

UNIVERSITY OF
BIRMINGHAM

Postcolonialism, Economies, Crises: Interdisciplinary Perspectives

2nd Biennial Conference of the Postcolonial Studies Association
Arts Building, University of Birmingham, 7-8 July 2011

FINAL PROGRAMME

THURSDAY 7 JULY

8.30-9.15 Registration and coffee

9.15-9.30 Welcome address, Dave Gunning (LT1)

9.30-10.30 Suman Gupta, Open University, 'The Political Economy of Indianness: Commercial Fiction in English and the Contemporary Indian Publishing Industry', (LT1) Chair: Dave Gunning

11.00-12.30 Session 1

Panel A: Theorizing World Literature I: Reception and Crisis (LT1) Chair: Sharae Deckard
Reading in Crisis, Reading as Crisis: Reading <i>Harare North</i> James Graham, Middlesex University
Reasons for Reading in Postcolonial Zambia Ranka Primorac, University of Southampton
Reification, Religification, Retail: Marketing Muslim Writers in the UK Claire Chambers, Leeds Metropolitan University

Panel B: The Business of 'Indian' Film (LT3) Chair: Florian Stadler
Empire revised and revisited: the crossover Bollywood heritage film Ana Cristina Mendes, University of Lisbon
"We are like that only!": The Diaspora does Bollywood Shailja Sharma, DePaul University
Being In-dependence: Images of Booty Capitalism in <i>Slumdog Millionaire</i> E. Guillermo Iglesias, Universidad de Vigo, Spain

12.30-1.30 Lunch (room 103)

Panel C: Postcolonialism and Interdisciplinarity (LT1) Chair: David Farrier
Theorizing Empire from a post-colonial perspective? Globalization, International Relations and naming the 'Present' April R. Biccum, Australian National University
Developmental barriers arising at the international levels to the access to quality water for human consumption at the local levels in Sri Lanka- a postcolonial approach T. A. Pushparajah, University of Kelaniya, Sri Lanka, and M. Manobavan, University of Jaffna, Vavuniya Campus Sri Lanka
Postcolonialism in Management and Organization Studies: Towards Disciplinary Revolutions Mrinalini Greedharay, Laurentian University and Pasi Ahonen, University of the West of England
Disaster Postcapitalism Anthony Carrigan, Keele University
Panel D: Postcolonial Economies and Literary Form (LT2) Chair: Helen Cousins
Ngũgĩ wa Thiong'o and the African Dictator Novel Robert Spencer, University of Manchester
Market Metaphors: The Postcolonial Literary Representation of the Marketplace Asha Rogers, University of Sheffield
Double Visions of Violence: Economies of Sex and Power in Nadine Gordimer's <i>The House Gun</i> and J.M. Coetzee's <i>Disgrace</i> Malachi McIntosh and Sorcha Gunne, Warwick University
Identity Crises and the National Imaginary: Searching for Meaningful Communities in Postcolonial Fiction Melissa Kennedy, Nagoya University of Commerce and Business, Japan
Panel E: The Global Novel and Its Discontents (LT3) Chair: Simon Hay
Riding the Celtic Tiger: Anne Enright's <i>The Gathering</i> and globalizing the contemporary Irish Novel Janet Wilson, University of Northampton
A Conspiracy of Forms: Allegories of Capital in Amit Chaudhuri's <i>The Immortals</i> Stephen Levin, Clark University
The Global Reader in Aravind Adiga's <i>The White Tiger</i> Lucienne Loh, Brunel University
Global Modernism: Joyce, Soyinka, Marechera Mark Mathuray, Royal Holloway, University of London

Panel F: Theorizing World Literature II: Aesthetics and Crisis (LT1) Chair: Anthony Carrigan
Neo-colonial Dependency and the <i>Zombification</i> of Hispanic Caribbean Culture in Pedro Cabiya's <i>Malas hierbas</i> Kerstin Oloff, Durham University
Oil, Ecology, Capital: Aesthetics of Crisis in 'Global' Literary Forms Sharae Deckard, University College Dublin
The "Irreparable Rift": Ecology, Imperialism, and the Aesthetics of Crisis Michael Niblett, University of Warwick

Panel G: Ireland's Crisis: Globalization, Postcolonialism and Representation (LT3) Chair: Janet Wilson

Ireland after the Global Financial Crisis: The End of Illusions

Photis Lysandrou, London Metropolitan University

Ship of Fools: Clientelism, corruption and culpability in the Irish State

Jonathan Moore, London Metropolitan University

Entrapped in Circular Motion: The Irish Postcolonial Condition as Represented in Brian Friel's Drama

Yvonne Lysandrou, London Metropolitan University

5.45-6.45 Elleke Boehmer, Oxford University, 'Worlding Genre: the Case of the Jingo Poem' (LT1) Chair: Clare Barker

7.00 Wine Reception, sponsored by *ARIEL: A Review of International English Literature* (Mason Lounge).

FRIDAY 8 JULY

9.00-11.00 Session 4

Panel H: After Thatcher: Race and Class in Contemporary Britain (LT1) Chair: Lucy Evans

"A Laundrette as Big as the Ritz": Hanif Kureishi and the Third Spaces of Thatcher's Britain

J Edward Mallot, Arizona State University

"A Corpse in the Cargo": The Spectre of Thatcherism in *Something to Tell You*

Kristine A. Wilson, Purdue University

***White Teeth*, Francis Fukuyama, and the Cunning of History**

Simon Hay, Connecticut College

Who's the Postcolonial Victim Here? Jade Goody, Bullying, and Post-industrialism

Shiera S. el-Malik, DePaul University

Panel I: Bodies, Power, Violence, and Resistance (LT2) Chair: Pamela McCallum
The Economy of Violence: Between the Collective and the Community Pashmina Murthy, University of Minnesota, Twin Cities
Circulating Bodies: Blood Economics in the Novels of Yu Hua and Yan Lianke Jeff Mather, United International College, Zhuhai, China
The Gothic Global: Transnational Capitalism and Vampirism in Manjula Padmanabhan's <i>Harvest</i> Emily S. Davis, University of Delaware
Panel J: Economies of Postcolonial Consumption (LT3) Chair: Caroline Herbert
Full of Western Promise: Chocolate, 'Fair' Trade and the Postcolonial Exotic Jenni Ramone, Newman University College, Birmingham
"I would always be the Asian, the Shylock": Postcolonial Economies of Jewishness Anna Guttman, Lakehead University
Reading without guarantees? The affective economies of asylum seeker narratives. David Farrier, University of Edinburgh
Knowledge Economy: <i>The Help</i>, Its Author and the Book Club Helen Cousins, Newman University College, Birmingham

11.30-1.00 Session 5

Panel K: Modelling Local and Global Economies (LT1) Chair: Anna Guttman
Liquid Imagery and Fluid Economies in Dionne Brand's <i>At the Full and Change of the Moon</i> Lucy Evans, University of Leicester
Finding My Feet a Standing-Place: Patricia Grace's Alternative Economic Model Rehab Hosny Abdel-Ghany, Cairo University
Representing the Economy in 'Core' by Dominique Blain Pamela McCallum, University of Calgary
Panel L: The Roots of the Crisis: Policy and Impact (LT2) Chair: Wendy Knepper
'Desperate Times, Desperate Measures': Economic Diversification in the British West Indies 1897-1945: The Case of St. Lucia Louise Mathurin, University of the West Indies
Specters of Change: Africa's Haunting Histories and their Effects on Shifting Economic Alliances Alicia Broggi, University of Edinburgh
Figures of Insolvency: Financial Crisis and Literary Representation in Latin America Ericka Beckman, University of Illinois
Panel M: Challenging Urban Economics (LT3) Chair: Ranka Primorac
Urban Poverty, Genocide and States of Emergency: Re-reading the Holocaust in Anita Desai's <i>Baumgartner's Bombay</i> Caroline Herbert, Leeds Metropolitan University
Beyond the Urban/Rural Divide: Idealism, Migrancy and Economies of Progress in Chris Abani's <i>GraceLand</i> Madhu Krishnan, University of Nottingham
Representations of the Postcolonial Condition of Post-2000 Zimbabwe and Economic Migrancy in Brian Chikwava's <i>Harare North</i> and Petina Gappah's <i>An Elegy for Easterly</i> Irikidzayi Manase, University of Venda, South Africa

1.00-2.00 Lunch (room 103)

2.00-3.00 Sarah Brouillette, Carleton University, 'UNESCO and the Book' (LT1) Chair: Claire Chambers

3.30-5.00 Session 6

Panel N: Economic Migrancy and Subaltern Identity in Postcolonial Literature (LT1) Chair: Jenni Ramone

Exile, Tourism, and 'The People Without Shoes': Constructing a Narrative Homeland in Twentieth-Century Haiti

Nihad M. Farooq, Georgia Institute of Technology

Islam and Subalternity in Leila Aboulela's *Minaret*

Z. Esra Mirze Santesso, University of Georgia

Representing the Postcolonial Subaltern: A Comparative Reading of Subaltern Narratives by Arundhati Roy, OV Vijayan and Mahashweta Devi

Nirmala Menon, Saint Anselm College, Manchester New Hampshire

Panel O: Economics, Activism and Enfeeblement (LT2) Chair: April Biccum

Globalized Capital: Austerity and Empire in the Irish Economic Crisis

John Boyle, University of Chester

'Today's Anti-Apartheid Activism': Strategies of the Global Boycott, Divestment and Sanctions Campaign

Anna Bernard, University of York

Global Capital, Postcolonial Governmentality and Youth Violence in the Niger Delta

Paul Ugor, University of Birmingham

Panel P: Capitalism, Postcolonialism, Islamism and the Individual in the Contemporary Novel (LT3) Chair: Lindsey Moore

Islamism, Commodification and Literary Language

Caroline Rooney, University of Kent/ESRC Fellow

Of Open Doors and Collapsed Houses: Capitalism and Crisis in the Arabic Novel

Ziad Elmarsafy, University of York

Postcolonial Economic Structures and the Defeat of the Middle-Class in Egypt: Sonallah Ibrahim's *Zaat* and *Sharaf*

Dalia Said Mostafa, University of Manchester

5.15-5.30 Closing Address (LT1)

5.30-6.30 Annual General Meeting of the Postcolonial Studies Association (LT1)

CONFERENCE DINNER