HUMS PGR CONFERENCE 2015
PROGRAMME
[bookmark: _GoBack]DAY ONE – 30th of MARCH 2015 (Monday, Queen’s Building)
	Activity
	Time
	Location
	Summary

	Registration / Morning Coffee and tea
	8:30 – 9:15
	SCR
	

	Welcome / Keynote address
	9:15 – 10:30
	LT 1
	Welcome from Professor Andrew Thorpe

Keynote speaker: Professor Ilan Pappé, ‘Narrating the Nation: Historiography in the age of Nationalism’

	Break
	10:30 – 10:45
	
	

	Panel Session 1
	10:45– 12:15
	LT 1
	Representation of women / Fairytale motifs
Chair: Angela Muir

Na Li (English)
‘Chinese New Women Writers’ Interpretation of the Self (1912-1949)’

Katherine Newstead (Film Studies)
‘Time Trials: The Ageing Female Body in ‘Snow White and the Huntsman’ (Sanders, 2012)’

Karrie Ann Groben (Film Studies)
‘Dark Signs of Enchantment: Exploring Iconographical Objects in the Cinematic Fairy Tale Reboot’

	
	
	LT 4.1
	Evidence from the past – source of knowledge for the present
Chair: Zoe Cunningham

Chiara Strazzulla (Classics and Ancient History)
“The Importance of Being Volumnius: Roman and Etruscan connections in the burial of Publius Volumnius Violens of Perusia”

Matthew G. Knight (Archaeology)
“Out-of-Time Bronze Objects: Connecting with Ancestors in Prehistory”

Daiana Travassos Alves (Archaeology)
“Plant food consumption and the origin of Amazonian Dark Earth in the Lower Tapajos region, Amazonia, Brazil”

	
	
	LT 4.2
	Combining different media to disseminate knowledge
Chair: Charlotte Markey

Cherryl Hunt (Theology and Religion)
‘Connecting with the world of the Bible through film representations’

Acatia Finbow (English)
‘Performance and the Museum: embodied knowledge in the world of the object’

Gemma Edney (Film Studies)
‘Navigating Generations: Cover Songs, “Listening Histories,” and Nostalgic Adolescence in Clueless (Heckerling, 1995)’

	Lunch
	12:15– 13:15
	SCR
	

	Panel Session 2
	13:15 – 14:45
	LT 1
	Local and Global Connections in the Victorian World
Chair: Simon Mackley

Jonathan Memel (English)
‘The movement of the world’: Hardy and Local/Global Education’

Lori Lee Oates (History)
‘Secrecy Redefined: Print Culture and the Changing Nature of the Nineteenth Century Occult’

Georgina Hunter (English)
‘Rural Communities in a Global Marketplace: Representations of Political Economy in the early fiction of Harriet Martineau’

	
	
	LT 4.1
	Re-mapping pedagogical interactions
Chair: Jonathan Venn

Sabina Sweta Sen (Drama)
‘Sensory-somatic knowledge: A key to an alternative training and transmission of Indian classical Odissi dance’

Faustina Brew (Drama)
‘Create to Learn: the Ghana Experience’

Zoe Bulaitis (English)
‘Unpopular Culture: an analysis of stereotyping humanities scholars in popular media and what we can do about it’

	
	
	LT 4.2
	Medieval and early modern uses of space
Chair: Teresa Witcombe

Des Atkinson (History)
‘Getting connected - the medieval ordinand and his search for titulus’

Tamsin Gardner (History)
‘“Room Available – Flexible Space with all mod cons”: Connecting the varied uses of the medieval Cistercian monastic infirmary’

Andrew Binding (History)
‘“Living at Home”: Rooms and Domestic Behaviour in the Early Modern House in Uffculme, Devon’

	Break
	14:45– 15:15
	SCR
	

	Panel Session 3
	15:15 – 16:45
15:15 – 17:15 (for the panel of 4 papers)
	LT 1
	When science meets literature – PANEL OF 4
Chair: Isabelle Cosgrave

Sophia David (English)
‘Cli-fi: What is it and can it save the planet?’

