

ENGL30113: Literatures of Enslavement

[View Online](#)

Alexander, M. Jacqui, *Pedagogies of Crossing: Meditations on Feminism, Sexual Politics, Memory, and the Sacred* (Durham, N.C.: Duke University Press, 2006)

Andrews, William L., *To Tell a Free Story: The First Century of Afro-American Autobiography, 1760-1865* (Urbana, Ill: University of Illinois Press, 1986)

Basker, James G., *Amazing Grace: An Anthology of Poems about Slavery, 1660-1810* (New Haven: Yale University Press, 2002)

Best, S., 'On Failing to Make the Past Present', *Modern Language Quarterly*, 73.3 (2012), 453-74 <<https://doi.org/10.1215/00267929-1631478>>

Best, Stephen Michael, *The Fugitive's Properties: Law and the Poetics of Possession* (Chicago: University of Chicago Press, 2004)
<<http://chicago.universitypressscholarship.com/view/10.7208/chicago/9780226241111.001.0001/upso-9780226044330>>

'Black Women and the Science Fiction Genre', *The Black Scholar*, 17.2 (1986), 14-18

Blackmon, Douglas A and Askews and Holts, *Slavery by Another Name: The Re-Enslavement of Black Americans from the Civil War to World War II* (London: Icon, 2012)
<<http://www.vlebooks.com/vleweb/product/openreader?id=Bristol&isbn=9781848314139>>

Blevins, Steven, *Living Cargo: How Black Britain Performs Its Past* (Minneapolis: University of Minnesota Press, 2016)

Boulukos, George, *The Grateful Slave: The Emergence of Race in Eighteenth-Century British and American Culture* (Cambridge: Cambridge University Press, 2008)

Brand, Dionne, *A Map to the Door of No Return: Notes to Belonging* (Toronto: Vintage Canada, 2001)

Brooks, Daphne, *Bodies in Dissent: Spectacular Performances of Race and Freedom, 1850-1910* (Durham, N.C.: Duke University Press, 2006)
<<https://ebookcentral.proquest.com/lib/bristol/detail.action?docID=3007888>>

Brown, Vincent, *The Reaper's Garden: Death and Power in the World of Atlantic Slavery* (Cambridge, Mass: Harvard University Press, 2008)

Brycchan Carey, *British Abolitionism and the Rhetoric of Sensibility: Writing, Sentiment, and Slavery, 1760-1807* (Basingstoke: Palgrave Macmillan, 2005)

<<https://ebookcentral.proquest.com/lib/bristol/detail.action?docID=257347>>

Bugg, John, 'Equiano's Trifles', *ELH*, 80.4 (2013), 1045-66

<<https://doi.org/10.1353/elh.2013.0042>>

Butler, Octavia E., *Kindred* (London: Headline, 2014)

Carby, Hazel V., *Reconstructing Womanhood: The Emergence of the Afro-American Woman Novelist* (New York: Oxford University Press, 1989)

Carey, Brycchan, and Peter J. Kitson, *Slavery and the Cultures of Abolition: Essays Marking the Bicentennial of the British Abolition Act of 1807* (Woodbridge: Boydell & Brewer, 2007), v.60 (2007)

Carlson, Julie A., and Daniel O'Quinn, 'Race and Profit in English Theatre', in *The Cambridge Companion to British Theatre, 1730-1830* (Cambridge: Cambridge University Press, 2009), pp. 175-88 <<https://doi.org/10.1017/CCOL9780521852371.012>>

Carretta, Vincent, *Unchained Voices: An Anthology of Black Authors in the English-Speaking World of the Eighteenth Century*, Expanded ed (Lexington, Ken: University Press of Kentucky, 2004)

<<https://ebookcentral.proquest.com/lib/bristol/detail.action?docID=1142813>>

Childs, Dennis, *Slaves of the State: Black Incarceration from the Chain Gang to the Penitentiary* (Minneapolis: University of Minnesota Press, 2015)

Choudhury, Mita, *Interculturalism and Resistance in the London Theater, 1660-1800: Identity, Performance, Empire* (Lewisburg [Pa.]: Bucknell University Press)

Clarkson, Thomas, 'Essay on the Slavery and Commerce of the Human Species', in *The Norton Anthology of English Literature*, 9th ed (New York: W.W. Norton, 2012)

