
Rollins College
Rollins Scholarship Online

Academic Affairs Committee Minutes College of Arts and Sciences Minutes and Reports

3-15-2016

Minutes, Arts & Sciences Academic Affairs
Committee Meeting, Tuesday, March 15, 2016
Arts & Sciences Academic Affairs Committee

Follow this and additional works at: http://scholarship.rollins.edu/as_aa

This Minutes is brought to you for free and open access by the College of Arts and Sciences Minutes and Reports at Rollins Scholarship Online. It has
been accepted for inclusion in Academic Affairs Committee Minutes by an authorized administrator of Rollins Scholarship Online. For more
information, please contact rwalton@rollins.edu.

Recommended Citation
Arts & Sciences Academic Affairs Committee, "Minutes, Arts & Sciences Academic Affairs Committee Meeting, Tuesday, March 15,
2016" (2016). Academic Affairs Committee Minutes. Paper 200.
http://scholarship.rollins.edu/as_aa/200

http://scholarship.rollins.edu?utm_source=scholarship.rollins.edu%2Fas_aa%2F200&utm_medium=PDF&utm_campaign=PDFCoverPages
http://scholarship.rollins.edu/as_aa?utm_source=scholarship.rollins.edu%2Fas_aa%2F200&utm_medium=PDF&utm_campaign=PDFCoverPages
http://scholarship.rollins.edu/as_min?utm_source=scholarship.rollins.edu%2Fas_aa%2F200&utm_medium=PDF&utm_campaign=PDFCoverPages
http://scholarship.rollins.edu/as_aa?utm_source=scholarship.rollins.edu%2Fas_aa%2F200&utm_medium=PDF&utm_campaign=PDFCoverPages
http://scholarship.rollins.edu/as_aa/200?utm_source=scholarship.rollins.edu%2Fas_aa%2F200&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:rwalton@rollins.edu

Agenda AAC

March 15, 2016

I Approve the Minutes from February 16, 2016 meeting

II Sub-Committee announcements and/or reports

III Old Business

 Review the amendment to the approved document on “Proposed Change to Science

Foundations courses” (Rick Vitray)

IV New Business

 Proposal for an INB Maymester class with infused distance learning (AAC New Course

subcommittee)

 Jindal School of Liberal Arts and Humanities: Curriculum and Course Structure (Claire Strom)

 Proposal for changes in the Spanish curriculum (Gabriel Barreneche)

V. Announcements

 VI. Adjourn

Academic Affairs Committee Meeting Minutes 15 March 16

Attending: H. Pohlig, C. Taranella, K. Riley, A. Armenia, A. Voicu, K. Sutherland, M. Moon-Ryan,
G. Barreneche, R. Vitray, P. Stephenson, J. Pieczynski, C. Strom, J. Jones, R. Mateo, C. Archuleta, E.
Kodzi, M. D’Amato, B. Balak, Y. Greenburg

I. Approval of Minutes from 16 Feb 2016 - Motion to approve K. Riley, 2nd A. Armenia. Voted on
and approved.

II. Subcommittee Reports
A. New course subcommittee (K. Riley): Working through late submissions for new courses.
B. Academic Appeals (G. Barreneche): no appeals to report at this time.

III. Old business
A. Review the amendment to the approved document on “Proposed Change to Science
Foundations courses” (Rick Vitray – see attached documents for updates). The Math and Natural
Sciences Division has returned to AAC with the suggested changes to their already passed proposal
concerning changes to the Science Foundations courses. The new document contains an updated
course list of those courses that would fulfill the laboratory requirement and allow students to
register for a 200-level S-designated course.

C. Strom: Didn’t AAC already approve this document?

A. Voicu: Yes, this was approved by AAC therefore only the amendment can be discussed.

J. Jones: I was unaware that this was a new proposal, and this was passed?

A. Voicu: This was passed by AAC. (Note: Proposal was passed on 16 Feb 2016)

R. Vitray: I would ask for questions concerning the proposal to clarify it’s contents because we
would like this to go to the entire faculty.

J. Jones: If this has not gone to the faculty I don’t have any questions. It will be a difficult pass
though.

C. Strom: I am concerned that in the future this proposal as written could be interpreted as the
science division not participating in 200-level courses. Going through the vetting process and being
responsible for 200 level courses are two different things. I would just like some reassurance that
Math and Natural Sciences are still committed to teaching 200-level courses.

K. Sutherland: This is exactly why we have the vetting process.

C. Strom: I would just like to see a statement including that Sciences will teach or vet science
classes.

J. Jones: I’m just concerned about the clause of about scientists teaching these courses. Why does
Science want to put boundaries on instructors for courses?

R. Vitray: There is a difference between courses listed as introductory courses and the Gen Ed
courses. Accepted lab courses are not part of the Gen Eds. The difference is lab courses for the
Gen Eds. We would consider changing the language to say approval of the division.

A. Armenia: But other departments and divisions regulate who can teach in them.

C. Strom: But this proposal is also limiting who can teach what courses within in the Division, and
there are people in the division that are excluded by the policy. This proposal works on our lab and
space problem.

R. Vitray: This proposal opens up others to teach non-majors science classes. The division will
ultimately remain responsible for covering these classes.

C. Strom: Can we add a statement to this effect?

R. Vitray: Is there an explicit statement similar to this for other Divisions?

M. D’Amato: Can the statement concerning responsibility of teaching be a statement to the Dean’s
instead? However, what I’m more concerned of is the new proposed division structure and
Psychology moving the Math and Natural Sciences Division. What about other PSY classes that
have labs? (NOTE: In light of restructuring of the Rollins College faculty governance structure, on
15 March 2016, EC+ Chair D. Boniface submitted to the faculty a proposal for a new governance
structure which included PSY in the Math and Natural Sciences Division. At the time of this AAC
meeting the proposal by EC+ has not yet been voted on by the faculty).

K. Riley: The classes including in this updated proposal are the courses that PSY chose to include as
acceptable lab courses.

P. Stephenson: To the concern of scientists abandoning 200-levels, with Psych joining the Division
Math and Natural Sciences have now in effect opened up faculty to teach 200-level Science
Foundation courses for the Division.

M. D’Amato: What about the long term resistance by students as far as which courses count?

K. Sutherland: We’ve left room for growth and change in this proposal. We consulted closely with
PSY and this is what they chose as acceptable courses.

K. Riley: The PSY courses listed are foundational courses in the major so students will pass through
them as they progress through the curriculum.

A. Voicu: Can we add this clarifying statement that Claire has asked?

C. Strom: The statement would be something to the effect of “the science division is responsible
for teaching and staffing these courses….” This is about the responsibility of teaching.

J. Jones: I don’t think Ph.Ds are required to teach in a particular division. What about ABDs?

R. Vitray: Yes, but you have to justify your credentials through the vetting process.

K. Riley: Teaching labs comes down to discipline specific training and some faculty are self selecting
to teach 200-level courses so they are not required to do labs.

P. Stephenson: I can’t see a non-scientist actually wanting to teach a wet lab.

C. Strom: In principle, in the 3rd semester of Gen Eds, Science is trying to deal with space and
staffing issues and this is a compromise. I think we should give this a try.

M. D’Amato: Basically, this comes down to the definition of a lab.

M. Ryan: Now that we are implementing the lab in all 100 and 150-level S courses, these classes are
taking the entirety of the matrix time slot. Is this going to be the standard?

C. Strom: This is a consequence of the system and we will have to work with the advisors.

P. Stephenson: Ultimately this will have to be brought up during advising. We will have to work to
advise to take science early on so students stay on track in the Gen Ed curriculum.

K. Riley: After reviewing new course proposal documents for different divisions, for new courses, a
terminal degree or justification is needed to teach outside your division. This is where this clause for
the current Math and Natural Sciences proposal was drawn from.

A. Voicu: Have all concerns been met?

J. Jones: I withdraw my concern.

M. Ryan: When will this be implemented?

C. Strom: This will have to go to the faculty first.

A. Voicu: We should vote on this now that all concerns have been addressed.

M. D’Amato moves to approve the proposed amended changes to the Science Foundations courses.
2nd by A. Armenia. Vote on and approved, Proposal passes.

IV. New Business
A. Jindal School of Liberal Arts and Humanities: Curriculum and Course Structure (Claire Strom).
Originally it was determined that Jindal students joining Rollins would be treated as if they had an
A.A degree. There is no written policy concerning this. The proposal is that students from JSLH
coming to Rollins be treated as a student with an A.A. – that is have Gen Eds waived except with
RCC200. (See attached documents)

J. Jones: Isn’t this the same as getting to B.As? Don’t these students get a B.A. from Jindal and
then a B.A. from Rollins?

C. Strom: They’ll get a B.A. from both, but we can’t control what Jindal does.

J. Jones: So these students will go right into a major?

C. Strom: Yes, and as far as SACS accreditation, we’ll have to look at their curriculum to get the
Gen Eds waived. My question to you is - do we have questions about their curriculum?

Tonya: We have provided a document comparing Jindal Gen Ed courses vs. Rollins Gen Eds (See
page 7 of document)

C. Strom: But this is the old gen eds. We should remember that when we accept an old A.A. degree
we have no control of another school’s curriculum.

M. D’Amato: What is Jindal’s Gen Ed curriculum?

Y. Greenberg: Page one and two of the handout outlines this. These are required courses for
Jindal. As a footnote, having taught there and I was impressed with the depth and the breadth of
the material. It was solid.

M. D’Amato: What is Jindal’s schedule like?

M. Ryan: Pages 13 and 14.

K. Riley: I would like to call the question if there are no debates.

M. D’Amato: I’m trying to figure out the structure. Is this similar to American high school or
college?

Y. Greenberg: They are in class for 4 hours a week.

C. Strom: Once we start receiving Jindal students we’ll get a better idea. And nothing is set in stone
so we can always amend.

A. Armenia: This partnership has already been vetted by a previous AAC and then by the faculty.
This is just for clarity.

Motion to approve proposal to treat Jindal students as if they received an A.A. by K. Riley, 2nd by C.
Taranella. Voted on by AAC – Proposal passes with 1 abstention. Proposal approved.

B. Proposal for an INB Maymester class with infused distance learning (AAC New Course
subcommittee) – there has been an inquiry to teach Maymester as a distance learning course –
originally the course was submitted as a Maymester course, however now a faculty member is asking
to include a substantial blended/distance learning component. College policy is unclear on whether
this is possible – Faculty in question does have experience in blended and distance learning, but not
has been trained in A&S, only in Crummer. New course sub would like to elicit conversation over
this whether this practice is allowed and is concerned of the pedagogical implications of such given
that originally this course was not to be taught as blended or distance learning.

J. Jones: I would argue that if we allow a course that is 51% face to face then we can’t disagree.

G. Barreneche: According to the faculty member the course is proposed as blended and then the
blending is mixed – this course would have a week of blended and 3 weeks of traditional face to
face.

K. Riley: The original email from the faculty member stated that the course would be less than 50%
face to face. The policy says that 25% can be taught blended without training and up to 49% with
training.

A. Voicu: Is there a specification on Maymester?

Riley: No, but it’s important to note that in the proposed one week of blended format that the
blended portion would be the equivalent of a quarter of the semester. The current policy does not
specify where training must come from or anything about pedagogical outcomes.

M. D’Amato: Would this constitute a new course proposal so this professor integrates the blending
into the course’s curriculum?

A. Armenia: And who does the assessing of the blended component?

C. Strom: Amy Sugar would assess the blended component.

E. Kodzi: IT does the blended certification for everyone.

G. Barreneche: I asked M. Huebner if the Crummer training was different than A&S and she said
yes, the training is different.

K. Riley: Any suggestions?

M. D’Amato: Suggest a new course proposal including the policy on blending on certification and
resubmit as a new course with the blended component.

G. Barreneche: Point of clarification. This is a Maymester class which is proposed by a currently
CPS faculty member. Will this be problematic since this course has been vetted by the A&S New
Course Committee. My question is, if this is a CPS course, why is A&S vetting these courses?

A. Armenia: A&S New Course Sub vets all new courses.

C. Strom: Will this be able to be taught this May?

K. Riley: This course in a new format will not be able to be approved for May because Maymester
registration has already begun. This course already has 3 students registered.

M. D’Amato: Can you fast track this as a new course so these students can register? I think we
should leave this faculty a way out.

K. Riley: This becomes an issue of time for the New Course Sub.

M. Ryan: Let’s think about the students in this circumstance. They have already registered for this
course.

A. Armenia: The faculty in question should make a quick decision and we can see what we can do
to be consistent with policies.

C. Proposal for changes in the Spanish curriculum (Gabriel Barreneche) SPN proposes to make
minor changes to their curriculum, eliminating courses not taught and renumbering current courses.
(See attached document)

M. D’Amato: Numbers of 300-level courses and wording of the map, it seems confusing
distinguishing between 100 and 150 level courses.

G. Barreneche: This language hasn’t changed and hasn’t been a problem.

M. D’Amato: It seems that by the map, students can major in Spanish without doing a lot of 300
level courses.

G. Barreneche: Students take a majority of 300 levels by default – we only have 3 200-level courses.

M. Ryan: I have some confusion about the map.

G. Barreneche: We’ve set up the map to adjust for heritage speakers and other interests.

M. D’Amato: What about 200-levels and study abroad? Or do your prefer to have flexibility?

Gabriel: Generally, students need a certain level of proficiency before going abroad and we only
accept up to 3 200-levels from abroad even if they take more. This comes out in the senior audits.

M. Ryan: Is the opening of the major map by design?

G. Barreneche: We have done away with tracking students based on advise from an external study,
instead we prefer to advise students based on their interest. We don’t want to force students into
tracks.

A. Voicu: With no more questions, I would entertain a motion to approve the changes to the
Spanish Major.

So moved by J. Jones, 2nd by M. D’Amato – voted on and approved.

V. Announcements
A. Students on Curriculum Committee (Kodzi): I would urge you all to consider having more
student representatives on the curriculum committee under the new proposed governance structure.

J. Jones: Students have historically played a major role on the curriculum committee and should be
welcomed.

VI. Adjournment.

Proposed Changes to Science Foundations Courses (Please note that the ONLY change occurs in the 2nd paragraph and is

highlighted in green)

Original Document submitted to AAC on 2-16-2016 Amended Document (as per AAC’s request) submitted on 3-15- 2016

Proposed Changes Proposed Changes (amended)
(1) All 100-level and 150-level Science Foundations courses will

include a lab which meets at least six times a semester for 2 hours

and 45 minutes or the equivalent number of hours at the discretion

of the instructor. Labs enable students to understand scientists’

way of knowing and will be taught as such – there is no particular

skill set attached to the lab.

a. All 100-level and 150-level Science Foundations courses

will be taught by a scientist (i.e. someone with a Ph.D. in

a scientific discipline)

(2) 200-level Science Foundations courses will not include a lab but

have a prerequisite of the student earning credit for BIO 120,

CHM 120, PHY 120 or PHY 130 (or the equivalent course via

transfer credit) – no exceptions. These prerequisite courses all

include a weekly 3 hour lab period.

a. 200-level Science Foundations courses can be taught by

any faculty member at the College.

b. While many of the students that earn credit for the above

prerequisite course are science majors, many are not.

Students often complete the first course in a science

major and then decide to major in disciplines outside the

sciences.

(3) Overloads will not be allowed in S courses if seats are open in

other S courses.

(4) As is the current procedure, science foundations courses taught

by faculty from outside the Division must be approved by the

Division Chair in consultation with the Science Division

departmental chairs.

(1) All 100-level and 150-level Science Foundations courses will

include a lab which meets at least six times a semester for 2

hours and 45 minutes or the equivalent number of hours at the

discretion of the instructor. Labs enable students to understand

scientists’ way of knowing and will be taught as such – there is

no particular skill set attached to the lab.

a. All 100-level and 150-level Science Foundations

courses will be taught by a scientist (i.e. someone with

a Ph.D. in a scientific discipline)

(2) 200-level Science Foundations courses will not include a lab

but have a prerequisite of the student earning credit for BIO

120, CHM 120, PHY 120, PHY 130, ENV 225, and PSY 255

(or the equivalent course via transfer credit) – no exceptions.

These prerequisite courses all include a weekly 3 hour lab

period.

a. 200-level Science Foundations courses can be taught

by any faculty member at the College.

b. While many of the students that earn credit for the

above prerequisite course are science majors, many are

not. Students often complete the first course in a

science major and then decide to major in disciplines

outside the sciences.

(3) Overloads will not be allowed in S courses if seats are open in

other S courses.

(4) As is the current procedure, science foundations courses taught

by faculty from outside the Division must be approved by the

Division Chair in consultation with the Science Division

departmental chairs.

To: Academic Affairs Committee

Proposal:
The Division of Science and Math proposes a change to Science Foundations Courses. The
proposed change serves two purposes: (1) to ensure that all Rollins students complete at
least one science course with a substantial lab experience and (2) to ensure that the demand
for science foundations courses can be met with current staff rather than the addition of
temporary or permanent new faculty positions.

CURRENT PRACTICE

The current practice for Science foundations courses is to offer a lab experience under one

of three options:

(1) The class meets for three 50 minute lectures and a separate weekly 2 hour 45 minute lab

period that meets outside of lecture time. Lab and lecture are taught within the rFLA matrix.

Labs meet Tuesday or Thursday morning (8:00-10:45 am).

(2) The class meets during the Tuesday/Thursday time block (8:00-10:45 am). For the majority

of the meetings the class is 75 minutes in duration. It is at the instructors discretion to use

the full time block for a laboratory experience 6-8 times during the semester.

(3) The class meets for either three 50 minute or two 75 minute lectures and includes infrequent

laboratory experiences infused into the lecture time.

PROPOSED CHANGES

(1) All 100-level and 150-level Science Foundations courses will include a lab which meets at

least six times a semester for 2 hours and 45 minutes or the equivalent number of hours at

the discretion of the instructor. Labs enable students to understand scientists’ way of

knowing and will be taught as such – there is no particular skill set attached to the lab.

a. All 100-level and 150-level Science Foundations courses will be taught by a

scientist (i.e. someone with a Ph.D. in a scientific discipline)

(2) 200-level Science Foundations courses will not include a lab but have a prerequisite of the

student earning credit for BIO 120, CHM 120, PHY 120, PHY 130, ENV 225, and PSY

255 (or the equivalent course via transfer credit) – no exceptions. These prerequisite

courses all include a weekly 3 hour lab period.

a. 200-level Science Foundations courses can be taught by any faculty member at the

College.

b. While many of the students that earn credit for the above prerequisite course are

science majors, many are not. Students often complete the first course in a science

major and then decide to major in disciplines outside the sciences.

(3) Overloads will not be allowed in S courses if seats are open in other S courses.

(4) As is the current procedure, science foundations courses taught by faculty from outside the

Division must be approved by the Division Chair in consultation with the Science Division

departmental chairs.

RATIONALE

Under the previous general education program every student was required to take two

science courses, one of which included a laboratory experience. As a division we agreed that one

science course with a laboratory experience was appropriate for the structure of the new

foundations curriculum. The majority of the S courses offered to date follow current practice

option 3 above (lab infused into lecture). Given the critical importance of science in today’s world

abandoning the full laboratory requirement has been a serious mistake. Labs are where students

learn the unique and critical feature of the natural sciences, direct analytical and quantitative

observation of physical reality. Teaching science without students having a significant experience

in a lab is like teaching literature without having students write or teaching a language where

students never speak. A critical part of experimental science is making a mistake, recognizing the

mistake, and taking the time to account for the mistake. The truncated and infused labs do not

allow students to appreciate this. Science courses without a sustained lab experience are highly

prone to become courses about science rather than what science actually is. If continued, the

infusion of labs in the science component of the general education curriculum will be detrimental

to the education of our students, weaken the pedagogical reputation of Rollins College,1 and hinder

our ability to recruit and retain outstanding faculty in the division.

To maintain the high teaching quality in both our general education and majors curricula

that Rollins is known for, our science courses must be taught by tenured/tenure-track faculty. Even

if one ignores the ongoing administrative headache of hiring and mentoring a cycle of temporary

faculty (visitors, post docs, and adjuncts), the quality of the instructor is never guaranteed. As a

division we recognize the creation of new tenure-track lines is not feasible based on economic and

physical (office/lab space) constraints.

The director of the general education program has determined that the division must offer

35 foundations course per year. Given the current planned staffing in the science division and the

major course demands, we estimate a capacity for offering 20-22 foundations courses per year at

the 100-150 level. The additional 13-15 courses may be taught by any faculty member, pending

approval via our current policy. The majority of these 13-15 courses will be at the 200-level

without a lab, but we anticipate that faculty from departments who taught “O, N” courses under

the previous general education curriculum (e.g. psychology, anthropology) would teach courses at

the 100-150 level with the required lab.

Concern has been voiced that the 200 level courses will only be populated by science

majors and therefore not in the spirit of the foundations curriculum. The number of students who

complete the introductory science courses and leave the sciences is conservatively estimated at

50%. In addition, we think it would be a valuable experience for our science majors to matriculate

in more courses outside of the Bush building, seeing science taught from a more interdisciplinary

perspective.

1 A recent survey of peer institutions found that six out of seven required all students to take a

science course with a lab.

To: Academic Affairs Committee

Proposal:
The Division of Science and Math proposes a change to Science Foundations Courses. The
proposed change serves two purposes: (1) to ensure that all Rollins students complete at
least one science course with a substantial lab experience and (2) to ensure that the demand
for science foundations courses can be met with current staff rather than the addition of
temporary or permanent new faculty positions.

CURRENT PRACTICE

The current practice for Science foundations courses is to offer a lab experience under one

of three options:

(1) The class meets for three 50 minute lectures and a separate weekly 2 hour 45 minute lab

period that meets outside of lecture time. Lab and lecture are taught within the rFLA matrix.

Labs meet Tuesday or Thursday morning (8:00-10:45 am).

(2) The class meets during the Tuesday/Thursday time block (8:00-10:45 am). For the majority

of the meetings the class is 75 minutes in duration. It is at the instructors discretion to use

the full time block for a laboratory experience 6-8 times during the semester.

(3) The class meets for either three 50 minute or two 75 minute lectures and includes infrequent

laboratory experiences infused into the lecture time.

PROPOSED CHANGES

(1) All 100-level and 150-level Science Foundations courses will include a lab which meets at

least six times a semester for 2 hours and 45 minutes or the equivalent number of hours at

the discretion of the instructor. Labs enable students to understand scientists’ way of

knowing and will be taught as such – there is no particular skill set attached to the lab.

a. All 100-level and 150-level Science Foundations courses will be taught by a

scientist (i.e. someone with a Ph.D. in a scientific discipline)

(2) 200-level Science Foundations courses will not include a lab but have a prerequisite of the

student earning credit for BIO 120, CHM 120, PHY 120 or PHY 130 (or the equivalent

course via transfer credit) – no exceptions. These prerequisite courses all include a weekly

3 hour lab period.

a. 200-level Science Foundations courses can be taught by any faculty member at the

College.

b. While many of the students that earn credit for the above prerequisite course are

science majors, many are not. Students often complete the first course in a science

major and then decide to major in disciplines outside the sciences.

(3) Overloads will not be allowed in S courses if seats are open in other S courses.

(4) As is the current procedure, science foundations courses taught by faculty from outside the

Division must be approved by the Division Chair in consultation with the Science Division

departmental chairs.

RATIONALE

Under the previous general education program every student was required to take two

science courses, one of which included a laboratory experience. As a division we agreed that one

science course with a laboratory experience was appropriate for the structure of the new

foundations curriculum. The majority of the S courses offered to date follow current practice

option 3 above (lab infused into lecture). Given the critical importance of science in today’s world

abandoning the full laboratory requirement has been a serious mistake. Labs are where students

learn the unique and critical feature of the natural sciences, direct analytical and quantitative

observation of physical reality. Teaching science without students having a significant experience

in a lab is like teaching literature without having students write or teaching a language where

students never speak. A critical part of experimental science is making a mistake, recognizing the

mistake, and taking the time to account for the mistake. The truncated and infused labs do not

allow students to appreciate this. Science courses without a sustained lab experience are highly

prone to become courses about science rather than what science actually is. If continued, the

infusion of labs in the science component of the general education curriculum will be detrimental

to the education of our students, weaken the pedagogical reputation of Rollins College,1 and hinder

our ability to recruit and retain outstanding faculty in the division.

To maintain the high teaching quality in both our general education and majors curricula

that Rollins is known for, our science courses must be taught by tenured/tenure-track faculty. Even

if one ignores the ongoing administrative headache of hiring and mentoring a cycle of temporary

faculty (visitors, post docs, and adjuncts), the quality of the instructor is never guaranteed. As a

division we recognize the creation of new tenure-track lines is not feasible based on economic and

physical (office/lab space) constraints.

The director of the general education program has determined that the division must offer

35 foundations course per year. Given the current planned staffing in the science division and the

major course demands, we estimate a capacity for offering 20-22 foundations courses per year at

the 100-150 level. The additional 13-15 courses may be taught by any faculty member, pending

approval via our current policy. The majority of these 13-15 courses will be at the 200-level

without a lab, but we anticipate that faculty from departments who taught “O, N” courses under

the previous general education curriculum (e.g. psychology, anthropology) would teach courses at

the 100-150 level with the required lab.

Concern has been voiced that the 200 level courses will only be populated by science

majors and therefore not in the spirit of the foundations curriculum. The number of students who

complete the introductory science courses and leave the sciences is conservatively estimated at

50%. In addition, we think it would be a valuable experience for our science majors to matriculate

in more courses outside of the Bush building, seeing science taught from a more interdisciplinary

perspective.

1 A recent survey of peer institutions found that six out of seven required all students to take a

science course with a lab.

JINDAL SCHOOL OF
LIBERAL ARTS & HUMANITIES

CURRICULUM & COURSE STRUCTURE
B.A. (Hons.) in Liberal Arts & Humanities

www. jgu.edu.in

India's First Transnational Humanities School

Jindal School of
Liberal Arts & Humanities

www. jslh.edu.in

YUGANK GOYAL
ASSOCIATE PROFESSOR
B.Tech. (NIT, Surat); LL.M.(Rotterdam, Hamburg, Manchester),
Doctoral Candidate (Erasmus Mundus Fellow)

BENNETT MCCLELLAN
PROFESSOR & VICE DEAN
(Admissions, Outreach and Institution Building)
B.A. (UCSD); M.B.A. (Harvard); M.F.A. (UCLA)
Ph.D. (Claremont Graduate University)

ANDREW W. HAY
ASSOCIATE PROFESSOR &
ASSISTANT DEAN OF ACADEMIC AFFAIRS
M.A.(Glasgow); M.St., D.Phil. (Oxford)

NAAMA SHALOM
ASSISTANT PROFESSOR &
ASSISTANT DEAN, RESEARCH
B.A., M.A. (Jerusalem); D. Phil. (Oxford)

KATHLEEN MODROWSKI
PROFESSOR & DEAN
B.A. (Toledo); M.A. (École des Hautes Études en Sciences Sociales)

SUCHARITA SEN
RESEARCH ASSOCIATE
B.A. (Calcutta); M.A. (Jadavpur); M.Phil. (Cambridge)

SEAN P. BALA
SENIOR RESEARCH ASSOCIATE
B.A. (Harvard); M.A. (Chicago)

CAMERON PAXTON
SENIOR RESEARCH ASSOCIATE &
PROGRAMME COORDINATOR
B.A. (Michigan State University); M.A. (Chicago)

RAHUL JAYARAM
ASSISTANT PROFESSOR
B.A. (Bombay); M.A. (JNU); M.Sc. (Edinburgh)
M.A. (Columbia)

FACULTY MEMBERS OF
JINDAL SCHOOL OF LIBERAL ARTS & HUMANITIES

ADMISSIONS COORDINATOR

ARJUN PURI
DEPUTY DIRECTOR, ADMISSIONS & OUTREACH
B.B.A. (Amity); M.Litt. (St. Andrews)

The Jindal School of Liberal Arts & Humanities (JSLH) will begin its first academic session in
August 2014 and it offers an interdisciplinary undergraduate degree programme leading to the
award of B.A. (Hons.) in Liberal Arts & Humanities. An education in the liberal arts and
humanities in our four year B.A. (Hons.) programme at JSLH in collaboration with Rollins
College, Florida, is the ideal preparation for an intellect in action. JSLH offers a space for the
expansion of young minds through a polyvalent education that mixes the classical and the
contemporary in a new framework – the first of its kind in India. Our aim is to break down
disciplinary boundaries and redefine what it means to study the arts and humanities in an
international context. At JSLH, our distinguished faculty aims to create world-class thinkers
who are simultaneously innovators; we train students for intellectual mastery, democratic
participation, self-expression and advanced life-long learning. Our curriculum has been
carefully crafted and has a global orientation. Within this global framework, the B.A. (Hons.)
includes an exciting opportunity to solidify JGU’s liberal arts and humanities programme
through an extended period of study at Rollins College, Florida, leading to the award of another
undergraduate degree from the U.S. The JSLH seeks to become one of the incubation centres
that will produce the next generation of leaders to confront and solve our overarching problems.

www.jslh.edu.in

India's First Transnational Humanities School

Jindal School of
Liberal Arts & Humanities

O. P. Jindal Global University (JGU) is a non-profit global university established by the
Haryana Private Universities (Second Amendment) Act, 2009. JGU is established in memory of
Mr. O. P. Jindal as a philanthropic initiative of Mr. Naveen Jindal, the Founding Chancellor. The
University Grants Commission has accorded its recognition to O. P. Jindal Global University.
The vision of JGU is to promote global courses, global programmes, global curriculum, global
research, global collaborations and global interaction through a global faculty. JGU is situated
on an 80-acre state-of-the-art residential campus in the National Capital Region of Delhi. JGU is
one of the few universities in Asia that maintains a 1:15 faculty-student ratio and appoints faculty
members from different parts of the world with outstanding academic qualifications and
experience. JGU has established five schools: Jindal Global Law School, Jindal Global Business
School, Jindal School of International Affairs, Jindal School of Government and Public Policy
and Jindal School of Liberal Arts & Humanities.

www.jgu.edu.in

The JSLH Curriculum

The word “do” in Japanese means a “way” or a “place of practice.” A dojo is a “place of the way” of practice. Budo is the art or the path of
the warrior. The word “do” grounds various martial arts systems, such as judo, kendo, and aikido. It also applies to peaceful arts such as
flower arrangement (kado) and calligraphy (shodo).

The JSLH faculty has adopted this sense of a “way” in liberal arts education which transcends cultures; it also recalls the German
philosopher Martin Heidegger’s idea of Wegmarken – a path with an implied direction, or way. What directs study within a subject? It
might seem like stating the obvious to reply that the discipline provides such direction. Yet directions change, otherwise subjects would
remain static. Thus, in focusing upon the lens of a subject – a focal point for discussing the contents of our liberal arts curriculum and the
skills which it enshrines – we cater to the disciplinary focus of a subject while keeping the lens wide, alert for the point when
disciplinarity becomes interdisciplinarity. The key question we have worked to answer is “What are the appropriate “do” areas for a
global liberal arts college?” There are six ways that can be used to organize the liberal arts curriculum around the important questions
facing our students. Our goal is to provide a taxonomy for contextualizing the disciplines of a liberal arts education in the pursuit of
answers to societal and identitarian questions via specific – yet flexible – knowledge sets.

The ways of a liberal arts education are:

1. The way of inquiry.

2. The way of explaining human activity.

3. The way of conveying our thoughts to others.

4. The way of expressing ourselves beyond words.

5. The way of communicating effectively.

6. The way of getting along with each other.

The “do” areas of liberal arts education are not arbitrary. In fact, they roughly – and we emphasize the word roughly – correspond to
historical divisions among the faculties. Inquiry represents the sciences. Explanation encompasses history and the social sciences.
Expression embraces the humanities and arts. The idea of conveying our thoughts to others appears in ancient literature through

1

Discipline Semester 1 Semester 2

Inquiry Math I: Mathematical Econ I: Economics from classic
Competence – math as the to contemporary – big pictures/small
language of nature applications

Explanation Hist I: History as Context – facts, Hist II: Turning Points of Science–

fictions & their re-telling The Emergence of Empiricism
Soc I: Social Inquiry as Science – Phil I: Philosophical Foundations –

individuals, groups, nations East, West & elsewhere

Representation Lit I: Literature within India – a Lit II: Literature beyond India – the
preface to the great epics major forms of western literature

Expression Expressive Arts I: Beyond Expressive Arts II: Expressive
Words – made with hands, enacted Collectives – architecture, cuisines,
by body, sculpted in sound, captured collectables & ritual
for posterity

Communication Com I: English spoken, written, Lang I: Language acquisition skills –
& Language declaimed, recorded, & edited approaches to the acquisition of
Competency language (Mandarin and Spanish)

Cooperation Interdisciplinary I: Me, Myself & Interdisciplinary II: The Idea of
Them – a seminar & discourse in Ideas – The nature and nurture of
living & learning ideas in community

st
JSLH Curriculum Matrix - 1 Year (“Core”)modalities of argumentation – e.g., in rhetoric, figura, and their relationship to discursive/aesthetic forms. Today, the concept of

argumentation appears to have shifted from an individuated academic discipline in many liberal arts curricula towards a skill set,
encompassing writing, oral presentation, visual presentation and foreign languages.

While it might be expected that a curriculum modifies and develops longstanding areas of academic concern, it must also engage new
(and, in some cases, untraditional) areas. Indeed, a concept of ‘the way of getting along with each other’ is perhaps the least developed
as an academic discipline – and yet the most pressing for human kind! The need to learn ways to get along with each other in an

stincreasingly overpopulated, orthodoxy-sensitized world with stretched resources is perhaps the major question for the 21 century.
How do we incorporate this?

What this all adds up to is six curricular divisions which aim to answer a major question of importance to humanity. Each curricular
division comprises sets of discipline-based methodologies pointed towards addressing the questions presented but also
interconnecting with such areas as civic engagement, inter-cultural mapping, creative thinking, critical thinking, ethical reasoning,
literacy enhancement, qualitative reasoning, inquiry, analysis, integration and group learning/work. These heterodox modes feed into
six questions which cover a wide range of the traditional disciplines within the liberal arts canon. The resulting taxonomy (shown
below) will be used to organize the JSLH offerings and situate the prerequisite courses JSLH students need to complete for admission
into the various Rollins’ majors/departments.

32

Discipline Semester 1 Semester 2

Inquiry Math I: Mathematical Econ I: Economics from classic
Competence – math as the to contemporary – big pictures/small
language of nature applications

Explanation Hist I: History as Context – facts, Hist II: Turning Points of Science–

fictions & their re-telling The Emergence of Empiricism
Soc I: Social Inquiry as Science – Phil I: Philosophical Foundations –

individuals, groups, nations East, West & elsewhere

Representation Lit I: Literature within India – a Lit II: Literature beyond India – the
preface to the great epics major forms of western literature

Expression Expressive Arts I: Beyond Expressive Arts II: Expressive
Words – made with hands, enacted Collectives – architecture, cuisines,
by body, sculpted in sound, captured collectables & ritual
for posterity

Communication Com I: English spoken, written, Lang I: Language acquisition skills –
& Language declaimed, recorded, & edited approaches to the acquisition of
Competency language (Mandarin and Spanish)

Cooperation Interdisciplinary I: Me, Myself & Interdisciplinary II: The Idea of
Them – a seminar & discourse in Ideas – The nature and nurture of
living & learning ideas in community

st
JSLH Curriculum Matrix - 1 Year (“Core”)modalities of argumentation – e.g., in rhetoric, figura, and their relationship to discursive/aesthetic forms. Today, the concept of

argumentation appears to have shifted from an individuated academic discipline in many liberal arts curricula towards a skill set,
encompassing writing, oral presentation, visual presentation and foreign languages.

While it might be expected that a curriculum modifies and develops longstanding areas of academic concern, it must also engage new
(and, in some cases, untraditional) areas. Indeed, a concept of ‘the way of getting along with each other’ is perhaps the least developed
as an academic discipline – and yet the most pressing for human kind! The need to learn ways to get along with each other in an

stincreasingly overpopulated, orthodoxy-sensitized world with stretched resources is perhaps the major question for the 21 century.
How do we incorporate this?

What this all adds up to is six curricular divisions which aim to answer a major question of importance to humanity. Each curricular
division comprises sets of discipline-based methodologies pointed towards addressing the questions presented but also
interconnecting with such areas as civic engagement, inter-cultural mapping, creative thinking, critical thinking, ethical reasoning,
literacy enhancement, qualitative reasoning, inquiry, analysis, integration and group learning/work. These heterodox modes feed into
six questions which cover a wide range of the traditional disciplines within the liberal arts canon. The resulting taxonomy (shown
below) will be used to organize the JSLH offerings and situate the prerequisite courses JSLH students need to complete for admission
into the various Rollins’ majors/departments.

32

JSLH and the Rollins’ General Education Requirements & Majors

JSLH Lenses JSLH Courses Rollins’ General Rollins’ Majors
Education Requirements

Inquiry Quantitative Reasoning, Quantitative Reasoning, Biology, Chemistry,
How can we discover Economics, Life Sciences, Life or Experimental Computer Science, Marine
what can be known? Psychology Behavior Science, Physical Biology, Mathematics,

Science Laboratory Physics

Explanation Empiricism, History, Contemporary, American Anthropology, Economics,
How can we explain Philosophy, Political Society, Non-western History, Political Science,
what humans do? Science, Social Sciences Cultures, Western Society Psychology, Religious

& Culture Studies, Sociology

Representation Indian Literature, Western Literature English, Communication
How can we convey Literature, the Epics, Studies, Critical Media &
our ideas to others? Directed Readings Cultural Studies,

Philosophy

Expression Cultural Arts, Personal Expressive Arts, Art History, Classical
How do we express our Expressions Project Personal Fitness Studies, Music, Studio Art,
feelings and emotions? Theatre Art

Communication Communication Skills, Reading, Writing, Speaking, French, Spanish, Latin
How can we make Language Acquisition Foreign Language American/Caribbean
ourselves understood? Studies

Cooperation ID courses: Me, myself & Communication across the Business, Diplomacy,
How can we all get them, Idea of Ideas, Teach, Curriculum Values Education, Environmental
along together? Train, Tutor Studies

nd
JSLH Core Curriculum Matrix - 2 Year (“Core” plus Concentrations)

Curriculum Map: JSLH Core Courses to Rollins Majors

The exhibit below indicates how the pedagogical design of the JSLH curriculum maps against the general education requirements
for Rollins College.

Discipline Semester 1 (18 Units minimum) Semester 2 (18 Units minimum)

Inquiry Life Science I: Life-sciences: Concentration 3

Biology, Ecology & Biosphere

Psych I: Psychology: Empiricism of Concentration 4

Mind & Thought

Explanation Soc II: The Society of Social Sciences Concentration 5

Poly Sci I: Political Sciences - Politics Concentration 6

as Science & Practice

Communication Concentration 1 Thesis 1

Expression Project 1 or Concentration 2 Project 2

Representation Lit III: The Epics – East & West Lit IV: Directed Readings

Cooperation Interdisciplinary III: Teach, Train,

Tutor – the practice of scholarly

civic engagement

4

JSLH and the Rollins’ General Education Requirements & Majors

JSLH Lenses JSLH Courses Rollins’ General Rollins’ Majors
Education Requirements

Inquiry Quantitative Reasoning, Quantitative Reasoning, Biology, Chemistry,
How can we discover Economics, Life Sciences, Life or Experimental Computer Science, Marine
what can be known? Psychology Behavior Science, Physical Biology, Mathematics,

Science Laboratory Physics

Explanation Empiricism, History, Contemporary, American Anthropology, Economics,
How can we explain Philosophy, Political Society, Non-western History, Political Science,
what humans do? Science, Social Sciences Cultures, Western Society Psychology, Religious

& Culture Studies, Sociology

Representation Indian Literature, Western Literature English, Communication
How can we convey Literature, the Epics, Studies, Critical Media &
our ideas to others? Directed Readings Cultural Studies,

Philosophy

Expression Cultural Arts, Personal Expressive Arts, Art History, Classical
How do we express our Expressions Project Personal Fitness Studies, Music, Studio Art,
feelings and emotions? Theatre Art

Communication Communication Skills, Reading, Writing, Speaking, French, Spanish, Latin
How can we make Language Acquisition Foreign Language American/Caribbean
ourselves understood? Studies

Cooperation ID courses: Me, myself & Communication across the Business, Diplomacy,
How can we all get them, Idea of Ideas, Teach, Curriculum Values Education, Environmental
along together? Train, Tutor Studies

nd
JSLH Core Curriculum Matrix - 2 Year (“Core” plus Concentrations)

Curriculum Map: JSLH Core Courses to Rollins Majors

The exhibit below indicates how the pedagogical design of the JSLH curriculum maps against the general education requirements
for Rollins College.

Discipline Semester 1 (18 Units minimum) Semester 2 (18 Units minimum)

Inquiry Life Science I: Life-sciences: Concentration 3

Biology, Ecology & Biosphere

Psych I: Psychology: Empiricism of Concentration 4

Mind & Thought

Explanation Soc II: The Society of Social Sciences Concentration 5

Poly Sci I: Political Sciences - Politics Concentration 6

as Science & Practice

Communication Concentration 1 Thesis 1

Expression Project 1 or Concentration 2 Project 2

Representation Lit III: The Epics – East & West Lit IV: Directed Readings

Cooperation Interdisciplinary III: Teach, Train,

Tutor – the practice of scholarly

civic engagement

4

The JSLH Core Curriculum addresses six major sets of questions. We take what might be termed a ‘post-disciplinary’ approach to
exploring these questions and engage the related disciplines as lenses for learning.

Quantitative reasoning will approach mathematical inquiry as a means for exploring both the physical sciences and social sciences. This
course aims to demystify and debunk the prejudice many students hold towards math. It will express how mathematics is used as a
form of reasoning, in order to work as a tool of inquiry.

Economics I: The Means and the Ends of Economic Behavior

Traditional economics are given a new perspective, not as “the dismal science” but as the means for understanding the ebbs and flows of
productive behavior, agricultural output, work ethics, industrialization and the meaning and implications of such concepts as a
“knowledge economy.” Students will be grounded in the basic theories and quantitative skills of both macro- and micro-economics.

Life Sciences I: Experimental Science & Everyday Phenomenon

This course is designed to give students a hands-on empirical experience from the perspective of “the world is our laboratory.”
Students will learn how to apply the techniques of scientific method by observing, hypothesizing, devising experiments, analyzing and
assessing the confirmatory evidence for a variety of everyday phenomenon. Local agriculture, environment, water management, air
quality, ground composition and planetary motion will be examined.

