

ASASAINS

No. 53, Jln SS21/56B, Damansara Utama, 47400 Petaling Jaya, Selangor, Malaysia

Laman: <http://www.kesturi.net/> atau google-lah kesturi.net

Tel. 03-77262604 / 03-77299390

Mel-e: asasi@caidmark.com.my
(terbitan Ogos 2014)

Gambaran ruang-masa diskret

Sumber: discrete spacetime, <http://worldthought.com/index.php/gallery/image/6-quantum-foam-present-everywhere-under-the-highest-level-of-magnification/>

Warkah Berita ASASI

1935 S/1433 H/2013 M

Jilid ke-2 (Julai-Dis.)

(Untuk ANGGOTA Sahaja)

Disebabkan masalah teknik ASASAINS tidak dapat diterbitkan untuk keluaran
1423H/2002M hingga 1425H/2004M terangkum

Sebarang pendapat di dalam warkah berita ini tidak semestinya mewakili pendapat ASASI
© hakcipta 2014

Ketua Penyunting: Shaharir bin Mohamad Zain, Ph.D., Prof., FIMA, FIFM, FASM

Presiden ASASI:
Wan Ramli bin Wan Daud,
Ph.D., Ir. Prof.

Setiausaha Kehormat ASASI:
Muhammad Alinor bin Abdul Kadir,
Ph.D.

Mantan Presiden:

Dr. Tg. Azzman

Prof. Osman

Prof. Ridzuan

Tg. Mohd Azzman Shariffadeen b. Tg. Ibrahim, Ph.D, Dato', FASM, mantan Dekan Fakulti Kejuruteraan Universiti Malaya dan Pengerusi & Ketua Eksekutif MIMOS : 1978-1983
Muhammad Ridzuan bin Hj. Mohd Salleh Ph.D., Ir. , Prof. , Datuk, FASM, mantan NC UTM, Perunding QF Sdn Bhd, Pengasas Ranhill Bersekutu Sdn Bhd, Pengarah CTBUH, USA, 1999-?, Pengerusi & Presiden KOSB : 1984-1987
Osman bin Bakar, Ph. D., Prof., Dato', mantan TNC UM, Pengerusi Pusat Pengajian Islam Washington Univ. : 1988-1994
Shaharir bin Mohamad Zain, Ph.D. Prof., FIMA, FIFM, FASM, mantan TNC UKM: 1995-2003

Kandungan ASASAINS 2013, Jilid 2 (Julai-Dis):	Halaman
Petua transliterasi Arab-Rumi	4
Maklumat ASASI	5-6
Hebahan keluaran ASASI terbaru	6
Barisan Pimpinan ASASI 2013-2015	7
Bersatu Teguh Bercerai Roboh	8-10
Muktamar ASASI Ke-34 (2013)	8
Minit Muktamar Agung ASASI 2012	8-10
Laporan tahunan ASASI 2012	Insya Allah dlm keluaran akan datang
Laporan Kewangan ASASI 2012	,,
Berita Penerbitan Jurnal Sains KeIslamian	12-40
Terbitan Pascabima/Malayonesia	12-21
(Nusantara/Malayuwiyah/Alam Melayu/Dunia Melayu)	
Jurnal Keislaman Malaysia	12-16
Jurnal Keislaman Indonesia	17-21
Lain-Lain	21
Terbitan di Luar Pascabima	22-40
Jurnal Kemanusian dan Keagamaan	22-31
(pengajian Islam/Arab/Timur Tengah dsbnya, Undang-Undang dan Sej. & Fal. Sains Islam)	
Jurnal SAKTI	31-33
Jurnal Sains Sosial	33-38
(ekonomi dsbnya, sosiologi)	
Jurnal Pelbagai	
Tanpa maklumat/lamannya	38-40
Jurnal Zygon (Berkeagamaan bercampur)	41
Berita Jurnal Sains Barat, Bukan Islam, atau Bercampur	41-60
Jurnal Sejarah & Falsafah Hindia & Tiongkok	41-43
Jurnal Sejarah & Falsafah Barat	43-60
Berita Buku	60-72
Laris Jualan 2012	60-63
Karya kritikan ilmu 2012	63-65
Sains Berkeagamaan 2012	66-72
Falsafah dari Indonesia 2012	72
Kegiatan Khas ASASI	73
Laporan Seminar Sains Keagamaan-Kepribumian 2013 (Julai-Dis)	73-79
Dalam Negara	73-79
Luar Negara	79
Seminar Kelak (2014 & 2015)	79-81
Borang Langganan KESTURI	82
Borang pembayaran Yuran ASASI	83
Borang permohonan menjadi Anggota ASASI	84-85

Petua transliterasi/transkripsi Arab-Rumi keluaran ASASI ini yang berbeza daripada Petua-Petua Popular yang Lain seperti LC (*Library of Congress*), DBP (Dewan Bahasa dan Pustaka), dan IYL (Individu/Institusi yang Lain)

Huruf Arab	LC	DBP/IYL	ASASI
(‘ain)	‘	‘ / ‘	‘
(tdo)	ت̄	ت̄ / ت̄	td
(ta marbutdaht)	ت̄ atau ه̄	ت̄	ht
(ha nipis)	ه̄	ه̄ / ه̄	h
(ho tebal)	ه̄	ه̄	hd
(zai nipis)	ذ̄	ذ̄/ذ̄/ذ̄	dz
	ث̄	ث̄/ث̄	th
(za tebal)	ڙ	ڙ	zh
(syain)	ش̄	ش̄	sy
(dho tebal)	ڏ	ڏ	dh
(sho tebal)	ڙ	ڙ/ش̄	sh

harkaht atau sabdu/dengung ditandakan dgn ulangan huruf berkenaan. Contohnya *al-Quraan* menunjukkan bunyi a itu dipanjangkan dua *harkaht*. *tamattu‘* menunjukkan bunyi t itu disabdukan.

%%%%%

Imbauan kepada Penulis

ASASAINS sentiasa **menghalu-alukan** sebarang bentuk penulisan atau berita yang mengandungi perutusan sains Islam (mengikut selera atau tafsiran masing-masing) untuk dimuatkan ke dalam warkah berita ini.

%%%%%

``I like Islam, it is a consistent idea of religion and open-minded``

(**Kurt Godel**, seorang ahli matematik agung Eropah abad ke-20, spt yg dipetik oleh Hoo Wang dlm buku beliau ``*A Logical Journey: From Godel to Philosophy*``, terbitan The MIT Press. 1996. Cambridge Massachusetts, AS)

For more information about the study, please contact Dr. John D. Cawley at (609) 258-4626 or via email at jdcawley@princeton.edu.

Maklumat ASASI

Status Keanggotaan ASASI (seperti pada 31 Disember 2012):

Anggota Kehormat:

Abdullah bin Salleh, Tan Sri mantan KPE Petronas & KSU Negara (Pulang ke RMA, 2005), A.Y.
Ainuddin bin Abdul Wahid, Tan Sri, mantan NC UTM (mulai 1980-an), A.Y
Mohd Ariffin bin Hj. Suhaimi, Dato' Dr., mantan Prof. & Tim. Rektor UIAM (mulai 1990-an)
Osman bin Bakar , Prof. Dato' Dr. , mantan Pres. ASASI, mantan TNC,UM; mantan Kerusi Pengajian Islam Univ. George Washington, AS; Tim. KPE IAIS (mulai 2009)
Sayed Muhammad Naguib Al-Attas, Prof. Dr. mantan Pengarah IBKKM (kini ATMA, UKM), mantan Pengarah ISTAC (Anggota kehormat pertama, mulai 1980-an).
Tg. Mohd Azzman Shariffadeen b. Tg. Ibrahim, Ph.D, Dato', FASM, mantan Dekan Fakulti Kejuruteraan Universiti Malaya dan Pengerusi & Ketua Eksekutif MIMOS (mulai 2009)

Anggota Seumur Hidup: tiada maklumat

Anggota Biasa: tiada maklumat

Akademi Sains Islam Malaysia atau lebih dikenali sebagai ASASI ditubuhkan pada 1977 oleh sekumpulan ahli sains dan teknologi muslim Malaysia. Pada mulanya Akademi ini memang tidak ditujukan kepada ahli sains sosial atau kemanusiaan, tetapi mulai lebih kurang sedasawarsa penubuhannya, perlombagaannya dipindah supaya semua ilmuwan dalam bidang apa pun dapat menganggotainya sesuai dengan makna sains mengikut perspektif Islam. Kini anggota ASASI menjangkau lebih daripada 300 orang ahli (kebanyakannya ahli akademik dan peiktisasi) dalam pelbagai bidang ilmu. Sesiapa yang memiliki ijazah dalam apa juga bidang layak memohon menjadi ahli biasa ASASI. Selainnya bolehlah memohon untuk menjadi ‘ahli bersekutu’. ASASI juga menawarkan kepada seseorang individu menjadi ahlinya bertaraf Anggota Kehormat jika seseorang rakyat Malaysia Muslim itu dianggap banyak memberi sumbangan pembangunan sains atau teknologi kepada umat Muslim di Malaysia.

Tujuan

1. Untuk menghidupkan semula tradisi sains berasaskan al-Quran, iaitu satu bentuk kajian tentang alam tabii atau fenomenon dan telatah yang tidak memisahkannya daripada prinsip-prinsip Islam.
 2. Untuk memperkenalkan dan mendokong konsep dan falsafah sains Islam bersama-sama dengan etika Islam dalam kegiatan sains dan penyelidikan.
 3. Untuk menggalakkan kajian sains di kalangan masyarakat dan menjadikan al-Quran sebagai satu daripada sumber inspirasi, hidayah dan rujukan dalam kegiatan sains.
 4. Untuk berpegang teguh kepada keinginan dan tekad bagi mengembalikan bahasa Arab, sesuai dengan peranannya sebagai bahasa al-Quran, kepada kedudukannya yang asal dan betul sebagai bahasa sains dalam dunia Islam.
 5. Untuk melakukan usaha memadu, mengamir atau mengintegrasikan dan menggembungkan para ilmuwan muslim ke arah membangun dan memajukan masyarakat Islam terutamanya dalam S & T.
 6. Untuk bekerjasama dengan organisasi-organisasi lain, dalam dan luar negara. Bagi memastikan kegunaan ilmu sebagai alat untuk mencapai kebahagian di dunia dan akhirat dan bukan untuk pemusnahan insan.

ASASI menerbitkan warkah berita dwitahunannya berjudul ASASAINS sejak penubuhannya, dan sejak 1990 ASASI juga menerbitkan jurnal ilmiah dwitahuannya berjudul Kesturi. ASASI juga menerbitkan buku-buku ilmiah dan pascasidang kepada simposium dan sebagainya anjuran ASASI

dari masa ke masa, terutamanya tentang pengIslamian ilmu atau isu-isu semasa mengikut perspektif Islam seperti buku-buku berikut:

Shaharir b.M.Z. 2011. *Kritikan Teori Kenisbian dan Teori Qusantum*. Shah Alam: ASASI

- ♦ Yusof M.Hj. O. et al. & ASASI. 2000. *Siri Wacana Sejarah dan Falsafah Sains* 8. Kuala Lumpur: DBP
- ♦ Shaharir b. M. Z. 2000. *Pengenalan Sejarah dan Falsafah Sains*, Suntingan Kedua. (snt. Pertama: 1987). Bangi: UKM.
- ♦ Mabud S.A. 1991. *Theory of Evolution : an Assessment from the Islamic Point of View*.
- ♦ Osman b. B. (Pty.). 1989. *Pemikiran Sains Masa Kini*. Pascasidang.
- ♦ Osman b. B. 1987. *Al-Farabi: Life, Works and Significance*. Terj-nya terbitan Dewan Bahasa dan Pustaka, 1991 [*Al-Farabi, kehidupan, hasil karyanya dan peri penting tokoh*]
- ♦ al-Attas S.M.N. 1981. *A positive Aspect of Tasawwuf. A Preliminary Thought*. ASASI
- ♦ Sulaiman b. N. 1978. *Teori Evolusi. Satu Fakta atau Hipotesis?*
- ♦ Bucaille M. 1978. *Qur'an and Modern Science*.

%%%%%%%%%%%%%%

Hebahan keluaran terbaru ASASI

ASASI menerbitkan majalah/jurnal ilmiahnya berjudul KESTURI secara dwitahunan sejak 1990. Kandungan keluaran terbarunya

Jilid 2012, Jil 22, Bil. 1

Kandungan/Contents

Mohammad Alinor bin Abdul Kadir:

Mengupayakan Bahasa Melayu Indonesia dan Malaysia sebagai Bahasa Imu dalam bidang Matematik 1-14

Puspa Liza binti Ghazali & Ismail bin Mohd:

Penggabungan manfaat dalam jadual hayat untuk Takaful Keluarga 15-31

Shaharir bin Mohamad Zain:

Mantik Melayu separuh abad ke-17 M menerusi manuskrip mantik Melayu-Jawi yang tertua setakat ini: manuskrip Nur al-Dyn al-Ranyry 32-64

Wan Ramli bin Wan Daud:

Pembinaan teknologi Melayu-Islam 65-77

Sorotan Buku

Mat Rofa bin Ismai: Pemimpin sebagai bayangan Allah di dunia:

Ulasan buku “Kepemimpinan Tok Guru Nik Aziz mengikut Pandangan Sarjana Besar sepanjang Zaman”
karya Shaharir 78-81

%%%%%%%%%%%%%%

Borang langganan majalah/jurnal Kesturi ada di lembaran terakhir warkah berita ini.
Sila juga lawati kesturi.net

%%%%%%%%%%%%%%

ASASAINS 2012 dan seterusnya terbit dalam bentuk elektronik. Sila layari Kesturi.net

%%%%%%%%%%%%%

BARISAN JAWATANKUASA TERTINGGI ASASI SIDANG 2013-2015:

Presiden : Prof. Ir. Dr. Wan Ramli bin Wan Daud

Timbalan Presiden : Dr. Assanah bin Mohd Mydin

Setiausaha Agung : Dr. Mohammad Alinor bin Abdul Kadir

Setiausaha Kewangan: Dr. Mohd Ezani bin Mat Hassan (Prof. Madya)

Ahli Jawatankuasa Yang dilantik Oleh Presiden:

Ahmad Hazazi bin Ahmad Sumadi

Mohammad Zuhy bin Md Said

Mohd Rohaizat bin Abdul Wahab

Mohd Tarmizi bin Hasrah

Mohd Taufik bin Mohd Yusof

Dr. Mohd Yunus bin Sharum

Nazrin bin Mat Hasim

Syamil bin Ahmad Shakir

Setiausaha Kerja (Lantikan Presiden):

Tiada

ANGGOTA ASASI

Anggota baharu: Tiada maklumat

Statistik Anggota ASASI sehingga Dis. 2013: Tiada maklumat

%%%%%%%%%%%%%

BERSATU TEGUH BERCERAI ROBOH

MUKTAMAR ASASI Ke-34

Muktamar ASASI kali ke-34 diadakan 15 Jun 2013

**Minit Muktamar Asasi ke-33, 2012 yang diluluskan di Muktamar ke-34,
2013**

MINIT MUKTAMAR ASASI KE-33

21 April 2012/29 Jamadil Awwal 1433H

Bilik Mesyuarat Fakulti Kejuruteraan dan Alam Bina, Universiti Kebangsaan Malaysia
9.00 pagi – 2.00 petang

SENARAI KEHADIRAN

Bil	Nama	Organisasi
1	Muhammad Ikhwan bin Azlan	KUIS
2	Mohd Tarmizi bin Hasrah	UKM
3	Ibnor Azli Ibrahim	UKM
4	Muhamad Shafiq bin Mohd Ali	UKM
5	Syukri Nurudin bin Ibrahim	UKM
6	Mohd Ezani bin Mat Hassan	UKM
7	Wan Ramli Wan Daud	UKM
8	Assanah Mohd Mydin	Caidmark
9	Ahmad Zulkifli M. Nawawi	Sendiri
10	Faziatun Nisa' Yusof	Sendiri
11	Mohammad Alinor Abdul Kadir	ASASI
12	Syed Najihuddin Syed Hassan	USIM
13	Syamil bin Ahmad Shakir	UNITEN
14	Nor Sakinah Mohamad	UKM
15	Siti Sarah Rohaidi	UKM
16	Zaleha Omar	Caidmark
17	Ahmad Hazazi Ahmad Sumadi	UPM

Mesyuarat dimulakan dengan bacaan Al-Fatihah. Mesyuarat juga mengalu-alukan kedatangan ahli-ahli ASASI, lama dan ahli baharu, ke Muktamar ASASI ke-33.

1. Pengesahan Agenda Muktamar

Pencadang : Dr. Assanah Mohd Mydin

Penyokong : Dr. Mohammad Alinor Abdul Kadir

1.1. Perlantikan Pengerusi dan Pencatat Minit Muktamar

- 1.2. Mesyuarat sebulat suara bersetuju melantik Prof. Dr. Wan Ramli Wan Daud untuk mempengerusikan muktamar.
- 1.3. Setiausaha Agung, Dr. Mohammad Alinor Abd Kadir, mencadangkan Saudara Tarmizi Hasrah dan Saudara Muhamad Shafiq Mohd Ali menjadi pencatat minit muktamar.
- 1.4. Pengurus memaklumkan pemilihan jawatankuasa diadakan dua tahun sekali, dan pada muktamar kali ini tiada pemilihan dilakukan.

2. Ucapan Presiden ASASI

- 2.1. Presiden mengalau-alukan kehadiran ahli-ahli ASASI dan menyampaikan salam perkenalan kepada ahli yang baharu. Presiden memaklumkan mengenai perlantikan panel untuk bidang-bidang seperti sains dan teknologi, bahasa, fizik teori, pengurusan dll. Beliau mencadangkan supaya senarai nama panel-panel tersebut dipaparkan dalam jurnal terbitan ASASI, Kesturi dan Asasains.
- 2.2. Presiden membangkitkan isu mengenai anggapan Pengislaman Ilmu telah terbantut termasuklah yang dilakukan oleh ASASI. Beliau menekankan bahawa kegiatan ASASI bukan sahaja terfokus pada usaha Pengislaman Ilmu tetapi diperluaskan cakupannya kepada khazanah ilmu Melayu-Islam. Buktinya bolehlah dilihat berdasarkan hasil penyelidikan yang terkandung dalam Jurnal Kesturi dan di laman kesturi.net.
- 2.3. Presiden menegaskan ASASI perlu banyak melakukan pendekatan seperti seminar dan wacana yang boleh memberi maklumat kepada orang luar mengenai kegiatan yang sedang dilakukan. Pendedahan seperti ini penting bagi menepis tanggapan serong terhadap kegiatan Pengislaman dan Pemeribuman Ilmu selain dapat mendedahkan inovasi keilmuan yang dilakukan seperti dalam bidang fizik-matematik.
- 2.4. Tegas Presiden lagi, ASASI juga sedang menumpukan kepada penggalian warisan ilmu dalam Kebudayaan Melayu. Ini bertujuan untuk mengangkat harkat bahasa Melayu sebagai bahasa ilmu. Tuntasnya, kerjasama dengan DBP untuk menyemarakkan usaha ini akan diperkemaskan lebih-lebih lagi dengan perlantikan ketua pengaruhnya yang baharu. Jika kerjasama ini menjadi kenyataan, maka ahli-ahli ASASI perlu memberi sokongan seutuhnya.
- 2.5. Selaras dengan gesaan untuk memperkemaskan kerjasama tersebut, Presiden juga menyarankan supaya mana-mana makalah yang dihasilkan oleh ahli-ahli ASASI dikumpul dan dibukukan melalui DBP selaras dengan cadangan ketua pengaruhnya.

3. Pengesahan Minit Muktamar

- 3.1. Muka surat 4: Senarai kehadiran bilangan 24 Mohd Zaidi Abdullah.
- 3.2. Muka surat 9: Allahyarham Ustaz Wan Mohammad Saghir.
- 3.3. Muka surat ?: 3.7.4, memeterai; Universitas Syiah Kuala.
- 3.4. Dibentang oleh Dr. Alinor bin Abdul Kadir dan disahkan dengan pindaan oleh Dr. Mohd Ezani serta disokong oleh Saudara Ahmad Hazazi Ahmad Sumadi.

4. Perkara Berbangkit daripada Minit Muktamar ke-32

- 4.1. Muka surat 7: 3.5.1 Surat permohonan khas daripada Pusat Baitulmal bagi membiayai Anugerah Graduan Muslim Cemerlang masih tidak dibuat disebabkan ketidaaan dana. Kali terakhir anugerah ini diberikan adalah pada tahun 2004. Justeru, Presiden mencadangkan supaya anugerah ini digerakkan semula dengan mengusahakan pencarian dananya.
- 4.2. Muka surat 7: 3.5.3 program di luar Lembah Klang akan diteruskan. Ada beberapa program yang dirancang di luar Lembah Klang, antaranya Wacana Linguisistik Melayu dan Seminar Fizik di USM atas cadangan Prof. Dr. Salleh Yaapar. Walau bagaimanapun, timbul dua kebimbangan mengenai penganjurannya. Pertama, program hanya boleh dilangsungkan pada hari bekerja kerana kurangnya sambutan jika dibuat pada hari minggu. Kedua, jika ingin diteruskan, hanya program berskala kecil kerana kekurangan ahli ASASI yang berada di luar Lembah Klang.
- 4.3. Muka surat 9: 3.7.4 mengenai perjanjian dengan Universitas Syiah Kuala Aceh, Indonesia. Perjanjian ini ditangguhkan kerana penganjuran sebarang program di Indonesia (kecuali Jakarta) akan ditanggung oleh pihak penganjur.
- 4.4. ASASI perlu menekankan kerjasama dengan institusi yang ada upaya dari segi kewangan. Contohnya, enam siri wacana bahasa akan diadakan di semua cawangan DBP yang dijangka bermula

pada pada penghujung Mei 2012. ASASI juga akan bekerjasama dengan Nadwah Keilmuan Islam dalam hal-hal yang boleh digerakkan secara bersama.

4.5. ASASI akan berusaha untuk mewujudkan panel-panel khas yang mantap dan dapat memberi tunjuk ajar kepada ahli baharu untuk menjadi pelapis pada masa hadapan.

5. Pengesahan Laporan Tahunan ASASI 2011 (Januari-Disember 2011)

5.1. Minit muktamar ini disahkan oleh Dr. Ezani.

6. Perbahasan Laporan Tahunan ASASI 2011

6.1. Telah mengadakan lebih daripada 20 wacana di seluruh negara kecuali Sabah dan Sarawak. Wacana perlu ditangguh seketika kerana impaknya yang begitu kecil, misalnya tidak memperlihatkan pertambahan ahli dan penyelidik baharu. Ini seolah-olah menunjukkan kurangnya minat para ilmuan dalam dan luar negeri terhadap kegiatan ASASI.

6.2. ASASI telah melakukan sebanyak 40 kali pertemuan mingguan sejak tahun 2011 untuk ahli-ahli muda. Dr. Shaharir mengetuai setiap pertemuan. Pada tahun 2012, pertemuan tersebut diubah menjadi pertemuan dwi-mingguan. Sebagai pengisian, ahli-ahli muda diminta untuk membentangkan sebuah topik dalam bidang kepakaran masing-masing untuk dibincangkan. Makalah pembentangan disiarkan di dalam kesturi.net. Matlamatnya adalah untuk melahirkan sekurang-kurangnya 20 orang penyelidik dalam bidang masing-masing sebagai pelapis kepada ASASI.

6.3. Keahlian ASASI selepas pembersihan disebabkan pencen, tidak dapat dijejaki dan hilang minat, adalah seramai lebih kurang 300 orang.

6.4. Bengkel filologi yang akan dianjurkan oleh DBP perlu disebar-luaskan. Bengkel tersebut terbuka kepada ahli-ahli ASASI yang berminat untuk menyertainya.

6.5. Laporan dibentangkan oleh Dr. Muhammad Alinor bin Abdul Kadir. Disahkan oleh Saudara Muhammad Ikhwan bin Azlan dan disahkan oleh Syukri Nurudin bin Ibrahim.

7. Perlulusan Penyataan Kewangan ASASI berakhir pada 31 Disember 2011

7.1. Diluluskan dengan sebulat suara.

7.2. Perbelanjaan banyak digunakan untuk penerbitan. Justeru, mesyuarat diminta untuk mempertimbangkan cadangan supaya dilakukan penerbitan dalam talian bagi mengurangkan aliran wang keluar.

7.3. Mesyuarat diberitahu bahawa pendapatan ASASI semakin berkurang dan dicadangkan supaya mendapatkan bantuan kewangan daripada badan-badan berkaitan atas dasar “tanggungjawab sosial badan korporat”.

7.4. Cadangan supaya mengenakan bayaran kepada peserta yang mengikuti seminar atau wacana yang dianjurkan. ASASI perlu melakukan program sendiri tanpa perlu bekerjasama dengan institusi penyelidikan lain kerana pihak institusi akan mengambil keseluruhan bayaran. Ini merugikan pihak ASASI kerana banyak kerja yang dilakukan oleh ASASI. Mesyuarat juga mencadangkan supaya diadakan memorandum atau perjanjian dengan institusi yang bekerjasama supaya sebahagian daripada bayaran diberikan kepada ASASI.

7.5. Dibentangkan oleh Dr. Mohd Ezani Mat Hassan. Diluluskan oleh Dr Assanah Mohd Mydin dan disokong oleh Saudara Muhammad Ikhwan Azlan.

8. Hal-hal lain

8.1. Mesyuarat dimaklumkan pada bulan 5/12, Dr. Ezani Mat Hassan akan bertugas ke luar negara. Oleh itu ASASI perlu melantik pengganti beliau. Mesyuarat bersetuju agar Presiden menentukan pemangku Dr. Ezani untuk sementara waktu.

8.2. Program di USIM. Program pertama adalah kuliah fizik Dr. Shaharir. Ini merupakan langkah promosi memperkenalkan ASASI kepada USIM. Siri ceramah umum boleh dilakukan di USIM dengan ASASI akan mencari penceramahnya.

8.3. Ahli-ahli ASASI perlu produktif melakukan penyelidikan baharu.

Penangguhan Mesyuarat

Muktamar ASASI ke-33 ditutup pada pukul 2.00 petang dengan Tasbih Kaffarah dan Surah al-Asr.

%%%%%%%%%%%%%% %%%%%%%%%%%%%% %%%%%%%%%%%%%%

Laporan Tahunan ASASI 2012 yang diluluskan di Muktamar (Mesyuarat Agung) ASASI ke-34, 2013

**MUKTAMAR ASASI KE-34
LAPORAN TAHUNAN ASASI 2012 (Januari-Disember)**

Tiada maklumat

%%%%%%%%%%%%%% %%%%%%%%%%%%%% %%%%%%%%%%%%%%

**Laporan Kewangan ASASI 2012 yang diluluskan di dalam Muktamar ASASI
2013**

**MUKTAMAR ASASI KE-34
LAPORAN KEWANGAN ASASI YANG BERAKHIR PADA
31 DISEMBER 2012**

Tiada Maklumat.

%%%%%%%%%%%%%% %%%%%%%%%%%%%% %%%%%%%%%%%%%%

BERITA PENERBITAN JURNAL SAINS KEISLAMAN

**Terbitan di Pascabima/Malayonesia
(Nusantara/Malayuwiyah/Alam Melayu/Dunia Melayu)**

Jurnal Keislaman Malaysia

Afkar , UM. <http://e-journal.um.edu.my/public/browse-journal-view.php?id=83>
2011, 12: belum terbit

Al-Bayan: Jurnal of al-Quran and al-Hadith, UM

2010, bil 8:
Fauzi Deraman; Mohd Asmawi Muhammad. Karya-karya ‘ulum al-hadith di nusantara: Satu sorotan
Mohd Fauzi Hamat; Mohd Sobri Ellias. Aplikasi pemikiran kritis dalam takhrij al-Hadith

2011, bil 9:
Munirah Abd Razzak. Punca granatum bicara al-Quran, al-Hadith dan sains perubatan moden
Zulkifli Haji Mohd Yusoff; Ubaidillah Wan Abas, W.M. Menyanggah pemikiran barat tentang
kelemahan al-Qur'an
Mohd Akil Muhammed Ali; Mazlan Ibrahim; Dwi Sukmanila Sayska. Hadith "anti wanita" berkenaan
dengan kehidupan rumah tangga: Kajian kritik terhadap feminis liberal

Al-Shajarah . ISTAC. <http://www.iium.edu.my/shajarah/index.php/shaj>

2011, 16(2): Tidak terbit
2012, 17(1):
the konya school of philosophy as ahistorical framework of ottoman thought. Alparslan Acikgenc
the principle of territoriality in islamic lawis there a locus regit actum in shari'ah? Anke Bouzanita
ihsan in business: a reflection on the businessmindset of an ideal muslim trader. Abu Saim Md.
Shahabuddin Amran Rasli

Educational Awakening: Jour. of the Educational Sciences. UIAM

2010: belum terbit

***Fiqh.* Akademi Islam, UM.** <http://e-journal.um.edu.my/public/browse-journal-view.php?id=78> 2012, 9:

Mohd Anuar Ramli, Analisis Gender Dalam Hukum Islam
Hadenan Towpek & Joni Tamkin Borhan, Pemikiran Ekonomi Syeikh Daud al-Fatani Menerusi
Kitabnya *Furu' al-Masa'il* Tumpuan Kepada Elemen Fiqhi Economics
Mohd Farhan Abd Rahman & Rahimin Affandi Abd Rahim, Undang-undang Islam Dalam Masyarakat
Melayu: Analisis Terhadap Bentuk Pemikiran Dan Pandangan R.O. Winstedt
Paizah Ismail, Pelaksanaan Diyat Dalam Kerangka Perundangan Di Malaysia: Cabaran Fiqh Semasa

IIUM Journal of Economics, Management and Accounting. Dahulunya *IIUM Journal of Economics and Management* 2012, 20(2):

technological innovation and entrepreneurship from the western and islamic perspectives. *Khairul Akmaliah Adham, Mohd Fuaad Said, Nur Sa'adah Muhamad, Noor Inayah Yaakub* estimation issues and mathematical derivation of educational production function. *Mohd Nahar Mohd Arshad.*

The discussion covers two important aspects of research development in the area. First, the various approaches used in the estimation of educational production functions, their strengths and weaknesses, are analysed. The main objective of the exercise is to arrive at a shared understanding of the appropriate approach to modelling an educational production function. Second, the general relationship between the input and the output of education is identified from the extant literature. An identification of the relationship is instrumental in terms of variable selection for an empirical study. Once the underlying issues related to the estimation of educational production function are recognised, the derivation of three mathematical models of the function that can be applied in empirical works is provided.

