

University of Mumbai


No. UG/ 4] of 2019-20

CIRCULAR:-

Attention of the Principals of the Affiliated Colleges, the Head University Departments and Directors of the recognized Institutions in Humanities Faculty is invited to this office circular No. UG/206 of 2017-18, dated 19th August, 2017 relating to the revised syllabus as per the (CBCS) of Master of Arts in Archaeology (Sem. I to IV).

They are hereby informed that the recommendations made by the Ad-hoc Board of Studies in Ancient Indian Culture, Archaeology and Buddhist Studies at its meeting held on 8th May, 2019 have been accepted by the Academic Council at its meeting held on 10th May, 2019 vide item No. 4.18 and that in accordance therewith, the revised syllabus as per (CBCS) for the M.A. (Sem. III) in Archaeology has been brought into force with effect from the academic year 2019-20, accordingly. (The same is available on the University's website www.mu.ac.in).

MUMBAI - 400 032

9th July, 2019

To

Ajay
(Dr. Ajay Deshmukh)
REGISTRAR

The Principals of the affiliated Colleges, the Head University Departments and Directors of the recognized Institutions in Humanities Faculty. (Circular No. UG/334 of 2017-18 dated 9th January, 2018.)

A.C/4.18/10/05/2019

No. UG/4] -A of 2019

MUMBAI-400 032

9th July, 2019

Copy forwarded with Compliments for information to:-

- 1) The I/e Dean, Faculty of Humanities,
- 2) The Chairman, Ad-hoc Board of Studies in Ancient Indian Culture, Archaeology and Buddhist Studies,
- 3) The Director, Board of Examinations and Evaluation,
- 4) The Director, Board of Students Development,
- 5) The Professor-cum-Director, Institute of Distance and Open Learning (IDOL)
- 6) The Co-ordinator, University Computerization Centre

Ajay
(Dr. Ajay Deshmukh)
REGISTRAR

AC 10-5-2019
Item No. 4.18

UNIVERSITY OF MUMBAI


Syllabus of Sem III for Approval

Sr. No.	Heading	Particulars
1	Title of the Course	Master of Arts (Archaeology)
2	Eligibility for Admission	Graduate from any stream
3	Passing Marks	As per University Guidelines
4	Ordinances / Regulations (if any)	--
5	No. of Years / Semesters	Two years – four semesters
6	Level	P.G.
7	Pattern	Semester
8	Status	New Syllabus
9	To be implemented from Academic Year	From Academic Year <u>2017-18.</u>

01/05/2017
Signature:

Date:

Name of BOS Chairperson / Dr Meenal Katarnikar

REVISED SYLLABUS INCLUDING SCHEME OF COURSES, SCHEME OF EXAMINATION, MEDIUM OF INSTRUCTION FOR THE MASTER OF ARTS (ARCHAEOLOGY).

The fee structure will be as per the University structure.

The admission, eligibility, examination, evaluation criteria will be as per the University rules and guidelines.

SCHEME OF COURSES AND DETAILED SYLLABUS

Semester I

Course Code	Name of Course A. Core Courses	Term work	
		Teaching and Extension hours	Credits
	Introduction to Numismatic & Epigraphic Studies	45?	6
	Coinage & Epigraphy of the Ancient period- India and the World	45?	6
	Coinage & Epigraphy of the Early Medieval Period – India and the World (Including Early Islamic Period)	45?	6
	Coinage & Epigraphy of the Medieval Period – India and the World	45?	6
	Coinage and Currency of the Early Modern and Modern period: India and the World	45?	6
	Total	300?	30

Course –I

Introduction to Numismatics & Epigraphy

This is a six-credit course. It will involve teaching-learning for four hours a week for a period of 15 weeks. Of the total 60 teaching-learning hours (in each paper), 40 will comprise the central teaching component while 20 hours will comprise the self-study component. The self-study component will consist of academic tasks outside the classroom that will be assigned by the teacher. The 40-hour teaching component will include two tests conducted in the classroom. These tests may be written, oral, in the form of presentations etc. Altogether these tests will be for 25 marks.

The self-study component of 20 hours will include basic field visits followed by report, the writing of class-based projects and other essays. These will be evaluated for 15 marks. The self-study component assigned in this manner will be related to or an extension of but not in lieu of the prescribed syllabus.

This course will dwell on the basics of Numismatics & Epigraphy, methods of examining, documenting, conserving and preserving coins. It will also examine the various conventions that have evolved in the last two centuries of the discipline. It will also examine definitions of various terms that are used among numismatists & epigraphists to communicate with each other and used in publications. Additionally, it will try to connect the two disciplines with other allied disciplines of Archaeology and History for maximizing the potential as a scientific discipline.

The course will cover vast ground beginning with the first antiquarian approaches, early museology, collectors, and eventual rise of Numismatics as an independent discipline in its own right. It will also look extensively at the historiography of the discipline in India and the World. Each of the units in the syllabus would require approximately 4 hours of teaching.

The course shall comprise of the following units:

Unit 1- Definitions, Examination and Conventions

- a. Definition of Numismatics and other allied fields
- b. Examining and documenting a coin's important parameters
- c. Types of Numismatic Studies and relation with Epigraphy
- d. The importance and application of Numismatics and Numismatic Data to Archaeology, History and Epigraphy
- e. Numismatic Forgeries – Contemporary, Modern, Replicas and Imitations

Unit 2 Introduction to Epigraphy and Paleography

- a. Epigraphy and Paleography: Terminology, Scope and Importance in Reconstruction of History
- b. Historiography of Epigraphic Studies
- c. Antiquity of Writing in Ancient India

- d. Materials and Techniques of Writing

Unit 3 Brahmi and Kharoshthi Scripts

- a. Theories of Origin of the Brahmi Script & the Kharoshthi Script
- b. Orthography of the Brahmi & the Kharoshthi Script: Syllables and Numerals
- c. Palaeographical Development of Brahmi in North India: Ashokan/Mauryan Brahmi, Sunga, Kushana & Gupta Brahmi
- d. Post-Gupta Derivatives of Brahmi: Kutila/Siddhamatrika, Sharada, Nagari and its Later Derivatives
- e. Development of Brahmi in South India: Tamil Brahmi, Satavahana – Kshatrapa Brahmi, Later period derivatives of Tamil Brahmi, Grantha, Halekannada, Badami Chalukyan & Pallava Period
- f. The Box-headed Brahmi of Central India

