ANT 316H5 F – SOUTH ASIAN ARCHAEOLOGY
Fall 2011, Anthropology, UTM

Syllabus available at: http://www.utm.utoronto.ca/~w3hmlmil/ and Blackboard

Lecture: Thursdays 1:00-3:00 pm, Room 174 North Building

Professor Heather M.-L. Miller

Office: 346 Health Sciences Complex (HSC)

Email: heather.miller@utoronto.ca

Office Hour : Thursday 3:30-4:30 and by appointment

Phone: 905 828-3741

Course Description
This is an exciting time to study South Asian archaeology, given the wealth of new material available. We will survey the archaeology of prehistoric and historic South Asia using a comparative framework to examine classic examples of hunter-gatherer groups, early villages, urban settlements, regional polities, and large empires. The study of ancient South Asia also offers opportunities to look at political, social, religious and economic approaches quite different from those employed in other regions. South Asia is particularly interesting as a cross-roads location, a place where various cultural traditions met, and became something new.

We will move chronologically through South Asian prehistory and history, from the Palaeolithic to the late Medieval period. However, an important theme in South Asia is the contemporaneity of groups of people with very different lifestyles – hunter-gatherers participated in trading networks with town and city dwellers, pastoral nomads moved through settled village regions during their annual migrations. There is not a one-way ‘progression’ from hunting to urbanization, for any time period or region.

The politicization of South Asian prehistory and history has been extremely important both in interpretations of the past and in modern political events. Cases such as the debate over the identity of the Harappans and the existence of the Aryans will be evaluated from both an archaeological and a political perspective.

Learning Outcomes
This class will provide an understanding of major themes in South Asian prehistory and history, including

· Changes in the scales of social groups over time and space

· The interactions between various groups of people over time and space

· The range of systems South Asian people created – social, economic, political, religious, etc.

· General anthropological ideas and models, as illustrated by specific South Asian historical cases

· Effects of modern political beliefs on the archaeology of South Asia

Course Materials - Required
No single textbook exists for South Asian archaeology for the range of time we will cover. Instead, we will use a range of materials, from journal articles to sections of books. All assigned materials are available through links on the course Blackboard website.

The majority of the required readings for this class are written by North American archaeologists or historians. This is NOT representative of the field; the vast majority of archaeologists and historians working in South Asia are South Asian, as you will discover when looking for materials for your papers. Unlike their South Asian colleagues, however, North American-based researchers do not expect their readers to have much background on the archaeology, history, and culture of South Asia, so these readings generally are easier for North American students.

Some additional materials for your papers will be on reserve at the UTM Library. You will also have to consult a number of difficult-to-access, print-only sources during your research for this class. The vast majority of South Asian archaeology journals are print-only. You will likely have to go downtown to Robarts library, and possibly to the ROM libraries for sources. Given this heavy need to find materials that are not on-line, and since the library has recently changed their browser system, you will fine the library presentation for this class helpful even if you have previously done library research for other courses.

*Note: If you are having difficulties finding particular sources, please check with me (after you have searched the library, but before you try Inter-Library loan), as I may have the source in my private library. This is true of the journals Ancient Pakistan, Pakistan Archaeology, Ancient Sindh, and some books, none of which are available in libraries in Canada.

Evaluation
The marked work for this course will consist of

(1) two non-cumulative tests, worth 25% each for a total of 50%;

(2) weekly quizzes on the readings, worth 10% total;

(3) a short research essay, graded in several stages, worth a total of 40%.

 SEE p. 3-4, REGULATIONS, for details on late work, make-ups, citations, and other information.
Due to the lack of a textbook, and the rapidly occurring changes in South Asian archaeology, material from lectures will provide a major source of information for this class. If you miss class, be sure to get notes from at least one person, preferably two. If you are a poor note-taker, bring a tape-recorder. You may also wish to contact the Academic Skills Centre for help with note-taking ‘tricks and tips’. This is an important part of your education, learning how to organize and record orally-presented material.

