

The Partition of Bengal

The trauma of India's partition in 1947 played out differently in Bengal than in Punjab. The division of Punjab in the west happened at one go and was sudden, cataclysmic and violent. On the other hand, the partition of Bengal was a slower process, the displacement happened in waves and the trauma took a metaphysical and psychological turn, though no less violent than in Punjab.

This book contends that the vast trove of literature that partition has produced amongst the Bangla-speaking peoples of West Bengal, the Northeast and Bangladesh has not been studied together in an organic manner. This study lays bare how whole communities felt, remembered and tried to resist the horrifying division and growth of sectarian hatred over a period of time. The narrative takes the reader through the continued migrations and resettlements over cycles of time and their affective impact on cultural practices. The text is woven with rich literary archives of the 1947 partition in the Bangla language across generations and borders that interrogate the absences in our memories and in our national histories in the subcontinent.

From the Calcutta riots and the Noakhali communal carnage to post-partition refugee settlements in Dandakaranya and Marichjhapi and the enclaves in the Indo-Bangladesh border, the partition of 1947 in Bengal has played out over diverse geographical sites that render diverse meanings to the movements of people. This study contends that there is not one partition but many smaller ones, each with its own variegated texture of pain, guilt and violence faced by different people flecked by caste, gender and religion.

Debjani Sengupta teaches at the Department of English at Indraprastha College for Women, University of Delhi. She has been reading and working on the 1947 partition in Bengal for some years now and this is her first full-length study on the subject. Sengupta completed her doctoral work from Jawaharlal Nehru University. She has contributed translations from Bangla to various anthologies like the *Essential Tagore* and the *Oxford Anthology of Bengali Literature* and her publications also include an anthology of partition short fiction titled *Mapmaking: Partition Stories from Two Bengals* (2004) and articles on Bangla science fiction, Bangla theatre and the partition of 1947 in various scholarly volumes.

The Partition of Bengal

Fragile Borders and New Identities

Debjani Sengupta

CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press & Assessment
 978-1-107-06170-5 — The Partition of Bengal
 Debjani Sengupta
 Frontmatter
[More Information](#)

CAMBRIDGE
 UNIVERSITY PRESS

Shaftesbury Road, Cambridge CB2 8EA, United Kingdom

One Liberty Plaza, 20th Floor, New York, NY 10006, USA

477 Williamstown Road, Port Melbourne, VIC 3207, Australia

314–321, 3rd Floor, Plot 3, Splendor Forum, Jasola District Centre, New Delhi – 110025, India

103 Penang Road, #05–06/07, Visioncrest Commercial, Singapore 238467

Cambridge University Press is part of Cambridge University Press & Assessment, a department of the University of Cambridge.

We share the University's mission to contribute to society through the pursuit of education, learning and research at the highest international levels of excellence.

www.cambridge.org

Information on this title: www.cambridge.org/9781107061705

© Debjani Sengupta 2016

This publication is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press & Assessment.

First published 2016

A catalogue record for this publication is available from the British Library

Library of Congress Cataloging-in-Publication data

Sengupta, Debjani.

The partition of Bengal : fragile borders and new identities / Debjani Sengupta.

pages cm

Summary: "Provides insights into current literary and cultural criticisms and focuses on certain influences of specific histories to develop a macro-historical perspective on partition"— Provided by publisher.

Includes bibliographical references and index.

ISBN 978-1-107-06170-5 (hardback)

1. Bengal (India)—History—Partition, 1947—Historiography. 2. Collective memory—India—Bengal. 3. Collective memory—Bangladesh. 4. Partition, Territorial—Social aspects—India—Bengal—Historiography. 5. Partition, Territorial—Social aspects—Bangladesh—Historiography. 6. Nationalism—India—Bengal—Historiography. 7. Nationalism—Bangladesh—Historiography. 8. Bengal (India)—In literature. 9. Partition, Territorial, in literature. 10. Bengali fiction—History and criticism. I. Title.

DS485.B49S4673 2015

954'.14035—dc23

2015011586

ISBN 978-1-107-06170-5 Hardback

Cambridge University Press & Assessment has no responsibility for the persistence or accuracy of URLs for external or third-party internet websites referred to in this publication and does not guarantee that any content on such websites is, or will remain, accurate or appropriate.

