

# Isaac Julien's *Looking for Langston* at 30

A Film Screening and Roundtable Celebrating Queer Harlem  
in support of Harlem Renaissance 100

Wednesday 9 December 2020, 2:00–4:30 pm EST

with Isaac Julien, Jack Halberstam, Monica L. Miller, and John T. Reddick

Moderated by Ellie M. Hisama and Isaac Jean-François

An online event free and open to the public

Registration requested at <https://theforum.columbia.edu/langston>


Film Noir Angels, *Looking for Langston* © Isaac Julien

## COLUMBIA | The Forum


 COLUMBIA | Faculty Advancement  
Faculty Diversity and Inclusion, Office of Work/Life

**HARLEM**  
RENAISSANCE 100

African American and African Diaspora Studies Department    Center for Jazz Studies    Department of Music  
Institute for Research in African-American Studies    Institute for Research on Women, Gender, and Sexuality  
Society of Fellows/Heyman Center for the Humanities

Luscious images of interior intimacies coalesce with velvet black queer soundscapes in Isaac Julien's groundbreaking 1989 film *Looking for Langston*.


Part of Columbia University's contributions to the 2020 celebration of the centennial of the Harlem Renaissance is an online screening of Isaac Julien's landmark film alongside an interactive roundtable discussion with the director and speakers who have all engaged with Julien's aesthetic vision. This event honors the significance of the thirtieth anniversary of *Looking for Langston* in black studies, queer studies, and cultural studies, and will explore Julien's gorgeous meditation on the poetics of black queer life and the literary histories that have persisted into the present. This free public event joins the program for *Harlem Renaissance 100*, bringing to celebration a signal film and lively discussion that focuses on queer Harlem.


Credit: Isaac Julien, photo Thierry Bal

## Participant Biographies

**Isaac Julien CBE RA** is Distinguished Professor of the Arts at the University of California, Santa Cruz. Julien's work as a filmmaker and installation artist expands across aesthetic texts including his seminal *Looking for Langston* (1989), *Young Soul Rebels* (1991) and *True North* (2004). Julien's work is held in collections that include Tate, London; the Museum of Modern Art, New York; Centre Pompidou, Paris; the Solomon R. Guggenheim Museum, New York; the Hirshhorn Museum and Sculpture Garden, Washington DC; the Albright-Knox Art Gallery, Buffalo, New York; Fondation Louis Vuitton, Paris; the LUMA Foundation, Arles; the Kramlich Collection; the Zeitz Museum of Contemporary Art (Zeitz MOCAA), Cape Town.


**Jack Halberstam** is Professor of Gender Studies and English at Columbia University and Director of the Institute for Research on Women, Gender, and Sexuality. Halberstam is the author of eight books including *Skin Shows: Gothic Horror and the Technology of Monsters* (Duke University Press, 1995), *Female Masculinity* (Duke University Press, 1998), *In A Queer Time and Place* (New York University Press, 2005), *The Queer Art of Failure* (Duke University Press, 2011), *Gaga Feminism: Sex, Gender, and the End of Normal* (Beacon Press, 2012) and, a short book titled *Trans\*: A Quick and Quirky Account of Gender Variance* (University of California Press). Halberstam's latest book is titled *Wild Things: The Disorder of Desire* (Duke University Press, 2020).


**Ellie M. Hisama** is Professor of Music at Columbia University and is a member of the Executive Committee of the Institute for Research on Women, Gender, and Sexuality. Her research and teaching focus on the visual arts, public engagement, and the social and political dimensions of music. She is the author of *Gendering Musical Modernism: The Music of Ruth Crawford, Marion Bauer, and Miriam Gideon* (Cambridge University Press, 2001), which was named a Choice Outstanding Academic Title, and “‘Blackness in a white void’: Dissonance and Ambiguity in Isaac Julien’s Multi-Screen Film Installations” in *Rethinking Difference in Gender, Sexuality, and Popular Music* (Routledge, 2018). She has published essays on the music of Geri Allen, Joan Armatrading, David Bowie, The Cure, and Julius Eastman. She is Founding Director of the workshop *For the Daughters of Harlem: Working in Sound*, which brings students from local public schools to Columbia’s campus to create, record, and reflect upon their work in sound.


**Isaac Jean-François** is a doctoral student in the joint degree program with African American Studies and American Studies at Yale University. Jean-François’s research interests include black studies, phenomenology, psychoanalysis, queer theory, and sound studies. His article titled “Julius Eastman: The Sonority of Blackness Otherwise” was recently published in the journal *Current Musicology*.


