Islam and Civilisational Renewal

A journal devoted to contemporary issues and policy research

Volume 3 • Number 3 • April 2012

Produced and distributed by

ISLAM AND CIVILISATIONAL RENEWAL

EDITOR-IN-CHIEF

Professor Mohammad Hashim Kamali

EDITOR

Emeritus Professor Datuk Osman Bakar

ASSOCIATE EDITORS

Christoph Marcinkowski Karim D. Crow

ADVISORY BOARD

Abdul Hadi Widji Muthari, Indonesia Syed Farid Alatas, Singapore Syed Othman Al-Habshi, Malaysia Amin Abdullah, Indonesia Zafar Ishaq Ansari, Pakistan Azizan Baharuddin, Malaysia Azyumardi Azra, Indonesia Mustafa Ceric, Bosnia Herzegovina Ahmet Davutoglu, Turkey W. Cole Durham, Jr, United States Carl W. Ernst, United States

John Esposito, United States Marcia Hermansen, United States Ekmeleddin Ihsanoğlu, Turkey Khalijah Mohd Salleh, Malaysia Yasushi Kosugi, Japan Mahmood Zuhdi b. Hj Abdul Majid, Malaysia Khalid Masud, Pakistan Ingrid Mattson, United States Ali A. Mazrui, United States Abbas Mirakhor, Islamic

Republic of Iran

Sachiko Murata, United States
Chandra Muzaffar, Malaysia
Seyyed Hossein Nasr, United
States
Tariq Ramadhan, United
Kingdom
Mathias Rohe, Germany
Shamsul Amri Baharuddin,
Malaysia
Miroslav Volf, United States
John O. Voll, United States
Timothy Winter (alias Abdal
Hakim Murad), United States
Mostafa Mohaghegh-Damad,
Islamic Republic of Iran

OBJECTIVES AND SCOPE

- Islam and Civilisational Renewal (ICR) is an international peer-reviewed journal published by the International Institute of Advanced Islamic Studies (IAIS) Malaysia. It carries articles, book reviews and viewpoints on civilisational renewal.
- ICR seeks to advance critical research and original scholarship on theoretical, empirical, historical, inter-disciplinary and comparative studies, with a focus on policy research.
- ICR aims at stimulating creative and original contributions within contemporary Muslim and non-Muslim scholarship to further civilisational renewal.
- ICR promotes advanced research on the civilisational progress of Muslims and critical assessments
 of modernity, post-modernity and globalisation.

CONTRIBUTIONS AND EDITORIAL CORRESPONDENCE

Comments and suggestions as well as requests to contact one of the contributing authors can be emailed to the Managing Editor at: journals@iais.org.my

CONTENTS

Editorial Mohammad Hashim Kamali	434
Articles	
The Qur'ānic Identity of the Muslim <i>Ummah:</i> Tawhidic Epistemology as Its Foundation and Sustainer <i>Osman Bakar</i>	438
Tourism and the <i>Ḥalāl</i> Industry: A Global <i>Sharī ʿah</i> Perspective <i>Mohammad Hashim Kamali</i>	455
Muslim Private Higher Educational Institutions in Malaysia: Issues and Challenges Rosnani Hashim	474
Islamic Civilisation: Awakening Parameters Saim Kayadibi	489
Islamic Banking Practices and The Need for Ethical Concerns Adeyemo Lateef Kayode and Mobolaji Hakeem Ishola	506
Viewpoints	
Exploring Facets of Islam on Security and Peace: Amnesty and Pardon in Islamic Law Mohammad Hashim Kamali	527
Whither 'Arab Spring'? Christoph Marcinkowski	532
Control of Ḥalāl Food Chains Marco Tieman	538
Whither 'Homosexual Rights'? Tengku Ahmad Hazri	543

Book Reviews

Rüdiger Lohlker (ed.), New Approaches to the Analysis of Jihadism: Online and Offline (Studying Jihadism 1) Christoph Marcinkowski	547
Thomas K. Gugler, Mission Medina: Da'wat-e Islāmī und Tabliġī Ğamā'at (Kultur, Recht und Politik in muslimischen Gesellschaften 18) Christoph Marcinkowski	548
Abdal-Hakim Murad, Bombing Without Moonlight: The Origins of Suicidal Terrorism Tengku Ahmad Hazri	551
Wang Yong Bao (Ahmed Musa), <i>Diplomacy: Theory and Practice in Islam</i> Karim D. Crow	553
Saim Kayadibi, Ottoman Connections to the Malay World: Islam, Law and Society Eric Winkel	557
Significant Developmens, Speeches and Events	
Keynote Address by the Prime Minister of Malaysia Dato' Sri Najib Tun Razak at the 'Global Movement of Moderates Conference' (Kuala Lumpur, 17 January 2012)	559
'Human Capital Development: The Key to Moderation', Speech by the Former Prime Minister of Malaysia Tun Abdullah Ahmad Badawi (Kuala Lumpur, 18 January 2012)	565
'Integrity: You Know It but Do You Have It?' Excerpts of an Inaugural Lecture by Former Chief Justice of Malaysia, Tun Abdul Hamid bin Haji Mohamad (Kajang, Malaysia, 3 February 2012)	570
'The Arab Spring': Prospects and Challenges for Good Governance in the Near and Middle East (Bangkok, 13 February 2012) Christoph Marcinkowski	576

CONTENTS	433
'Persians and Shi'ites in Thailand: From the Ayutthaya Period to the Present' (Singapore, 20 March 2012) Christoph Marcinkowski	578
'Second International Conference on Islam and Higher Education: The Empowerment of Muslim Communities in Private Higher Education' (Kuantan, Malaysia, 14-16 November 2011) Tengku Ahmad Hazri	579
Public Seminar 'Music and Islam: Opening the Heart' (Kuala Lumpur, 8 December 2011) Karim D. Crow	582
Notes and Communications	
The Srebrenica Genocide: Seventeen Years After Senad Mrahorović	583
Unpublished Mamluk Blazons and Mottos on Glazed Pottery at the Royal Ontario Museum, Toronto, Canada <i>Moain Sadeq</i>	586
Notes on the Contributors	600
Aims of the Journal	604
Call for Papers	605
Guidelines for Contributors	606

Transliteration Table

607

EDITORIAL

This issue of *Islam and Civilisational Renewal* features **five articles**:

"The Qur'ānic Identity of the Muslim *Ummah:* Tawhidic Epistemology as Its Foundation and Sustainer" is by **Osman Bakar**, the Deputy CEO of IAIS Malaysia and Emeritus Professor of Philosophy of Science at Kuala Lumpur's University of Malaya. His article seeks to serve as the necessary background and foundation to another article by him which is to appear in the coming issue of this journal. It is devoted to explaining the conception of identity as applied to religious communities (sing: *ummah*) generally and the Muslim *ummah* in particular. In this article, Professor Bakar recommends that

- centres of Islamic studies need to intensify research on issues of what he refers to as 'ummatic identity';
- Islam's knowledge and thinking-culture needs to be better understood and cultivated by the Muslims with the view of strengthening that 'ummatic identity';
- there should be more teaching and research programmes on epistemology from the Islamic perspectives;

My own article, "Tourism and the *Ḥalāl* Industry: A Global *Sharī ah* Perspective," provides an overview of the origin and development of Islamic tourism and draws attention to some of its weakness, including the fact that Islamic tourism is lagging behind more conventional forms of international tourism and has yet to realise its fuller potentials. I also focus on the *sharī ah* concepts of *ḥalāl* and *ḥarām* and their manifestations in the *ḥalāl* industry and tourism in two main parts: market developments of interest to *ḥalāl* tourism internationally and those that have taken place in Malaysia. I recommend that

- in Malaysia, government departments, universities and institutions of research should coordinate their efforts more effectively in the development and standardisation of *sharī ah*-rules of concern to Islamic tourism and the *ḥalāl* industry;
- Islamic tourism companies and operators should continue to improve and diversify their products and services and provide more attractive packages that respond to the needs of Muslims worldwide;
- governments and the general public everywhere should do their utmost to curb violence and terrorist activities, which paralyse everyday life and are especially damaging to the tourist industry.

EDITORIAL 435

"Muslim Private Higher Educational Institutions in Malaysia: Issues and Challenges" is by **Rosnani Hashim**, who is Professor of Education at IIUM's Institute of Education and also Associate Director of the Centre for Philosophical Inquiry in Education (also at IIUM). Her article is an attempt to examine issues, challenges, and opportunities that are linked to an increasing demand for higher education as private higher education institutions (PHEIs) seem to be the most attractive alternative to public universities and colleges in opening greater access to higher education. She recommends, among many other things, that Muslim PHEIs should

- offer programmes that are sensitive to the changing needs and demands of the market to ensure its viability and also consistent with policies of the ministry of higher education;
- maintain its philosophy by making Islamic philosophy or worldview the core
 of all disciplines so as to tie the sciences as a unit;
- provide community-oriented extra-curricular activities for the development of character, leadership, practical and social skills.

