

 PROGRAM SUMMARY

2

3

4

5

CONTENTS

Conference Committee 4

Acknowledgment of Country 5

About the AASA 6

Conference Theme 8

Conference Schedule 10

Keynote Speakers 22

Maps 26

Notes 29

Please see online Abstracts book for full listing

of authors, abstracts and presenters.

6

7th AASA CONFERENCE COMMITTEE

The Conference Organising Committee would like to thank all contributors towards

the 7th AASA Conference, óAnimal Intersectionsô. Our members and contributors

come from a variety of disciplines and institutions, and share a core common interest

in seeking to understand the various ways in which human and non-human animal

experiences intersect: Dr Susan Hazel and Dr Janette Young (Committee Co-

Chairs); Dr Heather Bray; Prof. Anna Chur-Hansen; Dr Lisel OôDwyer; Prof. Rachel

Ankeny; A/Prof. Anne Hamilton-Bruce; Victor Krawczyk; Roger Porter; Dr Caroline

Adams; Donelle Gadenne; and Joshua Trigg. The Committee is also thankful for the

work of Cathy DôAloia (CD Events).

7

 ACKNOWLEDGEMENT OF COUNTRY

The AASA Conference Committee acknowledges that the 2017 óAnimal

Intersectionsô Conference is held on the traditional country of the Kaurna

people of the Adelaide Plains, and pays respect to Elders past and

present. We recognise and respect their cultural heritage, beliefs and

relationship with the land. We acknowledge that they are of continuing

importance to the Kaurna people living today.

8

ABOUT THE AUSTRALASIAN ANIMAL

STUDIES ASSOCIATION (AASA)

Our mission is to activate a community of animal studies scholars, scientists,

creative artists and animal advocates. To encourage cross-national and disciplinary

exchange and, more particularly, to promote work that has animals and human-

animal relations in Australasia as a focus.

Our vision is for animals and their relationships with humans and environments to be

at the forefront of humane and rigorous scholarly, scientific and artistic enquiry. And

for this cross-disciplinary intellectual and creative work to inform and infiltrate the

treatment and understanding of animals in national, state and local educational

institutions, industries and decision making forums.

We are pleased to present óAnimal Intersectionsô, the 7th biennial Australasian

Animal Studies Association national conference, with the inention of providing a

forum for transdisciplinarity and knowledge exchange around Human Animal-Studies

by a diverse range of people.

9

JOIN US ï The Australasian Animal Studies Association brings together writers, thinkers,

artists and researchers from across Australia, New Zealand and the Asia Pacific region to foster

collaborations and organize events for the dissemination of current research and projects, and to

provide information regarding research fellowships, awards, grants and scholarships for Animal

Studies scholars and students.

In the last few years the AASA has grown considerably and our members and the Animal Studies

Journal http://ro.uow.edu.au/asj/ are testament to the dynamism in the field and the research and new

thinking it is producing. Members receive a monthly e-bulletin óAnimailô which highlights the latest

news from the field and introduces fellow members and their research activities.

Annual memberships are $50 waged and $25 unwaged.

For more information or to join us go to www.animalstudies.org.au

Denise Russell Postgraduate Pr ize for Animal Ethics ($250)

This prize will be awarded to a postgraduate student presenter in recognition of the outstanding

contribution of their research to Animal Ethics. The decision to award the prize is made by the Executive

Committee of the Australasian Animal Studies Association (AASA). The prize is named after Denise

Russell for her lifetime commitment to the field of Animal Ethics.

About Denise Russell:

Denise Russell is an Honorary Research Fellow in the Philosophy Program at the University of

Wollongong. She is the author of Women, Madness and Medicine (Polity Press, 1995/ 1998), and Who

Rules the Waves? Piracy, Overfishing and Mining the Oceans (Pluto Press, London, 2010), along with

numerous scholarly articles. With Dr. Melissa Boyde, Denise set up Replace Animals in Australian

Testing. The site is an information resource on alternatives to using animals in scientific and medical

research and an emerging network of people and organisations working towards replacement of animals

in research. http://lha.uow.edu.au/hsi/contacts/UOW021431.html

AASA Tr avel Awards ï Animal Intersections 2017

The Australasian Animal Studies Association is proud to support the following

postgraduate students and scholarôs attendance at Animal Intersections, 2017:

Esther Alloun ï Domestic Postgraduate Travel Award

Sarah Bezan ï International Postgraduate Travel Award

Andrea Connor ï Independent Researcher Travel Award

Gonzalo Villaneuva - Independent Researcher Travel Award

www.animalstudies.org.au

10

CONFERENCE THEME

Summary

The theme for the 7th AASA Conference is óAnimal Intersectionsô. Increasingly,

Animal Studies turns towards the question of intersectionsðwho, what and why

animal and human lives intersect, relate, connect.

