
Animal Studies Journal Animal Studies Journal

Volume 3 Number 1 Article 1

5-2014

Animal Studies Journal 2014 3 (1): Cover Pages, Table of Contents, Notes Animal Studies Journal 2014 3 (1): Cover Pages, Table of Contents, Notes

on Contributors and Editorial on Contributors and Editorial

Melissa J. Boyde
University of Wollongong, boyde@uow.edu.au

Sally Borrell
Middlesex University

Fiona Probyn-Rapsey
University of Sydney

Chris Degeling
University of Sydney

Follow this and additional works at: https://ro.uow.edu.au/asj

Recommended Citation Recommended Citation

Boyde, Melissa J.; Borrell, Sally; Probyn-Rapsey, Fiona; and Degeling, Chris, Animal Studies

Journal 2014 3 (1): Cover Pages, Table of Contents, Notes on Contributors and Editorial, Animal

Studies Journal, 3(1), 2014, i-vii.

Available at:https://ro.uow.edu.au/asj/vol3/iss1/1

Research Online is the open access institutional repository for the University of Wollongong. For further information
contact the UOW Library: research-pubs@uow.edu.au

https://ro.uow.edu.au/asj
https://ro.uow.edu.au/asj/vol3
https://ro.uow.edu.au/asj/vol3/iss1
https://ro.uow.edu.au/asj/vol3/iss1/1
https://ro.uow.edu.au/asj?utm_source=ro.uow.edu.au%2Fasj%2Fvol3%2Fiss1%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages

Animal Studies Journal 2014 3 (1): Cover Pages, Table of Contents, Notes on Animal Studies Journal 2014 3 (1): Cover Pages, Table of Contents, Notes on
Contributors and Editorial Contributors and Editorial

Abstract Abstract
Cover pages, table of contents, contributor biographies and editorial for Animal Studies Journal Vol. 3 No.
1 2014

This journal article is available in Animal Studies Journal: https://ro.uow.edu.au/asj/vol3/iss1/1

https://ro.uow.edu.au/asj/vol3/iss1/1

AASG COMMITTEE

Chairperson: Melissa Boyde

Deputy Chair: Fiona Probyn-Rapsey

Secretary: Sally Borrell

Treasurer: Yvette Watt

General committee: Matthew Chrulew, Jennifer McDonell, Clare McCausland

WEBPAGE

Our website provides detailed information about AASG, including our aims and vision, committee

profiles, list of members, past and present issues of our Bulletin and material on AASG conferences. The

news section lists upcoming conferences, seminars and exhibitions, new publications and calls for papers

and proposals. The website also includes resources for animal studies scholars and teachers, an art

gallery, and links to national and international networks and groups.

http://www.aasg.org.au/

BULLETIN

AASG’s quarterly Bulletin is a quarterly digest of news and events in the field of animal studies within

Australia and beyond. It includes information on recent and forthcoming conferences, exhibitions and

other events, calls for papers, and information about new books, special issues of journals, and films. The

Bulletin is available on our website or by email on request.

http://www.aasg.org.au/bulletins

BECOME A MEMBER OF AASG

Annual membership fees: $40 waged members

$20 for student, concession, or unwaged members

You can join AASG online, with fees payable by EFT. Hit the JOIN US button on the website:

http://www.aasg.org.au/join-us

Or scan, fax or email a completed membership form, available online, with your payment to:

Dr Yvette Watt

Treasurer

Australian Animal Studies Group

Box 4648

Bathurst Street Post Office

Hobart Tasmania Australia 7001

Email: yvette.watt[at]utas.edu.au

Fax: (From Australia) 03 6226 4308

(International) +61 3 6226 4308

Animal Studies Journal is the journal of the Australian Animal Studies

Group. It is a fully refereed journal, published twice-yearly, devoted

to multidisciplinary scholarship and discussion on animal studies.

