

Session Six: 11.10-12.10 (Room 35)

Frantz Fanon: Algeria's Adoptive Son

Moderator: Nadjiba Bouallegue (University of 08 Mai 1945-Guelma-Algeria)

Stéphanie Melyon-Reinette (Pointe-à-Pitre-Réunion)
Algiers, 1969, *The Poetic Mecca: Amiri Baraka, Frantz Fanon, Sonny Rupaire & The Revolutionary Culture*

Mira Hafsi (Mohamed Lamine Debaghine University-Sétif-Algeria), *Frantz Fanon and the Black Arts Movement: Some Reflections through Drama*

Oussama Mahboub (University of Sousse-Tunisia), *The 1960's Legacy of Black Acculturation between Adoption and Resistance: Liberal vs. Conservative Moral Implications in a Comparative Perspective*

Discussion: 12-12.20

Session Seven: 11.10-12.10 (Room 33)

African-Americans and the Race Question

Moderator: Michael A. Antonucci, (Keene State College-Keene-New Hampshire)

Mohamed Ben Ali Chaker (University of Skikda-Algeria)

African Americans in John Steinbeck's World

Nadia Abdelhadi (University Abd el Hamid Ibn Badis-Mostaganem-Algeria) *Does Race Still Matter? Racial Choice and the Changing Significance of the Passing Paradigm in D. Senna's from Caucasasia with Love*

Elizabeth Bishop (Texas State University-Texas-USA), *"Paris, New York, and 'The Meaning of Wealth'"*

Discussion: 12.10-12.20

Session Eight: 11.10-12.10 (Room 37)

Restoring Identity

Moderator: Zineb Kahina Ghediri (Mohamed Lamine Debaghine-Sétif 2 University-Sétif-Algeria)

Hichem Souhali (Batna 2 University-Batna-Algeria),
Souraya Bouzidi (Khenchela University-Khenchela-Algeria),

James Baldwin the Native Informant: The Art of Self-Questioning

Emily Jane O'Dell (Yale Law School-Yale University-USA), Associate Professor at Sichuan University-Pittsburgh Institute

Excavating Memories of the 1969 Pan-African Festival: The Impact of Algeria on Theatre Artists & Writers

Mohammed Senoussi (University of M'sila-Algeria),
Displacement, Identity and the Syndrome of Hybridity in Chimamanda Ngozi Adichie's The Thing Around Your Neck
Hana Bougherira, (University of Skikda-Algeria),
From "Flaneur" to a "Stalker": Reconstructing Identity in Toni Morrison's God Help the Child

Discussion: 12.10-12.20

12.20-1.20: Lunch

1.20-2: Discussion and Prospects (Amphi G)

2-2.30: Closing Ceremony

2.30: Sightseeing

"The fact that I had never seen the Algerian Casbah was of no more relevance before this unanswerable panorama than the fact that the Algerians had never seen Harlem. The Algerian and I were both, alike, victims of this history, and I was still a part of Africa, even though I had been carried out of it nearly four hundred years before."—James Baldwin

"America is as much a black country as a white one. The destinies and the lives of the white American are bound up inextricably with those of the black American."—Amiri Baraka

Moderators upon availability

***People's Democratic Republic of
Algeria
Ministry of Higher Education and
Scientific Research
Abdelhamid Ibn Badis University
- Mostaganem
Faculty of Foreign Languages
Department of English***

***International Conference
On***

***The Black Arts Movement
in the United States
and Algeria***

November 18-19, 2019

Conference Organizer

***Abdeldjalil Larbi Youcef
Abd el Hamid Ibn Badis University***

Honorary Chairman

***Prof. Mustapha Belhakem
President of
Abd el Hamid Ibn Badis University***

Vice-Chairman

Dr. Houari Bellatreche

SUN-UP
Courtesy: Elaine Klein Mokhtefi
Author of: Algiers, Third World

CONFERENCE PROGRAM

DAY ONE: November 18th

08.30-09: Registration

9.00-9.30: Welcome

- Mr. Mustapha Belhakem, President of the University of Abdelhamid Ibn Badis
- Mr. Houari Belatreche, Dean of the Faculty of Foreign Languages
- Mr. Abdeldjalil Larbi Youcef, Conference Organizer

Coffee Break: 09.30-10

10-10.30: Keynote: (Amphi E):

