

DEPARTMENT OF HISTORY
SREE SANKARACHARYA UNIVERSITY OF SANSKRIT, KALADY
(A STATE UNIVERSITY WITH NAAC 'A' GRADE)
OUTCOME BASED TEACHING AND LEARNING EDUCATION (OBTLE) BASED
SYLLABUS 2019 ONWARDS
M. A. HISTORY PROGRAMME

SPECIAL FEATURES

- ❖ **OUTCOME BASED SYLLABUS**
- ❖ **CHOICE BASED CREDIT AND SEMESTER SYSTEM**
- ❖ **FREEDOM TO CHOOSE ELECTIVE COURSES**
- ❖ **THEME BASED SYLLABUS**
- ❖ **FREEDOM TO CHOOSE ELECTIVE COURSES FROM OTHER DISCIPLINES**
- ❖ **FOCUS ON SPECIALIZED THEMES AND AREAS**

DEPARTMENT OF HISTORY

**SREE SANKARACHARYA UNIVERSITY OF SANSKRIT, KALADY
PG PROGRAMME IN MA HISTORY**

SCHEME AND SYLLUBUS

**OUTCOME BASED TEACHING AND LEARNING EDUCATION
(OBTLE)**

APRIL – 2019

CONTENTS

	PAGE NUMBER
➤ PREFACE	04
➤ PROGRAMME OUTCOME OF SSUS	05
➤ PROGRAMME SPECIFIC OUTCOME OF THE DEPT.OF HISTORY	05
➤ GENERAL STRUCTURE OF THE COURSE	06
➤ SEMESTERWISE DISTRIBUTION OF CORE COURSE	07-08
➤ SEMESTERWISE DISTRIBUTION OF ELECTIVE COURSE	08-11
➤ CORE COURSE DETAILS	12-69
Historiography and Social Theory: Approaches and Perspectives	12-15
Early State and Society in India	16-22
Kerala History: Historiography and Sources	23-27
Research in History: Methodologies, Methods and Writing	28-33
State and Society in Medieval India	33-37
Themes in Kerala History I	38-42
Colonial Apparatus and Trajectories of the Nation State	43-50
Themes in Kerala History II	50-55
Select Themes in World History	55-59
State and Society in Contemporary India	60-64
Intersectional Histories	65-69
Dissertation	69-71
➤ ELECTIVE COURSE DETAILS	71-129
History of Archaeology in India: Select Themes	73-77
Literary texts and literary production in early India: introductory historical studies	77-80
Understanding social history of art and architecture: medieval India	81-85
History of science and technology in pre-modern India	86-89
Themes in Indian environmental history	90-94
Popular struggles in India	95-100
Writing women's history in India	101-106
Reform and resistance movements in colonial Kerala	106-110
Contemporary Kerala	111-115
Studying migration and Diasporas experiences	116-122
Perspectives on historical writing on India	123-127

Preface

The M. A. Programme in History is designed and structured to introduce historical knowledge and enable students to critically engage with the pasts. The focus is on the Ancient, Medieval, Modern, Contemporary, Intellectual, Intersectional, Visual and Material histories of India as well as its constituent regions. It reflects the theories, methodologies, methods, concepts and data for engaging with historical pasts. As a Programme included within the purview of Social Sciences, it will provide expertise to analyze social changes, economic and political transitions, religious transformations, technological changes, literary and artistic productions and other significant domains of knowledge in History. It will provide a platform for preparing students for pursuing research. The Department is part of the Faculty of Social Sciences and offers Degrees at the Master's (M. A.), and Research levels (M.Phil. and Ph.D.).

04/04/2019

Department of History

SREE SANKARACHARYA UNIVERSITY OF SANSKRIT, KALADY
DEPARTMENT OF HISTORY

PROGRAMME OUTCOMES OF THE UNIVERSITY

1. **CRITICAL THINKING:** Take informed actions after identifying the assumptions that frame our thinking and actions, checking out the degree to which these assumptions are accurate and valid, and looking at our ideas and decisions (intellectual, organizational and personal) from different perspectives.
2. **COMMUNICATION:** Speak, read, write and listen clearly in person and through electronic media in English/Language of the discipline, and make meaning of the world by connecting people, ideas, books, media and technology.
3. **ETHICS:** Recognize different value systems including your own, understand the moral dimensions of your decisions, and accept responsibility for them.
4. **SELF-DIRECTED AND LIFE-LONG LEARNING:** Acquire the ability to engage in independent and life-long learning in the broadest context socio - technological changes.

PROGRAMME SPECIFIC OUTCOMES OF HISTORY DEPARTMENT

1. *Locate how history reflects the Socio-Economic, Cultural and Political under currents of the times and its relevance in the contemporary scenario*
2. *Analyze concepts, events and Movements of History*
3. *Evaluate the shifts of power that Shaped Historiography*
4. *Build expertise in Ancient/Medieval and Modern period of historical studies*
5. *Understand values of democracy, humanism, Secularism and Scientific Temperament*
6. *Formulate a Research Problem and Plan a related Research Design*

4. General structure of the MA HISTORY Programme

Duration of Programme	4 semester
Minimum Credits	64
Number of Core courses	12
Core Courses in History 11 x 04 credits	44 credits
Elective Courses in History 02 x 04 credits	8 credits
Elective course from other disciplines (Sanskrit) 01 x 04 credits	04 credits
Elective course from other disciplines 01 x 04 credits	04 credits
Dissertation 01 x 04 credits	04 credits

SREE SANKARACHARYA UNIVERSITY OF SANSKRIT, KALADY				
DEPARTMENT OF HISTORY				
SYLLABUS FOR MA PROGRAMME IN HISTORY BASED ON 'OUT COME BASED TEACHING LEARNING AND EVALUATION (OBTEL) JUNE 2019' ADMISSION ONWARDS				
LIST OF CORE COURSE				
<i>SEMESTER – I</i>				
SL.NO.	COURSE CODE	TITLE OF THE COURSE	CORE/ ELECTIVE	CREDIT
1	PHSM 11110	Historiography and Social Theory: Approaches and Perspectives	Core	4
2	PHSM 11111	Early State and Society in India	„	„
3	PHSM 11112	Kerala History: Historiography and Sources	„	„
4		Internal Elective	Elective	
<i>SEMESTER – II</i>				
SL.NO.	COURSE CODE	TITLE OF THE COURSE	CORE/ ELECTIVE	CREDIT
1	PHSS 11113	Research in History: Methodologies, Methods and Writing	Core	4
2	PHSS 11114	State and Society in Medieval India	„	„
3	PHSS11115	Themes in Kerala History I	„	„
4		Sanskrit	Elective	4
<i>SEMESTER – III</i>				
SL.NO.	COURSE CODE	TITLE OF THE COURSE	CORE/ ELECTIVE	CREDIT
1	PHSM 11116	Colonial Apparatus and Trajectories of the Nation State	Core	4
2	PHSS 11117	Themes in Kerala History II	„	„
3	PHSS 11118	Select Themes in World History	Elective	4
4		Elective (Outside)	Elective	4

SEMESTER – IV				
SL.NO.	COURSE CODE	TITLE OF THE COURSE	CORE/ ELECTIVE	CREDIT
1	PHSS 11119	State and Society in Contemporary India	Core	4
2	PHSM 11120	Intersectional Histories	”	”
3	PHSS 11121	Dissertation	”	”
		Elective		”

SEMESTERWISE ELECTIVES

SEMESTER I	COURSE CODE	TITLE	INTERNAL/EXTERNAL	CREDIT
	PHS 11122	HISTORY OF ARCHAEOLOGY IN INDIA: SELECT THEMES	Internal	4
	PHS 11123	LITERARY TEXTS AND LITERARY PRODUCTION IN EARLY INDIA: INTRODUCTORY HISTORICAL STUDIES	Internal	4
	PHS 11131	STUDYING MIGRATION AND DIASPORIC EXPERIENCES	Internal	4
	PHS 11132	PERSPECTIVES ON HISTORICAL WRITING ON INDIA	Internal	4

SEMESTER II	COURSE CODE	TITLE	INTERNAL/EXTERNAL	CREDIT
	PHS 11122	HISTORY OF ARCHAEOLOGY IN INDIA: SELECT THEMES	Internal	4
	PHS 11123	LITERARY TEXTS AND LITERARY PRODUCTION IN EARLY INDIA: INTRODUCTORY HISTORICAL STUDIES	Internal/External	4
	PHS 11124	UNDERSTANDING SOCIAL HISTORY OF ART AND ARCHITECTURE: MEDIEVAL INDIA	Internal	4
	PHS 11125	HISTORY OF SCIENCE AND TECHNOLOGY IN PRE-MODERN INDIA	Internal	4
	PHS 11129	REFORM AND RESISTANCE MOVEMENTS IN COLONIAL KERALA	External	4

SEMESTER III	COURSE CODE	TITLE	INTERNAL/EXTERNAL	CREDIT
	PHS 11126	THEMES IN INDIAN ENVIRONMENTAL HISTORY	Internal/External	4
	PHS 11127	POPULAR STRUGGLES IN INDIA	Internal	4
	PHS 11128	WRITING WOMEN'S HISTORY IN INDIA	Internal/External	4
	PHS 11129	REFORM AND RESISTANCE MOVEMENTS IN COLONIAL KERALA	External	4

SEMESTER	COURSE CODE	TITLE	INTERNAL/EXTERNAL	CREDIT
IV	PHS 11126	THEMES IN INDIAN ENVIRONMENTAL HISTORY	Internal/External	4
	PHS 11128	WRITING WOMEN'S HISTORY IN INDIA	Internal/External	4
	PHS 11130	CONTEMPORARY KERALA	Internal/External	4
	PHS 11131	STUDYING MIGRATION AND DIASPORIC EXPERIENCES	Internal/External	4

CORE PHSM 11110 HISTORIOGRAPHY AND SOCIAL THEORY: APPROACHES AND PERSPECTIVES

Course Outcomes:

Credits:4

CO1. Understand the writing of history of the early Greeks, Romans and the Church historians

CO2. Differentiate the conceptual shifts from the Renaissance to the Enlightenment

CO3. Evaluate the nature of the modern discipline of history

CO4. Differentiate the theories of Positivism, Marxism, Annales School, Discourse Analysis and Postcolonial theory

CO5. Determine the departures that happened with the coming of Postmodern interventions

CO6. Critique the power presences involved in writing histories

Module 1 – The Roots

Critically looking at Early Writing – Chinese, Indian and Graeco-Roman history making – what constituted history for them- shifts towards Church historiography - Ibn Khaldun constructing the Arab world

Module 2 – The European Consolidation

Scientific Revolutions, Renaissance, Age of Enlightenment and their bearing on historical knowledge- Emergence of disciplines and Positivist persuasions - Ranke and Berlin Revolution-

Module 3 – The Shifts

Marxist Theory of History- Frankfurt School- New Marxist Historiography- World Systems Theory-Annales

Module 4 – The Rupture

The Post-modern turn in historiography- post structuralism- Foucault's notions of history- Hayden White and 'emplotment' in history- critique of post-modern history- post colonial persuasions.

Module 5 – Onto the Margins

E.P. Thompson and History from Below- Subaltern Inquiries- History of Everyday Life-

Reference list

I

Khaldun, Ibn and Charles Issawi, *An Arab Philosophy of History: Selections from the Prolegomena of Ibn Khaldun of Tunis (1332-1406)*, London: John Murray, 1950
By James Fromherz, Allen, *Ibn Khaldun: Life and Times* Edinburgh: Edinburgh University Press, 2010

Gafford I, Joe Aaron, 'The Life and Conversion of Augustine of Hippo' *Tenor of Our Times* Volume 4 ,Article 4, Spring 2015

Harding University, jgafford@harding.edu Momigliano , Arnaldo D. 1990. *The Classical Foundations of Modern Historiography*. Berkeley: University of California Press.

Luce T.J, 2002. *The Greek Historians*. Routledge.

Barnes, H E. 1963. *History of Historical Writing*. Dover. New York

Iggers, George G. 2010. *Global History of Modern Historiography*. Pearson education.

Upadhyay, Shashi Bhushan. 2016. *Historiography in the Modern World*. OUP. New Delhi.

Thapar, Romila. 2000. *Cultural Pasts*, Section I. OUP. New Delhi.

Thapar, Romila. 1994. *Interpreting Early India*. OUP. New Delhi.

II

Bentley, Michael, *Companion to Historiography*. Routledge World Reference.
Taylor & Francis, 1997

Lenzer, Gertrude, *Auguste Comte and Positivism: The Essential Writings*, Transaction Publishers, 1998

Upadhyay, Shashi Bhushan, *Historiography in the Modern World*, OUP, New Delhi, 2016

III

Anderson, Perry, *In the Tracks of Historical Materialism*, University of Michigan, 1983.

Arato, Andre & Gebhardt, Eike, *The Essential Frankfurt School Reader*, Bloomsbury, 1982

Burguiere, Andre, *The Annales School: An Intellectual History*, Cornell University Press, 2009

Burke, Peter, *The French Historical Revolution: The Annales School, 1929-89*, Stanford University Press, 1990

Cohen, G. A., *Karl Marx's Theory of History*, Princeton University Press, 2000

Marwick, Arthur. 2001. *The New Nature of History* New. Lyceum Books.

Mukhia, Harbans & Maurice Aymard, *The French Studies in History-Vol 1, The Inheritance*, Orient Longman

Mukhia, Harbans. Maurice Aymard. *The French Studies in History-Vol 2, The Departures*, Orient Longman.

Nora, Pierre. Lawrence D. Kritzman, *Realms of Memory: Conflicts and Divisions*, Columbia University Press, 1996

Perry, Matt. 2002. *Marxism and History*. New York. Palgrave.

Upadhyay, Shashi Bhushan, *Historiography in the Modern World*, OUP, New Delhi, 2016.

IV

Chakrabarty, Dipesh, *Provincialising Europe: Postcolonial Thought and Historical Difference*, Princeton University Press, 2008

Fanon, Frantz, *The Wretched of the Earth*, New York: Grove Press, 1991

Foucault, Michel, *The Archaeology of Knowledge*. Psychology Press. Routledge, 2002

Jenkins, Keith, *The Post Modern History Reader*, Routledge, 1997

Jenkins, Keith, *On What is History? From Carr and Elton to Rorty and White*, Routledge, 1995

Gutting, Gary, *The Cambridge Companion to Foucault*. Cambridge University Press, 2005

Mills, Sara, *Michel Foucault*, Routledge, 2003

Said, Edward. 2001. *Orientalism*. Penguin Books.

Upadhyay, Shashi Bhushan, *Historiography in the Modern World*, OUP, New Delhi, 2016.

V

Thompson, Paul, *The Voice of the Past: Oral History*, OUP, 2000

Thompson, E P., 'History from Below'. in Dorothy Thompson ed. *The Essential Thompson*, New York: The New Press, 2001, pp. 481-9.

Thompson, E.P., *The Making of the English Working Class*, Penguin Books, 1980

Ludtke, Alf., *The History of Everyday Life*, Princeton University Press, 1995

Guha, Ranajit, ed. *Subaltern Studies I*. OUP, 1982

CO	Outcome Statement	PO/PSO	CL	KC	Class sessions (approx.) (Hrs)	Lab session/Field visits (Hrs)	Assessment

CO1	Understand the writing of history of the early Greeks ,Romans and the Church historians	PO1, PSO4	U	F	10	0	Written assignment and oral presentation
CO2	Differentiate the conceptual shifts from the Renaissance to the Enlightenment	PO1, PSO2	An	C	12	0	Tutorials assignment and presentation
CO3	Evaluate the nature of the modern discipline of history	PO1, PSO3	E	C	12	0	Tutorials ,assignments and discussion
CO4	Differentiate the theories of Positivism, Marxism, Annales School, Discourse Analysis and Postcolonial theory	PO1, PSO2, PSO3	An	C	16	6	Book review, assignment discussion,
CO5	Determine the departures that happened with the coming of Postmodern interventions	PO1, PSO2	An	C	10	4	Assignment presentation
C06	Critique the power presences involved in writing histories	PO4, PSO3	C	C	10	6	Group Discussions

CORE PHSS 11111 EARLY STATE AND SOCIETY IN INDIA

Credit: 4

Course Outcome

CO1: Locate the pre-historic, historic, and early medieval habitat and eco-zones in the historical map of India

CO2: Infer the historiographical trends and ideational patterns on early states and societies in India

CO3: Differentiate the stages of social transitions across time and geography in ancient and early medieval India

CO4: Critique the dominant constructions on caste, social hierarchy and religion with the insights from new sources and theories

CO5: Determine the shifts of political power in ancient and early medieval India in relation to claims to resources and ritual authority

CO6: Prepare a research design on the emergence of specific regions into power structure and political process

Module I Historiographical Strands

Orientalism and Indology – British Imperialist interpretations –Madras School of Orientalism – Orientalist constructions on early Indian state and society.

Nationalist contestations and adaptations of Orientalist constructions

Critical turns in the studies on early India and early medieval India

Module II Approaching Sources and Concepts

From linguistics to critical editions and literary cultures – Literary productions and patronage – Texts and power in society

Archaeological stratigraphy and material evidence – Artefacts, burials, pottery, sculptures, coins, epigraphs

Social evolution – Social Stratification – State formation – Chiefdom, Early state, State, Kingdom, Empire

Module III Early Societies and State Formations: Pre-Historic, Proto-Historic and Early Historic Communities

Transitions from hunters and gatherers to pastoralism and early agriculture in the Stone Ages – From Chalcolithic cultures to the Bronze Age urbanism in the Indus basin – Iron in war and agriculture – From the ‘Indo-Aryan’ tribal-pastoralists to the Early Historic communities – Iron and the religious revolution

Module IV Transitions in Northern India: Social Organization, State and Religion between the Empires

Transitions and Transformations in society – New social groups and cadres: Life-Renouncers, Brahmins and Sramanas – *grhapati*, *gahapati*, *sresthin* and *sethi* – Urban space, form and life – The mercantile communities – From *Varna* to *Jati* – Religion and ideology – Norms and normative texts

Revisiting the Maurya state and ideology – Post-Maurya polities – Nexus between state and religions – Gupta state system and the courtly culture – The Sanskrit Cosmopolis

Module V Social and State Formations in Southern India

Forms of production and forces of change in early Tamil society – Iron Age economy and slow agrarian expansion – Spread of writing and its social implications – Transition from clan and lineage to hereditary occupation and caste in south India – Revisiting the ‘Indo-Roman’ trade and the Graeco-Roman textual evidence on southern India

Module VI **Regional, Religious and Social Configurations**

Political structure in early medieval south India – Land grants and the expanding agriculture – Rural society and the regional specificities – Vernaculars and literary cultures – Temples as sites of the new social formations – *Bhakti* as ideology – Sacred sites and geographies — People outside the Brahmanical temple

Reference List

Module I

- Chakravarti, Ranabir, *Exploring Early India up to c.AD 1300*, Primus Books, 2016
- Cohn, Bernard S., *Colonialism and Its Forms of Knowledge: The British in India*, New Delhi: Oxford University Press,
- Inden, Ronald, *Imagining India*, Oxford: Oxford University Press, 1990
- Jafri, S. Z. H., *Recording the Progress of Indian History*, Primus Books, Delhi, 2012
- Kejariwal, O. P., *The Asiatic Society of Bengal and the Discovery of India's Past 1784- 1838*, Delhi: Oxford University Press, 1988
- Singh, Upinder, *A History of Ancient and Early Medieval India: From the Stone Age to the 12th Century*, Pearson Longman, 2008
- Subrahmanyam, Sanjay, *Europe's India: Words, People, Empires, 1500-1800*, Harvard University Press, 2017
- Thapar, Romila, *Readings in Early Indian History*, Oxford, 2013
- Thapar, Romila, *The Penguin History of Early India: From the Origins to AD 1300*, Penguin Books, 2002
- Thapar, Romila, *The Past and Prejudice*, Delhi: National book Trust, 1975
- Trautmann, Thomas R. ed., *The Aryan Debate*. Delhi: Oxford University Press, 2005
- Trautmann, Thomas R., ed., *The Madras School of Orientalism: Producing Knowledge in Colonial South India*, Oxford, 2009

Module II

- Basham, A. L., *The Wonder that was India*
- Kailasapathy, K., *Tamil Heroic Poetry*. Chennai: Kumaran Book House, 2002 (reprint)

Pollock, Sheldon, *The Language of the Gods in the World of Men*
 Pollock, Sheldon, *Literary Cultures in Pre-Modern South Asia: Sanskrit, Culture and Power in Pre-Modern India*. Delhi: Permanent Black, 2007
 Shulman, David, *Tamil: A Biography*, Harvard, 2016
 Skalnik & Classen, *The Early State*, Mouton, The Hague, 1978
 Sharma, R. S., *Aspects of Political Ideas and Institutions in Ancient India*, Motilal Benarsidass, 1996
 Thapar, Romila, *Readings in Early Indian History*, Oxford, 2013

Module III

Theodore De Bary, *Sources of Indian Tradition*, vol. 1, Various Edns.
 Allchin, Bridget and Raymond Allchin, *The Rise of Civilization in India and Pakistan*, Penguin, 1983
 Chakravarti, Dilip K., *The Oxford Companion to Indian Archaeology: The Archaeological Foundations of Ancient India*, Oxford, 2006
 Chakravarti, Uma, *Social Dimensions of Early Buddhism*. Delhi: Oxford University Press, 1987
 Chakravarti, Uma, *Everyday Lives, Everyday Histories: Beyond the Kings and Brahmanaas of 'Ancient' India*, Tulika Books, 2006
 Habib, Irfan *Prehistory* (A People's History of India, Vol. 1), Tulika, 2001
 Habib, Irfan, *The Indus Civilization* (A People's History of India, Vol. 2), Tulika, 2002
 Habib, Irfan & Thakur, Vijay Kumar, *The Vedic Age* (A People's History of India, Vol. 3), Tulika, 2003
 Ratnagar, Shereen, *Enquiries into the Political Organisation of the Harappans*. Pune: Ravish, 1991
 Ratnagar, Shereen, *Encounters: The Westerly Trade of the Harappans*. Delhi: Oxford University Press
 Ratnagar, Shereen, *Understanding Harappa: Civilization in the Greater Indus Valley*. New Delhi: Tulika, 2001
 Roy, Kumkum, *The Emergence of Monarchy in North India*. Delhi: Oxford University Press, 1994

Singh, Upinder, *Political Violence in Ancient India*, Harvard, 2017
Srimali, Krishna Mohan, *The Age of Iron and the Religious Revolution, c. 700- c. 350 BC*, (A People's History of India, Vol. 3A), Tulika, 2007
Wagle, Narendra, *Society at the Time of the Buddha*, Bombay, Popular Prakashan, 1995
Warder, A. K., *History of Indian Buddhism*. Delhi: Motilal Benarsidass, 2000

Module IV

Habib, Irfan & Jha, Vivekanand, *Mauryan India* (A People's History of India, Vol. 4), Tulika, 2004
Irfan, Habib, *Post-Mauryan India: A Political and Economic History*, (A People's History of India, Vol. 6), Tulika, 2012
Kaul, Shonaleeka, *Imagining the Urban: Sanskrit and the City in Early India*, Permanent Black, 2010
Lahiri, N., *Ashoka in Ancient India*, Permanent Black, 2015
Olivelle, Patrick ed., *Between the Empires: Society in India, 300 BCE to 400 CE*. Oxford and New York: Oxford University Press, 2006
Ramaswamy, Vijaya ed., *Devotion and Dissent in Indian History*, Cambridge/Foundation, 2014
Sahu, Bhairabi Prasad, *Society and Culture in Post-Mauryan India* (A People's History of India, Vol. 7), Tulika, 2015
Thapar, Romila, *Ashoka and the Decline of the Mauryas*, Oxford
Thapar, Romila, *Readings in Early Indian History*, Oxford, 2013

Module V

Champkalakshmi, *Trade, Ideology and Urbanisation*, Oxford
Gurukkal, Rajan, *Social Formations of Early South India*, Oxford, 2010
Gurukkal, *Rethinking Classical Indo-Roman Trade: Political Economy of Eastern Mediterranean Exchange Relations*, Oxford, 2016
Karashima, Noburu, ed., *A Concise History of South India: Issues and Interpretations*, Oxford, 2014
Shastri KAN, *A History of South India*, Oxford

Module VI

Ali, Daud, *Courtly Culture and Political Life Early Medieval India*, Cambridge University Press, 2011

Champakalakshmi *et. al.* eds., *State and Society in Pre-Modern South India*, Cosmobooks, 2002

Hall, Kenneth R., *Networks of Trade, Polity and Societal Integration in Chola-Era South India, c. 875-1279*, Primus Books, 2014

Karashima, Noburu, *South India Society in Transition: Ancient to Medieval*, Oxford, 2009

Singh, Upinder ed., *Rethinking Early Medieval India: A Reader*, Oxford, 2011

Subbarayalu, Y., *South India Under the Cholas*, Oxford, 2012

Veluthat, Kesavan, *The early Medieval South India*, Oxford, 2009

Veluthat, Kesavan and Davis, Donald R., *Irreverent History: Essays for M.G.S. Narayanan*, Primus Books, 2014

CO	CO Statement	PO/ PSO	CL	KC	Class Sessions/Tutorial Hrs	Lab/ Field Hrs.	Assessment
CO1	Locate the pre-historic, historic, and early medieval habitat and eco-zones in the historical map of India	PO1/ PSO1	U	F	14	0	Assignment Seminar
CO2	Infer the historiographical trends and ideational patterns on early states and societies in India	PO1/ PSO2	An	M	10	0	Seminar

CO3	Differentiate the stages of social transitions across time and geography in ancient and early medieval India	PO1,PO3, PO4/PSO3	E	M	6	6	Assignment
CO4	Critique the dominant constructions on caste, social hierarchy and religion with the insights from new sources and theories	PO4/PSO5	C	M	12	0	seminar
CO5	Determine the shifts of political power in ancient and early medieval India in relation to claims to resources and ritual authority	PO1/PSO2, PSO2	R	F	14	0	Assignment Seminar
CO6	Prepare a research design on the emergence of specific regions into power structure and political process	PO1,PO4 /PSO6	C	M	10	0	Seminar

Core Course: PHSM 11112 KERALA HISTORY: HISTORIOGRAPHY AND SOURCES

Credit: 4

Course Outcomes:

CO1 Understand the pre Modern historical consciousness of Kerala

CO2 Locate legend, myths and their historicity

CO3 Trace the Colonial historiographical traditions of Kerala

CO4 Estimate the Nationalist, Marxist, Subaltern, Women, Dalit and ecological writings on Kerala.

