EAAS 2014 Conference Program (Excerpt)
April 3-6, 2014
 (Revised Version March 11, 2014)

Locations:

- AvB: Leiden University College The Hague, Anna van Buerenplein 301, 2595 DG Den Haag
- Kloosterkerk (Thursday): Lange Voorhout 4, 2514 ED Den Haag
- Royal Conservatory: Juliana van Stolberglaan 1, 2595 CA Den Haag
- Schouwburgstraat Auditorium: Schouwburgstraat 2, 2595 DG Den Haag
[bookmark: _GoBack]- Lange Voorhout Room at Stichthage: Koningin Julianaplein 10, 2595 AA Den Haag (above Den Haag Central Station)

· Tuesday April 1:
· Arrival of EAAS Board Members
· 19:30: Dinner for EAAS Board Members at Restaurant Maxime (closed session; Denneweg 10B, 2514 CG Den Haag; phone +31-70 3609224; http://restaurantmaxime.nl/)

· Wednesday April 2:
· 9:00-18:00: EAAS Board Meeting (closed session AvB 03.01)
· Evening: Welcome Drinks for EAAS Student Conference Participants (AvB)

· Thursday April 3:
· 10:00: Beginning of Conference Registration (AvB)
· 10:00-13:00 Continuation of EAAS Board Meeting (closed session AvB 03.05)
· 13:00-16:00: Meeting of all Workshop Organizers (AvB Auditorium)
· 13:00-16:00: Meeting of AS Network (closed session for ASN members; Organizer: Tomasz Basiuk, ASN President, University of Warsaw, Poland) (Lange Voorhout Room at Stichthage)

EAAS Student Conference 					[AvB Thursday 10:00-15:30]
· 9:30: Beginning of Student Conference Registration
· 10:00-12:30 Opening: Words of Welcome and Parallel Workshop Sessions 1
· 12:30-14:00 Lunch
· 14:00-15:30 Parallel Workshop Sessions 2

15:00-16:30 Coffee (Kloosterkerk)

16:30 EAAS General Meeting (Kloosterkerk)		
 Presentation of ASN Book Prize

Official Opening of EAAS 2014 Conference (Kloosterkerk)
· Words of Welcome
· Keynote Lecture: Willem van Genugten (Tilburg University, The Netherlands): “The US and International Law: From Hesitation to Cooperation”
Moderator: Hans Bak (Radboud University Nijmegen, The Netherlands)

19:30-21:00 Evening: Reception (Kloosterkerk) 				

· Friday April 4:
Morning (9:00-12:00):

· 9:00-10:30 Keynote Lecture: Richard Carwardine (Corpus Christi College, University of Oxford, UK): “Just Laughter: Humour and Ethics in the Civil War Unionˮ (Royal Conservatory)
Moderator: Philip J. Davies (EAAS President, Eccles Centre for American Studies at the British Library, UK)

· 10:30-11:00 Coffee break

· 11:00-12:00 Parallel Lecture 1: Matthew F. Jacobson (Yale University, USA): “‘The Well-Dressed Man of Harlem’: Double Victory, Race War, and the Figure of the African American Citizen-Soldier in 1940s Popular Culture” (Royal Conservatory)

· 11:00-12:00 Parallel Lecture 2: Timo Müller (University of Augsburg, Germany): “War, Hero Worship, and the Emergence of the African American Sonnet” (Schouwburgstraat Auditorium)

· 11:00-12:00 Parallel Lecture 3: Frank Mehring (Radboud University Nijmegen, The Netherlands): “The European Gap: Media, Memory, and American Cultures of Liberation” (AvB Auditorium)

Afternoon (13:30-18:00):
· Parallel Workshops No. 1, 2, 3, 4, 5, 6, 9, 10, 11, 12, 13, 14, 15, 16, 24 (AvB)

13:30-15:30 Session 1
15:30-16:00 Coffee break
16:00-18:00 Session 2

Workshop 1						[Friday 13:30-15:30; 16:00-18:00]

“Food on the Home Front, Food on the Warfront: Conflict and the American Diet”
(Tanfer Emin Tunc, Hacettepe University, Turkey, and Annessa Ann Babic, New York Institutue of Technology, USA)

Session 1
Jennifer Jensen Wallach (University of North Texas, USA): “‘In the Stress of War Comes a Chance to Correct Bad Habits’: African Americans and Food Reform during World War I”

Bruce Makoto Arnold (Louisiana State University, USA): “Food as both Real and Social Currency in the Pacific Theater of World War II”

Jessie Travis (McMaster University, Canada): “Ration Me This: An Examination of Ration Policies and Body Weight Politics in Retrospective Narratives of post-WWII America and Great Britain”

Session 2
Melvin Wevers (Utrecht University, The Netherlands): “Smoke Like an American:
The Cigarette as Cultural Icon in Dutch Post-War Public Discourse”

Tanfer Emin Tunc (Hacettepe University, Turkey): “Cold War Cuisine: Eating in the Nuclear Age”

Annessa Ann Babic (New York Institutue of Technology, USA): “Foods of War, and Wars on Food: The American Military Commissary and (Re)Shaping the American Diet”

Workshop 2						[Friday 13:30-15:30; 16:00-18:00]

“War and Peace in America’s Forays into the World”
(Rob Kroes, University of Amsterdam, The Netherlands, and Pierre Guerlain, Université Paris Ouest, Nanterre, France)

Session 1
Andrew Gross, (Free University of Berlin, Germany): “Joel Barlow and James Leander Cathcart: Barbary Captivity and Waging War for Peace”

Kostadin Grozev (Sofia University, Bulgaria): “‘Doves’ And ‘Hawks’ in U.S. Foreign Policy Through The Looking Glass of Communist-Era Secret Services”

