Queens College / CUNY

Department of Comparative Literature

Global Literatures II – CMLIT 102W

COLONIALISM / ANTI-COLONIALISM
WF 1:40 p.m. – 2:55 p.m.

Instructor: Dr. Christopher Winks
Kiely 412

Office: Kissena Hall 255

Telephone: 718-997-5697

E-Mail: christopher.winks@qc.cuny.edu

Office Hours: W: 4:30 – 6:30 p.m.

(or by appointment)

COURSE DESCRIPTION

One of the major struggles that shaped what we know as the “modern world” involved a conflict between the people and ideas that constituted the colonial project – the occupation, expropriation, and forced exploitation by European (and later United States) capitalism of entire peoples and regions of the globe in the name of “civilization” and “economic development” – and those who were subjected to this regime of control. For all their failings in certain regards, anti-colonial struggles, which intensified during the post-World War II era in Africa and Asia, did succeed in changing the map and the way we look at the world now. Some say that we are now in a postcolonial order, and others that colonialism is still very much with us in new forms. In order to make sense of these debates, and the present global moment as a whole, it is useful to examine the literature that came out of colonialism and the resistance to it. Beginning with the Martiniquan poet Aimé Césaire’s violent denunciation of the racism and dehumanization integral to the theory and practice of colonialism, this course juxtaposes representative (and frequently critical) literary writings by carriers of the colonial project with works by those brought up under colonialism and prepared to use its own weapons (including literary ones) to undermine and destroy it. Readings are drawn from the Caribbean, South Asia, Central and Eastern Africa, and the Maghreb (North Africa).

This is a writing-intensive course, which, simply put, means that you will be expected to do a lot of writing. Accordingly, you should approach the required readings not as books to be read through quickly for details of the “plot” but as works emerging from specific cultural and historical contexts distant from our own and that therefore demand to be explored, puzzled over, and argued with (all of which you will be doing in your own written work as well as the discussions in class).

IMPORTANT: This course is part of the Program in the Liberal Arts and Sciences (PLAS), and it satisfies the following Areas of Knowledge and Inquiry as described in the General Education Area Requirements: “Reading Literature” and “Culture and Values.” It also satisfies the “World Cultures” Context of Experience. As well as fulfilling the above-mentioned requirements, this course is a vital component of your liberal-arts education, inasmuch as it enables you, through reading and writing, to have a critical engagement and dialogue with individual and social (not to mention religious) values and practices that are at times, though not always, radically distinct from what tends to be accepted as the present-day norm. Since the intent of the course is to call attention to the multiplicity and diversity of cultures within a complex, centuries-long process of globalization– and the ways in which this process brings them into contact -- it aims to give you a better understanding of your place in the modern world.
REQUIRED TEXTS (available from Queens College Bookstore)

Aimé Césaire. Discourse on Colonialism. Trans. Joan Pinkham. Monthly Review.

Daniel Defoe. Robinson Crusoe. Norton Critical Editions.

George Lamming. In the Castle of My Skin. U. of Michigan P.

Rudyard Kipling. Kim. Penguin.

Raja Rao. Kanthapura. New Directions.

Joseph Conrad. Heart of Darkness. Norton Critical Editions.

Ngũgĩ wa Thiong’o. A Grain of Wheat. Heinemann.

Albert Camus. The Plague. Trans. Justin O’Brien. Vintage.

Assia Djebar. Children of the New World. Trans. Clarisse Zimra. Feminist P.

COURSE OBJECTIVES

The purpose of this course is to develop your critical reading and writing skills so that you are able to discern the cultural and political complexities of colonial power and anti-colonial resistance, and their ramifications in the present historical moment. You should come away from this course with a heightened awareness of how literature matters, of its capacities to challenge and transform our knowledge of the world.

COURSE REQUIREMENTS

You must complete all assigned readings and be prepared to discuss them and write about them in class.

Six (6) assignments will be required from all course participants, as follows:

1. Three (3) papers, two of which will be short interpretive essays (4-6 typewritten double-spaced pages each), which will involve your own response to a choice of questions I will give you two weeks before the due date; and a third, longer (10-12-page) paper incorporating two outside critical sources. You will hand in a first draft of this second paper for my comments and suggestions, and then you will turn in a revised final version towards the end of the semester.

2. One in-class writing assignment, also based on a choice of at least two questions handed out at the beginning of class.

3. A midterm exam covering the material up to that point.

4. A final exam that will survey the entire semester’s readings, but will emphasize the work done in the second half of the semester.

It is particularly important for you to be punctual and to attend class regularly, the more so as there will be no “make-ups” for the in-class work; these assignments must be done on the day indicated in the syllabus.

You are expected to complete all of your assignments. Under only the direst personal circumstances will I accept late take-home papers. I have supplied the due date for assignments on the syllabus, so you should mark your calendars accordingly. Failure to turn in an assignment will have a negative effect on your final grade even if you do well on those assignments you do hand in. Any cases of plagiarism will be penalized with a failing grade, either for the assignment in question or (at the discretion of the instructor) for the course as a whole.

EVALUATION

Your work in this class will be graded according to the A-B-C-D-F scale. I do not grant “Incomplete” grades (except in the event of a severe and verifiable medical and personal emergency), nor do I give “extra credit” assignments. You must satisfy all course requirements outlined in the previous section.

Two short essays (4-6 pages ea.)

30% of the grade

In-class writing assignment

10% of the grade

Midterm exam

15% of the grade

Final research paper (10-12 pages)

30% of the grade

Final exam

15% of the grade

COURSE OUTLINE

Week 1 (1/31, 2/2)
Introduction to course. Begin reading Aimé Césaire, Discourse on Colonialism.
Week 2 (2/7, 2/9)
Césaire, Discourse on Colonialism. Begin reading Daniel Defoe, Robinson Crusoe.
Week 3 (2/14, 2/16)
Defoe, Robinson Crusoe.
Week 4 (2/23)
IN-CLASS WRITING ASSIGNMENT.

Week 5 (2/28, 3/2)
George Lamming, In the Castle of My Skin.
Week 6 (3/7, 3/9)
Lamming, In the Castle of My Skin. Begin reading Rudyard Kipling, Kim.
Week 7 (3/14, 3/16)
Kipling, Kim. FIRST SHORT ESSAY DUE 3/16.

Week 8 (3/21, 3/23)
Raja Rao, Kanthapura.
Week 9 (3/28, 3/30)
Rao, Kanthapura. MIDTERM ON 3/30.

 Week 10 (4/4, 4/6)
SPRING BREAK – NO CLASSES SCHEDULED

Week 11 (4/11, 4/13)
Joseph Conrad, Heart of Darkness. TOPICS FOR SECOND PAPER DUE 4/13.

Week 12 (4/18, 4/20)
Ngũgĩ wa Thiong’o. A Grain of Wheat. SECON D SHORT ESSAY DUE 4/20.

Week 13 (4/25, 4/27)
 Ngũgĩ wa Thiong’o. A Grain of Wheat. Begin Albert Camus, The Plague.
Week 14 (5/2, 5/4)
Albert Camus, The Plague. FIRST DRAFT OF RESEARCH PAPER DUE 5/2.

Week 15 (5/9, 5/11)
Assia Djebar, Children of the New World.
Week 16 (5/16)
Djebar, Children of the New World. FINAL DRAFT OF RESEARCH PAPER DUE.
FINAL EXAMINATION TO BE HELD THE WEEK OF 5/20.

