

Intellectual Discourse

Volume 27

Number 2

2019

International Islamic University Malaysia
<http://journals.iium.edu.my/intdiscourse/index.php/islam>

Intellectual Discourse

Volume 27

Number 2

2019

Editor

Ishtiaq Hossain (Malaysia)

Associate Editors

Anke Iman Bouzenita (Oman)
Khairil Izamin Ahmad (Malaysia)
Saodah Wok (Malaysia)

Book Review Editor

Mohd. Helmi Bin Mohd Sobri

Editorial Board

Abdul Kabir Hussain Solihu (Nigeria)

Badri Najib Zubir (Malaysia)

Daniel J. Christie (USA)

Habibul H. Khondker (UAE)

Hazizan Md. Noon (Malaysia)

Hussain Mutalib (Singapore)

Ibrahim M. Zein (Qatar)

James D. Frankel (China)

Kenneth Christie (Canada)

Nor Faridah Abdul Manaf (Malaysia)

Rahmah Bt Ahmad H. Osman
(Malaysia)

Serdar Demirel (Turkey)

Syed Farid Alatas (Singapore)

Thameem Ushama (Malaysia)

International Advisory Board

Anis Malik Thoha (Indonesia)

Chandra Muzaffar (Malaysia)

Fahimul Quadir (Canada)

Habib Zafarullah (Australia)

John O. Voll (USA)

Muhammad al-Ghazali (Pakistan)

Muhammad K. Khalifa (Qatar)

Redzuan Othman (Malaysia)

Founding Editor

Afar Afaq Ansari (USA)

Intellectual Discourse is a highly respected, academic refereed journal of the International Islamic University Malaysia (IIUM). It is published twice a year by the IIUM Press, IIUM, and contains reflections, articles, research notes and review articles representing the disciplines, methods and viewpoints of the Muslim world.

Intellectual Discourse is abstracted in *SCOPUS*, *ProQuest*, *International Political Science Abstracts*, *Peace Research Abstracts Journal*, *Muslim World Book Review*, *Bibliography of Asian Studies*, *Index Islamicus*, *Religious and Theological Abstracts*, *ATLA Religion Database*, *MyCite*, *ISC* and *EBSCO*.

ISSN 0128-4878 (Print); ISSN 2289-5639 (Online)

<http://journals.iium.edu.my/intdiscourse/index.php/islam>

Email: intdiscourse@iium.edu.my; intdiscourse@yahoo.com

Published by:

IIUM Press, International Islamic University Malaysia

P.O. Box 10, 50728 Kuala Lumpur, Malaysia

Phone (+603) 6196-5014, Fax: (+603) 6196-6298

Website: <http://iiumpress.iium.edu.my/bookshop>

Intellectual Discourse
Vol. 27, No. 2, 2019

Contents

Editorial Note

Ishtiaq Hossain 329

Research Articles

Higher Education in Turkey: Responding to
Sustainable Development Agenda
Cihat Atar and Shukran Abdul Rahman 335

Quality Assurance in Higher Education in the Maldives:
Past, Present, and Future
*Mariyam Shahuneeza Naseer and
Dawood Abdulmalek Yahya Al-Hidabi* 353

Who Sets The Agenda? Locating the Formation
of Public Opinion during the Rantau By-Election
Shafizan Mohamed and Syed Arabi Idid 373

The Socio-Political Context behind
the Malayan Insurgency, 1948-1960
Dina Murad 397

Islam and Sport: From Human Experiences to Revelation
*Baidruel Hairiel Abd Rahim, Nurazzura Mohamad Diah,
Haizuran Mohd Jani, and Abdul Sham Ahmad* 413

Factors Driving the Intention to Adopt a Tobacco-free Policy
among Employees in a Public Higher Education Institution
*Kamaruzzaman Abdul Manan, Che Mahzan Ahmad,
Aini Maznina A. Manaf, and Ahmad Shalihin Mohd Samin* 431

Violations of Basic Rights of Prisoners In Conventional
and Islamic Law: Theory and Practice
*Mohammed Farid Ali al-Fijawi, Maulana Akbar
Shah @ U Tun Aung, and Muneer Kuttiyani Muhammad* 455

