International Conference on Narrative

June 27th – 29th 2013
On behalf of The Institute of Humanities and Social Science Research and the Department of English at Manchester Metropolitan University, we are delighted to welcome all delegates to the 2013 International Conference on Narrative. We hope you’ll enjoy what promises to be a rich and exciting programme of presentations and look forward to meeting you all.

Ginette Carpenter
Paul Wake
<table>
<thead>
<tr>
<th>Table of Contents</th>
<th>Page</th>
</tr>
</thead>
<tbody>
<tr>
<td>Acknowledgements</td>
<td>2</td>
</tr>
<tr>
<td>The International Society for the Study of Narrative</td>
<td>3</td>
</tr>
<tr>
<td>Best Graduate Student Paper: Call for Nominations</td>
<td>4</td>
</tr>
<tr>
<td>Keynote Speakers</td>
<td>5 – 7</td>
</tr>
<tr>
<td>Catherine Belsey</td>
<td>5</td>
</tr>
<tr>
<td>Diane Negra</td>
<td>6</td>
</tr>
<tr>
<td>Nicholas Royle</td>
<td>7</td>
</tr>
<tr>
<td>Maps</td>
<td>8 – 9</td>
</tr>
<tr>
<td>Programme overview</td>
<td>10 – 12</td>
</tr>
<tr>
<td>Programme</td>
<td>13 – 44</td>
</tr>
<tr>
<td>Programme Index</td>
<td>48 – 49</td>
</tr>
<tr>
<td>Notes pages</td>
<td>50 – 56</td>
</tr>
</tbody>
</table>
Acknowledgements

A very special thank you to Manchester Metropolitan University, the conference staff, and the conference committee, as well as to the following sponsors:

- Ashgate
- Blackwells Bookshop
- Combined Academic
- Duke University Press
- Edinburgh University Press
- Liverpool University Press
- Manchester University Press
- Oxford University Press
- Q Hotels
- Routledge Journals
- Routledge Literature
- The Ohio State University Press
- Visit Manchester
- Wiley-Blackwell

Conference Coordinators
- Ginette Carpenter
- Paul Wake

Conference Committee
- Linnie Blake
- Lucy Burke
- Helen Darby
- Jess Edwards
- Emma Liggins
- Angelica Michelis
- David Miller
- Berthold Schoene

Conference Staff
- Nick Aldridge
- Leda Channer
- Bernadette Hart
- Martin Kratz
- Eileen Pollard
- Rachel Webb

Special thanks to the following for going above and beyond the call of duty:

- William Ashton, MMU
- Anthony Cassidy, Visit Manchester
- James Charnock, MMU
- Amy Clow, MMU
- Kate Dibble, Manchester Tours & Guide Services
- James Draper, MMU
- Jess Edwards, MMU
- Kelly Fuller, Manchester Town Hall Events and Conferences
- Mandy Oates, The Midland Hotel
- Adam O’Riordan, MMU
- Adam Pearson, MMU
- Michael Powell, Chethams Library
- Pat Raikes, Cornerhouse
- Philip Rhodes, MMU
- Martin Robinson, MMU
- Nicholas Royle, MMU
- Berthold Schoene, MMU
- Jean Sprackland, MMU
- Michael Symmons Roberts, MMU
- Keziah Warburton, Cornerhouse
The International Society for the Study of Narrative

The International Society for the Study of Narrative is a nonprofit association of scholars dedicated to the investigation of narrative; its elements, techniques, and forms; its relations to other modes of discourse; and its power and influence in cultures past and present.

‘Narrative’ for us is a category that includes the novel, epic poetry, history, biography, autobiography, film, the graphic arts, music, performance, legal writing, medical case histories, and more.

The Society sponsors the International Conference on Narrative each year. The first conference was held at The Ohio State University in 1986, and in subsequent years, the meeting has been held at sites across North America and Europe. At each conference, approximately 300 speakers address issues of narrative from a variety of positions and perspectives.

There are currently approximately a thousand members in ISSN, and new members are always welcome. Membership in the Society includes a subscription to Narrative (winner of the 1993 award for Best New Journal from the Council of Editors of Learned Journals), as well as to the Society’s newsletter, which contains information about the annual conference, MLA sessions, the online discussion group, and other activities. For more information about the ISSN, please visit our web site at: http://narrative.georgetown.edu.

Executive Board

Executive Committee

President: Emma Kafalenos, Washington University in St. Louis

First Vice President: Richard Walsh, York University

Second Vice President: Susan Lanser, Brandeis University

Past President: Irene Kacandes, Dartmouth College

Secretary-Treasurer; Editor, Narrative: Jim Phelan, The Ohio State University

Conference Liaison: Alan Nadel, University of Kentucky

Electronic Communications Coordinator: Edward Maloney, Georgetown University

Executive Council

Porter Abbott, University of California, Santa Barbara, 2011-2013
Nancy Easterlin, University of New Orleans, 2011-2013
Kurt Koenigsberger, Case Western University, 2012-2014
Erin McGlothlin, Washington University in St. Louis, 2012-2014
Frederick Luis Aldama, The Ohio State University, 2013-2015
Liesbeth Korthals Altes, University of Groningen, the Netherlands, 2013-2015
Best Graduate Student Paper: Call For Nominations

All graduate students who present papers at the conference are invited to compete for the prize for the best graduate student paper. The winner will receive a copy of a Perkins Prize-winning book of his or her choice and will be encouraged to expand the winning paper for consideration by *Narrative*. In addition, the 2013 award winner will be eligible for $500 toward expenses to attend the 2014 conference.

Submit papers electronically as attachments (in Word or pdf) to both of the judges: Liesbeth Korthals Altes <e.j.korthals.altes@rug.nl> and Frederick Aldama <aldama.1@osu.edu>. The deadline for submissions is Thursday, August 1. Papers must be unrevised conference presentations. While formatting changes, correction of typos, and the addition of a Works Cited page are acceptable, changes to the substance of the argument are not.

‘Narrative Magic’
Narrative has a special power to enlist the desire of the reader or auditor. But because the story must end, it also issues in sadness, a regret that we must eventually relinquish the world we have seemed to inhabit. In the meantime, fictional narrative shows what the magic of the signifier can do to allay desire when language is set free from responsibility to reality. Since it is explicitly ungrounded, fiction is entitled to denominate worlds beyond reach, unfamiliar, uncertain, unaccountable, alternatives to what we know: stories name possibilities, aspirations and fears. Fictional narratives can in consequence throw into relief the limitations of orthodoxy — or historical orthodoxies.
DIANE NEGRA

Diane Negra is Professor of Film Studies and Screen Culture and Head of Film Studies at University College Dublin. She is the author, editor or co-editor of seven books: *Off-White Hollywood: American Culture and Ethnic Female Stardom* (2001), *A Feminist Reader in Early Cinema* (2002); *The Irish in Us: Irishness, Performativity and Popular Culture* (2006); *Interrogating Postfeminism: Gender and the Politics of Popular Culture* (2007); *What a Girl Wants?: Fantasizing the Reclamation of Self in Postfeminism* (2008); *Old and New Media After Katrina* (2010); and *In the Limelight and Under the Microscope: Forms and Functions of Female Celebrity* (2011).

‘Gendering the Recession’

After a decade and a half of frenetic economic activity in the West now often remembered as a boom period, the semi-collapse of the global financial system in 2007–2008 inaugurated a set of profound cultural shifts. While we may identify particular trends, the post-boom period is a complex one, involving competing discourses of anger, nostalgia, denial and loss. These discourses are in turn complexly gendered, mediating shifting patterns of male employment through longstanding associations between consumption, mass culture and femininity. The conjunction of women’s increasing legal, educational and economic assertiveness on one hand, and the availability of cheap female labor on the other ensures that economic change is repeatedly framed in terms of shifting gender norms. Standard accounts of economic decline frequently privilege male subjectivity (through such buzzwords as ‘mancession,’ invitations to ‘man up,’ and laments about ‘the end of men’) and it is instructive to consider how recession renews long-established tropes of masculinity in ‘crisis’ (of which feminist scholars have rightly been sceptical).

In this talk I turn to some of the most taken-for-granted popular culture forms to root an analysis of everyday recessionary culture and a preliminary mapping of what cultural geographer Ruth Wilson Gilmore would term an ‘infrastructure of feeling.’ I examine how patterns of intense wealth concentration and the transfer of risk from cultural and financial elites to the public at large (and particularly to those at lower income levels) interact with and impact cultural conceptualizations of both femininity and masculinity. Examining media forms as diverse as reality television, financial journalism, lifestyle blogs, popular cinema and advertising, I sketch a mediascape dominated by forms that trade in the repression of the socially destructive aspects of global capitalism, bid for affective normalcy, and commit themselves to strained fantasies of rejuvenated individualist enterprise, in particular demonstrating an inability to meaningfully critique the privileged male.
Keynote Speakers

NICHOLAS ROYLE

‘Even the Title: On the State of Narrative Theory Today’

Nicholas Royle considers the state of narrative theory today, drawing on work by Jonathan Culler, Mark Currie, Brian Richardson and Lisa Zunshine, and exploring a range of literary narratives, from Joseph Conrad to contemporary writers such as Hélène Cixous, Jon McGregor, Ali Smith and David Foster Wallace. Seeking to respond to other aspects of the contemporary world (climate change, the ‘animal question’, nanotechnology and so on), he casts new light on a range of traditional terms and concepts, including point of view, omniscience, focalization, frame narrative, and voice. Royle elaborates on notions of telepathy and magical thinking, veering and the literary turn, nanotext and quick fiction, in an attempt to argue for a different way of going about narrative studies.
Programme Overview

Wednesday, June 26, 2013
- 17:00 – 19:00 Registration (Midland Hotel, Derby Suite)
- 19:00 – 21:00 Pre-Conference Drinks Reception (Midland Hotel, Derby Suite)
- 19:30 – 20:30 Poetry Reading (Midland Hotel, Derby Suite)

Thursday, June 27, 2013
- 07:30 – 18:00 Registration (Geoffrey Manton Atrium)
- 08:30 – 10:15 Narrative Theory I
- 10:30 – 12:00 Session A
- 12:00 – 13:00 Lunch (Geoffrey Manton Atrium)
- 13:00 – 14:30 Session B
- 14:45 – 16:15 Session C
- 16:30 – 18:00 Session D
- 18:00 – 18:30 Tea and cake
- 18:30 – 20:00 Keynote I: Diane Negra
- 20:00 Newcomers’ Dinner
- 20:00 – 23:00 Opening Reception (Cornerhouse)

Friday, June 28, 2013
- 07:00 – 18:00 Registration (Geoffrey Manton Atrium)
- 08:30 – 10:15 Narrative Theory II
- 10:30 – 12:00 Session E
- 12:00 – 13:00 Lunch on your own/Pedagogy Session
- 13:00 – 14:30 Session F
- 14:45 – 16:15 Session G
- 16:30 – 18:00 Session H
- 18:20 – 19:00 Afternoon Tea (Manchester Town Hall)
- 19:00 – 20:30 Keynote II: Catherine Belsey (Manchester Town Hall)
- 20:30 – 22:30 Reception and Hot Buffet (Manchester Town Hall)

Saturday, June 29, 2013
- 07:00 – 18:00 Registration (Geoffrey Manton Atrium)
- 08:30 – 10:00 Session I
- 10:15 – 11:45 Session J
- 12:00 – 13:30 Society Business Lunch (Business School Restaurant)
- 13:30 – 15:00 Session K
- 15:15 – 16:45 Session L
- 17:00 – 18:30 Session M
- 18:30 – 19:00 Afternoon Tea
- 19:00 – 20:30 Keynote III: Nicholas Royle
- 21:00 – 01:00 Narrative Society Dance and Cash Bar (Midland Hotel, Derby Suite)

Sunday, June 30, 2013
- 09:00 – 11:00 Morning Coffee/Literary walking tour of Manchester (Midland Hotel, Wyvern)
Pre-Conference Drinks Reception and Poetry Reading (Midland Hotel, Derby Suite)
19.00–21.00, Wednesday, June 26, 2013

Please join us at the pre-conference drinks reception. For those who registered for the poetry reading, Adam O’ Riordan, Michael Symmons Roberts and Jean Sprackland will be reading from their recent work between 19:30 and 20:30. Any returned tickets will be redistributed on a first-come-first-served basis. Registration packs will be available between 17:00 and 19:00.

