FAROOK COLLEGE (AUTONOMOUS) Farook College P.O. Kozhikode – 673632


SYLLABUS M.A. HISTORY (with effect from 2019 Admission onwards)

Prepared by:

BOARD OF STUDIES IN HISTORY Farook College (Autonomous)

CERTIFICATE

I hereby certify that the documents attached are the bona fide copies of the syllabus offered by the History Department for MA Programme to be effective from the academic year 2019 onwards.

Date:

Principal

Place:

Introduction

The Syllabus framed for M A History (with specialization in Islamic History) is intended for giving students the overall picture of problems and debates involved in the history and historiography. The Syllabus focus on Indian History with due care to include the Kerala history. The Courses are schemed keeping in view that students have learned the history of the world, the nation and Kerala in details so that such details are risked to offer the students a clear picture of the problems and prospects of history at all levels. The entire courses are framed in such a way that apart from gaining insight into historical problems, student would also acquire sufficient skills in research and research presentation.

Objectives

- To provide students detailed Knowledge on the history of the world, India and west Asia
- To familiarize students with the major theoretical models in Historiography
- To equip students for research in History with focus in Kerala History
- To train the students in the craft of historical writing
- To equip students for competitive examinations

Learning out come

- Students can understand the historical trends of the world, South Asia and West Asia
- Students can differentiate various shades of historiography
- Students acquire tools and techniques of research
- Students can undertake historical research
- Students can participate in debates in the subject
- Students can analyse the developments in the contemporary situations

The courses are distributed as follows:-

1. Programme Structure

Duration: The duration of programme shall be 4 semesters distributed over a period of 2 academic years. The odd semesters (1, 3) shall be from June to October and the even Semesters (2, 4) shall be from November to March. Each semester shall have 90 working days inclusive of all examinations.

Courses: The programme shall include two types of courses, Core courses, Elective Courses and Audit courses. There shall be a Project /Dissertation to be undertaken by all students.

Credits:

Total credit for the programme shall be 80 (eighty). the pattern of distribution is as detailed below :

i) Total Credit for Core Courses shall not be less than 60 (sixty) and not more than 68 (sixty eight).

ii) Total Credit for Elective Course shall not be less than 12 (twelve) and not more than 20 (Twenty).

iii) Total Credits for Comprehensive Viva-voce and Project Work combined together shall be 8 (eight) subject to a minimum of 4 (four) credit for Project Work.

iv) Total credit in each semester shall vary between 18 to 22.

v) No course shall have less than 2 credits and more than 5 credits.

vi) Elective courses shall be spread over either in the Third & Fourth Semesters combined or in any one of these Semesters (III / IV) only subject to the stipulations of the BoS.

Attendance:

The students admitted shall be required to attend at least 75 percent of the total number of classes (theory/practical) held during each semester. The students having less than prescribed percentage of attendance shall not be allowed to appear for the examination.

Condonation of shortage of attendance for a maximum of 9 days (10% of the working days in a semester) in the case of single condonation and 18 days (20% of the working days in a semester) in the case of double condonation in a semester subject to a maximum of two times (for single condonation only) during the whole period of Post Graduate programme may be granted as per the existing procedures.

In the case of double condonation, only one condonation shall be allowed during the entire programme. Students shall be normally permitted to register for the examination if they have required minimum attendance. If the student has a shortage of attendance in a semester, the student shall be permitted to move to the next semester and can write the examination for the entire courses of the semester in which shortage of attendance occurs as supplementary examination only after the completion of the entire programme. In such cases, a request from the student may be forwarded through the Head of the department to the Principal of the college within two weeks of the commencement of the semester. There will not be any Repeat semester. The students who have attendance within the limit prescribed but could not register for the semester examinations, have to apply for token registration, within two weeks of the commencement of the next semester.

Project:

Project work is meant for providing an opportunity to approach and study a problem in a systematic and scientific manner. It provides them an opportunity to apply the tools they have studied and learn the art of conducting a study and presenting the report in a structured way. The report of the project, completed in every respect, is to be submitted to the department for valuation.

- 1. Project work shall be done individually
- 2. The Project work should be completed by the end of the VI semester and the report should be submitted to the Department before 31st March of the year concerned.
- 3. The project report should be printed and typed in English.

Project work is mandatory . Viva-voce related to Project work shall be one of the criteria for Project Work evaluation.

All students have to submit a Project Report/Dissertation in the prescribed structure and format as a part of the Project Work undertaken as per the stipulations.

There shall be External and Internal evaluation for Project Work and these shall be combined in the proportion of 4:1. External Comprehensive Viva-voce is mandatory but internal is optional.

For a pass in Project Work, a student has to secure a minimum of P Grade in External and Internal examination combined. If the students could not secure minimum P Grade in the Project work, they will be treated as failed in that attempt and the students may be allowed to rework and resubmit the same in accordance with the University exam stipulations. There shall be no improvement chance for Project Work.

The External and Internal evaluation of the Project Work shall be done based on the following criteria and weightages as detailed below :

External (60%)

Sl No	Criteria	Weightage	
		external	
1	Significance of the problem	8	
2	Method and analysis	8	
3	Report and Presentation	8	
4	Viva Voce	16	
Total	•	40	

Internal(20%)

Sl No	Criteria	Weightage
		internal
1	Punctuality	2
2	Originality of the work	2
3	Inquisitiveness	2
4	Viva Voce	4
Total		10

8.EVALUATION AND GRADING

Direct Grading System based on a 10 – Point scale is used to evaluate the performance

(External and Internal Examination of students)

Letter grades and GPA/SGPA/CGPA are given on the following way :

a) First Stage Evaluation for both Internal and External done by the Teachers concerned in the following Scale :

Grade	Grade Points
A+	5
А	4
В	3
С	2
D	1
Е	0

Letter	Grade Range	Range of	Merit/indicator
Grade		percentage	
0	4.25 - 5.00	85.00 - 100	Outstanding
A+	3.75 - 4.24	75.00 -84.99	Excellent
А	3.25 - 3.74	65.00 - 74.99	Very Good
B+	2.75 - 3.24	55.00 -64.99	Good
В	2.50 - 2.74	50.00 - 54.99	Above Average
С	2.25 - 2.49	45.00- 49.99	Average
Р	2.00 -2.24	40.00- 44.99	Pass
F	< 2.00	Below 40	Fail
Ι	0		Incomplete
Ab	0		Absent

b) The Grade Range for both Internal & External shall be :

No separate minimum is required for Internal evaluation for a pass, but a minimum P Grade is required for a pass in the external evaluation. However, a minimum P grade is required for pass in a course.

A student who fails to secure a minimum grade for a pass in a course will be permitted to write the examination along with the next batch.

Semester Grade Point Average (SGPA) – Calculation

The SGPA is the ratio of sum of the product of the number of credits with the grade points scored by a student in all the courses taken by a student and the sum of the number of credits of all the courses taken by a student.

After the successful completion of a semester, Semester Grade Point Average (SGPA) of a student in that semester is calculated using the formula given below.

Semester Grade Point Average - SGPA (Sj) = Σ (Ci x Gi) / Cr

(SGPA= Total Credit Points awarded in a semester / Total credits of the semester)Where 'Sj' is the jth semester , 'Gi ' is the grade point scored by the student in the ith course 'ci ' is the credit of the ith course,' Cr ' is the total credits of the semester .

Cumulative Grade Point Average (CGPA) – Calculation

Cumulative Grade Point Average (CGPA)

= Σ (Ci x Si) / Cr(CGPA= Total Credit points awarded in all semesters/Total credits of the programme)Where C1 is the credit of the Ist semester S1 is the SGPA of the Ist semester and Cr is the total number of credits in the programme. The CGPA is also calculated in the same manner taking into account all the courses undergone by a student over all the semesters of a programme. The SGPA and CGPA shall be rounded off to 2 decimal points.For the successful completion of a semester, a student should pass all courses and score a minimum SGPA of 2.0. However, the students are permitted to move to the next semester irrespective of their SGPA.

	CAT	SEMINAR	ASSIGNMENT	Attendance	Total
Weightage	2	1	1	1	5

Structure of Continuous Assessment(CA)

% of Attendance	Grade for attendance
	A+
Above 95% attendance	
90 to 95%	А
85 to 90%	В
80 to 85 %	С
75 to 80%	D
Below 75%	E

QUESTION PATTERN FOR SEMESTER END EVALUATION

The questions of external evaluation should aim at assessment of knowledge, standard application of knowledge and application of knowledge in new situations. Question paper should be a judicious mix of short note type, short essay type and long essay type questions. The question setter shall submit a detailed scheme of evaluation along with the question paper.

Duration	Туре	Total No of	Questions to	Weightage	Total
		Questions	be answered		weightage
	Short answer	7	4	2	8
3hrs	Short essays	7	4	3	12
	Essays	4	2	5	10
	Total	30			

I. CREDIT DISTRIBUTION

Semester	Core				Open	Viva	Dissertation/project
Ι	5	5	5	5			
II	5	5	5	5			
III	5	5	4(E)	4(E)			
IV	4	4	3(E)	3(E)		2	6
Total	19	19	17	17		2	6
Grand Total 80							

(E= elective)

I. THE STRUCTURE OF SYLLABUS

Code	Title of Course	Credit
Ist Semester		
MHIS1B01	Modern Historiography and Method	5
MHIS1B02	Problems of Pre -colonial Kerala	5
MHIS1B03	Themes in Indian Historiography	5
MHIS1B04	Problems and Debates in Ancient Indian	5
	History	
II nd Semester		
MHIS2B05	History and Social theory	5

	-			
	5			
	5			
Emergence of Modern world	5			
India in Eighteenth Century	5			
Indian National Movement- History and debates.	5			
Islam in the Medieval World-Polity and Society(Elective)				
Islam in the Medieval World- Knowledge and Culture(Elective)	4+4=8			
Islam in the Modern world-select themes(Elective)	4-4-0			
Malabar and Indian Ocean				
	L			
Contemporary India- Problems and Perspectives	4			
Contemporary World	4			
Environmental History of India (Elective)				
Epigraphy in Kerala History(Elective)				
Megalithic Archaeology in Kerala(Elective)	3+3=6			
Women and Dalit History of Kerala(Elective)				
Dissertation	6			
Viva	2			
Total	80			
	Indian National Movement- History and debates. Islam in the Medieval World-Polity and Society(Elective) Islam in the Medieval World- Knowledge and Culture(Elective) Islam in the Modern world-select themes(Elective) Malabar and Indian Ocean Contemporary India- Problems and Perspectives Contemporary World Environmental History of India (Elective) Epigraphy in Kerala History(Elective) Megalithic Archaeology in Kerala(Elective) Women and Dalit History of Kerala(Elective) Dissertation Viva			

MHIS1B01 Modern Historiography and Method

Enlightenment Historiography: Voltaire, Gibbon, David Hume, Vico and Herder. Positivism-Sociological Positivism – August Comte, Historical Positivism- Ranke, Hegel's philosophy of history, Criticism of Positivism-Dilthey, Croce and Collingwood

2. Positivist Method-Empiricism- Historical facts, evidence, truth and objectivity, qualitative and Quantitative Methods- causation and generalization.

3. The Annales historiography: the early trends- Marc bloc and Lucien Febvre, Braudel and his concepts of Structure, conjuncture and event, -History of Mentalities and emotions- History of everyday life. Total history and concepts of historical time, interdisciplinary method, quantitative method-micro histories and local histories

4. Process of historical research- Identifying research problems : Hypothesis; research plan; Formulation of Synopsis, Collection and documentation of Data- Heuristics and Hermeneutics – Analysis- ordering of data and presentation: Plagiarism and citations, Bibliography Glossary and index.

Select Readings

Arthur Marwick: The New Nature of History, London, 1998

Arnold Momigliano: Ancient and Modern Historiography, Oxford, 1977.

M.C. Lemon : The Philosophy of History.

L. Marshack . The Nature of Historical Enquiry

Michael *Bentley* : A Companion to Historiography

R.G. Collingwood: The Idea of History

Donald Kelly : Fortunes of History

E.H. Carr ,: What is History?

