

LASA2016 – XXXIV INTERNATIONAL CONGRESS
NEW YORK, NEW YORK / MAY 27 – 30, 2016

Call for Papers

LASA at 50

The 2016 meeting in New York City will celebrate LASA's 50th anniversary, marking the milestone by returning to the great hemispheric metropolis that witnessed LASA's inaugural congress in 1966. The Program Committee seeks to promote a distinctive event that simultaneously looks backward and forward. "LASA at 50" will assess the evolution of Latin American studies over the past half-century, paying special attention to how the locus of the field has changed in terms of transnational actors and flows and the shaping of new identities. At the same time, the event will also explore the challenges of creating a more participatory, diverse, and socially just future for the region and its interlocutors.

The New York Congress thus has two interrelated dimensions. First, we hope to take stock of the global and regional trends that have affected LASA's creation and evolution over its first five decades. This calls upon us to explore the major shift from a Cold War context—with its always exaggerated emphasis on a bipolar world—to an indisputably multipolar context that has been shaped by recent transformations in the global geography of trade and investment and the social, cultural, and political phenomena that have both produced and responded to such transformations. Part and parcel of such hemispheric and global change is the significant transformation in the growth and structure of LASA's membership and its implications for the organization's role in shaping Latin American studies, both within the hemisphere and beyond. As of 2014, LASA had grown to over 9,000 members, almost 40 percent of whom are from Latin America and the Caribbean. Of course, major political, economic, and cultural shifts in the region over the last several decades, as well as the changing face of US-Latin American relations—and that of broader North-South and South-South

interactions—are vital for an understanding of how academic production on Latin America has changed in the hemisphere and the world.

Second, we hope that "LASA at 50" will advance a broadly inclusive, critical discussion about the future of area studies and Latin American studies. We seek to promote a discussion of the ways LASA engages with the continuing evolution of cross-regional interactions that dynamically shape transnational processes, not least South-South relations. The historic 50th Congress will encourage a cross-fertilization of area studies, bringing Latin Americanists into dialogue with scholars and activists from other regional associations. Part of this task might involve an examination of the notions of "area" and "region" (particularly their importance in terms of identity projects), and an interrogation of how collective spatial identities are transformed in the context of shifting modes of hegemonic power. For example, who are the area or region builders in the twenty-first century? And what is the coherence of Latin America as a unit of political, cultural, or scholarly analysis in this century, whose early years have witnessed formidable obstacles and challenges to the future of area studies as an enterprise (in relation, say, to the burgeoning presence of "global" and "security" studies)? These issues can be engaged at a theoretical level, but they also map onto LASA's long-standing commitment to forge a regional future that reflects greater participation, diversity, and social justice. The New York Congress's collective deliberations on the occasion of LASA turning 50 at a critical world-historical moment would thereby underscore our association's decades-long enterprise of crossing borders, integrating knowledge and practice, and building communities.

Gilbert M. Joseph
Yale University
LASA PRESIDENT

Amy Chazkel
*City University of New York/
Queens College*
PROGRAM CO-CHAIR

Ariel C. Armony
University of Pittsburgh
PROGRAM CO-CHAIR

You are invited to submit a paper or panel proposal addressing either the Congress theme or any topic related to the program tracks. LASA also invites requests for travel grants from paper presenters who qualify. Visit the LASA website for eligibility criteria. All proposals for papers, panels, and travel grants must be submitted electronically to the LASA Secretariat via the online proposal system by **September 8, 2015, 5 pm.**

The deadline to submit proposals is September 8, 2015, 5 pm.

Proposal forms and instructions will be available on the LASA website: <http://lasa.international.pitt.edu>.

No submissions by regular mail will be accepted. A confirmation email will be immediately sent once the proposal is submitted successfully.

All participants will be required to pre-register for the Congress.

PROGRAM TRACKS AND COMMITTEE MEMBERS

Select the most appropriate track for your proposal from the following list and enter it in the designated place on the form. Names of Program Committee members are provided for information only. Direct your correspondence to the LASA Secretariat ONLY.

Afro-Latin/Indigenous Peoples

Yuko Miki, Fordham University
Zeca Ligiéro, UNIRIO

Agrarian and Rural Life

Jan Rus, CESMECA, Univ. de Ciencias y Artes de Chiapas
Alejandra García Quintanía, Universidad Autónoma de Yucatan

Area Studies: Critical and Historical Analysis

Christy Thornton, New York University
Greg Grandin, New York University

Art, Architecture and Visual Culture

Robin Adele Greeley, University of Connecticut
Laura Malosetti, CONICET, Universidad Nacional de San Martín

Biodiversity, Natural Resources and Environment

David Manuel-Navarrete, Arizona State University
Daniel Suman, University of Miami
Lara Reichmann, USDA-ARS Grassland, Soil and Water Research Laboratory

Cities and Urban Studies

Mark Healey, University of Connecticut
Cristina M Mehrtens, University of Massachusetts, Dartmouth

Civil Society and Social Movements

Richard Stahler-Sholk, Eastern Michigan University
Rose J Spalding, DePaul University

Culture, Power and Political Subjectivities

Julie A Skurski, City University of New York - Grad Center
Maria del Pilar Garcia-Guadilla, Universidad Simón Bolívar

Democratization

Anibal Pérez Liñán, University of Pittsburgh
Scott P Mainwaring, University of Notre Dame

Economics and Social Policies

Eva A Paus, Mount Holyoke College
Máximo Rossi, Universidad de la República, Uruguay

Energy, Commodities and Development

Cynthia A Sanborn, Universidad del Pacífico, Peru
Denise Humphreys Bebbington, Clark University

Film Studies

Jessica L Stites-Mor, University of British Columbia, Okanagan
Joanne L Hershfield, University of North Carolina, Chapel Hill

Genders, Feminisms and Sexualities

Elisabeth Jay Friedman, University of San Francisco
Jocelyn Olcott, Duke University

History and Historiography

Pedro San Miguel, Universidad de Puerto Rico
Raymond B Craib, Cornell University

Human Rights

Sonia Cardenas, Trinity College
Anne M Lambricht, Trinity College

International Relations

Clifford A Welch, ICS Universidade de Lisboa
Eduardo Viola, Universidade de Brasília

Labor Studies and Class Relations

Clifford A Welch, Universidade Federal de São Paulo
Luz Gabriela Arango, Universidad Nacional de Colombia

Latin@ Art and Culture

Arlene Dávila, New York University
Karen Mary Davalos, Loyola Marymount University

Latin@ Politics, Media and Society

Geraldo L Cadava, Northwestern University
Gabriel R Sanchez, University of New Mexico

Linguistics, Languages and Language Policy

Dale Koike, University of Texas at Austin
Jacqueline Toribio, University of Texas at Austin

Literary Studies: Colonial and 19th Century

Gonzalo Lamana, University of Pittsburgh
Stephanie Kirk, Washington University

Literary Studies: Contemporary

Anibal González, Yale University
Priscilla Melendez, Trinity College

Literature and Culture: Interdisciplinary Approaches

Moirá I Fradinger, Yale University
Gustavo Guerrero, University of Cergy-Pontoise, Ecole Normale Supérieure, Institut d'Etudes Politiques de Saint-Germain-en-Laye

Mass Media and Popular Culture

Matthew B Karush, George Mason University
Sarah Ann Wells, University of Wisconsin, Madison

Methods, Politics, and Practices of Research

Zeb Tortorici, New York University
Kirsten Weld, Harvard University

Migration, Borders and Diasporas

Alejandro Grimson, Universidad Nacional de San Martín, Argentina
Natalia V Gavazzo, Universidad Nacional de San Martín, Argentina

Pedagogy and the Politics of Education

Tanalís Padilla, Dartmouth College
Ariadna Acevedo, Centro de Investigación y de Estudios Avanzados (Cinvestav)

Performance and Visual Studies

Alexandra T Vazquez, Princeton University
Jill M Lane, New York University

Political Institutions and Processes

Miguel García Sánchez, Universidad de los Andes, Colombia
Rosario Queirolo, Universidad Católica del Uruguay

Politics and Public Policy

Orlando J Pérez, Millersville University of Pennsylvania
Ricardo Córdova Macías, Fundación Guillermo Manuel Ungo, El Salvador

Public Health

Anne-Emanuelle Birn, University of Toronto
Gilberto Hochman, Fundação Oswaldo Cruz

Religions and Spiritualities

Todd Hatch, Eastern Kentucky University
Diana Espirito Santo, Pontificia Universidad Católica de Chile

Social and Digital Media

Taylor H Jardno, Yale University
Isabel Galina Russell, Universidad Nacional Autónoma de México (UNAM)

Social Innovation

Edward F Fischer, Vanderbilt University
Jeffrey W Rubin, Boston University

South-South/Transregional Interactions

Jennifer L Bair, University of Colorado at Boulder
Enrique Dussel Peters, Universidad Nacional Autónoma de México

States, Markets and Political Economy

Kurt G Weyland, University of Texas at Austin
Wendy A Hunter, University of Texas at Austin

Transnationalism and Globalization

Denise E Brennan, Georgetown University
Kathleen M Lopez, Rutgers University

(Un)Rule of Law and Citizenship Rights

Marcelo Bergman, Universidad Nacional de Tres de Febrero, Argentina
Mark Ungar, City University of New York-Brooklyn College

Violence and (In)security

Enrique Desmond Arias, George Mason University
Lucía Dammert, Universidad de Santiago de Chile

