
	UNIVERSITY

OF MINHO
Braga,
Portugal
29-30 June,
2012

	DRACULA AND THE GOTHIC
in Literature, Pop Culture
and the Arts
An interdisciplinary colloquium at the centenary of

Bram Stoker’s death

[image: image1.jpg]

	DAY 1

	29 June 2012 – Friday

	08:30 – 09:15
	Registration (ILCH Auditorium Hall)

	09:15 – 09:30
	Opening Session (Auditorium)
Conference Chair and Head of the English Department, Isabel Ermida

Director of CEHUM, Ana Gabriela Macedo
Vice-President of ILCH, Margarida Pereira

	09:30 – 10:30

	Plenary Lecture (Auditorium)
Catherine Spooner – Lancaster University, UK
‘I never drink – wine’: Comic Vampires from Dracula to Alucard
Session Chair: Isabel Ermida

	10:30 – 11:00
	Coffee break

	11:00 – 12:30

	Parallel sessions 1/2
Gothic spaces, or the (de)colonization of a genre (I)

(Room 1)

Session Chair: Maria Antónia Lima
Dracula and the Gothic on Film

(Auditorium)

Session Chair: Margarida Pereira

Marius-Mircea Crișan - West University of Timișoara, Romania
Representations of the Romanian Space in Dracula Sequels

Hamsavahini Singh – Banasthasli Univesity, Rajasthan, India
A woman protagonist’s perspectives of Dracular affinities, sexuality and death with reference to Lilian Faschinger’s novel Magdalena the Sinner
Raphaella Delores Gomez - Università degli Studi di Roma "La Sapienza", Italy
Dracula Orientalised

Dorota Babilas - University of Warsaw, Poland

Tod Browning’s Dracula (1931): the Vampire Wears a Dress Coat

Bronwen Welch - Camosun College, Victoria, Canada

The Tracey Fragments: Transformation, Transition, and Escape

Raphael de Boer – Birkbeck College, University of London, UK

Hannibal the Vampire: Representations of Gothic Horror and the Metaphor of Vampirism in The Silence of the Lambs

	12:30 – 14:00
	Lunch break

	14:00 – 15:00

	Plenary Lecture (Auditorium)
Carlos Azevedo – University of Porto, Portugal
Flannery O’Connor’s Wise Blood: A Gothic Anatomy
Session Chair: Jaime Costa

	15:00 – 17:00

	Parallel sessions 3/4
Female Gothic

(Room 1)

Session Chair: Joana Passos
Science and the Gothic

(Auditorium)

Session Chair: Fernando Alves
Daniel Cryus Zamani - Trinity College, University of Cambridge, UK

Elizabeth Báthory as Countess Dracula – Gothic Surrealism and the Feminine-Monstrous in Valentine Penrose's La Comtesse Sanglante (1962)

Julie Teixeira - Sonoma State University, California, USA
The End of “Miss Sweet Little Sixteen”: The Contemporary Gothic of Carrie and the Horrific Mirror of the Unconscious
Estíbaliz Encarnación Pinedo - University of Murcia, Spain

“I say my power…should be our power” Buffy the Vampire Slayer: Rewriting the Female Power while “Dusting” Vampires
Miguel Fernandes - University of Lisbon, Portugal
On the Science of Fear:
Dr. Jekyll and Mr. Hide, Dexter and Fringe

Hussein Zamani - University of Isfahan, Iran
The Transformation of the Literary Vampire Between Dracula and I am Legend

Ana Romão - University of Lisbon, Portugal

Salem’s Lot: How Dracula Permeates Time and Space

	17:00 – 17:30
	Coffee break

	17:30 – 18:30

	Parallel sessions 5/6
Gothic Children’s Fiction

(Room 1)

Session Chair: Maria do Carmo Mendes
Broadcast Dracula: Radio and TV

(Auditorium)

Session Chair: Dorota Babilas
Chloe Buckley - Lancaster University, UK

Nostalgia and/or Irony? The ‘counterfeit’ child of Contemporary Gothic Children’s Fiction

Rita Pires dos Reis - University of Minho, Portugal

Would you please be scared? — Gothic Satire for Children in Oscar Wilde’s The Canterville Ghost

Leslie McMurtry - Swansea University, UK

Aurally Bloodcurdling: Representing Dracula and His Brethren in BBC Radio Drama
Sunday Swift - Lancaster University, UK
Monstrous M*A*S*H – Khaki Gothic and Comedy

