

DELEUZE STUDIES IN ASIA CONFERENCE 2015

inter-national, inter-connection, inter-operativity

SCHEDULE

DAY 1

05.06.2015

8:45-9:00	9:00-10:30	10:30-11:00	11:00-12:30	12:30-14:00	14:00-15:30	15:30-16:00	16:00-17:30
<p>Welcome</p>	<p>Inaugural Plenary</p> <p>Chair: A. Raghuramaraju Venue: Gangubai Hanagal Auditorium</p> <p>Paul Patton University of New South Wales Australia</p> <p>Deleuze's Philosophical Experiment</p> <p>Jeffrey A. Bell Southeastern Louisiana University USA</p> <p>What Is It like to be a Phenomenon? Deleuze, Metaphysics, and Ethology</p>	<p>Tea Break</p>	<p>Deleuze and Religion I Chair: Prasanta Chakravarty Venue: Gangubai Hanagal Auditorium</p> <p>A. Raghuramaraju, University of Hyderabad, India Deleuze, Desire and Vaddera Chandidas</p> <p>Tony See, National University of Singapore Deleuze and Saicho: On Immanence and Sokushin Jobustu in Mahayana Buddhism</p> <p>Michael MacLaggan, Louisiana State University, USA On the Non-Absolute Principles of Deleuze and Buddha</p>	<p>Lunch Break</p>	<p>Deleuze and Philosophy I Chair: Soumyabrata Choudhury Venue: Gangubai Hanagal Auditorium</p> <p>Mitchell Harper, University of New South Wales, Australia Time and Critique: Kant, Nietzsche, Deleuze</p> <p>C. Upendra, Indian Institute of Technology, Indore Of Difference, Immanence and Dispersion: Comprehending Gilles Deleuze</p> <p>Alphonse P. K., Sree Sankaracharya University of Sanskrit, Kalady, India Sensation in Deleuze: Rethinking the Epistemic Understanding of the World</p>	<p>Tea Break</p>	<p>Plenary 2</p> <p>Chair: Daniel W. Smith Venue: Gangubai Hanagal Auditorium</p> <p>Patricia Pisters University of Amsterdam Netherlands</p> <p>Ship of Theseus: Deleuzian New Materialism and Inter-Connected Lives</p> <p>Emine Görgül Istanbul Technical University Turkey</p> <p>Spatial Heterogeneity and Disjunctive Synthesis: A Critical Reading of the Philips Pavilion (Poème Électronique) Case as a Spatial Becoming</p>
			<p>Deleuze, Law, Politics Chair: Jeffrey A. Bell Venue: Lecture Hall 3</p> <p>Sandhya Devesan Nambiar, University of Delhi, India New Bodies/Organs/Earths: Intermezzos and Alliances</p> <p>K. Vinod Chandran, independent scholar, India Encounters in a Politics of Affects</p> <p>Martin Hardie, Deakin University, Australia Equity, Law, Repetition and Exception</p> <p>Taek-Gwang Lee, Kyung Hee University, South Korea White Face and Black Masks: Reading Deleuze with Fanon</p>		<p>Deleuze and Cinema II Chair: Franson Manjali Venue: Lecture Hall 3</p> <p>Mohandas C. B., University of Calicut, India Banalities and the Event: On the Tenors of Repetition in Yasujiro Ozu's Remakes</p> <p>Emily Shu-Hui Tsai, National Chung Hsing University, Taiwan Specter, Time and Event: A Deleuzian Reading of the Taiwanese Film 'The Fourth Portrait' by Meng-Hung Chung</p> <p>Belén Ciancio, CONICET, Argentina "Give Me a Body Then": Feminine Gestus or Cinema as a Technology of Gender?</p>		