Roberta Haar (Maastricht University, The Netherlands): “Anti-McGovernism in American Foreign Policy”

Andrew Hammond (University of Warwick, UK): “ ‘A Well-Wisher to Freedom’: Afghanistan and US Foreign Policy, 1979-2009”

Session 2
Jean-Marie Ruiz (University of Savoy, France): “Obama on War and Peace”

Robert Rydell (Montana State University, USA): “ ‘It Looks Like Peace in the Indian Country’: The Journey from Buffalo Bill’s Wild West to Theodore Roosevelt’s Second Hague Peace Conference in 1907”

Markha Valenta (Radboud University Nijmegen, The Netherlands): “ ‘Old’ States, New Entrepreneurs of Violence and the Deadly Contradictions of America in South Asia”

Jorrit van den Berk (Radboud University Nijmegen, The Netherlands): “U.S. Foreign Policy and the Meaning of ‘Democracy’ in El Salvador, 1943-1947”

Workshop 3						[Friday 13:30-15:30; 16:00-18:00]

“Writing and Visualizing Justice, War, and Peace in the American West: Local, Regional, National, and Global Perspectives”
(Neil Campbell, University of Derby, UK, and David Rio, University of the Basque Country, Spain)

Session 1
Jesús A. González (University of Cantabria, Spain): “Transnational Postwesterns: Enrique Urbizu’s Films”

Marek Paryz (University of Warsaw, Poland): “Modern Terrorism in the Old West: The War on Terror and Intersecting Film Genres in Jonah Hex”

J. E. Smyth (University of Warwick, UK): “The Un-American Western: High Noon (1952), Genre Cleansing and the Body of the Cold Warrior”

Matt Carter (University of Essex, UK): “ ‘This Country's Hard on People’: No Country for Old Men as Political Allegory of 9/11”

Session 2
Christine Bold (University of Guelph, Canada): “Vaudeville, Violence, and Indigenizing the Western”

Janne Lahti (University of Helsinki, Finland): “Hiding Violence: Everyday Life, Colonial Power, and Military Conquest in America’s Southwest Borderlands”

Petr Kopecký (University of Ostrava, Czech Republic): “The Grapes of War: Jeffers, Steinbeck and the National Narrative”

Ángel Chaparro (UPV/EHU, University of the Basque Country, Spain): “Loggers and Lovers: A Musical Story of Love and Violence in the American West”

Workshop 4						[Friday 13:30-15:30; 16:00-18:00]

“Technology, War and American Identity”
(László Munteán, Radboud University Nijmegen, The Netherlands, and John F. Moe, The Ohio State University, USA)

Session 1
John F. Moe (Ohio State University, USA): “Technology, War, Literary Imagination and American Identity”

Dario Fazzi (Roosevelt Study Center, The Netherlands): “Nuclear Weapons as Cultural Watersheds: How American Bombs Transformed Transnational Pacifism, 1945-1982”

Stipe Grgas (University of Zagreb, Croatia): “William Spano’s Work of Unconcealment”

Irina Golovacheva (St. Petersburg State University, Russia): “Science, War and the Novelist: Aldous Huxley on the Atomic Bomb”

Session 2
Mirco Reimer (University of Southern Denmark): “Deep Impact: Drones and Obama’s Counterterrorism Legacy”

Jaroslav Kušnír (University of Prešov, Slovakia): “Technology, War(s) and (American) Identity: Richard Powers’ Generosity: An Enhancement (2009)”

Tom Idema (Utrecht University, The Netherlands): “2312: Imperialism, Environmentalism, and the Cosmic Borderlands”

Stephanie C. Aziz (University of Southern Denmark): “War and Online Remembrances”

Workshop 5						[Friday 13:30-15:30; 16:00-18:00]

“American Artists against War, 1945 - ”
(Eliane Elmaleh, University of Maine, France, and Stephen Whitfield, Brandeis University, USA)

Session 1
Maria Pirgerou (The National and Kapodistrian University of Athens, Greece): “Arthur Miller and the Cold War: Constructing the Other — Deconstructing American Political Subjectivity”

Raymond Arsenault (University of South Florida, USA): “Nuclear War in 1964: Dr. Strangelove, Fail-Safe, and the Art of Cinematic Parody”

William Gleeson (University of Maine, France): “The Excluded Middle of War Photography: An-My Lê and Neutrality”

Stephen Whitfield (Brandeis University, USA): “Jules Feiffer: From Psychology to Politics”

Workshop 6						[Friday 13:30-15:30; 16:00-18:00]

“American Poets of the Great War”
(Diederik Oostdijk, VU University Amsterdam, The Netherlands, and Tim Kendall, University of Exeter, UK)

Session 1
Alex Runchman (Trinity College Dublin, Ireland): “The Great War in Harriet Monroe’s Poetry”

Mark Whalan (University of Oregon, USA): “Letters from a Soldier: Wallace Stevens, World War One, and the Intimacy of the Federal Mail”

Hans Bak (Radboud University Nijmegen, The Netherlands): “ ‘Souvenirs of Death’: Malcolm Cowley, Poet of the First World War”

Hazel Hutchison (University of Aberdeen, UK): “The Red Road: Grace Fallow Norton and the Politics of War”

Workshop 9						[Friday 13:30-15:30; 16:00-18:00]

“Interpreting the Vietnam War”
(John Dumbrell, University of Durham, UK, and Niels Bjerre-Poulsen, University of Southern Denmark, Denmark)

Session 1
David Ryan (University College Cork, Ireland): “Ways of Knowing: The Historiography and US Collective Memory of the Vietnam Wars”

Stephen Wilson (University of Coimbra, Portugal): “Sport and War: Representations of the Vietnam War in the New Journalism”

Mara Oliva (Queen Mary University of London, UK): “Who Lost Vietnam? Eisenhower, Dienbienphu and US Public Opinion”

