Postcolonial Re-Visions

(Lit 6-389)

Autumn Semester

2021-2022
Instructor
Effie Yiannopoulou (room 307Γ)

Email: yiannopo@enl.auth.gr

Times and Venue
Tuesday 11:00-13:30, Room: 417
Office Hours (online)
Wednesday 13:00-15:00 using the zoom link below
https://authgr.zoom.us/j/94047058495?pwd=a3Z4bW5tWExGOG9ZNTNjTStLVXZrZz09
or by appointment (email me)
Description and aims of the module

This is a third-year module which discusses the ways in which recent postcolonial writers have re-written key texts of the English literary canon. The aim is to explore the unspoken assumptions concerning racial and cultural difference which inform and shape the production and the critical reception of selected 18th- and 19th-century novels in Britain. Emphasis is placed on the postcolonial re-readings which unmask the (textual and ideological) processes whereby racist and xenophobic discourses become naturalised and invisible in the eyes of readers. The novels to be studied in class are Daniel Defoe’s Robinson Crusoe, J.M. Coetzee’s Foe, Charlotte Bronte’s Jane Eyre and Jean Rhys’s Wide Sargasso Sea.

Objectives

By the end of the module students are expected to have knowledge of the novels discussed, the history of British colonialism of the 18th and 19th centuries and of some contemporary postcolonial theories; they are also expected to have gained insights into the mutually interactive relationship which exists between literary texts and their cultural and historical contexts.

Requirements

Students need to do the required amount of reading within the limits set by the course outline and always before its discussion in class. This will facilitate their contribution to class discussions which will be an essential requirement of this module.

E-Learning class

There is a virtual class on the E-Learning platform. You’ll be registered automatically once you are formally enrolled in this class. Please, consult it to follow announcements, find out about on-line sources and participate in class activities.

Assessment

Evaluation is by final exam. Alternatively, students also have the following options:

•
They can write a 1500-word essay and give a presentation to get 50% of their grade. Students opting for this mode of assessment must also sit the end-of-term exam to receive the other 50% of their final grade.

•
If they actively participate in class discussions, contribute their views in writing on the chat forums on our E-learning class (when the tutor sets short assignments), share relevant material with other students (e.g. podcasts; videos; films; newspaper articles; information on art exhibitions, relevant literature that they like or critical articles that they’ve read and found useful, creative responses to literary or artistic texts—write their own stories etc.) and give a short presentation of their choice (see list of topics), they can get 20% of their grade. All students are eligible for this mode of assessment. The final exam will provide the other 80% of their final grade.

Outline
Week 1: Contexts and histories: Europeans and their Others

Week 2: Orientalism

Essential Reading

Carl von Linné. From The God-given Order of Nature (1778). Race and the Enlightenment: A Reader, ed. Emmanuel Chukwadi. Oxford: Blackwell, 1997.

Edward Said. Orientalism: Western Conceptions of the Orient (Harmondsworth, Middlesex: Penguin Books, 1991), 1-28.

Weeks 3-5: Modernity and race
Essential Reading

Daniel Defoe. Robinson Crusoe. Ed. and Intro. J. Donald Crowley. Oxford: Oxford University Press, 1972.

Weeks 6-7: Postmodernism and postcolonial resistance

Essential Reading

bell hooks. ‘Postmodern Blackness’. Colonial Discourse and Post-colonial Theory: A Reader. Ed. Patrick Williams and Laura Chrisman. New York: Harvester Wheatsheaf, 1993.

J. M. Coetzee. Foe. Harmondsworth, Middlesex: Penguin Books, 1986.

Weeks 8-10: Feminist Orientalism

Essential Reading

Charlote Brontë. Jane Eyre. Ed. Q. D. Leavis. Harmondsworth, Middlesex: Penguin Books, 1966.

Weeks 11-12: Gender and postcolonial re-writing

Essential Reading

Jean Rhys. Wide Sargasso Sea. Ed. Angela Smith. Harmondsworth, Middlesex: Penguin Books, 1997.

Weeks 13: Revision

Bibliography
The four novels are provided by the tutor. Copies of the essays are made available through the E-Learning class. All the article- and book-titles listed in the bibliography are located in the departmental library unless otherwise indicated.

