Native Voices I
Backgrounds:

 I. Native-Canadians and Canadian History

Terminology: Native, First Nations, Indian...

Treaties and Land Claims

Policies: Assimilation

The Religious Element: Conversion and Residential Schools

Political Activism: The American Indian Movement

The Problems: Substance Abuse, Housing, Education, Etc.

The Image of the Native:

Noble Savage

Wild Man/Monster

The Dying Race: A Romantic Myth

 II. Native-Canadian Literature

The Oral Tradition

The Sacred: Speech and Silence Revisited

Humour:

Indirect Speech

Oppressed Communities: Humour as Coping Mechanism

The Trickster Figure: Coyote, Raven, Etc.

Cultural Hybridity: Valid or Not?

Early Voices

E. Pauline Johnson (1861-1913)

Maria Campbell (1940-)

Markoosie

Basil Johnston (1929-)

The Flowering: 1980s and 1990s

Jeannette Armstrong (1948-), Slash (1985)

Beatrice Culleton Mosionier (1949-)

In Search of April Raintree (1983)

Lee Maracle (1950-)
Eden Robinson (1968-):

 Traditional and Contemporary Culture

 “Native-Canadian”: What Does It Mean?

 Monkey Beach:

Themes

Family

Community

Tradition

Gender: Matriarchy and Patriarchy

Social Issues: Residential Schools, Poverty, and Violence

Characters:

Lisamarie: Monster, Warrior

Jimmy

The Role Models and Teachers

Josh: Victim and Villain

Motifs:

Food, Music, Native figures

Popular and Traditional Culture: The Blend

Further Readings