Cole, Johnnetta B., *Words of Fire: An Anthology of African-American Feminist Thought*, ed. by Beverly Guy-Sheftall (New York: New Press, 1995)

<<https://ebookcentral.proquest.com/lib/bristol/detail.action?docID=1011634>>

Coleman, Deirdre, *Romantic Colonization and British Anti-Slavery* (Cambridge: Cambridge University Press, 2005), lxi

<<https://www.cambridge.org/core/books/romanticism-and-colonialism/690266D37D0A968275B7548826B1CF26>>

Colley, Linda, *Captives: Britain, Empire and the World, 1600-1850* (London: Pimlico, 2003), dxcix

Courlander, Harold, 'Kunta Kinte's Struggle to Be African', *Phylon* (1960-), 47.4 (1986)

<<https://doi.org/10.2307/274625>>

Cowper, William, 'The Negro's Complaint', in *The Norton Anthology of English Literature*, 9th ed (New York: W.W. Norton, 2012)

- Crisafulli, Lilla Maria, 'Women and Abolitionism: Hannah More's and Ann Yearsley's Poetry of Freedom', in *Imagining Transatlantic Slavery*, ed. by Cora Kaplan and J. R. Oldfield (Basingstoke: Palgrave Macmillan, 2010), pp. 110-24
<<https://ebookcentral.proquest.com/lib/bristol/detail.action?docID=598046>>
- Davis, Angela Y., *Women, Race and Class* (London: Women's Press, 1982)
- Davis, David Brion, *Inhuman Bondage: The Rise and Fall of Slavery in the New World* (Oxford: Oxford University Press, 2006)
- dawsonera, *Caribbeana: An Anthology of English Literature of the West Indies, 1657-1777*, ed. by Thomas W. Krise (Chicago: University of Chicago Press, 1999)
<<https://ebookcentral.proquest.com/lib/bristol/detail.action?docID=432255>>
- De Groot, Jerome, *Consuming History: Historians and Heritage in Contemporary Popular Culture*, Second edition (London: Routledge, 2016)
<<https://www.taylorfrancis.com/books/9781315640754>>
- Diedrich, Maria, Henry Louis Gates, and Carl Pedersen, eds., *Black Imagination and the Middle Passage* (New York: Oxford University Press, 1999)
- Diouf, Sylviane A., *Dreams of Africa in Alabama: The Slave Ship Clotilda and the Story of the Last Africans Brought to America* (Oxford: Oxford University Press, 2009)
- , *Servants of Allah: African Muslims Enslaved in the Americas*, 15th anniversary edition (New York: New York University Press, 2013)
- Diouf, Sylviane A. and Askews and Holts, *Slavery's Exiles: The Story of the American Maroons* (New York: New York University Press, 2016)
<<http://www.vlebooks.com/vleweb/product/openreader?id=Bristol&isbn=9780814724491>>
- Douglass, Frederick, *Narrative of the Life of Frederick Douglass, an American Slave, Written by Himself: Authoritative Text Contexts Criticism*, ed. by William L. Andrews and William S. McFeely, Second edition (New York: W.W. Norton & Company, 2017)
- Douglass, Frederick and Cambridge Books Online (Online service), *Narrative of the Life of Frederick Douglass: An American Slave* (Cambridge: Cambridge University Press, 2011)
<<https://bris.idm.oclc.org/login?url=http://dx.doi.org/10.1017/CBO9780511920417>>
- Drescher, Seymour, *Abolition: A History of Slavery and Antislavery* (Cambridge: Cambridge University Press, 2009)
<<https://bris.idm.oclc.org/login?url=http://dx.doi.org/10.1017/CBO9780511770555>>
- Du Bois, W. E. B., *The Souls of Black Folk* (First Rate Publishers)
- Du Bois, W. E. B., and David L. Lewis, *Black Reconstruction in America: An Essay toward a History of the Part Which Black Folk Played in the Attempt to Reconstruct Democracy in America, 1860-1880* (New York: Oxford University Press, 2014)
- Dubey, Madhu, 'Neo-Slave Narratives', in *A Companion to African American Literature*, ed. by Gene Andrew Jarrett (Chichester: Wiley-Blackwell, 2013), lxxi

