
 ENGLISH 261.301 SEDUCTIONS OF EMPIRE: FICTION AND FILM

David Espey despey@english.upenn.edu Room 509, 5th floor, 3600 Market

European empires in Asia and Africa lasted through the first half of the 20th century and were seductive to Europeans in a number of ways. Besides political and economic power, the lands of empire offered picturesque landscapes, exotic peoples, and the promise of adventure. Underneath these attractions lay the realities of cultural conflict, anti-colonial revolt, and hostile climates. Novelists recorded both the attractions and the repulsions of empire, and subsequent movie versions of novels exploited the cinematic potential of exotic settings and dramatic conflict. This course will focus on the relation between western and non-western cultures, the adaptations from fiction to film, as well as the representation of colonial and post colonial worlds in both text and film.

Course work: Frequent short (1-2 page) analytical papers, a brief presentation on some aspect of a text or film, and a research paper of 8-10 pages on a novel and film of your choice, related to the themes of the course. Since this is a seminar, attendance and participation are essential, and along with the presentation will count for one-third of the final grade. Missing more than three classes will reduce the final grade. The short papers will count for one-third of the final grade, as will the research paper. Papers are due on
the designated dates, and late papers will not be accepted.

Texts: Rudyard Kipling Short Stories (Coursepack)
 E.M. Forster A Passage to India
 Paul Scott Staying On
 Graham Greene The Quiet American

 C.J. Koch The Year of Living Dangerously
 Paul Bowles The Sheltering Sky

 Movies (in addition to those made from the novels)
 The Man Who Would Be King
 Gandhi

The Battle of Algiers
Th., Sept 8 Intro

Tu., Sept. 13 Kipling “The Man Who Would Be King”
Th., Sept. 15 Kipling (movie)
Tu., Sept. 20 A Passage to India Ex. 1
Th., Sept. 22 A Passage to India
Tu., Sept. 27 A Passage to India (movie)
Th., Sept. 29 Orwell, “Shooting an Elephant,” “Marrakech”
Tu., Oct. 4 Gandhi (Movie)

 Orwell, “Reflections on Gandhi”
Th., Oct. 6 Staying On
Tu., Oct. 11 Staying On Ex. 2
Th., Oct. 13 Staying On (Movie)
Tu., Oct 18 Fall Break

Th., Oct 20 Bowles “A Distant Episode” “Baptism of Solitude”

Conferences

Tu., Oct. 25 The Sheltering Sky Ex. 3
Th., Oct. 27 The Sheltering Sky
Tu., Nov. 1 The Sheltering Sky (movie)
Th., Nov. 3 Post colonial stories
Tu., Nov. 8 The Quiet American
Th., Nov. 10 The Quiet American
Tu., Nov. 15 The Quiet American (movie) Ex. 4
Th., Nov. 17 Post colonial stories
Tu., Nov. 22 The Battle of Algiers (movie)
Tu., Nov. 29 The Year of Living Dangerously
Th., Dec. 1 The Year of Living Dangerously (Last day to submit draft of research

paper)
Tu., Dec. 6 The Year of Living Dangerously (movie) Ex. 5
Th., Dec. 8 Post colonial stories, Review, Evaluations
Wed., Dec. 21 Research Paper Due

SUGGESTIONS FOR TERM PAPER

Empire of the Sun J.O Ballard

Dances With Wolves Michael Blake

A Dry White Season Andre Brink
Mister Johnson Joyce Cary

Lord Jim Joseph Conrad

Out of Africa Isak Dinesen
The Lover Marguerite Duras
King Solomon’s Mines H. Rider Haggard

Heat and Dust Ruth Prawer Jhabvala

The Far Pavilions M.M. Kaye
Kim Rudyard Kipling

The Buddha of Suburbia Hanif Kureishi
Bhowani Junction John Masters
Black Robe Brian Moore
The Raj Quartet (Any of the Volumes 1-4, The Jewel in the Crown, The Day of the Scorpion, The Towers of Silence, or A Division of Spoils) Paul Scott

Mosquito Coast Paul Theroux

Walkabout James Vance Marshall
