

Preliminary programme of the XXV. Congress of the International Arthurian Society in Würzburg
(July 24th-29th 2017)

Monday, 24-07-2017			
09:00-10:30	Room 2	Round table Harty, Kevin	Modern Arthurians
		Presentation: Hoffman, Donald L.	
		Elliott Andrew	'David Beckham is a useful idiot': Guy Ritchie, King Arthur and 'The Great Conspiracy.'
		Grimbert Joan Tasker	Isolde in Film: Tracing the Influence of Wagner and Bédier.
		Harty Kevin	I Learned Everything I Know about King Arthur from Watching TV in the 1950s and the 1960s
Room 3		Session Šorm, Martin:	Tristan in Bohemia: Adapting Romance
		Hon Jan	Tristan in the Literary Laboratory of Late Medieval Bohemia
		Turek Matouš	Bohemian Landscapes in <i>Tristram a Izalda</i>
		Jaluška Matouš	Old Czech <i>Tristram a Izalda</i> "sub specie finis"
Room 4+5		Session Meyer, Matthias:	Vom Fabliaux zum Libretto, von der Erzählung zur Oper. Arthurischer Stoff- und Gattungstransfer im langen 19. Jahrhundert
		Meyer Matthias	Gawan, Gral und Tod. Eduard Stuckens Gawan-Drama im Kontext seines Gral-Zyklus und der Mittelalterrezeption um 1900
		Zudrell Lena	Klingsor und Kappi. Zu Stoff und Form in Friedrich Schnacks Zauberhörchen.
Room 6		Bouget Hélène	Les versions abrégées de <i>La Queste del saint Graal</i> : mouvance du texte et mouvance du sens
		Payne Marie-Christine	Lors dist la pucelle! : Voix de femmes dans le <i>Roman de Perceforest</i>
		Trachsler Richard	D'un Merlin à l'autre en trois pas. La tradition manuscrite de la Suite Vulgate du Merlin
Kardinal-Döpfner-Saal		Cambi Matteo	Boccace "arthurianiste" entre commentaire, mythographie et roman
		Corbellari Alain	Nouvel essai de formalisation du mythe tristanien
		Gracia Paloma	À propos du problème du cycle de la <i>Post-Vulgate</i>

11:00-12:30	Room 2	Session Lyons, Rebecca:	Penguin Medieval Editions: Arthuriana and the ‘Academic Book’
		Tether Leah	Penguin’s Arthurian Romances: Repackaging Chrétien’s masterpieces for the British paperback market
		Rayner Samantha	Penguin’s “ship-wrecked Malory project”
		Cook Adele	Packaging Penguins: Roger Lancelyn Green’s <i>King Arthur and the Knights of the Round Table</i>
		Lyons Rebecca	The Lais, The Faerie Queene, and Penguin: Publishing Pre-Modern Arthuriana Literature By/For Women
	Room 3	Session Hon, Jan:	Arthur in Bohemia: <i>Tandariáš</i> and Beyond
		Šorm Martin	Accentuating Cultural Contrasts in the Old Czech <i>Tandariáš</i>
		Dienstbier Jan	Arthur and the Visual Arts in Medieval Bohemia
	Room 4+5	Fuwa Yuri	Sir Mordred “the Malebranche,” Renart’s heir? – a possible source for the Alliterative <i>Morte Arthure</i> and its thematic significance
		Sterling-Hellenbrand Alexandra	The Afterlives of <i>Iwein</i> : Presencing the Past(s) in/of German Arthurian Romance
	Room 6	Allaire Gloria	When Epic met Romance: Juxtaposing Tropes in the cantare of <i>Febus el Forte</i>
		Kappahn Kit	A Fine Romance: A consideration of genre in the <i>Tair Rhamant</i>
14:00-15:30	Room 2	Ciccone Nancy	Ishiguro’s Arthur
		Sanz Mingo Carlos A.	Soledad Puértolas’s <i>La rosa de plata</i> : Spanish intertextuality
		Seppänen Hanneli	Role of women in King Arthur’s legend, written in 20 th and 21 st century
	Room 3	Whitman Jon	From Resisting Time to Reversing It: Tennyson’s Poetry, Waterhouse’s Paintings, and the Lady of Shalott
		Spremić Končar Milica	Tolkien’s Arthur: Postmedieval Arthur?
		Martin Audrey	The Literary Soldier and the Reinvention of Chivalry in T.H. White’s <i>Arthuriad</i>
	Room 4+5	Girbea Catalina	Les armes entre le sacré et le profane dans l’icono-graphie des manuscrits arthuriens à la fin du Moyen Age
		Mosset Yannick	Les ratages de la translation: de Troie à la Bretagne, de l' <i>Historia Regum Britanniae</i> au <i>Brut</i>
		Murgia Giulia	Le personnage de Meliadus, «l’ami a la Dame du Lac», dans la tradition des <i>Prophecies de Merlin</i>
	Room 6	Campbell Laura Chuhan	‘la feme a un art plus que li dyables’: The Dame du Lac and Feminist Translation in Medieval French Arthurian Romance
		Krause Kathy	Blanchefleur and the historical (re)turn
		Vishnuvajjala Usha	Epistolary Contact between Women in Malory’s <i>Morte Darthur</i> and the Stanzaic <i>Morte Darthur</i>

