a course of pottery making or pollen analysis" (1956: 240). With the proliferation in excavations of prehistoric sites in India from the 1950s onwards, the discipline came to rely more on natural sciences for interpreting its unearthed material relics. Professional scientists, mainly zoologists, botanists, geologists and chemists were incorporated into the discipline, and by the 1980s their undue emphasis on science based research, led to clear disciplinary divisions between archaeology and history.¹³ It is therefore ironical, that by adapting Wheeler's techniques to situate their discipline as a science, archaeologists in India allowed themselves to become less secure in the craftsmanship of proper historical enquiry.

References

Canning, (Lord). 1862, Minute by the Right Hon'ble the Governor General of India in Council on the Antiquities of Upper India -dated 22nd January 1862, in Cunningham (1871) Preface to Four Reports made during the years 1862-63-64-65: I, Simla, Govt. Central Press.

Chadha, A. 2002, Visions of Discipline- Sir Mortimer Wheeler and the Archaeological Method in India. *Journal of Social Archaeology*, Vol. 2., No.3, pp. 379-401.

Guha. S. 2003 (forthcoming), Mortimer Wheeler's Archaeology in South Asia and its Photographic Presentation, *Journal of the Society for South Asian Studies*, Vol. 19.

Marshall, J. 1916, Indian Archaeological policy 1915- Being a resolution issued by the Governor-General in Council on the 22nd October 1915, Calcutta.

Marshall, J. 1939, The Story of the Archaeological Department in India, in J. Cumming (ed.), *Revealing India's past: ACo-operative Record of Archaeological Conservation and Exploration in India and Beyond*, London, The India Society, pp. 1–33.

Myers, J.N.L. 1938, Verulamium, Antiquity, Vol XII, pp. 16–25.

Winstone, H.V.F. 1990, Woolley of Ur: The Life of Sir Leonard Woolley, London, Secker & Warburg.

Wheeler, R.E.M. 1946, Archaeological planning for India: Some of the Factors, *Ancient India*, No.2, pp. 125–33.

Wheeler, R.E.M. 1947, The Recording of Archaeological Strata, Ancient India, No.3, pp. 143–50.

Wheeler, R.E.M. 1956, Archaeology from the Earth, Penguin Books, Middlesex.

Wheeler, R.E.M. 1976, My Archaeological Mission to India and Pakistan, London, Thames and Hudson.

Woolley, C. L. 1939, A Report on the Work of the Archaeological Survey of India, Delhi, Government of India.

DOI: http://dx.doi.org/10.5334/bha.13109

III. Publications by subscribers

Schuyler, Robert L. 2001 A Conversation with Edward B. Jelks. *Historical Archaeology* 35(4)8-37.

IV. Publications suggested by subscribers

Blanckaert Claude, "Les assises provinciales de la science de l'homme", in Gispert Hélène (éd.), 'Par la science, pour la patrie'. L'association française pour l'avancement des sciences, Rennes, Presses universitaires de Rennes, 2002, p. 149-158 (on prehistoric archaeology and anthropology).

¹³ In many Indian research institutes, the discipline co-exists with the teaching of ancient Indian History and Culture. However, all historians of ancient India are not considered qualified archaeologists even if they participate in excavations, and in many erstwhile Indian universities ancient India is taught within the Faculty of History.