

22 September (Thursday)

9.00 Registration (Hall, Anfiteatro III, Faculdade de Letras da Universidade de Lisboa / School of Arts and Humanities, University of Lisbon)

09.30-10.00 Welcome session

10.00-11.15 Panel 1

Title: *David Bowie in the making I: identity(ies), narratives, persona(ae) and representation*

Chair: TBA

Elizabeth McCarthy, Dun Laoghaire Institute of Art Design and Technology, Dublin, Ireland

Telling Lies and Ch-Ch-Ch-Changing Your Mind – The Interviews of David Bowie

Susan Ingram, York University, Canada

Bowie After Berlin, Berlin After Bowie

Cecilia Gosso, University of Turin, Italy

Social Change and Resilience through Pop Culture: David Bowie's Politics

***** 11.15-11.30 Coffee break *****

11.30-12.45 Panel 2

Title: *David Bowie in the making II: identity(ies), albums and intertextuality*

Chair: TBA

Danika Drury-Melnyk, Catholic University of Leuven, Belgium

Look Back in Anger: The Nomadic Identity and Subversive Persistence of *Lodger*

Dene October, University of the Arts London, England

It's Nothing to See: Bowie and the Transition-Transmission of Remediation

Margarida Pereira Martins, CEAUL/ULICES-FLUL, Portugal

'Throw me tomorrow, now that I've really got a chance.' Stepping down and moving on in Bowie's album *hours...*

*** 12.50-13.55 Lunch ***

14.00-15.00 Keynote lecture, Will Brooker, Kingston University, England

Being Bowie – Documentary screening and discussion

*** 15.00-15.05 Break ***

15.05-16.35 Panel 3

Title: *Bowie on Screen: the role of music and the construction of narratives*

Chair: TBA

Marie Bennett, University of Winchester, England

Is there *Life on Mars*? The fictional Sam Tyler meets the music of David Bowie

Sanna Qvick, University of Turku, Finland

Goblin King as a reluctant guide in the Labyrinth: An audio-visual study of the role of songs as a narrative strategy

Cande Sánchez-Olmos, University of Alicante, Spain

Bowie and brand-building. David Bowie is crossing the border; the relationship between the artist and advertising

Zeynep Naz Inansal, Istanbul Bilgi University, Turkey

Bowie's endless self-reinvention as a form of immortality: The Narcissus myth represented in *Velvet Goldmine*

*** 16.35-16.50 Coffee break ***

16.50-17.50 Panel 4

Title: *Bowie at Sigma Sound Studios, Philadelphia, 1974*

Chair: Toby Seay, Drexel University Audio Archive, USA

Toby Seay, Drexel University Audio Archive, USA

Shilling the Rubes: The Craftsman in Philadelphia

Audio performance

Sigma Sessions: Shilling the Rubes, I Am A Laser

Leah Kardos, Kingston University, England

Let's hear it for the Gouster: locating Sigma outtakes in Bowie's transition from *Diamond Dogs* to *Young Americans*

17.50-19.00 Panel 5

Title: *Bowie and Orwell - intertextuality(ies)*

Chair: TBA

Rogério Miquel Puça, NOVA University of Lisbon, Portugal

Bowie and Eurythmics Watching Big Brother: Inter(textual)arts Dialogue between Music and Orwell's *1984*

Stéfanie Stefaisk, CEAUL/ULICES-FLUL, Portugal

Orwell as a Diamond Dog: Bowie's Version of *Nineteen Eighty-Four*

Katherine Reed, Utah Valley University, USA

David Bowie's Sound and Vision in *Diamond Dogs* and *Hunger City*

21.00 *Absolutely Bowie* – Bowie-themed evening at the bar 'A Trave', Bairro Alto (free entry)

23 September (Friday)

10.00-11.30 Roundtable

Loving the Alien – David Bowie, Science Fiction and Fantasy, with Ana Daniela Coelho, Ana Rita Martins, Angélica Varandas, Mónica Paiva and José Duarte, CEAUL/ULICES-FLUL, Portugal

*** 11.30-11.45 Coffee break ***

11.45-13.15 Panel 6

Title: *Bowie: interaction(s) and influence(s)*

Chair: TBA

Affonso Neto, University of São Paulo, Brazil

The guitar heroes in the musical production of David Bowie: a symbiotic relationship

Lisa Perrott, University of Waikato, New Zealand

David Bowie's Performing Bodies: Intermediality, gestural migration and collaborative process in music video

