

Decolonising English Studies from the Semi-Periphery

Ana Cristina Mendes

Decolonising English Studies from the Semi-Periphery

palgrave
macmillan

Ana Cristina Mendes
University of Lisbon
Lisbon, Portugal

ISBN 978-3-031-20285-8 ISBN 978-3-031-20286-5 (eBook)
<https://doi.org/10.1007/978-3-031-20286-5>

© The Editor(s) (if applicable) and The Author(s), under exclusive licence to Springer Nature Switzerland AG 2023

This work is subject to copyright. All rights are solely and exclusively licensed by the Publisher, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilms or in any other physical way, and transmission or information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed.

The use of general descriptive names, registered names, trademarks, service marks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use. The publisher, the authors, and the editors are safe to assume that the advice and information in this book are believed to be true and accurate at the date of publication. Neither the publisher nor the authors or the editors give a warranty, expressed or implied, with respect to the material contained herein or for any errors or omissions that may have been made. The publisher remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

This Palgrave Macmillan imprint is published by the registered company Springer Nature Switzerland AG.

The registered company address is: Gewerbestrasse 11, 6330 Cham, Switzerland

*To Rafael and Rui, for all their support over the years, through thick
and thin.*

CONTENTS

Introduction	1
<i>References</i>	29
Part I What Decolonisation Is and Why English Studies Needs It	 35
Decolonising the University: A Turn, Shift, or Fix?	37
<i>Decolonising Factories of Knowledge</i>	47
<i>Portugal's Semi-peripherality</i>	54
<i>From the Universal to the Situated, Towards Pluriversality</i>	61
<i>References</i>	70
Excavating the Imperial History of English Studies	77
<i>Knowledge, Power, and Selection</i>	79
<i>Literature and the “Globialectical Imagination”</i>	95
<i>References</i>	101
Interrupting How the Literary Canon Is Taught	107
<i>Dialogue, Relationality, and Emancipatory Politics</i>	108
<i>Against Deficit and Accommodation Approaches</i>	115

<i>The Aftering and Presentism of the Literary: A Radical Historicist Approach to the Canon</i>	122
References	133
Part II What a Decolonised Curriculum for English Studies Can Look Like	139
Beyond Stasis: Intertextuality, Spreadability, and Fandom	141
References	168
Adaptation Case Studies: <i>Wuthering Heights</i> and <i>Home Fire</i>	175
<i>The Hypertextualities of Wuthering Heights</i>	175
<i>Inter-imperial Encounters in the English Literature Semi-peripheral Classroom</i>	175
<i>A Hypertextuality Perspective to Teaching Wuthering Heights</i>	177
“Nelly, Make Me Decent, I’m Going to Be Good”	191
“Always Historicize!”	195
<i>Antigone Among British Muslims—Kamila Shamsie’s Home Fire</i>	202
References	208
Course Descriptions: English Literature (Eighteenth and Nineteenth Centuries) and English Literature (Twentieth and Twenty-First Centuries)	213
<i>Learning Outcomes</i>	214
<i>Learning-Teaching Methodologies</i>	214
<i>Coherence of Learning-Teaching Methodologies with the Learning Outcomes</i>	216
<i>Notes on Online and Blended Classroom Learning-Teaching Syllabi Coherence with the Learning Outcomes</i>	217
<i>Conceptual and Methodological Coordinates</i>	219
<i>Historical-Cultural Coordinates and the Politics of “English Literature”</i>	220
<i>Socio-aesthetic Worldviews and Literary Adaptation</i>	229
<i>The Creative-Critical Multimodal Project</i>	231

<i>Syllabi for English Literature (Eighteenth and Nineteenth Centuries)</i>	
<i>and English Literature (Twentieth and Twenty-First Centuries)</i>	232
<i>English Literature (Eighteenth and Nineteenth Centuries)</i>	233
<i>English Literature (Twentieth and Twenty-first Centuries)</i>	235
<i>References</i>	236
Concluding Notes	241
<i>References</i>	245
Index	247

