

UNIVERSITY OF KOTA, KOTA

Faculty of Social Sciences

M.A. in Heritage, Tourism & Museology Exam- 2020

Syllabus and scheme of Examination

- Note :1. The proposed syllabus and examination scheme(Semester System) is to be implemented from the 2017-19 for M.A. Previous/Final year students. Eligibility :
 - i. Graduation in any discipline under humanities and Social Sciences and Commerce.
 - ii. 5% Bonus in admission to applicants having History as an optional subject in qualifying exam.
- iii. 5% bonus in admission to applicants having knowledge of following languages :
 - (1) Sanskrit
 - (2) Persian
 - (3) German
 - (4) French
 - (5) Various Indian Scripts
- iv. Bonus advantage will be granted only once.
- v. Admission to subsequent semesters will be liable to the general rules and guidelines as followed by the University of Kota.
- vi. 75% attendance of students in each semester is compulsory.
- vii. 30% marks for internal assessment are proposed for every theory paper. It is necessary to qualify in internal assessment with minimum marks as laid down by the University separately.

M.A. in Heritage, Tourism and Museology

Previous(Session 2018-19)

Semester – I

- I. Introduction to Heritage and Tourism
- II. Introduction to Museums and Museology
- III. Preservation and Conservation of Heritage
- IV. Literary, Heritage of Ancient India
- V Practical
 - (a) Visit to prominent Rajasthan tourist site & preparation of reports.

Semester – II

- I. Museum Management
- II. Tourism Management
- III. Survey of Ancient Indian Art
- IV. Literary, Heritage of Medieval India
- V. Practical -
 - (a) Visit to prominent Indian museum site and preparation of a report.
 - (b) Visit to prominent Rajasthan museum site and preparation of reports.

Final(Session 2019-20

Semester – III

- I. Historical Application of Tourism in Rajasthan with special reference to Hadoti.
- II. Collection and Documentation
- III. Survey of Medieval Indian Art
- IV. Archival Sources Manuscripts and Vanshavali

V. Practical –

Find work & Preparation of reports (Hadoti & Rajasthan) fair festivals National parks Art & Handicrafts cuisines.

Semester – IV

I. Fundamentals of Archaeology

- 11.
- Travel Agency Management. An Introduction to the Philosophical Heritage of Ancient India 111.
- Historical Essays on Heritage Studies in India lV. OR Prepare a dissertation on any of the topic.

V Practical –

(a) Visit to Indian Archaeological site and preparation of report.

Total	Examination Scheme		Subject	Course	Course No.
Marks	University	Internal			
	Exams	Exams			
Semester	First S				
100	70	30	Introduction to Heritage and Tourism	1.	
100	70	30	Introduction to Museums and Museology	2.	
100	70	30	Preservation and Conservation of Heritage	3.	
100	70	30	Literary Heritage of Ancient India	4.	
	External	Internal	Practical – Visit to prominent Rajasthan tourist site & preparation of reports		
100	50	50			
Semester	Second S				
100	70	30	Museum Management	1.	
100	70	30	Tourism Management	2.	
100	70	30	Survey of Ancient Indian Art	3.	
100	70	30	Litrary Heritage of Medieval India	4	
100	External 50	Internal 50	Practical – (a) Visit to prominent Indian museum site and preparation of report OR (b) Visit to prominent Rajasthan museum site and preparation of reports		

M A Previous Exam

M.A. Final Exam

Course No.	Subject	Examination Scheme		Total
		Internal	Theory	Marks
		Exams	Exams	
			Third S	Semester
1.	Historical Application of Tourism	30	70	100
	in Rajasthan with special			
	reference to Hadoti.			
2.	Collection and Documentation	30	70	100
3.	Survey of Medieval Indian Art	30	70	100
	-			
4.	Archival Sources Manuscripts and	30	70	100
	Vanshavali			
	Practical –			
	Field work and preparation of			
	reports: (Hadoti & Rajasthan) fair &	Internal	External	
	festivals; National Parks Art &			
	Handicrafts; cuisines.	50		100
			50	
			Fourth S	Semester
1.	Fundamentals of Archaeology	30	70	100
2.	Travel Agency Management	30	70	100
3.	An Introduction to the Philosophical	30	70	100
	Heritage of Ancient India			
4	Historical Essays on Heritage Studi	30	70	100
	in India OR Prepare a dissertation of			
	any of the topic.			
	Practical –			
	Visit to India Archaeological site &	Internal		
	preparation of reports.	project	External	
		preparation		
			50	100
		50		
		50		

