

Associazione Laureati in Lingue
Università degli Studi di Udine

Le Simplegadi

Rivista internazionale on-line di lingue e letterature moderne
International refereed online journal of modern languages and literatures

<http://all.uniud.it/simplegadi>
ISSN 1824-5226

*Living Together on this Earth:
Eco-Sustainable Narratives and Environmental
Concerns in English Literature/s*

Anno XV, Numero 17
Novembre 2017

Le Simplegadi

<http://all.uniud.it/simplegadi>

**Rivista accademica on-line dell'Associazione dei Laureati in Lingue Straniere
dell'Università di Udine**

International refereed online journal of modern languages and literatures

Direttore responsabile / Editor-in-chief: Antonella Riem

Segretario di redazione / Editor: Stefano Mercanti

Comitato scientifico / Scientific Board:

Satish C. Aikant (H. N. B. Garhwal University, India)

Roberto Albarea (University of Udine, Italy)

Paolo Bartoloni (University of Galway, Ireland)

Paolo Bertinetti (University of Turin, Italy)

Maria Bortoluzzi (University of Udine, Italy)

Veronica Brady (†) (University of Western Australia, Australia)

Alessandra Burelli (University of Udine, Italy)

Maria Luisa Camaiora (University "Cattolica" Milan, Italy)

Silvia Caporale Bizzini (University of Alicante, Spain)

Franca Cavagnoli (University of Milan, Italy)

Saumitra Chakravarty (Bangalore University, India)

Andrea Csillaghy (University of Udine, Italy)

Anna Pia De Luca (University of Udine, Italy)

Maria Renata Dolce (University of Salento, Italy)

Cynthia vanden Driesen (Edith Cowan University, Australia)

Riane Eisler (Center for Partnership Studies, USA)

Alessandra Ferraro (University of Udine, Italy)

Armando Gnisci (University "La Sapienza" Rome, Italy)

Alessandro Grossato (University of Trento, Italy)

Linda Hutcheon (University of Toronto, Canada)

Michael Hutcheon (University of Toronto, Canada)

Paul Kane (Vassar College, USA)

Mark Klemens (Independent scholar, USA)

Renata Londero (University of Udine, Italy)

Claudio Melchior (University of Udine, Italy)

Richard Nile (Murdoch University, Australia)

Annalisa Oboe (University of Padua, Italy)

Nduka Otiono (Carleton University, Canada)

Federica Pedriali (University of Edinburgh, UK)

Deborah Saidero (University of Udine, Italy)

Andrew Taylor (Edith Cowan University, Australia)

John Thieme (University of East Anglia, UK)

Itala Vivian (University of Milan, Italy)

Comitato di redazione / Editorial Board:

Direttore responsabile / Editor-in-chief: Antonella Riem antonella.riem@uniud.it

Segretario di redazione / Editor: Stefano Mercanti stefano.mercanti@uniud.it

Redazione: Giuseppe Barca, Caterina Colomba, Simona Corso, Maria Paola Guarducci, Maria Maddalena Lorubbio, Lidia De Michelis, Alessandro Romanin, Loredana Salis, Roberta Trapè.

E-mail: simplegadi@uniud.it

Sede amministrativa / Address:

Dipartimento di Lingue e letterature, comunicazione, formazione e società

Palazzo Antonini, via Petracco, 8

33100 Udine

Italia

Tel: 0432556778

The articles of this issue are licensed under a Creative Commons Attribution 3.0 unported license available at <http://creativecommons.org/licenses/by/3.0/>

This license allows you to share, copy, distribute and transmit the work; to adapt the work and to make commercial use of the work. The work must be attributed to the respective authors (but not in any way that suggests that they endorse you or your use of the work).

Autorizzazione del Tribunale di Udine N. 2 del 5 marzo 2003

ISSN 1824-5226

Indirizzo Direttore responsabile / Address of Editor-in-Chief:

Prof. Antonella Riem Natale

Dipartimento di Lingue e letterature, comunicazione, formazione e società

Palazzo Antonini, via Petracco, 8

33100 Udine, Italia

e-mail: antonella.riem@uniud.it

tel. 0432 556773

E-mail: simplegadi@uniud.it

Rivista Annuale - Pubblicazione del numero in corso: 30 novembre 2017

Issued on 30th November 2017

Rivista accademica fascia 'A'- Anvur

Refereed 'A' ranked journal

*Living Together on this Earth:
Eco-Sustainable Narratives and Environmental
Concerns in English Literature/s*

Le Simplegadi

Anno XV, Numero 17, Novembre / November 2017

<http://all.uniud.it/simplegadi> - ISSN 1824-5226

POETICHE / POETICS

Apirana Taylor. Poems
Le Simplegadi, 2017, XV, 17: 8-10

Lance Henson. Poems
Le Simplegadi, 2017, XV, 17: 11-14

Raphael D'Abdon. Poems
Le Simplegadi, 2017, XV, 17: 15-18

ARTICOLI / ARTICLES

Bill Ashcroft. A Climate of Hope
Le Simplegadi, 2017, XV, 17: 19-34

Paul Kane. The Limits of Environmental Writing: Thirlmere Lake, Hetch Hetchy Valley & Storm King Mountain
Le Simplegadi, 2017, XV, 17: 35-52

John Thieme. From the Personal Heresy to Ecocriticism: Moving Canons, Creating Reading Communities
Le Simplegadi, 2017, XV, 17: 53-62

Lyn McCredde. The Fiction of Tim Winton: Relational Ecology in an Unsettled Land
Le Simplegadi, 2017, XV, 17: 63-71