CO5 Evaluate the shifts of power that shaped Kerala Historiography

CO6 Analyze the various sources of Kerala History as tools of Historical writing

Module I-Pre-Modern Historical Consciousness

Myths and Legends— Parasurama legend, St. Thomas legend- Cheraman Perumal legend- *Keralolpathi* and the vision of Kerala- *Moshakavamsa*- *Tuhfatul Mujahiddin*- *Granthavaris* – Northern and Southern ballads

Module II-Colonial Historiography

Early Surveys – Ward and Conner –Francis Buchanan- Manuals and Gazetteers – William Logan and Malabar Manual–Travancore and Cochin State Manuals Nagam Aiya and Achuta Menon- Search for Primary sources- Babington, Bruce Foote – TAS Volumes –Rama Varma Research Institute Bulletins- Kerala Society Papers

Module III-Modern Historiography

Early Histories of Travancore- Pachu Muthathu and Shankunni Menon - KP Padmanabha Menon and the emergence of academic history – Nationalism and Sardar K M Panikkar- Elamkulam Kunjan Pillai and his contributions - Criticism on Kunjan Pillai's thesis- MGS Narayanan. Marxist Historiography-E.M.S Nambudiripad- *Keralam Malayalikalude Mathrubhumi*- Recent trends- Peasant History - Local History – Gender History -Environment History— Dalit and Subaltern History

Module IV-Sources

Archeological sources-Typologies of prehistoric monuments- Excavations-Pattanam Excavation- Pre Historic Art- Muziris Papyrus- Cairo Genizah, Tabula Peutingeriana, Nicanor Archive. Epigraphy- Nature and types of inscriptions- Copper, *Granthavari* Tradition- Numismatic evidences- Roman and Indigenous coins

Literary works- Greeco Roman Writings-Pliny, Ptolomy and Periplus of the Erythrean Sea- Historicity of Tamil Sangam Literature. Sanskrit, *Manippravalam* and Malayalam works as sources of history in Kerala, Travelogues- Ibn Baututa, Marco Polo, Duarte Barbosa and Neuhoﬀ

Archival Sources-Types of Archives- Public and Private, Nature of the documents.

Reference List

1. Rajan Gurukkal and M.R. Raghava Varier (ed.), *History of Kerala Prehistoric to Present*, Orient Blackswan, 2017.
2. Rajan Gurukkal, *Rethinking Classical Indo- Roman Trade: Political Economy of the Eastern Mediterranean Exchange Relations*, OUP, New Delhi, 2016
3. M . R Manmathan (ed.), *Archeology in Kerala*, Farook College Publications Division, Kozhikode, 2007
4. S.K. Nayar, *Randu Keralolpathikal*, University of Madras.
5. K. Raghavan Pillai (ed.), *Mushakavamsa*, University of Kerala.
6. S.M.H. Nainar (trans. and ed.), *Tuhafat al Mujahideen*, Madras, 1942.
7. Satyamurthy .T, *The Iron Age in Kerala: a Report on Mangad Excavation*, Department of Archaeology, Thiruvananthapuram ,1992.
8. Rajendran .P, *The Pre-historic Cultures and Environment*, Classical Publishing Company, New Delhi, 1990.
9. K.K. Kusuman (ed.), *Issues in Kerala Historiography*, ICKS, Thiruvananthapuram, 2003.
10. B.K. Gururaja Rao, *The Megalithic Cultures of South India*, University of Mysore, 1972.
11. L.A. Krishna Iyer, *Kerala Megaliths and their Builders*, Madras, 1967.
12. P.J. Cherian (ed.), *Perspectives on Kerala History*, Kerala Gazetteers, TVPM, 1999.
13. Rajan Gurukkal and M.R. Raghava Varier (ed.), *Cultural History of Kerala*, Vol. I, Department of Cultural Publications, Thiruvananthapuram, 1999
14. Rajan Gurukkal and M.R. Raghava Varier (ed.), *Keralacharithram*, (Mal.), Vol. I, Vallathol Vidyapeetham, Sukapuram, 1992.
15. M.G.S. Narayanan, *Cultural Symbiosis of Kerala*, Thiruvananthapuram, 1972.

16. M.G.S. Narayanan, *Aspects of Aryanisation*, Kerala Historical Society, Thiruvananthapuram, 1973.
17. M.G.S. Narayanan, *Kerala Charithrathinte Adisthana Silakal* (Mal.), Calicut, 1971.
18. M.G.S. Narayanan, *Foundations of South Indian Society and Culture*, Bharatiya Book Corporation, Delhi, 1994.
19. M.G.S. Narayanan, *Re interpretations in South Indian History*, College Book House, Thiruvananthapuram, 1977.
20. N.Sam (ed.), *Elamkulam Kunjan Pillayude Sampoorana Krithikal* (Mal.), Vol. I , ICKS, Thiruvananthapuram, 2005
21. A. Sreedhara Menon, *Cultural Heritage of Kerala*, Madras, 1996.
22. Government of Kerala, *Kerala Through the Ages*, Thiruvananthapuram, 1976.
23. Kerala History Association, *Kerala Charithram* (Mal.) 2 Vols, Eranakulam, 1973.
24. T. Madhava Menon (ed.), *A Handbook of Kerala*, Thiruvananthapuram, 1976.
25. K.N. Ganesh, *Keralathinte Innalekal*, Mal. Department of Cultural Publications, Trivandrum, 1997.
26. K.P. Padmanabha Menon, *History of Kerala* (4 Vols.), Asian Educational Services, New Delhi, 1993.
27. William Logan, *Malabar Manual* (2 Vols.), Madras, 1989.
28. V Nagam Aiya, *Travancore State Manual* (3 Vols.), Gazetteers Department, Thiruvananthapuram, 1999.
29. Rajan Gurukkal, *Kerala Temple and Early Medieval Agrarian System*, Sukapuram, 1992.
30. T.R. Venugopalan, *Sampathum Adhikaravum: Thrissuril Ninnoru Kazhcha* (Mal.), Current Books, Thrissur, 2012
31. P.M.Jussay, *The Jews in Kerala*, University of Calicut, 2005.
32. P. Sangoonny Menon, *A History of Travancore from the Earliest Times*, Thiruvananthapuram, 1983.
33. C. Achutha Menon, *Cochin State Manual*, Ernakulam, 1911.
34. Sanal Mohan, *Modernity of Slavery: Struggles against Caste Inequality in Colonial Keralam*, OUP, 2015
35. A Sreedhara Menon, *A Survey of Kerala History*, DC Books, 2016
36. K N Ganesh , *Keralathinte Innalalakal*, (Mal.) Department of Cultural Publications,

Trivandrum, 1997.

37. N Sam (ed.), *Ilamkulam Kunjan Pillai, Ilamkulam Kunjan Pillaiyute Theranjadutha Krithikal*,
38. K M Panikkar , History of Kerala (1498-1801)
39. P K Balakrishnan , *Jati Vyavasthithiyum Kerala Charithravum*.
40. J. Devika , *Engendering Individuals: The Language of Re-forming in Twentieth Century Kerala*, Orient Longman, Hyderabad, 2007.
41. K K Kochu , *Kerala Charithravum Samuha Rupikaranavum*.
42. Sebastian Joseph, *Cochin Forests and the British: Techno Ecological Imperialism in India*, Primus, New Delhi, 2016
43. K N Panikkar , *Against Lord and State*, OUP
44. K K N Kurup, *William Logan: A Study in the Agrarian Relations of Malabar*, Sandhya Publications, Calicut, 1981.
45. M P Mujeebu Rehiman and K S Madhavan, (ed.) *Explorations in South Indian History*, NBS
46. M P Mujeebu Rehiman (ed.) *Peninsular India: Essays in South Indian History*, NBS, 2018
47. Kesavan Veluthat and P P Sudakaran (ed.), *Advances in History*
48. M R Raghava Varrier, Kesavan Veluthat, *Tharisappalli Pattayam (History)*, Sahithya Pravarthaka Co-operative Society Ltd., Kottayam, 2013.
49. T. K. Joseph (ed.), *Kerala Society Papers*, State Editor Kerala Gazetteers, Government of Kerala, Trivandrum; 1997 (Reprint)
50. Raghava Varier, M.R and Achyuthan Unni, *Sandhesha Kavyam –Ouru Padanam*, Vallathol Vidya Pitham, Sukapuram
51. Cherian P. J, Selvakaumar V, Shajan K. P, ‘The Muzuris Heritage Project: Excavations at Pattanam 2007’, *Journal of Indian Ocean Archeology*, November, 2008.
52. Cherian P. J, Selvakaumar V, Shajan K. P (et.al.), *Interim Reports of Pattanam Excavations- 2007, 2008, 2009, 2010, 2011*, KCHR, Thiruvananthapuram.
53. Gangadhara Menon, (ed.), Barbosa, Durate, *Land of Malabar*, The Making of Modern Kerala, Source Series No. 1, Kottayam, 1991

54. K Sankaran Nair, (transl.) (Mal), *Nieuhoff Kanda Keralam*, Kerala State Gazetteers Department, Trivandrum, 1996.
55. Kurup, K K N (ed.), *Kavalappara Papers*, Calicut University, Calicut, 1984.
56. Kurup, K K N (ed.), *The Kootali Granthavari*, Calicut University, Calicut, 1995.
57. Narayanan, M G S (ed.), *Vanjeri Granthavari*, Calicut University, Calicut, 1987.
58. Kesavan Veluthat, 'The *Keralolpatti* as History: A note on pre-colonial traditions of Historical Writing in India', in KN Ganesh (ed.) *Culture and Modernity: Historical Explorations*, University of Calicut, 2004.
59. M G S Narayanan, opcit

CO	CO Statement	PO/P SO	CL	KC	Class Sessi ons/ Tutor ial Hrs	Lab/ Field Wor k Hour s	Assessment
1	Understand the pre modern historical consciousness of Kerala	PO 1, PSO 1, PSO2	U	F	10	-	Seminar
2	Locate legend, myths and their historicity	PO 1, PSO 2	R	F	11	-	Assignment
3	Trace the Colonial historiographical traditions of Kerala	PO 1, PSO3	A	M	14	-	Seminar
4	Estimate the Nationalist, Marxist, Subaltern, Women, Dalit and ecological writings on Kerala	PO 1, PSO1 , PSO3	E	P	15	-	Seminar, Assignment
5	Evaluate the shifts of power that shaped Kerala Historiography	PO 1 PSO 3	E	M	10	-	Seminar, Assignment
6	Analyze the sources of Kerala History as tools of Historical writing	PO1, PO4, PSO2	A	P,M	12	-	Seminar, Assignment

CORE PHSM 11113: RESEARCH IN HISTORY: METHODOLOGIES, METHODS AND WRITING

COURSE OUTCOMES

Credits:4

CO1. Understand the Positivist, Marxist, Situated, Postcolonial methodologies and Ethnomethodology

CO2. Determine the methodology for research

CO3. Differentiate the nature of research: descriptive, analytical, quantitative and qualitative

CO4. Differentiate sources: Archival, Archaeological, Inscriptional, Literary, Oral, Electronic Memory, Visual, Cartoons, Documentaries and Feature Films, Historical Maps, Photographs,.

CO5. Organise fieldwork on the basis of methodology- Positivist, Materialism, Ethnomethodology, Situated Methodology

CO6. Produce a synopsis/ research paper/assignment on the basis of data collection, data interpretation and writing of the narrative

Module 1 –

Theoretical Underpinnings, Methodology

Positivist, Materialist, Spiritualist, Individualist, Holist Approaches, Situated Methodology, Postcolonial methodologies and Ethnomethodology-

Module 2 –

The Inception of Research

Identifying research problem- Deciding methodology and methods -Building up research questions- hypothesis - Literature(Historiographic Review)- - Types of research: descriptive, analytical, quantitative and qualitative- Research Proposal Writing – Components of a Synopsis.

Module 3 – Sites of Past and Interpretations

Locating and categorising the sources – Archival, Archaeological, Inscriptional, Literary, Oral, Memory, Visual, Cartoons, Documentaries and Feature Films, Historical Maps, Photographs, Electronic- On source hierarchy (typologies)- primary, secondary and tertiary- Technical analysis of sources- On establishing reliability of sources – Textual analysis – Heuristics and Hermeneutics- Deductive and Inductive Methods-New Interpretative Approaches.

Module 4 – Onto the Field

Life Narratives and Oral history- ethnography- Cartography as a tool

Module 5 – The Narrative

On thesis writing- organising data and interpreting- arrangements in sub headings- Referencing - Style Manuals - MLA,APA, Chicago – Footnotes/End Notes - Kinds of Bibliography, Working and Annotated- Digital Sources and their documentation- Glossary- Illustrations- Charts, tables and maps- Appendix- Index- Research ethics- Plagiarism.

Reference List

I

Appadurai, Arjun , ‘Global Ethnoscapes: Notes and Queries for a Transnational Anthropology’
in Fox, ed. *Recapturing Anthropology: Working in the Present*,1991
Geoffrey, Roberts, *The History and Narrative Reader*, Psychology Press, 2001

Geertz, Clifford, ‘Thick Description’ from *Interpretations of Culture*,1973

Judith Stacey, ‘Can There Be a Feminist Ethnography?’ *Women's Studies International Forum*,1988, 11/1: 21-2

Kopytoff, Igor , ‘The Cultural Biography of Things: Commoditization as Process’ in
Appadurai, ed., *The Social Life of Things: Commodities in Cultural Perspective*,1986

Bartis, Peter, *Folklife and Fieldwork: A Layman's Introduction to Field Techniques*. Library of Congress Washington ,2002

Bertens, Hans and Natoli, Joseph, *Postmodernism: The Key Figures*, Great Britain: Blackwell,2000

Burns, Robert M. And Pickard, Hugh Rayment, *Philosophies of History: From Enlightenment to Postmodernity*, USA: Blackwell,2000

Eagleton, Terry, *The Illusions of Postmodernism*, Great Britain: Blackwell, 1996

Easthope, Antony and McGowan, Kate,(eds.), *A Critical and Cultural Theory Reader*,
Buckingham: Open University Press,1999

Elliot, Anthony and Ray, Larry(eds.), *Key Contemporary Social Theorists*, UK: Blackwell,2003

Green, Anna and Troup, Kathleen, *The Houses of History: A Critical Reader in*

- Twentieth Century History and Theory*, UK: Manchester University Press, 1999
- Hobsbawm, Eric J., 'Marx and History', *Diogenes*, January 1, 1984, Volume: 32 issue: 125, pp. 103-114
- Lechte, John, *Fifty Great Contemporary Thinkers: From Structuralism Postmodernity*, Foundation/Routledge, Chennai, 2003
- Merquior, J.G., *Foucault*, USA: University of California Press, 1985
- Novack, George, *Understanding History: Marxist Essays*, New York: Pathfinder Press, 1972
- Rosenau, Marie Pauline, *Postmodernism and the Social Sciences: Insights, Inroads and Intrusions*, New Jersey: Princeton University Press, 1992
- Sanjek, Roger, *Fieldnotes: The Makings of Anthropology*. Ithaca: Cornell University Press, 1990
- Schwarz, Henry and Ray, Sangeeta, *A Companion to Postcolonial Studies*, USA: Blackwell, 2000
- Southgate, Beverly, *History: What and Why?: Ancient, Medieval and Postmodern Perspectives*, UK: Taylor and Francis, 1996
- Sprague, Joey, *Feminist Methodologies for Critical Researchers: Bridging Differences* Rowman & Littlefield Publishers, 2016
- Upadhyay, Shashi, *Historiography in the Modern World*, New Delhi: Oxford, 2016
- Warrington, Marnie Hughes, *Fifty Great Thinkers on History*, New Delhi: Foundation Books, 2004
- Young, Robert J.C. *Postcolonialism: An Historical Introduction*, UK: Oxford, 2001

II

- Howell, Martha C., and Walter Prevenier, *From Reliable Sources: An Introduction to Historical Methods*. Ithaca: Cornell University Press, 2001.
- John Lewis, Gaddis, *The Landscape of History: How Historians Map the Past*, OUP, 2004
- Jorma Kalela, *Making History: The Historian and the Uses of the past*, Palgrave Macmillan, 2012
- Presnell, Jenny L., *The Information-Literate Historian: A Guide to Research for History Students*. New York: Oxford University Press, 2007.
- Pamela H. Smith, 'In the Workshop of History: Making, Writing, and Meaning', *West 86th: A*

Journal of Decorative Arts, Design History, and Material Culture, 19, no. 1, Spring-Summer ,2012, pp. 4-31.

III

Brundage, Anthony *Going to the Sources: A Guide to Historical Research and Writing*, John Wiley & Sons , 2013

Kemnitz, Thomas Milton, 'The Cartoon as a Historical Source', *Journal of Interdisciplinary History* 4 ,Summer 1973,pp.81-93.

McCullagh C., Behan, 'Bias in Historical Description, Interpretation, and Explanation', *History and Theory*, 39 February 2000,pp. 39-66.

Perlmutter, David D., 'Visual Historical Methods',*Historical Methods* 27 ,Fall 1994, 167-185.

Scott, John , *A Matter of Record*, Polity Press, 1990.

IV

Thompson, Paul,*The Voice of the Past: Oral History* Oxford 2000

William Rankin, *After the Map: Cartography, Navigation, and the Transformation of Territory in the Twentieth Century*. Chicago: University of Chicago Press, 2016

V

Turabian, Kate L.,*A Manual for Writers of Research Papers, Theses, and Dissertations: Chicago Style for Students and Researchers*. Chicago: University of Chicago Press, 2007.

Marius, Richard, *A Short Guide to Writing about History*, NY: Longmans, 1999.

Modern Language Association, *MLA Handbook for Writers of Research Papers (MLA Handbook for Writers of Research Papers)* , 8th Edition

CO	Outcome Statement	PO/PS O	CL	KC	Class sessions (approx.) (Hrs)	Lab session/ Field visits (Hrs)	Assessment
CO1	Understand the Positivist, Marxist, Situated, Postcolonial methodologies and Ethnomethodology	PO1, PSO3	U	C	10	0	Written assignment and oral presentation
CO2	Determine the methodology for research	PO1, PSO6	Ap	C	12	0	Tutorials assignment and presentation
CO3	Differentiate the nature of research: descriptive, analytical, quantitative and qualitative	PO1, PSO6	An	C	10	0	Tutorials, assignments and discussion
CO4	Differentiate sources: Archival, Archaeological, Inscriptional, Literary, Oral, Electronic Memory, Visual, Cartoons, Documentaries	PO1, PSO6, PSO3	An	C	10	6	Book review, assignment discussion,

	and Feature Films, Historical Maps, Photographs,.						
CO5	Organise fieldwork on the basis of methodology- Positivist, Marxist, Ethnomethodology, Situated methodology	PO1, PSO6	An	P	10	10	Fieldwork presentation
C06	Produce a synopsis/ research paper/assignment on the basis of data collection, data interpretation and writing of the narrative	PO4, PSO6	C	P	10		Assessment of synopsis/ research paper/ assignment /

CORE PHSS 11114 STATE AND SOCIETY IN MEDIEVAL INDIA

Credit: 4

Course Outcome:

CO1. Understand historiographical development of medieval state and society.

CO2. Remember the theories of state formation during the medieval period.

CO3. Analyze jati and varna based power structure and caste stratification and its justifications.

CO4. Evaluate the significance of Sufism and its role for the spread of Islam in India.

CO5. Understand the origin and growth of Sultanate and Mughal kingdoms and their contributions.

CO6. Locate state and societies of South India during the medieval period.

Module I: Historiography and Conceptualising state models of pre-modern India

Pre-modern State and society represented in Oriental and colonial writings – Nationalist interpretation – Marxist historiography – Anthropological and Sociological studies – Post-

modern studies - Gender, and environmental perspectives – Saptanga theory of State - Oriental despotism – Asiatic mode of Production – Indian Feudalism – Segmentary State – Early state – Patrimonial state

Module II: Caste and Social stratification in early and medieval India

Jati and Varna– structure of power and caste system – Brahman Hegemony - Sudras and social stratification – growth of artisanal castes in north and south India – Caste and medieval ideology – Varnasrama dharma – karma theory – Bhakti as a legitimisation process of stratification – role of Sufism

Module III: State and society during Sultanate and Mughal period

Political structure under Sultanate – Sultan, Nobility and Ulema – Social structure – Mughal state – Kingship, Law, Royal court and Household – Revenue system – Mansabdari – Provincial government and Regional states

Module IV: State and Society in South India

State and society under Pallavas, Cholas and Chalukyas – Vijayanagar and Bahmani kingdoms – Nayankara system

Reference List

Brajadulal Chattopadhyaya, *Studying Early India: Archaeology, Texts and Historical Issues*, Permanent Black, Delhi, 2003.

Burton Stein, *Peasant State and Society in Medieval South India*, OUP, Delhi, 1980.

Champakalakshmi R., Kesavan Veluthat and T.R. Venugopalan, eds., *State and Society in Pre-modern South India*, Cosmo Books, Thrissur, 2002.

Kesavan Veluthat, *The Political Structure of Early Medieval South India*, (1993), Orient Black Swan, New Delhi, 2012.

Masaki Kimura and Akio Tanabe, eds., *The State in India: Past and Present*, OUP, New Delhi, 2006.

Romila Thapar, *Cultural Pasts*, OUP, New Delhi, 2000.

Romila Thapar, *Early India from the origins to AD 1300*, Penguin Books, New Delhi, 2003.

Romila Thapar, *Readings in Early Indian History*, OUP, New Delhi, 2013.

Sharma R.S., *Indian Feudalism*, (1965), Macmillan, Madras, 1980.

Sharma R.S., *Rethinking India's Past*, OUP, New Delhi, 2009.

Gregory L. Possehl, ed., *Harappan Civilisation*, Oxford and IBH Publishing Company, New Delhi, 1993.

Gregory L. Possehl, *The Indus Civilisation: A Contemporary Perspective*, Vistaar Publications, New Delhi, 2002.

Irfan Habib and Vivekanand Jha, *Mauryan India*, Tulika Books, New Delhi, 2004.

Rajesh Kochchar, *The Vedic People: Their History and Geography*, Orient Longman, Hyderabad, 2000.

