國立東華大學原住民學院課程綱要
	中文科目名稱
	殖民、後殖民，與全球化

	英文科目名稱
	Colonialism, Postcolonialism, and Globalization

	科 目 代 碼
	
	班 別
	學四

	修 別
	選修
	學 分 數
	3
	時 數
	3

	一、課程目標：
The postcolonialism today furthers globalization by reshaping identity, for it connects disparate cultural influences, further deterritorializes the process of imagining communities, and therefore represents a complex transnational construction of imaginary landscapes. This course traces this development by analyzing the postcolonial phenomena, thereby revealing the nature of colonialism’s impact on the hybridized cultural identity of the colonized, especially in Taiwan. This course therefore deals with three main issues—the history of colonialism, the understanding of postcolonialism, and the activity of globalization – which form the components of contemporary studies on the one hand, and engage with other theoretical concerns on the other. This course poses a challenge on how to understand “globalization,” and examines how we deal with the involved relationship of localism and cross-borderlands and further synthesize each account into a comparative study.

	二、資源需求評估：（師資專長之聘任、儀器設備的配合...等等）
NA

	三、先修課程：

	四、課程綱要：（說明內容主要範疇）
◎Section 1: Classic Works on Colonialism

Fay, C.R.

1940
“The Movement Towards Free Trade, 1820-1853,” in The Cambridge History of the British Empire, vol. 2, J. Holland Rose, A. P. Newton and E. A. Benians ed., pp388-414. Cambridge [England]: Cambridge University Press

Gallagher, John and Ronald Robinson

1953
“The Imperialism of Free Trade,” in The Economic History Review, sec. ser. Vo VI, no1, pp533-47.

Robinson, Ronald

1972
“Non-European Foundations of European Imperialism: Sketch for a Theory of Collaboration,” in Studies in the Theory of Imperialism, Roger Owen and Bob Sutcliff ed., pp117-42. London: Longman.

1986
“The Excentric Idea of Imperialism, with or without Empire,” in Imperialism and After: Continuities and Discontinuities, Wolfgang J. Mommsen and Jürgen Osterhammel ed., pp267-89. London: Allen & Unwin.

◎Section 2: works on PostColonialism

Anderson, Benedict

1991[1983]
Imagined Communities. New York: Verso.

Fanon, Frantz

1967[1952]
Black Skin, White Masks, translated by Charles Lam Markmann. New York: Grove Press.
Bhabha, Homi K.

1990
“DissemiNation: Time, Narrative, and the Margins of the Modern Nation,” in Nation and Narration, Homi K. Bhabha ed., pp291-320. New York: Routledge.

1994
The Location of Culture. New York: Routledge.
◎Section 3: Contemporary Works on Globalization

Jameson, Fredric

1991
Postmodernism or The Cultural Logic of Late Capitalism. Durham: Duke University Press.
Appadurai, Arjun

1994[1990]
“Disjuncture and Difference in the Global Cultural Economy,” reprinted in Colonial Discourse and Post-Colonial Theory: A Reader, Patrick Williams and Laura Chrisman ed., pp324-39. New York: Columbia University Press.

Hall, Stuart

1994[1990]
“Cultural Identity and Diaspora,” reprinted in Colonial Discourse and Post-Colonial Theory: A Reader, Patrick Williams and Laura Chrisman ed., pp392-403. New York: Columbia University Press.

Spivak, Gayatri Chakravorty

2002
“Resident Alien,” in Relocating Postcolonialism, David Theo Goldberg and Ato Quayson ed., pp47-65. Oxford: Blackwell.

Gupta, Akhil and James Furguson
1999[1997]
“Beyond ‘Culture’: Space, Identiy, and the Politics of Difference,” in Culture, Power, Place: Explorations in Critical Anthropology, pp33-51. Durham: Duke University Press.

	五、教學要求及進行方式之建議：
1. 每位（組）同學負責本學期教材的導讀5次。每次導讀不超過20分鐘。導讀以書寫方式（約4,000-5,000字）進行。
2. 期末報告由學生自行決定，題目以「出題的方式」於第11周繳交並於隔周共同討論。書寫報告則在第17周繳交。

	六、課程成績評定之依據和標準：

導讀（20分鐘；5次共30%），學期短篇報告寫作（3-5頁；5次共30%），期末報告（10頁；30%），出席（10%）。

	七、其他：

撰寫老師：
林徐達

系所主管：