Semester – I

Paper – I – Introduction to Heritage and Tourism

Unit-I

- (i) Heritage Meaning and significance
- (ii) Role of Heritage in Tourism

Unit-II

- (i) Types of Heritage
- (ii) Role of UNESCO in preservation of heritage

Unit-III

- (i) Tourism Meaning, Significance and Impact
- (ii) Indian cultural policy
- (iii) Policy of Govt. of Rajasthan

Unit-IV Types of Tourism

- (i) Historical
- (ii) Religions/ pilgrims
- (iii) Adventure
- (iv) Wild life & Eco Tourism
- (v) Medical & Health
- (vi) Educational

Unit-V

- (i) World heritage sites
- (ii) Heritage sites of India
- (iii) Heritage sites of Rajasthan- Main features

Bibliography:

- 1. A.L.Basham, Cultural Tourism of India
- 2. Dixit, Manoj. Tourism Products of India, New Royal Book Publishers, Lucknow
- 3. Biswas, S.S. Protecting The Cultural Heritage National Legislation and International Conventions. Aryan Books International, 1999.
- 4. डॉ राजेश कुमार व्यास पर्यटन उद्भव एंव विकास, राजस्थान हिन्दी ग्रन्थ अकादमी
- 5. डॉ राजेश कुमार व्यास सांस्कृतिक पर्यटन, राजस्थान हिन्दी ग्रन्थ अकादमी

Paper - II - Introduction of Museum and Museology

Unit I

- (i) Definition of museum and museology
- (ii) History of museums.

(iii) A brief outline of Indian museums with special reference to Rajasthan.

Unit II

 Study of Indian Museums viz – Mathura Museum, Nehru Memorial Museum, The Prince of Wales Museum, Salarjung Museum, Victoria Museum.

Unit III

- i. Types of museums :
- ii. Classification of museums on the basis of collections and governing bodies.

Unit IV

Functions of museums: Planning, Organising, Directing, Staffing, Funding & Budgeting, Marketing

Unit V

- i. Museology Origin, definition, purpose and social relevance.
- ii. Concept of Eco museology and new museology.
- iii. Museums and national cultural heritage

Bibliography:

- Alexander, Edward P. Museum in Motion : An Introduction to the History and Functions of Museums . American Association for State and Local History, 1978.
- 2. Agarwal, U. Directory of Museums in India. Sandeep Prakashan, New Delhi.
- 3. Dwivedi, V.P. and Pant, G.N. Museums and Museology : New Hirizons. Agam Kala Prakashan, Delhi.
- 4. Baxi, S.J. and Dwivedi, V.P. Morden Museums. Abhinav Publications, Delhi, 1973.
- 5. डॉ संजय जैन म्युजियम एवं म्युजियोलोजी , एक परिचय, कनिका प्रकाशन बड़ौदा, 2001

Paper – III – Preservation and Conservation of Heritage

Unit-I

- (i) Definition –Preservation and conservation.
- (ii) Ethics and significance
- (iii)Nature and types of material of collection

Unit-II

General problems of deterioration -

- (i) Physical,
- (ii) Chemical
- (iii)Biological,
- (iv)Human vandalism

(v) Environmental and

(iv)Atmospheric conditions.

Unit-III

Damaging effects and preventive measures

- (i) Control of various factors
- (ii) Lights
- (iii)Humidity
- (iv)Air pollution
- (v) Biological factors
- (vi)Plants and animals

Unit-IV

- (i) Documentation in conservation
- (ii) Conservation of monuments

Unit-V

- (i) Care & handling of objects- stone, clay leather metal work coins
- (ii) Maintenance of records, manuscripts, traditional arts & paintings

Bibliography:

- 1. Agrawal O.P.(Eds), Dhawan Shastri, Bio deterioration of cultural property, MacMillan India Ltd., Delhi, 1991.
- 2. Conservation of cultural property in India , Annual Journal of IASC, New Delhi
- 3. Dhawan shashi (Ed.), Recent Trends in Conservation of Art Heritage, Agam Kala Prakashan, New Delhi.
- 4. Roychaudhari Anil, Art Museum Documentation and Practical Handling, Choudhary and Choudhary.