Intersectionality offers us a way to explore interconnectedness to improve our

understanding of the detrimental and beneficial aspects of our relationships and

interactions with other animals, and with each other.

Topic themes addressed during the conference include:

Á Health, wellness, illness, pathologies;

Á The social lives of animals and humans;

Á The intersections of species, race, gender, physicality,

mentality, lived experience and sexualities;

Á Industrialism, capitalism, geographies and environments;

Á Vegan Studies;

Á Religion, tradition and secularity; and

Á Culture, symbology and representation.

The AASA is committed to developing a strong events program that not only enhances

the overall experience of the conference but also provides community outreach.

Accordingly the conference will host a number of public events allowing the local

community to interface relationships with animals in the contemporary world of 2017.

Exemplifying óIntersectionsô: Bringing the Historical Perception of Animal
Intersections into the Contemporary Narrative

11

The following is an extract from óAnimal-
Assisted Interventions in Historical
Perspectiveô, James A. Serpell, Centre for
the Interaction of Animals and Society,
University of Pennsylvania.

For most of human history, animals have
occupied a central position in theories
concerning the ontology and treatment of
sickness and disease. Offended animal
spirits were often believed to be the source
of illness, injury, or misfortune, but, at the
same time, the assistance of animal guardian
spiritsð either oneôs own or those belonging
to a ñmedicine manò or shamanð could also
be called upon to mediate in the process of
healing such afflictions. Although such ideas
survived here and there into the modern era,
the spread of anthropocentric and
monotheistic belief systems during the last
1000 to 2000 years virtually annihilated
animist belief in the supernatural power of
animals and animal spirits throughout much
of the world.

In Europe during the Middle Ages, the
Christian church actively persecuted animist
believers, branding them as witches and
heretics and identifying their ñfamiliar spiritsò
with the devil and his minions in animal form.
During the period of the ñenlightenment,ò the
idea that pet animals could serve a
socializing function for children and the
mentally ill became popular, and by the 19th
century the introduction of animals to
institutional care facilities was widespread.
However, these early and preliminary
experiments in animal-assisted therapy were
soon displaced by the rise of scientific

medicine during the early part of the 20th
century. Animals continued to play a
somewhat negative symbolic role in the
development of psychoanalytic theories
concerning the origins of mental illness, but
no further medical discussion of their value
as therapeutic adjuncts occurred until the
late 1960s and 1970s when such ideas
resurfaced in the writings of the influential
child psychotherapist Boris Levinson. Recent
interest in the potential medical value of
animal companionship was largely initiated
by a single study that appeared to
demonstrate life-prolonging effects of pet
ownership among heart attack sufferers.
This study has since prompted many others,
most of which have demonstrated either
short-term relaxing effect of animal contact or
long-term health improvements consistent
with a view of companion animals as sources
of social support.

Despite these findings, the positive
therapeutic value of animal companionship
continues to receive little recognition in
mainstream medical literature and, as a field
of research, it is grossly undersupported by
government funding agencies. Considered in
retrospect, it is difficult to escape the
conclusion that the current inability or
unwillingness of the medical establishment
to address this topic seriously is a legacy of
the same anthropocentrism that has
dominated European and Western thinking
since the Middle Ages (Serpell, 2005). With
the gradual demise of this old-fashioned and
prejudiced mindset, it is hoped that we can
return to a more holistic and open-minded
view of the potential contribution of animals

to human well-being.

12

CONFERENCE SCHEDULE

SUNDAY - 2nd July 2017

PRE-CONFERENCE EVENT
Guided Tour of Animal Themed Art

Venue: Art Gallery of South Australia, North Terrace, Adjacent to University of
Adelaide. Before registration take a tour of South Australia's premier visual art
museum. A special tour has been developed for conference attendees that will
focus on animal themed works in the permanent collections with attention given to
Indigenous Australian Art.

Please click either link to purchase the tickets: https://www.trybooking.com/QDTE
or https://www.trybooking.com/283742

1:45 ï
2:45 pm

Registration Opens
Venue: University of Adelaide, Hub Central, Level 4
Campus map - http://www.adelaide.edu.au/campuses/northtce/
Welcome reception ðdrinks and nibbles
Venue: University of Adelaide, Hub Central, Registration Area
Introductions of keynote speakers
Acknowledgement of Country

3:00 ï
4:00 pm

Professor Fiona Probyn -Rapsey: The Val Plumwood Memorial Lecture
Venue: Flentje Lecture Theatre, Barr Smith South L3
Title : The cultural politics of eradication
Abstract: In a time of mass species extinctions, where species are ógoing extinctô at
an unprecedented rate, the word extinction and the phrase ógoing extinctô seem ill-
equipped to account for both the level of catastrophe but also the cultural politics
that surround extinction events. This talk will examine the intersection between
extinction and eradication. Rather than showing how species ógo extinctô (as if they
take themselves there), I will discuss how mobilising the rhetoric of extinction in
conservation discourses can diminish agency (human and non-human), and how it
obscures the cultural politics of eradication that forms the terrain on which
extinctions are pronounced. Instead, a cultural politics of eradication draws
attention to the beliefs and practices that have to be in place in order for a species
to rendered eradicable. In this talk, I will outline what a cultural politics of eradication
looks like in contemporary, feral Australia.

