M. A. History of Art

Course Guidelines

Admission to M.A. Course (I Semester) in History of Art shall be open to candidates as per University rules.

1.
M.A. in History of Art is a Four Semester Course.

2.
A student is required to earn 80 credits to complete the Course.

3.
In each Semester, a student is required to earn 20 credits

4.
There shall be following 4 categories of courses offered to the students:

A. The Core Course
-08 of 5 credits = 40 credits

B. Major Elective Course: Specialization
-06 of 5 credits = 30 credits

C. Minor Elective Course: Supporting
-02 of 5 credits & 2 credits respectively= 07 credits

D. Dissertation, Tour Report and Presentation
-01 of 3 credits= 03 credits
Total = 80 credits

Thus, the total number of courses will be 17.

5.
All the courses of 1st category – Core Courses shall be compulsory and these 08 courses (Papers) will be spread over in 4 Semesters i.e. 02 courses in each Semester.

6.
A student may select 6 of the Major Specialization courses from Areas/Titles, which are offered by the Department. An essential additional paper has to be taken up by the students entitled “Dissertation, Tour Report and Presentation” which will be of 100 marks and 3 credits, the break-up of which is as follows:

	Dissertation
	––
	40 marks

	Tour Report
	––
	30 marks

	Presentation and Internal Assessment
	––
	30 marks (15+15 each)

Keeping in view the course structure and need of the subject, the exposure of students to the Art historical sites and Museums will be essential and therefore the Tour will be compulsory.

For this essential paper entitled “Dissertation, Tour Report and Presentation”, the students will decide the topics of the Dissertation in III Semester and Tour will also be usually conducted in the same Semester so that the students get enough time to write Dissertation and Tour Report and submit it in the IV Semester as essential 17th paper with 03 credits.

7.
The Major Elective Courses will spread over in 4 Semesters in the following manner:

2 paper each in I and II Semesters while one each in III and IV Semesters respectively.

8.
In each Semester the Department will decide and accordingly offer the Major (Specialization) and Minor (Supporting) Elective Courses as per availability of the Teachers and also other requirements.

9.
The Minor Elective Courses (1 Course each in III and IV Semesters) may be selected from any of the courses offered under this category by the Department and / or any other Department. The details of courses for Minor Elective papers will be prepared by the teacher concerned which will then be approved by the local members of the Board of Studies of History of Art Department for teaching of the paper.
10.
Each course shall be covered in accordance with the respective credit value. For each Course there shall be 30 hours of formal teaching and 15 hours of the informal interaction with the students i.e. approximately 2:3 parts of the formal meetings shall be covered by the teacher in the form of class lectures while 1:3 is to be covered as student performance in the form of tutorials, seminars, group discussions etc.
11.
Each course shall be of 100 marks.
12.
For evaluation 30% shall be allotted through internal assessment i.e. over all performance of the student in tutorials, seminars, group discussions etc.

13.
70% marks shall be allotted for the Semester End Examinations.

14.
The Board of Studies empowers the local members of the Board of Studies of History of Art Department to update the syllabus in case of exigency to sustain the true spirit of semester system which may subsequently be approved by the Board of Studies and other bodies.

15.
All the 4 categories of the courses proposed by the Department are as follows:

I- SEMESTER

(2 Core Courses + 2 Major Electives of 5 Credits Each)
Core Courses
HOA-C-101
Fundamental Elements of Art and Aesthetics

HOA-C-102
Outline of Western Art

Major Electives
HOA-EL 1.1
History of Modern Art in the West

HOA-EL 1.2
Shilpa Texts

HOA-EL 1.3
Contemporary Indian Art

HOA-EL 1.4
Folk and Tribal Art of India

HOA-EL 1.5
Myths and Symbols in Indian Art

II- SEMESTER

(2 Core Courses + 2 Major Electives of 5 Credits Each)
Core Courses
HOA-C-201

History of Indian Architecture

HOA-C-202

History of Indian Sculpture

Major Electives
HOA-EL 2.1
Indo- Islamic Architecture

HOA-EL 2.2
Stupa Architecture

HOA-EL 2.3
Early Medieval Indian Sculpture

HOA-EL 2.4
Medieval Indian Sculpture

HOA-EL 2.5
Indian Temple Architecture

HOA-EL 2.6
Wall Paintings of India

III- SEMESTER

(2 Core Courses + 1 Major Elective +1 Minor Elective of 5 Credits Each)
Core Courses
HOA-C-301
Textile and Decorative Art

HOA-C-302
Art of South- East Asia

Major Electives
HOA-EL 3.1
Himalayan Art

HOA-EL 3.2
Art of Central Asia

HOA-EL 3.3
Oriental Art

HOA-EL 3.4
Buddhist Painting in India and Its Extensions

HOA-EL 3.5
Minor Elective

Minor Elective
The Minor Elective Course- to be offered by the Department at the beginning of the Semester.

IV- SEMESTER

(2 Core Courses of 5 Credits Each + 1 Major Elective of 5 Credits +1 Minor Elective of 2 Credits + 1 Essential Paper of Dissertation, Tour Report And Presentation of 3 Credits)
Core Courses
HOA-C-401
Indian Painting

HOA-C-402
Indian Iconography

Major Electives
HOA-EL 4.1
Indian Manuscript Painting

HOA-EL 4.2
Mughal Painting

HOA-EL 4.3
Rajasthani Painting

HOA-EL 4.4
Pahari Painting

HOA-EL 4.5
Deccani Painting

HOA-EL 4.6
Buddhist Iconography

HOA-EL 4.7
Jaina Iconography

HOA-EL 4.8
Minor Elective
The Minor Elective Course- to be offered by the Department at the beginning of the Semester.

HOA-EL 4.9
Dissertation, Tour Report and Presentation
This essential additional paper has to be taken up by all the students. The title(s) of the Dissertation(s) will be approved by the Department in the III Semester and the Dissertation will be submitted in the end of the IV Semester.
List of Minor Elective Courses
1. Exhibition Management

2. Handling, Care and Display of Art Objects

3. Study of Art through Epigraphy and Numismatics

4. Art Objects in the Museums of Varanasi

5. Landmarks of Indian Art (for students of other Departments only)

6. Regional Sculptures (Kashmir and Himachal Pradesh)

7. Indian Terracotta

8. Rock-cut Architecture of India

9. Dance and Musical Instruments in Indian Art

10. Ritual Art in India

11. Nature in Indian Art

12. Gupta Art

13. Kushana Art

14. Art of Khajuraho

15. Indian Jewellery and Coiffure

16. Pata Chitra Tradition of India

17. Crafts and Craftsmen: The Living Tradition

18. Tradition and Survivals

19. Technique of Indian Painting

20. Historiography of Indian Art

21. Artists and Artisans

22. Narration in Indian Painting

23. Narration in Early Indian Sculpture

24. Krishna Theme in Indian Painting

25. Epical Narratives in Medieval Indian Sculptures

Semester Layout
	Semester-I

	
	Paper
	Paper Name
	Credit

	Core Course
	HOA-C-101
	Fundamental Elements of Art and Aesthetics
	05

	Core Course
	HOA-C-102
	Outline of Western Art
	05

	*Major Elective
	HOA-EL 1.1
	History of Modern Art in the west
	05

	*Major Elective
	HOA-EL 1.2
	Shilpa Texts
	05

	*Major Elective
	HOA-EL 1.3
	Contemporary Indian Art
	05

	*Major Elective
	HOA-EL 1.4
	Folk and Tribal Art of India
	05

	*Major Elective
	HOA-EL 1.5
	Myths and Symbols in Indian Art
	05

	Semester-II

	Core Course
	HOA-C-201
	History of Indian Architecture
	05

	Core Course
	HOA-C-202
	History of Indian Sculpture
	05

	*Major Elective
	HOA-EL 2.1
	Indo- Islamic Architecture
	05

	*Major Elective
	HOA-EL 2.2
	Stupa Architecture
	05

	*Major Elective
	HOA-EL 2.3
	Early Medieval Indian Sculpture
	05

	*Major Elective
	HOA-EL 2.4
	Medieval Indian Sculpture
	05

	*Major Elective
	HOA-EL 2.5
	Indian Temple Architecture
	05

	*Major Elective
	HOA-EL 2.6
	Wall Paintings of India
	05

	Semester-III

	Core Course
	HOA-C-301
	Textile and Decorative Art
	

05

	Core Course
	HOA-C-302
	Art of South East Asia
	05

	*Major Elective
	HOA-EL 3.1
	Himalayan Art
	05

	*Major Elective
	HOA-EL 3.2
	Art of Central Asia
	05

	*Major Elective
	HOA-EL 3.3
	Oriental Art
	05

	*Major Elective
	HOA-EL 3.4
	Buddhist Painting in India and Its Extension
	05

	Minor Elective
	HOA-EL 3.5
	To be selected from the Courses offered by the Deptt.
	05

	Semester-IV

	Core Course
	HOA-C-401
	Indian Painting
	05

	Core Course
	HOA-C-402
	Indian Iconography
	05

	*Major Elective
	HOA-EL 4.1
	Indian Manuscript Painting
	05

	*Major Elective
	HOA-EL 4.2
	Mughal Painting
	05

	*Major Elective
	HOA-EL 4.3
	Rajasthani Painting
	05

	*Major Elective
	HOA-EL 4.4
	Pahari Painting
	

	*Major Elective
	HOA-EL 4.5
	Deccani Painting
	05

	*Major Elective
	HOA-EL 4.6
	Buddhist Iconography
	05

	*Major Elective
	HOA-EL 4.7
	Jaina Iconography
	05

	# Minor Elective
	HOA-EL 4.8
	To be selected from the papers offered by the Deptt.
	02

	# Essential Paper
	HOA-EL 4.9
	Dissertation, Tour Report and Presentation
	03

	TOTAL

	note
	*02 Major Electives are to be selected each in I & II Semesters while 1 each in III & IV Semesters respectively. One minor Elective 3.5 of 05 credits will be selected in III Semester while in IV Semester one minor Elective – 4.8 of 02 credits and Essential paper of Dissertation, Tour Report and Presentation - 4.9 of 03 credits will be offered.
	80

Syllabus of the Courses
I- Semester: Core Courses
HOA-C-101: Fundamental Elements of Art and Aesthetics

Western Aesthetics
Art: Definition, Theory of origin and evolution. Elements of Art- Line, Form, Colour, Composition and Texture. Work of Art- Material, Medium, Content and Style. Aesthetics: Etymology and Evolution. Important Theories of Art: Traditional Theories- Imitation, Representation and Expression; Contemporary Theories- Marxist, Institutional, Existential and Phenomenal. Art Criticism. Art and Beauty. Art and Society. Art and Imagination.

