‘Reading Spiritualities’ Constructing and Representing Spiritualities Through the Medium of Text: Literary, Visual and Sacred

The Conference Centre, Lancaster University, Lancaster

20-22 January 2006
PRESENTATIONS ARE 20 MINUTES, PLUS 10 MINUTES FOR QUESTIONS
Day One: Friday January 20th 2006
8.45 – 9.30am
 Registration and Morning Coffee

 The Conference Centre
9.30 – 9.45am
 Welcome, Meeting Room 2
9.45 – 11.15am PANEL ONE
	Meeting Room 1

Representations of Christ
Chair: Chris Deacy, University of Kent
	Meeting Room 4
Convent Spaces

Chair: Giselle Vincett,
Lancaster University
	Meeting Room 5
Loss and Healing
Chair: Arthur Bradley,

Lancaster University
	Meeting Room 6
Reconstructing and Interpreting

Buddhist Texts
Chair: Koko Kawanami,
Lancaster University

	Graham Holderness

(University of Hertfordshire)
‘Ecce Homo’: Jesus in Fiction and Film

	Alisa Tigchelaar

(Calvin College, Michigan)

A Tale of Two Sisters: The Dramatic Recasting of Female Identity in the 17th Century Spanish Convent
	Andrew Tate

(Lancaster University)

The Believing Touch: Faith Healers in Fiction
	PLEASE NOTE: THIS PANEL WILL BEGIN AT 10.15am

	Dianne Shober

(University of Fort Hare)
The Lion Symbolism in C.S. Lewis
	Katharine Moody

(Lancaster University)

Life as Text, Body as Canvas: Reading A Nun ‘Of Ill Repute’
	Bridget Bennett

(University of Leeds)
Envisaging the Spirit in the World of Alice Sebold’s The Lovely Bones and Elisabeth Stuart Phelp’s The Gates Ajar
	Lionel Obadia

(University of Lyon)

Reading, Feeling, Sharing the Power of Dharma: The Role of Texts in the Reception and the Adoption of Tibetan Buddhism in France

	Inge Wierda

(University of Leeds)

Images of Christ by the Artists of Abramtsevo
	M.K. Trzebiatowska

(University of Exeter)

‘Is your Mother Superior As Evil As the One in the Film’?

Representations of Catholic Nuns in Popular Culture
	Abir Hamdar

(SOAS)

Under the Heat of the Scorching Sun: A Short Story
	Anne Mette Fisker-Nielson

(SOAS)

Interpreting Religious Texts: Soka Gakkai on the Meaning of the Spiritual

11.15 -11.30am Coffee

1/9

Friday 20th January 2006

11.30am -1.30 pm
 PANEL TWO
	Meeting Room 1
Visual and Architectural Representation of the Sacred
Chair: Paul Heelas
Lancaster University

	 Meeting Room 4
Reading Philosophy and Literature

 Chair: Paul Fletcher

Lancaster University

	Meeting Room 5

Readers/Writers/Texts

Chair: Andy Tate, Lancaster University
	Meeting Room 6
Writing as A Metaphysical and Spiritual Quest

Chair: Giselle Vincett

Lancaster University

	David Smith

(Lancaster University)

Reading Sex on Temples: Hindu Sexuality and Spirituality in the Context of Modernity

	Steve Earnshaw

(Sheffield Hallam University)
The Anguish of Abraham:

Spirituality in Existential Thought
	John Dudley

(University of Wisconsin)
“Journey(s) Without Maps”: Navigating the Spiritual Response to Graham Greene’s The End of the Affair
	Máire Aine Ní Mhainnín
University of Galway
Jean Sullivan – Writing as A Metaphysical Quest

	Angela Voss

(University of Kent)

The Secret Life of Statues
	Arthur Bradley

(Lancaster University)

Derrida’s God: Theology, Materiality, Technology
	Andrew Atkinson

(Wilfred Laurier University)

"Imagining the Spirit in the Rock: Wayne Johnston's Baltimore's Mansion and the Analogia Entis

	Thafer Yusef Assarairah

(Qatar University)

Existential Heroes’ Spiritual Satisfaction in the Novels of Camus and Faulkner

	Ozayr Saloojee

(University of

Minnesota)