ABOUT THE AUTHOR

Ana Cristina Mendes is Associate Professor of English Studies at the School of Arts and Humanities, University of Lisbon, Portugal, where she teaches courses in cultural studies, visual culture and adaptation, and English history and culture. To expand upon theories of epistemic justice, she uses cultural and postcolonial studies to examine literary and screen texts (in particular, intermedia adaptations) as venues for resistant knowledge formations. Mendes is the author of *Salman Rushdie in the Cultural Marketplace* (2013) and *The Past on Display* (2013) and editor of *Salman Rushdie and Visual Culture* (2012). She is Chair of the ACS-Association for Cultural Studies (2022-26).

LIST OF FIGURES

Decolonising the University: A Turn, Shift, or Fix?

Fig. 1	Rafael Bordalo Pinheiro, John Bull potty, 1890. Red clay glazed. Rafael Bordalo Pinheiro Museum. (Photo by Pedro Ribeiro Simões)	59
Fig. 2	Yinka Shonibare, <i>The Age of Enlightenment—Immanuel Kant</i> , 2008. Life-size mannequin, Dutch wax printed cotton, mixed media, 75 × 105 × 80 cm. Milwaukee Art Museum. (Photo by Jason Mandella)	63
Fig. 3	Yinka Shonibare, <i>The Age of Enlightenment—Immanuel Kant</i> , 2008 (detail). (Photo by Jason Mandella)	64

Adaptation Case Studies: *Wuthering Heights* and *Home Fire*

Fig. 1	Rex Downing as young Heathcliff. Still from William Wyler's <i>Wuthering Heights</i> (1939)	182
Fig. 2	Nelly and Heathcliff in the bathing scene. Still from ITV's <i>Wuthering Heights</i> (2009)	193
Fig. 3	Heathcliff's branded back in the bathing scene. Still from Andrea Arnold's <i>Wuthering Heights</i> (2011)	197
Fig. 4	Cathy kisses Heathcliff's whipping wounds. Still from Andrea Arnold's <i>Wuthering Heights</i> (2011)	199
Fig. 5	Cathy caresses Heathcliff's wounds after the flogging. Still from ITV's <i>Wuthering Heights</i> (2009)	199

INDEX¹

NUMBERS AND SYMBOLS

#RhodesMustFall, 37

A

Academic extractivism, 39

Academic publishing industry, 5, 40

Acceleration, 52

Achebe, Chinua, 96

Adaptation, 9

Adichie, Chimamanda Ngozi, 96

Adorno, Theodor W., 124,

124n13, 130

Affect, 39n1, 92, 147, 153, 207, 245

Africa, 54, 56–58, 65n27, 176

African literatures in English, 96

Agamben, Giorgio, 10, 11, 66, 82

Ahmed, Sarah, 41, 41n4, 146

Aldridge, Ira, 182

Allusion, 99, 151, 164n15

Amazon, 124, 157

American Studies Association, 42n5

Anglicists, 91

Anglophilia, 14, 15, 86

Anti-Blackness, 37

Anti-globalisation movements, 6

Antigone, 143, 144, 202–207

Antiracist curriculum, 3

Anti-systemic movement, 6

Anzaldúa, Gloria, 38

Arabic, 90

Archive, 4, 5, 22, 23, 93, 94, 110,
111, 111n4, 131, 142–144,
161, 244

Archive of Our Own, 110, 144

Arnold, Andrea, 176, 177, 197, 199

Arnold, Matthew, 48n13, 77, 78, 90,
177, 179–181, 180n3, 182n4,
183, 185–188, 187n6, 188n7,
190, 191, 193, 195, 196, 198,
200, 222n3, 229, 232

Articulation, 4, 28, 120n10, 150

¹Note: Page numbers followed by ‘n’ refer to notes.

- Asia, 46, 47, 54, 57, 94n14
 Assmann, Aleida, 80
 Atlantic slave trade, 183, 192, 193
 Austen, Jane, 16, 18, 160,
 160n13, 179n2
- B**
 Bakhtin, Mikhail, 125, 150, 155, 156
 Bal, Mieke, 83, 151
 Baldwin, James, 61, 95, 95n15,
 188, 195
 BAME, 42
 Banerjea, Surendranath, 207
 Barbados, 17, 18
 Baum, L. Frank, 154
 Beckford, William, 120
 Behn, Aphra, 120
 Benjamin, Walter, 130
 Berlant, Lauren, 10
 Berlin Conference, 59
 Bernier, François, 155n9
 Bhabha, Homi, 93, 149
 Biopolitics, 66, 66n28
 BIPOC, 44
 Black Lives Matter, 37
 “Black poethics,” 3n3
 Blake, William, 159
 Blended learning, 218
 Bloom, Harold, 143, 202, 207, 231
 Bordalo Pinheiro, Rafael, 58, 59
 Bourdieu, Pierre, 141
 Boyce, Sonia, 17, 18
 Bradshaigh, Lady, 166–168
 Braidotti, Rosi, 48, 53, 79, 130
 Braudel, Fernand, 14
 Brexit, 129, 224
 British Association of Victorian
 Studies, 42
 British empire, 7, 8, 14, 15, 39n1, 43,
 57, 58, 58n24, 86, 87n9, 175,
 207, 224

- British India, 7, 9, 87, 89n10, 90, 91,
 226, 228
British Library, 92, 93
 Britishness, 93, 148, 149, 207
 British Union of Fascists, 93
 Brontë, Charlotte, 16, 121, 186,
 188n7, 191
 Brontë, Emily, 26, 142, 177, 178,
 191–193, 196, 198
 Brown, Wendy, 51n18
 Bull, John, 59
 Burton, Antoinette, 15, 21
 Butler, Judith, 113, 188, 189, 204
 Byron, Augusta Ada, 159
- C**
 Cambridge English, 78
 Canon, 1
 Canonicity, 26, 27, 29, 60, 84,
 131, 142, 146, 202, 223,
 232, 233
 Capitalism, 5, 39n2, 46, 48, 51n19,
 55, 58, 97, 98, 121, 124,
 124n12, 176, 177, 196
 Caravaggio, 151
 Caribbean, 54, 89n10
 Carlyle, Thomas, 222n3
 Casting, 180, 180n3, 181, 187
 Césaire, Aimé, 156, 228
 Chronotope, 85
 Circuit of culture, 4
 Circulation, 22
 Citation practices, 5
 Citizenship, 206, 207, 229
 Civil rights movement, 188
 Class, 7, 18, 28, 39, 40, 67n30, 79,
 80, 90, 91, 95, 100, 113, 115,
 115n8, 127, 161, 164, 166,
 179n2, 181, 185, 188, 194, 195,
 215–220, 222, 226, 243n1
 Classism, 207

