

MESA's 48th Annual Meeting Washington DC November 22-25

PRELIMINARY PROGRAM

Every three years, MESA heads to our nation's capital to hold its annual scholarly gathering. This year we are at MESA's familiar home, the Washington Marriott Wardman Park Hotel, located in a splendid residential area with lots of restaurants and shops. The Woodley Park/Zoo-Adams Morgan stop on the Metro red line is conveniently located within steps of the MWP's front door. November is a fabulous time to visit the National Zoo, which is within walking distance of the hotel, and you can have a first look at the giant panda cub, Bao Bao! The hotel has changed a little since we were last there. The Wardman Tower—the original building erected between 1917-18—is being converted to condos. Marriott, who manages but does not own the property and wasn't too pleased with the loss of the Wardman Tower, has been permitted to retain two floors for guest rooms.

We gather in Washington to share research, nurture old friendships and, yes, to commiserate. A program of 270+ sessions, squeezed into 12 panel time slots, begins on Saturday, November 22 at 5:30pm and ends on Tuesday, November 25 at 3:30pm. The program is enormous by MESA standards and is varied. Amongst the myriad topics are numerous analyses of the post-Arab Spring, with the issue of authoritarianism given plenty of attention. MESA's Committee for Undergraduate Middle East Studies is organizing an undergraduate research workshop to take place on Saturday, November 22. A poster session of the participants' work will be held in the afternoon just before panels begin and is open to attendees. How nice to engage these budding young scholars at such an early stage in their education! The program will feature current events sessions on the march of ISIS in Iraq and the violence in Gaza. Things designed with students and/or junior colleagues in mind include a skill-building workshop on turning dissertations into books and one that will address the issue of how to transform scholar speak into language that works in a public setting. There is something for everyone on this year's program and plenty of it to boot!

And, of course, no MESA annual meeting would be complete without our wonderful vendors in the Book Bazaar and exciting new films screening in the FilmFest. A list of exhibitors and a FilmFest preview can be found on the annual meeting pages on MESA's website (and there's a FilmFest teaser on page 7 of this program). MESA's affiliated groups that specialize on particular countries or regions hold their annual meetings on Saturday, November 22. A complete list of offerings is available on page 8.

MESA's president, Nathan Brown, shares with us his lovely biography on page 5. If you see him in the halls of MESA, ask him about his soccer loyalty or about the time his family spent in Malaysia when he was a young lad of 11 years!

Finally, we remind members that the latest annual meeting information and association news is always available on MESA's website at mesana.org. Click on the 2014 annual meeting logo from the front page to keep abreast of annual meeting developments.

Jake McGuire

Destination DC

Destination DC

Hotel

Washington Marriott Wardman Park Hotel
 2660 Woodley Road NW
 Washington DC 20008
 202 328-2000 • 800 228-9290 • 202 234-0015 fax

Book on-line:

<https://resweb.passkey.com/go/MESA2014Marriott>

Special Convention Rate

\$194 single/double
 \$204 triple
 \$204 quad
 (plus room tax of 14.5%)

Cutoff Date
October 24

Registration

To preregister for the MESA 2014 annual meeting, log-in to your myMESA account, click "Payments" and follow the prompts. Or, complete the registration form found at <http://mesa.arizona.edu/pdf/14regform.pdf> and return it along with payment to the MESA Secretariat. Pre-registration is recommended as onsite registration rates are higher. The preregistration deadline is **October 15, 2014**.

Category	Preregistration	Onsite
full/associate	\$110	\$130
student member	\$70	\$90
student non-member	\$90	\$110
Other non-members	\$140	\$160

Travel

Three airports serve the DC area. The closest to the hotel is the Ronald Reagan Washington National Airport. MESA has partnered with SuperShuttle (SS) to offer attendees discounts on ground transportation. The discounts are \$2 off a one way ticket and \$5 off a roundtrip ticket from Reagan National (normal cost \$14 each way) and Baltimore-Washington (normal cost \$37 each way), and \$1 off a one way ticket and \$3 off a roundtrip ticket from Dulles (normal cost \$29 each way). Most who use SuperShuttle will take a shared van from the airport to the hotel although more expensive exclusive vans and ExecuCars are available. Book SuperShuttle online or via phone and use the group code: **FQCRP**. See SuperShuttle's flier on the back page of this document for further information.

Ronald Reagan Washington National Airport (DCA)

- * <http://www.metwashairports.com/reagan/reagan.htm>
- * Located just across the Potomac River from the Nation's Capital.
- * 9 miles from hotel.
- * Estimated taxi fare: \$21
- * Estimated subway fare: \$3.35

The hotel is located next to the Woodley Park Metro stop on the Red Line. Reagan National is located on the Ronald Reagan Washington National Airport stop on the Yellow Line. (transfer station from Yellow and Red line is at the Gallery Place/Chinatown stop.)

Destination DC

Dulles International Airport (IAD)

- * <http://www.metwashairports.com/dulles/dulles.htm>
- * Located 26 miles from downtown Washington, DC.
- * 25 miles from hotel.
- * Estimated taxi fare: \$70
- * Metrobus 5A to Rosslyn Metro station; Blue line to Metro Center station; transfer to Red line: \$9.95

Baltimore/Washington International Thurgood Marshall Airport (BWI)

- * Located 33 miles from Nation's Capital.
- * 33 miles from hotel.
- * Estimated taxi fare: \$90 -100
- * Metrobus B30 to Greenbelt Metro station; Green line to U Street Metro station; U St & 13th St NW bus to NW Calvert St & NW Connecticut Ave; walk .04 mile to hotel: \$13.10

Instructions for Paper Presenters

Upload a copy of your paper to myMESA by October 15, 2014

Please upload a copy of your paper to the myMESA system so that your co-panelists, especially the chair/discussant, will have access to it. No one else will be able to view your paper except for your co-panelists. Papers need not be the final copy; drafts are fine. There is no suggested paper length. Your topic and your depth of coverage should determine its length. Plan to present a truncated version of your paper at your panel.

1. Log-in to myMESA (<http://mymesa.arizona.edu>).
2. Click the “Annual Meeting” button.
3. Click the “Paper Abstract” button (shows up once you click the annual meeting button).
4. Click the “Submit/Update full paper” button.
5. Under “Upload your attachment” click the “browse” button.
6. Locate your file on your computer by navigating to the directory where the file is located.
7. Once the name of your file appears in the box next to the “browse” button, click the “Save and back to abstract” button.
8. Your file has now been uploaded.
9. Log-out.

Want to upload a newer copy later? Repeat above.

Planning for your presentation

The best way to combat nerves is to be prepared. Remember, the people in the audience are there because they want to hear what *you* have to say. Prepare a summary of your paper for your presentation, which should last for no more than 20 minutes. Typically, 10-12 double-spaced typed pages will take 20 minutes to read. Practice and time yourself to make sure your presentation will fit in the allotted time. Be as dynamic as you can; a little humor goes a long way. Shy away from monotone presentations that will put the audience to sleep. A skilled presenter will achieve a balance between reading the text and making eye contact with the audience. Most of all, relax and enjoy your moment.

No Show Policy

We understand that things come up at the last minute that prevent a participant from attending the meeting. As a courtesy to your co-panelists, please notify MESA if you cannot attend the meeting. If you are scheduled to participate in the annual meeting in any capacity and you don't show up and haven't informed the MESA Secretariat, you will be considered a 'no-show' and will not be eligible to participate in the next year's meeting. A no-show is someone who is not physically present at his/her panel at the conference and hasn't notified the MESA Secretariat beforehand.

Book Bazaar

Arguably the largest display of Middle East studies titles anywhere, MESA's annual book bazaar will include old and new friends—university presses, small publishing houses, independent book sellers, and even artisans sharing their talents. All will gather in DC for a three-day festival of books. The book bazaar will be open 9-6 Sunday and Monday (Nov. 23 and 24) and 8-12 on Tuesday (Nov. 25). Visit MESA's website for a list of exhibitors.

You don't have to rent space to exhibit at the MESA meeting. For \$40 per title, publications can be placed on view in MESA's Cooperative Book Display. This is an ideal arrangement for individuals, independent authors, and small presses with few Middle East studies titles.

If you would like additional information about exhibiting at MESA 2014, please visit MESA's website or contact Rose Veneklasen at rose@mesana.org or 520-621-5850.

Roommates

If you are interested in sharing a room at the Marriott Wardman Park Hotel during the MESA annual meeting, please visit MESA's website at <http://mesa.arizona.edu/annual-meeting/roommates.html>. MESA maintains a “roommates wanted” page on its website where those wanting to share rooms can find each other.

Destination DC

Destination DC

Panel Chairs Invited

Volunteers are invited to chair non-preorganized panels at the MESA 2014 annual meeting. For a list of available panels, please visit MESA's website at mesana.org, click on the DC logo, and then on "panel chairs." Email your choices to Mark Lowder at mark@mesana.org.

Before you volunteer, please note that MESA membership and annual meeting pre-registration are required of all meeting participants.

The Scoop on Thematic Conversations and Roundtables

Thematic Conversations offer an alternative place to pose new questions for research, explore new trends and approaches to old questions, meet like-minded scholars, and engage in open academic exchange in an unstructured space. The conversations have a session leader and discussants who set the agenda for the conversation. They are (un)structured to provide for maximum participation from those in attendance, and there are no formal presentations. Seating is limited to 30 people.

Roundtables promote informed discussion and debate concerning the current state of scholarship in particular fields, work currently in progress or the particular problems involved in the employment of new approaches, new models, etc. The roundtable format lends itself to open discussion in an atmosphere where participants provide their points of view and engage the audience in active discussion. Participants do not prepare papers and do not lecture to the audience. Seating is restricted to 25-30 maximum.

Child Care

MESA can help parents find a local provider and will reimburse half of the cost of day care services up to a maximum of \$200 for the conference. Upon request, the Secretariat will be happy to post contact information of parents who want to share sitting services during the meeting. For further information, please contact Rose Veneklasen at rose@mesana.org or 520 621-5850.

MESA Members Meeting

Date: Monday, November 24
Time: 1:00pm-2:30pm
Location: Marriott Wardman Park Hotel
Room TBA

The members meeting is an annual meeting of the membership open to all members. Voting is restricted to full and student MESA members. The meeting mainly consists of reports (see sample agenda below right). Where members play an important role is in voting for the Nominating Committee and on any resolutions that are being presented. A member in good standing can add names to the list of people who will be invited to run for the Nominating Committee, to augment those proposed by MESA's Board.

Quorum

A minimum of 35 voting-eligible members must be in attendance for votes to be taken. Failing that, the meeting can be held but votes cannot be taken.

Resolutions

When important issues are before the membership, resolutions are sometimes presented at the members meeting. Resolutions can originate from MESA's Board or from the membership. For resolutions to be acted upon at the 2014 Members Meeting, they must be in the hands of the MESA Secretariat by **November 7, 2014**. Instructions for submitting resolutions can be found in MESA's Bylaws which are posted on MESA's website at mesana.org.

Sample Agenda

- I. Call to Order
- II. Report of the Executive Director
- III. In Memoriam and Moment of Silence
- IV. 2014 Election of Officers Results
- V. Nominating Committee Vote and Call for Names
- VI. IJMES Report
- VII. RoMES Report
- VIII. Committee on Academic Freedom Report
- IX. Unfinished Business (if tabled from last meeting)
- X. New Business
- XI. Adjournment

Destination DC

Presidential Biography

Nathan J. Brown
George Washington University

Presidential Address

Sunday, November 23 – 7:30pm
Sultan Qaboos Cultural Center
1761 M Street NW

I suspect I am hardly the only member of MESA who prompts one of three replies from a new acquaintance who discovers my profession. The first is that I find myself receiving a lecture about the Middle East; I generally restrain the urge to explain that I have just been given without charge what I am paid a handsome salary to deliver. The second reply is to exclaim “What an interesting time to be studying the Middle East!” as if there has ever been a boring time. But it is the third response, a question, that gives me the most trouble: “How did you get interested in the Middle East?” The truth is very muddled and mixes in large doses of serendipity and coincidence with smaller but very real doses of fear, intimidation, curiosity, frustration, and determination.

I grew up near the campus of the University of Washington in Seattle, where my father taught as a neurophysiologist and my mother worked nearby as a pediatric nurse. That led to almost no contact with anything Middle Eastern. My father was Jewish and my mother was Catholic; that led to some vague political interest on my father’s part in Israeli affairs, but the main thing that caused him to pass on to me was a soccer loyalty. (The Dutch wartime sheltering of Jews led him to follow the 1974 World Cup when the Netherlands lost to West Germany, an event to which virtually no other American paid the slightest attention. I still cheer on the Dutch team.) If dinner table discussions took an intellectual turn it was likely about science or technology (where my father made odd claims about computers soon becoming household objects) or perhaps history. Religion and politics received little comment. I vaguely recall that a neighbor was a member of the UW’s faculty teaching Persian and I more clearly remember a classmate named Deena who was of Palestinian descent, but I never spoke with either about the Middle East.

I did become interested in other countries and cultures beyond those of the Pacific Northwest when my family relocated to Malaysia for a year in 1969; on that trip we also visited Angkor Wat, Bangkok, Tokyo, Hong Kong, Jerusalem, Athens, Paris, London, and New York. All struck me as fascinating, though primarily for their exoticism (New York as much as Bangkok, I have to admit). The fact that we were in Malaysia during a state of emergency and violent race riots or that our trip to Cambodia came months before that country’s deep descent into invasion and civil war did not escape my consciousness but neither did they attract that much of my attention. And the one Middle Eastern location visited—Jerusalem—deeply interested me but seemed at that point one exotic locale among many others.

But when it came time to select my first courses as a freshman at the University of Chicago in the fall of 1976, I came up with the original idea that it might be an interesting time to study the Middle East. War, oil embargo, diplomacy, and political violence—Middle Eastern news had taken up considerable space on the pages of the newspaper I had grown up reading, the *Seattle Post-Intelligencer*. Maybe a college course would help me understand what all the fuss was about.

My freshman adviser suggested I attend the first meeting of “International Relations of the Middle East” and then speak with the professor afterwards to find out if it was appropriate for a student straight out of high school. However, when Leonard Binder began what turned out to be a bit of a seminar, it became horrifyingly clear that I had made a tremendous mistake. One-third of those in the room were graduate students. One wore tweed and smoked a pipe; another sprinkled complicated English sentences with foreign words; and a third began a contribution with the utterly indecipherable comment: “When I was

working in Foggy Bottom, the feeling on the seventh floor was...” I did not know what “Foggy Bottom” was, but I suspected it was not an appropriate term to use in educated discussion. I needed to get out. My problem was that in order to drop the class, I would need Binder’s signature. That was clearly impossible. I did try. In fact, on one occasion I got quite close to the professor before darting away in fear. So I was stuck.

I stayed with the class, writing down strange terms and looking them up when I got to the library. I studied a map so I could tell Lebanon and Libya apart. Sufi and Shi’i were a bit more difficult, but I did my best. By the end of the course, I felt drawn in sufficiently to select “Islamic Civilization” for my “non-Western civ” requirement. This was a three quarter class taught by Stephen Humphreys but bringing in guest lecturers like Fazlur Rahman and John Woods. I took a liking to the material in part because none of these illustrious scholars had to know who I was: this was a lecture course so I could sit quietly and listen. If I needed help, we had a gentle TA named Bruce Masters who could guide us in writing papers. Still I was frustrated: every single quarter, I found that despite giving my written work a few terse compliments, Humphreys always chose to describe my final paper as “turgid.”

By the time I decided to attend graduate school in political science at Princeton, I was sufficiently interested in the Middle East to enroll in beginning Arabic. I was more than a little surprised when I purchased the required textbook and discovered it was written by Deena’s father, Farhat Ziadeh of the University of Washington. (I asked my father if he knew Ziadeh and it turned out the two had served on some campus committee together. He described Ziadeh as “reasonable,” one of the traits my late father most admired in other human beings.)

Arabic was not easy, but I did discover that if I brought the same determination I

had to learning the strange phrases of my classmates in Binder's class, I could make slow progress. And in my other course work focusing on the Middle East—with John Waterbury, Carl Brown, and Manfred Halpern—I found myself growing more interested in regional politics. It was clear I would write a dissertation on a topic involving something, somewhere in the Arab world; when Carl Brown asked me how much time I had spent there, I was forced to confess I had never been. Off I was sent for language study and field work.

I lived for two years in Cairo, studying on CASA, conducting research for my dissertation, and traveling a bit around the region. This was a time when such an extended overseas trip attenuated ties much more than it does today—now forgotten things like aerogrammes, shortwave radios, and (three-day delayed) Herald Tribunes allowed for maintaining some cultural and personal ties, but I found myself more thoroughly immersed in parts of Egyptian society than I had expected. My research was largely historical (in libraries and archives), with my colleagues and social networks partly Egyptian.

But even after two years in which I was training to be an expert on the Arab world, I continued to be struck by how much even the parts of Cairo that I came to know consisted of many overlapping worlds that I could only understand and penetrate to a limited extent. I think I became convinced from that experience—and I continue to be convinced today—that when we do our job well, it is more to aid by building bridges that facilitate understanding than by being sources of expertise and information ourselves.

I returned back to Princeton to write up my dissertation; I then interviewed for a visiting position at Wesleyan University. I was offered the position perhaps largely due to the calming effect a member of the audience had on me when I delivered my first job talk—Bruce Masters, who had joined the history faculty.

A year after that experience I had an interview in a neighborhood whose name had so confused me a decade earlier—Foggy Bottom. I joined the George Washington University in the fall of 1987 and have taught there ever since. From the beginning it was a fortunate place to be—GW and the Washington locale offered significant student interest, some local resources (such as the Library of Congress), a steady stream of visitors, and a community of colleagues.

Washington is also, of course, a policy-oriented city, though that did not spark much of my interest at first. The sorts of things that absorbed the attention of my academic work—the historical evolution of modes of governance and legal institutions, for instance—were not obviously connected with policy debates about the Israeli-Palestinian conflict or the Iran-Iraq war. I would sometimes participate in policy discussions at the margins but generally only by happenstance. In 1988, right after arriving, I received a call from a journalist who was writing a profile of William Quandt, then president of MESA and also a scholar at the Brookings Institution. I had nothing of interest to say—I had read some of his writings in Binder's and Waterbury's classes but I had never met him, and he clearly traveled in policy circles far from mine. So I uttered a polite but vague description of him ("he has the respect of both the policy and academic communities and those things are very hard to combine") as a way of ending the call. I was a bit startled—and I learned my lesson that anything you say to a journalist can be quoted—when I received a copy of the article in the mail with my flattery very much part of the story. I pictured Quandt himself reading it and asking himself, "Who is Nathan Brown and why is he saying nice things about me?" When I finally met him fifteen years later, he did not deny that thought.

In the ensuing years, my institution has evolved, as have my interests. GW is now the location for the Institute of Middle East Studies, a first-rate center for work on the region; in the past decade we have begun to attract the strongest possible faculty, undergraduates, MA, and PhD students interested in the Middle East.

And I no longer avoid policy discussions. Actually, I have the sensation that they came to meet me, not the other way around. I still

remember sitting in my car waiting to pick up my children from summer camp in 2002 when I heard George Bush give his opinion on Palestinian constitutional issues, an interest of mine hitherto as lonely in the US as my father's interest in soccer in the early 1970s. Suddenly governance and legal issues were part of broad international and policy discussions.

In 2005, I took off two years to serve full time at a Washington think tank, the Carnegie Endowment for International Peace, where I still have an affiliation. It was a wonderful way to get my feet wet. Since Carnegie afforded me considerable freedom to research and write as I liked; I found ways to translate my academic interests into terms relevant to policy discussions rather than have those discussions dictate my interests. I also found that such discussions often can be international if one tries—much of Washington policy debate is inward looking and self-referential to be sure, but there are real opportunities to contribute to and be educated by discussions in Europe and the Middle East.

The role of scholars in such discussions is somewhat controversial within the academy. The platitude I uttered about Quandt is actually quite true—it is difficult to combine participation in policy debates with purely academic work in a manner that draws the respect of both worlds. I cannot say that I succeed but I can report that when I conceive of my role as interpretation and translation rather than as prescription or technical expertise, I feel less tension. But I think that is in part because my teachers—even those who were unaware of my often timid presence in their classrooms—instilled in me a sense of how to keep my feet planted firmly in scholarly integrity, intellectual debates, and academic approaches and to have a scholar's humility about the finality of any pronouncements I might be called upon to deliver.

Destination DC

2014 FILM FEST preview

November may seem far off but the FilmFest committee is busy making selections. As you've come to expect we'll have a variety of features and documentaries on a range of subjects. Again this year, shorts by emerging Middle Eastern film makers provide glimpses into youth perspectives on their lives. Here are a few films you'll find on the program.

Killing Her is a Ticket to Paradise

Photo courtesy of Khadija Al-Salami

Teacher and blogger Boushra Al-Maqtari was an activist in the 2011-12 uprising that overthrew Yemen's president. But she was disappointed with the post revolution government and blogged about her disillusionment. This public critique resulted in a fatwa promising paradise to whoever kills her. Khadija Al-Salami's **Killing Her is a Ticket to Paradise** follows Boushra as she lives with the omnipresent threat of death.

Tinghir-Jerusalem

Photo courtesy of Icarus Films

In recent years the history of Moroccan Jews has attracted academic and video attention. Kamal Hachkar grew up in the Berber village of Tinghir and his film, **Tinghir-Jerusalem**, explores the history of its Jewish quarter. Hachkar introduces what is left of the Jewish community in Morocco and follows some of the émigrés to Israel. This is a film about identity and Jewish-Muslims relations.

When I Saw You

Photo courtesy of Annemarie Jacir

When I Saw You is Annemarie Jacir's latest award-winning feature film. The story is set in 1967 as thousands of Palestinians pour into temporary refugee camps in Jordan. Eleven-year-old Tarek, the central character, struggles to adjust to his new life. Eventually he finds people who can help him in his new circumstances.

Kismet

Photo courtesy of Women Make Movies

Turkish soap operas are role models for local and regional viewers. By openly addressing sexual and domestic violence, arranged and child marriages and honor killings, the soaps have sparked change in gender relationships, activism against sexual abuse, and increased female initiated divorce. **Kismet** illustrates how the soaps have altered viewers' lives.

Karama Has No Walls

Photo courtesy of Cinema Guild

Sara Ishaq's **Karama Has No Walls** focuses on a tragic event in the Yemeni uprising against Ali Abdallah Saleh's rule. The film highlights the tenacity and courage of the protesters and the cameramen. **Karama** was originally screened in the 2012 FilmFest. This slightly longer version was a finalist for the 2014 Short Documentary Academy Award.

A Siege of Salt and Sand

Photo courtesy of ST McNeil

It has been several years since the FilmFest addressed environmental issues. **A Siege of Salt and Sand** examines the impact of global warming on Tunisia. This just completed film allows effected Tunisians to present how rising sea levels, desertification and government policy are making life in Gabes oasis almost impossible.

Sponsor a film at
FILMFEST 2014!
 Contact
 Thomas B. Stevenson
 tbstevenson@email.arizona.edu

Meetings in Conjunction

♦ATA–American Association of Teachers of Arabic

Saturday, 11/22

Executive Board Meeting, 9am-12nn, Park Tower Suite 8210 (L)

Panel, 1-3pm, Virginia A (L)

Business Meeting, 3:30-4:30pm, Virginia A (L)

♦AATP–American Association of Teachers of Persian

Saturday, 11/22

General Meeting, 2-3pm, Taft (M)

Workshop: "Content-based Instruction and Task-based Language Teaching and Their Applications in Persian Instruction and Development Materials," 3-5pm, Taft (M)

Award Ceremony, 5-6pm, Taft (M)

♦AAT–American Association of Teachers of Turkic Languages

Saturday, 11/22

Business Meeting, 10-11pm, Harding (M)

♦AllrS–American Institute of Iranian Studies

Saturday, 11/22

Board Meeting, 2-4pm, Park Tower Suite 8219 (L)

♦AIMS–American Institute for Maghrib Studies

Saturday, 11/22

Board Meeting, 8:30am-1:30pm, Maryland A (L)

Business Meeting, 4-5:30, Roosevelt I (E)

♦AIYS–American Institute for Yemeni Studies

Saturday, 11/22

Board Meeting, 4-5pm, McKinley (M)

General Meeting, 7-9pm, Tyler (M)

♦AUB–American University of Beirut

Saturday, 11/22

Reception, 8:30-10:30pm, Virginia B (L)

♦AUC–American University in Cairo

Sunday, 11/23

Reception, 8:30-10:30pm, Maryland

♦AASA–Arab American Studies Association

Saturday, 11/22

Board Meeting, 1-2pm, Tyler (M)

Business Meeting, 2-3pm, Tyler (M)

♦AGAPS–Association for Gulf and Arabian Peninsula Studies

Saturday, 11/22

Board Meeting, 11am-2pm, Johnson (M)

General Business Meeting, 2-4pm, Harding (M)

Happy Hour Reception, 4-7pm, Petits Plats, 2653 Connecticut Ave. NW

♦AIS–Association for Israel Studies

Saturday, 11/22

Reception, 8:30-10:30pm, McKinley (M)

♦AMEA–Association for Middle East Anthropology

Saturday, 11/22

Board Meeting, 5-6pm, Park Tower Suite 8223 (L)

Membership Meeting, 6-6:30pm, Park Tower Suite 8223 (L)

♦AMEWS–Association for Middle East Women's Studies

Saturday, 11/22

Board Meeting, 3-5pm, Park Tower Suite 8224 (L)

Members Meeting, 7:30-8:30pm, Taft (M)

Dinner, 8:30-11pm, Coolidge (M)

Monday, 11/24

Open Reception, 8:30-10pm, Wilson A (M)

♦ASPS–Association for the Study of Persianate Societies

Saturday, 11/22

Board Meeting, 2-4pm, Buchanon (M)

Business Meeting, 4-5pm, Truman (M)

♦CASA–Center for Arabic Study Abroad

Saturday, 11/22

Governing Board Meeting, 7:30-10:30pm, Park Tower Suite 8224 (L)

Sunday, 11/23

Consortium luncheon, 12:30-2pm, Lebanese Taverna Restaurant (2641 Connecticut Ave. NW)

♦EWIC–Encyclopedia of Women and Islamic Cultures

Friday, 11/21

Board Meeting, 9am-5pm, McKinley (M)

Sunday, 11/23

Editorial Board Training, 9-11am, Wilson A (M)

♦Harvard University, Center for Middle Eastern Studies

Monday, 11/24

Reception, 9-10:30pm, Virginia B (L)

♦IIIT–International Institute of Islamic Thought

Sunday, 11/23

Reception, 5-6:30pm, Park Tower Suite 8219 (L)

♦ISIS–International Society for Iranian Studies

Saturday, 11/22

Board Meeting, 2-5pm, Park Tower Suite 8210 (L)

General Meeting, 6:30-8pm, Park Tower Suite 8216 (L)

♦JMEWS–Journal of Middle East Women's Studies

Monday, 11/24

Editorial Board Meeting, 7-8:45pm, Wilson B (M)

♦KSA–Kurdish Studies Association

Saturday, 11/22

Membership Meeting, 2-4pm, Coolidge (M)

♦LAU–Lebanese American University

Monday, 11/24

Reception, 8:30-10:30pm, Coolidge (M)

♦Lund University, Center for Middle Eastern Studies

Saturday, 11/22

Reception, 8:30-10:30pm, Virginia C (L)

♦MECPD–Middle East Center & Program Directors

Monday, 11/24

Annual Meeting, 9-11am, Maryland A (L)

♦MELG–Middle East Law and Governance

Sunday, 11/23

Business Meeting, 8:30-10:30am, Park Tower Suite 8216 (L)

♦MELA–Middle East Librarians Association

Saturday, 11/22

Vendor Showcase, 11am-1pm, Maryland C (L)

Arab Federation for Libraries and Information (AFLI) Delegation Roundtable, 11:30am-1:30pm, Maryland C (L)

♦MEM–Middle East Medievalists

Saturday, 11/22

Board Meeting, 1:30-3:30pm, Park Tower Suite 8218 (L)

Business Meeting, 3:30-5pm, Park Tower Suite 8216 (L)

♦MEOC–Middle East Outreach Council

Saturday, 11/22

Teacher Workshop, 9am-4pm, Virginia C (L)

Business Meeting, 5:30-7:30pm, Jackson (M)
Sunday, 11/23

Board Meeting, 7:30-9am, Park Tower Suite 8223 (L)

♦MESA–Middle East Studies Association

Sunday, 11/23

CAF Annual Meeting, 8-10am, Park Tower Suite 8212 (L)

Monday, 11/24

Meeting of Officers of MESA's Affiliated Organizations, 7:30-8:30am, Park Tower Suite 8212 (L)

♦MARA–Modern Assyrian Research Archive

Saturday, 11/22

Business Meeting, 6-8pm, Park Tower Suite 8212 (L)

♦OTSA–Ottoman and Turkish Studies Association

Saturday, 11/22

Board Meeting, 12nn-2pm, Park Tower Suite 8223 (L)

Reception, 7-8pm, Hall C Atrium (E)

Business Meeting, 8-10pm, Harding (M)

♦PARC–Palestinian American Research Center

Saturday, 11/22

Board Meeting, 12nn-4pm, Park Tower Suite 8212 (L)

Get Together, 4-5pm, Johnson (M)

♦SAS–Society for Armenian Studies

Friday, 11/21

Workshop, 2-6pm, Maryland A (L)

Saturday, 11/22

Workshop, 10am-1pm, Jefferson (M)

Executive Council Meeting, 2-4pm, Cleveland I (M)

Annual Meeting, 4:30-6:30pm, Jefferson (M)

♦SSA–Syrian Studies Association

Saturday, 11/22

Board Meeting, 1-2pm, Park Tower Suite 8224 (L)

Business Meeting, 2:30-3:30pm, Virginia B (L)

Panel Discussion: New Perspectives on the Syrian Conflict, 3:30-5pm, Virginia B (L)

♦TAARII–The American Academic Research Institute in Iraq

Saturday, 11/22

Board Meeting, 1-3pm, McKinley (M)

Reception, 4-6pm, Delaware B (L)

♦University of Chicago

Saturday, 11/22

CMES Alumni Reception, 8:30-10:30pm, Delaware B (L)

♦Western Consortium of ME Centers

Monday, 11/24

Meeting, 11am-1pm, Park Tower Suite 8224 (L)

Program

5:30-7:30PM Saturday November 22

(3644) Morocco During the 1940s: Global Imperatives and Local Responses

Organized by Alma Rachel Heckman and David Stenner

Sponsored by
American Institute for
Maghrib Studies (AIMS)

Chair: Emily R. Gottreich, UC Berkeley

Alma Rachel Heckman, UCLA–Vichy Rule as Catalyst: Moroccan Jewish Political Participation and the Development of the Moroccan Communist Party

David Stenner, UC Davis–Talking Revolution but Appeasing the Colonizer: Nasser's Refusal to Support North African Nationalism

Samir Ben-Layashi, Sciences Po, Paris–The Colonial Social Hygiene Project in the Aftermath of WWII in Morocco

Jonathan Wyrzten, Yale U–Global Deployment and Local Effects: Morocco's Colonial Soldiers in the 1940s

Daniel J. Schroeter, U Minnesota–Mohammed Ben Youssef and the Jews of Morocco During Vichy

(3645) Visualizing Modernity in the Nineteenth Century: Photography and Print Culture from the Middle East

Organized by Mira Xenia Schwerda and Hala Auji

Chair: Cyrus Schayegh, Princeton U
Discussant: Ami Ayalon, Tel Aviv U

Stephen Sheehi, Col of William and Mary–“The Motive Behind This Portrait”: Ottoman Arab Photography and the Mediation of Class Anxiety

Radha Dalal, Virginia Commonwealth U, Qatar–Intertextual Representations of Modernity: Max Fruchtermann's Postcards and the Sultan Abdül Hamid II Photo Albums

Mira Xenia Schwerda, Harvard U–The Spectacle of Death: Photographic Depictions of Executions in the Qajar Era

Hala Auji, American U Beirut–Power in the Ephemeral: The Diverse Politics and Aesthetics of Printed Arabic Pamphlets from fin de siècle Beirut

(3651) The Kurds and the Changing Middle East Political Map

Organized by Michael M. Gunter

Supported by
Ahmed Foundation
for Kurdish Studies

Chair: Robert W. Olson, U Kentucky
Discussant: Tozun Bahcheli, King's Col London

Mohammed M.A. Ahmed, Ahmed Foundation for Kurdish Studies–Are the Kurds Missing the Boat?

