Homi Bhabha
Key words:
· Cultural Difference

· the "liminal," the "interstitial" or the “third space” -- a space "between" competing cultural/national traditions, historical periods, and critical methodologies.
· Mimicry
"Signs taken for wonders: Questions of ambivalence and authority under a tree outside Delhi, May 1817,"
I. The English Book fetishized and turned into “the Word/Signs taken for wonder” spread all over the World
“The discovery of the English book establishes both a measure of mimesis and a mode of civil authority and order.” (32*) –ignore the natives’ disturbing questions or existence.
 –e.g.

· Given by ‘God’s Angel but not the European sahibs (who eat flesh);

· Forms a party separate from the Hindus, to defy Caste system;

· Refuses to take sacrament.

ii. Joseph Conrad's The Heart of Darkness--in which the narrator Marlow discovers and reads Towson's (or Towser's) Inquiry into some Points of Seamanship (turns away from the African jungle.
iii. V.S. Naipaul's The Return of Eva Peron in which a young Trinidadian discovers and reads that very same passage from Conrad's novel! (Naipaul turns his back on the hybrid half-made colonial world.
II. Colonial power and its ambivalence

i. Ambivalence -- “What is 'English' in these discourses of colonial power cannot be represented as a plenitudinous presence; it is determined by its belatedness.” Or the place of ‘differences and otherness”(32)
· system of ‘disposal’

· Transparency as a metaphor (33)
“Despite appearances, the text of transparency inscribes a double vision: the field of the 'true' emerges as a visible sign of authority only after the regulatory and displacing division of the true and the false. From this point of view, discursive 'transparency' is best read in the photographic sense in which a transparency is also always a negative, processed into visibility through the technologies of reversal, enlargement, lighting, editing, projection, not a source but a re-source of fight. Such a bringing to light is a question of the provision of visibility as a capacity, a strategy, an agency.” (23/)
ii. Splitting between repetition and difference; unity and differentiation/discrimination.
“Consequently, the colonial presence is always ambivalent, split between its appearance as original and authoritative and its articulation as repetition and difference. It is a disjunction produced within the act of enunciation as a specifically colonial articulation of those two disproportionate sites of colonial discourse and power: the colonial scene as the invention of historicity, mastery, mimesis or as the 'other scene' of Entstellung, displacement, fantasy, psychic defence, and an 'open' textuality. ”(32)
III. Results – hybridity

1. Hybridity is a problematic of colonial representation and individuation that reverses the effects of the colonialist disavowal, so that other 'denied' knowledges enter upon the dominant discourse and estrange the basis of its authority - its rules of recognition. (34)
2. “If the effect of colonial power is seen to be the production of hybridization rather than the noisy command of colonialist authority or the silent repression of native traditions, then an important change of perspective occurs. The ambivalence at the source of traditional discourses on authority enables a form of subversion, founded on the undecidability that turns the discursive conditions of dominance into the grounds of intervention. (35/112)
* pagination: 1. Diane Brydon collection; 2. The Location of Culture.
"Signs taken for wonders: Questions of ambivalence and authority under a tree outside Delhi, May 1817," in The Location of Culture, pp.102-122. Excerpt: http://prelectur.stanford.edu/lecturers/bhabha/signs.html
