

*The 2nd International Conference of
Cultural Studies*

*“Multiculturalism and the
Need for Recognition”*

Baia Mare, 6-8 October, 2017

Abstracts

The Border: world reconfigurations of the 21st Century

Keynote speakers:

Prof. **David Pinto**, Prof./Dir. of the ICI Institute Amsterdam, the Netherlands

Prof. **Catinca Adriana Stan**, Université Laval, Canada

Prof. **Mihaela Albu**, University of Craiova, Romania, “Carmina Balcanica” International Cultural Association

Prof. **Adrian Oțoiu**, UTCN, North University Centre of Baia Mare

ORGANISERS

**Philology and Cultural Studies Department
North University Centre of Baia Mare
Technical University of Cluj-Napoca, Romania**

and

**Quebec Council for Geopolitical Studies,
Laval University, Quebec, Canada**

SCIENTIFIC COMMITTEE

Prof. titulaire dr. Frédéric Lasserre

Université Laval, Faculté de Foresterie, de Géographie et de Géomatique, Canada

Prof. titulaire dr. Éric Mottet

Université du Québec à Montréal, Département de Géographie, Canada

Prof. titulaire dr. Margot Kaszap

Université Laval, Faculté des Sciences de l'Éducation, Canada

Prof. adjointe dr. Catinca Adriana Stan

Université Laval, Faculté des Sciences de l'Éducation, Canada

Prof. dr. Rodica Țurcanu, head of Philology and Cultural Studies Department, Technical University of Cluj-Napoca, North University Centre of Baia Mare, Faculty of Letters

Prof. dr. Petru Dunca, Socio-Humanistic Studies, Theology and Arts Department, Technical University of Cluj-Napoca, North University Centre of Baia Mare, Faculty of Letters

Conf. dr. Adrian Oțoiu, Philology and Cultural Studies Department, Technical University of Cluj-Napoca, North University Centre of Baia Mare, Faculty of Letters

Conf. dr. Crina Bud, Philology and Cultural Studies Department, Technical University of Cluj-Napoca, North University Centre of Baia Mare, Faculty of Letters

ORGANIZING COMMITTEE

Lect. dr. Ligia Tomoiagă

Philology and Cultural Studies Department

Lect. dr. Anamaria Fălăuș

Philology and Cultural Studies Department

Andrei Alexandru Achim, PhD

Technical University of Cluj-Napoca, North University Centre of Baia Mare, Romania

The Paradoxes of Tolerance

This paper analyzes some of the most important paradoxes arising from theorizing and practicing tolerance. Tolerance is one of the most used and abused concept in socio-political, cultural, and, generally, philosophical discourse(s) today, being one of the bases of multiculturalism and integrative socio-political paradigms. This paper poses (and attempts to answer) some questions concerning the limits of tolerance, such as "Where does tolerance end? Is there something intolerable? May one tolerate the intolerable? Are there absolute criteria for discerning between the tolerable and the intolerable?"

Keywords: *tolerance, paradox, human rights, multiculturalism, the intolerable*

Melinda Izabela Achim, PhD

Technical University of Cluj-Napoca, North University Centre of Baia Mare, Romania

Cooperare, coexistență sau conflict interetnic: reflectarea în mass-media a incidentului micilor din hipermarketul Kaufland Odorheiu Secuiesc în data de 31 august 2017

Lucrarea face o radiografie a imaginilor și textelor apărute în mass-media privind incidentul micilor din hipermarketul Kaufland Odorheiu Secuiesc în data de 31 august 2017. Este vorba despre un vlogger clujean, cu numele de utilizator Milițianul, care ar fi vrut să cumpere mici din hypermarket și nu o fost servit pe motiv că este român. Întreaga scenă a fost filmată de către acesta cu telefonul mobil. Evident, incidentul a reușit să încingă spiritele și să incite la violențe verbale de ambele părți. Lucrarea prezintă modul în care postarea virală a vloggerului a fost reflectată în presa românească.

Key words: *Mass-media, comunicare, cooperare, coexistență, conflict*

Dan Anghelescu, PhD

The Writers' Association in România/ "Carmina Balcanica" International Cultural Association

