

Contents

Wolfgang Zach (<i>University of Innsbruck, Austria</i>)	
Introduction.....	13
Rüdiger Ahrens (<i>University of Würzburg, Germany</i>)	
Alterity in William Shakespeare's Plays	
<i>The Merchant of Venice and Othello</i>	17
Nonye Ahumibe (<i>Godfrey Okoye University, Enugu, Nigeria</i>)	
Reading the Signs: Towards a Semiotic Study of <i>Disgrace</i>.....	53
Christian Anieke and Dele Maxwell Ugwanyi (<i>Godfrey Okoye University, Enugu, Nigeria</i>)	
Criteria for Aesthetic Judgment in the Igbo Traditional Society... 69	
Yasue Arimitsu (<i>Doshisha University, Kyoto, Japan</i>)	
Otherness and Postcolonialism:	
A Comparative Study of Japanese and Australian Literature..... 79	
Walter Bernhart (<i>University of Graz, Austria</i>)	
What's in the Bag of Intermediality Studies?	
Issues, Methods, Projects	91
Csilla Bertha (<i>University of Debrecen, Hungary</i>)	
The Space of Art, the Place of the Artist	
in Frank McGuinness's <i>The Bird Sanctuary</i>.....	99
Meira Chand (<i>University of Western Australia, Perth, Australia</i>)	
Retrieving Lost Memories:	
Texture and Hypothesis in a Postcolonial Historical Novel..... 115	

Geoffrey V. Davis (<i>University of Aachen, Germany</i>)	
Which Side Of Change Do You Want To Be On? A View of Arts and Culture in Zimbabwe.....	125
Brigitte Johanna Glaser (<i>University of Göttingen, Germany</i>)	
Mediating Postcolonial Issues through Graphic Biofiction: Comics as a New Frontier in the Study of Literatures in English	145
Gudrun M. Grabher (<i>University of Innsbruck, Austria</i>)	
Ethical Issues of Facial Disfigurement in American Narratives: The Example of Richard Selzer's Short Story "Imelda"	161
Dennis Haskell (<i>University of Western Australia, Perth, Australia</i>)	
Alf Taylor, the Devil, and Me	173
Myrtle Hooper (<i>University of Zululand, KwaZulu, South Africa</i>)	
The Embodiment of Poverty: Pauline Smith's "The Pain" and Dalene Mathee's <i>Fielo's Child</i>	183
Laura P.Z. Izarra (<i>University of São Paulo, Brazil</i>)	
Literatures in English: A Garden of Forking Paths	197
Karen King-Aribisala (<i>University of Lagos, Nigeria</i>)	
Secrets and Exposures. Nigerian Artistic Research: an Analysis of Lola Shoneyin's <i>The Secret Lives of Baba Segi's Wives</i> (2010) and Adaobi Tricia Nwaubani's <i>I do not come to you by chance</i> (2009).....	209

Peter Kuch (<i>University of Otago, Dunedin, New Zealand</i>) Oscar Wilde in the Digitized Australasian Press, 1 June 1880 - 31 December 1900.....	229
Mary M. F. Massoud (<i>Ain Shams University, Cairo, Egypt</i>) Dean Swift's Metaphorical "Odyssey"	245
Marisol Morales Ladrón (<i>University of Alcalá, Spain</i>) Home and Family: Irish Short Narratives of Dysfunction in James Joyce and Colm Tóibín.....	253
Donald E. Morse (<i>University of Debrecen, Hungary</i>) The Necessity but the Impossibility of Publication: The Dilemma of the Writers of the New Literatures in English – An Irish Success Story.....	271
Ffion Murphy (<i>Edith Cowan University, Perth, Australia</i>) All That Happens: <i>Ransom</i> and Its Afterword	281
Maureen Murphy (<i>Hofstra University, N.Y., USA</i>) Mothers and Daughters in Colm Tóibín's <i>Brooklyn</i>, or "Only the Dead [and the Irish] Know Brooklyn"	295
Munira H. Mutran (<i>University of São Paulo, Brazil</i>) Reflections on Intertextuality: Some Writers-Critics Have Their Say	305
Jyoti Nandan (<i>The Australian National University, Canberra, Australia</i>) The Woman Writer of the South Asian Diaspora: Bharati Mukherjee's <i>Jasmine</i>.....	313

Satendra Nandan (<i>University of Canberra, Australia</i>)	
Literature and Politics:	
Human Rights – A Literary Perspective.....	323
Richard Nile (<i>University of Western Australia, Perth, Australia</i>)	
Lost Literatures	337
Alastair Niven (<i>Harris Manchester College, University of Oxford, UK</i>)	
The Conrad Chekhov Doppelganger:	
Salman Rushdie in the Fatwa Years	349
John Ikechukwu Obasikene (<i>Enugu State University, Nigeria</i>)	
Teaching English Through Drama: The Nigerian Experience.....	359
Ulrich Pallua (<i>University of Innsbruck, Austria</i>)	
Racialized Representations in Blackface and Black Mask in English Pantomime from the Abolition Period: <i>Harlequin Mungo; or, A Peep into the Tower</i> (1788), <i>Robinson Crusoe; or, Harlequin Friday</i> (1791), and <i>Furibond; or, Harlequin Negro</i> (1807).....	373
Hermann Josef Real (<i>University of Münster, Germany</i>)	
When the Saints Go Marching in: or, Goodbye, Evil World.	
Jonathan Swift's Eschatological Con-Texts	385
Chitra Sankaran (<i>National University of Singapore, Singapore</i>)	
Ethics & Aesthetics in Meira Chand's <i>A Different Sky</i>	407
Santosh K. Sareen and Ipsita Sengupta (<i>J. Nehru University New Delhi, India</i>)	
Studying Australian Autobiographical Responses to India between 1890 and 1950 from an Indian Perspective: New Research Dimensions.....	417

Edwin Thumboo (<i>National University of Singapore, Singapore</i>)	
Poems on Friendship	429
Lily Rose Tope (<i>University of the Philippines, Manila, Philippines</i>)	
The ‘New Heroes’: Literature of the Overseas Filipino Workers (OFWs)	437
Naoko Toraiwa (<i>Meiji University, Tokyo, Japan</i>)	
“Something is unravelling”: Sinéad Morrissey’s Parallax View.....	447
Cynthia Vanden Driesen (<i>University of Western Australia, Perth, Australia</i>)	
Synergies Between African and Indian Women’s Writing – Motifs of Resilience.....	465