Val Plumwood (1939 ï 2008) was an Australian ecofeminist philosopher and
activist well known for her work on anthropocentrism. Her intellectual
contributions have had a far-reaching impact across the humanities, humanistic
social sciences and beyond. Her books, such as Feminism and the Mastery of
Nature and Environmental Culture: The Ecological Crisis of Reason are classics
for those engaged in the fields of environmental and animal studies.

4:30 ï
5:30 pm

Evening
Delegates head off for dinner at the many great eating venues Adelaide has to
offer!
http://www.adelaidevegans.org/restaurants
https://www.tripadvisor.com.au/Restaurants-g255093-
Adelaide_Greater_Adelaide_South_Australia.html

5:30 pm

http://www.artgallery.sa.gov.au/agsa/home
https://www.trybooking.com/QDTE
https://www.trybooking.com/283742
http://www.adelaide.edu.au/campuses/northtce/
http://www.adelaidevegans.org/restaurants
https://www.tripadvisor.com.au/Restaurants-g255093-Adelaide_Greater_Adelaide_South_Australia.html
https://www.tripadvisor.com.au/Restaurants-g255093-Adelaide_Greater_Adelaide_South_Australia.html

MONDAY ï 3rd July 2017

Registration opens 8:00 am

Kaurna Acknowledgement of Country
Welcome Address
Venue: Horace Lamb Lecture Theatre

9:00 am

Keynote: Professor James Serpell, Center for the Interaction of Animals & Society, School of Veterinary Medicine, University of
Pennsylvania, USA.
Venue: Horace Lamb Lecture Theatre
Title : Understanding Attitudes to Dogs: The Influence of Canine Behavio r
Abstract: Human attitudes towards the species, Canis familiaris, are exceedingly diverse, ranging from largely positive in most western
countries to predominantly negative in many developing nations. Since attitudes are important predictors of behavior toward dogs,
knowledge of the forces and factors that affect peopleôs attitudes can make an important contribution to improving dog-human relations
and canine welfare. This presentation will explore some of the key factors influencing dog-related attitudes, with particular reference to the
role of canine behavior and the complex ways in which it is perceived and interpreted in different societies around the world. Based on this
analysis, it is clear that dogs are often the victims of highly stereotyped, anthropomorphic thinking that tends to interfere with our ability to
respond to dog-related problems objectively.

9:30 am

Morning Tea ï Shared Session with Everyone 10:30 am

CONCURRENT SESSIONS A 11:00 am

Flentje Lecture
Theatre

1022 Horace Lamb
Lecture Theatre

Barr Smith South 2051
(56)

Barr Smith South 2052
(42)

Barr Smith South 2060
(77)

Halimah ILAVARASI
Children-Animal
Interactions in
Aotearoa New
Zealand:
Understanding Socio-
Cultural Context in
Shaping Childrenôs
thinking of Animals

Zoei SUTTON
The significance of place
in human-companion
animal relationships

Melissa BOYDE
Practising the art of war

Petra EDWARDS
Building better relationships
with our dogs through
training

Natalie WORTH
Equine Human
Interactions Improving
Wellbeing

Roger PORTER Justine GROIZARD Rebecca REAM Lisel OôDWYER Sara WAGSTAFF

14

Do Cats Ameliorate
Loneliness in
Residential Aged
Care Settings?

Identity, community and
intersectionality within
the NSW greyhound
racing community

Mammalian Maternity:
Revisioning a New
Zealand arcadia with
hoofed companions

Walking the dog ï chore or
leisure?

Methodological issues in
equine-centred research

Holly BOWEN
Exploring the
intersections of pets,
health and aging

Clare FISHER
The Politics of Dogs in
Contemporary Victoria

 Petra EDWARDS
Australian Dog Equipment
Project: An analysis of
equipment used on pet
dogs

Julie FIEDLER
Public communication of
animal welfare: The case
of animal-related sports
bodies

Lunc h
Book launch - Miriam Adelman and Kirrilly Thompson (eds) ï ñEquestrian Cultures in Global and Local Contextsò
http://www.springer.com/gp/book/9783319558851

12:30 pm

Art P anel : With introduction by Victor Krawczyk (Chair) and Caroline Adams (Co-chair)
Speakers: Dr Raj Sekhar Aich, Dr Lynn Mowson and Dr Stuart Cooke
Venue: Horace Lamb Lecture Theatre

1:30 pm

CONCURRENT SESSIONS B

2:30 pm

Flentje Lecture
Theatre

1022 Horace Lamb
Lecture Theatre

Barr Smith South 2051
(56)

Barr Smith South 2052
(42)

Barr Smith South 2060
(77)

 Andrew KNIGHT
Critically evaluating
animal research

Philip ARMSTRONG
Do Sheep Make Good
Humans?