<<https://ebookcentral.proquest.com/lib/bristol/detail.action?docID=4037244>>

Ellis, Cristin, 'Douglass's Animals: Race Science and the Problem of Human Equality', in *Antebellum Posthuman: Race and Materiality in the Mid-Nineteenth Century*, First edition (New York: Fordham University Press, 2018)

<<http://public.eblib.com/choice/publicfullrecord.aspx?p=5185102>>

Equiano, Olaudah, *The Interesting Narrative of the Life of Olaudah Equiano*, Vol 2 (London, 1789)

<<https://www-cambridge-org.bris.idm.oclc.org/core/books/interesting-narrative-of-the-life-of-olaudah-equiano/57C5B3F13062BB878104752A266381D1>>

Ernest, John, *Chaotic Justice: Rethinking African American Literary History* (Chapel Hill: University of North Carolina Press, 2009)

———, ed., *Douglass in His Own Time: A Biographical Chronicle of His Life, Drawn from Recollections, Interviews, and Memoirs by Family, Friends, and Associates* (Iowa City: University of Iowa Press, 2014)

———, ed., *The Oxford Handbook of the African American Slave Narrative* (Oxford: Oxford University Press, 2014)

<<http://www.oxfordhandbooks.com/view/10.1093/oxfordhb/9780199731480.001.0001/oxfordhb-9780199731480>>

Ernest, John and Askews and Holts, *Liberation Historiography: African American Writers and the Challenge of History, 1794-1861* (Chapel Hill: The University of North Carolina Press, 2004)

<<http://www.vlebooks.com/vleweb/product/openreader?id=Bristol&isbn=9780807863534>>

Fagan Yellin, Jean, 'Written by Herself: Harriet Jacobs' Slave Narrative', in *Incidents in the Life of a Slave Girl: Contexts, Criticism* (New York: W.W. Norton, 2001)

Ferguson, Moira, 'Oroonoko: Birth of a Paradigm', *New Literary History*, 23.2 (1992)
<<https://doi.org/10.2307/469240>>

———, *Subject to Others: British Women Writers and Colonial Slavery, 1670-1834* (London: Routledge, 2015)

Festa, Lynn M., *Sentimental Figures of Empire in Eighteenth-Century Britain and France* (Baltimore: The Johns Hopkins University Press, 2006)

———, *Sentimental Figures of Empire in Eighteenth-Century Britain and France* (Baltimore: The Johns Hopkins University Press, 2006)

Fisch, Audrey A. and Cambridge Collections Online (Online service), *The Cambridge Companion to the African American Slave Narrative* (Cambridge: Cambridge University Press, 2007)

<<https://bris.idm.oclc.org/login?url=http://dx.doi.org/10.1017/CCOL0521850193>>

———, *The Cambridge Companion to the African American Slave Narrative* (Cambridge: Cambridge University Press, 2007)

<<https://bris.idm.oclc.org/login?url=http://dx.doi.org/10.1017/CCOL0521850193>>

Fitzgerald, William, *Slavery and the Roman Literary Imagination* (Cambridge: Cambridge University Press, 2000)

<<https://www.cambridge.org/core/books/slavery-and-the-roman-literary-imagination/8752B58D719BC7931DA217F36CD77241>>

Forbes, Erin E., 'Do Black Ghosts Matter?: Harriet Jacobs' Spiritualism', *ESQ: A Journal of Nineteenth-Century American Literature and Culture*, 62.3 (2016), 443–79

<<https://doi.org/10.1353/esq.2016.0019>>

Fulford, Tim, *Romanticism and Colonialism: Writing and Empire, 1780-1830*, ed. by Peter J. Kitson (Cambridge: Cambridge University Press, 1998)

<<https://www.cambridge.org/core/books/romanticism-and-colonialism/690266D37D0A968275B7548826B1CF26>>

Gates, Henry Louis, *The Trials of Phillis Wheatley: America's First Black Poet and Her Encounters with the Founding Fathers* (New York: Basic Civitas Books, 2003)

Gates, Henry Louis, and Valerie Smith, eds., *The Norton Anthology of African American Literature*, Third edition (New York: W.W. Norton & Company, 2014)

Gates, Henry Louis, and Abby Wolf, *The Henry Louis Gates, Jr. Reader* (New York: Basic Civitas Books)