Peter Burke : The French Historical Revolution

Peter Burke : The Social and Economic History of Europe: A Selection from theAnnales.

Francois Drosse : A History of the Annales

Marc Bloch : The Historians's Craft

F.Braudel : On History.

Jacques Le Goff : Constructing the Past

MHIS1B02 PROBLEMS OF PRE-COLONIAL KERALA

Module 1: State and Politics

Pre-state polity of the early Tamil Cheras – nature of the second Chera state – rise and decline of the second Chera state – Naduvazhi Swaroopams and temple sanketams – pre-colonial state: feudal or segmentary/oligarchic.

Module 2: Agriculture and Trade

Formation of agrarian society – role of Brahmin settlements in the new transformation – Brhmaswam and Devaswam as forms of land control – technology of wetland cultivation – maritime Trade and coastal trading centres – Trading corporations and forms of exchange – pattanam, nagaram and angadi – indigenous and overseas trading groups.

Module 3: Caste and Social structure

Transformation of clans into hereditary occupational groups and *jatis*- unique and common traits of caste in Kerala – agrestic labour and problem of slavery – semitic religious communities and the caste structure - Problem of 'Cultural Symbiosis'– Brahmanical codes and customary rights.

Module 4: Family and gender

Matriliny and Nair polyandry –sambandham and the question of 'marriage' – koothachis and tevadichis – Matriliny among Muslims - Nambutiri patriarchy – smarthavicharam – gender status of the subaltern women– Keralolpathi and Sankarasmriti – the 'difference' of Kerala woman.

Reading List

- A.Sreedharamenon: A survey of Kerala History
- Adrain.C.Mayer: Land and Society Malabar
- C. AchuthaMenon: Cochin State Manual
- C.J. Fuller: *The Nayars Today*.
- David M. Schneidher and Kathleen Gough (ed): Matrilineal Kinship
- Devika. J:En-gendering Individuals: The Language of Re-forming Early Twentieth Century Kerala
- E.M.S.Namboothirippad: Kerala, Yesterday, Today, Tomorrow
- Elamkulam KunjanPillai: JanmisampradayamKeralathil
- ElamkulamP.N.KunjanPillai: *Studies in Kerala History*
- Fr. J. Puthenkalam: Marriage and Family in Kerala
- G.Arunima: *There comes Papa*
- Herman Gundert: Keralapazhama
- Julia Leslie: The Perfect Wife: The Orthodox Hindu Woman According to the Stridharmapaddhati of Trayambakayajvan
- K.A.NilakanthaShastri (ed): Foreign Notices of South India

- K.K.N.Kurup (Ed): New Dimensions in South Indian History
- K.M.Panikkar: A History of Kerala, 1498-1801
- K.N.Ganesh: KeralathinteInnalekal
- Kesavan Veluthat : The early medieval in South India
- Kesavan Veluthat and P.P. Sudhakaran(Ed): Advances in History
- K.P. Padmanabha Menon :*History of Kerala (4 volumes)*
- K.P.Padmanabha Menon: Kochirajyacharithram
- K.Raghavan Pillai(ed): Mushakavamsakavya
- K.Saradamoni: Matriliny Transformed
- Kumkum Sangari and Suresh Vaid (ed): Women and Culture
- M.G.S.Narayanan: Cultural Symbiosis in Kerala
- M.G.S.Narayanan: Perumals of Kerala
- M.G.S.Narayanan: Vanjeri Granthavari
- M.R.RaghavaVarier: Keralolpatti Grandhavari
- Madayil Pothen Joseph: The Principles of Marumakkathaym Law
- Manis Kumar Raha (ed): Polyandry in India
- MF Nimkoff (ed): Comparative Family Systems
- N. Sam: Elamkulam KunjanPillayute sampoornakritikal
- P.J.Cherian (Ed), Perspectives in Kerala History
- P.K.Balakrishnan: JativyavasthayumKeralacharithravum
- P.R. Sundara Iyer: A Treatise on Malabar and Aliyasanthana law
- Rajan Gurukkal and Raghava Varier: Keralacharithram
- Rajan Gurukkal and Raghava Varier: A Cultural History of Kerala Vol.1
- Rajan Gurukkal: Medieval temple and the Agrarian System
- Raghava Varier: Village community in Medieval Kerala
- Raghava Varier: Keraleeyatha Charithramanagal
- Robin Jeffrey: Decline of Nair Dominance
- S.K.Nayar: Randu Keralolpathikal
- T.K. Velu Pillai: Travancore State Manual, Vol. I
- William Logan: *Malabar*
- P.K.S.Raja : Medieval Kerala
- R.Champakalakshmi, Kesavan Veluthat, T.R. Venugopalan (Ed): *State and Society in Medieval South India*
- Ibrahim Kunju.A.P: Martandavarma and His Times
- Ashin Dasgupta : Malabar in Asian Trade
- Government of Kerala: Kerala Through the Ages

MHIS1B03 Themes in Indian Historiography

I. Historical Consciousness in Early India

Indian Perceptions of History-Historical Consciousness in Vedic texts- *gatha, narasamsi, akhyana and danastuti*- Buddhist and jain texts and the changing expressions of Historical Consciousness- *Itihasa-Purana* traditions-*Sutamagadha* tradition-*vamsanucharita-Prasastis* and Dynastic Chronicles-Early Tamil Works-The concept of Time in India.

II. Historical traditions of medieval India

Historians of Sultanate and Mughal period- Rajaput Literature-Mangal Kabyas of the East-Historical Works under Vijayanagara and Chola

III. Historiographical Trends in Colonial India

Portuguese and Dutch writings-Asiatic Society and the work of the Indologists-Imperialist History and Colonial Ethnography-Euro-centric Image of the Indian Past-Stereotypes of Spiritual Unchanging India, Oriental Despotism, Asiatic Mode of Production-The work of Nationalist Historians-Critique of Orientalism and Imperialism

IV. Contemporary perspectives

Marxist attempts at reconstructing India's past- Kosambi and others- social Science perspectives –Subaltern Studies and the emergence of 'Post-Colonial' perceptions

Readings

- Brockington, C.F., *The Righteous Rama*, Oxford University Press
- Bulcke, Kamil, *Ramakatha*
- Pargiter, F.E., Ancient Indian Historical Tradition, London, 1974
- -----, The Puranic Accounts of the Dynasties of the Kali Age, Delhi, 1927
- Pathak V.S., The Ancient Historians of India, Delhi, 1966
- Warder A.K., An Introduction to Indian Historiography
- Philips C.H., ed, Historians of India, Pakistan and Ceylon, London, 1961
- Sankalia H.D., Ramayana: Myth or Reality
- Thapar, Romila., *Exile and the Kingdom*, Bangalore, 1978
- -----, Ancient Indian Social History: Some Interpretations, Delhi, 1975
- -----, Cultural Pasts, New Delhi, 2001
- -----, 'Of Biographies and Kings, The Book Review' Vol.xxi, No.8, August, 1997
- -----, Past and Prejudice, NBT, New Delhi, 1975
- -----, Interpreting Early India, OUP, New Delhi, 1999
- Henri Elliot and Charles Dowson, History of India as told by its own Historians, 8 vols.
- J.S. Grewal, Medieval India: History and Historians

- Harbans Mukhia, *Historians and Historiography in the Reign of Akbar*
- K.A. Nizami, On History and Historians of Medieval India
- Mohibul Hasan (ed), *Historians of Medieval India*
- Peter Hardy: Historians of medieval India
- Aijaz Ahmad, *In Theory*, Oxford University Press, Delhi, 1992
- Arberry A.J. British Orientalists, William Collins, London, 1943
- Breckenridge, Carol A and Peter van der Veer eds., Orientalism and the Post-colonial
- Predicament, OUP, Delhi, 1994
- Chaudhari, Nirad C., Scholar Extraordinary: The life of Friedrich Max Muller, Orient
- Paperbacks, Delhi, 1974
- Currie, Kate, Beyond Orientalism, K.P. Bagchi and Co, Calcutta, 1996
- Inden, Ronald, Imagining India, Blackwell, 1990
- Keay, John, India Discovered, Collins, London, 1981
- Kejarival O.P, The Asiatic Society of Bengal and the Discovery of India's past 1784-1838,
- OUP, Delhi, 1988
- Kopf, David, British Orientalism and the Indian Renaissance: the Dynamics of Indian
- Modernisation 1773-1835, University of California Press, Berkeley and Los Angeles, 1969
- Mackenzie, John M., *Orientalism: History, theory and the Arts*, Manchester and New York,
- 1995, Manchester University Press.
- Majeed, Javed, Ungoverned Imaginings: James Mill's the History of British India and
- Orientalism, Oxford, The Clarendon Press, 1992
- Metrcalf, Thomas R., *Ideologies of the Raj*, Cambridge University Press, 1987
- Mukherjee, S.N., Sir William Jones: A Study of Eighteenth Century British attitudes to India,
- Bombay, Orient Longman, 1987
- O'Leary, Brendan, The Asiatic Mode of production: Oriental despotism, Historical
- Materialism and Indian history
- Said, Edward, Orientalism, Pantheon Books, New York, 1987
- Teltscher, Kate, India Inscibed, OUP, New Delhi, 1995
- Trautmann, Thomas R., Aryans and British India, New Delhi, 1997, Sage-Vistar
- Viswanathan, Gauri, *Masks of Conquest: Literary Study and British rule in India*, Faber and
- Faber, London, 1990
- Daud Ali,ed., Viewing the Past, OUP,2000
- Ranajit Guha et . al.ed., Subaltern Studies, VOL.I-XII
- David Ludden , ed., Reading Subaltern Studies, Anthem Press, 2005
- Partha Chatterjee , ed., History and the Present, Permanent Black, 2003
- Saurabh Dube ed., Post-Colonial Passages, OUP, 2004
- Sanjay Subrahmanyam, Velcheru Narayana Rao and David Shulman, *Textures of Time*, OUP,

MHIS1B04 PROBLEMS AND DEBATES IN ANCIENT INDIAN HISTORY

Module 1: Harappan culture and the Aryan problem

Origin of urbanism in the Indus valley – nature of Harappan state and society – Trading encounters – Indus script – Decline of Harappa and the Aryan Invasion theory – Question of Indus-Saraswati civilization – interaction between Harappan and Vedic peoples

Module 2: From lineage to state in the Gangetic valley

Second Urbanization and NBP archaeology – from jana to janapada – nature of janapada polity – from state to empire – structure of the Mauryan state – debates on Arthasastra – seven castes of Magasthenes – nature of Asokan state – policy of dharma and the decline of the Mauryas

Module 3: Transition towards feudalism

Concept of Kali age crisis – Sharma's feudalism thesis – Kosambi'sfeudalism from above and below – nature of Feudal polity – critique of Indian feudalism thesis – Feudal or Asiatic mode?

Module 4: Tamilakam in the early historic period

Siva Thampi and the tinai concept – forms of production and transoceanic contacts – power structure of the *muvendar* chiefdoms – Question of pre-Aryan-ness of the Tamil culture – 'crisis' theme and the making of a new social formation

Selected Readings

- A.L.Basham: *Studies in Indian History and culture*.
- A.S.Altekar: *State and Government in Ancient India*.
- B.D. Chattopadhyaya: *The making of early Medieval India*.
- B.N.S Yadava: Society and Culture in Northern India in the Twelfth Century.
- D.C Sircar: Land system and Feudalism in Ancient India.
- D.C Sircar: Landlordism and Tenancy in Ancient and Medieval India as Revealed by Epigraphical Records.
- D.D.Kosambi: An introduction to the study of Indian History.
- D.N.Jha (ed.): *The Feudal Order*
- G.L. Adhya: *Early Indian Economics* Bombay, 1966.
- Herman Kulke: *State in India*.
- Irfan Habib& Vijay Kumar Thakur: A People's History of India, Vol.3: *The Vedic Age*.
- Irfan Habib& Vivekanand Jha: A People's History of India Vol.5: Mauryan India.
- Irfan Habib: A People's History of India, Vol.2: Indus Civilization.
- K.A Nilakanta Sastri: A History of South India.
- K.Anilakanta Sastri: Sangam Literature: Its Cults and Cultures.

