Thinking

About

Empire

Southern Illinois University Edwardsville

Morris University Center

A Colloquium Sponsored by

The College of Arts and Sciences

April 22-23, 2004
We gratefully acknowledge

support provided by:

Faculty Conversations

Steven Hansen, The Graduate School

Narbeth Emmanuel, Student Affairs
The University Museum Display

Mississippi Room
Courtesy of
Eric Barnett
Schedule for Thursday, April 22, 3:00-9:00PM
JOINT SESSION
3:00-5:00PM, Illinois Room
Empires Good and Evil: Conceptualizing Empire
Michael Moore, Chair
Eric Ruckh, Commentator
Panel A

"The Assyrian Came Down Like the Wolf on the Fold": Conceptions of the Assyrian Empire in Mesopotamian

and other Ancient Near Eastern Sources

Allison Thomason, Historical Studies
The American Empire: A History of Paternalism

Benjamin Schrimpf, Historical Studies
The Sorrowing, Supercessional Displacements

and Telephone Directories of History

Eileen Joy, English Language and Literature
Panel B
Oldmixon on the Birth of the British Empire
Ian Aebel, Historical Studies
View from the Periphery: Colonial Responses to Oldmixon's and Other Metropolitan Visions of the English Empire, 1697-1705

Alexander Haskell, Historical Studies

Reading Livy against Livy: Dreams and Nightmares of Empire
Michael Moore, Historical Studies
WELCOME, OPENING RECEPTION, EXHIBIT
Sponsored by the Graduate School
5:15-6:15PM, Mississippi Room
Welcome: Sharon Hahs
Remarks: Carl Springer
University Museum Exhibit: Eric Barnett
JOINT SESSION
6:30-8:30PM, Illinois Room
Reflections on Ottoman and East Asian Models of Empire
Sang-ki Kim, Discussant

 Justice and Authority in the Ottoman Empire
Steve Tamari, Historical Studies

Empire and the Reading of Chinese and United States Perceptions of Cross Straits Relations between Taiwan and China

Tom Lavalee, Foreign Languages & Literature

Revival of the Asian Empires: Should the World Fear?
Bin Zhou, Geography

ADDITIONAL PAPER

8:30-9:00PM, Illinois Room

Cultural Imperialism and the Issue of Clitoridectomy
Dallas Browne, Anthropology
Schedule for Friday, April 23, 8:45AM-8:30PM

CONCURRENT SESSIONS A and B
8:45-9:45AM

A. The Aesthetic and Intrapersonal Side of Empire

Wendy Shaw presiding, Hickory/Hackberry
Bob Dylan's Evening Empire: A Search for Meaning
in Artistic Expression on Political Concept
John R. Garrett, Liberal Studies

Transforming Empire: Communication,
Consciousness, and Integral Thinking
Joe Munshaw, Speech Communication
B. Roundtable discussion of “Heart of Darkness”

Jeffrey Skoblow presiding, International Room
Storytellers and Agents of Empire in Conrad’s “Heart of Darkness”

Jeffrey Skoblow, English Language and Literature

Eric Ruckh, Historical Studies, Stephen Brown, Music
JOINT SESSION
10:00-11:00AM, Oak/Redbud
Empire and Politics
Lynn Maurer, Chair
America as Empire: Cracking the Bush Doctrine
Denise DeGarmo, Political Science

Political Globalization: US Hegemony,
Power Americana or Neo-con Lunacy?
Richard Wolfel, Geography

CONCURRENT SESSIONS C and D
11:00AM-12:00PM
C. Empire and the War on Iraq: A Retrospective on the October, 2002 SIUE Teach-in on Iraq
 John Farley, Presiding, Goshen Lounge

(in the event of rain, Hickory/Hackberry)
Pre-emptive Strikes: Outing the 'War of Necessity'
Laura Perkins, Speech Communication

Laws Without Meaning? A Criminological
Perspective on State Violence and War
David Kauzlarich, Sociology and Criminal Justice

The High Costs of Empire: War Against
Iraq and American Interests
John Farley, Sociology and Criminal Justice

Why I Oppose Imperialism
Robert Blain, Sociology and Criminal Justice

D. Lead: Residue of Empire
Moderator: Ellen Nore, Maple/Dogwood
The Environmental Record of Lead Contamination in

the Metro East Region Since Colonial Times
Richard Brugam, Biological Sciences

Gathering Evidence of Lead Contamination in the

Metro East Environment
William Retzlaff, Biological Sciences

Studying Lead Poisoning Among Schoolchildren
in a Regional School System
Venessa Brown, Social Work

Debra Moore, Center for Urban Research
FACULTY CONVERSATION and EXHIBIT

Sponsored by Faculty Conversations

12:00-1:00PM, Mississippi/Illinois
Sang-ki Kim, Conversation Facilitator
JOINT SESSION
1:15-2:15PM, Maple/Dogwood
No Woman is an Island
Martha Bailey, Chair

The Threat of Cultural Empire on Identity, Gender,
Race and Creating Patria/Patrie in the Caribbean

Debbie Mann, Liz Fonseca and Kathy Bueno

Foreign Languages and Literature
JOINT SESSION
2:30-3:30PM, Hickory/Hackberry
Analyzing the ‘Empire’ from a Linguistic Perspective
Joel Hardman, Chair

The Global Spread of English and its Impact on
Other Languages and Language Education
Ron Schaefer, Joel Hardman and Seran Dogancay-Aktuna English Language and Literature

JOINT SESSION
3:45-5:00PM, Maple/Dogwood
America as Empire: Are we, Should we, Can we?
Roger Boyd, Chair

Is America an Empire?
Roger Boyd, Social Work

Should America Behave as an Empire?
A Global Public Health Perspective
Rita Arras, Nursing

The Price of Empire: Implications for
Human Service Delivery in the U.S.
Julie Pietroburgo, PAPA

RECEPTION and EXHIBIT Sponsored by the College of Arts and Sciences

5:00-6:00PM, Mississippi/Illinois
Remarks: Kent Neely, Dean, College of Arts and Sciences
CONCURRENT SESSIONS E and F
6:00-7:00PM
E. The Roaring Silence
Virginia Bunn, Chair, Maple/Dogwood
A Literary Analysis of Female Subjectivity within the
Paradigms of the Patriarchal British Empire

Allison Funk and Kristen Dallavis,

English Language and Literature

Virginia Bunn, Instructional Services

F. Empire and Culture
Tom Paxson, Chair, Hickory/Hackberry
Epic, Elegy, and Empire
John Savoie, English Language and Literature

The Structure and Function of the
Contemporary Russian Media Empire
Elza Ibroscheva, Mass Communications
JOINT SESSION

7:00-8:30PM, Oak/Redbud
The Economics of Empire
Garett Jones, Chair

Can Socially Responsible Investing Transform the Empire?
Linda Markowitz, Sociology and Criminal Justice

Empire and the World Economy
Garett Jones, Economics and Finance

World Money Government: Beyond the
IMF and the World Bank
Bob Blain, Sociology and Criminal Justice
This colloquium would not have been possible without

the help of many people. Many thanks to:

The CAS Steering Committee:
Charles Berger

Sang-ki Kim

Nancy Lutz

Lynn Maurer

Patrick Murphy

Ellen Nore

Tom Paxson

Allison Thomason

Bob Wolf
and
The Faculty Technology Center

Audio Visual Services

Tim Engelman

Juanita Gosch

Carole Graff

Megan Gundry

Marilyn Marsho

Wendy Shaw

Carl Springer

Jill Wisniewski
Special thanks to Sang-ki Kim who thought

of the idea in the first place
