
	
Friday March 26th
8:30 a.m. Registration, Student Union, Majestic Palm Room
9:00 a.m. Welcoming Remarks, Dr. John Pritchett, Interim President, FAU; Richard Shusterman, Center for Body, Mind, and Culture, Michael J. Horswell, Department of Languages, Linguistics, and Comparative Literature
9:15 a.m. to 10:45a.m. Panel 1: Bodies and Aesthetics
Chair: Frédéric Conrod, Florida Atlantic University, USA

1. Else Marie Bukdahl, The Royal Danish Academy of Fine Arts, Denmark: “The Perception of the Body in Diderot’s Art Criticism and in Modern Aesthetics and Visual Arts”
2. Ferdi Memelli, Purdue University, USA: “The Body and the Spirit in Artaud”
3. Wojciech Malecki, University of Wroclaw, Poland: “’Beings and their Hideous Corporeal Vigor’: A Somaesthetic Reading of Houellebecq's The Possibility of an Island".

 Coffee break 10:45 a.m to 11:15 a.m

11:15 a.m to 12:45 p.m. Panel 2: Bodies and Philosophy
Chair: Marcella Munson, Florida Atlantic University, USA.

1. Angelos Triantafillou, Université de Versailles Saint-Quentin-en-Yvelines, France: "Lecture deleuzienne du corps surréaliste”
2. Hans-Peter Krüger, Universität Potsdam, Germany: “The Living Body and the Person: A Comparison of Merleau-Ponty and Plessner”
3. Christian Flaugh, University at Buffalo, USA: “Mind, Matter, and Manifestations: “A Legacy of Caribbean Bodily Ability in the Texts of French Overseas Department”
		
 Lunch Break, 12:45- 1:45

1:45p.m to 3:15 p.m. Panel 3: Tortured Bodies; Untold (Hi)stories
Chair: Michael Horswell, Florida Atlantic University, USA.

1. Murielle Perrier, Princeton University, USA : “Diderot : le corps libertin abusé”
2. Rosemarie Scullion, University of Iowa, USA: “White Bodies/Tortured Politics: Race and Anti-Colonial Resistance in Metropolitan France during the Algerian War”
3. David S. Vanderboegh, Creighton University, USA: “The Mutilation of the Body and Algerian Society in Yasmina Khadra’s Le Dingue au bistouri (1990)”
4. Isabelle Charpentier : Ecrire pour « braver tous les tabous » Virginité des filles et rapports de genre dans quelques récits d’écrivaines marocaines francophones contemporaines

Coffee break 3:15 p.m. – 3:30 p.m.

3:30 p.m. to 5:00 p.m. Panel 4: (Resisting) Oppression and the Female Body in North Africa
Chair: Carla Calargé, Florida Atlantic University, USA.

1. Lynda Chouiten, University of Galway, Ireland: “Gendering the Desert : Visions of the Orient in the Works of Isabelle Eberhardt, André Gide, and Pierre Benoît”
2.. Nacer Khelouz, University of Missouri, USA: “Le corps féminin : un enjeu de pouvoir”
3.. Hélène M. Julien, Colgate University, USA: “ ‘Au sang ! Ô sang !’ : corps féminin et écriture dans La Voyeuse Interdite”

5:00 p.m. to 6:00 p.m. Marie-Dominique Popelard, Université de Paris 3, Sorbonne Nouvelle, France and Anthony Wall, University of Calgary, Canada: “How to Do Things with Gestures”

Opening Reception 6:00p.m. Ritter Gallery, Dorothy F. Schmidt College of Arts and Letters

	

Saturday March 27th

Chair: Mary-Ann Gosser-Esquilin, Florida Atlantic University, USA.

9:30 a.m. to 10:00a.m. Student Union, Majestic Palm Room
 Dominique Berthet, IUFM, Martinique: “Corps, traces, mémoire”

10 :00a.m. to 11 :00a.m. Myriam Chancy, University of Cincinnati:
 "Desecrated Bodies/Phantom Limbs: Post-Traumatic Reconstructions of Corporeality in Haiti/Rwanda"

Coffee Break 11:00- 11:15

11:15 a.m. to 1:00 p.m. Panel 5: (Marginal) Bodies in cinema and Literature
Chair: David S. Vanderboegh, Creighton University, USA.

1. Claudia Labrosse, Université Carleton, Canada: "Un corps qui prend de la place: la femme obèse dans La danse juive de Lise Tremblay”
2. Boukary Sawadogo, University of Louisiada at Lafayette, USA: "Guerre des sexes : Images et visages des homosexuels africains dans les films Dakan et Woubi Chéri”
3. Noémi Doyon, Université de Sherbrooke, Canada: "Le Fil de Camille (2005) et Le Cœur dans la tête d’Ariane Moffatt (2006) : de la perdition à la reconstruction de soi”
4. Sarah Parvaiz, The University of Otago, New Zealand: "Marguerite Duras’ L’Amant The Space of the Other and the Pleasure of the Text”

	

image1.emf

