

NYU DEPARTMENT OF CINEMA STUDIES

Indian Cinema

PhD Comprehensive Exam Bibliography

Books

- Bannerjee, Haimanti.** Ritwik Kumar Ghatak: A Monograph. Pune: National Film Archive. (1985)
- Bannerjee, Shampa.** Profiles of Five Filmmakers from India: V. Shantaram, Raj Kapoor, Mirnal Sen, Guru Dutt & Ritwik Ghatak. National Film Heritage. (1985). Pp. 19-49.
- Bannerjee, Shampa (ed.).** New Indian Cinema. New Delhi: Directorate Film Festivals. (1982)
- Barnouw, Eric and Krishnaswamy, S.** Indian Film. New York: Columbia University Press (1963). Rev. edition. Oxford University Press. (1980)
- Baskaran, S. Theodore.** The Eye of the Serpent: An Introduction to Tamil Cinema. Madras: Affiliated East West Press. (1996)
- The Message Bearers: Nationalist Politics and the Entertainment Media in South India 1880-1945. Madras: Cre-A Publishers. (1981)
- Binford, Mira Reym (ed.).** "Indian Popular Cinema." Quarterly Review of Film and Video. Vol. 11, No. 3. Los Angeles. (1989)
- Chakravarty, Sumita S. (ed.).** The Enemy Within: The Films of Mirnal Sen. Trowbridge, Wiltshire: Flicks Books. (2000)
- National Identity in Indian Popular Cinema 1947-1987. Austin: University of Texas Press. (1993)
- Chatterjee, Gayatri.** Awara. New Delhi: Wiley Eastern. (1992)
- Mother India. London: British Film Institute. (2002)
- Da Cunha, Uma (ed.).** Film India: The New Generation 1960-1980. New Delhi: Directorate of Film Festivals. (1981)
- Das Gupta, Chidananda (ed.).** Satyajit Ray. New Delhi: Directorate of Film Festivals. (1981)
- Talking About Films. New Delhi: Orient Longman. (1981)
- The Painted Face: Studies in India's Popular Cinema. New Delhi: Roli Books. (1991)
- The Cinema of Satyajit Ray. 2nd ed. New Delhi: National Book Trust of India. (2001)
- Dissanayake, Wimal (ed.)** Melodrama and Asian Cinema. Cambridge: Cambridge University Press. (1993)
- Dissanayake, Wimal and Sahai Malti.** Sholay: A Cultural Reading. Wiley Eastern Limited: New Delhi, Bangalore Calcutta. (1992)
- **(eds.)** Raj Kapoor's Films: Harmony of Discourses. New Delhi: Vikas. (1988)
- Dutt, Utpal.** Towards a Heroic Cinema. Calcutta: M.C. Sarkar and Sons. (2002)