MID-TERM TEST and FINAL EXAM (25% each, 50% total) – OCT 20 and Final Exam Period

The test and exam will include short answer and essay questions; both will be the same format. The essay questions in particular will focus on your ability to summarize and analyze material about major issues.

QUIZZES ON READINGS (10% total)

Weekly quizzes will be held at the beginning of class, composed of true/false or multiple choice questions designed to reward those who do the readings assigned for that week. The quizzes will test major points in the assigned reading (such as the topics referenced in the introductions, headings and conclusion), not minor details. Eleven quizzes will be given, and the lowest score for each student will be dropped.

ESSAY ASSIGNMENTS (40%)

The three assignments related to your essay will be worth a total of 40%, and focus on a theme from one of the readings assigned for this course, compared and contrasted with a source on the same topic that you find. This assignment is NOT intended to result in a full-scale research paper; be sure to keep this in mind.

(1) Essay topic paragraph, including a list of possible outside sources.

 5%
Due Oct 6

(2) Thesis & Outline, as well as a copy of the abstract of your outside article. 10%
Due Nov 3

(3) a 5-6 page Essay, well researched and well written

 25%
Due Nov 24

**** All assignments are due at the beginning of class on the dates specified. More information on the assignments is provided in the Essay Instructions form. ******
Regulations for ANT316 Marked Work

1. You may work with other students in preparing for assignments and tests, but what you submit must be your own work. You are encouraged to discuss questions together, or share source materials, or recommend readings, but be especially careful to work ALONE when writing.

2. Please be especially careful to avoid plagiarism, which is a serious academic offence. Assignments in which plagiarism is detected will be severely penalized. For more details, see Section 7.1 “Academic Honesty” and Section 11.2, the Code of Behaviour on Academic Matters in the current UTM Calendar. It is your responsibility to be familiar with this code, and adhere to it. Be sure to read the link to the information on plagiarism on the web site, http://www.utoronto.ca/writing/plagsep.html.

3. Submission of Materials. Assignment submissions may ONLY be through Turnitin.com AND/OR by paper copy to the instructor in person. The TA and Anthropology office staff may not accept assignments.

We will be using Turnitin.com, primarily to make on-time submission easier.

The Turnitin class ID number is: 4274167

The class password is: indus
You must submit an electronic copy of your assignments at Turnitin.com by the start of class (1 pm) on the dates specified. In addition, your assignments must also be submitted as a paper copy at the start of class on the date indicated. In case of discrepancies, the Turnitin.com version of the assignment will be used for marking. Late copies must be submitted through Turnitin.com for a date stamp, to limit the late penalties incurred (see below). “Normally, students will be required to submit their course essays to Turnitin.com for a review of textual similarity and detection of possible plagiarism. In doing so, students will allow their essays to be included as source documents in the Turnitin.com reference database, where they will be used solely for the purpose of detecting plagiarism. The terms that apply to the University's use of the Turnitin.com service are described on the Turnitin.com web site.”

If you are uncomfortable submitting your essay through Turnitin.com, you may arrange in the first two weeks of class to simply supply a paper copy to the instructor by the required date and time. In that case, you will have to bring any late assignments to the instructor, at the instructor’s convenience, possibly to St. George campus. Emailed assignments will not be accepted.

4. Late assignments will have 20% of the total possible marks deducted per calendar day late. 10% will be deducted for assignments turned in after the first hour of class on the date due, even if the assignment is turned in on the due date. No late assignments will be accepted after 3 days, including weekends (that is, Sunday is the last day a late assignment will be accepted). It is your responsibility to turn in late assignments to the instructor via Turnitin. You may NOT submit assignments by email. Only the usual documented excuses (doctor’s note, etc.) will be accepted to avoid late penalties.

5. No make-up quizzes will be given, under ANY circumstances. If you are late to class, you may not take the quiz, which will be given at the beginning of each class. The lowest mark on the quizzes will be dropped for every student, so missing a class due to illness, etc., will not affect your overall quiz mark.

