

CURRICULUM VITAE

Historian with special research interests in the space and the material cultural of Islamic Arab Peninsula and the South Mediterranean World

Last Name: DRIDI

First Name: Moez

Address: 25 rue François Villon, 75015 Paris

Date and Place of Birth: August, 29, 1970 in Tunis

Nationality: Franco-Tunisian

Mobile number: 0033 621685064

E-mail: muez70@yahoo.com

EDUCATION BACKGROUND AND QUALIFICATIONS

- October 2010-: **Post-doctoral research Fellow Islamic Law Materialized.** Institut de recherche et d'histoire des textes/ CNRS-France.
- March 2010: Qualification from the French Ministry of Education and Scientific Research to teach Medieval History and Islamic Arts.
- February 2009: Ph.D in Medieval Arabic Word History and Civilizations, University of Paris I Sorbonne, France.
- Topic: *The Eastern shore of the Arabian Peninsula during the Early Centuries of Islam: From Tribal system to Dynamic Commerce*, under the supervision of Professor Françoise Micheau.
- 1999-2000: Master's in History, University of Paris I, Sorbonne.
- Topic: “The Eastern shore of Arab-Persian Gulf: from the Arab conquest to the end of Qarmat movement (630-1076)” under the supervision of Professor Françoise Micheau, University of Paris I, Sorbonne.
- 1996: Master's Degree in history + Optional undergraduate degrees in Cultural and Historical Anthropology, Faculty of Arts, La Manouba, Tunis I.
- 1991: Baccalaureate of Arts: The Secondary School in Tunisia

Research Activities

- Research Associate, Department of Islamic Medieval and Byzantine Word (Sorbonne Paris 1). The Project is: Mediterranean Societies and the Indian Ocean. The rise of representations, cultural Interactions and development of Knowledge, from Greek periplo to Portuguese pilot charts: MeDIan

- Research Associate, University of Lyon 2-CIHAM-UMR 5648. Programme Jeune Chercheuses et Jeunes chercheurs (2010-2012). The Project is: “The Ibadism in Maghrib (VIIIth-XIIth c.): Memory of the Origins, Political and Social Construction, Economic Organisation and Communitarian Identities”.
- Octobre 2010: « Anciens établissements de tribus arabes sur la côte iranienne: relais et réseau tribal entre les deux rives du Golfe », colloquium : Les ports des mers de l’Arabie et de la Perse du VIIe au XVIe siècle. Représentations idéalisées et réalités matérielles (textes-images- archéologie). In Press.
- Articles in Press: « Les minorités religieuses dans les pays de golfe Arabo-Persique : entre ignorance, hostilité et rapprochement », *Arabian Archaeology and Epigraphy*, May 23 (2010).
- Articles in Project: « La ville et ses acteurs, usagers et administration au Moyen Age à partir des sources ibadites. « Oman et les pays du golfe Arabo-Persique comme exemple ».
- Article in Project: Material Culture and Legal Sources in Persian-Gulf Countries During the Medieval Age Textile industry, ornamental arts and urban space ».
- Work in Hand: « Le musée du Louvre d’Abou Dhabi : entre identité tribale et économie muséale. La constitution d’un patrimoine entre deux rives ».
- Mars 2008: Research Journey in Iran (Bandar Abbâs, Kirmân, Shirâz, Ispahan et Téhéran).
- February 2007: Paper presented at Madame Françoise Micheau, Paris I- Sorbonne Seminar: « Lettres et documents du Prophète : entre authenticité et historicité ».
- 2007: Paper edited at *Chronique Yéménite*, 14 (2007), pp. 36-62 : « Entre foi et compromis tribal : l’entrée de la région d’Oman dans l’islam ».
- Mars 2007: Paper presented at Professor Ch. Picard. Sorbonne Paris-1 Seminar : « Réseaux économiques et culturels dans la communauté ibadites d’Orient : diversité dans l’unité ».
- December 2006: Paper presented at the professor of Fabio Lando Seminar, « I Lundi della Geografia », the University of Ca’Foscari Di Venezia: « La dialectique de l’espace désertique et de l’espace maritime dans le golfe Arabo-Persique : histoire de l’homme et de l’espace ».
- Book Review in *Bulletin critique des annales islamologiques*, 22 (2006), p. 53-54. ‘Abd al-Rahmân al-Hadramî, *Tihâma fi l-târikh* (*Tihama in History*), éd. Damas, CEFS et IFPO, 2005, 770 pages.
- Mars and April 2006: Studying stay in Oman and in the United Arabs of Emirates.
- July 2004: Attendance at the Seminar for Arabian Studies held at the “British Museum”, London.
- February-march 2004: Studying stay in Yemen and Oman
- January 2003: Studying stay of one month in Egypt, Le Cairo: IFAO, University of Cairo and National Library.
- June 2003 : Participation at the Medieval Studies Gradutes, University of Lyon « La rive orientale du golfe Arabo-Persique : société tribale et mouvements religieux aux marges des grands courants économiques entre le VIII^e et le XI^e siècle ».
- June 2002: Participation at the Medieval Studies Graduates, University of Toulouse.
- June 2001: Participation in the medievalist doctorate: EHESS-Paris: paper entitled: « Main Historical Sources on the Arabian-Persian Gulf Region ».
- April 2001: Participation at the first conference of archaeology in the United Arabs of Emirates (15-18 April) in Abu Dhabi.

Land archaeological excavations:

The Qurba (Roman site) (1994, 1995): Participation in the annual countryside excavations under the supervision of the professors Fathi El Abed and Muhammad T. Mansouri, The Faculty of Arts and Humanities of La Manouba, Tunis.

Professional activities:

- 1995-1996: History teacher at the Bardo private secondary school in Tunisia.
- 1996- 1999: History teacher at Secondary School of al-Ain, United Arabs of Emirates.
- 2005-2007: Medieval History teacher (Part time) at the University of Tunisia.
- 2008-2009: Arabic Teacher in Private school in Paris (Part time).
- 2009-2010: Medieval History teacher (part time) at the National Institute of languages and oriental civilisations (INALCO), Paris.
- 2010- : Post-doctoral research Fellow Islamic Law Materialized (ILM). Le droit musulman et sa matérialisation. Institut de recherche et d'histoire des textes/ CNRS-France.

LANGUAGES SPOKEN

- Á Arabic (mother tongue)
- Á French (second language)
- Á English (third language)
- Á German and Italian: basic knowledge