

UPSC – IAS

Civil Services Examinations

Union Public Service Commission

General Studies

Paper I – Volume 2

Ancient and Medieval History of India

UPSC CSE PRELIMS

VOLUME – 2

ANCIENT AND MEDIEVAL HISTORY OF INDIA

S.No.	Chapter Name	Page No.
1.	Sources of Ancient Indian History <ul style="list-style-type: none">• Archeological Sources• Literary Sources	1
2.	Stone Age <ul style="list-style-type: none">• Palaeolithic Age<ul style="list-style-type: none">○ Lower Palaeolithic Age (Early Palaeolithic Age)○ Middle Palaeolithic age○ Upper Palaeolithic age• Mesolithic Period (Middle Stone Age)<ul style="list-style-type: none">○ Characteristics○ Important Mesolithic sites• Neolithic Period (New Stone Age)<ul style="list-style-type: none">○ Characteristics○ Important Neolithic sites	5
3.	Chalcolithic Age (3500 BC-1000 BC) <ul style="list-style-type: none">• Characteristics<ul style="list-style-type: none">○ Other features of the chalcolithic Age• Important Chalcolithic Cultures and their features• Other Chalcolithic Sites• Megalithic Culture<ul style="list-style-type: none">○ Megalith○ Origin and Spread of Megalithic culture○ Various aspects of Megalithic culture○ Megalithic Culture in south India	10
4.	Indus Valley Civilization <ul style="list-style-type: none">• Discovery of Indus valley civilization• Phases of Harappan civilization• Important sites of Harappan civilization<ul style="list-style-type: none">○ Sinauli Excavation• Features of Indus valley civilization<ul style="list-style-type: none">○ Decline and disappearance of Indus valley civilization	15
5.	Vedic Age (1500-600 BC) <ul style="list-style-type: none">• Vedic Literature<ul style="list-style-type: none">○ Brahmanas○ Aranyakas (forests texts)○ Upanishads○ Vedanta○ Vedangas• Early/ Rig Vedic Period (1500-1000 BC)<ul style="list-style-type: none">○ Geographical Background○ Political structure○ Society	22

- Position of Women
- Games and Amusements
- Law and Legal Institutions
- Food Habits
- Economy
- Dress and Ornaments
- Education
- Culture and Religion
- Later Vedic Period (1000-600 BC)
 - Geographical Expansion
 - Political Structure
 - Society
 - Position of Women
 - Education
 - Food and Dress
 - Economic Condition
 - Culture and Religion

6. Jainism and Buddhism

31

- Reasons behind their origin
- Buddhism
 - Gautama Buddha
 - Buddha's Disciples
 - After the death of Buddha
 - Brahmaviharas
 - Teachings of Buddhism
 - Buddhist Sangha
 - Important aspects of Buddhism
 - Buddhist Literature
 - Bodhisattva
 - Sects of Buddhism
 - Buddhist Councils
 - Mudras of Buddha
 - Causes of spread of Buddhism
 - Buddhist Architecture
 - Causes for the decline of Buddhism
 - UNESCO World Heritage Sites related to Buddhism
 - Importance of Buddhism
 - Influence of Buddhism on ancient India
 - Important terms associated with Buddhism
- Jainism
 - Vardhamana Mahavira (540-468 BC)
 - Teachings of Mahavira
 - Jain Sangha
 - Teachings of Jainism
 - Sects of Jainism
 - Eleven Disciples (Ganadharas) of Mahavira
 - Jainism on Varna system
 - Jaina Literature
 - Jain Architecture
 - Jaina Councils
- Royal Patrons of Jainism

- Reasons for the spread of Jainism
- Important terms associated with Jainism
- Reasons for the decline of Jainism
- Jainism Vs. Buddhism
- Similarities between Jainism and Buddhism
- Other Heterodox Sects

7. Mahajanapadas (600-300 BC)

52

- Causes of rising of Magadha
- Haryanka Dynasty (545-412 BCE)
 - Bimbisara (544-492 BCE)
 - Ajatasatru (492-460 BCE)
 - Udayin (460-444 BCE)
- Shishunaga Dynasty (413 BCE to 345 BCE)
 - Shishunaga
 - Kalashoka
- Nanda Dynasty (345-321 BCE)
 - Mahapadma Nanda
 - Dhanananda
- Social and Material Life in the age of Mahajanapadas
- Administrative system during the age of Mahajanapadas
- Legal and Social system
- Foreign Invasions
 - Persian Invasion
 - Impact of Iranian Invasion on India
 - Macedonian/Alexander Invasion (327-325 B.C.)
 - Battle of Hydaspes (326 BCE)
 - Impact of Alexander's invasion

8. Mauryan Empire

57

- Sources of Mauryan Empire
 - Archeological Sources
 - Ashokan inscriptions
 - Literary Sources
 - Foreign Sources
- Mauryan Dynasty
 - Chandragupta Maurya (321-297 BCE)
 - Bindusara (297-273 BCE)
 - Ashoka (268-232 BCE)
 - Later Mauryas: 232 BC- 185 BC
 - Dashratha Maurya
 - Samprati Maurya
 - Shalishuka Maurya
- Mauryan Administration
 - Central administration
 - Provincial administration
 - Mauryan Economy
 - Mauryan Society
- Mauryan Art and Architecture

9. Post-Mauryan Age

68

- Causes for the fall of the Maurya Empire
- Foreign ruling dynasties
 - Indo-Greeks/ Bactrian Greeks

- Shakas/ Scythians
- Scytho-Parthians/ Shaka Pahlavas
- Kushans or Yeuchis or Tocharians
- Important Kings
- Chronology of Central Asian Incursions
- Impacts of Central Asian Contacts
- Indigenous Ruling dynasties
 - The Shungas (185-73 BC)
 - The Kanvas (72 BCE to 28 BCE)
 - The Satavahanas (60 BC- 225 AD)
 - Cheti/Chedi dynasty of Kalinga (1st century BC)

10. Sangam Age

76

- Important Kingdoms of Sangam Age:
 - Early Pandyan Kingdom
 - Later Pandyas
 - The Cholas
 - The Chera kingdom
- Life during the Sangam Age
 - Economic Life
 - Social Life
 - Women's Position
 - Food
 - Dress and ornaments
 - Polity and administration
 - Religious Life
 - Law and justice
 - Sangam Literature

11. Gupta Era

82

- Rulers of Gupta Empire
 - Ghatotlacha Gupta
 - Chandragupta I
 - Samudragupta
 - Chandragupta II
 - Kumargupta I
 - Skandagupta
- Gupta Administration
 - Army
 - Judiciary
- Gupta Economy
 - Revenue & Trade
 - Mining and Metallurgy
 - Coinage System
- Agriculture
- Society
 - Religious Life
- Gupta Art and Architecture
- Universities and Education
 - Fahien's Observation
- Science and Technology
- Mathematics
- Literature

