

Annual Meeting of the American Comparative Literature Association

Annual Meeting of the American Comparative Literature Association

acla2016

Harvard University March 17-20, 2016

acla2016

Harvard University

March 17-20, 2016

Cover art by Svetlana Boym

WIFI: Conference participants can log on to the Harvard wifi network by selecting the Harvard University "GUEST" Wi-Fi network and then opening any webpage in your browser. A prompt will appear asking for some basic information; once you provide this information, you will be online.

MEDIA: For the duration of ACLA, Harvard University Information Technology has staff on duty in each building, as well as on call at their central office, to help with media questions for seminars that explicitly requested media from ACLA. For these seminars, technology in each room is mostly self-explanatory, but should you encounter any difficulties, please call HUIT support 617-495-9460 or their central number 617-495-7777.

table of contents

Acknowledgements4
Welcome5
Conference Schedule7
Seminar Overview11
Transportation
Graduate Student Events24
Museums, Food, Bookstores25
Pre-Conference Workshops
Maps
Stream A52
Stream B118
Stream C188
Stream D210
Mixed Streams
Advertising279
Link to Index and Program Online286
Campus Map288

acla 2016

ທ

acknowledgement

acknowledgments

The Harvard ACLA Faculty Committee – Karen Thornber (Chair), David Damrosch, and Panagiotis Roilos – would not have been able to host ACLA 2016, the second largest in the Association's history, without the tremendous support of colleagues and graduate students at Harvard and beyond.

On campus, greatest thanks are due to Elena Fratto, Chair of the Harvard ACLA Graduate Student Committee, as well as to the dedicated and tireless graduate students who formed the core of the committee and did the bulk of the local arrangements and program organizing: Daniel Behar, Cecily Cai, Marina Connelly, Jermain Heidelberg, Sina Hoche, Rachael Lee, Melody Li, Argyro Nicolaou, and Joseph Pomp. We also are grateful to the many other graduate students and undergraduates who are assisting with Registration and other events during the conference itself.

Melissa Carden, Administrator, and Isaure Mignotte, Coordinator, of the Department of Comparative Literature provided invaluable logistical support throughout, as did Rosie Cortese (Administrator of Regional Studies East Asia), Elizabeth Liao (Executive Director of the Harvard Asia Center), Stacie Matsumoto (Interim Executive Director of the Reischauer Institute), and Mathilda Van Es (Administrative Dean of Arts and Humanities).

Generous funding for ACLA 2016 – for which we are most thankful – was provided by the Office of the Dean of Arts and Humanities (Dean Diana Sorensen), the Graduate School of Arts and Sciences (Dean Xiao-Li Meng), the Harvard University Asia Center (Professor Arthur Kleinman), the John King Fairbank Center for Chinese Studies (Senior Vice Provost Mark C. Elliott), the Reischauer Institute for Japanese Studies (Professors Ted Bestor and Wesley Jacobsen), the Korea Institute (Professor Carter Eckert), the Center for African Studies (Professor Caroline Elkins), the Center for Middle Eastern Studies (Professor William Granara), and the David Rockefeller Center for Latin American Studies (Professor Brian Farrell).

And finally, Professor Alex Beecroft (Secretary/Treasurer) and Andy Anderson (Administrator) of the ACLA Secretariat at the University of South Carolina have provided expert advice and good cheer, as have Professors Yopie Prins, ACLA President, and Eleni Coundouriotis, ACLA Program Committee Chair.

As is true of all such gatherings, ACLA 2016 has from the very beginning been a collaborative endeavor, and we are exceptionally appreciative to everyone for sharing their time and talents to make this extraordinary convention a great success.

Karen Thornber

On behalf of Harvard University and especially the faculty and graduate students of Harvard's Department of Comparative Literature, it is my great pleasure to welcome you to Cambridge and to ACLA 2016, which with 322 seminars and 3325 participants is the second largest convention in ACLA history and the largest convention ever hosted by Harvard.

It is fitting that we gather this year in Cambridge, where in 1816 Harvard established the Smith Professorship of French and Spanish Languages. The first incumbent of this professorship was Harvard's first comparatist, the renowned Hispanist George Ticknor (1791-1871). Although fluent in Greek and Latin, Ticknor had special affinity for the vernacular literatures of Europe, and he introduced to Harvard wildly popular courses on Dante and Shakespeare, as well as on German, French, Portuguese, and Spanish literatures, drawing from materials gathered on his extensive European travels.

In addition to the 200th anniversary of the Smith Professorship and the first teaching of living literatures at Harvard, 2016 also marks the 110th anniversary of the founding of Harvard's Department of Comparative Literature. Reflecting the ongoing paradigm shift of comparative studies from an almost exclusive focus on Western European traditions to a new global awareness, the department's faculty members and graduate students now work on an increasingly broad range of languages and cultures; in fact, more than half of the graduate students are fluent in at least one non-Western language, from Arabic and Chinese to Urdu and Wolof, to name just a few. The department also engages in a wide variety of transdisciplinary scholarship, with critical theory, literary interpretation, and comparative philology providing the basis for work on translation, the history of ideas, gender, drama, oral poetics, multilingualism, postcolonialism, the environmental and medical humanities, globalization, and world literature. Students and faculty additionally work in a variety of fields contiguous with literature, including architecture and the visual arts, film and music, history, anthropology, philosophy, and medicine.

The same of course is true of the ACLA. As we put together this year's program, we could not but be impressed by the tremendous variety of seminars and papers by comparatists from more than 60

7

welcome

8

countries working in a growing range of innovative fields. This year also marked a record number of applications for ACLA seminars, demonstrating expanding interest in the field from scholars and students around the world.

In addition to 322 accepted seminars, we also are delighted to host a number of special events, listed together on the following pages under "General Information" as well as in the "Conference Schedule." We are particularly honored to have Professor Ursula Heise (UCLA) as the first keynote speaker (Thursday evening) and Professors Sandra Bermann (Princeton), Stephen Owen (Harvard), and David Damrosch (Harvard) as the plenary panel (Saturday noon); also noteworthy are our pre-conference workshops (Thursday), a special session on new directions in comparative and world literature publishing (Friday), as well as three workshops especially for graduate students sponsored by the Graduate Caucus and Harvard's Department of Comparative Literature (Thursday, Friday, Saturday), the annual Book Exhibit, and the ADPCL breakfast meeting for Chairs and Directors (Saturday). The Opening Reception (Thursday) and Presidential Address and Award Reception (Friday), together with the ACLA President's Panel (Saturday) round out a robust and stimulating program.

Our dedicated graduate and undergraduate student assistants can be identified by brightly colored nametags; they will be pleased to answer any questions about the Harvard campus and the ACLA program.

Welcome!

- Karen L. Thornber Conference Chair, ACLA 2016
- Professor of Comparative Literature and of East Asian Languages and Civilizations
- Director, Harvard Global Institute Environmental Humanities Initiative

Director of Graduate Studies in Comparative Literature Director of Graduate Studies in Regional Studies East Asia Harvard University

acla 2016 conference schedule

Thursday, March 17

4:00pm - 5:45pm: ACLA Workshops

- Comparative Literature 2016: The Importance of Space, Theory, and Translation – Sever 103 (Closed; advanced registration only)
- Readings In Memory of Svetlana Boym Northwest B101
- Side-Work Matters: Translation, Blogging, and the Importance of Non-Dissertation Writing (Graduate Caucus Panel) – Sever 106 (Closed; advanced registration only)
- The Future of South Asian Literature in Comparative Literature – Sever 102 (Closed; advanced registration only)
- Useable Literature (ACLA Vice-President's Panel) Northwest B108 (Closed; advanced registration only)

4:00pm – 8:15pm: Registration Begins (held in this location Thursday evening ONLY) Northwest B100 - Basement Prefunction Area

6:00pm – 7:30pm: Keynote Address

- Welcome: Karen Thornber, Conference Chair
- Ursula Heise: "Species Fictions" Northwest B103
- 7:30pm 9:00pm: ACLA Opening Reception Northwest B100 – Basement Prefunction Room

Friday, March 18

- 8:00am 6:00pm: Registration Continues *Emerson foyer*
- 8:00am 10:00am: Coffee Sever, Northwest, and Science Center
- 8:30am 6:00pm: Book Exhibit Science Center Arcades

9

ly) 016

schedule

acla 2016

schedule

- 8:30am 10:15am: Stream A Seminars
- 10:00am 12:00pm: Coffee Sever, Northwest, and Science Center
- 10:30am 12:15pm: Stream B Seminars
- 12:15pm 2:00pm: Lunch Break

12:00pm - 1:00pm: Graduate Student Lunch available for Graduate Caucus Panel *Boylston (Ticknor Lounge, first floor)*

12:30pm – 1:45pm: ACLA Graduate Caucus Panel

• Mental Health in the Humanities: Work, Community, and Care in Graduate Life - Boylston 110 (Fong Auditorium)

12:30pm – 1:45pm: Business and Information Meeting of the ICLA Research Committee on Religion, Ethics, and Literature *Barker Center, Room 218 (W.S. Fong Room)*

12:30pm – 1:45pm: ICLA Committee on Translation Meeting Barker Center, Room 133 (Plimpton Room)

2:00pm – 3:45pm: Stream C Seminars

3:00pm – 5:00pm: Coffee Sever, Northwest, and Science Center

4:00pm – 5:45pm: Stream D Seminars

4:00pm - 5:15pm: ADPCL Panel on Journal Publishing

• The World in a Journal: A Roundtable Discussion with Editors - Boylston 110 (Fong Auditorium)

5:15pm – 5:45pm: ADPCL Reception (hosted by *Journal of World Literature*)

Boylston – Ticknor Lounge (first floor)

6:00pm – 7:15pm: ACLA Award Ceremony and Presidential Address

- Introduction: Karen Thornber (Conference Chair)
- ACLA President Yopie Prins: "Worlds of World Poetry" Northwest B103
- 7:15pm 8:30pm: ACLA Award Ceremony Reception Northwest B100 – Basement Prefunction Room

Saturday, March 19

- 8:00am 6:00pm: Registration Continues Emerson foyer
- 8:00am 10:00am: Coffee Sever, Northwest, and Science Center
- 8:30am 6:00pm: Book Exhibit Science Center Arcades
- 8:30am 10:15am: ADPCL Department Chairs Breakfast Meeting Barker Center, Room 133 (Plimpton)

8:30am - 10:15am: Stream A Seminars

10:00am – 12:00pm: Coffee Sever, Northwest, and Science Center

10:30am - 12:15pm: Stream B Seminars

12:15pm – 2:00pm: Lunch Break

12:30pm – 1:45pm: Plenary Panel

• Steve Owen: "Don't Look Back" and Sandra Bermann: "Poetry, Translation, Memory"; David Damrosch, Moderator - Northwest B103

2:00pm - 3:45pm: Stream C Seminars

schedule

2:00pm – 3:45pm: Professional Development Workshop

- Career Planning Nuts & Bolts: Preparing for the Job Market (Andrea Bachner, Mary di Lucia, Stephanie Frampton, Paulo Horta, Lissa Warren; Karen Thornber, Chair; Cecily Cai, Organizer) – Fong Auditorium (Boylston 110)
- 3:00pm 5:00pm: Coffee Sever, Northwest, and Science Center

4:00pm - 5:45pm: Stream D Seminars

6:00pm - 7:30pm: ACLA President's Panel

• Comparative Poetics and the Question of "World Poetry" (Roland Greene, Bruce Holsinger, Natalie Melas, Harsha Ram, Simon Gikandi; Yopie Prins, Moderator) - Northwest B103

Sunday, March 20

8:00am – 10:00am: Coffee Sever, Northwest, and Science Center

8:30am – 12:00pm: Book Exhibit Science Center Arcades

8:30am - 10:15am: Stream A Seminars

- 10:00am 12:00pm: Coffee Sever, Northwest, and Science Center
- 10:30am 12:15pm: Stream B Seminars
- 12:15pm: Conference Ends

12:30pm – 4:30pm: ACLA board meeting Dana-Palmer Seminar Room

A STREAM SEMINARS

(Fri/Sat/Sun, 8:30 a.m - 10:15 a.m):

- A1 Animals, Animality, and National Identity (Boylston G02)
- A2 Beyond Borders: Literary Journalism as a Global Genre 1 (Sever 213)
- A3 Caribbean/Jewish Intersections in (Post)Colonial Literary and Print Cultures (Sever 102)
- A4 Comparative Middle Eastern Literatures: Forging a Discipline (*Barker Center, Rm.110 - Thompson*)
- A5 Cross-Racial Ventriloquism II: Performance, Poetics, and Rhetoric (*Science Center, Hall E*)
- A6 Derrida's Essais (Emerson 108)
- A88 Epistemologies of the Border Undergraduate Seminar Part I (*Science Center 110*)
- A7 Feed me No Line, Space Models and Storytelling (*Barker Center, Rm.114* - *Kresge*)
- A8 Feminism and New Generations of Old Media (Sever 109)
- A9 Film and Cultural Memory (Sever 210)
- A10 Freedom after Neoliberalism (Emerson 305)
- A11 From Extraction to Exhaustion (Sever 209)
- A12 From Fiction to Faith and Fandom: Fictional Worlds, Participatory Culture, and Novel Social Formation (*Northwest B101*)
- A13 Genre as Aesthetic Judgment (Sever 110)
- A14 Global Avant-Gardes: Visual and Verbal (Sever 307)
- A15 Global Poe I (Sever 207)
- A16 Hard Metaphors: The Limits of Figurative Language (Sever 101)
- A17 Hermeneutics of Mysticism (Sever 104)
- A18 Hispanic World Crises and the Representation of Precarious Life (Northwest B108)
- A19 Horror II (Northwest B107)
- A20 Hostile Encounters? Intercultural Exchanges in War and Literature (Sever 208)
- A21 Human Rights and Literature: Critical Reflections and New Directions (Sever 113)
- A22 Images of Science in Literature (Science Center 112)
- A23 Imperial Publics (Sever 202)
- A24 Institutions of Reading (CGIS South S020 Belfer Case Study Room)
- A25 Intellectual Labor and the crisis of Value within the Humanities (*Emerson* 101)
- A26 Interdisciplinary Perspectives on Death Representations in Literature (*Science Center 109*)
- A27 Intersections Between Race, Identity, and Nation in the Americas (Sever 306)
- A28 Intersections of Travel and Translation (Sever 103)
- A29 Intertwining Muses? (Sever 215)

- A30 Labor/Making/Matter (Sever 106)
- A31 Lacan and Philosophy (*Emerson 104*)
- A32 Latin America/France: Love, Hate, and Friendship (Sever 107)
- A33 Law and Literature in Sub-Saharan Africa (Sever 111)
- A34 Law, Art, and World-Making (Boylston 103)
- A35 Life as a Work of Art (*Emerson 106*)
- A36 Lingualism in Modern Jewish Literature (Barker Center, Rm. 211)
- A37 Literary Configurations of the Present (Science Center 105)
- A38 Literary Reconfigurations of the Ancient in East Asian Modernity (CGIS South S250)
- A39 Literature and Cultural Techniques (Northwest B105)
- A40 Literature and Human Rights (Sever 308)
- A41 Literature and Opera (Boylston 110 Fong Auditorium)
- A42 Making It New(er): Amidst and Beyond the New Lyric Studies (Science Center B10)
- A43 Male or Female Friends? Writing and Staging Friendship in 17th and 18th Century Spanish Literature (Boylston 104)
- A44 Marxism and Formalism Today I (CGIS South S050)
- A45 Maurice Blanchot: Thought of Absence (*Emerson 307*)
- A46 Media and the Cultures of Sports (Northwest B109)
- A47 Mexican (Trans)national Cinema, Visual Culture, and Literature I (Sever 206)
- A48 Migritude and the Longue Durée of Imperialism (Barker Center, Rm. 269 - Larsen)
- A49 Modern Chinese Literary and Cultural Studies in the Age of Theory: Reimagining a Field 2.0 (CGIS South S010 - Tsai Auditorium)
- A50 Modernities and Machines: (Post-) Socialist Science and Technology in the Global Imaginary (CGIS Knafel K050)
- A51 Monsters: Theory, Translation, Transbiology (Science Center 113)
- A52 Morphology of the Trauma Text (Northwest B106)
- A53 Müteferrika Galaxies: Tracing Anatolian Book Histories (Science Center **104**)
- A54 Narrative and Ethics (Sever 303)
- A55 Narrative Turning Points (in Theory and Practice) (Sever 201)
- A56 Narrative's Others (Sever 205)
- A57 Narrativizing Catastrophe (Sever 211)
- A58 Networking Modernisms (Science Center 116)
- A59 New Cuba's Imaginaries (Barker Center, Rm. 373 Slavic Seminar Room)
- A60 New Novels, New Methods (Barker Center, Rm. 316)
- A61 On the Lives and Sounds of Animals (Barker Center, Rm. 218 W. S. Fong Room)
- A62 Ordinary Language, Ordinary Criticism (Boylston G07)
- A63 Orientalism and Iberia's Quest for Modernity (Barker Center, Rm. 403 -Finnegan)

- A64 Performance and/as Exception (CGIS Knafel K107)
- A65 Performing Translation (CGIS South S040)
- A66 Performing Visuality (CGIS South S153)
- A67 Philip Roth's Trans-disciplinary Translation (Science Center 111)
- A68 Philology, Poetry, Poetry as Philology (Boylston 105)
- A69 Philosophy and Literature without Interdisciplinarity (Sever 112)
- A70 Placing Bilingualism: Bilingualism in Comparative Perspective (Sever *212*)
- A71 Poetics and Politics of the Danube River and Black Sea Region (Sever 305)
- A72 Poetry and the Political (Sever 302)
- A73 Poetry as Practice, Practice as Poetry (Sever 304)
- A74 Political Romanticism in the Americas (CGIS Knafel K108)
- A75 Postcolonial Forms and Formalisms (Northwest B104)
- A76 Print Culture in the Americas: Archives, Materialism, and the Rewriting of Literary History (CGIS Knafel K109)
- A77 Proustian Awareness: Seeing, Reading, Listening, with the Author of la Recherche (Dana-Palmer Seminar Room)
- A78 Public Humanities in a Digital Age (Science Center Hall A)
- A79 Queer, Trans, Feminist, and Critical Race Perspectives on the Cultural Production of Childhood (Sever 204)
- A80 Re-assessing the Icon: Transnational Perspectives on Jose Ortega y Gasset (Northwest B110)
- A81 Religion, Ethics, and Literature I (*Barker Center, Rm.18*)
- A82 Revisiting Politics in Indian Films I (Sever 214)
- A83 Sound and Script in Sinophone Studies (Yenching Auditorium)
- A84 The Bible in Modernity I (Sever 203)
- A85 Utopias, Dystopias, and the Work of the Imagination (Sever 105)
- A86 Witnessing Trauma (Barker Center, Rm. 24 McFadden)
- A87 Writing the Disaster in the Era of the Anthropocene (Science Center, Hall **D**)

B STREAM SEMINARS

(Fri/Sat/Sun, 10:30 a.m - 12:15 p.m):

- B1 Cartography: Poetics, Theory, Translation (CGIS South S010 Tsai Auditorium)
- B2 Hegemon Crisis Culture (Barker Center, Rm. 24 McFadden)
- B3 Marxism, Indigenous Thought, and Popular Movements in the Era of Neoliberal Capitalism (Science Center 105)
- B4 Mexican (Trans)national Cinema, Visual Culture, and Literature II (Sever 206)
- **B5** Narrating Sepharad Today (*Northwest B107*)
- B6 Nomadic Waste & Ecological Materiality in Neoliberal Space (CGIS Knafel **K109**)

seminar overview

B16 - Representing America's Colorful Genealogy (Science Center 111) **B17** - Rethinking Political Cinema (Sever 112) **B18** - Rethinking the Democratic Imaginary in Spain (*Boylston G02*) B19 - Retriangulating Franco-African-American Culture in Sound, Image, and Text (Sever 106) B20 - Revisiting Politics in Indian Film II (Sever 214) B21 - Revisiting the Archive: Finance and Contemporary Literature (Sever 104) B22 - Romantic Forms/Forums (Emerson 101) B23 - Sacred Troubling Topics in Tanakh, New Testament, and Qur'an (Sever *111*) **B24** - Science Fictions and Asian Histories (*Barker Center, Rm.114 - Kresge*) **B25** - Secularization and the Novel (*Barker Center, Rm.110 - Thompson*) B26 - Serial Forms (Barker Center, Rm.211) B27 - Signs, Symptoms, Stigmata (Emerson 106) B28 - Slowness and Modernity (Barker Center, Rm.269 - Larsen) B29 - South Africa and Global Modernism (Barker Center, Rm.403 - Finnegan) B30 - State Violence: Discourse, Counter-Discourse, Non-Discourse in the Aftermath of Genocides (with a graduate seminar on "Trauma in French literature") (Sever 103) B31 - Stories of Transmission, Transformation and Imagination (Sever 307) B32 - Storming the Fences (Emerson 318) **B33** - Storytelling, Ethics, and Hermeneutics (*Sever 107*) B34 - Structure and Form (Sever 308) **B92** - Subjects as the Border (*Dana-Palmer House*) B35 - Talk about Talk (Science Center 104) **B36** - Teaching Rape: Representation, Rhetoric, and Resistance (Sever 306) B37 - Technologies of Sexuality and Gender (Sever 210) **B38** - The "Jim Crow Projection" (Sever 213)

B7 - Nostalgia for the Future: The Legacy of Svetlana Boym in Comparative

B11 - Reconsidering Sinophone Literature and its "Politics of Recognition"

B13 - Reinventing, Rewriting, and Disputing Origin Stories (Boylston 104)

B12 - Recycling culture: An Aesthetics of Waste (Science Center 109)

B14 - Religion, Ethics, and Literature II (Barker Center, Rm. 18)

B8 - Only Connect? Bridging the Israeli-Palestinian Conflict (*Northwest B103*)

Slavic Studies (*Emerson 210*)

(Sever 101)

B9 - Reading Visual Cultures (*Northwest B109*)

B10 - Recoding and Reinventing Theories (*Sever 109*)

B15 - Remeasuring Lyrical Pain (Science Center 116)

- **B39** The 21st Century Novel at the Limit (*Northwest B106*)
- **B40** The Aesthetics of Precarity (*Science Center 113*)
- B41 The Arabic Qasida (CGIS Knafel K107)
- **B42** The Bible in Modernity II (Sever 203)
- B43 The City in the Life Narratives of the Global South (Northwest B108)
- **B44** The Essay as Bridge (*Sever 209*)

- B45 The Female Voice (Sever 205)
- B46 The Flaneur, the Mapmaker, and the Nervous System (Boylston 103)
- B47 The House in Literature (Emerson 307)
- B48 The Itinerant Document (Sever 304)
- B49 The Literary, Politics, and Community in Latin America and Spain (Boylston 105)
- **B50** The Literature of Contempt (Sever 201)
- **B51** The New Security State (CGIS South \$050)
- B52 The Planet and the World: Postcolonial Horizons in World Literature and the Anthropocene (*Boylston 110 - Fong Auditorium*)
- B53 The Political Economy of Sound (Emerson 105)
- B54 The Postcolonial Middle East (Northwest B101)
- B55 The Rhythm of Prose (Sever 212)
- B56 The Subject's Place in Contemporary Society (Sever 208)
- B57 The Surreal World (Sever 211)
- B58 The Trauma Text: War and Decolonization (CGIS South S250)
- **B59** The Trope of the Lament Across Cultures (Sever 204)
- B60 Theatre and World Making (Science Center, Hall A)
- B61 Thinking Again About Plot (Barker Center, Rm. 218 W. S. Fong Room)
- B62 Third World Literature Revisited (Emerson 108)
- **B63** This Must Be the Place (*Emerson 305*)
- B64 Towards a Critique of the Representation of the Perpetrator (Sever 215)
- B65 Trans Caribbean (Sever 105)
- **B66** Translating Crime: Production, Transformation and Reception (*Barker Center, Rm. 373 - Slavic Seminar Room*)
- B67 Translation and/as Literary Theory (Yenching Auditorium)
- B68 Translation in Between (Sever 305)
- ${\bf B69}$ Transnationalism, Autobiography, and Nostalgia $~({\it Emerson~104})$
- B70 Transoceanic Perspectives on Gender, Race and Colonialism in the Hispanic World (CGIS Knafel K108)
- B71 Trauma in Recent Cinema (CGIS South S153)
- B72 Twists of the New Asethetic Turn (CGIS South S040)
- B73 Ultraminor Literatures (Barker Center, Rm. 133 Plimpton)
- B74 Undermining Aesthetics (Northwest B105)
- B75 Unforming Feeling (CGIS Knafel K050)
- B76 Utopia Renewed (Sever 202)
- B77 Variations on the Fairytale (Sever 207)
- B78 Violence in Contemporary European Cinema (Boylston G07)
- B79 Visual Culture and Its Discontents (CGIS South S020 Belfer Case Study Room)
- B80 Vulnerable Travelers (Barker Center, Rm. 316)
- B81 What Do Comparative Literature and Digital Humanities Have to Say To Each Other? A Critical Approach (Science Center, Hall D)
- **B82** Where is the Essay Going (Sever 303)
- B83 Where the World Ends (Northwest B104)

seminar overview

acla 2016

seminar overview

- B84 Women of Regalia in Power (Northwest B110)
- B85 Women's Voices from the Pre and Post Muslim World (Science Center, B110)
- **B86** Words, Words, Words (*Science Center*, 112)
- **B87** World Authorship (*Science Center*, 110)
- B88 World Literature or Globalized Literature? (Science Center, Hall E)
- B89 Writing Between Worlds: Multilingualism as a Creative Force II (Sever 102)
- **B90** Writing Diaspora (Sever 110)
- B91 Zoopoetics: Forms of Life (Sever 302)

C STREAM SEMINARS (Fri/Sat, 2:00 p.m - 3:45 p.m):

- C1 "Love and Its Opposites" (Northwest B105)
- C2 A Sense of Unease (*Science Center 104*)
- C3 Adaptation as Archaeology and Critique (Sever 102)
- C4 Aesthetic Distance in a Global Economy (CGIS Knafel K107)
- C5 Afro-American Literatures and Diasporas: From Slave Narratives to Contemporary Writings 1 (CGIS South S020 - Belfer Case Study Room)
- C6 AIDS at 35 (Northwest B107)
- C7 Asian and African Encounters SATURDAY ONLY (Barker Center, Rm. 133 Plimpton)
- C8 Austere Subjects (Sever 303)
- C9 Beyond Borders: Literary Journalism as a Global Genre II (Emerson 210)
- C10 Beyond Postcolonial Studies: Radical Archives, Resistance Literatures and Vernaculars (Sever 214)
- C11 Beyond Synaesthesia: Structures and Cultures of the Senses in Early Modern Europe (Sever 307)
- C12 Big Bangs: Race and Radicalism in Its Gaseous State (Sever 209)
- C13 Biopolitical Modernities: Empire and Biological Governance in the Long Twentieth Century (CGIS South S040)
- C14 Bodies/Texts/Matter (Science Center 116)
- C15 Breaking Through: Torture and Representation in New Theoretical Contexts (Sever 112)
- C16 Burqas, Bikinis, and the Gendered Policing of Bodies in (Neo)Colonial Contexts (Sever 111)
- C17 Cinemas of Extraction: Life Itself (Sever 205)
- C18 Creative Alternatives to Neoliberalism: Poetic Word in Urban Spaces (Sever 308)
- C19 Cultures of Reading, Cultures of Writing: Literary Labor in Global Perspective (Sever 105)
- C20 Death by Machine (Boylston G02)
- C21 Early Modern Materiality (Barker Center, Rm.269 Larsen)
- C22 Engaging Publics in and Through Translation (Sever 104)

- C23 Figuring Animal and Nature (Sever 201)
- C24 Globalization, Trauma, Comparative Literature (Science Center, Hall C)
- C25 Great Leaps Forward: Literature and Revolution (Sever 101)
- C26 Horror I (Yenching Auditorium)
- C27 Immaterial Studies (Barker Center, Rm. 24 McFadden)
- C28 Iran is Not As It Is Told I (Dana-Palmer Seminar Room)
- C29 Labyrinth as Paradigm in Late Medieval and Early Modern Cultures (*Northwest B109*)
- C30 Late-Modern Laughter in the Middle East (*Barker Center, Rm. 218 W. S. Fong Room*)
- C31 Lawlessness, Legal Studies, and Grief (CGIS South, S153)
- C32 Literature and Culture of Economic Bubble in Global Contexts (Sever 204)
- C33 Marxism and Formalism Today II (Sever 208)
- C34 Medical Humanities: Reading the Body in the Medicine, Literature and the Visual Arts I (*Science Center, Hall E*)
- C35 Photography and the Book I (Sever 213)
- C36 Politics, Intimacy, and Kinship I (Boylston 105)
- C37 Posthumanist Vocality I (Sever 305)
- C38 Queerness and the Supernatural I (Emerson 108)
- C39 Race and Narrative Form (Barker Center, Rm.114 Kresge)
- C40 Reading Religiously I (Science Center 110)
- C41 Retelling Fantastic Tales in East Asian and Global Popular Cultures I (Barker Center, Rm.403 - Finnegan)
- C42 The Classical in the Modern: Specters of Arabic Literature I (Science Center 105)
- C43 Toward the Autonomy of Literary Study I (*Barker Center, Rm. 373 Slavic Seminar Room*)

D STREAM SEMINARS

(Fri/Sat, 4:00 p.m - 5:45 p.m):

- D1 Afro-American Literatures and Diasporas: From Slave Narratives to Contemporary Writings II (CGIS South S020 - Belfer Case Study Room)
- D2 Iran is Not As It Is Told II (Dana-Palmer Seminar Room)
- D4 Literature's Boundary Work: New Media and New Textualities (Science Center 110)
- D5 Literatures of Development (Northwest B107)
- D6 Materialisms/Radical Enlightenments in Philosophy, Science and Literature (Sever 112)
- D7 Medical Humanities: Reading the Body in the Medicine, Literature and the Visual Arts II (Science Center, Hall E)
- D8 Metafiction and the Experimental Drive in Contemporary Narrative and Film (Northwest B106)

acla 2016

- **D9** Music Theory Text: Critical Strategies for Comparing Music, Performance, and Literary Production (*Northwest B109*)
- D10 Nature(s) of the Text (Sever 105)
- D11 New Sleep Studies (Northwest B110)
- D12 On Imagination and Art (Sever 104)
- **D13** Orphan Black: Textuality, Sexuality, Science (*Boylston G02*)
- D14 Other Mothers: Representations of Laboring Women in a Gobal Context SATURDAY ONLY (<u>Science Center 111</u>)
- D15 Performance, Poetics, and Publics (Sever 107)
- D16 Photography and the Book II (Sever 213)
- D17 Playing House: Domestic and Theatrical Space (Northwest B105)
- D18 Politics, Intimacy, and Kinship II (Boylston 105)
- D19 Posthumanist Vocality II (Sever 305)
- D20 Poverty Studies: Theory and Critique (Barker Center, Rm.403 -Finnegan)
- D21 Queerness and the Supernatural II (Emerson 108)
- D22 Reading Religiously II (CGIS South S040)
- D23 Realism and Imperialism (Barker Center, Rm.114 Kresge)
- D24 Retelling Fantastic Tales in East Asian and Global Popular Cultures II (CGIS Knafel K107)
- D25 Rethinking Hunger: Structure of Life and History (Sever 308)
- D26 Rethinking National Foundations: Using/Abusing History (Sever 209)
- **D27** Secret Languages and Private Forms (*Sever 303*)
- D28 Surface Encounters (Sever 111)
- D29 Teaching (to) Diversity in Two and Four Year Colleges (Sever 205)
- D30 Teaching Contemporary Poetries (Sever 201)
- D31 The Classical in the Modern: Specters of Arabic Literature II (Science Center 105)
- D32 The Evidence of Realism (Sever 307)
- D33 The Laboring Skin (Science Center 104)
- D34 The Long Slow Plotless Text (Sever 109)
- D35 The Poetics of Reflexivity (Sever 101)
- D36 Threatened and Threatening Languages (CGIS South S153)
- D37 Toward the Autonomy of Literary Study II (Barker Center, Rm. 373 -Slavic Seminar Room)
- D38 Visual Politics in Middle Eastern Literature and Culture (Barker Center, Rm. 218 - W. S. Fong Room)
- D39 Voicing States of Siege (Sever 204)
- D40 Writing Between Worlds: Multilingualism as a Creative Force I (Sever 102)
- "Split" Seminars (either 2 meetings on Friday and 1 on Saturday OR 1 meeting on Friday and 2 on Saturday). Seminars listed below as CDC, CDD, CCD, or DCD.

C/D/C SEMINARS

(Friday, 2:00 p.m. - 3:45 p.m./ Friday, 4:00 p.m. - 5:45 p.m./ Saturday, 2:00 p.m. - 3:45 p.m.)

- S1 "China" in Definition (CGIS South S010 Tsai Auditorium)
- S2 "Cold Philosophy": Poetry, Poetics, and the Sciences (Science Center 111)
- S3 "Dissolving Margins" in and through the Work of Elena Ferrante (Northwest B106/Northwest B104/Northwest B106)
- S4 "Other" Narratives of Islamic Spain (Sever 107/Sever 202/Sever 107)
- S5 "Psy-" Elsewhere (CGIS Knafel K108)
- S6 "To Die Content": Death, Writing, and Creativity (Boylston G07)
- S7 (Affirmative) Biopolitics, Race, Gender, and Postcoloniality (CGIS Knafel K109)
- S8 (Animal) Cruelties (Sever 113/Emerson 106/Sever 113)
- S9 A Dance that is Now: 'Old' and New Technologies for the Preservation and Re-creation of Ballet and Movement (Sever 302/Sever 211/Sever 302)
- S10 Adaptation and Cross-Cultural Appropriation (Sever 109/Sever 106/Sever 109)
- S11 Aesthetics of Imprisonment (Science Center, Hall D)
- S12 Affect and Resistance in Contemporary Art and Literature (*Emerson 101*/ *Emerson 307/Emerson 101*)
- S13 Affective Engagements, Precarious Lives: Thinking Neoliberalism in East Asia (*Emerson 105*)
- S14 After Freud and Lacan: Methods for Engaging with Contemporary Psychoanalytic Theory (Sever 206)
- S15 Against the Flow: Reconsidering Movement (Northwest B110/Northwest B101/Northwest B110)

C/D/D SEMINARS

(Friday, 2:00 p.m. - 3:45 p.m./ Friday, 4:00 p.m. - 5:45 p.m./ Saturday, 4:00 p.m. - 5:45 p.m.)

- S16 All in the Family: The Literary and Cultural Politics of Incest (Barker Center, Rm. 18)
- S17 Anthropocene Reading (Barker Center, Rm. 133 Plimpton)
- S18 Archival Formations and Boundaries in Comparative Literary Studies (Sever 210/Sever 208/Sever 208)
- **S19** Are We Queer Yet? (Sever 203)
- **S20** Arendt's Literary Worlds (*Emerson 305/Emerson 210/Emerson 210*)
- S21 Beyond the Subject and Heritage: Linea de sombra ten years after. (Sever 110/Sever 302/Sever 302)
- S22 Big Data (Northwest B103)
- S23 Black Matter: The Times and Spaces of Black Movement, Black Thought, and Black Creation (*Boylston 103*)

seminar overview

seminar overview

- S24 Book Histories from the Margins: Global Pluralities in Print Culture (Science Center 112)
- S25 Border-Thinking and Chinese Studies (Emerson 104/Emerson 101/ Emerson 101)
- S26 Buddhist Literature as Philosophy, Buddhist Philosophy as Literature (CGIS South S050)
- S27 Building Stories: Architecture and Narrative Form (Science Center, Hall A/Science Center, Hall C/Science Center, Hall C)
- S28 Capitalism and Slavery in Literature (Science Center B10/Science Center, Hall B/Science Center, Hall B)
- S29 Catastrophic Relations: Charting Creative Identities along the Pacific Rim (Science Center, Rm. 113/Science Center, Rm. 116/Science Center, Rm. *116*)
- S30 Challenges to Universality: Re-imagining Europe through Narratives and Poetics of Diaspora, Migration, and Exile (Sever 103/Sever 113/Sever *113*)
- S31 Living On: Deconstruction Today and Tomorrow (Barker Center, Rm. 110 - Thompson)

C/C/D SEMINARS

(Friday, 2:00 p.m. - 3:45 p.m./ Saturday, 2:00 p.m. - 3:45 p.m./ Saturday, 4:00 p.m. - 5:45 p.m.)

- S32 Childhood, Gaze, and Conflict in Latin American Literature and Film (Sever 212)
- S33 Comparative Melancholies: Representation of Love as Melancholia around the World (Emerson 106)
- S34 Comparative Melodrama (Sever 202)
- **S35** Comparative Queer Studies in Hemispheric Latin(o) America and The Caribbean (Sever 106)
- S36 Contemporary Feminist Poetry & Marxist-Feminism (Barker Center, Rm. **316**)
- S37 Contemporary Realisms and the Representations of a Globalized World (Barker Center, Rm.211)
- **S38** Copy Writers: Authorship as Textual Reproduction (Sever 215)
- 839 Crisis in the Humanities and Change in Interdisciplinary Practices (Northwest B101)
- S40 Cross-cultural (Dis-)Locations of Disability (Boylston 104)
- S41 Cross-cultural Values: Confluences and Conflicts (*Emerson 307*)
- S42 Cross-Racial Ventriloquism I: Prose Fiction, Poetry, and Translation (Northwest B104)
- S43 Devils in the Details: Demonic Horrors, Devilish Afterlives, and Infernal Desires (Sever 304)
- S44 Dialectical Thinking in the Humanities (Sever 211)
- S45 Digital Mapping, Spatially-based Storytelling (Science Center, Hall B/

Science Center, Hall B/Science Center, Hall D)

S46 - Modeling Scale (CGIS South S250/CGIS South S250/CGIS South S010 -Tsai Auditorium)

D/C/D SEMINARS

(Friday, 4:00 p.m. - 5:45 p.m./ Saturday, 2:00 p.m. - 3:45 p.m./ Saturday, 4:00 p.m. - 5:45 p.m.)

- S47 Divisions on a Ground: Rancière and Music (Science Center 113)
- S48 Ecocriticism in Japan: Season 2 (CGIS Knafel K050)
- S49 Education and Its Discontents (*Emerson 104*)
- S50 Embodying Politics in Africa and Latin America (Sever 214/Sever 203/ Sever 214)
- S51 Ephemera and Ephemerality: Media, Archive, Memory (Science Center **B10**)
- **S52** Expressionism in Global Cinema/Culture (*Northwest B108*)
- **S53** Feminist Singularities (Sever 110)
- S54 Forgetting English: South Asian Vernaculars in Motion (Sever 103)
- **S55** Forms of Passivity (*Science Center 109*)
- **S56** Global Genres (*Sever 306*)
- S57 Global Poe II (Sever 207)
- S58 Heidegger Today (Sever 210)
- S59 Hemispheric Approaches to Literature and Cartography in the Americas (Science Center, Hall A)
- S60 Muslim Identity (*Emerson 305*)
- S61 Shakespeare's Things (Barker Center, Rm. 24 McFadden/Barker Center, Rm.110 - Thompson/Barker Center, Rm. 24 - McFadden)
- See more at: http://www.acla.org/annual-meeting/meeting-schedule/seminarschedule#sthash.gfXPpjol.dpuf

23

transportation

Shuttle Bus Service:

On Thursday (March 17th) 3 shuttle buses will circulate between the Hyatt and 52 Oxford Street from 3:00 PM to 9:30 PM. At 7:30 PM buses will stage on Oxford Street and begin to take participants back to the hotel. The last bus returns from 52 Oxford Street at 9:30 PM on Thursday.

On Friday and Saturday (March 18th and 19th) three shuttle buses will circulate between the Hyatt and 16 Quincy Street (across the street from Lamont Library) from 7:30 AM to 11:00 AM. Between 11:00 AM and 4:30 PM there will be two shuttle buses running in a continual loop. At 4:30 PM three buses will stage on Quincy Street to take the participants back to the Hyatt and return to 52 Oxford Street. At 7:00 PM three shuttle buses will stage on 52 Oxford Street to take the participants from the function back to the hotel. The last bus returns from 52 Oxford Street at 9:00 PM on Friday and Saturday.

On Sunday (March 20th) two shuttle buses will circulate between the Hyatt and Quincy Street from 7:30 AM to 10:30 AM. At 11:00 AM two buses will stage on Quincy Street for the return trip. The last return bus from Quincy Street is at 1:30 PM on Sunday.

Getting to Harvard Square by Subway (free from the airport, \$2.50 to the airport):

Harvard Square is located on the Red Line Train of MBTA (the "T"). The trip is free from the Logan Airport, simply take the Silver Line bus from the terminal. At the end of Silver Line change to the Red Line northbound toward Alewife Station and get off at the Harvard Square stop. The trip is approximately 40 minutes from Logan Airport to Harvard Square. For schedules and maps of the "T" visit http://www.mbta.com/.

Getting to Harvard Square by Taxi:

The taxi ride takes about 30 minutes and the fare is approximately \$35-\$45 with tip. The Department of Comparative Literature is located on 16 Quincy St. in Cambridge.

readers interested in fiction. world issues, and political 978-1-55238-799-3 (pb) science. Featuring studies 978-1-55238-802-0 (ePub) 978-1-55238-803-7 (mobi) of works by José Saramago, Cormac McCarthy, Anosh \$34.95 CAD / \$34.95 USD Irani John Le Carré and 272 pages Yann Martel, and more. Notes, bibliography, index UNIVERSITY OF CALGARY Press **Fictional Worlds:**

Traditions in Narrative & The Age of Visual Culture

Textbook for the Courses on:

POLITICS AND

MILLENNIUM

POLITICS AND

LITERATURE AT

MICHAEL KEREN

In Politics and Literature

Michael Keren reveals how

novels provide powerful new insights into global dilemmas

and world politics. His fresh

assessments of well-known

novels will be valuable to

THE TURN OF THE

Comparative Literature * Narrative Theory * Film & Literature Genres * Myth & Literature * World Literature * Global Cinemas Adaptation * Creative Writing * Drama * Story Structure

"Novel, enlightening... The degree of research is staggering, yet reads like a fascinating novel. Highly recommended." - Grady Harp, Producer

"Beautiful and most ambitious book. A formidable achievement." - Stephen Mamber, Chair, Cinema Studies, UCLA

"A new theory of narrative, convincing and uplifting. Illuminating and useful. Terrific examples and analyses." - Linda Hutcheon, Ex-President of MLA

"Rich and engaging ... Much to admire." - Henry Jenkins, Professor, USC "Practical, impressive originality and clarity." - Bruce Elder, Filmmaker, Writer

"Brilliant ... must-reading for everyone who wants to know why we tell stories." - David Desser, Professor

"Groundbreaking ... Wonderfully accessible!" - Andrew Horton, Professor

Bookstores * amazon.com * iTunes iBookstore

25

Reading ROBERT THACKER Alice A singularly informed overview Munro and critical retrospective of the Nobel Prize winning author's career by the world's leading Munro scholar.

978-1-55238-839-6 (pb) 978-1-55238-842-6 (ePub) 978-1-55238-843-3 (mobi)

SHARON POLLOCK: First Woman of **Canadian Theatre**

DONNA COATES (EDITOR) A collection examining the work

of Sharon Pollock, renowned for shaping Canada's national theatre tradition. A new play Sharon's Tongue by the Playing with Pollock Collective is included.

978-1-55238-789-4 (pb) 978-1-55238-792-4 (ePub) 978-1-55238-793-1 (mobi)

press.ucalgary.ca

Lissa Warren (Vice President/Senior Director of Publicity/Acquiring Editor, Da Capo Press)

> Organizer: Cecily Cai (PhD Student in Comparative Literature, Harvard University)

Panelists from both academic and non-academic fields share with the audience their experience and advice on professional development for graduate students in literature.

Museums

Harvard Art Museums

A two-minute walk from Dana Palmer, the newly-renovated Harvard Art Museums house collections from the Fogg, the Busch-Reisinger and the Sackler Museums.

(32 Quincy St; opens daily from 10am to 5pm; \$15 for adults and \$10 for Non-Harvard students)

Harvard Museum of Natural History

In addition to the fossils and gemstones, the collection of glass flowers is phenomenal and a must-see.

(26 Oxford St; opens daily from 9am to 5pm; \$12 for adults and \$10 for Non-Harvard Students)

Museum of Fine Arts, Boston

If you want to take a day off and explore some great art from antiquity to the present day, the MFA is definitely worth a trip. The museum is famous for its collection of American art, especially local artists like John Singer Sargent and John Singleton Copley.

(465 Huntington Ave: from Harvard Square T Station, take the Red Line towards Braintree; at Park St Station change for the E branch of Green Line towards Heath St and get off at Museum of Fine Arts)

(opens daily: Monday and Tuesday from 10am to 4:45pm, Wednesday to Friday from 10 am to 9:45pm, weekend from 10am to 4:45pm; \$25 for adults and \$23 for students)

Isabella Stewart Gardner Museum

Around the corner of the MFA you will find this Venetian palazzo that houses Ms. Gardner's incredible art collection. Its charming courtyard garden is not to be missed!

(25 Evans Way; opens from 11am to 5pm, Thursday until 9pm, closed on Tuesday; \$15 for adults and \$5 for students)

Graduate Student Events Thursday, March 17

4:00pm - 5:45pm: "Side-Work Matters: Translation, Blogging, and the Importance of Non-Dissertation Writing" - Sever 106 (CLOSED; advanced registration only)

Moderators: Kate Khatib (Member of the AK Press Collective, Social Justice Organizer, and Founder of Red Emma's Collective Radical Bookstore in Baltimore)

Stephen Burt (Professor of English, Harvard University)

Organizer: ACLA Graduate Caucus

In this pre-conference workshop student participants will share their non-dissertation writing excerpts and discuss the importance of sideworks with guest moderators.

Friday, March 18

12:30pm - 1:45pm: "Mental Health in the Humanities: Work, Community, and Care in Graduate Life"

- Fong Auditorium (Boylston Hall, first floor)

Faculty Contributor: Elizabeth Lunbeck (Professor of History of Science, Harvard University)

Organizer: Maximillian Alvarez (PhD Candidate in Comparative Literature and History, University of Michigan)

This is a Graduate Student Panel that will address common issues, experiences, and methods of recognizing and improving mental health in graduate school, featuring an introduction by faculty contributor.

Saturday, March 19

2:00pm -3:45pm - "Nuts and Bolts" Professional Development Workshop – Fong Auditorium (Boylston Hall, first floor)

Chair: Karen Thornber (Professor of Comparative Literature and of East Asian Languages and Civilization, Harvard University)

Panelists: Andrea Bachner (Associate Professor of Comparative Literature, Cornell University)

Mary di Lucia (Poet, Teacher, Independent Researcher)

Stephanie Frampton (Assistant Professor of Classical Literature, MIT)

Paulo Horta (Assistant Professor of Literature, NYU Abu Dhabi)

Graduate Student Events

Bars, Cafés, Restaurants

9 Tastes Thai Cuisine (good basement-level Thai) 50 JFK St. (617) 547-6666

Alden & Harlow (creatively crafted new American cuisine, hip spot for weekend brunch) (617) 864-2100

Boathouse (American, dinner only, fashionable spot) 49 Mt Auburn St. (617) 349-1650

Café Pamplona (our favorite local hangout, small but cozy indoor and outdoor seating) 12 Bow St. (617) 492-0352

Cambridge Common (decent f great beer selection, always lively) 1667 Mass Ave. (617) 547-1228

Crema Café (a bustling spot for coffee at the Square, delicious sandwiches) 27 Brattle St (617) 876-2700

Clover (popular vegetarian fast food spot) 7 Holyoke St. (617) 395-0240

Daedalus (pleasant two-floor Irish bistro-pub; upstairs patio seating) 45 $\frac{1}{2}$ Mt. Auburn St. (617) 349-0071

Dalí (lively and delicious tapas) 415 Washington St, Somerville, a 10 min. walk on Kirkland St. (617) 661-3254

Darwin's Ltd. (two close-to-campus locations, serve decent coffee, sandwiches and pastries) 148 Mt Auburn St. & 1629 Cambridge St.

East Coast Grill (arguably the best seafood in Cambridge) 1271 Cambridge St in Inman Sq. (617) 491-6568

Felipe's Taqueria (good and fast Mexican food, inexpensive, ample seating on the terrace) 21 Brattle St. (617) 354-9944

Grafton Street (a stone's throw from Dana Palmer House; light and reasonable bistro-pub fare; beer, wine, and cocktails) 1230 Mass Ave. (617) 497-0400

Grendel's Den (a local pub favorite, especially for happy hour and lunch specials) 89 Winthrop St. (617) 491-1160 Harvest (attractive setting; fine dining) 44 Brattle St. (617) 868-2255

Henrietta's Table (excellent, locally-minded food; a bit pricey) 1 Bennet St. at the Charles Hotel (617) 661-5005 Hi-Rise (cozy local cafe, excellent sandwiches and baked goods) 1663 Mass Ave. (617) 492-3003

J. P. Licks (the ice cream and coffee go-to place a step away from the Yard) 1312 Mass Ave. (617) 492-1001

John Harvard's (local student-friendly pub with a good selection of brews) 33 Dunster St. (617) 868-3585

LA Burdick Handmade Chocolates (best hot chocolate in town, great coffee and cakes) 52 Brattle St. (617) 491-4340

Legal Seafood (good variety of high-quality seafood) Charles Square, 20 University Rd. 617-491-9400

Le's Restaurant (cheap and delicious Vietnamese; a grad student standby) 35 Dunster St. in the Garage (617) 864-4100

Mike's Pastry (a local favorite, a must-go for cannoli fans; great cakes, baked goods and coffee) 11 Dunster St.

Mix-It (Asian fusion) 1678 Mass Ave. (617) 547-0212

Mr, Bartley's Gourmet Burgers (unexpected variety of hamburgers; Cambridge landmark) 1246 Mass Ave. (617) 354-6559

Orinoco (flavorful Venezuelan cuisine, courtyard seating, a hidden gem at Harvard Square) 56 John F. Kennedy St. (617) 354-6900

Petsi Pies (cozy café for a slice of freshly-baked pie or a sandwich) 31 Putnam Ave (617) 499-0801

Red House (good food in graceful setting; fireplace and patio seating) 98 Winthrop St. (617) 576-0605

Rialto (elegant and expensive Italian; perhaps Cambridge's best) 1 Bennett St. in Charles Hotel (617) 661-5050

Russell House Tavern (American cuisine at the heart of Harvard Square, raw bar with local seafood, lively atmosphere for a few night drinks) 14 John F. Kennedy St. (617) 500-3055

Ryles (barbecue and jazz bar) 212 Hampshire St. in Inman Sq. (617) 876-9330

Sandrine's (cute Alsatian bistro; quite pricey) 8 Holyoke St. (617) 497-8504

acla 2016

Museums, Food, Bookstores

28

29

Santouka Ramen (popular and casual Japanese eatery just across the street from Dana Palmer House) 1 Bow St. (617) 956-1460

Spice Thai Cuisine (our most favorite Thai) 24 Holyoke St. (617) 868-9560

Takemura Japanese Restaurant (very good Japanese) 18 Eliot St. (617) 492-6700

Tanjore (enjoyable and varied Indian; exceptional lunch buffet) 18 Eliot St. (617) 868-1900

Temple Bar (American and Irish delicacies) 1688 Mass Ave, $(617)\ 547-5055$

Toscano (elegant Italian place for Tuscan and local specialties) 52 Brattle St. (617) 354-5250

ZuZu (reasonable and delicious Armenian etc.; attached to the Middle East concert-venue complex; lively bar) 474 Mass. Ave in Central Sq. (617) 864-3278

Bookstores

Harvard Book Store (Independent) 1256 Massachusetts Avenue 617-661-1515 Hours: Monday-Saturday 9am-11pm, Sunday 10am – 10pm

Harvard COOP Bookstore (Barnes & Noble) 1400 Massachusetts Avenue Hours: Monday-Saturday 9am-11pm, Sunday 10am-10pm

The Curious George Store (excellent selection of children's books) 1 JFK Street 617-498-0062 Hours: 10-6 Sunday-Friday, 10-8 Saturday

Grolier Poetry Book Shop (Independent) 6 Plympton Street 617-547-4648 Hours: Tuesday-Wednesday, 11am-7pm; Thursday-Saturday 11am-6pm; closed Sunday and Monday

Million Year Picnic (wide selection of graphic novels, comics, manga) 99 Mt. Auburn Street (617) 492-6763 Hours: 11am-7pm Monday-Tuesday; 11am-10pm Wednesday, Saturday; 10am-9pm Thursday-Friday; 11am-9pm Sunday

Raven Used Books 23 Church Street 617-441-6999 Hours: 10am-9pm Monday-Saturday, 11am-8pm Sunday

Schoenhof's Foreign Books (the largest selection of foreign language books in North America, since 1856) 76 A Mount Auburn Street 617-547-8855 Hours: 10am-6pm Monday-Wednesday, Friday-Saturday; 10am-8pm Thursday; closed on Sunday

acla 2016 31

PRE-CONFERENCE WORKSHOPS Thursday, March 17 (4:00pm – 5:45pm)

1. Comparative Literature 2016: The Importance of Space, Theory, and Translation (4:00pm - 5:45 pm) - Sever 103 (Closed; advanced registration only)

The study of Comparative Literature has long been driven by questions pertaining, broadly speaking, to (critical) theory, translation, and space (cartography and area studies, among others). What's new in the 21st century? How do these three crucial building blocks of Comparative Literature shape the discipline in 2016? What happens if theory, translation, and space are considered not separately from one other, but as interlocking practices? Can (or should) they provide new tools to rethink categories and reinvent terminologies? Rather than presenting a discussion of the "state of the discipline," this workshop seeks to explore the multilayered workings of space, theory, and translation in an open dialogue with the audience. Panelists will include Yasser Elhariry (Dartmouth), Eric Hayot (Penn State), Françoise Lionnet (Harvard), Katharina N. Piechocki (Harvard), Simone Pinet (Cornell).

2. Readings in Memory of Svetlana Boym (4:00pm - 5:45 pm) - Northwest B101

In this workshop, we gather to commemorate and celebrate the legacy of Svetlana Boym -- one of the leading voices in Comparative Literature and Slavic Studies. We will read excerpts from her work, share our memories of working and studying with her, and reflect on the many ways Svetlana has influenced our field and our work. Presenters include Svetlana's colleagues and students from many places across the US and across the globe, whose lives were touched by her voice, her spirit, and her creativity. Organized by Elizabeth Richmond-Garza, UT Austin, and Maria Khotimsky, MIT.

3. Side-Work Matters: Translation, Blogging, and the Importance of Non-Dissertation Writing (4:00pm - 5:45 pm) - Sever 106 (Closed; advanced registration only)

In this pre-conference workshop, we want to generate a lively discussion about the many forms of non-dissertation writing that

should be considered a necessary part of any graduate student's personal and professional development: reviewing, blogging, translating, and other writing in multiple discourses and formats, to make our intellectual work more public. We will be joined by senior moderators including Stephen Burt (Harvard University) who have had experience and success in their careers with "writing on the side," and we will share and discuss the concerns, questions, stories, advice, etc. that will help all of us navigate "sidework." We ask that interested participants pre-register and send in excerpts from their nondissertation writing, which we will share among other participants and discuss in groups during the workshop. Organized by ACLA Graduate Student Representatives

4. The Future of South Asian Literature in Comparative Literature (4:00pm - 5:45 pm) - Sever 102 (Closed; advanced registration only)

This roundtable discussion will explore the state of literary production in South Asia in the wake of economic liberalization in India in 1990, and the place of this new form of literature in the Anglo-American academy, in particular in the discipline of Comparative Literature. How has economic liberalization changed the literary landscape in India specifically, and in South Asia more broadly, over the past twenty years? A whole range of new, young authors within South Asia, many of whom write in English, are being promoted aggressively by publishers such as Penguin India and HarperCollins India. What impact have these material changes had on literary production in the vernaculars? Have they encouraged writers in languages such as Hindi, Marathi, Tamil and Bengali to produce modern literature geared to the growing market in a similar fashion? How have literary texts produced by South Asians situated in South Asia been critically received globally? Are recently produced novels and poetry, for example, taken up for analysis under the rubric of postcolonial studies in the Anglo-American academy? How does this particular case inform us about the study of literatures other than those produced English in Comparative Literature in the US and beyond? Panelists include Preetha Mani (Rutgers University), Roanne Kantor (Brandeis University), Ragini Srinivasan (University of California, Berkeley), Sohomjit Ray (College of Staten Island, CUNY), and Madhumita Lahiri (University of Michigan). Organized by Richard Delacy (Harvard University).

33

acla 2016

ore-conference workshops

5. Usable Literature (4:00pm - 5:45 pm) - Northwest B101 (Closed; advanced registration only)

This ACLA Vice Presidential Workshop is convened by Joseph Slaughter (Columbia University) together with Sarah Brouillette (Carleton University). A century ago, a vaunted task of literature and literary study was the creation of a "usable past"—usually national and nationalist. Now, in these late years of neoliberalization and globalization, literary studies itself seems to be in search of its uses—the specific, if varied, ends to which literature and literary research may be said to be useful and useable. As institutional and commercial desires for "deliverables" propel such developments as World Literature, (Human Rights) law and literature, and the Digital and Public Humanities, we will consider some of the transformations in the standards and burdens of "utility," "usefulness," and "usability" that rationalize—for better and worse—our work in literary studies today. The workshop will be run seminar-style, with some precirculated readings for discussion.

Barker Level 1

Barker Level 2

acla 2016

Study of Religion
403

Stairs

maps

CGIS Area Map

CGIS South Concourse Floorplan

maps

Emerson Floor 3

maps

Map of Campus

Northwest Labs

acla 2016

maps

Sever 1

maps

stream A 8:30AM - 10:15AM

SEMINAR: ANIMALS, ANIMALITY, AND NATIONAL IDENTITY

Keridiana Chez, Borough of Manhattan Community College

Friday, March 18, 2016 **Boylston G02** Hogarth's Beef and English National Identity Piers Beirne, University of Southern Maine The Man-Eating Tiger: Wild Animal Politics and Colonial Indian Identity Keridiana Chez, Borough of Manhattan Community College, City University of New York Cats as Cats in Natsume Soseki's Wagahai wa Neko de Aru Amy Ratelle, University of Toronto Kalevala Ecology: Nordic Animals, Shamanic Ontology, and Finnish National Identity Jonathan Lehtonen, Pennsylvania State University Narco-Animals: Reimagining the Mexican National Symbols in Juan Pablo Villalobos' Fiesta en la Madriguera

Yarí Cruz Ríos, Indiana University

Saturday, March 19, 2016

Boylston G02

Manipulable Mongrels in Fehér isten / White God Sarah O'Brien, Georgia Institute of Technology

Constructing the Inhuman(e) and the Human(e): Human-Dog Intimacies and American Biopower

Chloe Diamond-Lenow, University of California, Santa Barbara

Are the Jackals Jews? Kafka's Zoopoetic Orientalisms

Adam Toth, Pennsylvania State University

Metaphors (Un)Masked: Animality and Twentieth-Century Catastrophe in Art Spiegelman's Maus

Antonia Peroikou, University of Cyprus

SEMINAR: BEYOND BORDERS: LITERARY JOURNALISM AS A GLOBAL GENRE I

Rob Alexander, Brock University

Friday, March 18, 2016

Sever 213

Literary Journalism in France: A quest for Subjectivity and Style Marie Vanoost, Université Catholique de Louvain Literary Journalism During the Irish "Troubles": Did a Shortage of Truth Prolong the Conflict?

Kelly Konya, Trinity College, Dublin Fear and Loathing in the Desert of the Real: "Hannibal Elector" and the 2014 South African General Election Robert Alexander, Brock University

Saturday, March 19, 2016 Sever 213

Intersecting Lives, Intersecting Narratives: Literary Journalism in Daisy Hernández's A Cup of Water Under My Bed

Monica Hanna, California State University, Fullerton

Cronicas and Brazilianisms: Beyond Journalism, Away from Anthropology, Almost Fiction Vera Hanna, Universidade Presbiteriana Mackenzie

Sonia Faleiro: From Beautiful Beginnings to Complicated Stories Maitrayee Basu, Middlesex University

Sunday, March 20, 2016

Sever 213

Anywhere Goes? Translation and the Global Reach of Literary Journalism: The Case of John Hersey's Reportage Pascal Gin, Carleton University Untold Stories and Speaking Out. Mexican author Elena Poniatowska: Crossing the Boundaries of Journalism, Literature and Translation Amanda Hopkinson, City University, London Moved to Tears. Erwin Koch, Literary Journalism, and the Power of Affect Kate McQueen, Independent Scholar Literary Journalism in our Brain Isabel Nery, Center for Language and Literature, Lisbon Faculty of Letters

SEMINAR: CARIBBEAN/JEWISH INTERSECTIONS IN (POST) **COLONIAL LITERARY AND PRINT CULTURES**

Sarah Phillips Casteel, Carleton University Heidi Kaufman, University of Oregon

Friday, March 18, 2016

Sever 102 Fanon, Memmi and the Anxiety of Cosmopolitanism Bryan Cheyette, University of Reading Cesaire, the Holocaust, and the Colonial Benjamin Ratskoff, University of California, Los Angeles Mémoires enchaînées'? Glissant's 'Vertigo' and Chamoiseau's Traces-mémoires on the Verge of Transcultural Memory Kathleen Gyssels, Antwerp University On a Marché Ensemble en Egypte: Evocations of Jewish History in Francophone Neoslave Narratives

Sian Lucia Llano Puertas, Goldsmiths, University of London

Saturday, March 19, 2016

Sever 102

From the Outside: Jamaican Superstition in Philip Cohen Labatt's Short Fiction Heidi Kaufman, University of Oregon Syncretizing Religion, Art and Illness in 'The Book of Mechtilde' Bonnie Wasserman, University of Arizona Blacks, Jews and Postcolonial Ekphrasis in David Dabydeen's Hogarth Novels Sarah Casteel, Carleton University Caryl Phillips' Post-Holocaust/Decolonized Interstices Neil Davison, Oregon State University

stream A 8:30AM - 10:15AM

Sunday, March 20, 2016

Sever 102

Diversity or Hybridity?: Jewish and Caribbean Identities in Andrea Levy's 'Small Island' Linda Weinhouse, Community College of Baltimore County Efraim Sicher, Ben-Gurion University of the Negev Cuban Sephardim in Literature and Ethnography

Ruth Behar, University of Michigan 'Mi Segunda Patria/Mayn tsveytn heym:' Languages and Homelands in Cuban-Yiddish Poetry of the 1930s

Rachel Rubinstein, Hampshire College

SEMINAR: COMPARATIVE MIDDLE EASTERN LITERATURES: FORGING A DISCIPLINE

C. Ceyhun Arslan, Harvard University Elizabeth Nolte, University of Washington at Seattle

Friday, March 18, 2016

Barker 110 (Thompson)

United Yet Apart: Configuring a Premodern Islamicate Literature? *Selim S. Kuru, University of Washington* Literary Culture(s) of the Gunpowder Empires *Sunil Sharma, Boston University*

Iran-Iraq War Memoirs: Birth of a New Subjectivity? Azadeh Safaeian, Northwestern University

At Far Off Points, People Pass By: A Transnational Approach to Iranian and Iraqi Modernist Poetry

Thomas Thompson, University of California, Los Angeles Solidarity without Borders: the Poetic Tributes to Paul Robeson of Goran and Cegerxwîn Metin Yuksel, Hacettepe University

Saturday, March 19, 2016 Barker 110 (Thompson)

Imagined Networks: Ahmad Shawqi's "Sister of Andalusia" and Reading the World in Literature

C. Ceyhun Arslan, Harvard University

Imperial Traces: The Grounds for a Post-Ottoman Literature? Elizabeth Nolte, University of Washington

Post-communal Literatures: An Ottoman Afterlife Nanor Kebranian, Columbia University

The Last Spring: Armenian and Turkish Literatures between 1908 and 1914 Mehmet Fatih Uslu, _stanbul _ehir University

Sunday, March 20, 2016 Barker 110 (Thompson)

Dialogue in Monologue: Addressing Mahmoud Darwish in Hebrew Yael Kenan, University of Michigan Charting the Literature of Engagement within a Comparative Middle Eastern Literature Framework Matthew Chovanec, University of Texas at Austin

Abjection, Denial and Alterity in Modern Ottoman-Turkish Literature Fatih Altug, _stanbul _ehir University

Reimagining Comparative Literature in the Arab World as a Paradigm for a Comparative Middle Eastern Studies

Maya Kesrouany, American University of Sharjah

SEMINAR: CROSS-RACIAL VENTRILOQUISM II: PERFORMANCE, POETICS & RHETORIC

Marina Bilbija, Harvard University Jim Cocola, Worcester Polytechnic Institute

Friday, March 18, 2016

Science Center Hall E

Olde English 800 and Gangsta Rap | Old English and Oral Poetics Donna Beth Ellard, University of Denver China/cana Speech—Cross Racial Talk in Virginia Grise's Rasgos Asiáticos. Jayson Sae-Saue, Southern Methodist University Throw Your Voice on the Beat: Blackvoice and Hip-Hop Narration in Contemporary Japanese Literature William Bridges IV, University of California, Irvine

Saturday, March 19, 2016

Science Center Hall E Black Talk: Accenting Race in Early Modern Theatre

Ngara Ndiaye, Columbia University An Electric Audience: Translating Race in Hughes's Russian Scottsboro Play Ramona Tougas, University of Oregon Postracial Aesthetics and Asian American Authorship in Young Jean Lee's Identity Plays

Hee-won Kim, University of California, Santa Barbara My Name is Khan and a Bollywoodization of Civil Rights Resistance through an Anthem of Unity

Priya Jha, University of Redlands

Sunday, March 20, 2016

Science Center Hall E Anti-Racist Catechism in turn-of-the-century British Periodicals Marina Bilbija, Harvard University Everybody Else's Italians Jim Cocola, Worcester Polytechnic Institute Empathic Failure?: Conundrums of Cross-racial Identification Eunha Na, University of Minnesota

SEMINAR: DERRIDA'S ESSAIS

Katie Chenoweth, Princeton University Matthew Ancell, Brigham Young University

Friday, March 18, 2016

Emerson 108

The Authority of the Teacher in Derrida and Montaigne Samir Haddad, Fordham University
He(ir)s: The Shadow of Marie de Gournay Eloy LaBrada, University of Alberta
Half-Mourning the Friend: Impossible Incorporation in Derrida and Montaigne Ellie Anderson, Emory University
Friendship, Debt, and Acquittal Hassan Melehy, University of North Carolina at Chapel Hill

stream A 8:30AM - 10:15AM

From the Right Slant: Regarding the Self-Portrait in Montaigne and Derrida Matthew Ancell, Brigham Young University The Autoimmunity of Skepticism Zahi Zalloua, Whitman College "Le filet se rompe": Derrida and Montaigne on Death Jacob Levi, Johns Hopkins University Spirit Wind, or the Suicide Penalty of the Death Bomber David Wills, Brown University Sunday, March 20, 2016 Emerson 108 The Animal That Therefore He Is. Chloe Vettier, Princeton University Montaigne's Telephone

Saturday, March 19, 2016

Emerson 108

John Casey, Brown University Of Marranos and Morality: Derrida, Montaigne, and Equivocal Reading Erin Graff Zivin, University of Southern California Reading Derrida's Essais Katie Chenoweth, Princeton University

SEMINAR: EPISTEMOLOGIES OF THE BORDER (UNDERGRADUATE SEMINAR, PART I)

Elena Fratto, Harvard University Henry Bowles, Harvard University

Friday, March 18, 2016

Science Center 110

 Virtual Playgrounds: Algorithms and the Borders of Poetry Lydia Tuan, University of California, Berkeley
 Colophon for Photographs: Typography, Photography & Meaning in W. G. Sebald's 'Austerlitz' Sam Weselowski, Simon Fraser University
 Ut Pictor Poeta: Metamorphosis and Poïesis Kyle Posey, Pennsylvania State University

Borders in Borges and Barthes Julie Salzinger, Harvard College

Framing the Borderland Dweller: Proto-cinematic Portraiture in Victorian Fiction Andrew Kingsley, Dartmouth College

Saturday, March 19, 2016

Science Center 110

Materiality of Imagination in Katherine Mansfield's 'The Tiredness of Rosabel' Promise Li, Occidental College 'Dark Forest' in 'The Three-Body Problem' Jue Hou, Tsinghua University The Korean Demilitarized Zone Jed Munson, Wesleyan University Sublime Borders: Schiller's Will and Nietzsche's Will to Power Daniel Rhodes, University of Pennsylvania

59

Sunday, March 20, 2016 Science Center 110 From Darkness to Darkness: Reading Max Aub and Humberto Hélder at the Margins of Intelligibility Lucas Cuatrecasas, Harvard University Primordial Borders: The Division of Land and Sea in Schmitt and Blumenberg Jack Gross, Columbia University Postmodern and Early Modern Confessions: Derrida's Parergon and Calderón de la Barca's Literary Frames Camilo Mejia, Brigham Young University Comics without Borders: Diagrammatic Epistemology in Chris Ware's Jimmy Corrigan Wyatt Sarafin, Kenyon College

SEMINAR: FEED ME NO LINE. SPACE MODELS AND STORYTELLING

Elena Fratto, Harvard University Paola Villa, University of Wisconsin-Madison

Friday, March 18, 2016

Barker 114 (Kresge)

Minds and Bodies in the World: Dostoevsky, George Eliot and George Henry Lewes Melissa Frazier, Sarah Lawrence College Inside Out. Non-Orientable Surfaces, Continuity, and Narrative Space in Guy de

Maupassant and Veniamin Kaverin.

