The Home and the World: Women and Gender in South Asia
 					WAGS 207
				 	Spring 2015

Krupa Shandilya
 301E Johnson Chapel
X5464
 Office Hours: Wed. 3pm-5pm

Course Materials
Books for Purchase from Amherst Books

Rabindranath Tagore, Home and the World
Rokeya Sakhawat Hussain, Sultana’s Dream
Amitav Ghosh, The Shadow Lines
Ania Loomba and Ritty A. Lukose editors, South Asian Feminisms

Books for purchased are marked P on the syllabus. All Other Required Readings for this course can be found on E-Reserve (E).

Films are marked (F). We will be discussing the following films over the course of the semester:

Chokher Bali (dir. Rituparno Ghosh)
Khamosh Pani (dir. Sabiha Sumar)
Haider (dir. Vishal Bhardwaj)
The Terrorist (dir. Santosh Sivan)
Sarkar
Fire (dir. Deepa Mehta)
I AM (dir. Sonali Gulati)
Satta (dir. Madhur Bhandarkar)
Gulabi Gang (Nishta Jain, documentary, 2012)

Films will be streamed on the course website under the e-reserves tab. Please plan to see them before we discuss them.

Course Requirements
1. I expect you to attend class regularly and inform me by email if you miss a class.

2. Do the readings before class, not during or after class or right before the papers are due.

3. Moodle Posts need to be submitted at 5pm on Mondays and Wednesdays. Your Moodle Post should reflect on the readings for the class and draw connections between them.

4. There will be three papers. The approximate weighting is as follows:
	Paper 1: 		(4-5 pages) 20% of base grade
	Paper 2: 		(4-5pages) 20% of base grade
	Paper 3: 		(6-7 pages) 30% of base grade
	Class Attendance and Participation (includes Moodle Post): 30%

WEEK 1

Thurs. Jan 22nd:
Introduction

WEEK 2:

Tues. Jan. 27th: Conceptualizing Gender Inequality
Uma Narayan, Dislocating Cultures: Identities, Traditions & Third World Feminism (1997), 1-40 (E)
Lata Mani, “Multiple Mediations: Feminist Scholarship in the Age of Multinational Reception” Feminist Review (1990) 35, 24–41 (E)

UNIT I: COLONIALISM

Thurs. Jan 29th: The Woman’s Question
Lata Mani, “Contentious Traditions: The Debate on Sati in Colonial India” Cultural Critique 7 (1987) (E)
Katherine Mayo, Mother India Chapter 1 and 2 (E)

WEEK 3:

Tues. Feb 3rd: Hindu Wife, Hindu Nation
Partha Chatterjee, “The Nationalist Resolution of the Women’s Question” Recasting Women (1990) 233-253 (E)
*Chokher Bali (dir. Rituparno Ghosh) (F)

Thurs. Feb. 5th:
Tanika Sarkar, “The Hindu wife and the Hindu nation: Domesticity and nationalism in nineteenth century Bengal” Studies in History, August 1992 8: 213-235
Durba Ghosh, “Decoding the nameless: gender, subjectivity, and historical methodologies in reading the archives of colonial India” in A new imperial history (ed.) Kathleen Wilson (E)

UNIT II: NATIONALISM

WEEK 4:

Tues. Feb. 10th: Conceptualizing Mother India
Mrinalini Sinha, “Refashioning Mother India: Feminism and Nationalism in Late-Colonial India,” Feminist Studies, Vol. 26, No. 3, Points of Departure: India and the South Asian Diaspora (Autumn, 2000), pp. 623-644 (E)
Mahua Sarkar, “Muslim Women and the Politics of Invisibility in Late Colonial India,” Journal of Historical Sociology, 14.2 (June 2001): 226-250 (E)

Thurs. Feb. 12th: Swadeshi and Swaraj I
[bookmark: _GoBack]Rokeya Sakhawat Hussain, Sultana’s Dream (1905) (On Moodle Site)
Rabindranath Tagore, Home and the World (1916) Part I

Friday Feb. 13th: Talk by Bishnupriya Ghosh (Details TBA)

WEEK 5

Tues. Feb. 17th: Swadeshi and Swaraj II
Rabindranath Tagore, Home and the World (1916) Part II
M.K. Gandhi, Hind Swaraj Chapters 4, 13 (E)

Thurs. Feb. 19th: Partition I
Ritu Menon, “Reproducing the Legitimate Community,” Appropriating Gender (ed.) Patricia Jeffery and Amrita Basu (1997): 15-32 (E)
*Khamosh Pani (F) (dir. Sabiha Sumar)

Friday Feb. 20th: Paper 1 Due

WEEK 6

Tues. Feb. 24th: Partition II
Kavita Daiya, “Honourable Resolutions:’ Gendered Violence, Ethnicity and the Nation,” Alternatives: Global Local Political vol. 27, no. 2 April-June 2002
Sadat Hasan Manto, “Open it,” and “Cold Meat,” Stories about the Partition of India (ed.) Alok Bhalla (E)
Rajinder Singh Bedi, “Lajwanti,” Stories about the Partition of India (ed.) Alok Bhalla (E)
Lalithambika Antharjanam, “A Leaf in the Storm,” Stories about the Partition of India (ed.) Alok Bhalla (E)