George E. Boulukos, 'Olaudah Equiano and the Eighteenth-Century Debate on Africa', *Eighteenth-Century Studies*, 40.2 (2007), 241–55

<<https://www.jstor.org/stable/30053452>>

Gerry Canavan, '9780252099106'

<<http://illinois.universitypressscholarship.com/view/10.5406/illinois/9780252040665.001.0001/upso-9780252040665>>

Gikandi, Simon, *Slavery and the Culture of Taste* (Princeton, N.J.: Princeton University Press, 2011)

<<http://princeton.universitypressscholarship.com/view/10.23943/princeton/9780691140667.001.0001/upso-9780691140667>>

———, *Slavery and the Culture of Taste* (Princeton, N.J.: Princeton University Press, 2011)

<<http://princeton.universitypressscholarship.com/view/10.23943/princeton/9780691140667.001.0001/upso-9780691140667>>

Gilroy, Paul, *The Black Atlantic: Modernity and Double Consciousness* (Cambridge, Massachusetts: Harvard University Press, 1993)

Glaude, Eddie S., *Exodus!: Religion, Race, and Nation in Early Nineteenth-Century Black America* (Chicago: University of Chicago Press, 2000)

Goddu, Teresa, 'Haunting Back: Harriet Jacobs, African American Narrative, and the Gothic', in *Gothic America: Narrative, History, and Nation* (New York: Columbia University Press, 1997)

Greenblatt, Stephen, *The Norton Anthology of English Literature*, 9th ed (New York: W.W. Norton, 2012)

Greeson, J. R., 'The "Mysteries and Miseries" of North Carolina: New York City, Urban Gothic Fiction, and Incidents in the Life of a Slave Girl', *American Literature*, 73.2 (2001), 277-309 <<https://doi.org/10.1215/00029831-73-2-277>>

Gumbs, Alexis Pauline and dawsonera, *Spill: Scenes of Black Feminist Fugitivity* (Durham, North Carolina: Duke University Press, 2016)
<<https://ebookcentral.proquest.com/lib/bristol/detail.action?docID=4690047>>

Haley, Alex, 'My Furthest Back Person—"The African"', *The New York Times*, 1972
<<https://www.nytimes.com/1972/07/16/archives/my-furthestback-personthe-african.html>>

———, *Roots* (London: Vintage, 1991)

Hartman, Saidiya V., *Lose Your Mother: A Journey along the Atlantic Slave Route* (New York: Farrar, Straus and Giroux, 2008)

———, *Lose Your Mother: A Journey along the Atlantic Slave Route* (New York: Farrar, Straus and Giroux, 2008)

———, *Scenes of Subjection: Terror, Slavery, and Self-Making in Nineteenth-Century America* (New York: Oxford University Press, 1997)

Heuman, Gad J., and James Walvin, *The Slavery Reader* (London: Routledge, 2003)

Hinks, Peter P, *To Awaken My Afflicted Brethren: David Walker and the Problem of Antebellum Slave Resistance* (University Park, Pa: Pennsylvania State University Press, 1997)

Hughes, Derek, Henry Neville, Aphra Behn, Aphra Behn, and Thomas Southerne, *Versions of Blackness: Key Texts on Slavery from the Seventeenth Century* (Cambridge: Cambridge University Press, 2007) <<https://doi.org/10.1017/CBO9780511840890>>

Hurston, Zora Neale, *Barracoon: The Story of the Last Slave* (London: HQ, 2018)

———, *Mules and Men*, First Harper Perennial Modern Classics edition (New York: Harper Perennial Modern Classics, 2008)

———, *Tell My Horse: Voodoo and Life in Haiti and Jamaica*, First Harper Perennial Modern Classics edition (New York: Harper Perennial Modern Classics, 2009)

Jacobs, Harriet Ann, 'The Deeper Wrong Or, Incidents in the Life of a Slave Girl', in *The Deeper Wrong: Or, Incidents in the Life of a Slave Girl* (Cambridge: Cambridge University Press, 2011), pp. 5-6 <<https://doi.org/10.1017/CBO9780511791963.001>>

Jacobs, Harriet Ann, Nellie Y. McKay, and Frances Smith Foster, *Incidents in the Life of a Slave Girl: Contexts, Criticism* (New York: W.W. Norton, 2001)

