
DEPARTMENT OF CULTURAL AND SOCIAL AFFAIRS DIRECTOR OF CULTURAL ACTIVITIES

Advisory Board

Prof. Dr. Abdullah Özbek
Prof. Dr. Abdurrahman Dodurgalı
Prof. Dr. Ahmet Koç
Prof. Dr. Ali Erbaş
Prof. Dr. Ali Murat Yel
Prof. Dr. Bedrettin Çetiner
Prof. Dr. Bilal Kemikli
Prof. Dr. Cemal Tosun
Prof. Dr. Faruk Bayraktar
Prof. Dr. Füsun Alver
Prof. Dr. Halit Ev
Prof. Dr. Hamit Er
Prof. Dr. Hamza Çakır
Prof. Dr. Hasan Ayık
Prof. Dr. Hüseyin Karaman
Prof. Dr. Hüseyin Yılmaz
Prof. Dr. İlhan Kutluer
Prof. Dr. İrfan Başkurt
Prof. Dr. İsmail Taşpınar
Prof. Dr. Kemal Yıldız
Prof. Dr. Mahmut Erol Kılıç
Prof. Dr. Mete Çamdereli
Prof. Dr. Mehmet Akif Kılavuz
Prof. Dr. Mehmet Emin Ay
Prof. Dr. Mehmet Zeki Aydın
Prof. Dr. Mevlüt Kaya
Prof. Dr. Muhiddin Okumuşlar
Prof. Dr. Mustafa Alıcı
Prof. Dr. Mustafa Çağrıcı
Prof. Dr. Mustafa Köylü
Prof. Dr. Mustafa Tavukçuoğlu
Prof. Dr. Nigar Pösteki
Prof. Dr. Nurullah Altaş
Prof. Dr. Osman Eğri
Prof. Dr. Ömer Faruk Harman
Prof. Dr. Ramazan Ayvallı
Prof. Dr. Ramazan Buyrukçu
Prof. Dr. Recai Doğan
Prof. Dr. Recep Kaymakcan
Prof. Dr. Süleyman Akyürek
Prof. Dr. Şakir Gözütok
Prof. Dr. Şuayip Özdemir
Prof. Dr. Talip Atalay
Prof. Dr. Vecdi Akyüz
Prof. Dr. Zeki Salih Zengin
Assoc. Prof. Ali Ayten
Assoc. Prof. Ali Büyükaslan
Assoc. Prof. Derya Tellan
Assoc. Prof. Mehmet Ümit
Assoc. Prof. Nuh Arslantaş
Dr. Necdet Subaşı
Dr. Mahmut Zengin
Asst. Prof. Ahmet Karataş
Asst. Prof. Betül Önay Doğan
Asst. Prof. Hediyetullah Aydeniz
Asst. Prof. Mehmet Bulğen
Asst. Prof. Mehmet Haberli
Asst. Prof. Osman Aydınlı
Asst. Prof. Özgür Velioğlu
Asst. Prof. Umut Kaya
Senior Asst. Samiha Khelifa

Members of Organizing Committee

Prof. Dr. William L. Blizek
Asst. Prof. Dr. Bilal Yorulmaz
Assoc. Prof. Nuri Tınaz
Assoc. Prof. John Lyden
Asst. Prof. Kristian Petersen
Asst. Prof. Z. Şeyma Altın
Asst. Prof. Mehmet Ali Doğan
Asst. Prof. Ömer Faruk Ocakoğlu
Asst. Prof. Dr. Yalçın Lüleci
Hulusi Yiğit
Fatma Reyhan Balcı

21 May 2015 Thursday

Registration
Opening and Protocol Speeches
Opening Panel
Film Screen
Film Interview
Venue: Bağlarbaşı Congress and Cultural Center

22 May 2015 Friday

I, II, III ve IV. Sessions
Venue: Barcelo Eresin Topkapı Hotel İstanbul

23 May 2015 Saturday

V, VI, VII ve VIII. Sessions
Venue: Barcelo Eresin Topkapı Hotel İstanbul

IN
T

E
R

N
A

T
IO

N

AL CONFERENCE onRELIGION and FILM

Uluslararası Sinem
a ve Din Sem

pozyum
u

2015 INTERNATIONAL CONFEREN
C

E on

21 May 2015

THURSDAY

21 May 2015
THURSDAY

7

INTERNATIONAL CONFERENCE ON RELIGION AND FILM

7

THURSDAY

21
MAY

21 May 2015 / Thursday

Registration
13:00 - 14:00

14:00 - 15:30
Opening and Protocol Speeches

15:30 pm - 16:00 pm
Reception

Opening Panel: 16:00 – 17:00
Religion and Film

Chair: Nuri Tınaz

1.	 William L. Blizek - Nebraska Omaha University / USA

2.	 Ali Murat Yel - Marmara University / Turkey

3.	 John Lyden - Grand View University / USA

17:15 - 18:45
Film Screen
Üç Yol (Crossroads) (2013)

