

**HACETTEPE
ÜNİVERSİTESİ**

**HACETTEPE UNIVERSITY
Department of Comparative Turkic Folkloristics**

**INTERIM CONFERENCE
OF THE INTERNATIONAL SOCIETY FOR FOLK NARRATIVE RESEARCH
(ISFNR)**

Beytepe- Ankara/ Safranbolu-Karabük, Turkey, 1-6 September 2015

Conference Program

SALI / THUESDAY, 01/09/2015 (Arrival)

18.00–21.30 **Welcome Ceremony** in the Beyaz Ev (Beytepe Campus)

ÇARŞAMBA / WEDNESDAY, 02/09/2015

08.30–9.30 **Registration in Beytepe Congress Center**

9.30–10.30 **Opening Session**

Welcome addresses by:
Secretary of The Local Organizing Committee
Professor Özkul Çobanoğlu

Rector of Hacettepe University Professor Murat Tuncer
President of ISFNR Professor Ulrich Marzolph

10.30–12.30 **PLENARY LECTURE**

Chair: Özkul Çobanoğlu

by **Prof. Dr. Dan Ben-Amos**

12.30–13.30 **Lunch** (at University Reaaurant)

PAPER SESSION 1A

Chair: Louise Milne

13.30–14.00 V. Anoop - T.K. Sreedevi
*Narrating the “Other World”: A Perception of Ideological
Paradigm in the Indigenous Narrations on Supernational
Believes*

14.00–14.30 Art Leete - Piret Koosa
*We are not Skilled in Faith: Changing Status of Vernacular
Orthodoxy in the Russian North*

14.30–15.00 Hrefna S. Bjartmarsdottir
*People’s Belief in Deceased People, Angels and Saints as
their Guardian Sprits the Similarities and Differences*

15.00-15.30 **Refreshments**

PAPER SESSION 1B

Chair: John Zemke

13.30–14.00 Albert Zsolt Jakab
*Memory and society in transition.
Remembering and forgetting the past in post-socialist
Romania*

14.00–14.30 Batsheva Ben-Amos
Dialogical Dimensions in Narrating Lives and Life Writing

14.30–15.00 Georgios Kouzas
*Living Through Narratives: Narratives as a Means of
Survival for the Homeless People in Athens*

15.00-15.30 **Refreshments**

PAPER SESSION 1C

Chair: Bela Moisa

- 13.30–14.00 Akbota Akhmetbekova Karibaikyzy - Pakizat
Auyesbayeva Tenizbakyzy
Genre of Hikaya in Turkic Folklore
- 14.00–14.30 Mrinalini Atrey
Karak Gathas: Sacred Narrative Songs in Jammu Region
- 14.30–15.00 Anastasia Astapova
When the President Comes: Rumours about Potemkinism in Contemporary Belarus
- 15.00–15.30 Refreshments**

PAPER SESSION 1D

Chair: Chulpan Zaripova Chetin

- 13.30–14.00 Başak Acınan
Cinematografic Narrative of Turkic-Islamic Belief Motif Called "djinn" (haunting demon)
- 14.00–14.30 Hatice Kübra Uygur
The Companions of cave/ seven sleepers according to Syriac narratives
- 14.30–15.00 Özlem Şahin
A Conservation Practice from "Al Basmasi": "Al Baglama"
- 15.00–15.30 Refreshments**

PAPER SESSION 2A

Chair: Sadhana Naithani

- 15.30–16.00 Nemanja Radulovic
Between Folk Magic and New Age: Contemporary Healing Narratives in Serbia
- 16.00–16.30 Sanjukta Naskar
Exploring the Ritual Mother

- 16.30-17.00 Suzana Marjanic
Conspiracy Theories: Mytic Legends and/or Beliefs
- 17.00-17.30 Bela Moisa
Epitaph Genre in Georgian Folklore?
- 18.30-20.30** **Dinner** (at University Restaurant)

PAPER SESSION 2B

Chair: Mark Bender

- 15.30-16.00 Poonam Chaudhary
A Reflection of the Cultural Life of the Communities of Hilly Regions of Jammu Province
- 16.00-16.30 Aynur Gazanfargizi
The Narrative Problems During the Soviet Union
- 16.30-17.00 Meruyert Kurmangaliyeva Sanatovna
Troubadour of Kazakh steppe – Mukhit Meraliyev (1841-1918).
- 17.00-17.30 Mrinal Kumar Borah
Tradition and Folk Narratives Associated with Manasa Worship
- 18.30-20.30** **Dinner** (at University Restaurant)

PAPER SESSION 2C

Chair: Natalia Kropotova

- 15.30-16.00 Sarmistha De Basu
The Legend of Tarapith and Saint Bamakhyapa
- 16.00-16.30 Salfinaz Ismailova
Legends and Beliefs about the Sacred Places of Karachay Malkar
- 16.30-17.00 Abdülhekim Arvasi
An Old Turkic Legend in Contemporary Khakasia and Cultural Dimensions of It's Legend

17.00-17.30 Özkul Çobanoğlu
Narratives and Society: Transformal Interactions Between Oral and Written Literacy Traditions in the Case of Ottoman Turkish Minstrel Tradition in Late 19th-Early 20th Century

18.30-20.30 **Dinner** (at University Restaurant)

PAPER SESSION 2D

Chair: Zehra Kaderli

15.30-16.00 Yaşar Kalafat
Mourning Food-Sacred Food Smell and a Legend

16.00-16.30 Ahmet Serdar Arslan
An Essay Fieldwork on Internet: Legend of Contorium

16.30-17.00 Hilal Tavukçu
The Concept of Bugaboo in the nightmare perception of Boys in the Turkish Culture

17.00-17.30 Hyunjoo Park
Cemetery Tradition of Aciend Koreans (The Sillaera) Perception of Death and Findings from the Grave

18.30-20.30 **Dinner** (at University Restaurant)

PERŞEMBE/ THURSDAY, 03/09/2015

PAPER SESSION 1A

Chair: Mrinal Kumar Borah

09.00-09.30 Eva Pocs
Taltos Beliefs and Narratives Hungary's Pagan Heritage?

09.30-10.00 Pınar Kasapoğlu Akyol
Integration of Intangible Cultural Heritage into Schools

10.00-10.30 Pınar Taşdelen
Pagan and Christian Sacred Landscape Narratives from Stonehenge to St. Patrick's Purgatory

10.30-11.00 **Refreshments**

PAPER SESSION 1B

Chair: Nevena Gramatikova

- 09.00–09.30 Attila Mateffy
The Transformation of a Totemistic Myth in the Course of History due to Changes in Worldview and Popular Belief
- 09.30-10.00 Özlem Demren - Bahar Köse Karaca - Çağdaş Demren
An Essay on the Role of Lie in Everyday Life in the Frame of Schema Theory and Lie Phenomenon in Turkish Oral Narratives
- 10.00-10.30 Vafa Aslanova
Epic Formulas in the Turkic and Azerbaijanian Epos's and Tale's Narratives
- 10.30–11.00 Refreshments**

PAPER SESSION 1C

Chair: Fionnuala Carson Williams

- 09.00–09.30 Lee Haring
Poetics and Genre as the Organizing Systems of Expressive Forms
- 09.30-10.00 Jelka Vince Pallua
The Proto-Slavic Pre-Christian Sacredness of Medimurje Wedding as the Imitation of the Divine Wedding
- 10.00-10.30 Radvile Racenaite
Lithuanian Etiological (Origin) Legends: The Particularities of Content as the Basis for Their Classification
- 10.30–11.00 Refreshments**

PAPER SESSION 1D

Chair: Şenay Saraç

- 09.00–09.30 Mustafa Sever
Customs of Death of Tuzla and Their Surroundings
- 09.30–10.00 Emine Mediha Ulutan
An Essay about Making Nahil Culture Sustenanced Which Began to Be Forgotten in Anatolian Turkish Culture
- 10.00–10.30 Erkan Kalaycı
The Typology of Heroes' Journey to the Underworld in Altai Epics
- 10.30–11.00 Refreshments**

PAPER SESSION 2A

Chair: Kailash Pattanaik

- 11.00–11.30 Gustavo-Adolfo Loría-Rivel
Epic Sacred Texts or Sacred Epic Texts-The Correlation between Epics and Revelation in the Bible
- 11.30–12.00 Chulpan Zaripova Chetin
Islamic motifs in the legends of the Tatars period Bulgarian Khanate
- 12.00–12.30 Yu. Absalyamova - G. Yuldybaeva
About the Cult Saints in Bashkir Shejere
- 12.30–14.00 Lunch**

PAPER SESSION 2B

Chair: Eva Pocs

- 11.00–11.30 Jonathan Edward Hodgess Roper
Goers Between
- 11.30–12.00 Dace Bula
Detached from Water: Identity Shift and Eco-Narratives in a Suburban Peninsula Community

12.00-12.30 Ayşegül Saklıca
Comparison of Structure and Cultural Elements of Oral Texts of Ferhat and Sirin and the Lovers of Teruel

12.30-14.00 Lunch

PAPER SESSION 2C

Chair: Sanjukta Naskar

11.00-11.30 Lindita Xhanari Latifi
Problems of The Terminology Used for Words Borrowed from the Ottoman Turkish Language in the Balkan Languages

11.30-12.00 Sinan Mimaroğlu - Alim Koray Cengiz - Şule Can
"It is not just an egg": Play, Influence and Power among Arab Communities in Samandag

12.00-12.30 Mehmet Akif Korkmaz
Personal Narrative of Turks in Germany

12.30-14.00 Lunch

PAPER SESSION 2D

Chair: Metin Özarslan

11.00-11.30 Suzan Orçan
The Functions of the Colors in Turkish Folk Tales

11.30-12.00 Duru Özden Gürbüz
The Reflection of Deer Motif to the Turkish Folk Dance From Shamanism: "Deer Dance"

12.00-12.30 Gülây Yavuz
Women as Culture Transmitters

12.30-14.00 Lunch

PAPER SESSION 3A

Chair: Dace Bula

- 14.00–14.30 Zubaida Shadkam - A. C. Zhumazhanova
Kazakh Epos Heroes Born Under the Protection of the Saints
- 14.30–15.00 Ali Osman Abdurrezzak
Common Findings on Tree and Forest Cult in the Kalevala and Mythological Epics of Turkish World
- 15.00–15.30 Kailash Pattanaik - Giribala Mohanty
Fanning the Fear& Chaining the Letter: A Socio-Psychological Study of "Chain Letter" Phenomenon
- 15.30-16.00 Refreshments**

PAPER SESSION 3B

Chair: Lee Haring

- 14.00–14.30 Willie van Peer
Narration as Adaptation and Blending
- 14.30–15.00 Fionnuala Carson Williams
Evolving Narrative About A Mountain In Ireland
- 15.00–15.30 Masoumeh Daei
Azarbayjanian Turkish Language and Literature Effect in Government Safavi
- 15.30-16.00 Refreshments**

PAPER SESSION 3C

Chair: V. Anoop

- 14.00–14.30 Pınar Karataş
Who Tells Jokes? Self-criticism Jokes from Occupational Groups
- 14.30–15.00 Şenay Saraç
Narrating the Perceptions of Native Speakers from Several Cultures of Their Language Being the Most Difficult to Learn

15.00–15.30 Zehra Kaderli
*"Inside(r) But Not in a Stable/Safe Place!" Positioning the
Researcher's Identity in the Context of Migrant's Personal
Narrative Performances*

15.30-16.00 Refreshments

PAPER SESSION 3D

Chair: Sandis Laime

14.00–14.30 Yücel Özdemir
*The Horror Hiding in the Shadows Terrifying Myth in the
Tradition of Karagöz*

