.

Trauma theory: global aspirations and local emendations

Globalization and trauma theory are both currently major issues each in their way spanning discussions in diverse fields and disciplines in legal, economic, political, cultural and literary studies. The “global perspective” implies views on cultural relationships in which the importance of individual and communal cultural expressions is reviewed in favour of the importance of globally disseminated knowledge and cultural expressions. In literary studies in academia worldwide, the global impact of western cultural trauma theory may be understood under this same rubric of globalization, and it may also be understood as a movement from the west to non-west: if there is an academic “global” perspective is informed by western theory and criticism and brought to bear on non-western literary studies. This global impact of western cultural and literary perspectives on non-western cultures and literatures has been the subject of postcolonial criticism and theory for decades. Indeed, the self-critical project of postcolonial literary studies cannot be seen as separate from postcolonialism’s critical scrutiny of processes of (neo-)colonialism and imperialism and their aftermath.
The critique of what is a predominantly western (metropolitan) orientation in postcolonial theory has led to changes in formulations and terminology, as for instance in the change from ‘underdeveloped’ nations to ‘developing’ nations; the change from Third World literatures to new literatures, newly ascendant literatures, Anglophone/Francophone or national literatures; and likewise, from internationalization to transculturalism and globalization. Postcolonial theory, then, has engaged with globalization from its beginnings. “Before postcolonial studies, Western scholarship was an embarrassment,” O’Brien and Szeman boldly state (606). The rise of postcolonial literary studies has gone in tandem with the rise of global culture, and from this perspective, as Simon Gikandi suggests in his article "Globalization and the Claims of Postcoloniality,” postcolonial novels may well be termed novels of globalization. The question of how global forces impact on local cultures is therefore a central and long-standing interest in postcolonial studies. The optimistic globalist view is that local communities themselves transfigure the global influences in processes that contribute to transnational interaction, and that have the further effect of strengthening their own cultural identity. Globalization, in this view, has a distinctly positive connotation, reinforcing on its central notions of equality and mutual interaction, as in the notion of the interchange of cross-cultural communication processes facilitated by modern digitalized media and their advanced technology. Due to the new communication facilities, transnational and transcultural expressions are made accessible worldwide, which is deemed particularly beneficial to local communities in non-western, “isolated” areas. A less optimistic view posits that globalization erases the specificity of local cultures, and that what is at stake is the distinctness of communal and unique indigenous cultures or even, in fact, their survival.
Postcolonial literary studies, while encompassing these various attitudes, provide a reflection on the impact of global economic forces -- whether beneficial or otherwise – on the lives of individuals and communities depicted in local literatures. Postcolonial literary criticism is therefore well suited to explore whether literary and cultural expressions represent globalization as processes of mutual enrichment, cultural exchange or as processes involving the gradual eclipse of traditional values and traditions to the point where what is at stake is the survival of indigenous cultures. This survival, a major theme almost by definition in postcolonial literature, is inextricably bound up with individual and communal histories of oppression and suffering as the aftermath of the trauma of western colonialism and imperialism. Literature is a medium that specifically reflects these traumas of history, in its calling attention to what cannot be expressed but what must find expression through language.
Not surprisingly, then, postcolonial critics in the last decade have increasingly drawn on cultural trauma theory in their interpretive engagement with fiction that is labeled postcolonial precisely because of its engagement with the trauma of the postcolonial aftermath. The critical praxis, however, has itself generated concerns about the wide-spread and ever-growing influence of trauma theory.. The questions that I wish to discuss in this essay are whether the ever-growing influence of trauma theory in literary and cultural studies in academia worldwide is to be seen as a beneficial development for the critical engagement with postcolonial non-western literatures. What promises does cultural trauma theory hold out for a global understanding of trauma, and how adequate are they to the agenda of postcolonial literary criticism? May a critical approach that draws on trauma theory in its engagement with non-western, local literatures be seen as contributing to the beneficial or perhaps rather to the more questionable effects of globalization?
Since its beginnings in the early 1990s, cultural trauma theory has held out the promise of a new engagement with narratives of trauma and traumatic memory, based on the central tenet of ‘unspeakability’ and ‘transmissibility’, which means that the impossibility of knowing trauma paradoxically also entails the transmission of trauma and enables a shared commonality or connectivity between cultures. As Geoffrey Hartman, in his much-noted article “On Traumatic Knowledge and Literary Studies” (1995) states, this also implies a new relationship between academic studies and “real-world”political actuality:
For a generation now, literature has been increasingly looked at from a political angle. Many in the profession are desperate to redeem their drug, that is, to make the literary object of study more transitive, more connected with what goes on in a blatantly political world. Trauma studies provide a more natural transition to a "real" world often falsely split off from that of the university, as if the one were activist and engaged and the other self-absorbed and detached. (543-4)

