

Hacettepe University

 Faculty of Letters

Department of English Language and Literature

Course : IKA 615 Colonial Culture

Instructor :Prof Dr Burçin Erol

Year/Term :2012-2013 Spring
Class Hours:Tuesday 9:00-13:00

Classroom : Seminar Room

Aim of the course: To study the brief history of British colonialism in Africa, India, Southeast Asia, West Indies and Australia with reference to the relationship between the coloniser and the colonised. Imperial ideology, power relationships, racism, slavery, assimilation, gender issues and the ecological impact of colonialism will be the major issues to be dealt with. Literary works basically novels and poetry dealing with these issues will be studied in the light of the theories and background information.
Course Outline

Week I ,II & III : General introduction, colonial history and ideology

Bartolomeo de las Casas The Tears of the Indians
Week IV: Aphra Behn

Oroonoko

 Daniel Deffoe

Robinson Crusoe

Week V : Joseph Conrad
Heart of Darkness
Week VI: Chinua Achebe
Things Fall Apart

Week VII: Midterm

Week VIII: H. Rider Haggard
King Solomon’s Mines

 G.A Henty

The Young Colonist
Week IX: Doris Lessing
 The Grass is Singing
 Week X: George Orwell
“Shooting an Elephant”

 Somerset Maugham “Rain”

 George Orwell
Burmese Days

Week XI :E M Forster

A Passage to India

Week XII : Kipling

Kim

Week XIII: Doris Pilkington
Rabbit Proof Fence
 David Malouf
Remembering Babylon
Week XIV: Final exam
In addition to these texts a selection of poems related to the issues and areas of concern are going to be studied.

Textbooks: The primary and secondary sources are available at Beytepe and Bilkent libraries.

Method of Instruction. The course will be conducted in the form of lectures and presentation of papers and class discussions dealing with the critical and literary texts. Visual materials will also be studied and the videos that will be vieved are to be followed with class discussion.
Requirements: The students are expected to read the assigned material before class meetings and to take active part in class discussions. Each student is expected to present at least 3 papers and to hand it in written form. Each student will prepare and hand in a written formal paper (MLA format). One of the assignments is to be a case report on a former British colony.
Attendance is compulsory and students who miss more than 12 hours will receive F1.

Assessment: 30% presentations and class participation

 20% formal paper, aasignment

 50% final examination

Secondary Sources Reading List

Bill Ashcroft, Garreth Griffiths & Helen Tiffin Key Concepts in Post-Colonial Studies

F.Barker, et al.

 Colonial Discourse, Postcolonial Theory
Bartolomeo de las Casas Yerlilerin Gözyaşları

Homi Bhabha

The Location of Culture

Nation and Narration

Elleke Boehmer

Colonial and Postcolonial Literature

Keith Booker

Colonial Power, Colonial Texts
Patrick Brantlinger
Rule of Darkness:British Literature and Imperialism 1830-1914

Alfred W Crosby
Ecological Imperialism: The Biological Expansion of Europe,900- 1900
Dünya Benimdir: Avrupa Ekolojik Emperyalizmi 900-1900 Çev.Bilgi Altınok

Nicholas Dirks,ed.
Colonialism and Culture

T Eagleton,

 Nationalism, Colonialism and Literature

Franz Fannon

Black Skin White Masks

Moira Ferguson

Colonialism and Gender Relations

Marc Ferro

Sömürgecilik Tarihi 13.Yüzyıl-20. Yüzyıl

Robert Giddings,ed.
Literature and Imperialism

Simon Gikandi

Maps of Englishness: Writing Identity in the Culture of Colonialism

Anita Loomba

Colonialism/Postcolonialism

Anne McClintock
Imperial Leather:Race, Gender,Sexuality
Albert Memi

The Coloniser and the Colonised

Clare Midgley,ed.
Gender and Imperialism
Andrew Nikiforuk
Mahşerin Dördüncü Atlısı:Salgın ve Bulaşıcı Hastalıkların Tarihi

Ngugi wa Thionga
Decolonising the Mind

Jürgen Ostelhammel
Colonialism

Edward Said

Orientalism

Nicholas Thomas
Colonialism’s Culture