Elena Fratto, Harvard University Act so that there is no use in a center." – G. Stein's 4th Dimensional Aesthetic Mark Bartlett, Independent Scholar

Saturday, March 19, 2016

Barker 114 (Kresge)

Mapping and Movement as Narratological Modes Vincent Gélinas-Lemaire, Miami University, Ohio
George Perec's Invisible Space Tomoko Slutsky, Princeton University
Spatial Storytelling: Combinatorial Potential in Italo Calvino's Il castello dei destini incrociati Natalie Berkman, Princeton University
Falling Down a Stairwell: Complex Narrative Planes in Italo Calvino and Francis Ponge Paola Villa, University of Wisconsin-Madison

SEMINAR: FEMINISM AND NEW GENERATIONS OF OLD MEDIA

Leah Allen, Grinnell College Jen McDaneld, University of Portland

Friday, March 18, 2016

Sever 109

Out from the Archive: Feminist Collecting and Collectivities Jane Carr, New America Losing the Sex Wars: The Digital Legacy of "Women Against Pornography" Leah Allen, Grinnell College

stream A 8:30AM - 10:15AM I Know Where You Live Fiona Barnett, Duke University Writing In Public Michelle Moravec, Rosemont College

Saturday, March 19, 2016

Sever 109

An Ethnographic Media History of Women in Documentary *Shilyh Warren, University of Texas at Dallas* The History (and Future) of Feminist Life Writing: Old Forms, New Media, and the Production of Feminism's Past *Jen McDaneld, University of Portland*

"A Voice of A Generation": Lena Dunham's Girls as Transmedia Feminist Television Annie Bares, Independent Scholar

Susan Howe and the Poetics of Feminist Broadcasting on Pacifica Radio Lisa Hollenbach, University of Wisconsin-Madison

Sunday, March 20, 2016

Sever 109

Jiggle and Noise: Animation and Automation in Feminist Aesthetics *Amalle Dublon, Duke University* Critique on the Body in an Egyptian Satire Vlog *Sonali Pahwa, University of Minnesota* Women in Clothes: Collaborative Fashion Conversations and Communities Across Time and Media Diagonalistic Particulation in the second seco

Diana Filar, Brandeis University

SEMINAR: FILM AND CULTURAL MEMORY

Inez Hedges, Northeastern University

Friday, March 18, 2016

Sever 210

Planes, Trains, and De Gaulle: The Signs of Liberation in Postwar French Cinema Louis Segura, Rutgers University

Algerian Memory-Narrative: the Films of Habiba Djahnine

Sheila Petty, University of Regina

Network Narrative in Diaz. Don't Clean Up This Blood Fabrizio Cilento, Messiah College

The Ruthless Equation of Violence: Memory and Discovery in Villeneuve's "Incendies" Inez Hedges, Northeastern University

Saturday, March 19, 2016

Sever 210

Finding and Performing Family Memories: Documentary Letters and Diaries of Post-Pinochet Chile

Elizabeth Osborne, Franklin and Marshall College Memory, Shored Up against Ruins: The Liminal as the Site of Cultural Redemption in Patricio Guzmán's El botón de nácar and Nostalgia de la luz Jackie Kim, Harvard University

Ambiguous Legacies, Dubious Nostalgia: Remembering the Chinese Cultural Revolution through the Lens of Childhood

Belinda Qian He, University of Washington

On Planet Red They'll Eat You Dead or Alive

Alan West-Durán, Northeastern University

Sunday, March 20, 2016 Sever 210 Ethics, Testimony and Documentary Aesthetics: Jacques Panijel's Octobre à Paris (1962) Maria Flood, Cornell University It All Begins at Sea: The Memory of the Sea in Israeli Cinema after the Second Intifada Slava Greenberg, Tel Aviv University Counter Narratives, Hybridity, and Viewer Response in the Documentary Films of Marlon Riggs Leah Anderst, Queensborough Community College, CUNY

SEMINAR: FREEDOM AFTER NEOLIBERALISM

Adam Kelly, University of York Alexander Beaumont, York St John University

Friday, March 18, 2016

Emerson 305

Form, Temporality and Cosmopolitan Ethics in David Mitchell's Cloud Atlas *Alexander Beaumont, York St John University*Cosmopolitan Risk, Neoliberal Un-freedom *Emily Johansen, Texas A&M University*Ben Lerner's 10:04 and the Affective Historical Present *Ralph Clare, Boise State University*Governmentality and Accumulation: Literature, Freedom, and the Temporalities of Neoliberalism *Eli Jelly-Schapiro, University of South Carolina*

Saturday, March 19, 2016

Emerson 305

Containment Cultures and Freedom Fighters in the 1950s Novel Myka Tucker-Abramson, University of Warwick Historicizing Neoliberal Freedom: British Historical Fiction Christopher Vardy, University of Manchester Involved: Zadie Smith and the Neoliberal Imagination Lisa Fluet, College of the Holy Cross Free as a Bird: Conservation, Neoliberalism, and Jonathan Franzen's Freedom Elizabeth Callaway, University of California, Santa Barbara

Sunday, March 20, 2016

Emerson 305

Branding Freedom in an Age of Neoliberalism: Colson Whitehead's 'Apex Hides the Hurt'

Adam Kelly, University of York

The Politics of Visibility: Form and Freedom in Pablo Larraín's No

Eugenio Di Stefano, University of Nebraska Omaha

Human Freedom and the Utopian Imagination: Rethinking Subject-Object Materialism in Ernst Bloch's Utopian Philosophy

Caroline Edwards, Birkbeck, University of London Reframing the Humanist Logic of Neoliberal Freedom Matthew Mullins, Southeastern Baptist Theological Seminary

SEMINAR: FROM EXTRACTION TO EXHAUSTION

Anne-Lise Francois, University of California, Berkeley, Comparative Literature Christopher Malcolm, University of California, Irvine, Comparative Literature Anastasia Baginski, University of California, Irvine, Comparative Literature

Friday, March 18, 2016 Sever 209

Unabandoned Figures of Persistence Michelle Ty, Independent Scholar Totality's Repose: Chantal Akerman's "Everything" Christopher Malcolm, University of California, Irvine Freud in the Ruins Alexander Wolfson, University of Chicago Children-No-Longer Erin Trapp, University of Minnesota The Life Styles of the Bored and Disenfranchised: Felix González-Torres, Gregg Araki, and the Performance of Malaise

Joshua Guzman, University of California, Berkeley

stream A 1 - 10:15AM

8:30AM

Saturday, March 19, 2016

Sever 209

Vaseline Lens: Dispersing Visions in Rob Halpern's Disaster Suites Samia Rahimtoola, University of California, Berkeley Autobiography's Exhaustion, Juliana Spahr's The Transformation and the Cost of Revelation

Anastasia Baginski, University of California, Irvine

Dickinson's Remains Natalie Adler, Brown University Lacunae: Missing, in Thoreau's Manuscripts Juliana Chow, Saint Louis University

Sunday, March 20, 2016

Sever 209

- Cerro de Pasco: Life after the ecological loss of a city Karl Dahlquist, York University
- "Steps/Almost As Silent As the Turf They Trod"--Ear to the Ground: Wordsworth, BP,
- and ecological trespass

Anne-Lise Francois, University of California, Berkeley

Terraforming, and other Speculative Landscapes

Vincent Bruyere, Emory University

Reel Subsumption: Contemporary Labor-Films and the Political Ecology of Extraction Avery Slater, University of Texas at Austin

SEMINAR: FROM FICTION TO FAITH AND FANDOM: FICTIONAL WORLDS, PARTICIPATORY CULTURE, AND NOVEL SOCIAL FORMATIONS

Nathan Fredrickson, University of California, Santa Barbara Rhona Trauvitch, Florida International University

Friday, March 18, 2016

Northwest B101

Lost Gods: Finding Religion in Science Fiction Steven Hrotic, University of Vermont Cognitive Constraints on Novelty in Speculative Fiction Religions Nathan Fredrickson, University of California, Santa Barbara
 A Plan for Action: Magical Practice as Religion in Earthsea and the Discworld Andrew Shamel, Independent Scholar
 Questioning Religion and Magic in Alternative Fantasy Storyworlds Phoebe Salzman-Cohen, Pennsylvania State University

Saturday, March 19, 2016

Northwest B101

Postsecular Scripture: Literature as Wisdom Literature (Octavia Butler's 'Parable of the Talents') Michael Nieto Garcia, Clarkson University We Need Vision First: Margaret Atwood's Church of PetrOleum, God's Gardeners and the Role of Religious Ideas in Humanity's Future Moira Marquis, University of North Carolina at Chapel Hill From Fiction to Alternative Religions Ronald Fritze, Athens State University

Imagining a New World: Tracing Herstory in Simin Daneshvar's 'A City Like Paradise' Mansoureh Modarres, University of Alberta

Sunday, March 20, 2016

Northwest B101

Beyond Metalepsis: How Participation Lets Fictions Exceed Fictionality *Rhona Trauvitch, Florida International University*Building Vila Sésamo: The Imagined Community, from the Screen to the Theme Park *Laura Brown, Brandeis University*Making (Fictional) Sacred Space: Fan Pilgrimage and Embodied Narratives *J Caroline Toy, Ohio State University*The Casual Fan or: How We Learned to Stop Hating Nerds and Become Them *Chelsea Brown, Independent Scholar*Fandoms and the Use of Fiction *Cristina Vischer Bruns, LaGuardia Community College, City University of New York*

SEMINAR: GENRE AS AESTHETIC JUDGMENT

Len Gutkin, Harvard University Justin Sider, West Point

Friday, March 18, 2016

Sever 110

Unread/Re-Posted: The Novel as a Social Medium Marta Figlerowicz, Harvard Society of Fellows, Harvard University Deception and Distinction in Early Modern Fiction Samuel Fallon, SUNY New Paltz The Shifting Logic of Historical Fictionality in the US, 1821-1851 Thomas Koenigs, Scripps College Generic Noise in the Ruritanian Romance Edward King, Yale University

Saturday, March 19, 2016 Sever 110

Nineteenth-Century Romance and the Aesthetics of Anachronism Justin Sider, United States Military Academy West Point Coventry Patmore and the Idea of Ode Naomi Levine, Rutgers University Thomas Moore's Anacreontic Balladry Michael Hansen, University of Chicago Post-Metrical Genre Benjamin Glaser, Yale University

Sunday, March 20, 2016

Sever 110

- Genre without Aesthetics?: The Case of Amateur Fiction Online Elyse Graham, SUNY Stony Brook
- Hardboiled Style: Genre, Coping and Complicity Will Norman, University of Kent
- The Only Good Genre is a Dead Genre: Prestige Television's Anxiety of Influence Michaela Bronstein, Massachusetts Institute of Technology
- What's Terrible about the 1790s Gothic Novel: a Cognitivist Account of the Life of Genres Dorin Smith, Brown University

SEMINAR: GLOBAL AVANT-GARDES: VISUAL AND VERBAL

Barrett Watten, Wayne State University Jonathan Stalling, University of Oklahoma

Friday, March 18, 2016

Image: Second second

A - 10:15AM

8:30AM

SinoGraphonics: The Past, Present, and Future of Chinese Characters as the Medium for Other Languages.

Jonathan Stalling, University of Oklahoma

- Pause on You: Cody Choi, Kim Hyesoon, and the Globality of the Avant-Garde Brian Reed, University of Washington
- Transgressive Circulations: Translation and the Kitsch of the Avant-Garde Johannes Göransson, University of Notre Dame
- "Language Mothers" in Avant-garde Poetics of Bruno Schulz and Debora Vogel Anastasiya Lyubas, SUNY Binghamton

Saturday, March 19, 2016

Sever 307

Engendering Opposition and Globalization: A Case Study of the Avant-Garde Poetry and Art in Today

Liansu Meng, University of Connecticut

Foreign Labor, Security, and Territory in Claire Fontaine Anthony Abiragi, University of Colorado Boulder

Global Avant-gardes and the East German Context: Brech, Müller and the Prenzlauer Berg Poets

Anna Horakova, Cornell University

Chinese Avant-Garde in the Age of Media: The Counter-Image of Resistance in Li Wei's Mirror

Linda Huang, Ohio State University

Tracing Chinese Avant-Garde's Busy Afterlife: Yin Lichuan's Fiction at the Turn of the Century

Hongjian Wang, Purdue University

Sunday, March 20, 2016 Sever 307 Radical Particularity and the Global Avant-Garde Barrett Watten, Wayne State University Global Avant-Garde Poetics, Race, and Violence: Craig Santos Perez Omaar Hena, Wake Forest University Globalization on the Margins of the Historical Avant-garde Network. A Case Study of Poland and the Low Countries Micha_Wenderski, Adam Mickiewicz University Brazil's Inhotim: Modernist Paradise and/or Political Mediation Lauren Weingarden, Florida State University

SEMINAR: GLOBAL POE I

Emron Esplin, Brigham Young University Scott Miller, Brigham Young University

Friday, March 18, 2016

Sever 207

Why the Great Frenchman Solves His Crimes in an Imaginary Paris Susan Elizabeth Sweeney, College of the Holy Cross
What the Nose Knows: Puns in Two Stories Poe and Gogol Nikita Allgire, University of Southern California
The Lady is a "Goth": Edgar Allan Poe's Dark Ladies and their Greek Counterparts Eleftheria Tsirakoglou, Aristotle University of Thessaloniki, Greece

Saturday, March 19, 2016

Sever 207

Poe and Argentina Emron Esplin, Brigham Young University Poe in Montevideo 1919 Christopher Rollason, Independent Scholar Armand Godoy's Symbolist Translation of Poe's "The Raven' Jena Whitaker, Johns Hopkins University

Sunday, March 20, 2016

Sever 207

Edgar Allan Poe's Detective Stories From a Brazilian Critical Perspective Fabiana Vilaco, University of São Paulo The Edgar Poe of Arabic Literature: The Poesque Elements in Kahlil Gibran's Life and Works

Hicham Mahdjoub Araibi, University of Ali Lounici

Dying to Tell the Tale: The Murders of Coleridge, Poe, Verne, and Pamuk Abigail RayAlexander, Johns Hopkins University

SEMINAR: HARD METAPHORS: THE LIMITS OF FIGURATIVE LANGUAGE

Gloria Fisk, Queens College, The City University of New York Sean Grattan, University of Kent, UK

Friday, March 18, 2016 Sever 101

Bricks as Mortar: Coalescing Metaphor in Motherless Brooklyn Benjamin Widiss, Hamilton College Impossible Figures: Garbage, Affect, Representation Sean Grattan, University of Kent Figuratively Speaking: On Feeling Badly Sumita Chakraborty, Emory University Under Pressure: The Precarious Metaphor of Queer

Kate Haffey, University of Mary Washington

Saturday, March 19, 2016

Sever 101

acla 2016

stream A 8:30AM - 10:15AM Global Capitalism and the Aesthetics of Surface Jason Baskin, University of Wyoming
The New Spirit of Capitalism is a Plot Gloria Fisk, Queens College, City University of New York
Naipaul's Bend in the Historical Novel Nasser Mufti, University of Illinois at Chicago
Theorizing Metaphor in the Qur'an: Repurposing Old Language for New Ideas Rachel Friedman, Williams College

Sunday, March 20, 2016

Sever 101

- Alternate Presents and Wormhole Aesthetics *Charles Tung, Seattle University* Disaster and Apocalypse as Metaphoric Limits in Latin American Literature *Carlos Amador, Michigan Technological University* Figuring the Future: Apostrophe and Environmentalism in Into Eternity *Sarah DeYoreo, University of California, Santa Barbara*
- Archive, Memory, and Agency: Güneli Gün's 'The Book of Trances' (1979) Sevinc Turkkan, SUNY Binghamton

SEMINAR: HERMENEUTICS OF MYSTICISM

Gloria Maité Hernández, Harvard University Stacey Schlau, West Chester University

Friday, March 18, 2016

Sever 104

Hagiography as Ritual Performance: Literature, Mysticism and Religious Identity in Medieval Islam

Tehseen Thaver, Bard College

My Blood, Your Tear: Mourning, Self-Sacrifice, and Martyrdom in 'Rouzat al-Shuhad_' Aidin Keikhaee, York University How to Read Literally: Mysticism and Metaphor in Julian of Norwich, Walter Hilton, and Nicholas Love

Kerilyn Harkaway-Krieger, Gordon College Juan Goytisolo's Hermeneutics of Longing: Reading the Lost Pages of John of the Cross' Corpus

Manuela Ceballos, University of Tennessee, Knoxville Death of/as Grace: Kleist, Sufism, Wilde & Blanchot Eser Ari, Western University

Saturday, March 19, 2016

Sever 104

Sustainable Devotion. Hermeneutics of Water, Soil, and Mysticism in Teresa de Jesús's 'Libro de la vida'

Marimer Carrión, Emory University Experiences of Temptation: A Reading of the Memorial Jonathan Pimentel Chacón, Universidad Nacional, Costa Rica La mia creatura che à in sé ragione: The Poetics of Catherine of Siena's Mysticism Lisa Tagliaferri, The Graduate Center, City University of New York

A Nest for the Soul: The Trope of Solitude in Three Early Modern Spanish Nun-Poets Stacey Schlau, West Chester University

Sunday, March 20, 2016

Sever 104

Many Ways of Saying 'I': Farid al-Din 'Attar and the Poetics of Selfhood Nicholas Boylston, Georgetown University
Dionysian Hermeneutics and Mysticism in the Commentaries of the Augustinian Canon Thomas Gallus (d. 1246) Craig Tichelkamp, Harvard Divinity School
Toward an Understanding of Mystical Commentary: The Case of Ibn al-Farid Arjun Nair, Harvard University
"My taste transformed into yours": Reading as Savoring in the 'Cántico espiritual' and 'Rāsa Līlā'

Gloria Maité Hernández, West Chester University

SEMINAR: HISPANIC WORLD CRISES AND THE REPRESENTATION OF PRECARIOUS LIFE.

Manuel Chinchilla, Sewanee: The University of the South Roberto Robles, University of South Alabama

Friday, March 18, 2016

Northwest B108

Martyrs, Monsters and Infrapolitical Haunting in Wilmer Urrelo Zarate's 'Fantasmas asesinos'

Zoya Khan, University of South Alabama

Migrant Cyphers of Precariousness and Surplus

Manuel Chinchilla, Sewanee: The University of the South

Barcelona's Apocalyptic Face; Alejandro González-Iñárritu's 'Biutiful'

Diogenes Costa Curras, University of Massachusetts Amherts

Fissures of Intimacy: Precarity and hogar in 'Amador' by Fernando León de Aranoa Lindsey Reuben, University of Pennsylvania

stream A 8:30AM - 10:15AM

Saturday, March 19, 2016

Northwest B108

El cruce en la crónica: On the Displacement of Politics and the Politics of Displacement Juan Carlos Aguirre, New York University

The Inhospitable Body of the Nation: Maternal Subjectivity in Diamela Eltit's 'Impuesto a la carne'

Andreea Marinescu, Colorado College

You shall not care! Horrorism and Precarious Life in Gang and Narco Violence Christian Kroll, Reed College

Monstrosity and Excess in Recent Spanish Representation of the Precarious Roberto Robles Valencia, University of South Alabama

Sunday, March 20, 2016 Northwest B108

Precarious Navigation: Affect, Anticipation, and Ghostly Remains in Betzabé García's Documentary 'Los reyes del pueblo que no existe'

Lilia Adriana Perez Limon, University of Wisconsin-Madison

"Crisis and Migration in Posthegemonic Times: Primitive Accumulation and La Bestia" Abraham Acosta, University of Arizona

Precarious Arts

acla 2016

stream A 8:30AM - 10:15AM David Colbert-Goicoa, Sewanee: The University of the South Precarious Subjects: Spain's Economic Crisis in Pablo Gutiérrez's 'Democracia' Eduardo Matos-Martin, New York University

SEMINAR: HORROR II

Chris McVey, Boston University

Friday, March 18, 2016 Northwest B107

The Origins of Literary Horror? Edmund Cueva, University of Houston - Downtown The Horror Within: American Literature as Cultural Mirror Sarah Young, Old Dominion University Fleshly Christianity: A Discourse of Horror Anbara Khalidi, University of Oxford

Saturday, March 19, 2016 Northwest B107

Hours and Aeons: Anticipations of Cosmic Horror in Melville's 'The Bell-Tower' *Alejandro Omidsalar, University of Texas at Austin* The Horror of Race: Lovecraft, Afro-pessimism, and the Logics of Horror

Quinn Lester, Johns Hopkins University Belated Affairs: "Afterward" and the Role of Horror in Critical Invention Math Trafton, University of Alaska Southeast

Sunday, March 20, 2016 Northwest B107

Anxiety on the Surface: Elizabeth Bowen's Modernist Horror *Michelle Rada, Brown University* Where the Wild Things Are: Horror, Atavism, and the Unspeakable *Christopher McVey, Boston University*

Tom Ripley: the Contemporary Horror Chu-chueh Cheng, National Chung Hsing University

SEMINAR: HOSTILE ENCOUNTERS? INTERCULTURAL EXCHANGES IN WAR AND LITERATURE

Kristina Reardon, College of the Holy Cross Nicole Coleman, Wayne State University Patrick Fortmann, University of Illinois at Chicago Anna Guillemin, Anna Guillemin, University of Illinois at Chicago

Friday, March 18, 2016

Sever 208

Two Types of War Literature: The Blurring of the Border Line in Wilhelm Klemm's Poetry Jan Behrs, Northwestern University Flipbooks in the Foxhole: Graphic Narratives and Cultural Memories of The Great War Drago Momcilovic, University of Wisconsin-Milwaukee Machine Gun Modernism Ross Etherton, University of Colorado Boulder Hofmannsthal's World Literature After the Great War

Anna Guillemin, University of Illinois at Chicago

Saturday, March 19, 2016

Sever 208

Reconstituting the Torn Nation: Songs of Poland in the Great War *Ewa Wojno-Owczarska, Humboldt Universität Berlin* Nursing at the Edge *Margaret Higonnet, University of Connecticut* The Enemy Within: Slovene Literary Responses to Austria-Hungary in World War I *Kristina Reardon, College of the Holy Cross* Poetics of Dissonance and Closeness in the Novels by Ivo Andric and Sasa Stanisic

Poetics of Dissonance and Closeness in the Novels by Ivo Andric and Sasa Stanisio Ljubinka Petrovic-Ziemer, University of Sarajevo

Sunday, March 20, 2016

Sever 208

When Armenians Speak English: Ethnic Markings in Fatih Akin's The Cut Nicole Coleman, Wayne State University
Letters and Photos of Wehrmacht Soldiers in North Africa and the Balkans Petra Bopp, Independent Scholar
The Others in Cyprus: Distinguishing between Rums as Turkish Greeks and Cyprus
Greeks Esra Yildiz, Beykent University
Testimonial Narratives of the Syrian Uprising

Mohammed Kadalah, University of Connecticut

SEMINAR: HUMAN RIGHTS AND LITERATURE: CRITICAL REFLECTIONS AND NEW DIRECTIONS

Alexandra Moore, University of North Carolina at Greensboro Greg Mullins, The Evergreen State College Elizabeth Swanson Goldberg, Elizabeth Swanson Goldberg, Babson College

Friday, March 18, 2016

Sever 113

Moments and Momentum of Human Rights and Literature Greg Mullins, The Evergreen State College Rhetorical Limits: Disciplining Human Rights and Rhetoric Belinda Walzer, Northeastern University

stream A 8:30AM - 10:15AM At the Intersection of Juridical, Political, and Aesthetic Acts: Re-imagining Precarity Susan Spearey, Brock University

Structured Absence: Revolution in Human Rights Oriented Literary Criticism Elizabeth Swanson Goldberg, Babson College

Saturday, March 19, 2016

Sever 113

Vying Deployments of the National, and the Rationale for a Human Rights Framework for the Boycott, Divestment, and Sanctions Movement *David Palumbo-Liu, Stanford University* Human Rights and the Privatization of Justice

Shakti Jaising, Drew University

Indigenous Rights in an Era of Settler State Apology Brenda Vellino, Carleton University

Sunday, March 20, 2016

Sever 113

Juridical Inhumanity and Narrative Proliferation in Mohamedou Ould Slahi's Guantánamo Diary *Alexandra Moore, University of North Carolina Greensboro* Hassan Blasim's The Corpse Exhibition and the Ethics of Violence *Audrey Golden, Coe College* The Genre of Human Rights Storytelling: Social Media and Humans of (New York) Iran

Mukti Lakhi Mangharam, Rutgers University

SEMINAR: IMAGES OF SCIENCE IN LITERATURE

Catalina Florina Florescu, Pace University

Saturday, March 19, 2016

Science Center 112

Thomas Pynchon's Doctors: The "Hilarious" and the Grotesque Abeer Fahim, American University of Sharjah

Medicine, Make Me Immortal! Catalina Florina Florescu, Pace University - New York City

The Rise of the Android: The Industrial Revolution and the Enslavement of Mechanical Men

Caroline Mosser, University of South Carolina Technology, Posthuman Agency and Religion in 'Cloud Atlas' Maria-Sabina Draga Alexandru, University of Bucharest

Sunday, March 20, 2016

Science Center 112

"That child of Hell had nothing human:" The Danger of Scientific Inquiry in Dr. Jekyll and Mr. Hyde

Molly Porter, Louisiana State University Science, Art, and Adaptation: Frankenstein as Novel (Mary Wollstonecraft Shelley, 1818)

and Cinema (James Whale, 1931) Frank P. Tomasulo, Pace University

Stolen Livelihoods in Bessie Head's 'When Rain Clouds Gather'

Mary Cappelli, Emerson College

Hereditary Genius in the Grandeur of Life: The New Man, the Beast Man and the Crazy Scientist on Dr. Moreau's Island

Chung-jen Chen, National Taiwan University

SEMINAR: IMPERIAL PUBLICS

Tanya Agathocleous, Hunter College, CUNY James Mulholland, North Carolina State University

Friday, March 18, 2016

Sever 202

The Literary Publics of Eighteenth-Century Anglo-Indian Writing: Making the Colonial Public Sphere? *James Mulholland, North Carolina State University* Out of Bounds: Civility, Censorship and Imperial Law

Tanya Agathocleous, Hunter College, City University of New York "Genus Periodical, Species Magazine, Class Calcutta": Bad Poetry and Public Opinion in the 1820s

Dan White, University of Toronto Irish Critiques of Empire: An Internationalist, Anticolonial Counterpublic in the

Saturday, March 19, 2016

Sever 202

Nineteenth Century *Amy Martin, Mount Holyoke College* "Indostan" in American Print Culture of the Early Republic: Counter-reading the Imperial Public Sphere *Rajender Kaur, William Paterson University* Red Bloomsbury: Genre and CLR James's Literary Publics *Robert Higney, City College of New York, CUNY*

Sunday, March 20, 2016

Sever 202 Lies, Damned Lies, and History: Making Sense of Pitcairn Island in Nineteenth-Century British Imperialism *Tillman Nechtman, Skidmore College* Imperial University *Siraj Ahmed, The Graduate Center, City University of New York*

SEMINAR: INSTITUTIONS OF READING

Leif Sorensen, Colorado State University Natalia Cecire, University of Sussex Kimberly Andrews, Yale University Lee Konstantinou, Lee Konstantinou, University of Maryland

Friday, March 18, 2016

S020 Belfer Case Study Room (CGIS South)

Art Spiegelman's Children's Cartoons and the History of Comics Literacy Lee Konstantinou, University of Maryland, College Park Battle Hymn of the Librarians: The American Library Association's Campaign for Books and Reading in World War I Kathryne Bevilacqua, University of Michigan Institutions of Not Reading Edward Morgan Day Frank, Stanford University

70

stream A 8:30AM - 10:15AM

stream A 8:30AM - 10:15AM

Saturday, March 19, 2016 S020 Belfer Case Study Room (CGIS South)

A Screaming Comes Across the Sky: The Military-Industrial Complex and the Turn to Language

Natalia Cecire, University of Sussex

Institutionalizing Affect Patricia Stuelke, Dartmouth College Literary Classification: The Institutionalization of Genre Fiction Andrew Goldstone, Rutgers University, New Brunswick Constructing the Pulp Genre System

Leif Sorensen, Colorado State University

Sunday, March 20, 2016 S020 Belfer Case Study Room (CGIS South)

Reading Ashbery Reading Kimberly Andrews, Yale University "The Great Outside": Black Sparrow Books and the Making of a Regional Avant-Garde

Maggie Doherty, Harvard University The "Great Rough Countryside" of English Studies and Fantasies of Heroic Scholarship

Maria Cecire, Bard College

Converging Cultures: Academia Meets Fan Fiction Katherine Snyder, University of California, Berkeley

SEMINAR: INTELLECTUAL LABOR AND THE CRISIS OF VALUE WITHIN THE HUMANITIES

Timothy Brennan, University of Minnesota Christian Gerzso, Pacific Lutheran University Geordie Miller, Mount Allison University

Friday, March 18, 2016

Emerson 101

The Administrative Mind *Timothy Brennan, University of Minnesota*Utopia and Praxis: Rethinking Possibilities for Intellectual Labor *David Lemke, University of Minnesota*Francis Bacon in Benares: Competing Teleologies of Utility in British India *G.S. Sahota, University of California, Santa Cruz*We Cannot "Level The Playing Field." We Must Reconfigure Its Symbolic Coordinates. *Mary Eileen Wennekers, OCAD University*

Saturday, March 19, 2016

Emerson 101

Humanistic Values in Jeffrey Eugenides's 'The Marriage Plot' Matthew Flaherty, Johns Hopkins University The Prison of the Present: Intellectual Labor in Neoliberal Times Christian Gerzso, Pacific Lutheran University The Contexts of Critique Ross Knecht, Emory University Fragments Towards a (Quasi-)Materialist Pedagogy of Eigensinn (Idiosyncrasy) Arthur Strum, Pacific Lutheran University

Sunday, March 20, 2016 Emerson 101 Mere Work in the Humanities Robert D Day, Johns Hopkins University Valuing the Humanities in the Face of Enclosure Katherine Lawless, Huron University College Women Reading Together: A Value System and a Call to Arms Melissa McGregor, Simon Fraser University Precarity? Geordie Miller, Mount Allison University

SEMINAR: INTERDISCIPLINARY PERSPECTIVES ON DEATH REPRESENTATIONS IN LITERATURE: EPISTEMOLOGICAL, SOCIAL, ANTHROPOLOGICAL AND AESTHETIC ASPECTS

Adriana Teodorescu, Petru Maior University

Friday, March 18, 2016
Science Center 109
Transcending Putrefaction from Democritus to Dali Marie-Pierre Krück, Collège de Maisonneuve
Sacred Decay: Death between Science and Tradition in Thomas Mann's "The Magic Mountain" Laura Tradii, University of Oxford
After Strangling the Baby: Death as Anti-Event in Chekhov's Short Stories Lauren Fath, New Mexico Highlands University
Fellini's Death Kevin Kopelson, University of Iowa

Saturday, March 19, 2016

Science Center 109 Death and Creation in "Three little pigs" *Cong Minh Vu, University of Caen - France* The Protagonist does not Die Anymore: The Influence of the Death Narrative on Popular Culture in the Arab Gulf *Maha Zeini Al-Saati, University of Dammam* Tales of Possession and Dispossession: Narrative Economies of Loss and Grief in Edwidge Danticat's 'Claire of the Sealight' *Elsa Charlety, Brown University* Literature and the Five Stages: A Medical Humanities Perspective on Grief *Rachel Warner, University of North Carolina at Chapel Hill* Facing Death. A Sartrian Perspective on the Contemporary Tendency to Over-Humanize Death

Adriana Teodorescu, Petru Maior University

75

acla 2016

Sunday, March 20, 2016

Science Center 109

Desperately Seeking Happiness: Suicide and Savoir Vivre in Eighteenth-Century France Ekaterina Alexandrova, University of Wyoming

With no Friend in Court, except, of course, God: An Caoineadh and the Great Irish Famine

Moore Quinn, College of Charleston

Beauty, Cruelty, Jokes: Body-Snatching Literature in Quebec (1844-1945) Martin Robert, Université du Québec à Montréal

"Super Sad True Love Story": On the Social Inequality of Immortality in Our Dystopian Present

Cristina Douglas, University of Bucharest

SEMINAR: INTERSECTIONS BETWEEN RACE, IDENTITY, AND NATION IN THE AMERICAS

Marta Puxan-Oliva, Universitat de Barcelona David Yagüe González, Universidad Complutense de Madrid/Harvard University

acla 2016 Friday, March 18, 2016

Sever 306

Exporting Cuban Mestizaje: Racially Conscious Uses of 'Raceless' Ideology in Brazil and Mexico

Anne Guarnera, University of Virginia

Black Atlantic Women's Literature

Felipe Fanuel Xavier Rodrigues, Universidade do Estado do Rio de Janeiro Lusotropicalism, Afra-Brazilian Identity, and National Myths in Esmeralda Ribiero's A Procura de uma borboleta preta Deonne Minto, Broward College

Saturday, March 19, 2016

Sever 306 Conversion and Integration: National Anxieties in American Barbary Captivity Narratives

Nikoletta Papadopoulou, University of Cyprus Afro-Cubanism and National Culture, affiliation and reticence in Alejo Carpentier's "El reino de este mundo"

Marta Puxan-Oliva, University of Barcelona

Forming the Culture of the Nation-State: The Role of Anthropology and Ethnography in the Shaping of a National Culture in Chile

Sebastián López Vergara, University of Washington

Sunday, March 20, 2016

Sever 306

Healing Racialized Black Female Bodies in the Americas: Identity, Sexuality and Nation in Mónica Carrillo and Toni Morrison

Mar Gallego, University of Huelva

Of Power and Prestige: Language Contact in Latino Women Magazines in the US Celeste Moreno Palmero, Harvard University

America the Brave: New Latina Identities in Mainstream Comic Books David Yagüe González, Universidad Complutense de Madrid / Harvard University

SEMINAR: INTERSECTIONS OF TRAVEL AND TRANSLATION

Regina Galasso, University of Massachusetts Amherst Sara Kippur, Trinity College

Friday, March 18, 2016

Sever 103

Translating Cuba's Revolution: Feminist and Anti-Racist Critique from the Cuban-Spanish-American War to the Post-Special Period Laura Lomas, Rutgers University, Newark Translation, Yiddish Archives and the City. The correspondence between Rokhl Korn (1898-1982) and Kadya Molodowsky (1894-1974) Chantal Ringuet, Brandeis University New York for Daily Reading: Julio Camba and Josep Pla Write the City Regina Galasso, University of Massachusetts Amherst Destiny Transfigured into Travel (or Vice Versa) Giseli Tordin, University of Massachusetts Amherst

Saturday, March 19, 2016

Sever 103

Reclaiming the Literature of other Countries: Translation and Cosmopolitanism in Andrés Neuman's Traveller of the Century Joanna Neilly, University of Oxford Yoko Tawada's Translational Travels Barbara Agnese, Université de Montréal Nomadic Secrets Alicia Borinsky, Boston University Translations of Travel Poems: Elizabeth Bishop's Geography III and Tanikawa Shuntaro's Journey

Toshiaki Komura, Kobe College

Sunday, March 20, 2016

Sever 103 Understanding Modern Japan through Cultural Translation Michele Monserrati, Bryn Mawr College French Philosophers Travel America Sara Kippur, Trinity College The Stranger, the Flâneur Bonnie Gill, University of Virginia

SEMINAR: INTERTWINING MUSES? A COMPARATIVE APPROACH TO LITERATURE AND MUSIC

Susan Hohl, The University of Chicago

Friday, March 18, 2016 Sever 215 Melancholy Ironies: Sublime Solitude and Sentimental Performance in Works by CPE Bach and Laurence Sterne Alex Brown, Cornell University Hesse's Irony: Transmedialization and Transcendence in Hermann Hesse's The Glass Bead Game

Shelley Hay, University of Wisconsin-La Crosse

stream A 8:30AM - 10:15AM

 ∞ (V)

:30AM - 10:15AM

Franz Liszt and Program Music Robert Doran, University of Rochester

The Reading Liszt: How a Composer's Literary Imagination Developed into Song Susan Hohl, University of Chicago

Saturday, March 19, 2016

Sever 215 Soundtrack of a Generation: Post-Franco Barcelona and British Punk/Pop in the Novels of Kiko Amat

Maria Van Liew, West Chester University Contrapunctual Reading and Improvising futures

Mariam Popal, Bayreuth University

Music, Religion and Language: The Multiple Modes of Interconnection in the Yoruba Diaspora

Robert Stephens, University of Connecticut

Sunday, March 20, 2016

Sever 215

acla 2016

A - 10:15AM

- The Body in Berlioz's Novellas: A Juncture between Music and Literature? Nina Rolland, University of Kent / University of Sorbonne
- Form, Affect, Subject: the Play of Music and Romantic Philosophies of Language Carmen Faye Mathes, University of British Columbia
- Looking at and Listening to the Line: Musico-Poetic Phrasing in Four Saints in Three Acts Elizabeth Newton, The Graduate Center, City University of New York
- A Deafening Silence: Eugenio Montale's Poetry Between Music and Words Mattia Acetoso, Boston College

SEMINAR: LABOR/MAKING/MATTER

Sarah Ann Wells, University of Wisconsin, Madison Salomé Aguilera Skvirsky, University of Chicago

Friday, March 18, 2016

Sever 106

Art Cinema's (Im)material Labors John David Rhodes, University of Cambridge

Citation, Labor, Nostalgia

Sarah Ann Wells, University of Wisconsin-Madison

Labor that Matters: Gender and Everyday Biopolitics in the Postwar Development Film Molly Geidel, University of Manchester

Allegories of Labor: '24 CITY' a film by JIA Zhangke Jerry Carlson, City College and The Graduate Center, City University of New York Challenges to Filming Labor Today Jonathan Buchsbaum, Queens College, City University of New York

Saturday, March 19, 2016 Sever 106

Concrete Gloves, Concrete Labor Jesús Costantino, University of Notre Dame Reading the Romance of a Shoe: The Repetition and Erasure of Labor in Early Advertising Films Martin Johnson, The Catholic University of America The Aesthetics of Labor in Early Non-fiction Films: Artisan and Industrial Representations in British India *Rianne Siebenga, Independent Scholar* Cinema, Labor, and the Process Genre *Salomé Aguilera Skvirsky, University of Chicago*

Sunday, March 20, 2016

Sever 106

Towards a Typology of the Refusal of Work and of its Representation in Literature Federico Bellini, Università Cattolica del Sacro Cuore Affective Labor and Narrative Moods in Contemporary Fiction Jerónimo Arellano, Brandeis University Making Do: Ecologies of Repair from Dickinson to Barthes Hannah Freed-Thall, Brown University Reading by Residual Means Joel Burges, University of Rochester

SEMINAR: LACAN AND PHILOSOPHY

Todd McGowan, University of Vermont Gautam Basu Thakur, Boise State University

Friday, March 18, 2016

Emerson 104 Lacan and Kant: Das Ding Revisited *Richard Boothby, Loyola University Maryland* Lacan's Psychoanalytic Existentialism *Todd McGowan, University of Vermont* Lacan and the Philosophy of Mathematics *Jonathan Dickstein, Independent Scholar* Desire and Drive in Four Modes of Nihilism *Seung-hoon Jeong, New York University, Abu Dhabi*

Saturday, March 19, 2016

Emerson 104

Lacan, Badiou, and the Theft of Jouissance: Philosophy and Psychoanalysis at the Limit of Education *Lee Edelman, Tufts University* Philosophy, Psychoanalysis and the challenge of Sadomasochism *Andrea Nicolini, University of Verona* Lacan with Nietzsche: Towards a New Gaya Scienza of Psychoanalysis *Dany Nobus, Brunel University London* On Defiance: Lacan vs. Butler *Mari Ruti, University of Toronto* Sunday, March 20, 2016

Emerson 104

The Conceptual History of Empty Speech: Lacan Atop Kierkegaard, Benjamin, and Heidegger Samuel McCormick, San Francisco State University Freud's Animals, Lacan's objets, and Nonhuman Philosophy

Gautam Basu Thakur, Boise State University

stream A 1 - 10:15AM

8:30AM

After the Performance: Lacan Screened Rachel Joseph, Trinity University Fantasy Literature - the Counter Factual which Bears on the Truth Josephine Sharoni, David Yellin College of Education

SEMINAR: LATIN AMERICA / FRANCE: LOVE, HATE, AND **FRIENDSHIP (PERHAPS)**

Federico Fridman, University of California-Riverside Mónica Ríos, Rutgers University-New Brunswick

Friday, March 18, 2016

Sever 107

Counter-secularization: A proposal

Pablo Pérez Wilson, Baruch College, City University of New York Literary transgressions: French liberalism, crime, punishment and penal code in XIX century Argentina

Valentina Iturbe-LaGrave, University of Colorado Boulder Tightening the Circle: Alfonso Reves and the Formation of a Pan-American Intelligentsia During the Inter-War Period Federico Fridman, University of California, Riverside

Saturday, March 19, 2016

Sever 107

«Libros siniestrados»: Caillois, Segalen, and resistance to the other in Martín Cerda's essay rubbles

Carlos Labbé, Rutgers University

Theft, Resonance, and Potentiality: Raúl Ruiz's film theory and practice in France, 1978 Mónica Ríos, Rutgers University Octavio Paz and the Idea of France

Maarten Van Delden, University of California, Los Angeles

Sunday, March 20, 2016

Sever 107

French Diaries in the Practice of Diary Writing in Hispanic America: Julio Ramón Ribeyro, Reader and Critic of Diaries Isaura Contreras Rios, University of California, Los Angeles Accidental Francophilia: Vallejo and Moro, Latin-Americans in Paris Fernando Velasquez, St. Joseph's College, New York "I Would Like the Arabs to Arrive Once and for All": Néstor Perlongher's Anti-Paris

Diatribe and his Dissident Cosmopolitanism

German Garrido, New York University

SEMINAR: LAW AND LITERATURE IN SUB-SAHARAN AFRICA

Nicholas Matlin, New York University Nienke Boer, New York University

Friday, March 18, 2016

Sever 111

Crafting Nation, Cultivating Myth: The Autobiography of Kwame Nkrumah and the Foundation of Ghana Gary Rees, Bemidji State University

(En) Forcing Justice in Post-Independence Nigerian Fiction Oluwole Coker, Obafemi Awolowo University Can the Suborned Speak: Bribes and Sacrifice in Achebe's No Longer at Ease Neil ten Kortenaar, University of Toronto

Saturday, March 19, 2016

Sever 111

Harnessing Violence and Guilt: Mandela and First on Crime, Law, and Legitimation Nicholas Matlin, New York University Beyond Rights: Capetonian Imaginaries of Anti-Apartheid Protest Cullen Goldblatt, Brown University Reading the Evidence of a New South Africa in "Fruit of a Poisoned Tree" Jennifer Upton, University of Cambridge

Sunday, March 20, 2016

Sever 111

Liberal Institutionalism's Narrative Displacements in Mary Karooro Okurut's The Invisible Weevil David Babcock, James Madison University Bringing the Civil Dead to Life: Boer War Prisoners in British India Nienke Boer, New York University Time Heals All Regimes: Temporality in Law and African Literature Peter Leman, Brigham Young University

SEMINAR: LAW, ART, AND WORLD-MAKING

Paul Saint-Amour, University of Pennsylvania Elizabeth Anker, Cornell University

Friday, March 18, 2016

Boylston 103

Art in an Alternate Legal Universe: The Guantánamo Bay Museum Paul Saint-Amour, University of Pennsylvania Speculative Futures, Contingent Pasts: Political Temporality and Contemporary Fiction Stefanie Boese, Washington University in St. Louis The Case Against Caste: Mulk Raj Anand's 'Untouchable' as an Act of Law Rose Casey, Cornell University The World According to Doe Hilary Schor, University of Southern California

Saturday, March 19, 2016

Boylston 103

A World so New: The Global American Frontier of Toni Morrison's 'A Mercy' Morten Hansen, Bowdoin College

- Does Philip K. Dick Dream of Fetuses?: The Android and 'Roe v. Wade' (1973) Palmer Rampell, Yale University
- Disability's Rift from Race: Law, HIV, and Performativity in the 80's Hentyle Yapp, Pomona College
- Post-NAFTA Bootlegs: Economic Law, Violence, and New Aesthetic Realms Iván Ramos, University of California, Riverside

stream A 8:30AM - 10:15AM Sunday, March 20, 2016 Boylston 103 Sovereignty and other Works of Art *Lisi Schoenbach, University of Tennessee* World-Making in the 1905 Aliens Immigration Act *Beth Rosenberg, University of Nevada, Las Vegas* Judgments of the Tang in a Law and Literature Context: The Example of the Dragon Sinew, Phoenix Marrow Judgments *Tony Qian, Harvard University* The Art of Constitution *Elizabeth Anker, Cornell University*

SEMINAR: LIFE AS A WORK OF ART

Giulia Radaelli, Bielefeld University

Friday, March 18, 2016

Emerson 106 Writing the Good Life: Sainte-Beuve's Volupté Melissa Verhey-Zuranski, Princeton University Experience Itself: Pater's Materialist Aestheticism Timothy Chandler, University of Pennsylvania Of Life Beautifully Written: Aesthetic Self-Realization in Nietzsche's Ecce Homo and Also Sprach Zarathustra

Jack Rasmus-Vorrath, University of Oxford Make Life Art – An Immoral Imperative

DS Mayfield, Freie Universität Berlin

Saturday, March 19, 2016 Emerson 106 Edith Wharton's House of Mirth and the Aesthetic Challenge

Jittima Pruttipurk, Chulalongkorn University On the Multimillionaire's Everlasting Life: Refinement and Ideology Jordi Cabos, University of Bremen Immigrant Experience as a Play-Based Narrative in BIOBOXES: Artifacting Human Experience Katarina Zeravica, University of Osijek

Life as ars boni et aequi

Katrin Becker, University of Luxembourg

Sunday, March 20, 2016 Emerson 106

Sterne

From Vita to Vitae: Life as Work of Art in Dante Yue Huang, Yale Divinity School
Ernst Jünger's Conception of Ethopoietic Authorship Mario Bosincu, University of Sassari
The Art of the Essay and the Formless Life: Reflections on György Lukács and Laurence

Gabriel Trop, University of North Carolina at Chapel Hill Questionable Borders: Changing Literature Into Life and Life Into Literature Giulia Radaelli, Bielefeld University

SEMINAR: LINGUALISM IN MODERN JEWISH LITERATURE

Yaakov Herskovitz, University of Michigan Roni Henig, Columbia University

Friday, March 18, 2016

Barker 211

Pathological Lingualism: Reading Sclerosis in the Poetry of Jacob Glatstein Sunny Yudkoff, University of Chicago
Menachem Kipnis and the Linguistic Politics of Acculturation in Warsaw's Teatr Wielki Hanna King, Independent Scholar
One-Man Esperanto: Louis Wolfson's Schizophrenic Lingualism Raphael Koenig, Harvard University

Saturday, March 19, 2016

Barker 211 Hebrew-German Monolingualism: Lingual Contradictions in S. Y. Agnon and Leah Goldberg Maya Barzilai, University of Michigan Thou Shall Write No Yiddish – Aharon Reuveni and the Language of Palestine Yaakov Herskovitz, University of Michigan Take of the Best Fruit of the Land Daniel Behar, Harvard University From yidish-taytsh to literatur gufe: The Yiddish(ist) Translation Programs of Chaim Zhitlowsky and Moyshe Litvakov Joshua Price, Columbia University

Sunday, March 20, 2016

Barker 211
Lingualism in a War Zone: The Case of Hebrew/Arabic Lital Levy, Princeton University
Modern Hebrew Literature Against Spoken Hebrew: Y.H. Brenner's From the Beginning Roni Henig, Columbia University
Gender, Secularism, and Jewish Lingualism Allison Schachter, Vanderbilt University

SEMINAR: LITERARY CONFIGURATIONS OF THE PRESENT

Gizem Arslan, The Catholic University of America Kaisa Kaakinen, University of Turku

Friday, March 18, 2016

Science Center 105

The Representation and Experience of Contemporaneity in Contemporary Literature Jacob Lund, Aarhus University
 Beyond (One) Modernity and Contemporaneity in Literature: Lotman and Rancière on Literary-historical Time Teemu Ikonen, University of Tampere
 Narrating a Heterogeneous Present: Teju Cole's novel Open City

Kaisa Kaakinen, University of Turku, Finland

stream A 8:30AM - 10:15AM

83

acla 2016

Saturday, March 19, 2016

Science Center 105

The Paced Aesthetics of an Historical Present: Sound, Silence, and Play in Ishtar Yasin's El camino (2007)

David Francis, Harvard University Historical Sedimentation in the Present: Narrative Innovations in Thomas Mann, Danilo

Kiŝ and Orhan Pamuk

Hale Sirin, Johns Hopkins University

Realism and Reification in Tom McCarthy's Remainder

Chris Carpenter, University of Wisconsin-Milwaukee Presenting the Here and Now: Temporal Orientation in a Moment of Writing by Yoko Tawada

Gizem Arslan, The Catholic University of America

Sunday, March 20, 2016

Science Center 105

Trapped in the Present: Germany's Rubble Texts

Kathryn Sederberg, Texas Christian University

'Voracious Museal Culture:' Revolution and Museum Culture in Recent Argentine Fiction Stephanie Pridgeon, Catholic University of America

Presence of the past in the floating present: Per Pettersson's I Curse the River of Time Aino Makikalli, University of Turku, Finland

SEMINAR: LITERARY RECONFIGURATIONS OF THE ANCIENT IN EAST ASIAN MODERNITY

Pu Wang, Brandeis University Satoru Hashimoto, University of Maryland

Friday, March 18, 2016

S250 (CGIS South)

An Onto-hermeneutic Turn in China's Political Modernization: From New Knowledge to Crisis of Meaning

Jean Tsui, College of Staten Island, City University of New York Returning to the 'Ritual of Zhou' to Find a Chinese Path to the Future, 1860-1900

Rudolf Wagner, Heidelberg University To Die an Old Death: Transcending Time in Late Qing Biographical Writings

Keren He, Stanford University Apostrophizing Byron — — The Rhetoric of Troping and the Making of Chinese Modernity in Lyric Translation Ying Xiong, University of Oregon

Saturday, March 19, 2016

S250 (CGIS South)

History, Fiction, Science: Rereading Lu Xun's 'Old Stories Retold' Satoru Hashimoto, University of Maryland "The World View of 'All under Heaven'" in Hiraoka Takeo and Japanese Sinology in the Era of the Chinese Revolution Tsuyoshi Ishii, University of Tokyo The Sublime in Chinese Modernity: an Inherent Battle of Subjectivity Xiang He, University of New Mexico The Uses and Abuses of History for Socialism: On Some Representations of National Antiquity in Socialist China

Pu Wang, Brandeis University

Sunday, March 20, 2016 S250 (CGIS South)

 The Imaginative Materialism of Ng Kim Chew's Malayan Communist Trilogy Nicholas Y. H. Wong, University of Chicago
 Tang Tales and Wang Xiaobo: Encounters between Knight-Errant Tradition and Liumang Modernity Dingru Huang, University of Pennsylvania
 Reconfiguring History through Literature – On Mo Yan's Historical Drama Yue Zhang, Valparaiso University

SEMINAR: LITERATURE AND CULTURAL TECHNIQUES

Andrew Patten, University of Erfurt Kathrin Fehringer, University of Erfurt

Friday, March 18, 2016

Northwest B105

Novel Accidents: Faulkner's Typewriter and the Cultural Techniques of Revision Sean DiLeonardi, University of North Carolina Protocol. Bureaucratic Routine and Literature in the Case of Franz Kafka and Robert Walser Simon Roloff, University of Hildesheim

Writing on the Grid: Kafka and the Inscriptive Techniques of the Office Matthew Schilleman, Amherst College

Saturday, March 19, 2016

Northwest B105

Brevity, Breadth, Cultural Technique - Quotation and the Material Spatiality of Literature in the German Reading Revolution *Andrew Patten, University of Erfurt* Learning How to Write: Techniques of Handwriting around 1900 *Mareike Schildmann, University of Zurich* The Exclamation Mark as a Cultural Technique: Guo Moruo's Translation of Goethe's Werther (1922) *Johannes D Kaminski, Academica Sinica*

Sunday, March 20, 2016

Northwest B105

Techniques of Attention in Literature and Science: On the Genealogy of A. G. Baumgarten's Aesthetics *Johannes Wankhammer, Cornell University*

Techniques for "World Literature", the Cultural Ownership of the Techniques. Cotta – the German pacemaker of Techniques for World Literature

Jeewon Kim, Ludwig-Maximilian-University, Munich

82

stream A 8:30AM - 10:15AM

SEMINAR: LITERATURE AND HUMAN RIGHTS

Sonali Perera, Hunter College, City University of New York Janice Ho, University of Colorado, Boulder

Friday, March 18, 2016 Sever 308

Humans, Non-humans and "Indian Dogs" in Kashmir Deepti Misri, University of Colorado Boulder
Empire of Feelings: Passion and Human Rights Adam Schoene, Cornell University
Indignity: Rights and Reparations in Samuel Richardson's Clarissa Ramesh Mallipeddi , Hunter College, City University of New York

Saturday, March 19, 2016 Sever 308

Humanitarian Fictions: The Mission Narrative and the Third Sector Novel Megan Cole Paustian, North Central College
Seeds of Discontent: Naturalism and the Human Rights Narrative Diane Smith, Farmingdale State University
The Duty of Memory and the Need for Accountability in One Hundred Years of Solitude and The Vortex in Colombia Alfredo Duplat, Minnesota State University, Mankato Andrés Molina, Minnesota State University, Mankato
Staging Testimony and Performing Writing in Sonja Linden's I Have Before Me and Crocodile Seeking Refuge Eda Dedebas Dundar , Bo_aziçi University

Sunday, March 20, 2016

Sever 308 Perceptions of Human Rights: A critique of Ethical Universals in Amitav Ghosh's Sea of Poppies Arnab Roy, University of Connecticut

Literary Cartographies and the Mapping of Human Rights Janice Ho, University of Colorado Boulder Recasting History: Literature, Human Rights, and the Politics of Autocritique

Sonali Perera, Hunter College, City University of New York

SEMINAR: LITERATURE AND OPERA

Cynthia Chase, Cornell U.

Friday, March 18, 2016

Boylston 110 (Fong Auditorium)

Councillor Krespel and The Interdiction of Song

Joshua Wilner, City College and The Graduate Center, City University of New York Musical Time and Rhetorical Timing: Reading Music, the Presence of the Letter, and the Distribution of Complicities in Carmen

H. Marshall Leicester, University of California, Santa Cruz On Stages and Pages: Reading "Madama Butterfly" as a Fluid Text

Brianna Wells, University of Alberta

Reading the Master: Sergei Slonimsky's "Master i Margarita" as an Interpretation of Its Source

Olga Haldey, University of Maryland, College Park

Saturday, March 19, 2016 Boylston 110 (Fong Auditorium) Text and Authorship in Regietheater *Micaela Baranello, Smith College* Andrea Chenier--Incredible but true? *Cynthia Chase, Cornell University* The Many Roles of the Actor Don Juan *Ana Foteva, St. Lawrence University* Envoicing Galatea: The Modernization of Ovid's Myth of Pygmalion in Ancien-Régime Operatic Spectacle *Devin Burke, University of Louisville* The Operatic Mode: La Sonnambula in The Mill on the Floss *Zhe Geng, Harvard University*

Sunday, March 20, 2016

Boylston 110 (Fong Auditorium)
Canon Formation in Wagner's Die Meistersinger Nicholas Vazsonyi, University of South Carolina
Marco Tutino's La Ciociara (2015): The Opera Composer as Librettist, Editor, and Revisionist Historian Laura Prichard, San Francisco Opera
Completing a Nation-Building Story: Bristow and Wainwright's Opera, Rip Van Winkle Victoria Aschheim, Princeton University
A Libretto for Victoria Ocampo: Beatriz Sarlo and Operatic Modernity Roberto Ignacio Díaz, University of Southern California

SEMINAR: MAKING IT NEW(ER): AMIDST AND BEYOND THE NEW LYRIC STUDIES

Angela Hume Lewandowski, University of California, Davis Gillian White, University of Michigan, Ann Arbor

Friday, March 18, 2016

Science Center B10 Lyric Surplus, Social Death, Global Being *Walt Hunter, Clemson University* Lyric and the Environmental Imagination in the Writings of Audre Lorde *Angela Hume Lewandowski, University of California, Davis* Black Reading and Lyric Studies *Sonya Posmentier, New York University* Difficulty and the Lyric *Dorothy Wang, Williams College*

Saturday, March 19, 2016

Science Center B10 Lyric and Narrative: Beyond the Oxymoron *Ella Brians, Princeton University* Living Absence by Touch *Michelle Clayton, Brown University* Toward a Comparative Poetics *Rachel Galvin, University of Chicago* Walcott in the Gulf: the Anticommunist Impasse of the Hemispheric Lyric Sequence *Harris Feinsod, Northwestern University*

stream A 8:30AM - 10:15AM Sunday, March 20, 2016 Science Center B10 The Obsolete Lyric Chad Bennett, University of Texas at Austin A Theory of the Lyric Particular: Claudia Rankine's "American Lyrics," New Lyric Studies, Documentary Poetics, and the Historical Lyric Whitney DeVos, University of California, Santa Cruz Writing Out of "Lyric" – Post-"Lyric" Genres and the New "Lyric" Studies Gillian White, University of Michigan

SEMINAR: MALE OR FEMALE FRIENDS? WRITING AND STAGING FRIENDSHIP IN 17TH AND 18TH CENTURY SPANISH LITERATURE

Agnieszka Komorowska, University of Mannheim, Germany Claudia Gronemann, University of Mannheim, Germany

Friday, March 18, 2016

Boylston 104

Friendship in the Seventeenth Century Spanish novelas cortas: Mas la amistad conviene que venga de los dos.

Lourdes N. Jimenez, Saint Anselm College

Staging Friendship: The Female Body Politic in Early Modern Spanish Theater Jennifer Barlow, Wake Forest University

Perfidious Pals: Male Bonds Betrayed in José de Camerino's "El pícaro amante" [The Gallant Imposter] (1624)

Shifra Armon, University of Florida

Saturday, March 19, 2016

Boylston 104

Female Friendship and Political Agency in Early Modern Spain: The Case of sor María de Ágreda

Nieves Romero-Díaz, Mount Holyoke College

- The Mystical Bond of Friendship? Writing Female Ars Amicitiae in the Convent Agnieszka Komorowska, University of Mannheim
- Eighteenth-Century Spanish Women Writers and the Ideal of Friendship Catherine Jaffe, Texas State University
- The Female Anacreon? The Poetics of Female Friendship in Eighteenth-Century Spain Elizabeth Lewis, University of Mary Washington

Sunday, March 20, 2016

Boylston 104

"Amistad" between majos? Eighteenth-century evidence and contexts *Rebecca Haidt, Ohio State University*(Un)equal male friendship in Cadalsos Cartas Marruecas *Claudia Gronemann, University of Mannheim*Friendship and the Politics of Reform in Spanish 18th Century

Jan-Henrik Witthaus, Universität Kassel

SEMINAR: MARXISM AND FORMALISM TODAY I

Tom Eyers, Duquesne University Emilio Sauri, University of Massachusetts, Boston Tom Laughlin, University of Toronto

Friday, March 18, 2016

S050 (CGIS South)
Is Discontinuity a Form? Is Disconnection a Chronotope? *Timothy Bewes, Brown University*Made Nauseous by Form: Formalism and the Realism of Abstraction *David Cunningham, University of Westminster*Subsumption, Synchronicity, Set Theory: Wuthering Heights, 1848 *Anna Kornbluh, University of Illinois at Chicago*Production and Deconstruction: Macherey and Derrida on Textual Structure and Form *Peter Libbey, Duquesne University*

Saturday, March 19, 2016

S050 (CGIS South) Between Culture and Need: Brecht at the Frankfurt School *Todd Cronan, Emory University* Modeling the Globe

Tom Eyers, Duquesne University "an isolated place for target practice": Poetic Form, Insurrection, and the Dream of Differential Space

Ruth Jennison, University of Massachusetts Amherst The Theory of the Novel Hidden in Lukács's History and Class Consciousness Ben Parker, Brown University

Sunday, March 20, 2016

S050 (CGIS South) The Longue Durée, Marxism, and Form

Carolyn Lesjak, Simon Fraser University Time as Form and the Materiality of the Contemporary Mathias Nilges, St. Francis Xavier University Isms Josh Robinson, Cardiff University Forms of Unevenness Emilio Sauri, University of Massachusetts Boston

SEMINAR: MAURICE BLANCHOT: THOUGHT OF ABSENCE

Nasrin Qader, Northwestern University

Friday, March 18, 2016

Emerson 307

Varieties of Nothing

John Brenkman, Baruch College and The Graduate Center, City University of New York Exodus: Exile and the Uprooted Subject Between Blanchot and Levinas Michael Krimper, New York University What is an Interstice? Deleuze via Blanchot on Cinema

hat is an Interstice? Deleuze via Blanchot on Cine Eugene Young, Le Moyne College

86

stream A 8:30AM - 10:15AM

89

acla 2016

Saturday, March 19, 2016 Emerson 307

Paul Auster's Fictionalization of Maurice Blanchot Poetics María Laura Arce Álvarez, Complutense University of Madrid A Stop Between Uncertainties: Blanchot and Black Literary Experimentalisms Kevin Bell, Pennsylvania State University

In the Absence of Aesthetics: Blanchot and the Case of the Gwion Gwion Brenda Machosky, University of Hawai'i West O`ahu Blanchot-Khatibi: An Infinite Conversation?

Nasrin Qader, Northwestern University

Sunday, March 20, 2016

Emerson 307

Blanchot, Hölderlin, and The Community of Divine Absence Joseph Albernaz, University of California, Berkeley

Minding Absence and The Object's "New Atmosphere": Blanchot on Mallarmé Brian Clancy, University of California, Berkeley

Maurice Blanchot and the Eternal Return of Terror in Samuel Beckett's How It Is Christopher Langlois, McGill University

SEMINAR: MEDIA AND THE CULTURES OF SPORTS

Marcel Brousseau, University of Texas at Austin Katherine Kelp-Stebbins, Palomar College

Friday, March 18, 2016

Northwest B109

Wild Bull of the Pampas: Firpo and Discourses of Race, Identity and Nationhood in Argentina

Lara Tucker, Columbia University

Trujillo's Dragons: Nationalism, Masculinity and the Universal Black Athlete Samuel Ginsburg, University of Texas at Austin

Sporting Publics: New Media Narratives of Fandom and Racial Masculinity Ben Wirth, University of Washington

Making Sense of Man-boys in Early 21st Century America Kyle Kusz, University of Rhode Island

Saturday, March 19, 2016

Northwest B109

Communism, Bio-fiction and the Olympics in Jean Echenoz's 'Courir' Roxanna Curto, University of Iowa

"Authentic Aboriginal Products:" Cause-Related Marketing and the Olympic Games Estee Fresco, Western University

Hockey Sticks and Smartphones: Sport Audiences, Media, and the 2010 Olympic Gold Medal Men's Hockey Game

Kelsey Blair, Simon Fraser University

Civic Duty in the Modern Surfing State: Digital Citizenship in Theorizations of the Global Surfing Community

Dexter Zavalza Hough-Snee, University of California, Berkeley

Sunday, March 20, 2016 Northwest B109

Authority and Authorship in Constructing the Sports Narrative Stephen Brauer, St. John Fisher College

This Tournament Will Be Tweeted: Serena Williams and Multi-Channel Self-Branding Anita Stahl, University of California, Santa Barbara

The Yellow Line, Militarized Vision, and the Unreal Rhetorics of Sports Broadcasting *Katherine Kelp-Stebbins, Palomar College*

"A stately pleasure-dome": The Astrodome at the Intersection of Race, Class, and Climate Control

Marcel Brousseau, University of Texas at Austin

SEMINAR: MEXICAN (TRANS)NATIONAL CINEMA, VISUAL CULTURE, AND LITERATURE I (ORGANIZED BY RED CACINE)

James Ramey, Universidad Autónoma Metropolitana, Campus Cuajimalpa María de la Cruz Castro Ricalde, Tecnológico de Monterrey, Campus Toluca

Friday, March 18, 2016

Sever 206

Huellas intertextuales del cine hollywoodense Lauro Zavala, UAM Xochimilco
El (trans)nacionalismo cosmopolita en la Época de oro Álvaro Fernández, Universidad de Guadalajara
Préstamos e intercambios: el cine de la edad de oro en la gráfica popular mexicana Maricruz Castro Ricalde, Tecnologico de Monterrey, campus Toluca

De Senda de Gloria a El Encanto del Águila. La Guerra Cristera en televisión nacional. Adrien Jose Charlois Allende, Universidad de Guadalajara

Saturday, March 19, 2016

Sever 206

Nación y diálogo creativo en el cine

James Ramey, Universidad Autónoma Metropolitana, Campus Cuajimalpa El cine experimental en súper 8: México y la frontera cultural latinoamericana Alvaro Vazquez-Mantecon, Universidad Autonoma Metropolitana, Mexico El norte norteado: identidad nacional en dos películas de tema migratorio en la frontera México-Estados Unidos Danna Levin-Rojo, Universidad Autónoma Metropolitana Azcapotzalco

"La noche mexicana" and the Imagining of a Festive Nation Manuel R Cuellar, University of California, Berkeley

Sunday, March 20, 2016

Sever 206

Anotaciones a la conceptualización de "Frontera" desde la sabiduría de Birdman (González, 2014). Una propuesta de análisis fílmico.

Areli Adriana Castañeda Díaz, Universidad Pedagógica Nacional UPN Under the Same Moon: Immigration+Art, an Enlightening Combination Itza Zavala-Garrett, Morehead State University

Las fatales memorables del film noir norteamericano y el cine negro mexicano Gisela Cázares, Universidad Autónoma del Estado de Hidalgo

Reinterpretación de la rebelión de los colgados

Maribel Rojas, Universidad Autónoma del Estado de Hidalgo

stream A 1 - 10:15AM

8:30AM

SEMINAR: MIGRITUDE AND THE LONGUE DURÉE OF IMPERIALISM

Christopher Ian Foster, James Madison University Ashna Ali, The Graduate Center, City University of New York

Friday, March 18, 2016 Barker 269 (Larsen) **Opening Remarks** Christopher Ian Foster, James Madison University Ashna A. Ali, The Graduate Center, City University of New York Theorizing a Migrant Poetics: Stylistic Strategies and the Collective Voice in Shailja Patel's 'Migritude' Ashna Ali, The Graduate Center, City University of New York

Saturday, March 19, 2016

Barker 269 (Larsen)

From Co-development to Migritude: Reimagining French-African Relations through Migrant Narratives

Julie Kleinman, Pennsylvania State University

North African Migrant Authors in France and Italy: Autobiographies in Postcolonial Beur and Italian Literatures.