2012, 20(3): Tiada penerbitan

IIUM Engineering Journal.

<http://www.iium.edu.my/ejournal/index.php/iumej/announcement/view/1>

2012, 13(2): Tiada yg menarik

2012, 13(3)-13(6): Tiada penerbitannya

IIUM Journal of Islamic Economics and Management. Lihat *IIUM Jour. of Economics, Management and Accounting*

IIUM Law Journal. <http://rms.research.iium.edu.my/bookstore/Products/507-wwwgooglecom.aspx>

2012, 20(2):

The Need for Establishment of a Family Court in Malaysia : An Appraisal. *'Ain Husna Mohd. Arshad & Roslina Che Soh @ Yusoff*

A Framework of Islamic Economics With Reference to Islamic Taxation And Allowable Expenditures. *Nafiu Olaitan Sarafadeen*

Intellectual Discourse. IIUM. <http://rms.research.iium.edu.my/bookstore/Products/495-wwwgooglecom.aspx>

2013, 21(2):

A "secular" Malaysia? Toward an alternative democratic ethos. *Khairil Izamin Ahmad*

Islamiyyat. UKM. <http://ejournal.ukm.my/islamiyyat>

2013, 35(1):

Critical Thinking of Rahmatullah al-Kairanawi in Religionswissenschaft. Wan Haslan Khairuddin, Indriaty Ismail, Jaffary Awang

The Influence of Western Asia to the New Millennium Students.Wan Kamal Mujani, Kartini Aboo Talib @ Khalid

ISRA International Journal of Islamic Finance

2012, 4(2):
A Critique of the Diminishing Balance Method of Islamic Home Financing. Ahamed Kameel M. M.
Unsustainability of the Regime of Interest-Based Debt Financing. Abbas M., Noureddine K. & M.
Shaukat
The Global Financial Crisis, Securitization and Islamic Finance: An Opportunity for Inward and
Outward Reform . Sherif Ayoub
Takaful from a Maqasid al-Shari'ah Perspective . Syahida Abdullah

Jawhar. Jurnal Kajian Ketamadunan. Akademi kajian Ketamadunan

2012 (1 &2):
Nurdeng D. The Dialogue of civilization: A key factor of the birth of modern science
Saadiah M. Sistem ekonomi bebas dan cita-cita kesejahteraan masyarakat: Satu penilaian
Rhimin A.A.R. Pengajian Islam mengikut perspektif Barat: analisi kritikal
Mat Rofa I. Falsafah kebahagiaan : Antara persepsi timur dan barat

Journal of Al-Tamaddun. Akademi Islam UM. <http://e-journal.um.edu.my/public/browse-journal-view.php?id=67>
2011, 6(2). Tidak terbit
2012, 7(1):
Muaz Bin Hj. Mohd Noor, Faizuri Abd. Latif, tajdid pendidikan badiuzzaman said nursi dalam kitab
rasail an-nur
Muhammad Haniff Hassan, war, peace or neutrality: an overview of islamic polity's basis of inter-state
relations
Rafiu Ibrahim Adebayo,a survey on the global success of the islamization of knowledge programme
with particular reference to Nigeria
Saiful Akhyar Lubis, islamic education toward the era of social change: effort in enhancing the quality
Roziah Sidik @ Mat Sidek, relevansi faktor kegembilangan sains islam dengan dunia islam masa kini

Journal of Islamic and Arabic Education. UKM. Telubahasa: Melayu, Arab dan Inggeris
2011, 3(1):

The Islamic Point of View on The Concept of Blessing and Its Significance in The Educational
Proces. Wail Mu'in Isma'il, Rahimi Muhammad Saad dan Zawawi Ismail
2011, 3(2): Tiada yg menarik

Journal of Educational Awakening. Lihat *Educational Awakening*

Journal of Fatwa Management and Research
2012, 3: tak tercapaikan

Journal of Islam in Asia. IIUM. Dwibahasa: Inggeris dan Arab

<http://www.iium.edu.my/jiasia/ojs-2.2/index.php/Islam>
2013, 10(2):
Importance of Religion, Man and Knowledge in Civilizational Development: Views of Malik
Bennabi and Sa'id Nursi. Abdelaziz Berghout

Journal of Islamic Economics and Management . IIUM . Lihat **IIUM Jour. of
Economics and Management.**

Journal of Muamalat and Islamic Finance. USIM

2010, 7(2): tak tercapaikan

Journal of Usuluddin. Lihat *Usuluddin Journal*

Jurnal Islam dan Masyarakat Kontemporari. UniSZA. Telubahasa:Melayu, Inggeris dan Arab

2011, 4:

sumbangsan kitab risalah fi bayani hukmi al-bai'i Karangan shaykh Abdul Qadir bin Abdul rahim Bukit bayan kpd koleksi fiqh Melayu. Hasanulddin M., Zurita M.Y., dan Norhafizah M.Y.

Jurnal Pendidikan Islam ABIM

2011, 14(2): Tak tercapaikan

Jurnal Pengurusan Jawhar/Jawhari/JWZH (Jabatan Wakaf, Zakat dan Haji Malaysia)

2012,6(2): tiada maklumat

Jurnal Pengurusan dan Penyelidikan Fatwa. Lihat *Journal of Fatwa Management and Research*

Jurnal Peradaban. Pusat Dialog Peradaban, UM.

<http://dialogue.um.edu.my/publications/journals.html>

2013,6:

Pendidikan tinggi di era globalisasi. Agustimus H.S.P.

Profil amalan terbaik organissi pembelajaran. Rosnah drkk

Jurnal Syariah. Akademi Islam, UM . <http://e-journal.um.edu.my/public/browse-journal-view.php?id=49>

2012, 20(2):

Mohd Istajib Mokhtar, Raihanah Abdullah, undang-undang air islam: analisis komparatif terhadap aspek kualiti air

Alias Azhar, Mohammad Azam Hussain, perluasan skop undang-undang islam di malaysia: aplikasi dan implikasinya

2012, 20(3):

Inarah Ahmad Farid, Saadan Man, keterbukaan bermazhab dalam realiti di malaysia : keperluan atau kecelaruan?

Jurnal Usuluddin. UM

2010, hingga 2011: tiada

2012, Jan-Jun , 35: Tiada yang menarik

2012, Julai-Dis, 36:

Mohamad Zaidi Abdul Rahman,Mengurus Hak Beragama Bukan Muslim dari Perspektif Siasah Syar‘iyyah
Che Zarrina Sa‘ari, Sharifah Basirah Syed Muhsin,Cadangan Model Psikoterapi Remaja Islam Berasaskan Konsep Tazkiyah al-Nafs

Law Journal. IIUM. Lihat **IIUM Law Journal**

Malaysian Journal of Syariah/Shariah and Law

Tidak tercapaikan

Malaysian Syariah and Law Journal

2011, 32: tidak tercapaikan

Revelation & Science Journal. IIUM. <http://rms.research.iium.edu.my/bookstore/Category/65-wwwgooglecom.aspx>

2012, 2(2):

“Relevantization” of Ulum al-Millah and Its Contribution to Islamization of Human Knowledge.
Ibrahim M.Z.

Enhancing Affective Domain in Training Science Based Teachers: Towards an Islamic Approach.
Abdelaziz B.

The Ethical Implications of the Modern Progress in Science. *Ibrahim Ahmad Shogar*

Fiqh Istihalah: Integration of Science and Islamic Law. *Mohammad Aizat Jamaludin*

Science Merely a Tool for Islam (A Perspective). *Raji Akintunde Abdullateef*

Syariah Journal. Lihat **Jurnal Syariah**

Shariah Law Reports (caturtahunan/katurtahunan).

2012, Okt-Dis:

Takaful dan insurans Konvensional di Malaysia: Suatu Pebandingan. Ruzian M. & Shahrul Sazly b.M.S.

Tafhim : IKIM Journal of Islam and the Contemporary World

Tiada maklumat

‘Ulum Islamiyyah. The Malaysian Journal of Islamic Sciences. USIM

2012: Tidak tercapaikan

Usuluddin Journal. UM. Lihat **Jurnal Usuludin**

%%%%%%%%%%%%%

Jurnal keislaman di Malaysia yang tiada lamannya/maklumatnya.

Jurnal CITU, Pusat Pemikiran dan Kefahaman Islam, UiTM
Journal of Fikrah. CITU, UiTM

Jurnal Pendidikan Islam (CITU-UiTm)

Jurnal Peradaban Melayu, UPSI . Ada terbitan 2010 dan 2012 tetapi tiada maklumat kandungan

Jurnal Tasawwur Islam, UiTM

Syariah Law Journal. IIUM . Tiada

%%%%%%%%%%%%%%

Jurnal Keislaman di Indonesia

Memang banyak sekali! Umpamanya ada 24 buah jurnal/majalah ilmiah di Universitas Muhammadiyah, Surakarta (<http://lppm.ums.ac.id/index.php/jurnal-ilmiah>) tetapi kebanyakannya tiada makalah keislaman dan/atau tiada kekinian penerbitannya. Namun tiada sebuah pun majalah ilmiah keislaman di dalam SAKTI (sains, kejuruteraan, kesihatan, dan teknologi). Semuanya, yang diketahui nama judulnya setakat ini, berjumlah 40-an buah judul.

Al-Afkar. Jurnal Dialogis Ilmu-Ilmu Ushuluddin. IAIN Sunan Ampel Surabaya
2009-kini: tiada penerbitan

Al-Infaq. Jurnal Ekonomi Islam. Fakultas Agama Islam, Universitas Ibn Khaldun Bogor
2011, 2(2): tak tercapai
2012, 3(1)-3(2): belum terbit

Al-Jami'ah. Jour. of Islamic Studies. IAIN Sunan Kalijaga Yoyakarta
51(2):
gendering the islamic judiciary: Female Judges in the Religious Courts of Indonesia. *Euis Nurlaelawati, Arskal Salim*
the adaptation and cooperation of minority muslims in russian history. *Fachrizal A. Halim*
understanding the multidimensional islamic faith through 'abd al-ghani.al-nabulusi's mystical philosophy.*Naoki Yamamoto*
the condition of jewish minority in medieval egypt A Study of Jewish Sufi's tractate al-Maqalat al-Hawdiyya. *Leonard Chrysostomos Epafras*

Empirisma. Jurnal Pemikiran dan Kebudayaan Islam. STAIN Kediri
2008-kini: Tiada penerbitan

HUMANITY: Journal of Humanity Studies. Universitas Muhammadiyah Surakarta (UMS).
2009-kini: tiada penerbitan

Hunafa (Jurnal Studi Islamika). STAIN, Datokarama Palu
2011, 8(2):
khalīfah dan khilafāh menurut alquran. *Abd. Rahim*

IQTISHAD. International Jour. of Islamic Economics. Universitas Islam Indonesia (UII)
2011: Tiada penerbitan

Ishraqi. Jurnal Penelitian Keislaman. Univ. Muhammadiyah Surakarta
<http://bakung16.wordpress.com/2011/12/01/jurnal2-dari-ums-bersambung/>
2009, 5(1):
2009, 5(2) & 2010: Belum terbit

Istiqro'. Jurnal Penelitian Islam Indonesia. Direktorat Perguruan Tinggi Agama Islam, Departmen Agama RI. <http://www.ditpertais.net/istiqro/>
2008-kini: tiada penerbitan

Istiqro'. Jurnal Universitas Paramadina
2008, 7(1): Tidak tercapai
Terbitan lainnya tidak terkesan

Journal of Islamic Business and Economics (JIBE). GAMA
Berhenti penerbitannya sejak 2010.

Jurnal akauntansi & Auditing Indonesia (JAAI). UII
2011, 15(1) & 15(2): Tiada penerbitannya

Jurnal Al Qurba. Jurnal Peradaban dan Kebudayaan Islam
2011, 2(2) & 2012, 3(1):
Tiada tercapaikan

Jurnal Ekonomi, Keuangan dan Bisnes Islami EKSIS. UII
2010:Tiada penerbitan

Jurnal Ekonomi Islami LA-RIBA. UII, Yogyakarta. Lihat juga **Jurnal La Riba.**
<http://fis.uii.ac.id/jurnal-ekonomi-islam-la-riba/>
2012, 6(2):
Faktor-faktor Penentu Tingkat Profitabilitas Bank Umum Syariah di Indonesia. Anto dan M. Ghafur Wibowo
Analisis Prinsip Ekonomi Islam terhadap Operasional Produk Investasi Emas pada Perbankan Syariah X. Anggoro Sugeng
Fractional Reserve Banking: Sebuah Representasi Ekonomi Semu (Tinjauan Ekonomi Islam). Ayief Fathurrahman
Business As Al-Amanah and The Responsibilities Of Islamic Business Managers. Rahmad Hakim & Elvan Syaputra
Telaah Kritis Pemikiran Ekonomi Islam terhadap Mekanisme Pasar dalam Konteks Ekonomi Islam Kekinian. Ulfa Jamilatul Farida

Jurnal Ekonomi Pembangunan JEP. UII, Yogyakarta. Dinamai semula sejak 2009:
Economic Journal of Emerging Markets
2011, 3(2):
time series evidence on education and economic growth in Indonesia
modelling the behaviour of household's investment
2011, 3(3): Belum terbit

Jurnal Ekonomi Islam MUAMALAH, Shariah Economic Forum (SEF) Universitas Gadjah Mada (UGM), (Dahulunya, **Jurnal Ekonomi Syariah MUAMALAH**)
2010, 7(2) & 2011, 8(1):
Tiada capaian

Jurnal El Tarbawi (Jurnal Pendidikan Islam). UII.
<http://journal.uii.ac.id/>
2011, 4(2): Belum terbit

Jurnal El-Tawbah. UII.
2010- kini: Tidak terbit
Tiada laman sesawang

Jurnal Fakultas Hukum. UII. <http://law.uii.ac.id/jurnal-hukum-full-text/jurnal-hukum-full-text/jurnal-hukum-fulltexts.html>
2011, 18(3):
Sefriani Ketaatan Masyarakat Internasional terhadap Hukum Internasional dalam Perspektif Filsafat Hukum
Marhaeni Ria Siomb Kearifan Lokal dalam Perspektif Hukum Lingkungan
Sutrisno Politik Hukum Perlindungan dan Pengelolaan Lingkungan Hidup
Jazim Hamidi Paradigma Baru Pembentukan dan Analisis Peraturan Daerah1 (Studi Atas Perda Pelayanan Publik dan Perda Keterbukaan Informasi Publik)
Aang Achmad Penggeseran Aspek Hukum Publik ke Aspek Hukum Privat (Bantuan Likuiditas Bank Indonesia)

2011, 18(4):
Dhaniswara K. Harjono Konsep Pembangunan Hukum dan Perannya Terhadap Sistem Ekonomi Pasar
Wirawan B. Ilyas Kontradiktif Sanksi Pidana Dalam Hukum Pajak
Mohammad Busjro Muqoddas Radikalisme Islam dan Peradilan: Pengakomodasian Hak-Asasi Manusia dalam Proses Peradilan Komando Jihad di Indonesia
Chairul Huda Pola Pemberatan Pidana dalam Hukum Pidana Khusus

2011, 18 (Edisi Khusus):
Akhmad Khisni, Ijtihad Hakim Peradilan Agama Bidang Hukum Kewarisan dan Kontribusinya Terhadap Hukum Nasional .
Fajri Matahati Muhamadin, Rizky Wirastomo, Tata Wijayanta Hambatan Aksesibilitas Masyarakat Terhadap Hak Keadilan Perdata .
M. Syamsudin, Hambatan Aksesibilitas Masyarakat Terhadap Hak Keadilan Perdata, Rekonstruksi Perilaku Etik Hakim dalam Menangani Perkara Berbasis Hukum Progresif .
Ridwan Khairandy, Landasan Filosofis Kekuatan Mengikatnya Kontrak .
Hasbir Paserangi, Perlindungan Hukum Hak Cipta **Software** Program Komputer di Indonesia .
Mukmin Zakie, Pengadaan Tanah Untuk Kepentingan Umum (Perbandingan antara Malaysia dan Indonesia).

Jurnal Hukum Islam Al-Mawarid. UII. <http://fis.uii.ac.id/jurnal-hukum-islam-al-mawarid/>
2010, 11(2):
Kawin Beda Agama dalam Legislasi Hukum Perkawinan Indonesia Perspektif HAM. Faiq Tobroni
Hak Non Muslim Terhadap Harta Waris (Hukum Waris Islam, KHI dan CLD-KHI di Indonesia). M. Syafi'ie
Perlindungan Anak dalam Perspektif Hukum Islam dan HAM. Imran Siswadi

Kuasa Hak Ijbar terhadap Anak Perempuan Perspektif Fiqh dan HAM. Arini Robbi Izzati
Meredam Kemelut Kontroversi Nikah Sirri (Perspektif Maslahah). Masnun Tahir

Jurnal Ilmu Pengetahuan Sosial. Universitas Jember
2009-kini: Tiada penerbitan

Jurnal IQTISHAD. J. of Islamic Economics. UII
2004- kini: tiada penerbitan. Lihat Iqtishad

Jurnal Istiqro'. **Jurnal Penelitian.** Direktorat Perguruan Tinggi Agama Islam,
Dirjen Kelembagaan Agama Islam, Departemen Agama RI
2004-kini: Tiada penerbitan

Jurnal La Riba Jurnal Ekonomi Islam. UII

2012, 6(2):
Faktor-faktor Penentu Tingkat Profitabilitas Bank Umum Syariah di Indonesia. Anto dan M. Ghafur
Wibowo
Analisis Prinsip Ekonomi Islam terhadap Operasional Produk Investasi Emas pada Perbankan Syariah
X. Anggoro Sugeng
Fractional Reserve Banking: Sebuah Representasi Ekonomi Semu (Tinjauan Ekonomi Islam) . Ayieff
Fathurrahman
Telaah Kritis Pemikiran Ekonomi Islam terhadap Mekanisme Pasar dalam Konteks Ekonomi Islam
Kekinian.Ulfa Jamilatul Farida

Jurnal Millah (Jurnal Studi Agama). UII

2011,11(1)-11(2): belum terbit

Jurnal Pendidikan & Ekonomi Islam. Universitas Negeri, Yogyakarta

2013, 2(4):
studi eksplorasi dampak keberadaan pasar modern terhadap usaha ritel waserda dan pedagang pasar
tradisional . eka yuliasih

2013, 2(5):
efektivitas model pembelajaran inkuiri dalam meningkatkan keaktifan dan prestasi belajar ekonomi.
keke arianita
penerapan pembelajaran kontekstual melalui strategi *react* untuk meningkatkan hasil belajar . metri
eka p p
eksistensi kurva phillips di indonesia (kajian tentang hubungan inflasi dan pengangguran periode 1980-
2011). nafisatul m
strategi pemasaran ritel dan keputusan konsumen berbelanja pada ritel modern
fajria dyah rahmawati

2013, 2(6): Tiada yg menarik

Jurnal PERTA. Jurnal Inovasi Pendidikan Tinggi Agama Islam.

<http://www.ditpertais.net/swara/warta14-04.asp>
2004-kini: Tiada penerbitan

Jurnal Siasat Bisnis. UII. <http://journal.uii.ac.id/index.php/JSB/search>
2011, 15(2):

Pengaruh Mekanisme Corporate Governance dan Karakteristik Perusahaan terhadap Pengungkapan Tanggungjawab Sosial. ahyaningsih Cahyaningsih, Venti Yustianti Martina

Jurnal Sinergi. UII
2006-kini: belum terbit

Jurnal TEKNOIN. UII
2009- kini: belum terbit

%%%%%%%%%%%%%%

Jurnal Ekonomi Islam Indonesia yang belum tercapai:

ash-Shiraath, sebuah sistem yang dikembangkan LEBI FEB UGM
ISEFID REVIEW Islamic Economic Forum for Indonesian Development (ISEFID)
Journal of Islam and Economic Policy (JIEP) Laboratorium Ekonomika dan Bisnis Islami (LEBI),
Fakultas Ekonomika dan Bisnis, Universitas Gadjah Mada
Journal of Islam, Law and the Economy (JILE). Shariah Institute, Yogyakarta
Journal of Sharia Economics and Business (JSEB). STEI SEBI Jakarta
Jurnal Ekonomi dan Bisnis Islami EKBISI Program Studi Keuangan Islami, Fakultas Syariah, UIN
Sunan Kalijaga
Jurnal Ekonomi dan Bisnis Syariah Indonesia (JEBSI) Pusat Ekonomi dan Bisnis Syariah (PEBS),
Fakultas Ekonomi, Universitas Indonesia
Jurnal Ekonomi, Keuangan dan Bisnis Islami EKSISPSTTI, Sekolah Pascasarjana, UI
Jurnal Ekonomi Islam (JEI) Forum Silaturahmi Studi Ekonomi Islam (FoSSEI)
Jurnal Ekonomi Islam AMWALUNA. Pusat Penelitian dan Pengembangan Ekonomi Islam (P3EI),
Fakultas Ekonomi, Universitas Islam Indonesia
Jurnal Ekonomi Syariah MUAMALAH Shariah Economic Forum (SEF), Fakultas Ekonomika dan
Bisnis, Universitas Gadjah Mada
Jurnal Pendidikan Ekonomi Islami CIES, Fakultas Ilmu Sosial dan Ekonomi, Universitas Negeri
Yogyakarta
Review of Islamic Economic Theory Laboratorium Ekonomika dan Bisnis Islami (LEBI), Fakultas
Ekonomika dan Bisnis, Universitas Gadjah Mada
TAZKIA Islamic Finance and Business Review. Lembaga Penelitian dan Pemberdayaan Masyarakat,
Sekolah Tinggi Ilmu Ekonomi Islam TAZKIA
Jurnal Ekonomi MUAMALAH Program Studi Ekonomi Islam, Jurusan Syari'ah, STAIN Palopo
Jurnal Ekonomi dan Bisnis Islam Iqtishadia, Program Studi Ekonomi Islam, Jurusan Syari'ah, STAIN
Palopo

%%%%%%%%%%%%%%

Majalah/Jurnal Keislaman Singapura

Singapore Syariah Law Journal dilaporkan akan diterbitkan mulai 2007 tetapi
hingga kini belum nampak keliatannya!

%%%%%%%%%%%%%%

Majalah/Jurnal Keislaman di Luar Pascabima/Malayonesia

Sumber: Islamic Studies Journals. <http://souaiaia.com/journals.aspx>

Setakat ini ada 50-an buah judul jurnal/majalah yang ada laman sesawangnya. Jurnal-jurnal itu adalah yang berikut ini:

Bibliotheca Islamica. http://isbndb.com/d/publisher/bibliotheca_islamica.html

Ini nama penerbit. Bukan Jurnal

Directory of The University Scientific Research Journals terbitan FUIW

(Federation of Universities in Islamic World) yang memuatkan bibliografi jurnal terbitan universiti-universiti Negara Muslim seluruh dunia yang berjumlah lebih daripada dua ratus buah judul.

Index Islamicus – sejak 1906

This review journal appears four times a year, with bibliographic entries on all aspects of Islamic civilization. There is a special section on Science (in the medieval Islamic world).

%%%%%%%%%%%%%%

Kemanusiaan dan Keagamaan

Arab Studies Journal – mulai 1922.

2012, 20 (2): Tiada

2013, 21(1):

On Iraqi Nationality: Law, Citizenship, and Exclusion. Zainab Saleh
Global Arab World Migrations and Diasporas. Louise Cainkar

Australian Journal of Islamic Studies (AJIS)– mulai 2008

2012:

A. O. Shuriye. The Politics of International Intervention and Conflict Management in Contemporary Political Order: A lack of World Political Leadership

Muhammad Amanullah. Conditions of Investment in Islamic Jurisprudence and Their Contemporary Implementation: A case study of Tabung Haji Fund, Kuala Lumpur

British J. of Middle Eastern Studies

2012, 39(2):

Hizb ut Tahrir: Islam's Ideological Vanguard. Noman Hanifz
Youth Political Engagement in Egypt: From Abstention to Uprising. Nadine Sika

2012, 39(3):

Mapping Civil Society in the Middle East: The Cases of Egypt, Lebanon and Turkey. Ozlem Altan-Olcay & Ahmet Icduygu

Comparative Islamic Studies –Harvard Uni/Univ. Toronto

2012, 8(1-2):

Qur'anic Constitutionalism and Moral Governmentality: Further Notes on the Founding Principles of Islamic Society and Polity. Wael B Hallaq

On Salafism:

Introduction: Salafism, the Social, and the Global Resurgence of Religion PDF Restricted Access.

Mark Sedgwick

In Pursuit of Authenticity: Becoming a Salafi PDF Restricted Access. Emin Poljarevic

Salafism, State-Politics, and the Question of “Extremism” in Ethiopia PDF Restricted Access. T. Østebø

Digest of Middle East Studies

2012, 21(2):

Viewpoint Dialogue to Bridge the Gap: The Challenges of Women in Islam (pages 293–299).

Ambassador Sallama Shaker

Learning through Upheaval: Strategies for Analyzing and Construing Emerging Sociopolitical

Transformations in the Middle East (pages 300–312). Andrew M. Wender

Internat. Jour. of Middle East Studies -- CUP

2011, 43(3): The Arab Uprisings of 2011: Ada 10 makalah.

the islamic public sphere and the discipline of *adab*. Ellen McLarney
women preaching for the secular state: official female preachers (bayan vaizler) in contemporary turkey. Mona Hassan

taste and class in late ottoman Beirut. Toufoul Abou-Hodeib

orphans, cities, and the state: vocational orphanages (islahhanes) and reform in the late ottoman urban space. Nazan Maksudyan

ottoman urban privacy in light of disaster recover. Yaron Ayalon

the justice and development party: turkey's experience with islam, democracy, liberalism, and secularism. Alev Çınar

2011, 43(4):

capitalist binationalism in mandatory Palestine. Gershon Shafir

fragile hegemony, flexible authoritarianism, and governing from below: politicians' reports in early Republican Turkey. Murat Metinsoy

Toward a New Literary History. Samah Selim

keys to the kingdom: current scholarship on saudi arabi. Fred H. Lawson

Iqbal Rev.

2010: Belum terbit?

Islam and Muslim-Christian Relations

2012, 23(3):

(Post) modern Islamic philosophy: challenges and perspective . Safet Bektovic

The concept of ‘Islamization of knowledge’ and its philosophical implications. Hasan Dzilo

Some reflections on existence and imagination in relation to interreligious dialogue and intercultural philosophy of religion. Jesper Garsdal

Islamic theology between tradition and challenge of modernity. Nedžad Grabus

Contemporary Islamic thought: a critical perspective. Azhar Ibrahim

The Balkan exception: problems and possibilities in Islamic thought. Oliver Leaman

Religion after Enlightenment: the case for Islam. Mehmet Sait Reçber

Louis Massignon's influence on the teaching of Vatican II on Muslims and Islam.C hristian S. Krokus

Intellectual humility and interreligious dialogue between Christians and Muslims. Jamie Schilling

The discourse of power and knowledge in the social sciences and study of Muslim society. Danial Yusof

2012, 23(4):
Special Issue: reflections on the arab spring

Islamic Quarterly

2012, 56(3):
Privilege and Immunity in Islamic Political Thought. Dr. Omar H. Hadrami
Maqāṣid as a Reform Framework for Uṣūl al-Fiqh: An Analytical Study. AbdulHameed Yusuf Badmas
The Spirit of Hasan in Gülen's Educational Philosophy. Dr Salih Yuce

2012, 56(4):
Translation of Al-Hasan Al-Baṣrī's Treatise on Free Will and Divine Determination- Abdullah Sliti, PhD

Islamic Studies. Inst. of Pakistan

2011: 50(1)
Tafsir al-Qurn bil Quran: The Hermeneutics of Imitation and Adab in Ibn 'Arab's Interpretation of the Quran. Syed Rizwan Zamir
Conflict and Conflict Resolution in the pre-Islamic Arab Society. Sadik Kirzazli
Conflict Resolution and Peacemaking in Islam: Toward Reconciliation and Complementarity between Western and Muslim Approaches. Uzma Rehman
Buku: Iqbal S. Hussain. Islam & The Clash of Civilizations

Jour. of Arabic and Islamic Studies. Mulanya Univ. Of Edingburgh. Pindah ke Univ. of Lancaster (pancabahasa: Ing, Italia, Jerman, Perancis & Spanyol)

2013, 13(6):
Bruno Herin. Do Jordanians really speak like Palestinians?