Melissa BOYDE
Practising the art of war

Rachel HOGG
Managing Personal-
Professional
Relationships with
Horses in Elite
Equestrian Sport

 Raf FREIRE
Facilitating the Use of
Animal Alternatives to
Teach Life Sciences in
Undergraduate
Education

Iselin GAMBERT & Tobias
LINNÉ
Got Mylk? Uncoupling the
exploitation of milk

Rebecca REAM
Mammalian Maternity:
Revisioning a New Zealand
arcadia with hoofed
companions

Jacqueline SANDLAND
Achieving ópartnershipô:
The bond between horse
and rider in competition

Afternoon Tea
Book launch - Norie Neumark ï ñVoice tracks: Attuning to Voice in Media and the Artsò https://mitpress.mit.edu/authors/norie-neumark
Venue: Horace Lamb Lecture Theatre

3:30 pm

https://mitpress.mit.edu/authors/norie-neumark

15

CONCURRENT SESSIONS C 4:00 pm

Flentje Lecture
Theatre

1022 Horace Lamb
Lecture Theatre

Barr Smith South 2051
(56)

Barr Smith South 2052
(42)

Barr Smith South 2060
(77)

Susan HAZEL
Intersections on the
Internet: Relinquished
Dogs and Cats Online

Heather FRASER & Nik
TAYLOR
Academics and, or
Advocates? Negotiating
Controversial Issues in
Teaching Animal Studies

Lisel OôDWYER
Patterns of human-animal
attachment by species

Tania SIGNAL
Compassion Fatigue and
working in animal rescue:
The Australian perspective

Tamzan FURTADO
Horse ownerôs
perceptions of horse
health, wellbeing, and
weight management

Andrew KNIGHT
Vegetarian versus
Meat-Based Diets for
Companion Animals

PANEL: ñAnimal
Studies, Survey of the
Field 2015ò
Siobhan OôSULLIVAN
The trials and tribulations
of Animal Studies
Yvette WATT
Examining the
Relationship Between
Animal Studies and
Animal Advocacy
Fiona PROBYN -
RAPSEY
So, what brings you to
Animal studies?

Caroline ADAMS 'My Cat
is on Facebook'

Michelle McARTHUR
Compassion Fatigue and
Compassion Satisfaction in
Australian Veterinary
Students

Jade WARD
Intersecting social lives
of horse and human:
Transforming troubled
youth?

Catherine
SCHUETZE
A Cross-Cultural
Perspective of Animal
Life, Suffering and
Death Through the
Lens of Veterinary
Euthanasia

 Jane MUMMERY & Debbie
RODAN
Memory in Activist
Construction and Affective
Mobilisation in Animals
Australiaôs ñMake it
Possibleò Campaign

Alex MAYERS
Under the skin: donkeys
in crisis

Close

5:30 pm

PUBLIC FILM SCREENING
Feature Documentary óBaxter and Meô
Venue: Palace Nova Cinemas, 3 Cinema Pl (off 250 Rundle St), Adelaide: www.palacenova.com

6:00 pm ï
8:30 pm

http://www.palacenova.com/

16

Winner of best documentary script at the prestigious 49th Australia Writerôs Guild Awards in 2016, Baxter and Me recounts Gillian Leahyôs
(Director of the film and Associate Professor at University of Technology Sydney) relationship with her four-legged friends, whilst she lives
through some of the most dramatic post-war changes to the social-political context of Australia. This politically inflected work draws viewers
in to consider how love for our pets acts as a foundation to empathise with other nonhuman animals. The film will be followed by Q&A with
the director. Before the feature film, a 3-minute film by LA based Gabriel Bienczycki, Earth Poem, will be shown. The work features
Excalibur, a Spanish Mustang, and The Equus Projects dancer, Tal Adler. Inspired by the paintings of Polish artist Ewa Bienczyka, the film
explores the kinetic dialogue between human and an equine partner, merging horsemanship and modern dance.