Antonella Riem. Places of the Imagination: Ecological Concerns in David Malouf's "Jacko's Reach"
Le Simplegadi, 2017, XV, 17: 72-80

Biancamaria Rizzardi. "A garden of green lace": P. K. Page's Ecolect
Le Simplegadi, 2017, XV, 17: 81-89

Rossella Ciocca. 'Hearts of Darkness' in Shining India. Maps of Ecological Un-Sustainability in the North-East

Le Simplegadi, 2017, XV, 17: 90-98

Nicoletta Vasta, Piergiorgio Trevisan. Who Cares About Children's Rights? Critical Multimodal Awareness and its Implications for the Design, Analysis and Use of Children's Online Educational Materials

Le Simplegadi, 2017, XV, 17: 99-125

Maria Bortoluzzi. Multimodal Awareness in Ecology Discourse for Children Education

Le Simplegadi, 2017, XV, 17: 126-139

Simona Corso. Robinson's Anthro-poiesis

Le Simplegadi, 2017, XV, 17: 140-150

Nicoletta Brazzelli. Postcolonial Transformations: the Forest in Ben Okri's *The Famished Road*

Le Simplegadi, 2017, XV, 17: 151-161

Carmen Concilio. Floating / Travelling Gardens of (Post)colonial Time

Le Simplegadi, 2017, XV, 17: 162-172

Maria Grazia Dongu. Natura e morte al tempo della guerra secondo Lawrence

Le Simplegadi, 2017, XV, 17: 173-181

Lucia Folena. *Contrées sans culture*: 'Nature' Across the Anthropological Rift

Le Simplegadi, 2017, XV, 17: 182-193

Milena Romero Allué. 'Thou retir'est to endless Rest'. Abraham Cowley's 'Wise' and 'Epicuræan' *Grasshopper*

Le Simplegadi, 2017, XV, 17: 194-211

Alessandro Vescovi. The Uncanny and the Secular in Amitav Ghosh's *The Great Derangement* and *The Hungry Tide*

Le Simplegadi, 2017, XV, 17: 212-222

Loredana Salis. "...so much immortal wealth": *Life in the Sick-Room* by Harriet Martineau as Eco-Sustainable Narrative

Le Simplegadi, 2017, XV, 17: 223-237

Manuela D'Amore. Communicating "Natural knowledge" for the "common benefit" of England: Science, Trade and Colonial Expansion in *Philosophical Transactions* 1665-1700

Le Simplegadi, 2017, XV, 17: 238-251

Paola Della Valle. Ecopsychology in J. G. Ballard's Fiction

Le Simplegadi, 2017, XV, 17: 252-262

Deborah Saidero. 'Violence against the Earth is Violence against Women': The Rape Theme in Women's Eco-Narratives

Le Simplegadi, 2017, XV, 17: 263-273

Daniela Fargione. "One thing does not exist: Oblivion." The Poiesis of Everness and the Wildness of Art in Anita Desai's "The Artist of Disappearance"

Le Simplegadi, 2017, XV, 17: 274-283

Sergiy Yakovenko. A Deceptive Initiation: An Ecological Paradigm in Howard O'Hagan's *Tay John*

Le Simplegadi, 2017, XV, 17: 284-294

Arianna Antonielli. Paradigms of the Ecocritical Canon in T. S. Eliot's Early Poems

Le Simplegadi, 2017, XV, 17: 295-305

Jacopo Vigna-Taglianti. 'The Dimension of the Symbolic': Environmental Issues in David Malouf's "Jacko's Reach"

Le Simplegadi, 2017, XV, 17: 306-313

Angelo Monaco. The Aesthetics of the Green Postcolonial Novel in Kiran Desai's *The Inheritance of Loss*

Le Simplegadi, 2017, XV, 17: 314-324

Caterina Guardini

'Hail, reverend Structure!' Questioning Patriarchal Parenthood in the Aquatic Imagery of Grottoes in Court Masques

Le Simplegadi, 2017, XV, 17: 325-337

Giovanni Bassi. "A little place in the neighbourhood of a great city": Landscape and Environment in Walter Pater's "The Child in the House", "An English Poet" and "Emerald Uthwart"

Le Simplegadi, 2017, XV, 17: 338-346

Martina Zamparo. "An art / That Nature makes": The Alchemical Conception of Art and Nature in Shakespeare's *The Winter's Tale*

Le Simplegadi, 2017, XV, 17: 347-360

Valentina Boschian Bailo. La costruzione dell'identità nelle pratiche giornalistiche: il caso dei rifugiati

Le Simplegadi, 2017, XV, 17: 361-369

RECENSIONI / REVIEWS

Luisa Camaiora & Andrea A. Conti. *Medicine Matters in Five Comedies of Shakespeare. From the Renaissance Context to a Reading of the Play* (Elisa Fortunato)

Le Simplegadi, 2017, XV, 17: 370-371

Jan Kemp. *Dante's Heaven* (Peter Byrne)

Le Simplegadi, 2017, XV, 17: 372-374

Paolo Bartoloni. *Objects in Italian Life and Culture: Fiction, Migration, and Artificiality* (Danila Cannamela)

Le Simplegadi, 2017, XV, 17: 375-377

Tantoo Cardinal, Tomson Highway, Basil Johnston *et al.* *Our Story: Aboriginal Voices on Canada's Past* (Giuseppe Barca)

Le Simplegadi, 2017, XV, 17: 378-381

INTERVISTE / INTERVIEWS

Jaydeep Sarangi. In Conversation with Neerav Patel

Le Simplegadi, 2017, XV, 17: 382-387