			<p>Deleuze and Cinema I Chair: Anup Dhar Venue: Conference Hall</p> <p>Deb Kamal Ganguly, Film and Television Institute of India Figure of Difference: The 'Long Take,' the 'Cinematic Flows' and Deleuzian Differential Ontology</p> <p>Joff P. N. Bradley, Teikyo University, Japan Descrambling Strange Codes: Arthur Lipsett and Deleuze</p> <p>Antti Vesikko, University of Jyväskylä, Finland 1918/1944: Finland in Flux – One or Several People? Teuvo Tulio's Film 'The Way You Wanted Me' (1944) and Minor Cinema Tactics</p>		<p>Deleuze and Literature Chair: Gayathri Prabhu Venue: Conference Hall</p> <p>Shivsankar Rajmohan A. K., Shri Dharmasthala Manjunatheshwara College (Autonomous), Ujire, India Did Deleuze Get It Wrong? "The Deliberate [Presence] of Social Critique" in Kafka</p> <p>Arun D. M., Pondicherry University, India The Dying Jocastas: A Deleuzian Look at the Power Structure behind the Oedipus Complex</p> <p>Achia Anzi, Jawaharlal Nehru University, Delhi, India Identity and Politics: Manto as a Minor Writer</p>		
			<p>Deleuze, Desire, Nomadology Chair: Anirban Das Venue: Lecture Hall 6</p> <p>Abey Koshy, Sree Sankaracharya University of Sanskrit, Kalady, India An Excavation of Feminine Desire in Deleuze and Guattari</p> <p>Kimberly Lacroix, Sangath, Bhopal, India Wandering Women and Nomadic Subjectivity</p> <p>Wrick Mitra, Ambedkar University, Delhi, India Suicide and Schizoanalysis: The Work of Suicide and the Double of Death in Gilles Deleuze</p> <p>Parthasarathi Mondal, Tata Institute of Social Sciences, Mumbai, India Subaltern Studies and its 'Post-Structuralist Turn': The Curious Case of Deleuze</p>		<p>Deleuze, Performance, Minor Literature Chair: Apar Kumar Venue: Lecture Hall 6</p> <p>C. S. Biju, University of Calicut, India "The Play's the Thing": A 19th Century Malayalam Play and the Permutations of Enunciating Cultural Practice</p> <p>S. Vignesh, Jawaharlal Nehru University, Delhi, India Hugging the Bull: Becoming and Performance</p> <p>Ga Yeon Yoo, University of Paris 8 Vincennes-Saint-Denis, France The Aesthetic of Image as Literary Effect: The Method Offering the Beauty of the Narration and the Critic in Deleuzian Reason</p>		

