

South Asia Newsletter

Centre of South Asian Studies

www.soas.ac.uk/csas/

No 68

January 2008

Forthcoming events at SOAS this term:

Centre of South Asian Studies Annual Lecture.
Further details on [Page 10](#)

'Jaina Art & Architecture' Workshop
and Annual Lecture
Further details on [Page 12](#)

Tasher Desh: Dance Drama by Tagore
Further details on [Page 9](#)

Why India? Why Now? Conference
Further details on [Page 14](#)

CENTRE MEMBERS

Professor Ravi AHUJA PHD(HEIDELBERG)
Professor of Modern South Asian History
Department of History ra33@soas.ac.uk

Dr Daud ALI BA(WILLIAM & MARY) MA PHD(CHICAGO)
Senior Lecturer in Early Indian History
Department of History da7@soas.ac.uk

Dr Rochana BAJPAI BA(BARODA) MA(JAWAHARLAL NEHRU UNIV) PHD(OXON)
Lecturer in the Politics of Asia/Africa
Department of Politics and International Studies
rb6@soas.ac.uk

Dr Crispin BRANFOOT BA(MANCHESTER) MA PHD(LONDON)
Lecturer in South Asian Art and Archaeology
Department of Art and Archaeology cb68@soas.ac.uk

Dr Whitney COX BA(VIRGINIA) MA PHD(CHICAGO)
Lecturer in Sanskrit
Department of the Languages and Cultures of South Asia
wc3@soas.ac.uk

Dr Kate CROSBY BA DPHIL(OXON)
Senior Lecturer in Buddhist Studies
Department of the Study of Religions kc21@soas.ac.uk

Dr Philippe CULLET LL.M(LONDON) MA(LONDON) JSD(STANDFORD)
Reader in International Environmental Law
School of Law pc38@soas.ac.uk

Dr Jeevan S DEOL BA(BRITISH COLUMBIA) MPHI (LONDON) PHD(CANTAB)
Lecturer in Urdu and South Asian Studies
Department of the Languages and Cultures of South Asia
jd38@soas.ac.uk

Dr Sonali DERANIYAGALA BA(CANTAB) MA(LONDON) DPHIL(OXON)
Lecturer in Economics
Department of Economics sd11@soas.ac.uk

Professor Rachel DWYER BA(LONDON) MPHIL(OXON) PHD(LONDON)
Professor of Indian Cultures and Cinema
Department of the Languages and Cultures of South Asia
rd3@soas.ac.uk

Mr Alexander FISCHER BA(LSE) MA(HEIDELBERG)
Lecturer in Law
School of Law af5@soas.ac.uk

Dr Peter FLÜGEL MA DPHIL (MAINZ)
Teaching Fellow
Chair, Centre for Jaina Studies
Department of the Study of Religions pf8@soas.ac.uk

Dr Jonathan GOODHAND BA PGCE(BIRMINGHAM) MSC PHD(MANCHESTER)
Senior Lecturer in Development Practice
Department of Development Studies jg27@soas.ac.uk

Dr Almut HINTZE BA(HEIDELBERG) MPHIL(OXON) DPHIL(ERLANGEN)
DHABIL(BERLIN)
Zartoshty Brothers Senior Lecturer in Zoroastrianism
Department of the Study of Religions ah69@soas.ac.uk

Dr Stephen P HUGHES BA(BATES COLL., LEWISTON) MA PHD(CHICAGO)
Lecturer in Social Anthropology
Department of Anthropology and Sociology sh37@soas.ac.uk

Professor Michael J HUTT BA PHD(LONDON)
Professor of Nepali and Himalayan Studies
Dean of Faculty of Languages and Cultures
Department of the Languages and Cultures of South Asia
mh8@soas.ac.uk

Professor Mushtaq KHAN BA(OXON) MPHIL PHD(CANTAB)
Professor of Economics
Department of Economics mk17@soas.ac.uk

Mr Abul Hussain KHONDOKER
Lector in Bengali
Department of the Languages and Cultures of South Asia

Dr Martin W LAU MA PHD(LONDON)
Reader in Law
School of Law ml1@soas.ac.uk

Dr Jens LERCHE MA PHD(COPENHAGEN)
Senior Lecturer in Development Studies
Department of Development Studies jl2@soas.ac.uk

Dr Angelika MALINAR MA PHD(TÜBINGEN)
Senior Lecturer in Hinduism
Department of the Study of Religions am97@soas.ac.uk

Dr Magnus MARSDEN BA PHD(CANTAB)
Lecturer in Social Anthropology with reference to South and Central Asia
Department of Anthropology and Sociology mm101@soas.ac.uk

Mr Nicholas MARTLAND
Librarian for South Asia, South East Asia & Pacific Studies
Library and Information Service nm28@soas.ac.uk

Dr Matthew MCCARTNEY BA(CANTAB) MPHIL(OXON)
Lecturer in Economics with reference to South Asia
Department of Economics mm80@soas.ac.uk

Professor Werner F MENSKI MA(KIEL) PHD(LONDON)
Professor of South Asian Laws
School of Law wm4@soas.ac.uk

Mr Satoshi MIYAMURA BA(TOKYO) MA(HITOTSUBASHI) MSC(LONDON)
Teaching Fellow in Economics
Department of Economics sm97@soas.ac.uk

Professor David MOSSE BA DPHIL(OXON)
Professor of Social Anthropology
Department of Anthropology and Sociology dm21@soas.ac.uk

Mr Rakesh NAUTIYAL BA MA(GARHWAL) LLB
Lector in Hindi
Department of the Languages and Cultures of South Asia
rn17@soas.ac.uk

Dr Matthew J NELSON BA(BOWDOIN) PHD(COLUMBIA)
Lecturer in the Politics of Asia/Africa
Department of Politics and International Studies
mn6@soas.ac.uk

Dr Francesca ORSINI BA (VENICE) PHD(SOAS)
Lecturer in the Literatures of North India
Department of the Languages and Cultures of South Asia
fo@soas.ac.uk

Dr Caroline OSELLA BA PHD(LONDON)
Reader in Anthropology with reference to South Asia
Department of Anthropology and Sociology co6@soas.ac.uk

Dr Ulrich PAGEL BA PHD(LONDON)
Senior Lecturer in Language and Religion in Tibet and Middle Asia
Department of the Study of Religions up1@soas.ac.uk

Dr Avril A POWELL MA(CANTAB) PGCE PHD(LONDON)
Reader in the History of Islam in South Asia
Department of History ap5@soas.ac.uk

Mr Krishna PRADHAN BA MA(TRIBHUVAN)
Lector in Nepali
Department of the Languages and Cultures of South Asia
kp15@soas.ac.uk

Dr Theodore PROFERES BA(NEW YORK) MA PHD(HARVARD)
Lecturer in Ancient Indian Religions
Associate Dean, Learning & Teaching
Department of the Study of Religions tp17@soas.ac.uk

Dr William RADICE MA DPHIL(OXON)
Senior Lecturer in Bengali
Department of the Languages and Cultures of South Asia
wr@soas.ac.uk

Dr Parvathi RAMAN BA PHD(LONDON)
Lecturer in Social Anthropology
Chair, Centre for Migration and Diaspora Studies
Department of Anthropology and Sociology pr1@soas.ac.uk

Professor Peter G ROBB BA(WELLINGTON) PHD(LONDON) FRHISTS
Professor of the History of India
Pro-Director
Department of History pr4@soas.ac.uk

Dr Martyn ROGERS BA DPHIL (SUSSEX)
Research Fellow
Department of Anthropology and Sociology mr15@soas.ac.uk