Psychology I: Pseudo, Psycho, and Positively Progressive

This course examines the literature of psychology from a historical perspective and from the perspectives of its role and applications in
society. We will consider the early works of speculative psychology in the context of an emerging awareness of the existence of mind as
separate from physiology. From historical contextualization, we will examine a range of current issues and contemporary approaches to
psychological research. Emerging fields, such as neuro-economics and Positive Psychology, will be addressed in the context of how
they came about and why they open new avenues for unraveling the mysteries of the human mind.

1. How can we learn about our world?

Quantitative Reasoning: Math as the Language of Nature

2. How can we explain what humans do?

Social Science I: Modes of Social Inquiry

Social Science I will introduce students to the nature of human interactions through the lens of sociology and related subjects. It will
inculcate a sense of critical examination of their social surroundings both in terms of numerical evaluation of data, as well as a
qualitative awareness of culture. The course will leave the students with a capacity to understand and interpret the functions of society.

Social Science II: The Society of Social Scientific Disciplines

Social Science II will widen the lens of “social science” to examine how the various branches of social scientific inquiry are similar to,
yet distinct from, each other. These will include anthropology, archaeology, gender studies, geography, government, political science
and urban studies.

History I: The Many Facets of Indian History

History I will evaluate medieval and modern Indian history. Moreover, it will engage the students with the development of the Indian
sub-continent through various historical processes such as nationalism, religion, caste, communalism, colonialism, regionalism,
linguistic politics etc. Through various readings and coursework, the students will develop a sense of the historical contingencies that
make up the modern Indian nation state.

History II: Global History

History II will provide the students with a historical framework and conceptual foundation for understanding global history. The
course will enable students to develop themselves further in the discipline of history and understand the global flows and ebbs of
temporality in a historical context.

Philosophy I: Philosophical Foundations of Indian Perspectives

Philosophy I will take the speculative moment of environmental reflection and link it to the emergence of the philosophical method.
Through diverse readings from ancient Greece and India to the modern day, students will develop a sense of philosophical
underpinnings, namely, the elucidation and explanation of creation through individuation, observation, causation, physics and
metaphysics. Particular emphasis will be placed on the development of philosophical traditions across South Asia.

76

The JSLH Core Curriculum addresses six major sets of questions. We take what might be termed a ‘post-disciplinary’ approach to
exploring these questions and engage the related disciplines as lenses for learning.

Quantitative reasoning will approach mathematical inquiry as a means for exploring both the physical sciences and social sciences. This
course aims to demystify and debunk the prejudice many students hold towards math. It will express how mathematics is used as a
form of reasoning, in order to work as a tool of inquiry.

Economics I: The Means and the Ends of Economic Behavior

Traditional economics are given a new perspective, not as “the dismal science” but as the means for understanding the ebbs and flows of
productive behavior, agricultural output, work ethics, industrialization and the meaning and implications of such concepts as a
“knowledge economy.” Students will be grounded in the basic theories and quantitative skills of both macro- and micro-economics.

Life Sciences I: Experimental Science & Everyday Phenomenon

This course is designed to give students a hands-on empirical experience from the perspective of “the world is our laboratory.”
Students will learn how to apply the techniques of scientific method by observing, hypothesizing, devising experiments, analyzing and
assessing the confirmatory evidence for a variety of everyday phenomenon. Local agriculture, environment, water management, air
quality, ground composition and planetary motion will be examined.

Psychology I: Pseudo, Psycho, and Positively Progressive

This course examines the literature of psychology from a historical perspective and from the perspectives of its role and applications in
society. We will consider the early works of speculative psychology in the context of an emerging awareness of the existence of mind as
separate from physiology. From historical contextualization, we will examine a range of current issues and contemporary approaches to
psychological research. Emerging fields, such as neuro-economics and Positive Psychology, will be addressed in the context of how
they came about and why they open new avenues for unraveling the mysteries of the human mind.

1. How can we learn about our world?

Quantitative Reasoning: Math as the Language of Nature

2. How can we explain what humans do?

Social Science I: Modes of Social Inquiry

Social Science I will introduce students to the nature of human interactions through the lens of sociology and related subjects. It will
inculcate a sense of critical examination of their social surroundings both in terms of numerical evaluation of data, as well as a
qualitative awareness of culture. The course will leave the students with a capacity to understand and interpret the functions of society.

Social Science II: The Society of Social Scientific Disciplines

Social Science II will widen the lens of “social science” to examine how the various branches of social scientific inquiry are similar to,
yet distinct from, each other. These will include anthropology, archaeology, gender studies, geography, government, political science
and urban studies.

History I: The Many Facets of Indian History

History I will evaluate medieval and modern Indian history. Moreover, it will engage the students with the development of the Indian
sub-continent through various historical processes such as nationalism, religion, caste, communalism, colonialism, regionalism,
linguistic politics etc. Through various readings and coursework, the students will develop a sense of the historical contingencies that
make up the modern Indian nation state.

History II: Global History

History II will provide the students with a historical framework and conceptual foundation for understanding global history. The
course will enable students to develop themselves further in the discipline of history and understand the global flows and ebbs of
temporality in a historical context.

Philosophy I: Philosophical Foundations of Indian Perspectives

Philosophy I will take the speculative moment of environmental reflection and link it to the emergence of the philosophical method.
Through diverse readings from ancient Greece and India to the modern day, students will develop a sense of philosophical
underpinnings, namely, the elucidation and explanation of creation through individuation, observation, causation, physics and
metaphysics. Particular emphasis will be placed on the development of philosophical traditions across South Asia.

76

Political Science I: Politics as Scientific, Science as Political

This course will address the contemporary issues introduced by a consideration of whether politics can be considered a scientific
discipline and the influence of political forces on the advancement and dissemination of scientific knowledge. The course will
introduce a range of political theory in the quest to find models for predicting political behavior. Current events will also serve as a
source of discussion for applying and testing theoretical frameworks.

Literature I: The Foundations of Classical Indian Literature

Literature I will survey the main textual traditions of Sanskrit literature and expose students to the culture and history of Indian

civilization through its myriad literatures. The course is designed to encourage students to develop a sensitive, yet critical and analytical

attitude towards reading and studying texts in general. The student will gain an appreciation and understanding of the texts as an art

form and as artefacts with historical significance.

Literature II: Introduction to the Forms of Western Literature

The aims of Literature II are focused on the inculcation of skills for sensitive, analytic critical reading and writing, through the
examination of poetry, novels and plays. These skills will constitute the foundations for further historical, theoretical and analytical
techniques developed throughout the students’ life, providing them with a strong foundation for further studies. Students who
advance rapidly in the literature module will be invited to assay more advanced readings in western literature.

Literature III: The Epics and their Offspring

Two great traditions will be brought together in this course. The great Greek epic, The Odyssey and India’s great epic, The Mahabharata,
will become both objects and lenses for this investigative adventure. Students will study these texts in parallel so that each may be
accessed with eyes towards how they have informed an incalculable number of variations and permutations in representative forms.

Communication Skills I: Composition, Oration & Presentation

The capacity for communication is paramount to social interactions. Thus, Communication Skills-I will engage students with the
various methods of communication. The VARK model for learning styles (visual, aural, read/write and kinesthetic) will be consciously

3. How do we represent our thoughts to others?

4. How can we communicate effectively with each other?

deployed as a means for building student skills in written composition, spoken communications and public presentation. By the end of
the course, students will be able to articulate their thoughts and ideas effectively through a wide range of media and to diverse
audiences.

Language I: The Art of Acquiring Language Skills

Language I introduces students to an approach for acquiring languages. Students will take away a sense of their personal process for
acquiring language skills by undertaking the study of both the Mandarin and Spanish languages. The course will instruct students in
the grammar of these languages at the beginner’s level. Through this course students will develop the capacity to further their study of
either language, as they desire, or to redirect their efforts to learn an additional language or languages of their choice.

Artistic Expressions I: Personal Manifestations

Artistic Expressions I addresses the question of how humans express themselves on a personal basis. The course will provide students
with an exposure, as well as hands-on experience with various methods and manners of artistic expression. Specific modules will
include the dramatic arts, fine arts, handicrafts and musical forms.

Artistic Expressions II: Cultural Manifestations

The second course in the Artistic Expressions stream addresses the question of how humans move from personal forms of expression

to expressing themselves communally. As a continuation of Artistic Expressions I, this course looks to broaden students’

understanding of artistic expression through the topics of “From Art to Architecture”, “From Agriculture to Culinary Arts”, “From

Handicrafts to Clothes Culture”, and “From Performing Art to Community Rituals”.

Interdisciplinary I: Me, Myself & Them

The purpose of this first interdisciplinary course is three-fold. The first purpose is to facilitate each student’s assimilation into the

rhythm and culture of the university. The second purpose is to stimulate a lively sense of reflection (including self-reflection) on the

means and ends of learning. The third purpose is to foster strong inter-class bonding and support, as well as connection with all of JSLH

faculty. This course takes a contemporary approach to assuring students’ success within the University.

5. How do we express ourselves beyond words?

6. How can we all get along together?

98

Political Science I: Politics as Scientific, Science as Political

This course will address the contemporary issues introduced by a consideration of whether politics can be considered a scientific
discipline and the influence of political forces on the advancement and dissemination of scientific knowledge. The course will
introduce a range of political theory in the quest to find models for predicting political behavior. Current events will also serve as a
source of discussion for applying and testing theoretical frameworks.

Literature I: The Foundations of Classical Indian Literature

Literature I will survey the main textual traditions of Sanskrit literature and expose students to the culture and history of Indian

civilization through its myriad literatures. The course is designed to encourage students to develop a sensitive, yet critical and analytical

attitude towards reading and studying texts in general. The student will gain an appreciation and understanding of the texts as an art

form and as artefacts with historical significance.

Literature II: Introduction to the Forms of Western Literature

The aims of Literature II are focused on the inculcation of skills for sensitive, analytic critical reading and writing, through the
examination of poetry, novels and plays. These skills will constitute the foundations for further historical, theoretical and analytical
techniques developed throughout the students’ life, providing them with a strong foundation for further studies. Students who
advance rapidly in the literature module will be invited to assay more advanced readings in western literature.

Literature III: The Epics and their Offspring

Two great traditions will be brought together in this course. The great Greek epic, The Odyssey and India’s great epic, The Mahabharata,
will become both objects and lenses for this investigative adventure. Students will study these texts in parallel so that each may be
accessed with eyes towards how they have informed an incalculable number of variations and permutations in representative forms.

Communication Skills I: Composition, Oration & Presentation

The capacity for communication is paramount to social interactions. Thus, Communication Skills-I will engage students with the
various methods of communication. The VARK model for learning styles (visual, aural, read/write and kinesthetic) will be consciously

3. How do we represent our thoughts to others?

4. How can we communicate effectively with each other?

deployed as a means for building student skills in written composition, spoken communications and public presentation. By the end of
the course, students will be able to articulate their thoughts and ideas effectively through a wide range of media and to diverse
audiences.

Language I: The Art of Acquiring Language Skills

Language I introduces students to an approach for acquiring languages. Students will take away a sense of their personal process for
acquiring language skills by undertaking the study of both the Mandarin and Spanish languages. The course will instruct students in
the grammar of these languages at the beginner’s level. Through this course students will develop the capacity to further their study of
either language, as they desire, or to redirect their efforts to learn an additional language or languages of their choice.

Artistic Expressions I: Personal Manifestations

Artistic Expressions I addresses the question of how humans express themselves on a personal basis. The course will provide students
with an exposure, as well as hands-on experience with various methods and manners of artistic expression. Specific modules will
include the dramatic arts, fine arts, handicrafts and musical forms.

Artistic Expressions II: Cultural Manifestations

The second course in the Artistic Expressions stream addresses the question of how humans move from personal forms of expression

to expressing themselves communally. As a continuation of Artistic Expressions I, this course looks to broaden students’

understanding of artistic expression through the topics of “From Art to Architecture”, “From Agriculture to Culinary Arts”, “From

Handicrafts to Clothes Culture”, and “From Performing Art to Community Rituals”.

Interdisciplinary I: Me, Myself & Them

The purpose of this first interdisciplinary course is three-fold. The first purpose is to facilitate each student’s assimilation into the

rhythm and culture of the university. The second purpose is to stimulate a lively sense of reflection (including self-reflection) on the

means and ends of learning. The third purpose is to foster strong inter-class bonding and support, as well as connection with all of JSLH

faculty. This course takes a contemporary approach to assuring students’ success within the University.

5. How do we express ourselves beyond words?

6. How can we all get along together?

98

Interdisciplinary II: The Idea of Ideas

This course examines the idea of an idea itself. Why does one idea exist at all? How does it come into being? Why does one idea emerge
as a “better” idea than other ideas? How do the traditional academic disciplines either promote or hamper the emergence of new ideas?
A specific, important or contemporary idea will be examined at each session through various media and various representations.

Interdisciplinary III: Teach, Tutor, Mentor

The requirement for this course is that each student takes on the responsibility of becoming a citizen-teacher in some form. Students

may choose to participate in the ID-I course for the incoming JSLH class, participate as a tutor-mentor with various community-based

entities, or devise an interdisciplinary experience of their own with faculty guidance and approval. The purpose of the course is to

reinforce the necessity for citizens to look beyond the acquisitions of assets (i.e. knowledge) and to find ways of possessing such goods

that are prone to benefit the society.

Electives 1-6:

Students will be allowed to choose either six elective courses or design a project to fulfill the final course requirements for the B.A.
Honours in Liberal Arts and Humanities at JSLH.

Please note that course offerings, timings and reading prescriptions are subject to change

First Year

TIMETABLE
(“T” stands for term and the numbers following indicate which of the four terms at O. P. Jindal Global University it
corresponds to. For example, T-3 stands for term 3, which is the first term in the second year of the programme)

Timings Mon Tue Wed Thurs Fri Sat Sun

8:00 am - 8:55 am

9:00 am - 9:55 am T1-Math T1-Math

10:00 am -10:55 am T1-History T2-Econ T1-History T2-Econ T1-ID 1

11:00 am -11:55 am T2-Empiricism T1-Soc 1 T2-Empiricism T1-Soc 1 T2-ID2

T2-Phil T2-Phil

12:00 noon -12:55 pm

1:00 pm - 1:55 pm

2:00 pm - 2:55 pm T1-Comms T1-Comms T1-EA1

3:00 pm - 3:55 pm T2-Language T2-Language T2-EA2

4:00 pm - 4:55 pm T1-Lit 1 T2-Lit1 T1-Lit 1

5:00 pm - 5:55 pm T2-Lit 2 T2-Lit 2

6:00 pm - 6:55 pm

7:00 pm - 10:00

1110

Interdisciplinary II: The Idea of Ideas

This course examines the idea of an idea itself. Why does one idea exist at all? How does it come into being? Why does one idea emerge
as a “better” idea than other ideas? How do the traditional academic disciplines either promote or hamper the emergence of new ideas?
A specific, important or contemporary idea will be examined at each session through various media and various representations.

Interdisciplinary III: Teach, Tutor, Mentor

The requirement for this course is that each student takes on the responsibility of becoming a citizen-teacher in some form. Students

may choose to participate in the ID-I course for the incoming JSLH class, participate as a tutor-mentor with various community-based

entities, or devise an interdisciplinary experience of their own with faculty guidance and approval. The purpose of the course is to

reinforce the necessity for citizens to look beyond the acquisitions of assets (i.e. knowledge) and to find ways of possessing such goods

that are prone to benefit the society.

Electives 1-6:

Students will be allowed to choose either six elective courses or design a project to fulfill the final course requirements for the B.A.
Honours in Liberal Arts and Humanities at JSLH.

Please note that course offerings, timings and reading prescriptions are subject to change

First Year

TIMETABLE
(“T” stands for term and the numbers following indicate which of the four terms at O. P. Jindal Global University it
corresponds to. For example, T-3 stands for term 3, which is the first term in the second year of the programme)

Timings Mon Tue Wed Thurs Fri Sat Sun

8:00 am - 8:55 am

9:00 am - 9:55 am T1-Math T1-Math

10:00 am -10:55 am T1-History T2-Econ T1-History T2-Econ T1-ID 1

11:00 am -11:55 am T2-Empiricism T1-Soc 1 T2-Empiricism T1-Soc 1 T2-ID2

T2-Phil T2-Phil

12:00 noon -12:55 pm

1:00 pm - 1:55 pm

2:00 pm - 2:55 pm T1-Comms T1-Comms T1-EA1

3:00 pm - 3:55 pm T2-Language T2-Language T2-EA2

4:00 pm - 4:55 pm T1-Lit 1 T2-Lit1 T1-Lit 1

5:00 pm - 5:55 pm T2-Lit 2 T2-Lit 2

6:00 pm - 6:55 pm

7:00 pm - 10:00

1110

Second Year

Timings Mon Tue Wed Thurs Fri Sat Sun

8:00 am - 8:55 am

9:00 am - 9:55 am T3-Psych 1 T3-Psych 1

10:00 am -10:55 am T3-Soc 2 T3-Soc 2 T3-ID 3

T4-Elec 3 T2-Elec 3

11:00 am -11:55 am T3-LifeSci 1 T3-LifeSci 1 T4-Citizenship

12:00 noon -12:55 pm T4-Elec 5 T4-Elec 5

1:00 pm - 1:55 pm

2:00 pm - 2:55 pm T3-Epics 1 T3-PolySci 1 T3-Epics 1 T3-TBD T3-Project 1

3:00 pm - 3:55 pm T4-Elec 4 T4-Elec 6 T4-Elec 4 T4-Elec 6 T4-Project 2

4:00 pm-4:55 pm T3-Elec 1 T3-Elec 2 T3-Elec 1 T3-Elec 2

5:00 pm-5:55 pm T4-Elect 7 T4-Elec 7

6:00 pm-6:55 pm

7:00 pm-10:00 pm

JINDAL SCHOOL OF LIBERAL ARTS & HUMANITIES
CORE COURSE SYLLABI

12

Second Year

Timings Mon Tue Wed Thurs Fri Sat Sun

8:00 am - 8:55 am

9:00 am - 9:55 am T3-Psych 1 T3-Psych 1

10:00 am -10:55 am T3-Soc 2 T3-Soc 2 T3-ID 3

T4-Elec 3 T2-Elec 3

11:00 am -11:55 am T3-LifeSci 1 T3-LifeSci 1 T4-Citizenship

12:00 noon -12:55 pm T4-Elec 5 T4-Elec 5

1:00 pm - 1:55 pm

2:00 pm - 2:55 pm T3-Epics 1 T3-PolySci 1 T3-Epics 1 T3-TBD T3-Project 1

3:00 pm - 3:55 pm T4-Elec 4 T4-Elec 6 T4-Elec 4 T4-Elec 6 T4-Project 2

4:00 pm-4:55 pm T3-Elec 1 T3-Elec 2 T3-Elec 1 T3-Elec 2

5:00 pm-5:55 pm T4-Elect 7 T4-Elec 7

6:00 pm-6:55 pm

7:00 pm-10:00 pm

JINDAL SCHOOL OF LIBERAL ARTS & HUMANITIES
CORE COURSE SYLLABI

12

COURSE TITLE:

COURSE LEADER:

COURSE CREDITS:

COURSE LENGTH:

COURSE DESCRIPTION:

SESSIONAL BREAKDOWN:

Math-I: Math as the Language of Nature: Introduction to Quantitative Inquiry

Yugank Goyal

3 credits (3 hours per week of in-class instruction)

15 weeks

The purpose of this course is to explore mathematics as a language of nature. This idea goes further from understanding math as merely
a technique, and explores the subject as an independent mode of inquiry. Students often believe that they dislike math by the time they
come to college. Some students fear math. Some just loathe it. This course aims to demystify and debunk the prejudice many students
hold towards math. In other words, the objective of the course is to develop sensitivity and appreciation towards quantitative reasoning,
and therefore develop interest in math-based subjects that students may want to engage in, later. That said, the course does not act as a
simple prerequisite to subjects like economics, but frames a solid base of applying mathematics in everyday thinking.

The course will demonstrate how mathematics is the language of nature. Students will approach mathematics not only as a set of
problems, but also as a social phenomenon. The course will also approach mathematical inquiry as a means for exploring both the
physical sciences and social sciences. For physical sciences (biology, physics and the like), pure mathematics suffices in handing
students the required tools. For social sciences (behavioral science, economics, sociology), problem- or issue-specific instruction is
quintessential, and therefore applied mathematics becomes more important. This course will introduce students to both kinds of
mathematical approaches. The pedagogy is designed to assume that students do not have a math background, and therefore have a
foundational promise, with prospects for developing more complicated structures.

During the 15 weeks of the course we will address a number of key areas in mathematical thinking. The objectives will be to both
understand how math assists thinking, as well as how the mechanics of various problem types are best approached and solved.

Ÿ Week One: History of Mathematics

Ÿ Week Two: Mathematics in Nature

Ÿ Week Three: Logic

Ÿ Week Four: Numbers and Set Theory

Ÿ Week Five: Functions and Graphs

Ÿ Week Six: Calculus

Ÿ Week Seven: Geometry and Trigonometry

Ÿ Week Eight: Financial Mathematics

Ÿ Week Nine: Probability

Ÿ Week Ten: Statistics (class on STATA optional)

Ÿ Week Eleven: Game Theory

Ÿ Week Twelve: Voting Methods

Ÿ Week Thirteen: Submission of Project (announced in the first class) and Discussion

Ÿ Week Fourteen: The Politics of Mathematics

Ÿ Week Fifteen: Examination

Ÿ D.J. Struik (1942), On the Sociology of Mathematics, Science & Society, Guilford Press

Ÿ H.J.M. Bos and H. Mehrtens (1977), The Interaction of Mathematics and Society in History Some Exploratory Remarks, Historia
Mathematica

Ÿ Marcia Ascher (1984), Mathematical Ideas in Non-western Culture, Historia Mathematica

Ÿ Gerard Alberts (1994), On Connecting Socialism and Mathematics: Dirk Struik, Jan Burgers and Jan Tinbergen, Historia
Mathematica

Ÿ Paulus Gerdes (1994), On Mathematics in the History of Sub-Saharan Africa, Historia Mathematica

SUGGESTED READINGS:

1514

COURSE TITLE:

COURSE LEADER:

COURSE CREDITS:

COURSE LENGTH:

COURSE DESCRIPTION:

SESSIONAL BREAKDOWN:

Math-I: Math as the Language of Nature: Introduction to Quantitative Inquiry

Yugank Goyal

3 credits (3 hours per week of in-class instruction)

15 weeks

The purpose of this course is to explore mathematics as a language of nature. This idea goes further from understanding math as merely
a technique, and explores the subject as an independent mode of inquiry. Students often believe that they dislike math by the time they
come to college. Some students fear math. Some just loathe it. This course aims to demystify and debunk the prejudice many students
hold towards math. In other words, the objective of the course is to develop sensitivity and appreciation towards quantitative reasoning,
and therefore develop interest in math-based subjects that students may want to engage in, later. That said, the course does not act as a
simple prerequisite to subjects like economics, but frames a solid base of applying mathematics in everyday thinking.

The course will demonstrate how mathematics is the language of nature. Students will approach mathematics not only as a set of
problems, but also as a social phenomenon. The course will also approach mathematical inquiry as a means for exploring both the
physical sciences and social sciences. For physical sciences (biology, physics and the like), pure mathematics suffices in handing
students the required tools. For social sciences (behavioral science, economics, sociology), problem- or issue-specific instruction is
quintessential, and therefore applied mathematics becomes more important. This course will introduce students to both kinds of
mathematical approaches. The pedagogy is designed to assume that students do not have a math background, and therefore have a
foundational promise, with prospects for developing more complicated structures.

During the 15 weeks of the course we will address a number of key areas in mathematical thinking. The objectives will be to both
understand how math assists thinking, as well as how the mechanics of various problem types are best approached and solved.

Ÿ Week One: History of Mathematics

Ÿ Week Two: Mathematics in Nature

Ÿ Week Three: Logic

Ÿ Week Four: Numbers and Set Theory

Ÿ Week Five: Functions and Graphs

Ÿ Week Six: Calculus

Ÿ Week Seven: Geometry and Trigonometry

Ÿ Week Eight: Financial Mathematics

Ÿ Week Nine: Probability

Ÿ Week Ten: Statistics (class on STATA optional)

Ÿ Week Eleven: Game Theory

Ÿ Week Twelve: Voting Methods

Ÿ Week Thirteen: Submission of Project (announced in the first class) and Discussion

Ÿ Week Fourteen: The Politics of Mathematics

Ÿ Week Fifteen: Examination

Ÿ D.J. Struik (1942), On the Sociology of Mathematics, Science & Society, Guilford Press

Ÿ H.J.M. Bos and H. Mehrtens (1977), The Interaction of Mathematics and Society in History Some Exploratory Remarks, Historia
Mathematica

Ÿ Marcia Ascher (1984), Mathematical Ideas in Non-western Culture, Historia Mathematica

Ÿ Gerard Alberts (1994), On Connecting Socialism and Mathematics: Dirk Struik, Jan Burgers and Jan Tinbergen, Historia
Mathematica

Ÿ Paulus Gerdes (1994), On Mathematics in the History of Sub-Saharan Africa, Historia Mathematica

SUGGESTED READINGS:

1514

thŸ G.H.R. Parkinson and H.G. Shanker, Routledge History of Philosophy: Philosophy of Science, Logic and Mathematics in the 20 Century,
London: Routledge (select chapters)

Ÿ Jack C. Gill & Robert Blitzer, Competency in College Mathematics, H&H Publishing, Clearwater Florida (select chapters)

Ÿ John Tabak, Mathematics and the Laws of Nature: Developing the Language of Science, New York: Facts on File

Ÿ Karl J. Smith, The Nature of Mathematics (12e), Little, Brown

Ÿ Edward Burger and Michael Starbird (1999), The Heart of Mathematics: An Invitation to Effective Thinking, Key College

Ÿ Keith Devlin (2012), Introduction to Mathematical Thinking

The first objective of this course is to confirm that all JSLH students have a basic grounding of mathematical literacy needed to
complete subsequent courses in quantitative-based scientific subjects. Such subjects may include biology, chemistry, economics, and
empirical psychology. The aim will be to assure a foundational level of competence, but not necessarily discipline specific or higher
level competences. Subjects such as algebra, geometry, statistics are foundational for both physical and behavioral sciences. Students
who wish to do so should be prepared to pursue those subjects that require greater quantitative literacy following the completion of this
course.

The second objective is to fulfill Rollins’ Quantitative Reasoning general education requirement. Rollins describe this
requirement as the following:

Quantitative Reasoning: Quantitative methods have become increasingly important in the natural and social sciences, business, government, and in many
other activities that directly affect our lives. Furthermore, with the advent of fast computers with huge storage capabilities, it has become possible to collect,
process, and disseminate large amounts of data. Playing an active role in the decision-making that shapes our society requires us to be able to interpret,
analyze, and draw sound conclusions from the standard representations of data.

The third objective of the course is to prepare JSLH students for the completion of one physical/life science course and one or more
behavioral science course in their second year. Behavioral science courses will include economics and psychology.

The final objective of the course is to equip JSLH students to complete the prerequisites for Rollins’ majors that require more advanced

LEARNING AIMS AND OBJECTIVES

quantitative reasoning skills. About one third of Rollins’ majors require college level mathematics. Therefore, if a JSLH student wants
to study biology, chemistry, physics, economics, business or psychology they are going to need a strong quantitative reasoning
foundation.

Students who demonstrate a competency in math literacy may opt to assist with peer learning or may choose a more challenging
exploration of mathematical concepts supervised by the Course Leader.

Class participation: 10%

Attendance: 10%

Semester Project: 40%

Final Examination: 40%

COURSE ASSESSMENT MODES:

1716

thŸ G.H.R. Parkinson and H.G. Shanker, Routledge History of Philosophy: Philosophy of Science, Logic and Mathematics in the 20 Century,
London: Routledge (select chapters)

Ÿ Jack C. Gill & Robert Blitzer, Competency in College Mathematics, H&H Publishing, Clearwater Florida (select chapters)

Ÿ John Tabak, Mathematics and the Laws of Nature: Developing the Language of Science, New York: Facts on File

Ÿ Karl J. Smith, The Nature of Mathematics (12e), Little, Brown

Ÿ Edward Burger and Michael Starbird (1999), The Heart of Mathematics: An Invitation to Effective Thinking, Key College

Ÿ Keith Devlin (2012), Introduction to Mathematical Thinking

The first objective of this course is to confirm that all JSLH students have a basic grounding of mathematical literacy needed to
complete subsequent courses in quantitative-based scientific subjects. Such subjects may include biology, chemistry, economics, and
empirical psychology. The aim will be to assure a foundational level of competence, but not necessarily discipline specific or higher
level competences. Subjects such as algebra, geometry, statistics are foundational for both physical and behavioral sciences. Students
who wish to do so should be prepared to pursue those subjects that require greater quantitative literacy following the completion of this
course.

The second objective is to fulfill Rollins’ Quantitative Reasoning general education requirement. Rollins describe this
requirement as the following:

Quantitative Reasoning: Quantitative methods have become increasingly important in the natural and social sciences, business, government, and in many
other activities that directly affect our lives. Furthermore, with the advent of fast computers with huge storage capabilities, it has become possible to collect,
process, and disseminate large amounts of data. Playing an active role in the decision-making that shapes our society requires us to be able to interpret,
analyze, and draw sound conclusions from the standard representations of data.

The third objective of the course is to prepare JSLH students for the completion of one physical/life science course and one or more
behavioral science course in their second year. Behavioral science courses will include economics and psychology.

The final objective of the course is to equip JSLH students to complete the prerequisites for Rollins’ majors that require more advanced

LEARNING AIMS AND OBJECTIVES

quantitative reasoning skills. About one third of Rollins’ majors require college level mathematics. Therefore, if a JSLH student wants
to study biology, chemistry, physics, economics, business or psychology they are going to need a strong quantitative reasoning
foundation.

Students who demonstrate a competency in math literacy may opt to assist with peer learning or may choose a more challenging
exploration of mathematical concepts supervised by the Course Leader.

Class participation: 10%

Attendance: 10%

Semester Project: 40%

Final Examination: 40%

COURSE ASSESSMENT MODES:

1716

COURSE TITLE:

COURSE CREDITS:

COURSE LENGTH:

COURSE DESCRIPTION:

SESSIONAL BREAKDOWN:

LEARNING AIMS AND OBJECTIVES:

3 credits (3 hours per week of in-class instruction)

15 Weeks

This course will unite the socio-political and the scientific in the elucidation of the most pressing (and sometimes exigent) issues in
environmental studies both globally and locally. While the course has a scientific foundation, students will perceive the social
underpinning of environmental problem responsiveness. Students will also learn to analyze the intersection of science and social
policy in variable environments and their political ecologies. Topics addressed in the course will include Population, Fuel Resources,
Waste Management, Global Warming and Climate, Agriculture and its impact, Industrialization, Energy Reserves, Pollution and
Atmospheric Studies, Sanitation and Health Management, Forestry, Ecosystems and Sustainability.

The course will juxtapose Haryana and Delhi with international communities in order to highlight contrasts in environmental issues at
both the microscopic and macroscopic scales.

Students should be able to demonstrate:

Ability to interpret data and deploy it argumentatively

Display subject-appropriate vocabulary in evaluating evidence in support of conclusion

Critically explore contrasting methodologies in the formulation of hypotheses

Distinguish between causational mechanisms in environmental problems

Link local and global interrelationships in recurring environmental issues

Life Sciences-I

–

COURSE ASSESSMENT MODES:

Weekly reading and writing assignments 25%

Presentation 5%

Midterm Examination 20%

Final Examination 50%

1918

COURSE TITLE:

COURSE CREDITS:

COURSE LENGTH:

COURSE DESCRIPTION:

SESSIONAL BREAKDOWN:

LEARNING AIMS AND OBJECTIVES:

3 credits (3 hours per week of in-class instruction)

15 Weeks

This course will unite the socio-political and the scientific in the elucidation of the most pressing (and sometimes exigent) issues in
environmental studies both globally and locally. While the course has a scientific foundation, students will perceive the social
underpinning of environmental problem responsiveness. Students will also learn to analyze the intersection of science and social
policy in variable environments and their political ecologies. Topics addressed in the course will include Population, Fuel Resources,
Waste Management, Global Warming and Climate, Agriculture and its impact, Industrialization, Energy Reserves, Pollution and
Atmospheric Studies, Sanitation and Health Management, Forestry, Ecosystems and Sustainability.

The course will juxtapose Haryana and Delhi with international communities in order to highlight contrasts in environmental issues at
both the microscopic and macroscopic scales.

Students should be able to demonstrate:

Ability to interpret data and deploy it argumentatively

Display subject-appropriate vocabulary in evaluating evidence in support of conclusion

Critically explore contrasting methodologies in the formulation of hypotheses

Distinguish between causational mechanisms in environmental problems

Link local and global interrelationships in recurring environmental issues

Life Sciences-I

–

COURSE ASSESSMENT MODES:

Weekly reading and writing assignments 25%

Presentation 5%

Midterm Examination 20%

Final Examination 50%

1918

COURSE TITLE:

COURSE CREDITS:

COURSE LENGTH:

COURSE DESCRIPTION:

SESSIONAL BREAKDOWN:

LEARNING AIMS AND OBJECTIVES:

3 credits (3 hours per week of in-class instruction)

15 Weeks

The emergence of psychology and its constitutive techniques and modes is a historical matter as much as a psychological one. The
nineteenth-century German philosopher, Friedrich Nietzsche, suggested in 1886 that the new subject was the ‘Queen of the Sciences’
holding the ‘path to the fundamental problems’. It was an Austrian near-contemporary of Nietzsche, Sigmund Freud, who would
make the most sustained overview of a systematic means for analyzing mental life on its own terms as well as within the context of the
social and familial worlds. Despite the vicissitudes of Freudian theory in the arc of contemporary psychology, the postulation of the
unconscious remains a powerful and recurrent preoccupation in psychology. This course will use the nineteenth-century origins of
psychology as a springboard to a synoptic exploration of the key intellectual developments of the discipline. Issues will include the
scientific method in psychology, the nature of psychological investigation and research, the emergence of psychological schools of
thought alongside the wider terrain of social, developmental and clinical psychology.

Weekly topics include: Psychoanalysis, the Brain, Consciousness, Memory, Personality and Emotion, Child-Adult Development,
Social Psychology, Behaviouralism, Interpretative/Data-based Methods, Abnormal Psychology and Victimology.

[There will also be a variable amount of Lab participation]

The course will enable the students to demonstrate:

Ÿ Foundational knowledge of the inception and evolution of the discipline of psychology

Ÿ Physiological accuracy in physiological/cognitive foundations

Psychology-I Ÿ K

Ÿ Skills of data collection, analysis and conclusion

Ÿ Knowledge of clinical scenarios in psychological practice

Weekly reading and writing assignments 25%

Presentation 5%

Midterm Examination 20%

Final Examination 50%

nowledge of current trends in schools of social, developmental and clinical psychological thought

COURSE ASSESSMENT MODES:

2120

COURSE TITLE:

COURSE CREDITS:

COURSE LENGTH:

COURSE DESCRIPTION:

SESSIONAL BREAKDOWN:

LEARNING AIMS AND OBJECTIVES:

3 credits (3 hours per week of in-class instruction)

15 Weeks

The emergence of psychology and its constitutive techniques and modes is a historical matter as much as a psychological one. The
nineteenth-century German philosopher, Friedrich Nietzsche, suggested in 1886 that the new subject was the ‘Queen of the Sciences’
holding the ‘path to the fundamental problems’. It was an Austrian near-contemporary of Nietzsche, Sigmund Freud, who would
make the most sustained overview of a systematic means for analyzing mental life on its own terms as well as within the context of the
social and familial worlds. Despite the vicissitudes of Freudian theory in the arc of contemporary psychology, the postulation of the
unconscious remains a powerful and recurrent preoccupation in psychology. This course will use the nineteenth-century origins of
psychology as a springboard to a synoptic exploration of the key intellectual developments of the discipline. Issues will include the
scientific method in psychology, the nature of psychological investigation and research, the emergence of psychological schools of
thought alongside the wider terrain of social, developmental and clinical psychology.

Weekly topics include: Psychoanalysis, the Brain, Consciousness, Memory, Personality and Emotion, Child-Adult Development,
Social Psychology, Behaviouralism, Interpretative/Data-based Methods, Abnormal Psychology and Victimology.

[There will also be a variable amount of Lab participation]

The course will enable the students to demonstrate:

Ÿ Foundational knowledge of the inception and evolution of the discipline of psychology

Ÿ Physiological accuracy in physiological/cognitive foundations

Psychology-I Ÿ K

Ÿ Skills of data collection, analysis and conclusion

Ÿ Knowledge of clinical scenarios in psychological practice

Weekly reading and writing assignments 25%

Presentation 5%

Midterm Examination 20%

Final Examination 50%

nowledge of current trends in schools of social, developmental and clinical psychological thought

COURSE ASSESSMENT MODES:

2120

COURSE TITLE:

COURSE LEADER:

COURSE CREDITS:

COURSE LENGTH:

COURSE DESCRIPTION:

SESSIONAL BREAKDOWN:

Social Science I- Nature of Social Inquiry

Cameron Paxton

3 credits (3 hours per week of in-class instruction)

15 weeks

This course will engage students in a broad range of social topics, both in India and abroad. The course will include both qualitative and
quantitative investigations in its operation. The course will begin by examining what sociology is and then move into the methods and
theories of sociology and an understanding of social behaviors.

Each topic will come predominantly from a primary reader, Giddens’ Sociology, but with additional investigation of the Indian context
through secondary readings and other learning tools. The methodological training will be given by Andrew Sayer’s text, Method in Social
Science. Each week, students will be expected to write a 1-2 page summary of the readings including any questions they have.

Week 1-Introduction to Sociology

Ÿ Giddens Ch 1-2 (What is Sociology? and Asking and Answering Sociological Questions)

Week 2- Theories of Sociology, how do we know what we know?

Ÿ Giddens Ch 3 (Theories and perspectives in sociology)

Ÿ Giddens, Anthony. Capitalism and Modern Social Theory: An Analysis of the Writings of Marx, Durkheim and Max Weber (New York and
London: Cambridge University Press, 1971)

Once students have grasped the basic methods and theories of sociology, they will expand outwards into the various microcosms and
macrocosms of human experience. They will engage with questions that concern society and the self: the big and the small picture; how
we don’t all get along; how we are same yet different; the difference between sex and gender and what this concept means to the family
and society and how it is portrayed in the media; and most importantly, how can all these elements be measured and organized.

Ÿ Durkheim, E. The Rules of Sociological Method. (New York: The Free Press, 1958)

Ÿ Weber, Max. “Some Categories of Interpretive Sociology,” The Sociological Quarterly, (1981) 22 (2)

Week 3-The big and the little picture

Ÿ Giddens Ch 4 and 7 (Globalization and the Changing World and Social Interactions and Everyday life)

Week 4- How we don’t all get along (in society)

Ÿ Giddens Ch 11 and 12 (Stratification and Social Class and Poverty, Social Exclusion and Welfare)

Ÿ Srinivas. MN. “The Social System of a Mysore Village”, Village India (McKim Marriott, ed.,) (Chicago: Chicago University
Press, 1955), 1-36

Ÿ Townsend, P. “A Sociological Approach to the Measurement of Poverty – A Rejoinder to Professor Amartya Sen”, Oxford
Economic Papers, (1985) Vol. 37, No. 4, 659-668

Ÿ Thorat, S. and Newman, K. “Caste and Economic Discrimination: Causes, Consequences and Remedies” Economic and Political
Weekly, (2007) Vol. 42. No. 41, 4121-4124

Ÿ Corbridge, S. “Competing Inequalities: The Scheduled Tribes and the Reservations System in India’s Jharkhand” The Journal of
Asian Studies, 59 2000 (1), 62 - 85

Week 5-How we don’t all get along (in the world)

Ÿ Giddens Ch 13 (Global Inequality)

Ÿ Srinivas, MN. “A Note on Sanskritization and Westernization’, Far Eastern Quarterly, (1956) 15:4, 481

Week 6-How we are the same/different

Ÿ Giddens Ch 15 and 16 (Race Ethnicity and Migration and Religion)

2322

COURSE TITLE:

COURSE LEADER:

COURSE CREDITS:

COURSE LENGTH:

COURSE DESCRIPTION:

SESSIONAL BREAKDOWN:

Social Science I- Nature of Social Inquiry

Cameron Paxton

3 credits (3 hours per week of in-class instruction)

15 weeks

This course will engage students in a broad range of social topics, both in India and abroad. The course will include both qualitative and
quantitative investigations in its operation. The course will begin by examining what sociology is and then move into the methods and
theories of sociology and an understanding of social behaviors.

Each topic will come predominantly from a primary reader, Giddens’ Sociology, but with additional investigation of the Indian context
through secondary readings and other learning tools. The methodological training will be given by Andrew Sayer’s text, Method in Social
Science. Each week, students will be expected to write a 1-2 page summary of the readings including any questions they have.

Week 1-Introduction to Sociology

Ÿ Giddens Ch 1-2 (What is Sociology? and Asking and Answering Sociological Questions)

Week 2- Theories of Sociology, how do we know what we know?

Ÿ Giddens Ch 3 (Theories and perspectives in sociology)

Ÿ Giddens, Anthony. Capitalism and Modern Social Theory: An Analysis of the Writings of Marx, Durkheim and Max Weber (New York and
London: Cambridge University Press, 1971)

Once students have grasped the basic methods and theories of sociology, they will expand outwards into the various microcosms and
macrocosms of human experience. They will engage with questions that concern society and the self: the big and the small picture; how
we don’t all get along; how we are same yet different; the difference between sex and gender and what this concept means to the family
and society and how it is portrayed in the media; and most importantly, how can all these elements be measured and organized.

