

INTERNATIONAL CONFERENCE

FREDERICK DOUGLASS ACROSS AND AGAINST TIMES, PLACES, AND DISCIPLINES

PARIS | OCTOBER 11-13, 2018

THURSDAY, OCTOBER 11

Université Paris Diderot > 10 rue Françoise Dolto | Paris 13^e

Fondation des États-Unis > 15 boulevard Jourdan | Paris 14^e

FRIDAY, OCTOBER 12

University of Chicago Center in Paris > 6 rue Thomas Mann | Paris 13^e

SATURDAY, OCTOBER 13

Université Sorbonne Nouvelle-Paris 3 > 5 rue de l'École de Médecine | Paris 6^e

Université Sorbonne Nouvelle - Paris 3...

Fondation des Etats-Unis

University of Chicago Center in Paris
 Université Paris Diderot Paris 7

Université Paris Diderot Paris 7

The conference takes place on four different sites in downtown Paris.

THURSDAY, OCTOBER 11

Panels and lunch take place at Université Paris Diderot (Halles aux Farines) in the 13th arrondissement. Plenary and reception take place at the Fondation des États-Unis in the 14th arrondissement.

FRIDAY, OCTOBER 12

Panels, lunch, plenary and reception take place at the University of Chicago Center in Paris in the 13th arrondissement.

SATURDAY, OCTOBER 13

Panels, lunch, plenary and roundtable take place at Université Sorbonne Nouvelle-Paris 3 (Institut du Monde Anglophone) in the 6th arrondissement.

Due to security measures, only registered participants (speakers, chairs, attendees) can attend sessions at Université Paris Diderot, Fondation des États-Unis, University of Chicago Center in Paris and Université Paris 3-Sorbonne Nouvelle. Registered accompanying persons can attend plenaries and receptions at Fondation des États-Unis, University of Chicago Center in Paris and Université Paris 3-Sorbonne Nouvelle.

Once you have registered, please wear your name tag at all times.

Use hashtag **#DouglassinParis** to livetweet this conference.

Join us for a screening of **Edward Zwick's *Glory*** (1989)—featuring Raymond St. Jacques as Frederick Douglass—on Wednesday, October 10 (6 p.m.) at Université Paris Diderot (Buffon Building, 15 rue Hélène Brion, 75013 Paris). Followed by a discussion (in French) with Claire Parfait, Marie-Jeanne Rossignol and Cécile Roudeau.

Reservation: DouglassParis2018@gmail.com

THURSDAY, OCTOBER 11

Université Paris Diderot

Halle aux Farines

10 rue Françoise Dolto, 75013 Paris

08:15-2:30 Registration outside Room 580F

9:15-10:45 Session 1

1A Douglass's Black Worlds: African American Political and Religious Circles and Circuits | Room 580F

Douglass's Madison Washington, Afro-Protestantism, and the Embodied Divine
Denise Burgher, *University of Delaware*

Good Religion and Bad Faith in the Age of Abolition: Frederick Douglass's
Afro-Evangelicalism

Maurice Wallace, *University of Virginia*

Frederick Douglass and the Long History of Colored Convention Activism
P. Gabrielle Foreman, *University of Delaware*

Chair: Robert Fanuzzi, *St. John's University*

1B Autobiography, Revision, and Recirculation | Room 471E

Self-Invention and Revision in the Serial Autobiographies of Douglass
and Rev. Peter T. Stanford

Barbara McCaskill, *University of Georgia*

Sidonia Serafini, *University of Georgia*

Born Free and Everywhere in Chains: Moral Freedom and the Social Contract
in Frederick Douglass's Autobiographical Project

Scott Reznick, *Boston College*

"I Hear the Mournful Wails of Millions!": The American Dream as Nightmare
in Native American and African American Autobiographies

Fabrice Le Corguillé, *Université de Bretagne Occidentale*

Chair: Agnès Derail, *École normale supérieure*

10:45-11:15 Refreshment Break

11:15-1:15 Session 2

2A A Mighty Power: Douglass and Photography | Room 475F

Frederick Douglass Alongside Himself
Laura Wexler, *Yale University*

Douglass's Construction of the Photographic: "Fugitive Images,"
Panoramas and Fiction
Bruno Monfort, *Université Paris Nanterre*