John Dumbrell (University of Durham, UK): “Interpreting the Vietnam War: The Current State of Debate”

Session 2
Wolfgang Hochbruck (Albert-Ludwigs-University, Germany): “Dennis Smith’s ‘Report from Engine Co. 82’, Or, How to Win in Vietnam”

Aurelie Basha I Novosejt (London School of Economics, UK): “Kennedy and Vietnam”

Beerd Beukenhorst (University of Amsterdam, The Netherlands): “From ‘Getting it Right’ to ‘Useful History’: Academics and Non-Academics Interpreting the Vietnam War”

Kasper Rasmussen (University of Southern Denmark): “Overcoming an Obstacle: Paul Nitze and Vietnam”

Workshop 10						[Friday 13:30-15:30; 16:00-18:00]

“Representing American Justice in Western Europe Since the Late 1940s: US Mass Media, Popular Culture, and the State Department”
(John Dean, Versailles Saint-Quentin-en-Yvelines University, France, and Elizabeth Duclos-Orsello, Salem State University, USA)

Session 1
Kathleen A. DeHaan (College of Charleston, USA): “ ‘Dear Vladek: Here Nobody Steals the Milk’: The Common Council for American Unity and The Letters From America Campaign”

Jennifer A. Donnelly (Paris Diderot University - Paris 7, France): “Good Design Makes Good Citizens: MoMA’s European Exports in the 1950s”

Soraya Guénifi (University of Paris III: Sorbonne Nouvelle, France): “American Intellectuals Against the Cold War: Building International Networks for Peaceful Coexistence”

Laura MacDonald (University of Portsmouth, UK): “ ‘I like to be in America’: Singing and Dancing American Civil Rights on European Stages”

Session 2
John Howard (King’s College London, UK): “Averting ‘Another Palomares’ in The Day the Fish Came Out”

Nicolas Labarre (Michel de Montaigne Bordeaux 3 University, France): “Social Parable and/or Soft Power: Reading the X-Men Films in France”

Marja L. Roholl (University of Amsterdam, The Netherlands & Massachusetts Institute of Technology, USA): “Civil Rights: America’s Achilles’ Heel: A Pas-De-Deux between Dutch Press Coverage of Civil Rights Issues and the State Department’s Cultural Diplomacy Programs, 1945-1965”

Renata Nowaczewska (Szczecin University, Poland): “American Studies, Libraries and Exchange Programs: The Rockefeller Foundation and the ‘Reinforcement of Democracy’ in Europe during the Early Cold War Period”

Workshop 11						[Friday 13:30-15:30; 16:00-18:00]

“Feminicide: Explanatory Frameworks, Representational Challenges”
(Tobias Jochum, Independent Researcher, Germany, and Laura Gillman, Virginia Polytechnic Institute and State University, USA)

Session 1
Edward Avila (Eastern New Mexico University, USA): “Conditions of (Im)Possibility: Reification and Resistance in Maquilapolis: City of Factories”

Steven Volk (Oberlin College, USA): “The Juárez Femicides: Incomplete History, Imperfect Memory, Intricate Resistance”

Aishih Wehbe Herrera (Columbia U, USA):

Laura Gillman (Virginia Polytechnic Institute and State University, USA): “Haptic Visuality, Intercultural Memory and the Politics of Affect in Lourdes Portillo's Señorita Extraviada”

Session 2
Tobias Jochum (Independent Researcher, Germany): “ ‘The Weight of Words, the Shock of Photos’: Poetic Testimony and Elliptical Images in Sergio González Rodríguez' The Femicide Machine”

Francisca Sánchez Ortíz (Independent Scholar, Spain): “ ‘400 Women’ and ‘Desconocida/Unknown/Ukjent’: Transnational Artistic Representations of the Juárez Femicides”

Cynthia Bejarano (New Mexico State University, USA: “(Re)Living Feminicide through Social Control: The Regulation of Life and Bodies through Fear and (In)Formal Social Control”

Workshop 12 					 [Friday 13:30-15:30; 16:00-18:00]

“Regarding the Pain of Others: Images of Torture and Suffering in Contemporary American Culture”
(Zuzanna Ladyga, University of Warsaw, Poland, and Martin Klepper, Humboldt University Berlin, Germany)

Session 1
Tomasz Basiuk (University of Warsaw, Poland): “Depiction of Torture in Damages and Girard’s Scandal”

Agnieszka Soltysik-Monnet (University of Lausanne, Switzerland): “There's No Shame If You Want to Watch Through the Monitor: Torture in Zero Dark Thirty”

Johan Höglund (Linnaeus University, Sweden): “Torture and Discipline in Zero Dark Thirty”

Session 2
John Horne (University of Birmingham, UK): “Facing up to Torture: Unsettling the Abu Ghraib Spectacle and the Ethics of Spectatorship”

Justyna Wlodarczyk (University of Warsaw, Poland): “Staging Cruelty: the Ethics of Campaigns Against Animal Cruelty”

Workshop 13						[Friday 13:30-15:30; 16:00-18:00]

“Conflict, War, and the (In)Visibility of Physical Violence”
(Sabine Sielke, University of Bonn, Germany, and Liam Kennedy, University College Dublin, Ireland)

Session 1
Zsófia Bán (Eötvos Loránd University, Hungary): “Now You See It, Now You Don't: The Eugenic War on Difference in the U.S.”