Ÿ Durkheim, E. The Rules of Sociological Method. (New York: The Free Press, 1958)

Ÿ Weber, Max. “Some Categories of Interpretive Sociology,” The Sociological Quarterly, (1981) 22 (2)

Week 3-The big and the little picture

Ÿ Giddens Ch 4 and 7 (Globalization and the Changing World and Social Interactions and Everyday life)

Week 4- How we don’t all get along (in society)

Ÿ Giddens Ch 11 and 12 (Stratification and Social Class and Poverty, Social Exclusion and Welfare)

Ÿ Srinivas. MN. “The Social System of a Mysore Village”, Village India (McKim Marriott, ed.,) (Chicago: Chicago University
Press, 1955), 1-36

Ÿ Townsend, P. “A Sociological Approach to the Measurement of Poverty – A Rejoinder to Professor Amartya Sen”, Oxford
Economic Papers, (1985) Vol. 37, No. 4, 659-668

Ÿ Thorat, S. and Newman, K. “Caste and Economic Discrimination: Causes, Consequences and Remedies” Economic and Political
Weekly, (2007) Vol. 42. No. 41, 4121-4124

Ÿ Corbridge, S. “Competing Inequalities: The Scheduled Tribes and the Reservations System in India’s Jharkhand” The Journal of
Asian Studies, 59 2000 (1), 62 - 85

Week 5-How we don’t all get along (in the world)

Ÿ Giddens Ch 13 (Global Inequality)

Ÿ Srinivas, MN. “A Note on Sanskritization and Westernization’, Far Eastern Quarterly, (1956) 15:4, 481

Week 6-How we are the same/different

Ÿ Giddens Ch 15 and 16 (Race Ethnicity and Migration and Religion)

2322

Ÿ Mahmood, T. “Religion, Law and Judiciary in Modern India” Brigham Young University Law Review (2006),
http://www.law2.byu.edu/lawreview/archives/2006/3/6MAHMOOD.FIN.pdf

Ÿ Ali, S. “Collective and Elective Ethnicity: Caste among Urban Muslims in India” Sociological Forum, (2002) Vol. 17. No.4, 593-
620.

Week 7-The difference between sex and gender and what that means to the family

Ÿ Giddens Ch 9 and 14 (Families and Intimate Relationships and Sexuality and Gender)

Ÿ Watch part of “Chandni Bar”

Ÿ Vera-Sanso, P. “Gender, Urban Poverty and Ageing in India: Conceptual and Policy Issues”, in Sylvia Chant (ed), The International
Handbook of Gender and Poverty Concepts, Research and Policy (Cheltenham: Edward Elgar, 2010), 220-226.

Ÿ Borooah, V. “Maternal Literacy and Child Malnutrition in India” in Manorajan Pal, Bharati, Bholanath Ghosh and T.S. Vasulu (ed)
Gender and Discrimination Health, Nutritional Status and Role of Women in India, (Oxford: Oxford University Press, 2009)

Ÿ Ganguly-Scrase, R. “Paradoxes of Globalisation, Liberalisation and Gender Equality: The Worldviews of the Lower Middle Class
in West Bengal.” India, Gender and Society, (2003) Vol 17. No.4, 544-566

Ÿ Nagaraj, V. “Local and Customary Forums: Adapting and Innovating Rules of Formal Law” Indian Journal of Gender Studies,
(2010) 17: 429-450

Ÿ Purkayastha, B. Subramaniam, M. Desai, M. and Bose, S. “The Study of Gender in India: A Partial Review” Gender and Society,
(2003) Vol 17, No. 4, pp. 503-524

Week 8- Cities and Media portrayals

Ÿ Giddens Ch 6 and 17 (Cities and UrbanLife and the media)

Ÿ Surinder S Jodhka, “From ‘Book-view’ to ‘Field-view’: Social Anthropological Constructions of the Indian Village”, Oxford
Development Studies, (1998) Vol. 26 (3). 311-32

Week 9-How do we measure all of this?

Ÿ Sayer Ch 6 (Quantitative Methods in Sociology)

Week 10-Now you can measure all of it

Ÿ Practice methods of empirical sociology (practice assignment to be given by the professor)

Week 11-Schooling

Ÿ Giddens Ch 19 (Education)

Ÿ Watch ‘Born into Brothels’

Week 12-Crime and Punishment

Ÿ Giddens Ch 21 (Crime and Deviance)

Ÿ Hartien, Clayton A. “Delinquency, Development, and Social Integration in India”, Social Problems, (June 1982) Vol. 29. No. 5,
464-473

Ÿ Freitag, Sandria B. “Crime in the Social Order of Colonial North India”, Modern Asian Studies, (May, 1991) Vol. 25 No. 2 227-261.

Ÿ Chowdhry, Prem. “Enforcing Cultural Codes: Gender and Violence in Northern India”, Economic and Political Weekly (May 10-
16, 1997) Vol 32. No. 19), 1019-1028

Ÿ Baxi, Pratiskha Shirin M. Raj and Shaheen Sardar Ali. “Legacies of Common Law: ‘Crimes of Honour’ in India and Pakistan”
Third World Quarterly, (2006) Vol. 27 No. 7 pp. 1239-1253

Week 13-War and Peace

Ÿ Giddens, Ch 22 and 23 (Poltics, Government and Social Moments and Nations, War and Terrorism)

2524

Ÿ Mahmood, T. “Religion, Law and Judiciary in Modern India” Brigham Young University Law Review (2006),
http://www.law2.byu.edu/lawreview/archives/2006/3/6MAHMOOD.FIN.pdf

Ÿ Ali, S. “Collective and Elective Ethnicity: Caste among Urban Muslims in India” Sociological Forum, (2002) Vol. 17. No.4, 593-
620.

Week 7-The difference between sex and gender and what that means to the family

Ÿ Giddens Ch 9 and 14 (Families and Intimate Relationships and Sexuality and Gender)

Ÿ Watch part of “Chandni Bar”

Ÿ Vera-Sanso, P. “Gender, Urban Poverty and Ageing in India: Conceptual and Policy Issues”, in Sylvia Chant (ed), The International
Handbook of Gender and Poverty Concepts, Research and Policy (Cheltenham: Edward Elgar, 2010), 220-226.

Ÿ Borooah, V. “Maternal Literacy and Child Malnutrition in India” in Manorajan Pal, Bharati, Bholanath Ghosh and T.S. Vasulu (ed)
Gender and Discrimination Health, Nutritional Status and Role of Women in India, (Oxford: Oxford University Press, 2009)

Ÿ Ganguly-Scrase, R. “Paradoxes of Globalisation, Liberalisation and Gender Equality: The Worldviews of the Lower Middle Class
in West Bengal.” India, Gender and Society, (2003) Vol 17. No.4, 544-566

Ÿ Nagaraj, V. “Local and Customary Forums: Adapting and Innovating Rules of Formal Law” Indian Journal of Gender Studies,
(2010) 17: 429-450

Ÿ Purkayastha, B. Subramaniam, M. Desai, M. and Bose, S. “The Study of Gender in India: A Partial Review” Gender and Society,
(2003) Vol 17, No. 4, pp. 503-524

Week 8- Cities and Media portrayals

Ÿ Giddens Ch 6 and 17 (Cities and UrbanLife and the media)

Ÿ Surinder S Jodhka, “From ‘Book-view’ to ‘Field-view’: Social Anthropological Constructions of the Indian Village”, Oxford
Development Studies, (1998) Vol. 26 (3). 311-32

Week 9-How do we measure all of this?

Ÿ Sayer Ch 6 (Quantitative Methods in Sociology)

Week 10-Now you can measure all of it

Ÿ Practice methods of empirical sociology (practice assignment to be given by the professor)

Week 11-Schooling

Ÿ Giddens Ch 19 (Education)

Ÿ Watch ‘Born into Brothels’

Week 12-Crime and Punishment

Ÿ Giddens Ch 21 (Crime and Deviance)

Ÿ Hartien, Clayton A. “Delinquency, Development, and Social Integration in India”, Social Problems, (June 1982) Vol. 29. No. 5,
464-473

Ÿ Freitag, Sandria B. “Crime in the Social Order of Colonial North India”, Modern Asian Studies, (May, 1991) Vol. 25 No. 2 227-261.

Ÿ Chowdhry, Prem. “Enforcing Cultural Codes: Gender and Violence in Northern India”, Economic and Political Weekly (May 10-
16, 1997) Vol 32. No. 19), 1019-1028

Ÿ Baxi, Pratiskha Shirin M. Raj and Shaheen Sardar Ali. “Legacies of Common Law: ‘Crimes of Honour’ in India and Pakistan”
Third World Quarterly, (2006) Vol. 27 No. 7 pp. 1239-1253

Week 13-War and Peace

Ÿ Giddens, Ch 22 and 23 (Poltics, Government and Social Moments and Nations, War and Terrorism)

2524

Ÿ Desai, M. “Party Formation, Political Power and the Capacity for Reform: Comparing Left Parties in Kerala and West Bengal”
India, Social Forces, (2001) 80 (1) 37-60.

Ÿ Iyer, L. Mani, A. Mishra, P. and Topalava, P. “The Power of Political Voice: Women’s Political Representation and Crime in India”
American Economic Journal: Applied Economics, (2012) 4(4): 165-193

Week 14-How do we organize?

Ÿ Giddens, Ch 18 (Organizations and Networks)

Ÿ Blomkvist, Hans and Ashok Swain. “Investigating Democracy and Social Capital in India” Economic and Political Weekly, (Feb 24-
Mar. 2, 2001) Vol 36, No. 8, 639-643

Ÿ Pinto, Marina R. “Rural Development and Bureacracy in India” The Indian Journal of Political Science. July-Sept. 1992 Col 53,
No. 3 2,7-296

Week 15-What have we learned?

Ÿ Review

Ÿ PRIMARY, SECONDARY AND SUGGESTED READINGS:
th

Ÿ Giddens, Anthony. Sociology 6 edition. (Wiley Pvt. Ltd.: Delhi, India, 2009)
nd

Ÿ Sayer, Andrew. Method in Social Science 2 edition. (Routledge: London and New York, 1992)

Through readings, class discussions, class videos and other educational opportunities students will develop a sense of the major themes
and theories in the study of sociology. This will engage them in learning not only about the broad global context of sociology, but also
give them specific examples from the Indian context. This experience will, in turn, heighten their engagement and help them to

LEARNING AIMS AND OBJECTIVES:

develop into conscientious citizens. They will also develop both a qualitative and quantitative capacity in the field whereby, they could,
through further study, engage in either track of sociological inquiry. The weekly writing assignments will help the students to improve
their analytical reading capacities and writing skills.

Weekly reading responses on material (15%)

Attendance (5%)

Midterm Examination (30%)

Final Examination (50%)

COURSE ASSESSMENT MODES:

2726

Ÿ Desai, M. “Party Formation, Political Power and the Capacity for Reform: Comparing Left Parties in Kerala and West Bengal”
India, Social Forces, (2001) 80 (1) 37-60.

Ÿ Iyer, L. Mani, A. Mishra, P. and Topalava, P. “The Power of Political Voice: Women’s Political Representation and Crime in India”
American Economic Journal: Applied Economics, (2012) 4(4): 165-193

Week 14-How do we organize?

Ÿ Giddens, Ch 18 (Organizations and Networks)

Ÿ Blomkvist, Hans and Ashok Swain. “Investigating Democracy and Social Capital in India” Economic and Political Weekly, (Feb 24-
Mar. 2, 2001) Vol 36, No. 8, 639-643

Ÿ Pinto, Marina R. “Rural Development and Bureacracy in India” The Indian Journal of Political Science. July-Sept. 1992 Col 53,
No. 3 2,7-296

Week 15-What have we learned?

Ÿ Review

Ÿ PRIMARY, SECONDARY AND SUGGESTED READINGS:
th

Ÿ Giddens, Anthony. Sociology 6 edition. (Wiley Pvt. Ltd.: Delhi, India, 2009)
nd

Ÿ Sayer, Andrew. Method in Social Science 2 edition. (Routledge: London and New York, 1992)

Through readings, class discussions, class videos and other educational opportunities students will develop a sense of the major themes
and theories in the study of sociology. This will engage them in learning not only about the broad global context of sociology, but also
give them specific examples from the Indian context. This experience will, in turn, heighten their engagement and help them to

LEARNING AIMS AND OBJECTIVES:

develop into conscientious citizens. They will also develop both a qualitative and quantitative capacity in the field whereby, they could,
through further study, engage in either track of sociological inquiry. The weekly writing assignments will help the students to improve
their analytical reading capacities and writing skills.

Weekly reading responses on material (15%)

Attendance (5%)

Midterm Examination (30%)

Final Examination (50%)

COURSE ASSESSMENT MODES:

2726

COURSE TITLE:

COURSE LEADER:

COURSE CREDITS:

COURSE LENGTH:

COURSE DESCRIPTION:

SESSIONAL BREAKDOWN:

LEARNING AIMS AND OBJECTIVES:

COURSE ASSESSMENT MODES:

Social Science II- The Society of Social Scientific Disciplines

Kathleen Modrowski

3 credits (3 hours per week of in-class instruction)

15 weeks

This course will widen the lens of “social science” to examine how the various branches of social-scientific inquiry are similar to, yet
distinct from, each other. From the development of positivism to the pioneers of structural anthropology, the social has been observed,
compared and expounded through certain systematic methodologies. This course will elucidate certain methodologies throughout
anthropology, archaeology, gender studies, geography, government, political science and urban studies. Connection and differentiation
across the social sciences will provide the foundation of this course.

Various canonical works of social science will be explored through a comparative methodology

Students should be able to define methodological techniques appropriate to the social sciences while differentiating between subject-
specific methods

Assessment modes will comprise presentation, essay submission and final examination

28

COURSE TITLE:

COURSE LEADERS:

COURSE CREDITS:

COURSE LENGTH:

COURSE DESCRIPTION:

Rahul Jayaram/Cameron Paxton

3 credits (3 hours per week of in-class instruction)

15 weeks

Introduction to Indian History will familiarize students with the worlds of medieval and modern India. To this end, it will put some of
the largest trends and movements in the Indian past in perspective, while providing an overview of the many currents and eddies, that
work their way into the ocean that is Indian history. As we discuss the story of India, the class will consequentially engage with the
questions and processes of nationalism, religion, caste, communalism, colonialism, regionalism, linguistic politics, et al: namely, all the
concerns which emerged as the Indian subcontinent evolved and had an impact on its personality. The course will address major
episodes and the defining questions of Indian history. But we shall also get a sense of how the story of history gets crafted: For instance,
one class will get a glimpse of archival work that goes into the production of historical research; or the formation of a working historical
hypothesis. As we progress through the course, students will reflect upon broad historical questions like ‘What were the root causes of
the Indian Partition?’or ‘What were the reasons for the decline of Mughal Empire and the expansion of British rule?’ Our historical
questions maybe capacious, but the way students craft their responses to them will require a pedagogy that helps them to look at
specific, even slightly narrow, answers. Many of the big questions of history are often answered through historically confined
postulations, i.e. they will get a sense of the nuts and bolts of writing history – and reading history.

Week 1: What Historians Do?

Ÿ Selected chapters from these works shall address the functions of history and historians. It will also give students some sense of
historical craft and theory.

Ÿ Readings:

Ÿ E H Carr, What is History

Ÿ Marc Bloch, The Historian’s Craft

History I- Introduction to Indian History

29

COURSE TITLE:

COURSE LEADER:

COURSE CREDITS:

COURSE LENGTH:

COURSE DESCRIPTION:

SESSIONAL BREAKDOWN:

LEARNING AIMS AND OBJECTIVES:

COURSE ASSESSMENT MODES:

Social Science II- The Society of Social Scientific Disciplines

Kathleen Modrowski

3 credits (3 hours per week of in-class instruction)

15 weeks

This course will widen the lens of “social science” to examine how the various branches of social-scientific inquiry are similar to, yet
distinct from, each other. From the development of positivism to the pioneers of structural anthropology, the social has been observed,
compared and expounded through certain systematic methodologies. This course will elucidate certain methodologies throughout
anthropology, archaeology, gender studies, geography, government, political science and urban studies. Connection and differentiation
across the social sciences will provide the foundation of this course.

Various canonical works of social science will be explored through a comparative methodology

Students should be able to define methodological techniques appropriate to the social sciences while differentiating between subject-
specific methods

Assessment modes will comprise presentation, essay submission and final examination

28

COURSE TITLE:

COURSE LEADERS:

COURSE CREDITS:

COURSE LENGTH:

COURSE DESCRIPTION:

Rahul Jayaram/Cameron Paxton

3 credits (3 hours per week of in-class instruction)

15 weeks

Introduction to Indian History will familiarize students with the worlds of medieval and modern India. To this end, it will put some of
the largest trends and movements in the Indian past in perspective, while providing an overview of the many currents and eddies, that
work their way into the ocean that is Indian history. As we discuss the story of India, the class will consequentially engage with the
questions and processes of nationalism, religion, caste, communalism, colonialism, regionalism, linguistic politics, et al: namely, all the
concerns which emerged as the Indian subcontinent evolved and had an impact on its personality. The course will address major
episodes and the defining questions of Indian history. But we shall also get a sense of how the story of history gets crafted: For instance,
one class will get a glimpse of archival work that goes into the production of historical research; or the formation of a working historical
hypothesis. As we progress through the course, students will reflect upon broad historical questions like ‘What were the root causes of
the Indian Partition?’or ‘What were the reasons for the decline of Mughal Empire and the expansion of British rule?’ Our historical
questions maybe capacious, but the way students craft their responses to them will require a pedagogy that helps them to look at
specific, even slightly narrow, answers. Many of the big questions of history are often answered through historically confined
postulations, i.e. they will get a sense of the nuts and bolts of writing history – and reading history.

Week 1: What Historians Do?

Ÿ Selected chapters from these works shall address the functions of history and historians. It will also give students some sense of
historical craft and theory.

Ÿ Readings:

Ÿ E H Carr, What is History

Ÿ Marc Bloch, The Historian’s Craft

History I- Introduction to Indian History

29

I. HISTORY OF INDIA (1206 – 1550)

II. HISTORY OF INDIA (1550 – 1605)

Weeks 2 & 3: What was the Delhi Sultanate?

Ÿ Mohammad Habib and K.A. Nizami, eds, Comprehensive History of India, Vol. V, The Delhi Sultanate

Ÿ Satish Chandra, Medieval India I . Part A, Chapter 1 pp. 23-33; Chapter 2 pp. 33-39.

Ÿ Peter Jackson, The Delhi Sultanate

Ÿ Catherine Asher and Cynthia Talbot, India Before Europe. Chapter 1, Introduction pp. 1-24; Chapter 2, pp. 25-52; Chapter 3, pp. 53-63

Weeks 4 & 5: What was the Medieval World?

Ÿ Perry Anderson, Passages from Antiquity to Feudalism

Ÿ Marc Bloch, Feudal Society, 2 Vols. Introduction, pp. xxiv and xxv; Part I, Chapter I, pp. 3-14; Chapter II, pp. 15-38; Part II, Chapter
IV, pp. 59-71; Chapter V, pp. 72-87; Chapter VIII, pp. 109-120

Ÿ Cambridge History of Islam, 2 Vols

Ÿ MGS Hodgson, The Venture of Islam

Weeks 6 & 7: What was the Mughal World?

Ÿ S. Nurul Hasan, Religion, State, and Society in Medieval India, Part I, Chapter 1, pp.15-24; Part II, Chapter 6, pp. 63-78; Chapters 7, 8

Ÿ Muzaffar Alam and Sanjay Subrahmanyam, eds, The Mughal State, 1526 – 1750. Introduction, pp.1-71; Part 2, Chapters 5-9

Ÿ J.F. Richards, The Mughal Empire

Ÿ Catherine Asher and Cynthia Talbot, India Before Europe. Chapter 7, pp. 186-224; Chapter 9, pp. 256-286

Ÿ Irfan Habib, Agrarian System of Mughal India, 1526 – 1707. Part I, Chapter 1, pp. 1-23; Part III, Chapter 1, pp. 103-111, Part V, Chapter
1, pp. 169-195

Ÿ S.A.A. Rizvi, Religious and Intellectual History of the Muslims in Akbar’s Reign

30

III. HISTORY OF INDIA (1605 – 1750)

IV. HISTORY OF INDIA (1750 – 1857)

V. HISTORY OF INDIA (1857 – 1950)

Weeks 8 & 9: What was the Mughal Empire?

Ÿ M. Athar Ali, The Mughal Nobility under Aurangzeb

Ÿ Satish Chandra, Essays on Medieval Indian History

Ÿ Harbans Mukhia, Historians and Historiography During the Reign of Akbar

Ÿ Richard M Eaton, The Rise of Islam and The Eastern Frontier . Chapter 7, pp. 159-194

Week 10 & 11: What was British Rule?

Ÿ C. A. Bayly, ‘Indian Society and the Making of the British Empire’, New Cambridge History of India

Ÿ Bipan Chandra, Rise and Growth of Economic Nationalism in India

Ÿ Subash Chakravarty, The Raj Syndrome: A Study in Imperial Perceptions

Ÿ J.S. Grewal, ‘The Sikhs of the Punjab’, New Cambridge History of India

Ÿ Ranajit Guha, ed., A Subaltem Studies Reader

Ÿ Eric Stokes, English Utilitarians and India

Weeks 12 & 13: What was the Freedom Struggle?

Ÿ Judith Brown, Gandhi’s Rise to Power, 1915-22

Ÿ Paul Brass, The Politics of India since Independence. Chapter 1, Introduction, pp. 1-27; Chapter 2, pp. 31-6, Chapter 5,6 & 7, Chapter 10,
pp. 311-336

Ÿ Bipan Chandra, Nationalism and Colonialism in Modern India

31

I. HISTORY OF INDIA (1206 – 1550)

II. HISTORY OF INDIA (1550 – 1605)

Weeks 2 & 3: What was the Delhi Sultanate?

Ÿ Mohammad Habib and K.A. Nizami, eds, Comprehensive History of India, Vol. V, The Delhi Sultanate

Ÿ Satish Chandra, Medieval India I . Part A, Chapter 1 pp. 23-33; Chapter 2 pp. 33-39.

Ÿ Peter Jackson, The Delhi Sultanate

Ÿ Catherine Asher and Cynthia Talbot, India Before Europe. Chapter 1, Introduction pp. 1-24; Chapter 2, pp. 25-52; Chapter 3, pp. 53-63

Weeks 4 & 5: What was the Medieval World?

Ÿ Perry Anderson, Passages from Antiquity to Feudalism

Ÿ Marc Bloch, Feudal Society, 2 Vols. Introduction, pp. xxiv and xxv; Part I, Chapter I, pp. 3-14; Chapter II, pp. 15-38; Part II, Chapter
IV, pp. 59-71; Chapter V, pp. 72-87; Chapter VIII, pp. 109-120

Ÿ Cambridge History of Islam, 2 Vols

Ÿ MGS Hodgson, The Venture of Islam

Weeks 6 & 7: What was the Mughal World?

Ÿ S. Nurul Hasan, Religion, State, and Society in Medieval India, Part I, Chapter 1, pp.15-24; Part II, Chapter 6, pp. 63-78; Chapters 7, 8

Ÿ Muzaffar Alam and Sanjay Subrahmanyam, eds, The Mughal State, 1526 – 1750. Introduction, pp.1-71; Part 2, Chapters 5-9

Ÿ J.F. Richards, The Mughal Empire

Ÿ Catherine Asher and Cynthia Talbot, India Before Europe. Chapter 7, pp. 186-224; Chapter 9, pp. 256-286

Ÿ Irfan Habib, Agrarian System of Mughal India, 1526 – 1707. Part I, Chapter 1, pp. 1-23; Part III, Chapter 1, pp. 103-111, Part V, Chapter
1, pp. 169-195

Ÿ S.A.A. Rizvi, Religious and Intellectual History of the Muslims in Akbar’s Reign

30

III. HISTORY OF INDIA (1605 – 1750)

IV. HISTORY OF INDIA (1750 – 1857)

V. HISTORY OF INDIA (1857 – 1950)

Weeks 8 & 9: What was the Mughal Empire?

Ÿ M. Athar Ali, The Mughal Nobility under Aurangzeb

Ÿ Satish Chandra, Essays on Medieval Indian History

Ÿ Harbans Mukhia, Historians and Historiography During the Reign of Akbar

Ÿ Richard M Eaton, The Rise of Islam and The Eastern Frontier . Chapter 7, pp. 159-194

Week 10 & 11: What was British Rule?

Ÿ C. A. Bayly, ‘Indian Society and the Making of the British Empire’, New Cambridge History of India

Ÿ Bipan Chandra, Rise and Growth of Economic Nationalism in India

Ÿ Subash Chakravarty, The Raj Syndrome: A Study in Imperial Perceptions

Ÿ J.S. Grewal, ‘The Sikhs of the Punjab’, New Cambridge History of India

Ÿ Ranajit Guha, ed., A Subaltem Studies Reader

Ÿ Eric Stokes, English Utilitarians and India

Weeks 12 & 13: What was the Freedom Struggle?

Ÿ Judith Brown, Gandhi’s Rise to Power, 1915-22

Ÿ Paul Brass, The Politics of India since Independence. Chapter 1, Introduction, pp. 1-27; Chapter 2, pp. 31-6, Chapter 5,6 & 7, Chapter 10,
pp. 311-336

Ÿ Bipan Chandra, Nationalism and Colonialism in Modern India

31

Ÿ Bipan Chandra, Rise and Growth of Economic Nationalism in India

Ÿ Mohandas K. Gandhi, An Autobiography or The Story of My Experiments with Truth. Part IV, pp. 297-309, pp. 338-362, Part V, pp. 363-
365, pp. 399-402, pp.405-408, pp.419-489

Ÿ B R Ambedkar, Speeches. Social Speeches, pp. 65-396

Weeks 13 & 14: What is Modern India?

Ÿ Ramachandra Guha, India After Gandhi

Ÿ Aditya Mukherjee, India After Independence

Ÿ Ramachandra Guha, The Last Liberal and Other Essays

Ÿ Ashis Nandy, Exiled at Home, Exiled Abroad, Essays

Ÿ Constitution of India

The fundamental purpose of this course is to acclimatize students with the trends and themes in Indian history as well as the historical
discipline. Students will enter the class having done the weekly readings and the instructors will often become discussion
coordinators. Students bring to class their specific critiques of what they have engaged with on a weekly basis. And more importantly,
they will also look at how specific historical arguments are shaped. For instance, they will get a sense of the four well-established
historical viewpoints on the nature of the Indian freedom struggle and how and why these historians have differed. Often, the syllabus
will include films, videos and art works of history to illuminate a situation in the Indian past. Through the duration of the course, they
will – like most historians or social scientists – learn the skills of framing the right questions; develop an eye for the specific historical
detail; learn to put facts and events in interesting and germane historical perspectives.

VI. HISTORY OF INDIA (1950 – 1990)

LEARNING AIMS AND OBJECTIVES:

32

COURSE ASSESSMENT MODES:

Weekly reading responses on material (20%)

Participation (10%)

Midterm Examination (20%)

Final Examination (50%)

33

Ÿ Bipan Chandra, Rise and Growth of Economic Nationalism in India

Ÿ Mohandas K. Gandhi, An Autobiography or The Story of My Experiments with Truth. Part IV, pp. 297-309, pp. 338-362, Part V, pp. 363-
365, pp. 399-402, pp.405-408, pp.419-489

Ÿ B R Ambedkar, Speeches. Social Speeches, pp. 65-396

Weeks 13 & 14: What is Modern India?

Ÿ Ramachandra Guha, India After Gandhi

Ÿ Aditya Mukherjee, India After Independence

Ÿ Ramachandra Guha, The Last Liberal and Other Essays

Ÿ Ashis Nandy, Exiled at Home, Exiled Abroad, Essays

Ÿ Constitution of India

The fundamental purpose of this course is to acclimatize students with the trends and themes in Indian history as well as the historical
discipline. Students will enter the class having done the weekly readings and the instructors will often become discussion
coordinators. Students bring to class their specific critiques of what they have engaged with on a weekly basis. And more importantly,
they will also look at how specific historical arguments are shaped. For instance, they will get a sense of the four well-established
historical viewpoints on the nature of the Indian freedom struggle and how and why these historians have differed. Often, the syllabus
will include films, videos and art works of history to illuminate a situation in the Indian past. Through the duration of the course, they
will – like most historians or social scientists – learn the skills of framing the right questions; develop an eye for the specific historical
detail; learn to put facts and events in interesting and germane historical perspectives.

VI. HISTORY OF INDIA (1950 – 1990)

LEARNING AIMS AND OBJECTIVES:

32

COURSE ASSESSMENT MODES:

Weekly reading responses on material (20%)

Participation (10%)

Midterm Examination (20%)

Final Examination (50%)

33

COURSE TITLE:

COURSE LEADERS:

COURSE CREDITS:

COURSE LENGTH:

COURSE DESCRIPTION:

 Cameron Paxton (Weeks 1-7)/ Rahul Jayaram (Weeks 8-15)

3 credits (3 hours per week of in-class instruction)

 15 weeks

While the first year course ‘Introduction to Indian History’ helped students get a strong sense of India’s past through its various stages,
this course will deploy similar methods, tools and frames, to begin an examination of history on a global scale. Tracking the medieval
and modern periods around the world, this course will offer students strong synoptic views on global history while engaging them with
the history of ideas embedded in the history of these regions. For instance, understanding the rise of modern Western Europe in the
eighteenth and nineteenth centuries automatically presupposes not just a focused involvement with the political history of the region,
but also the advent of industrialization, the widening use of nationalism as a mobilizing force, and the increase in the imperial
ambitions of nations. In short, the political history of a region at a time segues into an all-embracing examination of its constitutive
parts. ‘Introduction to World History’ chronologically and thematically equips students with some of the broadest and most significant
themes of world history through the lenses of ideas and regions.

Weeks 1 & 2: Ancient Greece and Rome

These two weeks will cover the rise and fall of the ancient Mediterranean world. It will primarily focus on the evolutions of the Greek
and Roman societies. The two weeks will investigate the important consequences of the development and fall of these two ancient
societies, including their impact upon the modern world, the development of new forms of societal organization and the major
historical epochs of the age.

Ÿ Cunliffe, Barry. Rome and Her Empires (London: Bodley Head 1978)

Ÿ Scullard, H.H. A History of the Roman World (London: Routledge, 2002)

Ÿ Bury, J.B. The Cambridge Ancient History (Cambridge: Cambridge University Press, 2006)

Ÿ Boardman, John. The Oxford History of Ancient Greece (Oxford: Oxford University Press, 2002)

History II- Introduction to World History

34

Weeks 3 & 4: The Rise of Islam

The development of the history of Islam is crucial to understanding its importance in the world today. These two weeks will investigate
the period from the history of the pre-Islamic tribes to the colonial era and the various historical interplays that Islam facilitated as it
expanded outwards to impact the globe. This will include agricultural, societal, economic growths.

Ÿ Hodgson, Marshal. The Venture of Islam Vol. 1-3 (Chicago: University of Chicago Press, 1977)

Ÿ Humphrey, Stephen. Islamic History: A Framework for Inquiry (Princeton: Princeton University Press, 1991)

Weeks 5 & 6: Slavery and Colonizing Africa/Midterm Examination

The study of Africa is often marginalized in world history and receives only short shrift for its importance in the development of the
global context. However, Africa remains a critical choke point in history where exploitation, both of individuals and resources occurred
on a massive scale, including the largest forced migration in history, the slave trade. These two weeks will analyze the development of
the African Slave trade as well as the haphazard method of European colonization of the continent. The readings will look first at the
broad overarching themes of both the transatlantic slave trade and the colonial period followed by pertinent examples of colonization
and the slave trade.

Ÿ Pakenham, Thomas. The Scramble for Africa (New York: Avon Books, 1992)

Ÿ William St. Clair, The Door of No Return: The History of Cape Coast Castle and the Atlantic Slave Trade (New York: BlueBridge, 2007)

Ÿ Green, Toby. The Rise of the Trans-Atlantic Slave Trade in Western Africa 1300-1589. (Cambridge: Cambridge University Press, 2011)

Ÿ Hochschild, Adam. King Leopold’s Ghost (Boston: Houghton Mifflin, 1999)

Weeks 7 & 8: The Rise of Modern Europe (1700s-1850s)

These two weeks will examine the range of ideas and themes that went into the shaping of modernity: the transition from feudalism to
capitalism and study the early attempts at colonialism, voyages and explorations, the conquests of the Americas, mining and plantation
trades. At another level, students will study the cultural impact of the Renaissance, its social roots, and the spread of humanism in
Europe. We observe how such ideas expanded, contracted or get remolded during the time of the Enlightenment. This section will deal

35

COURSE TITLE:

COURSE LEADERS:

COURSE CREDITS:

COURSE LENGTH:

COURSE DESCRIPTION:

 Cameron Paxton (Weeks 1-7)/ Rahul Jayaram (Weeks 8-15)

3 credits (3 hours per week of in-class instruction)

 15 weeks

While the first year course ‘Introduction to Indian History’ helped students get a strong sense of India’s past through its various stages,
this course will deploy similar methods, tools and frames, to begin an examination of history on a global scale. Tracking the medieval
and modern periods around the world, this course will offer students strong synoptic views on global history while engaging them with
the history of ideas embedded in the history of these regions. For instance, understanding the rise of modern Western Europe in the
eighteenth and nineteenth centuries automatically presupposes not just a focused involvement with the political history of the region,
but also the advent of industrialization, the widening use of nationalism as a mobilizing force, and the increase in the imperial
ambitions of nations. In short, the political history of a region at a time segues into an all-embracing examination of its constitutive
parts. ‘Introduction to World History’ chronologically and thematically equips students with some of the broadest and most significant
themes of world history through the lenses of ideas and regions.

Weeks 1 & 2: Ancient Greece and Rome

These two weeks will cover the rise and fall of the ancient Mediterranean world. It will primarily focus on the evolutions of the Greek
and Roman societies. The two weeks will investigate the important consequences of the development and fall of these two ancient
societies, including their impact upon the modern world, the development of new forms of societal organization and the major
historical epochs of the age.

Ÿ Cunliffe, Barry. Rome and Her Empires (London: Bodley Head 1978)

Ÿ Scullard, H.H. A History of the Roman World (London: Routledge, 2002)

Ÿ Bury, J.B. The Cambridge Ancient History (Cambridge: Cambridge University Press, 2006)

Ÿ Boardman, John. The Oxford History of Ancient Greece (Oxford: Oxford University Press, 2002)

History II- Introduction to World History

34

Weeks 3 & 4: The Rise of Islam

The development of the history of Islam is crucial to understanding its importance in the world today. These two weeks will investigate
the period from the history of the pre-Islamic tribes to the colonial era and the various historical interplays that Islam facilitated as it
expanded outwards to impact the globe. This will include agricultural, societal, economic growths.

Ÿ Hodgson, Marshal. The Venture of Islam Vol. 1-3 (Chicago: University of Chicago Press, 1977)

Ÿ Humphrey, Stephen. Islamic History: A Framework for Inquiry (Princeton: Princeton University Press, 1991)

Weeks 5 & 6: Slavery and Colonizing Africa/Midterm Examination

The study of Africa is often marginalized in world history and receives only short shrift for its importance in the development of the
global context. However, Africa remains a critical choke point in history where exploitation, both of individuals and resources occurred
on a massive scale, including the largest forced migration in history, the slave trade. These two weeks will analyze the development of
the African Slave trade as well as the haphazard method of European colonization of the continent. The readings will look first at the
broad overarching themes of both the transatlantic slave trade and the colonial period followed by pertinent examples of colonization
and the slave trade.

Ÿ Pakenham, Thomas. The Scramble for Africa (New York: Avon Books, 1992)

Ÿ William St. Clair, The Door of No Return: The History of Cape Coast Castle and the Atlantic Slave Trade (New York: BlueBridge, 2007)

Ÿ Green, Toby. The Rise of the Trans-Atlantic Slave Trade in Western Africa 1300-1589. (Cambridge: Cambridge University Press, 2011)

Ÿ Hochschild, Adam. King Leopold’s Ghost (Boston: Houghton Mifflin, 1999)

Weeks 7 & 8: The Rise of Modern Europe (1700s-1850s)

These two weeks will examine the range of ideas and themes that went into the shaping of modernity: the transition from feudalism to
capitalism and study the early attempts at colonialism, voyages and explorations, the conquests of the Americas, mining and plantation
trades. At another level, students will study the cultural impact of the Renaissance, its social roots, and the spread of humanism in
Europe. We observe how such ideas expanded, contracted or get remolded during the time of the Enlightenment. This section will deal

35

with the politico-cultural origins of modern Europe. A third lens will aid us in examining the shifts in economy in Western Europe. We
will study the onset of industrialization, the rise of commercialism and mercantilism and the growth of imperialism. Through these
frames, we will observe the rise of the idea of the nation-state.

Ÿ Carlo M. Cipolla, Fontana Economic History of Europe, Vols. II and III

Ÿ Carlo M. Cipolla, Before the Industrial Revolution, European Society and Economy. 1000 – 1700. 3rd ed. (1993)

Ÿ Rodney Hilton, Transition from Feudalism to Capitalism

Ÿ Theodore K. Rabb, The Struggle for Stability in Early Modern Europe

Ÿ F. Rice, The Foundations of Early Modern Europe

Ÿ B. H. Slicher von Bath, The Agrarian History of Western Europe. AD. 500 – 1850. The Cambridge Economic History of Europe. Vol. I – VI

Weeks 9 & 10: The Story of America (1776 – 1990s):

These two weeks will examine the large themes common in American history . These will range from the issue of the rights of the
indigenous people of America, to the processes of settlement and colonization by Europeans, the evolution of early colonial American
society and the politics over indentured labor. In the second section, we will examine the American War of Independence and its
historical interpretations and the features of Constitution making, and its debates and historical interpretations. A third section, will
study the evolution of American democracy and focus on the intellectual currents spawned by Federalism: Jeffersonianism,
Jacksonianism, the rise of political parties from 1840 and the role of the American Supreme Court. A fourth section will examine the
expansion of the American Frontier and deal with themes of Turner’s Thesis, the displacement and decimation of native Americans
and the case histories of Tecumseh and Shawnee Prophet. The fifth section will study the beginnings of industrialization,
immigration and the changing composition of labor and early labor movements. This will lead to the examination of issues of the
agrarian South, the onset of the Civil War, the Monroe Doctrine and Manifest Destiny. The sixth section will take stock of American
history in the 20th century.

Ÿ Bernard Bailyn, The Ideological Origins of the American Revolution

Ÿ John Hope Franklin, From Slavery to Freedom

36

Ÿ W. Pratt. A History of the United States Foreign Policy

Ÿ J. G. Randall and David Donald, The Civil War and Recontruction

Ÿ Carl N. Degler, At Odds: Women and Family in America from the Revolution to the Present

Ÿ Fogel and Engerman? Time on the Cross

Ÿ Lewis L. Gould (ed.), The Progressive Era

Ÿ John D. Hicks, The Federal Union: A History of USA Since 1865

Ÿ David M. Kennedy, Thomas Baileyand Mel Piehl, The Brief American Pageant

Ÿ Perry Miller, From Colony to Province

Ÿ Gary Nash (ed.), Retracing the Past

Ÿ James Weinstein, The Corporate Ideal in the Liberal State

Ÿ Robert Wiebe, The Search for Order

Weeks 11 & 12: The Rise & Fall of the USSR

This portion of the course will begin by examining the Russian Revolutions of February and October 1917 and examine specific
Russian themes of dual power, provisional government, the establishment of Soviet power and the rise of Russian nationalism. It will
also study the rise of communism from 1918 to 1921, the difference between Red and White economic policies and then move into the
establishment of the USSR. This course will deliberate over the great debates on Soviet industrialization, the Cold War and the collapse
of the USSR.

Ÿ E.H. Carr, A History of Soviet Russia, 4 Volumes (1952)

Ÿ Stephen F. Cohen, Bukharin and the Bolshevik Revolution: A Political Biography, 1888 – 1938 (1973).

Ÿ Isaac Deutscher, Stalin (1949)

Ÿ Maurice Dobb, Soviet Economic Development Since 1917 (1972)

Ÿ Marc Ferro: The Russian Revolution of February 1917 (1972)

37

with the politico-cultural origins of modern Europe. A third lens will aid us in examining the shifts in economy in Western Europe. We
will study the onset of industrialization, the rise of commercialism and mercantilism and the growth of imperialism. Through these
frames, we will observe the rise of the idea of the nation-state.

Ÿ Carlo M. Cipolla, Fontana Economic History of Europe, Vols. II and III

Ÿ Carlo M. Cipolla, Before the Industrial Revolution, European Society and Economy. 1000 – 1700. 3rd ed. (1993)

Ÿ Rodney Hilton, Transition from Feudalism to Capitalism

Ÿ Theodore K. Rabb, The Struggle for Stability in Early Modern Europe

Ÿ F. Rice, The Foundations of Early Modern Europe

Ÿ B. H. Slicher von Bath, The Agrarian History of Western Europe. AD. 500 – 1850. The Cambridge Economic History of Europe. Vol. I – VI

Weeks 9 & 10: The Story of America (1776 – 1990s):

These two weeks will examine the large themes common in American history . These will range from the issue of the rights of the
indigenous people of America, to the processes of settlement and colonization by Europeans, the evolution of early colonial American
society and the politics over indentured labor. In the second section, we will examine the American War of Independence and its
historical interpretations and the features of Constitution making, and its debates and historical interpretations. A third section, will
study the evolution of American democracy and focus on the intellectual currents spawned by Federalism: Jeffersonianism,
Jacksonianism, the rise of political parties from 1840 and the role of the American Supreme Court. A fourth section will examine the
expansion of the American Frontier and deal with themes of Turner’s Thesis, the displacement and decimation of native Americans
and the case histories of Tecumseh and Shawnee Prophet. The fifth section will study the beginnings of industrialization,
immigration and the changing composition of labor and early labor movements. This will lead to the examination of issues of the
agrarian South, the onset of the Civil War, the Monroe Doctrine and Manifest Destiny. The sixth section will take stock of American
history in the 20th century.

Ÿ Bernard Bailyn, The Ideological Origins of the American Revolution

Ÿ John Hope Franklin, From Slavery to Freedom

36

Ÿ W. Pratt. A History of the United States Foreign Policy

Ÿ J. G. Randall and David Donald, The Civil War and Recontruction

Ÿ Carl N. Degler, At Odds: Women and Family in America from the Revolution to the Present

Ÿ Fogel and Engerman? Time on the Cross

Ÿ Lewis L. Gould (ed.), The Progressive Era

Ÿ John D. Hicks, The Federal Union: A History of USA Since 1865

Ÿ David M. Kennedy, Thomas Baileyand Mel Piehl, The Brief American Pageant

Ÿ Perry Miller, From Colony to Province

Ÿ Gary Nash (ed.), Retracing the Past

Ÿ James Weinstein, The Corporate Ideal in the Liberal State

Ÿ Robert Wiebe, The Search for Order

Weeks 11 & 12: The Rise & Fall of the USSR

This portion of the course will begin by examining the Russian Revolutions of February and October 1917 and examine specific
Russian themes of dual power, provisional government, the establishment of Soviet power and the rise of Russian nationalism. It will
also study the rise of communism from 1918 to 1921, the difference between Red and White economic policies and then move into the
establishment of the USSR. This course will deliberate over the great debates on Soviet industrialization, the Cold War and the collapse
of the USSR.

