PROGRAMME:
B.A. (H)
SUBSIDIARY
SEMESTER:
II

PAPER NO: 2 THEMES IN EARLY INDIAN HISTORY

COURSE ID: BHSS 203

CREDITS:

04

UNIT I ARCHAEOLOGY FROM THE EARTH

- 1. Development of archaeology as a discipline
- 2. Practicing Archaeology: Methodological Issues
- 3. Archaeology and popular perception
- 4. Uses and Abuses of Archaeology
- 5. Indian Archeology: Trends and debates

UNIT II CASTE AND CLASS IN EARLY INDIA

- 1. Understanding caste and class in Early India: An interdisciplinary approach
- 2. Development of Varna hierarchy as reflected in early and later Vedic texts
- 3. Transition from tribe to caste
- 4. Proliferation of castes
- 5. The origins of untouchability

UNIT III CREATION OF THE BRAHMANICAL RELIGIOUS TRADITION

- 1. Religious beliefs and practices as reflected in early Vedic texts
- 2. Religion of the later Vedic texts
- 3. Protest and dissent against Vedic orthodoxy
- 4. Development of Puranic and Trantric religion
- 5. Origins and propagation of the idea of bhakti

UNIT IV HETERODOX RELIGIOUS TRADITIONS IN EARLY INDIA

- 1. What is "orthodox" and "heterodox" in Early India?
- 2. The ascetics, mendicants and renouncers of the Vedas and Upanishads
- 3. Shramanic sects and issues raised by them
- 4. Origin and the development of Buddhism up to AD 800
- 5. Origin and the development of Jainism up to AD 800

Reading List:

Unit I

- 1. Colin Renfrew and Paul Bahn, Archaeology: Theories, Methods and Practice, Thames and Hudson, London, 1991.
- 2. Dilip Chakrabarti, *The Oxford Companion to Indian Archaeology: The Archaeological Foundations of Ancient India, Stone Age to AD 13th Century*, Oxford University Press, Delhi, 2006.
- 3. Dilip K. Chakrabarti, A History of Indian Archaeology from the Beginning to 1947, Munshiram Manoharlal, New Delhi,
- 4. Dilip K. Chakrabarti, Archaeology in the Third World: A History of Indian Archaeology Since 1947, D. K. Printworld, New Delhi, 2003.
- 5. H. P. Ray, and C. Sinopoli (eds.), *Archaeology as History in Early South Asia*, Indian Council of Historical Research and Aryan Books, New Delhi, 2004.
- 6. Raymond Allchin, and Bridget Allchin, Origins of a Civilization: The Prehistory and Early Archaeology of South Asia,

- Viking, New Delhi, 1997.
- 7. Upinder Singh, *The Discovery of Ancient India: Early Archaeologists and the Beginnings of Archaeology*, Permanent Black, Delhi, 2004.

Unit II

- 1. Aloka Parasher, *Mlecchas in Early India: A Study in Attitudes towards Outsiders upto AD 600*, Munshiram Manoharlal, Delhi, 1991.
- 2. Aloka Parasher-Sen (ed.), Subordinate and Marginal Groups in Early India, Oxford University Press, Delhi, 2004.
- 3. Brian K.Smith, Classifying the Universe: The Ancient Indian Varna System and the Origins of Caste, Oxford University Press, New York, 1994.
- 4. Declan Quigley, The Interpretation of Caste, Oxford University Press, New Delhi, 2002.
- 5. Dev Nathan (ed.), From Tribe to Caste, Indian Institute of Advanced Studies, Shimla, 1987.
- 6. Dipankar Gupta (ed.), Social Stratification, Oxford University Press, Delhi, 1992.
- 7. Narendra Wagle, Society at the Time of the Buddha, Popular Prakashan, Bombay, 1963.
- 8. R. S. Sharma, *Sudras in Ancient India: A Social History of the Lower Order Down to circa AD 600*, 2nd rev. edn., Motilal Banarasidass, Delhi, 2016.
- 9. Romesh Thapar (ed.), Tribe, Caste and Religion in India, Macmillan, Delhi, 1977.
- 10. Romila Thapar, Ancient Indian Social History: Some Interpretations, Orient Longman, New Delhi, 1979.
- 11. Suvira Jaiswal, Caste: Origin, Function and Dimensions of Change, Manohar, Delhi, 2000.
- 12. Uma Chakravarti, Gendering Caste through a Feminist Lens, Stree, Calcutta, 2003.

