

Agrégation externe 2017
Caryl Phillips, *Crossing the River*

Bibliographie sélective
proposée par Françoise Král (UCBN, ERIBIA)

* Une étoile signale un ouvrage ou un article particulièrement utile dans le cadre de la préparation au concours.

** Deux étoiles indiquent les textes à consulter en priorité.

Une bibliographie complète de l'œuvre de Caryl Phillips, réalisée à l'initiative de Bénédicte Ledent est disponible sur le site de l'université de Liège. <http://www.l3.ulg.ac.be/phillips/>

La section 'sources secondaires' mentionne les articles disponibles en ligne (avec des liens directs) ; la consultation de ces articles constitue une base de départ très précieuse.

Le site officiel de l'auteur est consultable à l'adresse suivante :

<http://www.carylphillips.com/>

La bibliographie mentionne également des articles sur *Cambridge*, l'autre roman de Caryl Phillips qui s'apparente au genre du 'neo-slave narrative' ; les pistes de réflexion sur ce roman s'appliquent également à *Crossing the River*.

SOURCES PRIMAIRES

I.i. Romans

The Final Passage. London (Faber & Faber : 1985; New York: Penguin, 1985).

A State of Independence (London: Faber & Faber, 1986; New York: Farrar, Strauss & Giroux, 1986).

Higher Ground (London: Viking, 1989; New York: Viking, 1989).

***Cambridge* (London: Bloomsbury, 1991; New York: Alfred A. Knopf, 1992).

Crossing the River (London: Bloomsbury, 1993; New York: Alfred A. Knopf, 1994).

The Nature of Blood (London: Faber & Faber, 1997; New York & Toronto: Alfred A. Knopf, 1997).

A Distant Shore (London: Secker & Warburg, 2003; New York: Alfred A. Knopf, 2003).

Dancing in the Dark (London: Secker & Warburg, 2005; New York: Alfred A. Knopf, 2005).

In the Falling Snow (London: Harvill Secker, 2009; New York: Alfred A. Knopf, 2009).

The Lost Child (London: Oneworld, 2015; New York: Farrar, Straus & Giroux, 2015).

I.ii. Non Fiction

The European Tribe (London: Faber & Faber, 1987; London: Picador, 1992, with a new foreword by the author; New York: Farrar, Strauss & Giroux, 1987).

Extravagant Strangers: A Literature of Belonging, ed. (London: Faber & Faber, 1997; New York: Vintage, 1997).

The Right Set, ed. (London: Faber & Faber, 1999; New York: Vintage, 1999).

**The Atlantic Sound* (London: Faber & Faber, 2000; New York: Alfred A. Knopf, 2000).

A New World Order: Selected Essays (London: Secker & Warburg, 2001). Published in the USA as *A New World Order: Essays* (New York: Vintage, 2001).

Foreigners: Three English Lives (London: Harvill Secker, 2007). Published in the USA as *Foreigners* (New York: Alfred A. Knopf, 2007).

Colour Me English (London: Harvill Secker, 2011). Published in the USA as *Color Me English: Migration and Belonging Before and After 9/11* (New York: The New Press, 2011).

I.iii. Théâtre

Strange Fruit (Ambergate: Amber Lane Press, 1981).

Where There Is Darkness (Ambergate: Amber Lane Press, 1982).

The Shelter (Oxford: Amber Lane Press, 1984).

***Rough Crossings* (London: Oberon, 2007).

SOURCES SECONDAIRES

I. Monographies

Boutros, Fatim, *Facing Diasporic Trauma: Self-Representation in the Writings of John Hearne, Caryl Phillips, and Fred D'Aguiar* (Leiden & Boston: Brill/Rodopi, Cross/Cultures 186, 2015).

**Ledent, Bénédicte, *Caryl Phillips* (Manchester: Manchester University Press Contemporary World Writers Series, 2002).

Thomas, Helen, *Caryl Phillips, Writers and their Work Series* (London: Northcote, 2006).

**Ward, Abigail, *Caryl Phillips, David Dabydeen, and Fred D'Aguiar: Representations of Slavery* (Manchester: Manchester University Press, 2011).