2013, 13(9):
Waed Athamneh and Caroleen Marji Sayej. Engaging the Authoritarian State: Voices of Protest in Syria

2013, 13(10):
Kasper Mathiesen. Anglo-American 'Traditional Islam' and Its Discourse of Orthodoxy

Jour. of Central Asian and Caucasian Studies (JCACS) – dwibahasa (Turki & Inggeris)

JCACS focuses on political, sociological, cultural, social, religious, anthropological and economic studies regarding Central Asia and the Caucasus.

2012,7: Tak jumpa

Journal of the Henry Martyn Institute (JHMI), The (Dahulunya, ***the Bulletin of the Henry Martyn Institute***). http://www.hmiindia.org/journal_henry.html

Intterfaith relation and reconciliation
2013, Julai-Dis, 32(2): Belum terbit

Jour. of Islamic Studies. Oxford

2012, 23(3):

Atif Khalil. *Tawba* in the Sufi Psychology of Abū Ṭālib Al-Makkī (d. 996)

Tilde Rosmer. Resisting ‘Israelization’: The Islamic Movement in Israel and the Realization of Islamization, Palestinization and Arabization

Jour. of Muslim Minorities Affairs

2012, 32(3):

Islamophobia and Threat Perceptions: Explaining Anti-Muslim Sentiment in the West. Sabri Ciftci
Representing Islam and Muslims in New Zealand Newspapers. Shah Nister Kabir & Michael Bourk

The Growing Muslim Minority Community in Papua New Guinea. **Scott Flower**
on sufi sects and silsila:

The Impact of Sufism on the Culture of the People of Ilorin, Nigeria. A.-R. M. B. Solagberu
Symbiotic Antagonisms: Competing Nationalisms in Turkey. Serhun Al

2012, 32(4)

Transnationalism and the Politics of Belonging: African Muslim Circuits in Western Spaces. Zain
Abdullah

Emergence of the Rhetoric of a Unified Ummah among American Muslims: The Case of Metropolitan
Chicago. Paul D. Numrich

“European Islam” in Practice—in the Bosnian City of Sarajevo. Mieke van Dijk & Edien Bartels
Muslim Soldiers in Non-Muslim Militaries at War in Muslim Lands: The Soviet, American and Indian
Experience. Christian Bleuer

“War on Terror” as a Diversionary Strategy: Personifying Minorities as Terrorists in the People’s
Republic of China. Kılıç Bugra Kanat

Revisiting the Salafi-jihadist Threat in Xinjiang. Kendrick T. Kuo

In Search of Reasons for the Comparatively Higher Fertility among Muslim Women in Delhi, India:
Postulating a Cultural Hypothesis. Rosina Nasir

Jour. of Near Eastern studies (JNES). Univ. of Chicago

71(2):

Accommodation and Resistance: Classical Mu’tazilites on Hadīth (pp. 231-256) . Racha El-Omari
Between Mu’tazilism and Syncretism: A Reappraisal of the Behavior of the Caliphate of al-Ma’mūn
(pp. 257-274) . Marco Demichelis

Genealogy or Asabiyya? Ibn Khaldun between Arab Nationalism and the Ottoman Caliphate (pp. 315-
324) . Nurullah Ardiç

The Babylonian Chronicles: Classification and Provenance (pp. 285-298) . Caroline Waerzeggers

Jour. of North African Studies

2011, 16(3):

Rewriting literary history: the case of Moroccan fiction in Arabic. Roger Allen

Saharan Jewry: history, memory and imagined identity. Aomar Boum

Managing religious discourse in the mosque: the end of extremist rhetoric during the Friday sermon.
Mohammed Errihan

2011, 16(4): **Special Issue: North Africa's Arab spring**

Jour. of Shia’ Islamic Studies (JSIS) published by ICAS Press for the Islamic College in
London

2012, 5(3):

Baqir al-Sadr and the Islamic State: A Theory for ‘Islamic Democracy’ [249-275]. Jaffar Al-Rikabi
Literature Review: Teaching Western Philosophy to Students of Islamic Studies [317-330]
Amir Dastmalchian

Critical Notice: Shi‘i Spirituality – A Response to Amir-Moezzi [295-315]. Karim Douglas Crow

2012, 5(4):

The Saudi Ulema and the Shi‘a of Saudi Arabia [403-422]. Raihan Ismail
Ritual Purity and Buddhists in Modern Twelver Shi‘a Exegesis and Law [455-471]. Taymaz G. Tabrizi

McGill J. of Middle East Studies . <http://www.mjmes.com/>

2009 dan 2010: Tiada

2011-2012: Tak dpat

Middle East Journal. Middle East Inst.

http://muse.jhu.edu/journals/the_middle_east_journal/

2012, 66(3):

Salafis in Parliament: Democratic Attitudes and Party Politics in the Gulf. Pp.409-424. S. L. Monroe
Occupational Hazards, Revisited: Palestinian Historiography. Pp. 440-452. Lauren Banko

2012, 66(4):

No EEZ Solution: The Politics of Oil and Gas in the Eastern Mediterranean. . James Stocker
Pipe Dreams or Dream Pipe?: Turkey’s Hopes of Becoming an Energy Hub. . Einar Wigen
A “Saudi Spring?”: The Shi‘a Protest Movement in the Eastern Province Toby Matthiesen
Institutional and Ideological Re-construction of the Justice and Development Party (PJD): The
Question of Democratic Islamism in Morocco. Ashraf Nabih El Sherif

Middle East Quarterly (Pro-Zionist Journal)

2012, 19(3):

Havatzelet Yahel, Ruth Kark, and Seth J. Frantzman, Are the Negev Bedouin an Indigenous People?

These nomad Arabs are invaders, not natives of the land

Alex Joffe, The Rhetoric of Nonsense

Outlandish Palestinian historical claims resonate in the West

David Bukay, Founding National Myths

Palestinians appropriate Israel's historical narrative

Phyllis Chesler and Nathan Bloom, Hindu vs. Muslim Honor Killings

Indians abandon the practice in the West. Pakistani Muslims continue it

Ofra Bengio, Are Iraq and Turkey Models for Democratization?

Neither style has proven attractive to the Arab regimes

Dateline: Hilal Khashan, Lebanon’s Shiite-Maronite Alliance of Hypocris

Their collaboration seeks to curb Sunni power

2012, 19(4): **The trouble with UNRWA**

Middle East Studies = Middle East Studies Online Jour

Middle East Studies Online Jour.

2012, 3(1)-3(6): Belum ada

Middle Eastern Studies

2012, 48(4):

Empire, State and the Bedouin of the Middle East, Past and Present: A Comparative Study of Land and Settlement Policies . Ruth Karj & Seth J. Frantzman

Turkish Leaders and Foreign Policy Decision-Making: Lobbying for European Union Membership p. Brent E. Sasley

Discourse and Mediation in the Lebanese Crisis of 1958. Juan Romero

Oil, War and European Initiatives for Peace in the Middle East 1973–74: British Attitude and Perspective. M. H. Zakariah

The Ankara Consensus: Islamists, Kemalists, and Why Turkey's Nationalism Remains Overlooked. Bo Ærenlund Sørensen

The Ottoman Identity: Turkish, Muslim or Rum ? F. Asli Ergul

Turkey Old and New – A Bibliographical Survey: Part 2. Revisiting the Minorities. Andrew Mango

2012, 48(5):

What is in a Name? The Rise of Turkic Personal Male Names in Turkey (1908–38). Doğan Gürpinar
Women's Labour in the Islamic Republic of Iran: Losers and Survivors. Sohrab Behdad & Farhad Nomani

King Faisal and the Challenge of Nasser's Revolutionary Ideology. Joseph Mann

A World Bank Project Implemented by a Moderate Islamic Party: The Social Risk Mitigation Project in Turkey. Meltem Yılmaz Şener

Ahmed Rüstem Bey and the End of an Era. Syed Tanvir Wasti

A Convergence of Rival Ideologies: The Sociological and Organizational Structures of Anti-labour Politics in Turkey. Gokhan Bacik & Alper Yilmaz Dede

2012, 48(6):

From Island to Archipelago: The Sakakini House in Qatamon and Its Shifting Ownerships Throughout the Twentieth Century. Danna Piroyansky

The Relations of the Central Asian Republics of Kazakhstan and Uzbekistan with Israel. Michael B. Bishku

From Analysis to Policy: Turkish Studies in the 1950s and the Diplomacy of Ideas. Cangül Örnek

Tyrannicide in Radical Islam: The Case of Sayyid Qutb and Abd al-Salam Faraj. Danny Orbach

The Nusayri and Druze Minorities in Syria in the Nineteenth Century: The Revolt against the Egyptian Occupation as a Case Study. Yvette Talhamy

Muslim World Jour. of Human Rights

2012, 9(2): Tiada

Rev of Middle East Studies

2011, 45(2):

Carl Ernst. It's Not Just Academic—Writing Public Scholarship in Middle Eastern and Islamic Studies

Alan Godlas. An Engaged Islamicist: The Internet and Climbing Outside the Tower

Daniel Varisco. Climbing the Virtual Minbar of Cyberspace

Studia Islamica – dwibahasa: Perancis dan Inggeris

2012, 107(2):

An Early Response to Wahhabism from Morocco: The Politics of Intercession. Paul L. Heck

Studies in Contemporary Islam. Youngstown State Univ.

Nampaknya, sejak 2009, tiada penerbitannya.

Studies in Islam and the Middle East

2010, 7(1):

concepts of the self in islamic tradition and western psychology.

Tiada maklumat lain

The Jour. of the Ancient Near Eastern Society (JANES). Colombia Univ.

(Kepentingan Yahudi)-- sejak 1971

2010, 32: Belum terbit

The Muslim World

2011, 101(3): Special Issue: 9/11: Retrospections on a Decade.

2011, 101(4):

Special Issue: Celebrating the 900th Anniversary of al-Ghazali, Part 1 of 2. Edited by M. Afifi al-Akiti

%%%%%%%%%%%%%%

Undang-Undang

Arab Law Quarterly – Brill online . dwibahasa: Perancis dan Inggeris

2012, 26(3):

Legal Maxims and Islamic Financial Transactions: A Case Study of Mortgage Contracts and the Dilemma for Muslims in Britain. Luqman Zakariyah

Misleading Advertising Practices in Consumer Transactions: Can Arab Lawmakers Gain an Advantage from European Insight? Mahmoud Fayyad

Bridging Islamic Juristic Differences in Contemporary Islamic Finance. Younes Soualhi

Islamic Capitalism—An Imminent Reality or a Hopeful Possibility for Islamic Finance. Dina Elshurafa

The Modern Interpretation of the Diyat Formula for the Quantum of Damages: The Case of Homicide and Personal Injuries. Siti Zubaidah Ismail

2012, 26(4):

Evolution in the Concept of Sunnah during the First Four Generations of Muslims in Relation to the Development of the Concept of an Authentic Ḥadīth as Based on Recent Western Scholarship. Adis Duderij

The Notice Requirement of Article 39 and Islamic Law: Developed vs. Developing Countries. Abdullah S. Alaoudh

The Bay' al-'Inah Controversy in Malaysian Islamic Banking 1. Amir Shaharuddin

Islamic Law & Soc.

2012, 19(3):

From Semantics to Normative Law: Perceptions of Liwāt (Sodomy) and Sihāq (Tribadism) in Islamic Jurisprudence (8th-15th Century CE). Sara Omar

Social Engineering through Sharī'a: Islamic Law and State-Directed Da'wa in Contemporary Aceh. R. Michael Feene

Rectifying God's Name: Liu Zhi's Confucian Translation of Monotheism and Islamic Law. M. S. Erie
Muslim Family Law in Sub-Saharan Africa: Colonial Legacies and Post-Colonial Challenges. K. S. Vikør

2012, 19(4):

The Rules of Matn Criticism: There Are No Rules. Jonathan A.C. Brown

Leisure and Entertainment (malāḥī) in Contemporary Islamic Legal Thought: Music and the Audio-Visual Media. Muhammad Al-Atawneh

The Wasatī and Salafī Approaches to the Religious Law of Muslim Minorities. Uriya Shavit
The Expert Witness in Islamic Courts: Medicine and Crafts in the Service of Law. J. E. Brockopp

Jour. of Islamic Law and Culture

2011, 13(2-3):

War or peace in Israel? The Bin Baz–Qaradawi debate. Mohammad Hassan Khalil
Evidence in Islamic law: reforming the Islamic evidence law based on the federal rules of evidence.
Maha Abualfaraj

The punishment for adultery in Islamic law and its application in Nigeria. Abdulmajeed Hassan Bello
Islamic banking and finance: perseverance and success in the modern-day financial crisis, current
issues, and long-term future. Tsung-chia Chad Li

The politics of usury or the politics of zakāt? Reflections on the future of Islam in Britain. Yasin
Dutton

The administration of Syariah Courts in Malaysia, 1957–2009. Ramizah Wan Muhammad

%%%%%%%%%%%%%%

Sejarah dan Falsafah Islam

Aligarh Journal of Islamic Philosophy. Dahulunya, sebelum 1991, ***Aligarh Jour. of***

Islamic Thought. <http://www.muslimphilosophy.com/journal/>

2012,8:

A. Spevack. Disconnection and Doubt: Revisiting Schacht's theories of Ijtihād

M. A. MacDonald. Being-Towards-God: Heidegger and the Relationship Between Man and God in
Muslim Ritual Prayer

A. Wain. A Critical Study of Mabadi' Arā' Ahl Madinat al-Fāḍila: The Role of Islam in the
Philosophy of Abū Naṣr al-Fārābī

E. O. Moad. Behind the Good, the Bad, and the Obligatory in al-Ghazālī's al-Mustaṣfa

Aligarh Jour. of Islamic Thought. Aligarh Muslim Univ., India – history & Philosophy -

- sejak 1988 . Lihat ***Aligarh Journal of Islamic Philosophy.***

***International Jour. for Philosophy of Religion. Metaphysical Theology and
Ethics.*** Lihat ***Sophia***

Internat. Jour. for Philos. of Religion.

Volume 69, Issue 1-3:

Issue 2:

Incommensurability, incomparability, and God's choice of a world. Klaas J. Kraay

Issue 3: What's wrong with the evolutionary argument against naturalism? Geoff Childers

Paul K. Moser, The elusive God: reorienting religious epistemology. J. L. Schellenberg

Erratum to: Paying the cost of skeptical theism. Jeff A. Snapper

Jour. of Islamic Philosophy

2013, 9:

Mashhad Al-Allaf. Jābir on Inductive Reasoning and Metaphysics

Tariq Jaffer. Rāzī on Taqlīd
. P. Hertogh. Ibn Sīnā's Flying Man--Logical Analyses of a (Religious) Thought Experiment
A. Alwishah. Ibn Sīnā: The Flying Man Arguments Redux
Omar Kassem. Abū Ḥāmid al-Ghazālī on Intensional Logic, Freedom and Justice

Jour. of the Research Soc. of Pakistan – history & philosophy -- sejak 1964

2013, 50(2):
academic environment and learning strategies: concepts and contestations. Shazia Qureshi, Raza Ullah
revisiting the delhi sultans in the light of their patronage towards learning and education. Anilla
Mobasher
human rights, cultural relativism and islam. Faraz Anjum

Jour. of Sufi Studies, Brill

2013, 2(1): Al-Qushayrī and His Legacy

Jour. of the History of Sufism (JHS) , The –mulai 2000

2008-2013 (tiada penerbitan)

2014: Akan terbit

Religious Studies, An Internat. J. for the Philos. of Religion. CUP

<http://journals.cambridge.org/action/displayJournal?jid=RES>

2012, 48(3):

Levinas's faithfulness to Husserl, phenomenology, and God. Thomas Finegan

On the possibility of special divine action in a deterministic world. Leigh C. Vicens

A Thomistic metaphysics of creation. Gaven Kerr

2012, 48(4):

Divine will/divine command moral theories and the problem of arbitrariness. Thomas L. Carson

The roar of the lion, the taste of the salt: on really religious reasons. Steven G. Smith

Religious Studies: An International Journal for the Philosophy of Religion and Theology

Tidak tercapai

Sophia. International Jour. of Philosophy and Tradition

51(3):

On the Argument from Divine Arbitrariness. P. Forrest

'In the Beginning is Relation': Martin Buber's Alternative to Binary Oppositions. Andrew Metcalfe,

Ann Game

Myth as Metaphysics: The Christian Saviour and the Hindu Gods. A. Barua

Existence and Non-existence in Sabzawari's Ontology. Muhammad Kamal

51(4): Special Issue on Max Charlesworth: Crossing the Philosophy and Religion Divide

Sufi. Jour. of Mystical Philosophy & Practice

2012, 83: Sacred music

2013, 84: Altruism, Healing and Sufism in West Africa

caring for others Sufism and Altruism Discourse by Dr Alireza Nurbakhsh

shamanic traditions and sufism Oruç Güvenç and the Healing Power of Music by Azize Güvenç and Yousef Daoud

sufism in west africa by Zachary Wright

Sufism Journal

2010(4): tidak terbit
2011: belum terbit

World J of Islamic History – dwibahasa: Arab dan Inggeris, sejak 1995
2011, 1(1): Tiada sejak 1999

World Journal of Islamic History and Civilization (WJIHC).

<http://idosi.org/wjihc/online.htm>
2012, 2(3):

Religious Ethics on Industrialization: A Discourse from Islamic Perspective. Mohd Khairul Nizam Zainan Nazri, Mahmud Ahmad, Nurul Jannah Zainan Nazri, Mardiana Bt Mat Ishak, Mohd Akmal Sidik and Khadijah Mohd Khambali @ Hambali

New Forms of Religiosity Within Secularization Process in Modern Turkey. M. Ali Kirman & B. Baloglu

A Look at the Neighbourhood Concept in the Context of Urbanisation in the Ottoman Empire. I. Bâkir Kanlı and M. Fatih Alpdogan

Islam in Russia and Russian Islam. Victor Pogadaev

2012, 2(4):

Islamic Revivalism and Social Change in Muslim Societies: A Rethink of Marxist Historical Materialism. Hakeem Onapajo

Discussing Islamic Revivalism Movement and Confucianism's Revival. Cao Qing Feng

The Marketing of Agricultural Produce in an Islamic Agricultural Economy. Ahmad Murtala

Islamic State View and Administration of Jerusalem after the Muslims Conquest of the City. Othman Ismael Al-Tel

%%%%%%%%%%%%%%

SAKTI

AJISS (American Jour. of Islamic Social Science)

2012,29(1):

The Role of Islam in the Abolition of Slavery and in the Development of British Capitalism. Sultana Afroz.

Contemporary Islamic Revivalism: Key Perspectives. Jan A. Ali

2012, 29(2):

Action-Oriented Research in Education: A Comparative Study On A Western and An Islamic View. Khosrow Bagheri Noaparast and Mohammad Zoheir Bagheri Noaparast

2012, 29(3):

Sufism, Politics, and the Arab Spring. Fait Muedini.

The Paradox between Women's Educational Attainment and Social Mobility in the Middle East and North Africa. Elhum Haghiga

On the Visual Apartheid in Western Europe: Architectural Hegemony in the German Urban Landscape. Courtney M. Dorroll

2013, 29(4):

Critiquing the modern Western theory of knowledge and insights into a quranic epistemology. Farhan Mujahid Chak

The islamization of economies and knowledge. A new institutional economics perspectives. Habib Ahmed

Arabic Scs & Philos. – dwibahasa: Perancis dan Inggeris

2012, 22(2):

Avicenna among medieval Jews the reception of Avicenna's philosophical, scientific and medical writings in Jewish cultures, east and west. Gad Freudenthal & Mauro Zonta

Arab Studies Quarterly

2013, 35(3):

The Arab Upheavals and the Turkish Perception Vis-À-Vis the Wes

Unusual Suspects: "Ultras" as Political Actors in the Egyptian Revolution

Social Movement Theory and the Onset of the Popular Uprising in Syria

The United States and the Arab Spring: The Dynamics of Political Engineering

Egypt: Revolutionary Process and Global Capitalist Crisis

The Arab Spring and the Uncivil State

Perspectives on the Arab Uprisings

2013, 35(4):

Political Engagement: The Palestinian Confessional Genre

Ars Orientalis

2012, 42:

The Language of Objects in the Islamic World: How We Translate and Interpret It. Lisa Golombek

Between Astrology and Anatomy: Updating Qazwini's 'Aja'ib al-makhluqat in Mid-Sixteenth-Century Iran. Karin Rührdanz

Bible Illustration in Tenth-Century Iberia: Reconsidering the Role of al-Andalus in the Leon Bible of 960. Krysta L. Black

International Journal on Islamic Applications in Computer Sc & Tech

2013, 1(3):

Information Visualization for Learning words in the Qur'an. Raja-Jamilah Raja-Yusof, Zulkifli Mohd-Yusoff, Roziati Zainuddin, Mohd-Sapiyan Baba

Visual Interactive Islamic Learning System for Children . Nur Fadhilah Abu Bakar, Shahnaz Ashrafia, Akram M. Zeki, Adamu I. Abubakar

Jour. of Islamic Medical Assoc. (JIMA) –Islamic Med. Associa. of N. Amer.

(Sejak 1967)/*Interna. Inst. of Islamic Med. (IIIM)* (Sejak 1993) = **The Jour. of Islamic Medical Associa. of N. Amer.**

Jour. of Sciences, Islamic Republic of Iran. <http://jsciences.ut.ac.ir/>

Tiada ciri-ciri keislaman

Medical Jour. of Islamic World Acad of Sc – sejak 1988. <http://www.ias-worldwide.org/journal.html>
2012, 20(1)-20(3): tak tercapaikan

Middle-East Jour. Scientific Research (MEJSR)
Majalah bulanan. Berita penyelidikan di Timur tengah

Science, Technology and Development. A Quarterly Jour. Pakistan Council for S & T - sejak 1982
2013, 32(1):
Genetic divergence in indigenous spinach genetic resources for agronomic performance and implication of multivariate analyses for future selection criteria
2013, 32(2):
Estimation of Genetic Divergence in Rice Germplasms on the basis of paddy yield and rice stem borer's resistance
2013, 32(3):
Quality concern in rice decreased price value
Incentives Matter - The Role of Research Productivity Award in Increasing Scientific Output of Pakistani Scientists
2013, 32(4):
Energy Crises and Solutions
Comparing different approaches to assess environmental vulnerabilities

Sc & Islam. Canadian Islamic Centre.
2011, 9(2): Tiada

The Jour. of Islamic Medical Association of North America -- sejak 1969
2012, 44(2): Belum terbit

%%%%%%%%%%%%%%

Sains Sosial

Jurnal/Majalah ekonomi, kewangan, pengurusan, perniagaan di Luar Pasar Bima/Malayonesia

Canadian Jour. Of Islamic Economics, The
Tidak tercapaikan

International Journal of Islamic and Middle Eastern Finance and Management.
Emerald Group Publishing Islamic Banking and Finance (IBF).
<http://www.emeraldinsight.com/products/journals/journals.htm?id=IMEFM>

2011, 4(1):
Modeling Islamic banks' efficiency: a non-parametric frontier approach. Mohamed M. Mostafa
A survey on Shari'ah governance practices in Malaysia, GCC countries and the UK: Critical appraisal.
Zulkifli Hasan

2011, 4(2):
Islamic investment behaviour. Imran Tahir & Mark Brimble
Customers' attitude toward Islamic banking in Pakistan. Kun-ho Lee & Shakir Ullah

2011, 4(3):
Executive compensation: the role of Shari'a compliance. William Marty Martin, Karen Hunt-Ahmed
The potentials of musharakah mutanaqisah for Islamic housing finance. Edib Smolo, M. Kabir Hassan
Prize-giving to the premium savings certificate holders: A Shari'ah compliance review on the Bank
Simpanan Nasional (National Savings Bank) in Malaysia. Mohd. Fuad Md. Sawari, Razi
Hassan, Md. Faruk Abdullah

2011, 4(4):
Determinants of customer satisfaction in Islamic banking: evidence from Iran. Mehrdad Estiri, Farshid
Hosseini, Hamidreza Yazdani, Hooman Javidan Nejad
An empirical study on banks' clients' sensitivity towards the adoption of Arabic terminology amongst
Islamic banks. Amirul Afif Muhamat, Mohamad Nizam Jaafar, Norfaridah binti Ali Azizan

International Journal of Islamic Financial Services (IJIFS). International Institute of
Islamic banking and Finance (IIIBF), sejak 2004. Sejak 2006 bertukar nama kpd
Islamic Banking and Finance (IBF) Review

Islamic Banking and Finance (IBF) Review. Tiada lamannya

Islamic Economics Bulletin . Aligarh 1991-2005, mulai semula 2010.
2010,1(2): belum terbit

Islamic Economics News Bulletin . Aligarh, sejak 1990.
Tiada lamannya

Islamic Economic Studies (IES) diterbitkan oleh IRTI, IDB, Jeddah, Saudi Arabia.
<http://iesjournal.org/journalarticles.html>
2011, 19(1):
Risk Management Assessment Systems: An Application to Islamic Banks

2011, 19(2):
Decision Making Tools for Resource Allocation based on Maqasid Al-Shari'ah
Introducing an Islamic Human Development Index (I-HDI) to Measure Development in OIC Countries

ISRA International Journal of Islamic Finance. U.K. -- sejak 1999
<http://www.isra.my/publications/journal/english/volume-1-dec-2009.html>
2011 (terbit 2012), 4(1):
Shari'ah-Compliant Credit Cards: An Analysis of Underlying Structures
Revisiting the Shari'ah Ruling of Capital Guarantee in a Mudarabah Contract
A Critical Appraisal of Shari'ah Issues Related to Sukuk al-Ijarah
The Investment Initiative in Takaful: Issues and Challenge

Maqasid al-Shari'ah and the Foundational Requirements in Developing Islamic Banking and Finance

2011 (terbit 2012), 4(2):

A Critique of the Diminishing Balance Method of Islamic Home Financing

Unsustainability of the Regime of Interest-Based Debt Financing

The Global Financial Crisis, Securitization and Islamic Finance: An Opportunity for Inward and Outward Reform

Takaful from a Maqasid al-Shari'ah Perspective

Journal of Economic Behaviour and Organization. Sejak 1969.

Walaupun bukan jurnal yang menumpukan kepada ekonomi Islam tetapi jurnal ini selalu memuatkan makalah ekonomi Islam.

2011, 77(1):

Emotions, natural selection, and rationality. Jonathan B. Wight, Elias L. Khalil

The physiology of moral sentiments. Paul J. Zak

From actions to empathy and morality – A neural perspective. Istvan Molnar-Szakacs

The mirror neuron paradox: How far is understanding from mimicking? Elias L. Khalil

2011, 77(2):

Option traders use (very) sophisticated heuristics, never the Black–Scholes–Merton formula. Espen Gaarder Haug, Nassim Nicholas Taleb

Does volatility matter? Expectations of price return and variability in an asset pricing experiment. Giulio Bottazzi, Giovanna Devetag, Francesca Pancotto

Commitment and compromise in bargaining. Duozhe Li

Moral markets. Paul J. Zak

How not to think about moral values. Elias L. Khalil

2011, 77(3):

Sustainable capitalism: Full-employment flexicurity growth with real wage rigidities. Toichiro Asada, Peter Flaschel, Alfred Greiner, Christian R. Proaño

Optimal irrational behavior. James Feigenbaum, Frank N. Caliendo, Emin Gahramanov

Lessons from Delphi: Religious markets and spiritual capitals. Laurence R. Iannaccone, Colleen E. Haight, Jared Rubin

Journal of Economic Cooperation among Islamic Countries. Statistical, Economic and Social Research and Training Centre for Islamic Countries (SESRIC), Ankara, Turkey . Sejak 1978, tetapi mulai 2009 diubah namanya kpd **Journal of Economic Cooperation and Development**

Journal of Economic Cooperation and Development. Statistical, Economic and Social Research and Training Centre for Islamic Countries (SESRIC), Ankara, Turkey .

