

DIÁLOGOS XIV

The graduate student research conference in
HISPANIC & LUSOPHONE
LINGUISTICS•LITERATURE•CULTURE
INDIANA UNIVERSITY BLOOMINGTON

MARCH 24-25, 2017

Cover photo courtesy of Indiana

ORGANIZED BY

**The Graduate Student Advisory Committee of Indiana
University's Department of Spanish and Portuguese**

Professor Jill Jegerski

Department of Spanish & Portuguese
University of Illinois at Urbana-Champaign

“Sentence Processing in Spanish as a Heritage Language:
Relative Clause Attachment”

Friday, 4:30 p.m. - 6:00 p.m.

Indiana Memorial Union, Oak Room

Jill Jegerski (Ph.D., University of Illinois at Chicago) is Assistant Professor of Spanish and SLATE (Second Language Acquisition and Teacher Education) in the Department of Spanish and Portuguese at the University of Illinois at Urbana-Champaign. She specializes in second language sentence processing, bilingual sentence processing, psycholinguistic research methods, near-nativeness in adult SLA, and Spanish as a heritage

language. Her articles on sentence processing in second language learners and heritage speakers of Spanish have appeared in journals such as *Bilingualism: Language and Cognition*, *International Journal of Bilingualism*, *Second Language Research*, and *Studies in Second Language Acquisition*. In the area of research methodology, her work has included an edited book with Routledge, *Research Methods in Second Language Psycholinguistics* (2014), and an article that was the Albert Valdman Award winner for outstanding publication in *Studies in Second Language Acquisition* journal for 2015, among others. She is currently working on several sentence-processing projects using visual world eyetracking and eyetracking with text, as well as a methodology project that explores how experimental tasks can influence attention during language processing.

Professor Ivonne del Valle

Department of Spanish & Portuguese
University of California, Berkeley

“Undoing the City of Lakes: Religion and Technology in Colonial Mexico”

Saturday, 1:15 p.m. - 2:45 p.m.
Indiana Memorial Union, Oak Room

Ivonne del Valle is Associate Professor of Colonial Studies at U.C. Berkeley. Her research and teaching make connections between the past and the present, which try to show the relevance of the colonial period for an understanding of contemporary times. She has written a book and a series of articles on the Jesuits (José de Acosta and Loyola, and Jesuits in the northern borderlands of New Spain) as a particularly influential politico-religious order that served modernization and the expansion of the Spanish empire. She was co-director of the Berkeley research group “Mexico and the Rule of Law.” She is currently working on two projects: one on the drainage of the lakes of Mexico City, and the other on the role of the colonization of Spanish America from the 15th century onward in the development of new epistemologies and political theories.

Presenters

Literature & Linguistics

Aline X. Araújo
Santiago Arróniz
Nicholas M. Blaker
Ana María Casas Olcoz
Mark Cisneros
Molly Cole
Diógenes da Silva Santos
Kelly Cristina de Souza
Mario Esteban del Ángel Guevara
Alexandria Dienstbier
Gabriela Dongo-Arévalo
Nathan Douglas
Jill Fortin
Jesús Alberto García Bonilla
Jeanne Gilbert
Jessica Jacques
Dylan Jarrett
Daniel Jung
Tanner Linton
Maria Karen Lopez
Eduardo Martín-Macho
Miguel Ángel Martos Maldonado
Odalys Miranda-Reyes
Juan Morilla Romero
Lucas Willian Oliveira Marciano
Matt Peisen
Eliot Raynor
Guillermo Rivas Prado
Bárbara Romero-Petidier
Jorge Santander Serrano
Matthew S. Wilkinson
Taís Xavier Carvalho

axaraujo@umail.iu.edu
sarroniz@indiana.edu
nmblaker@indiana.edu
casasol2@uwm.edu
macisneros@unm.edu
mollycole829@gmail.com
ddstk8@mail.missouri.edu
kcsousa@gmail.com
mdelangel@unm.edu
adienstb@iu.edu
gdongo@asu.edu
nadougl@indiana.edu
jmfortin@indiana.edu
garciaib4@uwm.edu
jeagilbe@indiana.edu
jessjacq@iu.edu
dsjarret@umail.iu.edu
danjung@mail.iu.edu
tclinton1024@gmail.com
lopeztma@indiana.edu
edumm@udel.edu
miguelangelmartos@uky.edu
omiranda@iu.edu
jmorilla@iu.edu
lucas_wom@yahoo.com.br
mpeisen@umail.iu.edu
epraynor@indiana.edu
guillermorivasprado@uky.edu
barope@udel.edu
jorsanta@indiana.edu
mswilkinson@mail.usf.edu
tmxavier@indiana.edu

DIÁLOGOS XIV

Schedule of Presentations

Indiana Memorial Union (IMU)

Bloomington, IN

March 24, 2017

Friday,

Friday, March 24th

**11:30 a.m. — 1:15 p.m. Registration & Light Refreshments
(IMU Charter Room)**

**1:30 p.m. — 3:00 p.m. ◆ Roundtable Discussion
IMU Oak Room**

Topic:

“The Public Role of the University: Academia and Activism,
Teaching Controversial Topics”

Facilitators:

Professor J. Clancy Clements
Professor Manuel Díaz-Campos
Professor Ricardo Andrés Guzmán
Professor Olimpia Rosenthal
Graduate Student Advisory Committee

3:15 p.m. — 4:15 p.m. ♦ Session I

Literature ♦ IMU State Room West
Moderator: Tamara Mitchell, Indiana University

Paranoia (y) política

“El suicidio en Río Fugitivo: Paranoia política y libertad en *Sueños digitales*”
Juan Morilla Romero — Indiana University

“Cracking open the anal trans-crypt”
Nathan Douglas — Indiana University

Literature ♦ IMU Walnut
Moderator: Matt Johnson, Indiana University

Social Injustice and Exile in Francoist Spain

“Estancamiento e injusticia social en la España rural de *Los santos inocentes*”
Jesús Alberto García Bonilla — University of Wisconsin, Milwaukee

“La identidad fragmentada por el exilio en ‘La ley’ de Max Aub”
Ana María Casas Olcoz — University of Wisconsin-Milwaukee

Linguistics ♦ IMU Oak Room
Moderator: Travis Evans-Sago, Indiana University

Roundtable Discussion on Language Contact

“Interrogative markers in Paraguayan Jopará”
Elizabeth Herring — Indiana University

“Exploring the language interference through shift dynamic in Guatemala: Current knowledge and future directions”
Sean McKinnon — Indiana University

“Making a case for contact: The role of socio-historical data in understanding the language contact history of Garífuna (Central American Arawak)”
Ian Michalski — Indiana University

““Extraña uno lo que es la tortillas”: A preliminary study of number agreement in Spanish in contact with Purépecha”
Andrea Mojedano — Indiana University

4:30 p.m. — 6:00 p.m. ♦ Keynote Address

Linguistics ♦ IMU Oak Room

Keynote Address by Professor Jill Jegerski

**“Sentence Processing in Spanish as a Heritage Language:
Relative Clause Attachment”**

8:00 p.m. ♦ Conference Social

The Atlas Ballroom
209 S College Ave

Saturday, March 25th

**8:00 a.m. — 8:45 a.m. ♦ Registration & Breakfast
IMU Sassafras Room**

8:45 a.m. — 10:15 a.m. ♦ Session II

Literature ♦ IMU Maple Room
Moderator: Elizabeth McDyer, Indiana University

All the World: Theater in Hispanism

“Bridging the cultural gap: Representations of costumes in colonial evangelization theater”
Alexandria Dienstbier — Indiana University

“*Collacocha*: El omnipresente poder de la naturaleza”
Gabriela Dongo-Arévalo — Arizona State University

“La viuda caprichosa: El papel del juego schilleriano en *La dama duende*”
Matt Peisen — Indiana University

Literature ♦ IMU Walnut Room
Moderator: Christie Cole, Indiana University

Adaptaciones / Reproducciones en el Siglo de Oro

“Nuevas interpretaciones del *Quijote* de Cervantes en el ballet *Don Quijote* de Víctor Ullate”
Guillermo Rivas Prado — University of Kentucky

“The decay of the aura in *Las Meninas*”
Jessica Jacques — Indiana University

Linguistics ♦ IMU Oak Room
Moderator: Lindsay Giacomino, Indiana University

Second Language Acquisition

“Voy a hacerlo, no lo voy a hacer: An examination of the acquisition of clitic placement in L2 Spanish”

Daniel Jung — Indiana University

“L2 acquisition of Spanish /u/: An acoustic analysis of target-language immersion’s effect on L1 English speakers’ Spanish vowel production”

Tanner Linton — Brigham Young University

“La producción de /b/ y /v/ en la L2 de hablantes nativos del portugués brasileño”

Mark Cisneros — University of New Mexico

10:30 a.m. —12:00 p.m. ♦ **Session III**

Literature ♦ IMU Maple Room
Moderator: Ellen Ryan Robinson, Indiana University

Machado de Assis

“Quem conta um conto aumenta um ponto — aproximações entre os narradores de Machado de Assis e Edgar Allan Poe nos contos ‘O enfermeiro’ e ‘The Black Cat’”

Taís Xavier Carvalho — Indiana University

“Um estudo da “arte das transições” nas crônicas de *Bons dias!*”

Aline X. Araújo — Indiana University

“‘A fruta dentro da casca’: Traduções da figura de Capitu ao inglês”

Eliot Raynor — Indiana University

Pragmatics

“Giving response to gratitude expressions in bilingual contexts: A contrastive analysis between American English and Spanish”

Santiago Arróniz — Indiana University

“Impoliteness among Spanish speaking heritage speakers”

Odalys Miranda-Reyes — Indiana University

“*Digo es padre, no?*: An analysis of the discourse-pragmatic functions of *digo* in Mexican Spanish”

