


FROM KORNAROS TO KAZANTZAKIS: Language, Culture, Society, and History in Crete

Conference organised in honour of Prof. David Holton

Selwyn College, Cambridge 30 June-1 July 2014

PROGRAMME

Conference convenors: Liana Giannakopoulou Kostas Skordyles

Sponsored by
Kostas & Eleni Ouranis Foundation
Faculty of Classics, University of Cambridge
A.G. Leventis Foundation
The Hellenic Foundation

N	10	OI	NI	D	Α	γ
ľ		_		_	п	

30 June 2014

CHADWICK ROOM

09.00 - 09.30

09.30-10.30

SESSION 1: Cretan Perspectives
Chair: MICHAEL PASCHALIS

STATHIS GAUNTLETT

(University of Melbourne)

'Βάρδα από γράμματα!' Some Cretan inflections of the literary denigration of letters and literati, and the exaltation of orality, from Kornaros to Kazantzakis

CATERINA CARPINATO

(University of Venice)

Crete in Venice: The presence of the Great Island in Venetian architecture, visual arts, music and literature

10.30-11.00

11.00-12.30 SESSION 2A: Cretan Renaissance Literature I Chair: DAVID RICKS

ROSEMARY BANCROFT-MARCUS

Guarini's Pastor Fido and its Cretan translation O Bistikos Voskos, c. 1600: might the Italian-Greek lexical equivalences prove authorship by Chortatsis?

TINA LENDARI

(University of Athens)

The prison and the city: space and metaphor in the poetry of Stefanos Sachlikis and Leonardos Dellaportas

MARINA RODOSTHENOUS-BALAFA (University of Nicosia)

Petrarchan and anti-Petrarchan poetics in two different literary genres of Cypriot and Cretan Renaissance: Cypriot Canzoniere and Chortatsis's pastoral tragicomedy, Panoria

REGISTRATION

COFFEE BREAK

11.00-12.30 SESSION 2B: *Kazantzakis 1* Chair: ELENI PAPARGYRIOU

TOWER ROOM

AFRODITI ATHANASOPOULOU (University of Cyprus)

The glance of a traveller. England in the writings of Nikos Kazantzakis

TINA CHRISTODOULOU

(G.C. School of Careers, Cyprus)

Nikos Kazantzakis and travel writing: a form of potential activism or a subconscious need for self-exile?

PANAGIOTIS ANTONOPOULOS
(University of Crete)
Sappho's fr. 94 and Kazantzakis's Broken souls

12.30-13.30

13.30-15.00

SESSION 3A: Cretan Renaissance Literature II: Erotokritos
Chair: DAVID HOLTON

NIKOLAS KAKKOUFA

(King's College London)

Dangerous dreams and dubious visions in Kornaros' Erotokritos

STAMATIA LAOUMTZI

(University of Cyprus)

«Μάισσα που κατέβαζε τον ουρανό με τ΄ άστρα...»: magic, astrology and alchemy in Erotokritos

ALEXANDROS KATSIGIANNIS

(University of Crete)

Rotokritos, the Athenian: on the Athenocentric reception of Erotokritos in the end of 19th century

15.00-15.30:

15.30-16.30

SESSION 4A: *Translation*Chair: LIANA GIANNAKOPOULOU

LILIA DIAMANTOPOULOU (University of Vienna)

Intermedial translation: Erofili, Erotokritos and The sacrifice of Abraham in Greek Modern Classics Illustrated (Κλασσικά Εικονογραφημένα)

ELENI PAPARGYRIOU

(King's College London)

Not just Greek but specifically Cretan: the English translations of Yorgis

Yatromanolakis novels

LUNCH

13.30-15.00

SESSION 3B: Kazantzakis 2

Chair: GEORGIA FARINOU-MALAMATARI

POLINA TAMBAKAKI

(King's College London)

Crete in Kazantzakis's Zorba the Greek: Music and identity

MARIA PETRUCCHI

(Aristotle University of Thessaloniki)

The unknown articles of Nikos Kazantzakis:

the grand reportage from Fascist Italy

HELENA GONZÁLEZ-VAQUERIZO

(Universidad Autónoma de Madrid)

Kazantzakis' Odyssey as a Cretan and modernist masterpiece

COFFEE BREAK

15.30-17.00

SESSION 4B: Crete through the Eyes of Others

Chair: Maria Athanasopoulou

PETER MACKRIDGE

(University of Oxford)

The Crete of R.M. Dawkins

ROWFNA FOWLER

Evelyn Waugh's Sword of Honour and the fall of Crete

JOANNA KRUCZKOWSKA

(University of Łódź)

