

Session C	MISCELLANEA
Mesto, Location	Mala dvorana ZRC SAZU, Novi trg 4, II. nadstropje/ 2nd floor
9.00–9.30	John Helsloot , Framing heritage in the context of municipal subvention: St Nicholas parade in the Netherlands
9.30–10.00	Eleni Pachoumi , Magic ritual performances and magicians from the Greek papyri of the first centuries Roman Egypt
10.00–10.30	Evy Johanne Håland , The festival dedicated to the anniversary of the vision of Agia (Saint) Pelagia
10.30–11.00	Svetlana Sidneva , Transformation of the modern Greek calendar customs associated with the fire: Tradition and the contemporaneity
	<i>Break</i>
11.30–12.00	Arunas Vaicekauskas , The carnival structure, history and their symbolic interpretation: Ivrea case (Italy)
12.00–12.30	Karen Bek-Pedersen , St. Michael and the winter nights
12.30–13.00	Katya Mihaylova , The wandering blind singer-beggar and the Slavic ritual year
13.00–13.30	Marija Klobčar , Ritualism as a Reflection of Social Transformation and the Researcher's (Lack of) Power
	<i>Lunch break</i>
14.30–15.00	Marlene Mifsud-Chircop , Negotiating Good Friday processions in Malta
15.00–15.30	Mare Koiva and Andres Kuperjanov , Back in the first class!: Rituals connected with the finishing high school
15.30–16.00	Jonathan Roper , The ritual year of Tartu University
16.00–16.30	Marlene Hugoson , You are cordially invited to...: The distanced participation of the 21st century
17.00–17.30	Mohsen Hanif & Maryam Sultan Beyad , A comparative study of Persian folktales and Andersen's stories
17.30–18.00	Ana Stefanova , Energies, astrology and crop circles
	<i>Break</i>
19.00	<i>Ritual year in Institute's film archive</i>

Nedelja, 13. 11. 2011 / Sunday, 13 Nov. 2011

Session B, C	
Mesto/ Location	Novi trg 4, Prešernova dvorana SAZU, pritl. / Prešeren Hall, SASA, ground floor
9.00–9.30	Irina Sedakova , The Russian ritual year through tourist advertising
9.30–10.00	Istvan Povedak , "Reinvented-invented-copied-traditional-cultural" Festivals in contemporary Hungary
10.00–10.30	Mateja Habinc , Folklorisation of carnival vs. diminishing of st. Roch's day: A case study of socialist cultural management
10.30–11.00	Arne Bugge Amundsen , Ritual reform and ritual behaviour
	<i>Break</i>
10.30–13.00	<i>General meeting of the SIEF working group Ritual year</i>


Organizers
 Institute of Slovenian Ethnology SRC SASA /
 Inštitut za slovensko narodopisje ZRC SAZU
 SIEF WG Ritual Year

Conference sponsored by
 Javna agencija za raziskovalno dejavnost Republike Slovenije /
 Slovenian Research Agency
 ZRC SAZU / Scientific Research Centre SASA
 Slovenska akademija znanosti in umetnosti /
 Slovenian Academy of Sciences and Arts

of the

Seventh Annual Conference

SIEF Working Group on the Ritual Year

Researchers, Performance, Researcher
Co-Designing Heritage, Co-Designing Performance

Ljubljana, Slovenija
10 - 13 November 2011

Schedule

Četrtek, 10. 11. 2011 / Thursday, 10 Nov. 2011		Sobota, 12. 11. 2011 / Saturday, 12 Nov. 2011	
18.00–19.00 Mesto/ Location	Večerno predavanje / Evening lecture Novi trg 4, Prešernova dvorana SAZU, pritr. / Prešeren Hall, SASA, ground floor	8.00–9.00 Mesto/ Location	Registracija / Registration Novi trg 4, Prešernova dvorana SAZU, pritr. / Prešeren Hall, SASA, ground floor
	Reinhard Johler , Doing European Ethnology in a Time of Change: The Metamorphosis of a Discipline / Delati evropsko etnologijo v času sprememb. Metamorfoza discipline	Session A	Performer, Performance, Researcher
19.00–23.00 Mesto/ Location	Družabno srečanje s pogostitvijo / Banquet Novi trg 2, Atrij ZRC SAZU, pritr. / ZRC SAZU Atrium, ground floor Glasba/Music (skupina Kontrabant / Kontrabant ensemble) Pogostitev (Hiša kulinarike Jezeršek) / Catering (Jezeršek House)	9.00–9.30	Terry Gunnell , Types of performance in Shetland tradition
		9.30–10.00	Tom McKean , Stewardship and evolving fidelity in a Scottish fire festival
		10.00–10.30	Nancy McEntire , Participant-observation fieldwork in Ireland's pubs
		10.30–11.00	David Stanley , Structure and etiquette in the Irish traditional music session
			<i>Break</i>
		11.30–12.00	Leon Van Gulik , Stage-setting, performing, and pretending in the Cosmic Imaginarium: Ritual space as a playground for researchers, worshippers and their aspirations
		12.00–12.30	Kamila Velkoborska , Performers and researches in neo-pagan settings
		12.30–13.00	Aado Lintrop , The Great White Leader visits the Northern shaman
		13.00–13.30	Skaidre Urboniene , Researcher-performer relations in cross crafting rituals in Lithuania
			<i>Lunch break</i>
		14.30–15.00	Kinga Gaspar , Self-reflexivity and "casting" in cultural performances
		15.00–15.30	Mojca Kovačič , They told us that it was the right thing! - Folk music performers' views of cultural policy
		15.30–16.00	Tatiana Minniyakhmetova , The 'Moral Codex' of researcher-bearer of culture
		16.00–16.30	Oksana Mykytenko , On the problem of performance: Serbian mourners
			<i>Break</i>
		Session B	Co-designing Heritage, Co-designing Performances
		17.00–17.30	Aida Rancane , Revival of some local masking traditions in Latvia as the result of cooperation between maskers and researchers
		17.30–18.00	Caroline Wallis , Newroz or Nevruz : A dispute over cultural heritage
Petek, 11. 11. 2011 / Friday, 11 Nov. 2011			
	Seventh Annual Conference of the SIEF Ritual Year Working Group 7. Letna konferenca Delovne skupine Ritualno leto SIEF		
8.00–9.00 Mesto/ Location	Registracija / Registration Novi trg 4, Prešernova dvorana SAZU, pritr. / Prešeren Hall, SASA, ground floor		
	Introduction to the Conference / Uvod		
9.00–9.30	Jurij Fikfak , Towards researching triad Performer, Performance, Researcher		
9.30–10.00	Laurent Sébastien Fournier , Festive revivals and playful performances as cultural heritage in Europe		
10.00–10.30	Emily Lyle , Seasonal festivals as props in an "as if" ritual world		
	<i>Odmor/Break</i>		
11.11–23.00 Odhod Departure	Ekскурzija / Excursion Trg francoske revolucije, Napoleonov spomenik French Revolution Square, Napoleon Monument		
12.15–	Novo mesto, Dolenjski muzej / predstavitev etnoloških in arheoloških raziskav (Ivica Križ in Borut Križ) / Novo mesto, Dolenjska museum: Presentation of ethnological and archaeological research		
14.30–	Kartuzija Pleterje / Pleterje, Carthusian Monastery		
16.00–	Martinovanje / St. Martin's Feast (zidanica Žolnir / Žolnir vineyard cottage, Kostanjevica na Krki)		