Romila Thapar, *Asoka and the decline of the Mauryas*, (1973), OUP, New Delhi, 2012.

Romila Thapar, *From Lineage to State*, (1984), OUP, New Delhi, 2011.

Shereen Ratnagar, *Enquiries into the Political Organisation of the Harappan Society*, Ravish Publishers, Pune, 1991.

Narayanan M.G.S. and Kesavan Veluthat, 'Bhakti Movement in South India', in D.N. Jha, ed., *The Feudal Order: State, Society and Ideology in Medieval India*, Delhi, 2000.

Suvira Jaiswal, *The Making of Brahmanic Hegemony*, Tulika Books, New Delhi, 2016.

Suvira Jaiswal, *Origin and development of Vaishnavism*, Munshiram Manoharlal Publishers, New Delhi, 1967.

Sharma R.S., *Material culture and Social formations in Ancient India*, Macmillan, New Delhi, Reprint 1990.

Sharma R.S., *State and Varna formations in Ancient India*, Manohar Publications, New Delhi, 1996.

- Sharma R.S., *Sudras in Ancient India*, (1958), Motilal Banarsidass, New Delhi, 2016.
- Sahu B.P., ed., *Iron and Social change in early India*, OUP, New Delhi, 2006.
- Kumkum Roy, *The Emergence of Monarchy in North India*, OUP, New Delhi, 1994.
- Upinder Singh, ed., *Rethinking Early Medieval India*, OUP, New Delhi, 2011.
- Burton Stein, *The New Cambridge History of India, Vijayanagara*, (2003), Cambridge University Press, Cambridge, 2005.
- Herman Kulke, ed., *The State in India 1000-1700*, OUP, New Delhi, 1997.
- Iqtidar Alam Khan, *India's Polity in the age of Akbar*, Permanent Black, Ranikhet, 2016.
- Irfan Habib, *Medieval India: The study of a Civilization*, NBT, New Delhi, 2008.
- Irfan Habib, *The Agrarian System of Mughal India 1556-1707*, (1963), OUP, New Delhi, 2000.
- Noboru Karashima, ed., *A Concise History of South India*, OUP, New Delhi, 2014.
- Nurul Hasan S., *Religion, State and Society in Medieval India*, OUP, New Delhi, 2005.
- Rizvi S.A.A., *The Wonder that was India*, Vol.II, (1987), Picador India, 2005.
- Satish Chandra, *History of Medieval India*, Orient Black Swan, New Delhi, 2007.
- Subbarayalu Y., *South India under the Cholas*, OUP, New Delhi, 2012.

CO	CO Statement	PO/ PSO	CL	KC	Class Sessions/Tutorial Hrs	Lab/ Field Hrs.	Assessment
CO1	Understand historiographical development of medieval state and society.	PO1/PSO3	U	F	14	0	Assignment Seminar
CO2	Remember the theories of state formation during the medieval period.	PO1/PSO4	R	C	10	0	Seminar
CO3	Analyze jati and varna based power structure and caste stratification and its justifications.	PO1,PO3/PSO2	A	P	12	0	Assignment
CO4	Evaluate the significance of Sufism and its role for the spread of Islam in India.	PO1/PSO2	E	M,P	12	0	seminar
CO5	Understand the origin and growth of Sultanate and Mughal kingdoms and their contributions.	PO1/PSO2,PSO4	U	F	14	0	Assignment Seminar
CO6	Locate state and societies of South India during the medieval period.	PO1/PSO1, PSO	R	F	10	0	Seminar

CORE PHSS 11115: THEMES IN KERALA HISTORY I

Course Outcomes:

Credit: 4

CO1 Understand how geographical features have shaped the history and Culture of Kerala

CO2 Locate the concepts of Modes of Production and social formation in the context of Kerala

CO3 Understand the processes of social transition from pre-state to state and the characteristic features of each formation.

CO4 Evaluate the nature of the Cera state and society

CO5 Analyze the role of trade and trading corporations from the ancient to the pre-modern period

CO6 Analyze the state and society in the post Cera period

MODULE I

Geographical and Environmental Features of Kerala: Pre - historic Evidences -The Stone Ages Funerary monuments and social stratification – Iron Age Societies and their remains – Megaliths-Typology and Extent – material culture – Knowledge and technology – The Nature of the Social formation.

MODULE II

The Social Formation of Clans and Chiefdoms: Eco-systems and Socio Economic Geography, People and Means of subsistence - Material Cultures - Forms of Exchange and Transmarine Contacts - The Structure of the Chiefdom Polity – The Features of the Social Formation. The Dissolution of the Social Formation of Clans and Chiefdoms- New Social formation- Towards a stratified society- Jati hierarchy- Political formation and the dominant ideology.

MODULE III

State and Society Under the Perumals: Brahmin migration and consolidation of Brahman Settlements- consolidation of the Agrarian Society- Temple and agrarian economy – Temple society and the Political Structure- *Bhakthi* Movement and its ideology- Social Implications of the *Bhakti* cult – Debates on the Nature of the Cera State and Hundred Years War –

Composition and role of Hundred organization- *Nadus* - Agrarian Expansion-*Kaccams* - Trade Guilds- Their Nature and Significance.

MODULE IV

Post Perumal Kerala: Growth of *Naduvazhi Swaroopams* -*Kuruvazhicha* system and the consolidation of political power under the *Swaroopams*- Emergence of Trippapur, Perumpadappu, Nediyruppu and Kola *Swaroopams*, Emergence of Calicut -Power at the Centre – Nodes of power and Royal functionaries- Temple, Royalty, Brahmins and *Sanketams*, Janmi System, Trade, Traders and Political patronage - Naval Admirals of Zamorin- Concept of Little Kingdom - its viability

Reference List

1. Cheriyan, P.J.(ed.), *Perspectives on Kerala History*. Gazetteers Department, Rajan Gurukkal and Raghava Varier (ed.), *Cultural history of Kerala, Vol. I*. Gazetteers Department, Trivandrum, 1999.
2. Rajan Gurukkal and Raghava Varier, *Kerala Charitram*, 2 Vols., Mal. Vallathol Vidyapeedam, Sukapuram.
3. Rajan Gurukkal and M.R. Raghava Varier (ed.), *History of Kerala Prehistoric to Present*, Orient Blackswan, 2017.
4. Rajan Gurukkal, *Rethinking Classical Indo- Roman Trade: Political Economy of the Eastern Mediterranean Exchange Relations*, OUP, New Delhi, 2016
5. Rajan Gurukkal, *Kerala Temple and Early Medieval Agrarian System*, Vallathol Vidyapeedam, Sukapuram.
6. Rajan Gurukkal, *Social Formations of Early South India*, Oxford University Press, 2010
7. Raghava Varier, M.R, *Keraleeya Charitra Manangal*, Mal. Vallathol Vidyapeedam, Sukapuram.
8. Kesavan Veluthat, *Brahmin Settlements in Kerala: Historical Studies*, Cosmos, 2013.
9. Elamkulam Kunjan Pillai, *Studies in Kerala History*
10. Narayanan, M.G.S. *Perumals of Kerala: Brahmin Oligarchy and Ritual Monarchy Political and Social Conditions of Kerala under the Cera Perumals of Makotai*, Cosmos, Trissur; 2013
11. Narayanan, M.G.S, *Calicut, The city of Truth Revisited*, University of Calicut, 2006.

12. M.G.S. Narayanan, *Cultural Symbiosis of Kerala*, Thiruvananthapuram, 1972.
13. M.G.S. Narayanan, *Aspects of Aryanisation*, Kerala Historical Society, Thiruvananthapuram, 1973.
14. M.G.S. Narayanan, *Kerala Charithrathinte Adisthana Silakal* (Mal.), Calicut, 1971.
15. M.G.S. Narayanan, *Foundations of South Indian Society and Culture*, Bharatiya Book Corporation, Delhi, 1994.
16. M.G.S. Narayanan, *Reinterpretations in South Indian History*, College Book House, Thiruvananthapuram, 1977.
17. Meera Abraham, *Two Medieval Trade Guilds of South India*, Manohar, Delhi, 1988
18. M R Raghava Varrier, Kesavan Veluthat, *Tharisappalli Pattayam (History)*, Sahithya Pravarthaka Co-operative Society Ltd., Kottayam, 2013.
19. Raghava Varier, M. R, *Madhyakala Keralam, Charitram, Samootham*, (Mal.) Chinta Publications.
20. Raghava Varier, M. R, *Keraleeyata: Charitra Manangal*, (Mal.) Vallathol Vidyapeedam, Sukapuram.
21. Raghava Varier, (ed.), M.R, *Keralolpithi*, Calicut University History Series.
22. Raghava Varier, M.R, *Village Communities in Pre-Colonial Kerala*, AES, New Delhi, 1994.
23. Raghava Varier, M. R, *Madhyakala Keralam Swaroopanithiyude Charithrapadangal*, SPCS, 2014.
24. Kesavan Veluthtat, *The Early Medieval in South India*, OUP
25. Kesavan Veluthtat, *The Political Structure of Early Medieval South India*, OUP
26. Krishnan Iyer K.V, *The Zamorins of Calicut*, Calicut University
27. V. V Haridas, *Zamoothirikalathe Kozhikodu Kathayum Charitravum*, (Mal.) Sign Books, Trivandrum; 2009
28. V. V Haridas, *Zamorins and the Political Culture of Medieval Kerala*, Orient Blackswan, 2018
29. Raja, P K S, *Medieval Kerala*, Annamalai University, Chidambaram: 1953.
30. Ganesh K.N. *Keralathinte Innalekal*, (Mal.) Department of Cultural Publications, Trivandrum, 1997.
31. Ganesh K.N., *Kerala Samootha Padanangal*, Prasakthi, Pathanamtitta, 2002.

32. Namboothiri, N.M. *Sammoothiri Charitrathile Kanaappurangal*, Mal. Vallathol Vidyapeedam, Sukapuram.
33. M.T. Narayanan, *Agrarian Relations in Late Medieval Malabar*, Northern Book Centre, New Delhi, 2003.
34. Velayudhan Panikkassery, *Keralatinthe Rajavamsangal*, (Mal.) DC Books, Kottayam, 2012.
35. N M Namboodiri, P.K. Sivadas, *Keralacharithrathinte Naduvazhikal*, (Mal.) DCBooks, Kottayam 2011.
36. R Champakalakshmi, Kesavan Veluthat, T R Vengopal (ed.), *State and Society in Pre-Modern South India*, Cosmos, Trissur; 2002
37. Dilip Menon, 'Houses by the Sea: State- Formation Experiments in Malabar, 1760-1800', *EPW*, July 17, 1999, pp.1995-2003.
38. Ashin Dasgupta, *Malabar in Asian Trade 1740-1800*, Cambridge, 1976.
39. K S Mathew, *Society in Medieval Malabar: A Study based on Vadakkanpattukal*, Kottayam, 1970.
40. O. K Nambiar, *The Kunjalis: Admirals of Calicut*, Mumbai, 1963
41. Margret Frenz, *From Contact to Conques: Transition To British Rule In Mlabar 1790-1805*, OUP
42. Margret Frenz, George Berkemr (ed.), *Sharing Sovereignty: The Little Kingdom in South Asia*
43. Pius Malekkandathil, *Portuguese Cochin and the Maritime Trade of India 1500-1663*, Delhi, Manohar; 2001.
44. Pius Malekkandathil, *The Mughals, The Portuguese and the India Ocean: Changing Imageries of Maritime India*, Primus Books, New Delhi; 2012.
45. K.M. Panikkar, *Asia and Western Dominance: A Survey of the Vasco da Gama Epoch of Asian History* ,1953
46. K. S Mathew, *Portuguese Trade with India in the 16th Century*, Manohar, New Delhi, 1983
47. K. S Mathew, *History of the Portuguese Navigation in India 1497-1600*, New Delhi, 1988
48. A Galletti, *The Dutch in Malabar*, Madras Government Press, 1911

49. Ponnen, T I, *A Survey of the Rise of Dutch Power in Malabar 1603-1678*, Trichnopoly Press, 1943.
50. M. O. Koshy, *The Dutch Power in Kerala 1729- 1758*, Mittal Publications, New Delhi, 1989

CO	CO Statement	PO/P SO	CL	KC	Class Sessi ons/ Tutor ial Hrs	Lab/ Field Wor k Hour s	Assessment
1	Understand how geographical features have shaped the history and culture of Kerala	PO 1, PSO1	U	F	10	--	Seminar
2	Locate the concepts of Modes of Production and social formation in the context of Kerala	PO1, PSO2 PSO3	R	C	12	--	Assignment
3	Understand the processes of social transition from pre-state to state and the characteristic features of each formation.	PO 1, PO4, PSO1 PSO2	U	P	15	--	Seminar
4	Evaluate the nature of the Cera state and society	PO1 , PSO2	E	M	15	--	Seminar
5	Analyze the role of trade and trading corporations from the ancient to the pre-modern period	PO 1, PSO2	A	M	10	--	Seminar, Assignment
6	Analyze the state and society in the post Cera period	PO1 , PSO3 PSO4	A	M	12	--	Seminar, Assignment

**CORE: PHSM 11116 COLONIAL APPARATUS AND TRAJECTORIES OF THE
NATION STATE**

Credit:4

Course Outcome

CO 1: Understand the historiographical debates and discussions on Indian national movements.

CO 2: Analyse the colonial strategies adopted by East India Company and British Empire.

CO 3: Evaluate the relationship between imperialism, colonialism and nationalism in modern India.

CO 4: Understand the trajectories of communalism and significance of secularism in Indian politics.

CO 5: Build expertise in recent Post-Colonial/ Post-Modern theories.

CO 6: Formulate and identify a research problem and prepare a research design on the basis of contemporary historical studies on national movement.

Module I

Debates in Historiography- Europe's India, Producing Histories for the Colonized; Administrative Histories; Imperialist Histories; Strands of Nationalist Thought and Histories

Historiography of the National Movement: Nationalist historiography, Marxian historiography, Cambridge School, Subaltern Studies, Post-Colonial, New Cambridge School.

Module II

Conquest and Consolidation, Early Colonial Engagements; 18th Century in Indian History; Imperial Structures; Policies and Ideologies; Nature of the state; The Company State; 1857 and the British Consolidation; Frontier and foreign policy; Knowledge and Governance; Surveying and Mapping the Empire; Education; Print and Early Public Sphere; The Missions of Empire, Christianity and the State, Western Science, Colonial Practice.

Module III

Indian Economy and Society in Transition-Agrarian Production and Changed Structures; Forests and frontiers; Revenue, Emergence of plantations; Commercialization and Indebtedness; Drain of Wealth and beyond; Famines; Indian and European Commerce, Finance, property and order Indian society and Culture; Age of Reform, Reforming Men and Women; Restructuring families; Categorizing castes; Rethinking Religion.

Module IV

Process of National Movement-Imperialism and Nationalism- theoretical perspectives; Nature of Early Resistance, unrest and uprising; Emerging Nationalisms, Indian National Congress; Moderate, Extremist and Subaltern Nationalism, Mahatma Gandhi and the Movement, Critique of Caste: Non-Brahmins and Untouchable Movements – Contending Visions. Gandhi and Ambedkar; Negotiations and Confrontations; Popular struggles in princely states; The Rough Road to Freedom and Partition, Creating Constitution for Independent India; towards a sovereign state

Reference List

Alam, M., *The Crisis of Empire in Mughal North India: Awadh and the Punjab*, (Oxford University Press, 1986).

Alavi, Seema, *The Sepoys and the Company: Tradition and Transition in Northern India, 1770-1830*, (Delhi: Oxford University Press, 1995).

Alavi, Seema, (ed.), *The Eighteenth Century in India* (USA: OUP, 2002)

Agarwal, Bina, *A Field of One's Own: Gender and Land Rights in South Asia* (Cambridge: Cambridge University Press, 1994)

Agarwal, Arun, *Environmentality: Technologies of Government and the Making of Subjects* (USA: Duke University Press, 2005)

Arnold, David, and Guha, Ramachandra, (eds.), *Nature, Culture, Imperialism: Essays on the Environmental History of South Asia* (Delhi: Oxford University Press, 1995)

Bates, Crispin, 'Race, Caste and Tribe in Central India: The Early Origins of Indian Anthropometry', in Peter Robb, ed., *The Concept of Race in South Asia*, (Delhi: Oxford,1995).

Barnett, Richard, (ed.), *Rethinking Early Modern in India* (Delhi: Manohar, 2002)

Bayly, C.A, *Imperial Meridian: The British Empire in the World 1780-1830*, Longman, 1989.

Bandyopadhyay, Sekhar, *From Plassey to Partition and After: A History of Modern India* (New Delhi: Orient Blackswan, 2014)

Bayly, C.A., *Rulers, Townsmen and Bazaars: North Indian Society in the Age of British Expansion, 1770-1870* (Cambridge: Cambridge University Press,1983)

Bhattacharya, Neeladri, *The Great Agrarian Conquest: The Colonial Reshaping of a Rural World* (Delhi: Permanent Black, 2018)

Brass, Paul, *The Politics of India Since Independence* (Delhi: Foundation Books, 1994).

Brown, Judith, *Gandhi and Civil Disobedience: The Mahatma in Indian Politics 1928-34*(Cambridge: CUP, 1977).

....., *Gandhi's Rise to Power, Indian Politics 1915-22* (Cambridge: Cambridge University Press, 1972).

Chandra, Bipan, *Communalism in Modern India* (2ndedn.), (Delhi:Vikas, 1987).

Chandra, Bipin, *Rise and Growth of Economic Nationalism in India* (Delhi: Har-Anand, 2010).

....., *Nationalism and Communalism in Modern India* (Delhi:Orient Logman, 1981).

Chakravarti, Uma, *Rewriting History: The Life and Times of PanditaRamabai* (New Delhi: Kali for Women,1996)

Cohn, Bernard, 'Representing Authority in Victorian India' in E.J.Hobsbawm and Terence Ranger (eds.), *The Invention of Tradition*, (Cambridge: Cambridge University Press, 1983).

....., *Colonialism and its Forms of Knowledge: The British in India* (Princeton:Princeton University Press, 1996)

Desai, A.R, *Social Background of Indian Nationalism* (Mumbai:Popular Prakasan, 1986).

....., *Peasant Struggles in India* (Delhi: OUP, 1979).

Deborah, Sutton, *Other Landscapes: Colonialism and the Predicament of Authority in 19th Century South India* (New Delhi: Orient Blackswan, 2009)

Dube, Ishita Banerjee, *A History of Modern India* (Delhi: Cambridge University Press, 2015)

Edney, Mathew, *Mapping an Empire: The Geographical Construction of British in India, 1765-1960*(Delhi: Permanent Black, 2007)

Gandhi, Mohandas K., *Autobiography or the Story of my Experiments with Truth*, (London: 1966, Ahmedabad:Navjivan, 1981).

Gupta, Narayani, *Delhi between Two Empires*, (Delhi: OUP, 1998).

Gupta, ParthaSaradhi and A. Despande (eds.) *The British Raj and Its Indian Armed Forces, 1857-1939*, (New Delhi: OUP, 2002).

Guha, Ranjit, *Elementary Aspects of Peasant Insurgency in Colonial India* (Delhi: OUP, 1983).

..... (ed.), *SubalternStudies VI: Writings on South Asian History and Society* (Delhi: OUP, 1989)

Guha, Ranjit and Gayatri. C.Spivak (eds.), *Selected Subaltern Studies* (Delhi: OUP, 1988).

Gadgil, Madhav, and Guha, Ramachandra, *This Fissured Land: An Ecological History of India* (Delhi: Oxford University Press, 1992)

Guha, Ramachandra, *The Unquiet Woods: Ecological Change and Peasant Resistance in Himalayas*, (new edn. Ranikhet: Permanent Black, 2009)

Hasan, Mushirul (ed.), *India's Partition: Process, Strategy and Mobilization* (Delhi: OUP, 1998).

Jalal, Ayesha, *Sole Spokesman: Jinnah, The Muslim League and the Demand for Pakistan*(Delhi: Orient Longman, 1985).

Jones, Kenneth, *Social and Religious Reform Movement in Modern India* (New Cambridge History, 1989).

Joshi P.C (ed.), *Rammohan Roy and the Process of Modernisation in India* (Delhi, Vikas, 1975).

Kennedy, P., *The Rise and Fall of The Great Powers: Economic Change and Military Conflict from 1500 to 2000*, (New York: Vintage Books, 1987).

Krishnamurthi, J. (ed.), *Woman in Colonial India: Essays on Survival. Work and the State* (Delhi: OUP, 1989)

Malcolm, J., *Political History of British India from 1784 to 1823*, (New Delhi: Associated Publishing House, 1970).

Mann, Michael, *South Asia's Modern History* (London: Routledge, 2015)

Metcalf, T.R., *Ideologies of Raj: The New Cambridge History of India*, III.4, (Cambridge: Cambridge University Press, 1995).

....., *The Aftermath of Revolt: India, 1875-1870*, (New Delhi: Manohar, 1990).

McLane, John.R, *Indian Nationalism and the Early Congress* (Princeton: Princeton University Press, 1977)

Philip, Kavitha, *Civilizing Natures: Race, Resources, and Modernity in Colonial South India* (New Delhi: Orient Longman, 2003)

Rangarajan, Mahesh, *Nature and the Nation*, (Delhi: Permanent Black, 2015)

Rangarajan, Mahesh and Sivaramakrishnan, K., *India's Environmental History: From Ancient Time to the Colonial Period*, Vol.1, (Delhi: Permanent Black, 2012)

Sing, Chetan, *Natural Premises: Ecology and Peasant Life in the Western Himalayas 1800-1950* (Delhi: Oxford University Press, 1998)

Nanda. B.R, *Mahatma Gandhi* (Delhi: Allied Publishers, 1968)

Nandy, Ashis, *The Intimate Enemy: Loss and Recovery of Self under Colonialism* (New Delhi: OUP, 2009)

Naoraji, Dadabhai, *Poverty and Un-British Rule in India* (London 1901, Delhi: Common Wealth, 1988).

Nehru, Jawaharlal, *An Autobiography* (London: 1936).

O'Malley, L.S.S., *Indian Civil Service, 1601-1930*, (London: John Murray, 1934).

Partha Chatterjee, *A Possible India: Essays in Political Criticism* (USA: Oxford, 1998).

P. Lawson, *The East India Company: A History*, (London: Longman, 1993).

Peers, D., *India Under Colonial Rule 1700-1885*, (Harlow and London: Pearson Longmans, 2006)

Ramusack, Barbara N., *The Indian Princes and Their States*, (Cambridge: Cambridge University Press, 2004).

R. Barnett, *Rethinking Early Modern India*, (New Delhi: Manohar, 2002).

Sarkar, Sumit, *Modern India, 1885-1947* (Delhi: Macmillan, 1985).

Sarkar, Sumit, *Modern Times, India 1880s-1950s: Environment, Economy and Culture* (Ranikhet: Permanent Black, 2015)

Siddiqi, Asiya (ed.), *Trade and Finance in Colonial India 1750-1860*, (Delhi: OUP, 1995).

Sivaramakrishnan, K., *Modern Forests: Statemaking and Environmental Change in Colonial Eastern India* (Delhi: Oxford University Press, 1999)

Skaria, Ajay, *Hybrid Histories: Forests, Frontiers and Wilderness Western India* (Delhi: Oxford University Press, 1999)

Sundar, Nandini, *Subalterns and Sovereigns: An Anthropological History of Bastar, 1854-1996* (Delhi: Oxford University Press, 1997)

Stokes, Eric, *Peasants and the Raj: Studies in Agrarian Society and Peasant Rebellion in Colonial India* (Delhi: Vikas, 1978).

Ward, J.M., *Colonial Self Government: The British Experience 1759-1856* (Toronto: University of Toronto Press, 1976).

Whitcombe, Elizabeth, *Agrarian Conditions in Northern India: The United Province under British Rule, 1860-1900* (Berkeley: University of California Press, 1972)

Zelliot, Eleanor, *From Untouchable to Dalit: Essays on Ambedkar Movement* (Delhi: Manohar, 1992).