14.30–15.00 Gülperi Mezkit Saban
*Narration on the Problem of Women-Centered Honour
Perception in Turkish Custom and Some Facts About
Honour Killing*

15.00–15.30 Metin Özarslan - Hicran Karataş
Satan in Altai Turks' Epics

15.30-16.00 Refreshments

PAPER SESSION 4A

Chair: Poonam Chaudhary

16.00–16.30 Louise S. Milne
Narrative and Religion on Anglo-Saxon saints' lives

16.30–17.00 Cristina Bacchilega
*Contemporary Fairy Tale Adaptations: What Leads Us to
Say They Promote Social Change or Not?*

17.00–17.30 Harika Zöhre
*Approach to Rituel of Death within the context of
Transional Period in Paterson, NJ*

17.30-18.00 Ruganiyat Musaeva
The Sacred Places and Sanctuaries of Kumuk People

19.00–20.30 ***Dinner (by Keçiören Municipality)***

PAPER SESSION 4B

Chair: Jelka Vince Pallua

- 16.00–16.30 Anastasiia Zherdieva
Legends about Saints: In Christianity, in Islam
- 16.30–17.00 Sanju Boruah
The Role of Charms and Spells Practiced by the Tea Tribes of Assam
- 17.00–17.30 Lehel Peti
Modernization and Religious Changes in Eastern Romania. The Role of Pentecostalism in the Contact Zones of Orthodoxy and Catholicity
- 17.30–18.00 Sandis Laime
Tradition of “Domesticated Night Witches” in North-Eastern Latvia

19.00–20.30 ***Dinner (by Keçiören Municipality)***

PAPER SESSION 4C

Chair: Lindita Khanari Latifi

- 16.00–16.30 Alev Karaduman
Ottoman Seraglio: A Place of Education or Seduction?
- 16.30–17.00 Emmanuel Oluwole Adeyemi
Contemporary Narrative Indigenous Realities: Grandmaster’s Allure Spotlights
- 17.00–17.30 Allahverdi Mammadli
The Caricature Masters of the “Mullah Nasreddin” Magazine
- 17.30–18.00 Nevena Gramatikova
Alevi-Bektashi Saints in Bulgaria - Written and Oral Narrative in the Context of Religious Beliefs

19.00–20.30 ***Dinner (by Keçiören Municipality)***

PAPER SESSION 4D

Chair: Aynur Gazanfargizi

- 16.00–16.30 Serdar Erkan
The Narrative Formulation of Anatolian Zeybek Songs
- 16.30–17.00 İhsan Akbulut
Applied Folkloristics in the Context of Globalization
- 17.00–17.30 Nilgün Aydın
*The Importance and Place of the Nart Epics of Karacay-
Malkar Turks in Turkish Mythology*
- 17.30–18.00 Meral Ozan
*Traces of mythical thinking in the collection of folk tales of
Ignác Kúnos*
- 19.00–20.30 Dinner (by Keçiören Municipality)**

KARABÜK UNIVERSITY
Department of International Relations

INTERIM CONFERENCE
OF THE INTERNATIONAL SOCIETY FOR FOLK NARRATIVE RESEARCH
(ISFNR)

Safranbolu-Karabük, Turkey, 4-5 September 2015

Conference Program

CUMA / FRIDAY, 04/09/2015

08.30-12.30 *Trip to the Safranbolu District:*

12.30-13.30 *Lunch*

14.00-14.30 **Opening Session (Aplarslan Hall)**

Welcome addresses by:

Rector of Karabük University Professor Refik Polat

Mayor of Karabük Municipality Rafet Vergili

Mayor of Safranbolu Municipality Dr. Necdet Aksoy

Our Efforts for Sustaining Intangible Cultural Heritage, Safranbolu-SAKEM Case

PAPER SESSION 1A (Alper Tunga Hall)

Chair: Willie van Peer

14.30-15.00 Natalia Kropotova
*Written Folk Heritage of Crimean Karaites. His Role in the
Preservation and Revitalization of Endangered Culture*

