

10: 00am – 12: 00nn

Building R (R1)

WOCMES Opening Ceremony

Messages of Greeting:

Günter Meyer, President of WOCMES
Jörg Michaelis, President of the Johannes Gutenberg-University Mainz

Jens Beutel, Lord Mayor of the City of Mainz
Kurt Beck, Minister President of Rhineland-Palatinate

Opening Speech:

HRH Prince Hassan Bin Talal, Amman
The Inter-religious Dialogue after September 11

Musical Performance by a Wind Quartet
Faculty of Music, University of Mainz

It is recommended to arrive early because security measures will very likely cause delays for entering the building. Bags will be searched and have to be deposited in a separate room outside of the lecture hall. Due to limited availability of seats in the lecture hall R1 the opening ceremony will also be transmitted by video into the lecture halls in Building M (Muschel).

001 2: 00pm – 4: 00pm P106

Fêtes, célébrations, commémorations: des espaces et des temps dans le monde arabe (Part 1)

Chairs: **Myriam Ababsa-Al Husseini**, CERMOC, Amman / URBAMA, Tours; **Anna Madoeuf**, Université de Tours

Myriam Ababsa-Al Husseini, CERMOC, Amman / URBAMA Tours: Festivités politiques en Syrie: le cas des festivals du tourisme et de la culture

Hicham Dakhama Bennani, EHESS, Paris: Les affirmations émotions des appartenances lors des pèlerinages juifs au Maroc

Anna Madoeuf, Université de Tours: La fête: un horizon dans la ville. Espaces et temps de milieus du Caire

Delphine Pagès-EI Karoui, INALCO, Paris: Le mouvement de Sayyed al-Badawi: modes d'organisation spatiale et production d'une identité urbaine pour Tanta

002 2: 00pm – 4: 00pm P4

Islamic Law in a Comparative Perspective (Part 1)

Chair: **Kilian Bälz**, GLEISS LUTZ, Frankfurt a. M./ Gesellschaft für Arabisches und Islamisches Recht

Mathias Rohe, Universität Erlangen-

004 2: 00pm – 4: 00pm P204

Libya in Modern Times (Part 1)

Chair: **Hans-Georg Ebert**, Universität Leipzig

Hans-Georg Ebert, Universität Leipzig: Libya in Modern Times. Law and Society in a Contradictory Country
Almut Hinz, Universität Leipzig: The Development of Matrimonial Law in Libya

Massimiliano Cricco, University of Urbino: The Image of Qadhafi in the British and American Interpretations (1969–73)

Sebastian Maisel, Universität Leipzig: The Libyan Bedouins

005 2: 00pm – 4: 00pm P206

Hadith Criticism and the Virtual Hadith Academy

Chair: **Betissa Schahabian**, Tradigital Stuttgart GmbH

Timothy Winter, Cambridge University: Hadith Studies on the World Wide Web: A Preliminary Survey

Abdallah Schleifer, American University in Cairo: Restoring the Severed Link: A Return to the Scribal Source of High Islamic Culture

Ali Gomaa, Al-Azhar University: Usul al-Hadith and the Virtual Hadith Academy

Hermann Hörl, Tradigital Stuttgart GmbH: The Fuad Typeface: A History of Digitising Arabic

Discussants: **Faarid Gouverneur**, Thesaurus Islamicus Foundation, Vaduz; **Timothy Winter**, Cambridge University

006 2: 00pm – 4: 00pm R2

International Migration and the MENA Region

Chair: **Hans Günter Brauch**, OSi, Free University of Berlin and Peace Research and European Security Studies (AFES-PRESS), Mosbach

Béatrice Knerr, Nadim Zaqa, University of Kassel: Economic Costs and Benefits of Human Capital Migration from Jordan

Nürnberg / Gesellschaft für Arabisches und Islamisches Recht: Islamic Law of Personal Status in German Courts – Principles of Islamic and Western Family Law in a Comparative Perspective

Jan Goldberg, St. Antony's College, Oxford: Legal Reception and Nineteenth Century Egyptian Legal History
Kilian Bälz, GLEISS LUTZ, Frankfurt a. M./ Gesellschaft für Arabisches und Islamisches Recht: Islamic Capital Markets and the Evolution of Transnational Rules of Islamic Finance

Sabine Grapentin, Nörr Stiefenhofer Lutz, München/ Gesellschaft für Arabisches und Islamisches Recht: Egyptian Trademark Law: Effects of the Reception of Foreign Laws in Egypt

003 2: 00pm – 4: 00pm P104

Les Iraniens de Berlin et la modernité (1916–1925)

Chair: **Oliver Bast**, University of Manchester

Keivandokht Ghahari, Universität zu Köln: The Reflections of Iranian Nationalists, Taqizadeh and Iranshahr, on the „Adaptation of the European Civilisation“

Oliver Bast, University of Manchester: Nationalisme romantique contre nationalisme pragmatique: Les Iraniens de Berlin et le gouvernement de Téhéran (1918–1920)

Victoria Mason, Curtin University of Technology: The Politics of Exile: The Reconstruction of the Palestine Community by Palestinians from Kuwait who Relocated to Austria and Britain after the Gulf War
 Discussant: **Hans Günter Brauch**, OSI, Free University of Berlin and Peace Research and European Security Studies (AFES-PRESS), Mosbach

007 2: 00pm – 4: 00pm P205

Mathematics and Astronomy in the Middle East (Part 1)

Chair: **Harald Groppe**, Universität Heidelberg

Sami Chalhoub, IHAS Aleppo University: The Influence of „Al-Zij al-Sabi“, from Al-Battani on the Middle Age Astro-nomy

Mehri Bagheri, Tabriz University: Astro-nomical Data in a Middle Persian Text

Sonja Brentjes, IGN, Johann-Wolfgang-Goethe Universität, Frankfurt a. M.: Teaching Mathematics and Astronomy During the Reign of the Ayyubids and Mamluks (12th–16th Centuries)

008 2: 00pm – 4: 00pm P3

State and Society: Power and Identity

Chair: **Sharif S. Elmusa**, American University in Cairo

Sean Anthony, American University in Cairo: State Patronage and Christian Migration from Lebanon and Palestine: a Comparison

Keem Schultz Fares, American University in Cairo: Displaced for Development: Indigenous Responses to Forced Migration and Hydroelectric Dams in Egypt and Chile

Sanaa Makhlouf, American University in Cairo: The Politicization of Identity

Farhang Ershad, Shaid Chamran University, Ahwaz: The Impacts of the „Political Clan System“ on the Socio-historical Transformation of Iranian Society
 Discussant: **Michael J. Reimer**, American University in Cairo

009 2: 00pm – 4: 00pm M2

Environment (Part 1)

Chair: **Hanne Kristine Adriansen**, Centre for Development Research, Copenhagen

Yilmaz Ari, University of Balikesir: Resident Peoples and Conservation in Turkey's National Parks

Homa Haji Alimohammadi, Cultural Heritage Organization, Tehran: The Role of Iranian Rural Women in Economic Systems (Bio-environment: Northern Forests of Iran)

Vincent Battesti, CEDEJ, Cairo: Les inventions des natures jardinières arabo-musulmanes

Mahir Fisunoglu, Cukurova University, Adana: Economical Perspective for Water Resources between Turkey and Syria-Iraq

011 2: 00pm – 4: 00pm P12

Islamic Education in the Soviet Union and the CIS

Organized by **Raoul Motika**, Ruhr-Universität Bochum / Universität Heidelberg

Chair: **Stefan Reichmuth**, Ruhr-Universität Bochum

Nadide Batin, Ruhr-Universität Bochum: Islamic Education and Islamic Tradition in Kyrgyzstan

Christine Hunner, Ruhr-Universität Bochum: Institutional Islamic Religious Education in Azerbaijan

Raoul Motika, Ruhr-Universität Bochum/ Universität Heidelberg: Is There an Islamic Cultural Policy of Turkey in the Former Socialist Countries?

Discussant: **Anke von Kügelgen**, Universität Bern

012 2: 00pm – 4: 00pm M1

Foreign Policy, Inner-Regional Relations and the Process of Globalization (Part 1)

Chair: **Isabelle Ginor**, The Hebrew University of Jerusalem

Elahe Koolaee, University of Tehran: In the Name of God: Iran's Foreign Policy toward Central Asia

Elie Podeh, The Hebrew University of Jerusalem; **Onn Winckler**, University of Haifa: The Boycott that Never Was: Egypt in the Arab World, 1979–89

Emma Jórum, University of Uppsala: Hatay-Syrian and Turkish Policies

Bedriye Poyraz, Ankara University: The Reflection of Turkey-Israel Relations in Turkish News Media in the Framework of Globalisation and Regionalisation

013 2: 00pm – 4: 00pm A

Organising Urban Spaces (Part 1)

Farida Naceur, University of Biskra: District Associations in Algeria

Brahmia Née Boufenara Khedidja, Université de Annaba: Les espaces urbaines marginalisées à Annaba après l'indépendance

Monday Afternoon / lundi après-midi

Hitoshi Suzuki, Institute of Developing Economies, Chiba: Structural Changes in Iranian Society after the Revolution
Djouadi Chafiaa, Université de Montpellier III: Le partenariat euro-médi-terranéen, un moyen de lutter contre la crise de logement en Algérie

014 2: 00pm – 4: 00pm P105

Middle Eastern Christians in Past and Present (Part 1)

Taras Kobishchanov, Moscow State University: Christian Communities in the Socio-Political Life of Ottoman Egypt (XVI- End of the XVIII Centuries)

Habibeh Rahim, St. John's University: Two Paths and One Supreme: Building Bridges with the Spiritual Discourse of Attar (Muslim) and Bunyan (Christian)

Abe Ata, University of Melbourne / Parade College Melbourne: Intermarriage between Palestinian Christians and Muslims

Abdulrahman Al-Salmi, Ministry of Awqaf and Religious Affairs, Muscat: Christianity in the Gulf-Cooperation Countries (GCC) between its Existence and its Religious Institutions

015 2: 00pm – 4: 00pm N6

Ancient Egypt (Part 1)

Organized by **Martin Ziermann**, Universität zu Köln

Chair: **Olaf Bubenz**, Universität zu Köln

Olaf Bubenz, Universität zu Köln: Natural Landscape and Climate from 5000–2000 B. C. – A Reconstruction

Michael Herb, Universität zu Köln: The Nile Landscape and the Economic Situation of the Old Kingdom (3.000 – 2.000 B. C.)

Martin Ziermann, Universität zu Köln: Ancient Egypt: Architecture and Town-Planning in the Third Millennium BC (3000–2000 B. C.)

Discussant: **Rafed El-Sayed**, Universität zu Köln

016 2: 00pm – 4: 00pm P10

Women in Arab Societies (Part 1)

Fatma Al-Sayegh, University Al Ain: Women of the UAE

Souad-Saloha Bakalti: Femme Tunisienne: Les chemins de l'indépendance de la colonisation à nos jours

Michele Bertani, University of Padua; **Mariangela Treppete**, Grim-University: Forgotten Women: Prostitution and Social Representation of Immigrants with Muslim Origin

Delia Cortese, Middlesex University, London: Disclosing the Hidden: Women and Court Life in the Fatimid Period

017 2: 00pm – 4: 00pm P102

Ottoman Bilad al-Sham (Part 1)

Organized by **Eugene Rogan**, Oxford University

Chair: **Randi Deguilhem**, CNRS, IREMAM/MMSH, Aix-en-Provence

Jens Hanssen, University of Toronto / Universität Erlangen: Intermediaries of Empire: the Urban Notables Paradigm Reconsidered

Eugene Rogan, Oxford University: Mihayil Mishqa and the Reconstruction of Damascus, 1859–1870

Yaron Harel, Bar Ilan University: The Question of Citizenship of the Algerian-Jewish Immigrants in Damascus: Between Jews and Muslims (1839–1900)

018 2: 00pm – 4: 00pm P103

Real-Life Literacies in the Maghreb: Context as the Key to Learning in Tunisia and Morocco (Part 1)

Chair: **Laura Rice**, Oregon State University

Salem Mekki, Programme National d'Enseignement pour Adultes en Tunisie: Le Programme National d'Enseignement pour Adultes en Tunisie: Objectifs et Stratégie

Mohamed Bachouch, CERES, Tunis: Stratégies éducatives et projets d'avenir des familles tunisiennes „aisées“

Karim Hamdy, Oregon State University: Environmental Literacy through Myth, Stories, and Proverbs in Tunisia

019 2: 00pm – 4: 00pm P1

Tradition, Mass Culture and Social Change in the Arab World

Ratiba Hadj-Moussa, York University, Toronto: Common Loci and New Media: Public Space in Algeria

Claudia Kickinger, University of Vienna: The Impact of Modern Forms of Education and Communication on Semi-Nomadic Communities in Syria

Elisa Pierandrei, American University in Cairo; **Peggy Bieber-Roberts**, American University in Cairo: Cafe Riche's Collective Memories of Egypt's Cultural Elites from 1950–1970

Hossein Godazgar, University of Tabriz: Iran and Social Change, with Special Reference to Education

020 2: 00pm – 4: 00pm P207

Écriture et calligraphie dans la culture islamique médiévale et moderne (Part 1)

Chair: **Houari Touati**, EHESS, Paris

Abdallah Cheikh-Moussa, Université de Paris-IV: Écriture et calligraphie à l'époque abbasside

Houari Touati, EHESS, Paris: La calligraphie et le collectionisme islamique médiéval

Françoise Micheau, Université de Paris-III: À propos du livre de la thériaque: calligraphie et savoir médical au XIIIe Siècle

021 2: 00pm – 4: 00pm P208

Les migrations à Istanbul (de l'époque ottomane à la Turquie contemporaine)

Organized by **Sylvie Gangloff**, IFEA, Istanbul; **Isik Tamdogan-Abel**, IFEA, Istanbul

Chair: **Jean-François Pérouse**, IFEA, Istanbul

Sylvie Gangloff, IFEA, Istanbul: Migrations balkaniques à Istanbul: Présence dans le paysage stambouliote actuel

Jean-François Pérouse, IFEA, Istanbul: Un village de Tunceli transporté à Istanbul: Le cas de Akpinar

Isik Tamdogan-Abel, IFEA, Istanbul: Le travail des bateliers albanais ou bosniaques à Istanbul au XVIIIème siècle

026A 4: 30pm – 6: 30pm

R1

Keynote Address

Dale F. Eickelman, Dartmouth College:
Social Science under Siege

Chair: Annelies Moors, University of Amsterdam

022 2: 00pm – 4: 00pm

P5

Urban Development in Mediterranean Countries between Best Practice and Self-Help Building

Chair: **Anna Gilibert**, Politecnico di Torino

Marcello D'Anselmo, Università „G. D'Annunzio“, Pescara: Tripoli: Between Past and Present

Micara Ludovico, Università „G. D'Annunzio“, Pescara: Ghadames – House and Urban Fabric in a Town-Oasis of Central Libya

Corrado Minervini, Politecnico di Torino: Vernacular Architecture: A Bit of Criticism and Analysis, Some Experiences and Proposals in the South Mediterranean Countries

Anna Gilibert, Politecnico di Torino: To be announced

023 2: 00pm – 4: 00pm

P110

La réforme de l'état dans le monde islamoméditerranéen vue du Maghreb (19e–20e s): La trame intellectuelle, la circulation des idées (Part 1)

Organized by **Odile Moreau**, IRMC, Tunis

Chair: **Leïla Témime-Bili**, Université de la Manouba

Anousheh Karvar, CRHST-CNRS, Paris: L'idéal technocratique des ingénieurs d'état à l'épreuve de la construction de l'état post-colonial

Orhan Koloğlu, IRMC, Tunis: L'influence de la composition des cadres réformateurs sur l'orientation intellectuelle du Tanzimat ottoman

James Mac Dougall, Oxford University: Des idées de réformisme et de modernisme chez Al Madani et Thaalbi
Discussant: **Odile Moreau**, IRMC, Tunis

Tanja Özdogru, Bundesamt für Verfassungsschutz: Islamische Organisationen und innere Sicherheit

Oguz Ücüncü, IGMG, Köln: Islamische Organisationen im Spannungsfeld von Selbstwahrnehmung, öffentlicher Wahrnehmung und innerer Sicherheit

026 4: 30pm – 6: 30pm

P204

Libya in Modern Times (Part 2)

Chair: **Hans-Georg Ebert**, Universität Leipzig

Judith Ronen, Bar Ilan University: Libya's Diplomatic Success in Africa: The Re-emergence of Qadhafi on the International Stage

Konrad Schliephake, Universität Würzburg: Nationale Resources and their Valorisation – Libya's specific experiences

Eduard Gombar, Charles University, Prag: Libya in the Process of Transformation

Ines Kohl, University of Vienna: Desert Tourism in Libya: Consequences, Impacts and Local Perception. A Field-study in the Southwestern Oasis Ghat

027 4: 30pm – 6: 30pm

P106

Fêtes, célébrations, commémorations: des espaces et des temps dans le monde arabe (Part 2)

Chairs: **Myriam Ababsa-Al Husseini**, CERMOC, Amman / URBAMA, Tours; **Anna Madoeuf**, Université de Tours

Cyril Roussel, CERMOC, Amman: Commémorer la mort du leader druze de Syrie: une bataille entre enjeux identitaires et politiques

Paola Gandolfi, Università Ca' Foscari Venezia: Ceremonials between here

026B 4: 30pm – 6: 30pm

R2

Reem Kelani
Workshop on Palestinian Music

Palestinian singer and musician Reem Kelani will take the participants in this workshop on a journey to discover the basics of Palestinian music. The repertoire will include traditional and contemporary songs, both sacred and secular. Reem Kelani will go through the art of listening in Arabic music „sama“¹, the tonic concept „qaraar“, Arabic melodic modes „maqamaat“, rhythmic modes „iqaa'aat“, palmas (clapping), and Palestinian folk dancing „dabkeh“.

and there: Changes and Continuities of Moroccan Weddings in Italy
Ulrike Stohrer, Universität Frankfurt a. M.: Bar'a – Celebrating Identity in the Central Highlands of Yemen

028 4: 30pm – 6: 30pm P4

Islamic Law in a Comparative Perspective (Part 2)

Chair: **Kilian Bälz**, GLEISS LUTZ, Frankfurt a. M./ Gesellschaft für Arabisches und Islamisches Recht

Mohamad Abdul Basir, National University of Malaysia: The Responsibility of Owner and Possessor of Premise: A Study on Islamic Law, Malaysian Law and A Few Codes of Arab Countries

Abdul Aziz Al-Yaqout, Görg, Köln / Gesellschaft für Arabisches und Islamisches Recht: Retention of Title in Kuwaiti Law

Atef Said, American University in Cairo: Enacting the New Personal Status Law: Attitude of the Government and the Formal Islamic Institutions in Egypt, the Case of Al-Khul' Law

029 4: 30pm – 6: 30pm P205

Mathematics and Astronomy in the Middle East (Part 2)

Chair: **Harald Gropp**, Universität Heidelberg

Sergei Tourkin, Institute of Oriental Studies, St. Petersburg: The Horoscope of Shah Tahmasp

Harald Gropp, Universität Heidelberg: Mathematics and Astronomy of the Mandaeans

030 4: 30pm – 6: 30pm M2

Environment (Part 2)

Chair: **Hanne Kristine Adriansen**, Centre for Development Research, Copenhagen

Alaa Joma, The Royal Veterinary and Agricultural University, Copenhagen: Do Dry Peace Survive? An Interdependency Analysis of Water and Farm Food Products in Palestine

Rosita Di Peri, Turin University: Le support à la décision dans l'élaboration des politiques publiques: Le cas de la politique hydrique palestinienne

031 4: 30pm – 6: 30pm P5

Policy Issues in Potential Areas in the Middle East: Water, Economy, Religion

Chairs: **Alfred Wittstock**, Universität Mainz; **Jamil Sabbagh**, Universität Mainz

Jamil Sabbagh, Universität Mainz: The Battle for the White Gold – Water Shortage and Water Management in the Middle East

Michael Sturm, European Central Bank, Frankfurt: Recent Macro-Economic Developments and Challenges in Selected Middle Eastern Countries

Alfred Wittstock, Universität Mainz: Religion and Policy in the Near East – Peace and Conflict Potential?

032 4: 30pm – 6: 30pm M1

Foreign Policy, Inner-Regional Relations and the Process of Globalization (Part 2)

Chair: **Isabella Ginor**, The Hebrew University of Jerusalem

Asa Lundgren, University of Uppsala: Turkey's Involvement on Northern Iraq

Rengin Gün, Dokuz Eylül University, Izmir: The Affects of International Strategic Alliances on the Separatist Movements within the Signatory Countries: The Turkish-Israeli Case

Isabella Ginor, The Hebrew University of Jerusalem: The Russians Were Coming: The Soviet Military Threat in 1967

Dilek Barlas, Koç University, Istanbul: Turkey and Great Power Rivalry in the Mediterranean in the 1930s

033 4: 30pm – 6: 30pm A

Organising Urban Spaces (Part 2)

Fahima Yousfi, Institut d'architecture et d'urbanisme, Constantin: La conception des espaces habités dans les quartiers populaires

Katja Bründiers, University of Zurich: Aspects of Housing Policies in Lebanon Represented by the Example of the Maronite Church and Hezbollah

Murat Gul, University of Sydney: Urbanization in Istanbul between 1950 and 1960 and Its Impacts on Historical Urban Fabric of the City

Mohamed Aziz, Kuwait University; **Ajeel**

Alzaher, Kuwait University: The Optimum Urban Landuse of the Failaka Island in Kuwait – Applied Study Using GIS and Remote Sensing

034 4: 30pm – 6: 30pm P104

Middle Eastern Christians in Past and Present (Part 2)

Abdulmesih BarAbrahem, Journal of Assyrian Academic Studies, Berlin: Issues Facing the Christian Assyrians in the Middle East and in the West

Erik Freas, University of St. Andrews: Muslim Women in the Missionary World

Heidi Walcher, SOAS, London: Anglican Agendas: Proselytism and Policies in Late Qajar Isfahan

035 4: 30pm – 6: 30pm N6

Ancient Egypt (Part 2)

Organized by **Martin Ziermann**, Universität zu Köln

Chair: **Olaf Bubenzier**, Universität zu Köln

Rafed El-Sayed, Universität zu Köln: Language and Culture Contacts as Evidence for Migration into the Nile Valley

Gregory Mumford, University of Toronto; **Sarah Parcak**, Cambridge University: Combining Old and New Approaches in the Detection, Survey and Excavation of Pharaonic and Indigenous Sites in South Sinai

Discussant: **Rafed El-Sayed**, Universität zu Köln

036 4: 30pm – 6: 30pm P102

Ottoman Bilad al-Sham (Part 2)

Organized by **Eugene Rogan**, Oxford University

Chair: **Randi Deguilhem**, CNRS, IREMAM/MMSH, Aix-en-Provence

Yoram Shalit, The International Policy Institute for Counter-Terrorism, Herzliya: European Powers' Race to Jerusalem in the Mid 19th Century

Henning Sievert, Ruhr-Universität Bochum: Connections and Communication between Center and Periphery in the 18th ct. Ottoman Empire: Some Remarks on Persons and Sources.

Monday Afternoon / lundi après-midi

037 4: 30pm – 6: 30pm P103

Real-Life Literacies in the Maghreb: Context as the Key to Learning in Tunisia and Morocco (Part 2)

Chair: **Laura Rice**, Oregon State University

Lahcen Madi, Ligue marocaine de l'éducation primordiale et de lutte contre l'analphabétisme: La post-alphabéti-
sation ... Un nouveau défi

Laura Rice, Oregon State University:
Gendered Literacies / Life Stories
Discussant: **Karim Hamdy**, Oregon State University

039 4: 30pm – 6: 30pm P110

La réforme de l'état dans le monde islamo-méditerranéen vue du Maghreb (19^e–20^e s): La trame intellectuelle, la circulation des idées (Part 2)

Organized by **Odile Moreau**, IRMC, Tunis

Chair: **Leïla Témime-Blili**, Université de la Manouba

Alain Messaoudi, Université de Valenciennes et du Hainaut Cambrésis: Les arabisants français face aux mouve-
ments jeune tunisien et jeune algérien (1880–1920): Une collaboration pour un objectif commun de réforme ou une confrontation?

Odile Moreau, IRMC, Tunis: La circula-
tion au Maghreb des idées de guerre d'indépendance et d'abolition du Khalifat en Turquie dans les années vingt

Marie Camberlin, CEFAS, Sanaa: Les processus de modernisation politique au Yémen: quelques repères (1900–1970).

Discussant: **Odile Moreau**, IRMC, Tunis

040 4: 30pm – 6: 30pm P13

Région et régionalisation au Maghreb (Part 2)

Chair: **Mohamed Berriane**, ANAGEM, Rabat

Mohamed Refass, Université Mohammed V, Rabat: Régionalisation et intégration au Maghreb

Jean-François Troin, Université de Tours: Villes en expansion, villes en régres-
sion, des atouts différents pour la regio-
nalisation

Tuesday Morning / mardi matin

041 4: 30pm – 6: 30pm P11

The Muslim Christian Dialogue

Organized by **Ismail Yavuzcan**, Gesellschaft Muslimischer Sozial- und Geisteswissenschaftler, Köln

Chair: **Wolf A. Aries**

Christian Troll, Akademie St. Georgen, Frankfurt: Religious Basics of Interreligious Dialogue from Christian Perspective

Pia Köppel, SCHURA, Hamburg: Religious Basics of Interreligious Dialogue from Islamic Perspective

Jürgen Miksch: Religious Basics of Interreligious Dialogue

Tuesday Morning / mardi matin

042 8: 00am – 10: 00am P204

Please note, that this panel starts at 8:00am, coffee break 10:00am–10:30am / Veuillez considérer que l'atelier commence à 8.00 heures, pause 10.00–10.30 heures

Results of Contemporary Research on the Qur'an: The Question of a Historico-Critical Text of the Qur'an (Part 1)

Chair: **Manfred Kropp**, Orient Institut der DMG, Beirut

Manfred Kropp, Orient Institut der DMG, Beirut: Introductory Remarks Statement:

Mondher Sfar: La méthodologie d'approche du Coran

Yasin Dutton, University of Edinburgh; **Gerd-Rüdiger Puin**, Universität Saarbrücken: The Early Physical Traces Statement:

Franz-Christoph Muth, Universität Mainz: Reflections on the Relationship of Early Arabic Poetry and the Qur'an.

043 8: 30am – 10: 30am P1

The Question of Jerusalem (Part 1)

Chair: **Mahdi Abdul Hadi**, PASSIA / Friedrich Ebert Stiftung, Jerusalem

Mahdi Abdul Hadi, PASSIA: Introduction and Reflection on the Presentation and Discussion

Nazmi el-Ju'abeh, Birzeit University: What is Jerusalem Today?