Indian Aesthetics

Nature of Indian Art and Aesthetics. Shadanga and Comparative Study of Chinese Principles of Art. Rasa, Bhava and Sadharanikarana in Art. Creative Process in Art.

P.S: The aim of the course is to make the student aware about the basics of Indian and Western Aesthetics.
Reading List

Collingwood, R. G. : Principles of Art

Read, H. : Meaning of Art

Read, H. : Art and Society

Santayana, G. : Sense of Beauty

Osborne, H. (ed.) : Aesthetics

Borev, Yuri :
Aesthetics

Kumar, Vimal : Saundarya Shastra ke Tattva (Hindi)

Coomaraswamy, A. K. : Transformation of Nature in Art

Coomaraswamy, A. K. : Oriental and Christian Philosophy of Art

Zimmer, H. : Myths and Symbols in Indian Art

Hiriyana, M. : Art Experience

Tagore, A. : Sadanga or Six limbs of Painting

Srivastava, Balram : Nature of Indian Aesthetics

Agrawala, P. K. : Aesthetic Principles of Indian Art

Gupta, Shyamala : Art, Beauty and Creativity

Jhanji, Rekha : Aesthetic Meaning

Pandey, K. C. : Comparative Aesthetics (2 Volumes)
Pandey, K. C.
: Swatantra Kala Shastra (Hindi)

Ray, Nihar Ranjan : An Approach to Indian Art

HOA-C-102: Outline of Western Art

Classical and Roman Art: Survey of Greek Art: architecture, sculpture and Painting. A General Survey of Early Christian and Byzantine Art with reference to architecture and Mosaic. Medieval Art: Romanesque and Gothic Art with reference to Architecture and Painting. The Art of Renaissance (Including High Renaissance): Masaccio, Donatello, Leonardo da Vinci, Michel Angelo, Raphael and Titian. Baroque Art: Italy, Spain and England, Era of Radical Changes and Emergence of New Concepts in Art: Romanticism and Realism.

P.S: The aim of the course is to make the student aware about the basics of Western Art

Reading List :
Janson, H. W. : History of Art

Aldred, C. : Egyptian Art

Christenson, E.O. : The History of Western Art

Ritcher, G. : A Handbook on Greek Art

Seltman, C. : The Approach to Greek Art

Pedley, J. G. : Greek Art and Archaeology

Strong, E. : Art in Ancient Rome (two Volumes)

Wheeler, M. : Roman Art and Architecture

Panofsky : Renaissance and Renaissance Art

Martindale : Gothic Art

Waterhouse, E. : Italian Baroque Painting

Tomory, E. : Introduction to the History of Fine Arts in India and the West

Piper, David : An Introduction to Painting and Sculpture, Understanding Art

Das, K. : Europiya Punarjagaran Kala (Hindi)

Bajpai, R. : Greek evam Roman Kala (Hindi)

Sakhalkar, R. B. : Adhunik Chitrakala ka Itihas (Hindi)

Hartt, F. : Art: A History of Painting, Sculpture and
Architecture

Gombrich, E. H. : A Story of Art

Mc Growhill Encyclopaedia of Art

I- Semester: Major Elective Courses
HOA-EL 1.1: The History of Modern Art in West

Art after French Revolution: Romantic Individualism and Art Movements- Realism, Impressionism, Post-Impressionism, Fauvism, Expressionism, Cubism, Futurism, Constructivism. Abstract Art- Theory of Abstraction by Kandinsky and Mondrian. Surrealism and Abstract Expressionism. Theory of Colour Field Painting. Op Art and Pop Art.

P.S: The aim of the course is to make the student aware about the basics of Modern Art in the West

Reading List

Arnason, H. H. : History of Modern Art

Barasch, M. : Modern Theories of Art

Chipp, H. : Theories of Modern Art

Frascina, F. : Modern Art and Modernism

Hamilton, G.H. : Nineteenth and Twentieth Century Art

Schapiro, M. :
Modern Art: Nineteenth and Twentieth Century

Stangos, N. : Concept of Modern Art

Foster, H. : The Anti-Aesthetic: Essays on Post-Modern Culture

Jencks, C. : What is Post-Modernism

Drucker, J. : Theorising Modernity: Visual Culture and Critical Tradition

Brettell, R.R. : Modern Art: 1851-1929

Read, H. : A Concise History of Modern Painting

Gombrich, E. N. : The Story of Art

Piper, David :
An Introduction to Painting and Sculpture: Understanding Art

Sakhalkar, R. B. : Adhunik Chitrakala ka Itihas (Hindi)

Phaidon dictionary of twentieth century Art and Oxford Companion to Art

HOA-EL 1.2: Shilpa Texts
Process of Canonization and Making of Shilpa Texts, Historical Survey of the Canonical Texts, Problems of dating and authorship.

Study of the contents of some of the important texts; Puranas- (Including Jaina Puranas), Matsya, Vishnudharmottarapurana, Jaina Mahapuranas- Trishashtishalakapurushacharitra, Agama, Tantras and Samhita- Hayashirsha Pancharatra, Amshumadbhedagama, Karanagama, Kamikagama, Mayamatam, Shilparatna.

Other Shilpa Texts: Chitralakshna of Nagnajit, Brihatsamhita, Samaranganasutradhar, Manasollasa, Aparajitprichchha, Rupamandana, Sadhanamala, Nishpannayogavali, Pratishthasaroddhara, Pratishthasarasamgraha, Nirvanakalika, Mantradhirajkalpa, Manasara, Shilpaprakasha. A brief Introduction to the tradition of Shilpins.

Reading List
Bonner, Alice
: Shilpaprakasha
Pandey, Deena Bandhu : Devarchchanukirttana- Hindu Deva Pratima Vijnana (Hindi)
Srivastava, Balram : Rupamandana

Srivastava, Balram : Nature of Indian Aesthetics

Prasanna Kumar Acharya : Manasara, 7 Volumes

Agrawala, V. S. : Matsyapurana: A Study

Dubey, L. M. : Aparajitaprichchha- A Critical Study

Pargiter, F. E. : Markandeya Purana

Kramrisch, Stella : Vishnudharmottarapurana

Banerjea, J. N. : Development of Hindu Iconography

Bhattacharya, B. : Indian Buddhist Iconography

Bhattacharyya, D.C. : Sadhanamala (2 Volumes)

Bhattacharyya, D. C. : Pratimalakshanas of Vishnudharmottarapurana

Tiwari, M. N. P. : Jaina Pratimavijnana

Bhattacharya, A. k. : Shilparatna

Sadhanamala : Published by Gaekwad Oriental Series, Volume- 41

Giri, Kumud : Mahapurana: Kalaparak Adhyayan (Hindi)
Pathak, Shubha : Trishashtishalakapurushacharita: Ek Kalaparak Adhyayan (Hindi)
Ray, N. R. : An Approach to Indian Art

Sivaramamurti, C. : Chitrasutra of Vishnudharmottarapurana

Shah, Priyabala : Vishnudharmottarapurana- A Text of Ancient Indian Arts

Misra, R. N. : Ancient Artists and Art Activity

Lakshmi, Champak : Vaishnava Iconography

Smith, Daniell
: Vaishnava Iconography

Rao, T.A. Gopinath : Talamana (A.S.I. Memoirs)

Dagens
 : Mayamatam

Shastri, T. Ganapati (ed.): Shilparatna

Amshumadbhedgama, Shilparatna- On the basis of T.A. Gopinath Rao, “Elements of Hindu Iconography”

HOA-EL 1.3: Contemporary Indian Art

The Emergence of New Trends in Indian art: Raja Ravi Varma and Amrita Sher-Gil. Calcutta School: Havell and Abanindranath. The Revivalist Trend in India and the Role of Bengal School. Art Circles of 20th Century: Progressive Artists Group- Bombay and Calcutta, Shilpi Chakra-Delhi, Cholamandala- Madras. Art of Post Independence period: The Breakthrough in painting and sculpture; its major exponents and their works. Concept of Modern architecture and its Application. Post modernist art.

P.S: The aim of the course is to make the student aware about the basics of Contemporary Indian Art

Reading List

Appaswamy, Jaya : Abanindranath Tagore and Art of His Times

Losty, J. P. : Art of Book in India

Andreas, V. : Living Architecture: India

Boosiger, W. : Le Corbusier

Geidion, S. : Space, Time and Architecture

Parimoo, Ratan : Six Tagores

Gurtu, S. R. : Adhunik Kala ke Praneta (Hindi)

Shukla, R. C. : Kala ke Adhunik Pravrittian (Hindi)

Agrawal, G. K. : Adhunik Chitrakala (Hindi)

Subramanian, K.G. : Moving Focus

Shukla, Prayag (ed.) : Kala, Samay aur Samaj (Hindi)

Tulli, N. : Flamed Mosaic

Chaitanya, Krishna : History of Indian Painting

Mookherjee, Ajit : Modern Art of India

Kapoor, Geeta
 : When was Modernism

HOA-EL 1.4: Folk and Tribal Art of India

Meaning and Nature of Folk Art and Tribal Art; Literary Accounts on Rural Crafts; Margi and Deshi Traditions; Art Motifs of Village Ceremonies, Rituals and Vratas; Folk Art with special reference to Technique, Material, Themes, Motifs, Symbols, Artisans and their lineage.

Terracottas: Gorakhpur (Nauranga) U.P.; Poshina (Gujarat); Aiyyanar (Tamil Nadu); Bankura (W. Bengal); Puri (Orissa).

Paintings: Wall Paintings of Mithila (Bihar), Wall and Pata Paintings of Puri (Orissa), Patas of Bengal, Phadas (Rajasthan), Pithora (Gujarat).

Textiles: Kantha (Bengal), Sujni (Bihar), Fulkari (Punjab), Matani Pachhedi (Gujarat), Embroideries of Saurashtra.

Art of Wood Carving and Basketry: Bihar, Assam and other Important Centres.

Influence of modernization, industrialization and economic pressures on Traditional Crafts.

Important Tribes and their Art: Saora (On the Southern Orissa- Andhra Pradesh Border), Warli (Maharashtra), Dhokra Metalsmiths, Jadupatua Painters.

Tribes of North East, Chattisgarh, Maharashtra and Orissa.