Charismatic Political Leadership and Tun Dr Mahathir Mohamad's Malaysia: Power, Control, Stability and Defence <i>Suleyman Temiz, and Arshad Islam</i>	475
Johann Wolfgang von Goethe: A life With Islām. <i>Francesca Bocca-Aldaqre</i>	507
Major Trends in the Historiography of Muslim Reformism in Pre-Independent Malaysia <i>Hafiz Zakariya</i>	531
A Critical Analysis of Islamic Council of Europe: From a Juristical and Islamic Legal Maxim Perspective <i>Ali Ahmed Zahir</i>	555
Kashmir between India Pakistan: The Unfinished Agenda <i>Abdul Rashid Moten</i>	577
Smart Contract in Blockchain: An Exploration of Legal Framework in Malaysia <i>Nor Razinah Binti Mohd. Zaina, Engku Rabiah Adawiah Engku Alib, Adewale Abideenc, and Hamizah Abdul Rahmand</i>	595
South-South Cooperation: A Case Study of Contemporary Sudanese-Malaysian Relations <i>Garoot Suleiman Eissa, Elfatih Abdullahi Abdelsalam, and Mohamad Fuzi Bin Omar</i>	619
Diplomatic Ties Between Malaysia and the Holy See: A Symbol of Mutual Respect, Inter-Religious Coexistence and International Cooperation <i>Roy Anthony Rogers</i>	643
<i>Review Article</i>	
The Arab Uprisings and Worldwide Responses: A Review of the Literature <i>Mohd Irwan Syazli Saidin</i>	665

Book Review

Identity: Contemporary Identity Politics and the Struggle for

Recognition. By Francis Fukuyama. London, UK:
Profile Books, 2019, pp. 218, ISBN: 978-1-78125-981-8.
Syaza Farhana Binti Mohammad Shukri 679

What Happened. By Hillary Rodham Clinton.
New York: Simon and Schuster, Inc., 2017.
ISBN-10: 1501175564; ISBN-13: 978-1501175565.
Mahmood Hossain 682

the Middle East have made it difficult for liberal democracy to take foot. This situation perpetuates the rise of authoritarian leaders that pit citizens against one another. So, when the world declares the victory of liberal democracy, the 'world' seems to be limited to the West and the rise in identity politics has been considered perplexing. However, to the rest of the non-Western world, identity politics have always been prominent especially in post-colonial societies. This is not a fault of Fukuyama per se, but it is worth pondering.

As the name implies, *Identity* attempts to be a concise book. Fortunately, it is able to do so without compromising on the wealth of information that is included to help readers understand the phenomenon that is widely reported in the press these days. The narrative style of writing is definitely useful, especially to general readers who may or may not be familiar with research-based writings. However, there were times when the book feels like it has been patched by different anecdotes as some chapters are not equally distributed in length. Nevertheless, the argument is clear, and the author tries his best to appear non-biased in his judgment. There is no doubt that the book is calling for greater awareness by everyone that identity is a social construct and it does not have to be jealously protected. Once creedal identity takes the front seat, liberal democracy may be back on its track to lead us to a possible second end of history.

What Happened. By Hillary Rodham Clinton. New York: Simon and Schuster, Inc., 2017. ISBN-10: 1501175564; ISBN-13: 978-1501175565.

Reviewer: Mahmood Hossain, PhD Student, Department of International and Strategic Studies, Faculty of Arts and Social Sciences, University of Malaya. Email: mahmood.hossain@gmail.com

One of the most consequential American Presidential elections in recent years saw nominees Hillary Rodham Clinton, the Democrat nominee; and Donald J. Trump, the Republican nominee battle head to head for the honour to occupy the Oval Office. The 2016 Presidential campaign

was hard fought and could be categorized as one candidate running for the Presidency while espousing the best of America while the other started his run by latching onto the fears, insecurity, and the frustrations of Americans and eventually rode that fear to victory.

Clinton campaigned on many issues; from crime being at historic lows, the seventy-five months of job growth under President Obama, the fact that the Affordable Care Act helped twenty million more Americans get health insurance, and the unequalled strength of America's military. She campaigned on the energy and optimism she had seen across the country. On the other hand, where Clinton was campaigning on facts available to any voter, Trump was campaigning on the exact opposite; he screamed out during campaign rallies and debates that the American economy was tanking, the military was weak and that he was the only one who could strengthen it, that the border was weak and that a Wall was needed to stop Mexicans from entering the United States, then Muslims needed to be banned, and so on and so forth. For many people, the eventual victory of Donald Trump was a shocking event; this shocking event was even more so for Hillary Clinton who, like many Americans thought, was expected to win.

What Happened is Clinton's personal account of why she ran in the first place, how she ran her campaign, the people who surrounded her during her run and those who had an affect on her during her campaign, as well as her feelings after her loss. She talks about her childhood and how being a woman in male dominated fields – as a law student, then as a lawyer, and then as the Senator from New York, and then as the first woman Presidential nominee of a major American political party. She writes about her stunning loss to Donald Trump who had broken the vast majority of rules that previous candidates had followed, the twists and turns that occurred during the campaign, her reflections on mistakes she made and how she coped with those mistakes, and her feelings in regard to the interference by Russia. The book itself is divided into themes of Perseverance, Competition, Sisterhood, Idealism and Realism, Frustration, Resilience, and there is an Afterword. The themes are then divided into chapters.

