

Curriculum Vitae

I. Personal Particulars

Name: DR. JASNI BIN SULONG

Current position: ASSOCIATE PROFESSOR

Admin position: ACTING DEPUTY DEAN (ACADEMIC, STUDENTS, & ALUMNI)

Address: SCHOOL OF HUMANITIES, UNIVERSITI SAINS MALAYSIA

11800 USM, PENANG. MALAYSIA.

II. A. Academic and Professional Qualifications

Year	Degree	Discipline	University
1998	Bachelor of Shariah (Honours 1st Class)	Shariah	Universiti Malaya
2001	Master of Shariah	Shariah	Universiti Malaya
2006	Doctor of Philosophy	Shariah	Universiti Malaya

III. Work Experience

Year	Position	Field of Work	Place of Work
July 1999 - Dec 2002	Lecturer	Islamic Studies	Twintech Institute of Technology, Bandar Sri Damansara, Kuala Lumpur
Nov. 1999 – March 2000	Lecturer (part time)	Islamic Studies	Darul Ehsan Islamic College, Shah Alam, Selangor
Feb 2006 – 31 July 2008	Lecturer	Islamic Studies	School of Humanities, Universiti Sains Malaysia
1 Ogos 2008 – 7 Ogos 2015	Senior Lecturer	Islamic Studies	School of Humanities, Universiti Sains Malaysia
8 Ogos 2015 – Until now	Associate Professor	Islamic Studies	School of Humanities, Universiti Sains Malaysia

IV. Main Current Research Areas

- i. Islamic law of Inheritance and Will.
- ii. Administration of Islamic law in Malaysia.
- iii. Traditional Islamic Law and Jurisprudence

V. Teaching Subjects

Level of Studies	University
<u>Sijil:</u> i. SSS 2014 – Siyasah Syar’iyyah	Pusat Islam, Universiti Sains Malaysia
<u>Degree:</u> i. HIA 101 –Pengantar Pengajian Islam ii. HIS 213 – Sumber dan Prinsip Perundangan Islam (Usul Fiqh) iii. HIS 224 – Institusi Kekeluargaan Islam iv. HIS 315 – Muamalat: Konsep dan Pelaksanaan	Bahagian Pengajian Islam Universiti Sains Malaysia
<u>Master:</u> i. AMSS 5103 – Kaedah Pengajian Syariah ii. AMSS 5303 - Mahkamah Syariah dan Undang-Undang Islam di Malaysia iii. HIL 511 – Tasawwur dan Prinsip Muamalat Kewangan Islam iv. HIL 512 – Usul fiqh dan Qawaид Fiqh untuk Muamalat	Open University of Malaysia Open University of Malaysia Universiti Sains Malaysia Universiti Sains Malaysia

1.0	RESEARCH AND PUBLICATION
1.1	Research Publications
(a)	<p>Research Book/Monograph</p> <p>(i) Research Book</p> <ol style="list-style-type: none"> 1. <u>Jasni Sulong</u>, Zahari Mahad Musa (2015), Faraid A - Z, Draft was accepted on July 2015 by DBP's Editorial's Committee. 2. Zahari Mahad Musa, <u>Jasni Sulong</u> (2013), Kes-kes Faraid Khas Huraian & Penyelesaian, Bandar Baru Nilai: Penerbit USIM. 209 pages. 3. <u>Jasni bin Sulong</u> (2011), Pembaharuan Undang-undang Pentadbiran Pusaka Islam, Penerbit Universiti Sains Malaysia, 249 pages. 4. Mohd Radzi Othman, Atikullah Abdullah, Noor Shakirah Mat Akhir, Mohd Asri Zainul Abidin, <u>Jasni Sulong</u>, Mohamad Khairul Anwar Osman dan Rokiah Awang (ed.)(2008), Warisan al-Hadith: Antara Teras dengan Dinamika Pemikiran, Pulau Pinang: Penerbit Universiti Sains Malaysia, 400 pages.

(b)	<p>Journal/E-Journal/Journal Proceeding</p> <ol style="list-style-type: none"> 1. Asjad Mohamed dan <u>Jasni Sulong</u> (2016), Perubahan Bentuk Amalan Wasiat Masyarakat Melayu: Kesan Kedatangan Islam, <i>Jurnal Antarabangsa Dunia Melayu</i>, v. 9, no. 2, 195-222. 2. Mastura Razali dan <u>Jasni Sulong</u> (2016), Amalan Penulisan Penghakiman dan Pelaksanaannya di Mahkamah Syariah Malaysia, <i>Jurnal Syariah</i>, v. 24, no. 1, p. 25-58. 3. <u>Jasni Sulong</u> (2016), Pengaruh Budaya Melayu dalam Gelagat Pembahagian Harta Pusaka di Malaysia, <i>Jurnal Antarabangsa Dunia Melayu</i>, v. 9, no. 1, p. 94-114. 4. <u>Jasni Sulong</u> and Mohd Marbawi Taha (2016), <i>Implications of Multiple Land Ownership in Malaysia, International Journal of Social Science and Humanity</i>, v. 6, no. 5, p. 408-411. 5. <u>Jasni Sulong</u> (2015), Hukum Pusaka Dalam Al-Quran : Jaminan Syarak Pada Kemaslahatan Waris Terdekat, <i>Jurnak Majlis Islam Sarawak</i>, Bil. 3, Mac 2014, p. 10-21 6. <u>Jasni Sulong</u> (2015), Pemikiran Epistemologi Ilmu Abdullah Ibn Al-Muqaffa' Dalam Penyeragaman Undang-Undang: Pengaruhnya Di Malaysia, <i>Jurnal AFKAR</i>, [accepted and will be published before Dec 2015] 7. <u>Jasni Sulong</u> (2015), Inheritance Law for Women: Islamic Feminism and Social Justice, <i>Journal of Islamic Studies and Culture</i>, v. 3 No. 1 8. <u>Jasni Sulong</u> (2015), Pondok Education in Seberang Perai: Its Evolution and Uniqueness, <i>Kajian Malaysia</i> [SCOPUS INDEX] (accepted and will be published Dec 2015) 9. <u>Jasni Sulong</u> (2014), <i>The Implications of Religious Conversion towards Muslim Inheritance under Malaysian Law</i>, <i>International Journal of Liberal Arts and Social Science</i>, v. 2, no. 9, December 2014, p. 122-135. 10. Roshaimizam Suhaimi, <u>Jasni Sulong</u> (2014), Konsep A'Addah dalam Pengurusan Pindahmilik Harta Pusaka, <i>Esteem Academic Journal</i>, v. 10, no. 2, Dec 2014, p. 44-55. 11. <u>Jasni Sulong</u>, Mohd Marbawi Taha, Mohd Nasir Ayub (2014), Dasar Pemberian Hak milik Tanah di Malaysia: Analisis Menurut Perspektif Islam, <i>Esteem Academic Journal</i>, v. 10, no. 2, Dec 2014, p. 66-82 12. <u>Jasni Sulong</u> (2014), Hak Saudara Baru terhadap Harta Pusaka, <i>Jurnal Islam dan Masyarakat Kontemporeri</i>, j. 8, Jun 2014, p. 20-40 13. <u>Jasni Sulong</u> (2013), <i>Permissibility of Istibdal in Islamic Law and the Practise in Malaysia</i>, <i>Journal of US-China Public Administration</i>, Vol. 10, No. 7, July 2013, 680-689. 14. <u>Jasni Sulong</u> (2013), <i>The Influence Of English Law For The Local: A Study On The Administration Of Islamic Law Of Inheritance In Malaysia</i>, <i>Journal of US-China Public Administration</i>, Vol. 10, No. 4, April 2013, 422-431. 15. <u>Jasni Sulong</u> (2012), Amalan pembahagian harta pusaka dalam kalangan masyarakat Melayu di Malaysia", <i>Jurnal Pengajian Melayu</i>, Vol. 23, Akademi Pengajian Melayu Universiti Malaya, 99-131. 16. <u>Jasni Sulong</u> dan Anwar Mohd Ali (2012), <i>Kajian Perbandingan dalam pentadbiran Undang-undang Kutipan Zakat di Provinsi Aceh dan Negeri Kedah</i>, <i>Kajian Malaysia (Journal of Malaysian Study)</i>, v. 30, No. 1 2012, Pulau Pinang: Penerbit Universiti Sains Malaysia, h. 107-138 [SCOPUS INDEX]. 17. <u>Jasni bin Sulong</u> (2012), <i>The Development in Codification of the Islamic Law of Inheritance in Malaysia</i>, <i>Hamard Islamicus</i>, v. XXXV Jan-March 2012, No. 1, Pakistan: Hamard Foundation Pakistan, p. 49-69. 18. <u>Jasni Sulong</u> dan Faisal Husen Ismail (2011), <i>Pemakaian Doktrin al-Masalih al-Mursalah dalam Hukum al-Faraid</i>, <i>Jurnal Syariah</i>, vol. 19, No. 1, p. 1-22. 19. <u>Jasni Sulong</u> dan Faisal Husen Ismail (2010), Kesejahteraan Sejagat: Analisis dari Perspektif Maqasid al-