**Monica L. Miller** is Professor of Africana Studies and English at Barnard College, Columbia University. A specialist in contemporary African American and Afro-diasporic literature and cultural studies, she is the author of the award-winning book *Slaves to Fashion: Black Dandyism and the Styling of Black Diasporic Identity*. A frequent commentator in the media and arts worlds, she teaches and writes about black literature, art, and performance, fashion cultures, and contemporary Black European culture and politics.


**John T. Reddick** is an architect and cultural historian based in Harlem, New York. He is an A'lelia Bundles Community Scholar at Columbia University and has engaged the public in various events around aesthetic traditions and architectural visions of New York's Harlem community. Reddick is a founding member of Harlem PRIDE and a member of the Harlem Cultural Collaborative.

Isaac Julien's *Looking for Langston* at 30: A Celebration of Queer Harlem is presented by The Forum at Columbia University in collaboration with the Office of the Vice Provost for Faculty Advancement; Columbia Neighbors; Harlem Cultural Collaborative; the Center for Jazz Studies; the African American and African Diaspora Studies Department; the Department of Music; the Institute for Research in African American Studies; the Institute for Research on Women, Gender, and Sexuality; and the Society of Fellows and Heyman Center for the Humanities.

## **Event Staff**

### **Event Director**

Ellie M. Hisama

### **Event Coordinator**

Isaac Jean-François

### **American Sign Language Interpreters**

Nora Joy Rodriguez

Kaylee Teixeira

### **Accessibility & Captioning**

Madeline Jenkins, Disability Services, Columbia University

Keeley Rose, National Captioning Institute

### **Discussion Coordinator**

Alex Valin

### **Poster Designer**

Elliott Cairns

### **Booklet Designer**

Isaac Jean-François

### **Booklet Editors**

Ellie M. Hisama & Isaac Jean-François

## **The Forum, Office of the President**

Mary McGee, Executive Director

Kim Milian, Director of Events

Kate Nemetz, Events and Communications Manager

Roger D. Raiford, Associate Director of Production and Technology

Lydia Knapp, Event Coordinator

Stephanie Reyes, Event Coordinator

## **Technology Department, Office of the President**

Rudy Rodriguez, Associate Director

Lee Steiner, Project Coordinator

## **Acknowledgments**

Images are used courtesy of the Isaac Julien Studio, London.

We are grateful to the event sponsors and cosponsors:

### Office of the Vice Provost for Faculty Advancement

Dennis A. Mitchell, Vice Provost for Faculty Advancement

Shana Lassiter, Assistant Provost for Faculty Diversity and Inclusion

Kristen Barnes, Assistant Director for Faculty Diversity and Inclusion

### Government & Community Affairs

Shaba R. Keys, Associate Vice President, Strategic Initiatives

Bashar Makhay, Director of Communications

### The Society of Fellows/Heyman Center for the Humanities

Eileen Gillooly, Executive Director

Lindsey Michelle Schram, Associate Director

Tess Chalifour-Drahman, Communications & Web Manager

Kay Zhang, Program Manager

### Department of Music

Ana M. Ochoa Gautier, Chair

Erica Lockhart

Johanna Lopez

Gabriela Kumar Sharma

Department of African American and African Diaspora Studies  
Farah Jasmine Griffin, Chair  
Sharon Harris  
Shawn Mendoza

Institute for Research in African American Studies  
Mabel O. Wilson, Director

Center for Jazz Studies  
Robert O'Meally, Director  
Yulanda C. McKenzie

Institute for Research in Women, Gender, and Sexuality Studies  
Jack Halberstam, Director  
Ryan Grubbs, Associate Director  
Khadija Belly

We deeply appreciate the participation of Isaac Julien in this celebration of *Looking for Langston* at 30 and the centennial of the Harlem Renaissance. For invaluable assistance from the Isaac Julien Studio, we thank Manon Schwich, Vladimir Seput, and Marcio Junji Sono.

We are grateful for the work of everyone who made this event possible, especially the roundtable participants—Jack Halberstam, Monica L. Miller, and John T. Reddick; the staff at The Forum including Mary McGee, Kim Milian, Roger D. Raiford, and Kate Nemetz; those who helped with planning, organization, and publicity including Leanette Anzules and Caelah Griffis; Elliott Cairns for his beautiful poster design; Ariel Johnson for helping us to secure ASL interpretation; Academics for Black Survival and Wellness for their critically important work; Alex Valin for assisting with the Q&A; and Isaac Jean-François for co-moderating and for helping to coordinate the many details of this landmark celebration of the Harlem Renaissance, poet Langston Hughes, and Julien's brilliant film. A special thanks to Dennis Mitchell and Carrie Walker for generously supporting this event and to Kristen Barnes, Shaba Keys, and Shana Lassiter for their enthusiasm and advice.

*In memoriam Marcellus Blount, 1960-2018*  
*With love and appreciation*