Daniel Seideman, Attorney, Jerusalem: What is Jerusalem Today?

10:30am – 11:00am: Reception of the Friedrich Ebert Stiftung (Foyer P1)

044 8: 30am – 10: 30am P10

Social Economic and Political Development in Saudi Arabia

Organized by **Othman Al-Rawaf**, Member of Shura Council, Riyadh

Abdulkarim Al-Dekhayel, King Saud University: Political Development and the Institutional Building in Saudi Arabia

Abdullah al-Khalifah, Imam Muhammad Ibn Saud Islamic University: Social Development: Balance between Tradition and Modernity

Hamad Al-Sheikh, King Saud University: Economic Development: Achievements, Challenges and Opportunities

Abdulaziz Al-Fayez, Member of Shura Council, Riyadh: The Application of Shura and Open Councils in Saudi Arabia

045 8: 30am – 10: 30am P4

New Approaches to Turkish Literature: Turkish Literature in Comparative Perspective (Part 1)

Symposium organized by **Halim Kara**, Boğazici University, Istanbul

Chair: **Halim Kara**, Boğazici University, Istanbul

Olcay Akyıldız, Boğazici University, Istanbul: The Use of Gender and Sexuality in Alterist Discourses: Yakup Kadri's Sodom ve Gomore

Cemal Demircioğlu, Boğazici University, Istanbul: The Concept of Translation in the Ottoman Young Literary System (13th–14th Cent.)

Nüket Esen, Boğazici University, Istanbul: An Ottoman Gaze on the Western Novel: Ahmet Mithat's Ahbar-ı Asara Tamim-i Enzar

Discussant: **Börte Sagaster**, Orient Institut der DMG, Istanbul

046 8: 30am – 10: 30am P12

Migrations Internationales au Maghreb: Droit et migration internationales au Maghreb

Chair: **Hassen Boubakri**, IRMC, Tunis; **Monia Ben Jemiaa**, Université de Tunis

Khadija Abdellaoui, Université Hassan II, Casablanca: La législation marocaine relative à la migration internationale

Fatima Laanisri, Université Hassan II, Casablanca: La législation européenne et marocaine relative à la migration: Etude comparative

Farah Ben Cheikh, Université de Tunis: L'Intérêt général comme limite à la libre circulation dans le cadre de l'Union européenne

Discussant: **Monia Ben Jémia**, Université de Tunis

047 8: 30am – 10: 30am M1

The Urban Space of Zokak el-Blat: Interdisciplinary Fieldwork in a Pericentral Quarter of Beirut (Part 1)

Chairs: **Hans Gebhardt**, Universität Heidelberg; **Dorothée Sack**, Technische Universität Berlin

Hans Gebhardt, Universität Heidelberg; **Dorothée Sack**, Technische Universität Berlin: The Zokak el-Blat Research Project: an Overview

Anne Mollenhauer, Universität Frankfurt a. M.: The Architectural Development of Zokak el-Blat

Ralph Bodenstein, Orient Institut der DMG, Beirut: Houses and Microhistories of Zokak el-Blat

Jens Hanssen, University of Toronto / Universität Erlangen: Butrus al-Bustani's al-madrasa al-wataniiyya and other Schools of 19th-Century Zokak el-Blat

048 8: 30am – 10: 30am P10

Modern Islam and the Naqshbandi-Mujaddidi Sufi Order (Part 1)

Organized by **Butrus Abu Manneh**, University of Haifa

Chair: **Moshe Gammer**, Tel Aviv University

Michael Kemper, Ruhr-Universität Bochum: Khalidiyya Networks in Dagestan and the Question of Jihad

Tuesday Morning / mardi matin

Itzchak Weismann, University of Haifa: Shaykh 'Isa al-Kurdi and the Naqshbandi-Mujaddidi Legacy in Twentieth-Century Syria

Anke von Kügelgen, Universität Bern: Miyan Fadl-i Ahmad (died 1816) – a Naqshbandi's Teachings and Pupils in Hindustan and Mawara'annahr

Butrus Abu Manneh, University of Haifa: Sheikh Murad al-Bukhari and the Expansion of the Naqshbandi-Mujaddidi Order in Damascus and Istanbul (1670–1720)

049 8: 30am – 10: 30am M3

Global Fusion: Visions for the Future of Middle East (Part 1)

Chair: **Hussein Amin**, American University in Cairo

Leonard Teel, Georgia State University; **David Coulson**, University of Nevada; **Issam S. Mousa**, Yarmouk University, Irbid; **David Cheshier**, Georgia State University; **Maria Ardila-Coulson**, University of Nevada: The Changing Role of Media in Civil Society in the Arab World

Ali Al-Hail, AUSACE, Dohar: The Suggested Islamic Satellite Television: Is it a Response to Moral Panics or is it Transnational Integration in the Age of Satellite Media

Carol Underwood; Bushra Jibre, John Hopkins Center for Communication Programs, Baltimore: Conscientisation and Social Change: Arab Women Speak Out

050 8: 30am – 10: 30am P11

Turkish Politics and Foreign Policy after the Cold War: New Challenges and Opportunities

Chair: **Mustafa Aydin**, Ankara University

Suha Bolukbasi, Middle East Technical University, Ankara: From Benevolent Detachment to Reluctant Assertiveness: Turkey's Policy Toward Cyprus, 1954–2002

Ihsan Dagi, Middle East Technical University, Ankara: The Culture of (In)security: Turkey and the European Union

Recep Boztemur, Middle East Technical University, Ankara: Histor±s Teachings: Turkish-Israeli Relations in the Polarizing Middle Eastern Politics

Mustafa Gokhan Sahin, Florida International University, Miami: The Change in Turkish Foreign Policy Towards the Middle East in the Nineties: Why Did Turkey Form an Alliance with Israel?

051 8: 30am – 10: 30am P206

La Libye et la colonisation italienne (Part 1)

Organized by **Federico Cresti**, Université de Catania

Chair: **Mohammed T. Jerary**, Libyan Studies Centre, Tripolis

Barbara Airo, CSPE Università di Pavia: Le discours colonial italien à travers les grammaires et les dictionnaires d'arabe. 1. Les grammaires

Anna Baldinetti, Università di Perugia: Italien Studies on Libyan Brotherhoods

Salvatore Bono, Università di Perugia: The Colonial Conquest and Resistance in Libya

Frederico Cresti, Université de Catania: Villes et aménagement du territoire en Libye à la période coloniale: sources et matériaux d'étude

Discussant: **Gianluigi Rossi**, ISIAO, Rom

052 8: 30am – 10: 30am P104

State and Society: Law versus Politics

Organized by **Sharif S. Elmusa**, American University in Cairo

Chair: **Sanaa Makhlouf**, American University in Cairo

Jean Allain, American University in Cairo: The State versus Society: The Place of International Law in the Creation and Perpetuation of the Modern Middle East

Michael J. Reimer, American University in Cairo: Creation and Control of Waqfs in the Late Ottoman Empire: a Provincial Case Study

Mohd. Mohamad, University Kebangsaan, Selangor: The Implementation of Islamic Law in Malaysia: The Challenges and Obstructions

Discussant: **Sharif Elmusa**, American University in Cairo

053 8: 30am – 10: 30am P106

Religious Elite, Reformism and Modernism, 18th–19th Century (Part 1)

Chair: **Hassan Jamsheer**, University of Lódz

Konrad Hirschler, SOAS, London: Revivalist Traditions in Pre-Eighteenth Century Egypt and Syria

Svetlana Kirillina, Moscow State University: Religious Elite of the Ottoman Egypt (the Eighteenth – Beginning of the Nineteenth Century)

Sulaiman Al-Jarallah, Imam Muhammad Ibn Saud Islamic University, Riyadh: The Revivalistic Call of Shaykh Muhammad Ibn Abdul Wahhab: A Study to its Origins

054 8: 30am – 10: 30am P110

Droit étatique, droit coutumier, pluralisme juridique et pratiques juridiques (Part 1)

Chair: **Frank Stewart**, The Hebrew University of Jerusalem

Frank Stewart, The Hebrew University of Jerusalem: The Contract with Surety in Arab Customary Law

Nawel Gafsi, Université de Paris I – Sorbonne: Pluralisme juridique en Tunisie à travers la question du lien matrimonial

Barbara Drieskens, Fund for Scientific Research-Flanders, Leuven: A Cairene Way of Reconciling

Hans Chr. Korsholm Nielsen, University of Aarhus: Between Customs and Law: Traditional Reconciliation Councils in Upper Egypt

055 8: 30am – 10: 30am P205

A Life in Diaspora

Chair: **Daniela Merolla**, Leiden University

Daniela Merolla, Leiden University: Berber Diaspora's and Digital Imagination

Sophie Blanchy, CNRS, Paris: Expansion et retour aux sources chez les Chiites Dawudi Bohras: Une dialectique de la circulation dans la diaspora

Omar Farouk, Hiroshima City University: The Singapore Arab Network: An Analysis

Tuesday Morning / mardi matin

056 8: 30am – 10: 30am M2

The Perspectives of a Democratic Palestine (Part 1)

Chair: **Mudar Kassis**, Birzeit University

Kristin Amundsen, Office of the Auditor General, Norway: The Measurement of Democracy in a Middle Eastern Context

Yasser Elwy, London School of Economics and Political Science: Political Society versus Civil Society in a Pre-State: The Case of Palestine

Mahmoud Mi'ari, Birzeit University: Attitudes of Palestinian Public Towards Political Democracy

Discussant: **Jillian Schwedler**, University of Maryland; **George Giacaman**, Birzeit University

057 8: 30am – 10: 30am P208

Modern and Contemporary Art in the Mediterranean Islamic World – New Approaches / Les arts plastiques dans l'islam méditerranéen – nouvelles approches et méthodes d'analyse (Part 1)

Chair: **Silvia Naef**, University of Geneva

Deniz Artun, EHESS, Paris: Politiques de modernisation / pratiques d' art en Turquie

Annabelle Boissier, EHESS, Paris: Le marché de l'art contemporain tunisien perçu par ses artistes

Soumia Masrar, IISMM, Toulouse: Une jeune génération de plasticiens en ébullition dans le Maroc aujourd'hui

Monia Abdallah, Université du Québec, Montréal: L'art contemporain islamique: problématiques et enjeux

Discussant: **Silvia Naef**, University of Geneva

058 8: 30am – 10: 30am F8

Women or Something Like That? Rethinking the Middle East Field: The Problematic Integration of Gender Studies

Chair: **Martina Rieker**, American University in Cairo

Cynthia Nelson, American University in Cairo: Introduction

Frances Hasso, Oberlin College: Problematics in the Production of Middle East / North Africa Gender Research

Suad Joseph, University of California, Davis: Feminism and Familism: The Problematic of Family in the Integration of Gender Studies in Middle East Studies

Deborah Gordon, Wichita State University: The Palestinian Women Question after Oslo: Reconstructing the Nation Via Feminism

Lilia Labidi, University of Tunis: Reformism and Feminism, Rethinking the Contemporary Family

Discussant: **Martina Rieker**, American University in Cairo

059 8: 30am – 10: 30am A

The Interrelatedness of Intellectual Trends in the Modern Mediterranean (Part 1)

Organized by **Randi Deguilhem**, CNRS, IREMAM / MMSH, Aix-en-Provence; **Birgit Schäbler**, Universität Erfurt

Chair: **Philip S. Khoury**

Randi Deguilhem, CNRS, IREMAM / MMSH, Aix-en-Provence: Intellectual Rags to Riches in the Modern Mediterranean: Learning, Thinking and Personalization of the Individual in the 19th Century Damascene Qasimi Family

Carter Findley, Ohio State University: Thoughts on the Modern Mediterranean Community of Thought

Dyala Hamzah, Freie Universität Berlin / EHESS, Paris: Modular Traditions or Mediterranean Modernity's Paths: History in the Work of Darwish al-Miqdadi (1898–1961)

Bernard Heyberger, Université de Haute-Alsace: Femmes chrétiennes et modernité (bilâd al-shâm, XVIe – XIXe siècle) Discussant: **Birgit Schäbler**, Universität Erfurt

060 8: 30am – 10: 30am P207

Problematic Encounters: East-West Relationships in a Historical Perspective (Part 1)

Chair: **Mary Christina Wilson**, University of Massachusetts

Leonard Chiarelli, University of Utah: Muslim Sicily: Bridge between Byzantines and Muslim World

Nabil Al-Tikriti, University of Chicago: Pirates, Sea Ghazis and Warrior Priests: Ottoman-Knights of St. John Relations from an Ottoman Perspective

Albrecht Fuess, Universität Köln: Prelude to a Stronger Involvement in the Middle East. A French Attack on Beirut in the Year 1520

Mary Christina Wilson, University of Massachusetts: In the Eyes of the Beholder: Secretarianism in Damascus, 1840

061 8: 30am – 10: 30am P103

Voyage et re-fondation du monde: Voyageurs orientaux en Orient (Part 1)

Chair: **Stéphane Dudoignon**, CNRS, Strasbourg; **Alain Roussillon**, CNRS, Paris

Bayram Balci, Institut Universitaire Européen, Florence: Uzbek and Uyghur Communities of Saudi Arabia: Pilgrimage and Identity Preservation

Stéphane A. Dudoignon, CNRS, Strasbourg: Hajjis de Russie et d'ailleurs

Alain Roussillon, CNRS, Paris: Égyptiens au Japon, à travers le 20^e siècle

062 8: 30am – 10: 30am F7

Foreign Policy, Inner-Regional Relations and the Process of Globalization (Part 3)

Aysegul Sever, Marmara University, Istanbul: A Comparative Analysis of Turkey's Position with Its Western Allies over Iraq

Natan Aridan, Ben-Gurion University, Beer Sheva/ Ashqelon Academic College: Israel and Europe: Redefining the Relationship, 1952–2002

Mahmoud Reza Golshan Pazhooh, Non-Governmental Council of Foreign Relations, Tehran: Principles of Iran Foreign Policy Regarding Europe

Said Haddad, CREC Saint-Cyr: Entre régionalisation et mondialisation: Le Maghreb fait-il sens ?

063 8: 30am – 10: 30am P3

Mutual Perceptions (Part 1)

Chairs: **Derek Hopwood**, Oxford University ; **Jonathan Friedlander**, University of California, Los Angeles

Derek Hopwood, Oxford University: Albert Hourani, „Islam, Christianity and Orientalism“

Burhanettin Duran, Sakarya University: Islamist Discourse of Civilization in Turkey: An Example of Re-imaging the West

Tuesday Morning / mardi matin

066A 11: 00am – 1: 00pm

R1

Keynote Address

Roger Owen, Harvard University:

The Study of the Middle East Economies and Their History, 1960 – 2002:
The State of the Art Then and Now

Chair: Eberhard Kienle, IREMAM, Aix-en-Provence, SOAS, London

Mazin Motabagani, Muhammad Ben Saud Islamic University, Al-Madinah:
The Study of Orientalism at the Department of Orientalism: An Evaluation and Analysis

Elena Andreeva, Virginia Military Institut:
Renaissance Orientale in Russia

064 8: 30am – 10: 30am

N6

Roundtable: Taking Islamist Debates and Discourses Seriously: New Avenues in Research and Collection

Organized by ISIM, Leiden; IISH, Amsterdam; Center for Middle Eastern Studies, Freie Universität Berlin

Chairs: **Amr Hamzawy**, Freie Universität Berlin; **Dick Douwes**, ISIM, Leiden

Amr Hamzawy, Freie Universität Berlin:
Taking Islamist Debates and Discourses Seriously: Preliminary Remarks

Gamal Sultan, Al-Manar Al-Jadeed Cairo: Critique and Self-Critique in Egypt's Islamist Movements

Dina al-Khawaga, Cairo University: New Spaces, New Languages: The Audiovisual Islamist Discourse on the TV-Channel Iqra

Roel Meijer, International Institute of Social History, Amsterdam: The Role of IISH in Collecting and Preserving the Heritage of Islamist Movements
Discussant: **Armando Salvatore**

065 10: 30am – 1: 00pm

P204

Please note, that this panel starts at 10: 30am, / Veuillez considérer que l'atelier commence à 10: 30 heures.

Results of Contemporary Research on the Qur'an: The Question of a Historico-Critical Text of the Qur'an (Part 2)

Chair: **Manfred Kropp**, Orient Institut der DMG, Beirut

067 11: 00am – 1: 00pm P10

Les phénomènes de martyrs dans les sociétés musulmanes contemporaines (Part 1)

Organized by **Farhad Khosrokhavar**, Cadis-EHESS, Paris; **Pénélope Larzilliére**, AFEMAM/ EHESS, Paris

Chair: **Farhad Khosrokhavar**, Cadis-EHESS, Paris

Farhad Khosrokhavar, Cadis-EHESS, Paris: Les nouvelles formes de martyre
Mariam Abou Zahab, IEP-CERI / INALCO, Paris: La conception du martyre chez les moudjahidin pakistanais au Cachemire: Le mouvement du Lashkar-e Taiba
Penelope Larzilliére, Centre Marc Bloch, Berlin / EHESS, Paris: Young Palestinians Martyrdom during the Al Aqsa Intifada

Dyala Hamzah, Free University of Berlin / EHESS, Paris: «Intifâda's Fidâ»: Suicide or Martyrdom? (Trans)Nationalist Icons, Islamic Consultation and Some Notions of Modern Polity

Discussant: **Farhad Khosrokhavar**, Cadis-EHESS, Paris

068 11: 00pm – 1: 00pm

P105

Medieval Muslim Visions

Chair: **Muammer Iskenderoglu**, Sakarya University

Muammer Iskenderoglu, Sakarya University: Fakhr al-Din al-Razi on the Nature and Immortality of Human Soul

Maha Friemuth, University of Birmingham: Abd al-Jabbar's Argument against the Duality of Soul and Body

Atilla Arkan, Sakarya University: Ibn Rushd on the Immortality of Human Soul

069 11: 00am – 1: 00pm

P1

The Question of Jerusalem (Part 2)

Chair: **Mahdi Abdul Hadi**, PASSIA / Friedrich Ebert Stiftung, Jerusalem

Manuel Hassasian, Bethlehem University: Negotiating Jerusalem

Menachem Klein, Jerusalem Institute for Israel Studies: Negotiating Jerusalem

Tuesday Morning / mardi matin

070 11: 00am – 1: 00pm P4

New Approaches to Turkish Literature: Turkish Literature in Comparative Perspective (Part 2)

Symposium organized by **Halim Kara**, Boğazici University, Istanbul

Chair: **Halim Kara**, Boğazici University, Istanbul

Zeynep Uysal, Boğazici University, Istanbul: The Role of Place and the Concept of Placelessness in the Early 20th Century Turkish Novel

Fatma Büyükkarcı Yılmaz, Boğazici University, Istanbul: Structural and Translational Aspects in Zaifi's Translations of Saadi's Gulistan

Discussant: **Börte Sagaster**, Orient Institut der DMG, Istanbul

071 11: 00am – 1: 00pm P12

Migrations internationales au Maghreb: Réseaux migratoires et nouvelles formes de mobilité internationale au Maghreb

Chair: **Hassen Boubakri**, IRMC, Tunis

Ahmed Benbouzid, MOM, Lyon: Le change parallèle algérien pour une économie transnationale

Taoufiq Bourguiba, Université du Centre, Sousse: Réseaux et pratiques territoriales des migrants de M'saken (sahel tunisien): La mobilité du local au global

Leonardo Palmisano, Université de Bari: Le transit migratoire en Tunisie des ressortissants des pays d'Afrique subsaharienne: Les formes de mobilité et de stabilisation

Discussant: **Cathérine Aslafy Gauthier**

072 11: 00am – 1: 00pm M1

The Urban Space of Zokak el-Blat: Interdisciplinary Fieldwork in a Pericentral Quarter of Beirut (Part 2)

Chairs: **Hans Gebhardt**, Universität Heidelberg; **Dorothée Sack**, Technische Universität Berlin

Bernhard Hillenkamp, Orient Institut der DMG, Beirut: Zokak el-Blat during the Civil War – Microcosmos of a Society

Friederike Stolleis, Orient Institut der DMG, Beirut: The Inhabitants of Zokak el-Blat after the Civil War: Demographic

Structures and Patterns of Interaction

Andreas Fritz, Universität Heidelberg: Geographical Conflict Research in Beirut's Pericenter: Actors and their Strategies in the Struggle for the Preservation of the Old Urban Fabric

Oliver Koegler, Universität Heidelberg: The Geographical Information System (GIS) of the Zokak el-Blat Project – an Interdisciplinary Approach

073 11: 00am – 1: 00pm P102

Modern Islam and the Naqshbandi-Mujaddidi Sufi Order (Part 2)

Organized by **Butrus Abu Manneh**, University of Haifa

Chair: **Moshe Gammer**, Tel Aviv University

Arthur Buehler, University of Edinburgh: Mujaddidi Hyper Sharia-Mindedness in India: The Application and Development from Ahmad Sirhindi (d. 1624) to Ghulam 'Ali Shah (d. 1824)

Makset Karlibaev: Ishans and Moslem Education in Karakalpakstan Prior to 20th Century: Oral and Written Data Analyzed

074 11: 00am – 1: 00pm M3

Global Fusion: Visions for the Future of Middle East (Part 2)

Chair: **Hussein Amin**, American University in Cairo

Ramez Maluf, Lebanese American University, Beirut: Re-thinking the Arab Mind: The Impact of Satellite Television

Hussein Amin, American University in Cairo: Transnational Broadcast Services to and within the Middle East and its Impact on the Peace Process

075 11: 00am – 1: 00pm P108

Ancient Middle East

Chair: **Helmut Humbach**, Universität Mainz

Helmut Humbach, Universität Mainz: Ptolemy on Middle East, Central and North Asia and China (Geography, Book 6)

Stefan Jakob Wimmer, Universität München: Ptolemaic Palestine. Interrelations between Egypt and Israel / Palestine in the Third Century B. C.

Gabriele Ziethen, Ober-Olm / Worms: Merchants, Pilgrims and Soldiers on the Red Sea Route in Antiquity

Marek Jan Olbrycht, University of Rzeszow: The Ethos of the Arsacid Parthians and Hellenistic Civilization (3rd Century BC – 1st Century AD)

076 11: 00am – 1: 00pm P106

Religious Elite, Reformism and Modernism, 18th–19th Century (Part 2)

Chair: **Hassan Jamsheer**, University of Lódz

Vladimir Orlov, Moscow State University: Moroccan Ulama (Mid-XVIII – Early XIX Century) as Intellectual Milieu: An Attempt of Reconsideration

Hassan Jamsheer, University of Lódz: Arab/Islamic Revival (Nahdha) in Abdul-Rahman Al-Kawakibi's Socio-Political Thought

077 11.00am – 1: 00pm P110

Droit étatique, droit coutumier, pluralisme juridique et pratiques juridiques (Part 2)

Chair: **Frank Stewart**, The Hebrew University Jerusalem

Nathalie Bernard-Maugiron, CEDEJ, Cairo: Judges in the Political Field: The Judiciary and the 2000 Parliamentary Elections in Egypt

Laetitia Contet, IREMAM, Aix-en-Provence: Les juges marocains face aux défis de la mondialisation: Approche sociohistorique des savoirs et pratiques juridiques des magistrats

078 11: 00am – 1: 00pm N6

German Archaeological Research on the Ancient Middle East (Part 1)

Chair: **Ricardo Eichmann**, Deutsches Archäologisches Institut, Berlin

Burkhard Vogt, Deutsches Archäologisches Institut, Rom / Bonn: Coastal Yemen in Protohistory: The Sabir Culture

Ricardo Eichmann, Deutsches Archäologisches Institut, Berlin: Social Aspects of Music Making and Consuming in the Ancient Near East

Tuesday Morning / mardi matin

Klaus Stefan Freyberger, Deutsches Archäologisches Institut, Damaskus: Local Sanctuaries from Late Hellenistic Times in Syria
Markus Gschwind, Deutsches Archäologisches Institut, Damaskus: Fire on the Banks of the Euphrates and the Aftermath of the Sasanian Attacks

079 11: 00am – 1: 00pm M2

The Perspectives of a Democratic Palestine (Part 2)

Chair: **Mudar Kassis**, Birzeit University

Kirsten Maas: Democratization in Palestine – Donors between Determination and Dilemma

Musa Budeiri, Al-Quds University, Jerusalem: Is Democracy Possible on the Occupation?

