


THE MATURIDIYYA TEACHING AND THE PRESENT

International Online Scientific-Practical Symposium


Imom Maturidiy

ILMIY MEROSI

AGENDA

Symposium language:
Uzbek, Arabic, English, Turkish, Russian

Tashkent
June 16, 2021

THE MATURIDIYYA TEACHING AND THE PRESENT

OPENING CEREMONY
(13.00-14.00)
GMT+5

Press here for the link
ID:845 9351 3826
Password: 6482

Moderator:
Dr. Davronbek Makhsudov
Director of the Imam Maturidi International
Scientific Research Center

INTRODUCTION:

Muzaffar Kamilov
Rector of the International Islamic Academy of Uzbekistan

CONGRATULATIONS:

Shoazim Minovarov
Adviser to the President of the Republic of Uzbekistan,
Director of the Center for Islamic Civilization in Uzbekistan

Dr. Salim M. AlMalik
Director General of the Islamic World Educational,
Scientific and Cultural Organization (ICESCO)

Prof. Dr. Mahmud Erol Kilic
Director General of the Research Centre for Islamic History, Art and Culture (IRCICA)

Sodiq Toshboyev
Chairman of the Committee for Religious Affairs under the Cabinet of Ministers
of the Republic of Uzbekistan

Usmankhan Alimov
Chairman of the Muslim Board of Uzbekistan, Mufti,
Chairman of the International Scientific Board of the
Imam Maturidi International Scientific Research Center

Prof. Dr. Metin Aksoy
Rector of Selcuk University

Video presentation

Presentation of publications of Imam Maturidi International Scientific Research Center

**Awarding the winners of the competition named «Followers of Imam Maturidi»
which was held between students**

1st SESSION. IMAM MATURIDI AND THE MATURIDIYYA TEACHING: THE ROLE OF MATURIDI SCHOLARS IN THE DEVELOPMENT OF THE DOCTRINE

GENERAL MEETING
(14.10-18.00) GMT+5

Press here for the link
ID:845 9351 3826
Password: 6482

Directors:
Dr. Davronbek Makhsudov
Director of the Imam Maturidi International Scientific Research Center
Dr. Ahmad Saad Damanhuri
Chief Research Fellow of the Imam Maturidi International Scientific Research Center

Moderators:

LECTURES:

Prof. Dr. Nazir Muhammad Ayyad
Secretary General of Al-Azhar Academy of Islamic Studies
(14.10-14.20)

Prof. Dr. Saeed bin Abdul Latif Foudeh
Professor of the University of Jordan
(14.20-14.30)

Uygun Gafurov
Rector of Tashkent Islamic Institute,
The role of the Tashkent Islamic Institute in the study of the doctrine of Maturidiyya
(14.30-14.40)

Dr. Adham Tammam Farrag
Professor of the Bolgar Islamic Academy,
Modernity in the Maturidiyya teaching and its importance in our days
(14.40-14.50)

Prof. Dr. Karim Ifrak
Researcher of the French National Centre for Scientific Research (CNRS),
Schools of Islamic creed: the doctrine of Maturidiyya and its past and future
(14.50-15.00)

Dr. Ibrahim Usmanov
Vice-Rector for Academic Affairs of the International Islamic Academy of Uzbekistan,
The Maturidiyya teaching and Sufism
(15.00-15.10)

Prof. Dr. Syed Abu Bakar Muttaqi
Head of the Legal Advisers Department of the Independent Administrative Reform and Civil Service Commission of Afghanistan,
Imam Abu Mansur Maturidi and the opinions of scholars about him
(15.10-15.20)

Prof. Dr. Kamaluddin Nurdin Merjuni
Professor of the Islamic Sciences University of Malaysia,
The maturidiyya teaching in the Southeast Asia and combatting extremist sects
(15.20-15.30)

Dr. Amanulla Buriev

Senior research fellow of the Institute of Oriental Studies named after Abu Rayhan Biruni of the Academy of Sciences of the Republic of Uzbekistan,
The role of Abu Mansur Maturidi's work "Irshad al-Mubtadin" in the history of Tajweed science
(15.30-15.40)

