


نشرة أخبار المركز

صاحب السمو الملكي الأمير تشارلز يزور المركز

وأهمية مشاركة أكبر من قبل الناشئين المسلمين البريطانيين في الحياة العامة، والحاجة إلى تطوير التطبيقات البيئية الفعالة الصالحة في البلدان الإسلامية، كما تحدث سمو الأمير عن عمله مع المركز منذ أن تولى رعاية المركز في 1993م العام الذي ألقى فيه كذلك خطابه الذي تم تداوله على نطاق واسع عن "الإسلام والغرب" والذي أكد فيه سموه على الحاجة إلى تفاهم أفضل بين العالمين الإسلامي والغربي، فقد قام المركز باتخاذ مبادرات عديدة لتطوير مثل هذا التفاهم، وقد تناولت مؤتمرات ديتشلي بارك السنوية مخاطبة القضايا والتحديات المعاصرة التي تواجه العالم، واستقطب برنامج القيادة الإسلامية الناشئة عبر أربع سنوات ماضية زعماء المستقبل وصانعي القرار من الجاليات الإسلامية في بريطانيا لتنمية مساهمة أكبر في الحياة الوطنية. شكر مدير المركز سمو الأمير على دعمه المتواصل والسخي وقيادته لمنبر الحوار الحضاري الذي دوى صوته على الصعيد العالمي، وتفضل بحضور حفل العشاء الأعلام الدوليون البارزون، وأعضاء البرلمان، ورؤساء كليات أكسفورد، والممثلون من منظمات المجتمع المدني الوطني.


صاحب السمو الملكي الأمير تشارلز يلقي محاضرة قبل العشاء

تفضل سمو الأمير تشارلز بالحضور كضيف شرف على مأدبة عشاء نظمت في شهر فبراير احتفالاً بعيد ميلاده الستين، وعمله كراع فخري لمركز أكسفورد للدراسات الإسلامية، وقبل حفل العشاء الذي تم إعداده في كلية مودليان، جامعة أكسفورد، تفضل سمو الأمير بإلقاء خطاب حول التفاهم الحضاري،

رئيس وزراء تركيا يحاضر حول الاتحاد بين الحضارات


معالي السيد طيب أردوغان في مسرح شيلدونيان

وفي الختام قام بتقديم كلمة الشكر السير تيموثي داونت كي سي إيم جي رئيس الجمعية الإنكليزية التركية. ثم تفضل الوزراء بالحضور كضيف شرف على حفل العشاء الذي نظمه مدير المركز في كلية إكسبيتر.

ألقى معالي السيد رجب طيب أردوغان رئيس وزراء الجمهورية التركية محاضرة كضيف زائر للمركز في شهر أبريل حول دور تركيا في تحالف الحضارات.

تحدث السيد أردوغان في محاضرته التي قدمت إلى جمع حاشد من الحضور في قاعة شيلدونيان، عن الحاجة الملحة إلى مثل هذا التحالف - خاصة في السياق الراهن للتحديات الاقتصادية العالمية والتغير المناخي - وكيف أنها تفرض خطورتها وأولويتها نسبة إلى أي وقت مضى. إن تركيا، نظراً لموقعها الجغرافي والثقافي على مفترق الطرق بين أوروبا والشرق، لعلها تحتل مكانة فريدة للنفوذ والتأثير في العلاقات بين الاثنين، تحدث رئيس الوزراء عن توافق الثقافة التركية والقيم الأوربية، وأشار إلى مساعي تركيا المستمرة لإحراز العضوية في الاتحاد الأوروبي.

أكد مدير المركز الدكتور فرحان أحمد نظامي كيف أن المركز متعهد بنحو مماثل، في مجال الدراسة بين الفروع وبين الثقافات، ببناء التفاهم المشترك وإمكانية التعامل، والذي يعتمد على التحالف المتواصل بين الحضارات.

ورشة للمتطوعين في الجالية

اقام المركز كجزء من عمله الممتد، بتنسيق ورشة في أوكسفورد لخمسة وعشرين متطوعاً الذين يعملون في الجالية المسلمة للنكا شاير الشرقية، تعلم المتطوعون أهمية الإسهام المستمر في الحياة المحلية، وكيف يمكنهم استخدام المصادر الموفرة من قبل مجالس البلديات، كما تم إطلاعهم على برنامج القيادة الإسلامية الناشئة، والذي لا يزال المركز ينظمه منذ أربعة أعوام بالتعاون مع الهيئات الخيرية لأمير ويلز.

تكريم مهندس المركز المعماري

الأستاذ عبد الواحد الوكيل، المهندس المعماري لمبنى المركز الجديد تم منحه جائزة ريتشارد هيج دريهاموس لسنة 2009م في مجال الهندسة المعمارية الكلاسيكية، إن جائزة دريهاموس التي تقوم بإدارتها جامعة نورثري ديم مدرسة الهندسة المعمارية تمنح سنوياً لمهندس بارز يطبق عمله مبادئ الكلاسيكية ومراعاة التأثير في المناخ الطبيعي والصناعي، وقد قام الأستاذ الوكيل خلال أربعة عقود ماضية ببناء المساجد، والمباني الشعبية والدور السكنية الخاصة عبر العالم الإسلامي، وقد دمج الأستاذ الوكيل في تصميمه للمبنى الجديد لمركز أوكسفورد للدراسات الإسلامية بين التقاليد المعماريين المختلفين في تسهيل منسجم جديد.

تعيين زميل في علم السياسة

انضم الأستاذ أغسطس ريتشارد نورتون إلى مركز أوكسفورد للدراسات الإسلامية في بداية الفصل الجامعي الثالث حائزاً على زمالة سلطان بروناي في العلوم السياسية، ويعزز تعيينه طاقة المركز للتدريس والبحث في حقل السياسة والعلاقات الدولية فيما يتصل بالشرق الأوسط، والأستاذ نورتون يتمتع برئاسة قسم العلاقات الدولية والأنثروبولوجيا في جامعة بوستون، ويحمل خلفية أكاديمية ثرية، وعمل


الأستاذ أي آر
نورتون

مدرساً لسلسلة من المقررات والبرامج الدراسية في المعاهد العلمية المختلفة مثل جامعة نيو يورك، وجامعة تكساس في أوستين، وقد عرف بالجد في البحث وكثرة التأليف والكتابة حول القضايا الراهنة، تميزت خبرته بالعمل الميداني المتواصل في منطقة الشرق الأوسط، وقد حصل على الدعم لأبحاثه من مصادر عديدة، منها مؤسسات فلبرايت، وروكفيلر، وفورد، إلى جانب مشاركته في الحياة الأكاديمية للمركز، فقد تم تعيين الأستاذ نورتون كذلك أستاذاً زائراً في قسم العلوم السياسية والعلاقات الدولية في جامعة أوكسفورد.

توسيع آفاق دراسة التمويل الإسلامي

تم اجتماع مع السيدة داتو زرينة أنور رئيسة هيئة الاعتمادات المالية الماليزية في مركز أوكسفورد للدراسات الإسلامية لمناقشة إمكانية تنظيم مؤتمر سنوي، والتي تم تنسيقها كمبادرة للتعاون بين المركز وهيئة الاعتمادات المالية، وسيتناول المؤتمر مشاركة الباحثين، والمهنيين، والمنظمين، ويركز على مواضيع تتصل بأسواق رأس المال الإسلامي، ويهدف إلى تسهيل الحوار حول موضوع الإسهام المستقبلي للتمويل الإسلامي في أسواق التمويل العالمية.

عقد مؤتمر المائدة المستديرة السنوي الثاني للتمويل الإسلامي بأوكسفورد الذي نظمته هيئة أوكسفورد للتمويل الإسلامي المحدودة ودار الاستثمار في شهر أبريل في كلية وادهام بأوكسفورد، حضره أربعة وأربعون ممثلاً من البنوك، وصناديق الاستثمار، والمؤسسات التمويلية الأخرى، وكذلك الباحثون والعلماء البارزون عبر العالم، إن الأزمة التمويلية العالمية الراهنة ألهمت اختيار الموضوع للمؤتمر "حدود الإبداع والتمويل الإسلامي" والذي يوفر فرصة لصياغة الحلول للتحديات التي تواجهها الأسواق.

الرئيس التنفيذي لمجلس البحوث في الفنون والعلوم الإنسانية في زيارة للمركز

في شهر مارس، قام المركز بتنسيق نقاش حول المائدة المستديرة مع الأستاذ فيليب إيسر الرئيس التنفيذي لمجلس البحوث في الفنون والعلوم الإنسانية، بعد أن تم إطلاع على عناصر عمل المركز مثل مشروع الأطلس للتأريخ الفكري والاجتماعي، ومشروع المسلمين في بريطانيا، تحدث الأستاذ إيسر عن فرص المساعدات المالية المتوافرة للبحوث والدراسات في مجال العلوم الإنسانية والتيارات الجديدة في مجالات البحوث، وعلى سبيل المثال تأكيدها على التفاهم بين الجاليات، خلال المناقشات أكد الأستاذ إيسر على الفرص المتواجدة للطلاب المسلمين، وأعرب عن اهتمام قوي بإجراء التعاون مع المركز في المستقبل، كما قدم استعداده للمساعدة في دراسة المقترحات لمشاريع البحث.

رئيسة هيئة المؤسسات الخيرية تزرع المركز

خلال الفصل الجامعي الثاني، قامت السيدة ديم سوزي ليثر رئيسة هيئة المؤسسات الخيرية بزيارتها الأولى لمركز أوكسفورد


ديم سوزي ليثر مع المدير والمسجل

لدراسات الإسلامية، اطلعت من خلالها على نشاطات المركز المتكاثرة واهتماماته الأكاديمية، كما قابلت عدداً من زملاء المركز وناقشت مشاريعهم الراهنة، ثم قدمت ديم سوزي عرضاً عاماً لعمل هيئة المؤسسات الخيرية، وأوضحت أن الهيئة متحمسة للتعاون مع المنظمات الخيرية العلمية كالمركز، واقترحت الأشكال التي يمكن أن يطورها مثل هذا التعاون المثمر.

الندوات العلمية في المركز

العثمانيون، والصفويون،
والمغول: إستراتيجيات القوة
المركزية

خلال الفصل الجامعي الثاني
قام المركز بتنسيق سلسلة من
ثمان ندوات علمية أسبوعية
حول موضوع إستراتيجيات
القوة المركزية بين العثمانيين،
والصفويين، والمغول.

ومن بين المحاضرين
الضيوف الذين شاركوا في
هذه السلسلة: الأستاذ تشارلز
ميفيلي الذي افتتح السلسلة
بمقاله حول "التاريخ وتزيين
بالرسوم التوضيحية في بداية
العهد الصفوي"، وكولين
إنبر الذي تحدث عن امتلاك
الأراضي في الإمبراطورية
العثمانية، وبولي او هانلون
الذي ناقش موضوع "توسعة
المركزية نحو المناطق
المحلية"، وايدموند هرزك
الذي تحدث عن السياسة
التجارية للصفويين، وسوزان
سترونج والتي تحدثت عن
القوة في البلاط المغولي،
وافريم بن باس الذي ختم
سلسلة الندوات العلمية لهذا
الفصل بمقاله حول موضوع
"الأزمة الدستورية للقرن
الخامس عشر المسيحي".

الإسلام والعلوم الطبيعية

قام المركز في الفصل الجامعي
الثالث بعقد سلسلة من الندوات
العلمية حول موضوع الإسلام
العلوم الطبيعية، وكان الهدف
من وراء هذه السلسلة دراسة
مظاهر الاكتشاف العلمي
والتطور التكنولوجي في
المجتمعات الإسلامية، وقامت
مؤسسة الكويت للتقدم العلمي
بدعم هذه السلسلة.

العلاقات الدولية

سورية


المدير مع معالي السيد محمد
عبد الستار

قام معالي السيد
محمد عبد الستار
وزير الأوقاف في
سورية خلال مأدبة
غداء تمت استضافتها
في المركز تكريماً له
بالتأكيد على التقليد

الممتد للحوار بين الأديان في سورية، وإمكانية
تبادل أكاديمي دولي للباحثين، وأعرب معالي الوزير
عن رغبته في توثيق العلاقات المزدوجة المثمرة
مع المركز، واقترح طرق الارتباط مع المؤسسات
والمعاهد الأكاديمية في سورية.

إيران

زار وفد من التراث الثقافي، والصناعات اليدوية،
ومنظمة الرحلات المبنى الجديد للمركز خلال
الفصل الجامعي الثاني، حيث تمت مناقشة وضع
الفن الإيراني والتصميم الإيراني في المبنى
الجديد، وأبدى الوفد اهتمامه الخاص بتحسين
المنظر الأرضي للمبنى، وتطوير تصميم إيراني
لحديقة المركز.

تركيا

كان عمل المركز حول المسلمين في بريطانيا موضوع
النقاش مع وفد من جامعة أنقرة في الفصل الجامعي
الثاني، وكان الوفد مكوناً من الدكتور مولا سلكك من
قسم التعليم الديني، والدكتور ناهيدي بوزكورت أستاذ
التاريخ الإسلامي، والدكتور هاليس البيراك الأستاذ
ونائب العميد من الجامعة، وأعرب الوفد عن اهتمامه
في الاطلاع على نشاطات المركز في هذا الجانب، وكان
التركيز الخاص على برنامج القيادة الناشئة الإسلامية
الذي ينسقه المركز سنوياً، والتدريب الذي يوفره المركز
لمدرسي التعليم الديني في المدارس الابتدائية.

الولايات المتحدة الأمريكية

قام مدير المركز الدكتور فرحان أحمد ظامي بحضور
مؤتمر في نيو يورك حول إقامة الجسر بين الانقسام
بين الولايات المتحدة الأمريكية والعالم الإسلامي، والذي
عقده مركز الحوار في جامعة نيو يورك، وأكاديمية
بروكلين للموسيقى والجمعية الآسيوية، جمعت هذه
المناسبة بين الزعماء الدينين، وقادة الجاليات، والعلماء
والباحثين، والفنانين وصانعي القرار من العالم الإسلامي،
والولايات المتحدة، وأوروبا لدراسة الطرق لتنمية التفاهم
بين الشعوب والأمم.

العلاقات بين آسيان والمملكة المتحدة

قام معالي الأمين العام لجمعية الشعوب الآسيوية
الجنوبية (آسيان) الدكتور سورين بينسون بزيارة
المركز خلال الفصل الجامعي الثاني، وتمت
المناقشات حول تأثيرات الأزمات الاقتصادية العالمية
في المنطقة ولتأثير الذي ستحملة الإدارة الأمريكية
الجديدة في العلاقات الأمريكية والبريطانية نحو
آسيان، كما تحدث عن المحاولات التي بذلت في
سبيل تطوير الصلات بين دول آسيا
الجنوبية لتنمية علاقات اجتماعية
واقتصادية أفضل، وخلال اجتماعه
مع زملاء المركز قام الدكتور
بينسون بتطوير فكرة مشاريع البحث
التعاونية بين المركز والمؤسسات
الأكاديمية في المنطقة.


معالي الدكتور
سورين بينسون


مناقشات حول المائدة المستديرة بريطانيا والمملكة العربية السعودية، ودول الخليج

نظم المركز مائدة مستديرة عن موضوع العلاقات
السعودية البريطانية خلال زيارة معالي السفير
البريطاني لدى الرياض وليم باتي، ركزت المحادثات
على السياسات المعاصرة مما له صلة بالعلاقة بين
البلدين، والنظر في اهتمامات المملكة المتحدة الأوسع
في منطقة الخليج، والموضوع الذي استرعى الانتباه
بصورة خاصة هو التأثير الذي ستحملة الإدارة
الأمريكية الجديدة في الشرق الأوسط والعلاقات بين
العالمين الإسلامي والغربي، كما قدم السيد باتي عرضاً
عاماً للاهتمامات الاستراتيجية الراهنة في الخليج، نتج
عنه نقاش مدروس لأدوار إيران والعراق والاتحاد
الأوروبي في المنطقة.

يحتوي العدد الأخير من مجلة الدراسات الإسلامية على مقالات تتناول مواضيع المساجد كمعاهد للتعليم الأعلى في عهد المماليك في سورية، ودور الكتابات الخطية في فهم تاريخ الشرق الإسلامي. ويحتوي هذا العدد كذلك على عرض ونقد 20 كتاباً من أهم وأحدث الإصدارات المتصلة بالإسلام والعالم الإسلامي. وإن مجلة الدراسات الإسلامية مجلة أكاديمية فصلية تصدر لها ثلاثة أعداد في العام.

محاضرة زائرة بارزة رئيس جمعية كارنيكي من نيو يورك

ابتنت المحاضرة على اهتمام الأستاذ كريكوريان الشخصية بالتعامل بين المعتقدات الإسلامية والمسيحية، والذي يرجع إلى مقتبل حياته ودراساته الأكاديمية، حيث أكد أن العلاقات الفكرية والاجتماعية بين هذين الدينين لعبت دوراً حاسماً في بعض التطورات الهامة في تاريخ الفكر. واستمر الأستاذ كريكوريان في الدفاع عن فكرة الحضارة الموحدة والتي ستعمد في كثير من مقوماتها على التفاعل بين المسيحية والإسلام، إنه لاحظ أن العلماء والباحثين لم يزلوا معتنين بدراسة العلاقات الديناميكية بين الدين والعلم، وأعطى أمثلة كثيرة لتقرير أن أفضل العقول التحليلية خلال التاريخ عكفوا على هذا الجانب. وأخيراً قدم عميد كلية كرايست جرج كلمة الشكر للمحاضر، وتلا ذلك حضور مأدبة عشاء نظمها مدير المركز تكريماً للضيف الزائر.


الأستاذ كريكوريان يلقي محاضرتَه

في بداية الفصل الجامعي الثالث تفضل الأستاذ فارتلن كريكوريان رئيس منظمة كارنيكي في نيو يورك بإلقاء محاضرة في معهد تيلور بدعوة من مركز أوكسفورد للدراسات الإسلامية حول موضوع "المواجهات بين الدين والعقل في المسيحية والإسلام".