

2

Open Humanities Lab Symposium:

The Anthropocene and the New Humanities

(Uncertainty, response-ability and humankind)

14-15 May 2019

Openlab,

Stockholm

Now, the environment is in us, and we

humans are fully in the environment: that

much is clear in this new planetary era

of uncertainty some call the Anthropocene.

This new geological period, the

environmental ‘Age of Man’, is often defined

by unparalleled human disturbance of the

Earth’s ecosystems, climate, and biodiversity.

Almost half of the wildlife on Earth has been

lost in the past forty years. Perhaps we will

soon have spawned more transgenic

organisms, synthetic biological systems,

hybrid creatures or artificial intelligences

than we ever asked for. In the age of the

Anthropocene, humans have become a

‘force of nature’, making nature – in its

classical sense – over. The old idea of

Universal Man in its classical and imagined

sense of a bounded individual, safely zipped

up in a white skin of his own, guided by

rational thought rather than sociability,

preconceptions and desires, along with his

anthropocentrism seem dated, if not down-

right detrimental to our planetary existence.

Conventional divides between nature and

culture, sex and gender, body and

technology, human and animal, and between

science and society, have collapsed.

During the past several decades, emerging

research in the humanities has turned its

3

attention to subjects that were previously

conceived as ‘not human enough’: women,

queers, children, migrants, people of colour,

elderly, and other groups. Simultaneously,

popular culture, technologies, animal

subjects, insects, plants, whole ecosystems,

along with all kinds of human and more-than-

human infrastructures, call for our attention.

After all, values, purpose, existential

conditions and sociocultural formations that

are historically sustained, or not, on local or

larger scales, are the expertise of the

humanities (and its sibling social sciences).

The human exceptionalism of the humanities

is increasingly abandoned in favour of

planetary ethics, societal accountability, and

a more-than-human humanities of

conviviality. We witness now the exciting

emergence of new humanities, responding

to present societal challenges.

How can the humanities accommodate the

transformations associated with advances in

science, technology, medicine, with the

Anthropocene and the ‘great acceleration’

of planetary damage following suit with

’progress’ and ‘growth’? Is there a solidarity

in our precarious diversity as we now all

have to learn to live with the wounds of the

world, to live on a damaged planet? Can we,

like Timothy Morton, re-imagine kindness in

its human and more-than-human sense? How

can the new humanities, like environmental

humanities, feminist bio-philosophy, cyborg

studies, architectural philosophy,

multispecies studies, eco-art, citizen

humanities, gender studies, human-animal

studies, plant theory, techno-humanities,

media studies and digital humanities,

respond to the challenges of the

Anthropocene? Such forms of

posthumanities – or new humanities – often

share a sense of belonging in a

world not divided across nature and culture,

arts and sciences. For new humanities,

postdisciplinary bridge-building and

collaborations are crucial. So is responsibility,

response-ability, and situated knowledges, as

Donna Haraway and decades worth of

feminist theorising on what gets to count as

human or natural remind us.

Can the new humanities, transformative and

integrative in nature, become not just

relevant to society but also enact real

change? Can we have research that is

participatory, communicable, and, as Rosi

Braidotti puts it, ‘worthy of our times’?

Come join the conversation on uncertainty,

response-ability, and humankind in the age

of the Anthropocene, and see if the new

humanities’ cultivation of attentiveness,

curiosity, care, concern, and critique can do

something for you, co-existentially with

others.

4

Warmly welcome to an open dialogue

amongst various artists, scholars, educators,

citizens, academic activists, and journalists, a

symposium where we break bread together

in public and forge new brave alliances in the

face of the unexpected!

After all, humanities is for everybody.

Speakers:

Katja Aglert, independent artist and researcher, SE

Marco Armiero, KTH, SE

Rosi Braidotti, Utrecht University, NL

Christine Daigle, Brock University, CA

Christina Fredengren, Stockholm University, SE

Hélène Frichot, KTH, SE

Matthew Fuller, Goldsmiths, UK

Myra Hird, Queen’s University, CA

Janna Holmstedt, KTH, SE

Lauren LaFauci, Linköping University, SE

Amanda Lagerkvist, Uppsala, University, SE

Hayden Lorimer, University of Glasgow, UK

Nina Lykke, Linköping University, SE

Tara Mehrabi, Karlstad University, SE

Norie Neumark, Melbourne University, AU

mirko nikolić, independent artist, SE/FI

Jesper Olsson, Linköping University, SE

Marietta Radomska, Linköping University, SE/University of Helsinki, FI

Lina Rahm, Linköping University, SE

Margrit Shildrick, Stockholm University, SE

Sverker Sörlin, KTH, SE

Daniel Urey, Färgfabriken, SE

Adam Wickberg, KTH, SE

Lotten Wiklund, journalist and science communicator, SE

Cecilia Åsberg, KTH, SE/Linköping University, SE

5

Programme

(for the full info on the speakers and titles of their interventions – please, see page 8)

14th May (Tuesday)

10:00-10:30

Welcome and introduction

Cecilia Åsberg & Marietta Radomska

10:30-11:10

Keynote

Hayden Lorimer, Companion Culture and Coastal Change - A Seaside Story

11:10-11:20

Q&A – moderator: Cecilia Åsberg

11:20-11:30

Critical Intervention - VIDEO:
Christine Daigle, Posthuman Methods as Radical Transformative Affirmation

11:30-12:25

Panel 1 – moderator: Janna Holmstedt

Sverker Sörlin
Christina Fredengren
Hélène Frichot
Hayden Lorimer

12:25-13:35

LUNCH

13:35-15:15

Panel 2 – moderator: Cecilia Åsberg

Margrit Shildrick - video
Marco Armiero
Adam Wickberg
mirko nikolić
Marietta Radomska
Janna Holmstedt
Myra Hird - video

15:15-15:30
Break

6

15:30-17:00
Panel 3 – moderator: Marietta Radomska

Matthew Fuller - video
Lotten Wiklund
Amanda Lagerkvist
Lina Rahm
Katja Aglert - video
Jesper Olsson

7

15th May (Wednesday)

9:00-9:30

Welcome and introduction

Cecilia Åsberg & Marietta Radomska

9:30-10:10

Keynote

Norie Neumark, Minor voices, Minor gestures: politics, ethics, and grappling with the world (mess)

through art

10:10-10:25

Q&A – moderator: Cecilia Åsberg

10:25-10:40

Critical Intervention - VIDEO:
Rosi Braidotti, TBA

10:40-11:55

Panel 4 – moderator: Marietta Radomska

Nina Lykke
Daniel Urey/Färgfabriken
Tara Mehrabi
Lauren LaFauci
Cecilia Åsberg
Norie Neumark

11:55-12:15
Closing conversation including Q&A – moderators: Cecilia Åsberg and Marietta Radomska

8

Biographical notes and titles

Katja Aglert, Rehearsals for 8 ~ X

Katja Aglert is a Stockholm based independent artist and researcher whose practice – situated in

feminist, more-than-human imaginaries – is transdisciplinary in nature, and includes both individual

and collaborative projects. Currently she examines artistically through hybrid forms of storytelling

how we through the experiences of multi-beings-encounters can investigate what it can mean to

materialise perspectives beyond the human-centred narratives. She exhibited widely, including

venues such as Marabouparken and Biologiska Museet, Stockholm (SE); Solyanka State Gallery,

Moscow (RU); Polarmuseet, Tromsø (NO); Fotografisk center, Copenhagen (DK); FLORA

ars+natura, Bogota (COL); Museum for Contemporary Art, Santiago (CHL). She is an executive

board member of The Seed Box, an international environmental humanities collaboratory

headquartered at Linköping University. She teaches regularly at Umeå Art Academy, and

Konstfack University of Arts, Crafts, and Design. katjaaglert.com

Marco Armiero, Revolutionary Humanities. Stories to change the world

Marco Armiero is the Director of the Environmental Humanities Laboratory at the KTH Royal

Institute of Technology in Stockholm. His research focuses on toxic waste, migrations and

environment, and climate change, the city, science, and power in ecological conflicts, and he works

on environmental justice at global, local, and transnational scales. Armiero is the author of

numerous articles, chapters, and books, including A Rugged Nation: Mountains and the Making of

Modern Italy (2011), Environmental History of Modern Migrations (2017), Future Remains: A Cabinet

of Curiosities for the Anthropocene (2018). Before moving to KTH, he has been post-doctoral fellow

and visiting scholar at Yale University, UC Berkeley, Stanford, Autonomous University in Barcelona,

and Coimbra.