Pre-pay via this link https://www.trybooking.com/book/event?eid=282321& (only 100 tickets available)

https://www.trybooking.com/book/event?eid=282321&

TUESDAY - 4th July 2017

Registration opens
Venue: University of Adelaide, Hub Central, Level 4

8:00 am

Keynote: Dr Dinesh Wadi wel - The Werewolf in the Room: Animals and Capitalism
Venue: Horace Lamb Lecture Theatre
There has been a recent ñpolitical turnò in animal studies scholarship, with a range of new approaches seeking to understand the
relationship between human political institutions and relations of power involving animals. Some of these analyses have advanced explicitly
political visions for reorganizing societies, with the aim of reducing violence towards animals and recognizing individual and social rights.
There has been however less discussion of capitalism as a political relation that fundamentally shapes our social relationships with animals.
Some might argue that a focus on capitalism is unnecessary. It is true that animals have been dominated by humans well before capitalism;
it might be argued that today overcoming entrenched anthropocentricism should be the priority for animal advocates. However this
sidesteps the specific interaction between anthropocentricism and capitalism that has shaped human animal relations over the last two
centuries. For example, from the twentieth century onwards there has been a massive explosion in the use of animals for food,
experimentation, recreation and other uses. This growth is not explainable by human population growth alone, nor simply as a result of
changing consumer preferences. This growth in the use of animals has been at least partly fueled by the value structure of our economies,
including the emergence of animal industries and animals themselves as targets for capital investment.
In this paper, I seek to open a conversation on the ñwerewolf in the roomò; that is, on capitalism. What happened when anthropocentricism
shook hands with capitalism? How did this shift the fundamental orientation of human relationships with animals? And importantly, how
might an analysis of capitalism offer us different avenues for pro animal change, including in the form of new alliances? Is there a potential
for developing a more nuanced radical pro animal politics, one which might intersect with anti capitalist movements?

8:30 am

CONCURRENT SESSIONS D 9:30am

1022 Horace Lamb Lecture
Theatre

Barr Smith South 2051 (56) Barr Smith South 2052 (42) Barr Smith South 2060 (77)

Anne SHENFIELD
On not being able to see the
dance of the Cordon Bleu Finch

Joe WILLS
óResponsible Anthropocentrismô?
Human-Animal Interactions in
International Human Rights Law

Esther ALLOUN
óThe promised land for vegansô:
identity, culture and place in the
making of Israeli animal activism

Dan LUNNEY
Passionate perspectives on
the impact of flying-foxes

Norie NEUMARK
Attuning to animal's voices at
the intersections of

Christine PARKER
The Consumer Labelling Turn in
Animal Welfare Politics in
Australia: A News Media Analysis

Karen HYTTEN
Something Almost Never Said:
Eating Animals Causes Climate
Change

Rick DE VOS
Marine extinction: race,
species and danger on the
high seas

18

contemporary art, animal
studies, and new materialism

Linda EVANS
Animal behaviour in Egyptian
art: Bringing the past to life

Gonzalo VILLANUEVA
Animals and Law in Nineteenth-
Century Colonial Victoria

Donelle GADENNE
When an Irresistible Force
Meets an Immovable Body:
óAnalysis of the Compass
Cupô

Diana PATTERSON
When species met in
Antarctica: Explorers, sledge
dogs and Adélie penguins.

Morning Tea ï Shared Session with Everyone

11:00 am

Keynote: Professor Colin Dayan ï óVisceral Identitiesôô
Venue: Horace Lamb Lecture Theatre (Prerecorded Talk: Further Details TBA)
Chair: Dr Dinesh Wadiwel

11:30 am

Lunch
(AASA Committee meeting)

12:30 pm

Keynote: Professor Rachel Ankeny - Exploring the Intersections of Consumer and Citizen Attitudes toward Animal Welfare
Venue: Horace Lamb Lecture Theatre

Animal welfare is increasingly a focus for members of the public particularly given the rise of ethical consumerism. However, deep and
perhaps irreconcilable differences underlie many existing conceptions of what counts as good welfare and humane treatment of animals,
especially in the context of animals produced for meat or used to make other edible products. This paper constructively explores these
tensions by looking at more óscientificô definitions in comparison to those definitions which underlie public attitudes including amongst meat
consumers and those who avoid animal products. I suggest that utilisation of the concept of a ófood citizenô is critical: everyone has (or
should have) an interest in creating conditions that permit the development and maintenance of democratic and socially and economically
just food systems. The difficulties associated with acting as a responsible food citizen lie in the details about what counts as just, what
actorsô interests should be considered, what other factors should be included in our ideal system (such as environmental or economic
sustainability), and how we measure such outcomes. A key aim of those who wish to foster more public involvement in food policy including
animal welfare standards should be to encourage the exchange of arguments and reasons associated with the values that people hold in
real-life contexts rather than merely focusing on opinions or purchasing preferences.

