

29th Conference of the Union Européenne des Arabisants et Islamisants, September 10th – 14th, 2018 in Münster
Conference schedule

	Monday Cluster of Excellence Johannisstr. 4	Tuesday Fürstenberghaus Domplatz 20-22	Wednesday Fürstenberghaus Domplatz 20-22	Thursday Fürstenberghaus Domplatz 20-22	Friday Meeting point: Schlossplatz	
9-10.30 a.m.		Panels	Panels	Panels	Excursion 10.15 a.m. Meeting point at Schlossplatz 11 a.m. Guided Tour of Haus Rüschhaus: 12.30 a.m. Visit of Burg Hülshoff 1.15 p.m. Lunch at the castle restaurant 4 p.m. Uhr back to Münster	
Coffee break						
11-12.30 a.m.		Panels	Panels	Panels		
Lunch break		Meeting of the Executive Committee of the UEAI	Meeting of the National Representatives of the UEAI			
2.30 – 4 p.m.	From 2. p.m. : Registration open	Panels	Panels	3 p.m. General Assembly of the UEAI		
Coffee break						
4.30-6 p.m.		Panels	Panels			
	5 p.m. Opening Ceremony, Keynote speech, Reception			7 p.m. Conference Dinner at Schlossgarten-Restaurant, Schlossgarten 4		

Room 1 Literature and Mediality, Contemporary Arab Literature, Presentation of New Digitisation Projects, Modern History, Material Culture

	Tuesday	Wednesday	Thursday
	Chair: Barbara Winckler	Chair: Roswitha Badry	Chair: Sebastian Günther Pavel Shlykov Whither Islamic Transregionalism? The Case of Socially and Politically Active Turkish Jemaats
9-9.30 a.m.			
9.30-10 a.m.	Ines Braune Hakayat Farida - feminist perspectives on the orality of story telling	Simone Sibilio Longing for Home in Time of War. New Patterns of Exile in Post-Revolutionary Arabic Poetry	Leila Almazova Teaching Religion to Children in Contemporary Tatarstan. Case «Islam»
10-10.30 a.m.	Ines Weinrich “Qasida mafrusha”, or How to perform long poems in the religious context	Stephan Milich Coexistence, Conflict, Extermination: Mahmûd Darwîsh and Sârgûn Büluş on Arabs and Native Americans	Nailya Mingazova The Arabic studies development in Tatarstan: achievements and perspectives
Coffee break			
	Chair: Bettina Gräf	Chair: Ines Braune	Chair: Syrinx von Hees
11-11.30 a.m.	Barbara Winckler Printed Orality in 'al-Mar'a al-Jadida': The Rendering of Speeches and Cultural Events in a Beirut-Based Women's Magazine of the 1920s	Christina Dozio Crime and humour: how do they coexist in contemporary Egyptian fiction?	Vincenza Grassi Relocating meaning. Islamicate decorative patterns in western Europe and the spread of Romanesque art along pilgrimage routes.
11.30-12 a.m.	Nevine Fayek Arabic Prose Poetry - A Revision of the Genre's History	Barbara Michalak-Pikulska Identity in literary output and cultural life in Oman	Ennio Napolitano Arabic titulature in Cima da Conegliano painting. Evidence contradicting the concept of meaningless Islamicate decorations
12-12.30 a.m.	Yvonne Albers Time, Space, and the Page: Thoughts on a Cultural Studies Approach for the Study of the Arab Periodical	Roswitha Badry Fitnat Jeddah - A historical novel by the Saudi author Maqbul Musa al-'Alawi	Dani Nassif Taqrîr Mehlis: Aesthetic Representations of Amnesia in Beirut's Consumer Society and the Role of Fiction in Resurrecting the Traumatic Past

Room 1 Literature and Mediality, Contemporary Arab Literature, Presentation of New Digitisation Projects, Modern History, Material Culture

