Peripheral Mappings: Social and Cultural Geographies from the Underside of Modernity

Thursday April 13 (JSMA Ford Hall)

1:30-2:00 Registration

2:00-4:00 CSWS-Sponsored Round Table: Achieving Justice: Gendered Violence, Displacement, and Legal Access in Guatemala and Oregon. Erin Beck, UO Department of Political Science; Gabriela Martínez, UO School of Journalism and Communication; Lynn Stephen, UO Department of Anthropology; Vannia Glasinovic, U.S. Asylum Attorney; Christopher Anders, U.S. Asylum Attorney; Anna Ciesielski, U.S. Asylum Attorney.

4:00-4:30 Coffee Break

4:30-6:00 Keynote Address: Arturo Arias, Cosmovisions, Ch’ulel, Lekil kuxlejal? Alternative Knowledge Producers as Purveyors of Self-Generated Cognizance.

6:00-8:00 Faculty Club Reception and Cash Bar (JSMA)

Friday April 14

8:30-9:00 Light Breakfast, Knight Law School.

9:00-10:30
	
Panel 1. Performing Peripheries. Chair: Juan E. Wolf (University of Oregon) Knight Law School 241.

· Charlie Hankin (Princeton University) Horizontes cumbieros: música, literatura y neoliberalismo en las periferias bonaerenses.
· Victoria Fortuna (Reed College) Peripheral Choreographies? Argentine Contemporary Dance on the North/South Axis.
· Olga Sanchez Saltveit (University of Oregon) The Latinx Theatre Commons: Staging Decolonization.

Panel 2. Peripheral Perú I. Chair: Carlos Aguirre (University of Oregon) Knight Law School 242.

· Carlos Yushimito del Valle (University of California, Riverside) Experiencia migrante y movilidad global en los cuentos de Daniel Alarcón.
· Enrique E. Cortez (Portland State University) La narrativa de los Ochenta y el archivo de la violencia política en el Perú (1984-1990).
· Jose Miguel Herbozo (University of Colorado, Boulder) Trip to Ayacucho: Melodrama, Sensationalism and Simplification of Peripheries in Abril Rojo by Santiago Roncagliolo, La Hora Azul by Alonso Cueto, and Un lugar llamado Oreja de Perro by Ivan Thays.

10:30-10:45 Coffee Break

10:45-12:15

Panel 3. Genre and Periphery. Chair: Yasmin Portales Machado (University of Oregon) Knight Law School 241.

· Juan C. Toledano Redondo (Lewis & Clark College) Maya: héroe y monstruo social en El año 200 de Agustín de Rojas.
· Manuel Gómez Navarro, (Boise State University) El horror en los márgenes: el género de terror y la denuncia social en dos cuentos de Mariana Enríquez.
· Fabricio Tocco (University of British Columbia) Importing Crime Fiction to the Periphery: The Southern Cone case, between parody and tribute.

Panel 4. Peripheral Perú II. Chair: Gabriela Martínez (University of Oregon) Knight Law School 242.

· Miluska Benavides (University of Colorado, Boulder) Los viajes de César Vallejo y Diego Rivera a la Unión Soviética (1927-1929): el arte de la revolución y la construcción de la modernidad latinoamericana.
· Jose Eduardo Cornelio (Ursinus College) “El problema de la universalidad, el peligro del regionalismo” o hacia una cosmopolítica andina en José María Arguedas.
· Felipe Lagos (Goldsmiths, UK) All along the ‘global colour-line’: racial peripheries in imperialist times. A comparative reading of Du Bois and Mariátegui.
· Stephen McNabb (Portland State University) The Cultural Conquest of America.

Panel 5. Protests and Peripheries. Chair: Gina Herrmann (University of Oregon). Knight Law School 243.

· Robert Baah (Seattle Pacific University) Oscar Romero and the ‘Face of the Other’ in La violencia del amor.
· Jacqueline Sheean (University of Southern California, Dornsife) A (New) Specter Haunts Europe: The Political Legibility of Spain’s Hologram Protests.
· Justin Read (University at Buffalo, SUNY) Center, Periphery, and Neo-Dependency: Mediatic Stagings of Protest and Political Subjectivity in Contemporary Brazil.

12:15-1:30 Lunch Break. Knight Law School Commons - 1st Floor.

1:30-3:00
	
Panel 6. Peripheral Pasts. Chair: Leah Middlebrook (University of Oregon) Knight Law School 241.

· Amanda Powell (University of Oregon) Build Time-Machines Not Walls? Translation in 4 Dimensions.
· Emmy Herland (University of Washington) Haunted Historical Landscapes: The Role of the Undead in Cervantes’s La Numancia.
· Kent Kinzer (University of Washington) Blending animal, human, and the divine in Góngora’s Soledades.

Panel 7. Indigeneity I. Chair: Derek Burdette (University of Oregon). Knight Law School 242.

