Colonizations III
HIST 18303, section 2 CRPC 24003, ANTH 24003,SOSC 24003
Spring 2007

Tuesdays and Thursdays, 10:30-12:00

WB 130

Prof. Leora Auslander
Ms. Elizabeth Todd

Social Sciences 222

etodd@uchicago.edu

Email: lausland@uchicago.edu

Office hours:
Office Hours: Tuesdays and Thursdays, 1:30-3:00

Thurs. 1-2pm in Ex Libris

This is the third quarter of “Colonizations,” a Civilization course that approaches the concept of “civilization” from an emphasis on cross-cultural/societal connections.

This quarter will address the processes and consequences of decolonization both in the newly independent nations and the former colonial powers. The temporal focus will be on the period from 1945 to the present (but with “flashbacks” to the nationalist movements of the interwar period) and the geographic reach will include South-Asia, North and West Africa, and the Caribbean and the relevant colonial powers (Great Britain and France). We will start with a discussion of the independence movements, their intellectual and political foundations, political organization and strategy, as well as the responses to them by both the colonial authorities and international political organizations. It is, however, the period since independence that will be the focus of most of our attention, addressing the impact of different routes to independence on the new nations, the interactions of former colony and metropole, and the impact of globalization and European unification.

Materials emphasize primary documents, including fiction, film, political writing and material culture. We will, however, also read some secondary sources (history, anthropology, and sociology).

Texts available for purchase at the Seminary Bookstore

Henri Alleg, The Question (Lincoln, NB: University of Nebraska Press, 2006)

Fadela Amara and Sylvia Zappi, Breaking the Silence: French women's voices from the ghetto (Berkeley: Univ. of California Press, 2006)
Medhi Charef, Tea in the Harem (London: Serpent’s Tail, 1990)
Prasenjit Duara, ed. Decolonization: Perspectives from Now and Then (New York: Routledge, 2004)

Mouloud Feraoun, Journal, 1955-1962: Reflections on the French-Algerian War (Lincoln, NB: University of Nebraska Press, 2000)

Albert Memmi, Decolonization and the Decolonized (Minneapolis: Univ. of Minnessota Press, 2006)
Richard Overy, ed. Collins Atlas of 20th Century History (London: Collins, 2006)

Benjamin Stora, Algeria: 1830-2000: A Short History (Ithaca: Cornell 2004)

E. M. Forster, A Passage to India,
Additional Readings on Reserve at Regenstein Library and on the course’s chalk-site.

Goals:

1) A better understanding of the processes of decolonization and the complexities of the postcolonial world in which we now live.

2) Improved ability to analyze primary – including political texts, memoirs, fiction, and film – and secondary sources.

3) Improved capacities for the oral presentation of ideas and for intellectual debate.

Requirements:

The requirements have been designed to enable you to meet those goals. They have, furthermore, been designed for a course whose success or failure depends on the quality of your preparation for classroom discussion.

--In order to enable you to prepare well for class discussion there will be no requirement for research or reading beyond the syllabus and the writing requirement is not arduous.

1) It is required that you read, view, or listen to and think about all the material assigned in a timely fashion. The films are as essential as the reading (and not necessarily more fun). You will therefore be asked to make a posting to the course’s chalksite on the assigned material by 6pm the evening before class.
2) These postings should be at most 250 words long.
We are not asking for mini-essays; quality does not depend on length.
3) You are to read and think about each other’s postings.

4) Collective postings are also allowed – in fact encouraged. These may be consensual or may express disagreement among the authors. You are allowed 250 words for each participant in a collective posting.
5) While it is not required that you speak at every class session, it is required that you come to each class prepared to both speak and listen. Participation will be noted and graded.

6) Compare-and-contrast short essay (3pp) on the readings for Thursday, March 29. Due at 6pm on Sunday April 1.

7) Take-Home Final

Film screenings:

We will be discussing a number (four or five) films in the course. They will be available on reserve and a screening will also be organized on Sunday or Monday evening of the week they are to be discussed. You should ideally come to the collective screening.
Grading:

Paper 1: 20%

Chalk Postings: 25%

Class Participation: 25%

Take-Home Final: 30%

Notes on Participation Grades:

“A” – a student attends class almost always (at most 2 absences) and makes frequent contributions that reflect an excellent understanding of the assigned materials, attentive listening to others.

“B” -- a student attends class almost always (at most 2 absences) and makes frequent contributions that reflect a good understanding of the assigned materials, attentive listening to others.