Amr Shalakany, Birzeit University: The Role of Palestinian Public Advocacy NGO's in Promoting the Rule of Law: A Critique of Neo-liberal Transplants in a State/ Tribe Duality

Discussant: **Jillian Schwedler**, University of Maryland; **George Giacaman**, Birzeit University

080 11.00am – 1: 00pm P208

Modern and Contemporary Art in the Mediterranean Islamic World – New Approaches / Les arts plastiques dans l'islam méditerranéen – nouvelles approches et méthodes d'analyse (Part 2)

Chair: **Silvia Naef**, University of Geneva

Clemence Scalbert, Université de Marne-la-Vallée: Peintres kurdes en exil et (re)construction du pays natal

Kirsten Scheid-Idriss, Princeton University: Veiled Women, Muslim Scouts and Other Unexpected Visitors to an Exhibition: Revisiting Early Lebanese Art Shows to Reconsider Founding Myths
 Discussant: **Silvia Naef**, University of Geneva

081 11: 00am – 1: 00pm F8

Women or Something Like That? Locating the Grassroots: Gender and Authenticity in Middle Eastern Politics (Part 1)

Organized by **Martina Rieker**, American University in Cairo

Chair: **Annelies Moors**, University of Amsterdam

Rabab Abdulhadi, New York University: At the Border: Gate Keeping and Authenticity in Middle East Gender Studies

Farideh Heyat, SOAS, London: New Femininities and the Free Market in Azerbaijan

Elizabeth Bishop, American University in Cairo: Grassroots to the Heavens: Practice and Essence as Development

Ozlem Sandikci, Bilkent University, Ankara: Fashionable yet Faithful: Fashion and Islamist Women in Turkey

Linda Herrera, American University in Cairo: Islamic Education for the Elite: Gender and Cosmopolitan Adab in Egypt

Kevin Dwyer, American University in Cairo: Contesting Images: Local, National and Transnational Aspects of the Representation of Women in Recent Moroccan Cinema

Discussant: **Annelies Moors**, University of Amsterdam

084 11: 00am – 1: 00pm P207

Problematic Encounters: East-West Relationships in a Historical Perspective (Part 2)

Chair: **Mary Christina Wilson**, University of Massachusetts

Nik Anuar Nik Mahmud, National University of Malaysia: Anglo-Ottoman War (1915–1918) and Its Impact in Malaya

Kamarruzaman Yusoff; Mohammad Agus Yusoff, National University of Malaysia: The Crimean War between the Ottoman Empire and Russia in 1853–56((qqq))from the Malay Perspective

Mikhail Meyer, Moscow State University: Causes and Consequences of the Crisis of 1569 in the History of Russian-Ottoman Relations in the Sixteenth Century

Mustafa Gencer, Ruhr-Universität Bochum: National Education Policy, Modernisation and Cultural Interaction in the Context of German-Ottoman Relationship (1908–1918)

085 11: 00am – 1: 00pm P13

The Last Phase of the Ottoman Empire (Part 1)

Chair: **Marta Petricioli**, University of Florence

Paolo Pieraccini, University of Florence: The Catholic Church and the Late Phase of the Ottoman Empire

Alberto Tonini, University of Florence: The European Powers and the Armenian Question in the Late Ottoman Empire

Stefania Ecchia, University of Naples „Federico II“: The Public Notary (Haifa, 1890–1910): A New Documentary Source and Historiographic Approach to Late Ottoman Palestine
 Discussant: **Eugene Rogan**, Oxford University

086 11: 00am – 1: 00pm P5

Environment of Semiarid and Arid Mountain Regions (Part 1)

Organized by **Martin Dresen**, Freie Universität Berlin

Gerhard Rappold, Freie Universität Berlin: Hydrological Analysis of Micro Water

Tuesday Afternoon / mardi après-midi

Harvesting Schemes in the Southern Upland of Yemen

Aaron Yair, Hebrew University Jerusalem: Climate and Surface Properties: Hydrological Response of Small Arid and Semi-Arid Watersheds

Harald Kehl, Technische Universität Berlin: Degradation of Unique Temperate Vegetation with Extraordinary High Biodiversity in SE-Turkey as a Result of Human Impact

Jean-Pierre Zahar, 'Al Jord Project' & 'Mada', Beirut: The 'al-Jord-Project' Arab Youth Responsibility towards the Environment. A Case Study in the Semi-Arid High Mountains of North Lebanon

087 11: 00am – 1: 00pm P103

Voyage et re-fondation du monde: Voyageurs orientaux en Orient (Part 2)

Chair: **Stéphane Dudoignon**, CNRS, Strasbourg; **Alain Roussillon**, CNRS, Paris

Houari Touati, EHESS, Paris: Le voyage musulman

Patrizia Manduchi, Université de Cagliari: Le voyage dans le monde musulman

088 11: 00am – 1: 00pm P3

Mutual Perceptions (Part 2)

Chairs: **Derek Hopwood**, Oxford University ; **Jonathan Friedlander**, University of California, Los Angeles

Jonathan Friedlander, University of California, Los Angeles: Orientalism American Style

Fakhri Haghani, Georgia State University: Orientalism and Representation of Middle Eastern Women in American Popular Culture

Hayat Bualuan, Lebanese American University, Beirut: The Image of the European in the Writings of Late 18th and Early 19th Century Historians of Bilad al Sham

Samar Attar, University of Sydney: Conflicting Accounts on the Fear of Strangers: Moslems' and Arabs' Perceptions of Europeans in Medieval Geographical Literature

089 2: 00pm – 4: 00pm F7

Statut de l'enquête ethnographique en contexte de guerre (Part 1)

Chair: **Sossie Andezian**, CNRS, Jerusalem

Sylvie Fouet, EHESS, Paris: L'art du contournement de l'objet: effets de l'échec du processus d'Oslo

Aude Signoles, Université de Tours: La reconstruction du pouvoir local dans la Palestine d'Oslo: un objet d'étude mort-né?

Laurence Louët, IEP, Paris: Face au surgissement de l'événement: la seconde intifada chez les citoyens arabes d'Israël

Cédric Parizot, Centre de recherche français de Jérusalem: Les pratiques transfrontalières dans le sud israélo-palestinien à l'épreuve de l'intifada

Iris Glosemeyer, Stiftung Wissenschaft und Politik, Berlin: Doing it the Saudi Way

Rola El-Husseini, Stiftung Wissenschaft und Politik, Berlin: Warlords, Billionaires and Feudal Barons: Lebanon's Post-War Elite

Discussant: **Muriel Asseburg**, Stiftung Wissenschaft und Politik, Berlin; **Ahmad Badawi**, Stiftung Wissenschaft und Politik, Berlin

092 2: 00pm – 4: 00pm P110

The Third Edition of the Encyclopaedia of Islam / Version française de la seconde édition de l'Encyclopédie de l'Islam

Chair: **Marc Gaborieau**, EHESS, Paris

Information and Discussion around the Third Edition of the Encyclopaedia of Islam / Informations et discussion autour de l'Encyclopédie de l'Islam

093 2: 00pm – 4: 00pm P4

New Approaches to Turkish Literature: The Use of Myth in Turkish Literature (Part 1)

Chair: **Nüket Esen**, Boğazici University, Istanbul

Fatih Altug, Boğazici University, Istanbul: Hybridity of Folkloric and Metropolitan Values in the Squatter Settlements of Turkish Metropolitan Areas

Nur Gürani Arslan, Boğazici University, Istanbul: The Use of Greek Mythology in Modern Turkish Literature: Melih Cevdet Anday's Poetry

Hande A. Birkalan, Yeditepe University, Istanbul: Social Life of Genres: Examples from Turkish Folk Literature
Discussant: **Mark Kirchner**, Universität Gießen

094 2: 00pm – 4: 00pm P11

Political Islam: Analytical Approaches on Political Islam

Chair: **Friedemann Büttner**, Freie Universität Berlin

Ibtesam Al-Atiyat, Freie Universität Berlin: Reconstructing Civil Society Concept: Political Islam and the Question of Women in Jordan

091 2: 00pm – 4: 00pm M3

Elite Change in the Arab World and Iran (Part 1)

Chair: **Volker Perthes**, Stiftung Wissenschaft und Politik, Berlin

Volker Perthes, Stiftung Wissenschaft und Politik, Berlin: Initial Assumptions on the Structure and Composition of Emerging Political Elites in the Arab World

Tuesday Afternoon / mardi après-midi

Amr Hamzawy, Freie Universität Berlin: Notions of Reform and Renewal in the Egyptian Public Sphere: The Tension between Continuity and Change in Contemporary Islamist Discourses

Mohamed Soffar, Cairo University: Internal Shifts of the Qutbian Discourse: The Early Writings

Discussant: **Isabel Schäfer**, Freie Universität Berlin

095 2: 00pm – 4: 00pm M2

Israel Vision and Division (Part 1)

Chair: **Angelika Timm**, Freie Universität Berlin

Alain Dieckhoff, CERI–CNRS, Paris: Ethnicity and Democracy in Israel: A Critical Evaluation

Yousef Jabareen, Georgetown University, Washington: On Equality and Belonging: The Dilemma of the Palestinian Minority in Israel

Katja Herrmann, Center for Modern Oriental Studies, Berlin: Palestinian NGO's in Israel and the Re-Definition of Palestinian Identities

Alexandra Nocke, University of Potsdam: Mediterraneanism in Israel's Popular Culture. Artificial Construct or Lived Reality?

096 2: 00pm – 4: 00pm H15

Great Britain and Palestine. New Approaches to the History of the British Mandate (Part 1)

Organized by **Marcella Simoni**, University College London, SeSaMO

Chair: **Daphne Tsimhoni**, The Hebrew University of Jerusalem / The Technion – Israel Institute of Technology, Haifa

Patrizia Giordano, Politecnico di Milano: Between the Jewish National Home Policy and the White Book of 1939: The Dual Obligation Theory and the British Policy on Jewish Immigration to Palestine

Jeremy Forman, University of Haifa: Development, Closer Settlement on the Land and Native Land Rights

Amos Nadan, The Hebrew University of Jerusalem: Groundless Claims for Grand Improvement: A Reassessment of the Governmental Economic Activities towards the Arab Peasants in Mandate Palestine

Marcella Simoni, UCL, London: „Germs know no racial lines“. Health Policies in British Palestine

099 2: 00pm – 4: 00pm P104

From Transjordan to Jordan: Society, Politics and Economy

Chair: **Schirin Fathi**, Universität Hamburg

Schirin Fathi, Universität Hamburg: The Jordanian Election Law as a Safety Valve for Regime Continuity

Renate Dieterich, Universität Bonn: German-Transjordan Relations until the End of World War II

Ali Zaghal, Yarmouk University, Irbid: Attitudes of North-Jordanian Citizens Towards Father's Authority in Jordanian Society: An Empirical Study

097 2: 00pm – 4: 00pm P102

L'autoroute ou la ville? Pour une approche critique des grands projets urbains à l'heure de l'internationalisation (Part 1)

Organized by **Agnes Déboulet**, URBAMA, Tours

Chair: **Jean-François Pérouse**, IFEA, Istanbul

Paola Yacoub; Michel Lasserre: No Man's Road: Centre-ville et pénétrantes de Beyrouth

Philippe Tanguy, URBAMA, Tours: Effets sociaux de la mise à l'équerre du plan urbain de Nouakchott: des destructions dans les quartiers irréguliers

Mona Fawaz, American University Beirut / MIT: La reconstruction de Beyrouth vue de Hayy el Sellom

100 2: 00pm – 4: 00pm P106

Youth Politics / Politiques de la Jeunesse (Part 1)

Chair: **Iman Farag**, CEDEJ, Cairo

Azadeh Kian-Thiébaut, Université de Paris VIII: Iranian Youth: From Individuation to Constituting New Relationship to Political Power

Sonja Hegasy, Centre for Modern Oriental Studies, Berlin: Youth Attitudes towards Power and Legitimacy in 21st Century Morocco

Assia Boutaleb, CEDEJ, Cairo: Les jeunes et les élections: une problématique de l'abstention active

098 2: 00pm – 4: 00pm P206

La Libye et la colonisation italienne (Part 3)

Organized by **Federico Cresti**, Université de Catania

Chair: **Mohammed T. Jerary**, Libyan Studies Centre, Tripolis

Nicola Labanca, University of Siena: Italian Colonial Historians on Libya

Hanspeter Matthes, Deutsches Orient Institut, Hamburg: Revolutionary Libya as a Research Subject in Western States

Salaheddin Hasan Sury, Libyan Studies Centre, Tripolis: A New System for a New State: The Libyan Experiment in Statehood, 1952–1969

Massimo Zaccaria, Università di Pavia: Photography and the Conquest of Libya (1911–1912)

Discussant: **Gianluigi Rossi**, ISIAO, Rom

101 2: 00pm – 4: 00pm N6

German Archeological Research on the Ancient Middle East (Part 2)

Chair: **Ricardo Eichmann**, Deutsches Archäologisches Institut, Berlin

Jutta Häser, Deutsches Archäologisches Institut, Berlin: The Archaeology as Part of a Multidisciplinary Project for the Documentation of Transformation Processes in Oasis Settlements in the Sultanat Oman

Barbara Helwing Deutsches Archäologisches Institut, Berlin: Archaeometallurgy on the Iranian Plateau

102 2: 00pm – 4: 00pm F8

Women or Something Like That? Locating the Grassroots: Gender and Authenticity in Middle Eastern Politics (Part 2)

Organized by **Martina Rieker**, American University in Cairo

Chair: **Penny Johnson**, Birzeit University

Alex Balasescu, University of California, Irvine: Imagining Muslim Women. Fashion Design, Orientalism and the Reproduction of Aesthetic Taxonomies
Mona Abaza, American University in Cairo: Circuiting or Transgression: Perceptions of Urfi Marriage in the Egyptian Press

Sérgeline Samouiller, CEFAS, Sanaa: Le Yémen entre les Ambitions du „Féminisme d'État“ et la Modernisation Sociale

Mary Ann Fay, American University, Sharjah: Between Heritage and Modernity: Gender and the Nation in the United Arab Emirates

Sondra Hale, University of California, Los Angeles: Exiled Activists: Sudanese Gender Politics in the Diaspora

103 2: 00pm – 4: 00pm H10

Looking from the Outside on the Middle East (Part 1)

Chair: **Michael Joseph Cohen**, Bar Ilan University

Michael Joseph Cohen, Bar Ilan University: Prologue to Suez: Anglo-American Planning for Military Intervention in a Middle East War 1955–1956

Byoung Joo Hah, Pusan University of Foreign Studies: Two Koreas' Policies towards the Middle East: Continuity and Change

Vitaly Naumkin, Institute of Oriental Studies, Moscow: New Documents from the Russian Diplomatic Archives on the Arab-Israeli Conflict

104 2: 00pm – 4: 00pm P1

The Iraqi Question in World Politics (Part 1)

Chair: **Tareq Ismael**, University of Calgary

Peter Huenseler, Federal College for Security Policy Studies, Bonn: Iraq's Search for a New Role in the Gulf and in the Middle East

Erik Knudsen, Eastern Mediterranean University, Gazimagusa: The Quagmire of Northern Iraq: The Clash of United States, Turkish and Iraqi Kurdish Interests and Their Consequences

Seymen Atasoy, Eastern Mediterranean University, Gazimagusa: Turkey, Iraq and the United States after September 11

Stephen Zunes, University of San Francisco: The Failure of U. S. Policy towards Iraq

105 2: 00pm – 4: 00pm A

The Interrelatedness of Intellectual Trends in the Modern Mediterranean (Part 3)

Organized by **Randi Deguilhem**, CNRS, IREMAM/MMSH, Aix-en-Provence; Birgit Schäbler, Universität Erfurt

Chair: **Philip S. Khoury**

Leyla Dakhli, Université de Provence, Aix-en-Provence: Reconstructing Syro-Lebanese Intellectual Networks in the Beginning of the 20th Century, a Compared Study of the Memories' Incipits (1908–1946)

Edouard Metenier, Université de Provence, Aix-en-Provence/ IFEAD, Damascus: Le chaykh Mahmûd Shukrî Al-Âlûsî de Baghdad ou comment reformuler l'authenticité islamique dans un monde moderne. Reconsidérer le débat salafi à l'aube du 20e siècle

Inge Ammering, Universität Bern: A Conflicted Self – Sa'd Zaghloul's Moudakirat (1907–1919)

Marc Aymes, IREMAM-Université de Provence, Aix-en-Provence: Mots et pratiques de la justice provinciale ottomane à Chypre pendant les Tanzîmât (1839–1878)

Discussant: **Randi Deguilhem**, CNRS, IREMAM/MMSH, Aix-en-Provence

106 2: 00pm – 4: 00pm P105

Islam and Arabic Influences in the CIS States (Part 1)

Mariam Nanobashvili, Tbilisi State University: Arab Presence in Georgia

Zilya Imamutdinova, State Institute for Art Studies, Moscow: The Qur'an as Stylistic Paradigm of Islamic Culture (Volga-Ural Region)

Rufat Sattarov, Freie Universität Berlin: From Religious Ritual to Cultural Tradition

107 2: 00pm – 4: 00pm P13

The Last Phase of the Ottoman Empire (Part 2)

Chair: **Marta Petricioli**, University of Florence

Gökan Çetinsaya, Hacettepe University, Ankara: Tribal Issue in Ottoman Iraq: The Reign of Abdulhaid II (1876–1909)

Barbara Bruni, University of Florence: La kulliye de Qawala

Nicola A. Ziadeh, American University Beirut: An Eye Witness Account

Mustafa Ongan, Leeds University: Territoriality and Statelessness: The European Expansion of Territorial Nationalism in the Late Nineteenth Century Kurdistan
 Discussant: **Eugene Rogan**, Oxford University

108 2: 00pm – 4: 00pm P5

Environment of Semiarid and Arid Mountain Regions (Part 2)

Organized by **Martin Dresen**, Freie Universität Berlin

Mohammad Reza Kaviani, University of Isfahan: Alburz Heights: An Analysis of Bioclimatic Situation of South Coast of Caspian Sea and Middle Alburz Heights

Seyed Abolfazl Masoodian, University of Isfahan: The Effects of ENSO on Annual Precipitation of Iran

Ghasem Azizi, Tehran University: The Relationship between Recent Droughts and Water Ground in the Qazvin Plain

109 2: 00pm – 4: 00pm P204

Results of Contemporary Research on the Qur'an: The Question of a Historico-Critical Text of the Qur'an (Part 3)

Chair: **Manfred Kropp**, Orient Institut der DMG, Beirut

Tuesday Afternoon / mardi après-midi

Claude Gilliot, Université de Provence, Aix-en-Provence: The Parallels in Jewish and Christian Literature Statements:

Gabriel Reynolds, Yale University: A Brief Reflection about Christoph Luxenberger's Book

Françoise Quinsat, IFEAD, Damascus: Les emprunts lexicaux dans le Coran, bilan quantitatif et qualitatif

Rainer Nabielek, Humboldt Universität, Berlin: A New Interpretation of Q 86: 7

110 2: 00pm – 4: 00pm P12

Nationalism: The Middle East and its Role in the World (Part 1)

Khodadad Rezakhani, University of London: World System and the Role of the Middle East

Deniz Togar, Bogazici University, Istanbul: The Emergence of Arab Nationalism: Before or After World War One?

Michael Kreutz, The Hebrew University of Jerusalem: Rethinking the Past: The Middle East as Part of the Western World

111 2: 00pm – 4: 00pm P207

Jewish Immigration from Muslim Countries to Israel

Organized by **Aviva Halamish**, Open University of Israel, Tel Aviv

Chair: **Bat-Zion Eraqi Klorman**, Open University of Israel, Tel Aviv

Aviva Halamish, Open University of Israel, Tel-Aviv: Jewish Immigration from Muslim Countries to Israel: A Comparative Perspective

Mustafa Kabha, Open University of Israel, Tel Aviv: The Life of Jewish Immigrants from Muslim Countries in the Transition Camps as reflected in Arabic Journalistic Discourse

Bat-Zion Eraqi Klorman, Open University of Israel, Tel Aviv: Yemeni Jewish Immigration to Palestine: Between the Policies of Yemen, Great Britain and the Jewish Agency

Haim Saadoun, Open University of Israel, Tel Aviv, University of Haifa: L'hostilité croissante – L'élément palestinien et la fin des communautés juives en terre d'Islam

112A 4: 30pm – 6: 30pm

R1

Annemarie Schimmel, Bonn: Changing Ideas about Sufism

Chair: **Stefan Leder**, Martin-Luther-Universität-Halle-Wittenberg

112 4: 30pm – 6: 30pm P4

New Approaches to Turkish Literature: The Use of Myth in Turkish Literature (Part 2)

Chair: **Nüket Esen**, Boğazici University, Istanbul

Halim Kara, Boğazici University, Istanbul: From Local to Universal: The Function of Myth in Yaşar Kemal and Chingiz Altmatov's Prose Fiction

A. Zeynep Sabuncu, Boğazici University, Istanbul: The Sun Motif in Classical Turkish Literature

Discussant: **Mark Kirchner**, Universität Gießen

Israel in a Comparative Perspective

Shlomo Aronson, The Hebrew University of Jerusalem: The Oslo Accord and its Post-Zionist Offsprings in Israel: The Role of the Holocaust

Avishai Ehrlich, University of Tel Aviv: Israel: The Relative Importance of Different Schisms on the Determination of the Future of Israeli Society

115 4: 30pm – 6: 30pm H15

Great Britain and Palestine. New Approaches to the History of the British Mandate (Part 2)

Organized by **Marcella Simoni**, University College London, SeSaMO

Chair: **Daphne Tsimhoni**, The Hebrew University of Jerusalem / The Technion – Israel Institute of Technology, Haifa

Enrico Molinaro, Truman Research Institute, Jerusalem: A Comparative Case-Study of English, Arabic and Hebrew Key-Words: Jerusalem and its Holy Places

Vincenzo Pinto, University of Turin: Revisionist Zionism and the „spirit“ o the Mandate

116 4: 30pm – 6: 30pm P10

Saudi Arabia in Regional and International Politics

Organized by **Othman Al-Rawaf**, Member of Shura Council, Riyadh

Sadaka Fadil, King Abdulaziz University: Regional Islamic and International Policies of Saudi Arabia

Adel Al-Abdulkarim, King Saud University: The Role of Saudi Arabia in Supporting the Palestinian Cause and the Peace Process

Othman Al-Rawaf, Member of Shura Council, Riyadh: Saudi Arabia and the West: Mutual Interests and Challenges

114 4: 30pm – 6: 30pm M2

Israel Vision and Division (Part 2)

Chair: **Angelika Timm**, Freie Universität Berlin

Daphna Canetti, University of Haifa: A Proposed Model for Explaining the Expansion of Right-Wing Extremism:

Tuesday Afternoon / mardi après-midi

Abdullah Saleh Al-Obaid, Member of Shura Council, Riyadh: Saudi Arabia, Islam and the Call for Dialogue between Civilisations

117 4: 30pm – 6: 30pm P102

L'autoroute ou la ville? Pour une approche critique des grands projets urbains à l'heure de l'internationalisation (Part 2)

Organized by **Agnes Déboulet**, URBAMA, Tours

Chair: **Jean-François Pérouse**, IFEA, Istanbul

Agnes Déboulet, URBAMA, Tours: Raisons globales et effets urbains locaux: Le périphérique du Caire mis en perspective

Tristan Khayat, CERMOC, Beirut: Aménagement métropolitain et cohérence territoriale locale: le pont routier de Bourj-Hammoud

118 4: 30pm – 6: 30pm P1

Political Islam: Case Studies

Chair: **Friedemann Büttner**, Freie Universität Berlin

Fuat Güllüpinar, Anadolu University, Esk_Peh_r: The Ideology of Islamism in the Ottoman – Turkish Modernization Process

Dietrich Reetz, Humboldt Universität Berlin: Activist Islam in South Asia: Revivalism, Radicalism or Militancy

Sherin Saadallah, Stockholm University: Sayyid Qutb: From Islamic Fundamentalism to Militancy

Discussant: **Isabel Schäfer**, Freie Universität Berlin

119 4: 30pm – 6: 30pm P106

Youth Politics / Politiques de la Jeunesse (Part 2)

Chair: **Iman Farag**, CEDEJ, Cairo

Marie Ladier-Fouladi, CNRS – Monde iranien, Ivry-sur-Seine: La nouvelle jeunesse iranienne. De la démocratisation de l'espace domestique à la modernisation de la sphère politique

Karine Tourné, CEDEJ, Cairo: Entre visi-

bilité et légitimité, l'impact des politiques de la jeunesse sur la construction des âges de la vie en Égypte

Noor-Aiman Khan, University of Chicago: Young Men far from Home: Expatriate Students and Nationalists Movements

123 4: 30pm – 6: 30pm H10

Looking from the Outside on the Middle East (Part 2)

Stefania Panebianco, University of Catania: EU Human Rights and Democratization Policy: The Mediterranean

Jaemahn Suh, Hankuk University of Foreign Studies: Korea's Foreign Policy on the Palestinian Problem

El Sayed Mekkawi Zaki, Menoufia University: India's Attitude towards the Suez Crisis 1956, a Historical Perspective

124 4: 30pm – 6: 30pm F7

Statut de l'enquête ethnographique en contexte de guerre (Part 2)

Chair: **Sossie Andezian**, CNRS, Jerusalem

Sossie Andezian, CNRS, Centre de recherche français de Jérusalem: Irruption de la violence politique et remodellage des rituels religieux

Emma Aubin Boltanski, EHESS, Paris: Reconstruire un objet disparu: pèlerinages musulmans palestiniens

125 4: 30pm – 6: 30pm M1

The Middle East Peace Process

Organized by **Ismail Yavuzcan**, Gesellschaft Muslimischer Sozial- und Geisteswissenschaftler, Köln

Felicia Langer: Quo Vadis

Azzam Tamimi, Institute of Islamic Political Thought: The Roots of Conflict in Palestine, an Islamic Perspective

126 4: 30pm – 6: 30pm P105

Islam and Arabic Influences in the CIS States (Part 2)

Altay Geyushev, Baku State University: Political Islam in Azerbaijan after the Collapses of the Monarchic Russia (1917–1920) and the Soviet Union

Alexander Bogomolov, Ukrainian Association of Middle East Studies: Islam in Ukraine and the Former SU

Igor Alexeev, Russian State University for the Humanities, Moscow: Islam in Russia: A Problem of Intercultural Dialogue

127 4: 30pm – 6: 30pm P204

Results of Contemporary Research on the Qur'an: The Question of a Historico-Critical Text of the Qur'an (Part 4)

Chair: **Manfred Kropp**, Orient Institut der DMG, Beirut

Lawrence Conrad, Universität Hamburg: Conclusions

Statements:

Jane McAuliffe, Georgetown University: A Reflection on the Creation of the Encyclopaedia of the Qur'an

Sergio Noja Noseda: Reflections on the Corpus „Sources de la transmission du texte coranique“ and on the Review „Quinterni“

128 4: 30pm – 6: 30pm P12

Nationalism: The Middle East and its Role in the World (Part 2)

Yilmaz Çolak, Eastern Mediter-ranean University, Gazimagusa: Debating Kemalism: Language Policies and Turkey's Official Ideology in the 1930s
Tuba Demirci, Bilkent University, Ankara: The Motherhood Re-Visited: The Turkish Nationalism and Mother-Citizens at the Turn of 20th Century

129 4: 30pm – 6: 30pm F8

Women or Something Like That? Round-table

Chair: **Martina Rieker**, American University in Cairo

Participants:

Suad Joseph, University of California, Los Angeles

Eileen Kuttab, Birzeit University

Annelies Moors, University of Amsterdam

Cynthia Nelson, American University in Cairo

Seteney Shami, Social Science Research Council, New York

Discussant: **Kamran Asdar Ali**, University of Texas, Austin

130 4: 30pm – 7: 00pm P103

Please note, that this panel ends at 7: 00pm / Veuillez considérer que l'atelier se termine à 19: 00 heures

7: 30pm – 11: 00pm

WOCMES Dinner Cruise on the Rhine

Boarding starts at 7: 00 pm. The cruiser will anchor near the City Hall (Rathaus). The Palestinian singer and musician Reem Kelani will present traditional and contemporary songs from Palestine, both sacred and secular. Tickets for the dinner cruise are available at the WOCMES registration at a price of 48 Euro.

à 19h 30 – 23h 00

WOCMES Croisière-dîner sur le Rhin

L'embarquement se fait à partir de 19h 00. Le bateau est ancré près de l'Hôtel de ville de Mayence. La chanteuse palestinienne Reem Kelani interprète des chansons palestiniennes traditionnelles et contemporaines, toutes sacrées et séculaires. Les billets sont à retirer au stand des inscriptions au prix de 48 €.

