
11

The Exhausted Intertext as Cultural
Memory: Erased and Displaced

Identities in Caryl Phillips’
The Nature of Blood and The Lost Child*1

*	 This research essay pertains to the Department of Humanities’ common project “Transformations
of the Human”, within the frame of the specific project “Identity and Diversity of the Subject in Natural
and Social Contexts: a Historical and Philosophical Approach – Part I: Human Diversity in Context”,
coordinated by Cinzia Ferrini.

ROBERTA GEFTER WONDRICH

Introductory Remarks

A consideration of Caryl Phillips’ profile as one of the most important
contemporary writers in English today should mention Pieter Vermeulen’s
remarkable synthesis of “the vast scope of Phillips’s imagination and archival
labour” (Vermeulen 2019, 38). As his work has constantly focussed on issues
of belonging, origins, displacement, some of his most significant works weave
together different narratives set in different places in Europe and abroad and
at different moments in time, dramatizing the condition of unbelonging and
identitarian loss (and particularly of the African diaspora and the slave trade)
with recognizably postmodernist and postcolonial novelistic strategies. His
preoccupation with racial and religious difference, identitarian precariousness
and the historical process of the construction of nationality is pervasive, and
very subtly articulated in his entire career through the expression of “some
specific forms of double consciousness” which Paul Gilroy identifies as a

294 R. GEFTER WONDRICH

requirement of a Black and British cultural identity (Gilroy 1993, 1). Two novels
in particular, marking his earlier and most recent output, probe into the aporias
of historical and societal identity in the present through some recurrent tropes
and figures, and remarkably engage with the canonical intertext and two of the
greatest traumas of modern history: colonial slavery and the Holocaust. These
are the ambitious historical novel The Nature of Blood (1997), which features a
rewriting of Othello and two narratives of the Jewish diaspora set respectively
in the fifteenth century and 1948, and the recent The Lost Child (2015) which
combines a sort of prequel to Wuthering Heights, a biofictional dramatization of
Emily Brontë’s last days and an ill-fated love story between a black Caribbean
and a middle class English woman in 1960s England.

Featuring a section which reads as prequel of Emily Brontë’s Wuthering
Heights, the eccentric, anti-normative most celebrated English mid-19th century
romance, The Lost Child explores the potential and the limits of both the source
text itself and of its protagonist, the dark Heathcliff, as an icon of otherness and
contested identity, while also drawing from and recreating other literary and
non-literary sources such as a short story by Jean Rhys, a police story of the 1960s
English Midlands and many pop songs of the late 1960s and early 1970s. Brontë’s
masterpiece is, in fact, a crucial intertext which was both formative in Phillips’
literary Bildung and a key text in late twentieth-century literary dramatizations
of British identity. Emily Brontë features in the opening and penultimate chapters
of the novel, in the context of the Haworth household, and embodies a sort of
unifying, although deeply troubled, authorial consciousness.

As Françoise Král suggests, the prequel as a contemporary fictional genre is not
only to be considered as a critical reappraisal of official history, but also of a personal
and authorial reception of the source text, “of one’s memory and understanding of
the canonical texts one has grown up with” (Král 2019, 53). This essay considers
precisely this comprehensive – both subjective and cultural – understanding of the
canonical intertext as both a tribute and an act of emancipation (Král 2019, 53). It
examines this key aspect through the complexity of Phillips’ rewritings of Othello
and Wuthering Heights in the context of his exploration of a problematic notion of
transnational and transhistorical identity.

Both novels interweave different narratives of unbelonging (a distinctive
trope in Phillips’ work, as mentioned above) and the search for an impossible
rootedness, and dramatize racial, ethnic and religious difference as an existential
plight produced by colonial history and its traumas. This is a core concern of
Phillips’, as a novelist and an intellectual, who repeatedly thematised such
identitarian difference as deeply distressing and disabling for his protagonists,
who ultimately fail in their struggle to come to terms with it and reach out to a
deeper human connectedness with their families and social environment.

29511. ERASED AND DISPLACED IDENTITIES IN CARYL PHILLIPS

As a “novelist who engages with Britain’s past and sense of identity as with
the collective amnesia which has often characterised fictional as well as historical
delineations of the British landscape” (Král 2019, 53), Phillips uses issues of
race, exile and identity in the multicultural world of the past and the present as
conduits for a radical meditation on the human condition in history.

1. Race, Identity and Cultural Memory through the Intertext in
The Nature of Blood and The Lost Child

This essay investigates how Phillips’ literary agenda thrives on the traditionally
problematic connection of the intertextual engagement with the source text,
mainly through forms of novel expansion1 and rewrites – specifically the prequel
and the biofictional – as a subtle, sophisticated critique to the idea of the intertext
itself as a matrix of cultural memory.

The conventional notion of the postcolonial rewriting of the canonical text
– be it a prequel, sequel or coquel – has been largely conceived in ethical and
ideological terms as a counterdiscursive strategy which has been represented
as a “rerighting” of the Eurocentric, andro-centric, metropolitan imagination
underpinning colonial and non-colonial literature, to quote Chantal Zabus’
influential formula (Zabus 2006). Moving away from conventional literary
strategies of counterreadings of master plots, Phillips’ fiction foregrounds a far
more complex, searching and at times ambivalent engagement with his intertexts
and his cultural background, and he does so in an only apparently less ambitious
form in his penultimate novel to date, The Lost Child (2015).

Significantly, in two different stages of his career, Phillips has considered
two key figures of ‘the other’ in the English canon, both of which embody some
of the most recurrent dark sides of his main characters. Othello and Heathcliff
are displaced, other, and ultimately self-consciously destructive characters, and
they refract that constellation of Phillips’ contemporary subjects which feature
the traditional figures of the orphan, the outcast and the exile who get lost or
remain adrift in environments which disown or erase their identitarian heritage
and their possibility to belong. The intertext is thus not primarily a cardinal
feature in the construction of the new text as the object of a revisionist process
– postcolonial/postmodern/neo-historical –, but rather a matrix, where hints
and elements of ambiguity, instability and ambivalence are retrieved, amplified
and transfigured to produce a critique of the displaced history of oppression and
amnesia of the West.