- K.Sivathamby: *Studies in Ancient Tamil Society*.
- KamilZvelebil: *The Smile of Murugan*.
- Karashima.N: South Indian History and Society: Studies from inscriptions.
- Kesavan Veluthat: The Political Structure of Early Medieval South India.
- Perry Anderson: *Lineages of the Absolutist State*.
- R. Champakalakshmi: *Trade, Ideology and Urbanization.*
- R.H. Adams: *The Evolution of Urban Society*.
- R.S. Sharma: Aspect of Political ideas and institutions in Ancient India.
- R.S. Sharma: Indian Feudalism.
- R.S.Sharma: Material Culture and Social Formations in Ancient India.
- R.S. Sharma: *Sudras in Ancient India*.
- Rajan Gurukkal and Raghava Varier (eds.): Cultural History of Kerala, Vol.1.
- Ray chaudhari: Political History of Ancient India.
- Richard Fox: Kin, Clan, Raja and Rule State Hinterland Relations in Pre-Industrial India.
- Richard Fox: Realms and Region in Traditional India.
- Romila Thapar: *Cultural Pasts*
- Romila Thapar: *From Lineage to state*
- Romila Thapar: Interpreting Early India
- Shereen Ratnagar: Understanding Harappa: Civilization in the greater Indus Valley.
- T.V.Mahalingam: South Indian Polity.
- V.Balambal: Feudatories of South India.
- Vijayakumar Thakur: Historiography of Indian Feudalism.
- •

MHIS2B05 History and Social theory

1. Historical materialism: classical Marxism: Criticism of Positivism and evolutionism-monist view of history- dialectics and historicizing- Class and Class war- base and superstructure , Structural Marxism- reproduction and autonomy of superstructure-Gramscian Marxism- Civil Society and hegemony -Social history – Thompson and Hobsbawm

2. Durkheim and Weber: Collective Consciousness and Social fact- Mechanical and organic Solidarity- Methodological holism; Anti Positivism in Weber- *vestehen*, Sociology of Religion, Rationalization and Modernity-Methodological Individualism- ideal type

3. Contemporary social theory: The Frankfurt School: Horkheimer and Adorno - Feminism:J. w. Scott and Julia Kristeva- Critical theory: Jurgen Habermas- Theories of Structuration: Giddens and Bourdieue-structuralism and post structuralism: Saussure and Levi strauss, Foucault and Derrida, The linguistic turn : history as narratives, New Cultural History

4. Post modern and Post Colonial influences in historiography- Interrogating Enlightenment modernity- position of truth and objectivity- Structure and Agency- Structuralist and post structuralist methods- discourse analysis and Archaeology of knowledge.

Select Reading

- Karl Marx : Selection from German Ideology "Feuerbach"
- G. Plekhanov : Introduction to the Monist view of History
- G.A. Cohen : Karl Marx's Theory of History, London 1978
- Perry Anderson : In the Tracks of Historical Materialism
- E. Hobsbawm : On History
- E.P. Thomspon : Making of History
- A. Gramsci : Selections from the Prison Notebooks.
- E. Balibar : Historical Materialism
- D. Seddon : Relations of Production
- Raphel Samuel (ed.): People's History and Socialist Theory
- Donald Kelly : Frontiers of History

- Max Horkheimer : History and Social Sciences.
- Peter Burke : History and Social Theory
- Peter Burke : New Perspectives in Historical Writing, London, 1991.
- Keith Jenkins : Rethinking History, London, 2002.
- Beverly Southgate: History: What and Why
- H. Aram Veeser : New Historicism
- Mark Poster: Marx, Foucault and History
- Edward Said: Orientalism
- Robert Burns and H.R. Richard(ed): Philosophies of History, Black well.
- Aron V. Cicourel (ed.). Advances in Social Theory and Methodology, Rouledge, 1981
- Joyce Appleby, Margaret Jacob and Lynn Hunt (eds.) : Telling the Truth about History, London, 1995.
- Lynn Hunt: New Cultural History
- Allun Munslow : Deconstructing History, London, 2004.
- Peter Barry: Beginning theory
- Heine Anderson and Lars Bo Kaspersen : Old and new social theories
- Jacques Revel and Lynn Hunt:Histories: French construction of the Past
- •

MHIS2B06 MODERN KERALA - TRENDS AND TRANSITIONS

Module 1: Colonial modernity

British Land Revenue Administration in Malabar – tenurial reforms in Travancore and Cochin – legality and modernization of governance – changes in agriculture, industry and trade – legislation in family and inheritance – missionaries and modern education – evangelical activism – middle class and the public sphere

Module 2: Revolts and Political movements

Early 'restorative' rebellions of Pazhassi Raja, Veluthampi, Kurichyas and Mappilas – Memorials and 'constitutional agitation' – Abstention movement and popular politics – nationalist movement in Malabar – struggle for responsible government in Travancore and Cochin – growth of radical politics and the communist movement – trade unions and peasant associations – Punnapra-Vayalar – Aikya Kerala movement.

Module 3: Reform Movements

Caste and social disabilities - Anti Caste Movements – Chattampi Swamikal - Sri Narayana Guru - Caste based Reform Movements – *Nasrani Jatyaikya Sangham*–SNDP Yogam – *Nayar Samajam*– *Yogakshema sabha*– Ayyankali and *Sadhujana paripalana* Movement – Pandit Karuppan and the Vala Caste Movement – Poikayil Yohannan's Socio-religious Movement – Sahodaran Ayyappan – Caste Organizations and the Gender outlook – Rise of Women Organizations – The Temple Entry Movement– Vaikom and Guruvayur Satyagraha – Colonial and capitalist roots of reform in Kerala – the problem of 'Kerala Renaissance'.

Module 4: Post colonial Developments

The Aikya Kerala Movement-Formation of Kerala State- First Ministry-Vimochana Samaram-Land reforms-Trends in Education-Migrations and its impacts-Coalition politics-language and literary trends- Kerala Model and its critics- Rise of Dalit and Gender consciousness.

Reading List

-: Kochirajyaprajamandalam : orucharithram
- Peasant Protests and revolts in Malabar
-: Vaikom Satyagraha and Gandhi
- A.P. Ibrahim Kunju : Mappila Muslim of Kerala
- A. Sreedhara Menon : Makers of Modern Kerala
- A. Sreedhara Menon : Triumph and tragedy in Travancore
- Adrain .C. Mayer : Land and Society Malabar
- Andalat : Rekha Illatha Charithram
- B.Sobhanan, S. Ramachandran Nair and K.J. John: History of Freedom Movement in KeralaVol III
- C.J. Baker : The Politics of south India
- C.J. Baker and D.A. Washbrook (Ed) : South India : Political Institutions and Political Change 1880-1940
- C. Kesavan : Jeevithasamaram
- D.A.Washbrook : Emergence of Provincial politics : Madras Presidency 1870-1920
- David Ludden : Peasant History in South India
- Dick Kooiman : The LMS in Travancore
- Dilip .M. Menon : Caste, nationalism and communism in south India : Malabar 1990-1948
- G. Arunima : Here comes Papa
- Genevieve Lemercinier: Religion and Ideology in Kerala
- George Mathew: Communal Road to Secular Kerala
- George .K. Lieten : The First communist Ministry in Kerala
- J. Devika : Engendering Individuals.
- K. Gopalankutty : Malabar Pathanangal
- K.K. Kusuman, abstention Movement
- K.K .George : Limits to Kerala's development
- K.K.N. Kurup (Ed), New Dimensions in South Indian History
- K.K.N. Kurup : History of Agrarian struggles in Kerala
- K.K.N. Kurup : Modern Kerala
- K.K.N. Kurup : Pazhassisamarangal
- K.N. Panikkar : Against the Lord and State
- K.N. Shaji (Ed) Sreenarayanaguru : Jeevithavum Krithikalum
- K. Ramachnadran Nair: The History of Trade Union Movement in Kerala
- K. Saradamoni : Matriliny Transformed
- Koji Kawashima : Missionaries in a Hindu State
- Louis Overkerk : No. Elephant for the Maharaja
- M.G.S Narayanan (Ed) : Malabar Mahotsav Souvenir
- M.J. Koshy : The Last days of Monarchy in Kerala
- M.S.A. Rao : Studies of Social movements in India
- M.S.A. Rao: Social Reform in Kerala
- M.S.S. Pandian : Brahman and the Non-Brahman

- Margret Frenz : From Contact to conquest
- P.B. Blakrishnan (Ed) Sreenarayanaguru
- P. Radhakrishnan : Land reform, Agrarian Struggle and Social Change
- Parayil Govindan (Ed) : The Development Experience of Kerala
- Peter Robb (Ed) : Dalit Movements and meanings of Labour in India
- Philippo Osella and Caroline Osella (Ed): Islamic Reform in South Asia.
- Philippo Osella and Caroline Osella, "Migration, Money and Masculinity in Kerala" in Journal of the Royal Anthropological Institute, Vol. 6, No.1, March 2000.
- Philippo Osella and Caroline Osella: Social Mobility in Kerala- Modernity and Identity in Conflict.
- R. Frykenburg (Ed) : Land control and social structure in Indian History
- Robin Jeffrey : Decline of Nair Dominance
- Robin Jeffrey: Politics, Women and Wellbeing
- Ronald .J. Herring : Land to the Tiller : Political Economy of agrarian reform in South India
- Susan Bailey : Saints, Goddesses and Kings : Muslim and Christians in South Indian society 1700-1900
- T.C. Varghese : Agrarian Change and Social Consequences
- T.K. Raveendran : Asan and Social revolution in Kerala
- T.P. Shankarankutty Nair : The Tragic Decade in Kerala History
- Thomas Trautman : Languages and Nations.
- Ullor.S. ParameswaraIyer : Kerala Sahitya CharithramVol 1 and 2
- V.V. Kunhikrishnan : Tenancy legislation in Malabar

MHIS2B07 Perspectives in Medieval Indian History

Unit 1: Political Structure

Delhi Sultanate – Sultan, Nobility and Ulema: Conflict and Consensus. The Mughal State: Centralized or Patrimonial-Bureaucratic? – Revenue System – Mansabdari- Provincial Government South Indian Kingship – Segmentary or Military-Feudal? – Ritual and politics in Kingship. Regional States – Rajput Polity – Swarajya and Chatrapati concept among the Marathas.

Unit 2: Economy

Agricultural Production- land tenures- Iqta and Jagir- Khalisa and Madad-e-mash- Reforms of Alaudhin Khilji and Sher Sha- Toder Mal and Revenue administration- Zabti system, Batai and Nasaq systems- Zamindari System- Nayankara system under Vijayanagara-revenue administration under cholas.

Crafts Production and Trade– Artisan groups and their organization of production – Local trade and market –Overland and overseas trade - Forms of exchange and coinage – trade routes – trading groups.

Urban centres (Forts, Qasbas, Nagaram) Coastal towns (Bandar and Pattanam) – Features of urbanism.

Unit 3: Society

The Village community – Jajmani system –Service and rent –-organisation of occupations and social positions

The village headman – Chaudhuri and Muqaddam – Balutedari of Western India – Ayagar of South India – Zamindari – Its variations – Role of the Brahmana and the Ulema in the village community.

Caste and Social stratification – Caste as occupational division and ideology –Theory of Louis Dumont and Criticisms

Unit 4: Religion and Culture

Spread of Islam – Sufism – Din Ilahi – Coming of Christianity.

Indigenous sects – Saivism and Vaishnavism

Medieval Bhakti Movement – Syncretic tradition (Ramanand, Kabir andNanak) – Sectarian traditions (Chaitanya, Meera and Tulsidas) – Maharashtraand South Indian Bhakti.

Cultural encounters-Indo-Muslim culture – Literature, music, art, sculpture and architecture –science and technology – Impact of Islam on India.

Selected Readings

- K.A. Nizami and Muhammad Habib (ed.): Comprehensive History of India, Vol. V,
- Parts I and II. People's Publishing House, New Delhi.
- Satish Chandra: Medieval India, Vol. 1 and II. Har-Anand Publishers, New Delhi2004.