CO	CO Statement	PO/ PS O	CL	KC	Class Sessions /Tutoria l Hrs	Lab/ Field Hrs.	Assessment
CO1	Understand the historiographical debates and discussions on Indian national movements.	PO 1/ PS O2	U	F	10	00	Assignment
CO2	Analyze the colonial strategies adopted by East India Company and British Empire.	PO 1/ PS O3/ /PS O4	An	P	12	00	Seminar
CO3	Evaluate the relationship between imperialism, colonialism and nationalism in modern India.	PO 1/ PS O3/ PS O5	E	M	12	00	Seminar & Assignment
CO4	Understand the trajectories of communalism and significance of secularism in Indian politics.	PO 1/ PS O5	U	F	10	00	Seminar & Assignment

CO5	Build expertise in recent Post-Colonial/ Post-Modern theories.	PO 1/ PS O2	C	M	14	00	Seminar
CO6	Formulate and identify a research problem and research design on the basis of contemporary historical studies on national movement.	PO 1/ PS O6	C	M	14	00	Seminar & Assignment

CORE COURSE:

PHSM 11117 THEMES IN KERALA HISTORY II

Credit: 4

Course Outcomes:

CO1 Understand the colonial interventions and engagements in Kerala

CO2 Trace the transformation from Swaroopams to native states in Travancore and Cochin

CO3 Understand colonial configurations of land and caste relations in Malabar

CO4 Evaluate the nature of the early resistance movements

CO5 Trace the historical antecedents of socio- cultural formation of Modern Kerala

CO6 Understand if the movements for Equality, Liberty and Freedom led to the creation of a more inclusive, liberal democratic society in Kerala

MODULE I

Advent of Colonial Powers: Advent of Western Mercantile Groups- Portuguese- Dutch- French and the English-Changing Nature of Trade – Religious policy of the Portuguese- Consolidation of Dutch Power, Emergence of Travancore- Marthanda Varma - Kochi and Shaktan Tampuran- Mysorean Intervention and its impact.

MODULE II

Establishment of British Power in Malabar - Relations with major principalities -Nature of Land revenue settlements and policies – Revolts of Pazhassi Raja, Velu Tampi and Paliath Achan, Kurichiya Revolt, Nineteenth Century Mappila Uprisings

MODULE III

Social Movements: Activities of the Christian Missionary Societies – CMS, LMS, Basel Mission, Colonial Modernity and Changing world view – Introduction of Western Education and Press Movements against Social disabilities – Shanar Agitation, Temple Entry Movement – Vaikom, Guruvayoor and Suchindram, Temple Entry Proclamation

MODULE IV

Understanding the Reform Movements – Caste and Community, Spiritual and Atheistic, Reform or Renaissance, Process of Engendering-Leading the Reforms – Vaikuntha Swami, Sree Narayana Guru, Chattampi Swamikal, Ayyankali, Vakkom Moulavi, Fr. Chavara Elias Kuriakose, Pandit Karuppan, Dakshayani Velayudhan, Shodaran Ayyapan, V T Bhattathiripad, Brahmanda Swami Sivayogi, Vaghubatnanada Role of caste organization – its nature and impact -SNDP, NSS, *Sadhujana Paripalana Sangham*, *Yogakshema Sabha*, Muslim Educational Society, PRDS- Creation of a Public Sphere, Colonialism, Reforms and the Transition of Caste

MODULE V

Emergence of Political Consciousness- Age of Memorials, Abstention Movement, Travancore State congress, Kochi Rajya Prajamandalam, National Movement in Malabar – Congress activities, Khilafat Agitation, The Revolt of 1921 and its nature , Non Cooperation Movement and Quit India Movements – Congress Socialist Party Peasant and Working class movements – Kayyur and Karivellur, Rise of Communist party and the Punnappra Vayalar Revolt.

Reference List

1. Cherian, P.J. (ed.), *Perspectives on Kerala History*, Gazetteers Department, Trivandrum 1999.

2. Rajan Gurukkal and M.R. Raghava Varier (ed.), *History of Kerala Prehistoric to Present*, Orient Blackswan, 2017.
3. K.M. Panikkar, *History of Kerala*, Annamalai University
4. V Nagam Aiya, *Travancore State Manual* (3 Vols.), Gazetteers Department, Thiruvananthapuram, 1999.
5. T. K Velu Pillai, *Travancore State Manual*, Vol III
6. P. Sangoonny Menon, *A History of Travancore from the Earliest Times*, Thiruvananthapuram, 1983.
7. C. Achutha Menon, *Cochin State Manual*, Ernakulam, 1911.
8. K P Padmanabha Menon, *Kochi Rajya Charitram*, (Mal.) Mathrubhumi, Kozhikode, 1996
9. C K Kareem, *Kerala under Hyder Ali and Tipu Sulthan*, Cochin 1973
10. A P Ibrahim Kunju, *Mysore Kerala Relations in the 18th century*, Kerala Historical Society, 1975
11. M P Mujeebu Rehiman, *The Other Side of the story: Tipu Sulthan Colonialism and Resistance in Malabar*, SPCS, 2016.
12. Ravindran, T K, *Institutions and Movements in Kerala History*, Trivandrum, 1978.
13. T P Sankarankutty Nair, *A Tragic Decade in kerala History*, S V Publishers, Madras
14. Ravindran, T K, *Vaikom Satyagarha and Gandhi*, Trivandrum
15. Ravindran, T K, *Asan and Social Revolution in Kerala*, Trivandrum
16. Kunjikrishnan, V V, *Tenancy Legislation in Malabar 1880-1970*, Northern Book Centre, New Delhi, 1993.
17. Varghese T. C, *Agrarian Change and Economic Consequences: Land Tenures in Kerala*, Bombay, 1970.
18. Kurup, K K N, *Nationalism and Social Change: The Role of Malayalam Literature*, Kerala Sahitya Academy, Thrissur, 1998.
19. Kurup, K K N, *William Logan: A Study in the Agrarian Relations of Malabar*, Sandhya Publications, Calicut, 1981.
20. Kurup, K K N, *Aspects of Kerala History and Culture*, College Book House, Trivandrum, 1977.

21. Lemerccier, Genevieve, *Religion and Ideologies in Kerala*, Institute for the Study of Developing Areas, Trivandrum, 1994.
22. Jeffrey, Robin, *The Decline of Nayar Dominance Society and Politics in Travancore, 1847-1908*, Sussex University Press, Sussex, 1976.
23. Panikkar K.N, *Against Lord and State: Religion and Peasant Uprisings in Malabar, 1836-1921*, OUP, Delhi, 1992.
24. Conrad Wood, *The Mopalah Rebellion and its Genesis*, People's Publishing House, New Delhi, 1987.
25. M Gangadharan, *The Malabar Rebellion*, DC Books, 2008.
26. P Govinda Pillai, *Kerala Navothanam* Mal.4 Vols, Trivandrum 2012
27. Dilip Menon, *Caste, Nationalism and Communism in South India Malabar 1900-1948*, Cambridge University Press, 1994.
28. Varughese George, *Socialist Movement in Travancore-Cochin*, Mathrubhumi, Kozhikode, 2009.
29. C K Haridas, *Nationalist Movements in Cochin 1900-1947 The Dynamics of Political Change*, South Zone Books, Ernakulam, 2012.
30. Daniel, *Struggle for Responsible Government in Travancore*
31. E.M.S. Nambudiripad, *A Short History of Peasant Movement in Kerala*
32. Ganesh K,N, *Culture and Modernity: Historical Explanations*, University of Calicut Publication
33. Ganesh K.N, *Kerala Samootha Padanangal*, Pattanamthitta, 2002.
34. Ibrahim Kunju A.P, *Rise of Travancore, Marthanda Varma and his Times*
35. Kurup K.K.N, *Kayyur Riot*
36. Kurup, K,K,N, *Pazhassi Samarangal*, 1981
37. Kurup.K.K.N, *Agrarian Struggles in Kerala*, 1989
38. Kurup.K.K.N, *Modern Kerala: Studies in Social and Agrarian Relations*, Mittal Publications, 1985.
39. Kusuman K.K., *Abstention Movement in Kerala*, Trivandrum, 1976
40. Joy Balan V, *Vaikuntha Swamium Smoothika Navodhanam*, Chintha, Triuvanthapuram, 2018.

41. *The History of Freedom Movement in Kerala*, Vol I., Compiled by The Regional Records Survey Committee, Trivandrum 2000
42. Menon.P.K.K., *History of Freedom Struggle in Kerala*, Vol. II, Government of Kerala, 2001
43. Raiman S S Ramachandran Nair et. al, (eds.), *History of Freedom Struggle in Kerala*, Vol.III., Government of Kerala
44. M P Mujeebu Rehiman and K S Madhavan, *Explorations in South Indian History*, NBS
45. Mary Elizabeth King, *Gandhian Non violent Struggle and Untouchability in South India: 1924-25 Vykam Satyagraha and the Mechanism of Change*, OUP
46. Dick Kooiman, *Conversion and Social Equality in India: London Missionary Society in South Travancore in 19th Century*, Delhi, 1989
47. Kwaji Kawashima, *Missionaries and the Hindu State of Travancore 1858-1936*, OUP, 2004
48. K N Panikkar, *Culture, Ideology and Hegemony*, Tulika
49. K.E.N, *Keraleeya Navoathanathinte Charitravum Varthamanavum*, Calicut, 2012
50. Sanal Mohan, *Modernity of Slavery: Struggles against Caste Inequality in Colonial Keralam*, OUP, 2015
51. S Ramachandran Nair, *The State and Economy in Colonial British Kerala*, Trivandrum, 1998
52. S Ramachandran Nair, *Social and Cultural History of Colonial Kerala*, Thiruvananthapuram, 1999.
53. Sunil P Elayidam, Cross Currents within: A Cultural Critique of Kerala Renaissance, in *Envisionings*, Vol,I, Issue II June 2012.
54. E D Davies, Ed., *Kerala Navoathanavum Yukthichinthayum* Mal. Thrissur, 2016

CO	CO Statements	PO/ PSO	CL	KC	Class Sessions/ Tutorial Hrs	Lab/ Field Work Hours	Assessment
1	Understand the colonial interventions and engagements in Kerala	PO1 , PO3, PSO1 PSO2	U	F	12	--	Seminar
2	Trace the transformation from <i>Swaroopams</i> to native states in Travancore and Cochin	PO 1, PSO1	R, A	F,M	10	--	Assignments
3	Understand colonial configurations of land and caste relations in Malabar	PO1 , PSO1	U, A	F,M	15	--	Seminar Assignments
4	Evaluate the nature of the early resistance movements	PO1 , PSO1	E	F,M	10	--	Seminar
5	Trace the historical antecedents of socio- cultural formation of Modern Kerala	PO1 PO3 PSO5	A	M	15	--	Assignments
6	Understand if the movements for Equality, Liberty and Freedom led to the creation of a more inclusive, liberal democratic society in Kerala	PO1 PO3 PSO2 PSO5	A	M	10	--	Seminar

CORE PHSS 11118 SELECT THEMES IN WORLD HISTORY

Course Outcome

Credit:4

CO1 Understand the formation of state and structure in the ancient world.

CO2 Analyze feudal modes of production and its application in world context.

CO3 Remember the economic and religious engagements that made the middle ages.

CO4 Evaluate the transition from feudalism to capitalism.

CO5 Determine the anti imperialist and anti fascist movement and its consequences

CO6 Describe the post colonial world movement in total

Module I

State and Structures in the ancient world

Hunter gatherer to bands and tribes towards chiefdom polity

Urbanization and the growth of Agrarian society

Writings in ancient civilization with special reference to Epic of Gilgamesh

Megalithic relics to architectural marvels of ancient world

Module II

Feudal modes of economy, polity, and society

Patterns of world history

Transition – The rise of absolute monarchs

Reflection on disease and death in the middle ages leading to changes

Module III

Encounters and interactions: Economic and religious engagements in the Middle Ages

The guilds and mercantile economy – The rise of Islam and Crusades

The diffusion of religion and cultural practices

The coming of renaissance and Reformation

Module IV

Towards Capitalism

Maritime Revolution/Industrial revolution

Democratic revolution and Evolution of war

Histories of reception, appropriation and encounters – The migration of technologies and object

Module V

Anti - Imperialist and Anti - Fascist Movements- the World Wars

Conflicting economic and political ideologies

War and its impact on world – Changing lives and gender expectations

Decolonization and neo liberal World order

Reference List

Kuhn, Thomas. The Structure of Scientific Revolutions. 3rded. ChicagoUniversityPress: Chicago & London, 1996

Barry, Theodore. De Sources of Indian Tradition, Motilal Benarsidass:New Delhi

Carr, E.H. The twenty year crisis 1919-1938, Macmillan, 1946

Carr. E.H. The Russian Revolution. 1919-22

Carr, E.H. The Russian Revolution from Lenin to Stalin

Crinnion, V. The Great War, Macmillan, 1980

Hobsbawn, Eric J. The Age of Extremes: The Short Twentieth Century, 1914-1991

Hobsbawn, Eric. J. Age of Revolution

Hobsbawn, Eric. J. Industry and Empire

Taylor, A.J.P. The First /world War, Penguin, 1963

D, Heather. The Cold War, Oxford, 1970

H, Higgins. The Cold War, Heinmann, 1984

Durant, Will. Story of civilization Vol I-IV.

Megarry, Tim. Societies in prehistory

Roberts, J.M. History of the world

Beck, Roger, Linda Black and Larry Krieger. Modern World History: Patterns of Interactions, Boston: MA: McDougal Littell, 1999

Golden, Peter B. Central Asia in World History, OUP, 2011

Pomper, Philip, Richard H. Elphick and Richard T. Vann. Edt. World History: Ideologies, Structures and Identities. Oxford: Blackwell, 1998

Griffin, Roger. The Nature of Fascism. New York: St, Martin'a Press, 1991

Edwards, Catherine. Roman Presence: Receptions of Rome in European Culture, 1789-1945, Cambridge University press, 1998

Grayzel, Susan R. Changing lives: Gender expectations and roles during and after World War One, University of Mississippi: USA, 2012 (British Library Sources)

Gooch, G.P. History and Historians of 19th Century

Gershoy, Leo. French Revolution and Napoleon

Lefebare, George. Coming of the French Revolution

Lefebare, George. French Revolution, Vol. 2

Carlyle, Thomas, The French Revolution

Hilton, Rodney, The transition from Feudalism to capitalism

Dobb, Maurice. Studies in Capitalism

Palmer, R.R. The History of the Modern World

Hsu, Immanual C. Y. The Rise of Modern China, 2 Vols.

Berlin, I. Karl Marx

Cobban, Alfred. Aspects of French Revolution

Gottschalk, R.Louis. The Era of French Revolution

CO	Outcome Statement	PO/ PSO	CL	KC	Class/ Session/ Tutorial Hrs	Lab/ Field Hrs	Assessment
CO1	Understand the formation of state and structure in the ancient world.	PO1/PSO1	U	F	12		Seminar
CO2	Analyze feudal modes of production and its application in world context.	PO1/PSO2	An	C	12		Assignment
CO3	Remember the economic and religious engagements that made the middle ages.	PO1, PO3 PSO1, PSO4	R	F	12		Seminar
CO4	Evaluate the transition from feudalism to capitalism.	PO1/PSO3	Ev.	M	12		Assignment
CO5	Determine the anti imperialist and anti fascist movement and its consequences	PO1, PO4 PSO6 PO1, PO4/ PSO5, PSO6	App .	M	12		Assignment
CO6	Describe the post colonial world movement in total		R	F	12		Assignment/ Seminar

CORE: PHSS 11119 STATE AND SOCIETY IN CONTEMPORARY INDIA
Credit: 4

Course Outcome

- CO1. Evaluate the political background of freedom struggle*
- CO2. Understand the growth of communal politics in India*
- CO3. Understand the features of Indian Constitution*
- CO4. Analyze the Nehruvian Legacy from 1947- 1964*
- CO5. Evaluate the National Emergency in India under Indira Gandhi*
- CO6. Locate the growth and development of Coalition Politics*
- CO7. Summarize the causes of JP movement*
- CO8. Mention the Bhopal Gas Tragedy and its Impacts*
- CO9. Understand the New Economic Policy in India*
- CO10. Analyze the changes of India's Foreign Policy*

Module I:

Making of the Indian Nation State

Partition Politics – Integration of Princely States – Linguistic Reorganization of the States

- Conceptualizing the Nation - Secularism - Evolution of Indian Constitution – Preamble

- Basic features - Institutions of Government and their working

Module II:

Political Trajectories Nehruvian Era-The regime of Indira Gandhi and Internal

Emergency- JP Movement- Rise of the Janata Party - Coalition Politics — Growth of

Hindu Politics and NDA – UPA Government

Module III:

Issues and Challenges - Bhopal Gas Tragedy-Technology Missions - Relations with Sri Lanka – IPKF - Developments in North East and Punjab, Mandal Commission, Challenges of Communalism Ayodhya issue – Maoist Challenges – Issues of Terrorism and Corruption

Module IV:

Development Strategies Idea of Planning - Five year Plans - Liberalization and Economic reforms since 1991- Democratic Decentralization - Panchayati Raj Institutions - Foreign Policy: Panchasheel - Non Alignment - Relations with the Neighbours – Continuity and changes

Reference List:

1. Achin Vanaik and Rajeev Bhargava, Understanding Contemporary Indian Critical Perspective, Orient Blackswen Pvt., Ltd., Hyderabad, 2010
2. Bipan Chandra et.al., India Since Independence, Penguin, New Delhi; 2007.
3. Bipan Chandra, Essays on Contemporary India, New Delhi; 1999.
4. Bipan Chandra, In the Name of Democracy, JP Movement and Emergency, Penguin Books, New Delhi, 2003.
5. Bipan Chandra, Sucheta Mahajan, Mrudula Mukharji, Ed., Independence and Partition: The Erosion of Colonial Power in India, Sage Publishers, New Delhi, 2000.
6. Durga Das Basu, Introduction to the Constitution of India, Prentice Hall of India, New Delhi.
7. Rajeev Bhargava, Secularism and Its Critiques, Oxford University Press, New Delhi; 2001.
8. Paul R Brass, The Politics of India Since Independence, Cambridge University Press, 2004.
9. Ramachandra Guha, India after Gandhi The History of the World's largest Democracy, Picador, Delhi; 2008.
10. Rajesh Kumar, India after Independence, New Delhi; 2009.
11. B.N Pande, Indira Gandhi, Publications Division, New Delhi.
12. George Mathew, Panchayathi Raj, From Legislature to Movement, Concept Publishing Company, 1994.

13. Upendra Bakshi and Bhikku Parekh, (ed.), *Crisis and Change in Contemporary India*, New Delhi; 1995.
14. Partha Chatterjee, *A Possible India*, OUP, New Delhi; 1997.
15. Partha Chatterjee, *The Nation and its Fragments Colonial and Post Colonial Histories*, Princeton University Press, 1993.
16. Partha Chatterjee, *State and Politics in India*, OUP, 1998.
17. Partha Chatterjee (ed.) *Wages of Freedom Fifty Years of the Indian Nation State*, OUP, Delhi; 1998
18. S. Gopal, *Nehru: A Biography, Volumes II and III*, Oxford University Press, Bombay; 1976.
19. A. Appadurai, *India: Studies in Social and Political Development 1947-1996*, Asia Publishing House, Bombay; 1986.
20. Zoya Hasan (ed.), *Politics and the States in India Readings in Indian Government and Politics, Vol. 3*, Sage, New Delhi; 2000.
21. Yogendra Singh, *Social Change in India: Crisis and Resilience*, Har-Anand Publications, 1993.
22. Shashi Tharoor, *India from Midnight to the Millennium*, New Delhi; 1997.
23. Francine R Frankel, *India's Political Economy, 1947-1997*, Delhi; 1978.
24. Robert Hargraves et. al., *India Government and Politics in a Developing Nation*, Oxford University Press, Delhi; 2009.
25. M. V. Pylee, *Constitutional Government in India*, Asia Publishing House, Bombay; 1977.
26. Mridula Mukherjee, *Peasants in India's Non violent Revolution, Practice and Theory*, New Delhi; 2004.
27. Utsa Patnaik, *The long Transition, Essays on Political Economy*, Three Essay Collective, New Delhi; 1999.
28. Mushrul Hassan, *Legacy of a Divided Nation India's Muslims from Independence to Ayodhya*, Westview Press, 1997.
29. Christophe Jafferlot, *The Hindu Nationalist Movement in India*, Penguin New Delhi; 1996.
30. Christophe Jafferlot (ed.), *Hindu Nationalism A Reader*.

31. Aijaz Ahamed, *On Communalism and Globalization Offensive of the Far Right*, Three Essay Collective, New Delhi.
32. Bates, Crispin and Subho Basu, *The Politics of Modern India since Independence*, Routledge/Edinburgh South Asian Studies Series, 2011.
33. Bidyut Chakrabarty, *Indian Politics and Society since Independence: Events, Processes and Ideology*, Routledge, 2008.
34. Christopher Jaffrelot, *Religion, Caste and Politics in India*, Primus, New Delhi; 2010.
35. Nalini Kant Jha, *India's Foreign Policy in a Changing World*, South Asia Publishers, New Delhi; 2000.
36. Nalini Kant Jha, *India's Foreign Policy: Emerging Challenges*, Pentagon, New Delhi; 2012.
37. Uma Kapila, *Indian Economy: Performance and Policies*, Academic Foundation, New Delhi: 2009 (Revised edition).
38. Uma Kapila (ed.), *India's Economic Reforms*, Academic Foundation, New Delhi; 1998.
39. Renen Ernest, *What is the Nation?* Rutledge, London, 1996.
40. Shankar Aiyar, *Accidental India – A History of Nation's Passage through Crises and Changes*, Rupa Publication, New Delhi, 2012.
41. Shabnum Tejani, *Indian Secularism - A Social and Intellectual History 1890-1950*, Orient Black Swan, London, 2014.
42. Suvir Kaul, *Partitions of Memory, The After life of the division of India*, Orient Black Swan, London, 2014.
43. Sumit Sarkar, *Beyond Nationalism Frames, Relocating Post Modernism, Hindutva*, Orient Black Swan, London, 2013.
44. Gyanendra Pandey, *The Construction of Colonialism in Indian*, Oxford University Press, London.