1	 See a recent overview of the phenomenon in Anglophone literatures in Parey 2019, 10.

296 R. GEFTER WONDRICH

 Among the distinctive traits of Phillips’ literary agenda and his specific
use of intertextuality the question of race is constantly present as part of his
conception of identity in history, hence developing both in a transnational and
transhistorical perspective. In the two novels considered in this contribution,
this bond is central and confirms the continuity not only of this concern but of his
literary politics in joining different cultural and historical dimensions. Phillips’
writing constantly dwells on how race is a permanent marker of difference
which defines the racial other as outsider. However, his protagonists, especially
the female ones, are above all social and cultural misfits, who progressively lose
themselves, adrift in a hostile or unsympathetic human environment. In his
pamphlet-travelogue The European Tribe, published in 1987, Phillips famously
wrote: “the Jew is still Europe’s nigger” (ET 53). The connection between the
history of the Jews in Europe and the history of the Blacks is a structuring one
in Phillips’ work, a powerful ideal link which probes deep into the question of
identity in the European and transatlantic world and which seems to suggest a
metonymical rather than metaphorical view of history (Craps 2008, 198). As Ann
Whitehead points out in her study of trauma fiction, Phillips may have referred
to Paul Gilroy’s analysis and advocation for dialogue between black and Jewish
cultures in turning to Renaissance Venice as his fictional setting, a choice which
allowed him an intertextual use of Shakespeare’s black and Jewish protagonists,
Othello and Shylock (Whitehead 2004, 103). Moreover, the Mediterranean setting
of most of the novel (Venice, Cyprus and Israel), can be read in the light of a
parallel with the Caribbean as a space of transit, heterogeneity and archipelagic/
labyrinthine nature, a Mediterranean – and its Europe – as historically failed,
according to Ledent (2001, 193).

For biographical reasons, the history of the persecuted Jews in fact figures
so prominently in his work as it provided a “prism” (Craps 2008, 199) to the
young writer growing up as a black child of Caribbean origins in the 1960s
Midlands, in the face of the public amnesia that surrounded the history of British
slavery. Having arrived in England from Saint Kitts as a very small child, his
whole heritage as a second-generation immigrant was of no avail to him when
he made his way to Oxford, so that, in search of historical and identitarian
mainstays, Phillips turned to Jewish history, which proved inspirational to his
own predicament. This happened not only in the years when the whole of Europe
was addressing the incommensurability of the Holocaust, but also because of the
silence under which the condition of the first and especially second generation
of black immigrants was treated in Britain at the time2.

2	 Several critics underlined this context, and notably Clingman 2009, 170.

29711. ERASED AND DISPLACED IDENTITIES IN CARYL PHILLIPS

The figure of the survivor from the Holocaust is already present in an
earlier novel, Higher Ground (1989) in the character of Irina, a Polish Jew living
in England. Moreover, the Jewish-black association also proved to unravel
a personal connection, as Phillips revealed to have had a Portuguese Jewish
grandfather who never acknowledged his grandchildren. This autobiographical
detail clearly strengthens the subjective and personal commitment to the
thematic cluster of displaced racial and cultural identity in Phillips’ work, where,
nonetheless, what counts primarily is not so much race but the condition of
being an outsider (Clingman 2009, 76), as his characters invariably prove in
their different conditions of suffering and discrimination.

The Nature of Blood inaugurates Phillips’ ambitiously disjointed polyphony
of storylines and narratives, which he resumes in The Lost Child and which is a
significant constituent of the use of intertextuality in his literary agenda. It has
four major narratives which constantly intersect, at varying length, challenging
the reader to follow the protagonists’ brooding and parallel undoing. The
framing narrative, which opens and closes the novel, is that of Stephan Stern,
a Jewish doctor who left Germany for Palestine before the war and who, in
the Israel of the 1990s, encounters a young woman, Malka, an Ethiopian
Jewish immigrant who remains an outsider because of her ethnicity. The most
prominent narrative, related mainly in the first person, concerns his niece Eva
Stern, a survivor from Bergen-Belsen who had been forced to become part of a
Sonderkommando, charged with the task of burning bodies. The narrative covers
her life in Germany in the mid-Thirties, with her family history recalling that of
Anne Frank’s, her liberation by English troops in 1945 and her suicide, further
to her mental breakdown and sentimental delusion for a married British soldier.
A third narrative, written mainly in the third person in a more factual style,
recounts the blood-libel execution of some Jews of Portobuffolè, near Venice,
in the late fifteenth century. It is a harrowing tale of injustice and sacrificial
violence, which cannot fail to evoke the themes and motifs which run through
The Merchant of Venice, in its treatment of law and its critique of justice.

The fourth and most openly ‘literary’ narrative is a sort of ‘coquel’ revisitation
of Othello’s story in Venice, which describes him as a psychological and emotional
outsider the nation-state. In the opening page of The Nature of Blood, the question
of belonging is framed in the context of the Jewish nation-building struggle: a
little boy asks one of the protagonists, the Jewish doctor Stephan Stern, who
left Germany before the Nazi deportations to the camps started, to found a new
nation-state in Palestine: “Tell me, what will be the name of the country?”; the
country of origin is, in fact, as in Stephan Stern’s words, “A world that I can never
put down to rest” (NB 11). The fundamental questioning of the idea of nation as
belonging, rootedness, identity, constantly resonates in this early novel through

298 R. GEFTER WONDRICH

its polyphonic structure, but the novel also dramatizes “the violence of memory”
(NB 33) which haunts Eva Stern’s life as a survivor of the camps, and who no
longer can use the word “home” (NB 37).

In The Nature of Blood and The Lost Child, Stephan Stern and Julius Wilson,
the male characters who single-mindedly pursue an ideal commitment to the
idea of the nation and nation-building, and who therefore conceive of identity in
essentialist terms, are responsible for the bereavement of their families, as they
intentionally abandon their wives and children. Significantly, though, they are
not beset by guilt, and this betrayal of family and origins is shared in by the black
general himself in The Nature of Blood, who, hired by the Venetian Republic which
employed foreign commanders to prevent uprisings from the Venetian military,
reveals he has left his wife and son in Africa, where he had been of royal blood.
Upon discovering the obscurity and complex social rituals of Venetian society,
he becomes aware of his foreignness and loneliness in that elusive city-state of
“overwhelming beauty” (NB 121) where “(S)uddenly the world was muffled in
mist” (NB 117), and he feels unable to sustain the pressure of finding himself in
the “underworld” of the Jewish ghetto. Ultimately, he realises that his marriage
to Desdemona will definitely cut him off from his past and his country and lead
him to “a quality of isolation [...] never before experienced” (NB 159). The loss
of identity as a condition of otherness in a society which is only apparently
hospitable to foreigners, while it actually exploits them for exclusively financial
and political purposes, is dramatized in the Shakespearean narrative of The
Nature of Blood in the only passage where Othello, now in Cyprus, is polemically
addressed by the authorial voice in the second person, in tones of indictment, for
having relinquished his past, and thus his true identity:

And so you shadow her every move, attend to every whim, like the black Uncle Tom
that you are, Fighting the white man’s war for him/wide-receiver in the Venetian
army/The republic’s grinning Satchmo hoisting his sword like a trumpet/you tuck
your black skin away beneath their epauletted uniform, appropriate their words
(Rude am I in speech), their manners, worry your nappy wollen head with anxiety
about learning their ways, yet you conveniently forget your own family, and thrust
your wife and son to the back of your noble mind. O strong man, O strong man, O
valiant soldier, O weak man. You are lost, a sad black man. […] My friend, the Yoruba
have a saying: the river that does not know its source will dry up. You will do well to
remember this. (NB 180-181)

The scene closes on the black general before he is reunited with Desdemona,
leaving the reader in anticipation of the ensuing fatal error whereby the tragic
hero kills his innocent beloved, as well as in doubt as to the possibility of an
alternative, though hardly plausible, ending. The authorial voice chastises the
weakness of Othello as the mimic man, now turned into “a figment of the Venetian

29911. ERASED AND DISPLACED IDENTITIES IN CARYL PHILLIPS

imagination” (NB 182), a subaltern subject whose personal memory has been
displaced and written over by his assimilation, thus exposing the effaced history
of the African as Other. This is one of the most avowedly ideological passages of
Phillips’ early output, and possibly too conspicuously so in the already ambitious
narrative orchestration of the novel. Despite this formal flaw, it persuasively
proclaims the intertextual-transtextual project and palimpsestuous quality
of The Nature of Blood, and reclaims the Othello myth as part of an ongoing
discourse on identity in a national and transnational context, which finds a
modern counterpart in the character of Stephan Stern, haunted by the memories
of his abandoned wife and child fifty years after.

On the whole, I agree with Stef Craps in viewing the structural use Phillips
makes of intertextuality (not only, of course in The Nature of Blood) as the
key feature of his approach to the core question of identity, of historical and
cultural memory and amnesia, of racial and religious difference. The intertext
as hypotext and as the product of an ongoing blending of different textualities,
in fact, also signals Phillips’ critical remove from the historical reality he tries
to represent, in all its cogency and unspeakable traumatic legacy (Craps 2008,
199-200). It proclaims his creative attempt to mediate, articulate and renew
such representation (where the very notion of ‘representation’ is, of course,
inherently problematic), in spite of the shortcomings and inherent liabilities
that are entailed by literary ventriloquism as a cultural practice widely adopted
by neo-Victorianism and other contemporary trends of literary rewritings and
expansions.

The metaphor of ventriloquism is thus suggestive of the complex attempt to
restore agency to marginalized and silenced subjects of history3, as would be the
case with the victims of the historical traumas considered in these two novels.
Yet literary ventriloquism implies itself a form of cultural power, which is all the
more evident when engaged in re-voicing submerged or elided individual and
communal histories of violence. As critics have repeatedly pointed out, Phillips’
output has been consistently concerned with this “narrative reclamation/
adoption of absent stories, the unvoiced accounts of orphans and stolen or
denied children of Empire” (Ledent & O’Callaghan 2017, 2) through a recurrent
address of the literary canon and of European literature at large.

The Nature of Blood is thus not a consolatory narrative, nor a monitory,
ideological pronouncement against totalitarianism by a talented young writer. As
Stephen Craps remarked, in reworking the Anne Frank’s story by partly weaving
it into the character of Eva Stern, but complicating this character into a morally

3	 See, among others, Widdowson 2006. About the forms and strategies of literary ventriloquism in
neo-Victorianism, see Davies 2002.

300 R. GEFTER WONDRICH

dubious one, who had been part of a Sonderkommand4, Phillips also foregrounds
that dimension of ambivalence and moral complexity which is irreducible in any
fictional revisitation of the traumas of history, thereby evading the risk – and the
temptation – to seek comforting narratives which aim at the empathetic reviving
of sacrificial figures. The question of race as central to the nexus between the
exploration of identity and the use of the English literary canon is also central to
Phillips’ penultimate novel to date, The Lost Child, where the male protagonists
are all deeply affected by their racial hybridity in their identitarian plight.

The novel is structured in ten chapters framed by the neo-Victorian narrative
inspired to Emily Brontë’s last days of life and by the reimagined Heathcliff story
of Wuthering Heights. The opening chapter begins in Liverpool and depicts the
agony of a slave woman who has been abandoned to her lot by an Englishman
who will later turn out to be Mr. Earnshaw, and the father of her child, the
Brontëan Heathcliff. The second and penultimate ones complete the intertextual
construct of the novel, as they focus on Emily Brontë’s agonizing longing for her
brother Branwell, who in her reverie she identifies with Heathcliff, her fictional
creation. The third and last chapters narrate the slave woman’s death and little
Heathcliff’s forced homecoming with Mr. Earnshaw, bound for his new house in
the moors, which the readers recognise as Wuthering Heights. The other main
storyline, set in the Midlands and London from the 1960s to the 1970s, deals
with the tormented life of Monica Johnson, a middle class only daughter who falls
in love with a young Caribbean immigrant, Julius Wilson, has two children and
tries to survive the breakup of their relationship and his abandonment once he
decides to pursue his decolonizing nationalist commitment back home. Lonely
and destitute, she spirals into mental alienation and finally commits suicide
after her younger son disappears, abducted by a local paedophile. The novel
thus clearly builds on a postcolonial contemporary revision of the character of
Heathcliff as Mr. Earnshaw’s illegitimate son of mixed blood, born of a former
slave in the foremost world slave market of the eighteenth century, the city of
Liverpool, following a critical interpretation of Heathcliff’s ‘otherness’ that was
inaugurated by Susan Meyer’s study on “reverse imperialism” in Wuthering
Heights5. It also resonates with Terry Eagleton’s interpretation of little black
Heathcliff as a figure who represents the impoverished Irish children who had
arrived in Liverpool in 1845, at the time of Branwell Brontë’s visit to the city,
Emily’s lost, deranged brother with whom the novel’s Byronic hero has “a strong
kinship” (Eagleton 1996, 3). Heathcliff as racial other becomes the key figure of

4	 The special units of deported, mostly Jewish, who had to collaborate with the Nazis inside the
camps. Phillips had already dramatized the ambivalence in the victims of the horrors of history in the
character of an African slave who is spared his life but made complicit in the slave trade.
5	 See Meyer 1996, Chap. 3.

