

1

 from
A BIBLIOGRAPHY OF LITERARY THEORY, CRITICISM AND PHILOLOGY
http://bit.ly/abibliog
by José Ángel GARCÍA LANDA
(University of Zaragoza, Spain)

ON SALMAN RUSHDIE

Biography

ABC. "Un activista británico, detrás de la fatua iraní a Salman Rushdie." ABC 25 Feb. 2019.* (Kalim Siddiqui, dir. of a pro-Iranian institute).
	https://www.abc.es/cultura/abci-activista-britanico-detras-fatua-iran-salman-rushdie-201902251408_noticia.html
	2019
BBC News. "Salman Rushdie Off Ventilator and Able to Talk." BBC News 14 Aug. 2022.*
https://www.bbc.com/news/world-us-canada-62537389
2022
La Gaceta. "Editorial: Las tibias semillas del odio." La Gaceta 13 Aug. 2022.* (Rushdie).
	https://gaceta.es/editorial/las-tibias-semillas-del-odio-20220813-1321/
	2022
_____. "Imputan al sospechoso del atentado contra el escritor Salman Rushdie." La Gaceta 19 Aug. 2022.* (Hadi Matar).
https://gaceta.es/eeuu/imputan-al-sospechoso-del-atentado-contra-el-escritor-salman-rushdie-20220818-2357/
	2022
Hamilton, Ian. "The First Biography of Salman Rushdie." New Yorker 25 Dec. 25 1995-1 Jan. 1996: 90-113.*
Libertad Digital. (LD/Agencias). "El escritor Salman Rushdie 'está vivo' tras ser apuñalado en el cuello en un acto en Nueva York." Libertad Digital 12 Aug. 2022.*
	https://www.libertaddigital.com/internacional/estados-unidos/2022-08-12/el-escritor-salman-rushdie-apunalado-en-el-cuello-durante-un-acto-en-nueva-york-6923116/
	2022
Rushdie, Salman. Joseph Anton: A Memoir. New York: Random House, 2012. Rpt. Random House Trade Paperbacks, 2013.*