The theory’s global aspirations thus inhere in its pronouncements about history, truth and narrative in the complex interrelatedness of trauma and memory. History is seen as divorced from the ‘simple referentiality’ of concrete historical events and must be understood as the indirect referentiality of the history of trauma, which is transgenerational, structural and ineradicable. Cultural trauma theory moreover poses as its new ethos an other-directed, empathic response to narratives of history-as-trauma, an ethical concern contributing to what I would term its global aspirations. However, as a theory by western cultural theorists that presents itself with global aspirations, it notably fails to reflect on its own positionality as western (post-)deconstruction, (post-)Freudian, poststructuralist or postmodern mode of thinking: in this sense, it is part of cultural theory’s hegemonic, unreflective movement from west to non-west. However, its ongoing appeal to critical praxis is evidenced by the ever-growing number of publications engaging with trauma in literature and other cultural expressions. In order to understand the new promise to critical exegesis and theoretical understanding of trauma narratives, it is necessary to consider the foundation of cultural trauma theory in its dominant stream, the cultural trauma theory that originated in the early 1990s from the work of a group of critics from the Yale School, most centrally Cathy Caruth, Geoffrey Hartman and Soshana Felman.

Cultural trauma theory constitutes a relatively small and distinct corner of the much wider and in fact enormously expansive, interdisciplinary field of trauma studies, which comprises a diversity of areas in science, law and humanities, from history and memory studies to cultural and media studies. While the origin of this wide-ranging field of studies dates from the first work on trauma as a psychological disorder in the 19th century, cultural trauma theory has a far more recent and clearly delineated origin in the official acknowledgement of post-traumatic stress disorder (PTSD) by the American Psychiatric Association. In its 1980, third edition of The Diagnostic and Statistical Manual of Mental Disorders trauma was defined as an experience involving “actual or threatened death or serious injury, or a physical threat to the physical integrity of the self, caused by an event was described as a “recognizable stressor that would evoke significant symptoms of distress in almost everyone.” LEYS As the subject of study in cultural trauma theory, then, “trauma” refers to the legacy of the traumatic event, the post-traumatic recurrence or repetition of the traumatic experience (the ‘stressor event”) through memory, dreams, flashbacks and other symptoms known under the official definition of Post-Traumatic Stress Disorder.

For postcolonial studies, it must be noted that the centrality of PTSD in western trauma models, and the global use of these models, is problematic. Since the 1990s, trauma therapists and aid workers and working in conflict areas have expressed reservations, and even resistance against the ethnocentrism of imposing the western trauma model on therapeutic frameworks in non-western contexts.
 While it may be argued that the therapeutic praxis of aid workers is outside of the realm of cultural theory, nevertheless Hartman’s claim for the real-life relevance of trauma theory must be taken seriously. If the appeal of trauma theory is that it might reconnect academia with real-life public issues, then certainly in the postcolonial interpretation of literary and cultural expressions, actual and real-life situations of cultural difference must carry weight and be taken into consideration, even if they undermine the tenets of theoretically oriented thinking. It may be argued that a postcolonial trauma theory should not uncritically adopt the western trauma model in which PTSD is a central template, but should seek to employ a model of trauma incorporating non-western templates for understanding psychic disorders related to trauma. Such a re-routing is in accordance with other contemporary demands for a diversification of postcolonial modes of address, such as Leela Gandhi’s call, in Postcolonial Theory, for an engagement with non-western (African, Indian, Korean, Chinese) self-sufficient knowledge systems in order to “learn to speak more adequately to the world which it speaks for” and to “facilitate a democratic colloquium between the antagonistic inheritors of the colonial aftermath” (x).