To Ma and Baba
and
To Ritwik, chroniclers past and present

Contents

<i>Acknowledgements</i>	<i>ix</i>
Introduction	1
1. The Calcutta Riots in Representations and Testimonies	36
2. Noakhali and After: History, Memory and Representations	68
3. Colony Fiction: Displacement and Belonging in Post-Partition Bangla Fiction	117
4. From Dandakaranya to Marichjhapi: Refugee Rehabilitation in Bangla Partition Fictions	157
5. The Partition’s Afterlife: Nation and Narration from the Northeast of India and Bangladesh	188
6. Uncanny Landscapes and Unstable Borders: Politics and Identity in Geo-Narratives of the Partition (2005–10)	220
<i>Bibliography</i>	<i>251</i>
<i>Index</i>	<i>267</i>

Acknowledgements

The shape and substance of this book was forged in some enigmatic crucible of pain and nostalgia whose antecedents are now lost, but such a long journey demands some acknowledgements of the debts that one has run up on the way. I must do so here in the only way I can.

My deepest thanks to Tanika and Sumit Sarkar without whose help and support this work would have remained unfinished. An extraordinary teacher, guide and mentor, Tanika Sarkar has been an inspiration all these years. She has enriched my understanding of the historical period that I have studied and no words can express what I owe to her intellectual generosity and love.

My thanks to Rani Ray, teacher, friend and sounding board, who has been, through the years, the moving spirit behind so many of my projects and whose love and support have been my mainstay.

To Manas Ray my deep gratitude: he read the chapters in an earlier avatar and his comments, criticisms and encouragements have helped me immensely to hone my arguments. I only wish I have not disappointed him.

I am grateful to Ashis Nandy who took an interest in this work from its inception; his Foreword to the collection of partition stories that I edited in 2003 still remains a source of inspiration to me.

Thank you Shuddhabrata Sengupta, Monica Narula and Jeebesh Bagchi, for your friendship that has been invaluable and for being the first to express a wish to see this book in print!

Thanks are due to Debjani/Namesake for lending me books from her own unfinished research project and particularly for drawing my attention to the long forgotten works of Shaktipada Rajguru and Dulalendu Mukherjee. I hope I have been able to do justice to some of her hopes through this study.

I gratefully acknowledge the help given to me by Shaktipada Rajguru. His conversations gave me an insight into a forgotten chapter of Bengal's partition. Marichjhapi has been an important part of his career as a novelist and I am humbled to know he shared so much with me. He passed away in the summer of 2014 as I was writing this book and I will miss him. I convey my warmest

gratitude to Mihir Sengupta who allowed me to use an unpublished essay on his life in East Pakistan and for his love for a land that partition has not been able to destroy.

A warm ‘thank you’ to Dr Narayani Gupta for putting valuable materials on Ashoka Gupta within my reach. I know Ashokadi would have loved to see this book. Thank you Gargi Chakravartty for your generous help with your family papers.

This work began some years ago in the Centre for Historical Studies, Jawaharlal Nehru University and I am grateful to the teachers and students of the Centre who had encouraged my timid forays into History. My sincere thanks are due to Radhika Singha, Kunal Chakrabarty, Neeladri Bhattacharya, Bhagwan Josh, Sucheta Mahajan, Aditya Mukherjee and Vijaya Ramaswamy for their support and interest in my work.

I thank all the staff of the following libraries where I worked in salubrious climes: National Library, the library at CSSS, and Jadunath Sarkar Library, Kolkata; the departmental libraries of Comparative Literature, History and Film Studies, and the Central Library, Jadavpur University; Sahitya Akademi, Ratan Tata Library and the National Archives, Delhi and the SOAS and the British Library, London. A big part of my gratitude goes to the staff of Nehru Memorial Museum and Library, New Delhi, whose untiring courtesy restored my equilibrium. I owe a special debt to the Central Library, Delhi University particularly to the Bangla book collection built over the years under the loving care of late Professor Sisir Kumar Das. Special thanks also to the staff of Bangla Academy, Dhaka and the library at the Bangladesh High Commission, Kolkata. I especially miss the treasure trove of the Bangla Academy bookshop this side of the border.

Thank you Richard Alford, Secretary of the Charles Wallace India Trust, who had encouraged my study on the Bengal partition with a timely grant. Thanks also to Sarai-CSDS, Delhi for a grant that enabled me to continue my engagement with Bengal’s partition.

Many thanks to Shubhankar Dey of Dey’s Publishing, Kolkata who has been indefatigable in procuring books for me. Sandipan Sen has been a wonderful friend with whom I have discussed issues over cups of tea across the length and breadth of our beloved city. Tarun Saint and the Partition Group, many thanks for sharing with me your interest in 1947.

Radhika Mohanram and Anindya Raychaudhuri of the Centre for Critical and Cultural Theory, Cardiff University gave me an opportunity to present my

work to a larger audience. The late Meenakshi Mukherjee, who was part of the proceedings, had been generous with her comments and encouragement.