Newcomers’ Dinner
20:00, Thursday, June 27, 2013

Those interested in the Newcomers’ Dinner should meet in the Geoffrey Manton Atrium to organize into groups. If you are attending your first or second narrative Conference, you are cordially invited to join us. If you are veteran of more than two conferences and would like to help welcome newcomers you are also invited to join us. Please note that this is not a catered event, you will be paying for your own food and drink.

Informal Reception (Cornerhouse)
20:00–23:00, Thursday, June 27, 2013

Immediately following the first plenary session, a reception will be held at the Cornerhouse on Oxford Road. All conference participants are welcome. A light snack buffet and a cash bar will be available. Please join us for informal conversation and an opportunity to meet and reconnect with other delegates.

Pedagogy Session (GM230)
12:00–13:00, Friday, June 28, 2013

Moderator: Irene Kacandes, Dartmouth College.
All delegates are invited to attend this informal session that will include brief presentations and general discussion on matters of narrative theory and pedagogy. Food will be available in the room.

Keynote II and Formal Conference Reception (Manchester Town Hall)
18:20–22:30, Friday 28th June, 2013

Friday’s keynote session will take place at Manchester Town Hall. Transport to Manchester Town Hall will be provided with coaches arriving at Lower Ormond Street at 18:10. Those who wish to walk to the venue should allow approximately 20 minutes. Afternoon tea will be served from 18.20. The Keynote session (19:00–20:30) will be followed by a hot buffet reception.
Society Business Lunch (MMU Business School Restaurant)
12:00–13.30, Saturday, June 29, 2013

Delegates who pre-booked are invited to attend the annual International Society for the Study of Narrative Business Lunch. In addition to general updates about the Society and future conferences, we will also be awarding: The Booth Award for Lifetime Achievement in the Study of Narrative, The Perkins Prize, The Best Graduate Student Essay from last year’s conference, and The Best Essay in Narrative in the past year.

Narrative Society Dance and Cash Bar (Midland Hotel, Derby Suite)
21:00–01:00, Saturday, June 29, 2013

Please join us at the Midland Hotel for the annual Society dance.

Morning Coffee/Literary Walking Tour of Manchester (Midland Hotel, Wyvern)
09:00–11:00, Sunday 30th June, 2013

We would like to invite all delegates who are still in Manchester on Sunday morning to join us for coffee and pastries at the Midland Hotel. Those who have registered for the walking tour will depart from the Midland Hotel at 10:00 and 10:45.
WEDNESDAY 26TH JUNE

Pre-Conference Drinks Reception
19:00 – 21:00

Registration 17:00 – 19:00

Midland Hotel, Derby Suite
Thursday 27th June

7:30–18:00 Registration
Geoffrey Manton Atrium

8:30–10:15 Contemporary Narrative Theory

Contemporary Narrative Theory 1 (LT1)
Chair: Per Krogh Hansen, University of Southern Denmark

1. Jan Christoph Meister, University of Hamburg, 'How to Study Narratives by Computer: Crowdsourcing Narrative Analysis via the Web'
2. Richard Walsh, University of York, 'Some Commonsensical and Uncontentious Theses on Narrative and Spatiality, Leavened by a Perverse Reading of Robbe-Grillet’s Jealousy'
3. Ruth Page, University of Leicester, Counter Narratives and controversial Crimes: The Wikipedia Article for the ‘Murder of Meredith Kercher’

10:30–12:00 Concurrent Session A

A1. Traumatic Memory: The Self and Others (LT4)
Chair: David Miller, Manchester Metropolitan University

1. Marina Lambrou, Kingston University, ‘Narrative Beginnings: 9/11 Trauma Narratives and the Construction and Contextualisation of the Self and Others’
2. Natalaya Bekhta, Justus Liebig University, Giessen, ‘Sharing the Pain of Boyhood: The Collective Narration of Personal Trauma’
3. Megan Henesy, University of Southampton, ‘Ghost Alzheimer’s’ and Memory in Ali Smith’s Hotel World and Hilary Mantel’s Beyond Black’

A2. Democracy and Terror (GM104)
Chair: Greta Olson, University of Giessen

1. Timothy Melley, Miami University, ‘Zero Dark Democracy: Terrorism and the Representation of Covert Action’
2. Tessa Liburd, University of Manchester, “Well, That’s The Official Story”: Alternative Discourses and Conspiracism in Context’
3. Keith Scott, De Montfort University, Leicester, ‘Pan narrans and the War on Terror: Toward the Weaponizing of Narrative’
Thursday 27th June

10:30–12:00 A3. Posthumanism (LT6)

Chair: Jennifer Bowes, Leeds Metropolitan University

1. Erin Edwards, Miami University, ‘Narration from a Posthuman Perspective in Absalom, Absalom!’
2. Jon Hegglund, Washington State University, ‘Stories Without People: Theorizing Nonhuman Narrative Agency’
4. Jennifer Bowes, Leeds Metropolitan University, ‘Re-Materialising Oryx: Suggesting Post-human Agency in Margaret Atwood’s Oryx and Crake’

A4. Border Crossing (LT3)

Chair: Emma Kafalenos, Washington University in St. Louis

1. Amin Malak, MacEwan University, ‘Lingering in the Liminal: Michael Ondaatje’s The Cat’s Table and Breaching Bildungsroman’s Boundaries’
2. Sheila Teahan, Michigan State University, ‘Aporetic Arrivals’

A5. Rethinking Empathy I: Difficult and Failed Empathy (GM107)

Chair: Sue J. Kim, University of Massachusetts-Lowell

1. Rebecca Mitchell, University of Texas-Pan American, ‘Empathy and theUnlikeable Character’
2. Eric Leake, University of Denver, ‘The Humanity of the Inhumane: Difficult Empathy and Depictions of Death Row’
3. Suzanne Marie Hopcroft, Yale University, ‘Conformist Culture and the Failures of Empathy: Reading James Baldwin and Patricia Highsmith’

A6. Telling Stories on TV (LT7)

Chair: Linnie Blake, Manchester Metropolitan University

1. Radha O’Meara, Massey University, Aotearoa, ‘Television Series: Repetition, Variation and Evolution’
2. Tamás Csönge, University of Pécs, ‘Pushing the Audience’s Buttons: Complex, Ambiguous and Unreliable Narration in Lost’
3. María-Ángeles Martínez, Universidad Complutense de Madrid, ‘Multimodal Narrativity in TV ads’
Thursday 27th June

Chair: Greg Buchanan, King’s College London

3. **Daniel Rourke**, Goldsmiths, ‘Narrating Digital Things for Posthuman Ends’

12:00–13:00 **Lunch**

Geoffrey Manton Atrium

13:00–14:30 **Concurrent Session B**

B1. The Literary Fin de Siècle (LT4)

Chair: Angelica Michelis, Manchester Metropolitan University

1. **Samir Elbarbary**, Dammam University, ‘Glimmerings of the Postmodern in Hardy’s Jude the Obscure’
2. **Sean O’Toole**, City University of New York, ‘Painted Betrayals: Magical Portraits Before Wilde’
3. **Nathalie Saudo-Welby**, Université de Picardie, ‘Narratorial authority in Sarah Grand’s The Beth Book (1897)’

B2. Ian McEwan (LT5)

Chair: David Malcolm, University of Gdańsk

1. **Markku Lehtimaki**, University of Eastern Finland, ‘A Comedy of Survival: Ian McEwan’s Solar and the Rhetoric of Climate Change’
2. **Magali Michael**, Duquesne University, ‘Narrative, Narrative Everywhere: Ian McEwan’s Sweet Tooth’
3. **Daniel Irving**, Stony Brook University, ‘There’s Always This, There’s Only This: Cognitive Bias and Breakdown in Ian McEwan’s Saturday’
Thursday 27th June

13:00–14:30 B3. The Nouveau Roman (GM107)

Chair: Ed Smyth, Manchester Metropolitan University

1. Monika Szuba, University of Gdańsk, ‘Le Berger Extravagant: G. and the Experimental Novel’
2. CFS. Creasy, University of California, Berkeley, ‘How Can We Tell Watt from Watt?’
3. Ed Smyth, Manchester Metropolitan University, ‘Narratology and the Nouveau Roman’

Chair: Divya Dwivedi, Indian Institute of Technology Delhi

1. Frederick Luis Aldama, Ohio State University, ‘What Might Narratology and the Brain Sciences Say About Postcolonial Theory?’
2. Jarmila Mildorf, Universität Paderborn, ‘Communicative and Cultural Memories in Anita Rau Badami’s Can You Hear the Nightbird Call?’
3. Martin Löschnigg, University of Graz, ‘No Centre and No Margins: Narrativizing Postcolonial Migration and Travel in Works by Michael Ondaatje, Rohinton Mistry, and M. G. Vassanji’

B5. Film Narratives I (LT3)

Chair: Linnie Blake, Manchester Metropolitan University

1. Ben Tyrer, University of York, ‘Narrative Tuché: Lacan, Vernet and Double Indemnity’
2. Guy Barefoot, University of Leicester, ‘Between the Train Crash and the Octopus Tank: The Hollywood Serial, Chapter Two’
3. Meyrav Koren-Kuik, Tel-Aviv University, ‘Vanishing Novum, Fading Idea: The Inevitable Failure of Cinematic Adaptations of Short Science Fiction Narratives’

B6. Unnatural Narratology: Expanded Consciousness, Telepathy, and Metalepsis (GM104)

Chair: Stefan Iversen, Aarhus University

1. Jan Alber, University of Freiburg, ‘Pre-Postmodernist Manifestations of the Unnatural: Instances of Expanded Consciousness in Omniscient Narration and Reflector-Mode Narratives’
2. Lindsay Holmgren, McGill University, ‘Telepathy after Royle’
3. Daniel Punday, Purdue University Calumet, ‘Mournful Metalepses’
Thursday 27th June

13:00–14:30 B7. The Short Story (GM233)
Chair: Emma Liggins, Manchester Metropolitan University

1. Molly O'Donnell, University of Nevada, ‘Wandering and the Nineteenth-Century Tales Novel: Pickwick and Yellowplush’
2. Valerie O’Riordan, Manchester University, ‘Composite Fictions and Fragmentation: Analysing David Vann’s Legend of a Suicide’
3. Miłosz Wojtyna, University of Gdańsk, ‘A Poetics of Commonplace and the Short Story’