Mohamed Baya, Western University

- Migrant Literature with an Activist Voice: Igiaba Scego's 'Adua' in Context Eleanor Paynter, Ohio State University
- Postcolonial Migration, Literature and the City: Rawi Hage's Novels of Urban Migritude Yumna Siddiqi, Middlebury College

Sunday, March 20, 2016

Barker 269 (Larsen)

- There's No Place Like Home: Diasporic Return in Okey Ndibe's 'Foreign Gods, Inc.' Alexander Hartwiger, Framingham State University
- Traveler In Your Own Land: Reverse Movements in Migritude Literature Sushmita Sircar, New York University

Migritude, Coolitude, and the Transoceanic Female Subject in The Prisoner of Paradise and Coolie Woman

Supriya Nair, Tulane University

Closing Remarks

Pius Adesanmi, Carleton University

SEMINAR: MODERN CHINESE LITERARY AND CULTURAL STUDIES IN THE AGE OF THEORY: RE-IMAGINING A FIELD 2.0

Calvin Hui, College of William and Mary Darwin Tsen, The Pennsylvania State University

Friday, March 18, 2016

S010 Tsai Auditorium (CGIS South) Voluntarism, Fatigue, and Interpretive Practice

Hongwei (Thorn) Chen, University of Minnesota

- Fashion, Consumption, and the Politics of Socialist History Calvin Hui, College of William & Mary
- Objecthood in Art: Wang Keping's Fallen Idols

Jennifer Dorothy Lee, School of the Art Institute of Chicago

The Weight of Words: Modern Chinese/Sinophone Studies and "New" Formalism(s) Roy Chan, University of Oregon

Saturday, March 19, 2016

S010 Tsai Auditorium (CGIS South)

Queer Sinophone Visuality Alvin K. Wong, Underwood International College, Yonsei University "History doesn't have verbs": Translating the Past in the Sinophone Poetry of Bei Dao Tara Coleman, Rutgers University Chinese Minor: Mandarin-Dubbed Foreign Cinema as Sinophone Cinema Thomas Chen, University of California, Los Angeles

Sunday, March 20, 2016

S010 Tsai Auditorium (CGIS South)

Visualizing the Sinophone: Body/Language in Martial Arts Cinema Melissa Chan, University of Southern California Echoes from the Past: Representation, History, and the Nation in Alai's Red Poppies Kyle Shernuk, Harvard University Dissent Through Affect: The Social Class of the Hooligans Victoria Lupascu, Pennsylvania State University

SEMINAR: MODERNITIES AND MACHINES: (POST-) SOCIALIST SCIENCE AND TECHNOLOGY IN THE GLOBAL **IMAGINARY**

Erin Huang, Princeton University Xiao Liu, McGill University

Friday, March 18, 2016

K050 (CGIS Knafel)

From Robots at Work to Humans as Service: A Postsocialist Revolution of Things Neda Atanasoski, University of California, Santa Cruz

The Curious Case of a Robot Doctor: Labor, Professionalization, and the Politics of the Interface

Xiao Liu, McGill University

The Industrial/Urban Paradox: Engineering the Socialist City in Chinese Films, 1949-1976 Erin Y. Huang, Princeton University

Saturday, March 19, 2016

K050 (CGIS Knafel)

Fallout Fantasy or Bunker Bildungsroman? Nuclear Fiction in the New Russia Anindita Banerjee, Cornell University

For a Language to Come: Photography and the Materialist Critique of Technology Franz Prichard, Princeton University

Famous Photographs and the Extended Mind Margaret Hillenbrand, University of Oxford

Sunday, March 20, 2016

K050 (CGIS Knafel)

Robots and Living Intestines: The Impact of Soviet Science on Unno Juza's Science Fiction Seth Jacobowitz, Yale University

Notes from the Other Side of History: Global Reflections on "The Planet without Sun" Thomas David, Augsburg College

Beyond the Monstrous Typewriter: Chinese Language Technology in Digital Era Bo An, Yale University

acla 2016

A - 10:15AM

8:30AM

SEMINAR: MONSTERS: THEORY, TRANSLATION, TRANSBIOLOGY

Cristina Santos, Brock University Janice Zehentbauer, Independent Scholar

Friday, March 18, 2016

Science Center 113

 Monstrous Sound: Theorizing the Monster through Voice in Ancient Greek Literature Hannah Silverblank, University of Oxford
 (Un)Leashing the Bloody Countess: Sex and Superstition Cristina Santos, Brock University
 Monsters (Un)told: The Rhetoric of the Monstrous

Irene Bulla, Columbia University

Saturday, March 19, 2016

Science Center 113

Uncoiling Empires: Eugene Batchelder's A Romance of the Sea-Serpent and Anti-imperial Monstrosity

Schuyler Chapman, University of Pittsburgh

- "Ego" as Monster: Financial Capitalism and the Techno-thriller Narrative John Johnston, Emory University
- Differing Images of Nuclear Monsters in the U.S. and Japan as Seen Through Adaptations of Godzilla

Yoshiko Ikeda, Ritsumeikan University

Monsters, Friendly and Unfriendly: On Primo Levi's "Transbiology"

Walter Geerts, Antwerp University Reynold's Monsters as Enemies of Curiosity Shawn Gaffney, New York University

Sunday, March 20, 2016

Science Center 113

The Man with the Stolen Face: The Use of the Mask in the "Slasher" Film Kevin McGuiness, Brock University

Re-Telling the Gothic Tale: Hideous Heroines in Chuck Palahniuk's Invisible Monsters Nicole Burkholder-Mosco, Lock Haven University

Gender Dysphoria and The Monster: Trans-lating Frankenstein Anson Koch-Rein, Middlebury College

Vampires, Sexuality, and The Spanish Other in Robert Louis Stevenson's "Olalla" Janice Zehentbauer, Independent Scholar

SEMINAR: MORPHOLOGY OF THE TRAUMA TEXT

Jay Rajiva, Georgia State University Jennifer Olive, Georgia State University

Friday, March 18, 2016

Northwest B106

Transgenerational Trauma in Aboriginal and Māori Literature: Storytelling and Indigenous Narrative Identity

Michaela Moura-Kocoglu, Florida International University Everything Was Losing Definition and Outline: Re-membering Trauma Fiction in Gail Jones's Sorry

Valérie-Anne Belleflamme, Université de Liège

Binaries Intertwined: Representations of Trauma in Frantz Fanon's The Wretched of the Earth Brigitte Stepanov, Brown University Social Progress or Self-Possession? : Imre Kertész and the Talking Cure Lisa Mulman, Salem State University

Saturday, March 19, 2016

Northwest B106

Re-enacting Trauma in Arundhati Roy's The God of Small Things Margaret Herrick, University of Toronto Analysis of Narrative Discourse as Indicative of Postcolonial Trauma in Amitav Ghosh's The Calcutta Chromosome Jennifer Olive, Georgia State University Decolonizing Trauma Studies: Writing the Partition of Bengal Shumona Dasgupta, University of Mary Washington Semi-Permeable Narration and Traumatic Dissociation in Tahmima Anam's A Golden Age Jay Rajiva, Georgia State University

Sunday, March 20, 2016

Northwest B106

Trauma Aesthetics and Cultural Memory: Reading Dreaming in Cuban Amy Parziale, Tulane University

Narrative Dis-order and Bodily Claivoyance in James Baldwin's "Going to Meet the Man"

Sarah Stunden, McGill University

"The story that cannot be told": The Violence of Order and M. NourbeSe Philip's Zong! Diana Arterian, University of Southern California

To Suffer, Happily Ever After: Toward an Analysis of the Survivor Figure in Trauma Narrative

Amir Khadem, University of Alberta

SEMINAR: MÜTEFERRIKA GALAXIES: TRACING ANATOLIAN BOOK HISTORIES

Jill Stockwell, Princeton University Erkan Irmak, Bosphorous University

Friday, March 18, 2016

Science Center 104

Ottoman Book Culture on the Marginalia: The Case of Carullah Efendi Library Berat Açıl, İstanbul şehir University

What The Book of Dede Korkut Says: National (Author)ity versus Cultural Authenticity Emrah Pelvanoğlu, Yeditepe University

Compiling the Sultan's Words: Making Fifteenth Century Diplomatic Letters into Books Oscar Aguirre Mandujano, University of Washington

Advertising Literature in Ottoman-Turkish Periodicals Gunil Cebe, Harvard University

One Blanket for "Seven Sleepers": Oral Tradition, Sacred Texts and Ottoman Literature Bahadir Sürelli, Harvard University **stream A** 8:30AM - 10:15AM

stream A 8:30AM - 10:15AM

95

acla 2016

Science Center 104 The Publishing Policies of the Ottoman Printing Press in the Tanzimat Era *Ayşe Başaran, Boğaziçi University* Strange Echoes of Paris: French Books and Trans-Communal Readerships in Nineteenth-Century Istanbul *Etienne Charriere, University of Michigan* Tracing the Genre for Love of Modernity: Reading Folktale(s) as a Novel or Vice Versa *Îrfan Karakoç, Çanakkale Onsekiz Mart University* The State and the Book: Translation, National Humanism and Culture Planning in the Early Republican Turkey *Firat Oruç, Georgetown University-Qatar*

Sunday, March 20, 2016

Saturday, March 19, 2016

Science Center 104

Between Legal and Literary: Cases for Literary Texts in the 1950s, Turkey Seval Gülen, The Ataturk Institute for Modern Turkish History
Censorship, Judgment and Turkish Modernist Poetry Yalçın Armağan, İstanbul Şehir University
"Let Me Explain Myself": The Strange History of Nâzım Hikmet's Kuvâyi Milliye Erkan Irmak, Boğaziçi University
Rewriting Human Landscapes from my Country Jill Stockwell, Princeton University

SEMINAR: NARRATIVE AND ETHICS

Erin Tremblay Ponnou-Delaffon, Illinois State University Jason Lotz, SUNY Farmingdale State College

Friday, March 18, 2016

Sever 303

"Slip[ping] Between Our Fingers": The Cinematic Instant and Levinas's Social Ethics Sanders Bernstein, University of Southern California Jean-Pierre Melville's 'Le Silence de la mer' (1949): A Lévinasian Encounter with the Other

Andrew Jones, Pennsylvania State University

Levinas and the Moral Imagination: The Politics of Intelligibility Pamela Brown, New York University Fictional Ethics: Between Lacan and Levinas

Jiewon Baek, University of Minnesota

Saturday, March 19, 2016

Sever 303

Proustian Storytellers: Inquiries Into What It Means To Be An Ethical Reader of Others Synne Ytre-Arne, University of Bergen, Norway

An Anthropological Perspective on the Ethics and Hermeneutics of Storytelling Lily Alexander, New York University / City University of New York

Pouring Away the Acid: Narrative Heuristics and Intersubjectivity in Jean-Philippe Toussaint's Marie Tetralogy

Will Crichton, University of Warwick

"Feel What Wretches Feel": Lear's Guide to Empathy and Intimacy Jason Lotz, SUNY Farmingdale State College

Sunday, March 20, 2016 Sever 303 When History Cats Person

When History Gets Personal: Ethics and the War Writings of Marguerite Duras Erin Ponnou-Delaffon, Illinois State University
The Ethics of Recoil Manya Lempert, University of Arizona
Virginia Woolf: Ethics, Politics, and Realist Vision Joel Childers, Johns Hopkins University
Hatred's Knowledge: Pedagogical Philippics in William H. Gass's 'The Tunnel' Glen Stosic, Sheridan College

SEMINAR: NARRATIVE TURNING POINTS (IN THEORY AND PRACTICE)

Anita Lukic, Indiana University, Bloomington Johannes Türk, Indiana University, Bloomington

Friday, March 18, 2016

Sever 201

Too Late! – The Nostalgia of Epic Reversal and Recognition Ellwood Wiggins, University of Washington
Reversing Plot's Arrow - On the Directionality of Character Change in Two Versions of Schiller's Fiesko Sean Toland, Princeton University
Twisting the Turning Point – Ludwig Tieck's Zerbino Annette Budzinski, Towson University
Turns and returns: (in)significant moments of change and stasis in the German Bildungsroman Leigh York, Cornell University

Saturday, March 19, 2016

Sever 201

The Modern Novel: An Epistemology of the Turning Point (Flaubert, Proust, Kafka) Johannes Türk, Indiana University Bloomington
Dislocated Turning Points: Character Transitions in Conrad, James and Proust Leah Light, The Graduate Center, City University of New York
"Fevers are never at their height at once" - The feverish turning points in narrative texts Leonie Achtnich, Freie Universität Berlin
Eliding the Illicit: Narrating Adultery in Nineteenth-Century Fiction David Darby, University of Western Ontario

Sunday, March 20, 2016

Sever 201

Turning Points without Character? Theodor W. Adorno and Alexander Kluge's Experiments with Counterfactual Hope and Narrative Form Leslie Adelson, Cornell University
Becoming and Narrating a Muselmann – Turning Points in Holocaust Literature Dennis Bock, University of Hamburg
A Refugee without End?: On the Narrative Condition of the Refugee Charlton Payne, University of California, Berkeley / University of Erfurt
The Turning Point: Conceptualizing Narrative Change and Agency Anita Lukic, Indiana University Bloomington

SEMINAR: NARRATIVE'S OTHERS

Dora Zhang, University of California, Berkeley

Friday, March 18, 2016
Sever 205
Early 18th-Century Dialog Thomas Reinert, University of North Carolina at Chapel Hill
Object-Voice and the Desire of Henry James James Curley-Egan, The Graduate Center, City University of New York
Dangerous Knowing: Empathetic Imagining and Narrative Loss in Modernist Literature Eve Sorum, University of Massachusetts Boston
Hypothetical Focalization in William Faulkner's Absalom, Absalom! Paul Jaussen, Lawrence Technological University

Saturday, March 19, 2016 Sever 205

acla 2016

stream A 8:30AM - 10:15AM

Sunday, March 20, 2016

Sever 205

Early-Victorian Natural History, British Provincial Realism, and the Dilatory Descriptive Amy M. King, St. John's University Imagining History as Narrative's 'Other'? Problems and Possibilities

Adrienne Ghaly, New York University

Syntactical Architecture in the 18thC British Novel Cynthia Wall, University of Virginia

The Status of the Object in Balzac's Wild Ass's Skin

Dora Zhang, University of California, Berkeley

Michelle Lee, Sarah Lawrence College

Telling Visions: the Agency of Images

Tove Holmes, McGill University

A Weak Theory of Modernist Description

Parabiography, or When the Text Tells You What You Didn't Know You Need to Know Benjamin Paloff, University of Michigan

Toward a Theory of the Fictional Essay Wen Jin, Fudan University

SEMINAR: NARRATIVIZING CATASTROPHE

Marco Caracciolo, University of Freiburg Cécile Guédon, Harvard University Svetlana Rukhelman, Harvard University

Friday, March 18, 2016

Sever 211

Beginning a Catastrophic Narrative. Paradoxes and the Invention of Apocalyptic Fiction Francoise Lavocat, Sorbonne nouvelle Paris 3. Institut Universitaire de France.

Elegiac Realism and the Fragility of Cultural Value

Nir Evron, Tel Aviv University

Remember the Future: The Esoteric Narrative Frames of the Edwardian Apocalypse Steve Asselin, Queen's University

Voiding Catastrophe: Remembrance and Silence in the Fiction on the Strategic Bombing of Germany

Nil Santiáñez, Saint Louis University

Narrating the Unspeakable: Disaster & Catastrophe in Thornton Wilder's Skin of Our Teeth and Jesmyn Ward's Salvage the Bones Nicole Hirschfelder, Eberhard Karls Universität Tübingen

Saturday, March 19, 2016

Sever 211

Rethinking Catastrophe: Cinematic Tone as Conceptual Vehicle in Kubrick's "Dr. Strangelove" and von Trier's "Melancholia" Svetlana Rukhelman, Harvard University

Leonardo's Little Disasters

Gerard Passannante, University of Maryland, College Park Surviving Eucatastrophe: On the Paradox of a Solution that Initiates the Desire for the Problem Michael Lewis, Berry College

Apocalypse 'Here' and on 'The Road': Space, Image, and Communicating Climate Change David Rodriguez, Stony Brook University

Sunday, March 20, 2016

Sever 211

A Curious Halo: George Manley Hopkins and the Krakatoa Tsunami (1883-1884) Cecile Guedon, Harvard University
Toxic Clouds and Latency Gaps. Narrating Accidents in Risk Sociology and Literature Eva Horn, University of Vienna
"Noah'd done barred the door": Reading Refuge in Catastrophe Narratives Alexandra Rahr, University of Toronto
Ending with Extinction: Irony and Post-Human Narration in Vonnegut's Galapágos and Houellebecq's The Elementary Particles

Marco Caracciolo, University of Freiburg

SEMINAR: NETWORKING MODERNISMS

Elizabeth Rodrigues, Temple University Melissa Dinsman, University of Notre Dame Carrie Johnston, Bucknell University

Friday, March 18, 2016

Science Center 116

The Pleasure of a Tango Dance: Shanghai Silent Cinema and a Global Modernist Idiom Aleksander Sedzielarz, University of Minnesota

Linked Modernisms as Rhizomatic Praxis Jana Millar Usiskin, University of Victoria

Saturday, March 19, 2016

Science Center 116

Melodrama and Propaganda: Narration in 1940s Modernism

Melissa Dinsman, University of Notre Dame

The Mona Lisa in Shanghai: Nazım Hikmet's 'Gioconda and Si-Ya-U' as diplomatic intervention

Alice Xiang, Harvard University

Modernism's Social Networks: Telephonic Gossip in the Novels of Evelyn Waugh Katharine Perko, Stony Brook University **stream A** 8:30AM - 10:15AM

acla 2016

stream A 8:30AM - 10:15AM

99

Sunday, March 20, 2016

Science Center 116

'Drat Statistics!': From Statistics to Trembling in W. E. B. Du Bois's The Quest of the Silver Fleece

Claire Class, Washington University in St. Louis Modeling Immigration as Narrative and Network Elizabeth Rodrigues, Temple University

SEMINAR: NEW CUBA'S IMAGINARIES

María Alfonso, St. Joseph's College

Friday, March 18, 2016

Barker 373 (Slavic Seminar Room)
Cuba Libre?: Queer Testimonio Then and Now Guadalupe Escobar, New York University
Cosmopolitan and Orientalist Violence in Armand Gatti's El otro Cristóbal Marta Hernández Salván, University of California, Riverside
Social Readjustments in Two Cuban Films from the 21st Century Luis Alberto Rodriguez Cortes, University of Kansas
An Urban Polyphony: Havana's Malecón as a Site for Geopolitics, Everyday Life and Escape

Liset Cruz Garcia, Florida State University

Saturday, March 19, 2016

Barker 373 (Slavic Seminar Room)

The History that We Were Tomorrow and the Cubans We Have Never Been: Transgressing the Image of the Island "Frozen in time" in Contemporary Cuban Arts *Odette Casamayor, University of Connecticut* Cuba's Shifting Racial Imaginaries: Art, Performance, and the Civic Sphere

Zoya Kocur, Independent Scholar

- Race, Religion, and Citizenship: Freemasonry and the State in Cuba Julie Skurski, The Graduate Center, City University of New York
- Literatura "bastarda": Nuevas Tendencias en la Narrativa Cubana Contemporánea Amanda Fleites, Tulane University

Sunday, March 20, 2016

Barker 373 (Slavic Seminar Room)

Current Dynamics of Cuban Civil Society

Victor Fowler, Harvard University

- Rethinking Cuban Civil Society and the Emergence of New Imaginaries María Alfonso, St. Joseph's College
- Cuba's New Anti-capitalism(s): Socialist Narratives Beyond the State Dmitri Prieto Samsonov, Grupo de Trabajo Anti-Capitalismos & Sociabilidades Emergentes (CLACSO)

Living "Socialism" Twice. Imaginaries of the (post)Soviet Diaspora in Cuba: Narrating Identities and Epiphanies through Life-histories

Jenny Cruz Cabrera, Grupo de Trabajo Anti-Capitalismos & Sociabilidades Emergentes (CLACSO)

Living "Socialism" Twice. Imaginaries of the (post)Soviet Diaspora in Cuba (II) María Regina Cano Orue, Instituto de Antropología

SEMINAR: NEW NOVELS, NEW METHODS

David Alworth, Harvard University Andrew Hoberek, University of Missouri

Friday, March 18, 2016

Barker 316

A Minor Methodology for the Contemporary Novel Silvia Cernea Clark, Brown University The Way Empire Penetrates the Skin: Theory that New Novels Do Matt Tierney, Pennsylvania State University, University Park Surface and Depth in Tom McCarthy's C. John Schneider, Pennsylvania State University Rethinking What the Novel Does: Margaret Atwood's Speculative Technologies Ashley Winstead, Southern Methodist University

Saturday, March 19, 2016

Barker 316

Five Yeezy Theses, or, Rethinking the Novel in the Age of Corporate Art Andrew Hoberek, University of Missouri
Branded Reading Aaron DeRosa, California State Polytechnic University, Pomona
Writing Backwards: Historicity and the Booker Prize Alexander Manshel, Stanford University
Approaching Totality in the Novel Vincent Adiutori, University of Illinois at Chicago

Sunday, March 20, 2016

Barker 316 The Look of the Book David Alworth, Harvard University From Soldiers of Salamis (2001) to The Impostor (2014): Mapping out the contemporary historical novel on Spanish Civil War (1936-39) Durba Banerjee, University of Delhi Doing Style in the Post-Disciplinary Novel Michael Dango, University of Chicago

SEMINAR: ON THE LIVES AND SOUNDS OF ANIMALS

Robert Ryder, University of Illinois at Chicago Brett Brehm, Northwestern University Ali Kulez, University of Southern California

Friday, March 18, 2016

Barker 218 (W.S. Fong Room)
Voices Heard in Contention: Poe's Orangutan Brett Brehm, Northwestern University
Biopolitics of the Animal in Esteban Echeverría's "El matadero" Ali Kulez, University of Southern California
Dogs and Kynicism in Martín Adán's La Casa de Cartón Claudia Becerra-Mendez, Brown University
A dónde van a morir los caballos: el animal impolítico en Nadie nada nunca de Juan José Saer

Karina Miller, University of California, Irvine

stream A 8:30AM - 10:15AM Saturday, March 19, 2016 Barker 218 (W.S. Fong Room) Cawing and Killing Peggy McCracken, University of Michigan Of Barks and Birds in Ludwig Tieck's "Blonde Eckbert" Robert Ryder, University of Illinois at Chicago What the Cricket Says According to Thoreau Laura Zebuhr, University of St. Thomas Volume Control: Loud Animality and Mute Inhumanity in Gilbert Gatore's Le passé devant soi Rebecca Saunders, Illinois State University

Sunday, March 20, 2016 Barker 218 (W.S. Fong Room)

Vivisected Voices: Expressions of Animal Pain in Nineteenth-Century Literature Kristie Schlauraff, Cornell University

Deer in Latin American Art and Fiction: Frida Kahlo's El venado herido and Mario Vargas Llosa's El hablador

Kristina Gibby, Louisiana State University

Performing Taxidermy: Animality and Ecology in Fabián Bielinsky's El aura Aarón Lacayo, Rutgers University Materializing Fairy Tales: The Animals Inhabiting the Art of Luís Benedit

Vanessa Badagliacca, New University of Lisbon

SEMINAR: ORDINARY LANGUAGE, ORDINARY CRITICISM

Joshua Gang, University of California, Berkeley Daniel Wright, University of Toronto

Friday, March 18, 2016

 Boylston G07
 The Recovered Body in Cavell's Reading of Wordsworth John Golden, Florida Atlantic University
 Parrhesia, Persuasion, and Care of the Self: Jane Austen's 'Keeping'

Eric Lindstrom, University of Vermont Trollope's Certainties

Daniel Wright, University of Toronto

Unfixing our Concepts: Wittgenstein, Family Resemblance, and Composite Form Nancy Yousef, Baruch College and The Graduate Center, City University of New York

Saturday, March 19, 2016

Boylston G07 Truth-in-Genre: How to Talk about Fiction in Possible World Semantics Sam Berstler, Harvard University The King of France Joshua Gang, University of California, Berkeley Thinking the Poem Walter Jost, University of Virginia 'I hereby': Speech Acts and the Singing Line Helen Thaventhiran, Robinson College, University of Cambridge

Sunday, March 20, 2016 Boylston G07 Skepticism, Impersonality, and Monsieur Teste V. Joshua Adams, University of Louisville Ordinary Arguments Robert Chodat, Boston University Common Sense and the Global Winsome Clifford Mak, College of the Holy Cross Confrontations with the Ordinary: Wittgenstein, Cavell, and Scenes of Resistance Magdalena Ostas, Rhode Island College We are not meant for revelation: Kafkan Coetzeean Endings Karen Zumhagen-Yekplé, Tulane University

SEMINAR: ORIENTALISM AND IBERIA'S SEARCH FOR MODERNITY

Mary Kate Donovan, SUNY Stony Brook

Friday, March 18, 2016

Barker 403 (Finnegan)

The Easternmost Sally: Don Quixote in early East Asian Translations. Manuel Azuaje-Alamo, Harvard University Suez Canal and Spanish voyages to East Asia Qing Ai, Farmingdale State College Reading from the Margins: Research on European Accounts in 16th and 17th -Century Japan Noemi Martin Santo, Boston University

Saturday, March 19, 2016

Barker 403 (Finnegan)

 Color, Corporeality and Embodied Japonisme in Segundo de Chomón's Pathé Films (1906-1909)
 David George, Bates College
 Asian Exoticism in Spanish Film Magazines, 1921-1936
 Eva Woods, Vassar College
 Una star en Madrid: Anna May Wong in Spanish Film Magazines
 Mary Kate Donovan, SUNY Stony Brook

Sunday, March 20, 2016

Barker 403 (Finnegan)

Spanish Imperial Nostalgia in the Construction of Mao's Cultural Revolution: Alberti and León's Sonríe China and Gironella's China, lágrima innumerable *Yeon-Soo Kim, Rutgers University*The Reverse Travelogue: Ismael Grasa's Días en China *Kathleen Davis, Tulane University*Early Twentieth-Century Iberian Author's Engagement with Modernity Through Japan *Timothy Gaster, Monmouth College*

SEMINAR: PERFORMANCE AND/AS EXCEPTION

William Burch, Rutgers University

Friday, March 18, 2016 K107 (CGIS Knafel) Curating Queer Kisses Todd Coulter, Colby College Exceptional Kaprow Elin Diamond, Rutgers University "Exceptions, Rules, and Ritual in Cultural Feminist Theatre" Timothy Youker, University of Toronto

Saturday, March 19, 2016 K107 (CGIS Knafel)

Performing the State: Dalcrozean Eurythmics and Racial Exception Julia Walker, Washington University in St. Louis The Behzti Riot: The Multicultural Spectator and the State of Exception Stefka Mihaylova, University of Washington State of Exception and State of Exceptionality: the Russian People and the Sochi Olympics Catherine Schuler, University of Maryland, College Park

Sunday, March 20, 2016 K107 (CGIS Knafel)

8:30AM - 10:15AM

acla 2016

William Burch, Rutgers University Performing the Abject: Collective Nightmares of the Subcultural Body Politic Lindsay Bishop, University College London "And you shall rise above": Genetic Meliorism in Spider-Man Turn Off the Dark Samuel Yates, George Washington University

Titus Andronicus: Shakespeare's Exceptional Violence Stefania Porcelli, The Graduate Center, City University of New York

SEMINAR: PERFORMING TRANSLATION

Kristin Dickinson, University of Michigan Robin Ellis, University of California, Berkeley

Ordinary Exceptions in the Federal Theatre Project

Friday, March 18, 2016 S040 (CGIS South)

What is the Sound of One Frog Jumping?: Writing on Bash_'s Pond *Clark Lunberry, University of North Florida* Diverse Translations: On Diversity and the Temporal in Translation

Julia Constantino, Universidad Nacional Autonoma de Mexico

Translating Performance in the Talmud

Zvi Septimus, Harvard Law School

Saturday, March 19, 2016 S040 (CGIS South)

Refiguring Bodily Presence through Translation: Performing the Translation of Amazonian Healing Songs Jamille Pinheiro Dias, University of São Paulo Staging Visibility: Interpreters in Kathrin Röggla's The Unavoidables Robin Ellis, University of California, Berkeley Declaring Mysteries: The Theatrical Role of the Interpreter in Early Modern Europe Kathryn Santos, Texas A&M University-Corpus Christi Translators and Interpreters in Iraq War Literature Amanda Al-Raba'a, University of North Carolina at Chapel Hill

Sunday, March 20, 2016

S040 (CGIS South)
Translational and Transnational Theater in Late Ottoman Empire Ali Bolcakan, University of Michigan, Ann Arbor
Performing Translation, Staging 'New Europe' Avishek Ganguly, Rhode Island School of Design
Performances of Translatablity in Orhan Pamuk's Snow Kristin Dickinson, University of Michigan

SEMINAR: PERFORMING VISUALITY

Kaitlin Murphy, University of Arizona

Friday, March 18, 2016

S153 (CGIS South)

 The Forensic Imagination: Photography and Aesthetics in the Post-Conflict Andes Stephenie Young, Salem State University

 Performativity and the Trauma of the Perpetrator: The Asia-Pacific War in Contemporary
 Japanese Photography and Video Art
 Ayelet Zohar, Tel Aviv University

 Dragging Memory out of the Grave: Posthumously Performing the Dictator in Spain and
 Chile
 Brigette Walters, University of Arizona
 More than Meets the Eye: Sensing Scenes of Human Rights Violations in Museums
 Freier Amy, University of Western Ontario

Saturday, March 19, 2016

S153 (CGIS South)

 Performative Actions of Holocaust Memorializations in European Contemporary Art Diana Popescu, Birkbeck College, University of London
 Practices of Memorializaton in Post-Holocaust Berlin Kerry Whigham, New York University
 The Transparent Museum. Crisis of memorials and market logics in post-dictatorial Chile Miguel Caballero Vazquez, Princeton University

Sunday, March 20, 2016

S153 (CGIS South)

Visualizing Collective Memories in Iran: Staging Death to Expand the Limits of the Seeable in Azadeh Akhlaghi's "By An Eye-Witness" *Sareh Afshar, New York University*(In)visible Politics of a Common Abyss in Mexican Artist Teresa Margolles' Vaporización *Ludmila Ferrari, University of Michigan*Performing Transnational Acts of Activism *Areum Jeong, University of California, Los Angeles*

stream A 8:30AM - 10:15AM

SEMINAR: PHILIP ROTH'S TRANS-DISCIPLINARY TRANSLATION: PSYCHOANALYSIS, ETHICS, AND PHILOSOPHY OF MIND

Aimee Pozorski, Central CT State University Maren Scheurer, Goethe University Frankfurt, Germany

Friday, March 18, 2016

Science Center 111

Philip Roth's Psychopathology of Everyday Women: Psychoanalytic Aesthetics and Gender Politics in 'Letting Go' and 'The Psychoanalytic Special' Maren Scheurer, Goethe University Frankfurt
Racism, Feminism and 'Political Correctness' in 'The Human Stain' Lianne Barnard, Palacky University
Counter-Kepesh: 'The Dying Animal', Psychoanalysis and Feminism Mike Witcombe, University of Southampton

Saturday, March 19, 2016

Science Center 111 Literature's Recounting of Psychoanalysis: Roth and 1960s Freudianism Patrick Hayes, Oxford University Zeno Cosini 2.0 - A Dialogue Between Psychoanalysis in 'Zeno's Conscience' by Italo Svevo and Philip Roth's 'Portnoy's Complaint' Marta Medrzak, University of Warsaw Roth's Conversation with Kierkegaard Valérie Roberge, Université Laval

Sunday, March 20, 2016

Science Center 111

Philip Roth and the Failure of Sublimation Victoria Aarons, Trinity University
The Ethics of Memory in Philip Roth's 'Sabbath's Theater' Gurumurthy Neelakantan, Indian Institute of Technology, Kanpur
'about people like you': PTSD and the Ethical Relation in Roth's 'The Human Stain' Aimee Pozorski, Central Connecticut State University

SEMINAR: PHILOLOGY, POETRY, POETRY AS PHILOLOGY

Jonathan Luftig, Morgan State University

Friday, March 18, 2016

Boylston 105 The Other Half of Language Jan Plug, University of Western Ontario A Return to 'The Return to Philology' Martin McQuillan, Kingston University 'Testamentszeit': Poetry, Philosophy, Lateness Soelve Curdts, Heinrich-Heine-Universität Düsseldorf The Hysterical University Simon Morgan Wortham, Kingston University **acla** 2016

stream A 8:30AM - 10:15AM

Saturday, March 19, 2016 Boylston 105 Listen: Litai Thomas Schestag, Brown University Philology in the Shadows Rebecca Haubrich, Brown University "fu_r sich, fu_r keinen, fu_r jeden –" Celan, Szondi, Derrida Sascha Wolters, Freie Universität Berlin "Pallaksch. Pallaksch." Philology at the Limit of Language Alexis Briley, Colgate University

Sunday, March 20, 2016

Boylston 105

"Does he HEAR the plaint?" Wittgenstein and Scholem on the Language of Lament Juliane Prade, Goethe University Frankfurt
"Sprechstunde". Heidegger's Other Philology Henrik Sunde Wilberg, Northwestern University/Wabash College
Agamben and Hamacher on Hölderlin's Philology Anthony Curtis Adler, Yonsei University
Das macht nichts!: Hamacher's "Nots" and Heidegger Jonathan Luftig, Morgan State University

SEMINAR: PHILOSOPHY AND LITERATURE WITHOUT INTERDISCIPLINARITY

Stephen Tardif, Harvard University Abigail Modaff, Harvard University

Friday, March 18, 2016

Sever 112

Philosophy, Literature, and Democracy in Plato's Dialogues Jeff Miller, SUNY New Paltz
Morality Drama as Participatory Contemplation: Mankind and Wisdom Eleanor Johnson, Columbia University
Philosophy and Literature: Two Modes of One Life. Stephen Blackwood, Ralston College

Saturday, March 19, 2016

Sever 112

Natural Philosophy: Marianne Moore, Richard Baxter, and Aristotle on Mt. Rainier Stephen Thompson, Cornell University

Towards an Existentialist Poetics of the Novel: Kierkegaard and the Concept of a Life-View

Yi-Ping Ong, Johns Hopkins University

A Person's Words: Literary Characters and Autobiographical Understanding Garry Hagberg, Bard College

Sunday, March 20, 2016

Sever 112

Thinking Out Into Language Michael Hurley, University of Cambridge

Felt Thought: Harvard Pragmatism and the Neurophenomenology of Modernist Poetics Matt Langione, University of California, Berkeley Self-Subverting Texts: Philosophy, Ekphrasis, and the Limits of Disciplinary Reading Abigail Modaff, Harvard University Textual Face: Cognition as Recognition James Simpson, Harvard University

SEMINAR: PLACING BILINGUALISM: BILINGUALISM IN COMPARATIVE PERSPECTIVE

Kate Costello, University of Oxford

Friday, March 18, 2016

Sever 212

Inhabiting the Bi-langue: Language and Identity in Abdlekbir Khatibi's Works Bouchra Benlemlih, Ibn Zohr University Language as Contestation: Jotiba Phule's Interventions in the Bilingual Public Sphere of

19th century Maharashtra

Rohini Mokashi-Punekar, Indian Institution of Technology, Guwahati Le Bread Al Hafi: The Multilingual Realities of Moroccan Literary Production Nadia Miskowiec, Louisiana State University

Saturday, March 19, 2016

Sever 212

acla 2016

stream A 8:30AM - 10:15AM

- Filling the Blanks: Linguistic Anxiety in Contemporary Literature of New Arrival Silvia Mejia, The College of Saint Rose
- Bilingualism and Intercultural Awareness in Contemporary Relocation Memoirs Lynn Mastellotto, University of Bolzano
- Writing Between Languages: Guo Xiaolu and Continuous Bilingual Writing Kate Costello, University of Oxford
- The Bilingual Oeuvre of Patricia Nell Warren: Genre Matters Maria Rewakowicz, University of Washington

Sunday, March 20, 2016 Sever 212

- Bilingualism and Bicultural Criticism with Sayyed Kashua Sheena Steckl, University of Utah
- La Perdida, Bilingualism, and the Power of Imagination Caity Swanson, Stony Brook University
- Bilingual Theatre in Montreal, or the Cycle of Hope's Disappointments Nicole Nolette, Haroard University

Multilingualism in Translation: The Complexity of Translating Milos Crnjanski's 'Roman

o Londonu' (A Novel about London) into the English Language

Visnja Krstic, University of Belgrade

SEMINAR: POETICS AND POLITICS OF THE DANUBE RIVER AND BLACK SEA REGION

Mary Childs, University of Washington Marijeta Bozovic, Yale University Matthew Miller, Colgate University Ketevan Nadareishvili, Ketevan Nadareishvili, Tbilisi State University

Friday, March 18, 2016

Sever 305

The Danube as a Site of Geocriticism Matthew Miller, Colgate University Travelling Names: From Hister to Istria Tomislav Longinovic, Harvard University The Identity of Ancient Kartvelian Tribes in Roman Representations: The Place, Function and Geopolitical Orientation of Peoples at the Crossroads Ketevan Nadareishvili, Tbilisi I. Javakhishvili State University Passion, Domesticity, and Species-Profiling on one of the "Great Historical Rivers" Henry Sussman, Yale University

Saturday, March 19, 2016

Sever 305

The Kartvelian Tribes as the Other in Black Sea Region: The Study of Identity Formation, Xeno and Autostereotypes in the Ancient World. *Tamara Cheishvili, Ivane Javakhishvili Tbilisi State University* Metamorphoses: From Hybridity to the Russian Nation in Nikolai Gogol's "Taras Bulba" *Anna Kovalchuk, University of Oregon* The Black Sea in Romanian Art and Literature *Ileana Marin, University of Washington* The Image of the Black Sea in Bulgarian Literature *Roberto Adinolfi, Plovdiv University*

Sunday, March 20, 2016

Sever 305

Acting the Other: Abkhazians in Contemporary Georgian Film and Literature Mary Childs, University of Washington The Danube Between Hydropoetics and Hydropolitics Dragan Kujundzic, University of Florida Towards a Hydropoetics of the Danube River Marijeta Bozovic, Yale University

SEMINAR: POETRY AND THE POLITICAL

Nassima Sahraoui, Goethe University Frankfurt Travis Holloway, Pratt Institute

Friday, March 18, 2016

Sever 302

Contingent Nonsovereignties in 'The Experience of Freedom' Andrew Barbour, University of California, Berkeley Crucifying the White Jesus of Apartheid – The Appropriation of Biblical Elements in South African Struggle Literature and Art Gerda Engelbrecht, University Stellenbosch Jean-Luc Nancy and le soi-disant mythe Matthew Ellison, University College London

stream A 8:30AM - 10:15AM

Putting an End to Finitude. Literature and the Theologico-Political Mauro Senatore, Universidad Diego Portales, Santiago

Saturday, March 19, 2016 Sever 302

Dark Sun Poetics: Depression and the Revolution Ana Bozicevic, BHQFU / The Graduate Center, City University of New York Revolutionary Martyrdom and Poetic Silence in Roque Dalton's Zen Dochterman, University of California, Los Angeles Parataxis: Poetics and Politics in Adorno's Aesthetic Theory Sebastian Truskolaski, Goldsmiths, University of London Democratic Rights and Literary Democracy. Jacques Rancière and Étienne Balibar on Literature and Philology Kyung-Ho Cha, University of Bayreuth, Germany

Sunday, March 20, 2016 Sever 302

"The Act of Political Revolution is Theatrical": Biodeconstruction, Biopoetics, and Biopolitics in Derrida's 'The Theater of Cruelty' Travis Holloway, Pratt Institute The Participatory Poetics of Affinity Groups: Black Mask and Up Against the Wall Motherfucker Sean Lovitt, University of Delaware The Poetic Politics of Non-Representation Daniel Fineman, Occidental College History's "Pure Interruption": Postmodern Temporality and Ed Roberson's Lucid

Interval as Integral Music Gabrielle Everett, Rutgers University

SEMINAR: POETRY AS PRACTICE, PRACTICE AS POETRY

Nate Mickelson, Guttman Community College, City University of New York Robert Farrell, Lehman College, CUNY

Friday, March 18, 2016

Sever 304

A.R. Ammons and the Practice of Poetic Attention

Lucy Alford, Stanford University

Susan Howe and the Reinstatement of Devotion Kristen Case, University of Maine at Farmington

Reading Horizontally: Meaning and Ethics in Leslie Scalapino's New Time Nate Mickelson, Guttman Community College, City University of New York

Saturday, March 19, 2016

Sever 304

How Many Books Does It Take?: A Poetics of Erasure through Srikanth Reddy's Voyager Sam Corfman, University of Pittsburgh

Ghosts in the Ghetto: Tamara Kamenszain and the Ontological Poetics of Absence Seth Michelson, Washington and Lee University

Heading Out: Notes on a Bewildered Poetics

Brad Fox, The Graduate Center, City University of New York

Soma(tic) Praxis: CAConrad and the Renaturalization of Poetry

Andrea Actis, Brown University

Sunday, March 20, 2016 Sever 304 How to Invent a Life of One's Own: Nietzsche's Poetics as Askesis.

Trine Riel, National University of Ireland Galway "Poetry...is prayer": Writing and "Form-of-Life" in the work of Samuel Beckett Oliver Southall, Independent Scholar

Ben Jonson, Pindar, and Autonomous Self-fashioning Robert Farrell, Lehman College, City University of New York

SEMINAR: POLITICAL ROMANTICISM IN THE AMERICAS

Ana Sabau, University of Michigan Becquer Seguin, Cornell University

Friday, March 18, 2016

K108 (CGIS Knafel) The Un-Representation of Rebellion Emma Stapely, University of California, Riverside Photography and the Visual Economy of Hispanic Romanticism Brendan Lanctot, University of Puget Sound The Gaucho Outlaw, the Byronic Hero and the Dark Fate of the Liberal Subject Juan Pablo Dabove, University of Colorado Boulder Transatlantic Romanticism and the Ouestion of Artistic Labor Bécquer Seguín, Cornell University

Saturday, March 19, 2016

K108 (CGIS Knafel)

Costumbrismo, Production of Folk and the Circuits of Capital Felipe Martinez-Pinzon, Brown University Costumbrismo Literature as an Analysis of Modernization in Latin America Marie Elise Escalante, University of Pennsylvania Translation and the Romantic Notion of Possibility in Nineteenth-Century Mexico Ty West, Saint Mary's College, Notre Dame "Romantic Machines: The Railroad and Uneven Development in Mexico"_ Ana Sabau, University of Michigan

Sunday, March 20, 2016

K108 (CGIS Knafel)

Argentine Romanticism and the Politics of Consumption: Variations of José Mármol's Amalia Susan Hallstead, University of Colorado Boulder Back to Nature, Again: Latin American Political Romanticism Gabriel Horowitz, Independent Scholar

Romantic History and the Riddle of America Ronald Briggs, Barnard College

SEMINAR: POSTCOLONIAL FORMS AND FORMALISMS

Yogita Goyal, University of California Los Angeles

Friday, March 18, 2016

Northwest B104

Literary Form and Universalism in Frantz Fanon's "On National Culture" Alexander Fyfe, Pennsylvania State University Affective Form Ankhi Mukherjee, University of Oxford

stream A 8:30AM - 10:15AM Forming Delhi: Literary form, Affect, and Decline in Ahmed Ali's Twilight in Delhi Praseeda Gopinath, SUNY Binghamton The Play of Metaphor and the Simulacrum: Salman Rushdie's Midnight's Children

Karim Abuawad, Al-Quds University

Saturday, March 19, 2016

Northwest B104

 Blackness and Utopia: John Akomfrah's Fugitive Filmic Grammar Matthew Omelsky, Duke University
 Atlantic Slavery and the Global Novel Yogita Goyal, University of California, Los Angeles
 Postcolonial Warfare, Gender, and the Historical Novel Form in Contemporary African Fiction

Anne Gulick, University of South Carolina Stories of the State: Literary Form and Authoritarianism Jini Kim Watson, New York University

Sunday, March 20, 2016

Northwest B104

Obscurity in the New Arabic Novel and its Reader *Adam Spanos, New York University* Pro Forma: Lotus, the Afro-Asian Writers' Association, and the Cultural Cold War *Monica Popescu, McGill University* Parliam a Farm Mode Carro Stells in Parliam distinguishing the Stellar of Stellar

Realism as Form, Mode, Genre, Style in Postcolonial fiction Sangeeta Ray, University of Maryland

Forms of Delivery in South Africa Alvan Ikoku, Stanford University Reformatting Postcolonial Experience Maria Bose, University of California, Irvine

SEMINAR: PRINT CULTURE IN THE AMERICAS: ARCHIVES, MATERIALISM, AND THE REWRITING OF LITERARY HISTORY

Daniel Worden, University of New Mexico Jesse Schwartz, LaGuardia Community College

Friday, March 18, 2016

K109 (CGIS Knafel)

"Archiving and Theorizing the "City of Print"

Mark Noonan, New York City College of Technology, City University of New York How to Do Things with Words: Inscription, Legibility, and the Poetry Performance in the Archive

Lisa Chinn, Emory University

Signifying Genre: Popular Print Culture and African American Newspaper Fiction Brooks Hefner, James Madison University

Cool Realism: The New Journalism, Magazines, and the Making of Privatized America Daniel Worden, University of New Mexico

Saturday, March 19, 2016 K109 (CGIS Knafel)

We Moderns: Indigenous Print Culture and Native Literary History Kathleen Washburn, University of New Mexico
The Plot Of Debt: Raced Radicals, Serialization, And The Pedagogy of Capitalist Crisis Jesse Schwartz, LaGuardia Community College, City University of New York
El Cosmopolita, Modernismo, and Literary Value in the US Spanish-Language Press John Alba Cutler, Northwestern University

Sunday, March 20, 2016

K109 (CGIS Knafel)

Theorizing Trans-Periodical Studies Florian Freitag, Johannes Gutenberg University Mainz The Constructive Power of Deficiency: Archives, Print Culture, and the Development of a Dominican Nineteenth-Century Literary Canon Wendy V. Muniz, Columbia University Representing Urban Catastrophe: The Woodcuts and Photographic Stereoviews of the 1877 General Strike in Transatlantic Context Justin Rogers-Cooper, LaGuardia Community College, City University of New York The Saturday Evening Post on Microfilm

Adam McKible, John Jay College of Criminal Justice, City University of New York

SEMINAR: PROUSTIAN AWARENESS: SEEING, READING, LISTENING, WITH THE AUTHOR OF LA RECHERCHE

Adeline Soldin, Dickinson College

Friday, March 18, 2016

Seminar Room (Dana-Palmer Bldg.) Tasting the Search or Searching for Taste: Exploring Delectable Quests with Marcel Proust and Muriel Barbery Adeline Soldin, Dickinson College Orality and Textuality in the Narrator's Experience of Racine's Phèdre Maury Bruhn, University of North Carolina at Chapel Hill Reading the Press with Marcel Proust Yuri Anjos, University of São Paulo Reading Knausgaard, Feeling Proustian: Popular and Critical Associations Olivia Gunn, University of Washington

Saturday, March 19, 2016

Seminar Room (Dana-Palmer Bldg.)

A l'écoute de Proust: Absolute Music, Transcendence, and Skepticism in the Recherche Joseph Acquisto, University of Vermont The Ballast that Chains the Dog to his Vomit Charlie Strong, Villanova University Proust and Kafka's Insects Pauline Moret-Jankus, Friedrich-Schiller Universität Jena **acla** 2016

stream A 8:30AM - 10:15AM

113

acla 2016

Sunday, March 20, 2016

Seminar Room (Dana-Palmer Bldg.) Bergotte and Vermeer: A Fatal Meeting of Styles

Célia Abele, Columbia University

Medieval Fretwork, Modern Spires: Beholding a Cathedral with M. de Charlus Cristian Micu, Independent Scholar

"Proust's Waterlilies", Marcel Takes a Walk in Naoshima, Japan. Lucy Bergeret, Johns Hopkins University

SEMINAR: PUBLIC HUMANITIES IN A DIGITAL AGE

Nicky Agate, Modern Language Association

Friday, March 18, 2016

Science Center Hall A

Short Circuits: Cultural Institutions, Digital Labor, and Local Networks Jim McGrath, Brown University

Bringing Categories from Science into Humanities Practice: The Implications for the Public Humanities

Urszula Pawlicka, University of Warmia and Mazury The Role of Scholarly Societies in Facilitating Social Knowledge and Sharing in the Humanities Nicky Agate, Modern Language Association

Saturday, March 19, 2016

Science Center Hall A

Here Comes the World: Civic Humanities on the Web

Victor Taylor, York College of Pennsylvania

Public Poetry in a Digital World

Emily Oliver, The Knox Writers' House

Liza Flum, Cornell University

Curating Community History in the Digital Age: Teaching, Technology, and the History of Jamaica Plain, Massachusetts

Christopher Gleason, Wentworth Institute of Technology

Jody M. Gordon, Wentworth Institute of Technology

SEMINAR: QUEER, TRANS, FEMINIST, AND CRITICAL RACE PERSPECTIVES ON THE CULTURAL PRODUCTION OF CHILDHOOD

Gabrielle Owen, University of Nebraska-Lincoln Julian Gill-Peterson, University of Pittsburgh

Friday, March 18, 2016

Sever 204

Imaging Ghosts: Visual Culture and the (Im)possibility of the Queer Child Golan Moskowitz, Brandeis University

Feeling Like a Child: Affect and the Ethics of Representing Childhood in Art and Writing about Hong Kong's Umbrella Movement

Kai Hang Cheang, University of California, Riverside Arab American Girlhood and the Erotics of Dark Humor in Alicia Erian's Towelhead and Randa Jarrar's A Map of Home Leila Ben-Nasr, Ohio State University

Missing Persons: Childhood, Race, and the Failure of Surrogate Family in Sherman Alexie's Flight

Yvonne Hammond, West Virginia University

Saturday, March 19, 2016

Sever 204

The Child's Body and the Invention of Gender in the Mid Twentieth Century Julian Gill-Peterson, University of Pittsburgh The Politics of Queer Futurity in Lois Gould's X: A Fabulous Child's Story

Gabrielle Owen, University of Nebraska-Lincoln 'My Childhood is Ruined!': Harper Lee, Racial Innocence and White Rage Katherine Henninger, Louisiana State University

Sunday, March 20, 2016

Sever 204

The Queer Aesthetic of Childhood Trauma and The Promise of Futurity Hannah Dyer, Carleton University

Syrian Refugee Children: Trauma, Displacement, and Children's Books Muhammad Masud, University of Massachusetts Boston

Politics and Methodologies Influencing Inclusion in Colonial/Postcolonial Children's Literature

Sreemoyee Dasgupta, University of Pittsburgh

SEMINAR: RE-ASSESSING THE ICON: TRANSNATIONAL PERSPECTIVES ON JOSÉ ORTEGA Y GASSET

Leslie Harkema, Yale University José Luis Venegas, Wake Forest University

Friday, March 18, 2016

Northwest B110

The Stain of the War: What Re-Reading Ortega Means for Spanish Intellectual History Sebastiaan Faber, Oberlin College Trembling before Chaos: Aesthetics and Subjectivity in Ortega's early years (1910-1914) Luis Bautista, Yale University José Ortega y Gasset and His Publics: The Making of Regional, National, and Transnational Constituencies Javier Krauel, University of Colorado Boulder Andalusia/Tartessos/Atlantis: Ortega's Southern Question Jose Luis Venegas, Wake Forest University

Saturday, March 19, 2016

Northwest B110

Ortega and the Interwar Book Market in the United States Gayle Rogers, University of Pittsburgh Transnational Letters, Translation, and the Impossibility of Interlinguistic Politics:

Reassessing the Misery and the Splendor

Leslie Harkema, Yale University

A Revival of the Question of Liberalism in Ortega y Gasset by Mario Vargas Llosa Maria Belen Castanon Moreschi, Texas A&M University

Sunday, March 20, 2016

Northwest B110

Philosophy that Sticks: Situating Ortega y Gasset within Speculative Realism William Viestenz, University of Minnesota Multitude, Social Mass, and Social Media: Reading José Ortega y Gasset's The Revolt of

the Masses in the Digital Age

Teresa Vilaros, Texas A&M University Mission Impossible: Ortega and the University José M. del Pino, Dartmouth College

SEMINAR: RELIGION, ETHICS, AND LITERATURE I: SECULAR **REDEMPTIONS (SPONSORED BY THE ICLA COMMITTEE ON RELIGION, ETHICS, AND LITERATURE)**

Thomas Berenato, University of Virginia

Kathleen Henderson Staudt, Wesley Theological Seminary and Virginia Theological Seminaru Paul Robichaud, Albertus Magnus College

Friday, March 18, 2016

Barker 18

Hopkins, Yeats, Auden, and the Starry Sky Above Joseph Simmons, University of Chicago The Inclination to Forgiveness in the Work of David Jones Thomas Berenato, University of Virginia From Soldier's Dream to Veteran's Dream: Acts of Redress in Seamus Heaney's War

Poems Huiwen Shi, University of Hong Kong Forgiveness and Self-Forgiveness in the Later Poetry of Geoffrey Hill Paul Robichaud, Albertus Magnus College

Saturday, March 19, 2016

stream A 8:30AM - 10:15AM Barker 18

The Plays of Kalidasa: Treading the Line Between Constraint and Freedom Sukanya Chakrabarti, Stanford University

Denise Levertov: Forgiving God Kathleen Henderson Staudt, Virginia Theological Seminary & Wesley Theological Seminaru

Sunday, March 20, 2016

Barker 18

Belial's Hope: The Problem of Forgiveness in Milton's Paradise Lost Andrew Shifflett, University of South Carolina

Fear and Trembling: Defining Genre, Defining Faith Rosemary Demos, The Graduate Center, City University of New York An Ethics for Missing Persons

Kitty Millet, San Francisco State University

SEMINAR: REVISITING POLITICS IN INDIAN FILM I

Clare Wilkinson, Washington State University Vancouver Monika Mehta, Binghamton University

Friday, March 18, 2016

Sever 214

Sound, Language, and the Politics of a Crossover Film Pavitra Sundar, Kettering University World Audiences Watch Bollywood: Finding a Political Voice Discussing My Name is Khan Priya Kapoor, Portland State University To Be or Not to Be: Indian Cinema Amidst the Politics of Outsourcing in the Visual Effects Industry Vartikka Kaul, Jawaharlal Nehru University John Abraham: An Artist and A Revolution

Pavithra Narayanan, Washington State University Vancouver Censorious Enthusiasm and the Neo-liberal Public of India Baidurya Chakrabarti, The English and Foreign Languages University

Saturday, March 19, 2016

Sever 214

Writing Politics, History and Trauma: Final Solution, Parzania and Firaq Sarah Niazi, Jawaharlal Nehru University Undressed Identities: Acting, Passing and Being in Hindi Film Clare Wilkinson, Washington State University Vancouver Fueling Intellectual Freedom: The Voice of the Everyman, Bolstered on by the Every Woman in Indian Cinema Anwesha Arya, School of Oriental and African Studies The Star as the Twitterati: Examining Discourses of Hindi film Stardom and the Confluence of the Popular, the Public, and the Political Sreya Mitra, American University of Sharjah

SEMINAR: SOUND AND SCRIPT IN SINOPHONE STUDIES

Flora Shao, Yale University Jing Tsu, Yale University

Ming-Huei Wang, University of Texas at Austin

Friday, March 18, 2016

Yenching Auditorium The Rule of a Uniform Script Mårten Söderblom Saarela, Max Planck Institute for the History of Science Authentic Chinese: Dialect and Folksongs in the Making of the Modern Chinese Nation Gina Tam, Stanford University Sound and Script in the Chinese Latinization Movement Yurou Zhong, University of Toronto The National Language and the Republican Legacies in Modern Taiwan

acla 2016

stream A 8:30AM - 10:15AM

117

Saturday, March 19, 2016 Yenching Auditorium A Historical Review of the Discourse of fangyan in Modern China Jin Liu, Georgia Institute of Technology Vernacular Chronotope: The Orthographic Jiangnan in Sinitic Texts Han Zhang, University of Chicago Script, Folksongs, and the Nationalization of Dialectal Literature in Twentieth-Century China Flora Shao, Yale University Sunday, March 20, 2016

Yenching Auditorium

The Transnational "National Language": Linguistic Experiment in the Manchukuo Chinese Writer Gu Ding's New Life

Miya Xie, Harvard University

Cacophony and Resonance: Zhong Lihe in Transwar Taiwan Mei-Chen Pan, University of Michigan, Ann Arbor Script Worlds Apart

Jing Tsu, Yale University

SEMINAR: THE BIBLE IN MODERNITY I

Jenny Haase, Stanford University/ Humboldt University Berlin Caroline Sauter, Center for Literary and Cultural Research (ZfL) Berlin

Friday, March 18, 2016

Sever 203 Choosing and Being Chosen: Biblical Election in Walt Whitman and Guillaume Apollinaire James Leveque, University of Edinburgh

Rupture and Reform: Intersections of Religious and Literary Modernism in the Poetry of E.J. Pratt

Graham Jensen, Dalhousie University

"The Finest Rose in All of Psalms": Itzik Manger and the Poetics of Biblical Anachronism Rachel Wamsley, Harvard University

"So laß mich dein Minnesänger sein!" - "So Let me be Your Love-Poet!" On Hedwig

Caspari's Biblical Poems Anat Koplowitz-Breier, Bar Ilan University

Saturday, March 19, 2016

Sever 203

The Bible and Andean Modernity in José María Arguedas Enrique Bernales Albites , Arkansas State University Gabriela Mistral: Teaching the Bible in Post Revolutionary Mexico Leila Gómez, University of Colorado Boulder

Modernist Readings of Mary Magdalene

Jenny Haase, Stanford University/Humboldt University Berlin Passionate Modernism: The Drama of Crucifixion in Djuna Barnes and W. B. Yeats Rebecca Kastleman, Harvard University Sunday, March 20, 2016 Sever 203 God in the Dock: Stefan Zweig's Aesthetic Theodicy Gregor Thuswaldner, Gordon College Franz Heinrich Achermann's 'Zukunftsroman':'The Antichrist' (1939) Reflections on an Emphatic Modern Catholic Novel Andreas Mauz, University of Zurich The Bible in Michail Bulgakov's 'The Master and Margarita' Annika Sass, Johannes Gutenberg University Mainz

SEMINAR: UTOPIAS, DYSTOPIAS, AND THE WORK OF THE IMAGINATION

Ulrich Plass, Center for Literary and Cultural Research, Berlin Dania Hückmann, Harvard University

Friday, March 18, 2016

Sever 105
On the Verge of Utopia: Dystopia, Hope, and the Reasoned Passions Eirene Visvardi, Wesleyan University
Wells's "Stubborn Beast Flesh": The Laboratory and Utopia in 'The Island of Dr. Moreau' Matthew Hadley, University of Minnesota
Feminine Bodies in Fictional and Historical Dystopias Elisabetta Di Minico, Universitat de Barcelona
The Destruction of the City: The Biopolitical Film and the Utopian-Dystopian Axis Nitzan Lebovic, Lehigh University

Saturday, March 19, 2016

Sever 105

Stellar Models: Benjamin and Scheerbart Kristina Mendicino, Brown University
Jean Améry - Ressentiment and Utopian Time Dania Hückmann, Harvard University
Utopia and Race Sze Wei Ang, University of Hong Kong
Common Places, 'Killboxes.' Living Together in the Age of Drones Elisabeth Weber, University of California, Santa Barbara

Sunday, March 20, 2016

Sever 105

Feminism is Humanism: How Monique Wittig's 'Les Guérillères' Ends Feminist Utopias *Kimberly Coates, Stony Brook University*Dystopian Totalities: Herbert Marcuse's 'One-Dimensional Man' and the Contemporary Novel *Ulrich Plass, Berlin Center for Literary and Cultural Research*Precision and Wholeness: 'The Man Without Qualities' and the Utopia of Exact Living *Juan Torbidoni, Harvard University*"Utopia and Hubris In One": Queer Manifestos In Theory/As Praxis

J. DeLeon, New York University

stream A 8:30AM - 10:15AM

SEMINAR: WITNESSING TRAUMA: THE ETHOS AND PATHOS OF EYEWITNESS ACCOUNTS

Christoph Weber, University of North Texas Cindy K. Renker, University of North Texas

Friday, March 18, 2016 Barker 24 (McFadden)

Why listen? Ethos & Pathos of Perpetrator Witnessing Belinda Kleinhans, Texas Tech University
Creating a Voice of Authenticity: The Act of Writing and the Holocaust Canon Cindy K Renker, University of North Texas
Women Totalitarian Testimonials: Precarious Pathos and Ethos Hana Waisserova, UNL, NE
The Seeing Chimera: The Constitution of Authenticity in Eyewitness Testimonies of the Voice of Witness Book Series

Audrey Louckx, Université de Mons

Saturday, March 19, 2016

Barker 24 (McFadden)

Contentious Memories: A Critical Reassessment of the Use of Terror Images in the Representation of the Allied Bombing Campaign Against Germany *Christoph Weber, University of North Texas* Witness Whisperers – Shaping Our Collective Understanding of the "Horrors of War" *Gary Mills, United States Air Force Academy* American War Stories: Myth, Memory, and the Politics of Memoir

Myra Mendible, Florida Gulf Coast University

Sunday, March 20, 2016 Barker 24 (McFadden)

Transgressing the Rules of Autobiography: Novels of the 1990s by Nina Bouraoui and Malika Mokeddem.

Annick Durand, Zayed University

Trauma Scene but Not Seen in Cervantes' Captivity Stories

Jeffrey Weiner, University of California, Davis

Eyewitnessing the Catastrophe, Showing the Wound: Multidimensional Testimonies About Civil War

Aurelia Kalisky, Zentrum für Literatur- und Kulturforschung (Berlin) Ethical and Relational Witnessing in Samer Yazbek and Ahdaf Soueif: Expanding the Contours of Grievability and Livability Under Political Violence

Deniz Gundogan Ibrisim, Washington University in St. Louis

SEMINAR: WRITING THE DISASTER IN THE ERA OF THE ANTHROPOCENE

Jennifer Cazenave, Hobart and William Smith Colleges Alla Ivanchikova, Hobart and William Smith Colleges

Friday, March 18, 2016

Science Center Hall D

Writing the Disaster in the Era of the Anthropocene (I): Mapping the Debates and Concepts
Jennifer Cazenave, Hobart and William Smith Colleges

Against the Anthropocene: Postcolonial Studies and the Human Question
Vivek Freitas, Colby College

Writing the Disaster in the Era of the Anthropocene: the Past and Future of Disaster in Post-Katrina New Orleans
Russell Stockard Jr., California Lutheran University

Saturday, March 19, 2016

Science Center Hall D Writing the Disaster in the Era of the Anthropocene (2): Mapping the Debates and Concepts Alla Ivanchikova, Hobart and William Smith Colleges Songs to Sing Beyond Mankind: Recent Anthropocene Compositions Etienne Turpin, University of Wollongong Anna-Sophie Springer, Independent Scholar After the Globe: Catastrophic Histories, Planetary Futures, and Art in the Anthropocene Alexis Radisoglou, Columbia University / New York University Geologic Legibility: Learning to Read Traces of Disaster in the Anthropocene Brian Malone, University of California, Santa Cruz

Sunday, March 20, 2016

Science Center Hall D

Disastrous Scholarship in the Age of the Anthropocene Andrew Reszitnyk, McMaster University
Anthropocide: On the Speculative End of Humanity Graeme Stout, University of Minnesota
"The rest is weather": Toxic waste in Toni Morrison's Beloved Christina Thyssen, SUNY Albany
Beckett's Anthropocene; or, Disaster and the Modernist Subject in Endgame Luke Mueller, Tufts University
Trauma Narratives from the Sea: The Mosaic of Oceanic Memory in Shenaz Patel's Paradis Blues Guyomar Pillai, Ohio State University 119

A - 12:15PM

10:30AM

SEMINAR: "ONLY CONNECT"? BRIDGING THE ISRAELI-PALESTINIAN CONFLICT

Susan Lanser, Brandeis University Shlomith Rimmon-Kenan, Hebrew University, Jerusalem

Friday, March 18, 2016 Sever 106

Subliminal Messages / Dialogic Verse: Arab and Jewish Poets (Con)versing Kamal Abdel-Malek, American University in Ras Al Khaimah Thinking through Catastrophe: Orientalism, European anti-Semitism, and the Responsibility of Comparative Literature Andrew Rubin, Global Center for Advanced Studies

Performing Competing Memories: Exile and Active Identity Ihab Saloul, University of Amsterdam

Saturday, March 19, 2016

Sever 106 The Literary Representation of Jewish-Palestinian Hybridity *Michael Keren, University of Calgary* Pseudo-Multiculturalism in Sayed Kashua's Novels and Eran Riklis' Film Adaptation of A Borrowed Identity (Dancing Arabs) *Iris Bruce, McMaster University* Bereaved Mothers Across Borders *Ari Ofengenden, Brandeis University* Orientalism and Critical Dialogues: Reflections from Palestinian and Israeli 'Anti-Occupation' Feminist Activists

Wafaa Hasan, Independent Scholar

Sunday, March 20, 2016

Sever 106
Literature, Classroom, War Game: A new approach to the pedagogy of the Israeli Palestinian-Conflict Shai Ginsburg, Duke University
Borrowed Palestinian Returns between Memory and Narration Maurice Ebileeni, Hebrew University of Jerusalem and the Arab Academic College of Education, Haifa
Bridging Homelands: Rhizomes and Rhetoric in Zochrot.org Laini Kavaloski, SUNY Canton
Bridges and Impasses in Joe Sacco's Palestinian Comics Rebecca Scherr, University of Oslo

SEMINAR: CARTOGRAPHY: POETICS, THEORY, TRANSLATION

Katharina N. Piechocki, Harvard University

Friday, March 18, 2016

S010 Tsai Auditorium (CGIS South)

Space in Crisis: Geographical and Political Space in the Literature of Cyprus Argyro Nicolaou, Harvard University

- Mapping Damascus' Hinterland: Ibn Tulun's Cartographic Defense Dana Sajdi, Boston College
- The Translator as Cartographer: Ahmad al-Hajari and the Politics of Space Oumelbanine Zhiri, University of California, San Diego

Mapping Utopias in Contemporary Black Scottish Poetry Benjamin Clary, Emory University

Saturday, March 19, 2016

S010 Tsai Auditorium (CGIS South)
Ad omnia climata: Total Space or Modular Space Jennifer Nelson, University of Michigan, Ann Arbor
'Germania', Humanism, and Europe's Early Modern Boundaries Katharina Piechocki, Harvard University
My shore, my sounds, my earth, my place: Charles Olson and the Poem as Map Sarah Arkebauer, Columbia University
Full of Future(s): Geography and the Lost Paradises of Élisée Reclus and Euclides da Cunha Yvette Siegert, Independent Scholar

Sunday, March 20, 2016

S010 Tsai Auditorium (CGIS South)
"The Slightest Gesture": Deligny's Cartographies Leon Hilton, New York University
Exile's Return: The Case of Vladimir Nabokov Olga Aksakalova, LaGuardia Community College, City University of New York
Lost in Space: Postmodernism's Cartographic Uncanny Karen Jacobs, University of Colorado Boulder
The Impact of Censorship on the Phenomenological Approach towards Geography of Literature Babak Mazloumi, New York University

SEMINAR: HEGEMON CRISIS CULTURE

Sarah Brouillette, Carleton University Michael Szalay, University of California Irvine

Friday, March 18, 2016

Barker 24 (McFadden)
Tarrying with Neoliberalism: The Marginality of the Signifier and Immaterial Labor *Tim Kreiner, Yale University*UNESCO and Free-worldism *Sarah Brouillette, Carleton University*Geistwritten: David Mitchell and the Writing of Hegemon Crisis Culture *David Thomas, Carleton University*No Country for Young Mulattoes: Creole Counter-hegemonies in the Era of British Free Trade *Christopher Taylor, University of Chicago*Saturday, March 19, 2016
Barker 24 (McFadden)
Where a David David Chicago and Content and C

#No Dads: Debt, Anarchism, and Hegemonic Disinheritance Annie McClanahan, University of Wisconsin-Milwaukee
Hydrohegemony: Writing Water Between Right and Commodity Anjuli Kolb, Williams College
Remainders of the American Century Brent Bellamy, Memorial University of Newfoundland
The Asian Bourgeois Colleen Lye, University of California, Berkeley 121

stream B 10:30AM - 12:15PM **acla** 2016

Sunday, March 20, 2016 Barker 24 (McFadden) Tube Entertainment's Flops Joseph Jeon, Pomona College Human Traffickers and the Police: Unraveling the Old Hegemony in Contemporary American Crime Fiction Caren Irr, Brandeis University The Corporate State Michael Szalay, University of California, Irvine Spiral's End: the Poetics of Grexit Joshua Clover, University of California, Davis

SEMINAR: MARXISM, INDIGENOUS THOUGHT, AND POPULAR MOVEMENTS IN THE ERA OF NEOLIBERAL CAPITALISM

Gavin Arnall, University of Michigan Alessandro Fornazzari, University of California Riverside

Friday, March 18, 2016

Science Center 105

...Moving beyond the binaries... Marxist tones within the rhythms and affects of an always impossible form of absolute and pure liberation... (Notes from the middle)

Susana Draper, Princeton University

Between Marxism and Indigenous Thought: Translation as Political Strategy Gavin Arnall, University of Michigan

Arguedas, Abstraction, Culture

Karen Benezra, Columbia University

The Profane State: Bolívar Echevarría, Álvaro García Linera and the Use of the State *Conor Harris, University of California, Riverside*

Saturday, March 19, 2016

Science Center 105

Primitive Accumulation and its Limits Brian Whitener, University of Michigan

Marx in Mexico, Mexico in Marx

Bruno Bosteels, Cornell University

The Coloniality of Land and Indigenous Communism Don Deere, DePaul University

Sunday, March 20, 2016

Science Center 105

Infancy and Intransigence: Chile's escuelas tomadas, a strategy in the impasse Bret Leraul, Cornell University

Against "Neoliberalism from Below:" Indie Thinking and Struggle for Commons Djurdja Trajkovic, Indiana University Bloomington

Traces of El Buen Vivir in the Work of Bolívar Echeverría

Emily Pryor, University of California, Riverside

Capital and the Sea: On Labor, Use-value, and Community Alessandro Fornazzari, University of California, Riverside

SEMINAR: MEXICAN (TRANS)NATIONAL CINEMA, VISUAL CULTURE, AND LITERATURE II (ORGANIZED BY RED CACINE)

Alicia Vargas Amesquita, Universidad de Guadalajara Mauricio Díaz Calderón, Universidad de Guadalajara James Ramey,

Friday, March 18, 2016

Sever 206

Carlos Reygadas's Vexing Realism: Toward an Ontology of Cinema (as the Analogy of Collaboration)

Eunha Choi, California State University, Long Beach

El realismo trascendido de Carlos Reygadas

Silvia Alvarez-Olarra, Borough of Manhattan Community College, City University of New York

El cuerpo femenino como metáfora del territorio-nación en Backyard: El traspatio (2009) de Carlos Carrera

Alicia Vargas Amesquita, Universidad de Guadalajara

Formulaciones de lo nacional mexicano contemporáneo. Acercamiento a los filmes Cuento de hadas para dormir cocodrilos (2002) de Ignacio Ortiz Cruz, Espiral (2008) de Jorge Pérez Solano y The book of life (2014) de Jorge R. Gutiérrez.

Mauricio Díaz Calderón, Universidad de Guadalajara

Saturday, March 19, 2016

Sever 206

Formación de estereotipos nacionales, revolucionarios y modernos en el cine de los años 30 Carlos Alejandro Belmonte Grey, Université Sorbonne-Universitat Jaume I

Ciudad global y migración, elementos del cine transnacional en Biutiful de Alejandro González Iñárritu

Maria Fernanda Diaz Basteris, University of California, Davis

Fronteras y tensiones de lo nacional: la representación cinematográfica de los Wixárikas en el cine documental de Nicolás Echevarría

Diego Augusto Salgado Bautista, Universidad Autónoma Metropolitana, Campus Cuajimalpa

Ratio triplex 2016: imágenes, migrantes y sueño americano Roberto Dominguez-Caceres, Tec de Monterrey Campus Ciudad de México

Sunday, March 20, 2016

Sever 206

Lecturas transmediales. La representación cinematográfica de Frida Kahlo. Alma Delia Zamorano Rojas, Universidad Panamericana

El primer muralismo del Dr. Atl. Antecedentes del proyecto nacionalista de José Vasconcelos

María de las Nieves Rodríguez y Méndez, Universidad Nacional Autónoma de México El imaginario alegórico transnacional en tres novelas mexicanas recientes (2004-2012)

Alejandra Bernal, University of Ottawa Las tácticas del discurso transnacional de Esther Seligson: más allá de lo judío y lo

Las tacticas del discurso transnacional de Esther Seligson: mas alla de lo judio y mexicano

Lourdes Parra Lazcano, University of Leeds

SEMINAR: NARRATING SEPHARAD TODAY

Stacy Beckwith, Carleton College Daniela Flesler, State University of New York Stony Brook

Friday, March 18, 2016

Northwest B107 Hasidism Through the Prism of Sepharad Yitzhak Lewis, Columbia University Sepharad as Misunderstanding: The Sephardisms of Ángel Pulido and Sa'adi Besalel a-Levi

Andrew Soria, University of Southern California Utopia in Sepharad: Conflictive Readings about Being a Jew in Spain Dosinda Garcia-Alvite, Denison University

Saturday, March 19, 2016

Northwest B107

Narrating the Sephardi Kitchen: History and Geography in Sephardi Cookbooks Harry Kashdan, University of Michigan, Ann Arbor Sephardic-Spanish Encounters and the Rite of Return

Dalia Kandiyoti, College of Staten Island, City University of New York A Voice in Spanish: His Hundred Years, A Tale of a Turkish Jew Jane Mushabac, New York City College of Technology, City University of New York From Sepharad to Zion: Julián Marías' Israel Memoir

Michal Friedman, Carnegie Mellon University

acla 2016

Sunday, March 20, 2016 Northwest B107

Sepharad Lost and Found at the Sephardic Museum of Toledo Daniela Flesler, Stony Brook University Incursiones literarias en el paisaje invisible de Sefarad José Manuel Fajardo, Independent Scholar Sepharad through a Levitical Lens

Stacy Beckwith, Carleton College

What's New is Old: Martí Sans's "L'estigma?" and Spanish Judeophobia Hazel Gold, Emory University

SEMINAR: NOMADIC WASTE & ECOLOGICAL MATERIALITY IN NEOLIBERAL SPACE (HISPANIC STUDIES)

Megan Saltzman, West Chester University

Friday, March 18, 2016

K109 (CGIS Knafel)

Perejaume's Sensual Objects and Iberian Ecological Thought John Trevathan, Indiana University

The Political Ecology of Waste: Non-human Agency in Recent Spanish Cultural Manifestations

Luis Prádanos, Miami University

Degrowth and the Politics of Play in 21st C. Spanish Environmental Art Christine Martinez, New York University

Stratification, Geopolitics, and Volumetric Materiality in Representations of Mexico City's Underground

Mark Anderson, University of Georgia

Saturday, March 19, 2016 K109 (CGIS Knafel)

Entropic Landscapes, Ecoart, Seed Banks, and Andean Open-Pit EcoLabs: Overlooked Alternatives to Global Polluting

Roberto Forns-Broggi, Metropolitan State University of Denver Intimate Trash: Migrant's Discarded Objects in the Sonoran Desert and (Re)humanizing Activism.