	20:00 – 22:00
	Conference dinner
Music performance by students of the University of Minho (Panorâmico Restaurant)

	DAY 2 30 June 2012 – Saturday

	10:00 – 11:00

	Parallel sessions 7/8
Victorian Gothic

(Room 1)

Session Chair: Hamsavahini Singh
Gothic Textuality

(Auditorium)

Session Chair: Karolina Rojek
Eva Čoupková - Masaryk University in Brno, Czech Republic
“Land of Apparitions”. Depiction of ghosts and other supernatural occurrences in the first gothic plays

Carmen Gabriela Mirea - University of Alcalá, Spain

Shakespearean and Byronic elements in Wuthering Heights

Neil McRobert - University of Stirling, Scotland, UK

“This is a wonderful machine, but it is cruelly true”: Narrative Mediation and Gothic Uncertainty

Neal Kirk - Lancaster University, UK

“What can save us from our crazy insistence on spreading the blight in ever-widening circles?” The Scholar as Vampire, Digital Convergence, and Context Fatigue

	11:00 – 11:30
	Coffee Break

	11:30 – 13:00

	Parallel Sessions 9/10
The Gothic in the Arts
(Room 1)
Session Chair: Eva Čoupková
Gothic spaces, or the (de)colonization of a genre (II)
(Auditorium)

Session Chair: Marius-Mircea Crișan
Karolina Rojek - Wroclaw University, Poland

Dracula in Modern Product and Furniture Design

Vanessa Rato - Arts Editor for daily newspaper Público, Portugal
Gothic in 21st century visual arts: a lesson of darkness through the line of evil – the works of Joseph Beuys and Paul Thek, Rui Chafes and Matthew Barney

Fanny Lacôte – University of Lorraine, France
"Gothic Architecture, Castles & Monsters: Transgression, Decay and the Gothic locus horribilis"
Álvaro García Marín - Columbia University, NY, USA
“The Son of the Vampire”: Greek Gothic, or Gothic Greece?
Rogers Asempasah - University di Roma, “La Sapienza”, Italy

Reconfiguring Stoker’s Dracula in a Postcolonial Imaginary: Empire, Monsters and Barbarians in Coetzee’s Waiting for the Barbarians

Dora Tadic - University of Zagreb, Croatia
Realizations of the Wilderness Gothic in Charles Brockden Brown, Nathaniel Hawthorne and Harriet Prescott Spofford

	13:00 – 14:30
	Lunch break

	14:30 – 16:30
	Parallel sessions 11/12
Postmodern Gothic – Identity transformations of the vampire

(Room 1)

Session Chair: Catherine Spooner
The Gothic Body
(Auditorium)

Session Chair: Joanne Paisana
Carla Ferreira de Castro - University of Évora, Portugal
Revisiting Stoker’s Dracula: There are no brave good villains left!

Inês Botelho - University of Porto, Portugal

Destroying and creating identity: vampires, vampirism and society in Angela Carter’s The Scarlet House

João Seixas - Portugal
From virgin blood to true blood: the feeding habits of the vampire as cultural signifier
Joana Passos – University of Minho, Portugal

Postmodern Gothic:

Teen Vampire
Maria do Carmo Mendes - University of Minho, Portugal

Who’s afraid of Don Juan? Vampirism and seduction

Lea Gerhards - Saarland University in Saarbrücken, Germany
Vampires “on a special diet”: Identity and the body in contemporary media texts

Elisabete Lopes - Polytechnic Institute of Setúbal / Open University of Lisbon, Portugal
“Let’s Get Physical: Bella Swan’s Body as a Gothic Space in Twilight”
Neena Cinquino - The City College of New York, USA

Fascination with Female Seizure: Epilepsy in Edgar Allan Poe’s Oeuvre

	16:30 – 17:30
	Plenary Lecture (Auditorium)
Maria Antónia Lima – University of Évora, Portugal
Forever young – why we still love vampires in the 21st century
Session Chair: Carlos Azevedo

	17:30 – 17:35
	Closing remarks

	17:35 – 18:00
	Farewell refreshments

	

 [image: image2.png]>/
l\

i

[image: image3.png]€|

DEINA

ment of English and
orth-American Studies

[image: image4.jpg]EEHUM

 [image: image5.jpg]e

FCT .9 =
‘ erensiogs .. COMPETE _ % outotmeres

