

First Durham-Northumbria Colloquium on
Medieval and Golden Age Hispanic Studies

Primer Coloquio de Estudios Hispánicos
Medievales y del Siglo de Oro (Universidades de

Durham y de Northumbria)
9-10 July 2015

Sutherland Building, University of Northumbria at Newcastle

Thursday 9 July 2015

9:30am: Coffee and welcome (Sutherland 209)

10:00am: Plenary (Sutherland 209)

Chair: Connie L. Scarborough

• Dorothy Severin (University of Liverpool) Cruel Fathers, Weak Mothers in

the Fifteenth-Century Castilian Sentimental Romance, and Role Reversal in

Celestina

11:00am: Coffee break (Sutherland lounge)

11:20am: Saints in art and devotion (Sutherland 209)

Chair:

• Bernardette Petti (University of York) The series for the Merced Calzada

Convent: devotion, politics and artistic innovation in Counter-Reformation

Seville

• Mairi MacDonald (Birkbeck College, University of London) Murillo’s

Representation of Poverty in Seventeenth-Century Seville.

• Andrea Knox (University of Northumbria) Mary Magdalene, ecstasy and

performance: creative writing within Irish Convents in Early Modern Spain.

• Andrew M. Beresford (University of Durham) Flaying as Torture and

Metaphor in Jaume Huguet’s Martiri de sant Bartomeu

1:30pm: Lunch (Sutherland lounge)

2:30pm: Parallel sessions

Sutherland 209: Translations, reworkings and intercultural
contacts

Chair:

• Daniela Capra (Università degli Studi di Modena e Reggio Emilia) So el sayal

hay al: La Zucca del Doni en Spañol y sus lectores

• Adriana Gallardo (Universidad Complutense de Madrid) La huella del

exemplum de san Barlaam y Josafat «El hombre perseguido por el unicornio»,

en la España de los s. XIII-XV

• Guillermo Carrascón (Università degli Studi di Torino) Griselda, los pastores

y la cruzada (¿cuánto francés sabía Lope?)

Sutherland 207: Medieval and early modern poetic theory

Chair:

• Juan García Única (Universidad de Almería) Los dos “mesteres” en la poesía

castellana del siglo XIII: 150 años de una escisión teórica en la educación y la

historiografía literaria españolas

• Françoise Maurizi (Université Toulouse Jean Jaurès) Cancioneros y teatro

medieval: Juan del Encina y Lucas Fernández

• Aislin Kearney (Queen’s University of Belfast) Aesthetic and Ethical Tensions

in Boscán’s Historia de Leandro y Hero

4:30pm: Refreshments break (Sutherland lounge)

5:00pm: Plenary and book launch (Sutherland 209)

Chair:

• Edward Cooper (Real Academia de Alfonso X el Sabio), Javier López

Martín (Ministerio de Cultura, Gobierno Federal de México) & Fernando

Cobos Guerra (Colegio de Arquitectos de Valladolid) Cultura Militar de

España en la Edad Media, book launch of Edward Cooper’s La fortificación de

España en los siglos XIII y XIV (Madrid: Marcial Pons & Ministerio de Defensa,

2015).

6:15pm: Buffet dinner (City Campus East 1)

Friday 10 July 2015

9:00am: Parallel sessions

Sutherland 209: Aristocrats, Poetic Games and Culture

Chair:

• Roger Boase (Queen Mary University of London) María de Fonseca (c. 1483-

1521) and the Marquis of Zenete (1473-1523): Aristocratic Rebels and Patrons

of Renaissance Culture

• Déborah González Martínez (Universidade de Santiago de Compostela) La

corte de Alfonso X como escenario del debate gallego-portugués

• Sara Russo (Universidad Complutense de Madrid) Los testimonios incunables

de los Proverbios de Santillana.

Sutherland 207: Women readers, writers and publishers

Chair: Lesley Twomey

• Esther Villegas de la Torre (University of Notthingham) Women and Writing

for Publication, 1605-1700

• Hilary Pearson (University of Oxford) What did women writers read? – The

libraries of Teresa de Ávila and Teresa de Cartagena

• Sander Berg (Birkbeck College, University of London) Betwixt Scylla and

Charybdis’: the Indeterminacy of Magic in María de Zayas

11:00am: Coffee break (Sutherland lounge)

11:30am: Passion, emotional rationality and devotional

practice (Sutherland 209)

Chair:

• Rosa Vidal Doval (Queen Mary University of London) Passion, Reason and

Conversion in Juan Luis Vives' De veritate fidei christianae (1543)

• Carlos Conde Solares (University of Northumbria) Espiritualidad somática,

protomística y heterodoxia en los cancioneros cuatrocentistas

• Jean Andrews (University of Nottingham) Luis de Morales – Ecce homo and

the Christian Soul

1:30pm: Refreshments and lunch (Sutherland 209)

2:30pm: Substance and condiment: food, spices, and herbs

(Sutherland 209)

Chair: Andrew M Beresford

• Connie L. Scarborough (Texas Tech University) Food in Celestina: Metaphor

and Clue in the Tragicomedia de Calisto y Melibea

• Lesley Twomey (University of Northumbria) A Storehouse of Spices: the

Virgin Mary and healing perfumes from Gil de Zamora to Ambrosio de

Montesino

• Victoria Ríos Castaño (University of Northumbria) The herbals of the

Imperial College of Santa Cruz de Tlatelolco

4:30pm: Refreshments break (Sutherland lounge)

5:00pm: Plenary and close (Sutherland 209)

Chair:

• Terence O’Reilly (National University of Ireland, Cork) Image and Word in

El Greco

6:30pm: Colloquium Dinner at The Blackfriars