Michael M. Gunter, Tennessee Technological U–The Syrian Kurds & the Changing Middle East Political Map

Diane E. King, U Kentucky–The Kurdistan Region of Iraq and the Changing Middle East Political Map

Nader Entessar, U South Alabama–Securitization of Kurdish Demands in Iran

Vera Eccarius-Kelly, Siena Col–Kurdish Identity and Diaspora Politics: Re-Positioning Dissent

(3664) Minorities and Formations of the Modern Arab State

Organized by Fadi Dawood

Discussant: Orit Bashkin, U Chicago

Fadi Dawood, SOAS U London–The (Un) Makings of Iraq: The Campaign for an Independent Assyrian State (1921-1932)

Karene Sanchez, Leiden U–The Catholic Minority of Palestine and Its Political Mobilization (1918-1960)

Vivian Ibrahim, U Mississippi–The Black Book Affair: Makram Obeid, the Copts and the Wafd Party in 1940s Egypt

Roundtable

(3668) Studying Contentious Politics and Social Movements after the Arab Uprisings

Organized by Charles Kurzman and Frederic Volpi

Chair: Steven Heydemann, US Inst of Peace

Charles Kurzman, UNC Chapel Hill

Jeff Goodwin, New York U

James Jasper, Graduate Center, CUNY

Farhad Khosrokhavar, Ecole des Hautes Etudes en Sciences Sociales, Paris

Frederic Volpi, U St. Andrews

Wendy Pearlman, Northwestern U

(3679) Political Institutions and the Contestation of Shi'i Doctrine with the Rise of the Būyids 4th/10th - 5th/11th Centuries

Organized by Edmund Hayes

Chair: Mushegh Asatryan, Independent Researcher

Mohammad Sagha, U Chicago–Political Legitimacy, Religious Doctrine, and Sectarian Identity: Applying Social Network Analysis to Buyid Baghdad

Edmund Hayes, U Chicago–The Political and Institutional Role of Charismatic Bābs in 4th/10th Century

Mohammed Allehbi, U Chicago–The Ṭālibid Syndics of Baghdad: Representatives of a Community in Transition

George Warner, SOAS U London–The 'Kitāb Ithbāt Al-Waṣiyya' Attributed to Al-Mas'ūdī: Knowledge Production and Sectarian Identity in Tenth Century Imāmism

(3694) Mapping Middle Eastern Literatures

Organized by Gretchen Head

Linda Istanbuli, UC Berkeley–Rewriting Egypt's National Narrative: Idris Ali's *Beneath the Poverty Line*

Anna C. Cruz, UC Berkeley–(Re)Creating Cordoba: Mapping Nostalgia, Memory, and the Imagination

Aria Fani, UC Berkeley–Mapping Absence in Missing Soluch

Gretchen Head, UC Berkeley–Contesting the City in Contemporary Tunisian Women's Writing

(3708) Transmutations of Shari'a: Fashioning and Refashioning of Islamic Law in the 19th - 20th Century Egypt

Organized by Samy Ayoub

Chair: Ahmad Atif Ahmad, UC Santa Barbara

Discussant: Nathan J. Brown, George Washington U

Samy Ayoub, U Arizona–Rethinking Premodern Legal Authority in the 20th Century Egypt

Tarek Elgawhary, Princeton U–Ulama of the Code: 19th Century Jurists Who Codified Muslim Personal Status Laws

5:30-7:30PM Saturday November 22

Ahmad Atif Ahmad, UC Santa Barbara–Egypt’s 9 Constitutions in 90 Years
Aaron Spevack, Colgate U–Reverence and Realism: The Persistence of Pre-modern Islamic Law in Contemporary Egyptian Law

(3713) Social Media and Pedagogy of Middle East Studies

Organized by **Ranjit Singh**

Sponsored by
Committee for Undergraduate
Middle East Studies (CUMES)

Chair: **Nabil Al-Tikriti**, U Mary Washington
Discussant: **Jeff VanDenBerg**, Drury U

Kimberly Katz, Towson U and **VJ Um Amel**, U Southern California–On Developing a Teaching Module on Arab Social Media

June-Ann Greeley, Sacred Heart U–Social Media Engages Islam: An Instructor’s Brief

Rachel T. Howes, CSU Northridge–The Arab Spring as a Framework for Teaching a Middle East Survey Course

Edward Webb, Dickinson Col–When and How to Incorporate Social Media into MES Courses: Hard-won Lessons

Ranjit Singh, U Mary Washington–Teaching Social Media and ME Politics

(3721) From House Politics to the Politics of Housing

Organized by **Geoffrey Hughes** and **Bridget Guarasci**

Discussants: **Asef Bayat**, U Illinois Urbana-Champaign and **Farha Ghannam**, Swarthmore Col

Geoffrey Hughes, U Michigan Ann Arbor–“Houses are Alive”: The Persistence of Bodily Metaphors in Talk About Housing in Contemporary Jordan

Bridget Guarasci, Oberlin Col–Environmental Futures: Building Houses amidst Environmentalism Along the Great Rift Valley in Jordan

Yazan Doughan, U Chicago–We Said it Right in His Face: The Spatial Politics of Fearless Masculinity in Jordan’s Protest Movement

Fida Adely, Georgetown U–Space, Place and Home in Amman, Jordan: Re-Gendering Space

(3726) Historicizing and Comparing Resecularization in Turkey, Egypt, and Iran

Organized by **Yasuyuki Matsunaga**

Mohammed Moussa, Independent Scholar–Muhammad Al-Ghazali and the Islamic Tradition: Towards an Indigenous Secularity?

Naser Ghobadzadeh, Australian Catholic U–Re-examining Shiite Political Theology to Promote Secularity

Umut Azak, Okan U–Resecularization in Turkey after June 2013: Is a New Secularism Possible?

Yasuyuki Matsunaga, Tokyo U Foreign Studies–Will Historicizing Desecularization Help the Iranian Postrevivalists?

(3802) Exploring Middle Class Experiences in the Region: Subjectivities, Strategies, and Ambivalences

Organized by **T. Deniz Erkmen** and **Ozlem Altan-Olcay**

Chair/Discussant: **Waleed Hazbun**, American U Beirut

Ozlem Altan-Olcay, Koç U–In the Market for US Citizenship: Class Distinctions and Insecurity in Turkey

Hanan Kholoussy, American U Cairo–Mubarak’s Marital Woes: Middle-Class Navigations of Neoliberalism

T. Deniz Erkmen, Özyeğin U–Stepping into the Global: The Meaning of Working in a Transnational Corporation in the Narratives of Turkish Professionals
Khalid Mustafa Medani, McGill U–Neoliberalism, Middle Class Disaffection, and the Politics of Youth in Sudan

(3849) Panayır Stories: A Multidisciplinary Study of the Turkish Fair as a Social and Cultural Institution

Organized by **Roger A. Deal**

Chair: **Faith J. Childress**, Rockhurst U
Discussant: **Meltem Turkoz**, Işık U

Y. Ozan Say, Bridgewater State U–Panayırs of Imbros: Building Community and Placemaking on an Aegean Island
Aysun Aydin, Middle East Technical U and **Hale Yılmaz**, Southern Illinois U Carbondale –The Panayır in Turkish Films
Roger A. Deal, U South Carolina Aiken–Panayır Entertainments in 1930s Turkey: The Pehlivanlık Example

(3859) Reverberations of Conflict: Impacts and Outcomes of Violence

Organized by **Christina Sciabarra**

Chair: **Leila O. Hudson**, U Arizona
Discussant: **Dylan Baun**, U Arizona

Jonathan Barsness, U Tennessee–Political Competition, Insurgency, and Post-2003 Violence in Iraq

Nils Hagerdal, Harvard U–Ethnic Cleansing as Military Strategy: Lessons from Lebanon

Lyndall Herman, U Arizona–The Evolution and Current Position of the Responsibility to Protect Doctrine: A Middle Eastern and North African Based Case Study

Christina Sciabarra, U Arizona–Ballots to Bombs: Elections and Cycles of Violence in Post-Invasion Iraq

Felisa (Farzana) Hervey, U Arizona–Translating Conflict: Contemporary Women’s Poetry from Herat, Afghanistan

(3870) What’s in a Genre?: New Approaches to Ottoman Intellectual History

Organized by **M. Sait Ozervarli** and **Helen Pfeifer**

Chairs: **Helen Pfeifer**, Cambridge U and **M. Sait Ozervarli**, Yıldız Technical U
Discussant: **Tijana Krstic**, Central European U

Sara Nur Yildiz, St. Andrews U/Orient-Institut Istanbul–Commentary Writing and Intellectual Genealogies of Religious Texts in the Early Ottoman Tradition

M. Sait Ozervarli, Yıldız Technical U, Istanbul–Kalām Texts in the Ottoman Intellectual Context: An Overview of the Fifteenth and Early Sixteenth Centuries
Helen Pfeifer, Cambridge U–Ottoman Biographical Dictionaries: Roots and Routes

Derin Terzioglu, Bogazici U–İlmihals, Their Authors and Audience in the Early Modern Ottoman Empire

5:30-7:30PM Saturday November 22

(3908) Reading the Politics of Digitization

Organized by **Sean E. Swanick** and **Sharon C. Smith**

Sponsored by
Middle East Librarians Association (MELA)

Chair: **Sharon C. Smith**, MIT

Sumayya Ahmed, UNC Chapel Hill—And We Keep a Copy: Digitization, Ownership and Colonial Memories

Walid Ghali, Aga Khan U—Constraints on Manuscripts Digitisations in Egypt

Michael A. Toler, MIT—Can the Cloud Make it Rain?: On the Social and Political Implications of the Digital Revolution in East-West Relations

Alexander Nagel, Smithsonian Inst—Letters and Cups from Persepolis: Lessons from an Archival Odyssey in the Context of the Digitization of World Cultural Heritage

Sean E. Swanick, McGill U—Politics of Digitization: Islamic Materials and the Digital Divide

(3921) Islamic Thought in the 21st Century

Chair: **Carl Sharif El-Tobgui**, Brandeis U

Evan Siegel, New York City Col of Technology—An Analysis of Sheikh Mohammad Montazeri's Newspaper, *Peyam-e Shahid*

Usaama Al-Azami, Princeton U—Liberal Ideals and Islamic Law: Limiting Appeals to Scripture in Modern Islamic Political Thought

Zoe LeBlanc, Vanderbilt U—Lawmaking and Prohibiting in International Islam: A History of Supranational Islamic Fiqh Academies and Islamic Legal Authority in the Late Twentieth Century and Early Twenty-First Century

Halil Ibrahim Yenigun, Istanbul Commerce U—The Political Ontology of Liberal Islam: A Critique of Contemporary Islamic Democracy Theories

Abdullah R. Lux, Independent Scholar—Doctrines of Al-ajal Al-maḥtūm and Al-ajal Al-makhrūm or Al-ajal Al-mu'allaq: The Problem of Fixed and Variable Ajal (Terms/Lifespans) in Contemporary Shi'ite Thought

(3926) Lebanese Spaces and Places

Chair: **Ghenwa Hayek**, Claremont McKenna Col

Owain Lawson, Columbia U—"Our Nation, Predestined by Nature": Constructing National, Natural, and Touristic Spaces in Mandate Lebanon

Sana Tannoury Karam, Northeastern U—Gendering the Working Class: Contesting Power in the Lebanese Communist Discourse, 1920-1945

Zeina Maasri, American U Beirut/U Brighton—Locating the Nation: Changing Imagescapes in 1960s Lebanon Tourism Promotion

Maria Bashshur Abunnasr, American U Beirut—The Oral History and Memory of Ras Beirut: Exceptional Narratives of Coexistence

Zachary Cuyler, Georgetown U—Building the Earth: The Technopolitics of the Trans-Arabian Pipeline in Lebanon, 1950-1975

Chantal El Hayek, MIT—Stars of Two Nations: The Place de l'Étoile and Colonial Radial Planning

(3945) Women, Education, and Empowerment

Chair: **Lucy L. Melbourne**, Saint Augustine's U

Hoda Yousef, Franklin & Marshall Col—Answering Amin: Early Responses to and Reformulations of "The Women Question"

Mohamed Sallam, U Minnesota—Competing and Contesting Constructions of 'Modern' Womanhood: A Vertical Case Study Examining the Effects of International Development Discourse on Marriage and Education in Rural Upper Egypt

Hengameh Fouladvand, Ctr for Iranian Modern Arts—Iranian Feminist Art: No Delicate Flowers!

Kendra Taylor, Pennsylvania State U—Voices and Counterstories of Empowerment Among Rural Women in Morocco

Natasha Ridge, Sheikh Saud bin Saqr Al Qasimi Foundation for Policy Research—Education and the Reverse Gender Divide in the Gulf States: Embracing the Global Ignoring the Local

(3985) New Approaches to Palestinian/Israeli Studies

Chair: **Richard Cahill**, Berea Col

Steven Wagner, U Oxford—"Palestine is but a Small Section of the Great Arab Fatherland": British Signals Intelligence, Anglo-Saudi Relations, and the 1939 White Paper Policy for Palestine

Rebecca Granato, Al Quds Bard Col—The Trope of the Hunger Strike: How Bobby Sands is/of the Palestinian Narrative

(3986) Investigations into Arabic Teaching and Learning

Chair: **Gergana Atanassova**, Ohio State U

Mahmoud Azaz, U Arizona—Acquisition of the Definite Marker in Plural Arabic Noun Phrases by Adult L1 English-L2 Arabic Learners

Heba El Ramly, American U Cairo—The Effect of Input-based and Output-based Feedback on the Short Term Development of AFL Learners' Interlanguage

Ola Hashad, American U Cairo—The Pedagogical Value of Corpus-Based Instruction in Foreign Language Classrooms: Perspectives from the Users

(3991) Ottoman and Turkish Studies: What's Happening?

Organized by **Virginia Aksan**

Session Leader: **Kent F. Schull**, Binghamton U, SUNY

Virginia Aksan, McMaster U
Robert Zens, Le Moyne College
Chris Gratien, Georgetown U
Howard Eissenstat, St. Lawrence U

TODAY'S AFFILIATED MEETINGS

7:30-9am

Middle East Outreach Council Board Meeting

Park Tower Suite 8223 (L)

8-10am

MESA's Committee on Academic Freedom Meeting

Park Tower Suite 8212 (L)

8:30-10:30am

Middle East Law & Governancy Business Meeting

Park Tower Suite 8216 (L)

9-11am

Encyclopedia of Women and Islamic Cultures Editorial Board Training

Wilson A (M)

12:30pm-2pm

Center for Arabic Study Abroad Consortium Luncheon

Lebanese Taverna Restaurant (2641 Connecticut Ave. NW)

5-6:30pm

International Institute of Islamic Thought Reception

Park Tower Suite 8219 (L)

8:30-10:30pm

American University in Cairo Reception

Maryland A (L)

(3685) From Margin to Mainstream: Geographical Transformation of Community in Rural and Urban Histories of the Other from WWII to the Arab Spring

Organized by **Sargon Donabed**

Chair: **Sargon Donabed**, Roger Williams U
Discussant: **Paul S. Rowe**, Trinity Western U

Mark Tomass, Harvard U—MarginAl-ization, Extreme Uncertainty, and the Syrian Civil War

Jacques Rouyer Guillet, SOAS U London—Gefilte Fish vs. Shish Kebab: The Westernisation of Oriental Jews in Tel Aviv-Yafo, 1948-1967

Paul S. Rowe, Trinity Western U—From the Inside, Looking Outside: Alternative Story Telling Initiatives Among Palestinian Christians

Mariam Georgis, U Alberta—Nation and Identity Construction in Iraq

Sargon Donabed, Roger Williams U—Ethnic Shifts in an Ecclesiastical Community: A Visual Dialogue of Jacobite Nomenclature in 20th and 21st Century Israel/Palestine

(3714) Authoritarian Statebuilding in the Arab World

Organized by **Shamiron Mako** and **Jason Brownlee**

Chair/Discussant: **James L. Gelvin**, UCLA

Shamiron Mako, U Edinburgh—Authoritarianism and Statebuilding in Iraq: Framing the Role of Exclusionary Institutions

Jason Brownlee, U Texas Austin—The Fiscal Politics of Egyptian Statebuilding, 1876-1879

May Darwich, U Edinburgh/German Inst of Global and Area Studies (GIGA)—Monarchical Authoritarianism: Wahhabism as National Identity in the Saudi Kingdom
Adria Lawrence, Yale U—Democratic Citizens, Crown Subjects: Monarchy and State-Formation in the Middle East

(3717) Gender and Women in North Africa

Organized by **Andrea Khalil**

Chair: **Andrea Khalil**, Queens Col, CUNY
Discussant: **Val Moghadam**, Northeastern U

Samia Errazzouki, Georgetown U—Political Economic Liberalization and the Politics of Women's Empowerment in Morocco

Sherine M. Hafez, UC Riverside—The Revolution Shall Not Pass Through Women's Bodies: Egypt, Uprising and Gender Politics

Loubna Hanna Skalli, American U—Young Women and Social Media Against Sexual Harassment in North Africa
miriam cooke, Duke U—Writing Revolution

Roundtable

(3725) Studying the Persian Gulf Beyond State and Security

Organized by **Arang Keshavarzian**

Sponsored by
Association for Gulf Arabian
Peninsula Studies (AGAPS)

Chair: **Arang Keshavarzian**, New York U

Pete W. Moore, Case Western Reserve U
Rosie Bsheer, Yale U

Toby C. Jones, Rutgers U

John M. Willis, U Colorado

(3728) Discovering and Reinterpreting Key Sources of Ismaili Thought and History

Organized by **Paul E. Walker**

Chair: **Farhad Daftary**, Inst of Ismaili Studies

Shainool Jiwa, Inst of Ismaili Studies—Realpolitik & Sectarian Strife: A Reappraisal of Fatimid Rule in Syria During the Reign of the Fatimid Imam-Caliph Al-'Aziz bi'llah (365-386/975-996)

Shiraz Hajiani, U Chicago—The Conversions of Hasan-i Sabbah

Paul E. Walker, U Chicago—A Newly Discovered Treatise from the Earliest Fatimid Period on the Relationship Between the Burden of Alms Dues and Access to Ta'wil-based Knowledge and the Da'wa

Nadia E. Jamal, Inst of Ismaili Studies—Esoteric Explorations of the Shari'a, the Path to the Divine: A Fatimid Exposition

(3736) Maghrebi Visual Culture and the Politics of Memory

Organized by **Anna Cavness** and **Patricia M. Goldsworthy**

Chair/Discussant: **Dina Al-Kassim**, U British Columbia

David Prochaska, U Illinois Urbana-Champaign—Approaching Maghrebi Visual Culture

Patricia M. Goldsworthy, Western Oregon U—Postcolonial Re-exposures: The Moroccan Afterlife of French Colonial Photography

continued next page

8:30-10:30AM Sunday November 23

Nancy Demerdash, Princeton U–Decolonizing Patrimony: Institutions, Nationhood and the Construction of Heritage in Bourguiba’s Tunisia

Anna Cavness, UC Irvine–Visual Genealogies of an Algerian Vernacular

Nouri Gana, UCLA–Defeat and Dissent in the Cinematic Discourse of Nouri Bouzid

(3743) Social Approaches to Lebanese Shi’i History

Organized by **Robert J. Riggs** and **Pascal Abidor**

Chair: **Mara Leichtman**, Michigan State U
Discussant: **Rola El-Husseini**, CUNY Graduate Center

Pascal Abidor, McGill U–Class and Class Conflict in Jabal ‘Amil before and During the Establishment of the Lebanese State
Samer El-Karanshawy, Qatar Faculty of Islamic Studies–Ja’far Al-Muhajir and the Reproduction of ‘Amili Nationalism

Nabil Hage Ali, Georgetown U–The Islamic Revolution in Lebanon: A Perspective on the Internal Differentiation Among Various Religious Groups in the Shi’i Community

Jean-Michel Landry, UC Berkeley–Engaging the Tradition, Challenging the Establishment: The Teaching of Shi’a Jurisprudence at the Hawza of Mohammed Hussein Fadlallah

Robert J. Riggs, U Bridgeport–Ayatollahs Online: Virtual Marjas and Their Actor-Networks in Lebanon

(3780) Insiders/Outsiders: Arab American Transnational Engagements, Tensions, and Identities

Organized by **Matthew Stiffler**, Arab American National Museum

Sponsored by
Arab American Studies Association
(AASA)

Chair: **Louise A. Cainkar**, Marquette U

Louise A. Cainkar, Marquette U–Home-land Imaginings of Palestinian Youth in the US Diaspora

Kristine Ajrouch, Eastern Michigan U–Transnational Activities and Identity: An Arab-American Experience

Salah D. Hassan, Michigan State U–Transnational Commitments: Arab American Activism and Palestinian Solidarity

Umayyah Cable, U Southern California–Palestinian National Cinema in Diaspora: Film Festivals and Diasporic Identity Politics

Suraya Khan, Rice U–Beyond the Abstractions: Hisham Sharabi and an Arab-American Intellectual Generation

(3836) Arrested Development?: Problems of Industrialization in the Late Ottoman Empire

Organized by **Elcin Arabaci**

Chair/Discussant: **Sherry Vatter**, CSU Long Beach

Elcin Arabaci, Georgetown U–Symptoms of Industrial Revolution in Late Ottoman Bursa

Erol Ulker, Istanbul Kemerburgaz U–Foreign Capital, Allied Occupation, and Class Politics in Istanbul: Constantinople Tramway and Electric Company (Istanbul Consortium)

Can Nacar, Koç U–Negotiating Power: Foremen in the Late Ottoman Empire

Kadir Yildirim, Istanbul U–Proleterianization of Dispossession: Companies, Technology Transfer and Porters in the Late Ottoman Empire

(3857) The Act of Writing in the Early Modern Ottoman Empire

Organized by **Nir Shafir** and **Oscar Aguirre Mandujano**

Carlos Grenier, U Chicago–Writing a Frontier Canon: The Works of Ahmed and Mehmed Yazıcızade

Efe Balıkcıoğlu, Harvard U–Poetry in the Text: The Use and Function of Poetry in Rāwandi’s *Rāhat Al-sudūr* and Yazıcızade ‘Ali’s Translation of the Same Work in *Tevārikh-i Āl-i Selçük*

Oscar Aguirre Mandujano, U Washington–The Merits of a Poet: The Role of Talent and Education in the Making of the Ottoman Intellectual

Nir Shafir, UCLA–A Book on How to Write a Book: “Instructions to Authors” and the Question of Authorship in Seventeenth-Century Istanbul

(3860) Commerce and Intercommunal Relations in Ottoman Borderlands

Organized by **Murat Yasar** and **Maryna Kravets**

Murat Yasar, SUNY Oswego–Religious Synthesis Through Trade: Islamization of the Circassians in the 17th Century North Caucasus

Mehmet Kuru, U Toronto–Changing Urban Pattern of İzmir: 17th Through 20th Centuries

Maryna Kravets, U Toronto Mississauga–The State of the Economy and the Foreign Trade in the Eighteenth-Century Crimean Khanate

Emre Erol, Leiden U–Heartland into Borderland: The Transformations of the Ottoman County of Foçateyn in the Early Twentieth Century

(3861) Powering Resistance, Fueling Conflict: Energy and State-Society Relations in the Middle East

Organized by **Jeanene Mitchell**

Chair: **Jeanene Mitchell**, U Washington

Jeanene Mitchell, U Washington–Renewable Energy Investment in Azerbaijan and Its Effects on Local Climate Change Adaptation Measures

Ayşe Nal, U Washington–Local Environmental Movements in Turkey: The Case of Rize

Esra Bakkalbasioglu, U Washington–Breaking the Infrastructural Dependency: Solar Panels as New Tools of Resistance

Michael Degerald, U Washington–Il Faut Défendre Saddam?: Oil, State Racism, and Iraqi State Biopower in the 1980s

(3862) The Islamist Parties in North Africa and Their Strategies of Normalization

Organized by **T. Jeremy Gunn**

Discussant: **Driss Maghraoui**, Al Akhawayn U

Saloua Zerhouni, Mohamed V U–Islamist’s Participation in Morocco and Egypt

Amal Idrissi, Moulay Ismail U–The Political Speech in the Moroccan Party of Justice and Development (PJD): Normalization or Instrumentalization?

T. Jeremy Gunn, Al Akhawayn U–Islamic Parties of North Africa and Secularism

8:30-10:30AM Sunday November 23

Djallil Lounnas, Al Akhawayn U–The Paradox of the Moderate Algerian Islamists in the Post Arab Spring

(3871) Engaging Orlando Patterson’s “Social Death” of Slaves or What is Islamic About Slavery in Muslim Societies?