Katrin Dauenhauer (University of Bonn, Germany): “John McCain and American POWs in Vietnam: Torture's (In)Visibility in US Public Discourse Then and Now”

Sven Cvek (University of Zagreb, Croatia): “The Birth and Death of Class Consciousness in American Wars”

Elisabeth Boulot (Université Paris-Est Marne-la-Vallée, France): “The Shadow War: The Invisibility of Physical Violence and the Fight against Terrorism”

Session 2
Peter Mantello (Ritsumeikan Asia Pacific University, Japan): “Constructing and Negotiating the Iconography of Discreet War”

Tim Jelfs (University of Groningen, The Netherlands): “ ‘[A] different kind of action is necessary’: Violence and the Idea of Action in Nicholson Baker's Checkpoint (2004)”

Nathalie Kuroiwa-Lewis (Saint Martin's University, USA): “Invisible Scapegoats, Invisible Wars: President Obama's Rhetoric of Enduring Presence”

Liam Kennedy (University College Dublin, Ireland): “The Elusive Enemy: Zero Dark Thirty and (In)Visible Violence”

Workshop 14						[Friday 13:30-15:30; 16:00-18:00]

“War & American Poetry After 1945”
(Philip McGowan, Queen’s University, Belfast, UK, and Philip Coleman, Trinity College Dublin, Ireland)

Session 1
Stephen Matterson (University of Dublin, Ireland): “Anthony Hecht and the Memory of War”

Justin Quinn (University of West Bohemia, Czech Republic): “Allen Ginsberg, World Literature, and the Cold War”

Bent Sørensen (Aalborg University, Denmark): “Allen Ginsberg’s ‘Wichita Vortex Sutra’ as the Last Anti-War Poem”

Julia Sattler (Technische Universität Dortmund, Germany): “ ‘New Syllables of Revolution’: June Jordan’s Global Antiwar Poetry”

Session 2
Michael Hinds (Dublin City University, Ireland): “Frederick Seidel: How to Be Bad”

Katharina Motyl (Free University of Berlin, Germany): “Rendering Visible the Unspeakable Pain of Imperialist Torture: Philip Metres’ abu ghraib arias”

Philip Coleman (University of Dublin, Ireland): “Anne Carson’s ‘Warplay’ ”

Johanna Hoorenman (Radboud University Nijmegen, The Netherlands): “‘The central hollowness is that pure winter/ that does not change’: James Merrill and the Annihilation of the Self ”

Workshop 15						[Friday 13:30-15:30; 16:00-18:00]

“Jefferson’s Empire of Liberty: Conflicting Visions of Westward Expansion, 1790-1860” (Damian Pargas, Leiden University, The Netherlands, and Bertrand van Ruymbeke, University of Paris VIII, France)

Session 1
Frank Kelderman (University of Michigan, USA): “Projecting Indian Nationalism: The Sauk and Meskwaki Nations and the US Settler State”

Jelte Olthof (University of Groningen, The Netherlands): “Firebell of Friction: The Missouri Compromise Debate and the Challenge to Jefferson’s Empire of Liberty”

Katherine May Stevens (Harvard University, USA): “The Dirt King: Speculation, Settlement, and the Creation of the US South”

Sorina Georgescu (University of Bucharest, Romania): “From Natural Rights to Natural Landscapes: When Nature Means Justice”

Session 2
Yael Benzvi (Ben-Gurion University, Israel): “Jeffersonian Expansionism, International Relations, and Indian Lands”

Michal Peprník (Palacký University, Czech Republic): “J.F. Coopers’ Jeffersonian West in The Prairie”

Claire Sorin (Aix-Marseille University, France): “Space, Race and Gender in California In-doors and Out by Eliza Farnham (1856)”

Workshop 16						[Friday 13:30-15:30; 16:00-18:00

“The Ethics of War and Conflict in Graphic Narratives”
(Rebecca Scherr, University of Oslo, Norway, and Mihaela Precup, University of Bucharest, Romania)

Session 1
Dana Mihăilescu (University of Bucharest, Romania): “Haunting Specters of World War II Memories from a Transgenerational Ethical Perspective in Miriam Katin’s We Are on Our Own and Letting It Go”

Laurike in ‘t Veld (University of Chichester, UK): “ ‘Brotha’s’ and
Trauma: Juxtapositions of Violence in 99 Days”

Katalin Orban (Eötvös Loránd University, Hungary): “Mediating
Violence: Covering Local Conflict in Sacco’s Sarajevo and Stassen’s Rwanda”

Zeljka Svrljuga (University of Bergen, Norway): “Palimpsesting Nat Turner’s Rebellion”

Session 2
Michael Prince (University of Agder, Norway): “ ‘Whose Side Are You
on?’: Negotiations Between Individual Liberty and Collective Responsibility in Millar and McNiven’s Marvel Civil War”

Ian Lewis Gordon (National University of Singapore): “Superman Goes to War”

Francisco O. D. Veloso (Hong Kong Polytechnic University) and John Bateman (University of Bremen, Germany): “A Not Very Civil War: Effecting Attitude Changes via Visual Narrative”

David Huxley (Manchester School of Art, UK): “The Making of a Man:
Heroic Bodies in Vietnam War Comics”

Workshop 24						[Friday 13:30-15:30; 16:00-18:00]

“From the New Orleans Riot to the Million Hoodie March: Racial Conflict and Racial Justice in the Deep South Since the Civil War”
(Maarten Zwiers, University of Groningen, The Netherlands, and Clive Webb, University of Sussex, UK)

Session 1
Stephen Berrey (University of Michigan, USA): “Black Criminality and the National Narratives of Race in 1950s Mississippi”

Laurie Green (University of Texas at Austin, USA): “What's Race Got to Do With It? The Politics of Hunger in America, 1967-1977”

Christine Knauer (University of Tübingen, Germany): “ ‘Crimes in Which Negroes Are the Victims’: Lynching and the White South after 1945”

Gretchen Long (Williams College, USA): “Medical Justice in the Post-Civil War South”

Session 2
Kathryn Tucker (University of Georgia, USA): “Crossing Jim Crow: Legal Proscription versus Community Toleration of Interracial Relationships in the Jim Crow South”