Sebelum 2009 dikenali sebagai "**Journal of Economic Cooperation among Islamic Countries**". <http://www.sesric.org/publications-jecd-volumes.php>

2011,32(1):

Interest-Free Bonds Financial Innovation: A Monetary Instrument for Economy at Crisis. Bidabad Bijan, Abul Hassan, Ben Ali Mohamed Sami, Mahmoud Allahyarifard

2011, 32(2):

Linking Sustainable Livelihoods to Natural Resources and Governance in OIC Countries: Prospects and Challenges. Abdul-Mumin Abdulai, Chamhuri Siwar

Exchange Rate Determination in Pakistan: Role of Monetary Fundamentals. Muhammad Arshad Khan, Abdul Qayyum

2011, 32 (3):

Determinants of Trade Flows among D8 Countries: Evidence from the Gravity Model. Yaghoob Jafari, Mohd Adib Ismail, Morteza Sadegh Kouhestani

An Alternative Model of Infrastructure Financing Based on Capital Markets: Infrastructure REITS in Turkey. Turan Erol, Deniz D. Ozuturk

2011, 32(4)

Assessing Macroeconomic Performance of OIC Member Countries Using Data Envelopment Analysis, DEA. Nordin Haji Mohamad, Fatimah Binti Said

Linkages between Foreign Direct Investment, Domestic Investment and Economic Growth in Malaysia. Dr. Hooi Hooi Lean, Bee Wah Tan

Journal of the Economic and Social History of the Orient – sejak 1958. Dwibahasa:

Inggeris dan Perancis; <http://brill.publisher.ingentaconnect.com/content/brill/sho>

2011, 54(1):

Siddiq Hasan Khan (1832-90) and the Creation of a Muslim Cosmopolitanism in the 19th century . Seema Alavi

Strange Parallels: Southeast Asia in Global Context, c. 800-1830, Vol 2: Mainland Mirrors: Europe, Japan, China, South Asia and the Islands. Jos Gommans

The Sociology of Southeast Asia. Transformations in a Developing Region. Boike Rehbein

2011,54(2):

Introduction: ‘Materialist’ Approaches to Islamic History . Ulrika Mårtensson

Economic Performance and Economic Growth in the Early Islamic World . Maya Shatzmiller

The Papyrus Industry in the Early Islamic Era . W. Matt Malczycki

“It’s the Economy, Stupid”: Al-abarī’s Analysis of the Free Rider Problem in the Abbāsid Caliphate . Ulrika Mårtensson

State and Society in the Ottoman Empire . Linda T. Darling

Dhow Cultures and the Indian Ocean: Cosmopolitanism, Commerce, and Islam . Erik Gilbert

The Expert Witness in Islamic Courts: Medicine and Crafts in the Service of the Law . Ebrahim Moosa

The Second Ottoman Empire: Political and Social Transformation in the Early Modern World . Ariel Salzmann

Conquest and Pestilence in the Early Spanish Philippines. Peter Boomgaard

2011, 54(3):

Lúcio de SOUSA, *The Early European Presence in China, Japan, and the Philippines and Southeast Asia (1555-1590): The Life of Bartolomeu Landeiro*. Macao: Macao Foundation, 2010. George Bryan Souza (Buku)

2011, 54(4):

Long-Term Changes in Land-Tenure Arrangements in Pre-Modern and Early-Modern Southeast Asia: An Introduction . Peter Boomgaard

The Tragedy of the Margins: Land Rights and Marginal Lands in Vietnam (c. 1800-1945) . J. Kleinen
Land Rights and the Environment in the Indonesian Archipelago, 800-1950 . Peter Boomgaard

Peter BOOMGAARD, *Southeast Asia: An Environmental History*. Nature and Human Societies Series. Santa Barbara [etc.]: ABC-CLIO, 2007. Victor Lieberman (Buku)

Eric TAGLIACOZZO and Wen-Chin CHANG eds., *Chinese Circulations: Capital, Commodities, and Networks in Southeast Asia*. With A Foreword By Wang Gungwu. Durham and London: Duke University Press, 2011 . Roderich Ptak (Buku)

2011, 54(5):

Securing and Developing the Southwestern Region: The Role of the Cham and Malay Colonies in Vietnam (18th-19th centuries) . Nicolas Weber
Derek HENG, *Sino-Malay Trade and Diplomacy From the Tenth Through the Fourteenth Century*.
Ohio University Research in International Studies, Southeast Asia Series 121. Athens: Swallow Press, 2009. Mark Cleary (Buku)

Journal of Islamic Banking and Finance (JIBF). International Association of Islamic Banks (IAIB), Karachi, Pakistan. Sejak 1984
http://www.ekonomiislami.com/index.php?option=com_content&view=category&layout=blog&id=74&Itemid=56
2013, 1(1):
Analysis of Economic Growth and Financial Structure of Participation Banks, Islamic Views and Agenda: Case of Turkey. Murat Ustaoglu, PhD; Ahmet İncekara, PhD; Bilgehan Yıldız, MS

Journal of Islamic Economics, Banking and Finance (JIEBF). Islamic Bank Training and Research Academy, Dhaka, Bangladesh.
<http://ekisopini.blogspot.com/2009/12/journal-of-islamic-economics-banking.html>
2010, 6(1):
Islamic Finance: Business as Usual. Monzer Kahf, Ph.D
2010, 6(2)
Adl as the Bedrock of Islamic Financial Service Delivery. Rafiu Ibrahim Adebayo
Islamic Banking Users are Hungry for Service Quality. Nuradli Ridzwan Shah Bin Mohd Dali
2010, 6(3):
Islamic Perspective of Socioeconomic Development. Masudul Alam Choudhury
Shari'ah Maxims and their Implication on Modern Financial Transactions. bu Umar Faruq Ahmad,
Noor Mohammad Osmani, A.K.M. Shahed, Mohammad Fazlul Karim
A Review of the case of Dato' Haji Nik Mahmud bin Daud versus Bank Islam Malaysia Berhad. Tan Wan Yean
The Islamic banking concept of Al Bai Bithaman Ajil ("BBA") were null and void on the ground that there was no transfer of ownership in the lands concerned
2010, 6(4):
Establishing the Need and Suggesting a Strategy to Develop "Profit and Loss Sharing Islamic Banking (PALSIB)". Shamim Ahmad Siddiqui

Journal of Islamic Economic Studies. Sejak 1993. Jeddah
Tiada laman/maklumat

Journal of King Abdulaziz University: Islamic Economics King Abdul Aziz University, Jeddah, Saudi Arabia. Dahulunya, **Islamic Economics: J.of King Abdul Aziz Univ dan Journal of Research in Islamic Economics.**
http://www.ekonomiislami.com/index.php?option=com_content&view=category&layout=blog&id=74&Itemid=56; <http://ierc.kau.edu.sa/Pages-E-JournalIssues.aspx>
2011, 24(1):
Financial Development and Economic Growth in the Organization of Islamic Conference Countries . M. Kabir Hassan, Benito Sanchez and Jung-Suk Yu
2011, 24(2):
Islamic Finance in Britain: Opportunities and Challenges . Ahmed Belouafi & Abdelkader Chachi

Leasing Sukuk (Instruments) that is Described in the Disclosure and Ending with Possessing .
Abdullah Ibn Muhammaed Al-Omran

Journal of Research in Islamic Economics. International Centre for Islamic Economic Research, Jeddah, Saudi Arabia . Mulai 1986 menjadi ***Journal of King Abdul Aziz University: Islamic Economics***

Review International Institute of Islamic Banking and Finance (IIIBF). Islamic Economic Studies, Islamic Research and Training Institute (IRTI) IDB, Jeddah, Saudi Arabia
Tiada maklumat

Review of Islamic Economics. The Islamic Foundation, Leicestershire, United Kingdom. <http://iaie.net/Portal/Public/Home/default.aspx?PageID=21>
2010, 14(2):
The Rise and Fall of the Market Economy. Asad Zaman

Tiada maklumat lengkap

%%%%%%%%%%%%%%

Sosiologi

AJISS (American Journal of Islamic Social Science). Lihat di bawah **SAKTI**

Sociology of Islam Journal. Brill.
2012: belum terbit

The Sociology of Islam and Muslim Societies Newsletter
2012: Newsletter No. 8
Tiada maklumat

%%%%%%%%%%%%%%

%%%%%%%%%%%%%%

Jurnal Luar Pascabima yang tanpa lamannya (Ada 40-an buah judul)

Sumber utama: Islamic Studies Journals. <http://souaiaia.com/journals.aspx>

Bulletin Critique des Annales Islamologiques . Bahasa Perancis sahaja
Bulletin of the Institute of Islamic Studies – Aligarh, sejak 1957
Bulletin on Islam and Christian-Muslim Relations in Africa

Cuadernos de Historia del Islam

Hamard Islamicus

ILAM Arastirma Dergisi/Journal of Islamic Studies (Turki)
Indian journal of studies in philosophy
Institute of Muslim Minority Affairs Journal. <http://tandf.co.uk./carfax/13602004.html>
Internat. Jour. of S & T. Amer. Muslim Scientists and Engineers sejak 1986 (Dahulunya *The Muslim Scientist* 1969)
Internat. Jour. on the Unity of the Sciences. International Cultural Foundation -- sejak 1988.

Islam and Muslim Societies -a Social Sc. Jour.- sejak 2005;
Islam and the Modern Age
Islam Arastirmalari Dergisi: Turkish Journal of Islamic Studies
Islam et Societes au Sud du Sahara
Islamic . (Lipsiae) 1925
Islamic University. Quarterly Academic Journal = al-Jamiat al-Islamiya (London) 1994
Islamic Academy of Sciences, The . (Amman):
 Journal of Islamic Academy of Sciences, sehingga 1998?
Islamic and comparative law quarterly. (Hamdard Nagar), selepas 1992 dinamai *Islamic and Comparative Law Review*
Islamic and Comparative Law Review. Menyamb.: *Islamic and comperative law quarterly.* (New Delhi) 1992
Islamic culture forum . (Tokyo:Islamic) 1974
Islamic culture:an English quarterly . (Hyderabad) 1927 . Berhenti 2004?
Islamic Culture (sudah tiada selepas vol 97, 1997?)
Islamic education . (Lahore) 1968
Islamic future monthly, The . (Riyadh) 1985
Islamic geography . (Frankfurt) 1992
Islamic Horizons
Islamic Jour. ---Islamabad. Sejak 1960. (sudah tiada?!)
Islamic literature . (Lahore) 1950
Islamic order quarterly . (Karachi) 1979
Islamic perspectives . (New Delhi) 1984
Islamic research foundation, inc. (Kentucky)
Islamic Review , London sejak 1913
Islamic studies . (Islamabad) 1962
Islamic studies . (Karachi) 1962
Islamic tetskikleri erisitusa dergist . (Istanbul) 1953
Islamic thought and scientific creativity : a quarterly journal of the COMSTECH sejak 1990
Islamic world defence . (London) 1981
Islamic world medical journal . (London) sejak 1985
*Islamic world review, The. Lihat: *Arabia: the Islamic world review* .*
Islamochristiana, sejak 1975

Jerusalem Studies in Arabic and Islam
Jour. of Algerian Studies sejak 1993. Kemudian digabungkan dengan *Journal of North African Studies*
Jour. of Horizons of Islamic Thought and Civilizations
Jour. of Islamic Law Review
Jour. of Islamic Science, MAAS, Aligarh – sudah berhenti sejak 2006
Jour. for Islamic Studies, Rande Afrikaans Univ. -- sejak 1981

Karachi University Journal of Islamic Studies, sejak 1991

Muslim Education Quarterly, London --- sejak 1984.

Pakistan Journal of Islamic Academy of Sciences 1991-2002 sahaja?-
Periodica Islamica. sudah berkubur sejak 1998

Revue des Études Islamiques

S & T in the Islamic World, Pakistan Council for S & T --- sejak 1983
Studies in Islam

The Muslim World Book Review, The Islamic Foundation, London -- sejak 1980

%%%%%%%%%%%%%%

Bukan Jurnal/Majalah Kelslaman

The Internat. Jour. of Conflict Management, 3-R Exec. Systems -- sejak 1990
The Jour. of Developing Areas, Western Illinois Univ. --sejak 1967
The Turkish Studies Asso. Bulletin -- sejak 1977

%%%%%%%%%%%%%%

JUSUR. The UCLA Jour. of Middle Eastern Studies --- sejak 1985

Sudah tiada sejak 1998.

%%%%%%%%%%%%%%

Bukan jurnal/majalah ilmiah

Arabia: the Islamic world review. Bukan jurnal tetapi majalah umum bulanan
Islamic Economic Bulletin --sejak 1987 (ini warkah berita sahaja)
Quranulhuda – Islamic Studies. Sejak 1976 (majalah bulanan)
The Light & Islamic Review, Pakistan – sejak 1921 (warkah berita ahmadiyah sahaja)
The Muslim Rev., Madrasat-ul-Waizeen, India – Islamic studies. Sejak 1921 (majalah bulanan sahaja)
Yaqeen International, Darut Tasrif -- sejak 1952
(majalah/akhbar/warkah berita 2 kali sebulan)

%%%%%%%%%%%%%%

Bukan Jurnal/Majalah

American Jour. of Islamic Finance --- sejak 1991 (institusi kewangan)

%%%%%%%%%%%%%%

JURNAL ZYGON (BERKEAGAMAAN BERAMPUR)

ZYGON : Journal of Religion and Science – telbahasa (Ingeris, Perancis & Jerman)

2012(3):

spirituality for naturalists. Jerome A. Stone
barbour's typologies and the contemporary debate on islam and science. Stefano Bigliardi
hinduism and science: some reflections. Varadaraja V. Raman
science and the hindu tradition: compatibility or conflict ? David L. Gosling
conciliation, conflict, or complementarity: responses to three voices in the hinduism and science
discourse. C. Mackenzie Brown
the role of Hindu theology in the religion and science dialogue. Jonathan B. Edelmann

2012(4):

values in science. Ernan McMullin
transhumanism as a secularist faith.Hav a Tirosh-Samuelson
the singularity and the rapture: transhumanist and popular christian views of the future. R. Cole-Turner
scientific and religious perspectives on human behavior: an introduction. K. E. Peters & B. Whittaker-
Johns
human salvation in an evolutionary world: an exploration in christian naturalism. Karl E. Peters
is there a human nature?. Mikael Stenmark
is there a distinctive human nature? approaching the question from a christian epistemic base. A.J.
Torrance
eschatology and entropy: an alternative to robert john russell's proposal. Klaus Nürnberg
eschatology and scientific cosmology: from deadlock to interaction. Robert John Russell

%%%%%%%%%%%%%%

JURNAL SAINS BARAT Atau BUKAN ISLAM

Jurnal Sej & Fal. Hindia dan Tiongkok

Asian Philosophy. An Internat J. of Philoso. Tradition of the East

2012, 22(3):

There is No Need for Zhongguo Zhexue to be Philosophy. Min OuYang
Framing the Predicament of Indian Thought: Gandhi, the Gita, and Ethical Action. Vivek Dhareshwar

2012, 22(4):

A Dialectical Reading of the *Bhagavadgita*. Kenneth Dorter
Confucian Family for a Feminist Future. Ranjoo Seodu Herr
Knowing to Act in the Moment: Examples from Confucius' *Analects*. Karyn L. Lai
Social Morality and Social Misfits: Confucius, Hegel, and the Attack of Zhuangzi and Kierkegaard.
Daniel M. Johnson
Human Rights Ideology as Endemic in Chinese Philosophy: Classical Confucian and Mohist
Perspectives. Haiming Wen &William Keli'i Akina

Contemporary Chinese Thought.

2012, 43(3):

Ultimately, How Do We Know the Essence of Religion? Zhao Fusan
Some Differences Between the Processes of European History and Chinese History. Zhao Fusan
Reading A History of Ancient Christianity. Zhao Fusan
The Position and Influence of Christianity in European Culture: Reality and Mystery. Zhao Fusan

Why Do We Need to Read Some Books About the History of Western Culture? Zhao Fusan

2012, 43(4):

Yang Guorong and His Concrete Metaphysics Guest Editor's Introduction. Liu Liangjian
Metaphysics Reconstruction and Reflection. Yang Guorong
Morality and Human Existence From the Perspective of Moral Metaphysics. Yang Guorong
The Maturation of the Self and the Refinement of Things The Generation of the World of Meaning.
Yang Guorong

Dao: A Jour. of Comparative Philosophy

2012, 11(3):

Updating Yin and Yang. Michael Slote
On the Conditions of Possibility for Comparative and Intercultural Philosophy. Lin Ma, Jaap van Brakel
The Virtues, Moral Inwardness, and the Challenge of Modernity. Kai Marchal

2012, 11(4):

Confucianism, Democracy, and the Virtue of Deference. Aaron Stalnaker
Wang Yangming and the Way of World Philosophy. Hwa Yol Jung
Ontic Indeterminacy and Paradoxical Language: A Philosophical Analysis of Sengzhao's Linguistic Thought. Chien-hsing Ho

Jour. of Chinese Philosophy

2012, 39(2):

Introduction: Chinese and American Philosophies: Broadening a Comparative Horizon. M. A. Foust
Emptiness, Selflessness, and Transcendence: William James's Reading of Chinese Buddhism. J. J. Kaag
Huayan Buddhism and Dewey: Emptiness, Compassion, and the Philosophical Fallacy. G. M. Fahy
Contemporary Rituals and the Confucian Tradition: a Critical Discussion. Howard J. Curzer

2012, 39(3):

Preface: Chinese Logic as Threefold: Reference, Meaning and Use. Chung-Ying Cheng
Introduction: Language and Logic in Later Moism. Yiu-Ming Fung
A Logical Perspective on the Parallelism in Later Moism. Yiu-Ming Fung
Truth In Moist Dialectics. Chris Fraser^{*}
One Name, Infinite Meanings: Jizang's Thought On Meaning and Reference. Chien-Hsing Ho^{*}

Volume 39, Issue Supplement S1: Special Issue: European and Chinese Philosophy: Origins and Intersections

2012, 39(4):

Preface: World-Humanity and Chinese Philosophy. Chung-Ying Cheng
World Humanities and Self-Reflection of Humanity: A Confucian-Neo-Confucian Perspective. C.-Y. Cheng
Love in the Western and Confucian Traditions: Response to Chung-Ying Cheng. Mark L. McPherran
Traditional Knowledge and Humanities: A Perspective by a Blackfoot. Leroy Little Bear
Thoughts on the Idea of a World Humanities. Leslie Armour
Dimensions of Contemporary Confucian Cosmopolitanism (pages 594–613). R. C. Neville

Journal of Chinese Philosophy and Culture, The, a bi-annual academic journal, is the official publication of the Research Centre for Chinese Philosophy and Culture. Its inaugural issue, *Cross-cultural Interpretation and Global Philosophy*, came out in April 2007. [Dlm bahasa China sahaja].

Jour. of Indian Philosophy

2012, 40(4):

Sāmkhya as Portrayed by Bhāviveka and Haribhadrasūri. Olle Qvarnström
Prāsangika's Semantic Nominalism: Reality is Linguistic Concept. Sonam Thakchoe
Classical Sāmkhya on the Authorship of the Vedas. Olena Lutsyshyn

2012, 40(5):

The Unanswered Questions and the Limits of Knowledge. Hugh Nicholson
The Deceptive Simplicity of Nāgārjuna's Arguments Against Motion: Another Look at
Mūlamadhyamakārikā Chapter 2. Dan Arnold

2012, 40(6):

The Typology of Jāti-s Indicated by Dignāga and Development of Dignāga's Thought. Sung Yong Kang

%%%%%%%%%%%%%%

Jurnal Sejarah dan Falsafah Sains (SFS) Barat

Asana (ranking) jurnal SFS Barat

- 1) Science jour. US; 2) Psychological Bulletin jour. US; 3) Psychological Review jour. US;
- 4) Journal of Econometrics jour; 5) Science EducationJour. US; 6) Psychological Methods Jour. NL;
- 7) Public Opinion Quarterly J. GB; 8) Annals of the New York Academy of Sciences J. US ;
- 9) Engineering Studies Jour., US; 10) Social Science and Medicine, GB;
- 11) Social Studies of Science Jour. GB; 12) Philosophy and Phenomenological Research Jour., GB;
- 13) Philosophy and Public Affairs Jour. , GB;14) British Journal for the Philosophy of Science our.,GB; 15) Journal of Sociolinguistics Jour. GB; 16) Journal of Sex Research Jour.,GB;
- 17) Philosophy of Science Jour., US; 18) Qualitative Research Jur. GB;
- 19) European Journal for Philosophy of Science Jour., NL;
- 20) Studies in History and Philosophy of Science Part B - Studies in History and Philosophy of Modern Physics Jour., GB;
- 21) Research in Economic History Jour. US; 22) Isis, US; 23) Daedalus Jour. US;
- 24) Suhayl jour., Es; 25) Journal of East Asian Linguistics, NL; 26) Biology and Philosophy Jour., NL;
- 27) Studies in History and Philosophy of Science Part A Jour., GB;
- 28) Educational Philosophy and Theory Jour., GB;
- 29) Philosophy, Ethics, and Humanities in Medicine,GB;
- 30) Journal of Biomedical Discovery and Collaboration, GB; 31) Foundations of Science Jour. NL;
- 32) Science as Culture Jour. GB; 33) Studia Logica Jour. NL;
- 34) Kennedy Institute of Ethics Journal jour, US; 35) Journal of Interdisciplinary History jour., US;
- 36) Journal of the History of Economic Thought jour.,US; 37) Anthropologie jour.,FR;
- 38) NanoEthics jour., NL; 39) History of Education jour., GB; 40) Theory and Psychology jour., GB;
- 41) New Ideas in Psychology jour., NL; 42) Epistemologia jour., IT;
- 43) Medical Problems of Performing Artists jour., US; 44) History of Science jour., GB;
- 45) Journal of the History of Biology jour.,NL; 46) Science Studies jour., FI;

- 47) Studies in History and Philosophy of Science Part C Studies in History and Philosophy of Biological and Biomedical Sciences jor., GB; 48) Perspectives in Biology and Medicine jour. US;
 49) European Journal of the History of Economic Thought jour. US;
 50) Journal for General Philosophy of Science Jour., NL

Sumber: SCImago. (2007). SJR — SCImago Journal & Country Rank.
 Retrieved August 10, 2014, from <http://www.scimagojr.com>

Australasian Journal of Philosophy

2012, 90(3):

- ‘Ought’ and Control. Matthew Chrisman
 Moral Motivation, Moral Phenomenology, And The Alief/Belief Distinction. Uriah Kriegel
 Mental Manipulations and the Problem of Causal Exclusion. Lawrence A. Shapiro
 Propositions and Parthood: The Universe and Anti-Symmetry. Chris Tillman & Gregory Fowler
 Mathematical Explanations Of Empirical Facts, And Mathematical Realism. Aidan Lyon
 Mathematics and Program Explanations. Juha Saatsi
 Epistemic Contextualism, Semantic Blindness and Content Unawareness. André J. Abath

2012, 90(4):

- Conciliationism and Uniqueness. Nathan Ballantyne & E. J. Coffman
 Four-Dimensionalist Theories of Persistence. Sarah Moss
 Are Computational Transitions Sensitive to Semantics ? Michael Rescorla
 Mentalism and Epistemic Transparency. Declan Smithies
 Definability and the Structure of Logical Paradoxes. Haixia Zhong

Australasian Journal of Psychology and Philosophy 1923-1946 sahaja, diubah kpd Australasian Journal Philosophy

Australian Journal of Legal Philosophy. <http://trove.nla.gov.au/work/8643215>

2012, 37:

Tak tercapaikan

Australian Jour. of Philosophy

Tiada nama penerbitan ini di internet. Besar kemungkinannya bermaksud **Australasian Jour. of Philosophy** atau **Australian Journal of Legal Philosophy** di atas.

Biology & Philosophy

2012, 27(4):

- Mathematical models of biological patterns: Lessons from Hamilton’s selfish herd. C. Pincock
 Carlquist revisited: history, success, and applicability of a natural history model. Stephen R. Midway & Anne-Marie C. Hodge
 How to demarcate the boundaries of cognition. David Michael Kaplan
 Social Revolution. Jonathan Birch

2012, 27(5):

- Grammar as a developmental phenomenon. Guy Dow
 Metaethics, teleosemantics and the function of moral judgements. Neil Sinclair
 Optimality explanations: a plea for an alternative approach. Collin Rice
 Four solutions for four puzzles. Robert N. Brandon & Daniel W. McShea

The Darwinian view of culture. Tim Lewens
The species problem: seeking new solutions for philosophers and biologists. Geoff Chambers

2012, 27(6):
How to misidentify a type specimen. Matthew H. Haber
The evolution of punishment. Hisashi Nakao & Edouard Machery
Optimality modelling in the real world. Jean-Sébastien Bolduc & Frank Cézilly
Murder on the development express: who killed nature/nurture? Karola Stotz

British Jour. for the History of Sc., The

2012, 45(3): Special Issue: Transnational History of Science

Introduction: have we ever been ‘transnational’? Towards a history of science across and beyond borders. SIMONE TURCHETTI^{a1}, NÉSTOR HERRAN^{a2} and SORAYA BOUDIA
The ‘national’ in international and transnational science. MARK WALKER

This essay analyses discussions of national versus international or transnational science, with an emphasis on the journal *Osiris* from 1986 to 2009, including the concepts of national science, national styles and characters in science, scientific internationalism, transfer of science and scientists from one nation to another, and comparison of different national examples. The author argues that perceiving science as a ‘national’ activity has not only been persistent, it is also perhaps inevitable. This special issue on transnational histories of science raises the question of what is gained and lost by such an approach. First of all, what is the distinction between ‘transnational’ and ‘international’? The dictionary defines the latter as something existing, occurring, or carried on between two nations, while the former extends or operates across national boundaries. Thus ‘international’ implies some sort of commerce. In contrast, transnational is a loosely defined term.

Debates in transnational and science studies: a defence and illustration of the virtues of intellectual tolerance. DOMINIQUE PESTRE

Science, medicine and new imperial histories. Rohan Deb Roy

2012, 45(4): Special Issue: British Nuclear Culture

British Jour. for the History & Philosophy of Sc., The

2012, 63(3):

Russell Powell and Steve Clarke Religion as an Evolutionary Byproduct: A Critique of the Standard Model
Elliott O. Wagner. Deterministic Chaos and the Evolution of Meaning
Edison Barrios. Knowledge of Grammar and Concept Possession
Johanna Wolff. Do Objects Depend on Structures?
Elizabeth Irvine. Old Problems with New Measures in the Science of Consciousness
Tudor M. Baetu. Genomic Programs as Mechanism Schemas: A Non-Reductionist Interpretation
Matteo Colombo and Peggy Seriès. Bayes in the Brain—On Bayesian Modelling in Neuroscience

2012, 63(4):

Richard Healey. Quantum Theory: A Pragmatist Approach
Karim P. Y. Thébault. Symplectic Reduction and the Problem of Time in Nonrelativistic Mechanics
Matthew Kotzen. Selection Biases in Likelihood Arguments
Gregory Wheeler. Objective Bayesian Calibration and the Problem of Non-convex Evidence Jon Williamson. Calibration and Convexity: Response to Gregory Wheeler

British Journal for the Philosophy of Science, The

2012, 63(1):

Adam Caulton and Jeremy Butterfield. On Kinds of Indiscernibility in Logic and Metaphysics
Otávio Bueno and Steven French. Can Mathematics Explain Physical Phenomena?

Russell Powell. The Future of Human Evolution

2012, 63(2):

Adam Caulton and Jeremy Butterfield. Symmetries and Paraparticles as a Motivation for Structuralism
Jeffrey Yoshimi. Supervenience, Dynamical Systems Theory, and Non-Reductive Physicalism

2012, 63(3):

Russell Powell and Steve Clarke. Religion as an Evolutionary Byproduct: A Critique of the Standard Model

Elliott O. Wagner. Deterministic Chaos and the Evolution of Meaning

Edison Barrios. Knowledge of Grammar and Concept Possession

Johanna Wolff. Do Objects Depend on Structures?

Elizabeth Irvine. Old Problems with New Measures in the Science of Consciousness

Tudor M. Baetu. Genomic Programs as Mechanism Schemas: A Non-Reductionist Interpretation

2012, 63(4):

Richard Healey. Quantum Theory: A Pragmatist Approach

Karim P. Y. Thébault. Symplectic Reduction and the Problem of Time in Nonrelativistic Mechanics

Canadian Journal of Philosophy, The

2012, 42(1):

Armstrong and van Fraassen on Probabilistic Laws of Nature. DUNCAN MACLEAN

2012, 42(2):

Indexical Color Predicates: Truth Conditional Semantics vs. Truth Conditional Pragmatics. L. CLAPP

2012, 42(3-4):

The Dual Aspects Theory of Truth. BENJAMIN JARVIS

Exemplification and Argument. G. C. GODDU

Creation and Authority: The Natural Law Foundations of Locke's Account of Parental Authority.

ANDREW FRANKLIN-HALL

Why the Basic Structure? LOUIS-PHILIPPE HODGSON

Christian Bioethics

2012, 18(2):

David Albert Jones. Germ-line Genetic Engineering: A Critical Look at Magisterial Catholic Teaching

Maria Lastochkina. Exactly How Should Christians Be Uneasy About Germ-line Genetic Engineering?

