PAGE
10

EAAS CONFERENCE 2004, PRAGUE, CZECH REPUBLIC

AMERICA IN THE COURSE OF HUMAN EVENTS:

PRESENTATIONS AND INTEPRETATIONS
April 2-5, 2004

Conference Program

April 2, 2004

Main Conference Venue

Main Building, School of Arts (Filosofická fakulta), Charles University,

Jana Palacha 2, Prague 1
11:00 – 19:00 Conference Registration first floor (corridor)

14:00 – 15:30 Meeting of Workshop Chairs Room 104

Venue: Karolinum, Charles University Rector´s Office, Ovocný trh 5, Prague 1
16:00 – 17:30 Conference Opening first floor, the Great Aula (Auditorium)
Opening Address
Professor Josef Jařab, President, EAAS

Words of Welcome

· Petra Buzková, Minister of Education

· Pavel Bém, Mayor of Prague

· Professor Ivan Wilhelm, Rector, Charles University

· Professor Jaroslav Vacek, Dean, Faculty of Arts, Charles University

· Professor Marcel Arbeit, President, Czech and Slovak Association of American Studies

· William J. Cabaniss, Jr., U.S. Ambassador to the Czech Republic

· Professor Shelley Fisher Fishkin, President Elect, American Studies Association

17:30 – 18:30 Plenary Lecture 1

Vojtěch Cepl, Professor at the School of Law, Charles University, Prague (former Justice of the Constitutional Court):

“The Inspirational Power of American Constitutionalism”

Chair: Josef Jařab, Palacký University, Olomouc

Karolinum, first floor, the Great Aula

19:00 Conference Reception

Karolinum, groundfloor, reception rooms

April 3, 2004
Main Conference Venue

Main Building, School of Arts (Filosofická fakulta), Charles University,

Jana Palacha 2, Prague 1
9:00 – 10:00 Parallel Lectures

1. Teresa Ferreira de Almeida Alves, University of Lisbon, Portugal:

“Autobiographies: 20th Century American Inscriptions”

Chair: Carlos Azevedo, Universidade do Porto, Portugal
Room 131

5. Robert Lewis, University of Birmingham, UK:

“The Amusement Business: The American Way and the European Heritage”

Chair: Jenel Virden, University of Hull, UK

Room 300
8. Christopher Mulvey, King Alfred´s College, Winchester, UK:

“The American Constitution and the Metric System: The Problem of American Sovereignty”
Chair: Melvyn Stokes, University College London, UK
Room 200

Coffee Break

10:30 – 12:30 Workshops 1, 2, 4, 5, 6, 7, 9, 15, 16, 17, 18, 21, 23

(for locations see Workshop Schedule, p. 5)

Lunch Break

14:00 – 15:00 Parallel Lectures

3. Mario Maffi, State University of Milan, Italy:

“The Confidence River: Mississippi and ‘Its Inimitable Gothic Spirit’”
Chair: Tiziano Bonazzi, University of Bologna, Italy

Room 104

4. Walter W. Hölbling, University of Graz, Austria:

“America: The Free City Upon a Hill Forever Under Siege. A European Perspective”

Chair: Reinhold Wagnleitner, University of Salzburg, Austria
Room 131

7. David Mauk, The Norwegian Universitay of Science and Technology, Trondheim, Norway:

“Who are these people? – The Norwegian-American Example of International Migration´s Effect”

Chair: Robert G. Baehr, Agder University College, Norway
Room 200

Coffee Break

15:30 – 17:30 Workshops 1, 4, 5, 6, 9, 15, 16, 17, 18, 19, 21, 23, 26

(for locations see Workshop Schedule, p. 5)

17:45 – 18:00 Awarding of the Biennial American Studies Network Book Prize Saturnino Aguado, ASN President

18:00 – 19:00 Plenary Lecture 2

Werner Sollors, Henry B. and Anne M. Cabot Professor of
English Literature and of Afro-American Studies, Chair of
the History of American Civilization Program, Harvard University
“Dedicated to a Proposition”
Chair: Ole O. Moen, University of Oslo, Norway
Room 131

followed by a reception, hosted by Blackwell Compass and EAAS

Room 104 and corridor, first floor

Venue: Viola Wine Restaurant, Národní 7, Prague 1
21:00 Poetry Reading

Walter Hölbling and Gabriele Pötscher

Georgia Scott (Cheryl Alexander Malcolm)

Yusef Komunyakaa

April 4, 2004

Main Conference Venue
Main Building, School of Arts (Filosofická fakulta), Charles University,

Jana Palacha 2, Prague 1
9:00 – 10:00 Parallel Lectures

2. Mick Gidley, University of Leeds, UK:

“Photographing Others, Photographing Ourselves: Episodes in American Portraiture”

Chair: Philip John Davies, De Montfort University, UK
Room 131

6. Stephen Matterson, University College Dublin, Ireland:

“The ‘Non-American’ ‘American’ Writer”
Chair: William Anthony Emmerson, University of Ulster at Jordanstown
Room 200

Coffee Break

10:30 – 12:30 Workshops 3, 8, 10, 11, 12, 13, 14, 19, 20, 22, 24, 25, 26

(for locations see Workshop Schedule, p. 5)

Lunch Break

13:00-14:00 Meeting of the Editors of National Journals of American Studies, Room 104

14:00 – 15:00 The Fiftieth Anniversary of the EAAS: panel discussion, Room 131

Moderators: Berndt Ostendorf, Univerity of Munich, Germany

 Jenel Virden, University of Hull, U.K.

Coffee Break

15:30 – 17:30 Workshops 3, 7, 8, 10, 11, 12, 13, 14, 20, 22, 24, 25

(for locations see Workshop Schedule, p. 5)

Venue: The Municipal House, náměstí Republiky, Prague 1

18:15 – 19:00 Plenary Lecture 3

Aleš Debeljak, Writer, Chair of the Cultural Studies Department, University of Ljubljana, Slovenia:

“America, Europe, and the Transatlantic Bridge”

Chair: Hans Bak, Katholieke Universiteit, Nijmegen, The Netherlands

Smetana Hall (Smetanova síň), first floor

followed by a reception in the Sladkovský Hall (Sladkovského sál), first floor

April 5, 2004

Main Conference Venue

Main Building, School of Arts (Filosofická fakulta), Charles University,

Jana Palacha 2, Prague 1
9:00 – 10:00

THE AMERICAN STUDIES SHOPTALK

Chairs: Mark Lucarelli, University of Oslo, Norway; Miloš Calda, Charles University, Prague

Room 104
THE HISTORIANS´ SHOPTALK

Chairs: Tiziano Bonazzi, University of Bologna, Italy; Jenö Bárdos, University of Veszprém, Hungary