Unit III

- 1. David N.Lorenzen, Who Invented Hinduism? Essays on Religion in History, YodaPress, New Delhi, 2006.
- 2. Friedhelm Hardy, Viraha-Bhakti: The Early History of Krsna Devotion in South India, Oxford University Press, Delhi, 1983.
- 3. G. H. Sutherland, Yaksha in Hinduism and Buddhism: The Disguises of the Demon, Manohar, New Delhi, 1992.
- 4. Gavin Flood (ed.), The Blackwell Companion to Hinduism, Blackwell, New Delhi, 2005.
- 5. J. N. Banerjea, Pauranic and Tantric Religion (Early Phase), University of Calcutta, Calcutta, 1966.
- 6. J. N. Banerjea, *The Development of Hindu Iconography*, 2nd rev. edn., Munshiram Manoharlal, New Delhi, 1975.
- 7. Kunal Chakrabarti, *Religious Process: The Puranas and the Making of a Regional Tradition*, Oxford University Press, Delhi, 2001.
- 8. N. N. Bhattacharya, *History of the Sakta Religion*, Munshiram Manoharlal, New Delhi, 1974.
- 9. N. N. Bhattacharya, *History of the Tantric Religion: An Historical, Ritualistic and Philosophical Study*, Manohar, Delhi, 1999.
- 10. R. G. Bhandarkar, *Vaishnavism, Saivism and Minor Religious Systems*, Bhandarkar Oriental Research Institute, Poona 1982.
- 11. Ram Nath Mishra, *The Yaksha Cult and Iconography*, Munshiram Manoharlal, New Delhi, 1981.
- 12. Suvira Jaiswal, *The Origin and Development of Vaisnavism: Vaishnavism from 200 BC to AD500*, Munshiram Manoharlal, Delhi, 1981
- 13. Vidya Dehijia, Slaves of the Lord: The Path of the Tamil Saints, Munshiram Manoharlal, New Delhi, 1988.

Unit IV

- 1. A. L. Basham, History and Doctrines of the Ajivikas: A Vanished Religion, Indian edn., Luzac and Co., London 2003.
- 2. Asim Kumar Chatterjee, A Comprehensive History of Jainism, 2 vols., Munshiram Manoharlal, New Delhi, 2000.
- 3. M. G. Bhagat, Ancient Indian Asceticism, Munshiram Manoharlal, New Delhi, 1976.
- 4. Padmanabh S. Jaini, The Jaina Path of Purification, University of California Press, Berkeley, 1979.
- 5. Patric Olivelle, *The Ashram System: The History and Hermeneutics of a Religious Institution*, Oxford University Press, New York, 1993.
- 6. Paul Dundus, *The Jainas*, Routledge, London and New York, 1992.
- 7. Ronald M. Davidson, *Indian Esoteric Buddhism: A Social History of the Tantric Movement*, Columbia University Press, New York, 2002.
- 8. S. C. Malik, (ed.), *Indian Movements: Some Aspects of Dissent, Protest and Reform*, Indian Institute of Advanced Studies, Shimla, 1978.
- 9. Sukumar Dutt, *Buddhist Monks and Monasteries of India: Their History and Their Contribution to Indian Culture*, Rep. edn., Motilal Banarasidass, Delhi, 1988.

- 10. Uma Chakravarti, The Social Dimensions of Early Buddhism, Oxford University Press, Delhi, 1987.
- 11. Rupert Gethin, *The Foundations of Buddhism*, Oxford University Press, New York, 1998.