CURRICULUM VITAE
	PERSONAL DATA

	· Name

 : Maufur Juhri
· Birth of Date
 : Bondowoso, July 7, 1980

· Sex

 : Male
· Home Address : PP. Nurud Dhalam Wringin Bondowoso
· Current Address : Dusun Maguwo, RT 18, RW 28,
 Winokerto Bantul

· Contact Person : Hp +62 85643256239

 maufur_nd@yahoo.com

	EDUCATIONAL BACKGROUND

	· Center for Religious and Cross-Cultural Studies (CRCS), Gadjah Mada University YKT, 2005 - 2007
GPA: 3, 96

Master: September, 2007

	FELLOWSHIP, CONFERENCE & WORKSHOP

	· A Three-Month Asian Research Scholar Fellowship, Asia Research Institute, National University of Singapore, May 2007 – July 2007.

· 2nd Singapore Graduate Forum on Southeast Asia Studies. Presenting a Paper on “Polygamy, Polyandry and Temporary Marriage: The Case of Nikah Sirri (Informal Marriage) in Rembang Pasuruan East Java”. National University of Singapore, 26 – 27 July, 2007.

· Young Researchers Orientation Workshop, Asian Muslim Action Network, Bangkok, (1-3 February 2008).

· In Relation To: New Cultures of Intimacy and Togetherness in Asia. Presenting a Paper on “Informal Marriage and Market: An Indonesian Case”, Institute of Economic Growth, the Nehru Memorial Museum and Library, Teen Murti House, New Delhi, February 5-7, 2009.
· CRCS-ICRS Wednesday Forum, speaking on “Sabili Magazine and Religious Xenophobia”, 6 February 2008.
· International Conference on “Marriage, Culture and Poverty in Southeast Asia”. Organizing Committee. Conducted by ICRS-Yogya in cooperation with Asia Research Institute, National University of Singapore. Yogyakarta, 21 August 2008
· Three Workshops and International Conference on “Religion and Globalization: Challenges and Opportunities”. Organizing Committee. Conducted by CRCS & ICRS-Yogya in cooperation with HIVOS and OSLO Coalition. Yogyakarta, March – June 2008.

	PROJECT/PROGRAM ACTIVITIES

	· Activity Manager, “The Improvement of Human Resources in Implementing School-Based Management in Madrasah”. A program which was conducted in PP. Nurud Dhalam and was funded and supported by Learning Assistance for Islamic School (LAPIS) and AUSAID, March 2007 – March 2008. Main responsibilities: revising proposal, coordinating the implementation of the program and writing mid-term report and final report.
· Team Member, “Digitalizing Project”, a partnership between ICRS-Yogya and the United Board for Christian Higher Education (UBCHEA), 2008 – 2009. Main responsibilities: involved in arranging video-teleconferencing lectures between the ICRS-Yogya and other universities.

· Secretary, “CRCS-ICRS Library Development Committee”. 2008-Present. Main responsibilities: arranging meetings, taking notes and being involved in the policy-making related to the development of the library.

	RESEARCH EXPERIENCES

	· The Patterns of Inheritance among Javanese Muslims. A field Research conducted by BEMJ AS, UIN Sunan Kalijaga Yogyakarta (2002)

· A Study of Ijbar Wali privilege in the Quran (A Hermeneutical Perspective). A Thesis for B.A degree in UIN Sunan Kalijaga Yogyakarta (2004)

· Apeman Tradition: A Negotiation between Culture and Modernization. A field research for the class of theories of religion and Society, CRCS, UGM Yogyakarta (2005)

· Christian Understanding of Mission as Interpreted by Muslims. Preparing materials for the research conducted by Dr. Fatimah Hussein, UIN Sunan Kalijaga Yogyakarta (2006)

· Literary Review on Pluralism. Collecting sources and writing a literary Review on “Pluralism in Media” which was conducted by CRCS in cooperation with HIVOS (2007).

· “The Logic of Nikah Sirri: A Case Study of The Brokered Nikah Sirri in Rembang, Pasuruan, East Java”. A field research for Master Thesis, CRCS, UGM Graduate School (2007).

	TRANSLATION WORKS

	· Legitimasi Negara Islam: Problem Otoritas Syari’ah dan Penguasa. Translated from the original text, Aspects of the Islamic State: Religious Norms and Political Realities by Manouchehr Paydar, Ph. D. Published by Fajar Pustaka Baru Yogyakarta, January 2003.

· Zaman Keemasan Islam: Para Ilmuwan Muslim dan Pengaruhnya Terhadap Dunia Barat. Translated from the original text, Arabic Thought and The Western World in the Golden Age of Islam by Eugene A. Myers. Published by Fajar Pustaka Baru, March 2003.

· Dasar-Dasar Tasawuf. Translated from the original text, the Elements of Sufism, by Syekh Fadhalla Haeri. Published by Pustaka Sufi Yogyakarta, April 2003

· Asal Mula Hukum Islam: Alqur’an, Muwatta’, dan Praktik Madinah. Translated from the original text, the Origins of Islamic Law; the Qur’an, the Muwatta’, and Madinan ‘Amal by Yasin Dutton. Published by Islamika Yogyakarta, September 2003.

· Inilah Islam. Translated from the original text, Islam as It is by Maulana Wahiduddin Khan. Published by Cahaya Hikmah Yogyakarta, March 2004.

· Feminisme dan Fundamentalisme Islam. Translated from the original text, Feminism and Islamic Fundamentalism: The Limits of Postmodern Analysis by Haideh Moghissi. Published by LKiS Yogyakarta in cooperation with ICIP (International Centre for Islam and Pluralism), January 2005.

· Rahasia Sukses Bisnis. Translated from the original text, The Little Stuff Matters Most by Bernie Brillstein and David Rensin. Published by Inspirasi Buku Utama Yogyakarta, March 2005.

· Cara Cerdas Mengembangkan Kewirausahaan. Translated from the original text, Lucky or Smart? Secret to an Entrepreneurial Life by Bo Peabody. Published by Inspirasi Buku Utama Yogyakarta, April 2005.

· Methods in Behavioral Research, translated from the original text, Methods in Behavioral Research, by Paul C. Cozby. Publsihed by Pustaka Pelajar, Yogyakarta, February 2009.

	REFEREES

	· Prof. Dr. M. Machasin

Director, Islamic Higher Education

Religious Department of Indonesia (DEPAG)

mmachasin@yahoo.com; +62 81328704558
· Dr. Fatimah Husein

Professor, UIN Sunan Kalijaga Yogyakarta

 fatimahhusein@yahoo.com; +62 8170450100