16:00-17:30	Room 2	Fulton	Helen	Arthur at Caerleon: Theorising Space and Identity in a Welsh Border Town
		Lloyd	Scott	Arthurian Tourism and Wales
		Field	Peter	Searching for Camelot
	Room 3	Bratu	Cristian	Patterns of Translatio in Geoffrey of Monmouth's <i>Historia Regum Britanniae</i>
		Bovaird-Abbo	Kristin	Women under Siege: Thomas Malory's Lyonesse
		Wood	Lucas	Of Damsels, Dogs and Male Prowess: Profaning Romance
	Room 4+5	Lalomia	Gaetano	L'état émotionnel du roi dont le fils secrètement part de la cour: «Olivier de Castille», «Oliveros de Castiglia», «Olivieri di Castiglia»
		Rieger	Angelica	Morgane – la fée moderne
	Room 6	Boyle	Louis	“And Thus Wylle They Saye”: Hearsay and Idle Talk in Malory
		Leitch	Megan	Dwarfs, Porters, and Polyphony: Voices from Below in Malory and the Middle English Gawain Romances
		Sharapkova	Anastasia	Power through words: women's discourse in T. Malory from linguistic perspective
	Kardinal-Döpfner-Saal	Round table Busch, Nathanael:		Future of the Arthurian Bibliography Participants: Besamusca, Bart/Dietl, Cora/Lynch, Andrew/Radulescu, Raluca
17:30	Room 3	National Branches Meeting		
19:00	Kardinal-Döpfner-Saal	Recital		