Organized by **Mary Ann Fay**

Chair: **Mary Ann Fay**, Morgan State U

Christine E. Sears, U Alabama, Huntsville–“Tyranical Masters is the Turks”: Mediterranean and Ottoman Context of Barbary Captivity

E. Ann McDougall, U Alberta–“What is Islamic About Slavery in Muslim Societies?”: Revisiting Cooper Through Concubinage in Southern Morocco and Mauritania (19th -21st C)

Gabeba Baderoon, Penn State U–Passive Men and Compliant Women: Islam and Slavery in the Making of Race and Sex in South Africa

Diane Robinson-Dunn, U Detroit Mercy–French and English Orientalisms and the Study of Slavery in North Africa and the Middle East: What are the Connections?

(3881) Failing to Imagine Cartographic and Discursive Borders

Organized by **Emine Rezzan Karaman**

Chair: **Janet Klein**, U Akron

Discussant: **Sabri Ates**, Southern Methodist U

Emine Rezzan Karaman, UCLA–Neither Persian nor Kurdish: Imposition of Osmanlilik in the Kurdish Frontier and Making of the Ottoman-Persian Border

Seda Altug, Bogazici U–State, People and Violence in the Making of the Turco-Syrian Frontier

Dilan Okcuoglu, Queen’s U–Control and Resilience in Kurdish Geography: Case Studies of Van and Hakkari

(3883) New Approaches in the History of Iranian Urban Space

Organized by **Saghar Sadeghian** and **Fatemeh Masjedi**

Chair/Discussant: **Ranin Kazemi**, Kansas State U

Farzin Vejdani, U Arizona–Everyday Petitioning in Revolutionary Iran: Municipal Governance, Ordinary Iranians, and Urban Conflict, 1906-1911

Fatemeh Masjedi, Zentrum Moderner Orient–Women Mojahedin Transforming the Urban Public Spaces in Tabriz During the Iranian Constitutional Revolution of 1906-1911

Saghar Sadeghian, Sorbonne Nouvelle Paris 3–Tabriz New Catholic Church: A Construction of Urban Constitutional Crisis (1906-1912)

Sahar Hosseini, U Wisconsin Milwaukee–Sculpting a Modern-Persian Identity in the City: Memorializing Ferdowsi in a Public Square of Tehran

(3890) The Arab Spring Uprisings: Rebellion, Revolution, and Literature

Organized by **Youness Elbousty**

Chair: **Susan Chenard**, Gateway Community Col

Tovmasyan Tovmasyan, Yale U–Harem, Sacred Frontiers, and Mernissi’s Revolution of Women’s World

Sarab Al Ani, Yale U–Literature: The First Step to Awareness that Leads to Rebellion

Youness Elbousty, Yale U–Revolution and Narrative: Shukri’s *Al Khobz Al-Hafi*

Muhammad Aziz, Yale U–Sufi Aspects in Mahfouz’s Literary Work Journey of *Ibn Fattouma*

(3896) Learning Arabic in and Outside the Classroom: The Role of Interaction

Organized by **Gergana Atanassova**

Chair/Discussant: **Kassem Mohammed Wahba**, Georgetown U

Emma Trentman, U New Mexico–Interaction and the Development of Linguistic Fluency During Study Abroad in Egypt

Maimoonah Al Khalil, King Saud U–Second Language Motivation and Noticing of Recasts in Task-based Interaction

Gergana Atanassova, Ohio State U–Feedback During Interaction in the Arabic Language Classroom: Do Learners Understand It?

(3916) Unfinished Uprisings: Reflections on Egypt from Above and Below

Chair: **Peter Gran**, Temple U

Soha Bayoumi, Harvard U–“Doctors of the Revolution”: Egypt’s Political Uprisings and the Limits of Medical Neutrality

Sara Salem, Inst of Social Studies–The 2011 Egyptian Uprising: Shifts and Power Struggles within the Elite

Mohamed Elgohari, New York U–The Ultras Political Role and the State in Egypt

Mariz Tadros, U Sussex–The Politics of Unruly Uprisings in Egypt

Yasmeen Daifallah, U Massachusetts Amherst– The Changing Fate of the State: The Conceptual Trajectory of “the State” in the Muslim Brotherhood’s Political Writings

(3936) Turkish Politics in the Republic

Chair: **Metin Heper**, Bilkent U

Reuben Silverman, UC San Diego–How to Get Ahead in Turkish Politics: Mustafa Sarigul, Factionalism, and the Republican People’s Party

Janicke Stramer, U Nevada Reno–The Effects of Politicization on Regime-Change: The Case of the Turkish Military and Labor 1960-1980

Berk Esen, Cornell U–Nation-Building, State-Capacity, and Regime Consolidation: Kemalism in Comparative Perspective

Huseyin Levent Koker, Atılım U–Languages of Politics and the Constitution: Theoretical Implications of the Debate on the Turkish Constitution

Elizabeth Nolte, U Washington–Untimely?: Literature of Bureaucracy and Ahmet Hamdi Tanpınar’s *The Time Regulation Institute*

8:30-10:30AM Sunday November 23

(3946) The Politics of Language and Literary Production

Chair: **Esra Tasdelen**, U Chicago

Shaadi Khoury, George Washington U—Al-Hilal in 1919, the *Journal of the Arab Academy of Damascus* in 1928, and the Nahda's Contentious Language Debate

Veli N. Yashin, Columbia U—The Sovereign and the Author: Ahmad Faris Al-Shidyaq and the Political Somatology of the Late-Ottoman Empire

Rehenuma Asmi, Allegheny Col—Qur'anic Arabic Literacy and Critical Pedagogy: A New Look at the Pedagogy of Qur'an Schools

Nicholas Walmsley, Indiana U Bloomington—Glossing Nava'i: Navigating the Central Asian Sprachbund with Nineteenth-Century Dictionaries

Catherine Jean, U Florida—Expanding Studies of Orientalism: New Approaches to Representation

Suha Kudsieh, Col of Staten Island CUNY—The Two Editions of Al-Tahtawi's Travel Account to Paris: The Making of Docile Bodies in Modern Egypt

(3978) Rethinking Ibn Taymiyya's Circle

Chair: **Dale J. Correa**, New York U

Rebecca R. Williams, U South Alabama—Ibn Kathir, Methodology, and Pragmatic Compromise

Daniella Talmon-Heller, Ben-Gurion U of the Negev—Historiography in the Service of the Mufti: Ibn Taymiyya on the Origins and Fallacies of Ziyarat

Cole Bunzel, Princeton U—Reading Ibn Taymiyya: A Disputed Treatise on Fighting the Unbelievers and Its Modern Reception

Rodrigo Adem, U Chicago—Ibn Taymiyya and the Historical Contingency of Orthodoxy

Thematic
Conversation

(3994) Reframing the Debate About Secularism in the MENA Region; or, What We Talk About When We Talk About Religion Organized by **Ajay Singh Chaudhary**

Ajay Singh Chaudhary, Columbia U
K. Soraya Batmanghelichi, Leiden U
Elizabeth Marcus, Columbia U
Suzanne Schneider, New York U

(3658) Tribes in Yemen: The View from Within

Organized by **Najwa Adra**

Sponsored by
American Institute for
Yemeni Studies (AIYS)

Chair: **Najwa Adra**, New York U
Discussant: **Charles Schmitz**, Towson U

Mohammed Sharafuddin, U Sana'a–Poetry and Tribalism in Yemen
Adil Mujahid Al Sharjabi, Sanaa U–The Future Political Role of Yemeni Tribal Sheikhs in Light of the Expected Outcomes of the National Dialogue Conference

Abdul Karim S. Alaug, Sana'a U–Tribalism in the Yemeni National Dialogue Conference

(3660) Algerian Dissident Writers of French Expression: Opening Books, Opening Minds

Organized by **Valerie K. Orlando**

Chair: **Valerie K. Orlando**, U Maryland

Valerie K. Orlando, U Maryland–Reflective or Restorative Nostalgia? in *Camus dans le Narguilé* (2011) by Hamid Grine: Resisting the Algerian Postcolonial Master Narrative

Robert Mortimer, Haverford Col–History and Memory in Boualem Sansal's *Rue Darwin*

Mildred Mortimer, U Colorado–Traumatic Memory in Maïssa Bey, *Puisque mon coeur est mort* [Since My Heart is Dead]

Mary B. Vogl, Colorado State U–Radical Ruptures: Tahar Djaout's Essays on Algerian Art

(3667) Infinite Data, Finite Results: Organizing and Classifying Knowledge in Medieval Islamic Law

Organized by **Elias Saba**

Chair/Discussant: **David S. Powers**, Cornell U

Elias Saba, U Pennsylvania–Evolving Difference: Legal Distinctions in the Hanafi Tradition

Mariam Sheibani, U Chicago–Khilāf Literature: The Systematization of Legal Disagreement

Matthew Keegan, New York U–Cross-pollinations: The Literature in the Law, the Law in the Literature

SPECIAL SESSION

(4007) ISIS and the Future of Iraq and the Levant

Organized by **David Siddhartha Patel**

Chair: **David Siddhartha Patel**, Brandeis U

David Siddhartha Patel, Brandeis U

Nadje Al-Ali, SOAS, U London

F. Gregory Gause, Texas A&M U

Diane E. King, U Kentucky

Joshua Landis, U Oklahoma

This session will present an overview of the past summer's violent clashes between Israeli and Hamas forces and the ensuing destruction in Gaza. Representatives from the United Nations Relief and Works Agency (UNWRA) and the American Near East Refugee Aid (ANERA) will provide an "on-the-ground" analysis of the destruction and human toll of the 50-day war in Gaza. Scholars will further place the recent violence in the context of the Israeli-Palestinian conflict.

Ryan Rittenberg, U Pennsylvania–The Form and Content of Islamic Legal History

(3673) Social Mobilization and Authoritarian Learning in the Post-Arab Uprisings Period

Organized by **Frederic Volpi** and **Steven Heydemann**

Chair: **Charles Kurzman**, UNC Chapel Hill
Discussant: **Frederic Volpi**, U St. Andrews

Steven Heydemann, US Inst of Peace–The Future of Authoritarianism in the Arab World

Jillian M. Schwedler, Hunter Col CUNY–Rethinking Time and Space in the Arab Uprisings

Frederic Vairel, U Ottawa–Understanding Self-limited Mobilizations: Insights from Morocco

Hesham Sallam, Stanford U–Protest Movements, Formal Politics, and the Paradoxes of the Egyptian Revolution

Francesco Cavatorta, Universite Laval–From Victim to Hangman?: The Tunisian Troika and the Rise of Salafism

(3675) Arab Gulf Labour Markets and Migration: Challenges, Data, Policies

Organized by **Imco Brouwer**

Chair: **Imco Brouwer**, Gulf Research Ctr
Discussant: **Philippe Fargues**, European U Inst

Nasra Shah, Kuwait U–Perceptions and Aspirations of 2nd Generation Non-Emiratis in the UAE: Comparison with Recent Migrants

George Naufal, American U Sharjah–The Data Dilemma: The Case of the GCC Countries

Hend Alsheikh, Inst of Public Administration–Active Labor Policies in the Kingdom of Saudi Arabia

Francoise De Bel-Air, Gulf Labour Markets and Migration Programme–The Nitaqat Campaign of Saudisation of the Labour Force in Saudi Arabia: A New Kind of "Demographic Engineering?"

IIAM-IPM Sunday November 23

(3681) Settler-Colonialism and the Study of Zionism: Erasure, Transfer and Assimilation

Organized by **Arnon Degani**

Sponsored by
Palestinian American
Research Center (PARC)

Chair: **Gabriel Piterberg**, UCLA

Discussant: **Lorenzo Veracini**, Swinburne
Inst for Social Research

Susan Slyomovics, UCLA—"The Object of Memory" and Settler Colonialism Studies 16 Years Later

Honaida Ghanim, Palestinian Forum for Israeli Studies—Judaization and De-Indigenization: Settler-Colonialism in East Jerusalem

Areej Sabbagh-Khoury, Mada Al-Carmel—The Zionist Left and Settler-Colonialism in Marj Ibn 'Amer: Land, Population and Property

Arnon Degani, UCLA—Non-Statist and Bi-Nationalist Zionism as Settler-Colonial Agendas

(3719) What If You Have Too Many Letters?: Predicaments of Printing in Egypt

Organized by **J.R. Osborn** and **Natalia Suit**

Nasreen AlKhateeb, Through the 4th Wall—Muhammad Nadim's 1948 Memo on Moveable Type: Arabic Print Culture at the Crossroads

J.R. Osborn, Georgetown U—Printed Letters, Printed Script, Printed Arabic: Methods of Mechanical (and Digital) Reproduction

Bentley Brown, Georgetown U—Arabic Type in the Digital Age: Have Dialects Paved the Way for Change?

Natalia Suit, UNC Chapel Hill—How Do You Print the Quran?: Technology and Religion in Modern Egypt

(3733) Nature and Society: Environmental Roots of State Formation in the Modern Middle East, 18th-20th Century

Organized by **Yaron Ayalon**

Discussant: **Alan Mikhail**, Yale U

Zoe Griffith, Brown U—A Fine-Grained History: Socio-Politics of Rice Cultivation in 18th-Century Ottoman Egypt

Andrew Robarts, Rhode Island School of Design (RISD)—Nowhere to Run To, Nowhere to Hide: State, Society, and Epidemic Disease in the Ottoman Balkans

Ranin Kazemi, Kansas State U—The Environmental Causes of the Tobacco Protest in Nineteenth-Century Iran

Yaron Ayalon, Ball State U—Natural Disasters and the Fall of the Ottoman Empire

Joseph D. Lombardo, The New School—Eppur Si Muove: Italian Capital, the Environment, and the Kurdish Struggle

(3748) Liminal Bad Girls of the Arab World

Organized by **Elizabeth Bishop** and **Nadia G. Yaqub**

Sponsored by

Association for Middle East Women's Studies (AMEWS)

Chair: **Florence Martin**, Goucher Col

Discussant: **Nadia G. Yaqub**, UNC Chapel Hill

Rula Quawas, U Jordan—Madness-ism in *Pillars of Salt*: Speaking from the Place of Revisionary Badness

Hanadi Al-Samman, U Virginia—Surviving Multiple Wa'd: Samar Yazbek's *A Woman in the Crossfire*

Sherifa Zuhur, Inst of Middle Eastern, Islamic & Strategic Studies—Breaking Bad Baladi: Ludicrous Ladies to (S)heroines of the Egyptian and Syrian Revolutions

Randa Kayyali, American U—"Jihad Jane" as "Good" American and "Bad" Arab Girl: Navigating Feminisms, Citizenship and Gendered Strategies of Acceptance

Anita Fábos, Clark U—New 'Bad Girls' of Sudan: Women Singers in the Sudanese Diaspora

(3761) Regime Formation and Survival: Coercion, Co-optation, and Conversion

Organized by **Steven T. Brooke**

Chair/Discussant: **Stacey Philbrick Yadau**, Hobart & William Smith Cols

Steven T. Brooke, U Texas Austin—Islamist Social Service Provision and Regime Stability in Egypt

Matt Buehler, U Tennessee—Co-optable Coalitions?: The Success and Failure of Left-Islamist Alliances in Tunisia, Morocco, and Mauritania

Dana El Kurd, U Texas Austin—Survey Experiment on Saudi Arabian Repression: Public Expression and the Religious Police

Joshua Stacher, Kent State U—Regime-Making: State Violence as a Constitutive Process in Egypt

Rachel A. Sternfeld, U Texas Austin—From Repression to (Relative) Permissiveness: A Study of Press Freedoms in Egypt

Roundtable

(3784) From State of the Masses to State of the Martyrs: Interdisciplinary and Regional Perspectives on Libya

Organized by **Jacob A. Mundy**

Chair: **Jacob A. Mundy**, Colgate U

Lindsay J. Benstead, Portland State U
Mietek Boduszynski, Pomona Col
Salwa Sheibany, Virginia Commonwealth U
Doris H. Gray, Al Akhawayn U

(3804) Ethnographic Inquiries of Poverty in the Middle East

Organized by **Manata Hashemi** and **Rania K. Sweis**

Discussant: **Ted Swedenburg**, U Arkansas

Yasemin Ipek Can, Stanford U—Fantasies of Deprivation: Lebanese Youth Dreaming a 'Decent Life'

Rania K. Sweis, U Richmond—Child Life Histories in Ethnography: Reflections on NGOs, Homelessness and Childhood in Egypt

Manata Hashemi, UC Berkeley—Work and Honor: Poverty and Morality Among Youth in Iran

Maia Sieverding, UC San Francisco—Aspirational Identities and Schemas of Change: An Intergenerational Study of Popular Class Women in Cairo

(3805) Cities of Promise: Re-imagining Community in Modern Urban Space

Organized by **Sarah El-Kazaz**

Chair/Discussant: **Diane Singerman**, American U

Amy Mills, U South Carolina—The Politics of Mobility in Early Twentieth Century Istanbul

Sheila Crane, U Virginia—Housing as Battleground: Planning Strategies & Ephemeral Tactics in the Battles of Algiers

IIAM-IPM Sunday November 23

Nancy Y. Reynolds, Washington U in St. Louis–Opportunity in Aswan: Provincial Urban Consumption and Mobility in Post-colonial Egypt

Sarah El-Kazaz, Princeton U–‘Possessing’ the City’s History: Heritage Preservation and Assembling Power in Istanbul and Cairo

Farha Ghannam, Swarthmore Col–The Making and Unmaking of a Heterotopic Space: Reflections on Midan Al-Tahrir

(3818) Out of the Box & On Line Organized by **Dalal Aboel Seoud**

Chair: **Dalal Aboel Seoud**, American U Cairo

Lisa J. White, American U Cairo–Morphology in the Online Elementary and Intermediate Curriculum

Hanan Hassanein, American U Cairo–Developing Dyslexic Students’ Grammatical Competence Through Blended Learning

Shahira Yacout, American U Cairo–AFL Students’ Perceptions Regarding Arabic Online Learning

Dalal Aboel Seoud, American U Cairo–Blended Learning: Infusing Thinking Skills in the AFL Curriculum

(3830) Conflict, Displacement and the Transformation of Kurdish Identity in Turkey: Negotiating Linguistic and Religious Identity(ies)

Organized by **Mehmet Kurt**

Sponsored by
Kurdish Studies Association (KSA)

Chair: **Christian Sinclair**, U Arizona

Gulay Turkmen, Yale U–United in Religion, Divided by Ethnicity: The Failure of Islam as a Supranational Identity in the Kurdish-Turkish Conflict in Turkey

Mehmet Kurt, Selcuk U–Between Radical Islam and Kurdishness: An Ethnography of Kurdish Hizbullah in Turkey

Yesim Mutlu, Middle East Technical U–Negotiating Kurdishness Through Language: The Case of Internally Displaced Kurdish Youngsters within the Education System in Turkey

Birgul Yilmaz, SOAS, U London–Language, Identity and Conflict in Turkey: Language Rights and Activism as a Catalyst of Democratization, Political Negotiation and Resistance

(3833) China and Japan in Middle East Studies: State of the Fields

Organized by **Shuang Wen**

Chair: **Hanan Kholoussy**, American U Cairo
Discussant: **Hyunhee Park**, John Jay Col of Criminal Justice CUNY

Qingguo Xue, Beijing Foreign Studies U–Development and Challenges: A Brief History of Arabic Literature in China
Shuang Wen, Georgetown U–Two Gaps: A Brief Survey of China Studies in Egypt

(3842) Narratives of Body, Soul and Sex in the Late Ottoman Empire Organized by **Secil Yilmaz**

Discussant: **Sara Pursley**, Princeton U

Gulhan Balsoy, Okan U–Masculine Anxieties: Conceptions of Impotence in Late Ottoman Medical Writings

Nefise Kahraman, U Toronto–Medical Spectacles in the Late Ottoman Empire: Mazhar Osman’s Hysterics on Stage

Secil Yilmaz, Graduate Center CUNY–Diagnosing Shame, Healing Fear: Manuals for Young Men on How to Protect Themselves from Syphilis in the Late Ottoman Empire

Seyma Afacan, U Oxford–Man, Not a Machine, Not an Animal: Psychology (İlm-i Ahval el-Ruh, 1911/12) by Filibeli Ahmed Hilmi as a Critique of Scientism

(3843) Muslim Subjects and Clients in the Pre-Modern Christian Mediterranean

Organized by **Abigail Krasner Balbale** and **Brian Catlos**

Chair/Discussant: **R. Stephen Humphreys**, UC Santa Barbara

Abigail Krasner Balbale, U Massachusetts Boston–Rex Lupus, uasallus regi Ildefonso: Vassalage and Clientage across Religious Lines in Twelfth-Century Iberia
Mohamad Ballan, U Chicago–“Zafadola Amicus Mei”: Vassalage, Friendship and the Construction of Imperial Sovereignty in the Chronica Adefonsi Imperatoris (ca. 1148)

Brian Catlos, UC Santa Cruz/U Colorado Boulder–The Survival of Muslim Minorities in Latin Christian Lands: A Question of Convenience

Fariba Zarinebaf, UC Riverside–Muslim Absence/Presence in European Ports and the Capitulations

Josie Hendrickson, U Alberta–Al-Wahrani’s Unsolicited Advice to the Moriscos

(3852) Empires, People, and Power in Ottoman Iraq: New Approaches to the 19th Century

Organized by **Kearby Chess**

Chair: **Walter G. Andrews**, U Washington
Discussant: **Arbella Bet-Shlimon**, U Washington

Kearby Chess, U Washington–Cholera in the Time of Empire: Imperialism and Public Health in 19th Century Baghdad
Camille Cole, Yale U–Restoring the Garden of Eden?: William Willcocks and the Remaking of Southern Iraq

Rachel Elizabeth Brown, U Washington–Mapping the Social: Kinship Networks and Ottoman Reform

Idan Barir, Tel Aviv U–The Mystical and the Mundane: Sufis and Urban Growth in Hamidian Kirkuk, 1876-1908

(3922) The Armenian Genocide

Chair: **Lerna Ekmekcioglu**, MIT

Arda Melkonian, UCLA–Gender-Based Survival Options During the Armenian Genocide

James Helicke, Ohio State U–Turkey’s First Human Rights Movement: Minorities, Multiparty Politics and the Cold War, 1945-1955

Sanket Desai, U Arkansas–Just Keep the Sheep Thieves Away: Minority Challenges to Iraqi Nation-State Building, 1933-1945

Doris Melkonian, UCLA–The Plight of Armenian Genocide Orphans in Muslim Homes

Russell A. Hopkins, U Akron–Assyrians in Hashemite Iraq: Mass Violence as State-Building

(3947) Jews and Christians: The 19th Century

Chair: **Susanne Dahlgren**, National U of Singapore

Frank Castiglione, U Michigan Ann Arbor–Dragomans, Non-Muslims, and Intra-Imperial Space in Nineteenth Century Istanbul

Secil Uluisik, U Arizona–Overlapping Networks and Non-Muslim Provincial Elites in the Ottoman Empire During the 19th Century: The Case of Chorbadjis

continued next page

IIAM-IPM Sunday November 23

Mohammad Gharipour, Morgan State U—Identity and Architecture: Jewish Holy Spaces in Isfahan, Iran
Elektra Kostopoulou, Rutgers U—Confined in Constantinople: The Life and Letters of Cassandra Karatheodore

(3955) Modern Iran: Pahlavi Infrastructures and Politics

Chair: **James F. Goode**, Grand Valley State U

Heidi Walcher, U Munich—Linking Donkey Tracks to Nuclear Power Plants: Developing the Karun River Route Since the 1870s
Nikolay Kozhanov, St. Petersburg State U—Allied Occupation of Iran in 1941: Reasons and Pretext for the Abdication of Reza Shah
Mikiya Koyagi, U Texas Austin—Living Along the Railway Routes: Enmity and Engagement in Lorestan During the Early Pahlavi Period
Brian Mann, Eastern Illinois U—Development Arrested?: David E. Lilienthal, the Khuzistan Development Program, and the Arabs of Iran

(4004) Public Intellectuals: Taking Research Outside the Academy

Organized by **Suad Joseph**

Supported by
Encyclopedia of Women and Islamic Cultures (EWIC)

Chair: **Suad Joseph**, UC Davis

It is increasingly important for scholars to educate outside the academy—to take their research results, their theories, and their methods to the media, to the communities in which they circulate, to K-12 teachers, to NGO's and to appropriate government agencies. Research foundations require effective dissemination to our publics in language, styles and venues that are accessible; legislators link university budgets to the impact of its research outside scholarly circles; merits and promotions are enhanced by the attention the research receives publically; and the society calls upon academics to give back to the public good. Organized by the Editors of the Encyclopedia of Women and Islamic Cultures (EWIC), this workshop trains graduate students and young scholars in public outreach work. We will use examples of how to use research to challenge and refigure public representations of Islam, Arab and Muslim Americans, the Middle East, and Muslim women. The workshop will discuss communicating with the media, preparing materials and training for K-12 teachers, working with NGO's, writing for appropriate government agencies. The workshop will also introduce new scholars to writing for EWIC and offer opportunities for publishing in EWIC. The workshop leader is Suad Joseph, General Editor of the EWIC. She is Distinguished Professor of Anthropology and Women and Gender Studies at the University of California, Davis. She is joined by the Editors of EWIC.

(3995) World War I in the Middle East

Organized by **Elizabeth F. Thompson**

Session Leader: **Elizabeth F. Thompson**, U Virginia

Mustafa Aksakal, Georgetown U
Ellen L. Fleischmann, U Dayton
Michael Provence, UC San Diego
Charles D. Smith, U Arizona
Melanie S. Tanielian, U Michigan Ann Arbor
Jonathan Wyrzten, Yale U
Yigit Akin, Tulane U
Yucel Yanikdag, U Richmond

2-4PM Sunday November 23

(3643) Israel, the United States and a Changing Middle East

Organized by Robert O. Freedman

Sponsored by
Association for Israel Studies

Chair/Discussant: **Robert O. Freedman**,
Johns Hopkins U

Eyal Zisser, Tel Aviv U–Israel and the Arab World – Who’s First – Syria, Egypt or Lebanon?

Ilan Peleg, Lafayette Col–Israel, Netanyahu & the Palestinians: Is the Third Term the Charm?!

Rami Ginat, Bar Ilan U–The Israeli–Egyptian–American Strategic Triangle: A Reassessment in Light of the Arab Uprising

Joshua Teitelbaum, Bar–Ilan U–Israel and the Gulf Cooperation Council: New Opportunities for Cooperation?

Uzi Rabi, Tel Aviv U–Iran and Israel: Post 2013 Elections

Roundtable

(3669) Place and Space in Middle East History: Bridging the ‘Modern/Premodern’ Divide

Organized by **Matthew Hal Ellis** and **Zayde Antrim**

Matthew Hal Ellis, Sarah Lawrence Col
Asher Kaufman, U Notre Dame

Amy Mills, U South Carolina

Dana Sajdi, Boston Col

Karen C. Pinto, Boise State U

Zayde Antrim, Trinity Col

(3678) Outside(rs) Looking In: External Influences on State and Civil Society in the Arab Uprisings

Organized by **Laurie Brand**

Chair: **Laurie Brand**, U Southern California

Laurie Brand, U Southern California–Arab Diasporas and Home State Political Development: Theorizing the Relationship

Philippe Fargues, European U Inst–Emigration and Revolt in Arab Countries

Hugh Roberts, Tufts U–Ideological Perspectives and Political Strategies of External State-Level Actors in the Arab Uprisings

(3699) The Social Lives of Things: Commodities and Culture in Colonial Algeria

Organized by **Muriam Haleh Davis**

Sponsored by
American Institute for Maghrib Studies (AIMS)

Chair: **Susan Slyomovics**, UCLA

Arthur Asseraf, Oxford U–Gunpowder and News: Information as an Explosive Social Commodity, 1881–1918

Terrence Peterson, U Wisconsin Madison–Quitting Colonialism Cold Turkey: Cigarette Boycotts and Anticolonial Youth Activism on the Eve of the Algerian War

Muriam Haleh Davis, New York U–“The Country of Quality”: OFALAC and Standardization of Agriculture in Algeria, 1958–1962

Darcie Fontaine, U South Florida–Algerian “Regroupments” and the Politics of Humanitarian Aid

(3705) Re-Inserting North Africa in the Mediterranean

Organized by **Jessica M. Marglin**, **Daniel Hershenzon**, and **Naor Ben-Yehoyada**

Chair: **Joshua Schreier**, Vassar Col
Discussant: **Molly Greene**, Princeton U

Daniel Hershenzon, U Connecticut–Ransoming Muslims: North African Captives and Their Ransom in the Early Modern Mediterranean

Jessica M. Marglin, U Southern California–The Extraterritorial Mediterranean: Consular Courts and Connectivity in Nineteenth-Century Morocco

Eric Calderwood, U Michigan Ann Arbor–“The Daughter of Granada and Fez”: Al-Andalus in the Moroccan Nationalist Imaginary

Naor Ben-Yehoyada, Harvard U–A Maghreb’s Modern Mediterranean

(3709) Identity, Lieux de Mémoire, and Cultural Memory in Early Islam, Part I

Organized by **Elizabeth Urban**

Sponsored by
Middle East Medievalists (MEM)

Discussant: **Tayeb El-Hibri**, U Massachusetts Amherst

Scott Savran, Nazarbayev U–Bahram V Gur: The “Arab” Sasanian King

Sarah Bowen Savant, Aga Khan U–Reviving Memory: Miskawayh and the Pre-Islamic Past Under the Buyids

Elizabeth Urban, Williams Col–The Two Faces of Abu Bakra: What’s in an Identity?