Daniela Johannes, West Chester University

The Crisis of Oil: Destruction and Resistance in Oro Negro by Fernando E. 'Pino' Solanas María Silvia Montenegro, University of Arizona

Sunday, March 20, 2016

K109 (CGIS Knafel)

The Crisis of the Madrid Urban Periphery in José Ángel Mañas's Sospecha Nick Phillips, Grinnell College

Reading the Waste of the Global City: Jorge Carrión and Sagar's Los vagabundos de la chatarra

Megan Saltzman, West Chester University

The Poetics of Precarity and the Nostalgia of Junk in Mercedes Alvarez's Mercado de futuros

Jacqueline Sheean, University of Southern California

SEMINAR: NOSTALGIA FOR THE FUTURE: THE LEGACY OF SVETLANA BOYM IN COMPARATIVE SLAVIC STUDIES

Thomas Garza, University of Texas at Austin

Friday, March 18, 2016

Emerson 210

Restorative Nostalgia and the Yugoslav Project: Going Back Home, Politically Marina Antić, Indiana University Bloomington Loss in Translation: Reflective Nostalgia and Post-Yugoslav Writing Una Tanović, University of Massachusetts Amherst Nostalgia and Trauma in Daša Drndić's Novels Vlatka Velčić, California State University, Long Beach Longing for War: Nostalgia in Post-War Ex-Yugoslav Diasporic Texts Antje Postema, University of Chicago Saturday, March 19, 2016

Emerson 210

The Nation of Displaced Youth: The Nostalgia of Innocence in Holocaust Eastern Europe Yolanda Sarmiento, California State University, Long Beach Same As It Never Was: Nostalgia for the Future in Slovak Culture

Eva Hudecova, University of Minnesota

"I'm dreaming of building a reservation of sorts here." Nostalgia for the Present in Georgi Gospodinov's "The Physics of Sorrow" and Andrzej Stasiuk's "On the Road to Babadag"

Sanja Ivanov, University of Toronto Objectified Nostalgia: Locating Boym's Commonplaces in the Contemporory Fiction of Tatyana Tolstaya and Dubravka Ugrešić

Marina Flider, University of Texas at Austin

Sunday, March 20, 2016 Emerson 210

Bucolic Nostalgia in Russia and America

William Meyer, California State University, Long Beach

Russian Literature in the Era of Vietnam: The Utopian Project that was Tolstoy College Jennifer Wilson, University of Pennsylvania

Neoauthoritarianism with a Human Face: Soviet Hero in post-Soviet TV Biopic Sergey Toymentsev, Florida State University

Killing Him Softly: Andrej Gelasimov's Thirst and Putin's Endless War in Chechnya Thomas Garza, University of Texas at Austin

SEMINAR: READING VISUAL CULTURES

Margaret Galvan, The Graduate Center, CUNY Leah Souffrant, New York University

Friday, March 18, 2016

Northwest B109

Attending Beyond Text Leah Souffrant, New York University

Circulating Atrocity Alison Dean, Simon Fraser University Pregnancy, Page Numbers, and Private Reading: Inventory Books as Sites for Ruminatio Leah Henrickson, University of London

Saturday, March 19, 2016

Northwest B109

 Star Bodies: Embodied Attention and (Dis)Honesty in 'Roman Holiday' Hilarie Ashton, The Graduate Center, City University of New York
 Student-Centered Approaches to Developing Visual Frameworks Margaret Galvan, The Graduate Center, City University of New York
 Comics' Synoptic Image Fabio Mourilhe, Federal University of Rio de Janeiro

Sunday, March 20, 2016

Northwest B109

The Mediality of Visual Threat Communication

Katharina Motyl, University of Tuebingen

Anne Ulrich, University of Tuebingen

The Place of Image in Society: Visual Tools for Distinguishing Class in Sixteenth-Century Mesoamerica

Samantha Billing, Pennsylvania State University

North African Ekphrasis: Poetry, Television, and the Afterimage of Aniconism *Thomas Connolly, Yale University*

SEMINAR: RECODING AND REINVENTING THEORIES

Nicoletta Pireddu, Georgetown University Helen (Huiwen) Zhang, University of Tulsa

Friday, March 18, 2016

Sever 109 Experimental Cosmopolitanism Didier Coste, Université Bordeaux Montaigne What is the Non-West?: Occidentalist Identifications Redefined Robert Cowan, Hunter College, City University of New York Cardinal (Re)directions in Theory's Compass: Euro-Atlantic Realignments Nicoletta Pireddu, Georgetown University Proust in Scandinavia - Critical Approaches to the Reception of Proust Neal Ashley Conrad Thing, Lund University

Saturday, March 19, 2016

Sever 109 The Bigger Picture: Literary Migration and Theoretical Eclecticism

Paul Tenngart, Lund University Transcreation: A Paradigm Shift in Comparative Literature? The Translation-(re)writing Dynamic in Angela Carter's Fiction Martine Hennard Dutheil de la Rochère, University of Lausanne The Other Freudian Reading Alex Freer, Trinity College, University of Cambridge Prompted Transreading: A Critical Theory and/for A Present Phenomenon Helen Huiwen Zhang, University of Tulsa

Sunday, March 20, 2016

Sever 109

Literature and Its Identity Problem Sébastien Doubinsky, Aarhus University Exhibiting Theory: The Renaissance Museum and Virgilian Poetics: Ethics against Time in England and Europe, circa 1608 Tim Markey, Worcester Academy Reconciling Approaches to Diagrammatic Reasoning: An Early Song Image and Number (Xiang Shu) Debate Reconsidered Holger Schneider, International Consortium for Research in the Humanities Empirical Laws of Literature: The Post-theoretical Aspiration of Digital Humanities

Alexandre Gefen, Centre National de la Recherche Scientifique/Université Paris Sorbonne "Critique the Critique: Recoding the Critical"

Ming Xie, University of Toronto

SEMINAR: RECONSIDERING SINOPHONE LITERATURE AND ITS "POLITICS OF RECOGNITION"

Ling Kang, Washington University in St. Louis Melody Yunzi Li, Washington University in St. Louis

Friday, March 18, 2016

Sever 101

Sinophone Cinema: Heterogeneity or Commercial Considerations? Wing Shan Ho, Montclair State University

In Search of the Language Lost: Dung Kai Cheung's Fiction after 1989 Nim Yan Wong, Chinese University of Hong Kong **stream B** 10:30AM - 12:15PM

acla 2016

stream B acla *A* - 12:15PM 2016

10:30AM

A - 12:15PM

10:30AM

Nationhood Undone: Documenting "native-soil" in Wuhe's Remains of Life and Thinking about Abang and Kadresengan *Chialan Sharon Wang, Feng Chia University* Post/colonial Politics of Vision and Language in Seediq Bale

Dihao Zhou, Duke University

Saturday, March 19, 2016 Sever 101

What Does "South" Mean to Sinophone Literature? Melody Yunzi Li, Washington University in St. Louis The Sinophone's Obsession with China: Reading "The Sad Song of Nanyang" and "Sadness for the Pacific" Jessica Tan, Haroard University Worldly Encounters and Spectral Returns in Li Yongping's "The End of the River" Alison Groppe, University of Oregon

A Non-Local Sinophone Literature: Kim-chew Ng's Writings of Malayan Communists Ling Kang, Washington University in St. Louis

Sunday, March 20, 2016

Sever 101 Structure of Dual Domination in Sinophone US Literature: Negotiating between China, Taiwan, and the US

Su-ching Huang, East Carolina University

"China Weekend" in Iowa: Envisioning the Future of Chinese Literature Li-ping Chen, University of Southern California

From Flowers of Shanghai to Blossoms: Rediscovering the Voice of Shanghai through Sinophone Articulations

Yunwen Gao, University of Southern California

Language and Identity in the Chinese-Italian Play Tong Men-g: Bronze Gate/ Same Dream

Valentina Pedone, University of Florence, Italy

SEMINAR: RECYCLING CULTURE: AN AESTHETICS OF WASTE

Markus Wilczek, Tufts University Paul North, Yale University

Friday, March 18, 2016

Science Center 109

Dust Convolute (a Scattered Theory of Non-Waste) Josh Alvizu, Yale University

Waste in Systems (Theory)

Patrick Fortmann, University of Illinois at Chicago Taking out the Trash: Kittler Airs an Anecdote

Dominik Zechner, New York University

Discursivity and Materiality: An Analysis of Affect in Descriptions of Waste through a Confrontation of Material Ecocritical and Psychanalytical Perspectives

Christine Temko, Université Catholique de Louvain

Saturday, March 19, 2016 Science Center 109 Clemens Brentano's Romantic Waste *Catriona MacLeod, University of Pennsylvania* Talking Trash: Kafka's Odradek as Ecocritical Compost *Ian Fleishman, University of Pennsylvania* Pynchon's Wastelands *Virgil Brower, Chicago Theological Seminary* Plastic Narratives as Narratives of Disposability: Synthetics in Contemporary German and US American Literature

Christina Gehrlein, Independent Scholar

Sunday, March 20, 2016

Science Center 109

Trash and the Toxic City: Guillermo Fadanelli and Mexican literatura basura Alice Whitmore, Monash University
Postcolonial Toxic Hysteria: Reading the South African Environment Helen Kapstein, John Jay College of Criminal Justice, City University of New York
Gleaning as Cultural Praxis Annie Pfeifer, Rutgers University

SEMINAR: REINVENTING, REWRITING, AND DISPUTING ORIGIN STORIES

Kate McCullough, Cornell University Theresa Tensuan, Haverford College

Friday, March 18, 2016

Boylston 104 Etiology and Impasse

Etiology and Impasse in Claudia Rankine *Cynthia Dobbs, University of the Pacific* "'I Dream I'm the Death of Orpheus'": Reading Rich's Myth of Lyric Origin" *Camille Norton, University of the Pacific* Whatever Happened to the Man of Tomorrow?: Origin Stories and Modern Mythologies in Superhero Comics and Graphic Narratives of Disability *Theresa Tensuan, Tensuan*

Saturday, March 19, 2016

Boylston 104

Shall I Project a World?: Origin and Community in the Novels of Thomas Pynchon Devin Fromm, University of California, Santa Barbara

'Indirect Descendants': Community and The Temporality of the Queer Black Artist in The Summer We Got Free

Kate McCullough, Cornell University

Cyborg Utopias

Frann Michel, Willamette University

131

12:15PM

Boylston 104

The Anxiety of (Corporate) Influence: Fighting for France's Patrimoine Littéraire in the Age of Amazon

Kathy Richman, Harvard University Voice on Record: The New Negro Movement's Recording Aesthetics Sonnet Retman, University of Washington

Decolonizing the Constitution in Toni Morrison's A Mercy: Democratic Illiteracies,

Original Amnesias, Hauntings and Palimpsests Valerie Thomas, Pomona College

SEMINAR: RELIGION, ETHICS, AND LITERATURE II: PERFORMANCE, POLITICS, AESTHETICS (SPONSORED BY THE ICLA COMMITTEE ON RELIGION, ETHICS, AND LITERATURE)

Marc Maufort, Universite Libre de Bruxelles Dorothy Figueira, University of Georgia Kitty Millet, San Francisco State University

Friday, March 18, 2016

Friday, M Barker 18

stream B 10:30AM - 12:15PM Emotion in Greek and Sanskrit Drama Dorothy Figueira, University of Georgia Epic Theatre, Folk Form, and Satish Alekar's Mahanirvan Aparna Zambare, Central Michigan University

Saturday, March 19, 2016

Barker 18

Shaykhs and the City: The Ascetic as an Islamic Modernist in Naguib Mahfouz's Fictions Nazry Bahrawi, National University of Singapore Performative Historiographies: How Sanskrit Drama and Dramaturgy Articulated

Aesthetic Theories that Codified Caste and Performed Statehood in Ancient India Vivek V Narayan, Stanford University

The Lack of Love or the Heartbreak in the Work of Olga Orozco and Poetry as a Liberation

Patricia Aurora Ortiz Lozano, Universidad Autónoma de Aguascalientes

Sunday, March 20, 2016

Barker 18

Matters of Ethics and Politics: Translation, Adaptation, and Appropriation in Peter Brook's Mahabharata

So-Rim Lee, Stanford University

Purifying the Past: Imperialism, Forgiveness and Pragmatism in the Poetry of Robert Browning, Claude McKay and Derek Walcott

David St. John, Georgia State University

Wittgenstein and the Unfinalizable Dialogue of Job: Reconciliation in the Grammar of 42:1-6

Trevor Williams, Pepperdine University

SEMINAR: REMEASURING LYRICAL PAIN

Jessica Tabak, Brown University Matthew Beach, Brown University

Friday, March 18, 2016

Science Center 116 The Place of Pain in Contemporary Lyric Susannah Mintz, Skidmore College Michael Dransfield and the Lyrical Pain of Psychosis Amy Hilhorst, University of Western Australia Donne's Seismic Conceits Jessica Tabak, Brown University The Blue Zenith: Dickinson, Figuration, and Chronic Pain Michael Snediker, University of Houston

Saturday, March 19, 2016

Science Center 116 Essaying Pain Ann Jurecic, Rutgers University Refrain thy Voice from Weeping: Lyrical Impulses in the Puritan Captivity Narrative Lucas Hardy, Youngstown State University The Science of Begging Todd Carmody, Harvard University Epistolary and Lyric Pain in Emily Dickinson Jed Deppman, Oberlin College

Sunday, March 20, 2016

Science Center 116

Dialogue and Devotion: Interrogating Lyric Pain on the Early Modern English Stage Kimberly Huth, California State University, Dominguez Hills
Lyric Expressions of Collective Experience in Twentieth-Century Poetic Drama Sarah Berry, University of Connecticut
The Trouble with Hymns: Pain, Longing and Lyricism Emma Salgård Cunha, University of Cambridge
The Transmutation of Pain in Charlotte Smith's Beachy Head (1807) Elizabeth Dolan, Lehigh University

SEMINAR: REPRESENTING AMERICA'S COLORFUL GENEALOGY: GHETTOS, REZ'S, AND OTHER WIDE OPEN SPACES

Cristine Soliz, Fort Valley State University Richard Perez, John Jay College and CUNY Graduate Center Victoria Chevalier, Medgar Evers College, CUNY

Friday, March 18, 2016

Science Center 111

Murder and Colonial Theology; or Blackness and Indianness in Leslie Marmon Silko's "Storyteller" and Audre Lorde's "Power"

Chad Infante, Northwestern University

Sick of the Symbolic: Writing In Palo Monte in Lyn Dilorio's Outside the Bones. Victoria Chevalier, Medgar Evers College, City University of New York

Tonto in the Schoolhouse: Sherman Alexie on Poverty, Education, and the Rez *Ben Gibson, Yale Divinity School*

stream B 10:30AM - 12:15PM

133

acla 2016

Saturday, March 19, 2016

Science Center 111

Potentiality of the Subject: Privation, Non-Being, and Nihilism in Autobiography of My Mother by Jamaica Kincaid and We the Animals by Justin Torres

Richard Perez, John Jay College of Criminal Justice, City University of New York Colonialism and Exhibitionism: Usurpation of the Rez in Cinema

Wayne Wapeemukwa, The New School for Social Research

Something is Rotten in Kinogamish: Mesnak's Cinematic Adaptation of Hamlet on a Fictive Rez

Julie Burelle, University of California, San Diego

Sunday, March 20, 2016

Science Center 111

Fallout Country: The Reservation and the Space-Time of War in Silko's Ceremony Mai-Linh Hong, Bucknell University

A Latina Christ: Catholic Iconography Reimagined for the Environmental Justice Movement in Helena Maria Viramontes's Under the Feet of Jesus

Molly Hildebrand, University of Illinois at Chicago

SEMINAR: RETHINKING POLITICAL CINEMA

Sarah Hamblin, University of Massachusetts Boston

Friday, March 18, 2016

Sever 112

Iranian Cinema and the Politics of Refusal Sara Saljoughi, University of Toronto
Communist Moments: Films from the Spanish Civil War Juli Highfill, University of Michigan
Artists' Television in New York City: Politics in a Minor Key Benjamin Olin, New York University
"It's Always Right to Rebel!": Godard-Gorin's Vent d'est and the Radical Thwartedness of Maoist Fraternity since May 1968 Man-Tat Terence Leung, Hong Kong Polytechnic University
United Red Terrorists: Wakamatsu's and Adachi's Resurrected Militants Sarah Hamblin, University of Massachusetts Boston

Saturday, March 19, 2016

Sever 112 Radical Eclipse: Notes on Political Cinema in Italy *Mauro Resmini, University of Maryland* The Burning Embers of a Broken Discourse: The Poetics of Political Cinema in Two Ecuadorian Documentary Films *Mariko Plescia, University of Oregon* Abbas Kiarostami and the Political? *Ahmad Nadalizadeh, University of Oregon* Articulating Politics in Egyptian Cinema since the 2011 Revolution *Ahmed Ghazal, University of Auckland* Militant Evidence: Documentary and Accumulation *Ryan Watson, Misericordia University*

Sunday, March 20, 2016

Sever 112

Between Cinephilia and Political Critique: Luc Moullet's Le Prestige de la Mort and the Late Age of the French New Wave Matt Von Vogt, Indiana University

"I'm an expert in crisis – how may I help you?" Affective Labor and the End of Work in

Tatjana Turanskyj's The Drifter

Jette Gindner, Cornell University

The Politics of Necrofuturism: Allegory and Abjection in Snowpiercer Katherine Sugg, Central Connecticut State University

The Rancierian Political Film and the Politics of The Plague Rachel ten Haaf, Truman State University

SEMINAR: RETHINKING THE DEMOCRATIC IMAGINARY IN SPAIN: CULTURAL PRACTICES, HISTORICAL NARRATIVES, THEORETICAL APPROACHES.

Vicente Rubio-Pueyo, Fordham University Pablo La Parra-Perez, New York University Federico Pous, Elon University Javier Entrambasaguas, University of Michigan

Friday, March 18, 2016

Boylston G02

There's Nothing to See Here? Post '68 Intellectual Narratives, Militant Film Archives, and Historical Visibility in Spain Pablo La Parra-Perez, New York University
Late Francoism or Transition: More than a Semantic Debate Irene Domingo, Washington University in St. Louis
De la práctica discursiva a las tácticas cotidianas. Construcción y caída del paradigma CT Ignasi Gozalo, University of Pennsylvania
On Transitions and Ideological Formations in Contemporary Spain Vicente Rubio-Pueyo, Fordham University

Saturday, March 19, 2016

Boylston G02

Fidelity and/or Promiscuity. Militant Researchers and the Production of Knowledge in Argentina and Spain

Federico Pous, Elon University

Thinking the New Political Machinery. How Spanish Social Movements Are Facing the Economical Crisis Today

David Hernández, Traficantes de Suenos

Hasta cuánto nos da la solidaridad: la crisis de los refugiados de Siria en los medios de comunicación españoles

Ana Luengo, San Francisco State University

Belén Gopegui: Neither with the Mandarines of the Regime of 78 Nor with the New Intelligentsia of the XXI Century

Javier Entrambasaguas, University of Michigan

"They don't represent us": Libertarian Practices from the Spanish Transition to the Present

Luis Gonzalez Barrios, Bennington College

stream B 10:30AM - 12:15PM

135

Sunday, March 20, 2016

Boylston G02

On Anamnesis: How A Nosa Terra (1977-1980) as a Hidden Archive Alejandro Alonso, Brooklyn College

The Spanish Transition to Democracy in Context: A Temporal Journey Through Memory Politics

Azahara Palomeque, Princeton University

Theatre and Civic Engagement in Contemporary Spain: A Tale of Interruptions Juan Menchero, New York University

Rethinking Historical Memory During the Transition David Rodríguez-Solás, University of Massachusetts Amherst

SEMINAR: RETRIANGULATING FRANCO-AFRICAN-AMERICAN CULTURE IN SOUND, IMAGE, AND TEXT

Lauren Du Graf, University of North Carolina, Chapel Hill/The Johns Hopkins University Eric Prieto, University of California, Santa Barbara

Friday, March 18, 2016

Northwest B103

- Triangulating Dislocation in "Sonny's Blues" Rashida Braggs, Williams College Miles's Smiles: Jazz Portraits, "Freedom" and Fugitive Withdrawal Sybil Newton Cooksey, Independent Scholar
- BYG-Actuel and Beyond: Jazz and Freedom à la Française, 1968-2016 Rob Wallace, Bowling Green State University
- Tram 83: Fiston Mwenza and the Unma(s)king of Jazz Pim Higginson, Bryn Mawr College

Saturday, March 19, 2016

Northwest B103

Retriangulating Coltrane: Afro-Futurism in Emmanuel Dongala's "Jazz et vin de palme" Eric Prieto, University of California, Santa Barbara
Melvin Van Peebles and The Writing of Francophone African Cinema Joseph Pomp, Harvard University
Music, Mobility, and Solidarity in the Films of Sissako and Klapisch Kathryn Lachman, University of Massachusetts Amherst
Cultural Mobility and Polyphonic Poetics in Tariq Teguia's Roma wa la n'touma Lauren Du Graf, University of North Carolina at Chapel Hill/Johns Hopkins University

SEMINAR: REVISITING POLITICS IN INDIAN FILM II

Monika Mehta, Binghamton University Clare Wilkinson, Washington State University Vancouver

Friday, March 18, 2016

Sever 214

And There Was IPTA: Leftist Trajectories of the Late-colonial Indian Cinema Binayak Bhattacharya, Amity University Re-claiming Mehboob's ROTI (Bread, 1942) as a Key Political Work of 1940's Preindependence Hindi Cinema Omar Ahmed, University of Manchester Why Does Politics Need Films? The Making of Indian Cinema During 1930s'. Madhuja Mukherjee, Jadavpur University, Kolkata
 "Nehru and Tamil Cinema: Thirumbi Paar (1953) and Irumbuthirai (1960)"

Swarnavel Eswaran Pillai, Michigan State University

Saturday, March 19, 2016

Sever 214

 Species Interrupted: An Analysis of Animal Melodrama of 1970s Suvadip Sinha, University of Minnesota

 Necropolitics and the Female Suicide Bomber – Gender and the Geo-political Worlding of
 Kashmir in Vishal Bhardwaj's Haider
 Anandi Rao, University of California, Irvine

 Politicizing Stardom in Contemporary Bombay Cinema
 Monika Mehta, SUNY Binghamton

 The Ethico-Political Dimensions of No-Budget Filmmaking: Mohalla Films in Perspective

SEMINAR: REVISITING THE ARCHIVE: FINANCE AND CONTEMPORARY LITERATURE

Laura Finch, University of Pennsylvania John J. McGlothlin, Indiana University

Abhijeet Paul, Middlebury College

Friday, March 18, 2016

Sever 104

- Bezzles & Black Swans: The Disputed Terrains of the Economic Imagination Matt Seybold, Elmira College
- Wages Against Artwork: The Social Practice of Decommodification Leigh Claire La Berge, Borough of Manhattan Community College, City University of New York
- Beyond Wall Street: De-Centering Finance in the Contemporary Transnational Novel Laura Finch, University of Pennsylvania

Epigraphic Surplus, Negative Feeling and Financialization Kalyan Nadiminti, University of Pennsylvania

Saturday, March 19, 2016

Sever 104

Precarity and Finance: Periodizing Post-1945 American Literature Sean O'Brien, University of Alberta
Entrepreneurial Heroines: The Start Up Podcast and Gendered Stress Aesthetics Michelle Chihara, Whittier College
A Song in Reverse: Reading Finance through Language Poetry John J. McGlothlin, Indiana University
The Landourger's Choet: Residencing Finance in Contemporary Latin American J

The Landowner's Ghost: Periodizing Finance in Contemporary Latin American Fiction Ericka Beckman, University of Illinois at Urbana-Champaign

Sunday, March 20, 2016

Sever 104

Sever 104
Disembodied Finance in Ousmane Sembene's Xala Michael Tratner, Bryn Mawr College
Emerging from Debt, Ascending into Credit: Remittances and the Global Political
Economy in Americanah and Foreign Gods Inc. Christine Okoth, King's College London
Better Fed Than Free: Buying Out in the Financial Disaster Pallavi Rastogi, Louisiana State University **stream B** 10:30AM - 12:15PM

acla 2016

134

A - 12:15PM

10:30AM

SEMINAR: ROMANTIC FORMS/FORUMS

Gerard Cohen-Vrignaud, University of Tennessee Marjorie Levinson, University of Michigan

Friday, March 18, 2016 Emerson 101

Enterson for
Lonely Poets and their Publics

Amelia Worsley, Amherst College

Re-forming Coleridge's Meditations

Casie LeGette, University of Georgia

Leaves of Grass and the End(s) of Romance

Jordan Greenwald, University of California, Berkeley

The Sublime Politics of Ruins: Palmyra and the Loss of Perspective

Jonah Siegel, Rutgers University

Living Forms

Marjorie Levinson, University of Michigan

Saturday, March 19, 2016

Emerson 101

Castlereagh, Caricature, and the Art of Character Assassination Gerard Cohen-Vrignaud, University of Tennessee
Apostrophe, Democracy and Constituent Power Lenora Hanson, University of Wisconsin-Madison
Aesthetics of Nonviolence: Shelley, Adorno, Ranciere Matthew Borushko, Stonehill College
Democracy in Action: Beethoven's Sonata in A Major for Piano and Cello, Op. 69. Marshall Brown, University of Washington

SEMINAR: SACRED TROUBLING TOPICS IN TANAKH, NEW TESTAMENT, AND QUR'AN

Roberta Sabbath, University of Nevada, Las Vegas

Friday, March 18, 2016

Sever 111

Killing in the Name of God in an Ethiopian Biography: The Bible as Source of Justification to Erase Alterity *Benjamin Volff, INALCO, Paris*Matters of the Body and Bodies that Matter: Signifying Christian Identity in Hebrews *Jennifer Kaalund, Iona College*The Male is Not Like the Female: Queer Qur'anic Narratives of Mary *Kecia Ali, Boston University*Ibrahim, Idols and Civil Disobedience in the Qur'an *Leyla Ozgur Alhassen, University of California, Berkeley*

Saturday, March 19, 2016 Sever 111

Ridicule in the Qur'an: The Missing Link in Islamic Humor Studies Mostafa Abedinifard, Grant MacEwan University

Suicide in the Torah, Talmud, and Commentaries Roberta Sabbath, University of Nevada, Las Vegas

The Discourse of the Udder: A Land Flowing with Milk and Honey Ruth Tsoffar, University of Michigan 'Who Told Thee That Thou Wast Naked?' Troubling Nakedness and Knowing in the Tanak, New Testament and the Qur'an William Thomas McBride, Illinois State University

SEMINAR: SCIENCE FICTIONS AND ASIAN HISTORIES

Cara Healey, University of California, Santa Barbara Nathaniel Isaacson, North Carolina State University

Friday, March 18, 2016

Barker 114 (Kresge)
Science Crosstalk in China's Shifting Cultural Field Nathaniel Isaacson, North Carolina State University
Material and Immaterial Rocks: Comet Writing in England and China Yizhi Xiao, Brown University
Creating Science Fiction Fan Subjectivity in 1960s Japan Kate Page-Lippsmeyer, University of Southern California
Agricultural Modernization and Chinese Science Fiction During the Post-Mao Thaw Hua Li, Montana State University

Saturday, March 19, 2016

Barker 114 (Kresge)

Alien/Asian The Intersection of Science Fiction and History in The Three-Body Problem and Famous Suicides of the Japanese Empire Mingming Liu, Pomona College
World Building and Taiwanese Subjectivity in Shi-kuo Chang's "City" Trilogy Cara Healey, University of California, Santa Barbara
Biopower Meets Science Fiction: Empire, Eschatology and Resilience in Miyazaki's 'Nausicaa of the Valley of Wind' Susan Napier, Tufts University
What It Means to Be Human: Magic and Gender in Final Fantasy VI Kathryn Hemmann, George Mason University

Sunday, March 20, 2016

Barker 114 (Kresge)

Reading Indian SF Protocols
Jessica FitzPatrick, University of Pittsburgh
Great Wall Planet: Estrangements of Chinese Science Fiction
Veronica Hollinger, Trent University
In Other Times: Science Fiction and Democratization in 1980s South Korea
Sunyoung Park, University of Southern California
Imperial Imaginaries of Japanese Science Fiction: On Oshikawa Shunrō's Undersea
Warship

Baryon Tensor Posadas, University of Minnesota

SEMINAR: SECULARIZATION AND THE NOVEL

Ryan Siemers, University of Utah

Friday, March 18, 2016

Barker 110 (Thompson)

Hans Blumenberg's Two Theories of Secularization and the Novel Hannes Bajohr, Columbia University

136

stream B 10:30AM - 12:15PM Women, Secularization and the Eighteenth-century Novel Carol Stewart, University of East Anglia
Are You There, God? It's Me, Miguel.: Uncertainty and Belief in Three Novels by Miguel de Unamuno

Keith Schaefer, Monmouth College

Saturday, March 19, 2016

Barker 110 (Thompson) Reading Character After Calvin David Diamond, University of Chicago Evangelical Secularism and the Rise of the Novel Tracy Fessenden, Arizona State University 'Caleb Williams' - A Fictional Rendition of Godwin's Doctrine of Necessity Judith Stuchiner, Fordham University 'Adam Bede' and the History of the Novel Vincent Pecora, University of Utah

Sunday, March 20, 2016

Barker 110 (Thompson)

- Religion as Device: Marilynne Robinson and the Contemporary Novel *Ray Horton, Case Western Reserve University* Beyond (Postsecular) Belief: Locating Being in the Fiction of Marilynne Robinson
- Megan Milota, University of Antwerp The Regensburg Address, Secularization, and Conversion in Houellebecq's 'Submission'
- Russell Berman, Stanford University
- Secularization and its Discontents: Michel Houellebecq and the "Religious Question" Louis Betty, University of Wisconsin-Whitewater

SEMINAR: SERIAL FORMS

Anna Gibson, Duquesne University

Friday, March 18, 2016

Barker 211

- How We Read Novel Form: Victorian Seriality, Form, and Formation Anna Gibson, Duquesne University
- Binge-Watching and Addicted Reading: Serial Forms as Consumer Discipline Heather Freeman, Florida Polytechnic University
- Serial Narratology
- Sara Hackenberg, San Francisco State University
- The Sonnet-Season, and the Transformation of American Television Sean O'Sullivan, Ohio State University
- "The Continuous and Obstinate Series": Iteration and Temporality in Charles Schulz's Peanuts
 - Anne McCarthy, Pennsylvania State University

Saturday, March 19, 2016 Barker 211

Seriality is Ordinary

Susan Bernstein, University of Wisconsin-Madison The Open Marriage Plot and the Series Form in Trollope's Palliser Novels Gregory Brennen, Duke University The Backward-Facing Indian Serial Kiran Mascarenhas, Seattle Pacific University Serial Discoveries: the Digital Editing of Modernism Nikolaus Wasmoen, SUNY Buffalo

Sunday, March 20, 2016

Barker 211 Never-Ending Stories: Modernism, Serial Form, and *The Human Age* Matthew Levay, Idaho State University "The Newspaper Novel": Disrupted Seriality in Victorian Sensation Fiction Jessica Valdez, University of Hong Kong Serial Historiography: Narrative History and the Anxiety of Truth Ben Bolling, University of North Carolina at Chapel Hill Constructing a World Piece by Piece: Fragments of London in George W. M. Reynolds's Penny-Part Serial, The Mysteries of London Laura Buchholz, Old Dominion University

SEMINAR: SIGNS, SYMPTOMS, STIGMATA: EARLY MODERN TECHNIQUES OF INSCRIBING THE BODY AND THEIR CONTEMPORARY RELEVANCE

Peter Erickson, Oakland University Katherine Dauge-Roth, Bowdoin College

Friday, March 18, 2016

Emerson 106

Rapunzel and Early Modern Birth-Marks: Between Science and Magic Charlotte Trinquet du Lys, University of Central Florida
Cutaneous Marks and Popular Healing in Early Modern Europe Katherine Dauge-Roth, Bowdoin College
Early Modern Tattooing: Why Is It So Easily Forgotten? Anna Felicity Friedman, Center for Tattoo History and Culture

Saturday, March 19, 2016

Emerson 106

Montaigne's Violence: Signs of the Body and Soul Cynthia Nazarian, Northwestern University Branding on the Face in England, 1600 - 1800 Craig Koslofsky, University of Illinois at Urbana-Champaign Stigma as Drama, Stigma as Rhetoric: From Shakespeare to Goffman Jeffrey Wilson, Harvard University

Sunday, March 20, 2016

Emerson 106

"Pownced, Pricked, or Paynted": Tattoos and Indigenous Literacies Mairin Odle, University of Alabama The Invisible Mark: The Representation of Baptism in Parisian Hagiographic Dramaturgy, 1630-1650 Ana Conboy, College of St. Benedict and St. John's University Impressionable Bodies in the Modern Age: Nostalgia for Female Mysticism among the German Romantics Peter Erickson, Oakland University **stream B** 10:30AM -

12:15PM

A - 12:15PM

10:30AM

SEMINAR: SLOWNESS AND MODERNITY

Ramona Uritescu-Lombard, University of Michigan, Ann Arbor

Friday, March 18, 2016

Barker 269 (Larsen)

Becoming Still: Photography and the Invention of Motion Pictures Louise Hornby, University of California, Los Angeles George Oppen's Attenuated Towers: The City After Image David Hobbs, New York University

The Pace of Language Niloofar Sarlati, University of Minnesota

Saturday, March 19, 2016 Barker 269 (Larsen)

J.M. Coetzee's Post-Imperial Slowdown: Late life and Palliative Justice Anthony Wexler, Johns Hopkins University Anxious Freedoms: Delay and the Modernist Novel

Ayten Tartici, Yale University

Arresting Images With Words: Historical Trauma in W.G. Sebald and Herta Müller Ramona Uritescu-Lombard, University of Michigan, Ann Arbor

Sunday, March 20, 2016 Barker 269 (Larsen)

Idle Modernity: Memory, Activity and Affectivity in Felisberto Hernández Robert Wells, William Jewell College

Slowness in 20th-century Literary Descriptions of Railroad Stations: Observation, Contemplation, Recollection

Margit Dirscherl, University of Bristol

SEMINAR: SOUTH AFRICA AND GLOBAL MODERNISM

Rita Barnard, University of Pennsylvania

Friday, March 18, 2016

Barker 403 (Finnegan) Apartheid, Modernism, Modernity *Rita Barnard, University of Pennsylvania* Modernism, the Sestigers, and Academic Labor *Matthew Eatough, Baruch College, City University of New York*

Saturday, March 19, 2016

Barker 403 (Finnegan)

Retheorizing Gordimer: Realism, Naturalism and Politicized Time *Aaron Bartels-Swindells, University of Pennsylvania* African Guernica and the Transversal Encounter of Africa and Modernism *Nicole Ridgway, University of Western Cape* Taking the Tiger's Point of View, or the Sloth's: Place and Displacement in Sol Plaatje's 'Mhudi' and Lauren Beukes's 'Zoo City' *Erin Fehskens, Towson University*

141

Sunday, March 20, 2016 Barker 403 (Finnegan)

Old Violence, New Forms: Christiansë, Wicomb, and Contemporary South African Fiction's Archival Imagination

Sangina Patnaik, Swarthmore College

Non-Fiction as Modernist Form: Considerations from the South African Archive Sarah Nuttall, University of the Witwatersrand

Waiting to be Modern/ist: The Postapartheid Novel in Afrikaans, Global Modernism, and the Limits of the Local

Andrew van der Vlies, Queen Mary University of London

SEMINAR: STATE VIOLENCE: DISCOURSE, COUNTER-DISCOURSE, NON-DISCOURSE IN THE AFTERMATH OF GENOCIDES (WITH A GRADUATE SEMINAR ON "TRAUMA IN FRENCH LITERATURE")

Jean-Marie Grassin, Université de Limoges Winter Borg, University of California, Davis

Friday, March 18, 2016

Sever 103

The Pen or the Sword? : Gabrielle de Coignard's "Imitation de la victoire de Judich" and the French Wars of Religion

Eileen Jakeway, University of North Carolina at Charlotte The Last Frame of a Condemned Man: Parergonal Friction as Matrixial Borderspace in Victor Hugo's Le Dernier jour d'un condamné

Michaela Telfer, University of Southern California Traumatic Affinities: Honoré Daumier, Pierre Véron, and Haussmannization

Jennifer Pride, Florida State University

Proust's l'inconscient dans le conscient: Affect and Spatial Digression as Representation of the Unconscious

Winter Borg, University of California, Davis

Saturday, March 19, 2016

Sever 103

Genocide, Genre, and the Generic Testimony

Katherine Wilson, Frank Zeidler Center for Public Discussion

Génocide. De l'intentionnalité à la responsabilité

Vivianne Châtel, Université de Fribourg

State, Justice and Truth during Post-conflict Situations. Paradox of the Consensual Speech, France, 2nd Part of XXth Century

Pascal Plas, International institute for research on conflicts (IiRCO) - University of Limoges - France

Homeland Stories: Traces of the Armenians' Catastrophe in the Perpetrator's Literature Hazal Halavut, Boğaziçi University 142

acla 2016

stream B 10:30AM -

12:15PV

La Parole du Juriste Sur le Génocide

Cecile Moiroud, Université Paris I Panthéon - Sorbonne

Memory and Memory Lapses in the Case of the 1994 Genocide of the Tutsis Catalina Sagarra Martin, Trent University

Vendee-Nicaragua-Venezuela the interstices of genocide

Norbert-Bertrand Barbe, Universidad Nacional de Ingeniería

Epistemology of genocide studies

Jean-Marie Grassin, Université de Limoges

SEMINAR: STORIES OF TRANSMISSION, TRANSFORMATION AND IMAGINATION: THE CULTURAL ENCOUNTER OF ASIA AND THE HISPANIC WORLD

Miaowei Weng, Southern Connecticut State University

Friday, March 18, 2016

Sever 307

- Un informador solvente: la imagen de China de Fernández de Navarrete Anna Busquets, Universitat Oberta de Catalunya
- Portuguese Modernism: A Cold Languid Glance Upon China Cristina Zhou, University of Coimbra, Portugal
- Sin boato: las relaciones sobre China de la expedición franciscana de 1579 Dolors Folch, Universitat Pompeu Fabra
- De "España" a "Xibanya" Transcripciones históricas del nombre del país en chino Shiyang Yu, Peking University
 Chilean Literature in China: From Pablo Neruda to Roberto Bolaño Wei Teng, South China Normal University

Saturday, March 19, 2016 Sever 307

Janelle Gondar, Yale University

(1873 -1927) y Su Visión de, Arte Nipón

stream B 10:30AM - 12:15PM

acla 2016

> Elena Barles, Universidad de Zaragoza Luís de Fróis y su Tratado (1585) sobre Japón: poner por escrito la diferencia en el siglo XVI

Visions of Japan in Early 20th Century Latin American Travelogues

Muriel Gomez, Universitat Oberta de Catalunya

Nubes ligeras: de cómo Oriente llegó a la poesía catalana y de cómo esta se orientalizó Jaume Subirana, Universitat Oberta de Catalunya

La Mirada de un Viajero Hispánico en Japón Meiji (1868-1912). Enrique Gómez Carrrillo

Reading Doku[fu] and Consuming Cannibal: Figures of Exclusion in Trans-Imperial Films and Literatures

Andrea Mendoza, Cornell University

Sunday, March 20, 2016 Sever 307

Transmisiones y conservaciones mediáticas de códigos globales de cultura: el consumo de telenovelas surcoreanas en Latinoamérica

Sohyun Lee, Texas Christian University

Pedro Salvino Zulen Aymar, The Indigenista Other in an Historical Fiction Mozelle Foreman, Cornell University A Tale of Two Empires: Shared Visual Rhetoric in "The Surrender of a Fortress" and "The Surrender of Breda" $\,$

Alexandra Méndez, Columbia University La novelación de Cuzco y Ayutthaya en Los ríos profundos de José María Arguedas y La casa de Mayura de Vinita Diteeyont

Pasuree Luesakul, Chulalongkorn University

SEMINAR: STORMING THE FENCES: MIGRATION AND MOVEMENT IN TWENTIETH- AND TWENTY-FIRST CENTURY COMPARATIVE LITERATURE AND FILM

Silvia Bermúdez, University of California-Santa Barbara

Friday, March 18, 2016

Emerson 318

Atlantropa: Fencing in the Mediterranean Anna Botta, Smith College
Vulnerable Subjects and Fortress Europe: Denunciation in Joan Manuel Serrat and Manu Chao Silvia Bermúdez, University of California, Santa Barbara
Bodies as Borders in the Narratives of Pap Khouma and Nassera Chohra Tera Reid-Olds, University of Oregon
Jamal Mahjoub and Tayeb Salih, Storming the Fences? A Comparative Study Mahmoud Zidan, University of Jordan
"Fences work for poultry, not for people": Myth, History, and Geographical Determinism

in the Immigration Politics of Erri De Luca Jim Hicks, University of Massachusetts Amherst

Saturday, March 19, 2016

Emerson 318

Social Infrastructures of Undocumented Mobility in Sudeuropa (2005-7) and Sahara Chronicle (2006-9) Nilgun Bayraktar, California College of the Arts Rethinking Pedro Aguilera's Film Naufragio (Shipwreck), 2010 Amy Tibbitts, Beloit College Mediterranean Migration and the Aesthetics of Disaster Capitalism Claudia Esposito, University of Massachusetts Boston Dead Refugees and Immortal Nations Jennifer Gully, College of William & Mary Lynn Itagaki, Ohio State University

SEMINAR: STORYTELLING, ETHICS AND HERMENEUTICS

Hanna Meretoja, University of Turku Colin Davis, Royal Holloway, University of London

Friday, March 18, 2016 Sever 107 Reading Stories, Reading Minds Andreea Ritivoi, Carnegie Mellon University It's relatable Robert Eaglestone, Royal Holloway, University of London The Ethical Potential of Narrative Fiction: Nussbaum, Hermeneutics and Perspective-Taking Hanna Meretoja, University of Turku

stream B 10:30AM - 12:15PM

Saturday, March 19, 2016 Sever 107 Filmic Ethics and Photographic Icons: 'Persona' (1966), 'La Chambre verte' (1978) and 'Stardust Memories' (1980) Libby Saxton, Queen Mary University of London Encounters with Vulnerability: The Ethical Stance of Agnès Varda Sharon Marquart, Wilfrid Laurier University The Ethics of the Telling in Charles Dickens's 'Our Mutual Friend' Kathleen Pacious, National University of Ireland Galway Across Ethical Borders: Difficult Empathy and Narratees in David Foster Wallace's 'Brief Interviews with Hideous Men' Aili Pettersson Peeker, Lund University

Sunday, March 20, 2016

Sever 107 The Ethics of Storytelling: A Hermeneutics of Grand Challenges *Heidi Bostic, Baylor University* The Response of Literature *Nicholas Huelster, Cornell University* The Ethical Potential of Narratives of Victimization in Novels about the Basque Conflict *Irene Gantxegi, Deusto University* Ethics, Hermeneutics, Trauma, Storytelling *Colin Davis, Royal Holloway, University of London*

SEMINAR: STRUCTURE AND FORM

Nathan Brown, Concordia University, Montréal

Friday, March 18, 2016

Sever 308 The Form of Structure Nathan Brown, Concordia University From the Despot's Face to the Goat's Anus: Deleuze and Guattari's Paranoid Method Audrey Wasser, Miami University Formalism, Mere Form, and Judgment Robert Lehman, Boston College

Saturday, March 19, 2016 Sever 308

Systems, Structure, Media: Towards a Poetics of the Nonhuman Kate Marshall, University of Notre Dame Derrida and the Unconscious Steven Miller, SUNY Buffalo Robert Lehman, Boston College From the Signifier to the Letter Pietro Bianchi, Duke University

Sunday, March 20, 2016 Sever 308

Willing Between Structure and Form: A Nietzschean Account Marty Rayburn, University of Chicago
[see also]: Locating Form in the Objectless Index Robin Graham, Concordia University
Form as Addendum and Irregularity: Reading Seriality in the Work of Eva Hesse Anna Moser, New York University
Lukács in Self-translation: The Necessity of Contingency in The Soul and the Forms

SEMINAR: SUBJECTS AS THE BORDER (UNDERGRADUATE SEMINAR, PART II)

Henry Bowles, Harvard University Elena Fratto, Harvard University

Márton Farkas, Harvard University

Friday, March 18, 2016

Dana-Palmer (Seminar Room)
An American Abundance: Food Narratives and the National Imaginary in the Age of Globalized Consumption

Dandi Meng, University of Washington

Rainbow Nation

Dylan Goodman, Davidson College

Reinforcing the Border of the Self, Blurring the Border of Nation-States: Latino Immigrant Horticultural Knowledge in Oral Histories

Nathaniel Otjen, University of Iowa

Identity Chronicled

Stephen Zaksewicz, Vanderbilt University
César-Nicolás Pensón's "The Galindo Virgins" (1891) as a Foundational Text of the Haitian-Dominican Border

Vania Ma, Duke University

Saturday, March 19, 2016

Dana-Palmer (Seminar Room)
Dorothy Allison's 'Trash': Erasure and Rupture in Internal Queer Migration *Emma Brown, Colby College*Writing Eve's Creation *Madeline Salinas, Cornell University*Subject, Object, and Citizen: Claudia Rankine's Ugly Feelings and Resistance *Matthew Schlesinger, Fordham University*Re-thinking the Fear of the Maternal: Parasites and Placentas *Olan Munson, University of Wisconsin, Madison*

Sunday, March 20, 2016

Dana-Palmer (Seminar Room)

Breaking the Boundaries of Western Modernity Issraa Faiz, Connecticut College "I try to make myself clear": Affect, Subjectivity, and Neoliberalism in Talking Heads and John Ashbery Jack Chelgren, University of Washington

Poetic Forms, Daring Allegorizations, and Contrasting Histories: Al-Andalus and the

145

stream B *A* - 12:15PM

10:30AM

Sephardic in the Poetry of Darwish and Lorca Naser Albreeky, Rutgers University, New Brunswick Over My Dead Body: The Body as a Border Between Life and Death in Sartre's The Wall and Beckett's Stories and Texts for Nothing Ryan Walsh, Brown University

SEMINAR: TALK ABOUT TALK: LANGUAGE, ARTIFACT, ENTEXTUALIZATION

Michael Lucey, University of California, Berkeley Tristram Wolff, Northwestern University

Friday, March 18, 2016

Science Center 104

Ancient Cooking in a Modern Key: Intertextualities of a 17th Century Italian Vernacular Cookbook

Jillian Cavanaugh, Brooklyn College and The Graduate Center, City University of New York

Ritual Performances of Narrative: The Narratives of Individuals with Intellectual Disabilities

Amy Shuman, Ohio State University

In Favor of Mondegreens: On the value of Misunderstanding a Navajo poem Anthony Webster, University of Texas at Austin

Cyberpunks, Linguistic Pirates, and Literary Frauds: trading insults over the future of Mexico's indigenous languages

Paja Faudree, Brown University

Saturday, March 19, 2016

Science Center 104 Coaxing the Wavering Voice: Listening and Tamenaga Shunsui Patrick Luhan, Barnard College Creation of the Sowetan Soundscape of June 16, 1976: Literary, Visual, and Musical Approaches to Entextualizing Soundscapes Sarah Neterer, University of Pennsylvania The Semiotics of Being "Just the Voice" Amanda Weidman, Bryn Mawr College Talk About (and Around) Dance: Joe Goode's 29 Effeminate Gestures as Interaction Ritual Sima Belmar, University of California, Berkeley Talk about Speech at the Edge of Language: Entextualizing Glossolalia Nicholas Harkness, Harvard University

Sunday, March 20, 2016

Science Center 104

Discourses of Connoisseurship and the Enregisterment of Value Michael Silverstein, University of Chicago Too Much: Talk About Literary Embarrassment

Tristram Wolff, Northwestern University

On Proustian Intelligence

Zakir Paul, University of Wisconsin-Madison

Implicit aesthetic communication in Bourdieu and Proust Michael Lucey, University of California, Berkeley

SEMINAR: TEACHING RAPE: REPRESENTATION, RHETORIC, AND RESISTANCE

Candice Pipes, United States Air Force Academy Carissa Harris, Temple University

Friday, March 18, 2016

Sever 306

Bystander Intervention Training as Democratic Dialogue: Using Interactive Theater to Un-teach the Rhetoric of Rape Michelle Ruehl, United States Air Force Academy Rape and Resistance in an American Opera: Carlisle Floyd's Susannah (1955) Monica Hershberger, Harvard University Collateral Damage: Rape as a Performance of Black Masculinity Candice Pipes, United States Air Force Academy Write to Remain Silent: Elision and Absence as Narrative Resistance Lucia Lorenzi, University of British Columbia

Saturday, March 19, 2016

Sever 306

Mortifications All Her Own: Rape, Rhetoric, and Resistance in Harriet Jacobs "Incidents" Theodora Sakellarides, Lebanon Valley College

Ruin, Rape, and the Atlantic

Elizabeth Dill, Kingsborough Community College, City University of New York Sexual Assault as Economic Allegory in Twenty-First-Century Anglophone Fiction Heather Hicks, Villanova University

Sunday, March 20, 2016

Sever 306

"I trust to recover my harte agayne": Anti-Rape Education and Survivor Speech in the Middle English Pastourelle

Carissa Harris, Temple University

"Nay pish, nay pew": Teaching Rape Through Poetry in Seventeenth-Century England Christopher Shirley, Northwestern University

Re-Writing the "Rape Script": Representing the Liberation of "Feminized" Natural and Human Bodies

Mary Renda, University of Michigan

SEMINAR: TECHNOLOGIES OF SEXUALITY AND GENDER (SPONSORED BY THE ICLA COMPARATIVE GENDER STUDIES COMMITTEE)

Jordana Marion Greenblatt, University of Toronto Drew Danielle Belsky, York University

Friday, March 18, 2016

Sever 210

Is Dildo to Digital as Pen is to Penis? Technologies of Gender, Sexuality and Transwriting in Kristien Hemmerechts' Alles verandert

Liedeke Plate, Radboud University

Is the Sex Robot a Top?

Alexander Aguayo, University of Michigan, Ann Arbor

Bottom Value: Critiquing Top Supremacy's Instrumentalization of Bottomly Risk in the PrEP Debates

Jordana Marion Greenblatt, University of Toronto

acla 2016

stream B 10:30AM -

12:15PM

stream B 10:30AM - 12:15PM

acla 2016 Saturday, March 19, 2016 Sever 210 Gendering Moneds and Licers in T

Gendering Mopeds and Users in Taiwan: A Brief History Kuan-Hung Lo, Virginia Polytechnic Institute and State University Drawing as a Body: Articulations of Surgical Vision in Grant's Atlas Drew Danielle Belsky, York University

"Monstrous Marionettes": Surface and Disidentification in Oscar Wilde Elizabeth Richmond-Garza, University of Texas at Austin

Beyond Neuromancer: Exploring the Limits of Virtual Bodies and the Pitfalls of Techno-Utopianism

Matthew Greengold, Texas State University

Sunday, March 20, 2016 Sever 210

Recording the Waves: Wearable Fertility Trackers and Technological Visions Sara DiCaglio, Pennsylvania State University

Sex, Surrogacy and Female Agency: The Example of Bollywood

Sneha Kar Chaudhuri, West Bengal State University The Female Consumer and the Futurist Fear of Sex

Rachel Perry, Auburn University

SEMINAR: THE "JIM CROW PROJECTION": REVISITING EUROCENTRISM AND THE TIME-FRAMES OF WORLD HISTORY

Kathleen Davis, University of Rhode Island Sudipta Sen, University of California, Davis

Friday, March 18, 2016

Sever 213

Unfamiliar Islands: Toward a Pedagogy of Disruption

Ashley Byock, Edgewood College

'The dark backward and abysm of time': English Island Plays and the Construction of Modernity

Rachel Poulsen, Edgewood College

The Parasitical Public Intellectual: A Story of Political Histories of Land in Victorian Britain

Jo Guldi, Brown University

Saturday, March 19, 2016

Sever 213

The Historiography of World History and the Question of Temporal Convergence *Sudipta Sen, University of California, Davis*

Humanity and a Secular World: The Slow Entrenchment of "the Middle Ages" and Why It Matters

Kathleen Davis, University of Rhode Island The Problem of Time in Foucault's Discipline and Punish Renisa Mawani, University of British Columbia

Sunday, March 20, 2016 Sever 213 Medieval/Modern Temporalities of Spanish America and Brazil

Nadia Altschul, Johns Hopkins University

Early Modernity in the Wake of Climate Change Prasannan Parthasarathi, Boston College The Early Modern Brand: Its History and Characteristics Ali Anooshahr, University of California, Davis

SEMINAR: THE 21ST CENTURY NOVEL AT THE LIMIT

Christopher Holmes, Ithaca College Timothy Wientzen, Skidmore College

Friday, March 18, 2016

Northwest B106 Graphic Shame: Discursive Limits and Longform Graphic Narrative John Su, Marquette University Innovation's Limits, Rising Asia, and Chang-rae Lee's On Such a Full Sea Wendy Allison Lee, Skidmore College

At the Limit: Kazuo Ishiguro's Clones *Christopher Holmes, Ithaca College* Stitching it Together: Paranoia and Form in the 21st Century Novel *Frida Beckman, Stockholm University*

Saturday, March 19, 2016

Northwest B106

Why Matter Matters: Tom McCarthy and the Problem of Totality *Timothy Wientzen, Skidmore College*Realism of the Anthropocene: David Mitchell's The Bone Clocks *Thom Dancer, University of Toronto*Local and Planetary Memory in Barbara Kingsolver's Flight Behaviour *Jessica Rapson, King's College London*Writing Feminist Futurity at the Limit in Margaret Atwood's 'MaddAddam' Trilogy *Calina Ciobanu, Emerson College*

Sunday, March 20, 2016

Northwest B106

The Anti-Bodies of Form and the Limits of Narrative in Rohinton Mistry's A Fine Balance Derek Ettensohn , Sewanee: The University of the South Towards a Provincialism of Time: Diaries, Letters and Speeches in J.M. Coetzee's Global Period Jan Steyn, Cornell University Secret Histories: Detective Fiction and the Global African Novel in the Twenty-First Century Magalí Armillas-Tiseyra, Pennsylvania State University At the Limits of David Mitchell's Global Novels Robert Colson, Brigham Young University

stream B *1* - 12:15PM

10:30AM -

SEMINAR: THE AESTHETICS OF PRECARITY

Jason Bartles, West Chester University Carlos Varón González, Trinity College

Friday, March 18, 2016 Science Center 113 Secession/Insecession: Chus Pato's and Erín Moure's Poetics of Precarity Daniel Aguirre-Oteiza, Harvard University The White Noise of Protest Carlos Varón González, Trinity College Lyric Precarity Matthew O'Malley, Yale University

Saturday, March 19, 2016 Science Center 113

Pícaros in Mexico: The Precarity of the Lettered City

Jorge Téllez, University of Pennsylvania

Forms of the Cuban Revolution

- Jason Bartles, West Chester University
- Adopting the Dead: Documenting Precarity in Juan Manuel Echavarría's Requiem NN Ivett López Malagamba, University of California, Berkeley
- Violent Possibility: Narrative, Body, and Precarity in Etel Adnan's "Sitt Marie Rose" Jennifer Wacek, University of Wisconsin-Madison

Sunday, March 20, 2016

Science Center 113

- Precarious Encounters and the Feminization of Labor in Lucrecia Martel's 'The Swamp' Marcelo Carosi, New York University
- Invisible Maids: Reclaiming Spaces and Agency in Lola Arias' Maids/Mucamas Noelia Díaz, Queensborough Community College, CUNY
- Treading Chasms: Precarity in Dickinson, Moore and Celan Katherine Hazzard, Global Center for Advanced Studies
- 'In the eyeblink of a planet': Reframing the Time and Space of Precarity in Philipp Meyer's American Rust

Lucy Bond, University of Westminster

SEMINAR: THE ARABIC QASIDA: AN AESTHETICS FOR THE 21ST CENTURY

Suzanne Stetkevych, Georgetown University

Friday, March 18, 2016

K107 (CGIS Knafel)

The Words of War and the War of Words: The Naqā'id in Pre-Islamic Poetry Hamad Alajmi, Kuwait University

The Ritual of Delegation: Poems Presented and Recited Before Prophet Mohammad Hussain Abulfaraj, King Abdulaziz University

The Achievement of Arabic Allegorical Poetic Form: The Elegy of Abu Dhu'ayb al-Hudhali

Jaroslav Stetkevych, University of Chicago

Saturday, March 19, 2016 K107 (CGIS Knafel)

Undying Glory and Everlasting Infamy: A Bipartite Fakhr-Hijā' Qasīdah by Jarīr *Cynthia Brandenburg, Georgetown University* Burning Bridges: Bashshār ibn Burd (714 -784) and the vizier Ya`qūb bin Dāwūd (r.780 - 784)

Ali Alnahhabi, Indiana University A Long Night's Journey into Day: Abu al-`Ala' al-Ma`arri's Praise Poem to al-Sharif Ibrahim al-`Alawi Suzanne Stetkevych, Georgetown University

Sunday, March 20, 2016

K107 (CGIS Knafel)

Self-modelling in the Qasida and Ghazal

Yaseen Noorani, University of Arizona

Twilight of the Prose Poem: Questioning the Poetics of the Modern and Postmodern Arabic Poetry

Sayed Elsisi, University of Maryland

New Odists, New Lyric: The Qasīda in Francophone Arabic Literary Cultures Yasser Elhariry, Dartmouth College

SEMINAR: THE BIBLE IN MODERNITY II

Caroline Sauter, Center for Literary and Cultural Research (ZfL) Berlin Jenny Haase, Stanford University/ Humboldt University Berlin

Friday, March 18, 2016

Sever 203

The Prodigal Son and the Interactions between the Bible and Kafka Antonio Portalatin, Goethe University Frankfurt On the Religious Signature of Kafka's 'Oktavhefte' Simone Stirner, University of California, Berkeley Babel in Kafka, Joyce, and Borges Caroline Sauter, Center for Literary and Cultural Research (ZfL) Berlin

Saturday, March 19, 2016

Sever 203

Challenging Authority: Representing the Other in Biblical Theatre in Israel Sharon Aronson-Lehavi, Bar Ilan University
The Heterotemporal Use of the Bible: The Collision of the Mythical with the Present Time in Literature and Film Alla Soumm, Johannes Gutenberg University Mainz
Ted Shawn and the Bible in Early Modern Dance Alexander Schwan, Freie Universität Berlin
Sunday, March 20, 2016
Sever 203
The Buber-Rosenzweig Bible: Translation and Revelation

Dafna Shetreet, Tel Aviv University

Hannah Arendt's Reception of the Bible: Her Political Philosophy in the Light of Biblical Traditions

Rosa Coco Schinagl, Humboldt Universität Berlin

Moses as Law-Giver

Lacan, the Freudian-Modernist Ethics and the Bible Itzhak Benyamini, University of Haifa

SEMINAR: THE CITY IN THE LIFE NARRATIVES OF THE GLOBAL SOUTH

Gretchen Head, Yale-NUS College Rania Said, Binghamton University

Friday, March 18, 2016

Northwest B108

Palestine in Latin American-Arab Chronicles

Tahia Abdel Nasser, American University in Cairo

The Image of the City between the Shock of Repression and the Shock of Disease Samir Mundy, British University In Egypt

Wounded Cities: Topographies of Self and Nation in Afaf Kanafani's Nadia, Captive of Hope

Hager Ben Driss, Institut Préparatoire aux Etudes Littéraires et Sciences Humaines, University of Tunis

Negotiating Space: Reclaiming the Spatial Gender Boundaries of Tangier in Muhammad Shukri's Novel Wujūh

Mbarek Sryfi, University of Pennsylvania

Saturday, March 19, 2016 Northwest B108

Situating the Cinematic Self in Arab Cities of Conflict

Valerie Anishchenkova, University of Maryland Performing Presence: 'El Hadhra'

Imed Nsiri, American University of Sharjah

The City and its Portrayal in Arab Romantic Poetry Ronak Husni, American University of Sharjah

What Will Happen in This City: Loss and New Identities in Modern Syrian Poetry Manar Shabouk, University of South Carolina

Sunday, March 20, 2016

Northwest B108 Of Other Cities

Yasmine Ramadan, University of Iowa Ordinary Desires and the Desire for Ordinariness in Contemporary Beirut Ghenwa Hayek, University of Chicago

The Forms of Metropolitan Apprenticeship in the Age of Globalization Luciano Brito Braga, University of Paris III - Sorbonne Nouvelle

"All of Our Memories Were Resurrected:" Resistance to Loss through Traditional Arabic Autobiographical Form

Gretchen Head, Yale-NUS College

SEMINAR: THE ESSAY AS BRIDGE: EXPLORING DIALOGUES, NETWORKS AND SILENCES BETWEEN BRAZIL AND SPANISH AMERICA

Javier Uriarte, Stony Brook University Paulo Moreira, Yale University

Friday, March 18, 2016

Sever 209

Cannibalism as Cultural Appropriation: From Caliban to the Cannibalist Manifesto Jose Luis Jobim, Universidade Federal Fluminense
Modernismo e Medicina, Maravilha e Loucura: Notas sobre Osório César e Pierre Mabille Rodrigo Lopes De Barros, Boston University / USP / FAPESP
Between "formation" and "insertion": Gilberto Freyre's case. Alfredo Cesar Melo, Unicamp
Sowers and Harvesters: Roots of Brazil après The German Brother Marcelo Diego, Princeton University

Saturday, March 19, 2016

Sever 209

Ways of Seeing in Spanish and Portuguese texts from Early Colonial South America Paul Firbas, Stony Brook University
Slave and Citizen: An Inter-American Dialogue Thiago Nicodemo, Universidade do Estado do Rio de Janeiro
When One America Became Latin Paulo da Luz Moreira, Southern Connecticut State University
Generative Destructions: Figurations of the Origin in Euclides da Cunha and José Eustasio Rivera Javier Uriarte, Stony Brook University

Sunday, March 20, 2016

Sever 209

 Gendering the Latin American "Lettered City:" Gabriela Mistral, Victoria Ocampo, and Cecília Meireles as Public Intellectuals Javier Mocarquer, Providence College
 Essayistic Metamorphoses: The Travel Notes of Carpentier and Guimarães Rosa Victoria Saramago, University of Chicago
 De infinito a infinito: Carrera, Aira, Rosa Bairon Oswaldo Velez Escallon, Universidade Federal de Santa Catarina

SEMINAR: THE FEMALE VOICE

Leihua Weng, Pacific Lutheran University Paul Allen Miller, University of South Carolina

Friday, March 18, 2016

Sever 205

Study on the Phenomena of Burning Poems by Poetesses in Qing Dynasty *Cheng Yan, Tsinghua University / Duke University*Female Reproductive Bodies in Neo-liberal China *Li Wang, University of Oregon*Gendered Illness: Disease, Identity, and the Modern Chinese Woman *Eileen Vickery, University of Nottingham, Malaysia*

A - 12:15PM

10:30AM

stream B *1* - 12:15PM

10:30AM

Dynamics of Cultural Politics in the Feminist Campaigns in Contemporary China

Leihua Weng, Pacific Lutheran University Danielle Villanueva, Pacific Lutheran University

Mask Action, China Action Yu Wang, Duke Asian/Pacific Studies Institute

Saturday, March 19, 2016

Sever 205

Working Girls: From Prostitutes to Attributes, "Les Converseuses" in Rétif de la Bretonne's Le Palais-Royal (1790)

Anne Steinberg, Knox College

The Romance: The Disguise of Power in the Eighteenth Century English Novel *Argentina Rodríguez, Universidad Nacional Autónoma de México* Recorded Femininity and the Phonograph: A Fictional Typist's Answer to Precarious Employment at the Turn of the Twentieth Century

Megan Harris, University of Toronto

Womanhood, Visibility and Writing in Leyla Erbil's Cuce and Elif Shafak's The Gaze Egem Atik, Ozyegin University

Sunday, March 20, 2016

Sever 205

Sarah Kofman's Janus Face: Birth and Death of a Philosopher Paul Allen Miller, University of South Carolina

Women's Writing or Feminine Writing: Some Conceptual Issues in the Translation of The Laugh of the Medusa.