Archaeology

Anna Meskhi, Isik University, Istanbul: A New Portrait of Sumero-Akkadian God Imdugud-Anzu

Sima Yadollahy, Cultural Heritage Organization, Tehran: The Motif of Gilgamesh on the Bronzes of Luristan

Michelle Bonogofsky, University of California, Berkeley: When Sex and Age Matter: Plastered Skults from the Levant and Anatolia

Jalal Rafifar, University of Tehran: L' art pariétal de Songoun (Iran)

Nedereh Abedi; Hassan Fazeli Nashli, University of Tehran: The Evaluation of Prehistoric Chronology of the Central Plateau of Iran Based upon the Zagheh Evidence

131 4: 30pm – 7: 30pm P206

Please note, that this panel ends at 7: 30pm / Veuillez considérer que l'atelier se termine à 19: 30 heures

Cultural Conceptions of Middle Eastern Statesmen, Intellectuals and Technocrats (19th – 21st Centuries)

Chair: **Anja Pistor-Hatam**, Universität Kiel

Anja Pistor-Hatam, Universität Kiel: Introductory Remarks

Markus Schmitz, Ruhr-Universität Bochum: De-centring Criticism: The Transcultural Impact of Edward Said

Valentina Colombo, University of Bologna: Li-kulli makan maqal: A Comparative Analysis of the Arabic and French

Edition of Khair al-Din's „Aqwam al-masalik fi ma'rifah ahwal al-mamalik“

Rouzbeh Parsi, University of Lund: Between Fichte and Gobineau – Iranian Intellectuals and the Creation of the Pahlavi Nation-State

Hans-Lukas Kieser, University of Zurich: From Muslim to Turkish Nationalism. Elite Socialization in the Turkish Foyers in Switzerland (1912–1922)

Muhittin Ataman, Abant Izzet Baysal University, Bolu: Turgut Özal: A Different Voice in Turkish Politics

132 4: 30pm – 6: 30pm P207

Economic Liberalization, Political Change and Shifting Political Mobilization in the Middle East and North Africa

Chair: **Christopher Parker**, University of Ghent

Christopher Parker, University of Ghent: Globalization and the Dialectics of Political Change in Jordan: Economic Zoning and the Restructuration of Political Power in Divergent Sites of Administration Agency

Joshua Stacher, University of St. Andrews: Parties Over? The Demise of Egypt's Decayed Political Parties

Eva Goes, University of Ghent: Lebanese NGO Policy: An Indication of Political De-Liberalization?

Rafael Bustos, University Complutense, Madrid: Political Change in the Maghreb: Different Meanings of International, Grass-Roots and Regime Change

Wednesday Morning / mercredi matin

133 8: 30am – 10: 30am N6

Water Issues in the MENA Region (Part 1)

Chair: **Tony Allan**, SOAS, London

Ismail Al Baz, Carl Duisberg Gesellschaft, Berlin: Water Management in the Middle East Countries with Focus on Palestine

Urooj Amjad, University of London: Environmental & Political Change as Complex Adaptive Systems: The Case of Water Management in Palestine and Israel

Peter Beaumont, University of Wales: Water, Food and Employment in the Middle East in the 21th Century

Bruce Borthwick, Albion College: The Privatization of the Amman Water System

134 8: 30am – 10: 30am M1

Chronicle of a War: the Hidden Information of the Islamic Point of View after September 11 (Part 1)

Organized by **Francesca M. Corrao**, Istituto Universitario Orientale, Naples

Danila Genovese, Istituto Universitario Orientale, Naples: Dialogue between Civilisations. Confrontation without Clash. The Arab League Point of View
Marta Cariello, Istituto Universitario Orientale, Naples: Edward W. Said and the Arab American Debate

Gennaro Gervasio, Istituto Universitario Orientale, Naples: Censorship and the Search for Consensus in the Egyptian Press after September 11

Aldo Nicosia, Istituto Universitario Orientale, Naples: Islam and the West: Official and Opposition Voices from Tunisia

135 8: 30am – 10: 30am P4

Poverty in Palestine and Palestinian Diaspora (Part 1)

Chair: **Ala Al-Hamarneh**, CERAW, Universität Mainz

Blandine Destremeau, CNRS / URBAMA, Tours: Poverty and Exclusion in the Middle East: Which Approaches are Relevant?

Markus Loewe, Deutsches Institut für Entwicklungspolitik, Bonn: Extending Social Protection Coverage to the Informal Sector: Recent Experience in the

Arab World and the Potential of Micro-Insurance

Abderrezak Benhabib, Tlemcen University: Poverty Alleviation Policies in Algeria: The Importance of Social Capital and Governance

Discussant: **Markus Bouillon**, Oxford University

136 8: 30am – 10: 30am P13

Savoirs historiques au Maghreb: construction et usages (Part 1)

Chairs: **Abdelhamid Hénia**, Université de Tunis; **Houcine Ja®di**, Université de Tunis; **Sami Bargaoui**, Université de la Manouba

Sami Bargaoui, Université de la Manouba: La question des origines dans les historiographies tunisienne et marocaine de l'époque moderne

Khaled Kchir, Université de Tunis: La perception de l'Ifriqiyya et sa construction par les auteurs maghrébins du moyen âge

Mohamed Merimi, DIRASET – Archives Nationales de Tunisie: Chronique de Sliiman Al-Hilati (fin XVIIe siècle): information historique et structure de pouvoir ibadite à Djerba aux XVIIe et XVIIIe siècles

Mahmoud Ettayeb, Université de Tunis: La tribu dans l'historiographie tunisienne: l'exemple des Oulad Saïd

137 8: 30am – 10: 30am P204

Religion and Society (Part 1)

Chair: **Eric Hooglund**, Critique

Mehdi Moslem, Oriental Institute, Oxford: Rafsanjani as an Islamic Modernist in Iran

Samuli Schielke, ISIM, Leiden: Habitus of the Authentic, Order of the Rational: Contesting Saints Festivals in Twentieth-Century Egypt

Bekim Agai, Ruhr-Universität Bochum: Between Discourse and Network: Explaining the Success of the Fethullah Gülen Educational Network

Jabbar Bagheri, Sangepour School, Shiraz: Popular Reappropriation of Religious Ritual in Iran

138 8: 30am – 10: 30am P5

The Future of Arab Political Opposition: Loyal, Co-opted, or Illegal? (Part 1)

Organized by **Pete W. Moore**, University of Miami; **Jillian Schwedler**, University of Maryland

Chair: **Jillian Schwedler**, University of Maryland

Janine Clark, University of Guelph: Faith Networks and Charity: Islamic Social Welfare Organizations and the Middle Class in Egypt, Yemen and Jordan

Rima Abillama, LSE, London: Four State Strategies toward Islamist Movements

Bettina Huber, Studienstiftung des deutschen Volkes, Berlin: Businessmen and the Politics of Structural Adjustment in Egypt in the 1990s

Discussant: **Pete W. Moore**, University of Miami

139 8: 30am – 10: 30am P11

International Relations, Social Cohesion and Security in the Mediterranean (Part 1)

Chair: **Tuomo Melasuo**, University of Tampere

Helena Olivan, European Institute of the Mediterranean, Barcelona: Le forum civil Euromed: trois critères pour évaluer son impact

Javier Maestro Bäcksbacka, Complutense University, Madrid: Development Perspectives in the Maghreb

Youssef Sawani, Al Fateh University, Tripolis: Social Cohesion and Security: the Relevance of the Libyan Experience or Model of Social Organisation

140 8: 30am – 10: 30am M2

Israeli Foreign Policy after the Al-Aksa Intifada

Chair: **Angelika Timm**, Freie Universität Berlin

Eyal Zisser, Tel Aviv University: Israel and the Arab World from the al-Aksa Intifada to the September 11th Events:

Stephan Stetter, LSE, London: What to do with my Neighbour? The Dilemma of Israeli Foreign Policies Towards the EU

Wednesday Morning / mercredi matin

Andrei Fedorchenco, Russian Academy of Sciences, Moskau: Russia and Israel: Facing New Challenges and Opportunities

141 8: 30am – 10: 30am P12

Early Islamic Texts, Their Analysis and Re-Interpretation in the 21st Century

Chair: **Sylvia Akar**, University of Helsinki

Zaid Ahmad, University Putra Malaysia, Selangor: A Historian's View of Kalam (Speculative Theology): Some Textual Notes on Ibn Khaldun's Muqaddima
Bustami Khir, University of Birmingham: A Modernist Approach to the Qur'an: A Critical Evaluation of Asad's Translation and Exegesis

Alfons Teipen, Furman University: Studying Gender in the Sira of Ibn Ishaq: Utilizing Approaches from Biblical Studies
Sylvia Akar, University of Helsinki: „La Yuqalu: Fulan Shahid“ – Prophet Muhammad and Martyrdom

142 8: 30am – 10: 30am P102

Actualités du patrimoine récent au Maghreb et au Moyen-Orient (Part 1)

Organized by **Mercedes Volait**, URBAMA / CNRS, Tours

Chair: **Romeo Carabelli**, URBAMA / CNRS, Tours

Federico Cresti, University of Catania: Perceptions contemporaines de l'architecture italienne en Libye

Irene Maffi, Université de Milan: Un cas de patrimonialisation manquée: Le silence sur les vestiges ottomans et britanniques en Jordanie

Vassilis Colonas: Italian Colonial Architecture in the Dodecanese Islands (1912–1943) and Its Conservation in Today's Greece

Nabila Oulebsir, Université de Poitiers: Le patrimoine urbain colonial en Algérie, histoire et perspectives

143 8: 30am – 10: 30am P103

Philosophical and Theological Reflections (Part 1)

Chair: **Wesley Williams**, University of Michigan; Muhammad Hozien, William Paterson University

Antonella Straface, Instituto Universitario Orientale, Naples: The Quotation of the Kit_b al-mahsul in a Qarmatian Treatise

Mohd. Nasir Bin Omar, National University of Malaysia: The Ethical Philosophy of Yahya ibn 'Adi (D. 974)

Wesley Williams, University of Michigan: Ru'yat Allah: A Study of Theophany and Visio Dei in Early Islam

144 8: 30am – 10: 30am P202

Language and Linguistics (Part 1)

Afaf Al-Bataineh, American University of Sharjah: Arabic Rhetoric: Discovering Linguistics in Al-Jurjani's Asrar Al-Balagha and Dalail Al-l'jaz

Leila Dodikhudoeva, Institute of Linguistics, Moscow: Islamic Terminology in the Pamir Languages

Fatima Badry, American University of Sharjah: The Arabic Lexicon Development: Towards Unity or Diversity?

145 8: 30am – 10: 30am P10

Women in Arab Societies (Part 2)

Organized by SeSaMO

Junko Date, Yamaguchi University: Blood and Body. Health Perspectives of Women in San'a, the Republic of Yemen

Aziz Enhailli, Laval University, Ste-Foy: Femmes et participation politique au Maroc

Barbara Ibrahim, Population Council, Cairo; **Rania Salem**, Population Council, Cairo: Young Women's Entry into Egyptian Civil Society: Practicing Participation in the Community

Laura Lecchini, University of Pisa: Condition de la femme et développement territorial au Maroc

146 8: 30am – 10: 30am P105

Filières de formation et modèles professionnels: ingénieurs et urbanistes au Maghreb et au Moyen-Orient: Modèles professionnels: entre héritages coloniaux, influences étrangères et nouvelles dynamiques (Part 1)

Organized by **Elisabeth Longuenesse**, CNRS, Lyon; **Eric Gobe**, IRMC, Tunis; **Eric Verdeil**, CERMOC, Beyrouth

Chair: **Elisabeth Longuenesse**, CNRS, Lyon

Hélène Vacher, Aalborg University: Les associations professionnelles d'ingénieurs et les pratiques de l'aménagement en milieu colonial entre les deux guerres

Marlène Ghorayyeb, Institut d'Urbanisme, Créteil: L'Impact des urbanistes du mandat au Levant

Eric Verdeil, CERMOC, Beyrouth: Générations d'urbanistes libanais
Discussant: **Eric Verdeil**, CERMOC, Beyrouth

147 8: 30am – 10: 30am P1

Women or Something Like That? Gender and Transnationalism

Organized by **Martina Rieker**, American University in Cairo

Chair: **Nadje Al-Ali**, University of Exeter

Anita Fabos, American University in Cairo: Marriage, Sudanese Style: Transnational Practices of Citizenship and Gender Making for Sudanese Nationals in Egypt

Gokce Yurdakul, University of Toronto: Is Transnationalism Possible? The Case of Turkish-German Women

Riina Isotalo, University of Helsinki: Gendering the Palestinian Return Migration: Marriage as a Transnational Practice

Nadine Naber, American University in Cairo: Gendering the Diaspora: Between Racialization and the „True“ Arab Culture

Discussant: **Nadje Al-Ali**, University of Exeter

Wednesday Morning / mercredi matin

148 8: 30am – 10: 30am P205

Performance in the Middle East: Music and Theatre (Part 1)

Sanat Kibirova, St.Petersburg Human's University of Trade Unions: Musical Culture of Eastern Turkestan

Minira Muraki, State Institute for Art Studies, Moscow: Reflection of Religious and Philosophical Views of the Sincere Brothers' Treatise about Music

Gültekin Shamilly, State Institute for Art Studies, Moscow: M_siqi as a Phenomenon of the Muslim Culture: The Modern View at Old „Thing“

149 8: 30am – 10: 30am M3

Urban Spaces and Urban Development (Part 1)

Yassine Bada, Université de Biskra: Courtyards Concept for Sustainable Cities

Said Madani, University of Setif: Algerian Cities and Urban Spaces

Noufel Bahri, Université de Annaba: La ville algérienne, un espace urbain perverti

150 8: 30am – 10: 30am P104

Productions et pratiques historiographiques dans le Maghreb moderne et contemporain (Part 1)

Organized by **Hassan Remaoun**, CRASC, Oran; **Mohamed Ghalem**, CRASC, Oran

Chair: **Hassan Remaoun**, CRASC, Oran

Hassan Remaoun, CRASC, Oran: Les pratiques historiographiques dans l'Algérie post-indépendante et leurs relations aux traditions historiographiques coloniale et nationaliste

Mohamed Ghalem, CRASC, Oran: Historiens algériens du XVIIIème siècle

Fouad Soufi, CRASC, Oran: En Algérie: L'histoire et sa pratique

151 A 11: 00am – 1: 00pm

P1

Special Session The Impact of September 11 on the Middle East (Part 1)

Chair: Friedemann Büttner, Free University of Berlin

Uri Avnery, Gush Shalom, Alternative Nobel Prize 2001

Tim Niblock, Institute of Arab and Islamic Studies, University of Exeter
Kamel S. Abu Jaber, Jordan Institute for Middle Eastern Studies, Amman

Further participants to be announced.

151 11: 00am – 1: 00pm P1

Gender and Social Change in the Mandate States

Organized by **Martina Kamp**, AK Gender – DAVO-Working Group on Gender in the Near and Middle East, Carl von Ossietzky Universität Oldenburg

Chair: **Lydia Potts**, Carl von Ossietzky Universität Oldenburg

Ellen Fleischmann, University of Dayton, Ohio: Benign Neglect or Agent of Change? Palestinian Arab Women and British Mandate Policies

Willy Jansen, University of Nijmegen: Women with a Mission: Gender and Education in Jordan

Martina Kamp, AK Gender, Carl von Ossietzky Universität Oldenburg: Gender, Nation and Liberation: The Iraqi Women's Movements of the Mandate Era

Peter Wien, Center for Modern Oriental Studies, Berlin: Nationalist Youth Movements in Interwar Iraq: A Gendered Perspective:

Discussant: **Achim Rohde**, AK Gender, Freie Universität Berlin

7: 00pm–8: 00pm Business Meeting for Members of the DAVO-Working Group on Gender in the Near and Middle East (Room PF, Building P)

8: 00pm–9: 30pm Open Reception (Room PF, Building P)

152 11: 00am – 1: 00pm N6

Water Issues in the MENA Region (Part 2)

Chair: **Tony Allan**, SOAS, London

Ueli Brunner, University of Zurich: The Endangered Indigenous Irrigation Systems in Yemen

Marwa Daoudy, Graduate Institute of International Studies, Geneva: Emerging Development and Security Issues: Syria's Water Question

Stefan Deconinck, Ghent University: The Long-Term Israeli Water Policy Plan and Prospects for Sustainable Development

Raphaëlle Fauvel, Université du Maine, Le Mans: Les inégalités sociales et spatiales liées à l'eau dans les territoires palestiniens et dans la bande de Gaza en particulier

153 11: 00am – 1: 00pm M1

Chronicle of a War: the Hidden Information of the Islamic Point of View after September 11 (Part 2)

Organized by **Francesca M. Corrao**, Istituto Universitario Orientale, Naples

Chair: **Francesca M. Corrao**, Istituto Universitario Orientale, Naples

Zena Spinelli, Istituto Universitario Orientale, Naples: La presse libanaise après les événements du 11 septembre

Lorenzo Trombetta, University of Roma „La Sapienza“: The Press of the Gulf States after September 11: the Case of Qatar.

Luca Anceschi, Istituto Universitario Orientale, Naples: Central Asia in the Aftermath of US Military Attack against Afghanistan

Wednesday Morning / mercredi matin

Hassan Bahey el Din, Cairo Institute for Human Rights Studies: Implications of September 11 and its Consequences on the Human Rights Question in the Middle East
Discussant: **Francesca M. Corrao**, Istituto Universitario Orientale, Naples

154 11: 00am – 1: 00pm P4

Poverty in Palestine and Palestinian Diaspora (Part 2)

Chair: **Ala Al-Hamarneh**, CERAW, Universität Mainz

Marcella Simoni, UCL, London: Is there a Political Incompatibility between Poverty and National Legitimacy? The Case of Palestinian Arabs during the British Mandat

Jamil Hilal, Muwatin, Ramallah: Poverty in Palestine: Some Crucial Features:
Penny Johnson, Birzeit University: Is there a Poverty of Loss and (Dis)Location? The Case of Palestine

Discussant: **Markus Bouillon**, Oxford University

155 11: 00am – 1: 00pm P13

Savoirs historiques au Maghreb: construction et usages (Part 2)

Chairs: **Abdelhamid Hénia**, Université de Tunis, **Houcine Ja®di**, Université de Tunis, Sami Bargaoui, Université de la Manouba

Eve Gran-Aymerich, Ministère de l'Education nationale, Paris: L'archéologie française au Maghreb de 1945 à 1962

Houcine Ja®di, Université de Tunis: L'archéologie antique en Tunisie, à l'époque coloniale: champ de recherche et enjeux

Hussein Boujarra, Université de Tunis: Représentations de l'Etat tunisien chez certains auteurs européens du XVIIe siècle

Lazhar Mejri, Université de la Manouba: Paul Vigné d'Octon, »La sœur du buronus«. Regard extérieur de la politique coloniale française en Tunisie (1881–1909)

156 11: 00am – 1: 00pm P204

Religion and Society (Part 2)

Chair: **Eric Hooglund**, Critique

Sabine Kalinock, Universität Bamberg: Between Party and Devotion: Mowludis of Women in Tehran

Seyed Masoud Mousavi Shafeee, Tehran University: Globalization and Contradiction between the Nation and the State in Iran after the Islamic Revolution

157 11: 00am – 1: 00pm P5

The Future of Arab Political Opposition: Loyal, Co-opted, or Illegal? (Part 2)

Organized by **Pete W. Moore**, University of Miami; **Jillian Schwedler**, University of Maryland

Chair: **Jillian Schwedler**, University of Maryland

Noura Hamladji, European University Institute, Florence: Political Opposition in a Liberalized Authoritarian Regime: The Case of Algeria

Keiko Sakai, Institute of Developing Economies, Chiba-shi: Islamism in Iraq: From Revolutionary Political Party to the Communal Networks

Discussant: **Pete W. Moore**, University of Miami

158 11: 00am – 1: 00pm P11

International Relations, Social Cohesion and Security in the Mediterranean (Part 2)

Chair: **Alexey Vasiliev**, Russian Academy of Sciences, Moscow

Michael Brondino, SECUM, Fossano: La transition du colonialisme au postcolonialisme en Méditerranée: le cas du Maghreb entre l'identité et hybridité

Sameh El-Souefi, University of Helsinki: The Para-Diplomacy of the Arabs in Israel:

Jean-Robert Henry, MMSH/IREMAM, Aix-en-Provence: L'espace humaine méditerranéenne à l'épreuve de l'Europe

159 11: 00am – 1: 00pm P3

Sufi Saints and Non-Sufi Saints: Sacredness, Symbolism, and Solidarity (Part 1)

Organized by **Yasushi Tonaga**, Kyoto University; **Masayuki Akahori**, Japan Association of Middle East Studies

Chair: **Toru Miura**, Ochanomizu University, Tokyo

Yasushi Tonaga, Kyoto University: Sufi Saints and Non-Sufi Saints in Early Islamic History

Stefan Leder, Martin-Luther-Universität, Halle: Religious Authority and its Schemes of Saintly Piety

Masayuki Akahori, Sophia University, Tokyo: A Saint among the Present-Day Tribal People of the Egyptian Desert: Three Different Hagiographic Traditions

Discussant: **Denis Gril**, Université de Provence-IREMAM, Aix-en-Provence;
Hisao Komatsu, University of Tokyo

160 11: 00am – 1: 00pm H15

Surveying Middle East Studies: Towards a Global Perspective

Organized by **Seteney Shami**, Social Science Research Council

Chair: **Anne Betteridge**, University of Arizona

Lucine Taminian, Social Science Research Council, Amman: Production of Knowledge on the MENA Region: North American Institutions and Processes

Elena Melkumian, Moscow State University: Middle East Studies in Russia: Documenting the Infrastructure of Knowledge Production

Marc Gaborieau, AFEMAM, Paris: Middle East Studies in France: Documenting the Infrastructure of the Production of Knowledge

Hiroshi Kato, Hitotsubashi University, Tokio: Middle East and North African Studies: A Perspective from Japan
Discussant: **Anne Betteridge**, University of Arizona

Wednesday Morning / mercredi matin

161 11: 00am – 1: 00pm P102

Actualités du patrimoine récent au Maghreb et au Moyen-Orient (Part 2)

Organized by **Mercedes Volait**, URBAMA / CNRS, Tours

Chair: **Romeo Carabelli**, URBAMA / CNRS, Tours

Pascal Garret, EHESS, Paris: La patrimonialisation de Casablanca: Discours et enjeux

Mercedes Volait, URBAMA / CNRS, Tours: La reconnaissance patrimoniale de l'Egypte „Belle Epoque“: Registres, rhétoriques, limites

Romeo Carabelli, URBAMA / CNRS, Tours: Présentation et premier bilan du programme européen „Patrimoines partagés“

162 11: 00am – 1: 00pm H10

L'Islam et la constitution des sciences modernes

Chair: **Anne-Marie Moulin**, CNRS / IRD, Paris

Anne-Marie Moulin, CNRS / IRD, Paris: Medical Sciences and Modernity in Islamic Lands

Corinne Fortier, CNRS, Paris: Transmission des savoirs religieux en islam et dans la société maure (Mauritanie)

Philippe Bourmaud, MMSH/ IREMAM, Aix-en-Provence: Installation et pratique des institutions médicales missionnaires européennes en Palestine (1842–1914)

163 11: 00am – 1: 00pm P205

Performance in the Middle East: Music and Theatre (Part 2)

Afsaneh Monfared, Daneshgahane, Tehran: Tekieh

Dilara Gousseinova, State Institute for Art Studies, Moscow: Narration as an Important Element of the Mysterious Theatre „ta'zie“

Sabrina Benchenaf, INALCO, Paris: Modernité et création théâtrale arabe

164 11: 00am – 1: 00pm P206

Poems and Poets, Novels and Authors, Writing Today (Part 1)

John Donohue, St. Joseph University, Beirut; **Leslie Tramontini**, Deutsches Orient-Institut Beirut: Cross-Hatching in the Global Culture: Presentation of the Dictionary of Contemporary Arab Authors
Helene Condylis-Bassoukos, Université nationale d'Athènes: Étude du vocabulaire d'un recueil poétique d'Adonis et de ses traductions

165 11: 00am – 1: 00pm P202

Language and Linguistics (Part 2)

Dragana Djordjevic, Belgrade University: Some Aspects of the System of the Grammatical Article in the Semitic and Indo-European Languages (Contrastive and Comparative Analysis)

Kanan Al-Ali, Institute of Public Administration, Riyadh: Gender Assignment to Loanwords in Arabic

Rachel Simon, Princeton University: Speak Arabic! Early Textbooks for Colloquial Arabic

Aladin Ashinida, University Kebangsaan, Bangi: Communication Strategies in Arabic Language among the Malaysian School Students

166 11: 00am – 1: 00pmP103

Philosophical and Theological Reflections (Part 2)

Chair: **Wesley Williams**, University of Michigan; **Muhammad Hozien**, William Paterson University

Reza Solayman Heshmat, Encyclopaedia Islamica Foundation, Tehran: Mulla Sadra on Conceptions in Respect of Primary and Common Predications

Muhammad Hozien, William Paterson University: A Reconsideration of Al-Ghazali's Crisis

Sascha Juergens, Universität Bamberg: Ghazalian Subjectivity Revisited

Giuliana Turroni, Università di Torino: Ibn Khaldūn: penseur classique de l'islam laïque

167 11: 00am – 1: 00pm.....H16

New Directions in Middle East Political Economy

Chair: **Steven Heydemann**, Social Science Research Council, New York

Eberhard Kienle, IREMAM, Aix-en-Provence: Reconciling Privilege and Reform: Fiscal Policy in Egypt, 1991 – 2001

Reinoud Leenders, SOAS, London: Nobody Having Too Much to Answer For: 'Laissez-Faire', Networks, and Post-War Reconstruction in Lebanon

Steven Heydemann, SSRC, New York: Networks of Privilege: Rethinking the Politics of Economic Reform in the Middle East

Discussant: **Myriam Catusse**, IREMAM, Aix-en-Provence

168 11: 00am – 1: 00pm P10

Women in Arab Societies (Part 3)

Organized by SeSaMO

Hoda Salah, Freie Universität Berlin: Female Activists in the Islamic Movements

Serena Vitale, University of Bari; **Odo Barotti**, University of Pisa: The Gender and Development Agenda in Morocco: The Role of Italian Cooperation

169 11: 00am – 1: 00pm.....P105

Filières de formation et modèles professionnels: ingénieurs et urbanistes au Maghreb et au Moyen-Orient: Modèles professionnels: entre héritages coloniaux, influences étrangères et nouvelles dynamiques (Part 2)

Organized by **Elisabeth Longuenesse**, CNRS, Lyon; **Eric Gobe**, IRMC, Tunis; **Eric Verdeil**, CERMOC, Beyrouth

Chair: **Elisabeth Longuenesse**, CNRS, Lyon

Joseph Nasr, CERMOC, Beyrouth: Planning the Arab Metropolis Must Come of Age: Saba Shiber, Native Transnational Urban Planner

