

NOTES ON CONTRIBUTORS

Hairuddin Mohd Ali is a Professor of Educational Leadership and Management in the Kulliyah of Education, International Islamic University Malaysia. His interest areas of studies among others are strategic leadership, strategic management, quality management, change management and any forms of leaderships and management areas. He has wrote several books in the above areas plus the articles that focused on leaderships and management particularly in the aspects of strategic leadership. There are more to come from him in future.

Tareq M. Zayed is holding a PhD in educational leadership and management. He currently is a lecturer of Bangladesh Islamic University, Department of General Education. His main research interests include internationalization of higher education, quality initiatives and culture, transformation, career development etc. As a young scholar, he has a potential to climb the academic ladder in his institutions.

Noor Lide Abu Kassim is Professor at the Department of Language & Literacy, Kulliyah of Education, International Islamic University Malaysia. She holds a Doctorate in Psychometrics & Education Evaluation, a Master's Degree in Curriculum Studies and a Bachelor Degree in English Language. She specializes in Standard Setting, Assessment, and Applied Statistics. To date, she has been appointed as a consultant for the development of two institutional tests of English Language Proficiency. She has also taught Biostatistics in Dentistry and Nursing; and has published in areas related to Language Assessment, Public Health, Life Science, Informetrics and Education.

Kamal J. I. Badrasawi is Assistant Professor at the Department of Curriculum and Instruction, Kulliyah of Education, IIUM since 2015. He has PhD in Education (Curriculum & Instruction) (IIUM, 2012); MA in Curriculum and Instruction (TEFL) (Yarmouk

University, 1998); and BA in English Language (major) and Education (minor) (Yarmouk University, 1994). His current research interests are in TEFL, instructional strategies, teaching methods, Teacher education and development, and performance measurement using Rasch Model.

Nor Zatul-Iffa Ismail graduated with a Bachelor of Economics (Applied Statistics) from University of Malaya in 2001 and Master of Science (Teaching of Mathematics) from Universiti Sains Malaysia in 2004. She obtained her Doctor of Philosophy in Information Technology and Quantitative Sciences from Universiti Teknologi MARA in 2014. Currently, she is a Post-Doctoral Fellow at the Kulliyah of Education, International Islamic University Malaysia.

Mohamad Johdi Salleh is an Associate Professor at the Kulliyah of Education, IIUM. He holds a Certificate of Teaching (MTC Penang); BA (Hons.) (UM), MA in Education (London), and, PhD Education (Birmingham). He has taught various courses and supervised academic works in Educational Leadership & Administration, Philosophy and Sociology of Education, Pedagogy of History Education, and Teacher Professionalism. He also held a number of posts at the Kulliyah and University level.

Zamalia Mahmud is an Associate Professor at the Center of Statistical and Decision Science Studies, Faculty of Computer and Mathematical Sciences, Universiti Teknologi MARA Shah Alam, Malaysia. She obtained her Ph.D in Statistical Education from University of Strathclyde, Scotland (1997) and MSc. in Applied Statistics from Western Michigan University (WMU), USA (1987). She is actively involved in teaching, research, consultancy, training and supervision of postgraduate students. Her consultancy project collaborators include NIOSH, Khazanah Research Institute, ECERDC.

Mohammad Said Zainol is a retired Professor of Center of Studies for Statistics & Decision Sciences, Universiti Teknologi MARA, Shah Alam. He is currently an external consultant at the Institute of Research Management & Innovation, Universiti Teknologi MARA, Shah Alam. He has participated in more than 50 consulting projects as consultant/head consultant (1998 - present) and successfully

supervised 4 PhD candidates as main supervisor (2005 - 2017) and co-supervisor to 2 successful PhD candidates.

Azam Othman is a senior lecturer and Associate Professor at the Department of Social Foundations and Educational Leadership, International Islamic University Malaysia. He received his Diploma in Islamic Studies (*Syariah*) from UNISZA in 1990 and bachelor degree from International Islamic University in 1994. Then received his master's degrees in Educational leadership from Western Michigan University, USA. Then obtained his Ph.D. in Educational Management from University of Sheffield in 2006. His primary professional and research interests are educational management, human resource development, leadership, training, national unity, urban poverty, change management and Islamic Integrated education and Islamic education.

Surayya Abu Bakar is a postgraduate student at the Department of Social Foundation and Educational Leadership, Kulliyah of Education, International Islamic University Malaysia.

Ahmad Faizuddin is a postgraduate student at the Department of Social Foundation and Educational Leadership, Kulliyah of Education, International Islamic University Malaysia.

Suhailah Hussein graduated with B.HSc. (Philosophy) from the International Islamic University Malaysia (IIUM) in 1996. She obtained her M. Ed in Social Foundations at the same university in 2000. She continued to do her Ph.D in the area of Philosophy of Education, specializing in Critical Pedagogy, at the University of Sheffield, UK and graduated in 2006. Currently, Dr. Suhailah Hussien is an Associate Professor and Deputy Dean (Academic) at the Kulliyah of Education, IIUM.

Arifin Mamat is an Associate Professor at the Kulliyah of Education, IIUM. He holds B.A (Hons) in Arabic Linguistic (Morocco), B.A (1st Class Hons) in Shariah (UKM), Diploma in Education (IIUM), Master of Education (IIUM) and Ph.D in the Teaching of Arabic (Birmingham). In 2009, he received IIUM Promising Researcher Award under the category of Social Sciences, Humanities, Business, Economics and Administration. He has been

seconded as an Educational Program Specialist to ISESCO-OIC in Rabat, Morocco from 2016-2017.

Ssekamanya Siraje Abdallah is an Associate Professor of Guidance and Counseling at the Kulliyah of Education, IIUM. He holds a PhD in Islamic Thought (Philosophy, theology, and spirituality) from ISTAC/IIUM and a master's degree in education from IIUM, and a bachelor degree in Islamic studies and Arabic Language from Libya. His research interests include counseling ethics, Islamisation of guidance and counseling, and cross-cultural issues in counseling.

Siti Rafiah Abd Hamid is an Associate Professor at the Kulliyah of Education, IIUM. She obtained her Certificate of Education from Institut Keguruan Ilmu Khas, Cheras in 1982 and Bachelor degree from University of Malaya in 1989. She received her Master of Science (Educational Psychology - Developmental Psychology) from Indiana University of Bloomington, USA (1995) and her Ph.D (Educational Psychology) from the University of Malaya in 2008.

Nik Suryani Nik Abd Rahman is an Associate Professor at the Kulliyah of Education, IIUM. She obtained her Bachelor's degree in Mathematics and Master's degree in Educational Psychology from Northern Illinois University, DeKalb, USA and Doctoral degree in Mathematics Education from the University of Malaya. Her publications include numerous articles on pedagogy, community, work and family.

Khamsiah Ismail is an Assistant Professor at the Kulliyah of Education, IIUM. She obtained her Certificate of Education from Institut Keguruan Teknik, Cheras in 1980 and Bachelor degree (Guidance & Counseling) from University Putra, Serdang in 1990. She received her Master of Education (Counseling) from International Islamic University - 1997 and her Ph.D (Clinical Psychology) from the International Islamic University Malaysia in 2006.

Haniza Rais is an Assistant Professor at the Kulliyah of Education, IIUM. She obtained her Bachelor of Arts from Nebraska University, Lincoln (1990), Diploma in Education from the International Islamic University Malaysia (1992), Master of Science (Counseling) - Indiana

University, Bloomington (1998), her Ph.D in Education (Counseling) from the International Islamic University Malaysia in 2007.

Dairabi Kamil is an Associate Professor at the Faculty of Education and Teacher Training, State Islamic Institute of Kerinci, Indonesia. He is also currently the dean of the faculty. He earned his PhD in Curriculum and Instruction from International Islamic University Malaysia (2012). He is the managing editor of *Indonesian Research Journal in Education*.

Amirul Mukminin is an Associate Professor at the Faculty of Education, Jambi University, Indonesia. He is currently holding the position of Head of Doctoral Program in Education. He holds a PhD from Florida State University, USA in Educational Leadership and Policy Studies and MS in educational sciences from Groningen University, the Netherlands. He is the editor-in-chief for *Indonesian Research Journal in Education*.

Ismail Sheikh Ahmad is a Professor at the Kulliyah of Education, IIUM. He earned his PhD from the University of Nottingham, England (1997). He is currently the Director for Office of Corporate Strategy, IIUM. He served as Director for Centre for Professional Development, and Deputy Dean for Centre for Postgraduate Studies. In 2008, he received IIUM Promising Researcher Award under the category of *Social Sciences, Humanities and Business/Economic and Administration*.

Ismail Hussein Amzat is an Associate Professor at Department of Social Foundation and Educational Leadership, Kulliyah of Education, International Islamic University Malaysia (IIUM). He completed his Bachelor degree in Arabic Language and Literature from Al-Azhar University, Cairo, Egypt in 2001, Master degree in Educational Administration at International Islamic University (IIUM) 2005 and Ph.D at the Faculty of Education, University Malaya (UM). He is an editor of Springer, Routledge and IGI Global books.

Wajeha Thabit Al-Ani is a Professor in Department of Educational Foundations and Administration, College of Education- Sultan Qaboos University. She completed her PhD degree in educational

philosophy from the Kansas State University, USA. She worked as an academic staff member in many universities. She has published more than 67 research papers in national and international referred journals and conference preceding and 7 books. She is a member of American Philosophy Association (APA), and Omani Society of Educational Technology (OSET)

Habibat Abubakar Yusuf is a trained educational administrator and lecturer at the University of Ilorin, Nigeria. She was awarded Doctor of Philosophy in Education (Educational Leadership and Management) by Universiti Utara Malaysia in 2018. Her research interests focus on general school administration and management, educational leadership, teacher education and secondary education. She is currently academic adviser for educational management undergraduate student at University of Ilorin, Nigeria.

Madiah Khalid is an Assistant Professor at the Department of Curriculum and Instruction, Kulliyah of Education, IIUM since 2013. She completed her PhD in Mathematics Education from Curtin University of Technology, Australia. Among her research interests are: Lesson study; Teaching and Learning Mathematics; Problem-solving; Curriculum and instruction, and Assessment and evaluation. She has written various papers and articles on mathematics education, lesson study and curriculum.

Supiah Saad was a lecturer at the Department of Educational Psychology and Counseling, Kulliyah of Education, International Islamic University Malaysia (IIUM). She received her PhD in Special Education at University of Warwick, United Kingdom. Her area of research mainly concerns with the Special Education, Children with Special Needs and Learning Difficulties. Currently, she is a part-time lecturer at the same Kulliyah.

Rosemaliza Mohd Kamalludeen is an Assistant Professor of Instructional Technology at the Kulliyah of Education, International Islamic University Malaysia. Currently, her research interests are vocational/technical education, effective use of Technology teaching and learning, and instructional design. She is one of the national trainers for the Ministry of Education of Malaysia's Educator 4.0: Redesigning Learning nationwide program, to upskill and reskill

tertiary educators on 21st century teaching and learning. She has also conducted numerous workshops on technology-enhanced learning, MOOCs, learning design, etc.

Nurul Hasanah binti Ismail was born in 23rd June 1987 at Taiping Perak. Graduated from Universiti Sains Malaysia Pulau Pinang in Applied science and mathematics in 2011. She has 8 years working experience as a mathematics teacher including primary and secondary level. Recently she is working at an International Islamic School Malaysia Primary for more than 5 years and responsible to teach grade 4,5 and 6.

Merah Souad is an Assistant Professor in the Department of Social Foundation & Educational Leadership, Kulliyah of Education, International Islamic University Malaysia (IIUM). She focuses on issues related to sociology of education, history, philosophy of education and curriculum.

Tahraoui Ramdane is an Assistant Professor in the Department of Curriculum & Instruction, Kulliyah of Education, International Islamic University Malaysia. He writes in the field of Islamic education, philosophy, history, and social foundation of education.

Nor Hayati Binti Husin hold a Masters degree in Social Foundations of Education. She graduated from Kulliyah of Education, IIUM in 2017. She served as a research Assistant for two years (2016-2017). Currently she serves as a teacher at the International Islamic School Malaysia (Secondary). Her research interest is in Sociology of Education, Methods of teaching and Contemporary Issues in Education.

Suzana Suhailawaty Md. Sidek holds a Bachelor of History and Islamic Studies from University Malaya, Master's and Ph.D in Islamic Civilization and Other Civilization from the IIUM. She is an Assistant Professor at the Kulliyah of Education, IIUM. During her studies at ISTAC, she was a research assistant at the Research and Publication Unit for 8 years, where she mainly focus on *Al-Shajarah*, a WoS and Scopus listed journal. Currently, she is a Copy Editor of *Al-Shajarah*

Ratinah Marusin is an experienced teacher from the eastern part of Malaysia. Before completing her Masters degree at the Kulliyah of Education in 2017 Ratinah taught Arabic and Islamic Studies at a government secondary school in Kuala Selangor. She continues to carry out her duties in the same institution

Abdul Shakour Preece is currently an Assistant Professor at the Kulliyah of Education, IIUM. Academic positions held include Head of English at the International Islamic School Malaysia; Coordinator for Publication at and Assistant Director of Corporate Communication in IIUM. He holds a Bachelor's Degree in Education from Birmingham City University, a Master's degree in Education and a PhD in Education from IIUM.

Popoola Kareem Hamed holds a Bachelor's Degree in Education from Al-Azhar University Cairo Egypt, a Masters Degree in Curriculum and Instruction from the International Islamic University Malaysia (IIUM) and a PhD in Curriculum and Instruction from IIUM. His PhD explored innovative ways of integrating instructional technology into teaching by allowing learners to lead the learning using flipped classroom method.

Zailani Jusoh has been teaching ESL in UniSZA for more than 2 decades. She holds a doctoral degree in Education from IIUM. Among her research interests include teacher education and development, and language testing. Her Ph.D examines the hierarchical ordering of reading skills using the Rasch Measurement Model.

Ainol Madziah Zubairi is an Associate Professor at the Kulliyah of Education, IIUM. She obtained her Bachelor of Arts and Master of Arts in TESL from University of North Texas. She obtained her PhD from the University of Surrey, England (2001). Her publications are in areas of language testing, language education, employability studies and educational assessment in higher education. Her specialised areas include TESL, language testing, educational assessment and teacher education.

Jafar Paramboor is currently a PhD student at the School of Education, Faculty of Social Sciences and Humanities, Universiti

Teknologi Malaysia in Johor Bahru. He earned his first Master degree in Islamic and Contemporary Studies from India, and Master of Education from IIUM. Jafar Paramboor's research interests include teaching and learning, Islamic education, education and philosophy, and Islamic and Sufi studies.

Mohd Burhan Ibrahim is an Associate Professor at the Department of Social Foundation and Educational Leadership. He received his Doctor of Philosophy (Education) from the International Islamic University Malaysia. In his capacity as an academic, he has published a number of articles in various journals and have also contributed chapters in books. He has presented research papers in conferences at the national and international levels.

Nurshida Mohd Ishak Graduated B.Ed (Hons) from Moray House Institute of Education at University of Edinburgh, Scotland in 2003. Completed Master in Educational Management at Universiti Utara Malaysia in 2018. She has been working as an English Teacher at Maktab Rendah Sains Mara (MRSM) since 2005 and currently working in MRSM Pendang.

Byabazaire Yusuf is currently a senior faculty member at the School of Education and Modern Languages (SEML), College of Arts and Sciences (CAS), Universiti Utara Malaysia (UUM), Kedah, Malaysia. He completed his PhD in Instructional Technology at the University of Malaya, 2010. During his professional carrier, he has worked in various school settings and higher education institutions. His research areas include; ICT integration in education and training, use of technology in special needs education, and library and information science. He has publications in Journals, proceedings and co-edited a book published by Springer, 2016.