Multiple Exposures: Douglass's Photographic Autobiography and the
Aesthetics of Reform
Janene Johnson, *Bridgewater State University*

The Impossible Science of the Unique Being: Modernity and Photography
in Poe, Baudelaire and Douglass
Pierangelo Castagneto, *American University in Bulgaria*

Chair: François Brunet, *Université Paris Diderot*

2B Reformers and Radicals in the World of Frederick Douglass (1) | Room 580F

What to the Negro Was William Jay? A Fugitive Historical Sequel
David Gellman, *DePauw University*

Frederick Douglass vs Henry Bibb: A Reappraisal
Sandrine Ferré-Rode, *Université de Versailles Saint-Quentin-en-Yvelines*

JB & FD & CW: Geographical Meditations on John Brown and Frederick
Douglass
Nele Sawallisch, *Johannes Gutenberg Universität–Mainz*

Black Abolitionist John Andrew Jackson and the Long Shadow
of Frederick Douglass's *Heroic Slave*
Susanna Ashton, *Clemson University*

Chair: Manisha Sinha, *University of Connecticut*

2C War, Violence, and Trauma

| **Room 471E**

Virtual Douglass: Estranging the Temporality of Violence
Christina Zwarg, *Haverford College*

“The Remorseless Jaws of Slavery”: Douglass and the Rhetoric
of Consumption
Erin Pearson, *Elon University*

Children’s Bodies, Adult Unease: Douglass, Melville, and Early Trauma
James Noel, *Los Medanos College*

“They Would Spare Neither Age Nor Sex”: Frederick Douglass’s Visions
of Race War and Extermination in America
Kay Wright Lewis, *Howard University*

Chair: Marc Amfreville, *Sorbonne Université*

1:15-2:30 Lunch Break / pick up your panier repas outside Room 580F

2:30-4:30 Session 3

3A Intertextual Douglass

| **Room 580F**

Whose Literary Influence? Douglass, Shakespeare, and American
Romanticism
David Greven, *University of South Carolina*

Cavalier and Abolitionist: The Recovery of Walter Scott in the Context
of Abolition
Pauline Pilote, *Université Bretagne Sud*

“A Child’s among You, Taking Notes”: Douglass as a Reader of Burns
and Scott
Alasdair Pettinger

People not Pistols: Douglass, Dickinson, and the Rhetoric of Black Rebellion
Wendy Tronrud, *CUNY Graduate Center*

Chair: Cécile Roudeau, *Université Paris Diderot*

3B I Longed to Have a Future: Douglass in Our Time | Room 470E

Public Celebration of Frederick Douglass's Birth

Frank Faragasso

Douglas Stover

The "Saving Principles" of "Our Common Creed": The Radical Whiggism of Frederick Douglass and Barack Obama

Steven Sarson, *Université Jean Moulin Lyon 3*

"Schools of Abolition," and the Search for the Black University

Robert Fanuzzi, *St. John's University*

Chair: Nele Sawallisch, *Johannes Gutenberg Universität–Mainz*

4:30-5:30 Break

To allow time for traveling between the two venues, the program includes a one-hour break between Session 3 and the plenary talk

Cité Universitaire

Fondation des États-Unis

15 boulevard Jourdan, 75014 Paris

5:30-6:30 Plenary 1

On Heroic Reading

Frederick Douglass and the Atlantic World after 1845

Lloyd Pratt

Drue Heinz Professor of American Literature

St. John's College, University of Oxford

6:30-8:00 Evening Reception

FRIDAY, OCTOBER 12

University of Chicago Center in Paris

6 rue Thomas Mann, 75013 Paris

08:30-2:30 **Registration in the entrance hall**

9:15-10:45 **Session 4**

4A **Douglass in Print** | **Bernbaum Great Room**

Frederick Douglass, Julia Griffiths, and Collaborative Autobiography
Alex Black, *Hobart and William Smith Colleges*