UNIT III: POSTCOLONIAL CONUNDRUMS

Thurs. Feb. 26th : Ethnic Conflict and Civil War: Kashmir
Haider (film)
Basharat Peer, Curfewed Night Chapter 9, 10, 11

WEEK 7

Tues. March 3rd: Ethnic Conflict and Civil War: Sri Lanka
Neloufer de Mel, “Agent or Victim? The Sri Lankan Woman Militant in the Interregnum‖ Women & the nation's narrative: gender and nationalism in twentieth century Sri Lanka. (E)
De Alwis, “Feminist Politics and Maternal Agonism,” in South Asian Feminisms (P)
The Terrorist (F) (dir. Santosh Sivan) (F)

Thurs. March 5th: Contestations Around Secularism and Minority Rights in India
Pathak, Z., and R. Sunder Rajan, "Shahbano".' Signs 14.3 (1989)
Atrayee Sen, “Right Wing Hindu Women” in South Asian Feminisms (P)

WEEK 8

Tues. March 10th: Islamization in Pakistan
Amina Jamal, Global discourses, Situated Traditions and Muslim Women’s Agency in Pakistan, in South Asian Feminisms (P)
Ahmed-Ghosh, “Dilemmas of Islamic and Secular Feminists and Feminisms,” Journal of International Women’s Studies

Thurs. March 12th: Anti-Minority Violence
Amrita Basu, “Women's Activism and the Vicissitudes of Hindu Nationalism”
Journal of Women's History, Volume 10, Number 4, Winter 1999
pp. 104-124
Sarkar (film)

SPRING BREAK: March 14th-22nd

WEEK 9

Tues. March 24th: Conceptualizing Statehood
The Shadow Lines

UNIT IV: EVERYDAY VIOLENCE

Thurs. March 26th : Sexualities I: Homosexuality in India
Jigna Desai, “Homo on the Range: Mobile and Global Sexualities” Social Text, Volume 20.4, (2002): 65-89
*Fire (F) (dir. Deepa Mehta)

Friday March 27th: PAPER 2 DUE

WEEK 11
Tues. March 31st: Sexualities II: Section 377
Arvind Narrain, “Queer Struggles Against the Law: The Contemporary Context” Sexualities (ed.) Nivedita Menon
Chayanika Shah, “The Roads that E/Merged: Feminist Activism and Queer” Because I have a Voice
I Am (film)

Thurs. April 2nd: Sexualities III: Sex Workers
Asim, “Keeping Sexuality in the Agenda” in South Asian Feminisms (P)	
 Ghose “Politicizing Political Society” in South Asian Feminisms (P)

WEEK 11

Tues. April 7th: Sexualities IV: Violence against Women
Krupa Shandilya, “Nirbhaya’s Body: The Politics of Protest in the Aftermath of the Delhi Gang Rape” Gender and History (February 2015)
Libby Purves, “Gang-rape shame could drag India into 21st century” The Times, January 1, 2013
 “Statement by women’s and progressive groups and individuals condemning sexual violence and opposing death penalty” <http://kafila.org/2012/12/24/statement-by-womens-and-progressive-groups-and-individuals-condemning-sexual-violence-and-opposing-death-penalty/>

Thurs. April 9th: Caste I
Ranajit Guha, "Chandra's Death", Subaltern Studies V (Delhi: Oxford, 1987), pp. 135-165

WEEK 12

Tues. April 14th: Caste II
Anupama Rao, "Understanding Sirasgaon: Notes Towards Conceptualizing the Role of Law, Caste, and Gender in a Case of 'Atrocity', " Thamyris, Vol. 4. 1, Spring 1997: 103-136
Mahasveta Devi, "Draupadi" trans. by Gayatri Chakravorty Spivak, Critical Inquiry, Vol. 8, No. 2, Writing and Sexual Difference (Winter 1981), pp. 381-402

Thurs. April 16h: Caste III
Mahasweta Devi, “Douloti The Bountiful” Imaginary Maps Trans., G. Spivak, (1995): 19-94

UNIT V: WOMEN, POWER AND COLLECTIVE ACTION

WEEK 13

Tues. April 21st: Institutional Routes
Rajeswari Sundar Rajan, “Gender, Leadership and Representation: The Case of Indira Gandhi” in Real and imagined women: gender, culture, and post colonialism
*Satta (F)

Thurs. April 23rd: Feminism/Women’s Movements I
Nishta Jain, Gulabi Gang (documentary) (2012)
Kapur, “Hecklers to Power?” in South Asian Feminisms (P)

WEEK 14

Tues. April 28th : Feminism/Women’s Movements II
Shaheed, “The Women’s Movement in Pakistan”
Kannabiran, “Feminist Deliberative Politics in India” Women’s Movements in a Global Era, Basu ed.

Thurs. April 30th: Student Conferences

WEEK 15

Tues. May 5th: No Class

Sunday May 10th: Paper 3 DUE