II. Recueils de textes

- **Ledent, Bénédicte & Daria Tunca, dirs, *Caryl Phillips: Writing in the Key of Life* (Amsterdam & New York: Rodopi, 2012).
Schatteman, Renée T., dir., *Conversations with Caryl Phillips* (Jackson, MS: University Press of Mississippi, 2009).

II. Articles sur *Crossing the River*

- Andindilile, Michael, "'We have lost sight of Africa': America, Europe and the Diaspora in Caryl Phillips's *Crossing the River*", *Afroeuropa* 3.1 (2009). [disponible en ligne]
Ashford Carter, Tomeiko, 'Signifying (Non)Linguistic and Subliminal Spirituality: Caryl Phillips' *Crossing the River*', *Ariel*, 45.1&2 (January-April 2014), pp. 247-260.
Bartley, Rebekah, 'History Reinterpreted: A Postcolonial Approach to Caryl Phillips' *Crossing the River*', *Watermark*, 1 (Winter 2007), pp. 20-30.
**Birat, Kathie "Delegated Dominion: Language and Displacement in *Cambridge* by Caryl Phillips", *Revue française d'études américaines*, 72 (March 1997), pp. 26-36.
**Birat, Kathie, "'A Shameful Intercourse': Meaning and Signifying in Caryl Phillips's Novels of the Slave Trade", Actes du Colloque G.R.A.A.T. / C.E.R.C.A. "Ré-inventer le Réel", textes réunis par Trevor Harris (Tours: Publications des Groupes de Recherches Anglo-Américaines de l'Université François Rabelais de Tours, 1999), pp. 33-47.
*Birat, Kathie. "'Re-visionary Strategies': History and Fiction in the Novels of Caryl Phillips and Wilson Harris," in *Theory and Literary Creation/Théorie et création littéraire*, dir. Jean-Pierre Durix (Dijon: Editions Universitaires de Dijon, 1999), pp. 21-31.
*"Points of Entanglement: Language and Identity in the Fiction of Caryl Phillips and Patrick Chamoiseau", in *Le monde caraïbe: défis et dynamiques--Tome 1. Visions identitaires, diasporas, configurations culturelles*, dir. Christian Lerat (Pessac: Maison des Sciences de l'Homme d'Aquitaine, 2005), pp. 141-155.
**Birat, Kathie, "'Neither 'written' nor 'spoken': The Ambiguities of Voice in the fiction of Caryl Phillips', *The Caribbean Writer as Warrior of the Imaginary / L'Ecrivain caribéen, guerrier de l'imaginaire*, dir. Kathleen Gyssels & Bénédicte Ledent (Amsterdam & New York: Rodopi, 2008), pp. 287-306.
Bonnici, Thomas, 'Diaspora in Caryl Phillips's *Crossing the River* (1993)', *Shared Waters: Soundings in Postcolonial Literatures*, dir. Stella Borg-Barthet (Amsterdam & New York: Rodopi, 2009).
Boutros, Fatim, 'Bidirectional Revision: The Connection between Past and Present in Caryl Phillips's *Crossing the River*', *Caryl Phillips: Writing in the Key of Life*, dir. Bénédicte Ledent & Daria Tunca (Amsterdam & New York: Rodopi, 2012), pp. 175-190.
*Collier, Gordon, 'Serene Surface, Secret Depths? Joyce's Section in *Crossing the River*', *Postcolonial Knitting: The Art of Jacqueline Bardolph*, dir. Richard Corballis & André Viola (Palmerston North: School of English and Media Studies, Massey University & Nice: CRELA, Université de Nice & Sophia Antipolis, 2000), pp. 185-196.
Di Maio, Alessandra, "'Sinking Hopeful Roots into Difficult Soil": Caryl Phillips' *Crossing the River*', *Routes of the Roots: Geography and Literature in the English-speaking Countries*, dir. Isabella Maria Zoppi (Rome: Bulzoni, 1998), pp. 443-458.
Di Maio, Alessandra, 'Diasporan Voices in Caryl Phillips's *Crossing the River*', *Multiculturalism and Hybridity in African Literatures*, dirs. Hal Wylie & Bernth Lindfors (Trenton, NJ: Africa World Press, 2000), pp. 367-376.