Tuesday, 25-07-2017

09:00-10:30	Room 2	Batt	Catherine	"We be al felowes in the hoost of our lord and we ben al hys knyghtes and souldyers": Chivalric metaphor in Grail narratives and Works of Religious Instruction	
		Martin	Molly	Sacred Camelot and Malory's Grail Quest	
		Tiller	Kenneth	Dagonet the Fool and the Chivalric Landscape of Malory's <i>Book of Sir Tristram</i>	
Room 3	Prost	Marco	Le personnage parfaitement (non) ennuyeux, entre narration sacrée et tension profane		
		Toniutti	Géraldine	Le roman arthurien est-il un genre littéraire?	
Room 4+5	Lawrence	Marilyn	Arthurian Literature in Performance: Two Websites		
		Rider	Jeff	Lanval in the 21 st Century	
		Obermeier	Anita	The 19 th -Century German Translations of William Rowley's <i>The Birth of Merlin</i>	
Room 6	Coleman	Joyce	Equivocating Images and the Voiced Text in the <i>Mort Artu</i>		
		Hogenbirk	Marjolein	Voices from the margins: comments and corrections in Ms. The Hague 129 A 10, the <i>Lancelot Compilation</i>	
		Wessel	Jacqueline	'Quirks and Twists': Looking over the shoulder of the Middle Dutch <i>Fergunt</i> scribe	
Kardinal-Döpfner-Saal	Round table Johnson, David:			Wer ist Gâwan? Qui est Gauvain ? Who is Gawain?	
		Echard	Siân	The Knight with the Surcoat: When Gawain didn't know he was Gawain	
		Fulton	Helen	Pwy yw Gwalchmai? Is this the Welsh Gawain?	
		Grimbert	Joan Tasker	Chrétien's Gauvain: Knight Lite of the Round Table	
		Johnson	David	Wie is Walewein?	
		Kritsch	Kevin	Hver er Valven?	
		Meyer	Evelyn	Wer ist Gâwan?	
		Rushton	Cory	Gawain Who?	
		Whetter	Kevin	Will the real English Gawa(y)n(e) please stand up? Or, Reflections of a Misunderstood Womanizer	
11:00-12:30	Room 2	Session Johnson, David/Rushton, Cory:	Early 20 th -Century Arthurs		
			Johnson	David	Translation and Adaptation in Louis Couperus' <i>Het Zwerende Schaakbord</i> : Theory and Praxis
			Rushton	Cory	The Flapper of Carbonek: Erskine's <i>Galahad</i> as a Novel of the Twenties
	Kardinal-Döpfner-Saal	Plenary talk Wolfzettel, Friedrich:		Adaptation als Restauration: Zur Entsakulalisierung des <i>Perceval im Peredur</i> und in <i>Sir Peryvell of Gales</i>	

14:00-15:30	Room 2	Session	Tolhurst, Fiona:	Malory and the Stanzaic <i>Morte Arthur</i> : Adapting Sources, Characters, and Narrative Techniques
		Kennedy	Don	Malory, the Stanzaic <i>Morte Arthur</i> , and Chaucer
		Whetter	Kevin	
		Tolhurst	Fiona	Adapting Sources and Translating Characters in the stanzaic <i>Morte</i> and Malory
	Room 3	Archibald	Elizabeth	The Use of Direct Speech in the Stanzaic <i>Morte Arthur</i> and in Malory
		de Carné Greub	Damien Yan	Deux fragments inconnus du Tristan en prose et leur rapport à l'édition du début de roman
	Room 4+5	Zatorre-Keck	Ana Claudia	<i>Demande do Santo Graal</i> : comparaison entre le manuscrit et l'édition
		Round table	Radulescu, Raluca:	The effect of post-medieval Arthurian events (i.e. books and other media) in their own cultures
		Participants: Rayner, Samantha/Larrington, Carolyne/Lupack, Alan/Elliott, Andrew/Lynch, Andrew		
	Room 6	Fuksas	Anatole Pierre	The Feeling of What Happened: Textual Variation and the Description of Affective States in the Manuscript Tradition of Chrétien's Romances
		Stevens	Adrian	The Tristan Romance in Angevin London and Cologne: Identifying Thomas and Gottfried von Straßburg
16:00-17:00	Room 4+5	Lister	Anne	Workshop: Performance Story Telling
	Room 6	Hufnagel	Nadine	<i>dâ uns noch mit ir märe sô rehte wol weser sol.</i> Wiedererzählen des <i>Iwein</i>
		Rhinisperger	Selena	Das Erzählen als performativer Akt in der <i>Crône</i> Heinrichs von dem Türlin
	Kardinal-Döpfner-Saal	Meeting of the Presidents of the National Branches		
17:00	Kardinal-Döpfner-Saal	Members Meeting		

