

Name : Dra. Nur Anisah Ridwan, M.Pd.
Designation : Assistant Professor
Department : Arabic Language Education

Faculty of Letters
Universitas Negeri Malang

Office : D-16, 2nd floor
Email : nur.anisah.fs@um.ac.id

Education/Education Background
M.Pd. in Arabic Language Education, UIN Maulana Malik Ibrahim, Malang -
Indonesia
Dra. in Arabic Language and Literature, IAIN Sunan Kalijaga, Yogyakarta - Indonesia

Areas of Specialization/Areas of Expertise/Research Interest
Arabic Language and Literature

Teaching areas
Basic Conversation; Intermediate Conversation; Comprehensive Conversation;
Material Development of Arabic for Kids; Cultural Understanding; Literature Study

Funded project/Projects and Grants
• [2020] PNBP FS - Universitas Negeri Malang, Struktur dan makna kalimat

perintah dalam ayat-ayat al-quran tentang manusia, co-researcher with Hanik
Mahliatussikah

• [2020] PNBP Universitas Negeri Malang, Aplikasi Kamus Ungkapan Bahasa
Arab-Indonesia untuk Tuna Rungu (Akuarintar) sebagai Media Pembelajaran
Bahasa Arab bagi Penyandang Disabilitas (Tuna Rungu) Menuju Sustainable
Development Goals 2030, co-researcher with Nuriyatul Hidayah and Hanik
Mahliatussikah

• [2019] PNBP Universitas Negeri Malang, Pengembangan Buku Baca Tulis Al –
Qur’an Berbasis Digital untuk Peningkatan Kemampuan Baca Tulis Bahasa
Arab bagi Pebelajar Al Qur’an Tingkat Pemula, co-researcher with Hanik
Mahliatussikah

Publication and Talks
Book & Book Chapters
• Mahliatussikah, H., Ridwan, N.A. (2020). Guidebook Arabic Camp. Pelatihan

Pidato, MC, dan Debat Ilmiah dalam Bahasa Arab. Malang: Kali Pustaka
• Ridwan, N.A., (2020). Pemanfaatan Media Digital untuk Pengenalan Hewan

dalam Bahasa Arab, in Moh. Fauzan (ed.) Pemanfaatan Media Digital untuk
Pembelajaran Bahasa Arab. Malang: CV Beta Aksara

• Mahliatussikah, H., Ridwan, N.A. (2019). Aku Bisa Baca Tulis Al Qur’an.
Malang: UM Press

Journal Articles
• Hidayah, N., Ridwan, N. A., Mahliatussikah, H., Dariyadi, M. W., & Bekhoula, B.

(2020). Akuarintar as a Media in Arabic Teaching and Learning for Deaf

mailto:nur.anisah.fs@um.ac.id

Towards Sustainable Development Goals (SDGS) 2030. Izdihar: Journal of
Arabic Language Teaching, Linguistics, and Literature, 3(3).

• Badi, N., Mahliatussikah, H., Huda, I. S., & Ridwan, N. A. (2020). An Analysis of
Moral Values in Kamil Kilani’s “Jelifer Fii Bilaadi Al-‘Amaaliqah” and Its
Application in Diraasah Natsriyah. Al-Arabi: Journal of Teaching Arabic as a
Foreign Language, 4(2), 163-181.

• Hilmi, A., Asrori, I., & Ridwan, N. A. (2020). The Implementation of KWL (Know-
Want to Know-Learned) Strategy to Improve Students’ Arabic Text Reading
Ability of Grade XI of MA Bahrul Ulum. ALSINATUNA, 5(1), 30-46.

Conference papers
• Ridwan, N. A. (2019). NASIONALISME ARAB DALAM KARYA SASTRA

KHUTHABÂU WA SYÛ’ARÂUATS-TSAURAH 1881. Prosiding Konferensi
Nasional Bahasa Arab, 5(5), 740-746.

• Ridwan, N. A. .النزعة السیاسیة في شعر سلیمان العیسى للأطفال - دراسة الأدب الاجتماعيProsiding
Pertemuan Ilmiah Internasional Bahasa Arab. P.49-56

• Mahliatussikah, H., & Ridwan, N. A. (2019). THE NATURE IS A BEAUTIFUL
WOMAN: AN ANALYSIS OF FEMINISM IN ILIYA ABU MADHI’S AL-JADAWIL
POEMS. Prosiding ISOLEC 2019

Community Service
• [2020] Pemanfaatan media digital untuk pembelajaran bahasa arab bagi guru-

guru tk/mi/sd se-malang raya
• [2019] Pelatihan Pembuatan Buku Cetak dan elektronik Book Bahasa Arab

untuk Para Guru PP Roudhatul Muhsinat Bulu Lawang Kab Malang
• [2019] Penerapan Pembelajaran Bahasa Arab Berbasis Inovasi dan Kreativitas

bagi Guru-Guru Bahasa Arab di MI Kabupaten Probolinggo

