Robert Burns in European Culture: Charles University, Prague, 6-8 March 2009


DRAFT PROGRAMME AS AT 10 NOVEMBER 2008


Charles University in Prague - Faculty of Arts, Czech Association for the Study of English (CZASE) with the support of AHRC Global Burns Network

6 March 2009

2.00-5.00pm Registration, Faculty of Arts, Charles University, Prague

5.00pm-6.30 pm 

Conference Opening 

Plenary Lecture: Ian Duncan (UC Berkeley) Scottish Romanticism and European Literatures (provisional)

6. 30 pm Reception, Faculty of Arts, Charles University

7 March 2009

9.00-10.30 

Burns, Ballads and Music

Kirsteen McCue (Glasgow): `Une musique barbare': Robert Burns, Scottish melodies, and European composers.

Steve Newman (Temple); ‘Burns, Smith, Herder and the Uses of Ballads’

Catherine Jones (Aberdeen); ‘Burns and Beethoven’

Burns and National Identity

Jeff Skoblow (Southern Illinois): ‘Burns and the Nation of Song’

Margery Palmer McCulloch (Glasgow); ‘Robert Burns and Romantic Nationalism’

10.30-10.45 Coffee

10.45-12.45

Burns in European Reception I

Rhona Brown (Glasgow): ‘Ètude sur la vie et les œvres’: Robert Burns and France

Frauke Reitemeier (Goettingen): ‘The Reception of Burns in German Literary Histories’
Andrew Monnickendam (UA Barcelona): Burns in Spain
Ian Galbraith: ‘Your Scottish dialect drives us mad’: a note on the reception of poetry in translation, with an account of the translation of recent Scottish poetry into German

Burns across Cultures and Genres I

Gilles Soubigou (Université Paris I Panthéon-Sorbonne): « Robert Burns' ballades écossaises in French Romantic art »

Pauline Gray (Glasgow); ‘Enlightened Sex: Bawdy Burns and Eighteenth-Century French Literary Eroticism’

Roy Rosenstein (American University, Paris): ‘Robert Burns and the Middle Ages: From Occitania to Scotland’

Raymond Grant (Alberta):’Burns’s Quest for Liberty: Scotland, France and America’
12.45-2.15 Lunch (delegates make own arrangements)

2.15-3.45

Burns in Translation I

Bohuslav Mánek (Hradec Králové): ‘The Czech Reception of Robert Burns’ Poetry’

Derrick McClure (Aberdeen): ‘Corrodi’s translations of Burns into Swiss-German’

Alan Rawes (Manchester): ‘Burns in Italy’
Burns across Cultures and Genres II

Brean Hammond (Nottingham): ‘Burns and Byron’

Mirka Modrzewska (Gdańsk): ‘Robert Burns’ Versed Epistles’

Matthew Wickman (B righam Young): ‘Creaturely Sympathies: Lice, Mice and Latour)

3.45-4.00 Tea/Coffee 
4:00-6:00 
Burns in Translation II

James Porter (Aberdeen): ‘Jiří Valja’s Translations of Burns into Czech’

Silvia Mergenthal (Konstanz): ‘Burns and European Identities’
Susan Reynolds (British Library): ‘Haggis and Houšky: Two Czech Versions of Burns’
Martin Procházka (Prague): ‘Czech Translations of Burns: Constructing National Identity?’

 Interpreting and Memorializing Burns

Francesca Saggini (Tuscia): ‘Imagin(in)g Burns: Portrait of the Artist as a National Icon’

Ann Rigney (Utrecht): ‘Burns in 1859; Scott in 1871: a centenary comparison’
Fiona Stafford (Oxford): ‘”On the banks of the Ganges or the Mississipi”: The Global Appeal of Burns’s Songs’

Karyn Wilson-Costa (Provence, Aix-Marseille I): ‘How French is your Burns? Auguste Angellier's Offer of French Literary Asylum’

6:00 -7:00: Robert Crawford (St Andrews): ‘Robert Burns and the Mind of Europe’

7.30 Conference dinner

8 March 2009

9.00-10.30

Burns in European Reception II

Valentina Bold (Glasgow) ‘Burns in Slovenia’

Tom Hubbard (NUI Maynooth); ‘European Translation and Reception of the Scottish Ballads Compared with that of Burns’

Natalia Reinhold (Moscow): ‘Burns in Russia as a source abd vehicle of semiosis’

Burns in Cultural Practices: Performance, Institutions, Identities

Sharon Alker (Whitman College): ‘Experiencing Tam: Changing Technologies and the Material Performances of "Tam o' Shanter"’

Gerry Carruthers (Glasgow); ‘The Reception of Burns Abroad: The Scottish Catholic Seminaries in Europe’

Jane Darcy (King’s College, London): ‘Lockhart’s Burns and the Birth of British Culture’

10.30-10.45 Coffee

10.45-12.15

Burns Futures

Zsuzsanna Varga (Glasgow): TBC

RDS Jack (Edinburgh); ‘Burns and the Bibliography of Scottish Literature in Translation: problems and opportunities’

Murray Pittock (Glasgow): 'Fiddling With Known Burns: The Limits of Criticism' 
Burns in European Receeption III

Dominique Delmaire (Lyon): ‘The Sentimentalizing of Robert Burns in 

Nineteenth-century French culture’
Andrew Noble (Strathclyde): ‘Burns, Scotland and Russia’
12.15-1.15 Plenary: Nigel Leask (Glasgow); TBC

1.15 End of Conference