- Sunil Kumar: Formation of the Delhi Sultanate. Permanent Black, New Delhi, 2007.
- K.A. Nizami: Region and Politics in India during 13th century. OUP, Delhi, New edn.
 2009.
- J.F. Richards: The Mughal Empire, Foundation Books, 1993.
- J.F. Richards (ed.) Kingship and authority in Medieval India, Delhi.
- R.P. Tripathi: The Rise and Fall of the Mughal Empire, Allahabad, 1936.
- Musaffar Alam and Sanjay Subrahmanyam (eds.): The Mughal State, OUP, 1998.
- Herman Kulke (ed.): The State in India (1000-1700), Oxford
- Richard G Fox (ed.): Realism and Region in Medieval India, Delhi, 1976.
- Louis Dumont: Homo Hierarchicus
- Stewart Gordon: The Marathas, Cambridge,, 1998
- Irfan Habib: Agrarian System in Mughal India, OUP, 1999.
- Irfan Habib: (ed.): Akbar and His India, Oxford, 1997.
- Irfan Habib: Essays in Indian History, Tulika, 2013.
- Irfan Habib: Medieval India-The Story of a Civilization, NBT, 2008.
- Irfan Habib: A Peoples History of India- Technology in Medieval India, Tulika, 2008.
- Irfan Habib: Economic History of Medieval India- A Survey, Pearson, 2011.
- Irfan Habib (Ed): Medieval India-Researches in the History of India 1200-1750, OUP, 1993.
- Stephen P. Blake: Shajahanbad, Cambridge
- H.K. Naqvi: Urbanism and Urban Centres in Medieval North India, OUP.
- A. Rahman (ed): Science and Technology in Medieval India OUP, 1994.
- N. Karashima: South Indian History and Society, OUP, 1984.
- N. Karashima: Kingship in Indian History, Manohar, Delhi.
- Aziz: Mansabdari Systems and the Mughal Army, Delhi, 1954.
- Satish Chandra: Essays on Medieval Indian History, OUP, 2003.
- D Lorenzen: India's Religious Tradition
- Friedhelm Hardy, India's Religions, OUP, Delhi.
- T. Raychaudhuri and IrfanHabib (ed). Cambridge Economic History of India, Vol. I,
- Cambridge, 1982.
- Catherine B. Asher: Mughal Architecture, CUP, 1992.
- Milo C Beach: The Mughal Painting, CUP, 1992.
- Percy Brown: India Architecture (Islamic Period), Bombay, Taraporevala, 1958.
- H.K. Sherwani and P M Joshi (ed). History of Medieval Deccan (1295-1724)
- Hyderabad, 1973-74.
- H.K. Sherwani: Bahmanis of Deccan, New Delhi, 1985.
- Burton Stein: Peasant State and Society in Medieval South India, OUP, 1980.
- Burton Stein: Vijayanagara, CUP, 1989.

MHIS2B08 Emergence of Modern world

Objectives:

The emphasis of this course is making a sense certain major aspects relating to world history. The emphasis should be the character and consequences of these revolutions and the debates and historiographic trends relating to these. In the IV unit, a 'description' of the inventions and technology if the industrial revolution need not be made.

Unit – 1

Transition to a modern world – Decline of feudalism – weakening of absolutism – rise of nation states – intellectual revolution – reason – empiricism – science – Secularism -

Unit – II

Revolutionary changes American revolution, a social movement? Its significance- French Revolution-

Unit – III

Industrial Revolution – changes in relation of production – economic changes – social consequences – capitalism as a world system – colonialism– Latin American revolutions Unit - IV

Bolshevik revolution, its ideological impact – consequences of the I world war – changing perspectives on international relations – rise of Fascism and Nazism.

READING LIST

- 1. A.R. Hall, the Scientific Revolution
- 2. A. Soboul, the French Revolution
- 3. A.j. Starianon, Worls Since 1500
- 4. Boyd .C. Shafer, Faces of Nationalism
- 5. Earlton Hayes and Margareta Faissler, Modern Times
- 6. Grane Brinton, John Christopher and Robert Lee Wolff, Civilization in the
- West
- 7. Danid.S. Landes, The Unbound Prometheus
- 8. Douglas.C. North, Economic Growth of the US
- 9. Donald.F. Lach, Europe and the Modern World
- 10.Edmund.S,Morgan, The American Revolution: Taw centuries of
- Interpretation

- 11.E.Friedall, Cultural History of the Modern World
- 12.Georges Lefaber, The French Revolution
- 13.Gerard Schulz, Revolution and Peace Treaties, 1917-1920
- 14.George Basalla, The Rise of Modern Science
- 15.Hamza Alavi, Capitalism and Colonial Production
- 16.Harry Magdoff, Imperialism
- 17.Howarde Zinn, A peoples History of the US
- 18.J.F Lively, The Enlightenment
- 19.J.O. Beral, Science in History
- 20.Leon Trotsky, The Struggle Against Fascism in Germany
- 21.Lovis Gottschalk and Donald Lach, Europe and the Modern World
- 22.M.Liebman, The Russian Revolution
- 23.Lovis Fichner Rathin, Understanding Art
- 24.Marc Ferro, Colonisation, A Global History
- 25.Paul Baran, The Political Economy of Growth
- 26.Raymond Williams, Culture and Society
- 27.Richard Pipes (Ed), Revolutionary Russia
- 28.R. Blackburn (Ed) Ideology in Social Sciences
- 29.Tom Kemp, Theorier of Imperialism
- 30.S.J. Woolf (Ed), European Fascism
- 31.Samir Amin, Imperialism and un equal Development
- 32.T.S. Ashton, History of Latin American Nations
- 33.Wilhelm Reich, The mass Psychology of Fasciam
- 34.W.S. Robertson, History of Latin American Nations
- 35.Antony .D. Sminth, Nationalism: Theory Ideology, History
- 36.E.H. Carr, the Bolshevik Revolution (3 Vols)
- 37.E.H. Carr, International Relations between the two world wars
- 38.G. Golikov, The October Revolution
- 39.J.H. Randall, Making of the Modern World.

MHIS3B09 India in Eighteenth Century

Late Mughals

Mughal empire after Aurangazeb –formation of Maratha confederacy – Growth of Successor States- Awadh, Bengal and Hydarabad- Sikhs of Punjab- Decline of Mughal power, Invasion of Nadir shah- Third Battle of Panipat.

Decline of Mughal Empire- Debate

Theory of Cultural Crises- Marshal Hogdson and Athar Ali; Theory of Administrative Crises – Satish Chandra; Theory of Agrarian Crises- Irfan Habib , the theory of collaboration of Provincial capital and Foreign capital- C.A. Bayley and Muzaffer Alam, Karen leonard and the great Firm theory

Growth of English East India Company

From trade to conquest- Anglo- french rivalries, Anglo Maratha wars, Anglo Mysore wars. Becoming territorial power- Battle of Plassey- Battle of Buxar- Treaty of Allahabad –Trade, revenue collection and "investment" in Bengal.

Debate on Capitalist Development in India.

Lack of potentialities for capitalist Development-View of Irfan Habib and Athar Ali – Theory of Formations of Indigenous Provincial capital and its Collaboration with International Capital- The debate on Continuity and ruptures under Colonialism.

Readings

- Athar Ali: Nobility under Aurangazeb
- C.A. Bayley :Rulers Towns men and Bazars. North Indian society during the age of British Expansion 1983
- Ian St. John: The Making of the Raj, India Under East India Company California 2012
- Irfan Habib :Agrarian System in Mughal India Essays on Indian History-Towards a Marxist Perspective
- Lakshmi Subramanyam :History of India 1707-1857
- Marshal Hogdson :Venture of Islam vol 3
- Muzaffar Alam : The Crisis of Empire in Mughal North India (Ed.)The Mughal State

- P.J. Marshall: Eighteenth Century in Indian History East Indian Fortunes: Bengal in the Eighteenth Century,1988
- Percival Spear :History of India Vol 2
- Satish Chandra, :Parties and Politics in Mughal Court 1707-1740
- Seema Alavi. :Eighteenth Century In India
- Tirthankar Roy-The East India Company, Worlds Most Powerful Corporation

MHIS3B10 Indian National Movement- History and debates.

I. Colonialism – Ideology and Perspectives

Apparatus of the Colonial state – History, Ethnography, census survey, manuals and Gazetteers -Service and Technology – Role of English Language-.The Debate on Colonial state – Imperialist, Nationalist, Marxist, Neo-Cambridge, Ambedkarist, Subaltern Perspectives.

II. Towards a Theory of Nationalism

The Modern Character of Indian Nationalism – Anti Imperialist Nature – Process of Nation in the Making – Economic Critique of Colonialism – Socialist and Communist Critique of Nationalism – Formation of Civil Society.

III. Nationalist Resistance

Constitutional methods – Militant Nationalism – Gandhian strategy – Growth or Revolutionary Terrorism – Evolution of Swarajists – Congress Socialist – Communists – Subash Chandra Bose and INA – Debates about the efficacy of different Strategies.

IV. Independence and Partition

II World War and the new international situation – Emergence of USA and the decline of British Empire - Pressure from the Socialist Bloc – Internal politics - Radical Movements RIN Mutiny and Peasant Revolts (Tebhaga, Telengana and Punnapra-Vayalar) – Hindu Mahasabha and Minority politics – Failure of Gandhian strategy.

Readings

- A.R. Desai: The Social Background of Indian Nationalism.
- A.R. Desai: Peasant Struggles in India.
- Anthony Smith: Theories of Nationalism.
- Ashis Nandy: The Intimate Enemy. The Loss of Self Under Colonialism.
- Bipan Chandra: (ed.): The Indian Left.
- Bipan Chandra: Communalism in Modern India.
- Bipan Chandra: et al. The Struggle for Independence.
- Bipan Chandra: Nationalism and Colonialism in Modern India.
- Bipan Chandra: Politics in Modern India.
- Bipan Chandra: The Rise and Growth of Economic Nationalism in Modern India.

- D. Rothermund: The Phases of Indian Nationalism and other essay.
- David Hardiman: Gandhi: in his time and ours, Permanent Black, 2003.
- E. Irschik: Politics and Social Conflict in South India.
- Gyanendra Pandey: Construction of Communalism in Colonial North India.
- J.R. McLane: Indian Nationalism and the Early Congress.
- Judith Brown: Gandhi and Civil Disobedience. Mahatma in Indian Politics 1028-34,
- Judith Brown: Gandhi: A Prisoner of Hope, OUP, 1990.
- Judith Brown: Gandhi's rise to power.
- K.N. Panikkar: Culture, Ideology and Hegemony.
- Partha Chatterjee: Nation and its Fragments.
- Partha Chatterjee: National Thought and the Colonial World.
- Penderel Moon (ed.). Wavell: A Viceroy's Journal, London, 1971.
- Penderel Moon: British Conquest and Dominion India, London, 1989.
- Penderel Moon: Plain tales of the Raj. London, 1973.
- R.C. Majumdar: The Struggle for freedom.
- Ronaldo Munck: The Difficult Dialogue: Marxism and Nationalism.
- S. Gopal: Jawaharlal Nehru: A. Biography (Vols. I and II).
- S. Gopal: The British Policy in India 1858-1905.
- Gallagher and Anil Seal: Locality, Province and Nation: Essays on Indian Politics 1870-1940.
- Sasi Joshi and Bhagwan Josh: The Struggle for Hegemony in India, 3 Vols.
- Shahid Amin: The Event, Metaphor and Memory.
- Stanley Wolpert: Tilak and Gokhale
- Sucheta Mahajan: Independence and Partition: The Erosion of Colonial Power in
- Sumit Sarkar: Beyond Nationalist Frames. Permanent Black, 2002.
- Sumit Sarkar: Critique of Colonial India.
- Sumit Sarkar: Modern India.
- Sumit Sarkar: Popular Movements and Middle Class Leadership in late Colonial
- Sumit Sarkar: Swadeshi Movement in Bengal
- Sumit Sarkar: Writing Social History.

- Subaltern Studies Volumes 1-X
- Ranajit Guha: Elementary Aspects of Colonial Insurgency in Colonial India.