Paper – IV– Literary, Heritage of Ancient India

UNIT - I

- 1. Salient features of Literary Heritage of Ancient India.
- 2. Vedic Literature
- 3. Post -Vedic Litrature

UNIT - II

- 4. Epic : Ramayan, Mahabharat
- 5. Jain Literature
- 6. Buddhist Literature

UNIT - III

- 1. Sangam Literature
- 2. Literature during Maurayan period
- 3. Development of Literature during 200 BC to 300 AD

UNIT- IV

- 1. Literature of Gupta period
- 2. Literature of late Gupta period
- 3. Development of scientific literature in Ancient India.

UNIT– V

- 1 Development of literature in Rajput period (800 -1200AD)
- 2 Arabic literature
- 3 Growth of historical literature including Rajtarangani

Practical

Books:

- 1. ANCIENT INDIA R.C. Majundar.
- 2. India's Ancient past R.S. Sharma
- 3. A History of Ancient India Upinder Singh
- 4. New research Upinder Singh

Semester – II

Paper – I – Museum Management Unit-I

- (i) Meaning definition of management.
- (ii) Purpose and nature of management.
- (iii)Management as a museum function

Unit-II Functions of managements

- (i) Planning Types of plans and planning process
- (ii) Directing & controlling of museum
- (iii)Board & committees

Unit-III

- (i) Funding-sources and terms of Grants
- (ii) Budgeting Types of Budgets
- (iii) Staff-recruitment ,work conditions training etc.

Unit-IV

- (i) Museum marketing
- (ii) Role of marketing in museum audit.
- (iii) Publicity, fund raising, advertising fee.
- (iv) National and international organisation related to museums.

Unit-V

Museum architecture

- (i) Adaptation and use of old building
- (ii) Surrounding location, design use of space
- (iii)Museum security, safety & insurance, guidelines for visitors, public facilities,Lab and administrative safety

Bibliography:

- 1. Aiyappan A. And Sayamurti S.T. (Eds), Handbook of Museum Technique, Govt. Of Madras, 1960
- 2. Dhawan Shastri (ED.), recent trends in conservation of art Heritage, Agam Kala Prakashan, New Delhi

Paper – II – Tourism Management

Unit I

(i) Definition of Tourism.

(ii) Scope of tourism.

Unit II

(iii)Vision document of tourism in India: Policy, Organisations, Management functions **Unit III**

(iv)Important cultural sites of India: Main features of culture of various regions **Unit IV**

(v) Main tourist circuits of Indian: North, South, Eastern & western sites of India Unit ${\bf V}$

(vi)A Brief survey of important cultural sites of India: Tourism Products, Services for tourism industry

Bibliography:-

- 1. डॉ राजेश कुमार व्यास पर्यटन उद्भव एंव विकास, राजस्थान हिन्दी ग्रन्थ अकादमी
- 2. डॉ राजेश कुमार व्यास सांस्कृतिक पर्यटन, राजस्थान हिन्दी ग्रन्थ अकादमी
- 3. अभिनव कमल पर्यटन प्रबन्धन ,अभिनव प्रकाशन ,अजमेर
- 4. Geetanjali Tuorism Management, ABD Publishers

Paper – III – Survey of Ancient Indian Art

Unit I

- (i) Introduction to Indian pre historic art : Evolution of society and art
- (ii) Rock paintings with special reference to Rajasthan.
- Unit II

(iii)Indian architecture up to Gupta period: Indus valley, Early Buddhists art, Early Jain and Buddhist art, Stupas and Pillars, Rockcut temples

Unit III

(iv)Ancient Indian painting with special reference to Ajanta School of Paintings. **Unit IV**

(v) Ancient Indian sculpture with special reference to Mauryan, Gupta and kushanas.

- (vi)Development of elements of Iconography.
- (vii) Ideology behind Hindu images, art motifs

Unit V

- (i) Role of Archaeological Survey of India,
- (ii) Inscriptions of ancient period

Bibliography :-

- 1. अग्रवाल वासुदेवशरण, भारतीय कला, पृथ्वी प्रकाशन वाराणसी
- 2. डॉ जयसिंह नीरज –राजस्थान की सांस्कृतिक परम्परा ,राजस्थान हिन्दी ग्रन्थ अकादमी
- 3. शिव कुमार भारतीय संस्कृति के मूल आधार , राजस्थान हिन्दी ग्रन्थ अकादमी

- 4. डॉ नीलिमा वशिष्ठ राजस्थान की मूर्तिकला परम्परा
- 5. Krishna Deva Temples of India
- 6. Coomar Swami AK Indtroduction to Indian Art, Munshi Ram Manohar Lal, Delhi
- 7. Tod James Annals & Antiquities of Rajasthan
- 8. Persey Brown Indian Architecture Budhist & Hindu

Paper – IV – Literary, Heritage of Medieval India UNIT - I

- (i) Salient features of Literary, Heritage of Medieval India.
- (ii) Sanskrit literature (700 AS 1200 Ad)
- (iii)Rajput literature (1200 Ad to 1500 AD)

UNIT-II

- **1.** RASO literature 2. Sufi Literature
 - **3.** Sanskrit literature

UNIT - III

- 1. Persian literature (1200 AD 1500 AD)
- 2. Persian literature (1500 AD 1800 AD)
- 3. Literature in Regional Language

$\mathbf{UNIT}-\mathbf{IV}$

- 1. Literature related to cultural synthesis
- 2. Literature related to Science and Technology
- 3. Literature related to Art and Culture

UNIT - V

- 1. Literature related to Social History
- 2. Literature related to Economic History
- 3. Literature related to Institutional History

Practical

Books:

- 1. Medieval India Satish Chandra
- 2. Medieval India from saltanat to the mughals Satish Chandra
- 3. A History of Ancient and early medieval India from the stone age to the 12th Century Upinder Singh
- 4. India new research Upindrer Singh

Semester-III

Paper-I - Historical Application of Tourism in Rajasthan With Special Reference to Hadoti

UNIT - I

(1) Tourism policy of India, Policy of Government of Rajasthan

UNIT-II

- (2) Concept of Cultural and Heritage Tourism,
- (3) Important sites of Rajasthan with special reference to Hadoti
- (4) Important sites of Kota, Bundi, Jhalawar, Baran distt.

UNIT-III

(5) Brief survey of Forts, Palace, Monuments & Handicrafts, Temples

UNIT-IV

(6) Fairs & Festival of Rajasthan : Pushkar, Gangaur, Desert

(7) Nature as tourism product-Adventure & Wildlfe tourism

UNIT– V

- (8) Music, folk dances and bardic literature of Hadoti region, different dialects of Rajasthan
- (9) Present state & new thrust areas of tourism industry

Books

- (1) A.K. Bhatia, Tourism Development of India
- (2) Dixit Manoj, Tourism Products of India
- (3) चन्द्रमणि सिंह- पुरावैभव हाडौती
- (4) जयसिंह नीरज-राजस्थान की सास्कृतिक परम्परा
- (5) शिवकुमार मिश्रा-राजस्थानी संस्कृति : परम्परा, कला एवं साहित्य गौतम बुक कम्पनी, जयपुर

Paper-II Collection and Documentation

UNIT-I

- (1) Purpose & theory of museums selection & collection policy
- (2) Mode and Method of collection and acquisition
- (3) Field gathering treasure trove, confiscation, donation, exchange, purchase etc.

Unit-II

- (1) Legal aspect relevant cause of antiquity and art treasure
- (2) Indian Treasure Trove atc. 1878

Unit-III

- (1) The Antiquities and Art Treasure act 1972
- (2) Wild Life protection act 1972
- (3) Documentation-Meaning & Purpose

Unit-IV

- (1) Process and types of documentation
- (2) Technique of identification and documentation
- (3) Numbering system of the objects methods of cataloguing and Classification

Unit-V

- (1) Aspects of collection and documentation
- (2) Necessary permission, resources etc.
- (3) Data Bank-complete information of the object
- (4) Storages & insurance of reserve
- (5) Exhibit of collection

Books

(1) Swarnkamal, protection and conservation of museum collection, museum & picture gallery, baroda.

- (2) Conservation of cultural property in India, annual journal of IASC, New Delhi.
- (3) म्यूजिम एंव म्यूजियोलोजी–एक परिचय,कनिका प्रकाशन बडौदा
- (4) Key concept of Museology

Paper-III Survey of medieval Indian Art (10th to 17th century)

Unit-I

- (1) An Introduction to Indian art in medieval India.
- (2) Development in the art, architecture in scriptural tradition
- (3) Main forts & palaces of Indian

Unit-II

- (1) Architecture in Sultanate period (Rajput & Mughal)
- (2) Historical background
- (3) Arches & Domes
- (4) Forts & palaces of Rajasthan Chittor, Mehrangarh, Amer, Ranthambore Gagron.

Unit-II

- (1) Evolution of temple architecture
- (2) Different styles-(Nagar, Dravid, Vesera) main feature styles
- (3) Main Features of Khajuraho, Konark, Bhuvneshver, Aihole, Pattadakal, Badami, Mamallapuram.

