 1st International Congress of the International Society for History of Islamic Medicine

February 20-23, 2007
Doha-Qatar

 Program of the Congress
Tuesday, February 20
Arrival all the participants

Wednesday, February 21
OPENING CEREMONY

09.00 – 09.30
Welcome Speech by Dr. Hajar A. Albinali, President of ISHIM

Speech of Dr. Abdul Nasser Kaadan, Secretary General of ISHIM

Speech of Dr. Abdul Rahman Al-Awadi, President of IOMS.

Speech of Dr. Ayşegül Demirhan Erdemir, President of Turkish Society for History of Medicine.
Granting honor membership of ISHIM to Dr. Abdul Rahman Al-Awadi, President of IOMS.

 FIRST SESSION
09.30 – 11.30
History of Medical Ethics and Epidemic Diseases in Islamic World
Chairman: Dr. Husain Nagamia (USA)

Moderator: Dr. Faisal Alnasir (Bahrain)
9.30. – 9.45. Nil Sarı (Turkey)

Virtues Ignored as a Result of Changing Values-Perspective from the Past to Future
9.45. – 10..00. Ayşegül Demirhan Erdemir and Mete Erdemir (Turkey)
Some Societies on Medical Ethics in Turkey in the Twentieth Century and Society for Medical Ethics and Law
10.00 – 10.15. Amer Hamed (UK)
The Code of Medical Ethic – Islamic Prospective

10.15 – 10.30. Mahmoud Aroua (Algeria)

Ethical Aspects of Analgesia, Anesthesia and Resuscitation in the History of Islamic Medicine
10.30 – 10.45. Faisal Alnasir (Bahrain) Historical & Religious Perspectives in Dealing with AIDS
10.45 – 11.00. Ahmed M. kanaan (Saudi Arabia)
The History of Epidemics and Humankind Future
11.00 – 11.15 Nil Sarı and Emrah Kurt (Turkey)

Seljukian and Ottoman Leprosaria with a Special Approach to the Leprosarium at Scutaria

11.15. – 11.30. Discussion

11.30. – 12.00. Coffee-Break
SECOND SESSION

12.00 – 13.30
Bimaristans in Islamic World
Chairman: Dr. Mehdi Mohaghegh (Iran)
Moderator: Dr. Abdul Nasser Kaadan (Syria)
12.00. – 12.15. Ahmad Yar Chaudhry (UK)

Bimaristan in Islamic World

12.15- 12.30. Rosanna Gorini (Italy)

Bimaristan and Mental Health in two Different Areas of the Islamic Medieval World

12.30 – 12.45. Ibrahim Shaikh (UK)

Bimaristan in Islamic World from Cairo, Damascus, Haleb to Anatolia

12.45 – 13.00. Abdel Fattah Ghonema (Egypt)
Hospitals in the Arab World throughout the Islamic Civilization Period

13. 00 – 13.30 Discussions
13.30. – 14. 30. Lunch

14.30-17.00 Tour in Doha City
THIRD SESSION
17.30 – 19.00
Medical Teaching and Psychiatry in Islamic World
Chairman: Dr. Ayşegül Demirhan Erdemir (Turkey)

Moderator: Dr. Sharif Kaf Al-Ghazal (UK)

17.30 – 17.45. Mehdi Mohaghegh (Iran)
Aspects of Medical Education in the Islamic Classical Period
17.45 – 18. 00. Salim Ayduz (UK)

Suleymaniye Medical School and its importance in the history of Ottoman Medicine

18. 00– 18.15 Mamoun Mobayed (Ireland)

A Manuscript on Psychiatry from the Third Islamic Century (9th AD)
18. 15 – 18.30. Rossella Carnevali (Italy)

A Brief History of Psychiatry in Islamic World

18. 30 – 19.00. Discussions
20.00 Dinner

Thursday, February 22
FOURTH SESSION
09.00 – 11.00
Islamic History Museum

Chairman: Dr. Hajar A Albinali (Qatar)

09.00. – 09.30. Husain F.Nagamia (USA)
Turning the pages on a Museum of history of Islamic Medicine
09.30. – 09.45 Mostafa Shehata (Egypt)
History of Museums
 09.45. – 10.00. Fethiye Erbay (Turkey)

The Role of Technology in the Medical Museum
10.00 – 10.15. Abdul Nasser Kaadan (Syria)

The Portraits of Muslim Scholars in Islamic History Museum
10.15 – 10.30. Khaldoun Dia-Eddine (Switzerland)
Our Experience in Establishing the Museum of Civilizations of Islam in Switzerland

10. 30 – 11.00 Discussions

11. 00 – 11.30 Coffee-Break
FIFTH SESSION

11.30– 13.30
 Varsities

Chairman: Dr. Nil Sari (Turkey)
Moderator: Dr. Rosanna Gorini (Italy)

11.30 – 11.45. Farid Alakbarli (Azerbaijan)

Medicine in Azerbaijan during the Ilkhanid Period (1258-1335 Ad)

11.45 – 12.00. Mustafa Abdul Rahman (France)

Pediatrics in Arab Islamic Medicine
12.00 – 12.15. Esin Kâhya (Turkey)

Blood Letting and the First Apparatus Used for it
12.15. – 12.30. Mohsen Naseri, F. Ghaffari (Iran)

Antiepileptic Drugs in Texts of Islamic Medicine

12.30. – 12.45. Sharif Kaf Al-Ghazal (UK)

The History of Islamic Medicine – A Light in the Dark Ages!

12.45. – 13. 00. Abdolali Mohagheghzadeh (Iran)

What did Mansuri know about anatomy?
13.00. – 13. 30. Discussion
14.00. – 15. 00. LUNCH
SIXTH SESSION

17.00 – 18.30
Varsities
Chairman: Dr. Moustafa Shehata (Egypt)

Moderator: Dr. Ibrahim Shaikh (UK)
17.00. – 17. 15. Mohammadreza Shams-Ardakani (Iran)
The Valuable Muslim Contribution to Medical Sciences
17.15. – 17. 30. Prof.Dr.Öztan Oncel, Dr. Güney Usmanbaş (Turkey)
A Famous Turkısh Neurologıst:Fahretttın Kerım Gokay

1730. – 17.45. Suriati Sari (Malaysia)

Healing Through Complementary Therapy: The Qur’anic and The Sunnah Approach

17.45. – 18.00. Fazel Shamsa (Iran)

Islamic World Traditional Medicines and the Contemporary Drug Development
18.00. – 18. 30. Discussion
18.30 – 20.00. Meeting of the Executive Committee of ISHIM
Friday, February 23
Departure all the participants

PAGE
1