Dr Lucy ROSENSTEIN BA MA PHD(LONDON)
Senior Lecturer in Hindi
Department of the Languages and Cultures of South Asia
lr1@soas.ac.uk

Dr Lawrence SAEZ BA(CALIFORNIA) MALD(FLETCHER) MA PHD(CHICAGO)
Senior Lecturer in Comparative and International Politics
Department of Politics and International Studies
ls4@soas.ac.uk

Dr Pasquale SCARAMOZZINO LAUREA(ROME) MSC PHD(LONDON)
Reader in Economics
Department of Financial and Management Studies
ps6@soas.ac.uk

Professor Christopher SHACKLE BA DIPSOC ANTHROP BLITT(OXON)
PHD(LONDON) FBA
Research Professor of the Modern Languages of South Asia
Department of the Study of Religions cs2@soas.ac.uk

Dr Edward SIMPSON BSOC.SCI(MANCHESTER) PHD(LONDON)
Lecturer in Social Anthropology
Department of Anthropology and Sociology es7@soas.ac.uk

Dr Subir SINHA BA(DELHI) MA PHD(NORTHWESTERN)
Lecturer in Institutions and Development
Department of Development Studies ss61@soas.ac.uk

Dr Tadeusz SKORUPSKI LTH(VATICAN) PHD(LONDON)
Reader in Buddhist Studies
Director, Centre of Buddhist Studies
Department of the Study of Religions ts1@soas.ac.uk

Dr Renata SÖHNEN-THIEME DRPHIL(MAINZ)
Senior Lecturer in Sanskrit
Department of the Languages and Cultures of South Asia
rs2@soas.ac.uk

Dr Shabnum TEJANI BA(OBERLIN COLL) MA MPHIL PHD(COLUMBIA)
Lecturer in the History of Modern South Asia
Department of History st40@soas.ac.uk

Dr Hanne-Ruth THOMPSON
Lector in Bengali
Department of the Languages and Cultures of South Asia
hr@soas.ac.uk

Professor Tom TOMLINSON MA PHD(CANTAB)
Research Professor of Economic History
Department of History tt2@soas.ac.uk

Dr Simona VITTORINI
Lecturer in State and Development
Department of Politics and International Studies
sv4@soas.ac.uk

Professor D Richard WIDDESS MUSB MA PHD(CANTAB) MA(LONDON)
Professor of Musicology
Department of Music rw4@soas.ac.uk

Dr Amina YAQIN BA(PUNJAB) BA(SUSSEX) PHD(LONDON)
Lecturer in Urdu and Postcolonial Studies
Department of the Languages and Cultures of South Asia
ay@soas.ac.uk

Dr Zawwar Husain ZAIDA MA LLB(ALIGARH) PHD(LONDON)
Senior Research Fellow
Department of History

Dr Cosimo ZENE BA MA PHD(LONDON)
Senior Lecturer in Theory and Methods in the Study of Religions
Department of the Study of Religions zc@soas.ac.uk

STAFF NEWS

New Staff Member

Dr Simona Vittorini BA(Bologna) MA(London) PhD(London)
 Convenor of States People and Power of Asia and Africa, Lecturer State and Development
 Department of Politics and International Studies

Dr Simona Vittorini has been a teacher and lecturer at SOAS for four year. She has taught on three different courses concerning state and politics in Asia and Africa. She also lectures at Birkbeck College and the University of Milan. Her research is focused on South Asian politics with special reference to political communication in contemporary India. She has three published articles, the most recent being a chapter in an edited collection entitled Travels and Collections as Metaphors of Colonial Domination in India. She is currently preparing her PhD thesis, Representing the Nation; Competing National Symbolic Repertoires in India, for publication. Recently she has worked as a consultant for UK Trade & Investment, Zurich Insurance, CMS Cameron McKenna and the current Swedish Ambassador to India.

Dr Lawrence Saez was elected as the new Secretary of the British Association for South Asian Studies (BASAS), one of the world's leading learned societies devoted to the study of South Asia.

In his elected capacity, Dr Saez shall exercise a general control over the Society's affairs and employees.

During his tenure in office, Dr Saez intends to dramatically enhance the Association's existing relationship with the British Academy and other scholarly institutions. Given the multidisciplinary nature of BASAS activities, Dr Saez is convinced that many South Asianists in the SOAS community will be able to benefit directly from the increased level of activity by the Association.

Accordingly, Dr Saez encourages members of the SOAS community to join BASAS.

Further details about BASAS can be found at <http://www.britac.ac.uk/institutes/SSAS/about.htm>

Dr Lawrence Saez is Senior Lecturer in Comparative and International Politics, SOAS

Caroline Osella has been selected to attend an SSRC Inter-Asia conference on "Asian Connections" to be held in Dubai, UAE on February 21-23, 2008. She will present a paper in the panel, "Transnational Circuits: 'Muslim Women' in Asia".
 Website - http://www.ssrc.org/program_areas/global/papers/

Filippo and Caroline Osella, guest editors, Special issue of Modern Asian Studies on 'Islamic Reformism in South Asia', Dec 2007.

Dr Caroline Osella is Reader in Anthropology with reference to South Asia, SOAS

Charles Wallace 3 Month Visiting Fellowships at SOAS

Charles Wallace India Fellowship at SOAS

Dr Ajay Gudavarthy was selected as this year's Charles Wallace Indian Fellow at the Centre of South Asian Studies, SOAS. Dr Gudavarthy will spend 3 months at SOAS at the beginning of Term 3 during 2008.

Dr Ajay Gudavarthy, Assistant Professor, Centre for Political Studies, Jawaharlal Nehru University, New Delhi, India. Earlier was faculty at the National Law School of India University, Bangalore. Areas of interest include theory of social movements and civil society. Recent publications include, 'Antinomies of Political Society: Implications of Uncivil Development' (co-author- G.Vijay, July 2007, EPW); Dalit and Naxalite Movements in Andhra Pradesh: Solidarity or Hegemony? (December 2005, EPW). Currently working on- Human Rights Movement(s) in India: State, Civil Society and Democracy` which is part of a larger on-going work on a book titled, Beyond Civil Society: Rethinking Radical Politics in India.

Charles Wallace Pakistan Fellowship at SOAS

The decision has not yet been announced. Further details will be posted on the CSAS website in due course.

Bookshelf

Mountains Painted with Turmeric
Lil Bahadur Chettri
 Translated and with an Introduction by
Michael J. Hutt
Columbia University Press
ISBN: 978-0-231-14356-1

Since its publication in the late 1950s, *Mountains Painted with Turmeric* has struck a chord in the hearts of hundreds of thousands of Nepali readers. Set in the hills of far eastern Nepal, the novel offers readers a window into the lives of the people by depicting in subtle detail the stark realities of village life.

Carefully translated from the original text, *Mountains Painted with Turmeric* tells the story of a peasant farmer named Dhané (which means, ironically, “wealthy one”) who is struggling to provide for his wife and son and arrange the marriage of his beautiful younger sister. Unable to keep up with the financial demands of the “big men” who control his village, Dhané and his family suffer one calamity after another, and a series of quarrels with fellow villagers forces them into exile.

In haunting prose, Lil Bahadur Chettri portrays the dukha, or suffering and sorrow, endured by ordinary peasants; the exploitation of the poor by the rich and powerful; and the social conservatism that twists a community into punishing a woman for being the victim of a crime. Chettri describes the impoverishment, dispossession, and banishment of Dhané’s family to expose profound divisions between those who prosper and those who are slowly stripped of their meager possessions. Yet he also conveys the warmth and intimacy of village society, from which Dhané and his family are ultimately excluded.

