Friday Morning / vendredi matin

Alevism (Part 1)
Organized by Hege Irene Markussen 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

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

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

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

Gender Studies: Women, Medicine and Medical Discourse

Farideh Madjidi Khammeneh, University of Tehran: An Anthropological Study of Traditional Medicine among the Women of Urumieyeh

Marina de Regt, University of Amsterdam: Muwatinat, Muwalladat, Mughtaribat: Yemeni Women in Health Care

Driss Maghraoui, Al Akhawayn University, Ifrane: Gender and Power: Prostitution and Medical Discourse in Colonial Casablanca:

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

Security Politics in the Middle East
 (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 University Regional Security Regime: Regional Security Regime, Confidence and Security Building
Measures within the Context of Arab-Israeli Disputes

Miloud Barkaoui, University Badjii Mokhtar, Annaba: The Maghreb, the US, and Mediterranean Security
Kamran Taremi, University of Tehran: Iranian Perspectives on Maritime Security in the Persian Gulf

299

Urban Conservation and Architectural Restauration (Part 1)

Samia Benabbas-Kaghouche, Mentouri University, Constantine: Analyse critique des stratégies de réhabilitation des médinas maghrébines

Aomar Dali, Université de Biskra: La Restauration de l'archtecture 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”

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

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)

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 So-ciety Co-operation in the Euro-Mediterranean Partnership: Between Theory and Practice

Cilja Harders, Universität Münster: Gender and Security in the Mediterranean

Discussant: Stefania Panebianco, University of Catania

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

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

Ilya 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

Al-Dariyah: Historical and Architectural Aspects

Chair: Fahd Al-Semmari, King Abdulaziz Foundation

Abdulah 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

The Authentic Asil Arabian Horse – An Endangered Arab Heritage

Walter Georg Olms, Asil Club e.V., Hildes-heim

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

Alevism (Part 2)
Organized by Hege Irene Markussen, University of Lund
Sevgi Agcagul, Universität Mainz: Is there a Specific Language Spoken among Alevis?

Hiroki Wakamatsu, Sohia 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

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, Bosporus International Network, Bonn: Social and Political Challenges for Israel in the Third Millennium

309

Foreign Direct Investment, Free Trade and the Impact of Globalization (Part 2)
Samer 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

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

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

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 Yildiz, 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)

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?

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

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

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, Universite 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

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

Lebanon in Post-War LIMBO: Cultural, Economic and Political Reconstruction in an Uncertain Regional Environment
(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 So-ciety

8:30am-10:30am	P098

299	8:30am − 10:30am P102

298	8:30am − 10:30am 	P5

313	11:00am − 1:00pm	P5

311	11:00am – 1:00pm	P3

302	8:30am − 10:30am	M3

322	11:00am – 1:00pm	P10

314	11:00am − 1:00pm P102

300	8:30am − 10:30am 	N6

315	11:00am − 1:00pm	N6

301	8:30am − 10:30am	P13

316	11:00am − 1:00pm P13

317	11:00am − 1:00pm P11

306	8:30am − 10:30am P206

318	11:00am − 1:00pm 	M3

312	11:00am − 1:00pm P204

303	8:30am − 10:30am P204

305	8:30am − 10:30am	P4

319	11:00am – 1:00pm P104

304	8:30am − 10:30am P104

320	11:00am – 1:00pm 	P4

321	11:00am – 1:00pm P206

309	8:30am – 10:30am	M2

307	8:30am – 10:30am	M1

323	11:00am – 1:00pm	M1

308	8:30am – 10:30am	P10

324	11:00am – 1:00pm	M2

310	8:30am – 10:30am	P11