"Islamic Civilisation: Awakening Parameters" is by **Saim Kayadibi**, an Associate Professor of Economics in the Kulliyyah of Economics and Management Sciences at Kuala Lumpur's International Islamic University Malaysia (IIUM). His contribution underlines the significance of Islamic civilisation by exploring the Muslims' reawakening process and humanity's 'need', as he has it, for a new world system, one that reflects Islamic civilisation's understanding and practice of ontological freedom, security, and human rights. He argues that

- the Muslim civilisational reawakening may erase their long-standing inferiority complex toward the West, and
- an alternative world system is desperately needed since the one now in place does not fulfil the demands of all newly awakened people.

"Islamic Banking Practices and The Need for Ethical Concerns" has been jointly written by **Adeyemo Lateef Kayode**, a lecturer in the University of Benin, Benin City, Nigeria, and **Mobolaji Hakeem Ishola**, the Head of the Department of Economics in the Faculty of Management and Social Sciences of Fountain University, Osogbo, Nigeria. Although the two authors are aware of the fact that Islamic banking and finance (IBF) is becoming increasingly popular, they argue that

- there is a need to guard against all sorts of indiscipline on the part of all the stakeholders in the industry;
- IBF is based on divine injunctions that should be interpreted accordingly with an eye on ethics as well;

• further research needs to be done on how to integrate IBF into jurisdictions that are essentially multicultural.

This issue also contains **four viewpoints**:

The two main objectives of my "Exploring Facets of Islam on Security and Peace: Amnesty and Pardon in Islamic Law" are to review the Islamic law provisions on amnesty and pardon as they are expounded by its leading schools and scholars and then also to explore the prospects of needed reform of some of its relevant provisions.

"Whither 'Arab Spring'?" by IAIS Principal Research Fellow **Christoph Marcinkowski** argues that while most of the recent movements in the Muslim world have been spearheaded by Islamic parties and leaders, the 'Arab Spring' is – surprisingly to those on the radical fringe – led by civil society, especially the youth. However, he also warns that lengthy phases of transition may ultimately play into the hands of extremists.

"Control of *Halāl* Food Chains" is by **Marco Tieman**, a PhD candidate with Universiti Teknologi MARA Malaysia in Shah Alam, Selangor, Malaysia. He argues that Muslim countries should expand their role in the *ḥalāl* food value chain by investing in critical areas, establishing *ḥalāl* parks, developing a *ḥalāl* supply chain orchestrator (HSCO) and better protecting *ḥalāl*-related issues in non-Muslim countries

"Whither 'Homosexual Rights'?" by **Tengku Ahmad Hazri**, a researcher at IAIS Malaysia, investigates the question of 'gay rights' as an issue that seems to present a certain dilemma for Islam today, especially as the Muslim world generally accepts human rights as valid aspirations and as some scholars have even included these among the 'higher objectives' (maqāṣid) of Islamic law.

This issue of ICR has also a section on **significant speeches and events**, which, among others, carries two momentous and, as I find, very timely, speeches by the current **Prime Minister of Malaysia**, **Dato' Seri Najib Tun Razak** and his predecessor (and Patron of IAIS Malaysia) **Tun Abdullah Ahmad Badawi**, respectively, that were delivered by them at the 'Global Movement of Moderates Conference' which took place on 17 and 18 January 2012 in Kuala Lumpur.

This segment also features excerpts of the UNITEN (Universiti Tenaga National) Inaugural Lecture by Tun Abdul Hamid bin Haji Mohamad, Former Chief Justice of Malaysia, on the very crucial issue of integrity.

Furthermore, IAIS Principal Research Fellow Christoph Marcinkowski offers two

EDITORIAL 437

reports of two lectures delivered by him on invitation: "The Arab Spring: Prospects and Challenges for Good Governance in the Near and Middle East" delivered at an international symposium at Thammasat University at Thailand's capital, Bangkok, and the ISEAS-NSC Lecture "Persians and Shi'ites in Thailand: From the Ayutthaya Period to the Present" at Singapore's Institute of Southeast Asian Studies (ISEAS).

IAIS researcher **Tengku Ahmad Hazri** reports on the 'Second International Conference on Islam and Higher Education: The Empowerment of Muslim Communities in Private Higher Education' which was co-organised by IAIS Malaysia and the Pahang Foundation in November last year in Kuantan, Malaysia.

Finally, IAIS Principal Research Fellow **Karim D. Crow** provides a brief report of the public seminar 'Music and Islam: Opening the Heart' which was staged at our Institute in December last year.

In addition, this time we also carry **two notes and communications** and **five book reviews**.

As always, I would like to thank my IAIS Malaysia colleagues, especially the Publications Department and all the other contributors to this issue of ICR for their hard work and continued support.

Mohammad Hashim Kamali Editor-in-Chief