

THE WI-FI TREE

Intercultural topologies of multilingualism in West Africa

What is a Wi-Fi tree? And why is an institutional partnership named like this? The Wi-Fi tree is indeed a Baobab tree under which Internet reception is excellent and where the participants of the partnership spent their free time during a workshop in Lomé to stay in touch with the rest of the world. The Wi-Fi tree is a perfect symbol of a networked, modern and intercultural world under an analogue African tree, traditionally a place of encounters and exchange.

The trilateral cooperation between the Chair of Intercultural German Studies at the University of Bayreuth (Germany), the Department of German Studies at the University of Abomey-Calavi (Benin) and the German Department at the University of Lomé (Togo) has been funded by the German Academic Exchange Service (DAAD) as Institutional German Studies Partnership since 2017. The focus of the partnership is on research into intercultural topologies of multilingualism with special emphasis on the German language in African contexts.

www.daad.de/gjp

This includes the study of historical and recent relationship structures (“networks”) including their implications and potentials related to language policy, social, economic and religious aspects as well as corresponding competitive and conflictual situations from an African and a German perspective.

Do you have any questions, proposals or suggestions for cooperation, joint research or the development of new networks? Please do not hesitate to contact us.

Scientific management and overall direction of the project
University of Bayreuth

Prof. Dr. Gesine Lenore SCHIEWER
gesine.schiewer@uni-bayreuth.de

University of Lomé

Dr. Akila AHOULI | ahoulia@yahoo.com
Ursula Logossou | daad.togo@gmail.com

University of Abomey-Calavi

Dr. Simplicie AGOSSAVI | agossavis@yahoo.fr
Friederike HEINZ | daad.benin@gmail.com

Imprint

Chair of Intercultural German Studies
University of Bayreuth
Universitätsstraße 30, 95440 Bayreuth
Responsible: Prof. Dr. Schiewer

This publication was funded to the DAAD
by the Federal Foreign Office:

DAAD

Deutscher Akademischer Austauschdienst
German Academic Exchange Service

Federal Foreign Office

Translation: Julia Appel, Layout: Sophistication Design, Photo Credit: Shutterstock / Private, Print Shop of the University of Bayreuth, Edition: 500, March 2018

Institutional German Studies Partnership

Bayreuth | Cotonou | Lomé

ABOUT US

UNIVERSITÄT
BAYREUTH

Research and studies – three countries in exchange

- Bayreuth (Germany, Europe)
- Cotonou (Benin, West Africa)
- Lomé (Togo, West Africa)

Main emphasis: Interculturalism in a trilateral cooperation

- To establish strong Intercultural German Studies in teaching and research with a social impact
- To offer multiple perspectives
- To foster intercultural communication between German, French and English speaking societies
- To create an understanding for concepts of work ethics and organisation in different societies

GOALS

- Promotion of the mutual exchange of experiences
- Enhancing intercultural competences
- Research on questions relating to African contexts in the frame of German linguistics and literary studies
- Strengthening research and teaching of Intercultural German Studies
- Transfer of knowledge through the exchange of teaching material
- Organisation of joint international events
- Training of cultural mediators

MEASURES

- Ongoing development of the curricula in the German departments with regard to the labour market
- Implementation of a labour market analysis in Benin and Togo
- Development of a virtual library for teaching and research in Benin and Togo
- Guest lecturers and research visits
- Joint scientific colloquia and publications

SCIENTIFIC RESEARCH

- "Challenges at the age of globalisation / nationalisms for German Studies in West Africa"
- "Intercultural linguistics and literary studies in multilingual African contexts"
- "Germany - (West) Africa: Cultural encounters in the colonial and postcolonial age"