Mia Dormer (Creative Writing)
‘Re-imagining the Modern Written, Fictional Historic Detective’

Philippa Earle (English)
‘True Fictions of Cosmology in Kepler and Milton’

Josh Powell (English)
‘Experimentation: Literary and Scientific’

	
	
	LT 4.1
	Embodied knowledge
Chair: Kelly Marie Miller

Mrunal Chavda (Drama)
‘Analysing performer's micro gestures using the Natyashastra’

Swati Arora (Drama)
‘Ram Lila in Delhi: Ways of Urban Becoming’

Nora Williams (Drama)
‘Connecting early modern texts to their performance histories: an interactive workshop’

	
	
	LT 4.2
	Connections in the Arab and Islamic world
Chair: Bethany Wagstaff

Emine Enise Yakar (Arab and Islamic Studies)
‘The role of Fatwa in the 21th Century’

Sumeyra Yakar (Arab and Islamic Studies)
‘Cultural differences of marriage and divorce laws between Iran and Saudi Arabia’

Emman El-Badawy (Arab and Islamic Studies)
‘Shaping identity through Education: Exploring identity construction in the context of western curricula in non-western host countries’

	Conference Dinner
	7:30 onwards
	Samuel Jones
	Dinner at Samuel Jones, Exeter (prior reservation required)

DAY TWO – 31ST of MARCH 2015 (Tuesday, Queen’s Building)

	Activity
	Time
	Location
	Summary

	Coffee and Tea
	08:45 – 09:15
	SCR

	

	Panel Session 1
	09:15 – 10:45

	LT 1
	Reclaiming peripheral identities
Chair: Frederick Cooper

Rosie Bristowe (Drama)
‘Exposing the Indian Craftsman in Nineteenth Century Exhibitions’

Betsy Lewis-Holmes (Medical History)
‘Medical inspection and physical education at girls’ schools and colleges in late nineteenth century England’

Charmian Mansell (History)
‘Integrated or isolated? Female servants in the Devon Consistory Court, 1550-1650’

	
	
	LT 4.1
	Philosophy, knowledge and power
Chair: Jonathan Memel

Suthee Ploisawaschai (Graduate School of Education)
‘Knowledge with authority? Saying, Silencing and Sharing the ‘Truth’’

Yuan Gao (Fudan University, China)
‘Yeats’s Mysticism and Politics’

Bysshe Coffey (English)
‘Shelley's 'Intermitted’ Song. The Limit-Points of Materialist Philosophy: Percy Bysshe Shelley’s Alastor & the Pause

	
	
	LT 4.2
	Travelling and the discovery of the Other
Chair: Elena Goodwin
	
Maria Selezneva (Modern Languages)
‘The role of the translator in creating cultural identity (an examination of English and Russian texts for tourists in China and regions of the Russian Federation)’

Wang Hao (Fudan University, China)
‘A Study of the new Jesuits' Sinology Attainments: The Case of Henri Doré’s Recherches sur les superstitions en Chine’

Joan Price (Maritime History)
‘A unique Encounter: the First Fleet and the Australians’

	Break
	10:45 – 11:15
	SCR
	

	Panel session
	11:15 – 12:45
	LT 1
	The transmission of knowledge through time
Chair: Matthew Knight

Andrew Worley (Classics and Ancient History)
‘When Know Means Yes: A Pairing of Questionable Speeches in Dio Chrysostom & Livy’

Richard Alexander Carter (English/Digital Humanities)
‘No More Angels: Entanglements, Interventions, and Performance in the Digital Future’

Richard Graham (English/Digital Humanities)
‘A Quick History of Memory from 360 BCE to 1998 CE, or How Did We Remember Things Before Google?’

	
	
	LT 4.1
	Bridging the gap between written and oral accounts
Chair: F. Begum Yildizeli

Mike Whelan (History)
‘Embedded historians: “Truth”, Rhetoric and perception of the Chroniclers of the First Crusade’

Zoe Cunningham (History)
‘Medieval Knowledge and Legal Connections: Consciousness of Custom in the Middle Ages’

Edward Taylor (History)
‘“The miller is a thief” said no one ever: the problems with modern dictionaries of early modern proverbs’

	
	
	LT 4.2
	Literary analysis and reader response
Chair: Hasnul Djohar

Isabel Galleymore (English)
‘Mistrusting Metaphor: metaphor and the natural world in British poetry’

Jacqueline Hopson (English)
‘What can we know about other people? The presentation of the self and others in Patrick McGrath's novel, Asylum’

Sandra Daroczi (French)
‘Intertextual dialogues and the reading process in Julia Kristeva’s Thérèse, mon amour (2008)’

	Lunch
	12:45 – 13:45
	SCR

	

	Panel session
	13:45 – 15:15
	LT 1
	Widening the scope of religious interpretations
Chair: Mike Whelan	

Paschalis Gkortsilas (Theology and Religion)
‘The Lives of others: Pagan and Christian role models in John Chrysostom’s thought’

Bethany Wagstaff (Theology and Religion)
‘“Upgrading” the Fig-Leaf Loincloths: An Anthropological Challenge to Traditional Interpretations of the Use of Clothing Imagery in Genesis 3:21’

Helen John (Theology and Religion)
‘Spirits in the Wind, Spirits in the Water: Engaging An Ndonga Community in Interpretation of Jesus’ Interactions with Nature in Mark 4:35-41 [The Calming of the Storm] and 6:45-52 [Jesus Walks on Water]’

	
	
	LT 4.1
	Literary representations of the other
Chair: Isabelle Cosgrave

Charlotte Markey (English)
‘Imagining Scandinavia in Elizabethan England’

Hasnul Insani Djohar (English)
‘The Framing of Muslims in Mohsin Hamid’s Reluctant Fundamentalist’

Elena Goodwin (Russian)
‘Stereotyping Russia in contemporary British children’s fiction’

	
	
	LT 4.2
	Othering through conflict
Chair: Sinibaldo de Rosa

Sharanya Murali (Drama)
‘Walking through Chauraasi: Archiving Violence, Memory and Architecture in New Delhi’

Simon Peplow (History)
‘“Help the police, beat yourself up”: the legacy of unanswered accusations of police misconduct before and during the 1981 Manchester Moss Side disturbances’

Jane Jackman (Arab and Islamic Studies)
'State of denial: Israel and the blindsighting of Gaza 2014'

	Break
	15:15 – 15:30
	

	

	Panel session
	15:30 – 17:00
15:30 – 17:30 (for the panel of 4 papers)
	LT 1
	Articulating means of resistance
Chair: Sandra Daroczi	

William Platt (Drama)
‘Insignificant Acts: Culture Jamming as Activist Performance’

George Twigg (English)
‘Blabbermouths and Chatterboxes: Power and Parrhēsia in Salman Rushdie’s Haroun and the Seas of Stories’

Jonathan Venn (Drama)
‘Autobiographical Performance, Silence and Madness: The Ethical Encounter in Dylan Tighe’s RECORD’

	
	
	LT 4.1
	Political rhetoric in the 19th and 20th centuries – PANEL OF 4
Chair: Paschalis Gkortsilas 	

Simon Mackley (History)
‘Connecting the South African question: the Boer and the Uitlander in British Liberal rhetoric, 1896-1899’

Ettore Costa (University of Rome – La Sapienza, Italy)
‘The Multilateral Force: a case of opposing trans-national network (1963-1964)’

James Parker (History)
‘Trade union political funds and Labour party finance in the 1930s’

Rusheng Ning
‘In Shanghai, the Financial Crisis after 1911 Revolution’

	
	
	LT 4.2
	Multiple channels of knowledge transmission
Chair: Maria Kneafsey		

Taylor Grace Fitzgerald (Classics and Ancient History)
‘Memories of Maximian: Connections between Family, Imperial Power, and Legitimacy in the Early Fourth Century A.D.’

Rebekah Welton (Theology and Religious Studies)
‘The Secularisation of Meat in Deuteronomy and the De-connection from Sacrifice to Yhwh’

Paul Dean (Classics and Ancient History)
‘Knowing me, knowing food: communicating knowledge in Archestratus of Gela’

	
	
	LT 6.1
	Discourses on sexuality and the body
Chair: Natasha Feiner

Sarah Jones (Medical History)
‘“Physical, ethical, poetical, ecstatic”: Medicine, Experience and Radical Constructions of Sexual Knowledge’

Michelle Webb (Medical History)
‘“By an extreme excess of cold”: Sir Kenelm Digby, frostbitten noses, and the pox’

Angela Muir (Medical History)
‘“Want of Chastity is the Giant Sin of Wales”: Illegitimacy, identifiable paternity and the question of illicit sex in eighteenth-century Wales’

	Keynote address, prize-giving, closing of the conference
	17:30 – 18:30
	LT 1
	Keynote speaker: Professor Chen Yinchi, the Director of the Department of Chinese Language and Literature, Fudan University, ‘The Geographical Expansion of Literary Activity: A Short Review’

	Drinks reception
	Starting at 18:30
	SCR/ Queen’s Café
	

1

