University of Saskatchewan Department of English Ph.D. Field Examination

Ph.D. candidates take this examination to establish that they have sufficient understanding to do advanced research and teaching in a specific field.

Field examinations are conducted twice yearly: in October and May. At least four months before examination, students must inform the Graduate Chair in writing of their intention to sit the examination.

Ph.D. students are to take this examination in May of the second year of the program or October of the third. The examination will be set and marked by three faculty specialists in the area that has been chosen by the candidate.

The following lists comprise the areas in which the Department of English has set readings for Ph.D. candidates: American, Commonwealth/Postcolonial, English-Canadian, Literary Theory, Literature by Women, Medieval, Modern British, Nineteenth-Century British, Renaissance, and Restoration/Eighteenth Century. Each candidate is either to select one of the areas listed here or to propose an examination in an area for which a list is not already set. The set lists themselves are not exhaustive; each is to be taken as two-thirds of the reading to be undertaken for the examination, the final third to be drafted by the candidate in consultation with the supervisor. At least three months before examination, this list will be submitted to the candidate's Examining Committee for approval.

A candidate may choose to be examined in an area for which there is no list. Should this option be chosen, the candidate (in consultation with the supervisor) will propose an area to the Graduate Committee at least six months before the examination is to be taken. If the Graduate Committee accepts the proposal and if three faculty members are willing to serve as examiners, the candidate (in consultation with the supervisor) will prepare a reading list comparable in dimensions to those in areas for which set lists exist. At least three months before the examination is to be taken, this reading list is to be submitted to the Examining Committee for approval.

The candidate may write the examination either on one day (9:00-12:00, 1:30-5:00) or in two three-hour blocks on successive days. No less than a week and no more than two weeks after writing this examination, the candidate will attend an oral examination of no more than two hours' duration. This oral examination will be convened by the Graduate Chair, and conducted by the three faculty examiners who set the written portion. In this oral examination, special attention will be paid to the candidate's own contributions to the reading list, especially as they relate to the candidate's dissertation topic.

The written and oral components of the Ph.D. Field Examination are of equal value, and a composite grade is given. The grade will be given as one of the three following: Pass with Distinction, Pass, and Fail. If a Fail is given, the candidate must take the examination at the next time scheduled. If repetition of the examination is necessary, usually both the written and oral parts are required; the examining committee has discretion to require, however, that only the oral be retaken.

COMMONWEALTH/POST COLONIAL

All students taking this Field Examination are responsible for the theory section of this list, plus the items on two additional area lists (*e.g.* theory + West Indian + African). For each area, students should select five poets from among those represented in the anthologies to read more extensively in individual collections. In some cases, poets have been specified; in others, students are free to choose after consulting with their supervisors. They will also be expected to be familiar with critical views and the sociocultural and historical background for their areas, and so a list of recommended readings is appended to each area list.

A. Theory

Aijaz Ahmad, In Theory: Classes, Nations, Literatures

Benedict Anderson, Imagined Communities: Reflections on the Origin and Spread of Nationalism

William Ashcroft, "Intersecting Marginalities: Postcolonialism and Feminism." *Kunapipi* 11.2 (1989): 23-25

-----, Gareth Griffiths, and Helen Tiffin. The Empire Writes Back

Aimé Césaire, Discourse on Colonialism

Terry Eagleton, Frederic Jameson, and Edward Said, *Nationalism, Colonialism, and Literature*

Frantz Fanon, The Wretched of the Earth

Barbara Harlow, Resistance Literature

Abdul Jan Mohammed, Manichean Aesthetics: The Politics of Literature in Colonial Africa

O. Manoni, *Prospero and Caliban: The Psychology of Colonization* **or** Albert Memmi, *The Colonizer and the Colonized*

Arun Mukherjee, Towards an Aesthetic of Opposition: Essays on Literature, Criticism, and Cultural Imperialism or Edward Said, Orientalism

Stephen Slemon and Helen Tiffin, eds. *After Europe: Critical Theory and Post-Colonial Writing*

Gayatri Spivak, "Entering the Third World." *In Other Worlds: Essays in Cultural Politics*. 179-268.