1:30 pm

CONCURRENT SESSIONS E 2:30 pm

19

1022 Horace Lamb Lecture
Theatre

Barr Smith South 2051 (56) Barr Smith South 2052 (42) Barr Smith South 2060 (77)

Ronald BINNIE
Object and image, the ethical
representations of the
nonhuman animal in
contemporary art

Desmond BELLAMY
Intersections on the dinner plate:
From carnivore to cannibal

Midori KAGAWA-FOX
The Japanese experience with
animals - Spiritual or Cultural?

Beck LOWE
Animals in Permaculture: win-
win-win systems

Victor KRAWCZYK
A) Post-anthropocentric
visions in The Plague Dogs
& B) Compassion for
Animals in Organizational
Life: New Research
Directions

Heather BRAY
Happy chickens lay tastier eggs:
Motivations for buying free-range
eggs in Australia

Tracy YOUNG
Childhood/animals/nature:
Intersections of life, love and
death

Philip MARRIOTT
Animals in Orchards

Afternoon Tea 3:30 pm

CONCURRENT SESSIONS F 4:00 pm

1022 Horace Lamb Lecture
Theatre

Barr Smith South 2051 (56) Barr Smith South 2052 (42) Barr Smith South 2060 (77)

Angela BARTRAM
Collaborating animals: Dogs
and human artists

Damien RIGGS
Bare Life: Dignity, Death, and
Disposability

John HADLEY
Love, dignity and the badness of
pain

Kirsty DUNN
Wharekai Online: MǕori
Perspectives on Veganism
and Dietary Ethics

Ellie COLEMAN
Vegan artists reconsidering
the ethical use of animals
within contemporary art

Elisha DOWSETT
Neutralising the meat paradox:
cognitive dissonance, gender, and
eating animals

Kelly SOMERS
Productive bodies: how
neoliberalism makes and
unmakes disability in human and
non-human animals

Rowena LENNOX
Tears, seeds and sore feet:
dingoes and people on Kôgari
(Fraser Island

Kevin TAVIN
The intersectionality of
ethics: Inter-actions of
human/animal/art

Andrea CRAMPTON
Silencing the Birds: Exposing the
poultry industryôs cruel debeaking
practices.

Kathleen VARVARO
The Cultural Politics of
Eradication

Yvette WIJNANDTS
Where are the women?
Intersecting differences
between species and cultures.

Closing

5:30 pm

20

GALLERY OPENING NIGHT
Animal Intersections Exhibition PART 1

Venue: The Peanut Gallery, Shop 115 Balcony Level, Adelaide Arcade, Adelaide: http://peanutgalleryadelaide.com/
Free public event. View thought-provoking art whilst sipping cocktails and enjoying vegan nibbles. Conference attendees and members of
the public are invited to the first AASA art exhibition to be held at Adelaideôs newest contemporary art gallery, The Peanut Gallery, which
is in the historic Adelaide Arcade.

Conference dinners ï Information to be provided at conference (NB these dinners are not included in the conference fee ï delegates will
need to self-fund.

5:45 pm -

7pm

http://peanutgalleryadelaide.com/

WEDNESDAY - 5th July 2017

Registration
Venue: University of Adelaide, Hub Central, Level 4

8:00am

Keynote: Associate Professor Annie Potts
Venue: Horace Lamb Lecture Theatre
Title : Human -Animal Relations in Times of Disaster: Combatting Speciesism/ Expanding Empathy
There is a substantial and growing global body of research into the effects of disasters on nonhuman animals and our relationships with
them. Most media reports and official studies focus on the impact of natural or human-induced emergencies on companion animals and
their human guardians, but there is far less publicity regarding the trauma suffered by animals incarcerated in factory farms, laboratories,
zoos and pet shops when catastrophes strike. This presentation draws upon in-depth research conducted on the impact on animalsô lives
and human-animal relationships in the wake of the Christchurchôs major earthquakes of 2010 and 2011, as well as subsequent major
flooding and wildfires in the years since. Using interview material collected from animal emergency response teams, companion animal
guardians, local shelters and advocacy groups, as well as reports from medical laboratories and footage from factory farms, I will discuss
the ways in which emergency management discourse and civil defence practices have been saturated with anthropocentric assumptions
and prejudices which have led to negative consequences for all species. For example, anthropocentrism has influenced the planning for,
and protection and rescue of, nonhuman animals in times of disaster (or the lack of it), and it has also shaped the way society in general
responds to human bereavement for lost or displaced animals. A number of myths associated with humans, animals and disasters will
also be challenged.

