

AL-SHAJARAH

ISTAC Journal of Islamic Thought and Civilization

Published by IIUM Press

2020 Volume 25 Number 1

AL-SHAJARAH

EDITORIAL BOARD

EDITOR-IN-CHIEF

OSMAN BAKAR, ISTAC-IIUM, Malaysia

EDITOR

AHMAD MURAD MERICAN, ISTAC-IIUM, Malaysia

SECTION EDITOR

IMTIYAZ YUSUF, ISTAC-IIUM, Malaysia

BOOK REVIEW EDITOR

ZALEHA KAMARUDDIN, ISTAC-IIUM, Malaysia

ASSOCIATE EDITOR

SUZANA SUHAILAWATY MD SIDEK, ISTAC-IIUM, Malaysia

MEMBERS

SYED KHAIRUDIN ALJUNIED, NUS, Singapore

BADROL HISHAM @ FARISH AHMAD NOOR, NTU, Singapore

PETER CHANG, UM, Malaysia

MOHAMED ASLAM MOHAMED HANEEF, IIUM, Malaysia

THAMEEM USHAMA, ISTAC-IIUM, Malaysia

DANIAL MOHD YUSOF, ISTAC-IIUM, Malaysia

TENGKU MOHD AZZMAN SHARIFFADEEN, ISTAC-IIUM, Malaysia

INTERNATIONAL ADVISORY BOARD

AFIFI AL-AKITI (UK)

JOHN L. ESPOSITO (USA)

MOHD KAMAL HASSAN (Malaysia)

YASUSHI KOSUGI (Japan)

AMIN SAIKAL (Australia)

TU WEIMING (China)

AZYUMARDI AZRA (Indonesia)

MUHAMMED HARON (Botswana)

IBRAHIM KALIN (Turkey)

SEYYED HOSSEIN NASR (USA)

MUHAMMAD SUHEYL UMAR (Pakistan)

SALLEH YAAPAR (Malaysia)

Al-Shajarah is a refereed international journal that publishes original scholarly articles in the area of Islamic thought, Islamic civilization, Islamic science, and Malay world issues. The journal is especially interested in studies that elaborate scientific and epistemological problems encountered by Muslims in the present age, scholarly works that provide fresh and insightful Islamic responses to the intellectual and cultural challenges of the modern world. *Al-Shajarah* will also consider articles written on various religions, schools of thought, ideologies and subjects that can contribute towards the formulation of an Islamic philosophy of science. Critical studies of translation of major works of major writers of the past and present. Original works on the subjects of Islamic architecture and art are welcomed. Book reviews and notes are also accepted.

The journal is published twice a year, June-July and November-December. Manuscripts and all correspondence should be sent to the Editor-in-Chief, *Al-Shajarah*, F4 Building, Research and Publication Unit, International Institute of Islamic Thought and Civilisation (ISTAC), International Islamic University Malaysia (IIUM), No. 24, Persiaran Tuanku Syed Sirajuddin, Taman Duta, 50480 Kuala Lumpur, Malaysia. All enquiries on publications may also be e-mailed to alshajarah@iium.edu.my. For subscriptions, please address all queries to the postal or email address above.

Contributions: Submissions must be at least 5,500 words long. All submissions must be in English or Malay and be original work which has not been published elsewhere in any form (abridged or otherwise). In matters of style, *Al-Shajarah* uses the *University of Chicago Manual of Style* and follows the transliteration system shown on the inside back cover of the journal. The Editor-in-Chief reserves the right to return accepted manuscripts to the author for stylistic changes. Manuscripts must be submitted to the Editor-in-Chief in Microsoft Word. The font must be Times New Roman and its size 12. IIUM retains copyright to all published materials, but contributors may republish their articles elsewhere with due acknowledgement to *Al-Shajarah*.

Muhammed Haron (2018), *Connecting South-South Communities: A Narrative of South Africa-Malaysia Relations*, Newcastle upon Tyne: Cambridge Scholars Publishing, Lady Stephenson Library.

Reviewer: Danial Yusof. ISTAC-IIUM

While introducing critical theory in international relations (IR), Marcos Farias Ferreira referred to the works of the radical IR scholar, Robert W. Cox. In it he posits that unlike the realist approach, critical theory views IR not be in isolation from social forces. There is a need to view global politics (here I would suggest that this applies to comparative politics and area studies as well) as a construct that evolves through the complexity of state, sub-state, trans-state forces in economic, cultural and ideological spheres i.e. a combination of the material and ideational in acquiring legitimacy, emancipation and political order.¹ The author of this book adopts this approach. Muhammed Haron is a full Professor in Religious Studies in the Department of Theology and Religious Studies at the University of Botswana. He obtained a Doctorandus Degree in Semitic Studies from the Vrije Universiteit te Amsterdam, and his doctorate in International Relations at Rhodes University, South Africa. His other publications include *The Dynamics of Christian-Muslim Relations* (2006), *Going Forward: South African-Malaysia Relations* (2008), *South Africa's Muslims: Annotated Bibliography* (1997) *First Steps in Arabic Grammar* (2007), *Islamic Civilization in Southern Africa* (2009), and *Muslim Higher Education in Postcolonial Africa* (2016), among others.

