
7TH
NOVEMBER

2017
AUDITÓRIO
HENRIQUE

FONTES,
CCE

ORGANIZING COMMITTEE: BEATRIZ KOPSCHITZ BASTOS, ALINNE FERNANDES AND MARIA RITA VIANA

STUDENTS’ COMMITTEE: ELOÍSA DALL’BELLO, JOSÉ EDUARDO DOS SANTOS, VINÍCIUS HORST, GABRIELA ZETEHAKU,
SOPHIA CATARINA ROSA, FABRÍCIO COGO, GABRIEL PINHEIRO AND LUIZ FILIPI SCHVEITZER

SUPPORT: EMBASSY OF IRELAND IN BRAZIL; CONSULATE GENERAL OF IRELAND IN BRAZIL; PPGI,
DLLE, NEI/UFSC, CIA LUDENS

THE POST-GRADUATE PROGRAMME IN ENGLISH
AND NÚCLEO DE ESTUDOS IRLANDESES DA UFSC

PRESENT

12:15-14:00

9:00-9:30

9:30-10:30

10:30-10:45

10:45-12:15

Opening remarks: Ambassador of Ireland H. E. Brian Glynn; Deputy
Consul General of Ireland Jill Henneberry; UFSC, PPGI and DLLE staff

Opening lecture: “A Liminal Genre: Defining the Contemporary Irish
Horror Film”

Professor Ruth Barton (TCD)
Chair: Maria Rita Viana

The last two decades have witnessed an exponential rise in the production of
low-budget, Irish horror �lms. Works such as The Daisy Chain (Aisling Walsh,
2008), Wake Wood (David Keating, 2010), Boy Eats Girl (Stephen Bradley,
2005) and Isolation (Billy O’Brien, 2005) remain little known outside of festivals
and cult audiences, yet all are set in Ireland and draw on indigenous (and
non-indigenous) traditions of the gothic for their effect. However, none shows
any particular concern with questions of national identity or indeed of identity
politics. They thus serve as a test of how far one can read the national into
national cinema productions. This paper will discuss these �lms as liminal in
narrative, setting and character, and in terms of national cinema.

Coffee Break

Panel 1: Borders and Bogs in Irish Literature and Theatre
Chair: Beatriz Kopschitz Bastos (NEI/PGI/UFSC)

Eloísa Dall’Bello (MA PGI/UFSC): “Contemporary Borders: Intercultural Relations
and Female Agency in Roddy Doyle’s ‘The Pram’”

José Eduardo dos Santos (MA PGI/UFSC): “That’s a tarror”: Gothicism
in Eugene McCabe’s Christ in the Fields Trilogy”

Vinícius Horst (MA PGI/UFSC): “Bogs and Pântanos: Staging Marina
Carr’s By the Bog of Cats… in Ireland and Brazil”

Lunch

Interview and readings with acclaimed Irish playwright Marina Carr
(DCU)

Chair: Alinne Fernandes (NEI/DLLE/PGI/PGET/UFSC)

Award-winning playwright Marina Carr is the most renowned female
dramatist in contemporary Ireland. Her work has been translated into
several languages and is widely represented on the international stage.
Her plays engage mostly with the female experience: women’s power and
vulnerability. For the first time in Brazil, she will be interviewed by Alinne
Fernandes, translator of Carr’s By the Bof of Cats… (1998) as No Pântano
do Gatos… (São Paulo: Rafael Copetti Editor, 2017).

Panel 2: Spaces of History in Irish Literary Non-Fiction and Film

Chair: José Roberto O’Shea (NEI/PGI/UFSC)

Roberto Carlos de Andrade (UFRR/Post-doctoral researcher/UFSC):
“Hearts of Darkness: the Experience of ‘Horror’ in Roger Casement’s
Writings – the Fabrication of an Anti-Hero”

Olegario da Costa (PhD PGI/UFSC): “Martyr of the Nation: The
Representation of Patrick Pearse in Alan Gilsenan’s Ó Pheann an Phiarsaigh
(2010)”

Antonia Elizangela de Morais Gehin (MA PGET/UFSC): “The Well below
the Valley in The Magdalene Sisters”

Coffee Break and Book Launch:
No Pântano dos Gatos… (São Paulo: Rafael Copetti Editor, 2017),
by Marina Carr, translated by Alinne Fernandes

Poster exhibition: New Voices – Irish Studies in the Undergraduate
Programme

Curated and presented by Maria Rita Viana (NEI/DLLE/PPGI/UFSC)

16:30-17:00

15:00-16:30

17:00-18:00

14:00-15:00

II JORNADA DO NÚCLEO

DA UFSC
DE ESTUDOS IRLANDESES

PROTEAN SPACES
IN IRISH LITERATURE, THEATRE AND FILM

S
ID

N
E

Y
 G

U
E

R
R

A
 /

 S
G

U
E

R
R

A
 D

E
S

IG
N

Rua Sampaio Gonzaga
Bloco B / CCE / UFSC

Campus Trindade
880040-900

Florianópolis SC