About the Authors

Lil Bahadur Chettri is an Indian Nepali who lives in the state of Assam in northeast India. He is the author of two additional novels, *The Unfulfilled* and *On the Banks of the Brahmaputra*.

Michael J. Hutt is professor of Nepali and Himalayan Studies in the Department of the Languages and Cultures of South Asia at the School of African and Oriental Studies in London. He is the author of *Modern Literary Nepali: An Introductory Reader* and *Unbecoming Citizens: Culture, Nationhood, and the Flight of Refugees from Bhutan*.

“This is a moving story, depicting in wonderfully rich detail the round of village life: the daily farm work and chores, the gossip chain, the weekly market, the limited opportunities, the rapacious rich preying on the poor, and women’s particular vulnerabilities. Reading this story could contribute to understanding why poor villagers would join the Maoist cause.”
 —Ann Hunkins, poet and translator

“Michael J. Hutt’s contribution as a translator and critic of Nepali literature has been invaluable. With *Mountains Painted with Turmeric*, he brings to light an iconic Nepali novel: the story of sheltered villagers faced with a harsh, changing world. Hutt’s rendition is sensitive and skilled. Through this translation he shares with us his deep empathy for and fine understanding of Nepali reality.”
 —Manjushree Thapa, author of *Tilled Earth* and *Forget Kathmandu: An Elegy for Democracy*

“Lil Bahadur Chettri’s novel is a moving example of social realism, and Michael J. Hutt’s elegant translation lends a timeless, fable-like tone with a gorgeous rendering of the natural scenery.”
 —Publishers Weekly

“A moving novel of social realism.”
 —Kirkus Reviews

“A simple yet thought-provoking tale... A subtle, eye-opening look at Third World mores, and the winnowing of society’s weakest links.”
 —Booklist

EVENTS

South Asian History Seminar Series

Department of History
Faculty of Arts & Humanities
School of Oriental & African Studies

SOUTH ASIA HISTORY SEMINAR

Winter Term, 2007/8
Tuesdays, 17:00
Room G52

- 8 January** Aparna Kapadia
(SOAS, University of London)
Rajputs, intermediaries and territoriality in middle-period Gujarat
- 15 January** Aditya Sarkar
(SOAS, University of London)
Working-class unrest in the plague years: Bombay, 1896-98
- 22 January** Fiona Groenhout
(University of Western Australia)
Better mad than bad? Colonial knowledge, indirect rule and the politics of princely 'character', 1880-1940
- 29 January** Saqib Baburi
(SOAS, University of London)
Hidden treasure: Emperor Shah Jahan's lost Padshah namah
- 5 February** Ayan Shome
(SOAS, University of London)
Balban: His career and notions of authority in the Delhi Sultanate
- 19 February** Claude Markovits
(École des Hautes Études en Sciences Sociales, Paris)
Beyond imperial connections: Indian circulations outside the British Empire
- 26 February** Raf Gelders
(Ghent University)
From ascetics to crafty priests: The genealogy of colonial discourse
- 4 March** Tanika Sarkar
(Jawaharlal Nehru University, New Delhi)
Performing power and troubling plays: public theatre in colonial Bengal
- 11 March** Polly O'Hanlon
(Oxford University)
Intellectuals and intermediaries in the seventeenth-century Maratha state

Convenors: Professor Ravi Ahuja and Dr Shabnum Tejani

Updates will be posted on the SOAS website at: <http://www.soas.ac.uk/academics/departments/history/events>

South Asian Law Seminar Series

The soon-to-be opened South Asian Law Centre in the School of Law at SOAS announces a series of South Asian Law Seminars at SOAS in the Spring Term 2008. Further seminars/lectures are planned for the summer term.

Tuesdays at 6pm unless otherwise stated
Room 116, Main Building, SOAS

- 08 January** Note: 7 pm start this day only
Dr. Usha Ramanathan, Delhi/SOAS
Eminent domain and mass displacement
- 15 January** **Dr. Pervez Mody**, Cambridge University
Registering distress: Love-marriage in Delhi
- 22 January** **Mekhala Krishnamurthy**, UCL, London
Between 'community' and 'state'. An ethnographic glimpse of Nari Adalats (Women's Courts) in Gujarat
- 29 January** **Dr. Roshan de Silva Wijeyeratne**, Griffith University, Brisbane
Rethinking Sri Lanka's constitutional present: Buddhism, the Ashokan persona and the galactic polity.
- 05 February** **Prof. Nazrul Islam**, Dhaka University
South Asian laws on right to information
- 19 February** **Dr. Hiroko Ito**, Tokyo
South Asian laws in Japan
- 26 February** **Biswajit Chanda**, SOAS School of Law
Harmonisation of family laws in Bangladesh
- 04 March** **Dr. Shirley Firth**, Senior Research Associate, CEMS, SOAS
South Asians and death rituals in the UK

Free and open to the public
 Enquiries: wm4@soas.ac.uk

The Buddhist Forum Seminars

THE CENTRE OF BUDDHIST STUDIES

Term Two: January-March 2008

Friday, 3.30-5pm

Room G2, Main Building, SOAS
(Free and open to the public)

11 January

Martin Boord

Mi-kha the Gossip Girl
Exorcism of a Folk Demoness in Tibetan Rural Communities

18 January

Tadeusz Skorupski

Men, Women, Sexuality, and Enlightenment

25 January

Karel Werner

The Liberated Person in Buddhism
Examination of the Concepts of Arhat, Bodhisattva and Buddha

1 February

Sam van Schaik

A Buddhist Pilgrim's Progress: On the Tibetan Passport of a 10th-Century
Chinese Pilgrim Travelling to India

8 February

Catherine Newell

Wat Dhammakaya and the Politics of Meditation in Thailand

22 February

Paul Buxton

Unearthed! New Perspectives on Old Treasures:
Visionary Buddhism in Tibet

29 February

Uranchimeg Borjigin

Buddhism and Mongolian Popular Beliefs

Enquiries

Tadeusz Skorupski

020 7898 4775

ts1@soas.ac.uk

Forthcoming Inaugural Lectures at SOAS (by Centre Members)

What's the Use of Anthropology to International Development?

Professor David Mosse, Professor of Anthropology, SOAS

Chair: Professor John Harris, University of Vancouver

Director will preside.

5.30pm on 18 January 2008

in Brunei Gallery Lecture Theatre

All Welcome, No booking required

Enquires: mo2@soas.ac.uk

Bollywood's India: Hindi Cinema as a Guide to Modern India

Professor Rachel Dwyer, Professor of Indian Culture and Cinema, SOAS

Chair: Professor Christopher Pinney, University College London

Director will preside.

5.30pm on 5 February 2008

in Brunei Gallery Lecture Theatre

All Welcome, No booking required

Enquires: mo2@soas.ac.uk

SOAS Concert Series 2007/08

Tasher Dosh: Dance Drama by Tagore **Tasher Dosh**

26 April 2008

7:00-9:00 PM

Venue: Brunei Gallery Room: Brunei Gallery Lecture Theatre

A new production of Tagore's most significant dance drama, Tasher Dosh (Land of Cards), inspired by Alice in Wonderland. The Bengali poet and writer Tagore is considered the voice of India's spiritual heritage. Tasher Dosh, written in 1933 in the context of colonial India, is a satire on the rigidity of class systems, both Indian and British, employing the dramatic and comedic device of a Land of Cards where a population is trapped in stagnation and inflexibility.

