

38ain Gynhadledd Faledi Ryngwladol
Caerdydd, Cymru : 28 Gorffennaf – 2 Awst 2008

38th International Ballad Conference
Cardiff, Wales : 28 July – 2 August 2008

Rhaglen y Gynhadledd / Conference Programme

LLUN / MONDAY, 28/07/08

- 15.30–19.30 **Arrival and Conference Registration**
(Registration is in the Coffee Shop, Humanities Building,
Colum Drive Campus, Cardiff University)
- 17.00-19.30 **Evening Meal** (*personal arrangements*)
- 19.30 **INTRODUCTION TO CARDIFF**
by Owen John Thomas
(former Member of the National Assembly for Wales)
In the Council Chamber, Cardiff University's Main Building,
Cathays Park, followed by a walking tour of the city centre –
weather permitting!

TUESDAY / MAWRTH, 29/07/08

- 8.15-9.00 **Registration**
(in the Coffee Shop, Humanities Building,
Colum Drive Campus, Cardiff University)
- 9.00-9.30 **OFFICIAL OPENING OF THE CONFERENCE**
Professor Sioned Davies
(Professor of Welsh, Cardiff University)
- The Right Honourable Rhodri Morgan, AM
(First Minister for Wales)
- Professor Sabine Wienker-Piepho
(President, Kommission für Volksdichtung)

- 9.30-10.30 **INAUGURAL LECTURE**
 (Room 2.01 in the Humanities Building)
 ‘The World of the Welsh Ballad’
 by Professor Prys Morgan
 (President of the Honourable Society of Cymmrodorion)
- 10.30-11.00 **Refreshments**
- 11.00-11.30 **PAPER SESSION 1a** (Room 2.01):
 Chair: David Atkinson
Martin Graebe (England)
Sabine’s Women: Sabine Baring-Gould and the Collection of Songs by and from Women in Devon and Cornwall
- 11.30-12.00 **Fiona-Jane Brown (Scotland)**
‘The Fishermen Hung the Monkey-O’: A Comic Ballad and Its Implications for Cultural Identity in Two British Fishing Communities
- 12.00-12.30 **Neil Lanham (England)**
The Orality of the Singers from The Ship Inn, Blaxhall, Suffolk
- 11.00-11.30 **PAPER SESSION 1b** (Room 2.03):
 Chair: Hans Kuhn
Boel Lindberg (Sweden)
Intermediality and the Medieval Ballad
- 11.30-12.00 **Gunilla Byrman (Sweden)**
Female Tradition Bearers with Gender-Debating Ballads in Their Repertoire in the Nineteenth and Twentieth Centuries
- 12.00-12.30 **Ingrid Åkesson (Sweden)**
Old Versus late Modern Orality? Some Thoughts on the Position of Orality/Aurality in Traditional Music as Present-Day ‘Micromusic’ in Sweden
- 12.30-12.45 **In Memoriam** (Room 2.01)
- 12.45-14.00 **Lunch** (personal arrangements)
- 14.00-14.30 **PAPER SESSION 2a** (Room 2.01):
 Chair: E. David Gregory
John Moulden (Ireland)
The Song Repertory of a North Irish Farming Family in the Early Nineteenth Century
- 14.30-15.00 **Katherine Campbell (Scotland)**
Masonic Songs in Scotland

15.00-15.30 **Gerald Porter (Finland)**
Constructing the Collective: Occupational Songs and Union Anthems in the Building Industry

PAPER SESSION 2b (Room 2.03):

Chair: J. J. Dias Marques

14.00-14.30 **Teresa Catarella (Germany)**
The Construction of Identity in the Hispanic Gypsy Ballad

14.30-15.00 **Anne Caufriez (Belgium)**
The Fado: A Portuguese Language of the Soul

15.00-15.30 **Cozette Griffin-Kremer (France)**
What Can a Postcard Do for a Song? More on the French Muguet

15-30-16.00 **Refreshments**

PAPER SESSION 3a (Room 2.01):

Chair: Vic Gammon

16.00-16.30 **Yaroslava Konieva (Poland)**
The Motive of Transformation in Ukrainian and Bulgarian Folk Ballads

16.30-17.00 **Emily Portman (England)**
Violent Voices, Voicing Violence: Abject Voices in Songs of Marital Discord

17.00-17.30 **Frankie Armstrong (Wales)**
Transformations through Monstrous and Miraculous Women

PAPER SESSION 3b (Room 2.03):

Chair: Gerald Porter

16.00-16.30 **Marija Klobčar (Slovenia)**
The Distribution of Ballads as a Question of Social (Under) Development

16.30-17.00 **E. David Gregory (Canada)**
The Mining Songs of British Columbia: Exploring the P. J. Thomas Collection

17.00-17.30 **Katalin Juhász (Hungary)**
Hungarian Miners' Songs: One of the Newest Genres in Hungarian Folk Poetry

17.30-20.00 **Evening Meal** (personal arrangements)

