Dept. of English & Comparative Literature, SJSU MA Exam Reading List: Group 2

1900-Present Global Anglophone Literature

Global Anglophone Literature refers to literature in English produced beyond the "core" Englishspeaking countries (Great Britain, USA, Canada, Australia, New Zealand) to include the postcolonial countries in Africa, Asia, and the Caribbean. Since British and American literatures are extensively covered in other exam areas, this list focuses mainly on literature in English from other countries. As a transnational field, global anglophone literature does not fit neatly into the frame of the national. As a product of the global history of English imperialism, it strongly reflects the hegemony of the English language. Students should therefore get a broad historical understanding of English imperialism and familiarize themselves with significant issues in postcolonial literary studies by reading at least one of the introductions to postcolonial literature recommended in the list. Questions about the role and use of the English language, including whether a writer from a non-English/non-western culture can or should write in English, how and in whose English, etc. are addressed in the small sample of criticism included in the list. Because the novel is arguably the dominant form of global anglophone literature (despite considerable literary output in other genres), the majority of the titles on this list are anglophone novels from around the world. Questions about the novel, its origins, growth, spread, adaptations, transformations, appropriations, aesthetics etc. are therefore central to the field. Other significant topics include (but are not limited to) the following: orientalism, imperialism, (neo)colonialism, nationalism, capitalism, tradition and modernity, westernization, identity, race, class, gender, sexuality, feminism, war, conflict and violence, urbanization and the city, nature and environment, human/humanity, modes of representation.

Anglophone lit:

1.	Joseph Furphy	(1843-1912)	Such is Life
----	---------------	-------------	--------------

Wide Sargasso Sea 2. **Jean Rhys** (1890-1979)

Minty Alley 3. **C.L.R. James** (1901-1989) The Guide 4. **R.K. Narayan** (1906-2001)

Voss, A Fringe of Leaves 5. **Patrick White** (1912-) The Palm Wine Drunkard 6. **Amos Tutuola** (1920-1997)

July's People OR Burger's Daughter 7. Nadine Gordimer (1923-)

Things Fall Apart 8. Chinua Achebe (1930-2013)

Omeros OR Selected Poems 9. **Derek Walcott** (1930-)

10. [Edward] Kamau Brathwaite (1930-) The Arrivants: A New World Trilogy

11. V.S. Naipaul (1932-2018) A House for Mr. Biswas 12. Wole Sovinka (1934) A Dance of the Forests

13. David Malouf (1934-) Remembering Babylon OR The Conversations at Curlew

Creek

14. Bessie Head (1937-1986) A Question of Power

15. Ngugi wa Thiong'o (1938-) Petals of Blood OR Devil on the Cross

16. Bapsi Sidhwa (1938-) Cracking India

The Handmaid's Tale OR Cat's Eye 17. Margaret Atwood (1939-)

18. **Buchi Emecheta** (1944-) Joys of Motherhood

19. Keri Hulme (1947-) Bone People

Midnight's Children OR Satanic Verses 20. Salman Rushdie (1947-)

21. Jamaica Kincaid (1949-) A Small Place OR Lucy

22. Jessica Hagedorn (1949-) **Dogeaters**

In the Castle of My Skin 23. George Lamming (1953-)

24. Amitav Ghosh (1956-) The Hungry Tide, OR In an Antique Land

Waiting, Under the Red Flag 25. Ha Jin (1956-)

God of Small Things OR Ministry of Utmost Happiness 26. Arundhati Roy (1961-)

Krik? Krak! 27. Edwidge Danticat (1969-) 28. Witi Ihimaera (1944-) The Whale Rider 29. Kate Grenville (1950-) The Secret River Nervous Conditions *30.* Tsitsi Dangarembga (1959-)

31. **Helon Habila** (1967-) Oil on Water

32. Kiran Desai (1971-) The Inheritance of Loss Burnt Shadows OR Homefire *33.* Kamila Shamsie (1973-)

34. Aravind Adiga (1974-) The White Tiger

"listen mr oxford don" (poem) 35. John Agard

https://www.tandfonline.com/doi/abs/10.1080/03064220600744677?journalCode=rioc20

35. Criticism:

(a) **Achebe**: English and the African Writer (pdf)

(b) **Ngugi:** The Language of African Literature (pdf)

(c) Raja Rao: Foreword to Kantapura

https://archive.org/stream/in.ernet.dli.2015.475734/2015.475734.Kanthapura djvu.txt

(d) One of the following introductions to Postcolonial Literature

Ashcroft et al (eds.) The Empire Writes Back

Loomba, Colonialism/Postcolonialism

Innes, The Cambridge Introduction to Postcolonial Literatures in English

Sample Questions:

- 1. Examine how the conflict between tradition and modernity is treated in three texts from the reading list.
- 2. Using three texts from the reading list, show how postcolonial writers "write back to empire" by appropriating, subverting, or challenging canonical Western texts. Your essay must examine specific strategies and techniques used in each text.
- 3. Colonialism and the English language constitute the twin foundations of Anglophone literature as a field. Using three texts from the reading list analyze how colonialism and/or the English language shapes the work in terms of plot, theme, character, form or style.

Updated 4/13/23