Room 300
THE LITERATURE SHOPTALK

Chairs: Theodora Tsimpouki, University of Athens, Greece; Martin Heusser, Universität Zürich, Switzerland

Room 200
Coffee Break

10:30 – 12:00 EAAS General Assembly Room 131

Closing of the Conference

EAAS Board Meetings

Main Conference Venue, Room 104

1. Thursday, April 1, 10:00 – 18:00

2. Friday, April 2, 9:30 - 12:30

3. Monday, April 5, 14:00-17:00

CAAR Executive Committee Meeting

Saturday, 12:30-15:25

Main Conference Venue, Room 116

European Cluster for American Studies Network Meeting

Saturday, 13:00-15:00

Main Conference Venue, Room 325

WORKSHOP SCHEDULE
	Workshop, Topic

	Saturday, April 3, 2004
	Sunday, April 4, 2004

	
	10:30-12:30

Room/Floor
	15:30-17:30

Room/Floor
	10:30-12:30

Room/Floor
	15:30-17:30

Room/Floor

	1 Ethnicity, Race and Memory: The Politics of Representation
	209/II
	209/II
	
	

	2 Re-presentations of Masculinity in Twentieth-Century American Literature
	429/IV
	
	
	

	3 American Gothic: Boundaries, Alternatives, Challenges
	
	
	104/I
	104/I

	4 The Changing Image of America: The View from Europe
	104/I
	104/I
	
	

	5 Mapping ‘America’ as a Sign of Liberation ot Containment
	111/I
	111/I
	
	

	6 History and Pre-History: Literary Works Between the Two World Wars
	116/I
	116/I
	
	

	7 Law, Ethics, and America´s Sphere of Influence
	405/IV
	
	
	405/IV

	8 Interpretations of American Identity in the Course of Bicultural, Expatriate, and Post-Colonized Experiences
	
	
	18/G
	18/G

	9 The Forging of Southern Exceptionalism
	300/III
	300/III
	
	

	10 “America: Love It or Leave It”: Discourses of the Crisis in the Sixties
	
	
	131/I
	131/I

	11 Violence and Tragedy: A Comparative Study of Commemorative Sites
	
	
	325/III
	325/III

	12 The Relevance of the American Revolution in the Atlantic and Global World
	
	
	111/I
	111/I

	13 European Reception of American Transcendentalism:Problems of Interpretation
	
	
	215/II
	215/II

	14 Discourse of Conflict in Intercultural Dialogue: us/US
	
	
	301/III
	301/III

	15 Reimagining the American West
	200/II
	200/II
	
	

	16 Jewish American Writing and Jewish Identity
	217/II
	217/II
	
	

	17 Cinema and the American Experience
	131/I
	131/I
	
	

	18 Historical, Social and Literary Asian American Perspectives
	18/G
	18/G
	
	

	19 Work and Welfare across the Atlantic: Influences and Comparisons
	
	405/IV
	405/IV
	

	20 Trauma, Memory, History
	
	
	317/III
	317/III

	21 North American Native Voices in Conversation: Dualities and Unities
	301/III
	301/III
	
	

	22 The Years of Our Ford: Transatlantic Dialogues in Technology and the Arts
	
	
	209/II
	209/II

	23 The Evocation of Pain in American Culture
	317/III
	317/III
	
	

	24 American Studies and the Sciences
	
	
	217/II
	217/II

	25 The Role of Presidency in the World´s only Superpower
	
	
	300/III
	300/III

	26 The Political Role of the U.S. Supreme Court
	
	429/IV
	429/IV
	

PARALLEL LECTURES SCHEDULE

	Number

Lecturer, Topic
	Saturday
	Sunday

9 a.m.

Room/Floor

	
	9 a.m.

Room/Floor
	2 p.m.

Room/Floor
	

	1. Teresa Ferreira de Almeida Alves, Autobiographies: 20th Century American Inscriptions
	131/I
	
	

	2. Mick Gidley, Photographing Others, Photographing Ourselves: Episodes in American Portraiture
	
	
	131/I

	3. Mario Maffi, The Confidence River: Mississippi and “Its Inimitable Gothic Spirit”
	
	104/I
	

	4. Walter W. Hölbling, America: The Free City Upon a Hill Forever Under Siege. A European Perspective
	
	131/I
	

	5. Robert Lewis, The Amusement Business: The American Way and the European Heritage
	300/III
	
	

	6. Stephen Matterson, The ‘Non-American’ ‘American’ Writer
	
	
	200/II

	7. David Mauk, Who are these people? – The Norwegian-American Example of International Migration´s Effect
	
	200/II
	

	8. Christopher Mulvey, The American Constitution and the Metric System: The Problem of American Sovereignty
	200/II
	
	

WORKSHOP PROGRAM

SESSION 1: SATURDAY, APRIL 3, 10:30-12:30

Workshop 1: Ethnicity, Race and Memory: The Politics of Representation

Chairs: Maria-Antònia Oliver-Rotger, Universitat Pompeu Fabra, Spain; Celeste-Marie Bernier, U. of Nottingham, England. Room 209/II

1. Sabine Schindler, Martin Luther-Universität, Germany: “Authenticity, History and Memory: The Politics of Representing Slavery in Colonial Williamsburg.”
2. Jeanne Cortiel, Dortmund University, Germany: “Remembering Frederick Douglass: Radicalism and Reconciliation.”
3. Ioana Luca, University of Bucharest, Romania: “Memory and the Politics of Edward Said’s Memoir.”
4. Lene Johannessen, University of Bergen, Norway: “The Appropriate Protagonist: Américo Paredes’ George Washington Gomez.”

Workshop 2: Re-presentations of Masculinity in Twentieth-Century American Literature
 Chairs: Àngels Carabí, Universitat de Barcelona, Spain Room 429/IV

1. Bob Vorlicky, USA: “At the Radical Crossroad of Gender Re-Presentation: Queering Masculinity in US Dramatic (Con)Texts.”

2. Bárbara Ozieblo, Spain: “A Man and His Shadow As Seen By a Woman: Cherríe Moraga’s ‘Shadow of a Man’ and ‘A Mexican Medea.’”

3. William Dow, France: “Body Tramping, Class, and Masculine Extremes: Jack London’s People of the Abyss.”

4. José María Armengol, Spain: “Men’s Studies: Theoretical Foundations and Applicability to Literary Theory.”

Workshop 4: The Changing Image of America: The View From Europe

Chair: András Csillag, Teachers’ College of the University of Szeged, Hungary. Room 104/I

1. Elke van Cassel, University of Nijmegen, The Netherlands: “As Others See Us: The Reporter Magazine (1949-1968) and America's Image Abroad.”
2. Federico Romero, University of Firenze, Italy: “Power, Society and Self-Perceptions: Europe’s Distancing from America.”