	<p>Syariah, <i>Jurnal Usuluddin</i>, v. 31, issue. 31, p. 79-96.</p> <p>20. <u>Jasni Sulong</u> (2010), <i>Asimilasi Hukum Islam dalam Amalan Perniagaan Melayu: Kajian Ke atas Beberapa Manuskrip Melayu Lama</i>, <i>Jurnal Pengajian Melayu</i>, Jilid 21. Disember 2010, Kuala Lumpur: Jabatan Penerbitan Akademi Pengajian Melayu, p. 90-119.</p> <p>21. <u>Jasni Sulong</u> (2010), <i>Dakwah dalam Pengurusan Pindahmilik Harta di Kalangan Umat Islam Ke Arah Generasi Kualiti</i>, <i>Jurnal YADIM</i>, vol. 9 No. 1 2010, p. 15-34.</p> <p>22. Nazrul Hassan dan <u>Jasni Sulong</u> (2009), <i>Konsep al-Tajjil dan al-Ta'khir dalam Pelaksanaan Hukum Syarak</i>, <i>Jurnal Syariah</i>, vol. 17 No. 3, p. 533-558.</p> <p>23. Roshaizam Suhaimi dan <u>Jasni Sulong</u> (2009), <i>Konsep Asas Ilmu Perubatan Islam Menurut Ibn Sina</i>, <i>Esteem Academic Journal</i>, vol. 5 No. 2, p. 201-213.</p> <p>24. <u>Jasni Sulong</u>, (2008) <i>Kedudukan Mazhab Syafi dalam Amalan Pembahagian Pusaka dan Wasiat Islam di Malaysia</i>, <i>Jurnal Syariah</i>, 16 (1), p. 163-183.</p> <p>25. <u>Jasni bin Sulong</u> (2007), <i>Penggunaan Bahasa Isyarat dalam Perundangan Islam</i>, <i>Islamiyat</i> (Jurnal Antarabangsa Pengajian Islam), j. 29, Selangor: Fakulti Pengajian Islam, UKM, p. 149-165.</p> <p>26. <u>Jasni bin Sulong</u> (2007), <i>Pentadbiran Pembahagian Harta Pusaka Orang Islam di Malaysia: Acara dan Prosedur Undang-undang</i>, <i>Jurnal Ilmu Kemanusiaan</i>, j. 14, Pulau Pinang: Penerbit Universiti Sains Malaysia, p. 43-65.</p> <p>27. <u>Jasni bin Sulong</u> (2007), <i>The Socio-Historical Growth of the Law of Inheritance among Muslim in Southeast Asia</i>, in <i>The Islamic Quarterly</i>, vol. 51 Issue 2, London: The Islamic Cultural Centre, p. 109-127.</p> <p>28. <u>Jasni bin Sulong</u> (2006), <i>Kedudukan Wanita dalam Pembahagian Pusaka</i>, <i>Jurnal Syariah</i>, Jil. 14 Bil. 2, Kuala Lumpur: Akademi Pengajian Islam Universiti Malaya, p.121-143.</p> <p>29. <u>Jasni bin Sulong</u> (2006), <i>Abstrak Tesis - Undang-Undang Pusaka Islam: Kajian Terhadap Pembaharuan Undang-Undang Dan Aplikasinya Di Malaysia</i>, <i>Jurnal Ilmu Kemanusiaan</i>, Pulau Pinang: Penerbit USM, p. 145-146.</p> <p>30. <u>Jasni bin Sulong</u> (2005), <i>Wasiat kepada Waris: Pembaharuan Undang-undang dan Penggubalan di Selangor, Malaysia</i>, <i>Jurnal Syariah</i> Jil. 13 Bil. 2, Kuala Lumpur: Akademi Pengajian Islam Universiti Malaya, p. 47-63.</p>
(c)	<p>Chapter In Research Book</p> <ol style="list-style-type: none"> 1. <u>Jasni bin Sulong</u>, "Hak Wanita ke atas Harta dan Pembahagian Harta Pusaka", in Azlizan Mat Enh, Rohani Abdul Ghani (2012.), <i>Wanita dan Masyarakat</i>, Batu Pahat, Johor: Penerbit UTHM, p. 219-242. 2. Mohd Farid Mohd Sharif dan <u>Jasni Sulong</u>, "Transformasi Institusi Pondok: Tradisi dan Modernisasi", in Ooi Keat Gin (2012), <i>Warisan Wilayah Utara Semenanjung Malaysia</i>, Pulau Pinang: Universiti Sains Malaysia, p. 173-188. 3. Mohd Farid Mohd Sharif dan <u>Jasni bin Sulong</u>, "Zon Waktu dan Hukum berkaitan dengan Ibadat Puasa", in A. Rhaffor Mahmood, Rohayati Daud, Mohd Zamrus Mohd Ali, Nazrul Hassan, Norfadhillah Wahab, Zayd Zahari (2009), <i>Meraih Taqwa melalui Puasa</i>, Pulau Pinang: Pusat Islam, Universiti Sains Malaysia, p. 262-281. 4. <u>Jasni bin Sulong</u>, "Undang-Undang Pentadbiran Pusaka Dan Wasiat Islam Di Borneo: Perkembangan Pasca Kemerdekaan", in Jamil Hj. Hamali et. al. (ed.)(2009), <i>Islam di Borneo: Sejarah, Perkembangan dan Isu-isu Kontemporari</i>, Shah Alam: Pusat Penerbitan Universiti (UPENA)(UiTM), p. 353-364. 5. <u>Jasni bin Sulong</u>, "Penggunaan Bahasa Verbal dan Bukan Verbal (Isyarat) dari Perspektif Hukum Syarak", in Hasuria Che Omar, Noriah Mohamed, Radhiah Yusof (peny.)(2009), <i>Bahasa Verbal dan Bukan Verbal II Linguistik, Sastera dan Peradaban</i>, Kuala Lumpur: Institut Terjemahan Negara Malaysia, p. 227-241. 6. <u>Jasni bin Sulong</u>, "Pentadbiran Pusaka Islam Pasca Kemerdekaan", in Mazlan Ibrahim dan Kamarudin