A Response to David Jones

Brent Waters. Christian Ethics and Human Germ Line Genetic Modification

Nikolaos Koios. Theological Anthropology and Human Germ-Line Intervention

Russell DiSilvestro. Three Christian Arguments Against Germline Engineering

Corinna Delkeskamp-Hayes. Rethinking the Christian Bioethics of Human Germ Line Genetic Engineering: A Postscript Against the Grain of Contemporary Distortions

2012, 18(3):

Richard Whittington. Embryonic Stem Cell Research: A Pragmatic Roman Catholic's Defense

Cristina Richie. Applying Catholic Responsibility to In Vitro Fertilization: Obligations to the Spouse, the Body, and the Common Good

Vasil Gluchman. On the Human Body in Igor Kiss's Humanized Deontology

Continental Philosophical Review

2012, 45(3): Special Issue: Contemporary French Phenomenology

From the "metaphysics of the individual" to the critique of society: on the practical significance of Michel Henry's phenomenology of life. Michael Staudigl

The phenomenon and the transcendental: Jean-Luc Marion, Marc Richir, and the issue of phenomenologization. Florian Forestier
Making ontology sensitive. Jocelyn Benoit
Must phenomenology remain Cartesian? Claude Romano
Empathy and second-person methodology. Natalie Depraz
Speculative foundations of phenomenology. Alexander Schnell

2012, 45(4): **Special Section: Political Theology**

The katechon in the age of biopolitical nihilism. Sergei Prozorov
Karl Marx and Hannah Arendt on the Jewish question: political theology as a critique. Artemy Magun

Cosmos and History: The Jour. of Natural and Social Philosophy

2012, 8(2): **Castoriadis, Genealogy, History: Remaining Revolutionary, Remaining Open**
Introduction: Castoriadis, Genealogy, History. Editor C & H
'What ought we to think?' Castoriadis' Response to the Question for Thinking. oula Nicolacopoulos,
George Vassilacopoulos
Mathematics and Revolutionary Theory: Reading Castoriadis after Badiou. Vladimir Tasic
What ought we to do? Tragic answers from Heidegger and Castoriadis. Andrew Cooper
Castoriadis on Althusser and the Crisis of Marxism. Christos Memos
What Matters Now? Review of Jane Bennett, Vibrant Matter: A Political Ecology of Things. A. Van Wyk

Economics and Philosophy

2012, 28(2): **Formal Ethics**
on several approaches to equality of opportunity. John E. Roemer
market limits and their limits. Russell Keat

2012, 28(3):
corporations, profit maximization and the personal sphere. Waheed Hussain
adam smith and the modern science of ethics. James Konow
idealization and the aims of economics: three cheers for instrumentalism. Julian Reiss
on the axiomatics of resource allocation: interpreting the consistency principle. William Thomson

Environmental Philosophy. The Journal of the International Association for Environmental Philosophy

2012, 9(2):
Joshua Mousie, Global Environmental Justice and Postcolonial Critique
Nicholas Mowad, The Natural World of Spirit: Hegel on the Value of Nature
Matthew C. Ally, Ecologizing Sartre's Ontology: Nature, Science, and Dialectics

European Jour. of Analytic Philosophy

2012, 8(1):
The Place of Philosophy in European Culture. Michael Dummett
Thinking Outside the Toolbox: Towards a More Productive Engagement Between Metaphysics and Philosophy of Physics. Steven French, Kerry McKenzie
The Physics and Metaphysics of Time. Dennis Dieks
The Place of Philosophy of Physics in Physics and Philosophy: A Response to Michael Dummett.
Holger Lyre

2012, 8(2):

Are all Generalizations False? Daniel Krasner

Justificatory Reasons for Action. Georg Spielthenner

European Jour. of Philosophy

2012, 20(1): **thinking with spinoza**

Spinoza's Three Gods and the Modes of Communication. Etienne Balibar

Compelling Fictions: Spinoza and George Eliot on Imagination and Belief. Moira Gatens

When Does Truth Matter? Spinoza on the Relation between Theology and Philosophy. Susan James

2012, 20(3):

Action-oriented Perception. Bence Nanay

2012, 20(4):

Kant on Spatial Orientation .Sven Bernecker

Belief from the Past. Andrew Naylor

European Journal for Philosophy of Science

2012, 2(1):

Strategies for securing evidence through model criticism Kent W. Staley

On structuralism's multiple paths through spacetime theories . Edward Slowik

Levin and Ghins on the "no miracle" argument and naturalism . Mario Alai

What is a mechanism? Thinking about mechanisms *across* the sciences .Phyllis McKay Illari, Jon Williamson

Causation, measurement relevance and no-conspiracy in EPR . Iñaki San Pedro

2012, 2(2): **the future of philosophy of science**

The future of philosophy of science: introduction .Stephan Hartmann, Jan Sprenger

Carnap on concept determination: methodology for philosophy of science . James Justus

Artificial language philosophy of science . Sebastian Lutz

Thought experiments, real experiments, and the expertise objection. Christopher Hitchcock

Pluralistic physicalism and the causal exclusion argument . Markus I. Eronen

Understanding endogenously active mechanisms: A scientific and philosophical challenge . William Bechtel

2012, 2(3):

What counts as a Newtonian system? The view from Norton's dome .Samuel Craig Fletcher

No place for causes? Causal skepticism in physics .Mathias Frisch

Convergent evolution and the limits of natural selection.Russell Powell

Mechanistic explanation without the ontic conception .Cory D. Wright

How can computer simulations produce new knowledge? Claus Beisbart

The relationship between psychological capacities and neurobiological activities.

European Journal for Philosophy of Religion

2012, 4(1):

paul redding. some metaphysical implications of hegel's theology

2012, 4(2):

william j. Wainwright. assessing ontological arguments

howard robinson. varieties of ontological argument

yujin nagasawa. is there a shallow logical refutation of the ontological argument?
sergio galvan. two types of ontological frame and gödel's ontological proof
andrzej biłat. modal logic vs. ontological argument
stanisław judycki. descartes' ontological proof: an interpretation and defense

2012, 4(3):

john cottingham. religion and the mystery of existence
graham parkes. awe and humility in the face of things: somatic practice in east-asian philosophies

2012, 4(4):

e. j. Wielenberg. an inconsistency in craig's defence of the moral argument
t. j. Mawson. on determining how important it is whether or not there is a god
p. jonkers. redefining religious truth as a challenge for philosophy of religion
l. caruana. science, religion and common sense

History and Philosophy of Logic -- dwibahasa: Jerman dan Inggeris

2012, 33(3):

Chrysippus Confronts the Liar: The Case for Stoic Cassationism. Michael Papazian
A New-old Characterisation of Logical Knowledge. Ivor Grattan-Guinness

2012, 33(4):

Syllogistic with Indefinite Terms. Enrique Alvare &Manuel Correia
Justification of Induction: Russell and Jin Yuelin. A Comparative Study. Chen Bo

History and Philosophy of Life Sciences

2012, 34(3):

Ute Deichmann, Origin of Life. The Role of Experiments, Basic Beliefs, and Social Authorities in the
Controversies about the Spontaneous Generation of Life and the Subsequent Debates about
Synthesizing Life in the Laboratory

Ram Brustein and Judy Kupferman, The Creation of the World – According to Science

Michel Morange, The Recent Evolution of the Question “What is Life?”

Ulrich Charpa, “Origin,” “Creation,” and “Origin of Life” – Some Conceptual Considerations

Ahuva Gazieli, Spontaneous Generation in Medieval Jewish Philosophy and Theology

2012, 34(4):

Guillermo Folguera and Olimpia Lombardi, The Relationship between Mi-croevolution and
Macroevolution, and the Structure of the Extended Synthesis

Werner Kogge, Script, Code, Information: How to Differentiate Analogies in the “Prehistory” of
Molecular Biology

Internat. Jour. of Applied Philosophy

2012, 26(2):

Susan T. Gardner, Love Them or Leave Them? Respect Requires Neither
Fernando Suárez Müller, Eurocentrism, Human Rights, and Humanism

International Jour. for Philosophy of Chemistry

2012, 18(2):

Hinne Hettema . "The Unity of Chemistry and Physics: Absolute Reaction Rate Theory"

Jour. of Applied Philosophy

2012, 29(3):

- Mega-interest on Microcredit: Are Lenders Exploiting the Poor?. Joakim Sandberg
Professional Discretion and Accountability in the Welfare State. Anders Molander, Harald Grimen and Erik Oddvar Eriksen
Educational Justice: Closing Gaps or Paying Debts? Gina Schouten
The Ethics of Geoengineering: Moral Considerability and the Convergence Hypothesis. Toby Svoboda

2012, 29(4):

- Ideal and Non-ideal Theory and the Problem of Knowledge. Lisa Herzog
The Problem of Debt-for-Nature Swaps from a Human Rights Perspective. Nicole Hassoun

***Jour. for General Philosophy of Sc.* – dwibahasa: Jerman dan Inggeris**

2012, 43(2): **Philosophy of Physics**

- What Is and Why Do We Need Philosophy of Physics ? Meinard Kuhlmann & Wolfgang Pietsch
Are the Laws of Quantum Logic Laws of Nature? Peter Mittelstaedt
The Structural Metaphysics of Quantum Theory and General Relativity.. V. Lam, M. Esfeld
Causal Warrant for Realism about Particle Physics . Matthias Egg
Eating Goldstone Bosons in a Phase Transition: A Critical Review of Lyre's Analysis of the Higgs Mechanism. Adrian Wüthrich
The Just-So Higgs Story: A Response to Adrian Wüthrich . Holger Lyre
Evidence for the Deterministic or the Indeterministic Description? A Critique of the Literature About Classical Dynamical Systems . Charlotte Werndl
Twins' Paradox and Closed Timelike Curves: The Role of Proper Time and the Presentist View on Spacetime . Cord Friebe
Pragmatic Unification, Observation and Realism in Astroparticle Physics. Brigitte Falkenburg
Anomalies and Coherence: A Case Study from Astronomy . Ulrich Gähde Metaphysics within Chemical Physics: The Case of Ab Initio Molecular Dynamics. Carsten Seck

Jour. of Med. & Philos/ Jour. of Medicine & Medica Philosophy

2012, 37(4):

- Heather A. Phillips. Human: Substance, Relationship, Choice, Value and Nature
David M. Shaw and Jacob Busch. Rawls and Religious Paternalism

2012, 37(5):

- James S. Taylor. Bioethics and the Metaphysics of Death
Jens Johansson. The Time of Death's Badness
Russell Disilvestro. The Ghost in the Machine Is the Elephant in the Room: Souls, Death, and Harm at the End of Life

2012, 37(6):

- Meng-Kin Lim. Values and Health Care: The Confucian Dimension in Health Care Reform
Jun Li and Jue Wang. Individuals are Inadequate: Recognizing the Family-Centeredness of Chinese Bioethics and Chinese Health System
H. Tristram Engelhardt, Jr. Fair Equality of Opportunity Critically Reexamined: The Family and the Sustainability of Health Care Systems

Jour. of Philosophy of Ed

2012, 46(3):

- The Interplay of Psychology and Mathematics Education: From the Attraction of Psychology to the Discovery of the Social.Karen François, Kathleen Coessens and Jean Paul Van Bendegem

Neuroscience and Education: Blind Spots in a Strange Relationship. Volker Kraft
Is it Possible to Live a Philosophical, Educational Life in Education, Nowadays?. Morwenna Griffiths
Philosophy of Vocational Education in China: A Historical Overview. Carsten Schmidtke and Peng Chen
Philosophy in Primary Schools? John White
Fair Educational Opportunity and the Distribution of Natural Ability: Toward a Prioritarian Principle of Educational Justice. Gina Schouten

2012, 46(4): **Policy**

The Role of Policy in Philosophy of Education: An Argument and an Illustration. John White
A New Dawn for Faith-based Education? Opportunities for Religious Organisations in the UK's New School System. Michael Hand
A Monstrous Regimen of Synthetic Phonics: Fantasies of Research-Based Teaching 'Methods' Versus Real Teaching. Andrew Davis
Two Concepts of Assessment. Gerard Lum
Vocational and Civic Education: Whither British Policy? Christopher Winch
University Futures. Richard Smith

Jour. of Philosophy and History of Education (SOPHE)

2013, 63(1):

Academic Freedom in the Post-Garcetti Era: An Historical Analysis of Court Cases. Lee S. Duemer & Fred Hartmeister
The Postmodern Secular University and Voluntary Student Religious Groups: What Would Mr. Jefferson do? William. M. Gummerson
Recent Evolution of Public Education in the US and Finland: Can the Finnish Model Work in the US? John W. Hunt
Using Dewey's Curriculum Theory to Analyze, Evaluate, and Reconstruct Educational Entities. Douglas J. Simpson et al.
Teaching to Transcend: A Personal Educational Philosophy. Don Hufford
Democracy and Citizenship Education: Fostering Clarity of Meaning through John Dewey. Sam F. Stack, Jr. & Robert A. Waterson
John Dewey and Hannah Arendt on Totalitarianism, Education, and the Problems of Democracy. David Snelgrove

Journal of Philosophy, Science & Law. The

2012: Tiada yg menarik

Journal of Theoretical and Philosophical Psychology

2012:

Tak tercapaikan

Paideusis: International Jour. in Philosophy of Education

2011, 20(2): **Contemplative Practice, Education, and Socio-Political Transformation (Part One)**

Teaching as Contemplative Professional Practice. Thomas Falkenberg

Recovering Ancient and Medieval Contemplative Taxonomies as an Alternative to Bloom's

Taxonomy of Educational Objectives. Sean Steel

Bloom's taxonomy has become a pedagogical orthodoxy in schools. This paper challenges Bloom's assumptions about thinking (the cognitive domain) and willing (the affective domain). A careful examination of ancient and medieval understandings – and of Thomas Aquinas' contemplative taxonomy in particular – demonstrates how Bloom's taxonomy is both disordered and reductionistic. The thesis of this paper is that, if education is to be truly aimed at our "highest happiness," we must begin, in some small ways at least, to relate our educational efforts to the pursuit of wisdom. This pursuit, it is argued, involves engaging components of thinking and willing that transcend Bloom's taxonomy.

Philosophy of Mathematics Education Journal

2012: tiada

2013, 27:

Bill Atweh Is the Good a Desire or an Obligation? The Possibility of Ethics for Mathematics Education

Bal Chandra Luitel and Peter Charles Taylor Fractals of 'Old' and 'New' Logics: A Post/modern Proposal for Transformative Mathematics Pedagogy

Mônica Mesquita and Sal Restivo All Human Beings as Mathematical Workers: Sociology of Mathematics as a Voice in Support of the Ethnomathematics Posture and Against Essentialism

Paul Ernest What is 'First Philosophy' in Mathematics Education?

Ilhan M. Izmirli Wittgenstein as a Social Constructivist

Mdutshekelwa Ndlovu Revisiting the Efficacy of Constructivism in Mathematics Education

Eric D. Smith Gödel's Incompleteness and Consistency Theorems Elucidated with Principles of Abstraction Levels, Complementarity, and Self-Reference

Zhang Xiao Gui Thinking Analysis to the Process of Mathematical Creativity of Mathematicians

Giuseppe Iurato Mathematical Thought in the Light of Matte Blanco's Work

Fayez Mourad Mina Mathematical Truth and Mathematics Education

Mona Nosrati Sets, Groups and Relations - A comparative study of the aims and purposes of mathematics education in relation to ability grouping in England and Norway

Alison Pease A Computational Model of Lakatos-style Reasoning

Jour. of Theoretical and Philosophical Psychology

2012, 32(3):

Ceteris paribus causal generalizations and scientific inquiry in empirical psychology. Steinberg J. R.; Layne C. M.; Steinberg A. M.

2012, 32(4):

Thinking and being otherwise: Aesthetics, ethics, erotics. Freeman M.

Beyond hermeneutics: Levinas, language and psychology. Severson E. R.

The hunger of language: Commodity and approach. Goodman D. M.

Logos: Jour. of Catholic Thought and Culture

2012, 15(3):

Paolo G. Carozza and Daniel Philpott, The Catholic Church, Human Rights, and Democracy: Converge and Conflict with the Modern State

Philip Irving Mitchell, "Recession and Thickness Through": The Debate over Nature and Grace in David Jones's Roman Poetry and Painting

Pyong-Gwan Pak, SJ, The Revelance of Mystical Spirituality in the Context of Today's "Spirituality Phenomenon"

Marian Crowe, Catholicism and Metaphor: The Catholic Fiction of David Lodge

Heather M. Erb, The Varities of Wisdom and the Consolation of Philosophy

2012, 15(4):

Daniel McInerny, Poetic Knowledge and Cultural Renewal

Reinhard Hüttner, The University's Cutting Edge—Source of Its Flatness, Or: Reclaiming the University's Third Dimension

Christopher A. Link, Bad Priests and the Valor of Pity: Shusaku Endo and Graham Greene on the Paradoxes of Christian Virtue

Christopher M. Graney, The Work of the Best and Greatest Artist: A Forgotten Story of Religion, Science, and Stars in the Copernican Revolution

Carlos A. Casanova, The Influence of Christianity on the Spanish Conquest of America and the Organization of the Spanish-American Empire

Medicine, Healthcare and Philosophy: A European Jour.

2012, 15(3):

- Ethics of autism . Bert Gordijn & Henk ten Have
Should we welcome a cure for autism? A survey of the arguments . R. Eric Barnes & Helen McCabe
Living the categorical imperative: autistic perspectives on lying and truth telling—between Kant and care ethics . Pier Jaarsma, Petra Gelhaus & Stellan Welin
On decoding and rewriting genomes: a psychoanalytical reading of a scientific revolution . Hub Zwart
Social contract theory as a foundation of the social responsibilities of health professionals . J. V. M. Welie

2012, 15(4):

- The principle of proportionality revisited: interpretations and application. Göran Hermerén
The quest for mediterranean bioethics . Ana Borovecki
Is there a Mediterranean bioethics ? Pierre Mallia
The features of a “Mediterranean” Bioethics . Salvino Leone
Bioethics in Mediterranean culture: the Spanish experience . Ester Busquets, B. Roman & N. Terribas
Development of integrative bioethics in the Mediterranean area of South-East Europe . Mislav Kukoc
Is there such a thing as Latin bioethics ? Antoine Carlioz, Joseph G. Wolyniak & Pierre Le Coz

Metaphilosophy

2012, 43(3):

- Modeling, Truth, and Philosophy. Paul Teller
Art, Ethics, and Critical Pluralism. Katherine Thomson-Jones
Metaphilosophy in the Systems of Metatheories. Georg Brutian
Metaphilosophical Criteria for Worldview Comparison. Clément Vidal

2012, 43(4): **Special Issue: Philoweb: Toward a Philosophy of the Web**

2012, 43(5):

- A Dogma of Naturalism.Nathan Sinclair
Philosophical Diversity and Disagreement. Bob Plant
Happiness, *Eudaimonia* , and The Principle of Descriptive Adequacy.Matthew Cashen
Critical Thinking is Epistemically Responsible. Juho Ritola
Experience and Reason in Einstein's Epistemology. S. Glenn
To What Extent Can Definitions Help our Understanding? What Plato Might Have Said in His Cups. J. W. Powell

Metascience: An international Rev. Jour.for History, Philosophy and Social Studies of Science.

2012, 21(3):

- Quantum information . Fedde Benedictus
Pulling apart the quantum's entanglement with the counter culture: How fysics became physics . Trevor Pinch
Einstein in the public arena . David E. Rowe
Emergence and reduction in context: Philosophy of science and/or analytic metaphysics . Michael Silberstein
For a better understanding of causality . Alexander Gebharder & Gerhard Schurz

Philosophia Matematica

2012, 20(2):

- Colin McLarty. Introduction: Hypotheses and Progress

H.H. Benson. The Problem is not Mathematics, but Mathematicians: Plato and the Mathematicians Again

2012, 20(3):

Mark McEvoy. Platonism and the ‘Epistemic Role Puzzle’

Stewart Shapiro. Higher-Order Logic or Set Theory: A False Dilemma

Cory Juhl. On the Indispensability of the Distinctively Mathematical

Philosophical Psychology.

<http://www.informaworld.com/smpp/title~content=t713441835~db=all>

2012, 25(1):

Active internalism and open dynamical systems. Jeff Yoshimi

Can we recreate delusions in the laboratory ? Lisa Bortolotti, Rochelle Cox & Amanda Barnier

2012, 25(2):

Cognitivism, non-cognitivism, and skepticism about folk psychology. James Harold

Mind-brain correlations, identity, and neuroscience. Brandon N. Towl

The switch model of split-brain consciousness. Elizabeth Schechter

What certainty teaches. Tomas Bogardus

Adaptationism and adaptive thinking in evolutionary psychology. Matthew Rellihan

Representing high-level properties in perceptual experience. Parker Crutchfield

2012, 25(3):

On the normative significance of experimental moral psychology. V. Kumar & R. Campbell

Ethicists’ courtesy at philosophy conferences. Eric Schwitzgebel, Joshua Rust, Linus Ta-Lun Huang,
Alan T. Moore & Justin Coates

How convenient! The epistemic rationale of self-validating belief systems. M. Boudry & J. Braeckman

Free will and the unconscious precursors of choice. Markus E. Schlosser

There is no moral faculty. Mark Johnson

On the “tension” inherent in self-deception. Kevin Lynch

2012, 25(4):

Overextended cognitio n. Shannon Spaulding

Taking responsibility for cognitive extension. Tom Roberts

The sensory component of imagination: The motor theory of imagination as a present-day solution to
Sartre’s critique. Helena De Preester

Gibson's ambient light and light speed constancy. David Grandy

2012, 25(5):

Surprising connections between knowledge and action: The robustness of the epistemic side-effect
effect. James R. Beebe & Mark Jensen

Concept possession, experimental semantics, and hybrid theories of reference. J. Genone & Tania
Lombrozo

Experimentalist pressure against traditional methodology. Jonathan Jenkins Ichikawa

2012, 25(6):

Morally irrelevant factors: What's left of the dual process-model of moral cognition ? Hanno Sauer

Order effects in moral judgment. Alex Wiegmann, Yasmina Okan & Jonas Nagel

Why the (gene) counting argument fails in the massive modularity debate: The need for understanding
gene concepts and genotype-phenotype relationships. K. S. Plaisance, T. A. C. Reydon & M.
Elgin

- Philosophy of Science** terbitan Philosophy of Science Assoc.
<http://www.journals.uchicago.edu/toc/philsci/current>; <http://journal.philsci.org/>
 2012, 79(1):
 On Ad Hoc Hypotheses. J. Christopher Hunt
 Reassessing Discovery: Rosalind Franklin, Scientific Visualization, and the Structure of DNA. M. G. Gibbons
 The Role of Randomness in Darwinian Evolution. Andreas Wagner
 Accuracy, Language Dependence, and Joyce's Argument for Probabilism. Branden Fitelson
- 2012, 79(2):
 What Scientific Theories Could Not Be. Hans Halvorson
 The Varieties of Molecular Explanation. Marco J. Nathan
- 2012, 79(3):
 Do Counterfactuals Ground the Laws of Nature? A Critique of Lange. Heather Demarest
 A Second Look at the Logic of Explanatory Power (with Two Novel Representation Theorems). Vincenzo Crupi and Katya Tentori
 Increasingly Radical Claims about Heredity and Fitness. Eugene Earnshaw-Whyte
- 2012, 79(4):
 Experiments and Theory in the Preparative Sciences. William Goodwin
 Dissociations in Neuropsychology and Cognitive Neuroscience. Edouard Machery
 What Language Dependence Problem? A Reply for Joyce to Fitelson on Joyce. A. P. Pedersen and C. Glymour
 Implications of Use of Wright's F_{ST} for the Role of Probability and Causation in Evolution. M. Abrams
 Estimating F -Statistics: A Historical View. Bruce S. Weir
 The Role of Case Study Research in Political Science: Evidence for Causal Claims. Sharon Crasnow
 Case Studies: One Observation or Many? Justification or Discovery? Mary S. Morgan
 Well-Being as an Object of Science. Anna Alexandrova
 How Ordinary Race Concepts Get to Be Usable in Biomedical Science: An Account of Founded Race Concepts. Sophia Efstatihou
 Should "Heredity" and "Inheritance" Be Biological Terms? William Bateson's Change of Mind as a Historical and Philosophical Problem
 Models, Fictions, and Realism: Two Packages. Reviewed by: Arnon Levy
 Modeling without Mathematics. Martin Thomson-Jones
 Modeling and Measurement: The Criterion of Empirical Grounding .Bas C. van Fraassen
 The Elusive Basis of Inferential Robustness. James Justus
 Contradictions of Commercialization: Revealing the Norms of Science? Tarja Knuutila
 A Kuhnian Critique of Psychometric Research on Peer Review. Carole J. Lee
 Climate Science Controversies and the Demand for Access to Empirical Data. James W. McAllister
 Spontaneous Symmetry Breaking: Quantum Statistical Mechanics versus Quantum Field Theory. Doreen Fraser
 Causation: Interactions between Philosophical Theories and Psychological Research. James Woodward

- Proceedings of the American Catholic Philosophical Association.** - sejak 1926. <http://secure.pdcnet.org/acpaproctoc>
- 2012, 86:
 Richard C. Taylor, A Common Negotiation: The Abrahamic Traditions and Philosophy in the Middle Ages
 Ayman Shihadeh, Aspects of the Reception of Avicenna's Theory of Prophecy in Islamic Theology
 Luis Xavier López-Farjeat, Albert the Great between Avempace and Averroes on the Knowledge of Separate Forms
 Daniel D. De Haan, Why the Five Ways?: Aquinas's Avicennian Insight into the Problem of Unity in the Aristotelian Metaphysics and Sacra Doctrina

- Katja Krause, Albert and Aquinas on the Ultimate End of Humans: Philosophy, Theology, and Beatitude
Nathan Poage, The Subject and Principles of Metaphysics in Avicenna and Aquinas
Travis Dumsday, An Argument for Hylomorphism or Theism (But Not Both)

Review of Metaphysics. <http://www.reviewofmetaphysics.org/index.php>

- 2012, 66(1):
Mathematical Entities in the Divided Line. Cresswell, M. J.
Numerical Foundations: Arithmetic as Episteme. Rioux, J. W.
Phronesis vs. Sophia: On Heidegger's Ambivalent Aristotelianism. Thanassas, P.
Seeing Is Knowing: The Metaphysical Significance of Color Phenomenology. Adams, Z.

- 2012, 66(2):
Idealism, Scientia Intuitiva, and Scientific Philosophy. Stambovsky, P.
Rethinking Honor with Aristotle and Confucius. Sim, M.

- 2012, 65(3):
Ethics and History in Hegel's Practical Philosophy. Alznauer, M.

- 2012, 65(4):
Plato's and Aristotle's Answers to the Parmenides Problem. Wolfe, C. J.
Why Spinoza Is Intolerant of Atheists: God and the Limits of Early Modern Liberalism. Rosenthal, M.

Social Epistemology. A Journal of Knowledge, Culture and Policy

<http://www.informaworld.com/smpp/title~content=t713765921~db=all>

- 2012, 26(1):
The Rationality Principle Idealized. Boaz Miller
The Rationality of Extremists: A Talmudist Insight We Need to Respond to. John Wettersten
Mechanistic Explanation in Social Contexts: Elster and the Problem of Local Scientific G. J. Persson
Ambiguous Weighting and Nonsensical Sense: The Problems of "Balance" and "Common Sense" as Commonplace Concepts and Decision-making Heuristics in Environmental Rhetoric. Derek G. Ross

- 2012, 26(2): **Special Issue: Epistemic Injustice**
Culpability for Epistemic Injustice: Deontic or Aretetic? Wayne Riggs
Epistemic Justice as a Virtue of Social Institutions. Elizabeth Anderson
Domination, Epistemic Injustice and Republican Epistemology. James Bohman
Hermeneutical Injustice and the Social Sciences: Development Policy and Positional Objectivity.
James McCollum
Epistemic Injustice and Epistemic Trust. Gloria Origgi

- 2012, 26(3-4): **Special Issue: The 25th Anniversary of Social Epistemology**
Social Epistemology: A Quarter-Century Itinerary. Steve Fuller
The Modern Commercialization of Science is a Passel of Ponzi Schemes? Philip Mirowski
Philosophy in the Age of Neoliberalism. Robert Frodeman, Adam Briggle & J. Britt Holbrook
Disciplinarity and the Growth of Knowledge. Fred D'Agostino
Re-politicising Philosophy of Science: A Continuing Challenge for Social Epistemology. Kei Yoshida
The Social Epistemologies of Software. David M. Berry
A Social Epistemology of Reputation. Gloria Origgi
Anthropology as Social Epistemology ? Marianne de Laet
Knowing Waste: Towards an Inhuman Epistemology. Myra J. Hird
Toward a Sustainable Epistemology. Naomi Scheman

Studies in History and Philosophy of Science

Part A. <http://www.sciencedirect.com/science/journal/00393681>

Part B. <http://www.sciencedirect.com/science/journal/13552198>

Part C: <http://www.sciencedirect.com/science/journal/13698486>

Part A: The history, philosophy and sociology of the sciences.