Tasher Dosh

FREE ADMISSION TO ALL CONCERTS, NO BOOKING REQUIRED

Venue capacity is limited and we operate a first come first served system. We advise you to arrive early to avoid disappointment.

VENUE: BRUNEI GALLERY LECTURE THEATRE, SOAS, University of London

ENQUIRIES: TEL 020 7898 4500, EMAIL musicevents@soas.ac.uk / www.soas.ac.uk/concerts

The Centre of South Asian Studies Annual Lecture

About the Speaker

Partha S. Ghosh (b. 1947) is Professor of South Asian Studies at the School of International Studies, JNU. He was formerly a Visiting Professor at the O. K. D. Institute of Social Change and Development, Guwahati, and a Research Director at the Indian Council of Social Science Research, New Delhi. His areas of interest include South Asian politics, foreign policy-domestic politics interface, and ethnicity.

Ghosh has authored several books which are: *India's North-East and Beyond: Cross-National Perspectives* (New Delhi: Inter-India Publications, 2008, edited, forthcoming), *The Politics of Personal Law in South Asia: Identity, Nationalism and the Uniform Civil Code* (New Delhi and London: Routledge, 2007), *Unwanted and Uprooted: A Political Study of Refugees, Migrants, Stateless and Displaced in South Asia* (New Delhi: Samskriti, 2004), *Ethnicity versus Nationalism: The Devolution Discourse in Sri Lanka* (New Delhi: Sage, 2003), *BJP and the Evolution of Hindu Nationalism* (New Delhi: Manohar, 1999, 2000), *Pluralism and Equality: Values in Indian Society and Politics* (New Delhi: Sage, 2000, co-edited), *Rivalry and Revolution in South and East Asia* (London: Ashgate, 1997, edited), *Cooperation and Conflict in South Asia* (New Delhi: Manohar, 1989, 1995) and *Sino-Soviet Relations: US Perceptions and Policy Responses: 1849-1959* (New Delhi: Uppal, 1981). He has also contributed chapters to many edited volumes. Besides, he has a long list of publications in professional journals of international repute as well as magazines and newspapers.

Ghosh is well traveled both within India and abroad, including all the countries of South Asia. He spent two years in Germany as a Humboldt Fellow (1985-86, 1993) and one year in the United States as a Ford Scholar (1992-93). Between 1989 and 1994, he was several times invited to Sri Lanka to serve as a member of the Sri Lanka government sponsored international teams that monitored the local, parliamentary and presidential elections. Ghosh is the recipient of many national and international awards, prizes and scholarships.

In 1990-91 he served as a member of the Indian Censor Board for Film Certification, Delhi Chapter, which was meant to certify the documentary films.

Ghosh can be contacted at:
Prof. Dr. Partha S. Ghosh, B-10/7334
Vasant Kunj, New Delhi - 110 070
Tel: 91-11-26899063
Mobile: 9811674517
E-mail: parsarg@hotmail.com

**The CSAS Annual Lecture is taking place at
7-8pm on Tuesday, 11 March 2008
in the Khalili Lecture Theatre, Main Building, SOAS
All Welcome (free and open to the public)
Enquiries: js64@soas.ac.uk**

About the Lecture

Politics of Personal Laws in South Asia

By
Partha S. Ghosh

The viability of the Uniform Civil Code (UCC) has always been a bone of contention in socially and politically plural South Asia. It is entangled within the polemics of identity politics, minority rights, women's rights, national integration, uniform citizenry, and, of late, global Islamic politics and universal human rights. While champions of each category view the issue from their own perspectives, making the debate extremely complex, this lecture tries to provide a holistic political analysis of the issues involved.

At the core of the discourse between the pro- and anti-UCC groups is whether there should be a centralised view of the legal system in a given society, or, rather, a decentralised one which includes in its purview the personal laws of religious groups and the customary laws of local castes and tribes.

As almost all South Asian states today subscribe to a decentralised view, as also (most of them) share a common history, this lecture would present a comparative analysis of the applicability of the UCC. India would figure most prominently, being the most plural and vibrant democracy, as well as accounting for almost three-fourths of the region's population. This would give the backdrop for an analysis of the other states in the region.

Annual Lecture

Centre of South Asian Studies

‘Politics of
Personal Laws
in South Asia’

by **Partha S. Ghosh**

Professor of South Asian Politics
School of International Studies
Jawaharlal Nehru University
New Delhi

7-8pm on Tuesday, 11 March 2008
in the Khalili Lecture Theatre, SOAS

All Welcome

Enquiries: centres@soas.ac.uk

Designed by the Centres & Programmes Office, SOAS

Jaina Art & Architecture

**New Approach to the Study of
Jaina Art & Architecture**

**the 8th annual Jain lecture by M.N.P. Tiwari
18.00, Thursday, 6 March 2008**

**and all day workshop
09.00-19.00, Friday, 7 March 2008**

All Welcome

Brunei Gallery Lecture Theatre, SOAS
Programme: <http://www.soas.ac.uk/jainastudies>
Enquiries: centres@soas.ac.uk

Jaina Art & Architecture 10th Jaina Studies Workshop

The Annual Jain Lecture

Thursday, 6 March (6pm)

in the Brunei Gallery Lecture Theatre, SOAS

Professor Maruti Nandan P. Tiwari

(Banaras Hindu University)

New Approach to the Study of Jaina Art and Architecture

Workshop Programme,

Friday, 7 March (9am-7pm)

in the Brunei Gallery Lecture Theatre, SOAS

Speaker

Prof Avadhanula Vijaya Kumar Babu
(Osmania University Hyderabad)

Prof Nalini Balbir
(University of Paris III)

Dr Robert del Bonta
(San Francisco)

Prof Christine Chojnacki
(University of Lyon)

Dr Max Deeg
(Cardiff University)

Prof Christoph Emmrich
(Toronto)

Dr Peter Flügel
(SOAS)

Dr Janice Leoshko
(University of Texas, Austin)

Uma Maheshwari
(JNU, New Delhi)

Dipl Ing Gerd Mevissen
(FU-Berlin)

Dr Lisa Nadine Owen
(University of North Texas)

Prof Olle Qvarnström
(Lund University) &

Dr Niels Hammer
(Kopenhagen)

John Henry Rice
(University of Pennsylvania)

Dr Prakash Shah
(SOAS)

Prof Alvappillai Veluppillai
(Tempe)

Title of Paper

Jaina Stūpa at Vaddamanu, Andhra Pradesh: A Study

Jain Yantras: Texts and Representations

From Narrative to Icon: The Bāhubali Image at Śravana Belgola

Eulogy and Ritual in Jaina Medieval Literature

Indian Influence on Mani Reconsidered: The Case of Jainism

The Man Who Fell from the Gopuram Conflict, Consecration and Reconstruction among the Jains of Kanchi

Jain Sacred Places: Sammeta Śikhara

Title TBC

The Tamil Jains and the Cakkili Raja Story: Constructing Identities

North Bengal (Ancient Varendra): An Innovative Sub-Centre of Jaina Sculptural Art

Demarcating Sacred Space: The Jina Images at Kalugumalai

The Jain Cave Paintings at Ellora

Orienting Jaina Polity: Temple Building in Vijayanagara-Period Kanara

Jain Temple Art and Ritual in the Diaspora: The Derasar at Potters Bar

South Indian Jainism: The Role of Religious Polemics in Tamil

Organisers

Dr Peter Flügel (SOAS)

Prof Olle Qvarnström (Lund University)

Main Sponsors

SOAS Centre of Jaina Studies

Swedish Research Council: Division of Indic Religions, Department of History and Anthropology of Religion, Centre for Theology and Religious Studies, Lund University

Victoria & Albert Museum, London

Enquiries

Dr Peter Flügel
Chair, Centre of Jaina Studies
Department of the Study of Religions
Faculty of Arts and Humanities
School of Oriental and African Studies
University of London
Thornhaugh Street
Russell Square
London WC1H 0XG
United Kingdom

Tel.: 0044-(0)20-7898 4776

E-mail: jainstudies@soas.ac.uk

Website:
<http://www.soas.ac.uk/jainastudies>

EVENTS

International conference for the UK creative industries

Why India? Why Now?