D. Gershon Lewental, U Oklahoma–Hero and Trickster in Early Islamic Historiography: The Case of the Qādisiyyah Narratives

(3711) Through the Poet’s “I”s: Authorship and the Creation of Literary Selfhood in the Persian Pen Name

Organized by **Dominic Parviz Brookshaw**

Chair: **Domenico Ingenito**, UCLA

Domenico Ingenito, UCLA–The Takhallus as a Marker of Poetic Performance

Justine Landau, Inst for Iranian Studies–The Best Way Out: Taxallos and the Art of Naming in Medieval Persian Lyric Poetry

Dominic Parviz Brookshaw, U Oxford–Pointing at the Feminine: Gendered Self-Naming in Early Qajar Poetry

Paul E. Losensky, Indiana U–A Self-Enclosed Commentary: Metapoetics in the Signature Verse in the Early Modern Persian Ghazal

(3756) Rule of Experts?: Revolutions, Doctrines, and Interventions in the Middle East

Organized by **Osamah Khalil**

Osamah Khalil, Syracuse U–Modernizing the Arab Mind: Constructing Traditional Society and Expertise in the Middle East, 1951–1973

Brandon Wolfe-Hunnicut, UC Merced–The Limits of Accommodation: Iraq, the Baath, and the Rise and Fall of Modernization Theory, 1958–72

continued next page

2-4PM Sunday November 23

Waleed Hazbun, American U Beirut–American Myth-Making in Middle East: The Uses of Modernization Theory
Seth Anziska, Columbia U–Israel, the United States and the 1982 War in Lebanon

Tahani Mustafa, SOAS U London–The Paradox of Security Sector Reform: The Case of the Occupied Palestinian Territories

(3773) The Mandate for Syria and Lebanon in Global Perspective

Organized by **Reem Bailony**

Sponsored by
Syrian Studies Association (SSA)

Chair/Discussant: **Michael Provence**, UC San Diego

Benjamin Smuin, UC San Diego–Globalizing the Local: Speaking to the State and Acts of Citizenship in the Early Twentieth Century Middle East

Idir Ouahes, U Exeter–Internationalism & Welfarism at the Outset of the Syrian Mandate (1920-1925)

Edward Falk, UC San Diego–Self-Orientalism and the Mahjar: Art and Politics in the Syro-Lebanese Diaspora

Reem Bailony, UCLA–Lebanese Nationalism and the Syrian Revolt of 1925: South Lebanon and Its Transnational Links to the Mahjar

(3806) Photographs in Novel Digital Contexts

Organized by **Lucie Ryzova** and **Michelle L. Woodward**, MERIP/Jadaliyya

Discussant: **Rebecca L. Stein**, Duke U

Pelin Aytemiz, Baskent U–Digitally-Modified Photographs of the Deceased in Commercial Photography Studios in Turkey

Shireen Walton, U Oxford–Picturing Iran Online: Photo-Blogs and the Enchantments of Digital Technologies

Elisabetta Costa, U Col London–Reconfiguring the Intimate and the Public: Social Media Photography in Southeast Turkey
Lucie Ryzova, U Oxford–Long Live the Martyr: The Afterlives of Vernacular Digital Photographs in Revolutionary Egypt

(3809) Identity, Language, Media, and Memory: Kurds in the US Diaspora

Organized by **Christian Sinclair**

Sponsored by
Kurdish Studies Association (KSA)

Aynur de Rouen, Binghamton U SUNY–Coming to America: Kurdish Diaspora in the United States

Stan Thangaraj, City Col of New York–Navigating Empire(s) Through Religion and Culture: Muslim Kurdish American Women and Challenging Power(s)

Christian Sinclair, U Arizona–Infusing Media Rhythms into the Diasporic Space: Kurds and Media Production in the US

Amir Sharifi, CSU Long Beach–The Role of Heritage Language in Identity Construction Among Diasporic Kurds in the United States

(3864) Where Does the Intellectual Stand?: Politics, Islam, Nationalism and Knowledge Production in Turkey

Organized by **Alev Cinar**

Alev Cinar, Bilkent U–Locating Political Theory: Merging of Western Intellectual Traditions with Islamic Thought

Okan Doğan, Bilkent U–Scholars, Intellectuals, and the Media: The Armenian Issue and Making History in Turkey

Ilker Ayturk, Bilkent U–Right-Wing Intellectuals in Cold War Turkey: The Case of the Aydinlar Ocagi

Dilek Cindoglu, Mardin Artuklu U–Social Stratification and Knowledge Production in the Age of Neo-Liberalism: A Comparative Analysis of Global South and Global North Academies

(3887) Modernizing Bureaucrats and Globetrotting Technocrats: Networks of Expertise in the Late Ottoman Empire and the Early Turkish Republic

Organized by **Elizabeth Williams** and **Aimee Genell**

Chair/Discussant: **Mustafa Aksakal**, Georgetown U

Michael Christopher Low, Columbia U–“Hot Provinces”: Osman Nuri Paşa and the Articulation of the Hamidian Colonial Experiment on the Arab Frontier

Aimee Genell, Yale U–Ahmed Muhtar Paşa in Egypt: Ideas of Imperial Governance from the Edge

Elizabeth Williams, Georgetown U–From World Exposition to Tractor Competition: Ottoman Technocrats’ Participation in the Emergence of Scientific Agriculture
Dale Stahl, Columbia U–From Efendi to Mühendis: The Transformation of the Turkish Political Elite

(3906) Of Conflict and Text: Critical Explorations on the Spaces and Significances of Political Posters, Graffiti and Street Art in the Making and Unmaking of Political Violence, Part I

Organized by **Kevin M. DeJesus**, Johnson and Wales U

Chair: **Eric Bordenkircher**, UCLA
Discussant: **Beshara Doumani**, Brown U

Maryam Shariati, U Texas Austin–Poster Politics: A Visual History of the Iranian Revolution

Courtney Dorroll, U Arizona–March of the Penguins: Visual Rhetoric & Gezi Park Protests in Turkey

Karin Gwinn Wilkins, U Texas Austin and **Faegheh Shirazi**, U Texas Austin – Mapping Political Discourse of the Iranian Green Movement

Yusuf Sarfati, Illinois State U and **Lisya Seloni**, Illinois State U –Linguistic Landscape of Gezi Park Protests in Turkey: A Discourse Analysis of Graffiti

2-4PM Sunday November 23

(3912) Converting Dissertations and Publishing Books

Organized by **Ziad M. Abu-Rish**

Sponsored by
MESA Graduate Student Organization
and
Arab Studies Institute

Chair: **Ziad M. Abu-Rish**, Ohio U

Bassam Haddad, George Mason U

Kate Wahl, Stanford U Press

Maria Marsh, I.B. Tauris

Nicolette Van Der Hoek, Brill

This panel workshop will feature representatives from some of Middle East studies' leading academic publishers, providing early career scholars with insights into the submission, review, and publication process for book manuscripts. Presenters will also share some of the most effective strategies for transitioning from a dissertation to book manuscript, as well as some of the most common mistakes that get in the way of a successful submission process.

(3925) World War One and Its Aftermath

Chair: **Weston F Cook, Jr**, UNC Pembroke

Pahumi Nevila, U Michigan Ann Arbor—"Jeanne d'Arcs of the Near East": The American College for Women and Alumnae Activists During World War I

Rashed Chowdhury, U Manitoba—Russian Military Refugees in Istanbul in the 1920s

Roberto Mazza, Western Illinois U—Cemal Pasha, Zionism and the Alleged Expulsion of the Jews from Jaffa in April 1917

(3932) Identities and Minorities in Egypt, Part I

Chair: **Nivien Saleh**, Thunderbird School of Global Mgmt

Hussein Omar, U Oxford—Minority as Microbe: Sectarian Political Thought in Late Khedival Egypt

Naglaa Hussein, Howard U—Egyptian versus African Novel: Critical Responses to Muhammad Khalil Qasim's "Ashamandoura" and Abdurrahman Al-Sharqawi's "Al-Arad"

Yaron Shemer, UNC Chapel Hill—Rethinking Jewish Cosmopolitanism, Belonging, and Nostalgia in the Post-1952 Revolution Egyptian Cinema

Jeffrey Culang, CUNY Graduate Center—The Construction of Minorities and Boundaries of Inclusion in Colonial Egypt, 1908-1923

David DiMeo, Western Kentucky U—The Nubian-Egyptian Novel: The Quest for Identity in the Works of Idris Ali

Mourad Takawi, U Notre Dame—Salvation by State Alone: An Inquiry into the Political Theology of Patriarch Tawadros II

(3954) The Production of Oriental(ist) Knowledge

Chair: **Fatima Zahrae Chrifi Alaoui**, U Denver

Hazem Salem, U Denver—Beyond Narratives of Divergence

Dwaa Osman, Georgetown U—Challenges of Building a Knowledge-Based Economy in the GCC

Michael Bevers, Indiana U—Clash of Rhetorics: "Othering" and the Cycle of Violence

Kosar Karimi Pour, McMaster U—Mapping the Intellectual Structure of Middle Eastern Studies: An Author Co-citation Analysis

Alex Boodrookas, New York U—Food for Books: Grain Aid, Area Studies, and the Weaponization of American Research Libraries

Tanya Kane, Texas A&M U at Qatar—What Archival Research?: Cultivating an Archival Culture in Qatar

(3957) Nation, Identity, and Public Opinion

Chair: **Hedi BenAicha**, American Public U System

Yuksel Sezgin, Syracuse U—How Non-Muslim Democracies Engage Shari'a: Lessons for Democratizing Muslim Nations
Samuel Solomon, D3 Systems—After the Coup: Egyptian Public Opinion in the Summer of 2013

Curtis R. Ryan, Appalachian State U—Identity Crisis?: Political Opposition and Identity Politics in Jordan

Brandon Gorman, UNC Chapel Hill—Shari'a, Democracy, and the Limits of Survey Research in the Arab World: Lessons from Tunisia

Ekrem Karakoc, Binghamton U SUNY and **Talha Köse**, Istanbul Sehir U—Emigrant Families and Support for Islamist Parties in the 2011-2012 Egyptian Parliamentary Election

Camelia Suleiman, Michigan State U—The Arabic Language and the Post Arab-Spring Citizen: A View About Egypt

(3966) Modern Arabic Literature, Criticism, and Identity Formation

Chair: **Mohammad Salama**, San Francisco State U

Shaden M. Tageldin, U Minnesota—Migration and the Estrangement of Modern Arabic

Mohammad Salama, San Francisco State U—Criticism Between the Sacred and the Profane: Qur'anic Exegesis in Muhammad Ahmad Khalafallah

Sami Alkyam, Harvard U—The Rape of the Female Body as an Allegory for the Rape of a Nation: Exposing the Ugliness of Dictatorship in Tā'ir Al-Kharāb

Amal Amireh, George Mason U—Constructions of Feminist Subjectivities: Representations of Mothers in Arab Women's Autobiography

Chip Rossetti, U Pennsylvania—An Invitation to Create Meaning: The "Participating Reader" in Muḥammad Khudāyyir's Fiction

Valentine Edgar, Columbia U—Not Everyone Returns: The Risks of Travel in the Novels of Taha Husayn and Mahmud Ahmad Al-Sayyid

2-4PM Sunday November 23

(3972) Palestinian Identities: Then and Now

Chair: **Nancy L. Stockdale**, U North Texas

Nora Stel, Maastricht School of Management and Utrecht U—'The Children of the State': How Palestinians from the Seven Villages Negotiate Sect, Party and State in Lebanon

Torsten Janson, Lund U—From Camp to Campus: Palestinian Identity at Lebanese Universities

Marwan D. Hanania, Stanford U—The Battle of Karameh and Palestinian-Jordanian Dynamics Revisited

Hind Ghandour, Swinburne U of Technology—Citizenship Space: Conceptualizing Palestinian National Identity of Naturalized Citizens in Lebanon

Melanie Meinzer, U Connecticut—The Impact of Foreign Aid on Political Consciousness in Palestinian Education

Harel Chorev, Tel Aviv U—Re-Networking Palestine: Disintegration and Integration of British Mandatory Palestinian Society

(3973) Issues of Gender in the Modern and Premodern Middle East

Chair: **Ibtesam Alatiyat**, St. Olaf Col

Nayel Badareen, U Arizona—Can a Woman become a Mujtahid?: The Case of Morocco

Rosemary Admiral, U Illinois Urbana-Champaign—Negotiating Marriage in Marinid Morocco

Alyssa Gabbay, UNC Greensboro—Fatima's Khutba: An Early Case of Female Religious Authority in Islam

Fatemeh Orouji, U Tabriz—The Method of Education for Women in Safavid harems

Arezou Azad, U Birmingham—'Living Happily Ever After': Fraternal Polyandry and 'the House' in Early Islamic Bactrian Society

(3981) Representing Otherness, Negotiating Difference

Chair: **Asma Afsaruddin**, Indiana U

Ryan J. Lynch, U Oxford—Genre and Al-Baladhuri's *Kitab Futuh Al-Buldan* in Early Islamic Historiography

Marika Chachibaia, Tbilisi State U—The Palestinian Anti-Chalcedonian Hagiographer of the Fifth Century

Ahmad Nazir Atassi, Louisiana Tech U—Tracking the 'Aqida Subgenre in Medieval Islamic Literature

Boris James, Ifpo/INALCO—The Kurdish Case Through Medieval Arabic Literature: An Ethnonym Among the Ethnonyms

Andrew Magnusson, UC Santa Barbara—People without a Book: Contesting the Taxation of Zoroastrians in Early Islamic History

Thematic
Conversation

(4001) On Line Teaching

Organized by **Dalal Aboel Seoud**

Chair: **Dalal Aboel Seoud**, American U Cairo

Shahira Yacout, American U Cairo
Rasha Essam, American U Cairo

SPECIAL SESSION

**(4006) Abandoned Yet Central:
Gaza and the Resolution of the Israeli-Palestinian Conflict**
Organized by Sara Roy

Chair: Sara Roy, Harvard University

Chris Gunness, UNRWA, Office of the Commissioner General, Jerusalem

Brian Moore, UNRWA, Gaza Field Office

Bill Corcoran, American Near East Relief Aid (ANERA)

Ilana Feldman, George Washington University

Brian Barber, University of Tennessee

Susan Akram, Boston University School of Law

This session will present an overview of the past summer's violent clashes between Israeli and Hamas forces and the ensuing destruction in Gaza. Representatives from the United Nations Relief and Works Agency (UNRWA) and the American Near East Refugee Aid (ANERA) will provide an "on-the-ground" analysis of the destruction and human toll of the 50-day war. Scholars will further place the recent violence in the context of the Israeli-Palestinian conflict and examine the prerequisites for a sustainable resolution of the conflict.

(3663) Language Policy and Education in the Arab World: Issues and Challenges

Organized by Abdellah Chekayri

Chair: Mohamed Maamouri, U Pennsylvania

Discussant: Atiqah Hachimi, U Toronto

Mohammed Dahbi, Al Akhawayn U-The Functions of Arabic in Moroccan Classrooms

Abbas Benmamoun, U Illinois-Arabic Dialects as Resources for Improving the Teaching and Learning of Standard Arabic: Implications for Language Acquisition and Language Policy

Abdulkafi Albirini, Utah State U-Language Attitudes in Relation to Arabization in Education

Abdellah Chekayri, Al Akhawayn U-The Arabic Language Continuum: What Standards are in Place for Writing Arabic Spoken Varieties?

(3677) The Modern Life Sciences in the Middle East

Organized by Elise Burton

Joelle Abi-Rached, Harvard U-"The Insane in Some Remote Lands": Madness and Civilization in the fin-de-siècle Levant

Melis Sulos, Graduate Center CUNY-(Re) Formulating Turkishness: The Intellectual Life of Afet Inan

Elise Burton, Harvard U-Nationalist Biology: The Persistence of "Aryan" Identity in Iranian Genetic Research

Ceyhun Arslan, Harvard U-The Rivalry Between the Poet and the Doctor: The Trope of Sickness in Late Ottoman Literature

Caroline Tee, U Bristol-The Technical Sciences and the Purposes of God: Theory and Practice in the Hizmet Movement in Turkey

(3698) Yemen's Cultural Crisis: Catastrophe or Opportunity?

Organized by Stephen Steinbeiser

Sponsored by

American Institute for Yemeni Studies (AIYS)

Chair: Stephen Steinbeiser, American Inst for Yemeni Studies

Discussant: Sheila Carapico, U Richmond

Anne Regourd, CNRS-It Looks Good on Paper: Conserving Zabid's Manuscripts and Intellectual History

Mohammed Al-Duais, Foundation for Endangered Wildlife-Bridging the Generation Gap to Protect Nature in Yemen: Conservation of Nature Through Culture

Stephen Steinbeiser, American Inst for Yemeni Studies-Conserving Built Heritage and Landscapes in Yemen: Political and Cultural Considerations for Sustainability

Katherine Hennessey, American Inst for Yemeni Studies and Sana'a U-Cents and (Cultural) Sensibility: How Transnational Political Agendas Condition the Content of Contemporary Theater in Yemen

(3715) Identity, Lieux de Mémoire, and Cultural Memory in Early Islam, Part II

Organized by Antoine Borrut and Sarah Bowen Savant

Sponsored by

Middle East Medievalists (MEM)

Chair: Sarah Bowen Savant, Aga Khan U
Discussant: Steven C. Judd, Southern Connecticut State U

Christiane-Marie Abu Sarah, U Maryland-The Bāb Al-Raḥma: From Hauts Lieux de Mémoire to the Edge of the Sacred

Antoine Borrut, U Maryland-Remembering Karbalā': The Construction of an Early Islamic Site of Memory

Peter Webb, SOAS U London-The Battle of Dhū Qār: A Shifting Landmark in Muslim Memories of Pre-Islam

(3759) Ismā'īlī History in the Early Modern Era

Organized by Daniel Beben

Chair: Khalil Andani, Harvard U

Asif Rawji, U Cambridge-The 'Uyūn Al-Akḥbār and Ismā'īlī Historical Writing in the 9th/15th Century

Daniel Beben, Indiana U-Rethinking the Kalām-i pīr and Its Role in the Central Asian Ismā'īlī Tradition

Shahrad Shahvand, Harvard U-Āghā Khān Maḥallātī and the Tārīkh-i 'Ibrat-afzā

4:30-6:30PM Sunday November 23

(3769) The Remaking of Modern Turkey 1945-1960: Cultural Transformation and Populist Democracy
Organized by **Nick Danforth**

Chair: **Ryan Gingeras**, Naval Postgraduate School

Discussant: **Hale Yilmaz**, Southern Illinois U Carbondale

Nick Danforth, Georgetown U—Mid-Century Modernities in Democratic Turkey
Sarah-Neel Smith, UCLA—Art Beyond the State: Bülent Ecevit and the Democratization of the Turkish Art Market in the 1950s

Matthew Goldman, U Washington Seattle—Populist Promises and Inflated Dreams: Explaining the Success of the Democrat Party in 1950s Turkey

Can Bilsel, U San Diego—The Ballad of Ali of Keshan: Migration and the Shantytown in Turkish Epic Theater

(3776) Writing Revolution: Literature and State Violence in the Postcolonial Maghreb

Organized by **Brahim El Guabli** and **Jill Jarvis**

Chair: **Valerie K. Orlando**, U Maryland

Discussant: **Aomar Boum**, UCLA

Brahim El Guabli, Princeton U—Moroccan Years of Lead: Prison Memoirs and the Translatability of Collective Pain

Lucie Knight, Princeton U—Algerian Women at War: From Independence to Civil War

Emily Drumsta, UC Berkeley—Old Wounds, New Words: Bridging the Nation-as-Woman Paradigm in Ahlam Mustaghanimi's *Dhakirat Al-Jasad*

Jill Jarvis, Princeton U—Amnesty/Amnesia/Arris: Yamina Mechakra and Algeria's Fictions of Justice

Naïma Hachad, American U—The Return of the Suppressed Body in Moroccan Prison Narratives: Radical Encounters, Gifts, and Performances of Justice

(3785) Space, Solidarity and Identity in the Modern Middle East

Organized by **Kevan Harris** and **Kevin Mazur**

Discussant: **Melani C. Cammett**, Brown U

Kevin Mazur, Princeton U—The People Want the Fall of the Governor: Neighborhood Politics in the Capital of the Syrian Revolution

Asef Bayat, U Illinois Urbana-Champaign—Urbanity of Insurrections: Space and Politics in Middle Eastern Cities
Kevan Harris, Princeton U—Land Reform and the Longue Durée: Iranian Social Mobility from the Ground Up

Diane Singerman, American U—Residents and Municipalities: Renegotiating Political Space and Public Goods in Cairo

Lisa Wedeen, U Chicago—Virtual Space and Uncertainty: Reflections from Syria

Roundtable

(3786) Expansive Pedagogy: New Sources and Approaches to Teaching the History of the Early Modern and Modern Middle East

Organized by **Sarah Abrevaya Stein** and **Julia Phillips Cohen**

Chairs: **Julia Phillips Cohen**, Vanderbilt U and **Sarah Abrevaya Stein**, UCLA

James L. Gelvin, UCLA

Alan Mikhail, Yale U

Zvi Ben-Dor Benite, New York U

Heghnar Watenpaugh, UC Davis

(3788) The Sahara in Focus: Frontierhood, Imperialism, and the Transnational

Organized by **Eileen Ryan** and **Mostafa Minawi**

Chair: **Lisa Anderson**, American U Cairo

Discussant: **Jens Hanssen**, U Toronto

Amal Ghazal, Dalhousie U—The Empire in the Sahara: WWI in the Maghreb, Pan-Ottomanism and Mzabi Independence

Eileen Ryan, Temple U—Memory and Identity in Colonial Libya

James N. Tallon, Lewis U—Contesting the Libyan Hinterland 1900-1912

Mostafa Minawi, Cornell U—The Ottoman Government and the Sanusi Order in the Context of the 'Scramble for Africa'

Matthew Hal Ellis, Sarah Lawrence Col—Bedouin Mobility and the Emergence of an Egypt-Benghazi Borderland

(3792) Israel Studies in the Arab World

Organized by **Johannes Becke**

Discussant: **Elie Podeh**, Hebrew U of Jerusalem

Hassan A. Barari, U Jordan—Israelism: Arab Scholarship on Israel, a Critical Assessment

Mostafa Hussein, Brandeis U—Israel Studies in the Arab World Between Two Dictums: 'Whosoever Learns People's Language Avoids Their Plot' and 'Know Your Enemy'

Johannes Becke, U Oxford—Hebrew in Beirut: Studying Israel in the Last Arab Frontline State

Hebatalla Taha, U Oxford—The Politics of 'Normalisation': The Israeli Academic Centre in Cairo

Amr Yossef, American U Cairo—Egyptian Israelists: The View from Israel

(3868) The Politics and Poetics of Transgression in the Late Ottoman Empire

Organized by **Vangelis Kechriotis**

Chair: **Eyal Ginio**, Hebrew U Jerusalem

Discussant: **Kent F. Schull**, Binghamton U SUNY

Vangelis Kechriotis, Boğaziçi U—Longing for Satanic Verses: Greek Satirical Press in Istanbul in the Second Constitutional Period

Murat C. Yildiz, UCLA—Creating New and Challenging Old Conceptions of Bourgeois Masculinity: The Male Body in Late Ottoman Istanbul

Burcu Karahan, Stanford U—Women of Nature: Pleasure Seekers of Ottoman Literature

(3873) The Archive: Collections and Counter-Collections

Organized by **VJ Um Amel**

Sponsored by
Middle East Librarians Association (MELA)

Chair: **Roberta L. Dougherty**, Yale U Library
Discussant: **Khaled Fahmy**, American U Cairo

Joy Amina Garnett, The Bee Kingdom—The Bee Kingdom: An Accidental Archive

4:30-6:30PM Sunday November 23

Tammi Moe, Qatar Unified Imaging Project—A Sand Castle in the Tide: Qatar's Primary Sources

Kelly Stedem, UMAM Documentation and Research—UMAM Documentation and Research

Hana Sleiman, American U Beirut—Archives of the Palestinian National Movement: A Battle over the Production of History

Nadia von Maltzahn, Orient-Institut Beirut—"Archivisme is a Local Disease"

(3877) Kurdish Imaginations - Imaginations of Kurdishness

Organized by **Marlene Schafers** and **Susan Benson-Sokmen**

Chair: **Sophie Richter-Devroe**, U Exeter

Marlene Schafers, U Cambridge—Acquiring a Voice and Leaving Traces: Imaginations of Kurdish Female Subjectivities

Susan Benson-Sokmen, U Toronto—Imagining the Non-State: Historical Production in Turkey's "Fourth Most-Kurdish City"

Elif Ege-Tatar, U at Buffalo—A Feminist Account of Kurdishness: Everyday Lives of Young Kurdish Women in Istanbul

Veronica Buffon, U Exeter—Imagining and Sense of Belonging in Diyarbakır: when 'Health' and Kurdishness Encounter Political Conflict and Biomedical Domain

Anoush Tamar Suni, UCLA—An Armenian Past in a Kurdish Present: The Politics of Remembering and Forgetting

(3886) Social Media, the Digital Archive, and Scholarly Futures

Organized by **Ted Swedenburg**

Chair/Discussant: **Elliott Colla**, Georgetown U

Negar Mottahedeh, Duke U—When YouTube Algorithms Curate the New Wave

Ted Swedenburg, U Arkansas—The New Social Media Archive of Maghrebi Popular Music

Rebecca L. Stein, Duke U—The Perpetrator's Archive: Israel's Occupation on YouTube

Amahl Bishara, Tufts U—A Popular Digital Archive of Resistance: Facebook Posts of Protests and Arrest Raids

(3913) Perspectives of Memory and Identity Regarding the Iraqi Invasion of Kuwait

Organized by **Christopher Ohan**

Session Leader: **Farah Al-Nakib**, American U Kuwait

Conerly Casey, Rochester Inst of Technology

Christopher Ohan, Texas Wesleyan U

(3933) Identities and Minorities in Egypt, Part II

Chair: **Nivien Saleh**, Thunderbird School of Global Mgmt

Lina Beydoun, Lebanese American U—The Challenge of Minority Rights in Egypt: Religious Discrimination, Sectarian Violence, and State Inaction

Avishai Ben-Dror, Open U Israel—Imagining a New Egypt?: Rethinking the Biography of Raūf Bāšā

Gregory Hoadley, UC Berkeley—Re-Interpreting the "Coptic Census": Contesting Statistics and State Power in Egypt

(3941) Migrants and Movements in the New Syria

Chair: **Angela Joya**, U Oregon

Dina Matar, SOAS U London—Mediated Narratives: Political Activism and Identity Struggles in Syria

Ali Hamdan, UCLA—Beyond Lesser Syria: Spaces of the Syrian Civil War

May Farah, American U Beirut and **Jad Melki**, American U Beirut—Media Use in Times of War

Ihsan Cetin, Namik Kemal U—Challenges to the Integration of Syrian Refugees Living in Urban Turkey

Otaared Haidar, U Oxford—The Narratives of the Syrian Wars: Women's Voice Between Containment and Resistance

Omar Dahi, Hampshire Col—The Refugee Crisis and the Making of the 'New Syria'

(3948) Activism, Feminism, and Agency

Chair: **Roberta Micallef**, Boston U

Loes Debuysere, Ghent U—The Tunisian Women's Movement at the Crossroads of Class, History, Politics and Ideology

Lina Kasseem, Qatar U—State Feminism, Local Activists, and CEDAW in Qatar: Conflicting Approaches to Strengthening Women's Rights

Dunya Deniz Cakir, National U Singapore—The Critical Theory of Islamist Women Activists in Contemporary Turkey

Najla Al Khulaifi, Northwestern U Qatar—Female Engagement and Participation in the Arabian Peninsula: Majlis Al-Hareem in Qatar

(3976) Sovereignty and Leadership in the Premodern Middle East

Chair: **Malissa Taylor**, U Louisville

Jonathan Brack, U Michigan Ann Arbor—"The Shaykh Who Made Me Khan": Sufi Ritual, Mongol Sovereignty and "Mazdakite" Conspiracy in Fourteenth Century Iran