- Dwyer, Rachel and Divia, Patal.** Cinema India: The Visual Culture of Hindi Film. New Brunswick: Rutgers University Press. (2002)
- Gangulay, Suranjan.** Satyajit Ray: In Search of the Modern. New Delhi: Indialog. (2001)
- Ghatak, Ritwik.** Rows and Rows of Fences: Ritwik Ghatak on Cinema. Calcutta: Seagull Books. (2000)
- Gopalan, Lalitha.** Cinema of Interruptions: Action Genres in Contemporary Indian Cinema. Oxford University Press. (2002)
- Guneratne, Anthony and Dissanayake, Wimal (eds.)** Rethinking Third Cinema. New York: Routledge. (2003)
- Hardgrave Jr., Robert L.** When Stars Displace the Gods: The Folk Culture of Cinema in Tamil Nadu. Austin: University of Texas Press. (1975)
- Hood, John W.** Chasing the Truth: The Films of Mrinal Sen. Calcutta: Seagull. (1993)
- The Essential Mystery: Major Filmmakers of Indian Art Cinema. New Delhi: Orient Longman. (2000)
- Kabir, Nasreen Munni.** Guru Dutt: A Life in Cinema. Delhi: Oxford University Press. (2005)
- Karsholm, Preben (ed.)** City Flicks: Indian Cinema and the Urban Experience. Seagull Books: Calcutta, New Delhi. (2004) pp. 60-82
- Kazmi, Fareed.** The Politics of India's Conventional Cinema: Imagining a Universe, Subverting a Multiverse. Sage Publications. New Delhi, Thousand Oaks London. (1999)
- Krishen, Pradeep (ed.)** Indian Popular Cinema: Myth, Meaning and Metaphor. Special Issue. Indian International Center Quarterly. Vol. 8, No.1. (March, 1980)
- Miccillo, Henri.** Guru Dutt. Paris: Anthologies du Cinema, 9. (1978)
- Metha, Vinod.** Meena Kumari. Bombay: Jaico. (1972)
- Mujawar, Isak.** Dev Anand. Bombay: Priya Prakashan. (1977)
- Nanda, Ritu.** Raj Kapoor: His Life and His Films. Bombay: R.K. Films. (1991)
- Nandy, Ashis (ed)** Secret Politics of Our Desire: Innocence, Culpability and Indian Popular Cinema. New Delhi: Oxford University Press. (1998)
- Nyce, Ben.** Satyajit Ray: A Study of His Films. New York: Praeger. (1988)
- Pandian, M.S.S.** The Image-trap: M.G. Ramachandran in Film and Politics. New Delhi: Sage. (1992)
- Prasad, Madhava.** Ideology of the Hindi Film: an Historical Construction. New Delhi: Oxford University Press. (1998)
- Rajadhyaksha, Ashish (ed).** The Sad and the Glad of Kishore Kumar. Bombay: Research Center for Cinema Studies. (1988)
- Ritwik Ghatak: A Return to the Epic. Bombay: Screen Unit. (1982)

----- **and Gangar, Amrit (eds)**. Ghatak: Arguments/Stories. Bombay: Screen Unit Research Center for Cinema Studies. (1987)

----- **and Willemen, Paul (eds)**. Encyclopedia of Indian Cinema. Rev. ed. London: BFI. (1999)

Rangoonwala, Firoze. Guru Dutt: 1925-1965. Pune: NFAI. (1973)

Ray, Satyajit. Our Film, Their Films. Calcutta: Orient Longman. (1976)

Roberge, Gaston. Another Cinema for Another Society. Calcutta: Seagull Books. (1985)

Robinson Andrew. Satyajit Ray: The Inner Eye. London: Andre Deutsch. (1989)

Sen, Mrinal. Views on Cinema. Calcutta: Ishan. (1977)

----- Montage Sen. Calcutta: seagull Press. (2000)

Vasudev, Aruna and Lenglet, Phillipe (eds). Indian Cinema Superbazaar. New Delhi: Vikas. (1978)

Vasudev, Aruna. Liberty and Licence in the Indian Cinema. New Delhi: Vikas. (1978)

----- The Film Industry's Use of the Traditional and Contemporary Performing Arts. Paris: UNESCO. (1982)

----- The New Indian Cinema. Delhi: Macmillan India. (1986)

Vasudevan, Ravi (ed). Making Meaning in Indian Cinema. New Delhi: Oxford University Press. (2002)

Willemen, Paul and Gandhi Behroze (eds). Indian Cinema. London: British Film Institute. (1980)

Articles:

Ahmed, Akbar S. "Bombay Films: The Cinema as Metaphor for Indian Society and Politics." Modern Asian Studies. Vol. 26, No. 2. (May 1992)

Arora, Poonam. "Devdas, Indian Cinemas Emasculated Hero, Sado-masochism, and Colonialism." Journal of South Asian Literature. 30:1/2. (1995). pp. 253-76.

Arora, V.N. "Popular Songs in Hindi Films." Journal of Popular Culture. 20:2. (Fall 1986). pp. 143-165.

Ira Bhaskar. "Myth & Ritual: Ghatak's Meghe Dhaka Tara." Journals of Arts & Ideas. (April – June 1983). pp.43-50.