A further major consideration to be brought into the discussion of the global aspirations of cultural trauma theory is that it brings to the ambiguous (and contested) definition of PTSD a theoretical argumentation derived from Freudian psychoanalysis. Crucial to cultural trauma theory is Freud’s thinking on the belated, but also dehistoricized, transgenerational nature of trauma, and on Freud’s notion of melancholia and social debilitation as the defining characteristics of collective traumatization. For the global aspirations of trauma theory, the centrality of these Freudian concepts is indispensable. Hence, if a postcolonial trauma theory were to be formulated, it would necessarily have to integrate Freudian psychoanalysis, notwithstanding Freud’s ongoing marginalization in academic and therapeutic contexts today (Luckhurst 211). For postcolonial literary criticism, cultural trauma theory’s a-historical and a-political orientation seems hardly sustainable considering the fact that historical and political processes of colonialization and decolonialization are an integral part of its research agenda. Cultural trauma theory nevertheless holds out the promise for a new and global understanding of literature regardless of historical and national contexts; as Hartman, in his ground-breaking article “On Traumatic Knowledge and Literary Studies” (1995) states, the new theory offers “a change of perspective” not only at the level of theory but also “of exegesis in the service of insights about human functioning” (544).
The crucial questions thus must be whether trauma theory can illuminate the workings of trauma and its human functioning in local, non-western contexts as they find reflection in processes of traumatic memory and narrative? Is it possible, at all, to sustain the notion of theoretically objectifiable issues of transmission, collectivity and chronic, cumulative trauma in local and specific historic contexts? To answer these questions, we must place them in the light of the tenets of trauma theory as formulated by Cathy Caruth, which, as Toremans states in his overview of the theory, are still inconstestably the theory’s “landmark and constant point of reference” (336). The wide-spread appeal of Caruth’s work may be attributed to an important extent to her emphasis on the new possibilities that trauma theory offers to cultural and literary studies. Already in her early essay introducing a special issue on trauma of the psychoanalytic journal American Imago in 1991, Caruth poses cultural trauma theory’s new engagement with history as part of its transcultural and ethical mission.
 This new view of history is a move away from concrete factual referentiality to a “a history of trauma” which, she states, “it is referential precisely to the extent that it is not fully perceived as it occurs; or to put it somewhat differently, that a history can be grasped only in the very inaccessibility of its occurrence” (“Introduction” 7). This dissolution of historical factuality and the impossibility of any direct “knowing” constitutes a crisis of history, Caruth explains, in the sense that it is a crisis of truth, but it crucially opens up possibilities for a transcultural understanding of trauma that is essentially empathic (anti-critical) and relational. The address of trauma, as Caruth writes, is a communication that transcends boundaries; through trauma we may see “the survivors of catastrophes of one culture addressing the survivors of another” (“Introduction” 11). Caruth’s new ethos thus presents this transcultural, global communication as a new possibility: “trauma itself may provide the link between cultures: not as a simple understanding of the pasts of others but rather, within the traumas of contemporary history, as our ability to listen through the departures we have all taken from ourselves” (“Introduction” 11).

Caruth’s use of the pronouns “we” and “our” in her presentation of the renewed perspective on history is not specified and therefore implies a broad readership of western academic critics in cultural and literary studies, but possibly also a much wider readership, as in her call to rethink history: “…we may need to rethink history as well as our own historical and political relation to it” (Unclaimed Experience 12). From the standpoint of a postcolonialist awareness of hegemonic systems of address, Caruth’s use of the pronoun “we” implies a non-reflective appropriation of readership, suggestive of the ethnocentric academic standpoint criticized in postcolonial theory. This unproblematized connectivity is perhaps best to be understood from Caruth’s insistence on the significance of Freud’s notion of transgenerational guilt and trauma in his Moses and Monotheism (1939) which she regards as “Freud’s great study of Jewish history” (“Introduction” 6), and which, she claims, “can help us understand our own catastrophic era, as well as the difficulties of writing a history from within it” (Unclaimed Experience 12). Caruth aligns herself with Freud’s imaginative rewriting of Exodus as a story of racial guilt and its transgenerational suppression. This, then, is the position from which trauma theory poses the connectivity between cultures and the “global” understanding of history. While in this postulate there is no claim to concrete or factual historical referentiality, it may be necessary to emphasize that there is no mention of the Jew’s murder of Moses in Hebrew scripture or in any historical accounts. Genealogists of trauma Roger Luckhurst and Ruth Leys both doubt the value of Freud’s Moses and Monotheism for present theorization. As Luckhurst writes, “largely ungrounded speculations such as this on prehistory were typical of Victorian anthropology” (10); more seriously, perhaps, Leys demonstrates that Caruth misreads Freud’s text by partially quoting passages and omitting crucial phrases in what Leys terms “glaring alterations” (Trauma 282).