Ngugi wa Thiong'o, Decolonizing the Mind: The Politics of Language in African Literature

B. Africa

Fiction

Peter Abrahams, A Wreath for Udomo Chinua Achebe, Things Fall Apart or Anthills of the Savannah Ama Ata Aidoo, Our Sister Killjoy or Changes: A Love Story Zaynab Alkali, The Stillborn Ayi Kwei Armah, The Beautyful Ones are not yet Born André Brink, A Dry White Season

Shimmer Chinodya, A Harvest of Thorns or Chenjari Hove, Bones

J.M. Coetzee, Waiting for the Barbarians or Foe

Tsitsi Dangarembga, Nervous Conditions

Buchi Emecheta, The Joys of Motherhood

Nuruddin Farah, From a Crooked Rib

Nadine Gordimer, July's People or A Sport of Nature

Bessie Head, A Question of Power

Alex La Guma, A Walk in the Night

Kojo Lang, Major Gentl and the Achimota Wars

Meja Mwangi, A Carcase for Hounds

Gabriel Okara, The Voice

Ben Okri, The Famished Road

Olive Schreiner, The Story of an African Farm

Amos Tutuola, The Palm-Wine Drinkard

Ngugi wa Thiong'o, A Grain of Wheat or Matigari

Poetry

Students are expected to be knowledgeable about the contents of the following anthologies, and to select at least five poets from among the anthologized to read more extensively in individual collections.

Adewale Maja-Pearce, ed., *The Heinemann Book of African Poetry in English* Isidore Okpewho, ed., *The Heritage of African Poetry* Wole Soyinka, ed., *Poems of Black Africa*

Drama

Ama Ata Aidoo, *Anowa*J.P. Clark-Bekederemo, *Ozidi*Athol Fugard, *Master Harold and the Boys*Wole Soyinka, *Six Plays*Ngugi wa Thiong'o, *I Will Marry when I Want*

Non-fiction

Peter Abrahams, Tell Freedom

Antholy Appiah, In my Father's House

Buchi Emecheta, Head above Water

Frantz Fanon, Black Skin, White Masks

Jomo Kenyatta, Facing Mount Kenya

Es'kia [formerly Ezechiel] Mphahlele, Down Second Avenue

Wole Soyinka, Myth, Literature and the African World

Ngugi wa Thiong'o, *Homecoming: Essays on African and Caribbean Literature, Culture and Politics*

Recommended

Onwuchekwa Jemie Chinweizu and Ihechukwu Madubuike, *Towards the Decolonization of African Literature*

Simon Gikandi, Readings the African Novel

Abiola Irele, The African Experience in Literature and Ideology

J. Ki-Zerbo et al., eds. General History of Africa. 8 vols. (especially vols. 6-8)

Emmanuel Ngara, *Ideology and Form in African Poetry*

Flora Veit-Wild, Teachers, Preachers, Non-Believers: A Social History of Zimbabwean Literature

Chantal Zabus, African Palimpsest: Indigenization of Language in the West African Europhone Novel

C. Australia and New Zealand

Fiction

(Australia)

Thea Astley, A Kindness Cup

Marcus Clarke, For the Term of his Natural Life

Miles Franklin, My Brilliant Career

Joseph Furphy, Such is Life

Helen Garner, The Children's Bach

Laurie Hergenhan, ed., The Australian Short Story

Elizabeth Jolly, Mr. Scobie's Riddle

Henry Lawson, The Essential Henry Lawson

Thomas Keneally, The Chant of Jimmy Blacksmith

C.J. Koch, The Year of Living Dangerously

David Malouf, An Imaginary Life

Sally Morgan, My Place (non-fiction)

Mudrooroo Naragin [formerly Colin Johnson], Dr. Wooreddy's Prescription for Enduring the Ending of the World

Hal Porter, The Tilted Cross

Katherine Susannah Prichard, Coonardoo

Henry Handel Richardson, The Getting of Wisdom

Christina Stead, The Man who Loved Children

Patrick White, Voss and A Fringe of Leaves

(New Zealand)