Solomon’s Narrative: Text, Architecture and the Sacred
	Ronnie Mather

(Empire State College)
Hegel, Dostoyevsky and Carl Rogers: Between Humanism and Spirit
	Anna Smith-Spark
(Birkbeck College)

‘It’s The Oldest Book in the World and I Wrote It: Authority, Sacred Scripture and the Problems of Authorship in Madame Blavatsky’s The Secret Doctrine
	Harumi Osaki

(University of Edinburgh)
The Experiment of Immanence: The ‘New Christ’ in Deleuze’s Reading of Melville’s Bartleby The Scrivener

	Chi-Keung Yam

(University of Edinburgh)

The Cinematic Quest for Redemption – A Recent Case from Hong Kong
	Patrick Carr

(Lancaster University)

Spirituality, Deconstruction and Narcissism: Exploring the Pschyo-Dynamics of A/Theologies
	Noel Heather

(Royal Holloway)

Critical Postliberalism: The Transformations of Late Modernity, and the Complex System of the Believing Community’s Sacred Architext
	

1.30-2.30pm
Lunch

The Conference Centre

2/9

Friday 20th January 2006

2.30-4.00pm
PANEL THREE
	Meeting Room 1

Re-Reading Scriptures
Chair: Linda Woodhead
Lancaster University
	Meeting Room 4

Theological Themes: Reconstructing Women in Contemporary Fiction

Chair: Deborah Sawyer
Lancaster University
	Meeting Room 5

Reading Spiritualities in Modernity

Chair: Alison Easton,

Lancaster University
	Meeting Room 6

Children’s Literature and Children’s Spiritualities

Chair: David Waines
Lancaster University

	Stephen J Hunt

(University of the West of England)

The Alpha Course: State of the Art Presentation of the Contemporary Gospel

	Brutus Green

(University of Exeter)

In Between Sex and the Sacred: Theological Subversion in Jeanette Winterson’s The Passion
	Michaela Giebelhausen

(University of Essex)

Performing Spirituality: Artistic Identity and Religious Painting in Mid-Victorian Culture
	Ruth Wills

(Scripture Union)

How is the Musical Creative Process a Spiritual Pursuit? A Case Study of Children’s Spiritual Development

	Kirsteen Kim

(University of Birmingham)

Ethereal Christianity: Reading Korean Church Websites as Texts
	Ingrid Bertrand

(Catholic University of Louvian, Belgium)

And They Gave to the Silenced a Voice: Contemporary Women Writers Re-Imagining the Divine
	Alison Milbank

(University of Nottingham)
 ‘This Way Up is the Way Down’: Decadence and the Eruption of Transcendence
	Catherine Posey

(Shasta College)

Spiritual Knowing in Green Knowe: Representations of Spirituality in Children’s Fantasy

	Dorothy Grosvenor

(Napier University)
Feminist Perspectives on Reading Texts as Sacred as Demonstrated in the Experiences of Nursing Care as Spiritual

	
	Jennifer Stark

(University of York)

Apocalyptic Woman: Vision, Text, Image and Reader in the Representational Paradigm of the Book of Revelation
	Elisabeth Eldridge

(University of Reading)

The Subtle Wordsmith: Reading Readings of The Chronicles of Narnia and His Dark Materials

3/9

Friday 20th January 2006

4.00-4.30pm
Afternoon Tea and Coffee

4.30-6.30pm
PANEL FOUR

	Meeting Room 1

Accessing the Spiritual
Chair: Darlene Bird
University of Leeds
	Meeting Room 4

Reading Spiritual Identities and Cultural Texts
Chair: David Waines
Lancaster University
	Meeting Room 5

Representing Spiritual Spaces and Places

Chair: Jo Carruthers

Bristol University
	Meeting Room 6

Reading the Sacred and the Profane

Chair: Andy Tate,
Lancaster University

	Sue Yore

(York St. John)

Finding Our Wings: Reading as a Mystical Task

	Raana Bokhari
(University of Cambridge)

Bihishti Zewar: Heavenly Ornaments for Respectable Women: A Study of a Contemporary British Gujarati Community’s use of 19th Century Reformist Indian Text
	Richard Van Leeuwen
(University of Amsterdam)

Spirituality and Travel in Islam: The Life Journey of a Moroccan Scholar and Sufi in the 16th/17th Century
	Aakanksha Virkar
(University of Sussex)

Gerard Manley Hopkins and The Song of Songs

	Jane Thomas

(University of Hull)

“Moments of Grace": Love and Spirituality in the Poetry of Carol Ann Duffy
	Michael Jagessar

(Queen’s Theological Foundation, Birmingham)

Negotiating the Sacred in Caribbean Literature: A Conversation
	Kristina K Groover
(Appalachian State University)

Taking the Doors off the Hinge: Secular Religion and Sacred Space in Virginia Woolf’s Mrs Dalloway
	Hilary Elder

(University of Durham)

The Song of Songs and John Donne’s Elegie to His Mistress Going to Bed: A Religion of the Body?

