Fall 2003

Global Awareness: The Wonder That Is IndiaPRIVATE

GA 200 Course Prof.essors: 1) Waqas Khwaja

TTh 9:30-10:45 2) Rosemary Zumwalt

Classroom: Buttrick G-15 Office: 1) Dean’s office; TTh 4:30-5:30 PM

 2) Buttrick 226; TTh 3-5:00 PM

About the Course

This Global Awareness course offers a survey of North-Indian cultures based on literature and arts of the region. It will be followed by a three-week trip to the locales that form the focus of our study and reconvene for the spring semester to conclude with students presenting their finished research projects to the Agnes Scott community.

Considering the size and diversity of a country like India, the area of concentration is limited to Central and North India which includes major sites of literary and anthropological interest like Amritsar, Simla, Delhi, Agra, Jaipur, Ajmer, Pushkar, Lucknow, Ayodhya, Allahabad, Benaras (now Varanasi), and Khajuraho. Between them, the named places circumscribe the high points of literary, cultural, and spiritual practice and excellence for the five major religious traditions of India—Hindu, Jain, Buddhist, Muslim, and Sikh. The area has also exercised tremendous political influence on the sub-continent as a whole. Delhi itself has witnessed the rise and fall of many dynasties, and under the British was a crucial symbol of Imperial privilege and power. The ruins of Indraprastha, fabled capital of the Pandavas in the religious epic The Mahabharata, may still be seen in the precincts of its Purana Qila. But the name of each city mentioned here conjures up the most intriguing legends and historical recollections some of which we shall acquaint ourselves with during the course of the semester.

We will use texts from older traditions as well as post-imperial literatures covering major
literary genres, journalism, and non-fiction, supplemented by multimedia resources including film, videotape, and audio recordings. The emphasis would be to explore, among other subjects and topics, religions and philosophies of India, patterns of political expediency and control, epic sagas and the peoples’ tradition of poetry, devotional hymns and sufi songs, festivals, rites, and rituals, the role of migrations and relocations in creating the character of the place as we know it today, the dynamics of dominance and marginalization, both as it exists today and as it manifests itself in the residue and deposits of the various Empires that flourished and faded in the sub-continent of India over the last two thousand years, gender roles, expectations, and relationships, the institutions of dowry, marriage, divorce, and sati, social mores pertaining to children and older people, ethnic pride, religious conflicts, and castism, the dominant themes and motifs of diverse art and architecture styles, and the culture of classical dance and music. Students are expected to develop projects for independent research. They will be encouraged to think critically about various forms of learning and receptivity, script-based, sensory, experiential, and to reflect upon the similarities and differences between them with a view to enlarging their field of sympathy and understanding to unfamiliar parts of the world.
Course Schedule

Aug. 28 Introduction, syllabus and course requirements

Sept. 02 Wolpert’s A New History of India, Chapters 1-7

 04 Wolpert, Chapters 8-12

 09 Wolpert, Chapters 13-22

 11 Wolpert, Chapters 23-26
 16 Religions of India in Practice, Introduction, pp. 3-52; Bhagavad Gita.

 18 Religions of India in Practice, 92-103, 244-268, 269-280, 304-20, 578-597, 627-648

 23 Music, Dance forms; First paper due—4-5 pages, critical appraisal, analysis, or

 exploration of a topic from the readings of the first three weeks
 25 Art and Architecture of India—Handouts, etc. (Guest Speaker: Prof. Job Thomas, from

 Davidson College)

 30 Buddhist Scriptures.

Oct. 02 Religions of India in Practice, 77-91, 187-226

 07 Lives of the Jain Elders
 09 Religions of India in Practice, 159-186, 367-374, 495-532, 556-563
 14 Relgions of India in Practice, 321-325, 449-461; Sikhism, Handout;
FALL BREAK—Oct. 16-19

 21 Kim
 23 Kim; Second paper—4-5 pages, critical appraisal, analysis, or exploration of a topic of

 your choice from the material studied between the 23rd of Sept. and the 14th of October
 28 A Passage to India

 30 A Passage to India
Nov. 04 Twilight in Delhi

 06 Twilight in Delhi
 11 Sunlight on a Broken Column

 13 Sunlight on a Broken Column
 18 Train to Pakistan; Third paper due—4-5 pages, critical analysis of a theme, character,

 or narrative style of any one of the assigned novels
 20 Train to Pakistan

 25 Clear Light of Day

THANKSGIVING—Nov. 26-30

Dec. 02 Clear Light of Day

 04 Final paper: 4-5 page proposal for research and description of spring-semester project

Texts (Required)

Ali, Ahmed. Twilight in Delhi.

Bhagavad Gita

The Buddhist Scriptures.

Desai, Anita. Clear Light of Day.

Forster, E. M. A Passage to India

Hosein, Attiya. Sunlight on a Broken Column.

Kipling, Rudyard. Kim

Lives of the Jain Elders.

Lopez, Jr., Donald. Religions of India in Practice.

Singh, Khushwant. Train to Pakistan.

Wolpert, Stanley. A New History of India.

(Recommended)

Craven, Roy C. Indian Art: A Concise History.

Singh, Khushwant. A History of the Sikhs.

Films—Festival of Indian Films:
(Plan to see at least four of the following)

Awara

Bhagat Singh

Do Aankhen Bara Haath

Gunga Jamuna

Lagaan

Mandi

Madhumati

Monsoon Wedding

Mother India

Mughal-e-Azam

The World of Apu

Events (You are expected to attend the following college events organized in connection with this course)

September 20, Aik Raat Sitaaroon Key Neechay, “A Night Under the Stars”

September 22, 4-5:15 PM, Special Lecture by Jim Wescott, “The Taj Mahal in Agra”

September 23, 8:00 PM, Special Lecture by Jim Wescott, “Cultural Landscape and

Heritage: The Indo-Islamic Garden”

Classical Music Concert, date and time to be announced

Visits to Indian places of worship, etc., dates and times to be announced

ALL ASSIGNMENTS MUST BE COMPLETED IF A STUDENT IS TO RECEIVE CREDIT FOR THE COURSE.
GRADES: 1) Individual Oral Presentation, 10%; 2) Daily journal 15%; 3) Three 4-5 page papers 45%; 4) 4-5 page proposal for research and description of spring-semester project 15%; 5) Events, Films, etc. (15%).

Your professors reserve the right to make modifications to this syllabus if it becomes necessary to do so.