B8. Contemporary Francophone Narratology 1 (LT7)
Chair: Sylvie Patron, Université Paris Diderot-Paris 7

3. Raphaël Baroni, Université de Lausanne, ‘Dynamic and Rhetorical Conceptions of Narrative Sequence in French Narratology and Textual Linguistics’

14:45–16:15 Concurrent Session C

C1. Second-Generation Cognitive Approaches to Narrative 1 (LT4)
Chair: Karin Kukkonen, University of Oxford

1. Marco Caracciolo, University of Groningen, ‘Interpretation for the Bodies: The Constraint Argument’
2. Emily Troscianko, University of Oxford, ‘Starving Body and Mind: First-Person and Second-Generation Perspectives’

C2. Modes of Reading (GM107)
Chair: Torsten Pettersson, Uppsala University

1. Torsten Pettersson, Uppsala University, ‘The Progress of Proficiency: An Empirical Study of How Narrative is Processed by Experienced and Inexperienced Readers’
2. Maria Wennerström Wohrne, University of Borås, ‘Affective and Intellectual Approaches to Literary Narrative: An Empirical Study of Three Types of Readers’
Thursday 27th June

14:45–16:15 C3. Narrative Rhetoric: Ethics and Aesthetics (LT5)
Chair: Ruth Schuldiner, University of Oxford

3. Frank Carrigan, Macquarie Law School, ‘The Storybook of the Courtroom’
4. Andrea Macrae, Oxford Brookes University, ‘The Ethics of You’

C4. Go-Betweens: Hybrid Forms in the Spectrum of Factual and Fictional Narrative (LT6)
Chair: Silke Lahn, Universität Hamburg, and Stephanie Neu, Universität Mannheim

1. Silke Lahn, Universität Hamburg, and Stephanie Neu, Universität Mannheim, ‘Towards a Non-Dichotomic Understanding of Factual and Fictional Narrative: A Case Study of Recent European TV-Series’
2. Per Krogh Hansen, University of Southern Denmark, “Of course it is true. But it may not have happened!” On the Dynamics of Narrative, Fact and Fiction in Karl Ove Knausgård’s Autofictional Novel Min Kamp’
4. Inke Gunia, Universität Hamburg, ‘On Evidence Regarding to Factuality and Fictionality. Analysis on the Basis of an Example From the Performing Arts’

C5. Supporting Narrative: Examples, Encounters, and Evidence (GM233)
Chair: Malcah Effron, Case Western Reserve University

1. Kurt Koenigsberger, Case Western Reserve University, ‘Bad Taxidermy and Botched Exemplarity’
2. Kimberly Emmons, Case Western Reserve University, ‘Rhetorical Facts: Reflecting on Patient Exemplars in Narrative Medicine’
3. Malcah Effron, Case Western Reserve University, ‘The Case of the Red Herring: Evidence and Narrative Coherence’

C6. Narrative and Identity (LT7)
Chair: Rüdiger Heinze, Technische Universität Braunschweig

1. Nicole Frey Büchel, University of Zurich, ‘Realizing the “Surplus of Humanness”: Narrative Performance and Identity in Willa Cather’s My Ántonia’
2. Dunja Plazonja, University of Zagreb, ‘Constituting a Narrative Identity: Margaret Atwood’s The Blind Assassin’
3. Oliver Buckton, Florida Atlantic University, ‘My Name is Palmer?': Narration and Identity in Spy Fiction by Ian Fleming and Len Deighton’
C7. Holocaust Literatures: Autobiography, Postmemory and Historiographic Metafiction (LT3)
Chair: David Miller, Manchester Metropolitan University

1. Philippe Carrard, University of Vermont, ‘Historiographic Metafiction, French Style’
2. Irene Kacandes, Dartmouth College, ‘Filling in the Silence: Strategies of Authentication in Writing by Offspring of Holocaust Survivors and Nazi Perpetrators’
3. Rebekah Slodounik, University of Virginia, “Impossible to know”: Postmemorial Autobiography in Daniel Mendelsohn’s The Lost: A Search for Six of Six Million’

C8. Tel-Aviv Poetics: Narrative Alternatives and Ambiguities (GM104)
Chair: Meir Sternberg, Tel-Aviv University

1. Tamar Yacobi, Tel-Aviv University, ‘The Dynamics of Figurative (Self-) Characterization’
2. Eyal Segal, Tel-Aviv University, ‘Time Travel Stories as a Challenge to Narratology: The Case of The Time Traveler’s Wife’
3. Meir Sternberg, Tel-Aviv University, ‘Perspectival Montage’

Concurrent Session D

D1. ‘I Lied to You and I Lied to Me’: Narrativity in Toni Morrison’s Home (GM107)
Chair: Shirley (Holly) Stave, Louisiana Scholars’ College at Northwestern State University

1. Jean Wyatt, Occidental College, ‘The Happy ending of Morrison’s Home’: Love, Home and Medical History
2. Jennifer Terry, University of Durham, ‘He’s no Dr. Frankenstein”: Race, Medicine and Narratives of Disorder in Toni Morrison’s Home’
3. Shirley (Holly) Stave, Louisiana Scholars’ College at Northwestern State University, ‘He Said, She Said: Gendering the Narrative in Toni Morrison’s Home’

D2. Emotions, Temporalities, Narrative (LT4)
Chair: Jerry Määttä, Uppsala University

1. Jerry Määttä, Uppsala University, ‘Beginning the End of the World: Temporality and Exposition in Post-Apocalyptic Narratives’
2. Tomas Axelson, Dalarna University, ‘Emotional Condensation and Moments of Narrative Impact in Fiction Film’
3. Katarina Eriksson Barajas, Linköping University, ‘Pace as a Measure of Emotional Value’
4. Lina Sjoberg, Uppsala University, ‘Intensification as a Stylistic Device in Creation of Emotional/Existential Drama in Hebrew Bible Narratives’
16:30–18:00 D3. Three Approaches to Narrative Theory: A Dialogue in Two Rounds (LT3)
Chair: Brian Richardson, University of Maryland

Round One:

1. James Phelan, The Ohio State University and Peter J. Rabinowitz, Hamilton College, ‘A Rhetorical Approach to Plot and Progression’
2. Robyn Warhol, The Ohio State University, ‘A Feminist Approach to Plot and Progression’
3. Brian Richardson, University of Maryland, ‘An Antimimetic Approach to Plot and Progression’

Round Two:

Objections and Responses: Phelan and Rabinowitz; Warhol; Richardson

D4. Gaming: Digital Narratives (LT5)
Chair: Anthony Smith, University of Nottingham

1. Blanca Estela Lopez Perez, Universidad Autónoma Metropolitana, ‘Origami Fiction: Psychological Horror in Interactive Narrative’
2. Greg Buchanan, King’s College London, “How far would (you) go to save (the one) (you) love?” – Multiple Reader Allegiances with Characters in Heavy Rain’
3. Martin Hennig, University of Passau, ‘Batman in the Digital Age – Narrative Transformation in the Superhero Genre’

D5. Narrating Gender (LT6)
Chair: Emma Young, Salford University

1. Heidi Bostic, Baylor University, ‘Irigaray’s Narrative I’
2. Lotta Kähkönen, University of Turku, ‘Gender-crossing Life Story and Potentials of Narrating Gender’
3. Angelica Michelis, Manchester Metropolitan University, ‘Man-eaters: Confessional Food Writing as narratives of Masculinity’

Chair: Claudia Breger, Indiana University

1. John Deeney, Manchester Metropolitan University, ‘Location, Location, Location: Narrative and ‘Blankness’ in Recent British Drama’
2. Shane Kinghorn, Manchester Metropolitan University, ‘Telling Tales: Narrative, Authenticity and ‘the Dramatic’ in Contemporary Verbatim Theatre’
3. Jane Turner, Manchester Metropolitan University, ‘Autobiographer and the Technological Sublime’
Thursday 27th June

16:30–18:00 **D7. Narrative Endings: Execution, Death, Grace (GM233)**

Chair: Johannah Rodgers, New York City College of Technology

1. **Eugenia Kelbert**, Yale University, ‘Expecting Execution: the Man Who Had to Swing as a Narrative Topos’
2. **Molly Hite**, Cornell University, ‘Freytag’s Triangle, Mortality’s Arc: The Narrative Structure of Virginia Woolf’s *The Waves*’
3. **Thomas Haddox**, University of Tennessee, ‘Toward a Narrative Theory of Grace’

D8. Fictionality Studies Today 1 (LT7)

Chair: Henrik Skov Nielsen, Aarhus University

1. **Louise Brix Jacobsen**, Aarhus University, ‘Fictionalization as Performative Self-Fashioning Strategy: The case of Michael J. Fox in *Curb Your Enthusiasm*’
2. **Simona Zetterberg Gjerlevsen**, Aarhus University, ‘Fictionality in Terms of Speech Act Theory’
3. **Stefan Kjerkegaard**, Aarhus University, ‘Philip Roth’s use of Fictionality in *Operation Shylock*’

18:00–18:30 **Tea and Cake**

Geoffrey Manton Atrium

18:30–20:00 **Keynote I**

Diane Negra, University College Dublin, ‘Gendering the Recession’ (LT1)

Respondent: Alan Nadel, University of Kentucky

20:00–23:00 **Newcomers’ Dinner and Informal Reception**

Newcomers’ Dinner: Convene Geoffrey Manton Atrium

Informal Reception: Cornerhouse, Oxford Road
Friday 28th June

7:00–18:00 Registration
Geoffrey Manton Atrium

8:30–10:15 Contemporary Narrative Theory

Contemporary Narrative Theory 2 (LT1)
Chair: Suzanne Keen, Washington and Lee University

1. Torben Grodal, University of Copenhagen, ‘Brain, Narrative and Emotion: The PECMA Flow Model of Narrative’
2. Greta Olson, University of Giessen, ‘Taking the “Narrow” out of Narratology – Towards the Integration of Critical, Culturalist Narratologies’
3. Liesbeth Korthals Altes, University of Groningen, ‘Narratology, Metahermeneutics, and the Rhetoric of Reliability’

10:30–12:00 Concurrent Session E

E1. Cognitive Approaches to Narrative: New Directions (LT3)
Chair: Lisa Zunshine, University of Kentucky

1. Lisa Zunshine, University of Kentucky, ‘Real Mindblindness; or, I Was Wrong’
4. Porter Abbott, UC Santa Barbara, ‘How Crazy is That?’