“C” -- a student attends class almost always (at most 2 absences), but infrequently or never contributes OR will attend sporadically (more than 3 absences) but make good contributions when s/he does;

“D”—a student has sporadic attendance (more than 3 absences) and makes infrequent and ill-informed contributions.

“F”—a student will has sporadic attendance (more than 3 absences) and never contributes or will not contribute usefully to the discussion.

If you do not feel comfortable participating spontaneously in class please discuss this with me immediately; we will figure out another solution.
Notes on Chalk-Posting Grades:

“A” – a student posts a comment for virtually all classes (missing at most 2). Those comments will reflect serious engagement with the assigned materials and an excellent understanding of them.

 “B” -- a student posts a comment for virtually all classes (miss at most 2). Those comments will reflect considerable thought and a good understanding of the assigned materials.

“C” -- a student almost always makes a posting (missing at most 2), but those postings will be sketchy or reflect a hasty perusal of the materials OR posts sporadically (missing more than 3) but makes good contributions when s/he does;

“D”—a student makes sporadic postings (missing more than 3) and those postings reflect marginal attention to the materials.

“F”—a student misses more than six postings.

Please note: Being attentive to the thoughts of others is as important as your own engagement. It is expected that you read your colleagues’ postings.
Computers:

The use of laptops will not be allowed in this class; they are not needed and are a distraction to all.
Introduction

Tuesday, March 27: Introduction: Colonialism, Nationalism, Post-colonialism
Duara, “Introduction,” in Decolonization, pp. 1-18.

Collins, pp. 10-13; 16-17.

I. From Colony to Nation-State: Nationalisms?
Thursday, March 29: “In their own words”

Part I in Decolonization, pp. 21-74. (Sun Yat-sen, Jawaharlal Nehru, Frantz Fanon, Jalal

Al-i Ahmad, Kwame Nkrumah)
Tuesday, April 3: Imperialism and Nationalism

Chapters 9, 10 and 11 in Decolonization, pp. 101-151.
Collins, 42-49.

Thursday, April 5: Rights claims: Military and Labor Service in WWI

Michael Adas, “Contested Hegemony: The Great War and the Afro-Asian assault on the

civilizing mission ideology,” in Decolonization, pp. 78-100.

George Louis Beer, African questions at the Paris Peace Conference, with papers on

Egypt, Mesopotamia, and the colonial settlement, (1923), selections.

David Omissi, Indian voices of the Great War: solders' letters, 1914-18, selections

II. Two Case-Studies in the Trajectory to Independence

Tuesday, April 10: India/Pakistan

Judith M. Brown, “India” in Judith M. Brown, ed., The Oxford History of the British

Empire. Volume IV: The Twentieth Century (New York: Oxford University Press,

1999).

“Quit India Resolution” Document 470 in Nicholas Mansergh and E. W. R. Lumby, eds.,

Constitutional Relations Between Britain and India: The Transfer of Power,

1942-1947; Volume II: ‘Quit India,’ 30 april-21 September, 1942 (Oxford:

Oxford University Press, 1971).
Gandhi, “Message to the Country,” 9 August 1942 in Mohandas Gandhi, (Rudrangshu
Mukherjee, ed.) The Penguin Gandhi Reader (New York: Penguin Books, 1993).

Bidyut Chakrabarty, ed., Biplabi: A Journal of the 1942 Open Rebellion, (Kolkata: KP

Bagchi, 2002), pp. 1-22; 25-41. DS 486.T185 B5613 2002

Valerian Rodrigues, ed. The Essential writings of B. R. Ambedkar, “Life Sketch” and

“Caste, Class and Democracy,” pp. 6-17 and 132-148. DS 481 .A52A7 2002

Thursday, April 12: India/Pakistan
Jahan Ara Shahnawaz, Father and Daughter: A Political Autobiography (Oxford: Oxford

University Press, 2002), pp. 1-36; 97-113. HQ1745.5.Z75S53 2002
M. A. Jinnah, ed. India’s Problem of Her Future Constitution (Bombay: Saxon Press,

1940), 1-15; 22-59.DS 448 .J61

B. R. Ambedkar, “Is There a Case for Pakistan?” pp.459-469 in the Essential Writings
Tuesday, April 17: Algeria, 1: 1950s to Independence

Mouloud Feraoun, Journal, 1955-1962: Reflections on the French-Algerian War, xlix-li,

11-147, 275-315.

