

SERVICE TO ISLAM

1979 - 2018


SERVICE TO ISLAM

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ


A Fleeting Glimpse

In the name of Allah and praise be unto Him
Peace and blessings be upon His Messenger
May Allah have mercy on King Faisal
He bequeathed a rich humane legacy
A great global endeavor
An everlasting development enterprise
An enlightened guidance
He believed that the Ummah advances with knowledge
And blossoms by celebrating scholars
By appreciating the efforts of achievers
In the fields of science and humanities
After his passing -May Allah have mercy on his soul-
His sons sensed the grand mission
They took it upon themselves to embrace the task

They established the King Faisal Foundation
To serve science and humanity
Prince Abdullah Al-Faisal announced
The idea of King Faisal Prize
They believed in the idea
Blessed the move
Work started off, serving Islam and Arabic
Followed by science and medicine to serve humanity
Decades of effort and achievement
Getting close to miracles
With devotion and dedicated
The Prize has been awarded
To hundreds of scholars
From different parts of the world
The Prize has highlighted their works
Recognized their achievements
Never looking at race or color
Nationality or religion
This year, here we are
Celebrating the Prize's fortieth anniversary
The year of maturity and fulfillment
Of an enterprise that has lived on for years
Serving humanity, Islam, and Muslims
May Allah have mercy on the soul of the leader Al-Faisal
The peerless eternal inspirer
May Allah save Salman the eminent leader
Preserve home of Islam, beacon of guidance.

Khalid Al-Faisal

KFP, Board Chairman


Introduction

King Faisal Foundation was established in 1976 as yet another embodiment of the magnanimity for which King Faisal was widely known. The Foundation indeed fulfils the visions which he believed in and nourished, the same visions which he consistently highlighted in his directives and statements. King Faisal -May Allah rest his soul in peace- believed in the critical importance of knowledge for the progress and advancement of nations. He knew that attentiveness and appreciation of scholars are fundamental pillars that empower nations to embrace wider scientific horizons that would serve humanity. Within that perspective, King Faisal Foundation created the King Faisal Prize as one of its initial and most outstanding scholarly projects.

The Prize was established back in 1977 and started out with three categories, namely “Service to Islam”, “Islamic Studies” and “Arabic Language and Literature”. The first prizes were awarded in 1979. Shortly afterwards, a Prize in “Medicine” was incepted and first awarded in 1982, followed by a Prize in “Science”, which was awarded in 1984.

The Prize for “Service to Islam” is an honorary award granted to those who operate in the Islamic field, be they individuals or institutions. Awardees are contributors to noble endeavors slated to project the image of Islam as a religion of tolerance, or those that have deployed efforts to promote and provide care to Muslims. The scholarly field bearing on the life of Muslims is another domain where the “Service to Islam Prize” is allotted.

The “Islamic Studies” Prize, for its part, has an immensely broad thematic dimension. It subsumes all humanistic studies related to Islam and Muslims except for those related to the Arabic language and literature, which has its own prize. The fields covered by the “Islamic Studies Prize” include all legal, educational, social and other relevant studies. Each year, a particular topic is selected and announced.

As for the Prize for “Arabic Language and Literature”, it came into being in recognition of the Holy Quran language, Arabic literature, and other related scholarly studies. Each year, a specific theme for this category is identified for competition.

The Prize in “Medicine” and the Prize in “Science” have conferred on King Faisal Prize a global dimension. Over the decades, these awards have played a major role in publicizing the world’s scientific and medical achievements as well as demonstrating a sense of recognition for the tremendous efforts deployed by scientists for the greater good of humanity.

Now that, four decades have passed since the inception of King Faisal Prize, the Prize Committee chaired by His Royal Highness Prince Khalid Al-Faisal was pondering over the Prize’s evolution and incorporating other activities relevant to the Prize’s main objectives. As a result, the Prize’s role has grown to include organizing lectures and seminars in both Saudi Arabia and a number of international scientific

centers with awardees participation. Additionally, a select number of winning works are translated into different languages to make them widely accessible to readers across the world.

Setting out from a keen interest in scientists and scholars by spotlighting their efforts and contributions, the Prize took the initiative in collaboration with the Paris-based “Arab World Institute” [i.e. Institut du Monde Arabe] to publish a scholarly encyclopedia entitled “One hundred Books and One” in a bid to introduce one hundred scholars and researchers who have contributed to the mutual introduction of the Arab and French cultures.

Out of the reality that the Prize is indeed global as confirmed by the endeavors of many prestigious international institutions, and on this occasion of its 40th anniversary, a decision to designate it simply as “King Faisal Prize” has been implemented.

The 40th anniversary of the Prize offers us as its General Secretariat an occasion to recall the many individuals who have contributed to its creation, initiation, development, and upkeep. On top of the list, His Royal Highness Prince Abdullah Al-Faisal -May his soul rest in peace- who announced at a press conference back in 1977 the establishment of the King Faisal Prize. His approach and guidance were embraced by His Royal Highness Prince Khalid Al-Faisal, who sowed the first seed of the Prize and then nurtured it by assuming its chairmanship, selecting its officials, following on all the steps leading to its establishment and growth into a global prize, and overseeing the celebration of its 40th anniversary in a spirit of avid innovation.

HRH Prince Khalid Al-Faisal designated Professor Ahmad Al-Dhobaib in 1977 to be the first Secretary General of the Prize. Professor Al-Dhobaib developed the Prize’s rules and regulations as well as managed the Secretariat with dedication and vision. He oversaw eight editions of the Prize. He left his position after succeeding in consolidating its status and securing its recognition by the scientific and scholarly community. In 1986, Professor Abdullah Al-Othaimen - May Allah have mercy on his soul - took over the reins of the General Secretariat. He carried on the efforts of his predecessor and managed, thanks to his devotion, to boost the visibility of the Prize across the Arab and Muslim worlds and beyond for 30 years. In mid-2015, HRH Prince Khalid Al-Faisal assigned the author of this introduction to head the Prize’s Secretariat.

As we celebrate the 40th anniversary of the Prize, we need to point out that it has been won by two hundred and fifty-eight laureates, both male and female, from forty three countries, out of whom eighteen won the Nobel Prize later on, and dozens more won prestigious awards in their fields of competence.

This book contains information about the laureates of the “Service to Islam” Prize over the years, whom number has reached forty six, both individuals and institutions, from twenty one countries.

Last but not least, we heartily and gratefully pray to Almighty Allah for His assistance and for granting us success. We do appreciate the gracious Royal patronage of the Prize throughout its evolution. We also highly value the standing of the Prize among their Royal Highnesses the members of the Board of Trustees of King Faisal Foundation. We extend our deep gratitude to His Royal Highness Prince Khalid Al-Faisal, the Chairman of the Prize Board, for his unstinting follow-up, together with all their Royal Highnesses and Excellencies the members of the Prize Board. A genuine note of gratitude goes to His Royal Highness Prince Bandar bin Saud bin Khalid, the Secretary General of King Faisal Foundation, who has constantly given utmost support to the prize.

I should equally pay tribute to all those who collaborate with the Prize from universities, scientific and scholarly institutions and centers, as well as the hundreds of scientists and scholars who have participated in the Prize’s various committees and have contributed to securing the requisite accuracy of refereeing by selecting the best and most deserving among nominees to win the Prize.

I avail this occasion to commend the efforts exerted by all of my colleagues, including those who have left after decades of work, and others who, like their predecessors, continue to work with efficiency, dedication, and devotion.

I pray that Allah grant us everlasting assistance and success.


Abdulaziz Alsebaïl

Secretary General

LAUREATES OF KING FAISAL PRIZE SERVICE TO ISLAM 1979 - 2018

1979	Shaikh Abul Ala'a Al-Mowdoodi	10
1980	Shaikh Abul-Hasan Ali Al-Hasani Al-Nadawi	12
1980	Dr. Mhammad Natsir	14
1981	His Majesty King Khalid bin Abd Al-Aziz	16
1982	Shaikh Abdulaziz A. Bin Baz	18
1983	Shaikh Hasanein Mhammad Alakhlouf	20
1983	Hrh Prince Tunku Abd Al-Rahman	22
1984	King Fahd bin Abdulaziz	24
1985	Mr. Abd Rab Al-Rasoul Saiaf	26
1986	Mr. Ahmed H. Deedat	28
1986	Dr. Roger Garaudy	30
1987	Shaikh Abu Bakr Mahmoud Gumi	32
1988	Dr. Ahmed Domocao Alonto	34
1989	Shaikh Mhammad Al-Ghazali Al-Sagga	36
1990	Shaikh Ali At-Tantawi	38
1990	Dr. Khurshid Ahmad	40
1991	Dr. Abdullah Umar Nasif	42
1992	HC Dr. Hamed Al-Ghabid	44
1993	HC President Alija Izetbegovic	46
1994	Shaikh Mhammad bin Saleh Al-Uthaimin	48
1995	Shaikh Gad Al-Haq Ali Gad Al-Haq	50
1996	Dr. Abdulrahman Humood Al-Sumait	52
1997	The Hon. Sri Dato Dr. Mahathir bin Mhammad	54
1998	HC President Abdou Diouf	56

1999	Mr. Jum'ah Al-Majid Abdullah	58
2000	Al-Azhar Al-Sharif	60
2001	The Saudi Arabian High Commission for Donations to Bosnia-Herzegovina	62
2002	His Highness Shaikh Dr. Sultan ibn Muhammad Al-Qasbi	64
2003	Sultan bin Abdulaziz Al-Saud Foundation	66
2004	H.E. Field Marshal Abdurahman Muhammad Siwar Addhahab	68
2005	H.E. Ahmed Mohamed Ali	70
2005	Hariri Foundation	72
2006	H.E. Shaikh Salih bin Abdurahman Al-Husayyin	74
2006	Shaikh Yusuf bin Jasim bin Muhammad Al-Hidji	76
2007	H.E. President Mintimer S. Shaimiev	78
2008	Custodian of the Two Holy Mosques King Abd Allah bin Abdulaziz	80
2009	Principal Shari'a Society for Cooperation Between Quran and Sunnah Scholars	82
2010	H.E. Recep Tappip Erdogan	84
2011	H.E. Abdullah Ahmad Badawi	86
2012	Shaikh Sulaiman Abdulaziz Al-Rajhi	88
2013	Shaikh Rai'd Salah Alahagna	90
2014	Shaikh Dr. Ahmed Lemu	92
2015	Dr. Zakir A. Naik	94
2016	H.E. Shaikh Dr. Saleh Abdullah bin Himeid	96
2017	The Custodian of the Two Holy Mosques King Salman bin Abdulaziz	98
2018	Professor Irwandi Jaswir	100


King Faisal Prize
Service to Islam

1979

Shaikh Abul Ala'a Al-Mowdoodi

Pakistan

Abul Ala'a Al-Mowdoodi was born in Hyderabad, India, in 1903. He received home education before moving to formal education. However, his undergraduate studies in Darul Uloom, Hyderabad, were disrupted by the death of his father, and he turned on to journalism for a living, while continuing his self-education. At the age of 17, he wrote his magnum opus, *Tarjuman al-Quran*, a coveted series providing brief but powerful commentary of the Holy Qur'an in Urdu language. This was followed by a series of copious publications, including *Mabadi' al-Islam* (Principles of Islam), which was translated to 27 languages, and *Tafhim al-Quran* (The Meaning of the Qur'an) in which he tried to simplify the meanings of the Qur'an in order to bring it closer to the understanding of ordinary people. Of particular importance is his book *Islamic Law and Constitution* which embodied his views on the doctrine and philosophy of Islam and the divinity of Islamic laws.

He was also the founder of *Jamaat-e-Islami* in India as a religious political movement to promote Islamic values and principles. It is currently the oldest religious party in Pakistan. His political struggle led to his imprisonment several times. In 1953, he was sentenced to death, but overwhelming public pressure forced the government to commute his sentence to life imprisonment and eventually to release him.

Al-Mowdoodi is regarded as an influential Islamic philosopher; whose life and thought have been researched by Muslim and non-Muslim scholars worldwide. His vast knowledge and prolific writings have inspired many Muslims to adhere to the spirit and values of Islam.

Shaikh Abul Ala'a passed away in September 1979.

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ


جائزة الملك فيصل العالمية لخدمة الإسلام

إفاد هيئة جائزة الملك فيصل العالمية بعد اطلاعيها على نظام جائزة الملك فيصل العالمية المصاوغ عليه من مجلس أمناء مؤسسة الملك فيصل الخيرية بالقرار رقم ٩٨/٦٨/١١ وتاريخ ١٠/٨/١٣٩٨هـ وعلى محضر لجنة الترشيم والاختيار لجائزة الملك فيصل العالمية لخدمة الإسلام بتاريخ ٣ ربيع الأول ١٣٩٩هـ، تقرر منح:

سماحة الشيخ العلامة السيد أبي الأعلى المودودي

جائزة الملك فيصل العالمية لخدمة الإسلام لهذا العام ١٣٩٩م وذلك تقديرًا لجهوده المخلصة في خدمة الإسلام والمسلمين وخاصة في المجالات الآتية:

- ١- عمله منذ شبابه المبكر في العمل الصحافي الإسلامي الجاوي، وفيما بعد ذلك بإنتاج كتيف بنم جون عالم مخير وفكر جديد واسع.
- ٢- لسهامته لسهاماتنا فعالة في تجديد الفكر الإسلامي وجعله ظاهرة مهيمنة على الحياة في جميع صورها عند المسلمين في القارة الهندية.
- ٣- كفاحه البطولي وجهاد المسخيت من أجل إحياء الرزوم الإسلامية وتعميق القيم الإسلامية والمطالبة بجعل تعاليم الشريعة الإسلامية وإحكامها رابطة بين المسلمين في جميع أنحاء العملية، وذلك بعد طريق حركة الإصلاحية التي تنطلق بها مؤلفاته الهامة العديدة والتي كان لها بالغ الأثر وأكملت التجارب مع مراحل الإصلاح في العالم والاهيئة الجائزة لإفادته وذلك فإنها تزجوا للشيخ أبو بونقه في جهته اوه الأيقن من أمثاله

والله ولي التوفيق

رئيس هيئة الجائزة

صدرت في الرياض بتاريخ الثاني من ربيع الثاني ١٣٩٩هـ
الموافق ٢٨ فبراير ١٩٧٩م


King Faisal Prize
Service to Islam

1980

Co-Laureate

Shaikh Abul-Hasan Ali Al-Hasani Al-Nadawi

India

Abul-Hasan Ali Al-Hasani Al-Nadawi of India was born in Orank Abad in 1923. He studied Hadith and Tafseer in addition to the Arabic, Persian and English languages and Arabic literature. He founded the Indian Islamic Academy and dedicated his life to the teaching and propagation of Islam in India and other countries. He was a member of the Arabic language academies of Syria, and Jordan, the Advisory Council of the Islamic University of al-Madinat al-Munawwarah, Saudi Arabia, the Association of Islamic Universities and the Jordanian Al-al-Bait Foundation for Research in Islamic Civilization. He was also a founding member of the Islamic World League and a founding chairman of the Oxford Centre for Islamic Studies in the U.K. He served as a professor of Hadith, Tafseer, Arabic Literature and Logic in Darul Uloom College in Aligarh, and traveled extensively throughout the Islamic World to promulgate the teachings of Islam. He was an invited speaker to many universities in India and the Arab world.

In addition to numerous articles and essays, Al-Nadawi authored more than 50 books on Islam or Islamic topics in Urdu, 16 books in Arabic, Persian and English. Among his most famous books are *Islam and the World*, *Muslims in India*, *Saviors of the Islamic Spirit* and *Biography of Sayyid Uthman Ahmad Al-Shahid*. He also wrote many books for Muslim children in India, explaining Islam and emphasizing its values.

Al-Nadawi was awarded the ISESCO medal of the First Order, the Sultan Haji Hassan Bolkiah International Prize in Islamic Scholarship 1999, the Muslim Personality of the Year Award from Dubai 1999, the Imam Dahlawi Prize from India and an honorary doctorate of Letters from Kashmir University.

Abul-Hasan Al-Nadawi passed away in December, 1999.

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ


بملاحة جمانة الملك فيصل العالمية لخدمة الإسلام

إن هيئة جمانة الملك فيصل العالمية بعد احتدادها على نظام جمانة الملك فيصل العالمية المصاوغ عليه من مجلس أمناء مؤسسة الملك فيصل الخيرية بالقرار رقم ٩٨/٦٨/١١ وتاريخ ١٠/٨/١٣٩٨ هـ وعلى محضر لجنة الترشيح والاختيار لجمانة الملك فيصل العالمية لخدمة الإسلام بتاريخ ٢٦ صفر ١٤٠٠ هـ، تقرر منح:

سماحة الشيخ زيني الحسن علي الحسيني الندوي

جائزة الملك فيصل العالمية لخدمة الإسلام لهذا العام ١٤٠٠ هـ وذلك لخدمته الجليلة للإسلام والمسلمين المتمثلة فيما يأتي:

- ١- نشاطه الواسع في مجال الدعوة الإسلامية في الهند وفي أطراف العالم الإسلامي، بما القاه من محاضرات في المساجد والجامعات.
 - ٢- عنايته بأطفال المسلمين، لرفق خصهم بتوزيع من التأليف يركز الاهتمام في تفكيرهم وينشئهم تنشئة حسنة.
 - ٣- تأسيسه للمجمع الإسلامي العالمي في الهند.
 - ٤- توفره على إنتاج خزير في اللغات العربية واللاتجليزية والهندية واللاتدرية كماه من أجل الدعوة الإسلامية وبيان المنهج الإسلامي وروايتها ومواجهتها والتحديات، ومن ذلك كتاب "سافر أمتنا العالم باخطاط المسلمين"، وكتابه "في السيرة النبوية".
- وإن هيئة الجمانة لواتمخه ذلك فإنها ترمو الله أن يوفقه في جهاده وأن يكثر من الثمالة

والله وري التوفيق

رئيس هيئة الجاشنة


Dr. Mohammad Natsir

Indonesia


King Faisal Prize
Service to Islam

1980

Co-Laureate

Mohammad Natsir was born in Alahan Panjang in Western Sumatra in 1908 and educated in Pandong. He received his first degree from the College of Education in Bandung and subsequently an honorary doctorate from the Islamic University in Jakarta. He worked as a teacher, educator, and administrator during the years of Dutch occupation. In 1945, he joined anti-colonial efforts. He became a member of the Indonesian parliament, founded Masjumi (The Council of Muslim Associations of Indonesia) in 1946, and was Minister of Information for four years. During his tenure, he vehemently opposed proposals to turn Indonesia into a confederacy and championed the unity of the republic.

In 1950, Natsir became Indonesia's Prime Minister only to resign a year later following clashes with Indonesia's Sukarno who was heading towards autocratic rule. By the late 1950's Sukarno had banned Masjumi, and in 1961 he imprisoned Dr. Natsir and other leaders of the movement. They were released four years later

by Suharto who deposed Sukarno in a military coup. Following their release, Dr. Natsir and other leaders of the banned Masjumi, formed the Indonesian Supreme Council for the Islamic Daawa (invitation to join Islam) in Jakarta, and focused on public education, establishing mosques, assisting students and farmers and promulgating Islam throughout Indonesia.

Dr. Natsir was highly respected in international Islamic circles for his scholarship, intellect and oratory, as well as his role in the resistance against occupation. In 1967, he was selected as vice-president of the International Islamic Conference held in Pakistan. He was a founding member and a Vice-President of the Islamic World League. He had published several articles and books, mostly dealing with questions of Islam and modern civilization, the foundations of Islamic government, Islam and World peace, and similar topics.

Dr. Natsir passed away in February 1993.

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ


بلاوة جوائز الملك فيصل العالمية لخدمة الإسلام

إن هيئة جوائز الملك فيصل العالمية بعد إطلاقها على نطاق جوائز الملك فيصل العالمية للمصنفين وعلماء من مجازي السناء مؤسسه الملك فيصل الخيرية بالقرار رقم ٩٨/٦٨/١١ وتاريخ ١٠/٨/١٣٩٨ هـ وعلى محضر لجنة الترشيح والاختيار بجائزة الملك فيصل العالمية لخدمة الإسلام بتاريخ ٢٦ صفر ١٤٠٠ هـ الموافق:

ولاية الدكتور محمد ناصر

جائزة الملك فيصل العالمية لخدمة الإسلام لهذا العام ١٤٠٠ هـ وذلك تقديراً لأعماله الجليلة في خدمة الإسلام والمسلمين المتمثلة فيما يأتي:

- ١- أعماله في مجال الدعوة وقيامه بتأسيس المجلس الأعلى للدعوة الإسلامية.
 - ٢- جهوده من أجل حل قضايا المسلمين وتحقيق التضامن بينهم.
 - ٣- محاربته للدكتة في بلاد أندونيسيا وغيرها حتى تحقيق الاستقلال لها.
 - ٤- عمله الطحاوي في مقاومة التيارات الهدامة للطحاوية والتنصيرية.
 - ٥- اشتراكه على كبرى المنظمات في بلده من أجل إبعاد الشباب الأندونيسيين إحدوا الإسلام. تنطق بذلك مؤلفاته ودراساته والصحف والجملات التي كان يشرف على إصدارها.
- وإن هيئة الجائزة التي تمخضت عنها ذلك فإنها ترمو الله أن يوفقه في حياته وأن يكثر من أعماله.

والله ولي التوفيق

رئيس هيئة الجائزة


*His Majesty King
Khalid Bin Abdulaziz Al-Saud
King Of Saudi Arabia*


King Faisal Prize
Service to Islam

1981

Saudi Arabia

Khalid bin Abdulaziz Al-Saud was born in 1914 in Riyadh, Saudi Arabia. He received his education in Arabic and Islam under the tutelage of prominent scholars. As a young prince, he participated in his father's efforts to unify the Kingdom of Saudi Arabia, serving at one time as the Governor of Makkah, then as Minister of the Interior. He also led the Saudi delegation for negotiation of border dispute with Yemen that successfully led to conclusion of the Taif Agreement between the two countries in 1934.

During the reign of King Faisal, he was named Crown Prince and, following Faisal's assassination in 1975, he became Saudi Arabia's fourth monarch, reigning from 1975 to 1982. Not long after his accession, he launched the second Five Year Plan which set in train much of the infrastructural development on which the future health and prosperity of the Kingdom was to depend.

King Khalid's religious upbringing influenced his

reign. He continued the tradition of his predecessors: modernizing his country without compromising its commitment to Islam. Under his leadership, the Kingdom developed at an exceptionally fast pace while remaining stable, secure and adhering to Islamic values.

He was a devout Muslim who strove relentlessly to promote Islam and encourage solidarity and cooperation among Muslim countries. He also fostered numerous philanthropic projects in Islamic countries and ardently supported Muslim minorities worldwide.

King Khalid passed away in 1982.

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ


براءة جائزة الملك فيصل العالمية لخدمة الإسلام

إن هيئة جائزة الملك فيصل العالمية، بعد اطلاعها على نظام جائزة الملك فيصل العالمية الصادر عليه من مجلس أمناء مؤسسة الملك فيصل الخيرية بالقرار رقم ١١/٦٨/٩٨ وتاريخ ١٠/٨/١٣٩٨ هـ، وعلى محضر لجنة الترشيح والاختيار لجائزة الملك فيصل العالمية لخدمة الإسلام بتاريخ ١٥ ربيع الأول ١٤٠١ هـ، تقرر منح:

حضرة صاحب الجلالة

الملك خالد بن عبدالعزيز آل سعود

ملك المملكة العربية السعودية

جائزة الملك فيصل العالمية لخدمة الإسلام لهذا العام ١٤٠١ هـ وذلك لخبراته الجليلة للإسلام والمسلمين المتمثلة فيما يأتي:

- ١- دعوة جلالته للتصانف الإسلامي، وقيامه بالجهود المشكورة في سبيل جمع كلمة المسلمين وتوحيد صفوفهم والنزول عن قدراتهم.
- ٢- عمله الدائب على تحكيم الشريعة الإسلامية وفنائه في الدعوة.
- ٣- تبرعات جلالته والتخصيص لتحقيق رسالة المسجد وفتور القرآن الكريم وتعيين الدعوة.
- ٤- وفاءه عن اللقبات الإسلامية في العالم وتقدريم العيون لها. ولما هيئت الجائزة لإقامتها وذلك فإذها قال له فإيها أرك في جهود وطمع، وإذ يجعله أسوة لرؤساء الدول الإسلامية من أئمة عزة الإسلام وفخرة المسلمين. والله ولي التوفيق

رئيس هيئة الجائزة
محمد الفيصل بن عبدالعزيز

صدرت في الرياض بتاريخ ١١ من شهر ربيع الثاني ١٤٠١ هـ
الموافق ٢٢ من شهر فبراير ١٩٨١ م
وسجلت برقم ٨ وتاريخ ١٩/٢/١٤٠١ هـ
الموافق ٢٢/٢/١٩٨١ م


King Faisal Prize
Service to Islam

1982

Shaikh Abdulaziz Bin Baz

Saudi Arabia

Abdulaziz bin Baz was born in 1911 in Riyadh, Saudi Arabia. His father died when he was three and by the age of 13, he had to work to help support his family. Despite this, he was relentlessly pursuing studies of the Qur'an, Hadith, Fiqh (Islamic jurisprudence) and Tafsir. By the age of 20, he lost his sight completely due to a mysterious eye infection. This did not deter him from continuing his education under the tutelage of many prominent teachers of Islam and Arabic language until he became one of the most learned Islamic scholars in the world.

