Under Construction: Postcolonial Gateways and Walls

Edited by Daria Tunca & Janet Wilson

Table of contents

"Introduction: Gateways and Walls, or the Power and Pitfalls of Postcolonial Metaphors" Daria Tunca & Janet Wilson

I. Gateways and Walls: Between East and West

"Clothing the Borders: Dress as a Signifier in Colonial and Post-Colonial Space" Gareth Griffiths

"'As Rare as Rubies': Did Salman Rushdie Invent Turkish American Literature?" Elena Furlanetto

"The Bosphorus Syndrome" Gerhard Stilz

"Geography Fabulous: Conrad and Ghosh" Padmini Mongia

"The Concomitant Spaces of Territory and Writing: Crossing Cultural Divides" Marta Dvorak

II. Under Construction: Nations and Cultures

"Towards an Australian Philosophy: Constructive Appropriation of Enlightenment Thinking in Murray Bail's *The Pages*"

Marie Herbillon

"Image-i-nation: Africa/nation, Identity, and the Nation(s) Within" Bronwyn Mills

"Refugees and Three Short Stories from Sri Lanka" Simran Chadha

"Gateway to the Unknowable: The *Kala Pani* in Amitav Ghosh's *Sea of Poppies* and Barlen Pyamootoo's *Bénarès*"

John C. Hawley

"Postcolonial Literature in the Time of World Literature" Deepika Marya

III. The Border: Wall or Gateway?

""Die Mauer is no joke!": The Berlin Wall in Cilla McQueen's Berlin Diary and in the Works of Kapka Kassabova"

Claudia Duppé

"The Wall as Signifier in Ivan Vladislavić's Works" Carmen Concilio

"Enclosed: Nature. Carol Shields' Textual Mazes"

Vera Alexander

"An Ethics of Mourning: Loss and Transnational Dynamics in *The Shadow Lines* by Amitav Ghosh"

Golnar Nabizadeh

IV. Gendered Gateways and Walls

"The Mirage of Europe in Caryl Phillips's *A Distant Shore* and Chika Unigwe's *On Black Sisters'* Street"

Elisabeth Bekers

"Desexing the Crone: Intentional Invisibility as Postcolonial Retaliation in Ravinder Randhawa's *A Wicked Old Woman* and Chitra Banerjee Divakaruni's *The Mistress of Spices*"

Devon Campbell--Hall

"The Burden of Possessions: A Postcolonial Reading of Letters from Bessie Head, Dora Taylor and Lilian Ngoyi"

Margaret Daymond

"Gendered Gateways: Australian Surfing and the Construction of Masculinities in Tim Winton's *Breath*"

Sissy Helff