Massali Hadj, The Algerian Revolution (London, 1957), pp. 1-11.
Film: The Battle of Algiers
Thursday, April 19: Algeria, 2: French Actions and Reactions
Benjamin Stora, Algeria: 1830-2000, selections
Major Addresses, Statements and Press Conferences of General Charles de Gaulle: May

19, 1958-January 31, 1964, pp. 1-6; 17-19; 52-56; 71-74; 99-103; 127-128;163-

169; 185-188. DC 412 .G26

Henri Alleg, The Question, entire

Tuesday, April 24: Algeria-France 1962-present

Benjamin Stora, Algeria: 1830-2000, selections
Mehdi Charef, Tea in the Harem

Film: Michael Haneke, Caché (2005)

Recommended: Didier Daeninckx, Murder in Memoriam (London: Serpent’s Tail, 1991)

III. Two Case-Studies in Cultural Hybridity

Thursday, April 26: Politics of Dress: Colonial Practices

Martin, Phyllis, “Contesting Clothes in Colonial Brazzaville,” Journal of African History

35 (1994), pp. 401-26.

Jonathan Friedman, "The Political Economy of Elegance: An African Cult of Beauty." In
Friedman, Consumption and Identity, pp.167-187.

Images to be presented in class

Tuesday, May 1, Politics of Dress: Nationalist Visions and Post-colonial Practices
Note: It is important to read the following in order
Kenneth Lee Adelman, “The Recourse to Authenticity and Négritude in Zaire,” Journal

of Modern African Studies, Vol.13, no. 1 (March 1975), pp. 134-139.
Charles Dider Gondola, “Dream and Drama: The Search for Elegance among Congolese

Youth,” African Studies Review, Vol. 42, no. 1 (April 1999), pp. 23-43.
Lingela Wrong, “A Question of Style” Transition 80 (1999), pp. 18-31.

Images to be presented in class

Thursday, May 3: Politics of Dress: Muslim Headscarves

Leila Ahmed, “The Discourse of the Veil,” ch. 8 in her Women and Gender in Islam

Roksana Bahramitash, “Revealing Veiling and Unveiling,” in Not just any dress:

Narratives of Memory, Body, and Identity eds. Sandra Weber and Claudia
Mitchell (New York: Peter Lang, 2004) pp. 191-206.

GT 1720.N67 2004

Alison Donnell, “Visibility, Violence and Voice? Attitudes to Veiling Post-11

September,” in Veil: Veiling, Representation and Contemporary Art, Edited by

David A. Bailey and Gilane Tawadros, pp. 120-135. (Cambridge, Massachusetts:

The MIT Press, 2003).

Images to be presented in class

Tuesday, May 8: British/Indian/Pakistani postcolonialisms in film and fiction, 1
Partha Chatterjee, “The Nation and Its Women,” and “Women and the Nation,” in
The Nation and Its Fragments: Colonial and Postcolonial Histories.
Princeton: Princeton University Press, 1993.

Film: Mehboob Khan, Mother India, 1957

Thursday, May 10: British/Indian/Pakistani postcolonialisms in film, 2
E. M. Forster, A Passage to India, 1924
Film: David Lean, A Passage to India, 1984
Tuesday, May 15: British/Indian/Pakistani postcolonialisms in film, 3
Film: Steven Frears, My Beautiful Launderette, 1986

Could do Hanif Kureishi, The Buddha of Suburbia (1990) although I ‘m not sure it gets one much more than the short story.
IV. The End of the Story?

Thursday, May 17: One critic’s viewpoint
Albert Memmi, Decolonization and the Decolonized, pp. 1-70.
Tuesday, May 22: Postcoloniality and Islam

Voll, “Islamic Renewal,” in Decolonization, pp. 199-217.
Mayanthi Fernando, “The Republic’s ‘Second Religion’: Recognizing Islam in France,”

Middle East Report 235 (2005): 12-17.
Hanif Kureishi, “My Son the Fanatic,” from his Love in a Blue Time
Thursday, May 24: Anti-racist movements
Fadela Amara and Sylvia Zappi, Breaking the Silence: French women's voices from the
ghetto

Tuesday, May 29: France, Fall 2005

Monsieur R, Fransse
Video: http://www.dailymotion.com/video/40608

Lyrics: http://musique.ados.fr/Monsieur-R/Fransse-t74133.html
Newsclips
Paul A. Silverstein and Chantal Tetreault, “Postcolonial Urban Apartheid,” SSRC Forum,
11 June 2006
PAGE
3

