

GUIDELINES FOR AUTHORS

Intellectual Discourse is an academic, refereed journal, published twice a year. Four types of contributions are considered for publication in this journal: major articles reporting findings of original research; review articles synthesising important deliberations related to disciplines within the domain of Islamic sciences; short research notes or communications, containing original ideas or discussions on vital issues of contemporary concern, and book reviews; and brief reader comments, or statements of divergent viewpoints.

To submit manuscript, go to <http://www.iium.edu.my/intdiscourse>

The manuscript submitted to *Intellectual Discourse* should not have been published elsewhere, and should not be under consideration by other publications. This must be stated in the covering letter.

1. Original research and review articles should be 5,000-8,000 words while research notes 3,000-4,000 words, accompanied by an abstract of 100-150 words. Book review should be 1,000-1,500 words.
2. Manuscripts should be double-spaced with a 1-inch (2.5 cm) margins. Use 12-point Times New Roman font.
3. Manuscripts should adhere to the *American Psychological Association* (APA) style, latest edition.
4. The title should be as concise as possible and should appear on a separate sheet together with name(s) of the author(s), affiliation(s), and the complete postal address of the institute(s).
5. A short running title of not more than 40 characters should also be included.
6. Headings and sub-headings of different sections should be clearly indicated.
7. References should be alphabetically ordered. Some examples are given below:

Book

In-text citations:

Al-Faruqi & al-Faruqi (1986)

Reference:

Al-Faruqi, I. R., & al-Faruqi, L. L. (1986). *The cultural atlas of Islam*. New York: Macmillan Publishing Company.

Chapter in a Book

In-text:

Alias (2009)

Reference:

Alias, A. (2009). Human nature. In N. M. Noor (Ed.), *Human nature from an Islamic perspective: A guide to teaching and learning* (pp.79-117). Kuala Lumpur: IIUM Press.

Journal Article

In-text:

Chapra (2002)

Reference:

Chapra, M. U. (2002). Islam and the international debt problem. *Journal of Islamic Studies*, 10, 214-232.

The Qur'ān

In-text:

(i) direct quotation, write as 30:36

(ii) indirect quotation, write as Qur'ān, 30:36

Reference:

The glorious Qur'ān. Translation and commentary by A. Yusuf Ali (1977). US: American Trust Publications.

Ḥadīth

In-text:

(i) Al-Bukhārī, 88:204 (where 88 is the book number, 204 is the ḥadīth number)

(ii) Ibn Hanbal, vol. 1, p. 1

Reference:

(i) Al-Bukhārī, M. (1981). *Ṣaḥīḥ al-Bukhārī*. Beirut: Dār al-Fikr.

(ii) Ibn Ḥanbal, A. (1982). *Musnad Aḥmad Ibn Ḥanbal*. Istanbul: Cagri Yayinlari.

The Bible

In-text:

Matthew 12:31-32

Reference:

The new Oxford annotated Bible. (2007). Oxford: Oxford University Press.

Transliteration of Arabic words should follow the style indicated in ROTAS Transliteration Kit as detailed on its website (http://rotas.iium.edu.my/?Table_of_Transliteration), which is a slight modification of ALA-LC (Library of Congress and the American Library Association) transliteration scheme. Transliteration of Persian, Urdu, Turkish and other scripts should follow ALA-LC scheme.

Opinions expressed in the journal are solely those of the authors and do not necessarily reflect the views of the editors, or the publisher. Material published in the *Intellectual Discourse* is copyrighted in its favour. As such, no part of this publication may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, or any information retrieval system, without permission in writing from the publisher.

Subscription

Annual subscription rates for the print version, including postage by airmail, are as follows:

Types	Malaysia	Asia	Others
Institutions	RM70.00	USD50.00	USD55.00
Individuals	RM40.00	USD35.00	USD40.00

Subscriptions are to be prepaid by bank draft in Malaysian Ringgit or USD, and made payable to the Research Management Centre, International Islamic University Malaysia, P.O. Box 10, 50728 Kuala Lumpur, Malaysia. Fax (+603) 6196-4862, E-mail: rescentre@iium.edu.my.

Back Issues

Single issues from the current and previous two volumes are available at the current single issue price. Earlier issues may be obtained from:

IIUM Press (Marketing Unit)
Research Management Centre
International Islamic University Malaysia
P.O. Box 10, 50728 Kuala Lumpur, Malaysia
Phone (+603) 6196-5014, Fax: (+603) 6196-4862
E-mail: intdiscourse@iium.edu.my; intdiscourse@yahoo.com.
Website: <http://iiumpress.iium.edu.my/bookshop>

Whilst every effort is made by the publisher and editorial board to see that no inaccurate or misleading data, opinion or statement appears in this Journal, they wish to make it clear that the data and opinions appearing in the articles and advertisement herein are the responsibility of the contributor or advertiser concerned. Accordingly, the publisher and the editorial committee accept no liability whatsoever for the consequence of any such inaccurate or misleading data, opinion or statement.

Book Reviews

Misquoting Muhammad: The challenge and choices of interpreting the Prophet's legacy

By Jonathan A. C. Brown

Logan Cochrane

233-235

Prophetic niche in the virtuous city: The concept of hikmah in early Islamic thought

By Hikmet Yaman

Abu-Bakr Imam Ali-Agan

236-239

The Qur'anic worldview: A springboard for cultural reform

By AbdulHamid AbuSulayman

Abdulazeez Balogun Shittu

239-242

Theological approaches to Qur'anic exegesis: A practical comparative-contrastive analysis

By Hussein Abdul-Raof

Mohammed Hafiz Amadu

243-246

Articulating Islam: Anthropological approaches to Muslim worlds

Edited by Magnus Marsden and Konstantinos Retsikas

Asif Mohiuddin

246-249

Politics of modern Muslim subjectivities: Islam, youth, and social activism in the Middle East

By Dietrich Jung, Marie Juul Petersen, and Sara Lei Sparre

Ida Syahrina Shukor

250-253

Conference Report

2nd International conference on creativity and innovation for sustainable development

Kabuye Uthman Sulaiman

255-257

ISSN 0128-4878 (Print)

ISSN 2289-5639 (Online)

