Anglophone Literature Ph.D. Exam
(A) Working Definition

Taken literally, “Anglophone literature” refers to literatures written in English; however, in literary studies the term has many inflections, hence the need for a working definition. For the purpose of this examination, we define “Anglophone literature” as literatures in English produced by writers from nations that are former colonies of Britain, excluding the United States. The term “Anglophone" highlights the linguistic commonality of these writings. However, Anglophone literary critical discourse recognizes that the shared historical experience of British colonial rule and contemporary forms of imperialism forge other forms of connectedness of these writings besides the use of English. In addition, the discourse takes into serious account disparate historical, cultural and political contexts within which these literatures are produced. Finally, it should be noted that as a field of study, Anglophone literature has much in common with Commonwealth literature, Postcolonial literature and New Literatures in English.

(B) Time Frame & Geographical Areas

We will cover writings produced from 1850 to the present, and initially by writers from Anglophone Africa, South Asia, and the Caribbean, including those from these areas in postcolonial diasporas.

(C) Expectations

Students who wish to specialize in the field of Anglophone literature are expected to:

1.Understand the historical development of this field of study.

2. Demonstrate in-depth knowledge of major literary writings (primary texts) from all of the Anglophone areas identified above.

3. Be familiar with social, cultural, and historical particularities of the Anglophone areas identified above. For example, students should be conversant with slavery in the Caribbean, the partition of India, independence movements in Anglophone Africa, apartheid in South Africa, and postcolonial migrations.

4. Be familiar with critical theories that have been used to interpret Anglophone literature and be able to apply insights gained to produce theoretically informed analyses of primary texts.

5. Understand transnational and trans-cultural dimensions of Anglophone literature.

Primary Texts

Anglophone Africa (This list includes continental African writers in the West)

Abrahams, Peter
Mine Boy

Tell Freedom
Achebe, Chinua
Things Fall Apart

A Man of the People

Anthills of the Savannah
Aidoo, Ama Ata
The Dilemma of a Ghost

Our Sister Killjoy

Changes: A Love Story

Armah, Ayi Kwei
The Beautiful Ones are not yet Born

Fragments
Dangaremba, Tsitsi
Nervous Conditions
Emecheta, Buchi
Second-class Citizen

The Joys of Motherhood

Gordimer, Nadine
July’s People

Head, Bessie

A Question of Power
Langa, Mandla
The Memory of Stones
Ngugi Wa Thiong’o
A Grain of Wheat

Petals of Blood
Nwapa, Flora

Efuru

Okri, Ben

The Famished Road

Paton, Alan

Cry, the Beloved Country
Soyinka, Wole

The Lion and The Jewel

Death and the King’s Horseman

Tutuola, Amos

The Palm-Wine Drinkard
My Life in the Bush of Ghosts

Primary Texts

Anglophone Caribbean (This list includes Caribbean writers in the West)

Brand, Dionne

A Map to the Door of No Return: Notes to Belonging
Brathwaite, Edward Kamau
The Arrivants: A New World Trilogy

Cliff, Michelle

No Telephone to Heaven

Dabydeen, David
The Counting House
Gilroy, Beryl

Frangipani House
Harris, Wilson

Palace of the Peacock

Hodge, Merle

Crick, Crack, Monkey
Kincaid, Jamaica
A Small Place

Autobiography of My Mother

Lucy

Lamming, George
In the Castle of My Skin

The Pleasures of Exile

Lovelace, Earl

While Gods Are Falling

Marshall, Paule
Brown Girl, Brownstones
Praisesong for the Widow
Mootoo, Shani
Out on Main Street and Other Stories

Naipaul, V. S.

Miguel Street

The Mimic Men

Persaud, Lakshmi
Butterfly in the Wind
Nourbese Philip, Marlene Harriet’s Daughter

She Tries Her Tongue, Her Silence Softly Breaks

Phillips, Caryl
Cambridge

Rhys, Jean

Wide Sargasso Sea
Riley, Joan

The Unbelonging

A Kindness to the Children
Selvon, Samuel
The Lonely Londoners

Moses Migrating

Walcott, Derek
Dream on Monkey Mountain

Omeros

Primary Texts

Anglophone South Asian (This list includes South Asian writers in the West)

Anand, Mulk Raj
The Sword and the Sickle
Bond, Ruskin

A Flight of Pigeons

Chandra, Vikram
Red Earth, Pouring Rain
Chatterjee, Upamanyu English August

Das, Kamala

The Old Playhouse and Other Poems

De, Shobha

Small Betrayals

Desai, Anita

Clear Light of Day

Ghosh, Amitav
The Shadow Lines
The Calcutta Chromosome
Hosain, Attia

Sunlight on a Broken Column

Lahiri, Jhumpa
Interpreters of Maladies

Mistry, Rohinton Family Matters
Murkherjee, Bharati Jasmine
Nahal, Chaman Lal
Azaadi

Narayan, R. K.
The Guide

Rao, Raja

Kanthapura
Roy, Arundhati
The God of Small Things

Rushdie, Salman
Midnight’s Children

The Moor’s Last Sigh

Seth, Vikram

A Suitable Boy

Singh, Khushwant
Train to Pakistan
Tagore, Rabindranath Gitanjali
Tharoor, Shashi
The Great Indian Novel

Readings in History, Culture, Theory and Criticism

Achebe, Chinua
Hopes and Impediments
Anderson, Benedict
Imagined Communities: Reflections on the Origin and Spread of Nationalism
Appadurai, Arjun
Modernity at Large: Cultural Dimensions of Globalization
Ashcroft, Bill, Gareth Griffiths, and Helen Tiffin, The Empire Writes Back: Theory and Practice in Post-Colonial Literatures
Basch, Linda G., Nina Glick Schiller, and Cristina Szanton Blanc, Nations Unbound: Transnational Projects, Postcolonial Predicaments, and Deterritorialized Nation-States
Bhabha, Homi K.
The Location of Culture
---, ed.