Please note that the music discussed in Alan Palmer’s talk will be played in LT3 before and after the session

E2. Graphic Narratives 1 (LT4)
Chair: Genie Giaimo, Northeastern University, Boston,

1. Ellen Goldner, College of Staten Island, City University of New York, ‘(Re)Working the Icons of Cultural Memory: Queer Narratives and Images of the Civil Rights Movement in Howard Cruse’s Stuck Rubber Baby’
2. Nancy Pedri, Memorial University of Newfoundland, ‘Thinking and Seeing in Graphic Memoir’
3. Geert Vandermeersche, Ghent University, ‘Unwritten Narratives: Framing Literature in Graphic Novels’
4. Alison Sagara, Ohio State University, ‘Toward a Graphic Narrative Theory: Reexamining Possible Worlds in Alan Moore’s Watchmen’
Friday 28th June

10:30–12:00 **E3. Contemporary Francophone Narratology 2 (LT5)**
Chair: John Pier, Université François Rabelais de Tours / CRAL (CNRS), Paris

1. **Richard St Gelais**, Université Laval, Québec, ‘Narration Outside Narrative’
2. **Sylvie Patron**, Université Paris Diderot-Paris 7, ‘No-Narrator Theories/Optional-Narrator Theories: A Survey of Recent Proposals’
3. **Françoise Revaz**, Université de Fribourg, ‘Suspended Narrative: For a Theory of a Neglected Narrative Genre’

E4. Narrative Theory: Hermeneutics, Narrativity, Hypothesis and Invention (GM104)
Chair: Anna Borisenkova, National Research University Higher School of Economics

1. **Nick Davis**, University of Liverpool, ‘Propositions about Narrativity’
2. **Julian Hanebeck**, Bergische Universität Wuppertal, ‘Narratology and Hermeneutics: the Dialectic of Belonging and Distanciation’
3. **Michael Lewis**, Indiana University, ‘The Responsible Interpretation of Lies: Material Disregard and Fictional Violence’

E5. Rethinking Empathy II: New Horizons of Literary Empathy (LT6)
Chair: Nathan Shank, University of Kentucky

1. **Nathan Shank**, University of Kentucky, ‘Irony as Empathy in Cognitive Narrative Studies’
2. **Sigrun Meinig**, Frankfurt University, ‘Empathising With Action and Cultural Change: Reflections on Contemporary Literary Texts on Work’
3. **Eleonore De Felip**, University of Innsbruck, ‘“Hearing the Speechless”: Empathy with Animals in Contemporary German Lyric Poetry’

Chair: Emma Liggins, Manchester Metropolitan University

1. **Joyce Goggin**, University of Amsterdam, ‘Dickens from Balloons to Voice Overs’
3. **Anna Gibson**, Duke University, ‘A sensation, for which I can find no name’: Detection and Sensation in Victorian Fiction’
Friday 28th June

10:30–12:00 **E7. Narrative Ethics in Fiction and Film (LT7)**

Chair: Bonnie Million, The Savannah College of Art and Design

1. **Bonnie Million**, The Savannah College of Art and Design, ‘Ethics and the Biographical Film: A Consideration of Clint Eastwood’s *J. Edgar*’
2. **Nessa Collinge O’Connor**, University College Dublin, ‘Dialogue and Divagation: Narrative Ethics in Contemporary British Literature’
3. **Matthew Reese**, University of Tennessee Knoxville, ‘Moral Development in Virtue Theory and The Role of Narrative’
4. **Matthew Poland**, The Ohio State University, ‘Beyond the Frame: Narrative Ambiguity and Ethical Response in Michael Haneke’s *Cache*’

E8. Reading the Unwritten and the Inconsequential (GM233)

Chair: Ruth Schuldiner, University of Oxford

2. **David Malcolm**, University of Gdańsk, ‘An Elliptical and Inconsequential Lady: Muriel Spark and the Texte Contestant’
3. **Olivia Santovetti**, University of Leeds, ‘“The Written and the Unwritten World”: Italo Calvino’s Flexible Approach to Narratology’

12:00–13:00 Lunch on your own/Pedagogy Session

Pedagogy Session: GM230

Moderator: Irene Kacandes, Dartmouth College

13:00–14:30 Concurrent Session F

F1. Representations of Subjectivity across Media (LT4)

Chair: Marco Caracciolo, University of Groningen

1. **Maike Sarah Reinerth**, University of Hamburg, ‘Representations of Subjectivity’
2. **Silke Horstkotte**, University of Leipzig, ‘Graphic Representations of Subjectivity’
3. **Markus Kuhn**, University of Hamburg, ‘Audiovisual Representations of Subjectivity’
4. **Jan-Noël Thon**, University of Tübingen, ‘Interactive Representations of Subjectivity’
Friday 28th June

<table>
<thead>
<tr>
<th>Time</th>
<th>Session</th>
<th>Chair</th>
<th>Presentations</th>
</tr>
</thead>
</table>
| 13:00–14:30| **F2. The Author (LT5)** | Molly Hite, Cornell University | 1. **Hannah Courtney**, University of New South Wales, ‘The Undead Author: Readerly Aversion to the Author, Authorial Intrusion in Trickeries, and Ian McEwan’s *Sweet Tooth’
2. **Lisa Rourke**, University of Brandeis, ‘Narrative, Art and Authors’
3. **Adriano Schwartz**, São Paulo University, ‘*Diary of a Bad Year* and an Unlikely Implied Author’ |
| | **F3. Unnatural Narratologies?: Omniscience, Collectivity, Telepathy and Ghosts (LT3)** | Bruce Clarke, Texas Tech University | 1. **Maximilian Alders**, University of Freiburg, ‘Omniscient as Unnatural Narration Revisited: Collective Experientiality in *Sons and Lovers*’
2. **Bruce Clarke**, Texas Tech University, ‘Telepathy, Narrative, and Communication’
3. **Noelle Hewetson**, University College Dublin, ‘The Noncorpum as an Avatar for the Impersonal Voice of the Narrative in David Mitchell’s *Ghostwritten*’ |
| | **F4. Early Modern Narratives (LT6)** | Nick Davis, University of Liverpool | 1. **Emily King**, Vanderbilt University, ‘Dirty Jokes: Comedy and the Pornographic Narrative in Thomas Nashe’s *The Unfortunate Traveller*’
2. **Ursula Lutzky**, Birmingham City University, ‘Early Modern English Witness Depositions - a Narrative Analysis’
3. **Sharon Nell**, St Edwards University, ‘Words on the Market: Secret Messages, Codes and Spaces in the Scudérian Narrative’
| | **F5. Intermedial Narrative Minds I (LT7)** | Mari Hatavara, University of Tampere | 1. **Marina Grishakova**, University of Tartu, ‘Naturally Complex Narrative Minds: Literature, Mimesis and Media’
2. **Maria Poulaki**, University of Amsterdam, ‘Complex Texts for Complex Minds’
3. **Miklós Kiss**, University of Groningen, ‘Narrative Minds: The Challenge of Riddle Films’ |
13:00–14:30 **F6. Lighting Fires: Narrative and Metaphor in Education (GM104)**

Chair: Olivia Sagan, Bishop Grosseteste University

1. **Michael Sinding** and **Gerard Steen**, Metaphor Lab, VU University, Amsterdam, ‘Framing Fables: Narrative and Metaphor in the Learning Mind’
2. **Mike Hanne**, University of Auckland, ‘Look Both Ways: Narrative and Metaphor in Educational Research’
3. **Michael Baynham**, University of Leeds, ‘Metaphor in Narratives of Migration, Professional Learning and Coming Out’
4. **Alice Deignan**, University of Leeds, ‘Metaphors, Metaphorical Stories and Evaluation in Education’

F7. Fictionality Studies Today 2 (GM107)

Chair: Richard Walsh, York University

1. **Stine Grumsen**, Aarhus University, ‘Fictionalizations in Political Satire’
2. **Anna Myrup Munk**, Aarhus University, ‘Fictionality and Politics in Zadie Smith’s *On Beauty*’
3. **Rikke Andersen Kraglund**, Aarhus University, ‘How Can Fictionality Be Used to Engage with Reality in Generic Fiction’

F8. European Modernism: Conrad, O’Brien and Breton (GM233)

Chair: Kurt Koenigsberger, Case Western Reserve University

2. **Erik Strobl**, Washington University in St. Louis, ‘Colonialism, Scale, and Joseph Conrad’s Revisionary Modernism’
3. **Cécile Guédon**, University of Groningen, ‘Street-views. From Breton’s Surrealist anti-novel *Nadja* (1928) to Brassai’s photographic storytelling *Paris de Nuit* (1933)’
4. **Jared Klemp**, Washington University in Saint Louis, “‘Creating only when they failed to find a suitable existing puppet’: Flann O’Brien’s Recontextualized Characters’

F9. Postcolonial Narratives 1: Voicing and Silencing (GM238)

Chair: Eleanor Byrne, Manchester Metropolitan University

1. **Karen D’Souza**, Edge Hill University, ‘Crafting Silence in Narratives of Voice: Locating the Subaltern Voice’
2. **Cara Murray**, University of Houston-Downtown, ‘Tricked into Form: Picaro Plottings of the Bengali Novel’
4. **Elizabeth Covington**, Vanderbilt University, ‘Narrative Mothering in Leonard Woolf’s *The Village in the Jungle*’
Friday 28th June

14:45–16:15 Concurrent Session G

G1. Second-Generation Cognitive Approaches to Narrative 2 (LT3)
Chair: Marco Caracciolo, University of Groningen

2. **Lars Bernaerts**, Free University of Brussels and Ghent University/FWO, Belgium, ‘Fictional Minds and Narrative Games in B. S. Johnson’s *House Mother Normal*’
3. **Arnaud Schmitt**, University of Bordeaux, ‘Connectivity and Degrees of Separation in Multi-Diegetic Novels’
4. **Merja Polvinen**, University of Helsinki, ‘Affect, Artifice and Joint Attention’

G2. British Women Writers: Lessing, Comyns, Bowen (LT4)
Chair: Emma Liggins, Manchester Metropolitan University

1. **Wyatt Bonikowski**, Suffolk University, Boston, ‘Lightness of Voice and the Levitating Narratives of Barbara Comyns’
2. **Shu-Ming Hung**, National Quemoy University, ‘Imagining through the Naked Eye and Eye of the Hearts: Surrealism in Doris Lessing’s *The Four-Gated City*’
3. **Olena Lytovka**, Maria Curie-Sklodowska University, ‘The Uncanny and the Reflection of Crisis in Elizabeth Bowen’s Fiction’

G3. Cultural Narratives I (LT5)
Chair: Alan Nadel, University of Kentucky

1. **Daniel Grausam**, Durham University, ‘Remaking the Cold War’
2. **Jane Elliott**, King’s College London, ‘Game Theory of Thrones: Fantasy, Destiny, Neoliberalism’
3. **Liam Kennedy**, University College Dublin, ‘The Elusive Enemy: *Zero Dark Thirty* and the American Worldview’

G4. Touch and Intrusion: The Narrative Interruptions of Jean-Luc Nancy (LT6)
Chair: Joanna Hodge, Manchester Metropolitan University

1. **Eileen Pollard**, Manchester Metropolitan University, ‘“We are truly missing something”: If Jean-Luc Nancy Read *Bring Up the Bodies*’
2. **Nick Aldridge**, Manchester Metropolitan University, ‘A Stranger Comes to Town: Ecotechnics and Intrusion in Cameron’s *Avatar*’
3. **Leda Channer**, Manchester Metropolitan University, ‘Tales of the Interrupted: Jean-Luc Nancy on Myth’
4. **Martin Kratz**, Manchester Metropolitan University, ‘“Perhaps There’s Only Ever an Opening by Way of a Touching”: Beginnings in Michael Symmons-Roberts and Werner Herzog’
Friday 28th June

14:45–16:15 G5. Metalepsis: Hierarchy, Intervention and Immersion (LT7)