20.00 **CONCERT ORGANISED AND SPONSORED BY
THE WELSH FOLK-SONG SOCIETY**
in Aberdare Hall, Corbett Road, Cathays Park

MERCHER / WEDNESDAY, 30/07/08

- 9.00-1800 **CONFERENCE EXCURSION TO THE SOUTH WALES VALLEYS** (*optional*)
Including visits to Llancaiach Fawr Manor House (built in 1530) and Rhondda Heritage Park (with its 'underground' experience of the life of a coal miner)
- Bus leaves from the Colum Road Campus, Cardiff University at 9.00 and arrives back at 18.00.***
- 18.00-20.30 ***Evening Meal*** (*personal arrangements*)
- 20.30 **RECEPTION BY THE SCHOOL OF WELSH, CARDIFF UNIVERSITY**, with performances of Welsh folk dances, in the CF10 Café Bar, Cardiff Students' Union, Park Place, Cathays Park

IAU / THURSDAY, 31/07/08

NB The papers marked with an asterisk will be delivered in Welsh with simultaneous translation into English

- 8.15-9.00 **Registration**
(in the Coffee Shop, Humanities Building, Colum Drive Campus, Cardiff University)
- PAPER SESSION 4a** (Room 2.01):
Chair: A. Cynfael Lake
- 9.00-9.30 **Christine James (Wales)**
*'Dos Gwerth Dy Bais: Golwg ar 1588 trwy Lygaid Cymro'**
['Go Sell Your Shirt': A Welsh Window on 1588]
**In Welsh with simultaneous translation into English*
- 9.30-10.00 **Cathryn Charnell-White (Wales)**
Talking About the Weather: Welsh Ballads of the Eighteenth Century
- 10.00-10.30 **Rhiannon Ifans (Wales)**
*Hanes Dwy Sarah: Lle Merched ym Maledi Huw Roberts, 'Pererin Môn'**
[Tales of Two Sarahs: The Ballads of Huw Roberts, 'Pererin Môn']
**In Welsh with simultaneous translation into English*

PAPER SESSION 4b (Room 2.03):

Chair: Sabina Ispas

9.00-9.30

Mirjana Detelic (Serbia)

Formulaity and Oral Epic Formula: 'White' and 'Heroic' in Serbo-Croatian Decasyllabic Oral Epic Poems

9.30-10.00

F. Gülay Mirzaoğlu (Turkey)

Ritual and Bridal Lament: Henna Night in Anatolia

10.00-10.30

Metin Eke (Turkey)

The Location and Importance of 'Haydar Haydar' as a Ballad in Turkish Folk Music

10.30-11.00

Refreshments

PAPER SESSION 5a (Room 2.01):

Chair: Cathryn Charnell-White

11-00-11.30

A. Cynfael Lake (Wales)

*Y Fasnach Faledol yng Nghymru'r Ddeunawfed Ganrif: Y Berthynas rhwng yr Awduron a'r Gwerthwyr**

[The Ballad Trade in Eighteenth-Century Wales: The Relation Between Authors and Sellers]

**In Welsh with simultaneous translation into English*

11.30-12.00

Mary-Ann Constantine (Wales)

The French Revolution and Its Aftermath in Welsh Printed Ballads

12.00-12.30

Leila M. Salisbury (Wales)

*Golwg ar 'Y Ferch o'r Scerr. Tho.^s Evans Delynwr ai cant' yng Nghasgliad Iolo Morganwg o Alawon Gwerin**

[A Discussion of 'The Lady of Sker. Composed by Tho.^s Evans Harpist' from the Folk-Song Collection of Iolo Morganwg]

**In Welsh with simultaneous translation into English*

PAPER SESSION 5b (Room 2.03):

Chair: Sigrid Rieuwerts

11-00-11.30

Christopher Heppa (England)

'Young Johnston' (Child 88): A Critical Study

11.30-12.00

Barbara Boock (Germany)

The Ballad of the Test of True Love

12.00-12.30

J. J. Dias Marques (Portugal)

A Ballad from Lewis's 'The Monk' in the Portuguese Oral Tradition

12.30-14.00

Lunch (personal arrangements)

PAPER SESSION 6a (Room 2.01):

Chair: Mary-Ann Constantine

14.00-14.30

Rhisiart Hinks (Wales)

*Yr Eglwys yn y Baledi Llydaweg**

[The Church in Breton Ballads]

**In Welsh with simultaneous translation into English*

14.30-15.00

Eva Guillourel (Brittany)

A Devil on Quimper Cathedral: Oral Ballads, Broadsheets in Prose and Cultural Attitudes in Lower Brittany at the Beginning of the Seventeenth Century

15.00-15.30

Michèle Simonsen (Denmark)

Of Blood and Wounds

PAPER SESSION 6b (Room 2.03):

Chair: Barbara Boock

14.00-14.30

Hans Kuhn (Australia)

Brünstiges geistliches Verlangen: Erotik in Freylinghausens Gesangbuch

14.30-15.00

Irene Watt (Scotland)

Lullabies – Are They Just for Babies?