Nation and Narration
Césaire, Aimé

Discourse on Colonialism

Coombes, Annie E.
“Inventing the ‘Postcolonial’: Hybridity and Constituency in Contemporary Curating.” New Formations 18 (winter 1992):84-106.

Dabydeen, David and Brinsley Samaroo, eds. India in the Caribbean
Dash, J. Michael
The Other America: Caribbean Literature in a New World Context
Davies, Carol Boyce
Black Women, Writing and Identity: Migrations of the Subject

Fanon, Frantz

Black Skin, White Masks

The Wretched of the Earth
Gikandi, Simon
Writing in Limbo: Modernism and Caribbean Literature
Gilroy, Paul

Against Race

Small Acts

There Ain’t No Black in the Union Jack
Glissant, Edouard
Caribbean Discourse
Hutcheon, Linda
“‘Circling the Downspout of Empire’: Post-Colonialism and Postmodernism.” ARIEL: A Review of International English Literature 20.4 (1989): 149-175

James, C. L. R.
The Black Jacobins
Jameson, Fredric.
“Third-World Literature in the Era of Multinational Capitalism.: Social Text 15 (Fall 1986): 65-88.

Mohanty, Chandra
“Under Western Eyes: Feminist Scholarship and Colonial Discourses.” Boundary 2 (Spring-Fall 1984): 333-58.

Morley, David and Kuan-Hsing Chen, eds. Stuart Hall: Critical Dialogues in Cultural Studies
Mudimbe, V. Y.
The Idea of Africa

Nehru, Jawaharlal
The Discovery of India
Ngugi wa Thiongo
Decolonising the Mind: The Politics of Language in African Literature Rodney, Walter
How Europe Underdeveloped Africa
Rushdie, Salman
Imaginary Homelands: Essays and Criticism 1981-1991
Said, Edward

Culture and Imperialism

Orientalism
Spivak, Gayatri
“Can the Subaltern Speak?” Marxism and the Interpretation of Culture Cary Nelson and Lawrence Grossberg, eds.

In Other Worlds

Takagi, Dana

The Retreat from Race: Asian-American Admissions and Racial Politics
Thapar, Romila
Somanatha: The Many Voices of a History
Trinh, T. Minh-Ha
Woman, Native, Other: Writing Postcoloniality and Feminism
Vivekananda, Swami Jnana Yoga
Recommended Works

Achebe, Chinua
Morning Yet on Creation Day
Brathwaite, Edward Kamau The History of the Voice Contradictory Omens:

Cultural Diversity and Integration in the Caribbean

Bronte,
Charlotte
Jane Eyre

Edmonson, Belinda
Making Men: Gender, Literary Authority and Women’s Writing in Caribbean Narrative

Davies Carol Boyce, and Elaine Savoy Fido, Out Of The Kumbla: Caribbean Women and Literature

Conrad, Joseph
Heart of Darkness

Cooper, Carolyn
Noises in the Blood: Orality, Gender, and the ‘Vulgar’ Body of Jamaican Popular Culture

Defoe, Daniel

Robinson Crusoe

Forster, E.M.
A Passage to India
Ghosh, Shri Aurobindo Life Divine
Hogan, Patrick Colm
Colonialism and Cultural Identity: Crises of Tradition in the Anglophone Literatures of India, Africa, and the Caribbean
Long, Edward
History of Jamaica
Mehta, Brinda

Indo-Caribbean Women Writers Negotiating the Kala Pani
Radhakrishnan, Sarvepalli Indian Philosophy

 Indian Religion

Shakespeare, William The Tempest

Shohat, Ella

“Notes on the ‘Post-Colonial.’” Social Text 31/32 (192): 99-113.

Soyinka, Wole

Myth, Literature, and the African World
Journals

· Ariel: A Review of International English Literature

· Callalloo

· Diaspora

· Journal of Postcolonial Writing (formerly World Literature Written in English)
· Journal of South Asian Literature (formerly Mahfil)
· Jouvert

· Obsidian III: Literature of the African Diaspora

· Research in African Literature

· Social Text

· South Asian Review

· The Journal of Commonwealth Literature

· The Journal of Commonwealth and Postcolonial Studies

· The Journal of West Indian Literature

· Wasafiri: The International Magazine of Contemporary Writing

Web sites

· Contemporary Postcolonial Literatures (Brown University)

· Contemporary Postcolonial and Postimperial Literature in English

· DesiLit: South Asian and Diasporic Writing

· Postcolonial Studies at Emory

· Voices of the Shuttle

· World Civilizations: An Internet Classroom and Anthology

Films:

Anand, Vijay

The Guide

Benegal, Dev

English August
Benegal, Shyam
Janoon
Mehta, Deepa

Fire

Earth
Rooks, Pamela

Train to Pakistan

Sathyn, M. S.

Garam Hawa

PAGE
2

