

ANAIS ELETRÔNICOS DO XVI

CONGRESSO INTERNACIONAL

ABRALIC 2019 – BRASÍLIA

Anais eletrônicos do Congresso

Internacional ABRALIC 2019

Organizadores:
Rogério da Silva Lima
Ana Maria Amorim
Frederico Cabala

ISSN: 2317-157X

ABRALIC
Associação Brasileira de Literatura Comparada

2019 - Brasília (DF)

EXPEDIENTE

COMISSÃO ORGANIZADORA
A comissão organizadora do XVI Congresso Internacional da
ABRALIC está constituída da seguinte forma:

Promoção
 Associação Brasileira de Literatura Comparada – ABRALIC

Instituições Organizadoras
Universidade de Brasília (UnB)
Instituto de Letras da UnB
Departamento de Teoria Literária e Literaturas
Programa de Pós-Graduação em Literatura da UnB

Comitê Organizador Nacional - Diretoria da ABRALIC 2018-2019
Prof. Dr. Rogério da Silva Lima (UnB) – Presidente da ABRALIC
CV: http://lattes.cnpq.br/2929899812598313

Profa. Dra. Betina Ribeiro Rodrigues da Cunha (UFU) – Vice-
presidente da ABRALIC.
CV: http://lattes.cnpq.br/0504371515180190

Profa. Dra. Kelcilene Grácia-Rodrigues (UFMS) – Primeira
Secretária da ABRALIC. CV:
http://lattes.cnpq.br/9636046088021706

Prof. Dr. Wilton Barroso Filho (UnB) – Segundo Secretário da
ABRALIC. CV: http://lattes.cnpq.br/5128408438368097

Prof. Dr. Danglei de Castro Pereira (UnB) - Primeiro Tesoureiro da
ABRALIC. CV: http://lattes.cnpq.br/8377774749228753

Profa. Dra. Anna Herron More (UnB) – Segunda Tesoureira da
ABRALIC. CV: http://lattes.cnpq.br/4815802338843319

Coordenação Nacional
Prof. Dr. Rogério da Silva Lima (UnB) – Presidente da ABRALIC
CV: http://lattes.cnpq.br/2929899812598313

Profa. Dra. Betina Ribeiro Rodrigues da Cunha (UFU) - Vice-
Presidente da ABRALIC
CV: http://lattes.cnpq.br/0504371515180190

Coordenação do Projeto na Universidade de Brasília
Prof. Dr. Rogério da Silva Lima - Presidente da ABRALIC
CV: http://lattes.cnpq.br/2929899812598313

Rozana Reigota Naves (UnB/ILD).
CV: http://lattes.cnpq.br/9281265131392905

Equipe técnica
Frederico Cabala.
CV: http://lattes.cnpq.br/2711128618429693

Ana Maria Amorim
CV: http://lattes.cnpq.br/4013726857333475

Comitê Científico
Anna Herron More (UnB):
CV: http://lattes.cnpq.br/4815802338843319

Betina Ribeiro Rodrigues da Cunha (UFU):
CV: http://lattes.cnpq.br/0504371515180190

Daiana Nascimento dos Santos (Universidad de Playa Ancha):
CV: http://lattes.cnpq.br/3975964906565734

Danglei de Castro Pereira (UnB):
CV: http://lattes.cnpq.br/8377774749228753

Germana Maria Araújo Sales (UFPA):
CV: http://lattes.cnpq.br/8723885160615840

Joana Matos Frias (Universidade do Porto):
CV Resumido: Professora Auxiliar na Faculdade de Letras da
Universidade do Porto — onde se doutorou em 2006 com a
dissertação Retórica da Imagem e Poética Imagista na Poesia de
Ruy Cinatti —, membro do Instituto de Literatura Comparada
Margarida Losa, membro da Direcção da Sociedade Portuguesa de
Retórica e da Rede dos Professores de Literatura Brasileira em
Portugal, e investigadora da rede internacional LyraCompoetics.
Autora do livro O Erro de Hamlet: Poesia e Dialética em Murilo
Mendes (7letras, 2001) — com que venceu o Prémio de Ensaio
Murilo Mendes —, responsável pela antologia de poemas de Ana
Cristina Cesar Um Beijo que Tivesse um Blue (Quasi, 2005).

João Cezar de Castro Rocha (UERJ):
CV: http://lattes.cnpq.br/2996791931732673

José Luís Jobim de Salles Fonseca (UFF).
CV: http://lattes.cnpq.br/2864489503546804

Ivan Marcos Ribeiro (UFU):
CV: http://lattes.cnpq.br/6091564611629240

Kelcilene Grácia Rodrigues (UFMS/Três Lagoas).
CV: http://lattes.cnpq.br/9636046088021706

Marcos Antonio Moraes (USP):
CV: http://lattes.cnpq.br/3811009207158711

Maria Elizabeth Chaves de Melo (UFF):
CV: http://lattes.cnpq.br/1387542930355919

Maria Zaira Turchi (UFG).
CV: http://lattes.cnpq.br/1028003493670371

Marli Tereza Furtado (UFPA).
CV: http://lattes.cnpq.br/2382303554607592

Miguel Jost (PUC-RJ).
CV: http://lattes.cnpq.br/4541824429177316

Pedro Mandagará (UnB).
CV: http://lattes.cnpq.br/6962097027141758

Rauer Ribeiro Rodrigues (UFMS).
CV: http://lattes.cnpq.br/0639290942591728

Regina Zilberman (UFRGS).
CV: http://lattes.cnpq.br/4665308843785788

Rita de Cassia Silva Godet (Universitè Rennes II):
CV: http://lattes.cnpq.br/5371784900674355

Roberto Acízelo de Souza (UERJ).
CV: http://lattes.cnpq.br/4158681002482304

Rogério da Silva Lima (UnB).
CV: http://lattes.cnpq.br/2929899812598313

Rozana Reigota Naves (UnB).
CV: http://lattes.cnpq.br/9281265131392905

Socorro de Fátima Pacífico Barbosa (UFPB).
CV: http://lattes.cnpq.br/1775931802554481

Wail. S. Hassan (University of Illinois, Urbana-Champaign):
CV resumido:
Professor Titular da Universidade de Illinois, Urbana-Champagne
(UIUC), no Departamento de Literatura Comparada. Doutor em
Literatura Comparada pela UIUC (2008). Pesquisador da literatura
comparada, em língua árabe, francês, inglês e português com foco
nos seguintes temas: literatura árabe e a diáspora árabe, história
intelectual árabe, literatura comparada, estudos transnacionais e
pós-coloniais, teoria da tradução. Foi agraciado com o prêmio de
University Professor (2016-2019) pela UIUC. Atualmente é o
Presidente da Associação Americana de Literatura Comparada
(ACLA).

Wilton Barroso Filho (UnB).
CV: http://lattes.cnpq.br/5128408438368097

Zhang Longxi (City University of Hong Kong):
Currículo resumido:
Qualificações / Experiências
MA (Universidade de Pequim)
PhD (Harvard University)

APRESENTAÇÃO: Os fios de uma trama

Betina R. Rodrigues da Cunha (UFU)

Rogério da Silva Lima(UnB)

Essa obra, que agora se apresenta, nasceu sob o signo da diversidade, da

identidade e de um esforço plural para compartilhar com os interessados na Literatura,

e em suas textualidades, os olhares e aventuras que constroem e justificam o embate

entre leitor, autor e obra, nesse universo ao mesmo tempo tão ambíguo e instigante

do mundo contemporâneo.

Tal diversidade e, ao mesmo tempo, identidade, é, em verdade, fruto da

apresentação de comunicações em simpósios no Congresso Internacional

ABRALIC/2019, sediado na Universidade de Brasília, sendo conduzido pela Diretoria da

gestão 2018/2019, cujos Presidente e Vice-Presidente, respectivamente, Profs. Rogério

Lima (UnB) e Betina Ribeiro Rodrigues da Cunha (UFU) têm agora a honra e o privilégio

de compartilhar com os associados da ABRALIC, com os leitores e interessados.

 Em um espaço acolhedor e, sobretudo, interativo, no qual os diálogos se

avolumaram em uma clara mostra de curiosidade e entendimento, os participantes do

Congresso puderam trocar opiniões, enxergar pelo olhar do outro, trocar impressões e

saberes, em uma mostra da supremacia e da convivência entre pares, interessados nos

projetos de uma sensibilidade contemporânea. E é essa manifestação contemporânea

- ou, sempre!!, uma sensibilidade alimentada e eternizada pelos caminhos da

experiência histórica e humanizadora a traduzir os homens ao longo dos séculos – que

leva à busca e ao entendimento das formas de representação e concretização das

revelações e expressões estéticas resultantes das escrituras e linguagens artísticas.

Nesse momento, é forçoso buscar em Achugar a grande lição, intuída pelo

exercício da modernidade e das urgências sentidas pelo tempo agonizante e, ao

mesmo tempo, utópico:

La representación de una obra de arte es y ha sido siempre
problemática pero hoy –con la urgencia que le otorga el hecho de ser
mi/ nuestro muy fugaz hoy– es aun mayor su inestable condición. La
inseguridad y la provisoriedad han ido ganando el campo de la
cultura occidental-europea y occidental-latinoamericana. ¿Es posible
hablar de arte representativo sin sentir malestar? ¿Es posible afirmar
que Carmen Miranda es un estereotipo, un simulacro, una burla de la
cultura latinoamericana y que Fernando Botero, no necesariamente lo
es? Es decir, ¿es posible sostener que hay representaciones válidas
para la totalidad de América Latina?1

Achugar, com simplicidade e acurada sabedoria, olha para a América Latina –

mas pode-se, sem medo de errar, transferir tal olhar para os diferentes continentes e

produções - prevenindo-nos sobre as provisoriedades das manifestações artísticas,

uma vez que elas passam, mais do que tudo, por uma identidade de público e de

linguagens que se dilui no desconhecimento e na diferença, seja de códigos, seja de

concepções, seja de representações. A perenidade dessas manifestações reflete a

condição ambígua do homem e de suas inúmeras buscas em favor de uma construção

e apaziguamento dos desconfortos e constrangimentos gerados pelo estar-no-mundo.

Portanto, ao abrir espaço para as instigantes interrogações a respeito da

palavra, dos textos e do poder da imaginação criadora – desenhando novos e

inesperados caminhos que organizam os projetos particulares da experiência

contemporânea, dinâmicos e plurais ao mesmo tempo – a ABRALIC, em sua proposta

de gestão, instiga inúmeras reflexões e questionamentos, carregados de leituras

possíveis a interpretar o estar no mundo e suas amplas relações, bem como suas

representações.

A partir dessas considerações e de seus desdobramentos que esta obra

encontra justificativa no interesse de sugerir e de tornar visível ao leitor e à crítica,

sutilezas da produção literária, sobretudo no que diz respeito ao modo como as

temáticas e estruturas encontram sua concretização na modernidade.

Nesse sentido, reuniram-se trabalhos, pesquisas e olhares que, a partir da

ABRALIC 2019 – Brasília, procuraram provocar uma nova expedição: aquela de buscar

1
 ACHUGAR, Hugo. La biblioteca en ruinas. Montevideo: Ediciones Missiones. 1994. P. 18

novas trilhas, de enxergar as fontes que fazem desdobrar palavras em sentidos, de

enfrentar mundos ainda não vislumbrados.

Finalmente, agradecemos a todos que nos emprestaram suas vozes para a

concretização deste livro e que, em um esforço de análise e reflexão, dividem com os

leitores suas impressões pessoais sobre as textualidades contemporâneas e suas

diferentes manifestações.

Prof. Dr. Rogério da Silva Lima (UnB)

Profa. Dra. Betina Ribeiro Rodrigues da Cunha (UFU)

SUMÁRIO

TOMO I

SIMPÓSIO 1 - A CONTEMPORÂNEA LITERATURA BRASILEIRA: POÉTICAS DO SÉCULO
XXI EM DEBATE

AS PALAVRAS DAS PERSONAGENS: TESSITURAS MNEMÔNICAS NOS ROMANCES DE
MARIA VALÉRIA REZENDE
Camila Torres (UFMS-CPTL), Ricardo M. Bulhões (UFMS-CPTL) - p. 54

LITERATURA CONTEMPORANEA E TRADIÇÃO: RELAÇÕES INTERTEXTUAIS ENTRE
CONTOS DE CÍNTIA MOSCOVICH E CLARICE LISPECTOR
Eduarda Cristina Lima (UFG) – p. 66

TEMPO E NARRATIVA EM CADERNO DE UM AUSENTE,
DE JOÃO ANZANELLO CARRASCOZA
Eduardo da Rocha Marcos (UPM) – p. 78

A POESIA COMO MÉTODO
Kaio Carmona (UFMG/IFMG) –p. 90

LITERATURA PERIFÉRICA: POR UMA OUTRA REPRESENTAÇÃO DAS MARGENS
Mercia de Lima Amorim (UNEB) – p. 99

SIMPÓSIO 2 - A LITERATURA BRASILEIRA CONTEMPORÂNEA NOS CAMINHOS DA
FORMAÇÃO DO LEITOR

A POESIA NOS CADERNOS NEGROS: O TEMPO E A FORMAÇÃO DO LEITOR
Gustavo Tanus Cesário de Souza (UFRN) – p. 111

MOVIMENTOS PARA DESCOLONIZAR O IMAGINÁRIO: LENDO A LITERATURA AFRO-
BRASILEIRA
Maria Aparecida Cruz de Oliveira (UnB) – p. 122

SILÊNCIOS E SILENCIAMENTOS NO ENSINO DE LITERATURA PARA ALUNOS SURDOS
Mirian Theyla Ribeiro Garcia (UnB) – p. 132

SIMPÓSIO 3 - A POESIA NA SALA DE AULA

PIQUENIQUE LITERÁRIO: A POESIA COMO ALIMENTO NA SALA DE AULA
Sue Helen da Silva Vieira (UFRJ) – p. 144

SIMPÓSIO 4 - A TRAJETÓRIA SÍSIFICA LITERATURA BRASILEIRA CONTEMPORÂNEA

AS OBSESSÕES DO ESCRITOR NUNO RAMOS
Luis Eduardo Veloso Garcia (UENP) – p. 151

SIMPÓSIO 5 - A VIAGEM NA LITERATURA DE AUTORIA FEMININA: DESLOCAMENTO E
CONSTRUÇÃO DA IDENTIDADE

DE O QUARTO DE BARBA-AZUL PARA A CÂMARA SANGRENTA: O ENFOQUE
FEMINISTA DE ANGELA CARTER PRESENTE NO SISTEMA LITERÁRIO BRASILEIRO
Anna Olga Prudente de Oliveira (UFPR) – p. 159

O EROTISMO DE GILKA MACHADO E JUDITH TEIXEIRA; A TRANSFORMAÇÃO NA
POESIA DE AUTORIA FEMININA
Camila Paiva da Silva (UERJ) – p. 166

A(S) IDENTIDADE(S) DA MULHER ENTRE O BRASIL E OS ESTADOS UNIDOS: UMA
ANÁLISE DE SAMBA DREAMERS, ROMANCE DE KATHLEEN DE AZEVEDO (2006)
Caroline Nascimento Fernandes-Caetano (UnB) – p. 178

PARTIR É IGUAL A FICAR - A RESSIGNIFICAÇÃO DA ESPERA DE PENÉLOPE NA POESIA
CONTEMPORÂNEA
Eva Maria Testa Teles (UFMS) – p. 187

ESCRITORAS EM TRÂNSITO II: REFLEXÕES INICIAIS SOBRE A CRÍTICA FEMINISTA E A
HISTÓRIA LITERÁRIA DO RELATO DE VIAGEM
Flora Schroeder Garcia (PUC-SP) – p. 196

A RAINHA DO IGNOTO: A VIAGEM COMO REALIZAÇÃO FEMININA
Gabriela Ramos Souza (UFC) – p. 203

GÊNERO E DESLOCAMENTO: O ESPAÇO PÚBLICO COMO AMEAÇA EM “A PEQUENA
GOVERNANTA” DE KATHERINE MANSFIELD
Letícia de Souza Gonçalves (UFG) – p. 210

VIAJAR É PRECISO: A RECONSTRUÇÃO DA IDENTIDADE NAS PROTAGONISTAS DE
“THE LITTLE GOVERNESS” E “A PARTIDA DE TREM”
Maria Alice Sabaini de Souza Milani (UNIR) – p. 218

TRAVESSIAS: UM ESTUDO SOBRE A NOÇÃO DE DESLOCAMENTO E VARIANTES A
PARTIR DO FILME QUE HORAS ELA VOLTA? E DO ROMANCE ALGUM LUGAR
Mônica dos Santos Melo Figueiredo (UFPE) – p. 230

VIVER ENTRE CULTURAS: A CONSTRUÇÃO DA IDENTIDADE EM MAR AZUL, DE
PALOMA VIDAL
Patricia Mariz da Cruz (UFF) – p. 242

FLANÂNCIAS NO FEMININO: DESLOCAMENTO E CONSTRUÇÃO DA IDENTIDADE EM
QUARENTA DIAS (2014), DE MARIA VALÉRIA REZENDE
Raquel Mariane da Silveira (UFSCar) – p. 254

A FIGURA FEMININA NA ESCRITA DE JANE AUSTEN E JÚLIA ALMEIDA
Rebecca Falcão Serrão (UFPA) – p. 266

DO BANCO DA PRAÇA: MEMÓRIA DE MULHER E URBE NAS NARRATIVAS DE VIAGEM
DE MARÍA MORENO
Samara Heringer Coelho do Nascimento (UFRJ) – p. 278