	Andrew Rudd

(Manchester Metropolitan University)

‘What is it We’re Holding?’: Constructions of Spirituality in Mark Doty’s Poetry
	Abasi Kiyimba

(Makerer University)

Culture and Faith in the Mythical Narrative of the Baganda
	Richard Roberts
(University of Stirling/University of Lancaster)
The Devil's Disciple: James Hogg’s The Memoirs and Confessions of a Justified Sinner and the interior psychodrama of spiritual violence

	Kathleen O’Leary

(Lancaster University)

Representations of the Soul in Renaissance Literature

	Christophe Fricker

(St. John’s College, Oxford)

The Perception of the Divine in Stefan George’s Late Works
	Sharmina Mawani

(SOAS)

Words of Wisdom: The Ginaimic Traditions of the Nizari Ismali Muslims
	
	Alison E. Jasper

(University of Stirling)

The Writings of Maude Royden

6.30pm

Wine Reception, The Conference Centre
(Provided by The Higher Education Academy Subject Centre for Philosophical and Religious Studies)

7.00-8.00pm
Meeting Room 1 Chair: Linda Woodhead, Lancaster University
PLENARY - PROF. DAVID JASPER (University of Glasgow)

“Do Not Hide Your Face From Me” (Psalm 27): The Sacred and Profane Body in Art and Modern Literature

8.15 pm
Dinner

Langdales Restaurant, Lancaster University
4/9

Day Two: Saturday 21 January 2006
8.30-9.00am
Morning Coffee

9.00-10.30am
PANEL ONE
	Meeting Room 1

Reading Hindu Texts

Chair: Katharine Moody,
Lancaster University
	Meeting Room 3

Representing Spirituality and Contemporary and Modern Literatures
Chair: Patrick Carr
Lancaster University
	Meeting Room 4

Experiencing Spiritualities:

Empirical Perspectives

Chair: Marta K. Trzebiatowska, University of Exeter

	Jonathan B. Edelmann

(Harris Manchester College,

Oxford University)

What is This Thing Called Knowledge?The Bhagavata-Purana and the Study of Religion

	Youssef Yacoubi

(Hofstra University,New York)

The Prophet, The Poet: Constructing Spiritual Events
	Giovanna Bacchiddu

(St. Andrews University)

Negotiating with the Saint:

Miracles and Exchange in Apiao, Chiloe, Chile

	Darren Borg

(Ventura College)

The Symbolic As Prakritti: Western Subjectivity Through Eastern Tradition
	Claudia May

(United College of the Ascension, Birmingham)

The Genesis of an Eden Made of Words: Scriptural (re)Translations and the (un)-Making of a Vesper Service. Reading Ideological Constructs as Sacred Text in Ralph Ellison’s Invisible Man
	Dawn Llewellyn

(Lancaster University)
Women, Reading and Spirituality: Recreating the Canon

	Anna Bonisoli Alquati

(Universita Degli Studi di Torino/Philipps Universit, Marburg)

 Indian Religion in Amartya Sen’s Philosophy: a New Perspective on Indian Spirituality

	Natalia Theodoridou

Aristotle University of Thessaloniki, Greece

Edward Albee’s Who’s Afraid of Virginia Woolf: Thoughts on the Religious Element
	Janet Eccles

(Lancaster University)

Women Accessing the Spiritual Outside a Church Context

10.30-11.00am
 Morning Coffee

5/9

Saturday 21 January 2006
11.00-1.00pm
 PANEL TWO
	Meeting Room 1

Spirituality and the Cinematic
Chair: Paul Fletcher, Lancaster University

	Meeting Room 3

Reading Contemporary Visual Texts

Chair: Deborah Sawyer, Lancaster University
	Meeting Room 4

Jewish Women: Expressions Through Poetry and Art
Chair: Alison Easton,
Lancaster University