Frederic-Charles Baitinger, The Graduate Center, City University of New York Between the Earthly and the Divine: Recovering the Female Voice in Classical Antiquity through Simone de Beauvoir's "The Second Sex"

Yung In Chae, École des hautes études en sciences sociales Listening to Echo

Tyler Travillian, Pacific Lutheran University

SEMINAR: THE FLÂNEUR, THE MAPMAKER, AND THE NERVOUS SYSTEM: "GLOBAL MEXICO" FROM THE FIN DE SIÈCLE TO THE NARCO WARS

Patrick O'Connor, Oberlin College Maximillian Alvarez, University of Michigan Marcela Romero Rivera, Hobart and William Smith Colleges

Friday, March 18, 2016

Boylston 103

Walking the Streets with a Contemporary: Valeria Luiselli Patrick O'Connor, Oberlin College

The Impossibilities of Vision: Photographing Mexico City

Marta Sierra, Kenyon College

"¿Otra aventura? Me alegro:" Bourgeois Ennui, Victors from Afar, and Rewriting Zorrilla's Don Juan Tenorio in Fin-de-Siècle Mexico

Kevin Anzzolin, Worcester State University

Saturday, March 19, 2016 Boylston 103 La caligrafía de la calle: Mapping the Mexico City Flâneur Alejandro Puga, DePauw University

Ana Clavel's Los deseos y su sombra: la fânerie transgressed Patricia Tovar, Oberlin College Urban Mysticism: An Aesthetics of Everyday Life Dan Russek, University of Victoria

Sunday, March 20, 2016

Boylston 103

Inside the Exocerebrum: Media and the Mexican Mind Maximillian Alvarez, University of Michigan The Creaturely Archive Natalia Almada and Teresa Margolles Document the Mexican (Un)Dead

Marcela Romero Rivera, Hobart and William Smith Colleges

SEMINAR: THE HOUSE IN LITERATURE: PRACTICES OF COMMEMORATION, CONSUMPTION, DISPLAY AND SELF-FASHIONING

Diviani Chaudhuri, State University of New York at Binghamton

Friday, March 18, 2016

Emerson 307

Setting Fire to the Imperial Past: Houses of the Fallen Empire in Modern Turkish Literature *Pelin Kivrak, Yale University* Home is a museum: Story House(s), memorialization, and identity (re)creation *Aleksandra Bida, Ryerson University*

Saturday, March 19, 2016

Emerson 307

This Business of Rooms: Jean Rhys's Melancholia in the Metropole *Christina Stevenson, San Francisco Art Institute* The Introverted Courtyard House and the Novel in India: Muslim Women Writing the Zenana and Beyond *Diviani Chaudhuri, SUNY Binghamton* Sites of Love: Space, Conjugality and the Domestic Sacred in the Films of Rituparno Ghosh *Rijula Das, Nanyang Technological University, Singapore*

Sunday, March 20, 2016

Emerson 307

The World in the Home, the Home in the World: Unhomely Stirrings in Iain Crichton Smith's Consider the Lilies

Daniel Brown, Independent Scholar

Narrating the Space and Spatiality of Loss: Remembered "Home" and Exilic "House" in MT Vasudevan Nair's "Sherlock"

Somdatta Bhattacharya, Birla Institute of Technology and Science

The "Ruination" of Englishness: Jamaican Nature and National Identity in Michelle Cliff's _Abeng_

Ji Eun Lee, University of California, Los Angeles

SEMINAR: THE ITINERANT DOCUMENT: BETWEEN CAPTURE, DISPLAY, AND RESISTANCE

Angeles Donoso Macaya, Borough of Manhattan Community College, City University of New York Silvia Spitta, Dartmouth College Cesar Barros A., State University of New York at New Paltz

Friday, March 18, 2016

Sever 304

Scarcity, Accessibility, Value: The Document and Its Economy Cesar Barros, SUNY New Paltz
"Sensitive Documents": Orientalism, Pornography, National Museums Laura Torres-Rodríguez, New York University
Translation as a Capture Device: Frank Smith's Guantanamo

Margaret Carson, Borough of Manhattan Community College, City University of New York

Rituals, Recordings, and Resistance: The Person as Itinerant Artifact Nihad Farooq, Georgia Institute of Technology

Saturday, March 19, 2016

Sever 304

acla 2016

stream B *A* - 12:15PM

10:30AM

Alone with the Archive Silvia Spitta, Dartmouth College Lonquen's Echoes (1978-2014) Angeles Donoso Macaya, Borough of Manhattan Community College, City University of New York

Documenting Galindo/Galindo Documenting Patricio Boyer, Davidson College Pushkin's Golden Bullet: The Poet's Death on Display Olga Voronina, Bard College

Sunday, March 20, 2016

Sever 304

Modern Documentarity and the Literary Ronald Day, Indiana University Bloomington Documenting Institutional Forms of Documentation: A Reading of Frederick Wiseman's Titicut Follies (1967)

Emily ORourke, University of California, Berkeley "That Emblem of Freedom": Lowry, McKay, and the Modern Passport

Nissa Cannon, University of California, Santa Barbara

Beauty and Violence in the Photographic Image in Julio Cortázar's "Apocalipsis de Solentiname"

Janike Ruginis, Emory University

SEMINAR: THE LITERARY, POLITICS, AND COMMUNITY IN LATIN AMERICA AND SPAIN

Scott Weintraub, The University of New Hampshire Jess Boersma, University of North Carolina Wilmington

Friday, March 18, 2016

Boylston 105

Narrative Activism and the Textual Grassroots in Mid-Century Latin American Fiction Karen Spira, Guilford College UPG, PSUC and PCE: Communist Parties Advocating for Heteronomous Literature During Underground Resistance to Francoism Pablo García Martínez, The Graduate Center, City University of New York Sacrifice and Biopolitics in Raúl Zurita's Purgatorio (1979) Scott Weintraub, University of New Hampshire In Search of Readers: Philippine Literature in Spanish After 1898

Paula C. Park, Wesleyan University

Saturday, March 19, 2016

Boylston 105

Raúl Ruiz's Cosmopolitan Regionalism Ignacio Lopez-Vicuna, University of Vermont A Maddeningly Comical Confusion: Aleix Saló's Illustrated Histories of Socio-Economic Crisis and Democratic Ineptitude in Spain. Jess Boersma, University of North Carolina Wilmington Songs for a Cold War, the Epigrammatic Poetry of Efrain Huerta as Site of Conflict and Political Challenge Daniel Chavez, University of New Hampshire

Sunday, March 20, 2016

Boylston 105

Discourses of Spanish National Identity in Revolutionary Mexico: The Exiles' Struggle for Hegemony *Kyle Lawton, Tulane University* On Language and the Political in Contemporary Venezuela *Juan Pablo Lupi, University of California, Santa Barbara* Minoritarian Subjects Resistance and State of Exception in Fuerzas especiales by Diamela Eltit *Erika Almenara, University of Arkansas*

SEMINAR: THE LITERATURE OF CONTEMPT

David Carroll Simon, University of Chicago Zachary Samalin, University of Chicago

Friday, March 18, 2016

Sever 201 The Glorious Prude

 Wendy Anne Lee, New York University
 A Theory of Schadenfreude; or, Montaigne's Laughter David Carroll Simon, University of Chicago
 Thomas Hardy and the Public Execution of the Victorian Novel CFS Creasy, University of California, Berkeley

stream B 1 - 12:15PM

10:30AM

159

stream B 10:30AM -12:15PM

acla 2016

Saturday, March 19, 2016

Sever 201

"Unaccountable Antipathies": The Nature of Aversion Lily Gurton-Wachter, University of Missouri Adorno's Contempt; or, How I Learned to Stop Worrying and Scorn the Bomb Zach Samalin, University of Chicago Getting Negative Julia Jarcho, New York University

Contempt Under the Skin Alicia Christoff, Amherst College

Sunday, March 20, 2016

Sever 201

Franz Kafka and the Poetics of Reproach Devorah Fischler, University of Pennsylvania The Importance of Being Cynical John Havard, SUNY Binghamton

SEMINAR: THE NEW SECURITY STATE: SURVEILLANCE, COUNTER-SURVEILLANCE, AND STRATEGIES OF RESISTANCE

Carlos Rojas, Duke University Belinda Kong, Bowdoin College

Friday, March 18, 2016

S050 (CGIS South) Surveillance and the Master Narrative David Rosen, Trinity College Aaron Santesso, Georgia Tech Resisting the Security State: The Political Relevance of Autopoietic Practices Rui Coelho, University of Lisbon Surveilling Citizens: Claudia Rankine, from the First to the Second Person Jeffrey Clapp, Hong Kong Institute of Education The Image Refreshed: Records and Erasures in Thomas Pynchon's Bleeding Edge Mary Wilson, University of California, Berkeley

Saturday, March 19, 2016

S050 (CGIS South)

Epidemiological Semiotics

Carlos Rojas, Duke University

There is No Data: Building Empty Archives and Constructing Cultural Memory Based on a Society's Metadata

Kyle Bickoff, University of Maryland

Dataveillance, Tactical Media, and Intimate Bureaucracies: Reports from the Front Jon McKenzie, University of Wisconsin-Madison

The Pandemic Planet: Disease Discourse, Biosecurity States, and Contemporary Biopower

Belinda Kong, Bowdoin College

Sunday, March 20, 2016 S050 (CGIS South) The Crisis of Gaze and Uncanny Moments: Fictional Narratives of Surveillance in

Contemporary China Renren Yang, Stanford University Literature, Surveillance and the Insights of Form Karen Fang, University of Houston Art, Surveillance and Discipline in 17th century France Andrej Pezelj, University of Nova Gorica Voyeurism and Surveillance in Flaubert's pre-Facebook Paris Sophia Mizouni, Boston University

SEMINAR: THE PLANET AND THE WORLD: POSTCOLONIAL HORIZONS IN WORLD LITERATURE AND THE **ANTHROPOCENE**

Rebecca Oh, University of Chicago Janet Zong, Harvard University

Friday, March 18, 2016

Boylston 110 (Fong Auditorium)

Locating the Anthropocene: Earth System Science and Postcolonial, Feminist Theory Stephanie Clare, SUNY Buffalo Planetary Awareness and the Role of Nonhuman Forces in Pauline Melville's The Ventriloquist's Tale Mirja Lobnik, Oxford College of Emory University

Life Among the Vermin: Nineveh and Ecological Relocation Daniel Williams, Harvard University

Saturday, March 19, 2016

Boylston 110 (Fong Auditorium)

Wizards and Oil: The Scales of Environmental Crisis in African Literature Dustin Crowley, Rowan University "Who killed the world?": The Glocal Anthropocene Oil Disaster in Ken Saro-Wiwa's Sozaboy and George Miller's Mad Max: Fury Road Kristen Angierski, Cornell University Epic Entanglements: Scale and Space in Yvonne Owuor's Dust Nicole Cesare, University of South Florida

Sunday, March 20, 2016

Boylston 110 (Fong Auditorium) The Common Climate: Biopolitics and Cosmopolitanism in the Anthropocene Rebecca Oh, University of Chicago Global South Disasters and World Literature: Narrating the 2004 Tsunami Liam O'Loughlin, University of Pittsburgh Post-colonial Tourism in the Age of the Anthropocene: Negotiating Land Disputes and Environmental Crises in New Zealand and South African Literatures

Amelia Chaney, University of Delaware

SEMINAR: THE POLITICAL ECONOMY OF SOUND

Naomi Waltham-Smith, University of Pennsylvania Michael Gallope, University of Minnesota

Friday, March 18, 2016

Emerson 105 Sonic Protest Vernaculars

Benjamin Tausig, Stony Brook University Muzak, Atmosphere, and Labor in Precarious Japan

Lorraine Plourde, Purchase College, SUNY Rethinking the Musicology of 'Magic': Secularism, Ontology, Exchange

Jim Sykes, University of Pennsylvania

The Sound of Insecurity Naomi Waltham-Smith, University of Pennsylvania

Saturday, March 19, 2016

Emerson 105 Music Streaming and the Algorithmic Subject *Michael Birenbaum Quintero, Boston University* Notes on the Political Economy of Music Recommendation *Eric Drott, University of Texas at Austin* "Links to Phat Beats": Avocational Entrepreneurship in the App Economy *Sumanth Gopinath, University of Minnesota* Alchemies of Sanctioned Value: Music, Networks, Law *Martin Scherzinger, New York University*

acla 2016

Sunday, March 20, 2016 Emerson 105

The Acoustics of Bare Life in Kafka's Late Stories David Copenhafer, Bard High School Early College Queens The Expropriated Voice: Slavery and Sound Julie Beth Napolin, The New School The Skin of the Voice

Pooja Rangan, Amherst College

SEMINAR: THE POSTCOLONIAL MIDDLE EAST: THEORY, POLITICS, CULTURE

Karim Mattar, University of Colorado at Boulder Anna Ball, Nottingham Trent University

Friday, March 18, 2016

Northwest B101

Postcolonial Theory and Modern Arabic Literature: Twenty-First Century Horizons Wail Hassan, University of Illinois at Urbana-Champaign

Middle Eastern Literature in Translation: Possibilities and Limits of Working Through/ In English

Lindsey Moore, Lancaster University Cultures of Terror and Resistance Stephen Morton, University of Southampton Arts of the Syrian Revolution miriam cooke, Duke University

Saturday, March 19, 2016 Northwest B101

Defective Sovereignty: Palestine in a Global Context Salah D Hassan, Michigan State University Paradoxes of Orientalism: Genealogies of the Split Semitic Figure Ella Shohat, New York University Negotiating the Right of Return in Palestinian Fiction Barbara Harlow, University of Texas at Austin Metropolitan Cultures of Engagement and Solidarity: Jean Genet and the Question of Palestine Anna Bernard, King's College London

Sunday, March 20, 2016

Northwest B101

Edward Said and the Institution of Postcolonial Studies *Karim Mattar, University of Colorado Boulder* Facing Islam: Corporeal Visualisation and Cultural Confrontation in the Diasporic Contact-Zone *Anna Ball, Nottingham Trent University*

SEMINAR: THE RHYTHM OF PROSE

Thomas Wisniewski, Harvard University

Friday, March 18, 2016

Sever 212 An Empirical Study of Prose Rhythm Marissa Gemma, Max Planck Institute for Empirical Aesthetics Meter, Rhythm, and the "Ghostly Voice": A computational study of verse and prose Ryan Heuser, Stanford University Arto Anttila, Stanford University The Music of Thought: Rhythm and Poetry in Philosophy Kevin Holden, Harvard University Poetry and Time – Rhythm and Metre in the Œuvre of Octavio Paz Catarina von Wedemeyer, Freie Universität Berlin

Saturday, March 19, 2016

Sever 212

Rhythmic Regularity as Rhetorical Strategy *Trisha Urmi Banerjee, Harvard University*Beckett's Breathing Patterns: Worstward ho and Stirrings Still *Arthur Rose, University of Durham*Breathing Pauses: Rhythm in Virginia Woolf's and Robert Musil's Prose *Stefanie Heine, University of Zurich*The Sound of Sincerity: Prose Rhythms in David Foster Wallace *Yonina Hoffman, Ohio State University*Rhythm and Repetition in Caryl Phillips's Dancing in the Dark *Giulia Mascoli, Université de Liège* **acla** 2016

stream B 10:30AM -

12:15PV

stream B 10:30AM - 12:15PM

163

acla 2016

Sunday, March 20, 2016

Sever 212

Literary Synaesthesia and Poetics of Exile: Behind the Rhythm of Mu Xin's Prose Chenyu Qu, Tsinghua University Hamiki Murakami and Jazz Mucia. University

Haruki Murakami and Jazz Music---Unveiling the rhythmical charm of Haruki Murakami's writing style

Dan Shao, University of Tokyo

Beyond borders: Yiyun Li's Thousand Years of Prayers and Haruki Murakami's Uomini senza donne, rarefaction and suspension of time.

Giusi Tamburello, University of Palermo, Italy

SEMINAR: THE SUBJECT'S PLACE IN CONTEMPORARY SOCIETY: IDENTITY READINGS IN LITERARY NARRATIVES

Maria do Socorro Baptista Barbosa, Universidade Estadual do Piauí Elisabeth Mary De Carvalho Baptista, Universidade Estadual do Piauí Silvana Maria Da Silva Pantoja, Universidade Estadual do Maranhão

Friday, March 18, 2016

Sever 208

The Feminine Look About Place in Literature: Perspectives of Elisabeth Bennet, Emma Bovary, Lenita, Sarnau and Jane Doe

Elisabeth Mary de Carvalho Baptista, Universidade Estadual do Piauí

Narrative Space and the Subject in Ricardo Palma's Tradiciones

Elisabeth Austin, Virginia Tech

The Influence of Space and Place in Some Characters' Identities in Oliver Twist, by Charles Dickens

Juliana Sales Viegas Castelo Branco, Instituto Federal do Maranhão-Campus Timon "A poor woman learns to write": The Representation of the Identity Construction from Experiences in the Social Space in a Poem by Margaret Atwood Lígia Souza, Universidade Federal do Piauí

Saturday, March 19, 2016

Sever 208

Alienated Freedom: Identity Construction in Contemporary Swedish Suburban Narratives

Lydia Wistisen, Stockholm University

Body and Memory: Places of Identity in Ferreira Gullar's Poetics Silvana Santos, Universidade Estadual do Maranhão

Giovanni's Cities: Representations of Parisian Erbe in 1950's Thiago Silveira, Instituto Superior de Educação São Judas Tadeu

Fictional and Cultural Identity in Curral de Assombrações of Fontes Ibiapina Stela Maria Viana Lima Brito, Instituto de Ensino Superior Múltiplo-IESM

The Aridity and the Character Formation in "O Quinze" of Rachel de Queiroz Andrea Lobato, Universidade Estadual do Maranhao Sunday, March 20, 2016

Sever 208

The Contemporary Subject in Crisis: The Identity Issue in Hotel Atlântico by João Gilberto Noll

Maria Suely de Oliveira Lopes, Instituto de Ensino Superior do Maranhão Os Que Bebem Como Os Cães: Spaces of Identity

Raimunda Celestina Mendes da Silva, FAP/Mauricio de Nassau

Trapped in the Body-Text: Identity (De)Territorialization in Liudmila Petrushevskaia's Время Ночь (Time: Night).

Melanie Jones, University of California, Los Angeles Loss and Displacement in Thea Astley's 'Heart is where the Home is' Maria Barbosa, Universidade Estadual do Piauí

SEMINAR: THE SURREAL WORLD

Christopher Bush, Northwestern University

Friday, March 18, 2016

Sever 211

Surrealist Imaginaries of the Global *Effie Rentzou, Princeton University* Necessary Gradients: Geopolitical Surrealism *Christopher Bush, Northwestern University* Surrealism's Bastard Children: Pierre Menard and Lolita *Delia Ungureanu, Harvard University*

Saturday, March 19, 2016

Sever 211

Argentina, Superreal Image Space, Rivers of Silver Justin Read, SUNY Buffalo Debord, the Tropics and the Making of the New Latin American Cinema Ernesto Livon-Grosman, Boston College Silvina Ocampo, Giorgio de Chirico, and Peripheral Surrealism Geoff Shullenberger, New York University

Sunday, March 20, 2016

Sever 211

Ecos en forma de cáscara de naranja sacada intacta: Surrealism and Eidetic Rupture in the Work of Miguel Ángel Asturias Joel Nickels, University of Miami

The Fantastic Influencing Machine of Victor Tausk: A Study in Surrealism and Schizophrenia

Katie Lally, University of California, Santa Cruz

Surrealist Adaptation Across Cultures and Media: On Sadegh Hedayat's The Blind Owl (1937) and Raúl Ruiz' adaptation (1987)

Jeroen Gerrits, SUNY Binghamton

Surrealism Without Fetishes? The Arab-Islamic Reading of Automatic Images, 1946-1952 Anneka Lenssen, University of California, Berkeley

SEMINAR: THE TRAUMA TEXT: WAR AND DECOLONIZATION

Ian Campbell, Georgia State University

Friday, March 18, 2016 S250 (CGIS South) The Trauma Narrative Economy in Teju Cole's Open City Trisha Remetir, University of North Carolina at Chapel Hill Cosmopression: A Closed Mind in an "Open City" Sara Faradji, University of Maryland, College Park Grief, Sex, and Demons: Traumatic Transferal in J.M. Coetzee's "Master of Petersburg" Kasia van Schaik, McGill University Tracing Nathan Price's Trauma in Barbara Kingsolver's The Poisonwood Bible: An Edited Excerpt from my Master's Thesis Rachelann Copland, SUNY Morrisville

Saturday, March 19, 2016

S250 (CGIS South) Vestiges of Myth: Algerian Nationalism As Trauma in Mustapha Sedjal's Un Seul Héros, Le People... Mon Père (2012) Nicole Horne, Tulane University Linguistic Fragmentation and Labyrinthine Narrative in Muhammed Berrada's "The Game of Forgetting" Ian Campbell, Georgia State University Traumatic Flashes: The (Extremely) Short Story in Contemporary War Literature Brian Williams, Tennessee Tech University

Sunday, March 20, 2016 S250 (CGIS South)

Traumatic Fantasies: History, Memory and Imagination in Contemporary Polish Culture Joanna Nizynska, Indiana University Bloomington Visualization of Trauma in W.G. Sebald's Work Dorota Mieszek, Warsaw University Flexible Truths: Jonathan Safran Foer's Neoliberal Use of Traumatic History Brian Yost, Abraham Baldwin Agricultural College

SEMINAR: THE TROPE OF THE LAMENT ACROSS CULTURES

Mazalit Haim, New York University

Friday, March 18, 2016

Sever 204

Death in a Discipline: Ethnographic Elegy

Molly Klaisner, Harvard University

From Ritual to Radio: Reconstructing the Soundscape of 'The Foundation Pit' by Andrei Platonov

Maureen Pritchard, Independent Scholar

"Zwar gehen wir fast, wie die Waisen": Lamenting the Maternal in Three Lyrics by Hoelderlin

Jacob Denz, New York University

Saturday, March 19, 2016

Sever 204

After the Poet, or the Child Who Grows Up: Women's Writing and Gendered Mourning in the Work of Nadezhda Mandelstam Lusia Zaitseva, Harvard University Let this Chalice Pass from Me: The Lament of the Sacrificial Child in Greek Tragedy and Beyond

Beth Harper, Yale University The Ethics of Lament in Zong! by M. NourbeSe Philip Saharnaz Samaeinejad, University of Toronto Lament in the Chinese Poetic Tradition and in the Hebrew Bible Luying Chen, Columbia College Chicago

Sunday, March 20, 2016

Sever 204

Grief for the Living and for the Dead: Draupadi's Lament as a Paradigm for an Alternative Reading of The Mahabharata Kumar Bhattacharya, Birla Institute of Technology and Science Intranslatability and Displacement: Embodying Sorrow in Immigrant Literature Irina Wender, University of California, Santa Barbara The Sadder the Better: Yue Opera and the Tactics of Tears Wendy Xie, Appalachian State University

SEMINAR: THEATRE AND WORLD MAKING

Glenn Odom, University of Roehampton, UK Leonardo Lisi, The Johns Hopkins University

Friday, March 18, 2016

Science Center Hall A Imagined Theatres and Conceptual Performance Daniel Sack, University of Massachusetts Amherst Intercultural World Making Glenn Odom, University of Roehampton World Making and Unmaking in Alain Badiou's Comedies Joseph Litvak, Tufts University

Saturday, March 19, 2016

Science Center Hall A

Worlds Elsewhere: Cosmopoiesis in Shakespeare's Hamlet and King Lear Douglas McQueen-Thomson, Cornell University A Ranging Style of Representation: Moral Leveling, Command Failure, and the Sound

Strategy of Pontiac's Retreat in Robert Rogers's Ponteachch, The Savages of America Jarrett Chapin, University of Wisconsin-Madison

Metamorphoses of the Flâneuse: From Emma Gad's 'An Evening Visit' to Urban Gad's 'The Abyss'

Lynn Wilkinson, University of Texas at Austin

Sunday, March 20, 2016

Science Center Hall A

The Invisible Stage Hand: The Drama of Capital from Henrik Ibsen to Avad Akhtar Alisa Sniderman, New York University Staging the World in Hedda Gabler Leonardo Lisi, Johns Hopkins University

acla 2016

acla 2016

10:30AM

12:15PV

SEMINAR: THINKING AGAIN ABOUT PLOT

Yoon Sun Lee, Wellesley College

Friday, March 18, 2016 Barker 218 (W.S. Fong Room) How Plot Moves Anita Law, Stanford University Plotlessness and Collage Form in Contemporary Fiction Ivan Kreilkamp, Indiana University Plot vs. Realism Maia McAleavey, Boston College

Saturday, March 19, 2016 Barker 218 (W.S. Fong Room)

Constraints of History: The Revolution of Time, Movement of Style, and Accumulation of Plots in Karen Tei Yamashita's I Hotel *Michael Colson, University of Maryland, College Park* Plot and the Ethics of Heroism *Anjali Prabhu, Wellesley College* Reading for the Plotter *Wendy Veronica Xin, University of California, Berkeley* Detection as Plot Creation: Reading the Classic Detective Story *Charles Rzepka, Boston University*

acla 2016

Barker 218 (W.S. Fong Room) Raw Ambitions Sanjay Krishnan, Boston University The Coherence of Calculation Seo Hee Im, Yale University Concatenations

Sunday, March 20, 2016

Yoon Sun Lee, Wellesley College

SEMINAR: THIRD WORLD LITERATURE REVISITED: WRITING SOUTH-SOUTH SOLIDARITIES

Micheal Rumore, Graduate Center, CUNY Peter Hitchcock, Graduate Center, CUNY

Friday, March 18, 2016

Emerson 108

Bandung, Antagonism, Writing

Keya Ganguly, University of Minnesota Black Ants and Bones: Nehruvian Science and Third-World Environment in the Fiction of Satyajit Ray

Upamanyu Pablo Mukherjee, Warwick University

Cosmopolitical Non-Alignment: Indian Ocean Studies, Third Worldism, and Amitav Ghosh's In an Antique Land

Micheal Rumore, The Graduate Center, City University of New York Third Cinema in the Era of Millennial Globalization

Sophia McClennen, Pennsylvania State University, University Park

Saturday, March 19, 2016 Emerson 108 Allegories of an Embattled Public: National Allegory, Geopolitical Aesthetic, and the Case of the Swedish Crime Novel Phillip Wegner, University of Florida Resistance for the Future: Lu Xun, Liu Cixin, and the Frontiers of Third World Solidarity Daniel Dooghan, University of Tampa Strange Logic: Body, Affect, Lyric Time Meena Alexander, City University of New York Solidarity Narratives in the Third-World Novel Rossen Djagalov, New York University Affective and Exilic Histories in Postcolonial South Asia: Qurratulain Hyder's Sita Betrayed Rituparna Mitra, Michigan State University

Sunday, March 20, 2016

Emerson 108 Socialist Realism Between the Soviet and Non-Aligned Souths *Leah Feldman, University of Chicago* Darker and Poorer in the USSR, Before and After Bandung *Alastair Renfrew, Durham University* UNDRIP Lit *Susan Hegeman, University of Florida* The Future Anterior of the Third: On the Limits of Perfect Solidarity *Peter Hitchcock, City University of New York*

SEMINAR: THIS MUST BE THE PLACE: TEXT, SPACE, AND THE MATERIAL WORLD

Jesse Bordwin, University of Virginia Ethan King, Boston University

Friday, March 18, 2016

Emerson 305 The Indebted City: Temporal Dialectics in the City of Credit *Robert Brazeau, University of Alberta* Faulkner "went to the West Indies": The Postcolonial Politics of Intertextuality in Robert Antoni's 'Divina Trace' *Ethan King, Boston University* Hurricane Katrina's Thirdspace: Private Materials Made Public Space After Disaster *David Callenberger, University of Wisconsin-Madison*

Saturday, March 19, 2016

Emerson 305

The Conjunctural City in Postcolonial Poetry Anjali Nerlekar, Rutgers University
Local Things in a Global Age; or, Why Matter Matters in the Contemporary Irish Novel Jesse Bordwin, University of Virginia
The Infrastructure of Contemporary American Regionalism Raymond Malewitz, Oregon State University
Is Distance Relevant? Reflections on 'Strangers Drowning' Bruce Robbins, Columbia University **acla** 2016

stream B 10:30AM -

12:15PM

169

acla 2016

stream B 10:30AM -

12:15PM

Sunday, March 20, 2016

Emerson 305

The World and the Garden: The Space and Scale of "Rootedness" in Kincaid and Naipaul Shirley Wong, Westfield State University

Railroad Entanglements in Walden Woods: The Deep Cut and Thoreau's Metaphor of Rebirth

Kyle Bucy, University of California, Santa Barbara Peculiar Situations

Jonathan Lamb, Vanderbilt University

SEMINAR: TOWARDS A CRITIQUE OF THE REPRESENTATION OF THE PERPETRATOR

Marta Marin-Domine, Wilfrid Laurier University Colman Hogan, Ryerson University

Friday, March 18, 2016

Sever 215

Schöne Zeiten in Auschwitz

Christophe Busch, University of Amsterdam

Representations of Perpetrators of Mass Atrocities Committed in the Great Lakes Region of Africa

Gerd Hankel, Hamburg Institute for Social Research

The Ambivalent Grotesque: Tournier's The Ogre and the Malign Inversion of Evil Yasaman Naraghi, University of Washington

The Voices of Perpetrators

Sue Vice, University of Sheffield

Saturday, March 19, 2016

Sever 215 Picturing the Perpetrator Paul Lowe, University of the Arts London Between victims and perpetrators, approaching the gray zone Mesnard Philippe, University of Clermont-Ferrand 2 - UBP Åsne Seierstad's One of Us: Perpetrator and Victim in the Construction of National Innocence Ellen Rees, University of Oslo The L Newster end Use Tesile Identifician with the Unlease Perpetrator.

The I-Narrator and His Foil: Identifying with the Holocaust Perpetrator *Gregor Rehmer, Universität Hamburg*

Sunday, March 20, 2016 Sever 215

A Cambodian Eichmann? Visions of Khmer Rouge perpetrators in the global context Stephanie Benzaquen-Gautier, Erasmus University Rotterdam

The Things We Bury: Confronting Atrocity in Tim O'Brien's My Lai Writings Iain Bernhoft, Boston University

Memory, Commemoration and the Politics of Representation in Post-Genocide Cambodia Khatharya Um, University of California, Berkeley

Thoughtlessness and Skandala: The Trial of Duch Benjamin Waterman, University of Waterloo

SEMINAR: TRANS CARIBBEAN

Keja Valens, Salem State University Emily Taylor, Presbyterian College

Friday, March 18, 2016

Sever 105

The Nature of Trans: Writing Gender on the Caribbean Body Emily Taylor, Presbyterian College Gender Free Being and Other Ways of Being in Contemporary Caribbean Women's Writings Diana Josan, Goldsmiths College, University of London Strategic Transitions and Transitional Strategies in Trans Caribbean Fiction Keja Valens, Salem State University

Saturday, March 19, 2016

Sever 105

"Don New Clothes and Invent New Ways of Being": Cross-dressing in Shani Mootoo's 'Cereus Blooms at Night' and 'Valmiki's Daughter'

Anita Baksh, LaGuardia Community College, City University of New York

"The grey area of freedom": Shani Mootoo's 'Moving Forwards Slowly Like A Crab' and the question of Caribbean culturequeerness *Alison Donnell, University of Reading* Beyond Male and Female: The Trans Speaks Out *Tuli Chatterji, University of Connecticut / Sacred Heart University*

Sunday, March 20, 2016

Sever 105

Border Cross-Dressers: Anxieties of Nation and Gender in Mid-Twentieth Century
 Trinidadian Calypso

 Ada McKenzie, Bloomfield College

 Trans Caribbean Language and Performance: The Impact of HipHop on Creole
 Languages in the Caribbean

 Susana DeJesus, New York University

 The Cultivation of Ambiguity in Trans Caribbean Language and Literature

 Nicholas Faraclas, University of Puerto Rico, Río Piedras
 Dannabang Kuwabong, University of Puerto Rico, Río Piedras

SEMINAR: TRANSLATING CRIME: PRODUCTION, TRANSFORMATION AND RECEPTION

Stewart King, Monash University Louise Nilsson, University of Uppsala

Friday, March 18, 2016

Barker 373 (Slavic Seminar Room)

 Dis-locating Crime Fiction
 Karen Seago, City University, London
 Gender Translations in the American Sherlock Holmes series, "Elementary" Kathleen Komar, University of California, Los Angeles
 Lost in Transduction: the Cocaine of Sherlock Holmes Iván Martín Cerezo, Universidad Autónoma de Madrid

stream B 10:30AM - 12:15PM 171

Saturday, March 19, 2016
 Barker 373 (Slavic Seminar Room)
 Detected in Translation

 Theo D'haen, University of Leuven

 Translation and the Detective Genre in Ishiguro, Mitchell, and Murakami Rebecca Karni, Roger Williams University
 Born in Translation: The Mysterious Case of Sara Moliner Stewart King, Monash University

Sunday, March 20, 2016 Barker 373 (Slavic Seminar Room)

Cover Connections. Merging the Local into Cosmopolitan Mediascapes Louise Nilsson, Uppsala University Detectives and Fluid Identities Ross Shideler, University of California, Los Angeles

Regular Guys: Jim Thompson's Pop.1280 in Translation to French Africa in Coup de Torchon

William Blick, Queensborough Community College, CUNY

SEMINAR: TRANSLATION AND/AS LITERARY THEORY

Tze-Yin Teo, University of Oregon

Friday, March 18, 2016

Yenching Auditorium

The Truth in Translation: Heidegger and Google Geoffrey Bennington, Emory University The Virtú of Modern Translation and the Question of the Origin: Pound's Cavalcanti in Dialogue with Heidegger and Benjamin Philip Gerard, University of California, Berkeley The Entanglement of Literature, Revolution and Internacionalizm: The Translation of Latin American Literature in the Soviet Union Rachael Lee, Harvard University The End of Translation and the Last Man Jacques Lezra, New York University Extended: March 10, 2016

Saturday, March 19, 2016

Yenching Auditorium

"As if we weren't girls": Translating Female Same-Sex Desire after Romanticism Lauren Stone, University of Colorado Boulder Perverse Delights: Translation, Desire, Politics in Li Livres dou Tresor

Tara Mendola, University of the Arts Philadelphia Languages on Trial: The Terstis and Testis of Language

Oisín Keohane, University of Dundee

Untranslatable Tongue

Elissa Marder, Emory University

Sunday, March 20, 2016 Yenching Auditorium

The Form of Translation: Vischer, Benjamin and the Cognitive Poetics of Übertragung Ignacio Infante, Washington University in St. Louis Translation Studies as a Framework for Comparing Postmodern Literature: The Case of Ashbery's Illuminations

Shijung Kim, Haroard University James Mabbe's 1631 The Spanish Bawd and the May-be-ness of Translations Gregory Baum, Brigham Young University The Untranslatable Modernism of Manuel Ramos Otero's "Descuento" Ronald Mendoza-de Jesús, University of Southern California Empson and After: The Uses of Ambiguity Michael Wood, Princeton University

SEMINAR: TRANSLATION IN BETWEEN: SITUATING LITERATURE, MARKET AND CULTURE IN IBERO-AMERICA

Adriana Mackler, University of Connecticut Denise Kripper, Georgetown University

Friday, March 18, 2016

Sever 305

Provincial Universalism: A Latin American Theory of Translation Martin Gaspar, Bryn Mawr College
Translation Theory and Latin American Literature: A Story of Requited Love? Delfina Cabrera, Universidad Nacional de La Plata, Argentina
Translation and the Negotiation of Trauma in Roberto Brodsky's Bosque quemado and María Negroni's La Anunciación Hilary Levinson, University of Michigan
María Sonia Cristoff's Inclúyanme afuera: Between Past and Present, the Rural and the Urban, the Market and Translation

Adriana Mackler, University of Connecticut

Saturday, March 19, 2016

Sever 305

The Translator as a Tool for Dismantling Cultural Tradition in Mario Bellatin's Japanese Novellas

Ilse Logie, Ghent University

Industrious (Fictional) Translators in the (Fictional?) Translation Industry Denise Kripper, Georgetown University

Translation's New Taxidermy: A Reading of Mercedes Cebrián's 'Qué inmortal he sido' Ben Van Wyke, Indiana University-Purdue University, Indianapolis

Sunday, March 20, 2016

Sever 305

On Mediation and Fragmentation: The Translator in Valeria Luiselli's 'Los ingrávidos' Sarah Booker, University of North Carolina at Chapel Hill

The Place of Translation in Argentina and the US

Sergio Waisman, George Washington University

The Visible and the Invisible Translator: Alice Stone Blackwell and Isaac Goldberg and the Introduction of Spanish American Poets in the US

Soledad Marambio, The Graduate Center, City University of New York

A - 12:15PM

10:30AM

SEMINAR: TRANSNATIONALISM, AUTOBIOGRAPHY AND NOSTALGIA

Yu Min Claire Chen, St Mary's College of Maryland

Friday, March 18, 2016

Emerson 104 Nostalgia, Theory and the Arts David Hertz, Indiana University Epiphany and Nostalgia in the Works of Swiss Migration Writers Leena Eilittä, University of Tampere Where Do We Come From? What are We? Where are We Going? Where do I Belong? Edward Aiken, Syracuse University Traumatic Experience, Crisis of Survival and Healing; The Exchange of Interconnected Histories in Soniah Kamal's "An Isolated Incident" David Waterman, Universite de La Rochelle, France

Saturday, March 19, 2016

Emerson 104

Autobiographical Biography: "Napoleon" in Ralph Waldo Emerson's Representative Men Naomi Uechi, Meio University

Nostalgia in South Side Stories by Lin Hai Yin

Yu Min Claire Chen, St. Mary's College of Maryland

New Book in an Old World: A Transnational Chinese Memoir of the Twentieth Century Ke Ren, Bates College

Integrating the Self: Gao Xingjian's One Man's Bible

Lily Li, Indiana University Bloomington The Politics and Aesthetics of Japanese Korean Writer Kimu Shijon's Autobiographical Autobiographical Essays and Poetry Changhwan Kim, University of Georgia

Sunday, March 20, 2016

Emerson 104

d Barghouti's I Saw Ramallah: The Impossible Return of the Displaced Autobiographer Asaad Al-Saleh, Indiana University

Nostalgia and the Writing of Natural Disasters Amid Decolonization in the Maghreb Spencer Segalla, University of Tampa

"An anti-imperialist who enjoyed the fleshpots of imperialism": Ambivalent Nostalgia in Leonard Woolf's Colonial Autobiography

Katie Logan, University of Texas at Austin

SEMINAR: TRANSOCEANIC PERSPECTIVES ON GENDER. RACE AND COLONIALISM IN THE HISPANIC WORLD

Akiko Tsuchiya, Washington University in St. Louis Michelle Murray, Vanderbilt University

Friday, March 18, 2016 K108 (CGIS Knafel)

Los inútiles: Medicine, Masculinity, and Empire in Nineteenth-Century Spain Julia Chang, Cornell University

Entre mi mujer y el negro: Manly Women, Monstrous Slaves, and the Happy Marriage of Colony and Metropolis Mar Soria, University of Missouri "Filipinas, nuestras hijas": Race, Sexuality, and the Colonial "Family" in the Spanish

Philippines

Joyce Tolliver, University of Illinois at Urbana-Champaign

Saturday, March 19, 2016

K108 (CGIS Knafel)

Nazaria and the First Republic Lisa Surwillo, Stanford University Gender, Colonialism, and Transatlantic Sex-Trafficking in Fin-de-siècle Spanish Literature Akiko Tsuchiya, Washington University in St. Louis How To Reform the Penitentiary System: Women Against Penitentiary Colonization Aurélie Vialette, Stony Brook University

Sunday, March 20, 2016

K108 (CGIS Knafel)

Obdulia Fandiño's Body As Imperial Subtext Nuria Godón, Florida Atlantic University The Racial Politics of Eduardo López Bago's La prostituta Michelle Murray, Vanderbilt University ¿Genio o salvaje nacional? Artist Juan Luna and the Trials of Late Spanish Modernity Matthew Nicdao, New York University

SEMINAR: TRAUMA IN RECENT CINEMA

Gail Finney, University of California, Davis

Friday, March 18, 2016

S153 (CGIS South)

Four Directors in Search of their Father: Documentary Film and the Electra Complex Antonio Gómez, Tulane University Children as the Bearers of Trauma, Memory, and Justice: Recreations of Violence or Catharsis Cheri Robinson, University of California, Los Angeles Trauma and the Other Wounding Jennifer Yusin, Drexel Universiy Truth Telling: Exposing Transgenerational Trauma and Native American Loss in 'August: Osage County' Erica Galioto, Shippensburg University

Saturday, March 19, 2016

S153 (CGIS South)

The Flowers of War !?: Chinese Cinema and the Unbearable Lightness of Memory and Commemorating in the Post-traumatic Era Ying Xiao, University of Florida They Came Back: Zombie Narratives and the Algerian War in French Cinema Claire Mouflard, Union College Re/covering War Trauma in Film: Paul Haggis's 'In the Valley of Elah' and Clint Eastwood's 'Gran Torino' Eugene Arva, Independent Scholar Bahman Ghobadi and the Cinema of Kurdish Trauma Maryam Ghodrati, University of Massachusetts Amherst

acla 2016

stream B 10:30AM -

12:15PM

stream B 10:30AM - 12:15PM

acla 2016

Sunday, March 20, 2016

S153 (CGIS South)

From Trauma to Restitution and Back Again: Moving Bodies in Pedro Almodóvar's 'Volver'

Michelle Hulme-Lippert, Randolph-Macon College Post-humanity, Nostalgia, and Dystopia in Cao Fei's Films Angie Chau, Arizona State University World-Hating: Apocalypse and Trauma in 'We Need to Talk about Kevin' Sean Desilets, Westminster College Feeling Time: Mourning After '2001' Sarah Senk, University of Hartford

SEMINAR: TWISTS OF THE NEW AESTHETIC TURN: ART AND SUBJECT IN CONTEMPORARY CONTINENTAL THOUGHT

Robert Hughes, The Ohio State University Frances Restuccia, Boston College

Friday, March 18, 2016

S040 (CGIS South)

Thinking the Limits of Interiority in Badiou's Event of Art Robert Hughes, Ohio State University Intersubjective Acts: the Aesthetics of Will Tracy McNulty, Cornell University Rancière's Genealogy of Inoperativity Jen Hui Bon Hoa, Yonsei University Jacques Rancière and the Trouble with Time Scott Herder, University of Toronto

Saturday, March 19, 2016 S040 (CGIS South)

The Other Synaesthesia Susan Bernstein, Brown University Zizek on Finitude and the Aesthetic Thomas Brockelman, Le Moyne College Fragmented Body: Ida: A Novel Munire Sevgi Sen, Boğaziçi University

Sunday, March 20, 2016 S040 (CGIS South)

The Glorious Body: Agambenian Non-unveilable Nudity in Art Frances Restuccia, Boston College The Call of Conscience: Kant, Heidegger, Lacan Charles Shepherdson, SUNY Albany Listening to the Heart of Things Sanja Dejanovic, Bard College

SEMINAR: ULTRAMINOR LITERATURES

David Damrosch, Harvard University Bergur Moberg, University of Copenhagen

Friday, March 18, 2016

What Is an Ultraminor Literature? David Damrosch, Harvard University William Heinesen and the Ultraminor Faroese Culture Bergur Rönne Moberg, University of Copenhagen Kleine, Mineur, Small. On the (Mis)Fortunes of a Concept Cesar Dominguez, University of Santiago de Compostela How Would the Archeology of "Minor Literature" Help Us Theorize Ultraminor Literature? Veronika Tuckerova, Harvard University

Saturday, March 19, 2016

Barker 133 (Plimpton) Margins of the Minor: Bilingualism and Translation in Indigenous Taiwanese Literature *Andrea Bachner, Cornell University* Francophone Acadian Literature as an Ultraminor Literature *Andrea Cabajsky, Université de Moncton* Ultraminor Literature in a Major Language: An Indian Way of Thinking The Case of Chemmeen in Malayalam *Bhavya Tiwari, University of Houston* Judeo-Persian Literature: The Current Consequences of an Ancient Animosity *Mohammad Jafar Shokrollah Zadeh, SUNY Binghamton*

Sunday, March 20, 2016

Barker 133 (Plimpton) Modern Sanskrit and Postcolonial Nostalgia Matthew Nelson, University of Illinois at Urbana-Champaign Foreigners in Ultraminor Genre Fiction: The Rainbow Island and the City of Rain Rashi Rohatgi, Skidmore College UnexpectedLliterary Transfer: The Case of the Czech-Chinese Novel On the River Adam Kola, Nicolaus Copernicus University Global Masterpieces and Ultra-minor Literature: Translating Into Minor Languages and Dialects in the Italian Context Elisa Segnini, University of British Columbia

SEMINAR: UNDERMINING AESTHETICS

Jin Chang, Graduate Center City University of New York

Friday, March 18, 2016

Northwest B105

Historicizing the Rise of Aesthetics: The Example of the Academia degli Alterati (Florence, 1569-ca.1620) Déborah Blocker, University of California, Berkeley Evolutionary Feelings and the Unity of Difference in Kant's "Observations on the Feeling of the Beautiful and Sublime" Ludwig Schmitz, New York University New Historicism and The Aesthetics of the Archive Timothy Aubry, Baruch College, City University of New York

Undermining Aesthetics in Discourses of Professionalism: Ian McEwan's 'Saturday' Regina Martin, Denison University

stream B 10:30AM - 12:15PM

177

stream B 10:30AM - 12:15PM

acla 2016

Saturday, March 19, 2016 Northwest B105 Creative versus Contemplative Aesthetics: A comparison of Friedrich Nietzsche's and Walter Pater's aesthetic worldviews *Katie Fry, University of Toronto* The Aesthetics of Care *Josephine Donovan, University of Maine* A Pragmatist of the Imagination: James Weldon Johnson and the Aesthetics of Blackness *Arielle Zibrak, University of Wyoming* Modernist Play and the Aesthetic Education *Kelly Walsh, Yonsei University*

Sunday, March 20, 2016 Northwest B105

Adorno between Kant and Marx (*Edward*) *Geoffrey Wildanger, Brown University* Sublime Promises or Regression Reclaimed: Is There an "Emancipated Spectator"? *Oleg Gelikman, Soka University of America* Negative Meaning: The Thing in all its Stupidity Jin Chang, The Graduate Center, City University of New York

SEMINAR: UNFORMING FEELING

Hannah Manshel, University of California Riverside Daniel Benjamin, University of California Berkeley Judith Goldman, University at Buffalo, State University of New York

Friday, March 18, 2016 K050 (CGIS Knafel)

The Strength of the Yellow Object: Fanon and Asian American Manhood Seulghee Lee, Williams College Feminine, Asian, Passive?: Inscrutable Encounters with Yoko Ono and Laurel Nakadate

Vivian Huang, Williams College Nothing Personal: Richard Avedon, James Baldwin, and the Politics of Banality Carmen Merport, University of Chicago

Monochrome, Affect, and the "Post-Black" Theater

Tina Post, Yale University

Saturday, March 19, 2016

K050 (CGIS Knafel)

Witnessing War, Negotiating Affect: Edith Wharton's World War I Writing Stephanie Byttebier, Boston University
Wounded Branches, Abandoned Boots Rachel Ablow, SUNY Buffalo
The Desire for Fact: Affect, Rape, and the Discourse of the Law Hannah Manshel, University of California, Riverside
The Form of Breathing in Bob Flanagan's The Pain Journal Jean-Thomas Tremblay, University of Chicago
Auto-erotics and Sex Machines: Queering Pornography and Affect in Cronenberg's Crash Anna Christine, Tufts University

Sunday, March 20, 2016 K050 (CGIS Knafel)

"Inklings of Angular Remit": Antithetic Speech and Affect in Nathaniel Mackey's "Atet A.D."
Ismail Muhammad, University of California, Berkeley
Ecstatic universality in Kant and Philip
Daniel Benjamin, University of California, Berkeley
Affect they called it
Joe Luna, University of Sussex
Places of Permission: Translation and Opacity in Glissant and Benjamin

Adam Ahmed, University of California, Berkeley

SEMINAR: UTOPIA RENEWED: LOCATING A NEW UTOPIAN PRAXIS

Darius Lerup, University of Cambridge Rhys Williams, King's College London

Friday, March 18, 2016

Sever 202

Proposing Curatorial Utopianism *Rhys Williams, King's College London* The Dialectic of Future and Utopia *Callum Cant, University of Sussex* Utopia in the Labyrinth *Darius Lerup, University of Cambridge*

Saturday, March 19, 2016

Sever 202

Afrofuturism as Utopalypse: between Afro-pessimism and Black-optimism? *Romy Opperman, Pennsylvania State University* The Fall of Mars: Kim Stanley Robinson and Utopian Hope *Dave Burnham, University of Chicago* In the Now: Green Utopias and Utopianism after Nature *Lisa Garforth, Newcastle University*

Sunday, March 20, 2016

Sever 202

The No Place of Politics: Deprivatising Utopia Kathrin Schödel, University of Malta Elise Billiard, University of Malta Jana Tsoneva, Central European University The Biggest and Most Real Person On Earth: the utopian lessons of the Russian Revolution's bodily fears and sensual pleasures Samuel Goff, University of Cambridge Ecological Utopian and Dystopian Discourses about the Amazon Patricia Vieira, Georgetown University Living After the End Times: Utopia, Apocalypse and Ruins Adam Stock, York St John University

stream B 10:30AM - 12:15PM

SEMINAR: VARIATIONS ON THE FAIRYTALE

Christopher Chiasson, Indiana University, Bloomington

Friday, March 18, 2016

Sever 207

The Fairy Tale within the Frame: Straparola and the Afterlife of Subversive Genres Sally Livingston, Ohio Wesleyan University

Fairy Tales and Facial Hair: The (Blue)Beard Fetish in Victorian England Ryan Habermeyer, University of Missouri

"A Man Was Always Catching Fish": Fairy Tale Elements in the Ali al-Mahri/ Johnstone/ Rubin Gibali Texts from Southern Oman

Marielle Risse, Dhofar University

Violence, Gender, and the Tale: Fairytales and Narrative in the Works of Kerstin Hensel Melissa Sheedy, University of Wisconsin-Madison

Saturday, March 19, 2016

Sever 207

Bettina von Arnim's Ecological Vision in her Literary Fairy Tale "The Queen's Son" Deborah Janson, West Virginia University

Stories of Emancipation in the Land of Fairy Tales: "The Story of Little Muck" by Wilhelm Hauff

Almut Nickel, Universität Kassel

White Cat, Merricat: The Fairy Tale Within We Have Always Lived in the Castle Naomi Greenwald, University of Southern California

Irena Sirena: The Resurfacing of The Little Mermaid in Cristina Rivera Garza's El hombre que siempre soñó

Sylvia Morin, University of Tennessee at Martin

Sunday, March 20, 2016

Sever 207 The Strange and the Familiar: Narration in Three Animated Fairy Tales

Mary Slowik, Pacific Northwest College of Art The Villain is the New Hero/ine

Yvonne Toepfer, Montana State University

A Tale As Old As Time or As New As Its Translation? : How Disney Dubbings Tell New Tales

Brandy Wilcox, University of Wisconsin-Madison

The Fairy Tale in Reverse: Stigmatized Guardians in Henry James's The Turn of the Screw and Jennifer Kent's The Babadook

Austin Riede, University of North Georgia

SEMINAR: VIOLENCE IN CONTEMPORARY EUROPEAN CINEMA

Monica Filimon, Kingsborough Community College, CUNY

Friday, March 18, 2016 Boylston G07

Abjection and Ethics in Agnieszka Holland's 'Burning Bush' Joshua Beall, Georgia Gwinnett College

Fists on Flesh: Violence, Space, and Cultural Memory in Recent Post-Soviet Cinema Sandra Russell, University of Massachusetts Amherst

Problematic Masculinities Versus Nonconformist Femininities: A Romanian Perspective on the Brutal Road to Manhood in 'The Child's Pose'

Alexandra Slave, University of Oregon

Saturday, March 19, 2016

Boylston G07

Who's Afraid of the Big, Bad South?: Violence, Gender, and the Global South in Erik Poppe's '1,000 Times Good Night' (2013) Julianne Q. M. Yang, University of Oslo

Violence and Representation in Catherine Breillat's "À Ma Sœur!" ("Fat Girl," 2001) Ora Gelley, North Carolina State University

The Aesthetics of Violence in the Neo Giallo: 'Amer' and 'The Strange Color of your Body's Tears'

Hugo Rios Cordero, Miami University, Ohio

Sunday, March 20, 2016

Boylston G07

After Violence: Interlocking Cinematic Spaces in Audiard, Denis, and Maïween Laura Chiesa, SUNY Buffalo

Systemic Violence and the Precariat in 'Deux jours, une nuit' (2014) Monica Filimon, Kingsborough Community College, City University of New York

SEMINAR: VISUAL CULTURE AND ITS DISCONTENTS: POLITICS, IMAGE, THEORY

Patty Keller, Cornell University Julian Gutierrez-Albilla, University of Southern California

Friday, March 18, 2016

S020 Belfer Case Study Room (CGIS South) From Plato to Pasolini: Appearances, Apparitions, Virtualities Steven Marsh, University of Illinois at Chicago The Child in Time: Encountering Childhood in Spanish Cinema Sarah Thomas, Brown University Voice as Witness: Re-enactment, Redemption and Vocality in the Quinqui Film Tom Whittaker, University of Liverpool Remembering Spanish Migration to Germany in Late Francoism: Migrant Memories, Migratory Aesthetics and the Futurity of the "Not-Yet Community" in 'El tren de la memoria' Julian Daniel Gutierrez-Albilla, University of Southern California

Saturday, March 19, 2016

S020 Belfer Case Study Room (CGIS South)
Subversive Core, Sovereign Image: Closed-Circuit Vigilantism and the Intermediality of Surveillance Networks in Contemporary Film and Video *Camila Moreiras, New York University*On Distance: The Borderless Spectator and a Politics of Seeing *Andre Kunigami, Cornell University*How to See a Scar: Roger Casement's Photographic Archive of the Putumayo *Carolina Sá Carvalho, University of North Carolina at Chapel Hill*

Sunday, March 20, 2016

S020 Belfer Case Study Room (CGIS South)
Having Another Look at Loss: Reframing the Photographic Encounter as a Poetic Device Jon Snyder, Boston University - Madrid
Photography's Alchemy, Faith in Things Unseen Patty Keller, Cornell University

Seeing and Believing: Derrida on Faith and the Moving Image Robert Trumbull, University of Washington Bothell **stream B** 10:30AM -

12:15PM

SEMINAR: VULNERABLE TRAVELERS

Monica Cure, Biola University Wendy Gan, University of Hong Kong

Friday, March 18, 2016

Barker 316

"On Homely Terms with God": The Intimacy of Vulnerability in Margery Kempe's Pilgrimages

Monica Cure, Biola University

Vulnerable Medieval Iberian Travelers: Benjamin of Tudela's Itinerary and Pero Tarfur Andanças e viajes

Montserrat Piera, Temple University

Doubt and Despair: Colonial Bodies in Performance Joanne van der Woude, University of Groningen

At the Mercy of Providence: Early Modern Exploration and the Rhetoric of Vulnerability Julia Mix Barrington, Boston University

Saturday, March 19, 2016

Barker 316

"This Dear Object:" Curbing the Threat of Women in Empire in Oroonoko or, The Royal Slave: A True History

Katherine Katsirebas, Tufts University

- Mary Wollstonecraft's Epistolary Anthropology: Social Science against Social Formalism Bakary Diaby, Rutgers University, New Brunswick
- Revealing Vulnerability as an Anti-Imperial Act: Ewa Felińska's Siberian Travel Writing Constance Ostrowski, Schenectady County Community College
- Race, Spirituality, and Vulnerability in Memoirs of Henry Obookiah Sharon Tang-Quan, Westmont College

Sunday, March 20, 2016

stream B 10:30AM - 12:15PM Barker 316

In a Chinese Wonderland: Comic Travels in China in the Interwar Period Wendy Gan, University of Hong Kong Travelers, Liars, and Con Men

Lisa Colletta, The American University of Rome

SEMINAR: WHAT DO COMPARATIVE LITERATURE AND DIGITAL HUMANITIES HAVE TO SAY TO EACH OTHER? A **CRITICAL APPROACH**

Sayan Bhattacharyya, University of Illinois, Urbana-Champaign Fatma Tarlaci, University of Texas, Austin

Friday, March 18, 2016

Science Center Hall D

Toward Quantitative Analysis of Heterogeneous Corpora: Intersections of Comparative Literature and Digital Humanities Travis Mullen, University of South Carolina Comparative and Digital: An Interdisciplinary Collaboration Fatma Tarlaci, University of Texas at Austin Bridging the Gap between Comparative Literature and Digital Humanities through Sociology of Literature

Gabriele Lazzari, Rutgers University

Teaching, Learning, Doing DH in a Comparative Context: Promoting Critical Thinking in the Liberal Arts Katherine Faull, Bucknell University

Saturday, March 19, 2016

Science Center Hall D

Small Data and Big Data: The Reflective in the Context of Text Analysis and the Humanities Classroom Sayan Bhattacharyya, University of Illinois at Urbana-Champaign

Understanding Tocqueville across Time and Languages through the HathiTrust Collection

Joel Goldfield, Fairfield University Digital Humanities and Publishing Scholarship in Electronic Journals Steven Totosy de Zepetnek, Purdue University Always Already Digital: Erich Auerbach, the Alphabet, and Comparative Digital Studies Richard Cavell, University of British Columbia

Sunday, March 20, 2016

Science Center Hall D

Weave the Network - A Case Study in Computational Comparative Literature Christine Ivanovic, University of Vienna Comparative Culture and the Digital Humanities Sukanta Chaudhuri, Jadavpur University Dismantling the Master's Tools: A Postcolonial Reading of Comparative Apps Roopika Risam, Salem State University Julio Cortázar, Rayuela/Hopscotch, and the Digital 60s Andrew Parker, Rutgers University

SEMINAR: WHERE IS THE ESSAY GOING?

Christy Wampole, Princeton University Stefano Ercolino, Yonsei University

Friday, March 18, 2016

Sever 303 Is the Past Our Future? Historicity and Essay as a Genre Vincent Ferre, University Paris Est Creteil The Ethics of the Essay Raina Levesque, New York University Where is the Essay Going? (Everywhere & Nowhere...) Randi Saloman, Wake Forest University The Value of Essay History, Theory, and Stylometry Patrick Madden, Brigham Young University

stream B 10:30AM - 12:15PM

Saturday, March 19, 2016 The Lyric Essay: Problems, Forms, Meanings Alberto Comparini, Stanford University Poetry and the Essavistic Form Maria Borio, Università di Siena - Università per Stranieri di Siena Hybridization of Critical Essays. Can Essay and Theory go together? Guido Mattia Gallerani, Institut des textes et manuscrits modernes (Ecole normale supérieure / Centre national de la recherche scientifique), Paris Essays from the Other Side: the Writers on the Critics

Gordana Crnkovic, University of Washington

Sunday, March 20, 2016 Sever 303

Sever 303

The Video Essay: What Is It and What's Next? Ned Stuckey-French, Florida State University The Moving Essay

Nora M Alter, Temple University Is There an Essay in This Web? (Essay and the Media) Irène Langlet, University of Limoges Essay as "Poetry" vs. Essay as "Prose" in the Internet Age

Vasily Lvov, Graduate School and University Center of the City University of New York

SEMINAR: WHERE THE WORLD ENDS

Elizabeth Wijaya, Cornell University David Coughlan, University of Limerick David Huddart, The Chinese University of Hong Kong

Friday, March 18, 2016

Northwest B104

Powers and Potential of Disruptive World-Carrying Ana Luszczynska, Florida International University Life Writing, Relation, Mediation: Coetzee and Auster David Huddart, Chinese University of Hong Kong Derrida and Blanchot, Blanchot and Auster, Auster and Derrida David Coughlan, University of Limerick

The World We Have Lost: Fantasies of the Pre-Modern in Basil Bunting's 'Briggflatts' James Tink, Tohoku University

Saturday, March 19, 2016

Northwest B104

Wer Weiss/Who Knows? "Absurd Majesty" in Gaza, Bong Joon-ho's Snowpiercer and the Syrian Refugee crisis Diane Rubenstein, Cornell University

Flesh/Flash of the World: King Hu's Dragon Inn and Tsai Ming-Liang's Goodbye Dragon Inn

Elizabeth Wijaya, Cornell University

The World Ends in Farce

Clair Sheehan, University of Limerick

Worlds Suspended: Samuel Beckett's "Ohio Impromptu"

Christoforos Diakoulakis, Independent Scholar

Beastly World: Language, Image, Affect Anthony Siu, Hong Kong University of Science and Technology Tove Jansson and the End of the World: Post-Apocalyptic Ethics in the Moomin Series Daisuke Kiriyama, SUNY Albany The Beastly End of China and its Human Remains: Lao She's Cat Country Eric Hodges, New York University A Survivor's Guide to Ecological "End Times" in the Anthropocene: A Posthuman Reading of Octavia Butler's Lilith's Brood Carolyn Lau, Chinese University of Hong Kong Curious Creatures: Large Animal Elegies and the Expansion of Loss Arthur Wang, Yale University

SEMINAR: WOMEN OF REGALIA IN POWER: A CATALYST

Jayshree Singh, Bhupal Nobles Post Graduate College, (Mohanlal Sukhadia University, Udaipur)

Friday, March 18, 2016

Northwest B110 Women of Regalia in Power: A Catalyst Sudhi Rajiv, Jai Narain Vyas University Using Regalia for Women's Reform: A Study of Kashibai Kanitkar's The Palanquin Tassel Usha Mudiganti, Ambedkar University The Audacity to 'Be' Jyoti Rane, Pratap College, Amalner Woman in Regalia: Rebellious Princess of Kapurthala

Saturday, March 19, 2016

Northwest B110

Lakshmibai, The Warrior Queen of Jhansi: A Damsel Defying Destiny Shubhra Tripathi, Govt. Motilal Vigyan Mahavidhyalaya Shreeja Sharma, Institute for Excellence in Higher Education The Aesthetics of Opposition: Reclaiming a Nonconformist Princess from Rajasthan Bhumika Sharma, Central University of Rajasthan

Conceptualising Gender: Realising Women's Rights Globally Atul Hermit, Axtria India Pvt Ltd

Barinder Kumar, Baring Union Christian College

Sunday, March 20, 2016

Northwest B110

Ahilya Bai Holkar: The Defacto Administrator and Ruler of Malwa Region in India. Archana Parashar, Indian Institute of Management, Raipur

Vineeta Saluja, Indian Institute of Information Technology, Design and Manufacturing Subverting Subaltern Consciousness: Search for Self-Identity in Lorraine Hansberry's A Raisin in the Sun and Mahasweta Devi's Bayen

Jyoti Hermit, Amity University

SEMINAR: WOMEN'S VOICES FROM THE PRE AND POST MUSLIM WORLD

Feroza Jussawalla, University of New Mexico Doaa Omran, University of New Mexico

Friday, March 18, 2016

Science Center B10 Singing the Past, Calling the Future: The Women Ashiqs of Azerbaijan Anna Oldfield, Coastal Carolina University Al-Khansă': A Seventh Century Elegist Doaa Omran, University of New Mexico From Shehrazad to Fatima al-Mernissi: Contested Views of the Harem Past and Present Maha Baddar, Pima College The Intersection of Islam and Feminism in Iran Maryam Zehtabi Sabeti Moqaddam, University of Massachusetts Amherst Feminist Utopias from the Middle Eastern World Feroza Jussawalla, University of New Mexico

stream B 10:30AM - 12:15PM

Saturday, March 19, 2016 Science Center B10

Rokeya's Sultana's Dream: Exploring the intricacies behind the voice of a feminist Muslim author of colonial India *Anindita Basu, Jadavpur University*Waris Dirie: Voice of the Cosmopolitan Nomad *John C Hawley, Santa Clara University*Muslim Women in Amina Wadud's Activism *Lava Asaad, Middle Tennessee State University*

Sunday, March 20, 2016

Science Center B10

 Rainy Day Women Khichuri: Bangladeshi Women Write Fiction in English Hafiza Khan, Independent Scholar
 Voices of Defiance and Change; Arab Women Writers in the Postmodern Age Rima Sadek, University of South Carolina

Captured in the Net of (Mis)Interpretation: A Study in Alifa Rifaat's Short Stories Amel Abbady, South Valley University, Egypt

Between Egypt and Germany: The Rihla in Nabila Salem's Diary "Dhata al-Himma in the Twentieth-Century"

Sally Abed, University of Utah

SEMINAR: WORDS, WORDS, WORDS!

Joshua Kates, Indiana University, Bloomington

Friday, March 18, 2016
Science Center 112
Words and Concepts: How Translators Have Mistranslated and Misunderstood Basic
Chinese Notions

Eugene Eoyang, Indiana University

The Global Word

Michael Malouf, George Mason University

The Making of the Virtual: Words as Virtual Entities in Gertrude Stein's Tender Buttons (1914)

Hyonbin Choi, University of Wisconsin-Madison

Saturday, March 19, 2016

Science Center 112 Goffman and Colbert do "The Wørd" *Edward Comentale , Indiana University* In Other Words, in an Extra(m)oral Sense: Vilém Flusser's Existence Philosophy *Aaron Jaffe, University of Louisville* Quoi?: Frog-Talk and other Delir-ious Words *Christine Wertheim, California Institute of the Arts* Word Art: Comics and the Question of Imagetext *Andréa Gilroy, University of Oregon*

Sunday, March 20, 2016

Science Center 112 Philosophy and The Turn to Literature: Metaphor and the Early Stanley Cavell Joshua Kates, Indiana University Bloomington If Not Charity, What? Felicia Martinez, Saint Mary's College of California Expressing the Inexpressible: the Semiotics of Edmund Burke's Aesthetic Theory Jessica Slavic, University of North Carolina at Chapel Hill

SEMINAR: WORLD AUTHORSHIP: CHARTING THE HUMAN FACE OF LITERATURE

Tobias Boes, University of Notre Dame Rebecca Braun, Lancaster University

Friday, March 18, 2016

Science Center 110

What is a World Author? Conceptualising Agency in the Global Literary Market *Rebecca Braun, Lancaster University*Some of My Best Friends Are Writers... *Jeanne-Marie Jackson, Johns Hopkins University*Palement Techend Context the Authority Multi View Law

Between Text and Context: the Author in World Literature Katarzyna Bartoszynska, Monmouth College **acla** 2016

stream B 10:30AM -

12:15PM

stream B 10:30AM - 12:15PM **stream B** 10:30AM - 12:15PM

acla 2016

Saturday, March 19, 2016 Science Center 110 Navid Kermani as World Author *Claire Baldwin, Colgate University* Circulating Thomas Mann: Figuring World Reader/Authorship in the U.S. Armed Service Editions *Anna Muenchrath, University of Wisconsin-Madison* Philip Roth's 'Other Europe': The Author As Ambassador in the Cold War Republic of Letters *Marla Zubel, University of Minnesota*

Sunday, March 20, 2016

Science Center 110

The Classics for All: Performative Rewritings of the Canon Emily Spiers, St. Andrews University Authorship as Feminist Activism: The Wimmen's Comix Community

Leah Misemer, University of Wisconsin-Madison Political Dissidence and Novelistic Form: Towards a Biographical Review of André Brink's Authorship

Leon de Kock, University of Johannesburg / Johns Hopkins University / Stellenbosch University Representative Authorship

Tobias Boes, University of Notre Dame

SEMINAR: WORLD LITERATURE OR GLOBALIZED LITERATURE?

