

Contemporary Indian Literature in English: global encounters

Carmen Escobedo de Tapia.
University of Oviedo.

1. LITERATURE AS A SPACE FOR GLOBAL CONVERSATION AMONG NATIONS: CULTURAL GLOBALIZATION.

2. EVOLUTION OF INDIAN WRITING IN ENGLISH: THE SOCIAL NOVEL.

3. INDIAN GLOBAL WRITERS : THE CONTEMPORARY SPHERE.

4. ARAVIND ADIGA AS CONFLUENCE OF THE EVOLUTION OF THE SOCIAL AND THE GLOBAL INDIAN.

A decorative header at the top of the slide features a bright yellow sun with a blue circle in the center, partially obscured by stylized blue and white clouds. The background is a solid blue color with a subtle grid pattern.

**1. LITERATURE AS A SPACE FOR
GLOBAL CONVERSATION
AMONG NATIONS**

A stylized illustration at the top of the page features a bright yellow sun with a blue circle in the center, partially obscured by blue and white clouds. The background is a solid blue color with a faint grid pattern.

GLOBALIZATION

CULTURAL GLOBALIZATION

GLOCALIZATION

THE CONTEXT OF LITERATURE

THE INDIAN LITERARY TEXT

1. PRE MODERN PERIOD: UP TO 1500.

2. MODERN PERIOD: FROM 1500 TO 1945.

**3. CONTEMPORARY PERIOD: 1945 up TO
CONTEMPORARY TIMES**

(Hopper, Paul. 2007. Understanding Cultural Globalization, Cambridge and Malden: Polity Press)

2. EVOLUTION OF INDIAN

WRITING IN ENGLISH:

THE SOCIAL NOVEL

INDIAN SOCIAL NOVEL IN ENGLISH:

EVOLUTION:

FROM M. R. ANAND TO THE CONTEMPORARY

ARAVIND ADIGA

***THE WHITE TIGER* (2008)**

***LAST MAN IN TOWER* (2011)**

Novels of Mulk Raj Anand

WINNER OF THE MAN BOOKER PRIZE

**ARAVIND
ADIGA**

'A
MASTERPIECE'
THE TIMES

**THE
WHITE
TIGER**

Copyrighted Material

**ARAVIND
ADIGA**

Man Booker Prize-
winning author of

**THE WHITE
TIGER**

**LAST MAN
IN
TOWER**

"Brilliant. . . If you loved the movie
Slumdog Millionaire, you will inhale
[this] novel. . . Even better than the
superb *White Tiger*." —USA Today

a
novel

Copyrighted Material

NARCOPOLIS

'Completely fascinating
and told with a feverish
and furious necessity'
Alan Warner

ff

JEET THAYIL

VINTAGE

THE LOWLAND

A NOVEL

JHUMPA LAHIRI

WINNER OF THE PULITZER PRIZE

The Inheritance of Loss

Kiran Desai

Author of Hullabaloo in the Guava Orchard

A stylized illustration at the top of the slide features a bright yellow sun with a smiling face, partially obscured by several light blue and white clouds. The background is a solid blue gradient.

THE CITY AS A GLOBAL SYMBOL

MEGACITIES

“The city, the contemporary metropolis, is for many the chosen metaphor of the modern world. In its everyday details, its mixed histories, languages and cultures, its elaborate evidence of global tendencies and local distinctions, the figure of the city, as both a real and an imaginary place, apparently provides a reading map for reading, interpretation and comprehension (1993, 188)”.

(CHAMBERS, Iain. 1993. “Cities without maps” en Bird, Jon, Barry Curtis, Tim Putnam, George Robertson y Lisa Tickner, (eds.) *Mapping the Futures. Local Cultures, Global Change*. Londres y Nueva York: Routledge)

NEW DELHI

NEW YORK

“Rush our in Delhi. Cars scooters, motorbikes, autorickshaws, black taxis, jostling for space on the road. The pollution is so bad that the men on the motorbikes and scooters have a handkerchief wrapped around their faces- each time you stop at a red light, you see a row of men with black glasses and masks on their faces, as if the whole city were out on a bank heist that morning.

There was a good reason for the face; they say the air is so bad in Delhi that it takes ten years off a man’s life (*THE WHITE TIGER*, 133)”.

BALRAM

“The main thing to know about Delhi is that the roads are good, and the people are bad. the police are *totally* rotten. if they see you without a seatbelt, you´ll have to bribe them a thousand rupees (*TWT*, 124)”.

THE WHITE TIGER AND BALRAM:

AS REPRESENTATION

OF INDIAN CAPITALISM

GLOBAL CULTURAL ELEMENTS MIXED WITH THE LOCAL:

the contrast between the rich and the poor

multiculturalism

megacity: new delhi

crime in the city

terrorism

lack of values

ecology

technology

A stylized illustration at the top of the page features a large, bright yellow sun with a small blue circle in the center, partially obscured by several light blue, scalloped-edged clouds. The background is a solid, medium blue color.

INDIAN REALITY AS IMAGE

OF THE CULTURAL GLOBAL

OF OUR TIMES

A stylized illustration at the top of the slide features a large, bright yellow sun with a blue circle in its center, partially obscured by several light blue, scalloped-edged clouds. The background is a solid, medium blue color.

CONTEMPORARY INDIAN LITERATURE

BECOMES

A SPACE FOR A TRANSNATIONAL DIALOGUE

THAT WILL LEAD TO A CULTURAL UNDERSTANDING

OF HUMAN BEINGS IN THE 21ST CENTURY.

THANK YOU!