

HIND AL SOUFI

RESEARCHES & PUBLICATIONS LIST

I. BOOKS

- Hind Al Soufi, *From Hurufia to Post Hurufia*. (under editing, expected publication date 2019).
- Hind Al Soufi, *Movements in Art in the Western and Arab World, 1500 - 2015*. Beirut: U.L Publications, 2016, 422p.
- Hind Al Soufi & Fateh Ben Amer, *Re- Reading Hurufia*, in "The Textual and the visual in the Arabic image". Sharjah: Department of Culture, 2008. (Award of the best Critic of Art), 180p.
- Research study: "*The UN Values and Concepts in the CNRS Civic Education Books*", *school books review and evaluation*, UNESCO, Beirut, 2001 (funded by the Organization of the UN in Lebanon).
- Participated in the *Encyclopedia of Islamic Art*, Jordan, (Under Editing).

II. ACADEMIC CONTRIBUTION IN EDITED BOOKS AND CONFERENCE PAPERS

ART FIELD

- "Representation of Motherhood in Art", (Under Editing).
- "Public Policies in Art- Lebanon", in The Ministry of Culture Journal: We build by educating, February 2018, 9p.
- "From Hurufia to Post-Hurufia: An Arab Approach of the Contemporary Art" in The essence of creativity and reception in the aesthetic manifestations of the Letter, Sharjah: Department of Culture, April 2018, 18p.
- "Art and Sciences: The absence of the research work, in "Art & Sciences I: A new approach to Multidisciplinary Projects, Beirut: International Conference at the L.U, March 2017.
- "The Paradox of Violence and Art", research work presented in a conference on Violence, Art and Education, U.L Publications, March 2017. (forthcoming)
- "Art and Sciences: Numbers and Creativity", in "Art & Sciences II: Interrelated projects and researches, Beirut: International Conference at the L.U, May 2016.
- "The Islamic Pieta and the Western Media Approach to the Arab Uprising", in Arab uprisings: New perspectives, Beirut: Bahithat, Annual Issue 16, 2014-2015, 25p.

- “*The Elderly in Fine Arts: A Gender Perspective*”, in The Third Age, Beirut: U.L Publications, 2013, 22p.
- “*The Symbolic of jewels in painting*” in Women and Finance, Beirut: Bahithat, Volume 13, 2009, 24p.
- “*The Iconic of the masculinity*”, in Deconstructing Masculinity in the Arab world, Beirut: Bahithat, Vol 12, 2008, 26p.
- *The Popular Hero and its representation in art*, In The Conference Beirut Fi Al Hofz wal Saoun, Beirut: Hariri Foundation, 2009, 20p.
- “*Experimenting Naivety in Lebanon*”, in Naïve Art in the Arab Countries, Sharjah: Department of Culture, 2007, 18p.
- “*Oum Kulthum: Eternal legend*”, In Arab Women Biographies, Beirut: Bahithat Volume 10, 2006,24p.
- “*Forbidden Images*”, in The image in the Arab world, Beirut: Bahithat, Volume 9, 2005,27p.
- “*Iconography of Love and Sex: an Aesthetic of the veiled and the unveiled*”, (Gender Approach), in Women and Love, Beirut: Bahithat, Volume 6, 2003, 27p.
- “*The Paradoxes of Abstract Arab Art*”, in The West as seen by the Arabs, Beirut: Bahithat, Volume 5, 1999,26p.
- “*The Mawlawiyya of Tripoli, a comparative architectural study*”, in Memlouk Period in Lebanon, Oxford: Aram Publication, 1998, 9p.
- “*Mahattat fi Tarikh al Fan*”, in The Christian-Islamic Dialogue, Beirut: University of Balamand, Deddeh, 1997-1998, 17p.
- “*Nahle: Toward an Intercultural Art*”, in Wajih Nahle, Kuwait: Bank of Kuwait Publication, 1997, 8p.
- “*Arab Women and Art*”, Al Raida, IWSAW/LAU, 1994, File of 7p.
- “*Hurufi art*”, Tripoli: Sawt al Fayha, 1993.
- “Image between Islamic and Christian views”, Tripoli: Sawt al Fayha, 1992.
- In addition to more than 100 *Art Critiques articles* in local Newspapers (Al Hayat, Al Akhbar, Al Nahar, Al Noqta, Al Fayha).

