

Invitation

"The best way to find yourself is to lose yourself in the service of others"
-Gandhi

ANNUAL PUBLIC LECTURE

In memory of Puthupally Raghavan


Kerala Council for Historical Research

Thiruvananthapuram, Kerala www.kchr.ac.in


പുതുപ്പള്ളി രാഘവൻ (1910 – 2000)

കായംകുളത്തിനടുത്ത് പുതുപ്പള്ളിയിൽ കൂട്ടു കുടുംബ വ്യവസ്ഥയുടെ സന്നിഗ്ദ്ധതകൾക്കും പരാ ധീനതകൾക്കും ഇടയിലാണ് പുതുപ്പള്ളി രാഘവൻ സ്കൂൾ വിദ്യാർത്ഥിയായിരിക്കുമ്പോൾ ജനിച്ചത്. തന്നെ സ്വാതന്ത്ര്യസമരത്തിൽ പങ്കാളിയായ അദ്ദേഹം ക്രമേണ നാടിന്റെ രാഷ്ട്രീയ സാമൂഹൃചലനങ്ങളിൽ പൂർണ്ണമായി മുഴുകി. രാഷ്ട്രീയ പ്രവർത്തകൻ, പ ത്രപ്രവർത്തകൻ, ഗവേഷകൻ. ഗ്രന്ഥകർത്താവ്, വിവർത്തകൻ തുടങ്ങി വിവിധമേഖലകളിൽ അദ്ദേഹം കർമ്മനിരതനായിരുന്നു.

കേരളത്തിലെ അപൂർവ്വം ജനകീയചരിത്ര ഗവേഷക രിൽ ഒരാളായിരുന്നു പുതുപ്പള്ളി. മുപ്പതിലേറെ ഗ്രന്ഥ ങ്ങൾ രചിച്ച അദ്ദേഹത്തിന്റെ രചനകളിലേറെയും നാടിന്റെ ചരിത്രവുമായി നേരിട്ടു ബന്ധമുള്ളവയാണ്. ഓർമ്മകൾ മാത്രമല്ല, ഇതിനായി അദ്ദേഹം കരുതി സൂക്ഷിച്ചിരുന്നത്. ചെറുപ്പംമുതൽക്കേ ഒരു ചരിത്ര വിദ്യാർത്ഥിയുടെ കണ്ണോടെ രേഖകളും പ്രമാണങ്ങളും ശേഖരിച്ചിരുന്നു. അദ്ദേഹത്തെ സമീപിച്ച ഏതൊരു ഗവേഷകനും, യാതൊരു നിബന്ധനകളുമില്ലാതെ സമ്മനസ്റ്റോടെ അവ നൽകിയിരുന്നുതാനും.

വീട്ടുകാരും നാട്ടുകാരും, ജാതിയും സമ്പത്തും സമൂഹവും, ഭൗതികതയും ആത്മീയതയും അതിർവരമ്പുകൾ നിശ്ചയിച്ച അവധാനപൂർവ്വം മറികടക്കാനാണ് പുതുപ്പള്ളി ജീവിതത്തിലുടനീളം ചെറിയ കുട്ടിയായിരിക്കുമ്പോൾ ഗാന്ധി ശ്രമിച്ചത്. സത്തിൽ ആകർഷ്ഠനായതുമുതൽ സാമൂഹിക പ്ര സ്ഥാനത്തിലും തുടർന്ന് ദേശീയപ്രസ്ഥാനത്തിലും വിപ്പ വപ്രസ്ഥാനത്തിലും സജീവമായി പ്രവർത്തിക്കുകയും; കമ്മ്യൂണിസ്റ്റ് പ്രസ്ഥാനത്തിന്റെ പിളർപ്പോടെ തുജീവിതത്തിൽ നിന്ന് ഒഴിഞ്ഞുമാറി, എഴുത്തിലും വായനയിലും മുഴുകുകയുമാണുണ്ടായത്. ചിന്തിക്കുകയും ക്ലേശിച്ചു പ്രവർത്തിക്കുകയും ക്ലേശിച്ചു ജീവിക്കുകയും ചെയ്തവരിൽ ഒരാളായിരുന്നു എല്ലാത്തരം ക്ലേശങ്ങളേയും സവിശേഷ ദാർശനികതയോടെ തൊണ്ണൂറാം വയസ്സിലും നോക്കി കാണുവാൻ അദ്ദേഹത്തിന് കഴിഞ്ഞിരുന്നു.

ഭാര്യ : പരേതയായ ശ്രീമതി ശാന്തമ്മ, മക്കൾ : ഷീല, ശോഭ പ്രധാന കൃതികൾ : ഇന്ത്യൻ വിപ്ലവത്തിന്റെ ഇതിഹാസം (1988), കേരള പത്രപ്രവർത്തനചരിത്രം സ്വദേശാഭിമാനിയുടെ പത്രപ്രവർത്തനം രാജവാഴ്ചയുടെ ദൃഷ്ടിയിൽ (1988), ആർ. സുഗതൻ (1984), കണ്ണീരിന്റെയും ചോരയുടെയും കഥകൾ (1979), വിപ്പവസ്മരണകൾ (ജീവചരിത്രം 5 വാല്യങ്ങൾ) (1996), റോബിൻ ജഫ്രിയുടെ The Decline of Nair Dominance ശ്രീ. എം.എസ് ചന്ദ്രശേഖരവാര്യരോടൊപ്പം വിവർത്തനം ചെയ്തു.

Kerala Council for Historical Research (KCHR)

is organizing

Puthupally Raghavan Memorial Annual Public Lecture

on 16th March 2015 (5 pm)

at

Fourth Estate Hall

Press Club, Statue, Thiruvananthapuram

Dr. K.P. Shankaran

Associate Professor (Retd.), St. Stephen's College, Delhi will deliver the lecture

on

'Gandhi's anti-metaphysical Darsana and his critique of Capitalist Societies'

Prof. K.N. Panikkar Chairman, KCHR will preside over the function

You are cordially invited with friends
With warm regards

P. J. Cherian Director, KCHR

(Join us for a cup of tea at 4.30 pm)

'Gandhi's anti-metaphysical Darsana and his critique of Capitalist Societies'

Abstract: Gandhi was not like the other mainstream figures of the 19th and 20th century India, for e.g. Vivekananda, Aurobindo, Tilak. Tagore, Nehru, Ambedkar, Bose et al. Unlike Gandhi, the thoughts and actions of these men were steeped in Eurocentricism and the metaphysics of presence. Gandhi on the other hand invented a new socialist way of life based on anti-logo centric ethics. All aspects of the Gandhian way of life revolve around a concern for the well-being of the other. This primary ethical concern was, I believe the reason for Gandhi's rejection of Eurocentric modernity along with it's profit/consumer-centered capitalism. Gandhi was the first intellectual who understood that the argument against Capitalism could be based on ethics alone and not on economic theory. I hope to demonstrate this aspect of Gandhi by critically assessing Gandhi's Constructive Programme that was aimed at creating a non-hierarchical socialist society, which he called Swaraj.


Dr. K. P. Shankaran Associate Professor (Retd.), St. Stephen's College, Delhi, taught Philosophy from 1985. He also taught "Political Philosophy" and "Gandhian Thoughts" to post graduate students in the Philosophy Department of Delhi University. He began his teaching career in the early 80s at the Madras Christian College, Chennai.

Dr. Shankaran has authored a book titled "Marx and Freud on Religion". He has written articles on Gandhi and is currently working on a book on Brancusi, a Romania-born French Sculptor.


Kerala Council for Historical Research

Vyloppilly Samskrithi Bhavan, Nalanda, Thiruvananthapuram- 695003 Phone / Fax – 0471 2310409 / 6574988, Mob: 94471 37651 E mail: kchrtvm@gmail.com, www.kchr.ac.in