

NOTE ON CONTRIBUTORS

Thameem Ushama is a Professor at the Department of Usul al-Din and Comparative Religion, International Islamic University Malaysia. He received his Ph.D from Aligarh Muslim University in Contemporary Islamic Thought. He has served in various academic administrative positions such as Head and Deputy Deans. He is the author of four books: (1) Hasan al-Banna: Vision and Mission. (2) Methodologies of the Qur’ānic Exegesis. (3) Sciences of the Qur’ān: An Analytical Study. (4) Issues in the Study of the Qur’ān. He has presented many papers in national and international conferences and seminars, and also published numerous articles in refereed journals. He is currently the Dean of International Institute of Islamic Thought and Civilization (ISTAC), International Islamic University Malaysia.

Ahmad Murad Merican, Dato Dr, is a Professor at the Institute of Islamic Thought and Civilization (ISTAC), International Islamic University Malaysia. He is Head of the Islamic-Malay Civilization Unit of the Institute and Visiting Professor at the Centre for Policy Research and International Studies, Universiti Sains Malaysia. His recent works include *Revisiting Atas Angin: A Review of the Malay Imagination of Rum, Ferringhi and the Penjajah* (Perdana Leadership Foundation, 2019) and *In Other Words: Ideas on Journalism, Social Science and Society* (Institut Terjemahan dan Buku Malaysia, 2018). His latest work is included in the forthcoming International Communication Association (ICA) *Handbook of Global Interventions in Communication Theory Series* under the section “Asian Interventions” on communication theorists from the Islamic world to be published in 2021 by Routledge.

Abbas Kharabi Masouleh is a PhD holder from University of Malaya, Kuala Lumpur. His doctoral thesis was on a comparative study of the epistemic theories of Ibn Sina and Mullā Sadrā. He is currently a postdoctoral researcher at Göttingen University, Germany.

Syamsuddin Arif is a Senior Lecturer at Darussalam University (UNIDA) Gontor Ponorogo, Indonesia and former Executive Director of INSISTS Jakarta. He receives his M.A (1999) and Ph.D (2004) from ISTAC Malaysia. In addition, he spent four years at the Orientalisches Seminar, Johann Wolfgang-Goethe University Frankfurt Germany, and later held Visiting Research Fellowship at the Oxford Centre for Islamic Studies UK. His research interests and published works revolved around Islamic philosophy and theology, especially Ibn Sina (Avicenna).

Babak Shamsiri is an Associate Professor at the Faculty of Psychology and Education at Shiraz University.

Saeed Rahimian is a Professor in Islamic Philosophy and Theology at Shiraz University. He obtained a PhD degree in Islamic Philosophy and Theology in 1999 in Tarbiat Modarres Tehran University. His research and education fields are Islamic Philosophy Islamic Mysticism Islamic Theology and Logic. His 11 awards and honours that includes international awards, national awards and domestic awards. His academic papers include 60 articles in academic Journals of Iran and other countries. He has written, translated and corrected 25 books that have been published in Iran, UK and Lebanon, including two Academic textbooks that have been taught in Iranian universities :1. The principles of Theoretical mysticism. 2. The principles of Instructive mysticism.

Hosein Ali Tajali Ardekani is a teacher and teaches English in a high school in Iran. He obtained his PhD degree in Philosophy of Education at Shiraz University. He wrote recently the article entitled “A Study of Some Components of Spiritual Education Curriculum Based on Seyyed Hosein Nasr’s Traditionalism and published in the *Curriculum Studies Journal* of Shiraz university in 2019.

Tarik M. Quadir is an independent scholar of Islam and the Environment Crisis, who is also committed to interreligious understanding and harmony. He was educated at the George Washington University, Harvard University, and at the University of

Birmingham (UK), and then until 2019, he taught in several Turkish universities in Konya and Istanbul. He has published several articles and a book titled *Traditional Islamic Environmentalism: The Vision of Seyyed Hossein Nasr*. Currently, he lives in the United States.