MHIS3E1 Islam in the Medieval World Polity and Society

Rise and spread of Islam: Historical roots of Islam – Prophet Muhammad – Integration of Tribes – Formation of Islamic State and society in Medina –

Pious Caliphs – Expansion – Military System – Organization of Administration – Society and religion under the Pious Caliphs – Schism and Rise of Shiism.

Umayyads: Byzantine Influence - Process of Arabization - Oppression of Shiites -

Administration - Social Condition - Arabs and non-Arabs - Mawali - Dhimmis.

Abbasid Revolution: Changing notions of Khilafat – Social stratification – Loss of Arab Dominance and Influence of Persians, Turks, etc – Puritan Resistance.

Books for Reference

- Amir Ali : The Spirit of Islam
- Amir Ali : A Short History of Saracens
- Arnold T :*The Caliphate*
- Asgar Ali Engineer : The Origin and Development of Islam
- Fischer SN : The Middle East A History
- Gibb HAR : Studies on the Civilization of Islam
- Hitti, Philip :*History of the Arabs*
- Hitti, Philip : Makers of Arab History
- MH Haikal :Life of Muhammed
- SAQ Husaini : Arab Administration
- Hobgson MGS : The Venture of Islam
- Bernard Lewis : Islam in History
- Nicolson : *History of the Arabs*
- Lombard M : Golden Age of Islam
- R. Livi :Social Structure of Islam
- H Pirenne : Mohamed and Charlemagne
- H Pirenne : Social and Economic History of Medieval Europe
- Khuda Baksh : The Orient Under the Caliphs
- Zaidan J A : History of Islamic Civilization
- GB Kirk : A Short History of the Near East

- M Rodinson : Muhammad
- Glubb JS : The Empire of the Arabs
- Von Grunebaum : Classical Islam
- Ibn Khaldun :*The Muqaddimah*
- MM Sherif : A History of Muslim Philosophy
- Schacht and Bosworth : Legacy of Islam

MHIS3E2 Islam in the Medieval World- Knowledge and Culture

Religious Thought: Islamic Methods of Research – Question of Ijtihad and Taqlid – Ijma – Qiyas – Collection of Hadith Literature – Four Schools of Jurisprudence – Development of socio-legal System.

Arab Trade and Commerce: Overseas and Overland Trade –Coinage – Role of Trading Communities – Urbanization – Pirenne Thesis – the Question of Potentialities of Capitalist Development – Weber's Criticism.

Science and Philosophy: Development of Arab Science – Assimilation of Eastern and Western knowledge – Applied Science - Arab Islamic Philosophy: Greek and Buddhist Influence –Mua'tazilism and Asha'rism – Concept of *ilmi Kalam* – Emergence of Sufism – Ghazzali and his Thought – Ibn Thimya and his Refutation of Philosophy and Logic. Cultural Progress in Muslim Spain – Ummayad Emirate – Khilafat in Cordova – Petty Kingdoms – Literature – Historians – Science – Philosophy -

Books for Reference

- Amir Ali : *The Spirit of Islam*
- Amir Ali : A Short History of Saracens
- Arnold TW : The Caliphate
- Asgar Ali Engineer : The Origin and Development of Islam
- Fischer SN : *The Middle East A History*
- Gibb HAR : Studies on the Civilization of Islam
- Hitti, Philip : *History of the Arabs*
- Hitti, Philip : Makers of Arab History
- MH Haikal :*Life of Muhammed*
- SAQ Husaini : Arab Administration
- Hobgson MGS : The Venture of Islam
- Bernard Lewis :Islam in History
- Nicolson : History of the Arabs
- Lombard M : Golden Age of Islam

- R. Livi :Social Structure of Islam
- H Pirenne : Mohamed and Charlemagne
- H Pirenne : Social and Economic History of Medieval Europe
- Khuda Baksh : The Orient Under the Caliphs
- Zaidan J A : History of Islamic Civilization
- GB Kirk : A Short History of the Near East
- M Rodinson : Muhammad
- Glubb JS : The Empire of the Arabs
- Von Grunebaum : Classical Islam
- Ibn Khaldun : *The Muqaddimah*
- MM Sherif : A History of Muslim Philosophy
- Schacht and Bosworth : Legacy of Islam

MHIS3E3 Islam in the Modern world-select themes

First World War and the Middle East: Arab Revolt – Anglo-French Occupation – Dismemberment of Ottoman Turkey – Mandate System in the Fertile Crescent.
Rise of Arab Nationalism: Decolonization of Egypt, Syria, Iraq and Lebanon – Nasser and Egyptian Revolution – Ascendancy of Baath Party in Syria and Iraq.
Formation of Israel and Arab Resistance: Arab-Israel Conflict – Refugee Problem – PLO –Concept of Pan-Palestine state – Peace Process – Camp David, Oslo Agreements – Intifada – Palestinian Autonomy – Hamas.
Puritanism in Politics: Wahabi kingdom of Saudi Arabia – Authoritarian regime and Prowestern Foreign Policy – Shiite Politics in Iran – Iranian Revolution.
Oil Economy and Social Change: Economic Development of West Asia – Social crisis – Growth of Islamism – Radical Islam – Movement for Democracy – Women Movements.

Book for Reference

- Fouad Ajami : The Arab Predicament
- Aziz Azmeh :Islam and Modernity
- Georgr Antonio : The Arab Awakening
- B. Leonard : The Study of the Middle East
- Bernad Lewis : Middle East and the West
- Edward Said : *The Question of Palestine*
- Edward Said : Covering Islam
- Hisham Sharabi :Nationalism and Revolution in the Arab World
- W.C. Smith : Islam in Modern History
- N.N. Fischer : *A History of Middle East*
- William Yale :*Near East A History*
- H. Cobban : Palestine Liberation Organization
- S. Ibrahim : *The Arab Social Order*
- J. Piscatori :Islam in a World of Nation States
- Peter Avery : Modern Iran
- Philip K. Hitti :*Syria A Short History*
- Lemezowski : Oil and State in the Middle East
- Al Marayati : The Middle East: Its Government and Politics

MHIS3E4 Malabar and Indian Ocean

Module I

Locating Malabar and Indian Ocean Trade Net works- Geographical features-Land and People-Travelogues- Memoirs- Correspondence- Inscriptional Evidences

Module II

Early Traders and settlement- Malabar in the context of World System- Flow of Goods and Ideas through Indian Ocean-Romans- Arabs-Persian- Africans – Chinese- Emergences of Ports and center of exchanges- Indigenous Trading groups- Trade Corperations- Urban centers in the Medieval Malabar- Local Rulers and Medieval Traders-Merchandises and mode of exchange-

Module III

Advent of Colonialism- Portuguese- Dutch-French – British- Fort and Factories- Treaties with Local Cheiftains- Indigenous Intermediaries- Arab –Portuguese Conflict- Kochin –Calicut Rivalry- Zamorins and his naval force- Dutch in Malabar- French settlement in Mahe- Mysore in Malabar relations- Consolidation of British Power in Malabar- Early Rebellions

Readings

- Andre Wink, Al Hind The making of Indo Islamic world, Vol 1,2&3
- Barbara D Metcalf (ed), Islam in South Asia in Practice, Princeton University Press 2009
- Eugenia Vanina, Urban Crafts and Craftsmen in Medieval India: 13th to 18th Centuries, 2004
- Eugenia Vanina, Ideas and Society: India between the Sixteenth and the Eighteenth Centuries, Hardcover 1 Jun 2004
- Marshall Hodgson, The Venture of Islam, Vol 3
- Meenakshi Khanna(ed) Cultural History of medieval India, SS Press,2007
- Richard M Eaton, Essays on Islam and Indian History, OUP 200
- Ashin Das Gupta, Malabar in Ancient Trade: 1740-1880, CAMBRIDGE University Press, 1967
- Ashin Das Gupta, Indian Merchants and the Decline of Surat: C. 1700-1750, South Asia Books 1994

- Ashin Das Gupta & Michael N Pearson, (Eds) India and the Indian Ocean: 1500-1800, New Delhi, OUP, 1987.
- Desai Z. A., A Topographical List of Arabic, Persian and Urdu Inscriptions of South India, New Delhi, ICHR, 1989.
- Pius Melakandathil, Portuguese Cochin and the Maritime Trade of India: 1500-1663, New Delhi, Manohar, 2001.
- K.S. Mathew, Ship Building and the Portuguese in Pre- Modern India, New Delhi, 2017
- K.S. Mathew, Maritime Trade of the Malabar Coast and the Portuguese in the Sixteenth Century, New Delhi, 1983
- K.S. Mathew, Kerala and the Spice Routes, 2014
- MGS Narayanan, Cultural Symbiosis in Kerala, Trivandrum, Kerala Historical Society, 1972
- MGS Narayanan, Foundations of South Indian Society and Culture, Bharatiya Book Corporation, 1947
- MGS Narayanan, Calicut the City of Truth, Mathrubhumi, 2018
- OK Nambiar, The Kunjalis: Admirals of Calicut, New York, Asia Publishing House, 1963
- OK Nambiar, Portuguese pirates and Indian Seamen, Banglore, 1955
- KM Panikkar, Malabar and the Dutch: Being History of the Fall of the Nayar Power in Malabar, Bombay, 1931
- KM Panikkar ,Malabar and the Portuguese, Bombay, 1929.
- Mahmood Kooria and MN Pearson, Malabar in the Indian Ocean: Cosmopolitanism in a Maritime Historical Region, OUP, 2018.
- KV Krishna Aiyer, Zamorins of Calicut: From the Rarliest Times down to AD 1806, Calicut, Norman Printing Bureau, 1938,
- William Logan, Malabar Manual, Vol. I & II, 2004
- Hermann Gundert, Keralappazhama: Antiquity of Kerala, 2003
- CK Kareem, Kerala Under Hyderali and Tipu Sultan, Cochin, 1973
- C Achyutha Menon, Cochin State Manual, University of Michigan Library, 1911

- PC Alexander, Dutch in Malabar, Annamali, 1946
- Mc Pherson, Maritime India: Rival Empires of Trade in the Orient, 1600-1800, 2004
- MN Pearson, Pious Passengers: The Hajj in Earlieer Times, 1994
- KN Chaudhari, Asia Before Europe: Economy and Civilization of the Indian Ocean from the Rise of Islam to 1750, Cambridge University Press, 1991. Maritime
- Sanjay Subrahmanyam, The Portuguese Empire in Asia: 1500-1700, Wiley-Blackwell,2012
- JBP More, Origin ans Early History of the Muslims of Keralam: 700 AD 1600 AD Other Books, 2011
- Engseng Ho, The Graves of Tarim, , University of California Press, 2006
- Roland E Miller, Mappila Muslims of Kerala: A Study in Islamic Trends, 1976
- Stephen F Dale, Islamic Society on the South Indian Frontier; the Mappilas of Malabar: 1498-1922
- V Kunhali, Sufism In Kerala, Publication Division, Calicut University, 2005
- Husain Randathani, Mappila Muslims: A Study on Society and Anti- Colonial Struggles, 2007.
- Sebastian Prange, Monsoon Islam: Trade and Faith on the Medieval Malabar Coast, Cambridge University Press, 2018
- Perspectives on Kerala History, Kerala State Gazatteer, Vol I & II, 1999
- Dr. KN Ganesh, Kerlathinte innalekal, Kerala Bhasha Institute, 2015
- MR Raghava Varrier and Rajan Gurukkal, Kerala Charitram, Sukapuaram, Vallathol Vidyapeetham, 2013
- RB Serjeant, The Portuguese of the South Arabian Coast: Hadrami Chronicles, Oxfrod, 1963
- Qazi Muhammed bin Abdul Azeez, Fathal- Mubin: A Contemporary Account of the Portuguese Invasion on Malabar (Arabic Text and English Translation), ed. KS Shameer, C Hamsa and AK Bhattacharya, Calicut, 2015

MHIS4 B12 Contemporary World

Objectives:

The course offers a survey of history of world from the post Second-World War to the present. It deals with the problems in understanding present world and considers the impact of specific events and phenomena such as the Cold War, decolonization, the collapse of the Soviet bloc, issues of terrorism, human rights and globalization

