Imperialism Syllabus
Fall, 2006

Faculty

Paul McMillin, Library 3413, ext. 6167, mcmillip@evergreen.edu
Office hours: Tues. 2-4, and by appointment.

Zahid Shariff, Sem II E 2110, ext. 6389, shariffz@evergreen.edu
Office hours: Tues. 2-4, and by appointment.

Typical Weekly Schedule
(Note: On some days, activities and room locations vary from those below. Check the full weekly schedule beginning on page 4 below, as well as the program web-site for exact weekly agendas.)
Wednesday:

10:00 a.m. to noon: Class presentations and/or faculty review of student projects

Sem II, A1105
Thursday

10:00 a.m. to noon: Class presentations by faculty and guest speakers
Sem II, B1105
1:00 p.m. to 4:00 p.m.: Film

Sem II, E1105

Friday

10:00 a.m. to noon: Research Orientation and Project Work
Sem II, C1105 or Library Classroom, 2nd Floor
1:00 p.m. to 4:00 p.m.: Seminar

Paul: Sem II A2107
Zahid: Sem II A2109
Program Description

We will examine the different ways in which the notions of imperialism and colonization can be understood broadly as well as in specific geographical contexts. Focusing on the historical experiences of people of color in Africa, Middle East and the Americas, we will explore the ways in which imperialism and colonization served as tools for conquest and domination as well as subjugation and exploitation. We will examine the context in which these tools were, and continue to be, employed, and the resistance of different kinds with which they have to contend.

Our purpose is to both make distinction and identify similarities between the imperialist practices of the past and those that are at work now. Exploring the role of image, representation, and knowledge – incentives for their production, and the prospects for their distribution – will be significant elements of the program. Quite often the critique of orientalism will guide us.

Readings

Books

Césaire, Aimé, Discourse on Colonialism (1955).
Chomsky, Noam, Failed States (2006).
Conrad, Joseph, Heart of Darkness (1903):
-- We will be using the Heart of Darkness Norton Critical Edition, 4th ed., (2005).

Fanon, Frantz, The Wretched of the Earth (1965).
Ferguson, Niall, Empire (2003).
Galeano, Eduardo. The Open Veins of Latin America (1973).
Rodney, Walter, How Europe Underdeveloped Africa (1972).
Said, Edward, Orientalism (1978).
Stannard, David E, American Holocaust (1993).
Articles

Achebe, Chinua. “An Image of Africa: Racism in Conrad’s Heart of Darkness.” From Heart of Darkness, Norton Critical Edition. 1977 (rev. 1988)
Said, Edward. “Two Visions in Heart of Darkness”. From Heart of Darkness, Norton Critical Edition. 1993.
Recent articles on Latin America: TBA.

Learning Goals

1. Engagement with the reading material in a way that lifts both the author and the reader. We attempt to understand the multi-dimensional and interdisciplinary aspects of our world through the written word – as manifested in books and articles. The primary method for promoting such engagement for purposes of this program is through the conclusion and response papers (see below). These papers require that the “expert” authority (author) is given careful attention as is the reader when writing his or her own response.

2. Collaborative and cooperative skills. Such skills are most likely to be learned by deepening the understanding of the diverse world we live in, learning in a non-competitive learning environment, and working on projects together to accomplish agreed upon goals. In our complex world, working collaboratively is essential in almost all endeavors. Many program activities are expected to facilitate that goal, but perhaps the most prominent among them are the student group project (see below) and the student film presentations. Furthermore, the program focuses in many ways on issues of differences, concentrating on issues of race in colonial and post-colonial contexts.

