

l'umanesimo che innova

DIPARTIMENTO DI
SCIENZE POLITICHE,
DELLA COMUNICAZIONE
E DELLE RELAZIONI
INTERNAZIONALI

DIPARTIMENTO DI STUDI UMANISTICI lingue, mediazione, storia, lettere, filosofia


INTERNATIONAL CONFERENCE


CONTENDING RELIGIONS IDENTITIES AND SPACE

Living together in contemporary Africa and Europe

Offican studies

Thursday November 12, 2015

Aula Abside, Department SPOCRI, Piazza Strambi 1

8:30 Registration 9:00 Opening Remarks

Luigi LACCHÈ, Rector UNIMC
Francesco ADORNATO, Dean Department SPOCRI
Carlo PONGETTI, Dean Department HUMANITIES

9:45 Keynote speaker: Stéphane LACROIX, SciencePo, Paris
Contending Religions, Identities and Space:
view from the Middle East
Coffee break

LIVING TOGETHER: RELIGIOUS DIVERSITIES
IN THE PUBLIC SPACE
11:20 - 12:40 VOICES FROM EUROPE

Religion, values and community in Norwegian urban renewal Erik THORNESTEIN, Ingar BRATTBAKK & Aina LANDSVERK HAGEN, Oslo and Akershus University College

Horizons of security: welfare and social security among the Somalis in Scandinavia, Marco ZOPPI, Roskilde University

Living Together in the Full-Faced Veil's Shadow, Benedetta BARBISAN,
University of Macerata
Lunch break

14:30 - 16:00 VOICES FROM AFRICA

The Re-Expansion of the Islamic Ordering Principle in a Comparative Constitutional Perspective, Ciro SBAILÒ, University Kore, Enna

From Networks to Platforms. How Islamic NGOs build the nation in Somalia, Valeria SAGGIOMO, University l'Orientale Napoli

Invisible but alive. State and religious identities in Independent Eritrea
Uoldelul CHELATI DIRAR, University of Macerata

16:00 - 17:20 TRANSLATING IDENTITIES.

Al-dunia ajmal min al-janna by Khaled al-Berry, the autobiography of a former jihadist, Maria Elena PANICONI, University of Macerata

Rites of Translation, Translation of Rites, Ettore MORELLI, soas

Persepolis in Tunisia: can God speak darija?, Aldo NICOSIA, University of Bari Coffee break

17:40 - 19:30 Napollslam a Documentary by Ernesto Pagano

20:30 Social Dinner

Friday November 13, 2015

Aula A. Department of Philosophy, Via Garibaldi 20

9:00 - 11:10 THE TENSION BETWEEN RELIGION AND SECULARISM

Islamophobia and EU's Foreign Policy: Case-Studies Turkey and Iran 1991-2011, ALIAA A. KHALIL,

The British University in Egypt

Factionalism, Revisionism and Polemics:
An Examination of the Emergence and Growth
of Radical Qadiriyya Nasiriyya-Movement in Kano, 1989-2014,
ABDULLAHI HAMISU SHEHU,

Bayero University

A Religious Minority in Search for Space and Identity: A History of the Ahmadiyya Community in Kano, 1922-2014, KABIRU HARUNA ISA,

Bayero University

Anti-Islamists in the wake of Islamic tradition: the ideoscape of the Tunisian Left, Daniela MELFA,

University of Catania

The Boko Haram franchise and the War on Terror in Nigeria, Alessio IOCCHI,

> Università l'Orientale Napoli Coffee break

11:30 - 13:45 ROUND TABLE LIVING TOGETHER: WHICH PROSPECTS?

Chair Benedetta BARBISAN,

University of Macerata

Lucia SORBERA, University of Sydney

Massimo PAPA, University of Tor Vergata

Emmanuele PAVOLINI, University of Macerata

Daniela MELFA, University of Catania