IMAGENS DE PORTUGAL: UM ESTUDO DAS CRÔNICAS DE VIAGENS DE CECÍLIA
MEIRELES
Tainara Dantas da Silva – p. 285

VIAGEM E RESISTÊNCIA: UMA LEITURA SOBRE O CONCEITO DE VIAGEM NO
IMAGINÁRIO COLETIVO DAS MULHERES MARROQUINAS NA OBRA DE FATIMA
MERNISSI
Vanessa Aparecida Kramer (UFSCar) – p. 296

SIMPÓSIO 6 - AFRODESCENDÊNCIAS E AFRICANIDADES EM DEBATES
CONTEMPORÂNEOS: SENTIDOS, CIRCULAÇÃO E SUBJETIVIDADES

“VOU-ME EMBORA PRA PASÁRGADA” ANUNCIANDO “CÂNTICO DA MANHÃ
FUTURA”
Andréia Maria da Silva (UFMT) – p. 308

A MULHER NEGRA E AS RELAÇÕES DE PODER EM MARIANA, DE MACHADO DE ASSIS
Andressa dos Santos Vieira (UFES) – p. 320

DENÚNCIA E RESISTÊNCIA: UMA POSSÍVEL LEITURA DO CONTO SHIRLEY PAIXÃO, DE
CONCEIÇÃO EVARISTO
Celiomar Porfírio Ramos (UNEMAT); Rosineia da Silva Ferreira (UNB) – p. 329

ENTRE O ESQUECIMENTO E A LEMBRANÇA" - TEREZA DE BENGUELA, A NARRATIVA
ORAL E A CONSTRUÇAO DA IDENTIDADE DE UM POVO
Epaminondas de Matos Magalhães (IFMT) – p. 337

A ESCRITA DE ILDÁSIO TAVARES E A LIMINARIDADE COMO CONDIÇÃO
Henrique Vieira (UFBA) – p. 348

SONHO E MEMÓRIA NA OBRA A SOCIEDADE DOS SONHADORES INVOLUNTÁRIOS, DE
JOSÉ EDUARDO AGUALUSA.
João Gabriel Pereira Nobre de Paula (UNESP) - p. 364

REFERÊNCIAS, IRREVERÊNCIAS E INTERFERÊNCIAS NA POESIA DE HARRYETTE
MULLEN
Marcos Aparecido Pereira (IFMT); Maria Rita Berto de Oliveira (IFRO) – p. 375

REFLEXÕES SOBRE O PATRIARCADO: UMO POSSÍVEL LEITURA DA

SUBALTERNIDADE FEMININA EM AMERICANAH
Rosineia da Silva Ferreira (UnB); Celiomar Porfírio Ramos (Unemat) - p. 387
NIKETCHE: UMA HISTÓRIA DE POLIGAMIA: UMA PROPOSTA DE DISCUSSÃO SOBRE
OS FENÔMENOS DA HIBRIDIZAÇÃO CULTURAL RUMO À CONSTRUÇÃO DE
SUBJETIVIDADES FEMININAS
Sandra Maria Gonçalves da Silva (UNEMAT) – p. 396

COMUNIDADE DE TERRITÓRIO: A CONSTRUÇÃO DO ESPAÇO NACIONAL NA POESIA
DE CRAVEIRINHA
Vanessa Pincerato Fernandes (UFMT); Marinei Almeida (UNEMAT/UFMT) – p. 406

SIMPÓSIO 7 - AGONIAS DA RAZÃO: DELÍRIOS PSICANALÍTICOS, DIAGNÓSTICOS
LITERÁRIOS

A MORTE NO DIVÃ DO IMAGINADO: TRAVESSIAS DO DELÍRIO EM "UM CÃO
ANDALUZ" E "DISPERSÃO"
Amanda Ramalho de Freitas Brito (UFPB) – p. 415

AS PRISOES DO MEDO: A VIDA DE CÁRCERE DA PERSONAGEM LUDO
Andressa Rayane de Brito Barbosa Costa (UFPB); Amanda Ramalho de Freitas Brito
(UFPB) – p. 426

A METAFICÇÃO PSICÓTICA DO TERROR: AS TRAVESSIAS DO DELÍRIO HOMICIDA EM
EDGAR ALLAN POE E MACHADO DE ASSIS
Beatriz Rosendo (UFPB); Amanda Brito (UFPB) – p. 433

ENSAIO SOBRE A CEGUEIRA: A EMERGÊNCIA DO NOVO ESTRANHO NO ESPAÇO DO
APRISIONAMENTO E O PRINCIPIAR DO DECLÍNIO DA CIVILIZAÇÃO
Claudia Carla Martins (UNEMAT) – p. 440

AS NEURÓTICAS E AS MELANCÓLICAS D’A CIDADE ILHADA DE HATOUM
Cristiane de Mesquita Alves (UNAMA/CAPES) – p. 452

LETRA INSTÁVEL E O SIGNO PERTURBADO N’O TAMBOR, DE GÜNTER
GRASS
Eider Madeiros (UFPB) – p. 464

FLUXO DE CONSCIÊNCIA EM AFONSO CONTÍNUO, SANTO DE ALTAR: A CONSTRUÇÃO
DA NARRATIVA POR MEIO DE ASPECTOS PSICOLÓGICOS DA PERSONAGEM
PRINCIPAL
Gleice Reis (UFPA) – p. 472

QUANDO A PATERNIDADE PRECARIZA A CASTRAÇÃO: RUÍDOS DA ONIPOTÊNCIA, EM
“REUNIÃO DE FAMÍLIA”, DE LYA LUFT
Heuthelma Ribeiro Braga Santos (UFPB) – p. 480

AS LOUCURAS DE AMOR DESENHADAS POR NELSON RODRIGUES EM GENI, DE TODA
NUDEZ SERÁ CASTIGADA
Jhonatan Leal da Costa (UFPB) – p. 492

A CONSTRUÇÃO DA LOUCURA NO CONTO MIOPIA PROGRESSIVA
Joelma Correia da Silva (UNEAL); Ronaldo Gomes dos Santos (UNEAL); Amanda
Ramalho de Freitas Brito (UNEAL/UFPB) – p. 505

AUSENTAM-SE OS AMORES, ALOJAM-SE AS FERIDAS: DESPOJOS DA LOUCURA EM
GUIMARÃES ROSA
Letícia Simões Velloso Schuler (UFPB) – p. 513

AS INTEMPÉRIES DA RAZÃO: O CAOS E A MELANCOLIA EM A PINTURA EM PÂNICO,
DE JORGE DE LIMA
Luiz Felipe Verçosa da Silva (UNEAL); José Antonio Santos de Oliveira (UNEAL);
Amanda Ramalho de Freitas Brito (UFPB) – p. 520

A IMITAÇÃO DA ROSA: TEXTURAS DE DESEJO E LOUCURA
Maria Genecleide Dias de Souza (UFPB) – p. 532

LITERATURA NEGRA E HIP HOP: UM DIÁLOGO PROMISSOR EM UMA TURMA DA EJA
Maria Hosana Ribeiro da Silva (UFPB) – p. 540

DA QUEDA DA INFÂNCIA À EMERGÊNCIA DA ALTERIDADE: A PRECIPITAÇÃO
FANTASMAGÓRICA EM ALICE NO PAÍS DAS MARAVILHAS, DE LEWIS CARROLL
Mariana Pinheiro Ramalho (UFPB); Hermano de França Rodrigues (PPGL-UFPB) – p.
552

DO OLHAR SUSSURANTE À PERSEGUIÇÃO PARANOICA: O GOZO PSICÓTICO EM “O
CORAÇÃO DENUNCIADOR”, DE EDGAR ALLAN POE
Matheus Pereira de Freitas – p. 565

A RUÍNA PSICÓTICA DE NARCISO: MOLDURAS (DES)ESTRUTURANTES DO ABANDONO
EM "O ANÃO", DE LYA LUFT
Thiago Guilherme Calixto (UFPB) – p. 577

SIMPÓSIO 8 - AMAZÔNIA COMPLEXA E RESIDUAL

NARRADORES DO XINGU: MEMÓRIA E IDENTIDADE DO POVO BERADEIRO DO MÉDIO
XINGU
Fernanda Souza Pereira (Unicamp) – p. 587

SIMPÓSIO 9 - AS LINGUAGENS TRANSCRIATIVAS: ESTUDO DE TEXTOS
INTERARTÍSTICOS SOB DIFERENTES OLHARES

O MOVIMENTO DA FORMA
Allaidy da Silva Barbosa Gonçalves (PUC-GO) – p. 598

DA HISTÓRIA À LITERATURA: UMA ANÁLISE DE “APENAS UM VIOLÃO”, DE
BERNARDO ÉLIS.
Cassia Lemes Gondim – p. 608

TRADUÇÃO: FATORES LINGUÍSTICOS E INTERSEMIÓTICOS NO PROCESSO DA
COMUNICAÇÃO
Cristiano Gomes da Silva (PUC Goiás) – p. 618

O TRUQUE DO TRAÇO PRECISO: LAMPEJOS EM LUVAS DE PELICA DE ANA CRISTINA
CESAR
Joyce Lopes das Dores Campos (UFRJ) – p. 626

A SOBREVIVÊNCIA DA NINFA
Juliana Andrade de Lacerda (CEFET-MG) – p. 638

LÊDA SELMA DESLÊ CECÍLIA MEIRELES: CONVERGÊNCIAS E TENSÕES POÉTICAS
Lívia Maria Borges (PUC-GOIÁS) – p. 648

O FANTÁSTICO DISCURSO DE MARY POPPINS E LUCY IN THE SKY WITH DIAMONDS
Ludmila Martins Naves; Divino José Pinto – p. 661

A FAZENDA MODERNISTA DE FERNANDO PIERUCCETTI
Marcelino Rodrigues da Silva (UFMG) – p. 671

ABSURDO E EXISTÊNCIA EM ALBERT CAMUS E LEANDRO GOMES DE BARROS
Maurício Rosa do Nascimento – p. 681

A ESPACIALIDADE COMO UNIDADE NARRATIVA EM A HORA DOS RUMINANTES DE
JOSÉ J. VEIGA
Paula Apoliane de Pádua Soares Carvalho (PUC/GO) – p. 690

O PROCESSO SEMIÓTICO DO CONTO
Penélopy Muniz Martins Lobo (PUCGO) – p. 698

A POÉTICA DE WALT WHITMAN E CARLOS DRUMMOND DE ANDRADE
Rosângela Soares de Almeida Ribeiro (PUC-GOIÁS) – p. 708

SIMPÓSIO 10 - AS RELAÇÕES DA PSICANÁLISE COM A LITERATURA EM SUAS ORIGENS
FREUDIANAS E NOS DIAS ATUAIS

OU SEJA, ARA: UMA PERSPECTIVA PSICANALÍTICA
Joyce Bacelar – p. 719

QUANDO O ESPÍRITO ULTRAPASSA A CARNE: A INFINDÁVEL E CEGA BELEZA DA
PRIMAVERA
Lucas Leite Borba (UFPB) – p. 726

AS PULSÕES CONTORNANDO O AMOR, DE CLARICE LISPECTOR
Luciana Braga (UFC) – p. 738

SIMPÓSIO 11 - AUTORITARISMO, TERROR DE ESTADO E TESTEMUNHO: UM NOVO
CICLO DE MEMÓRIA CULTURAL

A PRECARIZAÇÃO DA MEMÓRIA NA OBRA DE BERNARDO KUCINSKI
Berttoni Licarião (UnB) – p. 750

DITADURA MILITAR: MEMÓRIA E HISTÓRIA
Cleia da Rocha – p. 761

CARLOS DRUMMOND DE ANDRADE: FAZENDEIRO DO AR DECADENTE OU
SOBREVIVENTE NO INFERNO?
Fátima Ghazzaoui (USP) – p. 773

NARRATIVAS AO REDOR DO PASSADO: INTERSEÇÕES ENTRE NO INTENSO AGORA E
HISTÓRIA NATURAL DA DITADURA
Gabriel Fernandes de Miranda (UFF) – p. 783

TESTEMUNHOS DO UNIVERSO CONCENTRACIONÁRIO EM SEMPRÚN E
SOLZHENITSYN
João Philippe Lima (IFPI) – p. 793

VOLTO SEMANA QUE VEM: A INSISTÊNCIA DO DESEJO DE VIDA NO NOVO CICLO DE
MEMÓRIA CULTURAL BRASILEIRA
Luciana Paiva Coronel (FURG) – p. 804

VIOLÊNCIA E MEMÓRIA EM “A MANCHA”, DE LUIS FERNANDO VERÍSSIMO: O
SOBREVIVENTE E AS MARCAS DA DITADURA
Vanderléia de Andrade Haiski (UFSM); Lizandro Carlos Calegari (UFSM) – p. 811

SIMPÓSIO 13 - CÂNONE E VISIBILIDADE: O QUE PRECISA SER (RE)VISTO NA
LITERATURA?

IRMÃOS CAMPOS E A RECUPERAÇÃO DE SOUSÂNDRADE: O CÂNONE EM
MOVIMENTO
Eliana Xavier Costa – p. 822

OS NOVOS MARGINAIS: POESIA E SLAM NO RIO DE JANEIRO
Fabiana Bazilio Farias (UNIGRANRIO/CAPES) – p. 831

LITERATURA DE CORDEL: POÉTICAS DA MOVÊNCIA POR ENTRE AS RASURAS DO
CÂNONE
Fernanda Santos de Oliveira (IFBaiano/UFBA) – p. 838

ABRE A BOCA, DEUSA: O TRANSBORDAMENTO DOS ESTADOS PULSIONAIS
INCONTORNÁVEIS EM ANGELA MELIM E LAURA ERBER
Juliana Carvalho de Araujo de Barros (UNIP) – p. 849

REINALDO MORAES E CHARLES BUKOWSKI – DIÁLOGOS DECADENTES E
PORNOGRÁFICOS À MARGEM DO CÂNONE
Leandro Dias Carneiro Rodrigues – Universidade Paulista (Unip – Campus Brasília) –
p. 860

ENTRE O SIMBOLISMO E O MODERNISMO: A POÉTICA DE AGENOR BARBOSA
Nelise Pereira da Silva Pacheco (UEMS) – p. 872

ESCRITORAS BRASILEIRAS E O PROCESSO DE RESGATE DE SUAS
OBRAS
Renato Kerly Marques Silva (UFSC) – p. 884

SIMPÓSIO 14 - CENOGRAFIAS DA VOZ, ONTOGRAFIAS DO SENTIDO: CORPO E
ENUNCIAÇÃO, HISTORICIDADE E ONTOLOGIA

VOZ E TRADUÇÃO NA ESCRITA EXPERIMENTAL DE MICHEL BUTOR
Amayi Luiza Soares Koyano (USP) – p. 891

UMA ANALOGIA ENTRE O LIVRO E O TIMBRE
Eduardo Francisco Júnior (USP) – p. 903

A VOZ DOS TRABALHADORES DA CASA DE FARINHA EM NOTAS SOBRE UMA
POSSÍVEL A CASA DE FARINHA, DE JOÃO CABRAL DE MELO NETO
Gislaine Goulart dos Santos (Unicamp) – p. 911

IMAGINAÇÃO FEMININA EM CIRANDA DE PEDRA E LES MANDARINS
Larissa Carolina de Andrade – p. 923

A ESCRITA COMO PERFORMANCE E A TRADUÇÃO COMO CONTRAPONTO
Maíra Mendes Galvão (USP) – p. 933

UMA METAFÍSICA DO INUMANO: O NOJO N'A PAIXÃO SEGUNDO G.H.
Mateus Toledo Gonçalves (UFPR) – p. 940

A TRADUÇÃO COMO TRÉGUA: ECOS E RASTROS DE MARIANNE MOORE NA OBRA
POÉTICA DE MIRTA ROSENBERG
Sheyla M. V. Miranda (USP/CAPES) – p. 948

SIMPÓSIO 15 - CIRCULAÇÃO DE IDEIAS E DIÁLOGO DE CULTURAS, NA LITERATURA
COMPARADA

ENTRE ILUSÕES PERDIDAS E PAISAGENS TROPICAIS: BALZAC E SUA QUASE
AVENTURA EM TERRAS TUPINIQUINS
Carlos Eduardo do Prado (UFF/UERJ) – p. 960

A ORDEM E O CAOS: A MULHER ESCRITA EM DEUS DE CAIM, DE RICARDO
GUILHERME DICKE E CAIM, DE JOSÉ SARAMAGO
Elair de Carvalho (UNEMAT/ PPGEL) – p. 971

LUGARES DA SUBJETIVIDADE NO ROMANCE MEMORIAL DE MARIA MOURA
ELISÂNGELA SANTOS PETRUCCI PEÇANHA (UFF) – p. 980

DA AMAZÔNIA A AMÉRICA: ADALCINDA CAMARÃO E O ESTRANGEIRISMO EM SUAS
POESIAS
Heydejane da Silva e Silva Nogueira (UFPA); Francisco Pereira Smith Júnior (UFPA) –
p. 990

AS VOZES NA NARRATIVA DA COMUNIDADE TRADICIONAL PESQUEIRA DE ARRAIAL
DO CABO
Manuela Chagas Manhães (CEAD CNEC) – p. 997

SIMPÓSIO 16 - CIRCULAÇÃO, TRAMAS E SENTIDOS NA LITERATURA JUDAICA
CONTEMPORÂNEA

UMA CASA DE MEMÓRIAS: UMA LEITURA DE O ÚLTIMO KIBUTZ, DE SABRINA ABREU
André de Souza Pinto (UFMG) – p. 1011

ARQUIVO E MEMÓRIA: MOVIMENTOS DA ESCRITA DE SAMUEL RAWET A PARTIR DO
POEMA A ECLUSA, DE PAUL CELAN
Bianca Iung Bruel – p. 1018