John Richardson, University of Turku, Finland

The Heroic and the Psychedelic as Discursive-Aesthetic Categories in David Bowie's Music

Hans Peter Frühauf, Institut für Sozialpädagogische Forschung Mainz, Germany

Aladdin Sane (1913-1938-1979-2016). David Bowie and the Avant Garde

*** 13.20-14.20 Lunch ***

14.25-15.40 Panel 7

Title: *Bowie Fandom and public fascination*

Chair: *TBA*

Alex Jeffery, City University, England

From *Outside* to textual infinity: the fuzzy borders of Bowie's musical storyworld

Mairi MacKenzie, Glasgow School of Art, Scotland

'The Man Who Fell to Earth': Bowie, Football and Fashion in Liverpool 1976-79

Gareth Schott, University of Waikato, New Zealand

'Look Up Here, I'm in Heaven': How visual and performance artist David Jones called attention to death as a state of non-perception in *Lazarus*

***** 15.40-15.50 Break *****

15.50-16.50 Keynote lecture, Toija Cinque and Sean Redmond, Deakin University, Australia

Lazarus Rises: The Migrant Fandom of David Bowie

***** 16.50-17.00 Coffee break *****

17.00-18.00 Fandom Group (org. Toija Cinque and Sean Redmond)

20.00 Conference Dinner (Restaurant TBA)

24 September (Saturday)

09.15-10.05 Panel 8

Title: *David Bowie and the Avant-Garde Heritage: between resistance and collaboration, an ambiguous modernism*

Chair: Benjamin Léon, University of Sorbonne Nouvelle – Paris 3, France; University of Paris-Est – Marne-la-Vallée

Benjamin Léon, University of Sorbonne Nouvelle – Paris 3, France; University of Paris-Est – Marne-la-Vallée

David Bowie/Andy Warhol: The modernity of appearances, a productive liberating gesture?

Raquel Schefer, University of Sorbonne Nouvelle – Paris 3, France

David Bowie: the reconfiguration of avant-garde in the post-World War II period

***** 10.05-10.20 Coffee break *****

10.20- 11.35 Panel 9

Title: *Bowie, authenticity and ambiguity*

Chair: TBA

Marcos Cardão, Centro de Estudos Comparatistas da Faculdade de Letras de Lisboa (CEC-FLUL), Portugal

'Don't fake it baby, lay the real thing on me'. David Bowie and the authenticity debate

Anna-Elena Pääkkölä, University of Turku, Finland

David Bowie's 'Alien' as a Queer Subject

Lúcio Reis-Filho, Anhembi Morumbi University | Laureate International Universities, Brazil

Not all that glitters is gold: The rise and fall of the glam rock era while Ziggy played guitar

*** 11.35-11.45 Break ***

11.45-13.00 Panel 10

Title: *Bowie and literature*

Chair: TBA

Trip McCrossin, Rutgers University, USA

Raising Newton—*The Man Who Fell to Earth, Lazarus,* and the Problem of Evil

Renata Meints Adail, University of Birmingham, England

Bowie Morningstar – The presence of David Bowie in Neil Gaiman's *The Sandman* and Mike Carey's *Lucifer*

Paul S. Rowe, University of New Hampshire, USA

David Bowie's Turn Inward: The Romanticism of the Berlin Triptych

FREE AFTERNOON - Enjoy Lisbon!

17.00-20.30 HEROES JUST FOR ONE EVENING – O LEGADO DE DAVID BOWIE
Partnership with Culturgest
(open event)

17.00-18.15 Roundtable (in Portuguese), Pequeno Auditório
18.30-20.30 DJing session, Garagem

The conference is brought to a close by a round-table discussion with guest speakers from different artistic fields, followed by a DJ session. The dress code (optional) is Bowie-inspired.

Guests: Vítor Belanciano – music critic; Rui Pregal da Cunha – *Heróis do Mar* (1981-1990) lead singer, musician and DJ; Manuel Mozos – film director; Vítor Rua – musician; Miguel Sá – event curator, musician, DJ; Isilda Sanches – broadcaster; Svenska – DJ

N.B. All the sessions at Faculdade de Letras/School of Arts and Humanities will take place in Anfiteatro III; the event *Heroes just for one evening – o legado de David Bowie* will take place at Culturgest. Information on how to get to the conference venues can be accessed [here](#).