CO	CO Statement	PO/ PSO	CL	KC	Class Sessions/ Tutorial Hrs	Lab/ Field Hrs.	Assessmen t
CO1	Evaluate the political background of freedom struggle	PO1/ PSO 2	E	M	10	00	
CO2	Understand the growth of communal politics in India	PO1/ PSO 2	U	F	10	00	
CO3	Understand the features of Indian Constitution	PO1/ PSO 1	U	F	10	00	
CO4	Analyse the Nehruvian Legacy from 1947- 1964	PO1/ PSO 1	An	M	10	00	
CO5	Evaluate the National Emergency in India Under Indira Gandhi	PO1/ PSO 3	E	M	10	00	
CO6	Locate the growth and development of Coalition Politics	PO1/ PSO 1	R	C	10	00	
CO7	Understand the New Economic Policy in India	PO1/ PSO 1	U	F	10	00	
CO8	Estimate the changes of India's Foreign Policy	PO1/ PSO 1	An	M, F	10	00	

CORE PHSS 11120 INTERSECTIONAL HISTORIES

Course Outcome

Credit:4

CO1. Understand the analytical frame of Intersectionality

CO2. Differentiate the interlocking matrices of class, race, caste, sexual orientation, gender

CO3. Understand the nature of Standpoint Epistemology and its importance in doing Intersectional histories

CO4. Differentiate the theories of Marxist Feminism, Black Feminism, Dalit Feminism, Queer Feminisms

CO5. Summarise the Feminist, Dalit and Queer critiques of historical knowledge

CO6. Produce a synopsis/ research paper/assignment for writing Dalit, Queer or Women's history

Module 1 – Theoretical background

Analytical frame of Intersectionality - class, race, sexual orientation, age, religion, creed, disability and gender- Interlocking matrix of oppression- Standpoint Epistemologies

Module 2 – Doing Women's Histories

Feminist critique of historical knowledge- Presence /absence of women in history- Patriarchy, State formation, Race and Caste- Marxist Feminism, Black Feminism, Dalit Feminism, Queer Feminisms, Writing women's history

Module 3 – Reading Dalit Pasts

Dalit critique of historical knowledge- Presence /absence of caste oppression in history- Caste, state formation, caste and production processes, caste and sexuality- Dalit Queer - Dalit standpoints- Dalit histories

Module 4 – Writing Queer Histories

History as heterosexist- Queer critiques- placing sexual orientation and gender identities (SOGI) concerns into history- Queer lives in religion, class and nation - writing Queer histories

Reference List

- Cho, Sumi , 'Toward a Field of Intersectionality Studies: Theory, Applications, and Praxis' in *Signs: Journal of Women in Culture and Society*, vol 38, no.4, 2013
- Davis, Kathy , 'Intersectionality as Buzzword: A Sociology of Science Perspective on What Makes a Feminist Theory Successful', *Feminist Theory*, vol 9, issue 1, 2008
- Editorial, 'Intersectionality' *European Journal of Women's Studies* New Delhi: Sage, Vol. 13(3): 2006 187–192;
- Nash , Jennifer C., 'Re-thinking Intersectionality', *Feminist Review*, June 2008, Volume 89, issue 1, pp 1–15
- Syed, M. , 'Disciplinarity and Methodology in Intersectionality Theory and Research', *American Psychologist*, 65(1), 2010, pp.61-62.
- Walby, Sylvia & Jo Armstrong , 'Intersectionality: Multiple Inequalities in Social Theory', *Sociology*, vol 46, issue 2, Sage, 2012
- Bennet, Judith M. (2006), 'Feminism and History' in Sue Morgan (ed.) *Feminist History Reader*, New York: Routledge, 59-73.
- Hesse-Biber, Sharlene Nagy (2012), *Handbook of Feminist Research: Theory and Praxis*, Sage.
- Holloway, Gerry (1998), 'Writing Women In: The Development of Feminist Approaches to Women's History' in William Lamont (ed.), *Historical Controversies and Historians*, UK: UCL Press, 177-187.
- Kleinberg, S. Jay (1998), *Retrieving Women's History: Changing Perspectives of the Role of Women in Politics and Society*, USA: Berg & UNESCO.
- Lerner, Gerda (1981), *The Majority Finds its Past: Placing Women in History*, Oxford: Oxford University Press.
- Scott, Joan Wallach (1988), *Gender and the Politics of History*, New York: Columbia University Press.
- Scott, Joan (1991), 'Women's History' in Peter Burke (ed.), *New Perspectives on Historical Writings*, U.K : Polity Press .
- Rawat, Ramnarayan, S. and K. Satyanarayana (eds.), *Dalit Studies*, London: Duke University Press, 2016

- Kumar,Raj, *Dalit Personal Narratives: Reading Caste, Nation and Identity*,Kolkate: Orient Blackswan,2010
- Guru,Gopal and Sunder Sarukkai, *Cracked Mirror: An Indian Debate on Experience and Theory*, New Delhi: Oxford.2012
- Jacob T.G. and PranjaliBandhu, *Reflections on the Caste Question: TheDalit Situation in South India*, Ooty: Odyssey,2009
- Zelliot, Eleanor, *Ambedkar's World: The Making of Babasaheb and the Dalit Movement*, New Delhi: Navayana,2004
- B.R.Ambedkar's Writings on Brahmanical Patriarchy* , Rege, Sharmila(selected and introduced), New Delhi:Navayana,2013
- Hardtman, Eva-Maria, *The Dalit Movement in India: Local Practices, Global Connections*, New Delhi: Oxford,2009
- Satyanarayana,K. and Susie Tharu (eds.) *No Alphabet in Sight: New Dalit Writing from South India*, New Delhi: Oxford,2011
- Dasan,M.,et al.(eds.), *The Oxford India Anthology of Malayalam Dalit Writing*, New Delhi: Oxford,2012
- Duggan, Lisa, 'The Discipline Problem: Queer Theory Meets Lesbian and Gay History',*GLQ: A Journal of Lesbian and Gay Studies*, Vol. 2, pp. 179-191,USA: Duke University Press
- Renn, Kristen A., 'LGBT and Queer Research in Higher Education: The State and Status of the Field', *Educational Researcher*, March 1, Volume: 39 issue: 2,2010, pp. 132-141
- Boellstorff, Tom, 'Queer Studies in the House of Anthropology', *Annual Review of Anthropology*,Vol. 36:,October 2007,pp. 17-35
- Gamson, Joshua & Dawne Moon, 'The Sociology of Sexualities: Queer and Beyond', *Annual Review of Sociology*, Vol. 30,August 2004, pp.47-64
- Kidwai, Salim & Ruth Vanita, *Same Sex Love in India: Readings from Literature and History*, Palgrave Macmillan,2000
- Marcus, Sharon, 'Queer Theory for Everyone: A Review Essay' in *Signs: Journal of Women in Culture and Society*, vol 31, no.1,2005
- Sukthankar,Ashwini, *Facing the Mirror: Lesbian Writing from India*, Penguin,1999

:

CO	Outcome Statement	PO/PSO	CL	KC	Class sessions (approx.) (Hrs)	Lab session/Field visits (Hrs)	Assessment
CO1	Understand the analytical frame of Intersectionality	PO1, PSO2	U	F	10	0	Written assignment and oral presentation
CO2	Differentiate the interlocking matrices of class, race, caste, sexual orientation, gender	PO1, PSO3	An	C	12	0	Tutorials assignment and presentation
CO3	Understand the nature of Standpoint Epistemology and its importance in doing Intersectional histories	PO1, PSO3	An	C	12	0	Tutorials ,assignments and discussion
CO4	CO4. Differentiate the theories of Marxist Feminism, Black Feminism, Dalit Feminism, Queer Feminisms	PO1, PSO2, PSO2	An	C	16	6	Book review, assignment discussion,
CO5	Summarise the Feminist, Dalit and Queer critiques of historical knowledge	PO1, PSO2	U	C	10	4	Assignment presentation

C06	Produce a synopsis/ research paper/assignment for writing Dalit, Queer or Women's history	PO3, PSO6	C	P	10	6	Group Discussions
-----	--	--------------	---	---	----	---	-------------------

CORE PHSS 11121 DISSERTATION

Credit: 4

Course Outcomes:

CO1. Identify a research problem from various courses offered.

CO2. Design a research synopsis incorporating the frames and phases of dissertation.

CO3. Identify the relation between theoretical frameworks, methodologies and methods in research.

CO4. Relate the source obtained through the fieldwork with the theoretical frames of the discipline.

CO5. Applies hermeneutical tools to identify the veracity and vivacity of the source materials collected.

CO6. Categorizes and analyzes the sources using qualitative quantitative tools of analysis.

CO7. Prepares a monograph/dissertation based on the methodological framework of the discipline of hist

CO	CO Statement	PO/ PSO	CL	KC	Class Sessions/Tutorial Hrs	Lab/ Field Hrs.	Assessment
CO1	Identify a research problem from various courses offered	PO1\PSO2	A	P	8		Assignment
CO2	Design a research synopsis incorporating the frames and phases of dissertation.	PO1,PO4\ PSO6	A	M	8		Seminar
CO3	Identify the relation between theoretical frameworks, methodologies and methods in research.	PO1\ PSO6	A	P	6		Assignment
CO4	Relate the source obtained through the fieldwork with the theoretical frames of the discipline.	PO1\ PSO2	C	M	0	10	Assignment
CO5	Applies hermeneutical tools to identify the veracity and vivacity of the source materials collected.	PO1\PSO6	A	M	10		Assignment

CO6	Categorizes and analyzes the sources using qualitative quantitative tools of analysis.	PO1,PO4\PSO2	An	M	10	Assignment presentation
CO7	Prepare a monograph / dissertation based on the methodological framework of the discipline of history.	PO2\PSO6	C	M	20	Presentation

SREE SANKARACHARYA UNIVERSITY OF SANSKRIT, KALADY				
DEPARTMENT OF HISTORY				
SYLLABUS FOR MA PROGRAMME IN HISTORY BASED ON 'OUT COME BASED TEACHING LEARNING AND EVALUATION (OBTEL) JUNE 2019' ADMISSION ONWARDS				
LIST OF ELECTIVE COURSES				
SL.NO.	COURSE CODE	TITLE OF THE COURSE	ELECTIVES	CREDIT
1	PHS 11122	HISTORY OF ARCHAEOLOGY IN INDIA: SELECT THEMES	“	4
2	PHS 11123	LITERARY TEXTS AND LITERARY PRODUCTION IN EARLY INDIA: INTRODUCTORY HISTORICAL STUDIES	“	4
3	PHS 11124	UNDERSTANDING SOCIAL HISTORY OF ART AND ARCHITECTURE: MEDIEVAL INDIA	“	4
4	PHSS 11125	HISTORY OF SCIENCE AND	“	4

		TECHNOLOGY IN PRE-MODERN INDIA		
5	PHS 11126	THEMES IN INDIAN ENVIRONMENTAL HISTORY	“	4
6	PHS 11127	POPULAR STRUGGLES IN INDIA	“	4
7	PHS 11128	WRITING WOMEN’S HISTORY IN INDIA	“	4
8	PHS 11129	REFORM AND RESISTANCE MOVEMENTS IN COLONIAL KERALA	“	4
9	PHS 11130	CONTEMPORARY KERALA	“	4
10	PHS11131	STUDYING MIGRATION AND DIASPORIC EXPERIENCES	“	4
11	PHS11132	PERSPECTIVES ON HISTORICAL WRITINGS ON INDIA		

PHS 11122 HISTORY OF ARCHAEOLOGY IN INDIA: SELECT THEMES

Credit: 4

Course Outcome

CO1: Understand the archaeological/material evidences for reconstructing changing historical contexts

CO2: Locate the changing phases of evolution of archaeological knowledge in India

CO3: Explain the material basis of religion and political power in early India

CO4: Evaluate the growth and development of archaeological excavations in India

CO5: Estimate epigraphs as texts of power

CO6: Differentiate the material evidences of specific time and region in early India

Module I From Antiquarianism to Archaeology

– Col. Colin Mackenzie and the Trigonometrical Survey of India – Alexander Cunningham and the first Archaeological Survey – Formation of the Archaeological Survey of India – Institutional history– Surveys, explorations, and excavations in different regions – Museums in India – Cunningham – James Burgess – John Marshall – Mortimer Wheeler – Post-Independent days – A. Ghosh - Bridget and Raymond Allchins – S. R. Rao – H. D. Sankalia – Paddayya – Recent trends in Indian archaeology

Module II Beginning of Epigraphy in India

The Asiatic Society of Bengal and interest in the pre-modern scripts of India – Col. Colin Mackenzie and the Mackenzie collection of manuscripts and epigraphs – James Prinsep and the pioneering attempts – Archaeological Survey of India and the Epigraphy Branch – British epigraphists –Indian epigraphists

Module III Archaeology and Epigraphy in Kerala

British colonial interests and Princely initiatives – Early explorations and excavations – Museums in Kerala – Kerala State and archaeology since 1956

Module IV **Approaching the Artefacts**

Historical processes and the material pasts – Strata and stratifications – problems in dating and ascriptions – Ceramics – Metal – Craft – Urban remains – Coins – sacred sites – Architecture and Art

Module V **Approaching the Epigraphs**

Ancient and early medieval scripts – Brahmi – Kharosthi – Tamil Brahmi – Vattezhuthu – Kolezhethu – decipherment and paleaography – Survey of Indian Inscriptions - Harappan – Mauryan – Post-Mauryan: Sunga, Kusana, Satavahana – Tamil Brahmi – Gupta and Post-Gupta - Land Grants – Northern, central Indian, Deccan and south India; Vatteluttu inscriptions from Kerala

Reference List:

Allchin, Bridget and Allchin, Raymond, *Origins of a Civilization: The Prehistory and Early Archaeology of South Asia*. New Delhi: Viking, 1997

Buhler, George, *Indian Palaeography*

Burnell A C, *Elements of South Indian Palaeography*

Chakrabarti, Dilip K., *A History of Indian Archaeology: From the Beginning to 1947* (New Delhi: Munshiram Manoharlal, 1988)

Chakrabarti, Dilip K., *Oxford Companion to Indian Archaeology* (New Delhi: Oxford University Press)

Chakrabarti, Dilip K., *Theoretical Perspectives in Indian Archaeology* (New Delhi: Munshiram Manoharlal, 1989)

Clark, Graham, *Sir Mortimer and Indian Archaeology* (New Delhi: ASI)

David Diringer, *The Alphabet*

Ghosh, *An Encyclopaedia of Indian Archaeology*, 2 Vols. (New Delhi: Munshiram Manoharlal, 1990)

Gopinatha, Rao, T.A. et. al. eds., *Travancore Archaeological Series*

Greene, Kevin, *Archaeology: An Introduction* (Oxford)

Jaleel K A, *Lipikalum Manava Samskaravum*

Jim Grant, Sam Gorin and Neil Fleming, *The Archaeology Course Book: An Introduction to Themes, Sites, Methods and Skills*

Mahalingam, T. V., *South Indian Palaeography*

Parameswaran Pillai, V R, *Silalikhitaavinaniyam*

Rajan, K., *Archaeology: Principles and Methods* (Tanjavur, 2002)

Rajbali Pandey, *Indian Palaeography*. Motilal Banarsidass (Reprint)

Rajgor, Dilip, *Palaeolinguistic Profile of Brahmi Script*. Delhi: Pratibha Prakashan, 2000

Raman, K. V., *Principles and Methods in Archaeology* (Madras, 1976)

Ratnagar, Shereen, *Makers and Shapers*, Tulika

Ravivarma, L. A., *Prachina keralalipikal*

Ray, H. P., *Colonial Archaeology in South Asia: The Legacy of Sir Robert Mortimer Wheeler*, OUP, 2008)

Ray, H.P, and Sinapoli, Carla M. ed., *Archaeology as History in Early South Asia* (New Delhi: ICHR & Aryan Books International, 2004)

Renfrew, Colin and Bahn, Paul ed., *Archaeology: The Key Concepts* (London: Routledge, 2005)

Roy, Sourindranath, *The Story of Indian Archaeology, 1784-1947* (New Delhi: ASI, 1961)

Sam, N, *Keralathile Prachina Lipi Mathrikakal*

Sankhalia, H.D., *Indian Archaeology Today* (Bombay: Asia Publishing House, 1962)

Santon, Kate, *Archaeology: Unearthing the Mysteries of the Past* (Bath: Parragon Books, 2010)

Sing, Upinder, *The Discovery of Ancient India: Early Archaeologists and the Beginnings of Archaeology* (Delhi: Permanent Black, 2004)

Sircar, D.C., *Select Asokan Inscriptions*

Sircar, D.C., *Indian Epigraphical Glossary*

Sircar, D.C., *Indian Epigraphy*. Delhi: Motilal Banarsidass, 1965

Varier, Raghava M. R. ed., *Kerala Archaeological Series*

Varier, Raghava M. R. ed. *Saindhavalipipathanangal ituvare*. Calicut: Mathrubhumi, 2011

CO	CO Statement	PO/ PSO	CL	KC	Class Sessions/Tutorial Hrs	Lab/ Field Hrs.	Assessment
CO1	Understand the archaeological/material evidences for reconstructing changing historical contexts.	PO1/ PSO1	U	F	14	0	Assignment Seminar
CO2	Locate the changing phases of evolution of archaeological knowledge in India	PO1/ PSO2	An	M	10	0	Seminar
CO3	Explain the material basis of religion and political power in early India	PO1,PO3, PO4/PSO3	E	M	6	6	Assignment

CO4	Evaluate the growth and development of archaeological excavations in India	PO4/PSO5	C	M	12	0	seminar
CO5	Estimate epigraphs as texts of power	PO1/PSO2, PSO2	R	F	14	0	Assignment Seminar
CO6	Differentiate the material evidences of specific time and region in early India	PO1,PO4 /PSO6	C	M	10	0	Seminar

Elective

PHS 11123 LITERARY TEXTS AND LITERARY PRODUCTION IN EARLY INDIA: INTRODUCTORY HISTORICAL STUDIES

Credit: 4

Course Outcome

CO1: Understand the historicity of Sanskrit texts

CO2: Identify the processes of discovering and rediscovering of texts

CO3: Interpret the layers of literary texts

CO4: Evaluate the Colonial attitudes to early Indian texts

CO5: Analyse the nationalist perceptions on early and early medieval texts

CO6: Explore the material and social milieu of specific early Indian texts

Module I **Discovery of Ancient Texts: The Pre-Modern Beginnings**

Medieval discoveries of ancient texts in Europe and Asia - Medieval uses of Greek and Latin –
Medieval Indian vernacular discoveries of the Sanskrit cosmopolis - Renaissance in Europe and
attitudes towards ancient literature and texts – Epigraphy, Paleography, Manuscripts

Module II **Modern Discovery of Early Indian Texts**

Early Modern European discoveries of Indian texts and literature – Mughal interactions with
Sanskrit and the Persian translations – Orientalism

British Orientalism and Indology – The English East India Company and the conquest of the
Indian sub-continent - Discovery of texts, religions and philosophies – The Indo-European,
Indo-Aryan, and the Aryan languages and peoples – The Madras School of Orientalism and the
Dravidian languages and peoples

Module III **Overview of Colonial Attitudes**

European constructions on India, its people, religion, languages, and society - Evolution of
Languages and Family of Languages

Module IV **Texts and Literary Productions**

Debate on From Sanskrit to Prakrits - From Prakrits to Sanskrit

From linguistics to critical editions and literary cultures – Literary production and patronage –
Texts and power in society – Courtly literature

Languages and the speakers – Languages and religions

Transmission and preservation of texts in context - Orality, manuscript traditions, and editions -
Chronology, Literary strata, and geography

Texts of power and texts for people: Sacred texts, didactic texts, texts for performance, and
heroic poetry

Module V **Approaching Select Corpus of Literary Texts**

Early and Later *Vedas* – *Dharmasatras* - Early Buddhist literature in Pali

The Epics

Buddhist-Hybrid Sanskrit - Prakrit texts - Jain Prakrit texts

Classical Sanskrit texts

Puranas

Tamil poetry in the south

Regional idioms and the growth of the vernacular

Reference List:

Ali, Daud, *Courtly Culture and Political Life Early Medieval India*, Cambridge University Press, 2011

Basham, A. L., *The Wonder That Was India*

Dalal, Roshe, *The Penguin Dictionary of Religion in India*, Penguin, 2006

De Bary, Theodore, *Sources of Indian Tradition*, vol. 1, Various Edns.

Deshpande, Madhav, *Sanskrit and Prakrit: Sociolinguistic Issues*, Motilal Banarsidass, 1993

Doniger, Wendy, *Hinduism: An Alternative History*, Penguin

Doniger, Wendy, *On Hinduism*

Kaul, Shonaleeka, *Imagining the Urban: Sanskrit and the City in Early India*, Permanent Black, 2010

Olivelle, Patrick, *India Between the Empires*, Oxford

Pollock, Sheldon, *Language of the Gods among the World of Men*////

Pollock, Sheldon, *Literary Cultures in Pre-Modern South Asia: Sanskrit, Culture and Power in Pre-Modern India*. Delhi: Permanent Black, 2007

Sas, Sisir Kumar, *A History of Indian Literature 500-1399: From the Courtly to the Popular*, Sahitya Akademy, 2005

Sharma, R. S., *India's Ancient Past*, Oxford

Shulman, David, *Tamil: A Biography*, Harvard, 2016

Staal, Frits, *Discovering the Vedas: Origins, Mantras, Rituals, Insights*, Penguin, 2008

Thapar, Romila, *The Past Before Us: Historical Traditions of Early North India*, Permanent Black, 2013

Thapar, Romila, *Sakuntala*,

Thapar, Romila, *The Penguin History of Early India: From the Origins to AD 1300*, Penguin Books, 2002

Thapar, Romila, *The Past and Prejudice*, Delhi: National book Trust, 1975

Trautmann, Thomas R. ed., *The Aryan Debate*. Delhi: Oxford University Press, 2005

Truschke, Audrey, *Culture of Encounters: Sanskrit at the Mughal Court*, Penguin Books, 2016

Warder, A.K., *Indian Kavya Literature*

**PHS 11124 UNDERSTANDING SOCIAL HISTORY OF ART AND ARCHITECTURE:
MEDIEVAL INDIA**

Credit: 4

Course Outcome

CO1: Locate the sites of art activity in medieval India

CO2: Understand the formation of architectural styles in specific regions and power groups

CO3: Analyse the architectural visuality as manifestations of power

CO4: Evaluate the iconographic programme involved in the production of medieval Indian sculptures

CO5: Trace the linkages of architectural forms with social stratification in medieval India

CO6: Identify modes of worship represented by religious architecture and iconographic programme

Module I Historiography and Concepts

Colonial Writings on medieval Indian art and architecture – The British ‘discovery’ of Indian art

– Transformation of objects into Indian Art – British attitudes to the art and heritage of India

Nationalist Interpretations of medieval Indian art – Nationalist attitudes to medieval Indian art –

Indian artists and art historians – The Bengal School

Modern Study of medieval Indian art history

Historical and cultural background – Religion, philosophy and aesthetics of Indian art –

Critique of dynastic or religious appellations to stages of Indian art - Chronology and style –

Nature of patronage

Module II Approaching Indian Architecture

Evolution of Structure and Style: The early medieval Temple: Early rock-cut temples: Northern India, the Deccan and South India

Evolution of the structural temples – Different regions and different styles – *Silpa* texts and classification of temple styles: *Nagara*, *Vesara* and *Dravida* – Locating the Brahmanical temple in medieval Indian history – Growth of the Puranic religion and cults – Temple as a socio-economic and political focal point – Visuality and symbols – Architecture and iconographic programme – Architecture and manifestations of power

Module III Art of the Surviving Built Environment: The Temples

Art and Architecture of the Medieval Temple in northern India: Chandella Art: temples of Khajuraho –Temples of Orissa: Bhubaneswar, Puri and Konark – Art of the Palas and Senas – Temples of Western India: Art of the Solankis – Jain temple-complex of Mount Abu in Rajasthan

Art and Architecture of the Medieval Temple in the Western Deccan: Temples of the Early Western Chalukyas: Aihole, Badami and Pattadakal – Hoysala Temples: Belur and Halebid

Structure and Style of the Temples of South India: Art of the Pallavas – Chola Art – Art of the Pandyas – Vijayanagara Art –Art of the Nayakas – Temple Styles in Kerala

Module IV Art of the Surviving Built Environment: Mosques, Forts, and Royal Residences

Structure and Style of Indo-Islamic Art and Architecture: The Sultanate Period; Urban planning – Regional styles of Deccan, Gujarat, Malwa and Bengal; The illuminated manuscripts

Phases in the evolution of Mughal architecture – Urban planning and the Bazar architecture; Mughal Paintings under Akbar and the later rulers – Patronage – Persian and European influences – Regional styles of painting

Module V Bronzes, Terracotta and Manuscripts

Early medieval Buddhist bronze sculpture: north and south India – Chola bronzes

Terracotta sculptures from northern, eastern and southern India

Buddhist and Jain illustrated manuscripts

Reference List:

- Asher, Catherine B., *Architecture of Mughal India: The New Cambridge History of India*, Vol. 1.4, Cambridge: Cambridge University Press, 1995
- Beach, Milo Cleaveland, *Mughal and Rajput Painting*. New Cambridge History of India, Vol.1.3. Cambridge: Cambridge University Press, 1992
- Chakraverty, Anjan, *Indian Miniature Painting*. New Delhi: Roli Books, 2008
- Champakalakshmi, R., *The Hindu Temple*. New Delhi: Roli Books
- Desai, Devangana, *Khajuraho: Monumental Legacy*. New Delhi: Oxford University Press, 2000
- Deva, Krishna, *Khajuraho*. New Delhi: ASI, 1987
- Devakunjari, D., *Hampi*. New Delhi: ASI, 1983
- Donaldson, Thomas, *Konarka: Monumental Legacy*. New Delhi: Oxford University Press, 2003
- Gurukkal, Rajan, *The Kerala Temple*. Sukapuram: Vallathol Vidyapitham
- Huntington, Susan L., *The Art of Ancient India: Buddhist, Hindu, Jain*, Motilal Banarsidass (First Indian Edn.), 2014
- Koch, Ebba, *Mughal Art and Imperial Ideology*. Oxford University Press, 2001
- Kramrisch et. al., *The Arts and Crafts of Travancore*. Trivandrum: Dept. of Cultural Publications, 1999 (Reprint)
- Menon, Vijayakumar, *Bharatiya Kaladarsanam*. Trichur: Kerala Sahitya Akademy, 2011
- Meister, M. W. and Dhaky, M.A. eds., *Encyclopaedia of Indian Temple Architecture*. Delhi,
- Michell, George, *Pattadakal: Monumental Legacy*. New Delhi: Oxford University Press, 2002
- Michell, George, *Architecture and Art of Southern India: The New Cambridge History of India*, Vol. 1:6. Cambridge: Cambridge University Press, 1995
- Michell, George and Zebrowski, Mark, *Architecture and Art of the Deccan Sultanates*. New Cambridge History of India, Vol. 1.7. Cambridge: Cambridge University Press, 1999

- Mitter, Partha, *Much Maligned Monsters: History of Indian European Reactions to Indian Art*. Chicago: Chicago University Press, 1992
- Mitter, Partha, *Indian Art*. Oxford: Oxford University Press, 2001
- Mitra, Debala, *Konarak*. New Delhi: ASI, 1992
- Nagaswamy, R., *Mahabalipuram: Monumental Legacy*. New Delhi: Oxford University Press, 2008
- Pande, B.M, *Qutb Minar and Its Monuments*. New Delhi: Oxford University Press, 2006
- Sarkar, H. *Architectural Survey of Temples of Kerala*. New Delhi: Archaeological Survey of India
- Sasibhushan, M.G., *Keraliya Kaladarsanam*. Trivandrum: Kerala State Institute of Languages, 2011
- Sivaramamurti, C., *The Chola Temples*. New Delhi: ASI, 2004
- Soundara Rajan A., *Temples of South India*. New Delhi: National Book Trust
- Nambirajan M., and Suresh, S., *Kerala Murals*, Archaeological Survey of India, 2015
- Thakurta, Tapati-Guha, *Objects, Monuments, Histories*. New Delhi: Permanent Black, 2004
- Thakurta, Tapati-Guha, *The Making of New Indian Art: Artists, Aesthetics and Nationalism in Bengal 1850-1920*. Cambridge: Cambridge University Press, 1992
- Tömöry, Edith, *A History of Fine Arts in India and the West*. Orient Longman, 2004
- Verghese, Anila, *Hampi: Monumental Legacy*. New Delhi: Oxford University Press, 2010

CO	CO Statement	PO/ PSO	CL	KC	Class Sessions/Tutorial Hrs	Lab/ Field Hrs.	Assessment
CO1	Locate the sites of art activity in medieval India.	PO1/ PSO1	U	F	14	0	Assignment Seminar
CO2	Understand the formation of architectural styles in specific regions and power groups	PO1/ PSO2	An	M	10	0	Seminar
CO3	Analyse the architectural visibility as manifestations of power	PO1,PO3, PO4/PSO3	E	M	6	6	Assignment
CO4	Evaluate the iconographic programme involved in the production of medieval Indian sculptures	PO4/PSO5	C	M	12	0	seminar
CO5	Trace the linkages of architectural forms with social stratification in medieval India	PO1/PSO2, PSO2	R	F	14	0	Assignment Seminar
CO6	Identify modes of worship represented by religious architecture and iconographic programme	PO1,PO4 /PSO6	C	M	10	0	Seminar

PHSS 11125 HISTORY OF SCIENCE AND TECHNOLOGY IN PRE-MODERN INDIA

Credit: 4

Course outcome:

Co1. Understand the reference and writings on science and technology in Pre Modern India

Col 2. Understand the state of science and technology in Pre Vedic period.