- Di Maio, Alessandra, 'A New World Tribe in Caryl Phillips's *A Distant Shore*', *Caryl Phillips: Writing in the Key of Life*, dirs. Bénédicte Ledent & Daria Tunca (Amsterdam & New York: Rodopi, 2012), pp. 249-263.
- Eckstein, Lars, *Re-membering the Black Atlantic: On the Poetics and Politics of Literary Memory* (Amsterdam & New York: Rodopi, 2006), especially pp. 63-115.
- *Galván, Fernando, 'Between Othello and Equiano: Caryl Phillips's Subversive Rewritings', *Postmodern Studies*, 35.1 (August 2004), pp. 187-205. Also published in *Refracting the Canon in Contemporary British Literature and Film*, dirs. Susana Onega & Christian Gutleben (Amsterdam & New York: Rodopi, 2004), pp. 187-205.
- Garvey, Johanna X. K., 'Passages to Identity: Re-membering the Diaspora in Marshall, Phillips, and Cliff', in *Black Imagination and the Middle Passage*, dirs. Maria Diedrich, Henry Louis Gates Jr. & Carl Pedersen (New York & Oxford: Oxford University Press, 1999), pp. 255-270.
- George, Gils. M. & T. Deivasigamani, 'Portrayal of the Scattered: Diasporic Reading of Caryl Phillips's *Crossing the River*', *Labyrinth: An International Refereed Journal of Postmodern Studies*, 5.2 (2014), pp. 111-116.
- Gonel, Tuba, 'Traumatic Memory, Diaspora and Caryl Phillips: *The Nature of Blood, Higher Ground and Crossing the River*', *International Journal of Arts and Sciences*, 4.1 (2011), pp. 219-230. Réimprimé dans *Scottish Journal of Arts, Social Sciences and Scientific Studies*, 1.1 (May 2012), pp. 3-13. [disponible en ligne]
- Goyal, Yogita, 'Theorizing Africa in Black Diaspora Studies: Caryl Phillips' *Crossing the River*', *Diaspora: A Journal of Transnational Studies*, 12.1 (printemps 2003), pp. 5-38.
- *Gunning, Dave. Caryl Phillips' *Cambridge* and the (Re)construction of racial Identity, *Kunapipi*, 29 (1), 2007. pp68-80.
- Ilona, Anthony, '*Crossing the River*: a Chronicle of the Black Diaspora', *Wasafiri*, 22 (automne 1995), pp. 3-9.
- Joannou, Maroula, '"Go West, Old Woman": The Radical Re-visioning of Slave History in Caryl Phillips's *Crossing the River*', *Slavery and the Cultures of Abolition: Essays Marking the Bicentennial of the British Abolition Act of 1807*, dirs. Brycchan Carey & Peter J. Kitson (Cambridge: Brewer, 2007), pp. 195-213.
- *Julien, Claude, 'Surviving through a Pattern of Timeless Moments: A reading of Caryl Phillips's *Crossing the River*', *Black Imagination and the Middle Passage*, dirs. Maria Diedrich, Henry Louis Gates Jr. & Carl Pedersen (New York & Oxford: Oxford University Press, 1999), pp. 86-95.
- Kowaleski-Wallace, Elizabeth, *The British Slave Trade & Public Memory* (New York: Columbia University Press, 2006 ('Fictionalizing Slavery in the United Kingdom, 1990-2000', pp. 67-123)
- Lamore, Eric D., 'Transatlantic Transformations: Olaudah Equiano's Narrative and Caryl Phillips's *Cambridge*', in *Teaching Olaudah Equiano's Narrative: Pedagogical Strategies and New Perspectives*, dir. Eric D. Lamore (Knoxville: University of Tennessee Press, 2012), pp. 293-311.
- **Ledent, Bénédicte, '"Overlapping Territories, Intertwined Histories": Cross-culturality in Caryl Phillips's *Crossing the River*', *Journal of Commonwealth Literature*, 30.1 (1995), pp. 55-62.
- Ledent, Bénédicte, 'Is Counter-discursive Criticism Obsolescent?: Intertextuality in Caryl Phillips's *Higher Ground*', in *A Talent(ed) Digger: Creations, Cameos, and Essays in Honour of Anna Rutherford*, dirs. Hena Maes-Jelinek, Gordon Collier & Geoffrey V. Davis (Amsterdam & Atlanta, GA: Rodopi, 1996), pp. 301-308 [disponible en ligne]
- **Ledent, Bénédicte, 'Remembering Slavery: History as Roots in the Fiction of Caryl Phillips and Fred D'Aguiar', in *The Contact and The Culmination: Essays in Honour of Hena Maes-Jelinek*, dir. Marc Delrez & Bénédicte Ledent (Liège: L3, 1997), pp. 271-280.