	<ul style="list-style-type: none"> • The decline of the Gupta Empire 	
12.	Vakatakas of the Deccan	90
	<ul style="list-style-type: none"> • Vindhyaashakti I (250-270 AD) • Pravarasena (270-330AD) 	
13.	Post-Gupta Age	91
	<ul style="list-style-type: none"> • Age of Regional configuration • Ruling dynasties of North India <ul style="list-style-type: none"> ○ Maitrakas ○ Maukharis ○ Abhira dynasty ○ The Gaudas ○ The Hunas ○ Pushyabhuti Dynasty ○ Harshavardhana • Ruling dynasties of Southern India and Eastern India <ul style="list-style-type: none"> ○ Ikshvakus ○ Western Chalukyas of Badami ○ Eastern Chalukyas ○ The Pallavas of Kanchi ○ Traikutaka dynasty ○ The Kadamba kingdom ○ The Kalabhras 	
14.	Early Medieval India (750-1200AD)	101
	<ul style="list-style-type: none"> • Medieval Period <ul style="list-style-type: none"> ○ Early Medieval India (750-1200 AD) • Indian Feudalism <ul style="list-style-type: none"> ○ Society during Feudalistic India ○ Impact of Feudalism in India • Gurjara-Pratiharas (8th century CE - 11th century CE) <ul style="list-style-type: none"> ○ Political history ○ Important kings ○ Important aspects • The Palas of Bengal (8th-12th century) <ul style="list-style-type: none"> ○ Political history ○ Important kings ○ Important aspects • The Rashtrakutas (8th - 10th century CE) <ul style="list-style-type: none"> ○ Political history ○ Important kings ○ Important aspects • The Chedis (Kalachuri) of Tripuris <ul style="list-style-type: none"> ○ Political history ○ Important kings ○ Important aspects • The Senas of Bengal • The Western Gangas • The Eastern Gangas • The History of Kashmir <ul style="list-style-type: none"> ○ Karkota dynasty ○ Utpala Dynasty ○ Yashaskara Dynasty 	

- Hindu Shahi Dynasty
- Important personalities

15.	Chola Empire	113
	<ul style="list-style-type: none"> ● Political History ● Administrative Structure ● Chola Village Administration ● Land Revenue Administration ● Chola inscriptions ● Art and Architecture ● Economy ● Society ● Religion ● Calendar ● Positions of Brahmins ● Army ● Chalukyas of Kalyani <ul style="list-style-type: none"> ○ Political History ○ Important kings ○ Important aspects ● Chola-Chalukyas War 	
	End of the Chola Empire	
16.	Age of Conflict (1000-1200AD)	122
	<ul style="list-style-type: none"> ● Yadavas of Devagiri ● Kakatiyas of Warangal ● Hoysalas of Dwarasamudra ● Rise of the Rajput ● Rajput kingdoms ● Gahadavalas of Kannauj ● The Chahamanas (or Chauhans) <ul style="list-style-type: none"> ○ Major kings ● The Solanki Rajputs ● The Tomars ● The Paramaras of Malwa ● The Chandellas <ul style="list-style-type: none"> ○ Political History ○ Society ○ Significance of the Rajputs 	
17.	Arab Invasion	129
	<ul style="list-style-type: none"> ● Arab conquest of Sind <ul style="list-style-type: none"> ○ Muhammad bin Qasim ○ Chachnama-Persian text ● The Ghaznavids <ul style="list-style-type: none"> ○ Mahmud of Ghazni ○ Muhammad Ghori ○ Reasons for success of Turkish invasion in India 	
18.	Delhi Sultanate	133
	<ul style="list-style-type: none"> ● Slave/Ilbari Dynasty (1206-1290) <ul style="list-style-type: none"> ○ Qutubuddin Aibak ○ Aram Shah ○ Iltutmish 	

- Raziya Sultan
- Balban
- Khilji Dynasty (1290-1320)
 - Important kings
- The Tughlaq Dynasty (1320-1413)
- Sayyid Dynasty (1414-51)
 - Political history
 - Important kings
- Lodhi Dynasty (1451-1526)
- Administration, Economic & Social Life under Delhi Sultanate
- Decline of Delhi Sultanate

19. Vijayanagar and Bahmani kingdoms 143

- Vijayanagar Kingdom (1336–1672)
- Sangama dynasty
- Saluva dynasty (1485-1505 AD)
- Tuluva dynasty
- Aravidu dynasty (1570-1650 AD)
- Foreign Travellers about Vijayanagara
- Bahmani Sultanate (1347-1527 AD)
- Deccan Sultanates
 - Nizam Shahis of Ahmadnagar
 - Adil Shahis of Bijapur
 - Qutb Shahis of Golconda
 - Imad Shahis of Berar
 - Barid Shahis of Bidar

20. Mughal Empire 154

- Emperors
 - Babur (1526-1530 AD)
 - Humayun (1530-1540)
 - The Sur Empire (1540-1555 AD)
 - Akbar (1556–1605)
 - Jahangir (1605-1627 AD)
 - Shah Jahan (1628-1658 AD)
 - Aurangzeb (1658-1707 AD)

21. Maratha Empire and Other Regional States 170

- Rise of Marathas
- Shahji Bhonsle
- Shivaji Raje Bhonsle (1674–1680)
 - Administration of Shivaji
 - Revenue
 - Army
- Sambhaji (1681–1689)
- Rajaram (1689–1707)
- Shahu (1708–1749)
- Rajaram II/Ramraja (1749–1777)
- Peshwa (1640–1818)
- Balaji Vishwanath Bhatt (1713–1719)
- Baji Rao I (1720–1740)
- Balaji Baji Rao I/ Nana Sahib I (1740–61)
 - Third Battle of Panipat
- Madhav Rao (1761–1772)

- Raghunath Rao (1772–1773)
 - Treaty of Purandar
- Narayan Rao (1772–1773)
- Raghunath Rao (1773–1774)
- Sawai Madhav Rao (1774–1795)
- Baji Rao II (1796–1818)
- Post Mughal Regions
 - Bengal
 - Awadh
 - Punjab
 - Formation of the Khalsa
 - Rajputana
 - Gujarat
 - Malwa
 - Kashmir
 - Assam
 - Orissa
 - Southern India

22. Religious Movements in Medieval Period

182

- Philosophy in Medieval India
- Bhakti movement
 - Nayanars & Alvars
 - Nirguna & Sadgunas
 - Bhakti Saints
 - Bhakti movement in Bengal
 - Bhakti movement in North India
 - Bhakti Movement in Maharashtra
 - Bhakti movements in other regions
 - Monotheistic movement in North India
 - Female Bhakti Poets
 - The Veerashaiva/Virashaivas/Lingayat Movement
 - Importance of Bhakti Movement
- Sufism
 - Silsilas
 - Similarities between Bhakti and Sufi movement
 - Importance of Sufi Movement
- Sikhism
 - Guru Nanak (1469–1539)
 - Guru Angad (1539–1552)
 - Guru Amar Das (1552–1574)
 - Guru Ramdas (1574–81)
 - Guru Arjun Dev (1581–1606)
 - Guru Hargobind (1606–1644)
 - Guru Har Rai (1644–1661)
 - Guru Har Kishan (1661–1664)
 - Guru Tegh Bahadur (1665–1675)
 - Guru Gobind Singh (1675–1708)
 - Important Foreign Travellers to India

Dear Aspirant,
Thank you for making the right decision by choosing ToppersNotes.
To use the QR codes in the book, Please follow the below steps :-

To install the app, scan the QR code with your mobile phone camera or Google Lens

**ToppersNotes Exam
 Preparation app**

Download the app from Google play store

To Login enter your phone number

Choose your exam

Click on search Button

Click on Scan QR

Choose the QR from book

- Solution Videos
- Concept Videos
- Doubt Videos

- Additional Learning Material

- Topic wise practice
- Weakness analysis

- Rank Predictor
- Test Practice

For any help,
 write us at hello@toppersnotes.com or
 whatsapp on [7665641122](https://wa.me/917665641122).