These critiques may call for significant emendations to the theory, despite the fact that Caruth’s interpretation of Freud’s phylogenetic thinking is central to cultural trauma theory in its present usage in literary studies. It is important to realize that from the Freudian notion of history as trauma, in the sense of collective guilt, shame and repressed anxiety, Caruth develops further notions of a shared, unspeakable traumatization inherent in the human psyche and the impossibility of narrative. This apparently denies the therapeutic function of what is known as the “talking cure” or “working through” of narrative. It is received wisdom that while the true nature of a trauma is indeed impossible to fully describe or understand, nevertheless trauma itself often calls for narrativization, urging an accounting of causes, effects and agency in order to achieve some sort of reparation. In narratology, theorists such as Genette and Ricoeur have argued that narrative lifts history to historical consciousness; that it reorients narrator and narratee in their historical contexts. For postcolonial literary criticism, I would claim, Caruth’s “new” reading of Freudian psychoanalysis, despite its global aspirations, is intrinsically limiting because it dehistoricizes fiction that centrally addresses not only the abstract and ‘unspeakable’ traumatic memory, but also, through this memory, the concrete violence of colonialism in its historical context. Emendations from postcolonial theory would therefore entail a reversal of cultural trauma theory’s dehistoricizing, homogenizing and depoliticizing notions, drawing, for instance on the works of Frantz Fanon and Achille Mbembe. In their rigourous psychoanalytic readings of colonial processes, the trauma of colonialism is given an incisive political inflection, inseparable from the individual and communal psychic disorders caused by colonialism.
Postcolonial fiction, as the primary source of cultural representations of lived experience, suggests other emendations to the tenets of cultural trauma theory. Perhaps the most important of these is the qualification of the tenet of unspeakability, the impossibility of narrativization, which is a core concept in Caruth’s trauma theory. In postcolonial fiction, the trauma of colonial history is an insistent voice, fictionally dramatized in many ways to bring to the fore the many injustices of history, as well as to re-examine the repressed cultural identity of formerly colonized communities. The work of prominent Maori writer Patricia Grace offers many instances of the need for narrative to come to terms with the traumatic aftermath of colonial wounding. The wrongs of colonialism combine to produce a restless state, in which trauma needs to be addressed, spoken or narrativised, in order for justice to be done. Rather than being a betrayal or an affront to the force of the traumatic experience, as Caruth claims, the effect of the narrativization of trauma on individuals and their communities is empowering. In interviews, Grace herself has confirmed that her writerly project has been to write “to recover the silenced voices of her community” (Calleja 109). While hesitating to label herself as a political writer, Grace states that “if you are writing about people in their powerlessness, whether you do it deliberately or not, the writing is political” (Calleja 113). The trauma of Maori history as the aftermath of colonialism is not the anti-historical, transhuman and mythic trauma of Freudian theory, but that of concrete historical factuality: of dispossession, of land loss, and of instances of racial discrimination. In Grace’s work, the narrative of trauma is characteristically presented as a necessity for survival. In her novel Baby No-Eyes the narration of traumatic memories is represented by the metaphor of unwinding bandages, but strikingly, these bandages do not cover a wound but instead a core of selfhood; the traumatic event has not invaded this central, authentic identity but has wrapped itself around it through years of silence and repressed hurt, and of acquiescence with hegemonic ways of thinking. The bandages of traumatic memories, however stifling and constricting, are removed during Kura’s narrativization of the injustices done to her and to her family, which crucially also involves their own complicity, guilt and shame. The fragile condition of the traumatized individual is here presented as long-lasting (over sixty years) but at the same time as a transitional, transitory state, brought to a conclusion by the narrative, its reception and by the resultant political activism. Trauma is not necessarily unspeakable, nor necessarily and irreversibly debilitating or disrupting. However difficult and painful, the story of trauma leads to health: it is a ridding oneself of sickness, as Kura states: “It’s only now I know what I should do ... I can rid myself of this sickness, so that in the end I can have a healthy death” (148). Grace’s fiction of the 1980s and 1990s dramatize the notion that trauma can be addressed, “worked through” and resolved. Moreover, the narrative of personal trauma is a process that is conducive to the health of the community, as is demonstrated in Grace’s work when the community is empowered to take legal action to enforce their land claims. According to Caruth’s thoughts on trauma, since the exact nature of trauma cannot be known or expressed fully, in making trauma conscious through language, distortion is inevitable. Grace’s fiction however demonstrates that trauma itself calls for detailed narration and that this enables a healing process, which allows insight, acceptance and various modes of redress. In this sense, fiction functions to provide a countermovement to the globalist, western notion of cultural trauma theory.

Storytelling, an integral part of Maori cultural tradition, is crucial to continuity of Maori communities. In Grace’s fiction, the narratives of modern media, by globalists believed to have a beneficial effect on minority cultures, are not portrayed as conducive to the wellbeing of Maori. In the world view presented by the media of television and newspapers in their own country, the Maori are absent. As Hemi, a character in Grace’s Potiki, recounts, “Television … did not define us. There was little enough indication through television that we existed at all in our own land. There was little on television that we could take to our hearts” (105); and in the same novel, the boy Reuben’s bitter statement is “that’s all I learn at school – that I’m not somebody, that my ancestors were rubbish and that I’m rubbish too. That’s all I learn from the newspapers, that I’m nobody, or I’m bad and I belong in jail. .. it makes us dumb, it puts us wrong” (74-5). The trauma of colonialism is here brought to the fore by the continuation of racial discrimination in the modern media. In a similar denunciation of the media dissemination of hegemonic notions of “the other,” Ana Castillo’s So Far from God dramatizes American mainstream television’s influence on Chicano/a individuals and communities in her portrayal of the young woman Fe’s life and death. Trauma in Fe’s short life results from her exposure to the indoctrination by the dominant media. It is Fe’s dream to live “like people do on T.V” (189); she unreservedly embraces American consumerism in favour of her family’s traditional lifestyle. To realize her American Dream of wealth and happiness, Fe takes a job at the American chemical plant Acme International, where people are valued for their “utilization and efficiency” and where women workers’ physical complaints are explained away: “it was just about being a woman and had nothing to do with working with chemicals” (178). When Fe’s radiation sickness leads to her quick and painful death, her cremation is paid for by Acme International, demonstrating a financial, if unacknowledged, responsibility for her death. Trauma as a major theme in postcolonial writing is often the concrete history of exploitation, specifically narrated in local settings, and often incurred by children or young adults, affecting their families and local communities in concrete situations of sickness, loss and grief. The resistance to imperialism is called for by that traumatic and ineradicable communal memory. Here, history is not the history of a transgenerational trauma that connects cultures, but a history that unsettles, calls for resistance and political activism in the light of ongoing processes of neocolonialism.
Postcolonial fiction presents a further, equally significant emendation to a central tenet of cultural trauma theory, which poses that trauma undermines and weakens collective cohesion, In the Freudian theoretical framework of trauma theory, melancholia is a defining characteristic of the posttraumatic stage, related to the weakening of communal ties and the fragility of selfhood after trauma. Memory is situated ‘entirely under the sign of post-traumatic melancholia”as Luckhurst observes: “there is a kind of injunction to maintain the post-traumatic condition. To be in a frozen or suspended afterwards, it seems to be assumed, is the only proper ethical response to trauma” (210). While Luckhurst does not discuss the relation between cultural trauma theory and postcolonial theory, the implications for postcolonial literary studies are clearly problematic if trauma as the aftermath of colonization is inevitably debilitating and disrupting to a collective sense of identity. The fiction by Grace and Castillo referred to in this article crucially pose the strengthening of communal and familial ties in the aftermath of trauma. The micronarratives of individual wounding incurred by the trauma of colonialist oppression are themselves catalysts leading to change: to political protest, to individual and communal demands for justice and redress, and to a greater awareness of the value of local customs and traditions. Postcolonial fiction, in its narratives of the lives of individuals and local communities thus provide emendations to the global aspirations of trauma theory, resisting the notion current in trauma theory since the 1990s, that trauma constitutes “a blow to the basic tissues of social life that damages the bonds attaching people together and impairs the prevailing sense of communality” (Erikson 471). If trauma theory in the praxis of literary studies is now understood as centrally posing the preservation of trauma, this orients approaches and interpretations towards themes of victimization and melancholia, and may obscure themes of recuperation and psychic resilience.
Moreover, As Elleke Boehmer writes, the critical scrutiny of power relations and representations of non-western neo-imperialist tendencies remains a defining postcolonial concern today. Drawing on key publications of the past decade, she states that the postcolonial continues to signify “a theoretical and writerly force field preoccupied with resistance to empire and its post-imperial aftermath” and that it “correlates with struggle, subversion, the nation, the region, resistance to the global status quo – whether that be capitalist-driven colonialism or contemporary neo-imperial globalization” (“Postcolonial Writing” 143). Boehmer’s emphasis on political contextualization thus further accentuates the differences in discursive practices between trauma theory and postcolonial theory that, as I have argued, need to be addressed