Alexander Beecroft, University of South Carolina Barry McCrea, University of Notre Dame

Friday, March 18, 2016

Science Center Hall E Global European Narrative Barry McCrea, University of Notre Dame Yiddish, Translation, and a World Literature To-Come Saul Zaritt, Washington University in St. Louis "World Cinema in French" Rachel Gabara, University of Georgia Worlding Literatures in Portuguese

Helena Buescu, University of Lisbon

Saturday, March 19, 2016

Science Center Hall E Emerging Literary Histories Susan Andrade, University of Pittsburgh Locating Japanese Literature within US World Literature Anthologies Shun'ichiro Akikusa, University of Tokyo Bolaño and the Lived Abstraction of the Latin American "World" David Kurnick, Rutgers University The Ideology of Interconnectedness from E. M. Forster to David Mitchell Philip Tsang, University of Cincinnati

Sunday, March 20, 2016 Science Center Hall E

The Floating Country: A Reflection on Chinese Fiction and World Literature through the Reading of Jia Pingwa's Qin Opera Jiwei Xiao, Fairfield University
Identity Without the Person in Joseph O'Neill's The Dog Jay Garcia, New York University
Writing the Confines of the Shadow: Alessandro Spina and the World Novel Alexander Beecroft, University of South Carolina

SEMINAR: WRITING BETWEEN WORLDS: MULTILINGUALISM AS A CREATIVE FORCE II

Wen-Chin Ouyang, SOAS, London, UK

Friday, March 18, 2016

Sever 102

Bilingualism, the Subhuman and Universality in Aleksandar Hemon's Novels Mads Rosendahl Thomsen, Aarhus University Splitting Images, Two-headed Monsters: Genetic, Geminal, Genital Figures of Multilingualism in Cay Cicellis Maria Oikonomou, University of Vienna Portraits of Half-life in Michaël Ferrier's Multilingual Japan Hannah Holtzman, University of Virginia

Saturday, March 19, 2016

Sever 102

Dystopian Babels: Imaginary Languages and Multilingualism in Dystopian Fictions Dominique Jullien, University of California, Santa Barbara From Mother Tongue to 'Grandmaternal Tongue': Creation in Between Two Languages in Andreï Makine's Autobiographical Novel Dreams of My Russian Summers Cristina Toharia, University of Illinois at Urbana Champaign Multilingual Body: The Case of Louis Wolfson Caroline Rabourdin, University of the Arts London

Sunday, March 20, 2016

Sever 102

The Chinese American Writers as Translators: Writing Chinese through English Zuqiong Ma, Beijing Foreign Studies University
 The Role of a Hybrid Language in Cathy Park Hong's Dance Dance Revolution Tae Yun Lim, University of Washington
 Multilingual Ethics and Aesthetics: The World of NourbeSe Philip's Zong! Shawn Gonzalez, Rutgers University

SEMINAR: WRITING DIASPORA: MYTH, HISTORY AND REINVENTION OF THE SELF

Hudson Moura, University of Toronto

Friday, March 18, 2016

Sever 110

The Diasporic Musings of Arturo Alfonso Schomburg Vanesssa Valdés, City College of New York, CUNY

Ricardo Sternberg and the Reinvention of the Self Hudson Moura, University of Toronto

Space and Diaspora. Mexican Women Writers Living in the United States: Cristina Rivera Garza and Valeria Luiselli

Adriana Pacheco, Universidad de las Américas Puebla Making Absence Present: Writing the Impossible in Mahmoud Darwish's Memory for Forgetfulness

Evren Akaltun, Stony Brook University he Three-lives Diasporic Nobel Laureates: Gao Xing

The Three-lives Diasporic Nobel Laureates: Gao Xingjian vis-à-vis Pearl S. Buck Meiling Wu, California State University, East Bay

Saturday, March 19, 2016

Sever 110

acla 2016

M - 12:15PM

10:30AM

Diasporic Entanglements in Brazilian and South African Literature Hapsatou Wane, University of Illinois at Urbana-Champaign Regendering Brazilian Literature in Diaspora Else Vieira, Queen Mary University of London

Invisible Memories: Diaspora and Self-making in Black Women's Literature of the Americas

Jamie Rogers, University of California, Irvine Longing for Exile: The Case of Iranian Female Writers in France Farzad Salamifar, University of Iowa

"Out-of-Home": Figures of the Transfuge in Contemporary French Autofiction Aubrey Korneta, New York University

Sunday, March 20, 2016

Sever 110

De-territorializing the Diaspora: Displacement and Regional Exile in Contemporary Yemeni Literature

Ammar Naji, Colorado College

Russian Roots, American Novelists: How Nabokov & Ayn Rand Brought Russian Issues into Their Narrative Thought & Practice

Gene H. Bell-Villada, Williams College

The Bedouin: Theories of Diasporic Restlessness in Middle Eastern Literature Jason Mohaghegh, Babson College

Displaced Narrative of Tomás Eloy Martínez: Exile As a Leitmotif and As a Formal Innovation

Mariya Dzhyoyeva, University of Toronto

Resonances and Dissonances in Vietnamese Diasporic Literature Lise-Helene Smith, California State Polytechnic University, Pomona

SEMINAR: ZOOPOETICS: FORMS OF LIFE

Peter Meedom, University of Oslo Frederike Middelhoff, University of Würzburg

Friday, March 18, 2016

Sever 302

Sick of Life. References of Insects and of Death in Georg Büchner's 'Leonce und Lena' Sebastian Schönbeck, Julius-Maximilians-Universität Würzburg Arachnophilia: Metamorphosis, Ecology, and Literature Bernhard Malkmus, Ohio State University The Erosion of Genre: Slow Death as Form of Life Matthias Preuss, European University Viadrina The Rabbit in The Head-Lamp: On Obscure and Vulnerable Forms of Life in Virginia Woolf Peter Meedom, University of Oslo

Saturday, March 19, 2016

Sever 302

How to Live (Together) - Forms, Figures and Fantasies of Life in Auto/Zoographies Frederike Middelhoff, Julius-Maximilians-Universität Würzburg
Animal Comedy: Balzac's Zoopoetics Travis Wilds, University of California, Berkeley
"An Heirloom Worth Seeing": Kafka's "Crossbreed" as Life 'In Between.' Eva Hoffmann, University of Oregon
Human Animality: Zoopoetics in Michel Houellebecq and Éric Chevillard's Fiction Stephanie Posthumus, McGill University

Sunday, March 20, 2016

Sever 302

Zoopoetics of Ethology: Reimarus' Drives, Negative Dialectics and the Spontaneity in Animal Behavior André Krebber, University of Kassel Annie Dillard's Skin-Book: Pilgrim at Tinker Creek Nathalie Cochoy, Université Toulouse-Jean Jaurès The Untimeliness of Literary Cows and Pigs Amelie Björck, Södertörn University Scenting Wild: Ocularcentrism and the Canine Olfactory in The Call of the Wild David Huebert, University of Western Ontario 189

stream C 2:00PM - 3:45PM

SEMINAR: "LOVE AND ITS OPPOSITES" LOVE, TYRANNY, CENSORSHIP, EVIL, POLITICS & GOD IN POST-COLONIAL NARRATIVES

Kenneth Sammond, Fairleigh Dickinson University

Friday, March 18, 2016

Northwest B105

- Modern Love in the Middle Ages: the Case of Christine de Pizan Lynn Shutters, Colorado State University
- Neo-Confucian Influence on Elegiac Memoirs During 17th to 19th Century China Meng Wang, Purdue University
- Et moy? Suis-je sur un lit de roses?: The History of the Conquest of Mexico in Early Modern France

Jenny Marie Forsythe, University of California, Los Angeles

Noble Proustitución: On Proust, Theory, and Latin American Literature Jonathan Slaughter, Tulane University

Saturday, March 19, 2016

Northwest B105

Transgression and Love in The God of Small Things Shahd Alshammari, Arab Open University, Kuwait Branch

Neither Too Thick nor Too Thin: Decolonizing Love and Language in Toni Morrision's Beloved

Daniela Miranda, Washington State University

"Love's a Dangerous Thing" - the Opposite of Purity, the Opposite of Trust Kenneth Sammond, Fairleigh Dickinson University

SEMINAR: A SENSE OF UNEASE: THE MATERIALITY OF HORROR

Thomas Stuart, University of Western Ontario Riley McDonald, University of Western Ontario

Friday, March 18, 2016

Science Center 104 Call and Response: Dark Echo and the Gothic Return

Thomas Stuart, University of Western Ontario

Positive Disintegration: The Dark Structure of Becoming Human in Cyclonopedia Jessica Elkaim, Concordia University

Dead Limbs and Dance Moves: Grace and the Contemporary Globalgothic Leif Schenstead-Harris, Ontario College of Art and Design University

Terror: Rhymes with Error Lance Duerfahrd, Purdue University

Saturday, March 19, 2016

Science Center 104

Approaching Oblivion: Port Moresby's Slide Toward Negation in Paul Bowles's Sheltering Sky

Andrew Martino, Southern New Hampshire University

Was Blind but Now I See: Fatal Empiricism in Weird Fiction Riley McDonald, Western University

Zombie Web

Karen Macfarlane, Mount Saint Vincent University

Living Deadness: Insensibility and the Proto-Haitian zombie in King of the Dead and Spoiler of Men

Shannon Zellars-Strohl, Indiana University Bloomington

SEMINAR: ADAPTATION AS ARCHAEOLOGY AND CRITIQUE

Haun Saussy, University of Chicago

Friday, March 18, 2016

Sever 102 Shakespearean Adaptation *Walter Cohen, University of Michigan, Ann Arbor* Adaptation as Method: Kamau Brathwaite and Postcolonial Media *Jacob Edmond, University of Otago* Editing Kings: Heym, Faulkner and David *Chloe Blackshear, University of Chicago* Modern Rewritings of the Gospel Narratives *Olga Solovieva, University of Chicago*

Saturday, March 19, 2016

Sever 102

Figures of Being: the Song of Parmenides as Performance David Spitzer, SUNY Binghamton
American Fiction at the Dawn of Multimodality Jordan Brower, Yale University
Ang Lee's American Adaptation Yu-Yun Hsieh, The Graduate Center, City University of New York
Faust's Grotesques: Sokurov and Svankmajer Mert Bahadir Reisoglu, New York University

SEMINAR: AESTHETIC DISTANCE IN A GLOBAL ECONOMY

Justin Izzo, Brown University Brantley Nicholson, Georgia College

Friday, March 18, 2016

K107 (CGIS Knafel)
Shooting for Paris, Getting Mexico: Roberto Bolaño Brings the City of Lights Paradigm into the 21st Century *Brantley Nicholson, Georgia College*Literature and "Culture of Proximity": Bridging the Pedagogical Divide *Mort Guiney, Kenyon College*Poetry that Synthesizes Distances: Towards an Aesthetics of 'Common Understanding' *Anna Ciamparella, Louisiana State University*The Transition at a Distance: Contemporary Revisions of the 23-F *Vicent Moreno, Arkansas State University*Saturday, March 19, 2016
K107 (CGIS Knafel)

On Narrative Unmooring in Alain Mabanckou Justin Izzo, Brown University Decolonizing the Literary Imaginary in Algeria Corbin Treacy, Florida State University Filming the Present: The Aesthetic Distance and Recent Chilean Cinema Susana Domingo Amestoy, University of Massachusetts Boston

stream C 2:00PM - 3:45PM Mere Instruments of Pleasure and Pain: Bodily Functions and Dysfunctions in Achmat Dangor's Bitter Fruit

Benjamin Fancy, Brown University

SEMINAR: AFRO-AMERICAN LITERATURES AND DIASPORAS: FROM SLAVE NARRATIVES TO CONTEMPORARY WRITINGS I

Elio Souza, State University of Piauí Sebastião Lopes, Federal University of Piauí

Friday, March 18, 2016

S020 Belfer Case Study Room (CGIS South)

Some Memoirs, Some Histories: Competing National Narratives and the Legacy of Ayuba Suleiman DIallo

Emily Kugler, Howard University

Refiguring the silenced roots: Kamau Brathwaite, diaspora, fragmentation, and the crosscultural imagination in anglophone Caribbean

Nair Anaya-Ferreira, Universidad Nacional Autonoma de Mexico

Violência, Memória Individual e Coletiva em Narrative of The Life of Frederick Douglass, An American Slave, Written By Himself

Nilson Macedo Mendes Junior, Instituto Federal de Ciência, Educação e Tecnologia do Piaui

Saturday, March 19, 2016 S020 Belfer Case Study Room (CGIS South)

A Capoeira: Da Escravidão à Diáspora Francílio Trinidade, Instituto Federal do Maranhão Cultural Hybridity and Identity Building in African American Literature Celia Helene, Independent Scholar A Carta da Escrava Esperança Garcia e Relação de Gênero: Uma Narrativa Precursora da Literatura Afro-Brasileira Elio Souza, State University of Piauí Black Diaspora and Inauthenticity in Toni Morrison's Tar Baby Sebastião Lopes, Federal University of Piauí (UFPI)

SEMINAR: AIDS AT 35

Dean Allbritton, Colby College Stephanie Youngblood, Tulsa Community College

Friday, March 18, 2016

Northwest B107

Princesa or Principessa?: Italian-Washing and AIDS in Translation Kevin Regan-Maglione, University of Oregon The Trace of AIDS in David Levithan's Boy Meets Boy Michael Buso, West Virginia University Aztlán Unprotected: Reading Gil Cuadros in the Aftermath of AIDS Julie Minich, University of Texas at Austin

Saturday, March 19, 2016

Northwest B107

Nostalgia and Its Discontents, or What Does Testimony Do Today? Stephanie Youngblood, Tulsa Community College Tails of Intimacy: Monkeys, Kittens, and Teddy Bears in AIDS Media Roshaya Rodness, McMaster University There and Back Again: AIDS in the Spanish Imaginary Dean Allbritton, Colby College Truvada and the New Gay Sexual Revolution Octavio R. Gonzalez, Wellesley College

SEMINAR: ASIAN AND AFRICAN ENCOUNTERS

Marie H. Koffi-Tessio, Hobart & William Smith Colleges Tina Steiner, Stellenbosch University

Saturday, March 19, 2016

Barker 133 (Plimpton)

Common Experiences, Common Desires: Tracing an Intellectual History between China and Africa *Frieda Ekotto, University of Michigan* Chineseness Before the Chinese: Historical Traces and Contemporary Cultural Projects in

a Tanzanian Martial Arts and Film Club Derek Sheridan, Brown University

Mohammad Yunus Rafiq, Brown University Chinese South African Insularity

Sean Metzger, University of California, Los Angeles

Commerce, Climate, and Circular Migrations in the Afrasian Sea

Neelofer Qadir, University of Massachusetts Amherst Voyaging to India: D.D.T. Jabavu's Travelogue E-Indiya nase East Africa (In India and East Africa)

Tina Steiner, Stellenbosch University

SEMINAR: AUSTERE SUBJECTS: THINKING THE SELF BEYOND RECOGNITION

Pashmina Murthy, Kenyon College Stephen Levin, Clark University

Friday, March 18, 2016

Sever 303

- Antinomies of Exhaustion and Play: Theorizing Austere Subjects Stephen Levin, Clark University
- One to Zero: Austere Subjects & Negative Intimacies on the Eve of Web 3.0 Brendan Beirne, joojoo.com

Dissident Austerity in Amit Chaudhuri's A Strange and Sublime Address Sandhya Shetty, University of New Hampshire

Neoliberalism & Affect: The Methods of Berlant and Cvetkovich Martin A. Jensen, The Graduate Center, City University of New York

Saturday, March 19, 2016

Sever 303

Producing the Female Subject in/of Austerity-Extremity Sheshalatha Reddy, Howard University
Precarious Narratives and Topographies of Crisis in the Fiction of Christos Economou Victoria Reuter, Petros Haris Foundation, Academy of Athens
Legislating Citizenship in a Lonely World: Claudia Rankine's American Lyric Series Peter Murray, Fordham University
Ethics of Austerity Pashmina Murthy, Kenyon College **stream C** 2:00PM - 3:45PM

stream C 2:00PM - 3:45PM

SEMINAR: BEYOND BORDERS: LITERARY JOURNALISM AS A GLOBAL GENRE II

Josh Roiland, University of Maine

Friday, March 18, 2016

Emerson 210

 Between Political Movement and Artistic Value - Literary Journalism in 1930s China Lei Qin, Washington University in St. Louis
 Journalists Without Borders: Comparative Coverage of the War on Terror Josh Roiland, University of Maine Lindsay Morton, Avondale College of Higher Education, Australia
 Gendering the Public Sphere: Rosario Castellanos and Clarice Lispector's Literary Journalism

Ignacio Corona, Ohio State University

Saturday, March 19, 2016

Emerson 210

The Origin of Italian Literary Journalism

Federico Casari, Durham University - The British School at Rome Wild Animals and Forces of Nature: The Dueling Boxing and Racial Metaphors of Literary Journalists Alberto Salcedo-Ramos and Gay Talese Berkley Hudson, University of Missouri Carlos A. Cortés-Martínez, University of Missouri

Joy Jenkins, University of Missouri

The Friedrichshagener Kreis - literary journalism and the professional press in

Wilhelmine Berlin.

Hendrik Michael, Otto-Friedrich-Universität (University of Bamberg)

SEMINAR: BEYOND POSTCOLONIAL STUDIES: RADICAL ARCHIVES, RESISTANCE LITERATURES AND VERNACULARS

Nandini Dhar, Florida International University

Friday, March 18, 2016

Sever 214

Oral Interviews as Protest Literature: an Exploration of Indo-Caribbean Indenture Alison Klein, University of Massachusetts Dartmouth

Assembling the Archive, Assembling the City: Archeology, Waste, and Montage in Tan Pin Pin's Invisible City

Veronica Jimenez, University of Toronto

Radical Legacy: Mahasweta Devi to Budhan Theatre

Henry Schwarz, Georgetown University

The Emergence of the Bhadramahila (Gentlewoman) Communist in Sulekha Sanyal's Nabankur

Nandini Dhar, Florida International University

Saturday, March 19, 2016 Sever 214

Towards a Comparative Analysis of the Reception of the Naxalite Movement in Indian English Fiction, Non-Fiction Accounts and Translations of Naxalite Poetry

Souradeep Roy, University of Delhi

The 'other' Naxal

Reshmi Mukherjee, Boise State University

A River of Blood-Red Syllables: Varavara Rao's Captive Imagination and the Dialectic of the Proletarian Sublime

John Maerhofer, City University of New York

SEMINAR: BEYOND SYNAESTHESIA: STRUCTURES AND CULTURES OF THE SENSES IN EARLY MODERN EUROPE (1400-1650)

Marlene Eberhart, Vanier College / Dawson College Stefano Gulizia, C.U.N.Y. New York

Friday, March 18, 2016

Sever 307

Walking with Celestina: An Urban Sensorium in Late Medieval Rome Stefano Gulizia, City University of New York

Apollo's Lament and the Musical Performance of Memory

- Marlene Eberhart, Vanier College
- Neither Deaf Nor Deafening: Active Listening According to French Renaissance Poetry Corinne Noirot, Virginia Tech

The Sense of Touch in Early Modern German Calvinism: Religious Ritual as a Method of Analysis

Jacob M Baum, Texas Tech University

Saturday, March 19, 2016

Sever 307

Food, Flesh, and Faith in Anatomy Texts in Early Modern England Jasmine Lellock, Independent Scholar

Ethnographic Wonder, Popular Discourse, and Racial Scents in the Atlantic World Andrew Kettler, University of South Carolina

Materialities of Memory in the Transition Between the Print and the Post-Print Culture Oana Suteu Khinitirian, Arizona State University

Sha Xin Wei, Arizona State University / Herberger Institute for Design and the Arts

SEMINAR: BIG BANGS: RACE AND RADICALISM IN ITS GASEOUS STATE

Ryan Kernan, Rutgers University New Brunswick Esther Lezra, University of California Santa Barbara Elizabeth Reich, Connecticut College

Friday, March 18, 2016

Sever 209

Autonomous spaces in a racialized state: Mexico and Congregación Paige Andersson, University of Michigan

- Blackness as Disinterestedness: Ralph Ellison's Radical Democratic Thought Nathaniel Mills, California State University, Northridge
- Stephen Hawking's Apparent Horizon and the Boundaries of Radical Blackness Ricardo Wilson, Cornell University
- Strange Days and Techno-Futures: Envisioning Black Activism through the Posthuman *Elizabeth Reich, Connecticut College*

Saturday, March 19, 2016

Sever 209

Listening to Graffiti and Tagging Cinema in the Contemporary Mediterranean David Fieni, SUNY College at Oneonta **acla** 2016

stream C 2:00PM - 3:45PM

Something More Than Raw Material: Langston Hughes, Nicolás Guillén, and the Dialectics of Ether Ethnicity

Ryan Kernan, Rutgers University, New Brunswick Coins, Aprons and the Colonial Archive: the Insurgent Force of Minutiae Esther Lezra, University of California, Santa Barbara

Sharing Bad Debt: Jack Spicer's and Amiri Baraka's Revolutionary Poetics of Discomfort Kirsty Singer, University of California, Irvine

SEMINAR: BIOPOLITICAL MODERNITIES: EMPIRE AND BIOLOGICAL GOVERNANCE IN THE LONG TWENTIETH CENTURY

Steven Pokornowski, Whittier College, Rio Hondo College Evan Mauro, University of British Columbia

Friday, March 18, 2016

S040 (CGIS South)

Unhistorical Forms of Life in Nietzsche's Untimely Meditations and Claude McKay's Home to Harlem

Jennifer Wang, Brown University

- The Neobugarrón: Sexual Trash, Biopolitics, and Latin/o America Ramon Soto-Crespo, University of Illinois at Urbana-Champaign
- Biopolitical Sacrifice and Consumption in Padmanabhan's Harvest Molly Hall, University of Rhode Island

"To Cleanse them from Pollution": Medicine, Race, and Degeneration in Dracula and Biopolitics

Steven Pokornowski, Whittier College

Saturday, March 19, 2016

S040 (CGIS South)

Miniaturization, Magnification, and the Microbiopolitical: Race and the Coloniality of Twentieth-Century Virology

Jih-Fei Cheng, Scripps College

The Politics of Plasticity: Race, Natality and Educability in UNESCO's Statement on Race Sonali Thakkar, University of Chicago

The Social Life of Sensation: Biopolitics, Logistics, and American "New Empire" Evan Mauro, University of British Columbia

SEMINAR: BODIES/TEXTS/MATTER

Julietta Singh, University of Richmond Nathan Snaza, University of Richmond

Friday, March 18, 2016

Science Center 116

Vulnerable Reading as De-humanist Practice Julietta Singh, University of Richmond

The Humanist Disruptions of Rotimi Fani-Kayode

Roderick Ferguson, University of Illinois at Chicago Olfactory Art, Trans-corporeality, and the Museum Environment

Hsuan Hsu, University of California, Davis

"Animals mounted, not stuffed - both about sex, of course": Contemporary Taxidermy Fictions

Susan McHugh, University of New England

Saturday, March 19, 2016 Science Center 116

Sensuous Flesh and Excessive Materialites Beloved's Dispersed Pedagogy *Nathan Snaza, University of Richmond* Pierre-Joseph Proudhon's "Pornocracy" Today *Karyn Ball, University of Alberta* By, Of, and For the Anthropocene: A Dualist Manifesto *Rajagopalan Radhakrishnan, University of California, Irvine*

SEMINAR: BREAKING THROUGH: TORTURE AND REPRESENTATION IN NEW THEORETICAL CONTEXTS

Eleni Coundouriotis, University of Connecticut Kerry Bystrom, Bard College Berlin

Friday, March 18, 2016

Sever 112 Witnessing to the Witnesses Irene Kacandes, Dartmouth College Laughing Bodies, Bodies in Pain: How Humor Approaches Torture in Two Works by Eduardo Rovner Marin Laufenberg, University of Wisconsin-Madison Animating Torture: Affect, Iconography, and the Guantánamo Hunger Strikers Terri Tomsky, University of Alberta Textuality in Guantánamo Diary Eleni Coundouriotis, University of Connecticut

Saturday, March 19, 2016

Sever 112

 Sugar and Fish: Labor Abuse and Systemic vs. Interactive Violence *Françoise Lionnet, Haroard University* Performing Torture: The Public Sphere and the Unseen in 20th-century and Contemporary Society and Theater *Sebastian Wogenstein, University of Connecticut* On Torture and Phenomenology in Victorian Domestic Fiction *Katherine Anderson, Indiana University* Torture in a South Atlantic Frame

Kerry Bystrom, Bard College Berlin

SEMINAR: BURQAS, BIKINIS, AND THE GENDERED POLICING OF BODIES IN (NEO)COLONIAL CONTEXTS

Anna Provitola, Columbia University Anaïs Maurer, Columbia University

Friday, March 18, 2016

Sever 111

Chaucer's Prioress, Plath's Purdah, Rani Padmini's Mystery Veil and Taslima Nasreen's Burning Hijab: The Burqas and the Bikinis archetypes

Devaleena Das, University of Wisconsin-Madison

The French Military Women's Action Plan During the Algerian War: Strategic Stakes and Political Implications

Anne-Gabrielle Roussel, Brown University

stream C 2:00PM - 3:45PM Muslim Women's Body and the Construction of Racialized Time During French Colonization in Algeria

Karima Ramdani, Centres de Recherches Sociologiques et Politiques de Paris When Liberation Means Defecation: Western Feminism's Fascination with (Nude) Bodies in Egypt

Karim Malak, Independent Scholar

Saturday, March 19, 2016

Sever 111

(Un)covering the Sexualized Female Body: Western Feminist Strategies Regarding the Deployment of Sexuality

Cornelia Möser, Centre National de la Recherche Scientifique

Cross-Dressed: Western Women Writing Self in Hijabi Cultures Colette Morrow, Purdue University Calumet

Bodies, Sexuality and the National Honor: The Lebanese 'Othering' Rhetoric of Mia Khalifa's Pornography

Assem Nasr, Indiana University-Purdue University, Fort Wayne

SEMINAR: CINEMAS OF EXTRACTION: LIFE ITSELF

Ted Geier, Rice University

Friday, March 18, 2016

Sever 205

Cinema Without Philosophy: Terrence Malick's Ecoform Ted Geier, Rice University

The Rhetoric of Madness in Realist Film Theory Temenuga Trifonova, York University

The Grain of the Voice in the Age of Atmospheric Media Alanna Beroiza, Rice University

Saturday, March 19, 2016 Sever 205

Blanchot, the Image, and the Cinema of Life and Death Jeff Fort, University of California, Davis

A Porn About Porn About Porn About Porn: 'Neu Wave Hookers' and the Apparatus of Pornography

Robert Thomas, San Francisco State University

Spinoza's Cinema

Gregory Flaxman, University of North Carolina at Chapel Hill

SEMINAR: CREATIVE ALTERNATIVES TO NEOLIBERALISM: POETIC WORD IN URBAN SPACES

Ilka Kressner, University at Albany, SUNY Cornelia Gräbner, Lancaster University, UK Anne Shea, California College of the Arts

Friday, March 18, 2016 Sever 308

The Dead(ly) City: M. NourbeSe Philip's Zong! *Anne Shea, California College of the Arts* Live Poetry: some aesthetic and political implications of the contemporary literary scene in the hoods of São Paulo, Brazil *Carlos Cortez Minchillo, Dartmouth College* Facets of Disdain and Cultural Dispossession: Poetic Resistances in Industrial and Post-Industrial Urban Centres in England's North-West *Cornelia Gräbner, Lancaster University* Jérôme Game's Posthuman Nomad in the Neoliberal Megalopolis

Nathalie Wourm, Birkbeck, University of London

Saturday, March 19, 2016

Sever 308

From the Flower of Factory 420 to the Flowers of 24 City: Jia Zhangke's Poetic Naturalization of the Urban Jasmine Hu, Harvard University Lima Flame-Cut: Victoria Guerrero's Sonic Poetry in the Neoliberal City Ilka Kressner, SUNY Albany The Body, Neocolonialism, and Economic Dispossession: Bodily Discourses in 1980s' Jamaican Performance Poetry Stacy Lettman, University of Central Arkansas

SEMINAR: CULTURES OF READING, CULTURES OF WRITING: LITERARY LABOR IN GLOBAL PERSPECTIVE

Rachel Corkle, BMCC, City University of New York Bettina R. Lerner, The City College and the Graduate Center, CUNY

Friday, March 18, 2016

Sever 105
Pre-Histories of Literary Labor Natasha Lee, Yale University
Literary Labor in George Sand's Pastoral Novels Marie-Claire Vallois, Cornell University
Reading Workers and the Work of Writing: George Sand and Literary Labor Rachel Corkle, Borough of Manhattan Community College, City University of New York
Common Occupations: The Labor of Literary Prostitution in Fin-de-siècle France Jessica Tanner, University of North Carolina at Chapel Hill

Saturday, March 19, 2016

Sever 105

Writing under the Influence: Suzanne Voilquin's Souvenirs d'une fille du peuple Bettina Lerner, City College of New York and The Graduate Center, CUNY
Algerian Writers and the Gamble of Literature Lucy R McNair, LaGuardia Community College, City University of New York
Sulky Proletarians in Argentina: Pleasure as Threat in Elias Castelnuovo's Late Writings Ruben Perez-Hidalgo, Dominican University
Witnessing Lower-Class Issues in Contemporary African Literature Kate Gross, University of Connecticut

SEMINAR: DEATH BY MACHINE

Krzysztof Rowiński, University of Massachusetts Amherst Siobhan Mei, University of Massachusetts Amherst

Friday, March 18, 2016

Boylston G02

Seduced by the Machine: Film, Death, and Immortality in The Invention of Morel Gina Sherriff, Norwich University

Cut to Walt: The (Dis)embodied Camera in Lucas Hnath's ...Death of Walt Disney Kee-Yoon Nahm, Yale University **acla** 2016

stream C 2:00PM - 3:45PM Photography Kills: Death by the Camera Joanna Madloch, Montclair State University

Saturday, March 19, 2016 Boylston G02

 Crowded Spaces: Machines and Poets in The Universal Expositions Siobhan Mei, University of Massachusetts Amherst
 Corrigan's Pulse: Modernism, Architecture, and Chris Ware at the Chicago World's Fair Kevin Donnelly, Alvernia University
 Dangerous Machines and Bodily Exhaustion: Cesare Pavese's La trilogia delle macchine Krzvsztof Rowiński, University of Massachusetts Amherst

A Futurist Death: The Exaltation and Demise of the Man Formed with Iron Sophia Farmer, University of Wisconsin-Madison

SEMINAR: EARLY MODERN MATERIALITY

Erika Boeckeler, Northeastern University

Friday, March 18, 2016

Barker 269 (Larsen)
Letters In/As/On Material Object

Erika Mary Boeckeler, Northeastern University

"V" for Vermeer: The Shape of Writing in Painting

Jude LeBlanc, Georgia Institute of Technology

Authentic Disclosure and the Use of Punctuation in Thomas Traherne's Poetry

Tanya Zhelezcheva, Queensborough Community College, CUNY

Rocky Speech and Talking Texts: Oral Materiality in the Works of Roger Williams and

John Eliot

Caroline Egan, Stanford University

Saturday, March 19, 2016

Barker 269 (Larsen)

Doing Things with Words: The Strange Case of Barnabe Barnes Pablo Maurette, University of Chicago "I had rather than forty shillings I had my Book of Songs and Sonnets": Early Modern Sonnets and Artefacts

Sapna Balakrishnan, The English and Foreign Languages University Writing Authorial Identity: Play-Texts in Fielding's 'The Author's Farce' Ashley Bender, Texas Woman's University

SEMINAR: ENGAGING PUBLICS IN AND THROUGH TRANSLATION

Sandra Bermann, Princeton University Spencer Hawkins, Bilkent University

Friday, March 18, 2016 Sever 104

Translingual Practices of the Translingual Practice *Chen Wang, University of Minnesota* Bringing Classics to Reluctant 21st Century Publics: Monolingual, Anti-Intellectual, and Performative Readings of Sor Juana Inés de la Cruz *Isabel Gómez, University of California, Los Angeles* The Status of Translation

Adriana Jacobs, University of Oxford

Saturday, March 19, 2016 Sever 104 Approaching Translation Activism

Marlene Esplin, Brigham Young University Power in/through Translation in the May Fourth Discursive Arenas Yumiao Bao, University of Edinburgh Fiat Lux, Fiat Translatio: An Ethics for Engineering in Translationscapes Jordan Smith, Josai International University Transgression of the Sayable: Narrative Communities of Translation during the Gezi

Resistance

Inci Sariz-Bilge, University of Massachusetts Amherst

SEMINAR: FIGURING ANIMAL AND NATURE

Susanne Fuchs, New York University Kurt Hollender, New York University Mukasa Mubirumusoke, Emory University OsmanNemli, Emory University

Friday, March 18, 2016

Sever 201

Hospitality for the Animal Mukasa Mubirumusoke, Emory University Carnivore/Raubtier: Schiller's Lions Kurt Hollender, New York University Fire of my Lions, or: Shere Khan in Venice Eckart Goebel, University of Tübingen

Saturday, March 19, 2016

Sever 201

Licenses to Kill: Cecil, Hogan's Power, and the Sacrificial Ethics of Conservation Hunting Sarah Groeneveld, Gettysburg College Like/as a Lion. Contesting Containment. Susanne Fuchs, New York University Forgetting Animals: Untimely Reflections in Nietzsche and Adorno Osman Nemli, Emory University

SEMINAR: GLOBALIZATION, TRAUMA, COMPARATIVE LITERATURE

David Kelman, California State University, Fullerton Jennifer Ballengee, Towson University

Friday, March 18, 2016

Science Center Hall C

Teaching World Literature in An Age of Trauma: Texts That Circulate and People Who Cannot Basak Candar, Appalachian State University The Urgency of Genre in the Era of Globalizing Trauma

Renee Michelle Ragin, Duke University

Broken Cosmopolitanism in Contemporary Latin American Fiction Maria Jose Navia, Pontificia Universidad Católica de Chile

Making Ruins of Ruins: Palmyra, Traumatism, Comparison Jennifer Ballengee, Towson University

Saturday, March 19, 2016

Science Center Hall C

The Permanent Parabasis of the World: Unframed Comparison in Cortázar's "Blow-up" David Kelman, California State University, Fullerton

The Absent Cita: Traumatic National Allegories of Latin America and the Limits of Comparison

Matthew Berger, University of Southern California

Shelley's Prometheus Unbound: Trauma and the Political Unconscious of Romanticism David Brookshire, University of Maryland

Common Catastrophes

Brian McGrath, Clemson University

SEMINAR: GREAT LEAPS FORWARD: LITERATURE AND REVOLUTION

Biliana Kassabova, Stanford University Lauren Parker, Stanford University

Friday, March 18, 2016

Sever 101

- From Comrade to Apostle: Popular Revolution and Personal Glory in Zola's Germinal Biliana Kassabova, Stanford University
- The Evolution of Intellectuals in Lao She's Fiction: "New Hamlet," "Superfluous Man" and the Nihilistic Revolutionary

Xi Tian, Bucknell University

Talking about Black Revolution: The Autobiographies of Anne Moody (1968) and Angela Davis (1974)

Michaela Keck, Carl von Ossietzky University of Oldenburg Revolutionary Schisms: The Journalistic Formation of Dostoevsky's Demons Jennie Wojtusik, University of Texas at Austin

Saturday, March 19, 2016

Saturday, Sever 101 Revolution Las Menir Bea Revolution

Revolutionary Stages: Reason and Dissent in Brecht's Life of Galileo and Buero Vallejo's Las Meninas

Beatrice Mazzi, Columbia University

Revolutionary Literature as News: Guillermo Atías' "Tabloid Novel" ... Y corría el billete (1972)

Elizabeth Hochberg, Princeton University

History's Agent: Chinese Communist Literature and the Path to Utopia Lauren Parker, Stanford University

SEMINAR: HORROR I

Jack Dudley, Mount Saint Mary's University

Friday, March 18, 2016 Yenching Auditorium

Shared Monsters of Page and Screen *Thomas Britt, George Mason University* Horror Film, Trauma, and Traumatophilia *Kelly Hurley, University of Colorado Boulder*

Monsters Masquerading as Children: Violence against Kids in the Contemporary Horror Film

Karen Renner, Northern Arizona University

Astronaut Adrift: Alienation, the Abyss, and the "Outer" in Globalized Outer Space Nicholas Huber, Duke University

Saturday, March 19, 2016

Yenching Auditorium Nightmares to Live By – Thomas Ligotti's Philosophical Horror *Atene Mendelyte, Lund University* The Thing and It Follows: The Unnamed, the Unfamiliar, and the Purpose(lessness) of Comprehension *Shastri Akella, University of Massachusetts Amherst* Dreadful Things: Object Ontology in 'The Whisperer In Darkness' *Kyle Ott, Syracuse University* Darkness Mysticism and Negative Enchantments: Eugene Thacker, True Detective, and the Horror of Theology

Jack Dudley, Mount St. Mary's University

SEMINAR: IMMATERIAL STUDIES

Simone Pinet, Cornell University Henry Berlin, SUNY University at Buffalo

Friday, March 18, 2016

Barker 24 (McFadden)

The Matter of Language: Immaterial Poetics in Troubadour Lyric Christopher Davis, Northwestern University From the Abstract to the Material: Textualizing Vengeance in Medieval Iberia: The Epic and Historiographical Case (13th and 14th centuries) Oscar Martin, Lehman College, City University of New York Resurrection and the Poetics of Hylomorphism: Ausiàs March, Aquelles mans que jamés

Resurrection and the Poetics of Hylomorphism: Ausiàs March, Aquelles mans que ja perdonaren

Henry Berlin, SUNY Buffalo

Saturday, March 19, 2016

Barker 24 (McFadden) Coins and Abstraction Simone Pinet, Cornell University Presence Without Presence Heather Bamford, George Washington University Spacious Immateriality Laura Yoder, New York University Immateriality and Standardization: Information and Difference in Modernist Aesthetics Jason Hoelscher, Georgia Southern University

SEMINAR: IRAN IS NOT AS IT IS TOLD: CONTEMPORARY PERSIAN ART AND CULTURE I

Azra Ghandeharion, Ferdowsi University of Mashhad Christopher Larkosh, UMass Dartmouth

Friday, March 18, 2016

Seminar Room (Dana-Palmer Bldg.) Contemporary Iranian Art: Overcoming Regional Cul-de-sac Samine Tabatabaei, McGill University **acla** 2016

204

acla 2016

stream C 2:00PM - 3:45PM Da and I'm Alive: The Honor of Popularity and Authenticity Maryam Mousavi, Ferdowsi University of Mashhad Azra Ghandeharion, Ferdowsi University of Mashhad Mahmoud Reza Ghorban Sabbagh, Ferdowsi University of Mashhad Magic Realism in Reza Baraheni's The Secrets of my Homeland Mohammadreza Golshani, Nayshabour University

Saturday, March 19, 2016

Seminar Room (Dana-Palmer Bldg.)

The Ontology and Worldview in Artistic Creation Mahmoud Farshchian, Ministry of Art and Culture The Bridge between Popular and Elite Iran: Mahmoud Farshchian's Painting Azra Ghandeharion, Ferdowsi University of Mashhad

SEMINAR: LABYRINTH AS PARADIGM IN LATE MEDIEVAL AND EARLY MODERN CULTURES

Ana Garriga Espino, Universidad Autónoma de Madrid-University of California, Berkeley Victor Sierra Matute, University of Pennsylvania

Friday, March 18, 2016

Northwest B109 Occult Crypts: Reading and/as Disorientation

Erica Weaver, Harvard University

Into the Labyrinth: The Crónica Geral de Espanha de 1344 Between the 14th and 17th Centuries

Carlos Pio, University of Pennsylvania

The Route to Knowledge: Borges's and Medieval Scandinavian Labyrinths Sergio Fernández Moreno, Universidad Autónoma de Madrid

Saturday, March 19, 2016 Northwest B109

Severing Ariadne's Thread: The Labyrinth as Constructive Paradigm in Cervantes's Don Quijote

Eli Cohen, Swarthmore College

A Labyrinth of Perspectives: Velázquez and the Limits of the Visible Alodia Martin-Martinez, Temple University

Labyrinth of Desire in Early Modern Hispanic Theatre: From Lope to Sor Juana Javier Rubiera, Université de Montréal

Great of Love Labyrinth: Sor Juana Inés de la Cruz's Amative Prodigality Guillermo Miguel Morales-Jodra, Temple University

SEMINAR: LATE-MODERN LAUGHTER IN THE MIDDLE EAST

Hardy Griffin, Independent Scholar Rania Mahmoud, University of North Carolina Wilmington

Friday, March 18, 2016

Barker 218 (W.S. Fong Room)

The Means and Ends of Yasir al-Manawihly's Satire Noha Radwan, University of California, Davis Hassan wa Morcus: Comedy and Religion in Egyptian Film

Rania Mahmoud, University of North Carolina Wilmington

Arab-Islamic Humour

Paolo Branca, Catholic University of Milan (Italy)

Saturday, March 19, 2016 Barker 218 (W.S. Fong Room)

"Is this the human herd of asses you've created?": Neyzen Tevfik and the Transformation of the Turkish Invective Tradition *Michael D. Sheridan, Bilkent University*Positive Demolition: The Liminal Status of Aziz Nesin's Humor *Hardy Griffin, Independent Scholar*"Perceived in this Narrow Frame, There Is Nothing to Laugh at: The Use of Humor in Contemporary Arab Cinema"

Michelle Baroody, University of Minnesota

SEMINAR: LAWLESSNESS, LEGAL STUDIES, AND GRIEF: COMPARATIVE READINGS

Emily Hind, University of Florida

Friday, March 18, 2016

S153 (CGIS South)

Asked and Answered: Legal Narrative, Trope and Credibility in State v. Zimmerman *Abigail Stepnitz, University of California, Berkeley Colin Christensen, University of California, Berkeley* Ethics and the Lawless Law of Facebook, Narcos and Hedgefund Managers *John Waldron, University of Vermont* Mexican Law and Polygamous Order: The Kidnapping of Eric LeBaron *Rebecca Janzen, Bluffton University*

Saturday, March 19, 2016

S153 (CGIS South)

Entre la Legalidad y la Legitimidad El Cuerpo Doliente de Una Madre Leticia Mora Perdomo Brauchli, Universidad Veracruzana On the De-Banalization of Evil Brian Gollnick, University of Iowa The Law of the Outlaw: The Normalization of Violence in Cartucho and Indio Borrado Rafael Acosta, University of Kansas

SEMINAR: LITERATURE AND CULTURE OF ECONOMIC BUBBLE IN GLOBAL CONTEXTS

Ikuho Amano, University of Nebraska-Lincoln Yoshihiro Yasuhara, Carnegie Mellon University

Friday, March 18, 2016

Sever 204

"Have Patience With Me and I Will Pay You Everything": Winthrop, Equiano, and the Racial Logic of Credit

Colin Drumm, University of California, Santa Cruz

Valuing the Virtual: Tech Booms and The Plasticity of Value

Rob Hardesty, University of Kentucky

"Industrial Fiction" and "Stock Market Fiction:" Morality, Commerce, and Modernity in Early 20th-Century Chinese Popular Fiction

Peijie Mao, University of North Georgia

Euphoria and Disillusion: Re-Presenting the Chinese Jazz Age in Jiang Wen's 'Gone with the Bullets'

Yun Zhu, Temple University

stream C 2:00PM - 3:45PM

207

acla 2016

Saturday, March 19, 2016

Sever 204

Proto-Historiography of the Bubble Economy: William Gibson's 'Neuromancer' and Kenji Nakagami's 'Supreme Time at the End of the Earth' Yoshihiro Yasuhara, Carnegie Mellon University
When Libidinal Economy Ran Amok: The Cautionary Tale of 'Neon Genesis Evangelion' Yu-1 Yvette Hsieh, Rutgers University
The Notion of Maternity During the Lost Decade of Japan Through Haruki Murakami's 'The Wind-Up Bird Chronicle' Burcu Genc, University of Tokyo
Imagined Catharsis: Ikeido Jun's 'We, the Generation of the Bubble' and Popular Economic Novel as Literary Genre

Ikuho Amano, University of Nebraska-Lincoln

SEMINAR: MARXISM AND FORMALISM TODAY II

Oded Nir, The Ohio State University Thomas Laughlin, University of Toronto

Friday, March 18, 2016

Sever 208

The Formalism of Experimental American Poetry Joel Duncan, University of Notre Dame Raymond Williams and the Ecology of Forms Thomas Laughlin, University of Toronto

A Theory of Form: News from Ideological Antiquity Silvia López, Carleton College

Literary Cartography, Marxism, and Form Robert Tally, Texas State University

Saturday, March 19, 2016

Sever 208 World Literature, Totality, and the Unrepresentable System *Oded Nir, Ohio State University* Vanguardism in 1930s Queer Form *Glyn Salton-Cox, University of California, Santa Barbara* Peripheral Naturalism: Narrative Form and the Modes of Production *Hoang Phan, University of Massachusetts Amherst* After the Desert: The Contemporary Scene *Davis Smith-Brecheisen, University of Illinois at Chicago*

SEMINAR: MEDICAL HUMANITIES: READING THE BODY IN THE MEDICINE, LITERATURE AND THE VISUAL ARTS I

Lisa DeTora, Hofstra University Stephanie Hilger, University of Illinois at Urbana-Champaign

Friday, March 18, 2016

Science Center Hall E

Visual Medical Representation: From Graphic Satire to Graphic Novels *Carl Fisher, California State University, Long Beach* The End of Fables: Trauma, Corporeality and the Gaze in a Recent, Popular Graphic

Novel Series

Lisa DeTora, Hofstra University

Bacteriological Modernism

- Jens Lohfert Jørgensen, Aalborg University
- Interdisciplinary Bridges: Gender and Genre in Literature and Medicine Stephanie Hilger, University of Illinois at Urbana-Champaign

Saturday, March 19, 2016

Science Center Hall E Writing Hysteria, Reading (hi)stories: When Doctors Tell Stories and Novelists Make Diagnoses in Fin-de-siècle Paris *Emilie Garrigou-Kempton, University of Southern California* Spiritual Diseases: Discourses of Sin and Illness in Theories of Addiction *Brendan McGillicuddy, University of Minnesota* The Iconography of an Epidemic: Christianity and AIDS Advertisements *Liam Monaghan, York University*

SEMINAR: PHOTOGRAPHY AND THE BOOK I

Clara Masnatta, ICI Berlin Natalia Brizuela, University of California, Berkeley

Friday, March 18, 2016

Sever 213

Autobiography, the Archive, and Gertrude Stein's Photo-Fictions Emily Setina, University of Nevada, Las Vegas
Mirrors, Windows, Cameras, and New Documents: Autophotobiography and the Book Michael Mascuch, University of California, Berkeley
Diplopia and the Dispossessed: Photographs and the Fragmented Self in Aleksander
Hemon's 'The Lazarus Project' Ece Aykol, LaGuardia Community College, City University of New York
Postcards from Uncommon Places Tracy Stuber, University of Rochester

Saturday, March 19, 2016

Sever 213

 "The book was not enough": Notes from the Chilean Battlefield Natalia Brizuela, University of California, Berkeley
 Learning to See: Methods of Knowledge Production in Art History and Medicine (1860-1920) Jadwiga Kamola, Ruprecht-Karls-Universität Heidelberg
 Hatred of Photography...and Other Fixations Jennifer Bajorek, Hampshire College
 Remediation, Photography, Reparation Seungyeon Gabrielle Jung, Brown University

SEMINAR: POLITICS, INTIMACY, AND KINSHIP I

Sandra So Hee Chi Kim, University of Southern California Nada Ayad, University of Southern California Laila Amine, University of North Texas

Friday, March 18, 2016

Boylston 105

Making Politics Intimate: The Candid Camera and the Framing of Power Between the World Wars Annie Rudd, Columbia University

stream C 2:00PM - 3:45PM Intimate Justice: The Case of Sonia Sotomayor

Vivian Halloran, Indiana University Bloomington

Asian Adoption in Crime Novels by Don Lee and Bharati Mukherjee: Country of Origin and Leave it to Me

Jenny Heijun Wills, University of Winnipeg Korean Han as Postcolonial Biologism

Sandra So Hee Chi Kim, University of Southern California

Saturday, March 19, 2016

Boylston 105

Ayse Loves Fatma: Female Homoerotic Intimacy and the Public/National Space in Nilbar Gures's Photography Duygu Ula, University of Michigan

Queer Exceptionalisms: Kinship, Settlement, and the Moravian Theology of Grace Gino Conti, Whittier College

"Not just about me and my body": Exploring Cross-Racial Kinships in Kim Fu's For Today I Am a Boy

Gregory Fenton, McMaster University

SEMINAR: POSTHUMANIST VOCALITY I

Kári Driscoll, Utrecht University

Friday, March 18, 2016

Sever 305

For More Than Our Voices: Cavarero, Wordsworth, Bartok, and the Posthuman *Miriam Piilonen, Northwestern University Andrew Welch, Loyola University Chicago* "Une langue ou une musique inouïe, assez inhumaine...": Narrative Voice and the Question of the Animal *Kári Driscoll, Utrecht University*

Vox Mundi: or, How To Listen to the Voice of the World Dominic Pettman, New School for Social Research

Saturday, March 19, 2016

Sever 305 Hearing the Animal Inside Naomi Beeman, Kansas City Art Institute Migration, Bestialization, and the Screaming Voice of Posthumanist Rights Lacey Schauwecker, University of Southern California "This Throng So Strangely Chattering and Mute": The Noisy Crowd in Césaire's Notebook of a Return to the Native Land

Yanie Fecu, Princeton University

SEMINAR: QUEERNESS AND THE SUPERNATURAL I

J. Leigh Myers, University of Oregon Elizabeth Howard, University of Oregon

Friday, March 18, 2016

Emerson 108

Deploying the Supernatural: Gender Identity in the works of Gloria Anzaldúa and Gloria

L. Velásquez

Sandra Russo, Wayne State University

Female Homoeroticism and the Supernatural in Modern Arabic Fiction Kate Goodin, University of Texas at Austin
Becoming My Own Ghost: Spectral Circularity as Queer Stance Daniella Gati, Brandeis University
Supernatural Queerness in Antebellum African American Slave Narratives Christopher S. Lewis, Western Kentucky University

Saturday, March 19, 2016

Emerson 108

- Touching the Other World: Femininity, Science, and the Imagery of Ectoplasms Claudie Massicotte, Young Harris College
 All the World is a Vampire – Blood, Booze and Gangbang in Poppy Brite's Lost Souls Julia Andres, Bielefeld University
 Once Upon An Enchanted Orgy: Fairy Tale Porn as an Erotic Equalizer London Brickley, University of Missouri
 Aliens in the Closet
 - Laura Osur, Independent Scholar

SEMINAR: RACE AND NARRATIVE FORM

Jean Wyatt, Occidental College Sheldon George, Simmons College

Friday, March 18, 2016

Barker 114 (Kresge)

Rehabilitating Whiteness: Black Able-bodiedness as Narrative Prosthesis Megan Obourn, SUNY Brockport Slavery, Narrative, and Time in Three Contemporary Novels Erin Salius, Stonehill College Narrative Disidentification: Form and Identity in Morrison's Song of Solomon Catherine Romagnolo, Lebanon Valley College "a frantic spurious babble": Writing Race in Coetzee's In the Heart of the Country Agata Szczeszak-Brewer, Wabash College Ambivalent Politics and Ambivalent Genres: Sutton Griggs's Imperium in Imperio and the Utopian Form Samantha Simon, University of Washington

Saturday, March 19, 2016

Barker 114 (Kresge) Dislocating the Reader: Political, Psychological, and Textual Displacement in Toni Morrison's Paradise *Jean Wyatt, Occidental College* "What's Love Got to Do with It?": Romance, Race, and Narrative Pleasure in Adichie's Americanah *Joanne Freed, Oakland University* Jerry and Hamlet, Chesnutt and Shakespeare *Nicholas Rinehart, Harvard University* Speaking the Unspeakable: Agency and Lack in Toni Morrison's 'The Bluest Eye' and 'God Help the Child' *Sheldon George, Simmons College* **acla** 2016

stream C 2:00PM - 3:45PM

SEMINAR: READING RELIGIOUSLY I

Kris Trujillo, U.C. Berkeley Eleanor Craig, Harvard Divinity School Jerilyn Sambrooke, U.C. Berkeley

Friday, March 18, 2016 Science Center 110

 Who's Listening? Presence and Absence in Devotional Poetry *Constance Furey, Indiana University*
 Jamesian Community *Amy Hollywood, Harvard Divinity School*
 Prayer and Religion in T. S. Eliot's Four Quartets *David Marno, University of California, Berkeley*

Blake's "Printing House in Hell" Kris Trujillo, University of California, Berkeley

Saturday, March 19, 2016 Science Center 110

Secularism's Logic of Autoimmunity Nathaniel Conroy, Brown University Literature and the Political Theological Remains Sarah Hammerschlag, University of Chicago Seeing Eucharistically: Derrida's Political Theology of the Mass Media Adam Stern, Haroard University

SEMINAR: RETELLING FANTASTIC TALES IN EAST ASIAN AND GLOBAL POPULAR CULTURES I

Liang Luo, University of Kentucky

Friday, March 18, 2016

Barker 403 (Finnegan)

When a Ghost is Not a Ghost: Discourses of Mythology and Superstition in the People's Republic of China, 1949-1966 Maggie Greene, Montana State University - Bozeman Media Transgression and Madame White: New Stages for an Old Tale

Tarryn Chun, Harvard University Traveling Monkey King in the Maoist Era: Journey Across Time and National Borders Hang Wu, Hong Kong University of Science and Technology

Saturday, March 19, 2016

Barker 403 (Finnegan)

Milan Kundera's Fantasy of Totalitarianism Amanda Vredenburgh, Indiana University Bloomington Sapphic Marriage in Korean Popular Fiction: From Women Warriors to Self-Made Women Yoon Sun Yang, Boston University

Fantasy, Mysticism, and the Erotic in Raja Alem's Fatma Ghadir Zannoun, University of Kentucky Medieval Chinese Ghost Stories: Fiction and History Dylan Pengfei Wang, University of Alberta

SEMINAR: THE CLASSICAL IN THE MODERN: SPECTERS OF ARABIC LITERATURE I

Muhsin Al-Musawi, Columbia University Yasmine Khayyat, Rutgers University

Friday, March 18, 2016

Science Center 105 The Atlal and the Culture of Ruins *Terri DeYoung, University of Washington* Violence Past Writ Now: Intertextuality and Violence in Adonis' al-Kitaab Amsi, al-Makaan al' Aan II *Clarissa Burt, United States Naval Academy* "From the Streets of Sidī Bouzīd to Duke University: al-Shābbī's Neo-Classical Poetry as a Global Revolutionary and Cultural Phenomenon." *Nizar F. Hermes, University of Virginia* An Ayyubid Renaissance: Salah al-Din, from Knighthood to Nahdah *Samuel England, University of Wisconsin–Madison*

Saturday, March 19, 2016

Science Center 105

 Ma`arri as Signifier of Modernity in Neoclassical Arabic Literature *Kevin Blankinship, University of Chicago*
 Arabic Auto/biography: Shifting Grounds and Prospects *Muhsin al-Musawi, Columbia University*
 The Book Shelf in the Inner Room: Post-Classical Poetics in Modern Arabic Literature *Sahar Ullah, Columbia University*

SEMINAR: TOWARD THE AUTONOMY OF LITERARY STUDY I

Benjamin Barasch, Columbia University Daniel Braun, Princeton University

Friday, March 18, 2016

Barker 373 (Slavic Seminar Room) Toward the Autonomy of Literary Study Benjamin Barasch, Columbia University Daniel Braun, Princeton University Do the Humanities Make Progress? Paul Grimstad, Yale University No Apologies Eric Hayot, Pennsylvania State University

Saturday, March 19, 2016 Barker 373 (Slavic Seminar Room)

Rereading the Urn Richard Strier, University of Chicago Intellectual History as a Challenge to Literary Theory Justin Weir, Harvard University Form, Temporality, and the Theory of the Novel Jennifer Fleissner, Indiana University Bloomington

SEMINAR: AFRO-AMERICAN LITERATURES AND DIASPORAS: FROM SLAVE NARRATIVES TO CONTEMPORARY WRITINGS II

Alcione Correa Alvez, Federal University of Piauí Áurea Regina do Nascimento Santos, Federal Institute of Education, Science and Technology of Piauí

Friday, March 18, 2016

S020 Belfer Case Study Room (CGIS South)

Tão longe, tão perto: Osório Alves de Castro e Patrick Chamoiseau, o humanismo pede passagem

Luiz Valverde, Universidade Estadual de Feira de Santana

Maroons and Renegades: Revolutionary Black Women Writers of the Americas Delphine Gras, Florida Gulf Coast University

Narrativas afro-diaspóricas em canções de Gilberto Gil

Feliciano Bezerra Filho, Universidade Estadual do Piauí

Marcas identitárias, espiritualidade rastafári e o reggae no Brasil Francisca Cavalcante, Universidade Federal do Piauí

Saturday, March 19, 2016

S020 Belfer Case Study Room (CGIS South)

El Criollismo en América: El Contexto Histórico y los Referentes Histórico-culturales en la Literatura

Josinaldo Oliveira dos Santos, Universidad del Estado de Piauí-Brasil Diaspora through the Voice of Dionne Brand: Searching the Map to the Place of Belonging

Aurea Regina do Nascimento Santos, Federal Institute of Piauí Hablar de las ancestras: memória, diáspora e lugar nas literaturas negras femininas americanas

Alcione Alves, Universidade Federal do Piauí

SEMINAR: IRAN IS NOT AS IT IS TOLD: CONTEMPORARY PERSIAN ART AND CULTURE II

Azra Ghandeharion, Ferdowsi University of Mashhad Christopher Larkosh, UMass Dartmouth

Friday, March 18, 2016

Seminar Room (Dana-Palmer Bldg.)

Exhibiting the City: Site-specificity in Negar Farajiani's Tehran Monoxide Project Deanna Kashani, University of California, Irvine

Iranian Women and Cinema, after the Islamic Revolution Elaheh Koolaee, Tehran University

Opportunities and Conflicts Which Woman journalists Deal With Elham Moeini Jazani, Islamic Azad University, Central Tehran Branch

Saturday, March 19, 2016

Seminar Room (Dana-Palmer Bldg.)

Women without Men: From Iranian Feminism to Diasporic Iranian Feminism Cyrus Amiri, University of Kurdistan

Shuresh and Violent Nationalism: Understanding Iranian Radical Discourse in Images Neda Bolourchi, Columbia University Forming Self: Smart Phones In Contemporary Iran Zahra Ojagh, Institution of Human and Cultural Studies Return: Writing Literature, Reading Society Ahmad Shakeri, University of Limoges

SEMINAR: LITERATURE IN THE WORLD (AND NOT WORLD LITERATURE)

Jessie Labov, Ohio State University Brian Goodman, Harvard University

Friday, March 18, 2016

Barker 269 (Larsen)

The Institution of Socialist Realism and the Shifting Vision of World Literature in Socialist China Yucong Hao, University of Michigan

National Literatures as components for "Literature of the world" or World Literature: before and after *Rahilya Geybullayeva, Baku Slavic University* Traduttore, Traditore; or, Americanists in Unexpected Places *George Blaustein, University of Amsterdam* The Sweet Flypaper: Světová literatura and American Literature in Communist

Czechoslovakia

Brian Goodman, Harvard University

Saturday, March 19, 2016

Barker 269 (Larsen)

From Cultural Cold War to the World Republic of Letters: "Cover Books" and the Importance of "Knowing Thy Enemy" *Yanping Zhang, Harvard University*Worlding Literature Before and During Communism in Czechoslovakia: Adolf
Hoffmeister's Translations, Journalism, Comic Strips and Caricatures *Michelle Woods, SUNY New Paltz*The International Writing Program in Iowa and the Sociality of 'Literature in the World' *Bill Martin, Imre Kertesz Kolleg, Friedrich Schiller University Jena*Visualizing Literature in the World at the 2016 ACLA *Jessie Labov, Ohio State University*

SEMINAR: LITERATURE'S BOUNDARY WORK: NEW MEDIA AND NEW TEXTUALITIES

Annie Galvin, University of Virginia Jap-Nanak Makkar, University of Virginia Scott Kushner, University of Rhode Island Jonathan Abel, Pennsylvania State University

Friday, March 18, 2016

Science Center 110

- Code/Words: Internet Ekphrasis and Political Agency in Contemporary Fiction Annie Galvin, University of Virginia
- The Novel as Social Network: Reading Mark Z. Danielewski's 'The Familiar' Julia Panko, Weber State University
- Singularity, Multimodality, Transmediality: the Future(s) of the Novel? Grzegorz Maziarczyk, John Paul II Catholic University of Lublin

Counterstories: Visual Spectacle and the Global Novel Juan Meneses, University of North Carolina at Charlotte

acla 2016 213

stream D 4:00PM - 5:45PM

acla 2016

Saturday, March 19, 2016

Science Center 110

Coetzee Against the Disc: Literary Ownership and Our Fear of New Media Jap-Nanak Makkar, University of Virginia

'Das richtige Leben im falschen': Marketing, Media and their Discontents Andrew McCann, Dartmouth College

What Is Non-Literature?

Scott Kushner, University of Rhode Island

Not Everyone Poops: Private Language Icons, Social Media Fictions, and the Subtitle for the Real

Jonathan Abel, Pennsylvania State University

SEMINAR: LITERATURES OF DEVELOPMENT

Christopher Fan, University of California, Berkeley Sunny Xiang, Yale University

Friday, March 18, 2016

Northwest B107

Battle Hymn of the Afropolitan: Afro-Asian Model Minorities and the Afterlives of Chinese Development in Africa Christopher Fan, University of California, Berkeley

- An Alternative Ethics of Aid in the Fiction of Nuruddin Farah Karin Gosselink, Yale University
- Gyopo's Homecoming: Imagining North Korea in Literature of Return Migration Na-Rae Kim, University of Minnesota
- The Self-Help Novel and the Literary Economy of Asian Service Ragini Srinivasan, University of California, Berkeley

Saturday, March 19, 2016

Northwest B107

Ishiguro's Unreliable Narrator and Japan's Empathy Deficit Sunny Xiang, Yale University

The Metabolic Narrator

Peter Ribic, University of Wisconsin-Madison

Grace Hui-chuan Wu, National Central University

SEMINAR: MATERIALISMS/RADICAL ENLIGHTENMENTS IN PHILOSOPHY, SCIENCE AND LITERATURE

Blanca Misse, San Francisco State University

Friday, March 18, 2016

Sever 112

Materialist Posterities: Literary Reception as Throw of Dice in the Work of Denis Diderot Masano Yamashita, University of Colorado Boulder

Dissonant Materialism: Discordant Discussions among Rameau, Diderot and D'Alembert Scott Sanders, Dartmouth College

Pantheism Shifts: The Transformation of Spinoza, 1770-1890 Tracie Matysik, University of Texas at Austin

Saturday, March 19, 2016 Sever 112 Too Soon to Tell: Stephen Jay Gould's Reading of the French Revolution as a View of His Materialist Legacy Matthew Lau, Queensborough Community College, CUNY Diderot's Experimental Materialism: The Social and Political Dimensions of Scientific/ Philosophical Interpretation Blanca Missé, San Francisco State University Vico, Leopardi, and the Impact of Scientific Materialism in the Italian "Counter-Enlightenment"

Christopher Nixon, Quinnipiac University

SEMINAR: MEDICAL HUMANITIES: READING THE BODY IN THE MEDICINE, LITERATURE AND THE VISUAL ARTS II

Stephanie Hilger, University of Illinois at Urbana-Champaign Lisa DeTora, Hofstra University

Friday, March 18, 2016

Science Center Hall E

Medical Patrimony and the Female Body in Postmodern Cinema Linda Saladin-Adams, Florida State University The Auto-Portrait of Illness: Seeing the Self as the Other Sees in the Performative Photography of Hannah Wilke Elizabeth Lanphier, Vanderbilt University

The Body Narrative of Transsexuality: Documentary Film and the Politics of Sex Change in Iran

Najmeh Moradiyan Rizi, University of Kansas Aching Bodies, Medical Images, and Healing Words in Anita Brookner's Look at Me. Laurence Petit, Université Paul Valéry-Montpellier 3, France

Saturday, March 19, 2016

Science Center Hall E

Thinking in More than Twos: Bi- and Poly-sex in Early Sexology Katelyn Dykstra Dykerman, University of Manitoba The Body as a Metaphor: the Practice of Self-mummification in Japan Giovanni Borriello, Roma Tre University Enlightened Wax Works: Viewing the Anatomical Woman in the Viennese Josephinum Angelika Pumberger, University of Vienna From Scientia to Historia: Representing the Body in Early Modern Europe Xinyao Xiao, University of Texas at Austin

SEMINAR: METAFICTION AND THE EXPERIMENTAL DRIVE IN **CONTEMPORARY NARRATIVE AND FILM**

Dustin Dill, University of Pennsylvania Javier Muñoz, University of Colorado at Boulder

Friday, March 18, 2016

Northwest B106

Unreliable Metafiction: Kurt Vonnegut, Mario Bellatin and Eloy Urroz Dustin Dill, University of Pennsylvania Performative Pactários: an Epistemology of the Metafictitious in Lolita and Grande

Sertão: Veredas

Alexandra Brostoff, University of California, Berkeley

Anne McKnight, Shirayuri College

Away in the World: George Lamming and The Novel of Underdevelopment

Migration and Disability: Southeast Asian Migrant Narratives in Taiwan

stream D 4:00PM - 5:45PM The Game of Self-writing in the American Metafictional Novel Saloua Karoui-Elounelli, École Normale Supérieure University of Tunis The Artist Drawing: Metafiction in Children's Picturebooks Lissi Athanasiou-Krikelis, New York Institute of Technology

Saturday, March 19, 2016

Northwest B106

Precarious Authors: Metafictional Drive in Contemporary Peruvian Narrative Javier Munoz, University of Colorado Boulder

Perec, Borges and Semiocapitalism Marc Kohlbry, Cornell University Shock Tactics: Eroticism as Metafiction Julia Boog, University of Hamburg Patricio Pron and the "Distresses" of Narrative Progression

Lori Hopkins, University of New Hampshire

SEMINAR: MUSIC—THEORY—TEXT: CRITICAL STRATEGIES FOR COMPARING MUSIC, PERFORMANCE, AND LITERARY PRODUCTION

Marc Caplan, Frankel Institute, University of Michigan Eric Oberle, Arizona State University

Friday, March 18, 2016

Northwest B109

Adorno's Agon: Reading Stravinsky in Search of the Authentic Marc Caplan, University of Michigan Literary Musica in Dante's La Commedia and the 1589 Medici Intermedi Juliana Chapman, Pennsylvania State University Play-full Scoring: Music Theory in Samuel Beckett's Footfalls

- Play-full Scoring: Music Theory in Samuel Beckett's Footfalls Shane Thorn, SUNY Buffalo
- Hölderlin's Voices: A Musical Cross-reading Heidi Hart, Duke University

Saturday, March 19, 2016

Northwest B109

Harmony and Logic, Contradiction and Composition in Adorno's Musical Conception of Truth

Eric Oberle, Arizona State University

Song as Dual Reading: Formal Analysis Through Poetic Reading in Mahler's "Wenn dein Mütterlein" $\,$

Dan Deutsch, University of Toronto Rethinking Contrapuntal Possibilities: Edward Said and Musical-Literary Interpretation Robert Ryan, University of Illinois at Chicago

SEMINAR: NATURE(S) OF THE TEXT

Loic Bourdeau, University of Louisiana at Lafayette Alexandrine Mailhe, University of California at Davis

Friday, March 18, 2016

Sever 105

Representational Strategies of Female Alterity in Faïza Guène's Novels: Urban and material environments. *Alexandrine Mailhe, University of California, Davis* Wanderers open for Wonder: Beckett's Mollloy and Duras' Lol as écopoètes Gwenola Caradec, Grinnell College

La Nature comme tiers-espace dans Le Soleil du Lac qui se couche de J.R. Léveillé Martine Noël, Université d'Ottawa / University of Ottawa

Saturday, March 19, 2016

Sever 105

 La terre est le meilleur écrivain: Memory, Resistance and Ecological Writing Marie Noussi, Linfield College
 Wilting Norms and Flourishing Homosexuality in André Béland's Orage sur mon corps Loic Bourdeau, University of Louisiana at Lafayette

SEMINAR: NEW SLEEP STUDIES

Samantha Carrick, University of Southern California

Friday, March 18, 2016

Northwest B110 "Something Else in Me": Dickens, Sleep, and the Intractable Self Adrian Versteegh, New York University Feeling As If Dead: Septimus, Francis and the Zepplins Above Samantha Carrick, University of Southern California On Sleeping with Another Person Adela Pinch, University of Michigan Insomnia, Agency, and Authorship in Vladimir Nabokov's Lolita Sarah Kingston, University of New Haven

Saturday, March 19, 2016

Northwest B110 Tantalus and Morpheus Antonio Viselli, Wilfrid Laurier University 'I Dream, Therefore I Am.' Dream Consciousness in Early Modern Europe Bernadette Höfer-Knudby, Webster University Shahrzad's Insomniac Discourse: Logos and Legend, Word and Sorrow Navid Naderi, Duke University

SEMINAR: ON IMAGINATION AND ART

Sol Pelaez, Mississippi State University

Friday, March 18, 2016

Sever 104 The Art of Coleridge's Imagination *Charlotte Kent, Mercy College* The Sublime and The Novel *Hiroki Yoshikuni, University of Tokyo* Contaminating Imagination: Jacques Derrida, the frame, and the constitution and ruin of the Kantian subject. *Sol Pelaez, Mississippi State University*

Saturday, March 19, 2016 Sever 104

On the Possibility of Grieving as an Aesthetic Ethics Raquel Parrine, University of Michigan Perception, Imagination and the Landscape: Healing the Rift in Contemporary Art Daniela Kato, Hiroshima Jogakuin University 217

acla 2016

stream D 4:00PM - 5:45PM

SEMINAR: ORPHAN BLACK: TEXTUALITY, SEXUALITY, SCIENCE

Robert Rushing, University of Illinois, Urbana-Champaign Andrea Goulet, University of Pennsylvannia

Friday, March 18, 2016 Boylston G02

The Dancing Women: Gendered Codes in Orphan Black Robert Rushing, University of Illinois at Urbana-Champaign
Orphan Black's Family Romance John Stout, McMaster University
Intertextuality between Orphan Black and Cloning Literature Carole Guesse, Université de Liège
Barren Bitches and the New Womb: Post-biological Reproduction in OB and French Science Fiction

Animating Cloning: The Body's Special Effects in Jurassic Park and Orphan Black

SEMINAR: OTHER MOTHERS: REPRESENTATIONS OF

LABORING WOMEN IN A GLOBAL CONTEXT

Maya Smorodinsky, Shoreline Community College

Alice Pedersen, University of Washington, Bothell

Playing with TechnoDollies in Orphan Black, or, The TV Actress and Other Technologies

Andrea Goulet, University of Pennsylvania

Sharrona Pearl, University of Pennsylvania

David Bell, Duke University

Simon Porzak, Columbia University

Christopher Grobe, Amherst College

Saturday, March 19, 2016

Boylston G02 Clones All the Way Down Sharrona Pearl, Univ Gesture in Orphan Black

stream D 4:00PM - 5:45PM

Saturday, March 19, 2016

Science Center 111

Arcadian Philosophy and the American Dream in Susanna Rowson's Reuben and Rachel Carolyn Davis, University of Texas at Austin

Fierce Interiors: Domestic Labor and First-Person Narrative in The Help Alice Pedersen, University of Washington Bothell

Ugly Encounters between Nordic and Global Women in Contemporary Scandinavian Au-Pair Novels

Elisabeth Oxfeldt, University of Oslo

Radical Bodily Inscriptions: Global Women and the Cleaning/Cleansing of the Globe Maya Smorodinsky, Shoreline Community College

Women and Reproductive Politics in Constitutional Iran

Shadi Ghazimoradi, Queen's University

SEMINAR: PERFORMANCE, POETICS, AND PUBLICS

John Hyland, Haverford College José Felipe Alvergue, University of Wisconsin

Friday, March 18, 2016

Sever 107

Robert Lowell as Eugene McCarthy's Praise Poet in the Tradition of Romantic Ironist Grzegorz Kość, University of Warsaw Riddled Performances: History and Memory in Tribal Poetry of Saudi Arabia *Ali Almajnooni, University of Arkansas* Doing the Public a Service? Poetry, Violence and the Limits of Artistic Liberty *Evelina Stenbeck, Centre for Languages and Literature Lund University, Sweden* The Epistle as Sonic Performance in the Circum-Atlantic World *John Hyland, Haverford College*

Saturday, March 19, 2016

Sever 107

Un Jardin Para Revivir (A Garden Revive/Relive): Cecilia Vicuña's Teloerotic Response to Neoliberalism Jose Alvergue, University of Wisconsin - Eau Claire Community vs. Totality: Public Theater and the Formation of Social Space Robert Vork, Arkansas Tech University City Machine: Poem as Plan in the Work of William Carlos Williams and Nathaniel Mackey Davy Knittle, University of Pennsylvania

SEMINAR: PHOTOGRAPHY AND THE BOOK II

Clara Masnatta, ICI Berlin Natalia Brizuela, University of California, Berkeley

Friday, March 18, 2016

Sever 213

Taking The Tour: Photography, Ekphrasis, and the Grand Tour, as Pictured Through Nathaniel Hawthorne's The Marble Faun *Caroline Whitbeck, University of Pennsylvania*Joining Forces, Parting Ways: Trajectories of Travelogue in Photographic Image and Text *Atsuko Sakaki, University of Toronto*The City Past and Future: Horacio Coppola's Buenos Aires: visión fotográfica *Jodi Roberts, Stanford University*Between Fixity and Montage: Sasha Stone's Berlin in Bildern (1929) *Sonja Srdanovic, Tufts University*

Saturday, March 19, 2016

Sever 213

- Finding Form in the Photographic Book: Albert Renger-Patzsch's Eisen und Stahl Pepper Stetler, Miami University
- Spaces of Contemplation: The Weimar Photobook and the Model of Early Photography *Carolin Duttlinger, University of Oxford*
- Photobooks in the Digital Age: Rinko Kawauchi's Imperfect Photography Clara Masnatta, ICI Berlin

SEMINAR: PLAYING HOUSE: DOMESTIC AND THEATRICAL SPACE

Carol Dougherty, Wellesley College Karen Bassi, University of California, Santa Cruz

Friday, March 18, 2016 Northwest B105 Gertrude Stein's Parlour Play *Adam Frank, University of British Columbia* What is Happening: Gertrude Stein and the Theater of Dinner *Elizabeth Blake, Cornell University* **stream D** 4:00PM - 5:45PM Dwelling in American Realist Drama Katherine Biers, Columbia University

Saturday, March 19, 2016

Northwest B105 Domesticating Death in Greek Tragedy: "The House of Hades" *Karen Bassi, University of California, Santa Cruz* Clytemnestra's Uncanny Housekeeping *Carol Dougherty, Wellesley College* Architectural Comedy: Domestic and Public Spaces in Nineteenth- and Early-Twentieth-Century Iranian Theatre *Sheida Dayani, Harvard University*

SEMINAR: POLITICS, INTIMACY, AND KINSHIP II

Sandra So Hee Chi Kim, University of Southern California Nada Ayad, University of Southern California Laila Amine, University of North Texas

stream D 4:00PM - 5:45PM Friday, March 18, 2016

Boylston 105
Disturbing Intimacy in Gravity's Rainbow Samir Sellami, Université de Perpignan / UFF Rio-Niteroi
Intimacy and Contagion in the Aesthetics of Walter Pater Atti Viragh, University of California, Berkeley
Relative Strangers: Contracting Kinship in the Queer Ecology Classroom Sarah Ensor, Portland State University

Saturday, March 19, 2016

Boylston 105

Narrating Green Jello and Composing Gujarati Haikus:Kinship Recognized/Kinship Created

Roshni Rustomji-Kerns, Sonoma State University

Native Sons: African American Kinlessness and Native Kinship Kate Steinnagel Stutz, Independent Scholar

Not in Venice Anymore: Othello, Interracial Kinship, and Jim Crow America Nora Nunn, Duke University

