

Contents

VOLUME 1

SECTION 1

**Envisioning The North Atlantic:
Current Narratives and Official Discourses**

SECTION 2

The Specter of an Empire

SECTION 3

The Blue Atlantic: North Atlantic Imagined Geographies

SECTION 4

Emotional Landscapes: Narratives of Purity and Authenticity

VOLUME 2

SECTION 5

National (Gender) Trouble: Race, Bodies, and Sexualities

SECTION 6

Let the Pasts Begin: Memory, History and Heritage

SECTION 7

Sovereignty, Constitutions and Natural Resources

Index

About the authors

SECTION 1

Envisioning The North Atlantic: Current Narratives and Official Discourses

Kirsten Thisted and Ann-Sofie N. Gremaud

1.0 What's in a Name? | 9

1.1 Between "the Nordic" and "the Arctic" | 22

1.1.1 North Atlantic Faces | 27

1.1.2 Among "Negroes and Eskimos": The Tivoli Dispute | 36

1.1.3 The Tivoli 1905 Exhibition | 40

1.2 Crypto-Colonialism | 45

1.2.1 Dynamics of Crypto-colonialism | 45

1.2.2 *Nordatlantens Brygge*: Building a 'Home' for the Region | 49

1.2.3 From Warehouse to North Atlantic House | 51

1.3 Re-orienting the Post-colonial | 56

1.3.1 *Norden* as an Emotional Community | 57

1.3.2 North Atlantic Modernities | 61

1.3.3 A Longing for Total Revolution | 66

1.4 "True Friends in The North": An Arctic Uchronotopia | 68

References | 75

Notes for Section 1 | 82

SECTION 2

The Specter of an Empire

Guðmundur Hálfðanarson with contributions from Kirsten Thisted

2.0 Compatriots? | 93

2.1 Origins of an Empire | 95

2.2 The *Helstat* | 97

- 2.2.1 King of Denmark and Norway | 97
- 2.2.2 Integrating the Faroes and Iceland | 100
- 2.2.3 Incorporating Greenland | 101
- 2.2.4 Latent Cracks in the Composite State | 103

2.3 Danish Zero Hours (1814/1848/1864) | 105

- 2.3.1 Negotiating the Danish Constitution: Nation State or Federation? | 107
- 2.3.2 Nationality Trouble: Governing the North Atlantic | 113

2.4 Who are we? | 121

- 2.4.1 Resurrecting Iceland | 121
- 2.4.2 Un-dialecting the Faroese | 126
- 2.4.3 Greenlandic Claims on "A Place in the Sun" | 129

2.5 Romantic Uchronotopias and Tragic Realities | 135

- 2.5.1 Iceland: From a Separation to a Divorce | 136
- 2.5.2 From an Empire to a Realm | 140
- 2.5.3 Could Greenland be sold? | 148
- 2.5.4 Declare Independence? | 149

2.6 We are not Compatriots! | 153

References | 155

Notes for Section 2 | 166

SECTION 3

The Blue Atlantic: North Atlantic Imagined Geographies

*Bergur Rønne Moberg with contributions from Ann-Sofie N. Gremaud,
Malan Marnersdóttir, Elisabeth Oxfeldt and Kirsten Thisted*

3.0 Far out | 181

3.1 The Blues | 184

- 3.1.1 Blue Humanities | 184
- 3.1.2 Island Blues | 187
- 3.1.3 The Continental Construction of an Imagined Geography | 188
- 3.1.4 The Importance of Being Unimportant | 189
- 3.1.5 Ultraminor | 192
- 3.1.6 The Blue Container | 196
- 3.1.7 *The Lost Musicians: A New Beginning after World War 2* | 199

3.2 Mappings | 202

- 3.2.1 Borders and Self-determination: Greenland and Sápmi | 205
- 3.2.2 Internal Othering in the North Atlantic | 210
- 3.2.3 Lost Children in the North Atlantic | 214
- 3.2.4 The North Atlantic Copenhagen | 218

3.3 Remappings | 224

- 3.3.1 A (Literary) Rediscovery of the Faroe Islands | 226
- 3.3.2 Google Sheep View | 228
- 3.3.3. Venture Vikings | 230
- 3.3.4 The Frankfurt Book Fair 2011 | 236
- 3.3.5 Possible Greenland | 240