Lunch break			
	Chair: Ines Weinrich	Chair: Marek Dziekan	
2.30-3 p.m.	Beatrice Gruendler Functions of the book in Kalila wa-Dimna	Rainer Brunner Joseph Schacht and German Orientalism in the 1920s and 1930s (with a glimpse at Münster)	
3-3.30 p.m.	Bettina Gräf From the Pocketbook to Facebook: Maktabat Wahba, Publishing and Political Ideas in Cairo since the 1940s	Taras Kobishchanov Tsarina of Moscow, the Allah' Shadow on the Earth": Attempts of the Palestinian and Lebanese Rulers to Come under Russian Protectorate at the End of the 18th Century.	
3.30-4 p.m.	Monique Bellan The Gallery as a Medium: Beirut in the 1970s	Dmitry Zhantiev Islamic rule or Ottomanism? Methods and symbols of the Sultan's religious policy in Ottoman Syria on the eve of the Young Turk revolution. (Provisorischer Titel)	
Coffee break			
	Chair: Hinrich Biesterfeldt	Chair: Pavel Shlykov	
4.30-5 p.m.	Verena Klemm Project Presentation: Bibliotheca Arabica. Towards a new history of Arabic Literatures.	Marek Dziekan Maghreb and Europe in "Al-Lisan al-mu'rib 'an tahafut Al-Isban wa-Faransa ala Al-Maghrib" by Muhammad Ibn al-Araj as-Sulaymani (1837-1925)	
5-5.30 p.m.	Gregor Schoeler Über arabische Folianten gebeugt	Svetlana Kirillina Collaborationists or Mediators? Ulama' during the French Campaign in Egypt (1798–1801)	

3. p.m.

General Assembly of the UEAI

Room 2 History, Natural Sciences and Geography, Philosophy and Theology

	Tuesday	Wednesday	Thursday
	Chair: Antonella Gheretti	Chair: Carmela Baffioni	Chair: Hinrich Biesterfeldt
9-9.30 a.m.	Orsolya Varsányi Mapping the Semantics of "Conflict and Coexistence" in 9th-century Arabic Christian Controversy	Johannes Thomann Ibn Abi Talib al-Dimashqi's Works on Physiognomy and his Greek, Indian and Old Turkic/Mongol Sources	Daniel De Smet Les couleurs (asbâgh) de l'Ame : de la Longue recension de la Théologie d'Aristote aux Ikhwân al-Safâ'
9.30-10 a.m.	Roberta Denaro Narrating conflict in early Islamic historiography: themes and topoi of jihâd narratives.	Ingrid Bejarano-Escanilla La transmisión de algunas creencias de la Antigüedad clásica al Libro de las Plantas de al-Qazwini (s. XIII): las interacciones entre las plantas y los animales	Christian Lange Towards a history of the senses of Islam: Some preliminary reflections
10-10.30 a.m.	Rachid El Hour Some reflections on the presence of Christian and Jewish cultural elements in Moroccan hagiographic literature. The case of al-Minhaj al-Wadih of Ibn Salih, a source from the 14th century	Ana María Cabo-González Al-Qazwînî (s. XIII). El Libro de las Plantas. Sección segunda: de las hierbas. Los cereales como alimentos y como medicamentos: las fuentes árabes	Jan Van Reeth Le Dieu Vivant, subsistant par lui-même, assis sur son trône, serait-il selon le Coran (2: 255) anthropomorphe?
Coffee break			
	Chair: Lale Behzadi	Chair: Johannes Thomann	Chair: Christian Lange
11-11.30 a.m.	Hämeen-Anttila, Jaakko Zarathustra in Islamic Sources	Carmela Baffioni Synopsis of Kitâb al-ḥâwî fî 'l-ṭibb, III volume, part IX "On the diseases of the womb" and its sources	István Lánczky Al-Masa'il al-ḥikmiyya: Notes on the authenticity of a Pseudo-Avicennan work
11.30-12 a.m.	Katarzyna Pachniak Al-Juwaynî's theory of the imamate in his treatise Ghiyath al-umam	Regula Forster Tradition and Innovation in Medical Didactic Poetry. Ibn Tufayl's "Urjûza fî ṭ-Ṭibb"	Almarai, Akeel Šarḥ al-Mufaḍḍaliyyât di Al-Marzûqî (m. 1030)
12-12.30 a.m.	Serena Tolino On Ja'far and Jawdhar: two "perfect servants" in The Fatimid Empire?	Jean-Charles Ducène Le manuscrit Top Kapı A. 3012 donne-t-il la première rédaction de l'ouvrage géographique d'Ibn Hawqal ?	Mariana Malinova Translation and modernity: Ṭaha 'Abd ar-Rahman's project of renewing Islamic thought
Lunch break			