	<p>Salleh (Peny.)(2008), <i>Islam Pasca Kemerdekaan</i>, Shah Alam, Selangor: Karisma Publications Sdn. Bhd., p. 91-104.</p> <p>7. <u>Jasni Sulong</u>, "Hadith Wasiat kepada Waris: Konsep dan Takhrij dalam Penggubalan Undang-Undang Semasa", in Mohd Radzi Othman, Atikullah Abdullah, Noor Shakirah Mat Akhir, Mohd Asri Zainul Abidin, <u>Jasni Sulong</u>, Mohamad Khairul Anwar Osman dan Rokiah Awang (ed.)(2008), <i>Warisan al-Hadith: Antara Teras dengan Dinamika Pemikiran</i>, Pulau Pinang: Penerbit Universiti Sains Malaysia, p. 66 – 91.</p> <p>8. <u>Jasni bin Sulong</u>, Mohd Farid Mohd Sharif, "Pembentukan Modal Insan Berasaskan Perundangan Islam dan Kepentingannya dalam Seruan Dakwah", in Ahmad Haji Zainuddin, Asiah Abd Rahman (Peny.)(2007), <i>Modal Insan Bersepadu Teras Bangsa Terbilang</i>, Perak: Institut Peradaban Melayu Universiti Pendidikan Sultan Idris, p. 237-246.</p>
(d)	<p>Proceeding</p> <ol style="list-style-type: none"> 1. <u>Jasni bin Sulong</u> (2016), "Scholar Disputes and Differences (Khilafiyah) in Inheritance Distributions: Fatwa Solving in Malaysia, in <i>Proceedings of The IRES International Conference</i>, Jeju Island South Korea, 2nd May 2016, p.15-18 2. Muhammad Fathullah Al-Haq bin Muhammad Asni, Jasni bin Sulong (2015), Wakaf Tunai dan Aplikasinya dalam Undang-Undang di Negara Asia, <i>Proceedings of International Conference on Cash Waqf (ICCW 2015)</i> (e-ISBN978-967-0850-085). 28, 29 & 30 May 2015, Sepang, Malaysia p. 121-138 3. <u>Jasni bin Sulong</u>, Amir bin Mohd Nason, 2010, "Saudara Baru dan hak Kehartaan: Analisis daripada Perspektif Hukum Islam dan Undang-undang Semasa", in Mohd Nizam Sahad & Suhaila Abdullah (peny.), <i>Prosiding Seminar Kebangsaan Dakwah Saudara Kita: Isu dan Cabaran Semasa</i>, USM: Bahagian Pengajian Islam, p. 438-457. 4. <u>Jasni bin Sulong</u>, 2010, "Pembahagian Pusaka Hartanah dalam Islam: Perancangan dan Pengurusan", in Mohd Zamro Muda, Noor Liza Mohamed Said, Anwar Fakhri Omar, <i>Prosiding Prosiding konvensyen Kebangsaan Perancangan & Pengurusan Harta dalam Islam 2010</i>, Jabatan Syariah, Fakulti Pengajian Islam UKM, p. 176-189. 5. Hasanah binti Abd. Khafidz, <u>Jasni bin Sulong</u>, Mohd Farid bin Mohd Shariff, 2010, "Isu Kaedah Pembahagian Harta Sepencarian di Malaysia", in Mohd Zamro Muda, Noor Liza Mohamed Said, Anwar Fakhri Omar, <i>Prosiding Prosiding konvensyen Kebangsaan Perancangan & Pengurusan Harta dalam Islam 2010</i>, Jabatan Syariah, Fakulti Pengajian Islam UKM, p. 190-200. 6. <u>Jasni bin Sulong</u>, 2010, "Kawalan Undang-undang dalam Pengajaran dan Pembelajaran Berasaskan Masjid di Negeri-negeri di Malaysia", dalam <i>Memperkasa Masjid Sebagai Pusat Pengajaran dan Pembelajaran</i>, Bangi: Fakulti Pendidikan UKM, p. 15-28. 7. <u>Jasni bin Sulong</u>, 2009, "Kurikulum Pendidikan Pondok Kini: Satu Kajian di Wilayah Utara Semenanjung Malaysia", in Zamri Mahamod et. all., <i>Prosiding Wacana Pendidikan Islam Siri ke-7 (Peringkat Nusantara)</i>, p. 427-438. 8. <u>Jasni bin Sulong</u>, 2009, "Islamic Law of Inheritance: A Comparative Study Relating to the Jurisdiction of Qadi in the Distribution of Estates in Patani and Malaysia", <i>Conference Proceedings The Phantasm in Southern Thailand: Historical Writings on Patani and the Islamic World</i>, vol. 2, p. 691-705. 9. <u>Jasni bin Sulong</u>, 2009, "Undang-undang Pentadbiran Pusaka Islam di Sabah: Sejarah dan Prospek", in <i>CD Seminar Serantau Perkembangan Islam Borneo 2009</i>, UiTM Sabah, 17 pages. 10. Jasni bin Sulong, Nik Haslinda Hussain, 2008, "The Orang Asli Problem: A Study Of Aboriginal Land Rights In Malaysia", in <i>CD Prosiding International Association of Historians of Asia</i>, Jawaharlal Nehru University, New Delhi, 13 pages. 11. <u>Jasni bin Sulong</u>, 2008, "The Islamic Law Of Inheritance: The Development And Its Recent Codification In Muslim Wills In Malaysia", in <i>CD Prosiding Conference on Malaysian Study of Islam</i>, University of Wales, Lampeter UK, anjuran Malaysian Students Department UK, 21 pages. 12. Jasni bin Sulong, 2008, Pentakrifan Harta Pusaka: Satu Diskusi Semasa, in <i>Prosiding Konvensyen</i>

	<p>Kebangsaan Pengurusan Harta Pusaka, Wasiat & Wakaf, Jabatan Syariah Fakulti Pengajian Islam UKM, p. 167-185.</p> <p>13. Suhaila Abdullah, Mohd Nizam Sahad, <u>Jasni bin Sulong</u>, Mohd Farid Mohd Sharif, 2008, Peranan Masjid Negara dalam Membangunkan Modal Insan Remaja Lestari, in Prosiding Wacana Pendidikan Islam Peringkat Kebangsaan Siri Ke-6, Majlis Agama Islam Sarawak dan Fakulti Pendidikan UKM, p. 177-183.</p> <p>14. Mohd Nizam Sahad, Suhaila Abdullah, <u>Jasni bin Sulong</u>, Mohd Farid Mohd Sharif, , 2008, Pendekatan Pendidikan Akidah dalam Membangunkan Modal Insan Lestari, in Prosiding Wacana Pendidikan Islam Peringkat Kebangsaan Siri Ke-6, Majlis Agama Islam Sarawak dan Fakulti Pendidikan UKM, p. 111-117.</p> <p>15. Mohd Farid Mohd Sharif, <u>Jasni bin Sulong</u>, Mohd Nizam Sahad, Suhaila Abdullah, 2008, Pembentukan Modal Insan melalui Pendidikan Amar Makruf dan Nahi Munkar, in Prosiding Wacana Pendidikan Islam Peringkat Kebangsaan Siri Ke-6, Majlis Agama Islam Sarawak dan Fakulti Pendidikan UKM, p. 85-90.</p> <p>16. <u>Jasni bin Sulong</u>, Mohd Farid Mohd Sharif, Mohd Nizam Sahad, Suhaila Abdullah, 2008, Kaedah Fiqh Sebagai Tool Dalam Pembentukan Modal Insan Lestari, in Prosiding Wacana Pendidikan Islam Peringkat Kebangsaan Siri Ke-6, Majlis Agama Islam Sarawak dan Fakulti Pendidikan UKM, p. 51-59.</p> <p>17. Roshaimizam Suhaimi, <u>Jasni bin Sulong</u>, 2008, Ibn Sina Dan Ilmu Perubatan: Satu Pengenalan Awal Menurut Perspektif Perubatan Islam, in Prosiding Seminar Antarabangsa Andalusia 1300 Tahun, Jabatan Mufti Negeri Pulau Pinang, p. 122-134.</p> <p>18. <u>Jasni bin Sulong</u>, 2008, Hukum Pusaka Dalam Al-Quran : Jaminan Syarak Pada Kemaslahatan Waris Terdekat, in CD Prosiding Seminar al-Quran & Pembentukan Ummah Cemerlang, di UDM Kampus Kusza, Universiti Darul Iman, Terengganu, 22 pages.</p> <p>19. <u>Jasni bin Sulong</u>, 2008, Undang-Undang Pentadbiran Pusaka Dan Wasiat Islam Di Borneo: Perkembangan Pasca Kemerdekaan, in CD Prosiding Seminar Serantau Perkembangan Islam Borneo 2008, atUiTM Kuching, Sarawak, 21 pages.</p> <p>20. <u>Jasni bin Sulong</u>, 2008, Elemen Lestari Dalam Fiqh Pusaka Islam: Satu Perbincangan, in Prosiding Seminar Fiqh dan Pemikiran Islam Lestari, Bahagian Pengajian Islam PPIK USM, p. 215-225.</p> <p>21. <u>Jasni bin Sulong</u>, Nik Haslinda Nik Hussain, Mohd Hasrul Zakariah, 2007, "The Position of Islamic Law in Southeast Asia after Independence", in The 2nd International APRU Conference 2007 – Independence and After in Southeast Asia: Old and New Interpretations, Asia-Pasific Research Unit USM Penang, 20 pages.</p> <p>22. <u>Jasni bin Sulong</u>, 2007, "Kedudukan Mazhab Syafie dalam Amalan Pembahagian Pusaka Dan Wasiat Islam Di Malaysia", in CD Seminar Hukum Islam Semasa 5, Terbitan Jabatan Fiqh dan Usul Akademi Pengajian Islam Universiti Malaya Kuala Lumpur, Kertas Kerja ke-8, 24 pages.</p> <p>23. <u>Jasni bin Sulong</u>, Mohd Nizam Sahad, Suhaila Abdullah dan Muhammad Najib Abdullah, 2007, "Hadith-hadith Berhubung Murtad: Analisis daripada Perspektif Perundungan Islam", in Robiatul Adawiyah Mohd @ Amat et.al, Prosiding Seminar Warisan Nabawi, Nilai: Fakulti Pengajian Quran dan Sunnah, p. 127-135.</p> <p>24. <u>Jasni bin Sulong</u>, 2006, "Pengesahan Halal: Bidangkuasa Pentadbiran Undang-Undang Dan Pencapaian Maslahat Di Malaysia", in Ibrahim Jaafar, Muhammad Azizan Sabjan, Nor Azlina Mohd Zubaidi, Norziah Mohd Hani, Ku Azam Tuan Lonik, Zuraida Che Amin (Peny.), Prosiding Seminar Kebangsaan Produk Halal - Makanan dan Barang Gunaan Islam, Pulau Pinang: Sekretariat Falsafah & Sains Islam Universiti Sains Malaysia , p. 199-211.</p>
(e)	<p>Conference Presentation</p> <ol style="list-style-type: none"> 1. "Pengaruh Budaya Melayu dan Cina dalam Gelagat Pembahagian Harta Pusaka di Malaysia", Persidangan Antarabangsa Pengajian Melayu China 2014, Beijing, China 30 Mei -2 Jun 2014 2. "An Analysis of Aboriginal Land Rights in Malaysia and Their Rights in Inheritance", International Conference on Business & Social Sciences 2014, Tokyo, Japan, 28-30 March 2014.