Col 3. Analyze the development of astronomy and mathematics in Vedic, post Vedic and medieval period.

Col 4. Evaluate the state of medicine in Vedic, post Vedic and medieval India.

Col 5. Understand the position of chemistry and metallurgy in Pre modern India.

Co 6 Evaluate the development of agriculture in Pre modern India

Module I

Historiography

Archeological source –pottery, implements, tools, literary source - sanskrit works, vedic literature, budhist and jain sources, non canonical source, arthasastra, charakasamhitha , susruthasamhitha, belasamhitha, brihatsamhitha, Persian and Arabic sources, modern writers josephneedham, DN Bose , SN Sen

Module II

Science in Pre vedic period ,invention of agriculture, and impact, Harappan engineering ,town planning , chemistry, metallurgy, pre vedic medicine.

Module III

Astronomy and mathematics, sulbasutra, Boudhayana, Katyayana, bakshali

Manuscript ,Mathematicians and astrnomers, Aryabatta, Varahamihira, Brahmagupta,

Baskara, development in medieval period –Albiruni ,Raja jai sing II ,observatories, kerala school of astronomy and mathematics

Module IV

Vedic Medicine , development of Ayurveda, medical knowledge in samhitas, eight section of Ayurveda medicine in medieval period, unani, rasachikitsa, latro –chemistry, kerala school of medicine, panchakarma, ashtavaidyans .

Module V

Chemistry and metallurgy, ironsmelting, pottery, temples, metal works, aranmula metallic mirror, gold works, cooling devices, distillation liquor, cosmetic and perfumery, gun powder and pyrotechnics, dyeing, paper manufacturing , military technology, weaponry, ship building.

Module VI

Agriculture in pre modern India- land, crops, irrigation, wels, canals, tanks, irrigation devices ,introduction of new crops in medieval period , grafting techniques ,irrigation devices of medieval period- noria, Persian wheel, sericulture, textile technology, mugal gardens, vrikshayurveda.

Reading List :

1. D.M. Boss (ed), A Concise History of Science in India, INAS, New Delhi
2. D. Chattopadhyaya (ed), Studies in the History of Science in India Vol. I & II
3. A. Rahman (ed), Science and Technology in Medieval India, INSA New Delhi 1982
4. Shereen Ratnakar, Understanding Harappa's civilization in the greater Indus valley, Toolika New Delhi 2001.

5. D. Chattopadhyaya History of Science and Technology in Ancient India, Calcutta, 1996.
6. K.G. Paulose (ed) Scientific Heritage of India – Mathematics. Govt. Sanskrit College, 1991
7. A People's History of India: Technology in Medieval India, c. 650-1750, Toolika Books, 2016
8. A Rahman (ed) Science and Technology in Indian Culture : A Historical Perspective, NISTADS, New Delhi, 1984
9. Chandra, Sathish, medieval India from sultanate to the mugals (part I)
10. Mukhia, Harbans, perspectives on medieval Indian History.
11. Nizami K.A, On History and Historians of medieval India.
12. Jaffer F.M, Some cultural aspects of Muslim Rule in India.
13. Bose DN (ed) A concise history of science in India, Indian National Science Accadamy, 2009
14. Basham A.L, (ed), The Illustrated cultural History of India, OUP, New Delhi, 2007.
15. Das, S.K, The Jaina school of Astronomy, IHQ, 1934.
16. Datta B and the Sing A.N, History of Hindu Mathematics part 1 & 2, Motilal Banarasidas, New Delhi, David L, Science and Indian Tradition, oxon 2008.
17. Dharmapal & Majumdar R.C, Advance History of India, Macmillan, New Delhi.
18. Rahman (ed) History of Indian Science, Technology and Culture, AD 1000-1800, OUP, New Delhi 1999.

CO	CO Statement	PO/P SO	CL	KC	Class Sessions/ Tutorial Hrs	Lab/ Field Work Hours	Assessment
1	Understand the reference and writings on science and technology in Pre Modern India	PO 1, PSO 1, PSO2	U	F	10	-	Seminar
2	Understand the state of science and technology in Pre Vedic period.	PO 1, PSO 2	R	F	11	-	Assignment
3	Analyze the development of astronomy and mathematics in Vedic, post Vedic and medieval period.	PO 1, PSO3	A	M	14	-	Seminar
4	Evaluate the state of medicine in Vedic, post Vedic and medieval India.	PO 1, PSO1, PSO3	E	P	15	-	Seminar, Assignment
5	Understand the position of chemistry and metallurgy in Pre modern India.	PO 1 PSO 3	E	M	10	-	Seminar, Assignment
6	Evaluate the development of agriculture in Pre modern India	PO1, PO4, PSO2	A	P,M	12	-	Seminar, Assignment

PHS 11126 Themes in Indian Environmental History

Credit :4

Course Outcome

CO1: *Understand the evolution of the discipline of Environmental History in Indian Historiography.*

CO2: *Analyze the trajectories of transition in the environments from pre-modern periods to contemporary times.*

CO3: *Evaluate the relationship between the colonial environmental policies and indigenous communities.*

CO4: *Demonstrate a sense of responsibility towards idea of sustainable development for the future generations.*

CO5: *Locates the environmental movements in Post-colonial India and its relations in contemporary times.*

CO6: *Prepare a research design using the theoretical frames of Environmental History.*

Module I

Environment and Ecology; why Environmental History; Environmental histories: Origins and core issues; colonial perspectives and historiography; writings of Brandis, Cleghorn, Ribbentrop and Stebbing; Approaches of Indian historians- Ramachandra Guha and Gadgil thesis; Modes of resource use framework; contestations from Richard Grove; recent scholarships

Module II

Indian environmental history-locating early societies and economies; iron, forest clearance and the expansion of agriculture; pre-colonial attitude towards the natural world; sacred groves; emergence of political hierarchies and state monopolies- the Mauryas, the Guptas, the Mughals- canal irrigation; ship building, royal hunting,

Module III

The changed scenario- the advent of the Europeans- Colonialism as a watershed in Indian environmental history; Mapping and categorizing-governing landscapes; the question of deforestation; Indian forests, ship building and railways, Forest legislations, botanical gardens, and plant transfer; emerging plantations; construction of canals and canal irrigation; expansion of agriculture and creation of ‘wastelands’; ecological imperialism; contestations over the natural world; British raj and the indigenous communities

Module IV

Indian environment in post-colonial times- continuities from the colonial period; industrialization, hydro-electric and nuclear power projects, mines, dams and biospheres, neo-imperialism and the environment, creation of special economic zones; emergence of environmental movements-Chipko, Narmada BachavoAndolan, Plachchimada- Ecological nationalisms; women and indigenous communities in environmental historiesand movements.

Reference List

Agarwal, Bina, *A Field of One's Own: Gender and Land Rights in South Asia* (Cambridge: Cambridge University Press, 1994)

Agarwal, Arun,*Environmentality: Technologies of Government and the Making of Subjects* (USA: Duke University Press, 2005)

- Arnold, David, and Guha, Ramachandra, (eds.), *Nature, Culture, Imperialism: Essays on the Environmental History of South Asia* (Delhi: Oxford University Press, 1995)
- Baviskar, Amita, *In the Belly of the River: Tribal Conflict over Development in the Narmada Valley* (Delhi: Oxford University Press, 1995)
- Bhattacharya, Neeladri, *The Great Agrarian Conquest: The Colonial Reshaping of a Rural World* (Delhi: Permanent Black, 2018)
- Deborah, Sutton, *Other Landscapes: Colonialism and the Predicament of Authority in 19th Century South India* (New Delhi: Orient Blackswan, 2009)
- Brandis, Dietrich, *Indian Forestry* (Oriental University Institute, 1897)
- Cleghorn, Hugh, *The Forest and Gardens of South India* (London: W.H.Allen and Company, 1861)
- Gadgil, Madhav, and Guha, Ramachandra, *This Fissured Land: An Ecological History of India* (Delhi: Oxford University Press, 1992)
- Guha, Ramachandra, *The Unquiet Woods: Ecological Change and Peasant Resistance in Himalayas*, (new edn. Ranikhet: Permanent Black, 2009)
- Guha, Sumit, *Environment and Ethnicity in India 1200-1991* (Cambridge: Cambridge University Press, 1999)
- Hughes, Julie, *Animal Kingdoms: Hunting, the Environment, and Power in the Indian States* (Delhi: Permanent Black, 2013)
- Philip, Kavitha, *Civilizing Natures: Race, Resources, and Modernity in Colonial South India* (New Delhi: Orient Longman, 2003)
- Rangarajan, Mahesh, *Fencing the Forest: Conservation and Ecological Change in India's Central Provinces, 1860-1914* (Delhi: Oxford University Press, 1996)
- Rangarajan, Mahesh, *Nature and the Nation* (Delhi: Permanent Black, 2015)

Rangarajan, Mahesh and Sivaramakrishnan, K., *India's Environmental History: From Ancient Time to the Colonial Period*, Vol.1 (Delhi: Permanent Black, 2012)

Sing, Chetan, *Natural Premises: Ecology and Peasant Life in the Western Himalayas 1800-1950* (Delhi: Oxford University Press, 1998)

Sivaramakrishnan, K., *Modern Forests: Statemaking and Environmental Change in Colonial Eastern India* (Delhi: Oxford University Press, 1999)

Skaria, Ajay, *Hybrid Histories: Forests, Frontiers and Wilderness Western India* (Delhi: Oxford University Press, 1999)

Stebbing, E.P., *The Forests of India* (London: John Lane the Bodley Head Limited, 1861)

Sundar, Nandini, *Subalterns and Sovereigns: An Anthropological History of Bastar, 1854-1996* (Delhi: Oxford University Press, 1997)

Vora, Rajendra, *The World's First Anti-Dam Movement: The Mulshi Satyagraha 1920-1924* (Ranikhet: Permanent Black, 2009)

Whitcombe, Elizabeth, *Agrarian Conditions in Northern India: The United Province under British Rule, 1860-1900* (Berkeley: University of California Press, 1972)

CO	CO Statement	PO/ PSO	CL	KC	Class Sessions/Tutorial Hrs	Lab/ Field Hrs.	Assessment
CO1	Understand the evolution of the discipline of Environmental History in Indian Historiography.	PO1/ PSO1	U	F	14	0	Assignment Seminar
CO2	Analyze the trajectories of transition in the environments from pre-modern periods to contemporary times.	PO1/ PSO2	An	M	10	0	Seminar
CO3	Evaluate the relationship between the colonial environmental policies and the indigenous communities.	PO1,PO3, PO4/PSO3	E	M	6	6	Assignment
CO4	Demonstrate a sense of responsibility towards idea of sustainable development for the future generations.	PO4/PSO5	C	M	12	0	seminar
CO5	Locates the environmental movements in Post-colonial India and its relations in contemporary times.	PO1/PSO2, PSO2	R	F	14	0	Assignment Seminar
CO6	Prepare a research design using the theoretical frames of Environmental History.	PO1,PO4 /PSO6	C	M	10	0	Seminar

PHS 11127 POPULAR STRUGGLES IN INDIA

Credit: 4

Course Outcome:

CO1: Understand the historiography of Popular struggles in India.

CO2: Evaluate the characteristics and classification of Peasantry.

CO3: Understand the impact of colonial rule and the changing agrarian scene in India.

CO4: Analyse the Early Peasant uprisings in India.

CO5: Evaluate the role of Peasantry in Indian national movement.

CO6: Understand the Left led Peasant movements and its impact.

CO7: Analyse the changes in land tenurial structure after independence.

Module:1

Historiography of popular struggles—Peasantry—sources—definition—characteristics and classification of Peasantry—Karl Marx—Mao Tse Tung-Theodore Shanin—Daniel Thorner- - Ranajit Guha—Hansa Alavi—Dhanagare-Antonio Gramsci -Eric Stokes and others.

Module:II

Impact of colonial rule—changing Agrarian scene—peasant uprisings between 1760 and 1860—Laik uprising—Sanyasi Rebellion--Chuar uprising—Santhal Insurrection—Kols of Chota Nagpur—Munda Ulgular—post 1857 scene—Indigo Revolt—Peasant unrest in Poona and Ahmedabad 1875—Agrarian conflict Conflicts in Malabar.

Module:III

Peasantry and Indian National movement—caste structure—awareness and the Dalits—Rural struggles—Gandhi and peasantry—Gandhian modes of struggle—Champaran satyagraha—Kheda movement—Bardoli—Eka movement in UP—Agrarian relations and Agrarian conflict—Malabar rebellion.

Module:IV

Peasantry and the Left movements—All India Kisan Sabha—Thebhaga—Telungana—Kayyur riot---Morazha incident—Punnappa vayalar insurrection—Peasant women in organised struggles—Independence and changes in land tenurial structure—Naxalbari movement—Environment movements and Peasant and Tribal resistance.

Reference List

A R Desai(Ed), *Peasant Struggles in India*, Oxford University Press, Delhi,1979.

D N Dhanagare , *Peasant Movements in India -1920-1950*, Oxford University Press, Delhi, 1991.

M S A Rao (Ed), *Social Movements in India*, Manohar Publications, New Delhi, 2000.

Ranajit Guha, *Elementary Aspects of Peasant Insurgencies in Colonial India*, OUP, Delhi, 1983

Ranajit Guha, *A Subaltern Studies Reader 1986—1995*, Oxford University Press, New Delhi, 2000.

Sumit Sarkar , *Modern India 1885-1947*, Macmillan, Delhi, 1983

Kapil Kumar , *Peasants in Revolt*, Manohar Publications, New Delhi, 2003.

Antonio Gramsci, *Selections from Prison Note Books*, Published by Lawrence & Wishart, London, 1971.

Kapil Kumar , *Peasants in Revolt*, Manohar Publications, New Delhi, 2003.

Sunil Sen, *Peasant Movements in India*, Published by K.P Bagchi, Delhi, 1982.

K N Panikkar, *Against Lord and State—Religion and Peasant uprisings in Malabar,1836—1921*, Oxford University Press, Delhi, 1992.

P.Radhakrishnan, *Peasant Struggle, Land Reforms and Social Change 1836—1982*, Sage Publications, New Delhi, 1989.

Mridula Mukherjee, *Peasant's in India's Non Violent Revolution – Practice and Theory*, Sage Publications, New Delhi, 2004.

Ranajit Guha, *Subaltern Studies Vol.I-VI*, Oxford University Press, Delhi, 1983.

Bipan Chandra, *Nationalism and Colonialism in Modern India*, Orient Longman, New Delhi, 2003.

Bipan Chandra(Ed), *Indias struggle for Independence*, Penguin Books, New Delhi, 1988.

A R Desai(Ed), *Peasant Struggles in India*, Oxford University Press, Delhi,1979.

D N Dhanagare , *Peasant Movements in India -1920-1950*, Oxford University Press, Delhi, 1991.

M S A Rao (Ed), *Social Movements in India*, Manohar Publications, New Delhi, 2000.

Sumit Sarkar , *Modern India 1885-1947*, Macmillan, Delhi, 1983

Bipan Chandra(Ed), *Indias struggle for Independence*, Penguin Books, New Delhi, 1988.

A R Desai(Ed), *Peasant Struggles in India*, Oxford University Press, Delhi,1979.

D N Dhanagare , *Peasant Movements in India -1920-1950*, Oxford University Press, Delhi, 1991.

Mridula Mukherjee, *Peasant's in India's Non Violent Revolution – Practice and Theory*, Sage Publications, New Delhi, 2004.

Sumit Sarkar , *Modern India 1885-1947*, Macmillan, Delhi, 1983

Kapil Kumar , *Peasants in Revolt*, Manohar Publications, New Delhi, 2003.

Sunil Sen, *Peasant Movements in India*, Published by K.P Bagchi, Delhi, 1982.

- M S A Rao (Ed), *Social Movements in India*, Manohar Publications, New Delhi, 2000.
- P.Radhakrishnan, *Peasant Struggle, Land Reforms and Social Change 1836—1982*, Sage Publications, New Delhi, 1989.
- K.N.Panikkar, *Against Lord and State—Religion and Peasant uprisings in Malabar, 1836—1921*, Oxford University Press, Delhi, 1992.
- K.K.N Kurup, *Modern Kerala- Studies in Social and Agrarian Relations*, Mittal publications, Delhi, 1988.
- K.K.N Kurup, *Peasantry Nationalism and Social Change in Kerala*, Chugh publications, Allahabad, 1991.
- K K N Kurup, *Agrarian Struggles in Kerala*, C B H Publications, Trivandrum, 1989.
- M.Gangadharan, *Malabar Rebellion*, D C Books, Kottayam, 2008.
- K.Madhavan Nair, *Malabar Kalapam* (Mal.) Mathrubhumi Books, Kozhikode, 2000.
- Hithcock, *A History of Malabar Rebellion 1921*, Usha Publications, Trivandrum, 1983.
- T.K.Ravindran, *Institutions and Movements in Kerala History*, Charitham Publications, Trivandrum, 1978.
- E K G Nambiar (Ed), *Agrarian India-- Problems and Perspectives*, Association of Peasant Studies, University of Calicut, 1999.
- A R Desai(Ed), *Peasant Struggles in India*, Oxford University Press, Delhi, 1979.
- A R Desai, *Agrarian struggles in India after Independence*, Oxford University Press , Delhi, 1986.
- D N Dhanagare , *Peasant Movements in India -1920-1950*, Oxford University Press, Delhi, 1991.
- M S A Rao (Ed), *Social Movements in India*, Manohar Publications, New Delhi, 2000.
- Sumit Sarkar , *Modern India 1885-1947*, Macmillan, Delhi, 1983

Kapil Kumar , *Peasants in Revolt*, Manohar Publications, New Delhi, 2003.

Sunil Sen, *Peasant Movements in India*, Published by K.P Bagchi, Delhi, 1982.

K.K.N Kurup, *Modern Kerala- Studies in Social and Agrarian Relations*, Mittal publications, Delhi, 1988.

K.K.N. Kurup, *Kayyur Riot- A Terrorist Episode in the Nationalist movement in Kerala*, Sandhya publications, Calicut, 1978.

K.K.N.Kurup, *Peasantry Nationalism and Social Change in Kerala*, Chugh publications, Allahabad, 1991.

K.K .N Kurup, *Agrarian Struggles in Kerala*, C B H Publications, Trivandrum, 1989.

E K G Nambiar (Ed), *Agrarian India-- Problems and Perspectives*, Association of Peasant Studies, University of Calicut,1999.

K N Panikkar, *Against Lord and State—Religion and Peasant uprisings in Malabar ,1836—1921*, Oxford University Press, Delhi, 1992.

P.Radhakrishnan, *Peasant Struggle, Land Reforms and Social Change 1836—1982*, Sage Publications, New Delhi, 1989.

T K Ravindran, *Institutions and Movements in Kerala History*, Charitham Publications, Trivandrum,1978.

Ray Ravindran, *Naxalite and their Ideology*, Oxford University Press, Delhi, 1992.

K.Panur, *Keralathile Africa* (Mal), National Book Stall, Kottayam, 2016.

K.Panur, *Keralathile America* (Mal), Current Books, Thrissur, 2005.

A K Gopalan , *Ente Jeevitha Katha*(Mal), National Book Stall, Kottayam, 1972.

K.Ajitha, *Ormakurippukal* (Mal), National Book Stall, Kottayam, 1994.

Prakash Singh, *Naxalite Movement in India*, Rupa, Delhi, 1995.

CO	Course Outcomes	PO/ PSO	CL	K C	Class Sessions/Tutori al Hours	Lab/ Field Hrs	Assessment
CO1	Understand the historiography of Popular struggles in India.	PO 1 PSO 5	U	F	10		Seminar Assignment
CO2	Evaluate the characteristics and classification of Peasantry.	PO1 PSO 3	E	P	10	2	Seminar
CO3	Understand the impact of colonial rule and the changing agrarian scene in India.	PO1 PSO 5	U	F	10	2	Seminar
CO4	Analyse the Early Peasant uprisings in India.	PO3 PSO 2	A	P	10		Seminar
CO5	Evaluate the role of Peasantry in Indian national movement.	PO1 PSO 3	E	P	8		Seminar
CO6	Understand the Left led Peasant movements and its impact.	PO1 PSO 5	U	C	10		Seminar
CO7	Analyse the changes in land tenurial structure after Independence.	PO3 PSO 2	A	P	10		Seminar

PHS 11128 Writing Women's History in India

Course Outcome:

credit:4

CO1. Understand the methodological departures in conventional history making to enable writing on gender relations in India

CO2. Differentiate the historical writing on women in ancient, medieval and modern periods

CO3. Evaluate the nature of the modern constructions of womanhood

CO4. Differentiate the social reform debates and the missionary discourses on women

CO5. Determine the departures that happened with the coming of modernity in family and sexual norms regarding women

CO6. Critique the power presences involved in writing androcentric histories

Module I: Why a History of Women?

Problematic relations of gender with history- History as a discipline excluding women, dalits, adivasis, sexualities and other marginalised- attempting to write a history of gender- - themes for knowledge making – social reproduction- methodologies- methods of research- emotional realm and qualitative data- unstructured interviews.

Module II: Gender Relations in the First Millennium

Constructing a history of gender in early India-Locating women in the Sangham period, Brahmanical patriarchy and gendering caste, Sastraic traditions - Buddhist traditions, the world of Bhakthins.