Raymond, Bellour. "The Film We Accompany". Rouge: www.rouge.com.au/3/film.html

Binford, mira Reym. "Innovation and Initiation in the Indian Cinema." Cinema and Cultural Identity: Reflections on Film from Japan, India and China. Wimal Dissanayake ed. Lanham: university Press of America. (1988) pp. 77-92.

----- "The Two Cinemas of India." Film and Politics in the Third World. John H.D. Downing ed. New York: Automedia Inc. (1987)

Biswas, Moinak. "His Mother's Son: Kinship and History in Ritwik Ghatak." Rouge: www.rouge.com.au/3/film.html

- Chandavarkar, Bhaskar.** "The Tradition of Music in Indian Cinema." Cinema in India. 1:2 (April 1987). 3:3 (July – Sept 1989)
- Cooper, Darius.** "The Hindi Film Song and Guru Dutt." East – West Film Journal. 2:2. (June 1988) pp.49-65.
----- "Guru Dutt and the Melodrama of Sahib, Bibi Aur Ghulam." Deep Focus. Vol. VIII, 1&2. (1998) pp. 31-39.
- Das, Gupta.** "Chidananda, Indian Cinema Today." Film Quarterly. 22:4 (Summer 1969) pp. 27-35.
----- "A Passage from India." American Film. (Oct 1985) pp. 33-38.
- Das, Veena.** "The Mythological Film and Its Framework of Meaning: An Analysis of Jai Santoshi Maa." Indian International Center Quarterly. 8:1. (March 1980)
- Dhareshwar, Vivek and Niranjana, Tejaswin.** "Kadalan and the Politics of Resignification: Fashion, Violence and the Body." Journal of Arts and Ideas. 29. (January 1996)
- Dissanayake, Wimal.** "Art, Vision and Culture: Satyajit Rays Apu Trilogy Revisited." East-West Film Journal. 1:1 (Dec, 1986) pp.69-83.
- Dutt, Uptal.** "An Armoured Car on the Road to Proletarian Revolution." Interview with Mihir and Malini Bhattacharya. Journal of Arts and Ideas. No. 8. (July – September, 1984)
- Ghandy, Behroze and Thomas, Rosie.** "Three Indian Film Stars." Stardom: Industry of Desire. Christine Gledhill ed. London: Routledge. (1991)
- Ghosh, Bishnupriya.** "Satyajit Ray's Devi: Constructing a Third-World Feminist Critique." Screen 33:2. (Summer 1992)
- Gopal Singh, Madan.** "Ray and the Realist Conscience." Cinemaya. 20 (Summer, 1993)
- Griffiths, Alison.** "Discourses of Nationalism in Guru Dutt's Pyassa." Deep Focus, 6. (1996) pp. 24-31
- Gupta, Udayan.** "A Cinema in Revolutionary Society." Jump Cut 8. (Aug – Sep 1975)
----- "New Visions in Indian Cinema." Cineaste. 12:1. 1982. pp. 18-24. (Interview with Mirnal Sen)
----- "The Politics of Humanism." Cineaste. 12:1. 1982. pp. 24-29. (Interview with Ray)
- Hansen, Kathryn.** "Hindi New Cinema: Basu Chatterjees Sara Akash." South Asia, New Series. 4:1. (1981).
----- "Tisri Kasam: The Story and the Film." Journal of South Asian Literature. 23:1. 1981.b
- Hardgrave, Jr, Robert, L. and Neidhart, Anthony C.** "Film and Political Consciousness in Tamil Nadu." Economic and Political Weekly. 1 January. 1975.
- Kapur Geeta.** "Cultural Creativity in the First Decade: The Example of Satyajit Ray." Journal of Arts and Ideas. 23-24. Jan. 1993. pp. 17-50
----- "Articulating the Self into History." Questions of Third Cinema. Jim Pines and Paul Willems eds. London:BFI. 1989. pp. 179-194.
----- "Mythic Material in Indian Cinema." Journal of Arts and Ideas. 14-15. July-December, 1987.