2012, 43(1): Reconsidering the Dynamics of Reason: A Symposium in Honour of Michael Friedman

Science, philosophy and the a priori. Mauricio Suárez

A place for pragmatism in the dynamics of reason? Thomas Mormann

Another parting of the ways: Intersubjectivity and the objectivity of science. Alfred Nordmann

A Kuhnian defence of inference to the best explanation. David Walker

Into the ‘regions of physical and metaphysical chaos’: Maxwell’s scientific metaphysics and natural philosophy of action (agency, determinacy and necessity from theology, moral philosophy and history to mathematics, theory and experiment). Jordi Cat

Kuhn and the genesis of the “new historiography of science”. J.C. Pinto de Oliveira

The eagle and the starlings: Galileo’s argument for the autonomy of science—how pertinent is it today? Hugh Lacey, Pablo R. Mariconda

Why the ultimate argument for scientific realism ultimately fails. Moti Mizrahi

Rationality and irrationality in the history of continental drift: Was the hypothesis of continental drift worthy of pursuit? Dunja Šešelja, Erik Weber

Inventing paradigms, monopoly, methodology, and mythology at ‘Chicago’: Nutter, Stigler, and Milton Friedman. Eric Schliesser

Scepticism, relativism and the argument from the criterion. Howard Sankey

Copeland and Proudfoot on computability. Michael Rescorla

What’s philosophical about Kant’s philosophy of the human sciences? Thomas Sturm

Thinking through things. Sarah Easterby-Smith

Scholars, knowledge, and techniques in traditional China. Yung Sik Kim

2012, 43(2): Structures and Strategies in Ancient Greek and Roman Technical Writing

Rhetorical uses of mathematical harmonics in Philo and Plutarch. David Creese

A close examination of the pseudo-Aristotelian *Mechanical Problems*: The homology between mechanics and poetry as *technē*. Michael A. Coxhead

Gender and philosophy of science: The case of Mary Hesse. Margareta Hallberg

The growth of mathematical knowledge—Introduction of convex bodies. Tinne Hoff Kjeldsen, J. Carter

Epistemic and methodological iteration in scientific research. Kevin C. Elliott

Feminist implications of model-based science. Angela Potocznik

The role of ‘complex’ empiricism in the debates about satellite data and climate models. E. A. Lloyd

Analogy and falsification in Descartes’ physics. Gideon Manning

2012, 43(3):

Science and literature: A novel approach. Eileen Reeves

Kuhn’s evolutionary social epistemology. Michael Bycroft

Special Issue : John Dee and the sciences. Cthnya,

Occult philosophy and politics: Why John Dee wrote his *Compendious rehearsal* in November 1592.

G. Parry

2012, 43(4): Special Issue: Styles of Thinking

Leibniz on the laws of nature and the best deductive system. Joshua L. Watson

Mathematizing the soul: The development of Ptolemy’s psychological theory from *On the Kritérion and Hégemonikon* to the *Harmonics*. Jacqueline Feke

‘Language, Truth and Reason’ 30 years later. Ian Hacking

Layered history: Styles of reasoning as stratified conditions of possibility. James Elwick
Styles for philosophers of science. Jack Ritchie
Styles of reasoning: A pluralist view. Otávio Bueno

Part B: Studies In History and Philosophy of Modern Physics:

2012, 43(1):
Many worlds, the cluster-state quantum computer, and the problem of the preferred basis. M. E. Cuffaro
Popper and Dingle on special relativity and the issue of symmetry. Allen Clark Dotson

2012, 43(2):
Does time-symmetry imply retrocausality? How the quantum world says “Maybe”? Huw Price
Distinguishing causality principles. Miklós Rédei, Iñaki San Pedro\\
Constituting objectivity: Transcendental perspectives on modern physics. Jonathan Everett
The relative facts interpretation and Everett's *note added in proof*. Christina Conroy

2012, 43(3):
A comment on Mermin's “Understanding Einstein's 1905 derivation of $E=mc^2$ ”. Hans C. Ohanian
Reply to Ohanian's comment. N. David Mermin

2012, 43(4):
The peculiar status of the second law of thermodynamics and the quest for its violation. Germano D'Abramo
Assessing climate model projections: State of the art and philosophical reflections. Joel Katzav, Henk A. Dijkstra, A.T.J. (Jos) de Laat

Part C: Studies in History and Philosophy of Biological and Biomedical Sciences

2012, 43(1): Data-Driven Research in the Biological and Biomedical SciencesOn Nature and Normativity: Normativity, Teleology, and Mechanism in Biological Explanation
Introduction: Making sense of data-driven research in the biological and biomedical sciences. S. Leonelli
Re-thinking organisms: The impact of databases on model organism biology. S. Leonelli, R. A. Ankeny
Scientific perspectivism: A philosopher of science's response to the challenge of big data biology. W. Callebaut
Systems biology, synthetic biology and data-driven research: A commentary on Krohs, Callebaut, and O'Malley and Soyer. Jane Calvert
Data-driven sciences: From wonder cabinets to electronic databases. Bruno J. Strasser
On nature and normativity: Normativity, teleology, and mechanism in biological explanation. Lenny Moss, Daniel J. Nicholson
Natural sources of normativity. Wayne Christensen
Teleology and its constitutive role for biology as the science of organized systems in nature. G. Toepfer
The concept of mechanism in biology. Daniel J. Nicholson
Is the philosophy of mechanism philosophy enough? Lenny Moss
Mechanism and purpose: A case for natural teleology. Denis Walsh
Genes after the human genome project. Tudor M. Baetu
Material translations in the Cartesian brain. Nima Bassiri
Darwin's principles of divergence and natural selection: Why Fodor was almost right. R. J. Richards
Lionel Penrose and the concept of normal variation in human intelligence. Sean A. Valles
The Prime Minister and the platypus: A paradox goes to war. Natalie Lawrence
How-possibly explanations as genuine explanations and helpful heuristics: A comment on Forber. T.A.C. Reydon

Philosophy of biology in the twenty-first century. Trevor Pearce

2012, 43(2): Special Section I: Assimilating Knowledge – Food and Nutrition in Early Modern

Physiologies. II. Psychology, A Science in Crisis? A Century of Reflections and Debates

Diet, embodiment, and virtue in the mechanical philosophy. Justin E.H. Smith

Crisis discussions in psychology—New historical and philosophical perspectives. T. Sturm, A. Mülberger

Wundt contested: The first crisis declaration in psychology. Annette Mülberger

Has psychology “found its true path”? Methods, objectivity, and cries of “crisis” in early twentieth-century French psychology. John Carson

Vygotsky’s *Crisis*: Argument, context, relevance. Ludmila Hyman

Koffka, Köhler, and the “crisis” in psychology. Gary Hatfield

Husserl’s *Crisis* as a crisis of psychology. Uljana Feest

Stages in the development of a model organism as a platform for mechanistic models in developmental biology: Zebrafish, 1970–2000. Robert Meunier

The negative view of natural selection. Jonathan Birch

What might be a new “view of evolution”? Michel Morange

2012, 43(3): Centre and Periphery in the Eighteenth-Century Habsburg ‘Medical Empire’

Model testing, prediction and experimental protocols in neuroscience: A case study. E. Datteri, F. Laudisa

Darwin’s explanation of races by means of sexual selection. Roberta L. Millstein

Composite paradigms in medicine: Analysing Gillies’ claim of reclassification of disease without paradigm shift in the case of *Helicobacter pylori*. Joseph Hutton

Mechanisms, determination and the metaphysics of neuroscience. Patrice Soom

Is science metaphysically neutral? Iris Fry

Behavioural ecology’s ethological roots. Jean-Sébastien Bolduc

2012, 43(4): Causality in the Biomedical and Social Sciences

How the discovery of ribozymes cast RNA in the roles of both chicken and egg in origin-of-life theories. Neeraja Sankaran

Causal reasoning, causal probabilities, and conceptions of causation. Isabelle Drouet

Causation in the sciences: An inferentialist account. Julian Reiss

Causal structure and hierarchies of models. Kevin D. Hoover

The causal structure of mechanisms. Peter Menzies

The Russo–Williamson Theses in the social sciences: Causal inference drawing on two types of evidence. François Claveau

Two types of typicality: Rethinking the role of statistical typicality in ordinary causal attributions. Justin Sytsma, Jonathan Livengood, David Rose

Science, knowledge and colonial rule in Africa. Ruth J. Prince

Modernity, public health and the welfare state. Christoph Gradmann

The British Journal for the Philosophy of Science. Lihat ***British Journal for the Philosophy of Science***

The British Journal for the History & Philosophy of Science. Lihat ***British Journal for the History & Philosophy of Science***

The Canadian Journal of Philosophy. Lihat ***Canadian Journal of Philosophy***

The European Journal of Philosophy. Lihat **European Journal of Philosophy**

The Journal of Philosophy, Science & Law, Lihat **Journal of Philosophy, Science & Law.**

Theoretical and Philosophical Psychology

2013:

Concerns with attempts by neuroeconomics to answer the philosophical question “Is it rational to donate money for charity?” Sumitava Mukherjee

The many faces of precision (Replies to commentaries on “Whatever next? Neural prediction, situated agents, and the future of cognitive science”). Andy Clark

The predictive brain and the “free will” illusion. Dirk De Ridder, Jan Verplaetse and Sven Vanneste

%%%%%%%%%%%%%%
%%%%%%%%%%%%%

BERITA BUKU

Buku Laris Jualan 2012

10 buah buku sains & matematik yang laris jualan 2012 di amazon.com (sumber: amazon.com ,best sellers Minta best sellers in science & maths 2012)

Moonwalking with Einstein: The Art and Science of Remembering Everything. Foer J. Reprint ed. Penguin Books 2012

Mathematical Applications for the Management, Life, and Social Sciences. Ronald J. Harshbarger & James J. Reynolds. 10th ed. Cengage Learning 2012

Calculus . James Stewart. 7th ed. Cengage Learning 2012

Microbiology: A Systems Approach. Marjorie Kelly Cowan & Kathleen Park Talaro. 2nd ed. McGraw-Hill Science/Engineering/Math 2008

Single Variable Calculus: Early Transcendentals. Stewart J. 7 th ed. Cengage Learning 2011

Precalculus: Mathematics for Calculus. Stewart J. & Lothar Redlin. 6th Ed. Cengage Learning 2011

Elementary Statistics: Picturing the World. Ron Larson & Betsy Farber. 5th Ed. Pearson 2011

Microbiology: A Human Perspective. Eugene Nester, Denise Anderson & Jr., C. Evans Roberts. 7th ed. McGraw-Hill Science/Engineering/Math 2011

The Structure of Scientific Revolutions. T. Kuhn. 3rd Ed. The University of Chicago Press

A-Plus Notes for Beginning Algebra: Pre-Algebra and Algebra 1. Rong Yang. Revised/Updated ed. A-Plus Notes Learning Center

10 buah buku laris jualan 2012 dalam bidang agama dan kerohanian/ 10 Best selling books 2012 in religion and spirituality at amazon.com (sumber: amazon.com, best sellers. Minta best sellers in religion and spirituality 2012)

The Harbinger: The Ancient Mystery That Holds the Secret of America's Future. Jonathan Cahn. Frontline Pub Inc 2012

Love Does: Discover a Secretly Incredible Life in an Ordinary World. Bob Goff. T. Nelson 2012

Maya Cosmogenesis 2012: The True Meaning of the Maya Calendar End-Date. 4th ed. John Major Jenkins. Bear & Company 1998

The Circle Maker: Praying Circles Around Your Biggest Dreams and Greatest Fears. Mark Batterson. Reprint ed. Zondervan 2012

The Mayan Factor: Path Beyond Technology. Jose Arguelles. Bear & Company 1987

The Trail To Tranquility. Lazer Brody. Llumina Press 2012
The Jesuit Guide to (Almost) Everything: A Spirituality for Real Life. James Martin. HarperOne 2012
To Heaven and Back: A Doctor's Extraordinary Account of Her Death, Heaven, Angels, and Life Again: A True Story. Mary C. Neal. WaterBrook Press 2012
On Being Family: A Social Theology of the Family. Ray S. Anderson. Wipf & Stock Pub 2012
Pyramid of Fire: The Lost Aztec Codex: Spiritual Ascent at the End of Time. John Major Jenkins & Martin Matz. Bear & Company 2004

10 buah buku sains dan kerohanian yang agrasana 2012 mengikut amazon.com/10 top science and spirituality books 2012 at amazon.com

War of the Worldviews: Where Science and Spirituality Meet -- and Do Not. Deepak Chopra & Leonard Mlodinow. Harmony; Reprint edition 2012
The Hidden Geometry of Life: The Science and Spirituality of Nature (Gateway). Karen L. French. Watkins 2012
The Science of Spirituality: Integrating Science, Psychology, Philosophy, Spirituality & Religion. Lee Bladon. lulu.com 2012
The New Science and Spirituality Reader . E. Laszlo & K. L. Dennis (Eds.). Inner Traditions 2012
In the Beginning Was the Spirit: Science, Religion and Indigenous Spirituality. Diarmuid O'Murchu. Orbis Books 2012
The Grand Illusion: A Synthesis of Science and Spirituality-Book One. Brendan D. Murphy. BalboaPressAU 2012
Divinely Attuned: Using brain science, psychology, and spiritual practice to maximize spirituality, improve intimacy, and make good relationships even better. J. Richard. BalboaPress 2012
Sis Unveiled: Ancient Religious Mysteries, Holy Science & Universal Spirituality (Book 1 & II) (Volume 1). H.P. Blavatsky & Lateef Terrell Warnick. Isis Unveiled 2012
Spiritual DNA: The Most Powerful Knowledge about the Potential of the Human Soul and Spirituality ever described by Science, Religion, Philosophy, Ancient Cultures and The Law of Attraction. Daniel Marques. CreateSpace Independent Publishing Platform 2012
Spirituality Beyond Science and Religion. William Pillow. iUniverse 2012

10 buah Buku Islam yang laris jualan 2012 di amazon.com

Islam: A Very Short Introduction . Malise Ruthven. OUP, 2nd ed. 2012
Muhammad and the Believers: At the Origins of Islam. Fred McGraw Donner. Belknap Press; Reprint edition 2012
The Emergence of Islam: Classical Traditions in Contemporary Perspective. Gabriel Said Reynolds. Fortress Press 2012
Classical Islam: A Sourcebook of Religious Literature. Norman Calder, Jawid Mojaddedi & Andrew Rippin. Routledge; 2 edition 2012
Did Muhammad Exist?: An Inquiry into Islam's Obscure Origins. Robert Spencer . Intercollegiate Studies Institute 2012
Marked for Death: Islam's War Against the West and Me. Geert Wilders. Regnery Publishing 2012
No god but God: The Origins and Evolution of Islam. Reza Aslan. Ember 2012
Christianity, Islam and Atheism: The Struggle for The Soul of The West.William Kilpatrick. Ignatius Press
Questioning Secularism: Islam, Sovereignty, and the Rule of Law in Modern Egypt . Hussein Ali Agrama. University Of Chicago Press 2012
Ancient Wisdom of the Nation of Islam: In North America . Rasheed L. Muhammad. CreateSpace Independent Publishing Platform

10 buah buku keinsafan/consciousness yg laris jualan 2012 di amazon.com

Meditation within Eternity: The Modern Mystics Guide to Gaining Unlimited Spiritual Energy, Accessing Higher Consciousness and Meditation Techniques for Spiritual Growth 2012. Eric Pepin. Higher Balance Publishing
Consciousness: Confessions of a Romantic Reductionist 2012. Christof Koch. The MIT Press

Science and the Afterlife Experience: Evidence for the Immortality of Consciousness 2012. Chris Carter . Inner Traditions
Dark Light Consciousness: Melanin, Serpent Power, and the Luminous Matrix of Reality 2012. Edward Bruce Bynum. Inner Traditions
Explorations in Consciousness: A New Approach to Out-of-Body Experiences 2012. Frederick Aardema. Mount Royal Publishing
Imagining the World into Existence: An Ancient Egyptian Manual of Consciousness 2012. Normandi Ellis. Bear & Company
Molecular Consciousness: Why the Universe Is Aware of Our Presence 2012. Françoise Tibika . Park Street Press; Reprint edition
Children of the Fifth World: A Guide to the Coming Changes in Human Consciousness 2012. P. M. H. Atwater L.H.D. Bear & Company
The Consciousness of the Atom .Alice A. Bailey 2012. Start Publishing LLC
The Ravenous Brain: How the New Science of Consciousness Explains Our Insatiable Search for Meaning 2012. Daniel Bor. Basic Books

10 buah buku Laris jualan dlm Mistikisme/*Mysticism* 2012 di amazon.com

Mysticism Paperback – November 14, 2012. Evelyn Underhill. CreateSpace Independent Publishing Platform
Growing into God: A Beginner's Guide to Christian Mysticism Paperback – August 28, 2012. John Mabry . Quest Books
Foundations of Tibetan Mysticism Paperback – October 31, 2012. Lama Anagarika Govinda. Martino Fine Books
Prayer of the Heart in Christian and Sufi Mysticism. 2012. Llewellyn Vaughan-Lee. The Golden Sufi Center
The Mysticism of Hebrews: Exploring the Role of Jewish Apocalyptic Mysticism in the Epistle to the Hebrews (Wissenschaftliche Untersuchungen Zum Neuen Testament) 2012. Jody A Barnard. Mohr Siebeck
Jewish Gnosticism, Merkabah Mysticism, and Talmudic Tradition. 2012. Gershom G. Scholem . The Jewish Theological Seminary Press
The African Unconscious: Roots of Ancient Mysticism and Modern Psychology. 2012. Edward Bruce Bynum. Cosimo Books
The Varieties of Vernacular Mysticism: 1350–1550 (The Presence of God) 2012. Bernard McGinn. The Crossroad Publishing Company
Curating Consciousness: Mysticism and the Modern Museum 2012. Marcia Brennan. The MIT Press; Reprint edition
Mysticism and Logic and Other Essays 2012. Bertrand Russell. CreateSpace Independent Publishing Platform

Mistikisme Islam 2012

Method and Mysticism: Cosmos, Nature and Environment in Islamic Mysticism 2012. Seyyed Shahabeddin Mesbahi. Fons Vitae
Islamic Mysticism and Abu Talib Al-Makki: The Role of the Heart 2012. Saeko Yazaki. Routledge
Foundations of Islamic Mysticism 2012. Mukhtar Hussain Ali. Spiritual Alchemy Press

7 buah buku laris jualan 2012 dalam bidang komputer dan teknologi di amazon.com/7 Best selling books 2012 in computers and technology at amazon.com (sumber: amazon.com. minta best sellers in computers and technology 2012)
Solid Works For Dummies. Greg Jankowski. For Dummies 2005
AutoCAD Architecture 2012 Course Notes for Wyatt's Accessing AUTOCAD Architecture 2012. William G. Wyatt. Cengage Learning 2011
Principles of Information Systems. Ralph Stair & George Reynolds. 8th ed. Cengage Learning 2007
The New Digital Age: Reshaping the Future of People, Nations and Business. Eric Schmidt & Jared Cohen. Knopf 2013

Business Driven Information Systems. Paige Baltzan & Amy Phillips. 2nd ed. McGraw-Hill/Irwin
Introduction to Project Management. Kathy Schwalbe. Course Technology 2005
Revolt! The Next Great Transformation from Kleptocracy Capitalism to Libertarian Socialism through
Counter Ideology, Societal Education, & Direct Action. John Asimakopoulos. Transformative
Studies Institute 2011

7 buah buku drp laris jualan 2012 dalam bidang politik dan sains sosial/7 Best selling books 2012 in politics and social science at amazon.com. (sumber: amazon.com, advanced search, politics and social science, bestselling)
The Decline and Fall of the American Empire. Gore Vidal. Odonian Press 2002
Searching for America's Heart: RFK and the Renewal of Hope. Peter Edelman. Georgetown University
Press 2003
America the Beautiful: Rediscovering What Made This Nation Great. Ben Carson M.D. Zondervan
2012
The New Digital Age: Reshaping the Future of People, Nations and Business. Eric Schmidt & Jared
Cohen. Knopf 2013
Why Nations Fail: The Origins of Power, Prosperity, and Poverty. Daron Acemoglu & James
Robinson. Crown Business 2012
The Reluctant Welfare State: Engaging History to Advance Social Work Practice in Contemporary
Society. Bruce S. Jansson. 6 th ed. Brooks Cole 2008
The Chaos Point: The World at the Crossroads. Ervin Laszlo. Hampton Roads Publishing 2006.

10 buah buku Sains Matematik Laris Jualan 2012 di amazon.com (sumber: amazon.com, best sellers in mathematics/mathematical Science 2012)
Human Resource Information Systems: Basics, Applications, and Future Directions. Michael J.
Kavanagh, Mohan Thite & Richard D. Johnson (Pnyut.). 2nd ed. AGE Publications, Inc. 2011
The Real Story of Risk: Adventures in a Hazardous World. Glenn Croston. Prometheus Books 2012
The Signal and the Noise: Why So Many Predictions Fail — but Some Don't. Nate Silver. Penguin
Press HC, The 2012
The Future of the World's Climate, Second Edition. Ann Henderson-Sellers & Kendal McGuffie
(Pnyut.). 2nd ed. Elsevier Science 2012
Statistics for the Behavioral Sciences. rederick J Gravetter & Larry B. Wallnau. 9th ed. Cengage
Learning
A Universe from Nothing: Why There Is Something Rather than Nothing. Lawrence M. Krauss. Atria
Books 2013
Elementary Statistics: Picturing the World. Ron Larson & Betsy Farber. 5th Ed. Pearson
Business Math. Cheryl Cleaves & Margie Hobbs. 9th ed. Pearson 2011
Incognito: The Secret Lives of the Brain. David Eagleman. Reprint ed. Vintage 2012.

Kritikan Ilmu 2012

Falsafah

Sonderegger R(ed), karin de boer (editor). 2012. conceptions of critique in modern and contemporary
philosophy . palgrave macmillan

Kesedaran/Keinsafan dan Ketaksedaran/ketakinsafan

Herr E. 2012. consciousness: bridging the gap between conventional science and the new super science
of quantum mechanics . rainbow ridge books

Sains sosial dan kemanusiaan

Keagamaan

Philipse H. 2012. god in the age of science?: a critique of religious reason . oup

Kemanusiaan

??Horowitz D. radicals: portraits of a destructive passion

Hotam Y. 2012. Modern Gnosis and Zionism: The Crisis of Culture, Life Philosophy and Jewish National Thought . Routledge

Noys B. 2012. the persistence of the negative: a critique of contemporary continental theory . edinburgh university press

Bahasa dan linguistik

Lucy J.A. 2012. language diversity and thought: a reformulation of the linguistic relativity hypothesis. cup

Salager-Meyer F. (ed.) & beverly a. lewin (ed.). 2012. crossed words: criticism in scholarly writing (linguistic insights. studies in language and communication). peter lang international academic publishers

ekonomi, pengurusan dsbnya

Ampuja Mm . 2012. theorizing globalization: a critique of the mediatization of social theory . brill academic pub

Baofu P. 2012. the future of post-human history: a preface to a new theory of universality and relativity cambridge scholars publishing

----- . 2012. the future of post-human semantics: a preface to a new theory of internality and externality. cambridge scholars publishing

Beenstock M. 2012. heredity, family, and inequality: a critique of social sciences . the mit press

??Salvadori N. & Christian Gehrke (Eds) . Keynes, Sraffa and the Criticism of Neoclassical Theory: Essays in Honour of Heinz Kurz. Routledge

Pendidikan

Burney S. 2012. pedagogy of the other: edward said, postcolonial theory, and strategies for critique . peter lang international academic publishers

Fullinwider R.K. (Ed.) . 2012. Public Education in a Multicultural Society: Policy, Theory, Critique . CUP

???Hooks B. teaching to transgress: education as the practice of freedom

Mincu M.E. (Ed.) . 2012. Personalisation of Education in Contexts: Policy Critique and Theories of Personal Improvement . Sense Publishers

Sosiologi

Sprintzen D. 2012. critique of western philosophy and social theory . palgrave macmillan; reprint edition

sains tabii

Falsafah

Rees P. 2012. A Critique of the Arguments for Scientific Realism .Cranmore Publications

Yabrov A. 2012. A New Scientific View of Nature. CreateSpace Independent Publishing Platform

Fizik teori: teori kenisbian

- Blaha S. 2012. standard model symmetries, and four and sixteen dimension complex relativity; the origin of higgs mass terms . blaha research
- Cordero-Palau J. 2012. greatest transformation in the history of physics:: demonstration and proof that every concept of einstein's theory of relativity is false, absurd, and some even self-contradictory . lap lambert academic publishing
- Edelen D.G.B. & a.g. wilson. 2012. relativity and the question of discretization in astronomy . springer; softcover reprint of the original 1st ed. 1970 edition
- Keyes J. 2012. how einstein got relativity wrong . lulu.com
- Mushfiq ahmad . 2012. reciprocal symmetry and relativity beyond the speed of light: a study on reciprocal relation between speed and faster-than-light speed and between quantum mechanics and relativity . lap lambert academic publishing
- ???ohanian H. *einstein's mistakes: the human failings of genius*
- Orlando g. a. 2012. why einstein relativity theory is wrong? createspace independent publishing platform
- Osama khaleil naied. 2012. the islam: the allah, the lahoot, physics, special relativity, general relativity, and the astronomy . lap lambert academic publishing
- Osama khaleil naied. 2012. the relativity and the islam: lahoot, allah, astronomy, the special and general theory of relativity, no quantum mechanics, dimensions, worlds and science . lap lambert academic publishing
- Osama khaleil naied. 2012. the relativity and the islam: the special relativity and astronomy in the islam and the new idea that there are no quantum mechanics. lap lambert academic publishing
- Phillips G. 2012. machian relativity: the new theory that no scientist can disprove . createspace independent publishing platform
- Sansbury R. 2012. faster than light: quantum mechanics and relativity reconsidered . createspace independent publishing platform
- Wegener M.T. 2012. non-standard relativity . books on demand
- Yashio Y. 2012. error in application of the theory of relativity to black hole . ibc office; enlarged edition

Fizik teori: mekanik quantum (mq)

- Kocis L . 2012. problem of existence of quantum waves: is quantum mechanics hiding something? lap lambert academic publishing
- Jan Faye J. 2012. niels bohr: his heritage and legacy: an anti-realist view of quantum mechanics. springer; softcover reprint of the original 1st ed. 1991 edition

Teori kenisbian & mq

- Hicks m. 2012. surprise: the union of quantum physics, relativity, and the bible. winepress publishing
- Sansbury R. 2012. faster than light: quantum mechanics and relativity reconsidered . createspace independent publishing platform
- Mehdi jafari matehkolaee. 2012. the challenging concept of time in quantum mechanics . lap lambert academic publishing

Fizik teori: penyatuan teori kenisbian & mekanik quantum

- Fleischman C.J. 2012. the theory of absolutism: a unification of the theory of relativity and quantum theory . american book publishing
- Grössing g. 2012. quantum cybernetics: toward a unification of relativity and quantum theory via circularly causal modeling . springer; softcover reprint of the original 1st ed. 2000 edition
- Johnson E.W. 2012. absolute relativity - the theory of everything . createspace independent publishing platform
- Verma (author), keshav dev. 2012. vedic physics: towards unification of quantum mechanics and general relativity. motilal banarsi dass; first edition edition

SAINS BERKEAGAMAAN/BERISME TERBITAN 2012

Keinsafan/Consciousness

- Pinchbeck D. & Jordan K. (Pnyut.). 2012. Exploring the Edge Realms of Consciousness: Liminal Zones, Psychic Science, and the Hidden Dimensions of the Mind. evolver editions
- Sadleir S.S. 2012. The Theory of Existence & The Science of Consciousness. CreateSpace Independent Publishing Platform
- Laszlo E. 2012. The Akasha Paradigm: Revolution in Science, Evolution in Consciousness . Waterside Publications
- Emmons C.F. & Emmons P. 2012. Science and Spirit: Exploring The Limits of Consciousness. iUniverse
- Irvine E. 2012. Consciousness as a Scientific Concept: A Philosophy of Science Perspective.