Dan Davin, For the Rest of our Lives
Janet Frame, Owls do Cry and A State of Siege
Maurice Gee, Plumb
Patricia Grace, Selected Stories
Keri Hulme, The Bone People

Witi Ihimaera, Tangi

Jane Mander, The Story of a New Zealand River

Katherine Mansfield, *The Garden Party*

Marion McLeod and Bill Manhire, eds., Some other Country: New Zealand's Best Short Stories

Frank Sargeson, *The Stories of Frank Sargeson* (selections)

Sylvia Ashton Warner, Spinster

Poetry

Students are expected to be knowledgeable about the contents of the following anthologies, and to select at least three poets from each country from among the anthologized to read more extensively in individual collections.

(Australia)

Susan Hampton and Kate Llewellyn, eds., *The Penguin Book of Australian Women Poets* Harry Heseltine, ed., *The Penguin Book of Australian Verse* Douglas Stewart and Nancy Keesing, ed., *Australian Bush Ballads*

(New Zealand)

Ian Wedde and Harvey McQueen, eds., *The Penguin Book of New Zealand Verse* Lydia Wevers, ed., *Yellow Pencils: Contemporary Poetry by New Zealand Women*

Recommended

Geoffrey Bolton, The Oxford History of Australia

Leon Cantrell, ed., Bards, Bohemians, and Bookmen: Essays in Australian Literature

Wystan Curnow, ed., Essays on New Zealand Literature

Ken Goodwin, A History of Australian Literature

Laurie Hergenhan, ed., New Literary History of Australia

Robert Hughes, The Fatal Shore

W.H. Oliver, ed., The Oxford History of New Zealand

Kay Schaffer, Women and the Bush: Forces of Desire in the Australian Cultural Tradition

Terry Sturm, ed., The Oxford History of New Zealand Literature in English

G.A. Wilkes and J.C. Reid, The Literatures of Australia and New Zealand

D. India, Pakistan, and Sri Lanka

Fiction

Ahmed Ali, *Twilight in Delhi* Mulk Raj Anand, *Untouchable* **or** *Coolie* Bhabani Bhattacharya, *So Many Hungers* **or** *He Who Rides a Tiger* Saros Cowasjee and Shiv K. Kumar, eds., Modern Indian Short Stories

Anita Desai, Fire on the Mountain or Clear Light of Day

G.V. Desani, All about Hatterr

Zulfikar Ghose, A Different World

Yasmine Gooneratne, A Change of Skies

Romesh Gunesekera, Monkfish Moon

Prawer Jhabvala, The Householder OR Heat and Dust

Karmala Markandaya, Nectar in a Sieve or Some Inner Fury

Manohar Malgonkar, A Bend in the Ganges

Rohinton Mistry, Tales from Firozsha Baag or Such a Long Journey

R.K. Narayan, The Guide, The Financial Expert, The Sweet-Vendor, or Talkative Man Raja Rao, Kanthapura

Salman Rushdie, Midnight's Children and Shame or The Satanic Verses

Nayantara Sahgal, Storm in Chandigarh or A Situation in New Delhi

Vikram Seth, A Suitable Boy

Bapsi Sidhwa, The Crow Eaters

Kushwant Singh, Train to Pakistan

Sara Suleri, Meatless Days

Poetry

Kaiser Haq, ed., Contemporary Indian Poetry

Yunus Said, Introd, Pieces of Eight: Eight Poets from Pakistan

Rajiva Wijesinha, ed., An Anthology of Contemporary Sri Lankan Poetry in English

Non-fiction

Nirad Chaudhuri, *The Autobiography of an Unknown Indian* **or** *The Continent of Circe* Ranajit Guha and Gayatri Spivak, eds. *Selected Subaltern Studies*

A. Hashmi, Pakistani Literature: The Contemporary English Writers

Feroza Jussawalla, Family Quarrels: Towards a Criticism of Indian Writing in English V.S. Naipaul, India: A Wounded Civilization

Romesh C. Dutt, trans., The Ramayana and The Mabharata

Sara Suleri, The Rhetoric of English India

Various genres

Rabindranath Tagore, *A Tagore Reader*; students should read widely in the fiction, non-fiction (including letters), poetry, and drama in this text