Shaikh bin Baz served first in the judiciary field and taught at the College of Shariah (Islamic Law) in Riyadh. Subsequently, he became Vice-President, President and then Chancellor of the Islamic University in Medinah. In 1975, he was named Chairman of the Department of Islamic Research and Guidance. In 1993 he was appointed Grand Mufti, the highest religious

authority in Saudi Arabia, as well as Head of the Commission of Senior Islamic Scholars in that country. He was also Chairman of the Constituent Council of the World Muslim League.

Bin Baz dedicated his life to the spiritual guidance of his students and the Muslim community at large. His intense knowledge of the Islamic doctrine and shar'ia and significant contributions to Islamic research and education gained him the respect of Muslims worldwide. He authored numerous books and articles dealing with different aspects of the Islamic religion.

Shaikh bin Baz passed away in 1999.

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ


برائة جمانة الملك فيصل العالمية مقدمة للإسلام

لقد هيئت جمانة الملك فيصل العالمية ، بعد إطلاقها على نظام
جائزة الملك فيصل العالمية للدراسات الإسلامية من مجلس أمناء مؤسسة الملك فيصل
التفكيرية بالقرارات رقم ٩٨ / ٦٨ / ١١ وتاريخ ١٠ / ٨ / ١٣٩٨ هـ ، وعلى مقر بلجنة الاختيار
بجائزة الملك فيصل العالمية مقدمة للإسلام بتاريخ ١٦ ربيع الأول ١٤٠٢ هـ ، فقرر منح :


صاحب السماحة الشيخ عبد العزيز بن عبد الله بن باز

جائزة الملك فيصل العالمية مقدمة للإسلام لهذا العام ١٤٠٢ هـ ، وذلك
مخداً لخدماته الجليلة المتمثلة فيما يأتي :

- ١- تنوع نشاطاته في ميادين الدعوة إلى الله ، ومنابرته على الطهارة والنفاة والهدى
والصراط في هذا العصر .
 - ٢- التزامه بالإسلام والتزاماً عملياً ، في فكره وسلوكه ، ومنهجيه في الحياة ،
ودعوته إلى ذلك .
 - ٣- مساهماته القيمة في مجالات الدعوة والبحوث والدراسات ، وفي حقل التعليم
الإسلامي ، ونشر الكتب الإسلامي بمختلف الفروع ، وتقييم توزيعه في أطراف
العالم ، حتى حذر علماء بارزاً من إهمالهم التفافة للإسلامية .
 - ٤- حرصه على إلهام وإشاعة المناهضة لثقافة الإسلام والمسلمين في مختلف البرباد والقطاعات .
 - ٥- وجه طرقات الظواهر الإسلامي في كل بقاع العالم .
 - ٦- مساندة المشاريع الإسلامية ، ودعمت العلماء والفقهاء واليهيات على مساندة أولادها
وإرفاق هيئة الجائزة إذ تمخضت ذلك ، فإنها تسأل الله إقبالاً في جموده وكثيره ، ولقائمه
بعبارة وعميد رعاية ، حتى يواصل عمله في خدمة الإسلام والمسلمين .
- واللهما ولي التوفيق

رئيس هيئة الجامعة
صاحب السماحة الشيخ عبد العزيز

صدّرت في الرياض بتاريخ السادس من شهر جمادى الأولى ١٤٠٢ هـ
الموافق الأول من شهر مارس ١٩٨٢ م
وسجّلت برقم ١٠


King Faisal Prize
Service to Islam

1983

Co-Laureate

Sheikh Hasanein Mohammad Makhoulf

Egypt

Hasanein Mohammad Makhoulf was born in Cairo, Egypt, in 1890. As a child, he memorized the Holy Qur'an and learned basic aspects of Islam from his father, who was then a prominent Islamic scholar. He joined Al-Azhar Institute at the age of 11, and pursued his higher studies at the School of Sharia in Cairo.

After graduation, Shaikh Makhoulf taught for two years in Al-Azhar then joined the Islamic legal system. He served as a judge in various parts of Egypt until he became Vice-Chairman of the Supreme Sharia Court, Director of Religious Seminaries and a member of Al-Azhar Academy for Islamic Research in Egypt. He also served twice as the Mufti of Egypt and was a Founding Member of the World Muslim League, and a member of the Council of the Islamic University in al-Medinat al-Munawwarah, Saudi Arabia.

Shaikh Makhoulf was a renowned Muslim scholar. His distinguished contributions to Islamic studies, which

spanned several decades, included the authorship of many important and widely circulated texts, including Kalimat al-Qur'an, Safwat al-Bayan, Al-Fatawi and Kitab al-Muareeth. He traveled broadly in the Islamic world preaching Islamic teachings and values, and helping in the establishment of Islamic educational and social institutions. He received several national accolades, including the Egyptian State Prize in Social Sciences and the National Medal of Arts and Sciences (First Order).

Shaikh Makhoulf passed away in 1990.

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ


برلوة جائرة الملك فيصل العالمية لخدمة الاسلام

إنا عيّننا جائرة الملك فيصل العالمية، بعد الاطلاع على نظام جائرة الملك فيصل العالمية، والمعايير الحالية من مجلد أسنوا مؤسّسة الملك فيصل العالمية بالقدر رقم ١١/٦٨/٩٨ وتاريخ ١٠/٨/١٣٩٨ هـ، وعلى محضد لجنة الاختيار لجائرة الملك فيصل العالمية لخدمة الاسلام بتاريخ ٢٨ ربيع الأول ١٤٠٣ هـ تقدّر ستم:

فضيلة الشيخ حسن بن محمد مخلوف

جائزة الملك فيصل العالمية لخدمة الاسلام لهذا العام ١٤٠٣ هـ، وذلك لجهوده العالمية البارزة في مجال التدريس، وتكوين العلماء، وإتقان العمل من المبدع والمختلف، بما أثمره من فتاوى وفتوح من محامات وأسمهم بها في مجال تفسير القرآن الكريم والحديث الشريف، إلى جانب مساهماته العديدة في التوعية الإسلامية وفي تأسيس الهيئات الإسلامية العالمية في العالم الإسلامي. مع استمرار عطائه العالمي في مختلف الهيئات والمؤسسات العالمية في البلاد الإسلامية وحقن طروحي وسائل للسلام والتمتوجح.

وإنا عيّننا لجائرة إفريقيا في ذلك كملها تحقيقاً للأهداف جائرة الملك فيصل العالمية وعضء لجائرة تقديرنا لهذه الأعمال فاتها ترجموا لله تعالى الفياارك في جهوده وإنا يكتب لها العون والسند والوفاء والوفيق

رئيس هيئة المشارة

خالد الفيصل بن عبد العزيز

صدّرت في الرياض رقم ١٤ وتاريخ ١٦ جمادى الأولى ١٤٠٣ هـ

الموافق ١ مارس ١٩٨٢ م


King Faisal Prize
Service to Islam

1983

Co-Laureate

Hrh Prince Tunku Abdulrahman

Malaysia

Tunku Abdulrahman was born in 1903 in Alor Setar, capital of the State of Kedah, in the Federation of Malaya. After his early education in Bangkok, he traveled to study in St. Catherine's College at Cambridge University, U.K., where he received a BA in law and history. After returning to Kedah, he joined the Civil Service, first as a Cadet in the Legal Advisor's office, then as a District Officer in several districts. In 1951, he became President of United Malays National Organization (UMNO). He traveled in all parts of the Federation to promote unity. In 1955, the UMNO won the first general elections in the Federation and Tunku Abdulrahman became Chief Minister. In the same year, he led a delegation for talks with the British that led to the independence of Malaya in 1957, and Abdulrahman became the country's first Prime Minister. He was re-elected for a second term, during which he convened talks with the British that led to the unity of the Federation and the emergence of the new nation of Malaysia.

In 1960, Prince Abdulrahman founded the Birkim Is-

lamic Society, which played an important part in promulgating Islam in Southeast Asia and in serving Muslim minorities in that area. In particular, it supported Cambodian Muslim refugees in Malaysia. He was the first Secretary General of the Organization of the Islamic Conference and a founding member of the Islamic Development Bank. He was also the sponsor of the Regional Council for Islamic Da'awa (Call) for South-East Asia and the Pacific in Kuala Lumpur.

Prince Tunku Abdulrahman led the Malaysian liberation movement during the British occupation of his country, where he is known as the Father of Independence. In recognition of his outstanding efforts, he received numerous honors; he was awarded Honorary Doctorate degrees from Cambridge University, Aligarh Muslim University of India, Seoul National University, Arenalta University in the Philippines, and the universities of Malaya, Sydney and Saigon.

Prince Tunku passed away in December, 1999.

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ


بلاوة جوائز الملك فيصل العالمية لخدمة الإسلام

إفاد هيئة جوائز الملك فيصل العالمية، بعد الاستدراج حالي نظام جوائز الملك فيصل العالمية، والصفاء والجليل من مجلس الأمناء من ساحة الملك فيصل ومطيرته بالقرن رقم ١١/٦٨/٩٨ وتاريخ ١٠/٨/١٣٩٨ هـ، وحالي محضر لجنة الاختيار لجائزة الملك فيصل العالمية لخدمة الإسلام بتاريخ ٢٨ ربيع الأول ١٤٠٣ هـ فقد رسمتم:

صاحب السمو الأمير تنكو عبد الرحمن

جائزة الملك فيصل العالمية لخدمة الإسلام لهذا العام ١٤٠٣ هـ وذلك لجهوده للسلامة والبارزة التي تمتثل في قيادته حركة التحرير والسيادة في عهد الامتلاك والبرهان، وتأسيس جمعية بر كيم السلامية التي تفتتح بالانسان والنشاط الإسلامي في دول جنوب شرق آسيا، وجهوده للوقاية اثناء توليه مركز اول اسين عام لتنظمة الشؤون الإسلامي، وقيامه بمساجد المسلمين المتكويين في اوطانهم بحمايتهم وهورم مع الرسم مختلف الفروع نشاطهم. وقد قاده التي ذلك كمن شعوره الإسلامي والتمسح وخيرته للبرنية والساورة.

وإفاد هيئة الجائزة ان ترى في ذلك كمن تحقيقاً للأهداف جوائز الملك فيصل العالمية وتمنح الجائزة تقديراً لهذه الأعمال فأخترت سمو الله تعالى الفايبارك في جهوده وان يكتب لها العون والسداد.

والله ولي التوفيق

رئيس هيئة الجائزة

خالد الفيصل بن عبد العزيز

صدّرت في الرياض برقم ١٥ وتاريخ ١٦ جمادى الأولى ١٤٠٣ هـ
الموافق ١ مارس ١٩٨٣ م


King Faisal Prize
Service to Islam

1984

King Fahd Bin Abdulaziz Al-Saud

King Of Saudi Arabia

Saudi Arabia

Fahd bin Abdulaziz Al-Saud, was born in Riyadh, Saudi Arabia, in 1920. He held major political offices before becoming Crown Prince in 1975, then King of Saudi Arabia in 1982.

King Fahd's lifelong commitment to the service of Islam transcended the boundaries of Saudi Arabia to reach Muslims in virtually all parts of the world, and could only be paralleled with his able leadership of the world's most influential Islamic state and his unfaltering efforts to maintain and enhance the stability, prosperity and progress of his country.

His reign identified with countless achievements in economic, political, social and educational fields. In terms of service to Islam, these achievements included the most elaborate expansion and refurbishment of the two Holy Mosques in seven centuries, with the result of greater safety and comfort for the 2-3 million Muslims that gather each year in the holy places to perform Hajj.

They also included the establishment of the monumental King Fahd Complex for Printing the Holy Qur'an. Up to 10 million copies of the Qur'an in Arabic and other languages are produced annually and distributed worldwide. The King also supported personally or through his government more than 200 Islamic centers, over 1,200 mosques, over 200 colleges and around 2,000 schools for Muslim children worldwide. The King Fahd Academies in major world capitals such as London, Bonn, Moscow, and Washington D.C. provide Muslim children living in those cities with an education of the highest modern standard while tying them to their religion, culture, and language. To encourage communication between Islamic and other cultures, King Fahd also supported the establishment of Chairs and Islamic and Arabic studies institutes in some of the most prestigious international universities.

King Fahd bin Abdulaziz passed away in 2005.

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ


برلوة جائرة الملك فيصل العالمية لخدمة الإسلام

إنه هيئة جائزة الملك فيصل العالمية، بعد الاطلاع على نظام جائرة الملك فيصل العالمية
والتعرف على نصها وانواعها من مجلس أمناء مؤسسة الملك فيصل الخيرية بالقرار رقم ٤٣/١١١٧/٤٠٣ وتاريخ
١٤٠٣/٩/١١هـ، وعلى محضر لجنة الاختيار لجائرة الملك فيصل العالمية لخدمة الإسلام في دورتها
السادسة بتاريخ ٤ ربيع الأول ١٤٠٤هـ فقرر منح:

حضرة صاحب الجلالة الملك فهد بن عبد العزيز سعود ملك المملكة العربية السعودية

جائزة الملك فيصل العالمية لخدمة الإسلام لهذا العام ١٤٠٤هـ وذلك لما عرف به من جلالته وتفوقه
وخبريا قبل توليه رئاسة الدولة وبعد ما من عهده من ثابتة، وجهد صادق، وحمل واثب، في خدمة
الإسلام والمسلمين في كل المجالات السياسية والاقتصادية والاجتماعية وغيرها، وعلى الأخص
فيما يأتي:

- ١- جهود جلالته الخيرة في جمع الشعب ورأب الصدح للامة العربية والإسلامية ومسعى المملكة
والعربية السعودية ببقاوتها لتحقيق النضال الإسلامي.
 - ٢- مساهمات جلالته الخاصة والرسمية باسم المملكة في كل ما يخدم مصالح المسلمين من آثار
العلم والثقافة، ومزيد العون لجميع الأقليات الإسلامية في بلاد العالم والوقوف بجانبها.
 - ٣- توكيد على الدعوة إلى الله ونشرها ومحاميتها ومساندتها بما أرسل من أوجه التحملون لأجاء
هذه الامانة، في مختلف البلاد الإسلامية وغيرها.
 - ٤- العمل المستمر في سبيل فضة البلاد، وحملها والمتميز والمتواصل في سبيل خدمة المؤمنين والمؤمنين،
ورعاية وفود الرحمن وتيسير الأزمات والتخفيف من أعباءهم.
- وإن هيئة الجائزة إذ ترى في ذلك تحقيقاً لأهداف جائرة الملك فيصل العالمية، وتمخراً للجائزة
تقديرًا لهذه الأعمال الجليلة فاعلمت أن اللان أن يبارك في جهود الخيرة وأن يجعلها أسوة لقادة
الدول الإسلامية العاملين من أجل خدمة الإسلام ونصرة المسلمين.

رئيس هيئة الجائزة

خالد الفيصل بن عبد العزيز

والله ولي التوفيق

صدرت في الرياض برقم ١٩ وتاريخ ٢٤ جمادى الأولى ١٤٠٤هـ

الموافق ٢٥ فبراير ١٩٨٤م


King Faisal Prize
Service to Islam

1985

Mr. Abd Rab Al-Rasoul Saiaf

Afghanistan

Abd Rab Al-Rasoul Saiaf, a Kharotay Ghilzay Pashtun from Baghman, Kabul, Afghanistan, was born in 1944. He obtained a BA from the College of Theology in Kabul University, and an MA in Hadith from Al-Azhar University in Cairo. He, then, taught Hadith in the College of Islamic Studies in Kabul University.

Mr. Saiaf emerged as an important Muslim activist as early as 1963 when he founded the first Afghan Islamic movement. While serving as a professor of Hadith (Prophet Mohammad's sayings) at Kabul University, he strove to unite Afghan Muslims around the principles of Islam through his copious lectures, publications and preaching activities. He was tortured and jailed for six years because of his part in the resistance to the 1973 communist coup in Afghanistan and narrowly escaped execution. Following his discharge in 1980, he fled to Peshawar, Pakistan, where he was chosen as a non-partisan independent to help unify an alliance

formed under the name of "The Islamic Union for the Liberation of Afghanistan." Other leaders soon seceded the Union, while Saiaf converted it into a party under his own leadership. Two years later, he joined with other factions in a courageous fight against the communists that resulted in their expulsion from his country.

An eloquent speaker of Arabic, Saiaf has led delegations in the early 1980's to Islamic Summits and Foreign Ministers' Conferences in Taif, Islamabad and Niger, to garner support for his country and his party. In 2005, he re-named his party as the Islamic Call Organization of Afghanistan.

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ


بلاوة جوائز الملك فيصل العالمية لخدمة الإسلام

إف هئية جوائز الملك فيصل العالمية بعد اطلاقها على نظام جوائز الملك فيصل العالمية المصروف عليه من بحاس أمناء مؤسسه الملك فيصل الخيرية بالقرار رقم ٩٨/٦٨/١١ وتاريخ ١٠/٨/١٣٩٨ هـ وعلى حضر لجنة الاختيار لجائزة الملك فيصل العالمية لخدمة الإسلام في دورها الثامنة بتاريخ ٢٨ ربيع الأول ١٤٠٥ هـ الموافق ٢٠ ديسمبر ١٩٨٤، تقرر منح:

الأساذ عبء رب الرسول سباف

جائزة الملك فيصل العالمية لخدمة الإسلام لهذا العام ١٤٠٥ هـ بقدر الجوده المختلفه في مجال خدمه الإسلام والمسلمين وذلك لفيزه بتأسيس أول جماعه للحركه الإسلاميه في افغانستاا وبعدها الدعوة والجاهدين، ووقوفها صامدا في وجه التيارات الإسلاميه رغم كل مانالها من تعذيب وسجن، ولدوره الفعالي في قيادة حركه الجهاد الإسلاميه بافغانستاا، وتريفها بفضيلتها في الحافل الإسلاميه مطالباً بدمها عمليه للمحى والعدل والقيم الإنسانيه ودفاعاً عن الشرعيه والكرامه والحريه، منادياً بأجلاء كلمه الله قولاً وفعللاً، منهدلاً العالم بمواقفهم ومواقف الأبطال من حولهم، الذين سألوا عن طوبى وصبورهم وصرورهم وجاهدوا... وإف هئية الجائزة إذ تمنحهم ذلك فإعازرهم الله أن يوفقهم وأن يكثر من أمثالهم، والله ولي التوفيق

رئيس قيسمة الجائزة

خالد الفيصل بن عبد العزيز

صدرت في الرياض برقم ٢٧
وتاريخ ١٢/٧/١٤٠٥ هـ الموافق ٢/٤/١٩٨٥ م


King Faisal Prize
Service to Islam

1986

Co-Laureate

Mr. Ahmad Husein Deedat

South Africa

Ahmad Husein Deedat was a renowned Muslim scholar of comparative religion, thinker, author and orator. Born in Surat, India, in 1918, he joined his father in South Africa in 1927. He learned English in a short time and was a bright pupil. However, he had to leave school at the age of 16 to support his family. He vigorously pursued self-education, including extensive studies on comparative religion, while working in a furniture shop. He was profoundly influenced by observing that, in addition to racial discrimination, the authorities used religious ideology to “numb the masses,” and that there was a profound misunderstanding of Islam among non-Muslims. He was inspired by the concept of holding inter-religious public debates, which he read about in Kairanvi’s book “Truth Revealed.” He delivered his first lecture, entitled “Mohammad: Messenger of Islam” in a movie theater in Durban, with only 15 people attending. Within a short time, his lectures attracted thousands of people who crossed the racial barrier to

listen to him and ask questions. What distinguished Deedat from his contemporaries was his intensive knowledge of the Bible and Holy scriptures, coupled with his command of English.

Following this tremendous initial success, The Shaikh decided to dedicate his life to the explanation of Islam and promotion of its values. His contributions, especially in the field of comparative religions, extended for more than 40 years and included his authorship of numerous books and manuscripts in addition to hundreds of audio-taped lectures, televised programs and public debates on Islam. Sheikh Deedat almost single-handedly established the As-Salam Center to train propagators of Islam and provide them with theological tools to defend it. He also founded and chaired the Islamic Propagation Center International in Durban, South Africa.

Shaikh Deedat passed away in 2005.

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ


بلاوة جمانة الملك فيصل العالمية لخدمة الإسلام

إن هئية جائزة الملك فيصل العالمية، بعد اطلاها على نظام جائزة الملك فيصل العالمية المصاوغ عليه من مجلس أمناء مؤسسة الملك فيصل الخيرية بالقرار رقم ١١/٦٨/٩٨ وتاريخ ١٠/٨/١٣٩٨هـ، وعلى محضر لجنة الاختيار لجائزة الملك فيصل العالمية لخدمة الإسلام في دورتها التاسعة بتاريخ ٣٠ ربيع الأول ١٤٠٦هـ الموافق ١٢ ديسمبر ١٩٨٥، تقرر منح:

الأستاذ أحمد حسين ديدات

جائزة الملك فيصل العالمية لخدمة الإسلام (بالاستاذية) لهذا العام ١٤٠٦هـ وذلك تقديراً لعمله الجاد والمتواصل في الدعوة للإسلام منذ خمسين عاماً، في الرضا والطمح العلمي وعلى المستوى الدولي والعالمي، وعلى الأخص فيما يأتي:

- ١ - مشاركته الجادة في العديد من المؤتمرات الإسلامية.
 - ٢ - إلقاءه العديد من المحاضرات في عدد من الدول الإسلامية.
 - ٣ - مناقشته لطبوع الإسلام ومناوئته ومجاوئته في مناظرات حولية.
 - ٤ - إنشائه معهد السلم الإسلامي لتكوين الطلاب والدعاة وتدريبهم على القيام بالدعوة الإسلامية.
 - ٥ - تأليفه جملة من المنشورات والكتب التي أصدرها خدمة للدعوة ومجارية للتبشير وتوجيه المسالمين بأصول حقيقته النبوة والكمال ونعم الحنيف.
- وإن هئية الجائزة إذ أعجبت بذكائه فإنها تجوز الله أن يوفقه وأن يكثر من أمثاله.
- والله ولي التوفيق

رئيس هئية الجائزة

خالد الفيصل بن عبد العزيز

صدرت في الرياض برقم ٣٣

وتاريخ ٧/٦/١٤٠٦ الموافق ٩/٢/١٩٨٦م


Dr. Roger Garaudy

France


King Faisal Prize
Service to Islam

1986

Co-Laureate

Roger Garaudy is a contemporary Muslim thinker, author and philosopher. He was born in Marseille, France, in 1913. He held a Ph.D. in Philosophy from the Sorbonne and a Ph.D. in Science from Moscow University.

During World War II, Garaudy was taken as a prisoner of war in Algiers. Following his release, he was elected to the French Parliament. At that time, he was a member of the French Communist Party. In the 1970's he tried to reconcile Roman Catholicism with Marxism, and was dismissed from the Communist Party. He was elected to the French Senate in 1970.

Dr. Garaudy became interested in religions as early as 1945, and was fascinated by the historical role of Islam and Islamic civilization. He read several translated books on Islam and the interpretation of the Quran, while his Palestinian wife assisted him in reading, and translating, some Arabic resources, particularly texts dealing with Muslim

heritage. However, it was not until 1982 that he converted to Islam.

Garaudy is the founder and President of the International Institute for Debate Between Civilizations and a member of the Moroccan Academy and the Jordanian Royal Academy for Research on Islamic Civilization. He wrote more than 40 books, including *Debate Between Civilizations*, *A Warning to The Living*, *How Man Became Man*, *Islam Lives in Our Future*, *Islam and Integrity*, *Mosque*, *the Mirror of Islam* and *Mohammad of Islam*. Most of his books have been translated into at least 10 languages.

Dr. Garaudy passed away in 2012.


بلاوة جمانة الملك فيصل العالمية لخدمة الإسلام

إن هبة جائزة الملك فيصل العالمية، بعد إطلاقها على نظام جائزة الملك فيصل العالمية المصادق عليه من مجلس أمناء مؤسسة الملك فيصل الخيرية بالقول رقم ١١/٦٨/٩٨ وتاريخ ١٠/٨/١٣٩٨هـ، وعلى حضور لجنة الاختيار لجائزة الملك فيصل العالمية لخدمة الإسلام في دورتها التاسعة بتاريخ ٣٠ ربيع الأول ١٤٠٦هـ (الموافق ١٢ ديسمبر ١٩٨٥)، تقرر منح:

الدكتور رجاء جازودي

جائزة الملك فيصل العالمية لخدمة الإسلام (بالاشتراك) لهذا العام ١٤٠٦هـ، وذلك تقديراً لعمله المتميز في سبيل خدمة الإسلام والمسلمين والمتمثل فيما يأتي:

١ - ما أصدره من كتب تبرز صورة أمينة للإسلام مثل: "الإسلام يسكن مستقبلنا" و"وجود الإسلام"، والتي بين فيها مكانة الإسلام، وصحة أصوله ومبادئه، وقدرته على توفير الحياة الكريمة للإنسان في مختلف العصور وحل مشكلات الإنسان المعاصر.

٢ - دفاعه عن فلسطين وأهلها دفاعاً مجيداً، في مواقف مختلفة التي جعلت منها في خطبه، ومقالاته الصحفية وكتبه، وكشفه السياسة الصهيونية في كتابه "الفضيحة الإسرائيلية".

٣ - مشاركاته في العديد من المؤتمرات في العالمين الإسلامي والغربي التي يولاه فيها بين الحضارات وينوه فيها بالمبادئ والأصول الإسلامية ويؤكد أن التزامها كفيلاً بالوصول إلى الخلاص من الوبيلات التي تهدد العالم.

وإن هبة الجائزة إذ منحها وذلك فإخباره بالثناء أن يوفقه وأن يكثر من أمثاله.