Thank You!!

for Choosing Toppersnotes

50% OFF

USE CODE : **TOPPER50**

Coupon valid only for 30 days after purchase.

Just
for
you!!

Scan the QR code and login
from your registered phone number

UPSC Prelims

TEST SERIES

~~₹ 6998~~ ~~₹ 1999~~ **₹ 999**
(After coupon)

Your attempts

Toppersnotes

UPSC CSE Full Demo Test

Held on 05 Jul, 2022
Last attempted on 04 Feb, 2023

100 questions | 200 marks
2 hours

languages
English | Hindi

Instructions
FULL SYLLABUS ON EXAM PATTERN

100 question | 200 Marks | 2 hours

English & हिंदी

11:17 LTE

Tests Series

Your Rank
588/1390

ENGLISH Hindi

UPSC Prelims test series : 2023

Ends on Dec 31, 2023
1st Tests on Jul 05, 2022

14 sub-topics | 43 Tests
120 minutes

In this Testseries:-

- 6 Subject-wise Test
- 6 Current Affairs Test
- 6 Sectional Test
- 16 Full Length Test
- 8 CSAT Test

Test Schedule

Free Demo UPSC CSE Full Demo Test
Test 1- Jul 05, 2022
100 ques | 120 mins | 200 Marks

₹1999
Offers available

Buy Now

01:59:58

1/100 En Finish

1 +2 -0.66

According to Portuguese writer Nuniz, the women in Vijayanagara Empire were experts in which of the following areas?

1. Wrestling
2. Astrology
3. Accounting
4. Soothsaying

Select the correct answer using the code given below.

Single Correct

A 1, 2 and 3 only

B 1, 3 and 4 only

C 2 and 4 only

D 1, 2, 3 and 4

Previous

- 6 Subject-wise Test
- 6 Current Affairs Test
- 6 Sectional Test
- 16 Full Length Test

- 8 CSAT Test
- Based on Latest current affairs
- Based on Latest syllabus
- Bilingual
- Comprehensive coverage
- High-quality questions

- Detailed explanations
- Performance analysis
- Flexibility - At your own pace
- Peer comparison on leader board
- Affordable pricing
- Designed by Toppers and top faculty.

How to use the Coupon Code?

STEP:1

Scan the QR code from the back page and install the Toppersnotes learning app.

STEP:2

login with your registered phone number and select your exam.

STEP:3

On the test series page you can try demo test or Click on buy now

STEP:4

Click on apply coupon

STEP:5

Enter the coupon code.

STEP:6

Your code will be applied and then proceed with the payment.

STEP:7

After successful payment click on go to test series

STEP:8

Your test series subscription is active now

For any technical support or queries call

📞 9614-828-828

Email

✉️ apps@toppersnotes.com

1 CHAPTER

Sources of Ancient Indian History

Archeological Sources

- Numismatics- study of coins.
- Epigraphy- study of inscriptions.
- Archeology = 'Archaiois' + 'Logia' (archaios= ancient and logia = knowledge).

1. Inscriptions/ Epigraphs/ Edicts

- Oldest inscriptions - Emperor Ashoka- majorly in Brahmi script.
- Other inscriptions

Name	Found	About
Naganika's inscription	Naneghat, Maharashtra	Works of Satavahana King Satakarni I
Nasik inscription	Nasik caves, Maharashtra	Gautamiputra Satkarni
Prayag Prashasti/ Allahabad Pillar	Allahabad, UP	Samudragupta; written in Sanskrit by Harisena.
Aihole Inscription	Karnataka	By Ravikirti about Pulkeshin II, the Chalukya king of Badami.

Hathigumpha inscription	Udaygiri, Odisha	About King Kharvela.
-------------------------	------------------	----------------------

2. Copper-Plates

- Engraved for 'land-grants' and issued to the grantee.
- 3 plates of copper, tied with each other through copper knot.
- Upper and last portions are left not engraved as these can be blurred with time.
- Inform about the socio-economic condition of that period.
- Eg. Sohgaora-copper plate informs us about severe drought and the measures undertaken by authorities to tackle the problem of food-shortage.

3. Coins

- Inform about the trade and commercial activities, and economic and technological development.
- Dates mentioned help us to know about the chronology of kings.
- First coin of India - 'Punchmarked coins' made by the method of punching.

- Possibly introduced **by the trading guilds** and not by any ruler.
- **Ratio of purity** in coins - interpret **about the economic condition of the**
- **Ruler** and his time.
- **First gold coin - by Indo-Greeks.**
- **Purest gold coins** issued by 'Kushanas'.
- **Maximum number** but **impure gold coins**-Guptas.

4. Monuments/ Memorials

- Study helps us to **interpret the technical skills, living standard, economic condition & architectural style** of the time.
- **Depict the prosperity of a ruler** or the dynasty.
- **3 major styles** :
 - Nagar style in the North.
 - Dravid style in the South.
 - Vesara style in Deccan.

5. Sculpture

- **Harappan Sculptures**- Made of stone, steatite, clay, terracotta, lime, bronze, ivory, wood etc-uses- idols, icons, toys, entertainment.
- **Bronze statues** (Harappan civilization) and **toys** (Diamabad).
- **Mauryan sculptures** - **Yakshi of Didarganj** - contemporary affluence and aesthetic sense of people.
- **Statue of Kanishka**- **foreign origin of the king** and costume of foreign style, like, high shoes, overcoats etc.

6. Paintings

- **Earliest** instances of **paintings**- **Bhimbetka** (Madhya Pradesh) - drawn **by Mesolithic cave-dwellers** by using colours and tools from surrounding nature.
- **Ajanta paintings**- information about **religious ideology, spiritual serenity, ornaments, costumes, foreign visitors** etc.
- **Chola Paintings**- display the **concept of 'divine kingship'** of Chola polity.

7. Archaeological Remains

A. Potteries:

- **Base equipment** from protohistory to Early Medieval period.
- **Composed of** various items, like, **bowls, plates, pots, etc.**
- **Differentiated** according to respective culture, shapes, fabrics, surface-treatment (fabric, colour, designs, painting), pottery-making technique etc.