3. Pierre Guerlain, Université du Maine, Le Mans, France: “U.S. Foreign Policy and the Image of the United States.”

4. Max Paul Friedman, Florida State University, Tallahassee, USA: “Pathology or Politics? Anti-Americanism, Foreign Policy, and the Limits of Critical Discourse.”
WORKSHOP 5: Mapping ‘America’ as a Sign of Liberation or Containment
Chairs: Jude Davies, King Alfred’s College, Winchester, UK; Jaap Kooijman, University of Amsterdam, The Netherlands. Room 111/I

1. Carol Smith, King Alfred’s College, UK: “The Acceptable Face of America:

The Cultural Politics of the American National Portrait Gallery’s 2003 Touring Exhibition ‘Americans.’”

2. Lisa Merrill, Hofstra University, USA: “Performing Civil War Sympathies.”

3. Jaap Kooijman, University of Amsterdam, The Netherlands: “Do You Want to Hold

on to The Dream?: The Limitations of American Iconography as a Sign of

Liberation in Contemporary Dutch Popular Culture.”

4. Jude Davies, King Alfred’s College, UK: “Intelligence vs. Stupidity in

Trans-Atlantic Culture.”

WORKSHOP 6: History and Pre-History: Literary Works Between the Two World Wars

Chairs: Christina Giorcelli, Terza Università di Roma, Italy; Arancha Usandizaga, University of Barcelona, Spain. Room 116/I

1. Hartwig Isernhagen, Basel University, Switzerland: “The ‘Great War’ as the Hollow Center of (American) History: John Dos Passos, from Three Soldiers to USA.”

2. Cristanne Miller, Pomona College, California: “‘What is War for?’: Tracing

Marianne Moore’s Ethics of Response to Violence from World War I to World War II.”

3. Ekaterina Stetsenko, Gorki University, Moscow: “National Historical Consciousness in the Novel of Margaret Mitchell ‘Gone With the Wind.’”

4. Izolda Geniusiene, Vilnius State University, Lithuania : “Pound’s Appropriation of Chinese Poetry and History.”

WORKSHOP 7: Law, Ethics, and America’s Sphere of Influence

Chair: Matthew Guillen, Université de Paris XII, France. Room 405/IV

History:

1. Paul Bracken, Yale University, USA: “International Security in the Post Vasco da Gama Era.”
2. Axel Schäfer, Keele University, UK: “Religion, the Cold War, and the Politics of Evangelicalism in the United States, 1942-1980.”

Application:

3. Teresa Dugan, New York University, USA: “Narrative Strategies in Science and Politics.”
WORKSHOP 9: The Forging of Southern Exceptionalism

Part 1: Literature

Chair: Jacques Pothier, Université de Versailles St Quentin, France. Room 300/III
1. Gene Moore, University of Amsterdam, The Netherlands: “Faulkner and the Idea of the South.”

2. Paula Mesquita, University of Coimbra, Portugal: “Southernness and Masculinities in William Faulkner and Willa Cather.”

3. Thomas Ærvold Bjerre, University of Southern Denmark, Odense: “The ‘White Trash’ Cowboys of Larry Brown’s Father and Son.”

4. Ineke Bockting, Université Paris Villetaneuse, France: “Where I’m From: the Confrontation of Self and South in Song Lyrics.”

WORKSHOP 15: Reimagining the American West

Chair: David Rio, Universidad del Pais Vasco, Vitoria-Gasteiz, Spain. Room 200/II

1. Catrin Gersdorf, University of Hanover, Germany: “Landscape and the American West:

New Critical Vistas.”

2. Anna Re, IULM University, Italy: “The Refuge of Terry Tempest Williams.”

3. Susan Swetnam, Idaho State University, USA: “Range War! Regional Identity,

Genre Boundaries, and the Crisis in Idaho’s Cowboy Poetry Community.”

4. David Rio, Universidad del Pais Vasco, Spain: “Searching for a Corrupted Myth at

the Sin City: Hunter S. Thompson’s ‘Fear and Loathing in Las Vegas.’”

WORKSHOP 16: Jewish American Writing and Jewish Identity

Chair: Kristiaan Versluys, Ghent University, Belgium. Room 217/II

1. Lillian Kremer, Kansas State University, Manhattan, Kansas, USA : “Assimilation, Acculturation, Affirmation: Shifting Tides of Jewish American Identity.”

2. Stanislav Kolář, University of Ostrava, Czech Republic: “Denial and Obsession in Ozick’s ‘The Shawl.’”

3. Annette Jael Lehmann, Freie Universität Berlin, Germany: “Maus and the Survivors–Holocaust as Graphic Novel.”

4. Roy Goldblatt, University of Joensuu, Finland: “Passing Down–Blacks as Surrogate Jews.”

WORKSHOP 17: Cinema and the American Experience

Chairs: Gilles Ménégaldo, University of Poitiers, France; Melvyn Stokes, University College London, UK. Room 131/I

1. Alain J.-J. Cohen, University of California-San Diego, USA: “The Virtual Reality of the American Experience”

 2. Alan Bilton, University of Wales-Swansea, Wales: “Buster Keaton and the South: The First Tings and the Last.”

3. Christof Decker, Ludwig-Maximilians University, Munich, Germany: “‘Suicide is Painless’: Robert Altman’s Unique Contribution to the American Cinema.”

4. Bernd Herzogenrath, University of Cologne, Germany: “F. W. Murnau: (American) Culture and Its Discontents – From SUNRISE to TABU.”

WORKSHOP 18: Historical, Social and Literary Asian American Perspectives at the Turn of the Century.

Chairs: Lina Unali, University of Rome Tor Vergata, Italy; Aiping Zhang, University of California at Chico, USA. Room 18/G

1. Aiping Zhang, “Literature and the Chinese American Communities.”

2. Klara Szmanko, University of Wroclaw, Poland: “Beyond Black and White. Striving for Visibility in Maxine Hong Kingston’s Tripmaster Monkey and Chang-Rae Lee's Native Speaker.”

3. Begona Simal Gonzalez, Universidade de Coruna, Spain: “Reading Asian American Literature as Socio-Historical Document: the History and the Polemics.”

4. Heather Gardner, University of Rome Tor Vergata, Italy: “The Music of America in S. Rushdi’s The Ground Beneath Her Feet.”

WORKSHOP 21: North American Native Voices in Conversation: Dualities and Unities

Chairs: Brigitte Georgi-Findlay, University of Dresden, Germany; Klára Kolínská, Charles University, Prague / Masaryk University, Brno, Czech Republic. Room 301/III

1. Thomas Claviez, John F. Kennedy Institute, Berlin, Germany: “Between Cosmology and Cosmopolitanism: The Politics of the Contemporary Native American Novel.”