MANIPAL CENTRE
FOR PHILOSOPHY
AND HUMANITIES

प्रज्ञानं ब्रह्म

INSPIRED BY LIFE

MANIPAL
UNIVERSITY

9:00-10:30	10:30-11:00	11:00-12:30	12:30-14:00	14:00-15:30	15:30-16:00	16:00-17:30
<p>Plenary 3</p> <p>Chair: Sundar Sarukkai Venue: Gangubai Hanagal Auditorium</p> <p>Daniel W. Smith, Purdue University, USA</p> <p>Deleuze and Technology</p> <p>Tatsuya Higaki, Osaka University, Japan</p> <p>Deleuze and Guattari's Theory of Technology: On Metallurgy</p>	<p>Tea Break</p>	<p>Deleuze, Politics, Aesthetics Chair: Paul Patton Venue: Gangubai Hanagal Auditorium</p> <p>Sanil V., Indian Institute of Technology, Delhi Is a Fascist Way of Life Possible?</p> <p>B. Rajeevan, independent scholar, India Gandhi and his Experiments in Becoming-Woman</p> <p>Udaya Kumar, University of Delhi, India On Literary Sensation: Deleuze, Language, and Vernacular Writing</p>	<p>Lunch Break</p>	<p>Deleuze, Aesthetics, Becoming Chair: Leonard Lawlor Venue: Gangubai Hanagal Auditorium</p> <p>Soumyabrata Choudhury, Jawaharlal Nehru University, Delhi, India "Beauty Shines Forth... as Existence in the Streets": Philosophy and Walking</p> <p>Philip Martin, Macquarie University, Australia The Figure of Nothingness: Absolute Difference and Aesthetics in Deleuze and the Kyoto School</p> <p>Srajana Kaikini, independent scholar, India Dhvani and the Deleuzian Logic of Sensation: Kaleidoscoping Dhvani Aesthetics and Deleuzian Vision to Experience Art</p>	<p>Tea Break</p>	<p>Plenary 4</p> <p>Chair: George Varghese K. Venue: Gangubai Hanagal Auditorium</p> <p>Barbara Glowczewski, Collège de France Totemic Becomings: Cosmopolitics of the Dreaming</p> <p>Bruce Kapferer, University of Bergen, Norway To be announced</p>
		<p>Deleuze, Anthropology, Urbanism Chair: Janell Watson Venue: Lecture Hall 3</p> <p>Maia Hawad, Paris Diderot University - Paris 7, France Transversal Identities in Sahara: How to Nomadize in between the Phenotypical Fragmentation of French African Studies</p> <p>Bjørn Enge Bertelsen, University of Bergen, Norway Frozen Rhizomics, or the Global Purview of Majoritarian Scripting of Political Events</p> <p>Maria Lucília Borges, Federal University of Ouro Preto, Brazil Patchwork City: An Affective Map for a Patchwork Zone</p>		<p>Deleuze and Anthropology I Chair: Barbara Glowczewski Venue: Lecture Hall 3</p> <p>Deepak Prince, Shiv Nadar University, Delhi, India Sensing the "Field": An Anthropological Encounter with Deleuze's Metaphysics</p> <p>Rashmi Kumari, Tata Institute of Social Sciences, Mumbai, India Alternative Social Theory: Assemblages Theory and Actant Network Theory</p> <p>Deepti Sachdev, Ambedkar University, Delhi, India Deleuze, Dream-Catchers and Plagiarism</p>		
		<p>Deleuze and Cinema III Chair: Tatsuya Higaki Venue: Conference Hall</p> <p>Gopalan Ravindran, University of Madras, India Rhetorical Bodies and "Movement Images" in the Tamil Films of the 1940s and 1950s</p> <p>Manjot Kaur, Panjab University, Chandigarh, India The Politics of Memory and Cinematic Representation</p> <p>K. V. Cybil, University of Calicut, India Deleuze, Representation and Cinema</p>		<p>Deleuze, Literature, Textuality Chair: Kenneth Surin Venue: Conference Hall</p> <p>Franson Manjali, Jawaharlal Nehru University, Delhi, India Desire-Power, Tree-Rhizome: A Critical Assessment of Deleuze's Engagement with Language</p> <p>Brinda Bose, Jawaharlal Nehru University, Delhi, India "Hiatuses and Ruptures, Stalling and Short Circuits": A Reading of Modernist Love Letters and Diaries</p> <p>Hanping Chiu, Tamkang University, Taiwan Between Real Organization and Genetic Code: Rethinking Walter Benjamin's Concept of Translation</p>		
		<p>Deleuze and Philosophy II Chair: Abey Koshy Venue: Lecture Hall 6</p> <p>Bineetha Joseph, Sree Sankaracharya University of Sanskrit, Kalady, India Phenomenological Elements in Deleuze's Thought</p> <p>Yuji Shikano, Waseda University, Japan Suspension and Play: A Difference of Strategy between Deleuze and Derrida</p> <p>Anirban Das, Centre for Studies in Social Sciences, Calcutta, India The Non/Relations between Science and Philosophy: Readings</p>		<p>Deleuze and Politics Chair: Ravindran G. Venue: Lecture Hall 6</p> <p>Saurabh Das, Christ University, Bangalore, India Understanding a Political Revolution as Explained by Deleuze in Contrast to Marxism: A Case Study on Blog Posts During the Delhi Legislative Elections 2015</p> <p>Mohammad Sayeed, University of Delhi, India Law and Affirmation: Reading Deleuze after the Batia House Encounter</p> <p>Paresh Chandra, University of Delhi, India Deleuze and the Question of an Affirmative Workers' Enquiry</p>		