- **Specific pottery-type** is assigned to **particular culture/period.**

B. Beads

- **Made of** various materials, like, **stone, semi-precious stones** (like Agate, Chalcedony, Crystal, Turquoise, Lapis-lazuli), **glass, metals like gold, copper; terra cotta, ivory, shell etc.**
- **Different shapes** like round, square, cylindrical, barrel-shaped etc.
- Can be **used as a source to know the technological development & esthetic sense** of a specific period.

C. Faunal Remains/Bones

- Excavations reveal large amounts of bones or faunal remains.
- **Shed light on the surrounding historical ecology or ecosystem** of that particular site.
- **Helps to understand the dietary habits of concerned people.**

D. Floral Remains

- Give **information on historical ecology and dietary habits** of concerned people.

Literary Sources

1. Religious sources

- Base source: **Brahmin texts** like Vedic texts, Sutras, Smriti, Puranas and Epics.

Vedic Texts	<ul style="list-style-type: none"> ● Rig Veda- oldest - gives us an idea of Rig vedic society ● Sam Veda, Yajur Veda and Atharva Veda - information about the society of later Vedic period. ● History of 900 years (1500B.C-600B.C). ● Give information about the origin of Aryans, their political structure, society, economic activities, religious perspectives, culture, etc.
Sutras	<ul style="list-style-type: none"> ● Words or hymns placed beautifully like pearls in a thread. ● Gives information about the Vedic period. ● six parts: Shiksha, Vyakrana, Chhanda, Kalpa, Nirukta and Jyotish
Upveda	<ul style="list-style-type: none"> ● Ayurveda- related to medical science - upveda of Rig Veda. ● Gandharva veda- related to music - upveda of Sam Veda.

	<ul style="list-style-type: none"> ● Dhanur veda- related to war skills, arms and ammunitions- upveda of Yajur Veda. ● Shilpa veda- related to art sculpture and architecture - upveda of Atharva Veda.
Smriti Texts	<ul style="list-style-type: none"> ● Manusmriti - oldest Smriti text (200B.C-200A.D). ● Yagyavalkaya Smriti - compiled between 100A.D to 300A.D. ● Narada smriti (300A.D-400A.D) and Parashara Smriti (300A.D-500A.D)- social and religious conditions of the Guptas.
Puranas	<ul style="list-style-type: none"> ● Compiled after smritis; 18 in number. ● Markandeya Purana, Vayu Purana, Brahma Purana, Vishnu Purana, Bhagwat Puran and Matsya Purana - ancient Purana . ● Information of ancient Indian dynasties in Matsya, Vayu and Vishnu puranas. ● Only available source of the dynasties that ruled after the battle of Mahabharta. ● Provide chronology of different dynasties and their hierarchy
Epics	<ul style="list-style-type: none"> ● A part of Brahmanic texts ● Most important- Mahabharata and Ramayana. ● Ramayana - by Valmiki - Post Mauryan period. ● Mahabharata - by Ved Vyas - completed in Gupta period - initially, named as Jai Samhita /Bharata
Buddhist Literature	<ul style="list-style-type: none"> ● Pitakas - oldest Buddhist texts. ● Compiled after Lord Buddha attained Nirvana. ● 3 types : <ul style="list-style-type: none"> ○ Sutta Pitaka- consists of religious ideology & sayings of Buddha. ○ Vinaya Pitaka- consists of the laws of Buddhist Sangha. ○ Abhidhamma Pitaka- consists of Buddhist philosophies. ● Jataka kathas - anecdotes of previous births of Lord Buddha ● Milindapanho - Buddhist text - gives us information about the philosophical dialogue between Greek ruler

	<ul style="list-style-type: none"> ● Minander and Buddhist saint Nagasena. ● Divyavadana - 4th century A.D - information about different rulers. ● Aryamanjushrimulkalpa - information about different rulers of Gupta Empire from the Buddhist perspective. ● Angutarnikaya - gives the names of Sixteen Mahajanapadas.
Sinhalese Texts	<ul style="list-style-type: none"> ● Consisted of Dipavamsa and Mahavamsa - Buddhist texts. ● Dipavamsa - 4th century A.D ● Mahavamsa - 5th century A.D. ● Provide information about social and cultural life of that time ● Knowledge of cultural relation of India and foreign countries.
Jain Texts	<ul style="list-style-type: none"> ● Main texts- Agama texts (Total 12 in number) ● Acharangasutra -part of the Agamas - based on the teachings of Mahavira & talks about the conduct of Jain saints. ● Vyakhyaprajapati aka Bhagvati sutra - life of Mahavira. Nayadhammakaha- compilation of teaching of Lord Mahavira. ● Bhagavati Sutra - information about the 16 Mahajanapadas. ● Bhadrabahu Charit - throws light on the life of Jain Acharya Bhadrabahu and Chandragupta Maurya. ● Parishistaparvana - most important Jain text - written by ● Hemchandra in 12th century A.D.

2. Non-Religious Texts

- Throw light on almost all the aspects of the society.
- **Ashatadhayayi**- by **Panini** - **oldest grammar/literature of India** - information about the political, social and religious condition of **Pre-Mauryan period**.
- **Mudrarakshasa**- by **Vishkhadutta** - information about the **Mauryan period**.
- **Arthashastra** - **Kautilya/Vishnugupta/Chanakya** - divided into 15 parts - information about **Indian political system**, condition of **Mauryan age**.
- **Mahabhashya** of **Patanjali** and **Malvikagnimitram** by **Kalidasa** - information about 'Shunga Dynasty'.

- **Kamasutra of Vatsyana** - information on social life, physical relations, family life, etc.
- **'Mrichchakatikam'** by **Shudraka** and **'Dashkumaracharita'** by **Dandin** - information of the social life of that period.

3. Sangam literature

- **Earliest south Indian literature**
- **Information about** the social, economic and political life of the **people living in deltaic Tamil Nadu.**

Agattiyam	Agastya	A work on grammar of letters
Tolkappiyam (Tamil grammar)	Tolakpiyyar	A treatise on grammar & poetry
Ettutogai (8 anthologies)	- -	Melkannakku combined form.
Pattu pattu (10 idyls)	- -	Melkannakku combined form.
Patinenkilakanakku (18 minor work)	- -	A didactic work.
Kural (Muppai)	Tiruvalluvar	A treatise on polity, ethics, social norms.
Silappadikaram	Ilango Adigal	A love story of Kovalan and Madhavi
Manimekalai	Sittalai Sattanar	The adventures of Manimekalai
Sivaga Sindamani	Tiruttakadevar	A Sanskrit treatise
Bharatam	Perudevanar	The last epic
Pannirupadalam (grammar)	12 disciples of Agastya	Agrammatical work on puram literature
Kakkipadiniyam (Prosody)	- -	A work on prosody

4. Foreign Accounts

- Consist of writing of Greek, Roman, Chinese and Arab travelers.

Herodotus	<ul style="list-style-type: none"> ● Considered the first historian of the world. ● Mentioned Indian soldiers fighting along the side of Persians.
Megasthenes	<ul style="list-style-type: none"> ● Ambassador of Seleucus Nicator, posted in the court of Chandragupta Maurya. ● Work - Indica - gives description of the layout of Pataliputra

	<ul style="list-style-type: none"> ● Mentions above social structure, caste-system, caste-relations etc. ● Original Indica is lost.
Periplus of Erythraean Sea	<ul style="list-style-type: none"> ● Presumed to be written by a fisherman on Egypt coast. ● Gives impartial and objective information on the Indo-Roman trade during the Early Historic period. ● Informs about the ports on India's coast-line, trade-centres in India, the trade-routes-connecting trade centres and ports, distance between centres, items-of-trade, annual volume of trade, types of ships etc.
Fa-Hien (Fa Xian)	<ul style="list-style-type: none"> ● Visited India during Gupta period. ● Buddhist monk; visited India to seek knowledge from Devbhumi (i.e. India) and visit Buddhist pilgrimage centres.
Hiuen-Tsiang (Xuan Zang)	<ul style="list-style-type: none"> ● Visited India during Harshavardhana's reign. ● Visited Buddhist pilgrimage centres, stayed at Nalanda University. ● Studied Buddhism, read original Buddhist works, collected original manuscripts and mementos, made copies, attended Harsha's assembly. ● In China, he wrote 'Si-Yu-Ki' (Great Tang Records on the Western Regions) - gives vivid descriptions of what he witnessed in India. ● Gives information of kings especially Harsha and his generosity, people and customs of various regions in India, lifestyles etc.

2 CHAPTER

Stone Age

- Prehistoric period- no written evidence.
- Main source of information- archaeological excavations.
- Pallavaram handaxe - First Paleolithic tool in India - discovered by- Robert Bruce Foote (1863 AD)- also discovered a large number of pre-historic sites in South India

- Based on geological age, the type and technology of stone tools, and subsistence base, the Indian stone age is divided into-
 - Palaeolithic age (Old Stone Age): Period – 500,000 – 10,000 BCE
 - Mesolithic age (late Stone Age): Period – 10,000 – 6000 BCE
 - Neolithic age (new Stone Age): Period – 6000 – 1000 BCE

Palaeolithic Age (Old Stone Age)

First archaeological period in prehistory.

- Palaios (old) +lithos (stones) =Palaeolithic (old stone age)
- Developed in the Pleistocene period or the Ice Age.
- The term “Paleolithic” was coined by John Lubbock in 1885 AD.
- Men were called ‘Quartzite’ men in India as the stone tools made of quartzite.
- In India, people surviving this age belonged to the ‘Negrito’ race and lived in the open air, river valleys, caves, and rock shelters.
- They were food gatherers and hunters.
- No knowledge of houses, pottery, agriculture.

- In later stages, they discovered fire.
- In the upper paleolithic age, there is evidence of art in the form of paintings.
- Humans used unpolished, rough stones like hand axes, choppers, blades, bruins, and scrapers.
- Basic social structure- based on a band society (<100 people formed a small community).
- Nomadic people, bound by customs, social etiquettes, and norms
- According to the nature of the stone tools used by the people and the nature of the change of climate, the paleolithic age in India is divided into three phases:

- **Lower/ Early Palaeolithic Age:** up to 100,000 BC
- **Middle Palaeolithic Age:** 100,000 BC – 40,000 BC
- **Upper Palaeolithic Age:** 40,000 BC – 10,000 BC

Lower Palaeolithic Age (Early Palaeolithic Age)

- **Characteristics:**
 - **Maximum time span** (covering whole Lower Pleistocene and bulk of the Middle Pleistocene epoch).
 - **River valleys and terraces were formed.**
 - **Early men preferred to live near the water supply**, as the stone tools are found mainly in or adjacent to the river valleys.
 - Mainly spread in Western Europe and Africa.
 - **Evidence of the earliest stone tools** - Western Europe - deposits of first Inter-glacial phase in the Lower Pleistocene.
 - Lived a **nomadic lifestyle**.
 - **Hunters and food gatherers**
 - **Contribution of Neanderthal-like Palaethropic men** (3rd stage of hominid evolution)
 - One of the **earliest** lower Palaeolithic sites is **Bori in Maharashtra**.
- **Tools:**
 - **Tools-** made of **limestone** - hand axes, choppers, and cleavers - **rough and heavy**.
 - **First stone tool fabrication** started; k/a **Oldowan tradition**.
 - Splintered stones k/a **ooliths** - **earliest tools**.
- **Major sites:**
 - Soan valley (in present Pakistan)
 - Thar Desert
 - Kashmir
 - Mewar plains
 - Saurashtra
 - Gujarat
 - Central India
 - Deccan Plateau
 - Chotanagpur plateau
 - North of the Cauvery River
 - Belan valley in UP

Two important cultures -

1. **Sohanian culture:**
 - Name derived from the Sohan River, a tributary of Indus.
 - **Sites - Siwalik Hills in North-west India and Pakistan.**
 - **Lower Palaeolithic stone tools** found.
 - **Animal remains** - horse, buffalo, straight-tusked elephant and hippopotamus.
 - Deposits of **pebble tools and choppers** found.
2. **Acheulian culture/ Madrasi Culture:**
 - Named after the French site of St. Acheul.
 - **First effective colonization of the Indian subcontinent.**
 - **Synonymous with the lower Palaeolithic settlements** in India.
 - Deposits of **hand-axes and cleavers**

Middle Palaeolithic age

- **Characteristics:**
 - Mainly **associated with** the early form of man-Neanderthals.
 - Evidence of the **use of fire**.
 - Middle Paleolithic man was a **scavenger** but little evidence of **hunting and gathering were traced**.
 - **Dead were painted** before burial.
 - **Slow transformation of Acheulian culture** by shedding some of the tool types and by incorporating new forms and new techniques of making them.
- **Tools:**
 - Became **smaller, thinner and lighter**.
 - Majorly **dependent on flakes used** to make bores, points, and scrapers etc.
 - A **crude pebble industry** is also noticed in this period.
 - **Stones** found were very small k/a **microliths**.
 - Quartzite, quartz and basalt replaced by **fine-grained siliceous rocks like chert and jasper**
 - **Tool Factory sites** at chert outcrops occur in **central India and Rajasthan**.
- **Important sites**
 - Belan valley in UP
 - Luni valley (Rajasthan)
 - Son and Narmada rivers
 - Bhimbetka
 - Tungabhadra river valleys
 - Potwar Plateau (between Indus & Jhelum)
 - Sanghao cave (near Peshawar, Pakistan)

Upper Palaeolithic age

- **Characteristics:**
 - Appearance of **Homo Sapiens**.
 - **Widespread appearance of figurines and other artifacts** reflecting art and rituals.
 - **Discovery of ostrich egg shells** at over 40 sites in Rajasthan, Madhya Pradesh and Maharashtra
 - **Extremely cold and arid climate in the high altitude** and northern latitudes.
 - **Extensive formation of deserts** in North west India
 - **Drainage patterns of western India became almost defunct** and river courses shifted "westwards".
 - **Decreasing vegetation cover**.
 - Human population faced **rusticated food resources**- that is why Upper Palaeolithic sites are very limited in the arid and semi-arid regions.
- **Tools:**
 - **Bone tools** - needles, fishing tools, harpoons, blades and burin tools.
 - Show a marked regional diversity with respect to the **refinement of techniques and standardization of finished tool forms**.
 - **Bored stones and grinding stabs have also been found** - advancements in the technology of tool production.
- **Major sites:**
 - Bhimbetka (South of Bhopal) – hand axes and cleavers, blades, scrapers, and a few bruins have been found here.
 - Belan
 - Son
 - Chota Nagpur plateau (Bihar)
 - Maharashtra
 - Orissa and
 - Eastern Ghats in Andhra Pradesh
 - Bone tools have been found only at cave sites of Kurnool and Muchchatla Chintamani Gavi in Andhra Pradesh.

Mesolithic Period (Middle Stone Age)

- Derived from Greek words – ‘meso’ and ‘lithic’. aka ‘Middle Stone Age’
- Belonged to the **Holocene era**.

Transitional period between the Paleolithic and Neolithic periods - aka **Late Stone age**.

Characteristics

- **Warm climate with heavy rainfall in summer and moderate rain in winters.**
- Initially hunters and gatherers, but **later domesticated animals and cultivated plants**.
- **Primitive cultivation**, and horticulture began.
- **The first animal to be domesticated - wild ancestor of the dog.**
- **Sheep and goats- most common domesticated animals.**
- **Lived in semi-permanent settlements** along with occupying **caves and open grounds**.
- **Believed in the afterlife** and hence buried dead with food items and other goods.
- People started to **wear clothes made of animal skin**.
- **First human colonization of the Ganga Plains** during this period.
- Last phase - **beginning of plant cultivation**.

Tools - Microliths

- Made of **crypto-crystalline silica, chalcedony or chert**, in geometrical and non-geometrical shapes.
- **Used to make composite tools, spearheads, arrowheads, and sickles.**
- **Enabled to hunt smaller animals and birds.**

Paintings

- Art lovers and initiated rock art in **Prehistory**.
- **First Rock painting in India**- found at **Sohaghat (UP) in 1867**.
- **Themes**- wild animals and hunting scenes, dancing, and food collection.
- Paintings **mostly in red ochre** but sometimes bluish-green, yellow, or white colors have been used
- of the **29 species of animals depicted** in paintings, **Cheetah** occurred **most**
- **No depiction of snakes**
- **Bhimbetka rock paintings** give an idea about the development of religious practices and also reflect the division of labor based on gender. Men have been depicted hunting while women are shown gathering and preparing food.

Important Mesolithic Sites

- **Bagore (Rajasthan)**
 - One of the **biggest and best-documented** Mesolithic sites in India
 - On **river Kothari**.
 - Provided the **earliest evidence of the domestication of animals**.
- **Mahadaha, Damdama, Sarai Nahar Rai (Uttar Pradesh)**-
 - Evidence of **human skeletons**.

- At Mahadaha, a man and a woman were buried together.
- One burial had an ivory pendant as the Grave God.
- **Mesolithic rock art sites across India**
 - Central India such as **Bhimbetka caves, Kharwar, Jaora and Kathotia (M.P), Sundargarh**

- Sambalpur (**Odisha**)
- Ezhuthu Guha (**Kerala**)
- **Langhnaj (Gujarat) and Biharanpur (West Bengal)**
 - Langhnaj- **Bones of wild animals** (rhinoceros, blackbuck, etc.)
 - Several **human skeletons**
 - Large number of **microliths**

Neolithic Period (New Stone Age)

- **Greek words:** Neo = new and lithic = stone.
- **Coined by Sir John Lubbock in 1865.**

Characteristics

- Belongs to the **Holocene geological age**.
- aka '**Neolithic revolution**' (by **V. Gordon Childe**) as it introduced a lot of important changes in man's social and economic life.
- The **man transformed from food gatherer to food producer**.
- **Division of labor** based on sex and age
- **Tools and Weapons**
 - **Polished, pecked, and ground stone tools.**
 - **North-western-** Rectangular axes with curved cutting edge
 - **North-eastern -** polished stone axes with rectangular butt and occasional shouldered hoes.
 - **Southern-** axes with oval sides and pointed butt

- **Agriculture**
 - **Grew fruits and corn** like ragi and horse gram (kulati).
 - Also **domesticated cattle, sheep, and goats**.
- **Pottery**
 - Witnessed **first hand-made pottery** and then used foot's wheel.
 - Included **grey ware, black-burnished ware, and mat impressed ware**.
- **Housing and Settled Life**
 - People lived in **rectangular or circular houses made of mud and reeds**.
 - Also **knew how to make boats** and could **spin cotton, wool, and weave cloth**.
 - **Inhabited mainly the hilly river valleys, rock shelters, and the hills slopes**.

Two phases of Neolithic Culture-

- **Aceramic**- no evidence of ceramic
- **Ceramic**- evidence of pottery, mud houses, copper-arrowheads, blackware pottery, painted pottery.

Important Neolithic Sites

- **Koldihwa (lying south of Allahabad):** Provides evidence of **circular huts** along with crude hand-made pottery.
- **Mahagara:** The earliest evidence of **rice cultivation** in the world
- **Mehrgarh (Balochistan, Pakistan): earliest Neolithic site,** where people lived in houses built of sun-dried bricks and cultivated crops like cotton and wheat.
- **Burzahom (Kashmir): domestic dogs were buried along with their masters** in their graves, people lived in pits and used tools made of polished stones and bones.
- **Gufkral (Kashmir):** Literal meaning “cave of the potter”. This neolithic site is famous for **pit dwelling, stone tools, and graveyards within households.**
- **Chirand (Bihar): bone tools** made of antlers
- **Nevasa:** Evidence of **cotton cloth**
- **Piklihal, Brahmagiri, Maski and Takkalakota, Hallur (Karnataka):** discovery of **ash mounds.**

At **Chopani Mando in the Belan Valley of Vindhya**s and the middle part of the Narmada valley, occupations from **all three stages (Paleolithic to Neolithic) have been found**- also the **discovery of fossil animal bones** from this site.

3 CHAPTER

Chalcolithic Age (3500 BC-1000 BC)

- End of the neolithic phase- people began using metals.
- **First metal used** - copper.

Copper + low-grade bronze + stone tools = Chalcolithic phase/ Stone-copper phase

- Witnessed the **emergence of the rural community** along with **social inequalities**.