NAS TERRAS DO CHACAL: UM (RE)ENCONTRO COM OS PRIMEIROS CONTOS DE
AMÓS OZ
Fernanda dos Santos Silveira Moreira (USP) – p. 1026

O CONFLITO INTERGERACIONAL NOS CONTOS DE ETGAR KÉRET
Gabriel Steinberg (USP) – p. 1038

OS DISSABORES DO PARAÍSO: UMA LEITURA DO CONTO “NO SEIO DE ABRAÃO”, DE
MOACYR SCLIAR
Kenia Maria de Almeida Pereira (UFU) – p. 1047

TRAMAS BÍBLICAS: AS MULHERES EM CONTOS ERÓTICOS DO ANTIGO TESTAMENTO,
DE DEANA BARROQUEIRO
Késia Oliveira (UFMG) – p. 1054

UMA FOTOGRAFIA EM MINHA MENTE: TEREZÍN, DE DANIEL BLAUFUKS

Lyslei Nascimento (UFMG) – p. 1061

TRADUÇÃO DE ‘CAPESIUS, O FARMACÊUTICO DE AUSCHWITZ’ DE DIETER SCHLESAK: -
LIDANDO COM A FACE OCULTA DA HUMANIDADE
Miriam Bettina Paulina Bergel Oelsner – p. 1072

POESIA E MÚSICA NA TRAMA DE E A NOIVA FECHOU A PORTA, DE
RONIT MATALON
Nancy Rozenchan (USP) – p. 1081

ZERUYA SHALEV: A ESCAVAÇÃO COMO FERRAMENTA DE PESQUISA
Saul Kirschbaum – p. 1091

LETRAS MIGRANTES: POÉTICAS DA JUDEIDADE NA LITERATURA BRASILEIRA OU
LENDO SAMUEL RAWET E ELISA LISPECTOR
William Conceição dos Santos (UFBA) – p. 1099

SIMPÓSIO 17 - CIRCULAÇÃO, TRAMAS & SENTIDOS QUE ENREDAM A LITERATURA
INFANTIL E JUVENIL

NEMO, O PEIXINHO FILÓSOFO, DE ASSIS BRASIL: DIÁLOGOS COM O LEITOR EM
FORMAÇÃO
Cleane da Silva de Lima (UFPI) – p. 1111

EU SOU O QUE VEJO: UM ESTUDO ACERCA DA TEMÁTICA NEGRA NOS LIVROS DE
LITERATURA INFANTIL
Cristiane Veloso de Araujo Pestana (UFJF) – p. 1121

LEITURA E LETRAMENTO LITERÁRIO, A LITERATURA INFANTIL COMO AGENTE
FORMADOR DE LEITORES
Flávia Côrtes (UERJ) – p. 1131

APRENDENDO A MORRER: UM ESTUDO COMPARATIVO DAS OBRAS O PATO, A
MORTE E A TULIPA E O SOL SE PÕE NA TINTURARIA YAMADA
Gisele Gemmi Chiari – p. 1141

A LITERATURA E O FIO DE ARIADNE: REFLEXÕES SOBRE A IMPORTÂNCIA DO OLHAR
DE DESCOBERTA NA EXPERIÊNCIA LITERÁRIA
Juliana Pádua Silva Medeiros (UPM) – p. 1148

A LITERATURA INFATOJUVENIL NA VOZ PERIFÉRICA DE ALLAN DA ROSA: UMA
LEITURA DO LIVRO ZUMBI ASSOMBRA QUEM?
Karla Cristina Eiterer Santana (UFJF) – p. 1160

JADIS, A FEITICEIRA DE NÁRNIA, DE C. S LEWIS E A RAINHA DE NEVE, DE H C
ANDERSEN: REFIGURAÇÕES E SEXUALIDADE

Lígia R M C Menna (UNIP/USP) – p. 1167

LEITURA DE BEST-SELLERS: DESAFIOS À ESCOLA NA FORMAÇÃO DO LEITOR
Luzimar Silva de Lima (UESPI) – p. 1185

ENTRE LIVRO E TELA: A AVENTURA DO HERÓI NA LITERATURA DE RECEPÇÃO
INFANTIL
Maria Zilda da Cunha (USP); Maria Auxiliadora Fontana Baseio (UNISA/FRS) – p. 1197

O RETRATO DA GRAVIDEZ NA ADOLESCÊNCIA NA LITERATURA JUVENIL: UMA
REFLEXÃO SOBRE A REALIDADE
Mariana Rissi Azevedo (UFAM) – p. 1208

UM ESTUDO SOBRE REINAÇÕES DE NARIZINHO, DA COMPANHIA DAS LETRINHAS, A
PARTIR DAS NOTAS DE RODAPÉ E DAS IMAGENS DAS PERSONAGENS
Patrícia Aparecida Beraldo Romano (UNIFESSPA) – p. 1220

O CONTO DE FADAS LITERÁRIO DE AUTORIA FEMININA: UMA REFLEXÃO A PARTIR
DOS APONTAMENTOS INAUGURAIS DE NELLY NOVAES COELHO
Paulo César Ribeiro Filho (USP) – p. 1230

UM OLHAR SOBRE AS FADAS DE FLÁVIA CÔRTES
Regina Michelli (UERJ) – p. 1241

SOBRE ARREPIOS, BORBOLETAS, TRANCAS E TROCAS: UM ESTUDO SOBRE O AMOR
NA LITERATURA INFANTIL BRASILEIRA
Samira dos Santos Ramos (IFMT) – p. 1253

MONSTROS DO CINEMA, DE MASSI E KONDO: LITERATURA INFANTIL E JUVENIL
COMO PROPOSTA TRANSMÍDIA
Sandra Trabucco Valenzuela (FAM) – p. 1260

O NEOFANTÁSTICO E A DESCONSTRUÇÃO DA PERSONAGEM FEMININA NO CONTO
"LA MICA" DE CARMEN LYRA
Simone Campos Paulino (UNIGRANRIO) - p. 1270

PROCESSO DE PRODUÇÃO ESCRITA EM ANA MARIA MACHADO: DO JUVENIL AO
ADULTO
Thayná Cavalcante Marques (UFG) - p. 1280

SIMPÓSIO 18 - CORPOS ACORRENTADOS, IDEIAS SUBVERSIVAS: LITERATURA E
PERSEGUIÇÃO

IMAGENS DE PERSEGUIÇÃO, REPRESSÃO E RESISTÊNCIA NA OBRA DE SCHOLASTIQUE
MUKASONGA
João Marcos Reis de Faria (UERJ) – p. 1292

A REPRESENTAÇÃO DA MARGINALIDADE, DO EXERCÍCIO DE PODER E DA
MANIFESTAÇÃO DO NIILISMO NA PEÇA O ABAJUR LILÁS DE PLÍNIO MARCOS
Márcio Azevedo da Silva (UNB) – p. 1304

A VIOLÊNCIA HIERARQUIZADA DE GÊNERO: JOÃO GILBERTO NOLL E SER HOMEM E
SER MULHER
Marcus Vinicius Camargo e Souza (UNESP/IBILCE) – p. 1314

PARA ALÉM DAS DITADURAS: RESISTÊNCIA E RESILIÊNCIA NA LITERATURA
INFANTOJUVENIL DE LYGIA BOJUNGA E ALICE VIEIRA
Renata Flaiban Zanete (UMINHO) – p. 1322

NOS TEMPOS DO AMOR QUE MATA: A AIDS E O PARADIGMA IMUNITÁRIO NA OBRA
DE CAIO FERNANDO ABREU
Tamara Medeiros de Andrade (UFF) – p. 1334

SIMPÓSIO 19 - CRÍTICA LIBERAL

OS TIPOS IDEAIS, EM ERNEST GELLNER, E A SÍNTESE, EM PAULO LEMINSKI
Rafael Fava Belúzio (UFMG) – p. 1344

SIMPÓSIO 20 - CRÍTICA TEXTUAL EM TEMPOS SOMBRIOS: O EXERCÍCIO FILOLÓGICO
DE ESCOVAR A HISTÓRIA A CONTRAPELO NO RESGATE DE OBRAS, DE LEITURAS E DE
SENTIDOS NA LITERATURA

REFLEXÕES SOBRE CRÍTICA TEXTUAL EM TEMPOS SOMBRIOS
Ceila Maria Ferreira (Labec-UFF) – p. 1352

UMA VISÃO HISTÓRICA DA MÍDIA E DA PROPAGANDA CIENTÍFICA NO FINAL DO
SÉCULO XIX ATRAVÉS DA CRÍTICA TEXTUAL
Leandro Trindade Pinto (UERJ) – p. 1361

JÚLIA LOPES DE ALMEIDA: UMA ANÁLISE DAS EDIÇÕES DE ÂNSIA ETERNA
Viviane Arena Figueiredo (UFF) – p. 1372

SIMPÓSIO 21 - DE RUÍNAS E DE REINOS: A AMÉRICA LATINA EM SEUS LIMITES

SALIM MIGUEL E A CRIAÇÃO DE UM PROJETO ESTÉTICO-LITERÁRIO
“TRANSMODERNO”
Ana Cláudia de Oliveira da Silva (UFSM) – p. 1383

OS ÉPICOS LATINO-AMERICANOS DE NERUDA E ACCIOLY E A LEITURA A CONTRAPELO
Éverton de Jesus Santos (UFS) – p. 1395

LANTERNA VERDE PARA O SÉCULO XX: A CIDADE MODERNA EM FELIPPE D’OLIVEIRA
Lucas da Cunha Zamberlan (UFSM) – p. 1404

A NARRATIVA DE ALDYR SCHLEE E A TERCEIRA MARGEM DA VIDA
Pedro Brum Santos (UFSM) – p. 1411

RECONSTITUIR AS RUÍNAS PARA ESTAR COM OS FANTASMAS: NOTAS SOBRE O
PENSAMENTO-ROMANCE DA NUEVA NARRATIVA HISPANOAMERICANA
Thiago Roney Lira Borges (UnB) – p. 1421

SIMPÓSIO 22 - DESAFIOS DO PROFESSOR-PESQUISADOR NO ENSINO MÉDIO DAS
ESCOLAS TÉCNICAS: DA TEORIA À PRÁTICA

O ENSINO DE LITERATURA E A DEFESA DOS DIREITOS HUMANOS
Erica Cristina Bispo (IFRJ) – p. 1433

O SUJEITO EM FORMAÇÃO EM CONTOS DE MACHADO DE ASSIS: PROTAGONISTAS
JOVENS, A LEITURA E A ESCOLA
Luís Fernando Portela (UFRGS) – p. 1441

TRAMAS E PRÁTICAS DE LEITURA E ESCRITA DO LITERÁRIO NO CIBERESPAÇO: NOVOS
HORIZONTES PARA O ENSINO DA LITERATURA NAS ESCOLAS TÉCNICAS
Marina Leite Gonçalves (CEFET/MG) – p. 1453

POR UMA TEORIA DA LITERATURA APLICADA
Micheline Madureira Lage (IFG-Goiânia) – p. 1465

SIMPÓSIO 24 - ENSINO, LEITURA E LITERATURA: O CONTEMPORÂNEO NO
NECESSÁRIO POSSÍVEL

LEITURAS, LITERATURA E REMIÇÃO DE PENA: POLÍTICA PÚBLICA PARA
RESSOCIALIZAÇÃO NAS PRISÕES DO DF
Ana Cristina de Castro; Robson Coelho Tinoco – p. 1477

ESCOLA, LEITURA E DISPUTAS LITERÁRIAS: O CASO DA POLÊMICA SOBRE A OBRA DE
MONTEIRO LOBATO
Filipe Rodrigues dos Santos (USP) – p. 1489

LEITURA, LITERATURA E FORMAÇÃO DE LEITORES: REPRESENTAÇÕES DE
PROFESSORES
Juliana Fermino Pinto (FCL – UNESP/ Assis-SP) – p. 1499

“A BNCC E O CAMPO DE ATUAÇÃO ARTÍSTICO-LITERÁRIO: O ESPAÇO AOS ESTUDOS
LITERÁRIOS NO ENSINO FUNDAMENTAL”
Kátia Chiaradia (UERJ) – p. 1507

LITERATURA NA REDE: BOOKTUBERS COMO MEDIADORES DE LEITURA
Rebeca Mendes Garcia (UFT); Adriana Demite Stephani (UFT) – p. 1516

LITERATURA CONTEMPORÂNEA NA SALA DE AULA: UMA EXPERIÊNCIA COM
DESESTERRO, DE SHEYLA SMANIOTO
Sílvia de Paula Bezerra (UNIVERSIDADE MACKENZIE - SP) – p. 1527

SIMPÓSIO 25 - ENTRE A CRISE E A SOBREVIVÊNCIA: NARRATIVAS DISTÓPICAS
CONTEMPORÂNEAS

O TRIUNFO DO PATRIARCADO EM O CONTO DA AIA
Adriana Madeira Coutinho (UFRJ) – p. 1534

COMUNICAÇÃO E TECNOLOGIA: UMA ANÁLISE SEMIÓTICA DE BLACK MIRROR
Alcioni Galdino Vieira (UTFPR) – p. 1545

A INFERTILIDADE COMO METÁFORA EM THE CHILDREN OF MEN DE P.D. JAMES
Alice de Araujo Nascimento Pereira (UFF/IFF) – p. 1557

UMA DISTOPIA FEMININA: THE HANDMAID’S TALE E A QUESTÃO DE GÊNERO
Ana Letícia Barbosa de Faria Gonçalves (UNICAMP) – p. 1569

PANEM ET CIRCENSES – O PÃO E O CIRCO EM JOGOS VORAZES
Anna Carolyna Barbosa – p. 1576

A AMBIGUIDADE DISTÓPICA EM XENOGENESIS, DE OCTAVIA BUTLER
Gabriela Bruschini Grecca (UNESP) – p. 1588

VIGIAR E PUNIR: CORPO, SAÚDE E NEOLIBERALISMO EM CORPUS DELICTI: EIN
PROZESS DE JULI ZEH
Júlia Braga Neves (UFRJ) – p. 1599

NASCIMENTO E MORTE EM TEMPOS DE SIGULARIDADE TECNOLÓGICA
Marcelo Gustavo Costa de Brito (UEG/UnB) – p. 1607

O COMPONENTE EPISTEMOLÓGICO EM O CONTO DA AIA, DE MARGARET ATWOOD
Mariana Mendes Flores (UFJF) – p. 1619

DEPOIS DO SONHO AMERICANO: PESADELO E SOBREVIVÊNCIA EM GOLD FAME
CITRUS, DE CLAIRE VAYE WATKINS
Marina Pereira Penteado (FURG) – p. 1627

SIMPÓSIO 26 - EPISTEMOLOGIAS DO ROMANCE: PERCEPÇÕES ESTÉTICIAS E
SOCIOLÓGICAS COMO POSSIBILIDADES DE QUESTIONAMENTOS SOBRE A EXISTÊNCIA

O ROMANCE: ESPISTEMOLOGIA DE UM GÊNERO ABERTO

Candice Firmino de Azevedo (IFRN/UFPE) – p. 1635

DESOBEDIÊNCIA CIVIL E SOCIALISMO ENSAÍSTICOS: THOREAU E WILDE E SUAS
MANIFESTAÇÕES DE INCONFORMIDADE A SEUS ESTADOS CONTEMPORÂNEOS
Glauco Corrêa da Cruz Bacic Fratric – p. 1646

METAFICÇÃO E UM LUGAR AO SOL: UMA ANÁLISE DA CONSTRUÇÃO DO PROJETO
LITERÁRIO DE ERICO VERISSIMO A PARTIR DOS PERSONAGENS NOEL E FERNANDA
Heidy Cristina Boaventura Siqueira (UNIMONTES) – p. 1660

DOIS RETRATOS DE PROTAGONISTAS ROMANESCAS EM DEFORMAÇÃO GROTESCA:
UM SOPRO DE VIDA: PULSAÇÕES, DE CLARICE LISPECTOR E ESTAR SENDO. TER SIDO,
DE HILDA HILST
Joel Rosa de Almeida – p. 1667

MEFISTÓFELES: O MAL COMO NECESSIDADE EXISTENCIAL
Jonatas Alexandre Lima de Oliveira (UnB) – p. 1679

IMAGENS E IMAGINÁRIO DE DIADORIM: UMA PERSPECTIVA QUEER EM GRANDE
SERTÃO: VEREDAS
Leandro de Bessa Oliveira (UnB/UCB) – p. 1687

POR UMA EPISTEMOLOGIA DO OPRIMIDO: ESTUDO DO ROMANCE O LOUCO DO CATI
DE DYONÉLIO MACHADO
Nailton Santos de Matos (Fatec/Barueri) – p. 1699

A MORTE NA PSICANÁLISE E NA LITERATURA: KAFKA E CAMUS
Thales do Rosário de Oliveira (UnB) – p. 1711

SIMPÓSIO 27 - ÉRICO VERISSIMO, UM A(U)TOR NO MUNDO

ÉRICO VERÍSSIMO: DISCURSO LITERÁRIO E O CONTEXTO SOCIAL EM INCIDENTE EM
ANTARES
Daniela de Oliveira Lima - UNESP/Assis (bolsista CAPES) – p. 1718

O PERSONAGEM-ESCRITOR NOEL E O REALISMO COMO FORMA DE ACESSO À VIDA
Jaqueline Borges de Queiroz (UNICAMP) – p. 1729

