Course title: Canadian Literature and Culture
Instructor: Vanja Polić
ECTS credits: 6
Status: elective/mandatory

Semester: one semester, 4th or 6th
Enrolment requirements: (uvjeti za upis kolegija) a pass in the course “Introduction into Literature”
Course description: The course will consist of a close reading and analysis of selected (representative) Canadian texts and of placing them into the context of Canadian culture, history and present times. 
Objectives: The objective of this course is to acquaint the students with selected works from Canadian literature, fiction as well as non-fiction (some of the most prominent literary critics are Canadian: McLuhan, Margaret Atwood, Northrop Frye, Brian McHale, Linda Hutcheon, Simon During), and to enable students to place Canadian literature into a broader context of literatures written in English language (in “english” languages). 
Course requirements: (ispiti, prezentacije, kontinuirana evaluacija, itd.) continuous evaluation, an essay and a final exam. Students a re required to attend classes regularly, to come to them prepared and to participate actively. 

Grading system: participation (20% of the final grade), ca 6 page essay (40% of the grade) and final exam (40% of the grade).
Week by week schedule: 
1st week: introduction, general info on the seminar

2nd week: a short introduction into Canada’s geography and the influence it exerted on Canadian history, culture and literature 

3rd week: a short introduction into the Canadian history

4th week: multiculturalism and globalization: concepts that were coined in Canada. Also, a discussion about the diversity of Canadian society and the attempts to preserve it

5th week: introduction into literature: how Canadians perceive Can Lit: M. Atwood, Survival and N. Frye, Bush Garden and Mythologizing Canada. 

6th week: historical overview of literature, traveller accounts and literature of the first immigrants (e.g. S. Moodie, C. Parr Traill)

7th week: overview of 19th and 20th century poetry (Confederation poets, as well as contemporary poets such as M. A. Klein, M. Atwood, L. Cohen, R. Kroetsch, et al.)

8th week: multiculturalism, 2nd part on the example of a short story: R. Mistry, «Swimming Lessons». 

9th week: multiculturalism 3rd part: “the first settlers”, Inuit and “Indians”: a documentary Nunavuk and discussion on the current position of the First Nations in the multicultural society of contemporary Canada 
10th week: a selection from the first settlers’ literature, e.g. E. P. Johnson, T. Highway, T. King et al. 
11th week: identity in Canada (M. Atwood, Surfacing, J. Kogawa, Obasan)
12th week: identity in Canada: female identity: M. Laurence, A. Munro, M. Atwood, C. Shields (a selection of short stories and novels)
13th week: revision and preparation for the final exam
14th week: final exam

Reading: 

Obligatory: 

Keith, W. J., Canadian Literature in English, Longman Literature in English Series; London and New York: Longman, 1985 

- A New Anthology of Canadian Literature in English, D. Bennet, R. Brown ed., Don Mills, Ontario: Oxford University Press Canada, 2002 

- Profiles of Canada, K. G. Pryke and W. Soderlund, 3rd ed., Toronto: Canadian Scholars’ Press Inc., 2003

- Riendeau, R. A Brief History of Canada, Markham, Ontario: Fitzhenry & Whiteside, 2000 

- primary texts given in class

 

Additional: 

Atwood, M. Survival: a thematic guide to Canadian literature, Toronto: Anansiland and Stewart, 1972
- Frye, N. The Bush Garden: essays on the Canadian imagination, Toronto: Anansi, 1971 
- Hutcheon, L., As Canadian as… Possible… Under the Circumstances!, Toronto: York University, 1990 
- A Passion for Identity: Canadian Studies for the 21st Century, D. Taras and B. Rasporich, 4. ed., Scarborough, Ontario: Nelson Thomson Learning, 2001 
Internet: official sites on various aspects of Canadian society sponsored by Canadian Government 