Mark de Vries (Leiden University, The Netherlands): “Conservative Intentions, Radical Outcome: The Free Labor Ideology and the Freedmen’s Bureau in Northwestern Louisiana”

Maarten Zwiers (University of Groningen, The Netherlands): “The Iron Curtain and the Color Line: Cold War Politics and Segregation in the Deep South”

Evening:											[Friday]
“Finding the Light”: Performance by Lisa Hayes. Photographs by Melissa Roth (AvB Auditorium)

· Saturday April 5:
Morning (9:00-12:00):

· 9:00-10:30 Keynote Lecture: William Leahy (Director, Office of Indigent Legal Services, New York, USA): “The Right to Counsel: An American Perspective and a Global Proposal” (Royal Conservatory)
Moderator: Marietta Messmer (NASA President, University of Groningen, The Netherlands)

· 10:30-11:00 Coffee

· 11:00-12:00 Parallel Lecture 4: Serge Ricard (Sorbonne Nouvelle, Université de Paris III, France): “The US and the Birth of the Permanent Court of Arbitration, Or The Hague Tribunal: The Lukewarm Embrace of International Peace and Justice” (Royal Conservatory)

· 11:00-12:00 Parallel Lecture 5: Dan Saxon and Aernout van Lynden (Leiden University College, The Hague, The Netherlands):“International Criminal Justice from the Perspective of a Prosecutor and a Witness” (AvB Auditorium)

· 11:00-12:00 Parallel Lecture 6: Jenel Virden (University of Hull, UK): “United States Army Chaplains in World War II: A Struggle with Morality” (Schouwburgstraat Auditorium)

Afternoon (13:30-18:00):
· Parallel Workshops 7, 8, 17, 18, 19, 20, 21, 22, 23, 25, 26, 27, 28, 29, 30 (AvB)

13:30-15:30 Session 1
15:30-16:00 Coffee break
16:00-18:00 Session 2

Workshop 7						[Saturday 13:30-15:30, 16:00-18:00]

“And Justice for All: The Representation of American Law and Justice in American Film”
(Tomáš Pospíšil, Masaryk University, Czech Republic, and Penny Starfield, Caen University, France)

Session 1
Melvyn Stokes (University College London, UK): “Darwin Was Wrong: Evolution on Trial in the Film Adaptations of Inherit the Wind”

Delphine Letort (University of Maine, France): “Documenting the Jury System in Jean-Xavier De Lestrade’s Un coupable ideal and The Staircase”

Gilles Menegaldo (Univerisity of Poitiers, France): “Courtroom Scenes, Genre Conventions and Gender Issues: Two Case Studies (Adam's Rib, Cukor, 1949, Sergeant Rutledge, Ford, 1960)”

Alain J.-J. Cohen (University of California, San Diego, USA): “The Accused (1988): Rape Trauma and Legal Trauma”

Session 2
Jamie Fletcher (University of Winchester, UK): “Justice Outside the Law: Subversion of the Rule of Law in American film”

Feryal Cubukcu (Izmir University, Turkey): “Crime and Punishment: Reframing Audience Perception of Justice in the Batman Trilogy”

Carmen Indurain (The Public University of Navarra, Spain): “The Representation of Law and Justice, Family, Gender and Race in Wayne Kramer’s Generic Hybrid Crossing Over (2009)”

Marcel Arbeit (Palacký University, Czech Republic): “Law and Justice in Charles Portis’ True Grit and Its Film Adaptation by the Coen Brothers”

Workshop 8						[Saturday 13:30-15:30, 16:00-18:00]

“Minds and Bodies at War: Medicine, Ethics and Representation”
(Martin Halliwell, University of Leicester, UK, and Jocelyn Dupont, Université de Perpignan, France)

Session 1
Lisa Marchi (University of Trento, Italy): “Post-War Dilemmas: Trauma, Illness, and the Ethics of Medical Care in Rabih Alameddine’s Writing”

Jenna Pitchford-Hyde (University of East Anglia, UK): “Invisible Warriors: Representing Combat Trauma in the Iraq Wars”

Gérald Préher (Lille Catholic University, France): “Diagnosing the Modern Malaise: Walker Percy’s Physicians at War with the World”

Andrea Zittlau (University of Rostock, Germany): “Collecting the Ghosts of Soldiers: The National Museum of Health and Medicine and Its Civil War Past”

Workshop 17						[Saturday 13:30-15:30, 16:00-18:00]

“War Narratives and Web 2.0: Justification, Storytelling, and Public Discourse”
(Frank Usbeck, Technical University of Dresden, Germany, and Morten Brænder, Aarhus University, Denmark)

Session 1
Johanna Roering (University of Tübingen, Germany): “A Traveling Narrative: The Many Presences of C.J. Grisham”

Morten Brænder (Aarhus University, Denmark): “Same Event - Different Stories. An IED-Attack and its Aftermath Recounted by Two Military Bloggers”

Mikkel Bruun Zangenberg (University of Copenhagen, Denmark): “Justice or Justification? The Vagaries of Moral Imagination in the Field of Milblogging”

Frank Usbeck (Technical University of Dresden, Germany): “Mission Beyond the Mission: Milblogging as a Commitment to Community Service”

Workshop 18 					[Saturday 13:30-15:30, 16:00-18:00]

“Women and Health in War”
(Carmen Birkle, Philipps-University Marburg, Germany, and Justine Tally, University of La Laguna, Spain)

Session 1
Marcel Hartwig (University of Siegen, Germany): “Women Wound-Dressers and Wagon Train Experiences”

Kirsten Twelbeck (University of Hannover, Germany): “Women, War, and Violence”