Unit-IV

- (1) Temples of Hadoti with pecial reference to Sun Temple of Jhalarapatan, Bhand Devra, Ram Garh & Badoli Group of Temple
- (2) Sculptures of different period, significant sites of Shaiv, Vaishnav, Surya, Shakti, Ganesh, jain, Sculptures images.

Unit-V

- (1) Mural & Miniature painting.
- (2) Different school of painting. Royal Patronage.
- (3) Rajput school of paintings with special reference to Bundi and Kota.

Books

- (1) Sculptures Tradition of Rajasthan-Neelima vashishtho.
- (2) Temples of India- Krishna Dev
- (3) A History of Fine Art in India & Ceylon- V.A.Smith
- (4) मध्यकालीन भारत का इतिहास, डा. सतीश चन्द्र
- (5) मध्यकालीन भारत का इतिहास, डा. पेमाराम
- (6) सांस्कृतिक पर्यटन राजेश व्यास

Paper-IV Archival Sources, Manuscripts and Vanshavali

Unit- I

- 1. Meaning and concept of Archival records
- 2. Classification of Archival records
- 3. A study of National Archives,
- 4. A study of state archives Bikaner,

Unit – II

- 1. Private collection and thikana records of Rajasthan with special reference to Hadoti
- 2. Oriental Research Institutions of Jodhpur and Kota
- 3. A study of Bahees of Rajasthan records.

Unit – III

- 1. Nature of documents Farman, Kharita, Vakeel reports, Dastur, Parwana etc..
- 2. An introduction of Jain Granth Bhandars of Rajasthan

Unit – IV

- 1. Main Principles of manuscript publication: significance of manuscript science, process, formation & significance of manuscript, descriptive knowledge (external & internal) of manuscript.
- 2. Types of Scripts: Brahmi, Devnagiri etc.
- 3. Bases of time/period, determination, prominent texts-significance of stocks.

Unit – IV

- (1) Study of Vanshavali
- (2) Origin & development of Vanshavali writing traditions.
- (3) Importance of Vanshavalies as a historical source
- (4) Present scenario of Vanshavali writing.
- (5) Prominent authors of Vanshavalies & literature creation.
- (6) Reasons of deterioration of Vanshavali writing tradition.
- (7) Impact and social relevence of Vanshavalies

Paper V - Practical

Reference:

- 1. वंशावली लेखन की पोथियाँ रामसहाय मीणा अनुसूचित जनजातियाँ पोथी
 - रामसहाय कुम्हारियाँ की हस्त लिखित सामग्री
- 2. पुरा लेख संबंधी सामग्री बून्दी अभिलेख संबंधी दस्तावेज
 - कोटा अभिलेख संबंधी दस्तावेज
 - बीकानेर अभिलेख संबंधी दस्तावेज
- 3. ऐतिहासिक तिथि पत्रक
- 4. इम्पीरियल ऑफ इण्डिया प्रोविशियल सीरीज राजपूताना 1908

Semester-IV

PAPER I

FUNDAMENTALS OF ARCHAEOLOGY

UNIT I

Definition, aim and Scope of Archaeology, History and Growth of Archaeology, History of Indian Archaeology.

UNIT II

Techniques of Explorations and Excavations, Aims and Methods of Conservation and preservation of Archaeological remains.

UNIT III

Epigraphy: as a source of history, Study of select Epigraphs :Manuscripts , Dialects & Languages as a source.

UNIT IV

Numismatics: Origin and antiquity of coinage in ancient India. Metal and techniques used for coins, Principal types of Indo – Greek Coinage; Coins of Saka, Kushan and Satvahana & Gupta; Brief account of pre – Islamic Medieval Indian coinage.

UNIT V

Structural Surveys, historical data, recording and photography: Methods of analysis, dating tools of examining ,work of Art/ Antiquity

Books Recommended:

1. Sankalia, H.D (Ed). : Pre and Proto history of India & Pakistan

- 2. Alchn, Bridget and Raymond : Birth of Indian Civilization
- 3. Childe, Gordon : What happened in History?
- 4. Pandey, R.B : Indian Paleography.
- 5. Gupta, PL : Coins
- 6. Glyn Daniel : 150 Years of Archaeology
- 7. Frank Hole and Heizer F, Robert : Introduction to Pre-historic Archaeology
- 8. Fergusson, J.1988, The cave temples of India

PAPER II - TRAVEL AGENCY MANAGEMENT

UNIT I

Origin and growth of travel agency business, Recognition and approval of travel agencies, Organisational structure of travel agency

UNIT II

Importance of geography & historical background in tourism business, Tour Packages: Types of tours, Functions, Costing, Itinerary preparation

UNIT III

Rules and regulations of International and National tourism Organisations: IATA, PATA, WTO, ICAO, IATO, TAAI

UNIT IV

Custom Rules of India: Passport, Visa, Health regulations,

UNIT V

Present & Future of tourism business: basic fares and ticketing, Computerised Reservation System in Airline industry

BOOKS RECOMMENDED

- 1. Encyclopaedia Of Geography Of Tourism, A.Z. Bukhari, Anmol Publications, New Delhi
- 2. Travel Agency Management: An Introductory Text, Mohinder Chand, Anmol Publications, New Delhi
- 3. Travel Agency Management, **Manoj Dixit and Surabhi Srivastava**, Published by New Royal Book Company, Lucknow (2008)
- 4. Dynamics Of Tourism, Pushpinder S. Gill, Anmol Publications, New Delhi 110002
- 5. Management Of Travel Agency, L.K. Singh, Gyan Publishing House, 01-Jan-2008
- 6. International Tourism, A.K. Bhatia, Sterling Publishing Pvt.Ltd., 1997
- 7. Tourism Dimensions, S.P. Tiwari, Atmaram and Sons, 1994
- 8. Tourism Environment, Tej Vir Singh, Inter plan India, 1991

PAPER III - An Introduction to the Philosophical Heritage of Ancient India

Unit-I

Meaning and salient features of Indian philosophy, prominent philosophers Manu, Nagarjuna yagyavalkya, Shankar, Ramanuja, Ramananda ,

Unit-II

Vedic Philosophy Veda Upanishad Shrimad Bhagawat Gita

Unit-III

Shad Darshan (six stapes of philosophy) Nyaya, Vaisheskik, Sankhya, Yoga, Mimansa Vedant

Unit-IV

Jain Philosophy Baudh Philosophy Charvak Philosophy

Unit-V

Puranic philosophy Introduction and Relevance of Puranas. Shaiva Shakta Vaishnay

Book Recommended:-

- 1. Dasgupta, Surendra Nath- A History of Indian Philosophy
- 2. Sharma, C.D- A critical survey of Indian Philosophy
- 3. Chatrerji, Satish Chandra- An Introduction to Indian philosophy
- 4. Haryana, M- Outlines of Indian philosophy
- 5. Haryana, M- Essentials of Modern Philosophy
- 6. उपाध्याय, बलदेव भारतीय दर्शन
- 7. पांडे, संगमलाल भारतीय दर्शन का सर्वेक्षण
- 8. सिन्हा, जादुनाथ भारतीय दर्शन
- 9. निगम, डॉ.शोभा भारतीय दर्शन
- 10. Chatrerji Satish Chandra & Dutt. Dhurendra Mohan- An Introduction to Indian Philosophy (Hindi Translation available)
- 11. दासगुप्त, डॉ. एस.एन.– भारतीय दर्शन का इतिहास खण्ड–V राजस्थान हिन्दी ग्रन्थ अकादमी–जयपुर।
- 12. Muller, Max-the six systems of Indian Philosophy.

Paper-IV - Historical Essays on Heritage Studies in India Note : Out of following only one essay has to attempt.

- 1. Importance of archeological sources in Heritage Studies
- 2. Importance of Rajasthan archeological sources in Heritage Studies
- 3. Main features of ancient Indian paintings
- 4. Main features of medieval Indian art and architecture
- 5. A study of Mughal painting
- 6. Cultural synthesis during medieval period
- 7. Tourism through the ages with special reference to Indian history
- 8. Progress of Tourism in Rajasthan since independence
- 9. Main Historical & religious sights of Rajasthan
- 10 Study of chief museums of Rajasthan
- 11. Chief fairs and festivals of Rajasthan
- 12 Tourist circuits of Rajasthan
- 13 Museum management
- 14 Tourism management
- 15 Role of UNESCO in preservation of Indian heritage
- 16 General problems of museum
- 17 Wild life Tourism with special reference to Rajasthan
- 18 Religious life during the age of Rajputs in Rajasthan

- 19. A bird eye view of Modern Rajasthan
- 20. Museum as a source of educational and cultural centre
- 21. Maurayan art and architecture
- 22 Gupta art and architecture
- 23 Contribution of women in preservation of culture
- 24 A study on cultural historiography
- 25. Art and architecture of Hadoti

Or

Prepare a dissertation on any of the topic.

PAPER V Practical