Editor

Melissa Boyde

Associate Editor
Sally Borrell

Design

Liam Fiddler

Copy Editor
Irmtraud Petersen

Editorial Correspondence
Melissa Boyde
Editor
Animal Studies Journal
PO Box U393
Wollongong
NSW 2500
Australia

Email: boyde@uow.edu.au
Website: http://ro.uow.edu.au/asj/

ISSN 2200-9140 (Print)

© Copyright 2014 Animal Studies Journal

Copyright in articles remains vested in the authors. Except as permitted under the Copyright Act (1968)

as amended (for example, a fair dealing for the purposes of study, research criticism or review), no part

of this publication may be reproduced, stored in a retrieval system, or communicated or transmitted in

any form or by any means without prior written permission.

All enquiries should be made to the Editor.

Published by the Australian Animal Studies Group.

mailto:boyde@uow.edu.au
http://ro.uow.edu.au/asj/

Dr Melissa Boyde, University of Wollongong

Dr Sally Borrell, Middlesex University

Phillip Armstrong, New Zealand Centre for Human-Animal Studies, University of Canterbury

Steve Baker, University of Central Lancashire

Georgette Leah Burns, Griffith University

Una Chaudhuri, New York University

Matthew Chrulew, Curtin University

Deirdre Coleman, University of Melbourne

Barbara Creed, University of Melbourne

Natalie Edwards, Massey University

Elizabeth Ellis, University of Wollongong

Adrian Franklin, University of Tasmania

Erica Fudge, University of Strathclyde

Donna Haraway, University of California Santa Cruz

Susan Hazel, University of Adelaide

Andrew Knight, Fellow, Oxford Centre for Animal Ethics

Amanda Lawson, University of Wollongong

Susan McHugh, University of New England

Alison Moore, University of Wollongong

Cecilia Novero, University of Otago

Annie Potts, New Zealand Centre for Human-Animal Studies, University of Canterbury

Fiona Probyn-Rapsey, University of Sydney

Denise Russell, University of Wollongong

John Simons, Macquarie University

Peta Tait, La Trobe University

Helen Tiffin, University of Wollongong

Cary Wolfe, Rice University

Yvette Watt, University of Tasmania

Linda Williams, RMIT University

Wendy Woodward, University of the Western Cape

Notes on Contributors __ i

Editorial: Life in the Anthropocene ___iv

1. Meera Atkinson

A Suite of Creatures __ 1

2. Claire Henry

A Cow’s Eye View? Cattle Empathy and Ethics in

Screen Representations of Temple Grandin ____________________________________ 6

3. Rick De Vos

Stripes Faded, Barking Silenced: Remembering Quagga __________________________ 29

4. Daniel Lunney

What’s in a name? Well, ‘this ere “tortis” is a insect’ ____________________________ 46

5. Joshua Lobb

The Flight of Birds __ 73

6. Barbara Creed

Animal Death, edited by Jay Johnston and Fiona Probyn-Rapsey ____________________ 80

7. Sascha Morrell

Among Animals: The Lives of Animals and Humans in Contemporary Short Fiction,

edited by John Yunker. ___ 85

8. Jane Lymer

Seeing the Predator: Review of The Eye of the Crocodile,

by Val Plumwood; edited by Lorraine Shannon. _______________________________ 96

9. Sally Borrell

A New Zealand Book of Beasts: Animals in Our Culture, History and Everyday Life,

by Annie Potts, Philip Armstrong and Deidre Brown. __________________________ 105

 i

Meera Atkinson is a Sydney-based writer, poet and scholar. Her writing has appeared in many

publications, including Salon.com, Best Australian Stories 2007, Best Australian Poems 2010,

Griffith REVIEW, The 2013 Voiceless Anthology and Southerly. Meera has a creative PhD on

the transgenerational transmission and poetics of trauma from the Writing and Society Research

Centre at the University of Western Sydney, and is co-editor of Traumatic Affect (2013).

Sally Borrell is secretary of the Australian Animal Studies Group and an associate of the New

Zealand Centre for Human–Animal Studies. She is on the editorial team of Society & Animals

and Animal Studies Journal. Her own work addresses representations of human–animal relations

in literature, with particular attention to questions of postcolonialism and posthumanism. She is

based in Melbourne.