Criticism

Afshari, Reza. "Ali Mazrui or Salman Rushdie: The Satanic Verses and Islamist politics." Alternatives 16 (1991): 107-14.
Afzal-Khan, Fawzia. "Myth De-Bunked: Genre and Ideology in Rushdie's Midnight's Children and Shame." Journal of Indian Writing in English 14.1 (Gulbarga, January 1986): 49-60. Incorporated as "Salman Rushdie: The Debunking of Myth" in Afzal-Khan, Cultural Imperialism and the Indo-English Novel University Park: Pennsylvania State UP, 1993. 143-75.
_____. "Post-Modernist Strategies of Liberation in the Works of Salman Rushdie." Journal of South Asian Literature 23.1 (1988): 137-45. Incorporated into Afzal-Khan, Cultural Imperialism and the Indo-English Novel.
_____. "Salman Rushdie: Religion as a Colonizing Power." In International Literature in English: Essays on the Major Writers. Ed. Robert L. Ross. New York: Garland, 1991. 351-61. Incorporated into Afzal-Kahn, "Salman Rushdie: The Debunking of Myth."
_____. "Salman Rushdie: The Debunking of Myth." In Cultural Imperialism and the Indo-English Novel. University Park: Pennsylvania State UP, 1993. 143-75.
_____. Cultural Imperialism and the Indo-English Novel University Park: Pennsylvania State UP, 1993.
Ahmad, Aijaz. "Salman Rushie's Shame: Postmodern Migrancy and the Representation of Women." In Ahmad, In Theory: Classes, Nations, Literature. London: Verso, 1992. 123-58, 332-33.
Ahmed, Akbar. "Salman Rushdie: A New Chapter." Interview with Salman Rushdie. Guardian (Review section) 17 January 1991: 21-22.
Ahsan, Muhammad Manazir, and A. R. Kidwai, eds. Sacrilege versus Civility: Muslim Perspectives on The Satanic Verses Affair. Markfield: Leicester: Islamic Foundation, 1991.
Akhtar, Shabbir. Be Careful with Muhammad! The Salman Rushdie Affair. London: Bellew, 1989.
Al-cAzm, Sadik Jalal. "The Importance of Being Earnest about Salman Rushdie." Die Welt des Islams: Internationale Zeitschrift für die Geschichte des Islams in der Neuzeit New series 32.1 (Bonn, 1991): 1-49.
_____. "The Importance of Being Earnest about Salman Rushdie." In Reading Rushdie: Perspectives on the Fiction of Salman Rushdie. Ed. M. D. Fletcher. Amsterdam: Rodopi, 1994. 255-92.*
_____. "Es ist wichtig, ernst zu sein: Salman Rushdie, Joyce, Rabelais—der Kampf um Aufklärung." Lettre Internationale (German ed.) and in Al-cAzm, Unbehagen in der Moderne: Aufklärung im Islam. Frankfurt/M: Fischer, 1993: 9-53.
Al-cAzmeh, cAziz. "The Satanic Flame." (Rushdie). New Statesman and Society 20 January 1989: 16-17.
_____. "Poisoned Utopia." (Rushdie). Guardian 17 Feb. 1990.
Al-Raheb, Hani. "Salman Rushdie's The Satanic Verses: Fantasy for Religious Satire." Literary Criterion 27.4 (Mysore, 1992): 31-41.
Albertazzi, Silvia. "In the Skin of a Whale: Salman Rushdie's 'Responsibility for the Story'." Commonwealth Essays and Studies 12.1 (Dijon, Autumn 1989): 11-18.
Alexander, Marguerite. "Salman Rushdie: Midnight's Chilren." In Alexander, Flights from Realism. London: Arnold, 1990. 137-44.
_____. "Afterword: The Satanic Verses, 'Alternative Realities' and Absolute Truth." In Alexander, Flights from Realism. London: Arnold, 1990. 200-6.
Ali, Agha Shahid. "The Satanic Verses: A Secular Muslim's Response." Yale Journal of Criticism 4.1 (1990): 295-300.
Ali, Tariq. "Midnight's Children." New Left Review 136 (November-December 1982): 87-95.
Allison, Lincoln. "Race, Reason, and Mr. Rushdie." New Society 13 January 1983: 53-54.
Amanuddin, Syed. "The Novels of Salman Rushdie: Mediated Reality as Fantasy." World Literature Today 63.1 (Norman, OK, Winter 1989): 42-45.
American Atheist 31.9 (Austin, TX, 1989). Essays on the Rushdie Affair.
Amiran, Eyal. "Salman Rushdie." In Postmodernism: The Key Figures. Ed. Hans Bertens and Joseph Natoli. Oxford: Blackwell, 2002.*
Appignanesi, Lisa, and Sara Maitland, eds. The Rushdie File. London: ICA Fourth Estate LTD., 1989.
_____, ed. The Rushdie File. Syracuse: Syracuse UP, 1990.
Aravamudan, Srinivas. "'Being God's Postman is No Fun, Yaar!" Diacritics 19.2 (1989): 3-20.
_____. "'Being God's Postman Is No Fun, Yaar'." In Reading Rushdie: Perspectives on the Fiction of Salman Rushdie. Ed. M. D. Fletcher. Amsterdam: Rodopi, 1994. 187-208.*
Archer, Jeff. "Publish and Be Damned: The Literary Politics of The Satanic Verses." Overland 120 (1990): 66-70.
Arguello, Xavier. "The Writer as Tourist." Rev. of The Jaguar Smile. By Salman Rushdie. New Republic 29 April 1987: 30-34.
Asad, Talal. "Ethnography, Literature, and Politics: Some Readings and Uses of Salman Rushdie's The Satanic Verses." Cultural Anthropology 5.3(Washinton, DC, 1990): 239-69.
_____. "Multiculturalism and British Identity in the Wake of the Rushdie Affair." Politics and Society 18.4 (Stoneham, MA, 1990): 455-80.
Bader, Rudolf. "Indian Tin Drum." International Fiction Review 11.2 (1984): 75-83.
_____. "On Blood and Blushing: Bipolarity in Salman Rushdie's Shame." International Fiction Review 15.1 (Fredericton, New Brunswick, Winter 1988): 30-33.
_____. "The Satanic Verses: An Intercultural Experiment by Salman Rushdie." International Fiction Review 19.2 (Fredericton, New Brunswick, Summer 1992): 65-75.
Baena Molina, Rosalía. "Celebrating Belief: A Journey to Imagination in Salman Rushdie's Haroun and the Sea of Stories." In Proceedings of the 22nd International Conference of AEDEAN (Asociación Española de Estudios Anglonorteamericanos). Lleida, 17-19 December 1998. Ed. Pere Gallardo and Enric Llurda. Lleida: Edicions de la Universitat de Lleida, 2000. 481-84.*
Balderston, Daniel. "The Art of Pastiche: Argentina in The Satanic Verses." Revista de Estudios Hispánicos (Río Piedras, Puerto Rico) 17-18 (1990-91): 301-8.
Banerjee, Ashutosh. "Narrative Technique in Midnight's Children." In Three Contemporary Novelists: Khushwant Singh, Chaman Nahal, Salman Rushdie. Ed. R. K. Dhawan. New Delhi: Classical, 1985. Rpt. in Commonwealth Review 2.1-2 (New Delhi, 1990): 23-32. Rpt. in The Novels of Salman Rushdie. G. R. Taneja and R. K. Dhawan. New Delhi: Indian Society for Commonwealth Studies/Prestige, 1992.
_____. "A Critical Study of Shame." Commonwealth Review 2.1-2 (New Delhi, 1990): 71-76. Rpt. in The Novels of Salman Rushdie. Ed. G. R. Taneja and R. K. Dhawan. New Delhi: Indian Society for Commonwealth Studies/Prestige, 1992.
Banville, John. "An Interview with Salman Rushdie." New York Review of Books 40.5 (4 March 1993): 34-36.
Bardolph, Jacqueline. "Language Is Courage." Commonwealth Essays and Studies 12.1 (Dijon, Autumn 1989): 1-10.
_____. "Language Is Courage." In Reading Rushdie: Perspectives on the Fiction of Salman Rushdie. Ed. M. D. Fletcher. Amsterdam: Rodopi, 1994. 209-20.*
Barker, Elspeth. Rev. of The Moor's Last Sigh. By Salman Rushdie. Independent (1995).
Banerjee, Mita. The Chutneyfication of History: Salman Rushdie, Michael Ondaatje, Bharati Mukherjee and the Postcolonial Debate. (American Studies—A Monograph Series, 95). Heidelberg: Winter, 2002.
Barnett, Anthony. "Salman Rushdie: A Review Article." Race and Class (Winter 1985): 91-98.
Barr, Marleen S. "Haroun and Seeing Women's Stories: Salman Rushdie and Marianne Wiggins." In Barr, Lost in Space: Probing Feminist Science Fiction and Beyond. Chapel Hill: U of North Carolina P, 1993. 141-53.*
Barrios, Nuria. "El largo rastro de sangre de Los versos satánicos." El País 12 Aug. 2022.*
	https://elpais.com/cultura/2022-08-12/el-largo-rastro-de-sangre-de-los-versos-satanicos.html
	2022
Batty, Nancy E. "The Art of Suspense: Rushdie's 1001 (Mid-) Nights." Ariel 18.3 (July 1987): 49-65.
_____. "The Art of Suspense: Rushdie's 1001 (Mid-)Nights." In Reading Rushdie: Perspectives on the Fiction of Salman Rushdie. Ed. M. D. Fletcher. Amsterdam: Rodopi, 1994. 69-82.*
BBC News. "Horrifying, Ghastly: Authors Condemn Attack on Salman Rushdie." BBC News 13 Aug. 2022.*
	https://www.bbc.com/news/world-us-canada-62532032
	2022
Beck, Rudolf. "Close Encounters of the Third Kind: Salman Rushdie's Short Story Cycle East, West." Anglia 116.3 (1998): 355-380.
Ben Amara, Radhouan. "Frontiers and Thresholds in Rushdie's Writings." Between 1.1 (2011): 1-15.
Bewernick, Hanne. The Storyteller's Memory Palace: A Method of Interpretation Based on the Function of Memory Systems in Literature: Geoffey Chaucer, William Langland, Salman Rushdie, Angela Carter, Thomas Pynchon and Paul Auster. (European University Studies; Series XIV: Anglo-Saxon Language and Literature, 485). Berlin: Peter Lang, 2008.*
Beyond the Rushdie Affair. Special issue of Third Text 11 (Summer 1990).
Bhabha, Homi. "Novel Metropolis." (Rushdie). New Statesman and Society 3.88 (1990): 16-18.
Bharucha, Rustom. "Rushdie's Whale." Massachusetts Review 27.2 (1986): 221-37.
_____. "Rushdie's Whale." In Reading Rushdie: Perspectives on the Fiction of Salman Rushdie. Ed. M. D. Fletcher. Amsterdam: Rodopi, 1994. 159-72.*
Bhatt, Indira. "Shame: A Thematic Study." Commonwealth Review 2.1-2 (New Delhi, 1990): 64-70. Rpt. in The Novels of Salman Rushdie. Ed. G. R. Taneja and R. K. Dhawan. New Delhi: Indian Society for Commonwealth Studies/Prestige, 1992.
Bilgrami, Akeel. "Rushdie, Islam, and Postcolonial Defensiveness." Yale Journal of Criticism 4.1 (1990): 301-11.
_____. "Rushdie and the Reform of Islam." Grand Street 8.4 (New York, Summer 1989): 170-84.
_____. "Rushdie and the Reform of Islam." Rpt. in Economic and Political Weekly 25.12 (Bombay, 1990): 605-8.
_____. "Islam and Reform." Rev. of A Satanic Affair. By Malise Ruthven. London Review of Books 12.12 (28 June 1990): 19-20.
Birch, David. "Postmodernist Chutneys." (Rushdie). Textual Practice 5.1 (Cardiff, Spring 1991): 1-7.
Blaber, Ronald, and Marvin Gilman. "Midnight's Children (1982)." In Blaber and Gilman, Roguery: The Picaresque Tradition in Australian, Canadian and Indian Fiction. Springwood (NSW): Butterfly Books, 1990. 94-101.
Blaise, Clark, and Bharati Mukherjee. "After the Fatwa." Mother Jones (April-May 1990): 28-31.
Boerner, Klaus. "The Reception of Midnight's Children in West Germany." Commonwealth Review 2.1-2 (Delhi, 1990): 23-32. Rpt. in The Novels of Salman Rushdie. Ed. G. R. Taneja and R. K. Dhawan. New Delhi: Indian Society for Commonwealth Studies/Prestige, 1992.
Booker, M. Keith. "Finnegans Wake and The Satanic Verses: Two Modern Myths of the Fall." Critique 32.3 (1991): 190-207.
Booker, M. Keith. "Beauty and the Beast: Dualism as Despotism in the fiction of Salman Rushdie." ELH 57.4. (Baltimore, MD, Winter 1990): 977-97.
_____. "Beauty and the Beast: Dualism as Despotism in the Fiction of Salman Rushdie." In Reading Rushdie: Perspectives on the Fiction of Salman Rushdie. Ed. M. D. Fletcher. Amsterdam: Rodopi, 1994. 237-54.*
_____. "Finnegans Wake and The Satanic Verses: Two Modern Myths of the Fall." Critique 32.3 (1991): 190-207.
Bowen, David Glynn. "The Satanic Verses": Bradford Responds. Bradford: Bradford and Ilkley Community College, 1992.
Brennan, Timothy. "Fantasy, Individuality, and the Politics of Liberation." (Rushdie). Polygraph 1.1 (Winter 1987): 89-99. Incorporated in Brennan, Salman Rushdie and the Third World.
_____. Salman Rushdie and the Third Word: Myths of the Nation. New York: Macmillan, 1989.*
_____. "Shame's Holy Book." Journal of Indian Writing in English 16.2 (Gulbarga, July 1988): 210-27. Incorporated into Brennan, Salman Rushdie and the Third World.
_____. "Shame's Holy Book." In Reading Rushdie: Perspectives on the Fiction of Salman Rushdie. Ed. M. D. Fletcher. Amsterdam: Rodopi, 1994. 109-22.*
_____. "Rushdie, Islam, and Postcolonial Criticism." Social Text 10.2-3 (New Brunswick, NJ, 1992): 271-75.
Brigg, Peter. "Salman Rushdie's Novels: The Disorder in Fantastic Order." World Literature Written in English 27.1 (Guelph, Ontario, Summer 1987): 119-30.
_____. "Salman Rushdie's Novels: The Disorder in Fantastic Order." In Reading Rushdie: Perspectives on the Fiction of Salman Rushdie. Ed. M. D. Fletcher. Amsterdam: Rodopi, 1994. 173-86.*
Brooke-Rose, Christine. "Diary." (Rushdie, Fuentes). London Review of Books 12.9 (10 May 1990): 25.
Brooks, David. "Interview with Salman Rushdie." Helix 19 (Ivanhoe, Victoria, 1984): 55-69.