- Ledent, Bénédicte, 'From a New-world Poetics to a New-world Vision: African America in the Works of Edouard Glissant and Caryl Phillips', *Commonwealth: Essays and Studies*, 21.2 (Printemps 1999), pp. 29-36.
- *Ledent, Bénédicte, 'Crossing a "Human River of Shattered Lives": Caryl Phillips's Diasporic Fiction/Vision', *The Literary Criterion*, 35.1&2 (2000), pp. 157-169.
- Ledent, Bénédicte, 'The "Aesthetics of Personalism" in Caryl Phillips's Writing: Complexity as a New Brand of Humanism', *World Literature Written in English*, 39.1 (2001), pp. 75-85.
- *Ledent, Bénédicte, "'One is exiled when one refuses to obey the commandments of Conquest Mission": Religion as Metaphor in Caryl Phillips's Diasporic Philosophy', in *Missions of Interdependence: A Literary Directory*, ed. by Gerhard Stilz (Amsterdam & New York: Rodopi, 2002), pp. 121-130.
- **Ledent, Bénédicte, 'Slavery Revisited Through Vocal Kaleidoscopes: Polyphony in Novels by Fred D'Aguiar and Caryl Phillips', *Revisiting Slave Narratives/Les avatars contemporains des récits d'esclaves*, dir. Judith Misrahi-Barak (Montpellier: Les Carnets du Cerpac, n°2, Université Paul Valéry, Montpellier III, 2005), pp. 281-293.
- Ledent, Bénédicte, 'L'Afrique dans le roman de la diaspora anglophone', *Critique*, 711-712 (Août-septembre 2006), pp. 739-750.
- Ledent, Bénédicte, 'Caryl Phillips and the Caribbean as Multicultural Paradigm', *Moving Worlds*, 7.1 (2007), pp. 74-84. [disponible en ligne]
- Ledent, Bénédicte, 'Caryl Phillips: The Dignity of the Examined Life', *The Routledge Companion to Anglophone Caribbean Literature*, dirs Michael A. Bucknor & Alison Donnell (Abingdon & New York: Routledge, 2011), pp. 72-77. [disponible en ligne]
- Ledent, Bénédicte, 'Of Invisible Men and Native Sons: Male Characters in Caryl Phillips's Fiction', *Configuring Masculinity in Theory and Literary Practice*, dir. Stefan Horlacher (Leiden & Boston: Brill/Rodopi, DQR Studies in Literature, 58, 2015), pp. 251-269.
- *Lenz, Günter H., 'Middle Passages: Histories, Re-memories, and Black Diasporas in Novels by Toni Morrison, Charles Johnson, and Caryl Phillips', *Crabtracks: Progress and Process in Teaching the New Literatures in English: Essays in Honour of Dieter Riemenschneider*, dir. Gordon Collier & Frank Schulze-Engler (Eye Dog Press, 2000), pp. 247-268.
- Loh, Lucienne, 'Racism and the English Countryside: Contemporary Black Britain in David Dabydeen's *Disappearance* and Caryl Phillips's *A Distant Shore*', *The Postcolonial Country in Contemporary Literature* (Basingstoke: Palgrave Macmillan, 2013), pp. 84-113.
- *Low, Gail, "'A Chorus of Common Memory": Slavery and Redemption in Caryl Phillips's *Cambridge* and *Crossing the River*', *Research in African Literatures*, 29.4 (Hiver 1998), pp. 122-140. Also published in *The African Diaspora and Its Origins*, dir. Polly Rewt (Bloomington: Indiana University Press, in cooperation with Ohio State University, 1998).
- **Mangrum, Khaliah, "'Like limbs from a tree": Home and the Homeland in Caryl Phillips' *Crossing the River*', *The Mind's Eye* (Spring 2007), pp. 73-81. [disponible en ligne]
- Mårdberg, Maria and Helena Wahlström, 'Parenthood in the African Diaspora: Caryl Phillips' *Crossing the River*', *Seeking the Self – Encountering the Other: Diasporic Narrative and the Ethics of Representation*, dirs. Tuomas Huttunen, Kaisa Ilmonen, Janne Korkka & Elina Valovirta (Newcastle-upon-Tyne: Cambridge Scholars Publishing, 2008), pp. 291-310.
- Mbungang, Derick J., 'Constructing the Black Atlantic: History and Memory in Toni Morrison's *Beloved* and Caryl Phillips' *Cambridge*', *Epitome: International Journal of Multidisciplinary Research*, 2.1 (January 2016), pp. 17-32. [disponible en ligne]
- McLeod, John, 'Postcolonial Fictions of Adoption', *Critical Survey*, 18.2 (2006), pp. 45-55 (esp. pp. 50-52).
- McLeod, John, "'Between two waves": Caryl Phillips and Black Britain', *Moving Worlds*, 7.1 (2007), pp. 9-19.

