

About the Authors

MAURO CAVALIERE got his PhD in Portuguese in 2002 with the thesis *The Coordinates of Time Travel*. He has been Assistant Professor in Portuguese language and literatures at the University of Stockholm and of Spanish language and literature at Mälardalens University. He is currently Associate Professor of Portuguese language and literature at Stockholm University. In addition to Portuguese-language literatures, his research is oriented in the area of comparative literature, namely Spanish and Portuguese language literatures. His recent publications include articles in the *Revista Brasileira de Literatura Comparada* (2017) and *452°F: Journal of Literary Theory and Comparative Literature* (2016).

LUULE EPNER, PhD in literary studies, is Associate Professor in Estonian literature at the School of Humanities, Tallinn University. Her main research interests are relationships between dramatic texts and theatre performances, history of Estonian theatre and performance analysis. She has widely published on relevant topics in different journals, including *Sign Systems Studies*, *Methis*, *Interlitteraria*, *Nordic Theatre Studies*, etc. She is the author of *Draamateooria probleeme I–II (Problems of Drama Theory, 1992–1994*, and co-author of *Eesti kirjanduslugu (Estonian Literary History, 2001)*, and *Eesti sõnateater 1965–1985 (Estonian drama theatre 1965–1985, 2015)*. Her recent book *Mängitud maailmad (Worlds in Play)* was published in 2018.

AUŠRA JURGUTIENĖ, PhD in Humanities, is a senior scholar in the Department of modern literature at the Institute of Lithuanian Literature and Folklore in Vilnius. She has more than 80 Lithuanian and international publications and is the author of two monographs: *Naujasis romantizmas iš pasiilgimo: lietuvių neoromantizmo pradininkų estetinė mintis (New Romanticism from Longing: The Aesthetic Thought of the Founders of Lithuanian New Romanticism, 1998)* and *Literatūros suvokimo menas: Hermeneutikos tradicija (The Art of Literary Interpretation: The Hermeneutical Tradition, 2013)*. Jurgutienė was the chief editor and co-author of the academic textbook *XX amžiaus literatūros teorijos (20th-Century Literary Theory, v. 1 – 2006, v. 2 – 2010, v. 3 and 4 – 2011)* and co-editor of the volume *Literary Field under the Communist Regime: Functions, Structure, Illusio (Academic Studies Press, 2019)*. Her research interests are 20th-century literary history and literary theories of the 20th century (hermeneutics, reception, deconstruction, comparative literature).

She was one of the founders of the Lithuanian Association of Comparative Literature in 2005 and until now is its Council member.

BENEDIKTS KALNAČS, Prof., Dr., is Senior Researcher and Chair of the Department of Literature at the Institute of Literature, Folklore, and Art of the University of Latvia (Riga) and Professor at the University of Liepāja. His main research fields are history of Latvian and European drama, comparative and postcolonial literature. He is the author of *20th-Century Baltic Drama: Postcolonial Narratives, Decolonial Options* (Bielefeld, 2016) and co-editor of *300 Baltic Writers: Estonia, Latvia, Lithuania* (Vilnius, 2009), and has articles in *The Journal of European Studies*, *The Journal of Baltic Studies*, *World Literature Studies*, and *Interlitteraria*.

EGLĒ KETURAKIENĒ is Associate Professor at the University of Vilnius (Lithuania), Kaunas Faculty. She is the author of the dissertation *Tradition and Its Modification of Historical Consciousness in the Lithuanian Poetry of the 19th Century* (2006), and has published over 15 articles. She is a member of the Lithuanian Association of Comparative Literature.

ANNELI KÕVAMEES, PhD in literary studies, thesis *Italy in Estonian Travelogues: Italian Capriccio by Karl Ristikivi and Madonna with a Plastic Heart by Aimée Beekman* (2008, Tallinn University). Professional affiliation: senior research fellow at the School of Humanities at Tallinn University. Member of Centre of Excellence in Estonian Studies. Main research interests: Estonian literature, Estonian travel literature, imagological literary research, national images and stereotypes in literature, e.g. the depiction of Italy in Estonian travelogues, the depiction of Russians in Estonian literature. Member of the European Network for Comparative Literary Studies (ENCLS), Estonian Comparative Literature Association and International Comparative Literature Association (ICLA).

ANASTASSIA KRASNOVA is currently a postgraduate student at Tallinn University, Estonia. Her academic interests include diasporic literature and teaching English as a foreign language.

MĀRTIŅŠ LAIZĀNS is a doctoral student of comparative literature at the University of Latvia. At the moment he is about to finish his doctoral thesis on the poetry texts by Basilius Plinius, a 16th century Neo-Latin poet and humanist from Riga, Latvia. Among his research interests are the reception of Antiquity

in Latvian literature and culture, translation studies, Neo-Latin and Byzantine studies, as well as gastropoetics and the recent developments in Latvian visual and conceptual poetry.

