

APRIL 20 & 21

A17 JULIS ROMO

RABINOWITZ BUILDING

20 WASHINGTON STREET,
PRINCETON, NJ

PRINCETON UNIVERSITY

2018

AALIMS-Princeton

Conference on the Political Economy of the Muslim World

DAY 1: FRIDAY, APRIL 20, 2018

STUDENT WORKSHOP I

8:30-10:00 Quality of Government

Chair: **Jacob Shapiro** (*Princeton University*)

Mara Revkin (*Yale University*), “What Explains Taxation by Resource-Rich Rebels? New Data from the Islamic State in Syria”

Diana Dakhlallah (*Stanford University*), “‘How Bad Do We Look?’: A Field Experiment on Reputational Incentives and Corrupt Transactions”

10:00-10:15 BREAK

10:15-12:30 Trust and Tolerance

Chair: **Fotini Christia** (*MIT*)

Nathanael Gratias Sumaktoyo (*University of Notre Dame*), “Faith and Friendship: Religiously Homogeneous Friendships and Religious Tolerance in Muslim-Majority Countries”

Steve Monroe (*Princeton University*), “Cross-Ethnic Protectionism and Co-ethnic Compensation: Trade Politics and Ethnic Politics in Jordan”

Salma Mousa (*Stanford University*), “Overcoming the Trust Deficit: Intergroup Contact and Associational Life in post-ISIS Iraq”

12:30-2:00 PACKED LUNCH

2:00-3:30 Islam, Beliefs and Public Opinion I

Chair: **Timur Kuran** (*Duke University*)

Amaney Jamal (*Princeton University*) and **Helen Milner** (*Princeton University*), “Islam and Globalization: Evidence from Tunisia”

Thomas Pepinsky (*Cornell University*), “Discovering Social Beliefs about Ethnic Structure: Evidence from the Malay World”

3:30-4:00 BREAK

4:00-6:15 Islam and Politics

Chair: **Mahmoud El-Gamal** (*Rice University*)

Steven Brooke (*University of Louisville*) and **Elizabeth R. Nugent** (*Yale University*), “The Political Behavior of Muslim Brotherhood Supporters after 2013”

Charles Harb (*American University of Beirut*), **Christiana Parreira** (*Stanford University*), and **Daniel Tavana** (*Princeton University*), “Elite Preference Formation in Divided Societies: Evidence from the American University of Beirut”

Asad Liaqat (*Harvard University*), **Michael Callen** (*University of California at San Diego*), **Ali Cheema** (*Lahore University of Management Sciences*), **Adnan Khan** (*London School of Economics*), **Farooq Naseer** (*Lahore University of Management Sciences*), **Jacob Shapiro** (*Princeton University*), “Retrospection Beyond Incumbent Performance: Evidence on Vote Choice in Pakistan”

6:45-8:45 CONFERENCE DINNER

DAY 2: SATURDAY, APRIL 21, 2018

CONFERENCE

8:30-10:00 Islam, Beliefs, and Public Opinion II

Chair: **Thomas Pepinsky** (*Cornell University*)

Claire L. Adida (*University of California at San Diego*), **Adeline Lo** (*Princeton University*), and **Melina Platas** (*NYU Abu Dhabi*), “Engendering Empathy, Begetting Backlash: American Attitudes towards Syrian Refugees”

Fotini Christia (*MIT*), **Elizabeth Dekeyser** (*MIT*) and **Dean Knox** (*Princeton University*), “Sacred Sect: Unpacking Shiite Sectarianism in Iraq and Iran”

10:00-10:15 BREAK

10:15-11:45 Minorities, Distribution and Development

Chair: **Lisa Blaydes** (*Stanford University*)

Cemal Eren Arbatlı (*Higher School of Economics, Moscow*) and **Güne Gökmen** (*New Economic School, Moscow*), “Minorities, Human Capital and Long-term Development: Persistence of Armenian and Greek Influence in Turkey”

Aslı Cansunar (*Oxford University*), “Religion and the Provision of Water in Ottoman Istanbul”

11:45-1:15 pm PACKED LUNCH

1:15-2:45 pm Political Economy of Taxation

Chair: **Jennifer Peck**

Lisa Blaydes (*Stanford University*), “Land, Property Rights, and Taxation in Mamluk Egypt”

Mohamed Saleh (*University of Toulouse*), “Taxing Unwanted Populations: Fiscal Policy and Conversions in Early Islam”

2:45-3:00 pm BREAK

3:00-4:30 pm Education and Employment

Chair: **Tahir Andrabi** (*Pomona College*)

Jennifer Peck (*Swarthmore College*), “The Effects of Nitaqat on Women’s Employment in Saudi Arabia”

Mehdi Majbouri (*Babson College and IZA*), “When the Revolution Hits Iran’s Universities: College Aspirations at the Time of Upheaval”

4:30-4:45 pm BREAK

STUDENT WORKSHOP 2

4:45-6:15 pm Governance and Transitions

Chair: **Amaney Jamal** (*Princeton University*)

Allison Spencer Hartnett (*University of Oxford*), “Land Reform and Regime Survival in the Middle East and North Africa”

Chantal E. Berman (*Princeton University*), “Protest, Concessions, and Political Regimes in Tunisia and Morocco: An Event Data Analysis”

6:45 pm INFORMAL DINNER FOR PARTICIPANTS WHO CAN STAY

SPONSORED BY THE NIEHAUS CENTER FOR GLOBALIZATION AND GOVERNANCE (NCGG), THE MAMDOUHA S. BOBST CENTER FOR PEACE AND JUSTICE AT PRINCETON UNIVERSITY, THE PRINCETON INSTITUTE FOR INTERNATIONAL AND REGIONAL STUDIES (PIIRS) AND THE ASSOCIATION FOR ANALYTIC LEARNING ABOUT ISLAM AND MUSLIM SOCIETIES (AALIMS).

PIIRS
Princeton Institute
for International
and Regional Studies