6. If you miss a test or assignment, you must contact the instructor by email AND phone as soon as possible about making up the test or handing in the assignment, no later than 2 days after the test/assignment due date (weekend days included). **Appropriate medical or similar documentation for absence is required.** ONE make-up mid-term test will be given, one week after the original date, for those who have contacted the instructor on time with appropriate documentation.

Note that make-up tests and exams will be entirely essay format.

7. Missed final exams must be dealt with through the Registrar’s office. Students who cannot write a final examination due to illness or other serious causes must file an online petition within 72 hours of the missed examination. Original supporting documentation must also be submitted to the Office of the Registrar within 72 hours of the missed exam. Late petitions will NOT be considered. If illness is cited as the reason for a deferred exam request, a U of T Medical Certificate must show that you were examined and diagnosed at the time of illness and on the date of the exam, or by the day after at the latest. Students must also record their absence on ROSI on the day of the missed exam or by the day after at the latest. Upon approval, a non-refundable fee of $70 is required for each examination approved.

Course Schedule

(Full references for the Readings are provided in the References section.)
	DATE

(Thurs)
	TOPIC for CLASS &

ASSIGNMENTS DUE
	READING to be COMPLETED

(in the order listed)

	Sept. 8
	Introduction to Course

Chronology & Geography
	--

	Sept. 15
	Geography completed

Archaeology, Heritage, and Politics in South Asia
	Gray, Romey, Shaw (2000), Pappu, Lahiri, Smith (2000), Silva

	Sept. 22
	Palaeolithic Traditions

Long-term Hunting & Gathering Traditions

Mesolithic/Microlithic/Megalithic – what’s in a name?

* Library Presentation by Joanna Szurmak
	Kenoyer (nd-part), Paddayya, Biagi (Harappa website), Coningham (2009-part), Morrison (1999), Morrison (2002)

	Sept. 29
	Food-Producing (Neolithic) Traditions, including

Indus Tradition: Food-Producing Era & Southern Neolithic
	Coningham (2009-part), Kenoyer (nd-part), Meadow (1996), Reddy (1997), Lukacs(1996)

	Oct. 6
	Topic Statement & References Due
Indus Tradition:

 Regionalization Era

 Intro: Integration Era (Indus Civilization)
	Coningham (2009-part), Kenoyer (nd-part), Kenoyer (1998), Shaffer & Lichtenstein (1989), Mughal (1990)

TO EXPLORE: Harappa website

	Oct. 13
	 Integration Era (Indus Civilization) continued

Contemporaneous Groups
	Coningham (2009-part), Possehl (2002), Smith (2006), Vidale & Miller; Kenoyer (nd), TO EXPLORE: website, Franke-Vogt

	Oct. 20
	Exam 1
	

	Oct. 27
	Indus Tradition: Localization Era

 Questions of Decline and Migration

Other Chalcolithic Traditions

Vedic/Iron Age Polities; Megaliths
	Coningham (2009-part), Possehl (2002), Kenoyer (nd-part), Erdosy, Kennedy

TO EXPLORE: website, Possehl & Shinde

	Nov. 3
	Thesis Statement, Outline, & Copy of Abstract Due
Second Integration Era (Late Iron Age/Early Historic): Gangetic Valley Urbanization;

 Buddhism & the Role of Monasteries
	Coningham (2009-part), Smith (2006), Allchin extracts, Khandwalla, Shaw (2000 – Sanchi) OR Fogelin; Kenoyer (nd-part)

	Nov. 10
	Second Integration Era cont’d (5th c BCE-7/8th c CE):

 Mauryan Empire;

 Contacts with West & East - Traders, Invaders, Pilgrims;

 Gupta Empire
	Coningham (2009-part), Kenoyer (nd-part), Allchin extract, Stein extract, Abraham

	Nov. 17
	Early Medieval Period (7-13th c CE):

 Regionalization & Urbanization;

 Joining the Islamic World
	Asher & Talbot extract, Smith (2006), Mate,; Others to be announced

	Nov. 24
	Final Paper due

Empires of Medieval South Asia (13-18th c CE):

 The Deccani Sultanates & Vijayanagara; Mughals;

 Successor States & Europeans
	Sinopoli & Morrison, Sinopoli,; Others to be announced

	
	EXAM PERIOD – FINAL EXAM
	

Readings: (Available on the Blackboard course site.)