Rosi Braidotti, TBA

Rosi Braidotti is Distinguished University Professor and founding Director of the Centre for the

Humanities at Utrecht University. She was the Founding Professor of Gender Studies in the

Humanities at Utrecht (1988-2005) and the first scientific director of the Netherlands Research

School of Women's Studies. Website: https://rosibraidotti.com/

Christine Daigle, Posthuman Methods as Radical Transformative Affirmation

Christine Daigle is Director of the Posthumanism Research Institute and Posthumanism Research

Network, and Professor of Philosophy at Brock University. She has published extensively on

Nietzsche, Sartre, and Beauvoir. Her most recent research is in posthumanism, material feminism,

and environmental posthumanities.

http://katjaaglert.com/
https://rosibraidotti.com/

9

Christina Fredengren, Garbage Nivana – Or Deep Time Karma?

Christina Fredengren is Head of Research at the National Historical Museums in Sweden, with

several international publications in archeology, feminist posthumanities, cultural heritage and

environmental humanities, and Associate Professor/Researcher at the Archaeological Research

Laboratory, Department of Archaeology and Classical Studies, Stockholm University. Heading the

Stockholm University Environmental Humanities Research School and one of the founders of

Stockholm University Environmental Humanities Network. Doctorate in Archaeology at Stockholm

University 2002/3, Director at the Discovery Programme, Ireland's Research Institute in

Archaeology 2002-2007, key member of The Posthumanities Hub and the Seed Box: An

Environmental Humanities Collaboratory, and Pi of research project Checking in with Deep

Time (three-year funding from Formas- A Swedish Research Council for Sustainable Development)

as well as Pi of Water of the Times (funded by the Swedish Science Council, Berit Wallenberg

foundation).

Hélène Frichot, Architectural Environment-Worlds, Posthuman Landscapes

Professor Hélène Frichot is the director of Critical Studies in Architecture, School of Architecture,

KTH (Royal Institute of Technology) Stockholm, Sweden. Her research examines the

transdisciplinary field between architecture and philosophy, with an emphasis on feminist theories

and practices. In 2017 she was the recipient of a Riksbankens Jubileumsfond sabbatical grant, one

outcome of which is Creative Ecologies: Theorizing the Practice of Architecture (Bloomsbury 2018).

She is a co-editor of Architecture and Feminisms: Ecologies, Economies, Technologies (Routledge

2017); Deleuze and the City (EUP 2016), and Deleuze and Architecture (EUP 2013).

Matthew Fuller, People of the Climate

Matthew Fuller is the author of How to Sleep, the art, biology and culture of unconsciousness,

(Bloomsbury). Other titles include How to be a Geek, essays on the culture of software (Polity),

Media Ecologies, materialist energies in art and technoculture (MIT), Behind the Blip, essays on the

culture of software, Elephant & Castle (both Autonomedia) and ATM (Shake Editions). With Andrew

Goffey he is co-author of Evil Media (MIT) and with Olga Goriunova of the forthcoming, Bleak Joys,

aesthetics of ecology and impossibility (Minnesota U.P.). He has worked in and with artists groups

such as I/O/D, Mongrel and YoHa as well as independently. Recently, with Shu Lea Cheang, he has

curated the events SLEEP48 (Linz) and SLEEP79 (Taipei). Fuller is editor of books including

Software Studies, a lexicon (MIT), and is a co-editor of the journal Computational Culture

(http://www.computationalculture.net). He is Professor of Cultural Studies at Goldsmiths,

University of London.

10

Myra Hird, Science Needs Help

Myra J. Hird is Professor, Fellow of the Royal Society of Canada, and Queen’s National Scholar in

the School of Environmental Studies, Queen’s University (www.myrahird.com). Professor Hird is

Director of Waste Flow, an interdisciplinary research project focused on waste as a global scientific-

technical and socio-ethical issue (www.wasteflow.ca). Hird has published nine books and over

seventy articles and book chapters on a diversity of topics relating to science studies.

Janna Holmstedt, Between Earthworms and Satellites

Janna Holmstedt, PhD, is an artist and researcher based in Stockholm. She works transdisciplinarily

with various media and contexts, ranging between installation, sonic fiction, text, and

performance with a particular interest in listening, storying and situated practices. She explores

entangled issues such as multispecies relations, interspecies communication, and the intra-action

of bodies, environs and technology. Her doctoral work focused on how sound and listening, in a

visually dominated culture, could mediate new relationships with the more-than-human.

