The Davy Carozza **International Conference**

2012 marks the hundredth anniversary of Italian writer Elsa Morante's birth. Morante's contribution connects the Italian novelistic tradition to international currents and trends far beyond modernism and the influence of American writers in postwar Italy. The Davy Carozza International Conference will address Morante's prophetic and critical sides that still need to be fullly acknowledged and explored.

This international conference — organized by the Italian Studies Program at CUA — has been made possible by the generous endowment of the Davy Carozza family,* the School of Arts and Sciences, the Embassy of Italy, and the Italian Cultural Institute in Washington, D.C.

Our deepest gratitude goes to those who helped with the organization of this event: Peter Gribbin, Flor Argueta, Christopher Brush, Claudia Bornholdt, and Lawrence Poos.

http://modernlanguages.cua.edu

*In order to preserve the legacy of famous and distinguished scholar Davy Carozza, professor of Italian and Romance languages at The Catholic University of America, his family has been very generous in setting up a fund to mentor the teaching and studying of Romance languages.

Elsa Morante and the Italian Arts

Organizing Committee

Stefania Lucamante

Conference Organizer

The Catholic University of America

Alberto Manai

Italian Cultural Institute in Washington, D.C.

Kenise Lyons

The Catholic University of America

Scientific Committee

Stefania Lucamante

The Catholic University of America

Manuele Gragnolati

Oxford University

Gaetana Marrone-Puglia

Princeton University

Nadia Setti

Université de Paris – 8

Giuliana Zagra

Biblioteca Nazionale Vittorio Emanuele II, Rome

Keynote Speaker

Daniele Morante

Elsa Morante and the Italian Arts

Thursday, October 25, 2012

Edward J. Pryzbyla University Center Room 321-23

1 p.m. Coffee/Registration

2 p.m. Welcoming remarks

Lawrence R. Poos

Dean of the School of Arts and Sciences

Alberto Manai

Director of the Italian Cultural Institute Washington, D.C.

Stefania Lucamante

Ordinary Professor

Italian and Comparative Literature

2:30 p.m. Elsa's Places

Reading the Formal and Informal Urban Realms of Elsa Morante

R. Scott Carlson

University of New Mexico

In Marguerite Caetani's Literary Salon: a Study of Elsa Morante's Contributions to Botteghe Oscure

Lorenzo Salvagni

University of North Carolina-Chapel Hill

Elsa Morante: Envisioning History

Sarah Carey

Stanford University

4:15 p.m. Aracoeli 1

When the Body Becomes a Prison: "Doing" and "Undoing" Gender in Elsa Morante's Aracoeli Maria Morelli

University of Leicester

"Tuo scandalo tuo splendore":

The Maternal 'Other' and the Self in Morante's Works
Katrin Wehling-Giorgi

University of Warwick

5:45 p.m. A staged reading from History

Eleanor Holdridge, Director, Dept. of Drama in collaboration with the School of Music Location: Ward Recital Hall

Friday, October 26, 2012

Monsignor Stephen P. Happel Room Caldwell Hall

9:30 a.m. Coffee

10 a.m. Session Pro o contro la bomba atomica

Elsa Morante's Essays between Perception and Prophecy: a Reflection for the Present

Flavia Cartoni

Universidad de Castilla-La Mancha, Madrid

Timely Anachronisms?

A Reading of Elsa Morante's Critical Texts

Claudia Karagoz

University of Saint Louis

The Flower or the Fruit:

Morante and Pasolini on the Atomic Bomb and the Work of Art in the Age of Disintegration

Kenise Lyons

The Catholic University of America

11:30 a.m. Coffee break

11:45 a.m. Morante and Cinema

No Novel is an Island:

Damiano Damiani's Arturo's Island

Thomas Harrison

UCLA

Arturo in the World of the 'Pharisees Fathers': Considerations on the Cinematic Adaptation of Arturo's Island

Hanna Serkowska

University of Warsaw

Luigi Comencini's Reading of Useppe:

Representation of Childhood between Realism and Myth

Giovanna De Luca

The College of Charleston

1:15-2:15 p.m. Lunch break

2:30 p.m. Session Queering Morante

Differently Queer:

Textuality in Pasolini's Petrolio and Morante's Aracoeli

Manuele Gragnolati

Oxford University

Androgynous, Hybrid or Queer?

Gender Reveries in Morante's Writing

Nadia Setti

Université de Paris - 8

Nunziatella and Aracoeli as Relational Fictional

Characters in Morante's Poetics

Francesca Cadel

University of Calgary

4 p.m. Coffee break

4:10 p.m.

Staging a Writer's Journey:

Elsa Morante by Francesca Comencini

Gaetana Marrone-Puglia

Princeton University

4:20 p.m. DVD screening

5 p.m. Plenary Session

Elsa Morante's Correspondence:

a New Source for the Artist's Life

Daniele Morante

Keynote Speaker

Saturday, October 27, 2012

Monsignor Stephen P. Happel Room Caldwell Hall

9:30 a.m. Coffee

10 a.m. Elsa Morante and Poetry

Elsa Morante, Antonia Pozzi.

For a Phenomenology of Childhood

Matteo Mario Vecchio

University of Florence

Alberti, Pasolini, and Morante: the "Lost Paradise of Angels"

Francesca Falchi

Independent Scholar

11 a.m. Coffee break

11:30 a.m. Multiple Spaces

Dreams and Desire in Elsa Morante's *Diario 1938*

Rebecca West

University of Chicago

Kafka and Morante: Animals, Family, and Guilt

Saskia Ziolkowski

University of California—Berkeley

"TATR GLORIA": Theatre and Theatricality in Elsa

Morante's Lo Scialle Andaluso

Gabrielle Popoff

Colorado Mountain College

1–2 p.m. Lunch

2:15 p.m. Menzogna e sortilegio

In the Realm of Lie:

The Implosion of Thought in Menzogna e sortilegio

Francesco Chillemi

Rutgers University

Between Orality and Textuality:

Evasion in Elsa Morante's Menzogna e sortilegio

Miriam Aloisio

University of Chicago

The Spanish Language in Elsa Morante's Narrative Works

Francisco Javier Garcia Melenchón

University of Barcelona

4 p.m. Break

4:15 p.m. Morante and the Arts

Location and Locution: Narrative and Discursive Space in the Novels of Elsa Morante

Sharon Wood

University of Leicester

Senza i conforti della religione: an Interrupted Path

between Cinema and Poetic Creation

Claude Cazalé Bérard Université de Paris – 10

5 p.m. Final Round Table