

New Challenges in Language and Literature

Gláucia Renate Gonçalves (UFMG)
Sandra Regina Goulart Almeida (UFMG)
Vera Lúcia Menezes de Oliveira e Paiva (UFMG)
Adail Sebastião Rodrigues-Júnior (UFOP)

Organizers

New Challenges in Language and Literature

Belo Horizonte
Faculdade de Letras da UFMG
2009

Copyright © 2009 dos Autores

Projeto Gráfico, Capa e Editoração Eletrônica: Marco Antônio e Alda Durães

Revisão:

Ricardo Augusto de Souza

Gláucia Renate Gonçalves

Sandra Regina Goulart Almeida

Ficha catalográfica elaborada pelas Bibliotecárias da FALE/UFMG

N532

New challenges in language and literature / Gláucia Renate Gonçalves
... [et al.], Organizadores. – Belo Horizonte : Faculdade de Letras
da UFMG, 2009.
382 p.

Trabalhos selecionados do Primeiro Congresso Internacional da
ABRAPUI, realizado na Universidade Federal de Minas Gerais, Belo
Horizonte, 2007.

Inclui bibliografia.

ISBN: 978-85-7758-062-0

1. Línguas – Estudo e ensino – Inovações tecnológicas. 2. Língua
inglesa – Estudo e ensino – Inovações tecnológicas. 3. Aquisição da
segunda linguagem. 4. Tecnologia educacional. 5. Literatura – História
e crítica. 6. Literatura – Estudo e ensino – Pesquisa. 6. Cinema e
literatura. 7. Pós-modernismo (Literatura). I. Gonçalves, Gláucia Renate.

CDD : 407

Table of Contents

Foreword: New Challenges, Daring Responses <i>The Organizers</i>	9
Part 1. New Challenges in Language	
Ethnography and Complexity in SLA Research <i>Adail Sebastião Rodrigues-Júnior</i> <i>Vera Lúcia Menezes de Oliveira e Paiva</i>	13
Students' Experiences and Beliefs in the Language Classroom: Challenges and Opportunities for Reflective Learning <i>Ana Maria Ferreira Barcelos</i>	27
“Great Expectations”: Understanding Hope Through Efl Teachers' Narratives <i>Andréa Machado de Almeida Mattos</i>	41
A Reflection on the Challenges for Teaching Genres in University Settings <i>Antonia Dilamar Araújo</i>	53
Genres in English Language Course Books: Teaching Words and Images <i>Barbara Hemais</i>	67
Slang and the Internet <i>Connie Eble</i>	81
The Identity of “World English” <i>Kanavillil Rajagopalan</i>	97
Fractals and Fragmented Identities in Language Acquisition <i>Liliane Assis Sade</i>	109

Some Crucial Elements of Learning Ecologies of Linguistic Contagion <i>Tim Murphey</i>	129
Authorship in Materials Design for Language Teaching <i>Vilson J. Leffa</i>	149
The Challenge of Autonomization <i>Walkyria Magno e Silva</i>	167
Foreign Languages Teaching, Education and the New Literacies Studies: Expanding Views <i>Walkyria Monte Mór</i>	177

Part 2. New Challenges in Literature

Transnational Cinema: Representations of Latin American Geopolitical Struggles in Contemporary Anglo-American Films <i>Anelise Reich Corseuil</i>	193
Red Criticism <i>Eloína Prati dos Santos</i>	203
New Challenges from the Lost Unity: Shakespeare, Performance and Difference <i>Erick Ramalho de Souza Lima</i>	225
The Challenge of Critical Reflexivity Through a Postmodern Paradox <i>Fabio Akcelrud Durão</i>	241
Postmodern Fiction Challenges: Reevaluating the Vietnam War and the War on Terror <i>Giséle Manganelli Fernandes</i>	253
Postmodern Challenges in Alice Munro's Short Fiction: Issues of Language and Representation <i>José dos Santos</i>	265
The Deconstruction of Cultural Icons in the Fiction of Sandra Cisneros and Helena María Viramontes <i>Leila Assumpção Harris</i>	275

India's "Truths": Criticism Across Borders for an Alter-Post-Colonialism <i>Makarand Paranjape</i>	287
Feminist Criticism and Knowledge: (Literary) History and its Silences <i>Rita Terezinha Schmidt</i>	307
In and Out the Global Village: Gender Relations in a Cosmopolitan World <i>Sandra Regina Goulart Almeida</i>	317
Hypertext, Information Overload, and the Death of Literature <i>Sérgio Luiz P. Bellei</i>	329
<i>Oracle Night</i> : A Bakhtinian Reading of Paul Auster's Metafictional Narrative <i>Sigrid Renaux</i>	349
Diaspora and Modernity: The Postethnic Ethos in Denise Chong's <i>The Concubine's Children</i> <i>Smaro Kamboureli</i>	363

Foreword

New Challenges, Daring Responses

The Brazilian Association of Teachers of English Language and Literatures in English – ABRAPUI was founded in 1970, and since then has organized several conferences that focused on a variety of topics. At first the language and literature meetings were held separately, but as the years passed we witnessed an ever increasing approximation between the two fields. After two joint conferences for language and literature in the years 2003 and 2005, there was little doubt as to the validity of such interface, and the organizers of the 2007 meeting – ABRAPUI’s first international conference – at the Federal University of Minas Gerais, in Belo Horizonte, searched for a theme that would be equally relevant and would incite enriching presentations and contributions to both fields of investigation. Among the first questions raised were: instead of a retrospective gaze at what has been done already, what are some of the issues that affect – and perhaps afflict – both the research and teaching in the fields of language and literature in our own present time? What are some of the strategies that researchers and educators have been employing to deal with these issues?

Somewhat surprisingly, we stumbled upon the extent to which interdisciplinarity has been effecting changes in both fields. For instance, on today’s agenda is the relation between language teaching and technology, as well as the connection between literature and other forms of art – just to name two examples, for the sake of illustration. The common denominator behind all our queries and our probing into contemporary issues became then the conference theme: *New Challenges in Language and Literature*.

In recent years research on language and literature has become increasingly interested in challenging issues concerning the forms of approaching specific queries and potential responses to them. This interest has led researchers to question current ways of investigation in order to switch over to new systems of inquiry. A wide range of scholars in both areas of thought has addressed several questions on a number of specificities without necessarily arriving at satisfactory conclusions that could reveal an accurate picture of the phenomenon under analysis. Bearing this in mind, this volume of essays recognizes the need to present new challenges by raising questions such as: what changes have the research and teaching of language and literature undergone in the recent past? What are some of the challenges of researching and teaching a foreign language and its literature within the Brazilian university system? What sort of cross-cultural interactions have proven beneficial? The problems addressed by the various authors and their texts move toward considerations that ultimately hope to enlighten the following concerns: how to take advantage of the fast technological innovations to promote curriculum changes; how to foster autonomy and better equip our students for their academic pursuits in the twenty-first century; how changes in the cultural, social and political setting, both in Brazil and abroad, have positively influenced research and teaching activities; how to assure that yet unheard voices will be made audible; how to induce and foster the development of new topics of research and teaching that have emerged in recent years in our areas; how to cope with challenges posed by the classrooms, by learners' identities and the identity of the English language itself; and how to create learning ecologies going beyond the classroom.

The conference resulted in the electronic proceedings, but the urgency of the theme and its appeal to the conference audience have also led to the publication of this homonymous volume of essays. The reader will find here not a printed version of the oral presentations, but rather selected essays that are the product of the presenters' discussion and post-conference further considerations.

The Organizers.