Vintilă Horia și frontierele cunoașteri

Indiferent de forma scriiturii pe care o adoptă Vintilă Horia, aceea care transpare în subsidiarul operei lui este, în cele din urmă, *Cunoașterea*. Dar o cunoaștere care, interogându-se pe sine, declanșează un proces de **pulverizare a tuturor frontierelor existente în teritoriile care îi sunt proprii**. Cauzate, fie prin divizarea extremă *spirit-materie* (*res cogitans* // *res extensa*) operată de Cartesius, fie prin exacerbările pozitivistice, erorile acumulate în timp au devenit frontiere, uneori etanșe. De aici s-au ivit mari fracturi între diferitele domenii ale gândirii și se declanșează o criză a cunoașterii. O vor semnala Péguy, Spengler, Paul Valéry, Ortega y Gasset, Husserl (v. *Die Krisis der europäischen Wissenschaften und die transzendentale Phänomenologie*). Vintilă Horia o urmărește aproape detectivistic în interviurile cu Arnold Toynbee, Jaques Soustelle, Heisenberg, Marshall McLuhan și cu mulți alții. Este momentul începând de la care romancierul se consacră unor ample investigații, elaborând un triptic analitic format din *Călătorie la centrele pământului* (*Viaje a los centros de la Tierra*, 1971), *Anchetă dincolo de vizibil* (*Encuesta*

detrás de lo visible, 1975) și, recent publicat, eseuul *Crucea* (2017). Veritabile *tratate* de mare rigoare și erudiție, aceste scrieri au fost gândite într-o amplă complementaritate și au un statut de *instrumente de cercetare* cu deschideri metapolitice, menite să *corecteze devenirile Omului*, tot mai supus agresivelor *mișcări ale lumii*.

Lucrarea pe care o propunem încercă să pună în lumină modul în care gânditorul Vintilă Horia, înfruntând *frontierele cunoașterii*, atinge un *superius al ideilor de complementaritate și completitudine* oferind, cum spune chiar el, *une nouvelle possibilité d'envisager l'Être*. Însă dincolo și deasupra tuturor frontierelor, în terminologia *transdisciplinară* a lui Basarab Nicolescu, vom arăta că Vintilă Horia e unul dintre cei, foarte puțini, care, în cunoaștere, luminează și orizonturile misterioasei *zone de transparență*, cu deschidere în sacralitate, a unui *terț ascuns*.

Aditi Janardan Barve, PhD

Dept. of English, S.S. Dempo College of Commerce and Economics, Goa, India

Beyond Political and Cultural Borders: Study of Khushwant Singh's writing

Khushwant Singh, renowned Indian journalist and author who died at the ripe age of 99, had immense capacity to view matters objectively. He was born into a Sikh family, with roots in what became Pakistan, and the division into two countries led to his abandoning law and diplomacy for writing. This traumatic phase also made him write one of his best novels - *Train to Pakistan* (1956). His mother tongue was Punjabi and cultural language was Urdu but English got him fame as an established writer.

The magnitude of the devastation wrecked by the Partition of undivided India in 1947 was unfathomable. It was a huge but delicate task for writers to picture the scenario. While historians talked in aggregates, like two million of them dead, seventy-five thousand women raped, it was difficult to write about what went churning in the psyche of every individual who lost everything. The paper throws light on Khushwant Singh's attitude, his objective nature and his benevolence; as depicted in his writing.

Vasile Catalin Bobb, PhD

Technical University of Cluj-Napoca, North University Centre of Baia Mare, Romania

On the edge of misunderstanding: a hermeneutical approach on alterity

Misunderstanding, as paradoxically as it may appear, lays at the heart of understanding: we always understand something only if, at a first glimpse, we do not understand it. Thus, misunderstanding functions as a trigger of understanding. When one says "I understand" one means that a process occurred by which misunderstanding was removed. Thus, misunderstanding, in its negativity, has a positive role. All these are well known facts inside philosophical hermeneutics, but my goal here moves from a proper hermeneutical debate to the problem of alterity. Bluntly, I want to investigate if and how misunderstanding the other, as the foremost obstacle in any relation, cannot be converted, as it happens in the process of understanding as such, in understanding the other. Of course, the aim of my talk has an ethical reach which can be translated into a simple question: how can we get along with each other?

Tejaswini Deepak Patil Dange, PhD

Shivaji University, Kolhapur, Dist. Kolhapur, Maharashtra, India

Vanishing Borders Through Literature: A Study of Poetry of Jayanta Mahapatra

From *Laissez-faire*- a cornerstone of the free market liberty, providing freedom to choose all sorts of details of trading to the traders to WTO under 'GATT contracting parties' (1 January 1995) including 128 countries, the world came closer through trading. The new economic policies adopted in the world changed the world view from polarized nations to a global village. The boundaries of nations seem vanishing in this context. On the contrary, the individual bars are rising in relation to caste, creed and religion. People are more divided in this age of globalization than before. They are more sensitive about these borders. Hence, the need of propagating peace and humanity has become a priority. In this situation, a person, crazy of world peace can be a poet, the creator of a new world. The ancient scriptures in India have cited a mantra, a hymn, as '*Vasudhain Kutumbakam*' (The Cosmos is One Family). These people are busy creating 'one united world' through their literature. Jayanta Mahapatra, a post-modern poet in Indian Writing in English, is one of such crazy idealists. Throughout his poetry, he speaks of breaking of bars and opening the corridors of humanity. Being a Christian because of conversion of his grandfather in 1866, he feels that he also has the Hinduism running through his veins. He looks at the world from humanistic point of view. Crossing the borders of the nations, he sympathizes with the downtrodden, crushed and miserable people. He prays for them. This paper will explore the issues of making of the world without boundaries through literary perspective.