Kenoyer (nd), Coningham (2009), and Smith (2006) are found on the top page of the Reading section of Blackboard. You will read different sections of these overview readings on different days, as specified below.

Sept. 15: Archaeology, Heritage & Politics in South Asia

(1) Gray, Jonathan. Downloaded Aug. 9, 2004, no date of posting. Ancient City Found, Irradiated from Atomic Blast. Website: http://www.archaeologyanswers.com/indusa.htm

(2) Romey, Kristin M. 2004. Flashpoint Ayodha. Did Hindu hard-liners recruit archaeologists to rewrite history? Archaeology 57(4):48-55.

(3) Shaw, Julia. 2000. Ayodhya’s sacred landscape: ritual memory, politics and archaeology ‘fact’. Antiquity 74(285):693-700

(4) Pappu, Shanti. 2000. Archaeology in Schools: An Indian Example. Antiquity 74(285):485-486

(5) Lahiri, Nayanjot. 2000. Archaeology and Identity in Colonial India. Antiquity 74(285):687-692

(6) Smith, Monica L. 2000. Bangladesh: Building national identity through archaeology. Antiquity 74(285):701-706.

(7) Silva, Roland. 1989. The Cultural Triangle of Sri Lanka. In Archaeological Heritage Management in the Modern World, edited by Henry Cleere, pp. 221-226. Unwin Hyman, London.

Sept. 22: Palaeolithic Traditions; Long-term Hunting & Gathering Traditions;

Mesolithic/Microlithic/Megalithic – what’s in a name?
(1) Kenoyer, J. M. nd. Ancient South Asia manuscript, pp. 1-12, 16 (forging), 20 (foraging), 29, 31, 33, 36-37

(2) Paddayya, K., Richa Jhaldiyal & Michael D. Petraglia. 2000. Excavation of an Acheulian workshop at Isampur, Karnataka (India). Antiquity 74(286):751-752.

(3) (WEBSITE) Biagi, Paulo. 1997. The Rohri Flint Quarries. http://www.harappa.com/rohri/index.html Be sure to read all 3 pages of the essay and look at all 30 slides.

(4) Coningham, Robin. 2009. “Land & Language” & “The Foundations: c. 26,000-6500 BC.” Extract of Ch. 14. South Asia: From Early Villages to Buddhism. In The Human Past, 2nd edition, edited by Chris Scarre, pp. 519-523 Thames and Hudson, London.
(5) Morrison, Kathleen. 1999. Archaeology of South Asian hunters and gatherers. In The Cambridge Encyclopedia of Hunters and Gatherers, edited by Richard B. Lee and Richard Daly, pp. 238-242. Cambridge University Press, Cambridge.

(6) Morrison, Kathleen. 2002. Introduction to Part I. South Asia. In Forager-Traders in South and South-east Asia. Long Term Histories, edited by K. D. Morrison and Laura L. Junker, pp. 21-40. Cambridge University Press, Cambridge.

Sept. 29: Food-Producing (Neolithic) Traditions, including Indus Tradition: Food-Producing Era and Southern Neolithic

(1) Coningham, Robin. 2009. “Early Neolithic Villages: The First Food Producers.” Extract of Ch. 14. South Asia: From Early Villages to Buddhism. In The Human Past, 2nd edition, edited by Chris Scarre, pp. 524-528. Thames and Hudson, London.
(2) Kenoyer, J. M. nd. Ancient South Asia manuscript, pp. 3, 12-17, 20-21, 30, 31, 33-34.

(3) Meadow, Richard H. 1996. The origins and spread of agriculture and pastoralism in South Asia. In The origins and spread of agriculture and pastoralism in Eurasia, edited by D. R. Harris, pp. 390-412. Smithsonian Institution Press, Washington.

(4) Reddy, Seetha N. 1997. If the Threshing Floor Could Talk: Integration of Agriculture and Pastoralism during the Late Harappan in Gujarat, India. Journal of Anthropological Archaeology 16(2): 162-187.

(5) Lukacs, John R. 1996. Sex Differences in Dental Caries Rates with the Origin of Agriculture in South Asia. Current Anthropology 37(1):147-153.

Oct. 6: Indus Tradition: Regionalization Era & Integration Era (Indus Civilization)

(1) Coningham, Robin. 2009. “An Era of Regionalization: Early Harappan Proto-Urban Forms.” Extract of Ch. 14. South Asia: From Early Villages to Buddhism. In The Human Past, 2nd edition, edited by Chris Scarre, pp. 528-531. Thames and Hudson, London.
(2) Kenoyer, J. M. nd. Ancient South Asia manuscript, pp. 3-4, 16-18, 21-22.

(3) Kenoyer, Jonathan Mark. 1998. Ancient Cities of the Indus Valley Civilization. Oxford Univ. Press, Karachi. (EXTRACT: Ch. 2. Origins of Urban Society, pp. 33-47. Complete volume is on reserve.)

(4) Shaffer, Jim G. & Diane A. Lichtenstein. 1989. Ethnicity and Change in the Indus Valley Cultural Tradition. In Old Problems and New Perspectives in the Archaeology of South Asia, edited by J. M. Kenoyer, pp. 117-126. Department of Anthropology, University of Wisconsin-Madison, Madison, WI.

(5) Mughal, M. Rafique. 1990. Further evidence of the Early Harappan culture in the Greater Indus Valley. South Asian Studies 6:175-200.
TO EXPLORE – HARAPPA WEBSITE. Start with - Kenoyer, Jonathan Mark. 1996. Around the Indus in 90 Slides. http://www.harappa.com/indus/indus0.html and choose ‘essay’. Read all 7 sections of the essay, using the ‘text only’ version if you get lost: http://www.harappa.com/indus/industext.html (note the link to a detailed bibliography at the end of the text version).

Oct. 13: Indus Tradition: Integration Era continued; Contemporaneous Groups
Indus Tradition: Integration Era continued

(1) Coningham, Robin. 2009. “An Era of Integration: The Indus Civilization, c. 2600-1900 BC.” Extract of Ch. 14. South Asia: From Early Villages to Buddhism. In The Human Past, 2nd edition, edited by Chris Scarre, pp. 532-536. Thames and Hudson, London.
(2) Possehl, Gregory L. 2002. The Indus Civilization. A Contemporary Perspective. AltaMira Press, Lanham, MD and Vistaar Publications, New Delhi. (EXTRACT – “The Indus Civilization: An Overview,” pp. 247-251. Complete volume is on reserve.)

(3) Smith, Monica. 2006. The archaeology of South Asian cities. Journal of Archaeological Research 14(2):97-142. Read only pp. 97-116 for today; the rest will be assigned for later classes.

(4) Vidale, Massimo & Heather M.-L. Miller. 2000. On the Development of Indus Technological Virtuosity and Its Relation to Social Structure. In South Asian Archaeology 1997, edited by M. Taddei & G. De Marco, pp. 115-132. Istituto Italiano per L’Africa e L’Oriente, Rome.
Contemporaneous groups:

(5) Kenoyer, J. M. nd. Ancient South Asia manuscript, pp. 30 (Ganga-Vindhya Regionalization Era), 31-32 (Malwa-Rajasthan Regionalization Era).

TO EXPLORE – HARAPPA WEBSITE. Franke-Vogt, Ute. 2000. Balochistan Archaeology. http://www.harappa.com/baluch/index.html then choose ‘essay’ and read essays 1, 2, and 6 (on the Kulli period), and look at the associated slides. If you get lost, try looking at the print version (http://www.harappa.com/baluch/print.html).