3.4 When Mapping Falls Short | 244

3.5 From Terra Nova to Terra Nostra | 248

References | 252

Notes for Section 3 | 260

SECTION 4

Emotional Landscapes: Narratives of Purity and Authenticity

Ann-Sofie N. Gremaud and Kirsten Thisted with contributions from Sumarliði Ísleifsson, Malan Marnersdóttir, Andreas Otte, Elisabeth Oxfeldt and Ólafur Rastrick

4.0 Heartlands | 269

4.1 All you need is Love: Body, Nation and Emotionality in National Anthems | 270

4.2 Powered by Nature: Landscape and Ethnicity in Nation- and Region-Branding | 279

4.2.1 Water: Element, Infrastructure and Resource | 284

4.2.2 In the Eye of the Beholder: Selfrepresentation and the Role of the Visitor | 287

4.2.3 Who makes up the Nation? | 289

4.2.4 Branding the Region: Authenticity between Heritage and Intimacy | 292

4.2.5 From Pure Soil to Authentic Dishes: New Nordic Cuisine | 296

4.3 Blurred Boundaries: Shifting Discourses of Nationality, Purity and Dirt | 302

4.3.1 Dirt and Cleanliness in the 19th- and Early 20th-century Travelogues | 303

4.3.2 The Legacy of Anthropometrics, Essentialism and Racial Theories | 307

4.4 Negotiating the "Mother Tongue": The Post-monolingual Condition | 315

4.4.1 Norwegian Exceptionalism: A Multinorm Language | 317

4.4.2 Contesting the National Trinity in Iceland | 320

4.4.3 Danish as the 'Bad Other' in the Faroe Islands | 325

4.4.4 Love and Ambivalence toward the "Eskimothertongue" | 329

4.4.5 Greenlandification of popular Music: A Narrative of a Pre-colonial Past | 332

4.5 Whose Heartland? | 335

References | 338

Notes for Section 4 | 345

Contents

VOLUME 2

SECTION 5

National (Gender) Trouble: Race, Bodies, and Sexualities

SECTION 6

Let the Pasts Begin: Memory, History and Heritage

SECTION 7

Sovereignty, Constitutions and Natural Resources

Index

About the authors

SECTION 5

National (Gender) Trouble: Race, Bodies, and Sexualities

Elisabeth Oxfeldt with contributions from Ann-Sofie N. Gremaud, Guðmundur Hálfðanarson, Malan Marnersdóttir, Andreas Otte, Birgit Kleist Pedersen, Ólafur Rastrick, Inge Seiding and Kirsten Thisted

5.0 Mongrels | 13

5.1 Women in (Post-)Colonial Nation-Building Novels | 17

- 5.1.1 Halldor Laxness and *Iceland's Bell* | 17
 - 5.1.1.1 Snæfríður in a National-Romantic Perspective | 19
 - 5.1.1.2 Snæfríður in a Post-Colonial, Political Perspective | 20
 - 5.1.1.3 Cosmopolitan Nationalism | 24
- 5.1.2 Jørgen-Frantz Jacobsen's *Barbara* | 25
 - 5.1.2.1 The Circulation of Emotions around Barbara | 26
 - 5.1.2.2 The Capitalization of Emotions | 28
 - 5.1.2.3 Three Moments of Reception and Danish-Faroese Relations | 30
- 5.1.3 Pavia Petersen's *The Outpost Manager's Daughter* | 32
 - 5.1.3.1 Undermining the Legitimacy of Danish Colonialism | 32
 - 5.1.3.2 Ugly Feelings | 35
 - 5.1.3.3 Like Blubber and Water? | 37
- 5.1.4 Danes in North Atlantic National Narratives | 38

5.2 (Sex-)Guarding The Nation: Local Women and Foreign Men During and After WWII | 39

- 5.2.1 Cultural Politics and Embodiments of Culture in the 20th Century | 39
- 5.2.2 Bobbing Their Hair in Reykjavik | 40
- 5.2.3 "The Situation": Protecting the "Icelandic Race" from Foreign "Pollution" | 44
- 5.2.4 New Gender Narratives on the Faroe Islands | 50
- 5.2.5 Unprotected Sex: "A Shameful Act towards the Greenlandic People" | 52
- 5.2.6 Foreign Men: A Ticket to Modernity for Greenlandic Women | 57