Key words: *Laissez-faire*, WTO, GATT, Globalization, *Vasudhain Kutumbakam*, Hinduism, Christianity

Ramona Demarcsek, PhD

Technical University of Cluj-Napoca, North University Centre of Baia Mare, Romania

Why Should Business Students Become Knowledgeable in Multicultural Communication?

Călin D. Dragoș, PhD

"E. Gojdu" National College of Oradea / the Partium University of Oradea, Romania

Behind the Wall: Contemporary Patterns of Group Paranoia

It may appear strange and perhaps ironic that, in our age of global communication, we still find a need for borders between nations and groups. Naturally, we try to secure what we cherish. But beyond the immediate legitimate concerns about physical and material security, individuals and their geo-cultural groups seem to share a disturbingly increasing vulnerability to isolationist paranoia – whether it trickles down from the higher echelons or it festers up from the grass roots. In this sense, the "anti-wetback wall" proposed by the Trump administration and the barbed wire separating North and South Korea work the same way: not all monsters are plain to see from the start. Sometimes they have to be demonstrated, demonised, into existence. Sometimes there is suspension of disbelief the would-be "hero" needs to overcome – softly or brutally. Because sometimes we don't put up walls to lock something out, but to lock ourselves in.

This paper looks at patterns of articulating paranoia and isolationism for social or political benefits as suggested in recent fiction spanning the last twenty years, such as *Wag the Dog* (1997), *Fight Club* (1999), *Paranoia Agent* (2004), and *Game of Thrones* (2011—). Ideally, readers will be reminded to thoroughly search for monsters within themselves before hastily placing them at their gates.

Key words: *alterity, isolationism, liminality, monstrosity, paranoia*

Daniela Dunca, PhD

Technical University of Cluj-Napoca, North University Centre of Baia Mare, Romania

The Philosophy of Human Rights and the Relationship between Frontiers and Autonomy

Sovereignty, self-determination and human rights are the fundamental elements of a philosophical analysis of the issue of the frontier from the perspective of universal reconfiguration of the 21st century. This approach addresses primarily the consequences of establishing and legalizing state frontiers over the state of law (citizens of a state) , and of lawlessness (immigrants, stateless persons). The situation in the sphere of illegality implies the loss of political identity, which leads to a severe deprivation of human rights. Secondly, border issues involve aspects of personal and political autonomy, of individual and (majority and minority) community rights to preserve and protect their cultural, linguistic, psycho-social, etc. values, both within or outside the borders of a state. In this context, the complex situation of conflicts related to national minorities appears in the contemporary world. Thirdly, within the new geo-political strategy, of a new political architecture at European level, the decentralization of national territory and the deterritorialization of national borders bring new perspectives and challenges to national states to work within the international political community.

Key words: *political identity, majority autonomy, minority autonomy, community space*

Petru Dunca, PhD

Technical University of Cluj-Napoca, North University Centre of Baia Mare, Romania

Eastern Europe: Cultural Areas - Multiethnic Areas. A Transversal Analysis

Eastern Europe is the cradle of many ethnicities, cultures and religions. This space is diachronically and synchronously dimensioned, based on the Old Europe (20,000 years BC), a geographic and cultural space that has been the cradle of the various cultural areas that have settled in time. This phenomenon of cultural areas has been historically shaped by the presence of the different ethnic formations that existed in this area, each contributing substantially to the mobility and dynamics of that concrete historical area. Linguistic, historical, ethnological, economic, religious, political evidences are relevant.

Key words: *Eastern Europe, cultural area, Old Europe, multiethnic areas, transversal analysis*

Ana Daniela Farcaș, PhD

Technical University of Cluj-Napoca, North University Centre of Baia Mare, Romania

Immigration and Identity Crisis

The identity crisis is felt by all the people who ask themselves: “Who am I ?”, but it becomes more profound, leading to depression or loneliness, these being the main causes for isolation and inadaptation, especially in the case of immigrants. All immigrants face, at a certain moment, an identity crisis, due to the differences they encounter in their new country. The crisis is accentuated by the difficulties they encounter once they arrive, such

as finding a job or a place to stay, being unable to speak the adoptive country's language, or being treated differently because of xenophobia or racism.