	Gerard Loughlin

(University of Durham)

‘Rain, Fire, Water, Snow, Dew’: Seeing the Unseeable in the Cinema of Andrei Tarkovsky

	Steve Earnshaw

(Sheffield Hallam University)
Sarah’s Voice

	Aviva Dautch

(Roehampton University)

The Agnostic’s Prayer:
Conflicted Identity in Anglo-Jewish Women’s Poetry

	Christina Welch

(University of Winchester)

Images and Identity: Representing and Constructing Spirituality Through the Visual
	Jill Fernie Clark

(Blackpool and The Flyde College)

The Last Faint Spark: Painting and the Contemporary Contemplation of Faith

	Thalia Gur Klein

(University of Amsterdam)

& Judith Gor (Artist)
Women in Search of God and Humanity in Times of Atrocity.
Presentation 1.

In Search of God and Humanity; Two Holocaust Poetesses Lamenting and Protesting the Destruction of their Community in Poetry and Songs of Spirituality and Belief: Hanna Szenes 1921-1944 and Lea Rudniska 1916-1943

Presentation 2

Art of Atrocity – Himmel Strasse, vicarious suffering in the aftermath.
Discussion by Thalia Gur Klein on the paintings in memoriam of Women in the Holocaust, by the Israeli Dutch Artist Judith Gor, an established artist. Presentation of the paintings by the artist herself.

	Chris Deacy

(University of Kent)

Holy Other or Wholly Inadequate?: The Uncritical Appropriation of Cinematic Christ-Figures
	Shamsad Mortuza

(Birkbeck College)

Reading Brian Catlings’s Cyclops: Shaminism and Alternative Spirituality
	

	Jose Gabriel Ferreras Rodriguez

(University of Murcia)

Sacred and Profane: The Secular and Religious in the Cinema of Martin Scorsese
	Kathy Pitt

(Lancaster University)

‘Tapping into this Consciousness – This Bigger Consciousness That’s Out There’: Discourses of Creativity and Spirituality
	

1.00-2.00 Lunch
2.00-3.30pm PANEL 3

	Meeting Room 1

Women, Literature and Spirituality
Chair: Dawn Llewellyn
Lancaster University
	Meeting Room 3

Hebrew Traditions and Spiritualities

Chair: Deborah Sawyer

Lancaster University
	Meeting Room 4
HEA Teaching and Learning Panel

Chair: Richard Roberts

University of Stirling/Lancaster University

	Meeting Room 5

Poets and the Spiritual Quest

Chair: Patrick Carr
Lancaster University

	Michelle Denby

(Doncaster University Centre, University of Hull)

‘Art is my Rod and Staff’: Invocations of the Spiritual in Winterson’s ‘Prophetic Writing’
	Pauline Kollantai

(York St. John’s)

The Musical Bridge Between Messianic and Traditional Judaism
	Darlene L Bird

(Leeds University)

‘Reading Spiritualities’ with (the Former Education Minister) Charles Clarke
	Una Agnew

(Milltown Institute, Dublin)

Reading the Poet Patrick Kavanagh

	Miriam Wallraven

(University of Tuebingen)

‘The Reassurance of Something More’?: Scepticism, Ambivalences and Critical Reflections on Female Spirituality in 1970s Fiction
	Jo Carruthers

(Bristol University)

Narrating the Enemy at the Jewish Festival of Purim
	Alexander Dolin

(Akita International University, Japan)

The Sacred Writings of East-Asian Religions in the Context of Comparative Cultural Studies
	James Deboo

(Lancaster University)

Wordsworth and Liberal Theology

	
	Jessica Tinklenberg de Vega

(Florida State University)

‘A Man Who Fears God’: The First Century Tale of Joseph and Aseneth and Constructions of Hellenistic Jewish Masculinity
	Peter Admirand

(Trinity College, Dublin)

The Pedagogy of Prayer and Texts of Trauma and Genocide
	Victor Vargas

(Claremont Graduate University)
In the (Literary) Postures of Yeats’ ‘Yoga Studio’.

6/9
Saturday 21 January 2006

3.30-4.00pm
Afternoon Tea and Coffee

Meeting Room 1 Chair: Alison Easton, Lancaster University
4.00-5.00pm
PLENARY MICHELE ROBERTS

getting a/cross god
Meeting Room 2

5.00-6.00pm
Michele Roberts Book Signing
5.30-7.00pm

	MR 1 Workshop
Chair: Patrick Carr, Lancaster University
	MR 3 Workshop
Chair: Dawn Llewellyn, Lancaster University

	Dermot Tredget

(Douai Abbey)
The Rule Of Benedict and the Spiritual Qualities of Leadership
	J O Kim
(Sheffield University)

Dual Cosmic Energies and Five elements of the Universe: The Interpretation of ‘Saju’

7.30pm Dinner

Langdales Restaurant, Lancaster University
Day Three: Sunday 22 January 2006
Sunday 22 January 2006

8.30-9.00am
Morning Coffee

9.00-10.30am
PANEL ONE
	Meeting Room 1

Reading Spiritualities:

Poetry Workshop

Chair: Dawn Llewellyn

	Meeting Room 3

‘Feast’: Theory and Practice of Renovating the Archive

Chair: Deborah Sawyer

	Meeting Room 4

Material Texts

Chair: Patrick Carr

Lancaster University

	Meeting Room 5

Spiritual Spaces and Communities

Chair: Alison E Jasper

University of Stirling

	Rebecca Irving (Manchester Cathedral Inter-Faith Poet of the Year &

Lancaster University)

	Christy Johnson (University College for the Creative Arts), Artist’s Project
& Catherine Clinger (University College London), Baudrillard and the Communicants

	Michael Mullett

(Lancaster University)

Reading English Catholic Spiritualities 1680-1830

	Alison Findlay

(Lancaster University)

‘Where Noble Virgins Still Shall Mee’t: Spaces of Sisterhood in Early Women’s Drama

	
	
	Chang-Won Park

(Durham University)

Copying the Bible: An Embodiment of Korean Confucian-Christian Spiritualities

	Hester Jones

(University of Liverpool)

‘Words Indeed No More Can Show’: Friendship and the Limits of the Text in Spiritual Writings by Women

	
	
	R A Eliott Lockhart

(Trinity College, Cambridge University)

Reading as a Spiritual Pursuit in Hugh of St. Victor’s Didascalicon

	Maria Beatrice Bittarello

(University of Stirling)

Reading Texts, Watching Texts: Examples of Different Mythopoeic Modalities in Neopagan Texts on the Web

10.30-11.00am
Morning Coffee
11.00-12.00pm
Meeting Room 1 Chair: Deborah Sawyer, Lancaster University
PLENARY PROF. URSULA KING

'Gendering the Spirit' Reading Women's Spiritualities with a Comparative Mirror
8/9

Sunday 22 January 2006
12.00 – 1.30pm PANEL TWO
	MR 1

Spiritual Metaphors
Chair: Richard Roberts
University of Stirling/Lancaster University

	MR 3
Representing

Motherhood
Chair: Dawn Llewellyn

Lancaster University
	MR 4

Representing Black and Hindu Spiritualities

Chair: Patrick Carr
Lancaster University

	Rob Warner

(Kings College, London)

Broken Metaphors and Evocative Religious Discourse – Spiritualities of Atonement in the Imprecision’s of the Apostle Paul
	Deborah F Sawyer

(Lancaster University)

Mary of Nazareth: Reading Her Body as Text
	Anthony Reddie

(Queen’s Theological Foundation)

A Dialectic Spirituality of Improvisation: The Ambiguity of Black Engagements with Sacred Texts

	Ingie Hovland
(SOAS)

From Thickest Darkness to Clearest Light: On the Surprising Stability and Subtlety of Mission Metaphors 1850-2000
	Maria Luisa Coelho

(University of Warwick & Universade de Minho)

Maternity and the Sacred in the Work of Michele Roberts and Helen Chadwick: A Comparative Approach
	Jonathan Prasad

(Lancaster University)
The Thread which Binds: The Social, Cultural and Political uses of the Rāmcaritmānas amongst the Hindu community in Fiji.

	
	Maria Antonia Alvarez

(Distance Teaching University, Madrid)

Spiritual Themes and Identities in Chicana Texts: Virgem de Guadalupe as a Role Model for Womanhood.

	

1.30- 2.30. Close and Lunch

9/9