Chair: John Pier, Université François Rabelais de Tours / CRAL (CNRS), Paris

2. Dai Xiaoli, Chongqing University of Posts & Telecommunications, ‘More Than a Chinese Box: Hierarchy Mode in Multi-Narrative Structure of Absalom, Absalom!’
3. Alexandra Dumont, University of California, Berkeley, ‘In Which the Story Pauses a Little: Metalepsis in Adam Bede’

G6. Narrating The Two Cultures (GM104)

Chair: Renate Brosch, Stuttgart University

1. Natalie Roxburgh, University of Oldenburg, ‘The Varieties of Narrative in David Lodge’s Thinks’
2. Anton Kirchhofer, University of Oldenburg, ‘Narrating the Two Cultures in Ian McEwan’s Solar’
3. Anna Auguscik, University of Oldenburg, ‘Reviewing the Two Cultures: Discussing Contemporary Fiction in Nature’

G7. Narrative Theory and Ideology II: Interrogating Narratological Distinctions (GM107)

Chair: Richard Walsh, University of York

1. Henrik Skov Nielsen, Aarhus University, ‘The Politics of Fictionality’
2. Divya Dwivedi, Indian Institute of Technology Delhi, ‘Pedagogy and Narratological Laity: The Crisis of Teaching in the Novels of O. V. Vijayan’
3. Sarah Copland, Grant MacEwan University, ‘Protection and Patronage? Highjacking and Interception? Preface-Text and Author-Reader Relations in Mulk Raj Anand’s Untouchable and E. M. Forster’s Preface’
4. Marion Gymnich, University of Bonn, ‘Narrative Voices and the Negotiation of Power Structures in Indra Singh’s Novels The Death of Mr Love and Animal’s People’

G8. The Post and Post-Postmodern Novel (GM233)

Chair: Andrea Pérez Mukdsi, State University of New York at Buffalo

1. Gerd Bayer, University of Erlangen, ‘Making the Postmodern English Novel: John Fowles’s Unpublished “Tesserae”’
2. Lawrence Stanley, Brown University, ‘Palimpsest Narrative: Reading Robert Coover’s Noir’
3. Claudia Breger, Indiana University, Bloomington, ‘Complex Affectscapes: Critically Cosmopolitan Worldmaking in Teju Cole’s Open City (2011)’
4. Kelly Marsh, Mississippi State University, ‘Reading Intertexts Vertically and Horizontally in Waterland and A Prayer for Owen Meany’
Friday 28th June

14:45–16:15
G9. Exploration of Second Person Narrative in Modern Asian Writing Contexts (GM238)

Chair: Hilary Chung, University of Auckland

1. **Hilary Chung**, University of Auckland, ‘Second Person Narrative Voice in the Poetic Prose of Poet Yang Lian’
2. **Jung-hsuan Chen**, Takming University of Science and Technology, ‘Second Person Narrative Voice in the Writing of Zhu Tianxin’
3. **Barbara Hartley**, University of Tasmania, ‘The Traumatic ambivalence of the intermediate subject in Takeda Taijun’s *Shanhai no hotaru* (Shanghai Firefly)’

16:30–18:00
Concurrent Session H

H1. Gendered Identities in Women’s Writing (LT4)

Chair: Jamie Barlowe, University of Toledo

1. **Catherine Romagnolo**, Lebanon Valley College, ‘“[Un]Natural Connections: Feminist Experimentation and the Unnatural”’
2. **Emma Young**, Salford University, ‘Moments of Masculinity: History, Crisis and Identity in Rose Tremain’s Short Stories’
3. **Caleb Sivyer**, University of Cardiff, ‘Subjects Sutured with Images: Gender and the Visual in Angela Carter’s *The Passion of New Eve*’

H2. Empathy and Immersion (LT5)

Chair: Lewis Ward, Independent scholar

1. **Cornelia Klecker**, University of Innsbruck, ‘Empathy for the Serial Killer in *Dexter*’
2. **Marta Figlerowicz**, University of California, Berkeley, ‘Roomfuls of Feeling in James Baldwin’s *Giovanni’s Room*’
3. **Pia Masiero**, University of Venice, Ca’ Foscari, ‘Empathy, Deixis and the Body: A Modest Proposal’

H3. Inoperative Narrativity: on Jean-Luc Nancy (LT6)

Chair: Leda Channer, Manchester Metropolitan University

1. **Linnell Secomb**, University of Greenwich, ‘The Pain of Community: L’Douleur and the Moods of Sociality’
2. **Joanna Hodge**, Manchester Metropolitan University, ‘Allegory Disrupting Mythic Unity: Rendering Narrative Inoperative with Nancy and Benjamin’
3. **Tina Chanter**, DePaul Chicago and UWE, ‘Beyond Community: Rancière, Art and Politics’
Friday 28th June

16:30–18:00 **H4. Narrating History/ies (LT7)**

Chair: Ignatius Chukwumah, Federal University, Wukari

1. **Joseph Drury**, Villanova University, ‘Causality, Necessity and Enlightenment Narrative Theory’
2. **Marie Pantojan**, Northwestern University, ‘Narrative in the Age of Revolution’
3. **Eva Perez**, University of the Balearic Islands, ‘Madrid before and after the Spanish Civil War: A View of Disaster in Eduardo Mendoza’s *Catfight* and C. J. Sansom’s *Winter in Madrid*’
4. **Emily Wing Rohrbach**, Northwestern University, ‘From the French Revolution to the “Spirit of the Age”: Anticipating Future Memories in Non-Fiction Prose’

H5. Narrating Slavery: Past and Present (GM104)

Chair: Eleanor Byrne, Manchester Metropolitan University

1. **Margaret Cullen**, Ohio Northern University, “‘[D]eep and mighty undercurrent’: The Hybrid Narrative of Zilpha Elaw’
2. **Susan Winnett**, Heinrich-Heine-Universität Düsseldorf, “A sound that he had always heard”: The Present of the Slave Past in the African American Conversion Narrative’

H6. Identity: Postmemory, Migration and Diaspora (GM107)

Chair: Lotta Kähkönen, University of Turku

1. **Stacy Burton**, University of Nevada, Reno, ‘Writing Oneself Home: Travel Narrative and Displacement’
3. **Ben Miller**, University College Dublin, “‘Trujillo with a different mask’: Narrating the Violence of Diasporic History in Díaz’s *The Brief Wondrous Life of Oscar Wao*’

H7. Gerald Prince’s Contributions to Narratology: A Celebration (LT3)

Chair: Emma Kafalenos, Washington University in St. Louis

1. **Susan S. Lanser**, Brandeis University, ‘A Prince for All Seasons’
2. **Thomas Pavel**, University of Chicago, ‘Gerald Prince on Narrative and Action’
3. **Hilary Dannenberg**, University of Trier, ‘Gerald Prince and the Fascination of Narrative’
Friday 28th June

16:30–18:00 **H8. Reading Pictures: Narrative and the Visual (QM233)**

Chair: Jane Elliott, Kings College London

1. **Astrid Bracke**, Radboud University Nijmegen, ‘The Unseen Photograph in Contemporary British Fiction’
2. **Jesse Matz**, Kenyon College ‘Impressionism as Narrative Painting (After All)’
3. **Renate Brosch**, Stuttgart University, ‘Narrativity and Visualisation: Narrative Beginnings as Attention’
4. **Danuta Fjellestad**, Uppsala University, ‘Making Sense of Graphic Elements in Fictional Narratives’

18:00–19:00 **Transit time/Afternoon Tea at Manchester Town Hall**

Transport to Manchester Town Hall will be provided with coaches arriving at Lower Ormond Street at 18:10. Those who wish to walk to the venue should allow approximately 20 minutes. Afternoon tea will be served at Manchester Town Hall from 18:20.

19:00–20:30 **Keynote II**

Catherine Belsey, Swansea University, ‘Narrative Magic’ (Manchester Town Hall)

Respondent: Berthold Schoene, Manchester Metropolitan University

20:30–22:30 **Reception**

Manchester Town Hall
Saturday 29th June

7:00–18:00 Registration

Geoffrey Manton Atrium

8:30–10:00 Concurrent Session I

Chair: Graham Foster, Manchester Metropolitan University

2. **Brian Chappell**, The Catholic University of America, ‘William Vollmann’s Paratextual Histories’
3. **Michael Leigh Hoyer**, ‘“To be lords of our tiny skull-sized kingdoms”: Heads in David Foster Wallace’s *Infinite Jest*’
4. **Nath Aldalala’a**, American University Emirates/Dubai, ‘Subjective Temporality: Focalising History in Don DeLillo’s *Falling Man*’

I2. Political Narratives (LT4)

Chair: Sue J. Kim, University of Massachusetts-Lowell

1. **Alexander Beaumont**, University of York, ‘China Miéville, the Post-Cultural Metropolis and the Post-Culturalist Left’
2. **Verlaine McDonald**, Berea College, ‘Democracy in a Kimono: The Kiyosato Education Experiment Project as Burkean Comic Corrective’
3. **Dan Wood**, Villanova University, ‘Marxian Displacements in Bachir Hadj Ali’s Narrative of Algerian Liberation’

I3. Graphic Narratives 2: Alison Bechdel (LT5)

Chair: Eleanor Byrne, Manchester Metropolitan University

1. **Genie Giaimo**, Northeastern University, Boston, ‘Psychological Diffusions: The Cognitive Turn in Alison Bechdel’s *Are You My Mother?: A Comic Drama*’
2. **Linda Raphael**, The George Washington University, ‘I Remember Mama: Graphic Texts and the Question of Memory’
3. **Emily Fridlund**, The University of Southern California, ‘“Too many strands”: Simultaneity in Alison Bechdel’s *Fun Home* and *Are You My Mother*?’
I4. Character and Identity in Contemporary Narrative Performance Practice (GM104)

Chair: Tom Maguire, University of Ulster

1. Tom Maguire, University of Ulster, ‘Disintegration, Focalisation and the Politics of Mega-identity in the Performances of Marie Jones’s A Night in November and Anna Deavere Smith’s Let Me Down Easy’

2. Tracey Erin Smith, Ryerson University, ‘“Come as you aren’t”: Cross-playing and Characterisation in Solo Performance Practice.’

3. Lisa Fitzpatrick, University of Ulster, ‘Narrating Bodily Trauma in Monologue Performances of Sexual Violence.’

I5. Fact, Fiction and Paratext (LT6)

Chair: Kurt Koenigsberger, Case Western Reserve University

1. Gunther Martens, Ghent University, ‘From documentary literature to data-driven storytelling’

2. Annjeanette Wiese, University of Colorado at Boulder, ‘Blurring Narrative Truth: Truthiness and Fictional Truths in Hybrid (Non-)Fiction’

3. Lykara Ryder, University of Sheffield, ‘The Place of Author-Created Languages in Literature – Where Does “All The Pronunciation Stuff” Go?’

4. Rhona Trauvitch, University of Massachusetts Amherst, ‘How Narratology and Speech Act Theory Decipher Quidditch, Klingon, and Kwik-E-Mart’

I6. Narrative in Enterprise: Oscillations, Contradictions and Paradoxes (GM238)

Chair: Lorraine Warren, University of Southampton

1. Susan Baines, Manchester Metropolitan University, ‘Narratives of Transitions from “Social” to “Enterprise”’

2. Lorraine Warren, University of Southampton, ‘Hero or Villain? Ethical Paradoxes and Uneasy Truces for Rags-Riches Entrepreneurs’

3. Jonathan Lawson, Manchester Metropolitan University, ‘Plotting a Course: Collaborative Journey into Enterprise Narratives’

I7. Narratives of Gendered Violence and Disease (GM233)

Chair: Priscilla Walton, Carleton University

1. Jamie Barlowe, University of Toledo, ‘“Back to the Future”: Retro-Active Narratives of Gendered Violence’

2. Priscilla Walton, Carleton University, Ottowa, ‘Go Ask Alice!: Authorizing Illness in the Nineteenth Century’

3. Carol Colatrella, Georgia Tech, ‘Narrative Jurisdiction: Love, Justice, and Transgression in Louise Erdrich’s The Round House’
8:30–10:00

I8. Reading Digital Media (LT7)

Chair: Bronwen Thomas, University of Bournemouth

2. Johannah Rodgers, New York City College of Technology, ‘Worlds Without Beginning or End: Exploring the Roles, Relationships, and Implications of Multiple Storyworlds in Interactive Digital Fiction'
3. Bronwen Thomas, University of Bournemouth ‘Reading Fictional Dialogue'

10:15-11:45 Concurrent Session J

J1. The Bewildering, the Boring and the Obscure (LT4)

Chair: Berthold Schoene, Manchester Metropolitan University

1. Krista Kauffmann, California Polytechnic State University, ‘A Fascination for Obscure Detail’: W.G. Sebald's The Rings of Saturn and the Aesthetics of Obscurity'
2. Bede Scott, Nanyang Technological University, ‘The Bewildering and the Boring’: Literature, Entropy, and the Indian Administrative Service'
3. Alice Bennett, Liverpool Hope University, ‘The Medium of Tedium: Boring Events in Tom McCarthy’s Remainder and Lee Rourke's The Canal'

J2. Dance and Narrative: Space, Movement, Intertextuality (LT5)

Chair: Andrea Pérez Mukdsi, State University of New York at Buffalo

1. Astrid Bernkopf, Middlesex University, ‘Narrative Transformations: Matthew Bourne’s Transformations of The Sleeping Beauty'
2. Thomas van Duuren and Bram van Leuveren, University of Groningen, ‘Narratives-In-The-Making: Towards a Gradient Understanding Of Narrativity in Contemporary Performance'
Saturday 29th June

10:15-11:45 J3. Contemporary Francophone Narratology 3 (LT3)

Chair: Philippe Roussin, CNRS, Paris / Maison française d’Oxford

1. Françoise Lavocat, Université Paris-3 / University of Chicago, ‘From Narratology to the Theory of “Storytelling”: Stakes of a Change of Paradigm for Differentiating Fact and Fiction’
2. John Pier, Université François Rabelais de Tours / CRAL (CNRS), Paris, ‘Discourse Analysis and Narrative Theory: The French Perspective’
3. Gerald Prince, University of Pennsylvania, ‘Narratology and Translation’

J4. Film Narratives II (LT6)

Chair: Linnie Blake, Manchester Metropolitan University

1. David Richter, Queens College and City University of New York Graduate Center, ‘Making Pictures Move: Emplotted Paintings within Cinematic Narrative’
2. Steffi Krause, University of Passau, ‘Creating Sense Through Discontinuity. Inception, Cloud Atlas and the Creation of a New Narrativity’

J5. Life-Writing: Biography, Autobiography, Autrebiography (GM233)

Chair: Rosalia Baena, University of Navarra

1. Lorna Martens, University of Virginia, ‘The Differences of Autobiography’
2. Amy Parish, The University of New South Wales, ‘Confessing at a Distance: Unreliability and ‘Autrebiography’ in J.M. Coetzee, Philip Roth and Paul Auster’
3. Anna Borisenkova, National Research University Higher School of Economics, ‘Narrative and the Study of Personal Identity’

J6. Narrative Minds, Narrative Worlds (GM104)

Chair: Scott Ruston, Arizona State University

1. Hanna Meretoja, University of Tampere and University of Turku, ‘For and Against Narrative: On the Philosophical Assumptions Underlying the Debate’
2. Jennifer Burwell, Ryerson University, Toronto, ‘Parables of Time and Space: Arthur Eddington’s The Nature of the Physical World and the Limits of Metaphor’
3. Jeremy Scott, University of Kent, ‘Writers Do Play Dice: Quantum Mechanics, Uncertainty and the Creation of Fictional Worlds’
4. Scott Ruston, Arizona State University, ‘Challenging Narrative theory and Narrative Comprehension with Advanced Neuroimaging’
Saturday 29th June

10:15-11:45 J7. Nineteenth Century Liminalities: The Roman à Clef, gossip and blushing (GM107)

Chair: Adam Grener, John Hopkins University

1. Ruth Schuldiner, University of Oxford, 'The Use of the Blush in Wood's East Lynne'
2. Maha Jafri, Northwestern University, "Ugly Passions Incarnate": Gossip, Pleasure, and Punishment in Middlemarch
3. Lauren McCoy, Washington University in St. Louis, 'Fact and Fiction: Glenarvon as Roman à Clef'

J8. Epistolary Narratives (GM238)

Chair: Gerd Bayer, University of Erlangen

1. Joe Bray, Sheffield University, 'Epistolary Narrative and Point of View' Epistolary Narratives
2. Anne Byrne, National University of Ireland, ‘Writing to Leonard (1943-1968): The Exemplary Significance of Writing a Woman’s Life in Letters’ Epistolary Narratives
3. Victoria Pérez, Benemérita Universidad Autónoma de Puebla, 'Representation of Individualized War Experience in Letters from the Front'

12:00-13:30 Society Business Lunch

Business School Restaurant

13:30-15:00 Concurrent Session K

K1. Interdisciplinary Narratology: Theory and Practice (LT3)

Chair: Paul Dawson, University of New South Wales

1. Paul Dawson, University of New South Wales, 'Telling Stories about Storytelling: Narratology and the Interdisciplinary Rhetoric of the Narrative Turn'
2. Sanna Bruun, University of Tampere, 'Faking Interdisciplinarity? Literary Studies and the Contest over Narrative'
4. Bartosz Lutostański, University of Gdańsk, 'An Introduction to the Narratological Analysis of Radio Plays'
Saturday 29th June

13:30-15:00 **K2. Intermedial Narrative Minds II (LT4)**

Chair: Marina Grishakova, University of Tartu

1. **Mari Hatavara**, University of Tampere, ‘Reading Past Minds through Intermedial and Perspectival Frames’
2. **Teemu Ikonen**, University of Tampere, ‘Posthumous Narration and its Media in Contemporary Anglo-American Fiction and Film’
3. **Tytti Rantanen**, University of Tampere, ‘Ghostly Minds Speaking from the Ruins: Incorporeal Narrative Minds in Marguerite Duras’s *India Song* and *Son nom de Venise dans Calcutta désert*’

K3. Narrative and Poetry (LT5)

Chair: Martin Kratz, Manchester Metropolitan University

1. **Linda Weste**, University of Melbourne, ‘Simultaneous narration and the presentation of mind’
2. **Niloofar Davidson**, University of Canberra, ‘Exploring Theories of Narrative Perception in Relation to Poetry’
3. **Lasse Gammelgaard**, Aarhus University, ‘Lyricality in Beckett’s Late Prose Fiction’
4. **Anne Paivarinta**, University of Tampere, ‘Figurative Minds: Lyric Narration in Dylan Thomas’s Short Stories’

K4. Narrative and Temporality (LT6)

Chair: Nick Aldridge, Manchester Metropolitan University

1. **Mika Hallila**, University of Jyväskylä, ‘The Experience of Time in Narrative: Lukács, Bakhtin, and Ricoeur’
2. **Christopher Madden**, Independent Scholar, ‘The Time of Psychiatry: Will Self’s *Umbrella* and the Present Continuous’
3. **Sean O’Brien**, Loyola University Chicago, ‘Both masters and victims of their times’: Engaging Aporetic Time in *Midnight’s Children*
4. **Owojecho Omoha**, University of Abuja, ‘Creating Story, Creating Time: The Unreality of Time in Narrative’

K5. Modes of Authoring in Fan Fiction and Game Narratives (LT7)

Chair: Maria Lindgren Leavenworth, Umeå University

1. **Maria Lindgren Leavenworth**, Umeå University, ‘Paratextual Thresholds in Fan Fiction’
2. **Malin Isaksson**, Umeå University, ‘Use of Fan Fiction: Hypotext, Narrative Perspective and Prosumer Creations’
Saturday 29th June

13:30-15:00 K6. The Nineteenth Century British Novel: Narrative Innovations (GM104)

Chair: Samir Elbarbary, Dammam University

1. **Matthew Fellion**, St. Francis Xavier University, ‘Walter Scott and Desultory Quotation’
2. **Adam Grener**, Johns Hopkins University, ‘Probability and Particularity in Austen’s Plots’
3. **Ken Ireland**, Open University, ‘By Sword or by Crook: Narrative Cross-Plotting and Technical Innovations in Thomas Hardy’s *Far From the Madding Crowd*’
4. **Heidi Pennington**, Washington University in St. Louis, “‘But why should readers be made to feel...’: The Affective Effects of Disnarration in Trollope’

K7. Narratives of Disability (GM107)

Chair: Lucy Burke, Manchester Metropolitan University

1. **Jocelyn Angus**, Victoria University, Melbourne, ‘Centering the Person Living with Dementia in Narrative: An Integrative Methodological Analysis of Disability Narrative’
2. **Lydia Ogden**, Lehman College, City University of New York, ‘My Life as it is Has Value’: Narrating Schizophrenia in Later Life’
3. **Olivia Sagan**, Bishop Grosseteste University, ‘Disordered borders: Narratives of Borderline Personality Disorder and Artistic Practice’

K8. Tellability: New Perspectives (GM233)

Chair: Sue J. Kim, University of Massachusetts-Lowell

1. **Cindie Maagaard**, University of Southern Denmark, ‘Tellability and Authenticity in Corporate Employee Narratives’
2. **Taira Amin**, Lancaster University, ‘The Structure of Quranic narratives: A Closer Look at the Narrative of Mary from a Labovian Perspective’
3. **Roy Sommer**, University of Wuppertal ‘Tellability Revisited’

15:15-16:45 Concurrent Session L

L1. The Politics of Narrative in the Contemporary Globalized World: Precarity, Personhood, and Place (LT3)

Chair: Berthold Schoene, Manchester Metropolitan University

1. **Liam Connell**, University of Winchester, ‘Flexible Labour and the Narrative Aesthetic’
2. **Alison Gibbons**, De Montfort University, ‘Itinerant Identity and Narrative Style in Shanghai Dancing’
3. **Philip Leonard**, Nottingham Trent University, ‘Global Catastrophe’
L2. A Trialogue in/of Translation: The use of Narrative Inquiry in Cross-Cultural Research (LT4)

Chair: Anne Byrne, National University of Ireland

1. **Tanja Kovacic**, National University of Ireland, ‘Autoethnographic and Cultural Narratives of Resilience: How to Translate Untranslatable Across Cultures?’
2. **Aura Lounasmaa**, National University of Ireland, ‘The power of language and translation in the multilingual field’
3. **Emma Brännlund**, National University of Ireland, ‘Analysing Women’s In/Security Narratives: Meaning-making and Broken Translations’

L3. Cultural Narratives II (LT5)