Characteristics

- **Pre-Harappan phase**, however, some parts of the country witnessed Chalcolithic culture after the Harappan phase.
- **Staple Diet** - Fish and rice
- **No use of burnt bricks**,
- **Houses**- mud and wattle and **circular or rectangular**
- **Use of Gold** for ornamental purposes only
- **Cotton** was produced in the **Deccan region**

- People practiced **weaving, spinning, and copper smelting**
- **Evidence of Chalcolithic Settlements** -
 - south-eastern Rajasthan,
 - Western Madhya Pradesh,
 - western Maharashtra,
 - south and eastern India
- Use of tiny **tools and weapons** made of stones- stone blades and bladelets
- Use of **black and redware (BRW)**.

Other features of Chalcolithic Culture

1. Pottery

- First to use **painted pottery**
- **Wheel made fine pottery**
- For decorative purposes- floral, animal, bird, and fish motifs were used

2. Ornaments

- Beads made of **semi-precious stones like steatite, quartz crystal, carnelian,** etc were manufactured.
- **Common ornaments** included **anklets, bangles, and copper beads**

3. Implements

- **Microlithic tools made of siliceous material** were used commonly
- Use of **low-grade bronze** for weapons
- **Grinders, millers, and hammers** were used for **food processing**

4. Religious practices

- **Mother Goddess** was worshipped
- The **bull** was a **symbol of the religious cult**
- **Fertility cult** was worshipped
- **Female figurines** made of both baked or unbaked clay have been discovered **at Inamgaon and Nevada**
- **No evidence of a temple.**

5. Agriculture

- Chalcolithic settlements flourished in the **black cotton soil region**
- Both **Kharif and Rabi crops cultivated** in rotation
- **Crops grown** - barley, wheat, lentil, black gram, green gram, rice, and green peas.
- **Livestock** - buffaloes, cows, hunted deer, goats, sheep, and pigs.
- **Remains of the camel** have been discovered.
- **No evidence of plough or hoe**
- Discovery of perforated stone discs and digging sticks

6. Burials

- People belonging to this phase **believed in after-life**
- In **Maharashtra, dead were buried in urns under the floor of their houses** in a **north-south position**
- In **eastern India, fractional burials** were practiced.
- In **Southern India, dead were buried in an east-west position**
- **Feet of the dead were chopped** to prevent the dead from returning to this world
- In **Daimabad, five urns with pierced bottoms** have been discovered.

Important Chalcolithic Cultures and their features

Culture	Period	Features	Sites
Ahar Culture	2100-1500 BC	<ul style="list-style-type: none"> ● Distinctive black and redware with white designs ● crops grown- rice, jowar, bajra, kulthi, ragi, green peas, lentil, green and black gram. ● houses made of stones 	<ul style="list-style-type: none"> ● Regional center- Gilund ● Important sites- Ahar and Balathal
Kayatha Culture	2000-1880 BC	<ul style="list-style-type: none"> ● sturdy red slipped ware painted with designs in chocolate color ● red painted buff ware ● combed ware which bore incised patterns ● Fortified settlements 	<ul style="list-style-type: none"> ● Chambal and its tributaries
Malwa Culture	1700-1200 BC	<ul style="list-style-type: none"> ● coarse fabric wares with a thick buff surface having designs in black and red. ● crops grown- wheat and barley 	<ul style="list-style-type: none"> ● Navdatoli, Eran, and Nagda - imp. settlements ● Navdatli - largest settlement
Savaldia Culture	2300-2000 BC	<ul style="list-style-type: none"> ● earliest farming community in Deccan 	<ul style="list-style-type: none"> ● Dhule district in Maharashtra
Jorwe Culture	1400-700 BC	<ul style="list-style-type: none"> ● Black painted ware on red with matt surface 	<ul style="list-style-type: none"> ● Valleys of Tapi, Godavari, and Bhima ● Daimabad - largest settlement
Prabhas and Rangpur Culture	2000-1400 BC	<ul style="list-style-type: none"> ● Polished redware 	

Other Chalcolithic Sites

1. **Eastern Uttar Pradesh**
 - Khairadih
 - Narhan
2. **South-Eastern Rajasthan**
 - Ganeshwar- shows the **pre-Harappan chalcolithic culture**
 - Ahar- an abundance of copper tools, **stone axes or blades absent, practiced smelting and metallurgy**
3. **West Bengal (evidence of rice hooks)**
 - Mahishadal
 - Pandu Rajar Dhibi
4. **Western Madhya Pradesh (produced wheat and barley)**
 - Malwa- richest chalcolithic ceramics have been discovered here
 - Kayatha- the **discovery of 29 copper bangles** and two unique axes, necklaces of semi-precious stones such as carnelian and steatite
 - Eran- shows **non-Harappan culture**
5. **Western Maharashtra**
 - Jorwe- evidence of **flat, rectangular copper axes**
 - Daimabad- **largest Jorwe cultural site** (20 hectares), Bronze goods
 - Chandoli- **Copper chisels**
 - Inamgaon- **Evidence of rice**, figurines of Mother Goddess, Large mud houses with ovens, and circular pit houses.
 - Navdatoli- evidence of **beer and linseed**.
6. **Bihar**
 - Narhan
 - Chirand (evidence of **fish hooks**)

Megalithic Culture of South India

Megalith

- **Greek term:** Megas = great + lithos = stone.
- **Monuments built of large stones.**
 - all monuments constructed of **big stones ≠ megaliths**.
 - Term has **restricted usage** and is **applied only to a particular class of monuments or structures**, have grave like, commemorative or ritualistic association except the hero stones or memorial stones.
- **Megalithic monuments** - Kerala, Tamil Nadu, Andhra Pradesh, Karnataka, and Maharashtra.

Origin and Spread of Megalithic Cultures

- Megalithic monuments - **most widespread remains** of man.

- **Origin - Mediterranean region** in the **early neolithic period**- carried by traders who went in search of metals along the Atlantic coast to western Europe,.
- **India - arrived with Dravidian speakers to South India** from west Asia by sea.
- **Indian megaliths** belonging to the **Iron Age** generally dated to **1000 B.C onwards**.
- **Advent into Indian subcontinent** would have taken place by **two routes**–
 - From **Gulf of Oman to the West coast of India**
 - **Land route from Iran**.
- **Main concentration** in India- **Deccan** (south of the river Godavari).
- Some of the **usual megalith types** are found in **North India, Central India and Western India**. Eg. Seraikela in Bihar; Deodhoora in Almora district and Khera near Fatehpur Sikri in Agra district of Uttar Pradesh; Nagpur; Chanda and Bhandra districts of Madhya Pradesh; Dausa, 32 miles east of Jaipur in Rajasthan.
- Also found near **Karachi in Pakistan, Leh in the Himalayas** and at **Burzahom in J&K**.
- But **widespread distribution in the southern region** of India- essentially a South Indian feature.