LATEST GENDER STUDIES/RESEARCHES, BOOKS

- “*The Labor Market in Lebanon: a gender perspective*”, This study was presented at an international conference on Gender and labor in the Arab world, Alger: Ministry of Labor, 2017.
- “*Women & Media in Lebanon*”, in Women Economic Empowerment , This paper was presented in the Annual Conference of the French Jordan Chamber of Commerce, Amman: French Chamber of Commerce, April 2017.
- “*Women and the city: 100 years of silent militant activism*”, in Tripoli and Cohabitation, Tripoli: Azm Association, 2010.

- “*The Impact of the Economic Crisis on Women in Lebanon*”, UNFPA, Beirut 2010.
- ” *A study of quota among youth*”, in “Quota 2: Conference papers”, Beirut: Lebanese Council for Women, 2002.
- “*Quota and Cultural challenges*”, in “Quota 1, Conference papers”, Beirut: Lebanese Council for Women, 1999.
- “*My Lady, Take a Seat*”, IWSAW/LAU, Beirut, 2003.

- In addition to many articles published in local newspapers, or in International and Arab specialized and scientific Journals and numerous participations in International and local Conferences on Women, Art and Cultural Issues (since 1990).

All Books & Researches are probably available at one of the following sites:

- www.hindalsoufi.com
- www.culture.gov.lb
- <https://www.ul.edu.lb>
- www.bahithat.org/
- www.lcw-cfl.org
- www.iwsaw.lau.edu.lb/
- At the library of Sharjah Department of Art

SAMPLES of BOOKS & RESEARCHES, in addition to the site where they are located should you need to read some.

I. Books

1. Hind Al Soufi, *Movements in Art in the Western and Arab World, 1500 - 2015*. Beirut: U.L Publications, 2016, 422p.

intersections certes, des Bi-Picturas comme l'appelle Ibrahim Alaoui, entre les deux mondes.

En fait, Le monde Arabe se trouve expulsé de l'histoire de l'art tant Moderne que Postmoderne. Déjà, bien avant le 20ème Siècle, nos Arts traditionnels n'étaient même pas reconnu comme tels, on a longtemps condamné ces arts les qualifiant d'arts mineurs ou décoratifs. Nous, les peintres et artistes arabes, nous avons même découverts nos arts hérités dans les musées de l'Occident. Donc, ce livre expose le développement des arts tout au long de l'histoire, parallèlement en Occident et dans les pays Arabes depuis la Renaissance. Et, si en Occident ce travail fut effectué à plusieurs reprises, par contre, dans les pays Arabes, le terrain est toujours vierge, rien n'est vraiment archivé, ni les tendances ni les écoles ou mouvements, ni les œuvres d'art elles-mêmes. Il m'a fallu 5 ans de travail pour terminer ce cursus. Et, qui va parfaire ce travail sinon nous-même ? en effet, nous sommes à la hauteur, nous devons évaluer, analyser et critiquer le processus de création qui a été entrepris et poursuivi par nos artistes...

En plus toutes les écoles d'art connues en Occident n'avaient pas une terminologie en langue arabe, nous avons donc traduit chaque mouvement, courant ou école, nous avons même tenté de trouver les meilleures terminologies après des séances de débat avec des spécialistes et des linguistes. Certaines œuvres modernes et post modernes se sont trouvées rebelles à toute classification connue. Pour ce, nous avons tenté de trouver des noms et termes précis pour les qualifier et les classer dans des écoles spécifiques au monde arabe.

Nous avons emprunté à la méthodologie historique ses mesures et règlementations, et nous avons procédé en exposant chronologiquement les noms de chaque tendance dans les 3 langues : Anglais, Français et Arabe, pour faciliter la tâche aux étudiants francophones ou anglophones. Nous avons essayé de résumer les caractéristiques essentielles à chaque école en nous référant aux sujets de travail, à la composition, aux couleurs, aux symboles, techniques et artistes tant occidentaux qu'arabes. Ceci sans omettre de citer les références bibliographiques les plus récentes que nous avons pu trouver.

Si le livre commence par la Renaissance, il se termine par les derniers mouvement artistiques, qui ont apparu ces dernières années en Occident comme le thinkism et le Yellowism, et dans le monde Arabe comme la Post-Hurufia avec toutes les spécificités locales.

Pour la rédaction et l'édition, nous avons fait usage d'un langage simplifié et facile à comprendre afin d'aider les étudiants à assimiler l'histoire de l'art. Enfin, dans ce livre l'étudiant verra de pair des œuvres et des artistes de toutes parts, mais surtout saura reconnaître les créateurs de chez lui, et du coup il sera fier de sa tradition picturale et il apprendra à surpasser et développer tout le processus créatif entrepris par ces artistes auparavant...