15.00-15.30

Dace Bula (Latvia)

'Weeds, Trash and Nightmare': Text Exclusion Principles in the History of Publishing Latvian Folksongs

15-30-16.00

Refreshments

PAPER SESSION 7a (Room 2.01):

Chair: Katherine Campbell

16.00-16.30

Anne Murstad (Norway)

Celtic Imaginaires: Gaelic Work Songs in the World Music Scene

16.30-17.00

Jennifer Kewley Draskau (Isle of Man)

The Manannan Ballad

17.00-17.30

Robin Gwyndaf (Wales)

Poetry in Action: Verse and Narration in Everyday Communication

PAPER SESSION 7b (Room 2.03):

Chair: Isobelle Peere

16.00-16.30

CANCELLED

16.30-17.00

Marjeta Pisk (Slovenia)

The Duality of the National Awakening Movement's Influence on Folk-Song

17.00-17.30

Larysa Vakhnina (Ukraine)

Le folklore de minorites ethniques en Ukraine

17.30-20.00: **Evening Meal** (*personal arrangements*)

20.00 **CONCERT WITH DAFYDD IWAN AND GWENNAN GIBBARD, ORGANISED AND SPONSORED BY SAIN RECORDING COMPANY**
in Aberdare Hall, Corbett Road, Cathays Park

GWENER / FRIDAY, 01/08/08

8.15-9.00 **Registration**
(in the Coffee Shop, Humanities Building,
Colum Drive Campus, Cardiff University)

PAPER SESSION 8a (Room 2.01):

Chair: Michèle Simonsen

9.00-9.30 **Sabina Ispas (Romania)**

The Ballad of the Frost

9.30-10.00 **Marjetka Golež Kaučič (Slovenia)**

'A Bunny is a Beautiful Thing' or Animals as Machines!?: The Reception and Ironicization of the Animal World in Slovenian Folk-Songs

10.00-10.30 **Matilda Burden (South Africa)**

The Humanisation of Animals in the Afrikaans Folk Song: 'Die apie se bruilof'

PAPER SESSION 8b (Room 2.03):

Chair: Lene Halskov Hansen

9.00-9.30 **Alexander V. Morozov & Tatyana A. Morozova (Belarus)**

The Interaction of Ballads with Folk-Songs of Seasonal Transitions in the Eastern European Tradition of Performance and Orality

9.30-10.00 **Siwan Rosser (Wales)**

'Gan y Gwirion y Ceir y Gwir': The Role of Children in Eighteenth-Century Welsh Ballads

10.00-10.30 **Louis Grijp (The Netherlands)**

Piling Songs and Male Culture in the Netherlands

10.30-11.00 **Refreshments**

PAPER SESSION 9a (Room 2.01):

Chair: Cozette Griffin-Kremer

11-00-11.30

James W. Pratt & Charles H. Pratt (USA)

Contemporary Trinidadian Calypso Music: An Interdisciplinary Analysis of the 2008 Calypso Monarch Competition

11.30-12.00

Andrew Rouse (Hungary)

Terry Pratchett, Discworld and the Ballad

PAPER SESSION 9b (Room 2.03):

Chair: Marjetka Golež Kaučič

11-00-11.30

Imola Küllős (Hungary)

Female Roles in the Hungarian Ballad Tradition

11.30-12.00

Sonja Petrovic (Serbia)

Is There a Female Initiative in Ballads? Women's Freedom of Choice Between Narrative and Traditional Roles

12.00-13.30

Lunch (personal arrangements)

13.30-17.00

VISIT TO ST FAGANS: NATIONAL HISTORY MUSEUM

Bus leaves Colum Drive Campus, Cardiff University at 13.30 and leaves the Museum at 17.00 for the return journey to Cardiff.

19.00

CONFERENCE BANQUET AT CARDIFF CASTLE (optional)

SADWRN / SATURDAY, 02/08/08

*In the Council Chamber
in Cardiff University's
Main Building, Cathays Park*

PAPER SESSION 10

Chair: Siwan Rosser

9.00-9.30

David Atkinson (England)

Palimpsest or texte génétique: The Evidence of Ballad Manuscripts

9.30-10.00

Ian Spring (Wales)

Some Thoughts on 'Edward' and Incest

10.00-10.30

Sigrid Rieuwerts (Germany)

Medieval Recreations: Of Welsh Bards and Scottish Minstrels

10.30-11.00

Refreshments

11-00-12.30 **BUSINESS MEETING OF THE KfV**

Chair: Sabine Wienker-Piepho

12.30-13.30 **Lunch** (personal arrangements)

13.30-18.00 **VISIT TO THE NATIONAL EISTEDDFOD OF WALES**

Pontcanna Fields, Cardiff (*optional*)

18.00-20.00 **Evening Meal** (*personal arrangements*)

SUL / SUNDAY, 03/08/08

Ymadael / Departure