This presentation involves an updated account of issues raised in the book, Animals in Emergencies, Learning from the Christchurch
Earthquakes, co-written by Annie Potts and Donelle Gadenne (Canterbury University Press, 2014):
http://www.nationwidebooks.co.nz/product/animals-in-emergencies-learning-from-the-christchurch-earthquakes-9781927145500

9:00am

CONCURRENT SESSIONS G 10:00am

1022 Horace Lamb Lecture
Theatre

Barr Smith South 2051 (56) Barr Smith South 2052 (42) Barr Smith South 2060 (77)

Gina MOORE
Empathic Approaches to
Computer Animation

Clare ARCHER LEAN
Fictional Interspecies Maternity as
Intersection: Carol Guess and
Kelly Magee's with Animal

Rebecca SCOLLEN
Animals and humans onstage:
live performances at Sea
World

Andrew KNIGHT
Was Jack the Ripper a
slaughterman? Humanï
animal violence and the
worldôs most infamous serial
killer

Demelza KOOIJ Sarah KNOX Yu-Ling KUNG
Animals in the Kung Fu Genre

Charlotte CARRINGTON-
FARMER

http://www.nationwidebooks.co.nz/product/animals-in-emergencies-learning-from-the-christchurch-earthquakes-9781927145500

22

Howls, Grunts, and Voices:
Connecting Audiences and
Onscreen Animals.

Creature Comforts: Revenant
Pets and the Paranormal
Everyday

Horses, Slaves, and Sugar:
New England and the
Eighteenth-Century Atlantic
World

Morning Tea ï Shared Session with Everyone 11:00 am

CONCURRENT SESSIONS H (Themes - Cultural Studies; Films; Media; Literature; Philosophy; Theory) 11:30

1022 Horace Lamb Lecture
Theatre

Barr Smith South 2051 (56) Barr Smith South 2052 (42) Barr Smith South 2060 (77)

Susan PYKE
Writing human and nonhuman
characters towards new
political potentials through
posthuman metamorphosis

Siobhan HODGE
Evolving Emotions in Equestrian
Poetry and Art 1600-1800

Dana REHN
Canine Motif as
Representations of the Other
in Sixteenth-Century Germany

Angela T. RAGUSA
Kill it! Rural media
representation and
human/non-domestic animal
ósustainabilityô

Sarah BEZAN
Vegetal Flesh: Embodying
Edibility in Jim Craceôs The
Devilôs Larder (2001)

Wendy WOODWARD
'New articulations': birds and
humans in three recent non-
fictional texts

Simone LYONS
Living and narrating with dogs:
intersections in rural Australian
autobiography

Andrea CONNOR
Ibis in the City: The Affective
Geographies of Re-Wilding

Lunch 12:30 pm

IMPORTANT: Nexus Arts Theatre Space (Lion Arts Centre), Corner of Morphett St and North Terrace, Adelaide: http://nexusarts.org.au/
DIRECTIONS: Please depart from Adelaide University. Walk or catch the free tram along North Terrace and head west to the Nexus
Arts. Please wait in the Nexus Arts' Courtyard to be ushered into the theatre.

SPECIAL DANCE PERFORMANC E: Animal Intersections Exhibition PART 2
Artists : Lisa KUSANAGI, Demelza KOOIJ and Lars KOENS ï Introduction with Dr Mira KALLIO-TAVIN
Shifting the gaze: Humanist and posthumanist intersections in contemporary art . In Kallio-Tavin's talk, she will reflect on the field
of animal-centric art with attention human ï nonhuman animal boundaries and the exchanges across those intersections. She will also
draw on examples from the art presented at the exhibitions and will introduce our dance performance led by Japanese dancer,
choreographer and performance artist, Lisa Kusanagi.

1:00pm

Thankyous and Denise Russell Postgraduate Award Presentation

Denise Russell Postgraduate Prize for Animal Ethics. ($250)

2pm

http://nexusarts.org.au/

23

THURSDAY - 6th July 2017

This prize will be awarded to a postgraduate student presenter in recognition of their outstanding contribution to Animal Ethics. The
decision to award the prize is made by the Executive Committee of the AASA. The prize is named after Denise Russell, for a l ifetime
commitment to the field of Animal Ethics.

About Denise Russell:
Denise Russell is an Honorary Research Fellow in the Philosophy Program at the University of Wollongong. She is the author of Women,
Madness and Medicine (Polity Press, 1995/ 1998), and Who Rules the Waves? Piracy, Overfishi ng and Mining the Oceans (Pluto
Press, London, 2010), along with numerous scholarly articles. With Dr. Melissa Boyde, Denise set up Replace Animals in Australian
Testing http://www.uow.edu.au/arts/research/raat/index.html. The site is an information resource on alternatives to using animals in
scientific and medical research and an emerging network of people and organisations working towards replacement of animals in
research. http://lha.uow.edu.au/hsi/contacts/UOW021431.html

Conference Close with MOVING -IMAGE EXHIBITION: Animal Intersections Exhibition PART 2

Artists : Ellie COLEMAN, Ann SHENFIELD, Demelza KOOIJ, Angela BARTRAM and Minna SUONIEMI
Our closing will include a moving-image exhibition, which is a compilation of short films about animals that have been submitted for the
exhibition. Feel free to watch the film and enjoy the vegan friendly drinks at the bar and socialise.