- *McLeod, John, 'Diaspora and Utopia: Reading the Recent Work of Paul Gilroy and Caryl Phillips', *Diasporic Literature and Theory – Where Now?*, dir. Mark Shackleton (Newcastle-upon-Tyne: Cambridge Scholars Press, 2008), pp. 2-17.
- *McLeod, John, 'European Tribes: Transcultural Diasporic Encounters', *Comparing Postcolonial Diasporas*, dirs. Michelle Keown, David Murphy & James Procter (Basingstoke: Palgrave Macmillan, 2009), pp. 19-36.
- **McLeod, John, 'British Freedoms: Caryl Phillips's Transatlanticism and the Staging of Rough Crossings', *Atlantic Studies*, 6.2 (August 2009), pp. 191-206.
- McLeod, John, "'A sound that is missing": Writing Africa in the Anglophone Caribbean', *Journal of Transatlantic Studies*, 7.3 (Septembre 2009), pp. 329-342.
- McLeod, John, 'English Somewheres: Caryl Phillips and the English North', *Postcolonial Spaces: The Politics of Place in Contemporary Culture*, dirs. Andrew Teverson & Sara Upstone, avec une préface de Edward Soja (Basingstoke & New York: Palgrave Macmillan, 2011), pp. 14-27.
- **McLeod, John, 'Bearings: Barbara Kingsolver, Caryl Phillips, Jackie Kay', *Life Lines: Writing Transcultural Adoption* (London & New York: Bloomsbury, 2015), pp. 179-226.
- Misrahi-Barak, Judith. 'Postérités anglophones et francophones des récits d'esclaves : regards vers le XXème et le XXIème siècle.' *Littérature et esclavage*, dir. Sarga Moussa. Paris : Editions Desjonquières, 2010. 385-396.
- **Misrahi-Barak, Judith, 'Post-Beloved Writing: Review, Revitalise, Recalculate', *Black Studies Papers*, 1.1 (2014), pp. 37-55. [article disponible en ligne et d'une grande utilité pour ce qui est de la recontextualisation historique et des caractéristiques thématiques et formelles du 'neo-slave narrative].
- *Muñoz Valdivieso, Sofía, "'Amazing Grace": The Ghosts of Newton, Equiano and Barber in Caryl Phillips's Fiction', *Afroeuropa*, 2.1 (2008). [disponible en ligne]
- **Muñoz-Valdivieso, Sofía, 'Neo-Slave Narratives in Contemporary Black British Fiction', *ARIEL*, 42.3&4 (2011), pp. 43-59. [disponible en ligne]
- Najar, Imen, 'Conrad's Kurtz in Heart of Darkness and Phillips's Nash in *Crossing the River*: A Discursive Approach', *Présence africaine en Europe et au-delà / African Presence in Europe and Beyond*, dirs. Kathleen Gyssels & Bénédicte Ledent (Paris: L'Harmattan, 2010), pp. 265-278.
- Najar, Imen, 'Caryl Phillips's "Heartland" and Joseph Conrad's Heart of Darkness: Revisiting Fear – An Intertextual Approach', *Caryl Phillips: Writing in the Key of Life*, dir. Bénédicte Ledent & Daria Tunca (Amsterdam & New York: Rodopi, 2012), pp. 139-151.
- Nowak, Helge, 'Significant Books from the West Indies and the Caribbean Diaspora from 1980 to the Present: Literary Round Table' (on Samuel Selvon, Moses Migrating, and Caryl Phillips, *Crossing the River*), *Anglistentag 1997 Giessen*, dirs Raimund Borgmeier et al. (Trier: WVT, 1998), pp. 218-222.
- Nyman, Jopi, "'Home", and Diaspora in the Refugee Novels by Benjamin Zephaniah, Abdulrazak Gurnah, and Caryl Phillips', *Identity, and Mobility in Contemporary Diasporic Fiction* (Amsterdam & New York: Rodopi, Textxet: Studies in Comparative Literature, 59, 2009), pp. 127-144.
- Okazaki, Hank, 'On Dislocation and Connectedness in Caryl Phillips's Writing', *Literary Criterion*, 26.3 (1991), pp. 38-47.
- Pedersen, Carl, 'Olaudah Equiano, Claude McKay, Caryl Phillips and the Extended Caribbean', *Prospero's Isles: The Presence of the Caribbean in the North American Imaginary*, dir. Diane Accaria (London: Macmillan, 2003), pp. 310-325.
- Pichler, Susanne, 'A Polyphony of Voices: Searching for Common History, Common Memory in Caryl Phillips's "*Crossing the River*" (1993)', *Anglia* 123.3 (2005), pp. 465-481.
- Pichler Susanne, 'Between Aphasia and Articulateness - Alien-nation and Belonging: National/Ethnic Identities in Selected Black British Novels', *Bodies and Voices: The Force-field of*