18:45 - 19:30
Film Interview
Faysal Soysal / Film Director

22 May 2015

FRIDAY

IN
T

E
R

N
A

T
IO

N

AL CONFERENCE onRELIGION and FILM

Uluslararası Sinem
a ve Din Sem

pozyum
u

2015 INTERNATIONAL CONFEREN
C

E on

9

INTERNATIONAL CONFERENCE ON RELIGION AND FILM

9

FRIDAY

22
MAY

22 May 2015 / FRIDAY

Session I: 9:00 am – 10:30 am

Hall A
Chair: Ahmet Koç - Marmara University / Turkey

1.	 Possibility and Performance of Cinema Therapy in Values
Education
Mehmet Kamil Coşkun - Muş Alparslan University / Turkey

2.	 Statistical Examination of Attitudes and Behaviours
towards the Content of Religious Films from the
Perspective of Religious Education: A Study on Faculty of
Islamic Sciences Students, Afyon Kocatepe University.

	 Sinan Saraçlı - Afyon Kocatepe University / Turkey
Sena Coşkun - Afyon Kocatepe University / Turkey

3.	 Faculty of Theology Students’ Perceptions of Cinema: A
Field Research on Dokuz Eylül University
Şükrü Keyifli - Dokuz Eylül University / Turkey

4.	 Impact of Cinema on the Formation of Religious Belief of
Adults
Kamale Gahramanova - Bakü State University / Azerbaijan

10

INTERNATIONAL CONFERENCE ON RELIGION AND FILM

10

FRIDAY

22
MAY

Hall B
Chair: Necdet Subaşı - Presidency of Religious Affairs / Turkey

1.	 Censorship of Islamic Elements in the Turkish Cinema during
the Yeşilçam Period
Dilek Kaya - Yaşar University / Turkey

2.	 Stereotype of Villain-Pious Man in Turkish Cinema: The Case
of Halit Refiğ’s Vurun Kahpeye (1973)
Fatime Neşe Kaplan - Marmara University / Turkey
Koray Sevindi - Istanbul Medeniyet University / Turkey

3.	 Image of Imam in Turkish Cinema from the Perspective of
Psychology of Values:
Semantic Analysis in the Context of ‘Value-Deprived 		

	 Religiosity’ Typology
Mustafa Koç - Balıkesir University / Turkey

Hall C
Chair: Gloria J. Epps / University of Nebraska Omaha / USA

1.	 Sex, Lies, and Clergymen: Robert Lepage’s Le Confessional in
Social and Cultural Context

	 Adele Reinhartz – Ottawa University / Canada

2.	 Rivette’s The Nun: Religion Between Sadism And Masochism
	 Paolo Stellino – New University of Lisbon / Portugal
	 Claudio Rozzoni - New University of Lisbon / Portugal

3.	 Different Images of God: Theological-Aesthetic Evaluation of
Films By Andrey Zvyagintsev ve Pavel Lungin

	 Denys Kondyuk - Ukrainian Evangelical Theological Seminary / Ukraine

4.	 A Comparative Study of Religion in Nollywood (Nigerian) Films
	 Misbahudeen Olabiyi Ahmed Rufai - Malcolm X College / USA

Coffee & Tea Break: 10:30 am – 11:00 am

11

INTERNATIONAL CONFERENCE ON RELIGION AND FILM INTERNATIONAL CONFERENCE ON RELIGION AND FILM

11

FRIDAY

22
MAY

Hall B
Chair: Necdet Subaşı - Presidency of Religious Affairs / Turkey

1.	 Censorship of Islamic Elements in the Turkish Cinema during
the Yeşilçam Period
Dilek Kaya - Yaşar University / Turkey

2.	 Stereotype of Villain-Pious Man in Turkish Cinema: The Case
of Halit Refiğ’s Vurun Kahpeye (1973)
Fatime Neşe Kaplan - Marmara University / Turkey
Koray Sevindi - Istanbul Medeniyet University / Turkey

3.	 Image of Imam in Turkish Cinema from the Perspective of
Psychology of Values:
Semantic Analysis in the Context of ‘Value-Deprived 		

	 Religiosity’ Typology
Mustafa Koç - Balıkesir University / Turkey

Hall C
Chair: Gloria J. Epps / University of Nebraska Omaha / USA

1.	 Sex, Lies, and Clergymen: Robert Lepage’s Le Confessional in
Social and Cultural Context

	 Adele Reinhartz – Ottawa University / Canada

2.	 Rivette’s The Nun: Religion Between Sadism And Masochism
	 Paolo Stellino – New University of Lisbon / Portugal
	 Claudio Rozzoni - New University of Lisbon / Portugal