Antje Dallmann (Humboldt University of Berlin, Germany): “The Medical Crisis of Emancipation and the Work of Laura M. Towne and Esther Hill Hawks”

Daniela Daniele (University of Udine, Italy): “Domestic Management: Louisa May Alcott’s New York and Her Late Civil War Tales”

Session 2
Susan Barber and Charles F. Ritter (Notre Dame of Maryland University, USA): “Dangerous Liasons: Women’s Civil War Work and Sexual Justice”

Ingrid Gessner (University of Regensburg, Germany): “Heroines of Health: Examining the Other Side of the ‘Splendid Little War’ ”

Katherine Hoffman (Saint Anselm College, USA): “The Cinematic Eye: Women, Health, and World Wars I and II”

Workshop 19						[Saturday 13:30-15:30, 16:00-18:00]

“Performing In/Justice”
(Pia Wiegmink, Johannes Gutenberg University Mainz, Germany, and Benita Heiskanen, University of Turku, Finland)

Session 1
Jean Pfaelzer (University of Delaware, USA): “Enacting Abolition and the Underground Railroad in the American West: Writing Toward Freedom, Righting Injustice”

Pia Wiegmink (Johannes Gutenberg University Mainz, Germany): “ ‘Buy and Sell for the Benefit of the Slave’: Women's Political Acts at Boston’s Anti-Slavery Fair”

Theresa Saxon (University of Central Lancashire, UK): “Justice and War in Native American Performance”

Gyorgy Toth (Charles University, Czech Republic): “Independence in ‘76: Performing Sovereignty in the American Indian Decolonization Project of the Late Cold War”

Session 2
Elvira Osipova (St. Petersburg University, Russia): “Deportations and Relocation: Patterns of Injustice”

Michael Berkowitz (University College London, UK): “A Clowning Performance for (the) Justice: David Irving's Attack on Penguin Books and Deborah Lipstadt”

Birgit Bauridl (University of Regensburg, Germany): “Poetic Justice? Black Activist Performances Between Stage, Street, and Prison”

Benita Heiskanen (University of Turku, Finland): “Art-Activism as Performances of In/Justice on the U.S.-Mexico Border”

Workshop 20						[Saturday 13:30-15:30, 16:00-18:00]

“The Perception of Differences (National, Tribal, Cultural, Religious) in Peace and Conflict: Analysis of Political Journals, Narratives, Poems, and Other Cultural Texts”
(Lina Unali, University of Rome Tor Vergata, Italy, and Teresa Botelho, Nova University of Lisbon, Portugal)

Session 1
Lina Unali (University of Rome Tor Vergata, Italy): “Digital Technology, the Diminution of Cultural Differences and a New Wave of Chinese American Literature”

Teresa Botelho (Nova University of Lisbon, Portugal): “The Unkindness of Strangers: Representing Muslim Americans in Post-9/11 Novels”

Elisabetta Marino (University of Rome Tor Vergata, Italy): “From Immigrants to ‘Enemy Aliens’: The Secret History/Stories of the Italian American Internment during World War II”

Aitor Ibarrola (University of Deusto, Spain): “Strangers in their Own Land: Sherman Alexie’s Complex Re-workings of Native American Identity in The Toughest Indian in the World”

Session 2
Anna Pehkoranta (University of Jyväskylä, Finland): “Transgressive Ethics and the Politics of Affectivity in James Janko’s Buffalo Boy and Geronimo”

Charles Kupfer (Penn State Harrisburg, USA): “Tulips, Wooden Shoes, and Head-hunters: American Reporters, Images of ‘Dutchness,’ and the 1942 Invasion of the East Indies”

Isabel Oliveira Martins (Nova University of Lisbon, Portugal): “ ‘Fiddle-Dee-Dee…War, War, War!’: Why America Fights, and the Representation of the Enemy in the Second World American Novel”

Aynur Erdogan (University of Groningen, The Netherlands): “Re-Orient-ing American Self-perception: An Oriental Spy Narrative of the Late Eighteenth Century”

Workshop 21						[Saturday 13:30-15:30, 16:00-18:00]

“Street Justice: Activist Urban Cultures of the 21st Century”
(Tatiani Rapatzikou, Aristotle University of Thessaloniki, Greece, and Arthur Redding, York University, Toronto, Canada)

Session 1
Susann Koehler (Friedrich-Alexander University Erlangen-Nürnberg, Germany): “ ‘Growing Food and Justice’: The Medial Portrayal of Detroit’s Urban Gardens”

Alena Smieskova (CPU University of Constantine the Philosopher in Nitra, Slovakia) “Something Lived, Something Dreamed, Something Urbanized”

Antoine Servel (François Rabelais University, France): “Ravishing the Streets: Queer Movements' Anarchist Extravaganza in the USA”

Maria-Sabina Draga Alexandru (University of Bucharest, Romania): “Street Justice in Global Cities: New York as a Site of the 21st Century Nomadic Ethical Turn”

Workshop 22						[Saturday 13:30-15:30, 16:00-18:00]

“Unspoken Things Spoken: Poetics of Trauma in American Literature of the Late 20th-Early 21st Centuries”
(Natalia Vysotska, Kiev National Linguistics University, Ukraine, and Olga Nesmelova, Kazan Federal University, Russia)

Session 1
Stanislav Kolář (University of Ostrava, Czech Republic): “Imaginative Investment in the Writings of the Post-Holocaust Generation”

Irina Novikova (University of Latvia): “Discourse of Trauma in the Baltic Women’s Narratives and Agate Nesaule’s Memories of Exile in America”

Valerio Massimo De Angelis (University of Macerata, Italy): “ ‘The Only Cure I Know is a Good Ceremony’: Post-traumatic Reconstruction of Identity in Leslie Marmon Silko’s Ceremony”