Oct. 20: Study for Exam
Oct. 27: Indus Tradition: Localization Era; Questions of Decline and Migration;

 Other Chalcolithic Traditions; Vedic/Iron Age Polities; Megaliths

(1) Coningham, Robin. 2009. “An Era of Localization: The Eclipse of the Indus Civilization, c. 1900 BC.” Extract of Ch. 14. South Asia: From Early Villages to Buddhism. In The Human Past, 2nd edition, edited by Chris Scarre, pp. 536-540. Thames and Hudson, London.
(2) Possehl, Gregory L. 2002. The Indus Civilization. A Contemporary Perspective. AltaMira Press, Lanham, MD and Vistaar Publications, New Delhi. (EXTRACT – “The Transformation of the Indus Civilization,” pp. 237-245. Complete volume is on reserve.)

(3) Kenoyer, J. M. nd. Ancient South Asia manuscript, pp. 19 and 22 first for Indus Localization, then pp. 37-39 (Regionalization) for Vedic polities of Gangetic plain, and finally pp. 3 (Megalithic), 14-15 (Megalithic), 34 (Regionalization)

(4) Erdosy, G. 1995 Language, material culture and ethnicity: Theoretical perspectives. The Indo-Aryans in Ancient South Asia: Language, Material Culture and Ethnicity, edited by G. Erdosy, pp. 1-31. W. DeGruyter, Berlin. (EXTRACT – Introduction & Conclusion, pp. 1-6 & 21-24; complete article is in the “Optional Reading” folder.)

(5) Kennedy, Kenneth A. R. 2000. God-Apes and Fossil Men. Paleoanthropology in South Asia. University of Michigan Press, Ann Arbor, MI. (EXTRACT – “Where Did All the Races Go?,” pp. 358-380. Complete volume is on reserve.)

TO EXPLORE – WEBSITE. Possehl, Gregory L. & Vasant Shinde (& staff writer?). Posted June 3, 2003 Cache of seal impressions discovered in Western India offers surprising new evidence for cultural complexity in little-known Ahar-Banas Culture, circa 3000-1500 B.C. University of Pennsylvania Museum: Worldwide Research: Expeditions, Research, & Discoveries: Asia. Website: http://www.museum.upenn.edu/new/research/possehl/ahar-banas.shtml

Nov. 3: Second Integration Era (Late Iron Age/Early Historic): Gangetic Valley

 Urbanization; Buddhism & Long-distance Trade; Mauryan Empire

(1) Coningham, Robin. 2009. “The Re-Emergence of Regionalized Complexity, c. 1200-500 BC.” Extract of Ch. 14. South Asia: From Early Villages to Buddhism. In The Human Past, 2nd edition, edited by Chris Scarre, pp. 540-544. Thames and Hudson, London.
(2) Smith, Monica. 2006. The archaeology of South Asian cities. Journal of Archaeological Research 14(2):97-142. Read only pp. 116-124 for today – article is in Oct. 17 folder.

(3) Allchin, F.R. 1995. The Archaeology of Early Historic South Asia. The Emergence of Cities and States. Cambridge University Press, Cambridge. (EXTRACT – pp. 329-335 and pp. 113-122, section by G. Erdosy, “City States of North India & Pakistan”. Complete volume is on reserve.)
(4) Khandwalla, Kalini P. 2002. Evolution of Settlement Types, Material Culture, and Urbanism in Early Historic Period Phase II Gujarat, Western India. Man and Environment 27(2): 69-80.
(5) Shaw, Julia. 2000. Sanchi and its Archaeological Landscape: Buddhist Monasteries, Settlements and Irrigation Works in Central India. Antiquity 74(286):775-776. OR

(5) Fogelin, Lars. 2006. Archaeology of early Buddhism. AltaMira Press, Landham, MD.