Ÿ E.H. Carr, A History of Soviet Russia, 4 Volumes (1952)

Ÿ Stephen F. Cohen, Bukharin and the Bolshevik Revolution: A Political Biography, 1888 – 1938 (1973).

Ÿ Isaac Deutscher, Stalin (1949)

Ÿ Maurice Dobb, Soviet Economic Development Since 1917 (1972)

Ÿ Marc Ferro: The Russian Revolution of February 1917 (1972)

37

Ÿ Sheila Fitzpatrick: Cultural Revolution in Soviet Russia (1978)

Ÿ Arch Getty: The Origins of the Great Purges (1985)

Ÿ Graeme Gill: Peasants and Government in the Russian Revolution (1979)

Ÿ John Keep: The Last of the Empires: A History of the Soviet Union, 1945 – 1991 (1995)

Ÿ John Keep: The Russian Revolution: A Study in Mass Mobilization (1976)

Weeks 13 & 14: The Rise of Southeast Asia

This portion of the course will study the pre-colonial structures of power and authority in Southeast Asia from the 1800s and move into
the 20th century. It will examine aspects of the economy and social structure of the 19th century and see how they transform over time.
Some of the major focus areas of this portion of the course include aspects of culture, agriculture, and the modernization and
urbanization processes that came in the course and wake of colonialism.

Ÿ Benedict Anderson, Imagined Communities

Ÿ H. Benda, The Crescent and the Rising Sun

Ÿ Furnivall, Colonialism and the Plural Society

Ÿ G. Hart, ed., Agrarian Transformations: Local Processes and the State in Southeast Asia

Ÿ J. Kemp, ed., Peasants and Cities, Cities and Peasants: Rethinking Southeast Asian Models

Ÿ Milton Osborne, South east Asia: An Introductory History

Ÿ Benedict Anderson, Mythology and the Tolerance of the Javanese

Ÿ C.van Dijk, Trousers, Sarongs and Jubbahs

Ÿ C. Dobbin, Islamic Revivalism in a Changes Peasant Economy (1784-1847)

Ÿ Charles F. Keys, The Golden Peninsula

Ÿ Daniel S. Lev and Ruth T. McVey, eds., Making Indonesia – Essays on Modern Indonesia

Ÿ Victor Purcell, The Chinese in Southeast Asia

38

Week 15: Review

This course seeks to acquaint students with the broad themes of history as well as improve their writing. The students will acquire the
knowledge and skill set required to further develop as engaged and disciplined students of global history.

Three in-class quizzes (15%)

Attendance (5%)

Midterm Examination (30%)

Final Examination (50%)

LEARNING AIMS AND OBJECTIVES:

COURSE ASSESSMENT MODES:

39

Ÿ Sheila Fitzpatrick: Cultural Revolution in Soviet Russia (1978)

Ÿ Arch Getty: The Origins of the Great Purges (1985)

Ÿ Graeme Gill: Peasants and Government in the Russian Revolution (1979)

Ÿ John Keep: The Last of the Empires: A History of the Soviet Union, 1945 – 1991 (1995)

Ÿ John Keep: The Russian Revolution: A Study in Mass Mobilization (1976)

Weeks 13 & 14: The Rise of Southeast Asia

This portion of the course will study the pre-colonial structures of power and authority in Southeast Asia from the 1800s and move into
the 20th century. It will examine aspects of the economy and social structure of the 19th century and see how they transform over time.
Some of the major focus areas of this portion of the course include aspects of culture, agriculture, and the modernization and
urbanization processes that came in the course and wake of colonialism.

Ÿ Benedict Anderson, Imagined Communities

Ÿ H. Benda, The Crescent and the Rising Sun

Ÿ Furnivall, Colonialism and the Plural Society

Ÿ G. Hart, ed., Agrarian Transformations: Local Processes and the State in Southeast Asia

Ÿ J. Kemp, ed., Peasants and Cities, Cities and Peasants: Rethinking Southeast Asian Models

Ÿ Milton Osborne, South east Asia: An Introductory History

Ÿ Benedict Anderson, Mythology and the Tolerance of the Javanese

Ÿ C.van Dijk, Trousers, Sarongs and Jubbahs

Ÿ C. Dobbin, Islamic Revivalism in a Changes Peasant Economy (1784-1847)

Ÿ Charles F. Keys, The Golden Peninsula

Ÿ Daniel S. Lev and Ruth T. McVey, eds., Making Indonesia – Essays on Modern Indonesia

Ÿ Victor Purcell, The Chinese in Southeast Asia

38

Week 15: Review

This course seeks to acquaint students with the broad themes of history as well as improve their writing. The students will acquire the
knowledge and skill set required to further develop as engaged and disciplined students of global history.

Three in-class quizzes (15%)

Attendance (5%)

Midterm Examination (30%)

Final Examination (50%)

LEARNING AIMS AND OBJECTIVES:

COURSE ASSESSMENT MODES:

39

COURSE TITLE:

COURSE LEADER:

COURSE CREDITS:

COURSE LENGTH:

COURSE DESCRIPTION:

SESSIONAL BREAKDOWN:

Andrew W. Hay with Naama Shalom and Sean Bala

3 credits (3 hours per week of in-class instruction)

15 Weeks

This course will take the speculative moment of environmental reflection and link it to the emergence of the philosophical method;
particularly its concern with the elucidation and explanation of creation through techniques of individuation, observation, causation,
reasoning, ratiocination, physics and metaphysics. The course will also juxtapose the philosophical and religious in various textual
sources culminating in the testing of possible intellectual continuities and discontinuities between religion, philosophy and science.
Beginning with the inception of ancient Greek cosmology and creation mythologies, this course will interject the Platonic notion of
causation and form with such related historical developments as Greek, Roman, Hebrew and Indian ideas of creation. The course will
explore Plato’s Timaeus, but it will also use pertinent materials from the Ramayana, the Upanishads, Hesiod’s Theogony, Lucretius’s De
Rerum Natura, Plotinus’s Enneads, the book of Genesis, Augustine’s Confessions, Boehme’s Signatura Rerum and the writings of William
James, Rudolf Otto and René Girard to offer a comparative framework for considering the historical, ideological, theological and
philosophical techniques of communitarian self-situation and origination. Complementing this philosophical-theological
confluence, the course will also examine the inception, continuity and variability of science as an explanatory tool for cosmology and
knowledge. To this end we will examine Max Weber, Martin Heidegger, Thomas Kuhn and Carl Sagan in the course conclusion.
Topics addressed will include nature, the supernatural, intuition, environment, community, symbolism, pantheism, rationality,
physics, metaphysics, mysticism, inductive reasoning, objectivism, realism, scientism and experimentalism.

Session 1 – 4 The Greek World and Timaeus; philosophy and creation

Session 5 – 6 The Ramayana and the Upanishads

Session 7 – 8 Theogony

Session 8 – 9 Lucretius’s Rerum Natura

Philosophy-I: Philosophical Foundations – In the Beginning and Beyond

40

Session 9 – 10 The Enneads

Session 11 – Philosophy, Religion, Mythology: Convergence and Divergence

Session 12 – 14 The Book of Genesis

Session 15 – 17 Augustine’s Confessions

Session 18 – 19 – Boehme, Mysticism and its Contexts

Session 20 – 22 – William James, Skepticism and Experience – Delimiting and Debunking

Session 23 -24 – The Holy: Anachronism, sociology and belief

Session 25 – 26 – Religion, Philosophy and Science – Rene Girard

Session 27 – 29 – Science in Society – Heidegger, Nietzsche, Weber, Kuhn

Session 30 – Practice and Perspective – Sagan and Beyond

Primary:

Ÿ Plato from Timaeus

Ÿ From the Ramayana

Ÿ From the Upanishads

Ÿ Hesiod from Theogony

Ÿ Lucretius from De Rerum Natura

Ÿ Plotinus from Enneads

Ÿ From the Old Testament

Ÿ Saint Augustine from The Confessions

PRIMARY, SECONDARY AND SUGGESTED READINGS:

41

COURSE TITLE:

COURSE LEADER:

COURSE CREDITS:

COURSE LENGTH:

COURSE DESCRIPTION:

SESSIONAL BREAKDOWN:

Andrew W. Hay with Naama Shalom and Sean Bala

3 credits (3 hours per week of in-class instruction)

15 Weeks

This course will take the speculative moment of environmental reflection and link it to the emergence of the philosophical method;
particularly its concern with the elucidation and explanation of creation through techniques of individuation, observation, causation,
reasoning, ratiocination, physics and metaphysics. The course will also juxtapose the philosophical and religious in various textual
sources culminating in the testing of possible intellectual continuities and discontinuities between religion, philosophy and science.
Beginning with the inception of ancient Greek cosmology and creation mythologies, this course will interject the Platonic notion of
causation and form with such related historical developments as Greek, Roman, Hebrew and Indian ideas of creation. The course will
explore Plato’s Timaeus, but it will also use pertinent materials from the Ramayana, the Upanishads, Hesiod’s Theogony, Lucretius’s De
Rerum Natura, Plotinus’s Enneads, the book of Genesis, Augustine’s Confessions, Boehme’s Signatura Rerum and the writings of William
James, Rudolf Otto and René Girard to offer a comparative framework for considering the historical, ideological, theological and
philosophical techniques of communitarian self-situation and origination. Complementing this philosophical-theological
confluence, the course will also examine the inception, continuity and variability of science as an explanatory tool for cosmology and
knowledge. To this end we will examine Max Weber, Martin Heidegger, Thomas Kuhn and Carl Sagan in the course conclusion.
Topics addressed will include nature, the supernatural, intuition, environment, community, symbolism, pantheism, rationality,
physics, metaphysics, mysticism, inductive reasoning, objectivism, realism, scientism and experimentalism.

Session 1 – 4 The Greek World and Timaeus; philosophy and creation

Session 5 – 6 The Ramayana and the Upanishads

Session 7 – 8 Theogony

Session 8 – 9 Lucretius’s Rerum Natura

Philosophy-I: Philosophical Foundations – In the Beginning and Beyond

40

Session 9 – 10 The Enneads

Session 11 – Philosophy, Religion, Mythology: Convergence and Divergence

Session 12 – 14 The Book of Genesis

Session 15 – 17 Augustine’s Confessions

Session 18 – 19 – Boehme, Mysticism and its Contexts

Session 20 – 22 – William James, Skepticism and Experience – Delimiting and Debunking

Session 23 -24 – The Holy: Anachronism, sociology and belief

Session 25 – 26 – Religion, Philosophy and Science – Rene Girard

Session 27 – 29 – Science in Society – Heidegger, Nietzsche, Weber, Kuhn

Session 30 – Practice and Perspective – Sagan and Beyond

Primary:

Ÿ Plato from Timaeus

Ÿ From the Ramayana

Ÿ From the Upanishads

Ÿ Hesiod from Theogony

Ÿ Lucretius from De Rerum Natura

Ÿ Plotinus from Enneads

Ÿ From the Old Testament

Ÿ Saint Augustine from The Confessions

PRIMARY, SECONDARY AND SUGGESTED READINGS:

41

Ÿ Jacob Boehme from Signatura Rerum

Ÿ William James from Varieties of Religious Experience

Ÿ Rudolf Otto from The Idea of the Holy

Ÿ René Girard from Things Hidden Since the Foundation of the World

Ÿ Max Weber ‘Science as Vocation’

Ÿ Martin Heidegger from ‘What is Called Thinking?’; Friedrich Nietzsche from The Gay Science

Ÿ Thomas Kuhn from The Structure of Scientific Revolutions

Ÿ Carl Sagan from Cosmos

Selected Secondary Reading:

Ÿ Bruno Snell, The Discovery of Mind

Ÿ Francis Cornford, Plato’s Cosmology

Ÿ David MacClaglan, Creation Myths

Ÿ Jaroslav Peliken, What has Athens to do with Jerusalem?

Ÿ Brevard Childs, Myth and Reality in the Old Testament

Ÿ Thorleif Boman, Hebrew Thought Compared with Greek

Ÿ Henri Frankfort, The Intellectual Adventure of Early Man

Ÿ Ernst Cassirer, The Philosophy of Symbolic Forms: Mythic Thought

Ÿ Ian Barber, Religion and Science

Ÿ Marcea Eliade, Myth and Reality

Ÿ Matthew Arnold, Culture and Anarchy

Ÿ Peter Conrad, Creation

42

LEARNING AIMS AND OBJECTIVES:

COURSE ASSESSMENT MODES:

The student should demonstrate:

Ÿ Sound knowledge of the methodological, doctrinal and historical features of set readings

Ÿ Gloss the substantive features of divergent topologies in philosophical, theological, mythic and scientific thought

Ÿ Participate in debates regarding the existence, pertinence and varieties of religious experience

Ÿ Discuss the intellectual genealogy of skepticism

Ÿ Define the features of mythic thought across a number of historical modifications

Ÿ Discuss the significance of canonical moments in religious communities, migrations and influences

Ÿ Display oral, written and research skills appropriate to a level one course

Weekly reading and writing assignments 25%

Presentation 5%

Midterm Examination 20%

Final Examination 50%

43

Ÿ Jacob Boehme from Signatura Rerum

Ÿ William James from Varieties of Religious Experience

Ÿ Rudolf Otto from The Idea of the Holy

Ÿ René Girard from Things Hidden Since the Foundation of the World

Ÿ Max Weber ‘Science as Vocation’

Ÿ Martin Heidegger from ‘What is Called Thinking?’; Friedrich Nietzsche from The Gay Science

Ÿ Thomas Kuhn from The Structure of Scientific Revolutions

Ÿ Carl Sagan from Cosmos

Selected Secondary Reading:

Ÿ Bruno Snell, The Discovery of Mind

Ÿ Francis Cornford, Plato’s Cosmology

Ÿ David MacClaglan, Creation Myths

Ÿ Jaroslav Peliken, What has Athens to do with Jerusalem?

Ÿ Brevard Childs, Myth and Reality in the Old Testament

Ÿ Thorleif Boman, Hebrew Thought Compared with Greek

Ÿ Henri Frankfort, The Intellectual Adventure of Early Man

Ÿ Ernst Cassirer, The Philosophy of Symbolic Forms: Mythic Thought

Ÿ Ian Barber, Religion and Science

Ÿ Marcea Eliade, Myth and Reality

Ÿ Matthew Arnold, Culture and Anarchy

Ÿ Peter Conrad, Creation

42

LEARNING AIMS AND OBJECTIVES:

COURSE ASSESSMENT MODES:

The student should demonstrate:

Ÿ Sound knowledge of the methodological, doctrinal and historical features of set readings

Ÿ Gloss the substantive features of divergent topologies in philosophical, theological, mythic and scientific thought

Ÿ Participate in debates regarding the existence, pertinence and varieties of religious experience

Ÿ Discuss the intellectual genealogy of skepticism

Ÿ Define the features of mythic thought across a number of historical modifications

Ÿ Discuss the significance of canonical moments in religious communities, migrations and influences

Ÿ Display oral, written and research skills appropriate to a level one course

Weekly reading and writing assignments 25%

Presentation 5%

Midterm Examination 20%

Final Examination 50%

43

COURSE TITLE:

COURSE LEADER:

COURSE CREDITS:

COURSE LENGTH:

COURSE DESCRIPTION:

SESSIONAL BREAKDOWN:

Yugank Goyal

3 credits (3 hours per week of in-class instruction)

15 weeks

During the 15 weeks of the course we will address a number of key areas in economic inquiry thinking. The objectives will be to both
understanding how math assists thinking, as well as how the mechanics of various problem types are best approached and solved.

Week One: Introduction to Micro-economics: Key Concepts

Week Two: Demand, Supply and Elasticity

Week Three: Theory of Consumer Choice

Week Four: Market Failures, Efficiency and Government Intervention

Week Five: Cost, Revenue and Profit Maximization

Economics- I

The course aims to offer preliminary understanding of concepts and applications of economics, both as a medium of theoretical inquiry
of the society’s sharing of resources, as well as practical determinant of carving out policies. The course will discuss both micro-
economics and macro-economics as distinct yet related disciplines of understanding how and why humans make decisions, and to
what extent government’s policies affect, impact or channel these decisions. The course also builds economics as an instrumental tool
to equip students with analytical skills used in conjunction with other social science disciplines. A background in mathematics is
required. The course will not engage in detailed models of economics, and will discuss general academic and policy based concepts.
The idea is for students to begin appreciating and understanding economics as a discipline that shapes our lives continuously.

44

Week Six: Competition, Monopoly, Oligopoly and Price Discrimination

Week Seven: Introduction to Macro-economics: Key Concepts

Week Eight: Inflation, Unemployment, IS/LM Model

Week Nine: Monetary and Fiscal Policies, AD/AD Model

Week Ten: Classical and Keynesian Economics

Week Eleven: Open Economy, International Trade

Week Twelve: Introduction to Development Economics

Week Thirteen: Political Economy, Public Choice

Week Fourteen: Revisiting the concepts and Project Discussion

Week Fifteen: Examination

Mankiw. (2006) Principles of Microeconomics Varian. (2010) Intermediate Microeconomics A Modern Approach

Richard Froyen, Macroeconomics: Theory and Policy Chamberlin and Yueh, Macroeconomics

Mankiw. (2012), Macroeconomics

Students are encouraged to refer to newspapers such as The Financial Express, The Economic Times, The Hindu Business Line and Business
Standard. This would help to improve understanding of key concepts being taught in class. Students are also encouraged to read The
Economist and Financial Times (www.ft.com) to broaden their horizons.

The main aims of this course are to:

· Enable students to understand the basic concepts in microeconomics

SUGGESTED READINGS

LEARNING AIMS AND OBJECTIVES

Several articles will be prescribed in addition

45

COURSE TITLE:

COURSE LEADER:

COURSE CREDITS:

COURSE LENGTH:

COURSE DESCRIPTION:

SESSIONAL BREAKDOWN:

Yugank Goyal

3 credits (3 hours per week of in-class instruction)

15 weeks

During the 15 weeks of the course we will address a number of key areas in economic inquiry thinking. The objectives will be to both
understanding how math assists thinking, as well as how the mechanics of various problem types are best approached and solved.

Week One: Introduction to Micro-economics: Key Concepts

Week Two: Demand, Supply and Elasticity

Week Three: Theory of Consumer Choice

Week Four: Market Failures, Efficiency and Government Intervention

Week Five: Cost, Revenue and Profit Maximization

Economics- I

The course aims to offer preliminary understanding of concepts and applications of economics, both as a medium of theoretical inquiry
of the society’s sharing of resources, as well as practical determinant of carving out policies. The course will discuss both micro-
economics and macro-economics as distinct yet related disciplines of understanding how and why humans make decisions, and to
what extent government’s policies affect, impact or channel these decisions. The course also builds economics as an instrumental tool
to equip students with analytical skills used in conjunction with other social science disciplines. A background in mathematics is
required. The course will not engage in detailed models of economics, and will discuss general academic and policy based concepts.
The idea is for students to begin appreciating and understanding economics as a discipline that shapes our lives continuously.

44

Week Six: Competition, Monopoly, Oligopoly and Price Discrimination

Week Seven: Introduction to Macro-economics: Key Concepts

Week Eight: Inflation, Unemployment, IS/LM Model

Week Nine: Monetary and Fiscal Policies, AD/AD Model

Week Ten: Classical and Keynesian Economics

Week Eleven: Open Economy, International Trade

Week Twelve: Introduction to Development Economics

Week Thirteen: Political Economy, Public Choice

Week Fourteen: Revisiting the concepts and Project Discussion

Week Fifteen: Examination

Mankiw. (2006) Principles of Microeconomics Varian. (2010) Intermediate Microeconomics A Modern Approach

Richard Froyen, Macroeconomics: Theory and Policy Chamberlin and Yueh, Macroeconomics

Mankiw. (2012), Macroeconomics

Students are encouraged to refer to newspapers such as The Financial Express, The Economic Times, The Hindu Business Line and Business
Standard. This would help to improve understanding of key concepts being taught in class. Students are also encouraged to read The
Economist and Financial Times (www.ft.com) to broaden their horizons.

The main aims of this course are to:

· Enable students to understand the basic concepts in microeconomics

SUGGESTED READINGS

LEARNING AIMS AND OBJECTIVES

Several articles will be prescribed in addition

45

· Help them apply theoretical knowledge in microeconomics to real world situations

· Develop analytical skills through the use of diagrams and mathematics

· Cultivate the ability to communicate findings through the medium of tests and other assignments

· Appreciate role of economics in study of law and other social sciences

· Enable students to understand the basic concepts in macroeconomics

· Aid them to apply theoretical knowledge in macroeconomics to real world situations

· Develop analytical skills through the use of diagrams

· Understand the fundamental concepts in global macroeconomic analysis

· Help answer the most pressing issues facing world economies today concerning crises, inflation, monetary transmission

Weekly reading and writing assignments 25%

Presentation 5%

Midterm Examination 20%

Final Examination 50%

COURSE ASSESSMENT MODES:

46

COURSE TITLE:

COURSE CREDITS:

COURSE LENGTH:

COURSE DESCRIPTION:

SESSIONAL BREAKDOWN:

LEARNING AIMS AND OBJECTIVES:

3 credits (3 hours per week of in-class instruction)

15 Weeks

Topics for consideration include, methods and data in political science, theory and practice of democracy, comparative political
systems, non-democratic states, Indian democratic foundations and constitutionalism.

Ÿ Analytical focus on contemporary affairs

Ÿ Combining theory and practice in evaluating political systems

Ÿ Knowledge of the theoretical foundations of political thought

Political Science I- Introduction to Political Science

“Man is by nature a political animal” suggests Aristotle in the Politics – a founding document of the political science of antiquity. And yet
any consideration of political science must unpack the divergent political communities that ‘Man’ inhabits. Indeed, the intersection
between political communities and nature is an area that has preoccupied political thinkers in such a way as to render starkly
contrasting theories about the evolution of political systems. For example, is political society fulfilling or subjugating in nature? Is there
a natural principle behind political order and representative/legislative elements within different kinds of ordering? How have
conceptions of rights and responsibilities been enshrined so as to shape the present political moment? How does the local relate to the
global in political causation? How does history impact politics? Is there such a thing as comparative politics? This course will introduce
elements of the theory of politics in order to examine the practice of politics in the comparative world scene. Practical political
systemizations will illuminate theoretical foundations and vice versa. Students will gain a comprehensive overview of analytical
methodologies in political science as well as knowledge of the historical evolution of the discipline. They will also learn to interpret and
critique the political consequences that surround them on a daily basis.

47

· Help them apply theoretical knowledge in microeconomics to real world situations

· Develop analytical skills through the use of diagrams and mathematics

· Cultivate the ability to communicate findings through the medium of tests and other assignments

· Appreciate role of economics in study of law and other social sciences

· Enable students to understand the basic concepts in macroeconomics

· Aid them to apply theoretical knowledge in macroeconomics to real world situations

· Develop analytical skills through the use of diagrams

· Understand the fundamental concepts in global macroeconomic analysis

· Help answer the most pressing issues facing world economies today concerning crises, inflation, monetary transmission

Weekly reading and writing assignments 25%

Presentation 5%

Midterm Examination 20%

Final Examination 50%

COURSE ASSESSMENT MODES:

46

COURSE TITLE:

COURSE CREDITS:

COURSE LENGTH:

COURSE DESCRIPTION:

SESSIONAL BREAKDOWN:

LEARNING AIMS AND OBJECTIVES:

3 credits (3 hours per week of in-class instruction)

15 Weeks

Topics for consideration include, methods and data in political science, theory and practice of democracy, comparative political
systems, non-democratic states, Indian democratic foundations and constitutionalism.

Ÿ Analytical focus on contemporary affairs

Ÿ Combining theory and practice in evaluating political systems

Ÿ Knowledge of the theoretical foundations of political thought

Political Science I- Introduction to Political Science

“Man is by nature a political animal” suggests Aristotle in the Politics – a founding document of the political science of antiquity. And yet
any consideration of political science must unpack the divergent political communities that ‘Man’ inhabits. Indeed, the intersection
between political communities and nature is an area that has preoccupied political thinkers in such a way as to render starkly
contrasting theories about the evolution of political systems. For example, is political society fulfilling or subjugating in nature? Is there
a natural principle behind political order and representative/legislative elements within different kinds of ordering? How have
conceptions of rights and responsibilities been enshrined so as to shape the present political moment? How does the local relate to the
global in political causation? How does history impact politics? Is there such a thing as comparative politics? This course will introduce
elements of the theory of politics in order to examine the practice of politics in the comparative world scene. Practical political
systemizations will illuminate theoretical foundations and vice versa. Students will gain a comprehensive overview of analytical
methodologies in political science as well as knowledge of the historical evolution of the discipline. They will also learn to interpret and
critique the political consequences that surround them on a daily basis.

47

Ÿ Ability to place the local in wider political frameworks

Ÿ Skills in data analysis

Ÿ Skills of analytical, precise and structured expository writing

Weekly reading and writing assignments 25%

Presentation 5%

Midterm Examination 20%

Final Examination 50%

COURSE ASSESSMENT MODES:

48

COURSE TITLE:

COURSE LEADER:

COURSE CREDITS:

COURSE LENGTH:

COURSE DESCRIPTION:

Naama Shalom

3 credits (3 hours per week of in-class instruction)

15 weeks

The course will survey the main textual traditions of Sanskrit literature and expose students to the culture and history of Indian
civilization through its myriad literatures. Examining cultural, historical, textual, inter-textual and social contexts, students will read
works of various genres produced in different epochs throughout the long, rich history of Sanskrit literature; namely, texts of
revelation versus those of tradition, poetry, epic poems, philosophical works, devotional literature, and mythologies. The reading list of
each class thus consists of primary sources translated from the Sanskrit alongside secondary materials. The course is divided into six
units that more or less follow the evolution of Sanskrit literature. Each unit is dedicated to a specific literary genre, as follows:

The first unit looks into the prehistory of Indian civilization as a point of origin to Sanskrit literature. This unit explores several key
questions: whether a civilization that, as far as we know, hasn’t produced texts could be considered a literary culture? Are texts
essentially written works? How does the bulk of ancient Indian texts, transmitted orally, fall into this framework? And finally, whether
inscriptions such as those associated with the Indus valley civilization may be considered works of literature even though their
language has not yet been deciphered?

The second unit looks into Hinduism’s sacred texts of revelation (Śruti). This unit will familiarize students with the ancient Vedic
world by exploring its essential four textual layers, the Vedas, the Brāhmaṇas, the Āraṇyakas and the Upaniṣads. By closely reading several
creation myths students will address the question as to what, if at all, is the importance of beginnings? Would understanding Hindu
perceptions of creation assist in interpreting later literary works? And finally, how do seminal Vedic ideas of creation depicting a
primordial unity being violently divided into multiplicity translate into crucial Upanishadic themes of crisis and knowledge?

The third unit is engaged with traditional texts of Sanskrit literature (Smṛti) such as Manu’s Law Book, the great Sanskrit epics the
Rāmāyaṇa and the Mahābhārata including the Bhagavadgītā episode, and the Purāṇas. In this unit we shall largely explore one of
Hinduism’s most central concepts – the notion of dharma. What “dharma-flavours” does each of these texts depict? What is the nature of

Literature I- Introduction to Great Sanskrit Literary Works of Classical India

–
–

–

49

Ÿ Ability to place the local in wider political frameworks

Ÿ Skills in data analysis

Ÿ Skills of analytical, precise and structured expository writing

Weekly reading and writing assignments 25%

Presentation 5%

Midterm Examination 20%

Final Examination 50%

COURSE ASSESSMENT MODES:

48

COURSE TITLE:

COURSE LEADER:

COURSE CREDITS:

COURSE LENGTH:

COURSE DESCRIPTION:

Naama Shalom

3 credits (3 hours per week of in-class instruction)

15 weeks

The course will survey the main textual traditions of Sanskrit literature and expose students to the culture and history of Indian
civilization through its myriad literatures. Examining cultural, historical, textual, inter-textual and social contexts, students will read
works of various genres produced in different epochs throughout the long, rich history of Sanskrit literature; namely, texts of
revelation versus those of tradition, poetry, epic poems, philosophical works, devotional literature, and mythologies. The reading list of
each class thus consists of primary sources translated from the Sanskrit alongside secondary materials. The course is divided into six
units that more or less follow the evolution of Sanskrit literature. Each unit is dedicated to a specific literary genre, as follows:

The first unit looks into the prehistory of Indian civilization as a point of origin to Sanskrit literature. This unit explores several key
questions: whether a civilization that, as far as we know, hasn’t produced texts could be considered a literary culture? Are texts
essentially written works? How does the bulk of ancient Indian texts, transmitted orally, fall into this framework? And finally, whether
inscriptions such as those associated with the Indus valley civilization may be considered works of literature even though their
language has not yet been deciphered?

The second unit looks into Hinduism’s sacred texts of revelation (Śruti). This unit will familiarize students with the ancient Vedic
world by exploring its essential four textual layers, the Vedas, the Brāhmaṇas, the Āraṇyakas and the Upaniṣads. By closely reading several
creation myths students will address the question as to what, if at all, is the importance of beginnings? Would understanding Hindu
perceptions of creation assist in interpreting later literary works? And finally, how do seminal Vedic ideas of creation depicting a
primordial unity being violently divided into multiplicity translate into crucial Upanishadic themes of crisis and knowledge?

The third unit is engaged with traditional texts of Sanskrit literature (Smṛti) such as Manu’s Law Book, the great Sanskrit epics the
Rāmāyaṇa and the Mahābhārata including the Bhagavadgītā episode, and the Purāṇas. In this unit we shall largely explore one of
Hinduism’s most central concepts – the notion of dharma. What “dharma-flavours” does each of these texts depict? What is the nature of

Literature I- Introduction to Great Sanskrit Literary Works of Classical India

–
–

–

49

dharma? Is it prescriptive as the Law Book of Manu suggests, or descriptive? Is it ideal, whole and eternal as the Rāmāyaṇa would suggest
or is dharma chaotic, conflicted, and highly contextual, as construed by the Rāmāyaṇa’s sibling epic, the Mahābhārata?

The fourth unit looks into literary works that emerged from India’s rich culture of metaphysical explorations. Beginning with the story
of the Buddha’s life as poetically narrated by Aśvaghoṣa, through texts belonging to the yoga tradition, this unit concludes with texts of
the Advaita-Vedānta school of thought. How do philosophical, metaphysical ideas colour these literary compositions? Should we
consider them as philosophical treatises or as poetic expressions of abstract notions? Where is the dividing line between philosophy,
metaphysics and literature?

The fifth unit looks into the mythologies and writings that descended from the diversified culture of religious devotion (bhakti). We
shall look at both Vaiṣṇava and Śaiva texts and explore the way a religious practice infiltrates into literature while stressing the departures
and affinities of these traditions.

Finally, the sixth unit explores Sanskrit poetry (kāvya). We shall read sections of great works of literature produced by two of Sanskrit’s
most renowned poets, Kālidāsa and Bhāvabhūti. We will look at the correspondence these poets sustain with the epics’ ancient past,
their own original points of departure, creativity and modes of interpretation.

Week 1

1) Introduction – Setting the parameters

2) Film followed by discussion - Religions of the World: Hinduism (47 mins.) http://www.youtube.com/watch?v=XvcsY75HPpk

Origins of Indian civilization

Week 2

3) The Indus Valley civilization and the mysteries of a prehistoric language

Ÿ Reading: Gavin Flood, An Introduction to Hinduism, pp. 5-50

SESSIONAL BREAKDOWN:

50

A. L. Bhasham, The Wonder that was India, “Prehistory”, pp. 10-43

4) Film followed by discussion – Indus: the Unvoiced Civilization (59 mins.)

http://digital.films.com/play/LJLKRS

Śruti – sacred texts of revelation

Week 3

5) The Vedic world

Ÿ Reading: A. L. Bhasham, The Wonder that was India, “The Religion of the Vedas”, pp. 232-258

Ÿ Michael Witzel, “Vedas and Upaniṣads”, in The Blackwell Companion to Hinduism, pp. 68-98

6) Film followed by discussion – Altar of Fire (45 mins.)

Ÿ http://www.youtube.com/watch?v=2mYu_Ckh_K8

Week 4

7) Vedic creation myths – Hymn of creation (Ṛg Veda 10.129); Puruṣasūkta (Ṛg Veda 10.90); Indra slays Vṛtra (Ṛg Veda 1.32); the strife
between devas and asuras (Bṛhadāraṇyakopaniṣad, 1.3)

Ÿ Reading: Wendy Doniger (trans.), The Rig Veda, pp. 23-162

Ÿ F. B. J. Kuiper, “The Basic Concept of Vedic Religion”, History of Religions, pp. 107-120

8) Vedic rituals and speculations about the nature of creation in the Brāhmaṇa and Upanishadic literature (Ṛg Veda 10.136;
Śatapathabrāhmaṇa 14.1; Bṛhadāraṇyakopaniṣad 1.4)

Ÿ Reading: T. J. Hopkins, The Hindu Religious Tradition, chap. 3 – “The Upaniṣads”, pp. 36-51

Ÿ Handouts of other Vedic hymns will be provided to students

51

dharma? Is it prescriptive as the Law Book of Manu suggests, or descriptive? Is it ideal, whole and eternal as the Rāmāyaṇa would suggest
or is dharma chaotic, conflicted, and highly contextual, as construed by the Rāmāyaṇa’s sibling epic, the Mahābhārata?

The fourth unit looks into literary works that emerged from India’s rich culture of metaphysical explorations. Beginning with the story
of the Buddha’s life as poetically narrated by Aśvaghoṣa, through texts belonging to the yoga tradition, this unit concludes with texts of
the Advaita-Vedānta school of thought. How do philosophical, metaphysical ideas colour these literary compositions? Should we
consider them as philosophical treatises or as poetic expressions of abstract notions? Where is the dividing line between philosophy,
metaphysics and literature?

The fifth unit looks into the mythologies and writings that descended from the diversified culture of religious devotion (bhakti). We
shall look at both Vaiṣṇava and Śaiva texts and explore the way a religious practice infiltrates into literature while stressing the departures
and affinities of these traditions.

Finally, the sixth unit explores Sanskrit poetry (kāvya). We shall read sections of great works of literature produced by two of Sanskrit’s
most renowned poets, Kālidāsa and Bhāvabhūti. We will look at the correspondence these poets sustain with the epics’ ancient past,
their own original points of departure, creativity and modes of interpretation.

Week 1

1) Introduction – Setting the parameters

2) Film followed by discussion - Religions of the World: Hinduism (47 mins.) http://www.youtube.com/watch?v=XvcsY75HPpk

Origins of Indian civilization

Week 2

3) The Indus Valley civilization and the mysteries of a prehistoric language

Ÿ Reading: Gavin Flood, An Introduction to Hinduism, pp. 5-50

SESSIONAL BREAKDOWN:

50

A. L. Bhasham, The Wonder that was India, “Prehistory”, pp. 10-43

4) Film followed by discussion – Indus: the Unvoiced Civilization (59 mins.)

http://digital.films.com/play/LJLKRS

Śruti – sacred texts of revelation

Week 3

5) The Vedic world

Ÿ Reading: A. L. Bhasham, The Wonder that was India, “The Religion of the Vedas”, pp. 232-258

Ÿ Michael Witzel, “Vedas and Upaniṣads”, in The Blackwell Companion to Hinduism, pp. 68-98

6) Film followed by discussion – Altar of Fire (45 mins.)

Ÿ http://www.youtube.com/watch?v=2mYu_Ckh_K8

Week 4

7) Vedic creation myths – Hymn of creation (Ṛg Veda 10.129); Puruṣasūkta (Ṛg Veda 10.90); Indra slays Vṛtra (Ṛg Veda 1.32); the strife
between devas and asuras (Bṛhadāraṇyakopaniṣad, 1.3)

Ÿ Reading: Wendy Doniger (trans.), The Rig Veda, pp. 23-162

Ÿ F. B. J. Kuiper, “The Basic Concept of Vedic Religion”, History of Religions, pp. 107-120

8) Vedic rituals and speculations about the nature of creation in the Brāhmaṇa and Upanishadic literature (Ṛg Veda 10.136;
Śatapathabrāhmaṇa 14.1; Bṛhadāraṇyakopaniṣad 1.4)

Ÿ Reading: T. J. Hopkins, The Hindu Religious Tradition, chap. 3 – “The Upaniṣads”, pp. 36-51

Ÿ Handouts of other Vedic hymns will be provided to students

51

Week 5

9) Upanishadic Literature I The stories of Naciketas (Kaṭha-upaniṣad), Nārada and Sanatkumāra (Chāndogya 7), Indra and

Virocana (Chāndogya 8.7-12)

Ÿ Reading: Patrick Olivelle’s Introduction to The Upaniṣads – pp. xxiii-lvi

Ÿ Charles Malamoud, Cooking the World: Ritual and Thought in Ancient India, “Village and Forest in the Ideology of Brahmanic
India”, pp. 74-91.

Ÿ The Upaniṣads (Patrick Olivelle trans.) – Kaṭha Upaniṣad – pp. 231-247; Chāndogya 7 – pp. 156-166; Chāndogya 8.7-12 – pp.
171-175

10) Upanishadic literature II Uddālaka and Śvetaketu, Chāndogya 6; Maitreyī and Yājñavalkya, Bṛhadāraṇyakopaniṣad 4.5

Ÿ Reading: The Upaniṣads (Patrick Olivelle trans.) - Chāndogya 6, pp. 148-166; Bṛhadāraṇyakopaniṣad 4.5, pp. 69-71

Ÿ Yohanan Grinshpon, Crisis and Knowledge: the Upanishadic Experience and Storytelling, pp. vii-x; 101-137

Smṛti – Revered Texts of Tradition

Week 6

11)Dharma, social order and law in the Law Book of Manu

Ÿ Reading: Chapter 1-3 of the Manusmṛti, Patrick Olivelle (trans.), The Law Code of Manu, pp. 13-64

Ÿ Patrick Olivelle (trans.), The Law Code of Manu, “Introduction”, pp. xvi-xlv

T. N. Madan, “The Householder Tradition in Hindu Society”, The Blackwell Companion to Hinduism, pp. 288-305

12) Tension between dharma and mokṣa in the Law Book of Manu

Ÿ Reading: Chapter 6 of the Manusmṛti, Patrick Olivelle (trans.), The Law Code of Manu, pp. 98-105

Ÿ A. L. Bhasham, The Wonder that was India, “Society: Class, Family and Individual”, pp. 138-190

–

–

52

Ÿ Patrick Olivelle, “The Renouncer Tradition”, The Blackwell Companion to Hinduism, pp. 271-287

Ÿ Wendy Doniger and Brian K. Smith (trans.), The Laws of Manu, Penguin Classics, “Introduction”, pp. xv-lxxviii

Week 7

13) Frame story and main themes of the great Sanskrit epic, the Mahābhārata

Ÿ Reading: T. J. Hopkins, The Hindu Religious Tradition, chap. 6 – “The Religions of the Epics and Purāṇas”

Ÿ James L. Fitzgerald, “Mahābhārata,” in the Brill Encyclopedia of Hinduism, vol. 2, eds. K. Jacobsen et al., 2010 (Leiden: E. J. Brill),
pp. 72-94

Ÿ The Mahābhārata (abridged version), trans. Chakravarthi V. Narasimhan, pp. 1-88; 203-216 (reading to be carried out over two
sessions)

14) Film followed by discussion – selected scenes from Peter Brook’s Mahabharata

http://www.youtube.com/watch?v=FllJini4JUA

Week 8

15) A selection of Mahābhārata ancillary tales (Aṣṭāvakra, Savitrī, Kadrū and Vināta, Nala and Damyantī)

Ÿ Reading: David Shulman, The Wisdom of Poets: Studies in Tamil, Telugu, and Sanskrit, “The Yakṣa’s Questions”, pp. 40-62

Ÿ David Shulman, The Wisdom of Poets: Studies in Tamil, Telugu, and Sanskrit, “On Being Human in the Sanskrit Epic: The Riddle of
Nala”, pp. 131-158.

Ÿ Yohanan Grinshpon and Naama Shalom, “On Curse and Knowledge; A Case of Upaniṣad/Mahābhārata Inter-textuality” (the
paper will be provided to students).

16) Dharma, devotion, and a quest for the middle (madhya): central themes in the Bhagavadgītā

Ÿ Reading: Barbara Stoller Miller (trans.), The Bhagavadgītā, “Introduction” pp. 8-34; Chapters 1-2 of the Gītā, pp. 43-84.

Ÿ Angelika Malinar, The Bhagavadgītā: Doctrines and Contexts, “The doctrines of the Bhagavadgītā: summary and systematic
considerations”, pp. 226-241

53

Week 5

9) Upanishadic Literature I The stories of Naciketas (Kaṭha-upaniṣad), Nārada and Sanatkumāra (Chāndogya 7), Indra and

Virocana (Chāndogya 8.7-12)

Ÿ Reading: Patrick Olivelle’s Introduction to The Upaniṣads – pp. xxiii-lvi

Ÿ Charles Malamoud, Cooking the World: Ritual and Thought in Ancient India, “Village and Forest in the Ideology of Brahmanic
India”, pp. 74-91.