John Bugg, 'The Other Interesting Narrative: Olaudah Equiano's Public Book Tour', *PMLA*,

121.5 (2006), 1424–42 <<https://www.jstor.org/stable/25501614>>

Jones, Esther L., *Medicine and Ethics in Black Women's Speculative Fiction* (Basingstoke, Hampshire: Palgrave Macmillan, 2015)

Joyce Green MacDonald, 'The Disappearing African Woman: Imoinda in "Oroonoko" after Behn', *ELH*, 66.1 (1999), 71–86 <<https://www.jstor.org/stable/30032062>>

Kaul, Suvir, *Poems of Nation, Anthems of Empire* (Charlottesville: University of Virginia Press, 2000)

Keizer, Arlene R., *Black Subjects: Identity Formation in the Contemporary Narrative of Slavery* (Ithaca: Cornell University Press, 2004)

Kendi, Ibram X., *Stamped from the Beginning: The Definitive History of Racist Ideas in America* (London: The Bodley Head, 2017)

Kwesi Johnson et al, Linton, 'Responses to Roots', *Race & Class*, 19 (1) (1977)

Levine, Robert S., *The Lives of Frederick Douglass* (Cambridge, Massachusetts: Harvard University Press, 2016)

Levy, Andrea, *The Long Song* (London: Headline Review, 2010)

Lowe, Lisa and dawsonera, *The Intimacies of Four Continents* (Durham: Duke University Press, 2015) <<https://ebookcentral.proquest.com/lib/bristol/detail.action?docID=2079177>>

Mallipeddi, Ramesh, *Spectacular Suffering: Witnessing Slavery in the Eighteenth-Century British Atlantic* (Charlottesville: University of Virginia Press, 2016)
<<https://ebookcentral.proquest.com/lib/bristol/detail.action?docID=4454521>>

McKittrick, Katherine, *Demonic Grounds: Black Women and the Cartographies of Struggle* (Minneapolis, Ma: University of Minnesota Press, 2006)

Mitchell, Angelyn, *The Freedom to Remember: Narrative, Slavery, and Gender in Contemporary Black Women's Fiction* (New Brunswick, N.J.: Rutgers University Press, 2002)

Mitchell, Angelyn, and Danille K. Taylor, *The Cambridge Companion to African American Women's Literature* (Cambridge: Cambridge University Press, 2009)
<<https://www.cambridge.org/core/books/cambridge-companion-to-african-american-women-literature/C7449F63C2363676BEC2A05C017A18FD>>

Morgan, Kenneth, *Slavery and the British Empire: From Africa to America* (Edinburgh: Saunders/Elsevier, 2007)
<<https://ebookcentral.proquest.com/lib/bristol/detail.action?docID=415778>>

Morrison, Toni, *Playing in the Dark: Whiteness and the Literary Imagination* (London: Picador, 1993), mcmxc

———, *Playing in the Dark: Whiteness and the Literary Imagination*, 1st Vintage Books ed

(New York, N.Y.: Vintage Books, 1993), mcmxc

———, 'The Site of Memory', in *What Moves at the Margin: Selected Nonfiction* (Jackson, Miss: University Press of Mississippi, 2008)

Morrison, Toni, and Carolyn C. Denard, *What Moves at the Margin: Selected Nonfiction* (Jackson, Miss: University Press of Mississippi, 2008)

Nelson, Alondra, *The Social Life of DNA: Race, Reparations, and Reconciliation after the Genome* (Boston: Beacon Press, 2016)

Newman, Judie, 'Slave Narratives and Neo-Slave Narratives', in *The Cambridge Companion to the Literature of the American South* (Cambridge: Cambridge University Press, 2013), pp. 26–38 <<https://doi.org/10.1017/CCO9781139568241.003>>

Norrell, Robert J., *Alex Haley and the Books That Changed a Nation*, First edition (New York: St. Martin's Press, 2015)

Nussbaum, Felicity, *The Limits of the Human: Fictions of Anomaly, Race, and Gender in the Long Eighteenth Century* (Cambridge: Cambridge University Press, 2003)