Reading List

Vequaud, Yues : The Art of Mithila

Bhavanani, Enakshi : Folk and Tribal Designs of India

Skelton, Robert and Francis, Mark (ed.) : Arts of Bengal

Kramrisch, Stella : The Patas and Patuas of Bengal

Kramrisch, Stella : Unknown India: Ritual Art in Tribe and Village

Kramrisch, Stella : Traditions of Indian Craftsmen

Sengupta, Sankar and Upadhyaya, D.K. (ed.): Studies in Indian Folk Culture, Folk Arts, and Folk Literatures

Chattopadhaya, Kamladevi : Handicrafts of India.
Maury, Curt :
Folk Origins of Indian Art

Mehta, Rustam J. : Handicrafts and Industrial Arts of India

Anand, Mulk Raj : Madhubani Painting
Jain, Jyotindra
: Ganga Devi, Tradition and Expression in Mithila Painting

Jain, Jyotindra and Agrawal, Arti : National Handicrafts and Handlooms Museums

Prakash, K. : Madhubani

Thakur, Upendra : Madhubani Painting

Jha, Laxmi Nath : Mithila Ki Sanskriti Ki Loka Chitrakala (Hindi)

Verma, Vimala : Uttar Pradesh Ki Loka Kala (Hindi)
Saraswati, B. :
Tribal Thoughts and Cultures

Vidyarthi, L. P. : Tribal Culture of India

Shukla, H. L. : Tribal Heritage of M. P.

Journals : Lalit Kala, Marg and J.I.S.O.A. (Relevant Numbers)

HOA-EL 1.5: Myths and Symbols in Indian Art
Inter-relationship of Culture, Myths and Symbols.

Indian Mythology: A Review in reference to the development of the Myths and their depiction in Indian Art (Trivikrama-Vamana, Anantshayi, Hayagriva, Jyotirlinga, Kamadahana, Natesh, Yaksha-Brahma, Bahubali, Devi-udbhava, Abhishekalakshmi, Sagarmanthana, Garuda and Nagas).

Symbols of Jambudvipa; Symbols in Indian Art: A meaningful decorations; Detailed study of the following Symbols: Chakra, Stupa, Shrivatsa, Purnaghata, Chhatrasimhasana, Padayugma, Triratna, Padma, Ganga-Yamuna, Ashtamanglikachihnas, Kalpalata, Svastika, Sapakshasimha, Indradhvaja, Vriksha, Maha Ajaneya Pashu, Chakravarti and Nine Jewels; Vehicles and Lanchhanas of divinities, Manglika swapnas.

Reading List

Zimmer, H. : Myths and Symbols in Indian Art and Civilization

Coomaraswamy, A.K. : History of Indian and Indonesian Art

Coomaraswamy, A.K.
 : Dance of Shiva

Agrawala, V. S. : Indian Art (Bhartiya Kala- Hindi)

Agrawala, V. S. : Chakradhvaja

Agrawala, P.K. : Purna Ghata

Agrawala, P.K. : Shrivatsa

Sivaramamurti, C. : Amaravati Sculptures in the Madras Govt. Museum
Verma, Paripurnananda : Prateeka - Shastra
Shah, U.P. : Studies in Jaina Art

Cunningham, A. : Stupa of Bharhut

Joshi, N.P. : Mathura ki Murtikala (also in English)

Joshi, N.P. : Bhartiya Kala ke Padachihna (Hindi)
Shrivastava, A.L. : Bhartiya Kala Prateeka (Hindi)
Sharma, Savita : Symbols on Early Indian Coins

Wilson, T. : The Swastika

Flaherty, Donider O. : Indian Myths

II- SEMESTER: CORE COURSES

HOA-C-201: History of Indian Architecture (From earliest times to 14th century)

Early Indian Architecture in reference to ancient Literature and Shilpa Texts. Harappan Architecture, Mauryan Palace, Origin and Development of Stupa Architecture (up to post-Gupta period), Rock-cut caves of Eastern and Western India, Ellora and Elephanta Caves- a Comparative Study.

Origin of Temples; Nagara, Dravida and Vesara types of Temples (textual basis and reference to a few extant examples); Gupta Architecture (evolution and features); Orissan Temple Architecture (Khakhara, Rekha and Pidha Deuls culminating in Lingaraja and Konark); Central India, Gujarat, and Rajasthani Temple Architecture (Pratihara, Chandella, Parmara and Solanki. Temple styles in reference to the best example of each group); Temples of Deccan (Chalukyan, Rashtrakuta and Hoyasala Temple Architecture with reference to Papanatha, Virupaksha, Ellora-Kailash, Keshava and Hoyasaleshvara Temples); South Indian Temple Architecture (Pallava Rock- cut and Structural Architecture, Chola Temples at Tanjore and Gangaikondacholapuram); Martand Temple of Kashmir.

Reading List

Brown, Percy : Indian Architecture (Buddhist and Hindu)

Saraswati, S.K. : Chapter on Architecture (History and Culture of The Indian People, Bharatiya Vidya Bhawan, Volume 2 and 3)

Fergusson, J. : History of Indian and Eastern Architecture (Revised by Burgess and Spires, 2- Volumes)

Agrawala, V. S. : Evolution of Hindu Temple and Other Essays; (Hindi- Bhartiya Kala) Studies in Indian Art.
Balasubramaniam, S.R. : Four Chola Temples

Krishna Deva : Temples of North India

Kramrisch, Stella : Hindu Temple (Volume I and II)

Frederic, Luis : The Art of India (2-Volumes)

Bussagli, M. and Raymond, B. : 5000 Years of Art of India

Wheeler, Mortimer : Indus Valley Civilization

Thapaliyal, K.K. : Sindhu Sabhyata (Hindi)

Coomaraswamy, A.K. : Early Indian Architecture (in Eastern Art) (Volume 2 and 3)

Dahejia, Vidya : Orissan Temple Architecture (Volume-1)

Grover, Satish
: The Architecture of India (Buddhist and Hindu)

Rowland, B. : Art and Architecture of India

Goetz, Hermann : India, 5000 Years of Indian Art

Chandra, Pramod (ed.) : Studies in Temple Architecture

Meister, M. and Dhaky, M. A. : Encyclopaedia of Indian Architecture (3- Volumes)

Tripathi, L. K. and Pandey, D. B. : Barabar aur Nagarjuni Ki Guhayen (Hindi)

Singh, Harihar : Jain Temples of Western India

Michell, George : Monuments of India (Buddhist, Jain and Hindu)

Bhattacharya, T. : Canons of Indian Art

Agrawala, P. K. : Gupta Temple Architecture

Christopher, Todgell : The History of Architecture in India

Kak, R. C. : Ancient Monuments of Kashmir

Srinivasan, K.R. : Temples of South India

HOA-C-202: History of Indian Sculpture (Including Terracotta and Bronzes)

Harappa, Maurya, Yaksha–Yakshi figures, Shunga and Satavahana (Bharhut, Bodhagaya, Sanchi and Amaravati), Orissan Cave reliefs, Rock–cut sculptures of Western India (Bhaja to Kanheri), Ivories (Begram and Ter), Kushan (Mathura and Gandhara), and Gupta Sculpture (Mathura, Sarnath and Madhyadesha).

General Features of Medieval Indian Sculpture and Growth of the Regional Styles

Reading List

Chandra, Pramod : The Sculpture of India 3000 B.C. - 300 A. D.

Agrawala, V.S. : Indian Art (Bharatiya Kala - Hindi)

Agrawala, V.S. : Gupta Art

Agrawala, V.S. : Studies in Indian Art

Bachhofer, L. : Early Indian Sculpture (2 Volumes)

Ray, N.R. : Mauryan and Post – Mauryan Art

Zimmer, H. : Art of Indian Asia – Its Mythology and Transformation (2 - Volumes)

Saraswati. S.K. : A Survey of Indian Sculpture

Sharma, R.C. : Buddhist Art of Mathura.

Gupta, S.P. : Kushan Sculptures from Sanghol

Gupta, S.P. : Roots of Indian Art

Barrett. D. : Sculptures from Amaravati in the British Museum

Barrett. D. : Early Chola Bronzes

Knox, Robert : Amaravati- Sculptures from the Great Stupa

Sarkar, H and Nainar, S.P. : Amaravati

Sivaramamurti, C. : Amaravati Sculptures in Chennai (Madras) Govt. Museum

Sivaramamurti, C. : Indian Sculptures

Sivaramamurti, C. : South Indian Bronzes

Nigam, M.L. : Sculptural Art of Andhra

Harle, J.C. : Gupta Sculpture

Williams, Joanna G. : The Art of Gupta India – Empire and Province

Coomaraswamy, A.K. : History of Indian and Indonesian Art

Rowland, B. : Art and Architecture of India

Misra, Ramanath : Bharatiya Murtikala Ka Itihas (Hindi)

Dwivedi, V.P. : Indian Ivories

Kala, S.C. : Terracotta Figures from Kaushambi

Kala, S.C. : Prachina Bharatiya Mrittika Kala (Hindi)

Verma, Nisha : The Terracottas of Bihar

Dhavalikar, M.K. : Masterpieces of Indian Terracottas

Asher, F. M. : The Art of Eastern India (300 A. D. – 800 A. D.)

Pandey, Deena Bandhu : The Dharma Chakra Pravartan in Literature and Art
Kramrisch, Stella : Indian Sculpture

Pal, P. : Kashmir Bronzes

Paul, Prangopal : Early Sculptures of Kashmir

Khandalavala, Karl J. (ed.) : The Golden Age- Special Volume of Marg on Gupta Art

Tiwari, Usha Rani : Sculpture of Mathura and Sarnath- A Comparative Study

Lippe, Aschwin, De : Medieval Indian Sculpture

Banerjee, R. D. : Eastern Indian School of Sculpture

Burnia, Raymond : Hindu Medieval Sculpture

Huntington, S. : The Art of Ancient India

Srinivasa, P. R. : Bronzes from South India

Ganguly, O.C. : Studies in Indian Art

Trivedi, S.D. (ed.) : Early Medieval Art- Volume of Bulletin of Museums and Archaeology in U. P.

Dhavalikar, M. K. : Satvahana Art

Tiwari, M. N. P. and Giri, Kamal : Madhyakalina Bhartiya Murtikala

Ii–Semester: Major Elective Courses
HOA-EL 2.1: Indo-Islamic Architecture

The term Indo Islamic-It’s meaning in reference to Architecture.

Indo-Islamic Architecture of The Sultanate Period
Delhi Imperial Style of the Turks and Pathan; Monuments of Khilji, Tuglaq, Lodhi and Sayyid Dynasties, Indo-Islamic Provincial Style of Architecture: Bengal, Jaunpur, Gujarat, Malwa, Kashmir, Punjab and Deccan.

Indo-Islamic Architecture of The Mughal Period
Man Singh’s Palace at Gwalior, Early Mughal Monuments, Monuments of Sher Shah Suri. Beginning and Development of the Architectural Style during Akbar Period, Post Akbar Style of Architecture, Taj Mahal, Rajput Palace Architecture, Mughal Gardens.

Reading List:

Furgusson. J. :
History of Indian and Eastern Architecture (Revised by Burgess and Spiers Volume - 2)

Brown, Percy : Indian Architecture (Islamic Period)

Saraswati, S. K. : Indo–Islamic Architecture

Saraswati, S. K. : "Architecture” (History and Culture of the Indian People, Bharatiya Vidya Bhawan, Volume- 6)

Page, J. A. : Historical Memoir of the Qutab (Memoirs of
Archaeological Survey of India, No. - 22)

Sharp. H. : Delhi – Its Story and Buildings

Burgess J. and Hope : Muhammadan Architecture of Ahmedabad.