The Cold War: Causes –Military alliance – NATO, SEATO, CENTO, Warsaw Pact -Global impact of the Cold War - Third World response – NAM- Growth of China as a World Power Decolonization of Asia and Africa –South East Asia- Algeria, Rhodesia/Zimbabwe – South African struggle against apartheid Human Security: United Nations – the UNO and Human rights – women's right-Ecological Movements Global Issues: End of Communism in Eastern Europe - Fall of USSR - Globalization and the new World Order - WTO – Global Terrorism

READING

- Daniel R. Brower, The World in the Twentieth Century: From Empires to Nations (5th edn, Prentice Hall, University of California, Davis, 2002)
- _____, The World Since 1945: A Brief History (Prentice Hall, University of California, Davis, 2000)
- Michael Carver, War Since 1945 (The Ash field Pres, London/New Jersey, 1990)
- Stephen Chan and Jarrod Wiener (eds.), Twentieth Century International History. A Reader (I.B. Tauris Publishers, London/ New York, 1999)
- Chris Cook and John Stevenson, The Modern World, International History and Politics Since 1945 (Long man, London/New York, 1998)
- A.S. Grenville, A History of the World in the Twentieth Century (The Belknap Press of Harvard University Press, Cambridge, Massachusetts, 1994)
- Eric Hobsbawm, Age of Extremes. The Short Twentieth Century, 1914 1991 (Viking, New Delhi 1995)
- Paul Johnson, A History of the Modern World (Weidenfeld and Nicolson, London, 1984)
- Edward H. Judge and John W. Langdon, A Hard and Bitter Peace: A Global History of the Cold War (Prentice Hall, 1996)
- W.C. Langsam and O.C. Mitchell, The World Since 1919 (8th edn., Surjeet Publications, Delhi, 1997)
- JA.Z. Manfred (ed.) A Short History of the World (Progress Publishers, Moscow, 1974)

- Wayne C. Mc Williams and Harry Piotrowskim The World Since 1945 (Lynne Rienner Publishers – Boulder/ Adamantine Press Ltd – London, 1990)
- 13. James Cameron, The African Revolution (Random House, New York, 1961)
- 14. T.R.H. Davenport, South Africa: A Modern History (London, 1977)
- 15. Marshall I. Goldman, Gorbachev's Challenge: Economic Reforms in the Age of High Technology (W.W. Norton, New York, 1987)
- 16. Immanuel C.Y. Hus, Rise of Modern China (4th ed., Oxford University Press, New York, 1990)
- 17. Maurice Meisner, Mao's China and After: A History of the People's Republic Free Press, New York, 1986)

MHIS4B11 CONTEMPORARY INDIA: PROBLEMS AND PERSPECTIVES

Development Strategies

Economic Planning and development – Nehruvian Era – Centre – State relations – Panjayati raj – Towards Liberalization and globalization.

Linguistic States and Regional Imbalances

Formation of Linguistic states – Problems of regionalism – Kashmir – Punjab and North East.

Changes in the Social Structure

Industrialization and urbanization – Caste and Community – question of reservation – Social justice and policies for equal opportunities – Debates on Mandal Commission Reports- Minorities and minority Status – Identity politics – dalit movements – gender and the rise of women movements – Adivasi movements – environmental movements.

Parties and Politics

Post – independence democratic experiences – secular democracy – internal emergency – Rise of janata party – Growth of Hindutva Politics – Communalism left politics.

Contemporary Culture Trends.

Changes in literacy and education – language and literature – communication and media.

Readings:

- Alice Thorner Sujata Patel, Bombay
- Amrutha Basu, Community Conflicts and State in India
- Bipan Chandra, A History of India since Independence
- _____ Essays on Contemporary India

- Bipan Chandra (ed) Indian Left
- Bipan Chandra The making of Modern India from Marx to Gandhi, 2012
- Fracine R Frankel India's Political Economy, OUP, 2005

JP Movement and Internal Emergency

- S S M Desai An Economic History of India
- S Gopal Jawaharlal Nehru Biography
- Paul R Brass Politics of India since Independence
- M K Santhanam (ed) Fifty Years of Indian Republic
- Hiranmay Karlekar (ed) Fifty Years of India's Independence
- Partha Chatterjee (ed) Wages of Freedom, State and Politics in India Nation and its Fragments
- Perry Anderson, Indian Ideology
- Pulapre Balakrishnan (ed) Economic Reform and Growth in India, 2011
- Jan Art Scholte Globalization a Critical Introduction, Palgrave, 2000
- Ramachandra Guha Quite Wood
- Romila Thapar (ed) India Another Millennium
- Rajani Kothari Caste in Indian Politics
- Sumit Sarkar, Thanika Sarkar et. al, Khaki Shirts and Saffron Flags: A Critic of Hind
- Sumit Sarkar Modern Times
- Randhir Singh Marxism, Socialism, Indian Politics: A view from the Left, Aakar, 2008
- Joseph Stiglitz Globalization and its Discontents, Penguin, 2002

- Kanch Ilaiah Buffalo Nationalism: A Critique of Spiritual Nationalism.
- Sudha Pai and Avinash Kumar Revisiting 1956 B.R. Ambedkar and States

Reorganizations, Orient Black Swan, 2014

- Nicholas Dirks Caste on mind
 D R Nagarj Flaming feet: A study of the dalit Movement
 E Zelliot From Untouchable to Dalit, Manohar 1996.
 KN Panikkar et. al, the making of History
- Ghanashyam Shah (ed) Social Movements in India
- K L Sharma (ed) Caste and class in India
- S Gopal (ed) An Anatomy of a Confrontation
- Robin Jeffrey
 India's News Paper Revolution
- Gyanendra Pandey, Routine Violence
- A History of Prejudice
- Mushirul HassanLegacy of a Divided Nation
- Christopher Jaffrelot India's Silent Revolution: the Rise of the Low Castes in North Indian
- Origin of Hindu Nationalism in India
- _____ Ambedkar and Untouchability
- Gail Omvedt Dalits and Democratic Revolution
- J Aloysius, Nationalism without a Nation in India

- Gopal Guru and Sundar Sarukkari, The Cracked Mirror: An Indian Debate on Experience and Theory, OUP
- Gopal Guru (ed) Humiliation, OUP
- Dilip Menon : the Blindness of Insight: Essays on Caste in Modern India
- S.K. Thorat and Katherine S. Newman, Blocked by Caste: Economic Discrimination and Social Exclusion in Modern India, OUP, New Delhi 2010.
- S.K. Thorat, Dalits in India: Search for a Common Destiny, Sage, New Delhi, 2009
- R S Khare Caste, Hierarchy, and Individualism: Indian Critiques of Louis Dumont's Contributions, OUP
- Ashwini Desphande The Grammar of Caste: Economic Discrimination in Contemporary India, OUP
- Ram Avata Sharma Madhukumar Ahluwalia Ravi Kanbu et. al, Urbanization in India,
- Dietmar Rothermund Contemporary India, Pearson
- The World Bank Poverty and Social Exclusion in India
- Badri Narayan The Making of the Dalit Public in North India,
- Imtiaz Ahmad and Helmut Reifield, , Lived Islam in South Asia
- surinder Jodhka, Caste, OUP 2012
- Stuart Blackburn and Vasudha Dalmia, India's Literary History, Permanent Black, 2004
- Suresh Chandra Ghosh, the History of Education in India, Orient Black Swan, 1995

MHIS4E5 Environmental History of India

Basic concepts:

Earth and Environment- Lithosphere, hydro sphere and Atmosphere -Habitat-Foraging-Eco system – predators and food Chain-Ecology and Environment- Relations between Ecological History ,Environmental studies and Environmental History.

Environment in Pre-modern India

Environment, Population, technology and migrations, Forest fallow cultivation to multi cropping –Pastoralism and agriculture during prehistoric period-Environment and Indus civilization-debate on the rise and decline. Forest and hydraulic resources and in ancient India- Pastoralists and agriculture in Medieval India- forests in Medieval India.

Colonialism and Environment

Ecological imperialism –concept and debate, Colonialism and Continental Forestry-Colonial forest policy and management in India- Colonial constructions of Nature in the East- Deforestation and ecological change - Pastoralists and tribal livelihood under Colonialism- Plantations and environment.

Environmental Movements in independent India

Movements against deforestations and Big Dams – Chipko Movement, Silent Valley Movement, Struggles against Tehri Dam, Narmada Bachao Andolan, Plachimada Movement and Anti-endosulfan Movements in Kerala

Readings

- Al Gore, Earth in the Balance, London, 1992
- •
- Alfred W. Crosby, *Ecological Imperialism: the Biological Expansion of Europe 900-1900*, New York, 1986.
- •
- Amita Baviskar, (ed.), *Contested Grounds: Essays on Nature, Culture and Power*, New Delhi, 2008.

•

- Amita Baviskar, In the belly of the River: Tribal Conflicts over Development in the Narmada Valley OUP, New Delhi.
- Arnold, David and Ramachandra Guha, eds., *Nature, Culture and Imperialism: Essays on the Environmental History of South Asia*. Delhi: Oxford University Press1995
- Baviskar, Amita, ed., Contested Waterscapes: Delhi, Oxford University Press2008
- Donald Worster, ed. The Ends of the Earth: Perspectives of Modern Environmental History, New York, 1988
- Grove, Richard, Vinita Damodaran and Satpal Sangwan, eds., *Nature and the Orient: The Environmental History of South and South East Asia*. Delhi: Oxford University Press. 1998
- Habib, Irfan, Man and Environment: The Ecological History of India, Aligarh: Tulika 2010
- J.F. Richards and R. Tucker, (ed)World Deforestation in the Twentieth entury, Durham, 1988
- James Connelly and Graham Smith, Vandana Shiva, *Staying Alive: Women, Ecology and Development*, London, 1989.
- Madhav Gadgil and Ramachandra Guha, *This Fissured Land: An Ecological History of India*, OUP, New Delhi, 1992.
- Mahesh Rangarajan, Environmental Issues in India, New Delhi, 2007
- Ramachandra Guha, The Unquiet Woods, OUP, Delhi, 1989.
- Mahesh Rangarajan, and K.Sivaramakrishnan, eds, , *India's Environmental History*: Volumes 1 and 2.Delhi: Permanent Black. 2011
- Richard H Grove, Green Imperialism, OUP, 1995.
- S. Fernardez and Kulkarni (ed), Towards a New Forest Policy: Peoples Rights and Environmental Needs.
- Skaria, Ajay, Hybrid Histories: Forests, Frontiers and Wildness in Western India, New Delhi. 1999
- Stebbing E.P ,*The Forest of India*, Vols, 11, London, 1922-27.
- Sverker Sorlin and Paul Warde, *The Problem of Environmental History: A Re-reading of the field*,

MHIS4E6 Epigraphy in Kerala History

Module I Indian History and Epigraphy

Meaning and nature of epigraphy. Indian scripts: Brahmi, Kharoshti and their decipherment. Epigrahy as a source of Indian history and culture: Political and dynatic histories-Chronology and genealogies-Economic and social history- Asokan edicts, Inscriptions of guptas, Chola Inscriptions.

Module 2 Methods of Epigraphic Study

Presentation of texts: Reproduction of original text-Taking estampage. Identification of script and language- Authentication of inscription- Classification -Dating – analysis and interpretation.

Module 3 Epigraphy and Kerala History

Madras Archeology Department and South Indian Inscriptions. Travancore Archeology Department and Travancore Archeological Series, Bulletines of RamaVarma Research Institute. Hultz and Logan. V. R Parameswaran Pillai, Kerala Society papers, Studies of Elamkulam P.N. Kunhan Pillai . MGS Narayanan and Raghava Varier.