Campbell, Elaine. "Beyond Controversy: Vidia Naipaul and Salman Rushdie." Literary Half-Yearly 27.2 (Mysore, 1986): 42-49.
Caray-Abrioux, Cynthia. "Dismantling the Models of Legitimacy: Salman Rushdie's Shame as a Postcolonial Novel." EJES (1998 no. 1).
Carey, John. Rev. of East, West. By Salman Rushdie. Sunday Times.
Caute, David. "Prophet Motive." New Statesman and Society 3.88 (1990): 18-19.
Chanda, Tirthankar. "Sous la plume tragique de Rushdie: Le métissage toujours recommencé." Review of The Moor's Last Sigh. Internet server: MediaPort-Le monde diplomatique.
Chandra, Suresh. "The Metaphor of Shame: Rushdie's Fact-Fiction." Commonwealth Review 1.2 (New Delhi, 1990): 77-84. Rpt. in The Novels of Salman Rushdie. Ed. G. R. Taneja and R. K. Dhawan. New Delhi: Indian Society for Commonwealth Studies/Prestige, 1992.
Chaudhuri, Una. "Imaginative Maps." Interview with Salman Rushdie. Turnstile 2.1 (1990): 36-47. Excerpts from a 1983 conversation.
Clayton, Jay. Charles Dickens in Cyberspace: The Afterlife of the Nineteenth Century in Postmodern Culture. Oxford: Oxford UP, 2003. (Austen, Babbage, Darwin, Dickens, Mary Shelley, Andrea Barrett, Peter Carey, Richard Powers, Salman Rushdie, Ridley Scott, Neal Stephenson, Tom Stoppard).
Close, Anthony. "The Empirical Author: Salman Rushdie's The Satanic Verses." Philosophy and Literature 14.2 (Walla Walla, WA, 1990): 248-67.
Coccioli, Carlo. La sentencia del Ayatola. Madrid: Diana / Javier Vergara, 1989.*
Coetzee, J. M. "Palimpsest Regained." Review of The Moor's Last Sigh. New York Review of Books 43.5 (21 March 1996): 13-16.*
Cohn-Sherbok, Dan, ed. The Salman Rushdie Controversy in Inter-Religious Perspective. Lewiston (NY): Edwin Mellen, 1990.
Corcoran, Marlena G. "Salman Rushdie's Satanic Narration." Iowa Review 20.1 (Winter 1990): 155-67.
Cornwell, Neil. "Rushdie." In Cornwell, The Literary Fantastic. Brighton: Harvester, 1990. 184-97, 219-29.
Cottle, Simon. "Reporting the Rushdie Affair: A Case Study in the Orchestration of Public Opinion." Race and Class 32.4 (1991): 45-64.
Craige, Betty Jean. "Literature in a Global Society." PMLA 106.3 (May 1991): 3905-401. (Rushdie).
Crane, Ralph J. "The Chutnification of History." In Inventing India: A History of India in English-Language Fiction. Basingstoke: Macmillan, 1992. 170-89.
Craven, Peter. "Salman Rushdie's Rough Magic." Scripsi 3.2-3 (1985): 127-47.
_____. Interview with Salman Rushdie. Scripsi 3.2-3 (1985): 107-26.
_____. "Salman Rushdie, No Parenthesis." Scripsi 5.3 (1989): 13-33.
Crichton, S., and L. Shapiro. "An Exclusive Talk with Salman Rushdie." Interview. Newsweek 12 February 1990: 46-49.
Cronin, Richard. "The Indian English Novel: Kim and Midnight's Children." Modern Fiction Studies 33.2 (West Lafayette, IN, Summer 1987): 201-13. Rpt. in Cronin, Imagining India. Basingstoke: Macmillan, 1990. 4-17.
Cropley-Gonzalez, Madelena. "The Birth of Revolt Through Historiographic Metafiction in Salman Rushdie's Midnight's Children and The Satanic Verses." In Historicité et métafiction hdans le roman contemporain des Iles Britanniques. Ed. Max Duperray. Aix-en-Provence: Publications de l'Université de Provence, 1994. 197-206.
Cundy, Catherine. "'Rehearsing Voices': Salman Rushdie's Grimus." Journal of Commonwealth Literature 27.1 (1992): 128-38.
_____. "'Rehearsing Voices': Salman Rushdie's Grimus." In Reading Rushdie: Perspectives on the Fiction of Salman Rushdie. Ed. M. D. Fletcher. Amsterdam: Rodopi, 1994. 45-54.*
_____. Through Childhood's Window: Haroun and the Sea of Stories." In Reading Rushdie: Perspectives on the Fiction of Salman Rushdie. Ed. M. D. Fletcher. Amsterdam: Rodopi, 1994. 335-42.*
Cunningham, Valentine. "Nosing Out the Indian Reality." (Salman Rushdie). TLS 15 May 1981: 38.
d'Haen, Theo. (On Rushdie and Tharoor). EJES 1.2 (August 1997): Postmodernism. Ed. Catherine Bernard.
Darraj, Feisal. "Salman Rushdie in the Mirror of the Extremist Religious Forces." New Jordan (Nicosia, Cyprus) 12-144 (Spring 1989). 155-62. (In Arabic).
Davis, Rocío G. "East, West: Salman Rushdie's Reflections on Fiction and Reality." Proceedings of the XIXth International Conference of AEDEAN. Ed. Javier Pérez Guerra et al. Vigo: Departamento de Filoloxía Inglesa e Alemana da Universidade de Vigo, 1996. 235-40.*
Dayal, Samir. "Talking Dirty: Salman Rushdie's Midnight's Children." College English 54.4 (1992): 431-45.
Decter, Midge. "The Rushdiad." Commentary 87.9 (New York, June 1989): 18-23.
"Defaming Celebrities, Kings and Premiers." The Hindu 5 August 1984: 1.
Delourme, Chantal. "Midnight's Children: Contre la partition, la figure." Etudes britanniques contemporaines 8 (December 1995): 97-112.*
Deming, Angus. "A 'Satanic' Fury." Newsweek (27 February 1989): 10-17.
Desai, Anita. Introd. to Midnight's Children.
Dhar, T. N. "Micro-Macro Symbiosis: The Form of Salman Rushdie's Midnight's Children." Journal of Indian Writing in English 13.1 (1986): 16-22.
Dharker, Rani. "An Interview with Salman Rushdie." New Quest 42 (1983): 351-60.
Dhawan, R. K., ed. Three Contemporary Novelists: Khushwant Singh, Chaman Nahal, Salman Rushdie. New Delhi: Classical, 1985.
Díez Cobo, Rosa María. "Midnight's Children and Cien años de soledad: Views on Magical Realism and Postmodern Fiction." In Actas del 25º Congreso AEDEAN, Granada 2001. CD-ROM. Granada: U de Granada: Departamento de Filología Inglesa, 2002.*
Dingwaney Needham, Anuradha. "Marriage and Sexuality in Two of Salman Rushdie's Novel." Journal of South Asian Literature 22.2 (1987): 95-102.
_____. "The Politics of Post-Colonial Identity in Salman Rushdie." Massachusetts Review 29.4 (1988-89): 609-24.
_____. "The Politics of Post-Colonial Identity in Salman Rushdie." In Reading Rushdie: Perspectives on the Fiction of Salman Rushdie. Ed. M. D. Fletcher. Amsterdam: Rodopi, 1994. 145-58.*
_____. "Author(iz)ing Midnight's Children and Shame: Salman Rushdie's Constructions of Authority." In Reworlding: The Literature of the Indian Diaspora. Ed. Emmanuel S. Nelson. (Contributions to the Study of World Literature 42). Westport (CT): Greenwood, 1992. 157-68.
Donnerstag, Jürgen. "Hybrid Forms of Multiculturalism in the Fiction of Salman Rushdie." In Nationalism vs. Internationalism: (Inter)National Dimensions of Literatures in English. Ed. Wolfgang Zach and Ken L. Goodwin. Tübingen: Stauffenburg Verlag, 1996. 455-60.*
Dossa, Shiraz. "Satanic Verses: Imagination and Its Political Context." Cross Currents: A Yearbook of Central European Culture 39.2 (Ann Arbor, MI, Summer 1989): 204-12.
Dossier Salman Rushdie. Quimera 147 (1996): 25-40.*
During, Simon. "Postmodernism or Post-Colonialism Today." (Rushdie, Coppola). Textual Practice 1.1 (Cardiff, Spring 1987): 32-47.
Durix, Jean-Pierre. Interview with Salman Rushdie. Kunapipi 4.2 (1982): 17-26.
_____. "The Artistic Journey in Salman Rushdie's Shame." World Literatur Written in English 23.2 (Guelph, Ontario, Spring 1984): 451-63.
_____. "It Was so, It Was Not So." In A Shaping of Connections: Commonwealth Literary Studies—Then and Now. Ed. Hena Maes-Jelinek, Kirsten Holst Petersen and Anna Rutherford. Sydney: Dangaroo, 1989. 225-31.
_____. "Magic Realism in Midnight's Children." Commonwealth Essays and Studies 8.1 (Dijon, 1985): 57-63. Extended version: "The Magician of History: Salman Rushdie's Midnight's Children." In Durix, The Writer Written. Westport (CT): Greenwood, 1987. 119-39.
_____. "Salman Rushdie's Declaration of Kaleidoscopic Identity." In Declarations of Cultural Independence in the English-Speaking World: A Sympsium. Ed. Luigi Sampietro. Novara: Impario Editore / Università degli Studi di Milano, 1989. 173-84.
_____. "'The Gardener of Stories': Salman Rushdie's Haroun and the Sea of Stories." Journal of Commonwealth Literature 29.1 (1993): 114-22.
_____. "'The Gardener of Stories': Salman Rushdie's Haroun and the Sea of Stories." In Reading Rushdie: Perspectives on the Fiction of Salman Rushdie. Ed. M. D. Fletcher. Amsterdam: Rodopi, 1994. 343-52.*
Edmundson, Mark. "Prophet of a New Postmodernism: The Greater Challenge of Salman Rushdie." Harper's 1675 (December 1989): 62-70.
Engblom, Philip. "A Multitude of Voices: Carnivalization and Dialogicality in the Novels of Salman Rushdie." In Reading Rushdie: Perspectives on the Fiction of Salman Rushdie. Ed. M. D. Fletcher. Amsterdam: Rodopi, 1994. 293-304.*
Enright, D. J. "Forked Tongue." Rev. of Shame. By Salman Rushdie. New York Review of Books 30.19 (8 Dec. 1983): 26-28.
_____. "So, and Not So." Rev. of The Satanic Verses. New York Review of Books 36.3 (2 March 1989): 25-26.
"El escándalo secreto del Nobel." Adncultura.com 6 Oct. 2007.
http://adncultura.lanacion.com.ar/nota.asp?nota_id=950805
	2007
Fenton, James. "Keeping Up with Salman Rushdie." Includes an interview. New York Review of Books 38.6 (28 March 1991): 24-32.
Fischer, Michael M. J., and Mehdi Abedi. "Bombay Talkies, the Word and the World: Salman Rushdie's Satanic Verses." Cultural Anthropology 5.2 (Washington, DC, 1990): 107-59.
Flanagan, Kathleen. "The Fragmented Self in Salman Rushdie's Midnight's Children." Commonwealth Novel in English 5.1 (Bluefield,WV, Spring 1992): 38-45.
Fletcher, M. D. "Rushdie's Shame as Apologue." Journal of Commonwealth Literature 21.1 (1986): 120-32. Similar to "Rushdie's Shame: Political Satire and Fantasy." In Fletcher, Contemporary Political Satire. Lanham: UP of America, 1987. 99-111.
_____. "Rushdie's Shame as Apologue." In Reading Rushdie: Perspectives on the Fiction of Salman Rushdie. Ed. M. D. Fletcher. Amsterdam: Rodopi, 1994. 97-108.*
_____. Contemporary Political Satire: Narrative Strategies in the Post-Modern Context. Lanham: UP of America, 1987.
_____. "Introduction: The Politics of Salman Rushdie's Fiction." In Reading Rushdie: Perspectives on the Fiction of Salman Rushdie. Ed. M. D. Fletcher. Amsterdam: Rodopi, 1994. 1-22.*
_____, ed. Reading Rushdie: Perspectives on the Fiction of Salman Rushdie. Amsterdam: Rodopi, 1994.*
Fokkema, Aleid. "English Ideas of Indianness: The Reception of Salman Rushdie." In Crisis and Creativity in the New Literatures in English. Ed. Geoffrey V. Davis and Hena Maes-Jelinek. Amsterdam: Rodopi, 1990. 355-68.
_____. "Post-Modern Fragmentation or Authentic Essence? Character in The Satanic Verses." In Shades of Empire in Colonial and Post-Colonial Literatures. Ed. C. C. Barfoot and Theo D'haen. Asterdam: Rodopi, 1993.
For Rushdie: A Collection of Essays. New York: George Braziller, 1994.
François, Pierre. "Salman Rushdie's Philosophical Materialism in The Satanic Verses." In Reading Rushdie: Perspectives on the Fiction of Salman Rushdie. Ed. M. D. Fletcher. Amsterdam: Rodopi, 1994. 305-20.*
Fuentes, Carlos. "Worlds Apart." (Rushdie). The Guardian 24 February 1989. Rpt. in The Rushdie File. Ed. Lisa Appignanesi and Sara Maitland. London: ICA Fourth Estate LTD., 1989. 245-9. Rpt. in Modernism/Postmodernism. Ed. Peter Brooker. London: Longman, 1992. 243-7.*
_____. "Tres Rushdies, un solo hombre." Diario 16 ("Culturas") 20 Jan. 1996.
Galván Reula, J. Fernando. "On Reality, Fantasy and Fiction. A Conversation with Salman Rushdie." Atlantis 6.1-2 (1983): 93-104.*
_____. "El 'realismo' del exilio: Midnight's Children." Atlantis 10 (1988): 55-68.*
_____. Formas nuevas en la ficción británica contemporánea: David Lodge, Ian McEwan y Salman Rushdie. La Laguna: Servicio de Publicaciones de la Universidad de La Laguna, 1988.*
Galván, Fernando, José Santiago Fernández Vázquez and Juan Francisco Elices Agudo. "El realismo mágico en la década de los ochenta: Las 'patrias imaginarias' de Salman Rushdie." In Galván, Fernández and Elices, El realismo mágico en lengua inglesa: Tres ensayos. Alcalá de Henares: U de Alcalá, 2001. 13-44.*
Ganapathy-Doré, Geetha. "Shakespeare in Rushdie / Shakespearean Rushdie." Atlantis 31.2 (Dec. 2009): 9-22.*
_____. "Playing Hide and Seek with Names and Selves in Salman Rushdie's Joseph Anton, A Memoir." Atlantis 35.2 (Dec. 2013): 11-25.*
García Landa, José Ángel. Review of The Moor's Last Sigh. By Salman Rushdie. Miscelánea 16 (1995): 222-26.*
	Online PDF:
http://www.miscelaneajournal.net/images/stories/articulos/vol16/reviews.pdf
	2009
New online edition (2004):
http://www.unizar.es/departamentos/filologia_inglesa/garciala/publicaciones/moor.html
_____. Review of The Moor's Last Sigh. By Salman Rushdie. ResearchGate 3 Dec. 2011.*
	http://www.researchgate.net/publication/39711137_Resea_de_Salman_Rushdie_THE_MOOR%27S_LAST_SIGH__EL_LTIMO_SUSPIRO_DEL_MORO
	2011
_____. "Salman Rushdie." (From The Oxford Companion to English Literature and Wikipedia). In García Landa, Vanity Fea 14 Jan. 2013.*
	http://vanityfea.blogspot.com.es/2013/01/salman-rushdie.html
	2013
Gardner, Colin. "A Human Rights Issue: Some Thoughts on the Case of Salman Rushdie." Theoria: A Journal of Studies in the Arts, Humanities and Social Sciences 75 (Natal, May 1990): 7-11.
Gates, Henry Louis, Jr. "Censorship and Justice: On Rushdie and Soyinka." Research in African Literatures 21.1 (Columbus, OH, Spring 1990): 137-39.
Ghosh-Schellhorn, Martina. "The Satanic Verses: Salman Rushdie as Satanic Versifier?" In Traditionalism vs. Modernism: Proceedings of the Annual Conference of the Association for the Study of the New Literatures in English, Essen, 12-15 June 1991. Ed. Erhard Reckwitz, Lucia Vennarini and Cornelia Wegener. Essen: Blaue Eule, 1994. 213-22.
Göbel, Walter, and Damian Grant. "Salman Rushdie's Silver Medal." In Laurence Sterne in Modernism and Postmodernism. Ed. David Pierce and Peter de Voogd. Amsterdam: Rodopi, 1996. 87-98.*
Gómez, Ángel. "Salman Rushdie: 'Basta ya de intelectuales cobardes y políticos tímicos, hay que desafiar a EI'." ABC 6 Sept. 2015.*
	http://pan.tl/6rh80
	2015
Goodhart, Philip (Sir). "What Is Safety Worth to Salman Rushdie." Sunday Telegraph (12 March 1989): 26.
Gooneratne, Yasmine. "Devils and Angels: Salman Rushdie's The Satanic Verses." Littcrit 14.1-2 (1988): 27-42.
_____. "Images of Indian Exile in Rushdie's The Satanic Verses and Ruth Prawer Jhabvala's Three Continents." In Literature and Exile. Ed. David Bevan. (Perspectives on Modern Literature 4). Amsterdam: Rodopi, 1990. 7-21.
Goonetilleke, D. C. R. A. (U of Kelaniya, Sri Lanka). Salman Rushdie. (Modern Novelists series). Basingstoke: Macmillan, 1997.*
Gorra, Michael. "Naipaul or Rushdie." Southwest Review 76.3 (Dallas, TX, Summer 1991): 374-89.
_____. "Rudyard Kipling to Salman Rushdie: Imperialism to Postcolonialism." In The Columbia History of the British Novel. Ed. John Richetti et al. New York: Columbia UP, 1994. 631-57.*
_____. After Empire: Scott, Naipaul, Rushdie. 1997.
_____. "It's Only Rock and Roll But I Like It." Rev. of The Ground Beneath Her Feet. By Salman Rushdie. TLS 9 April 1999: 25.*
Grant, Damian. Salman Rushdie. (Writers and Their Work). Plymouth: Northcote House / British Council, 1999.*
Gray, Paul. "An Explosive Reception." (Rushdie). Time 13 Feb. 1984.
Green, S. F. D. "Beyond the Satanic Verses." Encounter 74.5 (June 1990): 12-20.
Grewal, Inderpal. "Salman Rushdie: Marginality, Women, and Shame." Genders 3 (Boulder, CO, November 1988): 24-42.
_____. "Salman Rushdie: Marginality, Women..." In Reading Rushdie: Perspectives on the Fiction of Salman Rushdie. Ed. M. D. Fletcher. Amsterdam: Rodopi, 1994. 123-44.*
Grewal, Subir. "Salman Rushdie." Internet page. New York University (January 1996). E-mail: grewals@acf2.nyu.edu.
Griffiths, Paul. "What He Did Next." TLS 4,565 (28 September 1990): 1037.
Grove, Lloyd. "Salman Rushdie: Caught Between Two Worlds." International Herald Tribune 26 May 1986: 37.
Gurnah, Abdulrazak. "A Refusal of Certainties." Rev. of Salman Rushdie and the Third World by Timothy Brennan and A Satanic Affair by Malise Ruthven. TLS 4,535 (2 March 1990): 221.
Guruprasad, Thakur. "The Secret of Rushdie's Charm." In Three Contemporary Novelists: Khushwant Singh, Chaman Nahal, Salman Rushdie. ed. R. K. Dhawan. New Delhi: Classical, 1985. 175-93. Rpt. in The Novels of Salman Rushdie. Ed. G. R. Taneja and R. K. Dhawan. New Delhi: Indian Society for Commonwealth Studies/Prestige, 1992.
Haffenden, John. "An Interview with Salman Rushdie." The Literary Review (September 1983): 26-31. Rpt. as "Salman Rushdie" in Novelists in Interview. Ed. John Haffenden. London: Methuen, 1985. 231-61.
Hand, Felicity. "Perspective and Voice in Salman Rushdie's Midnight's Children." Anuari d'Anglès 13-14 (1991): 61-67.*
_____. "Volar y huír." (Salman Rushdie). Quimera 147 (May 1996): 34-36.*
Haq, Kaiser. "Pakistani Patriarchs: Salman Rushdie's Shame." Form 3 (1984): 77-86.
Haq, S. Nomanul. "Salman Rushdie, Blame Yourself." New York Times 23 Feb. 1989.
Harris, Michael. "'Transformation without End': Salman Rushdie's India." Meridian 5.1 (1986): 15-22.
Harrison, James. (1927). "Reconstructing Midnight's Children and Shame." University of Toronto Quarterly 59.3 (Spring 1990): 399-412. Incorporated into Harrison, Salman Rushdie.
_____. Salman Rushdie. (Twayne's English Authors). New York: Macmillan-Twayne, 1992.*
Hartley, Anthony. "Saving Mr. Rushdie?" Encounter 73.1 (January 1989): 73-77.
Hawes, Clement. "Leading History by the Nose: The Turn to the Eighteenth Century in Midnight's Children." Modern Fiction Studies 39.1 (1993): 147-68.
Hennard-Dutheil, Martine. "Salman Rushdie's Moor in French." European English Messenger 5.1 (1996): 52-53.*
Herd, E. W. "Tin Drum and Snake-Charmer's Flute: Salman Rushdie's Debt to Günter Grass." New Comparison: A Journal of Comparative and General Literary Studies 6 (Autumn 1988): 205-18.
Hewson, Kelly. "Opening Up the Universe a Little More: Salman Rushdie and the Migrant as Story Teller." SPAN: Journal of the South Pacific Association for Commonwealth Literature and Language Studies 29 (Murdoch, WA, October 1989): 82-93.
Hoggart, Simon. "Rushdie to Judgment." New Society 17 Feb. 1983: 267.
Hollington, Michael. Meanjin 43.3 (Parkville, Victoria, Sept. 1984): 403-47.
Horton, John, ed. Liberalism, Multiculturalism and Toleration. London: Macmillan, 1993. (Rushdie).
Howells, Coral Ann. "Ruby Wiebe's The Temptations of Big Bear and Salman Rushdie's Midnight's Children." Literary Criterion 20.1 (Mysore, 1985): 191-203.
Huggan, Graham. "Staged Marginalities: Salman Rushdie and V. S. Naipaul." In Margins in British and American Literature, Film and Culture. Ed. Marita Nadal and Mª Dolores Herrero. Zaragoza: Departamento de Filología Inglesa y Alemana, Universidad de Zaragoza, 1997. 73-78.*
Hyman, Timothy. "Back to Bom." (Rushdie). London Magazine (Dec. 1981-Jan. 1982): 23.
_____. "Fairy-Tale Agitprop." London Magazine Oct. 1983: 40.
Index on Censorship 19.4 (April 1990). Articles on the Rushdie affair.
Ireland, Kenneth R. "Doing Very Dangerous Things: Die Bleichtrommel and Midnight's Children." Comparative Literature 42.4 (1990): 335-61.
Irving, T. B. "The Rushdie Confrontation: A Clash in Values." Iowa Review 20.1 (Winter 1990): 175-84.
Irwin, Robert. "Original Parables." TLS 4,461 (30 September 1988): 1067.
Islam, Sahmsul. "Rushdie and Political Commitment: A Study of Midnight's Children and Shame." In Literature and Commitment. Ed. Goving Narain Sharma. Toronto: TSAR, 1988. 125-31.
Islam, Syed Manzurul. "Writing the Postcolonial Event: Salman Rushdie's August 15th, 1947." Textual Practice 13.1: 119-136.
Iyer, Pico. Rev. of East, West. By Salman Rushdie. TLS.
Jain, Madhu. "My Theme Is Fanaticism." Interview with Salman Rushdie. India Today (New Delhi, 15 September 1988).
Johansen, Ib. "The Flight from the Enchanter: Reflections on Salman Rushdie's Grimus." Kunapipi 7.1 (1985): 20-32.
_____. "The Flight from the Enchanter: Reflections on Salman Rushdie's Grimus." Kunapipi 7.1 (Aarhus, 1985): 20-32.
_____. "The Flight from the Enchanter: Reflections on Salman Rushdie's Grimus." In Reading Rushdie: Perspectives on the Fiction of Salman Rushdie. Ed. M. D. Fletcher. Amsterdam: Rodopi, 1994. 23-34.*
Jones, Peter. "Respecting Beliefs and Rebuking Rushdie." British Journal of Political Science 20.4 (Cambridge, 1990): 415-37.
_____. "Respecting Beliefs and Rebuking Rushdie." In Liberalism, Multiculturalism and Toleration. Ed. John Horton. London: Macmillan, 1993. 114-38.
_____. "Rushdie, Race and Religion." Political Studies 38 (1990): 687-94.
_____. "The Satanic Verses and the Politics of Identity." In Reading Rushdie: Perspectives on the Fiction of Salman Rushdie. Ed. M. D. Fletcher. Amsterdam: Rodopi, 1994. 321-34.*
Juan Hatchard, Luis de. "Refunctionalising the Past: Salman Rushdie's Rewriting of Eighteenth-Century Novelistic Conventions in Minight's Children." Miscelánea 13 (1992): 49-62.
_____. "Midnight's Children: From Focalization to Fragmentation." Actas del XV Congreso de AEDEAN. Logroño: Colegio Universitario de La Rioja, 1993. 573-8.
_____. "Saleem's Historical Discourse in Midnight's Children." Miscelánea 15 (1994): 331-46.
_____. Narrative Discourse and Intertextuality in Salman Rushdie's Midnight's Children. Diss. Tercer Ciclo. Universidad de Zaragoza, 1996.
Juárez, Luisa. "An Irreverent Chronicle: History and Fiction in Salman Rushdie's Midnight's Children." In Onega, Telling Histories: Narrativizing History, Historicizing Literature. Amsterdam: Rodopi, 1995. 73-84.*
Jussawalla, Feroza. "Beyond Indianness: The Stylistic Concerns of Midnight's Children." Journal of Indian Writing in English 12.2 (Gulbarga, July 1984): 26-47. Rpt. in Jussawalla, Family Quarrels: Towards a Criticism of Indian Writing in English. New York: Peter Lang, 1985. 103-32. (Desani).
_____. "Fact versus Fiction: Attenborough's Gandhi and Salman Rushdie's Midnight's Children." ACLALS Bulletin 7.4 (Commonwealth Fiction 2, ed. Kirpal Sight and Robert Yeo. Singapore: Department of English Language and Literature, National University of Singapore): 70-78.
_____. "Rushdie's Shame: Problems in Communication." In Studies in Indian Fiction in English. Ed. G. S. Balarama Gupta. Gulbarga: JIWE, 1987. 1-13.
_____. "Resurrecting the Prophet: The Case of Salman, the Otherwise." Public Culture 2.1 (Fall 1989): 106-17.
_____. "Post-Joycean/Sub-Joycean: The Reverses of Mr. Rushdie's Tricks in The Satanic Verses." In The New Indian Novel in English: A Study of the 1980s. Ed. Viney Kirpal. New Delhi: Allied, 1990. 227-38.
Kakutani, Michiko. "Rushdie Relives Difficult Years Spent in Hiding." Rev. of Joseph Anton. By Salman Rushdie. New York Times 17 Sept. 2012.*
	http://www.nytimes.com/2012/09/18/books/in-joseph-anton-salman-rushdie-revisits-death-threat.html?pagewanted=all&_r=0
	2012
Kanaganayakam, Chelva. "Myth and Fabulosity in Midnight's Children." Dalhousie Review 67.1 (1987): 86-98.
Kane, Jean M. "The Migrant Intellectual and the Body of History: Salman Rushdie's Midnight's Children." Contemporary Literature 37.1 (1996)*
Kapadia, Novy. "Narrative Techniques in the New Indian Novel." In The New Indian Novel in English: A Study of the 1980s. Ed. Viney Kirpal. New Delhi: Allied, 1990. 239-50.
_____. "Political Allegory: A Comparison of Rushdie's Haroun and the Sea of Stories and Joseph Conrad's Nostromo." In The Novels of Salman Rushdie. Ed. G. R. Taneja and R. K. Dhawan. New Delhi: Indian Society for Comonwealth Studies/Prestige, 1992. 217-29.
Karamcheti, Indira. "Salman Rushdie's Midnight's Children as an Alternate Genesis." Pacific Coast Philology (Malibu, CA) 21.1-2 (November 1986): 81-84.
Kaufman, Michael T. "Author from 3 Countries." Interview with Salman Rushdie. New York Times Book Review (13 November 1983): 3, 22-23.
Kemp, Peter. Review of The Moor's Last Sigh. By Salman Rushdie. Sunday Times (1995).
Kermode, Frank. "Saving the Streams of Story." London Review of Books 12.18 (27 September 1990): 13.
Kerr, David. "Migration and the Human Spirit in Salman Rushdie's The Satanic Verses." Commonwealth Review 2.1-2 (New Delhi, 1990-910: 168-80. Rpt. in The Novels of Salman Rushdie. Ed. G. R. Taneja and R. K. Dhawan. New Delhi: Indian Society for Commonwealth Studies/Prestige, 1992.
Khomeini (Ayatollah). (On Rushdie).Iranian News Agency 19 Feb. 1989. In The Rushdie File 99.
King, Bruce. "Who Wrote The Satanic Verses?" World Literature Today 63.3 (Norman, OK, Summer 1989): 433-35.
