

POLITICS · HISTORY · ESCHATOLOGY
Functional, Inter(con)textual, Structural and
Comparative Approaches
to Gog and Magog

Chair of Oriental Philology and Islamic Studies
FAU Erlangen-Nürnberg

Erlangen, 23.–25. September 2019

– Program –

Monday, 23 Sept. 2019

9:00–9:30

Welcome and Introduction: **Christiane Withhöft, Julia Eva Wannemacher, Lutz Greisiger, Georges Tamer**

9:30–11:00

I. Inward and Outward Evils (I)

Chair: Georges Tamer

Agustí Alemany Vilamajó (UAB Barcelona)

The Gog and Magog Motif as a Source for the History of Eurasian Steppe Nomads

Christian Zolles (Universität Wien)

The Devil Within. Gog and Magog in Modern Mass Discourse

11:00–11:30

Coffee break

11:30–13:00

II. The Wanderings of Gog & Magog through Texts and Traditions (I)

Chair: Andrew Mein

Mark Dickens (University of Alberta)

Gog & Magog in Syriac Literature

Sasson Chahanovich (Harvard University)

Gog and Magog in the Early Modern Ottoman World

13:00–14:30

Lunch break

14:30–16:45

III. Spatial Eschata: Mapping Gog & Magog

Chair: Jarmila Geisler

Anna Ayşe Akasoy (CUNY)

Gog and Magog in Islamic and Graeco-Roman Geography and Eschatology

Ian Richard Netton (University of Exeter)

Towards a Comparative and Literary Anthropology of Force and Chaos: Gog and Magog with Particular Reference to *Kitab al-Fitan* by Nu'aym b. Hammad al-Marwazi (d.229/844) and *The Tower of London* by William Harrison Ainsworth (1805–1882)

Felicitas Schmieder (Fernuni Hagen)

Gog and Magog as Geographical Realities

16:45–17:15

Coffee break

17:15–18:45

IV. The Wanderings of Gog & Magog through Texts and Traditions (II)

Chair: Ellinor Morack

Majid Daneshgar (Albert-Ludwigs-Universität Freiburg)

Gog and Magog in the Malay-Indonesian Quranic Commentaries

Ramy Abdin (FAU)

The Correlation Between Gog and Magog and the Antichrist in Imran Hosein's Concept of Islamic Eschatology

Restaurant visit ("Gasthaus Römning" – Bohemian Restaurant)

20:00

Tuesday, 24 Sept. 2019

9:30–11:00

V. The Wanderings of Gog & Magog through Texts and Traditions (III)

Chair: Georges Tamer

Helen Spurling (University of Southampton)

The Reception of Gog and Magog in Jewish Apocalyptic Traditions at the Emergence of Islam

Grit Schorch (Friedrich-Schiller-Universität Jena)

Edom, Gog and Magog, Leviathan and Behemoth: Apocalyptic and Other Enemy Myths as Evocations of War

11:00–11:30

Coffee break

11:30–13:00

VI. Gog & Magog and the Politics of Apocalypse

Chair: Fabian Schmidmeier

James T. Palmer (University of St. Andrews)

An Undefined Evil: Gog and Magog Between Exegesis and Prophecy in the Eighth and Ninth Centuries CE

Zeinab Mirza, Nader el-Bizri (American University of Beirut)

Mobilizing the Devotional Ritual Against Tyranny: Nabatieh's 'Āshūrā' in South Lebanon During the Israeli Occupation

13:00–14:30

Lunch break

14:00–15:30

VII. Identifying Gog & Magog

Chair: Hans Christian Lehner

Wolfram Brandes (Max-Planck-Institut für Europäische Rechtsgeschichte)

Gog & Magog in Photios (820–891) and Other Byzantine Authors

Kristin Skottki (Universität Bayreuth)

No Saracen Gog/Magog? Reviewing the Evidence of Latin Crusade Chronicles

15:30–16:00

Coffee break

16:00–17:30

VIII. (Collective) Evil as a Problem: Gog & Magog in Theology and Philosophy

Chair: Lutz Greisiger

Todd Lawson (University of Toronto)

Evil in Shaykhi, Babi & Bahai Texts: Gog, Magog and the Perfection of Humanity

Dustin N. Atlas (University of Dayton, Ohio)

Twins Through Sleep: Gog and Magog, Zoroastrian Liturgy, and the Need for Myth in Martin Buber's Understanding of Evil

17:45–19:00

Evening Lecture: **Marina Miller Dessau, Arne Vogelgesang** (internil e. V., Berlin)

The Theatrical Production “Gog/Magog – An Apocalyptic Disinformation Campaign” (Chair: Lutz Greisiger)

Restaurant visit (“O sole mio” – Italian Restaurant)

19:30

Wednesday, 25 Sept. 2019

9:30–11:00

IX. Gog & Magog in Mystical and Gnostic Interpretations

Chair: Susanne Talabardon

Charles Häberl (AMESALL – Rutgers University)

The Enclosed Peoples of Mandaean Lore

Gadi Sagiv (The Open University of Israel)

Gog and Magog in Hasidism: Spiritualizing and Re-Mythologizing the Evil that Precedes Redemption

11:00–11:30

Coffee break

11:30–13:00

X. Subversive Views of Gog & Magog

Chair: Susanne Talabardon

Pavĺina Cermanov (CMS, Centre for Medieval Studies)

The Figure of Gog and Magog in Medieval Heretical Discourse

Yaakov Ariel (The University of North Carolina at Chapel Hill)

Coming Together and Staying Apart: Gog and Magog in Contemporary Christian and Jewish Messianic Scenarios and their Cultural and Political Roles

13:00–14:30

Lunch break

14:30–16:45

XII. Inward and Outward Evils (II)

Chair: Cneyd Yildirim

Matthias Riedl (Central European University, Budapest)

Gog and Magog – Corpus Antichristi – Synagogue of Satan: Symbolizations of Collective Evil in the Later Middle Ages and Early Modernity

Tiborc Fazekas (Universitt Hamburg)

“I Am the Son of Gog and Magog” – Assuming the Role of Destroyer and Renovator in a Programmatic Poem by Endre Ady (1906)

Jrn Happel (Christian-Albrechts-Universitt Kiel)

Asian Horsemen, Bolshevik Monsters: Europe’s Primal Fear of the East

16:45–17:15

Coffee break

17:15–18:00

Concluding Session

Restaurant visit (“Der Schwarze Br” – Franconian Restaurant)

19:30