Multitudinous Seas: The Ocean in the Age of Shakespeare
Bernhard Klein and Steve Mentz, Organizers

Introduction: Possible Consequences of an Oceanic Turn (SM; 5 minutes)
1. A wetter globalism.
2. A bluer ecocritisim.
3. A poetics of the sea.
4. [bookmark: _GoBack]Technology as craft.

Introductions of Seminar Members and Leaders: What draws you to the sea? (10 min)

Questions for and from the Seminar (BK; 15 minutes)
	1. The politics of the sea: globalization, empire, trade, cultural encounters, 				‘discovery’, colonialism
	2. Contemporary views of the sea: perspective, cartography, travel, meaning, forms 			of discursive control, water/land divide
	3. Experiencing the sea: danger, risk, shipwreck, meditation, prayer, monstrosity, sea 			as self or other, sea as natural force
	4. The sea in critical discourse: space/place, reality/metaphor, ‘blue cultural studies’, 			validity of modern terms such as ‘globalization’, early modern ‘anxiety’	
	5. ‘The sea and theatre’: poetics, drama, stagecraft, theatrical space, performance, 			representation, genre

Papers in Groups (20 minutes each)
1. Oceanic Encounters	

Tamsin Badcoe, “Confound and swallow navigation up’: Seafaring and Prayer in Early Modern 	Literature”
Maria Shymgol, “At ‘the slimy bottom of the deep’: The Sea-Monster in Early Modern 	Cartography and Shakespeare’s Dramaturgical Seas”

2. Watery Borders	
	
Jemima Matthews, “The Thames: ‘a little Sea, and a great River”
Hillary Eklund, “Coming Amain and Picking Sallets in Shakespeare’s 2 Henry VI”

3. Global Exchange	

Rita Banerjee, “The Ocean and its Traffique: Miscegenation and Conversion in The Island 	Princess and The Renegado”
Imtiaz Habib, “Translating Khoree”
Valerie Traub, “’With in all the worlde is contained’: Shakespeare and Global Cartography”

Possible Futures (20 minutes)
Questions from auditors (10 min)					