_____. 1948-2000: The Internationalization of English Literature. Vol. 13 of The Oxford English Literary History. Gen. ed. Jonathan Bate. Oxford: Oxford UP, 2004. (Black British poetry, Commonwealth literature, Naipaul, Lessing, Rushdie).
King, Preston. "Rushdie and Revelation." In Free Speech: Seminar Report. Ed. Bhikhu Parekh. London: Commission for Racial Equality, 1990. 28-48.
Knönagel, Alex. "The Satanic Verses: Narrative Structure and Islamic Doctrine." International Fiction Review 18.2 (Fredericton, New Brunswick, Summer 1991): 69-75.
Kramer, Janet. "Letter from Europe." (Rushdie). New Yorker (14 January 1991): 60-61.
Kreutzer, Eberhard. "Salman Rushdie." In Post-War Literatures in English. Ed. Hans Bertens. Alphen aan den Rijn: Samdom, 1988-. 1-13, A1, B1.
Kuortti, Joel. "'Nomsense': Salman Rushdie's The Satanic Verses." Textual Practice 13.1: 137-146
Kureishi, Hanif. "Erotic Politicians and Mullahs." Granta 17 (1985).
Lakshmi, Vijay. "Rushdie's Fiction: The World Beyond the Looking Glass." In Reworlding: Literature of the Indian Diaspora. Ed. Emmanuel S. Nelson. Newport (CT): Greenwood, 1992. 149-55.
Lanone, Catherine. "Midnight's Children: Contre la partition, la figure." Etudes britanniques contemporaines 7 (June 1995): 33-48.*
Le Carré, John. "A Book Not Worth the Bloodshed." (Rushdie). Guardian 15 Jan. 1990.
Lee, Alison. Realism and Power: Postmodern British Fiction. London: Routledge, 1990. (Salman Rushdie).
Leppard, Dave. "Round Midnight." Guardian 23 October 1981.
Lessing, Doris. "On Salman Rushdie: A Communication." Partisan Review (Summer 1989): 406-8.
Levy, Leonard W. Blasphemy: Verbal Offense Against the Sacred from Moses to Salman Rushdie. New York: Knopf, 1993.
Lewis, Bernard. "Behind the Rushdie Affair." American Scholar 60.2 (Washington, DC, Spring 1991): 185-96.
Lichtenstein, Leonie. "Rushdie, Steiner, Sobol and Others: Moral Boundaries." Encounter 73.3 (March 1989): 34-42.
"Life, Death, and Deadlock." (Rushdie). Observer (22 July 1991): 19.
Lipscomb, David. "Caught in a Strange Middle Ground: Contesting History in Salman Rushdie's Midnight's Children." Diaspora: A Journal of Transnational Studies 1.2 (Fall 1991): 163-89.
Luce, Edward. "Salman Rushdie: 'Trump Is Not a Reader, Is He?'" Financial Times 22 Sept. 2017.*
	https://www.ft.com/content/6b307804-9d2a-11e7-8cd4-932067fbf946
	2017
MacDonogh, Steve, in association with Article 19, ed. The Rushdie Letters: Freedom to Speak, Freedom to Write. Dingle, Co Kerry: Brandon; Lincoln: U of Nebraska P, 1993.
Mahajan, Serena. "Salman Rushdie: Midnight's Children." In Mahajan, Stream of Consciousness: Indo-Anglian Novel. Delhi: Jayshree Prakashan, 1985. 93-101.
Malak, Amin. "Reading the Crisis: The Polemics of Salman Rushdie's The Satanic Verses." ARIEL 20.4 (Calgary, October 1989): 176-86.
Malik, Akbar Ali. "The Satanic Verses", Salman Rushdie, and Muslims: A General and Legal View. London: Unique Books, 1991.
_____. The Satanic Verses: Was It Worth all the Fuss? A Muslim Lawyer's Viewpoint. London: Unique Books, 1991.
"The Marked Man: A Writer Driven by Life to Dissent." Sunday Times 19 Feb. 1989. (Rushdie).
Martínez Bernardo, Rafael. Salman Rushdie, recreador de la historia mágica y mítica. Salamanca: Ediciones Universidad de Salamanca, 1991.*
_____. "Metamorfosis de la realidad y compromiso político." Quimera 147 (May 1996): 31-33.*
Marzorati, Gerald. "Fiction's Embattled Infidel." (Rushdie). New York Times Book Magazine (29 January 1989): 24-25, 27, 44-45, 47-8, 100.
_____. "Rushdie in Hiding: An Interview." New York Times Magazine (4 November 1990): 31-33, 68, 78, 84-85.
Mashuq Ibn Ally, Muhammad. "Stranger Exiled from Home." In The Salman Rushdie Controversy in Inter-Religious Perspective. Ed. Dan Cohn-Sherbok. Lewiston (NY): Edwin Mellen, 1990. 25-36.
Massé, Sophie. "Transfictional Identities in Salman Rushdie's Grimus." Etudes britanniques contemporaines 8 (December 1995): 89-96.*
Mason, Roger Burford. "Salman Rushdie." Interview. PN Review 15.4 (no. 66). (Manchester, 1989): 15-19.
Mathur, O. P. "Sense and Sensibility in Shame." Commonwealth Review 2.1-2 (New Delhi, 1990): 85-93. Rpt. in The Novels of Salman Rushdie. Ed. G. R. Taneja and R. K. Dhawan. New Delhi: Indian Society for Commonwealth Studies/Prestige, 1992.
Mattoo, Neerja. "Indianness in Midnight's Children: Rushdie's View of an 'Amnesiac Nation'?" In The Indian Novel in English. Ed. Ravi Nandan Sinha and R. K. Sinha. Ranchi: Ankit, 1987. 63-76.
May, Clifford D. "De Salman Rushdie a Charlie Hebdo." El Medio 29 Jan. 2015.*
	http://elmed.io/de-salman-rushdie-charlie-hedbo/
	2015
Mazrui, Ali A., The Satanic Verses, or a Satanic Novel? Greenpoint, NY: The Comittee of Muslim Scholars and leaders of North America, 1989. Also published as "Is The Satanic Verses a Satanic Novel? Moral Dilemmas of the Rushdie Affair." Michigan Quarterly Review 28.3 (Ann Arbor, 1989): 347-71; "The Satanic Verses or a Satanic Novel? Moral dilemmas of the Rushdie Affair." In Free Speech: Seminar Report. Ed. Bhikhu Parekh. London: Commission for Racial Equality, 1990. 80-101. "Moral Dilemmasof The Satanic Verses" Black Scholar 20.4 (1989): 19-32; similar points in Mazrui, "Witness for the Prosecution." Third Text 11 (1990): 31-40.
McEwan, Ian. "Do You Dare Like This Book?" (Rushdie). New Statesman and Society 2.39 (March 1989): 11-12.
McLaren, John. "The Power of the Word: Salman Rushdie and The Satanic Verses." Westerly 35.1 (Nedlands, WA, March 1990): 61-65.
McNab, Chris. "Derrida, Rushdie, and the Ethics of Mortality." In The Ethics in Literature. Ed. Andrew Hadfield, Dominic Rainsford and Tim Woods. Houndmills: Macmillan; New York: St. Martin's, 1999. 136-51.*
Meer, Ameena. "Salman Rushdie." Interview. BOMB 27 (Spring 1989): 35-37.
Mendus, Susan, et al., eds. Free Speech: Seminar Report. London: Commission for Racial Equality and Inter-Faith Network of the United Kingdom, 1990.
Merivale, Patricia. "Saleem Fathered by Oscar: Intertextual Strategies in Midnight's Children and The Tin Drum." In Reading Rushdie: Perspectives on the Fiction of Salman Rushdie. Ed. M. D. Fletcher. Amsterdam: Rodopi, 1994.*
_____. "Saleem Fathered by Oskar: Midnight's Children, Magic Realism, and The Tin Drum." In Magical Realism. Ed. Lois Parkinson Zamora and Wendy B. Faris. Durham: Duke UP, 1995. 329-46.*
Miller, Donald. "Omnipotence and Its Enemies." Third Text 11 (1990): 135-43.
Mishkin, Tracy. "Crisis of Incomprehension: The Satanic Verses Controversy." Rackham Journal of the Arts and Humanities (Ann Arbor, MI, 1990): 67-76.
_____. "British Asian Muslims and the Rushdie Affair." Political Quarterly 61.2 (Oxford, 1990): 143-60.
Mishra, D. S. "Narrative Techniques of Salman Rushdie's Shame." Panjab University Research Bulletin (Arts) 18.1 (Chandigarh, April 1987): 37-44.
Mishra, Vijay. "12. Salman Rushdie: Archival Modernism." In The Contemporary British Novel since 2000. Ed. James Acheson. Edinburgh: Edinburgh UP, 2017.
Modood, Tariq. "Muslims, Race, and Equality in Britain: Some Post-Rushdie Affair Reflections." Third Text 11 (Summer 1990): 127-34.
Mojtabai, A. G. "Magical Mystery Pilgrimage." (Rushdie). New York Times Book Review 29 Jan. 1989: 3, 37.
Morrison, Blake. "An Interview with Salman Rushdie." Granta 31 (Spring 1990): 113-25.
Moss, Stephanie. "The Cream of the Crop: Female Characters in Shame." International Fiction Review 19.1 (Fredericton, New Brunswick, Winter 1992): 28-30.
Mufti, Aamir. "In the Realm of the Censors." Village Voice (Literary Supplement) 72 (March 1989): 13.
_____. "Reading the Rushdie Affair: An Essay on Islam and Politics." Social Text 9.4 (no. 29) (New Brunswick, NJ, 1991): 95-116.
_____. "The Satanic Verses and the Cultural Politics of 'Islam'." Social Text 10.2-3 (1992): 277-82.
Mukherjee, Arun P. "Characterization in Salman Rushdie's Midnight's Children: Breaking Out of the Hold of Realism and Seeking the 'Alienation Effect'." In The New Indian Novel in English: A Study of the 1980s. Ed. Viney Kirpal. New Delhi: Allied, 1990. 109-19.
Mukherjee, Bharati. "Prophet and Loss: Salman Rushdie's Migration of Souls." Village Voice (Literary Supplement) 72 (March 1989): 9-13.
Mullen, Peter. "Satanic Asides." In The Salman Rushdie Controversy in Inter-Religious Perspective. Ed. Dan Cohn-Sherbok. Lewiston (NY): Edwin Mellen, 1990. 25-36.
Muñoz Molina, Antonio. "Salman Rushdie: 24 horas de libertad." El País Semanal 244 (22 october 1995): 18-32.*
Murti, K. V. S. "Secular Fantasy: Salman Rushdie's Fiction." Journal of Indian Writing in English 13.2 (1986): 41-47.
_____. "Bacchus and Buddha: Salman Rushdie and R. K. Narayan." Commonwealth Review 2.1-2 (New Delhi, 1990): 157-68. Rpt. in The Novels of Salman Rushdie. Ed. G. R. Taneja and R. K. Dhawan. New Delhi: Indian Society for Commonwealth Studies/Prestige, 1992.
Myers, David. "From Satiric Farce to Tragic Epiphany: Salman Rushdie's The Satanic Verses." Commonwealth Review 2.1-2 (New Delhi, 1990-91): 144-67. Rpt. in The Novels of Salman Rushdie. Ed. G. R. Taneja and R. K. Dhawan. New Delhi: Indian Society for Commonwealth Studies/Prestige, 1992.
Naik, M. K. "A Life of Fragments: The Fate of Identity in Midnight's Children." Indian Literature Review 3.3 (New Delhi, October 1985): 63-68. Rpt. in Naik, Studies in Indian English Literature. New Delhi: Sterling, 1987. 46-54.
Nair, Rukmini Bhaya. "The Voyeur's View in Midnight's Children and Shame." ACLALS Bulletin 7.1 (Commonwealth Fiction 1, ed. John Kwan-Terry and Koh Tai Ann. Singapore: Department of English Language and Literature, National University of Singapore, 1985. 57-75.
_____. "Text and Pre-Text: History as Gossip in Rushdie's Novels." Economic and Political Weekly (6 May 1989): 994-1000.
Nair, Rukmini Bhaya, and Rimli Battacharya. "Salman Rushdie: Migrant in the Metropolis." Third Text 211 (1990): 17-30.
Nandan, Kavita. (GS Australian National University, Canberra). "Excesos memorables." (Rev. of The Moor's Last Sigh, by Salman Rushdie). Trans. Marta Sedó. Quimera 147 (May 1996): 37-38.
Narayan, Shyamala A. "Midnight's Children." Literary Criterion 18.3 (Mysore, 1983): 19-32.
Nasta, Susheila. Home Truths: Fictions of the South Asian Diaspora in Britain. (Rushdie, Kureishi, Naipaul, Sam Selvon, Randhawa, Gupta, etc.)
Nazareth, Peter. "Salman Rushdie's Midnight's Children." World Literature Written in English 21 (Spring 1982): 169-71.
_____. "Rushdie's Wo/Manichean Novel." Iowa Review 20.1 (Winter 1990): 168-74.
Needham, Anuradha Dingwaney. "The Politics of Post-Colonial Identity in Salman Rushdie." In Reading Rushdie: Perspectives on the Fiction of Salman Rushdie. Ed. M. D. Fletcher. Amsterdam: Rodopi, 1994. 145-58.*
_____. Resistance and the Literature of the African and South Asian Diasporas. Houndmills: Macmillan, 2000. (C. L. R. James, Rushdie, Ama Ata Aidoo, Michelle Cliff, Hanif Kureishi).
Newsweek 27 Feb. 1989 (Rushdie).
Newton, K. M. "Literary Theory and the Rushdie Affair." English: The Journal of the English Association 41.171 (Southampton, Autumn 1992): 235-47.
"No Iranian Forgiveness fro Salman Rushdie." New York Times 27 Dec. 1990: 13, 20.
Noor, Ronny. "Reclaiming 'Mahound': An Intention Misunderstood?" Notes on Contemporary Literature 22.3 (Carrollton, GA, May 1992): 5-6.
"Nous sommes tous Rushdie." Nouvel Observateur 23 Feb-1 March 1989.
Oliva Cruz, Juan Ignacio. "Autor, narradores y lectores en las novelas de Salman Rushdie." In Los últimos veinte años en los estudios anglo-norteamericanos: Actas del VIII Congreso de AEDEAN. Málaga: Departamento de Filología Inglesa de la Universidad de Málaga, 1984. 115-20.
_____. "El panteón simbólico de las novelas de Salman Rushdie: Midnight's Children y Shame." In Aspectos comparativos en la lengua y literatura de habla inglesa: AEDEAN, Actas del IX Congreso Nacional. Murcia: AEDEAN-Departamento de Filología Inglesa de la Universidad de Murcia, 1986. 97-102.
_____. "Salman Rushdie, Grimus y su lenguaje: el 'juego del orden'." Revista Canaria de Estudios Ingleses 19/20 (1989-1990): 59-74.
(On Rushdie). Le Monde 28 Feb. 1989.
Oomen, Susan. "Fictional Intent in Salman Rushdie's Shame." Literary Criterion 20.2 (Mysore, 1985): 36-41.