Wednesday Morning / mercredi matin

Elisabeth Longuenesse, GREMMO, Lyon:
Ingénieurs et architectes syriens formés
dans les pays de l'est: Modèles profes-
sionnels et retour au marché
Discussant: **Eric Verdeil**, CERMOC, Bey-
routh

170 11: 00am – 1: 00pm A

Constructing Collective Identities in Islamic Contexts

Organized by **Amnon Cohen**, The Hebrew University of Jerusalem

Chair: **Miriam Hoexter**, The Hebrew University of Jerusalem

Issam AbuRaya, The Hebrew University of Jerusalem: The Role of Islam in the Construction of Algerian National Identity

Yitzhak Reiter, The Hebrew University of Jerusalem: Peoples' Identities, Rulers' Agendas: Ethnic, National and Transnational Identities in Jordan

Asher Kaufman, The Hebrew University of Jerusalem: Arabs, Phoenicians and What Lies Between: The Multiple Identities of Lebanon

Eldad J. Pardo, The Hebrew University of Jerusalem: Ethnic Identities as Reflected in the Iranian Cinema

Discussant: **Rivka Yadlin**, The Hebrew University of Jerusalem

171 11: 00am – 1: 00pm M2

Tourism in the Southern Mediterranean (Part 1)

Organized by **Martina Rieker**, American University in Cairo; **Kamran Asdra Ali**, University of Texas

Chair: **Kamran Asdar Ali**, University of Texas

Volkan Aytar, State University of New York; **Azer Keskin**, State University of New York: Aches of Change, Strains of Identity: Urban Tourism in Istanbul

Maha Yahya, MIT: Suspended Urbanities: Architectural Narratives and Post-war Building in Beirut

Constance Heinig, Universität Leipzig: Nomadic Images and Tourism in the Pyramids Area

Gabriel Abraham, Abt Associates Inc., Cambridge: The Comprehensive Development Plan for the City of Luxor Completed in 2001

Discussant: **Martina Rieker**, American University in Cairo

172 11: 00am – 1: 00pm M3

Urban Spaces and Urban Development (Part 2)

Nassima Dris, Université de Rouen: Formes du public et recomposition des espaces normatifs à Alger

Françoise Navez-Bouchanine, URBAMA, Tours: Urbanisation, politiques urbaines et espace fragmenté: effets sociaux des dispositifs spatiaux d'intégration urbaine

Badia Belabed-Saraoui, Université de Mentouri, Constantine: La mise en place de la rue impériale: Production urbaine et architecturale

Malika Zemmouri, Université de Sétif: Identification de l'espace urbain à Sétif: La rue du colonial au contemporain

173 11: 00am – 1: 00pm P104

Productions et pratiques historiographiques dans le Maghreb moderne et contemporain (Part 2)

Organized by **Hassan Remaoun**, CRASC, Oran; **Mohamed Ghalem**, CRASC, Oran

Chair: **Hassan Remaoun**, CRASC, Oran

Sadek Benkada, CRASC, Oran: Archéologie et entreprise coloniale: l'armée et les premiers traveaux de topographic historique en Algérie (1830–1880)

Ounassa Tengour Siari, CRASC, Oran: Histoire et mémoire en Algérie

Mustapha Haddab, Université d'Alger: Une nouvelle pratiques historiographique en Algérie

174 A	2: 00pm – 4: 00pm	P1	178 2: 00pm – 4: 00pm P10
<p>Special Session The Impact of September 11 on the Middle East (Part 2)</p> <p>Jocelyn Cesari, Center for Middle Eastern Studies, Harvard University Gunter Mulack, Foreign Office, Berlin</p> <p>Further participants to be announced.</p>			
174 2: 00am – 4: 00pm P13	176 2: 00pm – 4: 00pm P4	179 2: 00pm – 4.00pm A	
<p>Savoirs historiques au Maghreb: Construction et usages (Part 3)</p> <p>Chairs: Abdelhamid Hénia, Université de Tunis; Houcine Ja®di, Université de Tunis; Sami Bargaoui, Université de la Manouba</p> <p>Dominique Valérian, Université Paris-I: L'expansion européenne médiévale vue par l'historiographie maghrébine contemporaine</p> <p>Abdelhamid Hénia, Université de Tunis: Quand l'historiographie tunisienne se fait "prisonnière de l'Etat"</p> <p>Jamel Ben Tahar, Université de Tunis: Les temps de l'histoire chez Ibn Abî Dhiâf</p> <p>Mohamed Lazhar Gharbi, Université de la Manouba: Historiographie de la Tunisie moderne et contemporaine et le problème de la périodisation</p>			
175 2: 00pm – 4: 00pm R2	177 2: 00pm – 4.00pm N6	179 2: 00pm – 4.00pm A	
<p>Political Theory in Middle East Area Studies (Part 1)</p> <p>Chair: Andrea Teti, University of St. Andrews</p> <p>Abdeslam Maghraoui, Princeton University: Bringing the Political Back In: Rethinking the Question of Democracy in the Middle East and North Africa</p> <p>Maria Aurora Sottimano, SOAS, London: Economic Discourse and Change in Modern Syria: A Study in Authoritarian Governmentality</p> <p>Tim Jacoby, York University: For the People, Of the People and By the Military: The Regime Structure of Modern Turkey</p>			
<p>Poverty in Palestine and Palestinian Diaspora (Part 3)</p> <p>Chair: Ala Al-Hamarneh, CERAW, Universität Mainz; Jamil Hilal, Muwatin, Ramallah</p> <p>Hanna Jaber, CERMOC, Amman: Poverty as a Political Tool: The Raising of Refugee Camps in Jordan</p> <p>Ala Al-Hamarneh, CERAW, Universität Mainz: Spaces of Poverty: Upgrading / Downgrading the Refugee Camps in Jordan.</p> <p>Willy Egeset, Fafo Institute for Applied International Studies, Oslo: Labour Markets and Poverty among Palestinian Camp-Refugees in Lebanon, Jordan and Syria</p> <p>Chair: Markus Bouillon, Oxford University</p>			
<p>Water Issues in the MENA Region (Part 3)</p> <p>Chair: Tony Allan, SOAS, London</p> <p>Gerhard Lichtenhäler, SOAS, London: Tribes, Traditions and Trade-Offs: Adaptation of Customary Water Rights in Yemen</p> <p>René G. Maury, Istituto Universitario Orientale, Naples: L'hydropolitique: Une méthodologie et une carte sur les situations de crise et de potentialités dans les pays du Moyen-Orient et d'Afrique du Nord et du monde</p> <p>Arnon Medzini, ORANIM Academic School of Education, Haifa: Evaluating Water Balances in Israel; Rethinking</p>			
<p>Reconstruction and Preservation of Collective Memory: New Trends in Moroccan Historiography</p> <p>Organized by Moshe Gershovich, University of Nebraska, Omaha</p> <p>Chair: Diana Wylie, Boston University</p> <p>Stephen Cory, University of California, Santa Barbara: Language of Power: The Development of Literary Arabic as Political Propaganda in Early Modern Morocco</p> <p>Nadia Thomson, Boston University: Like a Motherless Child: Researching Slavery in Southern Morocco</p> <p>Moshe Gershovich, University of Nebraska, Omaha: „Like a Marabout Visiting my Home“: Reflections on the Conduct of Oral History in the Moroccan Countryside</p> <p>Bonnie Kaplan, Structural Engineer, New Jersey, USA: From Paper Dreams to Preservation: Restoring the Merinide Medrasas of Fez</p> <p>Discussant: Diana Wylie, Boston University</p>			

180 2: 00pm – 4: 00pm P3

Sufi Saints and Non-Sufi Saints: Sacredness, Symbolism, and Solidarity (Part 2)

Organized by **Yasushi Tonaga**, Kyoto University; **Masayuki Akahori**, Japan Association of Middle East Studies

Chair: **Toru Miura**, Ochanomizu University, Tokyo

Abderrahmane Laksassi, Mohammed-V University, Rabat: How to Become a Saint through Silence: The Case of a Thought-Provoking Individual of the Last Half of the Twentieth Century, in a Small Town of Southern Morocco

Tsugitaka Sato, University of Tokyo: The Sufi Legend of Sultan Ibrahim Adham

Richard McGregor, IFAO, Cairo: The Appropriation of Apocalyptic Themes in the Medieval Shadhiliyya Order

Matthijs van den Bos, University of Leiden, Leiden: A Modern Shiite Friend of God: Nuralishah II (1867–1918)

Discussant: **Denis Gril**, Université de Provence-IREMAM, Aix-en-Provence;

Hisao Komatsu, University of Tokyo

181 2: 00pm – 4: 00pm P104

Charity and Pious Endowments (Awqaf) in Medieval and Ottoman Islam (Part 1)

Organized by **Yaakov Lev**, Bar-Ilan University

Chair: **Maya Shatzmiller**, The University of Western Ontario

Johannes Pahlitzsch, Freie Universität Berlin: Research on the Origins of the Waqf: Methods and the Question of Foreign Influences

Miriam Hoexter, The Hebrew University of Jerusalem: Charity in Islam Compared with Other Civilizations

Ana-Maria Carballeira, EHESS, Paris: Les bénéficiaires du Hubs Khayri en al-Andalus

Yaakov Lev, Bar-Ilan University: An Eleventh Century Madrasa in Samarkand: Its Waqfiyya and Stipulations

182 2: 00pm – 4: 00pm P206

Poems and Poets, Novels and Authors, Writing Today (Part 2)

Fabio Caiani, University of St. Andrews: Traditional Themes in an Innovative Form. Narrative Techniques in Fu'ad al-Takarli's al-Raj, al-baid

Catherine Cobham, University of St. Andrews: Reading and Writing in the Work of Fu'ad al-Takarli

Shareah Taleghani, New York University: Sindbad Subverted: (Mis)recognition, Madness, and 'Aja'ib in Tahar Wattar's Al-Zilzaal

Andreas Christmann, University of Manchester: The Politics of Love: Literary Translation and Commentary in the Work of Sheikh Sa'id Ramadan al-Buti

183 2: 00pm – 4: 30pm P202

Please note, that this panel ends at 4:30pm / Veuillez considérer que l'atelier se termine à 16: 30 heures

Language and Linguistics (Part 3)

Chair: **Vladimir Ivanov**, Moscow State University

Behrooz Mahmoodi-Bakhtiari, Allameh Tabataba'i University, Tehran: Linguistic Innovations in the Poetry of Iraj Mirzâ

Vladimir Ivanov, Moscow State University: Prosodic Markers in Iranian Languages

Yadollah Parmoun, Cultural Heritage Organization, Tehran: Consonant Elision and Compensatory Lengthening of Vowels in Today's Standard Colloquial Persian: A Linear and Non-linear Approach

Morteza Alamolhoda: Syllabostatistics and Syllabotactics of the Word in Modern Persian Verbs

Mahinnaaz Mirdeghan, Ferdowsi University of Mashhad: A Contrastive Study of Persian and Urdu

184 2: 00pm – 4: 00pm P103

Philosophical and Theological Reflections (Part 3)

Chair: **Wesley Williams**, University of Michigan; **Muhammad Hozien**, William Paterson University

Mehmet Sait Ozvarli, Harvard University:

The Place of Ottoman Kalam in Islamic Intellectual History

Ibrahim Abubakar, University of Bangi: Islamic Theological Dogmas between Muslim Rationalists and Traditionalists

185 2: 00pm – 4: 00pm P208

Minorities in Mirror, Muslim-Christian Relations in the Malay World (Indonesia, Malaysia, Philippines), in the 19 and 20th Century (Part 1)

Chairs: **Rémy Madinier**, CNRS, Paris; **Andrée Feillard**, CNRS, Paris

Patricia Martinez, University of Malaysia: Minorities, Malaysia and Minding the State

Claude Prud'homme, Université Lyon 2: La vision romaine d'un espace religieux: Le Vatican et le monde malais

Magadia José, Ateneo de Manilla University: Christian Discourses on Islam in the Modern Philippines

186 2: 00pm – 4: 00pm M2

Tourism in the Southern Mediterranean (Part 2)

Organized by **Martina Rieker**, American University in Cairo; **Kamran Asdar Ali**, University of Texas

Chairs: **Kamran Asdar Ali**, University of Texas; **Martina Rieker**, American University in Cairo

Andreas Kagermeier, Universität Paderborn: New Touristic Centres in Peripheral Regions of the Maghreb

Monica Iorio, Università degli Studi di Cagliari: Women's Job in Tourism: The Case of Morocco

Rami Daher, Jordan University of Science & Technology, Irbid: Rethinking Heritage Tourism Beyond Nationalism: Regional Realities and the Politics of Place, History, and Heritage in Bilad al Sham

Darren Glazier, University of Southampton: „History gives value“ – „archaeology gives substance“. Heritage Tourism, Archaeology and the Residents of Quseir, Egypt

Discussants: **Martina Rieker**, American University in Cairo; **Kamran Asdar Ali**, University of Texas, Austin

187 2: 00pm – 4: 00pm P105

Filières de formation et modèles professionnels: ingénieurs et urbanistes au Maghreb et au Moyen-Orient: Modèles professionnels: Systèmes de formation et filières professionnelles (Part 3)

Organized by **Elisabeth Longuenesse**, CNRS, Lyon; **Eric Gobe**, IRMC, Tunis; **Eric Verdeil**, CERMOC, Beyrouth

Chair: **Elisabeth Longuenesse**, CNRS, Lyon

Heima Zeifa, IFEAD, Damaskus : L'université St-Joseph et la formation des ingénieurs syriens

Anousheh Karvar, CFDT, Paris : Maroc: ingénieurs d'état et entrepreneurs face à la mondialisation

Kamel Mellakh, Université d'Agadir: Crise du modèle étatiste de formation des ingénieurs et recomposition du système d'enseignement supérieur au Maroc

Discussant: **Eric Gobe**, IRMC, Tunis

188 2: 00pm – 4: 00pm H15

Political Elites: Parties and Oppositions (Part 1)

Abdellatif Moutadayene, Laval University : Changements politiques et renouvellement des élites au Maroc

Maryam Javaheri

The First Clerical Party in Iran

Vincent Durac, University College Dublin: The Wasat Party, the Muslim Brotherhood and the Egyptian State

Maha Abdelrahman

The State or the Opposition? Co-optation Egyptian Style

189 2: 00pm – 4: 00pm M3

Urban Spaces and Urban Development (Part 3)

Mohammed Reza Noghsan Mohammadi, Yazd University: Urban Morphology, History and Change in a Traditional City, Yazd, Iran

Engin Yildirim, Sakarya University, Adapzari: A Tale of a City: The Marmara Earthquake and Adapzari

Hassam Afrakhteh, Sistan & Baluchestan University: Border and Its Impacts on the Spatial and Social Structure of Zahedan Urban Area

190 2: 00pm – 4: 00pm P1

Construction of Gender through Cultural Texts and Performances (Part 1)

Chair: **Katharina Boehm**, Universität Bamberg

Munira Al-Fadhel, University of Bahrain: Coiled Tongues: A Study of the Autobiographical Narratives of Women Writers in the Gulf

Haideh Ghomi, Goteborg University: Behind and Beyond: The Concept of Veil (Hijab) in Persian Sufism

Fadia Faqir, IMEIS, Durham University: Rationalising the Veil: Global Feminism, Imperialism and the Muslim Woman
Discussant: **Achim Rohde**, Freie Universität Berlin

191 2: 00pm – 4: 00pm P11

International Relations, Social Cohesion and Security in the Mediterranean (Part 3)

Organized by **Tuomo Melasuo**, TAPRI Mediterranean Studies Project, Tampere

Chair: **Helena Olivan**, European Institute of the Mediterranean, Barcelona

Terhi Lehtinen, University of Helsinki: Identity and Social Cohesion in North Africa: The Amazigh Question as a Challenge for Democracy in Morocco

Alexey Vasiliev, Russian Academy of Sciences, Moscow: Moscow Approach to the Israeli-Palestinian Conflict

Tuomo Melasuo, TAPRI Mediterranean Studies Project, Tampere: International Relations, Social Cohesion and Security in the Mediterranean: The Case of Algeria

192 2: 00pm – 4: 00pm P204

Studies on the Arab World Economies: Main Focuses Results and Methods (Part 1)

Organized by **Larbi Talha**, GRECAM, Les Milles

Immacolata Caruso, Economia Mediterra-nea-Consiglio Nazionale delle Ricerche, Neapel : Capital social et développement économique dans la Méditerranée, entre global et local

Livia Coccis, IREM / CNR, Neapel: Les politiques d'ajustement structurel dans les pays du Magh-

reb: stratégies d'incitations aux investissements et de promotion du développement régional

Tahar Haroun, Université de Batna : Les relations économiques UE-Maghreb: Bilan et perspectives

Steffen Wippel, Zentrum Moderner Orient, Berlin: Le renouveau des relations transsahariennes. Une étude comparative des cas marocain et égyptien

193 3: 00pm – 4: 00pm M1

Please note, that this panel starts at 3:00pm/ Veuillez considérer que l'atelier commence à 15: 00 heures

The Mediterranean in the New Evolving International Order: Domestic, Regional and International Interests (Part 1)

Organized by **Annette Jünemann**, Universität Kassel, in cooperation with Arbeitskreis Europäische Integration and Friedrich-Ebert-Foundation

Welcome and Introduction: **Annette Jünemann**, Universität Kassel; **Andrä Gärber**, Friedrich-Ebert-Foundation

194 4: 30pm – 6: 30pm P10

Tracking Change: Political, Cultural and Intellectual Transition in the Muslim World

Organized by **Juliane Hammer**, Humboldt Universität, Berlin

Chair: **Ejaz Akram**, Catholic University of America, Washington

Ejaz Akram, Catholic University of America, Washington: Nation-State and the Prospects for Political Reformation in Southwest Asia

Manal Radwan, George Mason University, Fairfax: Social Change in Saudi Society

Krista E. Wiegand, Duke University: After Liberating the Land: The Changing Objectives of the Lebanese Hezbollah:

Juliane Hammer, Humboldt Universität, Berlin: Return to Palestine: Social, Cultural and Political Change of the Homeland

195 4: 30am – 6: 30pm P13

**Savoirs historiques au Maghreb:
Construction et usages (Part 4)**

Chairs: **Abdelhamid Hénia**, Université de Tunis; **Houcine Ja®di**, Université de Tunis; **Sami Bargaoui**, Université de la Manouba

Ahmed Khouaja, Université de Tunis: La biographie familiale comme source de connaissance historique: le cas de la famille Ben Romdhan de Mahdia (Sahel tunisien) à l'époque coloniale et postcoloniale
Le@la Témime-Blili, Université de la Manouba: Privé, public ou le champ du politique dans la Tunisie hussaynite (18è–19è siècles)

196 4: 30pm – 6: 30pm R2

Political Theory in Middle East Area Studies (Part 2)

Chair: **Andrea Teti**, University of St. Andrews

Andrea Teti, University of St. Andrews: New Interfaces between International Theory and Middle East Area Studies:
Morten Valbjorn, University of Southern Denmark: Between Culture Blind and Culture Blinded Images of Middle East International Relations within the Discipline of IR

197 4: 30pm – 6: 30pm P4

Poverty in Palestine and Palestinian Diaspora (Part 4)

Chair: **Ala Al-Hamarneh**, CERAW, Universität Mainz; **Jamil Hilal**, Muwatin, Ramallah

Mahmoud Issa, Danish Refugee Council, Copenhagen: Other Aspects of Refugees' Poverty in Denmark
Mohamed Kamel Dorai, CERMOC, Amman: Palestinian Refugees from Lebanon in Europe: The Reproduction of Poverty
Chair: **Markus Bouillon**, Oxford University

198 4: 30pm – 6: 30pm N6

Water Issues in the MENA Region

Chair: **Tony Allan**, SOAS, London

Susanne Neubert, German Development Institute, Bonn: Institutionalizing Waste-water Reuse: Prerequisites and Consequences

Kai Wegerich, SOAS, London: Discourses over Water: Common Pool Resource Problems in Central Asia
The Case of Morocco

Geraldine Dalton, SOAS, London: Mobilising Sustainable Finance for Water and Sanitation

199 4: 30pm – 6: 30pm P3

Sufi Saints and Non-Sufi Saints: Sacredness, Symbolism, and Solidarity (Part 3)

Organized by **Yasushi Tonaga**, Kyoto University; **Masayuki Akahori**, Japan Association of Middle East Studies

Chair: **Toru Miura**, Ochanomizu University, Tokyo

Aref Ali Nayed, Sheikh Mohammed Centre for Cultural Understanding, Dubai: The Madaniyya: A Reconstruction

Stefan Reichmuth, Ruhr-Universität Bochum: Sufi Traditions and Promises of Salvation in the Ottoman Middle East: Murtada al-Zabidi (d.1205/1791) and his Collection of turuq

Discussant: **Denis Gril**, Université de Provence-IREMAM, Aix-en-Provence;
Hisao Komatsu, University of Tokyo

200 4: 30pm – 6: 30pm P104

Charity and Pious Endowments (Awqaf) in Medieval and Ottoman Islam (Part 2)

Organized by **Yaakov Lev**, Bar-Ilan University

Chair: **Johannes Pahlitzsch**, Freie Universität Berlin

Jo van Steenbergen, Katholieke Universiteit Leuven: Mamluk Eunuchs in Power? Three Waqfiyyat from 1343 – 1346

Maya Shatzmiller, The University of Western Ontario: Charitable yet Inefficient: The Economic Structure and Performance of the Waqf Khayri in the Islamic West

Yehoshua Frenkel, University of Haifa: Welfare Institutions in Pre-Colonial Morocco

201 4: 30pm – 6: 30pm P206

Poems and Poets, Novels and Authors, Writing Today (Part 3)

Sabah Ghandour, Balamand University: Collective Memory and the Invention of Selfhood

Manar Omar, Helwan University, Cairo: The Exotic Elements and the Aesthetic Characteristics in the German Literature of the 90s by Writers of Arab Origin

Samira Aghacy, Lebanese American University: Representations of the West in Contemporary Lebanese Fiction

Carmela Saranga, Ashkelon Academic College: The Diversity of Hebrew Literature in Israel at the Onset of the Third Millennium (The Motif of the Lost Paradise)

203 4: 30pm – 6: 30pm P208

Minorities in Mirror, Muslim-Christian Relations in the Malay World (Indonesia, Malaysia, Philippines), in the 19 and 20th Century (Part 2)

Chairs: **Rémy Madinier**, CNRS, Paris;
Andrée Feillard, CNRS, Paris

Andrée Feillard, CNRS, Paris: L'islam traditionaliste et les chrétiens en Indonésie des années 1920 à nos jours

Bernard Pattary, Université Lyon 2: Former des cadres chrétiens en terre d'Islam, le collège général des Mission Etrangère de Paris à Penag, 1807–1980

Rémy Madinier, CNRS, Paris: Regards Croisés: Chrétiens et musulmans réformistes en Indonésie au XXe siècle

204 4: 30pm – 6: 30pm H16

Palestinian Questions

Chair: **Katja Hermann**, Centre for Modern Oriental Studies, Berlin

Shahira Samy, University of Exeter: Reparation vs. Repatriation: The Future of Palestinian Refugees

Nedal Abu-Alkhair: The Question of Palestine Refugees
Jenny Allenby: Palestine Costume Archive, Canberra: Re-inventing Cultural Heritage: Palestinian Traditional Costume and Embroidery since 1948

205 4: 30pm – 6: 30pm M2

Tourism in the Southern Mediterranean (Part 3)

Organized by **Martina Rieker**, American University in Cairo; **Kamran Asdar Ali**, University of Texas

Chair: **Martina Rieker**, American University in Cairo

Halide Velioglu, University of Texas: Sarajevo Survival Guide: Ironic Provocation against Balkanizing Gaze
Seif Al Rashidi, LSI, London; **Deborah Rodrigues**, University of Pennsylvania: Tourism, Heritage, and the Creation of an Orientalist Vision of Cairo
Discussant: **Kamran Asdar Ali**, University of Texas

206 4: 30pm – 6: 30pm P105

Filières de formation et modèles professionnels: ingénieurs et urbanistes au Maghreb et au Moyen-Orient: Modèles professionnels: Systèmes de formation et filières professionnelles (Part 4)

Organized by **Elisabeth Longuenesse**, CNRS, Lyon; **Eric Gobe**, IRMC, Tunis; **Eric Verdeil**, CERMOC, Beyrouth

Chair: **Elisabeth Longuenesse**, CNRS, Lyon

Eric Gobe, IRMC, Tunis : Entre élitisme et massification: La problématique de la formation des ingénieurs tunisiens et de l'évolution du marché de l'emploi
Yamina Bettahar, Université de Nancy 2: Les ingénieurs électrotechniciens marocains dans le pôle scientifique nancéien. modes de recrutement et devenir professionnel
Discussant: **Eric Gobe**, IRMC, Tunis

5: 30pm – 6: 30pm

Commemorating September 11
Ecumenical Memorial and Peace Service
Dom/Cathedral of Mainz

The service for peace will be held by Karl Kardinal Lehmann and the President of the Protestant Church of Hessen and Nassau, Prof. Dr. Peter Steinacker. The President of the Central Council of Jews in Germany, Paul Spiegel, and the Chairman of the Central Council of Muslims in Germany, Dr. Nadeem Elyas, will speak as well (in German).

17h 30

Commémoration du 11 septembre
Messe de commémoration
Cathédrale de Mayence

Cette messe de commémoration sera dite conjointement par le Cardinal Lehmann et le Président de l'Eglise évangélique de Hesse et de Nassau, le Prof. Dr. Peter Steinacker. Le Président du Conseil Central des Juifs d'Allemagne, Paul Siegel, ainsi que le Président du Conseil Central des Musulmans d'Allemagne, Dr Nadeem Elyas, interviendront également (en allemand).

207 4: 30pm – 6: 30pm H15

Political Elites: Parties and Oppositions (Part 2)

Matthew Elliot, ICBH, London: The New Iran Party and the Dissolution of Party Politics under Reza Shah

Marion Boulby, University of Nebraska at Omaha: Coexistence in Conflict: Islamists behind the Green Line

Moukhtar Bunza Umar, Usmanu Danfodijo University, Sokoto: The Middle East and Radical Islamic Movements in Post-Independent Nigeria

209 4: 30pm – 6: 30pm P11

bjets dignes et indignes dans l'étude du monde arabe et musulman

Chair: **Jean-Claude Vatin**, CNRS, Le Caire

Iman Farag, CEDEJ, Le Caire : „Les années soixantes“; objets perdus?

Eberhard Kienle, IREMAM, Aix-en-Provence: Democratisation: The Procrustean Bed of Political Science

Alain Roussillon, CNRS-EHESS, Paris: Les interactions coloniales: Retour d'un refoulé?