3. "The Influence of English Law for the Local: A Study on the Administration of Islamic Law of Inheritance in Malaysia", **WEI International Eurasian Academic Conference**, Antalya, Turki, 13-16 Jan 2013.
4. "Menangani Kes Khilafiyah dalam Masalah Pusaka: Amalan Pentadbiran Undang-undang Islam di Malaysia", **Persidangan Kebangsaan Agama dan Masyarakat**, Universiti Malaysia Sabah, 31-1 Nov. 2012.
5. "Analisis Sumber Perundungan Islam pada Asas Keharusan *Istibdal*", **The 2nd ISDEV Research University Team (RUT) Seminar: Islamic-Based Development**, USM, Pulau Pinang, 23-24 May 2012.
6. "Status Quo dan Kelangsungan Sistem Common Law dalam Pentadbiran Undang-undang Pembahagian Harta Pusaka Orang Islam di Malaysia", **2nd International Seminar on Syariah and Common Law**, USIM, Nilai, 6-7 March 2012.
7. "Asimilasi Hukum Islam dalam Amalan Perniagaan Melayu: kajian Ke Atas Beberapa Manuskip Melayu Lama", **International Seminar Trade and Finance in the Malay World: Historical and Cultural Perspectives**, Frankfurt Main, Germany, 17-18 June 2010.
8. "Pembahagian Pusaka Hartanah dalam Islam: Perancangan dan Pengurusan", dalam **Konvensyen Kebangsaan Perancangan dan Pengurusan Harta & Seminar Maqasid al-Syariah dan Fiqh Kenegaraan**, anjuran Jabatan Syariah Fakulti Pengajian Islam, Universiti Kebangsaan Malaysia, pada 14 Julai 2010.
9. "Kesejahteraan Sejagat: Analisis dari Perspektif Matlamat dan Falsafah Perundungan Islam", dalam **Seminar Serantau Islam dan Kesejahteraan Sejagat**, anjuran Fakulti Usuluddin, Universiti Islam Sultan Sharif Ali, Brunei Darussalam, pada 24-25 Februari 2010.
10. "Kawalan Undang-undang dalam Pengajaran & Pembelajaran Berasaskan Masjid di Negeri-negeri di Malaysia", dalam **Seminar Kebangsaan Pengajaran dan Pembelajaran Berasaskan Masjid**, anjuran Fakulti Pendidikan, Universiti Kebangsaan Malaysia, pada 18-19 Februari 2010.
11. "Islamic Law of Inheritance: A Comparative Study Relating to the Jurisdiction of Qadi in the Distribution of Estates in Patani and Malaysia", in **The Phantasm in Southern Thailand: Historical Writings on Patani and the Islamic World**, at Chulalongkorn University, Bangkok Thailand, at 11-12 December 2009.
12. "Kurikulum Pendidikan Pondok Kini: Satu Kajian di Wilayah Utara Semenanjung Malaysia", **Wacana Pendidikan Islam Siri ke-7 (Peringkat Nusantara)**, Institut Studi Islam Darussalam, Gontor, Indonesia, 4-9 Disember 2009.
13. "Perkembangan Pondok pada Abad ke-19 Hingga Abad ke-20 di Utara Semenanjung Malaysia", dalam **Seminar Antarabangsa Dwi Tahunan Ilmu Kemanusiaan Ke-2**, anjuran Pusat Pengajian Ilmu Kemanusiaan, Universiti Sains Malaysia, pada 18 Mei 2009.
14. "Undang-undang Pentadbiran Pusaka Islam di Sabah: Sejarah dan Prospek" dalam **Seminar Serantau Perkembangan Islam Borneo 2009** di Kompleks Pentadbiran Persekutuan Sabah, anjuran UiTM Sabah/Sarawak/Jakim Sabah pada 4-5hb. Mac 2009.
15. "The Orang Asli Problem: A Study Of Aboriginal Land Rights In Malaysia", **The 20th Conference of International Association of Historians of Asia (IAHA)**, in Jawaharlal Nehru University, New Delhi, 14-17th November 2008.
16. "Hukum Pusaka Dalam Al-Quran : Jaminan Syarak Pada Kemaslahatan Waris Terdekat", dalam **Seminar Al-Quran & Pembentukan Ummah Cemerlang**, anjuran Universiti Darul Iman Malaysia, Kerajaan Negeri Terengganu dan Jabatan Kemajuan Islam Malaysia, 19-20 Ogos 2008.
17. "The Islamic Law Of Inheritance: The Development And Its Recent Codification In Muslim Wills In Malaysia", dalam **Conference on Malaysian Study of Islam – Islam in Malaysia: past, Present and Future**, di University of Wales, Lampeter UK, anjuran The Malaysian Students Department for the UK and Eire – Collaboration with University of Wales, 28-29th June 2008.
18. "Perancangan Pindahmilik Harta Keluarga Ke Arah Pengukuhan Kekayaan Generasi di Malaysia", dalam **Cultural Symposium Nation Building: Sharing a Future in Malaysia-Indonesia**, di Universitas Udayana, Denpasar, Bali Indonesia, pada 4hb. February 2008.

	<p>19. "Undang-Undang Pentadbiran Pusaka Dan Wasiat Islam Di Borneo: Perkembangan Pasca Kemerdekaan", Seminar Serantau Perkembangan Islam Borneo 2008, di UiTM Kuching , Sarawak pada 27-28 Februari 2008.</p> <p>20. "Kaedah Fiqh Sebagai Tool Dlm Pembentukan Modal Insan Lestari", in Wacana Pendidikan Islam Peringkat Kebangsaan Siri ke-6, at Holiday Inn, Kuching, 25-26 July 2008</p> <p>21. "Perihal Syeikh Muhammad Nasruddin Al-Albani Dalam Internet: Kesarjanaan, Sumbangan Dan Kritikan", dalam Seminar Kebangsaan Tokoh-tokoh Hadith Kurun ke-13 Hijrah: Kesarjanaan dan Sumbangan, pada 28-29 Ogos 2007 di Dewan Persidangan Universiti, Universiti Sains Malaysia.</p> <p>22. "Kedudukan Mazhab Syafie dalam Amalan Pembahagian Pusaka Dan Wasiat Islam Di Malaysia", dalam Seminar Hukum Islam Semasa V Peringkat Kebangsaan 2007, pada 22-23 Ogos 2007, di Akademi Pengajian Islam Universiti Malaya Kuala Lumpur.</p> <p>23. "Pentadbiran Pusaka Islam Pasca Kemerdekaan" dalam Seminar Antarabangsa Agama dan Pembangunan III: Islam Pasca Kemerdekaan di Universiti Kebangsaan Malaysia, pada 6-7 Ogos 2007.</p> <p>24. "Hadith-hadith Berhubung Murtad: Analisis daripada Perspektif Perundungan Islam", dalam Seminar Warisan Nabawi – Sunnah Aplikasi dan Cabaran Semasa, di Palm Garden IOI Resort Putrajaya pada 11-12 Julai 2007, anjuran Fakulti Pengajian Quran dan Sunnah, Universiti Sains Islam Malaysia.</p> <p>25. "Pembentukan Modal Insan Berasaskan Perundungan Islam dan Kepentingannya dalam Seruan Dakwah", dalam Seminar Antarabangsa Peradaban Melayu III di Hotel Legend K. Lumpur, 2-3 Feb. 2007, anjuran Institut Peradaban Melayu, Universiti Pendidikan Sultan Idris.</p> <p>26. "Etika Kerja Dalam Islam: Tanggungjawab Kekeluargaan", dalam Bengkel Etika Kerja dalam Islam, anjuran Bahagian Pengajian Islam, Pusat Pengajian Ilmu Kemanusiaan, Universiti Sains Malaysia, 5hb. Disember 2006.</p> <p>27. "The Socio-Historical Growth of the Law of Inheritance among Muslims in Southeast Asia", dalam International Association of Historians of Asia (IAHA) 19th Conference di InterContinental Manila, pada 21-24 Nov. 2006.</p> <p>28. "Pembangunan Komuniti Minoriti: kajian Terhadap Perkembangan Pemilikan Tanah Orang Asli di Malaysia", dalam Seminar Kebudayaan Indonesia-Malaysia ke-10 (SIM X) di Universiti Kebangsaan Malaysia, 29-31 Mei 2007.</p> <p>29. "Masyarakat Orang Asli: Wartakan Tanah untuk Kemajuan Orang Asli", dalam Symposium Pembangunan Komuniti Marginal 2006 (SIPKOM) di Hotel Singgahsana, Petaling Jaya, 12-14 September 2006.</p>
--	---