Unit 4- Numismatic Perspectives & Conservation

- a. Historiography of Numismatics : Development of Numismatics in Europe & India
- b. Current State of Numismatics & New Age methodologies of Numismatic research
- c. Conservation, Preservation and Documentation of Coins: Factors affecting a Coin's condition, Conservation and 'Cleaning' of an excavated Coin, Preserving a coin from damage or further damage
- d. Photography and Documentation of a Coin
- e. Use of Coins as Data in Research in Field Archaeology, Hoard Studies, individual and regional hoard studies, Die Studies and relative mint output studies
- f. Collating, arranging and interpreting the data of coins

Unit 5 Calendrical Systems in Ancient India

- a. Dates and Chronograms
- b. Eras: Vikrama, Shaka, Kalchuri- Chedi and Gupta Eras

Bibliography

Agrawal, O. P. (1993), *Preservation of Art Objects and Library Materials*, National Book Trust, India, New Delhi

Allami, Abu'l Fazl (1989) *The A'in-i-Akbari (in 3 Vol. Bound in 2, Vol I* translated H. S. Jarrett, 2nd Edition corrected and annotated by Sir Jadunath Sarkar, Atlantic Publishers, New Delhi

Daya, Shauheen (2016), *Advanced Coin Collecting: An Indispensable Guide for Indian Collectors*, Reesha Publications, Mumbai

Errington, Elizabeth & Vesta Sarkhosh Curtis (2014), *From Persia to Punjab – Exploring Ancient Iran, Afghanistan and Pakistan*, CSMVS Museum, Mumbai

Grierson, Philip (1975), *Numismatics*, Oxford University Press, London

Gupta, P. L. (1970) *Coin Hoards from Maharashtra*, Numismatic Notes and Monographs, Gen. Editor A. K. Narain, Numismatic Society of India, 1970

Gupta, P. L. (1969) *Coins*, National Book Trust, New Delhi

Gupta, P. L. & Amal Kumar Jha eds. (1987), *Numismatics and Archaeology – Proceedings of the 2nd International Colloquium at IIRNS*, Indian Institute of Research in Numismatic Studies, Anjaneri, Nashik

Jha, Amal Kumar ed. (1991) *Coinage, Trade and Economy: 3rd International Colloquium*, IIRNS, Anjaneri, Nashik

Kosambi, D. D (1981), *Indian Numismatics*, Indian Council for Historical Research, New Delhi

Maheshwari, K. K. & Biswajeet Rath eds (1996) *Numismatic Panorama – Essays in the memory of Late Shri S. M. Shukla*, Harman Publishing House, New Delhi

Marshall, John Hubert (1951), *Taxila- An Illustrated Account of Archaeological Excavations – carried out at Taxila under the orders of the Government of India – 1913-1934 – Vol II*. Cambridge University Press, Cambridge (Chapter 38 Coins)

Mukherjee, B. N. & P. K. D. Lee (2000), *Technology of Indian Coinage*, Indian Museum, Calcutta

Satya Prakash & Rajendra Singh (1968), *Coinage in Ancient India – A Numismatic, Archaeochemical and Metallurgical Study of Ancient Indian Coins*, The Research Institute of Ancient Scientific Studies, New Delhi

Snodgrass, Mary Ellen (2003) *Coins and Currency – An Historical Encyclopedia*, Mcfarland Publishers, North Carolina, USA

Allchin, F.R. and K.R. Norman 1985. *Guide to the Ashokan Inscriptions*, South Asian Studies, I: 49-50.

Bhandarkar, D.R. 1935-36. *A List of the Inscriptions of Northern India in Brahmi and its Derivative Scripts, from about 200 B.C.* Appendix to *Epigraphia Indica* vols. 19-23.

Bhandarkar, D.R. 1981. *Inscriptions of the Early Gupta Kings* (Bahadurchand Chhabra and Govind Swamirao Gai eds.). *Corpus Inscriptionum Indicarum* vol. III. New Delhi: Archaeological Survey of India.

Bühler, George 1892. *A New Variety of the Southern Maurya Alphabet*, *Wiener Zeitschrift für die Kunde des Morgen Landes* (Vienna Oriental Journal), vol. 6: 148-156.

Bühler, George 1898. *On the Origin of Indian Brahma Alphabet*. Strassburg: Karl J. Trubner.

Bühler, George 1959. *Indian Palaeography*. Calcutta: Indian Studies.

Dani, Ahmad Hasan 1963. *Indian Palaeography*, Oxford: Clarendon Press.
Epigraphia Indica 1892-1940. Vol. I- XXV, Archaeological Survey of India.

Hultzsch, D. 1969 (Reprint). *Corpus Inscriptionum Indicarum. Vol. I*. Varanasi: Indological Book House.

Gokhale, S. *Purabhilekhavidya*. Mumbai: Sahitya Sanskruti Mandal.

Goyal, S.R. 2005. *Ancient Indian Inscriptions*. Jodhpur: Kusumanjali Book World.

Khare, M.D. 1967. *Discovery of a Vishnu Temple near the Heiodorus Pillar, Besnagar, District Vidisha (M.P.)*, *Lalit Kala* (13): 21-27.

Lüders, H. 1912. *A List of Brahmi Inscriptions from the Earliest Times to About A.D. 400 with the Exception of those of Asoka*. Appendix to *Epigraphia Indica* Vol. X.

Mangalam, S.J. 1990. *Kharoshti Script*. Delhi: Eastern Book Linkers.

Mehendale, M.A. 1948. *Historical Grammar of Inscriptional Prakrits*. Poona: Deccan College Post Graduate and Research Institute.

Mehendale, M.A. 1948. *Asokan Inscriptions in India (Linguistic Study together with Exhaustive Bibliography)*. Bombay: University of Bombay.

- Mirashi, V.V. 1981. *The History and Inscriptions of the Satavahanas and the Western Kshatrapas*. Bombay: Maharashtra State Board of Literature and Culture.
- Pandey, R. 1957. *Indian Palaeography*. Delhi: Motilal Banarasidas.
- Raghunath, K. 1998. *Ikshvakus of Vijaya Puri: Study of the Nagarjunakonda Inscriptions*. Delhi: Eastern Book Linkers.
- Ramesh, K.V. 1984. *Indian Epigraphy*. Delhi: Sundeep Prakashan.
- Rea, Alexander 1997 (Reprint). *South Indian Buddhist Antiquities*. Archaeological Survey of India New Imperial Series Vol. XV. New Delhi: Director General, Archaeological Survey of India.
- Salomon, Richard 1998. *Indian Epigraphy*. New Delhi: Munshiram Manoharlal Publishers Pvt. Ltd.
- Shastri, A.M. 1996-97. Some Observations on the Origin and Early History of the Vikrama Era, *Prachya Pratibha*, vol. XVIII: 1-51.
- Shastri, A.M. 1966. The Saka Era, *Panchal*, vol. 9: 109-132. Sircar, D.C. 1965. *Indian Epigraphy*. Delhi: Motilal Banarasidas.
- Sircar, D.C. 1986 (3rd edition). *Select Inscriptions*. Vol. I. Delhi: Asian Humanities Press.
- Srinivasan, P.R. and S. Sankaranarayanan 1979. *Inscriptions of the Ikshvaku Period*. Hyderabad: Andhra Pradesh Government.
- Woolner, Alfred C. 1924. *Asoka Text and Glossary (parts I and II)*. Lahore: The University of the Panjab, Lahore.

Course –II

Coinage & Epigraphy of the Ancient period

This is a six-credit course. It will involve teaching-learning for four hours a week for a period of 15 weeks. Of the total 60 teaching-learning hours (in each paper), 40 will comprise the central teaching component while 20 hours will comprise the self-study component. The self-study component will consist of academic tasks outside the classroom that will be assigned by the teacher. The 40-hour teaching component will include two tests conducted in the classroom. These tests may be written, oral, in the form of presentations etc. Altogether these tests will be for 25 marks.

The self-study component of 20 hours will include basic field/museum visits followed by report, the writing of class-based projects and other essays. These will be evaluated for 15 marks. The self-study component assigned in this manner will be related to or an extension of but not in lieu of the prescribed syllabus.

The course will cover the study of Ancient Money including its primitive forms including bovine stock, utensils, base metal objects, weapons, stone tools, etc in the prehistoric and protohistoric period. It will delve into the development of metallic money in its various forms like uncoined bullion, proto-money in form of precious metal ingots, casts, figurines, etc. and its transformation into coined money across the world.

It will introduce the concept of Coinage traditions of the West and the East and their implementation in the sixth century B.C.E. The Western and Eastern tradition inspired coinages will be taught in detail from the period of 6th century B.C.E. till 3rd century B..C.E.

Later Western coinages of Greeks and Romans will be described along side Indian coinage series like Mauryan, Indo-Greek, Indo-Scythian, Indo-Parthian, Kushan coinages. Indian local and imperial series from 6th century B.C.E. till 6th century C.E. will be taught in the course. Chinese Coinage and its trajectory will also be covered in this course.

The course shall comprise of the following units:

Unit 1- Origin of Money and Coinages

- a. Money- Definition and types
- b. Origin of Money and Coinage in the West- The Western Tradition
- c. Origin of Money and Coinage in the Indian Sub-continent
- d. Origin of Money and Coinage in China and South-East Asia
- e. Techniques of Coin Minting in Ancient India

Unit 2 Ancient Coins in the Ancient period (c. 600 B.C.E.-10 B.C.E.)

- a. Pre-Mauryan Coinage issued during the First Urbanization

- b. Imperial Mauryan Coinage and Uninscribed Cast Copper Coinage of Northern and Central India
- c. Indo-Greek Coinage
- d. Greek/Bactrian Greek & Kharoshthi Script as seen on Coins
- e. Indo-Scythian & Indo-Parthian Coinages of North-West and Northern India

Unit 3 Beginning of Writing & Inscriptions in Ancient India (c. 600 B.C.E.-10 B.C.E.)

- a. Classification and Distribution of the Ashokan Edicts, their language & decipherment:
The Girnar Version: Edicts I, II, VI & XII; The Sarnath and Rummindei Minor Pillar Edicts; The Mansehra Kharoshthi Edict No. IV
- b. Inscriptions of the Shunga-Kushana period
- c. Inscriptions of the Gupta and Post Gupta Period
- d. Inscriptions of Satavahana & Kshatrapa period
- e. Introduction to Languages of Inscriptions: Introduction to Prakrit, Families of Prakrit, Grammar of Inscriptional Prakrit
- f. Introduction to Sanskrit: Historical Development of Sanskrit, Grammar of Sanskrit & Inscriptional Hybrid Sanskrit

Unit 4 - Ancient Indian Coinages (c. 10 B.C.E. – 550 C.E.)

- 1. Post-Mauryan Coinage of Tribal/Republican States (Ganas and Janapadas), Monarchies (Rajavamshas) and City-States (Nagaras)
- 2. Kushana Coinage
- 3. Brahmi Script on Coins
- 4. Western Kshatrapa Coinage
- 5. Gupta Coinage

Unit 5- Ancient Coinage of South India (including Roman Coinage)

- 1. Tamil Coinages of Sangam Age
- 2. Pre-Satavahana period of the Deccan
- 3. Satavahana Coinage
- 4. Post-Satavahana Coinage of the Deccan
- 5. Roman Coinage in India

Bibliography

Aggarwal, Madhuri (1988). *Pracheen Bharatiya Sikko aur Mohuro par Brahmana Devi-Devata aur Unke Pratik*, Delhi: Ramanand Vidya Bhavan (Hindi)

Agrawala, V S (1953). 'Ancient Coins as Known to Panini', JNSI, vol. 15, pp. 27-31.

- Allan, John (1936). *Catalogue of coins in the British Museum, Ancient India*. Reprint 1989
Patna: Eastern Book House
- Altekar, A. S. (1953). 'Origins and Early History of Coinage in Ancient India', JNSI, vol. 15,
pp. 1-26.
- Altekar, A. S. (1954). *The Gupta Gold Coins in the Bayana Hoard*. Varanasi: Numismatic
Society of India.
- Altekar, A.S. (1957). *The Coinage of the Gupta Empire*. Varanasi: Numismatic Society of India.
- Bhandarkar, D.R. 1921. *Carmichael Lectures on Ancient India Numismatics*. Calcutta, Calcutta
University.
- Bhardwaj, H C (1979). *Aspects of Ancient Indian Technology*. Delhi: Motilal Banarsidas.
- Bhatt, S K (1998). *Nishka- The Rig Vedic Money*. Indore: Academy of Indian Numismatics and
Sigillography.
- Biddulph, C. H. (1966) *Coins of the Pandyas – Numismatic Notes and Monographs No. 11*, The
Numismatic Society of India, Varanasi
- Biddulph, C. H. (1968) *Coins of the Cholas - – Numismatic Notes and Monographs No. 13*, The
Numismatic Society of India, Varanasi
- Carter, Martha L. ed. (1994) *A Treasury of Indian Coins*, Marg Publications, Bombay
- Chattopadhyay, B. D. (1977) *Coins and Currency Systems in South India c. AD 225-1300*,
Munshiram Manoharlal Publishers, New Delhi
- Chhabra, B. Ch. (1986), *Catalogue of Gupta Gold Coins of the Bayana Hoard in the National
Museum*, National Museum, New Delhi
- Cribb, Joe (1983). 'Investigating the Introduction of Coinage in India-A Review of Recent
Research', JNSI, 1983, pp. 80-101.
- Cribb, Joe (1983). *Dating India's Earliest Coins*, South Asian Archaeology, Naples, pp. 535-554.

Cribb, Joe, Barrie Cook and Ian Carradice, eds (1990). *The Coin Atlas: A Comprehensive View of the Coins of the World throughout History*. London: Time Warner.

Cribb, Joe (2005). *The Indian Coinage Tradition: Origins, Continuity & Change*. Nasik: Indian Institute of Research in Numismatic Studies.

Cunningham, Alexander (1891), *Coins of Ancient India*, Reprint edition

Dasgupta, Kalyan Kumar (1974). *A Tribal History of Ancient India: A Numismatic Approach*. Calcutta: Nababharat Publishers.

Datta, Mala. (1990). *A Study of the Satavahana Coinage*. Delhi: Harman Publishing House.

Dhavalikar, M.K. (1975). *Prachin Bharatiya Nanakshastra*. Pune: Maharashtra Vidyapeeth Granthanirmiti Mandal. (Marathi)

Eagleton, Catherine & Jonathan Williams (2007), *Money- A History*, The British Museum Press, London

Elliot, Walter (2005 Reprint) *Coins of South India – The International Numismata Orientalia*, Reprint Edition Bharatiya Kala Prakashan, Delhi

Fishman, A. M. (2013), *The Silver Coinage of the Western Satraps in India (50-400 AD) – Catalogue & Rarity Guide*, USA

Gupta, M.L. ‘Chatak’. (2000) *Erichh ka Pracheen Itihaas aur Sikke*. Jhansi: Krishna Prakashan. (Hindi translated in English by Shailendra Bhandare)

Gupta P.L. (1966). *Bharat ke Poorva-Kalik Sikke*. Varanasi: Vishwavidyalaya Prakashan. (Hindi)

Gupta P.L. (2003). *Pracheen Bharatiye Mudraye*. Varanasi: Vishwavidyalaya Prakashan. (Hindi)

Gupta P.L. (1969). *Coins*. National Book Trust. New Delhi

Gupta, P.L. and T Hardaker (1985). *Ancient Indian Silver Punchmarked coins of the Magadha-Maurya Karshapana series*. Indian Institute of Research in Numismatic Studies, Anjaneri, Nashik

- Handa, Devendra (2007). *Tribal Coins of Ancient India*. Aryan Books International, New Delhi
- Harris, W. V. ed. (2008) *The Monetary Systems of the Greeks and Romans*, Oxford University Press, New York, USA
- Hirano, Shinji (2007). *The Ghaghara-Gandak River Region c. 600-300 BC, Archaic Silver Punchmarked Coinage*. Nasik: Indian Institute of Research in Numismatic Studies.
- Hoover, Oliver D. (2013) *Handbook of Coins of Bactria and Ancient India – Fifth Century BC to First Century AD*, Classical Numismatic Group Inc., Lancaster, London, U.K.
- Jha, A.K. (1998) ‘Observations on the Principles of Typology: A Study of Ancient India Coinage’ in *Ex Moneta: Essays on Numismatics in the honour of Dr. David W. Macdowall* (A.K. Jha and Sanjay Garg eds), Volume 1, pp. 33-42, Harman Publishing House, New Delhi.
- Jha Amiteshwar (2003). *Bharatiya Sikke: Ek Aitihāsik Parichay*. Nasik: Indian Institute of Research in Numismatic Studies. Hindi.
- Jha Amiteshwar & Dilip Rajgor (1994). *Studies in the Coinage of the Western Kshatrapas*. Nasik: Indian Institute of Research in Numismatic Studies.
- Kosambi, D. D. (1951), ‘The Bodinayakanur Hoard’ in *The Journal of the Bombay Branch of the Royal Asiatic Society (JBBRAS)* Vol. 26, Part II, 1951, pp, 214-218
- Kothari, Narendra, Dilip Rajgor, ed. (2006). *Ujjayini Coins*. Mumbai: Reesha Books International.
- Krishnamurthy, R. (1997) *Sangam Age Tamil Coins*, Garnet Publications, Madras, Reprint 2003
- Krishnamurthy, R. (2012) *Dating of Sangam Age: Important Numismatic Findings*, Garnet Publications, Chennai
- Krishnamurthy, R. (2004), *The Pallava Coins*, Garnet Publishers, Chennai
- Kulkarni, Prashant (2004). *Ashvamedha: The Yajna and the Coins*. Mumbai: Reesha Books International.

- Kulkarni, V. A. (2007) *Naanak Kala*. Kalyan: Kalyan Itihaas Mandal. (Marathi)
- Mangalam, S. J. (1990) *Kharoshthi Script*, Eastern Book Linkers, Delhi
- Mangalam, S J and Pushpa Tiwari (2001). *Shankar Tiwari Collection of Early Coins from Narmada Valley*. Bhopal: Directorate of Archaeology, Archives and Museums.
- Metcalf, William E. ed. (2012) *Oxford Handbook of Greek and Roman Coins*, Oxford University Press, New York
- Mitchiner, Michael (1976), *Indo-Greek and Indo-Scythian Coinage – 9 Volumes*, Hawkins Publications, London
- Mitchiner, Michael (1973). *Origins of Indian Coinage*. London: Hawkins Publications.
- Mitchiner, Michael (1978), *Oriental Coins & Their Values – The Ancient & Classical World – 600 B.C. – A.D. 650*, Hawkins Publications, London
- Mukherjee, B N (1992). *Coins and Currency System in Gupta Bengal*. Delhi.
- Mukherjee, B. N. (2005), *Origin of Brahmi and Kharoshti Scripts*, Kolkata: Progressive Publishers
- Mukherjee, B. N. (1990). *The Indian Gold: An Introduction to the cabinet of gold coins in the Indian Museum*. Calcutta: Indian Museum
- Mukherjee, B. N.; Lee P.K.D. (1998). *Technology of Indian Coinage*. Calcutta: Indian Museum.
- Murphy, Paul (2001). *Kosala State Region: c. 600-470 BC, Silver Punch-marked Coinage*. Nasik: Indian Institute of Research in Numismatic Studies.
- Ojha, G.H., *Bharatiya Prachin Lipimala* (Hindi). New Delhi: Munshiram Manoharlal.
- Pandit, Suraj (2012). *Age of Traikutakas: Coins, Inscriptions and Art*. Delhi: Agam Kala Prakashan

- Pieper, Wilfried (2013), *Ancient Indian Coins Revisited*, Classical Numismatic Group, London
- Prakash, Satya; Singh, Rajendra (1968) *Coinage in Ancient India*. Delhi: The Research Institute of Asian Scientific Studies
- Rajgor, Dilip (1994). *Numismatic Chronology of Gujarat: From 600 BC to AD 200*. Bombay: University of Bombay, unpublished Ph D thesis.
- Rajgor, Dilip (1998). *History of the Traikutakas- Based on coins and inscriptions*. New Delhi: Harman Publications.
- Rajgor, Dilip (2001). *Punch-marked Coins of Early Historic India*. California: Reesha Books International.
- Rapson. E.J. 1908. *Catalogue of Coins of Andhra Dynasty, Western Kshatrapas etc*. London: British Museum.
- Ray, H P (2006) *Coins in India: Power & Communication*, Marg Publication, Mumbai
- Ray, S C (1959). *Stratigraphic Evidence of Coins in Indian Excavations and Some Allied Issues*. Varanasi.
- Salomon, Richard (1999), *Indian Epigraphy – A Guide to the Study of Inscriptions in Sanskrit, Prakrit and Other Indo-Aryan Languages*, Oxford University Press, London
- Sanjeev Kumar (2017), *Treasures of the Gupta Empire*, Shivlee Trust, USA
- Sarma, I K (1980). *Coinage of the Satavahana Empire*. Delhi: Agam Kala Prakashan.
- Sear, David (2000) *Roman Coins and their values*, Spink, London
- Senior, R. C. (2001) *Indo-Scythian Coins and History- 4 Volumes*, Classical Numismatic Group Inc., Lancaster, U. K.
- Shastri, A.M. (Ed.) 1999. *Age of Satavahanas* (2 volumes), New Delhi: Aryan Prakashan.

Sahani, Birbal (1959). *The Technique of Casting Coins in Ancient India*, Bharatiya Publishing House, Varanasi, U.P.

Sarasvati, O. (1979). *Ancient Mints of Haryana*. Jhajjar.

Shrimali, K M (1985). *History of Panchala, vols. I-II*. Delhi: Munshiram Manoharlal.

van't Haaff P A (2004). *Saurashtra (c. 450-50 BC) Surasena (c. 500-350 BC), Silver Punch-marked Coinage*. Nasik: Indian Institute of Research in Numismatic Studies.

Course –III

Coinages & Epigraphs of the Early Medieval Period – India and the World (Including Early Islamic Period)

This course takes the student through the coinage of the Early Medieval period in North India after the demise of the Gupta Empire after the invasion of the Huns. It looks at the array of coinages which rose across the Indian sub-continent after the fall of the Guptas focusing on the various paradigms of coinages adopted by the rulers of this period which ranges from Sasanian to Gupta to Kushan and Western Kshatrapa imitations along with new innovations. The course will also introduce Islamic coinage along with its introduction into India during the Abbasid and Ghaznavid period.

Additionally, the course will also look at changes in the coinage of South India with a decisive turn towards gold standard in the region as against the silver standard prevalent in North India. The course will also look at Byzantine and other foreign coinages which were brought to India via trade.

The course shall comprise of the following units :

Unit 1- Post-Gupta Early Medieval Coinages

1. Late Gupta and Gupta-inspired coinage of Bengal
2. Huna Coinage of North India and Kashmir
3. Kushan inspired coinage of North & North-West India (Kidara Kushan Coinage)
4. Western Kshatrapa Derivative coinages of Western India

Unit 2- Islamic Coinage & Epigraphs

1. Early Islamic Coinage & Epigraphs in the Ummayyad period
2. Islamic Coinage in the Abbasid period
3. Arabic Script in the Early Islamic period – Kufic Calligraphy
4. Rise of Local Islamic kingdom coinages across the Islamic world
5. Introduction of Islamic coinage in India – Amirs of Sindh & Ghaznavid Coinage

Unit 3- Early Medieval Coinage from Eighth century C.E. till twelfth century C.E.

1. Indo-Sassanid Coinage of Western India
2. Lakshmi type Coinages of Central India
3. Bull-and-Horseman Coinage of Kabul-Gandhara region and their derivatives
4. Kashmir & Bengal Early Medieval Coinage

5. Scripts on Early Medieval Coinages – Sharada Script

Unit-4 Early Medieval Coinage of South India & The Deccan

1. Pallava, Imperial Chola & Pandyan Coinage of Tamil Desha
2. Early Medieval Coinage of Karnataka and Andhra Desha
3. Early Medieval Coinage of Maharashtra & Goa
4. Byzantine and other Foreign coins found in India in the Early Medieval period
5. European coins in the Post-Byzantine period

Class methodology

This is a six-credit course. It will involve teaching-learning for four hours a week for a period of 15 weeks. Of the total 60 teaching-learning hours (in each paper), 40 will comprise the central teaching component while 20 hours will comprise the self-study component. The self-study component will consist of academic tasks outside the classroom that will be assigned by the teacher. The 40 hour teaching component will include two tests conducted in the classroom. These tests may be written, oral, in the form of presentations etc. Altogether these tests will be for 25 marks.

The self-study component of 20 hours will include basic field/museum visits followed by report, the writing of class-based projects and other essays. These will be evaluated for 15 marks. The self-study component assigned in this manner will be related to or an extension of but not in lieu of the prescribed syllabus.

Bibliography

Altekar, A.S. 'Coinage of the Deccan – Part XI' in G. Yazdani ed., *The Early History of the Deccan – Parts VII-XI*, Department of Archaeology and Museums, Government of Andhra Pradesh, Hyderabad, 2012

Broome, Michael (1985) *A Handbook of Islamic Coins*, Seaby Publications, London

Chattopadhyay, B. D. (1977) *Coins and Currency Systems in South India c. AD 225-1300*, Munshiram Manoharlal Publishers, New Delhi

Cunningham, Alexander (1893), *Coins of Medieval India*, Reprint Edition

Deambi, Bhushan Kumar Kaul (2008) *Sharada and Takari Alphabets – Origin and Development*, Indira Gandhi National Centre for the Arts (IGNCA), New Delhi

Deyell, John S. (1990). *Living Without Silver: The Monetary History of Early Medieval North India*. Oxford University Press, New Delhi

Deyell, John S. (2017) *Treasure, Trade and Tradition – Post-Kidarite Coins of the Gangetic Plains and Punjab Foothills, 590-820 C.E.*, Manohar Publishers, New Delhi

Elliot, W. 1970. (Reprint) *Coins of South India*. Varanasi: Indological Book House.

Ganesh, K and Girijapathy (1998). *The Coins of the Hoysalas*. Bangalore.

Ganesh, K (2002). *The Coins of Tamil Nadu*. Bangalore.

Gupta P.L. (1966). *Bharat ke Poorva-Kalik Sikke*. Vishwavidyalaya Prakashan. Varanasi

Gupta P.L. (1969). *Coins*. National Book Trust. New Delhi

Jha, Amal Kumar & Sanjay Garg(1991), *A Catalogue of the coins of the Katoch Rulers of Kangra*, Indian Institute of Research in Numismatic Studies, Anjaneri, Nashik

Macdowall, David W. & Amiteshwar Jha (1995) *Foreign Coins found in the Indian Sub-continent – Proceedings of 4th International Colloquium*, Indian Institute of Research in Numismatic Studies, Anjaneri, Nashik

Maheshwari, K. K. (2010), *Imitations in Continuity – Tracking the Silver Coinage of Early Medieval India*, IIRNS Publications Ltd., Mumbai

Mitchiner, Michael (1979), *Oriental Coins & Their Values – Non-Islamic States and Western Colonies*, Hawkins Publications, London

Mitchiner, Michael (1998). *The Coinage and History of Southern India, Part I Karnataka-Andhra, Part II Tamilnadu-Kerala*. London: Hawkins Publications.

Mukherjee, B N (1993). *Coins and Currency Systems of Post-Gupta Bengal*. Delhi: Munshiram Manoharlal.

Muni Jinavijaya, ed. (1961). *Dravya Pariksha of Thakkura Pheru*. Jodhpur

Narasimhamurthy, A V (1997). *The Coins of Karnataka*, Directorate of Archaeology & Museums in Karnataka, Mysore

Nayar, T. Balakrishnan (2002) *The Dowlaishweram Hoard of Eastern Chalukyan and Chola Coins*, Bulletin of the Madras Government Museum, New Series – General Section, Vol. IX No. 2, The Commissioner of Museums, Government Museum, Chennai, Tamil Nadu

Plant, Richard (1973), *Arabic Coins and how to read them*, Seaby Publications, London

Prabhu, Govindaraya, S and Nithyananda Pai M. (2006). *The Alupas: Coinage and History*. Udupi.

Rao, M. Rama (1963), *Vishnukundin Coins in the Andhra Pradesh Government Museum*, A. P. Government Archaeological Series No. 10, Hyderabad, Andhra Pradesh

Rao, M. Rama (1963), *Eastern Chalukya Coins in the Andhra Pradesh Government Museum*, A. P. Government Archaeological Series No. 11, Hyderabad, Andhra Pradesh

Rhodes, N G and S K Bose (2003). *The Coinage of Assam, vol. I Pre-Ahom Period*. Kolkata: Library of Numismatic Studies.

Sarasan, Beena (2000). *Coins of the Venad Cheras*. Calicut: Poorna Publications.

Sear, David (2006) *Byzantine Coins and their values*, Spink, London

Thakur, A.S. (2004). *Charchit Bharatiya Sikke*. (Hindi) Chandrapur. Harivansh Prakashan

Tye, Robert & Monica Tye (1995), *Jitals: A Catalogue and Account of the Coin Denomination of Daily Use in Medieval Afghanistan and North-West India*, Robert Tye, Isle of South Uist, Scotland, U.K.

Wilkes, Tim (2015), *Islamic Coins and their values- Volume 1: The Medieval Period*, Spink, London

Course –IV

Coinage of the Medieval period – India and the World

The course equips the learner with knowledge of various Islamic and non-Islamic coinages of the Indian sub-continent in the Medieval period beginning with the establishment of the Dehli Sultanate in the late twelfth century and ending with the demise of Aurangzeb, the last Great Mughal. The course also will attempt to showcase medieval Arabic Calligraphy on Sultanate and Mughal coins. It will also look at the coinages of various regions under various local sultanates and regional powers of non-Islamic origin like Vijayanagara Empire, Ahoms of Assam along with other local powers of the North-East.

The course shall comprise of the following units :

Unit 1- Dehli Sultanate Coinage

1. Coinage of Muhammad bin Sam
2. Slave Dynasty coinage
3. Khalji Coinage
4. Tughluq Coinage
5. Sayyid & Lodhi Coinage
6. Suri Coinage
7. Arabic Script and Calligraphy of Sultanate period

Unit 2- Regional Sultanate Coinages

1. Bengal Sultanate coinage
2. Bahamani & successor Sultanates coinage
3. Gujarat & Malwa Sultanate coinage
4. Kashmir Sultanate
5. Jaunpur & Madura Sultanate coinage

Unit 3- Non-Islamic Coinages of the Medieval period

1. Vijayanagara Coinage
2. Ahom, Tripura, Koch Bihar and Jaintia Coinage
3. Kangra and Gond Coinage of Garha-Mandla
4. Nayakas of Vijayanagara Coinage

Unit 4- Coinage of the Mughal Empire

1. Early Mughal Coinage from Babur to Akbar
2. Classical Mughal Coinage from Akbar to Aurangzeb

3. Late Mughal Coinage – Shah Alam I till Muhammad Shah
4. Literary References and Sources for Mughal Coinage
5. Overview of Arabic Calligraphy of Mughal period and Persian poetry

Class methodology

This is a six-credit course. It will involve teaching-learning for four hours a week for a period of 15 weeks. Of the total 60 teaching-learning hours (in each paper), 40 will comprise the central teaching component while 20 hours will comprise the self-study component. The self-study component will consist of academic tasks outside the classroom that will be assigned by the teacher. The 40-hour teaching component will include two tests conducted in the classroom. These tests may be written, oral, in the form of presentations etc. Altogether these tests will be for 25 marks.

The self-study component of 20 hours will include basic field/museum visits followed by report, the writing of class-based projects and other essays. It will also probably include a series of basic exercises in data collection and collation which will be evaluated via reports and term papers. These will be evaluated for 15 marks. The self-study component assigned in this manner will be related to or an extension of but not in lieu of the prescribed syllabus.

Bibliography

Allami, Abu'l Fazl *The A'in-i-Akbari (in 3 Vol. Bound in 2 translated H. S. Jarrett, 2nd Edition corrected and annotated by Sir Jadunath Sarkar, Atlantic Publishers, New Delhi, Reprint 1989*

Aman-ur-Rahman (2005), *Zahir-ud-din Babur: A Numismatic Study*, Aman-ur-Rahman, Reesha Publications, Mumbai

Babur, Zahiruddin Muhammad Padshah Ghazi, *Baburnama (Memoirs of Babur)* trans. from original Turki text by Annette Susannah Beveridge Vol. I and II, first published 1921, Reprint Munshiram Manoharlal Publishers, New Delhi, 1990

Bernier, Francois (1891) *Travels in the Mogul Empire 1656-1668* trans. by Archibald Constable, 1891

Bose, S. K. (2013), *The Commercial Coinage of Koch Kingdom*, Library of Numismatic Studies, Kolkata

Danish Moin (1999), *Coins of the Delhi Sultanate*, IIRNS Publications, Mumbai

Ganesh, K. (2009) *Studies in Vijayanagar Coins*, K. Ganesh, Bangalore

Garg, Sanjay (1997) ed. *Coins and History of Medieval India*, Rahul Publications, New Delhi

Girijapathi, M. *The Coinage and History of Vijayanagara Empire*, Chitradurga, Karnataka, 2009

- Goron, Stan & J. P. Goenka (2001), *The Coins of the Indian Sultanates – covering the area of present-day India, Pakistan and Bangladesh*, Munshiram Manoharlal Publishers, New Delhi
- Grierson, Philip (1975), *Numismatics*, Oxford University Press, London
- Gupta, P. L. (1969) *Coins*, National Book Trust, New Delhi, fourth edition 1996 reprint 2013
- Gupta, P. L. & Mohd. Abdul Wali Khan (1982), *Copper Coins of Barid Shahis of Bidar and Nizam Shahi of Ahmadnagar*, Birla Archaeological & Cultural Research Institute, Hyderabad
- Herrli, Hans (2006) *Gold Fanams 1336-2000*, Reesha Books, Mumbai
- Hodivala, S. H. (2014), *Historical Studies in Mughal Mint-towns and other Essays*, Sanjay Garg compiled and ed. Manohar Publications, New Delhi
- Hodivala, S. H. (1923), *Historical Studies in Mughal Numismatics*, reprinted by Numismatic Society of India ‘Occasional Memoirs of NSI’, Prince of Wales’ Museum, Bombay, 1976
- Jahangir Badshah (1909), *The Tuzuk-i-Jahangiri or, Memoirs of Jahangir*, transl. Alexander Rogers, edited by Henry Beveridge, Reprint, Atlantic Publishers & Distributors, New Delhi, 1989
- Jain, Manik (1998) *Couplets on Mughal Coins of India*, Philatelia, Calcutta
- Liddle, Andrew (2005) *Coinage of Akbar: The Connoisseur’s Choice*, Kapoori Devi Charitable Trust, New Delhi
- Liddle, Andrew (2013) *Coins of Jahangir – Creations of a Numismatist*, Manohar Publications, New Delhi
- Mitchiner, Michael (1995) *Coin Circulation in Southernmost India*, IIRNS, Anjaneri, Nashik
- Mitra, Anup (2001), *Coins of Ahom Kingdom*, Mahua Mitra, Calcutta
- Narasimhamurthy, A V (1997). *The Coins of Karnataka*, Directorate of Archaeology & Museums in Karnataka, Mysore
- Narasimhamurthy, A. V. & D. Raja Reddy eds (2012) *Gold Coins in the Srivari Hundi of Lord Sri Venkateshwara*, Sri Venkateshwara Museum, Tirumala Tirupati Devasthanam, Tirumala, A.P.
- Oaten, E. F. (1909) *European Travellers in India during the Fifteenth, Sixteenth and Seventeenth Centuries*, Reprint, Asian Educational Services, New Delhi, 1991
- Parikh, Pravin (1975) *Akbar and his Coins*, B. P. Parikh, Rajkot, 1975

Rajgor, Dilip (2002), *Collector's Guide to Mughal Coins*, Dinesh Mody Numismatic Museum, University of Mumbai, Mumbai, Reprint 2008

Rajgor, Dilip (1991), *Standard Catalogue of Sultanate Coins of India*, Reesha Publications, Mumbai, Reprint 2008

Rhodes, Nicholas & S. K. Bose (2010), *The Coinage of Jaintiapur*, Library of Numismatic Studies, Kolkata, 2010

Richards, John F. ed. (1987) *The Imperial Monetary System of Mughal India*, Oxford University Press, New Delhi

Thakur, Ashok Singh (2006), *Coins of Jahangir*, Indian Coin Society, Nagpur

Course V

Coinage and Currency of the Early Modern and Modern period: India and the World

This course will cover the diverse coinages of India in the eighteenth century under various centrifugal forces inside and outside the Mughal power circle. It will also highlight the various coinages of European powers issued in India as well as imported in the late eighteenth and nineteenth century along with the evolution of the East India's currency as the Uniform coinage of the Indian sub-continent. The course will also look at the process of modernization of coinage as well as Paper currency in the nineteenth century looking at the process beginning outside India and then imported to the sub-continent.