3. Learning across differences. Living with difference is inevitable, but doing so in a healthy and mutually beneficial ways does not come without some effort and sensitivity. Opportunities for such learning will be available in seminars, presentations, and discussions after class presentations and films.
4. Developing research abilities. Through assisted research, students will have the opportunity to delve into the debates that rage within the academic community on nearly every issue of any importance, and almost certainly on every issue with which we will contend in this course. We will take a close look at the ever-changing modes of access to these debates, from Wikipedia, to Google Scholar and Google Books, to Web of Science, to individual journals and publishers of particular relevance. This should provide a good introduction to scholarly research and debate for those who are new to it, and good support for those looking to do advanced work in preparation for graduate school or other avocations, professional or otherwise, in which an awareness of contemporary intellectual culture is relevant. Along the way, we will acquire an awareness of the social forces and processes through which knowledge is produced. It is the “constructedness” of knowledge that is likely to make your review of the research of others, as well as doing your own research, such a lively activity.

“There are many maps of one place, and many histories of one time.”
Student assignments
1. Conclusion and response papers due every Friday at seminar (see handout for details). These papers form the basis of seminar discussion, so no late papers will be accepted except under the direst of circumstances.
2. Student projects due Thursday Dec. 7th, at 10 a.m. (see handout for details)
3. A group presentation on a film's context. Working in groups, students will make a 20-30 minute presentation on one of the films that we will be watching. They will need to research background material – including, for example, the background of the director and the history and geography of material within the film itself. The groups will also read at least two film reviews and facilitate the class discussion. The groups are encouraged to present their material in a way that engages the class. The use of chalkboard and distribution of material may be helpful.
Guidelines for Academic credit:
Conclusion and response papers, and seminar participation (9)

Student project (4)
Attendance and Film Introductions (3)
Student Portfolios
All students are expected to maintain folders that contain their portfolios. Maintaining them in a careful and safe manner is vital, and doing so is the students’ responsibility. Since such folders will grow with time, start with a thick folder. Each student will be turning them over to the faculty member with each assignment – which means, every week – and that should facilitate frequent communication. They should include all the important handouts (e.g., syllabus, lecture outlines, tables or graphs, etc.), each assignment when it is completed, notes taken during class and film presentations, messages written by the students to the faculty member, messages written by the faculty member to the students, etc. Maintaining your portfolio in an orderly fashion is the responsibility of each student. Don’t misplace your portfolio. Keeping a copy of what is in it might provide a measure of safety. Evaluations at the end of the quarter will be based on what the portfolios contain.
Weekly Schedule:
(All program activities and seminars will take place in Sem II, unless otherwise noted).
	WEEK 1
	Time
	Program Activity
	Location

	Wed., Sept. 27
	10 – noon
	Introductions: program and syllabus
	A1105

	Th., Sept. 28
	10 – noon
	Introductions Continued

Meeting with Student Services
	B1105

	
	1 – 4
	Film: Why We Fight
	E1105

	Fri. Sept. 29
	10 – noon
	Paul and Zahid, “Overview”
	C1105

	
	1 – 4
	Seminar: Stannard, Parts I and II and
Appendix I.
	Paul: A2107

Zahid: A2109

	WEEK 2
	Time
	Program Activity
	Location

	Wed., Oct. 4
	10 – noon
	Group Projects: Orientation
Paul and Zahid: Mapping Ourselves
	A1105

	Th., Oct. 4
	10 – noon
	Guest Speaker: Zoltán Grossman
	B1105

	
	1 – 4
	Film: The Panama Deception
	E1105

	Fri. Oct. 5
	10 – noon
	Research Orientation
 and Project Work
	Library Classroom 2nd Floor

	
	1 – 4
	Seminar: Stannard, Part III and Appendix II.
	Paul: A2107

Zahid: A2109

	WEEK 3
	Time
	Program Activity
	Location

	Wed., Oct. 11
	10 – noon
	Students review their project work with faculty
	Paul’s Office Zahid’s Office

	Th., Oct. 12
	10 – noon
	Zahid on Imperialism
	B1105

	
	1 – 4
	Film: Battle of Algiers
	E1105

	Fri. Oct. 13
	10 – noon
	Research Orientation and Project Work
	Library Classroom 2nd Floor

	
	1 – 4
	Seminar: Fanon
	Paul: A2107

Zahid: A2109

	WEEK 4
	Time
	Program Activity
	Location

	Wed., Oct. 18
	10 – noon
	Students review their project work with faculty
	Paul’s Office
Zahid’s Office