Wednesday, 26-07-2017

09:00-10:30	Room 2	Round table van Iersel, Geert: Participants: Hogenbirk, Marjolein/Zeldenrust, Lydia	Exploring the European Narrative through the Arthurian Corpus
	Room 3	Session Neufeld, Christine: Ott Michael Neufeld Christine Lieb Ludger	Transcultural Migrations of Inscribed Objects in Arthurian Literature The invention of inscription. Transferring the grail from Chrétien to Wolfram The Finger of God: Inscription, Prophecy and Authority in Malory's <i>Morte Darthur</i> Inscribed objects and Arthurian literature. A transcultural perspective
	Room 4+5	Endress Laura Moll Richard Shirley Victoria	Retracing the story of Brutus in late medieval French chronicles Rewriting Arthurian History: The Sword in the Stone in College of Arms, Arundel 58 'Rome owes tribute to me': the origin of Arthur's war against Rome in Geoffrey of Monmouth's <i>Historia regum Britanniae</i>
	Room 6	Armstrong Dorsey Sévère Richard Wang Stella	Zombies and Malory's <i>Morte Darthur</i> Embodying Arthurian Knighthood: Shame, Identity and Intersectionality in the <i>Prose Tristan</i> and Malory's <i>Morte D'Arthur</i> "Muse on my mirrour": Purgatorial Literature and <i>The Awntyrs off Arthure</i>
	Kardinal-Döpfner-Saal	Session Hammer, Andreas: Friede Susanne Bowden Sarah Hammer Andreas	Sacred Places – Sacred Spaces Sacred places – unholy spaces: the constitution of [the] narrated space in some early French Grail romances Spaces of Madness – Spaces of Penance? Penitential parallels in Hartmann's <i>Iwein</i> Spatial narrativization of salvation and damnation in <i>Wigalois</i> and <i>Prose Lancelot</i>
11:00-12:30	Kardinal-Döpfner-Saal	Plenary talk James-Raoul, Danièle:	La voix et la lettre dans les romans arthuriens en vers de la seconde moitié du XIIe siècle
Afternoon		Excursions	

Thursday, 27-07-2017

09:00-10:30	Room 2	Berthelot	Anne	Du profane au sacré, et au-delà: les métamorphoses de la Table Ronde
		Verdon	Flore	Le déclin de la royauté sacrée dans les <i>Lais</i> : la construction d'un royaume idéal profane
	Room 3	Round table Cherewatuk, Karen/ Roland, Margaret:		“But rather I wolde sey: here in thys worlde he chaunged hys lyff”: Malorian and Scholary Retraction
		Participants: Archibald, Elizabeth/Cherewatuk, Karen/Kennedy, Don/Twomey, Michael/Crofts, Thomas/Roland, Margaret/ Wuest, Charles/Wheeler, Bonnie		
	Room 4+5	Van Droogenbroeck	Maurita	A small-screen fairy world known as Camelot.
		Francis	Christina	„If You Weren’t Such a Clotpole . . . ”: The World of Merthur (BBC’s Merlin) Fanfiction
	Room 6	Spanier	Eva	Kundries <i>ungerschii marc</i> und andere Südosteuropa-bezüge in der deutschsprachigen Artusdichtung
		Theiß	Alissa	Mediävistische Literaturkritik
	Kardinal-Döpfner-Saal	Gutiérrez Trápaga	Daniel	Arthurian Characters in the Spanish Golden Age: An Initial Survey
		Neubauer	Łukasz	“Bürgerliche Bewusstsein” or “Rittertradition”? An Examination of the Conceptual Foundations and Later Traditions of the <i>Artus Courts</i> in Prussia
		Usher	Arthur	Arthur in the Age of Heroick Poetry
11:00-12:30	Kardinal-Döpfner-Saal	Plenary talk Echard, Siân		“Various annals, mostly Latin”: Arthur in his manuscript context
14:00-15:30	Room 2	Session Larrington, Carolyne:		Emotion and Performance I
		Radulescu	Raluca	Performing emotions in the Arthurian court: what is the function of extremes of emotion?
		Lynch	Andrew	“gret dole es it forto se”: performances of sorrow in Middle English Arthurian literature
		Hunter	Mikayla	Evadeam, Gawain, Merlin: Penitential transformation and unseen truth in the ‘dwarf knight’ section of the <i>Vulgate Cycle</i>
	Room 3	Robeson	Lisa	Merlin the Inventor: Textual Production and the Creation of Arthur’s Camelot
		Rusu	George	Merlin vs. Merlin - a comparative study on Merlin in the works of Geoffrey of Monmouth and Robert de Boron
		Ragnheiðardóttir	Védís	Perceval in Iceland: Remoulding the Perceval Material in Icelandic Chivalric Sagas
	Room 4+5	Zarandona	Juan Miguel	Contemporary Arthurian literature in the minority languages of Spain
		Zhao	Xiezen	Translations and Studies of Arthurian Literature in China Since the 1920s
		Wiseman	Howard	The influence of modern historians on Arthurian historical fiction

	Room 6	Session Ropa, Anastasija:	Arthurian horses
		Sullivan Joseph M.	Horses in the Middle Dutch Knight with the Sleeve and Walewein and Keye
		Creazzo Eliana	Le Cheval dans la légende du Roi Arthur ‘dans l’Etna’
		Feinstein Sandy	Gawain’s Horse (and other mammals) in <i>Sir Gawain and the Green Knight</i>
		Ropa Anastasija	Angels or Demons? Colour-coding Arthurian Horses
	Kardinal-Döpfner-Saal	Abel Stefan	Kyot als Quellenfigur im „Parzival“ Wolframs von Eschenbach aus überlieferungs- und textgeschichtlicher Perspektive
		Wille Clara	Matthæus und die Königinnen. Der Kommentar des Matthæus Parisiensis zu den <i>Prophetia Merlini</i> des Galfred von Monmouth
		Dimpel Friedrich	Deviant Stimmen. Wie Antikonie Handlungsautonomie postuliert
16:00-17:30	Room 2	Session Larrington, Carolyne:	Emotion and Performance II
		Vondenhoff Chloe	The Performative Function of the Socialised Body: Der Kniefall in Hartmann’s <i>Iwein</i> and <i>Erec</i>
		Rikhardsdottir Sif	Emotive Performativity in Thomas de Bretagne’s <i>Tristran</i> and its Adaptations
		Larrington Carolyne	Kissing the Jailer’s Daughter: Launcelot and Emotional Performance in the <i>Morte Darthur</i>
	Room 3	Clancy Matt	The Real and Imagined Tomb of Arthur at Glastonbury Abbey
		Mikučionis Ugnius	Dwarfs in <i>Erec et Enide</i> and in Old Norse <i>Erex saga</i>
		Sorice Gabriele	The epic Grail: the ‘magic vessel’ motif in the epic cycle of <i>Huon de Bordeaux</i>
	Room 4+5	Casebier Karen	“Et si Lancelot fut une femme”: Transgendering Lancelot in the Contemporary Arthurian Graphic Novel
		Hildebrand Kristina	The Other Cornwall Girl
		Sheble Margaret	Arthurian Performativity and Gaming: Choosing your Identity
	Room 6	Cals Sarah	Du profane au sacré : étude d’une émotion. Le cas de la quête du Graal dans le <i>Tristan en prose</i>
		Grossel Marie-Geneviève	De la sagesse profane au "sache" prophétique, étude de vocabulaire dans la <i>Seconde partie de la Quête de Lancelot</i>
		Sasu Voichita-Maria	Le sacré et le profane dans le <i>Roman de Caradoc</i>
	Kardinal-Döpfner-Saal	Buschinger Danielle	Hartmann von Aue als Bearbeiter von Chrétien de Troyes, <i>Le Chevalier au lion</i> . Versuch einer Interpretation.
		Josten Julia	Von der Fee zur Frau – Wandel der arturischen Feenfigur anhand exemplarischer Texte des 12. bis 15. Jahrhunderts
		Majorossy Imre Gábor	„kunde gotes kraft mit helfe sin, / waz ankers waer diu vreude min?“: Parzivals Gotteserfahrung mit Trevirzent
20:00	Hofkeller Residenz	Conference Dinner	