Barbara Creed is Professor of Film and Screen Studies at the University of Melbourne. Her areas

of research are film, feminism and psychoanalytic theory, animal studies, the cinema of human

rights and the impact of Darwinian theory on the cinema. Her publications include The

Monstrous-Feminine: film, feminism, psychoanalysis (Routledge, 1993), Phallic Panic: film,

horror and the primal uncanny MUP (2005), and Darwin's Screens: evolutionary aesthetics,

time and sexual display in the cinema (MUP, 2009). She is Director of the Human Rights and

Animal Ethics Research Network (HRAE) in the Arts Faculty at the University of Melbourne.

 Rick De Vos is an adjunct research fellow in the School of Media, Culture and Creative Arts at

Curtin University in Western Australia. His research focuses on species extinction, its cultural

significance, and the way it functions as social and cultural practice. He has had essays published

in two edited collections, Animal Death and Knowing Animals, and is currently preparing a

monograph examining constitutive practices and representations of extinction.

 ii

Chris Degeling is a veterinarian, social scientist and field philosopher whose interests include the

social and cultural dimensions and ethics of human-animal interactions. He is a Research Fellow

at the Centre for Values, Ethics and the Law in Medicine at the University of Sydney. His work

is inter-disciplinary and appears in public health, social science, philosophy and veterinary

journals. Chris is on the Executive team of HARN: Human Animal Research Network at the

University of Sydney. See:

http://sydney.edu.au/medicine/people/academics/profiles/cdegeling.php

Claire Henry teaches film and literature at the University of Melbourne and Federation

University Australia. She holds a PhD in Film Studies from Anglia Ruskin University

(Cambridge, UK) and a BA(Hons), DipCA, and MA in Screen Studies from The University of

Melbourne. Her monograph, Revisionist Rape-Revenge: Redefining a Film Genre, is

forthcoming with Palgrave Macmillan (October 2014) and she has previously published in

Studies in European Cinema, Cine-Excess, Senses of Cinema, Best Served Cold, and Rape in

Stieg Larsson's Millennium Trilogy and Beyond.

Joshua Lobb is a lecturer in Creative Writing at the University of Wollongong. His stories have

appeared in The Bridport Anthology, Best Australian Stories, Text and Social Alternatives. His

plays have been performed at The Actor’s Centre and Belvoir St Theatre. He is currently

completing a massively over-populated novel, Remission. Joshua holds a PhD on the novel form

from UNSW and has published on Creative Writing pedagogy and narrative theory.

Dan Lunney is a scientist with a lifelong interest in wildlife ecology and conservation,

particularly forest mammals, with an emphasis on wildlife management, including its ethical

dimension. He also has a long-standing interest in the acquisition and management of national

parks and nature reserves, and in the ecological history of landscapes and species. He is an

Honorary Scientific Fellow with Office of Environment and Heritage NSW, an Adjunct

Professor, School of Biological Sciences, University of Sydney, a council member of the Royal

Zoological Society of NSW, and a member of the IUCN World Commission on

Protected Areas.

http://sydney.edu.au/medicine/people/academics/profiles/cdegeling.php

 iii

Jane Lymer is a Research Fellow in the Philosophy Program at the University of Wollongong

and an Academic Program Coordinator at the UOW College. Her published research is situated

within the stream of Continental Philosophy which she has applied to articulate the relation

between maternal embodiment and foetal cognitive development which she relates to social

structures of medical and legal hospitality. Currently she is exploring the possibility of applying

this research to develop a philosophy of ecofeminism that examines the links between a

hospitality of maternal embodiment and a hospitality of nature.