Thrown off reality in the labyrinth on the sea: Zbigniew Herbert's Crete

 ILCDV	•
 JESDA	۱ı

1 JULY 2014

CHADWICK ROOM

9.30-11.00

SESSION 5A: Crete in the 19th and 20th Centuries
Chair: KOSTAS SKORDYLES

RHFNA SPANOU

(Secretariat-General of Information and Communication, Greece)

Kazantzakis and Venizelos: literature and politics

YANNIS SKALIDAKIS
(Aristotle University of Thessaloniki)
The Cretan society facing total war and occupation (1941-45)

TOWER ROOM

9.00-11.00

SESSION 5B: 20th Century Literature Related to Crete
Chair: LIANA GIANNAKOPOULOU

KONSTANTINOS CHRYSSOGELOS (Aristotle University of Thessaloniki) Female characters in selected works of Ioannis Kondylakis

GEORGIA PATERIDOU
(Hellenic Open University)

Exploring the locality of Crete in two recent novels of Rea Galanaki

KRISTINA GEDGAUDAITE (Mykolas Romeris University) Blurring boundaries? Negotiating the self in Maro Douka's Αθώοι και φταίχτες

11.00-11.30

11.30-12.30 SESSION 6A: Crete Early Modern History and Society

Chair: MARC LAUXTERMANN

MARIA MONDELOU

(Secretariat General of Information and Communication, Greece)

Illegitimate children and inheritance: practices of the transmission of property in the 16th century testaments of Sitia in Crete

CHARALAMPOS MINAOGLOU
(University of Athens)

Crete and the Phanariots (1669-1832): From Panagiotis Nicousios to Alexander

Mavrocordatos

COFFEE BREAK

11.30-12.30 SESSION 6B: Comparative Approaches I

Chair: ROWENA FOWLER

DAVID RICKS (King's College London)

To Solomos through Browning: a new look at The Cretan

GAIA ZACCAGNI (University of Cyprus) The topic of exile in Erotokritos and Orlando Furioso

12.30-13.30

LUNCH

13.30-14.30

SESSION 7A: History through Literature Chair: GEORGIA PATERIDOU

SEMELE ASSINDER

A Little Light on Cretan Insurrection: two responses to the Cretan Question

MARIA KARAISKOU

(University of Crete)

Accounts of the Arcadi Holocaust in 19th Century Greek literature: love, patriotism and religion in Y. Markoras' Ο Όρκος (1875) and I. Kondylakis' Η Κρήσσα ορφανή (1883)

14.30-15.00

15.00-17.00

SESSION 8A: Comparative Approaches II
Chair: STATHIS GAUNTLETT

MICHAEL PASCHALIS (University of Crete)

Authorial self-consciousness in Cretan and Heptanesian literature

EVA KOKKINIDI

(King's College London)

Cretan intertextual dialogues: Kornaros's Ερωτόκριτος, Kaffetzakis's Στο Κάστρο, and Kazantzakis's Καπετάν Μιχάλης

ANI CHIKOVANI

(Tbilisi State University)

The blood feud (vendetta) in 20th century Greek and Georgian literature (Nikos Kazandzakis – Vazha Pshavela, typological parallels)

WALTER PUCHNER

(University of Athens)

Cretan theatre in a Mediterranean perspective

17.00-18.00: Concluding Remarks

13.30-14.30

SESSION 7B: Linguistic Aspects Chair: APHRODITI ATHANASOPOULOU

MARJOLIJNE JANSSEN

Periphrastic constructions in Cretan and the peculiar case of Kornaros's Erotokritos

TO MANOLESSOL

(Academy of Athens)

Graphematic evidence for Cretan phonology from the 16th to the 20th century

COFFEE BREAK

15.00-17.00

SESSION 8B: Crete and... Beyond
Chair: DAVID HOLTON

MARC LAUXTERMANN (University of Oxford)

The optative mood in the earliest grammars of Modern Greek

GEORGIA FARINOU-MALAMATARI (Aristotle University of Thessaloniki)

Aesthetic predilections and ideological manipulation: Papadiamantis as translator

SARAH EKDAWI

(University of Oxford)

'I Walked with Other Souls in Pain': Cavafy's prison metaphors

KLEARCHOS KYRIAKIDES

(University of Hertfordshire)

«Άλλα σκέφτεσαι εσύ κι άλλα σου γράφει η μοίρα»: The nexus between Asia Minor, Crete and Antonis Katinaris (1931-99)