والله ولي التوفيق

رئيس هيئة الجائزة

خالد الفيصل بن عبد العزيز


King Faisal Prize
Service to Islam

1987

Shaikh Abu Bakr Mahmoud Gumi

Nigeria

Abu Bakr Mahmoud Gumi was born in 1924 in Gumi village in the Sukoto District of Nigeria. He received elementary lessons in Quran, Fiqh and Arabic at home, then joined regular schools and became a certified teacher. He continued his education in the School of Arabic Studies in Kano, specializing in Arabic Language and Islamic Studies, then traveled to Bakht Al-Ruda Institute in the Sudan, where he obtained a high diploma in Sharia law.

Shaikh Gumi had a long history of struggle against colonialism in his country and was closely associated with the Nigerian leader Ahmadu Bello. The two men formed the Organization for Support of Islam, which played a significant role in fighting superstition and ignorance and promulgating Islamic teachings among Nigerian Muslims.

Following Nigeria's independence, Shaikh Gumi organized and headed the Shari'a judiciary system of north-

ern Nigeria for several years and became Nigeria's Grand Mufti in 1976. He participated in major national, regional and international Islamic organizations such as the World Muslim League, the Islamic Research Academy in Cairo, the Council of Senior Islamic Scholars in Nigeria and the Council of the Islamic University in al-Madinat al-Munawwarah, Saudi Arabia.

He authored several books dealing with different Islamic topics. Furthermore, he translated interpretations of the Holy Qur'an as well as several books on Islam written in Arabic by Nigerian scholars, into the Hausa language. This was one of his most important accomplishments since it benefited millions of Muslims in Hausa speaking communities in Niger, Ghana, Togo, Ivory Coast and Chad, in addition to Nigeria. Gumi received international prizes and honorary degrees, as well as several national accolades from Nigeria.

Shaikh Abu Bakr Gumi passed away in 1992.

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

بلاوة جوائز الملك فيصل العالمية لخدمة الإسلام


إقامة هيئة جوائز الملك فيصل العالمية - بعد اطلاعي على نظام جوائز الملك فيصل العالمية
المصاوغ حليته من مجلس أمناء مؤسسة الملك فيصل الخيرية بالقرار رقم ٩٨/٦٨/١١ وتاريخ ١٠/٨/١٣٩٨هـ
وعلى محضر لجنة الاختيار لجائزة الملك فيصل العالمية لخدمة الإسلام في دورتها العاشرة
بتاريخ ١٢ جمادى الأولى ١٤٠٧هـ الموافق ١٢ يناير ١٩٨٧م - فقد منح:

فضيلة الشيخ أبي بكر محمود جوي

جائزة الملك فيصل العالمية لخدمة الإسلام لهذا العام ١٤٠٧هـ؛ وذلك على النحو
الآتي بدورها في العمل الإسلامي والخدمة العامة ونشاطها في مجالات الدعوة والتدريس
والترجمة والعضو والإفتاء. ومن أبرز أعماله:

- ١ - جهاته من أجل تحرير وطنه.
- ٢ - جهوده المتميزة لتنظيم الحجاج وتطبيق الأحكام الشرعية بدقة.
- ٣ - تعاونها مع الزعيم أحمد بلو في إنشاء منظمة جامعة نصر الإسلام.
- ٤ - مشاركتها في عدة مؤتمرات علمية ومؤتمرات إسلامية.
- ٥ - جهاته بكتابة في تبين العقيدة الإسلامية الصحيحة ومقاومة البدع والخرافات.

وتمت أفاضلها في هذا المجال:

- أ - ترجمة معاني القرآن الكريم إلى لغة الهوسا.
- ب - تأليف كتاب العقيدة الصحيحة بموافقة الشريعة.
- ج - تأليف كتاب روافد الأذهان إلى معاني القرآن.

وإن هيئة الجائزة إذ تمنح هذه البلاوة لخدمة الله سبحانه أن يعينه في مواصلة
عمله الكريم لخدمة الإسلام والمسلمين.

والله ولي التوفيق

رئيس هيئة الجائزة

خالد الفيصل بن عبد العزيز

صدرت في الرياض رقم ٤١
وتاريخ ٧/٧/١٤٠٧هـ الموافق ٨/٣/١٩٨٧م


King Faisal Prize
Service to Islam

1988

Dr. Ahmad Domocao Alonto

Philippines

Ahmad Domocao Alonto was born in the rural town of Marawi in the Southern Philippines in 1914. He held a Fellowship in Arts and a BA and Doctorate degrees in Law from the University of the Philippines.

Dr. Alonto was a prominent Islamic figure in the Philippines and is considered one of the world's greatest Islamic leaders of the 20th Century. He had led the Islamic movement in his country for over 30 years and strove to unite Filipino Muslims, improve their living conditions, and secure their rights. At the same time, he was a preacher of non-violence and peaceful co-existence between Filipino Muslims and Christians. In the 1950s, he was the only Muslim elected to the Filipino House of Representatives and subsequently the Senate. A Filipino diplomat described him as "a political giant, a great teacher, a peacemaker and a champion of the rights of the Filipino Muslims."

Dr. Ahmad founded the Mindanao Islamic University,

the second largest state university in the Philippines and now one of the legacies of Dr. Alonto. That university provides education for both Muslim and Christian students. In addition, he founded the Mindanao Mosque and Islamic Center, the largest of its kind in the Philippines, and sponsored the translation of the Holy Quran to the Moro language. He was a member of the Makkah-based World Muslim League, the Executive Council of the World Islamic Congress and the Central Council of the International Organization of Islamic Universities, and the head of several Islamic organizations in the Philippines.

Dr. Alonto authored and translated numerous books and articles explaining the fundamental principles of Islam and promoting its values among his countrymen.

Dr. Ahmad passed away in 2002.


بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ
 بَرَاءةُ جَائِزَةِ الْمَدَى فَيْصِلِ الْعَالَمِيَّةِ
 خِدْمَةُ الْإِسْلَامِ

إِنْ هَيْئَةَ جَائِزَةِ الْمَدَى فَيْصِلِ الْعَالَمِيَّةِ، بَعْدَ إِطْلَاقِهَا عَلَى فِطْرَةِ جَائِزَةِ الْمَدَى فَيْصِلِ الْعَالَمِيَّةِ الْمَهْدِيَّةِ وَالْمَهْدِيَّةِ مِنْ مَجْلِسِ أَمْنَاءِ مَوْثِقَةِ الْمَدَى فَيْصِلِ الْخَيْرِيَّةِ بِالْقَرَارِ رَقْمِ ١١ / ٦٨ / ٩٨ وَتَارِيخِ ١٠ / ٨ / ١٣٩٨ هـ، وَعَلَى مَحْفَظَةِ لُجْنَةِ الْأَخْتِيارِ جَائِزَةِ الْمَدَى فَيْصِلِ الْعَالَمِيَّةِ لُجْنَةِ الْإِسْلَامِ فِي دَوْرَتِهَا الْخَادِمَةِ حَسْرَةَ بِنَايِخِ ٩٠ - ٩٣ جَمَادَى الْأُولَى ١٤٠٨ هـ وَالْمَوْضُوعِ ٩ - ١٢ يَنَايِرَ ١٩٨٨ م، فَقَدَ رَسَخَ:

الدُّرُورُ الرَّحْمَدُ وَوَكَاوُ الْوَلَدُ

جَائِزَةِ الْمَدَى فَيْصِلِ الْعَالَمِيَّةِ لُجْنَةِ الْإِسْلَامِ جَمَادَى ١٤٠٨ / ١٩٨٨ م، فَقَدَ لِلْعَمَلِ الْأَتَمِّ فِي سَبِيلِ خِدْمَةِ الْإِسْلَامِ وَالْمُسْلِمِينَ وَالْمُتَمَثِّلِينَ فِي:

- ١- قِيَادَتِهِ طَرِكَةَ النُّهْضَةِ الْإِسْلَامِيَّةِ فِي الْفَلْبِينَ، وَمَسَاهَلَتِهِ فِي الْإِنْتِشَاءِ الْقَدِيدِ مِنَ الْوُجُودِ سَلَكِ الْإِسْلَامِيَّةِ مِنَ الْأَجْمَلِ الْتَوْحِيَّةِ بِالْإِسْلَامِ حَقِيْقَةً وَسُرْعَةً وَسُلُوكًا.
- ٢- تَلْوِينِهِ لِهَيْئَتِهِ تَحْيَةً فِي مَنَازِلِنَا وَرَفْعِ الْمُسْتَوَى الْأَقْتِصَادِيِّ لِلْمُسْلِمِينَ فِي الْفَلْبِينَ، وَحَسْرَتِهِ لَهَا قَاتِ مَوْلَانِيَّةً مِنَ الْأَجْمَلِ الْقَهْنَاءِ حَتَّى أَسْبَبَ الْكُلُوبَ وَالضَّعْفَ.
- ٣- جَهْوَدِهِ الَّتِي أَدْرَجَ فِي الْإِنْتِشَاءِ مَسَاهَلَتِهِ وَالَّتِي تَقْوَمُ بِدَوْرِ جَلِيٍّ مَعَهُ فِي الْمَنَاطِقِ الْإِسْلَامِيَّةِ، وَتَالِيْفِهِ الْعَدَدَ مِنَ الْكَلْبِ الْقِيَمَةِ وَرَعْمَتِهِ بَعْضَ الدَّرَسَاتِ الْإِسْلَامِيَّةِ إِلَى لُغَةِ الْمَرَاثَلِ، وَمَسَاهَلَتِهِ فِي حَدِيدِ مِنَ الْوُجُودِ حَتَّى الْمُسْتَوِيْنِ الْقَوِيْمِ وَالْعَالِمِي.
- ٤- جَهْوَدِهِ الَّتِي كَلَّدَتْ بِالْجَمْعِ فِي الْوُجُودِ مِنَ الْكُلُوبِ الْمُرَكَّبَةِ حَلِّ تَعْلِيْنِ الْمُسْلِمِينَ مِنَ الْتَجَارِبِ مَحَلِّيَّةٍ فِي الْمَنَاطِقِ الْإِسْلَامِيَّةِ بِدَلَالَةِ تَعْيِينِهِمْ مِنْ قِبَلِ تَلْكِ الْكُلُوبِ، وَفِي رَحْمَتِهِ لَهَا بِالْأَحْيَاءِ وَالْعَقْلِ الدِّيْنِيَّةِ الْإِسْلَامِيَّةِ، وَقَبُولِهَا فَعِيْنِ الْمُسْلِمِينَ فِي مَنَاصِبِ حَلِيَّا تَدْرِيَّةٍ وَحَسْرَتِيَّةٍ، وَجَهْوَدِهِ الْمَتَوَاصِلَةَ فِي سَبِيلِ الْوُجُودِ حَلِّ الْكُلُوبِ لِمَنَاطِقِ الْإِسْلَامِيَّةِ وَإِقَامَتِهِ مَجْلِسِ تَشْرِيْعِي فِيهَا لِهَيْئَةِ حَلِّ الْكُلُوبِ تَحْيَةً لِمَجْمَعِ الْإِسْلَامِيِّ هُنَاكَ وَالْحَفَظِ عَلَى تَرَاتُوبِهِ.

وَإِنْ هَيْئَةَ الْجَائِزَةِ إِذَا تَحَدَّ إِتْيَاهَا لِرَجْهِ الْوَقْفَةِ وَأَوْ يَكْتَرُ مِنْ أَسْمَالِهِ.

وَالدُّرُورُ وَالْوُجُودُ

رَفِيْسٌ هَيْئَةُ الْجَائِزَةِ
 خَالِدُ الْفَيْصِلِ بْنِ عَبْدِ الْعَزِيْزِ

حَدَّثَ فِي الرَّيَا ضَى رَفْعِ ٤٤
 وَتَارِيخِ ٤ / ٨ / ١٤٠٨ هـ وَالْمَوْضُوعِ ٢ / ١٩٨٨ م


King Faisal Prize
Service to Islam

1989

Shaikh Mohammad Al-Ghazali Al-Saqqa

Egypt

Mohammad Al-Ghazali Al-Saqqa was born in Takla Al-Inab village in Bihaira District in Egypt in 1917. He grew up in a religious home and memorized the Holy Quran as a child. He studied in Al-Azhar, specializing in religious Daawa and Guidance, and obtained a Master's degree in Arabic Language. Within few years, he became widely recognized as one of the most influential contemporary Islamic thinkers. He was also a zealous defender of Islam and a powerful opponent of extremism within the Islamic world.

After graduation, Al-Ghazali served for a short period as a preacher and Imam, then became Inspector of Mosques, rising quickly to the positions of Director of the Departments of Mosques, Daawa and Guidance and Deputy Minister of Religious Affairs and Endowments in Egypt. He was seconded, at various times, to the Islamic University in Makkah, Saudi Arabia, the College of Sharia in Qatar, and the Emir Abdulqadir al-Jazairi

University in Algiers. He traveled extensively in the Islamic World and was fully aware of Muslim conditions in Islamic countries and throughout the world.

Shaikh Al-Gazali was an intellectual of great caliber. His thought derived from numerous sources, and this was reflected in the depth and breadth of his knowledge. He had authored more than 60 books and numerous articles on Islam and contributed enormously to the interpretation of the Holy Qur'an. His ardent support of Muslim rights, as well as his wisdom and moderation, earned him the respect of millions of Muslims and non-Muslims around the world.

Shaikh Al-Gazali passed away in 1996.

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ


براءة جمانة الملك فيصل العالمية لخدمة الإسلام

إله هيئة جمانة الملك فيصل العالمية، بعد اطلاعها على نطاق جمانة الملك فيصل العالمية لطاوع وعلية من مجلس أمناء مؤسسة الملك فيصل الخيرية بالقرار رقم ١١/٦٨/٩٨ وتاريخ ١٠/٨/١٣٩٨ هـ، وعلى حضر لجنة الاختيار لجمانة الملك فيصل العالمية لخدمة الإسلام في دورتها الثانية عشرة بتاريخ ٧ جمادى الآخرة ١٤٠٩ هـ، فقد رشح:

فضيلة الشيخ محمد الغزالي السقا

- جمانة الملك فيصل العالمية لخدمة الإسلام لهذا العام «١٤٠٩ هـ - ١٩٨٩ م»، وذلك لما قام به من خدمات جليلة في مجال الدعوة للإسلامية وفي مقدمتها:
- ١- جهوده في حمل الدعوة للإسلامية علمياً وعملياً مما نتج عنه تكوّن مدرسة مميزة من الدعوة والعاملين.
 - ٢- منزلة إنشائه العالمي في خدمة الإسلام والمسلمين عقيدة وشريعاً حيث نشره أكثر من أربعين كتاباً، منها كتاب العقيدة، وكتاب كيف نفهم الإسلام؟ وكتاب فقهِ السيرة.
 - ٣- عنايته بالفسر الموضوعي للقرآن الكريم.
 - ٤- دعوته إلى الاعتدال بين الغالين في الدين والمفترطين فيه.
 - ٥- جهاده الطويل في معاونة الأئمة العلماء في والشاوي.
 - ٦- وعونه عند الزحف التنصيري.
 - ٧- كونه في أصل المجالس السابقة مناصراً للحق، ملتزماً به، لا تأمّنه في الله لومته للامع.

وإله هيئة الجمانة إذ تمخّض إتيانها التزموا الله أن يوفقه لواصلة جهوده في خدمة الإسلام والمسلمين.

والله ولي التوفيق

رئيس هيئة الجمانة

محمد الغزالي السقا


Sheikh Ali At-Tantawi

Saudi Arabia


King Faisal Prize
Service to Islam

1990

Co-Laureate

Ali bin Mustafa Al-Tantawi's roots are from Egypt. He was born in Syria in 1909 and educated in Damascus University, graduating in 1932 with a law degree. The Shaikh combined formal education with private learning under renowned Syrian Islamic and Arabic language scholars.

Shaikh Al-Tantawi served as a teacher in different parts of Syria, Iraq and Lebanon before joining the Judiciary system in Syria, and was involved in formulating family laws during the unity between Egypt and Syria. He was also a journalist since 1926, and one of the first Arab broadcasters serving in radio stations in Java, Baghdad and Damascus. In addition, he was involved in activities relating to the struggle for independence of various Arab nations from British and French rules, and was therefore subjected to constant harassments, particularly in the 1940's and 1950's.

In 1963, he moved to Saudi Arabia where he taught for

some time at the Shari'a and Arabic Language Colleges in Riyadh and Makkah, before dedicating his full time to writing, counseling and preaching activities. Tantawi's efforts to spread the spiritual and cultural values of Islam in a simple and compelling manner extended over several decades. He impressed a vast audience with his rich knowledge, wisdom and moderation. He anchored a daily radio program and a weekly television program continuously for 25 years, and both of them were extremely popular. He also authored many books and articles on a wide range of topics and published his memoirs in eight volumes.

Shaikh Tantawi passed away in 1999.

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

برائة جوائز الملك فيصل العالمية لخدمة الإسلام


إلهيئة بجائزة الملك فيصل العالمية، بعد اطلاعي على نظام جوائز الملك فيصل العالمية المصاوغ حاليه من بجائس انماء مؤسسه الملك فيصل الخيرية بالقرار رقم ١١ / ٦٨ / ٩٨ و تاريخ ١٠ / ٨ / ١٣٩٨ هـ، وحالي كخبر طينه للاختيار بجائزة الملك فيصل العالمية لخدمة الاسلام في دورتها الثالثة عشرة بتاريخ ١٨ - ٢١ جمادى الآخرة ١٤١٠ هـ - الموافق ١٥ - ١٨ يناير ١٩٩٠ م، فقرر منح:

فضيلة الشيخ علي الطنطاوي

- جائزة الملك فيصل العالمية لخدمة الاسلام لهذا العام «١٤١٠ هـ - ١٩٩٠ م» بالاسم المذكور، وذلك لما قام به من خدمات جليلة في مجال الدعوة للإسلامية وفي مقدمتها:
- ١- تميزه بالعمل المتواصل واللبث والعطاء وطول السنين جازا في مختلف المجالات التعليمية والثقافية والقضائية والاجتماعية.
 - ٢- اشتهاره بالعمق والكفاح في ميدان التوعية للإسلامية ونشر الفكر الإسلامي، وإسهامه في ظهور الإسلام كعلمية بالمخاضة والكتابة والإفادة والنشر.
 - ٣- بذله كل ما يستطيع في رد الشبه ونقص الأباطيل بالمنافسة والمجادلة بالتي هي أحسن، وهذلية الناس إلى الحق بالفتوى الرشيدة والدعوة الصادقة.
 - ٤- انفرادوه في دعوة إلى الشهاد السليم بأبرار في مناهج القول والكتابة بتميز بالطرافة والسهولة والنفوذ إلى قلوب مخاطبيه وسيمعية رجالا ونساء شرقا وغربا.

وإلهيئة الجائزة إذ تمنحه إياها لترجموا الله له بوفقه لملاصلة جهوده في خدمة الاسلام والمسلمين.

والله ولي التوفيق

رئيسة هيئة الجائزة

خالد الفيصل
بن عبدالعزيز

صدرت في الرياض من برقم ٦١
وتاريخ ٩ / ٨ / ١٤١٠ هـ
والوافق ٦ / ٢ / ١٩٩٠ م


King Faisal Prize
Service to Islam

1990

Co-Laureate

Professor Khurshid Ahmed

Pakistan

Khurshid Ahmed was born in Delhi, India in 1932. He obtained two bachelor's degrees in Law and Jurisprudence, two master's degrees in Economics and Islamic Studies, and two Honorary Doctorates in Education and Islamic Economics.

An internationally known scholar and Islamic activist, Professor Khurshid authored or edited 70 books, 35 each in English and Urdu, as well as numerous articles, and participated in at least 100 seminars worldwide. He traveled extensively lecturing about Islam and preaching its values, and is presently editor of Tarjumanul Quran.

Professor Khurshid is the Founder and Chairman of the Institute of Policy Studies in Pakistan and the Islamic Foundation in Leicester, England, Vice-President of the Islamic Research Academy in Karachi and Lahore, Member of the Boards of the International Islamic University in Islamabad, the Royal Academy for Is-

lamic Civilization in Jordan and the Islamic Center in Zaria, Nigeria. He was Pakistan's Federal Minister for Planning, Development and Statistics, Member of the Pakistani Senate for two terms, a professor in Karachi University and a research scholar at Exeter University.

Khurshid is the recipient of several awards, including the first Islamic Development Bank Award and the 5th Annual Prize of American Finance House (La'Riba).

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

براءة جوائز الملك فيصل العالمية لخدمة الإسلام


إله هبته بجائزة الملك فيصل العالمية، بعد إطلاعها على نطاق جوائز الملك فيصل العالمية للمصانف العلمية من مجلس أمناء مؤسسة الملك فيصل الخيرية بالقرار رقم ١١ / ٦٨ / ٩٨ وتاريخ ١٠ / ٨ / ١٣٩١ هـ، وعلى كونه لجنة الاختيار لجائزة الملك فيصل العالمية لخدمة الإسلام في دورتها الثالثة عشرة بتاريخ ١٨ - ٢١ جمادى الآخرة ١٤١٠ هـ - الموافق ١٥ - ١٨ يناير ١٩٩٠ م، فقرر منح:

الدكتور خورشيد أحمد

- جائزة الملك فيصل العالمية لخدمة الإسلام لهذا العام «١٤١٠ هـ - ١٩٩٠ م» بالاشارة الآتية، وذلك لما قام به من خدمات جليلة في مجال الدعوة للإسلامية وفي مقدمتها:
- ١- إضفاء الطابع المؤسسي للإسلامية بليسة وإنشائه لها، وهي مؤسسة تعليمية ومركز للبحوث الإسلامية كرسيت جهودها لاجراء فهم أفضل للإسلام.
 - ٢- إنشائه للمؤسسة العالمية للدراسات الإسلامية والاقتصادية بباكستان، ونشاطه الإسلامي المتميز من خلال المجلس العلمي الإسلامي لتشاري مؤسسة الدراسات والبحوث السياسية والاقتصادية المقارنة بجامعة مجموعتاه.
 - ٣- كونه أحد قادة الجماعة الإسلامية بباكستان، وأحد مؤسسي شركة الشباب المسلم فيها.
 - ٤- مشاركته الفعالة في مختلف الأقطار في العالم بالتحاضرة والمناظرة في الشرائع الإسلامية للدعوة إلى الإسلام والرد على خصومه.
 - ٥- تميزه بالالتزام في الدول والاقتصاد الإسلامية الإقليمية والدولية حتى أصبح مرجعاً للجامعات ومنتسباتها في شؤون الاقتصاد الإسلامي.
- وإله هبته بجائزة إذ تمنحه إبتها لتهجوا لله أنه يوفقه لولوجه لخدمته الإسلام والمسلمين.

والله ولي التوفيق

رئيس لجنة الجائزة

عبد الله الفيصل
عبد العزيز

صدرت في الرياض بتاريخ ٦٢
وتاريخ ١٤١٠ / ٨ / ٩ هـ
والوافق ٦ / ٢ / ١٩٩٠ م


Dr. Abdullah Umar Nasif

Saudi Arabia


King Faisal Prize
Service to Islam

1991

Abdullah Umar Nasif, Secretary General of the World Muslim League, was born in Jeddah in 1939. After completing general education in Jeddah, he obtained a bachelor's degree in Chemistry from Riyadh University (now King Saud University) and a Ph.D. in Geology from Leeds University in the U.K. He is a Fellow of the Geological Society of London. He was also Vice-Chairman of the Saudi Consultative Council for several years.

Dr. Nasif taught at King Saud and King Abdulaziz universities, and became Secretary General, then Vice-President of the latter university. In 1983, he was appointed Secretary General of the World Muslim League. Under his leadership, the League has carried out major relief operations to assist destitute Muslims in various parts of the Islamic World, launched campaigns against poverty, illness, and illiteracy among Muslim communities in some developing areas, and provided

unflinching support of Muslim minorities worldwide.

Dr. Nasif's commitment to serving Islam and Muslims is further evident from his association with numerous Islamic organizations, charities and learning institutions. He is the Chairman of the Islamic Relief Organization, Vice-President of the International Islamic University in Islamabad, and chairman or member of the boards of trustees of numerous Islamic Research Centers in Europe, United States and other parts of the world, including the Institute of Arabic and Islamic History in Frankfurt, the Islamic Cultural Center in Geneva, Dar as-Salam University in New Mexico, the Islamic College in Chicago, the Islamic Center in Georgetown University and the Islamic Academy in Cambridge.

Dr. Nasif was awarded King Abdulaziz Order (First Class), the highest decoration in Saudi Arabia, in addition to many other prestigious awards and honorary degrees.

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ


براءة جوائز الملك فيصل العالمية

لخدمة الإسلام

إذ هيئة جوائز الملك فيصل العالمية، بعد إطلاقها على نطاق جوائز الملك فيصل العالمية
المصادرة عليه من مجلس أمناء مؤتمت سنة الملك فيصل العالمية بالقرار رقم ١١/٦٨/٩٨ وتاريخ
١٠/٨/١٣٩٨ هـ، وعلى كفة هيئة الاختيار لجائزة الملك فيصل العالمية لخدمة الإسلام في دورتها
الرابعة عشرة بتاريخ ٩-١٢ رمضان ١٤١١ هـ - الموافق ٢٥-٢٨ مارس ١٩٩١ م، فقد منح:

الدكتور عبد الله بن محمد بن محمد نصيف

جائزة الملك فيصل العالمية لخدمة الإسلام لهذا العام «١٤١١-١٩٩١ م»، وفكره طهره الممتلئة في:


- ١- نشاطه المتواصل، قبل قوليه اللامتناه العاتية للرابطة العالم الإسلامي، بين السبب
الطابعي وفي مختلف الشؤلات واللقاءات الإسلامية.
- ٢- تحقيق الرابطة، بعد قوليه أمانتها لتبذل من مشروعات العمل الإسلامي، وفي
طليعتها مشروع الإحسان الإسلامي المعروف بسبيل الخير للتخفيف وطأة
الفقر والجهل والمرض على فقراء المسلمين في كل مكان.

