

THE STOCKHOLM COLLEGIUM OF WORLD LITERARY HISTORY STOCKHOLM UNIVERSITY

The Stockholm Collegium of World Literary History promotes the scholarship and teaching of literary history in a world context. Its aims consist in the fostering of research, teaching, and publication on world literary history. It seeks to further international dialogue among scholars around the world on critical, comparative, and theoretical discourses concerned with literary-historiographic issues through lectures, seminars, and symposia and through the publication of results from these professional scholarly engagements.

The Stockholm Collegium of World Literary History has its antecedents in the six-year project *Literature and Literary History in Global Contexts*, sponsored by the Swedish Research Council. The efforts of that project resulted in the four-volume series *Literary History: Towards a Global Perspective* (2006) and in the 2004 international symposium “Studying Transcultural Literary History” held in Stockholm, which culminated in the publication of a collective volume of *actas* under the same title in 2006.

The Stockholm Collegium of World Literary History is at present engaged in a multi-year project for the production of a four-volume *Literature: A World History* with the sponsorship, to date, of the Swedish Research Council, the Bank of Sweden Tercentenary Foundation, City University of Hong Kong, the Swedish Foundation for International Cooperation in Research and Higher Education, the Swedish Collegium for Advanced Study, and Koç University, Istanbul. *Literature: A World History* is scheduled for publication in 2014 (Wiley-Blackwell).

The Stockholm Collegium of World Literary History is not limited exclusively to any particular school, method, theory, or ideology, and it encourages the broadest spectrum of discourse and dialogue from all cultures and all parts of the world.

EXECUTIVE BOARD

Chair: Gunilla Lindberg-Wada (Stockholm University, Sweden)

Executive Secretary: Annika Lundström (Stockholm University, Sweden)

David Damrosch (Harvard University, USA)

Eileen Julien (Indiana University, USA)

Djelal Kadir (Pennsylvania State University, USA)

As‘ad Khairallah (American University of Beirut, Lebanon)

Anders Pettersson (Umeå University, Sweden)

Harish Trivedi (University of Delhi, India)

Bo Utas, (Uppsala University, Sweden)

Zhang Longxi (City University of Hong Kong, China)

FELLOWS

Mohsen Ashtiany

Associate Research Scholar, Center for Iranian Studies, Columbia University, New York, USA. E-mail: ma419@columbia.edu

Harry Aveling

Adjunct Professor, Center for Southeast Asian Studies, Ohio University, and Asian Studies, La Trobe University, Victoria, Australia.

E-mail: h.aveling@latrobe.edu.au

Albert R. Braz

Associate Professor of Comparative Literature and English, University of Alberta, Canada. E-mail: albert.braz@ualberta.ca

Karin Barber

Professor of African Cultural Anthropology, University of Birmingham, UK.

E-mail: K.J.Barber@bham.ac.uk

David Damrosch

Professor (Chair) of Literature and Comparative Literature, Harvard University, Cambridge MA, USA. E-mail: ddamrosch@fas.harvard.edu

César Domínguez

Associate Professor of Comparative Literature, University of Santiago de Compostela, Spain. E-mail: cesar.dominguez@usc.es

Bruce Fulton

Young-Bin Min Chair in Korean Literature and Literary Translation, Dep. of Asian Studies, University of British Columbia, Canada. E-mail: fultonb@interchange.ubc.ca

Theo D'Haen

Professor of English and Comparative Literature, University of Leuven, Belgium.

E-mail: Theo.DHaen@arts.kuleuven.be

Talat Halman

Professor, Dean, Faculty of Humanities and Letters, Bilkent University, Ankara, Turkey. Email: turkedeb@bilkent.edu.tr

Donatella Izzo

Professor of American Literature, University of Napoli, Italy. E-mail: dizzo@unior.it

Minna Skafté Jensen

Professor Emerita of Classical Languages and Classical Culture, Odense University, Denmark. E-mail: minna.s.j@gmail.com

Biodun Jeyifo

Professor of African and African American Studies, Literature and Comparative Literature, Harvard University, USA. E-mail: bjeyifo@fas.harvard.edu

Nicholas Jose

Chair Professor, Writing and Society Research Centre, University of Western Sydney, Australia. E-mail: n.jose@uws.edu.au

Eileen Julien

Professor of French and Chair of Comparative Literature, Indiana University Bloomington, USA. E-mail: ejulien@indiana.edu

Djelal Kadir

The Edwin Erle Sparks Professor of Comparative Literature, Pennsylvania State University, USA. Email: kadir@psu.edu, djelal.kadir@gmail.com

As'ad Khairallah

Professor of Arabic and Near Eastern Languages, American University of Beirut, Lebanon. E-mail: ak09lb@yahoo.com

Timur Kocaoglu

Professor, Dep. of English and Comparative Literature, Koç University, Istanbul, Turkey. E-mail: tkocaoglu@yahoo.com

Gunilla Lindberg-Wada

Chair Professor of Japanese Studies, Stockholm University, Sweden. E-mail: Gunilla.Lindberg-Wada@orient.su.se

Annika Lundström

Administration Manager, Dep. of Oriental Languages, Stockholm University, Sweden. E-mail: Annika.Lundstrom@orient.su.se

Susan Yukie Najita

Professor, Department of English, University of Michigan, USA. E-mail: najita@umich.edu

Margareta Petersson

Professor of Comparative Literature, Linnæus University, Sweden. E-mail: margareta.petersson@lnu.se

Anders Pettersson

Professor of Swedish and Comparative Literature, Umeå University, Sweden. E-mail: Anders.Pettersson@littvet.umu.se

Harish Trivedi

Professor of English, University of Delhi, India. E-mail: harish.trivedi@gmail.com

Bo Utas

Professor Emeritus of Iranian Studies, Uppsala University, Sweden. E-mail: bo.utas@lingfil.uu.se

Lydia Joyce Wevers

Professor, Director of Stout Research Centre, Victoria University of Wellington, New Zealand. E-mail: lydia.wevers@vuw.ac.nz

Teri Schaffer Yamada

Professor of Comparative World Literature and Classics, California State University, Long Beach, USA. E-mail: yamadaty@csulb.edu

Quentin Youngberg

Assistant Professor, Dep. of English, Florida Atlantic University, USA.

E-mail: qyoungbe@fau.edu

Zhang Longxi

Professor of Comparative Literature and Translation, City University of Hong Kong, China. E-mail: ctlxzh@cityu.edu.hk