Ÿ The Upaniṣads (Patrick Olivelle trans.) – Kaṭha Upaniṣad – pp. 231-247; Chāndogya 7 – pp. 156-166; Chāndogya 8.7-12 – pp.
171-175

10) Upanishadic literature II Uddālaka and Śvetaketu, Chāndogya 6; Maitreyī and Yājñavalkya, Bṛhadāraṇyakopaniṣad 4.5

Ÿ Reading: The Upaniṣads (Patrick Olivelle trans.) - Chāndogya 6, pp. 148-166; Bṛhadāraṇyakopaniṣad 4.5, pp. 69-71

Ÿ Yohanan Grinshpon, Crisis and Knowledge: the Upanishadic Experience and Storytelling, pp. vii-x; 101-137

Smṛti – Revered Texts of Tradition

Week 6

11)Dharma, social order and law in the Law Book of Manu

Ÿ Reading: Chapter 1-3 of the Manusmṛti, Patrick Olivelle (trans.), The Law Code of Manu, pp. 13-64

Ÿ Patrick Olivelle (trans.), The Law Code of Manu, “Introduction”, pp. xvi-xlv

T. N. Madan, “The Householder Tradition in Hindu Society”, The Blackwell Companion to Hinduism, pp. 288-305

12) Tension between dharma and mokṣa in the Law Book of Manu

Ÿ Reading: Chapter 6 of the Manusmṛti, Patrick Olivelle (trans.), The Law Code of Manu, pp. 98-105

Ÿ A. L. Bhasham, The Wonder that was India, “Society: Class, Family and Individual”, pp. 138-190

–

–

52

Ÿ Patrick Olivelle, “The Renouncer Tradition”, The Blackwell Companion to Hinduism, pp. 271-287

Ÿ Wendy Doniger and Brian K. Smith (trans.), The Laws of Manu, Penguin Classics, “Introduction”, pp. xv-lxxviii

Week 7

13) Frame story and main themes of the great Sanskrit epic, the Mahābhārata

Ÿ Reading: T. J. Hopkins, The Hindu Religious Tradition, chap. 6 – “The Religions of the Epics and Purāṇas”

Ÿ James L. Fitzgerald, “Mahābhārata,” in the Brill Encyclopedia of Hinduism, vol. 2, eds. K. Jacobsen et al., 2010 (Leiden: E. J. Brill),
pp. 72-94

Ÿ The Mahābhārata (abridged version), trans. Chakravarthi V. Narasimhan, pp. 1-88; 203-216 (reading to be carried out over two
sessions)

14) Film followed by discussion – selected scenes from Peter Brook’s Mahabharata

http://www.youtube.com/watch?v=FllJini4JUA

Week 8

15) A selection of Mahābhārata ancillary tales (Aṣṭāvakra, Savitrī, Kadrū and Vināta, Nala and Damyantī)

Ÿ Reading: David Shulman, The Wisdom of Poets: Studies in Tamil, Telugu, and Sanskrit, “The Yakṣa’s Questions”, pp. 40-62

Ÿ David Shulman, The Wisdom of Poets: Studies in Tamil, Telugu, and Sanskrit, “On Being Human in the Sanskrit Epic: The Riddle of
Nala”, pp. 131-158.

Ÿ Yohanan Grinshpon and Naama Shalom, “On Curse and Knowledge; A Case of Upaniṣad/Mahābhārata Inter-textuality” (the
paper will be provided to students).

16) Dharma, devotion, and a quest for the middle (madhya): central themes in the Bhagavadgītā

Ÿ Reading: Barbara Stoller Miller (trans.), The Bhagavadgītā, “Introduction” pp. 8-34; Chapters 1-2 of the Gītā, pp. 43-84.

Ÿ Angelika Malinar, The Bhagavadgītā: Doctrines and Contexts, “The doctrines of the Bhagavadgītā: summary and systematic
considerations”, pp. 226-241

53

Ÿ Audio recitation of the Gītā in Sanskrit – chapter 1 (10.40 mins.)

http://www.youtube.com/watch?v=jGm_ojemYpE

Ÿ Audio recitation of the Gītā in Sanskrit (lyrical) – chapter 5 (9.34 mins.)

http://www.youtube.com/watch?v=Lx80WSRFFWk

Week 9

17)Rāmāyaṇa, the first poetry

Ÿ Reading: William Buck (trans.), Rāmāyaṇa, pp. xviii-122.

Ÿ Gavin Flood, An Introduction to Hinduism, pp. 103-127

18)Purāṇa literature

Ÿ Reading: Cornelia Dimmitt & J. A. B. van Buitenen (trans.), Classical Hindu Mythology: a Reader in the Sanskrit Purāṇas,
“Introduction”, pp. 3-29; 100-146

Ÿ Freda Matchett, “The Purāṇas”, The Blackwell Companion to Hinduism, pp. 129-143

Metaphysical explorations

Week 10

19) Aśvaghoṣa’s Buddhacarita (“The Acts of the Buddha”)

Ÿ Reading: Patrick Olivelle (trans.), Life of the Buddha, “Introduction”, pp. xvii-li; “canto I” pp. 1-34; “canto 14” pp. 401-416

Ÿ A. L. Bhasham, The Wonder that was India, “Buddhism”, pp. 259-289

Ÿ Dharma-cakra-pravartana sūtra - “Setting in motion the wheel of dharma”

http://www.budsas.org/ebud/ebsut001.htm

Ÿ The BBC (Michael Wood’s production), The Story of India, chapter 2. “The Power of Ideas” (59 mins.)

54

20) Patañjali’s Yoga-sūtra

Ÿ Reading: Barbara Stoler Miller (trans.), Yoga: Discipline of Freedom (selected passages)

Ÿ Yohanan Grinshpon, Silence Unheard: Deathly Otherness in Pātañjala-Yoga, Chapters 2-3 (pp. 37-64; 96-121)

Ÿ Feuerstein, Georg, The Yoga Tradition: Its History, Literature, Philosophy and Practice, Chapter 9-10, pp. 283-340

Ÿ Heinrich Zimmer, Philosophies of India, “Sāṃkhya and Yoga”, pp. 280-332

Week 11

21) The Yoga-Vāsiṣṭha

Ÿ Reading: Swami Venkatesananda (trans.), Vāsiṣtha’s Yoga, pp. 55-91; 122-124

Ÿ Georg Feuerstein, The Yoga Tradition: Its History, Literature, Philosophy and Practice chapter 14, pp. 401-412

22) Digvijaya ‘Conquest of the Four Quarter’ the life of Śank̇arācārya

Ÿ Reading: Jonathan Bader, Conquest of the Four Quarters; Traditional Accounts of the Life of Śank̇ ara, New-Delhi, 2000 pp. 18-25; 71-
99

Ÿ Phyllis Granoff, “Scholars and Wonder-Makers: Some Remarks on the Role of the Supernatural in Philosophical Contests in
Vedānta Hagiographies”, Journal of the American Oriental Society, Vol. 105, No. 3, (Jul. - Sep., 1985), pp. 459-467

Week 12

23) Film followed by discussion: selected scenes from Adi Shankaracarya (film in Sanskrit! 2:40 mins.)

http://www.youtube.com/watch?v=HoIomFriTwM

24) Advaita-Vedānta in Śaṅkarācārya’s “A Thousand Teachings” (Upadeśa-sāhasrī)

Ÿ Reading: Upadeśa-sāhasrī, A Thousand Teachings, Sanskrit and English, translated by Swami Jagadananda, Mylapure, 2003
(selected passages).

–

55

Ÿ Audio recitation of the Gītā in Sanskrit – chapter 1 (10.40 mins.)

http://www.youtube.com/watch?v=jGm_ojemYpE

Ÿ Audio recitation of the Gītā in Sanskrit (lyrical) – chapter 5 (9.34 mins.)

http://www.youtube.com/watch?v=Lx80WSRFFWk

Week 9

17)Rāmāyaṇa, the first poetry

Ÿ Reading: William Buck (trans.), Rāmāyaṇa, pp. xviii-122.

Ÿ Gavin Flood, An Introduction to Hinduism, pp. 103-127

18)Purāṇa literature

Ÿ Reading: Cornelia Dimmitt & J. A. B. van Buitenen (trans.), Classical Hindu Mythology: a Reader in the Sanskrit Purāṇas,
“Introduction”, pp. 3-29; 100-146

Ÿ Freda Matchett, “The Purāṇas”, The Blackwell Companion to Hinduism, pp. 129-143

Metaphysical explorations

Week 10

19) Aśvaghoṣa’s Buddhacarita (“The Acts of the Buddha”)

Ÿ Reading: Patrick Olivelle (trans.), Life of the Buddha, “Introduction”, pp. xvii-li; “canto I” pp. 1-34; “canto 14” pp. 401-416

Ÿ A. L. Bhasham, The Wonder that was India, “Buddhism”, pp. 259-289

Ÿ Dharma-cakra-pravartana sūtra - “Setting in motion the wheel of dharma”

http://www.budsas.org/ebud/ebsut001.htm

Ÿ The BBC (Michael Wood’s production), The Story of India, chapter 2. “The Power of Ideas” (59 mins.)

54

20) Patañjali’s Yoga-sūtra

Ÿ Reading: Barbara Stoler Miller (trans.), Yoga: Discipline of Freedom (selected passages)

Ÿ Yohanan Grinshpon, Silence Unheard: Deathly Otherness in Pātañjala-Yoga, Chapters 2-3 (pp. 37-64; 96-121)

Ÿ Feuerstein, Georg, The Yoga Tradition: Its History, Literature, Philosophy and Practice, Chapter 9-10, pp. 283-340

Ÿ Heinrich Zimmer, Philosophies of India, “Sāṃkhya and Yoga”, pp. 280-332

Week 11

21) The Yoga-Vāsiṣṭha

Ÿ Reading: Swami Venkatesananda (trans.), Vāsiṣtha’s Yoga, pp. 55-91; 122-124

Ÿ Georg Feuerstein, The Yoga Tradition: Its History, Literature, Philosophy and Practice chapter 14, pp. 401-412

22) Digvijaya ‘Conquest of the Four Quarter’ the life of Śank̇arācārya

Ÿ Reading: Jonathan Bader, Conquest of the Four Quarters; Traditional Accounts of the Life of Śank̇ ara, New-Delhi, 2000 pp. 18-25; 71-
99

Ÿ Phyllis Granoff, “Scholars and Wonder-Makers: Some Remarks on the Role of the Supernatural in Philosophical Contests in
Vedānta Hagiographies”, Journal of the American Oriental Society, Vol. 105, No. 3, (Jul. - Sep., 1985), pp. 459-467

Week 12

23) Film followed by discussion: selected scenes from Adi Shankaracarya (film in Sanskrit! 2:40 mins.)

http://www.youtube.com/watch?v=HoIomFriTwM

24) Advaita-Vedānta in Śaṅkarācārya’s “A Thousand Teachings” (Upadeśa-sāhasrī)

Ÿ Reading: Upadeśa-sāhasrī, A Thousand Teachings, Sanskrit and English, translated by Swami Jagadananda, Mylapure, 2003
(selected passages).

–

55

Ÿ Sengaku Mayeda, A Thousand Teachings; The Upadeśa-sāhasrī of Śank̇ ara, New-York, 1979 (selected passages).

Ÿ Yohanan Grinshpon, The Secret Śaṅkara: On Multivocality and Truth in Śank̇ ara’s Teaching, Brill, Leiden, 2011, pp. 23-32.

Bhakti literature

Week 13

25) Vaiṣṇavite tradition of devotion

Ÿ Reading: Edwin F. Bryant (trans.), Krishna: The Beautiful Legend of God: Śrīmad Bhāgavata Purāṇa, Book 10 (selected passages)

Ÿ Gavin Flood, An Introduction to Hinduism, “The love of Viṣṇu”, pp. 128-147

Ÿ Vaiṣṇava in the Blackwell Companion to Hinduism, pp. 229-270

26) Śaivaite tradition of devotion

Ÿ Reading: Gavin Flood, An Introduction to Hinduism, pp. 148-173

Ÿ Don Handelman and David Shulman, God Inside Out: Śiva’s Game of Dice, pp. 159-184

Ÿ Gavin Flood, “The Śaiva Tradition”, in the Blackwell Companion to Hinduism, pp. 200-228

Ÿ Wendy Doniger O’Flaherty, Śiva: the Erotic Ascetic. New York and London: Oxford University Press, 1973 (selected passages)

Sanskrit poetry (kāvya)

Week 14

27) Kālidāsa’s Śakuntalā

Ÿ Reading: M. R. Kale, The Abhijñānaśākuntalam of Kālidāsa, “Introduction”, pp. xiii-ci

Ÿ Barbara Stoler Miller (trans.), Theater of Memory: The Plays of Kālidāsa (selected passages).

Gerard Colas, “History of Traditions: An Esquisse”,

56

Ÿ David Shulman, “The Prospects of Memory”, The Wisdom of Poets: Studies in Tamil, Telugu, and Sanskrit, pp. 183-212.

Ÿ Charles Malamoud, “By Heart: Notes on the Interplay between Love and Memory in Ancient Indian Poetry”, Cooking the
World: Ritual Thought in Ancient India (Delhi: Oxford University Press, 1996), pp. 247–58.

28) Bhavabhūti’s Uttararāmacarita

Ÿ Reading: Sheldon Pollock (trans.), Rāma’s Last Act, Clay Sanskrit Library, “Introduction” and selected passages.

Ÿ David Shulman, The Wisdom of Poets: Studies in Tamil, Telugu, and Sanskrit, “Bhavabhūti on cruelty and compassion”, pp. 255-292

Week 15

29) Somadeva’s Kathāsaritsāgara (“The Ocean of Rivers of Stories”)

Ÿ Reading: Arshia Sattar (trans.), Tales from the Kathāsaritsāgara, Penguin classics (selected passages)

30) Concluding class – review and summary of learning

Primary

Ÿ Jonathan Bader (trans.), Conquest of the Four Quarters; Traditional Accounts of the Life of Śank̇ ara, Aditya Prakashan, New-Delhi, 2000

Ÿ Edwin F. Bryant (trans.), Krishna: The Beautiful Legend of God: Śrīmad Bhāgavata Purāṇa, Book 10, Penguin Classics, 2003

Ÿ William Buck (trans.), Rāmāyaṇa, University of California Press, 2000

Ÿ Cornelia Dimmitt (ed. et al.), Classical Hindu Mythology: a Reader in the Sanskrit Purāṇas, Temple University Press, 1978

Ÿ Wendy Doniger (trans.), Hindu Myths, Penguin Classics, 2004

Ÿ Wendy Doniger (trans.), The Rig Veda, Penguin Classics, 2005

Ÿ Wendy Doniger and Brian K. Smith (trans.), The Laws of Manu, Penguin Classics, 1992

Ÿ M. R. Kale, The Abhijñānaśākuntalam of Kālidāsa, Motilal Banarsidas, Delhi, 2010

PRIMARY, SECONDARY AND SUGGESTED READINGS:

57

Ÿ Sengaku Mayeda, A Thousand Teachings; The Upadeśa-sāhasrī of Śank̇ ara, New-York, 1979 (selected passages).

Ÿ Yohanan Grinshpon, The Secret Śaṅkara: On Multivocality and Truth in Śank̇ ara’s Teaching, Brill, Leiden, 2011, pp. 23-32.

Bhakti literature

Week 13

25) Vaiṣṇavite tradition of devotion

Ÿ Reading: Edwin F. Bryant (trans.), Krishna: The Beautiful Legend of God: Śrīmad Bhāgavata Purāṇa, Book 10 (selected passages)

Ÿ Gavin Flood, An Introduction to Hinduism, “The love of Viṣṇu”, pp. 128-147

Ÿ Vaiṣṇava in the Blackwell Companion to Hinduism, pp. 229-270

26) Śaivaite tradition of devotion

Ÿ Reading: Gavin Flood, An Introduction to Hinduism, pp. 148-173

Ÿ Don Handelman and David Shulman, God Inside Out: Śiva’s Game of Dice, pp. 159-184

Ÿ Gavin Flood, “The Śaiva Tradition”, in the Blackwell Companion to Hinduism, pp. 200-228

Ÿ Wendy Doniger O’Flaherty, Śiva: the Erotic Ascetic. New York and London: Oxford University Press, 1973 (selected passages)

Sanskrit poetry (kāvya)

Week 14

27) Kālidāsa’s Śakuntalā

Ÿ Reading: M. R. Kale, The Abhijñānaśākuntalam of Kālidāsa, “Introduction”, pp. xiii-ci

Ÿ Barbara Stoler Miller (trans.), Theater of Memory: The Plays of Kālidāsa (selected passages).

Gerard Colas, “History of Traditions: An Esquisse”,

56

Ÿ David Shulman, “The Prospects of Memory”, The Wisdom of Poets: Studies in Tamil, Telugu, and Sanskrit, pp. 183-212.

Ÿ Charles Malamoud, “By Heart: Notes on the Interplay between Love and Memory in Ancient Indian Poetry”, Cooking the
World: Ritual Thought in Ancient India (Delhi: Oxford University Press, 1996), pp. 247–58.

28) Bhavabhūti’s Uttararāmacarita

Ÿ Reading: Sheldon Pollock (trans.), Rāma’s Last Act, Clay Sanskrit Library, “Introduction” and selected passages.

Ÿ David Shulman, The Wisdom of Poets: Studies in Tamil, Telugu, and Sanskrit, “Bhavabhūti on cruelty and compassion”, pp. 255-292

Week 15

29) Somadeva’s Kathāsaritsāgara (“The Ocean of Rivers of Stories”)

Ÿ Reading: Arshia Sattar (trans.), Tales from the Kathāsaritsāgara, Penguin classics (selected passages)

30) Concluding class – review and summary of learning

Primary

Ÿ Jonathan Bader (trans.), Conquest of the Four Quarters; Traditional Accounts of the Life of Śank̇ ara, Aditya Prakashan, New-Delhi, 2000

Ÿ Edwin F. Bryant (trans.), Krishna: The Beautiful Legend of God: Śrīmad Bhāgavata Purāṇa, Book 10, Penguin Classics, 2003

Ÿ William Buck (trans.), Rāmāyaṇa, University of California Press, 2000

Ÿ Cornelia Dimmitt (ed. et al.), Classical Hindu Mythology: a Reader in the Sanskrit Purāṇas, Temple University Press, 1978

Ÿ Wendy Doniger (trans.), Hindu Myths, Penguin Classics, 2004

Ÿ Wendy Doniger (trans.), The Rig Veda, Penguin Classics, 2005

Ÿ Wendy Doniger and Brian K. Smith (trans.), The Laws of Manu, Penguin Classics, 1992

Ÿ M. R. Kale, The Abhijñānaśākuntalam of Kālidāsa, Motilal Banarsidas, Delhi, 2010

PRIMARY, SECONDARY AND SUGGESTED READINGS:

57

Ÿ Swami Jagadananda (trans.), Upadeśa-sāhasrī, A Thousand Teachings, Sri Ramakrishna Math, 1941

Ÿ James Malinson (trans.), The Ocean of the Rivers of Story (Vol. 1-2), Clay Sanskrit Library, NYU Press, 2007; 2009

Ÿ Barbara Stoler Miller (trans.), Theater of Memory: The Plays of Kālidāsa, Columbia University Press, 1984

Ÿ Barbara Stoler Miller (trans.), The Bhagavadgītā: Kṛṣṇa’s Council in Time of War, Columbia University Press, 1986

Ÿ Barbara Stoler Miller (trans.), Yoga: Discipline of Freedom, University of California Press, 1996

Ÿ Chakravarthi V. Narasimhan (trans.), The Mahābhārata (abridged edition), Columbia University Press, 1997

Ÿ Patrick Olivelle (trans.), Life of the Buddha, Clay Sanskrit Library, New York University Press, 2008

Ÿ Patrick Olivelle, Upaniṣads, Oxford University Press, New Delhi, 2008

Ÿ Patrick Olivelle, Law Code of Manu, Oxford University Press, USA, 2009

Ÿ Sheldon Pollock (trans.), Rāma’s Last Act, Clay Sanskrit Library, NYU Press, 2007

Ÿ Arshia Sattar (trans.), Tales from the Kathāsaritsāgara, Penguin Classics, 1997

Ÿ John D. Smith (trans.), The Mahābhārata (abridged edition), Penguin Classics, 2009

Ÿ Charles Henry Tawney (trans.), Ocean of Story, Motilal Banarsidas,(Vol. 1-2)

Ÿ Swami Venkatesananda (trans.), Vāsiṣṭha’s Yoga, SUNY Press, 1993

Secondary

Ÿ A. L. Bhasham, The Wonder that was India, Pan Macmillan, 2004

Ÿ Gurucharan Das, The Difficulty of Being Good, Penguin, 2012

Ÿ Mircea Eliade, Yoga: Immortality and Freedom, Pantheon Books, 1958

Ÿ Georg Feuerstein, The Yoga Tradition: Its History, Literature, Philosophy and Practice, Motilal Banarsidass (reprint), 2002

Ÿ James L. Fitzgerald, “Mahābhārata” in the Brill Encyclopedia of Hinduism, vol. 2, eds. K. Jacobsen et al., 2010 (Leiden: E. J. Brill), pp
72-94

Ÿ Gavin Flood, An Introduction to Hinduism, Cambridge University Press, 1996

58

Ÿ Gavin Flood (ed.), The Blackwell Companion to Hinduism, Wiley, 2003

Ÿ Phyllis Granoff, “Scholars and Wonder-Makers: Some Remarks on the Role of the Supernatural in Philosophical Contests in
Vedānta Hagiographies”, Journal of the American Oriental Society, Vol. 105, No. 3, (Jul. - Sep., 1985), pp. 459-467

Ÿ Yohanan Grinshpon, Silence Unheard: Deathly Otherness in Pātañjala-Yoga, SUNY Press, New York, 2002

Ÿ Yohanan Grinshpon, Crisis and Knowledge: the Upanishadic Experience and Storytelling, Oxford University Press, USA, 2003

Ÿ Yohanan Grinshpon, The Secret Śaṅkara: On Multivocality and Truth in Śank̇ ara’s Teaching, Brill, Leiden, 2011

Ÿ Don Handelman and David Shulman, God Inside Out: Śiva’s Game of Dice, Oxford University Press, USA, 1997

Ÿ Don Handelman and David Shulman, Śiva in the Forest of Pines: An Essay on Sorcery and Self-knowledge, Oxford University Press India,
2004

Ÿ T. J. Hopkins, The Hindu Religious Tradition, Duxbury Press, 1971

Ÿ F. B. J. Kuiper, “The Basic Concept of Vedic Religion”, History of Religions, Vol. 15 No.2, November 1975, pp. 107-120

Ÿ Charles Malamoud, Cooking the World: Ritual and Thought in Ancient India, Oxford University Press, USA, 1996

Ÿ Angelika Malinar, The Bhagavadgītā: Doctrines and Contexts, Cambridge University Press, 2009

Ÿ Sengaku Mayeda, A Thousand Teachings; The Upadeśa-sāhasrī of Śank̇ ara, SUNY Press, New-York, 1979

Ÿ Wendy Doniger O’Flaherty, Śiva: the Erotic Ascetic, New York and London: Oxford University Press, 1981

Ÿ David Shulman, The Wisdom of Poets: Studies in Tamil, Telugu, and Sanskrit, Oxford University Press, 2001

Ÿ Zimmer, Heinrich, Philosophies of India, Princeton University Press, 1969

The purpose of this course is to provide a first-hand, direct experience of original texts alongside cultivating an inquisitive approach
towards them. The coursework is therefore designed to encourage students to develop a sensitive, yet critical and analytical attitude
towards reading/studying texts in general. While large parts of the coursework are aimed at inculcating skills of reading, writing and oral
presentation at the university level, we shall also engage in interactive study methods. These are incorporated in order to stimulate
other modes of thinking and appreciating texts, and for the purpose of tying, as it were, India’s ancient past with modern/contemporary

LEARNING AIMS AND OBJECTIVES:

59

Ÿ Swami Jagadananda (trans.), Upadeśa-sāhasrī, A Thousand Teachings, Sri Ramakrishna Math, 1941

Ÿ James Malinson (trans.), The Ocean of the Rivers of Story (Vol. 1-2), Clay Sanskrit Library, NYU Press, 2007; 2009

Ÿ Barbara Stoler Miller (trans.), Theater of Memory: The Plays of Kālidāsa, Columbia University Press, 1984

Ÿ Barbara Stoler Miller (trans.), The Bhagavadgītā: Kṛṣṇa’s Council in Time of War, Columbia University Press, 1986

Ÿ Barbara Stoler Miller (trans.), Yoga: Discipline of Freedom, University of California Press, 1996

Ÿ Chakravarthi V. Narasimhan (trans.), The Mahābhārata (abridged edition), Columbia University Press, 1997

Ÿ Patrick Olivelle (trans.), Life of the Buddha, Clay Sanskrit Library, New York University Press, 2008

Ÿ Patrick Olivelle, Upaniṣads, Oxford University Press, New Delhi, 2008

Ÿ Patrick Olivelle, Law Code of Manu, Oxford University Press, USA, 2009

Ÿ Sheldon Pollock (trans.), Rāma’s Last Act, Clay Sanskrit Library, NYU Press, 2007

Ÿ Arshia Sattar (trans.), Tales from the Kathāsaritsāgara, Penguin Classics, 1997

Ÿ John D. Smith (trans.), The Mahābhārata (abridged edition), Penguin Classics, 2009

Ÿ Charles Henry Tawney (trans.), Ocean of Story, Motilal Banarsidas,(Vol. 1-2)

Ÿ Swami Venkatesananda (trans.), Vāsiṣṭha’s Yoga, SUNY Press, 1993

Secondary

Ÿ A. L. Bhasham, The Wonder that was India, Pan Macmillan, 2004

Ÿ Gurucharan Das, The Difficulty of Being Good, Penguin, 2012

Ÿ Mircea Eliade, Yoga: Immortality and Freedom, Pantheon Books, 1958

Ÿ Georg Feuerstein, The Yoga Tradition: Its History, Literature, Philosophy and Practice, Motilal Banarsidass (reprint), 2002

Ÿ James L. Fitzgerald, “Mahābhārata” in the Brill Encyclopedia of Hinduism, vol. 2, eds. K. Jacobsen et al., 2010 (Leiden: E. J. Brill), pp
72-94

Ÿ Gavin Flood, An Introduction to Hinduism, Cambridge University Press, 1996

58

Ÿ Gavin Flood (ed.), The Blackwell Companion to Hinduism, Wiley, 2003

Ÿ Phyllis Granoff, “Scholars and Wonder-Makers: Some Remarks on the Role of the Supernatural in Philosophical Contests in
Vedānta Hagiographies”, Journal of the American Oriental Society, Vol. 105, No. 3, (Jul. - Sep., 1985), pp. 459-467

Ÿ Yohanan Grinshpon, Silence Unheard: Deathly Otherness in Pātañjala-Yoga, SUNY Press, New York, 2002

Ÿ Yohanan Grinshpon, Crisis and Knowledge: the Upanishadic Experience and Storytelling, Oxford University Press, USA, 2003

Ÿ Yohanan Grinshpon, The Secret Śaṅkara: On Multivocality and Truth in Śank̇ ara’s Teaching, Brill, Leiden, 2011

Ÿ Don Handelman and David Shulman, God Inside Out: Śiva’s Game of Dice, Oxford University Press, USA, 1997

Ÿ Don Handelman and David Shulman, Śiva in the Forest of Pines: An Essay on Sorcery and Self-knowledge, Oxford University Press India,
2004

Ÿ T. J. Hopkins, The Hindu Religious Tradition, Duxbury Press, 1971

Ÿ F. B. J. Kuiper, “The Basic Concept of Vedic Religion”, History of Religions, Vol. 15 No.2, November 1975, pp. 107-120

Ÿ Charles Malamoud, Cooking the World: Ritual and Thought in Ancient India, Oxford University Press, USA, 1996

Ÿ Angelika Malinar, The Bhagavadgītā: Doctrines and Contexts, Cambridge University Press, 2009

Ÿ Sengaku Mayeda, A Thousand Teachings; The Upadeśa-sāhasrī of Śank̇ ara, SUNY Press, New-York, 1979

Ÿ Wendy Doniger O’Flaherty, Śiva: the Erotic Ascetic, New York and London: Oxford University Press, 1981

Ÿ David Shulman, The Wisdom of Poets: Studies in Tamil, Telugu, and Sanskrit, Oxford University Press, 2001

Ÿ Zimmer, Heinrich, Philosophies of India, Princeton University Press, 1969

The purpose of this course is to provide a first-hand, direct experience of original texts alongside cultivating an inquisitive approach
towards them. The coursework is therefore designed to encourage students to develop a sensitive, yet critical and analytical attitude
towards reading/studying texts in general. While large parts of the coursework are aimed at inculcating skills of reading, writing and oral
presentation at the university level, we shall also engage in interactive study methods. These are incorporated in order to stimulate
other modes of thinking and appreciating texts, and for the purpose of tying, as it were, India’s ancient past with modern/contemporary

LEARNING AIMS AND OBJECTIVES:

59

speculations. Throughout the course, then, we shall exercise an informed and critical viewing of television and film productions of
contemporary adapted Sanskrit works, as well as audit audio-texts. Such sessions in the curriculum will be followed by open class
discussions, in which students are encouraged to ask bigger questions about literature, such as the nature of literary texts, their
interpretation, adaptation, and reception, and assert their opinions about the visual (or other) experience they absorbed. At the
completion of this course, students should be able to peruse ancient (translated) texts in an informed, sensitive manner while making
reflective, critical and analytical observations on them. Finally, this course will prepare students for the rest of their study insofar as
reading, writing, and formulating ideas at the academic level are concerned.

Weekly reading and writing assignments 20%

Attendance 5%

Presentation 5%

Midterm Examination 20%

Final Examination 50%

COURSE ASSESSMENT MODES:

60

COURSE TITLE:

COURSE LEADER:

COURSE CREDITS:

COURSE LENGTH:

COURSE DESCRIPTION:

Literature II- Introduction to Literary Study (Text, Context, Intertext)

 Andrew W. Hay

3 credits (3 hours per week of in-class instruction)

15 Weeks

The French critic Roland Barthes once remarked that “Any text is constructed as a mosaic of quotations; any text is the absorption and
transformation of another”. A bold statement to be sure! One fairly rapid way of illuminating this pronouncement is the consideration
of popular film. You might have noticed ‘absorption’ in your viewing life: Woody Allen’s recent film Blue Jasmine absorbs and
transforms a Tennessee Williams play. The film Clueless adapts and modernizes a Jane Austen plot. The recent Scott McGehee film
What Maisie Knew is an update of a Henry James novella published in 1897. Perhaps you have watched Shakespeare’s plays ‘modernised’
on theatre stages or film screens? Consider Indian culture: the great epic The Mahabharata has been an opera, cartoon and ballet. And
yet while literature might seem infinitely protean and adaptable, texts also originate from a specific time, even if that time is quite
different from the temporal moment represented in the work (think on Shakespeare’s ‘Roman’ plays). This might prompt an obvious
question which this course will ramify and refine; namely, can everything be absorbed? Does the temporal direction of ‘absorption’
mean that we must read forever forwards? What about our ability to read the past? Can the past read us? Is there good absorption and
bad absorption? Is Barthes’s ‘mosaic’ the best descriptor for literary form? What are the limits of the relatability of literary texts? What
do we mean when we refer to ‘the text’ and textuality? This fifteen week course introduces various literary texts (drama, poetry, prose)
from different epochs alongside critical approaches (text, context, internext) for their academic study. The course offers an
introduction to the study of literature at the University level while also bringing in transferable skills of both an academic and practical
nature. In collating texts from different periods, you will be introduced to the variegated nature of literary language and literary forms.
In the light of the interdisciplinary focus of JSLH, the course will use a particular interrogative ‘lens’ to instigate your engagement with
the academic study of literature as text, context and intertext: what is the literary? In tackling this question we will address:

What does it mean to write in a literary/generic form?

What is a text?

How does literature inflect or represent the historical circumstances of its production?

How does literary form condition the reading engagement?

61

What might this have to say about identities, localities, politics and temporalities when we compare a contemporary text with a
seventeenth-century text?

How might the reader evaluate literary forms in contrast to other forms – and what are the conditions for such comparison?

Is literary form something fixed or mobile?

What is effective in a given literary work?

What varieties of register, figurative technique, allusion and intertext comprise the text and connect the text to other texts?

By unpacking a historically versatile notion of the literary through the parameters of text, context and intertext (a special critical term to
be extrapolated and interrogated in the class), we will test the expressive/interpretative possibilities of reading, writing and oral
presentation. The course will thus entail written and presentational components designed to introduce students to subject-specific
skills alongside trans-disciplinary skills.

INTRODUCTORY SESSION: Reading the author, Writing, Thinking and Producing (Essays, Presentations, Exams and Modes
for Developing Technique)

POETRY: Sonnets – [1 Session] Petrarchianism, Shakespeare [from Sonnets], Sidney [from Astrophel and Stella], Donne from Holy
Sonnets], Sonnets from Spenser, Raleigh, Marlowe, Wordsworth, Browning, Day-Lewis

Background Reading: From Philip Hobsbaum Metre, Rhyme and Verse Form

Elegy – [1 Session] John Milton’s Lycidas

Background Reading: from Christopher Ricks’ Milton’s Grand Style, John Carey’s Milton, Thomas Gray’s ‘Elegy Written in a
Country Churchyard’

Comedic Satire - [1 Session] Jonathan Swift’s The Lady’s Dressing Room

Background Reading: from Claude Rawson, The Essential Writings of Jonathan Swift

SESSIONAL BREAKDOWN:

62

Identity and Locality – [2 Sessions] Wordsworth ‘Tintern Abbey’

Background Reading: from Jonathan Wordsworth’s The Borders of Vision

Formal Innovations – [2 Sessions] Gerard Manley Hopkins ‘Terrible Sonnets’

Background Reading: from Robert Rowland Smith On Modern Poetry, from Alice Jenkins The Poems of Gerard Manley Hopkins

Poetic Impersonality [1 Session] T. S. Eliot’s ‘The Love Song of J. Alfred Prufrock’

Background Reading: Ronald Bush T. S. Eliot, Life, Mind, Art, Maud Ellmann, The Poetry of Impersonality

Intertext, Rewriting and Allusion – [1 Session] Geoffrey Hill from Scenes from Comus

CONSIDERING THE NOVEL – [1 Session] from Ian Watt’s, The Rise of the Novel, M. M. Bakhtin, from The Dialogic Imagination

Subversive Identities – [3 Sessions]: Angela Carter’s The Magic Toyshop

Background Reading: Lorna Sage, Women in the House of Fiction, Hermione Lee, Flesh and Mirror

Fragmented Identities – [3 Sessions] Fyodor Dostoyevsky’s Notes from the Underground

Background Reading: Joseph Frank, The Miracle Years, Andre Gide from Dostoevsky

Life, Death and Plotting – [3 Sessions] Muriel Spark The Driver’s Seat

Background Reading: from The Edinburgh Companion to Muriel Spark, Frank Kermode ‘The Fictions of Muriel Spark, Adam
Thirlwell ‘On Muriel Spark’

63

What might this have to say about identities, localities, politics and temporalities when we compare a contemporary text with a
seventeenth-century text?

How might the reader evaluate literary forms in contrast to other forms – and what are the conditions for such comparison?

Is literary form something fixed or mobile?

What is effective in a given literary work?

What varieties of register, figurative technique, allusion and intertext comprise the text and connect the text to other texts?

By unpacking a historically versatile notion of the literary through the parameters of text, context and intertext (a special critical term to
be extrapolated and interrogated in the class), we will test the expressive/interpretative possibilities of reading, writing and oral
presentation. The course will thus entail written and presentational components designed to introduce students to subject-specific
skills alongside trans-disciplinary skills.

INTRODUCTORY SESSION: Reading the author, Writing, Thinking and Producing (Essays, Presentations, Exams and Modes
for Developing Technique)

POETRY: Sonnets – [1 Session] Petrarchianism, Shakespeare [from Sonnets], Sidney [from Astrophel and Stella], Donne from Holy
Sonnets], Sonnets from Spenser, Raleigh, Marlowe, Wordsworth, Browning, Day-Lewis

Background Reading: From Philip Hobsbaum Metre, Rhyme and Verse Form

Elegy – [1 Session] John Milton’s Lycidas

Background Reading: from Christopher Ricks’ Milton’s Grand Style, John Carey’s Milton, Thomas Gray’s ‘Elegy Written in a
Country Churchyard’

Comedic Satire - [1 Session] Jonathan Swift’s The Lady’s Dressing Room

Background Reading: from Claude Rawson, The Essential Writings of Jonathan Swift

SESSIONAL BREAKDOWN:

62

Identity and Locality – [2 Sessions] Wordsworth ‘Tintern Abbey’

Background Reading: from Jonathan Wordsworth’s The Borders of Vision

Formal Innovations – [2 Sessions] Gerard Manley Hopkins ‘Terrible Sonnets’

Background Reading: from Robert Rowland Smith On Modern Poetry, from Alice Jenkins The Poems of Gerard Manley Hopkins

Poetic Impersonality [1 Session] T. S. Eliot’s ‘The Love Song of J. Alfred Prufrock’

Background Reading: Ronald Bush T. S. Eliot, Life, Mind, Art, Maud Ellmann, The Poetry of Impersonality

Intertext, Rewriting and Allusion – [1 Session] Geoffrey Hill from Scenes from Comus

CONSIDERING THE NOVEL – [1 Session] from Ian Watt’s, The Rise of the Novel, M. M. Bakhtin, from The Dialogic Imagination

Subversive Identities – [3 Sessions]: Angela Carter’s The Magic Toyshop

Background Reading: Lorna Sage, Women in the House of Fiction, Hermione Lee, Flesh and Mirror

Fragmented Identities – [3 Sessions] Fyodor Dostoyevsky’s Notes from the Underground

Background Reading: Joseph Frank, The Miracle Years, Andre Gide from Dostoevsky

Life, Death and Plotting – [3 Sessions] Muriel Spark The Driver’s Seat

Background Reading: from The Edinburgh Companion to Muriel Spark, Frank Kermode ‘The Fictions of Muriel Spark, Adam
Thirlwell ‘On Muriel Spark’

63

READING THE STAGE [1 Session] Extracts and Concepts from Edward Brain, The Director and the Stage

Life, Air and the Metatheatrical – [3 Sessions] William Shakespeare, The Tempest

Background Reading: A. D. Nuttall, A New Mimesis, Robert A. D. Grant, ‘Providence, Mortal Life’, Anne Barton, Shakespeare and the
Idea of the Play

‘Real’ Theatre: Estrangement and Transformation – [3 Sessions]: Bertolt Brecht Mother Courage and Her Children

Background Reading: John Willett, Brecht on Theatre, Bertolt Brecht, ‘A Short Organuum for the Theatre’, Fredric Jameson, Brecht

The Action of Inertia and The Language of Silence – [3 Sessions] Samuel Beckett Happy Days

Background Reading: from Christopher Ricks, Beckett’s Dying Words, Anna McMullan, Performing Embodiment in Beckett’s Drama

Primary:

Poetry to be disseminated by the instructor

Angela Carter, The Magic Toyshop

Fyodor Dostoyevsky, Notes from the Underground

Muriel Spark, The Driver’s Seat

William Shakespeare, The Tempest

Bertolt Brecht, Mother Courage and Her Children

Samuel Beckett, Happy Days

Suggested Secondary Readings:

Roland Barthes, Image, Music, Text

PRIMARY, SECONDARY AND SUGGESTED READINGS:

64

Philip Hobsbaum, Metre, Rhyme and Verse Form

Philip Hobsbaum, The Essentials of Literary Criticism

Rhian Williams, The Poetry Toolkit

M. H. Abrams, A Glossary of Literary Terms

Christopher Ricks, Milton’s Grand Style

John Carey, Milton

Claude Rawson, The Essential Writings of Jonathan Swift

Jonathan Wordsworth, The Borders of Vision

Robert Rowland Smith, On Modern Poetry

Alice Jenkins, The Poems of Gerard Manley Hopkins

Ronald Bush, T. S. Eliot: Life, Mind, Art

Maud Ellmann, The Poetry of Impersonality

Ian Watt, The Rise of the Novel

M. M. Bakhtin, The Dialogic Imagination

Lorna Sage, Women in the House of Fiction

Hermione Lee, Flesh and Mirror

Joseph Frank, The Miracle Years

Andre Gide, Dostoevsky

Willy Maley, The Edinburgh Companion to Muriel Spark

Edward Brain, The Director and the Stage

A D. Nuttall, A New Mimesis

Anne Barton, Shakespeare and the Idea of the Play

65

READING THE STAGE [1 Session] Extracts and Concepts from Edward Brain, The Director and the Stage

Life, Air and the Metatheatrical – [3 Sessions] William Shakespeare, The Tempest

Background Reading: A. D. Nuttall, A New Mimesis, Robert A. D. Grant, ‘Providence, Mortal Life’, Anne Barton, Shakespeare and the
Idea of the Play

‘Real’ Theatre: Estrangement and Transformation – [3 Sessions]: Bertolt Brecht Mother Courage and Her Children

Background Reading: John Willett, Brecht on Theatre, Bertolt Brecht, ‘A Short Organuum for the Theatre’, Fredric Jameson, Brecht

The Action of Inertia and The Language of Silence – [3 Sessions] Samuel Beckett Happy Days

Background Reading: from Christopher Ricks, Beckett’s Dying Words, Anna McMullan, Performing Embodiment in Beckett’s Drama

Primary:

Poetry to be disseminated by the instructor

Angela Carter, The Magic Toyshop

Fyodor Dostoyevsky, Notes from the Underground

Muriel Spark, The Driver’s Seat

William Shakespeare, The Tempest

Bertolt Brecht, Mother Courage and Her Children

Samuel Beckett, Happy Days

Suggested Secondary Readings:

Roland Barthes, Image, Music, Text

PRIMARY, SECONDARY AND SUGGESTED READINGS:

64

Philip Hobsbaum, Metre, Rhyme and Verse Form

Philip Hobsbaum, The Essentials of Literary Criticism

Rhian Williams, The Poetry Toolkit

M. H. Abrams, A Glossary of Literary Terms

Christopher Ricks, Milton’s Grand Style

John Carey, Milton

Claude Rawson, The Essential Writings of Jonathan Swift

Jonathan Wordsworth, The Borders of Vision

Robert Rowland Smith, On Modern Poetry

Alice Jenkins, The Poems of Gerard Manley Hopkins

Ronald Bush, T. S. Eliot: Life, Mind, Art

Maud Ellmann, The Poetry of Impersonality

Ian Watt, The Rise of the Novel

M. M. Bakhtin, The Dialogic Imagination

Lorna Sage, Women in the House of Fiction

Hermione Lee, Flesh and Mirror

Joseph Frank, The Miracle Years

Andre Gide, Dostoevsky

Willy Maley, The Edinburgh Companion to Muriel Spark

Edward Brain, The Director and the Stage

A D. Nuttall, A New Mimesis

Anne Barton, Shakespeare and the Idea of the Play

65

John Willett, Brecht on Theatre

Bertolt Brecht, ‘A Short Organuum for the Theatre’

Fredric Jameson, Brecht

Christopher Ricks, Beckett’s Dying Words

Anna McMullan, Performing Embodiment in Beckett’s Drama

Graham Allen, Intertextuality

The pedagogical aims of the course are focused on the inculcation of skills for sensitive, analytic critical reading and writing. These
skills constitute the foundations for further historical, theoretical and analytical techniques developed throughout the literature
curricular component.

Course Specific: Knowledge of literary language and form, style, history and the evaluative rubrics for adducing text-specific and
propositional claims.

Transferable Skills: Clarity and precision of expression, referencing, secondary research, referencing and structuring for
communication.