- 15.00-15.30 Sadhana Naithani
The Grimm Cultural Heritage
- 15.30-16.00 Mark Bender
Material Culture of Hunting and Warfare in Oral Narratives and Related Contexts in Southwest China
- 16.00-16.30 Sean Martin
Two lives of St. Guthlac: Changing Attitudes to Sainthood in England, from the Anglo-Saxons to the Plantagenets
- 16.30-17.00 Refreshments**

PAPER SESSION 1B (Oğuz Kağan Hall)

Chair: Yuliya Biletska

- 14.30-15.00 Alimcan İnayet
About the Common Characteristics of Yalmavuz/Celmoğuz and Vampire
- 15.00-15.30 Lidija Bajuk
Under the Sign of the Mother and in the Name of the Father
- 15.30-16.00 Mirzahan Egamberdiyev
Features Wintering of the Down Stream of Syrdarya (The End XIX-XX Beginning C.C)
- 16.00-16.30 Berna Turan
Memorates from Coal Mines In Zonguldak Vicinage
- 16.30-17.00 Refreshments**

PAPER SESSION 1C (Manas Hall)

Chair: Abdülhekim Arvasi

- 14.30-15.00 Semra Türker-Tuğba Kılıç
Intangible Cultural Heritage of Ankara
- 15.00-15.30 Leniye Demirdzhaieva
Folklorism of Eshref Shemyi-zade's Poetry in the Context of Crimean Tatar Literature Development

- 15.30-16.00 Dilek Türkyılmaz
The Performance, Frequency and Place in Turkic Riddles
- 16.00-16.30 Nuran Malta Muhaxheri - Elsev Brina Lopar
From Past to Present the Tradition of Baby Naming in Kosovo Turks
- 16.30-17.00 Refreshments**

PAPER SESSION 2A (Alper Tunga Hall)

Chair: Georgios Kouzas

- 17.00-17.30 Amanzol Kalysh
Single-Parent Families in Kazakhstan: Problems of Studying
- 17.30-18.00 Şirin Yılmaz
Symbol of Both and Evil from Narratives to Handicrafts: Snake Symbol in Turkish Culture
- 18.00-18.30 York Norman
Celal Nuri [İleri]'s Nightmare: A Narrative on Sultan Abdulhamid II
- 20.00- Dinner (by Safranbolu Municipality)**

PAPER SESSION 2B (Oğuz Kağan Hall)

Chair: Aliosman Abdurrezzak

- 17.00-17.30 Yuliya Biletska
Crimean Landscapes in the Collective Memory of Crimean Tatar Diaspora in Turkey -based on the folk narratives in the Emel magazine
- 17.30-18.00 Sudheer Gupta
Re-Narrating the Pre-Narrated
- 18.00-18.30 Thiago Silva de Amorim Jesus
Body, Ritual, Pelotas and Carnival: An Analysis of Street Parades Between 2008 and 2013
- 20.00- Dinner (by Safranbolu Municipality)**

PAPER SESSION 2C (Manas Hall)

Chair: Özkul Çobanoğlu

- 17.00-17.30 Gönül(Gökdemir) Reyhanoğlu
Fairy Tale Tradition in Cyprus Turkish Tale Culture: Listener, Narrator, Tales Context
- 17.30-18.00 Elnaz Sardarinia
Visiting Patients in Tabriz and Manifestations of the Sacred
- 18.00-18.30 Feruza Djumaniyazova
The comparative study and analyze of three genealogical legend (Biruni's Barhatekin, the legends about origin of Ashina and Mongol)
- 18.30-19.30 Closing Remarks**
- 20.00- Dinner (by Safranbolu Municipality)**

CUMARTESİ/ SATURDAY, 05/09/2015

- 09.00-19.00 Excursions to Safranbolu**
- 19.00 Dinner (by Karabük Governor)**

PAZAR / SUNDAY, 06/09/2015

- 09.00-16.00 Excursion in Ankara
Republic Museum
Haci Bayram Mosque
Anatolian Civilizations Museum
Museum Of Intangible Cultural Heritage**

DEPARTURE