Chair: Daniel Grausam, Durham University

1. **Alan Nadel**, University of Kentucky, ‘“I Want to Be In America?”: Cultural Utopia, Racial Invisibility and *West Side Story*’
3. **Hamilton Carroll**, University of Leeds, ‘Reading the Market: Recession-era Fictions of Financial Crisis’

L4. Narrative Features of Early Modern Narrative (LT6)

Chair: Monika Fludernik, Albert Ludwigs University of Freiburg and Gerd Bayer, University of Erlangen

1. **Rahel Orgis**, University of Geneva, ‘“he retournes to th[exe=]cution of this storie”: The “Authority” and Gender of Early Modern Narrators’
2. **Tommi Kakko**, University of Tampere, ‘The Standard of Lucidity in the Marprelate Tracts and Thomas Nashe’
3. **Sarah Herbe**, University of Salzburg, ‘Narrative Features in Biographical Introductions to Seventeenth-Century Poetry Collections’
4. **Eva von Contzen**, Bochum University, ‘Narrative Listing: Techniques, and Recipes’

L5. Postcolonial Narratives 2: Beyond the Postcolonial Paradigm (GM107)

Chair: Eleanor Byrne, Manchester Metropolitan University

2. **Sara Upstone**, Kingston University, ‘Representations of Cultural Identity in the Contemporary British Novel: Utopian Realist Narratives’
15:15-16:45 L6. Post-Palmer, Phelan and Print (GM104)

Chair: Brian McHale, Ohio State University

2. **John Zuern**, University of Hawai‘i at Mānoa, ‘Minds and Messages in Multimedia Narrative: Inanimate Alice Between Cognitive and Rhetorical Paradigms’

L7. Seriality and Expectations (LT7)

Chair: Sean O’Sullivan, The Ohio State University

1. **Sean O’Sullivan**, The Ohio State University, ‘Television and the Palindromic Claim’
2. **Anthony Smith**, University of Nottingham, ‘History Left Unsaid: Implied Continuity in Contemporary Superhero Comic-Book Narratives’
3. **Matthew Hills**, Aberystwyth University, ‘“From (Series 3) Boom to (Series 4) Bust: Torchwood and Scholarly/Fan Expectations’

L8. Narrative Optics: Authority and Focalization (GM233)

Chair: Angelica Michelis, Manchester Metropolitan University

1. **Nils Gunder Hansen**, University of Southern Denmark, ‘The narrative frame of remembrance and the interplay of human intentions in Henry James’s The Aspern Papers’
2. **Jody Rosen**, New York City College of Technology, ‘Focalization as Narrative Power in James’s The Spoils of Poynton’
3. **Helen H. Davis**, Wilkes University, PA, ‘First-Person Focalization in Jane Eyre’

L9. Representing Disability (GM238)

Chair: Lucy Burke, Manchester Metropolitan University

1. **Rosalia Baena**, University of Navarra, ‘Narrative Empathy in Illness Memoirs: Arthur Frank’s At the Will of the Body and Kathlyn Conway’s Ordinary Life’
2. **James McGrath**, Leeds Metropolitan University, ‘“Chance and the Naming of Autism”: Being There, Passing, and Subjectivities of Impairment’
3. **Lucy Burke**, Manchester Metropolitan University, ‘Beyond Narrative: Dementia and Storytelling at the Limits of Life’
Saturday 29th June

17:00–18:30 Concurrent Session M

M1. Reading the Narrator (LT4)
Chair: Shirley (Holly) Stave, Louisiana Scholars’ College at Northwestern State University

1. **Helen Day**, University of Central Lancashire, ‘Exploring Unreliable and Lying Narrators in Labalestier’s Young-Adult Novel *Liar***
2. **Clara Mallier**, University of Bordeaux 3, ‘The Effacement of the Narratee and the Reader’s Identification with the Narrator in Ernest Hemingway’s *The Sun Also Rises***
3. **Wanlin Li**, The Ohio State University, ‘Edgar Allan Poe and the Uses of Ambiguity: Multiple Possible Worlds and Authorial Control in “Ligeia”’
4. **Brigitte Rath**, Innsbruck University , ‘Transmigration as a Metanarrative Trope’

M2. Narrative Ethics in the Short Story: Conrad, Malamud, Gordimer (LT5)
Chair: Linda Raphael, George Washington University

1. **Jakob Lothe**, University of Oslo, ‘Irony and Distance: Variants of Narrative and Imperialist Critique in Conrad’s “An Outpost of Progress”’
3. **Howard Sklar**, University of Helsinki, Finland, ‘Sympathy, Ethics and the Representation of Intellectual Disability in Malamud’s “Idiots First”’

M3. From Text to Screen (LT6)
Chair: Linnie Blake, Manchester Metropolitan University

1. **Christiana Gregoriou**, University of Leeds, ‘We Need to Talk about Kevin Some More’
2. **Andrew Gay**, University of Central Florida, ‘“THE CAMERA IS JEAN-DOMINIQUE BAUBY”: Narration and Focalization in the Motion Picture Screenplay’
3. **Emily Anderson**, Knox College, ‘Media, Discourse, Meaning: An Intersection of Rhetorical and Cognitive Approaches’

M4. Music and Narrative (LT7)
Chair: Bruce Clarke, Texas Tech University

1. **Birgit Breidenbach**, University of Warwick, ‘“The Story Is in the Soil, Keep Your Ear to the Ground” – Narrative in Contemporary Popular Music’
2. **Andrea Pérez Mukdsi**, State University of New York at Buffalo, ‘“I know I will hear what I heard before:” The Role of Music in Narrative Progression’
3. **Alan Taylor**, Central School of Speech and Drama, University of London, ‘Hunting for the Narrator in Abstract Western Art Music’
Saturday 29th June

17:00–18:30
M5. Repetition, Modernism, and the ‘New Novel’ (GM107)

Chair: Berthold Schoene, Manchester Metropolitan University

1. **Ulla Haselstein**, John F. Kennedy Institute, Freie Universitaet Berlin, ‘Serial Narration in Gertrude Stein’s *The Making of Americans*’
2. **Nathalia King**, Reed College, ‘If a Thing is Really Existing There Can Be No Repetition’
3. **Luc Monnin**, Reed College, ‘Beckett’s “ressassement”’
4. **Marion Geiger**, California State University San Marcos, ‘Repetition in the Mind of the Beholder’

M6. The Poetics of Unnatural Narrative: A Roundtable (LT3)

Chair: Brian Richardson, University of Maryland

1. **Maria Mäkelä**, University of Tampere
2. **Alice Bell**, Sheffield Hallam University
3. **Rüdiger Heinze**, Technische Universität Braunschweig
4. **Stefan Iversen**, Aarhus University
5. **Brian McHale**, Ohio State University

18:30–19:00
Afternoon Tea

Geoffrey Manton Atrium

19:00-20:30
Keynote III

Nicholas Royle, University of Sussex, ‘Even the Title: On the State of Narrative Theory Today’ (LT1)

Respondent: **Nicholas Royle**, Manchester Metropolitan University

21:00-1:00
Narrative Society Dance and Cash Bar

Midland Hotel, Stanley Suite
Sunday 30th June

9:00–11:00 Morning Coffee/Literary walking tour of Manchester
 Midland Hotel, Wyvern
The official journal of the Society for Novel Studies

Concerned with the novel’s role in engaging and shaping the world and with promoting critical discourse on the novel, *Novel* publishes significant work on fiction and related areas of research and theory. Issues on the early American novel, eighteenth-century fiction, and postcolonial modernisms carry on *Novel*’s long-standing interest in the Anglo-American tradition, while an issue dedicated to the contemporary African novel demonstrates the journal’s increasingly global focus.

novel.dukejournals.org

Join today!

Membership includes a two-year subscription to *Novel* (six issues).

Individual, US $90

Student, US $40 (photocopy of valid student ID required)

Benefits of membership

- Online access to current and back issues of *Novel*
- Eligibility to deliver a paper or serve as chair or commentator at the society’s conference
- Connection to an invaluable forum for literary studies

Society for Novel Studies
The Ohio State University Press

www.ohiostatepress.org 800-621-2736

A Poetics of Unnatural Narrative
Edited by Jan Alber, Henrik Strøv Nielsen, and Brian Richardson
2013 280 pp.
$63.95 cloth 978-0-8142-1232-5
$14.95 CD 978-0-8142-9330-0

Narrative Theory: Core Concepts and Critical Debates
David Herman, James Phelan and Peter J. Rabinowitz, Brian Richardson, and Robyn Warhol
2012 280 pp.
$34.95 paper 978-0-8142-5184-3
$69.95 cloth 978-0-8142-1986-1
$44.95 CD 978-0-8142-9385-3

An Aesthetics of Narrative Performance
Transnational Theater, Literature, and Film in Contemporary Germany
Claudia Breger
2012 344 pp.
$72.95 cloth 978-0-8142-1937-7
$14.95 CD 978-0-8142-9298-3

After Testimony: The Ethics and Aesthetics of Holocaust Narrative for the Future
Edited by Jakob Lothe, Susan Rubin Suleiman, and James Phelan
2012 408 pp.
$72.95 paper 978-0-8142-5822-9
$64.95 cloth 978-0-8142-1976-2
$44.95 CD 978-0-8142-9377-8

Narrative Discourse: Author and Narrator in Literature, Film, and Art
Patrick Colm Hogan
$79.95 cloth 978-0-8142-1209-7
$14.95 CD 978-0-8142-9331-9

Literary Identification from Charlotte Brontë to Tsitsi Dangarembga
Laura Green
2012 256 pp.
$54.95 cloth 978-0-8142-1990-1
$14.95 CD 978-0-8142-9300-3

Forthcoming

Real Mysteries: Narrative and the Unknowable
H. Porter Abbott
2013 184 pp.
$57.95 cloth 978-0-8142-1233-2
$44.95 CD 978-0-8142-9332-6
$44.95 Kindle 978-0-8142-7003-5

Feminist Narrative Ethics: Tacit Persuasion in Modernist Form
Katherine Saunders Nash
2014 228 pp.
$59.95 cloth 978-0-8142-1242-4
$14.95 CD 978-0-8142-9345-4

The Return of the Omniscient Narrator: Authorship and Authority in Twenty-First Century Fiction
Paul Dawson
2013 192 pp.
$74.95 cloth 978-0-8142-1233-2
$44.95 CD 978-0-8142-9334-8

Theory and Interpretation of Narrative
James Phelan, Peter J. Rabinowitz, and Robyn Warhol, Series Editors
Index