Module 4 Case studies

One each for Brahmi inscription, Vattezhutu, Kolezhuthu and Grantha:

Reading List

- Burnell, A.C (1874), Elements of South Indian Paleography
- Gopinatha Rao, T.A., Travancore Archaeological Series, Vol.I to VII
- Mahadevan, Iravatham (2003) Early Tamil Epigraphy, Harward University
- Mahalingam, T.V., (1954) Early South Indian Paleography, Madras university
- Pandey, Raj Bali (1952), Indian Paleography, Varanasi
- Raghava Varier, M.R (1998), Social Roots of the Early Indian Palaeography,
- Presidential Address, Indian History Congress, 50th session, Section V,
- Epigraphy, Historical Archaeology and Numismatics.
- Sircar, D.C., (1965) Indian Epigraphy, Delhi

- -----(1942) Select Inscriptions Bearing on Indian History and Civilization, Calcutta
- Sivaramamurthi, (1952), Indian Paleography and South Indian Scripts, Bulletin of the
- Madras Govt. Museum, Vol.III no.4.
- Upasak.C.S.(1960), The History and Paleography of the Mauryan Brahmi Sript,
- Nalanda
- Subramanian, T.N ((1966), Pantaitamil Eluttukal, (Tamil), Madras.
- Richard Salomon, Indian Epigraphy: A guide to study inscriptions in Sanskrit, prakrit and other Indo- Aryan Languages 1998
- V.R. Parameswaran Pillai, (1962) Pracheena Likhitangal (Mal), Kottayam
- Kerala Society Papers (1997), Thiruvananthapuram
- Dr. N. Sam, Keralathile Pracheena Lipi mathrikakal(mal),(2004),Thiruvananthapuram
- Elamkulam PN Kunjan pillai, Studies in Kerala History
- N.Sam (ed) Elam kulam Kunjan pillayude theranjedutha Krithikal(mal), Thiruvananthapuram
- M. G. S. Narayanan, (2013) Perumals of Kerala,
- M.G.S Narayanan(1972), Cultural Symbiosis in Kerala
- M.R.Manmthan (ed),(2007) Archaeology in Kerala : Past and Present, Farook College
- <u>http://www.thehindu.com/features/friday-review/history-and-culture/the-earliest-inscription-in-malayalam/article3501408.ece</u>
- <u>http://www.thehindu.com/features/friday-review/history-and-culture/edakal-cave-yields-one-more-tamilbrahmi-inscription/article2872568.ece</u>
- http://www.thehindu.com/news/national/kerala/newly-discovered-brahmi-inscriptiondeciphered/article5777862.ece
- http://www.sakshieducation.com/Story.aspx?nid=127756
- http://www.deccanherald.com/content/227553/kerala-caves-yield-engraved-inscription.html

MHIS4E7 Megalithic Archaeology in Kerala

Module-1: Megaliths – Meaning and Context

Definition – Chronology - Authors – Distribution - Types- Characteristics – Megalithic archaeology – Neolithic and Iron Age contexts – Europe, Africa, West Asia, South East Asia, India – burial tombs and settlement sites – material culture and death customs –ethno-archaeological investigations

Module-2: Kerala Megaliths

Types – Distribution – Chronology - Authors – unique and common features – Modes of Disposal and associated artefacts - iron technology and BRW pottery – beads and coins - material culture – social organization - concept of life after death – cult of the dead

Module-3: Megalithic Studies in Kerala

Colonial beginnings and later researches – Babington and Pandoo Coolies – Aiyappan and ancestor-cult - L. A. Krishna Iyer and living megalithism – Y.D. Sharma and typology of Cochin megaliths - B.K. Thapar and Porkalam excavation – Manilal's association of Mushroom with the Dolmen – Pazhayannur, Mangad, Arippa, Ummichipoyil and Anakkara excavations - Dieter B. Kapp and Kurumba megaliths – Rajan Gurukkal and megalithic linkage with early Tamilakam - Identification of lost sites – Bengla Motta Parambu and Chathan Parambu

Module-4: Kerala Megaliths and archaeological issues

Association with the 'megalithic complex' of south India –Social organization and modes of Subsistence - Settlement pattern – mortuary variability and social stratification – links with Jain monks and trade groups - megalithism and tribalism - megalithism as a living tradition.

Reading List

Books

- A. Ghosh: Encyclopaedia of Indian Archaeology, 1991.
- B.K. Thapar: Recent Archaeological Discoveries in India, Unesco, Paris, 1985.
- B.K.Gururaja Rao: *The Megalithic Culture in South India*, Prasaranga, University of Mysore, 1972.
- B.Vidyadara Rao: "Was Megalith a Burial?" in *South Indian Archaeology*, ed., G. Kamalakar, Bharatiya Kala Prakashan, Delhi, 2000, pp.13-18.
- Balaratnam. L.K (Ed): Man in Kerala: 12 Anthropological Essays selected from the Writings of (Padmabhushan) L.A.Krishna Iyer, A Centram Publication, Palakkad, 1995.
- Fergusson. J, *Rude Stone Monuments in All Countries: Their Ages and Uses*, John Murray, London, 1872.
- Glynn Daniel and Paul Kzaerum (Eds): Megalithic Graves and Ritual, Moesgard, 1969.

- Glynn Daniel: *Megalithic Builders of Western Europe*, Pelican Books, Harmondsworth, 1958.
- Gordon Childe: What Happened in History, Penguin Books, London, 1960.
- Humphreys & Kings eds., *Mortality and Immortality*, Academic Press, London, 1981.
- Huntington. R & P Metcalf (Ed): *Celebrations of Death*, Cambridge University Press, Cambridge, 1979.
- James. E.O, *Pre-historic Religion: A Study in Pre-historic Archaeology*, Thames & Hudson, London, 1957.
- Jayasree Nair: "Interpreting the Kerala Megalithic Tombs" in *New Dimensions in South Indian History*, ed., K.K.N Kurup, Association For Peasant Studies, University of Calicut, 1996.
- L.A. Krishna Iyer: *Kerala Megaliths and Their Builders*, University of Madras, Madras, 1967.
- L.A. Krishna Iyer: *The pre-historic Archaeology of Kerala*, Published by L.K. Balaratnam, Thycaud, Trivandrum, 1948.
- L.K. Balaratnam (Ed): *Anthropology on the March*, Social Sciences Association, Madras, 1963.
- Lawrence. S Leshnik: *South Indian Megaliths: the Pandukal Complex*, Franzsteiner Verlag Gmbh, Wiesbaden, 1974.
- Louis R Binford: An Archaeological Perspective, Seminar Press, New York, 1972.
- M.R. Manmathan (Ed): Archaeology in Kerala-Past and Present, Farook College, 2008.
- Manjula Poyil: *Homage to the Departed-Funeral Customs among the Tribes of Kerala, Malabar,* Other Books, Kozhikode, 2010.
- Mehta.R.N and George. K.M, *Megaliths at Machad and Pazhayannur, ThalappillyTaluk, Kerala State* (A Report of Excavation Conducted in 1974, M.S University Archaeology Series No.15, Baroda, pp. 1-37.
- Mortimer Wheeler: "South Indian Megaliths" in *Early India and Pakistan*, ed., Glynn Daniel, London, 1968, pp.150-168.
- Mortimer Wheeler: *Archaeology from the Earth*, Munshiram Manoharlal Publishers, Pvt. Ltd, New Delhi, 2004, Reprint. (First Published 1954)
- Mortimer Wheeler: *My Archaeological Mission to India and Pakistan*, Thames & Hudson, London, 1976.
- Narasimhia. B, *Neolithic and Megalithic Culture in South India*, Sandeep Prakashan, New Delhi, 1980.
- O'Shea. J.M, *Mortuary Variability: An Archaeological Investigation*, Academic Press, New York, 1984.
- Perry. W. J, *The Megalithic Culture of Indonesia*, Manchester University Press, London, 1918.
- R.K. Sarma (Ed): Indian Archaeology, New Perspectives, New Delhi, 1979.
- Raghavan.M.D, "The Rock-cut Caves of Malabar", in S.K. Aiyangar Commemoration Volume, Madras, 1936, pp. 384-389.
- Rajan Gurukkal & RaghavaVarier(Ed): *Cultural History of Kerala, Vol. I*,Department of Cultural Publications, Government of Kerala, Thiruvananthapuram, 1999.
- Rajendran. P, Archaeology of Kerala, Classical Publishing Co., New Delhi, 1989.

- Rajendran. P, *The Prehistoric Cultures and Environment: A Case Study of Kerala*, Classical Publishing Co., New Delhi, 1990.
- Ramachandran. K.S, "Megalithic Rock-cut Caves and their Parallels Outside India" in *Seminar Papers on The Problem of Megaliths in India*, ed., A.K. Narain& P. Singh, Banares Hindu University, Varanasi, 1969, pp. 59-65.
- Ramachandran. K.S, *A Bibliography on Indian Megaliths*, The Department of Archeology, Government of Tamil Nadu, Madras, 1971.
- Raman. K.V, "Archaeological Excavations in Kerala", in *Souvenir of the 37th Annual Meeting of Indian History Congress held at Calicut University*, Dec. 29-31, Calicut University, pp. 6-10.
- Ramanna. H.S, *Megaliths of South India and South East India: a Comparative Study*, New Era Publications, Madras, 1983.
- Reddy, Rami, "Megaliths in India: Past and Present", in *New Trends in Indian Art and archaeology*, Vol. I, (S.R. Rao's Seventieth Birthday Felicitation Volume), Aditya Prakashan, ed., V.U. Nayak& N.C. Ghosh, New Delhi, 1992, pp. 37-44.
- S.B Deo, *Problem of South Indian Megaliths*, Kannada Research Institute, Karnatak University, Dharwar, 1973.
- Satyamurthi. T, "The Megaliths of Kerala: Retrospect and Prospect", in *Narasimhapriya* (*Prof. A.V.N Moorthy Felicitation Volume*), Volume I, ed., Dr. I.K. Sarma, Dr. D.V. Devraj&Dr. R. Gopal, SandepPrakashan, new Delhi, 2000, pp. 29-38.
- Satyamurthi. T, *The Iron Age in Kerala: Mangadu Excavations*, Government of Kerala, Thiruvananthapuram, 1992.
- Sundara.A, The Early Chamber Tombs of South India, Delhi: University Publishers, 1975.
- V.N Misra.& Peter Bellwood (Ed): *Recent Advances in Indo-Pacific Pre-history*, Oxford and IBH Publishing Co. New Delhi, 1978.
- William Logan: *Malabar*, Vol. I, Government Press, Madras, 1951, Reprint.
- Articles
- A. Aiyappan: "Rock-cut Cave Tombs of Feroke, South Malabar", *The Quarterly Journal of Mythic Society*, Vol. XXIII, No.3, Jan.1933, pp.299-314.
- V.A. Alekshin: "Burial Customs as an Archaeological Source", *Current Anthropology*, Vol.24, No. 2, April 1983, pp. 137-150.
- J. Babington: "Description of the Pandoo Coolies in Malabar", *Transactions of the Literacy Society, Bombay*, III, 1823, pp. 324-30.
- Robert Brubaker: "Aspects of Mortuary Variability in the South Indian Iron Age", *Bulletin of the Deccan College Post Graduate and Research Institute*, Diamond Jubilee Volume, Vol. No. 60-61, 2000-2001, pp. 253-302.
- Gordon Childe: "Megaliths", Ancient India, No.4, July 1947- Jan. 1948, pp. 5-13.
- Commiade.L.A, "Urn Burials in Wynad", Man, 30: 135, 1930, pp.183-186.
- Fawcett.F, "Rock-cut Sepulchural Chambers in Malabar", *Journal of the Royal Anthropological Institute, London*, XXIX, 1896, pp. 371-73.
- Rajan Gurukkal: "Forms of Production and Forces of Change in Ancient Tamil Society", *Studies in History* (n.s), Vol. 5, No. 2, 1989, pp. 159-176.
- K.J. John: "Rock-cut Cave Tombs of Chitrari: Some New Light on the Rock-cut Cave Tombs of Malabar", *Journal of Kerala Studies*, Vol. I, Part IV, 1974, pp.383-386.