- Close reading, 131, 133, 165, 215, 216, 220, 229
- Coe, Jonathan, 129
- Coetzee, J. M., 48, 49
- Cognitive capitalism, 48
- Collective intelligence, 244
- Collins, Wilkie, 114, 186
- Colonial governance, 39n1
- Commodification, 40
- Community of practice, 241
- Conjuncture, 4, 28, 84, 124, 125, 128–130, 150, 220
- Conrad, Joseph, 78, 186
- Contemporaneity, 10
- Contrapuntal reading, 16, 121
- Copyright, 151, 157, 158, 164, 178
- Cornell University, 43
- Cornel West, 67
- Cosmopolitanism, 65, 96
- Cosplay, 160, 161, 164, 165
- Country house, 14, 17, 18, 18n11, 19n12
- Countryside, 19
- COVID-19, 129, 217
- Crenshaw, Kimberlé, 114, 114n7
- Crisis, 6, 50, 125, 129, 129n18, 205, 220
- Critical narratology, 122
- Critical race studies, 97n17
- Critical whiteness studies, 113
- Cultural imperialism, 46
- Cultural studies, 8, 28, 67n30, 85, 88, 111, 116, 126, 131, 145
- D**
- Darwin, Charles, 65, 154
- Data-harvesting, 39
- De Sade, Marquis, 166
- Deceleration, 53
- Decolonial studies, 23
- Decolonising the Mind*, 95
- Decolonising the university, 1
- Defoe, Daniel, 120
- Deleuze, Gilles, 39, 110
- Democracy, 8, 48, 123, 129, 131, 206, 219, 220, 226
- Dialogism, 150, 156, 160
- Dickens, Charles, 17, 156, 186, 222n3
- Dickinson, Emily, 232
- Difference, 60
- Disability studies, 145
- Discipline, 7
- Discourse, 10, 13, 16, 19, 23, 28, 51, 62, 65, 66, 66n28, 68, 69, 83, 85, 86, 94, 122, 147, 150, 153, 154, 157, 161, 162, 178, 203n15, 225, 227, 244
- Diversity, 2, 39, 41–45, 44n8, 60, 62, 92, 93, 95, 96, 118, 228n6, 243n1
- Doyle, Arthur Conan, 57, 160, 160n13, 176
- Dryden, John, 155n9
- Du Bois, W. E. B., 38, 120n10
- Dussel, Enrique, 23, 25
- E**
- Eagleton, Terry, 62, 77, 78, 78n2, 123, 145, 194, 195
- Early Modern studies, 97n17
- East India Company, 87, 90, 155n9, 184n5, 228
- Economic instrumentalism, 48
- Eliot, George, 61, 78, 167n19, 186
- Eliot, T. S., 27, 48n13, 78, 92, 168
- Elphinstone, Mountstuart, 90
- English language, 2n2, 7, 43, 48, 85, 87, 88, 90, 91, 91n11, 96–100, 162, 167, 220, 228
- English language teaching, 48
- Englishness, 93, 148, 149
- English Ultimatum of 1890, 59

- Enlightenment, 61, 62, 65, 67–69, 83, 93, 97, 115, 142, 227
- Entrepreneurial university, 50
- Entrepreneurship, 51
- Epistemic coloniality, 5, 62, 63, 65, 99
- Epistemicide, 20, 56, 85, 97, 99, 146, 244
- Epistemic injustice, 3, 132, 143n2, 144, 168, 202
- Epistemic mining, 38
- Epistemic violence, 20, 98, 115, 119, 142, 146
- Epistemologies of the south, 54
- Epistemology, 5, 12, 14n7, 25, 38, 45, 46, 54, 55, 60, 62, 66, 69, 83, 88, 95, 118, 121, 122, 126, 133, 142, 176, 197, 198, 228, 242
- Epistemology of ignorance, 38
- Ethics, 50, 95, 100, 146, 155n9, 157
- Ethnicity, 28, 45, 196
- Ethnography, 155n9
- Eurocentrism, 67, 68
- Exceptionalism, 14, 55, 59
- Extractive capitalism, 46
- Extractivism, 3n3, 10, 38, 39, 39n1, 119, 120, 175, 197
- Eyre, Jane, 16, 17, 116, 178, 186, 188n7
- F**
- Fandom, 3, 27, 28, 79, 141–168, 176, 178–180, 232
- Fan fiction, 3, 157, 162–164, 167n19
- Fan studies, 163, 166, 168, 176
- Fanon, Frantz, 38
- Farage, Nigel, 93
- Fast academy, 52
- Felski, Rita, 9
- Feminist theory, 114, 114n7, 132, 145
- Fielding, Henry, 166
- FitzGerald, Edward, 131n19
- Fleming, Victor, 154
- Flipped learning, 218
- Formalism, 133
- Foucault, Michel, 3, 19, 23, 25, 51–53, 51n18, 52n21, 66, 66n28, 79, 81–83, 123, 129, 141, 189, 189n8, 190, 244, 245
- The Frankenstein Chronicles*, 79
- Freire, Paulo, 108–111, 112n5, 112n6, 118, 120, 123
- Freud, Sigmund, 123
- Funding, 39n1
- G**
- Galvão, António, 155n9
- Gandhi, Indira, 154
- Gandhi, Mohandas K., 207
- Gaskell, Elizabeth, 17
- Gender, 9, 112, 113, 115, 116, 145, 207
- Genre, 124, 125, 145, 155, 160n13, 165, 166, 180n3, 203, 216, 230, 232
- Geopolitics, 2
- Germany, 58
- Gilroy, Paul, 68, 117
- Globalectics, 67
- Global north, 2, 4, 5, 23, 25, 37–41, 45, 46, 54, 55, 57, 67, 118
- Global south, 4, 5, 38–40, 45, 54, 55, 67, 100n19, 119, 120
- Goldmann, Lucien, 221, 221n2
- Governmentality, 52
- Gramsci, Antonio, 25, 79, 115n8, 123
- Greene, Timothy, 156
- Grosfoguel, Ramón, 5, 69
- Guattari, Félix, 39, 110