3.	 Different Images of God: Theological-Aesthetic Evaluation of
Films By Andrey Zvyagintsev ve Pavel Lungin

	 Denys Kondyuk - Ukrainian Evangelical Theological Seminary / Ukraine

4.	 A Comparative Study of Religion in Nollywood (Nigerian) Films
	 Misbahudeen Olabiyi Ahmed Rufai - Malcolm X College / USA

Coffee & Tea Break: 10:30 am – 11:00 am

Session II: 11:00 am – 12:30 pm

Hall A
Chair: Muhiddin Okumuşlar - Necmeddin Erbakan University /
Turkey

1.	 Utilisation of Films as a Teaching Material by Teachers of
Religious Education
Mehmet Korkmaz - Erciyes University / Turkey

2.	 Evaluation of Keloğlan, an Animated Cartoon Film, from
the Perspective of Religious and Values Education
Bilal Yorulmaz - Marmara University / Turkey
Mukaddes Zikra Tanrıverdi - Marmara University / Turkey

3.	 The Prince of Egypt, an Animated Cartoon Film, from the
Perspective of Religious Understanding of Children
Halise Kader Ayata - Ankara University / Turkey

4.	 Examination of Animated Cartoon Films within the
Context of Values
Adem Korukçu - Hitit University / Turkey
Mehmet Güngör - Ahi Evran University / Turkey
Özkan Ardahanlı - Hitit University / Turkey

Hall B
Chair: Mustafa Öztürk - Çukurova University / Turkey

1.	 Analyzing Identities, Roles and Characters of Figures in
the Quran as a Religious Language Script
Bayram Dalkılıç - Necmettin Erbakan University / Turkey

2.	 Qur’anic Stories and Cinema
Erdoğan Baş - Marmara University / Turkey

3.	 Possibility of the Film School of Qur’anic Exegesis
Fatma Asiye Şenat - Eskişehir Osmangazi University / Turkey

4.	 Islamic Resources as Scenario Data Sources
Kasım Şulul - Harran University / Turkey

12

INTERNATIONAL CONFERENCE ON RELIGION AND FILM

12

FRIDAY

22
MAY

Hall C
Chair: Mehmet Ali Doğan - Istanbul Technical University / Turkey

1.	 Animation of Islamic Values for Kids: Upin & Ipin and its Impact
on Malaysian Muslim Children

	 Habeeb Rahman Ibramsa – International Islamic University Malaysia / Malaysia

2.	 Recent Developments in Malaysian Cinema and its Challenges
with Reference to the Religious Factor

	 Mesut Idriz – International Sarajevo University / Bosnia Herzegovina
	 Abdulhamit Bolat - International Sarajevo University / Bosnia Herzegovina

3.	 Using Videos to Develop a Growth Mindset among Muslims in
Malaysia

	 Rodrigue Fontaine – International Islamic University Malaysia / Malaysia

4.	 Arthur Melbourne Cooper, The First Filmic Flood, and the
Birth of the Animated Bible
David Shepherd - Trinity College Dublin / Ireland

Lunch Break: 12:30 – 14:00

Session III: 14:00 pm – 15:30 pm

Hall A
Chair: Mahmut Zengin - Youth and Sports Ministry Higher Education
Credit and Hostel Institution / Turkey

1.	 From Mystic Passion to Time to Love
		 Esen Kunt - Nişantaşı University / Turkey

2.	 Cinema as a Worship Format: The Sample of Tarkovsky
Fatih İbiş - Pamukkale University / Turkey

3.	 Searching for Transcendent in Post-Modern Age in Science
Fiction and Apocalyptic Films
Mustafa Arslan - İnönü University / Turkey
Osman Şahin - Fırat University / Turkey

4.	 Examining Human in the Western Tradition and the Thought
of Ibn Arabi from the Perspective of The Silence of the Lambs
Ridade Öztürk - Trakya University / Turkey

13

INTERNATIONAL CONFERENCE ON RELIGION AND FILM INTERNATIONAL CONFERENCE ON RELIGION AND FILM

13

FRIDAY

22
MAY

Hall B
Chair: Ali Murat Yel - Marmara University / Turkey

1.	 The Religious Films in Egyptian Cinema
Hosam Abdelcelil - Dokuz Eylül University / Turkey

2.	 Perception of Religion in Afghanistan and Afghan Cinema’s
Adventure
Nasiruddin Mazhari - Karamanoğlu Mehmet Bey University / Turkey

3.	 Islamization of Cinema or Kitsch of Islam? An Assessment of
Hallyu as a Popular Cultural Phenomenon in Korean Cinema
Culture
Mustafa Macit - Atatürk University / Turkey