	Th., Oct. 19
	10 – noon
	Paul on Development, Dependency, and Revolution
	 B1105

	
	1 – 4
	Film: Tools of Exploitation
	 E1105

	Fri. Oct. 20
	10 – noon
	Research Orientation and Project Work
	Library Classroom 2nd Floor

	
	1 – 4
	Seminar: Rodney
	Paul: A2107

Zahid: A2109

	WEEK 5
	Time
	Program Activity
	Location

	Wed. Oct. 25
	10 – noon
	Zahid on What is Reality
	A1105

	Th. Oct. 26
	10 – noon
	Guest Speaker: Therese Saliba on Orientalism
	B1105

	
	1 – 4
	Film: Selves and Others
	E1105

	Fri. Oct. 27
	9 – noon
	Students meet individually with faculty: mid-quarter review.
	Paul’s Office
Zahid’s Office

	
	1 – 4
	Seminar: Said
	Paul: A2107

Zahid: A2109

	WEEK 6
	Time
	Program Activity
	Location

	Wed. Nov. 1
	10 – noon
	Students review their project work with faculty
	Paul’s Office

Zahid’s Office

	Th. Nov. 2
	10 – noon
	No Class; Research Time
	No Class

	
	1 – 4
	Film: Rabbit Proof Fence
	E1105

	Fri. Nov. 3
	10 – noon
	Self-Directed Research
	No Class

	
	1 – 4
	Seminar: Conrad, Achebe, Said.
	Paul: A2107

Zahid: A2109

	WEEK 7
	Time
	Program Activity
	Location

	Wed. Nov. 8
	10 – noon
	Guest speaker Glen Gershmel on “Costs of Imperialism.”
	A1105

	Th. Nov. 9
	10 – noon
	Zahid: Imperialism continued
Paul: Dependency Theory and World Systems Analysis
	B1105

	
	1 – 4
	Film: Peace, Propaganda, and the Promised Land.
	E1105

	Fri. Nov. 10
	10 – noon
	Research Orientation and Project Work
	Library Classroom, 2nd Floor

	
	1 – 4
	Seminar: Ferguson
	Paul: A2107

Zahid: A2109

	WEEK 8
	Time
	Program Activity
	Location

	Wed. Nov. 15
	10 – noon
	Paul: Dependency Theory and World Systems Analysis
	A1105

	Th. Nov. 16
	10 – noon
	Guest Speaker: Steve Niva
	B1105

	
	1 – 4
	Film: The Revolution Will Not Be Televised.
	E1105

	Fri. Nov. 17
	10 – noon
	Research Orientation and Project Work
	Library Classroom, 2nd Floor

	
	1 – 4
	Seminar: Galeano
	Paul: A2107

Zahid: A2109

**** Thanksgiving Break ****

	WEEK 9
	Time
	Program Activity
	Location

	Wed. Nov. 29
	10 – noon
	Zahid on Imperialism Part II
	A1105

	Th. Nov. 30
	10 – noon
	Paul on Latin America and Empire
	B1105

	
	1 – 4
	Student Presentations
	E1105

	Fri. Dec. 1
	10 – noon
	Student Presentations
	C1105

	
	1 – 4
	Seminar: Césaire, articles on Latin America (TBA)
	Paul: A2107

Zahid: A2109

	WEEK 10
	Time
	Program Activity
	Location

	Wed. Dec. 6
	10 – noon
	Students continue work on their projects
	NA

	Th. Dec. 7
	10 – noon
	Summing Up
	B1105

	
	1 – 4
	Seminar: Chomsky
	Paul: Lib 1326
Zahid: Lib 4004

	Fri. Dec. 8
	10 – noon
	Student Presentations
	C1105

	
	1 – 4
	Student Presentations
	C1105

EVALUATIONS

Evaluations will be held the week of Dec. 11, at times mutually agreed to by students and faculty.
PAGE
1