I want to send a special ‘thank you’ across the border to Selina Hossain (Apa) whose generosity to the underdog is legendary and who guided me through her writings with love and patience. Thanks are also due to Hayat Mamud, Nasreen Jahan and Harisuddin for extending their hospitality to me when I needed it the most. Thank you Asifa Sultana for being a gifted and generous student! Let us dream on of a shared life in this sub-continent that goes beyond borders!

This book would have remained incomplete without the help, support and love of Rimli Bhattacharya who shared so many of her intellectual concerns and in the process shaped those of mine. I am especially grateful to Kumar Shahani for sharing with me his deep knowledge and engagement with Ritwik Ghatak’s films. I owe them both an immense intellectual debt.

My deepest gratitude to all whose help came at critical moments of this work:

Sulekha and Sadhana Roy of Govindpuri slum cluster for sharing their life at Mana and Bettiah camps with me; Usharani Saha, of Bapujinagar Colony, Parimol Home, Asit Kumar Roy and Anjan Chakraborty of Bijoygarh Colony, Kolkata for their conversations and sharing with me their immense joy of life.

The unknown readers who read the chapters and commented generously yet critically: I owe you a great debt. Any shortcoming that still remains must be apportioned to me.

Dwaipayan Bhattacharya and Sibaji Bandopadhyay of CSSS, Sudeshna Bannerjee and Moinak Biswas of Jadavpur University, Kolkata thank you for your unstinting generosity and help when this book was in a nascent stage.

My gratitude goes to Nandita and Dilip Basu for egging me on to study, even if in a limited way, the Northeast of India. A warm ‘thank you’ to Sanjeeb Mukherjee of Department of Political Science, University of Calcutta for sharing his interest in the politics of West Bengal. My deepest thanks to Madhumati Dutta, in whose expansive home I have spent many evenings vociferously arguing and discussing the travails and joys of our lives in Kolkata.

A big thanks to my colleagues at Indraprastha College for Women, University of Delhi who enriched this journey with affection and wit: Poonam Trivedi, Anita Banerji, Anita Elizabeth Cherian, Nitoo Das, Vinita Sinha, Pragati Mahapatra and Valsala Kuriakose. Jyotirmoy Chaudhuri, my brother in deed, extended his generous help with proofreading the manuscript.

My fondest gratitude goes to my surrogate family in an inhospitable metropolis who have sustained and nourished me through many a harsh time: Anjali and

Ajit Kumar Banerji, Bratati and S. K. Pande, Joyati and Archana Sen. Nirapada and Biva Koley's warm affection and support have helped me along. Sushen B. Saha would have loved to see this book. So would Anup Kar and Bulu Kar: they are gone but are not forgotten.

Warm thanks to dearest friend, Franziska Krisch for introducing me to modern German history and partition's other stories.

Many thanks to Alice Albinia, Hephzibah Israel and T. P. Sabitha for their love and friendship; their works have sustained me in innumerable ways impossible to enumerate.

A special 'thank you' to Nandini Chatterjee who extends her enthusiasm and love to all my ventures. One cannot wish for a more loving and supportive sibling than her! Aditya and Deboleena (Mrinalini) have extended their long distance love, thank you.

Warmest thanks to Debjeni Majumdar and Suvadip Bhattacharjee of Cambridge University Press, India who had believed in this book. Their support and enthusiasm have helped me along the difficult task of completing my work that was in the danger of straying off its path.

Thanks are due to Taylor and Francis for allowing the use of the material from my essay 'From Dandakarnya to Marichjhapi: Rehabilitation, Representation and the Partition of India 1947' that came out in *Social Semiotics*. Some parts of chapter One have been published in a volume on 1940s Calcutta from the Social Science Press. Thanks to them for permitting me to use that material.

The author wishes to thank the Ritwik Ghatak Memorial Trust and Smt Suroma Ghatak for allowing her to use a still photograph from Ghatak's film *Subarnarekha* as the cover photograph of this book.

Like many fortuitous events in our lives, I began work on this book as a matter of chance, since nothing but chance can explain the way India's partition has shaped my life. My intimacy with the accounts of East Bengali refugees began early: both my parents, Neelima and Ashutosh Sengupta, were exiles to Calcutta and I grew up witnessing their small disappointments and smaller victories that shadowed so much of their negotiations with the metropolis. This work is dedicated to their memory and is an affirmation of their continued presence in my life. This book is also for Ritwik, who, like his Namesake, provides the illumination and sustenance to carry on.