


THE REILLY CENTER FOR SCIENCE, TECHNOLOGY, AND VALUES PRESENTS


co-sponsored by:

Department of Art, Art History, and Design
Department of English,
William P. and Hazel B. White Chair
ND Energy
Notre Dame Institute for Advanced Study
Program of Liberal Studies
Sustainability Studies


JOHN J. REILLY CENTER
SCIENCE · TECHNOLOGY · VALUES

Institute for Scholarship in the Liberal Arts,
Henkels Lecture Series
Notre Dame Research

JOHN RUSKIN: Prophet of the Anthropocene

FEBRUARY 7–8, 2020
University of Notre Dame

reilly.nd.edu/ruskin

All conference activities take place in the Studebaker Room at Embassy Suites unless otherwise noted.

Friday, February 7

11 a.m.–12:30 p.m.	Panel 1	
	Moderator: Mousa Mohammadian , University of Notre Dame	
	“ <i>Ruskin and the Insolence of Science</i> ”	
	Sandra Kemp , Lancaster University	
	“ <i>Ruskin’s Media: Technologies of the Gothic</i> ”	
	Rachel Teukolsky , Vanderbilt University	
	“ <i>Are Carbon Taxes Impious?</i> ”	
	David Craig , Indiana University – Purdue University Indianapolis	
12:30–1:30 p.m.	Lunch	
1:30–3 p.m.	Panel 2	
	Moderator: Dani Green , University of Notre Dame	
	“ <i>Ruskin for Whitechapel</i> ”	
	Lucy Hartley , University of Michigan	
	“ <i>Ruskin in Energy History</i> ”	
	Fredrik Albritton Jonsson , University of Chicago	
	“ <i>Ethics of the Golden Dustman: Ruskin, ‘Crystal Life,’ and Our Mutual Friend</i> ”	
	Sharon Aronofsky Weltman , Louisiana State University	
3:30–5 p.m.	Panel 3	
	Moderator: Brett Beasley , University of Notre Dame	
	“ <i>John Ruskin and the Green New Deal, or a Brief History of Zombies, Gothic Architecture, and the Great Recession</i> ”	
	Amy Woodson-Boulton , Loyola Marymount University	
	“ <i>Ruskin’s Trash</i> ”	
	Deanna K. Kreisel , University of Mississippi	
	“ <i>The Real Science of Political Economy’: John Ruskin and Economics after Neoliberalism</i> ”	
	Eugene McCarraher , Villanova University	
5:30–6:30 p.m.	Keynote Address	Eck Visitor’s Center
	Moderator: Frederik Albritton Jonsson , University of Chicago	
	“ <i>The Brantwood Parables: John Ruskin’s Living Laboratory</i> ”	
	Howard Hull , Director of Brantwood, Ruskin’s house and garden in Cumbria	
7 p.m.	Conference Dinner	Carnegie Library, Mishawaka

Saturday, February 8

9:15 a.m.	Breakfast with Graduate Students	Embassy Suites Hotel
10:30 a.m.–12 p.m.	Panel 4	
	Moderator: Claudia Carroll , University of Notre Dame	
	“ <i>Ruskin’s Bildungsroman and the ‘Microscopic Pains’ of Uncertainty</i> ”	
	Jesse Cordes Selbin , University of Maryland, College Park	
	“ <i>The Evidence of Ruskin’s ‘Storm-Cloud of the Nineteenth Century’</i> ”	
	Sara Maurer , University of Notre Dame	
	“ <i>Ruskin, Wordsworth, and the Pathetic Fallacy</i> ”	
	Henry Weinfeld , University of Notre Dame	
12–1 p.m.	Lunch	
1–2:45 p.m.	Panel 5	
	Moderator: Sara Maurer , University of Notre Dame	
	Jim Spates , introducing Ruskin’s aesthetic sensibility.	
	“ <i>“He who shoots at beauty’: Thoreau on the Wings of Ruskin</i> ”	
	Laura Dassow Walls , University of Notre Dame	
	“ <i>Art and Brutality</i> ”	
	Morna O’Neill , Wake Forest University	
	“ <i>Ruskin’s Touch</i> ”	
	Jeremy Melius , Tufts University	
3:15–4:15 p.m.	Panel 6	
	Moderator: Kristin Mahoney , Michigan State University	
	“ <i>The Limits of Ruskin’s Geological Imagination: Deep Time in Deucalion</i> ”	
	Benjamin Morgan , University of Chicago	
	“ <i>Ruskin and the Disposition of Clouds</i> ”	
	Siobhan Carroll , University of Delaware	
4:30–5:30 p.m.	Reception	Special Collections, Hesburgh Library
5:30–7 p.m.	The John Ruskin Birthday Lecture	
	Introduction by Robert Goulding , University of Notre Dame	
	“ <i>Ruskin’s Guild of St. George, Yesterday and To-Day</i> ”	
	Clive Wilmer , Master of the Guild of St. George	