2. Imelda Martín Junquera, Universidad de León, Spain: “From Black Elk

Speaks to Lakota Woman: Raising One’s Own Voice Through Editors.”

3. Verena Klein, University of Innsbruck, Austria: “Healing the Native Canadian Soul: Three Accounts of Spiritual Homecoming.”

4. Jesús Benito Sánchez, Universidad de Castilla-La Mancha, Spain, and Ana María Manzanas Calvo, University of Salamanca, Spain: “Re-Citing Master Narratives: Thomas King’s Green Grass, Running Water and the Politics of Enunciation.”

WORKSHOP 23: The Evocation of Pain in American Culture

Chair: Nieves Pascual, Universidad de Jaén, Spain. Room 317/III

1. Iren E. Annus, University of Szeged, Hungary: “Seeing Pain: The Visual Representation of Pain in American Painting.”

2. Asbjørn Grønstad, University of Bergen, Norway: “Narrative’s Scar: Violence and Subjectivity in David Fincher’s Fight Club.”

3. Antonio Ballesteros González, Castilla La Mancha University, Spain: “Comics, Pain and the Holocaust: Art Spigelman´s Maus.”

4. Tanya Mitchell, Free University of Berlin, Germany: “Bodily Pains, Bodily Pleasures: Cultural Transgressions of the Gendered Self.”

 SESSION 2: SATURDAY, APRIL 3, 15:30-17:30

Workshop 1: Ethnicity, Race and Memory: The Politics of Representation

Chairs: Maria-Antònia Oliver-Rotger, Universitat Pompeu Fabra, Spain; Celeste-Marie Bernier, University of Nottingham, England. Room 209/II

1 Stephanie Jones, Birkbeck College, University of London, UK: “From Autobiography to Public Art: Anti-Assimilation Painting, Memory and Identity at New Mexico’s Santa Fe Indian School, 1922-32.”
2 Isabel Salto-Weis Azevedo, Universidad, Politécnica de Madrid, Spain: “The Memory of Oblivion: Toni Morrison's Trilogy, Beloved, Jazz and Paradise.”

3. Eliane Elmaleh, University of le Mans, France: “Jacob Lawrence: A Pictorial Memory of Black America.”
4. Tamara Denissova, Shevchenko Institute of Literature, National Academy of Sciences of Ukraine: “The Ukrainian Component of the American Multicultural Literature”

Workshop 4: The Changing Image Of America: The View From Europe

Chair: Andras Csillag, Teachers’ College of the University of Szeged, Hungary. Room 104/I

1. Manuel Broncano, University of León, Spain: “Spain (Un)Welcomes the U.S. in the Cold

War: ‘Bienvenido Mr. Marshall’ As a Tale of Unfulfilled Hope.”

2. Josef Grmela, Charles University, Czech Republic: “The Changing Image of the U.S. in the Czech Media since Sept. 11, 2001.”

3. Bariş Gümüşbaş, Hacettepe University, Turkey: “From 9/11 to War on Iraq: Re-visioning America and the Turkish Media.”

4. Irina Gribovskaya, European Humanities University, Minsk, Belarus: “American Life Values and America's Image in Belarus.”
WORKSHOP 5: Mapping ‘America’ as a Sign of Liberation or Containment

Chairs: Jude Davies, King Alfred’s College, Winchester, UK; Jaap Kooijman, University of Amsterdam, The Netherlands. Room 111/I

1. Alan McPherson, Howard University, USA: “Men against America: Masculinity as Liberation and Containment in U.S.-Panamanian Relations.”

2. Raili Pöldsaar, University of Tartu, Estonia: “America as a Sign of Liberation and

 Containment in the Baltic Gender Equality Debates.”

3. Milena Katzarska, University of Plovdiv, Bulgaria: “American Signs and Symptoms in

Playboy’s Bulgarian Edition.”

4. Bart Eeckhout, University of Ghent and Catholic University of Brussels, Belgium: “Mapping America as a Sign of Liberation and Limitation for Flemish Queers: the Case of the Magazine ZiZo.”

WORKSHOP 6: History and Pre-History: Literary Works Between the Two World Wars

Chairs: Christina Giorcelli, Terza Università di Roma, Italy; Arancha Usandizaga, University of Barcelona, Spain. Room 116/I

1. Stephen Wilson, Coimbra University, Portugal: “History in the Work of Ezra Pound”

2. William Blazek, Liverpool Hope University College, UK: “The Enormous Playroom

of E.E. Cummings.”

3. Aránzazu Usandizaga, Universidad Autónoma de Barcelona, Spain: “Poetry and

War: Muriel Rukeyser’s Reading of the Spanish Civil War in ‘Mediterranean.’”

4. Maria Anita Stefanelli, Università di Roma Tre, Italy: “Kenneth Patchen: ‘in the Course of Human Events.’”

WORKSHOP 9: The Forging of Southern Exceptionalism

Part 2: History
Chair: Stuart Kidd, University of Reading, UK. Room 300/III

1. David Brown and David Waller, University College Northampton, UK: “British Perceptions of Southern Exceptionalism in the 1850s: The View from Consuls in the United States.”

2. Heike Paul, University of Leipzig, Germany: “Narratives of Conversion: The American South in 19th Century German Travel Writing.”

3. Berndt Ostendorf, University of Munich, Germany: “Exceptional Southern Animals: Pogo, Churchy La Femme, and Molester Mole.”

4. Stuart Kidd, University of Reading, UK: “Muhammed Ali: Southerner.”

WORKSHOP 15: Reimagining the American West

Chair: David Rio, Universidad del Pais Vasco, Vitoria-Gasteiz, Spain. Room 200/II

1. Martin Padget, University of Wales, Great Britain: “Contested Histories:

Ethnicity, Place and Memory in Literature of the Southwest.”

2. Bent Sørensen, Aalborg University, Denmark: ”Katabasis in Cormac McCarthy’s

‘Blood Meridian.’”

3. Kateřina Prajznerová, Masaryk University, Brno, Czech Republic: “Contemporary

Echoes of Tenochtitlan’s Conquest in Graciela Limon’s ‘Song of the Hummingbird.’”

4. Maria Jose Alvarez, University of Leon, Spain: “Frontier/Urban Cowboys: The

Traditional American Hero and the Ethnic Detective.”

WORKSHOP 16: Jewish American Writing and Jewish Identity

Chair: Susanne Rohr, John F. Kennedy Institute, Free University Berlin, Germany. Room 217/II

1. Donald Weber, Mount Holyoke College, USA: “‘In-Between and Unsettled’: The Claims of Memory in Contemporary Jewish American Writing.”