OJĀRS LĀMS, Dr. Phil., literary scholar and classicist, Professor and Senior Researcher of Comparative Literature at the University of Latvia. He has studied Classical and Baltic philology at the University of Latvia, and further continued his studies at the Universities of Turku and Athens and the International Olympic Academy (Olympia, Greece). As guest lecturer he has worked at University of Münster. He has translated into Latvian several modern Greek poets, translated and edited "On the Sublime" by Longinus as well as edited "Poetics" by Aristotle. He is the author of several monographs and numerous articles on the different issues of history and theory of Latvian literature and perception of the culture of antiquity, currently most focused on research of aspects of migration literature. His works have been published in Latvian, English, Finnish, German, Russian, both in Latvia and abroad.

LAURALAURUŠAITĒ is researcher, literary critic, academic staff member at the Institute of Lithuanian Literature and Folklore, member of the ILLF's Baltic Studies group. In 2011 she defended her doctoral dissertation *Baltic Novels of Exile: A Postcolonial Analysis*, which was awarded by the Lithuanian Society of Young Researchers (LSYR) as the best dissertation of the year in humanitarian and social sciences. In 2015, Laurušaitė published the monograph *Between Nostalgia and Mimicry: Lithuanian and Latvian Post-war Émigré Novels*. Her fields of research include migration and exile, Lithuanian and Latvian diaspora, postcolonialism, imagology and comparative literature. She is a member of the Association for the Advancement of Baltic Studies (AABS), Baltic Heritage Network, Latvia and Lithuania Forum Association, the Lithuanian Comparative Literature Association and of the Lithuanian Association of Literary Translators. She constantly publishes comparative articles about Lithuanian and Latvian émigré literature in academic and cultural journals, and delivers papers at international scientific conferences.

LORETA MAČIANSKAITĒ defended her Ph.D. on a semiotic study of the Lithuanian writer Antanas Skema in 1997, her thesis was published in 1998. She is a senior researcher at the Institute of the Lithuanian Literature and Folklore and an associate professor at Vilnius University. Her fields of research are: Semiotics of Culture, Soviet studies, Interaction between literature and other arts. She has published a number of articles focused primarily on modern

Lithuanian literature and theatre, edited a collective monograph (2012), compiled a few collections of Lithuanian prose and literary criticism. She is a winner of National Emancipation Day Award (2019).

ANNELI MIHKELEV, Tallinn University, Ph.D. in Semiotics and Cultural Studies at the University of Tartu with the monograph *Vihjamise poeetika (The Poetics of Allusion)*, 2005). She is a Senior Researcher in Tallinn University, current research project *Estonia between East and West: the Paradigm of "Own", "Other", "Strange", "Enemy" in Estonian Cultures at the End of the 19th and in the 20th Century*, connected to the Centre of Excellence in Estonian Studies (TAU16078). Her fields of research include Estonian literature, allusions in literature and culture, and comparative literature (mainly Baltic literatures). She has published articles on these topics in international and Estonian publications. She is also an editor of the reference guide to authors and their works *300 Baltic Writers: Estonia, Latvia, Lithuania* (Vilnius, 2009), and the collections of articles *We Have Something in Common: the Baltic Memory* (Tallinn, 2007) and *Turns in the Centuries, Turns in Literature* (Tallinn, 2009).

DOMINIKA ORAMUS is Professor at the University of Warsaw. She teaches at the Institute of English Studies. Her special interests are science fiction, science versus the humanities, 20th-century British fiction and the poetics of postmodernism, Angela Carter, Stanisław Lem and J.G. Ballard. Her books include *Grave New World: The Decline of the West in the Fiction of J.G. Ballard* (The Terminal Press, 2015); *Charles Darwin's Looking Glass. The Theory of Evolution and the Life of its Author in Contemporary British Fiction and Non-Fiction* (Peter Lang, 2015), *Darwinowskie paradygmaty. Mit teorii ewolucji w kulturze współczesnej* (Copernicus Center Press, 2015).

SIMON RADCHENKO, Bachelor of World Literature and Ph.D. candidate at the University of Torino, Italy. His current research interests in literature focused on the carnival culture traditions and contemporary trends of the literature process. Besides he is interested in the postmodern and post-post-modern literature and contemporary Ukrainian literature. He also works as archaeologist and studies Early Bronze Age Archaeology and Neolithic and Rock art science. Member of CISENP (International Scientific Commission on Research into the Intellectual and Spiritual Expression of Non-literate Peoples of UISPP)

PILVI RAJAMÄE, Ph.D., is Lecturer at the Department of English at the University of Tartu. The subject of her 2007 doctoral thesis was John Buchan's heroes and the chivalric ideal. She has been publishing on John Buchan ever since. Her other research interests include English, Scottish, Canadian and more recently also Estonian literature,

KUJTIM RRAHMANI, Ph.D. in literary studies, is a senior researcher in the Institute of Albanian Studies in Prishtina/Kosova, author of monographs in literary studies, novelist and author of articles in academic journals, winner of literary prizes. He has been a visiting and research fellow in many universities and research centers (at Freiburg University, Free University of Berlin, Heidelberg University, George Washington University, University of Michigan, London School of Economics, Maison des Sciences de l'homme etc.). His interests include Literature, Anthropology, and Philosophy.