وإن هيئة الجائزة إذ تمنحه إياها التبرؤ الله أن يوثقه لمواصلة
جهوده في خدمة الإسلام والمسلمين،
والله ولي التوفيق،

رئيس هيئة الجائزة

عبد العزيز بن عبد العزيز

صدرت في الرياض برقم ٧١
وتاريخ ٢٠/١٠/١٤١١ هـ
الموافق ١٤/٥/١٩٩١ م


King Faisal Prize
Service to Islam

1992

H. E. Dr. Hamed Al-Ghabid

Niger

Hamid Al-Ghabid was born in Tanon, Niger in 1941, and obtained a Doctorate degree from the Sorbonne, Paris in 1988.

He occupied senior political positions in the Government of Niger, and was the country's Minister of Foreign Affairs from 1979 to 1981, Minister of Commerce from 1981 to 1983, and Minister of Finance in 1983, then Prime Minister of Niger from 1983 to 1988. In 1989, he was appointed Secretary General of the Organization of the Islamic Conference (OIC), a position he has held for 8 years.

During his tenure as Secretary General of the OIC Dr. Al-Ghabid addressed some of the most important challenges facing the Islamic world. His role in supporting social, educational, cultural, political and economic cooperation between Islamic countries, and in mediating disputes within and between these countries is particularly noteworthy. He is also credited with successfully

relocating some 250,000 Bulgarian Muslim refugees to Turkey, and with convincing richer Islamic countries to increase their support to the less privileged communities in the Islamic World. He has also been successful in restoring confidence in the Islamic Cooperation Fund which provides aid to Islamic countries during natural disasters. Dr. Al-Ghabid also founded the Islamic Establishment for Social Studies in Miami, which supports various philanthropic projects in Niger.

A respected African leader with long diplomatic experience, Dr. Al-Ghabid was chosen by the Organization of African Unity (OAU) to represent it as mediator in the Darfur conflict in the Sudan.

Al-Ghabid is currently working towards organizing peace talks between the Sudanese Government and its rivals in Darfur.

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

براءة جائزة الملك فيصل العالمية

لخدمة الإسلام


إذ لجنة جائزة الملك فيصل العالمية، بعد اطلاعها على نظام جائزة الملك فيصل العالمية والمصادق عليه من مجلس أمناء مؤسسة الملك فيصل الخيرية بالقرار رقم ١١/٦٨/٩٨ وتاريخ ١٠/٨/١٣٩٨ هـ، وعلى محضر لجنة الاختيار لجائزة الملك فيصل العالمية لسنة (١٤١٤) في دورتها الخيرية عشرة بتاريخ ٧-١٠ شعبان ١٤١٤ هـ الموافق ١٠-١٣ فبراير ١٩٩٢ م، تقرر منح:

معالي الدكتور حماد الغابري

جائزة الملك فيصل العالمية لخدمة الإسلام لهذا العام (١٤١٤ هـ - ١٩٩٢ م)، وذلك لما له من جهود بارزة في خدمة الإسلام والمسلمين، وأهمها:

- ١- إنشائه المؤسسة الإسلامية للعلوم الاجتماعية في نيابى لتمويل مشروعات ذات صبغة إسلامية.
 - ٢- حرصه على تنمية التعاون بين البلدان الإسلامية، ومجده على نشر الدعوة في أرجاء العالم.
 - ٣- قيامه بزيارات لبلغاريا وتركيا واليابان لدراسة مشكلات الأقليات الإسلامية، والدفاع عن حقوقها، وتحسين أوضاعها، وإحادة شتى وتحسين أوضاع مسلمي بلغاريا إلى تركيا.
 - ٤- بذله الجهد لإحقاق الحق في النزوح بين الدول الإسلامية، ونزوحاتها الدراميلية، ونشاطه المرموق طفق الرضاء، وإحادة الشرحية، والاستيابة المرموق.
 - ٥- حمته الدول الغنية على مساعدة الدول الإسلامية الفقيرة، وبخاصة في إحادة الثقة في صندوق الثقانى الإسلامى لمساعدة البلدان المتقدمة بالتكورات الطبيعية، وحموم الأقليات الإسلامية في مختلف المناطق، ودعم الجامعات والأقوال الإسلامية.
- وإله هية الجائزة إذ فتحه إيتاها التجمو لفته إذ يوفقة لوالصلة جهوده في خدمة الإسلام والمسلمين.

والله وحى والتوفيق

رئيسة لجنة الجائزة

حماد الغابري

صدرت في الرياض عن رقم ٧٥
وتاريخ ١٠/٩/١٤١٤ هـ
والموافق ١٤/٢/١٩٩٢ م


H.E. Alija Izetbegović

Bosnia


King Faisal Prize
Service to Islam

1993

Alija Izetbegović was born in Bosanki Samac in northern Bosnia in 1925 and moved during his childhood with his family to Sarajevo where he grew up and received his formal education. After World War II, he graduated with degrees in economics and law from the University of Sarajevo. He was an urbane and thoughtful politician who spoke English, French and German, in addition to Serbocroatian. He served for 25 years as legal advisor in different establishments, including the University of Sarjevo, and became the first President of the Republic of Bosnia and Herzegovina from 1990 to 1996 and member of the Presidency until his retirement in 2000.

Dr. Izetbegović's political strife dates back to the 1940s when he became an active member of the Muslim Youth Organization. He was jailed twice for his brave opposition to communist oppression of Muslims in Yugoslavia. In 1989 he formed an Islamic political par-

ty that led Bosnian Muslims to their independence. Thus, he will be remembered for many years to come for his leadership of Bosnian Muslims in their heroic struggle to preserve their identity during the bloody war with Serbia.

Izetbegović was also a distinguished scholar, author and philosopher. His intellectual pursuits include the publication of several books including *Islamic Manifesto* (translated into English, Arabic and Albanian), *Problems of Islamic Awakening* and *Islam Between East and West*; the last-mentioned book was translated into English, Spanish, Turkish, Malay and Urdu, and was described by reviewers as one of the most important books published in Europe in the 1980s.

Dr. Alija passed away in 2003.

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

براءة جائزة الملك فيصل العالمية لخدمة الإسلام


إن هيئة جائزة الملك فيصل العالمية، بعد إطلاقها على قطاع جائزة الملك فيصل العالمية للمصاحف وحلته من مجلس أمناء مؤسسة الملك فيصل الخيرية رقم ٩٨/٦٨/١١ وتاريخ ١٠/٨/١٣٩٨ هـ، وعلى كونه لجنة الاختيار لجائزة الملك فيصل العالمية لخدمة الإسلام في دورتها السادسة عشرة بتاريخ ٢٤-٢٥ شعبان ١٤١٣ هـ ١٣-١٦/٢/١٩٩٣ م، فقد رسخ:

فخامة الرئيس


عالي عزت بجوفيتي

رئيس جمهورية البوسنة والهرسك


جائزة الملك فيصل العالمية لخدمة الإسلام لهذا العام ١٤١٣ هـ - ١٩٩٣ م؛ واعتراقاً بجهوده للعلمانية وفقداناً لثقلها، وفي طليعتها:

- ١- كتاباته الرصينة عن أثر الإسلام في تقدم الفرد والمجتمع.
- ٢- وقوفه ببساطة، منذ بداية، للدفاع عن حقوق المسلمين في بلاده، وتعرضه للتعذيب والتشكيك من قبل السلطات الشيوعية لثقلها الشجاع.
- ٣- إنشائه حزباً إسلامياً قاد شعبه المسلم إلى الاستقلال، واستمرار صموده في وجه التحذيرات والعقوبات، والثورات العنيفة.
- ٤- تقديره للباطنية بعبء بغيره من زعماء الأمة الإسلامية وشعوبها، ونجاحه في كسبهم لمناصرة هذا الشعب.
- ٥- إخافته مستلكاً رتبته في تعامله مع الظروف المحيطة بشعبه المسلم أملاً في أن يحقق ما يرموه من منبر وانقضاء رحلي وأعدائه.

وإن هيئة الجائزة إذ فتحة إياتها الترحم لانه أن يوقفه لثقله جهوده في خدمة الإسلام والمسلمين،
والله ولي التوفيق،

رئيس هيئة الجائزة

خالد الفيصل بن عبد العزيز

صدرت في الرياض برقم ٨١
وتاريخ ١٨/١٠/١٤١٣ هـ
الموافق ١٠/٤/١٩٩٣ م


King Faisal Prize
Service to Islam

1994

Shaikh Mohammad Bin Saleh Al-Uthaimin

Saudi Arabia

Mohammad bin Saleh Al-Uthaimin was born in Unai-za, in Quasim region, Saudi Arabia in 1929. He memorized the Holy Quran during his childhood, pursued rigorous religious education in hadith, tafseer, fiqh, theology and Arabic language under the tutelage of renowned Saudi Ulema (Islamic scholars) and graduated from the College of Shari'a in Riyadh.

Shaikh Mohammad was a member of the Saudi Commission of Senior Islamic Scholars, a professor at the College of Shari'a at Imam Mohammad bin Saud Islamic University in Quasim and member of its Academic Council and author of more than 90 books and treatises dealing with different aspects of the Islamic doctrine. Among his most important books are his 15-volumed book on fiqh and 10-volumed book on the interpretation of the Holy Qur'an.

Shaikh ibn Uthaimin dedicated his entire life to the service of Islam and Muslims by sharing his vast knowl-

edge of the Islamic creed with students and members of the public through regular classes, publications, radio programs, and preaching and counseling activities. These contributions, coupled with his exemplary Muslim qualities, gained him the respect and admiration of Muslims around the world.

Shaikh Al-Uthaimin passed away in 2001.

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

برائة جائزة للمير فيصل العالمية

لخدمة الإسلام


إفادكم هيئة جائزة المير فيصل العالمية، بعد الاطلاع على نظام جائزة المير فيصل العالمية المعدل والمصادق عليه من مجلس أمناء مؤسسة المير فيصل الخيرية بالقرار رقم ٢٣/١١١٧/٤٠٣ و تاريخ ١١/٩/١٤٠٣ هـ وعلى كبريتة للهيئة جائزة المير فيصل العالمية كخدمة لله في دورتها العشرة بتاريخ ٢٥-٢٨ شعبان ١٤١٤ هـ فقرر منح:

فضيلة الشيخ محمد بن صالح العثيمين

- جائزة المير فيصل العالمية لخدمة الله لهذا العام ١٤١٤ هـ سجايا و جهوده المتمثلة فيما يلي:
- ١- تحلته بأجلاد العلماء، الفاضلة التي من أبرزها الورع، والزهد، وحسابه الصبر، وقول الحق، والعمل بالصحة الإسلامية، والرفع من حيثهم وحياتهم.
 - ٢- ارتفاع الكبيرين بعلمه، تدريسا، وافتاء، وتأليفا. فهو يدرسي علوم الدين واللغة العربية منذ خمسة وأربعين عاما، جامعا بين غزارة العلم وجموده أسلوب عرضه وهو يترك نفسه للفتاوى بطرق متعددة؛ فميدان التبر من الناس والأهل للملكة وممارستها. وقد ألف حوالي أربعين كتابا لورسالة نافلة الطلاب العلم وطمح نور المسلمين.
 - ٣- الفتاوى التي صدرت للقائمة المفيدة لمن يحضرها أو يستمع إليها في أمور الدين والدنيا.
 - ٤- مسأركة المفيدة في مؤتمرك - الإسلامية كبيرة.
 - ٥- اتباعه أسلوبا متميزا في الدعوة إلى الله بالحكمة والموعظة الحسنة، وقدره متلاحما لنهج السلف الصالح، فكل أسلوبا، مما جعل كثيرا من المسلمين يطمنون إلى ما يدعوا إليه ويتفقدون به.
- وإفادكم هيئة الجائزة إذ تمنحه هذه البرائة فانها تمجدا لله في بوقفة في جهوده الخيرة لخدمة الله ورسوله والفقهاء والتوسين

رئيس هيئة الجائزة

خالد الفيصل بن عبد العزيز


King Faisal Prize
Service to Islam

1995

Sheikh Gad Al-Haq Ali Gad Al-Haq

Egypt

Gad Al-Haq Ali Gad Al-Haq was born in the village of Batra in Dakhaliyya Province, Egypt, in 1917. He was educated in Tanta and Cairo and received a degree in Shari'a and a degree in Islamic Jurisprudence from Al-Azhar in 1944 and 1946, respectively.

He served for more than three decades in the Islamic judiciary in Egypt and became the country's Mufti in 1978. In 1980, he became Egypt's Minister of Endowment and later in the same year he was appointed to the prestigious position of Grand Imam (Rector) of Al-Azhar. He was also Chairman of the International Council for Islamic Daawa and Relief and member of the boards of several national and international academic and religious institutions. He authored several important books on Fiqh, religious edicts and other related topics.

Shaikh Gad Al-Haq's rich knowledge of the Islamic doctrine, his commitment to its promulgation and his

extensive activities as an Islamic reformer, placed him among the most respected contemporary Muslim figures of his time. His services to Islam were particularly highlighted by his constant plea for closer ties and cooperation between Muslim communities and his efforts to improve the spiritual, intellectual and material conditions of Muslim minorities in non-Muslim countries. He was also highly regarded for his role in disseminating Islamic knowledge through his prolific writings and books, and in fostering the establishment of Islamic research centers nationally and internationally.

He received many prestigious awards and medals, including the Egyptian Order of the Nile and the Moroccan Order (First Class) of Academic Excellence.

Shaikh Gad Al-Haq passed away in 1996.

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ


بِرَّاءَةُ جَائِزَةِ الْمَلِكِ فِيصِلِ الْعَالَمِيَّةِ لِخِدْمَةِ الْإِسْلَامِ

إِذَا هَيَّئَتْ جَائِزَةُ الْمَلِكِ، فِيصِلِ الْعَالَمِيَّةِ، بَعْدَ الْوُجُودِ عَلَى نِظَامِ جَائِزَةِ الْمَلِكِ، فِيصِلِ الْعَالَمِيَّةِ الْمَعْدُولِ وَالْمُصَانِوَةِ وَحَلِيهِ مِنْ مَجْلِسِ الْأُمَمِ وَمُؤْتَمَّرَةِ الْمَلِكِ، فِيصِلِ الْخَيْرِيَّةِ بِالْفَرَارِ رَقْمَ ٢٣ / ١١١٧٧ / ٤٠٣ وَتَارِيخَ ١١ / ٩ / ١٤٠٣ هـ، وَعَلَى حَضْرَةِ لَجْنَةِ الْأَخْيَارِ جَائِزَةِ الْمَلِكِ، فِيصِلِ الْعَالَمِيَّةِ لِمُخْدَمَةِ الْإِسْلَامِ فِي دَوْرَتِهَا الثَّامِنَةِ عَشْرَةَ بِتَارِيخِ ١٢ - ١٥ رِضَا ١٤١٥ هـ (١١ - ١٤ / ٢ / ١٩٩٥ م) تُقَدَّرُ بِمَنْحِ:

فَضِيلَةُ الْإِسْلَامِ لِكَبْرِ الشَّيْخِ جَاهِدِ الْحَقِّ عَلِيِّ جَاهِدِ الْحَقِّ شَيْخِ الْأَزْهَرِ

جَائِزَةُ الْمَلِكِ، فِيصِلِ الْعَالَمِيَّةِ لِمُخْدَمَةِ الْإِسْلَامِ لِهَذَا الْعَمَلِ (١٤١٥ هـ). وَفِيهِ لَتَعَرُّوْا بِمَجَالِهَا وَعَمَلِهَا فِي خِدْمَةِ الْإِسْلَامِ وَالْمُسْلِمِينَ؛ خَاصَّةً خِلَالَ سِتِّ سَنَةٍ لِلْفُزْهِرِ. وَمِنْ أَيْزِمْ هُوَ فِي تَلْكَ الْجِبَالِ:
١- مَرَصَهُ الْمُسْتَقْرَمِ عَلَى تَأْكِيدِ الصَّلَةِ بِالْجَمْعِ الْإِسْلَامِيَّةِ فِي مَخْتَلَفِ الْأَقْطَارِ، قَادَةً وَشُعُوبًا، وَجَهْدَهُ لِحَيِّزِ أَوْضَاعِ الْأَقْلِيَّاتِ الْمُسْلِمَةِ فِي الْبِلَادِ الْغَيْرِ الْإِسْلَامِيَّةِ؛ رُوحِيًّا، وَفِكْرِيًّا، وَمَاوِيًّا.
٢- تَرْؤُسُهُ مَجْلِسِ الدَّعْوَةِ الْإِسْلَامِيَّةِ الْعَالَمِيَّةِ، وَعَقْدِهِ الْعَدِيدِ مِنَ الْمُوْتَمَّرَاتِ لَتَتَّبِعِ الْأَسْمُولِ وَالْجَمْعَاتِ الْإِسْلَامِيَّةِ؛ أَسْلًا فِي تَوْجِيهِمَا إِلَى الْخَيْرِ، وَتَجْنِيْبِهَا الْمُنْزِلِ.
٣- تَلْكَوِينُهُ جِبَاًا بِحُجُومٍ فِي مَخْتَلَفِ أَسْوَاقِ الدِّينِ وَفُرُوعِهِ وَالْمَعَارِفِ الْإِسْلَامِيَّةِ مِمَّا كَانَتْ لَهُ فَوَائِدُ جَمَّةً.
٤- تَوْسُّعُهُ فِي إِنْشَاءِ الْمَعَامِدِ الدِّينِيَّةِ وَالْأَقْلِيَّاتِ وَمَكَاتِبِ الدَّعْوَةِ وَالْإِسْلَامِ وَتَحْيِيَّتِهَا فَضَائِلًا وَأَعْدَادًا وَفَاعِلًا وَخَارِجًا.

وَإِذَا هَيَّئَتْ الْجَائِزَةُ لِإِتْمَاعِ هَذِهِ الْبِرَّاءَةِ فَانْهَارَ جِهَادُهَا بِأَبْوَقْفَةٍ فِي عَمَلِهَا الْخَيْرِيِّ لِمُخْدَمَةِ

الْإِسْلَامِ وَالْمُسْلِمِينَ. وَاللَّهُ وَلِيُّ الْمُؤْمِنِينَ.

رئيس هيئة الجائزة

خالد الفيصل بن عبد العزيز

صدرت في الرياض برقم ٩٦
وتاريخ ٢٤ / ١٠ / ١٤١٥ هـ
الموافق ٢٥ / ٣ / ١٩٩٥ م


King Faisal Prize
Service to Islam

1996

Dr. Abdulrahman Humood Al-Sumait

Kuwait

Abdulrahman Humood Al-Sumait was born in Kuwait in 1947. He studied medicine in Baghdad University, obtained a Diploma of Tropical Medicine from Liverpool University, U. K., and specialized in internal medicine and gastroenterology in Montreal General Hospital in Canada. He also conducted research on hepatic malignancies in King's College, London. He worked as a Consultant Gastroenterologist in Sabbah Hospital in Kuwait for three years, then committed himself, full-time, to humanitarian activities.

Dr. Al-Sumait has been involved in Islamic charity since he was a student. In 1981, he founded the Africa Muslim Agency, currently known as Direct Aid Society, and serves as its Secretary General. The society provides extensive humanitarian assistance to impoverished Muslims throughout Africa. The Society has built 124 hospitals and dispensaries, 840 schools, 204 Islamic Centers, 214 women training centers and 2,200

mosques. It has also established two Shari'a colleges in Kenya and Zangibar, offered 200 scholarships to Muslim African students to pursue higher studies in medicine, engineering and technology, and distributed more than 50 million copies of the Holy Quran and 60 million booklets about Islam in different African languages. To help improve the quality of life for African Muslims, the Society has drilled 4,250 artesian wells and hundreds of surface wells and assisted in constructing agricultural projects and irrigation schemes. It has also distributed food (160 thousand tonnes) and medicines in famine-stricken areas and adopted nearly 10,000 orphans.

Dr. Al-Sumait personally directed field operations of the Direct Aid Society. He is also the author of four books and the recipient of several prestigious awards.

Dr. Al-Sumait passed away in 2013.

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ


براءة جوائز الملك فيصل العالمية

لخدمة الإسلام

لأن هيئة جوائز الملك فيصل العالمية، بعد الإطلاع على فطاح جوائز الملك فيصل العالمية المعدل والمصاوغ عليه من مجلس أمناء مؤسسة الملك فيصل الخيرية بالقرار رقم ٤٠٣/١١١٧/١١-٣ و تاريخ ١١/٩/١٤٠٣ هـ، وعلى حضر لجنة الاختيار لجائزة الملك فيصل العالمية لخدمة الإسلام في دورتها التاسعة عشرة بتاريخ ٧-١٠/١٤١٦ هـ - ٢٧-٣٠/١٩٩٦ م فقرر منح:

الدكتور عبد الرحمن بن محمود الشطي

جائزة الملك فيصل العالمية لخدمة الإسلام لهذا العام (١٤١٦هـ/١٩٩٦م). وذلك لجهوده العظيمة المتعددة المجالات، والتي من أبرزها:


- ١- تأسيس لجنة الدعوة التي تأسست في إيفاق منارات اللغات من الموحث هويا في بلدان إفريقيا متعددة.
 - ٢- تأسيس اللجنة الإسلامي الإفريقية، التي تولى أركانها العامة منذ تأسيسها عام ١٩٨١ م، ومباشرة ميدانيا الأعمال الجليلة في المجالين الديني والاجتماعي. فكان من عمرة ذلك بناء أكثر من ألف مسجد وحسرات من أكثر من ألف مساجد إسلامية والمدارس ومراكز تدريب للنساء والمبشريات والمستوصفات والعيادات الطبية، ورفع رواتب ومكافآت آلاف من الرعاة وأئمة المساجد والمعلمين والطلاب، ورعاية قرابة عشرة آلاف من الأيتام، ومخرجات من الأباريق التونسية، وإقامة أندية من السودان والمشرقيات والزراعية، ولا يحصى كثير من المحتاجين بالفخزية والإحسان والإفوية.
- وإلهية الجائزة إذ تمنحه هذه البرادة لجمهور الله أن يوفقه وعمه بالعوج لواصله جهوده الخيرة لخدمة الإسلام والمسلمين.

والله ولي التوفيق

رئيس هيئة الجائزة

عبد القويص بن محمد العزيم

صدرت في الرياض بقرن ١٠٤
وبتاريخ: ١٠/٩/١٤١٦ هـ
الموافق: ١٠/٣/١٩٩٦ م


King Faisal Prize
Service to Islam

1997

The Honorable Seri Dato Dr. Mahathir Bin Mohammad

Malaysia

Dr. Mahathir bin Mohammad, former Prime Minister of Malaysia, was born in Alor Star in 1925. He studied medicine at King Edward VII College in Singapore. After two years as a medical officer in the Malayan government, he set up his own practice.

Dr. Mohammad joined the United Malays National Organization (UMNO) since its inception in 1946, and was elected to Parliament in 1964. He was Chairman of the first Higher Education Council, Member of the University of Malays Council and Chairman of the National University Council. In 1973, he was appointed as a Senator, but relinquished the post in the following year to contest in general elections. After winning the elections, he was appointed Minister of Education and Deputy Prime Minister, then Minister of Trade and Industry. He was elected Vice-President in 1975 then President in 1980 of UMNO, and became the fourth Prime Minister of Malaysia from 1980 to 2003. Under his leadership, that country witnessed substantial

socio-economic development and was transformed, within a few years, into one of the most prosperous and modern industrial nations in Southeast Asia.

Dr. Mohammad is a widely respected Muslim statesman whose wisdom and moderation reflect the magnanimity and forbearance of Islam. His policies have succeeded in achieving rapport between Malaysian Muslims and non-Muslims. Under his capable leadership, Malaysia has matured into a racially harmonious, united, and prosperous society. He has also played an important role in promoting Islamic cultural and economic institutions in Malaysia, and is an ardent supporter of the rights of Muslim minorities, especially in Southeast Asia.

He has encompassed his political and economic insights and his concept of Islam in several published articles. His biography is the subject of several books and articles.