General
Ashcroft, Bill, Gareth Griffiths and Helen Tiffin. The Empire Writes Back: Theory and Practice in Post-colonial Literatures. London: Routledge, 1989. (PR9080.A85)

Ashcroft, Bill, Gareth Griffiths and Helen Tiffin. The Post-colonial Studies Reader. London: Routledge, 2006. (PR9080.P57)

Boehmer, Elleke. Colonial and Postcolonial Literature: Migrant Metaphors. Oxford: Oxford University Press, 2005.
Bolt, Christine. “Race and the Victorians.” British Imperialism in the Nineteenth Century. Ed. C. C. Eldridge. London: Macmillan, 1984. (*)
Childs, Peter. “Introduction: Colonial History, National Identity and ‘English’ Literature.” Post-Colonial Theory and English Literature. Edinburgh: Edinburgh University Press, 1999. 1-31. (PR25.P66)
Jordan, Winthrop D. “First Impressions: Initial English confrontations with Africans.” “Race” in Britain: Continuity and Change. Ed. Charles Husband. London: Hutchisnson, 1982. (*)

Lazarus, Neil. The Cambridge Companion to Postcolonial Literary Studies. Cambridge, UK and New York: Cambridge University Press, 2004. (JV51.C36)

Kabani, Rana. Imperial Fictions: Europe’s Myths of Orient. London: Pandora, 1994.

Said, Edward. Culture and Imperialism. London: Vintage, 1994 (especially the introduction).

Daniel Defoe and Robinson Crusoe
Childs, Peter. “Daniel Defoe: Robinson Crusoe.” Post-Colonial Theory and English Literature. Edinburgh: Edinburgh University Press, 1999. 99-142. (PR25.P66)
Donoghue, Frank. “Inevitable Politics: Rulership and Identity in Robinson Crusoe.” Studies in the Novel 27.1 (Spring 1995): 1-11. (*)

Hulme, Peter. “Robinson Crusoe and Friday.” Colonial Encounters: Europe and the Native Caribbean, 1492-1797. London and New York: Routledge, 1992. 176-222. (F1619.3.G68H85)

Rogers, Pat. Robinson Crusoe. London: George Allen & Unwin, 1979. 1-50. (*)

Seidel, Michael. Robinson Crusoe: Island Myths and the Novel. Boston: Twayne Publishers, 1991. ix-23.

Watt, Ian. The Rise of the Novel: Studies in Defoe, Richardson and Fielding. London: Chatto & Windus, 1963.

J. M. Coetzee and Foe

Attridge, Derek. J. M. Coetzee and the Ethics of Reading: Literature in the Event. Chicago: University of Chicago Press, 2004. (PR9369.3.C58Z53)

Atwell, David. J.M. Coetzee: South Africa and the Politics of Writing, 1993. (PR9369.3.C58Z635)

Begam, Richard. “An interview with J. M. Coetzee conducted by Richard Begam.” Contemporary Literature 33.3 (1992): 419-31. (*)

Bongie, Chris. “‘Lost in the Maze of Doubting’: J. M. Coetzee’s Foe and the Politics of (Un)likeness.” Modern Fiction Studies, 39.2 (Summer 1993): 262-81.

Gallagher, Susan Van Zanten. A Story of South Africa: J. M. Coetzee’s Fiction in Context. Cambridge, Massachusetts: Harvard U P, 1991. (PR 9369.3.C58Z66 1991)

Jolly, Rodemary Jane. Colonization, Violence,and Narration in White South African Writing: Andre Brink, Breyten Breytenbach, and J.M. Coetzee. Athens: Ohio U P, 1996. (PT6525.J65) [see introduction]

Marais, Michael. “The Hermeneutics of Empire: Coetzee’s Post-colonial Metafiction.” Critical Perspectives on J. M. Coetzee. Ed. Graham Huggan and Stephen Watson. London: Macmillan, 1996. 66-81. (*)