Yazadani, H. : Mandu, the city of Joy

Yazadani, H. : Bidar

Grover, Satish : The Architecture of India (Islamic); An Outline of Islamic Architecture

Desai, Z. A. : Mosques of India

Smith, E. W. : Akbar’s Tomb, Sikandra

Smith, E. W. : Fatehpur Sikri

Smith, E. W. : Mughal Architecture of Fatehpur Sikri

Smith, E. W. : Mughal Colour Decoration at Agra

Grover, Satish : The Architecture of India (Islamic)

Nath, R. (ed.) : Architecture in Medieval India

Pal, P. : Romance of Taj Mahal

Asher, Catherine B. : Architecture of Mughal India

HOA-EL 2.2: Stupa Architecture

The term Stupa, Chaitya and eduka; Origin and Antiquity of Stupa, Symbolism of Stupa, Kinds of Stupas-Sharirika, Uddeshika, Parabhogika and Pujarha; Literary References and Descriptions of Stupa in Buddhist and Jain Literature- Alpashakhya and Mahashakhya Stupas; Early Stupas; Development of Stupa Architecture in Madhyadesha, Andhra and Gandhara Regions; Detailed Study of the following Stupas: Bharhut, Sanchi, Kankal tila, Amaravati, Nagarjunikonda, Jaggayapeta, Pushkalavati, Takshashila, Mirpurkhas and Dhamek (Sarnath); Study in the Decorative pattern of Stupa Architecture, Stupa Architecture as found depicted in Sculptural Engravings, Form of Stupa Architecture in post-Gupta period.

Reading List

Brown, Percy : Indian Architecture (Buddhist and Hindu)

Cunningham, A. : Stupa of Bharhut

Saraswati, S. K. : Architecture (History and Culture of the Indian People (ed.) Nilkanta Shastri-Bharatiya Vidya Bhawan, Volume 2 and 3)

Fergusson, J. : History of Indian and Eastern Architecture (Revised by Burgess and Spires, 2 Volumes)

Agrawala, V. S. : Studies in Indian Art

Agrawala, V. S. : Indian Art (Hindi- Bhartiya Kala)

Grover, Satish : The Architecture of India (Buddhist and Hindu)

Rowland, B. : Art and Architecture of India

Goetz, Hermann : India, 5000 Years of Indian Art

Michell, George : Monuments of India (Buddhist, Jain and Hindu)

Rosenfield, J. M. : Dyanastic Art of Kushanas

Ray, N. R. : Maurya and Sunga Art

Ray, N. R. : “Architecture” (History and Culture of the Indian People (ed.)
Nilkanta Shastri- Bharatiya Vidya Bhawan, Volume 2 and 3)

Marshall, J. : Monuments of Sanchi

Longhurst, A. H. : Buddhist Antiquities of Nagarjunikonda (A.S.I. Memoirs no. - 54)

Ramachandran, T. N. : Amaravati Stupa

Knox, Robert : Amaravati- Buddhist Sculptures from the Great Stupa

Burgess, J. : Buddhist Stupa of Amaravati and Jaggayapeta

Pant, Sushila : Origin and Development of Stupa

Shah, U. P. : Studies in Jain Art

Sharma, R. C. and Ghoshal, Pranati : Buddhism and Gandhara Art

Coomaraswamy, A. K. : Early Indian Architecture in Eastern Art (Volumes 2 and 3)

Coomaraswamy, A. K. : History of Indian and Indonesian Art

Christopher, Todgell : The History of Architecture in India

HOA-EL 2.3: Early Medieval Indian Sculpture (Including Metal Images) (7th-9th century A. D.)

Features of Early Medieval Indian Sculptures; Pratihara (Kanauj, Osian), Pala (Rajgir, Nalanda, Kurkihar), Kashmir, Orissa (Early Phase- Bhubaneswar), Chalukya (Badami, Pattadakal, Aihole), Rashtrakuta (Ellora), Pallava (Mahabalipuram, Kanchipuram) and Kalachuri.

Reading List

Chandra, Pramod : The Sculpture of India 3000 B.C. - 300 A. D.

Agrawala, V.S. : Studies in Indian Art

Zimmer, H. : Art of Indian Asia – Its Mythology and Transformation (2 - Volumes)

Gupta, S.P. : Roots of Indian Art

Saraswati. S. K. : A Survey of Indian Sculpture

Sivaramamurti, C. : Indian Sculptures

Sivaramamurti, C. : South Indian Bronzes

Coomaraswamy, A. K. : History of Indian and Indonesian Art

Misra, Ramanath : Bharatiya Murtikala Ka Itihas (Hindi)

Asher, F. M. : The Art of Eastern India (300 A. D – 800 A. D.)

Kramrisch, Stella : Indian Sculpture

Pal, P. : Kashmir Bronzes

Lippe, Aschwin, De : Medieval Indian Sculpture

Banerjee, R.D.
: Eastern Indian School of Sculpture

Burnier, Raymond : Hindu Medieval Sculpture

Huntington, S. : The Art of Ancient India

Srinivasa, P. R. : Bronzes from South India

Gangoly, O. C. : Studies in Indian Art

Gangoly, O. C. : Art of Rashtrakutas

Gangoly, O. C. : Pallava Sculptures

Trivedi, S. D. : Early Medieval Art (Bulletin of Museums and Archaeology in U. P., no. 43- 44

Tiwari, M. N. P. and Giri, Kamal : Madhyakalina Bhartiya Murtikala

Mukhopadhyaya, M. M. : Sculptures of Ganga Yamuna Valley

Maity, S. K. : Masterpieces of Pallava Art

Kalia, Asha : Art of Osian Temple

Sinha, B. P. : Bharatiya Kala Ko Bihar Ki Den

HOA-EL 2.4: Medieval Indian Sculpture (Including Metal Images) (10th-14th century A. D.)

Ganga- Yamuna Valley (Gahadvala), Central India (Chandella, Paramara and later Kalchuri), Orissa (Ganga), Western India (Solanki), Deccan (Later Chalukya, Hoyasala, Vijayanagar, Kakatiya), South (Chola and Pandya)

Reading List

Agrawala, V.S. : Studies in Indian Art

Zimmer, H. : Art of Indian Asia – Its Mythology and Transformation (2 - Volumes)

Saraswati. S.K. : A Survey of Indian Sculpture

Gupta, S.P. : Roots of Indian Art

Sivaramamurti, C. : Indian Sculptures

Sivaramamurti, C. : South Indian Bronzes

Coomaraswamy, A.K. : History of Indian and Indonesian Art

Misra, Ramanath : Bharatiya Murtikala Ka Itihas (Hindi)

Kramrisch, Stella : Indian Sculpture

Lippe, Aschwin, De : Medieval Indian Sculptures

Banerjee, R.D.
: Eastern Indian School of Sculpture

Bernier, Raymond : Hindu Medieval Sculpture

Huntington, S.
: The Art of Ancient India

Srinivasa, P. R. : Bronzes from South India

Gangoly, O. C. : Studies in Indian Art

Tiwari, M. N. P. and Giri, Kamal : Madhyakalina Bharatiya Murtikala (Hindi)
Zannas, E. : Khajuraho

Padmanabh, K. : Hoyasala Sculptures

Mathur, Asha Rani (Ed.) : The Great Tradition- Indian Bronze Masterpieces

Bandopadhyaya, B.: Survey of Indian Metal Sculpture

Kar, C.
: Indian Metal Sculpture

HOA-EL 2.5: Indian Temple Architecture (From 5th century A. D. to 13th century A.D.)

Origin of Temple; Nagara, Dravida and Vesara Types and their textual bases; Gupta Temple Architecture (evolution and features); Orissa (Bhubaneshwar and Konark); Central India, Gujarat and Rajasthan (Pratihara, Chandella, Paramara and Solanki–Modhera and Dilwara); Deccan (Chalukya – Badami, Upper Shivalaya, Aihole, Pattadakal – Papanatha, Virupaksha); Hoyasala – Halebid, Belur; Rashtrakuta – Kailash temple at Ellora; South (Pallava Rock–cut and Structural architecture; Chola–Tanjore, Gangaikondacholapuram, Darasuram, Chidambaram); Kashmir (Martand Temple).

Reading List

Brown, Percy : Indian Architecture (Buddhist and Hindu)

Saraswati, S. K. : History and Culture of the
Indian people, Bharatiya Vidya Bhawan, (Volume 2 and 3 - Relevant chapters)

Fergusson, J. : History of Indian and Eastern Architecture (Revised by Burgess and Spiers, 2 Volumes)

Agrawala, V. S. : Evolution of Hindu Temple and Other Essays

Balasubramaniam, S. R. : Four Chola Temples.

Krishna Deva : Temples of North India.

Srinivasan, K.R. : Temples of South India

Chandra, Pramod (ed.) : Studies in Temple Architecture

Kramrisch, Stella : Hindu Temple (Volumes I and II)

Meister, M. and Dhaky, M. A. : Encyclopaedia of Indian Architecture -3 Volumes

Singh, Harihar : Jain Temples of Western India

Agrawala, P. K. : Gupta Temple Architecture

Grover, Satish : The Architecture of India (Buddhist and Hindu)

Michell, George : Monuments of India (Buddhist, Jain and Hindu)

Christopher, Todgell : The History of Architecture in India

Kak, R. C. : Ancient Monuments of Kashmir

Trivedi, R. D. : Gurjara- Pratihara Temples of Central India

Tripathi, L. K. : The Temples of Badoli

Kalia, Asha : Art of Osian Temples

Lobo, Wibke : Sun Temple of Modhera

Journals : Relevant Nos. of Lalit Kala, J.I.S.O.A., Marg and Chhavi.

HOA-EL 2.6: Wall Paintings of India

Pre- historic Paintings; Early Literary References of wall Paintings; Technique of Wall Painting; Wall Paintings of Ajanta (Hinayana and Mahayana period), Bagh, Badami, Sitabinji, Mamandur, Sittanavasal and Tirumalaipuram, Turinadikkarai, Ellora, Narthamalai, Brihadishvara and Malayadipatti, Pillalamari, Madanpur, Lepakshi, Kanchipuram, Hampi, Vellore, Kalahasti and Tirupati.

Extension of Indian Wall Painting- Sigiriya, Bamiyan and Pagan.

