Interrogating the Colonial Census in India

This assignment is meant for an upper division course on colonial and post-colonial India. The assignment, divided into two parts, asks students to consider the decennial census as both a tool of modern (colonial) governance and a source of historical data. The assignment is meant to push students to consider both the ideology behind quantitative data collection as well as a resource that allows scholars to illuminate aspects of history that cannot necessarily be gleaned from more qualitative sources.
Part I:

The first part of the assignment asks students to read some of the theoretical and historical work that has been done on the colonial census in order to get a sense of both the purpose of the census as well as the context of its production. I then have students examine census data over any 50 year period between 1871 and 1941. Using the theoretical literature, students are asked to write a short paper analyzing how the census works as a tool of modern colonial governance.
1. Students should pay attention to the kinds of information that the colonial government is interested in. Do these categories change over time?
2. Students should consider the different ways that the data is divided: by region, by caste, by religion, by gender, etc. What kinds of inferences can be drawn from the nature of these divisions? Do these categories change over time?
Part II:

The second part of the assignment has students ask a historical question of the data that they would not be able to ask from more qualitative sources. This part of the assignment is divided into three short sections. Each section asks students to do something different using the data from the decennial census.
1. Students should choose a 50 year period from 1871 to 1941. They should then ask a historical question of the data that would address change over time. Students should ask themselves what conclusions they can draw from the data. They should also ask what conclusions they cannot draw from the data.
2. The colonial census typically has a long descriptive section that frames the quantitative data that is presented. Choosing one section from one of the decennial censuses, students should consider the degree to which the qualitative description is backed up by the quantitative data that follows.
3. The census data is organized in fairly standard tables, but I ask students to take some aspect of the data that they can trace over a fifty year period and consider different ways of visually representing that data. For example, students might present the data represented on a map, as a standard graph, as a bar graph or as a pie chart—on a map, a standard graph, a bar graph, a pie chart, etc. They should then analyze how different visual representations of data changes how we understand that data?

Learning Goals;
· To give students an opportunity to consider theoretical and historical critiques of the relationship between the gathering of quantitative data and colonialism.

· To acknowledge the critiques and limitations of colonial census data while also recognizing the importance of such data to historians.

· To learn how to ask good historical questions of quantitative sources

· To learn how to represent data in different ways, and how that representation might shape the conclusions we draw from the data.
· To consider change over time, the bread and butter of history itself.
Context for Use

This assignment is given mid-way through an upper-division course in history at a small liberal arts college. It requires some knowledge of colonialism and the ability to read and understand theoretical literature. The assignment asks students to understand and engage with the critiques of historical sources, like the colonial census, in order to productively use census data to ask and answer historical questions. This assignment could certainly be used in other history courses and also productively redesigned so that students might consider census data in different national contexts.

Assessment:
Part I
· Students’ ability to demonstrate an understanding of the theoretical and historical literature

· Students’ ability to integrate those insights into their analysis of the census as a primary source.

1. Analytic argument expressed in clear terms in the introductory paragraph.

2. Use of evidence to support the analytic claims that are made.

3. Conclusion that considers the implications of their analysis.

Part II:
· Students should be able to fulfill each section and demonstrate an understanding of the different ways that quantitative data can be used and represented.

· Each section should clearly explain the student’s findings.

· The first section should demonstrate an understanding of how to ask historical questions of quantitative data

· The second section should demonstrate an ability to challenge qualitative assertions by examining the quantitative evidence.
· The third section should demonstrate a student’s ability to effectively represent data in different forms. Students should also explain how different conclusions might be reached depending on the manner in which data is presented.
Teaching Materials:
Primary Sources

Digital Colonial Documents Project (India)—Latrobe University: 1871, 1881, 1891, 1901
http://www.chaf.lib.latrobe.edu.au/dcd/default.htm
University of Minnesota (ILL)

Census of India (1911-2001—every ten years)
Secondary Literature
Appadurai, Arjun (1993) “Number in the Colonial Imagination” in Peter van der Veer
and Carol Breckenridge (eds.) Orientalism and the Post-colonial Predicament, University of Pennsylvania Press, pp. 314-39.

Cohn, Bernard (1987) “The Census, Social Structure and Objectification in South Asia “

in Bernard Cohn (ed.) An Anthropologist Among the Historians and Other Essays. Delhi: Oxford University Press, pp. 224-254.
Guha, Summit (2003) “The Politics of Identity and Enumeration in India C. 1600-1990”

Comparative Study of Society and History, Vol. 45, No.1, pp. 148-167.