Parry, Benita. “Speech and Silence in the Fictions of J. M. Coetzee.” Critical Perspectives on J. M. Coetzee. Ed. Graham Huggan and Stephen Watson. London: Macmillan, 1996. 37-65. (*)

Posel Deborah. “Apartheid and race” in A Companion to Racial and Ethnic Studies. Ed. David Theo Goldberg and John Solomon. Malden, Mass.: Blackwell Publishers, 2002. (HT1521.C54)

Strode, Timothy Francis. The Ethics of Exile: Colonialism in the Fiction of Charles Brockden and J. M. Cotzee. London: Routledge, 2005. (PS1138.I45S77)

Watson, Stephen. “Colonialism and the Novels of J. M. Coetzee.” Critical Perspectives on J. M. Coetzee. Ed. Graham Huggan and Stephen Watson. London: Macmillan, 1996. 13-36. (*)

Charlote Brontë and Jane Eyre

Azim, Firdous. The Colonial Rise of the Novel. London: Routledge, 1993. (PR4169. A98)

Childs, Peter. “Charlote Brontë: Jane Eyre.” Post-Colonial Theory and English Literature. Edinburgh: Edinburgh University Press, 1999. 143-84. (PR25.P66)
Meyer, Susan L. “Colonialism and the Figurative Strategy of Jane Eyre.” Victorian Studies 33.1 (1990): 247-68.

Spivak, Gayatri Chakravorty. “Three Women’s Texts and a Critique of Imperialism.” “Race,” Writing, and Difference. Ed. Henry Louis Gates, Jr. Chicago: Chicago University Press, 1986. (PN 56.R18R3)

West, Shearer. The Victorians and Race. Aldershot: Scholar Press, 1996. (DA125.A1V53/Fine Arts Library)

Zonana, Joyce. “The Sultan and the Slave: Feminist Orientalism and the Structure of Jane Eyre.” Signs 18.3 (Spring 1993): 592-617. (*)
Jean Rhys and Wide Sargasso Sea
Choudhury, Romita. “‘Is there a ghost, a zombie there?’ Postcolonial intertextuality and Jean Rhys’s Wide Sargasso Sea.” Textual Practice 10.2 (1996): 315-27. (*)

Dell’ Amico, Carol. Colonialism and the Modernist Moment in the Early Novels of Jean Rhys. London: Routledge, 2005. (PR6035.H96Z634)

Ferguson, Moira. Colonialism and Gender Relations: From Mary Wollstonecraft to Jamaica Kincaid. New York: Columbia University Press, 1993. (PR129.C37F47)

James, Louis. “How Many Islands Are There in Jean Rhys’s Wide Sargasso Sea?” Kunapipi 16.2 (1994): 77-81. (*)

Pizzichini, Lilian. The Blue Hour: A Portrait of Jean Rhys. New York: Bloomsbury, 2009. (PR6035.H96Z84)

Online Bibliography

Hoeveler, Diane Long and Morse, Deborah Denenholz, ed. A Companion to the Brontës, 2016. An electronic book accessible through the World Wide Web. Full text available from Wiley Online Library.

Innes, Catherine Lynette. The Cambridge Introduction to Postcolonial Literatures in English, 2007

An electronic book accessible through the World Wide Web. Full text online via Ebook Central.nline Sources

Brantlinger, Patrick and William B. Thesing. A Companion to the Victorian Novel, 2005. An electronic book accessible through the World Wide Web. Full text available from Wiley Interscience.

The Oxford Handbook of Postcolonial Studies, 2013. Oxford handbooks online

Platt, Len and Sara Upstone, ed. Postmodern Literature and Race, 2015. An electronic book accessible through the World Wide Web. Full text online via ebrary.
Savory, Elaine, The Cambridge Introduction to Jean Rhys, 2009. An electronic book accessible through the World Wide Web. Full text online via Ebook Central.

Schwarz, Henry, Ray, Sangeeta, ed. A Companion to Postcolonial Studies, 2005. An electronic book accessible through the World Wide Web. Full text online via Ebook Central.

Shaffer, Brian W. A Companion to the British and Irish Novel 1945-2000, 2005. An electronic book accessible through the World Wide Web. Full text available from Wiley Online Library.
PAGE
1