Sascha Morrell is a Lecturer in English at the University of New England, Australia (UNE). Her

current research concerns include the dialectics of race and class identity in American literature;

continuities between nineteenth and twentieth-century modernisms; the literary impact of

photography; the comparison of literary ‘zombies’ and ‘robots’; and symbolic invocations of

Haitian and other Caribbean histories in Anglophone literature. Prior to her appointment at

UNE, Dr Morrell was adjunct lecturer at the Centre for Modernism Studies Australia. She is

presenting the Short Story Book Club on ABC Radio New England in 2014, and is convenor of

the Posthuman Literary and Cultural Studies Research Group in the School of Arts at UNE.

Fiona Probyn-Rapsey is Senior Lecturer in the Department of Gender and Cultural Studies at

the University of Sydney, Australia. Her research and teaching areas focus on Gender and

Cultural studies with particular emphasis on Australian studies, Human Animal studies, Feminist

theory and Postcolonial studies. She is the author of Made to Matter: White Fathers, Stolen

Generations (SUP 2013) and Co-Editor (with Jay Johnston) of Animal Death (SUP 2013). Fiona

is Vice-Chair of AASG: Australian Animal Studies Group and Convenor of HARN: Human

Animal Research Network at the University of Sydney. See:

https://sydney.academia.edu/FionaProbynRapsey

https://sydney.academia.edu/FionaProbynRapsey

iv

Guest Editors

Fiona Probyn-Rapsey and Chris Degeling

University of Sydney

The majority of the essays and creative work collected here began life as conference papers

delivered at AASG@Sydney: Life in the Anthropocene,1 co-hosted by AASG and HARN

(Human Animal Research Network) at the University of Sydney, in July 2013. With over 200

delegates, six keynotes and three writers in residence, the conference (like the four before it)

managed to showcase the diversity embedded in this emergent field of study, a diversity also

reflected in this selection of papers in their literary, filmic, historical and zoological formations.

Meera Atkinson’s contribution to this edition, ‘A Suite of Creatures’, is an assembly of

poetic interventions and engagements with some of the conference papers delivered over the

three days and reading it reminds us of both the fabulous individual presentations and the range

of disciplinary voices as a whole. With the generous support of Voiceless: the animal protection

institute, we were extremely fortunate to have Meera Atkinson as one of our writers in

residence, along with Olga Kotnowska and Liana Christensen. Meera, Olga and Liana made

vital and original contributions to the conference, not least through their posts to the

Animals + Writing Blog, created as a forum for engagement between the writers in residence,

delegates and the public leading up to and during the conference. As well as the blog, there

was the wall of Zoo Haiku; delegates were inspired to write (and sometimes, in the coffee

1 We would like to take this opportunity to thank the rest of the (best) organising committee –
in alphabetical order: Celeste Black, Madeleine Boyd, Matthew Chrulew, Agata Mrva-Montoya,
Nikki Savvides, Barry Spurr and Dinesh Wadiwel. Thanks also to Natalie Edwards for her work
on the Animals + Writing events.

v

queue, we admit that delegates were gently cajoled into writing) their own haikus which were

then sticky-taped on a wall for all to read during the breaks. Creative writing has always played

an important role in the development of the field of animal studies, and the work of the writers

in residence confirmed this but also extended the effectiveness of literary interventions beyond

traditional boundaries. Here, Atkinson’s ‘A Suite of Creatures’ does poetic/critical

reconnaissance work, engaging directly with conference presentations. Her work echoes,

extends and re-imagines the life worlds of animals who speak back to human preoccupations,

such as the silvery gibbons who ‘taken as pets, need ethnographic methods’ and the

Philosopher’s cat who ‘always has the last word, concluding with a sigh and a philosophical flick

of the tail’, or who speaks with humans ‘with/the air/ of shared breath’. Atkinson’s work

addresses disciplinary methods, modes of address, as well as human and animal

(mis)communications and (dis)connections.

Claire Henry’s essay interrogates an ongoing fascination with the work and life of

Temple Grandin. Grandin rose to prominence for her design of more humane livestock

handling processes in the US cattle industry, and for her books and public speaking on autism.