The first two chapters falling under the theme of Perseverance deal with the Inauguration of Donald Trump as the immediate aftermath. Hillary's appearance with Bill Clinton, the 42nd President, along with

other previous Presidents and First Ladies, at the Inauguration of number forty-five, Donald Trump. She writes that there was a part of her that did not want to attend the inauguration, however she had “felt a responsibility to be there”. Despite her feelings towards Trump, Hillary Clinton showed up to the Inauguration since she felt responsible for showing other nations that the “peaceful transfer of power is one of our country’s most important traditions.” If she wasn’t at the Inauguration, one would only have to wonder what the countries of the world – many of which Hillary Clinton had touted the strength and traditions of American democracy when she was Secretary of State– would have thought about her. She writes her account of the inauguration with bits and pieces of humour; there was an account of her meeting the future Interior Secretary Ryan Zinke and how he brought his wife over to meet her. Clinton joked that she wasn’t the Antichrist – which was what Zinke had called her in 2014 – and led to a mumbled apology of how he hadn’t meant what he said. She writes about her distress at the loss, at the thought of the concession speech she had to make, and at the thought that a man who built his campaign on dividing American people had won the Presidency. Clinton wrote about how she leaned on her husband, her daughter and her grandchildren to eventually return to some semblance of a regular routine. Clinton wrote of how, over time, she began getting calmer and stronger.

The next three Chapters covers the theme of Competition and begins with the reasons why she ran for the Presidency. Her reasoning was simple; she believed that she would have been good at the job of running the United States. She goes on to outline that she was the most experienced in government, she had made more meaningful accomplishments, and she had “ambitious but believable proposals.” She was aware that everything she and Bill Clinton had ever touched – especially the Clinton Foundation – would come under increased scrutiny. And she was right; despite three independent philanthropic watchdogs giving the Clinton Foundation top marks, the partisan attacks on the charity were heavy and numerous, and “nearly all of it was negative”. She wrote of her paid speaking engagements and how her opponents spun and twisted those talks into something that fit their agenda – that she was now in the palms of bankers and moneymen; that she was now under their control.

She continues to talk about the differences between the Clinton Foundation and the Trump Foundation; how one was a philanthropic force in the world while the latter was “little more than a personal piggy bank.” Clinton continues to talk about the reasons why she felt she should not run for the Presidency; one of the reasons being that she enjoyed being a Grandmother. In these chapters, she laments the lengths that the GOP had gone over the years to stoke the public’s fear and distrust in government and then, after having rejected several means to improve the lives of people such as through expanding Medicare, they are rewarded. From her words it is easy to infer how she feels about Trump and how he prefers humiliating others or how much he prefers that others do worse so that he doesn’t have to do anything better. She then goes into how the GOP “stoked the public’s fear and disappointments” and the impact of their willingness to “sabotage Barack Obama’s agenda” and the spread of misinformation. Clinton continues talking about how she began forming her campaign teams and the ups and downs they experienced during the campaign, as well as the beginnings of her plans to battle the Opioid crisis among other issues. In the second chapter of this theme, Clinton touches on the email controversy and how it affected the negative perception towards her. The last chapter under this theme, *A Day in the Life*, is self-explanatory; Clinton takes readers through the days of setting up her campaign, fund-raising events and how much she thought they were much more difficult than traditional campaign events, rallies and how she enjoyed them, her participation in roundtable events, her health scares that were exaggerated by opponents, the debates against the other Democratic nominees as well as the ones against Trump, until the day of the election.

The third theme in this book is *Sisterhood*, consisting of three chapters. As the title of the theme implies, these three chapters deal with what it means to be a woman, the first woman partner Arkansas’ oldest law firm, the first First Lady to be elected to public office as New York’s first woman senator, to the first woman from a major party running for the most powerful position in the United States. Clinton writes of how sexism and misogyny played a part in the campaign, news media and social media coverage, and in Trump and Republican rallies where there were shouts of “lock her up!” On the other side, she spoke of how much support she received from women’s organizations and how it is “deeply rewarding to be a woman in politics”. Clinton would go on to talk about

being a daughter, wife, mother and grandmother and how these affected her personal and professional life, and her attitude towards running for office.

The fourth theme in the book, begins by acknowledging the challenges Clinton faced being perceived as a candidate who was protecting the status Quo. In this section Clinton begins by talking about the gun epidemic and the role of the NRA in the Presidential campaign. She spoke of mass shootings and how mothers of victims would form support groups to help each other. Then there is the ongoing struggle of having NRA and gun manufacturers accept responsibility for the deaths caused by guns. In addition, she talks about the need to strengthen the current gun laws including the need for better background checks. Clinton then goes on to talk about her activism, both past and present, particularly her push for healthcare reform in the nineties.

