

14.00–16.15

Panel V: Alternative Approaches to Language Teaching

(Moderation: Till Meister)

Julia Reckermann – Bielefeld

University:

“Using Authentic English Literature for Autonomous Reading in Primary School”

Carmen M. Amerstorfer – Alpen-Adria-University Klagenfurt:

“The Implementation of the Dalton Plan in Austrian Secondary Schools”

Thorsten Merse – Westfälische Wilhelms-University Münster:

“Sexual Diversity, Queer Pedagogy and English Language Teaching: New Concerns, New Impulses”

16.15–16.30

Closing Remarks / Farewell

(Sarina Schnatwinkel)

CONFERENCE ORGANISATION

Organisers

Sarina Schnatwinkel

Stefanie Quakernack

Julia Reckermann

Diana Fulger

Astrid Haas

Nathan Devos

Till Meister

Contact

Email: periphery.conference@yahoo.de

Web: www.uni-bielefeld.de/lili/studium/faecher/anglistik/news.html

Conference Location

Bielefeld University

Universitätsstrasse 25

D – 33615 Bielefeld

Room D3-121 (building section D, 3rd floor)

Sponsored by

Bielefeld University

with funds from the DFG Programmpauschale

Universität Bielefeld

Fakultät für Linguistik und
Literaturwissenschaft
British and American Studies

Exploring the Periphery:

Perspectives from Applied Linguistics,
Language Teaching, Literary and
Cultural Studies

Postgraduate Conference

Bielefeld University

8–9 November 2013

a conference of the

International Postgraduate Forum (IPF)

→ www.uni-bielefeld.de

PROGRAM

FRIDAY, 8 NOVEMBER

- 9.00–9.15 **Opening Remarks**
(*Sarina Schnatwinkel*)
- 9.15–10.00 **Keynote Lecture I: Linguistics**
(*Moderation: Sarina Schnatwinkel*)
Paula Prescod – University of Picardie Jules Verne, Amiens, and Bielefeld University:
“All Languages Are Equal But Some Languages Are More Equal than Others”
- 10.00–10.30 **Coffee Break**
- 10.30–12.45 **Panel I: Linguistic Varieties and New Developments**
(*Moderation: Nathan Devos*)
Markus Freudinger – University of Paderborn:
“On the Kinda Peripheral Character of Woulda and What We Oughta Do about It”
Till Meister – Bielefeld University:
“Deviation or Variation: New Perspectives on Successful Communication in English as a Lingua Franca and Language Teaching”
Alexander Brock und Jana Pflaeging – Martin Luther University Halle-Wittenberg:
“Pet Orcs and Werewolves: New Approaches to Textbooks for Beginner Students of Linguistics”
- 12.45–14.00 **Lunch Break**

- 14.00–14.45 **Keynote Lecture II: Literary and Cultural Studies**
(*Moderation: Astrid Haas*)
Katja Sarkowsky – Westfälische Wilhelms-University Münster:
“Multiple Peripheries? Ethnicity and the Early 20th-Century Metropolis”
- 14.45–16.15 **Panel II: Transgressing Ethnic Spaces in Literature and Media**
(*Moderation: Diana Fulger*)
Stefanie Quakernack – Bielefeld University:
“‘Outing’ the Self, ‘Outing’ the Family: New Media Narratives of Undocumented Youth”
Grit Alter – Westfälische Wilhelms-University Münster:
“‘Many lives ago, an Inuit girl dashed through a land’: Space and Identity in Inuit Children’s Literature”
- 16.15–16.45 **Coffee Break**
- 16.45–18.15 **Panel III: Neglected Forms and Motives in Literature and Film**
(*Moderation: Julia Reckermann*)
Katharina Engel – Rheinische Friedrich-Wilhelms-University Bonn:
“Jackie Kay’s Peripheral Voice(s) Taking Centre Stage”
Tabea Weber – Bielefeld University:
“Maritime Monstrosity and Other Borders: Revisiting Steven Spielberg’s Jaws”

18.30 **Dinner (self-pay)**

SATURDAY, 9 NOVEMBER

- 9.00–9.15 **Opening Remarks**
(*Astrid Haas*)
- 9.15–11.30 **Panel IV: (Postcolonial) Challenges in Cultural Studies**
(*Moderation: Stefanie Quakernack*)
Snežana Vuletić – University of Novi Sad:
“The Metaphor of Mask in Abani’s Virgin of Flames and Adichies’s ‘Imitation’ and ‘The Arrangers of Marriage’”
Diana Fulger – Bielefeld University:
“Metaphors of Imperial Ethos”
Julia Andres – Bielefeld University:
“What’s Porn Anyway?”
- 11.30–12.00 **Coffee Break**
- 12.00–12.45 **Keynote Lecture III: Language Teaching**
(*Moderation: Nathan Devos*)
Uwe Küchler – Rheinische Friedrich-Wilhelms-University Bonn:
“Off the Beaten Track: Knowledge, Transfer/mations and Foreign Language Education”
- 12.45–14.00 **Lunch Break**