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ


بِرَاوَةٌ جَائِزَةُ الْمَلِكِ فَيْصَلِ الْعَالِمِيَّةِ لِخِدْمَةِ الْإِسْلَامِ

إِنَّ هَيْئَةَ جَائِزَةِ الْمَلِكِ، فَيْصَلِ الْعَالِمِيَّةِ، بَعْدَ الْوُطْلُوحِ حَيْلِي فَطَحَ جَائِزَةَ الْمَلِكِ، فَيْصَلِ الْعَالِمِيَّةِ الْمُعَدَّلِ وَالْمُصَادِقِ عَلَيْهِ مِنْ مَجْلِسِ أُمَمَاءِ مُؤْتَمَرَةِ الْمَلِكِ، فَيْصَلِ الْخَيْرِيَّةِ بِالْمَقَرَّرِ رَقْمِ ٤٣/١١١٧/٤٣ وَتَارِيخِ ١١/٩/١٤٠٣ هـ. وَحَلَى كَهَنُوطِيَّةَ الْأَخْتِيَارِ جَائِزَةَ الْمَلِكِ، فَيْصَلِ الْعَالِمِيَّةِ لِحُدُومَةِ الْإِسْلَامِ فِي دَوْرَتِهَا الْعِشْرِينَ بِنَارِيخِ ٢-٥ رَجَبِ ١٤١٧ هـ لِتَمُوتِ ١١-١٤ يَنَابِرِ ١٩٩٧ مِ قَعْدَرِ مَسْجِدِ :

صَاحِبِ الدَّوْلَةِ وَالْوَسِيِّ الدُّنْيَا حَاضِرِ بْنِ مُحَمَّدٍ

رئيس وزراء ماليزيا

- جَائِزَةُ الْمَلِكِ، فَيْصَلِ الْعَالِمِيَّةِ لِحُدُومَةِ الْإِسْلَامِ فِي هَذَا الْعَامِ (١٤١٧ هـ - ١٩٩٧ م). وَفِي كُنْجِ الْيَهُودِ الَّتِي مِنْ أُرْزَاهَا:
- ١- كَوْنُهُ مَثَلًا سَيِّدِيًّا لِعِيَادَةِ الْإِسْلَامِيَّةِ تَجْمَعُ بَيْنَ الْوَأَكِيدِ حَيْلِي الْعَقِيمِ الْجُمْهُورِيَّةِ لِلْإِسْلَامِ؛ فَكْرًا وَحَمَلًا، وَبَيْنَ الْإِسْتِخْلَامِ وَسَائِلِ الشَّهْفَةِ الْمَعْمُورَةِ لِسِتْخْلَامِ الْعَمَلِ بِبِلَادِهِ فِي طَلِيقَةِ الدَّوْلِ الَّتِي شَتَّهَتْ قَدْرًا فَعْنِيًّا وَقَصَادِيًّا أَرْفَعًا.
 - ٢- إِنْشَاءَهُ سِيَاسَةِ حَكِيمَةٍ أَظْهَرَتْ مَمَاهِرَ الْإِسْلَامِ وَحُكْمَهُ - فِطْرَتَهُ الشَّرْعِيَّةِ، وَحَقَّقَتْ أَوْلِيَّيَ الدَّوْلَةِ بَيْنَ الْمُسْلِمِينَ مِنْ كِتَابِيَّةِ وَالْفَنَاتِ غَيْرِ الْمُسَامَحَةِ مِنْهُ حَتَّى خَدَرَ بِجَمْعًا بِنَاءً مُتَعَاوِنًا.
 - ٣- إِنْشَاؤُهُ مُؤْتَمَرَاتِ مَضَارِيَّةِ الْإِسْلَامِيَّةِ كَأَجْمَعَةٍ كَالْجَامِعَةِ لِلْإِسْلَامِيَّةِ الدَّوْلِيَّةِ، وَالْمَلِكِ، وَالْمَلِكِ، وَالْمَلِكِ، وَرَفْرَفِهِمِ الْإِسْلَامِ، وَمُؤْتَمَرَةِ التَّخْمِيَّةِ لِلْعُقُودِ الْإِسْلَامِيَّةِ.
 - ٤- بِنَاؤُهُ الْجُمْهُورِ فِي إِطَارِ الْمُنْتَظَمَاتِ الْإِسْلَامِيَّةِ - لِلتَّوْفِيقِ بَيْنَ الْمُسْلِمِينَ، وَمُسَانَدَتِهِ لِلْقَلْبَاتِ الْمُسْلِمَةِ، خَاصَّةً فِي مَهْنُوجِي شَرْقِ آسِيَا، لِنَقَالِ مَقْوَدَهَا الْمَشْرُوعَةَ فِي الْمَسَاوِلَةِ وَالْعِيَشَةِ الْكَرِيمِ.
- وَإِنَّ هَيْئَةَ الْجَائِزَةِ إِذْ عَمَّوْهُ هَذِهِ الْبِرَاوَةُ لِمَهْمُولِ اللَّهِ أَنْ يُوَقِّفَهُ وَعَمَّوْهُ بِالْعَوْنِ لِمَهْمُولِ الْخَيْرِيَّةِ لِحُدُومَةِ الْإِسْلَامِ وَالْمُسْلِمِينَ.

وَاللَّهُ وَحْدَهُ الْوَقِيُّوَتِ

رئيس هيئة الجائزة

خَالِدُ الْفَيْصَلِ بْنِ عَبْدِ الْعَزِيزِ

مَسْتَقَرٌّ فِي الْمِيَامِنِ رَقْمِ ١١٢ وَتَارِيخِ ١١/١٣/١٤١٧ هـ وَتَارِيخِ ٢٢/٢/١٩٩٧ م


King Faisal Prize
Service to Islam

1998

H.E. President Abdou Diouf

Senegal

His Excellency Abdou Diouf, former President of Senegal, was born in Louga in 1935. He completed his general education at the Lycee Faidherbe, studied Law at Dakkar University, and Political Sciences and Law at the Sorbonne in Paris. He is a prominent African leader with an impressive record of achievements in terms of political and socio-economic development of Africa. He is also an ardent supporter of Islamic communities in the Senegal and West Africa.

A protégé and close ally of Senegal's Leopold Senghor, Mr. Diouf was entrusted with senior political positions after his return from Paris, including three ministerial offices: Defense, Commerce and Finance. He became Senegal's Prime Minister from 1970 to 1980 and its first Muslim President between 1981-2000.

During his presidency, Mr. Diouf made significant contributions at Islamic summit meetings and other international forums relating to the Islamic world.

He played a pivotal role in mending relations between Senegal and Mauritania following the 1989 hostilities between these two Muslim countries, and actively pursued cooperation between Senegal and the rest of the Islamic world. He encouraged the study of Arabic in Senegal with a view to enhancing the appreciation of Islamic writings.

In recognition of his outstanding efforts, Mr. Diouf has received several honorary doctorates and several prestigious medals.

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ


براءة جازة الملك فيصل العالمية

لخدمة الإسلام

إذ هيئة جازة الملك فيصل العالمية، بعد الاطلاع على نظام جازة الملك فيصل العالمية للمعدل والمصاوغ عليه من مجلس أمناء مؤسسة الملك فيصل الخيرية بقرار رقم ٤٠٣/١١١٧/١١ و تاريخ ١١/١١/١٤٠٣هـ. وعلى كخطوبة الاختيار لجازة الملك فيصل العالمية لخدمة الإسلام في دورتها الحادية والعشرين بتاريخ ٥-٨ رضاء ١٤١٨هـ الموافق ٣-٦ يناير ١٩٩٨م فقد منح:

فخامة الرئيس عبد وضيوف

رئيس جمهورية السنغال

بجازة الملك فيصل العالمية لخدمة الإسلام لهذا العام (١٤١٨هـ - ١٩٩٨م). وذلك لجهوده العظيمة المتمثلة في:

- ١- تخطيطه لسياسة علمانية حكيمه؛ لرفقاء بلتبعه، وتحقيقاً لطمحها لتبديله السلم.
- ٢- إسمااته الكبيرة في مؤتمرات القمة للإسلامية، وقيامه بالدفاع عن القضايا الإسلامية في المحافل الدولية.
- ٣- فتحيه للتعليم العربي للإسلامي في بلاده، وتنظيم اللقاءات الإسلامية العالمية وكلية عمل أرضها.
- ٤- دعمه للتعاون العملي والثقافي بين بلاده والبلدان العربية، وفكره بمساندة الكبيرة للرابطة علماء المغرب والسنغال.

وإذ هيئة الجازة إذ تمنحه هذه البراءة لترحموا الله له بوفقه وعمدوا بالتعاون لحوصلته جهوده الخيرة لخدمة الإسلام والسلمين.

والله ولي التوفيق

رئيس هيئة الجازة

جاء الملك فيصل بن عبد العزيز

صدرت في الرابع من رجب ١١٩ و تاريخ
١٧/١٠/١٤١٨هـ الموافق ١٤/٢/١٩٩٨م


King Faisal Prize
Service to Islam

1999

Jum'ah Al-Majid Abdullah

U. A. E.

Shaikh Jum'ah Al-Majid Abdullah is a leading philanthropist, a businessman and an educator from the United Arab Emirates. He was born in 1930 in Shandagha, near Dubai.

One of Al-Majid's most important accomplishments is the inception of Jum'ah Al-Majid Center for Culture and Heritage, an institution in Duabi which emphasizes Islamic culture and its role in history. The center publishes cultural and scientific books, organizes lectures and embraces a library with more than half a million titles and thousands of original ancient manuscripts, microfiche, audiovisual material, periodicals and other documents that reflect the richness of Islamic culture. The Center provides extensive, free resources to scholars of Islamic and Arabic studies and maintains active exchange programs with more than 300 international cultural and learning institutions.

Shaikh. Al-Majid has also founded numerous schools

that provide free education for nearly 9,000 Muslim students in the United Arab Emirates, in addition to the College of Islamic and Arabic Studies in Dubai, where more than 4,000 undergraduate and graduate students receive free education. He is a founding member of the Bait Al-Khair Society, a philanthropic organization that supports poor Muslim families in his country. His other humanitarian endeavors include supporting research, adult education programs and campaigns against illiteracy, and building schools, hospitals, and mosques around the world.

Shaikh. Jum'ah is a member of the Supreme Council of the UAE University and the Arabic Thought Foundation, a former member of the Advisory Committee of the Center for Middle Eastern Studies at Harvard University, and the recipient of numerous national and international awards and medals.

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ


براءة جازنة الملك فيصل العالمية

لخدمة الإسلام

إذ هيئة جائزة الملك فيصل العالمية، بعد الاطلاع على نظام جائزة الملك فيصل العالمية المعدل والمصادق عليه من مجلس أمناء مؤسسة الملك فيصل الخيرية بالقرار رقم ٤٣/ ١١١٧/ ٤٠٣ وتاريخ ١١/ ٩/ ١٤٠٣هـ، وعلى محضر لجنة الاختيار لجائزة الملك فيصل العالمية لخدمة الإسلام في دورتها الثانية والعشرين بتاريخ ١٢ رمضان ١٤١٩هـ الموافق ٣٠ ديسمبر ١٩٩٨م فقرر منح:

الدكتور توفيق محمد عبد الله

جائزة الملك فيصل العالمية لخدمة الإسلام لهذا العام (١٤١٩هـ / ١٩٩٩م)؛ وذلك لمجوه العظيمة في نشر العلم والإحسان المحتاجين. ومن ذلك:

- ١- افتتاحه المدارس الأهلية الخيرية التي تضم حوالي ٥٥٠٠ طالب وطالبة، ويعمله الدراسة فيها مجاناً.
 - ٢- إنشائه كلية الدراسات الإسلامية والعربية التي فتح على دراسة جامعية ودراسات عليا، ونظم أكثر من ٢٠٠٠ طالب وطالبة والدراسة فيها مجاناً؛ بل تمنح مساعدات للمحتاجين فيها.
 - ٣- إنشائه مركز جمعية الماجد للثقافة والتراث، الذي يعد أحد المراكز الثقافية المهمة، ويقدم خدمات مجانية للباحثين.
 - ٤- ابتعانه أعداداً من الطلاب لإتمام دراساتهم في الخارج، وبناءه مدارس في عدة دول إسلامية فقيرة.
 - ٥- تقديمه منحاً مالية لتأسيس المراكز الثقافية الإسلامية أينما وجدت.
 - ٦- إسهامه في تأسيس جمعية بيت الخير التي تنفق على العائلات الفقيرة؛ وهو رئيس مجلس أمنائها.
- وإذ هيئة الجائزة إذ تمنحه هذه البراءة لتزجوا لله أن يوفقه وبعده بالعون لولا صلته بهجوه الخيرة لخدمة الإسلام والمسلمين.

والله ولي التوفيق

رئيس هيئة الجائزة

جاء الأفاضل في عهد الخيرة

صدرت في الرياض من رقم ١٢٥ وتاريخ
١٤١٩/ ١١/ ١٢هـ الموافق ٣٠/ ١٢/ ١٩٩٨م


Al-Azhar Al-Sharif

Egypt


King Faisal Prize
Service to Islam

2000

Egypt's renowned Islamic institution, al-Azhar al-Sharif, has been serving the Islamic World for more than 1,000 years. Built in Cairo in 971 AD by Johar al-Siqilli on the order of the Fatimid Caliph al-Mu'iz, and named in the honor of Fatima Al-Zahraa, daughter of the Prophet Mohammad, Al-Azhar soon became the focus of Muslim scholars and students from around the world. Over the centuries it has played a key role in teaching Islam and preserving its culture.

Originally a single minaret mosque composed of a courtyard and an oratory, al-Azhar has been extended through the years into a 5-minaret mosque and a vast teaching and research complex, incorporating schools of Islamic jurisprudence, theology and Arabic language, as well as a modern university that teaches medicine, engineering and agriculture, and an Islamic Women Faculty. The Academy for Islamic Research, Al-Azhar Library (consisting of about 600,000 volumes of Islamic manuscripts and rare books) and the Holy Qur'an Printing Service also form part of the complex.

In 2005, Al-Azhar University, in collaboration with the IT Education Project in Dubai has launched its online document archive which will provide access to 42,000 manuscripts (7 million pages) in Al-Azhar library.

Al-Azhar is not only the most important mosque in Egypt but also one of the oldest universities in the world. It started receiving students from all parts of the Islamic World in 976 AD. Both education and lodging were free of charge at that time. Countless numbers of renowned Muslim scholars and leaders graduated from it. Today, students from 85 countries are enrolled in the main campus in Cairo and many others are receiving education at its branches and institutes in the other parts of the Islamic World. Among the objectives of Al-Azhar University, apart from formal education, is the propagation of Islamic religion and culture, and Arabic language, preservation of Islamic heritage, training of preachers and judging on individual Islamic questions through its Committee of Scholars.

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ


جائزة الملك فيصل العالمية لخدمة الإسلام

إقامة جائزة الملك فيصل العالمية، بعد الله جل وعز وجل، على نظام جائزة الملك فيصل العالمية للمعنى
والصحة، عليه من مجلس أمناء مؤسسة الملك فيصل الخيرية بالقاهرة رقم ١١١٧/٢٣/٤٠٣ وتاريخ
١١/٩/١٤٠٣هـ، وعلى حضرة لجنة الاختيار لجائزة الملك فيصل العالمية لخدمة الإسلام في دورتها
الثالثة والعشرين بتاريخ ١٠ رمضان ١٤٤٠هـ الموافق ١٨ ديسمبر ١٩٩٩م تقرّر منح :

الأستاذ الشريف

جائزة الملك فيصل العالمية لخدمة الإسلام لهذا العام (١٤٤٠هـ - ٢٠١٩م)؛ وذلك
للمجهودات الجليلة التي قدّمها للعالم الإسلامي، ومنها أنه قام - وما زال يقوم - بحرب جريئة
وفروحة ومقاومة داخل مصر وخارجها بجمهورية عظمى في سبيل نشر الإسلام ونفع العالم
ونشر اللغة العربية، وأنه قام - وما زال - بأولى اللجان الطلابية للتعليم الديني؛ إضافة
إلى دوره الكبير في حفظ التراث العربي الإسلامي، ومقاومته محاولات التغريب،
ومساعده في تعميق الأصالة الإسلامية والعربية.

ولمّا حيت هيئة الجائزة إذ فتحة هذه البراءة لجمهور الله أن تزود الجمهور والمفيدة
لخدمة الإسلام والمسلمين جميعاً ونزلوا.

والله ولي التوفيق

رئيس هيئة الجائزة

جاء الملك فيصل بن عبدالعزيز

صدرت في الرياض برقم ١٣٣ وتاريخ
١٠/٩/١٤٤١هـ الموافق ١٤/٥/٢٠٢٠م


King Faisal Prize
Service to Islam

2001

The Saudi Arabian High Commission For Donations To Bosnia - Herzegovina

Saudi Arabia

The Saudi Arabian High Commission for Donations to Bosnia-Herzegovina, headed by Prince Salman bin Abdulaziz, was formed in 1992, at the height of the Bosnian war, for assisting Bosnian Muslims during that tragedy. Despite the intensity of the fighting, the Foundation succeeded, through its officers in Europe, in providing much needed supplies of food, medicine and other direct humanitarian aid to the war-ravaged communities throughout Bosnia.

The Foundation explained the magnitude of the tragedy in Bosnia-Herzegovina and the nature of atrocities that Muslims were subjected to at the hands of Serbs, to the Saudi public, urging every Muslim to come to their rescue. Generous donations from the Custodian of the Two Holy Mosques, the late King Fahd, members of the Saudi Royal family, businessmen and ordinary citizens, enabled the Foundation to deliver considerable aid to the Bosnians.

This humanitarian assistance during and after the war ranged from building orphanages, medical facilities and refugee centers to the reconstruction of homes, schools, hospitals, railway lines, water supplies and electricity networks destroyed by the war. These services were often delivered under extremely difficult conditions imposed by the conflict.

In the field of education and religious services, the Foundation built, re-built or refurbished schools, colleges, libraries and more than 600 mosques in different Bosnian cities, printed and distributed free educational books, as well as more than half a million copies of the Holy Quran, and offered numerous scholarships.

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ


براءة جائزة الملك فيصل العالمية

لخدمة الإسلام

إقامة هيئة جائزة الملك فيصل العالمية، بعد الاطلاع على نظام جائزة الملك فيصل العالمية المعدل والمصاوغ وخطية من مجلس أمناء مؤسسة الملك فيصل الخيرية بالقرار رقم ١١١٧/٢٣/٤٠٢ وتاريخ ١١/٩/١٤٠٢هـ، وعلى خطة لجنة الاختيار لجائزة الملك فيصل العالمية لسنة (١٤٠٢) في دورتها الرابعة والتسعين بتاريخ ١٠ رمضان ١٤٠١هـ الموافق ٦ ديسمبر ٢٠٠٠م فقد رُفق:

الهيئة العليا لجمع التبرعات لمساعي البورصة والهرسك في المملكة العربية السعودية

جائزة الملك فيصل العالمية لسنة (١٤٠١هـ / ٢٠٠١م)، وذلك لقيامها بأعمال جليلة تتوخى فيما يأتي:

- ١- برامج إغاثة شملت دعم حكومة البورصة والهرسك للسمو فيهم لأعمالها، وتأمين التمويل الإغاثية لمواطنيها من طعام ولساء وأدوية ومعالجة، وإقامة تحقيقات للمهاجرين منهم.
- ٢- برامج مساهمة اجتماعية شملت إعمار المسكن وتكاليف الكهرياء ووسائل الترفيه، كما شملت إرسال الأوسر الختاجة بالنفوس، وتكاليف الأيتام الذين بلغ عددهم ثلاثين ألفاً.
- ٣- برامج إعمار وتنمية شملت بناء المساجد والمدارس والكتبات والمساكن وترميمها، وإجادة تأهيل خط سكة الحديد وشبكات الكهرياء، وتوفير المنور الزلزالية والأحراج الزلزالية.
- ٤- برامج الدعوة وقلم شملت إضافة إلى بناء الوسائل المادية كالمدراس والقطارات - وضع الخطط والتمهيد التعليمية، وطباعة الكتب وتوزيعها، وتقديم المشورة لدراسية، وإعطاء مكاتب الدعوة والدراسة ومعلمي القرآن الكريم.

وإقامة هيئة الجائزة لإذاعتها هذه البراءة للجمهور ليعرفوا نزولهم وهداها الخيرة لسنة (١٤٠١هـ) والمسلمين

حمقاً وشركاً.

والله ولي التوفيق

رئيس هيئة الجائزة

جاء الملك فيصل بن عبد العزيز

صدرت في الرياض برقم ١٤٠ وتاريخ

١١/١١/١٤٠١هـ الموافق ١٦/٩/٢٠٠١م


King Faisal Prize
Service to Islam

2002

His Highness Shaikh Dr. Sultan Ibn Mohammad Al-Qasmi

U. A. E.

His Highness Sheikh Sultan ibn Mohammad Al-Qasimi, Member of the Supreme Council of the United Arab Emirates and Ruler of Sharja, was born in Dubai in 1939. He received his general education in Sharja, Dubai and Kuwait, and obtained a B.Sc. in agricultural engineering from Cairo University and a Ph.D. in History from Exeter University and a Ph.D. in Geopolitics of the Gulf Region from Durham University in the U.K.

A Muslim leader, philanthropist and educator, His Highness Shaikh Al-Qasimi has contributed to the establishment of educational, social, health care and housing projects that benefited Muslims throughout the world. He has also assisted victims of floods and natural disasters, and helped build roads and water and power stations in some parts of the Islamic world. Realizing that learning is one of the primary goals of Islam, he supports learning institutions in Sharja and elsewhere in the Arab world. Under his leadership, Sharja became

an important cultural center in the region, embracing several educational institutions, museums, art galleries, theaters and centers for wildlife and desert life conservation. He is the Chancellor of Sharja University and the American University in Sharja, Honorary President of the International University Services, Arab Foundation for Science and Technology and Association of Arabic Language Societies, and a Visiting Professor at Exeter University. Despite his enormous responsibilities as ruler of Sharja, he is an active faculty at Sharja University, where he teaches modern history of the Gulf. Two of his books, *The Myth of Arab Piracy in the Gulf* and *The Gulf in Historic Maps: 1493-1931* are important references on the history of the Emirates.

Sheikh Al-Qasimi's contributions have been recognized by many honorary doctorate degrees, and numerous prizes, medals and fellowships.

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

بَرَاءةُ جَائِزَةِ الْمَلِكِ فِيصَلِّ الْعَالَمِيَّةُ

لخدمة الإسلام


إذ هيئة جائزة الملك فيصل العالمية، بعد الاطلاع على نظام الجائزة المعدل والمصاوغ
حليه من مجلس أمناء مؤسسة الملك فيصل الخيرية بالقرار رقم ٤٣/١١١٧/٤٠٣ وتاريخ ١١/٩/١٤٠٣ هـ،
وعلى محضر لجنة الاختيار لجائزة الملك فيصل العالمية لخدمة الإسلام في دورتها الخامسة
والعشرين بتاريخ ٩ رمضان ١٤٢٢ هـ الموافق ٢٤ نوفمبر ٢٠٠١ م فقد رشح:

صاحب السمو الشيخ

الدكتور سلطان بن محمد القاسمي

حاكم الشارقة - الإمارات العربية المتحدة

جائزة الملك فيصل العالمية لخدمة الإسلام لهذا العام (١٤٢٢ هـ - ٢٠٠٢ م)، وفقد لما يأتي:

- ١- قيامه بمشروعات تعليمية وصحية وإجتماعية في كثير من بقاع العالم. ومن ذلك بناء المدارس
والمعاهد والجامعات وقدم مع الشيخ الدررسيه الطلاب العلم من المسلمين في جامعات
عالمية، وإنشاء المراكز الصحية، وإقامة السدود والمسكن للمرضى من الغيبانات والكوليك
الطبيعية، وعمارة المساجد، وتعبيد الطرق، وتجهيز شبكات المياه والصرف الصحي.
- ٢- قيادته للحكامة المشتملة بحرصه على الالتزام بأولر الشريعة ومكافحة ما يضر بمولدينه؛ وبنياً وإخلاقياً.
- ٣- تأليفه لكتب تاريخية قيمة كشف بها نظام الإسلام تعار، وبخاصة في منطقة الخليج.

وإذ هيئة الجائزة إذ تمنحه هذه البراءة لخدمة الإسلام، إن تروا وجهه الخيرة لخدمة الإسلام والمسلمين
جمعاً وتراً.

رئيس هيئة الجائزة

والله ولي التوفيق

خالد الفيصل بن عبدالعزيز

صدرت في الرياض برقم ١٤٨ وتاريخ

١٢/٢٥/١٤٢٢ هـ الموافق ٢٠٠٢/٣/٩


King Faisal Prize
Service to Islam

2003

Sultan Bin Abdulaziz Al-Saud Foundation

Saudi Arabia

The Sultan bin Abdulaziz Al-Saud Foundation is a Saudi-based philanthropic organization established in 1995 in Riyadh to provide social services and health care for the elderly and comprehensive rehabilitation programs for the disabled, and children with special needs, in addition to ambitious housing, educational, and medical programs. Its Board of Directors was chaired by its founder, the late, Royal Highness Prince Sultan, the Crown Prince of Saudi Arabia.

Within few years of its establishment, the Sultan bin Abdulaziz Al-Saud Foundation emerged as one of the largest of its kind in the world. Its accomplishments include establishment of the monumental Sultan bin Abdulaziz's City for Humanitarian Services, Humanitarian Housing Projects, Prince Sultan Center for Science and Technology, Special Education Program, Arab and Islamic Education Program at the University of California in Berkley and Medical and Educational Tele-

communications Program (Medunet), King Abdulaziz Center for Islamic Studies in Italy and Center for Hearing and Speech in collaboration with the Bahrain Society for Child Development.

Furthermore, the Foundation provides direct financial support to many pre-existing philanthropic activities in the Kingdom and elsewhere.