- V.D. Krishnaswami: "The Megalithic Types of South India", Ancient India, No.5, Jan .1949, pp. 35-45.
- A.H. Longhurst: "Rock-cut Tomb Near Calicut", *Archaeological Survey of India, Annual Report*, 1911-12, pp.159-160.
- David. G. Mandelbaum: "Social Uses of Funeral Rites", *The Eastern Anthropologist*, Vol. XII, No.1, Sep-Nov.1958, pp.5-24.
- Meighan, Clement. W, "Mortuary Customs in Southern India", *Eastern Anthropologist*, Vol.5, No.4, 1951-52, pp. 143-161.
- Jayasree Nair: "Towards New Interpretative Possibilities: A Case of the Megaliths in Kasargod", Proceedings Volume, *International Seminar on Kerala History*, Kerala Council of Historical Research, Thiruvananthapurum, March 16-18, 2006.
- Manickavasagam Pillai: "Patterns of Disposing off the Dead in Kerala", *Journal of Kerala Studies*, Vol. I, Part I, 1973-74, pp.109-113.
- Raghavan. M.D & Devasahayam, "Rock-cut Cave Tombs of North Malabar: Excavations by Madras Museum at Punnol and Panunda", *Bulletin of the Madras Government. Museum*, 1974, pp.17-20.
- Rajendran. P and C.S.P. Iyer, "A Preliminary Report on the Characterization of Copper and Gold Ornaments of the Arippa Megalithic Culture in Kollam District, Kerala, South India", *Man and Environment*, 22:2, 1997, pp. 61-66.
- Alexander Rea: "Prehistoric Burial Places in South India", Journal of the Royal Asiatic Society Bengal, LVII, Pt. I, 1888, pp. 48-71.
- Sarkar.H, "Some Aspects of Megalithic Culture of India", *Puratattva*, No 11, 1977-78, pp.49-55.
- Y.D. Sarma: "Rock-cut Caves in Kerala", Ancient India, No.12, 1956, pp.93-115.
- Thapar B.K, "Porkalam 1948: Excavation of a Megalithic Urn-burial", *Ancient India*, No.8, 1952, pp.3-16.

0 MHIS4E8 Women and Dalit History of Kerala

This paper aims to introduce the contexts and concepts on women and dalit studies in Kerala in historical perspectives.

Module -1

Concepts on Patriarchy – Gender -Body -Masculinity- Femininity.

women in early historic period – representation in classical Tamil Texts- 'women the gatherers' – role of women in labour process in multiple economies - gender relations in early historic Kerala – kalavu and karpu- gender relation in early medieval Kerala- brahmanical patriarchy- uttamamadhyama and adhama – the concept of kulastri – representations in brahmanical canonical literature – sānkarasmriti- āshauch texts- representation of women in medieval manipravalam literature – chanthapennu and kulastri- women of kutis and atiyar groups – labour and social reproduction. Gender and caste relations.

Module -2

Modernity and ethnographic representation of women in colonial Kerala – Thurston and L A Ananthakrishna Ayyar -colonial legality and marumakkattayam- Women and Social reform – namboothiri and Nair women – engendering individuals and changing status of women- V T Bhattathiripadu and Arya Pallam Parvati nenmenimangalam - women in labour process and anticaste movements – Ayyankali ,Poyikal Appachan –Sahodaran Ayyappan and Vagbhadanandanpeasant movements and women question- feminist movements in Kerala -dalit feminism in Kerala

Module -3

Conceptual and Theoretical Positions on Dalit

Ontology and epistemology of term 'dalit'-, Dalit as a perspective,

Domination and Subordination- caste oppression and untouchability, dalit identity and dalit lived experiences -dalit world view- social imageries and rebel consciousness. – Inadequacy of Marxist historiography on caste and dalit identity - emergence of dalit subject - question of caste and social suffering – experience and theory. History for political present –un-archived dalit histories - dalit history as alternative history.

Module -4

Dalits in History and Writing Dalit History

Social relations in early historic Kerala- mēlōr and kīzhōr - izhijinan and izhipirappālanconsolidation of agrarian hierarchy -formation of primary producers in early medieval Kerala -Atiyār /Āl groups – caste subordination and servitude – brahmanical ideology and socio-cultural segregation in medieval Kerala - untouchability and codes of pollution – cultural resistance in oral tradition - pūmāthai and chengannūrāti - slave experience and modernity. From untouchables to Dalit- Imagining equality and emergence of Dalit self – Dalit movements in modern Kerala – Pratrhyaksha Raksha Daiva Sabha [PRDS] and Poikayil Appachan– Sadhujana Paripalana Sangham and Ayyankali- Pampadi John Joseph - anti untouchability movements in Malabar. Writing Dalit History - Kunnukuzhi S Mani, THP Chentarassery, K K Kochu, Sanal Mohan.

Readings.

- J Devika, En-gendering Individuals: The Language of Re- forming in Twentieth Century Keralam
- Joan W Scott, Gender and the Politics of History, Columbia University Press, New York, 1988.
- Janaki Nair, Women and Low in Colonial India, Kali for Women, 1996.
- Kumkum Sangari Sudesh Vaid [eds], Recasting Women: Esssays in Colonoal History Kali for Women, Delhi,1989.
- J. Devika [ed], Her-Self: Early Writings on Gender by Malayalee Women
- J Devika, Kulasthreeyum Chanthappennum dayathengane
- G Arunim 'There Comes Papa': Colonialism and the Transformation of Matriliny in Kerala, Malabar C.1850-1940, Orient Longman, Hyderabad, 2003
- Rekha Raj, Dalit Women as Political Agents: A Kerala Experience .Economic and Political Weekly, Vol XLVIII No. 18, May 04, 2013.
- Gopal Guru, the Politics of Naming, Seminar, 471-Dalit, November 1998.
- Gopal Guru, Understanding the Category Dalit, *VIKALP*,Bombay.
- Gopal Guru and Sundar Sarukkai, Cracked Mirror: An Indian Debate on Experience and Theory, OUP.
- Sharmila Rege A Dalit Feminist Stand Point, Seminar, 471-Dalit, November 1998.
- Milind Wakankar, Subalternity and Religion; the Prehistory of Dalit Empowerment in South Asia, Routledge, 2010.
- MSS Pandian, on a Dalit woman's Testimonio, Seminar, 471Dalit, November 1998.
- Chandra Bhan Prasad, Dalit Perspectives, Seminar, 558. February 2006.
- Arjun Dangle[ed], Poison Bread, Orient Longman, 1992.
- H Kotani [ed], Caste System, Untouchability and the Depressed, Manohar, 1997
- P. Sanal Mohan, Modernity of Slavery: Struggles against Caste Inequality in Colonial Kerala, OUP.
- Sanal Mohan, Narrativizing Oppression and Suffering: Theorizing Slavery, *South Asia Research*, February 2006.vol. 26 no. 1 5-40
- K N Ganesh, Keralathinte Innalakal
- Rajan Gurukkal and Raghava Varrier, Cultural History of Kerala Vol.I
- Raghava Varrier and Rajan Gurukkal, Kerala Charithram Vols. I and II.
- Rajan Gurukkal, Kerala Temple and Early Medieval Agrarian System
- Raghava Varrier, Village Communities in Pre- Colonial Kerala

- Raghava Varrier, Ammavazhi Keralam, Kerala Sahithya Academy, Thissur
- MGS Narayanan, Perumals of Kerala. Cosmo Books, Thrissur2013.
- V.V. Haridas & Haskarali .E.C: Multicultures of South India New Perceptions on History and Society, Kanrnataka State Open University, Mysore 2015.
- V. Geetha and S.V. Rajadurai : Towards a non- Brahmin millennium: from Iyothee Thass to Periyar, Samya Calcutta, 1990
- M.S.S Pandyan : Brahmin and Non-Brahmin: Genealogy of the Tamil Political Present
- K K Kochu, Keralacharithravum Samuha Rupikaranavum Kerala Bhasha Institute, Thuruvanadapuram
- K K Kochu, Dalit Nerkazhchakal, Raven Publication, Thiruvanandapuram
- K S Madhavan, Bondage and Servitude in Early Medieval Kerala, *Journal of History and Society,*
- K S Madhavan, PRD Movement: Religion and Spirituality among Kerala Dalit Communities, *Journal of History and Society, Vol.4.No.1, 2015*
- K S Madhavan, Gender Relations in Early Historic South India, *LOGOS*, Vol 2(2) Dec 2014
- Kunnukuzhi S Mani, Pulayar Nuttandukalilute,
- T H P Chentharassery Ayyankali
- T H P Chentharassery, Kerala Charithrathile Avakanikkapetta Etukal
- Imtiaz Ahmad and Shashi Bhushan Upadhyay [eds], Dalit Assertion in Society, Literature and History. Orient Black swan 2010.
- P Lisa, Dalit Sthrivadam: Sithanthavum Prayogavum, *itjanakairali*, Vol.42.4.2011, April.
- P Lisa, Dalit Sthrivadam : Ulpathiyum Vikasavum, Malayalam Research Journal, Vol.V.2, May-August 2012, Benjamin Foundation, Kottayam.
- Yagati Chinna Rao, "Dalits and History Writings in India: Some Historiographical Trends and Questions" in Sabysachi Bhattacharya [ed], Approaches to History: Essays in Indian Historiography, Primus Books, 2011.

History of Kerala 4 vols

the Book of Durate Barbosa , [AES.1989]

- K Saradamani, Emergence of a Slave Caste,
- Adoor K K Ramachandran Nair, Slavery in Kerala
- Samuel Mateer, Native Life in Travancore
- ----- Land of Charity
- K P Padmanabha Menon,
 - ----- Kochirajyacharothram
- P Bhaskaranunni, Pathonpathan nuttandile keralam
- ----- Irupatham nuttandile keralam
- Edgar Thurston, Caste and Tribes in Southern India [I-VII Vols]
- L K Anantha Krishna Ayyar, Caste and Tribes in Cochi and Travancore
- K L Sharma [ed], Caste and Class in India
- Durate Barbosa,
- C Paramesvaran Moosat , Sankarasmtiti.

- P K Balakrishnan, Keralacharithravum Jativyavasthayum
- Thiruvangadu Krishnakurup, Kerala Charithram Parasuramanilute
- Charles Dias [ed], Kerala Spectrum: Aspects of Cultural Inheritance.
- K R Sajitha , Itanatan Pattukal, Current Books.
- Mariyamma John, Manikyam Pennu, Current Books.
- M Muralidharan, Hindu Community Formation in Kerala; Process and Structures under Colonial Modernity.
- M B Manoj, Desam Desi Marga
- M B Manoj and Jorge K Alex[ed], Writing in the Dark: A Collection of Malayalam Dalit Poetry, Vikas Adhyayan Kendra Mumbai,2008.
- Ilamkulam Kunjan Pillai, Ilamkulam Kunjan Pillaiyute Theranjedutta Kritikal, [ed] M Sam, International Center for Kerala Studies, University of Kerala
- Pradeepan Pampirikunnu, Dalit Padanam : Svattavam Samskaram Sahithyam, State Institute of Languages, Thiruvanadapuram.
- K Raviraman [ed], Development, Democracy and the State, Rutledge, 2010
- P Prabhakaran [ed] Symposia on Dalits: Life and Culture of the Marginalized
- N K Jose, Ayyankali Oru Padanam, Hobby Publishers, Kottayam 1989.
- Jyoti and M C Raj, Cosmosity: A Cultural Discourse of the Unbroken People, Ambedkar Resource Center, Tumkur
- V V Swami and E V Anil [eds], Prathyaksha Raksha Daiva Sabha: Orma ,Pattu Charithra Rekhakal, Adiyar Deepam Publication, Eraviperur . Thiruvalla, 2010.
- K Sathyanarayana and Susie Tharu, No Alphabet in Sight: New Dalit Writing From South India, Penguin, Books,
- M Dasan, V Pratibha, et.a l, the Oxford India Anthology of Malayalam Dalit Writing, OUP, 2012.
- Eleanor Zelliot, From Untouchable to Dalit: Essays on the Ambedkar Movement, Maitrayee Chaudhari [ed], Feminism in India, Kali for Women, Delhi, 2004.
- G P Deshpande [ed], Selected Writings of Jotirao Phule, Left Word Books, 2002
- Saran kumar Limbale, Towards an Aesthetic of Dalit Literature: History Controversies and Considerations, Orient Longman, 2004
- Ramakrishna Mukherjee, Caste in Itself, Caste and Class, or Caste in Class, *Journal of World System Research*, VI, 2
- Dev Nathan(ed)From Tribe to Caste, Indian Institute of Advanced 1997