- Kaul, Mani.** "Exploration in New Film Techniques." Indian Film Culture. 8. Autumn. 1974.
- . "Seen From Nowhere." Concepts of Space: Ancient and Modern. Kapila Vatsyayan, ed. New Delhi: Indira Gandhi National Center for Art/Abhinav Publications. 1991.
- Kazmi, Fareed.** "Muslim Socials and the Female Protagonist: Seeing a Dominant Discourse at Work." Forging Identities: Gender, Communities & the State. Zoya Hassan, ed. Kali. 1994. pp. 226-243.
- Kesawan. Mukal.** "Urdu Awadh & the Tawaif: the Islamicate Roots of Hindi Cinema." Forging Identities: Gender, Communities & the State. Zoya Hassan, ed. Kali. 1994. pp. 244-257.
- Khan, Pervaiz.** "Ritwik Ghatak and Some Directions for the Future." Sight and Sound. 1:5. September. 1991.
- Krishen Pradeep.** "Knocking at the Door of Public Culture: India's Parallel Cinema." Public Culture. 4:1. Fall, 1991. pp. 25-41.
- Maithili, Rao.** "Bimal Roy: The Romantic Idealist." Deep Focus. March 2002. pp. 77-80
- Massood, Iqbal.** "The Big Four of the Golden Fifties." Frames of Mind: Reflection on Indian Cinema. Aruna Vesudev, ed. UBSPD, Indian Council for Cultural Relations. 1995. pp. 29-40.
- Mathur, R.D.** "Mughal –e- Azaam and its Creator Mr. K. Asif." Lensight. 2:4. October, 1993.
- Mishra, Vijay.** "Towards a Theoretical Critique of Bombay Cinema." Screen. 26:3-4. May-August, 1985. pp. 133-146.
- Mishra, Vijay, Jeffery, Peter and Shoemsmith, Brian.** "The Actor as Parallel Text in Bombay Cinema." Quarterly Review of Film and Video. 11:3. 1989. pp. 46-67.
- Nandakumar, R.** "The Star System: a Note Towards its Sociology." Deep Focus. 4:2. (1992)
- Nandy, Ashish.** "How Indian is Ray?" Cinemaya. No. 20.
- . "An Intelligent Critics Guide to Indian Cinema." The Savage Freud and Other Essays. Oxford University Press. 1995.
- Niranjana, Tejaswini.** "Cinema, Censorship, Communalism: The Case of Mani Ratnam's Bombay." Voices: Special Issue on Censorship and Freedom of Expression. 4:2. 1996. pp. 23-26.
- Niranjana, Tejaswini and Srinivas, S.V.** "Managing the Crisis: Bharateeyudu and the Ambivalence of Being Indian." Economic and Political Weekly. 31-48. November, 1996.
- O Donnell, Erin.** "'Woman' and 'Homeland' in Ritwik Ghatak's Films: Constructing Post-Independence Bengali Cultural Identity." Jump Cut. 47. 2004.
- Pandian, M.S.S.** "Parasakthi: Life and Times of a DMK Film." Economic and Political Weekly. 26:11-12. March, 1991.
- Pendakur, Manjunath.** "New Cultural Technologies and the Fading Glitter of Indian Cinema." Quarterly Review of Film and Video. 11:3. 1989.
- Prasad, M. Madhava.** "Cinema and the Desire for Modernity." Journal of Arts and Ideas. 25-26. Dec, 1993.
- Rajadhyaksha, Ashish.** "Indian Cinema: Origins to Independence." The Oxford History of World Cinema. Oxford University Press: 1997. pp. 398-409.

------. "Indian Cinema". The Oxford Guide to Film Studies. John Hill and Pamela Church Gibson, eds. Oxford University Press. 1998. pp. 535-542.

------. "India: Filming the Nation." The Oxford History of World Cinema. Oxford University Press: 1997. pp. 678-689.