Nwankwo, Ifeoma Kiddoe and Askews and Holts, *Black Cosmopolitanism: Racial Consciousness and Transnational Identity in the Nineteenth-Century Americas* (Philadelphia: University of Pennsylvania Press, 2014)
<<http://www.vlebooks.com/vleweb/product/openreader?id=Bristol&isbn=9780812290639>>

Pagden, Anthony, *Lords of All the World: Ideologies of Empire in Spain, Britain and France c.1500-c.1800* (New Haven, Conn: Yale University Press, 1995)

Painter, Nell Irvin, *Sojourner Truth: A Life, a Symbol* (New York: W.W. Norton, 1998)

———, *The History of White People* (New York: W.W. Norton, 2011)

Paquette, Robert L., and Mark M. Smith, *The Oxford Handbook of Slavery in the Americas* (Oxford: Oxford University Press, 2010)
<<http://www.oxfordhandbooks.com/view/10.1093/oxfordhb/9780199227990.001.0001/oxfordhb-9780199227990>>

Patterson, Orlando, *Slavery and Social Death: A Comparative Study* (Cambridge, Mass: Harvard University Press, 1982)

Philip, Marlene Nourbese, *Zong!* (Middletown, Conn: Wesleyan University Press, 2008)

Phillips, Caryl, *The Atlantic Sound* (London: Vintage, 2001)

Procter, James, 'Recalibrating the Past: The Rise of Black British Historical Fiction', in *The Cambridge Companion to British Black and Asian Literature (1945–2010)*, ed. by Deirdre Osborne (Cambridge: Cambridge University Press, 2016), pp. 129–43
<<https://doi.org/10.1017/CCO9781316488546.008>>

Rai, Amit, *Rule of Sympathy: Sentiment, Race, and Power, 1750–1850* (Basingstoke:

Palgrave, 2002)

Rosenthal, Laura J., 'Owning Oroonoko: Behn, Southerne, and the Contingencies of Property', *Renaissance Drama*, 23 (1992), 25–58

Rushdy, Ashraf H. A., *Neo-Slave Narratives: Studies in the Social Logic of a Literary Form* (New York: Oxford University Press, 1999)

———, 'The Neo-Slave Narrative', in *Cambridge Companion to the African American Novel* (Cambridge: Cambridge University Press, 2006), pp. 87–105
<<https://doi.org/10.1017/CCOL0521815746.006>>

Saidiya Hartman, 'Venus in Two Acts', *Small Axe*, 12.2 (2008), 1–14
<<https://muse.jhu.edu/article/241115>>

Santamarina, Xiomara, 'Black Womanhood in North American Women's Slave Narratives', in *The Cambridge Companion to the African American Slave Narrative* (Cambridge: Cambridge University Press, 2007), pp. 232–45
<<https://doi.org/10.1017/CCOL0521850193.015>>

Sharpe, Christina Elizabeth, *In the Wake: On Blackness and Being* (Durham: Duke University Press, 2016)
<<https://ebookcentral.proquest.com/lib/bristol/detail.action?docID=4717126>>

Sharpe, Jenny, *Ghosts of Slavery: A Literary Archaeology of Black Women's Lives* (Minneapolis, Minn: University of Minnesota Press, 2003)

———, *Ghosts of Slavery: A Literary Archaeology of Black Women's Lives* (Minneapolis, Minn: University of Minnesota Press, 2003)

Shields, John C., *Phillis Wheatley's Poetics of Liberation: Backgrounds and Contexts*, 1st ed (Knoxville: University of Tennessee Press)

Silyn Roberts, Siân, 'Slavery and Gothic Form: Writing Race as the Bio-Novel', in *Gothic Subjects: The Transformation of Individualism in American Fiction, 1790-1861* (Philadelphia: University of Pennsylvania Press, 2014)

Smallwood, Stephanie E and dawsonera, *Saltwater Slavery: A Middle Passage from Africa to American Diaspora* (London: Harvard University Press, 2008)
<<https://ebookcentral.proquest.com/lib/bristol/detail.action?docID=3300396>>

Smith, Valerie, 'Neo-Slave Narratives', in *The Cambridge Companion to the African American Slave Narrative* (Cambridge: Cambridge University Press, 2007), pp. 168–86
<<https://doi.org/10.1017/CCOL0521850193.011>>