The Politics of Intimacy: African American Women Writers and Europe Laila Amine, University of North Texas

SEMINAR: POSTHUMANIST VOCALITY II

Jason D'Aoust, Utrecht University

Friday, March 18, 2016

Sever 305

Swan song: mythology and phenomenology

Martin Ullrich, Nuremberg University of Music Neither Self Nor Unself: The Aporia of a Posthuman Vocality in Feldman's and Beckett's Monodrama

Francesca Placanica, Maynooth University, Ireland Recasting Luba Luft and Posthumanist Recursive Vocality Jason D'Aoust, Utrecht University Não Identificado: Racial Ambiguity and Psychedelic Vocality in the Music of Gal Costa Edward Piñuelas, California State University, Fullerton Denaturalizing the Voice: Charlie Chaplin, Mickey Mouse, and Early Synchronized Sound Jessica Teague, University of Nevada, Las Vegas

Laurie Anderson's Voice: Between the Body and Technology Simone Schmidt, Monash University

SEMINAR: POVERTY STUDIES: THEORY AND CRITIQUE

John Whalen, Tufts University Kyle Kamaiopili, Tufts University Holly Schreiber, University of Maine

Friday, March 18, 2016

Barker 403 (Finnegan) Archipelagoes of Poverty and Sovereignty on The Pequod *Kyle Kamaiopili, Tufts University* The Newest Utopia: 'Ending Poverty' *Alessandra Benedicty-Kokken, City College of New York, CUNY* Racial Geographies of Poverty and the Limits of Charity *Holly Schreiber, University of Maine*

Saturday, March 19, 2016

Barker 403 (Finnegan)

The Currency of Nothing: Usus pauper and the Franciscan Mendicant Controversy John Whalen, Tufts University
Money and "Common Things" in Wordsworth's 'Prelude' Mark Rivera, Yale University
With Us Always: Borges, Eternity and the Problem of Poverty Stephen Buttes, Indiana University-Purdue University, Fort Wayne
The Poverty of the Kid: the Visual Life of Deprivation in the Early Comics Vincent Basso, University of New Mexico

SEMINAR: QUEERNESS AND THE SUPERNATURAL II

J. Leigh Myers, University of Oregon Elizabeth Howard, University of Oregon

Friday, March 18, 2016

Emerson 108

"That's a very queer story": The Queerness of Style in Arthur Machen's "The White People" $% \mathcal{A}^{(n)}$

Megan Arkenberg, University of California, Davis Mysticism and the Construction of Sexual Bodies in Julia Ward Howe's The Hermaphrodite

Danny Luzon, University of California, Berkeley Irregularly Born / As You Are: Queer Spiritualism and Extraterrestrial Eugenics in George du Maurier's "The Martian"

Michael Harwick, Ohio State University

Science Fiction and Masculinities in The Brief Wondrous Life of Oscar Wao Antoinette Hertel, St. Joseph's College, New York

stream D 4:00PM - 5:45PM

Saturday, March 19, 2016

Emerson 108

Monstrous Bodies: Gender and Genre in 19th Century France and Beyond *Rebekkah Dilts, University of California, Santa Cruz* Wonders Taken for Signs: Allegorical Misreading, Enchanted Materiality, and the

Fabulous Slippers of Oz Shannon Brennan, University of California, Los Angeles Meryl Streep's Undying Nose: Death Camp in Death Becomes Her (1998) Benjamin L Panther, Independent Scholar

We Fight Like Siblings, But We Fuck Like Champions: Queer Vampire Family in HBO's True Blood

Michelle Vaughan, University of Mount Union

SEMINAR: READING RELIGIOUSLY II

Eleanor Craig, Harvard Divinity School Jerilyn Sambrooke, UC Berkeley

Friday, March 18, 2016

S040 (CGIS South)

 Aesthetic Theology: Reflections on Literary Reading and the Virtues of Indecision Michael Allan, University of Oregon
 Practicing Comparative Philology on the Edge of Heresy Seth Kimmel, Columbia University
 Paradoxes of Political Heroism: The Toxic Private Sphere of Chimamanda Ngozi
 Adichie's Purple Hibiscus

Jerilyn Sambrooke, University of California, Berkeley

Saturday, March 19, 2016

S040 (CGIS South)

Ethical Training Through Experimental Reading: Religious Attention and Aesthetic Education

Eleanor Craig, Harvard Divinity School

Une manière amoureuse: Love and Devotion in the Reading Ideals/Practices of D.H. Lawrence, Gilles Deleuze, and Eve Kosofsky Sedgwick Benjamin Hagen, University of South Dakota

Devotion, Critique, and the Reading of Hagiography Rachel Smith, Villanova University

SEMINAR: REALISM AND IMPERIALISM

Aakash Suchak, University of California, Berkeley Alexander Eisenthal, University of Pennsylvania

Friday, March 18, 2016 Barker 114 (Kresge)

Connected History - Post World War II in Egypt between Factuality and Fictionality An

Intercultural Comparative Study Based on a German and an Egyptian Novel Radwa Imam, Ain Shams University

"I had a great mind to see the whole island": Mapping Colonial Space in Robinson Crusoe

Sam Waterman, University of Pennsylvania Renegotiating Realism in the Victorian Transcolonial: Mapping Narrative Structure in Charles Dickens's Great Expectations

Christie Harner, Dartmouth College

Wilson Harris and the Novel of Obscure Persons Jeannie Im, New York University

Saturday, March 19, 2016

Barker 114 (Kresge)

Race and Realism from the Old South to the New Empire: Charles Chesnutt and the politics of representing

Alex Eisenthal, University of Pennsylvania

Savage Nobles: French Imperial Diplomacy in 20th Century Literature

Genevieve Amaral, Temple University

Peasant Insurgency and Narrative Technique in Raja Rao's Kanthapura (1938)

Aakash M. Suchak, University of California, Berkeley

Moscow in the Margins: Sadriddin Ayni, Tajik Realism, and Soviet Socialism

Emily Laskin, University of California, Berkeley

SEMINAR: RETELLING FANTASTIC TALES IN EAST ASIAN AND GLOBAL POPULAR CULTURES II

Liang Luo, University of Kentucky

Friday, March 18, 2016

K107 (CGIS Knafel) The Epic "Journey to the West" in Transformation – Contemporary Chinese Art as an Agent for Shaping the Future Eva Aggeklint, Stockholm University The Dis/appearance of Animals in Animated Film during the Chinese Cultural Revolution, 1966-1976 Daisy Yan Du, Hong Kong University of Science and Technology A Short History of the Fantastic Cinema in China Sean Macdonald, University of Florida

Saturday, March 19, 2016

K107 (CGIS Knafel)

Classical Transgression: On the Fantastic Element in Su Tong and Yu Hua's Avant-Garde Experiments with Fiction Writing *Xiaowen Xu, University of Toronto* Redefining Women in Chinese Literature: Weaving a New Kind of Folktale *Laura Castruita, University of Texas at El Paso* From Folk Tales to Popular Cultures--Centered on The Legend of the White Snake *Liang Luo, University of Kentucky*

SEMINAR: RETHINKING HUNGER: STRUCTURE OF LIFE AND HISTORY

Lina Qu, Rutgers University

Friday, March 18, 2016

Sever 308

Literary Hunger: The Production of Transnational Culinary Writing Andrew Kleinke, University of Wisconsin-Milwaukee The "Art of Hunger": Hunger as Language and Aesthetics in Herta Muller's The Hunger Angel (2012) Szidonia Haragos, Zayed University If We Could Live on Air

Sarika Chandra, Wayne State University

stream D 4:00PM - 5:45PM Chalk and Blood: Hunger, Consumption, and Compulsion In Helen Oyeyemi's White is for Witching Sarah Huddleston, Portland State University

Saturday, March 19, 2016

Sever 308

Delicious Writing and Hunger's Potentials *Cecilia Flores, The Evergreen State College* Ad Nauseam : A Glutton's Hunger in Post-Revolutionary French Literature *Edwige Crucifix, Brown University* Hungry Women and Their Hunger Narratives

Lina Qu, Rutgers University

SEMINAR: RETHINKING NATIONAL FOUNDATIONS: USING/ ABUSING HISTORY

Meredith Malburne-Wade, Gettysburg College

Friday, March 18, 2016

Sever 209

"Where Am I?": Tracking George Washington's Dollar Bill Image

Mark Thistlethwaite, Texas Christian University

The Historia Iherosolimitana of Robert of Rheims: Frankish Destiny between the Bible and the Chansons de Geste

Stefan Vander Elst, University of San Diego

per/Forming National Identity: Diasporic Performance in Early 20th Century Pageantry Jodi Van Der Horn-Gibson, Queensborough Community College, CUNY

Saturday, March 19, 2016

Sever 209

The Hollow Ring of Freedom: Reassessing the Constitution in Radical Writings Before and After King

Jacqueline Foertsch, University of North Texas

Flavoring the Soil: Land, Narrative, and Colonial History in Morrison's A Mercy Gabriella Friedman, Cornell University

Revisiting the Edenic Myth: History, Race and Religion in A Mercy and The Accursed Nilanjana Ghosal, Indian Institute of Technology, Hyderabad

Flawed Beauty: Reading Langston Hughes's "I, too" alongside "America the Beautiful" Meredith Malburne-Wade, Gettysburg College

SEMINAR: SECRET LANGUAGES AND PRIVATE FORMS

Patrick Moran, Princeton University Emily James, University of St. Thomas

Friday, March 18, 2016

Sever 303

Wordplay, Puns and Fantastical Etymologies: the Idiolectal Cant of Victor Hugo's Thieves Mandy Mazur, Princeton University

Lewis Carroll and the Cipher of Interpretation Jordan Buysse, University of Virginia

Encoding by Hand

Emily James, University of St. Thomas Graham Greene's Mission: Intimacy Impossible Jeffrey Covington, Baldwin Wallace University

Sever 303

"This Mine Mouth Not Has Order Notone. I am": Encrypting Masculinities in The Devil to Pay in the Backlands (1956) Valeria Souza, Washington University in St. Louis Modernist Tradecraft Patrick Moran, Princeton University Feigning to Speak: Reading Derrida Reading Levinas

Rachel Gardner, Emory University Spyographies: Modernism and the Intelligence Memoir Mark Kaufman, Alvernia University

SEMINAR: SURFACE ENCOUNTERS: WAYS OF PRODUCING, CRITIQUING AND CURATING ASIAN VISUAL ARTS AND CINEMAS

Lu Pan, The Hong Kong Polytechnic University Ran Ma, Nagoya University

Friday, March 18, 2016

Sever 111

Between Slides and DCP: Artists' Moving Image in Asia and Exhibition Formats Julian Ross, University of Westminster

Art, Context, Documentary: Rethinking the Making of Art Through China's Van Gogh Kiki Tianqi Yu, University of Nottingham Ningbo China

Engaging the Transnational Surface of Film Festivals: Festival Funds vis-à-vis Asian Independent Film Projects

Ran Ma, Nagoya University

Saturday, March 19, 2016

Sever 111

The Screen as the Surface: Decolonizing Filmmaking Practice against Racism in the UK in the 1980s and Japan after 1990

Hiroki Yamamoto, University of the Arts London Research Centre for Transnational Art, Identity and Nation (TrAIN)

"How can we be post-internet inside the Great Firewall": Anachronic Contemporality in Today's Chinese Video Art

Beichen Yang, Beijing Film Academy

Counterpoint, Interval and Surface: On the Curatorial Precision in "Cinema - Visual Arts" Ming-han Hsu, Taipei National University of the Arts

Build your own Archive: A Theoretical Reflection on Art Archive and the Making of the New in Asia

Lu Pan, Hong Kong Polytechnic University

SEMINAR: TEACHING (TO) DIVERSITY IN TWO AND FOUR YEAR COLLEGES

Dominique Zino, LaGuardia Community College (CUNY) Tiffany Magnolia, North Shore Community College

Friday, March 18, 2016

Sever 205

What We Mean When We Rank the "Winners" Among Our Student Writers

Dominique Zino, LaGuardia Community College, City University of New York How Do We Teach Literature When Students Have Basic Reading and Writing Problems? Anna Krauthammer, Touro College **acla** 2016

stream D 4:00PM - 5:45PM

Frid Seve Teac

stream D 4:00PM - 5:45PM Rethinking the 200-Level Literature Survey: An Experiment in Re-Reading Maria Ramos, Reynolds Community College

Short-term Teaching, Long-term Learning: Success as a Process in Literature Instruction Natalie Hopper, Lakeland Community College

Saturday, March 19, 2016

Sever 205

Shakespeare for Nurses: On Perceptions of Literature at the Community College Stacie Vos, Housatonic Community College/Sacred Heart University

"Only Connect": Diversity in Teaching World Literature John Zamparelli, North Shore Community College

World Literature in and for a Very Diverse Class John Foster, George Mason University

Teaching Diversity to Diverse Student Populations Tiffany Magnolia, North Shore Community College

SEMINAR: TEACHING CONTEMPORARY POETRIES

Jill Kuhnheim, University of Kansas Melanie Nicholson, Bard College

Friday, March 18, 2016

Friday, March 18, 2016 Sever 201

Teaching, Interpretation, and the Public Humanities Teresa Longo, College of William & Mary

Engaging Latin American Poetry: A Course Model for the Liberal Arts College Melanie Nicholson, Bard College

Comparative Arts and (De)coloniality: Teaching Antonio Preciado, Elcina Valencia, and Chocquibtown Juan Ramos, College of the Holy Cross

Saturday, March 19, 2016 Sever 201

In the Republic of Poetry: Un Taller de Poesía Silvia Tandeciarz, College of William & Mary Reading Figurative Language via Figurative Image

Celia Bland, Bard College Leaning Toward Affect: Teaching Poetry and Performance Jill Kuhnheim, University of Kansas

SEMINAR: THE CLASSICAL IN THE MODERN: SPECTERS OF ARABIC LITERATURE II

Muhsin Al-Musawi, Columbia University Yasmine Khayyat, Rutgers University

Friday, March 18, 2016 Science Center 105

The Prose Poem and the Arabic Literary Tradition *Huda Fakhreddine, University of Pennsylvania* On the Importance of Being Gregarious: The 1001 Nights, Language, and Mobility in Rachid Boudjedra's al-Marth *Anne-Marie McManus, Washington University in St. Louis* Sufi Poetics and the Question of Narrative Form

Hoda El Shakry, Pennsylvania State University

Before Saussure: Phonic Signification in Ibn Jinnī Mohammad Salama, San Francisco State University

Saturday, March 19, 2016

Science Center 105

Al-'mmiya in Classical and Modern Debates

Boutheina Khaldi, American University of Sharjah

The Modern Mufassir: Continuity and Change in works of Contemporary Qur'ānic Exegesis

Zainab Mahmood, New York University The Reception of the Great Hymn to the Aten in Modern Arabic Poetry

Aya Bassiouny, Indiana University Bloomington

SEMINAR: THE EVIDENCE OF REALISM

Geoffrey Baker, Yale-NUS College

Friday, March 18, 2016

Sever 307

Realism and the Problem of Evidence in Jane Austen and Annette von Droste-Hülshoff Geoffrey Baker, Yale-NUS College
Georg Büchner, Re-Animator Joseph Metz, University of Utah
Word on the Street: Anecdotal Evidence and the Time of the Novel Sonia Werner, New York University
A Study in Suspicion: The Legal Significance of The Woman in White Katherine Hilliard, Princeton University

Saturday, March 19, 2016

Sever 307

Exercises in Realist Authorship: Evidence and Sympathy in Felix Holt's Courtroom *Laura Wagner, University of California, Berkeley* Ratification: Albion Tourgee's "Invisible Empire" and Realism's Turn Away from Authentication *Daniel Farbman, Harvard Law School* Intimate Thoughts: Telepathic Evidence and Progressive Marriage in Upton Sinclair's Mental Radio.

Daniel Mrozowski, Trinity College (Hartford)

SEMINAR: THE LABORING SKIN: PERFORMING RACE AT/AS WORK

Danielle Haque, Minnesota State University at Mankato Michaela Brangan, Cornell University

Friday, March 18, 2016

 Science Center 104
 "Optimal": Models of Asian Labor in The Wind-Up Girl and On Such a Full Sea Michaela Brangan, Cornell University
 Necroliberalism: Necropolitics, Neoliberalism, and Cartographies of Resistance in Latina/o Documentary Film Edward Avila, Minnesota State University, Mankato
 "Beware the Life You Earn": The Biopolitics of Labor In Han Ong's Fixer Chao and Jesmyn Ward's Salvage the Bones" Patricia Chu, Amherst College

stream D 4:00PM - 5:45PM Staging Black Female Flawlessness: On Beyoncé's Performance of Feminism and Womanism

Sasha Panaram, Duke University

Saturday, March 19, 2016

Science Center 104

The Fighter Who Wouldn't Fight: Muhammad Ali, the Nation of Islam, and the Labor of Colonial Violence

M. Cooper Harriss, Indiana University Elephant Fucks Car to Death: On Animals as Emotional Laborers, as Charm-Capital, as Object-Matrices of Desire

Vanessa Roveto, Independent Scholar

Bedouin Cowboys: Race, Labor, and "Arabness" in the Wild West Danielle Haque, Minnesota State University, Mankato

From Cultural Guardians to Entrepreneurs of the Past: Neoliberalism, Ethnic Identity and the Making of Chineseness for China's Southwest Minorities *Yanshuo Zhang, Stanford University*

SEMINAR: THE LONG SLOW PLOTLESS TEXT, AND ITS SPEEDY ALTERITIES

Christy Burns, College of William & Mary Margueritte Murphy, Hobart and William Smith Colleges

Friday, March 18, 2016

Sever 109 Joyce's Ulysses and Relative Time

Stephanie Nelson, Boston University

The Poetics of Simultaneity in Beckett's Theater Barry Spence, University of Massachusetts Amherst

Whence the "slowing" in the text? Jameson's Antinomies of Realism and the question of the bourgeois body

Margueritte Murphy, Hobart and William Smith Colleges

Outlaw Time and Continuous Presents: Economies and Temporalities of Reading (in/to) Gertrude Stein's Plotless Texts

Stephen Cope, Hobart and William Smith Colleges

Saturday, March 19, 2016

Sever 109

Death, Sex, and Temporality: The Long Slow Plotless film Christy Burns, College of William & Mary

The Slow Games Movement: Temporality and Translation in Independent Video Games Elizabeth Losh, College of William & Mary

Slowness as Medium in Contemporary Photography and Film Jen Caruso, Minneapolis College of Art and Design

SEMINAR: THE POETICS OF REFLEXIVITY: IMAGE, TEXT, AND THE REFLEXIVE GESTURE

Phillip Griffith, The Graduate Center, CUNY Avra Spector, The Graduate Center, CUNY

Friday, March 18, 2016

Sever 101

Gestures of Social (Dis)Integration in The Pioneers of Ingolstadt Martin Sheehan, Tennessee Tech University A Science of Destiny: (Re)Flexibility in Herder's "Das eigene Schicksal" Eric Foster, Willamette University

"Points" of Collaboration: Self-Reflexivity in Work by Cixous/Derrida, Claude Cahun, and Hannah Weiner

Phillip Griffith, The Graduate Center, City University of New York Chercher/Créer: Unity, Fragmentation, and Self-Representation in Georges Perec and Marcel Proust Noam Scheindlin, LaGuardia Community College, City University of New York

Saturday, March 19, 2016

Sever 101

Reflexive Gestures in Word & Image: Klee, O'Hara, and Morris Sarah Wyman, SUNY New Paltz Joseph Cornell: Reflexivity of Cinema, Image, and Narrative Isa Murdock-Hinrichs, Tulane University Translation as Reflexive Loop: Translation as Identity in Salih's Season of Migration to the North

Avra Spector, The Graduate Center, City University of New York

SEMINAR: THREATENED AND THREATENING LANGUAGES: LINGUISTIC TENSIONS AND THE CHALLENGES OF EXPRESSION

Rachid Aadnani, Wellesley College

Friday, March 18, 2016

S153 (CGIS South)

Displaced Vowels: Accent and Dialect in Hanan al-Shaykh's Innaha Landan ya Azizi Dima Ayoub, Georgetown University

Learning to Read: Spoken Moroccan Arabic and Education Reform in Morocco Alexander Elinson, Hunter College, City University of New York

Linguistic Tensions in Je ne parle pas la langue de mon père by Leïla Sebbar Elena Kazakova, Dartmouth College

Arabic is the new Latin Amine Zidouh, University of Miami

Saturday, March 19, 2016

S153 (CGIS South)

- Internationalizing French Language and Literature in Alain Mabanckou's Verre Cassé Claire Reising, New York University
- The Uncivil Tongue: 19th century Adab and The Work of al-Shidyaq Emily Larsen, New York University
- Driss Chraibi's Trilogy or the Re-writing of the Arab Conquest of the Maghreb Michael Toler, Massachusetts Institute of Technology
- Language Rights and Human Rights: Amazigh Narratives in French-language Literature Erin Twohig, Georgetown University

SEMINAR: TOWARD THE AUTONOMY OF LITERARY STUDY II

Benjamin Barasch, Columbia University Daniel Braun, Princeton University

Friday, March 18, 2016

Barker 373 (Slavic Seminar Room) Personal Autonomy and Aesthetic Autonomy Joshua Kotin, Princeton University **stream D** 4:00PM - 5:45PM

stream D 4:00PM - 5:45PM Practices of Surprise Kate Stanley, University of Western Ontario Prosody, History, Action Theory Oren Izenberg, University of California, Irvine

Saturday, March 19, 2016 Barker 373 (Slavic Seminar Room) Shadows, Great and Small Rebecca Ariel Porte, New York University Autonomy and Difference: Gerard Manley Hopkins Robert von Hallberg, Claremont McKenna College Defining Imagination in Secular Terms Charles Altieri, University of California, Berkeley

SEMINAR: VISUAL POLITICS IN MIDDLE EASTERN LITERATURE AND CULTURE

Nadine Sinno, Virginia Tech Maya Aghasi, American University of Sharjah

Friday, March 18, 2016

 Barker 218 (W.S. Fong Room)
 Re-Iterating Cubism: from Picasso to Oussama Diab Ziad Suidan, Haigazian University
 Autopsy of a Landscape: Politics of Visibility and Ethics of Narration in Nuri Bilge Ceylan's Once Upon a Time in Anatolia Merve Tabur, Pennsylvania State University
 Yusuf's Queer Masculinity in Persian Cultural Productions

Yusuf's Queer Masculinity in Persian Cultural Productions *Claudia Yaghoobi, Georgia College and State University* Advertising Femininity: Desire, Desirability, and Sex in Alexandra Chreiteh's Always Coca-Cola

Maya Aghasi, American University of Sharjah

Saturday, March 19, 2016 Barker 218 (W.S. Fong Room)

Visibility and Accent in the films of Michel Khleifi

Sarah Hudson, University of Arkansas

Cinematic Terrorism and the Murder of the Image Hatem Akil, Seminole State College

Visualizing the Syrian Crisis: Syrians' Revolution of Images Before ISIS's War of Images Encountering Fairouz, Grendizer and Hariri at the Carnival: A Bakhtinian Interpretation of Beirut's Visual Culture

Nadine Sinno, Virginia Tech

SEMINAR: VOICING STATES OF SIEGE: THE WORK OF ASSIA DJEBAR AND ANDRÉ BRINK

Anjuli Gunaratne, Princeton University

Friday, March 18, 2016

Sever 204

Meaningful Freedom and Social Justice in the Works of André Brink and Assia Djebar Phyllis Taoua, University of Arizona Reconciling the Truth: Transitional Justice, Committed Literature, and Voices Under Siege in the Work of Assia Djebar and André Brink *Anjuli Gunaratne, Princeton University* Writing Strike: Djebar's Vanishing Poetics *Jill Jarvis, Princeton University*

Saturday, March 19, 2016

Sever 204

 Till Death Do Us Part: Love, Abandonment, and Rebellion in Assia Djebar's Algeria and André Brink's South Africa Stefanie Sevcik, Brown University
 The African Connection: Conversation between Aimé Césaire and Assia Djebar Yohann C. Ripert, Columbia University

SEMINAR: WRITING BETWEEN WORLDS: MULTILINGUALISM AS A CREATIVE FORCE I

Dominique Jullien, University of California, Santa Barbara Mads Rosendahl Thomsen, Aarhus University, Denmark

Friday, March 18, 2016

Sever 102
Writing Fiction in the Shadow of Empire Sara Johnson, University of Connecticut
Roland Between the Vernacular and Latin Peter Madsen, University of Copenhagen
Hybrid Diction: the Case of Rodrigo de Valdés's "Fundación y Grandezas de Lima" Germán Campos-Muñoz, Appalachian State University
Resistant Pidgin: Hawai'i's Creole in John Dominis Holt's Waimea Summer Kara Hisatake, University of California, Santa Cruz

Saturday, March 19, 2016

Sever 102

The Language of the Nation: Multilingualism in the Age of Imperialism and Liberation Wen-chin Ouyang, SOAS, University of London

The Words Have Lost Their Features: Arabic Heteroglossia in Yusuf al-Qa'id's It's Happening Now in Egypt

Emily Drumsta, University of California, Berkeley The Two Language Problem: Bilingualism and Lebanese Literary Production Elizabeth Marcus, Columbia University / MIT

Collecting Tongues, collecting Worlds: Cosmopolitan-self-fashioning & the 1001 Nights in English

Paulo Horta, New York University

mixed stream C/D/C

SEMINAR: "CHINA" IN DEFINITION

Xiao Di "Janice" Tong, University of Illinois at Urbana-Champaign Yuan Ding, University of Minnesota

Friday, March 18, 2016
Stream C, 2:00 pm-3:45 pm
S010 Tsai Auditorium (CGIS South)
China and the Universalizing Other: Modern Intellectual Dilemmas

Peter Zarrow, University of Connecticut

When Was China?

Paul Goldin, University of Pennsylvania

The Mosque in Modernity: Architecture of Monotheism in China

Nancy Steinhardt, University of Pennsylvania

The Language Reform and Esperanto Movement in Early Twentieth-Century China

Carlos Yu-Kai Lin, University of California, Davis

Friday, March 18, 2016 Stream D, 4:00 pm-5:45 pm

S010 Tsai Auditorium (CGIS South)

- Re-defining "Chineseness" Through the Lens of Critical Mixed-Race Studies *Emma Teng, Massachusetts Institute of Technology*
 A Chop Suey State of Being: Hybrid Productions of Culture, Cuisine, Romance, Progeny
- Eileen Chow, Duke University Performing China: Mimicry and Diasporic Imagination in Chinese-American Writing
- Yuan Ding, University of Minnesota
- Chinese Nanfeng, Gender Transvestite, and Queer Campy Politics: The Glocalization of Taiwan's Queer Theater

Ivy I-chu Chang, National Chiao Tung University

Saturday, March 19, 2016

Stream C, 4:00 pm-5:45 pm S010 Tsai Auditorium (CGIS South) The Dilemma of "Chinese" Tradition Peter Bol, Harvard University Travels in Modern China Pinghui Liao, University of California, San Diego Translation in Shaping National Character Yonguo Chen, Tsinghua University From Exceptional to Universal: How China Shaped U.S. Foreign Policy Xiao Di "Janice" Tong, Independent Scholar

SEMINAR: "COLD PHILOSOPHY": POETRY, POETICS, AND THE SCIENCES

Margaret Greaves, Skidmore College Emily Leithauser, Emory University

Friday, March 18, 2016 Stream C, 2:00 pm-3:45 pm Science Center 111 Why Not Science? Virgil's Georgics and Epicureanism Konrad Weeda, University of Chicago The Uses of a Glow-worm Adam Miller, Vanderbilt University A "knave of the first rate": Rochester and his "Satire" [on being] Against Reason Gregory Palermo, Northeastern University "Sublime Archimedean Art": Shelley's Steamboat Ivan Ortiz, University of San Diego

Friday, March 18, 2016

Stream D, 4:00 pm-5:45 pm
Science Center 111
Aggregative Poetics in Elizabeth Barrett Browning's Aurora Leigh Amy Huseby, University of Wisconsin-Madison
Getting the News: William Carlos Williams and the Values of Techno-Science Seth Perlow, University of Oklahoma
Robot Lyricism in Twentieth-Century Japanese Poetry by Kitahara Hakushû and Hagiwara Kyôjirô Marianne Tarcov, University of California, Berkeley

Saturday, March 19, 2016

Stream C, 2:00 pm-3:45 pm Science Center 111 Disorientation and Impossible Embodiment: Aesthetic Minima G. Gabrielle Starr, New York University Albert Goldbarth's Comedies of Science Rachel Trousdale, Framingham State University Science Fiction and Lyric in Tracy K. Smith's Life on Mars Margaret Greaves, Skidmore College Gjertrud Schnackenberg's Heavenly Questions: Elegy Materialized and Dematerialized Emily Leithauser, Emory University

SEMINAR: "DISSOLVING MARGINS" IN AND THROUGH THE WORK OF ELENA FERRANTE

Christine Maksimowicz, American Psychoanalytic Association Lindsay Starck, University of North Carolina - Chapel Hill

Friday, March 18, 2016
Stream C, 2:00 pm-3:45 pm
Northwest B106
Maternal Dislocations in Elena Ferrante's Writings Katrin Wehling-Giorgi, Durham University
Of Bonds and Binds: Attachment that Enslaves in the Neapolitan Quartet Christine Maksimowicz, American Psychoanalytic Association
Body Mourning and the Language of Self-Loss in Elena Ferrante's L'amore molesto Leslie Elwell, University of California, Berkeley

Friday, March 18, 2016
Northwest B104
Stream D, 4:00 pm-5:45 pm
The Limits of the Double Plot Joshua Rothman, The New Yorker
Status of the Book Lindsay Starck, University of North Carolina at Chapel Hill
No I without a You: Transitional Relationality in The Neapolitan Novels Jade McGleughlin, Massachusetts Institute for Psychoanalysis **acla** 2016

mixed stream C/D/C

Saturday, March 19, 2016 Stream C, 2:00 pm-3:45 pm Northwest B106 Obscure and Polluted Solidarities: Anthropocene Ecology and Political Imagination in Ferrante's Neapolitan Novels Jedediah Purdy, Duke University School of Law The Secret vs. the Boundary Stone: Radical Power in the Writing of Elena Ferrante Alice Brittan, Dalhousie University Struggling with the Mother Tongue in Elena Ferrante's Novels Laura Benedetti, Georgetown University Dissolving the Margins of the Maternal Discourse: From Ibsen's Nora Helmer to Ferrante's Elena Greco

Grace Russo Bullaro, Lehman College, City University of New York

SEMINAR: "OTHER" NARRATIVES OF ISLAMIC SPAIN

Anna Cruz, University of California, Berkeley Catherine Infante, Amherst College

Friday, March 18, 2016

Stream C, 2:00 pm-3:45 pm Sever 107 Al-Andalus in the Eyes of a 16th Century Spanish Crypto-Muslim

Lisette Balabarca, Siena College Theater and Islam in Early Modern Spain: The Curious Case of the Moriscos Melissa Figueroa, Ohio University

The Conceptual Conquest: Ideological Need of an Artifactual Early Islam Emilio Gonzalez-Ferrin, University of Seville

Friday, March 18, 2016 Stream D, 4:00 pm-5:45 pm

Sever 202 From Syria to Sevilla: Writing al-Andalus in the Seventeenth-Century Sabahat Adil, University of Colorado Boulder al-Andalus or Andalucía?: Constructions of Heritage in 20th Century Arabic Literature Anna Cruz, University of California, Berkeley Jewish 'Courtly Love' Poetry in al-Andalus Isabelle Levy, Columbia University Tierra Prometida – Spain as Jewish Past and Future Marco Katz Montiel, MacEwan University

Saturday, March 19, 2016 Stream C, 2:00 pm-3:45 pm

Sever 107

Gardens of Heavenly Delight: Andalusí Sufism and the Spanish Avant-Garde Erin Roark, Emory University Ambivalent Readings of Al-Andalus in the War and the Spanish Occupation of Tetouan

(1859-62)

Itzea Goicolea-Amiano, European University Institute (EUI)

The Poetics of Arab-Andalusia in Federico Garcia Lorca's Divan Del Tamarit Lubna Safi, Pennsylvania State University

SEMINAR: "PSY-" ELSEWHERE

Cate I. Reilly, Princeton University

Friday, March 18, 2016 Stream C, 2:00 pm-3:45 pm K108 (CGIS Knafel) Reparation, Sublimation, Liberation: Transnational Psychoanalytic Praxis in Latin America Rachel Greenspan, Duke University A Requiem for the End of the State's Violence. Critique to Leon Rozitchner's Interpretation of the Freudian Oedipus Complex Marcelino Viera-Ramos, Michigan Technological University Between Anxiety and Boredom: Freud and Heidegger Avraham Rot, Johns Hopkins University The "Geopolitics" of the Balkans' Psychoanalysis and Psychiatry in the 1990s Dusan Bjelic, University of Southern Maine

Friday, March 18, 2016

Stream D, 4:00 pm-5:45 pm K108 (CGIS Knafel) Fanon's Clinic Azeen Khan, Brown University The Disappearance of the Negro: Fanon and Afterlives of Anticolonial Struggle Nijah Cunningham, Hunter College, City University of New York Freud, the Global Sexual Scientist Veronika Fuechtner, Dartmouth College Untimely and Out of Place: Fanon's Elsewheres Cate I. Reilly, Princeton University

Saturday, March 19, 2016

Stream C, 2:00 pm-3:45 pm
K108 (CGIS Knafel)
Understanding Todestrieb, via Derrida Robbie McLaughlan, Newcastle University
Native and National Monstrosities: Castration, Psychophysiology, and the Seventeenth-Century Global Imagination Andrew S. Brown, Yale University
From Inner Territory to Interiority: Mapping the Plastic Brain Dylan Lott, University of Illinois at Chicago
Concluding Remarks Anna Fishzon, Duke University

SEMINAR: "TO DIE CONTENT": DEATH, WRITING, AND CREATIVITY

Mavis Chia-Chieh Tseng, Taipei Medical University

Friday, March 18, 2016 Stream C, 2:00 pm-3:45 pm Boylston G07

 A Drink of Death or of Life: Reading Death in Auerbach, de Man, and Montaigne James Funk, University of California, Irvine
 Writing as Afterlife: Kierkegaard's 'Fellowship of the Dead' Paula Souza Mendes, Johns Hopkins University

235

mixed stream C/D/C

"To Die Content": Death and Writing in Chu Tien-Hsin's "Man of La Mancha" Mavis Chia-Chieh Tseng, Taipei Medical University Dying and Envisioning Other Utopia in Writing: Derek Jarman's Illness Toward Death and Writing the Journal 'Modern Nature' Hyemin Kim, SUNY Buffalo

Friday, March 18, 2016 Stream D, 4:00 pm-5:45 pm Boylston G07

"Written Against My Life": Charles Dickens Playing with Death *Katherine J. Kim, Boston College* Exile as Death Behind: Death as Creative Impulse in the Works by Russian Exilic Writers in America

Daria Smirnova, University of Oregon

Don't Fear the Reaper: Embodiments of Death in Contemporary Fiction Mary Gryctko, University of Pittsburgh

Saturday, March 19, 2016

Stream C, 2:00 pm-3:45 pm

Boylston G07

Death-ics: The Ethics of Writing in Aronofsky's The Fountain Forrest Johnson, York University Damaged Bodies: On Failure, Finitude, and Dreams of Dying in Resnais

Sherilyn Hellberg, University of California, Berkeley The War of the Ashes: Anonymity and Memoir in Response to Death

Wynn Chapman, Bellarmine University For the Dear Old Flag, I Die: Singing Toward Sacrifice in the American Civil War

Matt Moses, City University of New York

SEMINAR: (AFFIRMATIVE) BIOPOLITICS, RACE, GENDER, AND POSTCOLONIALITY

Naminata Diabate, Cornell University

Friday, March 18, 2016
Stream C, 4:00 pm-5:45 pm
K109 (CGIS Knafel)
Silk-worm and Slave: The Biopolitics of Absolute Estrangement Ingrid Diran, Pacific Northwest College of Art
The Search for an Affirmative Biopolitics in the Work of Roberto Esposito Stijn De Cauwer, University of Leuven
2666, Dehumanize to Humanize: A Literary Perspective on Affirmative Biopolitics Emily Vazquez, Cornell University

Friday, March 18, 2016
Stream D, 4:00 pm-5:45 pm
K109 (CGIS Knafel)
Cinema and the Reproduction of Life Rhiannon Welch, Rutgers University, New Brunswick
Biopolitics Beyond the Body Leerom Medovoi, University of Arizona
"I Want More Time": Passing and the Limits of Futurist Discourse Donna V. Jones, University of California, Berkeley 237

Saturday, March 19, 2016 Stream C, 2:00 pm-3:45 pm K109 (CGIS Knafel) Quiet, but Deadly: Postcolonial Queer Hybridity and Alternative Forms of Resistance in Tendai Huchu's The Hairdresser of Harare Robert LaRue, University of Texas at Arlington Dialectics of a Gendered Maroon Memorial in Gloria Rolando's Raíces de mi corazón Sarah Quesada, Stanford University Genital Cursing and the Work of Death: An Affirmative Biopolitics? Naminata Diabate, Cornell University

SEMINAR: (ANIMAL) CRUELTIES

Bruno Penteado, Brown University Natalie Lozinski-Veach, Brown University

Friday, March 18, 2016

Stream C, 2:00 pm-3:45 pm

Sever 112 Porcus Oeconomicus: Smithfield Foods and Responsibility *Lindsay Garcia, College of William & Mary* Predatory Plates: Violent Authorship Feeding Audubon's Birds of America *Melissa Yang, University of Pittsburgh* Cruelties Great and Small: Coleridge's Albatross in the 21st Century *Sarah Weiger, University of Portland*

Friday, March 18, 2016

Stream D, 4:00 pm-5:45 pm Emerson 106 In Defense of Cruelty: Animal Narratives and Entangled Empathy *Wojciech Malecki, University of Wroclaw* Inhuman(e) Behavior: Violence, Trauma, and Possibilities for Repair in Nombres y animales *Kristina Mitchell, University of Pennsylvania* The Words of Suffering Animals in Apuleius's Metamorphoses and Cervantes's "El coloquio de los perros" *Glen Carman, DePaul University*

Saturday, March 19, 2016 Stream C, 2:00 pm-3:45 pm Sever 112 "Is the Gaze *Only* Human?" Sophie Christman Lavin, SUNY Stony Brook University

'Stress Without Distress': Animal Stress, Gender and British Medical Research, 1946-1965 Catherine Duxbury, University of Essex

Sacrifice and Duty: the Reevaluation of Veteran Status and British War Horses, 1898-1945 Chelsea Medlock, Oklahoma State University

SEMINAR: A DANCE THAT IS NOW: 'OLD' AND NEW TECHNOLOGIES FOR THE PRESERVATION AND RE-CREATION OF BALLET AND MOVEMENT

Susanna Weygandt, Princeton University

Friday, March 18, 2016 Stream C, 2:00 pm-3:45 pm Sever 302 Toward an Embodied Enlightenment: Dance on the Page in Eighteenth-century France Tamara Caulkins, Oregon State University Past Imperfect?: Dance Reproduction as Collaborative Process Douglas Priest, Michigan State University Friday, March 18, 2016 Stream D, 4:00 pm-5:45 pm

Sever 211

Authority in the Choreographic Text: George Balanchine and His Legacy *Megan Race, Yale University* An Objective Record? The Dance Notation Bureau, the Dancer's Body, and Authorship in Question *Whitney Laemmli, University of Pennsylvania* Evolving (an)notations *Rebecca Stancliffe, Centre for Dance Research (C-DaRE), Coventry University*

Ephemera and the Apparatus: Ballet in the Digital Age Adrienne Bernhard, Kean University

Saturday, March 19, 2016 Stream C, 2:00 pm-3:45 pm

Sever 302 Bodies in Motion: Gesture in Early Film and Performance Capture Vanessa Chang, Stanford University Dancing Culture on the Silver Screen Marianne Schultz, University of Auckland Whose Rite? Xavier Le Roy's Le Sacre du Printemps Rachana Vajjhala, University of California, Berkeley Litefeet: YouTube, Instagram and the Democratising Potential of Social Media Platforms Katie Beswick, University of Exeter

SEMINAR: ADAPTATION AND CROSS-CULTURAL APPROPRIATION

Vivian Kao, Kettering University Eric Hairston, Elon University

Friday, March 18, 2016 Stream C, 2:00 pm-3:45 pm Sever 109

Aristotle's Poetics in Classical Arabic: "Misunderstanding" and Creative Transformation Tarek Shamma, Hamad Bin Khalifa University

A Journey From West Asia to South America: A Study of Three Stories from One Thousand and One Nights, Rumi, and Paulo Coelho

Soudabeh Rafieisakhaei, University of Georgia

From Private to Public: Shifting of the Emotive Domains in Bhardwaj's Haider (2014) as a Cross-Cultural Adaptation of Hamlet Devika Sangwan, Birla Institute of Technology and Science

The Stranger Had a Name: Reclaiming Algerian Identity after Camus. Priscilla Charrat, University of Illinois at Urbana-Champaign

Friday, March 18, 2016

Stream D, 4:00 pm-5:45 pm

Sever 106

Hollywood's Appropriation of Borges: A Case of Mutual Cross-Cultural Decanonization Monica Simorangkir, Georgetown University
Slumdog Millionaire's Global Narrative: Appropriation, Collaboration, or Literary Interference? Gretchen Busl, Texas Woman's University
A Better Tomorrow, Disrupted: South Korean Cinema's Hong Kong Connection --Transnational Cultural Politics from Brotherhood to Nationhood Jinhua Li, University of North Carolina Asheville
Narrative Adaptation and Untranslatability in Rabih Alameddine's The Hakawati Pauline Homsi Vinson, Diablo Valley College
Saturday March 19, 2016

Saturday, March 19, 2016

Stream C, 2:00 pm-3:45 pm Sever 109

Theodore Dreiser's Middle Style in the Midwest Michael Healy, The Graduate Center, City University of New York
Watching What God(s) Exactly? Classical Influence in the Works of Zora Neale Hurston Eric Hairston, Elon University
From Shiraz to Concord: Ralph Waldo Emerson's Renderings of Hafez Atefeh Akbari Shahmirzadi, Columbia University
Red Odysseys: Early Native American Literature and the Classics Matthew Duques, University of North Alabama
Byrd and Jefferson's Old World and New: Dividing Lines and Common Places Victoria Tietze Larson, Montclair State University

SEMINAR: AESTHETICS OF IMPRISONMENT

Yenna Wu, University of California, Riverside Adhira Mangalagiri, University of Chicago

Friday, March 18, 2016
Stream C, 2:00 pm-3:45 pm
Science Center Hall D
The Arched Membrane of Closed Eyes: Interiority and Modernist Aesthetics in
Mohammad Mokhtari's Prison Poems
Samad Alavi, University of Washington
The Warden and "I": Reader as Prisoner and Warden in Varlam Shalamov's Mirror of
Readers
Maya Larson, University of Oregon
The Mind-Body Problem, Genre and the Politics of Abolition in Victor Hugo's The Last
Day of a Condemned Man
Maya Kronfeld, University of California, Berkeley
Nationality under Interrogation: Choi In-hun and the Fantasy of Flight in the Era of
Containment
We Jung Yi, Pennsylvania State University

acla 2016

mixed stream C/D/C

acla 2016

mixed stream C/D/C

Friday, March 18, 2016 Stream D, 4:00 pm-5:45 pm Science Center Hall D

Aesthetics of Feminization in Prison Writings by Moroccan Women Naima Hachad, American University
Siting the China-India Literary Encounter in the Colonial Prison Cell Adhira Mangalagiri, University of Chicago
Writing Race and Nation in the Captivity Narrative of the Chinese Laborers Feng (Aaron) Lan, Florida State University
Fugitive Aesthetics: Criminal Pleasure in the Case of Rose Butler Emahunn Campbell, Washington and Lee University
Voices against Aggression and Amnesia: Visceral Aesthetics in Yang Xianhui's Prison Camp Stories

Yenna Wu, University of California, Riverside

Saturday, March 19, 2016 Stream C, 2:00 pm-3:45 pm

Science Center Hall D

"Alienation" and "resistance to alienation" in Jean Genet's The Thief's Journal and Foucault's Lectures at the Collège de France Penal Theories and Institutions (1971-1972) and The Punitive Society (1972-1973) *Kalinka Alvarez, Columbia University*Romantic Socialism and Eugène Sue's Aesthetics of the Prison *Adam Cutchin, University of Pennsylvania/Bryn Mawr College*Shocking Power: Affect and Fact in Guantánamo Diary *Chad Hegelmeyer, New York University*The Aesthetics of Nowhere: A Phenomenology of Prison Space *Adrian Switzer, University of Missouri - Kansas City*

SEMINAR: AFFECT AND RESISTANCE IN CONTEMPORARY ART AND LITERATURE

Fernanda Negrete, University at Buffalo, SUNY Paloma Yannakakis, Independent Scholar / Palgrave Macmillan

Friday, March 18, 2016 Stream C, 2:00 pm-3:45 pm Emerson 101

Affects of Indeterminancy as Forms of Resistance Janae Sholtz, Alvernia University Boundlessness, Relationality, and the Sensation of Time

Fernanda Negrete, SUNY Buffalo

Everydayness and the Event Renee Hoogland, Wayne State University A 'Radical Indestructibility'? Thinking Affect with Blanchot and Vallejo Paloma Yannakakis, Independent Scholar / Palgrave Macmillan

Verena Conley (Seminar Respondent)

Friday, March 18, 2016 Stream D, 4:00 pm-5:45 pm Emerson 307 The Pronouns

Celia Galey-Gambier, Paris-Diderot University / UC Berkeley Béla Tarr and the Affective Stance Before the World James Martell, Lyon College Global Mexican Cinematographers and the Politics of Affect Kerry Hegarty, Miami University

Verena Conley (Seminar Respondent)

Saturday, March 19, 2016 Stream C, 2:00 pm-3:45 pm Emerson 101 Versos Indignados: Affect and Social Activism in Recent Spanish Poetry Alberto López Martín, Florida State University Rap for Peace: Politics and Aesthetics of Nonviolent Resistance in Brazilian Hip Hop Charlie Hankin, Princeton University Glocalizing Pathos: Art and Eastern European Environmental Activism Oana Godeanu-Kenworthy, Miami University, Ohio

Verena Conley (Seminar Respondent)

SEMINAR: AFFECTIVE ENGAGEMENTS, PRECARIOUS LIVES: THINKING NEOLIBERALISM IN EAST ASIA

Michelle Ho, Stony Brook University Claire Danju Yu, Stony Brook University Discussants: Catherine Yeh, Boston University; Tomiko Yoda, Harvard University

Friday, March 18, 2016 Stream C, 2:00 pm-3:45 pm

Emerson 105

- Talent as Virtue: Anthropotechnical Imperatives in East Asian Modernizing Reform *Ryan Mitchell, Yale University*
- Mobile Bodies on an Automated Flow: Neoliberal Subjects in Pre-IMF South Korean Films Han Sang Kim, Boston University
- Electronic Gambling, Immaterialist Pedagogy, and the Post-Socialist Chinese Subject Timothy Simpson, University of Macau

Affective and Self-governing Practice of Chinese Internet Celebrity: Toward the Politics of Ourselves

Zhongxuan Lin, University of Macau

Friday, March 18, 2016
Stream D, 4:00 pm-5:45 pm
Emerson 105
Nationalism and Money in Swallowtail Butterfly *Kota Inoue, Washington State University*Intensities of Fate: Fetishism and Affect in South Korean Digital Divination *David Kim, Purchase College, SUNY*Otaku and the Cultural Logic of Neoliberalism *Mitsuhiro Yoshimoto, Waseda University*Neoliberal Nocturnes: Romanticism and Healing in Post-IMF Soundtracks *Woo Chan Lee, University of Chicago*

243

acla 2016

Saturday, March 19, 2016 Stream C, 2:00 pm-3:45 pm Emerson 105 Bayside Shakedown to Hanzawa Naoki: Aesthetic and Industrial Shifts in Labor Representation under East Asian Neoliberalism

Patrick Terry, University of Kansas

Female Workers on and off the Silver Screen: Tracing Neoliberalism in Cold War Taiwan Claire Danju Yu, Stony Brook University

The Iyashi Boom: Marketing Sociality in Japanese Animal Cafes Amanda Robinson, University of Pittsburgh

Consuming Female Masculinity: Affective Labor in Japan's Drag Cafes Michelle Ho, Stony Brook University

SEMINAR: AFTER FREUD AND LACAN: METHODS FOR ENGAGING WITH CONTEMPORARY PSYCHOANALYTIC THEORY

Natalie Strobach, University of Wisconsin River Falls

Friday, March 18, 2016

Stream C, 2:00 pm-3:45 pm

acla 2016 Sever 206

The Uncanny After Freud

Maria de los Angeles Lopez Ortega, Universidad Autónoma de Aguascalientes Mommy, Mama, & Oedipus: The Freudian Family Drama in the Age of Same-Sex Parenting

Jaime Brunton, University of Nebraska-Lincoln

The Symptom Reading

Trevor Pederson, Boston Graduate School of Psychoanalysis Beyond Familial Ties: The Performance of Intergenerational Bonds in Borges Poetry Frances Ruiz-Alfaro, University of Puerto Rico

Friday, March 18, 2016 Stream D, 4:00 pm-5:45 pm

Sever 206

Psychoanalysis and the Rhetorical Tradition: From Freud to Lacan Paul Earlie, Université libre de Bruxelles

Lacan's Backwards Compatibility: handheld objet petit a Maryann Murtagh, Duke University

The Ravishing of Writing: Lol V. Stein. Duras avec Lacan Ida Marie Nissen, University of Copenhagen

Split Objects: Melanie Klein's Projective Identification in Marianne Moore's Modernist Poetics

Iven Heister, SUNY Buffalo

Saturday, March 19, 2016 Stream C, 2:00 pm-3:45 pm

Sever 206

On Teaching Psychoanalysis and Ambivalence Natalie Strobach, University of Wisconsin-River Falls Leaving Macondo: A Psychological Space of Critique Michael Graziano, University of California, Davis Time, Space, and the Creation of Being in Song of Solomon: Combining Loewald and Winnicott In a Psychoanalytic Paradigm

Gavriel Reisner, National Psychological Association for Psychoanalysis Freud Futures: Cutting Edge or Chopping Block? Jerry Aline Flieger, Rutgers University

SEMINAR: AGAINST THE FLOW: RECONSIDERING MOVEMENT

Elazar Elhanan, City College of New York Shir Alon, UCLA

Friday, March 18, 2016 Stream C, 2:00 pm-3:45 pm Northwest B110 Conflicting Movement: Conflict as Political Mobility Liron Mor, University of Toronto Legitimated Loitering: Movement and the Politics the ASBO in Tiqqun's 'Rapport à la S.A.S.C. concernant un dispositif impérial' Anne Mulhall, University of London Should I Stay or Should I Go? The Politics of Location in The Story of the Cannibal Woman Alexandra Perisic, University of Miami

Friday, March 18, 2016

Stream D, 4:00 pm-5:45 pm

Northwest B101 "To Move Without Moving": Wanderings and Minoritarian Cosmopolitanism in Robert Deane Pharr's S.R.O. Debarati Biswas, The Graduate Center, City University of New York Resistance to Translation as Immobility: Untranslatability in Early 20th Century Hebrew Literature Danielle Drori, New York University Non verbum e verbo: Politics of Untranslatability in Hebrew and Yiddish Elazar Elhanan, City College of New York, CUNY Saturday, March 19, 2016 Stream C, 2:00 pm-3:45 pm Northwest B110 Fort, Da! (Zionist) Movement and Its Double Yuval Kremnitzer, Columbia University

Decadence in Revival: Yosef Haim Brenner and the Seductions of Passivity Shir Alon, University of California, Los Angeles Reorganizing Relationships: Inoperative and Delicate Bodies in Israeli Choreography Melissa Melpignano, University of California, Los Angeles

Time and Flight

Mikhal Dekel, City College and The Graduate Center, City University of New York

mixed stream C/D/C

SEMINAR: ALL IN THE FAMILY: THE LITERARY AND CULTURAL POLITICS OF INCEST

Carolyn Ownbey, McGill University Stephen Guy-Bray, University of British Columbia Bronwyn Malloy, University of British Columbia

Friday, March 18, 2016 Stream C, 2:00 pm-3:45 pm Barker 18 The Fear of Sameness Stephen Guy-Bray, University of British Columbia The Medieval Philomela Monica Brzezinski Potkay, College of William & Mary Milton and Lovecraft, Abyss and Incest John Garrison, Carroll University bis world is brou te to ende: Retelling Genesis 19 in Medieval Word and Image Erin Mann, Lindenwood University, Belleville

mixed stream C/D/D

Friday, March 18, 2016 Stream D, 4:00 pm-5:45 pm Barker 18

'That I, too, had a brother!': Incest in the 18th Century Novel Jen Shelton, Texas Tech University
Subversive Sexuality: Incest in Nadine Gordimer's A Sport of Nature Carolyn Ownbey, McGill University
Oedipus Reconstructed: Incestuous Turns of Race and Gender in Rita Dove's The Darker Face of the Earth (1996) and Denis Villeneuve's Incendies (2010). Shawn Doubiago, University of San Francisco
Not Just A Villain, But Family: Horrific Intimacy in Octavia Butler's Kindred and Carolivia Herron's Thereafter Johnnie Greenlee Brown, SUNY Buffalo

Saturday, March 19, 2016 Stream D, 4:00 pm-5:45 pm Barker 18

Transnational Temptations: Adapting Incest in Julio Medem's "La tentación de Cecilia" (2012)

Elena Lahr-Vivaz, Rutgers University, Newark Cheers to the Happy Couple: Confused Spectatorship and Consensual Incest in Popular Media

Bronwyn Malloy, University of British Columbia Oldboy, or Biopolitics Luis Intersimone, Texas State University

Producing Pedophilia

Chloe Taylor, University of Alberta

SEMINAR: ANTHROPOCENE READING

Tobias Menely, University of California, Davis Jesse Taylor, University of Washington

Friday, March 18, 2016 Stream C, 2:00 pm-3:45 pm Barker 133 (Plimpton) Surface, Scale, and Symptom in the Anthropocene *Tobias Menely, University of California, Davis* Enter Anthropocene, c 1610 *Steve Mentz, St. John's University* The Air in Jane Eyre *Tom Ford, University of Melbourne*

Friday, March 18, 2016

Stream D, 4:00 pm-5:45 pm
Barker 133 (Plimpton)
(Mis)Reading the Anthropocene: Henry Adams, the Second Law of Thermodynamics, and Climate Change

Justin Neuman, Yale University

The Scale of Settler Environmentalism

Matt Hooley, Tufts University

Stratigraphy and Empire: Waiting for the Barbarians, Reading under Duress

Jennifer Wenzel, Columbia University

Saturday, March 19, 2016 Stream D, 4:00 pm-5:45 pm Barker 133 (Plimpton) Species, System, Form: Reading Beyond the Human Jesse Oak Taylor, University of Washington Species Worlds Antoine Traisnel, University of Michigan Accelerated Reading Derek Woods, Rice University

SEMINAR: ARCHIVAL FORMATIONS AND BOUNDARIES IN COMPARATIVE LITERARY STUDIES

Angela Veronica Wong, The State University of New York at Buffalo Megan MacDonald, Koç University, Istanbul, TURKEY

Friday, March 18, 2016

Stream C, 2:00 pm-3:45 pm

Sever 210

The Ethnographic Turn's Incidence on the Archival Turn: The Case of Two African Sorcery Novels

Maria Muresan, Queen's University

Archive and Incest: Luis López Nieves' "El conde de Ovando" and Puerto Rico's 'Coloniality of Power'

Liesl Owens, Rutgers University

Forging the Borderlands: Identity and Ownership in the Peralta Grant Papers Anita Huizar-Hernández, University of Arizona

A Pan American Archive: Placing Muna Lee Angela Veronica Wong, SUNY Buffalo

Friday, March 18, 2016 Stream D, 4:00 pm-5:45 pm Sever 208 Intimacy and the Archive Lisa Ryoko Wakamiya, Florida State University Passports in the Archive: Frantz Fanon and Kateb Yacine at IMEC, Normandy Megan MacDonald, Koç University Palimpsest and Performance: Contemporary Takes on the Archive of the Middle Passage Asimina Ino Nikolopoulou, Northeastern University Beyond the Briefcase: Radical Counter Archives and Ralph Ellison's Invisible Man Margarita Castroman, Rutgers University

Saturday, March 19, 2016 Stream D, 4:00 pm-5:45 pm Sever 208

 Universities of the Air, Libraries Without Walls David Squires, Washington State University
 Translation as a Metaphor for Migrant Community Archives Ashwinee Pendharkar, Victoria University of Wellington
 An Everyday Life Archive in Georges Perec's Choses Communes Paula Klein, Université de Poitiers
 Embodiment's Pressures On Narratives Of Rwandan Genocide Archives Meredith Shepard, Columbia University

SEMINAR: ARE WE QUEER YET?

Tyler Bradway, State University of New York, Cortland E.L. McCallum, Michigan State University

acla 2016

> Friday, March 18, 2016
> Stream C, 2:00 pm-3:45 pm
> Sever 203
> When Queer Was Straight: Alan Watts in the Cybernetic Fold Philip Longo, University of California, Santa Cruz
> The Queerness of Creativity Tyler Bradway, SUNY Cortland
> We're Here, We're (Post-)Queer: Homonationalist Identity Logics and an Aesthetics of Resistance Bryan Kimoto, University of Memphis

Friday, March 18, 2016 Stream D, 4:00 pm-5:45 pm Sever 203

On Normaling, Or Queer Televisuality after the "Posts" Karen Tongson, University of Southern California Why Narrative?: Premises and Promises for Queer Theory E. L. McCallum, Michigan State University Queer Structure, Animated Form, and Really Rosie Nick Salvato, Cornell University **acla** 2016

mixed stream C/D/D

Saturday, March 19, 2016 Stream D, 4:00 pm-5:45 pm Sever 203 Against Citizenship: Postbellum U.S. Fiction and the Queer Context of the Fourteenth Amendment William Clark, University of California, Los Angeles A Theory of Queer Translocality Elisa Glick, University of Missouri Queer Universal Rebekah Sheldon, Indiana University Bloomington

SEMINAR: ARENDT'S LITERARY WORLDS

Katie Fitzpatrick, Brown University Scott Selisker, University of Arizona

Friday, March 18, 2016

Stream C, 2:00 pm-3:45 pm Emerson 305 Arendt on the World-Creating Power of Imagination as an Antidote to the Totalitarian Temptations of Politics *Mihaela Czobor-Lupp, Carleton College* Hannah Arendt's Religious Imagination: Politics, Ethics, Poetry *Mara Willard, University of Oklahoma* The Stable Object: Arendtian Aesthetics and the End of the Common *Jana Schmidt, Bard College* Constraining Voices *Susannah Gottlieb, Northwestern University*

Friday, March 18, 2016 Stream D, 4:00 pm-5:45 pm

Emerson 210 Arendt after Tragedy Devin Byker, Boston University How to Do Good in Modernity? Stifter and Arendt on the Meaning of Action Javier Burdman, Northwestern University Decomposing Politics: Arendt's Passion for "In Search of Lost Time" Natasha Hay, University of Toronto

Saturday, March 19, 2016 Stream D, 4:00 pm-5:45 pm Emerson 210 Before the Law: Arendt, Kafka and Eichmann in Jerusalem Eric Kligerman, University of Florida The Humanism of the Refugee Hadji Bakara, University of Chicago In politics, love is a stranger: Grace, Gratitude, and Baldwin's Gospel of Love Ferris Lupino, Brown University

mixed stream C/D/D

SEMINAR: BEYOND THE SUBJECT AND HERITAGE: LINEA DE SOMBRA TEN YEARS AFTER.

