2016 ISMRC Seoul Conference Time Table

(This program is subject to change, if necessary)

	Day 1 (Aug 1st) Hanyang University/Hotel Samjung					
Time	Session 1	Session 2	Session 3	Session 4		
9:00-12:30	Doctoral colloquium/pre- conference (Hanyang University)		Registration begins (Hotel Samjung)		
12:30-14:00						
	SB 523	SB 415	SB 353	SB 350		
14:00-15:30	1. Remembering Sewol Ferry disaster: Media Rituals for Mourning Death and Coping with Public Trauma Chair: Dong Hoo Lee, Incheon National University - Jin-Woo Park, Konkuk University: Media Ritual of 'Walk Together': Politics and Compassion of the March of Bereaved Families of Sewol Ferry Disaster - Minkyu Sung, Ulsan National Institute of Science and Technology: The Rhetoric of	2. Investigating religious publics in digital religion studies Chair: Tim Hutchings, Stockholm University - Heidi Campbell, Texas A&M University: An Open Source Gospel? Negotiating Religious Authority & Ownership of Sacred Texts - Ruth Tsuria, Texas A&M University: Religious Jewish Public(s) (Re)defined - Nesrine Mansour, Texas A&M University: The Ambiance	3. Religion and film Chair: Jeffrey Mahan, Iliff School of Theology - Yam Chi-Keung, The Chinese University of Hong-Kong: Cinematic Dystopia, Public Discourse and Religious Subtext: The Case of Ten Years in the Context of Post-Umbrella- Movement Hong Kong - Tomas Axelson, Dalarna University College: Audiovisual Storytelling and Ideological Horizons: Audiences, Cultural Contexts and Extra-textual	4. Diaspora and digital activism Chair: Camila Arêas, IFP and CARISM (France): - Jasjit Singh, University of Leeds: The emergence of British Sikh media and its impact on the Sikh public sphere - Kimberly Casteline, Fordham University Afropolitan Pentecostals in Diaspora - Anna Halalfoff, Deakin University, with Emma Tomalin, Caroline Starkey: Cybersisters:		

	"Eat-ins": The Body in Pain in Post-Sewol Ferry Liberal Democratic South Korea - Suk Jin Chae, University of Sussex: The Construction of Media Rituals by the Victimized Families of Sewol Ferry Disaster - Hae Won Kim, Ewha Womans University and Jaewon Lie, Ewha Womans University: Creating 'Digital Ritual': On the SNS Memorial of Ferry Sewol Respondent: Kee Hyung Lee, Kyung Hee University	Perception of Light in Virtual Sacred Architecture - Wendi Bellar, Texas A&M University: Exploring Religious Mobile Application Audiences with User Experience Methods	Meaning Making - Suria Hani A.Rahman, Loughborough University: Tales of the 'lost and found': The representation of Islam in Malaysian comedy films - Clive Marsh, University of Leicester: Salvation in Public: The Possibility (or Lack) of Redemption in Breaking Bad	Countering Gender Inequality in Global Buddhism	
15:30-16:00	Coffee break				
	SB 415	SB 523	SB 353	SB 350	
	1. Korean Buddhism beyond	2.Evangelical groups and	3. Media, death and suffering	4. Religion, media, space	
	post-modernism: Buddhist	media	Chair: Tomas Axelson, Dalarna	Chair: Xenia Zeiler, Helsinki	
	Truth, Media and Publics	Chair: Alessandra Vitullo,	University College.	University.	
	Chair: Kyung-Joon Park,	University of Rome Tor Vergata	- Sam Han, Nanyang	- Ann Hardy, University of	
	Dongguk University	- Alanna Miller, Fayetteville State	Technological University: Death	Waikato: Reflecting the Stars:	
	- Doheum Lee, Hanyang	University: <i>Throwing</i>	and the post-secular: Heroism	Museums and the Production of	
	University: Buddhist alternative	Themselves into the Arms of	and aura in the mourning of	Culture in Aotearoa/New	
16:00-17:30	for the crisis of representations	God in the World. How	celebrities	Zealand	
	- Gil-Am Seok, Dongguk	Evangelicals Navigate the	- Sangduck Kim, Edinburg	- Seung Soo Kim, University of	
	University: The Digital Principle	Uncertainty of Everyday Life	University: Photographic	Colorado at Boulder:	
	and the Public in View of the	Through Media	Representation of Suffering and	Templestay, Digital Media, and	
	Hwayen Buddhism	- Gavin Feller, University of	Compassion: A Case of the	Authenticity in Neo-liberal Brand	
	- Byung Kee Pak, Korea	Iowa: Points of Contact:	Kwangju Massacre	Culture	
	1 3 0		Tim Liutahinga Ctaalihalm	Oran Calan O Michala Martini	
	National University of Education: Buddhist contemplation about	Materiality, Mediation, and Exchange in Brazilian Neo-	- Tim Hutchings, Stockholm University: <i>Death, Media and the</i>	- Oren Golan & Michele Martini, Haifa University:	

	Ethics of the press in 21st Century	Pentecostal Authority - Andrew Hudson, University of Pennsylvania: The airplane is the voice of prophecy even if doesn't speak English, Greek or Hebrew" - Jong In Chang, University of lowa: Branding a church: When a church meets the market place	Study of Religion: Making Sense of the New Digital Afterlife - Enqi Weng, RMIT University: Lee Kuan Yew: From Statesman to Secular Sacred Figure	Re-creating Holy Spaces and Authority through Online Videos: Video Production among Monastic Catholic Activists in the Holy Land - Jung Soo Jo, Handong Global University: When religious space becomes contentious: Myeongdong Cathedral and the representation of democracy in South Korean social movements of the 1980s		
17:30-18:00		Break				
18:00-19:00	Keynote Lecture	Keynote Lecture 1: Chin-Hong Chung, Seoul National University, Korea (Convention Room, 6th Fl. HIT)				
19:00- 21:00		Welcome Recept	ion (H Club, HIT)			

	Day 2 (Aug 2 nd) Hotel Samjung					
Time	Rosemary 1	Rosemary 2	Lavendar	Kara		
9:00-10:30	1. Media, Conflicts and Values in Religious Education Chair: Mona Abdel-Fadil, University of Oslo - Maximilian Broberg, Uppsala University: Engaging with Mediatized Representations of Religion in the Classroom - Audun Toft, Norwegian School of Theology: Islam and Media in the Classroom - Rachel Hanemann, University of Kent: Media, Religion and Values: The Problem of Catholic Education - Grace Chiou, Gordon College: Doubling Down on Privacy: Teens and Social Media	2. Religious counterpublics and communities Chair: Fazlul Rahman, Indonesian Consortium for Religious Studies - Ryan Bartlett, University of Colorado at Boulder: Popular Culture and Counterpublics: Opposition and Resistance Movements in Early and Contemporary Mormonism - Adam Copeland, Luther Seminary: The Not-So-Simple Way: Examining the Disparate Rationale of Two Leaders in the Simplicity Movement - Seung Min Hong, University of Iowa: Reformation from within: Critical Christian Media in South Korea - Dal Yong Jin, Simon Fraser University: The Mediatization of Uisang's Hwaom Philosophy in Contemporary Films	3. Religious broadcasting Chair: Peter Horsfield, RMIT University - Nur Kareelawati Abd. Karim, Universiti Sains Islam Malaysia Conceptualising the Production Culture of Religious Television: an Ethnographic approach to Islamic Television in London - Francis Arackal Thummy, Amity University: The Beginning, Expansion, and Impact of Shalom Religious Media: A Case Study - Sungmin Lee, Korea Culture & Tourism Institute: History of Religious Broadcasting in Korea from a Religious Politics Standpoint: the Period of a Protestant Broadcasting Monopoly - Myung-Sahm Suh, University of Chicago: Broadcasting the Good News through the 'Bamboo Curtain: FEBC and Its Imagined Audiences under Communist Rule	4. Making news: religion, politics and American civil society Chair/respondent: Leora Batnitzky, Princeton University - Anthea Butler, University of Pennsylvania: Black Twitter, Politics and Public Theology - Rachel Lindsey, Washington University in St. Louis: Religion and the Birth of American Photopolitics - Diane Winston, University of Southern California: Heartland Religion: Or How and Why the New York Times Made Possible Donald Trump's Presidential Campaign		
10:30-11:00	Docomoru 1		e break Lavendar	Docomary 2		
	Rosemary 1	Kara	Lavendar	Rosemary 2		

11:00-12:30	1. Author meets critics: From Jesus to the Internet by Peter Horsfield Chair: Mia Lövheim, Uppsala University - Jin Kyu Park, Seoul Women's University - Stefan Gelfgren, Umeå University - Kwabena Asamoah Gyadu, Trinity Theological Seminary - Gavin Feller, University of Iowa Respondent: Peter Horsfield, RMIT University.	2. Religion and music Chair: Nesrine Mansour, Texas A&M University - Daniel Thornton, Alphacrucis College: The Rise of Global Contemporary Congregational Songs - Sunny Yoon, Hanyang University: Youth culture and contemporary Christian music - Nabil Echchaibi, University of Colorado at Boulder: Religious Digitopias and Islamopolitanism - Bo kyung Blenda Im, Pennsylvania University: Dancing in the Son: Musical Mediation and Christian Counterpublics in South Korea	3. Hyper-mediation of religion in the current media moment Chair: Lynn Schofield Clark, University of Denver - Kristin Peterson, University of Colorado at Boulder: #MuslimLivesMatter: Using Hyper-Mediation to Honor the Lives of Young Muslim Americans - Giulia Evolvi, University of Colorado at Boulder: The Hyper-mediation of Italian Conservative Catholic Action - Seung Soo Kim, University of Colorado at Boulder: Hyper-mediation and the U.S. Protestant Establishment - William Ramsey, University of Colorado at Boulder: Cosplay as a Hyper-mediation of the Fan Experience - Samira Rajabi, University of Colorado at Boulder: Hyper-mediation and Memory Making Note: panel ends at 12.45!	4. Journalism and religion Chair: Teemu Taira, University of Helsinki - Marta Axner Ims, Uppsala University: Is the Journalistic Mechanism of News Value Stereotyping Minorities - Yoel Cohen, Ariel University: Religious Holidays & Media Events: Judaism & the Israeli Press - Oren Golan & Nakhi Mishol, Haifa University: Fundamentalist Knowledge Brokers: New Media Journalism in the Jewish ultra- Orthodox Community - Henrik Christensen, Aarhus University: "In Denmark You Can Make Fun of Almost Everything": The Use of Christian Symbols in Magazine Advertising
12:30-14:00		Lu	nch	
	Rosemary 1	Lavendar	Rosemary 2	Kara

14:00-15:30	1. Representations and Interaction: Scandinavian public service Chair: Knut Lundby, University of Oslo - Knut Lundby, University of Oslo: Engaging with Conflicts in Public Service, Broadcasting – Survey Overviews - Mia Lövheim, Uppsala University: Representing and Discussing Islam in Public Service Radio - Mattias Rosenfeldt, University of Copenhagen: Debating religion: the role of public service media - Mona Abdel-Fadil , University of Oslo: Facebook-Campaigning for Christianity on Norwegian TV	2. Digital media and religious authority Chair: Pauline Cheong, Arizona State University Fazlul Rahman, Indonesian Consortium for Religious Studies: Digital Media Literacy And The Problem of Authority. The Case of Santris And Kiai In Traditional Pesantren In Indonesia - Rita Marchetti, University of Perugia: Facebook and Italian Catholic Church ministers Stefan Gelfgren, Umeå University: Negotiation of religious authority and the duality of internet - Ruth Tsuria, Texas A&M University: "I go Online to ask if I can Masturbate" How Orthodox Jewish Online Websites act as spaces for the negotiation of sexual norms	3. Religion and popular culture: theory Chair: Christopher Helland, Dalhousie University - Jeffrey Mahan, Iliff School of Theology: What do we mean by "popular" in the study of Religion, Media and Popular Culture? - Peter Horsfield, RMIT University "Just before I go, could we have a conversation, about the transcendent nature of human existence and how people are using media to give new expressions to it?" - James Thrall, Knox College: Histories, Publics, and Mediated Sacred Texts in The Man in the High Castle - Joonseong Lee: California State University, San Marcos: Construction of digirit in the abstract machines of control	Korean Film Screening ("Thirst")	
15:30-16:00		Coffee	break		
16:00-17:30	Keynote Lecture 2: Pradip Thomas, University of Queensland, Australia (Lavendar)				
17:30-18:00			eak		
18:00-19:00		Board r	neeting		

	Day 3 (Aug 3 rd)				
Time	Excursions				
9:00-18:00	Option 1. Yoido Full Gospel Church & Buddhist Templestay at Jeondeungsa Temple Option 2. Yoido Full Gospel Church & Museum/Training Center of the Unification Church Option 3. Yoido Full Gospel Church & Myeong-dong Cathedral / Namdaemun Bazar				

Day 4 (Aug 4th) Hotel Samjung					
Time	Rosemary 1	Lavendar	Rosemary 2	Kara	
9:00-10:30	1. Islam and/in media Chair: Mattias Rosenfeldt, University of Copenhagen Louise Lund Liebmann, University of Agder: Ethnicity as a '(dis)privileged speaking position'. Public discourses on Scandinavian Muslims - Kristin Petersen & Nabil Echchaibi, University of Colorado at Boulder: "Mipsterz:" Hip, American and Muslim - Susanne Stadlbauer, University of Colorado at Boulder:	2. Understanding of Korean religions on Internet - Chair: Sung Gun Kim, Seowon University Hairan Woo, Cathollic University of Korea: Internet Mediated Religious Practices: Focused on South Korean Buddhism and Protestantism - Kwang Suk Yoo, Kyung Hee University: Korean Religious Cultural Digital Map Based on Geographic Information System of Ersi	1. Politics, religion and media Chair: Marta Axner Ims, Uppsala University - Sandra Veinberg, RISEBA & Liepāja University: Refugees in Latvian media - Maria K Hardman, Center for International Learning, Oman: Images of sectarianism. AI Manar and political division in the Gulf - Teemu Taira, University of Helsinki: Are the Mainstream Media as Antireligious as Many	4. Media regulation and religion Chair: Henrik Christensen, University of Aarhus Tim Karis, Ruhr-University Bochum: Churches still going strong: The case of public broadcasting in Germany Adriaan J. Overbeeke, Free University Amsterdam: Too much or too little diversity? The fate of religious programmes on Dutch public television - Richard Wallis, Bournemouth	

	Becoming "Real" Men: Masculinization and Digital Immediacy in Recruiting IS-Fighters on German Social Media - Camila Arêas, IFP and CARISM (France): Media construction of Islamic visibility and redefinition of public spaces: the case of French "veil affairs"	- Kwangdeok Cho, Kyung Hee University: Discourse Analysis about Religious Participation in the Media: Kyunghyang Daily News, Hankyoreh Newspaper, Chosun Ilbo, and Dong-A Daily News - Suho Park, Joong-Ang Sangha University & Hae Young Min, Korea University: Changes in Religious Groups and Inter- religious Conflicts caused by the Religious Use of Digital Media	of Us Think? - Laurens de Rooij, Durham University: Religion and Belonging. In what ways do depictions of Muslims and Islam in the News inform the thoughts and actions of non-Muslims in England? - Angela Nwammuo, Ijeoma Obi and Walter Ihejrika, Anambra State University and University of Port Harcourt: Framing 'political religious leaders' in the Nigerian digital public sphere Note – panel ends at 10.45!	University: 'Keeping alive the rumour of God'? The changing purpose of religious broadcasting in the UK Kyuhoon Cho, Nanyang Technological University: The Discursive Construction of Religion in the South Korean Media
10:30-11:00	Docomoru 1	Coffee Lavendar	e break	Kara
	Rosemary 1		Rosemary 2 3. Explorations of Media	
	1. Theoretical approaches to studying Video gaming and	2. Media and authority in historical religious contexts	3. Explorations of Media ambivalence	4. Religion and Reality TV: Making the Private Public
	religion	Chair: Tim Karis, Ruhr-University	Chair/respondent: Stewart	Chair/respondent: Nabil
	Chair: Gregory Grieve,	Bochum	Hoover, University of Colorado,	Echchaibi, University of
	University of North Carolina,	- Jessie Pons and Erika Forte,	Boulder.	Colorado, Boulder.
	Greensboro	Käte Hamburger Kolleg and	- Art Bamford, University of	•
	Greenspord	Rate Hamburger Rolley and	- Art Dairiioru, Oriiversity oi	- Diane Winston, University of
	- Kathrin Trattner University of	Ruhr Universität Bochum:	Colorado: "I failed totally":	Southern California: <i>Chrisley</i>
11:00-12:30	- Kathrin Trattner University of Graz: Religion, Games, and	Ruhr Universität Bochum: "Building the authority of	Colorado: "I failed totally": Christian parenting discourse on	Southern California: Chrisley Knows Best: Queering the
11:00-12:30	- Kathrin Trattner University of Graz: Religion, Games, and Intersectionality	Ruhr Universität Bochum: "Building the authority of Buddhist images: between the	Colorado: "I failed totally": Christian parenting discourse on mediation and family media	Southern California: Chrisley Knows Best: Queering the Southern Christian Patriarch
11:00-12:30	 Kathrin Trattner University of Graz: Religion, Games, and Intersectionality Christopher Helland, Dalhousie 	Ruhr Universität Bochum: "Building the authority of Buddhist images: between the Ganges and Khotan rivers".	Colorado: "I failed totally": Christian parenting discourse on mediation and family media practices	Southern California: Chrisley Knows Best: Queering the Southern Christian Patriarch - Mara Einstein, Queens
11:00-12:30	- Kathrin Trattner University of Graz: Religion, Games, and Intersectionality - Christopher Helland, Dalhousie University: Never Alone? From	Ruhr Universität Bochum: "Building the authority of Buddhist images: between the Ganges and Khotan rivers" Licia Di Giacinto, KHK, RUB:	Colorado: "I failed totally": Christian parenting discourse on mediation and family media practices - Susanne Stadlbauer, University	Southern California: Chrisley Knows Best: Queering the Southern Christian Patriarch - Mara Einstein, Queens College: Preachers of LAand
11:00-12:30	 Kathrin Trattner University of Graz: Religion, Games, and Intersectionality Christopher Helland, Dalhousie University: Never Alone? From Sacred Myth to Secular Play 	Ruhr Universität Bochum: "Building the authority of Buddhist images: between the Ganges and Khotan rivers" Licia Di Giacinto, KHK, RUB: The construction of orality in	Colorado: "I failed totally": Christian parenting discourse on mediation and family media practices - Susanne Stadlbauer, University of Colorado: Conch Shells,	Southern California: Chrisley Knows Best: Queering the Southern Christian Patriarch - Mara Einstein, Queens College: Preachers of LAand Detroitand Atlanta: A political
11:00-12:30	- Kathrin Trattner University of Graz: Religion, Games, and Intersectionality - Christopher Helland, Dalhousie University: Never Alone? From	Ruhr Universität Bochum: "Building the authority of Buddhist images: between the Ganges and Khotan rivers" Licia Di Giacinto, KHK, RUB:	Colorado: "I failed totally": Christian parenting discourse on mediation and family media practices - Susanne Stadlbauer, University	Southern California: Chrisley Knows Best: Queering the Southern Christian Patriarch - Mara Einstein, Queens College: Preachers of LAand

	through Posthuman and Ritual Theories	Religious Innovation in Manichaeism: Mani's Books as Authorizing Media in Religious Propaganda	Contemporary Native American Spiritualties - Samira Rajabi, University of Colorado: From Mindful to Mindless: Conflicts in self- representation - Evelina Lundmark, Uppsala University: "Coming Out as an Atheist - Stitching Social Locations Through YouTube"	University: Follow the Prophet: Gender Progressivism and Mediated Fundamentalist Polygamy
12:30-14:00		Lur	nch	
	Rosemary 1	Lavendar	Rosemary 2	Kara
14:00-15:30	1. Religion, Rallies, Rituals Chair: Ann Hardy, University of Waikato - Seokhun Choi, Yonsei University: Theatre as a Ritual of Redemption: The Spiritual Communitas in The Last Days of Judas Iscariot - Patrick Gnanapragasam, University of Madras: Digital Religion: Opening of Closures or Closing of Open Spaces? - Anthea Butler & Gabriel Raeburn, University of Pennsylvania: Sacred Meetings and Monuments: Media and outdoor religious rallies in America Jean-Baptiste Sourou,	2. Post-Soviet, Postmodern, Post-secular? The Russian Orthodox Church and the Digital Media Chair: Heidi Campbell, Texas A&M University Mikhail Suslov, Uppsala University: Staging the Self or Doing the Missionary Work: Orthodox Blogosphere - Hanna Staehle, University of Passau: Mediating Conflict: the Russian Orthodox Church from the Perspective of Church Critics and their Narratives on the Russian Internet Irina Kotkina, CBEES, Södertörn University: "It is the continuation of the 'punk-mass':	3. Gender identities and the American Evangelical body politics Chair: Diane Winston, University of Southern California - Stewart Hoover, University of Colorado at Boulder: Does God Make the Man?: Media, Religion and the Crisis of Masculinity - Annie Blazer, The College of William and Mary: Playing for God: Evangelical Women and the Unintended Consequences of Sports Ministry - Miriam Diez Bosch, Blanquerna Observatory: Immigrant women, religion & technology. A case study in Barcelona. (moved from Aug 1 14:00)	4. Methods in Studying Video Gaming and Religion Chair: Kerstin Radde-Antweiler, University of Bremen - Kerstin Radde-Antweiler, University of Bremen: Gamevironments: Analyzing Religion in Gametized Worlds - Xenia Zeiler, University of Helsinki: Analyzing Comments on Let's Play Gaming Videos: Coding Methods and Asian Religious Contents in 'Asura's Wrath' - Gregory Grieve, University of North Carolina, Greensboro: Ludagraphy

	CeDReS, Benin: Ritual Celebration and Community Communication in Contemporary Africa	Establishment of the new cultural canon of the Russian Orthodox Church and scandal around Tannhäuser premiere in Novosibirsk.			
15:30-16:00	Coffee break				
16:00-17:30	Annual Meeting (Rosemary)				
17:30-18:00	Break				
18:00-19:00 19:00- 21:00		Presidential Address	& Dinner (Adonis Hall)		