SIMPÓSIO 28 - ESCRITAS CONTEMPORÂNEAS: INCURSÕES, AVALIAÇÕES E DESAFIOS
AO COMPARATIVISMO

A POESIA LÍRICA DE LUIZ GAMA EM PRIMEIRAS TROVAS BURLESCAS DE GETULINO
Magnólia Ferreira Cruz da Paixão (PROGEL/UEFS); Adeítalo Manoel Pinho
(PROGEL/UEFS) – p. 1738

DEVIR HISTÓRICO E A CRÔNICA DRUMMONDIANA: ESCRITAS CONTEMPORÂNEAS
PARA O JORNAL CORREIO DA MANHÃ

Moema de Souza Esmeraldo (SEEDF/PUC-Rio) – p. 1750

SIMPÓSIO 29 - ESCRITAS DE SI: DIÁRIOS, CARTAS, TESTEMUNHO, AUTOFICÇÕES EM
NARRATIVAS, POEMAS OU OUTRAS ARTES ESCRITAS E ELABORADAS POR
ESCRITORES LATINO AMERICANOS

ANTROPOLOGIA, ETNOGRAFIA E ESCRITAS DO EU EM DARCY RIBEIRO, DAVI
KOPENAWA E BRUCE ALBERT
Ananda Nehmy de Almeida (UFMG) – p. 1758

TESTEMUNHOS DO FEMINICÍDIO NA ARGENTINA E NO MÉXICO
Carlos Magno Gomes (UFS/CNPq) – p. 1766

O ESPAÇO DA VOZ FEMININA NOS DIÁRIOS DE ALEJANDRA PIZARNIK
Erlândia Ribeiro da Silva (UNIR) – p. 1776

A SUBJETIVIDADE DA MISÉRIA EM QUARTO DE DESPEJO
Flaviana de Castro Silva (UFPI) – p. 1785

LIMA BARRETO, CLARA DOS ANJOS E UMA ESTÉTICA DO PROCESSO
Giovani T. Kurz (UFPR) – p. 1793

FIGURA INCLINADA DE ANDRÉS CAICEDO: RETRATO INCESSANTE DE UM ESCRITOR
SOB O INFLUXO DE SATURNO
Gustavo Osorio Agredo (UFSC) – p. 1801

RIGOBERTA MENCHÚ TUM: SUBJETIVIDAD, TESTIMONIO Y ESCRITA AUTO FICCIONAL
Margareth Torres de Alencar Costa-(UESPI- UBA) – p. 1812

AUTORES DE MEMÓRIAS: METAFICÇÃO EM EM LIBERDADE DE SILVIANO SANTIAGO E
EL SECRETO DE SUS OJOS DE JUAN JOSÉ CAMPANELLA
Mariana Perizzolo Lencina (UTFPR) – p. 1824

A AUTOFICÇÃO E O ENSAIO: UMA LEITURA DO ROMANCE MACHADO DE SILVIANO
SANTIAGO
Marília do Nascimento Costa (UFBA) – p. 1832

URDIDURAS DO RESSENTIMENTO EM HILDA HILST
Rodrigo Santos de Oliveira (UFMG/CEFET-MG) – p. 1840

SIMPÓSIO 30 - ESCRITAS DE SI: QUESTÕES CONTEMPORÂNEAS

LITERATURA DE SI E PERTENCIMENTO: A CONSTRUÇÃO DE UMA PAISAGEM
LITERÁRIA EM O CEMITÉRIO DOS VIVOS, DE LIMA BARRETO
Ana Carolina Nery Albino (Université Lumière-Lyon2) – p. 1850

LIBERDADE PARA AS ESTRELAS: ESCRITAS DE SI E RELATOS DE LEMBRANÇAS

Ana Flávia Araújo Dias (CES/JF) – p. 1859

POR UMA LEITURA EXPANDIDA DE 64: UM PREFEITO, A REVOLUÇÃO E OS
JUMENTOS, DE EUCLIDES NETO: NOS LIMIARES DA AUTOBIOGRAFIA, DA HISTÓRIA E
DA FICÇÃO
Ana Sayonara Fagundes Britto Marcelo (UFBA/UESB) – p. 1867

DECLÍNIO DE UM HOMEM: A ANGÚSTIA E O DESESPERO NA OBRA DE OSAMU DAZAI
André Luiz Rodrigues Marinho (UFRN) – p. 1876

DIÁLOGOS EPISTOLARES: A CARTA COMO LABORATÓRIO OU ARQUIVO DE CRIAÇÃO
LITERÁRIA
Carlos Augusto Moraes Silva (UFU) – p. 1890

A ESCRITA DE SI SOB A FORMA DE DIÁRIO, NA OBRA TEORIA GERAL DO
ESQUECIMENTO
Christiane Gonçalves dos Reis (UFF) – p. 1899

O ESPAÇO DA MEMÓRIA EM JOSÉ SARAMAGO: LITERATURA E AUTOBIOGRAFIA
Denise Noronha Lima (UECE) – p. 1906

AUTOR EM "PORMENORES TÊNUES": A ESCRITA DE SI À LUZ DE
ROLAND BARTHES
Derick Davidson Santos Teixeira (UFMG) – p. 1918

AUTOBIOGRAFIA E AUTOFICÇÃO NO ROMANCE GRÁFICO MAUS, DE ART
SPIEGELMAN
Fátima Aparecida Campos de Oliveira (CES/JF) – p. 1925

PEDRO NAVA, LEITOR EM FORMAÇÃO
Júlio Valle (UNIFESP) – p. 1933

O EU INSCRITO NA HIETÓRIA: FICÇÃO E HISTORIOGRAFIA EM A FAMÍLIA MANZONI,
DE NATALIA GINZBURG
Lilian Monteiro de Castro – p. 1942

CARTAS CARREGADAS DE POESIA: CECÍLIA MEIRELES ESCREVE A SUAS FILHAS
Maria do Rosário Abreu e Sousa (Universidade Metropolitana de Santos) – p. 1950

ESCRITA E MEMÓRIA: O USO DA AUTOFICÇÃO COMO FERRAMENTA DA
ELABORAÇÃO TRAUMÁTICA EM A IMENSIDÃO ÍNTIMA DOS CARNEIROS, DE
MARCELO MALUF.
Mirvana Luz Teixeira (UFRGS) – p. 1959

A MULTIPLICAÇÃO E PULVERIZAÇÃO DO "EU" NA OBRA DE HELDER MACEDO
Nayara Meneguetti Pires (UFSCar) – p. 1968

AUTORES SIMULADOS E/OU LEITORES EM BUSCA DE AUTORES
Renan Augusto Ferreira Bolognin (Unesp) – p. 1978

IDENTIDADE E AUTOFICÇÃO EM O MAL DE MONTANO, DE ENRIQUE VILA-MATAS
Rosana Arruda de Souza (UFMT) – p. 1990

EU NÃO SOU SEU NEGRO – A ESCRITA DO OUTRO, UMA REVELAÇÃO DE SI
Thayza Matos (UnB) – p. 1997

SIMPÓSIO 31 - ESCRITAS PERFORMÁTICAS - NARRATIVA, FICÇÃO E DISSENSO

TRAÇOS PERFORMÁTICOS EM O NATIMORTO, DE LOURENÇO MUTARELLI
Graziela Ramos Paes (UFJF) – p. 2009

AS FICÇÕES DA MERCADORIA NA LITERATURA DE ANDY WARHOL
Tiago Leite Costa (PUC-Rio/FAMATH-RJ) – p. 2019

SIMPÓSIO 32 - ESCRITORES BRASILEIROS NO EXTERIOR, ESCRITORES ESTRANGEIROS
NO BRASIL: INTERMEDIAÇÕES E RELAÇÕES COM OUTRAS ARTES

A VANGUARDA EUROPEIA NO BRASIL E O MODERNISMO BRASILEIRO NA FRANÇA: AS
RELAÇÕES ESTÉTICAS ENTRE BLAISE CENDRARS, OSWALD DE ANDRADE E TARSILA DO
AMARAL
Natalia Aparecida Bisio de Araujo (UNESP) – p. 2027

SIMPÓSIO 33 - ESPAÇOS E AFETOS NA LITERATURA E O CINEMA BRASILEIROS:
CARTOGRAFIAS, CORPOS E DESLOCAMENTOS

BRANCO SAI, PRETO FICA: A PERIFERIA COMO POSIÇÃO
Camila Carvalho (UFMG) – p. 2039

TOMO II

SIMPÓSIO 34 - ESTRANHANDO A TEORIA EMPENHADA DE ANTONIO CANDIDO

EDITAR O BRASIL PARA AMÉRICA LATINA: A EXPERIÊNCIA DE ANTONIO CANDIDO NA
BIBLIOTECA AYACUCHO
Eduardo Toro (UNICAMP) – p. 2049

CANDIDO: OMISSÕES E DESCOBERTAS EM SUA CRÍTICA À LITERATURA
REGIONALISTA PRÉ-MODERNISTA
Gustavo Krieger Vazquez (UFPR) – p. 2056

ANTONIO CANDIDO E O ENSINO DE LITERATURA
Jefferson Silva do Rego (IFG-Campus Formosa) – p. 2067

O AVESSO DO MESMO LUGAR: UMA PROPOSTA DE RELEITURA DA FUNÇÃO
HUMANIZADORA DA LITERATURA
Marina M. Campos Brito (UFF) – p. 2075

AS TENSÕES DE UM MÉTODO DIALÉTICO: A NOÇÃO DE CRÍTICA EM ANTONIO
CANDIDO
Sílvio Augusto de Oliveira Holanda (UFPA) – p. 2084

SIMPÓSIO 35 - ESTRATÉGIAS NARRATIVAS NA LITERATURA DE EXPRESSÃO
PORTUGUESA CONTEMPORÂNEA

NAÇÃO E IDENTIDADE COMO DEVIRES EM ROMANCES DO ESPAÇO
LUSÓFONO
Adriano Carlos Moura (IFF) – p. 2096

DIALOGISMO NO DISCURSO DO NARRADOR SARAMAGUIANO
Ana Maria Wertheimer (PUCRS) – p. 2108

“SORRY. I DON’T SPEAK ENGLISH”: A CONDIÇÃO MIGRANTE NAS NARRATIVAS DE
INÊS PEDROSA
Tainara Quintana da Cunha (FURG) – p. 2117

PROCESSO DE REMINISCÊNCIA E REMEMORAÇÃO EM OBRAS DE INÊS PEDROSA
Ulysses Rocha Filho (UFG) – p. 2129

SIMPÓSIO 36 - ESTUDOS RETÓRICOS E POÉTICOS

IRONIA E POLÍTICA EM VOYAGE AU BOUT DE LA NUIT
Amanda Fievet Marques (UNICAMP) – p. 2138

ASPECTOS DRAMATÚRGICOS DA PEÇA HISTÓRICA ROMÂNTICA BRASILEIRA: UM
OLHAR SOBRE LINDOIA, TRAGÉDIA LÍRICA
Jéssica Cristina Jardim (USP/UNESP) – p. 2148

IMITAÇÃO, RETÓRICA E HISTORIA DA LITERATURA
José Luis Martinez Amaro – p. 2156

VERDADEIRO, VEROSSÍMIL, FICTÍCIO: A VIDA DE DOMINGOS CALDAS BARBOSA
CONFORME FRANCISCO ADOLFO DE VARNHAGEN
Rodrigo Gomes Oliveira Pinto – p. 2163

SIMPÓSIO 37 - ESTUDOS SOBRE AS NOVAS TENDÊNCIAS LITERÁRIAS BRASILEIRAS
CONTEMPORÂNEAS

O MEZ DA GRIPPE, DE VALÊNCIO XAVIER: INTERCURSOS DA CRIAÇÃO
LITERÁRIA

Daniele Santos (UFPR) – p. 2172

POÉTICA DO INÓXIO: ROMANCE BRASILEIRO E CONJUNTURA
SOCIOPOLÍTICA PÓS-2013
José Helber Tavares de Araújo (UEPB) – p. 2184

O SELVAGEM DA ÓPERA: MODERNIDADE E MODERNIZAÇÃO SOB A PERSPECTIVA DE
UM ROMANCE HISTÓRICO
Márcia Mucha (UFPR) – p. 2192

A NARRATIVA DE PESSACH: A TRAVESSIA, DE CARLOS HEITOR CONY: ROMANCE
SOCIAL ENGAJADO OU INTIMISTA?
Rafael Magno de Paula Costa (UEL) – p. 2204

SIMPÓSIO 39 - EUROPA DO LESTE: DIÁSPORAS, CIRCULAÇÕES LITERÁRIAS,
TRANSFERÊNCIAS CULTURAIS

A CIRCULAÇÃO DA OBRA DE GEORGE SAND NA RÚSSIA OITOCENTISTA: O CASO DO
ROMANCE “O QUE FAZER?”, DE NIKOLAI TCHERNYCHÉVSKI
Camilo Domingues (Universidade Federal Fluminense) – p. 2215

TEXTOS DE TEORIA, CRÍTICA E HISTÓRIA DA ARTE DA RÚSSIA/ URSS NO BRASIL:
OBSERVAÇÕES SOBRE SUA CIRCULAÇÃO E RECEPÇÃO
Cristina A. Dunáeva (UnB) – p. 2227

O DIÁLOGO ENTRE LIMA BARRETO E DOSTOIÉVSKI
Flavia Cristina Aparecida Silva (USP) – p. 2239

A EROTIZAÇÃO EM ANNA KARENINA E UMA POSSÍVEL LEITURA COM VIÉS
PORNOGRÁFICO
Gabriela Ribeiro Nunes (FAPERJ) – p. 2246

MICRO-HISTÓRIA LITERÁRIA DA EXPRESSÃO ROMÂNTICA POLONESA EM POESIAS DO
ROMANTISMO BRASILEIRO: O FOCO NO CORPUS DOCUMENTAL, NA GRANDE
EMIGRAÇÃO E NAS TRANSFERÊNCIAS CULTURAIS
Jucelino de Sales (SEEDF/UEG) – p. 2258

ENTRE O RIO DE JANEIRO E ODESSA: UMA COMPARAÇÃO ENTRE OS CATÁLOGOS DE
BIBLIOTECAS PÚBLICAS DO BRASIL E DA RÚSSIA NO SÉCULO XIX
Larissa de Assumpção – p. 2270

O MAL E A LIBERDADE NA POESIA DE MIKHAIL LÉRMONTOV E SEUS
DESDOBRAMENTOS
Pedro Augusto Pinto (USP) – p. 2282

SIMPÓSIO 40 - FICÇÃO DE MACHADO DE ASSIS: SISTEMA POÉTICO E CONTEXTO

O DIÁLOGO ENTRE “A CHINELA TURCA” E O TEATRO EM MACHADO
DE ASSIS: UMA OBRA COMO SISTEMA
Luiza Helena Damiani Aguilar – p. 2294

SIMPÓSIO 41 - FIGURAÇÕES DE POVO E NAÇÃO, POPULISMO E NACIONALISMO

ESPÍRITO DO POVO COMO QUESTÃO: OS PARADOXOS DOS NACIONAL
Leonardo D’Avila (Capes) – p. 2306

REPRESENTAÇÕES NACIONAIS E POPULARES NO MODERNISMO
BRASILEIRO
Tiago Hermano Breunig (UFPE) – p. 2316

SIMPÓSIO 42 - FIGURAÇÕES INSÓLITAS DE ESPAÇOS, TEMPOS E PERSONAGENS

O INSÓLITO COMO REPRESENTAÇÃO DO EXÍLIO, DA SOLIDÃO E DA CRISE DE
IDENTIDADE EM DOZE CONTOS PEREGRINOS
Camilla Guedes Tiburcio Pazim (Unemat) – p. 2324

OS ESPAÇOS DE CONFINAMENTO NAS OBRAS DE SAMUEL BECKETT E MAURA LOPES
CANÇADO: GEOMETRIAS DA LOUCURA
Cristiana Silva Mendes Cangussú (UFU) – p. 2334

FIGURAÇÕES DO INSÓLITO EM “RETRATOS”, DE CAIO FERNANDO ABREU
Danieli Tavares (UNESP) – p. 2344

IMAGINAÇÃO, DEVANEIO E POESIA: A URDIDURA NARRATIVA DE GUIMARÃES ROSA
EM “BURITI”
Elisabete Brockelmann de Faria (UNIFEG) – p. 2355

O INSÓLITO, O SÓRDIDO, O NEFASTO, O PATÉTICO E FULMINANTE NO COTIDIANO
QUASE FANTÁSTICO DE TOCHTLI, O NARRADOR DE FESTA NO COVIL DE JUAN PABLO
VILALLOBOS
Hiolene de Jesus Moraes Oliveira Champloni (UnB) – p. 2367

O INSÓLITO E A CRÍTICA SOCIAL EM “O LUME” E “MEMÓRIAS DUMA FORCA”, DE EÇA
DE QUEIRÓS
Jean Carlos Carniel (UNESP) – p. 2375

A FLORESTA, RELAÇÕES DE SABER-PODER E AS MEMÓRIAS EM “O DOADOR DE
MEMÓRIAS”
Léa Evangelista Persicano (UFU) – p. 2382

VESTÍGIOS DE UM DISCURSO FANTÁSTICO EM O HOMEM DUPLICADO, DE JOSÉ
SARAMAGO
Rosângela Soares de Lima (UFC) – p. 2389

SIMPÓSIO 43 - GÊNERO, CORPO E VIOLÊNCIA: REPRESENTAÇÕES DA MULHER NA
LITERATURA BRASILEIRA CONTEMPORÂNEA

VIOLÊNCIA E REPRESSÃO SEXUAL EM SINFONIA EM BRANCO, DE ADRIANA LISBOA
Amanda Cordeiro Quintella (UFJF) – p. 2401