Recommended

Robert J. Baumgardner, "The Indigenization of English in Pakistan." *English Today* 6:1 (21 January 1990): 59-69

Sudhir Chandra, The Oppressive Present: Literature and Social Consciousness in Colonial India

V.K. Golak, English in India: Its Present and Future

K.R.S. Iyengar, India Writing in English

Braj Kachru, The Indigenization of English: The English Language in India

Asha Kaushik, Politics, Aesthetics, and Culture: A Study of the Indo-Anglian Political Novel

David Kerr and R.K. Dhwan, Australian and Indian Literature: Studies in Mutual Response

Chirantan Kulthrestha, ed., Contemporary Indian English Verse: An Evaluation

Ivor Lewis, Sahibs, Nabobs and Boxwallahs: A Dictionary of the Words of Anglo-India

Sujit Mukherjee, Forster and Further: The Tradition of Anglo-Indian Fiction

C.D. Narasimhaiah, Indian Critical Scene: Controversial Essays

Emmanuel Nelson, ed., Reworlding: The Literature of the Indian Diaspora

Sulochana R. Raghava, Sociology of Indian Literature

Paula Richman, ed., Many Ramayanas: The Diversity of a Narrative Tradition in South Asia

E. West Indian

Fiction

Michael Anthony, The Year in San Fernando

Erna Brodber, Myal

Austin Clarke, *Among Thistles and Thorns*

H.G. de Lisser, The White Witch of Rosehall

Zee Edgell, Beka Lamb

Wilson Harris, *Palace of the Peacock*

John Hearne, Land of the Living

Merle Hodge, Crick Crack, Monkey

Jamaica Kincaid, Annie John

George Lamming, In the Castle of my Skin

Earl Lovelace, The Dragon Can't Dance

Roger Mais, The Hills Were Joyful Together or Brother Man

Edgar Mittelholzer, Corentyne Thunder

V.S. Naipaul, A House for Mr. Biswas and The Mimic Men or In a Free State

Jean Rhys, Wide Sargasso Sea

Andrew Salkey, Escape to an Autumn Pavement

Samuel Selvon, The Lonely Londoners

Olive Senior, "Summer Lightning" and Other Stories

Phyllis Shand Allfrey, The Orchid House

Poetry

Choose three of the following.

Louise Bennett, Selected Poems
Dionne Brand, No Language is Neutral

Lorna Goodison, Selected Poems Marlene Nourbese Philip, She Tries her Tongue, her Silence Softly Breaks Olive Senior, Gardening in the Tropics

Also read the following.

Paula Burnett, ed., *The Penguin Book of Caribbean Verse* Edward Kamau Brathwaite, *The Arrivants* Derek Walcott, *Collected Poems 1948-1984* (selections)

Various genres

Michelle Cliff, *The Land of Look Behind*Pamela Mordecai and Betty Wilson, eds., *Her True-True Name: An Anthology of Caribbean Women's Writing*Marlene Nourbese Philip, *Looking for Livingstone*

Drama

Errol Hill, *Moon on a Rainbow Shawl* **or** *Man Better Man*Derek Walcott, *Dream on Monkey Mountain* and *Other Plays*, including "What the Twilight Says: An Overture"

Non-fiction

C.L.R. James, *Black Jacobins*George Lamming, *The Pleasures of Exile*V.S. Naipaul, *The Middle Passage*

Recommended

Edward Baugh, ed., Critics on Caribbean Literature

Edward Kamau Brathwait, History of the Voice: The Development of Nation Language in Anglophone Caribbean Poetry

Lloyd Brown, West Indian Poetry

J. Edward Chamberlin, Come Back to me my Language: Poetry and the West Indies

Peter Hulme, Colonial Encounters: Europe and the Native Caribbean, 1492-1797

Louis James, The Islands In Between: Essays on West Indian Literature

Mark McWatt, ed., West Indian Literature and its Social Context

Evelyn O'Callaghan, Woman Version: Theoretical Approaches to West Indian Fiction by Women

Kenneth Ramchand, The West Indian Novel and its Background and An Introduction to the Study of West Indian Literature