

Contents

	<i>General editor's preface</i>	vii
	<i>Contributors</i>	ix
	<i>Acknowledgements</i>	xi
1	Introduction: Shakespeare and the post-colonial question <i>Ania Loomba and Martin Orkin</i>	1
Part 1		
2	'This Tunis, sir, was Carthage': Contesting colonialism in <i>The Tempest</i> <i>Jerry Brotton</i>	23
3	'A most wily bird': Leo Africanus, <i>Othello</i> and the trafficking in difference <i>Jonathan Burton</i>	43
4	'These bastard signs of fair': Literary whiteness in Shakespeare's sonnets <i>Kim F. Hall</i>	64
5	'Tis not the fashion to confess': 'Shakespeare-Post- coloniality-Johannesburg, 1996' <i>Margo Hendricks</i>	84
6	Nation and place in Shakespeare: The case of Jerusalem as a national desire in early modern English drama <i>Avraham Oz</i>	98

vi Contents

7	Bryn Glas <i>Terence Hawkes</i>	117
Part 2		
8	'Local-manufacture made-in-India Othello fellows': Issues of race, hybridity and location in post-colonial Shakespeares <i>Ania Loomba</i>	143
9	Post-colonial Shakespeare? Writing away from the centre <i>Michael Neill</i>	164
10	Possessing the book and peopling the text <i>Martin Orkin</i>	186
11	Shakespeare and Hanekom, <i>King Lear</i> and land: A South African perspective <i>Nicholas Visser</i>	205
12	From the colonial to the post-colonial: Shakespeare and education in Africa <i>David Johnson</i>	218
13	Shakespeare, psychoanalysis and the colonial encounter: The case of Wulf Sachs's <i>Black Hamlet</i> <i>Andreas Bertoldi</i>	235
14	Shakespeare and theory <i>Jonathan Dollimore</i>	259
	<i>References</i>	277
	<i>Index</i>	299