

PROFESSOR- RESEARCHER OF POLITICAL PHILOSOPHY

Teaching and Research Experience (key positions)

- 2010 Researcher at the Conservation of species, restoration and follow-up of populations laboratory (CERSP), and at the National Natural History Museum (MNHN/CNRS).
 - 2006-2009 : Researcher and Project Manager at the Institute of Sciences and Communication of the CNRS. Responsible for the 3 axis "Globalization and Cultural Diversity".
 - Research Fellow at the « School of Government » of the American University of Paris & New York University (AUP-NYU).
 - Professor, Master of Arts in International Affairs (MAIA), American University of Paris. Courses on : democratic and cultural pluralism and global and public government
 - Senior Lecturer (temporary) at Sciences-Po à Sciences-Po (Paris) of "Political Issues" (2nd year/Dominique Reynié) and in "Public Philosophy" (4th and 5th years/Philippe Raynaud). Methods course on principles, practices and pathologies of French democracy.
 - 2006-2009 : Project head "wikiCNRS", ISCC-INSU-IN2P3-INIST.
 - 2008-2009 : Leader, PEPS-INST2I (CNRS) : Scientific communication and technology within the engineering sciences framework. Analysis and expertise on scientific communication practices and knowledge and socially responsible research.
 - Research Seminar Director (with François Ameli, senior lecturer) "Democratic Ethics and dysfunction", Université Paris I Panthéon – Sorbonne/Institut des Sciences de la Communication.
 - Seminars (ISCC/CERUM and ISCC/ l'Université Paris – René Descartes (Medical Ethics Laboratory, Legal Medicine, Health Rights and Public Health Network INSERM "Ethics Research").
 - *Case Study* on Mayotte: The forces and limits of plurilingualism (French, shimaore, kibushi, etc...) in the democratization process: In what ways does Mayotte's plurilingualism and pluriculturalism reinforce the dynamics of democratization? Which public political practices does the NTIC use in order to overcome the obstacle of insularity and allow for decentralization, like in a democracy, in order to develop in an efficient manner? Is there a convincing scheme of integration and democratization? Directors: Fouad Laroussi, Cynthia Fleury Participants: Régine Delamotte-Legrand, Marie-Claude Penloup. Doctoral Students: Josy Cassagnaud, Anouoïri Chanfi, Elisa Canavate, Christine Colombiès, Mariatta Abdou, Mohamed Anli, Abdurahmane Ravoay, Spello Rastami, Ouidane Hamza. External Cooperation: Dalila Morsly (Université d'Angers), Paule Fioux (Université de la Réunion), Yasmina Cherrad (Université de Constantine).
 - Workshop Director "*Why speak French? An issue for science, culture and communication.*" Organized working meetings and several symposia. Within the framework of *days of the French network of cooperation and cultural action abroad*: Organized a workshop dedicated to the implementation of the convention for the promotion of cultural diversity. In collaboration with Daniel Baillon, cultural advisor for the National French Commission for UNESCO, Bernard Frontero French Commission for UNESCO, Technical advisor for exact and natural sciences and Human and Social Sciences
-
- Policy officer at Confrontations – Europe, June 2005-December 2005. Director of "European Ethics" projects and "European Institutions reform".
 - 1998-2005: Research Partner, statutory member of the History and Modern Philosophy Center (UPR 2337) of CNRS. Research on the philosophy continuum between the East and the West from the middle ages to the contemporary era; on the questions of "Platonic foyers " (Persian Platonics/Renaissance Platonics/Cambridge Platonics) and on the Arab neo-platonism.

Other Teaching Experiences

- Professor at the Poly-technical School, course on Political Philosophy and Morale, 2nd year.

- Professor "Dysfunctions and Regulations of Democracy", first year, **HEC – Campus Jouy-en-Josas**.
 - Professor at the **Pôle Léonard de Vinci/La Défense**, Master's « Marketing & Communication/Health » and « Marketing & Communication /Sustainable Development », fourth and fifth years.
 - Seminar for Franco-Polish doctoral studies "European Intelligences", Warsaw University and University of Marne la Vallée. **Warsaw**, October-November 2007-2008
 - Seminar "Governance and Mediation", Saint-Joseph University, Beirut, May 2007.
 - Seminar "Women and Religion" Saint-Joseph University, **Beirut**, November-December 2006.
 - Seminar "War, Peace and Religions" to the Religious Sciences faculty of Saint-Joseph University (**Beirut**), 2005.
 - Seminar "Religion and Politics" to the Religious Sciences faculty of Saint-Joseph University (**Beirut**), May 2004.
 - Associate Professor, Courses in the Master of Arts in International Affairs, Conflict Resolution and Civil Society Development: "Principle, practice and passions of French Democracy".
 - Associate Professor, Courses in the Master of Arts degree in Global Communications (MAGC): "Knowledge for action: briefing and communication in global affairs"
 - Faculty facilitator in the senior capstone "VIEWING AND REVIEWING ISLAM" at the American University of Paris, 2005: "Civil society, gender and citizenship in Islam".
 - 2004-2006: Responsible for mentoring Zaki Laïdi, in "International Master Careers": "Powers and Opposition forces in Globalization" (Fourth and Fifth years).
 - Participation in the seminar "Empire, imperialism » (under the direction of Y.-C. Zarka), at Paris I/Panthéon-Sorbonne: Ottoman Imperialism: "caliphate and imamate – Which ruler for which empire ?"; "Islamic Expansion Strategies: from Caliphate to the globalization of Islam.", January-April 2004.
 - Lecturer (CNED) for the aggregation exam and the CAPES exam. Lessons on *the Unity of Intellect, against the Averroists, Thomas of Aquinas*, 2003. Dissertation corrections (capès).
 - Co-Lecturer, with a group of professors, "Methodology Course and Popular Philosophy," under the responsibility of the Institute of Contemporary Thought, University of Paris **VII-Denis Diderot** and at Paris City Hall. Sessions are held Wednesdays from 6pm until 8pm at the Buffon Library (75005 Paris), since 2002.
-

Publications

Books

- Actors of Biodiversity. *Les acteurs de la biodiversité*, (Dir.) Cynthia Fleury, Anne-Caroline Prévot-Julliard, Fayard 2012.
- The End of Courage. *La fin du courage*, Fayard, 2010.
- The Pathologies of Democracy. *Les pathologies de la démocratie*, édition en livre poche, octobre 2009. *Les pathologies de la démocratie*, Fayard, 2005.
- Difficult Tolerance. *Difficile tolérance* (coll. avec Yves Charles Zarka), P.U.F., 2004.
- Conversing with the Orient. *Dialoguer avec l'Orient. Retour à la Renaissance*, PUF, 2003.
- *Premium Doloris. The Accident of Caring for Oneself. Premium Doloris. L'accident comme souci de soi*, Fayard, 2002
- Mallarmé and the word of the Imam. *Mallarmé et la parole de l'imâm*, éditions d'écart, 2001.
- Metaphysics of the Imagination. *Métaphysique de l'imagination*, éditions d'écart, 2000.

Collective Works:

- New Liberties, New Constraints. *Nouvelles libertés, nouvelles servitudes*, Christian Delacampagne, Cynthia Fleury, Béatrice Magni, Michela Marzano, Thierry Ménissier, Jacques de Saint-Victor, Yves Charles Zarka, PUF, 2007.
- Imagination, Imaginary, Imaginal. *Imagination, imaginaire, imaginal*, sous la direction de Cynthia Fleury, P.U.F., 2006.
- Islam in France. *L'islam en France*, sous la direction d'Yves-Charles Zarka, Cynthia Fleury, Sylvie Taussig, PUF, 2004.
- France and its Demons. *La France et ses démons*, sous la direction d'Yves-Charles Zarka, Cynthia Fleury, Lynda Lotte, Sylvie Taussig, PUF, 2002.

Key Articles/Interviews

To be published:

- "The Scientific Evaluation" « L'évaluation scientifique » in *Mesure & Evaluation de la science*, under the direction of Geneviève Lallich-Boidin and Eric Delamotte, *Presses Universitaires du Septentrion*, 2010.
- "Durable Participation Protocols for Biodiversity" « Protocoles durables de participation à la biodiversité », with Anne-Caroline Prévot-Julliard, to be published, 2011
- "Multiculturalism: illusion or durable democratic scheme?" « Le multiculturalisme : illusion ou schème démocratique durable » ? cf. *Actes du Symposium Mayotte*, to appear in 2011, *Presses Universitaires de Rouen*.
- "Psychoanalysis, Pain and the culture of pain" « Psychoanalyse, Douleur et Culture de la douleur », *Presses de l'Université de Montréal*. Under the direction of Pr. Pierre Beaulieu, coming in 2011.

- "The Imaginal." « L'Imaginal » in la revue *Bachelardiana*, 2008, edited in collaboration with "Gruppo di Ricerca sulle Forme Simboliche e sull'Immaginario" of the University of Naples - L'Oriental.
 - "Philosophy and Pain" « Philosophie et Douleur » in *Représenter la douleur*, Presses de l'Université de Montréal. Under the direction of Pr. Pierre Beaulieu, 2008.
 - "The Persian Renaissance" « La Renaissance perse » in *Éducation, transmission, rénovation à la Renaissance*, essays gathered by Bruno Pinchard and Pierre Servet, opening by Jacqueline de Romilly, Proceedings of the symposium, Cahiers du Gadges – n°4, 2006.
 - "The Intellectual Strategy of the Islamic Expansion of the 8th and 12th centuries" « La stratégie intellectuelle de l'expansion islamique du VIII au XII siècle », in *Cités*, 2004.
 - "Jihad" « Le Jihad », in *Cités*, 2003.
 - "The Poetic Occurrence of Vico and the Shi'ites" « L'événement poétique chez Vico et les Shî'ites », in *Kairos*, Presses universitaires du Mirail, 2001.
 - "The Ficinus Light, is it Oriental?" « La Lumière ficienne est-elle orientale ? » in *Marsile Ficin. Les platonismes à la Renaissance*, (Actes du Symposium), sous la direction de Pierre Magnard, Vrin, 2001.
 - "The Imam, head of the political and spiritual community" « L'imâm, chef de la communauté politique et spirituelle », in *Cités*, P.U.F, 2001.
 - "The East and Imagination" « L'Orient de l'imagination », in *Kairos*, Presses universitaires du Mirail, 2000
 - "The Duty of Respect: Nicolas of Cusa to the test of Sufism" « Le devoir de regard : Nicolas de Cues à l'épreuve du soufisme », in *Cahiers de la torpille*, Éditions Kimé, 2000.
 - "We are not heavenly impunity" « On n'est pas céleste impunément », in *Cahiers de la torpille*, Éditions Kimé, 1999.
 - "Colonization and Sublimation" « Colonisation et sublimation », in *Cahiers de la torpille*, Éditions Kimé, 1998.

 - Interviews with Mohamed Arkoun, Elisabeth Badinter, Malek Chebel, Abdou Filali-Ansary, Max Gallo, Bernard Stasi... in *L'islam en France*, Cités/Hors Série 2004.
 - Interviews with René Rémond, "The New Wars of Religion" « Les nouvelles guerres de religion », in *Cités*, 2003.
 - Interviews with Pierre Moscovici, Olivier Duhamel, J.-M. Colombani, Serge July,... in *Cités/Hors Série*, 2002.
 - Interviews with Marc Ferro, "The Revolution Myth" « Le mythe de la révolution », in *Cités/Hors Série*, 2002.
 - Interviews with Michel Winock, "The French Political Passions" « Les passions politiques françaises », in *Cités/Hors Série*, 2002.
 - Interviews with Jean-François Kahn, "The Danger of Unique Thought" « Le danger de la pensée unique », in *Cités/Hors Série*, 2002
 - Interviews with Serge Klarsfeld, "The Impact of the Legal Process" « L'impact du juridique », in *Cités/Hors Série*, 2002.
 - Interviews with Patrick Klugman, "The antifeujs and Anti-Semitism of today" « Les antifeujs ou l'antisémitisme actuel », in *Cités*, 2002.
 - Interviews with Mehrabodin Masstan, "can Islam be democratic?" « L'Islam peut-il être démocratique ? », in *Cités*, P.U.F, 2002.
-

Presentations (Primary)

- **Symposium "Biodiversity Atlas of Seine-et-Marne"** 22 June 2010, at Chatelet-en-Brie, UMR 7204 (CERSP) **National Natural History Museum, General Counsel of Seine et Marne**
- International Symposium of European Dialogues hosted by Evian, "Global Warming, Climate Change" », Speech on "the Fight against global warming: What consensus? Which conflict of values?" **City Hall of Evian, Université Paris Panthéon-Sorbonne**, 27-29 May 2010
- International Symposium "plurilingualism, political language and education", Mayotte 17-20 May 2010, **Université de Rouen**, Linguistic, Didactic, Francophonie Laboratory (LiDiFra), General Council of Mayotte (CEFSEM)
- **States General of Europe**, Europanova, The European Movement, Our Europe, Strasbourg, April 2010
- **Ecole de la cause freudienne**, "Justice" « La Justice », Mutualité (Paris), 11 April 2010
- **Ecole de la cause freudienne**, "Evaluation: A culture of death"« L'évaluation : une culture de mort », Mutualité (Paris), 7 February 2010
- Symposium **Senate, University of Strasbourg, European Council, European Workshop** "Moral Harassment in the work world", June 2009
- Symposium "Lacan and the Orient," University of Montpellier , June 2009
- Symposium "Philosophy and Literature," University of Sheerbrooke, March 2009
- Symposium **CNRS, Economic and Social Council (Paris)**, "Science and Societies: dialogues and Scientific responsibility," in the PFUE framework, November 2008.
- **University of Strasbourg and National Agency of Education for sports** Seminar "Education in Sports" (2007), "Sports, the test of diversity" (2008)
- Meeting, Pic du Midi, **ISCC-INSU**, "24 hours of Cultural Diversity," November 2008.
- **Université Paris IV- Sorbonne**, "The City of Success", on the idea of engagement in Philosophy. 2008.

- Seminar **Senate, University of Strasbourg, European Council European Workshop** “Moral Harassment and intra-family violence” June 2008
- Symposium “Perspectives on the future of our society and its practices: What about the exchanges today?” **Université Robert-Schuman, Strasbourg/IPLS (CNRS)**, Strasbourg-Saverne, October 2007. Publication of Actes.
- Francophone Seminar on Pain, **University of Montreal, Faculty of Medicine**, September 2007. Publication of Actes.
- International Symposium of European Dialogues hosted by Evian, “From the Baikal lake to the Aral sea and from Leman to the Ocean, water and sustainable development in the era of globalization. Comparative approaches in Russia, CEI, and Eurasia” **Université d’Orléans/Mairie d’Évian**, September 2007. Publication of Actes.
- Symposium “Islands. Expressions of the Imaginary” **Université de Corte Pascal Paoli**, June 2007
- Symposium on The Young Decision Movement - Wednesday 28 March 2007 – **National Assembly** (Paris)
- States General of Europe, “Fiftieth Anniversary of the Rome Treaty: Proud to be European” Lille-Grand Palais (**Lille-Euralille**), Saturday 17 March 2007.
- Symposium CNRS “Science and Society in Mutation,” **Campus Gérard-Mégie - Siège du CNRS**, 12 February 2007. Publication of Actes.
- Symposium “For an active citizen” **Senate**, 14 November 2006.
- Symposium “The Illusion of Multiculturalism” **University of Fribourg**, November 2006.
- Symposium “France and the United States of America: anatomy of a long alliance”, Fourth Annual President's Conference for the Advancement of Scholarship, **US Embassy**, Paris, May 2006.
- Symposium “Bicentenary of Alexis de Tocqueville,” **Cannes**, 3-4-5 November 2005
- Symposium “Society and Cultural Pluralism of Al-Andalus to the Renaissance: the figures of recognition” Institute of Research on Contemporary Maghreb and the University of Tunis, 25-28 November 2004.
- Symposium “Conversion and Metamorphosis,” 15-16 May 2004, **E.P.H.E.** Coordination : J.-L. Vieillard-Baron, M.-A. Amir-Moezzi, Antoine Faivre.
- “The conditions of Islamic reform,” **American University of Paris**, January-February 2004.
- Symposium “to the shores of religion” « Aux rivages du religieux ». **Université Saint-Joseph** of Beirut. 20 May 2004
- Symposium “Renaissance and Dialogue,” **Université de Corte Pascal Paoli**, 24 January 2004.
- Symposium “Education, Transmission and Renovation.” 3, 4, 5 and 6 December 2003. **Université Jean Moulin Lyon 3**.
- Symposium “Conversing with Islam beyond the Shock of Cultures,” **Faculty of Nice**, November 19, 2003.
- Conference **University of Bari, faculty of Political Science and Law**. Coordination: Silvio Suppa/ Department of History and Sociology. April 28, 2003.
- Conference “Borders and tolerance: East/West.” University of Napoli. Coordination: Gianfranco Borrelli/ Department of Philosophy. « the Philosophical Foundations of Tolerance.” April 29, 2003.
- Conference “Nicolas de Cues and Ruzbehân”. Coordination: Pierre Magnard, **Italian Cultural Institute**, December 6-7, 2002.
- Symposium “The Creative, Noetic and Ethic Imagination.” **Congrès Psy&SNC**, “Brain, thoughts and behavior”, Cités des Sciences et de l’Industrie, November 2002.
- Conférence “the Metaphysical of Imagination in the Neo-Platonic Arab Tradition”. Coordination: Douglas Hedley, **Clare College, Cambridge**, November 15, 2002.
- Conference “What is the *Oriental Imagination?*” Coordination: Pascal Chabot, (CRIB), **College of Letters and Philosophy, Brussels**, March 18, 2002.
- Symposium “Figures of Platonism in the works of Marsile Ficin”. Coordination: Pierre Caye and Pierre Magnard (CNRS- CHPM), **Italian Cultural Institute, Paris**, May28-29, 1999.

Autres activités :

- Since 2009: Psychoanalyst, Clinical training Val de Grâce /ECF (disease presentation) and Clos Bénard Children’s Psychiatric Hospital (autism – Aubervilliers).
- 2008: Member of the Scientific Council of the *Haute Vallée de Chevreuse* Regional Natural Park.
- 2007 : Member of the Scientific Council of the National Institute of Research and Security (INRS), chaired by Dominique CHOUDAT (Cochin Hospital Group – Professional Pathology, Occupational Medicine).
- 2007 : Member of the Scientific Council of the Sport and Education Agency, chaired by Thierry Philip, director of the Regional Center against Cancer of the Rhône-Alpes region
- 2007-2010: President of the Europanova Collective. (Written reports to the European Council). Organizer of the General States of Europe
- 2004-2007: Scientific Advisor to the “Aiming for Diversity” Program, departmental program on communication, training and reflection on an active strive for Integration and Equality. Member of the pilot committee, City Hall of the *Haute-Normandie* region (since 2004).
- Scientific Director of Association Programs “Arrival of the Youth” (chaired by Stéphane Méterfi).
- 2004-2006: Advisor and Expert consultant with the *Public Senate Parliamentary Chain* Responsible for the decryption of parliamentarian work and Senate forecasting (auditions, commissions, sessions, Symposiums...).
- Weekly contributor to the national newspaper *L'Humanité*.
- Contributor to the weekly paper, *Témoignage Chrétien*.
- Committee Member, *Hermès* review (CNRS Editions). Responsible for reviews.

- Committee Member, Editorial board, *Cités* review (PUF). Responsible for debates and reviews Co-editor-in-Chief of the *Cités* Review Special Edition (PUF).
- Committee Member, Editorial Board, *NonFiction* review. Responsible for the Philosophy Center
- 2000-2005 Founder and Secretary General of the “Pompidou Center Philosophy Award” awarded in November at the Georges Pompidou center. The jury is made up of professors and researchers from all of the major French Institutions of Superior Education (Collège de France, CNRS, Université, Hautes Etudes, ENS). The awards Partners are: le Centre Pompidou, la Fnac, France Culture, l'IMEC, le C.N.L. and the Cultural Ministry.

Contact Information :

- c fleury@aup.edu

American University of Paris, 31 avenue Bosquet 75007 Paris.

- cynthia.fleury@mnhn.fr

CERSP (Conservation des Espèces, Restauration et Suivi des Populations) 61 rue Buffon 75005 Paris

- cynthia.fleury@iscc.cnrs.fr

Institut des Sciences de la Communication du CNRS 20 rue Barbier-du-Mets 75013 Paris.

- cynthia.fleury@sciences-po.org

Institut d'Etudes Politiques de Paris, 27 rue Saint-Guillaume 75337 Paris Cedex 07.

- cynthia@europanova.eu

21 rue du Faubourg Saint Antoine. Imm E. 75011 Paris.