

The 38th Annual Conference The Joseph Conrad Society (UK) Bath Spa University 4–7 July 2012

PRESIDENT Laurence Davies CHAIR Keith Carabine

PROGRAMME

Wednesday | 4 July 2012

12.00-14.00 Registration: The College Reception Desk

12.00 Coffee available

12.30 Mini-Bus (15 seats) leaves the Bath Hilton for Sion Hill Campus

13.00-14.00 Lunch available

14.00–15.30 Conrad and Modernisms Chair: Keith Carabine

Ayse D Temiz Yael Levin Linda Dryden Listening on Tiptoe, Submarinean, imperceptibly Make Love not War: Covert Modernisms in *The Rescue* Conrad, Wells, and The Emergence of Literary

Modernism

15.30-16.00 Afternoon tea

16.00–17.30 PARALLEL SESSIONS

"Heart of Darkness": I Chair: Anthony Fothergill

Joshil K. Abraham Marlow's Logocentric Journey in 'Heart of Darkness'

Nisha Manocha
The 'readable' across 'Heart of Darkness'
William Atkinson
The Absent Referent in 'Heart of Darkness'

Conrad and the Doing and Undoing of Modernity Chair: Paul Edwards

Andrzej Gasiorek 'Principles Won't Do': Subjectivity in 'Heart of Darkness'

and Nostromo

David James Conrad's Consolations

Nathan Waddell Spells of Suggestive Sound: Affect and Aurality in

Under Western Eyes

17.45 Screening of *Almayer's Folly* (director: C. Akerman, 2011: 127 minutes)

Thursday | 5 July 2012

9.30 Mini-Bus leaves Bath Hilton

10.00 Coffee

10.30–12.00 PARALLEL SESSIONS

Conrad and Colonialism Chair: Linda Dryden

Richard Ambrosini Romantic to Racist: The Continuity in Incongruities in the

Reception of Conrad

Daniel VogelA European in Africa: Colonialism in Conrad's WorkRichard RuppelConrad's (mostly) Impersonal Art: Politics in Nostromo

Perspectives on Chance: I Chair: Debra Romanick Baldwin

Yumiko Iwashimizu Chance: A Portrait of the Feminist

Beth Wright The 'girl-novel': Conrad's chance / Chance and Woolf's

voyage out/Voyage Out

Armela Panajoti Elopement: Men, Women, and Chance

12.00-13.15 Lunch

13.15–14.45 PARALLEL SESSIONS

Perspectives on Chance: II Chair: Robert Hampson

Mark Deggan Ships in the Night: Intimacy, Narration, and the Endless

Near Misses

Helen Chambers Representations of Readers, Reading, and

The Production and Circulation of Texts

Jay Parker Rortyian Contingency and Ethnocentrism in *Chance*

Identity and Agency Chair: Yael Levin

Nidesh Lawtoo A Communal Ethics of Identification: Mimesis and

Catastrophe in 'The Secret Sharer'

David Mulry Atavism and Degeneracy: Conrad, Darwin, and The

Divided Self

Balázs Csizmadia Narrative, Identity, and Target-Audience in 'Youth'

14.45-15.00 Short break

15.00–16.30 PARALLEL SESSIONS

The Secret Agent and Chance Chair: Tim Middleton

Nikolaos Panagopoulos "Bourdin's Folly," The Nicholl Pamphlet, and

The Secret Agent: A Re-evaluation

Evelyn Chan Anarchism and Professional Society in *The Secret Agent**The Shore Gang": *Chance* and the Ethics of Work

"Heart of Darkness": II Chair: Richard Ambrosini

Michael Watson Steaming Towards a Dark Intent: Establishing Discourse

between the Production of Purpose and Self-Discovery in "Heart of Darkness"

Pei-Wen Clio Kao From Incapable "Angel in the House" to Invincible

"New Woman" in Marlovian Narratives

Anthony Fothergill Railway Children: How Conrad almost met Kafka

16.30-17.00 Tea

17.00-18.00 PLENARY SESSION

Chantal Akerman's *Almayer's Folly* (2011) *Chair.* Nic Jeune

Discussion with Chantal Akerman about her reading of the novel and its adaptation

18.30 Mini-Bus leaves for Bath Hilton

Friday | 6 July 2012

9.30 Mini-Bus leaves Bath Hilton

10.00 Coffee

10.30–12.00 PARALLEL SESSIONS

Conrad's Technique Chair: David Mulry

Kate Symondson Conrad's Innovations in Representation

Brygida Pudełko In Search of a Perfect Form and Style: The Impact of

Music and Painting on Turgenev and Conrad's Art

Malgorzata Stanek "To see the last of her': Emotionscapes in "Freya of the

Seven Isles," The Shadow-Line, and "The Brute"

Influence and Interests Chair: Allan H. Simmons

Kim Salmons An Insubstantial Diet: Bread and Liberty in

Under Western Eyes

Ellie Stedall "A Completely Successful Expression of an Inartistic

Nature": Captain Marryat and Conrad

Debra Romanick Baldwin Conrad, Russell, and A Familiar Quarrel

12.00–13.15 Lunch

13.15–14.45 PARALLEL SESSIONS

A Conrad Miscellany I: Contexts Chair: Hugh Epstein

Frank Förster Chance missed? One Unfortunate Aspect about

Illustrating Conrad

Pat Pye 'Laughable sketches,' 'pattering champions,' 'tunes and

tarradiddles': Conrad and the Music-hall

A Conrad Miscellany II: Readings Chair: John Lester

Silvana N. Fernández Territorial Betrayal in Patusan, the Land of Wish-fulfilling

Michael Greaney Conrad's Fictions of Care

James Purdon Chance, Chance, and The Value of Speculation

14.45–15.00 Short Break

15.00–16.00 PLENARY SESSION Chair: Laurence Davies

Lecture Theatre

Robert Hampson Conrad and Nationality: His Negotiation of Polishness

in his Late Career

16.00 - 16.30 Tea

16.45 Mini-Bus leaves for Bath Hilton

Gala Dinner at The Holburne Museum (www.holburne.org)

Please arrive at The Holburne by 18.45

18.45 Vin d'honneur

19.30 Private Tour of The Holburne Collection

20.00 Dinner

Saturday | 7 July 2012

10.00 – 11.30 Optional Guided walking tour of Bath led by BSU Heritage Students (departs from Bath Hilton)

11.30–12.45 Plenary Session Brunswick Room, Guidhall, Bath

Leading novelists discuss Conrad's Legacy for the Novel Today

Followed by Q&A and book signing by the authors This event is open to the general public