

Yahya M. MICHOT

Islamic Centre Lecturer in the Faculty of Theology, Oxford University
Oxford Centre for Islamic Studies
George Street, OX1 2AR Oxford, UK
Tel. 00 44 1865 278 733
Fellows@oxcis.ac.uk

Personal Information

Date and place of birth : July 3, 1952, Thuin (Belgium).

Nationality : Belgian.

Civil status : married, 2 adult children.

Address : 21 Kiln Lane, Risinghurst OX3 8HA (Oxford), UK. Tel. : 00 44 1865 308 724.

Education

Ph.D., Philosophy (Arabic section), with « the highest distinction » and congratulations of the Jury,
Catholic University of Louvain, 1981. Dissertation: *La destinée de l'homme selon Avicenne*.
Supervisor: Prof. Simone Van Riet.

Candidat in Arabic Language and Islamology, with « the highest distinction », U.C.L., 1983.

Secondary school: Collège Cardinal Mercier, Braine-l'Alleud (1964-1970). Greek-Latin Section. Final results: 83 %
and *Primus Perpetuus* gold medal.

Knowledge of languages: Mother tongue, French. Fluency in English, Classical and Modern Standard Arabic, Italian. Good
working knowledge of Turkish, Persian, Spanish, German, Dutch, Latin, ancient Greek.

Academic Appointments

Islamic Centre Lecturer in the Faculty of Theology, Oxford University, KFAS Fellow of the Oxford
Centre for Islamic Studies, since Oct. 1998.

Visiting Fellow at the Oxford Centre for Islamic Studies, Jan.-Sept. 1998.

Director of research and Lecturer (*chef de travaux, chargé d'enseignement*) at the Institut Supérieur de
Philosophie, Catholic University of Louvain, 1996-1997.

Lecturer (*premier assistant, chargé d'enseignement*) at the I.S.P., C.U.L., 1989-1996.

Teaching and research assistant (*assistant, chargé d'enseignement*) at the I.S.P., C.U.L., 1983-1989.

Senior Research Fellow (*chargé de recherches*) at the Belgian National Fund for Scientific Research
(FNRS), 1980-1983.

(French teacher at the Heliopolis Patriarchal College, Cairo, as conscientious objector serving abroad,
1978-1980)

Junior Research Fellow (*candidat*) at the FNRS, 1974-1978.

Scholarships, Honors, Awards and Grants

Columbia University, New York, shortlisted for a professorial position in classical Islamic Studies,
2007.

Moroccan Ministry of Religious Affairs, invitation to attend the *Durûs Hasaniyya* at the Royal Palace,
Rabat, in the presence of H. M. the King Muhammad VI, 2003, 2004, 2005.

Moroccan Ministry of Religious Affairs, invitation to attend the *Durûs Hasaniyya* at the Royal Palace,
Rabat, in the presence of H. M. the King Hassan II, 1995, 1996 (on behalf of the foreign scholars,
official speech of thanks to the King), 1997.

Various Belgian and British grants for short periods of research in the manuscript libraries of Europe,
Egypt, Iran, Turkey, Syria, Uzbekistan, 1981-2005.

Hamadhân (Iran), International Colloquium Bu-Ali Sina (Avicenna). Prize for one of the “top lectures”
presented during the colloquium, August 2004.

Grant from the E. Fagnan Foundation (Belgian Royal Academy) for research in the libraries of Iran,
Egypt and Turkey, 1975, 1981, 1982.

Belgian Royal Academy's Competition Prize, 1984.

Belgian-Turkish Scholarships for research in the libraries of Istanbul and Bursa, 1976, 1977, 1981, 1992.

Belgian-Egyptian Scholarships for intensive Arabic courses and/or research at the National Egyptian Library and at the Institute for Arabic Manuscripts, 1973-1974, 1975-1976, 1987, 1991.

Belgian-Tunisian Scholarships for intensive Arabic courses in Tunis, summers 1972 and 1973.

Teaching Experience

At the University of Oxford, faculty of Theology:

Introduction to Islamic Theology, I & II. 16 hours/year, & related one to one tutorials, since 1998.

Classical Arabic for theologians. 24 hours/year, since 2006.

At the Catholic University of Louvain:

Classical Arabic - 1st part. 30 hours/year, 1993-1997.

Classical Arabic - 2d part. 30 hours/year, 1985-1997.

History of Arabic philosophy. 30 hours/year, 1981-1997.

Explanation of philosophical Arabic texts. 30 hours/year, 1981-1997.

History of Muslim peoples. 30 hours/year, 1988-1997.

Institutions of Islam. 30 hours/year, 1991-1997.

Arabic Muslim literature. 30 hours/year, 1989-1994.

Explanation of Medieval philosophical authors. 30 hours/year, 1994-1995.

Other locations:

Brussels, Astrolabe. Seminar (5 hours): *La politisation du discours islamique: Ibn Taymiyya et le 20e siècle*, March 2006.

Montreal (Canada), Astrolabe & Présence musulmane. Six hours course: *Ibn Taymiyya: Religion in the City*, June 2005.

Brussels, Institut des Études Islamiques al-Khalil, 12 hours course: *Avicenna: Philosophy and Religion*, February 2005.

Marseille (France), Institut Musulman d'Études Méditerranéennes (IMEM). 6 hours course: *Ibn Taymiyya's Commentary on Avicenna's Risâla Adhâwiyya*, March 2002.

Brussels, Institut Catholique des Hautes Études Commerciales (ICHEC), Cergeco Program, 6 hours/year on *Introduction to the Religion of Islam*, 1993-1997.

Lille (France), Catholic University, Faculty of Theology: *History of Religions. Islam* (a 25-hour course), 1993-1994.

Brussels, « Petrofina University 1991-1992 »: *Law and love: spiritual life in Islam - Between mere talk and unbelief: the theological and philosophical adventure in Islam* (a 6-hour course), 1992.

Publications

BOOKS

Ibn Taymiyya

Muslims under Non-Muslim Rule. Ibn Taymiyya on fleeing from sin, kinds of emigration, the status of Mardin (domain of peace/war, domain composite), the conditions for challenging power. Texts translated, annotated and presented in relation to six modern readings of the Mardin fatwa. Foreword by J. PISCATORI, Oxford-London: Interface Publications, Dec. 2006, xviii & 169 p. – ISBN 0-9554545-0-6. (English translation of my *IBN TAYMIYYA. Mardin...*)

Ibn Taymiyya. Les Saints du Mont Liban. Absence, jihâd et spiritualité, entre la montagne et la cité. Cinq fetwas traduits de l'arabe, introduits et annotés. Préface de Nader EL-BIZRI, Beirut-Paris: Albouraq, « Fetwas d'Ibn Taymiyya, 5 », 1428/2007, xviii & 200 p. – ISBN 2-84161-351-8.

IBN TAYMIYYA. Mécréance et pardon Textes traduits de l'arabe, introduits et annotés, Beirut-Paris: Albouraq, « Écrits spirituels d'Ibn Taymiyya, 2 », 1426/2005, XI & 107 p. – ISBN 2-84161-277-5.

IBN TAYMIYYA. Un Dieu hésitant ? Texte traduit de l'arabe, introduit et annoté, Beirut-Paris: Albouraq, « Écrits spirituels d'Ibn Taymiyya, 1 », 1425/2004, VI & 37 p. – ISBN 2-84161-269-4.

IBN TAYMIYYA. Mardin : Hégire, fuite du péché et « demeure de l'Islam ». Textes traduits de l'arabe, annotés et présentés en relation à certains textes modernes. Préface de J. PISCATORI, Beirut-

- Paris: Albouraq, « Fetwas d'Ibn Taymiyya, 4 », 1425/2004, XII & 176 p. – ISBN 2-84161-255-4.
- IBN TAYMIYYA. Le haschich et l'extase*. Textes traduits de l'arabe, présentés et annotés, Beirut-Paris: Albouraq, « Fetwas d'Ibn Taymiyya, 3 », 2001, viii & 200 p. – ISBN 2-84161-174-4.
- IBN TAYMIYYA. Le statut des moines*. Traduction française, en référence à l'affaire de Tibéhirine, par Nasreddin LEBATELIER (*Rabbâن al-ghâriqîn fî qatl ruhbâن Tibhîrîn*), Beirut: El-Safîna, 1417/1997, 36 p.
- IBN TAYMIYYA, Les intermédiaires entre Dieu et l'homme* (Risâlat al-wâsiṭa bayna l-khalq wa l-Haqq). Traduction française suivie de *Le Shaykh de l'Islam Ibn Taymiyya: chronique d'une vie de théologien militant*, Paris: A.E.I.F. Éditions, « Fetwas du Shaykh de l'Islam Ibn Taymiyya, I », 1417/1996, 28 p. – ISBN 2-90017-916-5.
- IBN TAYMIYYA. Lettre à un roi croisé (al-Risâlat al-Qubruṣiyya)*. Traduction de l'arabe, introduction, notes et lexique, Louvain-la-Neuve: Academia - Lyon: Tawhid, « Sagesses musulmanes, 2 », 1995, 349 p. – ISBN 2-87209-346-X.
- IBN TAYMIYYA. Lettre à Abû l-Fidâ'*. Traduction de l'arabe, présentation, notes et lexique, Louvain-la-Neuve: Université Catholique de Louvain, « Publications de l'Institut Orientaliste de Louvain, 44 », 1994, 106 p. – ISBN 90-6831-585-4.
- Musique et danse selon Ibn Taymiyya. Le Livre du Samâ‘ et de la danse (Kitâb al-samâ‘ wa l-raqs) compilé par le Shaykh Muḥammad al-Manbijî*. Traduction de l'arabe, présentation, notes et lexique, Paris: J. Vrin, « Études musulmanes, XXXIII », 1991, 221 p. – ISBN 2-7116-1089-6.

Avicenna

- AVICENNE. Réfutation de l'astrologie*. Édition et traduction du texte arabe, introduction, notes et lexique. Préface d'É. TEISSIER, Beirut-Paris: Albouraq, « Sagesses Musulmanes, 5 », 1427/2006, xlvi, 98* & 272 p., illustré de XVI planches en couleurs. – ISBN 2-84161-304-6.
- IBN SÎNÂ. Livre de la Genèse et du Retour (Kitâb al-mabda' wa l-ma'âd)*. Traduction française intégrale. Version exploratoire, Oxford, 1423/2002, 85 p. On internet: www.muslimphilosophy.com/sina/works/AN195.pdf.
- IBN SÎNÂ. Lettre au vizir Abû Sa'd. Editio princeps* d'après le manuscrit de Bursa, traduction de l'arabe, introduction, notes et lexique, Beirut-Paris: Albouraq, « Sagesses Musulmanes, 4 », 1421/2000, xii, 130*, 61, 4 et 186 p. – ISBN 2-84161-150-7.
- La destinée de l'homme selon Avicenne. Le retour à Dieu (ma'âd) et l'imagination*, Louvain: Peeters, 1986, xlviii & 240 p. – ISBN 90-6831-071-2.

Others

- Musulman en Europe. Réflexions sur le chemin de Dieu (1990-1998)*. Préface de T. RAMADAN, Villemomble: Éditions JSF, 2002, XIII & 125 p. – ISBN 2-911848-30-6.
- Ahmad Bahgat. Mémoires de Ramaḍân (Mudhakkirât şâ'im)*. Traduit de l'arabe et annoté, Paris: L'Harmattan, « Écritures arabes, 66 », 1991, 175 p. – ISBN 2-7384-1112-6.
- AS JOINT EDITOR:
- Pierre LOTI, *La Mort de Philæ*, suivi de *Une audience du Grand Sphinx* et du *Journal inédit de Loti en Égypte (1907)*. Édition réunie par Jean-R. MICHOT et Alain QUELLA-VILLÉGER. Postface de Jean-R. MICHOT (see below), Puiseaux: Pardès, 1990, 298 p. – ISBN 2-86714-090-0.
- Aspects de la pensée arabe classique. Recueil de textes*, N° thématique de la *Revue philosophique de Louvain*, 87, Louvain-la-Neuve, May 1989, p. 137-323.

MAIN ARTICLES AND PAPERS

Ibn Taymiyya

- A Mamlûk Theologian's Commentary on Avicenna's Risâla Adhâwiyya. Being a Translation of a Part of the Dar' al-Ta'âruq of Ibn Taymiyya, with Introduction, Annotation, and Appendices*, Part II, in *Journal of Islamic Studies*, 14:3, Oxford, 2003, p. 309-363.
- A Mamlûk Theologian's Commentary on Avicenna's Risâla Adhâwiyya. Being a Translation of a Part of the Dar' al-Ta'âruq of Ibn Taymiyya, with Introduction, Annotation, and Appendices*, Part I, in *Journal of Islamic Studies*, 14:2, Oxford, 2003, p. 149-203.
- Vizir « hérétique » mais philosophe d'entre les plus éminents: al-Tûsî vu par Ibn Taymiyya*, in

Farhang, vol. 15-16, no 44-45, Tehran, Institute for Humanities and Cultural Studies, Winter-Spring 2003, p. 195-227.

Ibn Teymiye'nin, Ibn Sînâ'nın er-Risâletü'l-Adhaviyye'sine Şerhi (Makale sunumu. Değerlendirme: B. Körögölu), in *Bilim ve Sanat Vakfı Bülten*, 53, İstanbul, Eylül-Aralık 2003, p. 4-5.

Un célibataire endurci et sa maman: Ibn Taymiyya (m. 728/1328) et les femmes, in *La femme dans les sociétés orientales*. Ed. by C. CANNUYER, Brussels: Société Belge d'Études Orientales, « Acta Orientalia Belgica, XV », 2001, p. 165-190.

Rashîd al-Dîn et Ibn Taymiyya : regards croisés sur la royauté, in *Mohaghegh Nâma*. Collected papers presented to Professor Mehdi Mohaghegh on his 70th birthday and in appreciation of his 50 years academic activities. Supervised by B. KHORRAMSHÂHÎ and J. JAHĀNBAKHSH, 2 vols., Tehran: Sinânegâr, 2001, vol. 2, p. 111-137.

Vanités intellectuelles... L'impasse des rationalismes selon le Rejet de la contradiction d'Ibn Taymiyya, in *Oriente Moderno*, XIX (LXXX), n. s., Rome, 2000, p. 597-617.

Ibn Taymiyya on Astrology. Annotated Translation of Three Fatwas, in *Journal of Islamic Studies*, Vol. 11/2, Oxford, May 2000, p. 147-208. — Reprinted with addenda & corrigenda in E. SAVAGE-SMITH (ed.), *Magic and Divination in Early Islam*, Aldershot: Ashgate-Variorum, « The Formation of the Classical Islamic World, 42 », 2004, p. 276-340.

Pages spirituelles d'Ibn Taymiyya, in *Action*, Port-Louis (Mauritius):

- I. *L'unité et le respect de la diversité au sein de la communauté*, 27, Nov. 1999, p. 26-28.
- II. *La religion du milieu*, 28, Dec. 1999, p. 22-23 & 30.
- III. *Des droits de l'homme sur Dieu?*, 29, Jan. 2000, p. 10-11 & 18.
- IV. *La « vénération » du Prophète*, 30, Feb. 2000, p. 22-24.
- V. *La « vénération » du Prophète et le tawhîd (suite)*, 31, March 2000, p. 26-28.
- VI. *La « vénération » du Prophète et le tawhîd (fin)*, 32, April 2000, p. 22-24.
- VII. *Le « maître des enfants d'Adam »*, 33, May 2000, p. 10-11, 18.
- VIII. *Amour et santé du cœur*, 34, June 2000, p. 17, 26-27.
- IX. *La finalité du cœur*, 35, July 2000, p. 18-19, 26.
- X. *L'amour et la Voie (sharî'a)*, 36, Aug. 2000, p. 18-19.
- XI. *Suivre Muhammad par amour de Dieu*, 38, Oct. 2000, p. 10-11, 28.
- XIIa. *Les éclipses et la religion (début)*, 39, Nov. 2000, p. 18-19.
- XIIb. *Les éclipses et la religion (suite et fin)*, 40, Dec. 2000, p. 18-19.
- XIII. *Contre l'astrologie*, 41, Jan. 2001, p. 10-11, 26.
- XIV. *La religion du croissant (début)*, 42, Febr. 2001, p. 21-23.
- XV. *La religion du croissant (fin)*, 43, March 2001, p. 10-11, 24.
- XVI. *L'autosuffisance de la Sharî'a*, 45, May 2001, p. 16-17, 19.
- XVII. « Nous sommes une communauté “ illettrée ” (ummîyya)... », 47, July 2001, p. 18-19, 24.
- XVIII. *L'herbe de l'ivresse*, 49, Sept. 2001, p. 22-24.
- XIX. *Vins et boissons enivrantes*, 56, May 2002, p. 7-8, 19.
- XX. *Shaykhs omnivores et charlatans dragueurs*, 58, July 2002, p. 21-23.
- XXI. *Ambiguïtés et limites de l'interreligieux*, 61, Oct. 2002, p. 22-23.

Textes spirituels d'Ibn Taymiyya, in *Le Musulman*, Paris: Association des Étudiants Islamiques de France:

- I. *L'extinction (fanâ')*, 11, June-Sept. 1990, p. 6-9, 29.
- II. *L'être (kawn) et la religion (dîn)*, 13, Dec. 1990-March 1991, p. 7-10, 28.
- III. *La servitude ('ubûdiyya): de l'asservissement à l'adoration de Dieu*, 14, March-June 1991, p. 8-11.
- IV. *Entre la divinité et la seigneurialité, le polymorphisme de l'associationnisme (shirk)*, 16, Sept.-Dec. 1991, p. 8-13.
- V. *Samâ' coranique et samâ' innové: de l'amour de Dieu à la déviance*, 18, March-June 1992, p. 8-12.
- VI. *La foi et l'amour: du tawhîd théorique à sa mise en œuvre effective*, 19, June-Sept. 1992, p. 11-16.
- VII. *La servitude d'adoration, ou la perfection dans la liberté du cœur*, 20, Sept.-Dec. 1992, p. 10-15.
- VIII. *L'unité de la communauté (umma), dans la tolérance et la rigueur*, 21, Dec. 1992-March 1993, p. 10-15.
- IX. « Moi, je ne vous ai pas demandé de me faire sortir d'ici... », 22, March-June 1993, p. 10-15.
- X. « Je ne suis dans cette affaire qu'un musulman parmi d'autres... », 23, May 1994, p. 27-32.
- XI. « Mongols et Mamlûks: l'état du monde musulman vers 709/1310, 24, Oct. 1994, p. 26-31.
- XII. *Mongols et Mamlûks: l'état du monde musulman vers 709/1310 (suite)*, 25, Jan. 1995, p. 25-30.
- XIII. *Mongols et Mamlûks: l'état du monde musulman vers 709/1310 (fin)*, 26, Sept. 1995, p. 25-30.
- XIV. *Raison, confession, Loi: une typologie musulmane du religieux*, 27, Jan. 1996, p. 24-29.

XV. *La réalité de l'amour (maḥabba) de Dieu et de l'homme*, 28, Nov. 1996, p. 24-27.

XVI. *La réalité de l'amour (mahabba) de Dieu et de l'homme (suite)*, 29, May 1998, p. 20-25.

These Pages spirituelles and Textes spirituels can also be read on internet: www.muslimphilosophy.com/it/default.htm.

Un important témoin de l'histoire et de la société mamlûkes à l'époque des Îlkhâns et de la fin des Croisades : Ibn Taymiyya (ob. 728/1328), in U. VERMEULEN & D. DE SMET (eds.), *Egypt and Syria in the Fatimid, Ayyubid and Mamluk Eras. Proceedings of the 1st, 2nd and 3rd International Colloquium organized at the Katholieke Universiteit Leuven in May 1992, 1993 and 1994*, Leuven: Peeters, « Orientalia Lovaniensia Analecta, 73 », 1995, p. 335-353.

Van de ware liefde voor God tot de afgewezen liefde. Koranische « samâ' » en « samâ' » van de innovatie volgens Ibn Taymiyya, in *Islamitische Nieuwsbrief*, XI, Brussels: Islamic Centre, Sept. 1991, p. 12-16.

Aspects de la vision en Islam. Vision et perception selon Ibn Taymiyya, in *Voir*, n° 2, Brussels: Centre de recherche sur les aspects culturels de la vision, Ligue Braille, April 1991, p. 24-31.

L'Islam et le monde: al-Ghazâlî et Ibn Taymiyya à propos de la musique (samâ'), in *Figures de la finitude. Études d'anthropologie philosophique III*, ed. by G. FLORIVAL, Louvain-la-Neuve: Institut Supérieur de Philosophie & Peeters - Paris: J. Vrin, « Bibliothèque philosophique de Louvain, 32 », 1988, p. 246-261.

Avicenna

Al-Nukat wa-l-Fawâ'id: An important Summa of Avicennian Falsafa, in *Classical Arabic Philosophy: Sources and Reception*. Ed. by Peter ADAMSON, London: Warburg Institute - Turin: Nino Aragno Editore, « Warburg Institute Colloquia », 2007, p. 90-124.

Al-Fârâbî and his influence on the early Avicenna: the evidence from the Kitâb al-mabda' wa'l-ma'âd, in *Uluslararası Fârâbî Semposyumu Bildirileri*, Ankara, 7-8 Ekim 2004 - *Proceedings of the International Al-Fârâbî Symposium*, Ankara, October 7-8, 2004. Ed. by F. TERKAN & S. KORKUT, Ankara: Elis Yayınları, « Elis Yayınları, 30 », 2005, p. 327-340.

L'amour de Dieu dans le Kitâb al-Mabda' wa l-ma'âd de Mollâ Şadrâ, in *Islam-West Philosophical Dialogue. Volume 9: Mulla Sadra, Religion and Gnosis. The Papers Presented at the World Congress on Mulla Sadra (May 1999, Tehran)* ed. by A. N. BAQERSHAHI & R. KHOII, Tehran: Sadra Islamic Philosophy Research Institute, 1383/2004, p. 427-464.

La réponse d'Avicenne à Bahmanyâr et al-Kirmânî. Présentation, traduction critique et lexique arabe-français de la *Mubâhatha III*, in *Le Muséon*, CX, Louvain-la-Neuve: Institut orientaliste, 1997, p. 143-221.

AVICENNE. La définition de l'âme. Section I de l'Épître des états de l'âme. Traduction critique et lexique, in *Langages et philosophie. Hommage à Jean Jolivet*. Ed. by A. DE LIBERA, A. ELAMRANI-JAMAL, A. GALONNIER, Paris: J. Vrin, 1997, p. 239-256.

La pandémie avicennienne au VIe/XIIe siècle. Présentation, editio princeps et traduction de l'introduction du Livre de l'advenue du monde (Kitâb ḥudûth al-'âlam) d'Ibn Ghaylân al-Balkhî, in *Arabica*, XL/3, Paris, Nov. 1993, p. 287-344.

Dés-altération et épiphanie: une lecture avicennienne de la danse mevlevie, in *Selçuk Üniversitesi 6. Millî Mevlânâ Kongresi. Tebliğler*, 24-25 mayis 1992, Konya, « Selçuk Üniversitesi Yayınları n° 110 - Selçuklu Arastırmaları Merkezi Yayınları n° 9 », Konya: Selçuk Üniversitesi Rektörlüğü, 1993, p. 25-33.

L'avicennisation de la sunna: du Sabéisme auurre de la Hanîfiyya. À propos du Livre des religions et des sectes, II d'al-Shahrastânî, in *Bulletin de Philosophie médiévale*, 35, Louvain-la-Neuve: S.I.E.P.M., 1993, p. 113-120.

Une nouvelle œuvre du jeune Avicenne. Note complémentaire à propos du ms. Hüseyin Çelebi 1194 de Brousse, in *Bulletin de Philosophie médiévale*, 34, LLN: S.I.E.P.M., 1992, p. 138-154.

Un important recueil avicennien du VIIe/XIIIe s.: la majmû'a Hüseyin Çelebi 1194 de Brousse, in *Bulletin de Philosophie médiévale*, 33, LLN: S.I.E.P.M., 1991, p. 121-129.

L'eschatologie d'Avicenne selon F. D. al-Râzî (I). Présentation et traduction de la « Section du Retour » du *Kitâb sharh al-Najât*, in *Revue philosophique de Louvain*, 87, LLN: Institut Supérieur de Philosophie, May 1989, p. 235-263.

L'eschatologie dans le « Livre de la Guidance » d'Avicenne. Présentation, traduction et index de la dernière section du Kitâb al-Hidâya, in *Bulletin de Philosophie médiévale*, 30, LLN: S.I.E.P.M., 1988, p. 138-152.

« *L'épître sur la disparition des formes intelligibles après la mort* » d'Avicenne. Édition critique, traduction et index, in *Bulletin de Philosophie médiévale*, 29, LLN: S.I.E.P.M., 1987, p. 152-170.

Cultes, magie et intellection: l'homme et sa corporéité selon Avicenne, in *L'homme et son univers au Moyen Age*. Actes du septième congrès international de philosophie médiévale (30 août - 4 septembre 1982), ed. by Ch. WENIN, Vol. I, LLN: I.S.P., « Philosophes médiévaux, XXVI », 1986, p. 220-233.

Prophétie et divination selon Avicenne. Présentation, essai de traduction critique et index de l'« Épître de l'âme de la sphère », in *Revue philosophique de Louvain*, 83, LLN: I.S.P., Nov. 1985, p. 507-535.

Avicenna's « Letter on the disappearance of the vain intelligible forms after death ». Presentation and translation, in *Bulletin de Philosophie médiévale*, 27, LLN: S.I.E.P.M., 1985, p. 94-103.

« *L'épître sur la connaissance de l'âme rationnelle et de ses états* » attribuée à Avicenne. Présentation et essai de traduction, in *Revue philosophique de Louvain*, 82, LLN: I.S.P., Nov. 1984, p. 479-499.

« *L'épître sur la genèse et le retour* » attribuée à Avicenne. Présentation et essai de traduction critique, in *Bulletin de Philosophie médiévale*, n° 26, LLN: S.I.E.P.M., 1984, p. 104-118.

De la joie et du bonheur. Essai de traduction critique de la section II, 8 des « Ishârât » d'Avicenne, in *Bulletin de Philosophie médiévale*, 25, LLN: S.I.E.P.M., 1983, p. 49-60.

« *Les questions sur les états de l'esprit* ». Problèmes d'attribution et essai de traduction critique, in *Bulletin de Philosophie médiévale*, 24, LLN: S.I.E.P.M., 1982, p. 44-53.

Tables de correspondance des « Ta'lîqât » d'al-Fârâbî, des « Ta'lîqât » d'Avicenne et du « Liber Aphorismorum » d'Andrea Alpago, in *MIDEO*, 15, Beirut: Librairie du Liban, 1982, p. 231-250.

Avicenne et la destinée humaine. À propos de la résurrection des corps, in *Revue philosophique de Louvain*, 79, LLN: I.S.P., Nov. 1981, p. 453-483.

Les sciences physiques et métaphysiques selon la « Risâla fî Aqsâm al-'Ulûm » d'Avicenne. Essai de traduction critique, in *Bulletin de Philosophie médiévale*, 22, LLN: S.I.E.P.M., 1980, p. 62-73.

Le commentaire avicennien du verset: « Puis Il se tourna vers le ciel... ». Édition, traduction et notes, in *MIDEO (Mélanges de l'Institut Dominicain d'Études Orientales)*, 14, Beirut: Librairie du Liban, 1980, p. 317-328.

L'« *Épître d'Avicenne sur le parfum* ». Édition et traduction, in *Bulletin de Philosophie médiévale*, 20, LLN: S.I.E.P.M., 1978, p. 53-58.

« *Paroles d'Avicenne sur la Sagesse* ». Édition et traduction, in *Bulletin de Philosophie médiévale*, 19, Louvain: S.I.E.P.M., 1977, p. 45-49.

Avicenne et le « Kitâb al-Madnûn » d'al-Ghazâlî, in *Bulletin de Philosophie médiévale*, 18, Louvain: S.I.E.P.M., 1976, p. 51-59.

Islamica

The Image of God in Humanity from a Muslim Perspective, in *Abraham's Children: Jews, Christians and Muslims in Conversation*. Ed. by R. HARRIES, N. SOLOMON, T. WINTER, London: T&T Clark, 2006, p. 163-174.

Life after Death from a Muslim Perspective, in *Abraham's Children: Jews, Christians and Muslims in Conversation*. Ed. by R. HARRIES, N. SOLOMON, T. WINTER, London: T&T Clark, 2006, p. 307-318.

L'Europe et ses Musulmans : heurts et enjeux d'un retour, in *L'Islam et l'espace euro-méditerranéen*. Actes du colloque de Luxembourg, 25-27 Sept. 1997. Ed. by J.-P. LEHNERS et J. P. BENTO, Luxembourg: Centre Universitaire de Luxembourg, 2001, p. 71-74.

Muhammad Iqbal : quelle pensée musulmane pour le XXIème siècle?, in *Proceedings of the International Conference « Relevance of Dr Muhammad Iqbal to the 21st Century »*, 6-7th

- September 1999*, Port-Louis (Mauritius): Islamic Cultural Centre, [2000], p. 13-17.
- Ibn Ghaylân al-Balkhî, un critique post-ghazâlien d'Avicenne*, in *Ibn Gilân: Ḥudûth al-'Âlam - Ibn Sînâ: al-Ḥukûmat*. Ed. by M. MOHAGHEGH with French Introduction by Jean R. MICROT, Tehran: University of Tehran - Montreal: McGill University, Institute of Islamic Studies, « Wisdom of Persia, XXXXIII », 1998, p. I-XIV.
- The Muslims and the Construction of Europe*, in *Avicenna. Religious Associations and Humanists Together to reflect upon European Society*, Brussels: Avicenna, 1998, p. 33-37.
- Éthique et liberté. Une approche musulmane*, in *Éthique et liberté. Actes de la séance académique du 24 mars 1997*, Brussels: Cercle Royal Gaulois Artistique et Littéraire, 1998, p. 8-12.
- Avrupa ve Müslümanları : Bir Geriye Dönüşün Çatı Maları ve Geleceği* (trans. I. Taçpınar), in *Sözleştme*, 5, Istanbul: İstanbul Organizasyon, March 1998, p. 41-44.
- Muslims in Belgium*, in *Muslim Politics Report*, 15, New York: Council on Foreign Relations, Sept.-Oct. 1997, p. 4-6.
- Foreword to C. BONAUD, L'Imam Khomeyni, un gnostique méconnu du XXe siècle. Métaphysique et théologie dans les œuvres philosophiques et spirituelles de l'Imam Khomeyni*, Beirut-Paris: Albouraq, 1417/1997, p. 11-13.
- Les anciennes universités islamiques et les nouvelles facultés musulmanes en Europe: nécessité et voies d'une collaboration*, in *L'Université Qarawiyîn à l'aube du XXIe siècle. Actes du Congrès international de Fès, 20-22 Nov. 1997*, Rabat: Isesco, 1997, 27 p.
- Iqbal's Views on the Occident: The Relevancy of a Vision for Europe's Muslim Communities*, in *Proceedings of the International Conference on Muhammad Iqbal and the Asian Renaissance* organised by Institute for Policy Research (IKD), Shah Alam, Selangor (Malaisie), 3-5 June 1997, 10 p.
- L'Islam et l'Occident : concurrents ? partenaires ?, in A.D.P.I., n° 15*, Louvain-la-Neuve, 1994, p. 5-6. — Reprinted in : *Islam et Europe. Dossier réalisé par M. RENAERTS à la demande de la Fondation Roi Baudouin*, Brussels: Fondation Roi Baudouin, « The Millennium Conferences 1994 », 1994, p. 32.
- PRINCE CHARLES D'ANGLETERRE, L'Islam et l'Occident*. Traduction de l'anglais, in *Le Conseil*, 1, Brussels: Conseil Supérieur des Musulmans de Belgique, 1994, p. 21-25.
- Pensée arabo-islamique. Notes de lecture 1983-1988*, in *Revue philosophique de Louvain*, 87, Louvain-la-Neuve: Institut Supérieur de Philosophie, May 1989, p. 301-323.
- Soufisme d'aujourd'hui et d'hier selon A. Bahgat*, in *Solidarité-Orient, Bulletin*, 171, Brussels, 1989/3, p. 17-27.
- Le sanctuaire de Médine sur les fresques du pèlerinage au Caire*, in *Langues et cultures populaires dans l'aire arabo-musulmane* 2, Journées d'Études Arabes, Février-Mars 1988 (Suppl. à *L'Arabisant*, n° 26), Paris: Association française des Arabisants, avec le concours de l'Institut du Monde Arabe, 1988, p. 35-51 (2 phot., 23 fig.).
- La signification du pèlerinage (hajj) dans trois brochures populaires égyptiennes*, in *MIDEO*, 18, Beirut: Librairie du Liban, 1988, p. 211-242.
- Le pèlerinage à la Mecque (hajj) dans la pensée des Ikhwân al-Ṣafâ' (Xe siècle)*, in *Revue philosophique de Louvain*, 81, Louvain-la-Neuve: Institut Supérieur de Philosophie, Nov. 1983, p. 708-710.
- Les fresques du pèlerinage au Caire*, in *AARP (Art and Archaeology Research Papers)*, 13, London, June 1978, p. 7-21 (17 phot.).
- De bedevaart naar Mekka en de Ka'ba volgens de fresco's op de huizen van de hâjjîs te Kairo*, uit het Frans vertaald door J. LEMAN, in *Motieven en symbolen in de Algerijnse, Turkse en Egyptische volkskunst, Cultuur en Migratie*, 1986-1, Brussels, 1986, p. 69-102 (12 phot., 2 fig.).
- Pilgrimage frescoes in Cairo*, in *Crossroads, The World of Islam*, Istanbul, May-June 1978, p. 12-19 & 40 (18 phot.).
- L'« Épître de la résurrection » des Ikhwân al-Ṣafâ'.* *Introduction, traduction et notes*, in *Bulletin de Philosophie médiévale*, 16-17, Louvain: S.I.E.P.M., 1974-1975, p. 114-148.

Varia

Pierre Loti: An Original Observer of the Bazaar at the End of the XIXth Century, in *The Bazaar in the Culture & Civilization of the World of Islam - Majmû‘e-ye Maqâlât - Articles*, II, 28 Sep. - 1 oct. 1993, Tabriz, Tabriz University, XIV, 20 p.

Un joint venture littéraire? in Pierre Loti, *La Mort de Philæ...* Édition réunie par Jean-R. Michot et Alain Quella-Villéger. Postface de Jean-R. Michot, p. 249-273... — See *supra*.

Le Désert: *l'expédition de P. Loti au Sinaï et la presse égyptienne (1894)*, in *Les Lettres Romanes*, XLIV, 1-2, Louvain-la-Neuve: Faculté des Lettres, 1990, p. 27-45.

Quand Loti pleurait la mort du Caire..., in *Solidarité-Orient, Bulletin*, 169, Brussels: Solidarité Orient, 1989/1, p. 29-32.

« *La Mort de Philæ* » et la Campagne internationale pour la sauvegarde des monuments de Nubie, in *Revue Pierre Loti*, 33, Rochefort, Jan.-March 1988, p. 13-15.

Future Publications

WORKS ACCEPTED FOR PUBLICATION OR UNDER PRESS

Ibn Taymiyya

Ibn Taymiyya on Ikhwân al-Ṣafâ', in *Introduction to the Epistles of the Brethren of Purity*, ed. Nader EL-BIZRI, Oxford: Oxford University Press, forthcoming, 2008 (published in association with The Institute of Ismaili Studies), chapter 7.

Ibn Taymiyya's Commentary on al-Hallâj's Creed, in A. SHIHADAH (ed.), *Sufism and Theology*, Edinburgh: Edinburgh University Press, 2007, 13 p.

Superstition Between Entertainment and Religion: Ibn Taymiyya's Viewpoint, in S. A. SMITH and A. KNIGHT, 'Superstition' in *Comparative and Historical Perspective*, Oxford: Oxford University Press, « Past and Present Supplement Series », 2008, 20 p.

Avicenna

Le riz trop cuit du Kirmâni. Présentation, édition, traduction et lexique de l'*Épître d'Avicenne contestant l'accusation d'avoir pastiché le Coran*, in *Entre Nadir et Zénith. Mélanges offerts à Hossam Elkhadem à l'occasion de son 65e anniversaire*, Brussels: Archives et Bibliothèques de Belgique, 2007, 42 p.

Islamica

Revelation, in *The Cambridge Companion to Islamic Theology*. Ed. by T. WINTER, Cambridge, 2007, 15 p.

WORKS IN PROGRESS

Ibn Taymiyya

IBN TAYMIYYA. Le sang et la foi d'al-Hallâj. Textes traduits de l'arabe, introduits et annotés, Beirut-Paris: Albouraq, « Fetwas d'Ibn Taymiyya, 6 », 2008, ± 240 p.

Ibn Taymiyya on Art and Beauty: The Aesthetics of a Theologian, 2008, ± 40 p.

IBN TAYMIYYA. Sidis et monseigneurs, ou l'amour des saints. Texte traduit de l'arabe, introduit et annoté, Beirut-Paris: Albouraq, « Fetwas d'Ibn Taymiyya, 5 », 2008, ± 200 p.

IBN TAYMIYYA. Le pouvoir et la religion. Texte traduit de l'arabe, introduit et annoté, Beirut-Paris: Albouraq, « Fetwas d'Ibn Taymiyya, 7 », 2008, ± 120 p.

Ibn Taymiyya's Who's Who? A biographical dictionary made of translations of texts in which Ibn Taymiyya speaks about people, 2015.

Avicenna

IBN SÎNÂ. Livre de la Genèse et du Retour (Kitâb al-mabda' wa l-ma'âd). Traduction française intégrale annotée, introduction et lexique arabe-français, 450 p., 2010.

Ikhwân al-Safâ'

Epistle XXV: On embryology. Edition and Translation (London: The Institute of Ismaili Studies, 2008).

Rashîd al-Dîn Fadl Allâh

An anthology of his philosophical and theological writings preserved in the *Majmû‘a Rashîdiyya*,

ms. Paris, B. N., Arab 2324. — Most of the texts of this *Majmû'a* are still unpublished, untranslated and unstudied. They do however offer first-hand information not only about the author himself, his position as a vizier and Mongol politics, in Ilkhânid Iran, but also about the nature and richness of the intellectual life at the time of Ibn Taymiyya, on the other side of the Euphrates.

Islamica

L'opium et le café: Volupté et religion en Turquie ottomane (XVIIe-XVIIIe s.). Édition, traduction et étude d'un texte arabe inédit, 2008, ± 120 p.

Islamic Theology for our Time: An Essay in Modern Kalâm and Religion, 2012, 250 p.

Participation in scientific, educational and inter-religious manifestations (since 2000)

CONFERENCES

Berlin, Zentrum Moderner Orient, Workshop "Neo-Hanbalism Reconsidered: The Impact of Ibn Taymiyya and Ibn Qayyim al-Jawziyya". Keynote lecture: *The Challenges of Faithfulness: Law and Justice according to Ibn Taymiyya, Ibn Qayyim al-Jawziyya and Ibn Kathîr*, October 2007.

Istanbul, İstanbul Büyükşehir Belediyesi, "International Kâtip Çelebi Symposium, Commemorating 350th year of His Death". Paper: "*Kâtib Çelebi's time: some views on the Ottoman society in the 'Majâlis al-abrâr' of Ahmad al-Rûmî al-Âqhisârî (d. 1041/1631 or 1043/1634)*", October 2007.

London, British Library, "Ways of Reading" Conference. Lecture: "The Grand Inquisitor and the Qur'ân: Avicenna, Ibn Taymiyya and *The Karamazov Brothers*", July 2007.

Paris, CNRS International Colloquium "Les doctrines de la loi dans la philosophie de langue arabe et leurs contextes grecs et musulmans". Paper: "Ibn Taymiyya, les juges et la Loi", June 2007.

Torino (Italy), CNRS conference "A la recherche d'une humanité commune. Le rapport à l'Autre dans les religions de la Méditerranée". Seminar: "Ibn Taymiyya & Co.: l'Islam et les hommes. Lecture et commentaire de textes", May 2007.

Tehran - Isfahan, Iranian Academy of Arts, International Conference on the Isfahan School of Arts. Paper: *Avicenna and a Forgotten Page of Isfahan's Urban History*, Dec. 2006.

Shrivenham, Defense Academy of the United Kingdom, Symposium: "Understanding Islam in the 21st Century". Lecture: *Jihâd - A Theological Analysis*, Oct. 2006.

Oxford, Maison Française, Conference: "Astrology in Practice. Europe, India and the Islamic World". Chairing of a session, Oct. 2006.

Oxford, MECO, Annual Conference 2006: "Jihâd in Islam: Theology & Politics". Lecture: *Ibn Taymiyya on jihâd and violence*, May 2006.

Copenhagen, Imam Ali Mosque - National Museum of Denmark, Seminar on "The Message of Prophet Muhammad: Bridging the Gap between Cultures". Public lecture: *The Centrality of Muhammad in Islamic Theology*, May 2006.

Amman (Jordan), NATO Advanced Research Workshop, *Developing currents within Political and Radical Islam: How to construct a differentiated Western response*. Paper: *Critical Examination of Sunni Movements*, Oct. 2005.

Shrivenham, Defense Academy of the United Kingdom - Cranfield University, Symposium *Understanding Islam in the 21st Century*. Paper: *Usama Bin Laden's Terrorism: Is There a Message to Understand?*, Sept. 2005.

Amport House, The UK Armed Forces Chaplaincy Centre, "Living with Uncertainty". *The Ethics of Human Conflict in the 21st Century* Seminar. Paper and leading of a session: *Between Shî'a and Sunnism: The Islamic Ideal*, June 2005.

Colchester, University of Essex, Department of History. Past and Present Conference 'Superstition' in Historical and Comparative Perspective. Paper: *Superstition under the Mamlûks, between Entertainment and Religion: Ibn Taymiyya's Viewpoint*, May 2005.

Glasgow, University of Glasgow - Centre for the Study of Islam: Sufism and Theology Conference. Participation in the Discussion Panel (with Profs. V. Cornell, H. Landolt, W. Madelung): *New Directions in the Study of Theology and Sufism*. Paper: *Ibn Taymiyya's Commentary on the*

- Creed of al-Hallâj*, March 2005.
- Birmingham, (CSIC), The Association of Muslim Social Scientists (AMSS) UK, “*Islam in Higher Education Conference*”. Paper: *The Myth of the Great Baddy: Ibn Taymiyya and new Orientalists*, Jan. 2005.
- Quebec (Canada), Laval University, “Colloque *L’Islam et l’Occident: le mythe de l’autre*”. Paper: *Apport scientifique et philosophique de la civilisation musulmane*.
- Istanbul, Bilim ve Sanat Vakfı, International Symposium “Rethinking the Classical”. Paper: *al-Nukat wa l-Fawâ’id and Avicenna: The building up of a Classical Reference*, Oct. 2004.
- Ankara, Ankara University, Faculty of Theology, Uluslararası Fârâbî Sempozyumu. Paper: *Al-Fârâbî and his Influence on the Early Avicenna: the Evidence from the Kitâb al-Mabda’ wa l-ma’âd*, Oct. 2004.
- Hamadhân (Iran), International Colloquium Bu-Ali Sina (Avicenna). Paper: *The Professional Difficulties of Avicenna in Hamadhân: New Lights on his Career*, June 2004.
- London, Gresham College, Conference “The Idea of the ‘Self’ in Different Cultures. Islamic and Indian Philosophy on the Self” (with Profs. G. Griffith-Dickson & R. Sorabji). Public lecture: *Avicenna on the Self*, June 2004.
- London, King’s College, Department of Philosophy. Colloquium: *Classical Arabic Philosophy: Sources and Reception*. Paper: *Al-Nukat wa-l-Fawâ’id: a new, essential, source on the evolution of Avicenna’s thought, from the Hadiyat al-Râ’îs to the Ishârât*, April 2004.
- Istanbul, International Symposium: *From Islamic Thought to Western Thought*. Public lecture: *Our Common Mediterranean Legacy: Past and Future Perspectives*, Feb. 2004.
- Istanbul, Balkan Political Club. Istanbul Conference on *The Cultural Potential of the Balkan Countries as a Factor of Development*. Paper: *Balkanic Culture of Diversity and the European State*, May 2003.
- Thessaloniki, Hellenic Center for European Studies. International Conference *Europe: A Community of Cultures*. Lecture: *Is there a European identity? A Muslim approach*, May 2003.
- Athens, European Public Law Centre. International Conference on Civilizations and Public Law. Lecture: *European Muslims and the Law*, April 2003.
- Mainz (Germany), The Second Annual Avicenna Study Group Symposium. Respondent during the panel *Avicenna on Metaphysics and Theology*, Sept. 2002.
- Halki (Greece), ELIAMEP. Halki International Seminars 2002: Mediterranean crossroads: Culture, Religion and Security. Lecture: *A European Muslim Perspective on Muslim Christian Relations in the 21st Century Europe*, Sept. 2002.
- Cambridge, Conference on *Kalâm and Philosophy: Perspectives and Problems*. Lecture: *Ibn Taymiyya’s Commentary on Avicenna’s al-Risâlat al-Adhawiyya*, June 2002.
- Tehran, *The First National Congress on Iranian Studies*. Lecture: *New Light on Avicenna’s Life and Ideas: his Letter to the Vizier Abû Sa’d*, June 2002.
- Isfahan, *Cordoba and Isfahan*. International Colloquium on Two Schools of Islamic Philosophy. Lecture: *From Isfahan to Europe, via Damascus and Venise: Avicenna’s Risâla Adhawiyya amongst the Mamlûks*, April 2002.
- Brussels, Journées Orientalistes Belges. Lecture: *Loisirs et vie quotidienne sous les Mamlûks selon les fetwas d’Ibn Taymiyya*, May 2001.
- Urfa (Turkey), International Symposium *Abraham as a Symbol of Belief and Bond of Unity*. Lecture: *Abraham by another Harrâniān, Ibn Taymiyya*, April 2000.

INVITED LECTURES AND SEMINARS

- Shrivenham, Defense Academy of the UK, UK PINNACLE Course on strategic issues for senior officers and officials. Lecture: *Islam and Modernity*, October 2007.
- Oxford, OCIS, Workshop for the Royal College of Defence Studies. Lecture: “Imams and shaykhs: the Power of Theology in Muslim Politics” (twice), July 2007.
- Cambridge, Faculty of Divinity: Seminar: “Ibn Taymiyya on Judges and Power”, March 2007.
- New York, Columbia University, MEALAC: Seminar: “A different Ibn Taymiyya?”, March 2007
- Paris, CNRS, Centre d’Histoire des Sciences, Séminaire “La Métaphysique du *Shifâ’* d’Avicenne”:

- Seminar: "Déterminisme et astrologie chez Avicenne, *Shifâ'*, *Ilâhiyyât*, X, 1", Jan. 2007.
 Birmingham, The University of Birmingham, Department of Theology & Religion, Islamic Studies post-graduate Seminars. Seminar: *Ibn Taymiyya on Rulers and Judges*, Nov. 2006.
 London, Foreign and Commonwealth Office: "RA Islam Team Workshop on *Islam and Authority*".
 Seminar: *Approaches to reading the Qur'ân and interpreting Hadîth*, Nov. 2006.
 Oxford, Oxford Centre for Hindu Studies: "The Singularity of God: Comparative Theological Perspectives". *A dialogue between Yahya Michot and Rembert Lutjeharms*, Nov. 2006.
 Oxford, Khalili Research Centre, Graduate Research Seminar: *A Shî'î Zodiac*, May 2006.
 Marseille, Conseil des Imâms de Marseille, Open Day. Lecture: *Spiritualité, responsabilité et liberté en Islam*, April 2006.
 London (Willesden), Islamic College for Advanced Studies. Seminar: *Avicenna*, April 2006.
 Shrivenham, Defense Academy of the United Kingdom. *The Way of the Sufi* Seminar. Presentation: *The Historical Evolution of Sufism*, March 2006.
 Exeter, University, Department of Medieval Studies. Seminar: *Avicenna on Astrology*, March 2006.
 London, New Scotland Yard, Muslim Contact Unit. Lecture: *Shaykhs and Imâms: the Power of Theologians*, Feb. 2006.
 London, The Institute of Ismaili Studies. Lecture: *Ibn Taymiyya, the Qalandars and the 'Ulamâ'*, Oct. 2005.
 London, Foreign and Commonwealth Office, Islam Workshop. Paper: *Some Taymiyyan Reflections on the Sharî'a*, Sept. 2004.
 London, School of Oriental and African Studies, Islamic Art Circle. Public lecture: *The Aesthetics of a Theologian: Ibn Taymiyya on Arts and Beauty*, June 2004.
 Cambridge, Centre for Middle Eastern and Islamic Studies. Seminar: *What about Mardin? Ibn Taymiyya on Hijra and Dâr al-islâm*, March 2004.
 Quebec, Association des Étudiant(e)s Musulman(e)s de l'Université Laval. Public lecture: *Un théologien à découvrir: Ibn Taymiyya*, Feb. 2004.
 Montreal, Université du Québec à Montréal. Public lecture: *Ibn Taymiyya : À la découverte d'un savant maltraité*, Feb. 2004.
 Istanbul, Bilim ve Sanat Vakfi. Seminar: *Ibn Taymiyya's Commentary on Avicenna's Risâla Adhâwiyya*, June 2003.
 Birmingham, Department of Theology. Graduate seminar: *Ibn Taymiyya on Haschich and Sufism*, Dec. 2002.
 Manchester, University of Manchester, Department of Middle Eastern Studies, Research Seminars in Islamic Studies. Seminar: *Ibn Taymiyya, Calendars and Astrology*, May 2000.

OTHERS

- Doha (Qatar), 5th Doha Conference on Interreligious Dialogue. Active Participation, May 2007.
 Doha (Qatar), Fourth Doha Conference on Inter-religious Dialogue. Participation, April 2006.
 Marseille, Institut Méditerranéen d'Études Musulmanes. Debate with Bruno ÉTIENNE: *L'Islamisme : les réalités d'un concept*, April 2006.
 London, St Ethelburga's Centre for Reconciliation and Peace. Presentation of C. HEWER's book *Understanding Islam: The First Ten Steps* ("Professor Yahya Michot did me a great service by meticulously scrutinizing a late draft and his many helpful suggestions and comments profoundly improved the final outcome", *Acknowledgements*, p. vii), March 2006.
 Oxford, University Church of St Mary the Virgin, Oxford Debates Religion. Debate with Keith WARD: *Christians and Muslims. What Can We Learn from Each Other?*, Nov. 2005.
 Antakya (Turkey), 1st Meeting of Civilizations in Hatay-Antioch. Paper and chairing of a session: *Muslims in Europe: The Present Challenge*, Sept. 2005.
 Rabat, UNESCO-ISESCO. Participation in the conference *Fostering dialogue among cultures and civilisations through concrete and sustainable initiatives*, June 2005.
 Montreal, Astrolabe & Présence musulmane. Public lecture: *Le réformisme à l'époque médiévale. Taqlîd et invasion culturelle*, June 2005.
 Aberdeen, Aberdeen Mosque & Aberdeen University, Bon Accord-Dinner. Guest of Honour

speech: *Building Bridges*, Dec. 2004.
Quebec (Canada), Laval University, “Colloque *L’Islam et l’Occident: le mythe de l’autre*”. Round table: *Le dialogue interreligieux*, Nov. 2003.
College Station (Texas), A. & M. University and Qatar Foundation, meeting of the steering committee for the creation of a Faculty of Islamic Studies in the Educational City of the Qatar Foundation, Qatar, Dec. 2003.

Recent Professional Activities

Ph.D. Dissertations examiner for Universities in Birmingham, Cambridge, Gand, Kuala Lumpur, Liège, Oxford, Rome, The Hague.
Occasional adviser to the Counter Terrorism Command of London Metropolitan Police, New Scotland Yard, 2006.
Manuscript reviewer: Oxford: Oneworld, 2003; New Delhi: Oxford University Press, 2005; Leiden: Brill, 2006.
Referee: Oxford, *Journal of Islamic Studies*, 1998-2006.
Founder, and current Director and Editor of the collection *Sagesses musulmanes* (Beirut-Paris: Albouraq). 5 volumes published so far.

Fields of Study

Islamic Thought, Islamic History, Muslim Societies, Compared Religion, Interfaith Dialogue, Arabic Language.
