INTERNATIONAL COUNCIL FOR TRADITIONAL MUSIC

6th SYMPOSIUM OF THE ICTM STUDY GROUP ON MUSIC OF THE TURKIC-SPEAKING WORLD


15-16 OCTOBER 2018

Trabzon University State Conservatory Trabzon, Turkey

-www.ictmusic.org -


INTERNATIONAL COUNCIL FOR TRADITIONAL MUSIC

6th Symposium of the ICTM Study Group on Music of the Turkic-Speaking World

"DANCE PHENOMENON: INNOVATION AND CREATIVITY IN STUDYING AND PERFORMING"

15-16 October 2018

Trabzon University State Conservatory Trabzon, Turkey

SYMPOSIUM PROGRAMME

14 OCTOBER 2018, Sunday

Arrival of Participants

	SHORT RECEPTION – GREETINGS AND DANCES WORKSHOP
19.00	Black Sea Dance Horon* by Şerife YILMAZ Trabzon, Turkey, *accompanied by <i>davul-zurna, kaval,</i> and <i>kemenche</i>
	Irish Dances by Catherine FOLEY Limerick, Ireland

15 OCTOBER 2018, Monday

09.00	Registration
09.30	Greetings
	FIRST KEYNOTE PRESENTATION
10.00	Prof. Dr. Ann R. DAVID University of Roehampton, London, UK
	Migrations of Gesture and Music: Dancing Bodies and their Stories

1	1	.0	Λ.
		.0	υ

COFFEE BREAK

	SESSION 1
	Chair Prof. Dr. Razia SULTANOVA
	11.30 - 12.00
	Prof. Dr. Alla SOKOLOVA
	Adyghe State University, Maikop, Russia
	Dance as a Part of Spiritual Culture of Turkic-Speaking Peoples
11.30	12.00 - 12.30
11.00	Prof. Dr. Mehmet Öcal ÖZBİLGİN
	Ege University, Izmir, Turkey
	Hayri Dev: "Living Human Treasure as a Cultural Heritage Bearer"
	12.30 - 13.00
	Dr. Zilia IMAMUTDINOVA
	State Institute for Art Studies, Moscow, Russia
	Historical Practices of Body Movement as a Spiritual Self-Expression in the Culture of Russian Turkic People
	(Bashkirs)

13.00	LUNCH	
	SESSION 2	
	Chair Assoc. Prof. Dr. Abdullah AKAT	
	14.00 - 14.30	
	Prof. Dr. Muzaffer SÜMBÜL	
14.00	Çukurova University, Adana, Turkey	
	Analysis of the Tradition of Adana-Osmaniye Region Folk Dances in the Context of Style, Cultural Signs, Gender and Symbolic Values	
	14.30 - 15.00	
	Dr. Jamilya GURBANOVA	
	Ministry of Culture of Turkmenistan, Ashkhabad, Turkmenistan	
	Turkmen Dance Kushtdepdi as a Symbol of Joy and Happiness	

	POSTER PRESENTATIONS STAND: INTRODUCTION AND DISCUSSION
	Moderator: Assoc. Prof. Dr. Galina B. SYCHENKO
	Dr. Rezeda KHURMATULLINA
	Kazan Federal University, Kazan, Russia
	Tatar Dance as a National Artifact
	Assoc. Prof. Dr. Gulnara KUZBAKOVA
	Kazakh National University of Arts, Astana, Kazakhstan
15.00	To the Problem of the Kazakh Dance Semantics
	Lu MING
	Xinjiang Arts Institute, Urumchi, China
	Ritual Music and Dance Performed during the Saban Festival of China Tatar Ethnic Group
	Dr. Adelya USMANOVA
	Astrakhan State Conservatory, Astrakhan, Russia
	Instrumental and Choreographic Folklore as a Factor Uniting Ethnic Traditions of the Turkic Peoples of Lower
	Volga Region

	SESSION 3
	Chair Prof. Dr. Catherine FOLEY
	16.00 - 16.30
	Prof. Dr. Saule UTEGALIEVA
16.00	Kurmangazy Kazakh National Conservatory, Almaty, Kazakhstan
	First Records of the Turkic Peoples' Music in the Turkestan Collection of Richard Karutz (1905)
	16.30 - 17.00
	Assoc. Prof. Dr. Galina B. SYCHENKO
	Novosibirsk, Russia / Rome, Italy
	A. V. Anokhin's Collection as a Source for Studying Music and Dance of the Turkic-Speaking Peoples of Siberia

15.30

COFFEE BREAK

17.15	Business Meeting of Members of the ICTM Study Group "Music of the Turkic-Speaking World"
19.00	Dinner at Akçaabat followed with Horon Dance Performance

16 OCTOBER 2018, Tuesday

09.00	Video film about Song-Dance Ritual <i>Kushtdetpe</i> (Turkmenistan) Dr. Jamilya GURBANOVA
	SECOND KEYNOTE PRESENTATION
10.00	Prof. Dr. Catherine FOLEY University of Limerick, Limerick, Ireland
	Pushing Boundaries and Extending Horizons: Conformity, Creativity, and Negotiation of Ideological and Aesthetic Fields in Irish Traditional Dance within Third Level Education