A one-day prestigious event on 28th January 2008, Brunei Gallery, SOAS

This event will feature what present day India has to offer the UK creative industries, highlighting why 2008 is the right time for creative businesses to look at this lucrative emerging economy.

The conference is sponsored by Creative Connexions (a new initiative helping UK creative industries explore business opportunities in India).

An excellent array of speakers has been carefully selected to provide the most important insights and experience in a hugely competitive field.

- Hear inspirational case studies and success stories from leading companies
- Find the best way to take your company to the next level of international expansion
- Network with peers
- Put your questions to the panel
- Take advice specifically to your needs
- Share in their knowledge.

CONFERENCE SPEAKERS

The Why India? Why Now? conference proudly boasts an exceptional line-up of world renowned business and creative industries names.

Rodney Fitch CBE, Fitch – Conference Chair Founder of internationally acclaimed design agency, Fitch, a former member of the Design Council, and a past president of the Designers and Art Directors Association and the Chartered Society of Designers.

Laura Hoke, Creative Connexions. Delivering the conference welcome address.

Alpesh Patel, UK Trade and Industry Dealmakers between India and UK. One of the UK's most well known financial commentators and authors with nine best selling books on trading.

Graham Cartledge, Benoy. A fellow of the Chartered Society of Designers for more than 35 years, with a distinguished career in architecture and design.

Sharon Bamford, CEO of UK-India Business Council. Lead organisation supporting UK India commerce.

Parminder Vir OBE, Film Producer. Conference Content Organiser. A member of BAFTA, appointed to the UK Film Council in 1999.

Mehmood Khan, Indian Institute of Management.

Working at Unilever since 1982 across divisions such as Marketing, Exports, Procurement, Business Development and Innovation.

Janice Hughes, Spectrum Value Partners. A respected and experienced economist in the field of fixed and mobile telecommunications.

Parvinder Bhatia, VTR plc / Prime Focus Group. Associated with industry bodies in India including FICCI and CII.

Peter Day, BBC Radio 4. Afternoon Panel Chair. One of the most renowned business reporters in the United Kingdom, at the forefront of the business news for more than 30 years.

For further details please visit www.whyindiawhynow.com

DATE AND LOCATION

Monday 28th January 2008 (9am-6pm, plus drinks reception), Brunei Gallery, SOAS, Russell Square

WHO IS IT FOR?

Media creatives, creative SMEs, academics, finance sector with an interest in media investment, others with an interest in India and the creative industries.

HOW TO BOOK

Tickets are selling out fast, please book early to avoid disappointment. To book a place and for full programme details visit: www.whyindiawhynow.com

For more information contact Katie Mills, SOAS Interface, katiemills@soas.ac.uk

Leading South Asia academics discuss honour killings

by Lawrence Saez and Eleanor Catherine James, School of Oriental and African Studies (SOAS)

The issue of honour killings is one of most hotly contested controversies in the study of gender politics in South Asia. Sadly, repeated instances of such murders have also made the subject of 'honour killings' a prominent policy subject for debate in Britain. In order to explore the cultural, legal, and epistemological facets to 'honour killings', a world renowned panel of respected academic figures and practitioners met in London on 6 November 2007 at the Institute of Commonwealth Studies, London.

The event, co-sponsored by the Politics of South Asia Specialist Group of the PSA, the South Asian Network on Research on Gender, Law, and Governance (SARN), and the University of Warwick, took the form of a one-day international conference under the stewardship of Professor Shirin Rai, one of the world's leading authorities on gender, governance, and development.

The conference panelists framed the question on honour killings within the context governing communities, polities, and sexualities in India, Pakistan and Britain. Speakers Kaveri Sharma and Amrit Wilson made presentations on the legal definitions of honour killings. Group discussion afterwards was mediated by Chair Judge Marilyn Mornington. The audience pointed out that many terms specific to South Asian cultures are not defined in British Law, such as "honour." **This makes it difficult to work with judges, social workers and housing officials in cases where such cultural issues are involved. Their**

lack of understanding and/or training on these cultures means terms such as dowry abuse are problematic when it comes to carrying out their duties. Other conference attendees pointed out the complexities of defining honour killings. For instance, Professor Shaheen Sardar Ali pointed out that many instances of violence were based on financial or political feuds within families. The ability of these families to justify crimes through terms specific to South Asian culture was enabling miscarriages of justice. Professor Ali suggested for the need to deglamourize honour killings. In her view, the reporting of these events tend to articulate the perspective of the perpetrator rather than the victim and can obscure the real motive of the crime. For her part, Judge Mornington took the view that differentiation and definition of complexities regarding cases involving South Asian women would allow for better coping mechanisms by the legal machinery of the state. During the conference, further

speakers addressed the issue of the relationship of honour killings to the topic of race and violence. Participants agreed that many white British women were also facing violence within the home and that this was largely overlooked by the popular media. In this sense, participants talked about the idea that honour was not only a South Asian notion and that this concept existed in many communities, including white British ones. There was agreement that culture specific terms must be used to explain the contexts from which South Asian women victims of violence come from, rather than serve as generic labels that easily become tools of discrimination. Nevertheless, many participants pointed out that potential victims of honour killings remain unprotected by police and social services because initial interest is often in the immigration status of the woman, rather than the nature or severity of her complaint against her male partner.

Participants to the conference then shifted the focus of the debate by discussing the role of religious leaders (or *walis*) with relation to honour killing crimes in South Asia. Speakers Nafisa Shah, Uma Chakravarty and Pratiksha Baxi made presentations on the topic of *wali*. For instance, speaker Nafisa Shah spoke of the possibility of *walis* being female members of the victim's family. She elaborated that the perpetrators and victims family are usually from the same immediate family. This means that the perpetrator and *wali* can actually be mirror images of the each other. Her argument was that the structure of violence thus fits into the **rhythm of the law**. Professor Uma Chakravarty took a feminist/civil rights activist stance, claiming that the conceptual framework of violence need to be understood. In her view, the relationship between sexual governance and domestic and cultural could be termed 'a deeply political issue'. Like other speakers, Professor Chakravarty emphasized that **honour crimes need** to be understood as part of broader hierarchies of oppression.

Once again, the cultural dimensions of honour killings were addressed. For instance, Professor Shaheen Ali here pointed out that there are multiple layers of cultural discourse surrounding honour crimes. Her view was that they are not just about killing per se, but involve other types of punishment. Nevertheless, participants pointed out that the incidence of honour killings is alarming. One participant suggested that over 90% of criminal cases lodged in the Sindh province (Pakistan) are honour crimes. At the same time, there is a great deal of suppression of evidence from family members. The consensus was that legislation in South Asia strongly reflects cultural norms and values, thus there was some caution about the potential for reversing further developments in honour killings.