------. "Neo-Traditionalism." Framework. 32-33. 1986.

------. "Satyajit Ray, Rays Films and Ray-Movie." Journal of Arts and Ideas. 23-24. 1993.

------. "The Epic melodrama: Themes of nationality in Indian Cinema." Journal of Arts and Ideas. 25-26. 1993.

------. "The Phalke Era: Conflict of Traditional Form and Modern Technology." Journal of Arts and Ideas. 14-15. July-December, 1987.

Sahai, Malti. "Raj Kapoor and the Indianization of Charlie Chaplin." East-West Film Journal. 2:1. December, 1987. Pp. 62-76

Skillman, Teri. "Songs in Hindi Films: Nature and Function." Cinema and Cultural Identity: Reflection on Films from Japan, India and China. ed. Wimal Dissanyak. Lanham: University Press of America. 1988.

Shahani, Kumar. "Dossier." Framework. 1986. pp.30-31.

------. "Interrogating Internationalism." Journal of Arts and Ideas. 19/20. May 1990.

Shoikh, Ghulam Mohammed. "Mobile Vision." Journal of Arts and Ideas. 5. October-December. 1983.

------. "Viewers View: Looking at Pictures." Journal of Arts and Ideas. 3. April-June 1983

Singh, Anup and Mani Kaul. "The Idiot: Senses/Spaces." Pix 1. London. Winter 1993-1994.

------. "Time as the Play of Subjectivity: a Note on Mani Kaul's Siddheshwari." Deep Focus. 3:2. 1990.

Tharu, Susie. "Third World Women's Cinema: Notes on Narrative, Reflections on Opacity." Economic and Political Weekly. 21:20. May 1986.

Thomas, Rosie. "India: Mythologies and Modern India." World Cinema since 1945. ed. William Luhr. New York: Ungar. 1987.

------. "Indian Cinema: Pleasures and Popularity." Screen. 26:3-4. 1985.

------. "Sanctity and Scandal: the Mythologisation of M[an]ther India." Quarterly Review of Film and Video. 11:3. 1989.

Vasudev, Aruna. "The Woman: Myth and Reality in the Indian Cinema." Cinema and Cultural Identity: Reflection on Films from Japan, India and China. ed. Wimal Dissanyak. Lanham: University Press of America. 1988.

Vasudevan, Ravi. "Bombay Film and Its Public." Journal of Arts and Ideas. 29. Jan 1996.

------. "You Cannot Live in Society – and Ignore It: Nationhood and Female Modernity in Andaz." Contributions to Indian Sociology. 29:1&2. 1995. pp. 83-108.

------. "Dislocations: The Cinematic Imagining of a New Society in 1950s India." Oxford Literary Review. 16. 1-2. 1994

----- "Glancing Of Reality." Cinemaya. Summer 1992.

----- "Shifting Codes: Dissolving Identities: Hindi Social Films of the 1950s." Making Meaning in Indian Cinema. Pp. 99-121.

----- "The Politics of Cultural Address in a "Transitional" Cinema: a case Study of Indian Popular Cinema." Reinventing Film Studies. Gledhill and Williams eds. New York: Oxford University Press. 2000. pp. 130-164. (Revision of: "Addressing the Spectator of a 'Third World' National Cinema: The Bombay 'Social' Film of the 1940s and 1950s." Screen. 36:4. Winter 1995. pp. 305-324)

----- "The Melodramatic Mode and the Commercial Hindi Cinema: Notes on Film History, Narrative and Performance in the 1950s." Screen. 30:3. 1989.

----- "Nationhood, Authenticity and Realism in Indian Cinema: The Double Take of Modernism in the Work of Satyajit Ray." Journal of the Moving Image. 2. 2001. pp. 52-76.

General: Nation, History, Culture:

Anderson, Benedict. Imagined Communities: Reflections on the Origins and Spread of Nationalism. London: Verso. 1991.

Bannerjee, Sumanta. The Parlor and the Streets: Elite and Popular Culture in Nineteenth Century Calcutta. Calcutta: Seagull Books. 1989.