It departed from the archival material of American neurophysiologist John C. Lilly, who in the 1950s

and 1960s conducted controversial scientific communication experiments with dolphins. Her

current work focuses on soil care and soil as multispecies activity zone. Holmstedt is a researcher

at the Posthumanities Hub and research engineer at the Division of History of Science, Technology

and Environment at KTH. She is also a member of Fylkingen, an international artist-run venue and

association for new music and intermedia art in Stockholm. http://jannaholmstedt.com

Lauren LaFauci, Plants and People: Some Reflections on Collaborative and Citizen

Humanities

Lauren LaFauci is assistant professor of environmental humanities in the Unit of Gender Studies,

Department of Thematic Studies at Linköping University in Sweden, where she also directs

the “Multispecies Stories” research area of the Seed Box Environmental Humanities Collaboratory

and serves as an international liaison for ASLE, the Association for the Study of Literature and

Environment. She is part of the interdisciplinary team behind the citizen humanities

website, Herbaria 3.0 (www.herbaria3.org), which collects stories about the intertwined

relationships between plants and people. Her research and teaching are wide-ranging, focusing on

histories of racial formation, medicine, and the body; US literature, history, and culture from to

1900; Scandinavian cultural studies; and multispecies story-telling.

Amanda Lagerkvist, Existential Media Studies is a New Humanism: Reinventing ‘the

Human’ as Co-exister in Terrains of Shared Environmental and Technological

Vulnerability and Anticipation

Amanda Lagerkvist is a media phenomenologist and a founder of existential media studies. Her

work focuses on the broader merits of existential philosophy for media studies in the context of

http://www.myrahird.com/
http://www.wasteflow.ca/
http://jannaholmstedt.com/
http://www.herbaria3.org/

11

digital death and the automation of the lifeworld. Theorizing digital-human and techno-

environmental vulnerability she pursues a co-existentialist virtue ethics of care and

responsibility. She chairs the interdisciplinary research network DIGMEX (cf. ”Digital Existence:

Memory, Meaning Vulnerability”: http://et.ims.su.se/files/Program-Digital-Existence.pdf and

”Digital Existence II: Precarious Media Life”: Digital_Existence2_2017.pdf) and is the editor

of Digital Existence: Ontology, Ethics and Transcendence in Digital Culture (Routledge 2019, with a

foreword by John D. Peters). Her forthcoming book Existential Media is contracted with OUP.

Dr. Lagerkvist is Associate Professor of Media and Communication Studies and Research Fellow in

the Department of Informatics and Media at Uppsala University.

Hayden Lorimer, Companion Culture and Coastal Change - A Seaside Story

Hayden Lorimer is currently based at University of Glasgow, and later this year will join University

of Edinburgh as Professor of Cultural Geography and Environmental Humanities. His research

explores the geographical dimensions of a series of intersecting themes: landscape, place,

fieldwork, ecology, memory, mobility, biography and the life of the senses. In an age of ecological

breakdown, he is interested in the stories we tell ourselves, how we tell them, and the work that

we make them do. In addition to academic publishing, Hayden has written and presented

programmes for BBC radio.

Nina Lykke, Speculatively Poeticizing as Critical-Affirmative, Posthuman

Methodology

Nina Lykke, Professor Emerita, Gender Studies, Linköping University, Sweden. Co-founder of

Queer Death Studies Network, and The International Network for ECOcritical and DECOlonial

Research. Current research: queering of cancer, death, and mourning in queerfeminist materialist,

decolonial and eco-critical perspectives; autophenomenographic and poetic writing. Recent

publications: Queer Widowhood. Lambda Nordica. 2015:4; Academic Feminisms: Between

Disidentification, Messy Everyday Utopianism, and Cruel Optimism. Feminist Encounters. 2017:1(1);

When death cuts apart, in: Juvonen & Kohlemainen: Affective Inequalities in Intimate Relationships.

Routledge, New York 2018; Rethinking socialist and Marxist legacies in feminist imaginaries of

protest from postsocialist perspectives. Social Identities. Journal for the Study of Race, Nation and

Culture. 2018:24 (2). Website: https://ninalykke.net.