So, how can one's own identity be preserved in a foreign country with a different culture? What are the factors through which immigrants can be encouraged to express themselves, to socialize and to make their culture known? How can identity factors contribute to the easier integration of immigrants into society? There are questions that have been answered, at least partially, in countries that have more experience in dealing with and accepting immigrants.

Keywords: *immigrants, identity crisis, adaptation, isolation, racism*

Ioan Claudiu Farcaș, PhD

Technical University of Cluj-Napoca, North University Centre of Baia Mare, Romania

Virtual Delimitations of Multicultural Communication Spaces

Communication, mediated by interconnected technologies, is intended to be the organizing principle of the multicultural puzzle. However, in the global multicultural landscape, apparently efficiently ordered by various communication technologies and protocols, tightly defined virtual borders emerge and self-impose. In the way of accomplishing what could be understood as a desideratum, namely the achievement of a greater degree of multicultural homogeneity (at least at a functional level), there are various social and cultural obstacles, which cannot be overcome by the current technological solutions and which determine "where" these virtual borders are drawn.

Keywords: *multiculturalism, communication spaces, virtual borders, communication technologies, interconnectivity*

Ioan Mircea Farcaș, PhD

Technical University of Cluj-Napoca, North University Centre of Baia Mare, Romania

Aspecte ortografice și ortoepice controversate în limba română actuală

Anamaria Fălăuș, PhD

Technical University of Cluj-Napoca, North University Centre of Baia Mare, Romania

From Segregation to Integration: a Japanese History in Canada

The Canadian Charter of Rights and Freedoms enshrined in Canada's constitution in 1982 represents a special set of laws which creates constitutional protections of individual rights and freedoms, among which one can mention fundamental freedoms and democratic, mobility, legal and equality rights, all these being defining for a free, democratic society. However, Canada's history records a series of events (such as the Indian Act, the Internment of Ukrainian Canadians or the Internment of Japanese Canadians) in which government actions acted as barriers to the full manifestation of democratic values and attitudes. Taking Joy Kogawa's novel *Obasan*

as a starting point, this paper attempts to engage in a cause-and-effect analysis of an event in Canadian history (i.e. the Internment of Japanese Canadians) in order to spot the contributions of the Japanese visible minority to changing the Canadians' mentality towards multiculturalism and acceptance.

Key words: *multiculturalism, barrier, individual rights and freedoms, segregation, prejudice*

Mohammed Naser Hassoon, PhD

University of Craiova, Romania

Oriental views in Herman Melville's *Moby-Dick*

Melville's recourse of oriental imagery is founded on the writer's multi-dimensional approach in his novels, which abound in numerous references to different places, peoples and religions. In *Moby-Dick*, the Pequod's voyage is not an ordinary whaling adventure to the east. In chasing the White Whale, Captain Ahab and the other people aboard follow not only the geographical signs, but also the *metaphysical and spiritual*. According to H. Bruce Franklin, the "Pequod sails on a mythic quest to break the borders of trade, culture, race, religion, history, ego and consciousness," and *Moby-Dick* has been considered "an Egyptian myth incarnate." Moreover, Melville uses many references to the religion in the southeast Asia. Also, his representation of Islam has attracted scholarly attention. In fact Islamic criticism does not approve of Melville's misinterpretation of "fatalism" in *Moby-Dick*.

Keywords: *Orientalism, geography, imagery, fatalism, Islam*

Margot Kaszap, PhD

Université Laval, Canada

Création, effacement et résurgence des frontières : un regard longitudinal sur les représentations territoriales de la Nouvelle-France et du Québec

[Auteure 2 pour la présentation de Catinca Adriana Stan dont voici le résumé]

Notre présentation, concernant les frontières géographiques, se propose de retracer les liens indissociables entre les représentations territoriales et le pouvoir politique. En exemplifiant sur l'évolution territoriale de la Nouvelle-France et du Québec, nous mettons en discussion le moment de la création des frontières – en même temps que celle des cartes – leur effacement progressif qui coïncide avec l'apparition du paysage comme genre pictural au XIXe siècle et leur récente résurgence, liée à la question nationale. Ainsi, nous montrerons, entre autres, le caractère construit des frontières (même dans le cas de la frontière dite naturelle), leur rôle de diviser nature et culture, les tensions et les expériences sociales qu'elles engendrent, en partie dû à la non-équivalence entre la dimension horizontale d'une frontière et sa dimension verticale, relative aux compétences du gouvernement fédéral et du gouvernement provincial, qui exercent leur pouvoir sur le même territoire. Nous nous attardons également sur le concept de frontière tel que compris par les communautés autochtones, c'est-à-dire associé à une non propriété privée, mais de type collectif, où la terre devient un bien partagé et non une possession.