Zoltan Abádi-Nagy C3
Porter Abbott E1
Edward A. Adams
Jan Alber B6
Nath Aldalala’A I1
Frederick Luis Aldama B4
Maximilian Alders F3
Nick Aldridge G4
Laila Alekrisch
Liesbeth Korthals Altes CNT2
Taira Amin K8
Rikke Andersen Kraglund F7
Emily Anderson M3
Jocelyn Angus K7
Anna Auguscik G6
Tomas Axelson D2
Rosalia Baena L9
Susan Baines I6
Guy Barefoot B5
Jamie Barlowe I7
Raphaël Baroni B8
Gerd Bayer G8
Michael Baynham F6
Alexander Beaumont I2
Natalaya Bekhta A1
Alice Bell M7
Catherine Belsey KEYNOTE II
Alice Bennett J1
Mike Benveniste I1
Lars Bernaerts G1
Marco Bernini C1
Astrid Bernkopf J2
Matthew Bolton L6
Johanne Helbo Bøndergaard C4
Wyatt Bonikowski G2
Anna Borisenkova C6
Heidi Bostic D5
Jeroen Bourgonjon I8
Jennifer Bowes A3
Astrid Bracke H8
Emma Brännlund L2
Joe Bray J8
Claudia Breger G8
Birgit Breidenbach J8
Gregory Brophy A8
Renate Brosch H8
Sanna Bruun K1
Greg Buchanan D4
Oliver Buckton C6
Lucy Burke L9
Stacy Burton H6
Jennifer Burwell J6
Anne Byrne J8
Olivier Caira B8
Marco Caracciolo C1
Philippe Carrard C7
Frank Carrigan C3
Hamilton Carroll G3
Leda Channer G4
Tina Chanter H3
Brian Chappell I1
Jung-hsuan Chen G9
Ali Chetwynd C3
Ignatius Chukwumah F9
Hilary Chung G9
David Ciccoricco L6
Simon Clark A7
Bruce Clarke F3
Carol Colatrella I7
Liam Connell L1
Sarah Copland G7
Hannah Courtney F2
Elizabeth Covington F9
CFS. Creasy B3
Jonnie Critchley
Balázs Csizmadia F8
Tamás Csönge A6
Margaret Cullen H5
Karen D’Souza F9
Hilary Dannenberg H6
Nilsofar Davidson K3
Nick Davis E4
Helen H. Davis L8
Sheridan Dawkins
Paul Dawson K1
Helen Day M1
Eleonore De Felip E5
John Deeney D6
Alice Deignan F6
Stefan Deutsch
Zara Dinnen A7
Joseph Drury H4
Alexandra Dumont G5
Divya Dwivedi G7
Erin Edwards A3
Malcah Effron C5
Samir Elbarbary B1
Jane Elliott G3
Kimberly Emmons C5
Katarina Eriksson Barajas D2
Matthew Fellion K6
Kieran Fenby-Hulse M5
Emma Ferguson-Coleman
Marta Figlerowicz H2
Lisa Fitzpatrick I4
Danuta Fjellestad H8
Monika Fludernik L4
Nico Frey Büchel C6
Emily Fridlund I3
Erika Fulop G5
Alexander Fyne
Rob Gallagher A7
Lasse Gammelgaard K3
Andrew Gay M3
Marion Geiger M6
Genie Giaimo I3
Alison Gibbons L1
Anna Gibson E6
Joyce Goggin E6
Ellen Goldner E2
Marty Grace
Matthew Graham
Daniel Grausam G3
Christiana Gregoriou M3
Adam Grener K6
Marina Grishakova F5
Torben Grødal CNT2
Stine Grumsen F7
Cécile Guédon F8
Inke Gunia C4
Marion Gymnich G7
Thomas Haddox D7
Karen Hadley
Mika Hallila K4
Julian Hanebeck E4
Mike Hanne F6
Nils Gunder Hansen L8
Per Krogh Hansen C4
Bernadette Hart
Barbara Hartley G9
Ulla Haselstein M6
Mari Hatavara K2
Janine Hauthal L5
Jon Heggland A3
Rüdiger Heinze M7
Megan Henesy A1
Martin Hennig D4
Sarah Herbe L4
Luc Herman
Noelle Hewetson F3
Matthew Hills L7
Molly Hite D7
Joanna Hodge H3
Lindsay Holmgren B6
Suzanne Marie Hopcroft A5
Courtney Hopf A3
Silke Horstkitte F1
Michael Leigh Hoyer I1
Shu-Ming Hung G2
Teemu Ikonen K2
Ute Inselmann
Ken Ireland K6
Daniel Irving B2
Malin Isaksson K5
Stefan Iversen M7
Donatella Izzo L3
Louise Brix Jacobsen D8
Maha Jafri J7
Claire Jamieson K1
Cleveland Johnson
Irene Kacandes C7
Emma Kafalenos H6
Lotta Kähkönen D5
Tommi Kakko L4
Krista Kauffman J1
Suzanne Keen
Eugenia Kelbert D7
Liam Kennedy G3
Sue J. Kim A5
Emily King F4
Nathalia King M6
Shane Kinghorn D6
Anton Kirchhofer G6
Miklós Kiss F5

Stefan Kjerkegaard D8
Cornelia Klecker H2
Jared Klemp F8
Kurt Koenigsberger C5
Meyrav Koren-Kuik B5
Tanja Kovacic L2
Martin Kratz G4
Steffi Krause J4
Markus Kuhn F1
Karim Kukkonen G1
Silke Lahm C4
Marina Lambrou A1
Dana Lande M2
Susan S. Lanser H6
Françoise Lavocat J3
Jonathan Lawson I6
Eric Leake A5
Maria Lindgren Leavenworth K5
Michael Parrish Lee A8
Eun Lee J2
Markku Lehtimäki B2
Philip Leonard L1
Michael Lewis E4
Wanlin Li M1
Xia Li
Tessa Liburd A2
Jonas Linderoth K5
Blanca Estela Lopez Perez D4
Martin Löschnigg B4
Jakob Lothe M2
Aurora Loumasmaa L2
Bartosz Lutoslawski K1
Ursula Lutzky F4
Olena Lytvokva G2
Cindi Maagaard K8
Jerry Määtä D2
Tara MacDonald A8
Andrea Macrae M4
James Madaio
Christopher Madden K4
Tom Maguire I4
Maria Mäkelä M7
Amin Malak A4
Lena Malan
David Malcolm E8
Clara Mallier M1

Edward Maloney I9
Kelly Marsh G8
Lorna Martens J5
Gunther Martens I5
Maria-Ángeles Martinez M4
Pia Masiero H2
Jesse Matz H8
Lauren McCoy J7
Verlaine McDonald I2
James McGrath L9
Brian McHale M7
Margarida McMurry I9
Sigrun Meinig E5
Jan Christoph Meister CNT1
Timothy Melley A2
Hanna Meretoja J6
Magali Michael B2
Angelica Michelis D5
Jarmila Mildorf B4
Diego Millan H5
Ben Miller H6
Bonnie Million E7
Rebecca Mitchell A5
Kazunari Miyahara
Garrett Monaghan
Luc Monnin M6
Sabine Mueller C1
Cara Murray F9
Tony Murray H6
Anna Myrup Munk F7
Alan Nadel L3
Sumaira Naseem
Diane Negra KEYNOTE I
Sharon Nell F4
Stephanie Neu C4
Henrik Skov Nielsen
Skans Kersti Nilsson C2
Sean O’Brien K4
Michael O’Bryan I2
Nessa Collinge O’Connor E7
Molly O’Donnell B7
Lydia Ogden K7
Greta Olson CNT2
Radha O’Meara A6
Owojecho Omoh K4
Rahel Orgis L4
Index

Valerie O’Riordan B7
Sean O’Sullivan L7
Laura Otis
Sean O’Toole B1
Kathleen Pacious
Ruth Page CNT1
Anne Paivariinta K3
Alan Palmer E1
Marie Pantojan H4
Amy Parish J5
Sylvie Patron E3
Thomas Pavel H6
Nancy Pedri E2
Heidi Pennington K6
Meera Perampalam J4
Eva Perez H4
Victoria Pérez J8
Andrea Pérez Mukdsi M5
Torsten Pettersson C2
Jim Phelan D3
John Pier J3
Virginia Pignagnoli I9
Dunja Plazonja C6
Matthew Poland E7
Eileen Pollard G4
Merja Polvinen G1
Luke Terlaak Poot E6
Maria Poulaki E5
Gerald Prince J3
Daniel Punday B6
Peter Rabinowitz D3
Tytti Rantanen K2
Linda Raphael I3
Brigitte Rath M1
Matthew Reese E7
Maieka Sarah Reinerth F1
Rolf Reitan
Françoise Revaz E3
Brian Richardson D3
David Richter J4
Shlomith Rimmon-Kenan A4
Grace Robinson
Johannah Rodgers I8
Emily Wing Rohrbach H4
Catherine Romagnolo H1
Jody Rosen L8
Lisa Rourke F2
Daniel Rourke A7
Philippe Roussin B8
Natalie Roxburgh G6
Nicholas Royle KEYNOTE III
Alison Rung
Scott Ruston J6
Lykara Ryder I5
Olivia Sagan K7
Alison Sagara E2
Olivia Santovetti E8
Nathalie Saudo-Welby B1
Ralph Savarese E1
Arnaud Schmitt G1
Mary Anne Schofield M4
Theresa Schön
Ruth Schuldiner J7
Adriano Schwartz F2
Bede Scott J1
Jeremy Scott J6
Keith Scott A2
Linnell Secomb H3
Eyal Segal C8
Nathan Shank E5
Michael Sinding F6
Caleb Sivyer H1
Lina Sjoberg D2
Howard Sklar M2
Henrik Skov Nielsen G7
Rebekah Slodounik C7
Tracey Erin Smith I4
Anthony Smith L7
Ed Smyth B3
Roy Sommer K8
Richard St Gelais E3
Lawrence Stanley G8
Shirley (Holly) Stave D1
Meir Sternberg C8
Erik Strobl F8
Monika Szuba B3
Richard Talbot H2
Alan Taylor M5
Sheila Teahan A4
Jennifer Terry D1
Bronwen Thomas I8
Jan-Noël Thon F1
Rhona Trauvitch I5
Emily Truscianko C1
Jane Turner D6
Ben Tyrer B5
Sara Upstone L5
Thomas van Duuren J2
Bram van Leuveren J2
Geert Vandermeersche E2
Andrea Virginás J4
Thomas Vlieghe
Eva von Contzen L4
Richard Walsh CNT1
Priscilla Walton I7
Lewis Ward E5
Robyn Warhol D3
Lorraine Warren I6
Maria Wennerstrom Wohrne C2
Linda Weste K3
Sarah Whitehead E8
Annjeanette Wiese I5
Alexander Wille F4
Susan Winnett H5
Miloś Wojtyna B7
Dan Wood I2
Jean Wyatt D1
Dai Xiaoli G5
Tamar Yacobi C8
Effie Yiannopoulou L5
Emma Young H1
Simona Zetterberg Gjerlevsen D8
John Zuern L6
Lisa Zunshine E1
Call for Papers:
The International Conference on Narrative is an interdisciplinary forum addressing all dimensions of narrative theory and practice. We welcome proposals for papers and panels on all aspects of narrative in any genre, period, discipline, language, and medium.

Proposals for Individual Papers:
Please provide the title and a 300-word abstract of the paper you are proposing; your name, institutional affiliation, email address, and 2-3 keywords (e.g. cognitive studies; Victorian novels; narrator); and a brief statement (no more than 100 words) about your work and your publications.

Proposals for Panels:
Please provide a 700-word (maximum) description of the topic of the panel and of each panelist's contribution; the title of the panel, the titles of the individual papers, and 2-3 keywords (e.g. cognitive studies; Victorian novels; narrator); and for each participant the name, institutional affiliation, email address, and a brief statement (no more than 100 words) about the person's work and publications.

Deadline for Receipt of Proposals is TUESDAY OCT. 15, 2013

Please send proposals by email in PDF or Word to: narrative2014@mit.edu