

Insularity. Representations and Constructions of Small Worlds. 21st to 23rd November

Programme

Thursday, 21st November 2013

From 9 a.m.	Registration (Dar l-Ewropa)								
10.00-10.30 a.m.	Welcome Address: Prof. Mario Vassallo, Head, Department of German, University of Malta Prof. Alfred J. Vella, Pro-Rector, University of Malta Prof. Dominic Fenech, Dean, Faculty of Arts, University of Malta								
10.30-12.30 a.m.	Theory I: Mapping Insularity (Dar l-Ewropa) Chair: Dominic Fenech (University of Malta) <table border="0" style="width: 100%;"> <tr> <td style="width: 50%;">Mario Vassallo (University of Malta)</td> <td style="width: 50%;">Insularity: a Blessing or a Curse?</td> </tr> <tr> <td>Godfrey Baldacchino (University of Malta)</td> <td>Smallness and Islandness: Whether the Twain Shall Meet?</td> </tr> <tr> <td>Carola Hilmes (Goethe University, Frankfurt am Main)</td> <td>Essay & Aphorism – the Archipelago & the Island among Literary Genres</td> </tr> <tr> <td>Ivan Callus (University of Malta)</td> <td>In Praise of Insularity or, Living Indifference, Reclusiveness and Secession Otherwise</td> </tr> </table>	Mario Vassallo (University of Malta)	Insularity: a Blessing or a Curse?	Godfrey Baldacchino (University of Malta)	Smallness and Islandness: Whether the Twain Shall Meet?	Carola Hilmes (Goethe University, Frankfurt am Main)	Essay & Aphorism – the Archipelago & the Island among Literary Genres	Ivan Callus (University of Malta)	In Praise of Insularity or, Living Indifference, Reclusiveness and Secession Otherwise
Mario Vassallo (University of Malta)	Insularity: a Blessing or a Curse?								
Godfrey Baldacchino (University of Malta)	Smallness and Islandness: Whether the Twain Shall Meet?								
Carola Hilmes (Goethe University, Frankfurt am Main)	Essay & Aphorism – the Archipelago & the Island among Literary Genres								
Ivan Callus (University of Malta)	In Praise of Insularity or, Living Indifference, Reclusiveness and Secession Otherwise								
2.00 p.m.-3.30 p.m.	German Literature I: Aesthetic Reflections of Insularity (Dar l-Ewropa) Chair: Carola Hilmes (University of Frankfurt) <table border="0" style="width: 100%;"> <tr> <td style="width: 50%;">Julia Vomhof (Heinrich Heine University, Düsseldorf)</td> <td style="width: 50%;">The topos of Seduction in Rilke’s <i>The Island of the Sirens</i></td> </tr> <tr> <td>Hartmut Burggrabe (University of Bonn/ Florence)</td> <td>Sicily as Island of the “Between” in German-speaking Authors of the 20th Century</td> </tr> <tr> <td>Katrin Dautel (University of Malta)</td> <td>Cartography as “the Pleasure of the Symbolic”. Judith Schalansky’s <i>Atlas der abgelegenen Inseln (Atlas of Remote Islands)</i></td> </tr> </table>	Julia Vomhof (Heinrich Heine University, Düsseldorf)	The topos of Seduction in Rilke’s <i>The Island of the Sirens</i>	Hartmut Burggrabe (University of Bonn/ Florence)	Sicily as Island of the “Between” in German-speaking Authors of the 20th Century	Katrin Dautel (University of Malta)	Cartography as “the Pleasure of the Symbolic”. Judith Schalansky’s <i>Atlas der abgelegenen Inseln (Atlas of Remote Islands)</i>		
Julia Vomhof (Heinrich Heine University, Düsseldorf)	The topos of Seduction in Rilke’s <i>The Island of the Sirens</i>								
Hartmut Burggrabe (University of Bonn/ Florence)	Sicily as Island of the “Between” in German-speaking Authors of the 20th Century								
Katrin Dautel (University of Malta)	Cartography as “the Pleasure of the Symbolic”. Judith Schalansky’s <i>Atlas der abgelegenen Inseln (Atlas of Remote Islands)</i>								

4.00-5.30 p.m.	Language Islands I: German Language Islands (Dar l-Ewropa)	
	Chair: Lydia Sciriha (University of Malta)	
	Arndt Kremer (University of Malta)	Lost spaces, lost in space: Language Island(s) and Cultural Memory of German-Jewish Emigrants in Palestine/ Israel 1935–1948
	Ralf Heimrath (University of Malta)	Puhoi – the Agony of a German Language Island in New Zealand
Johannes Sift (University of Erlangen)	Documentation of Language Islands and New Media: the ASD	

Friday, 22nd November (morning)

9 a.m.-11.00 a.m. (parallel panels)	Theory II: Ambiguities of Insularity (Dar l-Ewropa)	
	Chair: Carola Hilmes (University of Frankfurt)	
	Ulrike Stamm (Humboldt University, Berlin)	Theoretical Ideas about Insularity and Literary Perspectives on Islands
	Jutta Zimmermann (Albrechts University, Kiel)	Sullivan’s Island: An Exemplary Post-Colonial Site
	Stavros Assimakopoulos (University of Malta)	The Insularity of Scientific Reasoning
	Kathrin Schödel (University of Malta)	Forms of Insularity: Private Circles and Utopian Isles
	Intermediality: Insularity between Fine Art, Music and Computer Games (Valletta Campus)	
	Chair: Valentino Baldi (University of Malta)	
	Giuseppe Schembri Bonaci (University of Malta)	Insularity in the Arts. The Relationship between the Maltese Art Scene and the Development of Modern Art with Particular Emphasis on the 20th Century
	Irene Biolchini (University of Malta)	Island Exploration, Island Exploitation
Sigmund Kvam (Østfold University College, Halden)	The Translation of Norwegian Artsongs in the Context of the German Tradition of <i>Kunstlieder</i>	
Robert Baumgartner (University of Munich)	Utopia and the Illusion of Choice – Islands in <i>Anno 2070</i>	