PAUL RÜSSE is currently Lecturer of American Literature at Tallinn University, Estonia. His academic interests include contemporary fiction in English, postmodern and postcolonial studies, analysis of poetry, US ethnic literatures, especially Native American prose. He has been working on tricksters for over a decade and published articles on the trickster figure, trickster humour as well as Chicano border fiction.

DALIA SATKAUSKYTĖ, Ph.D., Superior Researcher at the Institute of Lithuanian Literature and Folklore, chairwoman of the Institute's Research Council, director of the program "Historical Research of the Soviet-time Lithuanian Literature" (2012–2016). She has published monographs *Language Consciousness in Lithuanian Poetry* (1996) and *Profiles of Subjectivity in Lithuanian Literature* (2008), more than 40 articles in Lithuanian, English, Russian, French, Polish and German. She is the editor of the collective monograph *Between Aesthetics and Politics: Lithuanian Literature of the Soviet Period* (2015) and a co-editor of the volume *Literary Field under the Communist Regime: Functions, Structure, Illusion* (Academic Studies Press, 2019). Research interests: semiotics, semiotics of culture, sociology of literature, sociocriticism, the reception of Soviet literature and culture.

BĀRBALA SIMSONE, Ph.D., is a literary scholar, one of the leading specialists in Latvia regarding genre fiction. Her doctoral thesis (2007) was devoted to the mythological aspects of English and Latvian fantasy prose. She has published two books: *Iztēles ģeogrāfija: Mītiskā paradigma 20. gadsimta fantāzijas prozā*

(*Geography of the Imagination: Mythical Paradigm in English Fantasy Prose*, 2011) and *Monstri un metaforas: Ieskats šausmu literatūras pasaulē* (Monsters and Metaphors: Insight in the World of Horror Fiction, 2015). Her research papers have been published in Latvian, Lithuanian, Estonian, Polish and Danish academic editions. Her research interests concern genre fiction (especially fantasy, science fiction and horror genres), gender studies and Latvian original fiction. Ms Simsons regularly publishes book reviews in the most prominent culture press editions of Latvia. She works in the publishing house Zvaigzne ABC Publishers as the Head of Department for Latvian Language and Literature.

JULIO URIBE UGALDE holds a Bachelor's degree in English and a Master's degree in literature. He has lectured on a range of language/literary subjects at both Chilean and Australian institutions, such as The Mackay School, Universidad de Playa Ancha, Deakin University and The University of Melbourne. His previous research engages with several literary areas, mainly enquiring into the connections between literature and politics, intertextuality and marginality. Currently, he is doing research for his Ph.D. thesis at the Faculty of Arts of The University of Melbourne, where he has been awarded a Melbourne Research Scholarship. His doctorate research is based on popular culture as a subversive/engaging strategy in the Chilean writer Pedro Lemebel's work.

MANFREDAS ŽVIRGŽDAS, Ph.D. (2006). Researcher at the Institute of Lithuanian Literature and Folklore in Vilnius since 2007, Senior Researcher at the ILLF since 2012. Author of the monograph *Regimybės atspindžiai: vizualumo poetika Alfonso Nykos-Niliūno kūryboje* (*Reflections of Simulacrum: Poetics of Visuality in the Oeuvre of Alfonsas Nyka-Niliūnas*, 2009). In October 2013 Žvirgždas gave lectures at University of Washington, Seattle, WA. In October 2017 he gave lectures about Lithuanian literary classics at Masaryk University, Brno, Czech Republic, and in September 2019 he gave lectures at the University of Helsinki, Finland. In March 2014 Žvirgždas presented a paper in the AABS&SASS Conference on Baltic and Scandinavian Studies at the Yale University. Editor of collections of research papers *Alfonsas Nyka-Niliūnas: poetas ir jo pasaulis* (*Alfonsas Nyka-Niliūnas: Poet and His World*, 2011, together with E. Žmuida) and *Eina garsas: Nauji Maironio skaitymai* (*New Reader of Maironis*, 2014). Editor and one of the authors of collective monograph *Maironio balsai: kūryba, veikla, atmintis* (*The Voices of Maironis: His Oeuvre, Activity, Memory*, 2019).