Justin Stearns, NYU Abu Dhabi—Intellectual History and Political Context in 17-18th Century Morocco

Daniel Sheffield, Princeton U—The Lord of the Planetary Court: Cosmic Aspects of Millennial Sovereignty in the Thought of Āzar Kayvān and His Followers

Maryam Moazzen, U Louisville—Muhammad Baqir Khatunabadi: The First Safavid Mulla-bashi (Head of Religious Scholars) and the Bread Riot of 1715

Javad Abbasi, Ohio State U—Rashid-e Tabib: What Happened for Rshid Al-Din Fazl Allah Hamadani's Medical Expertise During his Political Career in Ilkhanid Administration

4:30-6:30PM Sunday November 23

(3979) Poetics of Creation

Chair: **Pardis Minucheher**, George Washington U

Annie C. Higgins, U Jordan–The Qasida in the Sphere of the Sura

Raymond Farrin, American U Kuwait–Ring Structure in Sura 9: Repentance Emphasized

Han Hsien Liew, Harvard U–The Caliphate of Adam: Sunni Exegetical Commentaries on the Qur’ānic Term “Khalīfa”

(4000) Sunnification of Ottoman Ideology and Polity, 16th to 17th Centuries

Organized by **Murat Menguc**, Seton Hall U

Chair: **Guy Burak**, New York U

Discussant: **Derin Terzioglu**, Bogazici U

Nabil Al-Tikriti, U Mary Washington–Greatness Denied: Firdevsi-yi Rumi on the Cusp of Ottoman Sunnism

Ayfer Karakaya-Stump, Col of William and Mary–Sheikh ul-Islam Ebussu‘ud (d. 1574) and the (Re)Invention of Ottoman Sunnism

H. Erdem Cipa, U Michigan Ann Arbor–Alea Iacta Est: The Shahqulu Rebellion of 1511 and the Sunnification of Ottoman Ideology

Tijana Krstic, Central European U–Situating Ottoman Sunnification in the “Age of Confessionalization”: Preliminary Remarks on the Dialogic Aspects of Confession-Building in the Ottoman Empire

(4002) Of Conflict and Text: Critical Explorations on the Spaces and Significances of Political Posters, Graffiti and Street Art in the Making and Unmaking of Political Violence, Part II

Organized by **Kevin M. DeJesus**, Johnson and Wales U

Chair: **Eric Bordenkircher**, UCLA

Discussant: **Beshara Doumani**, Brown U

Elisa Pierandrei, Journalist and Educator–Mapping Current Dissent in Cairo Through Graffiti and Street Art

Rebecca Gulowski, U Augsburg–Analyzing Graffiti Traces: Towards the Iconography of Conflicts and Violence

Ashley Toenjes, Illinois State U–This Wall Speaks: Graffiti and the Construction of Transnational Space in Palestine

Christoph Guenther, U Leipzig–The Visualization of an “Islamic State in Iraq and greater Syria”: Religio-Political Conflict Mediatized

7:30pm-9:00pm
Sultan Qaboos Cultural Center, 1726 M Street NW

2014 Presidential Address

Nathan J. Brown
George Washington University

2014 MESA Awards Ceremony

**Please join MESA in recognizing the very best in the field in 2014,
including presentations of the following awards:**

Albert Hourani Book Award

Houshang Pourshariati Iranian Studies Book Award

Malcolm H. Kerr Dissertation Awards

MESA Mentoring Award

Jere L. Bacharach Service Award

MESA Academic Freedom Award

MESA Undergraduate Education Award

MESA Graduate Student Paper Prize

TODAY'S AFFILIATED MEETINGS

7:30-8:30am

Meeting of Officers of MESA's Affiliated Associations

Park Tower Suite 8212 (L)

9-11am

Middle East Center & Program Directors Meeting

Maryland A (L)

11am-1pm

Western Consortium of Middle East Centers Meeting

Park Tower Suite 8224 (M)

7-8:45pm

Journal of Middle East Women's Studies Editorial Board Meeting

Wilson B (M)

8:30-10pm

Association for Middle East Women's Studies Reception

Wilson A (M)

8:30-10:30pm

Lebanese American University Reception

Coolidge (M)

9-10:30pm

Harvard University CMES Reception

Virginia B (L)

(3641) Elite Change after the Arab Spring: Egypt, Tunisia, Libya, and Yemen

Organized by **Dina Bishara** and **Holger Albrecht**

Chair: **Lisa Anderson**, American U Cairo
Discussant: **Ellen Lust**, Yale U

Dina Bishara, U Oxford and **Nadine Abdalla**, SWP Berlin—Changing Patterns of Elite Recruitment in the Egyptian Transformation

Holger Albrecht, American U Cairo—Cain and Abel in the Land of Sheba: Elite Conflict and Political Transition in Yemen

Virginie Collombier, European U Inst—New Elites and the Reality of Power in Post-Qaddafi Libya

(3648) Oil and Discourse in the Gulf Region

Organized by **Arbella Bet-Shlimon**

Chair: **Dina Rizk Khoury**, George Washington U

Discussant: **Robert Vitalis**, U Pennsylvania

Arbella Bet-Shlimon, U Washington—The Political Anxieties of Iraqi Oil Since the 1920s

Mona Damluji, Wheaton Col—The Cinematic World of Oil Modernity

Roger Stern, U Tulsa—Peak Oil Discourse and the Folklore of US National Security Policy

Rosie Bsheer, Yale U—Infrastructures of Petro-Modernity in Saudi Arabia

(3656) Imagining Death and the Afterlife in the Middle East (c. 500-1700 CE)

Organized by **Ali Yaycioglu** and **Patricia Blessing**

Chair: **Ali Yaycioglu**, Stanford U

Torsten Hylén, Dalarna U—New Meanings to Old Rituals: The Emergence of Mourning Rituals in Shi'ite Islam

Roy Vilozy, Hebrew U Jerusalem—Death in Medieval Shiite Thought: Approaching the Undesired

Jochen Sokoly, Virginia Commonwealth U Qatar—The Burial Fabrics of Fatimid Egypt: The Funerary Context of Early Islamic Tiraz Textiles

Peter Wandel, The David Collection—Images of the Islamic Afterlife as a Way of Promoting Conversion: A Study of Five Recently Disclosed Miniatures from a 15th Century Central Asian Mirajnama

Cristelle Baskins, Tufts U—Writing the Dead in Qazvin, Shiraz, and Rome

(3670) Is There a Need for a New Primary Source Reader for the History of Pre-Modern Islamic Civilizations?

Organized by **John Curry**

Sponsored by
Committee for Undergraduate Middle East Studies (CUMES)

Chair: **Thomas A. Carlson**, Oklahoma State U

Edgar W. Francis IV, U Wisconsin Stevens Point

Stephen E. Tamari, Southern Illinois U Edwardsville

Ghada Jayyusi-Lehn, American U Sharjah

Dagmar A. Riedel, Columbia U

Nicola Ramsey, Edinburgh U Press

Roundtable

(3691) Proficiency Testing and Turkish

Organized by **Roberta Micallef**

Sponsored by
American Association of Teachers of Turkic Languages (AATT)

Chair: **Roberta Micallef**, Boston U

Jeannette E. Okur, U Texas Austin

Erika H. Gilson, Princeton U

Ercan Balci, U Illinois

Nilay Sevinc, U Michigan, Ann Arbor

Feride Hatiboglu, U Pennsylvania

(3730) Long-Term Consequences of Colonialism

Organized by **Adi Greif**

Chair: **Adria Lawrence**, Yale U

Discussant: **Sean Yom**, Temple U

David Siddhartha Patel, Brandeis U—Lines in the Sand?: Border Dynamics in the Middle East

Adi Greif, Yale U—Impact of Imperialism: Gender in Syria and Iraq

Emma Hayward, U Pennsylvania—Colonial Legacies and Judicial Institutions in Lebanon and Egypt

Anya Vodopyanov, Harvard U—Origins and Long-term Effects of Distributive Institutions on State-Society Relations and Contention in MENA

Mohamed Saleh, Toulouse School of Economics—The Cotton Boom and Slavery in Nineteenth Century Egypt

(3737) Religious Inclusivity and Civilizational Identity: Expanding Iranian Identities Along Religious, Ethnic, and Gender Lines

Organized by **Lior Sternfeld**

Chair/Discussant: **Mohamad Tavakoli-Targhi**, U Toronto

Lior Sternfeld, U Texas Austin—Iran is My Homeland, Jerusalem is My Qiblah: Iranian Jews Between Zionist and Iranian Identities

8:30-10:30AM Monday November 24

Shaherzad Ahmadi, U Texas Austin–The Iran-Iraq War and Subaltern Subjectivities

Menahem Merhavy, U Texas Austin–The National Appropriation of Religious Symbols in Iran: Quranic Exegesis in the Service of Iranian Identity

Mina Yazdani, Eastern Kentucky U–Baha’is of Iran, 1941-1979

(3745) Green Tangle: A Multidisciplinary Approach to Mediterranean Political Ecologies

Organized by **Chris Gratien** and **Graham Auman Pitts**

Chair: **Elektra Kostopoulou**, Rutgers U
Discussant: **Kyle T. Evered**, Michigan State U

Robert Greeley, Middlebury Col–The Rule of Law and Local Capacity

Chris Gratien, Georgetown U–Stamps on the Pine: The World of Late Ottoman Forests

Hande Ozkan, Transylvania U–Negotiating the State and Making Subjects in Turkey’s Forests

Graham Auman Pitts, Georgetown U–‘Because You Ate the Bread and Were Full’: The Maronite Patriarchate and the Environmental Origins of Lebanon

(3790) Coping with Setbacks and Reflecting on the Future: Islamist Thought in the Aftermath of the Arab Spring

Organized by **Aria Nakissa** and **Carl Sharif El-Tobgui**

Chair: **Intisar Rabb**, Harvard Law School

Ovamir Anjum, U Toledo–Recognizing Secularism: Between Islamist and Western Academic Discourses

Ahmad Z. Obiedat, U Virginia–Taha ‘Abd Al-Rahman’s Political Mysticism in Response to Secularist and Islamist Movements

Carl Sharif El-Tobgui, Brandeis U–Fiqh Discourses and the July 2013 Military Coup in Egypt

Aria Nakissa, U Winnipeg–Abdelwahab Elmessiri and Contemporary Arab Discourses on Secularism

Abdullah Al-Arian, Georgetown U SFS–Q–From the Ashes of Rabaa: History and the Future of the Muslim Brotherhood

(3793) Saudi Arabian Urbanities: Histories of Civic Engagement and Urban Everyday Life in Changing State Settings

Organized by **Ulrike Freitag**

Sponsored by
Association for Gulf Arabian
Peninsula Studies (AGAPS)

Chair: **Peter Mandaville**, George Mason U

Ulrike Freitag, Zentrum Moderner Orient, Berlin– The Al-Falah School in Jeddah: Civic Engagement for Future Generations?

Zina Sawaf, Graduate Inst of Development and International Studies–Women and Genealogies in Urban Saudi Arabia: Remembering for the Sake of the Nation

Claudia Schröder, Zentrum Moderner Orient–In the Service of the Community?: Civic Engagement Among Commercial Entrepreneurs, Government Officials and Civil Servants in Dammam and Al-Khobar, 1940s-1970s

Annemarie Van Geel, Radboud U Nijmegen–Everyday Life and Women’s Urban Activities in Saudi Arabia: Negotiating Sex Segregation and “Mixing” Between Men and Women in University Education

(3820) Governing Urban Informality: From Colonial to Neoliberal Cairo

Organized by **Mohammed Ezzeldin** and **Shehab Ismail**

Chair/Discussant: **Khaled Fahmy**, American U Cairo

Mohamed Gamal Abdelmonem, Queen’s U Belfast–Homes of Modernity: European Influences on the Architecture of Home in Cairo at the Turn of Twentieth Century

Momen El-Husseiny, UC Berkeley–An Architecture of the In-Between: Modernizing Egyptian Peasant Space, 1940-1952

Shehab Ismail, Columbia U–“Dens of Misery and Squalor”: Governing the Slums in British Colonial Cairo, 1882-1922

Jon Argaman, U Pennsylvania–Planning for Disaster: Risk-Management, Visibility, and Informal Settlements in Cairo

Mohammed Ezzeldin, City U of New York–Thuggery Revisited: Neoliberalism, Violence and Revolution in Egypt

(3834) Law, Contestations and Public Formations in Turkey

Organized by **Daniella Kuzmanovic** and **Andrea Karlsson**

Chair: **Sune Haugbolle**, Roskilde U

Daniella Kuzmanovic, U Copenhagen–In Quest of Balance: Law, Ethics, and Journalism in the Columns of Abdi Ipekci

Defne Over, Cornell U–Struggles around Freedom of Expression in Turkey: Continuity in Judicial Pressure over Public Expression Between 1980-2014

Joakim Parslow, U Washington–“If Only I Had Been His Lawyer ...”: Political Trials and Public Lawyering Ideals in Turkey, 1970-1980

Andrea Karlsson, Lund U–The Liberal Public and Prefigurations of a New Public Sphere

(3840) Violence, Politics and the State in Morocco

Organized by **Driss Maghraoui**

Discussant: **Abdeslam Maghraoui**, Duke U

Driss Maghraoui, Al Akhwayn U–The Makhzen in 19th Century Morocco: Between Physical and Symbolic Violence

Abdelmajid Hannoum, U Kansas–Hogra, Structural Violence or Symbolic Violence?

Abdelhay Moudden–Visualizing the Painful Past: Struggle over Political Legitimacy in Morocco

Aomar Boum, UCLA–Telling Histories of Violence: Hassan II and His Opposition in Moroccan Newspapers in the Era of Mohammed VI

Mustapha Qadery, Mohammed V U–The Glaoui’s in Tribal Land: Violence and French Colonial Rule in Morocco

(3847) Left Behind Democracy

Organized by **Rita Stephan**

Discussant: **Tamer Sorek**, U Florida

Asaad Al-Saleh, U Utah–Serving the Regime: Buthaina Shabaan and the Legacy of a Public Intellectual Siding Against the Syrian Revolution

Theresa Hunt, New Jersey Inst of Technology–Launching Revolutions and Challenging the State: Egyptian Women’s Anti-Sexual Harassment Campaigns

Jan Feldman, U Vermont–Twice Marginalized: Tunisian Women Prisoners of Conscience Find Their Voice

continued next page

8:30-10:30AM Monday November 24

Manal Al-Natour, West Virginia U–Women “in the Crossfire”: The Syrian Revolution 2011

Samaa Gamie, Lincoln U–The Egyptian Revolution and the Feminist Divide: The Feminist Rhetorics of the Revolution

(3850) Integrating Dialect in the Arabic Curriculum: Evidence from the Classroom

Organized by **Mahmoud Al-Batal**

Chair: **Mahmoud Al-Batal**, U Texas Austin
Discussant: **Sonia Shiri**, U Arizona

Lama Nassif, U Texas Austin–To Integrate or Not to Integrate Dialects: Voices from Arabic L2 Learner Speech

Nesrine Basheer, U Texas Austin–Are They Confused?: Evidence from Arabic L2 Student Writing

Caroline Najour, U Texas Austin–Teachers’ Voices: Analysis of Teachers’ Speech in Integrated Arabic Classrooms

William Hussman, U Texas Austin–Integrating Dialect in the Arabic Classroom: Students’ Perspectives

(3854) On Set: Middle Eastern Cinema, Space, and the Ethics of Looking

Organized by **Katie Logan**

Chair: **Blake Atwood**, U Texas Austin

Katie Logan, U Texas Austin–Costuming Space: Visual Engagements with Jordan in Contemporary Cinema

Anna Ziajka Stanton, U Texas Austin–Ritual Spaces, Uncanny Places: Cinematic Representations of Loss in Husayn Kamāl’s *Chitchat on the Nile*

Drew Paul, U Tennessee–The Illusion of the One-Way Mirror: Filming the Checkpoint in Elia Suleiman’s *Divine Intervention*

Golbarg Rekabtalaei, U Toronto–Contesting Tehran: Early Cinematic Visions of a City in Transformation

(3856) Ottomans Abroad?: Comparative Studies in Ottoman Migration from the Americas to Afghanistan

Organized by **Leyla Amzi-Erdogdular**

Discussant: **Isa Blumi**, Georgia State U

Faiz Ahmed, Brown U–The Sultanis of Kabul: Ottoman Expatriates in Afghanistan, 1902-1923

James H. Meyer, Montana State U–Turks across Empires: Marketing Muslim Identity in Russia and Istanbul

Leyla Amzi-Erdogdular, Columbia U–Migration Debates in Habsburg Bosnia Herzegovina, 1878-1914

Steven Hyland, Wingate U–“A Resplendent Assembly of Patriotism”: The 1908 Young Turk Revolution, Syrian Émigrés and Belonging in Northwestern Argentina
Devi Mays, Jewish Theological Seminary–When the ‘Citizenship Question’ becomes the ‘Minority Question,’ or Ottoman Jewish Émigrés Between the Ottoman Empire and Turkey

(3876) Contested Voices: Gender, Narrative, and Subversion in Arab American Women’s Writing

Organized by **Pauline Homsy Vinson** and **Elizabeth Claire Saylor**

Sponsored by
Arab American Studies Association (AASA)

Chair/Discussant: **Lisa Suhair Majaj**, Independent Scholar

Elizabeth Claire Saylor, UC Berkeley–Subversive Sisterhood: Love Between Women in the Arabic Novels of ‘Afifa Karam

Pauline Homsy Vinson, Diablo Valley Col–Gendered Spaces of Narration: Arab American Women’s Writing and the Figure of Scheherazade in Diaspora

Carol Fadda-Conrey, Syracuse U–Rethinking Arab Masculinities: Intersections of Race, Religion, and National Origin in the Arab American Novel

Rachel Norman, UNC Chapel Hill–Language Games: Restructuring Power and Gender in *The Girl in the Tangerine Scarf*

(3899) Creativity and Renewal in Ottoman Diplomacy

Organized by **M. Akif Kirecci**

Chair: **M. Akif Kirecci**, Bilkent U

Eleanor Lovinfosse, Bilkent U–Ottoman Diplomacy Between Pragmatism and Islamism: German Emperor and Shahs’ Visit to Istanbul

M. Akif Kirecci, Bilkent U–Preamble to Chaldiran: War of Letters Between Selim I and Shah Ismail

Fulya Tiryaki, Bilkent U–Renewing the Image of the Other: 18th Century Ottoman Sefaretnames

Hacer Topaktas, Istanbul U–“Tayinat” System as a Status Indicator in Ottoman Bilateral Relations

Berna Kamay, Boğaziçi U–Ottoman Conduct of Public Diplomacy in Europe, 1839-1876

(3903) Historical Ethnography of Palestinian Circulations

Organized by **Camila Pastor de Maria y Campos**

Camila Pastor de Maria y Campos, CIDE
Cecilia Baeza, Getulio Vargas Foundation

(3904) Contesting Secular-Modernist and Islamist Thought: Global Dynamics, Local Politics and Muslim Intellectuals in a Changing Arab World

Organized **Nadia Oweidat**

Chair: **John O. Voll**, Georgetown U

Monica L. Marks, U Oxford–Re-Elaborating Islamism in a Post-Authoritarian Transition: How Local and Global Factors are Shaping the Ideological Evolution of Tunisia’s Ennahda

M. Amine Tais, Georgetown U–Rethinking Islam in Tunisia Today: Olfa Youssef as an Example

Bader Mousa Al-Saif, Georgetown U–The Role of the ‘Ulama Network & the Egyptian State in the Articulation & Production of Religious Reform in Mid-Twentieth-Century Egypt

Nadia Oweidat, Oxford U–Secularism is the Solution: The Argument for Separating Religion from Politics in the Thought of Nasr Hamid Abu Zayd

8:30-10:30AM Monday November 24

(3923) Religion in the Late Ottoman Empire

Chair: **Emine Ö. Evered**, Michigan State U

Ayse Betül Tekin, Columbia U–Muhammad Abduh’s Approach to History of Religions

Zeynep Oktay, École Pratique des Hautes Études–Kaygusuz Abdâl and the Doctrine of the Abdâls of Rûm

Riza Yildirim, TOBB U of Economics and Technology–Penetration of Shi’ite Ideals into the Ottoman Realm

Bill Hickman, UC Berkeley–Who Really Wrote the Ottoman Turkish Story of Hal-laj?

Waleed Ziad, Yale U–Connecting Shikarpur, Kabul, and Yarkand: The Transmission of Sufi Popular Authority in the Great Game Buffer States

Dr. Vefa Erginbas, Providence Col–Ottoman Sunnism Contested: Ahl Al-Baytism in Ottoman Historical Writing to 1650

(3939) Expressing the Modern in the Maghreb

Chair: **Nizar F. Hermes**, Princeton U

Ghada Mourad, UC Irvine–Transgression, Postcolonial Arab Modernity, and Exile: The Case of Mohamed Leftah

Touria Khannous, Louisiana State U–Images of the Black in Maghrebian Literature

Colette Apelian, Berkeley City Col & Centre Jacques Berque–Stickers and Eyelashes: Automobile Decoration in Moroccan Cities

Sandra G. Carter, U Houston Victoria–Cinematic Women in the City of Darkness: Casablanca

Annick Durand, Zayed U–Tangier’s International Zone as a Space of Libertarian Utopia in William Burroughs’ *Interzone*

(3960) Social Movements and Contentious Politics

Bahar Tabakoglu, New School For Social Research–Working Class as a Social Constituent of Religious Politics: Comparative Reflections on Turkish and Indian Cases

Albana Dwonch, U Washington–Youth Citizenship, Digital Media and Personalization of Contentious Politics

Ashley Anderson, Harvard U–Labor Unions Between Incorporation, Cooperation and Conflict: The Case of Morocco

Dilshod Achilov, East Tennessee State U–Explaining the Nexus Between Islam, Islamism, and Collective Contentious Politics in the Middle East

(3646) Economies and Politics of War in the Middle East

Organized by **Laleh Khalili**

Chair/Discussant: **Rochelle Davis**, Georgetown U

Lisa Bhungalia, Syracuse U–Economies of War: Aid and the Liberal Encounter in Palestine

Laleh Khalili, SOAS U London–War and the Making of Logistics and Transport Infrastructure in the Gulf

Toby C. Jones, Rutgers U–Toxic War in the Middle East

Nikolas Kosmatopoulos, Columbia Global Center Paris–Master Peace: Violence, Techno-Politics and Expertise in Post-Civil War Lebanon

(3649) Intellectual Exchange Between the Ottoman Empire and South Asia

Chair/Discussant: **Giancarlo Casale**, U Minnesota

Guy Burak, New York U–Mapping Out the Legal Landscape of the Post-Mongol Islamic World: A Proposal for an Analytical Framework

Irfana Hashmi, Whittier Col–From the Indian Ocean to the Eastern Mediterranean: Al-Azhar and the Movement of Muslim Scholarly Elites

Nur Sobers-Khan, Museum of Islamic Art, Doha (Qatar)–Innovation, Commentary and Translation: Scientific and Religious Knowledge Between the Ottoman and Mughal Empires (16th-18th Centuries)

Tuna Artun, Rutgers New Brunswick–From Najaf to Hyderabad: Reading Ottoman Alchemical Works in the Turn of the Twentieth-Century Deccan

(3654) Making Yemen's Islamic History: Engineering, Monuments, Taxes and Stimulants

Organized by **Daniel Martin Varisco**

Sponsored by
American Institute for Yemeni Studies (AIYS)

Discussant: **Nancy Um**, Binghamton U

Daniel Martin Varisco, Independent Scholar–Coffee and Qat in Yemen: The Historical and Literary Evidence for Their Introduction

Eirik Hovden, Austrian Academy of Sciences–Ideal and Pragmatic Tax Law in Medieval Zaydi Yemen

Ingrid Hehmeyer, Ryerson U–Written versus Archaeological Evidence: The Example of Water and Wastewater in Medieval Zabid, Yemen

Daniel Mahoney, Austrian Academy of Sciences–A Cultural Heritage Text from Early Medieval South Arabia

(3684) Medieval Islamic Polemic: Hagiography, Biography, and Secularism

Organized by **Nancy Khalek**

Chair/Discussant: **Nancy Khalek**, Brown U

Mohammad Ghandehari, Inst of Imami Studies–Purloined Excellence of the Companions: The Theft of Fadā'il in the Rivalry Between the Early Shi'ite and Sunni Narrators

Najam Haider, Barnard Col/Columbia U–The Post-Rebellion Life of Yahya b. 'Abd Allah (d. 187/802-3)

Nebil Husayn, Princeton U–Enmity for 'Alī and His Family: The Discourse Between Anti-Alid and Anti-Shi'i

Adam Gaiser, Florida State U–“Paradise is beneath the Gleaming Swords”: Ibadi Depictions of the First Kharijites

Matthew S. Gordon, Miami U–Piety and Legitimation: Ahmad ibn Tulun in Al-Balawi's Sira

(3710) Religiously Mixed Families in the Medieval Middle East: Inter-marriage and Its Consequences

Organized by **Christian Sahner** and **Lev Weitz**

Sponsored by
Middle East Medievalists (MEM)

Chair: **Antoine Borrut**, U Maryland
Discussant: **Nina Safran**, Penn State U

Phillip Ackerman-Lieberman, Vanderbilt U–Jews and “Apostates”: Geonic Literature on Conversion

Uriel Simonsohn, U Haifa–Matrimony and Apostasy: Christian, Islamic, and Jewish Legal Concerns over Religiously-Mixed Unions in the Classical Islamic Period

Christian Sahner, Princeton U–Mixed Marriage, Conversion, and Violence: Insights from Christian Hagiography in the Early Islamic Period

Lev Weitz, Catholic U America–Property, Gender, and Interreligious Marriage in Abbasid Iraq

(3744) The Rule of Law in Contemporary Arab Societies

Organized by **David Mednicoff**

Chair: **Gwenn Okruhlik**, National U Singapore & AGAPS

Discussant: **David Mednicoff**, U Massachusetts Amherst

Asli Bali, UCLA School of Law–The Plasticity of International Human Rights Frameworks in Arab Transitions

David Mednicoff, U Massachusetts Amherst–The Rule of Law in the Arab Gulf: Contested Meanings and Social Change

Sheila Carapico, U Richmond–Articulations of National and International Legal Understandings

Roundtable

(3763) Between Militarism and Islamism: Feminism in the Crossfire?