4.	 Presentation of Shintoism’s Signs and Symbols in Miyazaki’s
Movies
Yüksel Balaban - Beykent University / Turkey

Hall C
Chair: John Lyden - Grand View University / USA

1.	 Films, Values, Absolutes: Why Theological Readings of Films
are Morally and Politically Essential

	 Clive Marsh – Leicester University / England

2.	 Religion, Film and Post-Modernism: Matrix a Case Study
	 Amjad Mahmud Hussain – Marmara University / Turkey

3.	 How Can Religious Experience be Constructed in
Documentary Film?
Jouko Aaltonen - Aalto University / Finland

4.	 The Rising Interest of Conservative-Religious People in
Cinema in the 2000s
Nuri Tınaz – Marmara University / Turkey
Yalçın Lüleci – Marmara University / Turkey

Coffee & Tea Break: 15:30 – 16:00

14

INTERNATIONAL CONFERENCE ON RELIGION AND FILM

14

FRIDAY

22
MAY

Session IV: 16:00 – 17:30

Hall A
Chair: Vecdi Akyüz - Marmara University / Turkey

1.	 The Problem of Representation of Prophets, Prophet
Muhammad (pbuh), his Relatives and Companions in
Cinema, and Current Film Samples
İsmail Güllük - Ministry of National Education / Turkey

2.	 Cinema and Culture Constructed by the Hadiths
Serdar Demirel - Fatih Sultan Mehmet Vakıf University / Turkey

3.	 Reflection of Islamic Book Arts in Cinema through the
Dervish Zaim’s Films
Serkan İlden - Ordu University / Turkey
Elçin Akçora - Ordu University / Turkey

4.	 Cinema and Religious / Sufi Music
Fazlı Arslan - Istanbul University / Turkey
Levent Değirmencioğlu - Erciyes University / Turkey

Hall B
Chair: Rıdvan Şentürk - Istanbul Commerce University / Turkey

1.	 Representation of Religious Phenomenon in the
Azerbaijan Cinema from Beginning to Present
Kâmil Engin - Istanbul Metropolitan Municipality / Turkey

2.	 The Image of Muslim in Bulgarian Cinema
Sonya Emilova - Istanbul University / Turkey

3.	 Religion and Ethic Problems in the Maghreb Cinema
Samiha Khelifa - Marmara University / Turkey

4.	 Remains of Colonial Relations and Post-Colonial
Dichotomic Attitudes: Ousmane Sembene’s Films
Yunus Namaz - Fırat University / Turkey
Yusuf Ziya Gökçek - Marmara University / Turkey

15

INTERNATIONAL CONFERENCE ON RELIGION AND FILM INTERNATIONAL CONFERENCE ON RELIGION AND FILM

15

FRIDAY

22
MAY

Hall C
Chair: William L. Blizek - Nebraska Omaha University / USA

1.	 Hinduism and Its Others in Bollywood Film of the 2000s
	 Diana Dimitrova - Montreal University / Canada

2.	 Religious and National Identity in My Name is Khan
	 Kathleen M. Erndl - Florida State University / USA

3.	 Deconstruction of Religious Ideas through Mediated
Construction of Social Reality by Movies: A Study on
Indian Film PK

	 Monisa Qadiri – Islamic University of Science & Technology / India
	 Sabeha Mufti – University of Kashmir / India

4.	 Representation of Islam and Islamic Religious Ideology in
Pre and Post Indpendence Mainstream Indian Cinema

 Moinuddin A. Jinabade - Jawaharlal Nehru University / India

23 May 2015

SATURDAY

IN
T

E
R

N
A

T
IO

N

AL CONFERENCE onRELIGION and FILM

Uluslararası Sinem
a ve Din Sem

pozyum
u

2015 INTERNATIONAL CONFEREN
C

E on

17

INTERNATIONAL CONFERENCE ON RELIGION AND FILM
SATURDAY

17

23
MAY

23 May 2015 / Saturday

Session V: 9:00 am – 10:30 am

Hall A
Chair: Mehmet Emin Ay - Mufti of Bursa / Turkey

1.	 Perception of God in Cinema and Its Impact on the
Formation of Religious Knowledge
Başaran Gençdoğan - Atatürk University / Turkey

2.	 Deity Discourse in Cinema
	 Fatih Toktaş - Dokuz Eylül University / Turkey

3.	 Examining Predestination in Cinematic Films as a Subject
of Kalam
Fatma Bayraktar Karahan - Presidency of Religious Affairs / Turkey

4.	 General Configuration of Religious Thematic Productions
in the Turkish Cinema
İbrahim Coşkun - Necmettin Erbakan University / Turkey

18

INTERNATIONAL CONFERENCE ON RELIGION AND FILM
SATURDAY

18

23
MAY

Hall B
Chair: Mehmet Haberli - Bilecik Şeyh Edebali University / Turkey

1.	 Religiosity at the Edge of Art: Descriptions of Daily
Religious Life in Cinema
Çağlar Enneli - Ankara University / Turkey

