About This Document (IRD-28137).
This Microsoft Word document created by the La Trobe University Inclusive Resources Development team within La Trobe Learning and Teaching (LTLT). This document has been created as a transcript of the supplied audio/video and contains only narrative/spoken content. No audio description has been included.

While every care has been taken to accurately transcribe the original material there may still be errors contained in this conversion.

Project Number.
28137.

Student Name.
Online Learning Development.

Reading Information Supplied.
9 x 3min thesis

Subject Code.
Transcription Requests.

Article Title.
P789 Three Minute Thesis - Kulaya Pongpan.
Publication.
P789 Three Minute Thesis.

Publisher.
La Trobe University.

Date of publication.
2014.

Copyright Notice.
Copyright Regulations 1969.

WARNING.

This material has been reproduced and communicated to you by or on behalf of La Trobe University pursuant to Part VB of the Copyright Act 1968 (the Act). The material in this communication may be subject to copyright under the Act. Any further reproduction or communication of this material by you may be the subject of copyright protection under the Act.

Do not remove this notice.

Start Transcript.
5. KULAYA PONGPAN.

Hello everyone. Have any of you ever read a novel about a prostitute? Yes, well you have to read my thesis after I finish. I examine and compare the representations of Thai female prostitutes in English and Thai fiction. My research explores two English and two Thai works of fiction written during two different time periods, the 1950's to the 1980's and the 1990's to the present. I will employ feminist theories as well as post-colonial studies theories to critique the literature and I argue that although Thailand has never been officially colonised it has been semi-colonised. This is to say that the country has been culturally and economically influenced by western and global hegemonic capitalist forces. The prostitutes in the works of fiction I evaluate act as a metaphor for the semi-colonised other. "Exoticised" others is a term I coined to describe the literary depictions of the prostitutes and to highlight the uneven power dynamics of the male clientele and the prostitutes and by extension between the West and Thailand.

My early findings suggest that there are clear differences between English and Thai works of fiction. The Western writers tend to portray their prostitutes in an unfavourable light focussing on how they create schemes to exploit the men for money and property. Meanwhile, Thai writers present multi-dimensional prostitute characters with more varied storylines and with more sympathy. In thinking about my conclusion I am interested in how the depictions differ and what they can tell us about not only - not only about the Western Capitalist Forces on Thailand but also about gender relations. Literature, literary studies and my PHD are important because they enable the readership to move beyond simplistic cultural and gender stereotypical views and to get a more new and realistic understanding of human experience.
Thank you very much.

End Transcript.