5.3 National Gender Troubles | 62

- 5.3.1 *Bye Bye Bluebird*: Leaving or Living the Faroes? | 63
- 5.3.2 Queering the Nation: Sjón's *Moonstone* | 65
- 5.3.3 Un-shaming the Greenlandic Body: *HOMO Sapienne* | 70

5.4 Masculinity and National Pride:

Challenging Gender Stereotypes in Social Media and Public Space | 74

- 5.4.1 "The real man" and #masculinity | 74
- 5.4.2 Raising the Rainbow Flag in the North Atlantic: Racing towards Nordic Modernity | 76

5.5 Navaranism | 82

References | 82

Notes for Section 5 | 82

SECTION 6

Let the Pasts Begin: Memory, History and Heritage

Inge Seiding, Ann-Sofie N. Gremaud and Kirsten Thisted with contributions from Guðmundur Hálfðanarson, Anne Mette Jørgensen, Malan Marnersdóttir, Bergur Rønne Moberg, Ólafur Rastrick and Rosannguaq Rossen

6.0 Blast from the Past | 99

6.1 Pasts of Continuity and Discontinuity | 104

- 6.1.1 The Pillars of a Nation Proper:
Flags, Educational Institutions and Heritage Institutions | 105
- 6.1.2 Reclaiming National History: Archives | 111
- 6.1.3 Total Archives: Beyond Institutionalized History | 113

6.2 Master Narratives, Iconic Moments and Zero Hours | 118

- 6.2.1 Cultural Politics | 118
- 6.2.2 Re-evaluated Pasts: Old Architecture and Legendary Heroes | 121
 - 6.2.2.1 Turf Houses | 121
 - 6.2.2.2 Heroes of the *Færeyinga Saga* and the Norsemen Stories | 127
- 6.2.3 Bringing Home the Colonial Loot: Repatriation in the North Atlantic | 134
- 6.2.4 Defining Pasts for National Futures:
The Greenlandic Reconciliation Commission | 145

6.3 Pasts in Everyday Life and Popular Culture | 151

- 6.3.1 Challenging the National Canon: Industrialization as Heritage | 151
- 6.3.2 The Past as Power and Problem: Who Owns the National Costume? | 158
- 6.3.3 Satirical Contestations | 168

6.4 Creating Pasts for the Future | 173

References | 178

Notes for Section 6 | 190

SECTION 7

Sovereignty, Constitutions and Natural Resources

*Malan Marnersdóttir, Guðmundur Hálfðanarson,
Ann-Sofie N. Gremaud and Kirsten Thisted*

7.0 When a *Stórdani* Came to Town | 199

7.1 Constitution Narratives | 202

- 7.1.1 An Appendix to the Danish Constitution: The Icelandic Case | 202
- 7.1.2 Power to the People? A Proposal for a New Icelandic Constitution | 205
- 7.1.3 Healing a Political Trauma: The Faroese Case | 209
- 7.1.4 Flying Around the Roundabout:
Reports and Proposals from the Faroese Constitution Committee | 214
- 7.1.5 Denmark's Reactions to the Faroese Constitutional Work | 218
- 7.1.6 Semantic Reconceptualizations: The Greenlandic Case | 219
- 7.1.7 Why a Greenlandic Constitution? | 223

7.2 Natural Resources: A National, Regional and Global Issue | 227

- 7.2.1 This Land Was Made for You and Me | 227
- 7.2.2 To Drill or Not to Drill: National Economy and Global Concerns | 231
- 7.2.3 Renewable Resources and Large-scale Industrial Projects | 233
- 7.2.4 Uranium as a Happy Object in the Greenlandic Desire for Independence | 239

7.3 Deconstructing the National Uchronotopos | 244

- 7.3.1 Independence – As Read by the Devil | 244
- 7.3.2 Ecocritical Interventions | 248
- 7.3.3 From Utopia to Dystopia | 255

7.4 The Celebration of a Nation: Global Perspectives | 257

References | 261

Notes for Section 7 | 272

Index | 281

About the authors | 291