The event culminated with

presentations by Professor Shaheen Sardar Ali and Reena Patel relating to their work regarding the South Asian Research Network on Gender, Law, and Governance (SARN) in Pakistan and India respectively. It was noted that the spread and prevalence of HIV/Aids in South Asia had contributed to the incidents of violence against women, including honour killings, which were a feature of South Asian communities in South Asia and in the diaspora. Professor Rai linked the discussion about honour killings to a broader debate about women's political representation. She argued that in order to hold on to their legislative seats in India, female politicians often strove to **de-genderise their** positions and their political agendas. The result of this strategy was that many women MPs did not express a desire to participate in development or social sector portfolios, opting instead for ministries that had no direct connection to gender issues. Professor Rai addressed the issue of engagement. She argued that if equality is the goal, attitudes need to be challenged so equal representation is needed at every level of government. Nevertheless she emphasized that having quotas is not the issue; it is the sustainability of negotiated participation that is critical.

The final keynote speaker at the conference was Dr. Maleeha Lodhi, Pakistan's High Commissioner to the UK. During her presentation she addressed the importance that women politicians had had in South Asia. She offered examples from her past experience as a female journalist and diplomat working in and for Pakistan. Dr Lodhi agreed with Professor Rai that representation quotas were insufficient for sustainable participation. In her view, such quotas could lead women becoming 'surrogates' to fill positions, often being given seats on less important committees. She agreed with the proposition that the thrust of party competition can lead women politicians to degenderise their position, but she stressed that this is a process of evolution. However, she concluded that representation is not the main issue. It is women's political consciousness and agency that will create the preconditions of equality and emancipation that are needed to reduce gender discrimination in access to social welfare and economic opportunity as well as to stop gender based violence.

Dr Lawrence Saez is Senior Lecturer in the Department of Politics. Eleanor Catherine James is a student at SOAS and President of the SOAS Women's Society.

SOUTH ASIA RESEARCH (SAR)

South Asia Research is an interdisciplinary area journal for the South Asia region, now published by Sage Publications in London and edited by Werner MENSKI. The topics covered include modern and pre-modern history, politics, economics, anthropology, literary and visual culture, language and literature. Its primary aim is to give rapid access to current research work and to provide opportunities for publication to research students as well as to established scholars. In addition to reports of research in progress and book reviews, review articles are also welcome. South Asia Research also publishes 'thought pieces' and interpretative essays that address issues and problems arising from new research.

SAR now appears three times a year and is available electronically through SAGE, which has led to a much larger readership for the journal, as access figures demonstrate.

SAR is available on line at <http://sar.sagepub.com/>

South Asia Research 27.3 [November 2007]:

Articles

SHABNUM TEJANI

Reconsidering Chronologies of Nationalism and Communalism: The Khilafat Movement in Sind and its Aftermath, 1919-1927

SHANDIP SAHA

The Darbār, the British, and the Runaway Mahārāja: Religion and Politics in Nineteenth Century Western India

YUMNA SIDDIQI

'Power Smashes into Private Lives': Violence, Globalization and Cosmopolitanism in Salman Rushdie's *Shalimar the Clown*

TRINANJAN CHAKRABORTY and ABHIJIT KUNDU

The Coming of the Secular in Indian Polity: A Sociological Reading

ASHOK K. PANKAJ

Engaging with Discourse on Caste, Class and Politics in India

Review article

ROSHAN DE SILVA WIJEYERATNE

Colonialism, Caste and Custom in Indian History: Revisiting Governmentality
Nicholas B. Dirks, *Castes of Mind: Colonialism and the Making of Modern India* (Princeton and London: Princeton University Press, 2001).

Book Reviews

FABRIZIO M. FERRARI

Imtiaz Ahmad (ed.), *Understanding Terrorism. Beyond Statist Discourses*.

SUMAIYA KHAIR

Amarjit Kaur and Ian Metcalfe (eds.), *Mobility, Labour Migration and Border Controls in Asia*.

FABRIZIO M. FERRARI

Vasudha Dhagamwar, *Role and Image of Law in India: The Tribal Experience*.

FRANCESCA ORSINI

Malashri Lal and Sukrita Paul Kumar (eds.), *Interpreting homes in South Asian literature*.

South Asia Research 28.1 [February 2008]:

Articles

NEERA CHANDHOKE

Exploring the Right to Secession: The South Asian Context

RAZIUDDIN AQUIL

Hazrat-i-Dehli: The Making of the Chishti Sufi Centre and the Stronghold of Islam

MOSTAFA HAIDER

Recognising Complexity, Embracing Diversity: Working Children in Bangladesh

SHOBNA NIJHAWAN

'The Touchstone of a Nation's Greatness is the Status of its Women' – Responses to Colonial Discourses on Indian Womanhood

AYAKO KAGEYAMA

Extent of Poverty Alleviation by Migrant Remittances in Sri Lanka.

Reviews

AYLA KARMALI

Carsten Wieland, *Nation State by Accident: The Politicization of Ethnic Groups and the Ethnicization of Politics: Bosnia, India, Pakistan*

JEREMY A BROWN

Atul K Shah, *Celebrating Diversity*

CAROLYN JORDAN

Philippe Gervaid-Lambony, Frédéric Landy and Sophie Oldfield (eds.), *Reconfiguring Identities and Building Territories in India and South Africa*

LALITA DU PERRON

Lakshmi Subramaniam, *From the Tanjore Court to the Madras Music Academy: A Social History of Music in South India*

MARTIN MENSKI

Kaushik Sunder Rajan. *Biocapital. The Constitution of Postgenomic Life*.

Divided We Stand

India in a Time of Coalitions

Paranjay Guha Thakurta and Shankar Raghuraman, Senior Editor, *The Times of India*

Written by two eminent journalists, this topical and absorbing book explains why India has entered a new era of coalition politics. It analyses the consequences and implications of this relatively recent phenomenon.

December 2007 * 528 pages
Hardback (978-0-7619-3663-3) * £37.50

An American Witness to India's Partition

Phillip Talbot

Phillip Talbot was a 23 year-old American sent to India by New York-based Institute of Current World Affairs to provide a perceptive view of South Asian society in its decisive decade. This book graphically recounts the buildup to Indian and Pakistani independence.

September 2007 * 448 pages
Hardback (978-0-7619-3618-3) * £39.99

Militarizing Sri Lanka

Popular Culture, Memory & Narrative in the Armed Conflict

Neloufer De Me

Written against the background of the armed conflict between the Sri Lankan state and the Liberation Tigers of Tamil Eelam (LTTE), this book focuses on the process of militarization of the country between the late 1980s and 2005.

December 2007 * 336 pages
Paperback (978-0-7619-3635-0) * £29.99

The New Asian Power Dynamic

Edited by Maharajakrishna Rasgotra

This examines the unfolding relationships among the five great powers in Asia: the United States, China, India, Japan and Russia. It explores recent bilateral relations between these states, and draws attention to the emergence of a new power dynamic in the region in the post-Cold War era.

May 2007 * 308 pages
Hardback (978-0-7619-3572-8) * £35.00

Electoral Processes and Governance in South Asia

Edited by Dushyantha Mendis

This explores electoral processes as they operate in South Asia. It also looks at some of the flaws that are found in these systems.

December 2007 * 476 pages
Hardback (978-0-7619-3577-3) * £37.50

South Asia in the WTO

Saman Kelegama

This book examines the position of each South Asian country in the multilateral trading system as defined by the WTO and

highlights various concerns they have on WTO issues.

December 2007 * 296 pages
Hardback (978-0-7619-3614-5) * £35.00

Political Violence and the Police in India

K S Subramanian

K. S. Subramanian identifies patterns and trends in political violence in India; examines how the government's political machinery has responded; and recommends changes in structures and attitudes.