Organized by **Mariz Tadros** and **Hoda Elsadda**

Sponsored by
Association for Middle East Womens Studies (AMEWS)

Chair: **Deniz Kandiyoti**, SOAS U London

Hoda Elsadda, Cairo U
Mariz Tadros, U Sussex
Nadje Al-Ali, SOAS U London
Nicola Pratt, U Warwick
Sondra Hale, UCLA

(3783) Algeria: Laboratory of Modern Warfare

Organized by **Jacob A. Mundy** and **Brock Cutler**

Chair: **Jacob A. Mundy**, Colgate U
Discussant: **Robert P. Parks**, Center for Maghrib Studies in Algeria

Jacob A. Mundy, Colgate U–An Algerian Way of War?: Framing the Conversation
Elizabeth Bishop, Texas State U–Algeria: France's Nuclear Policy and Trans-Arab Resistance

Brock Cutler, Radford U–Against Nature(s): War and Modernity in Nineteenth-Century Algeria

IIAM-IPM Monday November 24

(3787) Microhistories of Palestine

Organized by **Liora R. Halperin** and **Mark Sanagan**

Chair/Discussant: **Laila Parsons**, McGill U

Rosemarie M. Esber, Arabicus Books & Media–The Tantura Massacre of 1948
Liora R. Halperin, U Colorado Boulder–A Microhistory of Jewish-Arab Conflict in Late Ottoman Palestine
Mark Sanagan, McGill U–Violence, Land and the Law in Şaffūriyya, 1932-1935
Shay Hazkani, New York U–Fighting for Palestine, Even if My Parents Say No: Egyptian Muslim Brothers Writing from Palestine, 1948

(3815) The Question of Revolution in Syria

Organized by **Thomas Vladimir Broend**

Discussant: **Michaëlle L. Browsers**, Wake Forest U

Wendy Pearlman, Northwestern U–Changing Meanings of Fear: Syrian Refugees Narrate the Revolution
Thomas Vladimir Broend, Roskilde U–“We are Looking for a New Revolution”: Ideology and Identity Among Syrian Activists
Anne-Marie McManus, Washington U in St. Louis–Theorizing Revolution: Documentary Film and New Sociologies of Syria
Adam Baczko, EHES, **Gilles Dorransoro**, Sorbonne U, and **Arthur Quesnay**, Paris Sorbonne U–Social Capital and the Genesis of Social Institutions in the Syrian Revolution

(3821) Online Space for Collective Dissent: Reconstructing Gender Discourses in Egypt

Organized by **Angie Abdelmonem**, **Vickie Langohr**, **Helen Rizzo**, and **Nicole Khoury**

Sponsored by
Association for Middle East Women's Studies (AMEWS)

Chair: **Soraya Altorki**, American U Cairo
Discussant: **Vickie Langohr**, Col of the Holy Cross

Angie Abdelmonem, Arizona State U–Understanding Taharush El-Ginsy: Changing Conceptions of Sexual Harassment in Egypt
Amel Fahmy, HarassMap–Crowdsourcing Data on Sexual Harassment in Egypt: What Works and What Doesn't?
Helen M. Rizzo, American U Cairo–Social Media, Political Opportunity and the Anti-Sexual Harassment Campaign in Post-2011 Egypt
Nicole Khoury, American U Beirut–Religiously Gendered: Political Discourse in Asmaa Mahfouz's YouTube Call for the 2011 Egyptian Revolution

(3835) Imagining and Enacting the Urban in Turkey and Morocco

Organized by **Timur Hammond**

Chair/Discussant: **Gökçe Günel**, Columbia U

Timur Hammond, UCLA–Telling Istanbul's Story Through Its Sahabe: Halid bin Zeyd, Eyüp, and a Blessed City
Janell Rothenberg, UCLA–Experiencing the City, Port, and Zone of Tangier
Danielle van Dobben Schoon, U Arizona–Sulukule as an Assemblage: Romani Identity and the Making of Istanbul
Elizabeth Angell, Columbia U–Infrastructure as Performance: The Material Politics of AKP Governance in Istanbul

(3848) Racial Melancholia and the Pleasures of Obstinate Attachments

Organized by **Sara Mamani**

Chair: **Negar Mottahedeh**, Duke U

Dina Al-Kassim, U British Columbia–White Impurities: Memory's Craft in Abdelwahab Meddeb's *Blanches Traverses du Passé*

Roshanak Kheshti, UC San Diego–On the Threshold of the Political: The Sonic Performativity of Rooftop Chanting in Iran
Sara Mamani, UC San Diego–Conceptualizing Loss: Transnational Feminism and the Iranian Revolution
Nima Naghibi, Ryerson U–From Guilt to Shame in Nahid Persson's *My Stolen Revolution*

(3858) Spaces of Movement: An Architectural Critique of Globality in the Middle East

Organized by **Vahid Vahdat Zad**, Texas A&M U

Ashley Dimmig, U Michigan Ann Arbor–Sarmatism, Orientalism, and the Third Reich: The Afterlife of Ottoman Imperial Tents in Europe
Farshid Emami, Harvard U–Shopping Mall in Translation: From US Suburbs to Pahlavi Tehran (1960-79)
Adeeb Daoud Naccache, Technion–Antoine Tabet's Garden Mansions Housing Project in Haifa at the Crossroads of Empires: 1937-1945
Jeremy Ledger, U Michigan Ann Arbor–Imagining the Mediterranean in Tripoli: Decoding the Nautical Chart of Ibrāhīm Al-Mursī, 865AH/1461 CE

(3874) Symbolic Power, Contestation, and Authority in Turkey and Beyond

Organized by **Nicole Watts**

Chair: **Resat Kasaba**, U Washington
Discussant: **Quinn Mecham**, Brigham Young U

Senem Aslan, Bates Col–‘Soon the Whole World Will Speak Turkish:’ International Turkish Olympiads and the Making of a National Image
Hootan Shambayati, Florida Gulf Coast U–Imagining Democracy: The International Environment and the Re-branding of Turkey's Image
Ceren Belge, Concordia U–The Rules of Difference: Honor and National Identity in Turkish Criminal Courts
Nicole Watts, San Francisco State U–State-Society Relations and Struggles for the Symbolic Legacy of Suffering in Halabja

IIAM-IPM Monday November 24

(3918) Parliaments and Power in the Middle East

Chair: **M. Akif Kirecci**, Bilkent U

Luai Allarakia, U Houston—The Consequences of Miscalculated Electoral Manipulation in Autocratic Regimes: Elections to Kuwait's Majlis Al-Ummah
David Waldner, U Virginia—Parties, Polarization and Democratic Development in the Middle East

Annette Ranko, GIGA Inst of Middle East Studies and **Mazen Hassan**, Cairo U—Inter-Elite Trust and Fragility of Transitions: A Comparison Between the Party Elites of Egypt and Tunisia

Alireza Raisi, Kent State U—Parliamentary Politics and Democratic Reform in Iran
Abdul-Wahab Kayyali, George Washington U—Why Parties in Morocco?: The Development and Strength of Political Parties Under Monarchy

Jessica Doyle, U Col Dublin—State-Led Civil Society and Problems of Democracy

(3938) Usage of Contemporary Arabic in the Digital Age

Chair: **Nathaniel Greenberg**, Northern Michigan U

Dris Soulaïmani, New York U Abu Dhabi—Arabic or Latin: Language Ideologies and Script Selection

Brahim Chakrani, Michigan State U—Performing Lived Experiences: Challenges to Narrative Construction for Arabic Heritage Speakers

David Henen, American U Cairo—Code Switching on Online Social Networks in Egypt

Yasser Elshami, American U Cairo—The Language of Contemporary Egyptian Newspapers Opinion Articles: Revisiting Badawi's Model

(3952) Sectarian Radicalization and Violence I

Chair: **Cheira Belguellaoui**, DePauw U

Richard Nielsen, MIT—Jihadi Radicalization of Muslim Clerics

Jerome Drevon, Durham U—Mobilising Egyptian Fighters for the Syrian Jihad
Andrea Plebani, Catholic U of the Sacred Heart—Al-Qaida in Iraq: Origins, Evolution and Peculiarities from Abu Musab Al-Zarqawi till Abu Bakr Al-Baghdadi and the Islamic State of Iraq and Al-Sham

(3967) Aesthetic Politics in Elite and Mass Culture

Chair: **Somy Kim**, Boston U

Rustin Zarkar, New York U—A Mural Erased: Contestations of Public Space in Mashhad

Sadam Issa, Michigan State U—Women's Cartoonists and Palestinian/Arab Nationalism: An Exploratory Study of Omayya Juha's Cartoons

Reem M. Hilal, Allegheny Col—Who's the Terrorist?: The Use of Hip Hop to Challenge the Image

Anna Levett, UNC Chapel Hill—"The Revenge of Joyous Laughter": Surreal Humor in Two Middle Eastern Films

(3971) The "Youth" as Subject and Agent in Politics and Media

Chair: **Hedi BenAicha**, American Public U System

Niki Akhavan, Catholic U America—Family Affairs: New Media, the State, and Women in Iran

Ariana Marnicio, Baker Inst for Public Policy—Advancing HIV Preventative Health Care for Young People: The Jordanian Example

Russell Lucas, Michigan State U—Youth, ICT, and Protests: Middle Eastern Contexts in a Global Perspective

Didem Turkoglu, UNC Chapel Hill—Discussing Politics on Facebook: Turkish Politics, Club Model and Rowdy Deliberative Talk

Joel Rozen, Princeton U—Insurgent Innovation: Teaching Enterprise in Post-Revolutionary Tunisia

Haizam Amirah-Fernandez, Elcano Royal Inst—The Population Pyramids of Egypt: Youth Bulge, Security, and Political Implications

(3982) Ottoman Power and Practice in the 17th Century

Chair: **Weston F Cook, Jr**, UNC Pembroke

Yasir Yilmaz, Purdue U—From 'gute Nachbarschaft und Freundschaft' to the Second Siege of Vienna

Charles L. Wilkins, Wake Forest U—The Emergence of Ottoman Military Grandees in 17th-Century Aleppo: Three Case Studies
Amaya Martin, U Notre Dame—The Ottoman Authorities and the Franciscans: A View of Jerusalem in the Seventeenth Century

Thematic
Conversation

(3993) Interdisciplinary Perspectives on Islamic Charities

Organized by **Mona Atia** and **Benoit Challand**

Session Leader: **Mona Atia**, George Washington U

Gizem Zencirci, Providence Col
Benoit Challand, New York U

Special
Session

(3998) The US Congress and the Middle East

Organized by **Michelle Upton**, Al-Monitor

Supported by
Al-Monitor

This panel will address the role of Congress in US policy toward the Middle East, as well as the impact of the changes in the Congress following the November 2014 elections. The speakers will focus on the intersection of politics and policy, including the roles of outside experts, foreign governments, interest groups on policy, and the interactions between the legislative and executive branches in policy development. Two reporters from Al-Monitor and two Congressional staff members are the proposed panelists for this special session.

Attention

MESA Members...

**MESA
Members
Meeting**

1-2:30pm
Room TBA

See page 4 for details.

2:30-4:30PM Monday November 24

(3652) The Balkan Wars and Its Aftermath: A Centennial Perspective

Organized by **Ryan Gingeras**

Chair: **Ryan Gingeras**, Naval Postgraduate School

Discussant: **Tolga U. Esmer**, Central European U

Eyal Ginio, Hebrew U Jerusalem–Ottoman POWs' Writings on the Balkan Wars

Ramazan Hakki Oztan, U Utah–Beyond Narratives of Consensus: Ottoman Intellectuals, Decision-Makers, and the Balkan Wars (1912-1913)

Ryan Gingeras, Naval Postgraduate School–Empire's End in Rumeli: Local and Imperial Impression of Macedonia after the Balkan Wars

Isa Blumi, Georgia State U–The Occupation Effect: The Consequences of Temporary Regimes in Ottoman Albania/Western Balkans, 1912-1917

Thematic
Conversation

(3682) Seen and Heard: Making Visible Assyrians and Middle Eastern Minorities

Organized by **Sargon Donabed**

Session Leader: **Sargon Donabed**, Roger Williams U

Fadi Dawood, SOAS U London
Erin Hughes, U of Edinburgh

(3693) Morality in Islamic Law and Legal Theory

Organized by **Omar Farahat**

Chair/Discussant: **A. Kevin Reinhart**, Dartmouth Col

Omar Farahat, Columbia U–The Centrality of Morality to the Classical Ash'ari Concept of Legal Capacity

Junaid Quadri, U Illinois Chicago–Habituation in the Law: A Consideration of Ethical Concepts as Found in Works of Fiqh

Dale J. Correa, New York U–Making the Best of Limited Resources: Akhbār Al-Āḥād and the Moral System of God's Hikma

Sohaib Khan, Columbia U–Efficiency Matters: Fashioning Moral Subjectivities in Neoliberalism and Modern Islamic Banking and Finance

(3697) Bridging the Rupture of 1948: The "Decolonization" and Erasure of Mandate Palestine

Organized by **Jeffrey D. Reger** and **Leena Dallasheh**

Sponsored by

Palestinian American Research Center (PARC)

Chair: **Zachary Lockman**, New York U

Discussant: **Shira Robinson**, George Washington U

Jeffrey D. Reger, Georgetown U–Up-rooting Palestine: Olive Groves, Mass Dispossession, and Peasant Resistance, 1945-1955

Hilary Falb Kalisman, UC Berkeley–Learning Exile: Palestinian Students and Educators Abroad, 1940-1958

Leena Dallasheh, New York U–Defying the Rupture, Affirming Presence: Palestinians in Nazareth Surviving 1948

Rephael Stern, Princeton U–Israel's Post-colonial Predicament and Its Contradicting Jurisdictional Claims in 1948

Roundtable

(3701) Islamists in Power in the Arab Spring: Conflict and Compromise in Egypt and Tunisia

Organized by **Vickie Langohr**

Chair: **Vickie Langohr**, Col of the Holy Cross

Carrie Rosefsky Wickham, Emory U

Nadia Marzouki, CNRS Paris

Nathan J. Brown, George Washington U

Monica L. Marks, U Oxford

(3718) Neoliberal Politics of Charity in the Middle East

Organized by **Damla Isik** and **Gizem Zencirci**

Chair: **Gizem Zencirci**, Providence Col

Discussant: **Mona Atia**, George Washington U

Zeynep Atalay, St. Mary's Col of California–"Civil Society is the Rising Currency in Politics Today": Transnational Charitable Giving and Neoliberalism

Gizem Zencirci, Providence Col–Pro-Poor and Pro-Market?: Market Islam and New Politics of Islamic Generosity in Turkey

Damla Isik, Regis U–Vakif as Intent and Practice: Charity and Poor Relief in Contemporary Turkey

Seyed Ahmad Mirtaheri, Florida International U–Understanding Muslim Economy: The Case of Shi'ah Economy and the Practice of Waqf

Kim Shively, Kutztown U–Sanctifying Economy: Hizmet and the Purification of Wealth

(3762) Cosmology and Authority: Ismā'īlī Philosophy in the Medieval Period

Organized by **Khalil Andani**

Chair: **Daniel Beben**, Indiana U

Khalil Andani, Harvard U–Reconciling Apophatic and Kataphatic Theology: The Neoplatonic Qur'anic Exegesis of Nāṣir-i Khusraw

Paul Anderson, Harvard U–Echoes of the Gnostics: 'Kitāb Kanz Al-Walad' of Al-Ḥāmidī and the Incorporation of Mythic Cosmology into Ismā'īlī Thought

Davlat Dadikhuda, McGill U–The Ismā'īlī and Al-Ghazali on Infallible Instruction (Al-Ta'lim)

(3765) Domestic Slavery in the Medieval Middle East

Organized by **Craig Perry**

Sponsored by

Middle East Medievalists (MEM)

Chair: **Shaun E. Marmon**, Princeton U

Discussant: **Madeline C. Zilfi**, U Maryland

Thomas J. MacMaster, U Edinburgh–Before They Were Rich: Domestic Slavery in the Arabia of Muhammad

Karen Moukheiber, American U Beirut–Islamic Law and Sexual Ethics: Debunking the Roles and Positions of Slave Women?

Craig Perry, Emory U–Household Slavery and the Honor of Free Jewish Women in Medieval Egypt

Hannah Barker, Rhodes Col–Domestic Slaves in the Mamluk Marketplace

2:30-4:30PM Monday November 24

(3807) Narrating the “Global” Middle East: Migration, Securitization, Urbanism and Hyper-Consumerism

Organized by **Nadine Sinno**

Chair/Discussant: **Ken Seigneurie**, Simon Fraser U

Amira Jarmakani, Georgia State U—Securityscapes in Desert Romances: The Sheikh-Hero as Gated Community

Ahmed Kanna, U the Pacific—Terroristic Youth and Piratical Urbanism: MENA Cities in Contemporary Urban Theory

Nadine Sinno, Virginia Tech—Lebanon, the Land of Milk and Honey, Tabbouleh, and Coke: Orientalist, Local, and Global Discourses in Alexandra Chreiteh’s *Always Coca-Cola*

Lucia Volk, San Francisco State U—Arab boy and Arab Queen: Narratives of Deviance and Victimhood of Arab Youths in Germany

(3811) Materials and Methods for a Changing Arabic Classroom

Organized by **Corinne Stokes**

Chair: **Kristen Brustad**, U Texas Austin

Muna Rehman, U Texas Austin—Cultural Proficiency in the First-Year Arabic Classroom: A Survey of Learners’ Needs at the Secondary & Post-Secondary Level

Michael Turner, U Texas Austin—An Integrated Moroccan and Modern Standard Arabic Curriculum

Anthony Edwards, U Texas Austin—An ‘Arabic’ Composition: Teaching the Rawābiṭ in the Arabic Language Classroom

Priscilla Cunha, U Texas Austin—A Theoretical Framework for Secondary-Level Arabic Curricular Materials

Corinne Stokes, U Texas Austin—“Never Just Pictures”: Visual Material in the Arabic Classroom

(3812) Conceptualizing Spatial Transformations in the Gulf and the Arabian Peninsula

Organized by **Matthew MacLean**

Chair: **John M. Willis**, U Colorado
Discussant: **Arang Keshavarzian**, New York U

Moain Sadeq, Qatar U—Society and Daily Life Practices in Qatar before Oil Industry

Johan Mathew, U Massachusetts Amherst—Janus Spaces of Capital: Ports, Bandars and Arabian Nodes of the Indian Ocean World
Lindsey Stephenson, Princeton U—Port Cities, Hinterlands and Networks in the Northern Persian Gulf

Matthew MacLean, New York U—The Politics of Development and the Transformation of Space in the Northern Trucial States, 1965-1970

(3813) Personnel and Patronage: Getting Ahead in the Ottoman System

Organized by **Linda T. Darling** and **Christine Isom-Verhaaren**

Chair: **Assef Ashraf**, Yale U
Discussant: **Serdar Poyraz**, Missouri State U

Christine Isom-Verhaaren, Benedictine U—Ottoman Corsair Patrons and Clients: One Path to Naval Leadership

Ekin Tusalp Atiyas, Işık U—“The Bazaar of Eloquence”: Ottoman Scribes and Their Patrons in the Seventeenth Century

Linda T. Darling, U Arizona—Beneficiaries of Patronage?: Retinues and Followers in the Ottoman Army

Baki Tezcan, UC Davis—Those Who Did Not Fit In: Ottoman Ulama from the Margins

Murat Menguc, Seton Hall U—Mahmud Paşa Angelovic (1420-74) and His Historians

(3826) Governing the Family in Turkey

Organized by **Elif Babul**

Chair: **Hikmet Kocamaner**, U Arizona
Discussant: **Jenny White**, Boston U

Zeynep Korkman, U Arizona—“Children are Blessings”: Neoconservative Family Values, Neoliberal Capital Accumulation, and the Occult

Elif Babul, Mount Holyoke Col—Protecting Women and Preserving Families: Women’s Rights and Masculinist State Protection in Turkey

Berna Ekâl, EHESS—Dealing with Violence Against Women by Replacing the Family: The Public Women’s Shelters in Turkey

Asli Zengin, U Toronto—Queer Claims on “Real Family”: Abandonment, Disowning, and Transgender Deaths in Turkey

(3851) Transatlantic Maghreb: Comparative Contexts and Transnational Frames

Organized by **Ahmed Idrissi Alami**, Purdue U

Chair: **Roger M.A. Allen**, U Pennsylvania
Discussant: **Mohammed Hirchi**, Colorado State U

Stacy E. Holden, Purdue U—The Cold War in Barbary: Re-Casting the Tripolitan War in Kenneth Roberts’s *Lydia Bailey*

Lara Dotson-Renta, Quinnipiac U—Arab Migrations: Transnational Maghrebi Legacies in Latin America

Brian Edwards, Northwestern U—Sexuality in Circulation: Abdellah Taïa and the Coming Out of Moroccan Fiction

Silvia Marsans-Sakly, Fairfield U—Joined Together, Torn Asunder: The Regency of Tunis and the USA, Portrait of Civil War, 1861-1865

(3863) Across Time and Space: Religious Authority and Knowledge Transmission in Pre-Modern and Contemporary Islam

Organized by **Josephine Gehlhar**

Chair: **Gudrun Kraemer**, Free U Berlin

Miriam Ovdia, Free U Berlin—Reasserting the Authority of the Sources of Revelation: Ibn Qayyim Al-Jawziyya’s Criticism Against Rationalist Definitions of ‘Certain Knowledge’

Josephine Gehlhar, Free U Berlin—On Establishing Authority: The Case of the Ottoman Tahāfut Tradition

Olly Akkerman, Free U Berlin—The Transmission of Ismā‘īli Manuscripts from Yemen to Gujarat

Antonia Bosanquet, Free U Berlin—From Indifference to Recognition: The Changing Reception of Aḥkām ahl Al-dhimma Since the 14th Century

(3879) Security for All: The Evolution of the Egyptian Ministry of Interior

Organized by **Eric Schewe**

Chair/Discussant: **Ilana Feldman**, George Washington U

Aaron G. Jakes, New York U—Egypt’s Colonial Interior: Agrarian Development and the Reinvention of the Village Headman, 1890-1914

2:30-4:30PM Monday November 24

Casey Primel, Columbia U—Towards a Perfect Order: Debt, Surveillance and Regulation in Colonial Egypt, 1898-1912
Eric Schewe, U Michigan Ann Arbor—To Preserve the Material Foundation of the Country: The Egyptian Ministry of Interior in the “Liberal Era,” 1930-1950
Dina Rashed, U Chicago—From Fusion to Independence: The Egyptian Ministry of Interior and Institutional Change Under Nasser and Sadat

(3905) Natural Resource Politics and Climate Change in the Middle East and North Africa

Organized by **Scott Greenwood**

Caroline Boules, George Mason U—Climate Change Policy and Adaptation in Agricultural Systems in Northeastern Tunisia

Nurcan Atalan-Helicke, Skidmore Col—Counting Trees, Forgetting Forests: The Narratives About Forest Conservation in Turkey in 2000s

Scott Greenwood, CSU San Marcos—Natural Resource Mismanagement, Climate Change, and Ruling Bargains in the Middle East

Gregory W. White, Smith Col—Water, Climate Change, and Tourism: The Hydrological Dimension of Morocco’s Economic Development Strategy

(3931) Kurdishness, Identity, and Memory in Turkey

Chair: **Dilan Okcuoglu**, Queen’s U

Nisa Goksel, Northwestern U—“We Lost Our Identities and We Lost Our Language”: Kurdish Women’s Activism Against War, Violence, and Forced Migration

Muna Guvenc, UC Berkeley—Making Claims of Kurdishness: ‘Alternative’ Urban Projects in Diyarbakir, Turkey

Gozde Ege, U Washington—The Kurdish Movement and the Politics of Memory: Remembering Armenians in Van, Turkey
Mucahit Bilici, John Jay Col CUNY—Kurdishness at Peace with Islam: Indigenization and the Kurdistan Approach to Post-Conflict Articulations of Kurdish Identity in Turkey

Lydia Shanklin Roll, U Kentucky—“Here We Live Our Culture”: Claiming Kurdishness in Urban Turkey

(3953) Sectarian Radicalization and Violence II

Chair: **Christina Hellmich**, U Reading, UK

Ihsan Alkhatib, Murray State U—Lebanese Shia-Sunni Relations and the Rise and Persistence of the Shaykh Al Aseer Phenomenon

Yousef Baker, CSU Long Beach—Nation(s)-State(s): Competing Sovereignties and Sectarianism in Post-Invasion Iraq

Hamad Albloshi, Kuwait U—The Huthi Insurgency and the Shia Revival

Marko Gagić, University of Belgrade—Ansar Allah: The Protectors of Zaydi Islam or Seed of Sectarian Violence in Yemen

(3956) Politics and Publics after the Arab Uprisings

Chair: **Francesco Cavatorta**, Universite Laval

Sabina Henneberg, Johns Hopkins U—Governing Uncertainty: The First Interim Governments in Tunisia and Libya in 2011-2012

Noha Aboueldahab, U Durham—The Use and Abuse of Criminal Prosecutions: How the Arab Spring is Shaping Transitional Justice

Mohammad Yaghi, U Guelph—Testing the Moderation Argument: The MB and Ennahda in Post Revolutionary Egypt and Tunisia

Adham Saouli, U Edinburgh—The Arab Uprisings and State (Re-)Formation in Syria and Iraq

Lindsay J. Benstead, Portland State U—Gender Stereotypes and Support for Female Candidates in Tunisia, Libya, Egypt and Jordan

Sarah Weirich, Rutgers - State U New Jersey—Archives, Blackmail, and Corruption: The Politics of Public Memory and Governance in Tunisia

(3965) Countermovements in the Islamic Republic

Chair: **Shadee Abdi**, U Denver

Hossein Zahed, U Texas Dallas—State and Civil Society Relations in Iran During and after the Reform Era

Hosna Sheikholeslami, Yale U—Intellectual Threats to Critical Thinking in Iran: An Exploration of Three Contemporary Theoretical Currents

Nafiseh Sharifi, SOAS U London—Moving Beyond Resistance: Politics of Sex in Iran and Women’s Narratives of Embodiment
Amirhossein Teimouri, Texas Woman’s U—Islamic Republic of Iran: Increasing Complexities and the New Order of Intellectuals

Aghil Daghadheleh, Rutgers, State U New Jersey—Movementizing the Election: “Contentious” Meanings of “Conventional” Politics in the Iranian Presidential Election of 2013

(3969) Film: Identity/Politics

Chair: **Carole Barnett**, Jacksonville U

Evren Ozselcuk, York U—The Critique of Scientific Vision in Nuri Bilge Ceylan’s *Once Upon a Time in Anatolia*

Ali Papoliyazdi, U Tehran—Radicalization of Anti-Modernism in Iranian Pre-Revolutionary Cinema: A Representation of the Traditional Society’s Outrage

Meir Walters, Georgetown U—Co-opting Criticism: The Politics of Commercial Comedy in Egypt

Rebecca Joubin, Davidson Col—The Politics of Gender and Dignity in Post-Uprising Syrian Television Drama

(3974) Early Arabic Poetry I

Nathaniel Miller, U Chicago—A Comparative Analysis of Migration Imagery in the Early Poetry of Tamīm and Hudhayl

Jamila Davey, U Texas Austin—Journeying Beyond Representationalism in Al-Shanfará’s *Lamiyyat Al-‘Arab*

Cory Jorgensen, George Washington U—“Team Collusion” in Umayyad-Era Flytings Poetry

5-7PM Monday November 24

Roundtable

(3662) Polymath Sufis, Historians, and Learned Men: Cultural, Intellectual, and Political Networks in the Early Modern Ottoman World

Organized by **Side Emre**

Ahmet Tunc Sen, U Chicago—A Natural Philosopher at Work in 15th-Century Ottoman Court: Husam b. Shams Al-Din Al-Cilani (d.>1495) and His Astrological Corpus

Christopher Markiewicz, U Chicago—The Roots of Idris Bidlisi's Theory of Kingship and the Making of an Ottoman Ideology of Rule in the Sixteenth Century

Side Emre, Texas A&M U—On the Cusp of Divine Truths and the Everlasting Quest for Knowledge: The Intellectual World of Muhyi-i Gülşeni (d.1606)

Pinar Emiralioğlu, Sam Houston State U—The Ottoman Enlightenment: 'Geography' and Politics in the Eighteenth Century

John Curry, U Nevada Las Vegas—The Sufi and the Captain: How the Nasuhi Order Survived a Late Seventeenth-Century Crisis

(3687) Dressing and Undressing for the Nation in the Post-World War I Middle East

Organized by **Ahmet Serdar Akturk**

Chair: **Joel Gordon**, U Arkansas

Discussant: **Sarah D. Shields**, UNC Chapel Hill

Sevgi Adak, Leiden U—Clothing and the Debate on Secular National Identity in Turkey: The Dress Law of 1934

Ahmet Serdar Akturk, Georgia Southern U—Kurdish Nationalism and Clothing Reform in the Post-Ottoman Era

Sivan Balslev, Tel Aviv U—Dressing and Impressing Hegemony: Dress Reform and Hegemonic Masculinity in Interwar Iran

Hilary Kalmbach, U Sussex—From Turban to Tarboush: Dress and the Construction of Egyptian National Identity in the Interwar Period

(3690) Documenting the Arab Uprisings

Organized by **Anaïs Salamon**

Chair: **Anaïs Salamon**, McGill U

Johanna Sellman, Ohio State U

William J. Kopycki, Library of Congress

Roberta L. Dougherty, Yale U Library

Nancy Y. Reynolds, Washington U in St. Louis

Jaleh Fazelian, Washington U in St. Louis

Christopher Micklethwait, St. Edward's U

(3704) Society and Sasanian Legacy in Early Islam

Organized by **Alison Marie Vacca**

Discussant: **Michael G. Morony**, UCLA

Robert Haug, U Cincinnati—Tūrān Triumphant: Abū Maṣṣūr Tūsī's Shāhnāma and the Ghaznavid's Victory over the Sāsānian Social Order

Alison Marie Vacca, U Michigan Ann Arbor—Local Elites in Armīniya in the Umayyad and Early 'Abbāsī Periods

(3727) Exploiting Mobile Technology and Computational Lexicography to Enhance Arabic Pedagogy

Organized by **Jack Halpern**

Chair: **Karin C. Ryding**, Georgetown U

Jack Halpern, The CJK Dictionary Inst, Inc.—Applying Mobile-Assisted Language Technology to Transform Arabic Pedagogy

Karen McNeil, The CJK Dictionary Inst, Inc.—Arabic Corpus Lexicography: The Oxford Arabic Dictionary as Case Study

Miled Faiza, Brown U—Arabic-English Dictionaries: Past, Present and Future

Bilal Maanaki, U Virginia—Digital Tools for Mastering Arabic Verbs

(3749) Transnational Islamic Television in the Middle East: Continuity and Change

Organized by **Tuve Floden**

Chair/Discussant: **John O. Voll**, Georgetown U

Tuve Floden, Georgetown U—Media Preachers as Popular Storytellers: Leadership Theory, Social Development, and Stories of the Prophet Muhammad