Melancholia as defining the condition of the postcolony; or even as Kalpani Seshadri-Crooks claims, of postcolonial studies, in its awareness of its political restrictions and its integration into western academia. Using the term “melancholia” for this postcolonial criticism, with its overtones of submissiveness and inaction accentuates how western orientation may oppose the theoretical project of addressing the legacy of colonialism. Knudsen, writing about Maori literature without specific reference to trauma theory, nevertheless warns against theoretical readings that reduce the “vigour and imaginative impact” of postcolonial literature by making the postcolonial condition “sound like a serious ailment when it fact it has given birth to strong-lived visions of cultural recuperations” (11). While cultural trauma theory offers insight into the nature of post-traumatic melancholia, its emphasis on melancholia as part of the irrevocable aftermath of trauma is indeed limiting to the reading of postcolonial fiction, which, as the works mentioned in this article attest, often presents victimization and melancholia as effects of knowable causes, and which assigns meaning to themes of recuperation and psychic resilience.

Both authors have critically exposed the globalization legal and social injustices and fictionally conveyed the values and customs of their minority cultures.In her collection of essays Massacre of the Dreamers, Castillo speaks of the repressive attitude, not only in the United States, but “everywhere where primal peoples reside and where white imperialism has reigned,” emphasising the need for minority cultures to gain knowledge of their indigenous heritage in order to “educate the world, including our own communities, about ourselves” (6).

Works Cited

Ashcroft, Bill, Gareth Griffiths and Helen Tiffin. Post-Colonial Studies: The Key Concepts. 2000. 2nd ed. Routledge Key Guides. London, New York: Routledge, 2007.

Boehmer, Elleke, and Stephen Morton, eds. Terror and the Postcolonial. Malden: Wiley-Blackwell, 2010.

Bracken, Patrick J., and Celia Patty, eds. Rethinking the Trauma of War. London: Free Association Books, 1998.

 Calleja, Paloma Fresno. “An Interview with Patricia Grace.” Atlantis 25.1 (2003): 109-20.

Caruth, Cathy. Unclaimed Experience: Trauma, Narrative, and History. Baltimore: Johns Hopkins UP, 1996.

---. “Introduction to Psychoanalysis, Trauma and Culture I.” American Imago 48.1 (1991): 1-12.

Castillo, Ana. Massacre of the Dreamers: Essays on Xicanisma. New York:

Penguin, 1995.

---. So Far From God. New York: Norton, 1993.

Collins, Jo. “The Ethics and Aesthetics of Representing Trauma: The Textual Politics of Edwidge Danticat’s The Dew Breaker.” The Journal of Postcolonial Writing 47.1 (2011): 5-17.

Erikson, Kai. “Notes on Trauma and Community.” American Imago 48.4 (1991): 455-72.

Forter, Greg. “Freud, Faulkner, Caruth: Trauma and the Politics of Literary Form.” Narrative 15.3 (2007): 259-85.

Ghandi, Leela. Postcolonial Theory: A Critical Introduction. Edinburgh: Edinburgh UP, 1998.

Gikandi, Simon. "Globalization and the Claims of Postcoloniality." South Atlantic Quarterly 100.3 (2001): 627- 658.

Grace, Patricia. Baby No-Eyes. Honolulu: Hawai’i UP, 1998.

---. Potiki. Auckland: Penguin Books, 1986.

Hartman, Geoffrey H. “On Traumatic Knowledge and Literary Studies.” New Literary History 26.3 (1995): 537-63.

Knudsen, Eva Rask. The Circle & the Spiral: A Study of Australian Aboriginal and New Zealand Maori Literature. Amsterdam: Rodopi, 2004.

Leys, Ruth. Trauma: A Genealogy. Chicago: The U of Chicago P, 2000.

Luckhurst, Roger. The Trauma Question. London: Routledge, 2008.

O’Brien, Susie and Imre Szeman. “Introduction: the Globalization of Fiction: the Fiction of Globalization.” South Atlantic Quarterly 100.3 (2001): 603-626.

Toremans, Tom. “Trauma: Theory – Reading (and) Literary Theory in the Wake of

Trauma.” European Journal of English Studies 7.3 (2003): 333-51.

� See Bracken and Patty.

� Versions of the essays appearing in American Imago were published in Trauma: Explorations in Memory (Baltimore, London: Johns Hopkins UP, 1995), edited by Cathy Caruth.

� See also Greg Forter in who sees Freud’s appeal to phylogeny as both unnecessary and theoretically untenable (in “Freud, Faulkner, Caruth” 2007).

PAGE
1