Ozick, Cynthia. "Rushdie in the Louvre (An Appearance by Salman Rushdie in the Newly Renovated Richelieu Wing Reopens the Question of a Writer's Right to Exist)." New Yorker (Life and Letters, 13 Dec. 1993): 69-79.
Ozieblo Rajkowska, Bárbara. "The Reality of the Alien: An Exploration of Salman Rushdie's Novels." Revista Canaria de Estudios Ingleses 13-14 (April 1987): 9-27.
Pachet, Pierre. Un à un: L'individualisme en littérature (Michaux, Naipaul, Rushdie). Paris, 1993.
Pai, Sudha. "Expatriate Concerns in Salman Rushdie's Midnight's Children." Literary Criterion 23.4 (Mysore, 1988): 36-41.
Pandit, M. L. "Fantasy in Salman Rushdie's Midnight's Children." In The Indian Novel in English. Ed. Ravi Nandan Sinha and R. K. Sinha. Ranchi: Ankit, 1987. 87-92.
Pamuk, Ohran. "Salaam Bombay! The Mellowing of Magic Realism in Salman Rushdie's Family Saga." Rev. of The Moor's Last Sigh. TLS 8 Sept. 1995: 3.*
Parameswaran, Uma. "Autobiography as History: Saleem Sinai and India in Rushdie's Midnight's Children." Toronto South Asia Review 1.2 (Summer 1982): 52-60.
_____. "'Handcuffed to History': Salman Rushdie's Art." ARIEL 14.4 (Calgary, October 1983): 34-45.
_____. "'Lest He Returning Chide': Saleema Sinai's Inaction in Salman Rushdie's Midnight's Children." Literary Criterion 18.3 (Mysore, 1983): 57-66.
_____. "Salman Rushdie in Indo-English Literature." Journal of Indian Writing in English 12.2 (Gulbarga, July 1984): 15-25. Rpt. in Parameswaran, The Perforated Sheet 12-20.
_____. "Salman Rushdie's Shame: An Overview of a Labyrinth." In The New Indian Novel in English: A Study of the 1980s. Ed. Viney Kirpal. New Delhi: Alied, 1990. 121-30.
_____. "The Perforated Sheet: Metaphor as Method and Meaning." In Parameswaran, The Perforated Sheet 41-54.
_____. "Shame." In Parameswaran, The Perforated Sheet 67-82.
_____. "New Dimensions Courtesy of the Whirling Demons: Word-Play in Grimus." In Parameswaran, The Perforated Sheet.
_____. "New Dimensions Courtesy of the Whirling Demons: Word-Play in Grimus." In Reading Rushdie: Perspectives on the Fiction of Salman Rushdie. Ed. M. D. Fletcher. Amsterdam: Rodopi, 1994. 35-44.*
_____. The Perforated Sheet: Essays in Salman Rushdie's Art. New Delhi: Affiliated East-West, 1988.
_____. "The We/They Paradigm in Rushdie's The Satanic Verses." In US/THEM: Translation, Transcription and Identity in Post-Colonial Literary Cultures. Ed. Gordon Collier. Amsterdam: Rodopi, 189-99.
Paranjape, Makarand R. "Inside and Outside the Whale: Politics and the New Indian English Novel." In The New Indian Novel in English: A Study of the 1980s. Ed. Viney Kirpal. New Delhi: Allied, 1990. 213-26.
Parekh, Bhikhu. "Between Holy Text and Moral Void." New Statesman and Society 24 March 1989: 30.
_____. "The Rushdie Affair: Research Agenda for Political Philosophy." Political Studies 38 (1990): 695-709.
Parrinder, Patrick. "Let's Get the Hell Out of Here." (Revs. of Rushdie, Marina Warner and David Lodge). London Review of Books 10.17 (29 September 1988): 11-13.
_____. "Embracing Islam." Rev. of Imaginary Homelands. By Salman Rushdie. London Review of Books 14.7 (4 April 1991): 18-19.
Pathak, R. S. "History and the Individual in the Novels of Rushdie." In Three Contemporary Novelists: Khushwant Singh, Chaman Nahal, Salman Rushdie. Ed. R. K. Dhawan. New Delhi: Classica, 1985. 206-24.
_____. "History and the Individual in the Novels of Rushdie." Commonwealth Review 2.1-2 (New Delhi, 1990): 118-34. Rpt. in The Novels of Salman Rushdie. Ed. G. R. Taneja and R. K. Dhawan. New Delhi: Indian Society for Commonwealth Studies/Prestige, 1992.
Patke, Rajeev. Modernist Literature and Postcolonial Studies. Edinburgh: Edinburgh UP, 2012. (Rushdie, Coetzee, Kafka, Rhys, Mansfield, T. S. Eliot, Arun Kolatkar).
Pattanayak, Chandrabhanu. "Interview with Salman Rushdie." Literary Criterion 18.3 (Mysore, 1983): 19-22.
Penas Ibáñez, Beatriz. "9. Empatía y narrativa autobiográfica: Hermenéutica de la memoria." In Corporalidad, Temporalidad, Afectividad: Perspectivas Filosófico-Antropológicas. Ed. Luisa Paz Rodríguez Suárez and José Angel García Landa. Berlin: Logos, 2017. 193-222.*
Penas Ibáñez, Beatriz, and José Angel García Landa. "Intertextuality and Exoticism in Salman Rushdie's The Moor's Last Sigh." In "New" Exoticisms: Changing Patterns in the Construction of Otherness. Ed. Isabel Santaolalla. (Postmodern Studies, 29). Amsterdam and Atlanta: Rodopi, 2000. 197-216.*
	http://www.rodopi.nl/frameset/bbs/rightside.asp?BookId=pms+29&type=browse
	2004-11-20
_____. "Intertextuality and Exoticism in Salman Rushdie's The Moor's Last Sigh." In "New" Exoticisms: Changing Patterns in the Construction of Otherness. Ed. Isabel Santaolalla. (Google Preview Wizard):
http://www.unizar.es/departamentos/filologia_inglesa/garciala/publicaciones/newexoticisms.html
2008
_____. "Intertextuality and Exoticism in Salman Rushdie's The Moor's Last Sigh." In "New" Exoticisms: Changing Patterns in the Construction of Otherness. Ed. Isabel Santaolalla. In Google Books.
http://books.google.es/books?id=9ly4q9AAb7sC&pg=PA197&dq=garc%C3%ADa+landa&ei=V417S7HRBIKOygTIuu3dCA&cd=7#v=onepage&q=&f=false
2010
_____. "Intertextuality and Exoticism in Salman Rushdie's The Moor's Last Sigh." iPaper at Academia.edu 14 May 2010.*
http://unizar.academia.edu/Jos%C3%A9AngelGarc%C3%ADaLanda/Papers/173112/Intertextuality-and-Exoticism-in-Salman-Rushdie-s-THE-MOOR-S-LAST-SIGH
2010
_____. "Intertextuality and Exoticism in Salman Rushdie's The Moor's Last Sigh." Online PDF at Social Science Research Network 16 May 2010.*
	http://ssrn.com/abstract=1608842
	2010
Postcolonial Studies in Literature and Culture eJournal 16 May 2010.*
	http://www.ssrn.com/link/English-Post-Colonial-Studies.html
	2013
_____. "Intertextuality and Exoticism in Salman Rushdie's The Moor's Last Sigh." ResearchGate 15 Dec. 2012.*
	https://www.researchgate.net/publication/228174510
	2012
Pfister, Manfred "Honorary Doctorate for Salman Rushdie: Laudatio." Anglistik 11.1 (March 2000):63-68.*
Phillips, K. J. "Salman Rushdie's Midnight's Children: Models for Storytelling, East and West." In Comparative Literature East and West: Traditions and Trends. Ed. Cornelia Moore and A. Moody. Honolulu: University of Hawaii, 1989. 202-7.
Pidcock, David Musa. Satanic Voices, Ancient and Modern: A Surfeit of Blasphemy, Including the Rushdie Report. Milton Keynes: Mustaqim, 1992.
Pipes, Daniel. "The Ayatollah, the Novelist, and theWest." Commentary 87.6 (June 1989): 9-17.
_____. The Rushdie Affair: The Novel, the Ayatollah, and the West. New York: Carol/Birch Lane P, 1990.
Piscatori, James. "The Rushdie Affair and the Politics of Ambiguity." International Affairs 66.4 (Cambridge, 1990): 767-89.
Poulter, Sebastian, et al, eds. Britain: A Plural Society: Seminar Report. London: Commission for Racial Equality and Inter-Faith Network of the Unitied Kingdom, 1990. (Essays on the Rushdie Affair).
Pour Rushdie.
Prager, K. "Free Speech Is Life Itself." Interview with Salman Rushdie. Time (23 December 1991): 50-51.
Public Culture 2.1 (1989). Special Rushdie issue.
"PW Interviews Salman Rushdie." Publishers' Weekly 224 (1993): 49-50.
Qureshi, Shoaib, and Javed Khan. The Politics of Satanic Verses: Unmasking Western Attitudes. Leicester: Muslim Community Studies Institute, 1989.
Rahimieh, Nasrin. "Grimus: Salman Rushdie's First Experiment with Post-Modern Narrative." In Literature and Commitment. Ed. Govind Narain Sharma. Toronto: TSAR, 1988. 116-24.
Rahman, Tariq. "Politics in the Novels of Salman Rushdie." Commonwealth Review 2.1-2 (New Delhi, 1990): 102-17. Rpt. in The Novels of Salman Rushdie. Ed. G. R. Taneja and R. K. Dhawan. New Delhi: Indian Society for Commonwealth Studies/Prestige, 1992. Fuller version in Commonwealth Novel in English 4.1 (Bluefield, WV, Spring 1991): 24-37.
Ram, N. "'My Book Being Put in Jail': Rushdie." The Hindu 10 October 1988: 2.
Ramachandran, C. N. "Heinrich Böll's The Lost Honour of Katharina Blum and Salman Rushdie's Shame: Narrative Stance and Strategies." In The Indian Novel in English. Ed. Ravi Nandan Sinha and R. K. Sinha. Ranchi: Ankit, 1987. 108-16.
Rao, K. Rahavendra. "The Novel as History as 'Chutney': Unriddling Salman Rushdie's Midnight's Children." In Perspectives on Indian Fiction in English Ed. M. K. Naik. New Delhi: Abhinav, 1985. 150-60.
Rao, M. Madhusudhana. "Quest for Identity: A Study of the Narrative in Rushdie's Midnight's Children." Literary Criterion 25.4 (Mysore, 1990: 31-42. Rpt. in The Novels of Salman Rushdie. Ed. G. R. Taneja and R. K. Dhawan. New Delhi: Indina Society for Comonwealth Studies/Prestige, 1992. Incorporated in Rao, Salman Rushdie's Fiction: A Study.
_____. "Time and Timelessness in Rushdie's Fiction." Commonwealth Review 2.1-2 (New Delhi, 1990): 135-45. Rpt. in The Novels of Salman Rushdie. Ed. G. R. Taneja and R. K. Dhawan. New Delhi: Indian Society for Commonwealth Studies/Prestige, 1992. Incorporated into Rao, Salman Rushdie's Fiction.
_____. Salman Rushdie's Fiction: A Study ("The Satanic Verses" Excluded). New Delhi: Sterling, 1992.
Rath, Sura Prasad. "Narrative Design in Salman Rushdie's Shame." Journal of Indian Writing in English 13.2 (1985): 27-38.
Reddy, P. Bayapa. "Grimus: An Analysis." New Delhi, 1990. 5-9.
_____. "Shame: A Point of View." Commonwealth Review 2.1-2 (New Delhi, 1990): 94-101.
Rich, Nathaniel. "Rushdie's New York Bubble." Rev. of The Golden House, by Salman Rushdie. New York Review of Books 26 Oct. 2017.*
	http://www.nybooks.com/articles/2017/10/26/salman-rushdie-new-york-bubble/
	2017
Riemenschneider, Dieter. "History and the Individual in Salman Rushdie's Midnight's Children and Anita Desai's Clear Light of Day." Kunapipi 6.2 (Aarhus, 1984): 53-66. Rpt as "History and the Individual in Anita Desai's Clear Light of Day and Salman Rushdie's Midnight's Children" in World Literature Written in English 23.1 (Guelph, 1984): 196-207, and in The New Indian Novel in English: A Study of the 1980s. Ed. Viney Kirpal. New Delhi: Allied, 1990. 187-200.
"Ritual Burning of Satanic Verses." Index on Censorship 18.2 (London, February 1989): 5.
Rollason, Christopher. Rev. of Luka and the Fire of Life. By Salman Rushdie. 2011.
	http://yatrarollason.info/files/RushdieLuka.pdf
	2011
_____. "Chronicler of Turbulent Times: Salman Rushdie's The Golden House." Dr Christopher Rollason: Bilingual Culture Blog 1 Feb. 2018.*
	https://rollason.wordpress.com/2018/02/01/chronicler-of-turbulent-times-salman-rushdies-the-golden-house/
	2018
Ruthven, Malise. A Satanic Affair: Salman Rushdie and the Rage of Islam. London: Chatto and Windus, 1990.
Sadri, Ahmad. "What Rushdie Wrote and Wrought." International Journal of Politics, Culture and Society 4.3 (1991): 371-85.
Sáenz, Miguel. "De pérdidas y ganancias (Traduciendo a Salman Rushdie)." Quimera 147 (May 1996): 39-40.*
Sage, Lorna. "The First Bacchante." Rev. of The Ground Beneath Her Feet. By Salman Rushdie. London Review of Books 29 April 1999: 17-18.*
Saglia, Diego. "The Moor's Last Sigh: Spanish-Moorish Exoticism and the Gender of History in British Romantic Poetry." Journal of English Studies 3 (2001/2, issued 2003): 193-216.*
Said, Edward. "Irangate." London Review of Books 9.9 (7 May 1987): 7-10.
_____. "Rushdie and the Whale." Observer (26 Feb. 1989): 14. Also pub. as "The Satanic Verses and Democratic Freedoms." Black Scholar (March-April 1989): 17-18.
Salunke, V. B. "Salman Rushdie and India." In The Novels of Salman Rushdie. Ed. G. R. Taneja and R. K. Dhawan. New Delhi: Indian Society for Commonwealth Studies/Prestige, 1992. 185-93.
Sambhili, M. Atiqur Rahman. Our Campaign against The Satanic Verses and the Death Edict. Trans. I. Quraishi. London: Islamic Defence Council, 1990.
Samuel, Julian. "Salman Rushdie in the Age of Reason." In US/THEM: Translation, Transcription and Identity in Post-Colonial Literary Cultures. Ed. Gordon Collier. Amsterdam: Rodopi. 201-7.
Sánchez-Vallejo, María Antonia. "El escritor Salman Rushdie, atacado mientras daba un discurso en Nueva York." El País 12 Aug. 2022.*
	https://elpais.com/internacional/2022-08-12/el-escritor-salman-rushdie-atacado-mientras-daba-un-discurso-en-nueva-york.html
	2022
Sancho Cardiel, Mateo. "Salman Rushdie: 'Vivimos en la cultura de la ignorancia agresiva'." El País (Babelia) 3 Nov. 2017.*
	https://elpais.com/cultura/2017/11/03/babelia/1509731617_661770.html
	2017
Sangari, Kumkum. "Salman Rushdie: A Literary Conversation." Book Review 8.5 (April 1984): 248-.
_____. "The Politics of the Possible: The Narrative Modes in Gabriel García Márquez and Salman Rushdie." Cultural Critique 7 (1987): 157-86.*
_____. "The Politics of the Possible." In The Post-Colonial Studies Reader. Ed. Bill Ashcroft, Gareth Griffiths, and Helen Tiffin. London: Routledge, 1995. 143-49.*
Sanghi, Malavika Rajbans. "'You Fight to Like where You Live'." Indian Express Magazine 20 March 1983: 1.
Santaolalla Ramón, Isabel. "'Como un titiritero incompetente': La ficción de Salman Rushdie." Actas de las I Jornadas de Lengua y Literatura Inglesa y Norteamericana. Logroño: Colegio Universitario de La Rioja, 1990. 83-90.*
_____. "That Improbable Country of the Mind: Salman Rushdie's Atlas of Reality." Actas del XV Congreso de AEDEAN. Logroño: Colegio Universitario de La Rioja, 1993. 565-72.*
_____. "A Fictitious Return to the Past: Saleem Sinai's Autobiographical Journey in Midnight's Children." In Post-Colonial Liteature: A Cultural Labyrinth. Ed. Vera Mihailovich-Dickman. Amsterdam: Rodopi, 1994. 149-56.
_____. "Un mundo casi tan improbable... que casi podría existir." Quimera 147 (May 1996): 27-30.*
Sardar, Ziauddin, and Merryl Wyn Davies. Distorted Imagination: Lessons from the Rushdie Affair. London: Grey Seal, 1990.
Sen, Suchismita. "Memory, Language, and Society in Salman Rushdie's Haroun and the Sea of Stories.." Contemporary Literature 36.4 (1995): 654-675.*
Serote, Mongany Wally. "Here Comes Rushdie." New Nation (1989). Rpt. in Serote, On the Horizon. Introd. Raymond Suttner. Fordsburg (SA): Congress of South African Writers, 1990. 31-35.
Sethi, Sunil. "After Midnight: An Interview." Interview with Salman Rushdie. India Today (New Delhi, 15 April 1983): 136-37.
_____. "An Indian Scheherazade." India Today 16 May 1981: 126-7.
Shahabuddin, Syed. "You Did This with Satanic Forethought, Mr Rushdie." Times of India 13 October 1988. Rpt. in The Rushdie File. Ed. Lisa Appignanesi and Sara Maitland. London: ICA/Fourth Estate, 1989.
Shapiro, Laura, and Donna Foote. "The Devil Made Him Do It." (Rushdie). Newsweek 6 Feb. 1989: 49.
Shepherd, Ron. "Growing Up: A Central Metaphor in Some Recent Novels." In The Writer's Sense of the Contemporary: Papers in Southeast Asian and Australian Literature. Ed. Bruce Bennett et al. Nedlands (WA): Centre for Studies in Australian Literature, U of Western Australia, 1982. 51-55. (Rushdie, Soaba, Fernando).
_____. "Midnight's Children: The Parody of an Indian Novel." SPAN 21 (1985): 184-92.
_____. "Midnight's Children as Fantasy." Commonwealth Review 2.1-2 (New Delhi, 1990): 33-43. Rpt. in The Novels of Salman Rushdie. Ed. G. R. Taneja and R. K. Dhawan. New Delhi: Indina Society for Comonwealth Studies/Prestige, 1992.
Sibony, Daniel. "Le Droit au fantasme." (Rushdie). Libération 6 March 1989: 7.
Simawe, Saadi A. "Rushdie's The Satanic Verses and Heretical Literature in Islam." Iowa Review 20.1 (Winter 1990): 185-98.
Singh, Satya Brat. "Ruby Wiebe, Paul Scott and Salman Rushdie: Historians Distanced from History." Commonwealth Review 2.1-2 (New Delhi, 1990): 146-56.
Singh, Sushila. "Salman Rushdie's Midnight's Children: Rethinking the Life and Times in Modern India." Panjab University Research Bulletin (Arts) 16.1 (Chandigarh, April 1985): 55-67.
_____. "Shame: Rushdie's Judgement on Pakistan." In Studies in Indian Fiction in English. Ed. G. S. Balarama Gupta. Gulbarga: JIWE, 1987. 14-24.
_____. "Salman Rudhide's Novels: From Fantasy to Reality." Commonwealth Review 1.1 (New Delhi, 1989): 111-23. Rpt. in The Novels of Salman Rushdie. Ed. G. R. Taneja and R. K. Dahwan. New Delhi: Indian Society for Commonwealth Studies, 1992.
_____. "Haroun and the Sea of Stories: Rushdie's Flight to Freedom." In The Novels of Salman Rushdie. Ed. G. R. Taneja and R. K. Dhawan. New Delhi: Indian Society for Comonwealth Studies/Prestige, 1992. 209-16.
Smith, Colin. "The Unbearable Lightness of Salman Rushdie." In Critical Approaches to the New Literatures in English. Ed. Dieter Riemenschneider. Essen: Blaue Eule, 1989. 104-15.
Smith, William E. "Hunted by an Angry Faith." Time (27 Feb. 1989): 6-11.
_____. "The New Satans." Time (6 March 1989): 36-38.
Spaeth, Anthony. "Rushdie Offends Again." Review of The Moor's Last Sigh. Time Magazine 146.11 (11 Sept. 1995).
Spivak, Gayatri Chakravorty. "Reading The Satanic Verses." Third Text 11 (1990): 41-60. Earlier version in Public Culture 2.1 (Fall 1989): 79-99.
Srivastava, Aruna. "'The Empire Writes Back': Language and History in Shame and Midnight's Children." ARIEL 20.4 (1989): 62-78.
_____. "'The Empire Writes Back': Language and History in Shame and Midnight's Children." Rpt. in Past the Last Post: Theorizing Post-Colonialism and Post-Modernism. Ed. Ian Adam and Helen Tiffin. Calgary: U of Calgary P, 1990. 65-78.
Stephens, John. "'To Tell the Truth, I Lied...': Retrospectivity and Deconstruction as (Contributing) Strategies for Reading Salman Rushdie's Midnight's Children." In The Given Condition: Essays on Post-Colonial Literature. (SPAN 21). Ed. Peter Simpson. Christchurch (New Zealand), 1985.
Suleri, Sara. "Contraband Stories: Salman Rushdie and the Embodiment of Blasphemy." Yale Review 78.4 (New Haven, CT, Summer 1989): 604-24. Incorporated into Suleri, The Rhetoric of English India. Chicago: U of Chicago P, 1992.
_____. "Contraband Histories: Salman Rushdie and the Embodiment of Blasphemy." In Reading Rushdie: Perspectives on the Fiction of Salman Rushdie. Ed. M. D. Fletcher. Amsterdam: Rodopi, 1994. *
_____. "Whither Rushdie?" Transition: An International Review 51 (New York, 1991): 198-212.
_____. "Salman Rushdie: Embodiments of Blasphemy, Censorships of Shame." In Suleri, The Rhetoric of English India. Chicago: U of Chicago P, 1992. 174-206.
Swann, Joseph. "'East Is East and West Is West'? Salman Rushdie's Midnight's Children as an Indian Novel." World Literature Written in English 26.2 (Guelph, Ontario, Autumn 1986): 353-62. Rpt. in The New Indian Novel in English: A Study of the 1980s. Ed. Viney Kirpal. New Delhi: Allied, 1990. 251-62. Rpt. in Tensions Between North and South: Studies in Modern Commonwealth Literature and Culture. Ed. Edith Mettke. Würzbrug: Köngshausen and Neumann, 1990. 140-47.
Symes, Peter. "Blasphemy and Death: On Film Making with Tony Harrison." In Tony Harrison. Ed. Neil Astley. Introd. Rosemary Burton. Newcastle: Bloodaxe, 1991. (Treatment of Rushdie in Peter Symes' and Tony Harrison's TV drama The Blasphemer's Banquet).
Taneja, G. R. "Facts of Fiction: Haroun and the Sea of Stories." In The Novels of Salman Rushdie. Ed. G. R. Taneja and R. K. Dhawan. New Delhi: Indian Society for Comonwealth Studies/Prestige, 1992. 197-208.
Taneja, G. R., and R. K. Dhawan, eds. The Novels of Salman Rushdie. New Delhi: Indian Society for Commonwealth Studies/Prestige, 1992.
Taubman, Robert. "Experiments with Truth." Rev. of Midnight's Children. By Salman Rushdie. London Review of Books 3.8 (7 May 1981): 3, 5-6.
Teverson, Andrew. Salman Rushdie. (Contemporary World Writers). Manchester: Manchester UP, 2007.
Thathachari. Review of The Moor's Last Sigh. Internet Salman Rushdie page. 3 November 1995.
Todd, Richard. "Worlds Apart: Salman Rushdie's 'Privileged Arenas'." In Shades of Empire in Colonial and Post-Colonial Literatures. Ed. C. C. Barfoot and Theo D'haen. Amsterdam: Rodopi, 1993. 65-82.
Todorov, Tzvetan. "The Satanic Verses in Paris." Dissent (Winter 1990): 97-100.
Towers, Robert. "On the Indian World-Mountain." Rev. of Midnight's Children. By Salman Rushdie. New York Review of Books (24 September 1981): 28-30.
Tyssens, Stéphane. "Midnight's Children, or, the Ambiguity or Impotence." Commonwealth Essays and Studies 12.1 (Dijon, Autumn 1989): 19-29.
Valdés, Zoe. "El odio que no cesa." La Gaceta 14 Aug. 2022.*
https://gaceta.es/opinion/el-odio-que-no-cesa-20220814-1023/
	2022
Velayati, A. A. "Armed Foreigners Should Leave the Holy Land." Interview with Salman Rushdie. New Perspectives Quarterly 8 (winter 1991): 67-68.
Verma, Charu. "Padma's Tragedy: A Feminist Deconstruction of Rushdie's Midnight's Children." In Feminism and Recent Fiction in English. Ed. Sushila Singh. New Delhi: Prestige, 1991. 154-62.
Verstraete, Beert C. "Classical References and Themes in Salman Rushdie's The Satanic Verses." Classical and Modern Literature 10.4 (Terre Haute, IN, Summer 1990): 327-34.
Vianu, Lidia. The AfterMode: Present Day English Fiction. Bucharest: Contemporary Literature Press / U of Bucharest / British Council / Romanian Cultural Institute, 2012. (Joyce, Peter Ackroyd, Martin Amis, Julian Barnes, Malcolm Bradbury, A. S. Byatt, Angela Carter, Tracy Chevalier, Jonathan Coe, Helen Fielding, Laura Hird, Kazuo Ishiguro, Hanif Kureishi, Doris Lessing, David Lodge, Ian McEwan, Timothy Mo, Salman Rushdie, Graham Swift, Rose Tremain, and Jeanette Winterson).
Wajsbrot, Cécile. "Utiliser une technique qui permette à Dieu d'exister." Interview with Salman Rushdie. Quinzaine Littéraire 449 (1985): 22.
Waldron, Jeremy. "Too Important for Tact." (Rushdie).TLS 10 March 1979: 248, 260.
Walker, Steven F. "Magical Archetypes: Midlife Miracles in The Satanic Verses." In Magical Realism. Ed. Lois Parkinson Zamora and Wendy B. Faris. Durham: Duke UP, 1995. 347-70.*
Walton, David A. "Death Sentences: From Rushdie's The Moor's Last Sigh to the Sign's Last Sigh. An Exercise in (Mis)Communication." Cuadernos de Filología Inglesa n.s. 7.1 (1998): 73-86.*
_____. "Salman Rushdie's The Moor's Last Sigh and the Lac(k)anian 'Spool' of Criticism: An Allegory." Actas del XXI Congreso Internacional AEDEAN. Ed. F. Toda et al. Sevilla: U de Sevilla, 1999. 291-95.*
Watson-Williams, Helen. "An Antique land: Salman Rushdie's Shame." Westerly 29.4 (Nedlands, WA, December 1984): 37-45.
_____. "Finding a Father." (Rushdie). Westerly 35.1 Nedlends, WA, March 1990): 66-71.
Weatherby, W. J. Salman Rushdie: Sentenced to Death. New York: Carroll and Graf, 1990.
Webster, Richard. A Brief History of Blasphemy: Liberalism, Censorship and the SATANIC VERSES. Southwold: Orwell, 1990.
Weldon, Fay. Sacred Cows. London: Chatto and Windus, 1989. (Rushdie).
_____. Rev. of East, West. By Salman Rushdie. Literary Review.
West, Richard. "Rushdie and the Raj." Spectator 7 April 1984: 18-19.
Wheatcroft, Geoffrey. "Five Years on Death Row." Atlantic Monthly (March 1994). Shorter version in Guardian (11 Feb. 1994): Section 2: 2-4.
White, Jonathan. "Politics and the Individual in the Modernist Historical Novel: Gordimer and Rushdie." In Recasting the World. Writing after Colonialism. Ed. Jonathan White. Baltimore and London: Johns Hopkins UP, 1993. 208-240.
Wijesinha, Rajiva. "Pakistán y la cultura de la vergüenza." (Rushdie)Quimera 147 (May 1996): 36.*
Williams, Mark. "The Novel as National Epic: Wilson Harris, Salman Rushdie, Keri Hulme." In The Commonwealth Novel since 1960. Ed. Bruce King. Basingstoke: Macmillan, 1981. 185-97.
Williams, Mark, and G. I. Abdur Razzaq Khan. "Blasphemy and Cultural Sensitivity: Two Views of Rushdie's Satanic Verses." Landfall 43.2 (1989): 252-55, 255-58.
Wilson, Keith. "Midnight's Children and Reader Responsibility." In Reading Rushdie: Perspectives on the Fiction of Salman Rushdie. Ed. M. D. Fletcher. Amsterdam: Rodopi, 1994. 55-68.*
"Words for Salman Rushdie." New York Times Book Review (12 March 1989): 1, 28-29.
Wormald, Mark. "The Uses of Impurity: Fiction and Fundamentalism in Salman Rushdie and Jeanette Winterson." In An Introduction to Contemporary Fiction: International Writing in English since 1970. Ed. Rod Mengham. Cambridge: Polity; Oxford and Malden (MA): Blackwell, 1999. 182-202.*
Yapp, Malcolm. "The Hubris of the Hidden Imam." (Rushdie). Independent 22 Feb. 1989.