Hikmet Kocamaner, U Arizona—The Impact of Television Broadcasting on Secularization and the Transformation of Islam in Turkey

Thomas Maguire, U Chicago—Heard but Not Seen: The Inclusion and Participation of Women in Islamic Satellite TV

Yasmin Moll, New York U—Translating Islam: The Cultural Politics of Subtitling in Transnational Islamic Television

(3758) Beyond National Cartographies: Space, Place and Time in Palestinian Literature

Organized by **Refqa Abu-Remaileh**

Sponsored by

Palestinian American Research Center (PARC)

Chair/Discussant: **Michelle Hartman**, McGill U

Joseph R. Farag, Queen Mary U London—Nakba, Naksa, Intifada: Aesthetics and Politics in the Exilic Palestinian Short Story

Refqa Abu-Remaileh, Von Humboldt Foundation—Longing for Haifa in Haifa: The Arab Cultural Heritage in Palestinian Narratives

Nora Parr, SOAS U London—Inter-textuality and the Borderless Novel: Creating a Space for the Imagination of Palestine

Ahmad Diab, New York U—Intimate Others: Representations of Arabs in Palestinian Poetry

Amal Egeiq, Williams Col—From Haifa to Ramallah (and Back): New Routes for Palestinian Literature

(3777) Musical Politics in the Interwar Maghrib

Organized by **Jonathan Glasser**

Sponsored by

American Institute for Maghrib Studies (AIMS)

Mary Youssef, Binghamton U SUNY—Praksa, or Breaking Rule(s): Aristophanes, Tawfiq Al-Hakim, and Egypt's "First Broadway-Style" Musical Comedy

Chris Silver, UCLA—"Arab" Singers, French Citizens: Algerian Jewish Musicians in the Interwar Period

Jann Pasler, UC San Diego—Colonial Radio and the Power of Music from Morocco to Tunisia

5-7PM Monday November 24

Jonathan Glasser, Col of William and Mary—What is an Author in Interwar Algeria?: Recorded Music, Copyright, and the Problem of the Common

(3791) Syrian Armenians in the Crossfire: The Syrian Uprising and the Future of a Shrinking Minority
Organized by Elyse Semerdjian

Sponsored by
Syrian Studies Association (SSA)
and
Society for Armenian Studies (SAS)

Chair: **Bedross Der Matossian**, U Nebraska Lincoln
Discussant: **Elyse Semerdjian**, Whitman Col

Keith David Watenpaugh, UC Davis—Between Armenian Refugee and Syrian Citizen: The Colonial Origins of Syria's Contemporary Sectarianism
Ohannes Geukjian, American U Beirut—The Syrian Armenian Diaspora and Conflict: Analyzing Patterns of Influence
Simon Payaslian, Boston U—The Armenian Community in Syria: The End of an Ethno-Religious Community?
Harout Ekmanian, Civilitas Foundation—Armenian Diasporan Community System Tested in the Syrian Uprising

(3795) Gezi Park Protests: Debating the Terms of Politics, Democracy and Participation
Organized by Sebnem Yardimci-Geyikci

Sezin Öney, Bilkent U—Despite/Due to Politics: Narratives of the “Gezi Protestor” Parliamentarians
Teoman Ertugrul Tulun, Bilkent U—Revisiting Social Movement Theories In the Light of Gezi Park Protests
Sebnem Yardimci-Geyikci, TED U—Civil Unrest in Turkey: A Party Politics View
Meral Ugur Cinar, Bilkent U—Can Money Buy Freedom?: Discourses on Economic Development and Democracy in Turkey

(3808) Intellectual Underpinnings of Hodgson's Islamicate Venture
Organized by Shiraz Hajiani

Chair/Discussant: **Shiraz Hajiani**, U Chicago

Michael J. Bechtel, U Chicago—Teaching Hodgson
Kyle Bellows, U Chicago—The Historian as Theologian
Lydia Kiesling, UC Berkeley—The Pedagogy of Hodgson

(3832) Archivaly Cosmopolitan and Locally Modern: New Scholarship on Late Ottoman Smyrna/Izmir
Organized by Maureen Jackson

Discussant: **Vangelis Kechriotis**, Boğaziçi U

Malte Fuhrmann, Turkish German U—Smyrna/Izmir as the Ottoman Experimental Ground in Modernity
Dina Danon, Binghamton U—A Modern “Kehillah”: The Jews of Late Ottoman Izmir
Elena Frangakis-Syrett, Queens Col CUNY—Modernity from Below: The Oriental Carpet Manufacturers Ltd of Izmir
Maureen Jackson, Research Scholar—The Social Economy of Music-Making in an Empire at War: The Case of Smyrna/Izmir

(3837) Municipal Politics and Policy Reforms in the MENA Region
Organized by Marion Boulby and Janine A. Clark

Discussant: **Melani C. Cammett**, Brown U

Marion Boulby, Trent U—Hamis Women in Municipalities: Patriarchal Politics
Mona Harb, American U Beirut—Decentralization and the Politics of City Strategies: Lessons from Lebanon
Janine A. Clark, U Guelph—Decentralization, Elite Displacement and Municipal Elections in Morocco
Ellen Lust, Yale U—Rupture or Continuity?: The Formation and Performance of Local Councils in Post-2011 Tunisia

(3845) Iron Women: From Revolutions to Reforms
Organized by Rita Stephan

Chair/Discussant: **Nicole Khoury**, American U Beirut

Maro Youssef, U Texas Austin—Algerian Women Navigate Through Authoritarianism
Namie Tsujigami, U Tokyo—Saudi Women's Negotiation of Power and Space Through Driving Campaigns
Rita Stephan, Georgetown U—Fighting on Three Fronts: Syrian Women's Struggle for Rights
Nelia Hyndman-Rizk, UNSW—New Media/New Feminisms: The Lebanese Women's Movement Goes Online in the Arab Spring
Mounira Maya Charrad, U Texas Austin—Gender in the New Constitution of Tunisia after the Arab Spring

(3846) Spring Confronts Winter: The Publics and Counterpublics of the Arab and Iranian Uprisings
Organized by Nahid Siamdoust

Discussant: **Miriyam Aouragh**, U Westminster

Nahid Siamdoust, U Oxford—The Revolution Strikes Back: The Islamic Republic's Counterrevolution, or Operation ‘Plant Doubt’
Marwan M. Kraidy, U Pennsylvania—Creative Insurgency: The Body in the Arab Uprisings
Joel Parker, Tel Aviv U—The Sound Affects of the Syrian Uprising
Walter Tice Armbrust, U Oxford—A Wall in Bulaq, an Allegory of Mubarak
Kira Allmann, U Oxford—Back to Normal?: Digital Textuality, Activist Histories, or How the Arab Uprisings Will Be Forgotten

(3888) The Nexus of Sect and Citizenship in the Modern Middle East
Organized by Paul Sedra

Michaëlle L. Browsers, Wake Forest U—Sectarianism and Opposition in Syria: Reading and Reception of Ghalioun's Question of Sectarianism and the Problem of Minorities
Paul Sedra, Simon Fraser U—Egypt's Copts and Personal Status Law: A Lever for Factional Interests?
Zainab Saleh, Haverford Col—Conceptualizing Sectarianism in Iraq

5-7PM Monday November 24

(3907) Natural Resources and Political Conflict: Middle Eastern Environmental Disputes and Their Impact in a Changing Region

Organized by **Kevin M. DeJesus**

Chair: **Kevin M. DeJesus**, Johnson and Wales U

Allison Hartnett, U Oxford—Against the Flow: Stakeholder Dynamics and Informal Institutions in Jordanian Water Governance

Zohra Ismail-Beben, Col of William and Mary—Problems of Collective Action and Natural Resources in Rural Tajikistan

(3917) Perilous Peacemaking: Israeli-Palestinian Relations Since Oslo

Chair: **Timothy Schorn**, U South Dakota

Elie Podeh, Hebrew U Jerusalem—Missed Opportunities in the Arab-Israeli Conflict: The Case of the Arab Peace Initiative (2002-2014)

Maia Carter Hallward, Kennesaw State U—Choosing to Negotiate Under Sub-Optimal Conditions: The 2013 Israeli-Palestinian Negotiations

Rima Othman, U Ghent—Reading Between Military Lines: A Conversation Between Israel and Gaza

Gabriele Mombelli, U Florence—The Palestinian National Authority Security Sector: An Operational Overview

Karam Dana, U Washington—Twenty Years after Oslo: What Do Palestinians Think?

Andrew Barwig, Department of State—“New Blood” in Israel’s Knesset: Elite Circulation and Parliamentary Resilience

(3920) Slavery in the Islamic World

Chair: **Ceyda Karamursel**, U Pennsylvania

Tara Stephan, New York U—“Captivity is Harder Than All”: Captives and Ransom in the Jewish Communities, 1000-1300

Michael Ferguson, McGill U—State versus Private Care of Emancipated African Children in Late Ottoman Izmir

Shaun E. Marmon, Princeton U—“I Bought Her and I Named Her”: Names, Ethnicity and the Experience of Enslavement in Mamlūk Society

Philip Issa, U Texas Austin—An Obstructive Debate: Islam, Slavery, and Modernity

(3961) U.S. Interventions

Chair: **Shea Garrison**, Tulane U

Benjamin Schuetze, SOAS U London—“The Special Forces Experience”: An Analysis of US Security Assistance to Jordan at the Example of the King Abdullah II Special Operations Training Centre

Nida Alahmad, European U Inst—Illuminating a State: State-Building and Electricity in Occupied Iraq

Hayat Alvi, US Naval War Col—US-Egyptian Security Cooperation: Counter-Terrorism Operations with the “Frenemy”

Matthew Kelly, Independent Scholar—The United States, the Middle East, and the Imperialism Question

(3975) Early Arabic Poetry II

Chair: **Annie C. Higgins**, U Jordan

Erez Naaman, American U—Collaborative-Interactive Composition of Arabic Poetry in 4th-5th/10th-11th Century Court Settings

Myriam Sabbaghi, U Chicago—The Court Poet and the Princess: Deconstructing Parī-Khān Khānum’s Power of Literary Patronage in the Safavid Court

Pernilla Myrne, U of Gothenburg—Women’s Eloquence and Oral Culture in Early Arabic Literature

(3984) Modern Sufism

Chair: **Andrea L. Stanton**, U Denver

Philip J. Murphy Jr, UC Santa Barbara—Annihilation in God or Just a Party: Sufi Ritual & Performance in Fez, Morocco

Edith Szanto, American U Iraq, Sulaimani—Contesting Charismatic Authority: Qadiri Sufism in Iraqi Kurdistan

Thematic
Conversation

(3990) The Funding of Middle East Studies post-9/11

Organized by **Christopher Stone**, Hunter Col CUNY

Jonathan H. Shannon, Hunter Col CUNY

Samer M. Ali, U Texas Austin

Joel Beinin, Stanford U

Joshua Stacher, Kent State U

8:30-10:30AM Tuesday November 25

(3650) Identity and Conflict in the Contemporary Middle East

Organized by **William Mark Habeeb**

Chair/Discussant: **William Mark Habeeb**, Georgetown U

Omri Nir, Ben-Gurion U–The Use of National and Religious Identities in Current Sunni-Shiite Conflict in Lebanon

Isabella Alexander, Emory U–Black by Nationality: Assimilation, Nationalism, and Xenophobia at the Maghrebi Border
Nicholas Al-Jeloo, U Sydney–Provinces for Minorities: Re-Mapping Iraq’s Internal Boundaries

Elise Alexander, Harvard U–Conflict and Ethnic-Religious Diversity: The Case of the Syrian Jezireh

David Tal, U Sussex–The Many Faces of the Arab-Jew

(3659) The Arab Spring and the Quest for New Politics in Egypt and Tunisia: Beyond the Islamist and Secularist Divide

Organized by **Mervat Hatem**

Chair: **Dietrich Jung**, U Southern Denmark

Hamza Meddeb, European U Inst–Of Ambivalences and Revention of “Republican Islam” in Tunisia

Mulki Al-Sharmani, U Helsinki–Islamic Feminism in Egypt after July 3, 2013

Mervat Hatem, Howard U–Youth, Labor and Gendered Voices in the Face of the Egyptian Counterrevolution

Nadia Marzouki, CNRS Paris–The Role of Compromise and Dialogue in the Tunisian Democratic Transition

(3688) Book History & the Middle East

Organized by **Kathryn Schwartz**

Chair: **Dagmar A. Riedel**, Columbia U
Discussant: **Nelly Hanna**, American U Cairo

Frédéric Bauden, U Liege–Al-Maqrizi’s Collection of Opuscles: A Unique Example of Book Production in the Mamluk Period

Elise Franssen, U Liege–How Useful a Database of Manuscripts Ownership Marks Can Be?: Presentation of a New Project and Case Studies

Alya Karame, U Edinburgh–Visual Manifestations in Qur’ans of the 10th and 11th Centuries: A New Role?

Meredith Quinn, Harvard U–Towards a Social History of Ottoman Books

Kathryn Schwartz, Harvard U–Transformed Meanings: Manuscript to Treasure, and Print to Civilization in 19th c. Khedivial Cairo

(3723) The Manifold Quest for Freedom at the Close of Ottoman Rule

Organized by **Ami Ayalon**

Ami Ayalon, Tel Aviv U–Freedom of Expression after 1908, Its Joys and Hazards
Yuval Ben-Bassat, UC Berkeley–Reflections on the Constitutional Discourse in Ottoman Petitions after the Young Turk Revolution

Fruma Zachs, U Haifa–To Vote or Not to Vote: Women Debating Their Rights in the Arab Press, 1890-1914

Bedross Der Matossian, U Nebraska-Lincoln–Debating the Limits of Freedom in the Ethnic Press after the Young Turk Revolution of 1908

Roundtable

(3751) Oral History in the Middle East: Promises, Pitfalls, and Perils

Organized by **Nicola Pratt**

Nancy E. Gallagher, UC Santa Barbara

Nadia Jones-Gailani, U South Florida

Nicola Pratt, U Warwick

Sophie Richter-Devroe, U Exeter

Lucia Sorbera, U Sydney

Gennaro Gervasio, British U in Egypt

Thematic Conversation

(3766) Pre-Ottoman Technology in Islamic History

Organized by **Karen C. Pinto**

Session Leader: **Karen C. Pinto**, Boise State U

Richard W. Bulliet, Columbia U

Abigail E. Owen, U Oregon

Stuart J. Borsch, Assumption Col

(3774) Arab Intellectual Thought: Other Directions, Part I

Organized by **Muhsin J. Al-Musawi**

Chair: **Tarek El-Ariss**, U Texas Austin

Discussant: **Muhsin J. Al-Musawi**, Columbia U

Boutheina Khaldi, American U Sharjah–Aziz Al-Sayyid Jasim’s Critique of Sufism in Modern Arabic Poetics

Hilla Peled-Shapira, Bar-Ilan U–Breaking Taboos in Iraq: The Case of Gha’ib Tu’ma Farman

Muhsin J. Al-Musawi, Columbia U–A Genealogy of Aziz Al-Sayyid Jasim’s Theorem

(3775) Theories of Language in the Arabo-Islamic Intellectual Tradition: Theology, Logic, Balagha

Organized by **Margaret Larkin**

Chair: **Margaret Larkin**, UC Berkeley

Rachel Friedman, UC Berkeley–Al-Bāqillānī’s Theological Contribution to i’jāz Al-Qur’ān Discourse

Abdallah Soufan, Georgetown U–Ibn Taymiyyah’s Theory of Language and His Theological Project

Margaret Larkin, UC Berkeley–Al-Rummānī’s Taṣrif and Its Implications for the Study of I’jāz Al-Qur’ān

Pei-Chen Tsung, UC Berkeley–Al-Jurjānī’s Al-Risāla Al-shāfiya and the Historical Contours of I’jāz Discussion

Asad Ahmed, UC Berkeley–Neutralizing the Metaphor: Developments in Pre-Modern Arabo-Islamic Logic

(3781) Visual Knowledge in Motion: Reframing the Creation of Cultural Practices in the Modern Middle East, Turkey and Iran

Organized by **Melania Savino**

Chair: **Nadia Radwan**, American U Dubai
Discussant: **Haytham Bahoora**, U Colorado Boulder

Elahe Helbig, U Bonn–Making Visible: Photography as Visual Knowledge at the Edge of the 19th Century Iran

Martina Becker, Forum Transregionale Studien, Berlin–Visionary Accidents

Nadia Radwan, American U Dubai–From “Atelier” to “Marsam”: The Transformation in the Practice of Visual Arts in Egypt at the beginning of the 20th Century

continued next page

8:30-10:30AM Tuesday November 25

Melania Savino, KHI, Max Planck Inst–Exploring Visual Knowledge: The Creation of Archaeological Museums in the Turkish Republic

(3782) Post-Colonialities and Feminisms: The Challenge of Orientalism Organized by **Ariel Sincoff-Yedid**

Discussant: **Melinda Brennan**, Indiana U

Ariel Sincoff-Yedid, Indiana U–De-Essentializing Standpoint: Reconsidering the Orientalist Legacy in the Study of Islam, Gender, and Sexuality

Masha Kirasirova, New York U Abu

Dhabi–Middle Eastern Women in Soviet Archives: New Sources and Questions

Merve Kutuk, SOAS U London–In Defense of Identity: A Muslim Feminist Perspective

Melinda Brennan, Indiana U–Disciplining Strangers: The Figure of ‘Terrorist’ as an Anti-Progressive Tale

(3803) Merchants in the Ottoman Empire

Organized by **Suraiya Faroqhi** and **Said Salih Kaymakci**

Chair: **Gabor Agoston**, Georgetown U

Discussant: **Ariel Salzmann**, Queen’s U

Tommaso Stefini, Bogazici U–Ottoman Merchants in Dispute with the Republic of Venice in the Early Modern Era: Toward a Reappraisal of the Bilateral Nature of the Capitulations

Suraiya Faroqhi, Istanbul Bilgi U–Acem Tüccarı in the Ottoman Domains

Uzeyir Serdar Serdaroglu, Istanbul U–An Ottoman-English Merchant in Tanzimat Era: Henry James Hanson and His Position in Ottoman Commercial Life

Said Salih Kaymakci, Georgetown U–The Sultan’s Merchants, the Merchant’s Sultan: Beratlı Avrupa Tüccarı in the Last Years of the Classical Age (1835-1839)

Sedat Albayrak, Marmara U–Legal Disputes of Musta’mān Merchants at the Sharia Courts of Istanbul in 17th Century

(3875) Anthropology of Everyday Contradictions and Mediations in Turkey’s Kurdistan

Organized by **Firat Bozcali**, **Omer Ozcan**, **Dilan Yildirim**, and **Cagri Yoltar**

Chair: **Janet Klein**, U Akron

Firat Bozcali, Stanford U–Materials and Moralities of Smuggling: Moral Economy of the Kurdish Border-Trade across Turkey and Iran

Cagri Yoltar, Duke U–A Tale of Two Strikes: Moralities of Kurdish Struggle and Municipal Labor Politics in Turkey’s Kurdistan

Omer Ozcan, U Texas Austin–Smuggling at “Peace”: The Peace Process and “Smuggling” in a Border Town of Turkey’s Kurdistan

Dilan Yildirim, Harvard U–Disobedient Mountains and Rivers of Revolt: Insurgency and Counter-Insurgency by the Other Means in Turkish Kurdistan

(3900) Commerce and Obligation in the Indian Ocean and Mediterranean, c. 1850-1950

Organized by **Fahad A. Bishara**

Chair: **Fahad A. Bishara**, Col of William and Mary/Harvard U

Omar Cheta, Bard Col–Merchants, Bureaucrats and the Question of Commercial Debt in the Nineteenth Century

Will Hanley, Florida State U–Egypt’s Petty Moneylenders as Makers of International Law

Fahad A. Bishara, Col of William and Mary/Harvard U–The Most Enduring Obligation: Debt, Personhood and Commerce in the Nineteenth-Century Western Indian Ocean

Fadzilah Yahaya, Washington U St. Louis–Powers that Bind: Tracing the Impact of Powers of Attorney in the Indian Ocean from 1880-1970

(3924) Qajar and Ottoman States: Visions and Structures

Leila Pourtavaf, U Toronto–Re-imagining Domesticities: Affective Bonds and Familial Relationships in Nasser Al-Din Shah’s Harem

Maziar Behrooz, San Francisco State U–Iran at War: An Examination of the Military Aspect of the Second Russo-Iranian War

Thomas Kuehn, Simon Fraser U–Reconsidering Autonomy in Late Ottoman Governance: The Case of Yemen, 1872-1919

Assef Ashraf, Yale U–Provincial Politics and the Early Qajar State

Nora Barakat, UC Berkeley–Rethinking Legal Pluralism: Late Ottoman Administration and Land Politics in Hamidian Syria

(3928) Biopolitics, Public Health, and Morality in Turkey and Iran

Chair: **Abdulhamit Arvas**, Michigan State U

Ayse Toksoz, U Washington–Of Consent Forms and Fingerprints: Patient’s Right to Privacy in Turkey

Emine Ö. Evered, Michigan State U–Medicine over Morality: Medicalized Arguments in the Debate over Alcohol in Early Republican Turkey

Ghiabi Maziyar, U Oxford–Punishment & Treatment in Iran’s Drug Policy: The State, the NGOs and the Private Sector

Kyle T. Evered, Michigan State U–Mapping Provinces and Populations: Socio-Medical Geographies of the Early Turkish Republic

Yasin Tunc, U Wisconsin Madison–Traveling Biopolitics: Mental Hygiene Movement and Disciplining the Mind, Turkey, 1920-1950

Hajipouran Benam Cigdem, Boston U–Between Europeanization, Biopolitics and Islam: Securitizing Public Health in Turkey

(3934) Missionaries and Converts

Chair: **Heather N. Keaney**, Westmont Col

Faith J. Childress, Rockhurst U–Converting Missionaries: Shifting Missionary Perspectives on the Kemalist Regime

Aurelie Perrier, Georgetown U–The Conversion of the First Mauresque: Gender and Religion in 19th-Century French Algeria

Zeynep Turkyilmaz, Dartmouth Col–“Muslims Should also Enjoy Freedom of Religion”: Muslim Converts Between Protestant Missionaries and the Ottoman State (1856-1877)

Devrim Umit, Karabuk U, Turkey–The American Protestant Missionary Network in Late Ottoman Era

8:30-10:30AM Tuesday November 25

(3940) Space, Gender, and the Civil War in Lebanese Literature

Chair: **Mohammad Salama**, San Francisco State U

Maya Anbar Aghasi, Lebanese American U—The Narrating Eye: Identity as a Structure of Vision and Its Problems: Etel Adnan's *Sitt Marie Rose*

Khaled Al-Masri, Swarthmore Col—The Limits of Masculinity: Sexuality and Male Disability in Alawiyya Subuh's *Dunya*

Kifah Hanna, Trinity Col—Writing the Body in Lebanese War Literature

Judith Naeff, U Amsterdam—Imagining Imminent Erasure in Beirut

Samira Aghacy, Lebanese American U—Gendering Spatial Trajectories in the Contemporary Lebanese Novel

(3950) Energy Economy, Energy Politics: Oil, Phosphates, Nuclear

Sang Hyun Song, U Utah—The Structural Changes in the World Oil Market During the 1980s and Their Influence on Saudi Oil Policy

Claudie Fioroni, Graduate Inst of International and Development Studies—Reshaping Rulers-Ruled Relationship in Jordan: Privatization and Protests at the Phosphate Mine Company

Noah Haiduc-Dale, Centenary Col—Fishing in Oil: Traditional Sustenance in a Resource Economy

Reza Yeganeh, UC Irvine—Iran's New Generation of Oil and Gas Contacts: A Historical Mistrust vs. Actual Needs for Foreign Investment

Vittorio Felci, Lund U—Western Europe and the Origins of the Iranian Nuclear Program

(3951) Medieval Maps, Music, and Mysticism

Chair: **Rebecca R. Williams**, U of South Alabama

Lisa Nielson, Case Western Reserve U—Concerning Music and Musical Instruments: References to Music in a 15th Century Collection of Anti-Sama' Treatises

Pooriya Alimoradi, U Toronto—Two Kinds of Wisdom in Suhrawardi's *'Aql-i Surkh* and in Zoroastrian Literature

Nader Sayadi, U Wisconsin Milwaukee—An Interpretation of Medieval Islamic Geographical Representations: Two Types of Settlement Network in Al-Istakhri's *Al-masalik wAl-mamalik*

Kaveh Hemmat, U Chicago—Poetry, Authorial Presence, and the Construction of a Public in the *Khaṭāy-nāmah (Book of China)*

(3959) Art, Performance, and Politics

Chair: **Nadia G. Yaqub**, UNC Chapel Hill

Mahnia A. Nematollahi Mahani, Leiden U—The Path to Salvation: Poetry of Sacred Defense During the Iran and Iraq War (1980s)

Maral Yessayan, Dartmouth Col—Staging Modernity: Dance, Dress, and Political Legitimacy

Samer Al-Saber, Davidson Col—Permission to Perform: Il/Legal Censorship in Jerusalem

Upa Mesbahian, King's Col London—Song of the Revolution: The Politicization of a Love Song

(3962) Logics and Legitimacy in State Formation

Aaron Faust, Independent Scholar—The Creation of Husseini Ba'thism

James Hollo, Northwestern U in Qatar—Material Needs and Cultural Retention: Legitimation Strategies in Qatar and the UAE

Kocijan Bojana, Central European U—A Tool for Regime's Survival? Pluralist Discourse in Non-Democracies: Comparative Analysis of Leaders' Discourse in the Middle East

Jessie Moritz, Australian National U—Nationalism, Loyalty and Dissent: A Comparative Study of Reformist Movements in Bahrain and Oman Since 2011

Trevor Johnston, U Michigan Ann Arbor—Divide and Distribute: Spatial Segregation and Authoritarian Distribution in Qatar

Ilyas Saliba, Social Science Center Berlin & Humboldt U—The International Dimension of Authoritarian (In)Stability?: Conceptualizing and Tracing the Effects of Authoritarian Learning During the Arab Uprisings

(3970) Monarchy and the Modern: New Research Findings

Chair: **Suheir Abu Oksa Daoud**, Costal Carolina U

Susan Kippels, Sheikh Saud bin Saqr Al Qasimi Foundation for Policy Research—The Status of Arab Migrant Teachers in the United Arab Emirates and Qatar

Mohamed Daadaoui, Oklahoma City U—Of Monarchs and Protest Movements: The Case of the February 20th Movement in Morocco

Zahra Babar, Georgetown U SFS-Q—Arabs and Asians in Qatar: Who Does the Dirty Work?