Weekly reading and writing assignments 25%

Presentation 5

Midterm Examination 20%

Final Examination 50%

LEARNING AIMS AND OBJECTIVES:

COURSE ASSESSMENT MODES:

66

COURSE TITLE:

COURSE LEADER:

COURSE CREDITS:

COURSE LENGTH:

COURSE DESCRIPTION:

SESSIONAL BREAKDOWN:

PRIMARY, SECONDARY AND SUGGESTED READINGS:

 Andrew Hay and Naama Shalom

3 credits (3 hours per week of in-class instruction)

15 Weeks

The great critic C. S. Lewis, considering an English epic, asserts that ‘Every poem can be considered in two ways - as what the poet has to
say, and as a thing which he makes. From one point of view it is an expression of opinions and emotions; from the other, it is an
organization of words which exists to produce a particular kind of patterned experience in the readers’. Yet discerning ‘patterned
experience’ in texts whose authors are at best obscure, textual sources scattered and whose culture/language is ancient and remote can
be challenging for the explication of intention and culture. This course will meet that challenge head on in the comparative exploration
of the Mahabharata and Homer’s The Odyssey. We will explore the formal, thematic and generic topologies of the texts in order to
consider the mixture of strangeness and familiarity in their genetic makeup. We will consider their influences, shapes, translatability
and defamiliarising effects in order to understand from where these epic texts originate and how this might relate to the
contemporaneous.

Weeks 1 – 7: The Odyssey

Weeks 8-14: The Mahabharata

Week 15: Concluding Symposium

Primary:

Ÿ Homer, The Odyssey translated by Robert Fables (Penguin)

Literature-III: Transnational Epic Two Literatures–

67

John Willett, Brecht on Theatre

Bertolt Brecht, ‘A Short Organuum for the Theatre’

Fredric Jameson, Brecht

Christopher Ricks, Beckett’s Dying Words

Anna McMullan, Performing Embodiment in Beckett’s Drama

Graham Allen, Intertextuality

The pedagogical aims of the course are focused on the inculcation of skills for sensitive, analytic critical reading and writing. These
skills constitute the foundations for further historical, theoretical and analytical techniques developed throughout the literature
curricular component.

Course Specific: Knowledge of literary language and form, style, history and the evaluative rubrics for adducing text-specific and
propositional claims.

Transferable Skills: Clarity and precision of expression, referencing, secondary research, referencing and structuring for
communication.

Weekly reading and writing assignments 25%

Presentation 5

Midterm Examination 20%

Final Examination 50%

LEARNING AIMS AND OBJECTIVES:

COURSE ASSESSMENT MODES:

66

COURSE TITLE:

COURSE LEADER:

COURSE CREDITS:

COURSE LENGTH:

COURSE DESCRIPTION:

SESSIONAL BREAKDOWN:

PRIMARY, SECONDARY AND SUGGESTED READINGS:

 Andrew Hay and Naama Shalom

3 credits (3 hours per week of in-class instruction)

15 Weeks

The great critic C. S. Lewis, considering an English epic, asserts that ‘Every poem can be considered in two ways - as what the poet has to
say, and as a thing which he makes. From one point of view it is an expression of opinions and emotions; from the other, it is an
organization of words which exists to produce a particular kind of patterned experience in the readers’. Yet discerning ‘patterned
experience’ in texts whose authors are at best obscure, textual sources scattered and whose culture/language is ancient and remote can
be challenging for the explication of intention and culture. This course will meet that challenge head on in the comparative exploration
of the Mahabharata and Homer’s The Odyssey. We will explore the formal, thematic and generic topologies of the texts in order to
consider the mixture of strangeness and familiarity in their genetic makeup. We will consider their influences, shapes, translatability
and defamiliarising effects in order to understand from where these epic texts originate and how this might relate to the
contemporaneous.

Weeks 1 – 7: The Odyssey

Weeks 8-14: The Mahabharata

Week 15: Concluding Symposium

Primary:

Ÿ Homer, The Odyssey translated by Robert Fables (Penguin)

Literature-III: Transnational Epic Two Literatures–

67

Ÿ The Mahābhārata: An English Version Based on Selected Verses, Chakravarthi V. Narasimhan (trans.), Columbia University Press, New
York, 1998.

Ÿ The Mahābhārata: An Abridged Translation, John D. Smith (trans.) Penguin Classics, London, 2009

Secondary:

Ÿ Jasper Griffin, Homer (Cambridge University Press: Cambridge, 2000)

Ÿ M. I. Finley, The World of Odysseus (New York Review of Books: New York, 2002)

Ÿ Suzanne Said, Homer and the Odyssey (Oxford: Oxford University Press, 2011)

Ÿ Paul Innes, Epic (London: Routledge, 2013)

Ÿ J. A. B. van Buitenen, trans. “Introduction,” The Mahābhārata (5 Vols.), the University of Chicago Press, Chicago, 1973, pp. xiii-
xxxi

Ÿ Christopher Z. Minkowski, “Janamejaya’s Sattra and Ritual Structure,” Journal of the American Oriental Society, Vol. 109, No. 3 (Jul. -
Sep., 1989): 401-420

Ÿ A. K. Ramanujan, “Repetition in the Mahābhārata,” The Collected Essays of A. K. Ramanujan, Oxford University Press, New York,
1999, pp. 161-183

Ÿ David Shulman, “Toward a Historical Poetics of the Sanskrit Epics,” The Wisdom of Poets, Oxford University Press, 2001, pp. 21-39

The student should be able to demonstrate:

Ÿ Familiarity with historical contexts of ancient Greece and India

Ÿ Ability to analyze aesthetic conventions of epic

Ÿ Ability to identify issues in translation between languages

Ÿ Ability to define and contrast genre variation

LEARNING AIMS AND OBJECTIVES:

68

Ÿ Comparative ability in evaluation and textual analysis

Ÿ Precision/fluency in the oral analysis of texts

Weekly reading and writing assignments 25%

Presentation 5%

Midterm Examination 20%

Final Examination 50%

COURSE ASSESSMENT MODES:

69

Ÿ The Mahābhārata: An English Version Based on Selected Verses, Chakravarthi V. Narasimhan (trans.), Columbia University Press, New
York, 1998.

Ÿ The Mahābhārata: An Abridged Translation, John D. Smith (trans.) Penguin Classics, London, 2009

Secondary:

Ÿ Jasper Griffin, Homer (Cambridge University Press: Cambridge, 2000)

Ÿ M. I. Finley, The World of Odysseus (New York Review of Books: New York, 2002)

Ÿ Suzanne Said, Homer and the Odyssey (Oxford: Oxford University Press, 2011)

Ÿ Paul Innes, Epic (London: Routledge, 2013)

Ÿ J. A. B. van Buitenen, trans. “Introduction,” The Mahābhārata (5 Vols.), the University of Chicago Press, Chicago, 1973, pp. xiii-
xxxi

Ÿ Christopher Z. Minkowski, “Janamejaya’s Sattra and Ritual Structure,” Journal of the American Oriental Society, Vol. 109, No. 3 (Jul. -
Sep., 1989): 401-420

Ÿ A. K. Ramanujan, “Repetition in the Mahābhārata,” The Collected Essays of A. K. Ramanujan, Oxford University Press, New York,
1999, pp. 161-183

Ÿ David Shulman, “Toward a Historical Poetics of the Sanskrit Epics,” The Wisdom of Poets, Oxford University Press, 2001, pp. 21-39

The student should be able to demonstrate:

Ÿ Familiarity with historical contexts of ancient Greece and India

Ÿ Ability to analyze aesthetic conventions of epic

Ÿ Ability to identify issues in translation between languages

Ÿ Ability to define and contrast genre variation

LEARNING AIMS AND OBJECTIVES:

68

Ÿ Comparative ability in evaluation and textual analysis

Ÿ Precision/fluency in the oral analysis of texts

Weekly reading and writing assignments 25%

Presentation 5%

Midterm Examination 20%

Final Examination 50%

COURSE ASSESSMENT MODES:

69

COURSE TITLE:

COURSE LEADER:

COURSE CREDITS:

COURSE LENGTH:

COURSE DESCRIPTION:

SESSIONAL BREAKDOWN:

Rahul Jayaram

3 credits (3 hours per week of in-class instruction)

15 weeks

This course will train and equip students with the requisite skills to become forceful communicators across a variety of expressive
forums. Students learn to become better writers, speakers and presenters. To this end, the course will encourage students’
independence of expression, breadth of perspective and latitude of thought in order to become better communicators.

An embedded aim of this course will be to draw upon the forms and techniques of communication deployed in the mass media.
Students will imbibe lessons from print journalism to develop skills of crisp sentence and paragraph construction, clarity of writing and
economy of expression. In terms of verbal communication, they will watch and learn through a variety of media on how to speak, read
and present in a public forum. An end-of-the-term assignment will assess their command over any of their chosen media modes of
expression.

Each week students will present the work they have done. Along with writing, they will also be reading and critiquing other students’
work. They will speak for ten or fifteen minutes on a topic of class interest.

Week 1: Who am I? Who are you?

Reading assignment: Students will enter the classroom having read certain parts of How to Write a Sentence and How to Read One by a
famous American writing coach called Stanley Fish and give us some talking points.

Writing Assignment: ‘Introduce yourself/Tell us about you’. Students will write an 800- to 1000-word essay about who they are, what
they believe in, and what their dreams are and what they want to do with their lives and why. It might be like a statement-of-purpose and
will test how much students know about themselves and how well they can communicate their thoughts in clear, crisp prose. They will

Communication Skills- I

70

also speak about themselves for 10 or 15 minutes, and will engage in a conversation with others about what they want to do and why.

 Week 2: Reporting

Assignment: Students will read a couple of narrative pieces of reporting from Hemingway’s journalism (By-Line) and assess its
strengths and weaknesses. They will then cover an event like a football or cricket match or a college festival. They will produce either a
feature or a report on what they have seen, heard and experienced. They will use their imagination and linguistic powers to make the
piece compelling. Here they will be introduced to ideas like the ‘lede’ (the introductory paragraph) of an article and the overall structure
of a piece of writing. Students will read one another’s assignments and read out their pieces aloud, to a get a sense of syntax and
grammatical accuracy.

Week 3: Journalism of Ideas

Reading assignment: Students will have read one long journalistic article, like ‘Frank Sinatra Has a Cold’ or Truman Capote’s famous
article on Marlon Brando or V. S. Naipaul’s Nobel Prize acceptance speech, and unpack its structure. How does a long, complex and
compelling piece of writing flow from sentence to sentence and paragraph to paragraph? What do the words do? How does the writing
segue from one theme to another? Often, what lies beneath a complex and compelling narrative, is the strength and dynamism of the
ideas contained in it. In class, students will discuss the way ideas emerge from a piece of writing and often transform it. They will learn
to identify a key passage or moment in a refined piece of writing.

Assignment: Students will produce a review or critique of a social phenomenon from an angle that has not been explored so far. For
instance, at the current moment, many liberal Indians are offended over the banning of a book on Hinduism. An unexplored aspect
about it is if it really even matters to most Hindus. Instructors will pose a question like this, and get students to respond in the form an
essay that can include talking to some experts.

Week 4: What an Interview!

Reading/Viewing Assignment: Students will watch some famous television interviews, like the ones Charlie Rose, Jeremy Paxman,
Christiane Amanpour or Tim Sebastian have done and find out what makes a good interview. (The instructor will go through old issues
of TIME and home in on its ‘Ten Questions’ section to describe the art and craft of framing interesting questions.) Students will learn to

71

COURSE TITLE:

COURSE LEADER:

COURSE CREDITS:

COURSE LENGTH:

COURSE DESCRIPTION:

SESSIONAL BREAKDOWN:

Rahul Jayaram

3 credits (3 hours per week of in-class instruction)

15 weeks

This course will train and equip students with the requisite skills to become forceful communicators across a variety of expressive
forums. Students learn to become better writers, speakers and presenters. To this end, the course will encourage students’
independence of expression, breadth of perspective and latitude of thought in order to become better communicators.

An embedded aim of this course will be to draw upon the forms and techniques of communication deployed in the mass media.
Students will imbibe lessons from print journalism to develop skills of crisp sentence and paragraph construction, clarity of writing and
economy of expression. In terms of verbal communication, they will watch and learn through a variety of media on how to speak, read
and present in a public forum. An end-of-the-term assignment will assess their command over any of their chosen media modes of
expression.

Each week students will present the work they have done. Along with writing, they will also be reading and critiquing other students’
work. They will speak for ten or fifteen minutes on a topic of class interest.

Week 1: Who am I? Who are you?

Reading assignment: Students will enter the classroom having read certain parts of How to Write a Sentence and How to Read One by a
famous American writing coach called Stanley Fish and give us some talking points.

Writing Assignment: ‘Introduce yourself/Tell us about you’. Students will write an 800- to 1000-word essay about who they are, what
they believe in, and what their dreams are and what they want to do with their lives and why. It might be like a statement-of-purpose and
will test how much students know about themselves and how well they can communicate their thoughts in clear, crisp prose. They will

Communication Skills- I

70

also speak about themselves for 10 or 15 minutes, and will engage in a conversation with others about what they want to do and why.

 Week 2: Reporting

Assignment: Students will read a couple of narrative pieces of reporting from Hemingway’s journalism (By-Line) and assess its
strengths and weaknesses. They will then cover an event like a football or cricket match or a college festival. They will produce either a
feature or a report on what they have seen, heard and experienced. They will use their imagination and linguistic powers to make the
piece compelling. Here they will be introduced to ideas like the ‘lede’ (the introductory paragraph) of an article and the overall structure
of a piece of writing. Students will read one another’s assignments and read out their pieces aloud, to a get a sense of syntax and
grammatical accuracy.

Week 3: Journalism of Ideas

Reading assignment: Students will have read one long journalistic article, like ‘Frank Sinatra Has a Cold’ or Truman Capote’s famous
article on Marlon Brando or V. S. Naipaul’s Nobel Prize acceptance speech, and unpack its structure. How does a long, complex and
compelling piece of writing flow from sentence to sentence and paragraph to paragraph? What do the words do? How does the writing
segue from one theme to another? Often, what lies beneath a complex and compelling narrative, is the strength and dynamism of the
ideas contained in it. In class, students will discuss the way ideas emerge from a piece of writing and often transform it. They will learn
to identify a key passage or moment in a refined piece of writing.

Assignment: Students will produce a review or critique of a social phenomenon from an angle that has not been explored so far. For
instance, at the current moment, many liberal Indians are offended over the banning of a book on Hinduism. An unexplored aspect
about it is if it really even matters to most Hindus. Instructors will pose a question like this, and get students to respond in the form an
essay that can include talking to some experts.

Week 4: What an Interview!

Reading/Viewing Assignment: Students will watch some famous television interviews, like the ones Charlie Rose, Jeremy Paxman,
Christiane Amanpour or Tim Sebastian have done and find out what makes a good interview. (The instructor will go through old issues
of TIME and home in on its ‘Ten Questions’ section to describe the art and craft of framing interesting questions.) Students will learn to

71

appreciate the practice of ‘warming up’ with an interviewee, conduct relevant research about a topic, and how to frame clear and
sometimes provocative questions.

Assignment: The exercise can vary. But one idea is to put students into a hypothetical situation – say, they are meeting a senior minister
in the government who attends a conference on campus and s/he grants an interview – what kind of questions will they pose to him or
her? How will they frame those questions and how will they continue with a conversation? Say, they get the chance to meet an Indian
icon like Sachin Tendulkar, what will be the ten questions they will ask him and why?

Week 5: Public Speaking and Some Acting

Listening/Viewing Assignment: Students will watch famous personalities and actors at the peak of their performing powers and
imitate what they do. For instance, one class may watch the famous ‘I coulda had class’ scene from On the Waterfront or Raging Bull, and
do an imitation of Brando or De Niro to the best they can. An imaginative way of becoming a good public speaker may be through
acting lessons. Students will note how good actors vary their gestures and voice to become effective communicators. They will also see
some American Film Institute interviews of actors like Kevin Spacey and Morgan Freeman, which are also very instructive in how
these personalities became who they are today. Students will listen to speeches by Barack Obama or Bill Clinton and identify the
qualities that make them good speakers.

Assignments: Enactment of a famous dialogue from a movie. Speaking impromptu for 15 minutes on a topic – making it engaging,
informative and if possible, funny. Preparing a 20-minute speech on a topic and addressing it to the class.

Week 6: The Power of Humor

Listening/Viewing Assignment: Students will watch some of the wittiest and funniest films made or stories written to discover the
power of humor. They will also learn to discriminate forms of humor – dry, wry, irony, witty, sarcasm, standup, burlesque etc. They
may even watch a truly funny episode of a show like Friends or The Simpsons, to analyze what happens in it.

Assignment: Piece of writing with some marked form of humor. Like the goings-on in a fish market. Or dialog writing in a given
human situation.

72

Week 7: Learning to Listen, Learning to See

Listening/Viewing Assignment: Students will go to any public space like a railway station or a busy public square and write about
their experiences of being there – utilizing all five senses. Assignment like this have had very interesting results at media schools like the
Columbia Journalism School where ethnographers have taught budding reporters on using anthropological and sociological
techniques in journalistic reporting. For instance, in one assignment, a student went to a Chase Bank automated teller machine outside
a busy subway station in New York and spent four hours just watching what happens there. She came back and wrote an account on
what kinds of people entered the ATM; what they wore; what they spoke over the phone; at what times the ATM was crowded and
when it was free; the ethnic backgrounds of the people etc. An embedded intention of the assignment was to identify the unspoken
and unaddressed codes of communication and social behavior transpiring at such a site. Students will read American
anthropologist Clifford Geertz’s famous account of a cockfight in Bali which identifies the untold and unarticulated codes of
interaction in a given context.

Week 8 & 9: Audio/Video Skills/Workshops

Reading/Speaking Assignment: Students will learn how to present/talk in front of a camera for a length of time. They will get tips
from video/radio communications professionals and voice coaches for making short video films and radio pieces. They will read a
poem like Dylan Thomas’ ‘A Refusal To Mourn’ aloud in order to identify its tone, its rhythm and syntaxes, which will be very useful in
enhancing their English diction and speech delivery.

Week 10 & 11: Presentation Workshops

Learning Assignment: Students will get acclimatized with the professional communication tools of the corporate world. What are
good PowerPoint presentations? How do we use video, audio, photographic and graphic elements to impress potential clients? Indeed,
how are they used in effective ways and what can we absorb from them? In class, students will examine some attractive presentations.
They will return a week later with a presentation using the tools they have seen on a given topic.

Week 12-13-14-15: Wrap-up Assignment

Learning Assignment: This will be a significant piece of work that will be a summation of all/some of the communication skills
students have gained so far. Students will produce a 3000-word essay on a topic of their choice or enact a one-act play of 30 minutes or a

73

appreciate the practice of ‘warming up’ with an interviewee, conduct relevant research about a topic, and how to frame clear and
sometimes provocative questions.

Assignment: The exercise can vary. But one idea is to put students into a hypothetical situation – say, they are meeting a senior minister
in the government who attends a conference on campus and s/he grants an interview – what kind of questions will they pose to him or
her? How will they frame those questions and how will they continue with a conversation? Say, they get the chance to meet an Indian
icon like Sachin Tendulkar, what will be the ten questions they will ask him and why?

Week 5: Public Speaking and Some Acting

Listening/Viewing Assignment: Students will watch famous personalities and actors at the peak of their performing powers and
imitate what they do. For instance, one class may watch the famous ‘I coulda had class’ scene from On the Waterfront or Raging Bull, and
do an imitation of Brando or De Niro to the best they can. An imaginative way of becoming a good public speaker may be through
acting lessons. Students will note how good actors vary their gestures and voice to become effective communicators. They will also see
some American Film Institute interviews of actors like Kevin Spacey and Morgan Freeman, which are also very instructive in how
these personalities became who they are today. Students will listen to speeches by Barack Obama or Bill Clinton and identify the
qualities that make them good speakers.

Assignments: Enactment of a famous dialogue from a movie. Speaking impromptu for 15 minutes on a topic – making it engaging,
informative and if possible, funny. Preparing a 20-minute speech on a topic and addressing it to the class.

Week 6: The Power of Humor

Listening/Viewing Assignment: Students will watch some of the wittiest and funniest films made or stories written to discover the
power of humor. They will also learn to discriminate forms of humor – dry, wry, irony, witty, sarcasm, standup, burlesque etc. They
may even watch a truly funny episode of a show like Friends or The Simpsons, to analyze what happens in it.

Assignment: Piece of writing with some marked form of humor. Like the goings-on in a fish market. Or dialog writing in a given
human situation.

72

Week 7: Learning to Listen, Learning to See

Listening/Viewing Assignment: Students will go to any public space like a railway station or a busy public square and write about
their experiences of being there – utilizing all five senses. Assignment like this have had very interesting results at media schools like the
Columbia Journalism School where ethnographers have taught budding reporters on using anthropological and sociological
techniques in journalistic reporting. For instance, in one assignment, a student went to a Chase Bank automated teller machine outside
a busy subway station in New York and spent four hours just watching what happens there. She came back and wrote an account on
what kinds of people entered the ATM; what they wore; what they spoke over the phone; at what times the ATM was crowded and
when it was free; the ethnic backgrounds of the people etc. An embedded intention of the assignment was to identify the unspoken
and unaddressed codes of communication and social behavior transpiring at such a site. Students will read American
anthropologist Clifford Geertz’s famous account of a cockfight in Bali which identifies the untold and unarticulated codes of
interaction in a given context.

Week 8 & 9: Audio/Video Skills/Workshops

Reading/Speaking Assignment: Students will learn how to present/talk in front of a camera for a length of time. They will get tips
from video/radio communications professionals and voice coaches for making short video films and radio pieces. They will read a
poem like Dylan Thomas’ ‘A Refusal To Mourn’ aloud in order to identify its tone, its rhythm and syntaxes, which will be very useful in
enhancing their English diction and speech delivery.

Week 10 & 11: Presentation Workshops

Learning Assignment: Students will get acclimatized with the professional communication tools of the corporate world. What are
good PowerPoint presentations? How do we use video, audio, photographic and graphic elements to impress potential clients? Indeed,
how are they used in effective ways and what can we absorb from them? In class, students will examine some attractive presentations.
They will return a week later with a presentation using the tools they have seen on a given topic.

Week 12-13-14-15: Wrap-up Assignment

Learning Assignment: This will be a significant piece of work that will be a summation of all/some of the communication skills
students have gained so far. Students will produce a 3000-word essay on a topic of their choice or enact a one-act play of 30 minutes or a

73

craft out an audio piece of journalistic narration or even come up with an elaborate marketing pitch for a product.

The intention of the course-ending assignment will be to assess how clearly, effectively and persuasively the student is
able to communicate his/her ideas.

Stanley Fish, How To Write a Sentence, And How to Read One

George Orwell, Why I Write and Other Essays

Ernest Hemingway, By-Line

Clifford Geertz, ‘Cockfight in Bali’, The Interpretation of Cultures

James Lipton, Interviews from Inside the Actors Studio

Videos and clips from On the Waterfront, Raging Bull, Becket

Speeches by Barack Obama, Bill Clinton

Television interviews by Tim Sebastian, Jeremy Paxman, Karan Thapar, Charlie Rose

Students in this course will learn the nuts and bolts of powerful communication. They will learn about communication tools across a
range of media to become engaging speakers, riveting narrators and compelling campaign creators and achieve a comfort level across a
range of platforms. This is a hands-on course. The learning is in the doing.

 Weekly written assignments 20%

Class participation 5%

Presentations 25%

Long-form Written/Visual/Audio Test 50%

PRIMARY, SECONDARY AND SUGGESTED READINGS:

LEARNING AIMS AND OBJECTIVES:

COURSE ASSESSMENT MODES:

COURSE TITLE:

COURSE LEADER:

COURSE CREDITS:

COURSE LENGTH:

COURSE DESCRIPTION:

SESSIONAL BREAKDOWN:

Naama Shalom (coordinator) Mandarin and Spanish Language Instructors

3 credits (3 hours per week of in-class instruction, outside class practice assignments)

15 weeks

This course introduces students to the Mandarin and Spanish languages at the university level. The course will instruct the grammar of
these languages at the beginners’ level, from the alphabet, through other components of language learning such as developing
vocabulary, verb and adjectival formations, tense modes, sentence construction etc. By the end of this course students will have gained
basic skills of reading, writing and conversing in Spanish and Mandarin. Since every language is necessarily a door to a vast cultural
world, the course will use other didactic sources such as audio, video, and other literary expressions that may assist students to practice
the use of Spanish and Mandarin in a cultural context.

Besides the core language instruction, the course will help students to explore the question as to what it is to study a new language.
Since studying a language often requires one to develop a “beginner’s mind” similar to the one naturally obtained by infants as they
learn to emulate the world around them and eventually produce words, we shall explore what are the mental modes that facilitate the
acquisition of new languages, and discuss the sense of discovery and oftentimes frustration accompanying this process.

As a way of introduction and in order to contextualize Mandarin and Spanish, the course will provide a terse, rudimentary survey of the
taxonomy of world languages, their linguistic family roots and general development. We shall also map the simple syntax of sentence
construction for the purpose of assisting students to understand general formations of grammatical rules (i.e. subject, predicate, verb,
direct/indirect objects, pronouns, adjectives, pre/post-positions etc.)

The course will meet twice a week for instructor-led lab-based learning sessions. Attendance is mandatory at all lab sessions. Students
will access and be instructed in the use of the on-campus language lab. Students will proceed with engaging in language learning at their

Language I- Language Acquisition Skills (Mandarin and Spanish)

7574

craft out an audio piece of journalistic narration or even come up with an elaborate marketing pitch for a product.

The intention of the course-ending assignment will be to assess how clearly, effectively and persuasively the student is
able to communicate his/her ideas.

Stanley Fish, How To Write a Sentence, And How to Read One

George Orwell, Why I Write and Other Essays

Ernest Hemingway, By-Line

Clifford Geertz, ‘Cockfight in Bali’, The Interpretation of Cultures

James Lipton, Interviews from Inside the Actors Studio

Videos and clips from On the Waterfront, Raging Bull, Becket

Speeches by Barack Obama, Bill Clinton

Television interviews by Tim Sebastian, Jeremy Paxman, Karan Thapar, Charlie Rose

Students in this course will learn the nuts and bolts of powerful communication. They will learn about communication tools across a
range of media to become engaging speakers, riveting narrators and compelling campaign creators and achieve a comfort level across a
range of platforms. This is a hands-on course. The learning is in the doing.

 Weekly written assignments 20%

Class participation 5%

Presentations 25%

Long-form Written/Visual/Audio Test 50%

PRIMARY, SECONDARY AND SUGGESTED READINGS:

LEARNING AIMS AND OBJECTIVES:

COURSE ASSESSMENT MODES:

COURSE TITLE:

COURSE LEADER:

COURSE CREDITS:

COURSE LENGTH:

COURSE DESCRIPTION:

SESSIONAL BREAKDOWN:

Naama Shalom (coordinator) Mandarin and Spanish Language Instructors

3 credits (3 hours per week of in-class instruction, outside class practice assignments)

15 weeks

This course introduces students to the Mandarin and Spanish languages at the university level. The course will instruct the grammar of
these languages at the beginners’ level, from the alphabet, through other components of language learning such as developing
vocabulary, verb and adjectival formations, tense modes, sentence construction etc. By the end of this course students will have gained
basic skills of reading, writing and conversing in Spanish and Mandarin. Since every language is necessarily a door to a vast cultural
world, the course will use other didactic sources such as audio, video, and other literary expressions that may assist students to practice
the use of Spanish and Mandarin in a cultural context.

Besides the core language instruction, the course will help students to explore the question as to what it is to study a new language.
Since studying a language often requires one to develop a “beginner’s mind” similar to the one naturally obtained by infants as they
learn to emulate the world around them and eventually produce words, we shall explore what are the mental modes that facilitate the
acquisition of new languages, and discuss the sense of discovery and oftentimes frustration accompanying this process.

As a way of introduction and in order to contextualize Mandarin and Spanish, the course will provide a terse, rudimentary survey of the
taxonomy of world languages, their linguistic family roots and general development. We shall also map the simple syntax of sentence
construction for the purpose of assisting students to understand general formations of grammatical rules (i.e. subject, predicate, verb,
direct/indirect objects, pronouns, adjectives, pre/post-positions etc.)

The course will meet twice a week for instructor-led lab-based learning sessions. Attendance is mandatory at all lab sessions. Students
will access and be instructed in the use of the on-campus language lab. Students will proceed with engaging in language learning at their

Language I- Language Acquisition Skills (Mandarin and Spanish)

7574

own pace. Students will be expected to commit learning time to the language labs as a part of their personal time management program.
What we now know about language acquisition is that to learn, one must practice. All students, regardless of their knowledge of the
languages studied (Spanish and Mandarin), will be given lab assignments appropriate to their respective skill levels. The course will be
developed around three major sets of learning activities:

1. The approaches and techniques of language acquisition

2. Language acquisition labs in Spanish and Mandarin

3. Precis on approach and skills learned for each of the languages assayed

Books

B. F. Skinner, Verbal Behaviour

Noam Chomsky, Reflections on Language

George Steiner, After Babel

David Crystal, How Language Works

Patsy M. Lightbown, How Languages Are Learned

Asia Pereltsvaig, Languages of the World: An Introduction, Cambridge University Press, New York, 2012

Spanish and Mandarin primers (TBA)

Spanish and Mandarin dictionaries (TBA)

Other grammar books (TBA)

Videos

Mark Pagel, “How Language Transformed Humanity”, TED (20 mins.)

http://www.ted.com/talks/mark_pagel_how_language_transformed_humanity.html

PRIMARY, SECONDARY AND SUGGESTED READINGS:

Deb Roy, “The Birth of a Word”, TED (20 mins.)

http://www.youtube.com/watch?v=RE4ce4mexrU

Benny Lewis, “Hacking Language Learning”, TED (15 mins.)

http://www.youtube.com/watch?v=0x2_kWRB8-A

The purpose of this course is to introduce students to both Mandarin and Spanish. By the end of this course students will have gained
basic conversational, writing and reading skills in these languages. The course is designed so as to introduce students to these languages
in a way that will enable them to further deepen their learning and grasp in either Mandarin or Spanish down their educational path as
Majors (at Rollins College or JGU). The course aims also to assist students to familiarize themselves with the process of learning any
given language, for it will pay considerable attention to developing skills of understanding basic rules of grammar and the acquisition of
language, as well as developing the right mode of mind when studying a new language.

Attendance 10%

Introductory practice assignments 10%

(language acquisition, general)

Lab progress and mini weekly tests 30%

Final Examination 50%

LEARNING AIMS AND OBJECTIVES:

COURSE ASSESSMENT MODES:

7776

own pace. Students will be expected to commit learning time to the language labs as a part of their personal time management program.
What we now know about language acquisition is that to learn, one must practice. All students, regardless of their knowledge of the
languages studied (Spanish and Mandarin), will be given lab assignments appropriate to their respective skill levels. The course will be
developed around three major sets of learning activities:

1. The approaches and techniques of language acquisition

2. Language acquisition labs in Spanish and Mandarin

3. Precis on approach and skills learned for each of the languages assayed

Books

B. F. Skinner, Verbal Behaviour

Noam Chomsky, Reflections on Language

George Steiner, After Babel

David Crystal, How Language Works

Patsy M. Lightbown, How Languages Are Learned

Asia Pereltsvaig, Languages of the World: An Introduction, Cambridge University Press, New York, 2012

Spanish and Mandarin primers (TBA)

Spanish and Mandarin dictionaries (TBA)

Other grammar books (TBA)

Videos

Mark Pagel, “How Language Transformed Humanity”, TED (20 mins.)

http://www.ted.com/talks/mark_pagel_how_language_transformed_humanity.html

PRIMARY, SECONDARY AND SUGGESTED READINGS:

Deb Roy, “The Birth of a Word”, TED (20 mins.)

http://www.youtube.com/watch?v=RE4ce4mexrU

Benny Lewis, “Hacking Language Learning”, TED (15 mins.)

http://www.youtube.com/watch?v=0x2_kWRB8-A

The purpose of this course is to introduce students to both Mandarin and Spanish. By the end of this course students will have gained
basic conversational, writing and reading skills in these languages. The course is designed so as to introduce students to these languages
in a way that will enable them to further deepen their learning and grasp in either Mandarin or Spanish down their educational path as
Majors (at Rollins College or JGU). The course aims also to assist students to familiarize themselves with the process of learning any
given language, for it will pay considerable attention to developing skills of understanding basic rules of grammar and the acquisition of
language, as well as developing the right mode of mind when studying a new language.

Attendance 10%

Introductory practice assignments 10%

(language acquisition, general)

Lab progress and mini weekly tests 30%

Final Examination 50%

LEARNING AIMS AND OBJECTIVES:

COURSE ASSESSMENT MODES:

7776

COURSE TITLE:

COURSE LEADER:

COURSE CREDITS:

COURSE LENGTH:

COURSE DESCRIPTION:

SESSIONAL BREAKDOWN:

Artistic Expressions I- Trans-linguistic Personal Manifestations

 Bennett E. McClellan

3 credits (3 hours per week of in-class instruction, plus required field work and/or field trips)

15 weeks (four self-contained micro-mesters)

The Personal Manifestations course addresses the question of how humans express themselves beyond words. It is the first
introductory or survey course to the range of personal trans-linguistic expressive modalities. It is also a core course in the JSLH
curriculum, and is a prerequisite for taking further courses in the expressive arts, including craft arts, fine arts, media arts, and
performance arts. The pedagogical approach will invoke a series of immersive experiences in each of the four modalities. Students will
become sensitized to both the range of possible forms of trans-linguistic expression, as well as each modality’s connection to other
kinds of human enterprise.

This course will be conducted as a set of four, multi-week immersive and experiential modules taking as their subject the idea of
personal expression through what has traditionally been considered art forms. Each module will be a self-contained introduction to a
different form of human expression. The evidence for expressiveness will be largely drawn from various Indian traditions, which are
both multi-faceted and richly contrasting. Each module will contain at least a one-day immersive experience or field trip.

The modules will consist of the following:

Dramatic Arts

The dramatic arts will be approached as a collection of mediated forms of enactment. Students will investigate the conceptual as well as
the practical sides of creating dramatic performances and their associated recordation. The tools of filmmaking will be introduced.
Web-enabled media will be explored. Live dramatics will be introduced through the experience in workshops where students will work
with a professional dramatics ensemble.

Fine Arts

Fine arts will be introduced as modalities of seeing and interpreting the worlds in which humans interact, both physically and
imaginatively. Collections of artifacts will be accessed to provide referential foundations for modalities of artistic perception. Students
will engage in hands-on practicum in life-seeing, line drawing, color combining, rendering in three-dimensions, and associated skill-
based art forms.

Hand Crafts

Hand crafts will be approached both as an art form and practical exigency. The indigenous hand crafts of India will provide the practical
context for exploring their range and function. Students will engage in the creation of craft items under the tutelage of master
craftsmen. The objective of the course is to understand the vast influence of tactile expression on what we might consider everyday
items such as crockery, fabric, clothing, floor covers, eating utensils, and the like.

Musical Forms

The musical forms of India will be introduced as a set of systematic grammars and individualistic representations. Musical forms will
be accessed through recorded media, both historical (e.g. CDs and records) and contemporary (e.g. You-Tube). Students will
undertake a hands-on exploration of the means for manipulating sound and silence. Musicians and those who interpret music through
movement will provide introductory classes and performances.

The learning aims of the Artistic Expressions I course is to introduce students to primary modalities of artistic expression through both
observation and experience. At the end of this course, students will be able to:

1. Articulate the essential nature of each art form explored

2. Place it in the context of other art forms within the Expressions course-set

LEARNING AIMS AND OBJECTIVES:

7978

COURSE TITLE:

COURSE LEADER:

COURSE CREDITS:

COURSE LENGTH:

COURSE DESCRIPTION:

SESSIONAL BREAKDOWN:

Artistic Expressions I- Trans-linguistic Personal Manifestations

 Bennett E. McClellan

3 credits (3 hours per week of in-class instruction, plus required field work and/or field trips)

15 weeks (four self-contained micro-mesters)

The Personal Manifestations course addresses the question of how humans express themselves beyond words. It is the first
introductory or survey course to the range of personal trans-linguistic expressive modalities. It is also a core course in the JSLH
curriculum, and is a prerequisite for taking further courses in the expressive arts, including craft arts, fine arts, media arts, and
performance arts. The pedagogical approach will invoke a series of immersive experiences in each of the four modalities. Students will
become sensitized to both the range of possible forms of trans-linguistic expression, as well as each modality’s connection to other
kinds of human enterprise.

This course will be conducted as a set of four, multi-week immersive and experiential modules taking as their subject the idea of
personal expression through what has traditionally been considered art forms. Each module will be a self-contained introduction to a
different form of human expression. The evidence for expressiveness will be largely drawn from various Indian traditions, which are
both multi-faceted and richly contrasting. Each module will contain at least a one-day immersive experience or field trip.

The modules will consist of the following:

Dramatic Arts

The dramatic arts will be approached as a collection of mediated forms of enactment. Students will investigate the conceptual as well as
the practical sides of creating dramatic performances and their associated recordation. The tools of filmmaking will be introduced.
Web-enabled media will be explored. Live dramatics will be introduced through the experience in workshops where students will work
with a professional dramatics ensemble.

Fine Arts

Fine arts will be introduced as modalities of seeing and interpreting the worlds in which humans interact, both physically and
imaginatively. Collections of artifacts will be accessed to provide referential foundations for modalities of artistic perception. Students
will engage in hands-on practicum in life-seeing, line drawing, color combining, rendering in three-dimensions, and associated skill-
based art forms.

Hand Crafts

Hand crafts will be approached both as an art form and practical exigency. The indigenous hand crafts of India will provide the practical
context for exploring their range and function. Students will engage in the creation of craft items under the tutelage of master
craftsmen. The objective of the course is to understand the vast influence of tactile expression on what we might consider everyday
items such as crockery, fabric, clothing, floor covers, eating utensils, and the like.

Musical Forms

The musical forms of India will be introduced as a set of systematic grammars and individualistic representations. Musical forms will
be accessed through recorded media, both historical (e.g. CDs and records) and contemporary (e.g. You-Tube). Students will
undertake a hands-on exploration of the means for manipulating sound and silence. Musicians and those who interpret music through
movement will provide introductory classes and performances.

The learning aims of the Artistic Expressions I course is to introduce students to primary modalities of artistic expression through both
observation and experience. At the end of this course, students will be able to:

1. Articulate the essential nature of each art form explored

2. Place it in the context of other art forms within the Expressions course-set

LEARNING AIMS AND OBJECTIVES:

7978

3. Experience both the joy and frustration of attempting to create something of their own using the tools of each of the four modalities

4. Understand the level of skill needed to attain mastery of each modality

5. Have fun learning

Each micro-mester will be a self-contained assessment unit, with each unit counting for 20% of the student’s total grade. The course
Learning Leader in collaboration with each micro-mester master will determine grading within each unit. Credit for each micro-
mester will be allocated as follows:

Class Participation: 50%

Unit project: 50%

A summary project may be a written piece, a craft piece, a performance piece, or another work showing the student has understood and
engaged in the learning process with the subject modality.

The remaining 20% of the course grade will be assigned by the Learning Leader based on a final summary paper or project submitted by
each student in response to their individual interactions with the various art forms.

In summary, course credits will be assigned as follows:

Summary paper or project: 20%

Dramatic Arts module: 20%

Fine Arts module: 20%

Hand Crafts module: 20%

Musical Forms module: 20%

Total 100%

COURSE ASSESSMENT MODES:

COURSE TITLE:

COURSE LEADER:

COURSE CREDITS:

COURSE LENGTH:

COURSE DESCRIPTION:

SESSIONAL BREAKDOWN:

 Bennett E. McClellan

3 credits (3 hours per week of in-class instruction)

15 weeks

The Cultural Manifestations course addresses the question of how humans express themselves as societies. It is the second
introductory course to the range of trans-linguistic expressive modalities. The emphasis is on expressions in social settings. This is a
core course in the JSLH curriculum, and is a prerequisite for taking further courses in the expressive arts, including craft arts, fine arts,
media arts, and performance arts. The pedagogical approach will evoke a series of immersive experiences in each of the four
modalities. Students will become sensitized to both the range of possible forms of how cultures express themselves in trans-linguistic
ways in the communal choices of where people live, how they dress, what they eat, and how they engage in the rituals of childhood,
adolescent transitions, marriage, significant life events, and ultimately death.

This course will be conducted as a set of four, multi-week immersive and experiential modules, taking as their subject the trans-
linguistic forms of expression social groups (i.e. family, village, community, cities, countries, faith communities, etc.) express
themselves through. In this course, the student will move from reflecting on art as a personal prerogative to reflecting on personal
artistic endeavors as a reflection of communal forms of expressing identity and aspiration.

From Art to Architecture

The art to architecture module teases out the relationship between lines, color pattern, and three-dimensional rendering to personal
dwellings, cityscapes and urban design. The expressive meaning of human habits will be explored through accessing collections,
readings and visits to locations of architectural significance, both historical and contemporary.

Artistic Expressions II- Trans-linguistic Cultural Manifestations

8180

3. Experience both the joy and frustration of attempting to create something of their own using the tools of each of the four modalities

4. Understand the level of skill needed to attain mastery of each modality

5. Have fun learning

Each micro-mester will be a self-contained assessment unit, with each unit counting for 20% of the student’s total grade. The course
Learning Leader in collaboration with each micro-mester master will determine grading within each unit. Credit for each micro-
mester will be allocated as follows:

Class Participation: 50%

Unit project: 50%

A summary project may be a written piece, a craft piece, a performance piece, or another work showing the student has understood and
engaged in the learning process with the subject modality.

The remaining 20% of the course grade will be assigned by the Learning Leader based on a final summary paper or project submitted by
each student in response to their individual interactions with the various art forms.

In summary, course credits will be assigned as follows:

Summary paper or project: 20%

Dramatic Arts module: 20%

Fine Arts module: 20%

Hand Crafts module: 20%

Musical Forms module: 20%

Total 100%

COURSE ASSESSMENT MODES:

COURSE TITLE:

COURSE LEADER:

COURSE CREDITS:

COURSE LENGTH:

COURSE DESCRIPTION:

SESSIONAL BREAKDOWN:

 Bennett E. McClellan

3 credits (3 hours per week of in-class instruction)

15 weeks

The Cultural Manifestations course addresses the question of how humans express themselves as societies. It is the second
introductory course to the range of trans-linguistic expressive modalities. The emphasis is on expressions in social settings. This is a
core course in the JSLH curriculum, and is a prerequisite for taking further courses in the expressive arts, including craft arts, fine arts,
media arts, and performance arts. The pedagogical approach will evoke a series of immersive experiences in each of the four
modalities. Students will become sensitized to both the range of possible forms of how cultures express themselves in trans-linguistic
ways in the communal choices of where people live, how they dress, what they eat, and how they engage in the rituals of childhood,
adolescent transitions, marriage, significant life events, and ultimately death.

This course will be conducted as a set of four, multi-week immersive and experiential modules, taking as their subject the trans-
linguistic forms of expression social groups (i.e. family, village, community, cities, countries, faith communities, etc.) express
themselves through. In this course, the student will move from reflecting on art as a personal prerogative to reflecting on personal
artistic endeavors as a reflection of communal forms of expressing identity and aspiration.

From Art to Architecture

The art to architecture module teases out the relationship between lines, color pattern, and three-dimensional rendering to personal
dwellings, cityscapes and urban design. The expressive meaning of human habits will be explored through accessing collections,
readings and visits to locations of architectural significance, both historical and contemporary.

Artistic Expressions II- Trans-linguistic Cultural Manifestations

8180

From Agriculture to Culinary Arts

The agriculture to culinary arts module explores the relationship between how a culture procures its food and how the culture prepares
that food for consumption. Culinary traditions of India will be explored and sampled, while respecting the religious boundaries of
multiple faiths. The culinary arts will be accessed through readings, viewing media (e.g. Sanjeev Kapoor), and hands-on food
preparation under the tutelage of regional culinary artists.

From Hand Crafts to Cloth Cultures

The hand crafts to cloth cultures module will explore the relationship fabrics play in the expressive life of society. Sources and uses of
cloth will be examined. The means of manipulating the aesthetics of cloth, and of displaying those manipulations, will serve as the
primary subject matter. During the module, students will explore the voices of fabric, from ground covers, to privacy curtains, to wall
decoration, to body covering, to object skins, to death shrouds.

From Performance Art to Community Rituals

In this module, links will be drawn from the traditions of performance arts to the practice of such arts in everyday rituals and punctuated
events. The module will consider the different rituals in which communities engage to assert and reinforce identity, self-ness and other-
ness, inclusion and exclusion, past and present.

LEARNING AIMS AND OBJECTIVES:

The learning aims of the Artistic Expressions II course is to extend the student’s understanding of art forms into related culture forms.
The takeaway will be an appreciation of how personal artistic effort is contextualized, confined and ultimately liberated by the culture in
which the individual artist lives and works. At the end of this course, students will be able to:

1. Articulate the relationship between personal art and expressions of culture

2. Identify and appreciate the artistic contributions embedded in the simplest of everyday objects or in the grandest of ceremonies

3. Experience first-hand the expressions of culture surrounding them, including participation in rituals, visits to architectural sites,
and tasting of foods

4. Appreciate the role art plays in the assertion and preservation of cultural values, norms, and survival wisdom

5. Have fun learning

Each micro-mester will be a self-contained assessment unit, with each unit accounting for 20% of the student’s total grade. The course
Learning Leader in collaboration with each micro-mester master will determine grading within each unit. Credit for each micro-
mester will be allocated as follows:

Class participation: 50%

Unit project: 50%

A summary project may be a written piece, a craft piece, a performance piece, or another work showing the student has understood and
engaged in the learning process with the subject modality.

The remaining 20% of the course grade will be assigned by the Learning Leader based on a final summary paper or project submitted by
each student in response to their individual interactions with the various art forms.

In summary, course credits will be assigned as follows:

Summary paper or project: 20%

COURSE ASSESSMENT MODES:

8382

From Agriculture to Culinary Arts

The agriculture to culinary arts module explores the relationship between how a culture procures its food and how the culture prepares
that food for consumption. Culinary traditions of India will be explored and sampled, while respecting the religious boundaries of
multiple faiths. The culinary arts will be accessed through readings, viewing media (e.g. Sanjeev Kapoor), and hands-on food
preparation under the tutelage of regional culinary artists.

From Hand Crafts to Cloth Cultures

The hand crafts to cloth cultures module will explore the relationship fabrics play in the expressive life of society. Sources and uses of
cloth will be examined. The means of manipulating the aesthetics of cloth, and of displaying those manipulations, will serve as the
primary subject matter. During the module, students will explore the voices of fabric, from ground covers, to privacy curtains, to wall
decoration, to body covering, to object skins, to death shrouds.

From Performance Art to Community Rituals

In this module, links will be drawn from the traditions of performance arts to the practice of such arts in everyday rituals and punctuated
events. The module will consider the different rituals in which communities engage to assert and reinforce identity, self-ness and other-
ness, inclusion and exclusion, past and present.

LEARNING AIMS AND OBJECTIVES:

The learning aims of the Artistic Expressions II course is to extend the student’s understanding of art forms into related culture forms.
The takeaway will be an appreciation of how personal artistic effort is contextualized, confined and ultimately liberated by the culture in
which the individual artist lives and works. At the end of this course, students will be able to:

1. Articulate the relationship between personal art and expressions of culture

2. Identify and appreciate the artistic contributions embedded in the simplest of everyday objects or in the grandest of ceremonies

3. Experience first-hand the expressions of culture surrounding them, including participation in rituals, visits to architectural sites,
and tasting of foods

4. Appreciate the role art plays in the assertion and preservation of cultural values, norms, and survival wisdom

5. Have fun learning

Each micro-mester will be a self-contained assessment unit, with each unit accounting for 20% of the student’s total grade. The course
Learning Leader in collaboration with each micro-mester master will determine grading within each unit. Credit for each micro-
mester will be allocated as follows:

Class participation: 50%

Unit project: 50%

A summary project may be a written piece, a craft piece, a performance piece, or another work showing the student has understood and
engaged in the learning process with the subject modality.

The remaining 20% of the course grade will be assigned by the Learning Leader based on a final summary paper or project submitted by
each student in response to their individual interactions with the various art forms.

In summary, course credits will be assigned as follows:

Summary paper or project: 20%

COURSE ASSESSMENT MODES:

8382

COURSE TITLE:

COURSE LEADER:

COURSE CREDITS:

COURSE LENGTH:

COURSE DESCRIPTION:

SESSIONAL BREAKDOWN:

 Kathleen Modrowski/Bennett McClellan

3 credits (3 hours per week of in-class instruction)

15 weeks

The Interdisciplinary course series is designed to bring students into the arenas of cross-discipline synthesis, options generation,
practical applications, and global citizenship through the modes of self-reflection and the practices of dialogue. In addition, another
aim of this first-in-the-series course is to help the new students to acclimatize to the rigors and restraints of the college environment.
This course will serve the function of the “student success” courses offered by other liberal arts colleges.

This course will be divided into various modules, each of which will be designed to help students progress into fully-functioning
collegiate citizens. Key modules are as follows:

1. Reflections on transitions

2. Self-reflection and the uses of introspection

3. The ways of communicating with others

4. The representation of self in discourse

5. Respect for self and respect for others

6. Listening

7. Appreciative inquiry

Interdisciplinary I- Me, Myself & Them PRIMARY, SECONDARY AND SUGGESTED READINGS:

LEARNING AIMS AND OBJECTIVES:

COURSE ASSESSMENT MODES:

Coperrider, David L. and Diana Whitney (2005). Appreciative Inquiry: A Positive Revolution in Change. San Francisco: Berrett-Koehler
Publishers

Zimmerman, Jack and Virginia Coyle (1996). The Way of Council. The Ojai Foundation

Other readings as assigned

The learning objective of this first Interdisciplinary course is to fully socialize students in the environment of the academy. They will
come to understand their own learning styles, limitations, challenges and objectives. Students will also learn the modes of appreciative
inquiry that will allow them to engage with mutual respect for the beliefs, values, capacities and personalities of others in their
immediate environment and in the larger world. Students will be encouraged to vet their fears and frustrations, as well as their hopes
and aspirations.

The main mode of engagement will be through discourse and discussion. The principles of self-awareness, self-direction, personal
responsibility, respect for others, citizenship, empathy, and other such essential life-skills will be explored and practiced through active
participation.

The assessment for this course will be a based on the degree to which students actively participate in the process of self-assessment, the
practice of empathy for others and their ideas, and their demonstration of citizenship in the learning environment.

Session Participation: 50%

Self-reflective final examination 50%

(written & presented paper):

84 85

COURSE TITLE:

COURSE LEADER:

COURSE CREDITS:

COURSE LENGTH:

COURSE DESCRIPTION:

SESSIONAL BREAKDOWN:

 Kathleen Modrowski/Bennett McClellan

3 credits (3 hours per week of in-class instruction)

15 weeks

The Interdisciplinary course series is designed to bring students into the arenas of cross-discipline synthesis, options generation,
practical applications, and global citizenship through the modes of self-reflection and the practices of dialogue. In addition, another
aim of this first-in-the-series course is to help the new students to acclimatize to the rigors and restraints of the college environment.
This course will serve the function of the “student success” courses offered by other liberal arts colleges.

This course will be divided into various modules, each of which will be designed to help students progress into fully-functioning
collegiate citizens. Key modules are as follows:

1. Reflections on transitions

2. Self-reflection and the uses of introspection

3. The ways of communicating with others

4. The representation of self in discourse

5. Respect for self and respect for others

6. Listening

7. Appreciative inquiry

Interdisciplinary I- Me, Myself & Them PRIMARY, SECONDARY AND SUGGESTED READINGS:

LEARNING AIMS AND OBJECTIVES:

COURSE ASSESSMENT MODES:

Coperrider, David L. and Diana Whitney (2005). Appreciative Inquiry: A Positive Revolution in Change. San Francisco: Berrett-Koehler
Publishers

Zimmerman, Jack and Virginia Coyle (1996). The Way of Council. The Ojai Foundation

Other readings as assigned

The learning objective of this first Interdisciplinary course is to fully socialize students in the environment of the academy. They will
come to understand their own learning styles, limitations, challenges and objectives. Students will also learn the modes of appreciative
inquiry that will allow them to engage with mutual respect for the beliefs, values, capacities and personalities of others in their
immediate environment and in the larger world. Students will be encouraged to vet their fears and frustrations, as well as their hopes
and aspirations.

The main mode of engagement will be through discourse and discussion. The principles of self-awareness, self-direction, personal
responsibility, respect for others, citizenship, empathy, and other such essential life-skills will be explored and practiced through active
participation.

The assessment for this course will be a based on the degree to which students actively participate in the process of self-assessment, the
practice of empathy for others and their ideas, and their demonstration of citizenship in the learning environment.

Session Participation: 50%

Self-reflective final examination 50%

(written & presented paper):

84 85

COURSE TITLE:

COURSE LEADER:

COURSE CREDITS:

COURSE LENGTH:

COURSE DESCRIPTION:

Rahul Jayaram

3 credits (hours per week of in-class instruction)

15 Weeks

One of the inspirations behind this course is the British Broadcasting Corporation (BBC) television news show Dateline London. A
BBC journalist anchors this program and the guests are either London correspondents for media houses from different countries of the
world or are public intellectuals like Clive James, Christopher Hitchens, Boris Johnson, George Monbiot, Will Self, Slavoj Zizek et al.
This show is a roundtable discussion on any matter that is hitting headlines in Britain and it elicits comparative perspectives on British
politics through the German, Italian or American guests. Conversely, the host brings up a topical matter obtaining in the country of one
of the guests, and that is discussed from multiple angles.

At one go then, viewers get a British as well as an international viewpoint on matters relating to Britain, the countries of the guests, and
other global affairs. For instance, the show has conducted debates on topics like the football World Cup in Brazil – its impact on Brazil’s
resources, the humungous (some say ill-advised) public spending on the nation’s favorite sport that triggered a furor at a time when
Brazil’s economy battled high inflation and unemployment – with guests from widely different backgrounds.

Dateline London has had avatars like Tim Sebastian’s Doha Debates that ran on Al Jazeera some years back. These programs are attractive
as they exploit a topical matter as a peg to deliberate over some of the striking ideas that are prevalent in the world at that time. For
instance, a discussion on the World Cup automatically – but very coherently and with some astute anchoring – segues into a debate
about global economic policy; the fate of a loved sport; fan mania and the functioning of an institution like FIFA.

Dateline London or Doha Debates is a paean to the idea of ideas as it takes up a matter and attempts a 360-degree analysis on it. These shows
recognize the richness of insights coming from different parts of the world, and inform us about the truly international and mobile
nature of ideas – even while making us see that ideas and perspectives are located in certain contexts, cultures and traditions.

Interdisciplinary II- The Idea of Ideas security through the Mahatma Gandhi National Rural Employment Guarantee in India can mean a comparative assessment with what
happens in the U.S. which had institutionalized social security systems in an earlier era.

Each week, the course instructor will take up a raging local, national or international matter of public affairs in politics, sport,
economics, Hollywood/Bollywood, literature – any pertinent topic – and turn it into intellectual fodder. During noncontroversial
weeks (highly unlikely) the course instructor will frame a provocative question that compels students to think hard and deep about the
issue. For instance, “Why does a work of scholarship on Hinduism by an American academic offend a part of Hindu society? Indeed,
are all Hindus offended by it?”

While this course will deal with contemporary themes, it will require students to come in with some amount of preparation over a
topic. Reading materials can range from journalistic work to essays and journal articles and monographs. This course will emphasize
on thinking about the subjects of the day from unexplored or less-explored points of view.

The assessment for this course will be based on student participation, reflection, interaction with others and absorption of old and new
ideas. They have to demonstrate aptitude for independent inquiry and a capacity to absorb old and new ideas and come up with distinct
lines of intellectual reasoning.

Session Participation: 50%

Self-reflective Final Examination 50%

(written & presented paper):

COURSE ASSESSMENT MODES:

8786

COURSE TITLE:

COURSE LEADER:

COURSE CREDITS:

COURSE LENGTH:

COURSE DESCRIPTION:

Rahul Jayaram

3 credits (hours per week of in-class instruction)

15 Weeks

One of the inspirations behind this course is the British Broadcasting Corporation (BBC) television news show Dateline London. A
BBC journalist anchors this program and the guests are either London correspondents for media houses from different countries of the
world or are public intellectuals like Clive James, Christopher Hitchens, Boris Johnson, George Monbiot, Will Self, Slavoj Zizek et al.
This show is a roundtable discussion on any matter that is hitting headlines in Britain and it elicits comparative perspectives on British
politics through the German, Italian or American guests. Conversely, the host brings up a topical matter obtaining in the country of one
of the guests, and that is discussed from multiple angles.

At one go then, viewers get a British as well as an international viewpoint on matters relating to Britain, the countries of the guests, and
other global affairs. For instance, the show has conducted debates on topics like the football World Cup in Brazil – its impact on Brazil’s
resources, the humungous (some say ill-advised) public spending on the nation’s favorite sport that triggered a furor at a time when
Brazil’s economy battled high inflation and unemployment – with guests from widely different backgrounds.

Dateline London has had avatars like Tim Sebastian’s Doha Debates that ran on Al Jazeera some years back. These programs are attractive
as they exploit a topical matter as a peg to deliberate over some of the striking ideas that are prevalent in the world at that time. For
instance, a discussion on the World Cup automatically – but very coherently and with some astute anchoring – segues into a debate
about global economic policy; the fate of a loved sport; fan mania and the functioning of an institution like FIFA.

Dateline London or Doha Debates is a paean to the idea of ideas as it takes up a matter and attempts a 360-degree analysis on it. These shows
recognize the richness of insights coming from different parts of the world, and inform us about the truly international and mobile
nature of ideas – even while making us see that ideas and perspectives are located in certain contexts, cultures and traditions.

Interdisciplinary II- The Idea of Ideas security through the Mahatma Gandhi National Rural Employment Guarantee in India can mean a comparative assessment with what
happens in the U.S. which had institutionalized social security systems in an earlier era.

Each week, the course instructor will take up a raging local, national or international matter of public affairs in politics, sport,
economics, Hollywood/Bollywood, literature – any pertinent topic – and turn it into intellectual fodder. During noncontroversial
weeks (highly unlikely) the course instructor will frame a provocative question that compels students to think hard and deep about the
issue. For instance, “Why does a work of scholarship on Hinduism by an American academic offend a part of Hindu society? Indeed,
are all Hindus offended by it?”

While this course will deal with contemporary themes, it will require students to come in with some amount of preparation over a
topic. Reading materials can range from journalistic work to essays and journal articles and monographs. This course will emphasize
on thinking about the subjects of the day from unexplored or less-explored points of view.

The assessment for this course will be based on student participation, reflection, interaction with others and absorption of old and new
ideas. They have to demonstrate aptitude for independent inquiry and a capacity to absorb old and new ideas and come up with distinct
lines of intellectual reasoning.

Session Participation: 50%

Self-reflective Final Examination 50%

(written & presented paper):

COURSE ASSESSMENT MODES:

8786

SESSIONAL BREAKDOWN:

PRIMARY & SUGGESTED READINGS:

LEARNING AIMS & OBJECTIVES:

This course aims to get the students to reflect upon contemporary phenomena and some of the biggest questions of the day across the
spectrum of politics, science, society, culture, history etc. It will fundamentally be a way of training them to ask the right questions,
probe the unexplored angles of an event or problem and equip them to see the world from a less-explored perspective. Some of the
intellectual tools they will gain are:

Ÿ New angles of perception

Ÿ New ways of reflection

Ÿ The unexplored perspective

Ÿ The framing of discourse

Ÿ The construction of perception

Ÿ The gap between theory and practice

Ÿ What are contexts and why they matter?

Ÿ Alternative readings

John Berger, Ways of Seeing

James Wood, How Fiction Works

Noam Chomsky & Edward S. Herman, Manufacturing Consent: The Political Economy of the Mass Media

Charles Higham, Trading With the Enemy – An Expose of the Nazi-American Money Plot: 1933 – 1949

Students of this course will learn to investigate the big and small ideas that influence large events, historic occurrences, social patterns,
societal trends. They will become engaged observers of ideas operating in societies other than their own. For instance, a debate on social

88

COURSE TITLE:

COURSE CREDITS:

COURSE LENGTH:

COURSE DESCRIPTION:

SESSIONAL BREAKDOWN:

LEARNING AIMS AND OBJECTIVES:

Interdisciplinary Seminar III- Train, Teach, Tutor

3 credits (3 hours per week of in-class instruction)

15 Weeks

The professional world is one where training might be better described as retraining. There are few professions that are not
developmental, requiring candidates to modify and update existing skills. One of the primary tools for training is demonstration. This
seminar will operate around a practical framework where participants in a project will be tasked with minutely logging and reflecting
upon how they pick up a skill set, as well as lead others to acquiring new skill sets. Consequently, the role of learning leader and learner
will be examined experientially and students will unite active learning, planning and analytical reflection in the course of this project-
based execution/reflection.

Sessions will revolve around a project that invites students to act and critically evaluate their evolution as learners in training as well as
learning leaders.

The student should be able to demonstrate:

Adaptive learning techniques

Ability to marry theory with practice and retrospective evaluation

Skills of instruction and direction

Skills of implementation and effectuation

Cooperative and team-learning abilities

Prioritization of tasks and time management

89

SESSIONAL BREAKDOWN:

PRIMARY & SUGGESTED READINGS:

LEARNING AIMS & OBJECTIVES:

This course aims to get the students to reflect upon contemporary phenomena and some of the biggest questions of the day across the
spectrum of politics, science, society, culture, history etc. It will fundamentally be a way of training them to ask the right questions,
probe the unexplored angles of an event or problem and equip them to see the world from a less-explored perspective. Some of the
intellectual tools they will gain are:

Ÿ New angles of perception

Ÿ New ways of reflection

Ÿ The unexplored perspective

Ÿ The framing of discourse

Ÿ The construction of perception

Ÿ The gap between theory and practice

Ÿ What are contexts and why they matter?

Ÿ Alternative readings

John Berger, Ways of Seeing

James Wood, How Fiction Works

Noam Chomsky & Edward S. Herman, Manufacturing Consent: The Political Economy of the Mass Media

Charles Higham, Trading With the Enemy – An Expose of the Nazi-American Money Plot: 1933 – 1949

Students of this course will learn to investigate the big and small ideas that influence large events, historic occurrences, social patterns,
societal trends. They will become engaged observers of ideas operating in societies other than their own. For instance, a debate on social

88

COURSE TITLE:

COURSE CREDITS:

COURSE LENGTH:

COURSE DESCRIPTION:

SESSIONAL BREAKDOWN:

LEARNING AIMS AND OBJECTIVES:

Interdisciplinary Seminar III- Train, Teach, Tutor

3 credits (3 hours per week of in-class instruction)

15 Weeks

The professional world is one where training might be better described as retraining. There are few professions that are not
developmental, requiring candidates to modify and update existing skills. One of the primary tools for training is demonstration. This
seminar will operate around a practical framework where participants in a project will be tasked with minutely logging and reflecting
upon how they pick up a skill set, as well as lead others to acquiring new skill sets. Consequently, the role of learning leader and learner
will be examined experientially and students will unite active learning, planning and analytical reflection in the course of this project-
based execution/reflection.

Sessions will revolve around a project that invites students to act and critically evaluate their evolution as learners in training as well as
learning leaders.

The student should be able to demonstrate:

Adaptive learning techniques

Ability to marry theory with practice and retrospective evaluation

Skills of instruction and direction

Skills of implementation and effectuation

Cooperative and team-learning abilities

Prioritization of tasks and time management

89

COURSE ASSESSMENT MODES:

PERFORMING ARTS:

Team Project and Participation 50%

Learner/Leader logs/mini-essays 25%

Presentation 25%

Studies in art, music, theatre and film will be provided by the instructors under the supervision of Professor Bennett McClellan.

90

JINDAL SCHOOL OF LIBERAL ARTS & HUMANITIES
Select Elective Courses

COURSE ASSESSMENT MODES:

PERFORMING ARTS:

Team Project and Participation 50%

Learner/Leader logs/mini-essays 25%

Presentation 25%

Studies in art, music, theatre and film will be provided by the instructors under the supervision of Professor Bennett McClellan.

90

JINDAL SCHOOL OF LIBERAL ARTS & HUMANITIES
Select Elective Courses

COURSE TITLE:

COURSE LEADER:

COURSE CREDITS:

COURSE LENGTH:

COURSE DESCRIPTION:

SESSIONAL BREAKDOWN:

The Mahābhārata- A Never Ending Story?

Naama Shalom

3 credits (3 hours per week of in-class instruction)

15 weeks

This course discusses the problematic ending of the great Sanskrit epic, the Mahābhārata. The Mahābhārata concludes with an echoing
paradox that concerns the concept of dharma (a key notion partly translatable as ‘law’, ‘justice’, ‘morality’, ‘duty’, ‘order’, ‘world-order’,
etc.). Despite the fact that dharma is a pivotal theme not only in the Mahābhārata but in the entire Indian tradition, and even though the
epic is obsessively preoccupied with it throughout its narrative, the Mahābhārata concludes with a harsh denunciation of dharma.

This course examines the problematic conclusion of the Mahābhārata and re-assesses its function and relevance to the entire plot.
Several fundamental questions concerning the Mahābhārata’s unique narrative and storytelling thus guide the construction of the
course: How does a text, so long (the longest among epic texts) and intricately complex, as the Mahābhārata, find a finishing point?
Could it truly reach a conclusion or is that beyond the bounds of the genre? Finally, since it does somehow end, for indeed on the most
literal sense it eventually does, what significance does this problematic ending which radically undermines the very concept of dharma
have, when weighed against the narrative’s hefty body? In fact, the Mahābhārata does not even begin in a single opening point, but
three. In other words, if ever standard rules had been set about how a story should be delivered (most commonly, the typical
construction of beginning, middle and end), this particular story transgresses these principles in numerous ways. As a consequence,
the Mahābhārata’s ending, the Svargārohaṇa parvan (‘The Book of the Ascent to Heaven’), has aroused profound ambivalence in the
literature commenting on the epic. The course will characterize the nature of the suppression of the ending by exploring several
trajectories: the problematic issues of the Svargārohaṇa and the ending’s relation to the rest of the narrative; the reception of the ending
in the later tradition in Sanskrit literature; and the study of the Svargārohaṇa in epic scholarship.

Sessions 1-4

Ÿ Introduction to the course; tuning into the story: outline of the Mahābhārata’s frame-story with emphasis on its closing scenes.

92

Ÿ Reading: Chakravarthi V. Narasimhan, The Mahābhārata: An English Version Based on Selected verses, Columbia University Press,
New York, 1998, the entire book

Ÿ Gurucharan Das, The Difficulty of Being Good, Penguin, pp. xvi-xxx

Ÿ Selected scenes from Peter Brook’s television production, The Mahabharata

Sessions 5-6

Ÿ Problematic aspects of the Mahābhārata’s narrative and aesthetic properties

Ÿ Reading: J. A. B. van Buitenen, trans. “Introduction,” The Mahābhārata (5 Vols.), the University of Chicago Press, Chicago, 1973,
pp. xiii-xxxi

Ÿ Christopher Z. Minkowski, “Janamejaya’s Sattra and Ritual Structure,” Journal of the American Oriental Society, Vol. 109, No. 3 (Jul. -
Sep., 1989): 401-420

Ÿ A. K. Ramanujan, “Repetition in the Mahābhārata,” The Collected Essays of A. K. Ramanujan, Oxford University Press, New York,
1999, pp. 161-183

Ÿ David Shulman, “Toward a Historical Poetics of the Sanskrit Epics,” The Wisdom of Poets, Oxford University Press, 2001, pp. 21-39

Sessions 6-7

Ÿ The epic protagonist, Yudhiṣṭhira Dharma-rāja (the ‘Righteous-king’), and the concept of dharma (‘Law’, ‘Justice’) in the
Mahābhārata

Ÿ Reading: James L. Fitzgerald, “Dharma and its Translation in the Mahābhārata,” Journal of Indian Philosophy 32: 671-685, 2004

Ÿ John D. Smith, “Introduction,” The Mahābhārata: An Abridged Translation, Penguin Classics, London, 2009, pp.

Sessions 8-9

‘Justice versus Justice’: the paradox of the Mahābhārata’s ending

93

COURSE TITLE:

COURSE LEADER:

COURSE CREDITS:

COURSE LENGTH:

COURSE DESCRIPTION:

SESSIONAL BREAKDOWN:

The Mahābhārata- A Never Ending Story?

Naama Shalom

3 credits (3 hours per week of in-class instruction)

15 weeks

This course discusses the problematic ending of the great Sanskrit epic, the Mahābhārata. The Mahābhārata concludes with an echoing
paradox that concerns the concept of dharma (a key notion partly translatable as ‘law’, ‘justice’, ‘morality’, ‘duty’, ‘order’, ‘world-order’,
etc.). Despite the fact that dharma is a pivotal theme not only in the Mahābhārata but in the entire Indian tradition, and even though the
epic is obsessively preoccupied with it throughout its narrative, the Mahābhārata concludes with a harsh denunciation of dharma.

This course examines the problematic conclusion of the Mahābhārata and re-assesses its function and relevance to the entire plot.
Several fundamental questions concerning the Mahābhārata’s unique narrative and storytelling thus guide the construction of the
course: How does a text, so long (the longest among epic texts) and intricately complex, as the Mahābhārata, find a finishing point?
Could it truly reach a conclusion or is that beyond the bounds of the genre? Finally, since it does somehow end, for indeed on the most
literal sense it eventually does, what significance does this problematic ending which radically undermines the very concept of dharma
have, when weighed against the narrative’s hefty body? In fact, the Mahābhārata does not even begin in a single opening point, but
three. In other words, if ever standard rules had been set about how a story should be delivered (most commonly, the typical
construction of beginning, middle and end), this particular story transgresses these principles in numerous ways. As a consequence,
the Mahābhārata’s ending, the Svargārohaṇa parvan (‘The Book of the Ascent to Heaven’), has aroused profound ambivalence in the
literature commenting on the epic. The course will characterize the nature of the suppression of the ending by exploring several
trajectories: the problematic issues of the Svargārohaṇa and the ending’s relation to the rest of the narrative; the reception of the ending
in the later tradition in Sanskrit literature; and the study of the Svargārohaṇa in epic scholarship.

Sessions 1-4

Ÿ Introduction to the course; tuning into the story: outline of the Mahābhārata’s frame-story with emphasis on its closing scenes.

92

Ÿ Reading: Chakravarthi V. Narasimhan, The Mahābhārata: An English Version Based on Selected verses, Columbia University Press,
New York, 1998, the entire book

Ÿ Gurucharan Das, The Difficulty of Being Good, Penguin, pp. xvi-xxx

Ÿ Selected scenes from Peter Brook’s television production, The Mahabharata

Sessions 5-6

Ÿ Problematic aspects of the Mahābhārata’s narrative and aesthetic properties

Ÿ Reading: J. A. B. van Buitenen, trans. “Introduction,” The Mahābhārata (5 Vols.), the University of Chicago Press, Chicago, 1973,
pp. xiii-xxxi

Ÿ Christopher Z. Minkowski, “Janamejaya’s Sattra and Ritual Structure,” Journal of the American Oriental Society, Vol. 109, No. 3 (Jul. -
Sep., 1989): 401-420

Ÿ A. K. Ramanujan, “Repetition in the Mahābhārata,” The Collected Essays of A. K. Ramanujan, Oxford University Press, New York,
1999, pp. 161-183

Ÿ David Shulman, “Toward a Historical Poetics of the Sanskrit Epics,” The Wisdom of Poets, Oxford University Press, 2001, pp. 21-39

Sessions 6-7

Ÿ The epic protagonist, Yudhiṣṭhira Dharma-rāja (the ‘Righteous-king’), and the concept of dharma (‘Law’, ‘Justice’) in the
Mahābhārata

Ÿ Reading: James L. Fitzgerald, “Dharma and its Translation in the Mahābhārata,” Journal of Indian Philosophy 32: 671-685, 2004

Ÿ John D. Smith, “Introduction,” The Mahābhārata: An Abridged Translation, Penguin Classics, London, 2009, pp.

Sessions 8-9

‘Justice versus Justice’: the paradox of the Mahābhārata’s ending

93

Ÿ Reading: Lath, M., “The Concept of Ānṛśaṃsya in the Mahābhārata,” The Mahābhārata Revisited, ed. R. N. Dandekar, Sahitya
Akademi, New Delhi, 1990

Ÿ Extracts of translated Svargārohaṇa passages will be provided to students

Sessions 10-11

Ÿ Ethical explorations in the Mahābhārata of 'the right thing to do’(dharma)

Ÿ Reading: Wilhelm Halbfass, “Dharma in the Self-Understanding of Traditional Hinduism,” India and Europe, SUNY, Albany, 1981.

Ÿ Extracts of various translated Mahābhārata passages will be provided to students

Sessions 12-13

Ÿ ‘The real Mahābhārata’ Debate: models of the epic’s growth and the history of the ending’s composition

Ÿ Reading: John Brockington, The Sanskrit Epics, Brill, Leiden, 1988, pp. 41-63; 130-158

Ÿ James L. Fitzgerald, “Mahābhārata,” in the Brill Encyclopedia of Hinduism, vol. 2, eds. K. Jacobsen et al., 2010 (Leiden: E. J. Brill), pp.
72-94

Ÿ E. W. Hopkins, The Great Epic of India, Yale University Press, Cambridge, U.S.A, 1901, pp. 363-402

Ÿ Maurice Winternitz, A History of Indian Literature, Vol. 1, trans. S. Ketkar, Oriental Books, New Delhi, 1977 (first published: 1927),
pp. 316-327; 454-475

Ÿ James L. Fitzgerald, “The Many Voices of the Mahābhārata,” Journal of the American Oriental Society, Vol. 123, No. 4 (Oct-Dec., 2003):
803-818

Sessions 14-15

Ÿ Scholarly Misrepresentations of the Svargārohaṇa

Ÿ Reading: Extracts of various scholarly accounts of the Svargārohaṇa will be provided to students

94

Sessions 16-17

Ÿ Re-ending the Mahābhārata: Significant Absence and Careful Omissions in Sanskrit Adaptations of the Svargārohaṇa

Ÿ Reading: John Brockington, The Sanskrit Epics, Brill, Leiden, 1988, pp. 484-491

Ÿ Extracts of various translated Svargārohaṇa adaptations will be provided to students

Sessions 18-19:

Ÿ The Inconceivable Denial of Justice (Dharma): the Case of the Bhārata-prabandha, a Hitherto Unknown Retelling of the
Mahābhārata

Ÿ Reading: Extracts of translated passages of the Bhārata-prabandha will be provided to students

Sessions 20-21

Ÿ Recognition and Suppression of the Svargārohaṇa: the Ambivalent Stance of Sanskrit Theoreticians toward the Mahābhārata

Ÿ Reading: Edwin Gerow, “Abhinavagupta’s Aesthetics as a Speculative Paradigm”, Journal of the American Oriental Society, Vol. 114,
No. 2 (Apr. – Jun., 1994): 186-208

Ÿ J. M. Masson and M. V. Patwardhan, Śāntarasa and Abhinavagupta’s Philosophy of Aesthetics, Bhandarkar Oriental Research Institute,
1969, Poona, pp. 1-15

Ÿ Lawrence J. McCrea, The Teleology of Poetics in Medieval Kashmir, Harvard University Press, 2008, Chapter 7 (“Kuntaka’s
Vakroktijīvita”)

Ÿ Gary Tubb, “Śāntarasa in the Mahābhārata,” Essays on the Mahābhārata, ed. A. Sharma, Motilal Banarsidas, Delhi, 2007, pp. 171-203.

Sessions 22-23

Ÿ Mirroring narratives and textures of continuity in the Mahābhārata.

Ÿ Reading: Extracts of selected Mahābhārata passages will be provided to students (among which, the Yakṣa praśna episode, Vana

95

Ÿ Reading: Lath, M., “The Concept of Ānṛśaṃsya in the Mahābhārata,” The Mahābhārata Revisited, ed. R. N. Dandekar, Sahitya
Akademi, New Delhi, 1990

Ÿ Extracts of translated Svargārohaṇa passages will be provided to students

Sessions 10-11

Ÿ Ethical explorations in the Mahābhārata of 'the right thing to do’(dharma)

Ÿ Reading: Wilhelm Halbfass, “Dharma in the Self-Understanding of Traditional Hinduism,” India and Europe, SUNY, Albany, 1981.

Ÿ Extracts of various translated Mahābhārata passages will be provided to students

Sessions 12-13

Ÿ ‘The real Mahābhārata’ Debate: models of the epic’s growth and the history of the ending’s composition

Ÿ Reading: John Brockington, The Sanskrit Epics, Brill, Leiden, 1988, pp. 41-63; 130-158

Ÿ James L. Fitzgerald, “Mahābhārata,” in the Brill Encyclopedia of Hinduism, vol. 2, eds. K. Jacobsen et al., 2010 (Leiden: E. J. Brill), pp.
72-94

Ÿ E. W. Hopkins, The Great Epic of India, Yale University Press, Cambridge, U.S.A, 1901, pp. 363-402

Ÿ Maurice Winternitz, A History of Indian Literature, Vol. 1, trans. S. Ketkar, Oriental Books, New Delhi, 1977 (first published: 1927),
pp. 316-327; 454-475

Ÿ James L. Fitzgerald, “The Many Voices of the Mahābhārata,” Journal of the American Oriental Society, Vol. 123, No. 4 (Oct-Dec., 2003):
803-818

Sessions 14-15

Ÿ Scholarly Misrepresentations of the Svargārohaṇa

Ÿ Reading: Extracts of various scholarly accounts of the Svargārohaṇa will be provided to students

94

Sessions 16-17

Ÿ Re-ending the Mahābhārata: Significant Absence and Careful Omissions in Sanskrit Adaptations of the Svargārohaṇa

Ÿ Reading: John Brockington, The Sanskrit Epics, Brill, Leiden, 1988, pp. 484-491

Ÿ Extracts of various translated Svargārohaṇa adaptations will be provided to students

Sessions 18-19:

Ÿ The Inconceivable Denial of Justice (Dharma): the Case of the Bhārata-prabandha, a Hitherto Unknown Retelling of the
Mahābhārata

Ÿ Reading: Extracts of translated passages of the Bhārata-prabandha will be provided to students

Sessions 20-21

Ÿ Recognition and Suppression of the Svargārohaṇa: the Ambivalent Stance of Sanskrit Theoreticians toward the Mahābhārata

Ÿ Reading: Edwin Gerow, “Abhinavagupta’s Aesthetics as a Speculative Paradigm”, Journal of the American Oriental Society, Vol. 114,
No. 2 (Apr. – Jun., 1994): 186-208

Ÿ J. M. Masson and M. V. Patwardhan, Śāntarasa and Abhinavagupta’s Philosophy of Aesthetics, Bhandarkar Oriental Research Institute,
1969, Poona, pp. 1-15

Ÿ Lawrence J. McCrea, The Teleology of Poetics in Medieval Kashmir, Harvard University Press, 2008, Chapter 7 (“Kuntaka’s
Vakroktijīvita”)

Ÿ Gary Tubb, “Śāntarasa in the Mahābhārata,” Essays on the Mahābhārata, ed. A. Sharma, Motilal Banarsidas, Delhi, 2007, pp. 171-203.

Sessions 22-23

Ÿ Mirroring narratives and textures of continuity in the Mahābhārata.

Ÿ Reading: Extracts of selected Mahābhārata passages will be provided to students (among which, the Yakṣa praśna episode, Vana

95

parvan, the Mongoose Unit, Āśvamedhika parvan and others)

Ÿ Tamar Reich, T. C., “Sacrificial Violence and Textual Battles: Inner Textual Interpretation in the Sanskrit Mahābhārata,” History of
Religion, Vol. 41, No. 2. (Nov., 2001): 142-169

Ÿ David Shulman, D. D., “The Yakṣa’s Questions,” The Wisdom of Poets: Studies in Tamil, Telugu and Sanskrit, Oxford University Press,
2001, pp. 40-62

Sessions 24-25

Ÿ Questions of closures, narrative-wholeness and an ending’s integrality to a story

Ÿ Reading: Tamar Reich, “Ends and Closures in the Mahābhārata,” International Journal of Hindu Studies 15, 1: 9-53, Springer, 2011

Ÿ Herman Tieken, “Kill and be Killed: The Bhagavadgītā and Anugītā in the Mahābhārata,” Journal of Hindu Studies 2009; 2: 209-228

Ÿ Luis Gonzales-Reimann, “Ending the Mahābhārata: Making a Lasting Impression”, International Journal of Hindu Studies, Springer,
15, 1:101-110.

Sessions 26-27

Ÿ The violation of dharma in the Mahābhārata’s stories of curse

Ÿ Reading: Extracts of the epic’s selected stories of curse passages will be provided to students

Sessions 28-29

Ÿ Mahābhārata Cycles of Disrupted Sacrifice and Subverted World-order.

Ÿ Reading: Christopher Z. Minkowski, “The Interrupted Sacrifice and the Sanskrit Epics,” Journal of Indian Philosophy, 29: 169-186,
2001.

Session 30

Ÿ Conclusion

96

PRIMARY, SECONDARY AND SUGGESTED READINGS:

Ÿ John Brockington, The Sanskrit Epics, Brill, Leiden, 1988

Ÿ Gurucharan Das, The Difficulty of Being Good, Penguin

Ÿ James L. Fitzgerald, “Dharma and its Translation in the Mahābhārata,” Journal of Indian Philosophy 32: 671-685, 2004

Ÿ James L. Fitzgerald, “Mahābhārata,” in the Brill Encyclopedia of Hinduism, vol. 2, eds. K. Jacobsen et al., 2010 (Leiden: E. J. Brill), pp.
72-94

Ÿ Edwin Gerow, “Abhinavagupta’s Aesthetics as a Speculative Paradigm”, Journal of the American Oriental Society, Vol. 114, No. 2 (Apr.
– Jun., 1994): 186-208

Ÿ E. W. Hopkins, The Great Epic of India, Yale University Press, Cambridge, U.S.A, 1901

Ÿ J. M. Masson and M. V. Patwardhan, Śāntarasa and Abhinavagupta’s Philosophy of Aesthetics, Bhandarkar Oriental Research Institute,
1969, Poona

Ÿ Lawrence J. McCrea, The Teleology of Poetics in Medieval Kashmir, Harvard University Press, 2008

Ÿ Christopher Z. Minkowski, “Janamejaya’s Sattra and Ritual Structure,” Journal of the American Oriental Society, Vol. 109, No. 3 (Jul. -
Sep., 1989): 401-420

Ÿ Christopher Z. Minkowski, “The Interrupted Sacrifice and the Sanskrit Epics,” Journal of Indian Philosophy, 29: 169-186, 2001

Ÿ Chakravarthi V. Narasimhan, The Mahābhārata: An English Version Based on Selected verses, Columbia University Press, New York,
1998

Ÿ A. K. Ramanujan, “Repetition in the Mahābhārata,” The Collected Essays of A. K. Ramanujan, Oxford University Press, New York,
1999, pp. 161-183

Ÿ Tamar Reich, “Sacrificial Violence and Textual Battles: Inner Textual Interpretation in the Sanskrit Mahābhārata,” History of
Religion, Vol. 41, No. 2. (Nov., 2001): 142-169.

Ÿ Tamar Reich, “Ends and Closures in the Mahābhārata,” International Journal of Hindu Studies 15, 1: 9-53, Springer, 2011.

Ÿ Luis Gonzales-Reimann, “Ending the Mahābhārata: Making a Lasting Impression”, International Journal of Hindu Studies, Springer,
15, 1:101-110

97

parvan, the Mongoose Unit, Āśvamedhika parvan and others)

Ÿ Tamar Reich, T. C., “Sacrificial Violence and Textual Battles: Inner Textual Interpretation in the Sanskrit Mahābhārata,” History of
Religion, Vol. 41, No. 2. (Nov., 2001): 142-169

Ÿ David Shulman, D. D., “The Yakṣa’s Questions,” The Wisdom of Poets: Studies in Tamil, Telugu and Sanskrit, Oxford University Press,
2001, pp. 40-62

Sessions 24-25

Ÿ Questions of closures, narrative-wholeness and an ending’s integrality to a story

Ÿ Reading: Tamar Reich, “Ends and Closures in the Mahābhārata,” International Journal of Hindu Studies 15, 1: 9-53, Springer, 2011

Ÿ Herman Tieken, “Kill and be Killed: The Bhagavadgītā and Anugītā in the Mahābhārata,” Journal of Hindu Studies 2009; 2: 209-228

Ÿ Luis Gonzales-Reimann, “Ending the Mahābhārata: Making a Lasting Impression”, International Journal of Hindu Studies, Springer,
15, 1:101-110.