Keinsafan dan Bahasa

- MacDonald P.S. 2012. Languages of Intentionality: A Dialogue Between Two Traditions on Consciousness. Bloomsbury Academic
- Shea W.D. 2012. Metaphysics: Languages, Realities, Consciousness, & the big-e: A Natural Philosophy & A Christian Illustration . CreateSpace Independent Publishing Platform

Keinsafan dan Sains/Consciousness and Science

Keinsafan Quantum/Quantum consciousness

- Bhushan S. 2012. quantum consciousness and spirituality: A Systemic Quest . LAP LAMBERT Academic Pub.
- Herr E. 2012. Consciousness: Bridging the Gap Between Conventional Science and the New Super Science of Quantum Mechanics. Rainbow Ridge Books
- Scott E. 2012. Quantum Consciousness: Who do you think you are? CreateSpace Independent Publishing Platform
- Wolfe R. 2012. Science of the Sages: Scientists Encountering Nonduality from Quantum Physics to Cosmology to Consciousness. Karina Library Press

Sains dan agama (bukan Islam)/Science and (Non-Islamic) Religion

- Allen C. 2012. Quantum Christ: The Truth Beyond Science and Religion. Ecstatic Publishing
- Bladon L. 2012. The Science of Spirituality: Integrating Science, Psychology, Philosophy, Spirituality & Religion. lulu.com
- Carlson G.W. 2012. Religion and Science in the Last Days. CreateSpace Independent Publishing Platform
- Fuller R.W. 2012. Religion and Science: A Beautiful Friendship? CreateSpace Independent Publishing Platform
- Gimbel S. 2012. Einstein's Jewish Science: Physics at the Intersection of Politics and Religion. Johns Hopkins University Press
- Lee R. 2012. The Philosophy of the World: Politics, Religion and Science. Outskirts Press
- Marques D. 2012. Spiritual DNA: The Most Powerful Knowledge about the Potential of the Human Soul and Spirituality ever described by Science, Religion, Philosophy, Ancient Cultures and The Law of Attraction . CreateSpace Independent Publishing Platform
- Marshall D. (Pnyut.). 2012. Science and Religion: Christian and Muslim Perspectives. Georgetown University Press
- Pillow W. 2012. Spirituality Beyond Science and Religion. iUniverse
- Radcliffe P.S. 2012. A Shotgun Wedding: The Conflict Between Science and Religion Resolved. iUniverse
- Swanson N.L. 2012. The Religion of Science . CreateSpace Independent Publishing Platform

- Watts F. & Knight C.C. (Pnyut.). 2012. God and the Scientist: Exploring the Work of John Polkinghorne . Ashgate Pub Co
- Marshall M.S. 2012. Science and Modern Religion: No Irreconcilable Differences Exist Between Science and Mormonism. CreateSpace Independent Publishing Platform
- Weir T.H. 2012. Monism: Science, Philosophy, Religion, and the History of a Worldview. Palgrave Macmillan
- Dawes G. & Maclaurin J. (Pnyut.). 2012. New Science of Religion. Routledge
- Zecevic A.I. 2012. Truth, Beauty, and the Limits of Knowledge: A Path from Science to Religion. University Readers
- Van Hagen J. 2012. Rescuing Religion: How Faith Can Survive Its Encounter with Science. Polebridge Press
- Hill J.D. 2012. Religion V.s. sciencE: Get Over It!: An unbiased proposal to peaceful existence. CreateSpace Independent Publishing Platform

Bertentangnya Sains dng Agama

- Ecklund E.H. 2012. Science vs. Religion: What Scientists Really Think. Reprint. OUP
- Frost R. 2012. Religion Versus Science. BPI (India) PVT Ltd .
- Gonce L.O. 2012. Science and Religion: Exploring Cognitive Differences Through Reasoning and Recall. AV Akademikerverlag
- Grizzle R.E. 2012. Science and Religion in Dialogue: Two Histories of Discarded Images. Univ. Press of America
- Isaacson S. 2012. Science Refutes Religion: An essay concerning How and what it means to prove God does not exist. CreateSpace Independent Publishing Platform
- Musacchio J.M. 2012. Contradictions: Neuroscience and Religion. Springer
- Ricky L. Cox R.L. 2012. The Next Awakening: How Religion and Science Are Both Wrong. BalboaPress
- Stenger V.J. 2012. God and the Folly of Faith: The Incompatibility of Science and Religion. Prometheus Books

Sains dan Ateisme/Science and Atheism

- Chernish G. 2012. Science Vs Atheism. CreateSpace Independent Publishing Platform
- de Bona M. 2012. Atheism: Genetics to Geology and Much More Science . Desserco Publishing
- Silversides M. 2012. Faith in the Age of Science: Atheism, Religion, and the Big Yellow Crane. Sacristy Press

Sains dan Kristologi/Science and Christology

- O'Meara OP T. 2012. Vast Universe: Extraterrestrials and Christian Revelation. Michael Glazier

Sains dan Nasionalisme/Science and Nationalism

Tiada

Sains Buddhais/ Buddhist Science

Tiada

Sains China/Tiongkok (Chinese Science)

- Chan Y.K. (Pterj.). 2012. Chinese Science and Technology - Celebrating Chinese Culture Series. ASIAPAC Singapore
- Guangdong Herbal Medicine Academy in Shanghai. 2012. The Science of Curing Eye Illness by Chinese Herbal Medicine: Chinese Medicine Ophthalmology. Ishi Press

- Lin Y., Joseph M. Betz, Jasjit S. Bindra & Steven C. Bobzin (Pnyut.). 2012. Drug Discovery and Traditional Chinese Medicine: Science, Regulation, and Globalization. Springer; Softcover reprint of the original 1st ed. 2001 edition
- Ma H. 2012. The Images of Science Through Cultural Lenses: A Chinese Study on the Nature of Science . Sense Publishers.

Sains Hindu/Hindia (Hindu/Indian Sciences)

- Halder G.S. 2012. History of Ancient Indian Medical Science: Vardhatrayi . Sharada Publishing
- Pande G.C. 2012. Science, Philosphy & Culture . Munshirm Manoharlal Pub Pvt Ltd
- Pandurangi K.T. 2012. Purvamimamsa from an Interdisciplinary Point of View (History of Science, Philosophy and Culture in India Civilization: Vol. II pt. 6) (History of Science, Philosophy & Culture in Indian Civilization). Munshiram Manoharlal Publishers
- Sahni R.N. 2012. A Glimpse of Hindu Philosophy with Analogy of Modern Science. CreateSpace Independent Publishing Platform
- Saini A. 2012. Geek Nation: How Indian Science is Taking Over the World . Hodder & Stoughton
- Singh B.R., Jha G.N., Singh U.K. & Diwakar Mishra. 2012. Science and Technology in Ancient Indian Texts . D.K. Printworld (P) Ltd.
- Trautmann T. 2012. Arthashastra: The Science of Wealth: The Story of Indian Business . Penguin

Sains Jainisme (Jain Sciences/sciences and Jainism)

Tiada

Sains Kelslaman/Islamic science/Arabic Science

- Buku-buku berikut diperoleh drp “Arabic x” dan “Islamic x”
- Iqbal M. (Pnyut.). 2012. New Perspectives on the History of Islamic Science . Ashgate Pub Co
- . 2012. Studies in the Making of Islamic Science: Knowledge in Motion . Ashgate Pub Co
- Janos D. 2012. Method, Structure, and Development in al-Farabi's Cosmology. Brill Academic Pub
- Kheirandish E. 2012. The Arabic Version of Euclid's Optics: Edited and Translated with Historical Introduction and Commentary Volume I . Springer; Softcover reprint of the original 1st ed. 1999 edition
- Romanek T. 2012. Science, Medicine, and Math in the Early Islamic World . Crabtree Pub Co
- Toomer G.J. (Pnyut., Pterj. Pengul.). 2012. DIOCLES, On Burning Mirrors: The Arabic Translation of the Lost Greek Original. Springer; Softcover reprint of the original 1st ed. 1976 ed.

Astronomi, kosmogoni dan kosmologi Islam (Islamic astronomy, cosmogony and cosmology)

King D.A. 2012. Islamic Astronomy and Geography . Variorum

Ekonomi, kewangan, kepemimpinan dan pengurusan & kewangan Islam (Islamic economic, finance, leadership and management)

- Al Zaabi O.S. 2012. Islamic Finance in Practice: Concepts, Performance, Challenges. LAP LAMBERT Academic Publishing
- Bouheni F.B. & Mondher Bellalah. 2012. Islamic Banking & Risk Management: Problems of Islamic banks and Recommendations. LAP LAMBERT Academic Publishing
- Fara Madehah A.F. 2012. Shari'ah Compliant Private Equity and Islamic Venture Capital . Edinburgh Uni. Pr
- Ghauri S.M.K. 2012. SUKUK - the Islamic bonds: Risks and Challenges: Islamic Finance. LAP LAMBERT Academic Publishing
- Hammoudeh M.M. 2012. Islamic Values and Management Practices. Gower

- Hassanudin D. 2012. Islamic Banking and Finance (IBF): Development and It's Future Challenges in Malaysia. LAP LAMBERT Academic Publishing
- Hussain M.G. & S. Abdul Sajid. 2012. Islamic Corporate Culture and Management Styles: A Study Based on Western and Islamic Personal Values of Muslim Business Executives. LAP LAMBERT Academic Publishing
- Mohamad Akbar N.M.N. 2012. Economic Efficiency and Profitability of Islamic Bank: Study of 78 Islamic Banks in 25 Countries. LAP LAMBERT Academic Publishing
- Mohamed Ariff, Munawar Iqbal & Shamsher Mohamad. 2012. Islamic Debt Market for *Sukuk* Securities: The Theory and Practice of Profit Sharing Investment. Edward Elgar Pub
- Muhammad Azhar & Junaid Haider. Islamic Capital Market: Sukuk and Its Risk Management. LAP LAMBERT Academic Publishing
- Shakeel Ahamed & H. K. Pradhan. 2012. Islamic Banking and Finance: Future of the Financial World Order: The Way Forward to a Debt-Free Progressive World Shared Equitably by One and All . LAP LAMBERT Academic Publishing
- Smits R. (Pnyut.). 2012. Islamic Finance and the Influence of Religion on the Law. Eleven International Publishing
- Taheri B. 2012. 72 Laws of Islamic Management . AuthorHouseUK
- Tariq Aziz & Ehtesham Husain Abbasi. 2012. Islamic Banking and Finance: Theoretical and Practical Applications of the Western and Islamic Business, Finance, Investment, Models. LAP LAMBERT Academic Publishing
- Zulkifli H. 2012. Sharī'ah Governance in Islamic Banks. Edinburgh University Press
- Wilson R. 2012. Legal, Regulatory and Governance Issues in Islamic Finance. Edinburgh Uni. Pr

Sains am Islam/Islamic general science

Sains Kesihatan, Perubatan & Sains Hayat Islam/Muslim

- Romanek T. 2012. Science, Medicine, and Math in the Early Islamic World. Crabtree Pub Co
- Umar F.A. 2012. Medicine in the Qur'an and Sunnah. An Intellectual Reappraisal of the Legacy and Future of Islamic Medicine and its Represent. Safari Books

Sains matematik Islam (Arabic/Islamic mathematics/mathematical sciences)

- Rashed R. 2012. Ibn al-Haytham and Analytical Mathematics: A History of Arabic Sciences and Mathematics Volume 2 . Routledge.

Teknologi/Kejuruteraan Islam (Islamic Technology/Engineering)

- Shaw S.A. 2012. Technology, Concepts, and Tactics and the Islamic Way of War. BiblioScholar
- Kazimee B.A. 2012. Heritage and Sustainability in the Islamic Built Environment. WIT Press

Sains Kristian/Nashora (Christian Science/Science and Christianity)—bukannya pengubatan Kristian

Sains am/General Sciences

- Armstrong D. 2012. Science and Christianity: Close Partners or Mortal Enemies? lulu.com
- Jones P. 2012. Is Belief in God Good, Bad or Irrelevant?: A Professor and a Punk Rocker Discuss Science, Religion, Naturalism & Christianity. ReadHowYouWant
- Jones R.H. 2012. For the Glory of God: The Role of Christianity in the Rise and Development of Modern Science, The History of Christian Ideas and Control Beliefs in Science (Volume 2). University Press of America

Ciptaanisme/Teori Ciptaan dan Reka Bentuk Pintar (Creationism /creation theory/Intelligent Design)

- Fitch W.M. 2012. The Three Failures of Creationism: Logic, Rhetoric, and Science. University of California Press
- Hauck Jr. R.F. 2012. The Atom is the Product of Superior Intelligent Design: Here's Mathematical Proof . CreateSpace Independent Publishing Platform
- Hodge E.G. 2012. A Skeptic's Field Guide to Creationism: The Arguments and Tactics of the Opponents of Evolution. lulu.com
- Leonard J.L. 2012. Divine Evolution: a hybrid theory reconciling creationism and evolution. Each Voice Publishing
- Patterson D.L. 2012. Theory of Creation . CreateSpace Independent Publishing Platform
- Ravitch F.S. 2012. Marketing Intelligent Design: Law and the Creationist Agenda. CUP
- Ross H. 2012. More Than a Theory: Revealing a Testable Model for Creation. Baker Books

Ekologi Kristian/Nashora (Christian Ecology/Ecology and christianity)

Tiada

Fizik Kristian/Christian Physics /Physics and christianity

Tiada

Kimia Kristian/Nashora

Bright Ideas Press. 2012. Christian Kids Explore Chemistry 2nd Ed . Bright Ideas Press.

Kosmogoni/Kosmogeni /Kosmogenesis Kristian

Tiada

Kosmologi Kristian/Nashora (Christian Cosmology/Cosmology and Christianity)

Govaerts R. 2012. Cosmic Prayer and Guided Transformation: Key Elements of the Emergent Christian Cosmology . Wipf & Stock Pub

Matematik Kristian/Nashora (Christian Mathematics/mathematics and christianity)

Rhonda H.L. & George G.T. 2012. Mathematics Beyond the Numbers. Kendall Hunt Publishing

Mistikisme dan Sains (Bukan Islam)/(non-/unIslamic) Mysticism and Science

Buchanan T.D. 2012. Science, Mysticism, Culture and Language - Synthesizing the Divisions: Scrambling the Cosmic Egg CreateSpace Independent Publishing Platform

Niaga Kristian/Nashora (Christian Business /Business and Christianity)

Colson C., Grudem W. & Lillback P. 2012. Biblical Perspectives on Business Ethics: How the Christian Worldview Has Shaped Our Economic Foundations . Center For Christian Business Ethics Today, LLC

Rae S. & Wong K.L. 2012. Beyond Integrity: A Judeo-Christian Approach to Business Ethics. 3rd ed. Zondervan.

Reka Bentuk Pintar/Intelligent Design

Lihat Ciptaanisme

Sains Biologi, Kesihatan dan Perubatan & Etika Kristian/Nashora (Christian biological scs, Health, Medicine & Ethics) . Tiada

Sn Ekonomi Kristian/Nashora (Christian Economics/Christian Economic Sc.)

- Colson C., Wayne Grudem W. & Lillback P. 2012. Biblical Perspectives on Business Ethics: How the Christian Worldview Has Shaped Our Economic Foundations . Center For Christian Business Ethics Today, LLC
 Killinger J. 2012. The Zacchaeus Solution: How Christians Can Reverse the World's Economic Downturn . Angel Books

Sn kepengurusan & Kepemimpinan Kristian/Nashora (Christian Management & Leadership sc.)

- Ajayi D.E. 2012. character-based leadership excellence A Christian Approach. Trinity Press Publishing, LLC
 Brown B. 2012. Lessons Learned on the Way Down: A Perspective on Christian Leadership in a Secular World . InspiringVoices
 Kinai M. 2012. Christian Anger Management (Volume 1) CreateSpace Independent Publishing Platform
 Rich III H.C. 2012. Steward Leadership Among Christian Leaders Of For-Profit Organizations. CreateSpace Independent Publishing Platform

Teknologi & Kejuruteraan Kristian (Christian Technology & Engineering)

- Mohan R.P. (Pnyut.). 2012. Technology And Christian Culture. Literary Licensing, LLC
 Peters J.A. 2012. Engineered for Success: A Handbook of Christian Engineering: Engineered Truth That, When Applied to Your Spirit, Will Result in Spiritual Grow. WestBow Press A Division of Thomas Nelson

Sn Taois/Daois (Daoist/Taoist Sciences)

- Cooper D. 2012. Convergence with Nature: A Daoist Perspective. Green Books
 Fløistad G. (Pnyut.). 2012. Philosophie asiatique/Asian philosophy (Contemporary Philosophy: A New Survey) (Volume 7) . Springer; Softcover reprint of the original 1st ed. 1993 edition
 Smith R.J. 2012. The "I Ching": A Biography . Princeton University Press

Sn Yahudi/Judaic (Jewish/Judaic Scs.)

- Cohen P., Tirosh-Samuelson H. & Laemmle (Pnyut.). 2012. CCAR Journal, The Reform Jewish Quarterly Winter 2012: Judaism and Science . CCAR Press
 Freudenthal G. (Pnyut.). 2012. Science in Medieval Jewish Cultures. CUP
 Gimbel S. 2012. Einstein's Jewish Science: Physics at the Intersection of Politics and Religion
 Slifkin N. 2012. The Challenge of Creation: Judaism's Encounter with Science, Cosmology, and Evolution. Gefen Books and Zoo Torah

Sn Zen /Science and Zen

Tiada

Sn Sosial dan Agama/Social Science and Religion

- Amarasingam A. (Pnyut.). 2012. Religion and the New Atheism: A Critical Appraisal. Haymarket Books
 Gorski P., Kim D.K. , Torpey J. & Van Antwerpen (Pnyut.). 2012. The Post-Secular in Question: Religion in Contemporary Society . NYU Press
 Reuter T. 2012. Faith in the Future: Understanding the Revitalization of Religions and Cultural Traditions in Asia. Brill

Antropologi & Sosiologi Rumpun Melayu/Malayonesia/Asia Tenggara

Endres K.W. & Lauser A. 2012. Engaging the Spirit World: Popular Beliefs and Practices in Modern Southeast Asia. Berghahn Books

Sn Yunani/Greek Science

- Clagett M. 2012. Greek Science In Antiquity. Literary Licensing, LLC
Olmos P. 2012. Greek Science in the Long Run: Essays on the Greek Scientific Tradition (4th c. BCE- 17th c. CE). Cambridge Scholars Publishing
Singer C.J. 2012. Greek science and modern science, a comparison & a contrast (Vol-1): Inaugural lecture delivered at University College, London, on 12 May, 1920 . University of California Libraries

Sains Palsu/Tipu (False/Fraud Science)/pseudosains (pseudoscience)

- Alexander R.B. 2012. Global Warming False Alarm, 2nd edition: The Bad Science Behind the United Nations' Assertion that Man-made CO2 Causes Global Warming . Canterbury Publishing
Daempfle P.A. 2012. Good Science, Bad Science, Pseudoscience, and Just Plain Bunk: How to Tell the Difference . Rowman & Littlefield Publishers
Ferry D.M. 2012. Myths & Hitches 4: Misconceptions, Fallacies and False Beliefs about Science & Philosophy, Art & Literature, Film & Music, and Fantasy & Mythology (Volume 4). CreateSpace Independent Publishing Platform
Michael F.B. 2012. Ingenious Nonsense: Religion, Philosophy, Pseudoscience, and the Paranormal . AuthorHouse

%%%%%%%%%%%%%%

Buku Kefalsafahan dari Indonesia 2012

- Dedi Supriya. 2012. Filsafat Agama. Gramedia
Faturochman. 2012. Keadilan Perspektif Psikologi. Pustaka Pelajar
Hani Handoko dkk. 2012. Manajemen Dalam Berbagai Perspektif. Gramedia
Ichlasul Amal. 2012. Teori-Teori Mutakhir Partai Politik. Edisi Kedua. Gramedia
Idzam Fautanu. 2012. Filsafat ilmu, Teori dan Aplikasi. Jakarta
Jean Baudrillard Medhy Aginta Hidaya. 2012. Menggugat Modernisme: Mengenali Rentang Pemikiran Postmodernisme. Jalasutra
Lilik Sofyan Achmad. 2012. Mengenali Ronngowarsito Sebagai Filsuf. Gramedia
Miller E.F. 2012. Kondisi Kebebasan: Liberalisme Klasik F.A. Hayek. Freedom Institute
Muhammad Al-Fayyadl. 2012. Teologi Negatif Ibn 'Arabi : Kritik Metafisika Ketuhanan. Pustaka Pesantren
Soehario K. Padmodiwirio. 2012. Pemikiran Militer 5: Gerak Maju Jalur Pemikiran Manusia Abad ke- 21 Homo Sapiens Modern Kembali ke Be . Yayasan Pustaka Obor Indonesia
Suwardi Endraswara. 2012. Filsafat Ilmu: Konsep, Sejarah dan Pengembangan Metode Ilmiah. Yogyakarta: CAPS
Turner E.B.S. 2012. Teori Sosial dari Klasik hingga Postmodern. Pustaka Pelajar
Yunasril Ali. 2012. Sufisme Dan Pluralisme. Gramedia

%%%%%%%%%%%%%%

Kegiatan Khas ASASI

Kumpulan sarjana muda ASASI yang layak digelar **Kumpulan Alnuurani**, ringkasnya **KuAlnuurani** (diprakarsai dan diketuai oleh Dr. Alinor) telah mengadakan siri wacana mereka bertempat di restoran pilihan mereka, “Restoran Yus” di Bandar Baru Bangi secara dwimingguan mulai 9 mlm hingga sekitar 12 mlm. seperti yang dilaporkan dalam Asasains 2013 jilid 1 dahulu. Dalam tahun 2013, kumpulan ini bergerak mengikut beberapa buah kumpulan: Kumpulan Bahasa dan Linguistik, Kumpulan Ekonomi dan Pengurusan, Kumpulan Etnosains, Kumpulan Falsafah, dan Kumpulan Fizik Teori. Kegiatan mereka ini akan dilaporkan dalam Asasains akan datang.

Laporan Seminar Sains KeIslamam dan Keperibumian 2013 (Julai-Dis)

Dlm Negara

SEMINAR DSBNYA ANJURAN ASASI

7 Sept 2013 : Seminar Etnosains ASASI ke-2 , Pusat Dialog Peradaban, Universiti Malaya
24 Sept. 2013: Seminar Serantau Etnomatematik Melayonesia (SSEM) II di Banda Aceh (Kerjasama dng Universitas Syiah Kuala, Aceh

SEMINAR DSBNYA IAIS

Tiada

SEMINAR DSBNYA ANJURAN IKIM

27-28 Nov. 2013: seminar Hak Asasi Manusia dan Islam di Malaysia

SEMINAR DSBNYA ANJURAN PERSATUAN PERUBATAN ISLAM MALAYSIA

13-15 Dis 2013: 15th IMAM Annual Scientific Meeting (ASM 2013) in Kuching, Sarawak : Medicine at the Periphery : Time to Refocus’.

SEMINAR DSBNYA ANJURAN UIAM

23-25 Ogos 2013: First World Congress on Integration & Islamicisation of Acquired Human Knowledge (FWCII-2013)

26 Ogos 2013: Seminar on Islamization of Medical Curriculum and Practice, Auditorium of Kulliyyah of Medicine, IIUM Kuantan Campus

30 Sept 2013: National Seminar on Islamic Home Financing Projects

22-23 Okt. 2013: 2nd International Conference on Contemporary Scholarship on Islam: The Legacy of Ismail Raji Al-Faruqi

7-8 Nov 2013: International Conference of Architecture and Built Environment 2013 (ICABE2013)

12-13 Nov. 2013: National Conference on Human Rights in Islam: Issues and Challenges

13 Dis. 2013: Seminar On Categories Of Islamization Of Human Knowledge Efforts In IIUM (SCIEF 2013)

SEMINAR DSBNYA ANJURAN USIM

28 Sept. 2013: Seminar Kebangsaan Pengajian Akidah dan Agama(SIGMA).

23-24 Okt 2013: international seminar on usul fiqh (i-SUFI 2013)

20-21 Nov 2013: 3rd international conference on Wahyu Asas Tamadun

LAIN-LAIN

04 - 05 September 2013: The 5th Islamic Economic System Conference 2013. Sustainable Development Through the Islamic Economic System Kuala Lumpur

4-5 Dis 2013: World Universities Islamic Philanthropy Conference 2013. Menara Bank Islam, Kuala Lumpur, anjuran IKAZ-UiTM

25-26 Nov. 2013: World Conference on Integration of Knowledge: Business, Economy, Management, Cultural, Societal, Theological and Scientific (WCIK 2013). Langkawi (**Papers in Malay are welcome**)

Sept 2013: the World Islamic Tourism Mart 2013 (WITM 2013) and the Malaysian Association of Tour & Travel Agents

27-28 Dis. 2013: 10th International Conference On Tawhid And The World-System. UKM

%%%%%%%%%%%%%%

Catatan Pra-persidangan Model Kepemerintahan Islam Semasa

Tarikh: 1 September 2013 (Ahad)

Masa: 9:30 pagi – 1:00 tengah hari

Tempat: Hotel Adamson, Kampong Bahru, Kuala Lumpur.

1.0 Ucapan Pengerusi

Pengerusi pengajur Pra-Persidangan, Cikgu Azmi (Pengerusi MAPIM) mengucapkan salam dan terima kasih di atas kehadiran semua peserta ke Pra-persidangan Model Kepemerintahan Islam Semasa ini yang dirancang sebagai forum untuk mendapatkan maklum balas, komen dan teguran secara langsung. Katanya, pihak pengajur mengharapkan agar sesi cetusan idea bersama ini membantunya memperbaiki arah tuju, isi dan kandungan supaya Persidangan nanti menjadi lebih mantap dan dapat dimanfaatkan oleh para pemimpin dan juga pembuat dasar negara-negara Islam. Untuk makluman, kita ada kira-kira 4 - 5 bulan lagi sebelum Persidangan ini berjalan pada akhir tahun ini. Ada 4 orang pembentang undangan, bakal pembentang undangan di Persidangan akhir nanti, tetapi seorang daripada tidak dapat hadir. Tinggallah 3 orang pembentang, iaitu Dr. Abdul Halim El-Muhammady (penyelidik/ilmuwan bebas (Mantan akademawan UKM), Dr. Hanif Ahmat dari UIA dan Dr. Ismail dari UUM, yang mengisi program sepiagi hari ini.

2.0 **Dr. Abdul Halim El-Muhammady** yang disarankan untuk membincangkan “Model kepemerintahan Islam di Alam Melayu Dahulu: Pengajaran dan Ikhtibar”. Beliau menyatakan yang beliau akan memberikan fokus kepada Sejarah Pahang pada zaman pemerintahan Sultan Abdul Ghafur Mahyuddin Shah (1552 – 1614) untuk meneliti membentangkan rupa dan bentuk ‘model’ sebuah kepemerintahan Islam di Negeri Melayu dalam abad 16 dan 17. Ini dapat beliau laksanakan kerana minat serta pengalamannya yang agak lama@mendalam dalam mengumpul dan mengkaji pelbagai manuskrip Kerajaan Melayu silam dalam abad 15 sehingga ke abad ke 18 Masihi. Dalam konteks Persidangan ini, beliau akan menumpukan kepada manuskrip Qanun Pahang hasil nukilan kerajaan Pahang atas nama Sultan Abdul Ghafur yang terebut di atas.

Di antara sebab mengapa beliau memilih untuk membicarakan Qanun Pahang ialah hakikat bahawa dalam tempoh 300 tahun, ternyata model Qanun Negeri Pahang ini lebih lengkap walaupun ketika itu setiap Negeri Melayu mempunyai undang-undangnya sendiri. Menurutnya lagi tidak benar bahawa di seluruh Negeri Melayu hanya Negeri Melaka saja yang memiliki undang-undang Negeri kerana Negeri-Negeri Perak, Johor dan Kedah juga ada undang-undangnya sendiri. Beliau menemui sekitar 50 buah salinan manuskrip qanun bermula dengan salinan Qanun Melaka bertarikh 1444 M (pertama kali dijumpai oleh Winstedt)

Dalam konteks undang-undang Negeri Melayu ternyata Undang-undang Negeri Melaka dan juga Undang-Undang Laut Melaka sering disebut-sebut sebagai contoh undang-undang kerajaan Melayu

Islam silam. Undang-Undang Laut Melaka misalnya menjelaskan peranan atau pun wibawa (authoriti) pelbagai pihak di dalam sesbuah kapal. Undang-Undang Melaka secara rasmi, menyatakan Rajanya Islam dan agama yang diiktiraf juga Islam, dan Mazhab Shafie dipakai; namun Qanun Melaka itu keseluruhannya terdapat lebih banyak unsur adat daripada unsur Islam. Ini menyebabkan sarjana Eropah berpendapat bahawa adatlah yang mewarnai undang-undang silam kerajaan Melayu Islam dahulu di mana jua pun. Pandangan ini tidaklah benar apabila ditelaah Qanun Pahang. Qanun Pahang yang dibicarakan nanti tidak demikian halnya. Ciri-ciri Qanun Pahang itu seperti berikut:

- 2.0.1. Bentuk tulisan dan pemikiran dalam Qanun Pahang bukan dari sumber Arab atau Hindia, walaupun nama hari, orang yang disebut di dalamnya dan nama pemerintah memang dipengaruhi bahkan bersumberkan Arab.
- 2.0.2. Fiqah dan perundangan yang diterima pakai dipengaruhi oleh Mazhab Shafie sepenuhnya, atau ahli *Sunnah wa al-Jama'ah* amnya.
- 2.0.3. Qanun Pahang (QP) menyatakan bahawa kuasa, wibawa itu berada di tangan Raja sementara adatlah yang menjadi pengikat antara rakyat dengan Raja. Qanun Melaka masih adat menjadi wibawa seperti penentang raja dihukum durhaka (dibunu) tanpa bicara lagi.
- 2.0.4. QP dari *Asiatic Society of London* menyatakan bahawa Raja itu khalifah Allah di bumi dan ini ditafsirkan sekiranya tiada Raja maka tidak adalah pelindung makhluk di bumi ini. Sehubungan dengan ini, dalam bab mendurhaka kepada Raja dijelaskan barang siapa yang menentang Raja dicincang 99 kerat. Sungguh dalam Syariah pemberontak pemimpin Islam dinamai bugahah dan menerima hukum yang amat berat tetapi tiadalah hukum seperti itu yang diperakukan di dalam syariah. walaupun raja tetap dianggap sebagai berwibawa seperti nabi yang wajib ditaati sebagai *ulil amri* tetapi penentangnya boleh diampunkan jika bertaubat; sebaliknya diperanginya. Ini sudah menyeleweng daripada adat. Rakyat diibaratkannya seperti kambing dan raja sebagai gembalanya. Raja melantik semua pegawainya. Ada 4 salinan Qanun Melaka yang dijumpainya.
- 2.0.5. Terdapat bukti undang-undang itu digubal dan diiktiraf. Dalam undang-undang itu dicatatkan dengan jelas tugas Raja dan juga para menterinya.
- 2.0.6. Qanun ialah istilah ciptaan sarjana Muslim dahulu yang bermakna undang-undang campuran Islam dan sekular.