Bhabha, Homi, ed. Nation and Narration. London: Routledge. 1990.

Bose, Sugata and Jalal, Ayesha. Modern South Asia: History, Culture, Political Economy. London and New York: Routledge. 1998.

Chakrabarty, Dipesh. "Postcoloniality & the Artifice of History." The Post Colonial Studies Reader. Ed. Bill Ashcroft et al. London and New York: Routledge. 2006. Pp. 383-388.

Chatterjee, Partha. Nationalist Thought and the Colonial World: A Derivative Discourse. New Delhi: Oxford University Press. 1986.

----- The Nation and Its Fragments: Colonial and Postcolonial Histories. Princeton: Princeton University Press. 1993.

----- A Possible India: Essays in Political Criticism. Oxford India Paperbacks. 1997.

De Souza, Peter Ronald, ed. Contemporary India: Transitions. London: Sage Publications. 2000.

Gellner, Earnest. Nations and Nationalism. Ithaca: Cornell University Press. 1993.

Guha-Thakurta, Tapati. The Making of a New Indian Art: Artists, Aesthetics and Nationalism in Bengal. C. 1850-1920. Cambridge: Cambridge University Press. 1992.

Gupt, Somnath. The Parsi Theatre: Its Origins and Development. Seagull: Calcutta, New Delhi. 2005.

Gutman, Judith Mara. Through Indian Eyes: Nineteenth and Early Twentieth Century Still Photography in India. New York: Oxford University Press/International Centre of Photography. 1982.

Hanson, Thomas Blom. The Saffron Wave: Democracy and Hindu Nationalism in Modern India. Delhi: Oxford University Press. 2000.

- Hasan, Mushirul**, ed. India's Partition: Process, Strategy and Mobilization. New Delhi: Oxford University Press. 1993.
- Higson, Andrew**. "The Concept of a National Cinema." Screen. 30:4. Autumn, 1989.
- Kapur, Geeta**. When Was Modernism: Essays on Contemporary Cultural Practice in India. Delhi: Tullika Books. 2000.
- Khilnani, Suril**. The Idea of India. Harmondsworth: Penguin. 1999.
- Kosambi, D.D.** Myth and Reality. Bombay: Popular Prakashan. 1962 and 1963.
- Loomba, Ania and Suvir Kaul**, eds. The Oxford Literary Review: On India – Writing History, Culture, Post-Coloniality. Vol. 16. 1-2. 1994.
- Meenakshi, Mukherjee**. Realism and Reality: The Novel and Society in India. New Delhi: Oxford University Press. 1985.
- Nandy, Ashis**. An Ambiguous Journey to the City: The Village and Other Odd Ruins of the Self in the Indian Imagination. New Delhi, New York: Oxford University Press. 2001.
- The Intimate Enemy: Loss and Recovery of the Self under Colonialism. New Delhi: Oxford University Press. 1983.
- The Savage Freud and Other Essays. New Delhi: Oxford University Press. 1995.
- Niranjana, Tejaswini, Sudhir, P. and Dhareshwar, Vivek** eds. Interrogating Modernity: Culture and Colonialism in India. Calcutta: Seagull Books. 1993.
- Gyan Prakash**. Another Reason: Science and the Imagination of Modern India. Princeton University Press. 1999.
- Said, Edward**. Orientalism. Harmondsworth: Penguin. 1995.
- Sarkar, Tanika**. Hindu Wife, Hindu Nation: Community, Religion and Cultural Nationalism. Delhi: Permanent Black. 2001.
- Urvashi, Bhutalia**. "Community, State and Gender: Some Reflections on the Partition of India." Oxford Literary Review. 16. 1994. pp. 178-207.
- Willemsen, Paul and Pines, Jim** eds. Questions of Third Cinema. London: British Film Institute. 1989.
- The Mahabharata and the Ramayana, the two great epics of Indian literature are available in numerous versions, none of which can claim to be definitive.