[bookmark: _GoBack]Graduate Exam Reading List
Decolonial, Postcolonial Theory

1. Adorno, Rolena. Reconsidering Colonial Discourse for Sixteenth- and Seventeenth-Century Spanish America in LARR Vol. 28(3) Pgs. 135-145 (1993) (Adorno, Seed, Vidal debate)
2. Alexander, Jacqui M. Feminist Genealogies, Colonial Legacies, Democratic Futures, “Erotic Economy as a Politics of Decolonization” edited by Mohanty and Alexander
3. Césaire, Aimé. Discourse on Colonialism
4. Cixous, Hélène. Coming to Writing and Other Essays: “Coming to Writing”
5. Derrida, Jacques. Monolingualism of the Other
6. Fanon, Franz. Black Skin, White Masks
7. Glissant, Edouard. Caribbean Discourse
8. Hulme, Peter. Colonial Encounters: Europe and the Native Caribbean (1492-1797)
9. Khanna, Ranjana. Dark Continents: Introduction, Ch. 1 and 3
10. Mayo, Katherine. Mother India (Selections)
11. Mbembe, Achille On the Postcolony: Introduction, Ch. 3 and 4
12. Memmi, Albert, The Colonizer and the Colonized (with introduction by Jean-Paul Sartre)
13. Mignolo, Walter. The Dark Side of the Rennaissance
14. Mohanty, Chandra. “’Under the Western Eyes’ Revisited”
15. Mudimbe, V.Y. The Invention of Africa Ch. 1 and 3, Conclusion
16. Nandi, Ashis. The Intimate Enemy
17. Pratt, Mary Louise. Imperial Eyes
18. Quijano, Anibal. “Coloniality of Power: Eurocentrism, and Latin America”
19. Rabasa, José. Writing Violence on the Northern Frontier: The Historiography of Sixteenth-Century New Mexico and Florida and the Legacy of Conquest. Introduction, Ch. 1, Epilogue
20. Said, Edward. Orientalism
21. Seed, Patricia. LARR Vol. 26(3): “Colonial and Postcolonial Discourse” and “More Colonial and Postcolonial Discourse” (1991) (Adorno, Seed, Vidal debate)
22. Spivak, Gayatri, Can the Subaltern Speak?
23. Spivak, Gavatri. Death of a Discipline
24. Vidal, Herman. The Concept of Colonial and Postcolonial Discourse: “A Perspective from Literary Criticism” (Adorno, Seed, Vidal debate)
25. Wa Thiongo, Ngugi. Decolonizing the Mind

Extra References:

1. Adorno and Mignolo. Selections from Special Issue of Dispositio Ch. 14 Pgs. 36-38 (1989) (Ed. by Adorno and Mignolo) “Forward”; “Subversive Archipelagos: Colonial Discourse and the Break up of Continental Theory”; “Afterword”
2. Chakrabarty, Dipesh. Provincializing Europe
3. Coronil, Fernando. In Power: Thinking through the Disciplines “Beyond Occidentalism: Toward Post-Imperial Geohistorical Categories” edited by Geof Elly. Ann Arbor: University of Michigan Press, forthcoming.
4. de Castro, Viveiros. Cosmological Deixis and Amerindian Perspectivism
5. de Castro, Viveiros. The Inconstancy of the Indian Soul: the Encounter of Catholics and Cannibals in 16th-Century Brazil
6. Gandhi, Leela. Affective Communities: Anticolonial Thought, Fin de Siècle Radicalism, and the Politics of Friendship
7. Gandhi, Leela. Postcolonial Theory: A Critical Introduction
8. Gutiérrez, Rodríguez, Encarnacion, Manuela Boatca, and Sérgio Costa, (eds) Decolonizing European Sociology: “Beyond Both”
9. Morana, Mable, Enrique Dussel, Carlos Jáuriqui, (eds) Coloniality at Large (selections): “Introduction”; “Coloniality of Power, Eurocentrism and Social Classification”; The Geopolitics of Knowledge and the Colonial Difference; Postcolonial Theory and the Representation of Culture in the Americas; Elephants in the Americas? Latin American Postcolonial Studies and Global Decolonization; Postcolonial Sensibility, Latin America and the Question of Literature
10. Prakash, Gyan, ed. After Colonialism: Imperial Histories and Postcolonial Displacements “The Postcolonialism of the (Latin) American Experience”
11. Rafael, Vicente L. Contracting Colonialism
12. Rodriguez, Ileana, ed. The Latin American Subaltern Studies Reader (selections)
13. Rodriguez, Ileana. Reading Subalterns Across Texts, Disciplines, and Theories: From Representation to Recognition and Beverley, John. The Im/possibility of Politics: Subalternity, Modernity, Hegemony
14. Santos, Boaventura de Sousa. From the Postmodern to the Postcolonial
15. Santos, Boaventura de Sousa. Portuguese Literary & Cultural Studies 19/20 “Portugal: Tales of Being and not Being" Pgs. 399-443
16. Santos, Boaventura de Sousa. Theory, Culture & Society” Vol. 26 No. 7-8: "A Non-Occidentalist West?: Learned Ignorance and Ecology of Knowledge" Pgs. 103-125
17. Spivak, Gayatri. Critique of Postcolonial Reason (Selections)