1.2	Research Grant
(b)	<p>National</p> <p>(ii) Project Head</p> <ol style="list-style-type: none"> 1. "Penetapan Kaedah dalam Rujukan Hukum Syarak yang Seragam di Malaysia: kajian ke atas Aspek Pindahmilik Harta", FRGS, RM68,000, <u>Dr. Jasni</u>, 2014-2016. 2. "Model Pembahagian Pusaka Hartanah dalam Islam: Penelitian Semula kepada Teori Pembahagian Pusaka Hartanah ke arah Pembangunan Sosio-Ekonomi Pemilik Hartanah Berskala Kecil", FRGS, RM35,000, <u>Dr. Jasni</u>, Dr. Atikullah, Dr Mohd Farid, 2007-2010. <p>(iii) Co-researcher</p> <ol style="list-style-type: none"> 1. "A study of the Fundamental Parameters for an Optimized Hajj Framework", LRG-KPT,

	<p>RM9,292,060,000, Prof. Tajuddin, PM Dr. Zulkarnain, PM Dr Noraida, PM Dr Shukran, Dr. Intan, <u>Dr. Jasni</u>, Dr. Zarina dan lain-lain, 2012-2015.</p> <ol style="list-style-type: none"> 2. "Social Psychology of Crowd Behaviour During Evacuation", LRGS-KPT, RM1,704,000, PM Dr. Zulkarnain, PM Dr Noraida, PM Dr Shukran, Dr. Intan, <u>Dr. Jasni</u>, Dr. Zarina, 2012-2016. 3. "Undang-undang Tanah: Tumpuan kepada Isu Pengambilan Tanah dan Penilaian Semula Prosedur Pengambilan Tanah di Bawah Akta Pengambilan Tanah 1960", FRGS-KPT, RM50,000, Dr. Nik Haslinda Nik Hussain, <u>Dr. Jasni bin Sulong</u>, 2012-2014. 4. "Persepsi Remaja Malaysia Terhadap Isu-isu Semasa", Yayasan Dakwah Islamiah Malaysia (YADIM), RM30,000, Prof. Syukri Salleh, Dr. Zakaria, <u>Dr. Jasni</u>, Dr. Mohd Syakir dll. 5. "Penyelesaian Konflik Kerajaan Negeri – Komuniti Marginal: Ke Arah Pembinaan Semula Teori Pembangunan Wilayah yang Mendasari Pembangunan Wilayah di Malaysia", FRGS-KPT, RM35,000, Dr. Nik Haslinda, <u>Dr. Jasni</u>, Dr. Nazaruddin, Dr. Tarmiji, 2007-2010. 6. "Modifikasi Program Rakan Masjid dalam Menarik Minat dan Memenuhi Kehendak Jiwa Remaja: Satu Penelitian Semula di Malaysia, Indonesia dan Brunei dalam Menghasilkan Model Remaja Masjid", FRGS-KPT, RM35,000, Dr Suhaila, Dr. Mohd Nizam, <u>Dr. Jasni</u>, 2007-2010. 7. "Hak Isteri dalam Perkahwinan: Penelitian Semula Ke Atas Kaedah Pembahagian Harta Sepencarian", FRGS-KPT, RM40,000, Dr. Hasanah, <u>Dr. Jasni</u>, Dr. Mohd Farid, 2007-2010.
(c)	<p>University</p> <p>(i) Project Manager</p> <ol style="list-style-type: none"> 1. "Gelagat Pembahagian Harta Pusaka: Kajian Ke Atas Pembahagian Harta Pusaka yang Tertangguh", Research University Individu (RUI), RM168,591.20, <u>Dr. Jasni</u>, PM Dr. Atikullah, Dr. Hasanah, 2011-2014. 2. Geran Insentif Pelajar Siswazah, RM35,000, Hardi Mohamad Sadali (2 Agihan), Mohamed Sarbini (2 Agihan), Azizan Ismail (2 Agihan), Zulfahmi (1 Agihan) 3. "Pusaka kepada <i>Dhu Arham</i> : Kajian ke atas Fatwa Negeri Perlis dan Keberkesanannya dalam Menjamin Kemaslahatan Waris", an Insentif Jangka Pendek, RM1000, <u>Dr. Jasni</u>, 29 Sept 2006-28 Sept 2007. <p>(ii) Co-researcher</p> <ol style="list-style-type: none"> 1. "Pembangunan Berteraskan Islam", Research University Team (RUT), RM815,000.00, Prof. Dr. Syukri Salleh, Dr. Zakaria Bhari, Dr. Jasni dan lain-lain, 2011-2015. 2. "Konflik Kemanusiaan dalam Perang Arab-Israel 1948-1973: Satu Tafsiran Semula Sejarah dari Perspektif Malaysia, USM Research University Grant (RUI), RM99,755.00, Dr. Mohd Hasrul, <u>Dr. Jasni</u>, 15/1/2009-14/1/2012. 3. "Gelagat Pengguna Berteraskan Islam: Satu Pembinaan Kerangka Teoritis", Research University Individu (RUI), RM136,000.00, Dr Zakaria Bahari, Prof. Osman, PM Abdul Fatah, <u>Dr. Jasni</u>, 2008-2011. 4. "Warisan Alam dan Budaya", Research University Cluster (RUC), RM1,000,000, Prof. Dato' Abu Talib, Prof. Ooi Keat Gean, <u>Dr. Jasni</u> dll. staff PPIK, 2007-2010.