Persoalan yang diutarakan oleh Dr. Halim:

- S1. Kenakah pandangan serta tulisan para pengkaji Barat misalnya Taylor dan Winsteadt itu diterima sementara tidak pandangan sarjana Melayunya?
- S2. Raja Melayu yang asli dahulu sukar dibayangkan melakukan kezaliman di luar batas Islam kerana raja ini dibatasi persekitaran Islam dan oleh undang-undang yang diperbuat olehnya sendiri dengan penasihat ulama yang berwibawa. Raja-raja Melayu yang digambarkan penuh zalim itu adakah sebenarnya raja Melayu?

3.0 Pembentangan Dr Haniff Ahamat

Beliau diminta membentangkan “Cabaran kepemerintahan Islam Masa kini”, tetapi untuk sesi ini beliau memohon untuk menumpukan kepada isu kedaulatan dan sebab kegagalan kepemerintahan/pemerintahan Islam/Muslim pada abad mutakhir ini. Di antara isi pokok yang beliau sentuh ialah yang berkisar pada 4 isu yang berpaksikan pada perkara yang diistilahkannya sebagai projek penjajah (peranan elitis atau bangsawan Muslim, kemerdekaan/kedaulatan, kedemokrasian) dan kefahaman-kewarasannya-kebijaksanaan pemimpin Muslim. Butir-butir yang menyentuk perkara ini ialah yang berikut:

- 3.0.1. Beliau mohon membicarakan aspek undang-undang antarabangsa dan ruang lingkup kedaulatan Negeri-Negeri Melayu.
- 3.0.2. Sebagai contoh apabila kita bercakap tentang kemerdekaan, apakah kemerdekaan Malaysia itu 1957 atau pun 1965? Bagaimana konteks Sabah dan Sarawaknya?

3.0.3. Apakah benar hujah bahawa ‘Malaya itu tidak pernah dijajah’, salah sebuah pernyataan kontroversial yang dilemparkan oleh sarjana Melayu apabila perjuangan Mat Indera dipanaskan sebagai isu politik?

3.0.4. Dalam konteks kedaulatan dan undang-undang melibatkan Negeri-Negeri Melayu, ternyata perjanjian Naning 1754 itu tersangat zalim (berat sebelah Inggeris). Perjanjian demi perjanjian seperti inilah yang berlaku dalam Perjanjian Pangkor, Perjanjian Francie Light dengan Sultan Kedah dan .. perjanjian Inggeris dengan Sultan-Sultan lain di Malaya in. Perjanjian inilah yang menghakis kedaulatan raja-raja Melayu. Pengecualian kuasa Inggeris ke atas “Hal-ehwal Agama dan Adat Istiadat Melayu” daslam setiap perjanjian itu menjadi kuasa Sultan amatlah terhad sehingga *de facto*-nya Inggeris memang penjajah Malaya.

3.0.5. Dalam konteks kedaulatan sesebuah negeri/negara dikatakan bahawa faktor-faktor yang mempengaruhinya ialah elemen dalaman dan juga unsur hubungan luar.

3.0.6. Tanggapan berdaulat dan merdeka dapat dilihat pada Tok Ku Paloh. Kegagahan Sultan Omar di Terengganu.

3.0.7. Faktor Islam, Hindu dan adat banyak mepengaruhi kita. Pengaruh Hindu dalam pemerintahan kita ialah Sistem Mandala yang berupa pengaruh lingkaran sepusat, iaitu semakin jauh dari puat semakin lemah penguasaan Raja. Sistem inilah yang memudahkan kuasa luar seperti portugis dan siam mudah menyerang dan mengalahkan kerajaan Melayu.

3.0.8. Setelah Perang Dunia kedua, Bangsa-Bangsa Bersatu wujud dan antara misinya ialah untuk melakukan penyah-penjajahan (dekolonisasikan). Misi ini tidak berjaya. Malah semenjak itu projek kolonial Barat bermula, dan negara-negara Islam menjadi medan pelaksanaan projek kolonial Barat hingga sekarang:

3.0.8.1. Dengan wujudnya projek kolonial Barat, maka tidak adalah demokrasi di negara-negara Islam. Misalnya tak ada demokrasi di Mesir dan Iraq. Sehubungan itu Arab Saudi itu hanyalah pemerintah kabilah yang bertuankan Amerika. Sekiranya kabilah Bani al-Sa‘ud kalah, maka yang akan muncul adalah kabilah yang baru dan malah hampir pasti, umpamanya nama negara Arab Saudi sekarang akan dihapuskan kata sifat “Saudi” itu jika kabilah Ibnu Sa‘ud sekarang tidak lagi memerintah negara itu. Ini contoh jelas betapa TIDAK wujudnya demokrasi di negara-negara Islam kerana itulah projek@kehendak Barat sebenarnya. Ertinya Projek Kolonial Barat menyebabkan negara-negara Islam mundur kerana suara rakyat@demokrasi tidak dibenarkan hidup subur.

3.0.8.2. Contoh-contoh projek barat dapat dilihat di Goa (oleh British) dan Pondocherry (oleh Perancis).

3.0.8.3. Amalan politik Barat itu sendiri (UK dan US umpamanya) masih wujud unsur-unsur Kristiannya walaupun dikatakan sekular.

3.0.8.4. Negara bangsa menggantikan negara gereja (Perancis yang pertama berbuat demikian). Ini diikuti oleh Muslim.

3.0.8.5. Kita jarang belajar pendekatan yang dibuat oleh Barat apabila mereka menguasai sesuatu bangsa/negara. Barat sentiasa membawa masuk tentera, tentera upahan/lanun dan juga birokrat dan ahli sosiologi. Pemimpin akademik kita mahu tutup (atau memperkecilkan) bidang sosiologi!

3.0.9. Isu yang timbul ialah kenapakah pemerintahan gagal?

3.0.9.1. Penguasaan elit politik yang mengekang demokrasi, terlebih dan berlebihan suntikan nasionalismenya. Elit politik yang termasuk perkhidmatan awam dan juga medianya. Kegagalan gerakan Islam antara lain ialah sebab ini, iaitu kehilangan kewarasan atau kebijaksanaan. Contoh keadaan ini sudah pun yang dinyatakan oleh Ibn Khaldun dalam *Muqaddimah*-nya.

3.0.9.2. Amalan nasionalisme yang melampau atas nama negara bangsa.

3.0.9.3. Tidak ketinggalan ialah persoalan nilai (contohnya Raja itu bayangan Allah di bumi. Itu adalah pengaruh Hindu).

3.0.9.4. Di samping itu kita di Malaysia masih belum selesai isu negara-bangsanya. Indonesia sudahpun mencapai taraf itu. Peranan Chulalongkorn patut diambil ikhtibar. Dia bertanggungjawab hapuskan raja-raja kecil dan juga pengaruh Islam.

3.0.9.5. Masyarakat Melayu masih lagi satu masyarakat yang belum mencapai tahap sebagai pengeluar, masyarakat yang mampu menghasilkan sesuatu. Kita masih lagi pengguna yang berada di zon pertengahan. Kita (Muslim) belum miliki tahap kemerdekaan ekonomi (kerna tiad pengeluaran ekonomi kita sendiri) sebaliknya hanya menjadi pengguna atau setengahnya paling tinggi pun orang tengah ekonomi sahaja.

Syor Haniff:

- H1. Kita perlu mempelopori politik beradab.
- H2. Kita perlu mengorak langkah ke arah mencipta globalisasi daripada bawah seperti yang dimulai oleh Thailand

4.0 Pembentangan Dr Ismail Yusof

4.0.1. Beliau memulakan dengan mengulas beberapa isi yang dibangkitkan oleh pembentang terdahulu:

- 4.0.1.1. Malaysia belum lagi mencapai taraf negara-bangsa dan syarat untuk mencapai taraf negara bangsa ialah perpaduan.
- 4.0.1.2. Pandangan pakar bahawa kita tidak pernah dijajah itu tidak tepat.
- 4.0.1.3. Mesir itu 1/3 (satu pertiga) dimiliki tentera. 40% rakyat Mesir buta huruf. Jutawan Kristian menguasai media. Hakim itu terdiri daripada tentera dan polis.

4.0.2. Butir mauduk ceramahnya sendiri ialah berdasarkan tesis D. Fal-nya tentang TGNA yang antara lainnya mahu menyangkal hujah lumrah bahawa ulamak tidak boleh memerintah. Isi-isi penting yang disentuh:

- 4.0.2.1. Mengikut Dr Ismail di Malaysia terdapat tiga Negeri atau kawasan yang menjadi perhatian para pengkaji sekalian iaitu: pertama 75% dari minat itu tertumpu kepada Negeri Kelantan sementara dua Negeri/Daerah lain yang sering dikaji ialah Negeri Sembilan dan Kampong Baru, Kuala Lumpur.
- 4.0.2.2. Beliau tertarik mengkaji kepimpinan TGNA kerana dakwaan yang dipopularkan ketika itu iaitu ‘ulamak tidak boleh memimpin’. Ternyata TGNA mentadbir Kelantan selama 22 tahun (1990 – 2012) dengan membawa model pemerintahan Islam.
- 4.0.2.3. Apakah dia kepemerintahan Islam? Dalam Al-Quran negara Islam itu disebut uli-amri ertinya ada pemerintahan Islam. Mengikutnya, ciri-curi kepemerintahan Islam ialah islamnya pemimpin berkenaan, pemerintah yang menjaga agama dan pemerintah yang mengiktiraf kepentingan ilmu.
- 4.0.2.4. Apa yang ada di Kelantan? Di sana wujud amalan syura — keadilan, kebebasan dan persamaan hak dari segi keadilan.
- 4.0.2.5. Kegagalan melaksanakan hudud kerana bertentangan dengan perlembagaan persekutuan tidak mematikan hasrat kerajaan Kelantan di bawah TGNA mewujudkan ciri-ciri kepemerintahan Islam. Beliau memulakan langkah ke arah itu dengan pelaksanaan konsep ‘*amar makruf nahi mungkar*’ yang mudah-mudah yang boleh diterapkan dalam pentadbiran sehari-hari misalnya memulakan dengan doa/ *Surah Al-Fatiha* dan mengakhirinya dengan tasbih dan *surah al-'Ashr*.
- 4.0.2.6. Pendekatan pentadbiran yang lain termasuklah *exco*-nya tidak membeli kereta baru, amalan tender terbuka, mengisyitiharkan cuti dua hari seminggu iaitu Jumaat dan Sabtu dengan Sabtu sebagai hari untuk keluarga. Inilah satu amalan yang akhirnya terpaksa ditiru oleh kerajaan pusat iaitu semasa TPMnya ialah Ghafar Baba.
- 4.0.2.7. Memulakan Tabung Serambi Mekah bermula dengan dana wang yang diperolehi kerajaan Negeri kerana pengambilan balik tanah untuk pembinaan Empangan Pergau oleh TNB. Tabung ini tujuan perubatan penyakit kronik. TNB membayar 140 juta RM walaupun kerajaan Kelantan meminta pampasan hanya 4 juta RM!
- 4.0.2.8. Menghapuskan riba dengan mengeluarkan wang simpanan negeri dari bank-bank yang mengamalkan riba. Pinjaman penjawat awam juga dibebaskan daripada dikenakan riba **atas** nama cas perkhidmatan (*service charge*). Rasionalnya, cas itu tak relevan keran keran semua pegawai yang terlibat sudahpun menerima gajinya kerana menjalankan tugas itu.

- 4.0.2.9. Memulakan sistem pajak gadai Islam iaitu untuk membantu para peniaga wanita di pasar-pasar.
- 4.0.2.10. Mengharamkan wayang kulit yang dalamnya terdapat unsur-unsur syirik dan bertentangan dengan ajaran Islam. Mengharamkan dikir Barat yang dulunya terdapat unsur-unsur lucah.
- 4.0.2.11. Memisahkan wanita-lelaki pada kaunter bayaran. Rasionalnya sama dengan pemisahan tandas.
- 4.0.2.12. Tidak membenarkan jualan arak dan loteri secara terbuka.
- 4.0.2.13. Istilah “puja umur” dikekalkan secara tak rasminya tetapi pengisianya diIslamkan seperti menggantikan dengan lawatan ke pondok.
- 4.0.2.14 mewujudkan persekitaran Islam menerusi amalan sembahyang berjemaah, berdoa selepas ikhtiar (sembahyang hajat besar-besaran dan secara awam), waktu pasar malam yang tidak menimbulkan fitnah dengan waktu sembahyang, mewujud hotel Islam dan menyembulkan senibina mesjid yang tidak hanya berpusat kepada senibina timur tengah atau Turki.

5.0 Komen umum para peserta

- 5.0.1 Tajuk kertas-kertas kerja Dr Halim Al-Muhammady dan juga Dr Haniff Ahamat diubah sesuai selaras dengan isi yang akan dibentangkan.
- 5.0.2 Disarankan agar kertas kerja Dr Haniff Ahamat mengambil kira keadaan masa kini, sudut wibawa, nas dan juga cabaran untuk Negeri Kelantan. Istilah ‘kepemerintahan’ (governance) itu dirasakan terlalu besar untuk amalan kerajaan Kelantan dan istilah yang lebih sesuai mungkin pentadbiran Islam.
- 5.3 Dalam meneliti pentadbiran Islam Kelantan itu disarankan agar situasi sedia ada dengan kelebihan dan juga segala kekangannya dibentangkan, misalnya kekangan Malaysia sebagai sebuah negara persekutuan (federalisme). Ertinya ruang lingkup yang mengongkong itu dijelaskan. Perbincangan elok dikelaskan kepada bidang seperti bidang ekonomi, keadilan sosial, perubatan dan sebagainya.
- 5.0.4 Segala contoh yang dibentangkan oleh Dr Ismail Yusof itu, apakah ia kepemerintahan Islam atau pun sekadar contoh-contoh yang dilaksanakan?
- 5.0.5 Untuk perhatian Dr Halim, apakah Qanun Pahang itu dilaksanakan atau apakah ia hanya sekadar sebutan? Bukankah undang-undang kita itu hanyalah ‘adat’— ‘penglipur lara’ yang tak perlu dilaksanakan, dan memang tak pernah dilaksanakan seperti yang sarjana Barat perkatakan?
- 5.0.6 Kelebihan undang-undang Barat ialah tentang rekodnya. Itu tidak ada dalam sejarah undang-undang kita. Namun apakah yang dapat kita ‘baca’ dari sejarah? Bukankah Melaka terkenal kerana ‘keselamatan yang diberikan’ selama lebih 300 tahun? Bukankah ini menunjukkan bahawa roh undang-undan itu wujud?
- 5.0.7 Apakah Sultan yang ada itu Sultan kita? Bukankah Sultan-Sultan sebenar itu ada ciri-ciri kesultanan sendiri? (Tidakkah ini menghasut? Hubaya...)
- 5.0.8 Bukankah sistem feudal Melayu itu sendiri tidak betul? Dalam konteks ini, perlu diperhatikan bahawa hadis yang mengatakan bahawa Raja itu bayangan Allah di bumi itu hadis palsu yang diangkat semula? Apakah kita mahu meneruskan kesilapan dan kelemahan kita di zaman ini?
- 5.0.9 Ada yang berkata teruja dengan ‘nilai’ yang dibawa dan ditanam oleh TGNA. Persoalannya ialah bagaimanakah TGNA melakukannya — mengubah pegangan ‘nilai’ itu? Misalnya di Malaysia sekarang ini hanya terdapat 3.0 juta hektar (?) Tanah Simpanan Melayu. Dari jumlah tersebut 1.7 juta hektar di Kelantan! Di sekitar Kampung Baru di Kuala Lumpur ini, rumah-rumah orang Melayu yang meriah dengan bendera Umno, meriah juga dengan papan tanda “Land For Sale”! Kenapa?!
- 5.0.10 Keperibadian tokoh membentuk nilai. Dalam sejarah kita temui Tun Perak (Melaka) dan Sultan Zainal Abidin (Terengganu) dan negeri Melaka kaya dan banyak adatnya. Pemerintahnya Muslim, rakyatnya majoriti Islam. Syariah adalah identiti negara dan sejarahnya sepanjang 300 tahun.
- 5.0.11 Kita percaya pelaksanaan Islam itu mestilah bertahap dan ini dalam konteks semasa kita melihatnya dalam formula Erdorgan dan Morsi.
- 5.0.12 Kita cadangkan supaya Urusetia sediakan logo persidangan dan kertas kerjanya dimantapkan. Urutan kepala tajuk juga mestilah tepat, misalnya bermula dengan ‘tujuan’ dan bukannya ‘latar belakang’. Dicadangkan supaya kertas kerja dari Maghribi juga dimasukkan untuk menunjukkan pengalaman Islamnya.

5.0.13 Dicadangkan apa yang telah direkodkan Tom Pires dalam catatannya diberikan perhatian. Misalnya beliau telah menyatakan bahawa cukai dikutip di Sulawesi dan Mindanao. Ini secara tidak langsung menunjukkan pencapaian ekonomi Melayu di kepulauan Melayu.

5.0.14 Dikatakan kezaliman Raja-Raja itu dipengaruhi oleh Hindu dan Buddha? Dikatakan juga yang lebih asli Melayunya ialah penglipur lara, misalnya “Awang Sulong Merah Muda” sebuah sastera rakyat yang tidak ada pengaruh luar.

5.0.15. Konsep negara/pemerintahan Islam sekurang-kurang ada dua pandangan, iaitu berlembut (perlembagaan tidak semestinya berubah) dan keras (mengIslamkan perlembagaan) yang boleh diwakili oleh cara Nik Aziz (Kelantan) dan cara Hadi Awang (Terengganu) atau Erdogan (Turki) dan Morsi (Mesir).

6.0 Kertas kerja baru yang dicadangkan

6.0.1 Implikasi kepemerintahan Islam terhadap wanita dan etnik minoriti. Aspek ini perlu kerana Islam itu kerap juga disoroti oleh kelompok puanis (feminis) dan juga kaum minoriti. Jika memungkinkan kertas ini ditulis oleh sarjana wanita Barat yang telah melalui dan mengalami proses Islamnya.

6.0.2 Cabaran perubahan pemodenan, ekonomi dan kesannya terhadap perubahan nilai.

6.0.3 Pemerintahan Islam di Aceh – pengalaman dan kenyataan (realiti) kini oleh Dr. Alwi Al-Atas.

7.0 Penutup

Pra-persidangan ditangguh dengan ucapan ribuan terima kasih, *tasbih kafarah* dan bacaan surah *al-Ashr* oleh Sdr Dinsman yang menggantikan Cikgu Azmi Abd Hamid sebagai pengerusi.

Laporan oleh Kassim, SUA PAKSI dan Pra-Persidangan ini.

%%%%%%%%%%%%%%

SEMINAR DSBNYA ETNOSAINS DAN SAINS BERKEAGAMAAN DI LUAR NEGARA Julai-Dis 2013

2013, Sept. 16-20: The 13th Asian Logic Conference, **China**

2013, Dis. 20-22: Conference on Vedic Maths. Bangalore, **Hindia**

%%%%%%%%%%%%%%

SEMINAR DSBNYA KELAK

Seminar Sains KeIslamam dan Keperibumian 2014 & 2015

Dalam Negara (selain daripada anjuran ASASI)

Sumber: <http://www.conferencealerts.com/malaysia.htm>

2014, Mei 20: KL Conference on Shariah & Legal Aspects of Islamic Finance 2014. K.L

2014, Mei 31: 4th International Conference and Exhibition on Islamic Education 2014 (ICIED2014).
K.B

- 2014, Julai/Ogos?, 18: 2nd world conference on islamic thought and civilization : the rise and fall of civilization. Ipoh
- 2014, Julai/Ogos?, 19: 2nd international conference on management from islamic perspective. Gombak
- 2014, Julai, 26: International Conference on Islamic Business, Art, Culture & Communication. Melaka
- 2014, Okt, 1: International Conference: Developing Synergies Between Islam and Science & Technology for Mankind's Benefit. K. Lumpur
- 2014, Sept 23: 5th International Conference on Islamic Jurisprudence in the 21st Century 2014, K.L = World Congress on Islamic Systems 2014 (WCIS 2014) Bangi
- 2014, Nov., 18: The Islamic Teaching of Science: Theoretical and Practical Perspective (SITS 2014). K.Lumpur
- 2014, Dis, 8: Seminar of Islamic Quality Management (i-QAM) 2014. Putraja
- 2015, Jan 9: International Conference on Green Technology (ICGT 2015) Kota Kinabalu
- 2015, Jan 17: 2nd International Conference on Culture, Knowledge and Society Kuala Lumpur
- 2015, Mac 9: ICASIC 2015 - international conference on arabic and islamic studies, K.L
- 2015, Mac 13: The 2nd International Conference on The Qur'an & Sunnah (ICQS2' 2015): "Revelation and Science In The 21st Century", K.L
- 2015, April 24: International Conference on Islamic Finance, Banking and Commerce (ICIFBC), P.Pinang.

Luar Negara

- 2014, Feb 12-14: CFP: III colombian conference on logic, epistemology, and philosophy of science. Bogota, **Kolombia**
- 2014, Apr. 17-20: International Conference on Indigenous Knowledge Systems (IKS), in Gauteng, **Afrika Selatan**.
- 2014, Mei 21: New Thinking in Managing Employee Performance. Toronto, Kanada
- 2014: Jun 28-29: 4th Limat Conference on Indigenous Initiatives for Environment and Developmet. Ambo, **Habsyah**
- 2014, 30 Julai-3 Ogos: Religion, Ecology, and the Environment in Africa and the African Diaspora conference. **Cape Town**
- 2014, Jul 12-14: 1st Annual *International Islamic Banking and Finance Conference*. Maputo, **Mozambique**
- 2014, Jul. 7-11: 5th International Conference on Ethnomathematics. Chidenguele. **Mozambique**
- 2014, Jul 20-24:
- (1) The International Conference On Principles Of Knowledge Representation And Reasoning. **Vienna**
 - (2) KR 2014 - 14th International Conference on Principles of Knowledge Representation and Reasoning. **Vienna**
- 2014, Ogos 19-23: The Constructionism and Creativity Conference. **Vienna**
- 2014, Ogos, 5-9: The New Thinking about Scientific Realism. Villa Via Hotel, Cape Town
- 2014, Ogos 13-14: The Sri Lanka conference on Harnessing Knowledge and Harmonizing Diversities. **Colombo**
- 2014, Ogos 14: International Conference on "Southeast Asian Islam: Legacy and New Interpretation, **Jakarta**
- 2014, Ogos 25-30: The international conference on traditional mathematics. Institute of Mathematics at the Ochanomizu University, **Seoul**. The conference will cover areas like Mathematics Of The "Seki School" Especially Of Takebe Katahiro, Traditional Mathematics In East Asia, Traditional Mathematics Vs. Western Mathematics In East Asia
- 2014, Sept. 19-20: The Kant and the Unity of Consciousness – Conference. Graz, **Austria**
- 2014, Sept. 11-13: th Conference on Language and Technology 2014. **Karachi**
- 2014, Sept. 26-27: Calgary Summit of Philosophers of Science, Calgary, Alberta, **Kanada**
- 2014, Sept. 15: World conference on integration of knowledge businesseconomy, management,

cultural, societal, theological and scientific (WCIK 2014). **Bandung, Indonesia**
2014, Okt. 7: Second International Conference on Religious Studies, Literature and Culture. **N.York**

2014,Okt. 30: The Second Annual Conference of Islamic Economics & Islamic Finance, Toronto,
Kanada

2014, Nov. 5: The First Sharjah International Conference on Islamic Finance: Innovative Instruments, issues of Implementation and Future Challenges. Sharjah, **Amiriyah Arab Bersatu**

2014, Nov. 17: The 5th International Conference on Aceh and Indian Ocean Studies (ICAOIS).
Banda Aceh,

2014, Dis 8: **Oxford Symposium on Religious Studies Oxford. UK**

2014, Dis. 8-9: The 2nd International Conference on Arabs' and Muslims' History of Sciences. Sharjah, **Amiriyah Arab Bersatu**

2014, Dis. 18-21: The 13th Islamic Countries Conference on Statistical Sciences (ICCS-13). **Bogor, Indonesia**

2015, Mac 8-9: 2nd International Conference on World Islamic Studies (ICWIS 2015). **Seoul, Korea Selatan**

2015, April 13-15: The British Association for Islamic Studies Conference. University of Edinburgh
2015, April 29: **Islamic banking and Finance , London**

%%%%%%%%%%%%%%

Langganan Kesturi

(Kesturi's Subscription)

Langganan boleh juga dibuat menerusi mel-e /faks/telefon di bawah
(subscription is also possible via the e-mail/fax/telephone below)

Setiausaha Eksekutif ASASI
No.53, Jalan SS21/56B
Damansara Utama
47400 Petaling Jaya
Selangor DE

Mel-e: asasi@caidmark.com.my
Faks: 603-7179804
Tel: 603-7162604

Harga Langganan (*subscription's fees*): RM30.00 per tahun/year; RM50.00 per dua tahun/two years; RM60.00 per tiga tahun/three years.

Tuan/Puan,

Bersama-sama ini saya sertakan cek/draf/wang pos
(Enclosed please find my cheque/draft/Postal Order)

bernilai RM..... bagi langganan KESTURI untuk tahun.
(valued at) (for my subscription of KESTURI foryears)

Terima kasih/*Thank you*

yang benar/*Yours sincerely*

Nama & Alamat/*Name and Address*:

AKADEMI SAINS ISLAM MALAYSIA (ASASI)
Islamic Academy of Science Malaysia

PEMBAYARAN YURAN ASASI

Tarikh:

Kepada:

Dr. Mohd Ezani bin Mat Hasasn
Bendahari ASASI
d/a Jabatan Pengurusan
Fakulti Ekonomi & Pengurusan Pernigaaan
Universiti Kebangsaan Malaysia
43600 Bangi, Selangor DE

Bersama-sama ini saya sertakan cek* _____ bagi yuran ASASI saya untuk tahun _____ (jika terlupa tidak perlu isi). Sila maklumkan penerimaannya dengan resit.

Nama: _____

Alamat: _____

Mel-e: _____

Faks: _____

Tel: _____

Tanda Tangan: _____

*terbayarkan kepada Akademi Sains Islam Malaysia (RM30.00 setahun untuk angota Biasa, RM500.00 untuk menjadi Anggota Seumur Hidup, dan RM10.00 Anggota Pelajar/Sekutu)

AKADEMI SAINS ISLAM MALAYSIA (ASASI)
Islamic Academy of Science Malaysia

PERMOHONAN MENJADI ANGGOTA ASASI

Nama Penuh: _____

No. Kad Pengenalan: _____

Tarikh Lahir: _____

Agama: _____

Jantina: _____

Pekerjaan: _____

Alamat Rumah: _____

Alamat Pejabat (jika ada): _____

Mel-e: _____

Faks: _____

Tel. Rumah: _____ Tel. Pejabat: _____ Tel. Genggam: _____

Kelulusan Akademik/Ikhtisas: _____

Bidang Pengajian/Pengkhususan/Penyelidikan: _____

Nama organisasi yang disertai sekarang dan taraf penyertaannya (jika ada):

1. _____

2. _____

Bersama-sama ini saya sertakan wang tunai/cek/draf/pos :

Berjumlah: RM _____ untuk yuran* tahun _____ dan dermanya sekali.

Tanda Tangan dan tarikh:

Pencadang**: _____

Penyokong**: _____

* Yuran tahunan: Anggota Biasa RM30.00; Anggota Sekutu RM12.00; Anggota Pelajar RM10.00
Yuran Anggota Seumur Hidup RM500.00 (sekali bayar sahaja)

** Pencadang dan penyokong hendaklah dari kalangan anggota Biasa atau Anggota Seumur Hidup ASASI

Sila hantar Borang yang telah diisi kepada:

Pejabat ASASI, No. 53, Jalan SS21/56B, Damansara Utama, 47400 Petaling Jaya., Selangor DE

%%%%%%%%%%%%%%

UNTUK TINDAKAN PEJABAT ASASI SAHAJA

Diluluskan/tidak diluluskan

No. Anggota: _____

Tanda Tangan Setiausaha Agung ASASI

Tarikh:

%%%%%%%%%%%%%%

Rekod Yuran: (Untuk tindakan Pegawai Kerja ASASI)

Tahun	Tarikh Bayar	No. Resit	Yuran RM	Derma RM	Jumlah RM
-------	-----------------	-----------	----------	----------	-----------