Reading List

Barrett D. and Gray, B. : Painting of India

Yazdani, G. : Ajanta (4 Volumes)

Ghosh, A. (editor) : Ajanta Murals

Marshall, J. and Others : The Bagh Caves

Pande, Anupa : The Buddhist Cave Paintings of Bagh

Kramrisch, Stella : A Survey of Painting in the Deccan (Relevant Chapters)

Kramrisch, Stella : “A Painted Ceiling”, J.I.S.O.A., Volume- VII

Agrawal, D.P.
: “Prehistoric Art”, Chapter Five, The Archaeology of India
Coomaraswamy, A. K. : History of Indian and Indonesian Art

Sivaramamurti, C. : South Indian Painting

Krishnadasa, Rai : Bharat Ki Chitrakala (Hindi)

Motichandra : Studies in Early Indian Painting,
Jain Miniature Paintings from Western India

Ghosh, A. (ed.) : Jain Art and Architecture (Relevant Portions.)

Gupta, Jagdish : Pragaitihasika Bharatiya Chitrakala (Hindi)

Sivaramamurti, C. : Vijayanagara Paintings

Rowland, Benjamin : The Art and Architecture of India, Ancient Art from Afghanistan
Dhanapala, D. P. : Buddhist Paintings from Temples and Shrines of Ceylon

Duroisell, C. : Frescoes at Pagan (A.S.I., Burma, 1921-22)

Chakravarty, K.K. and Robert G. Bednarik : Indian Rock Art and its Global Context
Rowland, B and Coomaraswamy, A. K. : The Wall Paintings of India, Central Asia and Ceylon

Ghosh, M. : Rock Paintings and other Antiquities of Pre-historic and Later Times

Wakankar, V. S. : Bhimbetka "The Prehistoric Paradise", Prachya Pratibha, Volume-III, No. 2

Journals : Relevant numbers of Lalit Kala, J.I.S.O.A. Marg, Dept. of Archaeology, Bhopal.

III- Semester: Core Courses
HOA-C-301: Indian Textiles and Decorative Arts

References in Early Indian Literature and Archaeological Evidences; Malmal and Jamdani (Dacca and Awadh); Brocades- Kimkhab: Banaras, Ahmedabad, Paithan; Silk Brocade: Himru and Baluchar; Wool Brocade: Kashmiri Shawl.

Tie and Dye Fabrics: Mashru, Bandhani and Ikat.

Embroidery: Fulakari, Chamba Rumal, Kantha, Chikan Work, Mochi Style of Kutch.

Printed Fabric: Centres of Uttar Pardesh, Gujarat and Madhya Pradesh. Kalamkari.

Damascening; Bidri Work; Swami Work; Repousse; Filigree; Enamelling (Minakari); Beads; Jade and Ivory.

Reading List

Gittinger, Mattebelle : Master Dyers to the World

Dye III, Joseph, M. : The Arts of India: The Virginia Museum of Fine Arts

Barnes, Ruth; Cohen Steve and Rosemarry Crill: Trade, Temple and Court: Indian Textiles from the Tapi Collection

Crill, Rosemarry : Indian Embroideries

Dhamija, J. and Jain, J. : Handwoven Fabrics of India

Nigam, M. L. : Jade Collection in the Salar Jung Museum

Dwivedi, V. P. : Indian Ivories- A Survey of Indian Ivory and Bone Carving from the Earliest to the Modern Times.
Stronge, Susan; Nina, Smith and J.C. Harle Golden Treasury Jewellery from the Indian Sub-continent.
Krishna, Usha, R. Bala and Meera Sushil Kumar : Dance of the Peacock- Jewellery Traditions of India

Mukherji, T. N. : Art Manufactures of India

Birdwood, G. : Industrial Arts of India

Watt, G. : Indian Art at Delhi

Motichandra : Prachin Bhartiya Vesha Bhusha (Hindi)

Jayakar, Pupul : Indian Printed Textiles

Krishna, A. and Krishna, V. : Banaras Brocades

Brijbhushan, J. : Textiles and Costumes of India

Irwin, J. C. and Hall, M. : Indian Painted and Printed Fabrics

Mohanty, B. C. and K. Krishna : Ikat Fabrics of Orissa and Andhra Pradesh

Ahivasi, Devki : Range Evam Chhape Vastra (Hindi)

Ahivasi, Devki : Malmal Evam Jamdani (Hindi)

Nanawati, J. M. (ed.)
: Embroideries and Beadwork of Kutch and Saurashtra

Buhler, A., E. Fisher and, M. Nabholz : Indian Tie- Dyed Fabrics

Mohanty, B.C. : Brocaded Fabrics of India

Ames, Frank : The Kashmir Shawl and Its Indo- French Influence

Singh, Chandramani : Textiles and Costumes from the Maharaja Sawai Man Singh II Museum

Hitkari, S.s. : Fulkari- The Art of Punjab

Mittal, Jagdish and Kamala Mittal: Bhartiya Kasidakari

Jain, Jyotindra and Arti Aggarwal : National Handicrafts and Handloom Museums

Varadrajan, Lotika : South Indian Traditions of Kalamkari

Choudhary, A. R. : Bidri Ware

Desai, Chelma : Ikat Textiles of India

Journals : Relevant Nos. of Lalit Kala, Marg and Journal of Indian Textile History

HOA-C-302: Art of South East Asia

survey of the art of Burma and Indian Influences. Outline of Burmese Architecture and Sculpture. survey of the art of Siam (Thailand) with reference to architecture and sculpture. A study of Indian Influence on Indonesian Art. A Survey of the architecture and sculpture of Indonesia. Foundation of Angkor and Architectural Styles in Khamer empire. Indonesian and Indian Influences on the art of Cambodia.

P.S.: The aim of the course is to make the student aware about the basics of Art of South East Asia

Reading List

Fikle, H.D. : Images of Buddha in Thailand

Dhanapa, D. : Ananda Temple at Pagan

Saraswati, S.K. : Temples of Pagan

Majumdar, R.C. : Champa, Suvarnadipa

Groslier, G. : Angkor

Quartch, H.G.W. : Towards Angkor

Quartch, H. G. W. : Making of Greater India

Le Hay, R. : A Concise History of Buddhist Art in Siam

Le Hay, R. : The Culture of South East Asia

Playte, C. M. : Indonesian Art

Kempers, Bernet : Indonesian Art

Mus, P. : Borobudur

Ganguly, O.C. : Art of Java

Coomaraswamy, A.K. : History of Indian and Indonesian Art

Rowland, B. : Art and Architecture of Indian Subcontinent

Rawson, Philip : South East Asian Art

Myers, Bernard S. : Asian Art

Bussagli, M. : Oriental Architecture

Woodward, H.W. : The Sacred Sculpture of Thailand

Jessup, H.I. and Zephir, T. : Sculptures of Angkor and Ancient Cambodia

Gelsan, M. G. : Art of South East Asia

Frederic, L. : The Temples and Sculptures of South East Asia

III-Semester- Major Elective Courses
HOA-EL 3.1: Himalayan Art

An Introduction to the Himalayan Region of Asia- North India (Kashmir including Ladakh and himachal Pradesh), Nepal, Tibet and bhutan. Distinctive Features of the Regional Styles manifested in Sculpture, Painting and Architecture.

This course will survey the Origin and Progression of chief styles by examining the Artistic Influences, Aesthetic Rules and Iconography, used to create them. Topics will include Sculpture (in various medium); Religious Architecture: major types of Temples and Monastic Architecture including Chortens (Stupa) and Painting (Murals, Manuscript Painting and Thangka).

P.S: The aim of the course is to make the student aware about the basics of Himalayan Art

Reading List

Van Mous, G. J. W. : Tibetan Temple Paintings

Pal, Pratapaditya : The Art of Nepal (2 Volumes)

Pal, Pratapaditya : Art of Tibet

Pal, Pratapaditya : Bronzes of Kashmir

Pal, Pratapaditya (ed.) : Art and Architecture of Kashmir (Marg)

Singh, N. : Bhutan

Tucci, G. : Tibetan Painted Scrolls

Tucci, G. : Tibet: The Land of Snow

Rowland, B. : Art and Architecture of Indian Subcontinent

Coomaraswamy, A.K. : History of India and Indonesian Art

Singh, Madanjeet : Himalayan Art

Waldschmisdt, F. : Nepal- Art Treasures from the Himalayas

Bangdel, Lain
: The Early Sculptures of Nepal

Weisner, Ulrich : Nepalese Temple Architecture

Deva, Krishna : Image of Nepal

Kak, R. C. : Ancient monuments of Kashmir

Goetz, Hermann : Studies in the History and Art of Kashmir and Indian Himalayas

Das Gupta, R.
: Nepalease Miniatures

Postel, M. Neven, A. and Mankodi, K. : Antiquities of Himachal

Singh, A. K. : Trans-Himalayan Wall Paintings

Jerath, Ashok : The Splendor of Himalayan Art and Culture

Jerath, Ashok : Forts and Palaces of the Western Himalayas

Nagar, S.L. : The Temples of Himachal Pradesh

Snellgrove, David : The Cultural Heritage of Laddakh

Bernier, R. M. : Himalayan Architecture

Guepper, R. : Alchi

Klimburg-Salter, D. (ed) : The Silk Route and Diamond Path

Paul, P.G. : The Early Sculptures of Kashmir

Khosla, R. : Buddhist Monasteries in the Western Himalayas

Getty, A. : The Gods of Northern Buddhism

HOA-EL 3.2: Central Asian Art

An Introduction to the Central Asian Provinces (geographical stretch and surrounding regions). The Silk Route: Northern and Southern. Important Centre of Art and Indian Cultural Influence. Early Art of Central Asia- Nomadic Art, evolution of Painting Style at Miran: Gandharan and Bactrian Influence. Survey of the Art of Soghdiana, Ferghana and Corasmia (from Achaemenid to Arab conquest). The Art of Eastern Turkistan with reference to Tazikistan, Miran, Kucha, Dandan-Uilik, Bezeklik, Kizil, Turfan and Dun Huang.

P.S: The aim of the course is to make the student aware about the basics of Central Asian Art

Reading List

Bussagli, Mario : Paintings of Central Asia

Stein, M. A. : The Thousand Buddhas: Ancient Buddhist Paintings form Cave Temples of Tun Huang

Stein, M.A : Ruins of Desert Cathay

Rowland, B. : The Wall Paintings of India, Central Asia and Ceylon

Andrews, F.I. : Wall Paintings from Ancient Shrines in Central Asia

Kumagai, N. : Central Asian Paintings

Tarn, W.W. : The Greeks in Bactria and India

Waldschmidt, E. : Gandhara, Kutscha, Turfan

Stavisky and Levin B. : Central Asia in Kushana period

Gray, B. : Buddhist Paintings from Tun Huang

Belentisky, A.
: The Ancient Civilization of Central Asia

Harbas, M. and Knobloch, E.
: The Art of Central Asia

Talbot-Rice, T. : Ancient Art of Central Asia

Bhattacharya, C. : Central Asian Art

Klimburg-Salter, D. (ed.) : The Silk Route and Diamond Path

HOA-EL 3.3: Oriental Art

Survey of Nature and Characteristics of Chinese Art. Development of Chinese painting, sculpture and Ceramics. survey of Buddhist art in China. An Introduction to art Styles during important Dynasties-Ming, Sui, T’ang, and Song. Survey of Korean art and its Influence on Japan. Survey of Nature and Character of Japanese Art. An Introduction to Important Japanese Art Styles with reference to painting, Sculpture and prints. Japanese Art of Kamakura and Nara period.