- Representation and Discourse in Colonial and Postcolonial Studies*, dirs. Merete Falck Borch, Eva Rask Knudsen, Martin Leer & Bruce Clunies Ross (Amsterdam & New York: Rodopi, 2008), pp. 333-347.
- Pichler, Susanne, 'Memory in Caryl Phillips's novel *Crossing the River* (1993)', *Acta Scientiarum: Language and Culture*, 33.1 (2011), pp. 1-12. [available online]
- Rice, Alan & Johanna C. Kardux, 'Confronting the Ghostly Legacies of Slavery: the Politics of Black Bodies, Embodied Memories and Memorial Landscapes', *Atlantic Studies*, 9.3 (2012), pp. 245-272.
- Rice Bellamy, Maria, 'Haunting the African Diaspora: Responsibility and Remaining in Caryl Phillips's *Crossing the River*', *African American Review*, 47.1 (2014), pp. 129-144.
- Riemenschneider, Dieter, 'One Hundred Years of Darkness: "I am no longer of Monrovia, having relocated into the Heart of the Country": Caryl Phillips's *Crossing the River* (1993) writing back to Heart of Darkness (1902)', *Being/s in Transit: Travelling, Migration, Dislocation*, dir. Liselotte Glage (Amsterdam & Atlanta, GA: Rodopi, 2000), pp. 83-92.
- Shima, Alan, 'Reading Ethically: Teaching and Caryl Phillips's *Crossing the River*', *Moderna Språk*, 101.2 (2007), pp. 108-114.
- Shirgave, Uday P. & P.R. Shewale, 'Diaspora Consciousness, Caryl Phillips's *Crossing the River*', *Critical Space*, 2.2 (2014), pp. 147-154.
- Terry, Jennifer, 'Sea Changes: Middle Passages and Voyages "Home"', *Shuttles in the Rocking Loom': Mapping the Black Diaspora in African American and Caribbean Fiction* (Liverpool: Liverpool University Press, 2013), pp. 119-173.
- Thieme, John, 'Pre-text and Con-text: Re-writing the Caribbean', *(Un)writing Empire*, ed. by Theo D'Haen (Amsterdam & Atlanta, GA: Rodopi, 1998), pp. 81-98 (pp. 88-90).
- **Tournay, Petra, 'Re-telling the Past: Metafictional Elements, *Caryl Phillips's Diasporic Narratives*', *Bridges Across Chasms: Towards a Transcultural Future in Caribbean Literature*, dir. Bénédicte Ledent (Liège: L3, 2004), pp. 89-99.
- *Walters, Wendy W., 'History's Dispersals: Caryl Phillips's Chorus of the Common Memory', *At Home in Diaspora: Black International Writing* (Minneapolis, MN: University of Minnesota Press, 2005), pp. 111-133.
- **Ward, Abigail, 'An Outstretched Hand: Connection and Affiliation in *Crossing the River*', *Moving Worlds*, 7.1 (2007), pp. 20-32.
- White, Jeanna Fuston, 'Ocean Passage and the Presence of Absence: The Problem of Place in Four Contemporary Slave Narratives', *Griot*, 26.2 (automne 2007), pp. 89-98.