“To Know the Facts of His Remarkable History”: Bibliography and African
American Literature

Michael Winship, *University of Texas at Austin*

“Nobody But a Printer Anyhow”: Frederick Douglass, Lewis Douglass,
and the Book Trades

Jonathan Senchyne, *University of Wisconsin–Madison*

Chair: Claire Parfait, *Université Paris 13*

4B **Tongues in Trees: Douglass, Science, and the Environment** | **Morrissey Room**

Astronomical Memory: Douglass, the Leonid Meteor Shower,
and the Fugitive Science of Black Astronomy

Gordon Fraser, *Pennsylvania State University*

“So Broken Was Their Speech”: Frederick Douglass’s Literacies

Sharon Kunde, *University of California, Irvine*

Chair: Thomas Constantinesco, *Université Paris Diderot*

4C **Displacing Douglass** | **Wais Room**

The Translation and Reception of Frederick Douglass in Spain

Pere Gifra-Adroher, *Universitat Pompeu Fabra–Barcelona*

Frederick Douglass in Japan: Reception and Research from the 1930s to the Present

Soonyoung Park, *Kinjo Gakuin University–Nagoya*

Teaching and Mapping Intergenerational Black American Culture in Paris through the Life, Writing, and Travels of Frederick Douglass

Rhae Lynn Barnes, *Princeton University*

Chair: Helene Le Dantec-Lowry, *Universite Sorbonne Nouvelle-Paris 3*

10:45-11:15 Refreshment Break

11:15-1:15 Session 5

5A Our Bondage and Our Freedom: Frederick Douglass and Family and the “Struggle for Liberty” | Wais Room

Celeste-Marie Bernier, *University of Edinburgh*

Alan Rice, *University of Central Lancashire*

Fionnghuala Sweeney, *Newcastle University*

Andrew Taylor, *University of Edinburgh*

Chair: Robert S. Levine, *University of Maryland*

5B In the Firmament of Nations: Douglass and/in Haiti | Bernbaum Great Room

Frederick Douglass and the French Abolition of Slavery in 1848: An Inspiration for Black Liberation in the United States?

Yohanna Alimi-Levy, *Universite Paris-Dauphine*

Frederick Douglass, the Mission to Santo Domingo, and the “Negro Problem”

Claire Bourhis-Mariotti, *Universite Paris 8*

Frederick Douglass’s Haiti: In Writing and Diplomacy

Ronald Angelo Johnson, *Texas State University*

Douglass and the Press: Haiti, Manhood, and the American Empire

John Michael, *University of Rochester*

Chair: Marie-Jeanne Rossignol, *Universite Paris Diderot*

1:15-2:30 **Lunch Break / pick up your *panier repas* in the Yuen Room**

2:30-4:30 **Session 6**

6A **Postbellum Douglass** | **Bernbaum Great Room**

“They Are Blind to the Abilities of Colored Men”: The Douglass Family, African Americans, and the United States Civil Service

Andrew Cohen, *Syracuse University*

Douglass, the “Corpse” of the Freedman’s Bank and the Recomposition of the African American Advocacy Networks, 1871-1884

Evelyne Payen-Variéras, *Université Sorbonne Nouvelle-Paris 3*

Frederick Douglass and the Impeachment of Andrew Johnson

Robert S. Levine, *University of Maryland*

Statuary Douglass: Commemoration and the Thwarted Aspiration of Late Nineteenth-Century Black Working-Class Activism

Stephen Shapiro, *University of Warwick*

Chair: Nicolas Barreyre, *École des hautes études en sciences sociales*

6B **The Limitations of Frederick Douglass’s Freedom Vision** | **Wais Room**

“Cracks in the Race”: Frederick Douglass and the African American Struggle for Freedom and Equality

Larry E. Hudson, *University of Rochester*

Deserting Douglass: Frederick Douglass’s Freedom Vision and the Slave Soldiers who Fled Military Service