Extract to be determined if assigned.
(6) Kenoyer, J. M. nd. Ancient South Asia manuscript, pp. 39, 34

Nov. 10: Late Iron Age/Early Historic continued (3rd c BCE-7/8th c CE): Contacts

 with West and East – Traders, Invaders, Pilgrims; Gupta Empire

(1) Coningham, Robin. 2009. “Reintegration: The Early Historic Empires, c. 500 BC-AD320.” Extract of Ch. 14. South Asia: From Early Villages to Buddhism. In The Human Past, 2nd edition, edited by Chris Scarre, pp. 544-551. Thames and Hudson, London.
(2) Kenoyer, J. M. nd. Ancient South Asia manuscript, pp. 39-45 & review (focusing on South India): pp. 3 (Megalithic), 14-15 (Megalithic), 34 (Regionalization).

(3) Kenoyer, J.M. and K. Heuston. 2005. The Ancient South Asian World. Oxford University Press, Oxford. (Text for Grades 5-6.) (EXTRACT – pp. 132-137 “An Age of Religious & Political Confusion” and pp. 143-154 “The Gupta Empire; Literature and Art of the Gupta Empire”.)
(4) Allchin, F.R. 1995. The Archaeology of Early Historic South Asia. The Emergence of Cities and States. Cambridge University Press, Cambridge. (EXTRACT –pp. 274-281, section by D.K. Chakrabarti, “Post-Mauryan States of Mainland South Asia, c. BC 185 – AD 320”; use maps for reference for other readings; focus on main points, don’t worry about individual ruler’s names. Re-read p. 334-335 (Empire) from last week.)
(5) Stein, Burton. 2010. A History of India. 2nd ed. Blackwell Publishers, Oxford. (EXTRACT – pp. 84-101 “Age of Early Empires to end of “The Gupta Classical Pattern” and “The Classical Pattern in the South”; use map p. 95 for reference.)

(6) Abraham, Shinu Anna. 2003. Chera, Chola, Pandya: Using Archaeological Evidence to Identify the Tamil Kingdoms of Early Historic South India Asian Perspectives 42(2):207-223.
Nov. 17: Early Medieval Period (7-14th c CE): Regionalization & Urbanization;

 Joining the Islamic World

(1) Stein, Burton. 2010. A History of India. 2nd ed. Blackwell Publishers, Oxford. (EXTRACT – pp. 110-129 “Medieval Kingdoms”; use map p. 111 for reference. Focus on main points and methods of authority, not most group and ruler names.)

(2) Whitfield, Susan. 1999. Life Along the Silk Route. John Murray, London. (EXTRACT— pp. 6-7 for a short sketch of changing trade routes and political events during this period.)

(3) Asher, Catherine B. and Cynthia Talbot. 2006. India Before Europe. Cambridge University Press. (EXTRACT – p. 13-33, 45-52 “Regional Cultures of India, 1000-1200” “Mahmud of Ghazni & the Islamic world, c. 1000” “Establishment of the Delhi Sultanate” (1180-1350) “Impact of the Delhi Sultanate” “India in a growing world system”)

(4) Smith, Monica. 2006. The archaeology of South Asian cities. Journal of Archaeological Research 14(2):97-142. Finish; pp. 124-142.

 (5) Mate, M.S. 1983. Daulatabad: Road to Islamic Archaeology in India. World Archaeology 14(3):335-341.

Nov. 24: Empires of Medieval South Asia (14-18th c CE): The Deccani Sultanates

 & Vijayanagara; Mughals; Successor States & Europeans

(1) Sinopoli, C.M. and K.D. Morrison. 1995. Dimensions of Imperial Control: The Vijayanagara Capital. American Anthropologist 97:83-96.

(2) Sinopoli, C. M. 1994. Monumentality and Mobility in Mughal Capitals. In Landscapes of Power, edited by K.D. Morrison. Special Issue of Asian Perspectives 33:293-308.

(3) Habib, Irfan. 2002. The Economy. In The Magnificent Mughals, edited by Z. Ziad, pp. 269-280. Oxford University Press, Oxford.

(Final Paper due today – time for slide show and summary)

Study for Exam
ANT316 – 2011 Fall
 Dr. H. Miller
10 of 10