Sessions 26-27

Ÿ The violation of dharma in the Mahābhārata’s stories of curse

Ÿ Reading: Extracts of the epic’s selected stories of curse passages will be provided to students

Sessions 28-29

Ÿ Mahābhārata Cycles of Disrupted Sacrifice and Subverted World-order.

Ÿ Reading: Christopher Z. Minkowski, “The Interrupted Sacrifice and the Sanskrit Epics,” Journal of Indian Philosophy, 29: 169-186,
2001.

Session 30

Ÿ Conclusion

96

PRIMARY, SECONDARY AND SUGGESTED READINGS:

Ÿ John Brockington, The Sanskrit Epics, Brill, Leiden, 1988

Ÿ Gurucharan Das, The Difficulty of Being Good, Penguin

Ÿ James L. Fitzgerald, “Dharma and its Translation in the Mahābhārata,” Journal of Indian Philosophy 32: 671-685, 2004

Ÿ James L. Fitzgerald, “Mahābhārata,” in the Brill Encyclopedia of Hinduism, vol. 2, eds. K. Jacobsen et al., 2010 (Leiden: E. J. Brill), pp.
72-94

Ÿ Edwin Gerow, “Abhinavagupta’s Aesthetics as a Speculative Paradigm”, Journal of the American Oriental Society, Vol. 114, No. 2 (Apr.
– Jun., 1994): 186-208

Ÿ E. W. Hopkins, The Great Epic of India, Yale University Press, Cambridge, U.S.A, 1901

Ÿ J. M. Masson and M. V. Patwardhan, Śāntarasa and Abhinavagupta’s Philosophy of Aesthetics, Bhandarkar Oriental Research Institute,
1969, Poona

Ÿ Lawrence J. McCrea, The Teleology of Poetics in Medieval Kashmir, Harvard University Press, 2008

Ÿ Christopher Z. Minkowski, “Janamejaya’s Sattra and Ritual Structure,” Journal of the American Oriental Society, Vol. 109, No. 3 (Jul. -
Sep., 1989): 401-420

Ÿ Christopher Z. Minkowski, “The Interrupted Sacrifice and the Sanskrit Epics,” Journal of Indian Philosophy, 29: 169-186, 2001

Ÿ Chakravarthi V. Narasimhan, The Mahābhārata: An English Version Based on Selected verses, Columbia University Press, New York,
1998

Ÿ A. K. Ramanujan, “Repetition in the Mahābhārata,” The Collected Essays of A. K. Ramanujan, Oxford University Press, New York,
1999, pp. 161-183

Ÿ Tamar Reich, “Sacrificial Violence and Textual Battles: Inner Textual Interpretation in the Sanskrit Mahābhārata,” History of
Religion, Vol. 41, No. 2. (Nov., 2001): 142-169.

Ÿ Tamar Reich, “Ends and Closures in the Mahābhārata,” International Journal of Hindu Studies 15, 1: 9-53, Springer, 2011.

Ÿ Luis Gonzales-Reimann, “Ending the Mahābhārata: Making a Lasting Impression”, International Journal of Hindu Studies, Springer,
15, 1:101-110

97

Ÿ David Shulman, “Toward a Historical Poetics of the Sanskrit Epics,” The Wisdom of Poets, Oxford University Press, 2001, pp. 21-39.

Ÿ David Shulman, D. D., “The Yakṣa’s Questions,” The Wisdom of Poets: Studies in Tamil, Telugu and Sanskrit, Oxford University Press,
2001, pp. 40-62

Ÿ John D. Smith, The Mahābhārata: An Abridged Translation, Penguin Classics, London, 2009

Ÿ V. S. Sukthankar, “Prolegomena”, The Mahābhārata for the First Time Critically Edited, Vol. 1, Bhandarkar Oriental Research Institute,
Poona, 1933, pp. i-cx

Ÿ Herman Tieken, “Kill and be Killed: The Bhagavadgītā and Anugītā in the Mahābhārata,” Journal of Hindu Studies 2009; 2: 209-228

Ÿ Gary Tubb, “Śāntarasa in the Mahābhārata,” Essays on the Mahābhārata, ed. A. Sharma, Motilal Banarsidas, Delhi, 2007, pp. 171-203

Ÿ Maurice Winternitz, A History of Indian Literature, Vol. 1, trans. S. Ketkar, Oriental Books, New Delhi, 1977 (first published: 1927)

Ÿ J. A. B. van Buitenen, trans. The Mahābhārata (5 Vols.), the University of Chicago Press, Chicago, 1973

The purpose of this course is to provide students with extensive knowledge about one of the world’s important and compelling epics,
its contents, construction, history, development, and main themes and ideas. Students of the course will further gain a broad
understanding of the epic’s reception through the millennia, beginning with traditional views in classical India down to contemporary
reflections in scholarly literature.

Weekly reading and writing assignments 25%

Presentation 5%

Midterm Examination 20%

Final Examination 50%

LEARNING AIMS AND OBJECTIVES:

COURSE ASSESSMENT MODES:

98 99

COURSE TITLE:

COURSE LEADER:

COURSE CREDITS:

COURSE LENGTH:

COURSE DESCRIPTION:

SESSIONAL BREAKDOWN:

The Canon- Major Literary Texts

 Andrew W. Hay

3 credits (3 hours per week of in- class instruction)

15 Weeks

The canon is a somewhat complex localization (historical yet contemporaneous, long-lasting yet revisable, present yet intangible,
general yet relative) where the most influential texts assume the weight of their influence. Other texts orbit around canonical texts,
reacting to them and commenting upon them, whether directly or perhaps obliquely. Thus, for all the denotative power of a ‘major’
text, it must also be read against the grain of its canonical security to understand what factors make up its apotheosizing/centralizing
powers. Furthermore, do these powers depend upon literary margins? This course will facilitate the reading of major landmarks in the
history of literature with an eye to explicating the internal dynamics of texts and their formal constitution while also addressing a central
question: how do major texts draw upon the particularity of their historical moment and transcend that context? The course will follow
a chronological framework in order to asseverate authorship within the architecture of literary history while also considering literary-
critical history’s production of narratives and counter-narratives. Specific topics for consideration include the State, the actor, the
audience, action and the embodiment of consciousness in theatrical and meta-theatrical contexts (Hamlet), allegory, allusion, theology,
evil and political insurrection (Paradise Lost), verse form, mock-heroism, classicism and satire (The Rape of the Lock), Italy, celebrity, the
travelogue and epic satire (Don Juan), emotion, friendship, religious faith and doubt (In Memoriam), war, allusion, history, myth and the
fragment (The Waste Land). Students will also use major texts as a platform from which to explore the genetic makeup of the
Renaissance, Augustanism, Romanticism, Victorianism and Modernism.

Week One: Introduction to Literature and/in History: Stephen Greenblatt from Renaissance Self-Fashioning, Anne Barton, ‘Perils of
Historicism’ and Harold Bloom from The Western Canon

Week Two: Three, Four: Shakespeare’s Hamlet

Ÿ David Shulman, “Toward a Historical Poetics of the Sanskrit Epics,” The Wisdom of Poets, Oxford University Press, 2001, pp. 21-39.

Ÿ David Shulman, D. D., “The Yakṣa’s Questions,” The Wisdom of Poets: Studies in Tamil, Telugu and Sanskrit, Oxford University Press,
2001, pp. 40-62

Ÿ John D. Smith, The Mahābhārata: An Abridged Translation, Penguin Classics, London, 2009

Ÿ V. S. Sukthankar, “Prolegomena”, The Mahābhārata for the First Time Critically Edited, Vol. 1, Bhandarkar Oriental Research Institute,
Poona, 1933, pp. i-cx

Ÿ Herman Tieken, “Kill and be Killed: The Bhagavadgītā and Anugītā in the Mahābhārata,” Journal of Hindu Studies 2009; 2: 209-228

Ÿ Gary Tubb, “Śāntarasa in the Mahābhārata,” Essays on the Mahābhārata, ed. A. Sharma, Motilal Banarsidas, Delhi, 2007, pp. 171-203

Ÿ Maurice Winternitz, A History of Indian Literature, Vol. 1, trans. S. Ketkar, Oriental Books, New Delhi, 1977 (first published: 1927)

Ÿ J. A. B. van Buitenen, trans. The Mahābhārata (5 Vols.), the University of Chicago Press, Chicago, 1973

The purpose of this course is to provide students with extensive knowledge about one of the world’s important and compelling epics,
its contents, construction, history, development, and main themes and ideas. Students of the course will further gain a broad
understanding of the epic’s reception through the millennia, beginning with traditional views in classical India down to contemporary
reflections in scholarly literature.

Weekly reading and writing assignments 25%

Presentation 5%

Midterm Examination 20%

Final Examination 50%

LEARNING AIMS AND OBJECTIVES:

COURSE ASSESSMENT MODES:

98 99

COURSE TITLE:

COURSE LEADER:

COURSE CREDITS:

COURSE LENGTH:

COURSE DESCRIPTION:

SESSIONAL BREAKDOWN:

The Canon- Major Literary Texts

 Andrew W. Hay

3 credits (3 hours per week of in- class instruction)

15 Weeks

The canon is a somewhat complex localization (historical yet contemporaneous, long-lasting yet revisable, present yet intangible,
general yet relative) where the most influential texts assume the weight of their influence. Other texts orbit around canonical texts,
reacting to them and commenting upon them, whether directly or perhaps obliquely. Thus, for all the denotative power of a ‘major’
text, it must also be read against the grain of its canonical security to understand what factors make up its apotheosizing/centralizing
powers. Furthermore, do these powers depend upon literary margins? This course will facilitate the reading of major landmarks in the
history of literature with an eye to explicating the internal dynamics of texts and their formal constitution while also addressing a central
question: how do major texts draw upon the particularity of their historical moment and transcend that context? The course will follow
a chronological framework in order to asseverate authorship within the architecture of literary history while also considering literary-
critical history’s production of narratives and counter-narratives. Specific topics for consideration include the State, the actor, the
audience, action and the embodiment of consciousness in theatrical and meta-theatrical contexts (Hamlet), allegory, allusion, theology,
evil and political insurrection (Paradise Lost), verse form, mock-heroism, classicism and satire (The Rape of the Lock), Italy, celebrity, the
travelogue and epic satire (Don Juan), emotion, friendship, religious faith and doubt (In Memoriam), war, allusion, history, myth and the
fragment (The Waste Land). Students will also use major texts as a platform from which to explore the genetic makeup of the
Renaissance, Augustanism, Romanticism, Victorianism and Modernism.

Week One: Introduction to Literature and/in History: Stephen Greenblatt from Renaissance Self-Fashioning, Anne Barton, ‘Perils of
Historicism’ and Harold Bloom from The Western Canon

Week Two: Three, Four: Shakespeare’s Hamlet

Week Five, Six, Seven: Milton’s Paradise Lost

Week Eight: Pope’s The Rape of the Lock

Week Nine, Ten, Eleven: Byron’s Don Juan

Week Twelve, Thirteen: Tennyson’s In Memoriam

Week Fourteen, Fifteen: T. S. Eliot’s The Waste Land/Conclusion

Primary: [suggested edition in brackets]

Ÿ William Shakespeare, Hamlet [any major edition (Oxford, Penguin, Longman) although The Riverside Shakespeare contains a
particularly well annotated text]

Ÿ John Milton, Paradise Lost [Alastair Fowler’s Longman annotated, Norton Critical, Penguin or The Norton Anthology]

Ÿ Alexander Pope, The Rape of the Lock [The Norton Anthology]

Ÿ Byron, Don Juan [Penguin, Norton or The Norton Anthology]

Ÿ Tennyson, In Memoriam [The Norton Anthology]

Ÿ T. S. Eliot, The Waste Land [Faber or The Norton Anthology with some consideration to Valerie Eliot’s Faber edition of The
Facsimile Draft of The Waste Land]

Ÿ [Short extracts from Harold Bloom, The Western Canon and Stephen Greenblatt Renaissance Self-Fashioning to be provided by the
instructor]

Suggested Secondary Readings:

Ÿ A.D. Nuttall, Shakespeare the Thinker

Ÿ Harold Bloom, Hamlet – Poem Unlimited

Ÿ Anne Barton, Shakespeare and the Idea of the Play

Ÿ Marjorie Garber, Shakespeare, After All

Ÿ A.C. Bradley, Lectures on Shakespeare

PRIMARY AND SUGGESTED SECONDARY READINGS:

100 101

Ÿ Jonathan Dollimore, Political Shakespeare

Ÿ Jacqueline Rose, ‘The Mona Lisa of Literature’ in Sexuality and the Field of Vision

Ÿ Christopher Ricks, Milton’s Grand Style

Ÿ William Empson, Milton’s God

Ÿ Sharon Achinstein, Literature and Dissent in Milton’s England

Ÿ C.S. Lewis, A Preface to Paradise Lost

Ÿ Stanley Fish, Surprised By Sin

Ÿ ------------, How Milton Works

Ÿ Dennis Danielson, The Cambridge Companion to Milton

Ÿ Lucy Newlyn, Paradise Lost and the Romantic Reader

Ÿ Catherine Belsey, Milton

Ÿ David Morris, Alexander Pope: The Genius of Sense

Ÿ Leopold Damrosch, The Imaginative World of Alexander Pope

Ÿ Pat Rogers, The Cambridge Companion to Pope

Ÿ Anne Barton, Byron’s Don Juan

Ÿ Jane Stabler, Byron, Poetics, History

Ÿ Drummond Bone, The Cambridge Companion to Byron

Ÿ Jerome McGann, Fiery Dust: Byron’s Poetic Development

Ÿ Christopher Ricks, Tennyson

Ÿ Seamus Perry, Tennyson: Writers and their Work

Ÿ Kirstie Blair, Form and Faith in Victorian Poetry and Religion

Ÿ Christopher Ricks, Inventions of the March Hare

Ÿ Peter Ackroyd, T. S. Eliot

Week Five, Six, Seven: Milton’s Paradise Lost

Week Eight: Pope’s The Rape of the Lock

Week Nine, Ten, Eleven: Byron’s Don Juan

Week Twelve, Thirteen: Tennyson’s In Memoriam

Week Fourteen, Fifteen: T. S. Eliot’s The Waste Land/Conclusion

Primary: [suggested edition in brackets]

Ÿ William Shakespeare, Hamlet [any major edition (Oxford, Penguin, Longman) although The Riverside Shakespeare contains a
particularly well annotated text]

Ÿ John Milton, Paradise Lost [Alastair Fowler’s Longman annotated, Norton Critical, Penguin or The Norton Anthology]

Ÿ Alexander Pope, The Rape of the Lock [The Norton Anthology]

Ÿ Byron, Don Juan [Penguin, Norton or The Norton Anthology]

Ÿ Tennyson, In Memoriam [The Norton Anthology]

Ÿ T. S. Eliot, The Waste Land [Faber or The Norton Anthology with some consideration to Valerie Eliot’s Faber edition of The
Facsimile Draft of The Waste Land]

Ÿ [Short extracts from Harold Bloom, The Western Canon and Stephen Greenblatt Renaissance Self-Fashioning to be provided by the
instructor]

Suggested Secondary Readings:

Ÿ A.D. Nuttall, Shakespeare the Thinker

Ÿ Harold Bloom, Hamlet – Poem Unlimited

Ÿ Anne Barton, Shakespeare and the Idea of the Play

Ÿ Marjorie Garber, Shakespeare, After All

Ÿ A.C. Bradley, Lectures on Shakespeare

PRIMARY AND SUGGESTED SECONDARY READINGS:

100 101

Ÿ Jonathan Dollimore, Political Shakespeare

Ÿ Jacqueline Rose, ‘The Mona Lisa of Literature’ in Sexuality and the Field of Vision

Ÿ Christopher Ricks, Milton’s Grand Style

Ÿ William Empson, Milton’s God

Ÿ Sharon Achinstein, Literature and Dissent in Milton’s England

Ÿ C.S. Lewis, A Preface to Paradise Lost

Ÿ Stanley Fish, Surprised By Sin

Ÿ ------------, How Milton Works

Ÿ Dennis Danielson, The Cambridge Companion to Milton

Ÿ Lucy Newlyn, Paradise Lost and the Romantic Reader

Ÿ Catherine Belsey, Milton

Ÿ David Morris, Alexander Pope: The Genius of Sense

Ÿ Leopold Damrosch, The Imaginative World of Alexander Pope

Ÿ Pat Rogers, The Cambridge Companion to Pope

Ÿ Anne Barton, Byron’s Don Juan

Ÿ Jane Stabler, Byron, Poetics, History

Ÿ Drummond Bone, The Cambridge Companion to Byron

Ÿ Jerome McGann, Fiery Dust: Byron’s Poetic Development

Ÿ Christopher Ricks, Tennyson

Ÿ Seamus Perry, Tennyson: Writers and their Work

Ÿ Kirstie Blair, Form and Faith in Victorian Poetry and Religion

Ÿ Christopher Ricks, Inventions of the March Hare

Ÿ Peter Ackroyd, T. S. Eliot

Ÿ Ronald Bush, T. S. Eliot: The Modernist in History

Ÿ Maud Ellmann, The Poetics of Impersonality

The student should be able to demonstrate:

Ÿ Familiarity with and evaluation of individual literary texts and their constitutive styles, registers, figurative techniques and historical
contexts

Ÿ Ability to differentiate between figurative, rhetorical and formal devices

Ÿ Analyse textual specifics within the context of a sustained argument which demonstrates precision, fluency and coherence and
incorporates secondary criticism in an appropriate fashion

Ÿ Develop a thesis in the context of and individually directed research paper which follows scholarly conventions.

Ÿ Present a sustained, analytical and evidentiary oral discussion of texts

Weekly reading and writing assignments 25%

Presentation 5%

Midterm Examination 20%

Final Examination 50%

LEARNING AIMS AND OBJECTIVES:

COURSE ASSESSMENT MODES:

102 103

COURSE TITLE:

COURSE LEADER:

COURSE CREDITS:

COURSE LENGTH:

COURSE DESCRIPTION:

SESSIONAL BREAKDOWN:

3 credits (3 hours per week of in-class instruction)

15 Weeks

The course aims to explore the critical role played by Indian literature in shaping national and international self-image. By cultivating
an awareness of linguistic and literary representation and by encouraging the student’s ability to read analytically and write
convincingly, this course will provide students with an intellectual foundation on which to sharpen their expression and build
knowledge of literature as something intrinsically trans-national.

The history of post-independence Indian literature in English has often been framed through the lens of post-colonial studies. This has
meant that Indian literature in English has been understood through parameters of nationalism, ethnicity, caste and religious fault-
lines. While these perspectives enable understanding of post-independent Indian literature in English, there is a need to revisit
analytical frames within the context of what is an emergent and growing body of work.

The course concentrates on works of fiction, allowing the student an immersion into a world created by another with all the familiarity
and distance that entails. A concentration on the family is one key ‘lens’ of study. But we will also trace Indian writing through the
cities and villages, explicating the sometimes blurred lines of the metropolitan and the provincial inflected within literary texts.

Given the rise of graphic novelists in the country, a couple of classes will be taught on the rise and growth of this specific art within the
wider spectrum of markets and reading habits, with a specific focus on the ever growing middle-class in India.

This course will also address the practical life of literature in the form of the literary festival, publishing and producing writing.

Topics of discussion will include caste, gender, nationalism, globalization, cosmopolitanism, crime, the family and hybridity. The
course will also examine global perspectives on race and ethnicity, post-colonialism, the contemporary novel in Indian literature.
Authors studied will include Vikram Seth, Jhumpa Lahiri, Mahasweta Devi, Satyajit Ray, Salman Rushdie, Arundhati Roy, Amitav

A Journey through India- Contemporary Indian Literature (Post 1947)

Arjun Puri

Ÿ Ronald Bush, T. S. Eliot: The Modernist in History

Ÿ Maud Ellmann, The Poetics of Impersonality

The student should be able to demonstrate:

Ÿ Familiarity with and evaluation of individual literary texts and their constitutive styles, registers, figurative techniques and historical
contexts

Ÿ Ability to differentiate between figurative, rhetorical and formal devices

Ÿ Analyse textual specifics within the context of a sustained argument which demonstrates precision, fluency and coherence and
incorporates secondary criticism in an appropriate fashion

Ÿ Develop a thesis in the context of and individually directed research paper which follows scholarly conventions.

Ÿ Present a sustained, analytical and evidentiary oral discussion of texts

Weekly reading and writing assignments 25%

Presentation 5%

Midterm Examination 20%

Final Examination 50%

LEARNING AIMS AND OBJECTIVES:

COURSE ASSESSMENT MODES:

102 103

COURSE TITLE:

COURSE LEADER:

COURSE CREDITS:

COURSE LENGTH:

COURSE DESCRIPTION:

SESSIONAL BREAKDOWN:

3 credits (3 hours per week of in-class instruction)

15 Weeks

The course aims to explore the critical role played by Indian literature in shaping national and international self-image. By cultivating
an awareness of linguistic and literary representation and by encouraging the student’s ability to read analytically and write
convincingly, this course will provide students with an intellectual foundation on which to sharpen their expression and build
knowledge of literature as something intrinsically trans-national.

The history of post-independence Indian literature in English has often been framed through the lens of post-colonial studies. This has
meant that Indian literature in English has been understood through parameters of nationalism, ethnicity, caste and religious fault-
lines. While these perspectives enable understanding of post-independent Indian literature in English, there is a need to revisit
analytical frames within the context of what is an emergent and growing body of work.

The course concentrates on works of fiction, allowing the student an immersion into a world created by another with all the familiarity
and distance that entails. A concentration on the family is one key ‘lens’ of study. But we will also trace Indian writing through the
cities and villages, explicating the sometimes blurred lines of the metropolitan and the provincial inflected within literary texts.

Given the rise of graphic novelists in the country, a couple of classes will be taught on the rise and growth of this specific art within the
wider spectrum of markets and reading habits, with a specific focus on the ever growing middle-class in India.

This course will also address the practical life of literature in the form of the literary festival, publishing and producing writing.

Topics of discussion will include caste, gender, nationalism, globalization, cosmopolitanism, crime, the family and hybridity. The
course will also examine global perspectives on race and ethnicity, post-colonialism, the contemporary novel in Indian literature.
Authors studied will include Vikram Seth, Jhumpa Lahiri, Mahasweta Devi, Satyajit Ray, Salman Rushdie, Arundhati Roy, Amitav

A Journey through India- Contemporary Indian Literature (Post 1947)

Arjun Puri

Ghosh among others. Select works of poetry, film, and visual art will also be touched upon. Some of the authors covered in this course
write in their regional language (Mahasweta Devi: Bengali, Satyajit Ray: Bengali). Problems of translation will thus also be a pertinent
issue for student exploration.

Students should be able to evaluate the relationship between literary representation and historical conditions

Make argumentative postulations about aesthetic effectiveness

Place disciplinary-specific terms in the context of the literature

Contrast and evaluate different artistic genres

Explore the relevance of inter-disciplinary permutations in India fiction

Evaluate the relevance of ‘schools’ or ‘labels’ to individual works of art

Explore connections and differentiations in contemporary literature in relation to aesthetic style, historical and social contexts and
international relations

Weekly reading and writing assignments 25%

Presentation 5%

Midterm Examination 20%

Final Examination 50%

LEARNING AIMS AND OBJECTIVES:

COURSE ASSESSMENT MODES:

104

YUGANK GOYAL
ASSOCIATE PROFESSOR
B.Tech. (NIT, Surat); LL.M.(Rotterdam, Hamburg, Manchester),
Doctoral Candidate (Erasmus Mundus Fellow)

BENNETT MCCLELLAN
PROFESSOR & VICE DEAN
(Admissions, Outreach and Institution Building)
B.A. (UCSD); M.B.A. (Harvard); M.F.A. (UCLA)
Ph.D. (Claremont Graduate University)

ANDREW W. HAY
ASSOCIATE PROFESSOR &
ASSISTANT DEAN OF ACADEMIC AFFAIRS
M.A.(Glasgow); M.St., D.Phil. (Oxford)

NAAMA SHALOM
ASSISTANT PROFESSOR &
ASSISTANT DEAN, RESEARCH
B.A., M.A. (Jerusalem); D. Phil. (Oxford)

KATHLEEN MODROWSKI
PROFESSOR & DEAN
B.A. (Toledo); M.A. (École des Hautes Études en Sciences Sociales)

SUCHARITA SEN
RESEARCH ASSOCIATE
B.A. (Calcutta); M.A. (Jadavpur); M.Phil. (Cambridge)

SEAN P. BALA
SENIOR RESEARCH ASSOCIATE
B.A. (Harvard); M.A. (Chicago)

CAMERON PAXTON
SENIOR RESEARCH ASSOCIATE &
PROGRAMME COORDINATOR
B.A. (Michigan State University); M.A. (Chicago)

RAHUL JAYARAM
ASSISTANT PROFESSOR
B.A. (Bombay); M.A. (JNU); M.Sc. (Edinburgh)
M.A. (Columbia)

FACULTY MEMBERS OF
JINDAL SCHOOL OF LIBERAL ARTS & HUMANITIES

ADMISSIONS COORDINATOR

ARJUN PURI
DEPUTY DIRECTOR, ADMISSIONS & OUTREACH
B.B.A. (Amity); M.Litt. (St. Andrews)

The Jindal School of Liberal Arts & Humanities (JSLH) will begin its first academic session in
August 2014 and it offers an interdisciplinary undergraduate degree programme leading to the
award of B.A. (Hons.) in Liberal Arts & Humanities. An education in the liberal arts and
humanities in our four year B.A. (Hons.) programme at JSLH in collaboration with Rollins
College, Florida, is the ideal preparation for an intellect in action. JSLH offers a space for the
expansion of young minds through a polyvalent education that mixes the classical and the
contemporary in a new framework – the first of its kind in India. Our aim is to break down
disciplinary boundaries and redefine what it means to study the arts and humanities in an
international context. At JSLH, our distinguished faculty aims to create world-class thinkers
who are simultaneously innovators; we train students for intellectual mastery, democratic
participation, self-expression and advanced life-long learning. Our curriculum has been
carefully crafted and has a global orientation. Within this global framework, the B.A. (Hons.)
includes an exciting opportunity to solidify JGU’s liberal arts and humanities programme
through an extended period of study at Rollins College, Florida, leading to the award of another
undergraduate degree from the U.S. The JSLH seeks to become one of the incubation centres
that will produce the next generation of leaders to confront and solve our overarching problems.

www.jslh.edu.in

India's First Transnational Humanities School

Jindal School of
Liberal Arts & Humanities

O. P. Jindal Global University (JGU) is a non-profit global university established by the
Haryana Private Universities (Second Amendment) Act, 2009. JGU is established in memory of
Mr. O. P. Jindal as a philanthropic initiative of Mr. Naveen Jindal, the Founding Chancellor. The
University Grants Commission has accorded its recognition to O. P. Jindal Global University.
The vision of JGU is to promote global courses, global programmes, global curriculum, global
research, global collaborations and global interaction through a global faculty. JGU is situated
on an 80-acre state-of-the-art residential campus in the National Capital Region of Delhi. JGU is
one of the few universities in Asia that maintains a 1:15 faculty-student ratio and appoints faculty
members from different parts of the world with outstanding academic qualifications and
experience. JGU has established five schools: Jindal Global Law School, Jindal Global Business
School, Jindal School of International Affairs, Jindal School of Government and Public Policy
and Jindal School of Liberal Arts & Humanities.

www.jgu.edu.in

For more information, please contact:

O.P. JINDAL GLOBAL UNIVERSITY
Admissions and Student Outreach Cell
Sonipat Narela Road, Sonipat, Haryana-131001, NCR of Delhi, India
admissions.jslh@jgu.edu.in
+91-8930110832, +91-8930110974

 www.jslh.edu.in

Toll Free No.: 1800 123 4343

Proposal for changes in the Spanish Curriculum

 February, 2016

A) Elimination of courses in the catalog

In an effort to more effectively update our curriculum and provide our students with a better choice of
courses, we propose to eliminate courses that have not been taught in years (SPN 340) or were never
taught (SPN 432).

B) Change the numbering sequence and level of 2 current Spanish courses

NNNN- To eliminate. NNNN- To add.

We are proposing to exchange the level (number) of two Spanish courses we currently teach to readjust
the order in which students take them. The current numbering order do not serve best our Spanish
students’ needs. The logic behind this change is that students should be required to take an advanced
communication and composition class (SPN 291) at the intermediate level before they take an
introductory course in Hispanic literature and text analysis (SPN 301) at the advanced level. This new
order should better prepare our students for reading comprehension and writing more complex
compositions. The way in which they are taught now forces the student to take a literature class before
having taken an advanced composition training. Some students find this transition from an
intermediate grammar course to a literature class very abrupt and challenging. Therefore, we would
like to:

a. Replace SPN 290: Introduction to Hispanic Literature with
SPN 301: Advanced Spanish through Literature & Film.

b. Replace SPN 302: Spanish for Advanced Communication with
SPN 291: Advanced Spanish Communication.

We have made the appropriate changes in the prerequisites for every single class we offer and in the
Major-Minor maps to reflect this change.

C) Addition of a special topics class at the 300 level

 SPN 381: Special Topics in Hispanic Literature and/or Culture.

The logic behind this addition is to have the flexibility to teach a thematic class that could be taught by
any faculty at any particular semester. We have such a class but at the 400 level, SPN 481: Seminar.
The problem we usually face with that course is that students tend not to feel comfortable taking such
an advanced level class. By making available that course at the 300 level, we could definitely attract
more students.

SPANISH CURRICULUM-Intermediate & upper level courses

SPN 290 Introduction to Hispanic Literature: Improves interpretation, comprehension, and
vocabulary skills by exposing students to a variety of writing styles: short stories, one-act plays,
poetry, and essays. Prerequisite: SPN 202, SPN 210R or consent.

SPN 222 Spanish for Heritage Speakers: Course designed to satisfy the needs of students from
Hispanic backgrounds, to reactivate the student's Spanish, to learn more about their language and
cultural heritage, to acquire literacy skills in Spanish, and to develop or augment academic language
skills. Prerequisite: consent. Prerequisite: consent.

SPN 291 Advanced Spanish Communication: Students will master all communicative skills in
Spanish -- speaking, writing, and comprehension -- at an advanced level with a special emphasis in
the process of writing research papers in Spanish. Prerequisites: SPN 202 or SPN 210 or consent.

SPN 302 Spanish for Advanced Communication: Students will master all communicative skills in
Spanish -- speaking, writing, and comprehension -- at an advanced level and will attain near-fluency.
Prerequisites: SPN 202 or SPN 210 or SPN 290 or one 300-level SPN course, or consent.

SPN 301: Advanced Spanish through Literature & Film: Introduction to practical aspects of textual
analysis and close reading necessary for understanding and writing about literature. Students will
apply those tools through reading, writing, and discussion of Hispanic texts and films. Prerequisites:
SPN 291 or consent.

SPN 303 Business Spanish for Non-Native Speakers: Introduces business terminology, usage, and
commercial correspondence. Teaches sensitivity to and appreciation of cultural differences in
Hispanic business world. Prerequisites: SPN 202 or SPN 210 or SPN 291 or one 300-level SPN course,
or consent.

SPN 321 Peoples and Cultures of Spain: Considers historical, cultural, sociological, and political
factors influencing Spanish society. Prerequisites: SPN 202 or SPN 210 or SPN 291 or one 300-level
SPN course, or consent.

SPN 322 Peoples and Cultures of Latin America: Explores historical, cultural, and political factors
influencing Latin American society. Prerequisites: SPN 202 or SPN 210 or SPN 291 or one 300-level
SPN course, or consent.

SPN 330 U.S. Latino Literature: Writings from Migration and Exile: Presents literary texts of fiction
and non-fiction written and published in Spanish, in the U.S., by writers of Hispanic heritage.
Explores issues of exile, colonialism, statehood, cultural hybridization and immigration. Prerequisite:
SPN 301 or consent.

SPN 331 Medieval Spanish Literature: Arabs, Jews, and Christians from Frontier to Empire:
Analyzes significant impact of conflictive coexistence of Christians, Arabs, and Jews on Medieval
Spain through literature. Prerequisite: SPN 301 or consent.

SPN 332 Colonial Spanish Literature: Language and Empire: The Sword, the Cross, and the Quill:
Early Chronicles of the discovery, exploration, and conquest of America by Spain. Prerequisite: SPN
301 or consent.

SPN 333 Golden Age of Spanish Literature: Imperial Spain and the Age of Conflict: Studies
literary responses to new constitution of Spain as Empire and new definitions of Spanish identity.
Prerequisite: SPN 301 or consent.

SPN 334 Latin American Identity in Literature: Examines theories of Latin American identity
through regional, national, and Pan American literary movements. Varied works and genres are
studied, from the time of conquest through the 21st century. Prerequisite: SPN 301 or consent.

SPN 335 Modern Spanish Literature: Visions of Spain through Narrative, Theater, and Poetry: Study of
representative poetic, narrative, and dramatic texts from the 19th to 21st centuries. Emphasis on the
technical and thematic innovations of the poetry, novel, essay, short story, and written dramatic texts,
as well as the social and historical contexts that have shaped literary production. Prerequisite: SPN 301
or consent.

SPN 336 Latin American Short Fiction: Telling Stories: Study of Latin American short narrative,
including short stories, novellas, and theater. Prerequisite: SPN 301 or consent.

SPN 337 Performing Identity: Hispanic Theatre Today: Analysis of Hispanic culture and identity as
presented through several theatrical plays and performances in the Spanish-speaking U.S. and Latin
America. Explores the concepts of self-identity, nation/narration and "performativity" during the 20th
and 21st centuries. Taught in Spanish. Prerequisite: SPN 301 or consent.

SPN 338 Race, Class, and Gender in Latin American Literature: Voices from the Margins: Studies the
representation of marginalized segments of Latin American society through literature. Explores the
literary expressions of feminist, indigenous, Afro-Caribbean, and gay writers of Latin America.
Prerequisite: SPN 301 or consent.

SPN 340 Hispanic Caribbean Literature: Culture Clash: Analysis of Caribbean culture as presented
through the literature of the Spanish-speaking Caribbean. Explores the concepts of colonialism,
nationalism, cultural hybridity, the Diaspora, and the Neo-Baroque from the Spanish conquest
through the 21st century. Prerequisite: SPN 290 or consent.

SPN 341 Spanish Film/Cultural Trends: Taking the history of Spanish film from its beginnings to the
present as a point of departure, this course emphasizes the political, social, economic, and cultural
contexts from where these films emerge. It also analyzes the specific techniques and strategies used
by the films to tell stories. The objective of this course is to raise awareness about the role of film in
modern Spain and about the ways in which it reflects Spanish culture. Prerequisites: SPN 202 or SPN
210 or SPN 291 or one 300-level SPN course, or consent.

SPN 342 Latin American Film: Explores the tendencies and practices in Latin American cinema.
Examines some of the most representative films produced in Latin America, considering the cultural,
political, economical, and social contexts in which they were conceived and produced. Analyzes the
diverse representations of culture, the construction of gender, and ultimately, the connection between

national identity and filmmaking. Prerequisites: SPN 202 or SPN 210 or SPN 291 or one 300-level SPN
course, or consent.

SPN 344 CSI in Latin America: Crime, Family Ties, and National Politics: Explores the representations of

crime, punishment, family structure, and national politics in Latin America during the 20th and 21st

centuries. Examines the construction of national identity through the analysis of violence in different

media, such as the detective genre, post-dictatorial fiction, film noir, and other expressions of popular

culture. Prerequisite: SPN 301 or consent.

SPN 346 The Unexplainable: Fictions of Fear in Latin American Literature: Studies the aesthetics

and meaning of the unknown and fear in Latin American literature and and culture. Examines the

representations of the Gothic, Magical Realism, the Fantastic, Science Fiction, Marvelous Realism, and

horror as presented through literature and other cultural manifestations in the Hispanic American

world. Prerequisite: SPN 301 or consent.

SPN 431 Spanish Literature: Fiction and Truth in Cervantes' Work: Study of Cervantes' successful
formula for the novel. Analyzes conflict between fiction and truth as basis for new realist novel
proposed by Cervantes. Prerequisite: SPN 301 or consent.

SPN 432 Twentieth Century Latin American Literature: Revolution and Experimentation: In depth
study of the Latin American literary movements through a century of social and political change.
Explores experimentalist writers, the Boom generation, post-modern literature, social realism, and
testimonial literature. Prerequisite: SPN 290 or consent.

SPN 381 Special Topics in Hispanic Literature and/or Culture. In-depth study of literary texts,
cinematic expressions or cultural topics of the Hispanic world. Prerequisite: SPN 291 or SPN 301 or
consent.

SPN 481 Seminar: Probes literary, linguistic, or cultural topics. Prerequisite: one 300-level SPN course
or consent.

Major Map: Spanish
Native Speakers

The Department of Modern Languages and Literatures embraces language, literature, and culture. Advanced courses prepare students
for graduate study, research, teaching, or the use of foreign languages in professional fields. The department offers two programs for
majors -- one for native speakers, the other for nonnative speakers. Because native speakers vary in language proficiency, faculty
determine whether to classify a student as a native speaker.

To complete the Spanish Major, eleven (11) courses are required above the 100 level. Spanish native speakers must take 9

courses above the 200 level, 1 course at the 400 level, and SPN 497: Senior Capstone Seminar. SPN 291 is the only 200-

level class that could count towards the major for Spanish native speakers.

Students that participate in the Asturias Program in Spain for a semester could count towards the major only 3 of the Spanish courses
taken abroad. Students that participate in the Verano Español could only count 2 courses towards the major.

SEMESTER COURSE PREREQUISITE GRADE

________________SPN ____ _________________________ Check Catalogue _______

________________SPN ____ _________________________ Check Catalogue _______

________________SPN ____ _________________________ Check Catalogue _______

________________SPN ____ _________________________ Check Catalogue _______

________________SPN ____ _________________________ Check Catalogue _______

________________SPN ____ _________________________ Check Catalogue _______

________________SPN ____ _________________________ Check Catalogue _______

________________SPN ____ _________________________ Check Catalogue _______

________________SPN ____ _________________________ Check Catalogue _______

________________SPN ____ __________________400 level Check Catalogue _______

________________SPN 497 Senior Capstone Seminar Check Catalogue _______

SENIOR CAPSTONE SEMINAR IN SPANISH

SPN 497: Senior Capstone Seminar, is a required 2 credit course that meets once a week during the spring. Spanish students are
expected to have an understanding and proficiency in writing, speaking, listening to Spanish. This seminar will test students’ abilities in
Spanish.

Name__ Date_____________________________

Name_______________________________________ Date__________________________________

Major Map: Spanish
Nonnative Speakers

The Department of Modern Languages and Literatures embraces language, literature, and culture. Advanced courses prepare students
for graduate study, research, teaching, or the use of foreign languages in professional fields. The department offers two programs for
majors -- one for native speakers, the other for nonnative speakers. Because native speakers vary in language proficiency, faculty
determine whether to classify a student as a native speaker.

To complete the Spanish Major, eleven (11) courses are required above the 100 level. In addition to the courses at the
200-level, it is required to take 1 course at the 400-level and SPN 497: Senior Capstone Seminar.

Students that participate in the Asturias Program in Spain for a semester could count towards the major only 3 of the Spanish courses
taken abroad. Students that participate in the Verano Español could only count 2 courses towards the major.

SEMESTER COURSE PREREQUISITE GRADE

________________SPN ____ __________________________ Check Catalogue _______

________________SPN ____ __________________________ Check Catalogue _______

________________SPN _____ __________________________ Check Catalogue _______

________________SPN ____ __________________________ Check Catalogue _______

________________SPN ____ ______________________________ Check Catalogue _______

________________SPN ____ ______________________________ Check Catalogue _______

________________SPN ____ ______________________________ Check Catalogue _______

________________SPN ____ ______________________________ Check Catalogue _______

________________SPN ____ ______________________________ Check Catalogue _______

________________SPN ____ ___________________400 level Check Catalogue _______

________________SPN 497 Senior Capstone Seminar Check Catalogue _______

SENIOR CAPSTONE SEMINAR IN SPANISH

SPN 497: Senior Capstone Seminar, is a required 2 credit course that meets once a week during the spring. Spanish students are
expected to have an understanding and proficiency in writing, speaking, listening to Spanish. This seminar will test students’ abilities in
Spanish.

Minor Map: Spanish
Nonnative Speakers

The Department of Modern Languages and Literatures embraces language, literature, and culture. Advanced courses prepare students
for graduate study, research, teaching, or the use of foreign languages in professional fields. The department offers two programs for
majors -- one for native speakers, the other for nonnative speakers. Because native speakers vary in language proficiency, faculty
determine whether to classify a student as a native speaker.

 Six (6) courses are required.

Students should take 6 courses above the 100 level.

Semester Course Prerequisite Grade

________________SPN ____ _________________________ Check Catalogue _______

________________SPN _____ _________________________ Check Catalogue _______

________________SPN ____ _________________________ Check Catalogue _______

________________SPN ____ _________________________ Check Catalogue _______

________________SPN ____ _________________________ Check Catalogue _______

________________SPN ____ _________________________ Check Catalogue _______

Name______________________________________ Date__________________________

Minor Map: Spanish
Native Speakers

The Department of Modern Languages and Literatures embraces language, literature, and culture. Advanced courses prepare students
for graduate study, research, teaching, or the use of foreign languages in professional fields. The department offers two programs for
majors -- one for native speakers, the other for nonnative speakers. Because native speakers vary in language proficiency, faculty
determine whether to classify a student as a native speaker.

 Six (6) courses are required.

Students should take 6 courses above the 200 level. SPN 291 is the only 200-level class that could count towards the

minor for Spanish native speakers.

Semester Course Prerequisite Grade

________________SPN _____ _________________________ Check Catalogue _______

________________SPN ____ _________________________ Check Catalogue _______

________________SPN ____ _________________________ Check Catalogue _______

________________SPN ____ _________________________ Check Catalogue _______

________________SPN ____ _________________________ Check Catalogue _______

________________SPN ____ _________________________ Check Catalogue _______

Name______________________________________ Date__________________________

	Rollins College
	Rollins Scholarship Online
	3-15-2016

	Minutes, Arts & Sciences Academic Affairs Committee Meeting, Tuesday, March 15, 2016
	Arts & Sciences Academic Affairs Committee
	Recommended Citation

	March 15, 2016
	AAC Minutes 3-15-16
	Changes to Science Foundations Courses- original vs. amended document
	Science General Education Proposal FINAL REVISION 3-7-2016
	Science General Education Proposal (2)
	JSLH Curriculum Course Structure
	Proposal for changes SPN Curriculum

