

adyan

In the framework of
The Euro-Med Adyan Understanding Program

And

Under the High Patronage of His Excellency
The President of the Republic of Lebanon

General Michel Sleiman

Adyan Foundation

Cross-Cultural Studies Department

&

Notre Dame University

Faculty of Humanities

Organize the
**International Conference on
Cross Cultural Education**

Notre Dame University
2, 3 June 2011

In partnership with

United Nations Alliance of Civilizations
Many cultures. One humanity.

**Konrad
Adenauer
Stiftung**

PROGRAM

OPENING SESSION

June 2, 9h30 – 10h30 (Issam Fares Hall)

- *Welcome address:*
Dr. Nayla Tabbara, Scientific Coordinator of the Conference
- *Presentation of the Euro-Mediterranean Adyan Understanding Program (8 minute Movie)*
- *Resident Representative to Jordan of Konrad Adenauer Stiftung:*
Dr. Martin Beck
- *President of the United Nations Alliance of Civilizations:*
President Jorge Sampaio
- *President of Notre Dame University:*
Fr. Prof. Walid Moussa
- *Chairman of Adyan Foundation:*
Fr. Prof. Fadi Daou
- *President of the Republic of Lebanon:*
General Michel Sleiman

COCKTAIL AND CULTURAL EXHIBITION 10:30 - 11:30

1- THE ARAB UPRISING: CHANGE OR CHALLENGE FOR DIVERSITY? June 2, 11h30 – 13h00 (Abu Khater Hall)

Panel Chair: Dr. Eugene Sensenig-Dabbous

The Arabs' Spring

Ms. Magda Zaki (Egypt)

Minister Plenipotentiary and Director of Department of the Dialogue of Civilizations- League of Arab States

The Arab uprisings and the new challenges for social and cross-cultural cohesion

Prof. Fadi Daou (Lebanon)

Chairman and CEO of Adyan foundation

European Foreign Policies Towards the Middle East Revisited

Dr. Martin Beck (Jordan/Germany)

Resident Representative to Jordan, Konrad Adenauer Stiftung

Media and the Egyptian revolution

Prof. Farag Elkamel (Egypt)

Dean of Faculty of Mass Communication, Ahran Canadian University

LUNCH TIME - June 2, 13h30 – 14h30 (NDU Restaurant)

2- DIVERSITY, INTERCULTURAL AND INTERRELIGIOUS EDUCATION June 2, 15h00 – 16h30 (Abu Khater Hall)

Panel Chair: Dr. Nayla Tabbara

Teaching Christians about Islam and Muslims about Christianity - The Vision and Experience of Bethlehem University

Prof. Fr. Jamal Khader (Palestine)

Dean of the Faculty of Arts and Chairperson of the Department of Religious Studies at Bethlehem University

Interreligious Interaction on the Path to Transculturality

Prof. Martin Tamcke (Germany)

Professor at Gottingen University, President of German Symposium Syriacum

The Concept of Trialogue of Cultures - Remarks on inter-cultural education

Prof. Stephan Schreiner (Germany/Switzerland)

Coordinator of European Abrahamic Forum, Tubingen University

شرح التنوع الديني... في ابعد من التنوع

(Explaining religious diversity but beyond diversity)

Prof. Antoine Messarra (Lebanon)

Coordinator of the M.A. in Islamo-Christian Relations, Saint-Joseph University

COFFEE BREAK - June 2, 16h30 – 17h00

3- EDUCATION ON CROSS CULTURAL DIVERSITY: MUTUAL CHALLENGES June 2, 17h00 – 18h30 (Abu Khater Hall)

Panel Chair: Dr. Carol-Ann Goff Kfour

Intercultural competences to engage in global citizenship

Mr. Miguel Silva (Portugal)

Programme manager - Global Education Programme of the North-South Centre of the Council of Europe

ضرورة إنشاء الدراسات الأوروبية والأمريكية في الجامعات العربية لتعزيز التواصل الثقافي

(Necessity of introducing European and American Studies in Arab Universities to foster intercultural dialogue)

Dr. Mazin Motabagani (Kingdom of Saudi Arabia)

Director of Al-Madinah Center for European and American Studies

Perspectives on the challenges of cross-cultural education in the GCC. A case study of the American University in Dubai

Dr. Suzanne Albanus and Miriam Khalil (United Arab Emirates)

Academic Advisor at American University of Dubai

International and multicultural vision in academic education

Ms. Zeynep Tugce Cifcibasi (Turkey)

Head of International Relations Office and Erasmus Institutional Coordinator at Akdeniz University

CONFERENCE OFFICIAL DINNER - June 2, 20h00 – 23h00

PROGRAM

EDUCATION PANELS (4/5)

4- CROSS CULTURAL EDUCATION AND METHODOLOGICAL CHALLENGES (METHODOLOGY, HISTORY, IDENTITY, PERCEPTION)

June 3, 9h00 – 10h30 (Friends Hall) PARALLEL SESSION

Panel Chair: Dr. Edward Alam

Cross Cultural Education and Methodological Challenges: An inclusive and dynamic reality

Dr. Fr. Georges Antaby (Lebanon)

Assistant Professor of Philosophy, Notre Dame University

An emerging cross disciplinary research strategy

Prof. Gennaro Auletta (Italy)

Scientific Director of the Specialization Science and Philosophy- Pontifical Gregorian University

The theory and praxis of Western research methods in the MENA region

Dr. Eugene Sensenig-Dabbous (Austria/Lebanon)

Chair of the political science department at Notre Dame University

E-learning as a model space for Cross-Cultural Education: the example of Moodle (Video-Conference)

Mr. Martin Dougiamas (Australia)

Moodle Founder and Lead Developer; Managing Director of Moodle Pty Ltd

COFFEE BREAK - June 3, 10h30 – 11h00

5- CROSS CULTURAL EDUCATION AND THE TRANSFORMATION OF TEACHER AND LEARNER ROLES

June 3, 11h00 – 12h30 (Friends Hall) PARALLEL SESSION

Panel Chair: Dr. Konrad Pedziwiatr

Managing Cultural Diversity: The Role of a Teacher

Prof. Naji Oueijan (Lebanon)

Professor of English at Notre Dame University, Chair of the “Common Platforms for Bridging World cultures”

Teachers as change agents of multicultural education

Dr. Zeinab Abou Samak (Jordan)

Assistant Professor at the College of Education, Hashemite University

Cross cultural education and the transformation of teacher & learner roles: the NOHA experience

Dr. Patrick Gibbons (Ireland)

President of the Network on Humanitarian Assistance NOHA at University College Dublin

Learning from our learners

Ms. Hebatallah Zohni (Egypt)

Arabic Instructor-Misr Language School

LUNCH TIME - June 3, 13h00 – 14h00 (NDU Restaurant)

RELIGION PANELS (4'/5')

4'- INTERFAITH DIALOGUE AND EDUCATION ON RELIGIONS June 3, 9h00 – 10h30 (Abu Khater Hall) PARALLEL SESSION

Panel Chair: Fr. Jean Jacques Perennès

Know thy enemy or love thy neighbor? A proposal for interreligious education by both
Prof. Fr. Robert Christian (Italy)
Vice Dean of Theology Faculty - Pontifical University of St. Thomas Aquinas

A Spiritual Perception on Multicultural Education
Dr. Joseph Yacoub (Lebanon)
Associate Professor at Notre Dame University

Teaching religions in a cross cultural environment
Ms. Farah Charif D'ouezzan (Morocco)
Director of the Center for Cross Cultural Learning

A spiritual interreligious dialogue
Dr. Fr. Akram Khoury (Lebanon)
Assistant Professor at the Faculty of Humanities at Notre Dame University

COFFEE BREAK - June 3, 10h30 – 11h00

5'- THEOLOGY AND RELIGIOUS DIVERSITY June 3, 11h00 – 12h30 (Abu Khater Hall) PARALLEL SESSION

Panel Chair: Prof. Fadi Daou

حكمة الإشراف كمصدر للمعرفة المتبادلة : دراسة في أدبيات جلال الدين الرومي وفريد الدين عطار
(*Illumination Philosophy as a resource for mutual understanding: a study of the literature of Jalaluddin Rumi and Fariduddin Attar*)
Prof. Mohammed Issam Eido (Syria)
Professor Department of Quranic Studies & History of Islamic Sciences at Damascus University, Director of Dalalah Institute

Christological sources for catholic leaders in the task of cross-cultural education
Dr. Fr. Roger Chikri (Lebanon)
Director of Administration – Notre Dame University

The methods of comparative theology - Goals and Challenges
Ms. Sandra Lenke (Germany)
Research assistant at the «Centre of Comparative Theology and Cultural Sciences», University of Paderborn

Connecting Religion & Society in the work of Charles Davis & Ali Shariati
Dr. Claire Henderson Davis (United Kingdom)
Programmes Manager in the Centre for Public Education at the Woolf Institute, Cambridge

LUNCH TIME - June 3, 13h00 – 14h00 (NDU Restaurant)

PROGRAM

CIVIL SOCIETY AND PEACE BUILDING PANELS (6/7)

6- DIVERSITY, EDUCATION AND PEACE BUILDING June 3, 14h30 – 16h00 (Abu Khater Hall) PARALLEL SESSION

Panel Chair: Dr. Martin Beck

Intercultural Education: Lessons learned, controversies and best practices

Mr. Barry Van Driel (Netherlands)

Editor-in-Chief of the academic journal *Intercultural Education*, Routledge Publishers.