October 2007 * 264 pages
Paperback (978-0-7619-3593-3) * £27.00

Growth, Equity, Environment and Population

Economic and Sociological Perspectives

Kanchan Chopra and C H Hanumantha Rao

Papers are brought together in this book on issues relating to growth and macro-economic fundamentals and the state of and future prospects for industry and agriculture in an era of high growth and globalization.

December 2007 * 480 pages
Hardback (978-0-7619-3677-0) * £25.99

Democracy in Muslim Societies

The Asian Experience

Edited by Zoya Hasan

This book asks whether democracy is appropriate and desirable as a political system for non-Western societies, and assesses the extent of actual democratization in Bangladesh, Indonesia, Iran, Malaysia, Pakistan and Turkey.

October 2007 * 272 pages
Hardback (978-0-7619-3566-7) * £35.00

Contentious Politics and Democratization in Nepal

Mahendra Lawoti

After the restoration of democracy in 1990, Nepal witnessed collective political struggles. This book examines the causes, consequences and effectiveness of these events and their relationship to democratization.

September 2007 * 360 pages
Hardback (978-0-7619-3601-5) * £37.50

The Indian Family in Transition

Reading Literary and Cultural Texts

Edited by Sanjukta Dasgupta and Malashri Lal

This book explores how the Indian family, whether in India or in Diaspora, needs to be redefined in today's context due to the changes it has undergone in this age of rapid industrialization and globalization.

November 2007 * 384 pages
Hardback (978-0-7619-3568-1) * £39.99

Dalits in Modern India

Vision and Values

M Micheal, University of Mumbai

This book explores the social, economic and cultural content of Dalit transformation in modern India.

May 2007 * 372 pages
Paperback (978-0-7619-3571-1) * £27.00

'South Asian Contact Zones in the Metropolis' Workshop

Making Britain: South Asian Visions of Home and Abroad 1870-1950

Making Britain is a 3 year AHRC-funded project that examines South Asian contributions to Britain's literary, cultural and political life in the period 1870-1950. Complicating the common perception that a homogeneous British culture only began to diversify after the Second World War, the project explores how an early diasporic population impacted on British life and helped to form contemporary Britain's cultural-political identities. An interdisciplinary approach will illuminate the diverse ways in which South Asian writers, artists, activists and professionals in Britain formed affiliations, groupings and solidarities to create a dynamic 'contact zone' at the heart of empire.

Workshop 1: 'South Asian contact zones in the metropolis'

Wednesday 23 April 2008

9.30am to 4.30pm

Wolfson Room, Institute of Historical Research, Senate House, London

This one-day workshop will be considering South Asians and their varied interactions with the metropolis in the late nineteenth and early twentieth centuries. Keynote speakers are Antoinette Burton (Professor of Global and Transnational Studies, University of Illinois) addressing themes of diaspora and trans-nationalism, and Partha Mitter (Emeritus Professor of Art History, University of Sussex) addressing the interface between migrant artists and modernism. There will also be a panel on 'Indians on the Celtic Fringe'. The day will be rounded off by a plenary panel of the core research team on the **Making Britain** project discussing the project and the day's papers.

Making Britain is led by Professor Susheila Nasta (Open University), in collaboration with Professor Elleke Boehmer (University of Oxford) and Dr Ruvani Ranasinha (King's College London), and Research Assistants Dr Sumita Mukherjee (Oxford) and Dr Rehana Ahmed (Open). We are working in partnership with the British Library and SALIDAA, and in consultation with leading scholars Dr Rozina Visram, Professor Partha Mitter, Professor Lyn Innes and Dr Deborah Swallow.

For any queries please email arts-making-britain@open.ac.uk

For registration details, please visit www.open.ac.uk/arts/south-asians-making-britain

*As places are limited, please register your interest in attending this workshop as soon as possible; registration deadline is Wednesday 3 April 2008.

For directions to Senate House, see: <http://www.lon.ac.uk/map>

Experiencing the state: marginalised people and the politics of development in India

The Society, Environment and Development (SED) cluster invites you to come and engage in dialogue concerning contemporary interactions between the state and its marginalised populations, and consider how these populations both experience and shape the contemporary Indian state.

Keynote Speaker: Dr Glynn Williams, University of Sheffield

Wednesday 23rd January 2008

Calling young academics including graduate students seeking a forum to present 'work in progress'

Focus on India:

- Changing political environment: transition of governments from the NDA to the UPA – left coalition;
- Re-assessment and new formulation of a range of developmental and social policies (Sachar Committee Report, SEZs, RTI, NREGA, Tribal Rights bill);
- A diverse spectrum of marginalised groups, with differential agency towards state actions.

The workshop will draw on empirical case studies from India, to discuss the following:

- Needs of marginalised populations as understood & addressed within processes of state policy;
- Suitability of state policy to the needs of marginalised communities;
- Representation of marginalised communities by state agencies, formal & informal organisations;
- Politics of power relations as an influencing factor for participation in & impact of state policy;
- Impact of state actions on livelihoods of marginalized communities and shaping of state processes through the experiences of and reactions by marginal people.

Contact details: For more details and to register contact:

Philippa Williams (pjw61@cam.ac.uk)
or Deepta Chopra (dc323@cam.ac.uk)

Deadline for paper submissions: December 14th 2007

EVENTS

अनु प्रत्नास आयवः पदं नवीयो अक्रमुः

The ancient bards have walked in a newer step—R̥g-Veda 9, 23, 2

STIMW

The Sanskrit Tradition in the Modern World

25th Annual STIMW Symposium
at the

**20th European Conference on
Modern South Asian Studies
(ECMSAS)**

Fri 11 July 2008

University of Manchester

CALL FOR PAPERS

Offers of papers by 14 Jan 2008 please to
Dr Jacqueline Suthren Hirst

Religions and Theology, Samuel Alexander Building,
University of Manchester,
Oxford Road, Manchester, M13 9PL

jacqueline.hirst@manchester.ac.uk

In 2006 STIMW moved successfully to Manchester to continue to offer a forum for the discussion of papers on varied aspects of Indian religions. This year, STIMW celebrates 25 years by combining with the 20th European Conference on Modern South Asian Studies being held in the University of Manchester from 7-11 July 2008

Paper proposals for STIMW 2008 are particularly welcomed from international scholars who would not normally be able to attend the one day event in the UK, but who will be attending the ECMSAS conference.

For details of ECMSAS 2008, see <http://www.arts.manchester.ac.uk/ecmsas/>.

For further details on STIMW, see <http://www.arts.manchester.ac.uk/subjectareas/religionstheology/newsevents/stimw/>

To join the STIMW mailing list, please email janet.meredith@manchester.ac.uk

NEW AND FORTHCOMING TITLES

Routledge Contemporary South Asia Series

Federalism, Nationalism and Development

India and the Punjab economy

Pritam Singh, Oxford Brookes University, UK

This book examines India's development through an exploration of the triangular relationship between federalism, nationalism and the development process. It focuses on one of the seemingly paradoxical cases of impressive development and sharp federal conflicts that have been witnessed in the state of Punjab.

February 2008: 234x156: 240pp

Hb: 978-0-415-45666-1: **£85.00**

Regionalism in South Asia

Negotiating cooperation, institutional structures

Kishore C. Dash,

Thunderbird School of Global Management, USA

The dramatic surge in regional integration schemes over the past two decades has been one of the most important developments in world politics. This book examines regionalism in South Asia, exploring the linkages between institutional structures, government capabilities, and domestic actors' preferences to explain the dynamics of regional cooperation.