Module III: Gender Relations in the Second Millennium

Seeing the invisible- colonial constructions of the 'dark' Medieval Age with women as passive victims- attempts to move out of victimhood representations- locating gendered lives in medieval times.

Module IV: Gender and Social Reform

Social reform initiatives- community re-organisations- evolution of the 'women's question'- 're-forming' women- agenda of domesticity – morality and progress -shaping of the 'modern' Indian woman.

Module V: Gender and Nationalism

Nation in the making- construction of the masculine, Hindu nation - women as signifiers of the 'nation'- Gandhi and women-meanings of participation in the national movement.

Reference List

- Bagchi, Jasodhara (1996), 'Ethnicity and Empowerment: The Colonial Legacy' in Kumari Jayawardena and Malathi de Alwis (ed.) *Embodied Violence: Communalising Women's Sexuality in South Asia*, New Delhi: Kali, .113-125.
- Bandhopadhyay, Sekhar (1997), 'Caste, Widowhood and the Reform of Popular Culture in Colonial Bengal' in Bharati Ray (ed.), *From the Seams of History: Essays on Indian Women*, New Delhi: Oxford, 8-36.
- Devika, J. (2008), 'Her-Self: Early Writings on Gender by Malayalee Women' in Mary E. John(ed.), *Women's Studies in India: A Reader*, New Delhi: Penguin,137-142.
- Devika, J. (2012), 'Re-inscribing 'Womanliness': Gendered Spaces and Public Debates in Early Modern Keralam' in Charu Gupta (ed.), *Gendering Colonial India: Reforms, Print, Caste and Communalism*, New Delhi: Orient Blackswan,136-158.
- Devika, J. (2015), '*Chanthapennum*' '*Kulastreeyum*' *Undaayathengane?*, Thrissur: Kerala SasthraSahithyaParishath.
- Sarkar, Tanika (2007), *Women and Social Reform in Modern India Vols I &II*,New Delhi: Permanent Black.
- Sangari, Kumkum and Sudesh Vaid,(1989), *Recasting Women: Essays in Colonial History*, New Delhi: Kali.
- Sheeba, K.M. (2006), '*From the Kitchen to the Stage and Back: Continuing Forms of Women's Exclusion in Keralam* in *Journal of South Indian History*,vol. 2,issue 2, March ,
- Uberoi, Patricia (ed.) (1996), *Social Reform, Sexuality and the State*, New Delhi: Sage.
- Rangachari, Devika (2009), *Invisible Women, Visible Histories: Gender, Society and Polity in North India, 7-12th Century AD*. New Delhi: Manohar, 189-210.
- Kidwai, Saleem (2008) 'Of Begums and Tawaifs: The Women of Awadh' in Mary E. John (ed.), *Women's Studies in India: A Reader*, New Delhi: Penguin, 118-123.
- Orr, Leslie C. (2011), 'Domesticity and Difference/Women and Men: Religious Life in Medieval Tamil Nadu' 'in Upinder Singh (ed.), *Rethinking Early Medieval India: A Reader*, New Delhi: Oxford, 211-232.

- Rangachari, Devika (2011), 'Women and Power in Early Medieval Kashmir' in Upinder Singh(ed.), *Rethinking Early Medieval India: A Reader*, New Delhi: Oxford, 189-210
- Roy, Kumkum (2010), 'Turbulent Waves: Construction of Gender Relations in the *Rajatarangini* of Kalhana' in Kumkum Roy, *The Power of Gender and the Gender of Power: Explorations in Early Indian History*, New Delhi: Oxford, 142-164.
- Bennet, Judith M.(2006), 'Feminism and History', in Sue Morgan(ed.) *Feminist History Reader*, New York: Routledge, 59-73.
- Hesse-Biber, Sharlene Nagy (2012), *Handbook of Feminist Research: Theory and Praxis*, Sage.
- Holloway, Gerry (1998), 'Writing Women In: The Development of Feminist Approaches to Women's History' in William Lamont (ed.), *Historical Controversies and Historians*, UK: UCL Press, 177-187.
- Kleinberg, S. Jay (1998), *Retrieving Women's History: Changing Perspectives of the Role of Women in Politics and Society*, USA: Berg & UNESCO.
- Lerner, Gerda (1981), *The Majority Finds its Past: Placing Women in History*, Oxford: Oxford University Press.
- Scott, Joan Wallach (1988), *Gender and the Politics of History*, New York: Columbia University Press.
- Scott, Joan (1991), 'Women's History' in Peter Burke (ed.), *New Perspectives on Historical Writings*, U.K :Polity Press .
- Chakravarti, Uma (2008), 'Beyond the Altekarian Paradigm: Towards a New Understanding of Gender Relations in Early India' in Mary E. John(ed.), *Women's Studies in India: A Reader*, New Delhi: Penguin, 111-117
- Chakravarti, Uma (2006), 'Conceptualising Brahmanical Patriarchy in Early India: Gender, Caste, Class and State' in Uma Chakravarti, *Everyday Lives, Everyday Histories: Beyond the Kings and Brahmanas of 'Ancient' India*, New Delhi: Tulika, 138-155.
- Chakravarti, Uma (2006), 'The Social Philosophy of Buddhism and the Problem of Inequality' in Uma Chakravarti, *Everyday Lives, Everyday Histories: Beyond the Kings and Brahmanas of 'Ancient' India*, New Delhi: Tulika, 119-137

- Chakravarti, Uma (2005), 'The World of Bhaktin in South Indian Traditions- The Body and Beyond' in Kumkum Roy (ed.) *Women in Early Indian Societies* , New Delhi: Manohar, 299-326.
- Ramaswamy, Vijaya, (2005), 'Aspects of Women and Work in Early South India' in Kumkum Roy (ed.) *Women in Early Indian Societies*, New Delhi: Manohar, 150-174.
- Roy, Kumkum (2010), 'Of *Theras* and *Theris*: Visions of Liberation in the Early Buddhist Texts' in Kumkum Roy, *The Power of Gender and the Gender of Power: Explorations in Early Indian History*, New Delhi: Oxford,17-37
- Roy, Kumkum (2010), 'Gender Relations in the First Millennium: An Overview' in Kumkum Roy,*The Power of Gender and the Gender of Power: Explorations in Early Indian History*, New Delhi: Oxford, 195-222.
- Chanana, Karuna (2001), 'Gandhi, Women's Roles and the Freedom Movement' in NMML, *Gender and Nation*, New Delhi: NMML, 293-311.
- Chakravarti, Uma (2006), 'Whatever Happened to the Vedic *Dasi*? Orientalism, Nationalism and a Script for the Past' in Uma Chakravarti, *Everyday Lives, Everyday Histories: Beyond the Kings and Brahmanas of 'Ancient' India*, New Delhi: Tulika, 3-38.
- Chatterjee, Partha (1989) 'The Nationalist Resolution of the Women's Question' in Kumkum Sangari and Sudesh Vaid, *Recasting Women: Essays in Colonial History*, New Delhi: Kali, 233-253.
- Forbes,Geraldine (1999), *Women in Modern India*, Cambridge University Press.
- Kishwar, Madhu (1985), 'Gandhi on Women', *EPW*, vol. XX, No. 40. October 5, 1691-1702.
- Mazumdar, Sucheta (1992), Women,Culture and Politics: Engendering the Hindu Nation', in South Asia Bulletin, Vol. XII No.2,Fall, 1-24.
- Patel, Sujata (2001), 'Construction and Reconstruction of Women in Gandhi' in NMML, *Gender and Nation*, New Delhi: NMML, 313-351.
- Sarkar, Tanika (1984), 'Politics and Women in Bengal: the Conditions and Meanings of Participation' in *IESHR*, 21,1, New Delhi:Sage,91-101.

- Ray, Bharati (1997) 'The Freedom Movement and Feminist Consciousness in Bengal,1905-1929' in Bharati Ray (ed.),*From the Seams of History: Essays on Indian Women*, New Delhi: Oxford,174-218.

CO	Outcome Statement	PO/PS O	CL	K C	Class sessions (approx.) (Hrs)	Lab session/ Field visits (Hrs)	Assessment
CO1	CO1. Understand the methodological departures in conventional history making to enable writing on gender relations in India	PO1, PSO3	U	C	10	0	Written assignment and oral presentation
CO2	Differentiate the historical writing on women in ancient, medieval and modern periods	PO1, PSO4	An	F	12	0	Tutorials assignment and presentation
CO3	Evaluate the nature of the modern constructions of womanhood	PO1, PSO2	E	C	12	0	Tutorials ,assignments and discussion
CO4	Differentiate the social reform debates and the	PO1,	An	C	16	6	Book review,

	missionary discourses on women	PSO2, PSO3					assignment discussion,
CO 5	Determine the departures that happened with the coming of modernity in family and sexual norms regarding women	PO1, PSO2 PSO4	An	C	10	4	Assignment presentation
C06	Critique the power presences involved in writing androcentric histories	PO4, PSO3	E	C	10	6	Group Discussions

PHS 11129 REFORM AND RESISTANCE MOVEMENTS IN COLONIAL KERALA

Credit: 4

Course Outcomes:

CO1. Understand the colonial interventions and engagements in modern Kerala.

CO2. Evaluate the social reform movement that reconfigured Kerala society.

CO3. Analyze the formation of caste organizations and Identity Politics of Kerala.

CO4. Understand the processes of political agitations that formulated democratic platforms in Kerala and transforms Keralites towards a responsible citizen.

CO5. Locate national movement in the map of modern Kerala.

CO6. Trace the historical background of the formation of Kerala State.

Module-I

British Occupation of Malabar- Introduction of English Education- Missionary activities- LMS- CMS and Basel Mission-. Early Revolts- Veluthampi and Paliyath Achan- Pazhassi Revolt- Kurichiya Revolt.

Module- II

Movements against Social disabilities- Shanar Agitation- Sree Narayana Guru- Chattampi Swamikal- Ayyankali-Sahodaran Ayyappan- Vakkom Moulavi- V.T. Bhattathiripad- Brahmananda Swami Sivayogi- Vaghbhatananda- Poykayil Yohannan and others.

Module III

Role of Caste Organizations- SNDP- NSS- Sadhujana Paripalana Sangham- Yogakshema Sabha- Muslim Educational Society- Movement for Temple Entry- Vaikkom and Guruvayoor Satyagraha. Temple Entry Proclamation- Developments in Travancore- Memorials- Abstention Movement- Travancore State Congress- Kochi Rajya Prajamandalam.

Module IV

National Movement in Malabar- Congress Khilafat Activities- Rebellion of 1921- debate over its nature- Congress Socialist Party- Peasant and working class Movements- Communist Party- Kayyur, Karivellur and Punnapra Vayalar- Aikya Kerala Movement- Different stages- Formation of Kerala State.

Reference List

1. Cherian, P.J(ed.), *Perspectives on Kerala History*, Gazetters Department, Trivandrum: 1999.
2. Ravindran, T.K, *Institutions and Movements in Kerala History*, Trivandrum: 1978.
3. Kurup, K.K.N, *Nationalism and Social Change: The Role of Malayalam Literature*, Kerala Sahitya Academy, Thrissur: 1998.
4. Kurup, K.K.N, *William Logan A Study in the Agrarian Relations of Malabar*, Sandhya Publications, Calicut: 1981.
5. Kurup, K.K.N, *Aspects of Kerala History and Culture*, College Book House, Trivandrum: 1977.
6. Lemercier, Genevieve, *Religion and Ideologies in Kerala*, Institute for the Study of Developing Areas, Trivandrum: 1994.
7. Jeffrey, Robin, *The Decline of Nayar Dominance Society and Politics in Travancore, 1847-1908*, Sussex University Press, Sussex: 1976.

8. Panikkar, K.N, Against Lord and State-Religion and Peasant Uprisings in Malabar 1836-1921, OUP, Delhi: 1992.
9. Conrad Wood, The Moplah Rebellion and its Genesis, People's Publishing House, New Delhi: 1987.
10. Dilip Menon, Case, Nationalism and Communism in South India Malabar 1900-1948, Cambridge University Press, 1994.
11. Varghese George, Socialist Movement in Travancore- Cochin, Mathrubhumi, Kozhikode: 2009.
12. Haridas, C.K, Nationalist Movements in Cochin 1900-1947 The Dynamics of Political Change, South Zone Books, Ernakulam: 2012.
13. Daniel, Struggle for Responsible Government in Travancore.
14. Nambudiripad, E.M.S, A Short History of Peasant Movement in Kerala.
15. Ganesh, K.N, Culture and Modernity, Historical Explanations, University of Calicut Publication.
16. Ganesh, K.N, Kerala Samootha Padanangal
17. Gangadharan, M, Malabar Rebellion
18. Ibrahim Kunju, A.P, Rise of Travancore, Marthanda Varma and his Times
19. Kurup, K.K.N, Kayyur Riot
20. Kurup, K.K.N, Pazhassi Samarangal
21. Kurup, K.K.N, A History of Agrarian Struggles in Modern Kerala
22. Kurup, K.K.N, Modern Kerala
23. Kusuman, K.K, Abstention Movement in Kerala
24. Menon, P.K.K, History of Freedom Struggle in Kerala, 2 Vols.
25. Raiman, S (ed.), History of Freedom Struggle in Kerala, Vol.III
26. Punnen, T.I, Dutch Hegemony in Malabar and its Collapse
27. Ramanchandran Nair, S, Social and Economic History of Colonial Kerala
28. Raveendran, T.K, Asan and Social Revolution in Kerala
29. Sreedhara Menon, A, A History of Freedom Movement in Kerala
30. Damodaran, K and Narayanapillai, C, Keralathile Swathantrya Samaram.
31. Balan, Joy, Kerala Samsthana Roopikaranam Athirithi Tharkkavum Bhasha Samaravum (Mal.) 1945-1956, 2018

CO	CO Statement	PO/ PSO	CL	KC	Class Sessions/Tutorial Hrs	Lab/ Field Hrs.	Assessment
CO1	Understand the colonial interventions and engagements in modern Kerala.	PO1, PSO5	U	F	10	0	Assignment
CO2	Evaluate the social reform movement that reconfigured Kerala society.	PO1, PSO3	E	P,M	10	4	Seminar
CO3	Analyze the formation of caste organizations and Identity Politics of Kerala.	PO3, PSO2	An	P	10		Seminar
CO4	Remember the processes of political agitations that formulated democratic platforms in Kerala and transforms Keralites towards a responsible citizen.	PO6, PSO5	Re	F	12	2	Seminar Assignment
CO5	Locate national movement in the map of modern Kerala.	PO1, PSO2	C	P,M	12		Assignment
CO6	Trace the historical background of the formation of Kerala State.	PO1, PSO4	An	P	12		Assignment Seminar

PHS 11130 CONTEMPORARY KERALA

Credit: 4

Course Outcomes:

Credit: 4

CO1 Trace the historical background of the formation of the Kerala State

CO2 Understand the historical legislations that contributed towards a more egalitarian society in Kerala

CO3 Analyze the concept of Kerala Model of Development

CO4 Understand how in Kerala decentralized planning was implemented through people's planning

CO5 Understand the effects of migration on Kerala society and economy

CO6 Trace the events and movements that had a major impact on contemporary Kerala society to promote further researches in the period of study

MODULE I

FORMATION OF LINGUISTIC STATE

Aikya Kerala Movement- Formation of Kerala state --- First Communist Ministry- Progressive Legislations – Agrarian Relations Bill – Education Bill – Administrative Reforms Committee Report – The so called ‘Liberation Struggle’ – Dismissal of Ministry – Coalition politics.

MODULE II

BECOMING A ‘MODEL STATE’

What is Kerala Model Development – Paradigms of Kerala Model -- Achievements of Kerala Model of Development- High literacy and Education- Health Care- Debate on the nature and limits of Kerala Model.- Decentralized planning- The Kerala experiment-People's Planning. - Decentralized planning and women empowerment. *Kudumbasree* Mission

MODULE III

THE KERALA EXPERIENCE

Migration - History and theory of internal Migration - Directions, dimensions and effects - Gulf Migration- Impact of Gulf Money -Sustainable growth and the problem of ecology –Endosulfan-Silent Valley – Plachimada - Issues in Education Sector – Governmental withdrawal- Self Financing institutions- Popular movements-Co-operative Movement –Dinesh and Uralungal Labor Contract society- Peoples Science Movement - Literacy movement ,

MODULE IV

KERALA IN RECENT PAST

Caste and Politics - Caste, religion and political coalitions.- Communalism in Kerala.- Adivasis-Land Question-Muthanga and Chengara Gender issues in plantations- Munnar Plantation strike *Pempilaiorumai*- Challenge to Secularism - Immigrant labourers and neoliberal Keralam.

Reference List

1. A. Balakrishnan Nair, *Landmarks in the Administration of Kerala*, Indian Institute of Public Administration, Thiruvananthapuram, 1996.
2. Abraham Vijayan, *Caste, Class and Agrarian Relations in Kerala*, Reliance, 1998.
3. Ameet Parameswaran, *Performance and the Political: Power and Pleasure in Contemporary Kerala*, 2017
4. B.A Prakash and Prabhakaran Nair, *Kerala's Development Issues in the New Millennium*, Serials Publications, New Delhi, 2008.
5. B.A. Prakash (ed.), *Kerala's Economic Development: Issues and Problems*, Sage, New Delhi, 1999.
6. B.A. Prakash, *Kerala's Economy, Performance, Problems and Prospects*, Sage, 1994.
7. Biplab Das Gupta, *The Naxalite Movement*, Bombay, 1970.
8. C.C. Kartha (ed.), *Kerala Fifty Years and Beyond*, Gautha Books, Thiruvananthapuram, 2007.
9. Cherian Philip, *Kaal Noottandu* (Mal.), NBS, 2010.

10. D R Mankekar, *Red Riddle of Kerala*, Bombay, 1965.
11. Elizabeth Joseph et.al., 'Tea Plantation Labor, Munnar through the lens of Political Ideology', *EPW* Vol.50, 2015
12. E M S Namboodiripad, *How I Became A Communist*, Trivandrum, 1976.
13. E M S Namboodiripad, *The National Question in Kerala*, Bombay, 1952.
14. E M S Namboodiripad, *Kerala Society and Politics: An Historical Survey*, New Delhi, 1950.
15. H.D. Malaviya, *Kerala: A Report to the Nation*, People's Publishing House, 1958.
16. Jafar, K. *Education, Migration and Human Development, Kerala experience*, Rawat Publications, Delhi, 2018
17. J. Devika, *Engendering Individuals: The Language of Re-forming in Twentieth Century Kerala*, Orient Longman, Hyderabad, 2007.
18. Joseph Tharamangalam (ed.), *Kerala: The Paradoxes of Public Action and Development*, Orient Longman, New Delhi, 2006.
19. JoyBalan, *Kerala Samsthana Roopeekaranam, Athithitharkavum Bhashasamaravum Mal.* Thiruvananthapuram, 2018
20. K. Raman Pillai (ed.), *Kerala Rashtreeyathinte Anderdharakal* (Mal.), State Institute of Languages, Thiruvananthapuram, 2000.
21. K. Suryaprasad, *Article 356 of Constitution of India: Promise and Performance*, Kanishka Publishers, New Delhi, 2001.
22. K. V. Velayudhan, *Economic Development of Kerala: Retrospect and Prospect*, Rainbow Book House, Chengannur, 2010.
23. K.E. Varghese, *Socio-Economic Change in Kerala*, Delhi, 1982.
24. K.K. George, *Limits to Kerala's Development*, Thiruvananthapuram, 1993.
25. K.P. Vijayan, *Pathrangal Vichithrangal* (Mal.)
26. K.V. Joseph, *Migration and Economic Development of Kerala*, New Delhi, 1988.
27. Liten George Christophell, *The First Communist Ministry in Kerala*, Calcutta, 1982.
28. M.A. Oommen, *A Study of Land Reforms in Kerala*, New Delhi, 1975.
29. M.A. Oommen, *Kerala Economy Since Independence*, New Delhi, 1979.
30. M.A. Oommen, *Land Reforms and Socio-Economic Change in Kerala*, Madras, 1971.
31. N E Balaraman, *A History of the Communist Party of India*, Ernakulam, 1967.

32. N. K. Jayakumar (ed.), *Kerala Legislature: Yesterday and Today*, Secretariat of the Kerala Legislature, Thiruvananthapuram, 2001.
33. P. P. Pillai (ed.), *Agricultural Development in Kerala*, New Delhi, 1981.
34. P. Radhakrishnan, *Peasant Struggle, Land Reforms and Social Change in Malabar 1836-1988*, New Delhi, 1989.
35. P. Surendran, *The Kerala Economy, Development Problems and Prospects*, Vrinda Publications, Delhi, 1999.
36. Panmana Ramachandran Nair (ed.), *Kerala Samskara Padhanangal* (Mal.) 2 Vols, Current Books, Kottayam, 2013.
37. Parayil Govindan (ed.), *Kerala: The Development Experience: Reflections on Sustainability and Replicability*, Zed Books, London, 2000.
38. Pattam G. Ramachandran, *Kerala Rashtreeyam Noottandinte Charithra Pathangalil* (Mal.), Sahithyavedi, Thiruvananthapuram, 2006.
39. Planning Commission, *Government of India*, Kerala Development Report, Academic Foundation, New Delhi, 2008.
40. Rajalaxmi Kamath, Women Tea Plantation workers Strike in Munnar, Kerala Lessons for Trade Unions in Contemporary India, Article in *Critical Asian Studies*, March 2017
41. R Ramakrishnan Nair, *How the Communist came to Power in Kerala*, Trivandrum, 1965.
42. R. Ramakrishnan Nair, *Constitutional Experiments in Kerala*, Thiruvananthapuram, 1964.
43. Ramakrishnan Nair, *Social Structure and Political Development in Kerala*, TVPM, 1976.
44. Rajagopalan, *Kerala Mathrukakkappuram* (Mal.), State Institute of Languages, Thiruvananthapuram, 2000. Richard W. Franke and Barbara H. Chasin, *Kerala: Development Through Radical Reform*, Promilla and Company Publishers, 1992.
- Rivers William, *Mass Media and Society*, Holt, 1965. Sreekumar T.T. et.al., (ed.), *Katha Ithuvare, Kerala Vikasana Samvadangal*, Mal. D.C. Books, Kottayam 2003
45. Suresh Jnaneswaran, *Naxalite Movement in Kerala*, Kerala Historical Society, Trivandrum, 1991.
46. T. Madhava Menon (ed.), *A Handbook of Kerala* (2 Vols.), TVPM, 2002.
47. T.C. Varghese, *Agrarian Change and Economic Consequences: Land Tenures in Kerala*, Bombay, 1970.

48. T.J. Nossiter, *Communism in Kerala*, Berkeley, California, 1981.
49. T.K. Oommen, *From Mobilization to Institutionalisation*, Popular Prakashan, 1985.
50. T.K. Oommen, *Social Structure and Politics*, Hindustan, 1984.
51. T.M. Thomas Isaac, *Keralam Mannum Manushyanum* (Mal.), Kerala Sastra Sahitya Parishad, Thrissur, 2010.
52. T.N. Jayachandran (ed.), *Keralam 2000* (Mal.), State Institute of Languages, Thiruvananthapuram, 2000.
53. Thomas Isaac and Richard W. Frankie, *Local Democracy and Development*, New Delhi, 2000.
54. Thomas Isaac and Pyralal Raghavan, *Democracy at work in an Indian Industrial Cooperative, The story of Kerala Dinesh Beedi*, 1998
55. Thomas Isaac and Michelle Williams, *Building Alternatives: The Story of India's Oldest Construction Workers' Cooperative*, Left word New Delhi 2017.
56. V.P. Menon, *The Story of the Integration of the Indian States*, Orient Blackswan, Hyderabad, 2014.
57. Victor M Fic, *Kerala Yenan of India*, Bombay, 1970.
58. Robin Jeffery, *Politics, Women and Wellbeing*, OUP, 1992
59. K. P Kannan, *Of Rural Proletarian Struggles: Mobilization and Organization of Rural Workers in South West India*, 1988
60. P Radhakarishnan, *Peasant Struggles Land Reforms and Social Change Malabar 1836-1982*
61. K Raviraman (ed.), *Development, Democracy and State*, Routledge, 2010.