Dr. Ahmad Saad Damanhuri

Senior researcher of the Research on Maturidiyya Doctrine of the Imam Maturidi International Scientific Research Center,
The maturidiyya teaching in the modern academic life
(15.40-15.50)

Dr. Mustafa Sulayman

Teacher of the Ilminiya University in Egypt
The Wasatiyyah in the fiqh of Imam Maturidi
(15.50-16.00)

Dr. Ramil Adygamov

Senior research fellow of the Department of Research on Maturidiyya Doctrine of the Imam Maturidi International Scientific Research Center,
Al-Maturidi and the epistemology of Islamic creed through the prism of "Kitab al-tawhid"
(16.00-16.10)

Hazim Hassan Hannani

Researcher of the Department of Aqeedah and Philosophy, Al-Azhar University
The Attitude of the Maturidites and Contemporary Salafis to the Issue of Faith
(16.10-16.20)

Otabek Muhammadiev

Deputy Director of the Imam Bukhari International Scientific Research Center,
The role of Alauddin Usmandi Samarkandi in the development of the doctrine of Maturidiyya
(16.20-16.30)

Ali Hamdon

Researcher of the Center for Islamic Theology at the University of Münster,
The concept of religion in the Maturidiyya teaching
(16.30-16.40)

Ibrahim Hammad

Assistant of the Department of Religions and Sects, Faculty of Islamic Da'wah, Al-Azhar University
(16.40-16.50)

Dr. Habibullo Sagdiev

Docent of the International Islamic Academy of Uzbekistan,
A description of opinions about the position of scholars in religious texts
(16.50-17.00)

Awwad Mahmoud Awwad

Lecturer at the Faculty of Fundamentals of Islam, Al-Azhar University
(17.00-17.10)

Dr. Haydarkhon Yuldoshkhodjaev

Rector of Mir Arab High School,

Teaching of Maturidiyya doctrine in madrassas of Uzbekistan: history and present
(17.10-17.20)

Prof. Dr. Muhammad Amin Ali Ali Muhammad Isa

Imam and teacher of the Ministry of Awqaf of the Arab Republic of Egypt,
The theory of knowledge in the doctrine of Maturidiyya and its application to modern means of communication
(17.20-17.30)

Dr. Abdullatif Allokulov

Head of the Department of Research on Maturidiyya Doctrine of the Imam Maturidi
International Scientific Research Center,
Interpretation of the attributes of Allah in the doctrine of Maturidiyya
(17.30-17.40)

Dr. Sayf Ali Asri

Teacher of Fiqh and Modern Issues of the Bulgarian Islamic Academy
Reasonal method in the eyes of Imam Maturidi
(17.40-17.50)

Suggestions, recommendations, exchange of views on the reports, the end of the event

(17.50-18.00)

2nd SESSION. THE IMPORTANCE OF MATURIDIYYA DOCTRINE IN PROVIDING MODERNITY

GENERAL MEETING
(14.10-17.50) GMT+5

Moderators:

Prof. Dr. Ashirbek Muminov

Head of the Research and Publications Department, IRCICA

Dr. Shovosil Ziyodov Yunusovich

Director of Imam Bukhari International Scientific Research Center

Press here for the link

ID: 884 2831 0298

Password: 6482

LECTURES:

Prof. Dr. Recep Tuzcu

Doctor of Islamic Sciences Faculty, Selcuk University,

The allegorical expressions in the hadiths in the interpretation of Imam Maturidi and

Abul Muin Nasafi

(14.10-14.20)

Prof. Dr. Yusuf Sevki Yavuz

Professor of Istanbul May 29 University,

Difference between religion and shariah according to Imam Maturidi

(14.20-14.30)

Prof. Dr. Ashirbek Muminov

Head of the Research and Publications Department, IRCICA,

Contribution of biographical data to social and cultural history: Epitaphs from Abu

Mansur Maturidi's cemetery

(14.30-14.40)

Dr. Saidmukhtor Oqilov

Docent of the International Islamic Academy of Uzbekistan,

Fundamentals of a modern approach to the study of the doctrine of Maturidiyya

(14.40-14.50)