In writing on the ties between South Africa and Malaysia over a period of 25 years (1991 – 2016) using the approach of critical theory, this reader agrees that Muhammed Haron has in fact utilised the appropriate narrative in describing the historic and ideological struggle of South Africa against apartheid, the release of and

¹ “Introducing Critical Theory in International Relations”, accessed 10th February 2020, <https://www.e-ir.info/2018/02/18/introducing-critical-theory-in-international-relations/>

presidency of Nelson Mandela, the building of economic and diplomatic ties between the countries since then, the moral and financial support of Malaysia for the ANC (African National Congress) and its establishment as a political party, and the role of CSOs (Civil Society Organization) in fostering cultural relations. The narrative reflects a mutually reinforcing South-South bilateral relationship of the marginalized and so-called developing countries of the era bound by their conviction of a moral struggle and a just international order. It gives a more or less systematic overview and fair evaluation over more than twenty-five years of relations between two so-called South Middle Powers, namely South Africa and Malaysia. This book discusses them within their respective regional structures and their respective diplomatic and commercial connections. Its narrative also ensures originality in going over issues that would have generally be omitted by typical International Relations approaches. In this context, it gives weightage to cultural contacts that brings forward the usually unexplored role of non-state actors in international affairs. While the ideas put forward by South Africa and Malaysia's political leaders are expectedly based in their specific national and broad regional philosophies, the book also deconstructs the narratives of the 'African ways' vis-à-vis the 'Asian ways' in maintaining and sustaining state-to-state relations within the two regions. This author uses Critical Theory as a relevant framework whilst acknowledging various developments in International Relations, will be of interest to scholars and researchers in especially the Social Sciences and Humanities who focus on critical theory, area studies, comparative politics, post-colonial studies and development studies.

Muhammed Haron writes at commendably and at significant length on the theoretical and comparative framework of South-South relations before explaining South Africa and Malaysia in their respective regional organization i.e. the SADC (South Africa Development Community) and ASEAN (Association of Southeast Asia Nations), and the sustainability of bilateral ties via commerce and CSO activism. He then proceeds to discuss sovereignty and nation-building challenges in the international community before concluding that the bilateral relations between South Africa and

Malaysia provides story-telling, especially with the inclusion of religious and cultural activism that is crucial to provide their respective nations with a sense of identity, coherence, and unity vital for a dynamic understanding of IR. While the detailed theoretical framework and the role of the countries in their respective regional organizations that underpins the book is highly useful for graduate students of IR, it does beg the question of the appropriate format of the manuscript. I would argue that in its existing format, the book's structure resembles more of a graduate dissertation and could have benefitted from a less academic format.

Chapters 1 to 3 on South-South narrative, theoretical framework, and regional organizations, totally 108 pages could also have been trimmed down. The spirit of the book is also as such that perhaps a coffee table edition would be warranted as a celebration of south-south cooperation and the warm bilateral ties between the two countries. Of course, these are mere suggestions to formatting and type of publication and does not detract from the importance of the book in promoting a crucial and revisionist narrative on the issue of political development and the status quo of the international order.

The book is most effective at applying critical theory as it does in chapter four in describing the collectivism of the South against a social sciences and development studies that was arguably built upon the vestiges of empire and sustained as a new form of imperialism of the North. In chapter six, there is a refreshing departure from the usual structural approach of IR as Muhammed Haron reminds readers of the exploits of Tan Sri Professor Ismail Hussein and GAPENA (Malaysian Federation of National Writers Union) in bringing spotlight on Malay communities in diaspora i.e. the Cape Malays. Most crucial in chapter seven is the reflection of more recent leadership challenges afflicting both countries i.e. the author mentions Zuma and Najib by name:

“Will the two nation-states’ respective administrations have their nations on their minds and their peoples’ interests in their hearts? Will they as middle power nation-states remain committed to the South? Will they be able to weather the socio-political and economic storms that lie ahead? Will their new political leaders

work with one another the way Mandela and Mahathir cooperated? (of course, the matter as it were was that Mahathir became Prime Minister again in 2018) Will the current and future leadership be able to get rid of the tainted images that were regrettably left behind by Zuma and Najib? Who will be the ones to demonstrate that they possess the necessary character traits to lead their respective nation-states? And will these two political leaders eventually work towards forging a strategic partnership between their nation-states?" (page 319)

At the end of the book, the author reiterates that the narratives of South Africa and Malaysia between 1991-2016 illustrates that stories about the South i.e. the disadvantaged and marginalized peoples' experience and their steps towards sustainability and sovereignty provides a revisionist account for a fuller understanding of IR and development studies. Notwithstanding tangible constructs such as nation-states, sovereignty and corresponding interests and the generation of socio-political and economic ties and activity – the intangible i.e. role of ideology, charisma, the inter-personal dynamic and idiosyncrasies of future South Africa and Malaysia leaders will provide as much weightage to the future narrative their relations.

AL-SHAJARA
Vol. 25, No. 1, 2020
Contents

ARTICLES

- ISLAMOPHOBIA IN INDIA: AN EXPLORATION OF ITS ROOTS, RISE AND HISTORY 1
Thameem Ushama
- REPRODUCING THE HUMANITIES: MEVLANA RUMI'S CORPUS 31
IN RESTRUCTURING THE STUDY OF MAN AND SOCIETY
Ahmad Murad Merican
- PROBING THE THEORY OF SUBJECTIVE DEVELOPMENT IN MULLĀ ŞADRĀ'S 59
EPISTEMOLOGY
Abbas Kharabi
- NEITHER CREATED NOR DESTRUCTIBLE: IBN SĪNĀ ON THE ETERNITY OF 85
THE UNIVERSE
Syamsuddin Arif
- THE STUDY OF SPIRITUAL EDUCATION IN SEYYED HOSEIN NASRS' 107
WORKS AND COMPARING IT WITH SOME CURRENT DEFINITIONS
Babak Shamshiri, Saeed Rahimian & Hosein Ali Tajali Ardekani
- MORE THAN TOLERANCE: THE ISLAMIC CALL FOR INTERRELIGIOUS REVERENCE 127
Tarik Quadir

MANUSCRIPT STUDIES

- INTRODUCTORY NOTES ON ABDULLAH MUNSHI'S *HIKAYAT BINATANG* 155
Baharuddin Ahmad
- 'TREASURES OF SCIENCES IN THE LOVELY REALM OF SIGHTS': AN INVESTIGATION 163
INTO ĀMULĪ'S MANUSCRIPT OF *NAFĀ'IS AL-FUNŪN FĪ 'ARĀ'IS AL-'UYŪN*
Amir H. Zekrgoo

BOOK REVIEW

- KRISTIAN PETERSEN, *INTERPRETING ISLAM IN CHINA: PILGRIMAGE, SCRIPTURE, &* 191
LANGUAGE IN THE HAN KITAB, NEW YORK: OXFORD UNIVERSITY PRESS.
2018. 285 PP
Reviewer: *Min Ke-qin @ Omar Min*
- KOYA, P. K., *ISLAM IN CHINA: HISTORY, SPREAD AND CULTURE, A PICTORIAL BOOK,* 196
KUALA LUMPUR: ISLAMIC BOOK TRUST. 2019. 193 PP
Reviewer: *Min Ke-qin @ Omar Min.*
- SYED FARID ALATAS & ABDOLREZA ALAMI, EDS., *THE CIVILISATIONAL AND* 201
CULTURAL HERITAGE OF IRAN AND THE MALAY WORLD: A CULTURAL DISCOURSE,
PETALING JAYA: GERAKBUDAYA ENTERPRISE. 2018, 187 PP
Reviewer: *Zaid Ahmad*
- MUHAMMED HARON, *CONNECTING SOUTH-SOUTH COMMUNITIES:* 206
A NARRATIVE OF SOUTH AFRICA-MALAYSIA RELATIONS, NEWCASTLE UPON TYNE:
CAMBRIDGE SCHOLARS PUBLISHING, LADY STEPHENSON LIBRARY. 2018.
Reviewer: *Danial Yusof*
- MICHELLE R. KIMBALL, *SHAYKH AHMADOU BAMBA: A PEACEMAKER FOR OUR* 210
TIME, KUALA LUMPUR: THE OTHER PRESS SDN. BHD. 2018.
Reviewer: *Imtiyaz Yusuf*
- NOTES ON CONTRIBUTORS 215

WoS-Indexed under Arts & Humanities Citation Index, Current Contents/Arts and Humanities and Scopus

ISSN 1394-6870

9 771394 687009