P.S: The aim of the course is to make the student aware about the basics of Oriental Art

Reading List

Bakshi, D.N. : Hindu Divinities in Japanese Buddhist Pantheon

Vidyalankar : Madhya Asia Tatha Chin Mein Samskriti (Hindi)
Stein, M. A. : Ruins of Desert Cathy

Sherman, E. Lee : A History of Far Eastern Art

Speiser, W. : China

Swann, P.C. : Japan

Burling, J. : Chinese Art

Cohn, W. : Chinese Painting

Binyon, L. : Painting in the Far East

Myers, Bernard S. : Asian Art
HOA-EL 3.4: Buddhist Painting in India and Its Extension
Wall Painting
Buddhist Theology and its Implication in Painting; Ajanta (Hinayana and Mahayana) and Bagh Murals; Depiction of Life and Culture in Ajanta and Bagh Murals; Aesthetic Considerations in Ajanta and Bagh Murals; Theme and Technique of Ajanta Murals; Development of the Classical and Medieval Trends; Extension of Ajanta Style in Asia- Fondukistan, Miran, Turfan, Bamiyan, Kizil and Sigiria.

Manuscript Painting
Copying of Buddhist Text as mentioned in Literature; Spread of Tantrayana and Vajrayana Buddhism in Eastern India; Earliest Buddhist Illumination- Gilgit Manuscripts; Taranath’s account on Eastern and Western Schools of Painting; Pala or Eastern Indian Manuscript Illustration: Figurative Painting, Decoration on Margins, Technique of Manuscript Painting.

Extension of Pala Style: Nepal, Tibet and Burma.

Reading List

Sivaramamurti, C. : South Indian Painting

Barrett, D. and B. Gray : Painting of India

Yazdani, G. : Ajanta (4 Volumes)

Ghosh, A. (ed.) : Ajanta Murals

Marshall, J. and Others : The Bagh Caves

Kramrisch, Stella : A Survey of Painting in the Deccan

Brown, Percy : Indian Painting

Coomaraswamy, A. K. : History of Indian and Indonesian Art

Krishnadasa, Rai: Bharat Ki Chitrakala (Hindi)

Motichandra : Studies in Early Indian Painting

Losty, J. P. : The Art of the Book in India

Van Mous, W.J.G. : Tibetan Temple Paintings

Duroisell, C. : Frescoes at Pagan

Rowland, B. and Coomaraswamy, A. K. : The Wall Paintings of India, Centrtal Asia and Ceylon

Waldschmisdt, F. et al. : Nepal- Art Treasures from the Himalayas

Krishna, Anand (ed.) : Chhavi I and II (Relevant Portions)

Pande, Anupa : The Buddhist Cave Paintings of Bagh

Welch, S. C. :
India- Art and Culture 1300- 1900
Pal, Pratapaditya and Julia Meech-Pekarik : Buddhist Book Illuminations
Journals : Lalit Kala, Marg, J.I.S.O.A (Relevant Portions)

IV- Semester: Core Courses
HOA-C-401: Indian Painting (From 1st century B. C. to 19th century A. D.)

Literary Reference to Painting; Wall Paintings of- Ajanta, Badami, Ellora; Pala Manuscript Painting; Western Indian Manuscript and Cloth Painting; Chaurapanchashika Group of Paintings; Mughal Painting (Akbar, Jahangir and Shahjahan Period); Rajasthani Painting- with reference to Mewar, Malwa, Bundi, Kota and Kishangarh; Pahari Painting- with reference to Basohli, Guler, Jasrota and Kangra; Company Style of Painting.

Reading List

Yazdani, G. : Ajanta (4 - Volumes)

Ghosh, A. (ed.) : Ajanta Murals

Coomaraswamy, A.K. : History of Indian and Indonesian Art

Sivaramamurti, C. : South Indian Painting

Colonaghi, P. and D. and Co. Ltd. : Paintings from Mughal India,

Falk, Toby and M., Archer: Indian Miniatures in the India Office Library

Barrett, D. and B. Gray : Painting of India (Skira)

Brown, Percy : Indian Painting under the Mughal.
Kuehnel, E. and Goetz, H. : Indian Book Painting

Welch, S.C. : The Art of Mughal India

Krishnadasa, Rai : Bharat Ki Chitrakala (Hindi)

Ashton, Leigh (ed.) : The Art of India and Pakistan.

Beach, M. C. : Rajput Painting at Bundi and Kota

Beach, M. C. : Mughal Painting, Volume–I of the New Cambridge History of India, 1992

Beach, M. C. : The Grand Mogul: Imperial Painting in India, 1600- 1660

Goswamy, B. N. and Usha Bhatia : Painted Visions: The Goenka Collection of Indian Paintings

Goswamy, B. N. and Eberhard Fisher : Pahari Masters Wonders of the Golden Age.
Krishnadasa, Rai : Anwar- e- Suhaili

Binney, E.: Indian Miniature Painting from the Collection of Edwin Binney, 3rd the Mughal and Deccani School

Krishna, Anand (ed.) : Chhavi I and II (Relevant articles)

Pinder Wilson, R. H. : Painting from the Muslim Courts of India

Das, Asok Kumar : Mughal Painting During Jahangir’s Time

Krishna, Anand : Malwa Painting

Skelton, Robert : Documents for the study of paintings at Bijapur in the late sixteenth and early seventeenth centuries. (Arts Asiatique, No. 2.)

Kramrisch, Stella : A Survey of Painting in the Deccan

Pal, Pratapaditya and Julia Meech-Pekarik : Buddhist Book Illuminations

Khandalavala, K. J. and Motichandra : New Documents of Indian Paintings- a Reappraisal.

Falk, Toby : Rothschild Collection of Miniatures, Persian and Mughal Art.

Falk, Toby and M. Archer : Indian Drawings in the Indian office Library

Welch, S.C. : Paintings from the Muslim Court of India

Losty, J. P. : The Art of Book in India

Leach, Linda : Mughal and Other Paintings from the Chester Beatty Library, 2 Volumes

Dye III, Joseph, M. : The Arts of India: Virginia Museum of Fine Arts

Andhare, Shridhar : Chronology of Mewar Painting

Khandalavala, K and Saryu Doshi : A Collectors Dream, Marg Publication.

Welch, S.C. : India – Art and Culture 1300 – 1900

Lowry, Brand : Akbar’s India: Art from the Mughal City of Victory

Motichandra : Jain Miniature Paintings from Western India

Topsfield, Andrew : Court Paintings at Udaipur

Archer, Mildred : Company Drawings in the Office Library

Journals : Lalit Kala, Marg, Bulletin of the Prince of Wales Museum of Western India, Kalanidhi, J.I.S.O.A. – relevant numbers.

HOA-C-402: Indian Iconography

Definition, Mudras and Talamanas; Sources of Iconographic Studies; Antiquity of Image worship.

Forms of Vishnu Image- Incarnatory (Vibhav) forms, Vaikuntha and Anantashayi forms

Shiva–Aniconic Forms and Mukhalingas, Anugrahamurti (Ravananugraha, Chandeshanugraha, Arjunanugraha), Saumyamurti (Kalyanasundara, Uma-Maheshvara and Lakulisha), Samharamurti (Tripurantaka, Yamantaka, Andhakari, Kamantaka), Natesh.

Surya – Development and features of Surya Images.

Shakti – Matrika Images, Mahishamardini, Shri Lakshmi, Saraswati.

Other Deities – Brahma, Ganapati, Karttikeya, Dikpalas.

Syncretic Images - Harihara, Ardhanarishvara, Hariharapitamaha, Hariharahiranyagarbha

General Features of Buddhist Iconography

General Features of Jaina Iconography

Reading List

Rao, T. A. Gopinatha : Elements of Hindu Iconography (2 Volumes - 4 parts)

Banerjea, J. N. : Development of Hindu Iconography

Bhattasali, N. K. : Iconography of Buddhist and Brahmanical Sculpture in the Dacca Museum.

Coomaraswamy, A.K. : Yakshas (2 parts)

Coomaraswamy, A. K. : Early Indian Iconography

Coomaraswamy, A. K. : Indra (Eastern Art- I) and

Coomaraswamy, A. K. : Sri Lakshmi (Eastern Art- II)

Bhattacharya, B. C. : Indian Images (Part- I)

Krishna Sastri, H. : South Indian Images of Gods and Goddesses

Agarwala, V. S. : Brahmanical Images in Mathura Museum

Sivaramamurti, C. : Geographical and Chronological Factors in Indian Iconography (Ancient India, 1950)

Joshi, N. P. : Kushan Kalin Vishnu Pratimayen (Hindi)

Joshi, N. P. : Bhartiya Murtivijnan

Desai, Kalpana : Iconography of Vishnu

Srivastava, Balram : Iconography of Sakti

Srivastava, Balram : Rupamandana

Tiwari, M. N. P. and Giri, Kamal : Madhyakalina Bharatiya Pratima lakshan
Tiwari, M. N. P. : Jain Pratimavijnana

Shah, U. P. : Jaina- Rupamandana

Awasthi, Ramashraya : Khajuraho Ki Deva Pratimayen (Hindi)

Misra, Ramanath : Yaksha Cult and Iconography

Mishra, Indumati : Pratima Vijyan

Garg, R. S. : Shiva Pratimayen (Hindi)

Garg, R. S. : Shakti Pratimayen (Hindi)

Pandeya, Rekha : Bhubneshwar Ki Deva Murtiyan (Hindi)

Bhattacharyya, D. C. : Iconology of Composite Images.

Bhattacharyya, D. C. : Studies in Buddhist Iconography

Bhattacharya, B. C. : Jaina Iconography

Ghosh, A. (ed.) : Jaina Art and Architecture (3 - Volumes)

Sharma, R. C. : Buddhist Art of Mathura

Sahai, Bhagawant : Iconography of Minor Hindu and Buddhist Deities

Gupte, R. S. : Iconography of Hindus, Buddhists and Jain

Sinha, B. P. : Bhartiya Kala Ko Bihar Ki Den (Hindi)
Sinha, Shanti Swaroop : Shiva Ki Anugraha Murtiyan (Hindi)
Srivastava, Anand Prakash : Ellora Ki Brahman Deva Pratimayen (Hindi)
Gupta, Rumi : Devi Devaton Ke Astra Shastra (Hindi)
Tiwari, Durga Nandan : Osian Ki Brahman Deva Murtiyan (Hindi)
Getty, Alice : Ganesh

Tiwari, S. P. : Hindu Iconography

Pandey, Deena Bandhu : Hindu Dev Pratima Vijnana (Hindi)
Pandey, Deena Bandhu : Notes on Indian Iconography

Pandey, Deena Bandhu : Dharma Chakra Pravartan in Art and Literature

IV- Semester: Major Elective Courses
HOA-EL 4.1: Indian Manuscript Painting (10th century to 16th century A. D.)

Tradition of Manuscripts as revealed from Literature; Taranath’s account regarding Eastern and western Schools; Origin of Medieval Trends: Ellora, Madanpur Tanjavur Wall Painting and Paramara Copper Plate Grants. Gilgit Manuscripts; Pala Manuscript Painting; Extension of Pala Style: Nepal, Tibet and Burma Western Indian Painting (Apabhramsha, Style) on Palm- leaf, Wooden Covers, Paper and Cloth; Themes of Western Indian Style: Jaina, Hindu, Buddhist and Secular. Important Centers outside Gujarat: Moodbidri, Delhi, Gwalior, Mandu, Jaunpur Comparative Study of Eastern and Western Styles.

Sultanate Manuscripts; Origin of early Rajasthani style and its related manuscripts: Vanaparva, Mahapurana and the Chaurapanchashika group of Paintings. Manuscript Painting in Orissa; Technique of Manuscript Illumination.

Reading List

Barrett, D. and Gray, B. : Painting of India (Skira)

Krishnadasa, Rai: Bharat Ki Chitrakala (in Hindi)

Coomaraswamy, A.K. : History of Indian and Indonesian Art

Coomaraswamy, A. K. : Catalogue of Indian Collection in the Museum of Fine Arts, Boston, Volume-II

Khandalavala, K. and Motichandra : New Documents of Indian Paintings- A Reappraisal

Welch, S.C. : Indian- Art and Culture 1300-1900

Motichandra : Jain Miniature Paintings from Western India. Studies in Early Indian Painting
Das Gupta, R. : Eastern Indian Manuscript Painting
Ghosh, A. (ed.) : Jain Art and Architecture (Relevant Portions)

Losty, J. P. : The Art of the Book in India

Losty, J. P. : Krishna: A Hindu Vision of God

Majmudar, M.R. : Gujarat: Its Art Heritage

Motichandra and U.P. Shah : New Documents of Jaina Painting

Shah, U.P. (ed.) : Treasures of Jaina Bhandaras

Sivaramamurti, C. : South Indian Painting

Krishna, Anand (ed.): Chhavi I and II (Relevant Portions)

Khandalavala, K. J. and S. Doshi : A Collector’s Dream (Marg Publications)

Pal, Pratapaditya and Julia Meec-Pekarik: Buddhist Book Illuminations

Journal
 : Rupam, J.I.S.O.A., Lalit Kala, Marg, Kalanidhi,
Bulletin of Prince of Wales Museum of Western India, Oriental Art- Relevant Numbers.
HOA-EL 4.2: Mughal Painting
Survey of Timurid and Safavid traditions of Painting; Survey of early Rajasthani painting of the first half of sixteenth century; Painting during Humayun’s reign; Akbar’s love for painting and origin and development of Mughal painting during his reign; Jahangir’s taste and connoisseurship and patronage to painting; Mughal painting during Shah Jahan period including Dara Shikoh’s album; Mughal Painting during first half of eighteenth century; Sub- imperial style; Extension of Mughal Style- Awadh and Murshidabad; Organization of Mughal Atelier and Technique of Mughal Painting.

Artists: Mir Sayyid Ali, Khwaja Abdus Samad, Daswant, Basawan, Farrukh Beg, Abul Hasan, Mansur, Bishandas, Bichittar and Niddhamal.

Reading List

Beach, Milo C. : King of the World- The Patshahnama

Beach, Milo C. : The Grand Mogul: Imperial Painting in India 1600- 1660

Beach, Milo C. : The Imperial Image: Paintings for the Moghul Court

Beach, Milo C. : Mughal and Rajput Painting, Volume-1, New Cambridge History of India
Chandra, Pramod : The Tuti- Nama of the Cleveland Museum of Art “Ustad Salivahana and the development of Popular Mughal Art” Lalit Kala, Volume-III, 1976 “A Series of Ramayana Painting of the Popular Mughal School”, Prince of Wales Museum Bulletin, No. 61, 1957- 59

Das, Asok Kumar : Mughal Painting during Jahangir’s Time

Falk, Toby : Persian and Mughal Art

Losty, J. P. : The Art of the Book in India

Skelton, Robert : The Indian Heritage: Court Life and Arts under Mughal Rule

Skelton, Robert : Mughal Painting from Harivamsa Manuscript, Victoria and Albert Museum Year Book, 2, 1969

Skelton, Robert : “Mughal Artist- Farrokh Beg”, Arts Orientals, II

Welch, S. C. :
Imperial Mughal Painting The Art of Mughal India

The Painting of Basawan", Lalit Kala (1961)

Brand, Michael and Lowry, G.D. : Akbar’s India: Art from the Mughal City of Victory

Archer, W.G. : Indian Miniatures

Binney, 3rd Edwin : Indian Miniature Painting from the Collection of Edwin Binney, 3rd. The Mughal and Deccani Schools.

Binney, 3rd Edwin : “Later Mughal Painting”, Aspects of Indian Art”, editor- Paratapaditya Pal.

Motichandra : Technique of Mughal Painting

Brown, Percy : Indian Painting under the Mughal

Coomaraswamy, A. K. : Catalogue of the Indian Collection- Museum of Fine Arts, Boston, Part- VI

Khandalavala, K.J. and H. J. Stooke : The Laud Ragamala Miniatures

Krishna, Anand : “A Reassessment of the Tutinama Illustrations in the Cleveland Museum of Art”, Artibus Asiae, XXXV, 3, 1973.

Gray, Basil : “Intermingling of Mughal and Rajput Art”, Marg, VI, 2, 1953.

Seyller, John : Workshop and Patron in Mughal India.The Adventures of Hamza

Andhare, Shridhar : “An Early Ragamala from the Kankroli Collection”, Prince of Wales Museum Bulletin, 12, 1973.

Dye III, Joseph M. : The Arts of India: Virginia Museums of Fine Arts

Arnold, Thomas W. and L. Binyon : The Court Painters of the Grand Moguls

Barrett, Douglas and Basil, Gray : Indian Painting (Skira)

Kuehnel, E and Goetz, H. : Indian Book Paintings from Jahangir’s Album
in the State Library of Berlin

Leach, Linda : Mughal and Other Indian Paintings from the Chester Beatty Library, 2 Volumes

Pal, Pratapaditya : Court Paintings of India 16th – 19th Centuries

Verma, Som Prakash : Mughal Painters and their Work; A Biographical Survey and Comprehensive Catalogue.
Journals : Lalit Kala, Marg, Bulletin of the Prince of Wales Museum of Western India, Kalanidhi, J.I.S.O.A. –relevant numbers.

HOA-EL 4.3: Rajasthani Painting

Origin and development of Rajasthani painting in the first half of the sixteenth century; Mewar style under the patronage of the Maharanas; Bundi- Kota style in the court of hadas; Malwa Style- the taste of people; patronage of Kachhavahas: Isarda, Amer and Jaipur styles; paintings of Rathor courts: Bikaner, Jodhpur and Kishangarh; Deogarh: an extension of Mewar style; Nathdwara style under the patronage of Vallabhites; Main themes of Rajasthani paintings.

Artists: Sahabdin, Nisardin, Manohar, Gangaram, Aliraza, Chokha, Nihalchand and Ghasiram.

Reading List

Andhare, Shridhar : Chronology of Mewar Paintings

Archer, W. G.
: Indian Miniatures

Beach, Milo C. : Rajput Paintings of Bundi and Kota.
Mughal and Rajput Painting, Volume-1, New Cambridge History of India

Binney, Edwin 3rd : Rajput Miniature from the Collection of Edwin Binney, 3rd
Topsfiled, Andrew : Court Paintings at Udaipur

Welch, S. C. and J. Bautze : Gods, Kings and Tigers- The Art of Kota

Crill, Rosemarry : Marwar Painting

Barrett, D. and Basil Gray : Painting of India (Skira)

Welch, S.C.(ed.) : Gods, Kings, and Tigers The Art of Kotah Indian Art and Culture 1300- 1900

Goswamy, B. N. and Usha Bhatia : Painted Visions: The Goenka Collection of Indian Paintings

Das, A. K. : “Activities of the Jaipur Surat Khana, 1750-1768” In Indian Art and Connoisseurship: Essays in Honour of Douglas Barrett (ed. John Guy)

Dickinson, E. and Khandalavala, K. J. : Kishangarh Paintings

Khandalavala, K. J. and Motichandra : New Documents of Indian Painting- A Reappraisal

Krishna, Anand : Malwa Painting

Pal, Pratapaditya : Court Paintings of India: 16th- 19th Centuries

Skelton, Robert : Rajasthani Temple Hangings of the Krishna Cult from the Collection of Karl Mann.

Shah, Amit Ambalal : Krishna as Srinathji

Talwar, Kay and Kalyan Krishna : Pigment Painting on Cloth

Shiveshwarkar, Leela : The Pictures of Chaurapanchashika- A Sanskrit Love Lyric

Dye III, Joseph M. : The Arts of India: Virginia Museums of Fine Arts

Coomaraswamy, A. K. : Catalogue of the Indian Collection- Museum of Fine Arts, Boston, Part- VI; History of Indian and Indonesian Art

Journals : Lalit Kala, Marg, Bulletin of the Prince of Wales
Museum of Western India, Kalanidhi, J.I.S.O.A – relevant numbers.

HOA-EL 4.4: Pahari Painting

The extension of Chaurapanchashika style; Basohli; Mandi; Kullu; Bilaspur; Chamba; Jammu; Garhwal styles. Guler style under the patronage of Raja Govardhanchand. Jasrota style under the patronage of Balwant Singh; Kangra style in the court of Sansarchand; Sikh style. Technique of Pahari painting.

Main Themes of Pahari Painting

Artists: Manku, Nainsukh, Molaram, Ranjha, Fattu and Godhu.

