

PARTITION OF INDIA IN PRINT MEDIA AND CINEMA

PROF. SARBANI BANERJEE

Department of Humanities and Social Sciences
IIT Roorkee

COURSE OUTLINE :

The course will acquaint students with the major literary works and cinema that were created in the wake of the Partition of India (1947). It looks into the ways Partition is captured through feminist interpretations by different authors and historians. The gamut of artworks selected for the course helps in understanding how the apocalyptic event affected the everyday lives of the common people. The initial classes will be devoted to explaining the historical events that led to the cracking of the Indian subcontinent.

ABOUT INSTRUCTOR :

Prof. Sarbani Banerjee earned her PhD in Comparative Literature from the University of Western Ontario (2015). Her areas of specialization include Postcolonial literatures and theory, Canadian literature and culture, Post-Partition Bengali literature and cinema, Diasporic literatures, and Women's studies. She worked as Prof. S. Radhakrishnan Post Doctoral Fellow (University Grants Commission, 2017-20). Currently, she is Assistant Professor of English in the Department of Humanities and Social Sciences at IIT, Roorkee.

COURSE PLAN :

Week 1: History of the Partition of India

Week 2: History and Memory

Week 3: Rural imagination of the Nation and National Events

Week 4: Womanhood and motherhood

Week 5: Woman in the Context of Partition

Week 6: Accounts of the Survivor

Week 7: Home and Nostalgia

Week 8: Refugee, Desh and Nation

Week 9: Displaced People, Abandoned Homes

Week 10: Refugee Woman and Patriarchal Society

Week 11: Partition Literature in the 21st Century

Week 12: Immigrant Populace in the Diaspora