208 4: 30pm – 6: 30pm M3

Urban Spaces and Urban Development (Part 4)

Antje Ilberg: Informal Urban Patterns in Islamic Cities and Their Contribution to the Understanding of Contemporary Urban Processes

Hisham Mortada, King Abdul Aziz University, Jeddah: Urban Sustainability in Islam

210 4: 30pm – 6: 30pm P106

Working in the Late Ottoman Empire

Chair: **Birten Celik**, Middle East Technical University, Ankara

Yavuz Selim Karakısla, Bogazici University: Women Workers in the Ottoman Army: The First Women Workers' Brigade (1917–1919)

Mustafa Erdem Kabadayı, Universität München: Becoming a Factory Worker in the Ottoman Empire

Birten Celik, Middle East Technical University, Ankara: Labour Movements in the 19th Century Ottoman Anatolia

7: 00pm – 7: 30pm

World Peace Prayer

Memorial Service and Peace Prayer (in English)
St. Johannes Church (Leichhof, near the Dom/Cathedral)

211 4: 30pm – 6: 30pm M1

The Mediterranean in the New Evolving International Order: Domestic, Regional and International Interests: Region Building in the Mediterranean (Part 2)

Organized by **Annette Jünemann**, Universität Kassel, in cooperation with Arbeitskreis Europäische Integration and Friedrich-Ebert-Foundation

Chair: **Annette Jünemann**, Universität Kassel

Bechir Chourou, University of Carthage, Tunis: Arab-Regional Integration as a Prerequisite to a Successful Euro-Mediterranean Partnership

Alfred Tovias, The Hebrew University of Jerusalem: Israeli Policy Perspectives on the Euro-Mediterranean Partnership and on the EU-Enlargement: A Comparative Approach

Mohieddine Hadhri, University of Tunis: The Mediterranean and the Globalization Challenges at the Dawn of the First Millennium. The Prospects of South-South Regional Integration

Discussant: **Alejandro Lorca Corróns**, Autonomous University of Madrid

212 4: 30pm – 6: 30pm P102

The Sources and Nature of Encyclopaedias of Science and Medical Compendia in Islamic Civilization

Chair: **Gül A. Russell**, Texas A & M University

Gregg de Young, American University in Cairo: Euclidean Geometry and Medieval Islamic Encyclopaedias

Karin Rührdanz: Zakariya' b. Muhammad al-Qazwini's Compendium of Natural History and its Illustrated Second Arabic Recession

Rainer Broemer, University of Aberdeen: The Encyclopaedist Murtada al-Zabidi and Abd al-Rahman al-Jabarti in the 18th Century Cairo

214 4: 30pm – 6: 30pm P1

Construction of Gender through Cultural Texts and Performances (Part 2)

Chair: **Katharina Boehm**, Universität Bamberg

Amel Jerary, University of El Fateh, Tripoli; **Khadijah Ghuma**, Al Fateh University: No One Ought be the Judge in Their Own Cause

Maryam Mameghanian-Prenzlow, Freie Universität Berlin: Women's Sexuality in the Persian Novel „Women without Men“ by Shahrnush Parsipur
Discussant: **Achim Rohde**, Freie Universität Berlin

7: 00pm–8: 00pm Business Meeting for Members of the DAVO-Working Group in the Near and Middle East (Room PF, Building P)

8: 00pm–9: 30pm Open Reception (Room PF, Building P)

8: 00pm – 10: 15pm

WOCMES Award Celebration
Remise de Prix du WOCMES

Staatstheater (Gutenbergplatz)

Edward W. Said will receive the WOCMES Award for Outstanding Contributions to Middle Eastern Studies.

Messages of Greeting:
Günter Meyer, President of WOCMES
Jürgen Zöllner, Minister of State of Rhineland-Palatinate

Speeches:
Kamal Abu-Deeb, School of Oriental and African Studies, London
Samir Khalaf, American University Beirut
Edward W. Said, Columbia University

Musical performance by Inaam Wali and her band

Opening doors at 7: 00pm. The number of seats in the Staatstheater is limited. Tickets are available at the WOCMES registration. The entrance fee of 10 Euro minimum is a donation, which will be entirely used for the support of children in Bethlehem/Palestine.

Le nombre des places assises au théâtre est limité. Les billets sont à retirer au stand des inscriptions. Les droits d'entrée s'élèvent à 10 € et seront entièrement reversés au titre de soutien aux enfants de Bethlehem, en Palestine.

Thursday Morning / jeudi matin

215 8: 30am – 10: 30am P110

Translators as Cultural Mediators (Part 1)

Chair: **Martin Forstner**, Universität Mainz

Martin Forstner, Universität Mainz: Translators as Cultural Mediators

Kerstin Wilsch, Ecole Supérieure Roi Fahd de Traduction, Tanger: Training Translators: From „Landeskunde“ to „Kulturwissenschaften“ – What Does It Imply?

Ali Gholami Mehrdad, University of Hamedan: The Way a Translator's Attitudes towards SL Culture May Effect his Translation of Culturally-loaded Structures

Tulay Atak, UCLA, Los Angeles: Spaces of Exile, Institutions of a Nation: Roles of Translation in the Early Years of the Turkish Republic

216 8: 30am – 10: 30am M2

Majority and Minority Relations – Jews and Israeli Arabs as a Case in Point (Part 1)

Chair: **Dan Soen**, Hakibbutzim School of Education, Tel Aviv

Majid Al-Haj, University of Haifa: Multi-Culturalism in Israel: Challenges and Possibilities

Ami Pedahzur, University of Haifa: Jewish and Arab Ethnocentrism: A Model for Explaining Animosity between the Communities

Ahmad Sa'di, Ben Gurion University: Participation and Disillusionment with the Ballot Box: The Case of the Arabs in Israel

Alexander Bligh: Israeli Arab members of the Knesset between their Israeli Citizenship and their Palestinian National Identity

217 8: 30am – 10: 30am P4

Central Asia: An Extension of the Middle East? (Part 1)

Organized by **Ella Akerman**, The Scottish Centre for International Security, Aberdeen

Chair: **Gulnoza Saidazimova**, Uzbek Service, Radio Free Europe/Radio Liberty

Mustafa Aydin, Ankara University: Challenges of Change: Central-Asia in the Post-Cold War Era

Ella Akerman, The Scottish Centre for International Security, Aberdeen: The Dynamics of Russian Policy in Central Asia

Graeme Herd, George C. Marshall Center, Garmisch-Partenkirchen: South Caucasus, EU and the Middle East

James Wyllie, University of Aberdeen: Anglo-American Perspectives on Middle East / Central Asia
Discussant: **Gulnoza Saidazimova**, Uzbek Service, Radio Free Europe/Radio Liberty

218 8: 30am – 10: 30am H15

Political Changes in the Oil Monarchies of the Gulf (Part 1)

Chair: **Andrzej Kapiszewski**, Jagiellonian University, Cracow

Miriam Joyce, Purdue University: The Arab Gulf States and the British Decision to End Protection: 1968

Andrzej Kapiszewski, Jagiellonian University, Cracow: Political Reforms in the GCC Countries in the Last Decade. An Overview

Mary Ann Tetreault, Trinity University, San Antonio: Political Changes in the Oil Monarchies of the Gulf

219 8: 30am – 10: 30am P3

Multi-Dimensional Approaches to Shi'i Studies (Part 1)

Organized by **Arzina Lalani**, The Institute of Ismaili Studies, London

Chair: **Farhad Daftary**, The Institute of Ismaili Studies, London

Carmela Baffioni, Istituto Universitario Orientale, Naples: The Ikhwan al-Safa' as Forerunners of Ishraqi Philosophy?

Reza Shah-Kazemi, The Institute of Ismaili Studies, London: Imam Ali and the Dhu'l-khalasa

Sabine Schmidtke, Freie Universität Berlin: The Ijaza kabira of Abdallah al-Musawi al-Jaza'iri al-Tustari (1112/1701–1173/1759–60)

Discussant: **Paul Walker**, University of Chicago

220 8: 30am – 10: 30am P11

The Avicenna Study Group Colloquium: Avicenna and the Classical Tradition (Part 1)

Organized by **David C. Reisman** University of Illinois

Amos Bertolacci, Yale University: The Reception of Book B (*Beta*) of Aristotle's Metaphysics in the Ilahiyyat of Avicenna's *Kitab al-Shifa'*

Carl Ehrig-Eggert, Universität Frankfurt a. M.: How Avicenna Read Plato's *Laws*
Discussant: **Dimitri Gutas**, Yale University

221 8: 30am – 10: 30am N6

Environment in the Arab World: Problems, Policies, Culture, Activism, Regional and International Agreements (Part 1)

Organized by **Gloria Ibrahim Saliba**, University of California, Los Angeles/ AEDSAW

Dawn Chatty, Oxford University: Adapting to Multinational Oil Exploration: The Mobile Pastoralists of Oman

Peter Vincent, Lancaster University: Conservation, Himas and Protected Areas in Saudi Arabia

Gloria Saliba, University of California, Los Angeles: Land, Water and the Communities of Al-Hassaka Region (N. Syria), a Case of Development?

Jim Miller, Clemson University: Problems of Preservation at Sijilmasa, Morocco

Discussant: **Hussein Amery**, Colorado School of Mines

222 8: 30am – 10: 30am P13

Constructing Identities (Part 1)

Chair: **Sulayman Khalaf**, Sharjah University

Mounira Azzout, EHESS, Paris: The Cultural Heritage and the Construction of the Collective Identity in Uzbekistan: 1920–1940

Mark Perry, Lebanese American University, Beirut: Racial Iconography and Pedagogy in Lebanon: Identity and Culture in Primary and Secondary Textbooks

Thursday Morning / jeudi matin

Victor Khachan, Lebanese American University, Byblos: Vocal Behaviour in Lebanon: A Group Identity Marker
Wasfi Kailani, The Hebrew University of Jerusalem: The Jordanian Chechens' Identity between the Home and the HostCltures

223 8: 30am – 10: 30am P106

Problems and Perspectives of the Youth in Arab Societies

Organized by **Jörg Gertel**, Universität Leipzig

Chair: **Jürgen Endres**, Universität Leipzig

Carola Richter, Universität Leipzig: The Politicization of Palestinian Youth

Markus Mayer, Development Studies Institute, Colombo: The Politics of Youth Conflicts in Sri Lanka: Potential Relevance for Youth Radicalization in the Middle East

Pierre Hecker, Universität Leipzig: Death and Black Metal in Egypt, Israel and Turkey: Subcultural Globalization and Transnational Identities

Kamal Mellakh, Université d'Agadir: Demandes sociales des jeunes marocains scolarisés: éléments d'enquête Discussant: **Jörg Gertel**, Universität Leipzig

224 8: 30am – 10: 30am P102

Islamic Education and Exegetic Practice (Part 1)

Bülent Şenay, Uludag University, Bursa: The Academic Study of Religion in Turkey: Historicism and Contextualism through „Interrupting Identities“

Hasan Horkuc, University of Durham: A Case Study of Islamic Civilisation Project: Said Nursi and Fethullah Gulen on Education

Ismail Albayrak, Sakarya University, Adapazari: Will the People of the Book Go to Paradise: Modern Discussion among the Turkish Academics

Michael Irving Jensen, University of Copenhagen: Learning Islamism: The Case of the Islamic University of Gaza

225 8: 30am – 10: 30am H16

Middle Eastern Economy and Perspectives for Development (Part 1)

Amy Johnson, Berry College: What Have You Done for Us Lately? Public Perceptions of Rural Development Policy in Egypt, 1940–2000

Misako Ikeda, Koryo International College, Aichi: A Closer Examination of Land Reform Debates in Late Parliamentary Egypt, 1944–1952

Annika Rabo, Stockholm University: Trade and Traders in the Contemporary Aleppo Souq

Hanne Kristine Adriansen, Centre for Development Research, Copenhagen: Desert Development? Environmental Aspects of Land Reclamation Policies in Egypt

226 8: 30am – 10: 30am P204

Muslim and Turkish Communities in Germany

Gaby Strassburger, Universität Essen: Transnational Ties of Second Generation: Marriages of Turks in Germany
Birgit Lammersmann, Landesversicherungsanstalt Westfalen: The Economical Integration of Muslim Immigrants to Germany in German Social Pension Law

Jeannette Spenlen, Society for Christian-Muslim Relations, Cologne: Muslim Communities in the Rhine Area / Germany – On the Way to Participation and Social Integration

227 8: 30am – 10: 30am P15

Islam in South-Eastern Europe

Chair: **Alexander Lopasic**

Alexander Lopasic: Muslims of South-Eastern Europe

Hermann Kandler, Universität Mainz: Sitting on the Same Clod – Greek-Turkish Policy in the Aftermath of the 1999's Earthquakes

Markus Koller: Perception of Robbery and Violence by the Population in Bosnia in the 18th Century

228 8: 30am – 10: 30am R2

Methods and Methodologies in Middle East Studies: Life Story Narratives, Oral History and Autobiographies: Self and Subjectivity in Autobiographies, Memoirs, Novels, Travelogues and Architecture (Part 1)

Organized by **Hülya Adak**, Sabanci University, Istanbul

Chair: **Azade Seyhan**, Bryn Mawr College, Philadelphia

Azade Seyhan, Bryn Mawr College, Philadelphia: Autobiographical Fictions, Political Factions

Sibel Irzik, Bogazici University, Istanbul: Allegorical Lives: The Public and the Private in the Modern Turkish Novel

Agnieszka Majcher, Universität Münster: Construction of Self in Arab Women's Autobiographies

Discussant: **Hülya Adak**, Sabanci University, Istanbul

229 8: 30am – 10: 30am P104

Sufism: Tradition and Reform (Part 1)

Chair: **Nehemia Levzion**, The Hebrew University of Jerusalem

Nehemia Levzion, The Hebrew University of Jerusalem: Structural an Ritual Changes in Sufi Brotherhoods in the Eighteenth Century

Daphna Ephrat, Open University of Israel: Sufism and Sanctity: The Genesis of the wali Allah in Late Medieval Jerusalem and Hebron

Thomas Eich, Ruhr-Universität Bochum: Abu I-Huda and the Alusis: The Rifa'iyya as Part of Hamidian Politics in Iraq

Meir Hatina, Tel Aviv University: An Islamic Perception of Modernization in the Middle East in the 19th Century: Shaykh Muhammad al-Qayati's Account

230 8: 30am – 10: 30am P5

Writing History: Writing History: Methods and Methodology

Nicola A. Ziadeh, American University Beirut: Rewriting Arab History

Angelika Hartmann, Universität Gießen: History and „lieux de mémoire“ in Muslim Societies

Thursday Morning / jeudi matin

Khosrow Shakeri, EHESS, Paris: Historiography of Iran and the East-West Cold War

Morteza Nouraei, Isfahan University: The Function of Local Historiography in the Middle East

231 8: 30am – 10: 30am M3

Urban Texture and Architecture in Past and Present (Part 1)

Ingrid Hehmeyer, Royal Ontario Museum, Toronto: Resource Allocation in Support of Building Sponsorship in the Islamic City: An Example from Zabid, Yemen

Edward Keall, Royal Ontario Museum, Toronto: A City for the Past Twelve Hundred Years: Fluctuating Fortunes in the Urban History of Zabid, Yemen

Elie Haddad, Lebanese American University, Beirut: The Tuscan Influence on Seventeenth Century Architecture in the Levant

Guclu Tuluveli, Middle East Technical University, Ankara: Micro-Level Historical Research and the Ottoman City: Trabzon in the Seventeenth Century

232 8: 30am – 10: 30am P206

Lectures croisées d'un monument témoin de l'histoire. La Citadelle de Damas (Part 1)

Organized by **Denise Aigle**, IFEAD, Damascus; **Sophie Berthier**, IFEAD, Damascus

Sophie Berthier, IFEAD, Damascus: La représentation du pouvoir: Réflexions sur le statut et la fonction des bâtiments à l'intérieur de la citadelle et leur place dans l'histoire

Edmond Al-Ajji, DGAMS / IFEAD, Damascus: Les portes et le système défensif: La question des poternes, nouvelles découvertes

Benjamin Michaudel, IFEAD, Damascus: Refortifications ayyoubides et mameloukes en Syrie du nord (fin XI^e – début XIV^e siècle)

Marianne Boqvist, IFEAD, Damascus: Histoire du chantier de construction: Hommes, outils, savoir faire

233 8: 30am – 10: 30am P1

Women or Something Like That? Gender and Conflict (Part 1)

Organized by **Martina Rieker**, American University in Cairo

Chair: **Kamran Asdar Ali**, University of Texas, Austin

Eileen Kuttab, Birzeit University: Gender and the Second Palestinian Intifada

Elisabeth Bäschlin, Universität Bern: Saharawi Women and the Conflict of Western Sahara

Maria Holt, University of York: Researching Muslim Women and Conflict: Against a Backdrop of Islamic Terrorism

Nahla Abdo, Carleton University, Ottawa: In the Aftermath of September 11: Gender, Class and Muslim Fundamentalism in the Middle East

Discussant: **Kamran Asdar Ali**, University of Texas, Austin

235 8: 30am – 10: 30am M1

The Mediterranean in the New Evolving International Order: Domestic, Regional and International Interests: Region Building in the Mediterranean (Part 3)

Organized by **Annette Jünemann**, Universität Kassel, in cooperation with Arbeitskreis Europäische Integration and Friedrich-Ebert-Foundation

Chair: **Annette Jünemann**, Universität Kassel

Michelle Pace, SOAS London: The Mediterranean 'Security Communities'. A Critical/ Constructivist Approach

Isabel Schäfer, Freie Universität Berlin: The Creation of a Euro-Mediterranean Cultural Space? Cultural Discourses and Repertoires

Fulvio Attinà, University of Catania: Comparing Security Building in the Mediterranean Area with Security Partnership Building in Other Areas

Discussant: **Bechir Chourou**, University of Carthage, Tunis

234 8: 30am – 10: 30am P10

Historical Missions to the Middle East (Part 1)

Chair: **Michael Marten**, Edinburgh University

James Ritchie: The Ion Keith Falconer Mission in Aden, South Arabia, 1885–1971: Study of a Scottish Presbyterian Approach to Mission among Muslims.

Jeff Burke, Lynchburg College: The Founding of the American University in Cairo

Geoman K. George: Early 20th Century British Missionaries and Fulfilment Theology: Comparisation of the Approaches of William Temple Gairdner to Islam in Egypt, and John Nicol Farquhar to Hinduism in India

Andrew Walls: Conceptions of Christian History in Protestant Missions in the Middle East before 1914.

236 8: 30am – 10: 30am A

Media and Intellectuals after September 11 (Part 1)

Organized by **Günter Meyer**, Universität Mainz

Ralph Berenger, American University in Cairo: Media, Terrorism and Understanding: How Peoples in the United States and the Middle East Frame Themselves and Each Other

Yigal Carmon, MEMRI, Berlin: September 11 in the Arab Press

Julia Gerlach, ZDF, Mainz: The Power of the Remote Control: Arab Satellite Stations, the American Media Campaign and the Role of National Arab TV-Stations in the Battle for the Public Opinion

Peggy Bieber-Roberts, American University in Cairo; **Frederik Richter**, Universität Münster / American University in Cairo: The War on Terrorism: Egyptian Newspaper Editors Assess Arab and U.S. Public Opinion

Thursday Morning / jeudi matin

237A 11: 00am – 1: 00pm

A

Keynote Address

Jon W. Anderson, The Catholic University of America
New Media in the Arab Middle East and Diaspora

Chair: **Hussein Amin**, The American University in Cairo

237 11: 00am – 1: 00pm

M2

Majority and Minority Relations – Jews and Israeli Arabs as a Case in Point (Part 2)

Chair: **Dan Soen**, Hakibbutzim School of Education, Tel Aviv

Dan Bar-On, Ben Gurion University; **Shoshana Steinberg**, Ben Gurion University: An Analysis of the Group Process in Encounter between Jews and Palestinians Using the Typology for Discourse Classification

Dan Soen, Hakibbutzim School of Education, Tel Aviv: Jewish and Arab Ethnocentrism: A Model for Explaining Animosity between Ethnic Communities

238 11: 00am – 1: 00pm

P4

Central Asia: An Extension of the Middle East? (Part 2)

Organized by **Ella Akerman**, The Scottish Centre for International Security, Aberdeen

Chair: **Gulnoza Saidazimova**, Uzbek Service, Radio Free Europe/Radio Liberty

Ertan Efegil, Eastern Mediterranean University, Gazimagusa: Developments in Central Asia after September 11

Munavvara Nuridinova, National Academy of Sciences, Dushanbe: Challenge to Strengthening Local Governments for Getting over Regionalism

Roland Dannreuther, Edinburgh University: Iran, Persian Gulf and Central Asia
Discussant: **Gulnoza Saidazimova**, Uzbek Service, Radio Free Europe/Radio Liberty

241 11: 00am – 1: 00pm

P11

The Avicenna Study Group Colloquium: Avicenna and the Classical Tradition (Part 2)

Organized by **David C. Reisman** University of Illinois

Peter Adamson, King's College, London: Avicenna on Neoplatonism: His Commentary on the Theology of Aristotle

Robert E. Hall, The Queen's University of Belfast: Intellect, Soul, and Body in Ibn Sina: the Problematics of his Synthesis
Discussant: **Dimitri Gutas**, Yale University

242 11: 00am – 1: 00pm

P13

Constructing Identities (Part 2)

Chair: **Mark Perry**, Lebanese American University, Beirut

Gudrun Kröner, University of Vienna / American University in Cairo: Identity Construction and Living Conditions of Somali Refugees in Egypt

Mark Soileau, University of California, Santa Barbara: The Performance of Alevi Identity at Festivals

Sebnem Pala, Baskent University, Ankara: Identity Formation and Practice of Violence within an Extremist Group: The Case of Turkish Hizbullah

Sulayman Khalaf, Sharjah University: Globalisation and the Construction of Emirati (UAE) Ethnic Identity

243 11: 00am – 1: 00pm

P102

Islamic Education and Exegetical Practice (Part 2)

Fadzilah Din, International Islamic University, Gombak: Understanding the Concept of Obedience and its Observance through Modern Exegeses Tafsir Al-Manar and Tafsir Hamka

Sahiron Syamsuddin, Universität Bamberg: Muhammad Shahruh's Inner-Qur'anic Exegetical Method and Its Application in Interpreting the Qur'an

Sebastian Günther, University of Toronto: "Seeking Knowledge is an Obligation for every Muslim, Male and Female." Views on Education in three Medieval Arabic Texts

Thursday Morning / jeudi matin

244 11: 00am – 1: 00pm H16

Middle Eastern Economy and Perspectives for Development (Part 2)

Chiharu Kanekawa, Rikkyo University, Tokyo: „Ethnic Minority“ in the Course of Development – A Case Study of the „Akhdam“ in Yemen

Saniye Dedeoglu, SOAS, London: Gendering Small-Scale Industrial Production: Some Observations on Gender, Female Labour and Export-Oriented Growth in Turkey

Fahri Caki, Balikesir University: Small and Medium-Sized Enterprises' Search for an Alternative Politics in Turkey

Nahid Fallahian, University of Tehran: Industrial Development of the Corridor Region between Tehran-Karaj-Gazvin and Its Spatial Consequences (1960–2000)

245 11: 00am – 1: 00pm P106

Mamluk Society

Joseph Drory, Bar Ilan University: Civil Right Wardens in Mamluk Egypt

Tamer el-Leithy, Princeton University: Of Bodies Changed to Various Forms ... Hermaphrodites and Transsexuals in Mamluk Society

246 11: 00am – 1: 00pm F8

Roundtable – The Future of the MENA Region

Chair: **Peter Mettler**, Wiesbaden University of Applied Sciences, University of Frankfurt/M

247 11: 00am – 1: 00pm P207

Middle Eastern History Analysed: Case Studies from the 11th until the 20th Century (Part 1)

Aram Vardanian, State History Museum of Armenia: A Model of Economic Relations „Byzantine Empire – Great Seljuqs“ and the Coinage in the Near East in XI AD

Michael Peyron, Al-Akhawayn University, Ifrane: Qal'at al-mahdi: Place-forte des hérétiques barghawata dans le Moyen Atlas marocain (XI^e siècle)

Brian Johnson, American Board, Istanbul: Historical Archaeology in Istanbul: Reconstructing Constantinople's Great Field of the Death

248 11: 00am – 1: 00pm R2

Methods and Methodologies in Middle East Studies: Life Story Narratives, Oral History and Autobiographies: Self and Subjectivity in Autobiographies, Memoirs, Novels, Travelogues and Architecture (Part 2)

Organized by **Hülya Adak**, Sabanci University, Istanbul

Chair: **Azade Seyhan**, Bryn Mawr College, Philadelphia

Bulent Ozdemir, Balikesir University: The 19th Century European Travellers' Accounts as the Shared or Comparative Sources in Writing Ottoman History

Ahmet Ersoy, Sabanci University, Istanbul: „Going Native“ Osman Hamdi Bey and Self-portrayal in the Orientalist Mode:

Discussant: **Hülya Adak**, Sabanci University, Istanbul

249 11: 00am – 1: 00pm P104

Sufism: Tradition and Reform (Part 2)

Chair: **Nehemia Levtzion**, The Hebrew University of Jerusalem

Maha Maamoun, American University in Cairo: The Subject-Ruler Relationship in the Thought of Shaykh Ibn al-'Arabi

Mehrdad Arabestani, Institute of Social Studies, Tehran: Formality and Informality in Religiousness: With Special to Qaderi Darvishes of Kermanshah Province

Oumar Arabov, EHESS, Paris: Le soufisme au Tadjikistan d'aujourd'hui

250 11: 00am – 1: 00pm P5

Writing History: Writing History: Case Studies

Johan Weststeijn: The Narrative Function of Dreams in Classical Arabic Historiography

Ali Rasha, Université de Paris-IV-Sorbonne: Monumental Epigraphy of Three Muwahhid City Gates in Morocco

Eve Troutt Powell, University of Georgia: The Gentle Slaves who Raised Me: Slavery and Childhood in Egyptian Memoirs of the Early Twentieth Century

Nader Nasiri-Moghadam, CNRS, Ivry-sur-Seine: Le commerce des objets d'art en Iran à travers la correspondance Vignier (1911–14)

251 11: 00am – 1: 00pm M3

Urban Texture and Architecture in Past and Present (Part 2)

Sadri Bensmaïl, Nancy School of Architecture: Turkish-Maghribian Relations around the Urban Architecture from Legacies to Shared Current Experiences

Pauline Lavagne D'Ortigue, Université de Lille: Industrial Utopia versus „Colonial“ Reality: The Contradictory Forces at Work in the History of the Anglo-Iranian Oil Company Towns (1908–1951)