2. Hind Al Soufi & Fateh Ben Amer, Re- Reading Hurufia, in "The Textual and the visual in the Arabic image". Sharjah: Department of Culture, 2008. (Award of the best Critic of Art), 120p.

الريادة بالعربية: قراءة نقدية للحرافية

الحرف العربي أيقونة العرب والمسلمين
بوركمارت

د. هند الصويفي عساف

تغدير الحرافية العربية من الحركات ذات الريادة في تاريخنا الحديث،
وحتى الان، لم تلت النصيبيات الأولى من الدراسة والتخصص والتنقيب، لذا وعلى
مسافة من نشأة وتطور هذه الحركة، تزرب علينا كباحثين إعادة النظر في
مفاهيمها وتوجهاتها بهدف تقطيع تناقضها ودراسته كظاهرة فريدة، ظاهرة
إنما تعبير عن ميزات وخصائص جماعة شبكالية دينامية في حقبة تميزت
باليouth المجيئ من الإبداع وعن ذات.

لا يدعني هذا البحث المتواضع السبق التارسي، لكنه يعيد القراءة دون
احتياج، كما يطمح إلى انتاج قيم جديدة رهنا بالتحولات التي حصلت، وذلك
من أجل تقييم الماضي على ضوء متغيرات الحاضر، إنما تهدف أن تكون
قراءة استردادية شبيهة بالتي شهدتها تاربخ العلم بشكل مستمر كلما استجد
سياق علمي جديد، كما يقول «باشلار»، فاقنعلم ما في الحاضرة هو تندها لذاتها.

159

ونشارة إلى المطباع لمباشر، والرواية الثانية عندما نظر الإنجام الحرافية من شكل
الخط ومن المخطوط، يُؤكِّن هذا المطلب بضرور، وهذه مختبر.
وإذ كان الحرف متغراً في الخط الموروث في الحرافية، وإذا كانت
الفنية والمعنى غربيان، لا يمكن أن تكون الحرافية اليوم الحداثي، إنما
الخط الموروث لا تكون الحرافية بمعناها التقليدية في العالم، تغير الفن
العربي من جهة، وأصالة حاسمة، ترقية حلقة إليه، وإنما الخط تمدد
وتجدد من جهة انتقال الخط إلى هناك.

تتناول من الفنية التقليدية، أن العمل الحرافي هو العمل الذي يتضمن

أفقاً حرفاً عربياً في تزيينه، إما أن هذا الحرف واضح معهداً، مفترضاً، أم

مجرد إيماء، فيجيء الحرف، أو أفراء له، واعتراضه، فتقديم بأعمال مختلفة

بالسسات الإيجابية بموازنة الحفاظ على المخصوص في هذه الحال.

أخرج هذه الأعمال موجودون من العالم العربي، وبشكل عام، أولئك الذين
درسوا و Yaşaslıوا مع ذويه، وذوين من العالم الآخرين، ولكن، بما هذا
النحو، عربياً، يرويوا بما يسمى بـ «الحروف» اهتماماً بالتراث إلى الأبدان، التي كانت
متغيرة في العصر الإسلامي، وشاركتها في سياق دعوهها إلى
وائلها ورويها ورايتها، ورايتها، ...

يدان ملائكة موروثة إلى أول المخصوصين (أولئك الأربعين

تمهيداً)، واستمر إلى أن ذات تصالب في المخصوص من القراء الموروثين،

ولم يزل ذلك تناجاً حروفيياً إلى ما بعد حرافية، فاما، باختصار في الخليج

العربي،

وقد استناد في معاجم هذه الأفعال إلى أساليب المطرفة لاستخراج
الصلات والاتصالات والamarat، وخداماً ملةً ورسوبين دونه، وشأن،
كما يشار إلى وضع سبع الفالفات دون المخصوصات الأخرى، هارفين دونه
الثباتات، الشفاعة، والشابة، والشابة، مما، وروي المخصوص، مما، كما
كانت لما مرأة لاعتال غريبة ذات مسميات مجرافية، مباشرة، ولذلك يبحث

وذلك لا يعني بالضرورة الحكم على ما سبق بالبلال، إنما نعطيها مع النين
كان مسافة معرفة بكل الواقع، سواء، الناهم، وآلام، وأدراك، المتعاب
يشكل سالم قد يفهم ما هو حقائق في التجربة،
فليما طرحت الحرافية العديدة من السؤالات لدى القارئ من حيث
سياسة الكتابات، تقديم الإشارات والبيانات الإيجابية التي رافقها، هنا
هي فيقيقة هذا النيل، وما هي طبيعة التشويف اللاحق لكتابتها ومقدارها،
هل الحرافية هي مدرسة تعرية غالباً منها، أم هي حركة مستمرة من كل
المدارس العربية، مكتفياً أن لها عرابة، اتساعات، حرافية،
كما شرارة شبكانية، نوع من تعلم على الأداء، وأسلوبها، حرافية عروبة، والليلة في
الوقت، إنما، هيكل، لأن تلك تعلم حرافية واحد، أم أسلوب متواتع، أسلوب
نسمتها، بالإمكانية، الاتصال.

الاشكالية، تغدير الحرافية عن فن الخط العربي الإسلامي، لكنها
تستعيير منه مفهومه، وفي ذلك مفهوم سامي من جهة، من جهة أخرى، إن
التصور الحرافي لم يره، وإنما، ولكن لا يمكن إغفال الأساس المطلق
لهم، لأن من العادة القدرة، سوف، بين، عليه، هذه التحليل، أو، بعض، آخر،
أن الحرافية هي أعمال تقتصر إلى الأسس الفنية الجميلة، ولو أنها اشتافت
علىها الخط، العربي، يكتسر شكلها، حتى، مكتسب، من، العذاب،
وطالما، تغدر، الحرافية، العدد، الموروث، وبفرض، قليل، القراء، تناول
اسناده، سوف، تعليمي، الشكل، ملائمة، مع، الصناعة، الوجه، إن، بدوى
كان، هذه، الابدأ، مجددة، وإن، هذا، الرفض، القائل، الخط، والتغيير،
الحرافية، والكلاء، إنما، اهتمام، وسعة، على، أن، التبدى، من، الحرافيين،
عوا، الخط، وأخذته، ومن، ثم، شهوا، الكلاء، التيهية، وأمامها، سياقها،
بروح، أقصى، لقد، أقدم، الخط، العربي، مررت، القراء، الأول، عندما، أنهى،
دور، المخصوصين، بالزخارف، المليئة، وجوجة، من، كان، في، المopsis، دش، احتماعي،

160

3. "The UN Values and Concepts in the CNRS Civic Education Books", school books review and evaluation, UNESCO, Beirut, 2001 (funded by the Organization of the UN in Lebanon), Not for sale.

II. ACADEMIC CONTRIBUTION IN EDITED BOOKS AND CONFERENCE PAPERS (on Line)

ART

- "Representation of Motherhood in Art", (Under Editing).
- "Public Policies in Art- Lebanon", in The Ministry of Culture Journal: We build by educating, February 2018. www.culture.gov.lb
- "From Hurufia to Post-Hurufia: An Arab Approach of the Contemporary Art" in The essence of creativity and reception in the aesthetic manifestations of the letter, Sharjah: Department of Culture, April 2018.

اللبناني وجورج، وبالتالي جوهر الخط العربي كعمل فني في إطار الbeth التشكيلي في الواقع الكاريبي والواسع للملون الخطبة، وأنها أفعال، والبحث الموسوعي في حيز التحولات الإشكالية لأساليب تصميم المقامرة، والمقال التي تدور على ذهبية الخطاط في هذه الأثناء، مع أن حالة النطلي الجميلي الخطأ، واسعة، وهذا يتضمن في الواقع العربي، بعض من طرورات البث والتوصيف، كثيرة، مشرقة، وأوسعها في يدقة من الأسس المعرفوية في الممارسة التشكيلية العربية، ومن خلال أوراق الباحثين تعرف بما على الرأي النقدية المسائدة، ولكلمات الفنية الجديدة في الساحة الثقافية، فضلاً عن تحديات التجديد في المفون العظيم، على خبر الوسائل المتعددة للملون في وزارة الثقافة، وذلك في ظل الوسائل المتعددة للملون في عام ٢٠١٩.

自此之後

نتمنى أن يقودنا هذا المسار إلى إجاد المفاهيم التي يزد بالعربي المعاصر والتي أطلقنا عليها تسمية ما بعد الرواية، وخاصة أنها وإنمايتها وعلاقتها بالفنون العالمية وما سبقها من طarin حروفية، هل سكنت قافية وهو أم محمد مسراً إلى الرأس بالآيات عليه شاعر؟
وتوسيع بالطبع استناداً إلى ميدان الفن والتصميم
عن موقع الفن إلى قلبه وكثولوبته، وذاته وذاته
لإدراك أشكال المعرفات المطلبة بخلافها مع المفهوم النهي.
وستنبئ في ذات الأمر من التسميات تستقل منها إلى بيان
أهمية استخدامات رسومات متعددة مع المفهوم الآخر
وتحديث وتحليل المسار السروي في شاهزاد الأول إلى فرة
الماء، وصولاً إلى الأشكال المعاصرة التي نشهدها في الآلية.
في المصطلحات والسميات والدلائل التاريخي
المعروفبة أصول عربية من حيث التسمية، يقول الناقد
الشاعري نزيه خاطر: إن ترجم مصطلح Letters/Letters
المشتقت من أي حرف أو حرف أو حرف، يعني
الكلمة اللاحقة تضفي إعفاء الماء الرابع المحرف الأول من
النفس في المخطوطات القديمة، وذاك يعززه وجوده، وقد
تطور هذا التقليد العربي مع اكتساب الطبعة وافتتاح آليات
متعددة أما في التاريخ الإسلامي والتراث العربي، فقد عرف
هذا المصطلح عن مجموعات ذكرها وصوفية أقامت علاقة

جانب الفن العربي تصميم الذات وتقويم المسار الإبداعي،
دخلنا في حلقة تاريخية جديدة، إنها بداية العهد العربي ما
بعد الحروف.

تطرّح هذه الإشكالية فرضيات واضحة، أولها أقول
الجهادات النبوية التي تحمل معها من أجل تحرير إرتاح الذي
وفقاً لذكر مفهوم شاعر، وأيها يمكن في هذه الاتجاهات
العربية الحروفية، ليس فقط في البلاد العربية بل في العديد
من البلدان التي تدور في تلك العلاقة الإسلامية، ولاتها
يتضمن في عداد المهام المهمة التي ترسّت منهدة نحو
التجدد واستيعاب المرحلة والتخلص من رام التعبية الغربية
وأفق التquin السابقة.

أما المهمة المنشورة، فسوف تم برمجة تاريخية للشأن
الروحي، وإضافة حول المفاهيم والمفهولات التي رافقتها
بعاقفها بالخط العربي الموروث، وبالاستناد إلى ماذ جرى عليه
متعدد من كل الأفكار العربية، ولطلاقي ذكريه وورها
وانتظام معها فقاً لطريقات في الفن ما بعد الدينوية
والنظريات السيميولوجية، أما الهدف الإسلامي فهو شرح
وتفسير هذا الإرثاني الحديث وقاموس من الماء إلى الحرف،
من المقصورة ولتفهوم إلى لهم والحربي، من المخطوط
إلى المكتوب والبدون إلى المطبوع والمتصفح وفقاً للوسائل
المتسدة الجديدة.

- “Art and Sciences: The absence of the research work, in ”Art & Sciences I: A new approach to Multidisciplinary Projects, Beirut: International Conference at the L.U, March 2017. <https://www.ul.edu.lb>
- “The Paradox of Violence and Art”, research work presented in a conference on Violence, Art and Education, U.L Publications, March 2017. (forthcoming) <https://www.ul.edu.lb>
- “Art and Sciences: Numbers and Creativity”, in ”Art & Sciences II: Interrelated projects and researches, Beirut: International Conference at the L.U, May 2016. <https://www.ul.edu.lb>
- “The Islamic Pieta and the Western Media Approach to the Arab Uprising”, in Arab uprisings: New perspectives, Beirut: Bahithat, Annual Issue 16, 2014-2015. www.bahithat.org/
- “The Elderly in Fine Arts: A Gender Perspective”, in The Third Age, Beirut: U.L Publications, 2013. <https://www.ul.edu.lb>

المحاضرون

المحاضرة الأولى: عالم المسنين من الخارج إلى الداخل

المحاضر: د. عاصف عطية

(معهد العلوم الاجتماعية- الفرع الثالث)

المحاضرة الثانية: تهensis قضايا المسنين في الصحافة اللبنانية:

أي دور للصحافة؟

المحاضرة: د. مها زراقط

(كلية الاعلام والتوصيق، الجامعة اللبنانية)

المحاضرة الثالثة: العمر الثالث، الدلالات والرموز الثقافية

في مجال الصورة والرسالة الإعلانية

المحاضرة: د. مها كبيال

(معهد العلوم الاجتماعية- الفرع الثالث)

المحاضرة الرابعة: الفن قوة والكبير عجز، العمر الثالث في الفن

المحاضرة: د. هند الصوبي

(كلية الفنون الجميلة والعمارة وكلية التربية)

- “The Symbolic of jewels in painting” in Women and Finance, Beirut: Bahithat, Volume 13, 2009. www.bahithat.org/
- “The Iconic of the masculinity”, in Deconstructing Masculinity in the Arab world, Beirut: Bahithat, Vol 12, 2008. www.bahithat.org/
- The popular character and its representation in art, In The Conference Beirut Fi Al Hofz wal Saoun, Beirut: Hariri Foundation, 2009. hariri-foundation.org/

- “Experimenting Naivety in Lebanon”, in Naïve Art in the Arab Countries, Sharjah: Department of Culture, 2007.

- أ. عبد العباس
الفنون السالحة - الفنون المطربة المهدورة
أ. عبد الرحيم حمادلة
(جامعة) عم ماجستير الحصوب التونسي
د. سلطفي عيسى الجندى
دكتوراه في رسم مural كبير
أ. سهيل أبو زيد
فنان تشكيلي من أصل عراقي ولبناني
أ. زياد علاج
فنون التشكيل الفنية وتأثيرها على الفن المعاصر في سوريا
أ. محمد درويش
الفن التشكيلي لفنان التشكيلي محمد طليمات، حالة معروفة أم سمار احتذاري
د. محمد العسلي سعفان
دور المرأة المعاصرة وآداتها التشكيلية
فراحة نديمة رئيس مجلس إدارة الجمعية المغربية للفنون التشكيلية
أ. محمد العزبي
محمد عزبي (١٩٣٧-١٩٥٠) قصة حياة سيد النحت المغاربي
أ. علي العزيز من التجارب الأولى
د. عبد الكريم العبد
الفن المعاصر بين فنون رسم وأحمد الإسكندراني
أ. محمد عزيز
دكتوراه في كلية التشكيليات جامعة معنى الفنون - التشكيلية ببارل - تلبية ابراهيم
د. سعادت عبد الحليم
الباحثون العرب والمردمون في الفن التشكيلي بالبلدان العربية
- أ. طلال معلول
ملفقة الفنون المطربة المهدورة
د. فداء العباس
فنون المعاصرة المهدورة
د. محمد بن جودة
الآباء الوجهة - ٢- مزاري المطرولة إلا من مغاربة
د. عفيف العيسوي
فنون المطربة في التشكيل العربي
الكتابية - عائلة العطيفي، في التشكيل العربي
د. زياد العسلي
فنون المعاصرة - فرادة ثائر بولونية
أ. عبد الله أبو راشد
فنون التشكيل العربي - مقدمة في نجدية الموار
د. محمد العزبي
من المهرجان إلى التشكيل - الفن وفنون التشكيل
د. مصطفى العزال
فنون المعاصرة في الفن المسرحي في القرن الناجع عشر
د. سعيد العسلي
الفن التشكيلي من أبي طالب يوسفها فن فنريا
أ. إبراهيم العيسوي
الرسوم التشكيلية في المغرب
د. فاطمة بن ماجر
الكتابية - عائلة العطيفي بتونس

- "Oum Kulthum: Eternal legend", In Arab Women Biographies, Beirut: Bahithat Volume 10, 2006. www.bahithat.org/
 - "Forbidden Images", in The image in the Arab world, Beirut: Bahithat, Volume 9, 2005. www.bahithat.org/
 - "Iconography of Love and Sex: an Aesthetic of the veiled and the unveiled", (Gender Approach), in Women and Love, Beirut: Bahithat, Volume 6, 2003. www.bahithat.org/
 - "The Paradoxes of Abstract Arab Art", in The West as seen by the Arabs, Beirut: Bahithat, Volume 5, 1999. www.bahithat.org/
 - "The Mawlawiyya of Tripoli, a comparative architectural study", in Memlouk Period in Lebanon, Oxford: Aram Publication, 1998.
<https://www.aramsociety.org/>
 - "Mahattat fi Tarikh al Fan", in The Christian-Islamic Dialogue, Beirut: University of Balamand, Deddeh, 1997-1998. www.balamand.edu.lb/

- "Nahle: Toward an Intercultural Art", in Wajih Nahle, Kuwait: Bank of Kuwait Publication, 1997.
- "Arab Women in Art", Al Raida, IWSAW/LAU, 1994.
- "Hurufi art", Tripoli: Sawt al Fayha, 1993.
- "Image between Islamic and Christian views", Tripoli: Sawt al Fayha, 1992.
- in addition to more than 100 Art Critiques articles (Al Hayat, Al Akhbar, Al Nahar, Al Noqta, Al Fayha).