· Sean S. Sell (University of California, Davis) Global Capitalism’s Invisible Hands in the Works of Chiapas Maya Tsotsil Writers.
· Jaime Vargas Luna (U Wisconsin Madison) Toward an “Indianized Nation”: (Re)Defining Indigenous Identity in Mid-Colonial Peru.
· Alan D. Coogan (Portland State University) Rethinking the Denver Inca Princess.

Panel 8. Visual Cultures I. Chair: Anna Cox (Willamette University). Knight Law School 243.

· Marena Lear (Reed College) Cinematic Pastiche: The Women of Pedro Almodóvar.
· Zaya Rustámova (Gonzaga University) Las voces de la memoria en la televisión pública española.
· Cecilia Enjuto Rangel (University of Oregon) Pa negre and the Monsters of the Past.
3:00-4:30	
Panel 9. “Desde las periferias de la nación: hacia el reconocimiento de los afrochilenos” Chair: Lanie Millar (University of Oregon) Knight Law School 241.

· Cristian Baez Lazcano (Coordinador general Lumbanga) El proceso de visibilización e incidencias de los afrochilenos hacia el reconocimiento.
· Juan Eduardo Wolf (University of Oregon) La música-baile de los afrodescendientes chilenos: un caso de la descentralización de la diáspora africana.
· Azeneth Baez Rios (Dirigente Afrodescendiente Chilena) Mujeres afrodescendientes de Arica en el espacio rural: Re-construyendo nuestra historia desde la memoria oral.

Panel 10. Literary Centers and Margins. Chair: Mayra Bottaro (University of Oregon) Knight Law School 242.

· Magalí Rabasa (Lewis & Clark College) Making Paratext Primary: Mapping Relations in Radical Publishing in Latin America.
· Ioan-Paul Lasker (Portland State University) El conflicto de comunidades en Cien años de soledad: Estudio sobre los procesos del nacionalismo oficial en torno a la obra de Gabriel García Márquez.
· Doralba Pérez Ibáñez (University of Oregon) La estrategia de Chochueca o la retórica del andar.
· Parker Shaw (Eastern Washington University) Sometimes a Serpent is Just a Serpent: Using Horacio Quiroga to Teach Non-metaphorical Reading.

Panel 11. Echoes from the Past: Postfrancoist Revisions of Spanish History. Chair: Carlos Vargas Salgado (Whitman College). Knight Law School 243.

· Rocío Chueco Montilla (Universidad de Washington) La voz dormida de las mujeres en la novela y adaptación cinematográfica de Soldados de Salamina.
· Ramón Flores Pinedo (Universidad de Washington) Animalización del paisaje en Luna de Lobos de Julio Llamazares.
· Vivian Mills (Universidad de Washington) El uso de la polifonía y la heteroglosia como estrategia literaria para la recuperación de la memoria histórica en La fiesta del Chivo y El cuarto de atrás.

4:30-5:00 Coffee break.

5:00:6:30 Annual Bartolomé de Las Casas Lecture on Human Rights (LAS/CLLAS). Enrique Dussel, Bartolomé de las Casas: First Critic of Modernity. Knight Law School 110.

6:30-8:00 Conference Dinner. EMU Redwood Auditorium Rm 214. $45.

8:00-10:00 Teatro Milagro performs El Payaso (Free and open to the public, EMU Redwood Auditorium. Tickets available at the EMU ticket office and included with registration package)

Saturday April 15

8:30-9:00. Light Breakfast. Knight Law School.

9:00-10:30

Panel 12. Indigeneity II. Leonardo García Pabón (University of Oregon). Knight Law School 241.

· Elena Atanasiu (University of California, Davis) La política del olor y la expulsión del sujeto romántico: el caso de María y Brián en La cautiva (1837) de Esteban Echeverría.
· Eunice Cortez (Lehigh University) Voces indígenas sin nación: lenguas indígenas y colonialismo en El botón de nácar y El abrazo de la serpiente.
· Sebastián Urioste (Independent researcher) Decolonization through Colonial Means. The 2008 State of Siege in Bolivia

Panel 13. Gender Peripheries II. Chair: Kevin Regan Maglione (University of Oregon). Knight Law School 242.

· Jon Jaramillo (University of Oregon) Queer Discursive Vengeance in Reinaldo Arenas’ Before Night Falls.
· Mariko Plescia (University of Oregon) The Narrative of Transitioning and the New Revolutionary Subject in Morir de Pie.
· Diana Aramburu (University of California, Davis) Troubling Maternity: The New Avengers in Teresa Solana’s “Feina feta no fa destorb” and Empar Fernández’s “Triscaidecafobia”.

10:30-10:45 Coffee Break

10:45-12:15

Panel 14. Spanish Margins I. Chair: Nagore Sedano (University of Oregon). Knight Law School 241.

· Inés Ordiz (University of Washington). Una invitación a la muerte: Figuraciones góticas en Poeta en Nueva York de Federico García Lorca.
· Elizabeth Drumm (Reed College) Valle-Inclán’s Luces de bohemia: Max Estrella, Rubén Darío and the Marqués de Bradomín at the Periphery of European Modernism.
· Harry Vélez-Quiñones (University of Puget Sound) Amor, pérdida y agamia: La muerte de la madre y el poliamor en También esto pasará de Milena Tusquets.
· Holly Jackson (University of California, Berkeley) Transatlantic Body-graphies of the Spanish Civil War.

Panel 15. Gender Peripheries II. Chair: Alaí Reyes Santos (University of Oregon). Knight Law School 242.

· Gabriela Buitrón Vera (University of Colorado, Boulder) Producción periférica y agencia femenina en la novela gráfica Septiembre: zona de desastre (2003) y la novela testimonial Nada, nadie: las voces del temblor (1995).
· Marian Paiva (University of Oregon) El tiempo de la enfermedad en María de Jorge Isaacs y La Rosa Muerta de Aurora Cáceres: límites y desafíos de la agencia temporal femenina.
· Erin Gallo (University of Oregon) “La mujer que juega fútbol, o la belleza como parálisis”: Rosario Castellanos (1925-1974) and the Curse of Modernity.

Panel 16. Environmental Peripheries. Chair: Juan Carlos Toledano (Lewis and Clark College) Knight Law School 243.
	
· Juan Felipe Hernández (University of British Columbia) Peripheral Writing in the Time of Hyperobjects: Three Early Mining Novels from Bolivia.
· [bookmark: _GoBack]Pedro García-Caro (University of Oregon) Peripheral Production and the Returns of Literature: Lota and the Lillo Corporation.
· Ryan Comandich (Portland State University) Postcolonialismo y resistencia en El regalo de la Pachamama (Bolivia).
· Jorge Andrade (Universidad Regional Amazónica IKIAM) El río que no cesa: la hegemonía del discurso occidental en la literatura oral kichwa amazónica recogida por Mishki Chullumbu.
12:15-1:30 Lunch Break. Knight Law School Commons - 1st Floor.

1:30-2:45 Keynote Address: Jill Robbins, Marginalized Communities and Institutional Sites of Remembrance: Monuments and Archives of the 11-M Train Bombings. Knight Law School 110.

2:45-3:00 Coffee Break

3:00-5:00

Panel 17. Spanish Margins II. Chair: Harry Vélez Quiñones (University of Puget Sound) Peripheral Autobiographies / Autobiographies in the Periphery. Knight Law School 241.

· [bookmark: _r8x7avgqws6b]Eva Serfozo (University of Oregon) From the Periphery to the Center: The Long Voyage and Literature or Life by Jorge Semprún.
· Nagore Sedano (University of Oregon) Trauma y género: la aproximación de las memorias de Aurora Arnaiz al canon de la Guerra Civil Española.
· Macarena Tejada López (University of Oregon) Between the Center and the Periphery: Diaries of the Blue Division in Franco’s Spain.
· Natalie Brenner (University of Oregon) French-Algerian-Sephardic Evocations of Spanish Pasts in Pieds nus and Besame Mucho.

Panel 18. Drawing the Border. Chair: Yosa Vidal (University of Oregon) Knight Law School 242.

· Nadia Cervantes Pérez (Princeton University) Lugares imposibles: Geopoéticas de la frontera novohispana s. XVI-XVII.
· Bruno Ríos (University of Houston) El sur es un grito; el norte una fiesta de luz: la frontera de Jorge Humberto Chávez.
· Gordon Sayre (University of Oregon) The Villasur Massacre of 1720: Contrasting Views of French and Spanish Empires.
· Suria Ceja-Vázquez (University of Puget Sound) Identidad tijuanense a través de El gran preténder de Luis Humberto Crosthwaite.
	
Panel 19. Visual Cultures II. Chair: Gabriela Martínez (University of Oregon) Knight Law School 243.

· Javier Velasco (University of Oregon) La fiesta obrera: borrachera ritual y política emancipadora en El coraje del pueblo, de Jorge Sanjinés.
· Alberto Ribas-Casasayas (Santa Clara University) El servicio de la deuda: Conexiones globales y rupturas sociales en La deuda / Oliver's Deal de Barney Elliott (2015).
· Marisela Fleites-Lear (Green River College) Mujeres en la periferia de la periferia: Machos y sexo en la novela policiaca de Leonardo Padura (ahora en Netflix).
· Jon Beasley-Murray (University of British Columbia) Hollywood at the Periphery: Latin America on Film.

5:15-7:00 Business Meeting Reception LALISA. Law School 110.

7:30 “De cajón” Afro-Peruvian Music Concert. Beall Hall, School of Music.

Sponsors: College of Arts and Science, JSMA, the Oregon Humanities Center, the Center for the Study of Women in Society, Center for Latino/a and Latin American Studies, the Latin American Studies Program, the Departments of Philosophy, Romance Languages, English, and Ethnic Studies, Teatro Milagro, the School of Music.