Tara Mehrabi, Corpse, Pollen, Mites and Bodies Falling Apart: On Rethinking

Body/Self as a Contact Zone

Tara Mehrabi, PhD, is a Lecturer at the Centre for Gender Studies, Karlstad University (Sweden).

She is a feminist technoscience studies scholar who is interested in the intersection of gender

studies, medical humanities and environmental humanities. She is a founding member of Queer

Death Studies Network and a member of The Posthumanities Hub. Meharbi is the author of the

monograph Making Death Matter: A Feminist Technoscience Study of Alzheimer's Sciences in the

Laboratory (2016). She has published in anthologies such as Animal Places. Lively Cartographies of

http://et.ims.su.se/files/Program-Digital-Existence.pdf
http://et.ims.su.se/files/Digital_Existence2_2017.pdf
https://ninalykke.net/

12

Human Animal Relations, (eds.) by J. Bull, T. Holmberg & C. Åsberg, Routledge (2018), Gendering

Drugs: feminist studies of pharmaceuticals, (ed.) by E. Johnson, Palgrave (2017) and journal Gender,

Women & Research (2018). Website: https://taramehrabi.wordpress.com/.

Norie Neumark, Minor Voices, Minor Gestures: Politics, Ethics, and Grappling with

the World (mess) Through Art

Norie Neumark is Honorary Professorial Fellow at Victorian College of the Arts, Melbourne

University and Emeritus Professor, La Trobe University. She is currently resident artist at Titanik,

Turku. She is a theorist and sound/media artist. She has a collaborative art practice with Maria

Miranda as www.out-of-sync.com, which began in radio, then expanded to include media art, site-

responsive and unsitely installations and performances. Their award-winning work has been

commissioned and broadcast and exhibited nationally and internationally. Their earlier work

engaged with questions of culture, place and memory. Recent projects, such

as Waiting, Coalface, and Shredded, have engaged with new materialist questions of working with

animals, ecology, power and ethics. Norie’s 2017 monograph, Voicetracks: Attuning to Voice in

Media and the Arts (MIT Press) explores voice and new materialism. Norie co-edited Voice: Vocal

Aesthetics in Digital Arts and Media (MIT Press, 2010) and At a Distance: Precursors to Internet Art

and Activism (MIT Press, 2005). She is founding editor, Unlikely: Journal for Creative

Arts http://unlikely.net.au

mirko nikolić, minoritarian environmental arts & humanities: queer/feminist

re(con)figurations of climate politics

Through performance and critical writing, mirko nikolić seeks to prefigure more just

collaborations among different species and heterogeneous bodies. In recent projects, mirko has

been working on counter-extractivist ontopolitics, multispecies commoning, performativity of

vegetal touch, and unlearning of anthropocentric and capitalist survival ideologies. Their works

have recently been exhibited at Art Sonje, Seoul; SIC Gallery, Helsinki; KC Grad, Belgrade; P3

Ambika, London. Currently they are dedicated to co-constructing a place-based radio platform

entangling forest, mineral and human modes of being in North-East Finland and beyond. mirko

holds a PhD in Arts & Media Practice from the University of Westminster, London.

Jesper Olsson, TBA

Jesper Olsson is Professor in Language and Culture (with a focus on Literature and Media History)

at Linköping University and director of the research program The Seed Box. A Mistra-Formas

Environmental Humanities Collaboratory. His latest book is Spaceship, Time Machine. Öyvind

Fahlström’s Ade-Ledic-Nander (2017)

https://taramehrabi.wordpress.com/?fbclid=IwAR3e2JO8XjNhiExn3dor9FSH0KNet1sxQijsRguWiQDsdxw9foxKcUFKyus
http://unlikely.net.au/

13

Marietta Radomska, Ecologies of Death: Storytelling for the Anthropocene

Marietta Radomska, PhD, is a Postdoc at the Department of Thematic Studies (Gender Studies),

Linköping University, SE, and at the Department of Cultures (Art History), University of Helsinki, FI.

She is the co-director of The Posthumanities Hub; founder of The Eco- and Bioart Research

Network, co-founder of International Network for ECOcritical and DECOlonial Studies and a

founding member of Queer Death Studies Network. Her current research focuses on ecologies of

death in the context of contemporary art. She is the author of the monograph Uncontainable Life:

A Biophilosophy of Bioart (2016), and has published in Australian Feminist Studies, Somatechnics,

and Angelaki, among others.

