

The 37th Annual Conference The Joseph Conrad Society (UK) London | 7-9 July 2011

PRESIDENT Laurence Davies CHAIR Keith Carabine

VENUES

The sessions on 7 and 8 July will be held at The Polish Social and Cultural Association (POSK) at 238-246 King Street in Hammersmith, W6 0RF (Ravenscourt Park Underground Station).

The sessions on 9 July will be held at The University Women's Club at 2 Audley Square, Mayfair, W1K 1DB (Green Park Underground Station).

Participants who are not already members of The Society are required to take out membership for one year. We mean to adhere to the programme below, but difficulties do sometimes necessitate last-minute changes. In order to allow time for discussion talks should be 20 to 25 minutes long.

All sessions at POSK will take place in The Malinowa Room (2nd floor: left-hand staircase off the foyer) except where there are parallel sessions, when The Conrad Room will also be used. Sessions at The University Women's Club will take place in The Library.

MEALS

POSK: Tea, coffee, and snacks are available throughout the day in the ground floor café. At lunchtime, full meals or snacks are available in the café or the restaurant (1st floor). Two pubs within a few minutes walk provide decent lunches. The Friday evening meal needs to be pre-booked.

UNIVERSITY WOMEN'S CLUB: All meals, tea, and coffee on Saturday must be pre-booked. See the Booking Form for prices and details.

THURSDAY 7 JULY 2011: POSK

The Malinowa Room

9.45–10.45 Registration

10.45–11.45 Session 1: Conrad's Short Fiction Chair: Keith Carabine

William Atkinson "The Idiots" in the *Savoy*: How Conrad Became an

Æsthete and Joined the Celtic Fringe

Yoko Okuda Typhoon: An Eastern Perspective

11.45–12.10 Morning Coffee

12.15–13.15 SESSION 2: MARLOW TALES Chair: John Lester

Samir Elbarbary "Youth": A Melting Pot for the Old and the New **Teresa Amador** Physical Space and Frame Narration in *Lord Jim*

13:15-14.20 Lunch

14.30–15.30 Session 3: The Secret Agent and Anarchist Fiction

Chair: Andrew J. Francis

David Mulry Big-Bang Theory: The Dynamite Novel and *The Secret*

Agent

Andrew Glazzard "Some reader may have recognised": The Secret Agent and

Edgar Wallace's The Four Just Men

15.30-15.55 Afternoon Tea

16.00–17.30 Session 4: Conrad and Other Authors Chair: John Crompton

Ellie Stedall "Books never made a sailor": The Predicament of the

Author and Sailor in Conrad's Writing

Peter Villiers Justice, Policing, and Morality: The Role of the A. C. in

The Secret Agent and Greene's It's A Battlefield

Övgü Tüzün "Scepticism and its Discontents" in Victory and Greene's

The Quiet American

FRIDAY 8 JULY 2011: POSK

The Malinowa Room & The Joseph Conrad Study Centre

10.15–11.45 SESSION 1: UNDER WESTERN EYES Chair: Linda Dryden

Yumiko Iwashimizu The Idolization of Women in Under Western Eyes

Nic Panagopoulos Civic Virtue in *Under Western Eyes*

LudmillaVoitkovska A View from the East: The Russian Reception of *Under*

Western Eyes

11.45–12.10 Morning Coffee

12.15–13.15 SESSION 2: THE SHADOW-LINE Chair: Christopher GoGwilt

Nisha Manocha
Documenting The Shadow-Line
Armela Panajoti
Abstract Ideas in The Shadow-Line

13:15-14.20 Lunch

14.30-16.00 PARALLEL SESSIONS

SESSION 3A: THE SECRET AGENT Chair: Hugh Epstein

Malinowa Room

Jennifer Malia The Terrorist as Publicity Hunter in *The Secret Agent*Daniel Bivona "A really intelligent detonator": Conrad's *The Secret Agent*

and Social Predictability

Kim Salmons Anarchic Appetites: Vegetarianism and *The Secret Agent*

SESSION 3B: "HEART OF DARKNESS"

Chair: Mary Burgoyne

Joseph Conrad Study Centre

Gökhan Yilmaz Clinking of the Chain gang or the Representation of

Panopticism in "Heart of Darkness"

Adam Daniel Forgetting 'the taint' in "Heart of Darkness"

16.00-16.25 Afternoon Tea

16.30–18.00 Session 4: "For which we have forgotten to ask": The Birth and After-life of

Fiction Chair: David Miller

A PANEL: David Miller with Catherine Anyango, Sarah Churchwell, and Frances Wilson

18.10–19.00 *Vin d'honneur* in the Joseph Conrad Study Centre

19.10 Dinner at POSK

SATURDAY 9 JULY 2011: THE UNIVERSITY WOMEN'S CLUB

The Library

10.15–11.15 Session 1: Conrad and the Primitive

Chair: Robert Hampson

Andrew Purssell "The senses of primitive man": Conrad, W. H. Rivers and

Representing the Other in "The End of the Tether"

"Eating our friends is wrong": Of Cannibals and Kin Anthony Fothergill

11.20–11.40 Morning Coffee

11.45–13.15 Session 2: Conrad's Reading: Print and Translation

Chair: Andrew Purssell

Helen M. Chambers Towards a Systematic Enquiry into Conrad's Reading Christopher GoGwilt

Joseph Conrad and Romanized Print Form: From Tuan

Almayer to Prince Roman

13.20–14.20 Lunch

14.30–15.30 Session 3: A Miscellany

G. W. Stephen Brodsky Children of the Borderland: Conrad's Secret Sharer, Joseph

Andrew J. Francis Stein, Lingard, and Abdullah: Reading Character, Culture,

and Colonialism through Business Operations

15.35–15.55 Afternoon Tea

16.00–17.00 Session 4: *Lord Jim* and Tragedy

Chair: Allan H. Simmons

Chair: Anthony Fothergill

Yuet May Ching Compassionate Ethics and Narratology in Conrad's Fiction

Richard Ambrosini Lord Jim, An Æschylean Tragedy? A Reminder of Conrad's

Complexity

17.05–18.10 Session 5: The Philip J. Conrad Memorial Lecture

Chair: Laurence Davies

Cedric Watts "Heart of Darkness": The Political, the Æsthetic, and the

Judgement of Judgement

18.30 Dinner at The University Women's Club