

The 39th Annual Conference The Joseph Conrad Society (UK) Università di Roma Tre, Rome 10-13 July 2013

PRESIDENT Laurence Davies CHAIR Keith Carabine

PROGRAMME

Wednesday | 10 July 2013

12.00–14.00 Registration: Sala Conferenze 'Ignazio Ambrogio' 13.00-13.45 Lunch

13.45 Welcome

Mario Panizza, Rettore dell'Università degli Studi Roma Tre Francesca Cantù, Preside della Facoltà di Lettere Giuseppe Grilli, Direttore del Dipartimento di Lingue Letterature e Culture Straniere

14.00-15.30 PLENARY SESSION

SALA AMBROGIO Conrad: Sailor and Author Chair: Keith Carabine

of Victory

Robert Hampson	Conrad's ships as cosmopolitan communities
John Attridge	Nautical language, performatives, and Conrad's two
	careers
David Mulry	The Boat in the Floating World of Conrad's Fiction:
	Captain Whalley and the Wheel of Fate

15.30-16.00 Afternoon tea

Yael Levin

Yuet May Ching

16.00-17.30 **PARALLEL SESSIONS**

SALA AMBROGIO Victory

Catherine Delesalle-Nancey

"The Lesson of the Master": A Jamesian Rereading of
Victory
Turning nothing into something: the victorious alchemy
of Victory

Chair: Andrea White

Secret Sharers? The Chinese as the Racial Other in Victory

AULA B Text and Transformation

Chair: Jeremy Hawthorn

Chris GoGwilt	Joseph Conrad and the Romanization of English
Frank Förster	Conrad for Starters: A Brief Account of Comic Book
	Adaptations
Johan Warodell	The 109 Doodles in The Shadow-Line Manuscript

Thursday | 11 July 2013

9.30–11.00 PARALLEL SESSIONS

SALA AMBROGIO "Heart of Darkness" Chair: Hugh Epstein

Balázs Csizmadia	Marlow's and the Russian's Kurtzian Identities in
	"Heart of Darkness"
Merry Pawlowski	Kicking the Biscuit Tin: Conrad, Mass Culture, and
	Commodity Spectacle
Nic Panagopoulos	Conrad's Poetics: An Aristotelian Reading of "Heart of
	Darkness"

AULA B Into Print Chair: Linda Dryden

Stephen Donovan	The American Serialization of Lord Jim Rediscovered
Jennifer Hamilton	Romance and Rights: Conrad, Ford, and Pinker
Robert Steltenpool	The First Serialization and Translation of Conrad:
	Almayer's Folly in Het Nieuws van den Dag
	(Amsterdam), May-July 1896

11.00–11.30 Morning coffee

11.30–13.00 PARALLEL SESSIONS

SALA AMBROGIO Morality and Ethics Chair: Josiane Paccaud-Huguet

Ellie Stedall	Rethinking Fidelity in Conrad's Work
Mark Deggan	Conrad the Roman: Confession and Fidelity in The
	Rescue and "The Tale"
Evelyn Chan	The ethical dimensions of narrative irony in <i>Under</i>
	Western Eyes

AULA B Conrad and Nationalism Chair: Robert Hampson

Wiesław Krajka	Joseph Conrad's Political Essays: Writing Back to His Polishness
Majda Savle	Joseph Conrad and Julius Ripper

Malgorzata Stanek	Captured in the Process of Remembering: some
	reflections on teaching "Amy Foster" and "Prince
	Roman" as narratives negotiating identity

13:15 Lunch

Afternoon: Vatican Museum (Departure 14.15 by taxi)

Friday | 12 July 2013

9.30–11.00 PARALLEL SESSIONS

SALA AMBROGIO The Secret Agent Chair: David Mulry

Fadhila Sidi-Said	Domesticity as Gender Othering in The Secret Agent
Michael Terranova	"Unexpected Solutions of Continuity": Narrative
	Technique, Causality and Human Agency in
	The Secret Agent
Pei-Wen Clio Kao	The Flâneur/Flâneuse and the Benjaminian Law of
	"Dialectic at a Standstill" in The Secret Agent

AULA B Economy and Exchange Chair: Claude Maisonnat

Leanne Maguire	Destructive Capital: Anarchy and Disability in Joseph
	Conrad
Anthony Fothergill	Conrad's Guilt-Edged Securities: "Karain: A Memory"
	via Simmel and Benjamin
Asako Nakai	Community, Society, the Masses: Conrad at the Dawn
	of Technological Reproduction

11.00–11.30 Morning coffee

11.30–13.00 PARALLEL SESSIONS

SALA AMBROGIO History, Philosophy and Politics Chair: Chris GoGwilt

Sema Banon	Nostromo: Making of an Unmade Society
Nidesh Lawtoo	The End of the Duel: Conrad, Clausewitz, Girard
Richard Ruppel	Karl Marx and Joseph Conrad: Uneasy Affinities

AULA B Gaming and the Absurd Chair: Andrew Glazzard

Maria Guarducci	Prefiguring Waiting for Godot: irony and the absurd in "An
	Outpost of Progress"

Susan Barras	"He do the police in different voices": Playtime with the
	Police in The Secret Agent
Joanna Mstowska	Conrad's Victory and Pirandello's "La trappola": a
	Victory over Form?

13.00–14.15 Lunch

14.15–15.45 PARALLEL SESSIONS

SALA AMBROGIO Conrad's Dark Materials Chair. John Lester

Federico Bellini	James Wait, an Unaware Monster: The Gothic Side of
	The Nigger of the "Narcissus"
Chandrakant Langare	An Outcast of the Islands: A Critique of Moral
_	Degeneration and Evil
Gail Fincham	Seeing and Hearing Cosas de Costaguana

AULA B Conrad's Informing Presence Chair: Anthony Fothergill

Riccardo Capoferro	What Conrad Meant to Levi
Nisha Manocha	"We have Conradian complexities": Conrad and
	Canadian Literature
Linda Dryden	Romance-ing Treasure Island: Robert Louis Stevenson's
-	Legacy to Joseph Conrad

15.45–16.15 Afternoon tea

16.15–17.45 **PLENARY SESSION**

SALA AMBROGIO The Rover's Return Chair: Richard Ambrosini

Katherine Baxter	The Rover, Foreignness, and "that bloody business" of the Russian Revolution
Laurence Davies	Silence, Nostos, Cunning: Survival in The Rover
Robert Caserio	Tales of Arrest: The Rover

17.45–18.45 SALA AMBROGIO

Philip Conrad Lecture

Chair: Laurence Davies

Jeremy Hawthorn Joseph Conrad and the testimony of the senses

20.30 Gala Dinner

Il Giardino di Albino, Via Zucchelli 29

Saturday | 13 July 2013

9.30–11.00 PARALLEL SESSIONS

Sala Ambrogio On Foot, Food, and Frenzy Chair: Daphna Erdinast-Vulcan

Helen Chambers	"If Paris had a Cannebiere": a cultural cartography of
	Conrad's Marseilles
Kim Salmons	The Three Culinary Lives of Joseph Conrad
Andrew Glazzard	Tales of Unrest: Running Amok in Wallace, Wells, and
	Conrad

AULA B Foreground and Background Chair: Wieslaw Krajka

Christie Gramm	Figure and Ground in "Heart of Darkness"
Claude Maisonnat	Seduction, Deception, Resignation in "A Smile of
	Fortune"
William Atkinson	Zones of Indetermination: Conrad and the
	Anthropological Machine

11.00–11.30 Morning coffee

11.30–13.00 PLENARY SESSION

AULA B Multi-fascinating: Conrad, Man, and Author Chair: Hugh Epstein

Maureen Chun	The Theatre of Consciousness in Conrad and James
Keith Carabine	Conrad, Ted Sanderson and the Wooing of Miss Helen
	Watson
Josiane Paccaud-Huguet	Conrad's figure of the femme fatale

Afternoon: Keats & Shelley House (14.30 pm and 15.30 pm) and Open Bus Tour