CO	CO Statement	PO/P SO	CL	KC	Class Sessi ons/ Tutor ial Hrs	Lab/ Field Wor k Hour s	Assessment
1	Trace the historical background of the formation of the Kerala State	PO 1, PSO2	R	F	12		Seminar, Assignment
2	Understand the historical legislations that contributed towards a more egalitarian society in Kerala	PO 1, PO3, PSO 2	U	F,M	10		Seminar
3	Analyze the concept of Kerala Model of Development	PO 1, PSO2	A	M	10		Seminar
4	Understand how in Kerala decentralized planning was implemented through people's planning	PO 1 PO4, PSO1 PSO5	U	F, M	8	4	Seminar, Field Report
5	Understand the effects of migration on Kerala society and economy	PO1 PO4 PSO1 ,	E	M	14		Assignment
6	Trace the events and movements had a major impact on contemporary Kerala society to promote further researches in the period of study	PO1 PO4 PSO1 PSO6	R, A	P, M	14		Seminar

PHS 11131 STUDYING MIGRATION AND DIASPORIC EXPERIENCES

COURSE LEARNING OUTCOMES:

CO1. Understand the historical processes that cause migration and the creation of Diasporas in the context of Indian history

CO2. Infer how the nature of the community itself undergoes change through different stages of its historical development

CO3. Differentiate the two categories of Diaspora, including groups of people who have come from outside India and have formed Diasporas in India and Indian Diaspora communities in other parts of the world.

CO4. Understand the latest historical and archaeological research to upgrade understanding of the history of cultural contacts and exchange.

CO5. Summarise the sources- inscriptional, textual and archaeological- that helps trace the diasporic presence

CO6. Analyse the connections of Colonialism with Diasporic experience in the modern period

Module I: Defining Diaspora and Migration

Different kinds of migrations- forced and voluntary- ‘push and pull factors’- secondary and tertiary migrations- chain migration trends- defining Diaspora- prerequisites like primordial ethnic traits in the homeland- formation of diasporas- shared features of identity- crystallization of concepts like ‘home’ and ‘homeland’- need for organization- hybridization-Jewish and Greek models- diasporas in the modern age in the context of imperialism, colonialism and rise of nation-states- millet system under the Ottoman Empire- diasporas in the age of globalization

Module II: Indian Diasporas Abroad

Lack of information before Early Historical period- inability to decipher Indus script- lack of precise information on Indian trade diasporas in Mesopotamia and Persian/Arabian Gulf region- Eastward movement of Buddhist monks in fifth century B.C.E. after death of Gautama Buddha- Evidences for Indian Diaspora in Roman Egypt and Southern Arabia- Indian traders in Central Asia during Kushan Empire- Indian merchant Diaspora in Southeast Asia especially during the Chola period- North Indian and Tamil Diasporas in Sri Lanka- Settlements of Indians in Malaya and Burma- Indians from western India especially Sindhis and Kutchis in Africa and West Asia- Indian indentured labour in Africa and West Indies during British colonial period- Involvement of Sindhis from Hyderabad (in Sindh) in the colonial global economy in the late-nineteenth and

early-twentieth century- Gujarati and Punjabi Diasporas in the United Kingdom and North America- Malayalee Diaspora in the Arab Gulf states- Migration of Indian professionals and skilled workers in the globalized world

Module III: Foreign Diasporas in India

Ionian Greek colonies under Persian Achaemenid Empire in North-West India- Alexander's invasion- Indo-Greek kingdom- Bene Israel Jews on Konkan coast- Palmyrene merchants in the Indus region- Traders from Roman Egypt involved in pepper trade with South India- Persian Nestorian Christian traders at Kollam- Tarisapalli grant with signatures of Persian Christians, Persian Jews and Arab Muslims- Zoroastrians or Parsis from Persia- Malabari Jews in Kerala- Siddis or people of African descent in coastal regions of India and later in the hinterland- Paradeshi Jews in Kerala- Hadrami Sayyid networks from Yemen in South India- Europeans- Baghdadi Jews- Chinese invasion of Tibet, escape of Dalai Lama and Tibetan Diaspora in India- Afghan Diaspora

Reference List

- Safran, William (1991), '*Diasporas in Modern Societies: Myths of Homeland and Return*' in *Diaspora*, Vol. 1, No. 1.
- Cavalli-Sforza, L. L. And Francesco Cavalli-Sforza (1995), *The Great Human Diasporas: The History of Diversity and Evolution*, Addison-Wesley.
- Graham, A. J. (1983), *Colony and Mother City in Ancient Greece*, Ares.
- Armstrong, John A. (1976), '*Mobilized and Proletarian Diasporas*' in *American Political Science Review*, Vol. 70, No. 2.
- Boyarin, Daniel and Jonathan Boyarin (1995), 'Diaspora: Generation and Ground of Jewish Identity' in Kwame Anthony Appiah and Henry Louis Gates, Jr. (eds.), *Identities*, Chicago: Chicago University Press.
- Clifford, James (1994), '*Diasporas*' in *Cultural Anthropology*, Vol. 9, No. 3.
- Connor, Walker (1986), 'The Impact of Homelands upon Diasporas' in Gabriel Sheffer (ed.), *Modern Diasporas in International Politics*.
- Ages, Arnold (1973), *The Diaspora Dimension*, The Hague: Nijhoff.
- Curtin, Philip D. (1984), *Cross-Cultural Trade in World History*, Cambridge: Cambridge University Press.
- Sowell, Thomas (1996), *Migrations and Cultures*, New York: Basic Books.
- Cohen, Robin (2008), *Global Diasporas: An Introduction*, Second Edition, Oxon: Routledge.
- Maloney, Clarence (1970), '*The Beginnings of Civilization in South India*' in *Journal of Asian Studies*, Vol. 24, No. 3, pp. 603- 616.

- Salomon, Richard (1991), 'Epigraphic Remains of Indian Traders in Egypt' in ***Journal of the American Oriental Society***, Vol. 111, No. 4, pp. 731-736.
- Guy, J. (2001), 'Tamil Merchant Guilds and Quanzhou Trade' in A. Schottenhammer (ed.) *The Emporium of the World: Maritime Quanzhou, 1000-1400*, Leiden: Brill, pp. 283-309.
- Levi, Scott (1999), 'The Indian Merchant Diaspora in Early Modern Central Asia and Iran' in ***Iranian Studies***, Vol. 32, No. 4, pp. 483-512.
- Hall, Kenneth R. (2010), 'Ports-of-Trade, Maritime Diasporas, and Networks of Trade and Cultural Integration in the Bay of Bengal Region of the Indian Ocean: c. 1300-1500' in ***Journal of the Economic and Social History of the Orient***, Vol. 53, No. ½, pp. 109-145.
- Dale, Stephen (1994), *Indian Merchants and Eurasian Trade, 1600-1750*, Cambridge: Cambridge University Press.
- Levi, Scott (1999), 'The Indian Merchant Diaspora in Early Modern Central Asia and Iran' in ***Iranian Studies***, Vol. 32, No. 4, pp. 483-512.
- Mohamad, J. Raja (2004), *Maritime History of the Coromandel Muslims, A Socio-Historical Study on the Tamil Muslims 1750-1900*, Chennai: Government Museum.
- Vertovec, Steven (1995), 'Indian Indentured Migration to the Caribbean' in Robin Cohen (ed.) *The Cambridge Survey of World Migration*, Cambridge: Cambridge University Press, 57-62.
- Helweg, Arthur W. (1986), *Sikhs in England*, Second Edition, Delhi: Oxford University Press.
- Sahoo, Ajaya Kumar and Chanadrashekhar Bhat (2003), 'Transnational Networks Among Punjabi and Gujarati Diasporas in the USA' in R. Gopa Kumar (ed.) *Indian Diaspora and Giving Patterns of Indian Americans in USA*, New Delhi: CAF India.
- Kurien, Prema A. (2002). *Kaleidoscopic Ethnicity: International Migration and the Reconstruction of Community Identities in India*, New Brunswick: Rutgers University Press
- Safran, William (1991), 'Diasporas in Modern Societies: Myths of Homeland and Return' in ***Diaspora***, Vol. 1, No. 1.
- Cavalli-Sforza, L. L. And Francesco Cavalli-Sforza (1995), *The Great Human Diasporas: The History of Diversity and Evolution*, Addison-Wesley.

- Graham, A. J. (1983), *Colony and Mother City in Ancient Greece*, Ares.
- Armstrong, John A. (1976), 'Mobilized and Proletarian Diasporas' in ***American Political Science Review***, Vol. 70, No. 2.
- Boyarin, Daniel and Jonathan Boyarin (1995), 'Diaspora: Generation and Ground of Jewish Identity' in Kwame Anthony Appiah and Henry Louis Gates, Jr. (eds.), *Identities*, Chicago: Chicago University Press.
- Clifford, James (1994), 'Diasporas' in ***Cultural Anthropology***, Vol. 9, No. 3.
- Connor, Walker (1986), 'The Impact of Homelands upon Diasporas' in Gabriel Sheffer (ed.), *Modern Diasporas in International Politics*.
- Ages, Arnold (1973), *The Diaspora Dimension*, The Hague: Nijhoff.
- Curtin, Philip D. (1984), *Cross-Cultural Trade in World History*, Cambridge: Cambridge University Press.
- Sowell, Thomas (1996), *Migrations and Cultures*, New York: Basic Books.
- Cohen, Robin (2008), *Global Diasporas: An Introduction*, Second Edition, Oxon: Routledge.
- Maloney, Clarence (1970), 'The Beginnings of Civilization in South India' in ***Journal of Asian Studies***, Vol. 24, No. 3, pp. 603- 616.
- Salomon, Richard (1991), 'Epigraphic Remains of Indian Traders in Egypt' in ***Journal of the American Oriental Society***, Vol. 111, No. 4, pp. 731-736.
- Guy, J. (2001), 'Tamil Merchant Guilds and Quanzhou Trade' in A. Schottenhammer (ed.) *The Emporium of the World: Maritime Quanzhou, 1000-1400*, Leiden: Brill, pp. 283-309.
- Levi, Scott (1999), 'The Indian Merchant Diaspora in Early Modern Central Asia and Iran' in ***Iranian Studies***, Vol. 32, No. 4, pp. 483-512.
- Hall, Kenneth R. (2010), 'Ports-of-Trade, Maritime Diasporas, and Networks of Trade and Cultural Integration in the Bay of Bengal Region of the Indian Ocean: c. 1300-1500' in ***Journal of the Economic and Social History of the Orient***, Vol. 53, No. ½, pp. 109-145.
- Dale, Stephen (1994), *Indian Merchants and Eurasian Trade, 1600-1750*, Cambridge: Cambridge University Press.
- Levi, Scott (1999), 'The Indian Merchant Diaspora in Early Modern Central Asia and Iran' in ***Iranian Studies***, Vol. 32, No. 4, pp. 483-512.
- Mohamad, J. Raja (2004), *Maritime History of the Coromandel Muslims, A Socio-Historical Study on the Tamil Muslims 1750-1900*, Chennai: Government Museum.

- Vertovec, Steven (1995), 'Indian Indentured Migration to the Caribbean' in Robin Cohen (ed.) *The Cambridge Survey of World Migration*, Cambridge: Cambridge University Press, 57-62.
- Helweg, Arthur W. (1986), *Sikhs in England*, Second Edition, Delhi: Oxford University Press.
- Sahoo, Ajaya Kumar and Chanadrashekhar Bhat (2003), 'Transnational Networks Among Punjabi and Gujarati Diasporas in the USA' in R. Gopa Kumar (ed.) *Indian Diaspora and Giving Patterns of Indian Americans in USA*, New Delhi: CAF India.
- Kurien, Prema A. (2002). *Kaleidoscopic Ethnicity: International Migration and the Reconstruction of Community Identities in India*, New Brunswick: Rutgers University Press.
- Wallace, Shane (2016), 'Greek Culture in Afghanistan and India: Old Evidence and New Discoveries' in *Greece and Rome*, Vol. 63, No. 2, pp. 205-226.
- Ray, Himanshu P. (1988), 'The Yavana Presence in Ancient India' in *Journal of the Economic and Social History of the Orient*, Vol. 31, No. 3, pp. 311-325.
- Numark, Mitch (2001), 'Constructing a Jewish Nation in Colonial India: History, Narratives of Discent, and the Vocabulary of Modernity' in *Jewish Social Studies*, New Series, Vol. 7, No. 2, pp. 89-113.
- Gregoratti, L. (2010), 'The Palmyrenes and the Arsacid Policy' in A. G. Avdeed (ed.), *Voprosy Epigrafiki: Sbornik statei (Problems of Epigraphy: Collected Articles)*, Vypusk 4, Ruskii Fond Sodeistviia obrazovaniia i nauke, pp. 21-37.
- Whittaker, Dick (2009), 'Conjunctures and Conjectures: Kerala and Roman Trade' in *South Asian Studies*, Vol. 25, No. 1, pp. 1-9.
- Katz, Nathan (2005), 'The Historical Traditions of the Jews of Kochi' in *Studies in History*, Vol. 21, No. 127, pp. 127-147.
- Narayanan, M.G.S. (2013), *Perumals of Kerala*. Thrissur: CosmoBooks.
- Malekandathil, Pius (2010), *Maritime India: Trade, Religion and Polity in the Indian Ocean*. Delhi: Primus Books.
- Cereti, Carlo G. Et al (2002), 'The Problem of the Saint Thomas Crosses and Related Questions: Epigraphical Survey and Preliminary Research' in *East and West*, Vol. 52, No. ¼, pp. 285-310.
- Ganesh, Kamala (2008), 'Intra-Community Dissent and Dialogue: The Bombay Parsis and the Zoroastrian Diaspora' in *Sociological Bulletin*, Vol. 57, No. 3, pp. 315-336.
- Jayawardene, Sureshi (2013), 'Pushing the Paradigm: Locating Scholarship on the Siddis and Kaffirs' in *Journal of Black Studies*, Vol. 44, No. 7, pp. 687-705.

- Fischel, Walter J. (1965), *'The Immigration of "Arabian" Jews to India in the Eighteenth Century'* in *Proceedings of the American Academy for Jewish Research*, Vol. 33, pp. 1-20.

ELECTIVE COURSE: STUDYING MIGRATION AND DIASPORIC EXPERIENCES

CO	Outcome Statement	PO/PS O	CL	K C	Class sessio ns (appr ox.) (Hrs)	Lab session/ Field visits (Hrs)	Assessment
CO1	Understand the historical processes that cause migration and the creation of Diasporas in the context of Indian history	PO1, PSO1	U	C	10	0	Written assignment and oral presentation
CO2	Infer how the nature of the community itself undergoes change through different stages of its historical development	PO1, PSO2	U	C	12	0	Tutorials assignment and presentation
CO3	Differentiate the two categories of Diaspora,	PO1, PSO2	An	C	10	0	Tutorials ,assignments and discussion

	including groups of people who have come from outside India and have formed Diasporas in India and Indian Diaspora communities in other parts of the world.						
CO4	Understand the latest historical and archaeological research to upgrade understanding of the history of cultural contacts and exchange	PO1, PSO6, PSO4	U	F	10	6	Book review, assignment discussion,
CO5	Summarise the sources- inscriptional, textual and archaeological- that helps trace the diasporic presence	PO1, PSO4	U	F	10	10	Fieldwork presentation
CO6	Analyse the connections of Colonialism with Diasporic experience in the modern period	PO1, PO3 PSO2 PSO4	An	C	10		Assessment of synopsis/ research paper/ assignment /

Course Outcomes:

Credit: 4

CO1 Understand the shifts in colonial reading of India's ancient past and the historicity of early Indian writings

CO2 Locate the historicity of early writings in India literature

CO3 Trace the historiographical genres of Medieval India and its chronicling by the colonial historiographers

CO4 Analyze expositions and impact of Oriental constructions on the writing of Indian history

CO5 Evaluate the Imperial historiographical traditions and its objectives

CO6 Estimate the Nationalist, Marxist and Subaltern writings on India

Module I

Reading India's Ancient Past: Colonial perspectives on India's sense of History - Notion of Time -Alternative ways of looking at India's history, Historicity of early writings in India - *Gatha, Narasamsi, Akhyana, Akhyayika, Ithihasa, Puranas* - Traditions of poet families - Reflections of society in early writings - From Tribe to State-Mahabharata as a reflection of a society in transition - Ramayana as a text legitimating State and Society - Consolidation of Kingship- Heroic Historiography – *Harshacharita* - Feudal Processes and their exposition in *Rajatarangini* - Propaganda for Centralized Monarchy –Colonial acknowledgement of *Rajatarangini* as a 'work of history'.

Module II

Writing Medieval Indian History: Chronicling Medieval India by British Historians -

Mountstuart Elphinston, James Tod, James Grant Duff and H H Wilson,

Turko-Persian Historiography –*Tabaqat, Manaqib* and *Tarikh* forms of history writing,

Theocratic concept of history - Ziya ud din Barauni.

Mughal Historiography- Royal Autobiographies and Biographies - Comparisons of two works on Akbar - Abdul Qadir Badauni and Abul Fazl.

Module III

‘Discovery of India’s Past’- Oriental expositions on India- Asiatic Society of India –limitations of the ‘Opening up of India to the West’- Impact of Oriental constructions of India’s past- Archaeological breakthrough in writing India’s past – Princep and Cunningham, Relations of power and knowledge in colonial writings on India - ‘Great men’ theories- James Mill and his periodization of Indian History- Vincent Smith and his pro-Greek bias.

Module IV

Broadening the knowledge bases on India: Nationalist Historiography –R.G.Bhandarkar – the nationalist response to the colonial perception of India’s backwardness- concept of golden age –glorification of India’s past–R.K.Mookerji, K.P.Jayaswal, R.C.Majumdar– beginnings of Hindu Muslim divide

Departures: Marxian traditions of historical writing - D.D.Kosambi, R.S.Sharma, Romila Thapar, Irfan Habib and K N Panikkar

Questioning the knowledge bases of modernist history – critique of objectivity and elitism- Subaltern Studies - a move away from elitist history

Reference List

1. Pathak, V.S. , *Ancient Historians of India*, Asia Publishing House, Bombay, 1966.
2. Pargiter, F.E., *Ancient Indian Historical Tradition*, London, 1924.
3. Pargiter, F.E., *The Puranic Accounts of the Dynasties of the Kali Age*, Delhi, 1927.
4. Singh, G.P, ‘The Itihasa-Purana Tradition and its Impact on Historiography’ In *Ancient Indian Historiography : Sources and Interpretations*, R. K Printworld, New Delhi, 2003.
5. Thapar, Romila, ‘Perception of the Past’ In *Early India: From the Origins to AD 1300*, Penguin and Allen Lane, Great Britain, 2002.
6. Thapar, Romila, Ideology and the Interpretation of Early Indian History’, In *Cultural Pasts: Essays in Early Indian History*, Oxford, New Delhi, 2000.
7. Thapar, Romila, *History and Beyond*, Oxford, New Delhi, 2000.

8. Thapar Romila et. al., *Communalism and the Writing of Indian History*, Peoples Publishing House, New Delhi, 1969.
9. Thapar, Romila, *The past before us: Historical Traditions of Ancient India*, Raniket Permament Black, New Delhi, 2013.
10. Thapar, Romila, *The Aryan Recasting Constructs: Three Essay Collective*, New Delhi; 2008.
11. Thapar, Romila, *The Past and Prejudice*, National Book Trust, Delhi, 1975.
12. Chakravarti, Uma, 'The Development of the Sita Myth: A Case Study of Women in Myth and Lietrature' In *Everyday Lives, Everyday Histories: Beyond the Kings and Brahmanas of Ancient India*, Tulika, New Delhi, 2006.
13. Cowell, E.B. and F.W. Thomas (Tr.), *Harshacharita*, Motilal Banarsidass, New Delhi, 1961.
14. Sharma, R.S. 'Trends of Social Evolution in the Epics' In *Material Culture and Social Formations in Ancient India*, Macmillan, Madras, 1983.
15. Stein, M. A. (Tr.) *Kalhana's Rajatarangini: A Chronicle of the Kings of Kashmir*, 1-3 (Reprint ed.), Saujanya Books, Srinagar, 2007.
16. Hardy, Peter, *Studies in Indo Muslim Historical Writing*, Routledge, London, 1983.
17. Hasan, Mohibbul (ed.), *Historians of Medieval India*, Meenakshi Prakashan, Meerut, 1968.
18. Mukhia, Harbans, *Historians and Historiography during the Reign of Akbar*, Vikas Publishing House, New Delhi, 1976.
19. Siddiqui I H, *Indo- Persian Historiography up to the Thirteenth Century*, Tulika, New Delhi, 2010.
20. Sen,S.P. (ed.), *Historians and Historiography in Modern India*, Institute of Historical Studies, Calcutta, 1973.
21. Thomas R Trautmann, *Aryans and British India*, University of California, 1997
22. Kosambi, D.D, *An Introduction to the Study of Indian History*, Popular Prakashan, Bombay, 1956.
23. Kosambi, D.D, *The Culture and Civilization of Ancient India in Historical Outline*, Vikas Publishing House, New Delhi, 1989.
24. D.D Kosambi, 'The Man and His Works', Essays in *Economic and Political Weekly*,

July 26, 2008, pp. 35-108.

25. Sharma, Ramesh Chandra, et al., *Historiography and Historians since Independence*, M. G. Publishers, Agra, 1991.
26. Sreedharan. E, *A Textbook of Historiography*, Orient Longman, New Delhi, 2004.
27. Sharma R.S, *Indian Feudalism c. AD 300-1200*, Macmillan, Madras, 1990.
28. Sharma R.S, *Material Culture and Social Formations in Ancient India*, Macmillan, Madras, 1983.
29. Sharma, R.S, *Sudras in Ancient India: A Social History of Lower Orders down to c. AD 600*, Motilal Banarsidass, New Delhi, 1980.
30. Sharma, R.S, *Urban Decay in India: c.AD 300 to AD 1000*, Munshiram Manoharlal, New Delhi, 1987.
31. Romila Thapar, Harbans Mukhia, Bipan Chandra and Sudhir Chandra, 'Communalism and the Writing of Indian History', *Economic and Political Weekly*, Vol. 5, No. 19 May, 1970, pp. 770-774.
32. Mukhia, Harbans, 'Communalism and the Writing of Medieval Indian History: A Reappraisal', *Social Scientist*, Vol. 11, No. 8 August, 1983, pp. 58-65.
33. Subaltern Studies Volumes I-XI, OUP and Permanent Black, New Delhi.
34. Ray, Himanshu Prabha, *Colonial Archaeology in South Asia Legacy of Sir Mortimer Wheeler*, OUP, New Delhi; 2008.
35. Sankalia, H.D, *Ramayana: Myth or Reality*, People's Publishing House, 1973.
36. Philips, C.H., (ed.), *Historians of India, Pakistan and Ceylon*, Oxford University Press, London; 1961.
37. Singh, Upinder, *The Discovery of Ancient India: Early Archaeologists and the Beginnings of Archaeology*, Permanent Black, Delhi; 2004.
38. Tapati Guha-Thakurta, *Monuments, Objects, Histories: Institutions of Art in Colonial and Post Colonial India*, Oxford University Press, Delhi, 2004.
39. H.M. Elliot and John Dowson, *The History of India as Told by its Historians: The Muhammadan Period*, 8 vols., London, 1867-77. [Reprint, Delhi, 2001]
40. Peter Hardy, 'Pre-modern Concept of Time in Indo- Muslim', in Iqtidar Husain Siddiqui, *Medieval Indian Essays in Intellectual Thought and Culture*, Vol. I, Manohar, New Delhi, 2003.

CO	CO Statements	PO/PSO	CL	KC	Class Sessions/ Tutorial Hrs	Lab/ Field Work Hours	Assessment
1	Understand the shifts in colonial reading of India's ancient past and the historicity of early Indian writings	PO 1, PSO3	U	F	8	--	Seminar
2	Locate the historicity of early writings in India literature	PO1, PSO2 PSO3	R	F	12	--	Assignment
3	Trace the historiographical genres of Medieval India and its chronicling by the colonial historiographers	PO 1, PSO2 PSO3	A	M	15	--	Seminar
4	Analyze expositions and impact of Oriental constructions on the writing of Indian history	PO1 , PSO2	A	M	12	--	Seminar
5	Evaluate the Imperial historiographical traditions and its objectives	PO 1, PSO2	E	M	10	--	Seminar, Assignment
6	Estimate the Nationalist, Marxist and Subaltern writings on India	PO1 , PSO3 PSO5	E	M	15	--	Seminar, Assignment