11.00

COFFEE BREAK

	SESSION 4
	Chair Prof. Dr. Alla SOKOLOVA
-	11.30 - 12.00
	Assoc. Prof. Dr. Belma OĞUL KURTİŞOĞLU
	Istanbul Technical University, Istanbul, Turkey
	To Be or not to Be a National Dance
	12.00 - 12.30
	Prof. Dr. Fattakh KHALIG-ZADE
	Azerbaijan National Conservatory, Baku, Azerbaijan
11.30	On the Old Azerbaijani Folk Dance Genres in Relation to Other Cultures
	12.30 - 13.00
	Kanykei MUKHTAROVA
	University of Alberta, Alberta, Kanada
	National Identity in Post-Soviet Central Asia: Kara Jorgo – a Phenomenon of Re-Emerging Dance Tradition in
	Kyrgyzstan and Kazakhstan
	13.00 - 13.30
	Arailym DAULBAYEVA
	Kurmangazy Kazakh National Conservatory, Almaty, Kazakhstan
	The Image of Dance in the Kazakh Culture and its Refraction in Piano Music of the 20 th Century

13.30	LUNCH

	MASTER-CLASS
14.30	Sashar ZARIF York University, Toronto, Canada <i>Singing</i> Mugham, <i>Dancing</i> Mugham: <i>Creating Living Steps out of Ancient Echoes</i>

	TURKISH MUSIC CONCERT
15.30	Eylem DERÇIN, <i>tanbur-vocal</i> İlhan BARUTÇU, <i>ney</i> Murat Burçin DERÇIN, <i>qanun</i> Alper AKGÜL, <i>piano</i>

16.30

COFFEE BREAK

	NEW BOOKS AND JOURNALS PRESENTATION	
17.00	Razia SULTANOVA Abdullah AKAT Galina SYCHENKO Saule UTEGALIEVA Alla SOKOLOVA	

18.30 COCKTAIL

	HASAN TURAN HALL
	BLACK SEA TRADITIONAL MUSIC AND DANCE CONCERT
19.30	Closing the 6 th Study Group Symposium and Opening Ceremony for the 3 rd International Music and Dance Studies Symposium

Symposium venue:

KTU Prof. Dr. Osman Turan Culture and Congress Center, Trabzon, Turkey (see Maps below)

Accommodation

Local Organizing Committee recommends the symposium participants to accommodate at Koru Hotel, located in the main campus of Karadeniz Technical University. The prices are indicated below. Participants willing to accommodate together in double or triple rooms should state full names of the other participants during reservation.

Single Room	Double Room (Per Person)	Triple Room (Per Person)	Suit
110TL	80TL	70TL	230TL

To be able to benefit the prices above, please send a mail to <u>koruotel@ktu.edu.tr</u> to make your reservation and make sure to indicate your participation to the 6th Symposium of ICTM Study Group on Music of the Turkic-Speaking World which will be organised by Trabzon University State Conservatory.


Contact details of Koru Hotel:

Address: Karadeniz Teknik Üniversitesi Merkez Kampüsü Trabzon, Türkiye

Phone : +90 462 328 08 15 +90 462 377 35 47 Fax : +90 462 328 08 23

Transfer

The best choice is to take a taxi from the airport to the Koru Hotel. It is about 20TL (3Euro). But the taxi drivers don't accept Euro generally, so people should exchange some money in the airport or before coming.


Map 2 Symposium Venue

(Bordeaux is the Congress Centre, and blue is the Koru Hotel)

I ria kestaurant care		A. A.	
G Teknosa Big Yellow Taxi Benzin Cafe			
		E70 E97	
Cinemaximum Deichmann	D885	+ 0	KTÜ
a Hadzon raşanı ve	Prof. Dr. Osman	Karadeniz Teknik Üniversitesi Yabancı	Aras Kargo
Kiteoroloji Bölge Müdürlüğü	Turan Culture and	Üniversitesi Yabancı Nü	Kurumsa
	KTÜ Köru Tesisleri		кто
Domino's Pizza Kalkınma	Milli Egemenlik Cd. *	KTÜ	
101. sk.		- Milli Egemenlik Cd.	← Milli E
Tufan Pastanesi	KTO KTO	Ktü Sosyal Tesisler	

The Programme Committee of the Symposium:

Assoc. Prof. Dr. Abdullah Akat, Board member of the ICTM Study Group on the Music of the Turkic-Speaking World (Trabzon University)

Prof. Dr Alla Sokolova, Board member of the ICTM Study Group on the Music of the Turkic-Speaking World (Adyghe State University)

Assoc. Prof. Dr. Galina B. Sychenko, Vice Chair of the ICTM Study Group on the Music of the Turkic-Speaking World (Novosibirsk, Russia / Rome, Italy)

The Local Organizing Committee:

Prof. Dr. Hikmet Öksüz (Karadeniz Technical University)
Prof. Dr. Mehmet Öcal Özbilgin (Ege University)
Assoc. Prof. Dr. Abdullah Akat (Trabzon University)
Assoc. Prof. Dr. Belma Oğul Kurtişoğlu (Istanbul Technical University)
Asst. Prof. Dr. Merve Eken Küçükaksoy (Trabzon University)
Asst. Prof. Dr. Ali Keleş (Trabzon University)

Please find below the contact numbers in case of emergency:

Abdullah Akat:	(+90) 543 901 65 78
----------------	---------------------

Alla Sokolova: (+7) 903 466 14 57

Galina B. Sychenko: (+39) 392 127 92 51

Prof. Dr. Razia Sultanova, ICTM Vice President

Chair of the ICTM Study Group on Music of the Turkic-Speaking World

(University of Cambridge) (+44)7946870030