1.3	Other Publications
(a)	(ii) Popular Academic Books

	<p>1. Nazrul Hassan dan <u>Jasni bin Sulong</u> (2010), <i>Kemahiran Imam dalam Memimpin Solat Fardhu Berjemaah</i>, Kuala Lumpur: Jabatan Kemajuan Islam Malaysia, 31 pages.</p>
(f)	<p>Mass Media (Main Stream)</p> <p>1. Dr. Jasni bin Sulong (2013), "Nenek Berkongsi Mewarisi Seperenam", <i>Majalah Dian Ihya' al-Sunnah</i>, Bil 12, p. 82-83. (Kolumnis Fiqh Pusaka)</p> <p>2. Dr. Jasni bin Sulong (2013), "Penerima Fardu (Ashab al-Fard)", <i>Majalah Dian Ihya' al-Sunnah</i>, Bil 11, p. 68-70. (Kolumnis Fiqh Pusaka)</p> <p>3. Dr. Jasni bin Sulong (2012), "Waris Perempuan sebagai Penerima Fardu", <i>Majalah Dian Ihya' al-Sunnah</i>, Bil 10, p. 66-68. (Kolumnis Fiqh Pusaka)</p> <p>4. Dr. Jasni bin Sulong (2012), "Hibah, Wasiat untuk Kebajikan Waris Fasid", <i>Majalah Dian Ihya' al-Sunnah</i>, Bil 9, p. 66-68. (Kolumnis Fiqh Pusaka)</p> <p>5. Dr. Jasni bin Sulong (2012), "Waris Sahih dan Waris Fasid", <i>Majalah Dian Ihya' al-Sunnah</i>, Bil 8, p. 71-73. (Kolumnis Fiqh Pusaka)</p> <p>6. Dr. Jasni bin Sulong (2012), "Hak Waris ke Atas Harta Pusaka", <i>Majalah Dian Ihya' al-Sunnah</i>, Bil 7, p. 60-63. (Kolumnis Fiqh Pusaka)</p> <p>7. Dr. Jasni bin Sulong (2012), "Fadilat Mempelajari Ilmu Pusaka", <i>Majalah Dian Ihya' al-Sunnah</i>, Bil 6, p. 71-73. (Kolumnis Fiqh Pusaka)</p> <p>8. Jasni bin Sulong, "Setarafkan Sivil dan Syariah", in the Section of Forum (Rencana), <i>Utusan Malaysia</i>, 20 April 2007.</p> <p>9. Jasni bin Sulong (2006), "Pengesahan Halal: Peruntukan dan Bidangkuasa Pentadbiran Undang-undang di Malaysia", dalam <i>VISI</i>, Majalah Kefahaman Islam, September 2006, Bil. 69, Kuala Lumpur: Institut Kefahaman Islam Malaysia, p. 19-22.</p> <p>10. Jasni bin Sulong (2005), "Penentuan Jantina Mengikut Islam", <i>Pa & Ma</i>, November 2005, Kuala Lumpur: Kumpulan Karangkraf Sdn. Bhd., p. 16-18.</p> <p>11. Jasni bin Sulong (2006), "Bunuh Diri – Tidak cium Syurga", <i>Remaja</i>, 15 April. 2006, Bil. 472, Kuala Lumpur: Kumpulan Karangkraf Sdn. Bhd., p. 154.</p> <p>12. Jasni bin Sulong (2006), "Guru dan Ilmu: Kemuliaan dari Perspektif Agama", <i>Remaja</i>, 15 Mei. 2006, Bil. 474, Kuala Lumpur: Kumpulan Karangkraf Sdn. Bhd., p. 154.</p> <p>13. Jasni bin Sulong (2006), "OKU Setaraf dalam Islam", <i>Remaja</i>, 15 Jun. 2006, Bil. 476, Kuala Lumpur: Kumpulan Karangkraf Sdn. Bhd., p. 154.</p> <p>14. Jasni bin Sulong (2006), "Lelaki dan Keistimewaannya", <i>Remaja</i>, 15 Julai. 2006, Bil. 478, Kuala Lumpur: Kumpulan Karangkraf Sdn. Bhd., p. 154.</p> <p>15. Jasni bin Sulong (2006), "Erti Kemerdekaan dalam Islam", <i>Remaja</i>, 15 Ogos. 2006, Bil. 480, Kuala Lumpur: Kumpulan Karangkraf Sdn. Bhd., p. 157.</p> <p>16. Jasni bin Sulong (2006), "Kemuliaan dan Penghayatan Ramadhan", <i>Remaja</i>, 15 Sep. 2006, Bil. 482, Kuala Lumpur: Kumpulan Karangkraf Sdn. Bhd., p. 157.</p> <p>17. Jasni bin Sulong (2006), "Sambutan Raya Menurut Islam", <i>Remaja</i>, 15 Okt. 2006, Bil. 484, Kuala Lumpur: Kumpulan Karangkraf Sdn. Bhd., p. 157.</p> <p>18. Jasni bin Sulong (2006), "Perbaiki Sambutan Hari Raya Aidilfitri", <i>Midi</i>, Disember 2006, Kuala Lumpur: Kumpulan Karangkraf Sdn. Bhd., p. 114-115.</p> <p>19. Jasni bin Sulong (2006), "Asuhan Terhadap Remaja Perempuan", <i>Remaja</i>, 15 Nov. 2006, Bil. 486, Kuala Lumpur: Kumpulan Karangkraf Sdn. Bhd., p. 155.</p> <p>20. Jasni bin Sulong (2006), "Asuhan Remaja Perempuan", <i>Remaja</i>, 1 Dis. 2006, Bil. 487, Kuala Lumpur:</p>

	Kumpulan Karangkraf Sdn. Bhd., p. 167. 21. Jasni bin Sulong (2006), "Aidiladha – Pengorbanan yang Perlu Diutamakan", Remaja , 15 Dis. 2006, Bil. 488, Kuala Lumpur: Kumpulan Karangkraf Sdn. Bhd., p. 156.
--	--

2.0	SUPERVISION
(A)	<p>Graduate Supervision</p> <p>(i) Ph.D</p> <ul style="list-style-type: none"> • Main Supervisor <ol style="list-style-type: none"> 1. Anwar Mohd Ali (2012), Kajian Terhadap Undang-Undang Pentadbiran Zakat Di Aceh Dan Negeri Kedah: Satu Perbandingan (lulus viva 15.8.2011). 2. Armad Al-Fariti (2014), Kedudukan Al-Sunnah Dalam Sumber-Sumber Fiqh Pegangan Masyarakat Islam Selatan Thailand (lulus viva 4.7.2013). • Co-Supervisor <ol style="list-style-type: none"> 1. Mohd Suhardi bin Mat Jusoh (2015), "Pelaksanaan Program Tarbiah dalam Kalangan Pelajar Asrama Sekolah Menengah Kebangsaan Agama (SMKA) Pulau Pinang" (lulus viva 25.6.2014). 2. Raihanah binti Zakaria (2014), "Pemikiran Pendidikan Islam Ibn Qayyim al-Jawziyyah: Analisis Terhadap Kitab Miftah Dar al-Sa'adah" (lulus viva 13.6.2014). 3. Azhar (2011), Pola Pengembangan Dakwah: Kajian dalam Masyarakat Melayu di Kabupaten Langkat (lulus viva 28.2.2011). 4. Manapiyah Maoti (2011), Pentadbiran Undang-undang Keluarga Islam di Wilayah-wilayah Selatan Thailand: Satu Analisis Terhadap Isu-isu Terpilih (lulus viva 12.7.2011). <p>(ii) Master Degree (Research)</p> <ul style="list-style-type: none"> • Main Supervisor <ol style="list-style-type: none"> 1. Ameruddin bin Ismail (2013), Wakaf Pendidikan Di Sekolah Agama Rakyat (Sar) : Kajian Ke Atas Amalan di Pulau Pinang, (viva voce scheduled on 26.4.2013). 2. Hardi bin Mohamad Sadali (2012), Kajian Penetapan Takwim Solat Pulau Pinang Menurut Ilmu Falak (viva voce 16.8.2011). 3. Faisal bin Husen Ismail (2011), Fiqh al-Maslahah wa al-Maqasid: Penilaian ke atas Beberapa Fatwa Terpilih Negeri Perlis Tahun 1998-2008 (viva voce 27.5.2011). 4. Nazrul bin Hassan (2011), Konsep Ta'jil dan ta'khir dalam Ibadat solat: Kajian di Masjid di Georgetown, Pulau Pinang (viva voce 9.5.2011). • Co-Supervisor <ol style="list-style-type: none"> 1. Asma binti Yusoff (2011), Nikah Mis-yar: Satu Kajian Terhadap Konsep dan Persepsi Masyarakat Islam di Malaysia (viva voce 11.5.2011). <p>(iv) Master's Dissertation (Mixed Mode)</p>

	<ol style="list-style-type: none"> 1. Syed Ghazali Wafa bin Syed Nordin Wafa (2014), Takhrij Hadith dalam Qatr Al-Ghaithiyah - Mixed Mode Hadith (viva voce 8.8.2014). 2. Che Khadijah bt. Hj. Hamid (2011), Pengurusan Dana Wakaf Tunai Di Majlis Agama Islam Negeri Pulau Pinang - Mixed Mode Pembangunan Islam ISDEV. 3. Zunaizah binti Embong (2010), Khutbah-Khutbah Keluaran Majlis Agama Islam Negeri Kedah Tahun 2006 : Takhrij Dan Ulasan – Mixed Mode Hadith (viva voce 3.6.2010). 4. Amir bin Mohd Nason (2010), Hadith-Hadith Pusaka dalam kutub al-Sittah : Takhrij dan Analisis Hukum – Mixed Mode Hadith (viva voce 3.6.2010). 5. Salmiah bt. Mohamad (2009), Wasiat: Implikasi Pelaksanaannya Terhadap Penyelesaian Pusaka – Mixed Mode Pembangunan Islam ISDEV. 6. Ramzi bin Shamsuddin (2009), Hadis Mauquf Dan Kehujahannya: Satu Kajian – Mixed Mode Hadith (viva voce 20.4.2009).
--	--