2. Kate Delaney, Independent Scholar, USA/Berlin: “Jewish Identity and Post-Cold-War Fiction.”

3. Pirjo Ahokas, University of Turku, Finland: “Post-Holocaust Jewish American Identity Construction in Julie Salamon's White Lies and Helen Schulman's The Revisionist.”

4. Geneviève Cohen-Cheminet, Université Paris Sorbonne-Paris IV, France: “‘The Burning Space Between One Letter and the Next’: Fourteen Stations, a Digital Installation by Jerome Rothenberg and Arie Galles.”

WORKSHOP 17: Cinema and the American Experience

Chairs: Gilles Ménégaldo, University of Poitiers, France; Melvyn Stokes, University College London, UK. Room 131/I

1. M. Thomas Inge, Randolph-Macon College, USA: “Renoir’s Southern Agrarian Fable.”

2. Claudia Schwarz, University of Innsbruck, Austria: “New Heroes/New Audiences/New Cinema: What Science Fiction Tells Us About the Recent and Future American Experience.”

3. Giuliana Muscio, University of Padua, Italy: “Cinema and the (Italian) American Experience.”

4. Raphaelle Costa de Beauregard, University of Toulouse, France: “The American Experience in William Wellman's War Films: WINGS, THE STORY OF GI JOE and BATTLEGROUND.”

WORKSHOP 18: Historical, Social and Literary Asian American Perspectives at the Turn of the Century.

Chairs: Lina Unali, University of Rome Tor Vergata, Italy; Aiping Zhang, University of California at Chico, USA. Room 18/G

1. Mariko Iijima, University of Oxford, UK: “The Japanese Independent Farmers in Hawaii after the Annexation, from 1900 to the 1930s.”

2. Elisabetta Marino, University of Rome Tor Vergata, Italy: “Children’s Literature in Asian America.”

3. Jinzhao Li, University of Hawaii, USA: “Constructing Chineseness in Honolulu Chinatown, 1949-2003.”

4. Dale Carter, University of Arhus, Denmark: “Rising Songs: The Japanese-American Relationship in Van Dyke Parks’ ‘Tokyo Rose’.”

WORKSHOP 19: Work and Welfare across the Atlantic: Influences and Comparisons in Europe and the United States

Chairs: Catherine Collomp, Université Paris VII Denis-Diderot, France; Maurizio Vaudagna, University of Eastern Piedmont, Torino, Italy. Room 405/IV

1. Alice Kessler-Harris, Columbia University, USA:
“The Ambiguous Mirror: Europe and Economic Citizenship in Progressive America.”
2. Anja Schuler, Humboldt University, Berlin, Germany:

“How Advanced America Is!” A Transatlantic Perspective on Welfare as Women's
Work, 1890-1930.
Commentator: Marianne Debouzy, Emeritus, University of Paris VIII, France.

WORKSHOP 21: North American Native Voices in Conversation: Dualities and Unities

Chairs: Brigitte Georgi-Findlay, University of Dresden, Germany; Klára Kolínská,Charles University, Prague / Masaryk University, Brno, Czech Republic. Room 301/III

1. Dilek Direnc, Ege University, Turkey: “From a New Paradise to a New Earth: European Myths and New World Alternatives Converse in Linda Hogan’s Power.”

2. Martina Horáková, Masaryk University, Czech Republic: “Challenging the Boundaries of Gender: Louise Erdrich’s The Last Report on the Miracles at Little No Horse.”

3. Franco Meli, IULM University, Italy: “John Joseph Mathew's Sundown: Oil in Indian Land.”

4. Lee Schweninger, UNC-Wilmington, USA: “Killing the Whale: Global Wrong, Community Right? or, Decolonizing the Hunt.”

WORKSHOP 23: The Evocation of Pain in American Culture

Chair: Nieves Pascual, Universidad de Jaén, Spain. Room 317/III

1. Patrycia Kurjatto Renard, Université du Littoral, France: “Images of Pain in Louise Erdrich’s The Master Butchers’ Singing Club.”

2. Julia Fiedorczuk, Warsaw University, Poland: “‘Pain is the impossibility of describing’: Silence, Negativity, and the Failure of Poetry in the Work of Laura Riding.”

3. Gudrun M. Grabher, University of Innsbruck, Austria: “The Loss of Language through Pain: Alternative Ways of Communicating Pain in Susan Dodds’s The Mourner´s Bench.”

 4. Erik Kielland-Lund, University of Oslo, Norway: “Chuck Palahniuk’s Fight Club: Ritualized Violence as Identity Formation.”

WORKSHOP 26: The Political Role of the U.S. Supreme Court in Recent Decades

Chair: Erik Åsard, The Swedish Institute for North American Studies, Uppsala University, Sweden. Room 429/IV

1. Birgit Wetzel-Sahm, University of Göttingen, Germany: “The Right to Privacy Shall Not Be Denied?: Women's Rights, Gays’ Rights, and the U.S. Supreme Court.”

2. Jacques Portes, University Paris VIII, France: “The Political Itinerary of Earl Warren.”

3. Ole O. Moen, University of Oslo, Norway: “Turn-of-the-Century Judicial Activism: The Rehnquist Court as Political Agent.”
SESSION 3: SUNDAY, APRIL 4, 10:30-12:30

Workshop 3: American Gothic: Boundaries, Alternatives, Challenges

Chairs: Charles L. Crow, Bowling Green State University, Ohio, USA;

Martin Procházka, Charles University, Czech Republic. Room 104/I

1. Susan Castillo, University of Glasgow, Scotland: “G. W. Cable, Miscegenation, and Southern Gothic.”
2. Allan Lloyd-Smith, University of East Anglia, England: “The Gothic, the Uncanny, and the Real.”
3. R. J. Ellis, Nottingham Trent University, England: “Spofford’s ‘The Amber Gods’ and the Margins of American Gothic.”
4. Marc Amfreville, Université Paris XII, France: “Arthur Mervyn’s Theatre of Death.”

WORKSHOP 8: Interpretations of American Identity in the Course of Bicultural, Expatriate and Post-Colonized Experiences

Chair: Adrianne Kalfopoulou, The University of La Verne, Athens, Greece. Room 18/G

1. Anne-Marie Ford, St. Albans Girls’ College, UK: “Transfigured Images: the Translation of Margaret Fuller.”

2. Agnes Kovács, University of Szeged, Hungary: “The Bewilderment of Cultural Hybridity in Henry James’ The Ambassadors.”

3. Krystyna Mazur, University of Warsaw, Poland: “Les Poetesses in Exile: Stein, Barnes, H.D.”

4. Sibylle Klemm, University of Dortmund, Germany: “Cold War Identities: Expatriates in a Bi-Polar World.”

WORKSHOP 10: “America: Love It or Leave It”: Discourses of Crisis in the Sixties
Chairs: Yonka Krasteva, University of Veliko Turnovo, Bulgaria; Alexander Bloom, Wheaton College, Illinois, USA. Room 131/I

1. Paul Lauter, Trinity College, USA: “From 60s Activism to 90s Scholarship.”

2. Gretchen Eick, Friends University, USA: “A Case Study of the Demise of the American Left: The Defeat of the NAACP’s Young Turks.”

3. Jacek Romaniuk, University of Warsaw, Poland: “‘Throw Your Body on the Line’: Tom Hayden's Activist Cause, the 1960s and the 1990s.”

4. Tom Kuipers, Roosevelt Study Center, University of Nijmegen, The Netherlands: “My Negro Problem—And Ours,” Commentary, and the Development of Neoconservatism.”

Workshop 11: Violence and Tragedy: A Comparative Study of Commemorative Sites and their Symbolic Meaning

Chairs: Jerzy Kutnik, Uniwersytet Marii Curie-Skłodowskiej, Poland; Maureen Montgomery, University of Canterbury, New Zealand. Room 325/III

1. Rosa Maria Diez-Cobo, University of León, Spain: “Robert Coover’s The Public Burning: Unsettling the National Archive in Contemporary U.S. Fiction.”

2. Jiří Flajšar, Palacký University, Czech Republic: “The American Poem as an Act of Remembrance.”

3. Andrew S. Gross, Free University, Berlin, Germany: “Daniel Libeskind’s WTC Project: Violence, Commemoration, and the International Politics of Moral Consensus.”

4. Rob Kroes, University of Amsterdam, The Netherlands: “Shock and Awe in New York: Photography and the Meaning of 9/11.”

WORKSHOP 12: The Relevance of the American Revolution in an Atlantic and Global World

Chair: Simon P. Newman, University of Glasgow, Scotland. Room 111/I

1. Marie-Jeanne Rossignol, University Paris VII-Denis Diderot, France: “The Relevance of the American Revolution in Contemporary French History, Private Memory, and Public History.”

2. Ari Helo, University of Helsinki, Finland: “Jeffersonian Constitutionalism as a Trans-Atlantic Ideology.”

3. Thomas Clark, University of Kassel, Germany: “‘We the Folk’: The German Direct-Democracy Debate, Heir to American Revolutionary Discourse.”

4. Joseph E. Mullin, Universidade do Minho, Portugal: “John Taylor of Caroline and European Union.”

WORKSHOP 13: European Reception of American Transcendentalism: Problems of Interpretation
Chairs: Elvira Osipova, St. Petersburg University, Russia; Monika Mueller, University of Cologne, Germany. Room 215/II

1. Albena Bakratcheva, the New Bulgarian University of Sofia, Bulgaria: “With or Without Principle: Transcending Transcendentalism. Aesthetical Controversions, Receptional Modes.”

2. Iulian Cananau, University of Bucharest, Romania: “Redefining National Literatures: Two Modes of Reaction to ‘The Courtly Muses of Europe.’”

3. Bohuslav Mánek, University of Hradec Králové, Czech Republic, “American Transcendentalism in Czech Culture.”

4. Rosella Mamoli Zorzi, University of Venice, Italy: “Margaret Fuller in Europe.”
WORKSHOP 14: Discourse of Conflict in Intercultural Dialogue: us/US

Chairs: Tatiana Venediktova, Moscow University, Russia; Michel Peprník, Palacký University, Olomouc, Czech Republic. Room 301/III

1. Irem Balkir, Bilkent University, Turkey: “Orientalist (Self)Representations and After: Cold War Modernity in the Near East.”

2. Danuta Pytlak, University of Warsaw, Poland: “Conflict and beyond: Immigrant Subjects in the Intercultural Literary Discourse on the Basis of Polish American Narratives between 1880 and 1939.”

3. Alena Smiešková, University of Constantine the Philosopher, Slovakia: “The Politics of Intercultural Conflict.”

4. Immaculada Cobos Fernández, Universidad Rey Juan Carlos, Spain: “Tangier in North American Imagination and Intercultural Dialogue.”

WORKSHOP 19: Work and Welfare across the Atlantic: Influences and Comparisons in Europe and the United States

Chairs: Catherine Collomp, University of Paris VII Denis-Diderot, France; Maurizio Vaudagna, University of Eastern Piedmont, Italy. Room 405/IV

1. Eveline Thévenard, University of Paris IV, France: “European Influence on Progressive Era Social Reformers: The Case of Workmen's Compensation.”
2. Elisabetta Vezzosi, University of Trieste, Italy: “Maternity Leave in the United States and Italy (1900-1940): A Comparative Perspective.”
Commentator:
Alexander Sedlmaier,Wadham College, Oxford, Great Britain.

WORKSHOP 20: Trauma, Memory, History

Chair: Maria Cristina Iuli, University of Eastern Piedmont, Italy. 317/III

1. Deborah Madsen, University of Geneva, Switzerland: “Nora Okja Keller’s Comfort Woman and the Ethics of Literary Trauma.”

2. Sabine Broeck, University of Bremen, Germany: “Witnessing Trauma, Memory and Narrative in Morrison’s Beloved.”

3. Andrew Warnes, University of Leeds, UK: “‘This is the barbecue we had last night’: the Rhetoric of Animalization in Lynching and Anti-Lynching Cultures.”

4. Daria Frezza, University of Siena, Italy: “Mourning Censorship and Public Memory.”

WORKSHOP 22: The Years of Our Ford: Transatlantic Dialogues in Technology and the Arts from 1900 to the 1930s
Chair: Arne Neset, Stavanger University College, Norway. Room 209/II

1. David E. Nye, University of Southern Denmark: “Henry Ford and Art.”
2. Bernd Essmann , Dortmund University, Germany: “‘Give Us this Day Our Daily Consumption.’: The Creation and Export of Fordism.”

3. Fredrik Chr. Brøgger, University of Tromsø, Norway: “Modernist/Cubist Cars in American Advertising in the 1920s (with Excursions into Fitzgerald and Dos Passos).”

4. Ralph Willett, University of Hull, UK: “Art Deco.”

WORKSHOP 24: American Studies and the Sciences

Chairs: Ruth Oldenziel, University of Amsterdam, The Netherlands; Sabine Sielke, Bonn University, Germany. Room 217/II

1. Ruth Oldenziel and Sabine Sielke, “Why American Studies and the Sciences?”

2. Melissa Fabros, University of California at Berkeley, USA: “‘Ecology is My Word’: The Science Behind the Poetry of A.R. Ammons.”

3. Bernd Klähn, Ruhr-Universität Bochum, Germany: “Educating the American Body: About Albert Einstein, Robert Andrews Millikan and the Ascetics of American Experimental Physics.”

4. Christina Makris, University of Sussex, UK: “‘The Energy of Meaning’: The Interface of Scientific Discourse, Experimental Poetry and Art in the Work of Madeline Gins.”

WORKSHOP 25: Is It Lonely at the Top? The Role of the Presidency in the World’s only Superpower
Chair: George Edwards, Texas A&M University, USA Room 300/III

Organizer: Philip John Davies, Eccles Centre for American Studies, The British Library, London/De Montfort University, Leicester, UK.

1. John Owens, Westminster University, England: “Post-September 11 Congressional

Power: Did the Checks and Balances Work?”

2. George Edwards, Texas A&M University, USA: “George W. Bush: Resolute Radical.”

3. Jon Roper, University of Wales, Swansea, Wales: “Check-Mate: Presidential Power in the ‘War on Terror.’”

4. Stephen Wayne, Georgetown University, USA: “‘Like Father, Like Son’: The Impact of Personality on Presidential Policy.”

WORKSHOP 26: The Political Role of the U.S. Supreme Court in Recent Decades

Chair: Erik Åsard, The Swedish Institute for North American Studies, Uppsala University, Sweden. 429/IV
1. Manfred Berg, Center for U.S. Studies, Leucorea Foundation, Wittenberg, Germany: “The U.S. Supreme Court and Minority Voting Rights Since the Voting Rights Act.”
2. Ingrid Kalkhoven, University of Utrecht, The Netherlands: “From Brown to Michigan: Fifty Years of Involvement by the Supreme Court in School Desegregation and Affirmative Action in Education.”
3. Vincent Michelot, Université Lyon II –Lumière, France: “Advice and Consent in the Age of Parity: The Paradigm of a Broken Democracy?”

 SESSION 4: SUNDAY, APRIL 4, 15:30-17:30

Workshop 3: American Gothic: Boundaries, Alternatives, Challenges

Chairs: Charles L. Crow, Bowling Green State University, Ohio, USA;

Martin Procházka, Charles University, Czech Republic. Room 104/I

1. William Moss, Wake Forest University, USA: “The Vacant Castle of Postmodernity: Subversions of the Gothic in Pynchon and Percy.”
2. Faye Ringel, U.S. Coast Guard Academy, New London, Conn., USA: “Westward the Course: Nostalgia for Imperialsm in American Gothic Culture.”
3. Agnieszka Soltysik, University of Geneva, Switzerland: “The Uses of the American Gothic.”
4. Heather Johnson, Dublin City University, Ireland: “‘A hoary gleam’: Jane Eyre and William Gaddis’ American Gothic.”
WORKSHOP 7: Law, Ethics, and America’s Sphere of Influence

Chair: Matthew Guillen, Université de Paris XII, France. 116/I

Application:

1. Gérard Teboul,: Université de Paris XII, France: “International Commerce in Genetically Modified Organisms.”
2. Howard Portnoy, Chief Executive Officer, Howard Portnoy’s Editorial Services, New York, USA: “Copyright and Related Rights.”
Theory:
3. Helle Porsdam, University of Southern Denmark, Odense: “From Pax Americana to Lex Americana: How Constitutionalism, American Style, Is Coming Our Way.”
4. Matthew Guillen, Université de Paris XII, France: “Originalism and its Discontents: Constitutional Lending, Borrowing, and Intransigence.”

WORKSHOP 8: Interpretations of American Identity in the Course of Bicultural, Expatriate and Post-Colonized Experiences

Chair: Adrianne Kalfopoulou, The University of La Verne, Athens, Greece. Room 18/G

1. Jopi Nyman, University of Joensuu, Finland: “Cynthia Kadohata and the Diasporic Asian American Subject.”

2. Yonka Krasteva, University of Veliko Turnovo, Bulgaria, : “Felicitous Spaces and the Concept of Power in Linda Hogan’s novel Power.”

3. Justine Tally, University of La Laguna, Tenerife, Spain: “The Nature of Hybrid Identification in Barbara Kingsolver’s The Poisonwood Bible.”

4. Helena Maragou, Deree College, The American College of Greece: “Realism, Primitivism, and Ethnic Selfhood in Amy Tan’s The Bonesetter's Daughter.”

WORKSHOP 10: “America: Love It or Leave It”: Discourses of Crisis in the Sixties
Chairs: Yonka Krasteva, University of Veliko Turnovo, Bulgaria; Alexander Bloom, Wheaton College, Illinois, USA. Room 131/I
1. Yordan Kosturkov, The Paisii Hilendarski University of Plovdiv, Bulgaria: “Gore Vidal’s Return to the Novel: Political History as Metafictional Experiment.”

2. Sonia Basic, Zagreb University, Croatia: “‘Grandma with Orange Hair’: Reconstructing Mailer’s American Sixties.”

3. Pascale Antolin, Université Michel de Montaigne-Bordeaux III, France: “Diane Arbus’s Photographic Work : An Idiosyncratic Picture of the Sixties.”

4. Ewa Antoszek, Maria Curie-Sklodowska University, Lublin, Poland: “Black Experience and Political Activism: What It Means to Be a Black Woman Activist in the ‘60s.”

Workshop 11: Violence and Tragedy: A Comparative Study of Commemorative Sites and their Sympolic Meaning

Chairs: Jerzy Kutnik, Uniwersytet Marii Curie-Skłodowskiej, Poland; Maureen Montgomery, University of Canterbury, New Zealand Room 325/III

1. Eric Sandeen, University College, Dublin, Ireland: “The Heart Mountain Relocation Camp Memorial: Mapping Public Memory on Shadowed Ground.”

2. Anna Ziembińska, Maria Curie-Skłodowska University, Poland: “Representing the Holocaust in Museums in Poland, Israel and the US.”

3. Gordon Taylor, University of Tulsa, USA: “‘Sifting’: Forensic Recovery in American Narratives of Vietnam and Bosnia.”

4. Christa Grewe-Volpp, University of Mannheim, Germany: “Bobbie Ann Mason, In Country: Coming to Terms with the Trauma of the Vietnam War.”

WORKSHOP 12: The Relevance of the American Revolution in an Atlantic and Global World

Chair: Simon P. Newman, University of Glasgow, Scotland. Room 111/I

1. Andrew Pepper, Queens University, Northern Ireland: “History Wars in the Era of Globalization: Contemporary Hollywood and the American Revolution.”

2. Simon P. Newman, University of Glasgow, Scotland: “‘That Government of the People, by the People, for the People shall not Perish from the Earth’: Homeland Security, the Patriot Act, and the American Revolution.”

3. Zoe Detsi-Diamanti, Aristotle University, Greece: “The Mythical Pattern of the American Revolution: Political Ideology, Republican Rhetoric, and Manifest Destiny.”

WORKSHOP 13: European Reception of American Transcendentalism: Problems of Interpretation
Chairs: Elvira Osipova, St. Petersburg University, Russia; Monika Mueller, University of Cologne, Germany. Room 215/II
1. Jan Nordby Gretlund, University of Southern Denmark: “Kant, Coleridge, and Emerson.”

2. Joseph C. Schoepp, University of Hamburg, Germany: “‘Perpetually Must We East Ourselves’: Emerson’s First European Grand Tour of 1832/33.”

3. Pavlína Hácová, Palacký University, Olomouc, Czech Pepublic: “Emerson’s Representative Men as Heroes and Carlyle’s Heroes as Representative Men.”

4. Fanciczek Lyra, Poland: “A Familiar Stranger: Ralph Waldo Emerson in Poland.”

WORKSHOP 14: Discourse of Conflict in Intercultural Dialogue: us/US

Chairs: Tatiana Venediktova, Moscow University, Russia; Michal Peprník, Palacký University, Olomouc, Czech Republic. Room 301/III

1. Wojciech Kallas, Toruń College, Poland: “Cultural Conflict in the American City: Coexistence and Strife.”

2. Marcel Arbeit, Palacký University, Czech Republic: “Violence as a Form of Intercultural Dialogue in Recent Southern Fiction.”

3. Frank Mehring, John F. Kennedy Institute, Free University Berlin, Germany: “Democratic Vistas and Dissent in German-American Discourses.”

4. Cristina Garrigos, University of León, Spain: “The Dynamics of Intercultural Dislocation: History in J.S. Foer’s ‘Everything is Illuminated’ and Alameddine’s ‘I, the Divine.’”

WORKSHOP 20: Trauma, Memory, History

Chair: Maria Cristina Iuli, University of Eastern Piedmont, Italy. 317/III

1. Bruno Arich-Gerz, Technical University of Darmstadt, Germany: “Cato on a Hot Tin Roof: Faked Holocaust Memoirs and Interdisciplinary Communication.”

2. Agatha Preis-Smith, University of Warsaw, Poland: “Metonymy into Metaphor: the Rhetoric of Charles Reznikoff’s Holocaust.”

3. Aili McConnon, Cambridge University, UK: “Back to the Future: 9/11 Literature’s Echoes of the Past, and the Past’s Predictions for the Future 9/11 Literature.”
WORKSHOP 22: The Years of Our Ford: Transatlantic Dialogues in Technology and the Arts from 1900 to the 1930s
Chair: Arne Neset, Stavanger University College, Norway. Room 209/II

1. Gwendolyn Owens, Canadian Centre for Architecture, Montreal, Canada: “Making Modern Art Safe for American Collectors: the Invention of Maurice Prendergast, Arthur B. Davies, and Robert Henri as American Modernists.”

2. Jean Kempf, Université Lumière-Lyon II, France: “American Photography in the ‘20s & ‘30s.”
3. Annie Cohen-Solal, University of Caen, France: “Alfred H. Barr, Jr, a Guide for the American People (1927-1939).”
4. Fernando González Moreno and Beatriz González Moreno, University of Castilla-La Mancha, Spain: “The Hispanic Society of America: Meeting Point Between America and Spain.”

WORKSHOP 24: American Studies and the Sciences

Chairs: Ruth Oldenziel, University of Amsterdam, The Netherlands; Sabine Sielke, Bonn University, Germany. Room 217/II

1. Richard Profozich, University of Łódz, Poland: “Science Suspicion: America’s Fear of Science and Its Depiction in Films.”

2. Manuela Rossini, Universität Basel, Switzerland: “Science/Fiction: Imagineering the Future of the Human.”

3. Ingrid Thaler, University of Marburg, Germany: “Vampyrism, Science, and the American Myth: Steven Norrington’s Blade (1997).”

4. Gregory Tomso, Ithaca College, USA: “American Psychology Prior to Freud: Charlotte Perkins Gilman, Henry Rutgers Marshall and the Aesthetics of Sensation.”

WORKSHOP 25: Is It Lonely at the Top? The Role of the Presidency in the World’s only Superpower
Chair: George Edwards, Texas A&M University, USA Room 300/III

Organizer: Philip John Davies, Eccles Centre for American Studies, The British Library, London/De Montfort University, Leicester, UK.

1. Edward Ashbee, Copenhagen Business School, Denmark: “The Bush Administration, the Republicans, and Cultural Politics.”

2. Frank Austermuhl, Mainz University, Germany: “The ‘I’ in Presidential

Discourse–Permanence and Change in Presidential Auto-Images.”

3. Robert McGeehan, Institute of US Studies, London, England: “The Changing Image of

America as Seen from Europe.”

SHOPTALKS

MONDAY, APRIL 5, 09:00-10:00

The American Studies Shoptalk
Theme: Is There Already or Should There Be a Different Direction for American Studies in Europe?

Chairs: Mark Luccarelli, University of Oslo, Norway; mark.luccarelli@iba.uio.no
Miloš Calda, Charles University, Prague, Czech Republic; calda@mbox.fsv.cuni.cz
The shoptalk will consist of brief talks and discussion on the following related themes:
Intercultural Studies and the Reception of America abroad, and America in the World: Images of America and Discourses of Americanization and Anti-Americanism.
We also welcome proposals for topics for the next EAAS conference.
The Historians’ Shoptalk

Chairs: Tiziano Bonazzi, University. of Bologna, Italy; bonazzit@spbo.unibo.it
Jenö Bárdos, University of Veszprém, Hungary; bardos@almos.vein.hu
The Literature Shoptalk

Chairs: Theodora Tsimpouki, University of Athens, Greece; tsimpouki@enl.uoa.gr
Martin Heusser, Universität Zürich, Switzerland; heusser@es.unizh.ch
Theme: “The Very Best of Contemporary Fiction”: Literary Prizes and American Literary Identity

Literary Prizes such as the National Book Award, the Pulitzer Prize or the PEN/Faulkner Award claim to honor the very best of contemporary national writing. In this shoptalk we would like to discuss the mutual influence of awards and prizes on the production and consumption of literature, on the formation of implicit and explicit value systems and, ultimately, on the formation of what might be called a national literary identity. Doubtless, prizes and awards transform the way books are written these days. And they deeply affect not only what we read but also how we read. Behind the choices that are made in the service of these awards year after year lies a structure of aesthetic, political, and economic reference points that form the basis for decisions on what is considered “good” literature. Potentially, such a structure echoes a distinctively “American” outlook on literariness. To establish some of the relevant characteristics of such a perspective is our primary intention.
