

Ege University 17th International Cultural Studies Symposium

NATURE VS. CULTURE

Faculty of Letters, Bornova, Izmir TURKEY
May 08–10, 2019

NATURE *v/s* CULTURE

PROGRAM

Ege University 17th International Cultural Studies Symposium
“Nature vs. Culture”
Faculty of Letters, Bornova, Izmir TURKEY
May 08–10, 2019

	NURİ BİLGİN CONFERENCE HALL	AHMET ARSLAN CONFERENCE HALL	HALL C (1104)
08:30-09:30	Registration		
09:30-10:00	Welcoming Ceremony Opening Speeches		
10:00-11:00	<i>Keynote Speech</i> Cian Duffy 'The Lava of Imagination': Nature, Culture and the Romantic Volcano Chair: Atilla Silkü		
11:00-11:30	TEA / COFFEE BREAK		
11:30–13:00	Klara Kolinska 'We have to Learn to be Dogs Again:' Human-Animal Consciousness and the 'Joy in Language' in André Alexis' <i>Fifteen Dogs</i> Sinem Türkel Rediscovering Humanimality in Margaret Atwood's <i>The Maddaddam</i> <i>Triology</i> Najmeh (Nadia) Nouri Traces of Modern Pastoral Longing in Catherine Chanter's <i>The Well</i> Chair: Dilek Direnç	Dilek İnan David Greig's <i>Outlying Islands: A Blend of Poetic Sensibility and Scientific Discovery</i> Ayça Ülker Erkan Nature versus Culture in Timberlake Wertenbaker's play <i>New Anatomies</i> Belgin Bağırar - Faruk Kalay The Echo of Nature in Caryl Churchill's <i>Far Away and Escaped Alone</i> Chair: Aylin Atilla	
13:00-14:00	LUNCH		
14:00-15:30	Demet Karabulut Dede Nature-Culture Dichotomy in the Utopias of Early Modern Times Selena Erkızan "I have gret wonder": The Childish Narrator of <i>The Book of The Duchess</i> Chair: Rezzan Silkü	Ali Ergur Acting from Spine: Body- Machine Integration of Pilots Zafer Parlak Greenwashing in the Service of Consumer Culture Selen Eren Blurring the Boundaries Between Nature and Culture Through the Concept of Agency Chair: Melis Mülazımoğlu Erkal	Erkin Kıryaman The Yörük on the Road: Nature, Culture, and Women in <i>Tribal Wives, Turkey and Hey Geç!</i> Ceren Kuşdemir Özbilek Eco-Cultural Toxicity in <i>True Detective</i> (2014) Selahattin Karagöz Crafting the Rules, Crafting the Discourse: Nature as Scene and Set of Mechanics in <i>The Long Dark</i> Chair: Funda Civelekoğlu
15:30-16:00	TEA / COFFEE BREAK		
16:00-17:30	Murat Erdem The Dichotomy Between Nature and Culture as Reflected in Kaii Hart Hemmings' Novel <i>The Descendants</i> Önder Çetin 'The Roaring Sea': Symbiotic Relationship Between Toxic Culture and Environment in Romesh Gunesequera's <i>Reef</i> Kerim Can Yazgünoğlu The Dark Ecological Island as a Postnatural Garden in John Burnside's <i>Havergey</i> Chair: Murat Erdem	Begüm Tuğlu Atamer Ruling the Odd King Out: Political Reflections of Nature and Culture in King James' <i>Daemonologie</i> Sedef Güzelyurt The Supremacy of Nature over Culture in Shakespeare's <i>The Tempest</i> Fatma Karaaslan An Evolutionary Analysis of Robert Browning's 'Caliban Upon Setebos; or Natural Theology in the Island' Chair: Sena Şahini	Behbood Mohammadzadeh - Adesanya M. Alabi The Violation of Culture, Nature and Traditional Taboos in Chigozie Obioma's <i>The Fishermen</i> Demet Satılmış Maltezos Reflections of Culture within Nature/Nature within Culture: American Indian Poetry Chair: Behbood Mohammadzadeh
18:00-21:00	DINNER AT EGE UNIVERSITY RESTAURANT (EGE ÜNİVERSİTESİ LOKALI)		

Ege University 17th International Cultural Studies Symposium

“Nature vs. Culture”