Various aspects of Megalithic Culture

Society

- **Sizeable rural population.**
- Houses - **huts with thatched or reed roofs**, supported on wooden posts.
- Spread of **plough cultivation- intensive cultivation**.
- **Village transhumance** within a distance of 10- 20 km from major water resources.
- **Maximum concentration in river valleys** and basins and black soil, red sandy-loamy soil zones.
- **Rainfall-** 600-1500 mm.
- Differences in monument size and nature of grave valuables- **class division**.

Religious Beliefs and Practices

- Had **great veneration for the dead**
- Grave goods- **believed in life after death**.
- Also **buried domesticated animals**.
- **Belief in animism** - evident by occurrence of animal bones of domestic animals like cattle, sheep/goats and the wild animals like wolf in the megaliths.
- **Skeletal remains were buried in the graves**

Grave Goods in Megalithic Burials

- Megalithic people **constructed elaborate and labour-consuming tombs**.
- **Believed in the after-life of the dead**

- **Grave furniture - pottery; weapons, iron, stone** or copper implements; ornaments like beads of terracotta, semi-precious stones, gold or copper, shell, etc., strung into necklaces or rarely the ear or nose ornaments, armlets or bracelets and diadems;
- **Food** - paddy husk and chaff, and some other cereals;
- **Skeletal remains of animals** also found in the graves.

Polity

- **People were of tribal descent-** prevalence of chiefdoms.
- **Chief** k/a perumakan/ great son.
- Commanded the entire personal, material and cultural resources of his clan.
- **Distribution of power** - simple and involved **no hierarchy**.
- **Small chiefdoms co-existing and contesting against one another** and anticipating the emergence of big chiefdoms by the turn of the Christian era.
- **Special burials for chiefs.**

Megalithic culture in South India

- A full fledged iron age culture.
- **Less use of stones for tools.**
- Most of the information about the iron age in South India comes from excavations of megalithic burials.
- **Iron objects found in all megalithic sites** - Junapani near Nagpur in Vidarbha region (Central India) to Adichanallur in Tamilnadu in the far south.

Different of South India

- Based on explorations and excavations carried out on different sites of South India:
 - **Rock Cut Caves**
 - **Carved on soft laterite** found in the southern part of the West Coast.
 - **Peculiar to west coast region** and occur in the Cochin and Malabar regions of Kerala (purely megalithic and funerary).
 - **East Coast of South India-** Mamallapuram (Mahabalipuram) near Madras.
 - **Deccan and western India** - Elephanta, Ajanta, Ellora, Karle, Bhaja etc.
 - **Hood Stones and Hat Stones /Cap Stones/Topikal**

- **Allied with the rock cut caves** but of a simpler form.
- **Consists of a dome-shaped laterite block** which covers the underground circular pit cut into a natural rock and provided with a stairway.
- **Above a hood stone is a hat stone** or toppikkal-a **plano-convex slab resting on three or four quadrilateral clinostatic boulders.**
- **Covers an underground burial pit** containing the funerary urn and other grave furnishings.
- Found in **Cochin and Malabar regions.**
- **Menhirs**
 - **Monolithic pillars planted vertically** into the ground.
 - May be **small or gigantic** in height (16 ft - 3ft).
 - **Commemorative stone pillars** set up at or near a burial spot.
 - **Mentioned** in ancient Tamil literature as **nadukal / Pandukkal or Pandil.**
- **Alignments**
 - **Closely associated with the menhirs.**
 - Consists of a **series of standing stones, oriented to the cardinal directions.**
 - Found at Komalaparathala in Kerala & Gulbarga, Raichur, Nalgonda and Mahabubnagar districts of Karnataka.
- **Avenues**
 - Consists of **two or more parallel rows of the alignments.**
- **Dolmenoid Cists**
 - Consists of **square or rectangular box-like graves built of several orthostats**, one or more for each side, supporting the superincumbent capstone consisting of one or more stones, often with the floor also paved with the stone slabs.
 - May be **decorated & undecorated.**
 - Found **majorly in TN.**

Orthostat

- A large stone with a more or less slab-like shape artificially set upright.
- Eg. Menhirs and other standing stones.

○ Cairn Circles

- Most popular type of megalithic monuments occurring all over south India.
- Consist of a heap of stone rubble enclosed within a circle of boulders.
- 3 subtypes:
 - ✓ Pit burials
 - ☞ Consist of deep pits dug into the natural soil.
 - ☞ Roughly circular, square or oblong.
 - ☞ Skeletal remains and grave furniture placed on the floors.
 - ☞ Then filled up with soil.
 - ☞ Found in Chingleput (Tamilnadu), Chitradurga and Gulbarga (Karnataka) districts.
 - ✓ Sarcophagi burials
 - ☞ Pradesh and Maharashtra.

- ☞ A legged coffin made of terracotta.
- ☞ Comparatively more widespread than the pit burials.
- ☞ Similar to pit burials except that the skeletal remains and the primary deposits of grave furniture are placed in an oblong terracotta sarcophagus
- ☞ Supported on pottery stands and vessels or placed on the floor.
- ☞ Found in South Arcot, Chingleput and North Arcot districts of Tamil Nadu and Kolar district of Karnataka, southern districts of Andhra Pradesh.
- ✓ Pyriform or urn burial.
 - ☞ Urns, in which burials are made, are deposited in pits dug into the soil.
 - ☞ Pits filled up with soil upto ground level & provided with a capstone.
 - ☞ Found in Kerala , Tamilnadu, Karnataka, Andhra

4 CHAPTER

Indus Valley Civilization

Discovery of Indus Valley Civilization

- First Urban Civilization of South- Asia
- Contemporary to Mesopotamian and Egyptian civilizations.
- Developed in the North-western part of the Indian subcontinent
- 1853- Discovery of a Harappan seal which showed a bull by A. Cunningham.
- 1921- Discovery of Harappa (the first archaeological site discovered) by Dayaram Sahni. Therefore, it is also known as the Harappan civilization.
- 1922- Discovery of Mohenjodaro by R.D. Banerjee
- Essentially a Riverine Civilization.
- A Bronze age Civilization.

Views of Scholars	Origin
E.J.H. Mackay	Due to the migration of people from Sumer (Southern Mesopotamia)
D.H. Gordon and Martin Wheeler	Due to the migration of people from Western Asia
John Marshall and V. Gordon Childe	A colony of Mesopotamian Civilization having a foreign origin
S. R. Rao and T. N. Ramachandran	Built by Aryans
Stuart Piggot and Romila Thapar	Originated from Iranian-Baluchi culture
D. P. Aggarwal and Amlananda Ghosh	Originated from Iranian-Sothi culture

Geographical Extent

- Coverage- about 13 lakh square km
- Extent- Sindh, Balochistan, Punjab, Haryana, Rajasthan, Gujarat, Western U.P., and northern Maharashtra.
- Northernmost site- Manda in Jammu and Kashmir (River- Chenab)

- Southernmost site- Daimabad in Maharashtra (River- Pravara)
- Western-most site- Sutkagendor in Balochistan (River- Dashk)
- Easternmost site- Alamgirpur in Uttar Pradesh (River- Hindon)