Wendy Singer

PBX 5324

Seitz House 8

singerw@kenyon.edu

HIST 156: History of India

India is 62! So what better time to evaluate some of its remarkable successes? Nearly a ½ of the world’s software comes from India. It is a vibrant democracy with 100s of languages and more religions than nearly any other state. Its geographic and cultural diversity are two of its most obvious characteristics.

In today’s global society, India is one of the fastest growing economies and a world leader. Therefore its history is critical to understanding the contemporary world. Equally important are India’s relationships with its neighbors—particularly, China and Pakistan.

Just as Indians celebrated 62 years since independence from Great Britain on August 15, 2009, Pakistan celebrated (on August 14th) not only independence, but also the day it became separated from India. Yet, no two countries could be more different today and those common histories and different trajectories are also an important part of the story this class will address. We will have a special guest, just returned from Pakistan—Nathan Hara ’01—on Sept 11. Nathan was in this class long ago and is now a Foreign Service Officer, just returned from a tour in Pakistan.

This course examines Indian history and, in fact, the history of South Asia and the world, from a variety of Indian perspectives. It is intended as an introduction to the study of history and to the study of India. No prerequisites are required. We will spend time looking at the discipline of history as we examine the particular histories that are produced in the literature, art, newspapers, documents, films and other resources on India.

RESOURCES

Books available at the bookstore

Amartya Sen, The Argumentative Indian

William Dalrymple, White Mughals

Amitav Ghosh, Sea of Poppies
Sumit Sarkar, Modern India

Metcalf and Metcalf, A History of Modern India

Salman Rushdie, Midnight’s Children

Mukul Kesavan, Looking Through Glass

Dalton, Selected Political Writings of Gandhi

Web Sources

Indian Government Website: http://www.india.gov.in/
India Parliament: http://loksabha.nic.in/
Maps: http://www.india.gov.in/maps/main.php
Also http://www.mapsofindia.com/history/index.html
Timeline is not bad at this site: http://www.indianchild.com/history_of_india.htm
News: http://www.samachar.com/
Reserve Reading—Hardcopy and ERES
Wendy Singer, Post Independence India

[Eres password is “Hindustan”]

M. Athar Ali, “The Perception of India in Akbar and Abu’l Fazl”

From Irfan Habib, Akbar and His India, pp 215-224

“Regulations for Admission to Court,” and “Amusements”

From Allami, Ain-i Akbari, pp 165-170, 308-320

“Arrival of His Majesty at the Capital” through to “His Majesty’s Visit to Ajmer”

(several chapters in Abu’l Fazl, The Akbar Nama, pp 55-112

Irfan Habib,“Forms of Class Struggle in Mughal India”

from Essays in Indian History, pp 233-258

Sadaat Hassan Manto, “Toba Tek Singh” (short story)

REQUIREMENTS

Map Quiz September 13 Must Pass Quiz to Pass the Course—revise until perfect

Newspaper Assignment October 4

20%

Midterm

 October 18

20%

Essay

 November 15

20%

Final

 December 16, 6:30 pm

20%

(Other assignments—quizes--and class participation)
20%

ACCOMMODATIONS

If you have a physical, psychological, medical or learning disability that may impact your ability to carry out assigned course work, I would urge that you contact the Office of Disability Services at 5453. The Coordinator of Disability Services, Erin Salva (salvae@kenyon.edu), will review your concerns and determine, with you, what accommodations are appropriate. All information and documentation is confidential.

COURSE OUTLINE

History of India Schedule of Classes

I. Introduction to South Asia

August 31 Maps and Geography

Sept 2 1-800- India

II. The Creation of Nations of India and Pakistan

Sept 4 What was Partition?

Read: Looking Through Glass

Sept 7 “Story of India” Episode 6

Sept 9 A Short History of Pakistan

Read NY Times Magazine

Find Dawn (A Pakistani News Magazine, available online)

Sept 11 Special Guest: Nathan Hara ’01 Member of the Foreign Service, posted most recently in Pakistan.

III. The Mughal Empire

Sun Sept 13 “Jodhaa-Akbar”

Sept 14 Map Quiz—News

Sept 16 The Mughal Empire in Popular Imagination and History

Read Excerpts from The Akbar Nama on ERES

Sept 18 “Story of India” episode 4

Read Irfan Habib (on ERES)

M. Athar Ali (on ERES)

and Amartya Sen

Sun Sept 20 “Mughal-e Azam”

Sept 21 What are the arguments for the roots of secularism in the Mughal Empire?

What was the land system like? How organized with the government?

Sept 23 European/ Indian Encounters

Sept 24 Discuss White Mughals
IV. Colonial Encounters

Sun Sept 27 “The Deceivers”

Sept 28 No Class

Sept 30 Jati Lecture

Oct 2 British Colonialism

Which came for the Empire or the Law? What similarities existed between the British and Mughal Empires? How did the East India Company take power.

Sun Oct 4 “The Rising”

Oct 5 Trade and Empire Read Sea of Poppies

Oct 7 Sea of Poppies

Oct 9 “The Chess Players” What is decadence? How did the British justify colonial control on social and moral grounds?

[Skim through the Times of India on microfilm in the library on the period between 1860 and 1880 and write a one page paper on any story you come across. Please Print out the story to turn in with your paper. Paper is due at midnight on Oct 16]
V. Revolt and Resistance

OCTOBER BREAK

Oct 14 The Revolt of 1857

Oct 16 The Three Events of 1885

Sarkar and Social History

TOI Assignment Due

VI The British Raj from Indian Perspectives

Sun Oct 18 “The Home and the World”

Oct 19 Sultana’s Dream Gender Politics in the Early 20th Century

Oct 21 Films of the Raj Lecture

Oct 23 Midterm

VII Gandhi and Other Movements for Political and Social Change

Sun Oct 25 “Gandhi” (the film by Richard Attenborough)

Oct 26 Gandhi and Dalton

Oct 28 1930s Peasant Movements

Oct 30 Looking Through Glass

Review this book that we read at the beginning. What did it mean to be a “Freedom Fighter”? Why did the Muslims disappear in 1942?
*Sun Nov 1 “1942: A Love Story”

Nov 2 Violent Nationalism: The Left and the Right in Pre-Independence Politics.

Nov 4 Preparing for Independence

Nov 6 NO CLASS

*Sun Nov 8 “Earth”

Oct 9 Partition:

Read Sadaat Hassan Manto’s “Toba Tek Singh” on Reserve

VIII Building a New Nation

Oct 11 Nehru’s “Tryst with Destiny”

What was Nehru’s vision? What were his priorities? What is a planned economy? How did this different from those of Pakistan?

Oct 13 Nation-Building—How do the arts serve the nation? What is “classical”? What were the initial public investments.

Oct 16 “Dynasty”

Oct 18 Midnight’s Children

Oct 20 Green and Other-colored Revolutions

IX The Test of Democracy

Nov 30 The Emergency

Dec 2 “Voices of the People”

Dec 4 1980s—The trail from Khalis

X Contemporary India

Dec 7 Political Movements

Dec 9 Guest Lecture on Environmental Movements

Sonalini Kaur Sapra, Visiting Assistant Professor of International Studies

will talk about her research organizations in India that advocate protecting the environment. Read the “Protection of Forests Ad

Dec 11 Globalization—Bollywood to Software

Dec 14 Review for Exam

DEC 21 at 8:30 AM