Key words: *frontière, représentation du territoire, Nouvelle-France*

Iolanda Mănescu, PhD

University of Craiova, Romania

A Romanian Theatre Beyond the Borders. „Marin Sorescu” National Theatre, Craiova

The National Theatre of Craiova, Romania, became internationally renowned after the dramatic social and political changes of 1989 that also included the South-Eastern part of Europe. It was one of the decisive moments in history (if we were to refer to Stefan Zweig's title) that influenced every aspect of life, including the cultural life. The Romanian theatre became interesting for the Western theatre goers as performances produced in Romania started to be seen and appreciated by the audiences abroad at different festivals or on tours. The theatre in Craiova had the chance to be invited to one of the most important festivals worldwide: the Edinburgh International Festival. In 1991, the performance of “Ubu Rex with Scenes from Macbeth” directed by Silviu Purcarete marked the beginning of the Craiova National Theatre's international career, and represented a real revelation for the critics present in Edinburgh who awarded it the Critics' Prize. From that moment, this theatre started its glorious career that lasted a decade which will surely remain one of the most memorable in the Craiova National Theatre's history.

Key words: *theatre, international, career, Craiova, Silviu Purcarete*

Amalia Mărășescu, PhD

University of Pitești, Romania

Crossing Frontiers in Lawrence Durrell's *The Alexandria Quartet*

The paper intends to examine various instances of frontier-crossing in Lawrence Durrell's tetralogy *The Alexandria Quartet*, the word *frontier* being understood in a larger sense, not only as a dividing line between countries, but also in a more abstract meaning, as the extreme limit of something. A first type of frontiers that are crossed are the actual borders between countries, as Alexandria is viewed as a cosmopolitan, multicultural city, inhabited by characters of various nationalities (like the Irish narrator Darley or the French Gaston Pombal) and by Egyptians who have had no problem studying or living abroad (like Nessim Hosnani). However, most importantly, the novel seems also to present other boundaries that are crossed, especially between what we consider to be “normal” and “abnormal”. Such instances of transgression appear at various levels, as marriage, sexual behaviour, politics, religion, physical appearance, but also at the level of writing itself.

Ina Motoi, PhD

Université du Québec en Abitibi-Témiscamingue (UQAT), Canada

Trouver le point de non-retour pour poser ses limites et la frontière entre être objet sexuel et être sujet sexuel

Dans notre société québécoise hypersexualisée, nous assistons à l'objectification sexuelle des femmes et des hommes par et dans les médias, à la sexualisation précoce des enfants et à la banalisation de la pornographie et de la prostitution. C'est une pression sociale à agir en objets sexuel. D'où l'importance d'avoir trouvé une méthode d'intervention à partir d'une recherche faite en 2005. Des femmes, ayant vécu la prostitution et des rapports prostitutionnels, ont accepté de partager leurs procédés de connaissance de leurs vécus sexuels pour s'approprier leur pouvoir sexuel et leur sexualité. C'est une partie de ce cheminement qui va être présenté lors de ce colloque sous la forme d'un modèle théorique.

La femme, quise vit comme objet sexuel, navigue difficilement à travers sa résistance et ses contradictions afin de

mettre ensemble les fragments séparés de son vécu sexuel. De tension en tension, elle acquiert la perspective qui lui permet de comprendre la complexité de sa confusion qui est son supplice. Elle décide ainsi de comprendre et de poser ses limites pour arrêter de répéter ce qui lui fait mal. La femme fait des distinctions fondamentales pour être en mesure de construire la frontière entre ce qui est pour elle « bonne » sexualité et « mauvaise » sexualité. Elle commence ainsi à construire son savoir de femme-sujet. Construire du sens par rapport à sa sexualité un acte fondateur de sa subjectivité, de son genre et de son humanité.

Horea Naşcu, PhD

Technical University of Cluj-Napoca, North University Centre of Baia Mare, Romania

The Way of Anarchy: The Way Out

What goes around, comes around. Today, more than ever before, this appears to be completely true as regards the world we live in its entirety. Massive movements of people from one *geopolitical* place to another happening even as we speak show that the divisions – that is, the (artificially-created) countries with their (artificially-created) borders – which have miraculously (for unnatural) survived for ages now are not only obsolete, but redundant and highly insulting. Reverse colonization has thus begun: the former colonizers (all the so-called *great powers* of Europe) are now being *invaded* by the formerly colonized. Having been robbed for often as long as centuries, the once colonies are now so deplete of resources, they can no longer feed their own, who flee by the thousands towards the “lands of plenty”. These *full-fledged* human beings are not only in search of a better life for them and particularly their offspring; rather, whether they are all aware of it or not, they are on a quest of redefining and reshaping the world. People are not free if freedom is *awarded* selectively. Nobody is free unless *each and every single one* is free. The big decision makers of the (Western) world will have to grasp that and stop hiding behind hypocritical charters and declarations of rights. The present talk is an overview of the extent of the damage caused by centuries of institutionalized injustice and lies as well as a simple proposal of ending the degradation of human life we are experiencing today.