2.	 Religious Films in the Context of Cinematographic
Presentation of Political Thought in Turkey

	 Murat Sezgin - Uşak University / Turkey
	 Onur Keşaplı - Uşak University / Turkey

3.	 Religion in the Turkish Cinema: From Politics to Poetics
	 Şükrü Sim - Istanbul University / Turkey
	 Hasan Ramazan Yılmaz - Istanbul Commerce University / Turkey

4.	 An Attempt of Adaptation of an Arap Literature Figure
in the Turkish Cinema: The Case of Poet of Qaseeda Burda,
Ka’b Bin Zuhayr Film
Mustafa Irmak - Recep Tayyip Erdoğan University / Turkey

Hall C
Chair: Bilal Yorulmaz - Marmara University / Turkey

1.	 Examining the Critical Role Popular Film Plays in
Maintaining the American Muslim Terrorist Image
Rubina Ramji - Cape Breton University / Canada

2.	 Philippine Muslims on Screen: From Villains to Heroes
Vivienne SM. Angeles - La Salle University / USA

3.	 For God and Country: Muslims in Cinematic Iraq
Kristian Petersen - Nebraska Omaha University / USA

4.	 Phantasms in Praxis: Archaeology and Phenomenology of
Islamophobia through the Semiotic of the Film Industry
Şevket Yavuz – Onsekiz Mart University / Turkey

Coffee & Tea Break: 10:30 am – 11:00 am

19

INTERNATIONAL CONFERENCE ON RELIGION AND FILM INTERNATIONAL CONFERENCE ON RELIGION AND FILM
SATURDAY

19

23
MAY

Session VI: 11:00 am – 12:50 pm

Hall A
Chair: Ömer Faruk Harman - Marmara University / Turkey

1.	 Catholic Church and Cinema
İsmail Taşpınar - Marmara University / Turkey

2.	 The Image of Jew, Judaism Themes and Holocaust in
Hollywood Cinema

	 Mehmet Kalkan - Bozok University / Turkey

3.	 Various Representations and Images of Jews in the
Turkish Cinema
Melih Çoban - Marmara University / Turkey

4.	 Neopagan Thought and Cinema in the Post-Modern Age
Ahmet Güven - Marmara University / Turkey

Hall B
Chair: Recep Kaymakcan

1.	 Paranormal Beliefs in the Turkish Cinema
Hatice Öztürk / Ministry of (National) Education

2.	 The Effects of Religious Symbols and Images on the
Religious Perception of Adolescent in the Turkish
Cinema: The Case of The Imam, Takva, and Bizim Hoca
Rabia Sümeyye Açar - Muş Alparslan University / Turkey

3.	 Islam in the Horror Movies: The Case of Hasan
Karacadağ’s Movies
Özgür Sarı - Aksaray University / Turkey

4.	 Examining the Interaction between Turkish Horror
Movies and Islamic Elements: 2004-2013 period.
Banu Erşanlı - Başkent University / Turkey

20

INTERNATIONAL CONFERENCE ON RELIGION AND FILM
SATURDAY

20

23
MAY

Hall C
Chair: Z. Şeyma Altın - Istanbul University / Turkey

1.	 Ambiguity and Allegory in the Films of Majid Majidi: A
Theodicy of Meaning
Cyrus Zargar - Augustana College / USA

2.	 The Quranic Epic in Iranian Cinema
Shiraz Edinburgh University / England

3.	 Filming Confucius: Branding the New Chinese Nation
with Old Chinese Values
Stefania Travagnin - Groningen University / Netherlands

4.	 Enlightments: The Interpretation of Tibetan Buddhism
on Screen
Andronika Martonova – Bulgarian Academy Of Science / Bulgaria

Lunch Break: 12:30 – 14:00

Session VII : 14:00 – 15:30

Hall A
Chair: Mete Çamdereli - Istanbul Commerce University / Turkey

1.	 The Changing Pattern and Transformation of the
Image of Religious Scholars in the Late Turkish Movies:
Structural Character Analyzing in Winter Sleep (2014)
Alev Fatoş Parsa - Ege University / Turkey

2.	 Disclaimed Cinema: National (Milli) Cinema
Murat Soydan - Izmir Katip Çelebi University / Turkey

3.	 Understanding of Religious Movies in Turkey: Technical
and Administrative Problems since the Ottoman Period
Nejdet Gök - Necmettin Erbakan University / Turkey

21

INTERNATIONAL CONFERENCE ON RELIGION AND FILM INTERNATIONAL CONFERENCE ON RELIGION AND FILM
SATURDAY

21

23
MAY

Hall B
Chair: Yücel Bulut - Istanbul University / Turkey

1.	 Sympathetic Islam in Movies: The Case of Wrong Rosary
and The Butterfly

	 Abdullah Özbolat - Çukurova University / Turkey

2.	 Habitus (Secular) Attitudes Concerning with the Usage
of Religion in the Turkish Cinema
Bahset Karslı - Akdeniz University / Turkey