I. Ouvrages critiques

- **Ashraf Rushdy. *Neo-Slave Narratives Studies in the Social Logic of a literary Form*. New York : Oxford University Press.
- Bland, Sterling Lecater. *Voices of the Fugitives : Runaway Slave Stories and their Fictions of Self-Creation*. Westport, CT : Greenwood, 2000.
- *Davis, Charles T. and Henry Louis Gates, Jr, dirs.. *The Slave's Narrative*. Oxford : Oxford UP, 1985.
- *Misrahi-Barak, Judith. Dir. *Revisiting Slave Narratives/ Les avatars contemporains des récits d'esclaves*. Montpellier : Service des Publications de Montpellier III, 2004.
- *Misrahi-Barak, Judith dir. *Revisiting Slave Narratives II/ Les avatars contemporains des récits d'esclaves II*. Montpellier : Presses universitaires de la Méditerranée, 2007.
- *Patterson, Orlando. *Slavery and Social Death. : A Comparative Study*. Cambridge, MA : Harvard UP, 1982.
- Smith, Valerie. *Self-Discovery and Authority in Afro-American Narrative*. Cambridge, MA : Harvard UP, 1987.

II. Récits historiques

- **Newton, John ' *The Journal of a Slave Trader 1750-1754 with thought upon the African Slave Trade*, dirs. Bernard Martin and Mark Spurrel. Epworth Press, 1962.
- **Cugoana, Ottobah. *Thoughts and Sentiments on the Evil of Slavery*. Londres, Penguin Books, 1999 (1787)
- Equiano, Olaudah. *The Interesting Narrative of the Life of Olaudah Equiano, Or Gustavus Vassa, the African*. Londres, Penguin Books, 2003 (1789)

III. Romans appartenant au genre des récits d'esclaves

- D'Aguiar, Fred. *The Longest Memory*. London : Chatto & Windus, 1994.
- *_____ . *Feeding the Ghosts*. London : Chatto & Windus, 1997.
- Hill, Lawrence. *The Book of Negroes*. Toronto : HarperCollins, 2007.
- *Morrison, Toni. *Beloved*. New York : Knopf, 1987.

IV. Articles sur la question de l'esclavage et sa représentation

- Major, Clarence. 'The Slave Trade : View from the Middle Passage.' *African American Review* 28 (Printemps 1994) : 11-22.
- Unchained Voices, An Anthology of Black Authors in the English-speaking World of the 18th Century*. Lexington : the U Press of Kentucky, 2004 [1996]

V. Ouvrages annoncés dans le cadre de la préparation de l'agrégation

Commonwealth, Essays and Studies, numéro spécial été 2017, sous la direction de Kathie Birat.

Guignery, Vanessa, actes du colloque '*Crossing the River : 'the many-tongued chorus'*' dans la revue *Cycnos* (Université de Nice Sophia-Antipolis).

Král, Françoise. *Intercalaires*, dirs. *Hélène Aji et Emily Eells*, Presses universitaires de Paris Ouest, 2017.

La liste n'est pas exhaustive et sera mise à jour ultérieurement.