The course will also cover the Princely states' coinages and their gradual extinction by the British enforced Native Coinages Act in the late nineteenth century. It will also trace the British India Coinage and currency till the dawn of Indian Independence and the beginning of the coinage of the Republic of India in 1947 and beyond.

The course shall comprise of the following units:

Unit 1 – Coinage of Mughal Successor States

1. Awadh Coinage – Early and nineteenth century types
2. Late Mughal Deccan Coinage under the Nizams and Haidarabad State coinage and currency
3. Durrani Coinage in Northern India
4. Quasi-Mughal coinage of Rajput kingdoms and the Jats

Unit 2 – Coinage of non-Mughal powers of eighteenth century

1. Early Maratha Coinage
2. Quasi-Mughal Coinage of the Kolhapur and Satara kingdoms
3. Quasi-Mughal coinage of the Peshwas
4. Maratha Confederate powers' coinage
5. Mysore coinage under Haidar Ali and Tipu Sultan
6. Sikh Coinage

Unit 3 – Coinage and Currency of the European powers in India (excluding the English)

1. Indo-Danish Coinage
2. Indo-Portuguese Coinage and Bank notes
3. Indo-French Coinage and Banknotes
4. Indo-Dutch coinage
5. Late Medieval and Early modern European coins imported to India

Unit 4 – Coinage of the East India Company and its modernization into Uniform Coinage

1. East India Company – Presidency Issues of Bombay, Bengal and Madras (till 1835)
2. Modernization of Coin Minting in Europe and its import to India
3. East India Company – Uniform Currency (1835-1862)
4. British India Coinage and Banknotes (1862-1947)
5. Coinage and Banknotes of the Princely States
6. Coinage and Currency of Republic of India

Class methodology

This is a six-credit course. It will involve teaching-learning for four hours a week for a period of 15 weeks. Of the total 60 teaching-learning hours (in each paper), 40 will comprise the central teaching component while 20 hours will comprise the self-study component. The self-study component will consist of academic tasks outside the classroom that will be assigned by the teacher. The 40 hour teaching component will include two tests conducted in the classroom. These tests may be written, oral, in the form of presentations etc. Altogether these tests will be for 25 marks.

The self-study component of 20 hours will include basic field/museum visits followed by report, the writing of class based projects and other essays. It will also probably include a series of basic exercises in data collection and collation which will be evaluated via reports and term papers. These will be evaluated for 15 marks. The self-study component assigned in this manner will be related to or an extension of but not in lieu of the prescribed syllabus.

Bibliography

Bhandare, Shailendra (2006) 'A Metallic Mirror: Changing Representations of Sovereignty during the Raj' In: Himanshu Prabha Ray, ed. *Coins in India: Power and Communication*, MARG Publications, Mumbai

Biswas, Anirban (2007) *Money and Markets from Pre-Colonial to Colonial India*, Aakar Books, New Delhi

Da Cunha, Gerson J. (1880) *Contributions to the Study of Indo-Portuguese Numismatics*, first published 1880, AES, New Delhi, Reprint, 1995

Dayal, Prayag (1939), *Catalogue of the Coins of the Kings of Oudh in the Provincial Museum, Lucknow*, KR Publications, New Delhi, 1992

Desikachari, T. (1910), *Indo-French Coins*, Madras

Doty, Richard (1998) *The Soho Mint & The Industrialization of Money*, National Museum of American History, Smithsonian Institution in association with Spink and the British Numismatic Society, London, U. K.

Ganesh, K. (2007) *Karnataka Coins*, K. Ganesh, Bangalore, 2007

Garg, Sanjay (2013) *The Sikka and the Raj – A History of Currency Legislations of the East India Company, 1772-1835*, Manohar Publishers, New Delhi

Girijapathy, M. (2014), *The Coinage and History of Wodeyars of Mysore*, Varsha Publications, Bangalore

Gupta, P. L. (1969), *Coins*, National Book Trust, New Delhi, Reprint Edition, 2013

Gupta, S. C. (2005), *Coins of Indian States – Part A*, Kapoori Devi Charitable Trust, Gurgaon

Henderson, J. (1921), *The Coins of Haidar Ali and Tipu Sultan*, Reprint, AES Publications, New Delhi, 2001

Herrli, Hans (2004), *Coinage of the Sikhs*, Munshiram Manoharlal Publishers, New Delhi

Herrli, Hans (2006), *Gold Fanams 1336-2000*, Reesha Books, Mumbai

Jensen, Uno Barner (1997) *Danish East India – Trade Coins & Coins of Tranquebar 1620-1845*, Barner Jensen

Kapoor, Mohit & Dinesh Master (2018) *The Nawabs and Kings of Awadh and their Coinage*, M. Kapoor, Mumbai

Kulkarni, Prashant P. (1990) *Coinage of the Bhonsala Rajas of Nagpur*, Indian Coin Society, Nagpur, 1990

Lingen Jan & Kenneth W. Wiggins (1978), *Coins of the Sindhias*, Hawkins Publications, London, 1978

Lingen, Jan (2012) *Marwar-Jodhpur State: History & Coinage*, IIRNS Publications, Anjaneri, 2012

Maheshwari, K. K., & K. Wiggins (1989), *Maratha Mints and Coinage*, Indian Institute of Research in Indian Numismatics, Anjaneri

Pridmore, F. (1975) *The Coins of the British Commonwealth of Nations to the End of the Reign of George VI 1952: Volume I: East India Company Presidency Series c. 1642-1835*, Spink & Son, London

Scholten, C. (1953) *The Coins of the Dutch Overseas Territories: 1601-1948*, J. Schulman, Amsterdam

Sethi, P. K., R. Holkar & S. K. Bhatt (1976) *A Study of Holkar State Coinage*, Academy of Indian Numismatics & Sigillography, Indore

Shaikh, Bazil & Sandhya Srinivasan (2009), *The Paper & The Promise – A Brief History of Currency & Banknotes in India*, Dept. of Currency Management, Reserve Bank of India, Mumbai

Stevens, Paul (2012) *The Coins of the Bengal Presidency*, Baldwin and Sons, London

Thurston, Edgar (1890) *History of the Coinage of the Territories of the East India Company in the Indian Peninsula and Catalogue of Coins of the Madras Museum*, Reprint, Reesha Books International, Mumbai, 2003

Webb, William Wilfrid (1893) *The Currencies of the Hindu States of Rajputana*, Reprint by Asian Educational Services, New Delhi, 2003