February 2008: 234x156: 272pp

Hb: 978-0-415-43117-0: **£85.00**

Labor, Democratization and Development in India and Pakistan

Christopher Candland, Wellesley College, USA

In this first comparative study of organized labour in India and Pakistan, the author analyzes the impact and role of organized labour in the political and economic development of these two countries.

December 2007: 234x156: 224pp

Hb: 978-0-415-42820-0: **£75.00**

Indian Literature and Popular Cinema

Recasting Classics

Edited by **Heidi R.M. Pauwels**, University of Washington, Seattle, USA

This book considers the popular cinema of North India (Bollywood) and how it recasts literary classics. It addresses the socio-political implications of popular reinterpretations of elite culture, exploring gender issues and the perceived sexism of popular films and how that plays out when literature is reworked into film.

December 2007: 234x156: 256pp

Hb: 978-0-415-44741-6: **£80.00**

Islamist Militancy in Bangladesh

A Complex Web

Ali Riaz, Illinois State University, USA

This book examines the growing Islamist militancy in Bangladesh. It examines the relevance, significance and trajectories of militant Islamist groups in Bangladesh by presenting the complex web of domestic, regional and international events and dynamics that engendered and strengthened Islamist militancy in Bangladesh.

December 2007: 234x156: 192pp

Hb: 978-0-415-45172-7: **£80.00**

Labor, Globalization and the State

Workers, women and migrants confront neoliberalism

Edited by **Debdas Banerjee**, Institute of Development Studies, Kolkata, India and **Michael Goldfield**, Wayne State University, USA

This book explores the impact of neoliberal globalization on labour markets and the state in the developed and developing world. It focuses especially on the United States and the economies of Asia – in particular, India.

December 2007: 234x156: 288pp

Hb: 978-0-415-44923-6: **£90.00**

Indian Politics and Society since Independence

Events, Processes and Ideology

Bidyut Chakrabarty, Delhi University, India

This book examines politics and society in India. It explores new areas enmeshed in the complex social, economic and political processes of the country. Linking structural characteristics with the broader sociological context, the book emphasises the strong influence of sociological issues on politics.

Selected Contents: Introduction 1. Setting the scene 2. Shaping Indian politics: the language of Identity 3. Indian Democracy: liberalism in its reinvented form 4. Parliamentary Federalism in India: redefining the Westminster model 5. The Chaotic 1960s: a decade of experiments and turmoil 6. The Left Front and the 2006 Assembly Elections in West Bengal: Marxism reinvented 7. Coalition Politics in India: cultural synergy or political expediency Conclusion

July 2008: 234x156: 272pp / Hb: 978-0-415-40867-7: **£85.00** / Pb: 978-0-415-40868-4: **£24.99**

'Promising and important' - *P. Radhakrishnan, Madras Institute of Development Studies, India*

To order any of these titles

Call: +44 (0) 1264 34 3071

Fax: +44 (0) 1264 34 3005

Email: TPS.tandfsalesorder@thomson.com

www.routledge.com/asianstudies

(Please quote SAS Newsletter Jan 2008)

 Routledge
Taylor & Francis Group

BASAS Annual Conference 2008

**University of Leicester
26-28 March 2008**

The British Association of South Asian Studies (BASAS) is hosting its annual conference at the University of Leicester. You are welcome to join us. BASAS annual conferences are noted for their friendliness, informality, and open interdisciplinary intellectual exchange. The Association hosts the Nirman Foundation lecture each year at the time of the BASAS annual conference. This year's speaker will be Vishvajit Pandya. Each year, BASAS also awards a prize for the most outstanding paper given by a student at its annual conference.

Further details about the conference can be obtained from the conference organisers:

Dr Prashant Kidambi (University of Leicester). Email: pk64@le.ac.uk

Dr Clare Anderson (University of Warwick). Email: clare.anderson@warwick.ac.uk

* * * * *

Further details about BASAS can be obtained via its website
<http://www.britac.ac.uk/institutes/SSAS/about.htm>

Subscribe to the South Asia Newsletter

If you would like to subscribe to the South Asia Newsletter and receive a paper copy three times a year (beginning of Term 1, 2 and 3) send in a cheque for £5, made payable to SOAS, to: Centre of South Asian Studies, SOAS, University of London, Thornhaugh Street, Russell Square, London WC1H 0XG.

Please send your cheque with the following information:

Title:

First Name:

Surname:

Organisation:

Address:

.....

.....

.....

.....

.....

Postcode:

Country:

Addresses Changes

If you are already subscribed to the postal mailing list please send any changes to contact details to the address given, or email centres@soas.ac.uk

**Electronic Copy Of The Newsletter
(Free Of Charge)**

If you would like to receive an electronic copy of the newsletter free of charge please email centres@soas.ac.uk

asking to join the South Asia Newsletter email distribution list together with your

email address; and
your first name and surname

Contributions

If you would like to submit a piece for consideration for the next edition of the Newsletter please send the details in electronic format to centres@soas.ac.uk

The Centre Chair will have the final say on which materials appear in the Newsletter. Items we would like to particularly receive are:

- reports on academic workshops/conferences;
- details of forthcoming academic events

We would like to thank all the readers who have already sent in articles.

CENTRE OF SOUTH ASIAN STUDIES

Since its inception in 1916, the School of Oriental and African Studies has been an important international centre for the study of South Asia. In 1966, the Centre of South Asia Studies was established to co-ordinate the research of the South Asian specialists spread widely throughout SOAS.

At present SOAS employs over thirty full-time South Asian specialists in the teaching staff. In addition to a department of South Asian Languages and Cultures, SOAS has South Asia specialists in the departments of Anthropology, Art and Archaeology, Development Studies, Economics, History, Law, Music, Religions and Politics. Several South Asian specialists are also based near SOAS in other institutions of the University of London.

One floor of the SOAS Library is dedicated to the South Asia collection, overseen by the South Asia librarian and two assistants. The Library continues to develop its web pages relating to South Asian Studies.

More than 100 courses on South Asia are taught at SOAS, and many others contain a significant South Asian component. Students may elect for a single-subject South Asia degree, or combine South Asia with a discipline in a two-subject degree. Presently SOAS offers degrees or joint degrees in the following South Asian languages: Bengali, Gujarati, Nepali, Hindi, Pali, Sanskrit, Sinhala, Tamil and Urdu; some of these languages are also available for MA degrees. All languages, and many other South Asian courses, are also available as one unit within the MA South Asian Area Studies or within the MA South Asian Cultural Studies.

Centre of South Asia Studies

Contact Details

Centre of South Asian Studies
c/o Centres & Programmes Office
School of Oriental and African Studies
University of London
Thornhaugh Street
Russell Square
London WC1H 0XG

Telephone: +44 (0) 20 7898 4892
Fax: +44 (0) 20 7898 4489

Email: centres@soas.ac.uk
Internet: www.soas.ac.uk/csas/

Chair:
Office Manager: Jane Savory

CSAS Keywords Webpage:

The Keywords Project initiated by Dr Rachel Dwyer can be found on:

<http://www.soas.ac.uk/centres/centreinfo.cfm?navid=912>

The essays on South Asian Keywords have been written by a number of internationally known scholars.

CSAS Email List

If you would like to be added to the CSAS mailing list and receive information on the Centres seminars and events please send an email to Jane Savory with the following details:

- CSAS mailing list;
- your email address; and
- your first name and surname.

NOTES

**School of Oriental and African Studies
University of London
Thornhaugh Street
Russell Square
London WC1H 0XG**

**Tel: +44 (0) 20 7637 2388
Fax: +44 (0) 20 7436 3844**

www.soas.ac.uk