Friday, 28-07-2017

09:00-10:30		Session Burrichter, Brigitte/ Dietl, Cora/ Schanze, Christoph: Presentation: Herweg, Mathias Burrichter Brigitte Die frühen Drucke der französischen Artusromane Dietl Cora Rückblick auf des <i>König Artus</i> <i>zeit</i> . Artus-Erwähnungen im höfisch-galanten Roman des 15./16. Jahrhunderts Fasbender Christoph Wilwolt von Schaumberg, Ritter der Tafelrunde? Zum Fortleben der Artusliteratur in Ludwigs von Eyb <i>Gesta</i>		
Room 2		Millar Bonnie Garrulousness, Deafness and Performance: Listening in Middle English texts Popescu Andreea Sacred Emblems, Profane Symbols in <i>Sir Gawain and the Green Knight</i> Shafer Laura Treason		
Room 3		Chase Carol J. Que fait le roi Evalac-Mordrain dans la <i>Continuation du Conte du Graal</i> de Gerbert de Montreuil? Gingras Francis Arturus interruptus : les relations troubles de l'histoire et du roman dans un manuscrit du Graal (Cologny, Bodmer 147) Séguay Mireille Des paroles du „jadis“ à la „vielle hystoire“. Les origines et les voies de l'invention romanesque dans <i>L'Elucidation, Bliocadran et L'Elucidation de l'hystoire du Graal</i> de 1530		
Room 4+5		Baldon Martha Sight, Knowledge and Memory: Sensory Perception in the <i>Quest for the Holy Grail</i> Oanca Monica Divine Foreknowledge in <i>La Queste del Saint Graal</i> . A Thomistic Approach Zor Miha Pictorial Presentations of Ecclesiastical and Secular Figures in Selected Manuscripts of the <i>Estoire del saint Graal</i>		
11:00-12:30		Session Burrichter, Brigitte/ Dietl, Cora/ Schanze, Christoph: Presentation: Herweg, Mathias Schanze Christoph Ein kurtzweyl und schimpfliches lachen. Arthurische Tugendproben in der Frühen Neuzeit Mierke Gesine Von Artus' Horn und Luneten Mantel. Die Tafelrunde auf der Bühne		
Room 2		Chora Ana Margarida Arthur in French Music Hall: Parisian Belle Époque performances and Arthurian themes Boardman Phillip The Arthurian Renaissance of the . . . Seventies! Howey Ann Out of the Tower: Lady of Shalott Images on the Web		
Room 3		Konuma Yoshio Gauvain et Mélian de Lis au tournoi de Tintagel : La parodie de soi dans <i>Le Conte du Graal</i> de Chrétien de Troyes Takana Yasufumi La parodie de la littérature arthurienne dans le <i>Roman de Renart</i> et ses avatars		
Room 4+5				

	Room 6	Bodenhausen Goodison Traxler	Edileide Natalie Janina	The Unveiling of the Arthurian Myth The Sacred and the Secular in (lesser-known) medieval English Arthurian Romance The Grail that Keeps on Giving; Post-Medieval and Post-Believable
14:00-15:30	Room 2	Session Burrichter, Brigitte/ Dietl, Cora/ Schanze, Christoph: Presentation: Herweg, Mathias		Artusrezeption in Spätmittelalter und Früher Neuzeit III
		Quinlan Meier van Iersel	Jessica Franziska Geert	The Making of a Hero in Late Medieval Arthurian Romance <i>Vedi Parìs</i> . The Matter of Britain in medieval Italy or how to deal with Arthurian and classical characters The continued popularity of King Arthur in the post-medieval Netherlands as evidenced by his appearance in sixteenth-century prints
	Room 3	Ferlampin-Acher Le Ribeuz-Koenig	Christine Anne-Cécile	La mouvance onomastique dans <i>Artus de Bretagne</i> : tradition manuscrite et poétique Rhétorique et roman arthurien : l'onomastique historique dans <i>Ysaïe le Triste</i> – Arthur, Clovis et Legier de Boulogne-, creuset inventif du romanesque.
	Room 4+5	Kukulka-Wojtasik Veneziale	Anna Marco	Deux exemples erronés de translatio studii: « Le Roman de Thèbes » et « Le Roman de Brut » de Wace Écrire de <i>Guiron en Flandre</i> à la fin du Moyen Âge
	Room 6	Koroleva Taylor Rajsic	Elena Jane Jaclyn	The Matter of Britain in the Jean Mansel's <i>Fleur des histoires</i> Alain Bouchart's <i>Grandes Chroniques de Bretagne</i> : a politically useful Arthur Unrolling Arthurian History in the Sixteenth Century: Royal Genealogies and Prose Brut Chronicles during the Reign of King Henry VIII