EARL HAIG SECONDARY SCHOOL

English 12 (4UP)

Teacher: Mr. Ahumada

Post-Colonial Readings

In-class texts

The following list of literary texts will be read and discussed in-class. 

Heart of Darkness ​– Joseph Conrad

Things Fall Apart — Chinua Achebe
The Tempest – Shakespeare

One Hundred Years of Solitude ​– Gabriel Garcia Marquez

Other texts

All ENG 4U students will be doing an Independent Reading Project (IRP) that will begin in the Fall and culminate in the writing of an in-class literary essay on two independent novels in early May. I will want you to choose two post-colonial novels for your IRP. Therefore, you might want to make a start on researching a first novel/writer. The following suggestions fall into the post-colonial genre. 

The following titles compose our class list for the 1st novel choice.

Chimamanda Ngozi Adichie –Half A Yellow Sun, Americanah
Joseph Boyden – The Orenda
J.M. Coetzee – Disgrace,  
Isabelle Allende – House of the Spirits

Julia Esquivel – Like Water for Chocolate
Gabriel Garcia Marquez – Love in the Time of Cholera
Shyam Selvadurai – Cinnamon Gardens
M.G. Vassanji – The In-Between World of Vikram Lall 

Rohinton Mistry – A Fine Balance*, Such a Long Journey
Salmen Rushdie -Midnight’s Children*  

Tayeb Salih - A Season for Migration to the North
Arundhati Roy – the God of Small Things
Thomas King – Green Grass Running Water
Junot Diaz – the Brief Wondrous Life of Oscar Wao

Zadie Smith –White Teeth

Viet Thanh Nguyen – The Sympathizer
I. Rigoberta Menchu – Rigoberta Menchu
Long Walk to Freedom – Nelson Mandela 

Long Way Gone – Ishmael Beah 
Shake Hands with the Devil – Romeo Dallaire
The Politics of Bones: Dr. Owens Wiwa and the Struggle for Nigeria's Oil – J. Timothy Hunt

The Shackled Continent – Robert Guest
A Continent for the Taking - Howard W. French
The Perils of Empire – James Laxter
US Presidents and Latin American Interventions – Michael Grow

Dead Aid – Dambisa Moyo