3.0	ACADEMIC RECOGNITION AND LEADERSHIP
(a)	<p>Assessor / Examiner</p> <p>(i) Academic Assessor/External Examiner/ Member of Board of Studies</p> <ol style="list-style-type: none"> 1. Part-time Lecturer, Open University, Master in Islamic Studies, Kursus Pengajian Syariah dan Undang-undang Islam di Malaysia, Kampus Pualau Pinang (Mei 2013 – Kini) 2. Adjunct Course Coordinator, Islamic Studies Programme – WLA104/03, Wawasan Open University, Malaysia, 16 Jan – 31 July 2015. 3. 4. Adjunct Course Coordinator, Islamic Studies Programme – WLA104/03, Wawasan Open University, Malaysia, 16 Jan – 31 July 2014. 5. Adjunct Course Coordinator, Islamic Studies Programme – WLA104/03, Wawasan Open University, Malaysia, 1 Jan – 30 May 2013. 6. Adjunct Course Coordinator, Islamic Studies Programme – WLA104/03, Wawasan Open University, Malaysia, 1 Jan – 30 May 2011. 7. ISDEV Expert Team (Kumpulan Pakar ISDEV), as Board of Studies for Offering Master in Islamic Development Studies Programme, 27 Ogos 2007. <p>(ii) External Examiner for Thesis:</p> <p><u>Master's (Sarjana Mod Penyelidikan)</u></p> <ol style="list-style-type: none"> 1. Mohd Ali bin Mohd Yusof (2013), Pengetahuan Masyarakat Islam di Kuala Terengganu terhadap Hak-hak Harta Peninggalan, Ijazah Sarjana (Mod Penyelidikan), Universiti Sultan Zainal Abidin Kuala Terengganu. Terengganu. 2. Nurzahidah binti Haji Jaapar (2011), Perkahwinan Campur dan Hubungannya dengan Kebahagiaan Keluarga: Kajian di Selangor, Ijazah Sarjana (Mod Penyelidikan) Akademi Pengajian Islam Universiti Malaya, Kuala Lumpur. <p>(iii) Internal Examiner for Thesis:</p> <p><u>PhD Thesis (Internal Examiner)</u></p> <ol style="list-style-type: none"> 1. Nurul Ilyana binti Muhd Adnan (2014), "Mikro Kredit daripada Dana Zakat di baitulmal Aceh dan Potensi

	<p>Pelaksanaannya di Institusi-institusi Zakat di Malaysia”, Thesis Doctor of Philosophy at School of Social sciences.</p> <ol style="list-style-type: none"> 2. Mohamad Shahrin bin Baharudin (2014), “Analisis Pengajian Tahfiz al-Quran daripada Aspek Pengajaran dan Pembelajaran: Kajian Ma’had di Kedah”, Thesis Doctor of Philosophy at School of Humanities. 3. Ahmad Sukari bin Mohamad (2014), “Kepimpinan Ta’dib dalam Kalangan Guru Pendidikan Islam Sekolah Rendah di Pulau Pinang”, Thesis Doctor of Philosophy at School of Humanities. 4. Ruhana Samaeng (2014), Peranan Guru dalam Proses “al-Nasihah”: Satu Kajian di Sekolah-sekolah Menengah Agama di Selatan Thailand, Thesis Doctor of Philosophy at School of Humanities. 5. Azizah binti Othman (2014), Konsep al-Rahnu dan Pelaksanaannya di Malaysia: Satu Kajian Perbandingan antara Perbankan dan Bukan Perbankan, Thesis Doctor of Philosophy at School of Humanities. 6. Muhammad Nasron bin Yaacob (2013), “Manhaj Akidah Hasan Al-Banna tentang Persoalan Ilahiyyat dalam Risalah Al-Aqa’id”, Thesis Doctor of Philosophy at School of Humanities. 7. Mohd Sholeh bin Sheh Yusuff (2013), “Tafsir Nur Al-Ihsan oleh Syeikh Muhammad Sa’id: Suatu Bacaan Intertekstual”, Thesis Doctor of Philosophy at School of Humanities. 8. Mohd Kamal Azman bin Jusoh (2013), “Konsep Hutang dalam Islam: Satu Kajian terhadap Kefahaman dan Amalan Kakitangan Awam di Universiti Teknologi Mara (UiTM)”, Thesis Doctor of Philosophy at School of Humanities. 9. Abdullah Uma (2012), “Perkembangan Tamadun Islam di Selatan Thailand: Satu Kajian terhadap Organisasi-organisasi Dakwah dari Sudut Metode Pelaksanaan Dakwah (1990-2011)”, Thesis Doctor of Philosophy at School of Humanities. 10. Abdulkarim Samaeng (2012), “Pengajian Al-Qur'an di Sekolah-sekolah Menengah Agama: Satu Kajian di Patani”, Thesis Doctor of Philosophy at School of Humanities. 11. Dulhalim Din-Ah (2011), “Institusi Ulama Pondok di Pulau Pinang: Satu Kajian Terhadap Sejarah Perkembangan dan Hala Tujunya”, Thesis Doctor of Philosophy at School of Humanities. 12. Ahamakosee Kasor (2011), “Sumbangan Syeikh Zainal Abidin bin Muhammad al-Fatani (1820-1913) dalam Perkembangan Ilmu di Selatan Thailand: Kajian Terhadap Kitab Aqidah Al-Najin dan Kaysful Al-Litham”, Thesis Doctor of Philosophy at School of Humanities. 13. Muhammad Tahir (2011), “Kaedah dan Aplikasi Tazkiyah an-Nafs dalam Pembangunan Berteraskan Islam: Kajian Kes Koperasi Pondok Pesantren (Kopontren) Daarut Tauhiid Bandung”, Thesis Doctor of Philosophy at school of Social Sciences. 14. Noorodinabulloh Dagorha (2010), “Dakwah kepada Golongan Bukan Muslim: Kajian Kes Kaum Chau Khau di Wilayah Chiang Rai-Thailand”, Thesis Doctor of Philosophy at School of Humanities. 15. Munjed Mahmud Faleh al-Syaridah (2010)(re-viva), “al-Siyasah al-Askariyyah fi Dhaw’ie al-Quran al-Karim”, Thesis Doctor of Philosophy at School of Humanities. 16. Munjed Mahmud Faleh al-Syaridah (2009), “al-Siyasah al-Askariyyah fi Dhaw’ie al-Quran al-Karim”, Thesis Doctor of Philosophy at School of Humanities. 17. Azizi Abu Bakar (2008), “Pasaran Modal Islam: Satu Analisis Fiqh Terhadap Pembentukan Instrumen dan Kriteria Penilaian Status Sekuriti oleh Majlis Penasihat Syariah Suruhanjaya Sekuriti”, Thesis Doctor of Philosophy at School of Humanities. <p><u>Master’s Research (Internal Examiner)</u></p> <ol style="list-style-type: none"> 18. Benhammou Moufida (2009), “Alasan Peperangan Fisabililah dan Hubungan Orang-orang Islam dengan Dunia Luar”, Master’s Research at School of Humanities. 19. Muhammadhusnee Yanya (2009), “Metodologi Dakwah Jamaah Tabligh: Suatu Kajian Kes di Selatan
--	--