LATEST GENDER STUDIES/RESEARCHES

- The Labor Market in Lebanon: a gender perspective: This study was presented at an international conference on Gender and labor in the Arab world, Alger: Ministry of Labor, 2017.
- Women & Media in Lebanon, in Women Empowerment, This paper was presented in the Annual Conference of the French Jordan Chamber of Commerce, Amman: French Chamber of Commerce, April 2017.
- "Women and the city: 100 years of silent militant activism", in Tripoli and Cohabitation, Tripoli: Azm Association, 2010. "Women and the city: 100 years of silent militant activism", in Tripoli and Cohabitation, Tripoli: Azm Association, 2010.
- "Women and the city: 100 years of silent militant activism", in Tripoli and Cohabitation, Tripoli: Azm Association, 2010.

برنامج المؤتمر

الجمعة ٢٠٠٩/٢/٢٧

- الافتتاح بالقرآن الكريم بله الشيد الوطني اللبناني .	١١,٣٠ - ١٠,٥٠
- كلمة المركز الثقافي للمعوار والدراسات الدكتور عبد الفتى عماد ١٣	
- كلمة جمعية العزم والسعادة الاجتماعية الدكتور عبد الإله ميقاني ١٨	
- كلمة رئيس بلدية طرابلس الأستاذ رشيد جباري ٢١	
- كلمة وزير الثقافة معايي الأستاذ تمام سلام ٢٣	
- كلمة راعي المؤتمر دولة الرئيس نجيب ميقاني ٢٦	
قدم الخطيب الأستاذ مقابل ملك .	
١٦,٣٠ - ١٥,٥٠ - الجلسة الأولى: السلطة والمجتمع في طرابلس ،	
محطات ووقائع في تاريخ العيش الواحد ٣١	
رئيس الجلسة: النقيب الأستاذ رشيد درباس ٣٣	
البحث الأول: المسلمين والنصارى في طرابلس، ملامح من التاريخ المشترك، د. عمر تدمرى ٣٥	
البحث الثاني: العيش المشترك في طرابلس خلال العهد العثماني: اتجاهات وتأقلمة، د. سعاد سليم ٥٦	
البحث الثالث: في سociology العلاقات والصراعات والعيش الواحد خلال العهد العثماني، د. عبد الفتى عماد ٧٦	

برنامـج المؤتمـر**الجمعة ٢٠٠٩/٣/٢٧**

- ١٠,٥٠ - ١١,٣٠ الجمعة الافتتاحية - الافتتاح بالقرآن الكريم بليه الشيد الوطني اللبناني . - كلمة المركـز الثقـافي للمـحوار والـدراسـات الـدكتـور عبد الغـني عـمـاد ١٣ - كلمة جـمعـيـة العـزـم و السـعادـة الـاجـتمـاعـيـة الـدـكتـور عبد الإـله مـيقـاتـي ١٨ - كلمة رئيس بلدية طرابلس الأستاذ رشيد جمالـي ٢١ - كلمة وزير الثقافة معاـيـيـل الأـسـتـاذـ تمام سـلام ٢٣ - كلمة راعي المؤتمـر دولة الرئيس نجيب مـيقـاتـي ٢٦ قـدم الخطـباء الأـسـتـاذـ مـقـبـل مـلـك .
- ١٥,٠٠ - ١٦,٣٠ الجمعة الأولى: السلطة والمجتمع في طرابلس، محطـات وقـاعـنـ في تاريخ العـيش الوـاحـد ٣١ رئيس الجـلـسة: النـقـبـ الأـسـتـاذـ رـشـيد درـبـاس ٣٣ البحث الأول: المسلمين والنصارـيـ في طـرابـلس، مـلامـح من التـارـيخ المشـترـكـ، دـ. عمر تـدمـري ٣٥ البحث الثاني: العـيش المشـترـكـ في طـرابـلس خـلال المـهـدـ العـثمـانـيـ: اـتجـاهـات وـثـاقـيـةـ، دـ. سـعـاد سـليم ٥٦ البحث الثالث: في سـوسـيـولـوـجيـا العـلاـقاتـ والـصـراـعـاتـ والـعـيشـ الوـاحـدـ خـلالـ المـهـدـ العـثمـانـيـ، دـ. عبد الغـني عـمـاد ٧٦

 برنامـج المؤتمـر

8

البحث الرابع: علاقة أهل السلطة بـمسيحيـ طـرابـلس، علي باشا الأـسـعد نـمـوذـجـاـ، دـ. قـاسـم الصـمد ١٠٤ - ١٦,٣٠ - ١٧,٥٠
- ١٧ - ١٨,٣٠ الجمعة الثانية: وـاقـعـ العلاقاتـ الأـهـلـيـةـ فيـ المجـتمـعـ الطـرابـلـسيـ
رئيس الجـلـسة: الـدـكتـور نـزيـه كـيـارة رـئـيسـ مجلسـ الثقـافيـ للـبنـانـ الشـمـاليـ . البحث الأول: الجـغرـافـيـةـ التـارـيـخـيـةـ لـتـمـوـضـ الأـيـانـ فيـ مـديـنـةـ طـرابـلسـ فيـ العـصـرـ العـشـانـيـ وـمـدـلـولـاتـهاـ التـارـيـخـيـةـ منـ خـالـلـ الـوـثـائقـ الرـسمـيـةـ العـشـانـيـ، دـ. فـارـوقـ جـيلـصـ
البحث الثاني: أـرـثـوكـسـ طـرابـلسـ فيـ القـرنـ التـاسـعـ عـشـرـ، الأـسـتـاذـ اـبرـاهـيمـ درـبـاني ٢٠١
البحث الثالث: المسلمين والمـسيـحـيونـ فيـ طـرابـلسـ منـ خـالـلـ الـحـولـياتـ وـكـتابـاتـ الـرـحـالـةـ الـأـجـابـ فيـ القـرنـ السـادـسـ عـشـرـ وـأـوـاـلـ القـرنـ السـابـعـ عـشـرـ، الأـبـ الـدـكتـور كـرم رـزـق ٢٣٤
البحث الرابع: العـلـوـيـونـ فيـ طـرابـلسـ معـ بـداـيـاتـ القـرنـ المشـرينـ، دـ. خـليلـ شـتـري ٢٥٦

السبـت ٢٠٠٩/٣/٢٨

- ١١,٣٠ - ١٢,٣٠ الجمعة الثالثة: ظـاهـرـ منـ الـحرـاكـ الثقـافيـ وـالـاجـتمـاعـيـ فيـ طـرابـلسـ
رئيس الجـلـسة: الأـسـتـاذـ رـشـيد جـمالـيـ رـئـيسـ بلـدـيـةـ طـرابـلسـ
البحث الأول: شـعـراءـ طـرابـلسـ الـبيـحـاءـ، صـورـةـ زـاهـيـةـ لـلـوطـنـيـةـ وـالـعـيشـ المشـترـكـ، دـ. نـزيـه كـيـارة ٢٧١

البحث الثاني: المرأة من الخاص إلى العام، مسيرة النضال الصامت، د.	
هند صوفي	284
البحث الثالث: صحافة طرابلس والعيش المشترك، الأستاذ مايكل الأدهمي .	331
البحث الرابع: إشكالية المدينة البحريـة، د. جـان تومـا	342
- 12,00 - 11,30 استراحة	
رئيس الجلسة: الدكتور فريديريك معتوق عميد معهد العلوم الاجتماعية في الجامعة اللبنانيـة	363
البحث الأول: الحراك الفكري في طرابلس أواخر القرن التاسع عشر ومطالع القرن العـشرين، الأستاذ مارون عـبـى الخورـى	365
البحث الثاني: لطف الله خلاط، الأهل والمدينة، الدكتور عاطف عطيـة ...	499
البحث الثالث: غـريغوريوس حـداد، نـمـوذـج فـريـد فـي العـيش الإـسلامـي المـسيـحـي، الأب إـبراهـيم سـروـج	416
البحث الرابع: رـشـيد رـضا وـالـمسـأـلة العـربـية، دـ. آـنيـس الـأـيـضـ	439
ملحق وثائقـي : مـذـكـرة اوـغـسـت انـدـريا مـعـورـث حـكـوـمة الـامـپـرـاطـور نـابـيلـيون بوـنـابـرت عن باـشـوـية طـرابـلس (1812) تـرـجمـة عبدـالـلطـيف كرـيم	
43 - 1,40 الجلسة الختامية :	
- كلمة شـكـر باـسـم البـاحـثـين أـلقـاهـا الدـكتـور. نـزـيه كـيـارة	487
- التـوصـيات الصـادـرة عن المؤـتمـر	489
- صـورـ مـقـرـقةـ منـ المؤـتمـر	507

- The Impact of the Economic Crisis on Women in Lebanon, UNFPA, Beirut 2010.
- " A study of quota among youth", in "Quota 2: Conference papers", Beirut: Lebanese Council for Women, 2002. www.lcw-cfl.org
- Quota and Cultural challenges, in "Quota 1, Conference papers", Beirut: Lebanese Council for Women, 1999.www.lcw-cfl.org
- "My Lady, Take a Seat", IWSAW/LAU, Beirut, 2003.iwsaw.lau.edu.lb/