India: From Colony to Nation

Nitze 280

www.smcm.edu/user/rpfeingold/nitzehome.html

Fall 2006


Ruth Feingold

TTh 6:00–7:50 p.m.


MH 52, x2109

MH 103


rpfeingold@smcm.edu

The Class:

This class, part of the Nitze Scholars Program, will introduce students to the history and culture(s) of India during the colonial and postcolonial eras.

Through the study of a wide variety of texts—novels, critical and theoretical essays, travelogues, colonial administrators' accounts, films—we will explore the growth of national identities in the Indian subcontinent from the arrival of the East India Company onwards, with particular attention paid to the period between 1857 and 1947.

The Movies:

Class readings and discussions will be supplemented by a weekly film series. Every Monday night, usually at either 7:00 or 8:00 p.m., a film from and/or about India will be shown in Library 321. Several of these films are required viewing; others are recommended. Most are available on DVD, in case you can’t make the scheduled showing—but you really are encouraged to try to see them on the big screen.

The Texts:

Indian Tales of the Raj, Zareer Masani
A Concise History of India, Metcalf & Metcalf

The God of Small Things, Roy

Midnight's Children, Rushdie

Cracking India, Sidhwa

Train to Pakistan, Singh                                     +   A large photocopied packet, to be purchased in class

The Assignments:

Class participation—very important. Worth approximately 25% of grade.

Quizzes: random, short, in-class. Approx. 5 %.

Leadership presentation and 4-pp. paper. 15%.

Film analysis (5 pp.). 10%.

Final essay (8 pp.). 30%.

Trip reflection. 15%.

For more information on these assignments, please see the course website. With the exception of the final essay, due on the Sunday night of the last week of classes—and the trip reflection, date tba as projects are developed—all written assignments have variable due dates, depending on the topic chosen and/or presentation date assigned.

Schedule  
 


What is India? 

History, Geography, Culture—an astonishingly brief introduction

29 & 31 August:  For class this week, please review summer readings 

The Growth of colonization: Colonization as a cultural and historical force 

4 Sept
8 p.m. Library 321, Raincoat (Ghosh, 2004), 120 mins. (optional)

5 & 7 Sept: Readings from course pack: Said on Orientalism; Suleri,“The Feminine Picturesque”; Cohn on forms of knowledge

Travellers and Administrators: Early British in India: what they did, what they saw, and how they recorded their visions 

11 Sept
 8 p.m. Library 321, Heat and Dust (Ivory, 1983), 133 mins. (req)

12 & 14 Sept.: Readings from course pack: Thomas Twining, Maria Graham, Emily Eden, Fanny Parkes

Thursday (14th) presentation on Ranjit Singh (Scott)

The Space of Empire: How British colonial architecture and planning shaped the Indian subcontinent: cities, roads, and railways 

18 Sept  7 p.m. Library 321, Chalti Ka Naam Gaadi (That Which Runs is a Car) (Bose, 1958), 173 minutes (opt.)

19 & 21 Sept: Readings from course pack: Thomas Metcalf.

Tuesday (19th) presentation on Warren Hastings (Ginny)

Thursday (21st) presentation on Robert Clive (Vanessa)


The Seductions of Sport: A case study in cricket: how sport shapes identity, defines community, alters consciousness

25 Sept 6 p.m. Library 321, Lagaan (Gowariker, 2001), 224 minutes (req)

26 Sept Readings from course pack: CLR James, Guha 
28 Sept No class
Cricket lessons with Sahar Shafqat, time tba

India Adapts: Indian responses to, adaptations of, British culture

3 Oct: Sick day 

5 Oct: Readings from course pack: Judith Walsh, Cohn on clothing
Tuesday (3rd) presentation on Madam Cama (Jeff)

Thursday (5th) presentation on Pandita Ramabai
(Ben)

Mutiny, or War of Independence? 1857: myths, realities, representations

9 Oct   7 p.m. Library 321, A Passage to India (Lean, 1984), 163 minutes (opt) 

10 Oct: No class—fall reading days. DC  visa trip (opt)

12 Oct. Readings from course pack: Ghose, Tytler, Pouchepadass
Thursday (12th) presentation on Rani of Jhansi (Laxmibai) (Michelle)

16 Oct: 7 p.m. Library 321, Mangal Pandey (Mehta, 2005), 150 minutes (req)

17 Oct: Discuss film

19 Oct: Discuss Masani, Cohn on cloth, Bean & Tarlo on Khadi (read only one or the other, unless you’re inspired)

Tuesday (17th) presentation on Sister Nivedita (Margaret Noble) (Keith)

Thursday (19th) presentation on Muhammed Ali Jinnah (Keeri)

The rise of Nationalism: The Quit India movement, communalism, Gandhi

23 Oct: 7 p.m. Library 321, The Legend of Bhagat Singh (Santoshi, 2002), 155 minutes (req)

24 Oct: Bhagat Singh

26 Oct: Train to Pakistan
Tuesday (24th) presentation on Jawaharlal Nehru (Liz)

Thursday (26th) presentation on Subhash Chandra Bose (Sarah)

Independence…and

30 Oct: 7 p.m. Library 321, Gandhi (Attenborough, 1982), 188 minutes (req)

31 Oct: Train to Pakistan, Butalia (from course packet)

 2 Nov: Cracking India, to p. 149
Tuesday (31st) presentation on Louis Mountbatten (1sr Earl Mountbatten of Burma) (Paige)

Thursday (2nd) presentation on B.R. Ambedkar (Ian)

Partition

6 Nov. 8 p.m. Library 321, Earth (Mehta, 1998), 110 minutes (req)

7 Nov: Cracking India, to end
9 Nov: Midnight’s Children, to
Tuesday (7th) presentation on Indira Gandhi (Jordan)

Thursday (9th) presentation on Mother Teresa (Alissa)

India as Nation

13 Nov 8 p.m. Library 321, Salaam Bombay! (Nair, 1988), 114 minutes (opt)

14 Nov: Midnight’s Children
16 Nov: Midnight’s Children
Tuesday (14th) presentation on the Sonagachi Project (Jeremy P.)

Thursday (16th) presentation on Azim Premji (Eric)

20 Nov 7 p.m. Library 321, Rang de Besanti (Mehra, 2006), 171 minutes (req)

21–23 Nov: No class: Thanksgiving 

The last fragments of Rushdie: 

27 Nov 8p.m. Library 321, Fire (Mehta, 1996), 104 mins (req)

28  Nov: Midnight’s Children

30 Nov: In lieu of class, attend Wendy Doniger’s lecture at 8:00 p.m.
Tuesday (28th) presentation on Shabana Azmi (Jeremy R.)

Thursday (30th) presentation on L.K. Advani (Camille)

Contemporary India: Communalism’s legacies; changing mores, India’s place in the world

4 Dec 8 p.m. Library 321, Monsoon Wedding (Nair, 2001), 114 mins (opt)

5 & 7 Dec: The God of Small Things 

Tuesday (5th) presentation on Arundhati Roy (Roya)

Thursday (7th) presentation on ? (Alison)

10 Dec: final paper due, 8 p.m.

14 Dec 
final exam meeting—7:00 p.m. 