Lina Rahm, Educational Imaginaries of Technology

Lina Rahm, PhD, is a postdoctoral researcher at the Dept. of Behavioural Sciences and Learning at

Linköping University, Sweden. She holds a BSSc in Gender Studies, an MSSc. in Social and Welfare

Studies and is currently researching educational imaginaries of artificial intelligence and automated

systems.

Margrit Shildrick, Postconventional Modes of Thinking and the Posthumanities

Margrit Shildrick PhD is Guest Professor of Gender and Knowledge Production at Stockholm

University, and a Fellow at the Helsinki Collegium for Advanced Studies. Her research covers

postmodern feminist and cultural theory, bioethics, critical disability studies and body theory.

Books include Leaky Bodies and Boundaries (1997), Embodying the Monster (2002) and Dangerous

Discourses of Disability, Sexuality and Subjectivity (2009), as well as several edited collections and

many journal articles. Most recently, she has been addressing the socio-political and embodied

conjunction of microchimerism, immunology, corporeal anomaly and death.

Sverker Sörlin, Planetary Humanities

Sverker Sörlin is an historian and author. He holds a PhD in the History of Science and Ideas (1988)

and has been Professor of Environmental History since 1993, first at Umeå University, at KTH

since 2002. His current research interests encompass the history of the new human-earth

relationship and the emergence of 'the environment' as a governable object through societal

discourse, scientific practices, and 'environing technologies', a concept he started developing in

2011 in the context of starting the KTH Environmental Humanities Laboratory of which he was a co-

founder. Recent books include The Future of Nature (Yale 2013) and The Environment -- a History of

the Idea (Johns Hopkins 2018), both with Libby Robin (ANU) and Paul Warde (Cambridge).

https://posthumanities.net/
https://www.facebook.com/groups/eco.bioart.research.network/
https://www.facebook.com/groups/eco.bioart.research.network/
https://www.facebook.com/groups/eco.decolonial/
https://queerdeathstudies.wordpress.com/

14

Daniel Urey, Färgfabriken, Contemporary Arts and the New Humanities

Daniel Urey has a background in political science and has been working at Färgfabriken since 2013,

managing international programs, including "New Urban Topologies", "Baltic Dimensions" and

“Patchwork of Narratives”, which are dealing with issues of democracy, urban development and

intercultural dialogue. Urey has an extensive cross-sectorial network, both in Sweden and

internationally. Urey has experience in working strategically with initiating and executing projects,

conducting theory-development and starting collaborations, through creating conditions for

interdisciplinary meetings, co-creation and exchange of know-how.

Adam Wickberg, Anthropocene Historiography

Adam Wickberg is a Postdoctoral fellow in media history at the KTH Environmental Humanities

Lab and a visiting scholar at the Max Planck Institute for History of Science in Berlin (MPWIG I). His

project Plus Ultra studies the making of colonial environment through media. Central to the

project are different kinds of environing media; surveys, illustrations, sketches, maps, descriptions

and natural histories that were key to both knowledge production and the systematic large scale

exploitation of the empire. Recent publications include Pellucid Paper: Poetry and Bureaucratic

Media (Open Humanities Press 2018) and “Plus Ultra: Francisco Hernández and the Mapping of

American Natureculture” in Necsus: European Journal of Media Studies (2018:2). An article on

“Anthropocene Historiography: Coloniality, Media and Environment” is forthcoming

in Resilience special issue on “Roots of the future” (2019:4).

Lotten Wiklund, The Public as Co-storytellers of Environmental Humanities

Lotten Wiklund is educated at Stockholm University and has been working as a science journalist,

editor and science communicator since early 2000, mainly focusing on the ever-shifting relation

between science/technology and human self-understanding. Among other things she is the author

of the book 'Du sköna nya människa; om smarta proteser, odlade organ och kärleksfulla robotar'

and director of the short documentary 'Ström i hjärnan'. Currently she runs the Posthumanities

Hub-project Popularizing Environmental Humanities where students at Bromma gymnasium in