Jekaterina Sadovskaya (Belarusian State University, Belarus): “Traumatic Experience of World War II as Interpreted by Jerzy Kosinski”

Session 2
Mariya Dogan (Hacettepe University, Turkey): “Forward to the Past: Creating History as Personal Identity in Jonathan Safran Foer’s Everything is Illuminated

Angeliki Tseti (National and Kapodistrian University of Athens, Greece & Paris Diderot University - Paris 7, France): “Photo-textual Narratives, Shared Experiences: The Multidirectionality of Traumatic Memory in Jonathan Safran Foer’s Extremely Loud & Incredibly Close”

Sophie Vallas (Aix-Marseille University, France): “A ‘Monstrous Desk’ to Write on: Anchoring the Writing of the Past in Great House, by Nicole Krauss”

Olga Karasik (Kazan Federal University, Russia): “The Holocaust Trauma and Memory in the Novels of Nicole Krauss”

Workshop 23						[Saturday 13:30-15:30, 16:00-18:00]

“Teatrum Belli: Theater in Times of Spectacular Warfare”
(Ilka Saal, University of Erfurt, Germany, and Barbara Ozieblo, University of Malaga, Spain)

Session 1
Sabrina Hüttner (University of Würzburg, Germany): “ ‘Tremendous Food for Thought’: Theater, Education, and the War in Afghanistan”

Sharon Friedman (New York University, USA): “Staging the Bonds of Precarity: Yasmine Beverly Rana’s ‘The Fallen’ ”

John C. Iverson (Texas Tech University, USA): “The Double Lynndie: Divergent Dramatic Representations of PFC England”

Workshop 25						[Saturday 13:30-15:30, 16:00-18:00]

“American Women Writers and War”
(Aleksandra Izgarjan, University of Novi Sad, Serbia, and Cristina Chevereşan, West University of Timişoara, Romania)

Session 1
Avital Bloch (University of Colima, Mexico): “Trips to Vietnam: The Travel Narratives of Mary McCarthy and Susan Sontag”

Ágnes Zsófia Kovács (University of Szeged, Hungary): “Wharton’s War for Culture in Her Writings on France”

Agnieszka Lobodziec (University of Zielona Gora, Poland): “The Trope of the Black Veteran in the Novels of Contemporary Black American Women Writers”

Session 2
Julia Mickneberg (University of Texas at Austin, USA): “Domesticating the Russian Front: Lillian Hellman, Margaret Bourke White, and Women’s Role in the Cultivation of American-Soviet ‘Friendship’ During World War II”

Cristina Alsina Rísquez (University of Barcelona, Spain): “Bringing the War Home”: The Role of Family in the Home Front During the American War in Vietnam”

Aristi Trendel (University of Maine, France): “Love in the Years of War: the Representation of Love and War in Katherine Anne Porter’s ‘Pale Horse, Pale Rider’ and Djuna Barnes’s Nightwood”

Workshop 26						[Saturday 13:30-15:30, 16:00-18:00]

“Cold War Complications – Voices from the Center”
(Joshua Parker, University of Salzburg, Austria, and Louis Mazzari, Boğaziçi University, Istanbul, Turkey)

Session 1
George Blaustein (University of Amsterdam, The Netherlands): “Kenneth Fearing, Pulp Complexity, and Modern War”

Ekaterina Chernetsova (National Research University, Moscow): “Norman Mailer’s Cold War Narratives”

Simone Diender (Brandeis University, USA): “Business as Usual: Writing from the Center in the Cold War Publishing Industry”

Session 2
Tatyana Kamarovskaya (Belarusian Pedagogical University, Belarus): “A New Approach to Howard Fast”

[bookmark: h.gjdgxs]Louis Mazzari (Boğaziçi University, Turkey): “ ‘When Worlds Collide’: Philip Wylie’s America”

Workshop 27						[Saturday 13:30-15:30, 16:00-18:00]

“Representing the Anti-War Sentiment and the Scandal of Injustice: The Figure of the Sorrowing Child in American Literature, Art and Politics”
(Sarka Bubikova, University of Pardubice, Czech Republic, and Zofia H. Kolbuszewska, John Paul II Catholic University of Lublin, Poland)

Session 1
Sarka Bubikova (University of Pardubice, Czech Republic): “ ‘We Were but Property – Not a Mother, and the Children God Had Given Her’: The Figure of a Child in Abolitionist Literature”

James I. Deutsch (Smithsonian Center for Folklife and Cultural Heritage, USA): “The Sorrowing Boy with Green Hair: A Cinematic Allegory Against War and Injustice”

Zofia H. Kolbuszewska (John Paul II Catholic University of Lublin, Poland): “The Politics and Poetics of Representations of Child Abuse in Recent American TV Detective/Criminal Series”

Session 2
Irena Pribylova (Masaryk University, Czech Republic): “On Her Own: From Fiction to Memoir. White Teenage Girls on the War Path”

Yuri Stulov (Minsk State Linguistics University, Belarus): “The Sorrowing Child in the ‘City Too Busy to Hate’: The Atlanta Child Murders in Contemporary American Literature”

Maria Holmgren Troy (Karlstad University, Sweden): “The Bereaved Post-9/11 Orphan Boy: Representing (and Relativizing) Crisis and Healing, Tradition and Innovation”

Workshop 28						[Saturday 13:30-15:30, 16:00-18:00]

“Patriot or Protester: American Celebrities in Wartime”
(Jaap Kooijman, University of Amsterdam, The Netherlands, and Astrid Fellner, Saarland University, Germany)

Session 1
Jaap Kooijman (University of Amsterdam, The Netherlands): “Welcome Home Heroes with Whitney Houston: Pop Stardom in Wartime”

Michael Barton (Pennsylvania State University at Harrisburg, USA): “Acts of War: Movie Stars in Uniform, 1940-2010”

Miroslaw Aleksander Miernik (University of Warsaw, Poland): “The War on Terror as Presented and Criticized by Nine Inch Nails, Ministry, and Tom Waits”

Astrid Fellner (Saarland University, Germany): “When Politics and Entertainment Converge: Celebrity Activism and Social Media”

Workshop 29						[Saturday 13:30-15:30, 16:00-18:00]
	
“Spatial Justice and the Right to the City: Conflicts Around Access to Urban Public Space”
(Sandrine Baudry, National Institute for Agricultural Research, France, and Aneta Dybska, University of Warsaw, Poland)

Session 1
Susanne Leikam (University of Regensburg, Germany): “Breadlines in the ‘Land of Plenty’: Negotiating Cultural Conflicts in Images of Need in Urban Public Spaces”

Bénédicte Deschamps (Paris Diderot University - Paris 7, France): “ ‘The Cornerstone is Laid’: Italian American Memorials in NYC and Immigrants’ Right to the City at the Turn of the XXth Century”

Ruud Janssens (University of Amsterdam, The Netherlands): “Segregation or Assimilation: Dutch Government Research on Ethnic Minorities in Dutch Cities and its American Frame of Reference”

Theodora Tsimpouki (National and Kapodistrian University of Athens, Greece): “Once upon a time in the park: Public Space and the Changing Face of New York’s Central Park”

Session 2
Eric Sandeen (University of Wyoming, USA): “The Challenge of Detroit”

Guillaume Marche (University of Paris XII: Paris-Val-de-Marne, France): “What Can Urban Greening Do about Gentrification? A Study of Two Community Gardens in San Francisco”

Maarten Paulusse (Heidelberg University, Germany): “Claiming Space for Religion and Spirituality at Occupy Wall Street”

Justyna Wierzchowska (University of Warsaw, Poland): “Confronting ‘the triumph of the strongest and the disappearance of the weakest’: Speaking through Architecture or Krzysztof Wodiczko’s Critical Interventions in the Public Space”

Workshop 30						[Saturday 13:30-15:30, 16:00-18:00]

“From Domestic Conflicts to Justice through Underground Culture of the Last Decades (in American Culture, Arts and Life)”
(Jaroslav Kusnir, University of Presov, Slovakia, and Dan H. Popescu, Partium Christian University, Oradea, Romania)

Session 1
Jerzy Durczak (Maria Curie-Sklodowska University, Poland): “Restrained Reporting from the Inner City: Junot Diaz’s Short Stories”

Eniko Maior (Partium Christian University, Romania): “Identity Conflicts of the Last Decades as Reflected in Gary Shteyngart’s Prose”

Adriana Neagu (Babeș-Bolyai University, Romania): “Post-Apocalypse Now: Globalism, Americanism and the ‘Imagination of Disaster’ ”

Session 2
György “George” Tóth (Charles University, Czech Republic): “Transatlantic Protest Performances for American Indian Sovereignty in the Late Cold War”

Anna Yunatska (Zaporizhzhya National University, Ukraine): “Tracing down Communicative Strategies through Pejorative Language in a Domestic Conflict between WASP and Latino Americans”

Dan H. Popescu (Partium Christian University, Romania): “From High Ground to Underground: Performance and Disruption in Carla Harryman’s Work”

Evening: 										[Saturday]
Gala Dinner: Indonesian Ricetable at Restaurant Garoeda (Kneuterdijk 18-A, 2514 EN Den Haag, 070-3465319, info@garoeda.nl, http://www.garoeda.com/)

· Sunday April 6:
Morning (9:30-12:30/13.00):

· 9:30-11:00 Shoptalk 1: Women’s Caucus (Co-Organizers Carmen Birkle, Philipps-University Marburg, Germany, and Justine Tally, University of La Laguna, Spain) (AvB)

· 9:30-11:00 Shoptalk 2: American Studies Association: War and Peace Studies Caucus: “Militarism and the Environment: Ecology, Psychology, Technology” (Co-Organizers Franny Nudelman, Carleton University, Canada; David Kieran, Franklin & Marshall College, USA; Mike Hill, University at Albany, SUNY, USA) (AvB)

· 9:30-11:00: Shoptalk 3: Salzburg Global Seminar (Organizer Marty Gecek, Symposium Director Salzburg Global Seminar, Austria) (AvB)

· 11.00 Coffee to go

· 11:00-12:30 Shoptalk 4: “New European Network on The Politics and Cultures of Liberation” (Co-Organizers Frank Mehring, Radboud University, Nijmegen, The Netherlands; Udo Hebel, University of Regensburg, Germany; and Hans Bak, Radboud University Nijmegen, The Netherlands) (AvB)

· 11:00-12:30 Shoptalk 5: “The ASA’s Decision to Support Boycott, Divestment and Sanctions” (Organizer: Markha Valenta, Radboud University Nijmegen, The Netherlands) (AvB)

· 11:00-13:00 Shoptalk 6: “European Relevance of the Fulbright Program: Best Practices and Future Perspectives” (Organizer: Rodica Mihaila, Executive Director, Romanian-US Fulbright Commission; Participants: Penny Egan, Director, Fulbright Commission UK; Julia Stefanova, Director, Fulbright Commission Bulgaria; Marcel Oomen, Director, Fulbright Commission The Netherlands; Malgorzata Krasowska, Director, Fulbright Commission Poland; Ali Edelstein, Fulbright Program Manager, Belgium; Boris Vejdovsky, University of Lausanne; Switzerland; Adina Ciugureanu, President of RAAS, Ovidius University Constanţa, Romania; and Robert Anderson, Depurty Public Affairs Officer, US Embassy, The Hague) (AvB)

Afternoon (ca. 14:00-18:00):
· Excursions and Guided Tours