3.	 Metropolis: Cinema, Religion and Modernity
Ömer Faruk Ocakoğlu - Kırklareli University / Turkey
Muhammed Veysel Bilici - Kırklareli University / Turkey

4.	 Cinema as a Means of Christian Enculturation
Mehmet Zafer İnanlar - Ministry of National Education / Turkey

Hall C
Chair: Paul Williams - University of Nebraska Omaha / USA

1.	 Time the Redeemer: Time as an Object of Cinema in a
Post-Metaphysical Age
Gregory Watkins - Stanford University / USA

2.	 Madness, Otherness and Transformation: Exploring
Religion in Nordic Crime Films
Sofia Sjö - Abo Academy University / Finland

3.	 Aftertones of Infinity: Terrence Malick’in Hayat Ağacı ve
Aşkın İzleri Filmlerinde İncille İlgili ve Darvinci Çağrışımlar

 	 Gregory Allen Robbins – Denver University / USA

4.	 Using Religion to Build the National Identity in
Romanian Nationalist-Communist Cinema

	 Adriana Stefanel - Bucharest University / Romania

Coffee & Tea Break: 15:30 - 16:00

22

INTERNATIONAL CONFERENCE ON RELIGION AND FILM
SATURDAY

22

23
MAY

Session VIII: 16:00 – 17:30

Hall A
Chair: İhsan Kabil - Cinema Reviewer / Turkey

1.	 The Adventure of Kertenkele (Lizard); One Film and Three
Perceptions
Bilal Toprak - Mardin Artuklu University / Turkey

2.	 From ‘God who creates Human’, to ‘God created by
Human beings’: Critical Understanding of Religion in PK
Mehmet Ulukütük - Gaziantep University / Turkey

3.	 The Calm Shot as Instrument of Meditation in Mystical
Cinema: An Example of Yusuf Trilogy
Mehmet Köprü - Erciyes University / Turkey

4.	 Religious Subtext in Snowpiercer
Mustafa Sarmış - Necmettin Erbakan University / Turkey

Hall B
Chair: Nuri Tınaz - Marmara University / Turkey

1.	 Problematizing the Human-Technology Relationship
Through Techno-Spiritual Myths Presented in Her,
Transcendence and The Machine
Heidi Campbell - Texas A&M University / USA

2.	 Tracking the Fallen Apple: Ineffability, Religious Tropes,
and Existential Despair in the Nuri Bilge Ceylan’s Once
Upon a Time in Anatolia
Joseph Kickasola - Baylor University / USA

3.	 Agonizing Transitions and Turning away from God in
Two Tunisian Movies
Imen Yaakoubi - Jendouba University / Tunisia

4.	 Self-Realization via Self-Transcedence: A Spiritual
Commentary on Kung Fu Panda
Qaiser Shahzad – International Islam University / Pakistan