———, *Self-Discovery and Authority in Afro-American Narrative* (Harvard University Press, 1991)

Southerne, Thomas, Maximillian E. Novak, and David Stuart Rodes, *Oroonoko* (London: Edward Arnold, 1977)
<http://gateway.proquest.com/openurl?ctx_ver=Z39.88-2003&xri:pqil:res_ver=0.2∓res_id=xri:lion&rft_id=xri:lion:ft:dr:Z000121256:0&rft.accountid=9730>

- Spencer, Jane, *Aphra Behn's Afterlife* (Oxford: Oxford University Press, 2000)
 <<http://www.oxfordscholarship.com/view/10.1093/acprof:oso/9780198184942.001.0001/acprof-9780198184942>>
- Spillers, Hortense J., 'Mama's Baby, Papa's Maybe: An American Grammar Book', *Diacritics*, 17.2 (1987) <<https://doi.org/10.2307/464747>>
- Stephanie Athey, 'Poisonous Roots and the New World Blues: Rereading Seventies Narration and Nation in Alex Haley and Gayl Jones', *Narrative*, 7.2 (1999), 169–93
 <<https://www.jstor.org/stable/20107180>>
- Stowe, Harriet Beecher, and Harold Bloom, *Harriet Beecher Stowe's Uncle Tom's Cabin* (New York: Chelsea House, 2008)
 <<https://ebookcentral.proquest.com/lib/bristol/detail.action?docID=516858>>
- Taylor, Helen, '"The Griot from Tennessee": The Saga of Alex Haley's Roots', *Critical Quarterly*, 37.2 (1995), 46–62 <<https://doi.org/10.1111/j.1467-8705.1995.tb01053.x>>
- 'The Sorrows of Yamba; or, The Negro Woman's Lamentation. / Broad sides and Ephemera Collection / Duke Digital Repository'
 <<https://repository.duke.edu/dc/broadsides/bdseg19111>>
- Upstone, Sara, '"Some Kind of Black"', in *Postmodern Literature and Race*, ed. by Len Platt and Sara Upstone (Cambridge: Cambridge University Press, 2015), pp. 279–94
 <<https://doi.org/10.1017/CBO9781107337022.023>>
- Wailoo, Keith, 'Who Am I?: Genes and the Problem of Historical Identity', in *Genetics and the Unsettled Past: The Collision of DNA, Race, and History*, ed. by Keith Wailoo, Alondra Nelson, and Catherine Lee (New Brunswick, N.J.: Rutgers University Press, 2012)
- Wheatley, Phillis, 'Poems on Various Subjects, Religious and Moral', in *Complete Writings*, ed. by Vincent Carretta (New York: Penguin Books, 2001)
- White, Deborah G., *Ar'n't I a Woman?: Female Slaves in the Plantation South*, Rev. ed (New York: Norton, 1999)
- Willard, Carla, 'Phillis Wheatley', in *The Cambridge Companion to American Poets*, ed. by Mark Richardson (Cambridge: Cambridge University Press, 2015), pp. 24–31
 <<https://doi.org/10.1017/CCO9781316403532.003>>
- William Blake, 'The Little Black Boy', in *The Norton Anthology of English Literature*, 9th ed (New York: W.W. Norton, 2012)
- Wilson, Ivy, 'Frederick Douglass, Ante
 nor Firmin, and the Making of U.S.-Haitian Relation', in *The Haitian Revolution and the Early United States: Histories, Textualities, Geographies*, ed. by Elizabeth Maddock Dillon and Michael J. Drexler (Philadelphia, Pennsylvania: University of Pennsylvania Press, 2016)
- Wright, Tom F., *Lecturing the Atlantic* (Oxford University Press, 2017), i

<<https://doi.org/10.1093/acprof:oso/9780190496791.001.0001>>

X, Malcolm, Alex Haley, and Gary Yonge, *The Autobiography of Malcolm X* (London: Penguin, 2007)

Zamalin, Alex, *Struggle on Their Minds: The Political Thought of African American Resistance* (New York: Columbia University Press, 2017)

Zwarg, Christina, 'The Work of Trauma: Fuller, Douglass, and Emerson on the Border of Ridicule', *Studies in Romanticism*, 41.1 (2002) <<https://doi.org/10.2307/25601544>>