
Cultural Criticism and Politics: An Interview with
Professor Stefan Collini

Xie Longxin

Abstract: Stefan Collini is Professor of Intellectual History and English Literature at Cambridge
University, and Fellow of the British Academy and of the Royal Historical Society. His research is
mainly in the relationship between literature and intellectual history from the early 20th century to
the present, and his current research focuses on the cultural role of, and the historical assumptions
expressed in, literary criticism in Britain from 1920 to 1970. His books include Absent Minds:
Intellectuals in Britain (2006), Common Reading: Critics, Historians, Publics (2008), That’s
Offensive! Criticism, Identity, Respect (2011) and What Are Universities For? (2012). Dr. Xie
Longxin, on behalf of Foreign Literature Studies, interviewed Prof. Collini in 2014 when he
visited the Faculty of English of Cambridge University. In the interview, Prof. Collini expresses
his views on the relationship between cultural criticism and politics, and literature and reality. He
emphasizes that cultural criticism has a political dimension, but the effectiveness of criticism is
limited; criticism cannot aspire to “replace” politics. He believes that cultural criticism should be
about more than politics and about greater ideals of human flourishing. He also points out that
literature is a kind of reflection on reality, and that cultural criticism always involves a form of
ethical criticism.
Key words: Stefan Collini; cultural criticism; politics; literature; ethical criticism
Author: Xie Longxin is associate professor at College of Chinese Language and Literature,
Hubei Normal University (Huangshi 435002, China), and a visiting research fellow at Faculty
of English, Cambridge University. His research interests are literary criticism, narratology and
semiotics. Email: xielongxin@mail.ccnu.edu.cn.

标题：文化批评与政治：斯特凡·柯里尼教授访谈

内容摘要：斯特凡·柯里尼是剑桥大学英语系思想史和英语文学教授，英国学术院院士，

皇家历史学会会员。他的主要研究领域为 20 世纪早期到当代的文学与思想史的关系，当

前主要研究 20 世纪二十年代到七十年代英国文学批评中的文化和历史任务。近年来的主

要著作有：《缺失的精神：英国知识分子》（2006）、《共同阅读：批评家、历史学家和

公众》（2008）、《冒犯！批评、同一性和敬重》（2011）、《大学何为？》（2012）等。

2014 年，受《外国文学研究》委托，谢龙新博士利用访学剑桥大学英语系之机对柯里尼教

授进行了访谈。访谈围绕文化批评和政治的关系、文学和现实的关系展开。柯里尼教授强

调文化批评具有政治维度，但是批评的效果是有限的，批评不能奢望去“取代”政治。文

化批评应该超越政治维度，从而在更高的层面思考关于人类兴旺发达的理想。他认为文学

2 外国文学研究 2015 年第 1 期

是对现实的一种反思方式；文化批评一直包含一种伦理批评的形式。

关键词：斯特凡·柯里尼；文化批评；政治；文学；伦理批评

作者简介：谢龙新，文学博士，湖北师范学院文学院副教授，英国剑桥大学英语系访问研

究人员，主要研究文学批评，叙事学和符号学。本文系作者主持的国家社科基金项目“文

学叙事与言语行为研究”【项目批号：11CZW003】和参与的国家社科基金项目“叙事形

式政治潜素与意及其生成模式研究”【项目批号：10BZW004】的阶段性成果，同时受到

国家留学基金和湖北师范学院重点学科建设经费资助。本次访谈得到湖北理工学院师范学

院严小香讲师的帮助，特此致谢。

Xie Longxin (Xie for short hereafter): Dear Professor Stefan Collini, first of all, I would like
to thank you for giving me this invaluable opportunity to interview you. It is very kind of you and
I hope it is not too much of an inconvenience. Also, on behalf of Foreign Literature Studies (FLS)
and the chief editor, Prof. Nie Zhenzhao, I would like to thank you for what you as a member of
the editorial board have done for FLS.

Cultural criticism, as you highlighted at a lecture at Yale University in 2012, “concentrate(s)
on reading particular cultural or symbolic forms of expression as symptoms of the state of health
of that society,” thus it is “the diagnosis of social and political life.” Factually, cultural criticism
has intricate links to politics and ideology from the outset. Would you please clarify the historical
context of the close affinity between cultural criticism and politics? Is it politics that chose the
cultural criticism, or otherwise?

Stefan Collini (Collini for short hereafter): I do not believe I have any original or distinctive
views about “cultural criticism.” It seems to me to be a convenient and traditional label for the
practice of attempting to assess the ethical and cultural “health” of a society, especially by “reading”
or interpreting its cultural expressions. This will have a political dimension, of course, but it seems
to me driven by something broader than politics in the narrow sense and to be about larger ideals
of human flourishing.

Xie: Cultural Criticism occupies an important position in your academic field, which is also
attracting more and more attention and research in academia. However, it seems that “Cultural
Criticism” is becoming more and more confusing and puzzling nowadays, just as you said at the
lecture, “the term cultural criticism is now a semantic minefield.” Would you please “hazardously”
give a definition to it? Or, what factors lead to the difficulty of definition?

Collini: I can only repeat here what I said in answer to the previous question. I don’t have
a personal definition of ‘cultural criticism’. I suppose the best extended illustration I can give
of what it means to me is by referring to the three pieces I published in New Left Review in the
exchange with Francis Mulhern in the early 2000s. But the term is used in so many different
senses now that it would be pointless to try to stipulate one “true” sense. ①

Xie: It is popular that cultural criticism is in a way similar to cultural studies. The name
“cultural studies” I refer to derives from the Centre for Contemporary Cultural Studies (CCCS)
at the University of Birmingham. Then, what would you like to comment on the relationship

Xie Longxin:Cultural Criticism and Politics: An Interview with Professor Stefan Collini 3

between cultural criticism and cultural studies?
Collini: Again, I don’t think I have anything distinctive to say about this, and my own work

has been pretty distant from cultural studies. That is now a world-wide set of approaches that
perhaps have little in common with the work that Richard Hoggart and Stuart Hall started in
Birmingham in the mid 1960s. I have a lot of respect for their early work, but Cultural Studies
has moved a long way away from those beginnings. I published an essay in English Pasts that
attempted to discuss some of the more ambitious formulations of the goals of cultural studies as
they were understood in the mid 1990s, but I don’t think I would want return to the subject now.

Xie: There is both Cultural criticism, with a capital C to emphasize “high culture”, and
cultural criticism, with the lowercase culture referring to popular culture “to break down the
boundary between high and low, and to dismantle the hierarchy that the distinction implies”. In
my opinion, this distinction itself includes the seeds of politics. What are your opinions about
that? What do you think the object of “Cultural Criticism” is?

Collini: I’m afraid this seems to me a variant of the earlier question. I don’t in general find
the distinction between “high” and “low” culture very helpful. It suggests a more hierarchical
cultural world than I think we have lived in for the past couple of generations. But once again this
goes back to the “semantic minefield” constituted by contemporary uses of “culture.” It is almost
impossible to say something brief about this now: one just has to be aware of the variety of uses of
the term and to pick one’s way very carefully.

Xie: So, in a certain meaning, many other criticisms can be also looked upon as cultural
criticism in the way of political or ideological criticism, such as feminism criticism, post-
colonialism criticism, and new historicism criticism and so on. Contrasting with those above, what
are the unique characteristics of cultural criticism itself?

Collini: The terms you list indicate some broad methodological approaches to the study of
literature and other material. “Cultural criticism” isn’t mostly used as a methodological category
in that way, I think. It could draw on any of those approaches, and no doubt it often does.

Xie: I agree with you in that writing, painting, composing, and so on are activities that may
help prompt the kind of reflections on those unsatisfactory aspects of reality, and that “disciplined
reflection can furnish a place to stand in attempting to engage critically with the narrow
pragmatism of any particular political programme”(“Culture Talk” 51). If my understanding is
correct, this reflection should be firstly on the condition that literature, for example, includes
explicitly or implicitly the social contents in them. So, what is your opinion on the relation
between literature and reality? This is an old question, but I don’t think it is outdated, especially
when critics deal with modern and post-modern literary works.

Collini: The first thing I want to say is that we should try not to reduce the variety of forms
of relationship between what we call “literature” and what we call “reality.” There are so many
forms of literature, after all, which are not in any straightforward or descriptive way attempting
to “say something” about reality. The aims of such writing may sometimes be to surprise, they
can sometimes be to shock, they can sometimes be to move, and sometimes they may just be
experiments with form or sound. In relation to the question you asked, what I mostly want to say

4 外国文学研究 2015 年第 1 期

is that engagement with a variety of forms helps to provide a greater range of critical perspectives
for addressing any issue, including political issues. I don’t think such perspectives provide any
simple answers; I don’t think they are the only resources we can turn to; and I don’t think they
trump all other considerations. But they do provide various ways to sharpen or refine or re-frame
the kinds of question we call “political”.

Xie: Because reflection, in my view, is just a spiritual and notional activity, it needs a
medium to transform this reflection into reality. If literature aspires to have influence on reality,
what are the mediums it should resort to? Whether is politics one of them?

Collini: Human action is inflected and informed by ideas and preconceptions of various
kinds, and since literature inevitably engages with and helps to shape people’s beliefs, people’s
assumptions, so it starts to transform the vocabulary and perspectives we all bring to political
activity. In that sense, we are all the mediums.

Xie: What do you think are the responsibilities of cultural critics or the role of cultural
criticism?

Collini: I am cautious about specifying particular responsibilities for cultural critics or
anyone else. Their main responsibility is to be as intelligent, rigorous, and subtle as they can –
which is to say, it’s the same responsibility as that shared by any scholar. Obviously, if one is to
engage in this kind of criticism, then one needs also to be alert to developments in contemporary
society to a greater extent than scholars working in more remote fields need to do, but even that
is only a matter of degree since all scholars need to understand enough about the contemporary
audiences for whom they are writing.

Xie: Nowadays, “the state of health” of society is significantly different from both the mid-
nineteenth century of Matthew Arnold and the mid-twentieth of F. R. Leavis and Raymond
Williams. What do you think the changes are, and how should the cultural criticism tactically
adjust itself to “diagnose” or interfere with the politics?

Collini: The question of the ways the world has changed since any of these figures was
writing is much too large to address in a single answer. One change I would mention is that
whereas for Arnold, and even to some extent for Leavis, it was obvious that the educated elite
were the relevant audience to be writing for. That is no longer the case. Contemporary societies are
far more plural and democratized than they were in the nineteenth and early twentieth centuries
(which I believe is a healthy development), and so this means that there may be a greater range of
audiences to be addressed — and now a greater range of media to be used in addressing them.

Xie: For the University of Cambridge, because several famous cultural critics, such as F. R.
Leavis and Raymond Williams, once studied and researched here, can I say cultural criticism is an
important “tradition” ? Does this “Cambridge tradition” have impact on your values and notions
of criticism? Would you please make a comment on the “tradition” and the relationship with you?

Collini: I have to be honest and say that I don’t really have any notion of such a “tradition”.
Of course, there are some clear links between Leavis and Williams, but I’m not sure that makes
them a “Cambridge tradition.” I anyway would not want to emulate or repeat their kind of work.
Leavis sometimes worked with a too-sharp binary distinction between the forces of darkness

Xie Longxin:Cultural Criticism and Politics: An Interview with Professor Stefan Collini 5

and the forces of light and was often too dismissive of the modern world. Williams could fall
sometimes back on an obstructively abstract set of categories and an invocation of his own
working-class background. I don’t think of myself as writing in the same style as either of them.
Perhaps the larger continuity is that my years teaching in the English Faculty here have given me
a heightened sense of the value of close attention to language even in the rough world of public
debate, but I wouldn’t claim any monopoly of that for Cambridge.

Xie: In recent ten years, you have published numerous new researches, in which cultural
criticism is still the important research object, but the focuses have some changed. It is more
pertinent and practical to reality. Am I right? Would you please make a summary on your
academic development of recent 10 years and an expectation of the future?

Collini: Over the last two or three decades, my work has moved from the nineteenth to the
twentieth (and now twenty-first) centuries, and I have moved away from the history of political
and social thought to public debate more generally and to the role of literary criticism in particular.
I am not sure if that is what you mean by “more pertinent and practical to reality”. It is true that in
recent years I have done more writing that is critical of current policy, especially higher education
policy, but actually I wrote my first piece in this vein in 1986 (a version of it is reprinted in
English Pasts). To some extent, my greater engagement with contemporary public debate comes
from being more senior and having more confidence, perhaps, but it also comes from changes
in the world. From the 1980s onwards we have seen a great transformation of the character of
our society as a result of the triumph of market fundamentalism, and so it has been hard not to
be drawn into trying to combat some of the more pernicious effects of this generally pernicious
dogma.

Xie: So, your recent work, What Are Universities For (2012), has produced comprehensive
social effects, in which you unapologetically defended the cultural and intellectual role of
universities (141-49). May I read it as cultural criticism’s real effect on politics in practice?

Collini: In What Are Universities For, I attempted to re-state a familiar view of the nature
and function of universities, and then to show how recent policies in Britain (but also elsewhere in
the world) have rested on misguided ideas of the university as a business engaged in competition
in a market-place. The relation of universities to society’s needs is necessarily an indirect and
long-term one, and we should be cautious about allowing their purposes to be reduced to that of
training for employment and generating economic growth.

Xie: Absent Minds: Intellectuals in Britain has also been very influential after its publishing
in 2006 and triggered many discussions. Would you please introduce its main thoughts and its
controversial points?

Collini: In Absent Minds, I discuss “the question of intellectuals” in Britain (51) — that is
to say, the way the issue has been conceived and debated. I challenge the widely-held view that
intellectuals have not existed in Britain, or not been important, or have recently disappeared, and
I try to show that these attempts to locate “real” intellectuals elsewhere are part of a wider pattern
to be found in other countries as well.

Xie: Finally, I want to ask two questions about FLS, and I hope it is not beside the point.

6 外国文学研究 2015 年第 1 期

Have you ever learned of “ethical literary criticism,” a critical theory or approach proposed in
2004 by Prof. Nie Zhenzhao, Chief Editor of FLS who interviewed you ten years ago? This
critical theory has been gradually accepted by literary scholars in China, Korea, Malaysia and
other countries, and has brought about numerous articles and books published in China and other
countries. If you know something about it, would you mind making some comments? Since ethics
is both political and cultural, could you give some suggestions about it from the perspective of
cultural criticism?

Collini: I have been delighted to see the success of FLS, and I am pleased to hear that
the “ethical literary criticism” of Prof. Nie Zhenzhao has been influential in China and some
neighbouring countries, but I am afraid I do not know anything in detail about this movement. I
can only say that since literary criticism is, ultimately, about the character of human experience,
and since any approach labeled “ethical” must, in some way, be involved in reflecting on what is
involved in human flourishing, then it seems to me that some engagement with the ethical, in the
broadest sense, is inescapable for good literary criticism. But this is a rather obvious, and rather
general, sentiment, and is, I am sure, a thought with which all readers of FLS will already be
familiar.

Xie: And, I notice that there is no lack of cultural critics you interested in, such as F. R.
Leavis and Mathew Arnold, whose criticism might have been called ethical or moral criticism. So,
are there some ways in which cultural criticism and moral criticism can be combined? Would you
please introduce some opinions of them about that? Thank you.

Collini: I am not sure that I would make such a firm distinction between cultural criticism
and ethical criticism. That is to say, the kind of engagement we call cultural criticism involves
some reflections of the quality of life, involves some reflections on human purposes, some
reflections on the world around us. It implies something about the shape of a fully human life,
about the values people live by. This kind of engagement recurs in the works of those people
you mention, such as in the writings of Leavis. It’s a kind of reflection which doesn’t tend to be
systematic philosophy; it is much more occasional and personal. But this is all the time animated
by a quite serious concern with ways in which some of the forms of contemporary life forego what
is it is to be fully human. In this way, I think cultural criticism always involves a form of ethical
criticism. And that is the note on which I should like to end. I am flattered to be interviewed here,
and grateful to you for your interest in my work, but as you will see from my answers I am not
sure that I have anything very distinctive or new to say about literary or cultural criticism – at least
not anything that cannot be said better by China’s own most distinguished scholars in these fields.

Note

① Prof. Collini’s exchange with Francis Mulhern includes three papers: “Culture Talk” (NLR 7, January–February

2001), “Defending Cultural Criticism” (NLR 18, Nov.–Dec. 2002) and “On Variousness; and On Persuasion”

(NLR 27 May– June 2004). In these papers, especially in “Defending Cultural Criticism”, Collini defends as far

as possible the possibility and the legitimacy of conventional cultural criticism. He believes that even though the

Xie Longxin:Cultural Criticism and Politics: An Interview with Professor Stefan Collini 7

term “cultural criticism” is now used in many senses, the traditional sense, which is associated with works by

authors such as Matthew Arnold, T. S. Eliot, George Orwell, and Richard Hoggart is still usable and useful. In the

exchange with Francis Mulhern, Collini restricts the concept of “culture” to what Raymond Williams in Culture

and Society called “the primary” meaning, namely, “artistic and intellectual activities”(“Defending Cultural

Criticism” 91), while not denying that other senses for other purposes are legitimate. Moreover, he argues that

“where the enterprise of ‘cultural criticism’ and its relation to ‘politics’ is in question, there is at least a certain

utility to beginning with this narrower sense of ‘culture’”(75). In this sense, “‘cultural criticism’ signifies the

movement from this complex of artistic and intellectual work towards society”(91). But the effectiveness of

criticism is limited, because “such criticism does not usually grapple in any very sustained or detailed way with

the perceived defects of that society”(91). So, criticism cannot aspire to “replace” politics, because, as criticism, it

cannot do what politics requires. But, “to identify two realms as disjunctive is not to condemn them to an eternity

of non-communication”(91). Therefore, writing, painting, composing, and so on, are legitimate human activities,

and the category to which they belong is not best understood as a form of escape from, or compensation for, the

unsatisfactory qualities of “reality.” But “they are activities that may help prompt the kind of reflections on those

other aspects of reality that immersion in those aspects themselves does not so readily tend to foster” (91).

Works Cited

Collini, Stefan. Absent Minds: Intellectuals in Britain. Oxford: Oxford UP, 2006.

---. “Culture Talk.” New Left Review January–February (2001): 43-53.
---. “Defending Cultural Criticism.” New Left Review November–December (2002): 73-97.

---. What Are Universities For? London: Penguin, 2012.

责任编辑：四 维

