Island Studies Journal – ISSN: 1715 – 2593

Vol. 3, No. 1, May 2008

Scholarly Articles:

Pages 3 - 16:

The Challenge of Nissology: A Global Outlook on the World

Archipelago - Part I: Scene Setting the World Archipelago

Christian Depraetere
Pages 17 - 36:

The Challenge of Nissology: A Global Outlook on the World

Archipelago - Part II: The Global and Scientific Vocation of Nissology

Christian Depraetere
Pages 37 - 56:
Studying Islands: On Whose Terms? Some Epistemological and Methodological Challenges to the Pursuit of Island Studies

Godfrey Baldacchino

Pages 57 - 72:

Reading the News: Pitcairn Island at the Beginning of the 21st Century

Lisa Fletcher
Pages 73 - 96:

Start-Up Success in a Small Island State: A Study among Entrepreneurs

in Malta

Leonie Baldacchino, Vincent Cassar & Albert Caruana

Review Essays:
Pages 97 - 112:
Tourism in Cold Water Islands: A Matter of Contract?

Experiences from Destination Management in the Polar North

Per Åke Nilsson

Pages 113 - 128:
Between De Jure and De Facto Statehood: Revisiting the

Status of Taiwan

Barry Bartmann

Book Reviews:
Pages 129 - 150:
The Routledge Companion to Decolonization by Dietmar Rothermund

(editor); (reviewer: Peter Larmour)
A World of Islands: An Island Studies Reader by Godfrey Baldacchino
(editor); (reviewer: Russell King);
Cloud of Bone by Bernice Morgan; (reviewer: Judith P. Robertson);
Island Journeys: Exploring the Legacy of France by Patti M. Marxsen;
(reviewer: Stephen A. Royle);
The Dance of the Islands: Insularity, Networks, The Athenian Empire and

the Aegean World by Christy Constantakopoulou;
(reviewer: Chet Van Duzer);
Pacific Voices: Equity and Sustainability in Pacific Islands Fisheries by
Irené Novaczek, Jean Mitchell & Joeli Veitayaki (editors); (reviewer: Elaine Ward);
Bridging Islands: The Impact of Fixed Links by Godfrey Baldacchino
 (editor) (reviewer: Phillip Vannini);
Commonwealth Small States: Issues and Prospects by Eliawony J.

Kisanga & Sarah Jane Danchie (editors);
(reviewer: Geoff Bertram);
Human Ecology: An Interdisciplinary Journal, Vol. 33, No. 5, by Kevin J.

Edwards (guest editor); (reviewer: Russell Fielding).
Copyright © 2008 Institute of Island Studies, University of Prince Edward Island, Canada.

The arguments and ideas expressed in this journal are the sole responsibility of their respective authors. They cannot be attributed to the Institute of Island Studies at the University of Prince Edward Island, Island Studies Journal, its Editor, its Editorial Board, or any of its members.

PAGE
1