Faculty of Letters, Bornova, Izmir TURKEY

May 8–10, 2019

	NURİ BİLGİN CONFERENCE HALL	AHMET ARSLAN CONFERENCE HALL	HALL C (1104)
09:30-10:30	<i>Keynote Speech</i> Serpil Opperman The Emergence of the Postnatural in Anthropocene Chair: Nevin Yıldırım Koyuncu		
10:30-11:00	TEA / COFFEE BREAK		
11:00-12:30	Slobadan Dan Paich ‘To Be or Not to Be’: Question of Trusting the Senses and Inborn Perceptions Zümre Gizem Yılmaz Staging the Strange Strangers: Performance Arts as a Joint Place for NatureCultures Fatma Aykanat Green New Worlds of the Anthropocene: Culture’s Intervention into Nature from Ernest Callenbach’s <i>Ecotopia</i> to Contemporary Ecovillages Chair: Önder Çetin	Nilsen Gökçen Elegy for Nature and Loss of Innocence in Hawthorne’s <i>The Marble Faun</i> Ela İpek Gündüz Nature & Culture Dichotomy in Roland Joffe’s Movie <i>The Scarlet Letter</i> Tzu Yu Allison Lin Representing Nature in Cultural Codes Chair: Nilsen Gökçen	Mette Rudvin The Representation of Nature as a Symbol of National Identity in Folk Literature. The Case of <i>The Norwegian Folktales</i> Metin Çolak - Zeynep Çolak The Nature-Culture Dichotomy in the <i>Oeuvre</i> of Tevfik Fikret Gülden Kazaz Çelik Don Quixote: Thoreauvian Man Chair: Metin Çolak
12:30-13:30	LUNCH		
13:30-15:00	Özlem Türe Abacı ‘Heat Death, Entropy, Absolute Zero’: Ecological Decline and Experimentation in Peter Reading’s -273,15 (2005) Karam Nayeypour Ears to Hear: Echoes of Natural World in Mary Oliver’s and Sohrab Sepehri’s Poetry Ramazan Saral Beauty and Captivity in ‘The Panther’ and ‘A Work of Artifice’ Chair: Carlos A. Sanz Mingo	Evrin Doğan Adanur The Nature and Culture of Aging in Jeanette Winterson’s <i>The Stone Gods</i> Züleyha Çetiner-Öktem Where Flesh Meets Machine: Making Sense of Cyborg Anthropology İlker Özbilek Tracing Ecological Capitalism: Paolo Bacigalupi’s Biopunk Aesthetics in <i>The Windup Girl</i> Chair: Züleyha Çetiner-Öktem	Mehmet Can Yılmaz Ned Ludd Lives: A Re-Interpretation of Luddism in Charlotte Bronte’s <i>Shirley</i> Gözde Han The Relationship Between Nature and Women: From the Literary and Cultural Representations of Women in Charlotte Bronte’s <i>Shirley</i> to the Neutralizing Power of Ecofeminism Selin Yılmaz Women-Nature Relationship in Charlotte Perkins Gilman’s <i>Herland</i> Chair: Ayça Ülker Erkan
15:00-15:30	TEA / COFFEE BREAK		
15:30-17:00	Meryem Ayan Culturalized Nature vs. Naturalized Culture Carlos A. Sanz Mingo Forests, Rivers, Dark Deeds and Serpent Dresses: How the Arthurian Legend Interacts with Nature Neslihan Köroğlu Çallı Lear in the American Midwest: An Ecofeminist Reading of <i>A Thousand Acres</i> Chair: Meryem Ayan	Hilal Şengenc Nature and Performance as Resistance in <i>Cambridge</i> and <i>Feeding the Ghosts</i> Abdülhüda Öztıp ‘Just arrived from home’: Migration from Nature to Culture in Search of Home in Caryl Phillips’ <i>The Final Passage</i> Muhammed Jawad <i>The Bride</i> by Bapsi Sidhwa: A Narrative Challenging the Masculinities of Nature and Culture Chair: Yonca Denizarslanı	Şeyma Karaca Küçük The Role of Human in Doris Lessing’s <i>The Sirian Experiments</i> Mehmet Önder Göncüoğlu In Disciplinary Systems: Aldous Huxley’s Ape and Essence and ‘The Banality of Evil’ Chair: Asya Altuğ

MAY 10

FRIDAY

Ege University 17th International Cultural Studies Symposium
“Nature vs. Culture”
Faculty of Letters, Bornova, Izmir TURKEY
May 8–10, 2019

	NURİ BİLGİN CONFERENCE HALL	AHMET ARSLAN CONFERENCE HALL
09:30-10:30	<i>Keynote Speech</i> Ufuk Özdağ Environmental Values and Nature Writing: Toward a Restoration Ecocriticism Chair: Ayşe Lahur Kırtunç	
10:30-11:00	TEA / COFFEE BREAK	
11:00-12:30	Melis Mülazımoğlu Erkal Ecogothic Woods: Portrayal of Trees in American Gothic Narratives Funda Civelekoğlu Toxic Progress of Human Being Nesrin Yavaş From the Anatolian Panther to Florida Panther: Nature as Sacred Force in Faruk Duman's <i>And A Leopard Sadly Disappears</i> and Linda Hogan's <i>Power</i> Chair: Esra Sahtiyancı Öztarhan	Melek Atabey Snow as Pleasure Snow as Danger in Turkish Cinema Çağrı Erdoğan Özkan Exploring Humanity by Rethinking Animality in Ildikó Envedi's <i>On Body and Soul</i> Güven Kayhan The Intersection of Nature and Literature in Cinema: Victimized Nature in the Horror Film <i>Mother!</i> (2017) Chair: Nikki Brown
12:30-13:30	LUNCH	
13:30-15:00	Reyyan Bal “Nature vs. Reality” in Fantasy Literature Burcu Karadaş Can Human- Animal Relations in Harry Potter Series Chair: Nesrin Yavaş	Buğra Yasin <i>Sic Transit Mundus</i> : Nature and the Thanatology of <i>Gloria</i> Funda Sarıcı How to Cultivate Ourselves in Harmony with Nature: Thoreau and the Art of Living Deniz Balık Lökçe Contemporary Architecture as an Extension of Nature-Culture Continuum Chair: Özlem Gümüşçubuk
15:00-15:30	TEA / COFFEE BREAK	
15:30-16:30	WRAP-UP SESSION	