Dylan Jarrett — Indiana University

12:00 p.m. — 1:15 p.m. ♦ **Lunch on your own**

1:15 p.m. — 2:45 p.m. ♦ **Keynote Address**

Literature ♦ IMU Oak Room

Keynote Address by Professor Ivonne del Valle

“Undoing the City of Lakes: Religion and Technology in Colonial Mexico”

3:00 p.m. — 4:30 p.m. ♦ Session IV

Literature ♦ IMU Oak Room
Moderator: Alysa Schroff, Indiana University

Using Voice, Using Language

“El gallego como herramienta política en ‘La lengua de las mariposas’”
María Karen López — Indiana University

“Pró-Imigrantes – Uma experiência de curso preparatório para o Enem com imigrantes”
Kelly Cristina de Souza — Universidad Federal de Minas Gerais
Lucas W. Oliveira Marciano — Universidad Federal de Minas Gerais

“Gritos y el silencio: Dos mujeres mexicanas de guerra, Leona Vicario y Petra Herrera”
Matthew Wilkinson — University of South Florida

Literature ♦ IMU Walnut Room
Moderator: Ali Alsmadi, Indiana University

Feeling Medieval?

“La pereza en la literatura medieval ibérica: La ética del movimiento”
Jorge Santander Serrano — Indiana University

“El subconsciente popular: Conexiones entre *La Celestina* de Fernando Rojas y la mitología nórdica”
Bárbara Romero-Petidier — University of Delaware
Eduardo Martín-Macho — University of Delaware

Linguistics ♦ IMU Maple Room
Moderator: Vanessa Elias, Indiana University

Spanish in the US

“El español del Nuevo México contemporáneo: Un estudio léxico”
Mario Esteban del Angel Guevara — University of New Mexico

“No es nada personal: A sociolinguistic analysis of the use of *personal a* in U.S. Spanish”
Molly Cole — Indiana University

4:45 p.m. — 5:45 p.m. ♦ **Session V**

Literature ♦ IMU Oak Room
Moderator: José Luis Suárez Morales, Indiana University

On Object Violence

“*Historias del Kronen*. Una novela sobre las trágicas consecuencias del consumo de ficción transgresiva y violencia audiovisual”

Miguel Ángel Martos Maldonado — University of Kentucky

“Objects, self-discovery, and ambiguity in Luisa Valenzuela’s ‘Cambio de armas’”

Jill Fortin — Indiana University

Linguistics ♦ IMU Maple Room
Moderator: Eliot Raynor, Indiana University

Pragmatics/Sociolinguistics & Syntax

“Y yo en plan ‘qué. emoción.’ me da.: Variation of en plan a discourse marker in two Spanish dialects via Twitter”

Nicholas M. Blaker — Indiana University

“Maracujá e PEPP: Um estudo da retomada anafórica da fala da comunidade de Maracujá – BA”

Diógenes da Silva Santos — University of Missouri

Kelly Cristina de Souza — University of Missouri

“Minding the gap: Verb ellipsis in Spanish and English”

Jeanne Gilbert — Indiana University

8:00 p.m. ♦ End-of-Conference Reception

505 W Dodd St
Bloomington, IN 47403

Volunteers & Moderators

Ali Alsmadi

Tais Xavier Carvalho

Christie Cole

Megan DiBartolomeo

Vanessa Elias

Travis Evans-Sago

Jill Fortin

Lindsay Giacomino

Matt Johnson

Daniel Jung

Justin Knight

Gabriela Kolman

Guillermo López

Ricardo Martins

Caitlin McClelland Methvin

Elizabeth McDyer

Laura Merino

Odalys Miranda-Reyes

Juan Morilla Romero

Eliot Raynor

Ellen Ryan Robinson

Daniel Runnels

Alyssa Schroff

José Luis Suárez Morales

GSAC greatly appreciates the help and support of all our volunteers. Thank you for helping to make the 14th Annual Diálogos Conference a success!

MAIN LEVEL

LEGEND

- Second Floor
- First Floor
- Main Lobby
- Handicap accessible
- Elevator
- ATM machine
- Escalator
- Men's Restroom
- Women's Restroom
- Stairs

UNIVERSITY ROAD

UNIVERSITY ROAD

SEVENTH STREET

Food court!

WOODLAWN AVE.

SEVENTH STREET

DIÁLOGOS XIV

SPONSORS

Center for Theoretical Inquiry

Cognitive Science Program

Cultural Studies Program

Department of Anthropology

Department of Folklore and Ethnomusicology

Department of Gender Studies

Department of International Studies

Department of Linguistics

Department of Spanish and Portuguese

Institute for European Studies

Indiana University Funding Board

Latino Studies Program

Renaissance Studies Program

INDIANA UNIVERSITY
FUNDING BOARD

GSAC would like to warmly thank this year's generous sponsors.
The Diálogos Conference would not be possible without your support. ¡Mil gracias! Obrigado!

NOTES