30111. ERASED AND DISPLACED IDENTITIES IN CARYL PHILLIPS

the disruptive, othering absent presence of British imperialist slavery in English
literature, and the novel further enlarges the resonances of Brontë’s source text
in encompassing the Black Atlantic and its disseminated history of loss, human,
racial, cultural, geographical.

While the eighteenth century mixed blood child is recognisably an embo
diment of alterity, the two boys who grow up without a father, witness their
mother’s progressive derangement and undergo the ordeal of foster parenting,
embody the precarious, unacknowledged condition of the first generation of
Black British of Caribbean origin who simply could not belong in the England of
the 1960s and 1970s. In The Lost Child perhaps the most explicit representation
of the young boy’s displacement as the son of a black man and a white English
woman occurs when he arrives in the new school, where he is the only black boy,
looking “pathetically out of place” (LC 115) and realizes he will not be part of that
social environment:

“my name is Tommy Wilson”
“And where are you from, Thomas?”
“I’m from England.” His fellow pupils release a volley of scornful cackling
that threatens to swell into hysteria. (LC 117).

The dialogue subsumes identity, race, nationhood and belonging in the painful
exclusion which represents the common fate of all the lost children of the
novel, the half-blood child/little Heathcliff and the two brothers, who, like him
who nurses the slave woman, are also forced to become caregivers to their
ailing mother (especially Ben, the smartest and older). The tripartite narrative
layering, thus, eventually pulls the strings of the novel’s intertextual coherence,
where each protagonist’s plight is reflective of the others’. Far from finding its
main significance in the mere re-righting of Brontë’s masterpiece through the
adoption of a combined biofictional and prequel narrative, The Lost Child is,
among other things, an accomplished postcolonial text in its ideological and
cultural assumptions, since the postcolonial in Phillips always intersects with
other dimensions, which enrich its significance.

It resonates with historical trauma, primarily the Holocaust, migrancy, Jewish
and African diaspora and the experience of bereavement, even familial and
societal. The lost, orphaned and ‘other’ child of the occluded history of British
slavery is then the unifying figure (significantly silent, although presented as
intelligent and alert) who foreshadows the other lost children of the Empire,
adrift in search of a home where they can belong. The novel unfolds this accretion
of affinities through a narrative poetics that weaves together fiction with the
biographical and the intertextual in a very knowing, apparently contrived but
ultimately effective way. Even if not so immediately rewarding upon first reading,

302 R. GEFTER WONDRICH

in fact, The Lost Child reasserts Phillips’ taking a stance against interpretation as
authority-driven and ideologically inflected, as it avoids any slippage into new
stereotypical re-uses of the source text, and resonates through a kind of long
haul effect. It is actually one of those novels which “gain(s) richness and power
with re-reading” (Attridge 2015, 16) and may constitute an adequate example
of that “act” of reading/ act of literature theorised by Derrida and Attridge
(Attridge 2017, “Introduction”). It is therefore rather in this perspective – that of
the literary text as an event, rather than a self-contained object – that I consider
these two novels as able to unfold their most authentic value, and Attridge’s
conception seems to validate the complexity as well as the possibly intentional
flaws of these texts’ address to their readers.

2. Renewing, Revoicing the Intertext: A Multivocal, Disjointed Unity

Phillips’ narrative strategy in both novels is again worthy of consideration at this
point, before probing deeper in his use of intertextuality in the last two sections
(§§ 3, 4). While in the earlier Crossing the River or Higher Ground the different
storylines or narrative layers were kept distinct and told sequentially, both The
Nature of Blood and The Lost Child display self-standing discrete units, with
some relevant differences: in The Nature of Blood the narrative sections follow
in an almost seamless flow, but they often interlace through very short passages,
while in The Lost Child the three stories are organized in ten chapters, and each
reconnects with the previous one. Furthermore, in The Lost Child, as mentioned,
there are also other voices which contribute to the disorienting polyphony of
the novel; not a jarring cacophony but, rather, a kind of palimpsestuous layering
of heterogeneous voices including pop songs from the 1960s and early 1970s6.
Thus, third and first-person narration mingle in a narrative texture which
connects different temporal and historical plans and different locations (late
fifteenth-century Venice to early 1990s Israel, eighteenth-century Liverpool
to 1970s Midlands) in novelistic formats which do not strive to achieve final
closure or attain a higher coherence through specific devices such as leitmotivs.
Rather, as Stephen Clingman remarked, Phillips’ “writing raises disruption
to a highly structured principle” (Clingman 2009, 76). Thus, significantly, it is
the disruption of the very lives that are narrated which is foregrounded by the
shifting, intentionally confusing unfolding of the narration, which clearly engages

6	 A device which had been successfully employed in the early 1990s by the Irish novelist Patrick
McCabe in his The Butcher Boy (1992) and Breakfast on Pluto (1995), which are also centred on the
progressive mental derangement of the protagonists.

30311. ERASED AND DISPLACED IDENTITIES IN CARYL PHILLIPS

the reader in a modernist, “writerly [...] act of literature”7, in Derek Attridge’s
words. This disjunctive, erratic quality of Philips’ narrative structures is thus
effective both at the level of reading the individual narrative strains and of the
interpretive challenge of assembling and combining them into a further act of
reading.

Far from a mere display of formal adroitness and artistic sophistication, this
structure openly proclaims both the inevitability (i.e. the historical dissemination)
of individual, isolated and plural existential narratives and the imperative of
connectedness, affinity and refraction through the cultural and literary endeavor.
It should be remarked how this achievement has the tangible effect of sacrificing
a more appealing and immediate form of readerly experience, a plaisir du texte
targeted at a wider readership, for an experience of re-reading, as illustrated.
Furthermore, the very texture of both novels, fractured and inconsequential as
it is, argues for a revision of the more conventional and widely practiced uses of
intertextuality and trans-textuality, and notably of the rewritings of the source
text in postcolonial and contemporary writing, and rather gestures towards a
radical questioning of its cultural influence as perceived so far.

