

Islamic Political Thought: *Religion in Politics*

A Two-Part Public Lecture by Professor Antony Black, University of Dundee

Lecture 1: *The Historical Evolution of Islamic Political Thought: Law, Knowledge and Power*

26 Feb 2013 (Tuesday), 6:30 – 8:30 pm

How did Shari'a develop? What is the role of knowledge in authority? In what ways had Islam been politically opportunistic? How did revelationism triumph over rationalism?

Lecture 2: *Islamic Political Thought Today: Western Influence and Revivalism*

28 Feb 2013 (Thursday), 6:30 – 8:30 pm

How has Islam adopted and rejected European ideas? What place is there to be for democracy, human rights and a secular state in Islamic political thought?

**Venue: Social Sciences Chamber, 11/F, The Jockey Club Tower,
Centennial Campus, The University of Hong Kong**

Antony Black is professor emeritus in the School of Humanities, University of Dundee. A leading scholar in the history of political thought, Professor Black has worked on medieval and early modern European political thought, and more recently on comparative political thought, especially Islam and the West. He has recently developed a special interest on Chinese and Western political thought, considering how aspects of Confucius might supplement the Western approach. His books include *A History of Islamic political Thought from the Prophet to the Present*, 2nd edition (Edinburgh, 2011), *The West and Islam: Religion and Political Thought in World History* (Oxford 2008), *A World History of Ancient Political Thought* (Oxford, 2009), *Political Thought in Europe 1250-1450* (Cambridge, 1990), and *Guilds and Civil Society* (1984, reissued as *Guild and State*, Transaction publishers, 2002).

Registration required

Department of Politics and Public Administration
The University of Hong Kong

<http://ppa.hku.hk/p/antony.black>