H

- Habermas, Jürgen, 165, 220
 Hadid, Zaha, 92
 Haggard, H. Rider, 152
 Hakluyt, Richard, 155n9
 Hall, Stuart, 4, 6, 28, 67n30, 68, 79,
 115, 129, 129n18, 147, 148, 150
 Handel, George Frideric, 92
 Haraway, Donna, 11
 Hardt, Michael, 39
 Hardy, Thomas, 142, 230, 233
 Harewood House, 17, 18
 Haywood, Eliza, 120, 166
 Headcanon, 153, 153n8, 180
 Heaney, Seamus, 205
 Hegel, G. W. F., 109, 109n1
 Hegemony, 25, 79, 90, 98, 98n18
 Herder, Johann Gottfried, 61,
 61n25, 62, 68
 Hermeneutics, 69, 123, 159, 176
 Heylyn, Peter, 155n9
 High culture, 77
 Hill, Geoffrey, 48n13
 Historiographic metafiction, 225, 225n5
 Historiography, 4, 58, 58n24, 115,
 148, 155n9, 225
 History of English studies, 9
 Hobbes, Thomas, 97
 Holbein, Hans, 92
 Hollywood, 178, 181, 203
 Holmes, Sherlock, 160, 160n13, 180
Home Fire, 26
Homo oeconomicus, 51
 Homophobia, 207
 Horkheimer, Max, 124
 Hosseini, Khaled, 156
 Human capital, 48
 Humboldtian university, 50
 Hurston, Zora Neale, 60, 61
 Hypertextuality, 133, 150,
 175–191, 216
 Hypertext, 244

I

- Identity, 4, 24, 45, 54, 56, 57, 65, 88,
 90, 93, 94, 110n2, 112, 113,
 122, 127, 145n6, 146–149, 159,
 162, 163, 206, 220, 242
 Ideology, 9, 29, 67, 67n30, 68, 79,
 109, 116, 121, 126n14, 145,
 201, 223, 230
 Imperial extractivism, 39
 Imperialism, 16, 19–22, 38, 42, 46,
 59, 60, 62, 65, 86, 88, 97, 100,
 127, 181, 192, 198, 205, 207
 Inclusion, 39
 Inclusivity, 1
 India, 62, 87, 87n8, 87n9, 89, 90,
 91n11, 92, 99, 155n9, 191, 227,
 228, 230, 234
 Indian English, 99
 Indian independence, 89
 Influence, 24, 61, 96, 124, 143, 151,
 154, 156, 203, 207, 226
 Interidentity, 55
 Inter-imperiality, 57, 60, 175
 Intersectionality, 114
 Ishiguro, Kazuo, 92
 Islamophobia, 202n14, 205
 Italy, 69