Leila DeVriese, Hamline U and **Heleanna Mathioudis**, Hamline U—A Tale of Two Monarchies: A Comparative Study of Contentious Spaces and Renegotiation of the Social Contract in Morocco and Bahrain

Gayatri Kumar, New York U—Of Expats and NRIs: Subject Formation at the Intersection of State Logics in Oman

IIAM-IPM Tuesday November 25

(3680) Texts and Contexts in Pre-Modern Shi'ism

Organized by **Mushegh Asatryan**

Chair: **Sean Anthony**, U Oregon

Discussant: **Najam Haider**, Barnard Col/Columbia U

Bella Tendler, Yeshiva U–The Nuṣayrī ('Alawite) Wine Drinking Ritual and the Iranian Milieu

Mushegh Asatryan, Independent Researcher–The “Ghulat Corpus” and Its Authors

Samer Traboulsi, UNC Asheville–If Rice Were a Man: Twelver and Ismā'īlī Reception of Early Imāmī Ḥadīths

Hussein Abdulsater, American U Beirut–Sectarian History and the Straitjacket of Theology

(3716) The Art of Islamic Media: Technology and the Sacred

Organized by **Ellen McLarney**

Ellen McLarney, Duke U–Islamic Adab: Technologies of Imagining and Envisioning the Sacred

Hatim El-Hibri, New York U–Mleeta and Mediation: The Hizballah 'Museum of the Resistance' and the Aesthetics of Open Secrets

Narges Bajoghli, New York U–The Basij and Revolutionary Guards as Media Makers

Jeanette S. Jouili, Col of Charleston–Idhan on Auto-Tune?: British Islamic Hip Hop and Controversies on Using Modern Sound Technologies

Wazhmah Osman, Temple U–Conflicting Visions: TV, Islam, and the Afghan Culture Wars

(3731) Making Sense of Sound in Middle Eastern History

Organized by **G. Carole Woodall** and **Andrea L. Stanton**

Discussant: **Deborah A. Kapchan**, New York U

G. Carole Woodall, U Colorado Colorado Springs–Listening for Early Jazz in 1920s Istanbul

Ida Meftahi, Pennsylvania State U–Historicizing the “Piety” of Sound and Movement on the Post-Revolutionary Iranian Stage

Andrea L. Stanton, U Denver–Audio Quality and Technological Innovations: Marketing Radio Sets and Gramophones in Lebanon and Palestine, 1930s-1940s

Camron Michael Amin, U Michigan Dearborn–Creating Private and Public Radio Space in Mid-20th Century Iran

Ziad Fahmy, Cornell U–Listening to the Streets: Noise, Sounds and the Cries of Street Hawkers in Interwar Egypt

(3739) Reframing Refugees: Immigrants and Settlement Policies in the Late Ottoman Empire and Early Republican Turkey

Organized by **Vladimir Troyansky**

Chair: **Michael Reynolds**, Princeton U

Discussant: **James H. Meyer**, Montana State U

Vladimir Troyansky, Stanford U–Writing Refugee Voices into History: North Caucasus Immigrants in the Ottoman Empire

Owen Miller, Columbia U–Interpreting Violence in Ottoman Cilicia

Ella Fratantuono, Michigan State U–Unsettling Environments: Health and Mobility Among Ottoman Immigrants

Ellinor Morack, Hebrew U Jerusalem–“For the Benefit of the State and the People”: The Politics of Property Compensation in Izmir, 1925-1928

(3753) Subaltern Narratives of the Uprisings in North Africa: Views from Egypt, Morocco, and Tunisia

Organized by **Lucia Sorbera** and **Gennaro Gervasio**

Chair/Discussant: **Holger Albrecht**, American U Cairo

Lucia Sorbera, U Sydney–Writing a Feminist History of the 2011 Egyptian Uprisings: Ethnography of a Continuing Revolution

Sami Zemni, Ghent U and **Koenraad Bogaert**, Ghent U–The Arab Revolts and Their History: Geographies of Protest in Morocco and Tunisia

Gennaro Gervasio, British U Egypt–The Egyptian Revolution(s) and the Emergence of New Subaltern Subjects

Stephen Urgola, American U Cairo–“University on the Square: Documenting Egypt’s 21st Century Revolution,” A Community-Based Archival Project

Habib Ayeb, U Paris 8 à St. Denis – Revolution in Tunisia: From Marginality to Resistances and Revolution

(3778) Breaking Shackles of the Traditional Classroom

Organized by **Raghda El-Essawi**

Hebatalah Salem, American U Cairo–Beyond Classroom Borders Through Community Learning: Challenges and Benefits

Laila Al-Sawi, American U Cairo–Classroom Swap: From Passive to Active Learning

Rasha Essam, American U Cairo–Addressing Complexities of Teaching Arabic Online

Raghda El-Essawi, American U Cairo–Flipping the Traditional Classroom

(3794) Challenging Definitions of Sovereignty: Domestic Politics, Political Ideologies and International Law in the Middle East from 1974-2014

Organized by **Caroleen Marji Sayej**

Chair: **Sabri Ates**, Southern Methodist U

Caroleen Marji Sayej, Connecticut Col–From the War on Terror to the Shiite Crescent: How Grand Narratives Translate into Grand Strategies

Michael Gasper, Occidental Col–‘I Worked for the Militia’s Civil Authority and the State’: Narratives of Sovereignty in Wartime Lebanon

Dalia Fahmy, Long Island U–The Rise and Fall of the Muslim Brotherhood: Mapping the Political Behavior of an Islamist Party

Hussein Banai, Occidental Col–Sovereign Pariah: Iran’s Prerogatives as an Islamic Republic

Roundtable

(3810) New Approaches to the Study of Lebanese Shi'ism

Organized by **Mara Leichtman**

Chair: **Rola El-Husseini**, CUNY Graduate Center

Pascal Abidor, McGill U

Robert J. Riggs, U Bridgeport

Samer El-Karanshawy, Qatar Faculty of Islamic Studies

Rola El-Husseini, CUNY Graduate Center

Mara Leichtman, Michigan State U

IIAM-IPM Tuesday November 25

(3867) Urbanism and the Politics of the Mandate Period, Local versus Imperial Interests

Organized by **Harrison Guthorn**

Stephen Pascoe, La Trobe U Australia—Creating a Modern Capital: Damascus Under the French Mandate

Till Grallert, Free U Berlin—To Whom Belong the Streets?: A Private Tramway Company, the Municipality, and the Populace of Late Ottoman Damascus and Their Competing Claims over the Meaning of “Public” Places

Harrison Guthorn, U Maryland—The Electrification of Amman: Local Interest versus Foreign Machinations

Noah Hysler Rubin, Bezalel Academy of Art and Design—Planning Palestine: British and Zionist Plans for Tiberius and Nathanya

(3872) From Divan to Pera: The Transformation of Ottoman Literature in the 19th Century

Organized by **Didem Havlioglu**

Didem Havlioglu, Istanbul Sehir U—En/Gendering the Author: The Subcurrent of Ottoman Women’s Writing in the 19th Century

Zeynep Seviner, U Washington—Modest Means, Grand Ambitions: The Making of the Modern Ottoman Author

Fatih Altug, Istanbul Sehir U—Reception and Appropriation of Giritli Aziz Efendi’s *Muhayyelat* in the Nineteenth Century

Mehmet Uslu, Istanbul Sehir U—Ottoman Armenian Novel and Zabel Yessayan

(3893) Public Opinion in the Middle East

Organized by **Yael Zeira**

Discussant: **Amaney Jamal**, Princeton U

Peter Krause, Boston Col—The Impact of Education on Attitudes About Terrorism and U.S. Foreign Policy in the Middle East

Chantal Berman, Princeton U—Revolutionary Coalition Fragmentation and Post-Revolutionary Protest: Evidence from a Protest Survey in Tunisia

Yael Zeira, U Mississippi—International Recognition and Popular Support for Violence

Devorah Manekin, Arizona State U—Carrots and Sticks: Policy Instruments and Public Opinion in the Israeli-Palestinian Conflict

(3902) Nationalism and Islam in Post-Revolutionary Iran: Discourses of Development and Defense

Organized by **Annie Tracy Samuel**

Ariane Tabatabai, Harvard Kennedy School—Religion and Nationalism in Iran’s Nuclear Narrative

Eric Lob, Florida International U—The Iranian Construction Jihad: Islam and Nationalism in Post-Revolutionary Developmental and Political Discourse

Annie Tracy Samuel, Harvard Kennedy School and Tel Aviv U—Sacred Defense: Islam and Nationalism in the Iran-Iraq War

Payam Mohseni, Harvard U—Indigenizing Islam: The Nationalist Dimension of the Islamization of the Social Sciences in Iran

(3919) Palestinian Resistance: Spaces and Standpoints

Chair: **Timothy Schorn**, U South Dakota

Timothy Seidel, American U—Narrating Nonviolence: Postcolonial Interrogations of Resistance in Palestine

Oren Kroll-Zeldin, California Inst of Integral Studies—“There is No Choice But to Live”: Struggle and Resistance for Palestinians in Jerusalem

Maya Rosenfeld, Hebrew U Jerusalem—The Movement of Palestinian Political Prisoners and the Struggle Against the Israeli Occupation: A Historical Perspective

Sharri Plonski, SOAS U London—Transcending Bounded Space: The Struggle for Land and Space by the Palestinian Citizens of Israel

Julie Norman, McGill U—Prisoners Dilemma?: Prison-Based Resistance and the Diffusion of Activism in Palestine

Maryam Griffin, UC Santa Barbara—Movement as/and Non-Movement in Palestine

(3929) Kurdistan(s) in Conflict

Chair: **Suheir Abu Oksa Daoud**, Costal Carolina U

Daniel Meier, CNRS-PACTE—Disputed Territories in KRG: A National Identity Issue

Zeki Sarigil, Bilkent U—Inter-ethnic Tolerance in Turkey: Turks vs. Kurds

Kawa Morad, U Exeter—(Dis)Placing Bodies: Syrian Kurdish Refugees in Iraqi Kurdistan

Thomas Schmidinger, U Vienna—Rojava (Syrian-Kurdistan) as a Borderland in Civil War

(3935) Crime, Law, and Punishment: The Ottoman and Egyptian Cases

Chair: **Roger A. Deal**, U South Carolina Aiken

Dilyara Agisheva, Georgetown U—Criminal Law in the 19th Century Ottoman Empire

Deniz Dolek Sever, Middle East Technical U—Crime and Public Order: Istanbul, 1914-1920

Ali Atabey, U Arizona—The Socioeconomics of Punishment: Ta’zir in the Ottoman Legal Culture

Nefertiti Takla, UCLA—Gendered Criminal Justice and Nation-State Formation in Interwar Egypt

(3943) New Horizons of Diaspora Migration I

Henriette Dahan Kalev, Ben Gurion U—Women’s Strategies of Migration from the Maghreb to France and to the UK

Jessica Emami, George Mason U—Persia on a Platter: The Nostalgic Cultural Imaginary of Sima Kabab House

Navid Fozi, National U Singapore—Emergent Pluralism in a Fragmented and Polarized Diaspora: The Politics of Iranian Diasporic Identity Formation in Malaysia

Denise Jenison, Kent State U—“American Citizens of Arabic-Speaking Stock”: The Institute of Arab American Affairs and Questions of Identity in the Debate over Palestine

Eren Tatari, Rollins Col—Comparing the Political Integration of Turks, Moroccans and Palestinians in Orlando

IIAM-IPM Tuesday November 25

(3963) The State, Property, and Development

Chair: **Bilal Humeidan**, Allegheny Col

Bessma Momani, U Waterloo–Arab Gulf Investments into Non-Inclusive Urban Development in the Middle East: Social Exclusion and Frustration

Sarah Ghabrial, McGill U–Law of the Land: Women’s Inheritance Rights in Algerian Colonial Courts, 1880-1930

Somia Zenasni, U Tlemcen–Arab Maghreb Countries: Implications of Financial Integration in an Era of Economic and Political Stress

Sylvie Janssens, Ghent U–The “State” of Property in Azraq, Jordan

Joe Florence, Cornell U–The Authoritarian Dilemma in the Age of Financial Globalization: Elite Coalition Politics in the Middle East and North Africa

(3964) Contestations and Disruptions in Urban Space

Mervat Youssef, Grinnell Col–The Changing Face of Tahrir Square: The Egyptian Uprising and the Contestation over Public Space

Maayan Hilell, Tel Aviv U–“Disrupting the Social Order”: Palestinian Women in Public Spaces During the Mandate Period

Alma Khasawnih, U Washington Seattle–Re-articulating Citizenship and History: Graffiti Art as Site of Negotiation in Cairo’s Arab Spring

Craig Larkin, King’s Col London–Jabal Mohsen in War and Pieces: The Urban Geopolitics of Lebanon’s Alawi Enclave

(3980) Exploring Social Practices in the Medieval Middle East

Chair: **Mohamed Gamal Abdelmonem**, Queen’s U Belfast

Najm Al-Din Yousefi, CSU Chico–Confusion and Consent: Land Tax Laws and Policies of the Early Islamic State (640-810 CE)

Sharon Silzell, U Texas Austin–Sanctity and Sacrilege: Qur’an Codices in the Twelfth-Century Material Landscape

Maxim Romanov, Tufts U–Exploring Islamic Written Legacy: Computational Reading of Hadiyyat Al-’Arifin

Eve Krakowski, Yale U–Reconstructing Dhimmī Court Practices Under the Fatimids and Ayyubids: The Case of Judicial Certifications (Thubūt)

Munther Al-Sabbagh, UC Santa Barbara–The Business of Companionship: Re-evaluating the Significance of “Suhba” Business Relations in the Late Medieval Near East

(3987) Ottoman Transformations at the End of an Empire

Chair: **Sara Scalenghe**, Loyola U Maryland

Elizabeth Wolfson, Brown U–Encounters with Modernity: Photography and Educational Reform in the Late Ottoman Period

Melis Hafez, Virginia Commonwealth U–Morality in the Age of Nation-States: Can We Talk About Islamic Work Ethics in the Ottoman Long Nineteenth Century?

Avner Wishnitzer, Tel Aviv U–Beneath the Mustache: A History of Facial Hair in the Late Ottoman Middle East

Sinan Dincer, Leiden U–Tailoring Subjecthood: The Ottoman Case

Thematic
Conversation

(3988) Knowledge Production in the Middle East: Writing, Publishing and Translations

Organized by **Maggie Nassif**

Session Leader: **Maggie Nassif**, Binational Fulbright Commission in Egypt

May Telmissany, U Ottawa

Hoda Elsadda, Cairo U

Michael Beard, U North Dakota

(4003) Arab Intellectual Thought: Other Directions, Part II

Organized by **Muhsin J. Al-Musawi**

Chair: **Tarek El-Ariss**, U Texas Austin

Discussant: **Muhsin J. Al-Musawi**, Columbia U

Aziz Shaibani, Baylor Col of Medicine–The Advent of Psychology in Iraq: Nuri Jafar’s Theory of Originality

Annie Greene, U Chicago–Multi-lingualism and Multiple Modernities: Ma’ruf Al-Rusafi, the Private Press, and the Iraqi Nahda

Elliott Colla, Georgetown U–I Used to Be a Communist: Re-Reading Al-Sayyab’s Memoir

Roundtable

(3642) Technology in the Online and On-Ground Middle East Studies Classroom

Organized by **Kristi N. Barnwell**

Kristi N. Barnwell, U Illinois Springfield
Somy Kim, Boston U
Victoria Hightower, U North Georgia
Jill Crystal, Auburn U

(3683) Women, Gender and Masculinities in Post-Colonial Tunisia

Organized by **Amy Kallander**

Discussant: **Nouri Gana**, UCLA

Simon Hawkins, U Arkansas Little Rock—Covered Ambiguities: Undermining the Religious–Secular Clothing Binary in Tunisia

Douja Mamelouk, U Tennessee Knoxville—Narrating Revolution: Contesting Masculinities

Amy Kallander, Syracuse U—“Women and Social Evolution”: The Centrality of Women to Narratives of Tunisian Modernity

Claire T. Oueslati-Porter, Florida International U—Managing Masculinity: A Political Economic Approach to Gender and Class in an Export Processing Zone Factory in Binzart, Tunisia

Jessica Gerschultz, U Kansas—Gender, Labor, and the “Decorative” in École de Tunis Iconography

(3720) Human (In)Security in the Maghreb: Power, Governance, and the Limits of Democratization

Organized by **William Lawrence**

Yahia Zoubir, KEDGE Business School, France—The Dynamics of Security Relations in North Africa: The Effects of the Arab Revolts

Bruce Maddy-Weitzman, Tel Aviv U—Insecurity on the Periphery: Socio-Economic Grievances and the Amazigh Movement in Morocco

Astrid Evrensel, UNOAU—Elections and Unconstitutional Changes of Government in North Africa in the Post-Arab Revolts: A Practitioner’s Perspective

William Lawrence, George Washington U—Responsibility to Protect, Subalternity, and Human (In)Security in Libya and Beyond Since 2011

Ricardo Rene Laremont, Binghamton U SUNY—After the Fall of Qaddafi: Political, Economic, and Security Consequences for Libya, Mali, Niger, and Algeria

(3754) New Narrative Dimensions of the Arab Uprisings

Organized by **Nathaniel Greenberg**

Chair: **Suha Kudsieh**, Col of Staten Island CUNY

Said Graiouid, U Mohammed V & School for International Training—Between Nashwa and Iibat: Emotional Perceptions of the Arab Uprisings

Omar Al-Ghazzi, U Pennsylvania—Omar Al-Mukhtar in the 2011 Uprising: Reimagining the Libyan Anticolonial Moment

Ken Seigneurie, Simon Fraser U—The Forms and Implications of Discursive Hybridity in the Levant Today

Alexa Firat, Temple U—New Papers on an Old Theme: Awraq and the Re-formation of the Syrian Writers’ Collective

Nathaniel Greenberg, Northern Michigan U—Abu ‘Ayadh: l’homme révolté [or the Discourse on Terrorism in Tunisia]

(3814) Beyond Borderlands: Trans-regional Networks of Violence, Entangled Sovereignties, and State-Formation in the Ottoman Mediterranean on Land and Sea, c. 1600-1900

Organized by **Tolga U. Esmer** and **Will Smiley**

Leslie Peirce, New York U—Internal Frontiers in Anatolia and the Reign of Violence

Joshua M. White, U Virginia—Subjecthood and Illegal Human Trafficking in the Early Modern Ottoman Mediterranean: “Slave Laundering” Networks Between the Balkans and North Africa

Tolga U. Esmer, Central European U—Criminals’ Policing Empire: Trans-regional Networks of Violence, Governance, and Confessional cum Ethnic Boundaries in the Ottoman Nineteenth Century

Molly Greene, Princeton U—Looking for the Balkan Bandit

Will Smiley, Princeton U—Privateers, Belligerents, and Neutrals: International Law and Maritime Networks of Violence in the Ottoman Aegean, 1770-1830

(3816) Re-Imagining the Nation in the Arabian Peninsula

Organized by **Jocelyn Sage Mitchell** and **Natalie Koch**

Sponsored by
Association for Gulf Arabian Peninsula Studies (AGAPS)

Chair: **Mary Ann Reed Tetreault**, Trinity U
Discussant: **Neha Vora**, Lafayette Col

Natalie Koch, Syracuse U—“Building Glass Refrigerators in the Desert”: Urban Sustainability and Nationalism in Qatar

Martin Ledstrup, U Southern Denmark—The ‘When’, Not the ‘What’, of Emirati National Identity

Jocelyn Sage Mitchell, Northwestern U—Qatar—Re-Imagining Al Zubarah: Competing National Narratives in Qatar and Bahrain

Sean Foley, Middle Tennessee State U—“No Woman, No Drive”: Telfaz11, the Saudi Arts Movement, and National Identity in the Twenty-First Century

Scott Weiner, George Washington U—Family First: Nation Building and the Endurance of Authoritative Kinship in the Arab Gulf

(3822) Middle East Studies in Latin America: An Interdisciplinary Perspective

Organized by **Camila Pastor de Maria y Campos** and **Marta Tawil**

Gilberto Conde, Col of Mexico—50 years of Middle East Studies at Mexico’s CEAA
Camila Pastor de Maria y Campos, CIDE—Historical Anthropology of Middle East Studies in Latin America

Paulo G. Hilu Pinto, Federal Fluminense U—Brazilian Orientalism and the Institutionalization of Arab Studies in Brazil

Marta Tawil, Col of Mexico—The Study of the Middle East by International Relations Scholars and Students in Mexican Universities

I:30-3:30PM Tuesday November 25

(3825) Understanding Syria's Political, Social and Strategic (Dis)Order: An Interdisciplinary Reflection from the Social Sciences

Organized by **Leila Marie Rebecca Vignal** and **Marwa Daoudy**

Chair/Discussant: **Fred H. Lawson**, Mills Col

Reinoud Leenders, King's Col London—The Syrian Uprising and the Origins of Violence

Marwa Daoudy, Georgetown U—Reality Meets Theory: Syria's "New" International Relations

Yasser Munif, Emerson Col—Participatory Democracy and Nation Building in a Liberated City in Northern Syria

Matthieu Rey, Col of France—Long Term and Short Term Syrian History in the Current Events

Leila Marie Rebecca Vignal, Rennes-2 U, France—Territorial Dynamics of the Syrian Conflict

(3841) Peripheral Lebanon: Reconsidering Narratives and Dynamics of the Early Independence Period (1943-1955)

Organized by **Ziad M. Abu-Rish**

Linda Sayed, Columbia U—Education and Re-Configuring South Lebanon in the Nation-State

Dylan Baun, U Arizona—The Gemayzeh Incident of 1949: Conflict over Physical and Imaginary Space in Beirut

Ziad M. Abu-Rish, Ohio U—Public Utilities, Foreign Concessions, and the Political Economy of Early Independence Lebanon

Tsolin Nalbantian, Leiden U—Citizenship and National Belonging: Lebanese Press Coverage of Armenian "Repatriation," 1945-1948

(3844) Material Science: Rethinking Ideas and Practice in the History of Science and Medicine in the Middle East

Organized by **Ahmed Ragab** and **Jennifer Derr**

Chair/Discussant: **Sherine Hamdy**, Brown U

Ahmed Ragab, Harvard U—The Tale of New Medicine: Medical Encounters in the Eighteenth-Nineteenth Century Middle East

Jennifer Derr, UC Santa Cruz—Troubling Medical Practice: Bilharzia in Egypt Between Two World Wars

Hibba Abugideiri, Villanova U—Does Empire Always Strike Back?: Complicating Egyptian Agency in the Making of Colonial Medicine

Tal Arbel, Harvard U—Self-Government for the Fittest: Stuart C. Dodd and the Internationalization of Public Opinion Research

(3855) Challenging Places: Cartographic and Affective Re-Mapping in Social and Environmental Projects

Organized by **Kate McClellan** and **Emily McKee**

Discussant: **Mandana Limbert**, Queens Col CUNY

Karen Culcasi, West Virginia U—Disordered Ordering: Mapping the Divisions of the Ottoman Empire

Sophia Stamatopoulou-Robbins, Columbia U/Bard Col—Greening Palestine

Jessica E. Barnes, U South Carolina—Nile Futures: Modeling the Impacts of Climate Change

Emily McKee, Northern Illinois U—Turbulent Waterworlds: Re-Mapping Rights and Responsibilities Along the Jordan River

Kate McClellan, Mississippi State U—Sacred Natures: Mapping Islamic Landscapes in Jordan and Lebanon's Hima Conservation Movement

(3927) The AKP in Turkish Politics

Chair: **John M. VanderLippe**, New School for Social Research

Gamze Cavdar, Colorado State U—AKP Governments and Women in Turkey

Derya Kömürçü, Yıldız Technical U and **Fulya Atacan**, Yıldız Technical U—Party and Youth Organization: The Case of the JDP and the RPP in Turkey

Mine Eder, Bogazici U—The Politics of Social Spending Under AKP Rule in Turkey

(3930) Egyptian Collective Identity: Imagination and Practices

Chair: **Carter V. Findley**, Ohio State U

Adam Mestyan, Harvard U—Arab Monarchical Patriotism, 1831-1914

Zeinab A. Abul-Magd, Oberlin Col/American U Cairo—Militarizing the Nation: Army, Business, and Revolution in Egypt

Il-kwang Sung, Tel Aviv U—Inventing Islamic Hero: The Sultan Qutuz in 'Ali Ahmad Bakathir's Novel *Wa Islamah*

Levi Thompson, UCLA—The Modern Crisis in Najib Mahfuz's *Al-Qahirah Al-Jadidah* (*Cairo Modern*)

(3937) Representations of Religion, Gender, and the Other in Modern Iranian Literature and Film

Chair: **Firouzeh Dianat**, Howard Community Col

Kenza Oumlil, Al Akhawayn U—The Absent Presence of Masculinity in Shirin Neshat's Film *Women Without Men*

Claudia Yaghoobi, Georgia Col and State U—Despised, Yet Desired: Temporary Marriage in Ebrahim Golestan's *'Esmat's Journey*

Mehrak Kamalisarvestani, U Arizona—Literary Representations of the Interaction Between Questing for Modernity and Family Crisis in Post-Revolutionary Iran

(3942) The Politics of Health and Social Policy

Angel M. Foster, Ibis Reproductive Health—Reproductive Health and Rights in Post-Revolution Tunisia

Shabnam Masoumzadeh, Golden Gate U—Children Out of Wedlock and Birth Registration Obstacle in Iran

Ellie Bartels, National Defense U—Strategic Provisions of Goods and Services in Hezbollah's Resistance

I:30-3:30PM Tuesday November 25

(3944) New Horizons of Diaspora Migration II

Amy Malek, UCLA—Strategically Mobilizing Iranian Culture: The Development of Diasporic Citizenship in Toronto and Beyond

Eda Dedevas Dundar, U Nevada Reno—The Immigrant Food and “Trans-memory” of Home in Diana Abu-Jaber’s *The Language of Baklava* and Elif Shafak’s *Honor*

Cyrus Contractor, U Houston—Telling and Retelling Karbala: The Transnational Effect of the Use of Shi’a Narratives on Political and Social Participation Amongst Shi’as in the United States

Noha Ghaly, U New Mexico—International Muslim Students in U.S. Higher Education

(3949) Transnational Cultural Production

Chair: **Zeynep Seviner**, U Washington

Suncem Kocer, Kadir Has U—Kurdish Cinema as a Transnational Homeland

Mohammed Hirchi, Colorado State U—Tangiers and the Dynamics of the Borderland in the Era of Globalization

Anders Ackfeldt, Lund U—Staging Islam in Music Videos: The Case of “Paid in Full”

Isra Ali, Rutgers, State U of New Jersey—Adaptation: Cultural Alliances and Television Production in Israel and the United States

Robert Lang, U Hartford—Ari Folman’s *Waltz with Bashir*: Whose Trauma?

(3958) Ottoman, Iranian, and Arab Intellectual Currents

Chair: **Abdurrahman Atcil**, İstanbul Behir U

Serdar Poyraz, Missouri State U—Beşir Fuad (1852-1887), the First Ottoman Philosophical Materialist: His Life, Works and Ideas

Karim Barakat, Duquesne U—Al-Jabri’s Rational Historicism

Aaron Scott Johnson, Missouri Valley Col—The Neglected Ottomanism of Ali Suavi Effendi

Ekin Enacar, U Chicago—We Laugh at Our Misery: Satirical Press in the Ottoman Empire and Iran (1907-1911)

(3977) Religious and Philosophical Issues

Sohaira Siddiqui, Georgetown U—Constructing the Shari’a Beyond the Text: A Thesis of Decline

Avigail Noy, Harvard U—Some Clarifications on the Term Bayān

Abbas Poya, U Erlangen Nuremberg—The Concept of Justice in Medieval Islam

Erica Machulak, Notre Dame U—Imaginations Translating ‘Imagination’: Arabic Science in Medieval Western Culture

Emann Allebban, McGill U—From Avicenna to ‘Abduh: Uses of Proofs of God in Medieval and Modern Thought

(3983) States, Revolutions, and Violence

Chair: **Pinar Batur**, Vassar Col

Konstantin Ash, UC San Diego—Identity, Collective Memory and Civil Conflict Participation: Evidence from a Survey Experiment in Lebanon

Mehair Kathem, SOAS U London—The Political Economy of NGO Aid in the Middle East: A Case Study of Sadr City NGOs

Maria-Louise Clausen, Aarhus U—Can Decentralization Save the State in Yemen – and What Kind of State?

Remi Piet, Qatar U/UNEP—Determinants of Qatar’s Foreign Policy: Objectives, Processes and Institutions

Julia Choucair-Vizoso, Yale U—The Ties that Bind: Rethinking Ruling Coalitions in Iraq and Syria

SuperShuttle
Need a lift?

ExecuCar

We are Proud to Offer Discounts on Ground Transportation to MESA 48th Annual Meeting

Discounted Shuttle Service Available 11/19/14 – 11/19/15

The following discounts are available to and from the following airports:

Airport	Shared Ride Discount	Exclusive Van Discount	ExecuCar Discount
BWMDCA	\$2.00 off one way \$5.00 off roundtrip	\$5.00 off one way \$10.00 off round trip	10% off of total fare
IAD	\$1.00 off one way \$3.00 off round trip	\$5.00 off one way \$10.00 off roundtrip	10% off of total fare

To receive your group discount:

- Make your roundtrip reservation by following this link: <http://www.supershuttle.com/site/taul.aspx?GC=FQCRP>
- Click on Book Online on top left hand side of page
- Provide the requested information, to include roundtrip service, your name, flight details (to and from the airport), and a local contact phone #
- Provide the hotels name if hotel has not populated
- Provide a credit card for payment.
- Print your confirmation page (or you can e-mail it to yourself).

You may also call [1.800.258.3826](tel:18002583826) to make reservations please make sure to mention group code **FQCRP**

****Discount will not be applied if this information is not provided to reservation agent****

Upon arrival to the airport:

SuperShuttle Passengers: Please retrieve your baggage and follow signs to the SuperShuttle ticket counter near baggage claim and check in by name or confirmation #. The agent will assist you in boarding the next available shuttle.

ExecuCar Passengers: The driver will await your arrival in the baggage claim area, holding a sign displaying your name.

Note: You do not have to have an advance reservation to ride SuperShuttle, but without a reservation you will pay the

full fare at the ticket counter. GROUP CODE: FQCRP

*** Discounts are valid for reservations made on the website or by phone, prepaid by credit card, for travel between 11/19/14 to 11/19/15 BWI/DCA/IAD airports. Prices subject to change without notice, depending on the current price of fuel there may be a fuel surcharge in place. Visit us at www.SuperShuttle.com for the most current pricing. If the link doesn't work visit www.SuperShuttle.com and use discount code **FQCRP** for your discounts. If you have any questions about this discount please call SuperShuttle Sales at 783-416-2464 during business hours.**