In *Frustration* begins the recollections about the Presidential Campaign, why she lost the election, and she goes in-depth on the aftermath of that loss. She starts the chapter with one of her low points in the campaign trail; the right-wing outlets focused on her words “we’re going to put our coal miners and coal companies out of business” and took them out of context. These chapters then go on to the infamous emails and the Russian interference in the Presidential Election. Here Clinton explains her affinity for the blue-collar, working class Americans and how she understood their plight for example, Loss of jobs, reduced opportunities – even though she admitted that she hadn’t relayed her feelings during the campaign. It was something that hindered her since many people who could be categorized as blue-collar saw her as someone who didn’t understand what they were going through. According to Clinton’s own words in the book, she had many ideas on how to improve the situation of blue-collar workers and the towns and cities where they lived if she became President. She then went on to the actions of the FBI and Federal Agencies, during this time. She then went on to explain what the Trump team did as they took advantage of the situation while the Russians continued their efforts to interfere in the election. Clinton also touched on the role played by Trump team’s alleged collaboration with Wikileaks in addition to any collaboration between the latter and Russia. She even suggests four steps that could be taken to meet the threat from Russia and other unscrupulous actors and protect democracy. This section ends with election night and, from

her words, readers are able to feel her frustration and disbelief as Trump broke the so-called Blue Wall and became the President-elect before she begins the post-mortem of her campaign and why she lost.

The final chapters deal with Clinton's defeat and her reactions before discovering that she should move forward instead of dwelling more on the past. The book fulfils what she set out to do. She examines her defeat, her reactions, offers suggestions on what to do from the election onwards, and how to deal with the Trump years. She highlights how vulnerable the American electoral system is to outside interference and posits that it is very possible for outsiders such as the Russians to interfere once again in 2020. The book is an essential read if a reader desires a point of view perspective on the 2016 Presidential election in the United States of America.

In This Issue

Editorial Note

Research Articles

Cihat Atar and Shukran Abdul Rahman

Higher Education in Turkey: Responding to Sustainable Development Agenda

Mariyam Shahuneeza Naseer and Dawood Abdulmalek Yahya Al-Hidabi

Quality Assurance in Higher Education in the Maldives: Past, Present, and Future

Shafizan Mohamed and Syed Arabi Idid

Who Sets The Agenda? Locating the Formation of Public Opinion during the Rantau By-Election

Dina Murad

The Socio-Political Context behind the Malayan Insurgency, 1948-1960

Baidruel Hairiel Abd Rahim, Nurazzura Mohamad Diah, Haizuran Mohd Jani, and Abdul Sham Ahmad

Islam and Sport: From Human Experiences to Revelation

Kamaruzzaman Abdul Manan, Che Mahzan Ahmad, Aini Maznina A. Manaf, and Ahmad Shalihin Mohd Samin

Factors Driving the Intention to Adopt a Tobacco-free Policy among Employees in a Public Higher Education Institution

Mohammed Farid Ali al-Fijawi, Maulana Akbar Shah @ U Tun Aung, and Muneer Kuttiyani Muhammad

Violations of Basic Rights of Prisoners In Conventional and Islamic Law: Theory and Practice

Suleyman Temiz, and Arshad Islam

Charismatic Political Leadership and Tun Dr Mahathir Mohamad's Malaysia: Power, Control, Stability and Defence

Francesca Bocca-Aldaqr

Johann Wolfgang von Goethe: A life With Islām.

Hafiz Zakariya

Major Trends in the Historiography of Muslim Reformism in Pre-Independent Malaysia

Ali Ahmed Zahir

A Critical Analysis of Islamic Council of Europe: From a Juristical and Islamic Legal Maxim Perspective

Abdul Rashid Moten

Kashmir between India Pakistan: The Unfinished Agenda

Nor Razinah Binti Mohd. Zaina, Engku Rabiah Adawiah Engku Alib, Adewale Abideenc, and Hamizah Abdul Rahmand

Smart Contract in Blockchain: An Exploration of Legal Framework in Malaysia

Garoot Suleiman Eissa, Elfatih Abdullahi Abdelsalam, and Mohamad Fuzi Bin Omar

South-South Cooperation: A Case Study of Contemporary Sudanese-Malaysian Relations

Roy Anthony Rogers

Diplomatic Ties Between Malaysia and the Holy See: A Symbol of Mutual Respect, Inter-Religious Coexistence and International Cooperation

Review Article

Book Review

ISSN 0128-4878 (Print)

ISSN 2289-5639 (Online)