11.30 a.m.-1 p.m. (parallel panels)	German Literature II: Heterotopian and Utopian Islands (Dar l-Ewropa)	
	Chair: Thomas Freller (University of Aalen)	
	Angelika Rösser (LMU Munich/Aix-Marseille University)	Troubled Hegemony. The Galiana in Lion Feuchtwanger's <i>Die Jüdin von Toledo</i> as Multicultural <i>insula amoena</i> and Heterotopian Model for Dealing with the Other
	Sabine Zubarik (University of Erfurt)	“Die sozialistische Umgestaltung einer Insel”: the Novel <i>Die Insel</i> by Matthias Wegehaupt (2005)
	Karin Bauer (McGill University, Montreal)	Utopian Insularity and the Colonial Legacy of Heterotopian Empires
	Comparative Literature I: Departures and Arrivals – Migration, Travel, Interculturality (Valletta Campus)	
Chair: James Corby (University of Malta)		
Adrian Grima (University of Malta)	Double Insularity. Mamo's Quixotic Tale of Emigration	
Richard Spiteri (University of Malta)	Laurent Ropa and Paul Achard: Second Thoughts on Colonial Encroachments	
Ulrich Hackenbruch (Kiev, Ukraine)	Mind Maps – Concepts of Insularity in American Post-War Writing	

Friday, 22nd November (afternoon)

<p>2.30-4 p.m.</p>	<p>Language Islands II: Mediterranean Language Islands (Dar l-Ewropa) Chair: Arndt Kremer (University of Malta)</p> <p>Ray Fabri (University of Malta) How Robinson Crusoe ends up serving is-Sur/Sa Gimgha (Man/Girl Friday): The Life and strange surprising Adventures of the Maltese Language...</p> <p>Dimitris Evripidou/ Cise Cavusoglu (UCLan, Cyprus/Near East University, Cyprus) Turkish Cypriots' Attitudes towards their Language Varieties: the Case of Cypriot and Standard Turkish</p> <p>Lydia Sciriha/ Mario Vassallo (University of Malta) Insular Malta: self-expression of linguistic identity through public signs</p>
<p>4.30-6.30 p.m.</p>	<p>Social and Cultural Studies: Insularity, Identity and Representation (Dar l-Ewropa) Chair: Mario Vassallo (University of Malta)</p> <p>George Cremona (University of Malta) Cultural Representations of Germany in Maltese German as a Foreign Language (GFL) Learning Contexts. A Comparative Interpretation of the Island's Predominant Views and Trends</p> <p>Alina Ganea (Dunarea De Jos, University of Galati) Identity, Belonging and Insularity in the Representation of Romanians in the Diaspora Discourse</p> <p>Gabriela Scripnic (Dunarea De Jos, University of Galati) Insularity within a Country: the Discourse related to the Danube Delta's Inhabitants</p> <p>Annette Seidel-Arpaci (University of Manchester) Islands for the Poor? German Allotment Gardens, Body Politic and the Racialised Nation.</p>

Saturday, 23rd November

<p>9.30-11 a.m.</p>	<p>Theory III: (De)constructions of Insularity (Dar l-Ewropa) Chair: Ivan Callus (University of Malta)</p> <p>Thomas Freller (University of Aalen) Island and city, fortress and convent – from an ‘African Island’ to ‘Shield of Europe’. The perception of Malta in early modern times between utopia and reality</p> <p>Mario Aquilina (University of Malta) Shores, Cliffs and other Shifting Frames: the Island as a Trope of Non-Insularity</p> <p>Dirk Vanderbeke (Friedrich Schiller University, Jena) Islands in Space</p>
<p>11.30 a.m.-1 p.m.</p>	<p>Comparative Literature II: No Man’s Island – Homo Sacer and the Question of the Human (Dar l-Ewropa) Chair: Mario Aquilina (University of Malta)</p> <p>Peter Arnds (Trinity College Dublin) Island as Forest, Forest as Island: Insularity and the Homo Sacer in William Golding and Michel Tournier</p> <p>James Corby (University of Malta) An Island No Man Is: Insularity without Subjectivity in Coetzee’s Foe</p> <p>Johannes Riquet (Zurich University) The Island as Territory: Darwin’s Legacy in Island Myths from H.G. Wells to Amitav Ghosh</p>
<p>2.30-4.00 p.m.</p>	<p>Comparative Literature III: Island Myths and Other Spaces (Dar l-Ewropa) Chair: Thomas Freller (University of Aalen)</p> <p>Pierre Mattern Rabelais’ Travelling Giant</p> <p>Daniel Graziadei (LMU Munich) “Une goutte de désert jettée à l’eau“ – the Creation of Islands and Mythology in Contemporary Carribean Literatures (Anglophone and Francophone Poetry)</p> <p>Gloria Lauri-Lucente (University of Malta) A Sleep and a Remembrance: Sicily and its Mythic Landscape</p>