

BUNCHE

Ralph J. Bunche Center for African American Studies at UCLA

Bunche Center Circle of Thought Presents

Evie Shockley

Discussing

**""Nothing to See': Ekphrasis and Black Subjectivity in
Saidiya Hartman's *Lose Your Mother*"**

Tuesday, May 28, 2015

Haines 135

2:00 PM—4:00 PM

Evie Shockley is an associate professor of English at Rutgers University-New Brunswick. She is the author of *Renegade Poetics: Black Aesthetics and Formal Innovation in African American Poetry*, as well as two books of poetry, *A Half-Red Sea* and *The New Black* (which won the 2012 Hurston/Wright Legacy Award in Poetry).

This talk situates Hartman's *Lose Your Mother: A Journey Along the Atlantic Slave Route* (2007) -- part history, part memoir -- within a body of contemporary narratives of slavery that serve to make black subjectivity visible in an era of "colorblind" ideology. Hartman recounts her attempts to reconnect with her African history by traveling to Ghana's Gold Coast and tracing the slave routes backward to the interior.

**For event information including directions and parking, visit
www.bunchecenter.ucla.edu**