Sergio Villalobos-Ruminott, University of Michigan Gerardo Munoz, Princeton University Maddalena Cerrato, Texas A&M

Friday, March 18, 2016 Stream C, 2:00 pm-3:45 pm Sever 110

The Exhaustion of the Political Sergio Villalobos-Ruminott, University of Michigan Des-legacy: Beyond Heritage and Consensus Maddalena Cerrato, Texas A&M University

Nomic Closure of the Geopolitics of Thought Gerardo Munoz, Princeton University

Friday, March 18, 2016 Stream D, 4:00 pm-5:45 pm

Sever 302

The Line As A (Shaded) Space: Heidegger and Jünger About (περι) the Line and the Abandonment of Subjectivity *Ana Carrasco-Conde, Universidad Complutense de Madrid* An-archic Messianicity for Thinking Practices of Des-montage *Michela Russo, Texas A&M University*

Neither Subject nor Politics, Neither Shadow nor Light: both/and Reason Beyond Reason Marco Dorfsman, University of Arkansas at Little Rock

Saturday, March 19, 2016 Stream D, 4:00 pm-5:45 pm Sever 302

Sever 302 Infra: Exile, Migration and Marranism Pablo Dominguez, Princeton University La Política Terrenal: Infrapolitical Ruminations in the Literary Work of José Revueltas Derek Beaudry, University of Pennsylvania Respondent

Alberto Moreiras, Texas A&M

SEMINAR: BIG DATA

Jeffrey Di Leo, University of Houston, Victoria Nicole Simek, Whitman College

Friday, March 18, 2016
Stream C, 2:00 pm-3:45 pm
Northwest B103
Big Data and the End of Theory

Jeffrey Di Leo, University of Houston - Victoria

Big Data and the Return of the Kantian Sublime

Daniel O'Hara, Temple University
Vanessa Loh, Temple University
Vanessa Loh, Temple University

Big Data: Communicating Outside the Medium of Meaning

Herman Rapaport, Wake Forest University

Friday, March 18, 2016 Stream D, 4:00 pm-5:45 pm

Northwest B103

Zooming in and out: Big Data and the Scalarity of Reading across Literatures Christian Moraru, University of North Carolina Greensboro Andrei Terian, Lucian Blaga University of Sibiu, Romania Andrei Terian, Lucian Blaga University of Sibiu, Romania
Big Data and 20th Century Poetry Translations Jacob Blakesley, University of Leeds
The Politics of Visualizing Big Data Daniela Agostinho, Catholic University of Portugal, Lisbon

Saturday, March 19, 2016

Stream D, 4:00 pm-5:45 pm Northwest B103 Against Innovation Jeffrey Williams, Carnegie Mellon University Spying on the Dead: Contemporary Ethics of Privacy for the Pre-Internet Age Melanie Conroy, University of Memphis On Data, Givens, and Generosity Nicole Simek, Whitman College

SEMINAR: BLACK MATTER: THE TIMES AND SPACES OF BLACK MOVEMENT, BLACK THOUGHT, AND BLACK CREATION

John Murillo III, Brown University Selamawit D. Terrefe, University of California, Irvine

Friday, March 18, 2016 Stream C, 2:00 pm-3:45 pm Boylston 103 Black in Time: Untimely Blackness John Murillo III, Brown University

"The Quest for Freedom is Death": State Violence and Black Bodies, Exploding the Transcendence/Immanence Divide Selamawit Terrefe, University of California, Irvine
 Social Death and Narrative Aporia in 12 Years a Slave Frank Wilderson III, University of California, Irvine
 Black Lives Matter and Political Imprisonment Joy James, Williams College

Friday, March 18, 2016 Stream D, 4:00 pm-5:45 pm

Boylston 103

The Subtext Uttered: Exposing The Theatre as Metonymic Anathema to Black Dramatic Critique

Jaye Austin Williams, California State University, Long Beach Destruction of the Object, or A Song for Black Nicholas Brady, University of California, Irvine

Mourning (in) the Void : Death and Black Corporeal Integrity in Contemporary Black South African and U.S Performance

Mlondolozi Zondi, Northwestern University

mixed stream C/D/D

251

acla 2016

Saturday, March 19, 2016
 Stream D, 4:00 pm-5:45 pm
 Boylston 103
 Black Performance in the University: A Self-perpetuating Cycle of Absent and Distance Matthieu Chapman, Central Washington University
 Black Trans Potentialities: On Queer Transphobia, Trans Antiblackness, and
 #Translivesmatter Cecilio Cooper, Northwestern University
 Brotherhood of the Flame:: Léon Damas's "Black-Label" as Blues Counterstatement to Aimé Césaire's "Notebook":

Christopher Winks, Queens College, City University of New York

SEMINAR: BOOK HISTORIES FROM THE MARGINS: GLOBAL PLURALITIES IN PRINT CULTURE

William Stroebel, University of Michigan, Ann Arbor Myra Sun, Columbia University

Friday, March 18, 2016

Stream C, 2:00 pm-3:45 pm

Science Center 112 The Boxer Codex (ca. 1595). Cross-Cultural Book-Making in the Early Colonial Philippines Miguel Martínez, University of Chicago What is a Minor Medium? William Stroebel, University of Michigan "Bauhausbauten Dessau" (1930): Another Possible History of the Architecture Book

Ani Kodzhabasheva, Columbia University Friday, March 18, 2016 Stream D, 4:00 pm-5:45 pm

Science Center 112
The Literary Monograph and the "Intermedial Author" in Republican China Myra Sun, Columbia University
Modern Book, Outdated Research. Rethinking Transcultural Book Design of the Republican Shanghai (1911-1937)
Karolina Pawlik, Shanghai University, University of Silesia

Saturday, March 19, 2016 Stream D, 4:00 pm-5:45 pm Science Center 112

Global Maoism in Print: Intellectual Networks and Translation Flows Between Revolutionary China and Argentina, 1950-1976 *Rosario Hubert, Trinity College* Retrofitting the Theory of the Novel *Priya Joshi, Temple University*

SEMINAR: BORDER-THINKING AND CHINESE STUDIES

Ning Ma, Tufts University

Friday, March 18, 2016
Stream C, 2:00 pm-3:45 pm
Emerson 104
"Within the Four Seas": Core-Periphery Moral Networks in Confucian Texts Ning Ma, Tufts University
Presenting the Piao to Represent the Tang: Bai Juyi's poetry on foreign issues and Poetic Nativism in the Tang Dynasty Baoli Yang, University of California, Los Angeles
The Uses of Environmental Determinism and Geographical Boundaries in Han and Tang Chinese Interpretations of the 'Barbarians' Shao-yun Yang, Denison University
Buddhists, not Barbarians: Reimagining the Southern Border in Qing-dynasty China Megan Bryson, University of Tennessee, Knoxville
Friday, March 18, 2016

Stream D, 4:00 pm-5:45 pm Emerson 101 Oppositional Politics and the Buddhist Cult of the Book in Late Imperial Sino-Western Relations Patricia Sieber, Ohio State University (Feeling at) Home at the Periphery: Shen Congwen's Literary Production in Terms of Cultural Capital Kun Yue, University of Massachusetts Amherst

The Myth of Shangri-La and Its Paradox: Reading An Yiru's The Sun and the Moon Hao Jin, Washington University in St. Louis

Saturday, March 19, 2016

Stream D, 4:00 pm-5:45 pm Emerson 101

Natural Inspiration of Poetic Creation: The Non-mimetic Tradition in Plato and Zhong
 Rong's Poetics
 Mingjun Lu, Independent Scholar Traversing Borders: Comparing Early Modern Chinese and European Debates on
 Imitation and Innovation
 Rivi Handler-Spitz, Macalester College Modern Chinese Literature and the Borders of Humanities Discourse
 Rae Yan, University of North Carolina at Chapel Hill Traditional Chinese Fiction and World Literature Anthologies
 Junjie Luo, Gettysburg College

SEMINAR: BUDDHIST LITERATURE AS PHILOSOPHY, BUDDHIST PHILOSOPHY AS LITERATURE

Rafal Stepien, Hampshire College

Friday, March 18, 2016
Stream C, 2:00 pm-3:45 pm
S050 (CGIS South)
The Original Mind is the Literary Mind, the Original Body Carves Dragons Rafal Stepien, Hampshire College
Buddhist Literary Criticism in East Asian Literature Francisca Cho, Georgetown University

mixed stream C/D/D

Zen Rhetoric of Uncertainty in Comparative Literary Perspectives Steven Heine, Florida International University The Scholar and the Repa: Cross-Cultural Perspectives on a Contemporary Chan Response to the "Life of Milarepa" Massimo Rondolino, Carroll University

Friday, March 18, 2016 Stream D, 4:00 pm-5:45 pm S050 (CGIS South) Sutta as Intervention Maria Heim, Amherst College Where "Philosophy" and "Literature" Converge: Exploring Tibetan Buddhist Writings about Reality Yaroslav Komarovski, University of Nebraska-Lincoln The Scandal of the Speaking Buddha: Performative Utterance and the Erotics of the Dharma Natalie Gummer, Beloit College The Play and/as the Sūtra: Commentary Traditions on Xixiang ji (The Western Wing) Qiancheng Li, Louisiana State University Saturday, March 19, 2016 Stream D, 4:00 pm-5:45 pm S050 (CGIS South) Panegyric as Philosophy: Voice and Argument in Indian Buddhist Hymns Richard Nance, Indiana University Bloomington Of Doctors and Poets and the Minds of Men: Towards an Appreciation of the Varieties of Thought in Aśvaghosa's Beautiful Nanda Sonam Kachru, University of Virginia A Poetics of Nonduality: Japanese Court Poetry and Buddhist Philosophy in Medieval Japan Ethan Bushelle, Harvard University

Nirvana, Death, and Self-Transformation: The Case of Natsume Soseki Michihiro Ama, University of Alaska Anchorage Memory, Imagination, and Madhyamaka

C.W. Huntington, Hartwick College

SEMINAR: BUILDING STORIES: ARCHITECTURE AND NARRATIVE FORM

Ashley Nadeau, University of Massachusetts, Amherst

Friday, March 18, 2016 Stream C, 2:00 pm-3:45 pm

Science Center Hall A

Architectural Space as Cognitive Space in Elizabeth Rosner's Speed of Light Lucas Wilson, Lipscomb University

"Muss es sein?": The Architectural Innovations of Mark Z. Danielewski's House of Leaves

Alejandra Ortega, Washtenaw Community College

Towards a New Architecture: A Futurist Manifesto for the African American Literary Tradition

Peter L'Official, Bard College

Remembering the Paris Palimpsest: Memory, Urban Planning, and Storytelling in the Haussmann/Hidalgo Renovations

Jason Grant, University of Michigan

Friday, March 18, 2016 Stream D, 4:00 pm-5:45 pm Science Center Hall C Just Feelings: Affect and Architecture in the Victorian Courthouse Ashley Nadeau, University of Massachusetts Amherst 'A cabin with no door, no windows, no floors': Architectural Stability and Narrative Reliability in Karamzin and Poe Stiliana Milkova, Oberlin College Playing House: Architecture and Indeterminacy in Nathaniel Hawthorne Marissa Grunes, Harvard University Designing the Body of the Adulteress with the Architect's Tools: Sexuality and Space in Madame Bovary. Aina Marti, King's College London

Saturday, March 19, 2016 Stream D, 4:00 pm-5:45 pm Science Center Hall C From Literati Garden to Merchant Garden: rise of Chinese novel and the grotesque narrative aesthetic in Jin Ping Mei *Zhenxing Zhao, Singapore University of Technology and Design* Deconstructing Le Corbusier's Latin America: Rationalism, Structure and Urban Ethics in "The Man Next Door" (Argentina, 2009) Eduardo Ledesma, University of Illinois at Urbana-Champaign And Other Stories - An Experiment in Designing Fiction Arsalan ul Haq, Northeastern University Architecture and Narrative in Chris Ware's 'Building Stories' Ena Jung, Independent Scholar

SEMINAR: CAPITALISM AND SLAVERY IN LITERATURE

Laura Martin, University of California, Santa Cruz Daniel Hutchins, Texas Tech University

Friday, March 18, 2016 Stream C, 2:00 pm-3:45 pm Science Center B10 Slavery, Capitalism, and Filmic Aesthetics: Steve McQueen's 12 Years a Slave and Cuba's Radical Cinematic Archive Philip Kaisary, Vanderbilt University / Warwick University Human Commodity and Art Objects in the Nat Turner Archive Erin Forbes, University of Wyoming Transatlantic Anti-/Slavery Mixed Media at Mid-Century: The Greek Slave Joy Bracewell, Athens State University Digestive Capital: Performing and Deforming the Scato-logical in the Times of Slavery Heather Vermeulen, Yale University Friday, March 18, 2016 Stream D, 4:00 pm-5:45 pm Science Center Hall B

Capitalism, Slavery, and the Novel: Toward a Non-Bourgeois History of the Form Laura Martin, University of California, Santa Cruz Shut Your Mouth, Beast!: Machado de Assis, Roberto Bolaño, and the silence at the core of capitalism

Andrew McLeod, Monash University

The sheer tremendous tidal wave of desperate living: Glissant and the US South Jackqueline Frost, Cornell University

253

mixed stream C/D/D

255

201 201

പ്പ ചെ

Saturday, March 19, 2016
Stream D, 4:00 pm-5:45 pm
Science Center Hall B
A Compromised Liberal: the Case of Simonde de Sismondi Albert Alhadeff, University of Colorado Boulder
Desafiando dos economias a la vez: Juan Francisco Manzano and the Writing of the Sugar Plantation Courtney Gildersleeve, University of Minnesota
Human Trafficking: Modern Day Slavery in Literature Sultan Alquthami, Independent Scholar
Capitalism, Slavery, and Climate Caleb Knapp, University of Washington

SEMINAR: CATASTROPHIC RELATIONS: CHARTING CREATIVE IDENTITIES ALONG THE PACIFIC RIM

Corey Byrnes, Northwestern University Lawrence Zi-Qiao Yang, University of California Berkeley Karen Thornber, Harvard University

Friday, March 18, 2016

Stream C, 2:00 pm-3:45 pm Science Center 113 Climate Change and Changing World Literature *Karen Thornber, Harvard University* Dreaming in the Ryukyu Arc: Takara Ben's Oceanic Poetics *Daryl Maude, University of California, Berkeley* Ruined Horizons: Catastrophic Time as Island Poetics in Taiwanese Media Arts and Fictions *Lawrence Zi-Qiao Yang, University of California, Berkeley*

Friday, March 18, 2016 Stream D, 4:00 pm-5:45 pm

Science Center 116 Apocalyptic Utopias in David Mitchell's Cloud Atlas *Roy Kamada, Emerson College* Environmental Graphic Memory: Visualizing Slow Violence in GB Tran's Vietnamerica and Shaun Tan's The Rabbits *Jeffrey Santa Ana, Stony Brook University* The Poetics of Slow Catastrophe: Transpacific Cultural Identities in the Cinema of Japan 3.11

Kiu-wai Chu, University of Hong Kong

Saturday, March 19, 2016 Stream D, 4:00 pm-5:45 pm Science Center 116 Floating Garbage in Indigenous Waters: Environmental and Indigenous Poetics of Waste in the Pacific Rim Yu-ting Huang, Amherst College "A Little Flying Fish is Sick": Representing Catastrophic Experiences in Children's Literature from the Pacific Rim Hiroko Matsuzaki, University of California, Santa Barbara Transpacific Maladies Corey Byrnes, Northwestern University

SEMINAR: CHALLENGES TO UNIVERSALITY: RE-IMAGINING EUROPE THROUGH NARRATIVES AND POETICS OF DIASPORA, MIGRATION, AND EXILE

Yasemin Mohammad, The University of Iowa Arina Rotaru, NYU Shanghai

Friday, March 18, 2016 Stream C, 2:00 pm-3:45 pm Sever 103

Linda Tuhiwai Smith and Decolonizing Methodologies: The Significance of Research to Indigenous Intellectuals and their Communities in Potiki and Pears from the Willow Tree John Hansen, Mohave Community College

Representation, Modern Slavery and Ethics: Zadie Smith's Story, 'The Embassy of Cambodia'

Pamela McCallum, University of Calgary The Poetics of Black Wordsworth: Re-thinking Postcolonial Mimicry in V.S. Naipaul's Miguel Street

Nozomi Saito, Boston University Incredible India? Cultural Fetishism in Contemporary Indo-British films Parama Sarkar, University of Toledo

Friday, March 18, 2016

Stream D, 4:00 pm-5:45 pm

Sever 113

Literary Symbiosis: How Language Immigration Benefits both Author and Adopted Language *Katherine Anderson, Pennsylvania State University* "Are we Germans or Turks?" Integration and the Question of Identity in Germany Today Mapping the Foreign: The East in Contemporary German Film *Nora Gortcheva, Jacobs University*

(Dis)Locations of Lebanon and France in the Interlingual Works of Etel Adnan Nadia Sahely, Baldwin Wallace University

Saturday, March 19, 2016 Stream D, 4:00 pm-5:45 pm

Sever 113
Moroccan Immigrants Remapping Spain's (Literary) Memory Holly Jackson, University of California, Berkeley
Submission: On Interwoven Histories of Violence Arina Rotaru, New York University, Shanghai
New Strategies in Order to Talk About the Past: The Internationalization of Trauma in Clara Usón's Novel 'La hija del Este' Isabel Dominguez Seoane, The Graduate Center, City University of New York
Poetics of Multidirectional Memory Nami Shin, Rutgers University
The Transnationalization of Holocaust Memory in Sherko Fatah's Ein Weißes Land Yasemin Mohammad, University of Iowa

SEMINAR: LIVING ON: DECONSTRUCTION TODAY AND TOMORROW

Nicole Sütterlin, Harvard University Gerhard Richter, Brown University

Friday, March 18, 2016 Stream C, 2:00 pm-3:45 pm Barker 110 (Thompson) The Trouble with Deconstruction Avital Ronell, New York University Whither Deconstruction? Wearing Down, Speculation, "Usure" Peter Szendy, University of Paris Ouest Nanterre False Life, Living on (Derrida with Adorno) Gerhard Richter, Brown University Legacies of La vie la mort Dawne McCance, University of Manitoba

mixed stream C/D/D

Friday, March 18, 2016 Stream D, 4:00 pm-5:45 pm

Barker 110 (Thompson) What It Has Been We Wanted to Know: Husserl's "Crisis" and the Future and Beginnings of Deconstructing Humanities Rüdiger Campe, Yale University Dead Alive: Deconstruction and the Rhetoric of Cannibalism Nicole Sütterlin, Harvard University Three Glances at Deconstruction's Tomorrow: Reprise, Archival Surprise, and a

Saturday, March 19, 2016 Stream D, 4:00 pm-5:45 pm Barker 110 (Thompson) Psychoanalysis of Cruelty David Farrell Krell, Brown University Revisiting Derrida on Lévi-Strauss: Agriculture as "Writing" Scott Shershow, University of California, Davis Taking Place: Cinema and Deconstruction Carrie Reese, University of Toronto Terrorism's Irony, or the Historical Fate of Close Reading György Fogarasi, University of Szeged "Deconstruction is Justice" Klaus Mladek, Dartmouth College

SEMINAR: CHILDHOOD, GAZE, AND CONFLICT IN LATIN AMERICAN LITERATURE AND FILM

Inela Selimovic, Wellesley College Philippa Page, Newcastle University

Friday, March 18, 2016 Stream C, 2:00 pm-3:45 pm Sever 212 In Search of National Political and Social Consensus in Latin American Cinema: The Child's Gaze and its Rhetoric of Embrace Cecilia Enjuto-Rangel, University of Oregon The Diachronic Discursive Space of Memory: The Pinochet Dictatorship, As Narrated Through the Child's Gaze, in Formas de volver a casa, by Chilean writer Alejandro Zambra Philippa Page, Newcastle University

A Child's Gaze: the Making of a Global Iconic Sign in Argentine Cinema Verónica Garibotto, University of Kansas

Saturday, March 19, 2016

Stream C, 2:00 pm-3:45 pm Sever 212 Music, Memory and Lost Children Lucrecia Martel's Films Dianna Niebylski, University of Illinois at Chicago Imaginative Mimesis: Violence and Play in Los colores de la montaña Catalina Esguerra, University of Michigan

Saturday, March 19, 2016

Stream D, 4:00 pm-5:45 pm

Sever 212 Wandering Children: Ugly Feelings in Sofía Mora's La hora de la siesta Sandra Navarro, Western New England University ¿Desechos tóxicos..? - Adolescence as a Metaphor for the Nation and the Adolescent as a Reflection of Their Parents' Mistakes Katie Salmon, Newcastle University The Luso-African Connection: Representing Narcotrafficking and the African Diaspora in Brazilian Cultural Production

Dorian Jackson, Roger Williams University

SEMINAR: COMPARATIVE MELANCHOLIES: **REPRESENTATION OF LOVE AS MELANCHOLIA AROUND** THE WORLD

Tulin Ece Tosun, Purdue University, Comparative Literature

Friday, March 18, 2016 Stream C, 2:00 pm-3:45 pm Emerson 106

The Rise of Modern Elegy in Turkish Poetry: Romantic Mode in Abdülhak Hâmid's Poetrv

Veysel Ozturk, Boğaziçi University

Postcolonial and Love Melancholia in Tayeb Salih's Season of Migration to the North and Leila Aboulela's The Translator: The African and Latin-American Novel in Counterpoint Fatima Fiona Moolla, University of the Western Cape

acla 2016

State of Ecstasy as an Expression of Love to God: Ascension Journey of an Ottoman Dervish in Fifteenth Century Anatolia

Sibel Kocaer, Eskisehir Osmangazi University

Melancholy Harmony: Love-Sickness in Women's Poems to their Husbands in Late Imperial China

Haihong Yang, University of Delaware

Saturday, March 19, 2016 Stream C, 2:00 pm-3:45 pm

Emerson 106

Carving out the Space for Melancholic Love: The Tristan Legend between Medieval Persia and Modern England *Tom Ribitzky, The Graduate Center, City University of New York* Beyond Morality: Love and Death in Tragedies *Yuhan Huang, Purdue University*

The Colonial Subject of Melancholia Rini Mehta, University of Illinois at Urbana-Champaign

Saturday, March 19, 2016

Stream D, 4:00 pm-5:45 pm Emerson 106

 Madness and the Erotic in the Ghazals of Zīb al-Nisā Makhfi Myriam Sabbaghi, University of Chicago Divinity School
 Love and its Symptoms: Portraying Melancholia in Giacomo Leopardi's Canti and in
 Robert Musil's Die Vollendung der Liebe Cecily Cai, Harvard University
 Tracing Camille Claudel's Mental Breakdown in Her Statues Depicting Lovers and in Her
 Personal Love Letters Esra Coskun, Purdue University

SEMINAR: COMPARATIVE MELODRAMA

Matthew Buckley, Rutgers University

Friday, March 18, 2016
Stream C, 2:00 pm-3:45 pm
Sever 202
Back to the Roots: Melodrama and the Limits of Vocalic Expression

Jacqueline Waeber, Duke University

Hawthorne's Melodramatic Aesthetics

Tom Perrin, Huntingdon College

From the French theatrical melodrama to the first American feature films, and beyond.

Jean-Marc Leveratto, University of Lorraine

Melodramas of the Body Politic

Anupama Kapse, Queens College, City University of New York

Saturday, March 19, 2016 Stream C, 2:00 pm-3:45 pm Sever 202

Cinematic Melodrama in the 1960s and 70s Despina Kakoudaki, American University Rethinking Melodrama in Latin American Cinema Ana M. Lopez, Tulane University Neoliberal Melodrama: Hyperlink Cinema and Affective Economies of Debt Robin Blyn, University of West Florida Retrofitting 'The Melodramatic Imagination' Carla Marcantonio, Loyola Marymount University

Saturday, March 19, 2016 Stream D, 4:00 pm-5:45 pm

Sever 202

National Melodramas: Mass Media, the Syrian Exodus and Mother Merkel Julia Straub, University of Bern Scott Loren, University of St. Gallen
Melodrama and Allegory: An Emotional Re-imagination of Empress Ki Kyounghye Kwon, University of North Georgia
Controlled Pathos versus Globalized Excess: The Melodramatic Turn in Contemporary European Auteur Films Dominique Nasta, Université Libre de Bruxelles
Apprehending Global Melodrama As Such Ben Singer, University of Wisconsin-Madison

SEMINAR: COMPARATIVE QUEER STUDIES IN HEMISPHERIC LATIN(O) AMERICA AND THE CARIBBEAN

Vincent Cervantes, University of Southern California Adrián Emmanuel Hernández-Acosta, Harvard University

Friday, March 18, 2016
Stream C, 2:00 pm-3:45 pm
Sever 106
Pedro Lemebel and the "Loco Afán" for Queer Futurity Carl Fischer, Fordham University
Cartographies of Knowledge. Notes on Latin American Queer Epistemologies Jorge Sánchez Cruz, University of California, Riverside
Narrating travesti: Latin American Queer Self Narrative Joseph Pierce, Stony Brook University

Saturday, March 19, 2016 Stream C, 2:00 pm-3:45 pm Sever 106

Religious Caribbean Sexualities in La Patografía *Adrián Emmanuel Hernández-Acosta, Harvard University* Modernist Flight *Jose Quiroga, Emory University* Feeling Picuo: The Queer Brown Affect To Be in Jose Esteban Muñoz's Disidentifications and Cruising Utopia *Marcos Gonsalez, The Graduate Center, City University of New York*

Saturday, March 19, 2016 Stream D, 4:00 pm-5:45 pm Sever 106 Sex after the Revolution: Queer Utopias and the Poetics of Hope in Cuban and Mexican Cultural Production David Tenorio, University of California, Davis Sexual Aporias of Nihilistic Nationalisms Vincent Cervantes, University of Southern California Reading the Narco-sphere: Toward a Queer Hemispheric Critique of Narco Cultural Production Liliana Gonzalez, University of Arizona 259

acla 2016

mixed stream C/C/D

SEMINAR: CONTEMPORARY FEMINIST POETRY & MARXIST-FEMINISM

Amy De'Ath, Simon Fraser University Juliana Spahr, Mills College

Friday, March 18, 2016 Stream C, 2:00 pm-3:45 pm Barker 316 Writing/Not Writing: Anne Boyer, Paralipsis, and the Model of Literary Work Lindsay Turner, University of Virginia Flawed Utopias and Failing Successfully: Kollontai, Sex and Language Elena Gomez, University of New South Wales Art & Design Situationism, Cyborgism, and Other Feminist Poetic Strategies: In Memoriam to Kathy Acker Matthew Landis, Stockton University

Labour, Reproduction, and Poetic Language in Diane di Prima's 'Loba' Jordan Savage, University of Essex

acla 2016

mixed stream C/C/D

Saturday, March 19, 2016 Stream C, 2:00 pm-3:45 pm

Barker 316 An Uncommon Lyric: Activist Aesthetics and the Environment in Tracy Ryan's Hoard Ann Vickery, Deakin University Communal Labour: Dorothy Lusk's Poetics of Aggression Joseph Giardini, Johns Hopkins University Feminist Poetry, Labour, Abjection Amy De'Ath, Simon Fraser University

Saturday, March 19, 2016 Stream D, 4:00 pm-5:45 pm

Barker 316 The Artist as Housewife: How to Do Things with Feminist Words, Hands, and Eyes Jeanne Vaccaro, Indiana University Organizing and the Feminization of Literary Labor Samuel Solomon, University of Sussex

SEMINAR: CONTEMPORARY REALISMS AND THE **REPRESENTATIONS OF A GLOBALIZED WORLD.**

Norman Valencia, Claremont McKenna College Nurettin Ucar, Indiana University, Bloomington

Friday, March 18, 2016 Stream C, 2:00 pm-3:45 pm Barker 211 The Neediness of Henry James Rosetta Young, University of California, Berkeley Hyperinflation as Social Reality in Hans Fallada's Wolf unter Wölfen Nurettin Ucar, Indiana University Bloomington The Automobile as Epistemological Question in John O'Hara's Appointment in Samarra Luigi Juarez, Brandeis University Wounding the Individual: Dynamics of Diversity and Anatomy of Love in Veronica Tomassini's Sangue di Cane Stefania Lucamante, The Catholic University of America

Saturday, March 19, 2016 Stream C, 2:00 pm-3:45 pm Barker 211 Cosmodern Logic? The Miseries of Multiculturalism in Teju Cole's Open City and Don DeLillo's Falling Man Zeynep Aydogdu, Ohio State University Stock Characters in Realist 9/11 Fiction Sandra Singer, University of Guelph Zadie Smith, Spinozist Ethics, and Collectivized Realism James Arnett, University of Tennessee Chattanooga Between Fantasy and Reality in Michael Haneke's Cinematic Realism Vartan Messier, Queensborough Community College, CUNY Saturday, March 19, 2016

Ruth Halvey, Princeton University Raul Verduzco, Tecnologico de Monterrey Norman Valencia, Claremont McKenna College Figueiredo

SEMINAR: COPY WRITERS: AUTHORSHIP AS TEXTUAL REPRODUCTION

Katie Kadue, University of California, Berkeley Ramsey McGlazer, Brown University

Friday, March 18, 2016 Stream C, 2:00 pm-3:45 pm Sever 215 Lines of the Creator: Early Modern Copycats and Late Modern Cover Bands Kathryn Crim, University of California, Berkeley I Am Him, Only Better: Mapping Oneself onto the Past Lindsey Aakre, Harvard University Inlaid Garbage: Cliché and Misogyny in Seventeenth-Century Lyric Katie Kadue, University of California, Berkeley The Poetics of Anachronism Ian Sampson, Brown University Saturday, March 19, 2016 Sever 215 Stream C, 2:00 pm-3:45 pm

'Une science conjecturale et trompeuse': Document Authentication in Seventeenth Century Paris Sean O'Neil, Columbia University Spark's Slender Means Ramsey McGlazer, Brown University "A Collective External Brain": Rebecca West's "Derivative" Modernism Jennifer Spitzer, Ithaca College

Stream D, 4:00 pm-5:45 pm

Barker 211

Violence, Realism, and Communities of Readers in Contemporary Latin America Latin American Neobarogue and the Critique of Realism Contemporary Realisms and Globalization in Latin America: Bernardo Carvalho's Reprodução (2013) and the Case of Brazil From Non-Place to Place: Spatial Politics in Passageiro do fim do dia by Rubens

Camilo Malagon, Tulane University

mixed stream C/C/D

acla 2016

Saturday, March 19, 2016 Sever 215

Stream D, 4:00 pm-5:45 pm

The Value of Memory: Neo-extractionist Logic and Contemporary Retro-culture Guy Witzel, High Point University

The Decolonial Appropriations of Liz Howard and Jordan Abel Fenn Stewart, University of British Columbia Sean Braune, York University Sean Braune, York University

SEMINAR: CRISIS IN THE HUMANITIES AND CHANGE IN INTERDISCIPLINARY PRACTICES

Annabel Martin, Dartmouth College Txetxu Aguado, Dartmouth College Julie Townsend, University of Redlands

Friday, March 18, 2016 Stream C, 2:00 pm-3:45 pm

Northwest B101

- Why the Postman Should Always Ring Twice Even at a Business School Virginia Rademacher, Babson College
- The Crisis of Multiculturalism and the Necessity of the Humanities Yasser Derwiche Djazaerly, Fitchburg State University Now What? Reconceptualizing Modern Language Major Programs
- Gerburg Garmann, University of Indianapolis Communities of Listeners: Musical Cultures as Pedagogical Technologies Tim Seiber, University of Redlands

Saturday, March 19, 2016

Stream C, 2:00 pm-3:45 pm
Northwest B101
The Story of Neoliberalism: Better Narratives for Times of Change *Txetxu Aguado, Dartmouth College*Crisis and Scale: The Humanities and Re-generative Failure *Annabel Martín, Dartmouth College*Andragogy as Interdisciplinary Method *Charles Tedder, Metropolitan State University*Utopian Innovation or Dystopian Decline: Interdisciplinary Teaching and Research in the Humanities *Brian Martin, Williams College*

Saturday, March 19, 2016 Stream D, 4:00 pm-5:45 pm Northwest B101 The Culture of Caregiving: A Cou

The Culture of Caregiving: A Counter-Practice in Research and Teaching Palmar Alvarez-Blanco, Carleton College Interdisciplinarity and Civic Engagement Steven L. Torres, University of Nebraska Omaha From Q courses to ePortfolios, Gen Ed to Integrative Core: Transforming Liberal Arts Education at a Small-ish General University G. Michelle Collins-Sibley, University of Mount Union Gender Shrapnel and Precarity: Problems of Silence in the Academic Workplace Ellen Mayock, Washington and Lee University

SEMINAR: CROSS-CULTURAL (DIS-)LOCATIONS OF DISABILITY

Sarah Dauncey, The University of Nottingham Hangping Xu, Stanford University

Hsiao Yu Sun, National Sun Yat-sen University

Friday, March 18, 2016 Stream C, 2:00 pm-3:45 pm Boylston 104 Disability Studies and the Medical Humanities: Cross-Cultural Comparisons and Crossings Kathleen Ong, Harvard University Cripping the Philippine Enlightenment: Postcolonial Disability and the Normate Imperial Eve/I Sony Coranez Bolton, University of Michigan, Ann Arbor "The Chinese people have stood up": Socialist Rehabilitation Medicine and the Maoist Miracle Cure for Polio Laurence Coderre, University of Michigan Founders Story: South Central Zambian school for children with Intellectual, Visual, and Hearing Disabilities Tamara Shetron, Texas State University Saturday, March 19, 2016 Stream C, 2:00 pm-3:45 pm **Boylston 104** Roaming Gaza in a Wheelchair: Re-Choreographing the Israeli-Palestinian Conflict Ilana Szobel, Brandeis University "Crossing Half the Country to Sleep with You:" Disability and Political Agency in Cyber Space Hangping Xu, Stanford University Are Hibakushas the Disabled?: The Genealogies of Hibakushas and the Disabled in Japan Yasuko Kase, University of the Ryukyus Explorations at the Intersections of Disability, Gender and Culture in Contemporary China Sarah Dauncey, University of Nottingham Saturday, March 19, 2016 Stream D, 4:00 pm-5:45 pm Boylston 104 Changing the Channel? Representing Disability in Chinese TV Dramas Todd Foley, New York University Miser/Abling Images: A Case to Study Rita Hoffmann, Independent Scholar Maria Flamich, Independent Scholar Maria Flamich, Independent Scholar B/Orders Unbound: Works and Portraits of Modern Disabled Artists in Taiwan

mixed stream C/C/D

SEMINAR: CROSS-CULTURAL VALUES: CONFLUENCES AND CONFLICTS

Janet Walker, Rutgers University Steven Walker, Rutgers Universitiy

Friday, March 18, 2016 Stream C, 2:00 pm-3:45 pm

Emerson 307

(Mis)Translations and Some Formative Moments in the Discourse of Contemporary Iranian Art

Foad Torshizi, Columbia University

Encountering Allen Ginsberg: The South Asian Avant-Garde Response to the Beats Rita Banerjee, Ludwig-Maximilian-University, Munich

Reprints, Translations, and Inventions: Foreign Images of China in Chinese Periodicals, 1874-1911

Yingying Huang, Purdue University

The Intertextual Other: Cross-Cultural Exoticization in Asian Diaspora Poetry Benzi Zhang, Shanghai University of Political Science and Law

Saturday, March 19, 2016

Stream C, 2:00 pm-3:45 pm

Emerson 307

Going to the West: Responses to Orientalist Tropes in the Travels of the Fariyaq, Isa Ibn Hisham, and Ismail

Ida Nitter, University of Chicago

The Straightforward Movement of Sly Ideas: Cultural Exchange in Medieval Iberia Paula Karger, University of Toronto

The Blind Beggar's Song: Flaubert's 'Madame Bovary' and Plato's 'Phaedrus' as Conflicting Cryptic Subtext Steven Walker, Rutgers University

Saturday, March 19, 2016

Stream D, 4:00 pm-5:45 pm

Emerson 307

Man of Peace in States of War: Gregory David Roberts' 'Shantaram' Shreerekha Subramanian, University of Houston - Clear Lake Cross-cultural Literary Personae in Search of a Story: Gao Xingjian's Fictional Characters

in 'Soul Mountain'

Rujie Wang, College of Wooster

Shimazaki Tōson's Rewriting of 'Crime and Punishment' in His 1906 Novel 'Hakai' (Breaking the Commandment) Janet Walker, Rutgers University

SEMINAR: CROSS-RACIAL VENTRILOQUISM I: PROSE FICTION, POETRY, AND TRANSLATION

Jang Wook Huh, University at Buffalo, State University of New York Olivia Loksing Moy, Lehman College, City University of New York

Friday, March 18, 2016

Stream C, 2:00 pm-3:45 pm Northwest B104 A Ventriloquist Speaking in his/her Own Voice: The Translation and Illustrations of Frankenstein in the Meiji Japan Tomoko Nakagawa, University of the Sacred Heart, Tokyo Asian-American Novels in the Brontë Tradition: Successful Adaptation and the Model Minority Myth Olivia Moy, Lehman College, City University of New York The Translation of Affect in Lin Yutang's Cultural Diplomacy L. Maria Bo, Columbia University Love and Theft: Anticolonial Palimpsests in the Harlem Renaissance

Jang Wook Huh, SUNY Buffalo

Saturday, March 19, 2016 Stream C, 2:00 pm-3:45 pm

Northwest B104

Time-Space Compression and Geographies of Love in Yusef Komunyakaa's Dien Cai Dau Sunny Yang, Louisiana State University The Ethnicization of Veteran America: Toni Morrison, Larry Heinemann, and Military Whiteness after Vietnam Joseph Darda, Texas Christian University When the Past Talks Back from The Future: Speaking Race, Indigeneity, and the Future

between Empires from Beneath

Jeong Eun We, Rutgers University

Saturday, March 19, 2016

Stream D, 4:00 pm-5:45 pm

Northwest B104

Chester Himes' 'If He Hollers Let Him Go' and The State of Exception Kelsey Kiser, Southern Methodist University
Selling the "Soul Market": Blackness and Value in Commercial Marketing in the 1970s. Dan Guadagnolo, University of Wisconsin-Madison
Uses of Nazi Germany in Contemporary African American Literature Gianna Zocco, University of Vienna
Authorial Translation as Ventriloquism Ben Tran, Vanderbilt University

SEMINAR: DEVILS IN THE DETAILS: DEMONIC HORRORS, DEVILISH AFTERLIVES, AND INFERNAL DESIRES

Heather Mitchell-Buck, Hood College Heather Hayton, Guilford College

Friday, March 18, 2016

Stream C, 2:00 pm-3:45 pm

Sever 304

- The Soul in Pain: Souls, Devils, and Purgatory in Late-Medieval Texts Colin Fewer, Purdue University Calumet
- Milton's Devils and the Seven Deadly Sins: Decategorizing Evil in Paradise Lost Kelly Lehtonen, Pennsylvania State University
- The Devil's Dangerous Book: Fakelore, Moral Panics and the Modern Grimoire Scott Poole, College of Charleston

Loathsome Spoils: Beowulf's monstrous economy of bodies Elizabeth Liendo, Pennsylvania State University

267

acla 2016

Saturday, March 19, 2016
Stream C, 2:00 pm-3:45 pm
Sever 304
Power Shifted through the Maternal Monstrous and Powerful Blood of the Dragon: An Examination of Daenerys Targaryen's Subversion of Political Roles in Westeros *Abby Daniel, Marshall University*Steampunk, Feathers, and Rock & Roll: Mystery Play Devils for Modern Audiences *Heather Mitchell-Buck, Hood College*Devilish Seductions: Despair, Postmodernity, and Dangerous Beasts in "Over the Garden Wall"

Anna Rider, Guilford College Niall Donegan, Guilford College

A Return to Monsters: Presence and Absence in Medieval Drama and Postmodern Fantasy

Paul Masters, Tufts University

Saturday, March 19, 2016 Stream D, 4:00 pm-5:45 pm

Sever 304

Infernal Time: Demonic Energy, Diegesis, and Temporal Rebellions Heather Richardson Hayton, Guilford College The Past and Future Lives of Grendel Richard Ford Burley, Boston College Slender Man, Childhood, and the Infernal Internet Adam Golub, California State University, Fullerton The War in Heaven is Personal: John Constantine is the Hero We Don't Want to Need

SEMINAR: DIALECTICAL THINKING IN THE HUMANITIES

Kurt Cavender, Brandeis University Jamey Graham, Le Moyne College Richard Flynn, Brandeis University

Karra Shimabukuro, University of New Mexico

Friday, March 18, 2016
Stream C, 2:00 pm-3:45 pm
Sever 211
Plato and Kafka: The Dialectics of Withdrawn Revelation

Amit Shilo, University of California, Santa Barbara

Staging Thought: A Dramatic Perspective on Dialectical Philosophy

Jamey Graham, Le Moyne College

What Kind of World Does Dialectic Need to Succeed? A Literary Investigation into Philosophical Grounds

Maria Devlin, Harvard University

The Art of Arts: Transcendental Dialectic in Early Modernity

Frederick Blumberg, University of Hong Kong

Saturday, March 19, 2016 Stream C, 2:00 pm-3:45 pm Sever 211 Thinking the Void: Blake, Kierkegaard, and the Anxious Negative Elizabeth Fay, University of Massachusetts Boston Reason Has Its Epochs: On the Logic of Closure in Hegel's Phenomenology Michael Saman, Independent Scholar J.M. Coetzee and the Hegelian Dialectic Farzad Shahinfard, York University Sheer Negativity and American Realism Richard Flynn, Brandeis University

Saturday, March 19, 2016 Stream D, 4:00 pm-5:45 pm Sever 211 The Difference Between Harman's and Meillassoux's Notions of A Speculative Philosophy Kurt Cavender, Brandeis University Dialectical Critique at the End of History Djordje Popović, University of Minnesota Alasdair MacIntyre's Dialectical Synthesis: A Viable Model for Cross-cultural Ethics? Amod Lele, Boston University Badiou, Twisted Andrew Warren, Harvard University

SEMINAR: DIGITAL MAPPING, SPATIALLY-BASED STORYTELLING

Katie Trostel, University of California, Santa Cruz Erica Smeltzer, University of California, Santa Cruz

Friday, March 18, 2016
Stream C, 2:00 pm-3:45 pm
Science Center Hall B
Cultivating the Un-Cultural. Literary Romanticism, Modernity and the Philosophy of Place

Peter Henning, Lund University

"Things. Things. Things.": A Geography of Material Desire in Quicksand

Laure Parkinson, Independent Scholar

Reading the Ocean

Robin Miskolcze, Loyola Marymount University

The Ladbroke Archipelago: Urban Localities, Cultural Forms and the Archive in

'Underground' London

Jason Finch, Åbo Akademi University

Saturday, March 19, 2016 Stream C, 2:00 pm-3:45 pm Science Center Hall B :aichingers topo-graph Andreas Dittrich, Institute for Corpus Linguistics and Text Technology (Austrian Academy of Sciences) Networks and Meshworks : Sensual-Semiotic Existence Beyond the Human Umwelt Chris Loughnane, University of Glasgow Decolonizing Geographies of Power: Indigenous Digital Counter-Mapping Practices on Turtle Island Shaun Stevenson, Carleton University

acla 2016

mixed stream C/C/D

Saturday, March 19, 2016 Stream D, 4:00 pm-5:45 pm Science Center Hall D Wampum and the 21st Century: Cartographies of Native American Diplomacy David Kennedy Jones, Rutgers University 'Brotherhood' (2013) in Haifa: Yosl Bergner and Contested Histories of Collaboration/ Coercion in 'Mixed' City Spaces Amanda Sharick, University of California, Riverside Story Maps: Digitally Mapping Marjorie Agosín's Cartographies Katharine Trostel, University of California, Santa Cruz

SEMINAR: MODELING SCALE

Lee Norton, University of North Carolina at Chapel Hill Joan Lubin, University of Pennsylvania

Friday, March 18, 2016 Stream C, 2:00 pm-3:45 pm S250 (CGIS South)

Between Two Cultures: Catachresis and Scale in 1960s Biology Lee Norton, University of North Carolina at Chapel Hill Redundancies of Scale

Robbie Cormier, Stony Brook University The First Scale of Attention to the Novel: Jane Austen and the Dimensions of Immediate Experience Greta Pane, Harvard University/Boston University

Dymaxion Poetics: Buckminster Fuller Remodels the Global 1940s Ingrid Becker, University of Chicago

Saturday, March 19, 2016

Stream C, 2:00 pm-3:45 pm
S250 (CGIS South)
Plato and Locke: The Mind, the Polity, and War Ala Alryyes, City University of New York
Modeling the Anthropocene: Probability, Risk, and the Fictions of Nuclear Waste Jessica Hurley, University of Chicago
The Poetics of Microfinance Dan Sinykin, Grinnell College

Saturday, March 19, 2016

Stream D, 4:00 pm-5:45 pm S010 Tsai Auditorium (CGIS South) The Stature of Man: Population Bomb on Spaceship Earth *Joan Lubin, University of Pennsylvania* Too Much Information: Scale and Narrative Blockage *Aaron Rosenberg, Cornell University* Modeling Temporal Scales: The Familiar and Form *Lindsay Thomas, Clemson University*

SEMINAR: DIVISIONS ON A GROUND: RANCIÈRE AND MUSIC

Murray Dineen, University of Ottawa Patrick Nickelson, University of Toronto

Friday, March 18, 2016 Stream D, 4:00 pm-5:45 pm Science Center 113 Ranciere, Adorno, and the Sense of Tragic Music Murray Dineen, University of Ottawa The Politics of the Muses: Rancière, Adorno, and Music in the Aftermath of the Postmodern Debate João Pedro Cachopo, Universidade Nova de Lisboa A Lesson in "Low Music" from La Monte Young and Louis Althusser Patrick Nickleson, University of Toronto

Saturday, March 19, 2016

Stream C, 2:00 pm-3:45 pm
Science Center 113
Ici rien n'est silencieux: reconfigurations de l'audible sous le régime esthétique des arts Daniel Frappier, Université de Montréal
Kidnapping Rancière

Carina Venter, University of Oxford
William Fourie, University of Oxford

Politics of Popular Music in a Changing Latin America. (Research Project, 2015-2019, funded by the Norwegian Research Council, Free Projects)

Kjetil Klette Boehler, University of Oslo

Rancière, Attali, Deleuze, and the Politics of Improvised Music Chris Stover, The New School
On Music and Politics: Reading Rancière Through the Notion of Contingency Dan DiPiero, Ohio State University

SEMINAR: ECOCRITICISM IN JAPAN: SEASON 2

Hisaaki Wake, Bates College Masami Yuki, Kanazawa University Keijiro Suga, Meiji University

Friday, March 18, 2016 Stream D, 4:00 pm-5:45 pm K050 (CGIS Knafel) Traces of the Ecoscape in Genji's Built Environment: Reading the Wild and the Rural in The Tale of Genji. Marjorie Rhine, University of Wisconsin-Whitewater Abe Kobo in Ecosophy Toshiya Ueno, Wako University Vengeful Beast or Artist: "Nature" in Murakami Haruki's After the Quake Alex Bates, Dickinson College The Eco-Performativity in the "Fire Festivals" of Nakagami Kenji and Yanagimachi Mitsuo Hisaaki Wake, Bates College Creative Reconstructions: Hiromi Kawakami's Kamisama 2011 and Timothy Morton's Hyperobjects

Rei Magosaki, Chapman University

acla 2016

mixed stream D/C/D

Saturday, March 19, 2016 Stream C, 2:00 pm-3:45 pm K050 (CGIS Knafel) American Impact on Japanese Literary Environmentalism Masami Yuki, Kanazawa University Biotropes and the Problem of Culture Christine Marran, University of Minnesota Tone Deaf: On Õe's Ecocritical Remainder Margherita Long, University of California, Irvine Catastrophic Tokyo: Re-thinking the Nuclear Walking Dead in Japanese Comics Yukihiro Tsukada, Kwansei Gakuin University

Saturday, March 19, 2016 Stream D, 4:00 pm-5:45 pm K050 (CGIS Knafel)

Furukawa Hideo's "Horses", and History Douglas Slaymaker, University of Kentucky Post-Fukushima Japanese Environmental Literature: Radiation, Nuclear Utopia, and Sightseeing

Keitaro Morita, Independent Scholar With the Whole Earth Inside Their Stomachs: On the Cattle in Fukushima Under the Radiation Crisis

Keijiro Suga, Meiji University

The Nuclear Uncanny and the Toxic Image in the TV Anime Series Coppelion (2013) Livia Monnet, University of Montreal

SEMINAR: EDUCATION AND ITS DISCONTENTS

Carolyn Laubender, Duke University Chase Gregory, Duke University Michael O'Sullivan, Chinese University of Hong Kong

Friday, March 18, 2016

Stream D, 4:00 pm-5:45 pm

Emerson 104

 Alerts to a Dystopian Nightmare of Dehumanization Akiyoshi Suzuki, Nagasaki University
 Subversive Conventions: Campus Novels and Academic Critique Christopher Findeisen, University of Illinois at Chicago
 Academic Barbarism in Nabokov's 'Pnin' Derong Cao, Chinese University of Hong Kong
 Academic Barbarism and the Literature of Concealment Michael O'Sullivan, Chinese University of Hong Kong

Saturday, March 19, 2016 Stream C, 2:00 pm-3:45 pm Emerson 104

The Dialectics of Pedagogical Training and Youth Empowerment in Brazil Priscila Andrade M. Rodrigues, Federal University of Rio de Janeiro

Aesthetic Education Goes to School

Jesse Raber, Loyola University Chicago

Schooling Psychoanalysis: Beating Fantasies, Daydreams, and Anna Freud's Pedagogical Child-Analysis

Carolyn Laubender, Duke University

An Essay is Being Written Chase Gregory, Duke University

SEMINAR: EMBODYING POLITICS IN AFRICA AND LATIN AMERICA

Guillermo Severiche, Louisiana State University Mariana Olivares, Louisiana State University Yianna Liatsos, University of Limerick Ashleigh Harris, Uppsala University

Friday, March 18, 2016

Stream D, 4:00 pm-5:45 pm Sever 202

 Bodies as Timepieces: Queer Temporality in Tattoo *Ramayana Sousa, Universidade do Sul de Santa Catarina* Leonardo Sanchez's Arpias. Photography as a Tool of Empowerment *Mariana Olivares, Louisiana State University* Literature and Street Art: A Comparative Study of Gender and Cultural Politics of the Caribbean *Idaliz Roman Perez, SUNY Binghamton*

Saturday, March 19, 2016

Stream C, 2:00 pm-3:45 pm

Sever 202

An "Imaginary Syndrome to Discourage Lovers": Resistance to HIV Prevention in Côte d'Ivoire

Christine Cynn, Virginia Commonwealth University The Politics of Sensations: Texture, Body, and Discourse in Cuban Cinema and Literature Guillermo Severiche, Louisiana State University Autothanatography and African Illness Narratives Yianna Liatsos, University of Limerick

Saturday, March 19, 2016 Stream D, 4:00 pm-5:45 pm

Sever 202 Oil Life in Helon Habila's Oil on Water and Nnedi Okorafor's Lagoon Ashleigh Harris, Uppsala University The Normalization of Violence in Roberto Bolaño's Embodied Politics

Nicole Gervasio, Columbia University

SEMINAR: EPHEMERA AND EPHEMERALITY: MEDIA, ARCHIVE, MEMORY

Susan Zieger, University of California, Riverside Priti Joshi, University of Puget Sound

Friday, March 18, 2016 Stream D, 4:00 pm-5:45 pm Science Center B10 Light Work: The Ephemeral Art of Transparencies John Plunkett, University of Exeter Disappearing Ink Susan Zieger, University of California, Riverside The Ephemeral Eternal in 19th-Century French Realist Fiction Heidi Brevik-Zender, University of California, Riverside

mixed stream D/C/D

Literature Down to the Pixel Dennis Yi Tenen, Columbia University

Saturday, March 19, 2016 Stream C, 2:00 pm-3:45 pm

Science Center B10

The Augury of Clouds A. B. Huber, New York University

Ephemeral Buildings: Threshold Experiences of Memory in Paris, 1889 and 1900 Christina Svendsen, University of Pennsylvania

Scissors-and-Paste: Circulation and Endurance in 19th-century Newspapers Priti Joshi, University of Puget Sound

"History of the Voice": The BBC and the Emergent Archive of Caribbean Voices Mollie McFee, University of Chicago

Saturday, March 19, 2016 Stream D, 4:00 pm-5:45 pm Science Center B10

Jokes of the Day: Exploring the Ephemerality of Victorian Newspaper Humour Bob Nicholson, Edge Hill University

- Digital Theatricality: Flickering Documents in Unsteady Archives Lindsay Brandon Hunter, SUNY Buffalo
- "Delete is Our Default": The Paradox of Presence and Memory in Ephemeral Messaging Kimberly Hall, Wofford College

SEMINAR: EXPRESSIONISM IN GLOBAL CINEMA/CULTURE

Robert Singer, CUNY Graduate Center Gary Rhodes, Queen's University, Belfast

Friday, March 18, 2016 Stream D, 4:00 pm-5:45 pm

Northwest B108

Here Among the Dead: The Phantom Carriage and the Cinema of the Occulted Taboo Robert Guffey, California State University, Long Beach

Károly Lathjay's Drakula halála (1921)

Gary Rhodes, Queen's University of Belfast

Masculinity, Orientalism and Technology: Paul Wegener's Face and the Fantastic Film Thomas Elsaesser, Columbia University

Interwar Expressionism and (Trans)national Borders in Stevie Smith's Over the Frontier Laurel Harris, Rider University

Saturday, March 19, 2016 Stream C, 2:00 pm-3:45 pm Northwest B108

"Dream, little one, dream": Fairy Tale Expressionism in The Night of the Hunter Marlisa Santos, Nova Southeastern University

Shadow, Blur, Glitch: The Gothic Route to Contemporary Digital Expressionism Hugh Manon, Clark University

Four Deaths and One Life: Maya Deren and Expressionism Graeme Harper, Oakland University

Le Brasier ardent - Ivan Mosjoukine's clin d'œil to German Expressionism Bernard McCarron, Queen's University of Belfast

Saturday, March 19, 2016 Stream D, 4:00 pm-5:45 pm

Northwest B108

"True, Nervous": American Expressionist Cinema and the Destabilized Male Robert Singer, The Graduate Center, City University of New York Je vous appelle: Expressionism and Abel Gance's 'J'accuse' at the Centennial of World War I Marcelline Block, Independent Scholar Nietzsche's Fingerprints on The Hands of Orlac

Phillip Sipiora, University of South Florida Defeat and Delusion: Postwar Catastrophe in Nerven (1919) Steve Choe, San Francisco State University

SEMINAR: FEMINIST SINGULARITIES

Jacquelyn Ardam, University of California, Los Angeles Ronjaunee Chatterjee, California Institute of the Arts

Friday, March 18, 2016

Stream D, 4:00 pm-5:45 pm

Sever 110

In Search of Difference: The Salpêtrière, Hysteria, and the Beginnings of Psychoanalysis Ronjaunee Chatterjee, California Institute of the Arts

Women, Multidimensional Space, and Violence

- Amy Wong, Dominican University of California
- Geologies of Sex and Gender: The Shift of the Rock When Feminists Became Queer Samantha Pergadia, Washington University in St. Louis

Saturday, March 19, 2016

Stream C, 2:00 pm-3:45 pm

Sever 110

Cloud Atlas, Lee Bul, and the reappropriation of the Asian female cyborg Kyunghee Sabina Eo, University of Southern California The Limits of "Cyberfeminism" and "Globality" in Ruth Ozeki's A Tale for the Time Being Evangeline Holtz, University of Toronto The Transgressive Girl

Nicole Killian, Virginia Commonwealth University

Saturday, March 19, 2016

Stream D, 4:00 pm-5:45 pm Sever 110

The Reproductive Futurism of Shelley's Last Man Jennifer Horwitz, Tufts University Dystopian Utopias in Arundhati Roy's 'The Briefing' (2008) and Virginia Woolf's 'Dialogue Upon Mount Pentelicus' (1906) Urvashi Vashist, University College, London Martha Rosler, Mary Kelly, and the Technologies of (Feminist) Language

Jacquelyn Ardam, University of California, Los Angeles

acla 2016

SEMINAR: FORGETTING ENGLISH: SOUTH ASIAN VERNACULARS IN MOTION

Roanne Kantor, Brandeis University Madhumita Lahiri, University of Michigan

Friday, March 18, 2016 Stream D, 4:00 pm-5:45 pm Sever 103 Bengali Literature as Asian Literature

 Madhumita Lahiri, University of Michigan

 Material Cultures: Tracing Labor, Language, and Knowledge Across the Indian Ocean

 Poulomi Saha, University of California, Berkeley

 Realism and Religion: An Alternative Genealogy for the Novel in India

 Aruni Mahapatra, Emory University

 Forgetting Monolingual World Literature: Understanding Translatability to Imagine a

 Multilingual Reader

Sohomjit Ray, College of Staten Island, City University of New York

Saturday, March 19, 2016

Stream C, 2:00 pm-3:45 pm

Saturday, Stream C Sever 103

Textual Migrations: American Evangelism, Indian Muslim Reform and Production of Urdu Vernacular Literature

Asiya Alam, Louisiana State University

- The Poetry of Revolution: Haider and the Kashmir Conflict in Urdu Poetry Krupa Shandilya, Amherst College
- Al-Andalus in South Asian Literature: Transnational Imaginaries in Urdu and English Roanne Kantor, Brandeis University

The Cosmopolitan Story of a Vernacular Novel: Intizar Husain's Basti in Urdu/Hindi/ English

Sayyeda Zehra Razvi, University of California, Davis

Saturday, March 19, 2016 Stream D, 4:00 pm-5:45 pm

Sever 103

 'Bazaari' Language and the Politics of Translation in Hindi/Urdu Literature Nida Sajid, Georg-August-University Goettingen
 The Hindi Novel in the Age of Liberalization: From Social Realism to
 Consumer Capitalism Richard Delacy, Harvard University
 Black Lessons on the Global Gregory Goulding, University of California, Berkeley

The Parallel Worlds of the Hindi and Tamil Short Story Preetha Mani, Rutgers University, New Brunswick

SEMINAR: FORMS OF PASSIVITY

Sarah D'Adamo, McMaster University Christien Garcia, McMaster University

Friday, March 18, 2016
Stream D, 4:00 pm-5:45 pm
Science Center 109
From Cartographic Distance to Cosmopolitan Bridges in Bapsi Sidhwa's Ice-Candy-Man (1988) and Amitav Ghosh's The Shadow Lines (1988) Prathim-Maya Dora-Laskey, Alma College
Stuttering of the Doctrine: A re-reading of Bartleby Marten Weise, Yale University/Goethe University of Frankfurt
Never Was Alice Honor Gavin, University of Sheffield
I Have No Mind: Lateral Agency, or Indifference, in Elizabeth Stoddard's The Morgesons Seohyon Jung, Tufts University

Saturday, March 19, 2016

Stream C, 2:00 pm-3:45 pm Science Center 109 Passivity, Mourning, and Modern Ethics Mary Traester, University of Southern California Laziness and the Problem of Resistance to Biopower Zuzanna Ladyga, University of Warsaw Floundering Agency and the (Im)possibility of Passivity Carolyn Veldstra, University of Alberta The Passive Classroom Sarah D'Adamo, McMaster University

Saturday, March 19, 2016

Stream D, 4:00 pm-5:45 pm Science Center 109 Bodies on the Ground: Supine Bodies in Renée Gladman's Ravickian Trilogy and Bhanu Kapil's Ban en Banlieue Sarah Dowling, University of Washington Bothell The Destituent Power of #Duranadam: Taking a Stand After Gezi Park Gabriel Quigley, University of Toronto AIDS and the Passivity of the Angel of History Ricky Varghese, Independent Scholar The Silent Syntax of Rooms Christien Garcia, McMaster University

SEMINAR: GLOBAL GENRES: LITERARY FORM AND CIRCULATION IN THE MODERN/CONTEMPORARY PERIOD

Marie Ostby, Connecticut College Sookyoung Lee, Connecticut College

Friday, March 18, 2016 Stream D, 4:00 pm-5:45 pm Sever 306

Genres Without Borders: Reading Globally Between Modern Iran and the West Marie Ostby, Connecticut College

The Sound of Modernism Today: Distant Reading Audiobook Culture Brandon Walsh, University of Virginia 201 201

mixed stream D/C/D

The Drama of Bildung: A Postcolonial Genre Study Sarah L. Townsend, University of New Mexico The Worlds of Postcolonial Realism: V. S. Naipaul Hamish Dalley, Daemen College

Saturday, March 19, 2016 Stream C, 2:00 pm-3:45 pm Sever 306

Said's Earthly Muses: Erich Auerbach and Joseph Conrad Sookyoung Lee, Connecticut College (Homo)sexuality after Empire: Alan Hollinghurst and E.M. Forster in Egypt Ed Dodson, University of Oxford 'Small Island"s Big Empire: Imagined Community, National Belonging and Reception of Andrea Levy's Novel Shermaine Jones, Virginia Commonwealth University Dream Novels: Translating Harlequins into Arabic Jennifer Pineo-Dunn, New York University Saturday, March 19, 2016 Stream D, 4:00 pm-5:45 pm Sever 306 Devolution and the Scottish Novel Matthew Brown, University of Massachusetts Boston Narrative Continuity in the Illusion of Discontinuity: Kazuo Ishiguro's 'The Remains of the Day' and the "Comfort Women" Debate Andrew Harding, Cornell University

"I heard that voice at Troy": Resonance and Entanglement in Walcott's 'The Odyssey: A Stage Version'

Ethan Reed, University of Virginia

SEMINAR: GLOBAL POE II

J. Scott Miller, Brigham Young University Emron Esplin, Brigham Young University

Friday, March 18, 2016
Stream D, 4:00 pm-5:45 pm
Sever 207
How Living in England Influenced Poe's Work Harry L. Poe, Union University
Poetry in Reason: The Scientific Poems of Edgar Allan Poe and Erasmus Darwin Karen Weiser, Fordham University
Writing Readers, Reading Writers: Poe's Marginalia Between Coleridge and Baudelaire Sonya Isaak, University of Heidelberg
Edgar Allan Poe, Kazuo Ishiguro and Other Contemporary Writers: The Self, the Other and the Search for the Truth Yuji Kato, Tokyo University of Foreign Studies **acla** 2016

mixed stream D/C/D

Saturday, March 19, 2016 Stream C, 2:00 pm-3:45 pm Sever 207 Edogawa Rampo: Refraction of Poe, or Just A Poe Reflection? J. Scott Miller, Brigham Young University "A Tingling Sensation Pervaded My Frame": Edgar Allan Poe, ASMR, and Contemporary Transcultural Reading Practices Stephen Rachman, Michigan State University Poe and the Theological Imagination Jenny Webb, Independent Scholar

Saturday, March 19, 2016 Stream D 4:00 pm 5:45 pm

Stream D, 4:00 pm-5:45 pm Sever 207 The Theater of the Mind: Poe's Mesmeric Revelations Pedro Madeira, University of Lisbon Edgar Allan Poe's Influence on Goth Music Cristina Perez, Universidad Complutense de Madrid / Harvard University The Heuristic Moment. A Phonosemantic Analysis of "Alone" and "A Dream Within a Dream." Sławomir Studniarz, University of Warmia and Mazury

SEMINAR: HEIDEGGER TODAY?

Pedro Erber, Cornell University Facundo Vega, Cornell University

Friday, March 18, 2016
Stream D, 4:00 pm-5:45 pm
Sever 210
Replacing/rethinking Mitsein: Levinas and Nancy Chantal Bax, Radboud University
Extraordinary Matters Today: Heidegger and the Labyrinth of the Political Facundo Vega, Cornell University
Heidegger and the Iranian Revolution Azadeh Yamini-Hamedani, Simon Fraser University

Saturday, March 19, 2016 Stream C, 2:00 pm-3:45 pm Sever 210 Heidegger's Metaphysical Anti-Semitism Donatella Di Cesare, Sapienza University Rome The Possibility of 'elemental Evil'? Heidegger's Reflections on Selfhood and Otherness in Light of the Black Notebooks Florian Grosser, University of St. Gallen / University of California, Berkeley Tarrying with the Negative in Heidegger's Black Notebooks Richard Polt, Xavier University

acla 2016

276

278

acla 2016

mixed stream D/C/D

Saturday, March 19, 2016 Stream D, 4:00 pm-5:45 pm Sever 210 Heidegger Today? A Universal Right to Politics: Thinking Heidegger's notion of Gelassenheit as Political Agency in an Age of Globalization Peg Birmingham, DePaul University Heidegger and the Avant-Garde Pedro Erber, Cornell University

SEMINAR: HEMISPHERIC APPROACHES TO LITERATURE AND CARTOGRAPHY IN THE AMERICAS

Giovanna Montenegro, Binghamton University Adriana Méndez Rodenas, University of Iowa

Friday, March 18, 2016
Stream D, 4:00 pm-5:45 pm
Science Center Hall A
Mapping, Reading, and Creation in the Popul Vuh *Tim Craker, Penfield College of Mercer University*Locating Nature Across the Iberian Expansion: Maps and Travel literatures During the
Early Age of Globalization *Miguel Ibanez Aristondo , Columbia University*Re-Mapping the Tropics: Science, Nature, and the Politics of Sea-Faring *Adriana Méndez Rodenas, University of Iowa*Gendered Politics of Empire: The Female Explorateur and Natural Histories of the Amazon Basin 1899-1901 *Jessica Carey-Webb, University of Texas at Austin*

Saturday, March 19, 2016 Stream C, 2:00 pm-3:45 pm Science Center Hall A The Essequibo & El Dorado: A Cartographic Exercise in Mapping Fantasy in Nineteenth-Century South American Boundary Disputes *Giovanna Montenegro, SUNY Binghamton* Territorial Practices: Geography and Literature in 19th Century Mexico *Kari Soriano Salkjelsvik, University of Bergen, Norway* Words Trump Maps: Zeballos, Croquis Bonarenses, and the Matter of Precision in Fin-desiècle Argentine Narrative *Aarti Madan, Worcester Polytechnic Institute* Mapping War: Cartography and the Promise of Accumulation at the Border *Shannon Dowd, University of Michigan*

Saturday, March 19, 2016 Stream D, 4:00 pm-5:45 pm Science Center Hall A

Dots on the Literary Map? The Spaces of Caribbean Fiction 1950-2005 Bo G Ekelund, Stockholm University What Became of These Maps? The Cartographic Metaphor in Recent Latin American Narratives Sahai Couso. Universidad de la Habana

Challenging Americanness: Borderland Mobility and Cultural Citizenship in Hispanic American Women's Narratives

Ioanna Kipourou, University of Giessen, Germany & University of Graz, Austria

SEMINAR: MUSLIM IDENTITY

Esra Mirze Santesso, University of Georgia

Friday, March 18, 2016
Stream D, 4:00 pm-5:45 pm
Emerson 305
Inhospitality, European Style

Ali Behdad, University of California, Los Angeles

Muslim Subjectivities and Everyday Religious Space in Contemporary British Fiction

Sibyl Adam, University of Edinburgh

Postsecular Novel and Halal Fiction

Esra Mirze Santesso, University of Georgia

Politics of the Headscarf in Elif Şafak's 'The Bastard of Istanbul' and Julia Kristeva's

'Murder in Byzantium'
Ayse Naz Bulamur, Boğaziçi University

Saturday, March 19, 2016

Stream C, 2:00 pm-3:45 pm Emerson 305 Comparative Literature of the U.S. Occupation *Brian Edwards, Northwestern University*No Literature for Immigrants Only: A Dialectical Reading of Ayad Akhtar's Disgrace and Wajahat Ali's Domestic Crusaders *Wawan Yulianto, University of Arkansas*American Ummah: Michael Muhammad Knight's The Taqwacores *Judy Schaaf, University of Massachusetts Dartmouth*From Nawab to Jihadi: The Transformation of Muslim Identity in Hindi Cinema *Alpana Sharma, Wright State University*

Saturday, March 19, 2016

Stream D, 4:00 pm-5:45 pm Emerson 305

Translating Ummah, Akhirat and Adat into practice: Understanding the Muslim public self in south India
 Thahir Jamal K.M., Manipal Center for Philosophy and Humanities
 Secularism and South Asian Islam
 SherAli Tareen, Franklin and Marshall College
 Race and Religious Authenticity in Caribbean Islam
 Aliyah Khan, University of Michigan, Ann Arbor
 Migrating Muslim Fiction in the Age of World Literature
 Noor Hashem, Johns Hopkins University

SEMINAR: SHAKESPEARE'S THINGS

Lawrence Switzky, University of Toronto Brett Gamboa, Dartmouth College

Friday, March 18, 2016 Stream D, 4:00 pm-5:45 pm Barker 24 (McFadden) Shakespeare as Prop Master Brett Gamboa, Dartmouth College 279

Unearthing the Skull in Hamlet: Neither a Subject Nor an Object Be
Elise Denbo, Queensborough Community College, CUNY
"My glass shall not persuade me I am old": Aging and Temporality in
Shakespeare's Sonnets
Hanh Bui, Brandeis University
Marionette Shakespeare: An Avant-garde Perspective
Lucian Ghita, Clemson University
"A gallant curtle-axe upon my thigh": A Phenomenology of Shakespearean Crossdressing
Robert Lublin, University of Massachusetts Boston
Saturday, March 19, 2016
Stream C, 2:00 pm-3:45 Barker 110 (Thompson)
Theater for a New (Materialist) Audience: Acting, Seeing, and Being Like a Thing in
Forced Entertainment's Complete Works: Table Top Shakespeare
Lawrence Switzky, University of Toronto
Reviving Renaissance Vitalism
Aaron Greenberg, Northwestern University
'Damnable Things:' Shakespeare, Speculative Realism and the Puritan Logic of Scandal
Mark Dahlquist, University of Southern Mississippi
The Obligation to Keep
Peter Saval, Brown University
The Lightness of Wonder: Pericles, Technicities, and the Play of Things
Samuel Kolodezh, University of California, Irvine

berghahn journals

CRITICAL SURVEY

Editors: Bryan Loughrey and Graham Holderness **Poetry Editors:** John Lucas and Ben Parker

Critical Survey addresses central issues of critical practice and literary theory in a language that is clear, concise, and accessible, with a primary focus on Renaissance and Modern writing and culture. The journal combines criticism with reviews and poetry, providing an essential resource for everyone involved in the field of literary studies.

FORTHCOMING SPRING 2016 ISSUE:

• Dark Shadows: Penny Dreadful

RECENT SPECIAL ISSUES:

- Victorian Literature and Science
- Radical Shakespeare
- Jane Austen

VISIT THE WEBSITE FOR FREE CONTENT!

- Sample Issue
- 60-Day Online Trial

berghahn

IEW YORK - OXEORD

Shakespeare Special Virtual Issue

In 2016, Critical Survey is back under the editorship of Bryan Loughrey, who founded the journal in 1989. The journal will maintain its quality scholarship while pushing the boundaries of literary theory.

ISSN: 0011-1570 (Print)

ISSN: 1752-2293 (Online) Volume 28/2016, 3 issues p.a.

280

al

Follow us: @BerghahnBooks 🎔 www.journals.berghahnbooks.com/critical-survey

New Journal

Call for Papers

Philological Encounters

Executive Editor: **Islam Dayeh**, Freie Universität Berlin

Philological Encounters is a doubleblind peer-reviewed journal dedicated to the historical and philosophical critique of philology. The journal encourages critical and comparative perspectives that integrate textual scholarship and the study of language from across the world.

Submission: Please e-mail manuscripts files to Islam Dayeh at: islam.dayeh@zukunftsphilologie.de

• ISSN: 2451-9189 • brill.com/phen

East Asian Comparative Literature and Culture

EAST AMAN COMPARATIVE LITERATURE AND CULTU

Series Editors: Zhang Longxi Wiebke Denecke

BRILL

East Asian Comparative Literature and Culture

Edited by **Zhang Longxi**, City University of Hong Kong, and **Wiebke Denecke**, Boston University

The series is directed at scholars and graduate students of East Asia and, more broadly, comparatists engaged in the study of various literary and cultural traditions around the world. We publish English-language monographs, conference volumes, and, occasionally, English translations of outstanding scholarship in other languages.

• ISSN: 2212-4772 • brill.com/eacl

Journal of World Literature

Editors-in-Chief: **David Damrosch**, Harvard University, **Theo D'haen**, University of Leuven, **Jale Parla**, Istanbul Bilgi University and **Zhang Longxi**, City University of Hong Kong

Managing Editors: **Omid Azadibougar**, University of Göttingen and **Esmaeil Haddadian-Moghaddam**, University of Leuven

The *Journal of World Literature* aspires to bring together scholars interested in developing the concept of World Literature, and to provide the most suitable environment for contributions from all the world's literary traditions. It creates a forum for re-visiting global literary heritages, discovering valuable works that have been undeservedly ignored, and introducing aspects of the transnational global dissemination of literature, with translation as a focus.

FREE ACCESS FOR INDIVIDUALS (subject to content being available)

Individuals are eligible for free access

to Journal of World Literature until 31 December 2017, using access token JWL4U.

Activate your free access in 4 easy steps: 1. go to booksandjournals.brillonline.com 2. **register** to create your own user

- account and set up a ToC alert
- 3. (once content is available) go to my account and click on add content
- 4. enter access token.

After registration you only need to be signed in with your user account details to access the journal.

brill.com/jwl

- 2016: Volume 1, in 4 issues
- ISSN 2405-6472 / E-ISSN 2405-6480
- Institutional Subscription rates
- Electronic only: EUR 382 / US\$ 460 Print only: EUR 420 / US\$ 506
- Electronic & print: EUR 458 / US\$ 551
- Individual Subscription rates
- Print or Electronic only: EUR 127 / US\$ 153

Comparative Literature

George E. Rowe, editor Quarterly

Comparative Literature publishes wideranging scholarly articles that address significant problems in literary theory and history that are not confined to a single national literature.

ACLA members receive a discounted rate: Individuals, \$32 Students, \$22

For more information, visit dukeupress.edu/complit.

Also published by **Duke University Press**

Novel: A Forum on Fiction Nancy Armstrong, editor Three issues annually dukeupress.edu/novel

small axe: a caribbean journal of criticism David Scott, editor Three issues annually dukeupress.edu/smallaxe

To order, please call 888-651-0122 (toll-free in the US and Canada) or +1-919-688-5134, e-mail subscriptions@dukeupress.edu, or visit **dukeupress.edu**.

Comparative Literature

ry, Exile, Return

Twentieth-Century Literature Lee Zimmerman, editor Three issues annually dukeupress.edu/tcl

FORDHAM UNIVERSITY PRESS

..... visit our booth for a 30% discount

SHADOWS OF TRAUMA

Edited by Joseph Campana and

The Machine of Political Theology

Memory and the Politics of

Translated by Sarah Clift

Postwar Identity

Aleida Assmann

Scott Maisano

тwo

RENAISSANCE

POSTHUMANISM

and the Place of Thought

Translated by Zakiya Hanafi

Roberto Esposito

READING WITH

INTOXICATION

Translated by Philip Armstrong

Idiom: Inventing Writing Theory

Jean-Luc Nancy

Biopoetics, Sovereignty,

JOHN CLARE

Commonalities

Romanticism

Sara Guver

Lit Z

THEORY AT YALE

Deconstruction in America

THE ETHNOGRAPHY

Orality and Its Technologies

Verbal Arts: Studies in Poetics

Modernism, Romanticism, and

the Production of Literary Form

CULTURAL TECHNIQUES

Grids, Filters, Doors, and Other

The Strange Case of

Marc Redfield

OF RHYTHM

THE WORK OF

DIFFERENCE

Audrey Wasser

IN THE REIGN

Bernhard Siegert

Meaning Systems

Translated by

AVAILABLE IN eBOOK FORMAT

Evan Watkins

LITERACY WORK

OF HUMAN CAPITAL

Articulations of the Real

Geoffrey Winthrop-Young

Haun Saussy

lit Z

THE SUBJECT OF FREEDOM Kant, Levinas

Kant, Levinas Gabriela Basterra Commonalities

APOCALYPSE-CINEMA

2012 and Other Ends of the World Peter Szendy Translated by Will Bishop Foreword by Samuel Weber

CYTOMEGALOVIRUS

A Hospitalization Diary Hervé Guibert, Introduction by David Caron, Afterword by Todd Meyers, Translated by Clara Orban Forms of Living

PLASTICITY AND PATHOLOGY

On the Formation of the Neural Subject Edited by David Bates and Nima Bassiri Berkeley Forum in the Humanities

Grand Prize Winner of the French Voices Translation Award NOSTALGIA When Are We Ever at Home? Barbara Cassin Translated by Pascale-Anne Brault Foreword by Souleymane Bachir Diagne

WWW.FORDHAMPRESS.COM // TEL: 800-451-7556

IMAGINING 🐮 THE 😹

And Other Previously

Translated by Zack Rogow

PRESENTED BY THE POPULAR CULTURE

Association & American Culture

Transnational Chinese Action Star

Deconstruction, Its Force,

together with "Have We Done

Post-Millennial Masculinity

Discipline, Poetics, Practice

in Latin American and

Jaime Hanneken

Francophone Discourse

Imagining the Postcolonial

with the Empire of Judgment?"

and Renée Morel

2015 Emily Toth Award,

Warrior Women

Gender, Race, and the

Colette

Association

Lisa Funnell

Its Violence

Rodolphe Gasché

Ghost Faces

Hollywood and

David Greven

POSTCOLONIAL DISCIPLINE, POETICS, PRACTICE IN LATIN AMERICAN AND FRANCOPHONE DISCOURSE JAIME HANNEKEN

MARTA HERNÁNDEZ SALVÁN MÍNIMA CUBA

Visit SUNY Press in the Exhibit Hall!

Offering a 20% (pb) & 40% (hc) discount & Free shipping for contiguous U.S. orders placed at the conference

www.sunypress.edu

Mínima Cuba Heretical Poetics and Power

Latin American Literature and Film through Disability Studies in Post-Soviet Cuba Marta Hernández Salván Beth E. Jörgensen, editors

Ecstasy, Catastrophe Heidegger from Being and Time to the Black Notebooks David Farrell Krell

Despite All Adversities Spanish-American Queer Cinema Andrés Lema-Hincapié and Debra A. Castillo, editors

In the Life and in the Spirit Homoerotic Spirituality in African American Literature Marlon Rachquel Moore

Passing Interest Racial Passing in US Novels, Memoirs, Television, and Film, 1990-2010 Julie Cary Nerad, editor

Lens, Laboratory, Landscape **Observing Modern Spain** Claudia Schaefer

Leo Bersani Queer Theory and Beyond in Post-Soviet Cuba Mikko Tuhkanen, editor

Two Confessions María Zambrano and Rosa Chacel Translated by Noël Valis and Carol Maier

From Comparison to World Literature Longxi Zhang

UNIVERSITY OF TORONTO QUARTERLY

www.utpjournals.com/utg

Complete archive of regular and special issues available in print and online at UTQ Online and Project MUSE bit.ly/utgonline bit.ly/UTQpm

Special issues include:

To Make a Difference: A Memorial Tribute to Chelva Kanaganayakam

Special Commemorative Section on Edward Said (1935 - 2003)

The Critical Work of Law and Literature

Writing the Foreign in Canadian Literature and Humanitarian Narratives

Operatics: The Interdisciplinary Workings of Opera

The Genius of the Shore: Essavs Honouring the Life and Work of **Balachandra Rajan**

Novelists on the Novel

Models of Mind and Consciousness

Discourses of Security, Peacekeeping Narratives, and the **Cultural Imagination in Canada**

From the Vault: UTQ Special Collections also available in Kobo and Kindle editions

Robertson Davies Reconsidered

The William Blake Project

Milton in America

The Future of Northrop Frye: **Centennial Perspectives**

Rabindranath Tagore: Facets of a Cultural Icon

UNIVERSITY OF TORONTO PRESS Journals

www.utpjournals.com

To locate an individual presenter, please visit **www.acla.org/program-guide**.

The most current listing of presenters and seminar lineups can be found at that web address.

The ACLA and Utrecht University invite you to the first overseas annual ACLA conference

July 6-9 2017

at Utrecht University, the Netherlands

Universiteit Utrecht

Map of Campus

