

Programme

The conference investigates the neglected history of Arabic-Islamic textual practices and interpretative methods in the early modern world.

Although philology has always been a global knowledge practice, no such account of its history has ever been written. Wherever texts exist, a method of making sense of them has existed as well. What were these methods? What forms did textual practices take in Arabic-Islamic scholarship before the encounter with European philology?

The conference focuses on three interrelated areas:

- **Text critical practices**
transmission, verification, care for the text, detecting corruption, emendation
- **The growth and evolution of texts**
reading, commentaries, glosses, polemic, abridgements, anthologies and encyclopaedias
- **The Arabic Cosmopolis**
Arabic textual practices as world philology

Contact

Prof. Dr. Islam Dayeh
Freie Universität Berlin
Seminar für Semitistik und Arabistik
Fabeckstr. 23-25, 14195 Berlin

For registration and programme:
www.geschkult.fu-berlin.de/whatwasphilology

The Conference is organised by the Dahlem International Network Junior Research Group "Arabic Philology and Textual Practices in the Early Modern Period" (Prof. Dr. Islam Dayeh, Colinda Lindermann, Rossella De Luca, Katharina Kloss).
It is supported by:

Forum
Transregionale
Studien

BRILL

DFG

13-15 July 2017

Freie Universität Berlin

What was Philology in Arabic?

Arabic-Islamic Textual Practices
in the Early Modern World

الفيلولوجيا العربية الإسلامية
بعد حقبة التأسيس

Schedule

Thursday, 13 July 2017

- 9:15 – 9:30 Arrival and Coffee
9:30 – 10:00 ISLAM DAYEH
Freie Universität Berlin
*What was Philology in Arabic?
Some Preliminary Notes*
KATHY VAN VLIET, ISLAM DAYEH
Brill, Freie Universität Berlin
Launch of Philological Encounters (Brill)
- 10:00 – 11:00 LARA HARB
Princeton University
Philology and Aesthetics in 'Ilm al-ma'ānī
- 11:00 – 11:30 Coffee Break
- 11:30 – 12:30 ADAM TALIB
Durham University
*Emblematic or Exceptional? aṣ-Ṣafadī's
Ghayth and ad-Damāmīnī's Nuzūl*
- 12:30 – 1:30 MYKHAYLO YAKUBOVYCH
The National University of Ostroh Academy
Tafsīr Glosses in the Ottoman Tradition
- 1:30 – 3:00 Lunch Break
- 3:00 – 4:00 ASAD Q. AHMED
University of California, Berkeley
*Palimpsests of Themselves: Commentaries
and Glosses in Post-Classical Islam*
- 4:00 – 4:30 Coffee Break
- 4:30 – 5:30 AHMED EL SHAMSY
University of Chicago
*Anti-Philology in the Arabo-Islamic Tradition
in the Sixteenth to Nineteenth Centuries*
- 5:30 – 6:30 RIDWAN AL-SAYYID
Higher Institute for Islamic Studies, Beirut
Islamic Studies and the Return to Philology

Friday, 14 July 2017

- 9:30 – 10:30 BILAL ORFALI
American University of Beirut
*Black Humor and Qur'ānic References in
Hamadhānī's al-Maqāma al-Mawṣiliyya*
- 10:30 – 11:00 Coffee Break
- 11:00 – 12:00 MARIA MAVROUDI
University of California, Berkeley
*Byzantine Translations from Arabic
into Greek*
- 12:00 – 1:00 JOSÉ MARTÍNEZ DELGADO
Universidad de Granada
*The Hebrew Word-Lore and the Judeo- Arabic
Lexicography in al-Andalus
(10th-15th Centuries)*
- 1:00 – 2:30 Lunch Break
- 2:30 – 3:30 CHRISTOPHER BAHL
SOAS, University of London
*The Circulation of al-Damāmīnī's Grammar
Commentaries Across the Western Indian
Ocean*
- 3:30 – 4:30 TORSTEN TSCHACHER
Freie Universität Berlin
*The Limited Universal: Arabic through a Tamil
Lens*
- 4:30 – 5:00 Coffee Break
- 5:00 – 6:00 AHMAD KHAN
Universität Hamburg
*Islam in an Age of Print: Editors,
Antiquarianism, and a Republic of Letters*
- 6:00 – 7:00 JONATHAN BROWN
Georgetown University
*How British Translators in India Revolutionized
(Accidentally) Islamic Legal History*

Saturday, 15 July 2017

- 9:30 – 10:30 KONRAD HIRSCHLER
Freie Universität Berlin
*Philology and Multiple-Text Manuscripts
in the Middle Period*
- 10:30 – 11:30 SHAMIL JEPPIE
University of Cape Town
*The Making of a Timbuktu Biographical
Dictionary*
- 11:30 – 12:00 Coffee Break
- 12:00 – 1:00 KATHRYN A. SCHWARTZ
Harvard University
*The Role of the Commissioner in
Canonizing the Printed Canon*
- 1:00 – 3:00 Lunch

Venue

Freie Universität Berlin, Lecture Hall -1.2009
Fabeckstraße 23–25, 14195 Berlin