17:30-18:00 Closing Session

INTERNATIONAL CONFERENCE ON RELIGION AND FILM

PARTICIPANTS
Abdulhamit Bolat, Research Assistant, International Sarajevo University / Bosnia Herzegovina
Abdullah Özbolat, Asst. Prof., Çukurova University, Adana / Turkey
Adele Reinhartz , Prof. Dr., Ottawa University / Canada
Adem Korukçu, Assoc. Prof., Hitit University, Çorum / Turkey
Adriana Stefanel, Asst. Prof., Bucharest University / Romania
Ahmet Güven, Research Assistant, Marmara University, Istanbul / Turkey
Ahmet Koç, Prof. Dr., Marmara University / Turkey
Alev Fatoş Parsa, Prof. Dr., Ege University, Istanbul / Turkey
Ali Murat Yel, Prof. Dr., Marmara University, Istanbul / Turkey
Amjad Mahmud Hussain, Assoc. Prof., Marmara University, Istanbul / Turkey
Andronika Martonova, Assoc. Prof., Bulgarian Academy Of Science / Bulgaria
Bahset Karslı, Asst. Prof., Akdeniz University, Antalya / Turkey
Banu Erşanlı, Research Assistant, Başkent University, Ankara / Turkey
Başaran Gençdoğan, Assoc. Dr., Atatürk University, Erzurum / Turkey
Bayram Dalkılıç, Prof. Dr., Necmettin Erbakan University, Konya / Turkey
Bilal Toprak, Mardin Research Assistant, Mardin Artuklu University, Mardin / Turkey
Bilal Yorulmaz, Asst. Prof., Marmara University, Istanbul / Turkey
Claudio Rozzoni, Dr., New University of Lisbon / Portugal
Clive Marsh, Dr., Leicester University / England
Cyrus Zargar, Assoc. Prof., Augustana College / USA
Çağlar Enneli, Asst. Prof., Ankara University, Ankara / Turkey
David Shepherd, Asst. Prof., Trinity College Dublin / Ireland
Denys Kondyuk, Prof. Dr. Ukrainian Evangelical Theological Seminary / Ukraine
Diana Dimitrova, Assoc. Prof., Montreal University / Canada
Dilek Kaya, Assoc. Prof., Yaşar University, Izmir / Turkey
Elçin Akçora, Ordu University, Ordu / Turkey
Erdoğan Baş, Assoc. Prof., Marmara University, Istanbul / Turkey
Esen Kunt, Senior Assistant, Nişantaşı University, Istanbul / Turkey
Fatih İbiş, Asst. Prof., Pamukkale University, Denizli / Turkey
Fatih Toktaş, Assoc. Prof., Dokuz Eylül University, Izmir / Turkey
Fatime Neşe Kaplan, Assoc. Prof., Marmara University, Istanbul / Turkey
Fatma Asiye Şenat, Assoc. Prof., Eskişehir Osmangazi University, Eskişehir / Turkey
Fatma Bayraktar Karahan, Dr., Presidency of Religious Affairs, Ankara / Turkey
Faysal Soysal, Film Director, Istanbul / Turkey
Fazlı Arslan, Assoc. Prof., Istanbul University, Istanbul / Turkey
Gloria J. Epps, University of Nebraska Omaha / USA
Gregory Allen Robbins, Dr., Denver University / USA
Greg Watkins, Dr., Stanford University / USA
Habeeb Rahman Ibramsa, Asst. Prof., International Islamic University Malaysia / Malaysia
Halise Kader Ayata, Asst. Prof., Ankara University, Ankara / Turkey
Hasan Ramazan Yılmaz, Research Assistant, Istanbul Commerce University, Istanbul / Turkey
Hatice Öztürk, Ministry of Education, Malatya / Istanbul
Heidi Campbell, Assoc. Prof., Texas A&M University / USA
Hosam Abdelcelil, Assoc. Prof., Dokuz Eylül University, Izmir / Turkey
Imen Yaakoubi, Assoc. Prof., Jendouba University / Tunisia
İbrahim Coşkun, Prof. Dr., Necmettin Erbakan University / Turkey
İhsan Kabil, Cinema Reviewer, Istanbul / Turkey
İsmail Güllük, Dr., Ministry of National Education, Istanbul / Turkey
İsmail Taşpınar, Prof. Dr., Marmara University, Istanbul / Turkey
John Lyden, Assoc. Prof., Grand View University / USA
Joseph Kickasola, Assoc. Prof., Baylor University / USA
Jouko Aaltonen, Dr., Aalto University / Finland
Kamale Gahramanova, Asst. Prof., Bakü State University / Azerbaijan
Kâmil Engin, Istanbul Metropolitan Municipality, Istanbul / Turkey
Kasım Şulul, Prof. Dr., Harran University, Şanlıurfa / Turkey
Kathleen M. Erndl, Assoc. Prof., Florida State University / USA
Koray Sevindi, Research Assistant, Istanbul Medeniyet University, Istanbul / Turkey
Kristian Petersen, Asst. Prof., Nebraska Omaha University / USA
Levent Değirmencioğlu, Asst. Prof., Erciyes University, Kayseri / Turkey
Mahmut Zengin, Dr., Youth and Sports Ministry Higher Education Credit and Hostel Institution, Ankara / Turkey
Mehmet Ali Doğan, Asst. Prof., Istanbul Technical University, Istanbul / Turkey
Mehmet Emin Ay, Prof. Dr., Mufti of Bursa / Turkey
Mehmet Güngör, Ahi Evran University, Kırşehir / Turkey