	<p>Thailand”, Master’s Research at School of Humanities.</p> <p><u>Master’s Mixed-Mode (Internal Examiner)</u></p> <ol style="list-style-type: none"> 20. Shahrizad binti Shahabudin (2013), Hadith Pemakaian Emas Oleh Wanita: Kajian Pandangan Al-Albani, Master’s Mixed-Mode at School of Humanities. 21. Mohammad Najib Mat Basir (2010), Kitab Lubab al-Hadith: Satu Kajian Takhrij Hadith-hadith, Master’s Mixed-Mode at School of Humanities. 22. Lukman bin Saidin (2010), Takhrij al-Hadith dalam Kitab Lubab al-Hadith oleh Imam Sayuthi, Master’s Mixed-Mode at School of Humanities. 23. Siti Syuhada Mohammad (2010), Persepsi Kakitangan Pengurusan Tertinggi Unit Halal dan usahawan Terpilih Terhadap Tadbir Urus Hab Halal: Kajian Kes di Kedah dan Pulau Pinang, Master’s Mixed-Mode at School of Social Sciences. 24. Salwa Zakaria (2009), Konsep Harta Sepencarian dan Kaedah Pengurusannya di As-Salihin Trustee Berhad, Master’s Mixed-Mode at School of Social Sciences. 25. Maria binti Md Nayan (2009), Takhrij Hadith dalam Kitab Thimar al-Jannah: Hadith 61-141, Master’s Mixed-Mode at School of Humanities. <p>(v) Assessor/Professional Examiner</p> <ol style="list-style-type: none"> 1. Razi Hassan (2010), Assessment of Sijil Simpanan Premium In Bank Simpanan Nasional From Shari’ah Perspective, Thesis Master of Islamic Revealed Knowledge International Islamic University Malaysia (Assessor for Anugerah Tesis Terbaik Tan Sri Muhyiddin Mohd Yassin). 1. Fadzila Azni binti Ahmad (2009), Kaedah Pengurusan Institusi-Institusi Pembangunan Berteraskan Islam Di Malaysia, Thesis Doctor of Philosophy School of Social Sciences Universiti Sains Malaysia (Assessor for Anugerah Tesis Terbaik Tan Sri Muhyiddin Mohd Yassin). 2. Mohd Nasir bin Abd. Hamid (2007), Kajian Pelaksanaan Pendidikan Islam di Utara Semenanjung Malaysia: Satu Kajian Kes, Thesis Doctor of Philosophy School of Social Sciences Universiti Kebangsaan Malaysia (Assessor for Anugerah Tesis Terbaik ISDEV 2007).
(b)	<p>(i) Visiting Lecturer / Visiting Scientist / Visiting Fellow / Visiting Professor</p> <ol style="list-style-type: none"> 1. Visiting Lecturer, Fakulti Pengajian Kontemporari Islam, Universiti Sultan Zainal Abidin Kuala Terengganu, 1 Mei 2011 – 31 Ogos 2011 (4 months) & <u>presenting a paper</u> during the attachment. 2. Visiting Lecturer, Centre of South East Asian Study at School of Oriental and African Studies Universiti of London, 1 Sept. 2011-31 Jan. 2012 (5 months) & <u>presenting a paper</u> during the attachment.
(c)	<p>(i) Reviewing Articles in Academic Journals / Assessor of Working Papers / Reviewing Books</p> <ol style="list-style-type: none"> 1. Reviewer for the article “Pengaruh Tafsir Al-Khazin dalam Tafsir Nur Al-Ihsan: Satu Pendekatan Genetik”, 2014 in Hajar Abd. Rahim (ed.) <i>Kemanusiaan the Asian Journal of Humanities</i> [National/SCOPUS]. 2. Reviewer for the article “A Preliminary Study of Zakat Institutions Integration into Malaysia Mainstream Economy”, for <i>International Conference on Islamic Business, Arts, Culture & Communication 2014</i>, organised by UiTM Malacca. Malaysia. 3. Reviewer for the article “Maslahah as an Islamic Source and Its Application in Financial Transactions”, for <i>Global Journal for Social Sciences</i>.

	<p>4. Reviewer for the 6th ISDEV International Graduate Workshop 2011, Centre for Islamic Development Management Studies, Universiti Sains Malaysia, 11-12th October 2012.</p> <p>5. Reviewer for the article "Konsep Fiqh Malaysia dalam Perundangan Islam: satu Pengenalan", 2010 in Shakila Manan (ed.) <i>Journal of Kajian Malaysia</i> [National].</p> <p>6. Reviewer for the 5th ISDEV International Graduate Workshop (INGRAW10), 2010 di Dewan Persidangan Universiti, Universiti Sains Malaysia.</p> <p>7. Reviewer for the Seminar Kebangsaan Pasca-Siswazah Sains Kemasyarakatan (Postgraduate National Seminar), 22-23 November 2010 di Hotel Berjaya Georgetown.</p> <p>8. Reviewer for the Bengkel Pembentangan Hasil Kajian Pelajar Siswazah Pengajian Islam 2009, 20 Okt 2009.</p> <p>9. Reviewer for the Jawatankuasa Kerja Akademik bagi Notis Mesyuarat "3rd International Conference on Postgraduate Education 2008".</p> <p>10. Reviewer for the paper "Strategi Pembangunan Aceh Pasca Tsunami Menuju Masyarakat Rabbani", by Sukiman (IAIN Sumatera Utara), The 3rd ISDEV Graduate Workshop 2007, 13 Dec 2007.</p> <p>11. Reviewer for the paper "Wakaf Tunai di Indonesia", by Suhrawardi K. Lubis (IAIN Sumatera Utara), The 3rd ISDEV Graduate Workshop 2007, 13 Dec 2007.</p>
(ii)	Technical Assessor (per appointment) / Assessor for Grant Application (per appointment)
	<p>1. Grant FRGS, Prof. Madya Dr. Noor Shakirah Mat Akhir, "Konsep Kebahagian Berasaskan Pemikiran Abu Hamid Al-Ghazali sebagai Mekanisme Mencegah Keganasan", application for 2013.</p>
(iii)	Member of a Panel Discussion / Forum
	<p>1. Moderator for the Bengkel Pengajian Siswazah, Bahagian Pengajian Islam, 27hb. Januari 2011.</p> <p>2. Session Chairman for The 4th ISDEV International Islamic Development Management Conference (IDMAC10), 21-22 December 2010.</p> <p>3. Invited writer for articles in book (penyumbang kertas kerja sisipan) for Konvensyen Kebangsaan Pengurusan Harta Pusaka, Wasiat dan Wakaf 2010.</p> <p>4. Moderator for the Seminar Asean Tamadun Andalusia, 20hb. – 21hb. Oktober 2010</p> <p>5. Forumer for the Program "Mahar Si Dia", Persatuan Mahasiswa Universiti Sains Malaysia, 5hb. Februari 2010.</p> <p>6. Speaker in the Bengkel Pembentangan Hasil Kajian Siswazah Pengajian Islam 2009, 20th October 2009</p> <p>7. Session Chairman for The 3rd ISDEV International Islamic Development Management Conference (IDMAC9): Islamic Capital Market, 28 October 2009.</p> <p>8. Programme Chair for Wacana Ilmiah SEFSI, "Jihad & Terrorisme: Satu Analisa", 29 Mac 2007.</p> <p>9. Speaker in the Bengkel Motivasi Pelajar, Pusat Pengajian Ilmu Kemanusiaan 2007.</p> <p>10. Moderator for Diskusi Transeksualiti & Homoseksualiti dari Perspektif Agama, Sains dan Psikologi.</p>
(e)	Editorial Board (per appointment)
	<p>1. Editorial Board and Reviewers, <i>West East Journal of Social Sciences</i> (WEJSS), 2013.</p>
(f)	Keynote Speaker (Conference / Seminar / Symposium and other similar academic forums)

- | | |
|--|---|
| | <ol style="list-style-type: none"> 1. Invited speaker – Dr. Jasni bin Sulong, 2014, “Pengurusan dan Pentadbiran Harta Pusaka Islam: Realiti Masa Kini”, in Seminar Undang-undang Pentadbiran Harta Pusaka Islam (Faraid) Malaysia 2014, anjuran Institut Penyelidikan Produk Halal, Universiti Putra Malaysia, di Institut Latihan Islam Malaysia, 15-16th Oktober 2014. 2. Invited speaker – Dr. Jasni bin Sulong, 2012, “Implikasi Murtad dalam Hubungan Etnik di Malaysia”, in Wacana Ilmiah Kursus Hubungan Etnik UiTM Perlis, anjuran Pusat Pemikiran dan Kefahaman Islam (CITU), di Dewan Kuliah 6 & 7, Kompleks Star, UiTM Perlis, 12th May 2012. 3. Invited speaker – Dr. Jasni bin Sulong, 2011, “Keluarga Sakinah Pembangun Ummah”, in Kursus Pra-Perkahwinan USM, anjuran Desasiswa Aman Damai & Pusat Islam, USM di Dewan Kuliah A. 4. Invited speaker – Dr. Jasni bin Sulong, 2011, “Peranan Rasulullah s.a.w sebagai Model & Teladan”, dalam Sambutan Maulid al-Rasul di Sek. Men. Keb. Sungai Nibong, Pulau Pinang, 19th Februari 2011. 5. Invited speaker – Dr. Jasni bin Sulong, 2009, “Inclusion of Differences Between the Mazhabs in the Guidance Module”, dalam Bengkel Kluster Penyelidikan Haji 1429H/2009 di Hotel Sunway, Georgetown. 6. Invited speaker – Dr. Jasni bin Sulong, 2008, “Zon Waktu & Kesannya Terhadap Pelaksanaan Ibadah Puasa”, dalam Seminar Kebangsaan Penghayatan Ramadhan di Dewan Budaya USM, 3hb Ogos 2008. |
|--|---|

I declare that all the information given in this form is true.

Name : PROF. MADYA DR. JASNI BIN SULONG

Department : SCHOOL OF HUMANITIES

Date : 10 OGOS 2016