The mutual perception of Christians and Muslims: From a controversial to a confident and respectful relationship

Fr. Jean Jacques Pérennès (Egypt)

General Secretary of Institut Dominicain d'Etudes Orientales IDEO

Role of schools in raising children and acceptance of the other

Dr. Armando Bernardini (Italy)

President of International Foundation for Interreligious and Intercultural Education IFIIE -Rome

Cross Cultural Education and its challenges among the Lebanese post war generations: A case study from Notre Dame University, Lebanon.

Dr. Ziad Fahed (Lebanon)

Associate Professor of Humanities at Notre Dame University

COFFEE BREAK - June 3, 16h00 – 16h30

7- CIVIL SOCIETY: SPACE OF CROSS-CULTURAL & NON FORMAL EDUCATION June 3, 16h30 - 18:00 (Abu Khater Hall) PARALLEL SESSION

Panel Chair: Dr. Ziad Fahed

The educational power of civil society

Ms. Tihomira Trifonova (Bulgaria)

PhD candidate, lecturer and researcher at New Bulgarian University in Sofia

Intercultural Learning an essential Key for the EuroMed Youth Cooperation

Mr. Bernard Abrignani (France)

Coordinator of Salto-Youth EuroMed Resource Centre and Project Director of the technical assistance for the EuroMed Youth Programme IV

The Danish Folkehojskole as a Space for Cross Cultural Fertilization

Mr. Garba Diallo (Denmark)

Director and programme leader of Crossing Borders Global Studies at the Krogerup College

Passages: using life stories about celebrating rites of passage as recognition between different groups

Ms. Eva Vens (Belgium)

Anthropologist, Lecturer and Coordinator of the diversity policy at the Faculty of Social Work and Welfare Studies, Ghent University College

MANAGEMENT OF DIVERSITY: METHODS AND TOOLS PANELS (6'/7')

6'- TOOLS FOR CROSS CULTURAL EDUCATION

June 3, 14h30 – 16h00 (Friends Hall) PARALLEL SESSION

Panel Chair: Mr. Miguel Silva

ثقافة السلام في الكتب الدراسية

(The culture of peace in education Textbooks)

Ms. Naima Bouchemma (Algeria/Egypt)

Counselor on Education at the Dialogue of Civilizations Department- League of Arab States

Teaching the common origin of the alphabets as an educational purpose for the people of the Mediterranean

Ms. Rina Viers (France)

Head of the ALPHABETS association

Bread: resources for ecological and art based development in informal and formal cross-cultural education

Ms. Nadezhda Savova (Bulgaria)

Lecturer in Cultural Studies at Sofia University

COFFEE BREAK - June 3, 16h00 – 16h30

7'- MANAGING GLOBAL AND LOCAL DIVERSITY

June 3, 16h30 – 18h00 (Friends Hall) PARALLEL SESSION

Panel Chair: Fr. Dr. Jamal Khader

Globalization and Identities

Ms. Gizel Hindi (Lebanon)

Instructor of Advanced Writing and Business Communication course at Notre Dame University and La Sagesse University

European Muslims and the Transformations of the Multicultural Regimes

Dr. Konrad Pędziwiatr (Poland)

Tischner European University

Intercultural Education in German Higher Education

Ms. Christine Loy (Germany)

PhD Candidate at the Ludwig-Maximilians Universität, München

What about me? Managing diversity in a Faculty of Social Work and Welfare Studies

Mr. Christian Van Kerckhove (Belgium)

Lecturer at the Faculty of Social Work and Welfare Studies at University College Ghent and at Ghent University and coordinator of diversity policy

PLENARY CLOSING SESSION

June 3, 18h30 – 19h30 (Abu Khater Hall)

- *Recommendations:* Dr. Nayla Tabbara
- *Anna Lindh Euro-Mediterranean foundation for dialogue of Cultures (ALF) and Cross-Cultural education:* Mr. Andreu Claret, Executive Director of ALF
- *Conclusion:* Prof. Fadi Daou

Adyan Foundation
www.adyanvillage.net
www.understandingprogram.net

Notre Dame University
www.ndu.edu.lb

With the support of:

