

NOTES 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'anic Exegesis*. (3) *Sciences of the Qur'an: An Analytical Study*. (4) *Issues in the Study of the Qur'an*. He has presented many papers in national and international conferences and seminars, and also published numerous articles in refereed journals. He is currently the Director for the Centre of Islamisation, International Islamic University Malaysia.

Amir H. Zekrgoo (born in Iran) is an artist, art historian, Indologist and a scholar of comparative religious art. Besides English he has studied Persian, Arabic, Urdu, Turkic, Hindi and Sanskrit. In 1995 he was awarded the prestigious Hirayama Fellowship by UNESCO to carry out a research on "The Evolution of Islamic Calligraphy & the Evolution of Buddhist Iconography along the Silk Roads". In 1997 he was made a Member of UNESCO's First International Team on Buddhist Studies. Professor Zekrgoo is a Member of the Iranian Academy of Arts and of the Iranian Academy of Sciences, Founding Member of the Islamic Manuscript Association (TIMA) and honorary member of All India Arts and Crafts Society. He has to his credit several books and over a hundred articles on subjects such as Islamic Art and Manuscript Studies, Indian Mythology, Oriental art and iconography in English, Persian and Urdu in respective journals. From 2001 he moved to Malaysia and joined IIUM as Professor of Islamic & Oriental Art until 2017. He is currently a Professor of Indian Studies in the Faculty of World Studies of University of Tehran.

Puteri Nemie Jahn Kassim is a Professor at the Civil Law Department, Ahmad Ibrahim Kulliyah of Laws, IIUM. She obtained her Bachelor of Laws with Honours from the University of Southampton, England and obtained her Masters and Phd in Law from the International Islamic University Malaysia. She further completed an Academic Fellowship at the National University of Singapore (NUS) in 2006. She is also an international editorial board member for a Scopus journal entitled “Medicine and Law” by the World Association on Medical Law (WAML). She has procured many national research grants and an international grant from Sumitomo Foundation Japan, to study on the Japanese system for compensating Cerebral Palsy Cases. Her passion for research had led her to win two outstanding research awards at Kulliyah level in 2007 and 2009. Her administrative posts include Research Coordinator and Head of Civil Law Department held at the Ahmad Ibrahim Kulliyah of Laws.

Fadhlina Alias holds an LL.B. (with Honours) from the International Islamic University Malaysia and an LL.M. in International Commercial Law from the University of Nottingham, United Kingdom. She is a lecturer at the Faculty of Syari’ah and Law, Universiti Sains Islam Malaysia and is currently a Ph.D. in Law candidate at the Ahmad Ibrahim Kulliyah of Laws, International Islamic University Malaysia. Her area of interest consists of medical law and bioethics. She has published articles relating to her field of study in both local and international journals.

Solehah Yaacob is a Professor at the Department of Arabic Language & Literature, Kulliyah of Islamic Revealed Knowledge & Human Sciences, International Islamic University Malaysia. Obtained all the degrees from International Islamic University Malaysia and, she specialized in philosophy of Arabic Grammar. Her research interest included Philosophy of Arabic Grammar, Phonology, Lexicon, Semantics, Orientalist Views on Arabic Grammar, and Ancient History. She had published numerous articles in national and international journals. She also the author of several books such as *Dirasat Naqdhiah Fi tafkir an-nahwi al-Arabi* (دراسة نقدية)

(التفكير النحوي العربي) published in Egypt 2014. Recently, she has awarded as `Distinguished Women in Humanities and Social Sciences in Arabic Literature` by Venus International Foundation India, 2018.

Khazriyati Salehuddin (Ph.D) is an Associate Professor and a Psycholinguist at the Faculty of Social Sciences & Humanities, Universiti Kebangsaan Malaysia. She received her PhD in Psycholinguistics in 2010 from Western Sydney University. Khazriyati has lead several research groups related to the area, including two national-level grants, namely *Qur'anic Memorisation Techniques: A Psycholinguistic Module for Non-Arabic-Speaking Malay Speakers* (FRGS) and *Exploring the cognitive and perceptual processes in reading among Malaysian readers* (ERGS). One of her works is published in *South and Southeast Asian Psycholinguistics* by Cambridge University Press and her book, *Psikolinguistik: Penerokaan Minda Berlandaskan Bahasa*, will be published by UKM Press in 2018. She is currently the Head of Language & Cognition Research Cluster at her faculty.

Rawaa El Ayoubi Gebara holds a PhD of Philosophy in Theology from the United Theological College at Charles Sturt University writing her thesis on “*Jtihād* and its relevance to Muslims in Australia”. She completed her Masters in Arts with merit (department of Arabic and Islamic studies) at the University of Sydney. She was awarded distinction for her thesis about “The concept of *Sharī‘ah* and the Relevance of Islamic Jurisprudence to Muslims in Western countries”. She writes frequently for al-Wasat Newspaper which is issued and published in Sydney and Melbourne. She is a very active member in the Muslim community in Sydney since 2007. She is a member of the Board of Trustees in Islamic Relief Australia and a member of the Interreligious Research Stream of Public and Contextual Theology Strategic Research Centre in Canberra (PACT). And recently, she was appointed to Canterbury & Bankstown City Council’s Advisory Committees of Family and Children Reference Groups.

Nadzrah Ahmad is an Assistant Professor of the Department of Qu'rān and Sunnah Studies since February 2004. She received her Ph.D in Qu'rān and Sunnah Studies from the International Islamic University Malaysia. Her previous degrees were from IIUM, majoring in Interpretation of the Qu'rān (*tafsīr*) and minoring in the area of Psychology. Her interests span from Qur'ānic studies to area of Psychology within Islamic perspective. She currently runs projects on Gender Equality Model based on Qur'ānic Perspective funded by IIUM and the Ministry of Higher Education Malaysia. She authored number of articles on these areas of interest. Currently, she is an Associate Editor for *al-Burhān* Journal of Qur'ān and Sunnah Studies, Kulliyah of Islamic Revealed Knowledge and Human Sciences, IIUM and appointed Adjunct Fellow at the University of South Australia since April 2018.

Bachar Bakour, from Syria, holds a PhD in Islamic Thought and Civilization from The International Institute of Islamic Civilisation and Malay World (ISTAC), (IIUM), and an MA in Islamic Studies (Loughborough University, UK). His research interests are Islam-West Relations, religion and politics. He has taught at several academic institutions in Syria. His PhD thesis examines al-Buti's Perspective on the Syrian Revolution of 2011. His books include: *Islam and the West between the Myth of Confrontation and the Reality of Cooperation* (A); *A Dictionary of Islamic Terms* (A-E); *The Spread of Islam: Perceptions and Misperceptions*.

Abdelaziz Berghout serves as a full Professor of Islamic Studies and Civilization in the Kulliyah of Islamic Revealed Knowledge and Human Sciences, International Islamic University, Malaysia. He has published over 50 local and international articles in national and international journals and written 10 books in various areas: *Towards an Islamic Theory for Civilizational Development; Materialization of the Civilizational Project in Contemporary World*, Ministry of Religious Affairs, Kuwait, 2007; *Introduction to the Islamic Worldview: Study of Selected Essentials*; Malaysia 2010, *Methods of Religious Discourse in Multi-racial and Religious Societies* and *Strategic Planning and Capacity Building for Human Capital*

Development jointly with Hatim Talib. His biography was included in (Marquis Who's Who in the World, 22nd Edition, 2005 and 2000 Outstanding Intellectuals of the 21st Century (International Biographical Centre, Cambridge, England, 2005). He is currently the Deputy Rector, Internationalization and Global Network. He also serve as Shaikh al-Kulliyah, International Institute of Islamic Civilisation and Malay World (ISTAC).

Abdul Salam Muhammad Shukri is an Associate Professor at the Department of Usul al-Din and Comparative Religion, International Islamic University. He is an expert on Ahl al-Sunnah wal-Jamaah.

Ridwan Arif was a lecturer in Departemen of Philosophy and Religion, Universitas Paramadina, Jakarta. He received his Ph.D from ISTAC-IIUM on Philosophy, Ethics and Contemporary Issues in Desember 2017.

Mohammad Noviani Ardi currently a lecturer at Department of Sharia, Faculty of Islamic Studies, Universitas Islam Sultan Agung, Semarang, Indonesia. He graduated from International Islamic University Malaysia in 2016 at Department Ushuluddin and Comparative Religion. He focuses on the study of selected Muslim Scholars in Indonesia with their contribution on Islamic thought. He has published several academic article on Islamic thought particularly on Nusantara's scholars. For instance, al-Biruni: a Muslim Critical Thinker (2016), Abdullah bin Nuh's Critique of Modern Ideologies (2016) and Abdullah bin Nuh: His Struggle on Da'wah through Islamic Education (2018).

Fatimah Abdullah currently, an Assoc. Professor at the Department of Economics Faculty of Business and Management, Sabahattin Zaim Universitesi Halkali Campus Istanbul, Turkey. She is also teaching post-graduate courses at the Center for Islam and Global Affairs (CIGA) at Sabahattin Zaim University at Istanbul, Turkey. She was teaching at International Islamic university Malaysia for more than twenty years. She was then teaching at Ahfad University for Women in Sudan in the year 2011 until 2012. She has published several

NOTES ON CONTRIBUTORS

articles and books on various aspects of Islamic thought, including a text-book on Islamic Aqidah for online education program (2001), Issues in Usuluddin (2009) and Islamic Ethics and Character Building (2014).