Stockholm are storying climate change and environmental issues by creating their own digital

narratives with the inspiration from environmental humanities. The project can be followed on

website pophum.wordpress.com. Some of Lotten Wiklunds writings can be found

on www.kajman.se

Cecilia Åsberg, Planetary Arts for the Anthropocene

Cecilia Åsberg, PhD, is Guest Professor of STS, Gender and Environment at KTH Royal Institute of

Technology in Stockholm 2018-2020, and since 2015 Professor of Gender, Nature, Culture at

Linköping University. She is Founding Director of the Posthumanities Hub, and of the Seed Box: An

Environmental Humanities Collaboratory, and associate editor of the journal Environmental

http://pophum.wordpress.com/
http://www.kajman.se/

15

Humanities (Duke University Press). Recent publications: “Feminist Posthumanities in the

Anthropocene: Forays into the Postnatural” in Journal of Posthuman Studies; Animal Places – Lively

Cartographies of Human-Animal Relations, (Routledge, eds with Jacob Bull and Tora Holmberg), and

A Feminist Companion to the Posthumanities (Springer, ed with Rosi Braidotti).

Practicalities:

Venue:

Openlab is conveniently located at the address: Valhallavägen 79, 114 27 Stockholm. It can easily be

reached by metro: red line 14 towards Mörby Centrum (when coming from T-Centralen) – stop:

Tekniska Högskolan. Alternatively, you may opt for a tram or commuter train to Stockholm Östra

Station (Stockholm East Station).

Coffee breaks (fika):

Coffee and sweets will be provided to all registered participants.

Lunch:

Openlab is surrounded by places where you can easily purchase your lunch:

THS Café, Nymble Restaurant and Café Entré: https://ths.kth.se/en/om-ths/restaurang-cafe

You can also check the 7 eleven store and Espresso House, both located nearby Tekniska högskolan

metro station.

Another, more expensive option is restaurant Syster o Bror: http://www.systerobror.se/

https://ths.kth.se/en/om-ths/restaurang-cafe
http://www.systerobror.se/

	Open Humanities Lab Symposium:
	The Anthropocene and the New Humanities
	(Uncertainty, response-ability and humankind)
	14-15 May 2019
	Openlab,
	Stockholm
	Speakers:
	Programme
	14th May (Tuesday)
	15th May (Wednesday)

	Biographical notes and titles
	Katja Aglert, Rehearsals for 8 ~ X
	Marco Armiero, Revolutionary Humanities. Stories to change the world
	Rosi Braidotti, TBA
	Christine Daigle, Posthuman Methods as Radical Transformative Affirmation
	Christina Fredengren, Garbage Nivana – Or Deep Time Karma?
	Hélène Frichot, Architectural Environment-Worlds, Posthuman Landscapes
	Matthew Fuller, People of the Climate
	Myra Hird, Science Needs Help
	Janna Holmstedt, Between Earthworms and Satellites
	Lauren LaFauci, Plants and People: Some Reflections on Collaborative and Citizen Humanities
	Amanda Lagerkvist, Existential Media Studies is a New Humanism: Reinventing ‘the Human’ as Co-exister in Terrains of Shared Environmental and Technological Vulnerability and Anticipation
	Hayden Lorimer, Companion Culture and Coastal Change - A Seaside Story
	Nina Lykke, Speculatively Poeticizing as Critical-Affirmative, Posthuman Methodology
	Tara Mehrabi, Corpse, Pollen, Mites and Bodies Falling Apart: On Rethinking Body/Self as a Contact Zone
	Norie Neumark, Minor Voices, Minor Gestures: Politics, Ethics, and Grappling with the World (mess) Through Art
	mirko nikolić, minoritarian environmental arts & humanities: queer/feminist re(con)figurations of climate politics
	Jesper Olsson, TBA
	Marietta Radomska, Ecologies of Death: Storytelling for the Anthropocene
	Lina Rahm, Educational Imaginaries of Technology
	Margrit Shildrick, Postconventional Modes of Thinking and the Posthumanities
	Sverker Sörlin, Planetary Humanities
	Daniel Urey, Färgfabriken, Contemporary Arts and the New Humanities
	Adam Wickberg, Anthropocene Historiography
	Lotten Wiklund, The Public as Co-storytellers of Environmental Humanities
	Cecilia Åsberg, Planetary Arts for the Anthropocene

	Practicalities:
	Venue:
	Coffee breaks (fika):
	Lunch:

