

MOHAMMED RUSTOM

Professor of Islamic Thought

College of the Humanities

Carleton University

2A61 Paterson Hall • 1125 Colonel By Drive

Ottawa, ON • K1S 5B6

(613) 520-2600, ext. 1954 • mohammed.rustom@carleton.ca

www.mohammedrustom.com

EDUCATION

2009 PhD – Islamic Thought, University of Toronto

2004 Hon. BA – Islamic Studies and Philosophy, University of Toronto

LANGUAGES

Arabic; Persian; French; German

RESEARCH INTERESTS

Islamic Philosophy; Sufism; Quranic Exegesis; Cross-Cultural Philosophy

PROFESSIONAL HISTORY

2021–Present Professor, Carleton University, College of the Humanities

2013–2021 Associate Professor, Carleton University, College of the Humanities

2018–2020 Senior Library of Arabic Literature Fellow, NYU Abu Dhabi Institute

2018–2020 Visiting Professor, Üsküdar University, Institute for Sufi Studies

2017–2020 Senior Humanities Research Fellow, NYU Abu Dhabi Institute

2010 Research Associate, Iranian Institute of Philosophy

2009–2013 Assistant Professor, Carleton University, College of the Humanities

2008 Visiting Scholar, Stony Brook University, Department of Asian and Asian American Studies

2007–2009 Lecturer, University of Toronto, Department of Near and Middle Eastern Civilizations and Department for the Study of Religion

AWARDS AND HONOURS

2020 Book Publication Grant, Humanities Research Fellowship Program, NYU Abu Dhabi Institute (\$5,500)

2018–2020 Library of Arabic Literature Senior Fellowship, NYU Abu Dhabi Institute (\$200,000)

2019 Annemarie Schimmel Fellowship, Institute of Ismaili Studies (\$16,500)

2017–2020 Senior Humanities Research Fellowship, NYU Abu Dhabi Institute (\$240,000)

2016 Tarjuman Prize, Muhyiddin Ibn Arabi Society Latina

2014 *The Triumph of Mercy*, Winner of Iran's 21st Book of the Year World Prize (\$10,000)

2013 Research Award, Faculty of Arts and Social Sciences, Carleton University (\$7,500)

2011 Book Grant, Faculty of Arts and Social Sciences, Carleton University (\$1,000)

2010 Honorable Mention, Foundation for Iranian Studies Dissertation Award

2009 Start-up Grant, Faculty of Arts and Social Sciences, Carleton University (\$10,000)

2006–2008 Social Sciences and Humanities Research Council of Canada Fellowship (\$40,000)

2006–2008 Mary H. Beatty Fellowship (\$8,000)

2006–2007 Ontario Graduate Scholarship, declined (\$20,000)

2005–2006 Ontario Graduate Scholarship (\$20,000)

2004–2009 Doctoral Fellowship, University of Toronto (\$50,000)

2004 Hon. BA Conferred with High Distinction, University of Toronto

2004 George Thaniel Memorial Fellowship (\$1,200)

2004 Dean's List Scholar, Faculty of Arts and Science, University of Toronto

2000 C. L. Burton Open Scholarship (\$500)

1999 Ontario Scholar Award

PROFESSIONAL MEMBERSHIPS

Muhyiddin Ibn 'Arabi Society; American Philosophical Association; Friends of the Stanford Encyclopedia of Philosophy Society

PUBLICATIONS

Books

‘Ayn al-Quḍāṭ, *Letters on Life, Love, and Liberation*. Translated by Mohammed Rustom. Global Philosophy Series. Sheffield: Equinox, forthcoming.

Seyyed Hossein Nasr, *A Commentary on Mullā Ṣadrā’s Book of Metaphysical Penetrations (Kitāb al-Mashā‘ir)*. Co-edited with Nicholas Boylston and Munjed Murad. Studies in Islamic Philosophy. Karachi: Oxford University Press, forthcoming.

Global Philosophy: A Sourcebook. Global Philosophy Series. Sheffield: Equinox, forthcoming.

Ibn ‘Arabī, *A Letter to Fakhr al-Dīn al-Rāzī/Risāla ilā al-Imām al-Rāzī*. Revised translation and study by Mohammed Rustom; critical Arabic edition by Bilal Orfali. Beirut: Dar el-Machreq, forthcoming.

Inrushes of the Heart: The Sufi Philosophy of ‘Ayn al-Quḍāṭ. Albany: SUNY Press, in press.

‘Ayn al-Quḍāṭ, *The Essence of Reality: A Defense of Philosophical Sufism*. Translation and parallel Arabic edition by Mohammed Rustom. Library of Arabic Literature. New York: NYU Press, in press.

Mysticism and Ethics in Islam. Co-edited with Bilal Orfali and Atif Khalil. Beirut: American University of Beirut Press, in press.

- Arabic translation by Lina Jammal: *al-Taṣawwuf wa-l-akhlāq fī'l-islām*. Beirut: Dar el-Machreq, forthcoming.

Journal of Sufi Studies 10, no. 1–2 (2021). Special issue on Sufi texts in translation co-edited with Alexandre Papas.

Abū Ḥāmid al-Ghazālī, *The Condemnation of Pride and Self-Admiration*. Translated by Mohammed Rustom. Al-Ghazali Series. Cambridge: Islamic Texts Society, 2018, xxxvi + 190 pp.

- Reviewed in *Journal of the American Oriental Society*, *Journal of Near Eastern Studies*, *Muslim World*, and fourteen other journals.

The Study Quran: A New Translation and Commentary. Co-edited with Seyyed Hossein Nasr, Caner Dagli, Maria Dakake, and Joseph Lumbard. New York: HarperOne, 2015, lix + 1988 pp. + maps.

- Reviewed in *Horizons*, *Speculum*, *Zeitschrift der Deutschen Morgenländischen Gesellschaft*, and over twenty other journals.
- French translation: Éditions Albouraq in progress.
- Persian translation in eight volumes by Inshā' Allāh Rahmatī. Tehran: Intishārāt-i Sūfiyā, 2021–.
- Turkish translation: İstanbul: Açılmı̄ Kitap, in progress.

Sufi Metafiziği. Translated into Turkish by Kadir Filiz. İstanbul: Nefes, 2014, 160 pp.

- Reviewed in *Nazariyat* and *İslâm Araştırmaları Dergisi*.

The Triumph of Mercy: Philosophy and Scripture in Mullā Ṣadrā. Albany: SUNY Press, 2012, xii + 243 pp.

- Reviewed in *Journal of the Royal Asiatic Society*, *Oxford Journal of Islamic Studies*, *Philosophy East and West*, and twelve other journals.
- Albanian translation and introduction by Edin Lohja: *Ngadhënjimi i Mëshirës: Filosofia dhe Shkrimi i Shpallur te Mullā Ṣadrā*. Tirana: Fondacioni Rumi, 2014.
- Turkish translation by Zeyneb Hafsa Orhan: *Merhametin Zaferi: Mollâ Sadrâ'da Felsefe ve Kutsal Kitap*. İstanbul: Nefes, 2017.

In Search of the Lost Heart: Explorations in Islamic Thought. A collection of articles by William C. Chittick co-edited with Atif Khalil and Kazuyo Murata. Albany: SUNY Press, 2012, xiv + 397 pp.

- Reviewed in *Iranian Studies*, *Journal of the Muhyiddin Ibn 'Arabi Society*, *Le Muséon*, and nine other journals.
- Albanian translation by Sokrat Amataj: *Kërkime për Zemrën e Humbur: Eksplorime në Mendimin Islamik*. Tirana: Fondacioni Rumi, 2013.
- Partial Persian translation by Amir Hossein Asghari: *Dar Justajū-yi Qalb-i Gūmshuda*. Tehran: Intishārāt-i Fālāt, 2017.

- Turkish translation by Ömer Saruhanlioğlu: *Âşığın Aynası: Kayıp Kalbin Peşinde*. Istanbul: Okuyan Us Yayınevi, 2019.

Journal of Islamic Philosophy 6 (2010). Special issue on Mullā Ṣadrā. 147 pp.

Articles

“Ibn ‘Arabī: *The Meccan Revelations*.” In *Global Philosophy: A Sourcebook*, edited by Mohammed Rustom. Sheffield: Equinox, forthcoming.

“Ayn al-Quḍāt: *The Essence of Reality*.” In *Global Philosophy: A Sourcebook*, edited by Mohammed Rustom. Sheffield: Equinox, forthcoming.

“Jāmī, ‘Abd al-Rahmān.” In *Encyclopaedia of Islam*, 3rd ed., edited by Gudrun Krämer et al. Leiden: Brill, forthcoming.

“Classical Sufi Ethics.” In *The Oxford Handbook of Islamic Ethics*, edited by Mustafa Shah. Oxford: Oxford University Press, forthcoming.

“Ayn al-Quḍāt Hamadānī (d. 525/1131).” In *The I.B. Tauris Biographical Dictionary of Islamic Civilization*, edited by Mustafa Shah. London: I.B. Tauris, in press.

“Ayn al-Quḍāt.” In *Stanford Encyclopedia of Philosophy*, edited by Edward Zalta. <http://plato.stanford.edu>. 1st August, 2022 (10,000 words).

“*Theo-Fānī: Ayn al-Quḍāt and the Fire of Love*.” In *Mysticism and Ethics in Islam*, edited by Bilal Orfali, Atif Khalil, and Mohammed Rustom. Beirut: American University of Beirut Press, in press.

- Arabic translation by Lina Jammal: “Ayn al-Quḍāt wa-nār al-‘ishq.” In *al-Taṣawwuf wa-l-akhlāq fī l-islām*, forthcoming.

“Ayn al-Quḍāt et la crise de cœur.” Translated by Gregory Vandamme. In *Soufisme et gestion de crise: la dimension spirituelle et éthique au service de la bonne gouvernance*, edited by Mounir El Kadiri. Berkane: La Fondation Al Moutlaqa, in press.

“Ibn ‘Aṭā’ Allāh and the Wisdom in Letting Go.” *Tasavvuf Araştırmaları Enstitüsü Dergisi* 1 (2021): in press.

“Quranic Eschatology.” In *The Routledge Companion to the Quran*, edited by Maria Dakake, Daniel Madigan, and George Archer. New York: Routledge, in press.

“One Step to God: ‘Ayn al-Qozat on the Journey of the Heart.” *Sufi* 101 (2021): in press.

“‘Ayn al-Quḍāt on Chivalry.” *Journal of Islamic Ethics* 4, no. 1–2 (2020): 25–37.

- French translation by Amélie Verrot forthcoming in *La règle d’Abraham* 43 (2021).

“Sayyid Ḥaydar Āmulī’s Seal of Absolute *walāya*: A Shī‘ī Response to Ibn ‘Arabī.” *Islam and Christian-Muslim Relations* 31, no. 4 (2020): 407–423.

“Devil’s Advocate: ‘Ayn al-Quḍāt’s Defence of Iblis in Context.” *Studia Islamica* 115, no. 1 (2020): 65–100.

“Islam and the Density of Man.” *Sacred Web* 46 (2020): 56–76.

“‘Ayn al-Quḍāt’s Qur’anic Vision: From Black Words to White Parchment.” In *Routledge Handbook on Sufism*, edited by Lloyd Ridgeon. London: Routledge, 2020, pp. 75–88.

“On Listening: Hearing God’s Voice in the Face of Suffering.” *Sacred Web* 45 (2020): 36–43.

- Reprinted in *Forum Bosnae* 91–92 (2020): 35–42.
- Turkish translation of original version in *Ahlaq-e Muhammedi*. Istanbul: Nefes, 2020.

“Storytelling as Philosophical Pedagogy: The Case of Suhrawardī.” In *Knowledge and Education in Classical Islam: Religious Learning between Continuity and Change*, edited by Sebastian Günther. Leiden: Brill, 2020, vol. 1, pp. 404–416.

“Islam in English.” Co-authored with Oludamini Ogunnaike. *American Journal of Islamic Social Sciences* 36, no. 2 (2019): 102–113.

“What is *Tafsīr al-Qur’ān bi’l-Qur’ān*?” *Journal of Scriptural Reasoning* 17, no. 1 (2018): 1–10.

- Followed by a response by Alan Levenson: “Mohammed Rustom’s ‘What is *Tafsīr al-Qur’ān bi’l-Qur’ān*?’: Reflections of a Jewish Reader.”

- Earlier version published as “The Qur’ānic Story of Joseph as a ‘History’ of the Human Soul.” *The Maghreb Review* 40, no. 3 (2015): 280–288.

“‘Ayn al-Quḍāt between Divine Jealousy and Political Intrigue.” *Journal of Sufi Studies* 7, no. 1–2 (2018): 47–73.

“Notes on the Semantic Range of ‘Deliverance’ in the Quran.” *Journal of the American Oriental Society* 138, no. 2 (2018): 361–367.

“Actionless Action.” In *Door of Mercy: Kenan Rifai and Sufism Today*. Istanbul: Nefes, 2017, vol. 1, pp. 122–128.

- Turkish translation: “Hareketsiz Hareket.” In *Rahmet Kapisi: Kenan Rifâî*. Istanbul: Nefes, 2017, pp. 165–173.

“The End of Islamic Philosophy.” *Sacred Web* 40 (2017): 131–167.

“Rajab ‘Alī Tabrīzī’s ‘Refutation’ of Ṣadrian Metaphysics.” Co-authored with Muhammad Faruque. In *Philosophy and the Intellectual Life in Shī‘ah Islam*, edited by Sayyad Ahmad and Sajjad Rizvi. London: The Shī‘ah Institute Press, 2017, pp. 184–207.

“Everything Muhammad: The Image of the Prophet in the Writings of ‘Ayn al-Qudat.” *Sacred Web* 39 (2017): 33–40.

- Reprinted in *Hz. Mevlânâ’da Peygamber Sevgisi*. Istanbul: Nefes, 2021, pp. 104–109.
- Turkish translation by Sanem Ömürlü: “Her Şey Muhammed: Ayn Al-Kudat’ın Yazılılarındaki Peygamber Efendimizin İmaji.” In *Dost Rumi Volume I*. Konya: MEBKAM, 2017, pp. 63–68.

“The Great Chain of Consciousness: Do All Things Possess Awareness?” *Renovatio* 1, no. 1 (2017): 49–60.

- French translation by Amélie Verrot: “La Grande chaîne de la conscience,” *Le miroir d’Isis* 29 (2021): in press.

“A Philosopher’s Itinerary for the Afterlife: Mullā Ṣadrā on Paths to Felicity.” In *Roads to Paradise: Eschatology and Concepts of the Hereafter in Islam*, edited by Sebastian Günther

and Todd Lawson, with the assistance of Christian Mauder. Leiden: Brill, 2017, vol. 1, pp. 534–551.

“Philosophical Sufism.” In *The Routledge Companion to Islamic Philosophy*, edited by Richard Taylor and Luis Xavier López-Farjeat. New York: Routledge, 2016, pp. 399–411.

- German translation of a modified version by Steffen Stelzer: “Mystik und Vernunfterkenntnis in der Schule Ibn ‘Arabī’s.” *Falsafa: Jahrbuch für islamische Religionsphilosophie* 1 (2018): 184–199.

Review Article of Richard Todd, *The Sufi Doctrine of Man: The Metaphysical Anthropology of Ḡadr al-Dīn al-Qūnawī*. *Journal of Qur’anic Studies* 18, no. 1 (2016): 161–167.

Commentaries upon Quranic chapters 10–15 and 20 (*Sūrah Yūnus*, *Hūd*, *Yūsuf*, *al-Rā‘d*, *Ibrāhīm*, *al-Ḥijr*, and *Tā’ Hā*). In *The Study Quran: A New Translation and Commentary*, edited by Seyyed Hossein Nasr, Caner Dagli, Maria Dakake, Joseph Lumbard, and Mohammed Rustom. New York: HarperOne, 2015, pp. 543–654 and 788–808.

“Mullā Rajab ‘Alī Tabrīzī: The Fundamental Principle (*al-Asl al-āṣīl*) and On the Necessary Being (*Ithbāt-i wājib*).” In *An Anthology of Philosophy in Persia*, edited by Seyyed Hossein Nasr and Mehdi Aminrazavi. London: I.B. Tauris in association with The Institute of Ismaili Studies, 2008–2015, vol. 5, pp. 285–304 (2015).

“Ibn ‘Arabī’s Letter to Fakhr al-Dīn al-Rāzī: A Study and Translation.” *Oxford Journal of Islamic Studies* 25, no. 2 (2014): 113–137.

- Translation portion reprinted as “A Letter to Imām al-Rāzī.” *Journal of the Muhyiddin Ibn ‘Arabi Society* 56 (2014): 1–15.
- Revised translation in *A Letter to Fakhr al-Dīn al-Rāzī/Risāla ilā al-Imām al-Rāzī*.

“Beyond Metaphysical Idolatry: Mullā Ṣadrā on Mental Constructs of God.” *International Journal of Shi‘i Studies* 9, no. 2 (2014): 41–62.

“Our ‘Share’ in this World.” *Sacred Web* 34 (2014): 63–67.

- Turkish translation by Ahmet Faruk Çağlar: “Bu Dünyadaki ‘Nasib’imiz.” *Sabah Ülkesi* 41, no. 4 (2014): 38–41.

- Turkish translation by Mehmet Akif Kaya: “Bu Dünyada ki “Hissemiz”.” *Aşikane* (2016): 8–9.

“The Ocean of Nonexistence.” *Mawlana Rumi Review* 4 (2013): 188–199.

- Modified version published as “The Water and Fire of Love.” In *Proceedings of the Hacı Bayrâm-ı Veli International Symposium*. Istanbul: Nefes, 2015, pp. 539–547.
- Turkish translation of modified version by Aylin Yurdacan: “Aşkin Suyu ve Ateşi.” In *Uluslararası Hacı Bayrâm-ı Veli Sempozyumu Bildirileri*. Istanbul: Nefes, 2015, pp. 203–210.

“Mīrāth-i ‘aqlāniyyat-i Islāmī wa-jahān-bīnīhā-yi mu‘āşir.” Translated by Amir Abbas Salehi. In *‘Aql dar Qur’ān wa-tammadun-i Islāmī*, edited by Amir Hossein Asghari and Amir Abbas Salehi. Tehran: Jāmi‘at al-Muṣṭafā al-‘Ālamiyya (Tehrān), 2013, pp. 225–232.

“Rumi’s Metaphysics of the Heart.” *Mawlana Rumi Review* 1 (2010): 69–79.

- Earlier version published as “The Metaphysics of the Heart in the Sufi Doctrine of Rumi.” *Studies in Religion* 37, no. 1 (2008): 3–14.

“The Nature and Significance of Mullā Ṣadrā’s Qur’ānic Writings.” *Journal of Islamic Philosophy* 6 (2010): 109–130.

“The Sufi Teachings of Dhu'l-Nun.” *Sacred Web* 24 (2009): 69–79.

“Approaching Mullā Ṣadrā as Scriptural Exegete: A Survey of Scholarship on His Quranic Works.” *Comparative Islamic Studies* 4, no. 1–2 (2008): 75–96.

“Equilibrium and Realization: William Chittick on Self and Cosmos.” *American Journal of Islamic Social Sciences* 25, no. 3 (2008): 52–60.

- Reprinted in *Jāwīdān-khirad* 1, no. 4 (2009): 5–18 and *Iqbal Review* 51, no. 2–4 (2010): 70–78.
- Persian translation by Sayeh Meisami: “Ta‘ādul wa-taḥqīq: Dīdgāh-i Wīliyām Chītīk dar bāb-i nafs wa-jahān.” *Kitāb-i māh-i dīn* 145 (2009): 82–88.
- Spanish translation by Alberto Martin: “Equilibrio y Realización: William Chittick sobre el sí y el Cosmos.” *El Azufre Rojo: Revista de Estudios sobre Ibn Arabī* 5 (2018): 23–32.

“Mullā Ṣadrā’s Prolegomenon to the *Mafātīḥ al-Ghayb*.” *Journal of Qur’anic Studies* 9, no. 1 (2007): 128–133.

“Psychology, Eschatology, and Imagination in Mullā Ṣadrā Shīrāzī’s Commentary on the *Ḥadīth* of Awakening.” *Islam & Science* 5, no. 1 (2007): 9–22.

“Ibn ‘Arabī on Proximity and Distance: Chapters 260 and 261 of the *Futūḥāt*.” *Journal of the Muhyiddin Ibn ‘Arabi Society* 41 (2007): 93–107.

“Approaches to Proximity and Distance in Early Sufism.” *Mystics Quarterly* 33, no. 1–2 (2007): 1–25.

“Is Ibn al-‘Arabī’s Ontology Pantheistic?” *Journal of Islamic Philosophy* 2 (2006): 53–67.

- Modified version published in *‘Aql dar Qur’ān wa-tamadun-i Islāmī*, edited by Amir Hossein Asghari and Amir Abbas Salehi. Tehran: Jāmi‘at al-Muṣṭafā al-‘Ālamiyya (Tehrān), 2014, pp. 107–124.
- Bosnian translation by Haris Dubravac: “Je li Ibn Arebijeva ontologija panteistička?” *Živa baština* 17, no. 6 (2020): 72–79.

“Dāwūd al-Qayṣarī: Notes on His Life, Influence and Reflections on the Muḥammadan Reality.” *Journal of the Muhyiddin Ibn ‘Arabi Society* 38 (2005): 51–64.

- Modified version published as “The Cosmology of the Muḥammadan Reality.” *Ishrāq: Islamic Philosophy Yearbook* 4 (2013): 540–545.
- Modified version reprinted in *II. Uluslararası Sadreddin Konevî Sempozyumu Bildirileri*, edited by Hasan Yaşar. Konya: MEBKAM Yayınları, 2014, pp. 251–254.

“Forms of Gnosis in Sulamī’s Sufi Exegesis of the *Fātiḥa*.” *Islam and Christian-Muslim Relations* 16, no. 4 (2005): 327–344.

- Reprinted in *Tafsir: Interpreting the Qur’ān* (Critical Concepts in Islamic Studies), edited by Mustafa Shah. London: Routledge, 2013, vol. 4, ch. 63.

Book Reviews

Cyrus Zargar, *The Polished Mirror: Storytelling and the Pursuit of Virtue in Islamic Philosophy and Sufism*. *Journal of the American Oriental Society* 139, no. 2 (2019): 529.

Jari Kaukua, *Self-Awareness in Islamic Philosophy: Avicenna and Beyond. Journal of the American Oriental Society* 138, no. 1 (2018): 206–209.

Wilferd Madelung and Farhad Daftary (eds.), *Encyclopaedia Islamica, Volume 3: Adab-al-Bāb al-Hādī‘ashar. Iranian Studies* 49, no. 6 (2016): 1103–1105.

Tariq Jaffer, *Rāzī: Master of Qur’ānic Interpretation and Theological Reasoning. Modern Theology* 32, no. 1 (2016): 137–139.

Seyyed Hossein Nasr and Mehdi Aminrazavi (eds.), *An Anthology of Philosophy in Persia, Volume 4: From the School of Illumination to Philosophical Mysticism. Islam and Christian-Muslim Relations* 25, no. 2 (2014): 279–280.

Firoozeh Papan-Matin, *Beyond Death: The Mystical Teachings of ‘Ayn al-Qudāt al-Hamadhānī. Journal of Sufi Studies* 2, no. 2 (2013): 213–216.

Ibrahim Kalin, *Knowledge in Later Islamic Philosophy: Mullā Ṣadrā on Existence, Intellect, and Intuition. Iranian Studies* 45, no. 3 (2012): 457–461.

Sajjad Rizvi, *Mullā Ṣadrā and Metaphysics: Modulation of Being. Oxford Journal of Islamic Studies* 22, no. 3 (2011): 409–412.

Fazlur Rahman, *The Philosophy of Mullā Ṣadrā*. Translated into Persian by Muṣṭafā Amīrī. *Kitāb-i māh-i falsafa* 205 (2009): 85–86.

Kristin Sands, *Šūfi Commentaries on the Qur’ān in Classical Islam. Studies in Religion* 36, no. 3–4 (2007): 627–629.

Seyyed Hossein Nasr, *An Introduction to Islamic Cosmological Doctrines. Parabola* 31, no. 3 (2006): 120–124.

Tom Cheetham, *The World Turned Inside Out: Henry Corbin and Islamic Mysticism. The Muslim World Book Review* 26, no. 2 (2006): 26–27.

Michel Chodkiewicz, *An Ocean without Shore: Ibn ‘Arabi, the Book and the Law. Muslim Philosophy Website* (2006).

Michel Chodkiewicz, *Seal of the Saints: Prophethood and Sainthood in the Doctrine of Ibn 'Arabi*. Fons Vitae Website (2005).

Paul Walker, *Ḩamīd al-Dīn Kirmānī: Ismaili Thought in the Age of al-Ḥākim*. Muslim Philosophy Website (2005).

Farhad Daftary (ed.), *Ismaili Literature: A Bibliography of Sources and Studies*. *American Journal of Islamic Social Sciences* 22, no. 4 (2005): 110–112.

Naṣīr al-Dīn Ṭūsī, *Paradise of Submission*, trans. S. J. Badakhchani. *The Muslim World Book Review* 26, no. 1 (2005): 32–34.

Martin Lings, *Sufi Poems: A Mediaeval Anthology*. *Islamica* 16 (2005): 114–115.

David Waines, *An Introduction to Islam*. *American Journal of Islamic Social Sciences* 21, no. 4 (2004): 131–133.

Miscellaneous

Foreword to Sami Fereig, *The Path to Contentment: An Islamic Approach*. Waterloo: Fercan Corporation, 2021.

“Some Pointers and Reminders in Islamic Studies.” *American Journal of Islam and Society* 37, no. 1–2 (2020): 177–184.

➤ Turkish translation forthcoming in *The Proceedings of the Second Graduate Student Symposium on Sufi Studies*. Üsküdar: Üsküdar University Publications.

Foreword to Souad Hakim, *Al-Ghazali's Revival of the Religious Sciences for the 21st Century*. Edited by Syed A. H. Zaidi. Chicago: Kazi, 2020, p. 7.

Muqābala ma‘a Bilāl Al-Urfahlī: “*Kitāb ‘Uqalā’ al-majānīn*.” *Al-Maktabat al-‘Arabiyya*. Abu Dhabi, April 1st, 2019.

An Interview with Bilal Orfali: “‘Some Works Just Capture You’: An Interview with LAL Fellow Bilal Orfali.” *Library of Arabic Literature*. Abu Dhabi, March 29th, 2019.

“An Interview with Ekrem Demirli, Turkey’s Leading Scholar of Ibn ‘Arabi and Qunawi.” *Journal of the Muhyiddin Ibn ‘Arabi Society* 63 (2018): 87–96.

“Dankbarkeit und Gottes Gedenken (Q 2:152).” Translated into German by Thorsten Gerald Schneiders. In *Koran erklärt*, edited by Willi Steul. Berlin: Suhrkamp, 2017, pp. 68–70.

“Who Speaks for the Quran?” *Sacred Web* 37 (2016): 73–75.

“Hud” and “Salih.” In *The Routledge Encyclopedia of Ancient Mediterranean Religions*, edited by Eric Orlin et al. New York: Routledge, 2016, pp. 437 and 838.

“In Memoriam: Michael E. Marmura, 1929–2009.” *Arabic Sciences and Philosophy* 20, no. 1 (2010): 177–184; obituary by Mohammed Rustom (pp. 177–180), bibliography of Marmura’s works by Thérèse-Anne Druart (pp. 181–184).

Book note: *Ibn ‘Arabi and Modern Thought: The History of Taking Metaphysics Seriously* by Peter Coates. *Studies in Religion* 34, no. 3–4 (2005): 608.

INTERVIEWS AND MEDIA APPEARANCES

Interview, “Wisdom Crystallized: What is Sufi Metaphysics?” *Path & Present Podcast* (hosted by Baraka Blue). March 25th, 2021.

Interview with Nadeem Memon, “Aqida (Creed).” In *Curriculum Renewal for Islamic Education: Critical Perspectives on Teaching Islam in Primary and Secondary Schools*, edited by Nadeem Memon, Mariam Alhashmi, and Mohamad Abdalla. London: Routledge, 2021, chapter 5.

Interview, “Rumi on the Ocean of Nonexistence.” *The Ocean within a Drop: The Poetry and Philosophy of Mawlana Rumi*. An internet-based course taught by Baraka Blue. December 1st, 2019.

Interview, “Ayn al-Qudat’s Tawhid of Iblis.” *Path & Present Podcast* (hosted by Baraka Blue). October 26th, 2019.

Interview, “In Defence of Satan.” *Ajam Media Collective Podcast* (hosted by Rustin Zarkar). June 23rd, 2019.

Interview, “‘Ayn al-Quḍāt wa-kitābuḥu Zubdat al-ḥaqā’iq.” *Al-Maktabat al-‘Arabiyya* (muqābala ma‘a Bilāl Al-Urfahlī). Abu Dhabi, March 29th, 2019.

Interview, “‘Ayn al-Quḍāt’s *Quintessence of Reality* and its Importance Today.” *Library of Arabic Literature* (hosted by Bilal Orfali). Abu Dhabi, March 29th, 2019.

Interview transcript, “*The Quintessence of Reality*: An Interview with LAL Fellow Mohammed Rustom.” *Library of Arabic Literature* (hosted by Bilal Orfali). Abu Dhabi, March 29th, 2019.

- Arabic translation by Abu Bakr Al Ani: “‘Ayn al-Quḍāt wa-kitābuḥu Zubdat al-ḥaqā’iq wa-ahammiyyatuhu al-yawm.” *Al-Maktabat al-‘Arabiyya* (muqābala ma‘a Bilāl Al-Urfahli). Abu Dhabi, September 1st, 2019.

Soroosh Shahriari, “Neo-Orientalism and the Study of Islamic Philosophy: An Interview with Professor Mohammed Rustom.” *Journal of Islamic and Muslim Studies* 3, no. 1 (2018): 112–119.

Interview, “*Islamic Psychology*.” *Islamic Psychology: Defining a Discipline* (hosted by Eric Rothman). Abu Dhabi, November 9th, 2017.

Interview, “‘Ayn al-Quḍāt’s *Quintessence of Reality*.” *NYU Abu Dhabi Institute Research Fellowship Interviews* (hosted by Martin Klimke). Abu Dhabi, October 2nd, 2017.

Nick Ward, “The Quran in Context.” *FASSinate Magazine*. Carleton University, Faculty of Arts and Social Sciences. Ottawa, 2016, pp. 64–71.

“Some Quranic Verses Explained” (Q 1:2 and 2:152). *Deutschlandfunk* (*Koran erklärt* series hosted and translated into German by Thorsten Gerald Schneiders). Köln, 2016–2017.

Peter Robb, “*The Study Quran Provides a Baseline for Understanding Islam*.” *Ottawa Citizen*. Ottawa, December 4th, 2015.

“Discovering the Quran.” *Carleton University Faculty of Arts and Science News*. Ottawa, September 22nd, 2015.

Interview, “Teaching Islam in China.” TÜRKKAD Documentary on Islam in China. Hangzhou, April 6th, 2015.

Interview, “Philosophical Sufism.” *History of Philosophy without any Gaps* (hosted by Peter Adamson). June 7th, 2014.

Interview, “‘Ayn al-Quḍāt.” *Hamadan TV* (translated into Persian by Amir Hossein Asghari). Hamadan, February 9th, 2014.

“*The Triumph of Mercy*: A Significant Book in the West.” *Iran’s Book News Agency*, Tehran. February 9th, 2014.

Interview, “Rabṭ-i fikr-i Islāmī dar jahān-i mu‘āṣir.” *Karnama Online* (hosted by Malek Shojaei). Tehran, February 7th, 2014.

Interview (in Persian), “*The Triumph of Mercy*.” *Karnama TV* (hosted by Malek Shojaei). Tehran, February 6th, 2014.

“College of the Humanities Professor Wins Book of the Year Prize in Iran.” *Carleton University Faculty of Arts and Science News*. Ottawa, January 24th, 2014.

Interview, “*The Triumph of Mercy*.” *New Books in Islamic Studies* (hosted by Kristian Petersen). October 30th, 2013.

Interview, “Classical Islamic Pedagogical Theories.” Al-Mustafa International University (Tehran Branch) Documentary on Islamic Education. Kashan, February 18th, 2013.

Interview, “Sufi Teachings.” TÜRKKAD Documentary on Hacı Bayrām-ı Velî. Ankara, December 16th, 2012.

INVITED LECTURES AND SEMINARS

“Wisdom Crystallized: Sufi Metaphysics in Twenty-One Verses.” *Rumi Center for Spirituality and the Arts*. March 21st–April 4th 2021 (pre-recorded and online sessions).

“‘Ayn al-Quḍāt’s Qur’anic Vision.” Guest lecture in Tehseen Thaver’s undergraduate course, “Interpreting the Qur’an.” Department of Religion, Princeton University. March 4th, 2021 (online).

“Ibn Arabi’s Invitation to Self-Discovery: A Letter to a Rationalist.” *Ibn Arabi Reading Group*, Monash University. February 6th, 2021 (online).

“Ibn ‘Arabi’s Brother.” *Muhyiddin Ibn ‘Arabi Society Podcast Series*. January 1st, 2021.

Keynote address: “The Right ‘Time’ for Sufi Studies.” *The Second Graduate Student Symposium on Sufi Studies*. Institute for Sufi Studies, Üsküdar University. December 25th, 2020 (pre-recorded).

“‘Ayn al-Quḍāt and the Crisis of the Heart.” *La 15^e Rencontre Mondiale du Soufisme*. La Fondation Al Moultaqa. November 1st, 2020 (online).

“Ibn ‘Arabi’s Metaphysics of Imagination.” Guest lecture in John Zaleski’s undergraduate course, “Sufism.” Arab Crossroads Studies Program, NYU Abu Dhabi. October 22nd, 2020 (pre-recorded).

“*The Study Quran: An Introduction*.” Guest lecture in Amir Hossein Asghari’s undergraduate course, “The Quran.” Department of Middle Eastern Languages and Cultures, University of Indiana. September 10th, 2020 (pre-recorded).

“On Listening: Hearing God’s Voice in the Face of Suffering.” *Pandemic Perspectives: The Sixth International Sarajevo and the World Conference*. International Forum Bosnia. June 15th–25th, 2020 (online).

“Rumi’s Philosophical Poetry and Modern Arabic Literature.” Guest lecture in Maya Kesrouany’s undergraduate course, “Introduction to Modern Arabic Literature.” Arab Crossroads Studies Program, NYU Abu Dhabi. Abu Dhabi, March 16th, 2020.

“On Pride, Self-Admiration, and Humility.” *Spiritual Life and Intercultural Education Lecture Series: Islamic Spirituality*, NYU Abu Dhabi. Abu Dhabi, March 5th, 2019.

“Paradise Found: ‘Ayn al-Quḍāt on Qur’anic Origins.” *The Annemarie Schimmel Memorial Lecture*. The Institute of Ismaili Studies. London, April 29th, 2019.

“Devil’s Advocate: ‘Ayn al-Quḍāt’s Satanology as Metaphilosophy.” *Sufism and Philosophy: Historical Interactions and Crosspollinations*. School of Philosophy, Theology and Religion, University of Birmingham. Birmingham, April 26th, 2019.

“What is Sufi Epistemology?” Guest lecture in Ahab Bdaiwi’s undergraduate course, “Comparative Philosophy III: Modes of Knowing in Arabic and Persian Philosophy.” Institute for Philosophy, Leiden University. Leiden, December 13th, 2018 (pre-recorded).

“‘Ayn al-Quḍāt’s Zubdat al-ḥaqā’iq.” *Library of Arabic Literature Annual Board Meeting*. NYU Abu Dhabi Institute. Abu Dhabi, December 10th, 2018.

“‘Ayn al-Quḍāt and the Politics of Execution.” *Arab Crossroads Studies Lunch Series*. Arab Crossroads Studies Program, NYU Abu Dhabi. Abu Dhabi, October 16th, 2018.

“Soul and Cognition” and “Cosmos and Love.” Guest lectures in Taneli Kukkonen’s undergraduate course, “Classical Arabic Philosophy.” Program in Philosophy, NYU Abu Dhabi. Abu Dhabi, October 8th and 27th, 2018.

“Quranic Beauty.” *The International Summer School of Sufi Studies*. Institute for Sufi Studies, Üsküdar University. Istanbul, July 28th, 2018.

“A Lover’s Approach to the Quran.” *Islamic Studies Lecture Series*. Department of History, University of Cincinnati. Cincinnati, March 1st, 2018.

“The Mystical Theology of ‘Ayn al-Quḍāt.” *Humanities Research Fellowship Seminar Series*. NYU Abu Dhabi Institute. Abu Dhabi, October 16th, 2017.

“Ibn Tufayl’s *Hayy Ibn Yaqzan*.” Guest lecture in Gregory MacIsaac and Erik Stephenson’s undergraduate course, “Reason and Revelation.” College of the Humanities, Carleton University. Ottawa, February 9th, 2017.

“An Introduction to *The Study Quran*.” Centre for the Study of Islam, Carleton University. Ottawa, November 23rd, 2016.

“The Quran: Text, History, and Interpretation.” *Islam Now: People, Politics, and Perspectives*. Hosted by the Northumberland Learning Connection. Cobourg, November 4th, 2016.

“What is Islam?” *Islam Now: People, Politics, and Perspectives*. Hosted by the Northumberland Learning Connection. Cobourg, November 3rd, 2016.

“On Equilibrium and Realization.” *VI Simposio Internacional Ibn Arabi: Presencia*. Universidad de Murcia. Murcia, May 21st, 2016.

“Introducing *The Study Quran*.” *An Evening in Celebration of The Study Quran and the Work of Professor Mohammed Rustom*. Hosted by Ahmed and Farah Mian. University of Toronto. Toronto, December 5th, 2015.

“Haydar Āmulī on Imam ‘Alī as the Seal of walāya.” *Philosophy and the Intellectual Life in Shī‘ah Islam (The Shī‘ah Institute Annual Symposium)*. The Warburg Institute, University of London. London, September 2nd, 2015.

“Actionless Action.” *Door of Mercy: International Ken’an Rifai Symposium*. Hosted by TÜRKKAD. Istanbul, May 31st, 2015. *Read by Omid Safi.

“Ibn ‘Arabi’s Relevance Today.” *A Living Legacy: Ibn ‘Arabi in Today’s World (The Annual Conference of the Muhyiddin Ibn ‘Arabi Society, UK Branch)*. University of Oxford. Oxford, May 24th, 2015.

“Akbarian Aphorisms for the Twenty-First Century.” *A Living Legacy: Ibn ‘Arabi in Today’s World (The Annual Conference of the Muhyiddin Ibn ‘Arabi Society, UK Branch)*. University of Oxford. Oxford, May 24th, 2015.

Keynote address: “What is *Tafsīr al-Qur’ān bi'l-Qur’ān?*” *Evolving Perceptions of Islamic Studies (McGill Institute of Islamic Studies Graduate Studies Symposium)*. McGill University, Institute of Islamic Studies. Montreal, April 29th, 2015.

“Towards a Muslim Poetics of Nature.” Center for the Study of World Religions, Harvard Divinity School. Cambridge, MA, April 13th, 2015.

“The Han Kitab as a Model of Engagement.” *Islam and Chinese Civilization*. Institute of Advanced Humanistic Studies, Peking University. Co-sponsored by TÜRKKAD and The Kerim Foundation. Beijing, April 4th, 2015.

“Philosophy as a Companion of Religion in Islamic Civilization.” *Philosophy in Support of Religion in the Abrahamic Traditions*. An internet-based video conference hosted by Marquette University. Milwaukee, March 18th, 2015.

Keynote address: “The Quran and Sorcery.” *The Annual Quranic Foundations Conference*. Hosted by the Organization of Culture and Islamic Relations. Tehran, January 3rd, 2015.

“Islamic Studies Between History and Phenomenology.” *Methods and Approaches in Islamic Studies*. Al-Mustafa International University (Tehran Branch). Tehran, December 31st, 2014–January 1st, 2015.

“Of Rhyme and Reason: Mullā Ṣadrā’s Metaphysics as Poetry.” *Tradition und Innovation: Avicenna und Mullā Ṣadrā im Dialog*. Friedrich-Alexander-Universität Erlangen-Nürnberg. Erlangen, November 28th, 2014.

“Mullā Ṣadrā on Existence, Death, and Dreaming.” Munich School of Ancient Philosophy, Ludwig-Maximilians-Universität München. Munich, November 26th, 2014.

“Models of Sanctity in Ibn ‘Arabī.” *Symbols of Transformation: Jesus and Mary in the Teachings of Ibn ‘Arabi (The Annual Conference of the Muhyiddin Ibn ‘Arabi Society, USA Branch)*. Berkeley, November 15th, 2014.

“Sanctity and the Song of Life.” *Symbols of Transformation: Jesus and Mary in the Teachings of Ibn ‘Arabi (The Annual Conference of the Muhyiddin Ibn ‘Arabi Society, USA Branch)*. Berkeley, November 15th, 2014.

“English as an Islamic Language.” Zaytuna College. Berkeley, November 13th, 2014.

“The End of Islamic Philosophy.” *The Centrality of the Sacred in the Teachings of Seyyed Hossein Nasr (The Second Sacred Web Conference)*. Simon Fraser University. Vancouver, April 27th, 2014.

“‘The Proximity of Proximity is the Distance of Distance’.” *Proximity within Distance: The Hazrat Uftade International Symposium*. Hosted by TÜRKKAD. Bursa, April 20th, 2014.

“Mysticism and Rational Inquiry in the School of Ibn ‘Arabī.” *Mystik im Mittelalter: Gegensatz oder Vollendung der Vernunft? (7. Hannoveraner Symposium zur Philosophie des Mittelalters)*. Leibniz Universität Hannover. Hannover, February 26th, 2014.

“Mullā Ṣadrā’s Scriptural Hermeneutics as a Model for Contemporary Engagement with the Quran.” Al-Mustafa International University (Tehran Branch). Tehran, February 9th, 2014.

“The Heart of Islam.” The Ottawa School of Theology and Spirituality. Ottawa, January 13th–March 17th, 2014.

“The Islamic Intellectual Heritage and Contemporary Worldviews.” *The Intellect in the Qur’ān and Islamic Civilization*. Al-Mustafa International University (Tehran Branch). Tehran, February 16th–17th, 2013.

“The Water and Fire of Love.” *The Hacı Bayrâm-ı Veli International Symposium*. Hosted by TÜRKKAD. Ankara, December 16th, 2012.

“Mercy Triumphant: On the Relationship between the Qur’ān and Philosophy.” Public lecture and book launch for *The Triumph of Mercy*. Centre for the Study of Islam, Carleton University. Ottawa, November 2nd, 2012.

“On Aspiration and Poverty.” *Spiritual Realization: Knowledge and Practice (The Annual Conference of the Muhyiddin Ibn ‘Arabi Society, UK Branch)*. University of Oxford. Oxford, May 6th, 2012.

“Mullā Ṣadrā on the Link Between Scripture and Idolatry.” The Institute of Ismaili Studies. London, May 4th, 2012.

“Death and Awakening in Islamic Philosophy.” *Department of Philosophy Colloquium Series*. Carleton University. Ottawa, November 25th, 2011.

“Rūmī on the Ocean of Nonexistence.” Centre for the Study of Islam, Carleton University. Ottawa, July 29th, 2011.

Participant in the annual summer meeting of the Scriptural Reasoning Group. University of Cambridge. Cambridge, July 18th–20th, 2011.

“The Role of Love in the Sufi Poetry of Rūmī.” University of Lethbridge. Lethbridge, March 21st, 2011.

“The Word Made Book: Mullā Ṣadrā’s Qur’ānic Hermeneutics in Context.” *New Approaches to the Qur’ān and Exegesis*. George Mason University. Fairfax, October 24th, 2010.

“Beyond Idol Worship: Mullā Ṣadrā’s Critique of Mental Constructs of God.” *Göttinger Orient-Symposium*. University of Göttingen. Göttingen, April 26th, 2010.

“The Expanse of God’s Mercy in Later Islamic Thought.” College of the Humanities, Carleton University. Ottawa, December 8th, 2008.

“Dimensions of Islam.” Canadian Forces Chaplain School and Centre. Borden, October 29th, 2008.

CONFERENCE PAPERS

“A Sufi Philosopher’s Theory of Quranic Origins.” *Diverse Approaches to Qur’anic Studies in the Western Academy (NAAIMS 49th Annual Conference)*. George Washington University. Washington, 2021 (date TBA).

“Fallen in Love: ‘Ayn al-Quḍāt’s Satanology in Context.” *The Annual Meeting of the American Academy of Religion*. November 22nd, 2020 (online). * Read by Cyrus Zargar.

“*Theo-Fānī*: ‘Ayn al-Quḍāt and the Fire of Love.” *Mysticism and Ethics in Islam*. The Sheikh Zayed Chair of Arabic and Islamic Studies Conference, American University of Beirut. Beirut, May 2nd, 2019.

“‘Ayn al-Quḍāt’s Theory of the ‘Detached Letters’.” *Rationality and Language in Islamic Thought*. NYU Abu Dhabi Institute. Abu Dhabi, November 8th, 2017.

“*Sūrat Yūsuf* as a ‘History’ of the Human Soul.” *Contemplating the Qur'an (Tadabbur al-Qur'an) Conference: The Qur'an and the Reading of History*. Howard University School of Divinity. Washington, April 20th, 2015.

“Souls and Celestial Bodies: Mullā Ṣadrā’s Response to Suhrawardī on an Ancient Problem.” *The Annual Joint Meeting of The Society for Ancient Greek Philosophy with The Society for the Study of Islamic Philosophy*. Fordham University. New York, October 26th, 2014.

“Of Aspiration and Poverty: Ibn ‘Arabī’s Letter to Fakhr al-Dīn al-Rāzī.” *The Annual Meeting of the American Academy of Religion*. Baltimore, November 23rd, 2013.

“Ontology and Cosmogony in Mullā Ṣadrā’s Scriptural Hermeneutics.” *The Biennial Meeting of the International Society for Iranian Studies*. Istanbul, August 3rd, 2012.

“Mullā Ṣadrā on Idol-Smashing.” *The Annual Meeting of the American Academy of Religion*. San Francisco, November 20th, 2011.

“The Role of Philosophy in the School of Ibn ‘Arabī.” *The Second International Ṣadr al-Dīn Qūnawī Symposium*. Hosted by MEBKAM. Konya, October 8th, 2011.

“Story-Telling as Philosophical Pedagogy: The Case of Suhrawardī.” *Knowledge and Education in Classical Islam: Historical Foundations and Contemporary Impact*. University of Göttingen. Göttingen, October 4th, 2011.

“Mullā Ṣadrā’s Cosmology of Praise.” *The Annual Meeting of the American Oriental Society*. Chicago, March 11th, 2011.

INTERNATIONAL CONFERENCES ORGANIZED

Mysticism and Ethics in Islam. Co-organized with Bilal Orfali and Radwan Sayyid. Sheikh Zayed Chair of Arabic and Islamic Studies Conference, American University of Beirut. Beirut, May 2nd–3rd, 2019.

- Conference report by Louise Gallorini in *Al-‘Uṣūr al-Wuṣṭā* 27 (2019): 267–272.

Rationality and Language in Islamic Thought. NYU Abu Dhabi Institute. Abu Dhabi, November 7th–8th, 2017.

INVITED CONFERENCE PARTICIPATION

Panel Chair: “Philosophical Sufism Beyond the Classical Muslim World.” *Sufism and Philosophy: Historical Interactions and Crosspollinations*. School of Philosophy, Theology and Religion, University of Birmingham. Birmingham, April 27th, 2019.

Panelist in a discussion entitled “Talking Translation.” *The Love of Words Majlis. Emirates Literature Foundation*. Dubai, December 11th, 2018.

Panelist in a discussion on Sufi Studies in the academy. *The International Summer School of Sufi Studies*. Institute for Sufi Studies, Üsküdar University. Istanbul, July 29th, 2018.

Panelist in a discussion on the Abrahamic faiths and ecology. *Religion, Ecology, and Our Planetary Future*. Center for the Study of World Religions, Harvard Divinity School. Cambridge, MA, October 14th, 2016.

Moderator for a lecture on contemporary Islamic thought. Speaker: Seyyed Hossein Nasr. *The Annual Reviving the Islamic Spirit Conference*. Toronto, December 27th, 2015.

Panelist in a presentation dedicated to *The Study Quran*. The Prince Alwaleed Bin Talal Islamic Studies Program. Harvard University. Cambridge, MA, November 30th, 2015.

Panelist in a book launch dedicated to *The Study Quran*. *The Annual Meeting of the American Academy of Religion*. Atlanta, November 22nd, 2015.

Panelist in a discussion forum dedicated to *The Study Quran*. Islamic Speakers Bureau of Atlanta. Event held at George State University. Atlanta, November 20th, 2015.

Chair for a lecture on Avicenna. Speaker: Olga Lizzini; Commentator: Robert Wisnovsky. *The University of Toronto Colloquium in Medieval Philosophy*. University of Toronto. Toronto, September 20th, 2014.

OTHER PROFESSIONAL ACTIVITIES

Current Editorial and Advisory Responsibilities

- 2021–Present Series Editor: *Global Philosophy* (Equinox)
- 2021–Present Advisory Board Member: Muhyiddin Ibn ‘Arabi Society (USA branch)
- 2020–Present Editorial Board Member: *Library of Arabic Literature* (NYU Press)
- 2020–Present Associate Editor: *Journal of Sufi Studies* (Brill)
- 2020–Present Commissioning Editor: *Journal of the Muhyiddin Ibn ‘Arabi Society*
- 2020–Present Advisory Board Member: Ibn Arabi Initiative (Monash University)
- 2017–Present Advisory Board Member: *Renovatio* (The Journal of Zaytuna College)
- 2016–Present Advisory Board Member: “The Heirs of Avicenna”
- 2010–Present Advisory Board Member: Fons Vitae

Peer-Reviewed Assessments

Tenure and Promotion Files

Binghamton University; Khalifa University; Monash University; University of British Columbia; University of Kentucky; Université du Québec à Montréal

Major Research Grant Applications

Deutsche Forschungsgemeinschaft; Fonds National de la Recherche Scientifique (FNRS); John Templeton Foundation

Book Manuscripts

Anqa Publishing; Edinburgh University Press; Fons Vitae; I. B. Tauris; New York University Press; Oneworld; Oxford University Press; Palgrave Macmillan; Princeton University Press; Routledge; State University of New York Press; University of California Press

Article Manuscripts

Al-Abhath; American Journal of Islamic Social Sciences; Brill; Canadian Review of Comparative Literature; Comparative Islamic Studies; Internet Encyclopedia of Philosophy; Iran: Journal of the British Institute of Persian Studies; Iranian Studies; Islam and Christian-Muslim Relations; Islamic Studies (Islamabad); Jerusalem Studies in Arabic and Islam; Journal of the American

Oriental Society; Journal of Islamic Ethics; Journal of the History of Philosophy; Journal of Islamic and Muslim Studies; Journal of Islamic Philosophy; Journal of the Muhyiddin Ibn 'Arabi Society; Journal of Qur'anic Studies; Journal of the Royal Asiatic Society; Journal of Sufi Studies; Modern Theology; Oriens; Oxford Journal of Islamic Studies; Philosophy East and West; Religion Compass; Renovatio; Sophia (Dordrecht); Studies in Religion; The Journal of Medieval Religious Cultures

Official Blurbs for Books (Book Jackets and Publisher Websites)

- 2021 **University of Michigan Press:** Muhammad Faruque, *Sculpting the Self: Islam, Selfhood and Human Flourishing*
- 2021 **Routledge (Studies in Islamic Philosophy):** Mukhtar Ali, *Philosophical Sufism: An Introduction to the School of Ibn al-‘Arabī*
- 2020 **Penn State University Press (Africana Religions):** Oludamini Ogunnaike, *Deep Knowledge: Ways of Knowing in Sufism and Ifa, Two West African Intellectual Traditions*
- 2020 **University of California Press:** Shankar Nair, *Translating Wisdom: Hindu-Muslim Intellectual Interactions in Early Modern South Asia*
- 2020 **Archetype:** Maḥmūd Shabistarī, *The Rose Garden of Mystery*, trans. Robert Darr
- 2020 **Brill:** Dāwūd al-Qayṣarī, *The Horizons of Being*, trans. Mukhtar Ali
- 2019 **Oxford University Press:** Aydogan Kars, *Unsaying God: Negative Theology in Islam*
- 2018 **Palgrave Macmillan:** Sayeh Meisami, *Knowledge and Power in the Philosophies of Ḥamīd al-Dīn Kirmānī and Mullā Ṣadrā Shīrāzī*
- 2018 **State University of New York Press:** Atif Khalil, *Repentance and the Return to God: Tawba in Early Sufism*
- 2017 **Cambridge University Press:** Yousef Casewit, *The Mystics of al-Andalus: Ibn al-Barrajān and Islamic Thought in the Twelfth Century*
- 2017 **Islamic Texts Society:** Al-Ṭabarī's *Tafsīr*, trans. Scott Lucas
- 2017 **Oneworld:** Cyrus Zargar, *The Polished Mirror: Storytelling and the Pursuit of Virtue in Islamic Philosophy and Sufism*
- 2016 **State University of New York Press:** Joseph Lumbard, *Aḥmad al-Ghazālī, Remembrance, and the Metaphysics of Love*
- 2012 **Fons Vitae:** Sharaf al-Din Maneri, *A Mine of Meaning*, trans. Paul Jackson

UNIVERSITY SERVICE

- 2020–2021 Religion Curriculum Committee
- 2018 Canada Graduate Scholarship Committee
- 2016–2017 Honour's Thesis Committee

2013–2014	Acting Director, Carleton Centre for the Study of Islam
2013–2014	Tenure and Promotion Committee
2012–2013	Ontario Graduate Scholarship Committee
2011–2012	Humanities Curriculum Committee
2009–2010	Davidson Lecture Planning Committee

GRADUATE ADVISORY ROLES

Doctoral Dissertations

External Examiner

James Shelton Nalley, “Aquinas and Ibn al-‘Arabi on Friendship.” Georgetown University, Department of Theology and Religious Studies, in progress. Supervisor: Daniel Madigan.

Louise Gallorini, “The Symbolic Function of Angels in the Qur’ān and Sufi Literature.” American University of Beirut, Department of Arabic and Near-Eastern Languages, 2021. Supervisor: Bilal Orfali.

Omar Edaibat, “The Bā ‘Alawī Sāda of the Hadhramaut Valley: An Intellectual and Social History from Tenth-Century Origins till the Late-Sixteenth Century.” McGill University, Institute of Islamic Studies, 2021. Supervisor: Rula Abisaab.

Naser Dumairieh, “Intellectual Life in the Ḥijāz in the 17th Century: The Works and Thought of Ibrāhīm al-Kūrānī (1025–1101/1616–1690).” McGill University, Institute of Islamic Studies, 2018. Supervisor: Robert Wisnovsky.

Masters Theses

Supervisor

Muhammad Siddiqui, “The Sacred Conception of Nature in the Thought of Seyyed Hossein Nasr.” College of the Humanities, Carleton University. Ottawa, 2017.

External Examiner

Hany Talat Ibrahim, “Ibn ‘Arabī’s Metaphysics of Love: A Textual Study of Chapter 178

of the *Futūhāt*.” University of Lethbridge, Department of Religious Studies, 2014. Supervisor: Atif Khalil.

Jonathan Dubé, “Pure Generosity, Divine Providence, and the Perfection of the Soul in the Philosophy of Ibn Sīnā (Avicenna).” McGill University, Institute of Islamic Studies, 2014. Supervisor: Robert Wisnovsky.

TEACHING

Graduate Courses

The Philosophy of ‘Ayn al-Qudat; Sufi Metaphysics of Nature; Aesthetics of the Self; Ibn ‘Arabi’s Ontology; Sufi Ethics; Quranic Exegetical Literature; Research Methods

Undergraduate Courses

Al-Ghazali’s *Niche of Lights*; Classical Islamic Thought; Contemporary Islamic Thought; Interpretations of Religion; Introduction to Islam; The Islamic Religious Tradition; Introduction to the Quran; Islam in the Modern World; Islamic Cosmology; Judaism, Christianity, Islam; Mystical and Contemplative Traditions; Rumi and the Way of Love; Shi‘i Philosophy; Sufism; The Life and Image of Muhammad; The Metaphysics of Ibn ‘Arabi; The Philosophy of Avicenna; Readings in Akbarian Metaphysics; Theory and Method

Directed Reading Undergraduate Courses

Classical Sufi Texts; Divine Love in Islam; Images of the Divine, East and West; Islam and Buddhism; Meister Eckhart; Readings in Avicenna; Readings in Classical Arabic; Reason and Revelation in Islam; Sufi Quranic Exegesis; *The Study Quran*; Topics in Metaphysics and Cosmology; Western Esotericism