Henry’s essay unpacks the ways that screen representations of Grandin (including ‘Stairway to

Heaven’ (Errol Morris, 2001), the BBC’s Horizon episode ‘The Woman Who Thinks Like a

Cow’ (Emma Sutton, 2006), and the HBO Films biopic Temple Grandin (Mick Jackson, 2010),

suggest that the model of empathy on offer to viewers is circumscribed by Grandin’s approaches

to animal welfare. Henry finds that these screen depictions of Grandin constitute an ‘ambiguous

use of Grandin as an access point for understanding and responding ethically to cattle’s needs

and interests’ and she goes on to identify and contextualise how the films introduce specific

‘mitigating factors and techniques which put the spectator at ethical ease with the existence and

operations of factory farms’. Henry’s discussion of the Grandin effect highlights the ambiguous

role that empathy can play in human-animal relations; once empathy is mobilized it can also be

steered away from touchy subjects, towards more palatable, less demanding concerns.

vi

 Rick De Vos’ essay ‘Stripes Faded, Barking Silenced: Remembering Quagga’ traces the

extinction of the quagga in the nineteenth century and various attempts to ‘erase and redeem

their extinction’ in the form of the ‘Quagga Project’; the selective ‘re-breeding’ of quaggas (or

quagga-like zebras) from Plains zebras. De Vos contextualizes this contemporary project to

‘reverse extinction’ as part of the colonial traditions which hastened their demise in the first

place: ‘Plains zebras that look like quaggas function collectively as a living cabinet, attempting to

both act as reference and redeem an act of wrongdoing’. Breeding ‘quaggas’ back into the

landscape of the Karoo is, for De Vos, intimately complicit with the need to not see or face the

violence of extinction in the first place.

Donning his weathered zoologist’s hat, Dan Lunney surveys the scope of living beings in

evidence at the conference and provides a gentle critique of the implicit classifications that

currently define the field of inquiry. In revealing the preference of Animal Studies scholars for

large iconic mammals he points to the diversity of life that remains beyond the boundaries of the

humanities-based studies of animals, and ponders what the implications of this yawning absence

are for the broader aims and practices of wildlife management. In a personal reflection he

describes why the extension into Animal Studies of the cultural invisibility of small, silent or

even ‘ugly’ animals, and the lack of zoological specificity amongst its practitioners, should

trouble those amongst who seek to engage with, and have a beneficial impact upon, different

disciplinary audiences. Acknowledging that any system of naming and classification is inherently

political, his point is that Animal Studies can make a better contribution to protecting and

maintaining biodiversity if we are mindful of the means by which science and culture interact in

shaping our attention to the plight of other species. For Lunney, there is always a question of

which others and why those others that Animal Studies needs to attend to.

Joshua Lobb’s two-fold narrative ‘The Flight of Birds’ offers a poignant reflection on the

roles of animals in story. In Lobb's almost cinematic creative work the birds are at once

traditional mirrors of human concerns and characters in their own right; their own avian

freedom is resituated at the heart of a narrative where, ultimately, death meets life.

vii

The edition also includes scholarly reviews of several recent publications: Barbara Creed

reviews Animal Death, edited by Jay Johnston and Fiona Probyn-Rapsey; Sascha Morrell writes

on Among Animals: The Lives of Animals and Humans in Contemporary Short Fiction edited by

John Yunker; Jane Lymer reviews The Eye of the Crocodile, a posthumous collection of essays

by Val Plumwood edited by Lorraine Shannon, and Sally Borrell reviews A New Zealand Book

of Beasts: Animals in Our Culture, History and Everyday Life, by Annie Potts, Philip Armstrong

and Deidre Brown.

The works that follow, drawn both from conference proceedings and external

contributions, contain varied and insightful reflections on species relations in the time of the

Anthropocene.

	Animal Studies Journal 2014 3 (1): Cover Pages, Table of Contents, Notes on Contributors and Editorial
	Recommended Citation

	Animal Studies Journal 2014 3 (1): Cover Pages, Table of Contents, Notes on Contributors and Editorial
	Abstract

	Animal Studies Journal 2014 3 (1): Cover Pages, Table of Contents, Notes on Contributors and Editorial

