Research in African Literatures 46.4 (Winter 2015)

Special issue on "What is Africa to me now?"

Guest edited by Bénédicte Ledent and Daria Tunca

Table of contents

Daria Tunca and Bénédicte Ledent

Introduction – "The Power of a Singular Story: Narrating Africa and Its Diasporas"

Caryl Phillips

"What is Africa to me now?"

Karen King-Aribisala

"What is Africa to me now? The Sweet, the Bitter..."

Chika Unigwe

"Writing Africa in Belgium, Europe" – interview by Elisabeth Bekers

Alison Donnell

"The African Presence in Caribbean Literature' Revisited: Recovering the Politics of Imagined Co-Belonging 1930-2005"

Serena Guarracino

"Africa as Voices and Vibes: Musical Routes in Toni Morrison's *Margaret Garner* and *Desdemona*"

Rebecca Romdhani

"Zombies Go to Toronto: Zombifying Shame in Nalo Hopkinson's Brown Girl in the Ring"

Pilar Cuder Domínguez

"In Search of a 'Grammar for Black': Africa and Africans in Lawrence Hill's Works"

Bénédicte Ledent

"Re-Configuring the African Diaspora in Dinaw Mengestu's *The Beautiful Things That Heaven Bears*"

Dave Gunning

"Dissociation, Spirit Possession and the Languages of Trauma in Some Recent African-British Novels"

Joshua Yu Burnett

"The Great Change and the Great Book: Nnedi Okorafor's Postcolonial, Post-Apocalyptic Africa and the Promise of Black Speculative Fiction"