2:15pm

CONFERENCE CLOSE 3:00pm

http://www.uow.edu.au/arts/research/raat/index.html
http://lha.uow.edu.au/hsi/contacts/UOW021431.html

24

POST-CONFERENCE EVENT:
Vegan Wine Tour (Includes three-course vegan lunch and bushwalk)

Pickup and drop off point: University of Adelaide

Ticketed event for conference attendees (and their close friends and family). South Australian produces the best wines in the country.
Currently though, no commercial winery tours in the state provide an exclusive tour of vegan wineries and we have gone to the effort
of creating one for our guests. Conference attendees have the opportunity of taking a charted private tour to Australiaôs undisputed
premier wine region, The Barossa Valley. They will be able to enjoy the delightful vegan wines at several cellar doors, visit the
Kaiserstuhl Conservation Park where kangaroos might be about, enjoy a three-course vegan lunch at The Winemakers Office, wander
the main streets of several pretty towns, and take in the view at Menglerôs Hill Lookout before returning to Adelaide.

Please click either link to purchase the tickets:
https://www.trybooking.com/QDTH or https://www.trybooking.com/283745 (only 26 tickets available)

7:30
amð
5:00 pm

https://www.trybooking.com/QDTH
https://www.trybooking.com/283745

KEYNOTE SPEAKERS

Professor James Serpell: Humane Ethics & Animal Welfare,

University of Pennsylvania School of Veterinary Medicine. James A.
Serpell is professor of Animal Ethics and Welfare at the University of
Pennsylvania. He lectures in the School of Veterinary Medicine on
veterinary ethics, applied animal behavior and welfare, and human-
animal interactions. Serpell also directs the Center for the Interaction
of Animals and Society (CIAS) and was a founder of The International
Society for Anthropology (ISAZ) and remains on the board.

Associate Professor Annie Potts: Cultural Studies and English

and co-director of New Zealand Centre for Human-Animal Studies
(NZCHAS), University of Canterbury. Associate Professor Annie Pottsô
research interests include human-animal interactions in everyday life
and popular culture, animals and natural disasters, constructions of
chickens and other birds in fiction, film and art, the link between social
violence and animal abuse, vegan sexuality; gender, and vegetarianism

Professor Fiona Probyn-Rapsey: Humanities and Social

Inquiry, University of Wollongong. Professor Fiona Probyn-Rapsey is
Professor in the School of Humanities and Social Inquiry at the
University of Wollongong and Chair of the Australasian Animal Studies
Association. She is on the editorial boards of Environmental
Humanities, Australian Humanities Review and Animal Studies
Journal. Fiona is author of Made to Matter (SUP 2013) and co-editor
(with Jay Johnston) of Animal Death (2013).

Professor Rachel Ankeny: History and Philosophy of Science,

University of Adelaide. Professor Rachel Ankeny is an interdisciplinary
teacher and scholar whose areas of expertise cross three fields:
history/philosophy of science, bioethics and science policy, and food
studies. Her research is considered highly interdisciplinary, scholarly,
and generally accessible, evidenced by the fact that her talks are
typically attended not only by academics but also members of the
general public.

Dr Dinesh Wadiwel: Sociology and Social Policy, University of

Sydney. Dr Dinesh Wadiwel is a lecturer in human rights and socio-legal
studies and Director of the Master of Human Rights, with a background
in social and political theory. He has had over 15 yearsô experience
working within civil society organisations, including in anti-poverty and
disability rights roles. Dineshôs research interests include sovereignty
and the nature of rights, violence, race and critical animal studies.

Professor Colin Dayan: Professor of English, Robert Penn

Warren Professor in the Humanities, and Professor of Law at Vanderbilt
University. Colin is the author most recently of With Dogs at the Edge of
Life (Columbia University Press in 2015). Her other books include: The
Law is a White Dog: How Legal Rituals Make and Unmake Persons
(Princeton UP, 2011), a Choice Outstanding Academic book; The Story
of Cruel and Unusual (MIT/Boston Review Press, 2007); Haiti, History,
and the Gods (University of California Press, 1995, 1998), a Centennial
Book; Fables of Mind: An Inquiry into Poe's Fiction (Oxford University
Press, 1987); A Rainbow for the Christian West: Introducing the Poetry
of Rene Depestre (1977).

https://en.wikipedia.org/wiki/University_of_Pennsylvania
https://en.wikipedia.org/wiki/University_of_Pennsylvania

MAP: Adelaide Airport to University of Adelaide (North Terrace)

27

MAP: University of Adelaide (North Terrace Areas)

28

MAP: University of Adelaide (North Terrace Buildings)

NOTES

30

31

32