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

بِإِذْنِ جَائِزَةِ الْمَلِكِ فِيصَلِّكَ الْعَالَمِيَّةِ

لخدمة الإسلام


إِنَّ هَيْئَةَ جَائِزَةِ الْمَلِكِ فِيصَلِّكَ الْعَالَمِيَّةِ - بَعْدَ إِطْلَاقِ حَلِيِّ نِظَامِ الْجَائِزَةِ ، وَعَلَى مَحَضَرِ
الْجَمَاعَةِ لِحَيْثُ الْأَخْتِيَارِ الْجَائِزَةِ الْمَلِكِ فِيصَلِّكَ الْعَالَمِيَّةِ لِحُزْمَةِ الْإِسْلَامِ وَالْمُنْعَدِبَاتِ أَرْبَعِ
٢٩ فِي ٢٤ رَجَبِ الْقَعْدَةِ ١٤٢٣ هـ - الْخُلُوفِ ١ فَبِرَّيْرِ ٢٠٠٣ م - قَفَّرَ سَخ :

مُؤَسَّسَةُ سُلْطَانِ بْنِ عَبْدِ الْعَزِيزِ الرَّسُولِيِّ الْخَيْرِيَّةِ

- جَائِزَةُ الْمَلِكِ فِيصَلِّكَ الْعَالَمِيَّةِ لِحُزْمَةِ الْإِسْلَامِ هَذَا الْعَامِ (١٤٢٣ هـ / ٢٠٠٣ م) ، وَفِيهَا
الْجَائِزَاتُ الْتَوَسُّعِيَّةُ ، فِي زَمَنِ قَصِيدِ ، الْعَدِيدِ مِنَ الْبَلَاغِ وَالشَّرْحِ وَالْخَيْرِيَّةِ وَالْمُحَلِّ الْخُلَّةِ وَمَنْجَرِهَا . وَكَانَ ذَلِكَ :
- ١ - إِفْتَاءُ مَدِينَةِ سُلْطَانِ بْنِ عَبْدِ الْعَزِيزِ لِلْمَدِينَةِ الْإِفْسَانِيَّةِ ، وَهِيَ مُؤَسَّسَةٌ تَأْهِلِيَّةٌ كَبِيرَةٌ .
 - ٢ - تَأْسِيسُ مَدِينَةِ الْإِسْلَامِ الْخَيْرِيَّةِ فِي الْمَنْطِقَةِ الْخَيْرِيَّةِ ، وَمَنْطِقَةُ حَمَائِلِ ، وَمَنْطِقَةُ بَنِي كَرِيْمٍ .
 - ٣ - إِفْتَاءُ مَرْكَزِ سُلْطَانِ بْنِ عَبْدِ الْعَزِيزِ لِلْعُلُومِ وَالْفَنِّ . وَهُوَ مَشْرُوعٌ مَدِينِيٌّ مَقَامٌ فِي الْمَنْطِقَةِ الشَّرْقِيَّةِ .
 - ٤ - مَرْكَزُ الْفَوَائِدِ سُلْطَانِ بْنِ عَبْدِ الْعَزِيزِ لِلنُّطُوقِ وَالشَّمْعِ فِي الْبَحْرَيْنِ ، الَّذِي أُسِّسَ بِالْعَاوِافِ مَعَ الْجَمْعِيَّةِ الْبَحْرَيْنِيَّةِ لِنُخْبَةِ الْطُقُولَةِ .
 - ٥ - بَرَالِغُ الدَّرَاسَاتِ الْإِسْلَامِيَّةِ فِي الْعَرَبِ لِلتَّعْرِيفِ بِالْإِسْلَامِ وَمَحَضَرَتِهِ .

وإِنَّ هَيْئَةَ الْجَائِزَةِ إِذْ تَعْمَقُ هَذِهِ الْبَلَاوَةُ لَتَرْجُو اللَّهَ أَنْ تَزُولَ وَجُودُهَا الْخَيْرِيَّةُ
لِحُزْمَةِ الْإِسْلَامِ وَالسَّامِعِينَ أَعْمَقًا وَتَزُولُ .

وَاللَّهُ وَلِيُّ الْمُؤْمِنِينَ

رئيس هيئة الجائزة

جاءالشيخ محمد بن عبد العزيز

صدرت في الرياض في ١٥٥ و تاريخ
١٤٢٤/١/٥ الموافق ٢٨/٢/٢٠٠٣


King Faisal Prize
Service to Islam

2004

Field Marshal Abdulrahman M. Siwar Adh-Dhahab

Sudan

Abdulrahman Siwar Adh-Dhahab, a former president of the Sudan, was born in 1935 in Omdurman. He received military education in the Sudan, U.K., U.S.A., Egypt and Jordan and served for more than 30 years in the Sudanese armed forces, and became Chief Commander and Minister of Defense in his country. At the height of a political turmoil that threatened to break down the Sudan in 1985, he took control over the country for one year, during which he organized general elections and turned over power to a democratically elected government. From that time onward, he dedicated his time and energy to Islamic Da'wa and charity. His relentless pursuit of the welfare of Muslims soon established him as one of the most respected personalities in the Islamic and Arab worlds. As Chairman of the Board of Trustees of the Islamic Da'awa Organization in Khartoum, Siwar Adh-Dhahab is credited for the glaring achievements of that organization, including the construction of hundreds of schools, charity clinics,

childcare centers, orphanages, mosques and wells in impoverished parts of the Islamic World.

Siwar Adh-Dhahab is also the Deputy President of the World Council for Islamic Da'awa in Cairo, the International Islamic Organization in Kuwait, and Al-Quds International Organization, and a founding or honorary member of several Islamic and international organizations that carried out relief operations in Bosnia, Chechnya, Azerbaijan, Palestine and Somalia. He was also actively involved in reconciliatory efforts in Somalia and Southern Sudan and in an international peace delegation seeking to end war between Iraq and Iran in the 1980's. In the Sudan, Siwar Adh-Dhahab also serves as Chairman of both the National Fund for Peace and the Board of Trustees of Kordofan University. He founded the East Nile University College, moreover, he is one of the founders of Ahliyya University in Omdurman. In recognition of his works he received an honorary doctorate from Kordofan University.


بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

بِرَأءِ لَا جَائِزَةَ الْمَلِكِ فَيَصِلُ الْعَالَمِيَّةُ

لخدمة الإسلام

إرفاق هبئة جوائزة المئيرة فيصل العالمية بعد الاطلاح على نظام الجائزة، وعلى محضر
اجتماعات لجنة الاختيار لجائزة المئيرة فيصل العالمية فخدمة الإسلام والمنعقدة بتاريخ
١٩ من ذي الحجة ١٤٢٤هـ الموافق ١٠ فبراير ٢٠٠٤م - فقد رشح:

المير عبد الرحمن محمد سوار الذهب

جائزة المئيرة فيصل العالمية فخدمة الإسلام لهذا العام (١٤٢٤هـ / ٢٠٠٤م)، فقد رشح هو
العظيمة من خلال رئاسته مجلس أمناء منظمة الدعوة الإسلامية في السودان، التي
شيدت كثير من المدارس والمساجد والمستشفيات والمستوصفات ومراكز
الطفولة وملاهي الأيتام، كما حفرت كثير من الآبار وحظرت المياه في إفريقيا، إضافة
إلى مساهمته الفعالة في الدعوة، محلياً وإسلامياً وعالمياً، وإلى تحليه بالصدق
والوفاء بالوعد.

وإرفاق هبئة الجائزة لإفتمحه هذه البراءة لجمهوره الذي عمده بالعون المواصله جهوده.

ولله ولحي التوفيق

رئيس هبئة الجائزة

خالد الفيصل بن عبدالعزيز


H.E. Dr. Ahmed Mohamed Ali

Saudi Arabia


King Faisal Prize
Service to Islam

2005

Co-Laureates

Ahmed Mohamed Ali is the President of the Islamic Development Bank Group since 1975. Born in al-Madinat al-Munawwarah in 1934, he received BA degrees in commerce and law from Cairo University, and a master's degree in public administration, and PhD in financial management from the USA. He held senior positions in the Saudi Government before being selected as the first president of the Islamic Development Bank (IDB). His leadership has been instrumental for the development of the bank and the realization of its mission, in promoting economic and social progress of member states and Muslim communities at large without compromising the principles of Islamic laws.

During Ali's 30 years presidency of IDB, the bank flourished at an unprecedented rate, an ambitious infrastructure was completed, and numerous financial institutions were established within the Bank. Recognizing the importance of science and technology in socio-economic development, the IDB also provided significant assistance in the form of scholarship programs, and collaboration with, or

support of, science and technology institutions in member states and Muslim communities worldwide.

In addition, the IDB has expanded its objectives to include assistance of Muslims at times of destitute and alleviation of poverty in Muslim communities. One of the greatest accomplishments in this respect is Saudi Arabia's Project for the Utilization of Sacrificial Slaughtering. A staggering figure of more than half a million sheep is slaughtered each year within few days during the Hajj season, in the past this entire food was virtually wasted. Through collaboration between the Saudi Government and IDB - in which Dr. Ali plays a central role - all of these animals are now slaughtered in modern facilities near Makkah, packed according to the highest international standards and flown to poverty-stricken areas throughout the Muslim world.

Dr. Ali is a Board member of the Saudi Fund for Development and member of Higher Education Councils of five Saudi universities. He is currently the Honorary President of the IDB Group.

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

بِرَاءةِ جَائِزَةِ الْمَلِكِ فِيصِيكِ الْعَالَمِيَّةِ


لخدمة الإسلام

إفادته جائزة الملك فيصل العالمية - بعد الاطلاع على نظام الجائزة، وعلى حضر
اجتماع لجنة الاختيار للجائزة في خدمة الإسلام بتاريخ ٢٨ في القعدة ١٤٢٥ هـ / ٩ يناير ٢٠٠٥ م -
تقدّر مسخ:

معالي الدكتور أحمد محمد علي

جائزة الملك فيصل العالمية في خدمة الإسلام لعام ١٤٢٥ هـ / ٢٠٠٥ م - مشاركة -
تقديرًا لانجازاته العظيمة المتمثلة في إدارته للبنك الإسلامي للتنمية - منذ إنشائه سنة ١٣٩٥ هـ -
وفقًا لنظام الشريعة، ودوره على تنمية العلاقات الاقتصادية بين الدول الإسلامية،
وإنشائه كحفلة البنوك الإسلامية، ومصنعي الاستثمار، والمؤسسات الإسلامية للاستثمار،
والشعير الإسلامي للجحون والتدريب، وجائزة البنك الجحون والاقتصاد الإسلامي،
مما أعطى صورة مشرقة للعمل البنكي الإسلامي في العصر الحديث.

وإفادته الجائزة لإفادته هذه البراءة لرجوه الله أن يمدّه بالعون المتواصلة جهده.

والله ولي التوفيق

رئيس لجنة الجائزة

جاءالفاضل عبدالعزيز

صدرت في الرياض برقم ١٦٨ وتاريخ

١٤٢٦/٣/١ هـ الموافق ١٠/٤/٢٠٠٥ م


King Faisal Prize
Service to Islam

2005

Co-Laureate

Al-Hariri Foundation Of Lebanon

Lebanon

Al-Hariri Foundation is one of the most respected philanthropic organizations in the Arab and the Islamic worlds. Established in 1979 by the late Rafiq Al-Hariri (1944-2005) of Lebanon, the Foundation has branches in France, Britain and the U.S.A.

Al-Hariri Foundation is best known for its passionate support of education, Islamic institutions and general social welfare in Lebanon, and for contributing substantial resources to relief efforts and reconstruction in that country in the aftermath of the Lebanese civil war.

It is a non-partisan, non-sectarian and not-for-profit organization, originally formed in Sidon under the name of "The Islamic Institute for Culture and Higher Education" then re-named "Al-Hariri Foundation" and its Headquarters moved to Beirut, with branches in several Lebanese regions. In its endeavors to promote national unity and moderation among the Lebanese, it has - over the past 25 years - built and financially supported schools, technical colleges, mosques, orphanages,

hospitals and facilities for the elderly and the disabled throughout Lebanon.

The Foundation's role in the advancement of education and conservation of Islamic architecture and culture is further evidence of its magnanimity and commitment to the Lebanese people. The Foundation has restored and refurbished several historic buildings in Lebanon, including mosques in Baalbak, Sidon and Sur (Tyre).

To help build human resources to meet Lebanon's current and future needs, Al-Hariri Foundation has contributed to the education or training of nearly 35,000 Lebanese students, including some 4000 engineers, 1500 physicians and more than 835 Ph.D. students, regardless of their religion or political affiliation. Hundreds of postgraduate students supported by the Foundation have completed their studies in leading universities and colleges in the West. Furthermore, the Foundation has also supported some educational, social, medical and scientific centers in other countries.

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

براءة جائزة الملك فيصل العالمية

لخدمة الإسلام


إدارة هيئة جائزة الملك فيصل العالمية - بعد الاطلاع على نظام الجائزة، وعلى حضر
اجتماع لجنة الاختيار للجائزة في خدمة الإسلام بتاريخ ٢٨ في القعدة ١٤٢٥هـ / ٩ يناير ٢٠٠٥م -
فقد رسمخ:

مؤسسة الطري الخيرية

بالمدينة المنورة

جائزة الملك فيصل العالمية في خدمة الإسلام لعام ١٤٢٥هـ / ٢٠٠٥م - مشاركة -
فقد ر الأعمال الإسلامية الجليلة المتمثلة في مساعدة مخرضة ولاتين الو طالب وطالبة لتلقي
تعليمهم الجامعي والدراسات العليا، وإنشاء مدارس وطيات ومعاهد تقنية، ومراكز صحية
واجتماعية، ورعاية مؤسسات العجزة والأيتام، وتزيم مساجد عريقة، وبناء مساجد جديدة
على طراز معماري إسلامي في لبنان، فضلاً عن إسهامها في أعمال الخيرية ودعم التعليم
في دول عربية أخرى.

وإدارة هيئة الجائزة إذ تمنحها هذه البراءة لترجوا الله أن يمدّها بالعون والمساعدة جهودها.

والله ولي التوفيق

رئيس هيئة الجائزة


جالد الفيصل بن عبدالعزيز

صدرت في الرياض برقم ١٦٩ وتاريخ

١٤٢٦/٣/١ هـ الموافق ١٠/٤/٢٠٠٥م


King Faisal Prize
Service to Islam

2006

Co-Laureate

H.E. Shaikh Salih Bin Abdulrahman Al-Husayyin

Saudi Arabia

Salih Al-Husayyin was born in Shagra, Saudi Arabia, in 1932. He graduated from the College of Shari'a in Riyadh and obtained a master's degree in legal studies from the Institute of Arabic Studies in Cairo in 1960. He has also studied English and French languages. Shaikh Al-Husayyin started his career in teaching before becoming legal counsel to the Ministry of Finance, then Chairman of the Saudi Disciplinary Commission and subsequently State Minister and Member of the Saudi Council of Ministers. He also served as a member of the Supreme Council for Da'awa and Guidance in Saudi Arabia and as a President of "Al-Masjid Al-Haram and Al-Masjid Al-Nabawi (The Two Holy Mosques)" and Chairman of the King Abdulaziz Center for National Dialogue.

Shaikh Al-Husayyin played a prominent role in the field of Islamic Da'awa not only by preaching Islamic values of justice, equality and righteousness, but also by emphasizing the moderate face of Islam and encour-

aging tolerance and understanding between Muslims and non-Muslims. He was a dedicated philanthropist and founder or co-founder of several local and international humanitarian institutions. An ardent supporter of education, the Shaikh has also served on the Supreme Councils of several Saudi Universities. He was an active intellectual and prolific writer who has contributed profusely over the past 20 years to a better understanding of Islamic economics particularly on matters relating to Islamic banking in the light of contemporary economic thought. He was a strong advocate of the idea that the principal function of Islamic banking is "dealing with money" rather than "dealing in money" and that wealth should be utilized for the benefit of all rather than a certain class of people.

Shaikh Al-Husayyin passed away in 2013.

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ


بِإِذْنِ جَاهِزَةِ الْمَلِكِ فِيصَلِّ الْعَالَمِيَّةِ

لخدمة الإسلام

إدارة هيئة جائزة الملك فيصل العالمية - بعد الاطلاع على نظام الجائزة، وعلى مقررات
اجتماعات لجنة الاختيار لجائزة الملك فيصل العالمية لحزمة الإسلام المنفردة
بتاريخ ٢٢ من ذي القعدة ١٤٢٦هـ الموافق ٢٤ ديسمبر ٢٠٠٥م - فقرر منح:

معايي الشيخ صالح بن محمد الرحمن الطصين

جائزة الملك فيصل العالمية لحزمة الإسلام لهذا العام (١٤٢٦هـ / ٢٠٠٦م) - مشاركة -
فقد برز دوره في إبراز صورة الإسلام الصحيحة، وإسهامه الفكري في تصحيح مسار المصارف
الإسلامية بما يوافق الأحكام الشرعية ويولم التطور في ميدان الاقتصاد، ومشاركته في تأسيس
عدد من المؤسسات العلمية والإدارية، وصنبة مثلاً أعلى في قاعته السلم، فوالضعا أكرم خلقاً.

وإدارة هيئة الجائزة إذ تمنحه هذه البراءة لتزجوا لله أن يمدّه بالعون والواصله جهوده.

والله ولي التوفيق

رئيس هيئة الجائزة

جالد الفيصلي

صدرت في الرياض برقم ١٧٦ وتاريخ
١٤٢٧/٣/٥هـ الموافق ٢٠٠٦/٤/٣م


King Faisal Prize
Service to Islam

2006

Shaikh Yusuf Bin Jasim Bin Muhammad Al-Hidji

Kuwait

Co-Laureate

Yusuf Al-Hidji was born in Kuwait in 1923. He received his formal education in Kuwaiti schools while pursuing religious studies under the tutelage of prominent Islamic educators at home. After working for a few years in ARAMCO, Saudi Arabia, he served in the Kuwaiti Ministry of Health and became Director of Purchases, then Deputy Minister of Health. During that period, he oversaw the establishment of the first government hospital in Kuwait and subsequently opened several others. He has also played a key role in the introduction of medical services in rural areas, and was a Founding Chairman of the Kuwaiti Red Cross. He became Minister of Endowments and Islamic Affairs from 1976-1981 during which period he pursued the establishment of the Kuwaiti House of Finance and the College of Shari'a in Kuwait University, while launching the "Encyclopedia of Islamic Jurisprudence," a highly acclaimed resource of that subject. In 1984, he co-founded the International Islamic Charitable Organization (IICO) and has since been its President. This is a mammoth organization that provides humanitarian aid to impoverished and destitute people

throughout the world, regardless of their race, creed or nationality. Over the years, the IICO has built many hospitals, schools, orphanages, mosques, wells and farms that benefited millions of underprivileged people, particularly in Africa and Asia.

Shaikh Al-Hidji's also founded, co-founded and/or directed many other philanthropic institutions in the Islamic World and internationally. He is the Chairman of the Kuwaiti Joint Commission for Relief, Vice-President of the Kuwaiti House of Alms and the International Islamic Council for Da'awa and Relief in Cairo and a member of the Boards of Trustees of the Organization of Islamic Da'awa, Sudan; the Islamic Foundation in Leicester, UK; and the Islamic Universities in Islamabad and Chitagong, Bangladesh; and formerly in Uganda and Niger. He is also a member of the Supreme Council for Mosques of the World Islamic League in Makkah, and former member of the Board of Directors of Dubai Islamic Bank. He has written several articles defending Islamic charity and explaining its impact on the fight against poverty, ignorance and disease in the world.

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

براءة جائزة الملك فيصل العالمية

لخدمة الإسلام


إن هيئة جائزة الملك فيصل العالمية - بعد الاطلاع على نظام الجائزة، وعلى محضر
اجتماعات لجنة الاختيار لجائزة الملك فيصل العالمية لخدمة الإسلام المنعقدة
بتاريخ ٢٢ من ذي القعدة ١٤٢٦هـ الموافق ٢٤ ديسمبر ٢٠٠٥م - فقررت بما يلي:

الشيخ يوسف بن جاسم بن محمد الحجي

جائزة الملك فيصل العالمية لخدمة الإسلام لهذا العام (١٤٢٦هـ / ٢٠٠٦م) بمراتبه
فقدوة للإسهاماته المتميزة في مجال الدعوة الإسلامية والتعليم والعمل الخيري والإغاثة.
فهو رائد في التأسيس لجمعية التوعية بجماعة الكويت، وعضو في مجلس أمناء جامعات
إسلامية في أفريقيا وآسيا، وجمعية الهلال الأحمر الكويتي، والعديد من الهيئات
والجمعيات الخيرية المحلية والعالمية.


وإن هيئة الجائزة إذ تمنحه هذه البراءة لترجمته لخدمته بالوقوف على حصيلته.

والله ولي التوفيق

رئيس هيئة الجائزة

جالد الفتيان بن عبد العزيز

صدرت في الرياض برقم ١٧٧ وتاريخ
١٤٢٧/٣/٥هـ الموافق ٢٠٠٦/٤/٣م


King Faisal Prize
Service to Islam

2007

H.E. Mintimer Sharipovich Shaimiev

Russia / Tatarstan

Born in 1937 in Tatarstan, H.E. President Mintimer Shaimiev was raised in a family of peasants. He studied mechanization at the Kazan Institute of Agriculture, and served as an agricultural engineer, then Chief Engineer and Manager of the District Association in Menzelisk, and subsequently Instructor and Deputy Head of the Agricultural Department of the Tatar Regional Committee in Kazan. In 1969, at the age of 32, he was appointed Minister of Land Reform and Water Management of the Tatar Autonomous Soviet Socialist Republic (ASSR). From that time onward he progressed rapidly through senior political positions, becoming First Deputy Prime Minister in 1983 and Chairman of the Council of Ministers of Tatar ASSR in 1985. In 1990, he was elected Chairman of the Supreme Council of the Tatar ASSR which adopted the Declaration of State Sovereignty, and in 1991 he became the first President of the Republic of Tatarstan. His calm and stabilizing rule has been instrumental to the progress and economic and cultural development of Tatarstan, with its multi-ethnic and multi-re-

ligious communities. His accomplishments in different cultural, political and international fields have led to his re-election twice as President. His other positions include membership of the Russian Federation State Council and co-chairmanship of the United Russia Party.

President Shaimiev's distinguished services to Islam and Muslims are best exemplified by his efforts to revive Islamic culture and heritage, particularly in Kazan, the capital city of his country, and to disseminate Islamic knowledge and values among Tatarstan Muslims. His accomplishments include building more than 1000 mosques, many of which had been destroyed during previous eras, including 40 mosques in Kazan where only 4 mosques were left during the communist rule. His presidency also witnessed the inception of numerous Islamic schools, societies and printing houses for the Holy Qur'an and major Islamic books, the establishment of the first Russian Islamic University, which teaches in Russian, Tatarian and Arabic languages, and the inauguration of the Ghol Sharif mosque, a stunning work of Islamic architecture.

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

براءة جائزة الملك فيصل العالمية

لخدمة الإسلام


إلى هيئة جائزة الملك فيصل العالمية - بعد الاطلاع على نظام الجائزة، وعلى مقر
الجمعية لجنة الاختيار لجائزة الملك فيصل العالمية لخدمة الإسلام المنقذة
بتاريخ ٢٣ من ذي الحجة ١٤٢٧هـ الموافق ١٣ يناير ٢٠٠٧م - فقرر منح:

فخامة الرئيس

منجاير شريف ناييف

رئيس جمهورية تارستان

جائزة الملك فيصل العالمية لخدمة الإسلام لهذا العام (١٤٢٧هـ / ٢٠٠٧م)، فقد رآه
الجليلة للإسلام والمسلمين المتمثلة في جهود العظمة في إحياء الثقافة الإسلامية في جمهورية
تارستان، وتعرف مسلميها بما وى دينهم القيمة؛ وتبديد المساجد والمدارس والجمعيات
الإسلامية، وإنشاء الجامعة الإسلامية الروسية، وإيادته الحكيم التي جعلت من تارستان
ساحة للتعايش الاجتماعي السلمي، ورزق للناس، كما جعلتها تحقق نهضة اقتصادية وعمرانية واضحة المعالم.

وإلى هيئة الجائزة لإذ تمنحه هذه البراءة لترجمته لخدمة الإسلام بالعرف لواصله جهود.

والله ولي التوفيق

خالد الفيصل بن عبدالعزيز

رئيس هيئة الجائزة

صدرت في الرياض برقم ١٨٢ وتاريخ

١/٢٣ / ١٤٢٨هـ الموافق ٢/١١ / ٢٠٠٧م


Custodian Of The Two Holy Mosques
King Abdullah Bin Abdulaziz Al-Saud
King Of Saudi Arabia


King Faisal Prize
Service to Islam

2008

Saudi Arabia

Abdullah bin Abdulaziz Al-Saud, was born in Riyadh in 1924 and received formal education in Riyadh schools, and religious education by a group of Islamic scholars and educators. His close involvement for a long time in the Kingdom's affairs has gained him profound experience in administration and politics. He commanded the National Guard since 1962, transforming it into a modern military force as well as a cultural institution involved in preserving Saudi Arabia's national heritage. He became Second Deputy premier in 1975, and First Deputy Premier and Crown Prince in 1980. When King Fahd died in 2005, he succeeded him to the throne.

King Abdullah's outstanding services to Islam and Muslims, both within his country and abroad, are too numerous to describe. His domestic accomplishments include: establishment of major economic enterprises such as King Abdullah's Economic City and Financial Center and Investment Fund to assist citizens of limited income, establishment of King Abdullah's University

for Science and Technology, and ten other universities as well as King Abdulaziz Library in Riyadh, establishment of Saudi Human Rights Commission and Center for National Dialogue, provision of funds for improvement, expansion and services of the two Holy mosques through the allocation of more than ten billion Riyals (2.6 billion USD) and the establishment of King Abdulaziz Endowment, and launching major housing projects for families with limited incomes. The Custodian's accomplishments overseas include his relentless defense of Arab and Muslim rights, particularly with regards to the Palestinian problem, persistent efforts to resolve differences among Arab and Islamic countries, generous support to Arab, Muslim and other communities at the times of need, and continuous pledge to seek just peace and rapport among all nations and religions, and to fight terrorism, whatever its source.

King Abdullah bin Abdulaziz passed away in 2015.

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ


بِرَأءِ جَائِزَةِ الْمَلِكِ فِيصَلِّكَ الْعَالَمِيَّةِ

لخدمة الإسلام

إِذَا هَيئَةُ جَائِزَةِ الْمَلِكِ فِيصَلِّكَ الْعَالَمِيَّةِ - بَعْدَ الْإِطْلَاقِ عَلَى نِظَامِ الْجَائِزَةِ، وَحَلَى مَوْجِزِ الْجَمَاعَاتِ لَجْنَةُ الْإِخْتِيَارِ الْجَائِزَةِ الْمَلِكِ فِيصَلِّكَ الْعَالَمِيَّةِ لخدمَةِ الْإِسْلَامِ الْمُنْعَقِدَةَ بِنَارِيخِ ٢٦ سَنَ فِي رَجَبِ الْهَاجَةِ ١٤٢٨ هـ وَالْمَوْفِقِ ٥ سِنَايِرِ ٢٠٠٨ م - قَرَّرَتْ:

خَادِمُ الْحَرَمَيْنِ الشَّرِيفَيْنِ

الْمَلِكُ عَبْدُ اللَّهِ بْنُ عَبْدِ الْعَزِيزِ السُّعُودِي

مَلِكُ الْمَمْلَكَةِ الْعَرَبِيَّةِ السُّعُودِيَّةِ

جَائِزَةِ الْمَلِكِ فِيصَلِّكَ الْعَالَمِيَّةِ لخدمَةِ الْإِسْلَامِ لِهَذَا الْعَامِ (١٤٢٨ هـ / ٢٠٠٧ م)، فَقَدِ اعْتَرَفَ بِإِحْزَانِهِ الْجَلِيلَةِ، الَّتِي تَمَثَّلَتْ - وَالْإِخْلَاقِ الْمَمْلَكَةِ - فِي تَحْقِيقِ الْقَدِيرِ مِنَ الشُّعْرِ وَالْحِكْمَةِ الرَّائِدَةِ الْعَظِيمَةِ؛ لِقِصَاصِهَا وَإِهْتِمَاقِهَا وَفِكْرِيًّا وَقَعْلِيًّا وَعَمَلِيًّا. وَهِيَ سَمْرُوحَاتٌ أَصْبَتْ فِي رِصَالَةِ الْمَوْلَانَيْنِ بَعَاثَةً، وَفِي رِذْوَنِ الْمُحْرُوفِ بِخَاصَّةٍ. وَسَمَّا سَمِلَتْ تِلْكَ الْأَشْجَارَاتِ، فِي الْجَاهِ الْإِقْتِصَادِي: إِنْشَاءُ مَدِينَةِ الْمَلِكِ عَبْدُ اللَّهِ الْإِقْتِصَادِيَّةِ، وَرَكْزِ الْمَلِكِ عَبْدُ اللَّهِ الْمَالِي، وَصَنْدُوقِ الْأَسْتِمَارِ لِذَوِي الرِّذْوَنِ الْمُحْرُوفِ، وَفِي الْجَاهِ الْفِكْرِي وَالْإِهْتِمَاقِي: إِنْشَاءُ هَيْئَةِ حَقُوقِ الْإِنْسَانِ، وَرَكْزِ الطُّورِ الْوَطْنِي، وَفِي الْجَاهِ الْعِلْمِي: إِنْشَاءُ الْجَامِعَاتِ؛ وَفِي طَلِيقَتِهَا جَامِعَةُ الْمَلِكِ عَبْدُ اللَّهِ لِلْعِلْمِ وَالْمَقْنَنَةِ، الَّتِي يُتَوَقَّعُ أَنْ تَكُونَ لَهَا سَكَانَةٌ عَالَمِيَّةٌ رُفِيعَةٌ، وَفِي الْجَاهِ الْعَمَلِي: سَأْدُ خِزْفِ الطَّرِيقِ وَالْمَشَاغِرِ الْمُقَدَّسَةِ، وَإِنْشَاءُ مَسَاكِينِ لَذَوِي الرِّذْوَنِ الْمُحْرُوفِ مِنْ خِلَالِ مَوْزَنْةِ الْمَلِكِ عَبْدُ اللَّهِ بْنِ عَبْدِ الْعَزِيزِ الْوَالِدِيهِ لِلْإِسْكَانِ وَالْمَنْوِي. أَيْضًا عَلَى الصَّعِيدِ الْخَارِجِي فَقَدِ تَمَثَّلَتْ إِحْزَانَاتُ خَاقِمِ الطَّرِيقِ الشَّرِيفَيْنِ فِي الْوَقُوفِ مَحْزَمِ مَعِ الْهَوِ بِالنَّسْبَةِ لِقَضَايَا الْإِثْمَةِ الْعَرَبِيَّةِ وَالْعَالَمِ الْإِسْلَامِي؛ وَبِخَاصَّةٍ قِصَّةِ فِلَسْطِينِ، وَبِذَلِكَ كُلِّ مَا يُسْتَطَاعُ لِوَصْلِهِ ذَوَاتِ الْبَيْنِ الْإِسْقَاءِ مِنَ الْعَرَبِ وَالْمُسْلِمِينَ، وَمُتَدِيرِ الْعَوْنِ السَّامِيَّةِ لِلْمُحْتَابِينَ مِنَ الْمُسْلِمِينَ وَعَمِيرِهِمْ، وَالْعَمَلِ عَلَى تَحْقِيقِ السَّلَامِ الْعَادِلِ، وَالطُّورِ بَيْنِ الْوُجُوهِ وَالطُّصَارَاتِ، وَوَهْمُونَ عِلْمَاءِ الْمُسْلِمِينَ فِي تَخْلُفِ فِرْعِ الْطَّرِيقَةِ الْإِهْتِمَاقِي فِي مَلِكَةِ حَمِيدٍ وَصُغُولِيَّةِ خِطَّةِ لِمَهْنَةِ الْمُسْلِمِينَ وَتَبَاتُهَا قَادَةُ الْعَالَمِ الْإِسْلَامِي، وَوَقُوفِهِ حَذْرًا لِلْهَرَابِ أَيْضًا كَمَا الْفَاعِلُونَ بِهِ.

وَإِذَا هَيْئَةُ الْجَائِزَةِ إِذَا تَمَحَّضَتْ لِهَذِهِ الْبِرَاءَةِ لِمَهْنَةِ الْإِسْلَامِ بِمَدَّةِ الْعَوْنِ لِمَوْلَانِهِ جَاهِدًا.

وَاللَّهُ وَالْحَقُّ وَالشُّوْبُ

خَالِدُ الْفَيْضَانِ بْنِ عَبْدِ الْعَزِيزِ

رئيس هيئة الجائزة


King Faisal Prize
Service to Islam

2009

Principle Sharia Society For Cooperation Between Quran And Sunnah Scholars

Egypt

Established in Cairo, Egypt, in 1912 by Shaikh Mahmoud Al-Sobki, the “Principal Shari’a Society for Cooperation Between Quran and Sunnah Scholars” is a non-governmental institution dedicated entirely to the teachings of the Holy Quran and Sunnah and to the concept that the Islamic call (Daawa) should be practiced purely for Allah’s sake, afar from any worldly political aspirations. Over the past century, the Society has evolved into a colossal charity with around 5000 chapters throughout Egypt, in addition to more than 50 institutes for Islamic preachers and Quranic Studies (in which some 20,000 students are enrolled), over 5000 mosques and 1150 offices for memorization of the Holy Quran (attended by about 70,000 male and female students).

The present membership of the Society exceeds 400 scholars from Al-Azhar University, in addition to 5000 male and 500 female preachers, all of whom are dedicated to promoting proper Islamic awareness, through a wide-range of activities organized by the society, such as preaching and teaching activities, weekly and monthly seminars, countrywide Daawa missions, publications

(such as Al-Tibyan magazine).

The Shari’a Society is also involved in extensive social and humanitarian activities. One of its leading programs is the Orphan Sponsorship Project. This project provides financial, educational and health-care assistance and follow up to more than half a million orphaned children. It has also assisted about 254,000 widows find an income-generating work and contributed towards marriage costs of 40,000 orphaned females. The Society has also established a system of 700 incubators for the management of premature infants and two, large, state-of-the-art hospitals for treatment of cancers and burns, as well as a specialized center for medical imaging and another for laser diagnosis and treatment of eye diseases.

Being a member of the International Islamic Council for Daawa and Relief, the Shari’a Society has dispatched medical missions and relief materials to some parts of the Sudan, Niger, Seychelles, Mauritania, Somalia, Ethiopia, Indonesia (during the Tsunami), Bangladesh, Kashmir and Lebanon (during the war).

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ


جائزة الملك فيصل العالمية لخدمة الإسلام

إفادته هيئة جائزة الملك فيصل العالمية - بعد الاطلاع على نظام الجائزة، وعلى حضر
اجتماعات لجنة الاختيار لجائزة الملك فيصل العالمية لخدمة الإسلام المنعقدة
بتاريخ ٢٧ من محرم ١٤٣٠ هـ الموافق ٢٤ يناير ٢٠٠٩ م - فقرر منح:

الجمعية الشرعية الرئيسية لتعاون العاملين بالكتاب والسنة المحمدية جمهورية مصر العربية

جائزة الملك فيصل العالمية لخدمة الإسلام لهذا العام (١٤٢٩ هـ / ٢٠٠٩ م)، تقديراً لأعمالها الجليلة
في خدمة الإسلام والعلمين. وسخا عملها الدؤوب - منذ إنشائها قبل ثلثة عشر عاماً تقريباً - على نشر الوعي
الإسلامي الصحيح، وتوضيح مفهوم الدعوة إلى الله بأركانها الصالحة لوجهه الكريم بعيدة عن أي مطامع
سياسية، واهتمامها في دعوتها على الكتاب والسنة، وقصدتها فكرياً ومبدئياً للمحركات المفروضة
ضد الإسلام والعلمين، وقيامها بمشروعات اجتماعية وإفريقية كبرى لتيسير حياة المحتاجين والأهل
صبراً وخارجياً، وبخاصة في فلسطين والدول الإسلامية الفقيرة في أفريقيا وآسيا.

وإفادته هيئة الجائزة إذو تمنحها هذه البراءة لترجموا الله أفادته بالعون لمواصلة جهودها.
والله ولي التوفيق

خالد بن عبد العزيز
رئيس هيئة الجائزة


King Faisal Prize
Service to Islam

2010

H.E. Recep Tayyip Erdoğan Prime Minister Of The Republic Of Turkey

Turkey

Recep Tayyip Erdoğan was born in Istanbul in 1954 to an observant Muslim family of Caucasian lineage. His family moved from Batumi (now Georgia) to Rize, a coastal city on the Black Sea, where he spent his childhood. The family returned to Istanbul where Erdoğan grew up in Kasım Paşa, and he received his high school education in Imam Hatip religious school, and obtained a degree in economics and business from Aksaray School of Economics and Commercial Sciences (now the Faculty of Economics and Administrative Sciences at Marmara University).

Erdoğan's political career started by joining the Welfare Party under the leadership of Necmettin Erbakan in the late 1970's. In 1980, a military coup in Turkey banned all political parties. When parties were re-instated in 1982, Erdoğan resumed his activities within the Welfare Party, which nominated him for the mayor of Istanbul, winning a landslide victory over his opponents in 1994. During his tenure, he reversed Istanbul municipi-

pality's debts and enhanced its economic development, raised workers' wages and provided better health and social care for the people. In 1995, he became president of the Welfare Party's branch in Istanbul and was elected to the party's Central Committee in 1996.

In 2001, Erdoğan formed the Justice and Development Party which won the 2003 elections. This made it possible to amend the Constitution thus enabling Erdoğan to become Turkey's Prime Minister on March 14, 2003. Erdoğan also instituted several democratic reforms, including major steps towards solving the chronic conflict with Kurds.

On the other hand, in foreign policy, Prime Minister Erdoğan took a series of successful steps towards reconciliation with Armenia and met numerous times with its President. He maintained strong diplomatic and trade relationships with Arab and Islamic countries.

He became President of the Republic of Turkey in 2014.

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ


جائزة الملك فيصل العالمية لخدمة الإسلام

إلى هيئة جائزة الملك فيصل العالمية - بعد الاطلاع على نظام الجائزة، وعلى محضر
اجتماعات لجنة الاختيار لجائزة الملك فيصل العالمية لخدمة الإسلام المنعقدة في
٢٣ من محرم ١٤٣١هـ الموافق ٩ يناير ٢٠١٠م - فقرر منح جائزة الملك فيصل العالمية لخدمة الإسلام
هذه للعام (١٤٣٠هـ / ٢٠١٠م) :

لدولة الرئيس

رجب طيب أردوغان

رئيس وزراء تركيا

الذي عرف بمسئله المعروفه للقيافة اللامعية الحكيمه في العالم الاسلامي، فقد
قام بمجهود عظيمه ببناء وطنيا ولامتيا وحاميا.

وإلى هيئة الجائزة لإفتمحه هذه البروة لرحم الله أن يمدّه بالعون المواصله جهوده.
والله وحده السميع

جاءه القبطان عبد العزيز

رئيس هيئة الجائزة


King Faisal Prize
Service to Islam

2011

H.E. Abdullah Ahmad Badawi Former Prime Minister Of Malaysia

Malaysia

Tun Abdullah Ahmad Badawi was born in 1939 into a prominent religious family in the northern state of Penang. Graduating in Islamic Studies from the University of Malaya, Abdullah started in the Malaysian civil service in 1964. He left the civil service to become a politician in 1978, and rose to become Prime Minister of Malaysia 25 years later, in October 2003.

H.E. Abdullah held various positions in government, including Minister in the Prime Minister's Department, Minister of Education, Minister of Defense, Minister of Foreign Affairs, and many more. As Prime Minister, Abdullah introduced the concept of Islam Hadhari to guide development efforts in Malaysia and the wider Islamic world. This move towards progressive Islamic civilization seeks to make Muslims understand that progress is enjoined by Islam. Tun Abdullah focused on human capital development as a key pillar of his Administration.

As Chairman of the OIC, he waged a war against poverty and the lack of knowledge and development in the

Muslim world. Besides emphasizing the enhancement of education in OIC countries, Malaysia sought to share its experience in national economy development by initiating a series of self-help projects involving OIC Members and the Islamic Development Bank with the objective of increasing capacities in several poor member countries of the OIC. The immediate purpose was to generate income and provide employment, while the longer-term intention was to assist the OIC countries upgrade their governance and development efforts.

His Excellency also sought to provide an economic face to the OIC, in a bid to enhance trade, business and investment linkages between Member countries. The World Islamic Economic Forum (WIEF), of which Abdullah is the founder patron, continues to be an important gathering of government and business leaders from the Muslim world and beyond. Tun Abdullah stepped down as Prime Minister on 3 April 2009. He remains committed to promoting progressive Islam and enhancing understanding between the Muslim and Western worlds.

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ


جائزة الملك فيصل العالمية لخدمة الإسلام

إرفاق هيئة جائزة الملك فيصل العالمية - بعد الاطلاع على نظام الجائزة، وعلى ضوابطها منحت
لجنة الاختيار لجائزة الملك فيصل العالمية لخدمة الإسلام المنقذة بتاريخ ١٢ من صفر ١٤٣٢ هـ الموافق
١٦ يناير ٢٠١١ م، مقترراً منح جائزة الملك فيصل العالمية لخدمة الإسلام لهذا العام (١٤٣٢ هـ / ٢٠١١ م):

لدولة الرئيس عبد الله أحمد بروي

فقد برز لما قدمه من خدمات حميدة للإسلام والمسلمين في ماليزيا والعالم الإسلامي إبان توليه رئاسة
وزراء ماليزيا. ومن أبرزها تعزيز التعاون والشراكة والمساعدة للأطراف بين بلاده والبلدان الأخرى،
ووفقت من خلال قيامه بالنشطة للرابطة دول جنوب شرق آسيا وحركة عدم الانحياز ومنظمة
التوتم الإسلامي أثناء رئاسته بلاده لتتخذ المنظمات، ودوره البارز في تعزيز قدرة الاقتصاد
الماليزي التنافسية ورتانته من خلال توسيع نطاق الزراعة الحديثة والصناعات عالية التقنية،
وعله على تطوير رأس المال البشري باحتماره وجماعة أساسية للإدارة، وعله في تعزيز التعليم
العلم والعالي في ماليزيا والقيامه الخاص بتجميع الدراسات الدينية الإسلامية، وتأسيس
المدارس الدينية الخاصة لتصبح جزءاً من النظام التعليمي الأساسي، وتطوير الدورة القانونية
الإسلامية وتعزيز مؤسسات الزكاة والأوقاف والحج، وإنشاء المعهد الدولي للدراسات
الإسلامية العليا) لتوسيع مجال الخطاب الفكري الإسلامي ليجاوز الأضراب السياسية.

وإرفاق هيئة الجائزة لإفتمنى هذه البراءة لتهجوا الله أن يعمده بالعون والمساعدة جهه.

والله ولي التوفيق

جمال الدين محمد بن عبد العزيز
رئيس هيئة الجائزة

صدرت في الرياض رقم ٢١٠ وتاريخ
١٤٣٢ هـ الموافق ١٣/٣/٢٠١١ م


King Faisal Prize
Service to Islam

2012

Shaikh Sulaiman Abd Al-Aziz Al-Rajhi

Saudi Arabia

Sulaiman bin Abdulaziz Al-Rajhi was born in 1920 to a poor family living in Bukairyah in Qassim Region. He moved to Riyadh as a child with his father and started working at the age of nine. After a few years of undertaking peripheral jobs, he joined his elder brother's business in changing money for pilgrims to Makkah to perform Hajj. In the mid 1950's he moved to Jeddah where he started his own business in currency exchange with pilgrims. He is currently the principal stake holder and Chairman of Al-Rajhi bank, a mammoth Saudi company and the largest Islamic bank in the world. Besides, he owns large corporations investing in agriculture, animal production, industry and construction

In 2011 Shaikh Al-Rajhi endowed more than 50% of his entire wealth for humanitarian purposes, and established a special foundation to monitor this endowment, maintain it and ensure that it is spent on its intended purposes. Apart from his leading role in establishing

the world's largest and most venerable Islamic banking institution operating in accordance with Islamic teachings, Shaikh Al-Rajhi continues to contribute to humanitarian efforts to fight poverty. His humanitarian foundation is also building non-profit colleges in his hometown, Bukairyah, as a nucleus for a university soon to be announced. Plans are currently underway to build a College of Economics and the Al-Rajhi Financial Center Bukairyah, as well as three large mosques in Hail, Makkah and Al-Madinah which, like his mosque in Riyadh, are built to accommodate thousands of worshippers and provide them with places for prayers, education and seclusion.

Shaikh Al-Rajhi also contributes to the development of Muslim communities through investment in those communities and strengthening of commercial relations with the Islamic world. In 2000, Shaikh Al-Rajhi was awarded King Abdulaziz medal.


جائزة الملك فيصل العالمية

لخدمة الإسلام

إفادته هيئة جائزة الملك فيصل العالمية - بعد الاطلاع على نظام الجائزة، وعلى محضر
الاجتماعات لجنة الاختيار لجائزة الملك فيصل العالمية لسنة الإلهام المنعقدة بتاريخ ٢٠ من صفر
١٤٣٣هـ الموافق ١٤ يناير ٢٠١٢م - فقرر منح الجائزة لهذا العام (١٤٣٣هـ / ٢٠١٢م) :

لشيخ سليمان بن عبد العزيز الراجحي

وقد كرس للمبررات الآتية :

- ١- وقعه أكثر من ٥٠٪ من أسوله على أعمال البر، وإنساؤه لهذا العرص مؤتمنة بمعنى مماثلة الوقف ومفظه
ووضعه في مصارفه التي خدوا له.
- ٢- إسهامه في تأسيس منشأة مصرفية إسلامية ضخمة فقد أوفد بها المصارف الإسلامية الساجية
إلى الدولت لرم بالشرعية الإسلامية في قاعاتها.
- ٣- إسهاماته الخيرية المشتملة في معالجة مشكلة الفقر، ودعم الجمعيات المحلية والدولية بالمساعدات
المالية وبالتدريب والتأهيل والعطاء العيني.
- ٤- عنايته بكتاب الله من خلال دعم حلقات تحفيظه وطبائحه وتوزيعه.
- ٥- عنايته بالتعليم من خلال فتح مكتبات صحفية بقوله لجامعة سكةلة، ومعهد لتعليم العربية لغير الناطقين بها.
- ٦- بناؤه مساجد كبيرة تحتوي الأمانة الخيرية الصلاة، على أماكن لالتفات تحفيظ القرآن، وأخرى للمعتكفين،
وتسعى بعضها الآلاف المصلين.
- ٧- تبنية مشروعاتهم في تحقيق الأمن الزلازل للوطن.
- ٨- حرصه على حفرهم شباب الوطن، وتجميعهم على سزاوله والأعمال الخيرة.
- ٩- حرصه وتوجيهه للاستثمار في البلد لإسلامية.

وإفادته هيئة جائزة الإفادته هذه البراءة لترجمته لآفة بمدد العون الملائمة جهوده الخيرة.

والله ولي التوفيق

خالد الفيصل بن عبد العزيز
رئيس هيئة الجائزة

صدرت في الرياض برقم ٢١٧ وتاريخ
١٤٣٣/٤/١٣هـ الموافق ٢٠١٢/٢/٦م


King Faisal Prize
Service to Islam

2013

Shaikh Rai'd Salah Almahagna

Occupied Palestine

Rai'd Salah Abu Shakra Al-Mahajna was born in 1958 in Um Al-Faham, where he completed his high school education before moving to the Islamic University in Galilee from which he received a bachelor's degree in Islamic Sharia (law). He is the Chairman of the Islamic Movement in the occupied Palestinian territories of 1948 and Chairman of the Supreme Council for Islamic Da'wa (Islamic call), Al-Aqsa Society for Restoration of Revered Islamic Shrines and the Islamic Relief Foundation.

Shaikh Ra'id Salah was one of the founding members of the Islamic Movement in Occupied Palestine during the 1970's and editor of al-Sirat al-Islami (Islamic Path) magazine. He was elected three times as Chairman of Um Al-Faham municipality before deciding to devote his entire time to the restoration and protection of Al-Aqsa mosque.

In August 2000 Shaikh Salah was elected Chairman of Al-Aqsa Society for Restoration of Revered Islamic Shrines which played a major role in defending

mosques throughout Palestine and in exposing and challenging the construction of a tunnel under Al-Aqsa mosque. He also succeeded in averting Israeli plans to take over the mosque's affairs from Muslims and organized the massive "Al-Buragh march" in which he led tens of thousands of worshippers to pray in the mosque. In 1998, he led Al-Rawda events, and was able, along with Al-Rawda People's Committee, to prevent the confiscation of Al-Rawda land. He revived the historical "stairs classes," especially Tuesday class in Al-Aqsa mosque which is attended by about 5,000 Muslims weekly. He contributed to the establishment of "Al-Aqsa Child Fund" which fosters about 16,000 Palestinian children. Besides, he organizes the annual event "Bait Al-Maqdis is in Danger" during the month of Ramadan. In 2010, he participated in the Turkish Freedom Flotilla carrying humanitarian aid in an attempt to break the maritime blockade on Gaza Strip.


براءة جائزة الملك فيصل العالمية

لخدمة الإسلام

إدارة هيئة جائزة الملك فيصل العالمية - بعد الاطلاع على نظام الجائزة، وعلى محضر
الهيئة العامة لجائزة الملك فيصل العالمية طرفة العالمة للمنفعة بتاريخ
١٤ من ربيع الأول ١٤٢٤ هـ الموافق ٢٦ يناير ٢٠١٣ م - فقترسخ:

الشيخ راشد صلاح حاجبند

جائزة الملك فيصل العالمية لخدمة الإسلام لهذا العام (١٤٢٤/٢٠١٣ م)؛ وفديت
للمعتبرات الآتية:

- ١- أنه أبرز الشخصيات المؤثرة في الحركة الإسلامية في الأراضي الفلسطينية المحتلة عام ١٩٤٨م.
 - ٢- وضع جهود فيصلية والجهادية عند ترؤسه الحركة الإسلامية بين عامي ١٩٩٦م و٢٠٠١م.
 - ٣- فقلده شهادة رئيس مؤسسة الوقف والإعمار المقدسات الإسلامية، وشهادة رئيس
الإخانة الإنسانية في فلطين المحتلة.
 - ٤- أنه من المباهرين الإعمار كثير من الأشرعيات في المسجد الوقفي بالقاهرة مع العودة للوقوف
الإسلامية في القدس ولجنة إعمار المسجد الوقفي المبارك وقبة الصخرة المشرفة.
 - ٥- أنه أول من كشف النقاب عن النقص الذي حمله المحتلون تحت الوقفي.
 - ٦- أنه نجح مع لجنة الترجمة العربية عام ١٩٩٨م في منع تصاوير أراضي تلك البلدة، فقدم
بذلك خدمة للبناء وطنه.
 - ٧- أنه ينظم مهرجانات تحت شعار "الوقف في خطر" لتطهير ألقا من الفلطينيين في
الداخل وتسهم في رفع معنويات مواطنيه.
- وإدارة هيئة الجائزة إذ تمنحه هذه البراءة لترجم الله أن يمدّه بالتوفيق والصلوة عليه وآله.

والله ولي التوفيق

خالد الفيصل بن عبد العزيز
رئيس هيئة الجائزة


King Faisal Prize
Service to Islam

2014

Shaikh Ahmed Abou Bakr Lemu

Nigeria

Ahmed Lemu was born in Lemu, Nigeria, in 1929. He joined the School of Shari'a Law (currently the School of Arabic Studies) from which he obtained Middle and High Teachers' Certificate (Level Two) in Arabic Language, Islamic Studies, Shari'a Jurisdiction and General Education in 1950 and 1952. In 1954, he went to the United Kingdom to study at London University's School of African and Oriental Studies. He obtained the certificate of General Education (Advanced Level) in History, Arabic, Hausa and Persian Languages in 1961, and bachelor's Degree (Honors) in African and Oriental Studies in 1964.

In addition to Lemu's major role in teaching and education, he has also served in the Judiciary, first as a Shar'ia judge at the Court of Appeals in the States of Sokoto and Niger from 1976 to 1977, then as Chief Shar'ia Judge at the Court of Appeals in Niger State from 1976 to 1991. Lemu has also made significant contributions towards official efforts pertaining to security, reconciliation and dialogue during security challenges in Northern Nige-

ria. He is a member of the Nigerian Council of Religions, the Presidential Council for Youth Development, the Presidential Experts Committee for National Security and various other national committees and councils.

Shaikh Ahmed Lemu is an author or editor of many books and school references which aim, to promote and re-enforce the proper understanding of Islam and expand knowledge of the Islamic creed. He is also known for his deep involvement in Islamic humanitarian activities. He is the Founder and President of the Islamic Education Trust in Nigeria and a member of several other humanitarian societies and endowments that serve Muslims in his country.

Shaikh Ahmed Lemu's immense contributions have earned him several prizes and accolades, including, among others, the Prize of Merit from the Government of Niger state in 1991 and Honorary Doctorate Degree from several Universities.

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ


جائزة الملك فيصل العالمية لخدمة الإسلام

ورقة هيئة جائزة الملك فيصل العالمية - بعد الاطلاع على نظام الجائزة،
وعلى محضر اجتماع لجنة الاختيار لجائزة الملك فيصل العالمية لخدمة الإسلام
المنعقدة بتاريخ ١٢ من ربيع الأول ١٤٣٥هـ - الموافق ١٣ يناير ٢٠١٤م - فقد رتبتم:

الدكتور الشيخ أحمد ليمو

- جائزة الملك فيصل العالمية لخدمة الإسلام لهذا العام (١٤٣٥م / ٢٠١٤م)؛ وفيدك للدراسات الإسلامية:
- ١- تمتعه بشخصية علمية وصينية معتمنة واصل بالإسلام وارتفع فكري واعتدال ووسطية وكونه حضوراً في كثير من المنظمات الإسلامية العالمية في مختلف أنحاء العالم.
 - ٢- له جهود تعليمية وقانونية وطورية كبيرة تمثلت في إلقاء محاضرات والندوات والدراسات.
 - ٣- تأليفه عدد من الكتب الإسلامية والمراجع المدرسية التي سدرت جزءاً كبيراً من هاجمة الطوائف والنجيري، وأصبحت مرجعاً للأجيال المسلمة في فهم الإسلام.
 - ٤- تأسيسه عدد من الجمعيات والمدارس والأوقاف، مثل جمعية الوقف الإسلامي التي أصبحت من أهم المؤسسات المشاركة للبنك الإسلامي للتنمية في مجال الشيخ الدراريسية في نيجيريا.
 - ٥- دوره البارز في دعم حقوق المرأة المسلمة في نيجيريا بكل سبله من تأسيس الجمعيات النسوية الإسلامية في نيجيريا، والفتح على التعايش السلمي، والتغلب على العنف الطائفي في البلاد.
 - ٦- تأسيسه معهد الدعوة الإسلامية لمحاربة التطرف.

ورقة هيئة الجائزة؛ لإعتمده هذه البراءة، لترجموه بالوقوف الموصلة فهو.

والله ولي التوفيق


خالد الفيضيل
رئيس هيئة الجائزة

صدرت في الرياض برقم ٢٣٠ وتاريخ
٢٠١٤/٣/٢٣ الموافق ١٤٣٥/٥/٢٩


King Faisal Prize
Service to Islam

2015

Dr. Zakir Abdulkarim Naik

India

Zakir Abdulkarim Naik was born in Mumbai, Maharashtra, India in 1965, Dr. Naik attended St. Peter's High School in Mumbai and the Kishinchand Chellaram College before joining Topiwala National Medical College and Nair Hospital and the University of Mumbai, attaining his bachelor degree in Medicine and Surgery (MB, BS).

Dr. Naik established and led in 1991 the Islamic Research Foundation (IRF) of India. He then founded the Islamic International School in Mumbai and the United Islamic Aid, which provides scholarship to poor and destitute Muslim youth. He also established a series of schools in some Arabic and Islamic countries to train non-Arab Muslim students from an early age on Arabic language and Quranic studies. Another important achievement of Dr. Naik's was founding Assalam television channel (Peace TV), the only channel in the world specialized in comparative religion. Its programs

are broadcast in English, Urdu and Bangali languages. Naik's vast religious knowledge is not limited to one faith but to several other religions including Christianity, Hindu, Judaism, Buddhism and Sikhism. He has even established a specialized organization for comparative religious studies and organized several training courses for scholars of this field worldwide.

Over the years, Dr. Zakir Naik presented hundreds of public lectures and debates around the world which explain the Islamic faith, defend its teachings and propagate its principles on the basis of the Holy Quran and authentic Sunna. Many of his speeches and debates have also focused on correcting misconceptions about Islam in the minds of some Muslim youth. He exerted strenuous efforts to counter anti-Islamic sentiment in the Western media. His passionate defense of Islam has contributed to the conversion of about 34,000 Americans to Islam from September 2001 to July 2002.

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ


بِإِذْنِ جَاهِزَةِ الْمَلِكِ فِيصَلِّكَ الْعَالَمِيَّةِ

لخدمة الإسلام

إِذَا هَيَّئَتْ جَاهِزَةُ الْمَلِكِ فِيصَلِّكَ الْعَالَمِيَّةِ - بَعْدَ الْوُطْلَانِ عَلَى نِظَامِ الْجَاهِزَةِ ، وَعَلَى حَضْرَةِ الْجَمَاعَاتِ
لِجَنَّةِ الْأَخْتِيَارِ لِجَاهِزَةِ الْمَلِكِ فِيصَلِّكَ الْعَالَمِيَّةِ لِذِمَّةِ الْإِسْلَامِ الْمُنْعَقِدَةِ بِتَارِيخِ ١٢ رَيْبِعِ الْآخِرِ ١٤٣٦ هـ
وَالْمُلَاقَاةِ ١ فَبْرَايِرِ ٢٠١٥ م - تُقَرَّرُ بِمَخ:

الدكتور خالد الفيصل

جَاهِزَةُ الْمَلِكِ فِيصَلِّكَ الْعَالَمِيَّةِ لِذِمَّةِ الْإِسْلَامِ لِهَذَا الْعَامِ (١٤٣٦ هـ / ٢٠١٥ م) لِلأُسْبُوكِ اللَّائِيَةِ :

١- يُعَدُّ مِنْ أَسْمَاءِ الشَّخْصِيَّاتِ الدَّعْوِيَّةِ وَالنَّاطِقَةِ بِغَيْرِ الْفَلَنَةِ الْعَرَبِيَّةِ فِي الْعَالَمِ ، إِذَا تَمَثَّلَتْ جِهَةٌ فِي الْقَاءِ مَنَاسِكَ
الْمُحَاضِرَاتِ وَالْمُنَاقَشَاتِ الْعِلْمِيَّةِ - الَّتِي تُنْصَحُ بِهَا فِي الْإِسْلَامِ وَتُرْفَعُ عَنْ مَبَاوِئِهِ مَعْتَدًا الْقُرْآنَ وَالْكَرِيمَ
وَالسُّنَّةَ النَّبَوِيَّةَ وَالصَّحِيحَةَ أَسَاسًا لِلْفَنْرِ الدَّعْوِيَّةِ .

٢- أُنْشَأَ قَنَاةُ إِسْلَامِيَّةٌ بِاللُّغَةِ الْإِنْجَلِيزِيَّةِ "قَنَاةُ السَّلَامِ" ، هِيَ الْوَحِيدَةُ فِي الْعَالَمِ فِي مَجَالِ الْمَقَارِنَاتِ ، وَتَبْنِي عَلَى
حَدَثِ الْقَارِصَانِيَّةِ ، وَأُخْرَى بِاللُّغَةِ الْإِسْرَائِيلِيَّةِ ، وَتَالِيَةٌ بِاللُّغَةِ الْبَنْغَالِيَّةِ ، وَقَدْ بَلَغَ قَدْرُ مَشَاهِدِي الْقَنَاةِ الْإِنْجَلِيزِيَّةِ
أَكْثَرَ مِنْ ١٠٠ مِليُونِ مَشَاهِدٍ .

٣- أُنْشَأَ سَلْسَلَةٌ مِنَ الْمُدْرَسَاتِ بِدَلَّتْ فِي الْإِنْدِيَا ، تَمَّ اسْتَدْرَاجُ الْوَحَدَاتِ مِنَ الْبِلَادِ الْعَرَبِيَّةِ وَالْإِسْلَامِيَّةِ .
وَتَهْدَفُ إِلَى إِحْدَادِ الْوَحِيدِ مِنَ الشُّعْبَةِ الْعَرَبِيَّةِ . وَقَعْمُ بِنْتِيَّةِ الْطَالِبِ الْبَدَلِ مِنْ مَرَحَلَةِ مَادُونَا وَالْبَدَلِيَّةِ ،
إِضْمَانًا إِلَى الْمُنَاجِمِ التَّعْلِيمِيَّةِ الْحَاكُمِيَّةِ الْمُعَقَّدَةِ الَّتِي تُدْرَسُ بِاللُّغَةِ الْإِنْجَلِيزِيَّةِ
وَأَنَّ هَيئَةَ الْجَاهِزَةِ ؛ إِذَا تَمَنَّى هَذِهِ الْبِرَاةُ ؛ لَتَرْجُو الْوَقْدَةَ أَوْ يُعَدِّدُهَا بِالتَّوَكُّفِ لِحُلُوصِهَا مِنْ ٥٥٠ .

وَالْقَدَّةُ وَالْحَيَّةُ وَالنَّوَسِيَّةُ

خالد الفيصل

رئيس هيئة الجائزة

مَدْرَسَةُ فِي الرَّبِيعِ رَقْمُ ٢٣٥ وَتَارِيخُ
١٠ / ٥ / ١٤٣٦ هـ الْمُلَاقَاةِ ١ / ٣ / ٢٠١٥ م


King Faisal Prize
Service to Islam

2016

H.E. Shaikh Dr. Saleh Abdullah Bin Himeid

Saudi Arabia

Saleh bin Himeid was born in Buraida, Saudi Arabia, in 1950. He graduated in 1972 from the College of Shari'ah in Umm Al-Qura University in Makkah, after that he obtained Master's degree in Islamic Fiqh and its Principles and Doctorate degree in Fiqh Shari'ah and its Principles in 1976 and 1981. Then he joined the academic staff of Umm Al-Qura University for a number of years during which he became Chairman of the Islamic Economy Department, Director of the Higher Islamic Studies Center, Vice Dean of the Shari'ah College for Post-Graduate Studies, then Dean of the College.

In 2000, bin Himeid was appointed President General of the Affairs of the Two Holy Mosques and President of the Consultative Council the following year. He was also appointed President of the Supreme council of Justice from 2009 to 2012, and thereafter, Advisor at the Royal Court. He is also the Grand Imam of the Holy Mosque in Makkah, Member of the Commission of Senior Religious Scholars, President of the Jeddah-based

International Islamic Fiqh Academy of the Organization of Islamic Cooperation, Member of the Supreme Council of Mosques of the Islamic World League, Shari'ah Committee of the International Islamic Relief Commission and the Higher Authority for the Development of Makkah, in addition to serving as teacher at the High Institute for Justice and teacher and Mufti at the Holy Mosque in Makkah.

Shaikh bin Himeid plays a leading role in the International Islamic Fiqh Academy. He has put forth relentless efforts, displayed profound wisdom and deep vision and had a positive influence in dealing with contemporary fiqh issues. His intellect, profundity and rarely paralleled knowledge of Islamic Shari'ah have made him a prominent contemporary Islamic character. His teachings and Daawa (Call to Islam) efforts are evident in hundreds of his classes, lectures and participation in conferences and symposia.


جائزة الملك فيصل العالمية لخدمة الإسلام

رَفَّ هَيْئَةَ جَائِزَةِ الْمَلِكِ فَيْصَلٍ الْعَالَمِيَّةِ بَعْدَ الظُّلَمِ عَلَى نِظَامِ الْجَائِزَةِ الْمَعْدُولِ وَالْمَصَادِقِ عَلَيْهِ
مَنْ تَجَلَّسَ أَسْنَاءَ مُؤْتَمَرَاتِهِ الْمَلِكِ فَيْصَلِ الْخَيْرِيَّةِ بِالْقَرَارِ رَقْمِ ٤٣/١١١٧/٤٣، وَتَارِيخِ ١١/٩/١٤٠٣ هـ
وَعَلَى مَحَضَرِ طَلَّةِ الْإِخْتِيَارِ جَائِزَةِ الْمَلِكِ فَيْصَلِ الْعَالَمِيَّةِ لِحُدُودِ الْإِسْلَامِ فِي دَوْرَتِهَا الثَّامِنَةِ
وَالثَّلَاثِينَ بِتَارِيخِ ٨ مِنْ رَبِيعِ الْآخِرِ ١٤٣٧ هـ - الْمَوْلُودِ ١٨ يَنَايِرَ ٢٠١٦ م تَقَدَّرَ سَمِيحًا:

سَعَادِي الشَّيخِ الدُّكْتُورِ صَالِحِ بْنِ عَبْدِ اللَّهِ بْنِ مُحَمَّدٍ

جَائِزَةِ الْمَلِكِ فَيْصَلِ الْعَالَمِيَّةِ لِحُدُودِ الْإِسْلَامِ الْهَذَا لِسَلَامِ الْهَذَا لِسَلَامِ الْهَذَا (١٤٣٧ هـ / ٢٠١٦ م) وَفِيهَا لِبَرِّرَاتٍ، بِمِثَالِ:
- دَوْرُهُ فِي تَجْمَعِ الْفِقْهِ الْإِسْلَامِيِّ الدَّوْلِيِّ، الَّذِي يُمَثِّلُ الْمَرْجِعِيَّةَ الْفِقْهِيَّةَ لِلدَّيْنِ فِي الْقَضَايَا
الْحَادِثَةِ وَالْمَسْجُودَةِ، حَيْثُ يَبْذُرُ مَعَالِيَهُ جِهْدًا مُبْتَدِئًا فِي الدَّوَالِمِ بِحَاكِمَةِ عَالِيَّةٍ، وَرُؤْيِيَّةٍ عِلْمِيَّةٍ
مُحَقِّقَةٍ، تَجْمَعُ بَيْنَ الرَّئْيِ الْفِقْهِيِّ الْمَوْضِعِيِّ، وَالرَّسَائِلِ مُتَغَيَّرَاتِ الْعَصْرِ وَالْحَاضِرِ،
وَالْقَدْرَةِ عَلَى التَّأْيِيدِ الْإِبْرَاجِي فِي تَنَاوُلِ الْقَضَايَا الْفِقْهِيَّةِ الْمَعَاصِرَةِ.
- تَمَتُّعُهُ بِسَخِيصِيَّةٍ عَالِمِيَّةٍ شَرْعِيَّةٍ، وَطَرَحِ رَحِيصِينَ، وَعَدْلَانَةٍ وَوَسَطِيَّةٍ، هَيَّأَتْهُ لِلدَّيْنِ لِيَكُونَ أَصَدَّ رَأْيِهِمْ
الْمُتَخَصِّصِيَّاتِ الْإِسْلَامِيَّةِ الْعَالَمِيَّةِ الَّتِي تُخَدِّمُ الدِّينَ الْإِسْلَامِيَّ.
- جُهْدُهُ الْعِلْمِيَّةَ وَالذَّمُّوَّةَ، الْمُمَثِّلَةَ فِي الْقَاءِ وَمِنَارَاتِ الدُّرُوسِ وَالْمُحَادَثَاتِ
وَالنَّدَوَاتِ الْعِلْمِيَّةِ الرَّصِيصَةِ، فِي الْمُرَافَعَةِ الْعَالِمِيَّةِ وَالنَّقَاطِيَّةِ.
- رَهْمَانُهُ بِقَضَايَا الْفَقْهِ الْإِسْلَامِيِّ مِنْ خِلَالِ الدُّرُوسِ وَالْقَاءِ، وَمِنَارَاتِ الْوَسَطِ
الَّتِي لِلدُّرُوسِ يُلْقِيهَا فِي الْمَسْجِدِ الْكُرْمِيِّ، وَالَّتِي تُعَدُّ فَعْلَةً تَوْجِيهِيَّةً مُخَيَّرَةً فِي مَوْضُوعَاتِهَا.
- تَأْلِيفُهُ عَدَدًا مِنْ الْكُتُبِ الْإِسْلَامِيَّةِ الَّتِي تُبْرِزُ سَمَاعَةَ الْإِسْلَامِ وَقِيَمَهُ وَتَارِيخَهُ.
وَرَفَّ هَيْئَةَ الْجَائِزَةِ، إِذْ تَمَّتْ هَذِهِ التَّلَاوَةُ، لِنَسَائِلِ اللَّهِ لِيُؤَدِّ بِالتَّوَقُّفِ لِلْوَالِدَةِ جِهْدَهُ.

وَاللَّهُ وَوَجِّهَ التَّوْفِيقِ

عَالِدِ الْفَيْصَلِ
رئيس هيئة الجائزة


The Custodian Of The Two Holy Mosques King Salamm Bin Abdulaziz Al-Saud King Of Saudi Arabia


King Faisal Prize
Service to Islam

2017

Saudi Arabia

Salman bin Abdulaziz, was born in Riyadh in 1935. His highness grew up in Riyadh and received his early tutelage at the hands of many religious scholars and shaikhs. At the same time, he benefitted from the close attention and guidance, King Abdulaziz, the founder of Saudi Arabia, provided to his children by personally monitoring their education. King Salman received formal education at Riyadh-based Princes' School, where he studied religion and modern sciences. He also completed the reading of the holy Qur'an, an achievement celebrated by his school in 1945.

King Salman was appointed in 1954 as Deputy Governor of Riyadh Region when he was just nineteen years of age. In 1955, a Royal Decree was issued appointing him Governor of Riyadh Region. In 2011, he was decreed Minister of Defense; and in 2012, a Royal Decree was issued appointing him Crown Prince, Deputy Premier and Defense Minister.

In 2015, the Custodian of the Two Holy Mosques,

King Salman bin Abdulaziz, was proclaimed King of Saudi Arabia.

King Salman bin Abdulaziz accords tremendous consideration to humanitarian and cultural issues both inside and outside Saudi Arabia, and sponsored numerous cultural projects. Among the institutions and cultural/social societies which he chairs are the Board of Directors of King Abdulaziz Dara (Foundation for Research and Archives). He has also chaired the High Commission for Development of Riyadh. Besides, King Salman headed several humanitarian societies and commissions whose activities extend beyond Saudi Arabia. These include the Donations Committee for Distressed Inhabitants of Suez in 1956, the Principal Committee for Donations to Algiers in 1956, the Public Donations Committee for Jordanian Martyrs' Families in 1967, the Public Relief Committee for Pakistani Sufferers during the India-Pakistan war in 1973.


King Faisal
INTERNATIONAL PRIZE

جائزة الملك فيصل العالمية لخدمة الإسلام

إن هيئة جائزة الملك فيصل العالمية - بعد الاطلاع على نظام الجائزة، وعلى محضرات إجماعات لجنة الاختيار الجائزة الملك فيصل العالمية لخدمة الإسلام المنعقدة بتاريخ ١١ ربيع الآخر ١٤٣٨ هـ الموافق ٩ يناير ٢٠١٧ - تقرر منح جائزة الملك فيصل العالمية لخدمة الإسلام لهذا العام (١٤٣٨/٢٠١٧):

لخالد بن محمد بن عبد العزيز آل سعود

الملك سلمان بن عبدالعزيز آل سعود

وذلك لجهودها: عنايةها بخدمة الحرمين الشريفين وقاصدتهما • دعمه مشروع الأطللس التاريخي للسيرة النبوية وتنفيذ إدارة الملك عبد العزيز، وإنشاء مجمع الملك عبد العزيز للكتبات والوقفية بالمدينة المنورة لحفظ التراث العربي والإسلامي • سعيه الدائم لجمع كلمة العرب والمسلمين لمواجهة الظروف والصعوبات التي تمر بها الأمتان العربية والإسلامية، ومن ذلك إنشاء والتحالفت الإسلامي العيسكري لحارثة الأدهان واستضافة مقره بالرياض • مواقفه العربية والإسلامية عبر عقود من الزمن تجاه قضية فلسطين، والتي تمثلت في الدعم السياسي والمعنوي والإغاثي • برؤوسه وإشرافه المباشر على عدد من اللجان الشعبية والجمعيات الخيرية لإغاثة المكويين والمحتاجين في كثير من الدول العربية والإسلامية • إنشاء وإمركز الملك سلمان للإغاثة والأعمال الإنسانية ودعمه بسخاء ليقدم العون للشعوب العربية والإسلامية المحتاجة. وإن هيئة الجائزة إذا منحه هكذا البراءة لترحم الله أن يمده بالعون لمواصلة جهوده.

والله ولي التوفيق

خالد الفيصل

رئيس هيئة الجائزة


King Faisal Prize
Service to Islam

2018

Professor Irwandi Jaswir

Indonesia

Irwandi Jaswir was born in Medan, Indonesia, in 1970. He read Food Technology and Human Nutrition at Bogor Agriculture University (IPB), Indonesia, and received his bachelor's degree in 1993. He conferred a Master of Science in Food Science and Biotechnology in 1996 and a Ph.D in Food Chemistry and Biochemistry in 2000 at Universiti Putra Malaysia. In the year 1998 to 1999, Universiti Putra Malaysia has given him the opportunity to participate in the Ph.D exchange program at the Department of Food, Nutrition and Health of the University of British Columbia (UBC), Canada. He continued his pursuit of knowledge at a Diploma in Islamic Revealed Knowledge at the International Islamic University Malaysia (IIUM) in 2003. Then he obtained a fellowship in Lipid Biochemistry at the National Food Research Institute in Tsukuba, Japan, 2006-2008.

With his present appointment as the Deputy Dean for Academic, Research, and Publication at INHART at the International Islamic University Malaysia, Professor Jaswir was appointed administrative and academic

positions, including, Secretary of IIUM Council of Professors from 2014 to present, Senior Professor of Food Chemistry and Biochemistry at IIUM from 2015 to present, Chairman of the Korea-INHART Halal Certification Authority in Korea from 2016 to present.

Professor Irwandi Jaswir's contributions to the Islamic World has uniquely carved an edge in the development of scientific knowledge by establishing and developing a new discipline termed "Halal Science". This cutting-edge research reveals a significant relationship between Halal and Haram in Islamic jurisprudences and science. Professor Jaswir dedication to the scientific research is shown in the publication of over 120 articles in scientific journals, 30 Book Chapters, completed over 30 research projects and presented more than 250 papers in International Conferences. He is a member of the Editorial Board of many reputable scientific journals. Professor Jaswir's achievement and dedication in the scientific research of Halal Science culminated with receiving 60 international awards and honors.


King Faisal
PRIZE

جائزة الملك فيصل لخدمة الإسلام

إن هيئة جائزة الملك فيصل - بعد الاطلاع على نظام الجائزة، وعلى أحضر اجتماعات لجنة الاختيار لجائزة الملك فيصل لخدمة الإسلام المنعقدة بتاريخ الثاني والعشرين من ربيع الآخر لسنة تسع وثلاثين وأربعين وأربع مائة وألف للموافق التاسع من يناير عام ألفين وثمانية وعشرون - تقرر منح:

الأستاذ الدكتور إرواني جاسوير Professor Irwandi Jaswir

جائزة الملك فيصل لخدمة الإسلام لهذا العام (٢٠١٨/١٤٣٩هـ)؛ وذلك لميزاته منها: • إنشائه في تاسيسين وعشرين الحلال، في مجال الأذنية من خلال مشهرو عاتية والحائبة العلمية. تطويره لطرق علمية حديثة لتحليل مداخلات صناعته البدائية الغذائية الحلال، وأجرى عملية استخراج الجيلاتين من مصادر غير محرمة مثل السمك والابل. ابتكاره مجموعة من الباحثين اساليب اكتشاف سرعة للكائنات غير الحلال في الأذنية، ومستحضرات التجميل، والمنتجات الأخرى التي يستهلكها المستهلكون، ومنها جهاز (الأنف الإلكتروني المحمول) (Portable Electronic Nose) للكشف خلال فوان عن وجود دهن الخنزير أو الكحول في الأذنية والمشروبات. دوره الفاعل في إدارة المعهد العالمي لأبحاث الحلال والتدريب في الجامعة الإسلامية العالمية بما فيها، وجعله مركزاً بحثياً علمياً في مجال الأذنية من منظور شرعي. وإن هيئة الجائزة إذ تمنحه هذه البراءة لترحم الله أن يمده بالعون والمواصلة جهوداً.

والله ولي التوفيق

خالد الفيصل
رئيس هيئة الجائزة


King Faisal PRIZE

The General Secretariat - King Faisal Prize

Al-Khairia Building, King Fahd Road

P.O. Box 22476 - Riyadh 11495 - Saudi Arabia

Tel: (+966-11) 465 2255 - Fax: (+966-11) 465 8685

info@kingfaisalprize.org