J

- Jackson, Shirley, 232
 Jamaica, 17
 James, Henry, 78, 92, 232
 Johnson, Samuel, 120

K

- Kafka, Franz, 61
 Kant, Immanuel, 62–66, 65n26, 83
 Kapoor, Anish, 92
 Kenya, 96
 Knowledge accumulation, 10

Knowledge-based economy, 51

Knowledge looting, 39

Kohistani, Hammasa, 92

Kristeva, Julia, 149, 187

Kureishi, Hanif, 9, 117

L

Languaging, 88

Latin America, 54

Leavis, F. R., 48n13, 78, 78n2

Liverpool, 175, 183, 185, 186, 198

London School of Economics and Political Science (LSE), 207

Longue durée, 14

Lugones, María, 24, 24n16

Lusotropicalism, 55

M

Macaulay, Thomas Babington, 89–92, 91n11, 94, 226, 228, 234

Marcuse, Herbert, 123

Marx, Karl, 39, 95, 123

Marxist criticism, 132, 145

Matilda effect, 41

Mbembe, Achille, 5, 23, 37, 52, 66, 67n29, 69, 85, 143

McEwan, Ian, 129

Mehta, Deepa, 202, 231, 236

Melancholia, 147

Memory, 3, 13, 80, 82n4, 88, 96, 107, 130, 144, 150, 176, 178, 187, 226

Memory studies, 82n4

Metamodernism, 11–13

Mignolo, Walter, 1, 5–7, 14n7, 15, 38, 45, 46, 60, 61, 65, 65n26, 69, 70n31, 99, 142, 243

Migration, 51, 154

Mill, John Stuart, 48n13

Mimicry, 58

Mishra, Pankaj, 57–59, 117

Modernism, 11

Modernity/coloniality, 15, 29, 46, 60, 65, 99

Modern Language Association, 42

Mohanty, Chandra Talpade, 38, 47

Montagu, Mary Wortley, 120

Mosley, Oswald, 93

N

Nabokov, Vladimir, 61

Nagra, Daljit, 229, 234

Naoroji, Dadabhai, 207

Narayan, R. K., 89

Nation, 67, 89, 93, 97, 99, 120n10, 127, 146–149, 205, 206

Nationalism, 50, 88, 95, 122, 201, 224, 227

Nationality, 28, 181, 243n1

Necropolitics, 66

Negri, Antonio, 39

Negrophobia, 185, 198

Neoliberal university, 10, 24, 40, 41, 44, 46, 50–53, 101, 122

Neo-Victorianism, 126

Netflix, 159, 232

New Historicism, 132, 145

New Imperialism, 60

Newman, John Henry, 48n13

Ngũgĩ wa Thiong'o, 38, 66, 67, 87, 91, 95–97, 98n18, 100, 228

Nietzsche, Friedrich, 123

Nigeria, 96

North American Victorian Studies Association, 42

Northcote, James, 182

Nostalgia, 82n4, 200

Nussbaum, Martha, 48

O

Oceania, 54

Olivier, Laurence, 176, 181, 186

Online learning, 218

Oprah, 61

Orientalism, 19, 20, 120,
133, 142n1

Orientalists, 91

Ozick, Cynthia, 61

P

Pakistan, 204, 206

Parody, 11, 13, 99, 151, 157, 166

Pastoral, 18

Penny Dreadful, 79, 151, 152, 159,
160, 187n6

Penny dreadfuls, 152

Petrofiction, 117

Pluriversality, 5, 46, 61–70, 94

Polanski, Roman, 230, 231

Political economy, 39

Porter, Bernard, 58, 58n24

Portugal, 23, 53–61, 156, 176,
227, 242

Positivism, 62

Postcolonial critique, 13

Postcoloniality, 14

Postcolonial studies, 16, 23, 38, 116,
145, 242, 243

Postcritique, 132

Post-Enlightenment, 19

Posthuman university, 53

Postmodernism, 11, 13, 68

Post-politics, 122, 129

Poststructuralism, 145

Power/knowledge, 3, 5, 79, 83, 122,
141, 244

Precarity, 50

Presentism, 122–133, 229

Prestige, 50, 86

Psychoanalytic theory, 132, 145

Public sphere, 153, 161, 164, 165,
232, 244

Purchas, Samuel, 155n9

Q

Queen Victoria, 15, 161

Queer studies, 131

Quijano, Aníbal, 15, 38, 46,
60, 69, 99

Quotation, 99, 151, 164n15

R

Race, 1, 1n1, 9, 23, 28, 42n5, 45, 58,
65, 66, 85, 97n17, 100, 110n2,
112–114, 114n7, 116, 126n14,
145, 147, 148, 181, 184, 194,
196, 198, 201

Racial capital, 44, 175, 176

Racial inequality, 44

Racism, 3, 8, 37, 42, 68, 69,
113, 184, 196, 197, 201,
207, 227

Rancière, Jacques, 107–109, 117, 123,
124, 219, 233, 235

Reception aesthetics, 145

Religion, 9, 77, 90, 112, 113,
155n9, 226

Remediation, 10, 27, 164n15,
165, 216

Representation, 3, 4, 11, 16, 19, 41,
45, 67n30, 79, 81, 82n4, 94,
116, 121, 132, 141, 146–148,
158, 158n11, 162, 163,
199, 200, 202, 203n15,
204, 205, 214, 216,
225n5, 231

Revolution, 116, 123, 220

Rhys, Jean, 89n10

Rice, Anne, 157

Richards, I. A., 78, 78n2

Richardson, Samuel, 87n8,
166–168, 167n19

Ricoeur, Paul, 123

Rosa, Hartmut, 52n20

Rural idyll, 18

Rushdie, Salman, 94, 99, 100, 154, 202, 225, 231, 233
 Ruskin, John, 222n3

S

Saadawi, Ahmed, 79, 159
 Said, Edward, 16, 16n8, 19, 20, 81, 133, 146
 Sanskrit, 90
 Santos, Boaventura de Sousa, 5, 20, 54–57, 85, 99, 142, 144, 176, 227, 242
 Sartre, Jean-Paul, 130
 School of Oriental and African Studies (SOAS), 107, 195n12
 Schumpeter, Joseph, 51n19
 Scott, Paul, 226, 227
 Scramble for Africa, 58
 Seeley, John Robert, 58, 58n24, 94n14
 Semiotics, 145, 150
 Semi-periphery, 5, 15, 21, 25, 26, 50, 57, 79, 85, 86, 100, 142, 176, 201, 227, 241, 242, 244
 Sexism, 8, 207
 Sexuality, 112, 116, 126
 Shakespeare, William, 87n8, 89, 92, 95, 97, 97n17, 99, 100, 100n19, 122, 154–156, 155n9, 160, 163, 164, 164n15, 227, 228
 Shakespeare studies, 97n17
 Shamsie, Kamila, 26, 143, 144, 202–207, 228, 233
 Shelley, Mary, 79, 81, 152, 158, 159
 Shelley, Percy B., 159
 Sheridan, Frances, 120
 Shonibare, Yinka, 62–64, 82, 83, 92–94
 Situated knowledge, 82, 190, 242
 Skills acquisition, 10
 Slavery, 39n1
 Smith, Adam, 48
 Smith, Linda Tuhiwai, 38
 Smith, Zadie, 60, 61, 92
 Smollett, Tobias, 120
 Social justice, 2, 4, 8, 9, 241, 245
 Sociology of literature, 221
 Sophocles, 143, 202, 202n14, 204, 205
 Sorabji, Cornelia, 207
 South Africa, 37, 49, 107
 South America, 56
 Spivak, Gayatri Chakravorty, 16, 16n8, 20, 87, 115, 115n8, 116, 119, 127, 142, 190
 Spreadability, 28, 141–168
 Stevenson, Robert Louis, 152, 187n6
 Stoker, Bram, 152
 Storytelling, 122, 160, 200, 220
 Strachey, Lytton, 222n3
 Structure of feeling, 10, 10n6, 13–15, 220–223, 223n4
 Subjectivity, 51
 Swift, Jonathan, 120
 Syria, 204, 205

T

Tagore, Rabindranath, 38
 Tate Modern, 93
 Tennyson, Alfred, Lord, 229
 Thackeray, William
 Makepeace, 167n19
 Tharoor, Shashi, 82n4
 Thing theory, 17
 Thompson, E. P., 126
 Tradition, 4, 23, 38, 47n12, 60, 66, 80–84, 88, 90, 118, 122, 123, 151, 179, 190, 202, 203, 222
 Transatlantic slave trade, 18, 42
 Translation, 21, 97, 98n18, 99, 131n19, 162, 191, 202, 205, 230, 231

Transperiodising, 14, 15, 213, 224
 Trauma, 82n4, 189
 Travel writing, 155n9
 Trouillot, Michel-Rolph, 22, 85
 Trump, Donald, 129
 Turing, Alan, 159
 Turkey, 204

U

United Kingdom (UK), 37, 39n1,
 42n5, 44, 44n9, 55, 56, 92–94,
 175, 176, 182, 195n12,
 204–207, 224, 242
 United States (US), 2, 5n5, 42, 42n5,
 43, 44n9, 50n16, 69, 116, 147,
 157, 162, 176, 188, 204
 University College London, 107
 University library acquisitions, 5
 University of Cape Town, 21, 37, 107
 University of Glasgow, 39n1
 University of Lisbon, 47, 47n12,
 145, 161
 University of Oxford, 87, 107

V

Value, 3n3, 12, 13, 23, 25, 48, 48n13,
 50, 53, 61, 61n25, 68, 77–82,
 77n1, 84, 89n10, 96, 101, 113,
 121, 127, 129–131, 141, 151,
 166, 190, 197, 200, 202, 216,
 220, 222–224, 241
 Vectoralist class, 39
 Victorian literature, 15, 20, 116,
 131n19, 153, 196, 203
 Victorian studies, 8, 14, 16, 17, 20,
 42–43, 111, 127, 196
 Voltaire, 61, 62
 V21 Collective, 127

W

Wallerstein, Immanuel, 5n4, 6
 Wark, McKenzie, 39, 39n2, 40,
 48n14, 50n16, 119, 123, 124,
 124n12, 164
 Wellek, René, 95
 West, Cornel, 67
 Westernized university, 5
 West Indies, 18, 183, 188n7
 White privilege, 113, 195
 Whiteness, 3, 15, 112, 113, 148, 180
 Why is My Curriculum White, 37, 107
 Wilde, Oscar, 152
 Williams, Raymond, 10, 10n6, 14, 18,
 25, 67n30, 77–81, 77n1, 78n2,
 83, 84, 123, 125, 126, 150, 151,
 177, 220–223, 221n2,
 222n3, 223n4
 Wilson, Horace Hayman,
 87n8, 91, 129
 Winterbottom, Michael, 230, 235
 Winterson, Jeanette, 79, 159
 Wood, Ellen, 186
 Woolf, Virginia, 61
 Wordsworth, William, 89n10
 World Englishes, 100
 World literature, 85n6, 98n18,
 141, 142n1
 World-systems theory, 5, 5n4
Wuthering Heights, 26
 Wyler, William, 176, 178, 181, 182,
 185, 186, 192–194

Y

Yorkshire, 17, 175, 177, 182, 184

Z

Zoopoetics, 117