Mehmet Haberli, Asst. Prof., Bilecik Şeyh Edebali University, Bilecik / Turkey
Mehmet Kalkan, Research Assistant, Bozok University / Turkey
Mehmet Kamil Coşkun, Assoc. Prof., Muş Alparslan University, Muş / Turkey
Mehmet Korkmaz, Assoc. Prof., Erciyes University, Kayseri / Turkey
Mehmet Köprü, Senior Assistant Erciyes University, Kayseri / Turkey
Mehmet Ulukütük, Asst. Prof., Gaziantep University, Gaziantep / Turkey
Mehmet Zafer İnanlar, Dr., - Ministry of National Education, Ankara / Turkey
Melih Çoban, Dr., Marmara University, Istanbul / Turkey
Mesut Idriz, Prof. Dr., International Sarajevo University / Bosnia Herzegovina
Mete Çamdereli, Prof. Dr., Istanbul Commerce University, Istanbul / Turkey
Misbahudeen Olabiyi Ahmed Rufai, Prof. Dr., Malcolm X College / USA
Moinuddin A. Jinabade, Prof. Dr., Jawaharlal Nehru University / India
Monisa Qadiri, Asst. Prof., Islamic University of Science & Technology / India
Muhammed Veysel Bilici, Research Assistant, Kırklareli University, Kırklareli / Turkey
Muhiddin Okumuşlar, Prof. Dr., Necmeddin Erbakan University, Konya / Turkey
Mukaddes Zikra Tanrıverdi, Marmara University, Istanbul / Turkey
Murat Sezgin, Assoc. Prof., Uşak University, Uşak / Turkey
Murat Soydan, Assoc. Prof., Izmir Katip Çelebi University, Izmir / Turkey
Mustafa Arslan, Prof. Dr., İnönü University, Malatya / Turkey
Mustafa Irmak, Asst. Prof., Recep Tayyip Erdoğan University, Rize / Turkey
Mustafa Koç, Asst. Prof., Balıkesir University, Balıkesir / Turkey
Mustafa Macit, Assoc. Prof., Atatürk University, Erzurum / Turkey
Mustafa Öztürk, Prof. Dr., Çukurova University, Adana / Turkey
Mustafa Sarmış, Necmettin Erbakan University, Konya / Turkey
Nacim Pak-Shiraz, Dr., Edinburgh University / England
Nasiruddin Mazhari, Asst. Prof., Karamanoğlu Mehmet Bey University, Karaman / Turkey
Necdet Subaşı, Dr., Presidency of Religious Affairs, Ankara / Turkey
Nejdet Gök, Assoc. Prof., Necmettin Erbakan University, Konya / Turkey
Nuri Tınaz, Assoc. Prof., Marmara University, Istanbul / Turkey
Onur Keşaplı, Arş. Gör., Uşak University, Uşak / Turkey
Osman Şahin, Fırat University, Elazığ / Turkey
Ömer Faruk Harman, Prof. Dr., Marmara University, Istanbul / Turkey
Ömer Faruk Ocakoğlu, Asst. Prof., Kırklareli University, Kırklareli / Turkey
Özgür Sarı, Assoc. Prof., Aksaray University, Aksaray / Turkey
Özkan Ardahanlı, Hitit University, Çorum / Turkey
Paolo Stellino, Dr., New University of Lisbon / Portugal
Paul Williams, University of Nebraska Omaha / USA
Qaiser Shahzad, Dr., International Islam University / Pakistan
Rabia Sümeyye Açar, Muş Alparslan University, Muş / Turkey
Recep Kaymakcan, Prof. Dr., Istanbul / Turkey
Rıdvan Şentürk, Doç. Dr., Istanbul Commerce University, Istanbul / Turkey
Ridade Öztürk, Asst. Prof., Trakya University, Edirne / Turkey
Rodrigue Fontaine, Asst. Prof., International Islamic University Malaysia / Malaysia
Rubina Ramji, Assoc. Prof., Cape Breton University / Canada
Sabeha Mufti, Assoc. Prof., University of Kashmir / India
Samiha Khelifa, Senior Assistant, Marmara University, Istanbul / Turkey
Sena Coşkun, Research Assistant, Afyon Kocatepe University, Afyon / Turkey
Serdar Demirel, Assoc. Prof., Fatih Sultan Mehmet Vakıf University / Turkey
Serkan İlden, Assoc. Prof., Ordu University, Ordu / Turkey
Sinan Saraçlı, Asst. Prof. Afyon Kocatepe University, Afyon / Turkey
Sofia Sjö, Dr., Abo Academy University / Finland
Sonya Emilova, Istanbul University, Istanbul / Turkey
Stefania Travagnin, Asst. Prof., Groningen University / Netherlands
Şevket Yavuz, Prof. Dr., Onsekiz Mart University, Çanakkale / Turkey
Şükrü Keyifli, Assoc. Prof., Dokuz Eylül University, Izmir / Turkey
Şükrü Sim, Assoc. Prof., Istanbul University, Istanbul / Turkey
Vecdi Akyüz, Prof. Dr., Marmara University, Istanbul / Turkey
Vivienne Angeles, SM. Assoc. Prof., La Salle University / USA
William L. Blizek, Prof. Dr., Nebraska Omaha University / USA
Yalçın Lüleci, Asst. Prof., Marmara University, Istanbul / Turkey
Yunus Namaz, Research Assistant, Fırat University, Elazığ / Turkey
Yusuf Ziya Gökçek, Senior Assistant, Marmara University , Istanbul / Turkey
Yücel Bulut, Assoc. Prof., Istanbul University, Istanbul / Turkey
Yüksel Balaban, Asst. Prof., Beykent University, Istanbul / Turkey
Z. Şeyma Altın, Asst. Prof., Istanbul University, Istanbul / Turkey