Bibliography

Fletcher, M. D. "Salman Rushdie: An Annotated Bibliography." Journal of Indian Writing in English 19.1 (Gulbarga, 1991): 15-23.
_____. "An Annotated Bibliography of Articles about Salman Rushdie's Fiction." Journal of Indian Writing in English 20.1-2 (Gulbarga, 1992): 6-23.
_____, ed. Reading Rushdie: Perspectives on the Fiction of Salman Rushdie. Amsterdam: Rodopi, 1994. (Bibliography).*

Films

Midnight's Children. Dir. Deepa Mehta. Screenplay by Salman Rushdie and Deepa Mehta, based on Salman Rushdie's novel. Cast: Satya Bhabha (Saleem Sinai), Shahana Goswami (Amina), Rajat Kapoor (Aadam Aziz), Shabana Azmi (Naseem), Ronit Roy (Ahmed Sinai), Siddhart (Shiva), Seema Biswas (Mary), Shriya Saran (Parvati), Kulbhushan Kharbada (Picture Singh), Darsheel Safary (Saleem Sinai, 10 years), Anita Majumdar (Emerald), Shikha Talsania (Alia), Rahul Bose (Zulfikar), Zaib Shaikh (Nadir), Samrat Chakrabarti (Wee Willie Winkie), Shoha Ali Khan (Jamila), Anupam Kher (Ghani), Chandan Roy Sanyal (Joe D'Costa). Music by Nitin Sawhney. Cinemat. Giles Nuttgens. Ed. Colin Monie. Prod. des. Errol Kelly, Dilip Mehta. Art dir. Kabir Chowdhry, Dharmasena Hemapala, Arshad Khan, Sidhart Mathawan, Athula Sulthanagoda. Exec prod. Elizabeth Karlsen, Doug Mnakoff, Dilip Mehta, Salman Rushdie, Steven Silver, Andrew Spaulding, Niel tabatznik, Stephen Woolley. Prod. David Hamilton. David Hamilton Productions / Hamilton-Mehta Productions / Number 9 Films, 2012.*

Internet resources

Salman Rushdie page
	http://www.crl.com/~subir/rushdie.html

Video

Morás, Nicolás. "¡ÚLTIMO MOMENTO! ¿Qué paso con SALMAN RUSHDIE en Nueva York?" Video. YouTube (Los Liberales) 12 Aug. 2022.*
https://youtu.be/qMANl6ZeaGY
	2022

Saad, Gad. "My Thoughts on the Attack on Salman Rushdie (THE SAAD TRUTH_1439)." Video. YouTube (Gad Saad) 13 Aug. 2022.*
https://youtu.be/__sEQX8boe8
2022