VERSOS INSURGENTES CONTRA O SILENCIAMENTO: A REPRESENTAÇÃO HEROICA
DAS MULHERES NEGRAS NO CORDEL DE JARID ARRAES
Ângela da Silva Gomes Poz (IFF) – p. 2410

VIOLÊNCIA INSCRITA NO CORPO LITERÁRIO DE CONCEIÇÃO EVARISTO
Bruna Stéphane Oliveira Mendes da Silva (UFMG) – p. 2422

INSUBMISSÃO E (RE) EXISTÊNCIA EM CORPOS DILACERADOS: UMA LEITURA DA
DORORIDADE EM TRÊS CONTOS CONTEMPORÂNEOS DE AUTORIA DE MULHERES
NEGRAS
Dênis Moura de Quadros – p. 2432

O SILÊNCIO DO CORPO E DO DISCURSO EM MEU MARIDO, DE LIVIA GARCIA-ROZA
Hellyana Rocha e Silva (IFOIANO); Leonice de Andrade Carvalho (IFGOIANO) – p.
2444

AS MULHERES DE ANTÔNIO: MITOS FEMININOS
Jaqueline Lupi Seabra da Silva (UFJF) – p. 2456

VOZES QUE NÃO SÃO OUVIDAS, CORPOS QUE NÃO TÊM LUGAR: A VELHICE EM
MARIA VALÉRIA REZENDE
Luciana Lima Silva (Unicamp) – p. 2463

UMA DISCUSSÃO SOBRE AS REPRESENTAÇÕES DAS MULHERES SURDAS NA
LITERATURA SURDA
Thainã Miranda Oliveira (UFT) – p. 2472

"ENTRE RESISTIR E IDENTIFICAR-SE": INSCRIÇÕES DO CORPO FEMININO EM O
LEOPARDO É UM ANIMAL DELICADO, DE MARINA COLASANTI
Victória Lopes Pacheco (UFG) – p. 2484

SIMPÓSIO 44 - HISTÓRIA LITERÁRIA, CRÍTICA E HISTÓRIA DA TRADUÇÃO: TRAMAS E
SENTIDOS

REVELAR A CULTURA OU REAFIRMAR O CÂNONE: DUAS TRADUÇÕES PARA O INGLÊS
DE MEU TIO O IAUARETÊ
Fábio Matos Carneiro (UFPA) – p. 2496

INTERTEXTUALIDADE E REESCRITURA NA TRADUÇÃO DO LIVRO DE ESDRAS
DEUTEROCANÔNICO DO GES-UFC

Gilbson Gomes Bento (UFC) – p. 2508

UM PANORAMA DA TRADUÇÃO DE POESIA NO BRASIL NA DÉCADA DE 1960
Marlova Aseff (UFSC) – p. 2519

ANÁLISE CRÍTICA E DESCRITIVA DAS (RE)TRADUÇÕES DE MADAME
BOVARY NO BRASIL: OS PERCURSOS DAS TRADUÇÕES BRASILEIRAS DO SÉCULO XX
AO XXI
Mônica dos Santos Gomes – p. 2526

SIMPÓSIO 45 - IMAGENS EM DISCURSO: ESCRITA DO OUTRO COMO ESCRITA DE SI

NARRATIVA GRÁFICA DO OUTRO E DE SI NA CIDADE: ETNODESENHOGRAFIAS
URBANAS
Carla Freitas Pacheco Pereira (UCB) – p. 2538

ROBERTO BOLAÑO E ARTURO BELANO: UM OUTRO EM SI
Fabiana de Oliveira Santos (Póslit-UFMG) – p. 2550

COMO FAZER TEORIA: WOLFGANG ISER, LEITOR DA MODERNIDADE
Janine Resende Rocha – p. 2559

ESCRITA DE SI E ESCRITA DO OUTRO EM ARMADILHA PARA LAMARTINE E EM SUA
FORTUNA CRÍTICA
João Gonçalves Ferreira Christófaro Silva – p. 2567

CONFISSÕES E FICCIONALIZAÇÃO DE SI NA ESCRITA DE CAROLA SAAVEDRA
Josye Goncalves Ferreira (UFU) – p. 2579

PERFIS DE MULHER: IMAGENS DO FEMININO PELO OLHAR MASCULINO
Karoline dos Santos Silva (UFRJ) – p. 2586

MÚLTIPLOS AGENTES DA OBRA: O PROJETO “CANÇÃO DE AMOR PARA JOÃO
GILBERTO NOLL”
Luis Alberto Brandão (UFMG/CNPq/FAPEMIG) – p. 2598

FORMAÇÃO DO SUJEITO PELA IMAGEM: A CIÊNCIA SEM FICÇÃO DE GOETHE
Magali Moura (UERJ) – p. 2607

EXUMAÇÕES: DO AUTOR (“PENSAR O SUJEITO DA ESCRITA DEPOIS DA CRÍTICA
ESTRUTURALISTA DO SUJEITO”...)
Nabil Araújo (UERJ) – p. 2615

ENTRE O “EU” E O “OUTRO” NA ORDEM DO DISCURSO DA GRÉCIA ANTIGA
Rafael Guimarães Tavares da Silva (POS-LIT/FALE/UFMG); Sara Camila Barbosa dos
Anjos (FALE/UFMG) – p. 2623

A VOZ DA ALTERIDADE A SERVIÇO DO AUTOR: UM ESTUDO DO TRAVESTISMO
NARRATIVO EM O PROFESSOR, DE CHARLOTTE BRONTË.
Sara Novaes Rodrigues (CESV) – p. 2632

MODULAÇÕES DE SI NO DISCURSO: ETHOS, IMAGEM DO ESCRITOR E IMAGINÁRIO
DA ESCRITA NA CORRESPONDÊNCIA DE GRACILIANO RAMOS
Thayane Verçosa (UERJ/CAPES) – p. 2641

UMA PROPOSTA DE ABORDAGEM PARA A PEÇA AQUELE QUE DIZ SIM E AQUELE QUE
DIZ NÃO DE BERTOLT BRECHT
Thereza de Jesus Santos Junqueira – p. 2651

SIMPÓSIO 46 - IMAGINÁRIOS LATINO-AMERICANOS: LITERATURA E OUTRAS ARTES

ESPAÇOS FLUIDOS E DE PODER A PARTIR DAS PERSPECTIVAS DOS OLHARES DAS
PERSONAGENS RÂNIA (NO FILME RÂNIA, DE ROBERTA MARQUES) E MIRANDA (NA
OBRA MAR AFUERA, DE GRECIA CÁCERES)
Léa Cristina Andrade – p. 2663

SIMPÓSIO 47 - LEITORES E LEITURAS NA CONTEMPORANEIDADE

SERTÃO E SAGARANA: O OUTRO LADO DA HISTÓRIA
Antonio Daniel Félix (UFPA) – p. 2675

O LEITOR E O ACESSO À LITERATURA POR MEIO DAS LISTAS LITERÁRIAS: UM ESTUDO
DE O LIVRO DA LITERATURA, DE JAMES CANTON
Arnon Tragino (UFES/CAPES) – p. 2687

"ÁGUA COM AÇÚCAR" PARA TRANSBORDAR O CORAÇÃO: O PAPEL DO LEITOR NO
ESTABELECIMENTO DOS SENTIDOS DE UMA OBRA LITERÁRIA.
Clarissa Resende Rosa (Universidade Estadual de Campinas - UNICAMP) – p. 2697

O CLÁSSICO E O BEST-SELLER EM CIRCULAÇÃO NA ESCOLA: UM ESTUDO SOBRE
CONCEPÇÕES DE LITERATURA E EXPERIÊNCIAS DE LEITURA
Iara de Oliveira (PPGLL/UFG) – p. 2705

DE HARRY POTTER AOS CLÁSSICOS: PROFESSORES, REDES SOCIAIS E OS MEDIADORES
DE LEITURA NO SÉCULO XXI
Joice Ribeiro M. Antonelli (UFC) – p. 2716

LITERATURA E EDUCAÇÃO NÃO FORMAL: UMA ANÁLISE DO TRABALHO DO ESCRITOR
SACOLINHA
Laeticia Jensen Eble (UnB) – p. 2723

NARRATIVAS DE FICÇÃO NA ESCOLA: O LEITOR EM FOCO
Larissa Warzocha Fernandes Cruvinel (UFG) – p. 2736

APRENDIZADO DE LITERATURA? RECEPÇÃO DO ENSINO E REPRESENTAÇÕES DO
APRENDIZADO DE LITERATURA SOB A PERSPECTIVA DE ALUNOS DO FUNDAMENTAL
II E ENSINO MÉDIO
Mariana Rosa Silva (FEUSP) – p. 2744

A LEITURA LITERÁRIA E SUAS IMPLICAÇÕES NO ENSINO
Marli Lobo Silva (PUC-GO) – p. 2755

A PROSA MODERNA DE UM CHAMADO JOÃO, UMA DISCUSSÃO QUE NÃO SE
ENCERRA
Rosalina Albuquerque Henrique (UFPA) – p. 2762

A TRAJETÓRIA DE LEITURA PELAS MARGENS E AS TÁTICAS E ESTRATÉGIAS DO
LEITOR: BREVES ANÁLISES SOBRE ASPECTOS CONCERNENTES À LEITURA EM “S.”, DE
J.J. ABRAMS E DOUG DORST
Vitória Ferreira Doretto (UFSCar) – p. 2769

SIMPÓSIO 48 - LEITURAS CONTEMPORÂNEAS DE VIRGINIA WOOLF

HISTÓRIAS PARA OS MORTOS: TRADUÇÕES DO SER NO TEMPO NA NARRATIVA
WOOLFIANA
Débora Souza da Rosa (UFRB) – p. 2777

SIMPÓSIO 49 - LITERATURA CARIBENHA E GUIANENSE ESCRITA POR MULHERES

NO RASTRO DA HISTÓRIA FRAGMENTADA HAITIANA: EDWIDGE DANTICAT E SEU
ADEUS HAITI
Maria Helena Valentim Duca Oyama (UFRR) – p. 2786

SIMPÓSIO 50 - LITERATURA DE CAMPO E GEOPOESIA: PASSAGENS DA CULTURA
POPULAR E ETNOFLÂNERIES POR BRASIS LIMINARES

UM ROMANCE MACHADIANO DE “BRASIS LIMINARES”: CULTURA POPULAR E
POÉTICAS DA ORALIDADE EM ESAÚ E JACÓ
Ana Clara Medeiros (UFAL) – p. 2792

CONTROLE E DESCONTROLE DO CORPO NAS VEREDAS DO SERTÃO NO DISCURSO DE
RIOBALDO
André Luiz Moraes Simões (UFPA) – p. 2803

CADERNOS DE GEOPOESIA: PASSAGENS, VÃOS, RUAS DO FOGO E PASSARELAS
PENSAMENTAIS
Augusto R. Silva Junior (UnB) – p. 2811

SERTÃO: RELEITURA DA PALAVRA EM ALGUNS MOMENTOS DA HISTÓRIA E DA
CRÍTICA LITERÁRIA BRASILEIRA

Cícero Ferreira Pinto Neto (Unimontes – MG); Telma Borges (Unimontes – MG) – p.
2823

O NARRADOR DA GEOPOESIA: IMAGENS DA COBRA GRANDE NA COMUNIDADE DO
JULIÃO
Cínthia Bastos Saboia – p. 2832

FLÂNEUR SERTANEJO: UMA EXPERIÊNCIA PELO SERTÃO MINEIRO
Rosa Amélia Pereira da Silva – p. 2844

TRADUZINDO PARA O FRANCÊS AS ANDANÇAS DE AUGUSTO
MATRAGA PELO SERTÃO
Sophie Guérin Mateus (UnB) – p. 2854

EM BUSCA DE UMA POÉTICA CERRATENSE CONTEMPORÂNEA
Wélcio Silvério de Toledo (Universidade de Brasília – UnB) – p. 2864

SIMPÓSIO 51 - LITERATURA DO CÁRCERE E RESISTÊNCIA: MORTE E CEMITÉRIO DOS
VIVOS

AS FACES DO AMOR E DO AUTORITARISMO EM O PARDAL É UM PÁSSARO AZUL, DE
HELONEIDA STUDART
Francisco Elieudo Buriti de Sousa (UFC) – p. 2877

AS RELAÇÕES DE PODER E AUTORITARISMO NA ARGENTINA “O ESCRITOR
ARGENTINO E A TRADIÇÃO”
Graciane Cristina M. Celestino (PG – UnB/UNIPLAN); Cíntia Carla Moreira Schwantes
(UnB) – p. 2889

SIMPÓSIO 52 - LITERATURA E DIREITO: DIÁLOGOS, ANÁLISES, POSSIBILIDADES

A JUSTIÇA EM LUGAR DO CURTO-CIRCUITO DA VINGANÇA: UMA VISÃO DA ORÉSTIA
E DA EDUCAÇÃO PÚBLICA PARA A EQUIDADE DE PAUL RICOEUR
Hilda Helena Soares Bentes – p. 2900

SIMPÓSIO 53 - LITERATURA E DIREITOS HUMANOS: MARCAS DA OPRESSÃO EM
OBRAS LITERÁRIAS

OS DESVIOS DA LEGITIMIDADE: VIOLÊNCIA E PODER EM OBSERVAÇÕES SOBRE O
DIREITO DE PUNIR E MINEIRINHO, DE CLARICE LISPECTOR
Adriana Yokoyama (UFSM) – p. 2912

OPRESSÕES ENTRECRUZADAS NA VIDA DAS MULHERES NEGRAS
Cristina Aparecida Sancho (UFJF) – p. 2925

A LITERATURA E A CONDIÇÃO FEMININA EM DOM CASMURRO, DE MACHADO DE
ASSIS, E O TÍMIDO E AS MULHERES, DE PEPETELA

Daniella Moreira de Oliveira (UERJ/FFP) – p. 2932

A VOZ DE BEATRIZ: PROSTITUIÇÃO, OPRESSÃO E CÍRCULO VICIOSO EM "A CANÇÃO
DE BEATRIZ" DE RUY ESPINHEIRA FILHO
Evaldo Balbino (UFMG) – p. 2943

AS MARCAS DA OPRESSÃO EM SELVA TRÁGICA, DE HERNANI DONATO
Jesuino Arvelino Pinto (UNEMAT/UFG) – p. 2955

RECORRÊNCIA DO VILIPÊNDIO FÍSICO E MORAL EM OBRAS DA LITERATURA
BRASILEIRA: CAROLINA MARIA DE JESUS
Leni Nobre de Oliveira (IFES) – p. 2967

“ALGUM AMOR QUE NÃO MATE” E AS MARCAS DA VIOLÊNCIA DE GÊNERO
Mayra Martins Guanaes (UNIFESP) – p. 2980

A COR DA PELE: RAÇA, RACISMO E PRECONCEITO RACIAL NAS LITERATURAS
INFANTIS
Sheila Dias da Silva Laverde (UFMT) – p. 2988

SIMPÓSIO 54 - LITERATURA E DISSONÂNCIA

A LITERATURA COMO ESTRATÉGIA CONTRADISCURSIVA EM UNGULANI BA KA KHOSA
E PAULINA CHIZIANE
Carina Marques Duarte (UFMS) – p. 3000

POÉTICAS DA IDIOTIA NO ROMANCE BRASILEIRO CONTEMPORÂNEO: UMA
VERTENTE RADICAL
Gabriel Estides Delgado (UnB) – p. 3012

O DISCURSO VALLE-INCLANIANO ESPERPÊNTICO CONTRA À IGREJA CATÓLICA
ESPANHOLA
Gustavo Rodrigues da Silva (UFSCar) – p. 3021

A TÉCNICA AQUARELA EM METACRÔNICAS MACHADIANAS
Iasmim Santos Ferreira (UFS/CAPES) – p. 3033

O RISO MEDIEVAL EM GRANDE SERTÃO: VEREDAS
João Paulo Santos Silva (UFS) – p. 3045

LITERATURA E RESISTÊNCIA: LAILA HALABY PUBLICA ONCE IN A PROMISED LAND
Loiva Salete Vogt (UFRGS/ IFRS) – p. 3052

TRANSGRESSÃO E PERSPICÁCIA: OS EMBATES QUE CONSTITUEM PERSONAGENS
DISSONANTES
Lucianne Michelle de Menezes (IFAL) – p. 3064

NO MEIO DA TRAVESSIA – APROXIMAÇÕES E DIFERENÇAS NA FORMAÇÃO DE
WILHEIM MEISTER E DE RIOBALDO
Maria Cecilia Marks (USP) – p. 3073

O CRIME PASSIONAL E FEMINICÍDIO EM OBRAS DE GRACILIANO RAMOS E JOSÉ LINS
DO REGO
Victor Hugo Adler Pereira (UERJ) – p. 3081

SIMPÓSIO 55 - LITERATURA E DRAMATURGIA: ENTRE O PALCO E A ACADEMIA –
2019

PÓS-MODERNIDADE, PÓS-MODERNISMO E TEATRO IN-YER-FACE: A DRAMATURGIA
DE SARAH KANE EM CONTEXTO
Débora Gil Pantaleão (UFPB) – p. 3093

O TEATRO DE SAMUEL BECKETT: A ENCENAÇÃO COMO ELEMENTO DEFINIDOR DA
DRAMATURGIA
Felipe Augusto de Souza Santos (USP – FAPESP) – p. 3105

‘UMA FRUIÇÃO NO DESASSOSSEGO”: O SUBLIME E O TRÁGICO NA TEORIA DA
TRAGÉDIA DE FRIEDRICH SCHILLER
Isabella Gonçalves Vido (UNESP) – p. 3117