Keywords: *colonization, rights, hypocrisy, anarchy, freedom, new world.*

Lidia Mihaela Necula, PhD

“Dunărea de Jos” University of Galaţi, Romania

David Lodge: Mimicking Memory and (Con)Textual(izing) Borders in Autobiography and Fiction

One of the latest tendencies mediated on the postmodern reading markets worldwide has undoubtedly been that of autobiographical or life-writing fiction. Regardless the viewpoint autobiographies are written from or the co(n)-text they situate themselves into, it has become common knowledge that this genre has been a prolific soil for experimental writing. Despite globalization and the post-postmodern tendencies to do away with borders, people have found themselves in a deeper isolation, unable to communicate or powerless to connect with other people or with themselves, being therein dispossessed of their knowledge of the past and unable to (con)textualize their relationship to it.

A renowned literary critic and a well reputed writer, dramatist and screen playwright, himself on the borderline between *writing* as a vocation and *writing* as a mechanically reproducible commodity, David Lodge too has embarked upon autobiography in his memoir *Quite a Good Time to be Born* published in 2015. The present paper aims at investigating *the borders* which David Lodge uses to reconfigure wor(l)ds and mimick the past by giving a voice to and contextualizing his memories dating as far back as the period prior to and during the

beginnings of his writing career (of prose fiction and criticism). In so doing, given the double-crossing role of memory, i.e. acting as a borderline between fiction and autobiography, while sharing a special relationship with writing, focus is to be laid upon remembering and forgetting as all writers (David Lodge included) inevitably choose certain memories at the expense of others, which are then discarded or, write singular versions of those memories at the cost of others (the public versus the private).

Adrian Oțoiu, PhD

Technical University of Cluj-Napoca, North University Centre of Baia Mare, Romania

Shrinking (real) borders, vanishing (fictional) borders

Ioan Beniamin Pop, PhD

Technical University of Cluj-Napoca, North University Centre of Baia Mare, Romania

Several Issues of Gay Politics within and across Romanian Borders

Madalina Popan, MA Student

Technical University of Cluj-Napoca, North University Centre of Baia Mare, Romania

Cultural and Religious Borders

The word 'border' is a very wide term used in different contexts. I would like to talk about the cultural and religious borders. These borders are not only the hardest to be crossed but also the most crucial to be crossed.

If we have a closer look at all the boundaries, people who leave their countries, with the help of NGOs and the state, they manage to find their place in the new country. But when it comes to living in a new country and accepting your child attending a school where the norms the students have are so different from the norms you have. These are the situations when most of the children coming from different cultural and religious backgrounds fail. Indeed, they fail because they don't feel fully accepted neither by the family nor by the school or colleagues. Thus, many of them seek help from dangerous people and groups.

But once the cultural borders are crossed and people coming from a different cultural and religious background start to talk to each other, the first step is made. Talking to each other many times leads to trusting each other. Same happens in schools. If kids talk to each other irrespective of their difference in color, nationality or religion, they create a friendly bond between them.

Catinca Adriana Stan, Ph.D.

Université Laval, Canada

Création, effacement et résurgence des frontières : un regard longitudinal sur les représentations territoriales de la Nouvelle-France et du Québec

Notre présentation, concernant les frontières géographiques, se propose de retracer les liens indissociables entre les représentations territoriales et le pouvoir politique. En exemplifiant sur l'évolution territoriale de la Nouvelle-France et du Québec, nous mettons en discussion le moment de la création des frontières – en même temps que celle des cartes – leur effacement progressif qui coïncide avec l'apparition du paysage comme genre pictural au XIXe siècle et leur récente résurgence, liée à la question nationale. Ainsi, nous montrerons, entre autres, le caractère construit des frontières (même dans le cas de la frontière dite naturelle), leur rôle de diviser nature et culture, les tensions et les expériences sociales qu'elles engendrent, en partie dû à la non-équivalence entre la dimension horizontale d'une frontière et sa dimension verticale, relative aux compétences du gouvernement fédéral et du gouvernement provincial, qui exercent leur pouvoir sur le même territoire. Nous nous attardons également sur le concept de frontière tel que compris par les communautés autochtones, c'est-à-dire associé à une non propriété privée, mais de type collectif, où la terre devient un bien partagé et non une possession.

Key words: *frontière, représentation du territoire, Nouvelle-France*

Marian Suciu, PhD Student

“Babeş-Bolyai” University of Cluj-Napoca, Romania

Expansiunea chineză contemporană în Asia de Sud-Est

Începând cu 1991 reformele guvernului Deng Xiaoping au dus la transformarea Republicii Populare Chineze dintr-o putere comunistă regională într-o superputere economică, industrială și militară, recunoscută la nivel global. Însă, continua creșterea economică și industrială depinde mai ales de obținerea resurselor energetice și minerale, în mod particular a resurselor petroliere. Acestea nu mai pot fi obținute doar din exploatarea teritoriilor chinezești la cotele necesare, ceea ce implică importuri din Federația Rusă și din țări ale Asiei Centrale la costuri mai ridicate. Astfel, guvernării Republicii Populare Chineze au stabilit exploatarea resurselor din Marea Chinei de Sud ca politică de stat, după afirmarea faptului că insulele Parcel și Spratly le-ar aparține și după construirea de insule artificiale în acea zonă. Din nefericire, aceste politici au cauzat intrarea Chinei în conflict cu alte state din Asia de Sud-Est care consideră că acea zonă le-ar aparține.

Lucrarea de față analizează și contextualizează acest conflict politic dintre Republica Populară Chineză și unele state din Asia de Sud-Est, precum Republica Socialistă Vietnam, Republica Chineză, Republica Filipinelor, Republica Malaezia și statul Brunei, pe tema limitelor granițelor maritime și a posesiei zonelor cu zăcăminte petrolifere, conflict ce poate deveni chiar militar, dacă nu se ajunge la un consens.

Key words: *Republica Populară Chineză, Asia de Sud-Est, granițe maritime, conflict*

Delia Suiogan, PhD

Technical University of Cluj-Napoca, North University Centre of Baia Mare, Romania

Forme de reprezentare simbolică a limitei: pragul și hotarul

Tudor Tămâian

“Anghel Saligny” Technical College, Baia Mare, România

Multiculturalism: identitate si diversitate; aspecte economice

Luminița Todea, PhD

Technical University of Cluj-Napoca, North University Centre of Baia Mare, Romania

Linguistic Barriers in Communication

Linguistic barriers are the most common communication barriers which may cause misunderstandings and misinterpretations between interlocutors. Communication is challenging and difficult when interactants do not understand each others' language. Not using the words that people understand prevents messages from being conveyed; consequently, communication becomes ineffective. On one hand, people might feel insecure when interacting with culturally different others because of communication obstacles. On the other hand, individuals belonging to a dominant ethnolinguistic group could go through feelings of impatience and frustration when communicating with non-native speakers in an intercultural context. The paper aims at identifying and discussing types and causes of semantic and pragmatic barriers in communication from a non-native speaker's perspective; also focusing on communication strategies used to compensate for proficiency in foreign language knowledge.

Key words: *linguistic barriers; communicative competence; semantic and pragmatic features, communication strategies*

Elena-Camelia Zăbavă, PhD

University of Craiova, Romania

Dincolo de frontiere. Memoriile unor lingviști români: Sextil Pușcariu și Alexandru Niculescu

Nu puțini sunt lingviștii români care au trăit, dincolo de frontierele țării, experiențe ce le vor marca, mai târziu, viața și activitatea științifică. Dintre aceștia, am ales două nume cu rezonanță în lingvistica românească și internațională: Sextil Pușcariu și Alexandru Niculescu.

Volumul de memorii *Călare pe două veacuri. Amintiri din tinerețe (1895-1906)*, ilustrează cel mai bine călătoria în spațiul european (Lipsca, Paris, Viena) a tânărului lingvist Sextil Pușcariu. Obsevăm în volumul amintit mai sus itinerariul european parcurs de tânărul Sextil Pușcariu, călătoria văzută ca o acumulare de experiențe. Este vorba de călătoriile de studii care-i desăvârșesc formația de filolog. Fiecare oraș în care studiază reprezintă o treaptă a cunoașterii și o experiență. Astfel, Leipzig (1895-1899) este orașul în care îl are ca profesor pe Gustav Weigand și în care își obține doctoratul; Paris (1899-1901) unde studiază cu profesorul Gaston Paris, iar la Viena este discipolul lui Wilhelm Meyer-Lübke și își începe cariera universitară.

Alexandru Niculescu consemnează în volumul *Peregrinări universitare europene-și nu numai*, apărut la editura bucureșteană Logos, în 2010, itinerariul formării sale ca personalitate științifică, începând cu universitatea din București, continuând cu cea din Berlin, Viena, Padova, Paris și încheind cu Udine. Cartea este structurată în capitole care au ca titlu numele unor orașe universitare și reînvie figuri emblematice ale lingvisticii românești: Alexandru Rosetti, Iorgu Iordan, Boris Cazacu, alături de personalități importante, cunoscute la marile universități europene: C. Th. Gossen (Viena), Gianfranco Folena (Padova), Maurice Molho (Paris).

LIST OF PARTICIPANTS

- Achim Andrei Alexandru**, Technical University of Cluj-Napoca, North University Centre of Baia Mare, Romania, cogito.ergo.boom@gmail.com
- Achim Melinda Izabela**, Technical University of Cluj-Napoca, North University Centre of Baia Mare, Romania, isabella_melinda@yahoo.com
- Albu Mihaela**, Univ. din Craiova/ Asociația culturală internațională „Carmina Balcanica”, România, malbu47@gmail.com
- Anghelescu, Dan**, Uniunea Scriitorilor din România/ Asociația culturală internațională „Carmina Balcanica”
- Barve Aditi Janardan**, Dept. of English, S.S. Dempo College of Commerce and Economics, Goa, India, adiahillya@gmail.com
- Bobb Catalin Vasile**, Technical University of Cluj-Napoca, North University Centre of Baia Mare, Romania, vasile.catalin.bobb@cunbm.utcluj.ro
- Dange Tejaswini Deepak Patil**, Shivaji University, Kolhapur, Dist. Kolhapur, Maharashtra, India, tejaswinipatil70@gmail.com
- Demarcsek Ramona**, Technical University of Cluj-Napoca, North University Centre of Baia Mare, Romania, ramona_maria10@yahoo.com
- Dragoș Călin**, „E. Gojdu” National College in Oradea, Romania, calin.d.lupitu@gmail.com
- Dunca Daniela**, Technical University of Cluj-Napoca, North University Centre of Baia Mare, Romania, duncadaniela01@yahoo.com
- Dunca Petru**, Technical University of Cluj-Napoca, North University Centre of Baia Mare, Romania, duncapetru01@yahoo.com
- Farcaș Ana Daniela**, Technical University of Cluj-Napoca, North University Centre of Baia Mare, Romania, leonteanagmail.com
- Farcaș Ioan Claudiu**, Technical University of Cluj-Napoca, North University Centre of Baia Mare, Romania, cldlcd@gmail.com
- Farcaș Ioan Mircea**, Technical University of Cluj-Napoca, North University Centre of Baia Mare, Romania, farcasmircea@hotmail.com
- Fălăuș Anamaria**, Technical University of Cluj-Napoca, North University Centre of Baia Mare, Romania, anamariafelecan@gmail.com
- Hassoon Mohammed Naser**, University of Craiova, Romania, mhassoon959@gmail.com
- Kaszap Margot**, Université Laval, Canada, Margot.Kaszap@fse.ulaval.ca
- Mănescu Iolanda**, Universitatea din Craiova, România, iomanescu@yahoo.co.uk
- Mărășescu Amalia**, University of Pitești, România, liviuvamalia@yahoo.com
- Motoi Ina**, Université du Québec en Abitibi-Témiscamingue (UQAT), Canada, Ina.Motoi@uqat.ca
- Nașcu Horea**, Technical University of Cluj-Napoca, North University Centre of Baia Mare, Romania, hnnhn2@gmail.com
- Necula Lidia Mihaela**, “Dunarea de Jos” University of Galați, Romania, Lidia.Necula@ugal.ro
- Oțoiu Adrian**, Technical University of Cluj-Napoca, North University Centre of Baia Mare, Romania, a.otoiu@gmail.com
- Pinto David**, ICI Institute of Amsterdam, the Netherlands, institute.ici@gmail.com
- Pop Ioan Benjamin**, Technical University of Cluj-Napoca, North University Centre of Baia Mare, Romania, pbeniamin@yahoo.com
- Popan Madalina**, MA student, madalinastefanapopan@gmail.com
- Stan Catinca Adriana**, Université Laval, Canada, catinca-adriana.stan@dgpc.ulaval.ca
- Suciu Marian**, Universitatea Babeș-Bolyai, Cluj-Napoca, Romania, suciu_marian0@yahoo.com
- Suiogan Delia**, Technical University of Cluj-Napoca, North University Centre of Baia Mare, Romania, delias.bm@gmail.com
- Tămâian Tudor**, Colegiul Tehnic “Anghel Saligny” Baia Mare, România, tudorelll@gmail.com
- Todea Luminița**, Technical University of Cluj-Napoca, North University Centre of Baia Mare, Romania, luminitatodea@yahoo.com
- Tomoiagă Ligia**, Technical University of Cluj-Napoca, North University Centre of Baia Mare, Romania, ligiatomoiaga@gmail.com
- Zăbavă Elena-Camelia**, Universitatea din Craiova, România, cameliazabava@yahoo.com