Rachida Dali, Université de Biskra: L'architecture coloniale dans le sud algérien: Un patrimoine en voie de disparition

Christophe Giudice, Lycée Français Pierre Mendès France, Tunis: La construction de Tunis ville européenne et ses acteurs de 1860 à 1945

252 11: 00am – 1: 00pm P206

Lectures croisées d'un monument témoin de l'histoire. La Citadelle de Damas (Part 2)

Organized by **Denise Aigle**, IFEAD, Damascus; **Sophie Berthier**, IFEAD, Damascus

Denise Aigle, IFEAD, Damascus: Les inscriptions des sultans Baybars et Qalâ'ûn: Expression de la légitimité du pouvoir

Stephen McPhillips, IFEAD, Damascus: La céramique d'une résidence royale: Approche quantitative et socio-économique

Sophie Berthier, IFEAD, Damascus; **Denise Aigle**, IFEAD, Damascus: Les relations entre la citadelle et le Dâr al-sa'âda. Confrontation entre un contexte archéologique particulier et les sources historiques: Le rôle du gouverneur Sûdûn al-Yashbakî

Thursday Afternoon / jeudi après-midi

253 11: 00am – 1: 00pm N6

Environment in the Arab World: Problems, Policies, Culture, Activism, Regional and International Agreements (Part 2)

Chair: **Gloria Saliba**, UCLA

Andrea Corsale, University of Cagliari: People and Environment in Oases: The Geography of Ingenuity. A Comparative Study on Maghreb Countries

Ali Agoumi, Projet PNUD-FEM Climate Change in the Maghreb Region, Rabat;

Samir Amous; Menouer Boughadaoui;

Faouzi Senhaji, Mohsmed Senouci; Bill Dougherty: Investing for Climate Protection in the Maghreb Countries

Tarek Abulzahab, Egyptian Environment Affairs Agency, Cairo: The Importance of Egyptian Mediterranean Wetlands
Discussant: **Mike Reibel**, California State Polytechnic University, Pomona

254 11: 00am – 1: 00pm P110

Translators as Cultural Mediators (Part 2)

Chair: **Martin Forstner**, University of Mainz

Hassan Nekuruh, Shiraz University: Uebersetzungsproblematik als Widerspiegelung der gesamten kulturellen Entwicklung im Iran

Mahmoud Kayyal, Tel-Aviv University: Intercultural Relations between Arabs and Jews in the Middle East: Main Research Issues

Elham Al-Bassam, University of Kuwait: Dreams and Death: Analysis of Arabic and English Poems

255 11: 00am – 1: 00pm P1

Women or Something Like That? Gender and Conflict (Part 2)

Organized by **Martina Rieker**, American University in Cairo

Chair: **Kamran Asdar Ali**, University of Texas, Austin

Ibrahim Elnur, American University in Cairo: Women, War and Survival in Sudan: Some Implications to Post-Conflict Restructuring

Alla Kuvatova, Tajik Academy of Sciences, Dushanbe: Gender Relations: Consequences of the Civil War in Tajikistan
Shahrzad Mojab, University of Toronto: Genocide and Gendercide in the Middle East: From Afghanistan to Kurdistan

Policies in the Mediterranean

Richard Gillespie, University of Liverpool: Reshaping the Agenda? The Internal Politics of the Barcelona Process in the Aftermath of 11 September
Discussant: **Annette Jünemann**, Universität Kassel

256 11: 00am – 1: 00pm P10

Historical Missions to the Middle East (Part 2)

Chair: **Martin Tamcke**, Universität Göttingen

Chantal Verdeil, Université de Paris-IV: La mission jésuite de Syrie (1831–1864)

Heleen Murre-van den Berg, University of Leiden: Anti-Roman Catholic Polemics in Early Nineteenth-Century Protestant Missions in the Middle East

Michael Marten, Edinburgh University: Distinctive Elements of Scottish Missionary Motivation as Factors in the Failure of the Scottish Missions

Roland Löffler, Universität Marburg: Constructing National and Religious Identities: Protestant Arabs in Mandatory Palestine

257 11: 00am – 1: 00pm M1

The Mediterranean in the New Evolving International Order: Domestic, Regional and International Interests: Rethinking Cooperation, Redefining Security (Part 1)

Organized by **Annette Jünemann**, Universität Kassel, in cooperation with Arbeitskreis Europäische Integration and Friedrich-Ebert-Foundation

Chair: **Alfred Tovias**, The Hebrew University of Jerusalem

Werner Ruf: Universität Kassel: Political Authoritarianism and Western Security

258 2: 00pm – 4: 00pm P3

Reconceptualizing Public Spheres in the Middle East and North Africa

Chair: **Seteney Shami**, Social Science Research Council, New York

Mohamed Zayani, American University of Sharjah: Al Jazeera Phenomenon: A Study of Alternative Media in the Arab World

Jamal Abed, American University of Beirut: Domains of Heritage: Shifting Boundaries and the Emergence of a Transformed Public Consciousness: The Politics of Place and Identity Construction, Contested Pasts and Investment Rights in Bilad al Sham

Masserat Amir-Ebrahimi, University of Tehran; **Mojtaba Sadria**, Chuo University, Tokyo: Authority and Public Space in Iran

Issam Aburaiya, Truman Institute, The Hebrew University of Jerusalem; **Peter Wagner**, European University Institute, Florence: Socio-Religious Movements and the Transformation of Political Community: Israel, Palestine and Beyond
Discussant: **Seteney Shami**, Social Science Research Council

259 2: 00pm – 4: 00pm P206

Constructions of National Identity in Space, in Public, in Literature, and in Absentia (Part 1)

Chair: **Fran Hassencahl**, SERMEISS & Old Dominion University

258A 2: 00pm – 4: 00pm

Special Session Afghanistan after September 11

M. Nazif Shahrani, Department of Near Eastern Languages and Cultures, Indiana University

Ahmed Zaidan, Correspondent of Al-Jazeera, Islamabad

Further participants to be announced.

Thursday Afternoon / jeudi après-midi

Fran Hassencahl, Old Dominion University: Reading the Text: Architectural Restoration in Yemen

Nathan Godley, University of Iowa: „Almost-Finished Frenchmen“: The Jews of Algeria and the Question of French National Identity, 1845–1902

Jeff Kenney, DePauw University: Islamist Violence and the Reconstruction of National Identity in Egypt

260 2: 00pm – 4: 00pm H15

Political Changes in the Oil Monarchies of the Gulf (Part 3)

Chair: **Andrzej Kapiszewski**, Jagiellonian University, Cracow

Joe Stork, Human Rights Watch, Washington D. C.: Political Rights and Reform in Arabia – the Case of Bahrain

Abdulhadi Khalaf, Lund University: Constitutional Changes in Bahrain

Gianluca Paolo Parolin, University of Turin / SeSaMO: Constitutional Framework of Bahrain's Transition (1999–2002)

261 2: 00pm – 4: 00pm A

Media and Intellectuals after September 11 (Part 2)

Organized by **Günter Meyer**, Universität Mainz

Jürgen Clemens, Universität Heidelberg: German Newsmaps on the War against Terror

Albrecht Hofheinz, Zentrum Moderner Orient, Berlin: Net Impact: How Egyptian, Sudanese and Moroccan Online Communities Reacted to September 11

Akif Kirecci, University of Pennsylvania: The Reception of Sept.11 Attacks Among the Turkish Intellectuals

Abeer al-Najjar, University of Edinburgh: „Us“ versus „Them“: The Representation of the Second Intifada in the American Press after the 11th of September

262 2: 00pm – 4: 00pm P11

The Avicenna Study Group Colloquium: Avicenna on Natural Philosophy and Exact Sciences

Organized by **David C. Reisman** University of Illinois

Catarina Belo, University of Oxford: Chance and Determinism in Ibn Sina – Physics I of the Shifa'

Jon McGinnis, University of Missouri: Catēgoriai kai Kinēsis: Ibn Sina on the Categories in Which Motion Occurs

Irina Luther, Russian Academy of Sciences, Moscow: The Conception of Angle in the Works of Ibn Sina and al-Shirazi
Discussant: **Gül A. Russell**, Texas A&M University

263 2: 00pm – 4: 00pm N6

Environment in the Arab World: Problems, Policies, Culture, Activism, Regional and national Agreements (Part 3)

Chair: **Gloria Saliba**, University of California, Los Angeles

Hussein Amery, Colorado School of Mines: Towards Islamic Water Policies

Zeina Al-Hajj, Greenpeace Lebanon: Troubled Waters

Discussant: **Mike Reibel**, California State Polytechnic University

4: 30pm–6: 30pm AEDSAW Meeting

264 2: 00pm – 4: 00pm P110

(Migrant) Domestic Workers to/in/from the Middle East (Part 1)

Organized by **Annelies Moors**, University of Amsterdam/ ISIM; Leiden **Blandine Destremmeau**, CNRS/ Urbama, Tours

Chair: **Annelies Moors**, University of Amsterdam/ ISIM, Leiden

Annelies Moors, University of Amsterdam / ISIM, Leiden: The Cultural Politics of Migrant Domestic Labour

Blandine Destremmeau, CNRS / Urbama, Tours: The Emergence of Domestic Labour Market in Yemen

265 2: 00pm – 4: 00pm P5

Cinema, Media and the Middle East (Part 1)

Chair: **Viola Shafik**, American University in Cairo

Sobhi Al-Zobaidi: Palestinian Film, New Voices, New Visions

Alia Arasoughly, MIFTAH, Ramallah: Media and the Intifada

Viola Shafik, American University in Cairo: Discourse on Femininity in Popular Egyptian Cinema: Men in Action, Women in Action

Onder Erkarslan, Izmir Institute of Technology: Representation of Kurdish Identity in Turkish Cinema in the Late 1990's

266 2: 00pm – 4: 00pm P102

Islamic Response to Modernity (Part 1)

Chair: **Gunter Mulack**, Foreign Office, Berlin

Michellele Browers, Wake Forest University: Comparing Reformations: Islam, Modernity and Political Theory

Fares al-Braizat, University of Kent: Is Islam Resistant to and in Clash with Modernity?

Amir Husin Mohd Nor, National University of Malaysia: The Influence of Sayyid Qutb's Political Thought on the Islamic Party of Malaysia (PAS)

Tirza Visser, Free University Amsterdam: Mohammed Abed al-Jabri and the Concept of Modernity

267 2: 00pm – 4: 00pm P4

Media

Tourya Guaaybess-Habou-Haidar, European University Institute, Florence: The New Information Order in the Arab Television System

Bibi Eshrat Zamani, University of Isfahan: The Role of Electronic Media on Socio-Cultural Factors Affecting Girls' Computer Education (1995–2000)

Roman Siebertz, Universität Bamberg: Reza Shah in the Iranian Press 1921–1941

268 2: 00pm – 4: 00pm H16

Middle Eastern Economy and Perspectives for Development (Part 3)

Amjad Hadjikhani, Uppsala University: Industrial Relationships with Foreign Firms – The Case of Government Impact in the Iranian Business Market

Zahra Afshari, Azzahra University, Tehran; **Ebrahim Sheibani**, Central Bank, Tehran: The Dynamism of Growth in the Provinces of Iran

Thursday Afternoon / jeudi après-midi

Hossein Dadfar, Linköping University: Beyond Islam: A Framework for Understanding Arab Culture
Brahim Brahamia, Université de Constantine: L'analphabetisme dans les pays arabes

269 2: 00pm – 4: 00pm P204

Normative Phenomena and Legal Issues: From Early Islam until Today (Part 1)

Murteza Bedir, Sakarya University, Adapzari: Reason and Revelation: A Fifth-Century Muslim View on the Relationship of 'akl and nakl'
Felicitas Opwis, Yale University: The Development of Islamic Legal Theory through the Re-interpretation of Legal Decisions: The Punishment for Drinking Wine
Inan Kenan, KTÜ, Trabzon: Muslim-Christian Relations in the Kadi Court Records of Trabzon (1648–1658)
Simonetta Ledda, Cagliari University: Islam and Human Rights: Religious Liberty

270 2: 00pm – 4: 00pm P207

Middle Eastern History Analysed: Case Studies from the 11th until the 20th Century (Part 2)

Reuven Aharoni, University of Haifa: Tribal Territory in Egypt of Muhammad Ali – Who Control the Periphery
Corinne Lefèvre, EHESS, Paris: Culture et pratiques politiques d'un empereur moghol: Une analyse du Jahāngirnāma

271 2: 00pm – 4: 00pm R2

Methods and Methodologies in Middle East Studies: Life Story Narratives, Oral History and Autobiographies: Self and Subjectivity in Oral History Narratives (Part 1)

Organized by **Hülya Adak**, Sabancı University, Istanbul

Chair: **Azade Seyhan**, Bryn Mawr College, Philadelphia

Selma Leydesdorff, Belle van Zuylen Instituut, Amsterdam: Cultural Remembrance and the Individual Narratives of Agency: Women's Voice from the Islam
Elham Bayour, California State University: Personal Testimonies: Palestinian

Women Political Prisoners Narrate Their Prison Experience
Raufa Hussein Alsharki, Sanaa University: Yemeni Women Stories
Discussant: **Hülya Adak**, Sabancı University, Istanbul

272 2: 00pm – 4: 00pm P106

Tourism: Obstacles and Chances (Part 1)

Chair: **Horst Kopp**, Universität Erlangen-Nürnberg

Horst Kopp, Universität Erlangen-Nürnberg: Obstacles in Tourism to the Levant States
Amira Latif, University of Berne: Marina Al-Alamein as a Gated Community and a Tourist Place of Consumption. An Investigation into Egypt's most Famous Tourist Village on the North-West Coast
Nicolai Scherle, Katholische Universität Eichstätt: Between Co-operation and Competition: Bilateral Business Co-operation from the Perspective of Moroccan and German Tour Operators

273 2: 00pm – 4: 00pm P208

The Other View: Ottoman and Contemporary Literature by Women Authors in the Middle East (Part 1)

Chair: **Rasheed El-Enany**, University of Exeter

Barbara Michalak-Pikulska, Jagiellonian University: Social and Cultural Subjects in the Literary Output of Omani Women Writers

Michèle Chossat, Seton Hall College, Greensburg: Personnage féminine, identité, carrière: Perspectives littéraires contemporaines du Maghreb

Rasheed El-Enany, University of Exeter: An Arab Female Perspective on the West: The Case of Hanan Al-Shaykh

Salwa Ghaly, University of Sharjah: Lebanese Women Write the Civil War

274 2: 00pm – 4: 00pm P104

Sufism: Tradition and Reform (Part 3)

Chair: **Nehemia Levtzion**, The Hebrew University of Jerusalem

Siham Bestandji, Université de Constantine: La Zaouia: Centralité et marginalité. Lecture d'un processus

Hülya Küçük, Selçuk University, Konya: Sufism in the West

275 2: 00pm – 4: 00pm P12

Politics and Security around the Caspian Sea and Central Asia

Kamer Kasim, Abant Izzet Baysal University, Ankara: Armenia's Relations with Russia and Its Impact on Stability in the Caucasus

Miguel Ángel Pérez Martín, Universidad Autónoma de Madrid: Security Community in the Caspian Sea

Ali Granmayeh, SOAS, London: The Caspian Sea: Oil, Security and International Concerns

Juliboy Eltazarov, Samarkand University: The Post-Soviet Central Asian Countries after the War in Afghanistan

276 2: 00pm – 4: 00pm H10

State-Society-Relations (Part 1)

Mehdi Parvizi Amineh, University of Amsterdam: State / Society Complexes in Twentieth-Century Iran

Ninette Fahmy, Sadat Academy for Management Sciences, Cairo: Informal Settlements and the Debate over State and Society Relationship in Egypt

Ann M. Lesch, Villanova University: The Politics of Censorship in Egypt

Joseph Kostiner, Tel-Aviv University: Crisis and State Formation in the Gulf: The Quest for Accountable Governments

277 2: 00pm – 4: 00pm M3

Urban Texture and Architecture in Past and Present (Part 3)

Özlem Erdoldu Erkarslan, Izmir Institute of Technology: Between Creation and Imitation: Inquiries of Architectural Identity in the Islamic Societies

Gwyn Rowley, University of Sheffield: Advancing Gentrification within the Old City, Jerusalem: Fieldwork at the Frontier

Arnon Golan, University of Haifa: Lydda and Ramle: From Palestinian-Arab to Israeli Towns, 1948–1967

Heiko Schmid, Universität Heidelberg: „Hong Kong at the Mediterranean“ or „Paris of the Middle East“? The Reconstruction of Beirut's City Centre

Thursday Afternoon / jeudi après-midi

278 2: 00pm – 4: 00pm P10

Historical Missions to the Middle East (Part 3)

Chair: **Martin Tamcke**, Universität Göttingen

Frank Foerster: The Journey of F. A. Strauss to the Holy Land and the Beginnings of German Missions in the Middle East

Thorsten Neubert-Preine: The Struggle over the Mauristan in Jerusalem as an Example of National-Confessional Rivalry in the 19th Century Middle East

Dietrich Denecke, Universität Göttingen; **Haim Goren, Ruth Kark**, The Hebrew University of Jerusalem: The Impact of the German Missionary Enterprise in Palestine on Colonization and Technological Development, 1820- 1914

279 2: 00pm – 4: 00pm M1

The Mediterranean in the New Evolving International Order: Domestic, Regional and International Interests: Rethinking Cooperation, Redefining Security (Part 2)

Organized by **Annette Jünemann**, Universität Kassel, in cooperation with Arbeitskreis Europäische Integration and Friedrich-Ebert-Foundation

Chair: **Stefania Panebianco**, University of Catania

Sven Biscop, University of Ghent: A Difficult Balancing Act: The European Security and Defence Policy and the Mediterranean

Dorothée Schmid, Institut d'études politiques, Paris: Turning a Central Concern into a Stimulus: The Mediterranean Contribution to the Building of a European Security and Defence Policy

Annette Jünemann, Universität Kassel: Repercussions of the Emerging European Security and Defence Policy on the Civil Character of EU Foreign Relations. The Case of the Euro-Mediterranean Partnership

Discussant: **Fulvio Attinà**, University of Catania

280 2: 00pm – 4: 00pm P103

The Bible on the Web (Part 1)

Chair: **Andreas Wagner**, ISATEX / Universität Mainz

Andreas Wagner, ISATEX / Universität Mainz: Introduction

Josef Oesch, Universität Innsbruck: The Future of Internet-Oriented Biblical Research

Thomas Naef, IRSB, Lausanne: BiBIL Database – Migration and Development: an Interim Report

281 2: 00pm – 4: 00pm P13

The Official Ideology in Turkey

Chair: **Tim Jacoby**, York University

Bora Tolga Oktas, University of Oulu: The Basis of the Official History in Turkey: Atatürk's Image of Turkey and Turks

Menderes Cinar, Baskent University: Islamist Reproduction of Kemalist Political Grammar in Turkey

Umut Uzer, University of Virginia: Turkish Nationalism between Ethnicity and Religion

Discussant: **Resat Kasaba**, University of Washington

282 2: 00pm – 4: 00pm P105

Library Sciences and Indexing

Chair: **Friedrich W. Horn**, Universität Mainz

Lutz Wiederhold, Universitäts- und Landesbibliothek Sachsen-Anhalt, Halle: The Middle East Virtual Library MENALIB – Current State and Developments in the Future

Friedrich W. Horn; Heike Omerzu, Universität Mainz: Index of the Series „Jüdische Schriften aus hellenistisch-römischer Zeit“

Abbass Horri, Tehran University; **Narges Neshat**, National Library of Iran, Tehran: The Iranian Studies Data Base (ISDB): The State of the Art

283 2: 00pm – 4: 00pm M2

The Dynamics of Land, Law and Politics in Historic Palestine (Part 1)

Chair: **Joseph Schechla**, Habitat International Coalition: Housing and Land Rights Network

Salman Abu Sitta: Prospects of Return

Uri Davis, Exeter University: National Institutions and Land in Israel

Suhad Bishara, Adalah Legal Center for Arab Minority Rights: Legal Discrimination as Tool of State

Oren Yiftachel, Ben Gurion University: Physical Planning and Ethnicity in Israel

284 4: 30pm – 6: 30pm P206

Constructions of National Identity in Space, in Public, in Literature, and in Absentia (Part 2)

Chair: **Fran Hassencahl**, SERMEISS / Old Dominion University

Belkis Ayhan Tarhan, Baskent University: The Process of Othering and Boundary Formation: A Turkish Case

Talin Der-Grigorian, Massachusetts Institute of Technology: Sites of Memory: National Identity and the Construction of Monuments in Modern Iran

Thomas Stevenson; Ohio University-Zanesville: Tentative Steps to Unification: Sports, Nationalism and Identity Formation in the Two Yemens, 1970–1990.

285 4: 30pm – 6: 30pm P110

(Migrant) Domestic Workers to/in/from the Middle East (Part 2)

Organized by **Annelies Moors**, University of Amsterdam/ ISIM; Leiden; **Blandine Destremmeau**, CNRS/ Urbama, Tours

Chair: **Annelies Moors**, University of Amsterdam/ ISIM, Leiden

Hanna Jaber, CERMOC, Amman: From Amman to Manila: Relais of Recruitment of Philipino Domestic Workers

Amira Ahmed, American University in Cairo: Domestic Work as Survival Strategy amongst Refugee Women in Cairo

284A 4: 30pm – 6: 30pm

A

Keynote Address

R. Stephen Humphreys, University of California, Santa Barbara
Can the Medieval Speak to the Modern? Historical Scholarship and the Middle East at the Beginning of the Twenty-first Century

Chair: Gerhard Endress, Ruhr-Universität Bochum

Mohamed Mattar, Johns-Hopkins-University, Washington D. C.: Domestic Service as a Form of Trafficking in Persons in the Middle East

286 4: 30pm – 6: 30pm P5

Cinema, Media and the Middle East
((nnn))(Part 2)

Chair: **Viola Shafik**, American University in Cairo

Carsten Hennig, Universität Frankfurt: Lawrence of Arabia – Media as Architect of Imperialism?

Laurence Michalak, University of California, Berkeley: The „Arab“ in American Cinema

Regina Heilmann, Universität Mainz: It's Just a Matter of Painstaking Excavation and Proper Protection – A Reflection on Intention, Demand and Quality of Films like „March or Die“ (USA 1977)

Sandra Bicking, Universität Mainz: Jeremiah the Prophet – a Visual Biography?

287 4: 30pm – 6: 30pm P102

Islamic Response to Modernity (Part 2)

Chair: **Gunter Mulack**, Foreign Office, Berlin

Yudian Wahyudi, McGill University I: Was Kharijism an Expression of Islamic Left? A Comparison of Egyptian, Moroccan and Indonesian Contemporary Responses

Simeon Evstatiev, Sofia University: The Perception of Middle Eastern Islamic Revivalism among the Contemporary Muslim Elites in the Balkans

Lida Andisheh, University of Utah: Abbas Iqbal Ashtiyani (1897–1956): A Study in Modern Iranian Intellectual History

288 4: 30pm – 6: 30pm P103

The Bible on the Web (Part 2)

Chair: **Andreas Wagner**, ISATEX, Universität Mainz

Johannes F. Diehl, ISATEX, Universität Mainz: ISATEX – the Technical Side

Sigrun U. Welke-Holtmann, ISATEX, Universität Mainz: Portrait of ISATEX

289 4: 30pm – 6: 30pm P204

Normative Phenomena and Legal Issues: From Early Islam until Today (Part 2)

Ashraf Md. Hashim, International Islamic University Malaysia: The Condition of al-Hirz in Stealing Cases under Islamic Law: Its Modern Perspective

Nadjma Yassar, MPI für ausländisches und internationales Privatrecht, Hamburg: Dissolution of Marriage in the Islamic Republic of Iran

Monique Cardinal, McGill University: The Teaching of Usul al-Fiqh in Arab Universities Today

Mahmoud Jalali-Karveh, University of Isfahan: An Independent Constitutional Court: The Essential Prerequisite for Peaceful Resolution of the Vast Majority of Current Crises in Iran

290 4: 30pm – 6: 30pm R2

Methods and Methodologies in Middle East Studies: Life Story Narratives, Oral History and Autobiographies: Self and Subjectivity in Oral History Narratives (Part 2)

Organized by **Hülya Adak**, Sabancı University, Istanbul

Chair: **Azade Seyhan**, Bryn Mawr College, Philadelphia

Mustafa Kemal Mirzeler, Western Michigan University: Letters to Mehmet Akif Ersoy: Almanya Hatiralarim

Leyla Neyzi, Sabancı University, Istanbul: The Challenge of Doing Oral History in the Middle East: Reflections on a Study of Generational Identity in Istanbul
Discussant: **Hülya Adak**, Sabancı University, Istanbul

291 4: 30pm – 6: 30pm P106

Tourism: Obstacles and Chances (Part 2)

Chair: **Horst Kopp**, Universität Erlangen-Nürnberg

Giovanni Sistili, University of Cagliari: New Trends in Tunisian Tourism Policies: The Case of The Archaeological Park of Uthina

William H. Martin; Sandra Mason, Leisure Consultants, Cambridge: Leisure in Islamic Countries

292 4: 30pm – 6: 30pm P208

The Other View: Ottoman and Contemporary Literature by Women Authors in the Middle East (Part 2)

Chair: **Rasheed El-Enany**, University of Exeter

Emanuela Trevisan Semi, Ca' Foscari University, Venice: Multiculturality in Israel Through the Eyes of a Woman Writer: The Last Novel of Savyon Liebrecht

Hilal Sursal, The Ohio State University: Choice of a Male Voice: Language of the Ottoman Women Poets

17: 30–18: 30 Reading: **Tamirace Fakhoury**

293 4: 30pm – 6: 30pm M2

The Dynamics of Land, Law and Politics in Historic Palestine (Part 2)

Chair: **Joseph Schechla**, Habitat International Coalition: Housing and Land Rights Network

Joseph Schechla, Habitat International Coalition: Housing and Land Rights Network: To be announced

Leila Farsakh, Harvard University, Boston: The Redefinition of Boundaries between Israel and the West Bank and Gaza Strip

294 4: 30pm – 6: 30pm M1

The Mediterranean in the New Evolving International Order: Domestic, Regional and International Interests: Rethinking Cooperation, Redefining Security (Part 3)

Organized by **Annette Jünemann**, Universität Kassel, in cooperation with Arbeitskreis Europäische Integration and Friedrich-Ebert-Foundation

Chair: **Fulvio Attinà**, University of Catania

Muriel Asseburg, Stiftung Wissenschaft und Politik, Berlin: EU Middle East Policy and the EMP: Can the Stumbling Block of the Middle East Conflict be Overcome?

Justyna Zajac, Warsaw University: The EU and the USA in the Middle East Peace Process: To What Extend Cooperation?

Discussant: **Werner Ruf**, Universität Kassel

295 4: 30pm – 6: 30pm H10

State-Society-Relations (Part 2)

Mohammad Barhoum, Sharjah University: Sociologists at Work: A Case Study of Social Impact Assessment in Jordan

Filiz Baskan, Baskent University, Ankara; **Ayhan Biber**, Baskent University, Ankara: Debate on Civil Society in Turkey

Tanel Demirel, Cankaya University, Ankara: The Military and Politics in Turkey

296 4: 30pm – 7: 00pm P3

Please note, that this panels ends at 7: 00pm / Veuillez considérer que le symposium se termine à 19: 00 heures.

Muslim Intellectuals and Discourses of Modernity

Chair: **Yvonne Haddad**, Georgetown University

Yvonne Haddad, Georgetown University: Contemporary Egyptian Discourse on Pluralism

Amira Sonbol, Georgetown University: Structuring Women's Lives: Egyptian Intellectuals, the State and Discourses of Modernity

Barbara Stowasser, Georgetown University:

8: 00pm

**Concert
Inaam Wali – The Voice of the Mediterranean**

The Iraqi singer Inaam Wali and her musicians combine classical Arab music with European baroque music and Afro-American elements.

Their concert will take place in the Frankfurter Hof (Augustinerstr. 55). Tickets are available at the WOCMES registration.

20h 00

**Concert
Inaam Wali: la voix de la méditerranée**

Une musique forte et sensuelle alliant musique arabe classique et influences baroques européennes et afro-américaines présentée par la chanteuse Inaam Wali et son orchestre. Les thèmes qu'elle interprète sont aussi anciens que l'humanité: liberté, espoir, amour.

Lieu: Frankfurter Hof, Augustinerstraße 55. Les billets sont à votre disposition au guichet de régistration.

Shaykh Yusuf Al-Qaradawi and the (Re)Writing of Women's Political Rights in Sunni Islam

Samia Serageldin, Duke University: Constructing Identities in Crisis: the Role of the Arab American Novel and Memoir Post September 11

Deina Abdelkader, Tufts University: Modernity and the Principles of Maslahah and Maqasid in Muslim Legal Thought

297 4: 30pm – 8: 30pm P10

Please note, that this panel ends at 8: 30pm / Veuillez considérer que le symposium se termine à 20: 30 heures.

Historical Missions to the Middle East (Part 4)

Chair: **Michael Marten**, Edinburgh University

Evgeny Soloviev, Russian University of Peoples' Friendship: Russia and the Holy Land

Eileen Kane, Princeton University: Orthodoxy Across Borders: The First Russian Ecclesiastical Mission in Jerusalem, 1847- 1854

David Kerr, Edinburgh University: Missionaries and Maronites: The Clash of Two Christianities in the Mid 19th Century Lebanon: An Analysis of the Story of

As'ad al-Shidyâq.

Charlotte Van der Leest, Universiteit Leiden: The Anglo-Prussian Bishopric of Jerusalem and the Eastern Christians. The Gobat-Years 1846- 1879

6: 30pm – 7: 00pm Break

Inger Marie Okkenhaug: Anglican Mission and Education in Palestine 1918- 1948

Nancy L. Stockdale, University of Central Florida: An Imperialist Failure: English Missionary Women and Palestinian Orphan Girls in Nazareth 1864- 1899

Martin Tamcke, Universität Göttingen: Attempting to Place Johann Woerlieins Book on his Travels in Palestine in the Context of General German Palestine Literature of the Late 19th Century

Uwe Gräbe, Ev.-Luth. Kirche in Oldenburg: Mission and Proselytism as an Historical Background to a Contemporary Reformulation of Christian 'Presence and Witness' in the Middle East

Friday Morning / vendredi matin

298 8: 30am – 10: 30am P5

Alevism (Part 1)

Organized by **Hege Irene Markusson** University of Lund

Beatrice Hendrich, Universität Gießen: Between Anvil and Hammer: The Alevis in Germany after the 11th of September
Helene Poujol, EHESS, Paris: A Memory Guiding Event among the Alevis in Turkey: Gazi, Istanbul, March 1995
Refika Sariönder, Universität Heidelberg: An 'other' Islam: Alevism. Alevi Associations in Berlin and Istanbul
David Shankland, University of Wales, Lampeter: Gellner, the Social Order and the Alevis in the Modern World
Discussant: **Ablahad Lahdo**, Uppsala University

299 8: 30am – 10: 30am P102

Democratization and Sectarianism in the Middle East (Part 1)

Chair: **B. A. Roberson**, University of Warwick

Hossein Abadian, Qazvin University: Iran and the Experiences in Democracy: A Historical Study
Javad Afshar Kohan, Isfahan University: Iran: Traditionalism and Modernism
Sami Ofeish, University of Balamand: Theoretical Perspectives on the Nature of Sectarianism in Lebanon
B. A. Roberson, University of Warwick: Divided Societies, Structures of Violence and Peace: Lessons of Lebanon

300 8: 30am – 10: 30am N6

Foreign Direct Investment, Free Trade and the Impact of Globalization (Part 1)

Martin Hvidt, University of Southern Denmark: The Integration of the Middle East Into the World Economy. Foreign Direct Investment (FDI), Past Record and Current Prospects
Hamadi Tizaoui, Université de Tunis: L'ascension fulgurante de la sous branche des faisceaux de câbles automobile en Tunisie: une hyper spécialisation ou une adaptation socio-spatiale à la mondialisation

Hamdi Kara, University of Ankara: German Investments and Their Distribution in Turkey

Nese Oztimur, Uludag University: The Impact of Globalization on Female Labour in Turkey

301 8: 30am – 10: 30am P13

Classical Literature (Part 1)

Firuza Abdullaeva, Institute for Advanced Study, Princeton: An Unknown Manuscript of the Firdousi's „Shahnama“ from Ann Arbor
Nazanin Amiri Arjmandi, Islamic Azad University, Tehran: The Women and their Characters in Khosrow and Shirin
Nafisa Abdelsadek, University of Edinburgh: Kalila wa Dimna – A Journey through Time
Letizia Osti, Università di Venezia „Ca' Foscari“: Fictional Narratives, Historical Narratives: Persons and Personas in Classical Arabic Biographical Dictionaries

302 8: 30am – 10: 30am M3

Gender Studies: Women, Medicine and Medical Discourse

Farideh Madjidi Khammeneh, University of Tehran: An Anthropological Study of Traditional Medicine among the Women of Urumiyeh
Marina de Regt, University of Amsterdam: Muwatinat, Muwalladat, Mughtabat: Yemeni Women in Health Care
Driss Maghraoui, Al Akhawayn University, Ifrane: Gender and Power: Prostitution and Medical Discourse in Colonial Casablanca:

303 8: 30am – 10: 30am P204

Migration in the Middle East (Part 1)

Hiroshi Kojima, National Institute of Population and Social Security Research, Tokyo: Islam and Sustainable Urbanization in Southeast Asia
Firooz Jamali, Tabriz University: Inter-Provincial Migration in Iran (1986–1996)
Mehdi Gharakhalou, University of Tehran: Qashqa'i Nomads and Their Pattern of Settlement in Iran

304 8: 30am – 10: 30am P104

Security Politics in the Middle East((nnn)) (Part 1)

Chair: **Ali Al-Taie**, Shaw University

E. Umit Cizre, Bilkent University, Ankara: '28 February Process' and the Military Establishment in Turkey

Houri Jahanshahrad, Isfahan University;

Sayyed Javad Emamjomeh, Isfahan Uni-

versity Regional Security Regime: Regional Security Regime, Confidence and Security Building

Measures within the Context of Arab-Israeli Disputes

Miloud Barkaoui, University Badjji Mokhtar, Annaba: The Maghreb, the US, and Mediterranean Security

Kamran Taremi, University of Tehran: Iranian Perspectives on Maritime Security in the Persian Gulf

305 8: 30am – 10: 30am P4

Urban Conservation and Architectural Restoration (Part 1)

Samia Benabbas-Kaghouché, Mentouri University, Constantine: Analyse critique des stratégies de réhabilitation des médinas maghrébines

Amar Dali, Université de Biskra: La Restauration de l'architecture en terre en Algérie

Hale Tokay Avinal, Mimar Sinan University, Istanbul: From Shelter to Housing: A Regional Example to the Traditional Twig-Knitted Wooden Construction Technique: The Vernacular Architecture in Cukurova and Its Reflection in Today „Hug House“

306 8: 30am – 10: 30am P206

Muslim Identities and Locally Embedded Islam (Part 1)

Organized by **Jörn Thielmann**, CERAW, Universität Mainz

Paulo Pinto, Boston University: Debating Baraka: Public Discourses and Religious Practices in Contemporary Syrian Sufism

Airi Tamura, Tokyo International University: Crossing Borders: The Role of the Stranger Woman in an Islamic Plural Society

Friday Morning / vendredi matin

Seyni Moumouni, Université de Bordeaux-III: Pratiques d'écriture et pratiques de pensée islamique en Afrique de l'Ouest

Ruth Roded, The Hebrew University of Jerusalem: Frankfort and Jerusalem: Rivlin's Hebrew Life of Muhammad (1932)

307 8: 30am – 10: 30am M1

The Mediterranean in the New Evolving International Order: Domestic, Regional and International Interests: Democracy and Human Rights. Values, Norms and Interests (Part 1)

Organized by **Annette Jünemann**, Universität Kassel, in cooperation with Arbeitskreis Europäische Integration and Friedrich-Ebert-Foundation

Chair: **Richard Gillespie**, University of Liverpool

Ulrike Julia Reinhardt, Robert Bosch Foundation Fellow, Berlin: Civil Society Co-operation in the Euro-Mediterranean Partnership: Between Theory and Practice

Cilia Harders, Universität Münster: Gender and Security in the Mediterranean Discussant: **Stefania Panebianco**, University of Catania

308 8: 30am – 10: 30am P10

Oriens Christianus (Part 1)

Organized by **Martin Tamcke**, Universität Göttingen

Chair: **Martin Tamcke**, Universität Göttingen
Translator: **Maria Riemer**

Otto F. A. Meinardus: Die übernatürlichen Begleiterscheinungen der zeitgenössischen koptischen Erneuerung

Hacik Gazer: Die Kirchengeschichte des Osmanischen Reiches und der Republik Türkei

Annette Schäfgen, Freie Universität Berlin: Die Rezeption des Völkermordes an den Armeniern in der Bundesrepublik Deutschland

Dominik Schaller: "Wer spricht denn heute noch vom Völkermord an den Armeniern" – Die Rezeption des Völkermordes an den Armeniern in Deutschland von 1915–1945

309 8: 30am – 10: 30am M2

Lebanon in Post-War LIMBO: Cultural, Economic and Political Reconstruction in an Uncertain Regional Environment (Part 1)

Chairs: **Theodor Hanf**, International Centre for the Human Sciences, Byblos; **Nawaf Salam**, American University of Beirut

Samir Kassir, Dar an-Nahar / Université St. Joseph, Beirut: The Uncertainties of Lebanon's Regional and International Environment

Ilyas Harik, Indiana University, Beirut: The Identity Debate in Post-War Lebanon: Persistence and Change

Salim Nasr, The Lebanese Centre for Policy Studies, Beirut: Social Classes Revisited

Samir Khalaf, American University of Beirut: Primordial Ties Revisited

310 8: 30am – 10: 30am P11

Al-Dariyah: Historical and Architectural Aspects

Chair: **Fahd Al-Semmani**, King Abdulaziz Foundation

Abdullah Al-Asker, King Saud University: Al-Dariyah: Historical Roots

Zaher Othman, Al Turath Est.: The Architectural Aspects of Al-Dariyah Town
Discussant: **Helmut Mejcher**, Universität Hamburg

311 11: 00am – 1: 00pm P3

The Authentic Asil Arabian Horse – An Endangered Arab Heritage

Walter Georg Olms, Asil Club e.V., Hildesheim

312 11: 00am – 1: 00pm P204

Migration in the Middle East (Part 2)

Elif Hatun Kilicbeyli, Cukurova University, Adana; **Feride Onal**, Cukurova University, Adana: Migration between Regions in Turkey: From the South Eastern Region to the City of Adana

Akira Usuki, Japan Center for Area Studies, Osaka: Rethinking – Arab Jews in Israel

Kamen Velichkov, Sofia University: The Bulgarian Jews in Palestine under the British Mandate

Mohammed Bedhri, Université d'Oujda: L'immigration clandestine à destination de l'Europe

313 11: 00am – 1: 00pm P5

Alevism (Part 2)

Organized by **Hege Irene Markussen**, University of Lund

Sevgi Akgagul, Universität Mainz: Is there a Specific Language Spoken among Alevis?

Hiroki Wakamatsu, Sophia University, Tokyo: Emergence of the Alevi-Identity Problems in the Popular Magazines in Turkey: Interactions of the Labellings between the Sunnis and the Alevis.
Discussant: **Ablahad Lahdo**, Uppsala University

314 11: 00am – 1: 00pm P102

Democratization and Sectarianism in the Middle East (Part 2)

Chair: **B. A. Roberson**, University of Warwick

Birol Akgün, Selçuk University, Konya: The Evolution of State Minority Relations in the Post-Communist Central Asian States

Mike Lukasch, Bosphorus International Network, Bonn: Social and Political Challenges for Israel in the Third Millennium

315 11: 00am – 1: 00pm N6

Foreign Direct Investment, Free Trade and the Impact of Globalization (Part 2)

Samir Fares, Ghent University: Free Movement of Capital and Current Payments between Jordan, Palestine and the European Union

Anja Zorob, Universität Erlangen-Nürnberg: The Syrian-European Partnership – an Alliance for Development? The Issue of Market Access

Reiko Hayashi, Linz Co.Ltd.: Structure and Trend of Islamic International Cooperation

Friday Morning / vendredi matin

316 11: 00am – 1: 00pm P13

Classical Literature (Part 2)

Barbara Jockers, University of Basel: The Concept of the Ship in the Qu'ran and in Early Arabic Poetry

Amidu Olalekan, Lagos State University: New Insights into the Arabic Theory on Hyperbole

Mikhail Pelevin, St. Petersburg University: Pashtun Code of Honour in the Verses of Early Pashto Poets

317 11: 00am – 1: 00pm P11

The Avicenna Study Group Colloquium: Avicenna on Metaphysics and Theology

Organized by **David C. Reisman** University of Illinois

Omer Mahir Alper, Istanbul University: Avicenna's Argument for the Existence of God: Was He Really Influenced by the Mutakallimun?

Olga Lucia Lizzini, Rome: Matter and Form in Avicenna's Metaphysics and the Concept of Fayd

Rahim Acar, Harvard University: Reconsidering Avicenna's Position on God's Knowledge of Particulars

Discussant: **Yahya Michot**, Oxford Centre for Islamic Studies

318 11: 00am – 1: 00pm M3

Gender Studies: Women in Modernity (Part 1)

R'kia Laroui, Université Laval: La problématique féminine piégée entre les discours de la modernité / tradition et les pratiques sociales dans le monde arabo-musulman. Cas du Maroc

Sead Zimeri, Al-Az'har University: Modern Arab Women between Modernity and Tradition

Netice Yıldız, Eastern Mediterranean University, Gazimagusa: A Mark of Modernity: Women Artists and Turkish Cypriot Culture

Susanne Dahlgren, University of Helsinki: Flirting Old and New. Male-Female Communication in Pre- and Post-Unification Aden (Yemen)

319 11: 00am – 1: 00pm P104

Security Politics in the Middle East (Part 2)

Miloud Barkaoui, University Badjii Mokhtar, Annaba

George Tarkhan-Mouravi, Public Policy Institute, Tbilisi: Prospects for Regional Security Arrangements in South Caucasus

Sabine Kroissenbrunner, Ministry of Foreign Affairs, Vienna: Women in the Euro-Mediterranean: How to Integrate their Concepts of Security and Strategies for Peace in International Conflict Resolution Efforts?

Ali Al-Taie, Shaw University: Arabs and Iranians: Islamic Coreligionists or Regional Adversaries?

Iman Hamdy, American University in Cairo: Between Camp David and Oslo: What Did the Palestinians Gain?

320 11: 00am – 1: 00pm P4

Urban Conservation and Architectural Restauration (Part 2)

Cristina Scarpocchi, Istituto Universitario Orientale, Naples: Local and Global Actors in the „Patrimonialisation“ Process in Egypt: Islamic Cairo as an Arena of Conflict

Adham Fahmy, Catholic University of Leuven: Architectural Conservation beyond Cultural Politics: The Role of Current European Missions in the Conservation of Medieval Cairo

Wolfgang Mayer, Cairo University: Researches on the Building Construction of the Hospital of Sultan Al-Mansur Qalawun, Cairo

Meinolf Spiekermann, GTZ, Aleppo: Rehabilitation and Development of the Old Aleppo

321 11: 00am – 1: 00pm P206

Muslim Identities and Locally Embedded Islam (Part 2)

Organized by **Jörn Thielmann**, Universität Mainz

Natalia Cherkasova, State Institute for Art Studies, Moscow: Islamization of Northern Indian Culture as a Consequence of Mogul Invasion in the Hindustan Peninsula

Richard C. Martin, Emory University: September 11 and Muslim Identity in America

Ottavia Schmidt di Friedberg, University of Trieste: The Reshaping of Identities among Muslim Immigrants in Italy

Gabriele Marranci, Queen's University of Belfast: The Muslim Community in Northern Ireland: An Undisclosed Reality

322 11: 00am – 1: 00pm P10

Oriens Christianus (Part 2)

Organized by **Martin Tamcke**, Universität Göttingen

Chair: **Martin Tamcke**, Universität Göttingen

Translator: **Maria Riemer**

Wolfram Reiss, Universität Rostock: Die Darstellung des Christentums in ägyptischen Schulbüchern, Ergebnisse eines Forschungsprojektes

Recep Kaymakcan, Sakarya University IIBF; **Ahmet Eskicumali**, Sakarya University IIBF: The Perception of Christianity in Textbooks in Modern Turkey

Theodoros Koutroubas, Université Catholique, Louvain-la-Neuve: The Middle Eastern Christian Communities as a Factor of Political Change

Daphne Tsimhoni, Hebrew University of Jerusalem: The Christian Arabs in the State of Israel: Aspects of Integration and Search of Identity of a Minority within Minority

323 11: 00am – 1: 00pm M1

The Mediterranean in the New Evolving International Order: Domestic, Regional and International Interests: Democracy and Human Rights. Values, Norms and Interests (Part 2)

Organized by **Annette Jünemann**, Universität Kassel, in cooperation with Arbeitskreis Europäische Integration and Friedrich-Ebert-Foundation

Chair: **Cilja Harders**, Universität Münster

Said Haddadi, Aston University, Birmingham: The EMP and Democratisation in Morocco

Laura Feliu, Autonomous University of Barcelona: Spanish Human Rights Foreign Policy: The Case of Morocco
Discussant: **Richard Gillespie**, University of Liverpool

Friday Afternoon / vendredi après-midi

324 11: 00am – 1: 00pm M2

Lebanon in Post-War LIMBO: Cultural, Economic and Political Reconstruction in an Uncertain Regional Environment
((nnn))(Part 2)

Chairs: **Theodor Hanf**, International Centre for the Human Sciences, Byblos; **Nawaf Salam**, American University of Beirut

Boutros Labaki, Lebanese University, Beirut: The Wirtschaftswunder that Failed to Happen: Reconstruction Policies and Economic Constraints

Munir Bashshur, American University of Beirut: The Deepening of Social and Communal Cleavages in the Lebanese Educational System

Farid El-Khazen, American University of Beirut: Deficiencies of Post-War Democracy

Joseph Bahout, Université St. Joseph, Beirut: The Uphill Battle of Civil Society

325 2: 00pm – 4: 00pm P5

Textfeld

Alevism (Part 3)

Organized by **Hege Irene Markussen** University of Lund

Tord Olsson, University of Lund: Alevi Fields in Turkey

Hüseyin Türk: The Unclehood Tradition in Nasayries in Hatay as an Example of an Enculturation

Hege Irene Markussen, University of Bergen: The Discourse of Unity and Plurality in Turkey: The Alevi Mosaic
Discussant: **Ablahad Lahdo**, Uppsala University

326 2: 00pm – 4: 00pm P10

Oriens Christianus (Part 3)

Organized by **Martin Tamcke**, Universität Göttingen

Chair: **Martin Tamcke**, Universität Göttingen

Translator: **Maria Riemer**

Julia Droeber, University of Exeter: Christians in Jordan – From a Gender Perspective

Christiane Lembert, Universität Augsburg: Religiöse Identität. Syrisch-orthodoxe Christen in der Diaspora.

Jens Dirk Frömming, Universität Marburg: Den Toten eine Stimme geben – Erwähnungen zum Umgang mit Tod und Trauer in der syrisch-orthodoxen Beerdigungsritual für Kinder

Boulos Harb: Die Auswanderung der Christen aus dem Libanon, Ursachen und Folgen

327 2: 00pm – 4: 00pm P11

The Avicenna Study Group Colloquium: The Heritage of Avicenna

Organized by **David C. Reisman** University of Illinois

David Reisman, University of Illinois: The Philosopher and the Mystic: A Study in the Pseudo-Avicenna Corpus

M. Afifi Al-Akiti, Oxford University: The 'Three Properties' of Prophethood in Certain Works of Avicenna and al-Ghazali

Gabriel Lahood, College of the Bahamas: Al-Ghazali and Averroes on Avicenna's Theory of Action

Roxanne Marcotte, University of Queensland: Resurrection in the Hayat al-Nufus of Isma'il ibn Muhammad Rizi
Discussant: **Jules Janssen**, KuLeuven

328 2: 00pm – 4: 00pm P4

Historic Preservation Projects in Egypt

Chair: **Robert K. Vincent Jr.**, ARCE, Cairo

Robert K. Vincent Jr., ARCE, Cairo: American Research Center in Egypt: Historic Preservation Projects in Egypt

Michael Jones, ARCE, Cairo: The Preservation of Historic Churches in Egypt: St. Anthony's and St. Paul's Monasteries

Jaroslaw Dobrowolski, ARCE, Cairo: American Research Center in Egypt's Architectural Conservation Projects in Islamic Cairo

Agnieszka Dobrowolska, ARCE, Cairo: From Preservation of a Building to Preservation of a Community's Historical Tradition. Architectural Conservation of the Muhammad 'Ali's Complex of Buildings in Cairo

329 2: 00pm – 4: 00pm P3

Analysing Terrorism

Frantisek Bures, University of West Bohemia: Anthropology: Structurally-Functional Analysis Offers – New Approach in Dealing with Terrorism

Servet Mutlu, Baskent University, Ankara: Economic Effects of the PKK Terrorism in Turkey

Jon Armajani, St. Mary's College of Maryland: Terrorism as Diplomacy by Other Means

330 2: 00pm – 4.00pm M3

Gender Studies: Women in Modernity (Part 2)

Mutlu Binark, Gazi University, Ankara; **Baris Kilicbay**, Gazi University, Ankara: The Shifting Meanings of the Islamic Veiling in Turkey

Karin van Nieuwkerk, ISIM, Leiden: Female Converts to Islam: A Comparison of Online and Offline Conversion Narratives

331 2: 00pm – 4: 00pm M2

Lebanon in Post-War LIMBO: Cultural, Economic and Political Reconstruction in an Uncertain Regional Environment (Part 3)

Chairs: **Theodor Hanf**, International Centre for the Human Sciences, Byblos; **Nawaf Salam**, American University of Beirut

Ahmad Beydoun, Lebanese University, Beirut: Political Communalism Reconsidered

Nawaf Salam, American University of Beirut: Political Reform: Ta'if and After

Theodor Hanf, International Centre for the Human Sciences, Byblos: The Sceptical Nation: Lebanese Opinions on Culture, Society and Politics

Nazih Darwish, Dar an-Nahar / Université St. Joseph, Beirut: To be announced

8: 15pm – 9: 45pm

Najem Wali
People in Iraq – Beyond War and Dictatorship

The Iraqi writer Najem Wali, journalist and cultural correspondent of the Arab newspaper Al Hayat, belongs to the leading literary figures of the younger generation in the Arab World. He reads in Arabic from his own novels and stories in the City Hall (Rathaus); free admission.

20h15

Najem Wali
Hommes en Irak – Au-delà de la guerre et de la dictature

L'auteur et journaliste irakien correspondant du grand quotidien arabe Al Hayat compte parmi les écrivains les plus importants de sa génération dans le monde arabe. Son œuvre a été traduite dans de nombreuses langues européennes. Il lira des extraits choisis de ses romans et de ses contes. Lieu: Rathaus, entrée gratuite.

332 2: 00pm – 4: 00pm

M1

The Mediterranean in the New Evolving International Order: Domestic, Regional and International Interests: Democracy and Human Rights. Values, Norms and Interests (Part 3)

Organized by **Annette Jünemann**, Universität Kassel, in cooperation with Arbeitskreis Europäische Integration and Friedrich-Ebert-Foundation

Chair: **Alejandro Lorca Corróns**, Autonomous University of Madrid

Stephan Stetter, London School of Economics: The Implementation of EU-Aid in the Palestinian Territories: An Evaluation of the EU's Role in Fostering Democratisation Processes

Angela Grüner: Loss of Guiding Values and Support. 11th September and the New Isolation of Human-Rights-Organisations in Egypt

Eduard Soler-Lecha, Autonomous University of Barcelona: Sub-National Governments and the Promotion of Human Rights in the Euro-Mediterranean Process: The Case of Barcelona and Valencia

Discussant: **Laura Feliu**, Universidad Autónoma de Barcelona

333 4: 30pm – 7: 00pm

P10

Please note, that this panel ends at 7:00pm / Veuillez considérer que l'atelier se termine à 19.00 heures

Oriens Christianus (Part 4)

Organized by **Martin Tamcke**, Universität Göttingen

Chair: **Martin Tamcke**, Universität Göttingen

Translator: **Maria Riemer**

Michaela Köger: "Ihr seid das Salz der Erde... ihr seid das Licht der Welt" – der Christ und seine Rolle in der Gesellschaft. Über die Entstehung des Koptischen Orthodoxen Bischofsamtes für Öffentliche und Soziale Dienste.

Friedrich Heyer: Das Nonchalcedonensische Mönchtum Jerusalems

Aleksandr Naymark, Hofstra University, Hempstead: Christian Princes in the Bukharan Oasis

Shabo Talay, Universität Erlangen: Die Syrischen Christen (Suyoye) im Nahen Osten und die Migration im 20. Jahrhundert

Martin Tamcke, Universität Göttingen: Conclusion