FALA BAIXO, SENÃO EU GRITO E VAGA CARNE: SOBRE A NECESSIDADE DO
ENCONTRO LEVINASIANO.
Mariana de Oliveira Arantes (UFMG) – p. 3124

QUEM TEM MEDO DE GARCIA LORCA? DRAMATURGIA E DRAMATURGISMO NA
ADAPTAÇÃO CÊNICA DE YERMA PARA O GRUPO DE TEATRO LAVOURA
Sandra Luna (UFPB) – p. 3136

SIMPÓSIO 56 - LITERATURA E ENSINO: REFLEXÕES, EXPERIÊNCIAS E PROPOSTAS

"MINHA COR, TUA COR, TODAS AS CORES" - PROPOSIÇÃO E ANÁLISE DE UM
PROJETO DE LEITURA LITERÁRIA
Caroline Valada Becker (CAp-UFRGS) – p. 3148

“CRIATIVIDADE” NO ENSINO DE LITERATURA E NA FORMAÇÃO DE LEITORES
LITERÁRIOS
Maria Amélia Dalvi (UFES) – p. 3160

AS PROPRIEDADES DA MÍMESIS VERTIDAS NO ENSINO DA ESCRITA DE NARRATIVAS
Maria Celeste de Souza; Neide Luzia de Rezende – p. 3170

DA DOCILIZAÇÃO DA EXPERIÊNCIA ESTÉTICA À BUSCA DE NOVOS POSSÍVEIS
Nathalia Cardoso Seabra Rocha (Colégio Pedro II / UFRJ) – p. 3177

SIMPÓSIO 58 - LITERATURA E OUTRAS ARTES (MÚSICA, PINTURA, DANÇA, CINEMA,
TEATRO): RELAÇÕES INTERARTÍSTICAS

A EXPRESSÃO DO EU E O INDIVIDUALISMO EXTREMO NA LITERATURA DE JOÃO
GILBERTO NOLL E NO CINEMA - FILME DEMOLIÇÃO
Adriana Ataide de Oliveira – p. 3189

VESTIDO DE NOIVA: DO TEXTO DRAMÁTICO À INTERPRETAÇÃO FÍLMICA
Alice Carvalho Diniz Leite (UFMG) – p. 3210

"THE PARABLE OF THE BLIND": A CEGUEIRA RETRATADA POR PIETER BRUEGHEL E
POR WILLIAM CARLOS WILLIAMS
Amarílis Lage de Macedo (PUC-Rio) – p. 3217

FIGURAÇÕES DO DUPLO NO TEATRO DE AUGUSTO SOBRAL - CAIM E ABEL
TRANSFIGURADOS
Claudiomar Pedro da Silva (UNEMAT/SEDUC); Agnaldo Rodrigues da Silva (UNEMAT)
– p. 3229

O PROCESSO INTERMIDIÁTICO EM O RETRATO DO REI, DE ANA MIRANDA
Cristina Reis Maia – p. 3239

HIPOTEXTO E HIPERTEXTO NA COMPOSIÇÃO MUSICAL: ASPECTOS DA
TRANSTEXTUALIDADE COMO FERRAMENTAS DE ANÁLISE EM OBRAS ORIUNDAS DE
MATRIZES DE LINGUAGENS HETEROGÊNEAS
Daniel De Thomaz (Mackenzie) – p. 3251

SIMON VS. SIMON, INTERTEXTUALIDADE E ADAPTAÇÃO
Denise Veras (UNB) – p. 3265

“EU TIREI AS PALAVRAS DO JORNAL. NÃO MUDEI NADA. SÓ AS PALAVRAS”: BOB
DYLAN E O CONTADOR DE HISTÓRIAS BENJAMINIANO
Eduardo Friedman (PUC-Rio) – p. 3275

RELAÇÃO ENTRE ARQUITETURA E LITERATURA: A INESTÉTICA DA ARQUITETURA
Erinaldo Sales (FAU-UnB) – p. 3287

DA VIOLÊNCIA AO NOIR: DIÁLOGOS TEMÁTICOS ENTRE A OBRA DO AUTOR DENNIS
LEHANE E O DIRETOR DE CINEMA MARTIN SCORSESE, ATRAVÉS DA CONSTRUÇÃO DA
PERSONAGEM EDWARD "TEDDY" DANIELS DE ILHA DO MEDO
Fernando Franqueiro Gomes (UFU) – p. 3294

O DIÁLOGO DAS CABEÇAS: ZIRALDO E ANTÔNIO MAIA NO LIVRO DE ARTE PARA
CRIANÇAS E JOVENS
Flávia Maria Reis de Macedo (USP) – p. 3306

POEMA SUJO: O SUPREMO GRITO POÉTICO DE FERREIRA GULLAR
Francisco Antonio Ferreira Tito Damazo (UNITOLEDO) – p. 3318

A ESTRUTURA SINFÔNICA EM SAGA, DE ERICO VERISSIMO
Gérson Werlang (UFSM) – p. 3330

A INTRUSA, DE JULIA LOPES DE ALMEIDA: ESBOÇOS DE UM DIÁLOGO IMPLÍCITO COM
A OBRA FÍLMICA REBECCA E A TELENOVELA A SUCESSORA
Ilka Vanessa Meireles Santos (UEMA) – p. 3342

BRUNO SCHULZ: DA LITERATURA AO ESPETÁCULO DE TEATRO
Jerson Vicente Fontana – p. 3355

VEM COMIGO: A CONSTRUÇÃO DE SUJEITOS POÉTICOS NA OBRA DE TAIGUARA
Luís Dadalti (UFJF) – p. 3364

A CONDIÇÃO TRÁGICA DO HOMEM NO ROMANCE MORTE EM VENEZA DE THOMAS
MANN
Marcos Fabio Campos da Rocha (UFF) – p. 3372

UM CORPO ENTRE FRONTEIRAS LIMIARES DE UMA AÇÃO POÉTICO-CORPÓREA
Marlon Fabian Soares Machado (CEFET-MG) – p. 3384

JORGE BEN JOR: A FÓRMULA ALQUÍMICA DA CANÇÃO IMPERECÍVEL
Mateus Campos Gonçalves da Silva (PUC-Rio) – p. 3395

ORIGINALIDADE NA APROPRIAÇÃO: O CASO DA ADAPTAÇÃO “THE LIZZIE BENNET
DIARIES”
Rafaela Albuquerque Gonçalves (UFPE) – p. 3404

O ENCONTRO PROBLEMÁTICO ENTRE LITERATURA E CINEMA EM O HOMEM
DUPLICADO
Thaís Feitosa de Almeida (UERJ) – p. 3415

SIMPÓSIO 59 - LITERATURA E OUTRAS MÍDIAS: PROCESSOS E ESTRUTURAS DAS
RELAÇÕES

GRIMM E MAJIDÍ: FIGURAÇÕES DA CUMPLICIDADE NA INFÂNCIA EM JOÃO E MARIA
E FILHOS DO PARAÍSO
Dayse Oliveira Barbosa (USP) – p. 3426

MÚSICA, CRÔNICA DE COSTUMES E CINEMA: AS CANÇÕES INTERMIDIÁTICAS DE
MIGUEL GUSTAVO
Dirlenvalder do Nascimento Loyolla (UNIFESSPA) – p. 3437

ESTUDO(S) INTERARTES EM O GRANDE MENTECAPTO, DE FERNANDO SABINO: A
NARRATIVA LITERÁRIA E A IMAGEM CRISTÃ DE TIRADENTES

Hudson Oliveira Fontes Aragão (UFS) – p. 3449

AS MANIFESTAÇÕES DA MORTE NO QUINHENTISMO DE HANS STADEN
Juliana Porto Chacon Humphreys (Universidade Presbiteriana Mackenzie) – p. 3459

INTERMIDIALIDADE E ESTÉTICA DA IMPUREZA NA OBRA "TRÊS CONTOS DE
CORTÁZAR", DE GILBERTO MENDES
Rita de Cássia Domingues dos Santos (UFMT) – p. 3470

A ÉCFRASE CONTEMPORÂNEA, UMA REFLEXÃO TEÓRICA
Thais Kuperman Lancman (UPM) – p. 3479

SIMPÓSIO 60 - LITERATURA E RELIGIOSIDADE

NARRAÇÃO E MORTE NA LITERATURA BRASILEIRA E NA LITERATURA ESPANHOLA:
REFLEXÕES SOBRE BERNARDO CARVALHO E JAVIER MARÍAS
Amanda Lopes de Freitas (CEFET-MG) – p. 3489

POESIA E SAGRADO NA MODERNIDADE EM UMA LEITURA DE ANDANÇAS (1970), DE
DORA FERREIRA DA SILVA
Ana Maria F. Côrtes (UNICAMP) – p. 3500

LITERATURA EVANGÉLICA, PARATEXTUALIDADE E TRADUÇÃO
Carolina Dias Pinheiro (UnB) – p. 3512

UM OLHAR PARA O ROMANCE CATÓLICO EM 30: A INCONCILIAÇÃO ENTRE AMOR E
SEXO EM SOB O OLHAR MALICIOSO DOS TRÓPICOS
Elisa Domingues Coelho (UNESP) – p. 3524

LITERATURA E RELIGIÃO: TRANSTEXTO-DISCURSIVIDADE NO CONTO A IGREJA DO
DIABO, DE MACHADO DE ASSIS.
Hélen Suzandrey Maia Sousa – p. 3534

OBSESSÃO E RESGATE EM TRAMAS DO DESTINO
Jorge Leite de Oliveira (UnB) – p. 3546

RAZÃO E IMAGINAÇÃO EM C. S. LEWIS: UMA LEITURA A PARTIR DE SEUS TEXTOS
ACADÊMICOS
José Luiz Coelho Rangel Junior (PUC-Rio) – p. 3554

VALORES CRISTÃOS NA LITERATURA PARA O JOVEM ADULTO: UMA ANÁLISE DE O
SENHOR DA CHUVA, DE ANDRÉ VIANCO.
Juliana de Souza Topan (IFSP/UNICAMP) – p. 3564

LITERTURA E RELIGIOSIDADE: UM ESTUDO SOBRE CONTOS DE MACHADO DE ASSIS
Miriam Piedade Mansur Andrade – p. 3574

ONDE DEUS ESCONDE A CLARIDADE: A PROPÓSITO DOS ELEMENTOS
COSMOGÔNICOS EM AVALOVARA DE OSMAN LINS
Victor Hugo Pereira de Oliveira – p. 3583

SIMPÓSIO 61 - LITERATURA E TESTEMUNHO: TEORIAS, LIMITES, EXEMPLOS

O ROMANCE ÚRSULA E O SISTEMA LITERÁRIO
Adriana de Fátima Barbosa Araújo (UNB) – p. 3593

K. : RELATO DE UMA BUSCA E OS VISITANTES, DE BERNARDO KUCINSKI: UMA
MATZEIVÁ PARA ANA ROSA KUCINSKI E WILSON SILVA
Ana Luísa de Castro Soares (Ufes) – p. 3602

TESTEMUNHO, MEMÓRIA E DIREITO: A POESIA DE PEDRO CASALDÁLIGA
Eliziane Navarro (UFG) – p. 3611

“A FAMÍLIA PAIVA NÃO CHORA EM FRENTE ÀS CÂMERAS!”: TESTEMUNHO E
RESISTÊNCIA EM AINDA ESTOU AQUI
Flora Viguini do Amaral (UFES) – p. 3619

SILENCIAMENTO E TESTEMUNHO EM MEURSAULT, CONTREENQUÊTE, DE KAMEL
DAOUD
Gabriel Dias Pimentel (UFSCar) – p. 3634

A CONSTRUÇÃO DA MEMÓRIA E O TESTEMUNHO PLURAL DE PRIMO LEVI E GEORGES
DIDI-HUBERMAN
Helena Bressan Carminati (UFSC) – p. 3641

O TESTEMUNHO EM O FIM DO HOMEM SOVIÉTICO DE SVETLANA ALEKSIÉVITCH
Herick Rodrigues Araújo (UFG) – p. 3649

NOSSA CLASSE, DE TADEUSZ SŁOBODZIANEK: TEATRO, VERDADE HISTÓRICA E
RECEPÇÃO CRÍTICA
Jorge Rafael Krebs Ribeiro (UFPR) – p. 3661

A MELANCOLIA EM POEMAS DE DRUMMOND E DE MANUEL ALEGRE
Luiz Gustavo Osório Xavier (UFG) – p. 3673

PIESZO (A PÉ), DE SŁAWOMIR MROŻEK, E PUŁAPKA (A ARMADILHA), DE TADEUSZ
RÓŻEWICZ: DRAMA, TESTEMUNHO, MEMÓRIA E TRADUÇÃO
Marcelo Paiva de Souza (UFPR) – p. 3685

VOZES E SILÊNCIOS: UMA REFLEXÃO SOBRE TESTEMUNHO ORAL E MEMÓRIA NO
CÁRCERE
Maria Aparecida de Barros (UEL) – p. 3697

FICÇÃO HISTÓRICA, RESGATE DA HISTORICIDADE E PRESTAÇÃO DE CONTAS COM O
PASSADO DITATORIAL EM SOLEDAD NO RECIFE, DE URARIANO MOTA
Maria Isolina de Castro Soares (Ufes/Capes) – p. 3706

O TESTEMUNHO DE BOAL E ROSENCOF: A EXPERIÊNCIA DO CÁRCERE DURANTE A
DITADURA NAS PEÇAS TEATRAIS TORQUEMADA E EL COMBATE DEL ESTABLO
Marina de Oliveira (UFPel) – p. 3718

ANIMAIS NA POÉTICA DE ROMANCEIRO DA INCONFIDÊNCIA
Miriane Santos Prates (Unimontes) – p. 3730

GRACILIANO RAMOS E NISE DA SILVEIRA SAEM DA PRISÃO E VÃO AO CINEMA
Susana Souto Silva (UFAL) – p. 3741

O TESTEMUNHO NA POESIA SOBRE A GUERRA DE CANUDOS
Tarcísio Fernandes Cordeiro – p. 3750

A GUERRA COLONIAL PORTUGUESA NA POESIA DE FERNANDO ASSIS PACHECO E
MANUEL ALEGRE: DIÁLOGOS, CONGRUÊNCIAS E INCONGRUÊNCIAS.
Vinícius Victor Araújo Barros (UFG) – p. 3760

UM “UMBIGO” QUE NÃO CABE EM SI: BRASÍLIA, BRAXÍLIA, BRASIL E O MUNDO EM
VERSOS DE NICOLAS BEHR
Wilberth Salgueiro (UFES / CNPq) – p. 3772

SIMPÓSIO 63 - LITERATURA, CINEMA, TEATRO: TRAMAS, MEMÓRIAS E SENTIDOS NO
MUNDO CONTEMPORÂNEO

TRADUÇÃO INTERSEMIÓTICA DE GAROTA EXEMPLAR DE GILLIAN FLYNN: OS
NARRADORES MANIPULADORES
Jessica Costa Lemos; Válmi Hatje-Faggion – p. 3783

VIDA E MORTE EM THE WIND THAT SHAKES THE BARLEY, DE KEN LOACH E PAUL
LAVERTY
Sanio Santos da Silva (UFBA) – p. 3793

SIMPÓSIO 64 - LITERATURA, CULTURA E IDENTIDADE NA/DA AMAZÔNIA:
CIRCULAÇÃO, TRAMAS E SENTIDOS NA LITERATURA

A APLICABILIDADE DOS ESTUDOS BAKHTINIANOS EM NARRATIVAS DO ESCRITOR
INDÍGENA YAGUARÊ YAMÃ
Delma Pacheco Sicsú (UNB) – p. 3805

RETRATOS DE CENAS AMAZÔNICAS À MARGEM DO “CUIA PITINGA”
Edvaldo Santos Pereira (UFPA) – p. 3818

A POÉTICA DO TEMPO EM INGLÊS DE SOUSA
Messias Lisboa Gonçalves (UFPA) – p. 3826

SIMPÓSIO 65 - LITERATURAS EM ABISMO: A PERSPECTIVA INTERSEMIÓTICA EM
DEBATE

FICÇÃO, SUICÍDIO E ANTROPOLOGIA NO CORAÇÃO DAS TREVAS: NOVE NOITES E OS
PAPÉIS DO INGLÊS
Daniel Moutinho Souza (UFRJ) – p. 3835

MATERIALIZAÇÕES DO INVISÍVEL NA POÉTICA DE ABBAS KIAROSTAMI
Fernando de Mendonça (UFS) – p. 3845

SE UM VIAJANTE ENTRE A METAFICÇÃO E A MISE EN ABYME
Igor Gonçalves Miranda (UFS) – p. 3853

SIMPÓSIO 66 - LITERATURAS, AFRICANIDADES E DESCOLONIZAÇÃO

CICATRIZES ESCRAVISTAS – TRAUMAS CONTEMPORÂNEOS
Bárbara Danielle Morais Vieira (PUC-Rio) – p. 3862

ESCRITORAS NEGRAS DA BAHIA: (RE)MAPEAMENTO E MOVIMENTOS
Calila das Mercês (UnB) – p. 3873

ELEMENTOS CULTURAIS COMPARADOS ENTRE RENÉ MARAN E MARIAMA BÂ
Israel Victor de Melo (UnB) – p. 3880

FISURAS EN NARRATIVAS ROMÁNTICAS Y COMUNIDADES IMAGINADAS: MARÍA
(1867) DE JORGE ISAACS (1837-1895) Y ÚRSULA (1859) DE FIRMINA DOS REIS (1825-
1917)
Juana Sañudo Caicedo (UFSCar) – p. 3889