19:00-20:00
Cultural Programme: Movement Arts, Attakalari - Bangalore Gangubai Hanagal Auditorium

9:00-10:30	10:30-11:00	11:00-12:30	12:30-14:00	14:00-15:30	15:30-16:00	
<p>Plenary 5</p> <p>Chair: Brinda Bose Venue: Gangubai Hanagal Auditorium</p> <p>Leonard Lawlor, Pennsylvania State University, USA</p> <p>Three Ways of Speaking: Deleuze's Way, or Death and Flight</p> <p>Kenneth Surin, Duke University, USA</p> <p>Control and the Managed Citizen</p>	<p>Tea Break</p>	<p>Deleuze, Individuation, Emergence Chair: Anne Sauvagnargues Venue: Gangubai Hanagal Auditorium</p> <p>Dale Clisby, Deakin University, Australia Intensive Beginnings: Embryogenesis, Individuation and the Relationship between the Virtual, the Actual and the Intensive</p> <p>Mary Beth Mader, University of Memphis, USA Ontology of the Living System: Intensity in Deleuze's Biological Philosophy</p> <p>Maria Fernanda Novo dos Santos, State University of Campinas, Brazil Unpredictability and Indetermination in the Dynamism of Individuation in Leibniz, Bergson and Deleuze</p>	<p>Lunch Break</p>	<p>Concluding Plenary</p> <p>Chair: Michael Tharakan Venue: Gangubai Hanagal Auditorium</p> <p>Janell Watson, Virginia Polytechnic Institute and State University (VirginiaTech), USA</p> <p>Deleuze, Serres, and Indo-European Mythologies of War</p> <p>Anne Sauvagnargues, University of Paris 10 Nanterre, France To be announced</p>	<p>Valedictory Session</p>	
		<p>Deleuze and Literature III Chair: Udaya Kumar Venue: Lecture Hall 3</p> <p>Prasanta Chakravarty, University of Delhi, India The Double Brain-Line of Falguni Roy</p> <p>Dominic Williams, Federation University, Australia Reading in the Light of Immanence</p> <p>Laura Piippo, University of Jyväskylä, Finland "650 Pages of Condensed Madness Is Too Much" - Experimental Literature in Semi-capitalism</p> <p>Yayoi Kotani, Osaka University, Japan Death Instinct and Three Writings of "Crack" in Difference and Repetition</p>				<p>Deleuze, Post-Human, Ontology Chair: Nikhil Govind Venue: Conference Hall</p> <p>Don Johnston, University of New South Wales, Australia The Importance of a Deleuzian Concept of Health in the Elaboration of a Postcolonial Symptomatology</p> <p>Silika Mohapatra, University of Delhi, India The Virtual Object: Wordsworth, Wii and Willy Wonka</p> <p>Sona U. M., Indian Institute of Technology, Kanpur Posthuman Becomings in the Narratives of Octavia Butler</p>
		<p>Deleuze and India: Religion, Philosophy, Psychoanalysis Chair: Meera Baidur Venue: Lecture Hall 6</p> <p>Meenu Gupta, Panjab University, Chandigarh, India The Spiritual Discourse of Hinduism in Deleuzian Philosophy</p> <p>Julija Magajna, independent scholar, Slovenia Deleuze's Concept of Immanence Reconsidered through Sāṃkhya Philosophy</p> <p>Anup Dhar, Ambedkar University, Delhi, India Oedipus, Anti-Oedipus and the an-Oedipal: Fort-Da between the Windscreens and the Rearview Mirror</p>				