Room 2 History, Natural Sciences and Geography, Philosophy and Theology

	Chair: Letizia Osti Pavel Pavlovitch 2.30-3 p.m. 'Abd al-Bāqī b. Qānī' (265–351/878–962) and His Kitāb al-Wafayāt: In Search of Lost Sources	Chair: Syrinx von Hees Alessandro Rizzo Barsbāy's Letter to the Republic of Florence in 1422	
3-3.30 p.m.	Monika Winet Ibn Asakir on Alid Women	Paulina Lewicka Projecting the Enemy: Non-Muslims in the Mamluk State	
3.30-4 p.m.	Zoltan Szombathy What Is a Reliable Genealogy?	Christian Mauder Representing Mamluk Rulership through Translation: Sultan Qāniṣawh al-Ghawrī's (r. 1501-1516) Courtly Translation Projects and their Political Implications	
Coffee break			3 p.m. General Assembly of the UEAI
	Chair: Serena Tolino Antonio Peláez Rovira 4.30-5 p.m. La Madrasa de Grenade au XVème siècle: perspectives d'étude sur la communauté d'enseignement.	Chair: Paulina Lewicka Maravillas Aguiar Augilar Reflexiones acerca de la popularidad y la difusión de la Cosmografía atribuida a Ibn al-Wardī (siglo 9 AH/XV J.-C.)	
5-5.30 p.m.	Letizia Osti Abbasid Caliphs as negotiators in a time of decline	Elise Franssen al-Ṣafadī's Tadhkirah	

Room 3 Islamic Law, Literature of the Premodern Period, Linguistics

	Tuesday	Wednesday	Thursday
	Chair: Monika Winet	Chair: Verena Klemm Maribel Fierro The Maghreb and al-Andalus in Ibn al-Nadim's <i>Fihrist</i>	
9-9.30 a.m.			
9.30-10 a.m.	Giovanna Calasso Crossing the boundaries between the world of Islam and "the others' world" as seen by Muslim jurists and travellers.	Isabel Toral-Niehoff The <i>Iqd-al-farid</i> by Ibn Abd-Rabbihu. Its place in the Cultural history of al-Andalus	
10-10.30 a.m.	Maria-Dolores Rodriguez-Gomez La "convivencia negada" a los mudéjares: las transferencias de propiedad de musulmanes a cristianos tras la caída de Granada (siglo XV)	Arie Schippers Hebrew and Arabic Strophic Poetry in the Iberian Peninsula	
Coffee break			
	Chair: Rainer Brunner	Chair: Isabel Toral-Niehoff	
11-11.30 a.m.	Rocio Daga Portillo Sunna or Sharī'a: The concept of law according to the Documents of Database APD (INMO, LMU)	Christina Ossipova Mastering Eloquence: the case of al-Washshā'	
11.30-12 a.m.	Christopher Melchert The musnad of al-Shafii in relation to the umm.	Marina Reisner Miracles in the story of Yusuf	
12-12.30 a.m.		Mirella Cassarino Representations of women in the <i>Kitab al-agħani</i> : a case study	

Room 3 Islamic Law, Literature of the Premodern Period, Linguistics

Lunch break		
	Chair: Sebastian Günther	Chair: Kristof D'hulster
2.30-3 p.m.	Ali Rida Rizek Early Imami Legal Thought: The case of Ibn Abi Aqil and Ibn al-Junayd (Al-Qadimayn)	
3-3.30 p.m.	Carlo De Angelo The Relationship between Muslim-Non-Muslim in Salafi Jurisprudence	Gyöngyi Oroszi Reading Biographical Accounts in The Thousand and One Nights
3.30-4 p.m.	Mari Kristin Arat Burkini- das neue Reizthema. Koranische Grundlage und rechtliche Umsetzung in Frankreich, Deutschland, Österreich und Schweiz	Nefeli Papoutsakis Zaynaddīn Ibn al-'Ajāmī's (1195-1275) <i>Kitāb i'jāz al-munājī fī l-algāz wa-l-ahājī</i> : A Thirteenth-Century Riddle Book
Coffee break		
4.30-5 p.m.		Chair : Nefeli Papoutsakis Luca Rizzo <i>Iqtibās</i> and <i>tawriya</i> . How to Manipulate a Narrative World
5-5.30 p.m.		Kristof D'hulster Sultan qānsūh al-ghawrī's poetry at home and abroad: an arabic <i>ta'līq</i> by Jalāl al-Dīn al-Suyūtī and a turkish <i>naṣīrē</i> to ahmed paşa
5.30-6 p.m.		Vladimir Lebedev Le verbe, la phrase verbale et la proposition avec le verbe dans le système de la langue arabe, la tradition linguistique arabe et l'enseignement de l'arabe comme la langue étrangère

3 p.m.

General Assembly of the UEAI