ANCESTRALIDADE E HISTORICIDADE EM DE ÁGUA DE BARRELA, DE ELIANA ALVES
CRUZ
Maria Inês Freitas de Amorim (UERJ) – p. 3901

DAS MORADIAS ANCESTRAIS ÀS PERIFERIAS ATUAIS: A TERRITORIALIDADE EM
MORADA E VÃO, DE ALLAN DA ROSA
Renata de Oliveira Batista Rodrigues (FME-Niterói) – p. 3911

TOMO III

SIMPÓSIO 67 - MITO E POÉTICAS DO IMAGINÁRIO

IMAGINÁRIO DECOMPOSTO: ANÁLISE DAS POÉTICAS DO (DES)HUMANO NO TEXTO E
NA CENA DO ESPETÁCULO O HOMEM DECOMPOSTO
Alexandre Silva Nunes (UFG) – p. 3921

O SENTIMENTO DE EXÍLIO NA REESCRITA DE ANTÍGONA POR JEAN ANOUILH
Elizabeth Serra dos Santos (UFRJ) – p. 3928

A FECUNDIDADE DO INCONSCIENTE: PONTOS DE PARTIDA
Luiz Felipe de Queiroga Aguiar Leite – p. 3937

IMAGINÁRIO OCULTISTA NA VIDA E OBRA DE FERNANDO PESSOA
Marcelo Rodrigues dos Reis (UEG) – p. 3946

MEMÓRIAS E MITO: AS NARRATIVAS ORAIS SOBRE O ATAÍDE (RE)CONTADAS EM
DIFERENTES LINGUAGENS
Myrcéia Carolyne Guimarães da Costa (UFPA) – p. 3958

IMAGINAÇAÕ EM NASCITIVIDADE NO CORPO DE BAILE ROSIANO
Nádia Garcia Mendes (UFRJ) – p. 3968

SIMPÓSIO 68 - NARRATIVAS E DESLOCAMENTOS: VIAGENS, DIÁSPORAS,
IDENTIDADES, PERFORMANCE E OUTRAS ARTES

A TENSÃO ENTRE FICÇÃO E REALIDADE NA NARRATIVA DE AUGUSTE DE SAINT
HILAIRE
Cesar Augusto Neves Souza (UFT) – p. 3979

MARIANA – A FORÇA FEMININA NA OBRA DE ANTONIO OLINTO
Janda Montenegro (UFRJ) – p. 3990

“CONTRA-VIAGENS” PORTUGUESAS: UM ESTUDO SOBRE VIAGENS NA MINHA TERRA
(1843) DE ALMEIDA GARRETT E CONHECIMENTO DO INFERNO (1980) DE ANTÓNIO
LOBO ANTUNES
Lara Silva Perussi Bertão (UNIFESP/ FAPESP) – p. 3997

SIMPÓSIO 69 - NATURALISMO/NATURALISMOS

LENITA, MARICOTA, OLÍMPIA E VIOLANTE: MANIFESTAÇÕES DA “MULHER VIRIL” NO
NATURALISMO DO SÉCULO XIX
Marina Pozes Pereira Santos – p. 4006

O MATERIALISMO OBSCENO NOS VERSOS DE PIMENTÕES (1897), DE PUFF
(GUIMARÃES PASSOS) E PUCK (OLAVO BILAC)
Renata Ferreira Vieira (UERJ/CNPq) – p. 4018

A ALMA ALHEIA (1895), DE PEDRO RABELO: LIVRO NATURALISTA?
Riane Avelino Dias (UERJ) – p. 4027

GEORGE MOORE E A CONTROVÉRSIA NATURALISTA NO FIM DA ERA VITORIANA
Thaís Marques Soranzo (UNICAMP) – p. 4039

SIMPÓSIO 70 - NOVAS TENDÊNCIAS EM LITERATURA INFANTIL E JUVENIL: DO
IMPRESSO AO DIGITAL

MODOS DE LER, INTERAGIR E MEDIAR COM APLICATIVOS DE HISTÓRIAS PARA
CRIANÇAS
Douglas Menegazzi (UFSC/UFPR) – p. 4050

TENDÊNCIAS TEÓRICAS NAS DISCUSSÕES ACADÊMICAS SOBRE LITERATURA INFANTIL
DIGITAL: ALGUNS APONTAMENTOS
Ilsa do Carmo Vieira Goulart (UFLA) – p. 4062

SIMPÓSIO 71 - O DIÁLOGO ENTRE O TEXTO LITERÁRIO/ARTÍSTICO E AS
TECNOLOGIAS DIGITAIS: FIANDO OS SENTIDOS NA SALA DE AULA

HISTÓRIA E NARRATIVAS CONTEMPORÂNEAS: O JOGO INTERTEXTUAL E SUAS
EFABULAÇÕES.
Juliano de Almeida Pirajá (UEG) – p. 4074

SIMPÓSIO 72 - O FANTÁSTICO NAS LITERATURAS ESTRANGEIRAS

A SINGUALIDADE DOS ESCRITOS LITERÁRIOS DE RONALDO COSTA FERNANDES
Linda Maria de Jesus (UnB); Rogério Silva Lima (UnB- Orientador) – p. 4082

O MEDO REVERSO DO OUTRO
Luiz Jorge Soares Guimarães (UFF) – p. 4091

ENTRE O FANTÁSTICO E O MARAVILHOSO NOS CONTOS DE FRANZ
XAVER VON SCHÖNWERTH
Maily Sacramento Guimarães (UFBA) – p. 4100

SIMPÓSIO 73 - O GÓTICO ONTEM E HOJE: LIMITES E FRONTEIRAS

GÓTICO FEMININO VERSUS GÓTICO MASCULINO: UMA ANÁLISE DAS VERTENTES
GÓTICAS SETECENTISTAS
Ana Paula Araujo dos Santos (UERJ/CAPES) – p. 4110

FORMAS E FUNÇÕES DO GROTESCO NA NARRATIVA DECADENTE
Daniel Augusto P. Silva (UERJ/CAPES) – p. 4120

A TEORIA PÓS-COLONIALISTA E O GÓTICO SERTANISTA NA ESCRITA DE HUGO DE
CARVALHO RAMOS
Fabianna Simão Bellizzi Carneiro (UFG/RC) – p. 4130

DE OLHOS BEM FECHADOS: A PRESENÇA DO GÓTICO NO FILME DE STANLEY KUBRICK
Gabriela Spinola Silva (UFG/RC) – p. 4137

O MEDO COMO ELEMENTO TEMÁTICO E ESTRUTURAL DE GRANDE SERTÃO: VEREDAS
Júlio França (UERJ) – p. 4149

O GÓTICO URBSNO NOS CONTOS INÉDITOS DE LÚCIO CARDOSO
Laís da Conceição Santos Belarmino (UERJ) – p. 4161

ROSE HATHAWAY: A SUBVERÇÃO E CONFIGURAÇÃO DA DHAMPIRA NA OBRA O
BEIJO DAS SOMBRAS
Luciana Soares dos Santos (UNIFESP) – p. 4168

SENTIMENTOS NEGATIVOS E A COMPOSIÇÃO DA EMPATIA NARRATIVA: UMA
ANÁLISE DE O RESTO É SILÊNCIO (1943), DE ERICO VERISSIMO
Marina Sena (UERJ/FAPERJ) – p. 4175

THE HAUNTING OF HILL HOUSE: OS ESPAÇOS GÓTICOS E O “INFAMILIAR” DE FREUD
COMO AGENTES DO ASSOMBRO NA NARRATIVA DE SHIRLEY JACKSON
Nathália Xavier Thomaz; Oscar Nestarez – p. 4186

A LITERATURA GÓTICA E A OBRA ‘SALEM DE STEPHEN KING
Patricia Hradec – p. 4197

SIMPÓSIO 75 - O LUGAR DO OUTRO: REFLEXÕES SOBRE REPRESENTAÇÕES DA
ALTERIDADE

O LUGAR DO OUTRO NO DESENVOLVIMENTO DAS PERSONAGENS EM ROMANCES DE
FORMAÇÃO SOB A PERSPECTIVA BAKHTINIANA
Anne Morais (UVA) – p. 4209

A EXPERIÊNCIA DE SE COLOCAR NO LUGAR DO OUTRO: REFLEXÕES SOBRE A
REPRESENTAÇÃO DA ALTERIDADE NA LITERATURA E NO CINEMA
Antonio de Medeiros – p. 4220

KAMEL DAOUD, ALBERT CAMUS E A RESSIGNIFICAÇÃO DAS IDENTIDADES ÁRABES NA
FICÇÃO ARGELINA CONTEMPORÂNEA
Ariane da Mota Cavalcanti (UFPE) – p. 4233

A SOMBRA E SEU CONTRÁRIO: AS IDENTIDADES E SUAS VERSÕES
Célia Aparecida Ribeiro Rodrigues (UFG) – p. 4246

A REPRESENTAÇÃO LITERÁRIA DO NATIVO NO NOVO MUNDO
Juliana Almeida Salles (UFRJ) – p. 4259

DORZINHA ENJOADA, ANZOL NA PONTA: A DOENÇA ‘DO OUTRO’ NA FICÇÃO
BRASILEIRA CONTEMPORÂNEA
Juliana Krapp (UERJ) – p. 4270

A CONSTRUÇÃO DE PERSONAGENS NEGRAS NA LITERATURA TRANSATLÂNTICA DO
INÍCIO DO SÉCULO XIX
Ligia Cristina Machado (IEL/Unicamp) – p. 4282

PORTUGAL E O DESEJO DO OUTRO: OS DEVIRES-OUTROS DA ESCRITA DE VALTER
HUGO MÃE
Rafaella Cristina Alves Teotônio (UFPE) – p. 4291

O BRASIL EM ELIZABETH BISHOP: REPRESENTAÇÕES DA TERRA DE MACUNAÍMA
Tiago Silva (IFS) – p. 4303

SIMPÓSIO 76 - O REALISMO ARTÍSTICO E A CRÍTICA LITERÁRIA DIALÉTICA

DO HERDEIRO À NAÇÃO: A FIGURAÇÃO DA DECADÊNCIA BURGUESA NOS ROMANCES
O NOME DO BISPO, DE ZULMIRA RIBEIRO TAVARES, E LEITE DERRAMADO, DE CHICO
BUARQUE
Flávia Cristina de Araújo Guedes (UnB) – p. 4316

O ROMANCE DE 30 E O ROMANCE HISTÓRICO: NARRATIVAS DE FICÇÃO PENSANDO O
BRASIL MODERNO
João Paulo Ferreira dos Santos (UnB) – p. 4324

NOTAÇÃO REALISTA E REINVENÇÃO DO ROMANCE EM MACHADO DE ASSIS E
GUSTAVE FLAUBERT
Natasha Belfort Palmeira (Université Sorbonne Nouvelle – Paris 3/USP) – p. 4336

TEXTOS E TECIDOS: O CAMPO SEMÂNTICO FASHION NO REALISMO DE GOTTFRIED
KELLER E NA PROSA CONTEMPORÂNEA DE ELFRIEDE JELINEK
Rafael Vieira Sens (UFSC) – p. 4344

PEDAÇOS VIVOS DESSE MUNDO: ESTEREÓTIPO E EXOTISMO EM LUANDA, BEIRA,
BAHIA DE ADONIAS FILHO
Rosa Alda Souza de Oliveira (UnB) – p. 4351

SIMPÓSIO 77 - O RIGOROSO ENLACE DA URDIDURA: DO SENTIDO POLÍTICO NA
TRAMA OSMANIANA

DE CADA LIMITAÇÃO, UM APRENDIZADO: O BRASIL AOS OLHOS DE OSMAN LINS
Francismar Ramírez Barreto (UnB) – p. 4361

OS (DES) LIMITES DO SEXO E DA MEMÓRIA: OS SENTIDOS DO CORPO POLÍTICO E
COLETIVO NA ESCRITA DE OSMAN LINS
Raul Gomes da Silva (UFMS) – p. 4370

SIMPÓSIO 78 - O TEATRO EM LINHAS DE TRANSFORMAÇÃO: LE THÉÂTRE
AUTREMENT

A AFIRMAÇÃO DA DIFERENÇA NO TEATRO DE SUZAN-LORI PARKS
Annemeire Araújo de Lima (UnB) – p. 4381

VIOLÊNCIA, METATEATRALIDADE E IMPROVISAÇÃO: CONSIDERAÇÕES SOBRE THE
CONNECTION E RODA VIVA
Esther Marinho Santana (UNICAMP) – p. 4393

UM HOMEM-BANDA NA ESCOLA PÚBLICA. UMA PERFORMANCE MÚSICO-TEATRAL
CONSTRUINDO INTERVALOS ESTÉTICOS NA SALA DE AULA
Fabiano Assis da Silva (UMINHO) – p. 4405

O ESTADO DA ARTE DO TEATRO SURDO NO BRASIL
Mary Andrea Xavier Lages – p. 4413

LÍNGUA DE SINAIS BRASILEIRA E TEATRO: UM PALCO TRANSFORMADO
Roberta Cantarela (UnB) – p. 4425

SIMPÓSIO 79 - O VIVIDO E O DEVANEIO NA LITERATURA BRASILEIRA DE EXPRESSÃO
AMAZÔNIDA: MEMÓRIAS DAS FLORESTAS E DOS RIOS

ESPAÇOS DA MEMÓRIA NA POESIA DE MAX MARTINS
Ana Maria Vieira Silva (UFOPA) – p. 4433

TERRITORIALIDADE E ORGANIZAÇÃO SOCIAL DE NAÇÕES ORIGINÁRIAS AO LONGO
DO RIO AMAZONAS DO SÉCULO XVI AO XIX: RELATOS ENTRE FATOS E IMAGINAÇÕES
EXPEDICIONÁRIAS
Camila Da Costa Lopes (UFOPA); Itamar Rodrigues Paulino (UFOPA) – p. 4445

CARNAPAUXIS NA AMAZÔNIA E A CARNAVALIZAÇÃO COMO NARRAÇÕES DA VIDA
SUSPENSA DA REALIDADE GROTESCA PROVOCADA PELO RISÍVEL MASCARADO FOBÓ
Elian Karine Serrão da Silva (UFOPA) – p. 4457

POLÍTICAS PÚBLICAS SOCIOAMBIENTAIS: UM OLHAR SOBRE A REGIÃO DO TAPAJÓS,
A PARTIR DA INSTALAÇÃO DOS PORTOS NO DISTRITO DE MIRITITUBA
Elines dos Santos Batista – p. 4469

CORPOS QUE FALAM: A CULTURA PICTÓRICA PARAKANÃ COMO NARRATIVA DA
MEMÓRIA E IDENTIDADE
Habia Santos de Melo (UFOPA); Itamar Rodrigues Paulino (UFOPA) – p. 4481

MILTON HATOUM E A MODERNIDADE: NOTAS SOBRE CRÔNICA DE DUAS CIDADES
Jean Marcos Torres de Oliveira(UFPA) – p. 4490

SIMPÓSIO 80 - OS ESTUDOS LITERÁRIOS EM TRÊS TEMPOS: CLASSICISMO,
MODERNIDADE, PÓS-MODERNIDADE.