Prof. Dr. Ahmet Ak

Professor of the Faculty of Divinity, Kahramanmaraş Sütçü İmam Üniversitesi,

Fundamentals of rational nutrition according to Imam Maturidi

(14.50-15.00)

Prof. Dr. Sonmez Kutlu

Professor of Ankara University,

Salafi radicalism in the context of globalization

(15.00-15.10)

Dr. Shukrullo Umarov

Director of Imam Tirmidhi International Scientific Research Center,

Methods of using hadiths in the teachings of Maturidiyya

(15.10-15.20)

Prof. Dr. Hulya Alper

Professor of Marmara University,

The need for revelation in the eyes of Imam Maturidi

(15.20-15.30)

Prof. Dr. Muhammet Rasit Akpinar

Professor of the Faculty of Divinity, Selcuk University,
On the concept of ijthadi naskh by Imam Maturidi
(15.30-15.40)

Abrorjon Abduazimov

Chief Specialist of the Public Relations Department of the Center for Islamic
Civilization in Uzbekistan,
A look at the history of Ahl al-Sunah wal Jama'ah
(15.40-15.50)

Prof. Dr. Abdulhakim Shari Juzjani

Academician of the Turan Academy of Sciences,
Abu Mansur Maturidi is the leader of ideological unity
(15.50-16.00)

Prof. Dr. Ali Karatas

Doctor of the Faculty of Divinity, Sakarya University,
*The Effect of Human Conception in Imam Maturidi's Qur'anic Hermeneutics in the
Context of Human Competence and Opportunities*
(16.00-16.10)

Olovkhon Nematov

Researcher at the International Research Center of Imam Bukhari
The problem of sin among believers in the views of Imam Maturidi
(16.10-16.20)

Prof. Dr. Veysel Gengil

Bartın University, Faculty of Islamic Sciences,
Maturidi's answers to today's pressing questions
(16.20-16.30)

Prof. Dr. Sukru Ozen

Professor of the Faculty of Divinity, Istanbul University,
Personality of Ibn Yahya: his life, work and views
(16.30-16.40)

Prof. Dr. Aykut Alper Yilmaz

Doctor of Ankara Social Sciences University,
Maturidi thought in the context of contemporary discussions on free will
(16.40-16.50)

Prof. Dr. Mayrambek Yusupov

Teacher of Osh State University,
"Khabar" (message) and its types according to Maturidi
(16.50-17.00)

Prof. Dr. Ismail SIK

Cukurova University Faculty of Theology
On What The Maturidi Perception Has Given And What It Can Give Today
(17.00-17.10)

Dr. Shovosil Ziyodov Yunusovich

Director of Imam Bukhari International Scientific Research Center
Analysis of new sources on Maturidiyya
(17.10-17.20)

Shaban Kutuk

Researcher of the Faculty of Theology at the University of Istanbul,
Abul Hasan al-Dinawari's work on Imam A'zam Abu Hanifa
(17.20-17.30)

Jahongir Tohirov

Head of the Department of Research on Modern Islamic Studies of the Imam Maturidi
International Scientific Research Center,
Moderation against bigotry: theological methods
(17.30-17.40)

**Suggestions, recommendations, exchange of views on the reports, the end of the
event**

(17.40-17.50)

3rd SESSION. RESEARCH ON MODERN ISLAMIC STUDIES AND STUDY OF MATURIDIYYA

GENERAL MEETING
(14.10-17.30) GMT+5

Moderators:

Dr. Mirodil Khaydarov

Head of the ICESCO Department of Islamic Studies and the Study of Islamic Civilization of the International Islamic Academy of Uzbekistan

Prof. Dr. Mohd Farid Mohd Shahrān

Director of the Center for Sharia, Law and Politics, Institute of Islamic Understanding Malaysia

Press here for the link
ID: 832 4950 6474
Password: 6482

LECTURES:

Dr. Mustafa Cerić

Grand Mufti Emeritus of Bosnia, President of the World Congress of Bosniaks,
Imam Maturidi's School of Monotheism: Bosnian Wisdom and Trust

(14.10-14.20)

Dr. Mohd. Zaidi bin Ismail

Deputy Director General of Institute of Islamic Understanding Malaysia,
Reviving the epistemological interpretation of Maturidiyya in relation to epistemic safety

(14.20-14.30)

Prof. Dr. Professor Zohidjon Islamov

Vice-Rector for Scientific Research and Innovation of the International Islamic Academy of Uzbekistan,
Islamic Studies in New Uzbekistan: Current Status and Prospects

(14.30-14.40)

Dr. Damir Mukhetdinov

First Deputy Chairman of the Spiritual Administration of Muslims of the Russian Federation

About the possibilities of modern research of maturidism

(14.40-14.50)

Prof. Dr. Mohd Farid Mohd Shahrān

Director of the Center for Sharia, Law and Politics, Institute of Islamic Understanding Malaysia,

Rational basis of al-Maturidi's theology and its contemporary relevance

(14.50-15.00)

Prof. Dr. Zohidillo Munavvarov

Professor of the International Islamic Academy of Uzbekistan,
History of a scientific project related to the study of the legacy of Abu Mansur Maturidi

(15.00-15.10)

Dr. Angelika Brodersen

Professor of Ruhr University,

Māturīdism and Philosophy: Nūr al-Dīn al-Ṣābūnī (d. 580/1184) and the attribute baqā'

(15.10-15.20)

Dr. Mohd Yusof Hj Othman

Professor of the Kebangsaan University of Malaysia,
Revisiting the Science of Tawhid
(15.20-15.30)

Dr. Muhammad Ayman al-Akiti

Doctor of Institute of Islamic Understanding Malaysia
On the use of the doctrine of Maturidism by the scholars of the Malay world
(15.30-15.40)

Dr. Nemat Jabborov

Scientific Secretary of the Institute of Oriental Studies named after Abu Rayhan Biruni
of the Academy of Sciences of the Republic of Uzbekistan,
Study of Maturidiyya doctrine in Uzbekistan
(15.40-15.50)

Prof. Dr. Dossay Kenzhetay

Director of the Ahmad Yassavi Center
Principle of Maturidiyya: Unity of Reason and Narration
(15.50-16.00)

Dr. Rezeda Safiullina

Docent of the Faculty of Islamic Theology, Russian Islamic Institute,
The doctrine of Maturidiyya in the madrasah of the Volga-Ural region
(16.00-16.10)

Prof. Dr. Mahmudkhoja Nuritdinov

Senior research fellow of the Institute of Oriental Studies named after Abu Rayhan
Biruni of the Academy of Sciences of the Republic of Uzbekistan,
On the latest foreign research on Al-Maturidi's scientific legacy
(16.10-16.20)

Dr. Rashid Sibgatullin

Senior Lecturer of Kazan Islamic University,
*"al-Aqeed an-Nasafiya" and A. Kursavi's commentary on the teachings of Abu Mansur
Maturidi*
(16.20-16.30)

Dr. Ilhomjon Bekmirzaev

Docent of the International Islamic Academy of Uzbekistan,
The role of faqihs of the Moza family in the development of the Bukhara school of fiqh
(16.30-16.40)

Olimkhan Yusupov

Director of the School of Hadith in Samarkand
Imam Maturidi is a great imam
(16.40-16.50)

Soatmurad Primov

Teacher of Tashkent Islamic Institute,
Abu Shakir Salimi Keshi is a great successor of Imam Abu Mansur Maturidi
(16.50-17.00)

Doniyor Muratov

Docent of the International Islamic Academy of Uzbekistan,
Mention of biographical names in "Tawilat"
(17.00-17.10)

Ikhtiyor Abdurahmonov

Senior research fellow of the Imam Maturidi International Scientific Research Center,
Alauddin Samarkandi's "Sharh al-Tawilat" is an important source in the study of
Maturidiyya
(17.10-17.20)

**Suggestions, recommendations, exchange of views on the reports,
the end of the event**

(17.20-17.30)