

Paper Archaeology-II

Muslim Archaeology of Pakistan (From 8th century AD to date)

Introduction

This course is primarily designed to teach the Muslim archaeology of Pakistan from Arab occupation to Mughal Period. It will greatly facilitate the students in understanding the different architectural and stylistic forms which were patronized by different dynasties in the course of several years. Moreover, the students would be able to learn the scope and importance of different Muslim monuments and art of building of Pakistan.

Course Contents

1. Occupation of Sindh by Arabs and beginning of Muslim archaeology
2. Arab mosques
 - Banbhore
 - Mansura
3. Town planning and urban architecture
4. Origin and development of Islamic calligraphy
5. Annexation of Punjab and beginning of Ghaznavid architecture
 - Odhigram Mosque
 - Gira Mosque
 - Gira Fort
 - Tomb of Saif-ud-Daula Mahmood at Parachanar
6. Ghurid Period
 - Tomb of Khalid Bin Waleed
 - Tomb of Shah Yousaf Gardez
 - Tomb of Shahab-ud-din Ghorī
7. Sultanate Period
 - Tomb of Qutb-ud-Din Aibak
 - Tomb of Shah Rukn-e-Alam
 - Tomb of Baha-ud-Din Zikriya
 - Depalpur Mosque
8. Suri Period
 - Rohtas Fort

9. Mughal Period

- Lahore Fort
- Jahangir's Tomb
- Ali Mardan Khan's Tombs
- Wazir Khan Mosque
- Shahjahani Mosque
- Shalamar Garden
- Badshahi Mosque

Recommended Readings

Urdu Readings

1. Chisti, Noor. Ahmad. (2006). *Tahqiqat e Chisti*. Lahore
2. Lal, Kanhya. (1892). *Tareek e Lahore*. Lahore: Sang e Meel.
3. Lal, Kanya. (2004). *Tareek e Punjab*. Lahore: Majils Taraqi e Adab.
4. Khan, Ishtaiq. Muhammad. (2002). *Almi Virse Me Shamil Pakistan Kay Tareekhi Muqamat*. Islamabad: Unesco.
5. Sohdarvi, Azam. Kamran. (2015). *Pakistan kay Tareekhi Asar e Qadima*. Gujranawala: Darul Fitrat Publisher.
6. Wasti, Zahid. Ali. (2009). *Bahawalpur Ki Sar Zameen*. Lahore: Becan Books.

English Readings

1. Brown, P. (1942). *Indian Architecture (The Islamic Period)*. Bombay.
2. Chughtai, M. A. (1972). *The Badshahi Masjid: History and Architecture*. Lahore.
3. Chughtai, M. A. (1975). *The Wazir Khan Mosque Lahore: History and Architecture*. Lahore.
4. Khan, A. N. (1983). *Multan: History and Architecture*. Islamabad.
5. Khan, A. N. (1991). *Development of Mosque Architecture in Pakistan*, Islamabad.
6. Khan, A. N. (2003). *Islamic Architecture in South Asia (Pakistan, India and Bangladesh)*.
7. Khan M. Waliullah. (1961). *Lahore and its Important Monuments*. Karachi.
8. Nath, R. (1978). *The History of Sultanate Architecture*. New Delhi.
9. Merklinger, Elizabeth. Schotten. (2005). *Sultanate Architecture of Pre Mughal India*.

9. Mughal Period

- Lahore Fort
- Jahangir's Tomb
- Ali Mardan Khan's Tombs
- Wazir Khan Mosque
- Shahjahani Mosque
- Shalamar Garden
- Badshahi Mosque

Recommended Readings

Urdu Readings

1. Chisti, Noor. Ahmad. (2006). *Tahqiqat e Chisti*. Lahore
2. Lal, Kanhya. (1892). *Tareek e Lahore*. Lahore: Sang e Meel.
3. Lal, Kanya. (2004). *Tareek e Punjab*. Lahore: Majils Taraqi e Adab.
4. Khan, Ishtaiq. Muhammad. (2002). *Almi Virse Me Shamil Pakistan Kay Tareekhi Muqamat*. Islamabad: Unesco.
5. Sohdarvi, Azam. Kamran. (2015). *Pakistan kay Tareekhi Asar e Qadima*. Gujranawala: Darul Fitrat Publisher.
6. Wasti, Zahid. Ali. (2009). *Bahawalpur Ki Sar Zameen*. Lahore: Becan Books.

English Readings

1. Brown, P. (1942). *Indian Architecture (The Islamic Period)*. Bombay.
2. Chughtai, M. A. (1972). *The Badshahi Masjid: History and Architecture*. Lahore.
3. Chughtai, M. A. (1975). *The Wazir Khan Mosque Lahore: History and Architecture*. Lahore.
4. Khan, A. N. (1983). *Multan: History and Architecture*. Islamabad.
5. Khan, A. N. (1991). *Development of Mosque Architecture in Pakistan*, Islamabad.
6. Khan, A. N. (2003). *Islamic Architecture in South Asia (Pakistan, India and Bangladesh)*.
7. Khan M. Waliullah. (1961). *Lahore and its Important Monuments*. Karachi.
8. Nath, R. (1978). *The History of Sultanate Architecture*. New Delhi.
9. Merklinger, Elizabeth. Schotten. (2005). *Sultanate Architecture of Pre Mughal India*. New Delhi.
10. Mumtaz, Kamil Khan. (1985). *Architecture in Pakistan*, Singapore