Reading List

Aijazuddin, F. S. : Pahari Paintings and Sikh Portraits in the Lahore Museum

Archer, W. G.
: Indian Miniatures

Archer, W. G. : Visions of Courtly India: The Archer Collection of the Pahari Miniatures

Archer, W. G. : Indian Paintings from the Punjab hills- A Survey and History of Pahari Miniature Painting, 2 Volumes

Archer, W. G. : Kangra Painting

Barrett, D. and Basil Gray : Painting of India (Skira)

Strong, Susan : The Arts of the Sikh Kingdoms

Goswamy, B. N. and Usha Bhatia : Painted Visions- The Goenka Collection of Indian Painting

Goswamy, B. N. : The Paintings of the Sikh Court

Goswamy, B. N. and E. Fischer : Pahari Masters

Goswamy, B. N. and E. Fischer : Wonders of the Golden Age

Khandalavala, K. J. : Pahari Miniature Painting

Pal, Pratapaditya : Court Paintings of India 16th- 19th Centuries

Randhawa, M. S. : Basohli Painting

Randhawa, M. S. : Kangra Valley Painting

Dye III, Joseph M. : The Arts of India: Virginia Museums of Fine Arts

Lal, Mukundi : Garhwal Painting

Archer, M and Edwin Binney, 3rd : Rajput Miniatures from the Collection of Edwin Binney, 3rd

Coomaraswamy, A.K. : Catalogue of the Indian Collection- Museum of Fine Arts, Boston, Part V

Coomaraswamy, A. K. : History of Indian and Indonesian Art

Journals : Roop Lekha, Lalit Kala, Marg, Kala Nidhi, Chhavi I and II, Bulletin of the Prince of Wales Museum of Western India, J.I.S.O.A – relevant numbers.

HOA-EL 4.5: Deccani Painting

Hindu Painting Tradition under Vijayanagar Empire; Painting Tradition of Persia; Emergence of Muslim Power in Deccan; Rebel against Bahmani Power and Emergence of Five Dynasties- Bidar, Berar, Ahmadnagar, Bijapur and Golkonda.

Painting under Nizam Shahi Sultans of Ahmadnagar; Painting of Northern Deccan; Patronage of Painting style by Adil Shahi Sultans at Bijapur; Painting during Qutb Shahi Sultans in Golconda Court; Mughal Hegemony in the Deccan and Influence of Mughal Style; Painting under the Patronage of Nizam al Mulk and Asafiya Dynasty.

Provincial Style- Kurnool, Gadwal and Shorapur.

Reading List
Ahmad, N : “Farrukh Husain, the royal artist at the court of
Ibrahim Adil Shah II”, Islamic Culture, Volume 30, no. 1, 1956

Barrett, D. : Painting of the Deccan

Barrett, D and Basil Gray : Painting of India (Skira).
Binney, Edwin 3rd : The Mughal and Deccani Schools from the Collection of Edwin Binney 3rd

Coomaraswamy, A. K. : Catalogue of Indian Collections in the Museum of Fine Arts, Boston VI

Das, A. K. : Treasures of Indian Painting from the Maharaja Sawai Man Singh II Museum

Ettinghausen, R. : Paintings of the Sultans and Emperors of India

Goetz, H. : “The Fall of Vijayanagar and Nationalization of Muslim Art in the Dakkhan”, Journal of Indian
History, Volume- XIX, 1940.

“An Unique Deccani Minaiture”, Bulletin of the Baroda State Museum, Volume- 1, No. 1, 1944.

The Art and Architecture of Bikaner State “An Early Mughal Portrait of Sultan Abdullah of Golconda”, Bulletin of the Baroda State Museum, Volume- 9, 1952-53

Haig, Sir W. : “The Kingdom of the Deccan during the reigns of Jahangir, Shah Jahan and Aurangzeb, Chapter- 9 in the Cambridge History of India, Volume- IV

Joshi, P.M. : “The Reign of Ibrahim Adil of Bijapur”, Bhartiya Vidya Bhavan, Volume- 9, 1948

Kramrisch, Stella : A Survey of Painting in the Deccan

Mittal, Jagdish : “Deccani Painting: Golkonda and Hyderabad Schools”, Dr. Ghulam Yazdani Commemoration Volume, ed. H. K. Sherwani

Mittal, Jagdish : “Some Deccani Paintings in the Baroda Museum”, Baroda State Museum Bulletin, Volume- XX, 1968

Mittal, Jagdish : “Painting” in History of Medieval Deccan, Volume- II, ed. H. K. Sherwani and P. M. Joshi

Sherwani, H. K. and Joshi, P. M. (ed.) : History of Medieval Deccan

Skelton, Robert : “The Mughal Artist Farrokh Beg”, Ars Orientalis, Volume- II, 1957

Zebrowski, Mark : Deccani Painting

Journals : Marg, Lalit Kala, Bulletin of the Prince of Wales
Museum of Western India, Kala Nidhi- Relevant Numbers.

HOA-EL 4.6: Buddhist Iconography
Buddhism and Buddhist Pantheon. Outline of some important Buddhist Sites. Textual Sources of Buddhist Iconography.Origin of Buddha Image. Dhyani Buddhas and Manushi Buddhas; The concept of Bodhisattvas and their Iconography- Maitreya, Manjushri and Avalokiteshvara.
Some important emanatory forms- Hayagriva, Hevajra, Jambhala, Prajnaparamita, Vasudhara, Marichi, Aparajita, Parnashabari. Iconography of Tara.

Narrative Art: Chhaddanta Jataka and Dharmachakrah Pravartan

Reading List

Bhattacharya, B. : Indian Buddhist Iconography

Bhattacharya, B.C. : Sadhanamala (2 Volumes)

Bhattasali, N.K : Iconography of Buddhist and Brahmanical Sculptures in the Dacca Museum

Bhattacharyya, D.C. : Studies in Buddhist Iconography

Tiwari, M.N.P. and Giri, Kamal : Madhyakalina Bharatiya Pratimalakshan (Hindi)
Coomaraswamy, A. K. : Indian Origin of the Buddha Images (J.I.S.O.A.1926)

Saraswati, S. K. : Tantrayan Art

Sharma, R.C. : Buddhist Art of Mathura

Gupte, R.S. : Iconography of Hindus, Buddhists and Jains

Sinha, B.P. : Bharatiya Kala Ko Bihar Ki Dena (Hindi)
Getty, Alice : Gods of Northern Buddhism

Sahai, Bhagwant : Iconography of Minor Hindu and Buddhist Deities

Sivaramamurti, C. : Amaravati Sculptures in the Chennai (Madras)Government Museum,

Sharma, R. C. and Ghoshal, Pranati : Buddhism and Gandhara Art

Rosen S. Elizabeth : The Buddhist Art of Nagarjunikonda

Mitra, Debala : Buddhist Monuments of Orissa

Parimoo, Ratan : Life of Buddha

Pandey, Deena Bandhu : Notes on Indian Iconography

Pandey, Deena Bandhu : The Dharma Chakra Pravartan in Indian Literature and Art

Foucher, A. : Buddhist Art

HOA-EL 4.7: Jaina Iconography

Jainism and Jaina Pantheon; Outline of some important Jaina sites. Textual Sources of Jaina Iconography. General Features of Tirthankara (Jina) Images and their Evolution. The concept of Jaina Tirthankaras and their Iconography with reference to Rishabhanath, Suparshvanath, Shantinath, Mallinath, Munisuvrat, Neminath, Parshvanath and Mahavira. The concept of Shasanadevatas (Yakshas and Yakshis) and evolution of their images. The Iconography of Chakreshvari, Ambika, Padmavati and Siddhayika Yakshis.

Narrative Art: Parshvanath

Jain Ayagapatas, Pratimasarvatobhadrika, Sarasvati, Jaina Mahavidyas and Gommateshwara- Bahubali. Interaction with Brahmanical Art and Composite Jaina Images.
Reading List

Banerjea, J.N.
: Development of Hindu Iconography

Tiwari, M. N. P. and Giri, Kamal : Madhyakalina Bharatiya Pratimalakshan

Bhattacharya, B.C. : Jaina Iconography

Shah, U. P. : Studies in Jaina Art

Shah, U. P. : Jaina Rupamandana

Sharma, B.N. : Jaina Image (also in Hindi)

Tiwari, M.N.P. : Jaina Pratimavijyana (Hindi)

Tiwari, M.N.P. : Khajuraho Ka Jaina Puratattva

Tiwari, M.N.P. : Elements of Jaina Iconography

Tiwari, M.N.P. and Sinha, S.S. : Jain Kala Tirtha- Deogarh

Gupte, R.S. : Iconography of Hindus, Buddhists and Jains

Sivaramamurti, C. : Panorama of Jaina Art- South India

Vyas, R. T. (ed.) : Studies in Jaina Art and Iconography and Allied Subjects

Pandey, Deena Bandhu : Notes on Indian Iconography

Shah, U.P. : Akota Bronzes

Bruhn, Klaus : The Jina Images of Deogarh

Ramachandran, T.N. : Tiruparuttikunram and its Temples

MINOR ELECTIVE- for students from other Departments

Landmarks of Indian Art
Indian Art and Aesthetics- General Features Art Appreciation

1. Sculpture

Indus Valley (Priest, Harappan Torso and Bronze Dancing Girl); Ashokan Pillars (Rampurva and Sarnath); Shunga (Sanchi, Bharhut); Kushan (Mathura and Gandhara); Gupta (Mathura and Sarnath); Main Features of Medieval Indian Sculpture.

2. Architecture

Indus City Planning, Stupa (Sanchi), Temple Architecture- Features and Evolution, Dashavatara Temple of Deogarh, Kailash Temple (Ellora), Kandariya Mahadeva Temple (Khajuraho), Lingaraja Temple (Bhubaneswar), Brihadeshvar Temple (Tanjore)

3. Painting

Ajanta (Mahayana), General Characteristics of Mughal School (Akbar and Jahangir), Rajasthani (Mewar, Kishangarh) and Pahari (Guler- Kangra) Paintings.

Reading List

Coomaraswamy, A. K. : History of Indian and Indonesian Art
Agrawala, V. S. : Indian Art (also in Hindi)

Misra, R. N. : Bhartiya Murtikala Ka Itihas (Hindi)

Bajpai, K. D. : Parchina Bhartiya Vastukala

Gupta, P. L. : Bhartiya Vastukala (Hindi)
Rai Krishnadasa : Bharat Ki Chitrakala (Hindi)
Barrett, D. and Gray, Basil : Painting of India

Brown, Percy : Indian Architecture (Buddhist and Hindu)

Tiwari, M. N. P. and Giri, Kamal : Madhyakalina Bhartiya Murtikala (Hindi)
Mathur, N. L. : Sculpture in India

Rowland, B. : Art and Architecture of India

Harle, J. C. : The Art and Architecture of Indian Subcontinent

Motichandra : Jain Miniature Painting from Western India

Losty, J. P. : The Art of Book in India

Krishna Chaitanya : History of Indian Painting Volume- II

Yazdani, G. : Ajanta (4 Volumes)

Srinivasan, K.R. : Temples of South India

Krishna Deva : Temples of North India

Sivaramamurti, C. : Indian Painting

l

PAGE
(48)