In other words, particularly in The Lost Child, the storylines and the figures
of the intertext, Emily Brontë’s unique masterpiece, are extricated, ‘exhumed’,
from their fictional unity and weaved into a construct where they are revived
in an attempt to connect collective amnesia and cultural and personal memory
into a fluid new fictional creation. However, and this is my further point, the
very frame and texture of this novel proclaims not only the fragmentation, the
occlusion and dispersal of memory – as in the case of Monica’s lost half-blood
children and of her own descent into madness – and not only the ultimate
consumption and exhaustion of the hypotext/intertext as a matrix of collective
cultural identity, but also its generative and disseminative potential. Although,
as Ledent remarks, “Phillips’ historical fictions (like Cambridge) write to and, in
the sense of a palimpsest, over texts from the colonial narrative archive” (Ledent
2017, 6), The Lost Child does not gather its main momentum by offering a counter-
discursive prequel to the canonical masterpiece, but rather in slowly unfolding
its creative blending of storylines and the genealogies they stand for, along the
lines of a palimpstestous achievement8. It is in this sense, in fact, that the critical

7	 This is what a literary work is: “an act, an event, of reading, never entirely separable from the
act-event (or act-events) of writing that brought it into being as a potentially readable text, never
entirely insulated from the contingencies of the history into which it is projected and within which it
is read [...]” (Attridge 2017, 59).
8	 I am using the term and concept of intertextuality as commonly understood, but also in the
Kristevian sense of a deeper and more far-reaching complexity of relations that pertain to the geno-
text as compared to the pheno-text. However, I think that Phillips’ work, and particularly the two
novels I have considered, in their creative treatment and relational reading of historical and literary

304 R. GEFTER WONDRICH

and revisionist practice of rewriting which also extends to incorporate parts of
the canonical writers’ biographies becomes what Laura Savu identifies as “a sign
of cultural renewal rather than a symptom of exhaustion” (Savu 2009, 242). Or,
rather, that exhaustion becomes itself productive.

3. The Nature of Blood, The Lost Child and the Exhaustion of the
Intertext: A ‘Place of Vulnerability’

Phillips’ recurring use of intertextuality and his turning to the canon of both
English and Caribbean literature – as in his most recent biofictional treatment of
Jean Rhys’ life in A View of the Empire at Sunset (2018) – address the identitarian
dimension of literature in relation to the inevitable ideological limitations of
the English canon as failing to foster a sense of identity for his generation and
his ethnicity, that of the Black Britons. Ever since his early output, Phillips has
always experimented with other intertexts, initially aiming at what Fernando
Galvan defined as an attempt to rewrite some aspects of the African diaspora:

– the middle passage, the difficulties of cultural assimilation etc. – from the perspective
of a few canonical works such as Shakespeare’s Othello and The Merchant of Venice,
and The Interesting Narrative Olaudah Equiano, or Gustavus Vassa the African, Written
by Himself (1780 Ctrl) in Cambridge (1991)9.

He also drew on the historical reports on the Portobuffolè story and Anne Frank’s
Diary in The Nature of Blood, on Wuthering Heights and Jean Rhys’ Wide Sargasso
Sea and “Let Them Call It Jazz” in The Lost Child and, again, on Jean Rhys’ life and
masterpiece in the most recent novel to date, A View of the Empire at Sunset (2018).
His fascination with artists’ or authors’ lives was bound to lead him to engage
with forms of biofiction, like other prominent contemporary novelists who have
increasingly turned to this genre. Stephen Clingman recently analysed Phillips
use of the literary life – fictional or authorial – through the prism of biofiction,
putting “the biofictive in conversation with the biopolitical” (Clingman 2018,
2). However, in applying the notion of the “postcolonial biofictive” as “a form

sources, offer an interesting example of “palimpstestuous” writing, a term first coined by Gerard
Genette in Palimpsestes (1982) and further developed by Sarah Dillon’s The Palimpsest: Literature,
Criticism, Theory (2007) in mutual elucidation with other critical concepts, and in its encompassing
relation to intertextuality itself, as “a more compelling figurative and theoretical metaphor of
the text”. Dillon states that, “according to its logic, the concept of palimpsestuousness overwrites
Kristeva’s ‘intertextuality’, and palimpsestuous textuality provides a new and more apposite name
for that permutation of texts in, on, and as, the space of textuality.” (Dillon 2007, 86). Other critics
such as Ledent use “palimpsestous” referred to Phillips’ work as a current term.
9	 Galvan 2005, 245-262, 245 and passim.

30511. ERASED AND DISPLACED IDENTITIES IN CARYL PHILLIPS

of epistemology” (Clingman 2018, 5), Clingman seems to use the term as mere
combination of the fictional and the biographical, without specifically considering
that the biographical in biofiction is always recognizably referred to a specific
historical/biographical subject, rather than to human lives which become objects
of textual recuperation and reinvention. His idea of the biofictional as a way of
understanding the self of figures “who are altogether unknown” (Clingman 2018,
6) is, in fact, not aligned with the current debate on biofiction10. This conception
of biofiction referred to Phillips’ novels should rather be reintegrated in a more
encompassing conception of the intertext and intertextuality, where the fictive is
indeed composed of both autobiographical and biographical elements (as in the
centrality of Emily Brontë’s figure). I would then rather opt for a blending and
combination of the intertext, the fictive and the biofictional and (and under) the
umbrella-term of life-writing, in order to probe into the possibility that Phillips
should be now, in this mature phase of his career, exploring the possibility of
the definitive exhaustion of the intertext along the lines of the conventions of
postcolonial rewriting11. An exhaustion which can be regenerated through the
insertion of different combinations of the fictive and the historical-biographical,
and does not conceal the metaliterary quality of its undertaking.

Phillips intertextual strategy and poetics have become increasingly complex
over the course of his career, and continue to pay tribute to one of the earliest,
foundational postcolonial writers: the half creole-half Welsh novelist Jean Rhys,
whose complex relationship with both the Caribbean and Britain is a common
concern. (Ledent 2019, 3). Both Buonanno and Ledent have established that
there exists an intertextual relationship between Rhys’ Wide Sargasso Sea, the
novella “Voyage and the Dark” and Phillips’ early fiction, a relation “which is of
the allusive and affiliative type rather than the derivative or counter-discursive
one” (Ledent 2019, 6). Phillips’ homage to Rhys, now further attuned in the
biofictional mode in his most recent A Picture of The Empire at Sunset, is also
confirmed by the intertextual links that Giovanna Buonanno perceptively
detected between Monica Johnson and the protagonist of Rhys’ short story “Let
Them Call It Jazz”, Selina Davis.

These two women, who both have been lent an empty flat by a male friend,
are ostracised by their priggish English neighbours for their apparently

10	 Biofictions should not aim to restore or complete the truth of a life, nor of a biographical intertext,
but they can aim to create a possible, alternative and yet not unrelated world. As Michael Lackey, one
of its leading theorists, argues, “biographical novelists invent stories that never occurred in order
to answer perplexing questions, fill in cultural lacunae, signify human interiors, or picture cultural
ideologies” (Lackey 2016, 14). This tension between the supposed and deconstructed truth of facts
underscores all accomplished biofictions.
11	 Phillips himself seems to authorise this readjustment of the biofictional into the other, more
encompassing category, in a recent interview. See Ledent, Phillips & Tunca 2019, 3.

306 R. GEFTER WONDRICH

unconventional behaviour, which ends up with Selina being imprisoned
and Monica drifting even further into loneliness and isolation (see Ledent &
O’Callaghan 2017, 6; Buonanno 2017, 101). Phillips draws from Rhys a type of
female protagonists who – much like Antoinette Cosway in Wide Sargasso Sea
as its most famous model – are displaced, lonely, and destitute women, astray
in a hostile or unsympathetic environment, and who eventually succumb to
mental derangement. This is a fate common to nearly all of Phillips’ female
protagonists, starting with Leila in The Final Passage, his debut novel, Irina in
Higher Ground, the slave “crazy” woman, Heathcliff’s mother, and Monica in
The Lost Child. The theme of mental derangement and illness, which has long
been a pervasive presence in Caribbean literature through “various forms
of mental illness, breakdown and psychopathology” as remarked by Ledent,
O’Callaghan and Tunca (Ledent, O’Callaghan & Tunca 2018, 2), connects the
poetics of identity in The Lost Child with Rhys’ work. In the novel all the three
female protagonists – the slave woman, Emily Brontë and Monica – undergo a
form of mental instability and emotional collapse, which the reader is made to
follow through an increasingly erratic language, syntax, and style, so that they
become not only a suggestive metaphor of the individual’s dislocation in relation
to the imperial and post-imperial reality, but a highly functional formal device
of the novel, which seem to pay tribute to the late modernism of Rhys’ work.
Clearly, mental derangement stems from the isolation, helplessness, oppression
and desperate resistance endured by women in a patriarchal and racist social
context related to the Caribbean; the opening section introduces the theme
though the slave woman, the most forlorn and abused character, to renew it in
the character of Monica, the late twentieth-century, educated and apparently
emancipated white woman. Significantly, her precariousness and vulnerability,
as a daughter, woman, wife and mother, is induced and caused by her association
with the Caribbean Julius, who in his turn grows estranged from her and caught
up in his nationalist political obsession. Therefore, this association between
insanity and the twentieth-century Caribbean/black Atlantic seems to trace the
progress of the insanity trope full circle in the novel, reversing the terms of the
late eighteenth century miscgenation between the unnamed slave woman who
becomes Mr. Earnshaw’s lover and little Heathcliff’s mother.

Overall, then these ‘meta’ – critical and partly biofictive – intertextual politics
that revolve around the authorial figures of Emily Brontë, Jean Rhys, and,
through Rhys, indirectly to Charlotte Brontë, ultimately do not aim at rewriting
the source text/s through the format of the prequel, sequel and coquel (or better,
make use of these forms to supplement it), but rather incorporate them into a
prismatic narrative structure where the text and its characters reverberate
though other, different stories, in their turn narrated through interrelated but

30711. ERASED AND DISPLACED IDENTITIES IN CARYL PHILLIPS

discrete units. The metacritical quality of this novelistic construction thus
emerges from the reiterated impossibility of closure, and through the partial
disavowal of that ‘revoicing’, the act of restorative ventriloquizing that is present
in both The Nature of Blood and The Lost Child, best exemplified in the story of
Tom, the killed, silenced lost child of the Moors. None of these characters, who, as
seen, are narrated through multiple voices and points of view (third omniscient
person, first or, notably the second person in The Nature of Blood) are ultimately
granted “redemption” or “reconciliation”12. Their voices are testimonies of
sort, incomplete, unanswered, inconclusive, erratic, often disoriented, as are
their vulnerable, precarious lives. This is a constant of Phillips’ literary agenda:
Phillips asks readers to acknowledge the vulnerability of his characters, and
hence creates the premise for an ethical encounter, practicing what Jean Michel
Ganteau has named a (literary) “ethics of vulnerability”13. Thus, as Bénédicte
Ledent remarked, Phillips turns his gaze to “the pathologized human products of
racial and cultural contact, those creolized and miscegenated, often illegitimate,
children of empire, in most cases unwanted and unacknowledged, who are still
wandering in search of a textual home” (Ledent 2019, 7). I would argue, however,
that the idea of a textual ‘home’ is profoundly and intentionally problematic at
this stage of Phillips’ artistic maturity. Unbelonging, the impossibility to belong,
the perennial condition of displacement of the precarious lives that people his
works is, in fact, claiming it but impossible to accommodate in a textual home, or,
at least to find a definitive, restorative settling.

4. A Creative and Intentional Failure: The Lost Child and Narrative
Hospitality

Phillips’ creative work has always been centred on the dimension of failure:
failed integration, failure in achieving belonging and rootedness. The Lost Child
is also, in a way, a novel about failure, as it contains interlacing narratives of
defeat, which is the common lot of all the protagonists, with the exception of the
autobiographical Ben, who makes it to Oxford. Moreover, the sadness of tone,
the gloominess of the domestic interiors, the material and inner squalor and
contextual drabness of its sections at times seem intentionally to underplay –
and hence to undermine – its literary and novelistic charm. This is a novel which
almost seems to lay emphasis on its sombreness of tones and its hopelessness,

12	 Bénedicte Ledent uses these terms in relation to the elegiac quality of The Empire at Sunset
(Ledent 2019, 11 (author’s version), 66).
13	 See Ganteau 2015, 3.

308 R. GEFTER WONDRICH

and which does not valorise its rich literary allusiveness through the often
rewarding apparatus of textual allusiveness that is proper of literary rewrites.
Rather, it posits the two references to the main source and to the biographical
figure of the Brontës’ family as a conduit, an introductory and functional part of
the overall narrative in its orchestrated interpolations.

The figure of the lost child is a significant development of the idea of the
orphan figure, almost a foil to it, and has figured prominently in contemporary
fictions, but it is also a functional component of Phillips’ literary allusiveness
in dealing with the issue of unbelonging and displaced identity. It also renews
Phillips’ abiding ethical concern with the experience of the loss of the self in the
encounter with the other that he had already explored in The Nature of Blood, as
Ledent perceptively observed nearly two decades ago: “Losing oneself to find the
other is what Phillips’ fictions, not just The Nature of Blood, engage the reader to
do” (Ledent 2001, 194).

 The Lost Child ideally joins the little seven year old boy born of a liberated
slave to Mr Earnshaw and taken by him to Wuthering Heights to the younger son
of a depressed middle class, educated young Englishwoman, who disappears in
the Moors in the late 1960s Midlands. But it is also, significantly, Emily Brontë’s
lost brother, Branwell, who prematurely died after years of dissipation, as the
reader can infer when the dying Emily pines over “the boy who came from the
moors, […] the boy who went back to the moors” (LC 109), conflating in her
reverie the imaginary little Heathcliff with the real beloved and straying brother.
This expansion and conflation of the lost child figure, however, takes place in
this section in coexistence and contiguity between intertextual metafiction and
biographical fiction, as Stephen Cligman remarks, so that “the lost children of
the novel are linked in metonymic connection” (Clingman 2018, 12). Clingman
perceptively points to how Emily’s delirious coalescing of her family’s dramatic
story and her own creative fiction in Wuthering Heights is revealing of Phillips’
use of the biofictive (Clingman 2018, 2), although, as remarked, I would not use
the term so freely. The intertextual echoes of the lost child figure are not limited
to the literary, but actually stretch out to the 1960’s chronicles and pop culture,
as they evoke the actual children murders in the Moors/Leeds in the late 1960s
and the Who’s musical “Tommy”, which tells the story of a disabled child abused
by his uncle14.

The richness of this trope, moreover, blends the historical and the literary in
relation to the Caribbean and the Black Atlantic. As Ledent and O’Callaghan have
remarked:

14	 See Clingman 2018, 9, who points that in the musical “Tommy”, the character of “Uncle Ernie” is
the correspondent of “Uncle Derek” in the novel.

30911. ERASED AND DISPLACED IDENTITIES IN CARYL PHILLIPS

from its opening, The Lost Child calls attention to the lost children of the first encounter
of eighteenth-century northern England and the Black Atlantic, meaning formerly
enslaved Caribbean people who, for various reasons, found themselves in Britain;
it also tells the story of their lost children and their children's children. (Ledent &
O’Callaghan 2017, 2)

The novel thus retrieves an imaginary genealogy of non-normative lost identities
which were occluded with the guilty complicity of Britain in that history of
the slave trade so long displaced from the literary imagination. It achieves this
aim weaving literary threads that comprise the Victorian era through Brontë’s
masterpiece, late British and Caribbean Modernism through allusions to
Jean Rhys and Marisé Condé’s engaging with Charlotte Brontë’s novels (in La
Migration des coeurs/Windward Heights), and contemporary postcolonial and
postmodernist poetry. In particular, the novel offers interesting echoes from
the imagery of David Dabydeen’s narrative poem Turner (1994) an example
of what Gilroy defines as the “slave sublime” – where the main poetic voice
and consciousness is that of another lost, orphaned child of British eighteenth-
century slave trade, who himself saves and fathers a shipwrecked stillborn
child. The forced “coming home” of the little boy in the closing image of the
novel disrupts the possibility of closure suggested by the circular narrative
pattern which inaugurates and closes the novel with a prequel-like revisiting
of Wuthering Heights. On the diegetic level, the lonely, desperate orphan knows
he is not “going home” in the rough, inhospitable landscape of the Moors, as the
one and only home he had was his mother, whose wasting body has left him
forever. This occurs while the reader is made to project onto him Heathcliff’s
progress, from his condition of beloved foster son to hated usurper, vengeful
outsider and irreducible other of presumed colonial origin in Brontë’s intertext.
The distance and difference of this rewriting from Brontë’s masterpiece,
a resisting text par excellence, is here almost underplayed through the
coincidence of the three boy figures of the novel, all of mixed blood, all doubly
orphaned by the ill-fated union of their parents, all fostered by other families,
all lacking any true belonging in the conflictual social environment where they
are growing up. On the other hand, the ailing, desperate and abandoned slave
woman of the opening chapter, Heathcliff’s mother, who relentlessly slips into
a wasteful consumption, foreshadows Monica Johnson’s descent to hell, her
mental derangement ensuing the loss of her junior son, and her final suicide.
She is herself a lost child to her father (Buonanno 2017, 102), whom she tries
to rebel against by marrying the Caribbean student Julius Wilson, and whom
she never forgives nor reapproaches later in life.

Thus, I would argue that the haunting figure of the lost child finally bodies
forth not only the impossible integrity, the unrestorable wholeness of the post-

310 R. GEFTER WONDRICH

imperial, post-colonial subject,15 despite the role played by an advanced but
inadequate welfare system, but, less predictably and more interestingly, the
impossibility of restoring a historical and cultural integrity to the canonical
intertext through the literary creativeness and imagination of the “post/s”, the
available perspectives of cultural revision that are inherent to contemporary
literary culture. Phillips’ literary politics today engage with intertextuality and
the writers of the British canon in a transnational and transhistorical perspective
that knowingly disseminates the text though multiple chronological and cultural
levels, and by so doing it intentionally questions the centrality of the canonical
referent and forces the reader to reposition it in a web of cultural and, above
all, emotional connections. This emotional, affective potential of the intertext is
actually quite powerful, especially in the opening and closing pages of The Lost
Child, where the reinvention of both Brontë’s last moments and Heathcliff’s
painful ‘homecoming’, once he has lost his mother and is forced to follow his
father through the rough landscape of the Moors, are among the most vibrant
pages of the novel:

The stranger opened the door to his cottage and looked at the uneven apparition of
man and boy that greeted him. The flustered man’s dripping clothes suggested some
status in this world, but the ill-dressed child seemed adrift and lost. It occurred to the
stranger that this boy might have been discovered upon the moors, a runway of some
sort, and perhaps the connection between the two had been forged in the adversity
of this calamitous unrest [...] The man looked at the shivering boy; then he travelled
back in his mind to his first encounter with the child’s mother. Despite her headstrong
nature, it was evident to him that the woman was ill-suited to be a mother. It wasn’t
her fault, but life had ushered her down a perilous course and delivered her to a place
of vulnerability. At the outset, he had felt a kinship with her, although he could never
be sure what her feelings were towards him, but it didn’t matter now she was woefully
distracted, that much was clear, and it was his responsibility to step forward and act.
It was his duty to take the scruffy lad into his care and protect him. (LC 256-257)

In the closing scene Phillip recreates the beginning of one lost child’s new life
through an act of unconditional hospitality, when father and son, who have
been marching in dire weather across the inhospitable landscape, are hosted
by an unknown man in his house on the Moors and helped to reach home,
the home the reader knows to be Wuthering Heights. Mr. Earnshaw and the
little black Heathcliff are here the arrivant, the presence who demands and
re-enacts the encounter with the other. It is thus tempting to see this allusion
to the trope of hospitality through a metacritical lens which may refract the

15	 In The Lost Child all the characters, Ronald, Monica, the parents and the two brothers experience
family disruption and abandonment.

31111. ERASED AND DISPLACED IDENTITIES IN CARYL PHILLIPS

prismatic possibilities of the many intertextual and palimpsestuous layers of
this novel. The Lost Child, as The Nature of Blood and Phillips’ fiction to date,
responds to that idea of literature as enacting a form of narrative hospitality,
and involving “that particular kind of experience that, although taking a host of
different forms, can be characterised summarily as an openness to otherness”
(Attridge 2015, 16).

Thus, the intertext has probably been exhausted, but it is still en route, striving
to find other textual homes.

312 R. GEFTER WONDRICH

Attridge 2015	
D. Attridge, The Work of Literature. Oxford: Oxford University Press;

— 2017	
Jacques Derrida, Acts of Literature [1992]. New York: Routledge.

Buonanno 2017	
G. Buonanno, “Exploring Literary Voices in The Lost Child”, Commonwealth: Essays and
Studies 40 (1), 95-104.

Clingman 2009	
S. Clingman, The Grammar of Identity. Transnational Fiction and the Nature of the
Boundary. Oxford: Oxford University Press;

— 2018	
“Writing the Biofictive: Caryl Phillips and the Lost Child, The Journal of Commonwealth
Literature, first published November 2018, 1-14, DOI: 10.1177/0021989418808010

Craps 2008	
S. Craps, “Linking Legacies of Losss: Traumatic Histories and cross-cultural empathy
in Caryl Phillips’s Higher Ground and The Nature of Blood”, Studies in the Novel 40
(1&2), 191-202.

Davies 2012	
H. Davies (Ed.), Gender and Ventriloquism in Victorian and neo-Victorian Fiction.
Passionate Puppets. Houndmills: Palgrave.

Dabydeen 1994	
D. Dabydeen, Turner. London: J. Cape [Leeds: Peepal Press, 2002].

Dillon 2007	
S. Dillon, The Palimpsest: Literature, Criticism, Theory. London: Bloomsbury.

Eagleton 1996	
T. Eagleton, Heathcliff and the Great Hunger. Studies in Irish Culture. London: Verso.

References

31311. ERASED AND DISPLACED IDENTITIES IN CARYL PHILLIPS

Galvan 2004	
F. Galvan, “The Search for Cultural Transformation; Caryl Phillips as a Case Study”.
In: J. Schlaaeger (Ed.), Metamorphosis, Structures of Cultural Transformations. REAL
(Yearbook of Research in English and American Literature) 20. Tübingen: Narr,
245‑262.

Ganteau 2015	
J.M. Ganteau, The Ethics and Aesthetics of Vulnerability in Contemporary British Fiction.
New York – London: Routledge.

Gilroy 1993	
P.Gilroy, The Black Atlantic: Modernity and Double Consciousness. London: Verso.

Král 2019	
F. Král, “Literary filiations and textual archaeology: Caryl Phillips’s The Lost Child”. In:
A. Parey (Ed.), Prequels, Coquels and Sequels in Contemporary Anglophone Fiction. New
York – London: Routledge, 52-62.

Lackey 2016	
M. Lackey, The American Biographical Novel. London – New York: Bloomsbury.

Ledent 2001	
 “A Fictional and Cultural Labyrinth: Caryl Phillips’s The Nature of Blood”, ARIEL: A
Review of International English Literature 32(1), 185-196;

— 2019	
 “ ‘There is always the other side, always’. Britain, the Caribbean and the Ghost of Jean
Rhys in Caryl Phillips’s Writing”, Wasafiri 34 (1), 61-66. Postprint (Author’s version,
restricted access, courtesy of the author).

Ledent & O’Callaghan 2017	
B. Ledent, E. O’Callaghan, “Caryl Phillips’ The Lost Child: A Story of Loss and
Connection”, Ariel: A Review of International English Literature 48 (3-4), 229-247.

Ledent, O’Callaghan & Tunca 2018	
B. Ledent, E. O’Callaghan, D. Tunca (Eds.), Madness in Anglophone Caribbean
Literature. On the Edge. Basingstoke: Palgrave.

Ledent, Phillips & Tunca 2019	
B. Ledent, C. Phillips, D. Tunca, “‘A Growth to Understanding’: an Interview with
Caryl Phillips about Biographical Fiction”, The Journal of Commonwealth Literature
[published online January 9, 2019: https://doi.org/10.1177/0021989418814586],
1-13.

Meyer 1996	
S. Meyer, Imperialism at Home. Race and Victorian Women’s Fiction. Ithaca: Cornell
University Press.

Parey 2019	
A. Parey (Ed.), Prequels, Coquels and Sequels in Contemporary Anglophone Fiction. New
York – London: Routledge.

314 R. GEFTER WONDRICH

Phillips 1987	
C. Phillips, The European Tribe. London: Faber;

— 1989	
Higher Ground. London – New York: Vintage;

— 1997	
The Nature of Blood. New York: Vintage;

— 2011	
Crossing the River. London – New York: Vintage;

— 2015	
The Lost Child. New York: Picador;	

— 2018	
A View of the Empire at Sunset. London: Vintage.

Savu 2009	
L.E. Savu, Postmortem Postmodernists. The Afterlife of the Author in Recent Narrative.
Madison: Farleigh Dickinson University Press.

Vermeulen 2019	
P. Vermeulen, “The 1990s”. In: P. Boxall (Ed.), The Cambridge Companion to British
Fiction 1980-2018. Cambridge: Cambridge University Press, 32-46.

Whitehead 2004	
A. Whitehead, Trauma Fiction. Edinburgh: Edinburgh University Press.

Widdowson 2006	
P. Widdowson, “‘Writing Back’: Contemporary Re-visionary Fiction”, Textual Practice
20 (3), 491–507.

Zabus 2006	
C. Zabus, “Fatal Attractors: Adam, Homer, Shakespeare, Defoe, Walcott, and Re-
Righting the Caribbean”, Commonwealth: Essays and Studies, Special Issue on Derek
Walcott 28 (2), 57–72.