REFLEXÕES SOBRE A CONCEPÇÃO DE LITERATURA NO ESPAÇO SOCIAL HISTÓRICO E
CONTEMPORÂNEO
Andréia Nascimento Carmo (UFT); Valdivina Telia Rosa de Melian (UFT) – p. 4501

UM CRÍTICO OITOCENTISTA BRASILEIRO: MACEDO SOARES E SUA AVALIAÇÃO DA
INFLUÊNCIA DE BYRON NA LITERATURA NACIONAL
Juliane de Sousa Elesbão (UERJ) – p. 4508

SIMPÓSIO 81 - PERSPECTIVAS DA FICÇÃO PORTUGUESA CONTEMPORÂNEA: VOZES
NARRATIVAS E POÉTICAS

DE JOSÉ SARAMAGO AO SR. JOSÉ DE TODOS OS NOMES: A (RE)CONSTRUÇÃO DO
ESCRITOR
Bianca Rosina Mattia (UFSC) – p. 4519

O DESEJO DE ESQUECER
Evelyn Blaut Fernandes (UFRJ) – p. 4527

“A MEMÓRIA É UMA PEDRA”: ERRÂNCIAS DO COMBATENTE EM ANTÓNIO LOBO
ANTUNES
Leonardo von Pfeil Rommel (UFRGS) – p. 4536

A NARRATIVA PORTUGUESA CONTEMPORÂNEA: CONTINUIDADES E RUPTURAS EM
MENINAS, DE MARIA TERESA HORTA
Maria Luiza Germano de Souza (UnB/Capes) – p. 4544

“A BANDEIRA DE UM PAÍS É UM HELICÓPTERO”: UM ESTUDO SOBREUM HOMEM:
KLAUS KLUMP, DE GONÇALO M. TAVARES
Mariana Martins Porto (UERJ) – p. 4555

A IDENTIDADE DO FILHO PRETO EM LOBO ANTUNES: ATÉ QUE AS PEDRAS SE
TORNEM MAIS LEVES QUE A ÁGUA
Pietro Gabriel dos Santos Pacheco (PUCRS) – p. 4566

DANIEL JONAS E O SONETO
Roberto Bezerra de Menezes (UFMG/CAPES/PNPD) – p. 4576

SIMPÓSIO 82 - POESIA CONTEMPORÂNEA: CRÍTICA E PERFORMANCE

AUGUSTO DE CAMPOS, POETA-CRÍTICO MUSICAL

André Vinicius Pessôa – p. 4585

LEMINSKI, O 27º POETA DA ANTOLOGIA “26 POETAS HOJE”?
Elane Alves Oliveira Silveira (UNEB) – p. 4595

MODERNISMO E CANÇÃO POPULAR: DA APROXIMAÇÃO COM A ORALIDADE À
RESSURGÊNCIA DA VOZ
Ênio Bernardes de Andrade (UFU) – p. 4605

ENTRE NARCISOS E ECOS: UMA BREVE LEITURA DO EUTRO EM N.D.A. DE ARNALDO
ANTUNES
Glauber Mizumoto Pimentel (UERJ) – p. 4617

SAMBA-ENREDO: A FORMAÇÃO DE UM GÊNERO CANCIONAL GENUINAMENTE
BRASILEIRO
Jackson Raymundo (UFRGS) – p. 4629

A VOCOPERFORMANCE DE OSWALD DE ANDRADE E A ARTE VOCAL BURGUESA
Leonardo Davino de Oliveira (UERJ) – p. 4640

O PESO DA CRUZ DE TOM ZÉ E WALY SALOMÃO ENTRE OS AUTOMÓVEIS
Patrícia Anette Schroeder Gonçalves (USP) – p. 4648

CIRCULADÔ DE FULÔ – CAETANO VELOSO E A POESIA CONCRETA
Rafael Julião (UFRJ) – p. 4659

A CRÍTICA JORNALÍSTICA DE ANA CRISTINA CESAR
Raquel Machado Galvão (Unicamp) – p. 4671

SIMPÓSIO 83 - POESIA E TRANSGRESSÃO

A TRANSGRESSÃO ESTÉTICA E TEMÁTICA NA POESIA DE ORIDES FONTELA
Alexandra de Oliveira Guedes (UFU) – p. 4682

TRANSGRESSORES DA TRANSGRESSÃO: PIVA E BATAILLE NAS BORDAS DO
SURREALISMO: UMA APROXIMAÇÃO POSSÍVEL
Clelio Toffoli Júnior (PUC-Rio/bolsista Faperj 10) – p. 4689

A POESIA TRANS NO CONTEXTO DA “COLE-SÃ ESCREVIVÊNCIAS”: ALGUNS ASPECTOS
TRANSGRESSORES DESSA OCUPAÇÃO LITERÁRIA
Leocádia Aparecida Chaves (UnB) – p. 4700

A POESIA HUMORÍSTICA DE BASTOS TIGRE COMO JOGO: PARNASIANISMO E
HUMORISMO ENTRE A REGRA E A TRANSGRESSÃO
Samanta Rosa Maia (UFSC) – p. 4710

PERSPECTIVAS FENOMENOLÓGICAS EM EMMANUEL MARINHO E ALBERTO CAEIRO:
AS RELAÇÕES E TENSÕES ENTRE HOMEM E NATUREZA NO ESPAÇO POÉTICO
Stelamaris da Silva Ferreira (UFMS) – p. 4719

SIMPÓSIO 85 - POÉTICAS CONTEMPORÂNEAS DO GÊNIO NÃO ORIGINAL

POESIA: A INTRADUÇÃO DE MARIANNE MOORE POR AUGUSTO DE CAMPOS
Júlia Côrtes Rodrigues (UNICAMP) – p. 4731

A VERSÃO BRASILEIRA DO “GÊNIO NÃO ORIGINAL”: TRÂNSITO, DE KENNETH
GOLDSMITH
Sergio Marcone da Silva Santos (UFBA) – p. 4743

SIMPÓSIO 86 - POÉTICAS INDÍGENAS EM FOCO

A LITERATURA DE RESISTÊNCIA DE GRACIELA HUINAO E ELIANE POTIGUARA
Larissa Fontinele de Alencar (PPGL/UFPA) – p. 4752

NARRAÇÃO DE ACADÊMICOS INDÍGENAS NO ENSINO SUPERIOR PARA UMA
PERSPECTIVA LITERÁRIA SOBRE PRÁTICAS MUSICAIS
Mara Pereira da Silva (UFT) – p. 4763

LITERATURA DE AUTORIA INDÍGENA NA BAHIA: A RECONSTRUÇÃO IDENTITÁRIA NA
POÉTICA DE ADEMÁRIO RIBEIRO E JUVENAL PAYAYÁ
Randra Kevelyn Barbosa Barros (UNEB) – p. 4773

SIMPÓSIO 87 - POLÊMICAS INTELECTUAIS NA AMÉRICA LATINA ENTRE OS SÉCULOS
XIX E XX: RETÓRICA, CULTURA E HISTÓRIA

ENTRE O OLHAR CONDESCENDENTE E A CRÍTICA MORDAZ: A POLÊMICA INTELECTUAL
EM TORNO DA AUTORIA FEMININA EM GILKA MACHADO E JUANA DE IBARBOUROU
Suzane Morais da Veiga Silveira (UFRJ) – p. 4783

SIMPÓSIO 88 - POSSIBILIDADES DE COOPERAÇÃO ACADÊMICA POR MEIO DA
CIRCULAÇÃO E DO TRÂNSITO NA LITERATURA

A MEDIDA DO MUNDO, DE DANIEL KEHLMANN: UMA VIAGEM ATRAVÉS DA CIÊNCIA
Carla Luciane Klos Schöninger (UFRGS/IFFar) – p. 4793

O MERGULHO NAS ÁGUAS DO RIO AMAZONAS PROVOCA O MOVIMENTO DOS
SABERES LITERÁRIOS
Fidelainy Sousa Silva (UFRGS) – p. 4804

A IMPORTÂNCIA DAS OBRAS DE VIAJANTES PARA O TRÂNSITO DE EXPERIÊNCIAS EM
UM CONTEXTO TRANSAREAL

Gerson Roberto Neumann (UFRGS) – p. 4815

SIMPÓSIO 89 - PÓS-COLONIALISMO, RESISTÊNCIA E RELIGIOSIDADE NAS
LITERATURAS AFRICANAS

DE PÉ SOBRE OS ESCOMBROS - JOSÉ CRAVEIRINHA E O MUNDO COLONIAL EM
XIGUBO
Marcelo Cândido (UFOP) – p. 4822

SIMPÓSIO 90 - PRÁTICAS DE LEITURA LITERÁRIA NAS PESQUISAS DO PROFLETRAS

PRÁTICA DE LETRAMENTO LITERÁRIO NO ENSINO FUNDAMENTAL A PARTIR DA
OBRA MORTE E VIDA SEVERINA
Gleicy Moraes Santos (UNIFESSPA) – p. 4832

METALINGUAGEM E FIGURA E FUNDO NA LEITURA DE NARRATIVAS LITERÁRIAS
Natália do Nascimento Ferreira (UFRJ) – p. 4844

A POESIA DE CORDEL E O LETRAMENTO LITERÁRIO NO CONTEXTO ESCOLAR
Zilene Fernandes de Sousa Santana (UNIFESSPA) – p. 4852

SIMPÓSIO 91 - QUESTÕES METAFÍSICAS NA LITERATURA: EPISTEMOLOGIA DO
ROMANCE COMO DEBATE ONTOLÓGICO DO FAZER ARTÍSTICO

A ESTÉTICA NO CONTEXTO DA EPISTEMOLOGIA DO ROMANCE
Ana Paula Aparecida Caixeta (UnB) – p. 4860

“ME DORMÍ AQUEL DÍA SOÑANDO EN QUE FUSILARÍAN OTRO Y DESEANDO QUE
FUERA JUNTO A MI CASA”: A REVOLUÇÃO MEXICANA SOB OLHOS INFANTIS
Janara Laíza de Almeida Soares (UNB/SEC-BA) – p. 4871

ROMANCE QUE PENSA
Maria Veralice Barroso (PPGM/UnB) – p. 4879

O PERSONAGEM COMO “EGO EXPERIMENTAL” NOS ESTUDOS DA EPISTEMOLOGIA
DO ROMANCE
Nathália Coelho da Silva (UnB) – p. 4891

A SACRALIZAÇÃO DO AMOR MATERNO: FRONTEIRA ROMPIDA
Neila da Silva de Souza (UNB) – p. 4903

O HOMEM DO ABSURDO E A QUESTÃO DO ESVAZIAMENTO EXISTENCIAL
Patrícia Pilar Farias (UFPI) – p. 4914

IDENTIDADE METADISCIPLINAR: MILAN KUNDERA À LUZ DE SEUS ENSAIOS
Rafael Gallina Bin (UNESP/CAPES) – p. 4923

EXÍLIO E VULNERABILIDADE NA LITERATURA E NAS ARTES: VIAJANTES,
ESTRANGEIROS, COMUNS E DESOCUPADOS EM TAUNAY E ELVIRA VIGNA
Rosana Campos Leite Mendes (ESP-SES-MT/Póslit UnB) – p. 4932

SIMPÓSIO 92 - REFLEXÕES ACERCA DO ENSINO DE LITERATURA EM LÍNGUA
ESTRANGEIRA: DESAFIOS, CAMINHOS, PRÁTICAS E PERSPECTIVAS

READING CLUB UFES: UMA PRÁTICA EXTENSIONISTA QUE PROMOVE LEITURA E
DISCUSSÃO DE CONTOS DE AUTORIA FEMININA
Laura Ribeiro da Silveira (UFES); Carolina Francisco Fernandes dos Santos (UFES) – p.
4940

LITERATURA HISPANO-AMERICANA NO ENSINO DE ESPANHOL COMO LÍNGUA
ESTRANGEIRA, UTILIZANDO OBRA E FILME COM ALUNOS DE 1º. ANO DO ENSINO
MÉDIO
Rocio del Carmen Celis Lozano – p. 4947

SIMPÓSIO 93 - REINTERPRETAÇÕES DO BRASIL RUMO A 2022: (AINDA) EM TORNO
DA RELAÇÃO ENTRE LITERATURA E IDENTIDADE NACIONAL

UM OLHAR DE FORA: LITERATURA E DIPLOMACIA NO ROMANCE DE EDGARD TELLES
RIBEIRO
Célio Diniz Ribeiro – p. 4955

SIMPÓSIO 94 - REPENSANDO A CRÍTICA LITERÁRIA: VALOR LITERÁRIO, VERTENTES E
CONTEMPORANEIDADE

ENTRE TEXTOS E PARATEXTOS: UM ESTUDO DOS PREFÁCIOS DE PAULO RÓNAI PARA
OBRAS DE LITERATURA BRASILEIRA
Andreia Carla Lopes Aredes (UNESP/ASSIS) – p. 4965

A CRÍTICA (AUTO)BIOGRÁFICA BRASILEIRA CONTEMPORÂNEA: CONFIGURAÇÕES DE
UM EXERCÍCIO
Jefferson Expedito Neves (UFBA) – p. 4976

REVISTA TEXTO DIGITAL E A IMINÊNCIA DE UMA OUTRA LITERATURA
Nair Renata Amâncio (UFSCar) – p. 4988

SIMPÓSIO 95 - ROMANCE: PRODUÇÃO, CIRCULAÇÃO E RECEPÇÃO

O ESTUDO DE UMA NARRATIVA POLICIAL PORTUGUESA: O MISTÉRIO DA ESTRADA
DE SINTRA, DE EÇA DE QUEIRÓS E RAMALHO ORTIGÃO

Kathleen Jucá Longobardi (UFPA) – p. 4997

LEITURAS D’ALÉM-MAR NO CICLO JURANDIANO
Regina Barbosa da Costa (UFPA) – p. 5009

SIMPÓSIO 96 - RUPTURA DOS GÊNEROS LITERÁRIOS NO ROMANTISMO

O ROMANTISMO ALEMÃO NAS VEREDAS DO GRANDE SERTÃO
Gregory Magalhães Costa (UERJ) – p. 5021

O INFORME E AS FORMAS COMO PROBLEMA ROMÂNTICO
João Guilherme Paiva (UFRJ) – p. 5033

A PROVIDÊNCIA, DE TEIXEIRA E SOUSA, E A RECEPÇÃO DO ROMANCE HISTÓRICO NO
BRASIL OITOCENTISTA
Marcus Vinicius Nogueira Soares (UERJ) – p. 5045

HERÓI ROMÂNTICO OU ANTI-HERÓI? A AMBIGUIDADE DO PERSONAGEM GILBERTO,
DE JOSÉ BÁLSAMO, DE ALEXANDRE DUMAS
Maria Gabriella Flores Severo Fonseca (UnB) – p. 5054

L’ONDE ET L’OMBRE NO ROMANCE LES MISÉRABLES: FIGURAÇÃO DA MISÉRIA NA
PROSA POÉTICA DE VICTOR HUGO
Maria Júlia Pereira – p. 5066

DE SÃO PAULO A COIMBRA: A POESIA DE ÁLVARES DE AZEVEDO EM PERIÓDICOS
ESTUDANTIS PORTUGUESES
Natália Gonçalves de Souza Santos (UESPI) – p. 5078

SIMPÓSIO 97 - SEXOLOGIA POLÍTICA E LITERATURA: O DIREITO À EXISTÊNCIA E À
SUBJETIVIDADE

A VISIBILIDADE TRAVESTI EM WALDO MOTTA
Amaury Lucatti Sousa (UFU); Ricardo Alves dos Santos (UFU) – p. 5090

A RESISTÊNCIA SUBALTERNA DE SONMI~451 EM CLOUD ATLAS, DE DAVID MITCHELL
Davi Silistino de Souza (UNESP/IBILCE) – p. 5102

HOMOEROTISMO & PROSTITUIÇÃO MASCULINA: GIGOLÔ, GAROTO DE PROGRAMA
OU ACOMPANHANTE?
Dorinaldo dos Santos Nascimento (UFU) – p. 5110

O QUEER É O MONSTRO: TRANSEXUAL E LITERATURA CONTEMPORÂNEA EM AS
FANTASIAS ELETIVAS
Luciane Bradbury – p. 5117

“NO CU / DE EXU / A LUZ”: RELIGIOSIDADE, HOMOEROTISMO E TRANSGRESSÃO NA
POESIA MALDITA E SAGRADA DE WALDO MOTTA
Marcel Bussular Martinuzzo (UFES) – p. 5126

ELECTRA: UMA QUESTÃO DE GÊNERO EM EURÍPEDES
Marcelle Pereira Santos Bento (UFC) – p. 5139

A CONSTRUÇÃO DA MASCULINIDADE PRETA NOS CADERNOS NEGROS
Nelson Flávio Moraes de Oliveira (UNIFESP) – p. 5149

SIMPÓSIO 99 - TEXTUALIDADES DO MUNDO FRATURADO: PROCESSOS DE
HIBRIDAÇÃO

TESSITUTRAS HÍBRIDAS: O REPENSAR DAS MINORIAS EM WILSON BUENO
Eliza da Silva Martins Peron (UFMS) – p. 5159

RENATO EM RUSSO: UM CANCIONISTA INVENTADO PELA VIA POÉTICO-MUSICAL
Julliany Mucury (UnB) – p. 5171

PARATODOS: ALTERIDADES EM PROCESSOS DE HIBRIDAÇÃO NA “IMAGEM DO SOM
DE CHICO BUARQUE”
Kelly F. V. dos Santos (UNB) – p. 5180

SIMPÓSIO 100 - TRAMAS DA HISTÓRIA E SENTIDOS DA MEMÓRIA NAS LITERATURAS
DE LÍNGUA PORTUGUESA

IMAGENS DO NAVIO NEGREIRO NA PEÇA “ANA, ZÉ EOS ESCRAVOS”
Ana Maria Lange Gomes (UNESP, Assis) – p. 5189

INVESTIGAÇÕES EM TORNO DOS SENTIDOS DE “PROVÍNCIA” NA LITERATURA DE
MANUEL BANDEIRA PARA UMA POSSÍVEL CONCEPÇÃO POÉTICO-PATRIMONIAL EM
SUA OBRA
André Luís Mourão de Uzêda (UFRJ) – p. 5198

CAMINHANDO EM DIREÇÃO DO TRANSCULTURALISMO EM TERRA PAPAGALI
Camila Marcelina Pasqual – p. 5210

AUTOBIOGRAFIA E AUTOFICÇÃO: A ESCRITA METALITERÁRIA DO CICLO DE
APRENDIZAGEM DE ANTÓNIO LOBO ANTUNES
Carmem Roquini Juliacci Santana (UFSJ) – p. 5222

FICÇÃO, HISTÓRIA E MEMÓRIA DO COLONIALISMO EM A GORDA E CADERNOS DE
MEMÓRIAS COLONIAIS
Haidê Silva (USP) – p. 5231

MODERNIDADE NA CIDADE, TRADIÇÃO DAS SERRAS: DA MEMÓRIA AO MITO NO
DESENVOLVER DA IDENTIDADE PORTUGUESA
Hanna A. C. Furtado Oliveira (UFSJ) – p. 5243

JOGOS DE MEMÓRIA E FOCO NARRATIVO EM QUANTAS MADRUGADAS TEM A
NOITE, DE ONDJAKI
Renato dos Santos Pinto – p. 5254

SIMPÓSIO 101 - LITERATURA BRASILEIRA: IDENTIDADES EM MOVIMENTO

REESCRITURA DA TRADIÇÃO: UM MITO XERENTE NO “BURITI”, DE JOÃO GUIMARÃES
ROSA
Edinael Sanches Rocha – p. 5263

MÁRIO PALMÉRIO CRONISTA: OS CONFINS NAS PÁGINAS DO JORNAL
LAVOURA E COMÉRCIO
Viviane Cristina Oliveira (UFT/ UFMG) – p. 5271

O “SUL MAGNÉTICO” E A HABITAÇÃO DOS CORPOS MÓVEIS DE PAISAGENS EM
DESMEDIDA E PAISAGENS PROPÍCIAS, DE RUY DUARTE DE CARVALHO
Juliana Campos Alvernaz (PUC-Rio) – p. 5279