Emily Jane O'Dell (Yale Law School-Yale University-USA), Associate Professor at Sichuan University-Pittsburgh Institute

“Revolutionary Past§ Decolonizing Futures: Resistance, Solidarity, § Anti –Racism in Algeria and Beyond”

Session One: 10.30-11.30 (Amphi E)

The Pursuit of Freedom and the Black Panthers' Role

Moderator: Mohamed Ben Ali Chaker (University of Skikda, Algeria)

Hanaà Berrezoug (University of Dr. MoulayTahar-Saida-Algeria)

Hijacking Freedom from Oakland to Algiers: The Black Panthers' Exile in Algiers

Sid Ahmed Ziane (Essex University-England)

Re-conceptualizing the Black Panther Party Understanding the Contribution of the Black Panther Party to the African American Community, 1968-1975

Selma Bekkai (Abou Bakr Belkaid University-Tlemcen-Algeria)

Saliha Benkechida (Abou Bakr Belkaid University-Tlemcen-Algeria)

Nous, Noirs Américains évadés du ghetto: The Fleury-four Hijacking Hope

Discussion: 11.30-11.40

Session Two: 11.40-12.40 (Amphi E)

Algiers and the Black Arts Movement

Moderator: Abbes Bahous (University Abd el Hamid Ibn Badis-Mostaganem-Algeria)

Stéphanie Melyon-Reinette (Pointe-à-Pitre-Reunion)
(Algiers My Love) / Of the Romanticism of the Freedom Fighters

Nadjiba Bouallegue (University of 08 Mai 1945-Guelma-Algeria)

Black Arts Movement: Spirituality as a Source of Power and Beauty

Zineb Kahina Ghediri (Mohamed LamineDebaghine–Setif 2 University-Setif-Algeria)

Black Writing as an Artistic Celebration of Feminism

Discussion: 12. 40-12.50

Lunch: 12.50-2

Session Three: 2-3 (Room 35)

Black American Literature and Afrofuturism: Which Influences? Which Impact?

Moderator: Matthias Mushinski (Concordia University-Montréal-Canada)

Kay Dickinson (Concordia University-Montreal-Canada)

Building a Cinematic Third Worldism

Ouarda Larbi Youcef (University Abd el Hamid Ibn badis-Mostaganem-Algeria)

Afrofuturism: Which Future? To What Extent?

Abdelhadi Essalami (University of Aboubakr Belkaid-Tlemcen-Algeria), Oualid Ali Bouacha (University of Amar Telidji-Laghout-Algeria)

Transcending “Black” Afrofuturism: Towards Inspiring the Algerian Science-Fiction Scene

Discussion: 3-3.10

Session Four :2-3(Room 33)

Black Aesthetics: Some Illustrations

Moderator: Elizabeth Bishop (Texas State University-Texas-USA)

Yasmina Djafri (University Abd el Hamid Ibn Badis-Mostaganem-Algeria), *On Resisting the "Amnesia of History": A Reading of Octavia E.*

Buttler's Kindred (1979) and Assia Djébar's La Femme sans Sépulture(2002)

Michael A. Antonucci, (Keene State College, Keene-New Hampshire-USA),

“An End to the Ending: The Black Arts Movement and its Descendants”

Wafa Kada (University of AboubekrBelkaid-Tlemcen-Algeria)

Portrayal of the Black Consciousness in the Africobra Art

Discussion: 03-3.10

DAY TWO : November 19th

09-09. 30: Keynote: (Amphi A)

Michael A. Antonucci, (Keene State College, Keene, New Hampshire-USA)

“Black Fire through Time: Context and Consequence of the Black Arts Movement”

9.30-10: Coffee Break

Session Five: 10-11 (Amphi A)

Blackness and Resistance

Moderator: Kay Dickinson (Concordia University-Montreal- Canada),

Dallel Sarnou (University Abd el Hamid Ibn Badis-Mostaganem-Algeria), *On being black in Algeria: the untold story of racism in this North African country*

Djamila Aissat (University Abd el Hamid Ibn Badis-Mostaganem-Algeria), *“Understanding Double Consciousness in the Perspective of the Blacks’ Fight against Racism and the Algerian Revolution”*

Matthias Mushinski (Concordia University-Montréal-Canada), *“Music of Decolonization: The Art Ensemble of Chicago and Black Artists Group in Paris”*

Discussion: 11-11.10