Jonathan Lande, *Brown University*

The Danger of Nostalgia: Frederick Douglass and the Abolitionist Memory Wars

Frank Cirillo, *New-York Historical Society*

Respondent: Douglas R. Egerton, *Le Moyne College*

Chair: L. Diane Barnes

4:30-5:00 Refreshment Break

5:00-6:00 Plenary 2

The Book I Did Not Write
Other Approaches to *Women in the World of Frederick Douglass*

Leigh Fought
Associate Professor of History
Le Moyne College

Bernbaum Great Room

6:00-7:30 Evening Reception

SATURDAY, OCTOBER 13
Université Sorbonne Nouvelle-Paris 3
Institut du Monde Anglophone
5 rue de l'École de Médecine, 75006 Paris

9:15-11:15 Session 7

7A Philosophy, Power, and Pictures | Grand amphithéâtre

Douglass and Immaterialism

Cody Marrs, *University of Georgia*

Looking at the Emperor: Imperial Visibility in Douglass and Barthes

Elizabeth Duquette, *Gettysburg College*

Civil Religion in the Discourse of Frederick Douglass

Souad Berbar, *Tlemcen University*

"Our Natural Powers are the Foundations of Our Natural Rights":
The Centrality of Power to Frederick Douglass's Political Philosophy

Nick Bromell, *University of Massachusetts Amherst*

Chair: Brigitte Fielder, *University of Wisconsin–Madison*

7B Time, Place, and the Meaning of Freedom | Room 16

"I Shall Be Frederick Douglass Still": Abolitionist Debate over Buying Freedom

Julia W. Bernier, *University of North Alabama*

The Function of Time in Frederick Douglass's "Oration in Memory
of Abraham Lincoln"

Bjørn F. Stillion Southard, *University of Georgia*

"I Have Myself Gone . . . with Almost Electric Speed": Mapping Frederick
Douglass's Abolitionist Networks and British Journeys, 1845-1886

Hannah-Rose Murray, *University of Nottingham*

Chair: Celeste-Marie Bernier, *University of Edinburgh*

7C Reformers and Radicals in the World of Frederick Douglass (2)
| **Petit amphithéâtre**

Strained Solidarity: Frederick Douglass and Robert Purvis
A J Aiséirithe, *Frederick Douglass Bicentennial Community*

Harriet and John Jacobs's Rochester
Jonathan Schroeder, *University of Warwick*

The Famous Friendship of Frederick Douglass and Susan B. Anthony
Carol Faulkner, *Syracuse University*

Frederick Douglass's Remarriage in Perspective
Hélène Quanquin, *Université de Lille*

Chair: Leigh Fought, *Le Moyne College*

10:45-11:15 Refreshment Break

11:15-12:15 Plenary 3

"Throwing pearls before swine"
The Strange Publication History of *Vie de Frédéric Douglass,*
***esclave américain* (1848)**

Michaël Roy
Maître de conférences en études américaines
Université Paris Nanterre

Grand amphithéâtre

12:15-1:30 Lunch Break / pick up your *panier repas* in the entrance hall

1:30-3:00 Roundtable

Beyond the Bicentennial: A Roundtable | **Grand amphithéâtre**

Reconstruction	Douglas R. Egerton, <i>Le Moyne College</i>
Childhood	Brigitte Fielder, <i>University of Wisconsin–Madison</i>
Family	Ezra Greenspan, <i>Dedman College,</i> <i>Southern Methodist University</i>
Synchrony	Robert S. Levine, <i>University of Maryland</i>
Fugitivity	Manisha Sinha, <i>University of Connecticut</i>

Chairs:

Claire Bourhis-Mariotti, *Université Paris 8*

Hélène Quanquin, *Université de Lille*

Cécile Roudeau, *Université Paris Diderot*

ORGANIZING COMMITTEE

Claire Bourhis-Mariotti, *Université Paris 8*

Agnès Derail, *École normale supérieure*

Hélène Le Dantec-Lowry, *Université Sorbonne Nouvelle-Paris 3*

Claire Parfait, *Université Paris 13*

Hélène Quanquin, *Université de Lille*

Cécile Roudeau, *Université Paris Diderot*

Michaël Roy, *Université Paris Nanterre*

The conference is sponsored by the following universities, institutions and research networks:

