

Jurnal Pengajian Islam, 2022, Bilangan 15, Special Issue, Halaman 140-153 140

Jurnal Pengajian Islam
ISSN: 1823 7126

E-ISSSN: 0127-8002
2022, Bilangan 15, Special Issue, Multi Disiplin Ilmu Dalam Pengajian islam, Halaman 140-153

CABARAN ISLAM MENGHADAPI SAINS DAN TEKNOLOGI ABAD KE 21:
ANALISA PEMIKIRAN PROF DR SEYYED HOSSEIN NASR
THE CHALLENGE OF ISLAM ON SCIENCE AND TECHNOLOGY TOWARDS
21ST CENTURY: ANALYSIS OF SEYYED HOESEIN NASR’S THOUGHT

Khalid Ismail1, Solihah Haji Yahya Zikri2, Abdul Salam Zulkifli3 Azhar Abdul Rahman4

1Pensyarah Kanan Akademi Pengajian Islam Kontemporari, UiTM Caw Perlis khalidismail@uitm.edu.my
2Pensyarah Kanan Akademi Pengajian Islam Kontemporari, UiTM Caw Perlis solihah86@uitm.edu.my
2Pensyarah Akademi Pengajian Islam Kontemporari, UiTM Caw Perlis abdulsalam@uitm.edu.my
4Pensyarah Kanan Akademi Pengajian Islam Kontemporari, UiTM Caw Perlis
azharabdulrahman@uitm.edu.my

* Penulis Penghubung

Artikel diterima: 1 Jun 2022 Selepas Pembetulan: 1 Ogos 2022 Diterima untuk terbit: 20 Ogos 2022

Abstrak
Sejak dari zaman rennainsance hingga kini, penguasaan bidang sains dan teknologi
terus cemerlang di tangan kuasa-kuasa Barat di mana umat Islam masih belum mampu
keluar dari kepompong westernisasi dan kolonolisasi Barat. Dari sekecil-kecil aspek
hingga sebesar-besarnya ternyata umat Islam masih bergantung kepada Barat dan umat
Islam masih gagal mencari formula keajaiban untuk keluar dari krisis ini sepertimana
yang dicapainya sebelum kebangkitan sains Barat Moden. Makalah ini akan cuba
melihat beberapa cabaran yang dihadapi oleh umat Islam samada cabaran dalaman
mahupun luaran berdasarkan analisa terhadap pemikiran dan pandangan tokoh pemikir
Islam antarabangsa yang tersohor dalam bidang sejarah dan falsafah sains Islam iaitu
Professor Dr Seyyed Hossein Nasr. Analisa ini berdasarkan satu ucaptama Prof Nasr
yang bermauduk, “Islam and the Challenge of the 21st Century” yang merupakan salah
satu siri wacana pemikiran beliau yang menjangkaui pelbagai disiplin ilmu termasuklah
sains dan teknologi. Penulisan ini berbentuk kualititatif dengan metod analisis
kandungan yang dilakukan secara deskriptif terhadap beberapa cabaran dan solusi yang
dibincangnya yang tidak sahaja menuntut perpaduan di kalangan negara Islam malah
menuntut pemikiran yang mendalam dalam pelbagai bidang politik, ekonomi, sejarah
dan sosial. Objektif penulisan ini adalah untuk mengenal pasti cabaran-cabaran yang
perlu dihadapi oleh umat Islam abad ini dalam menangani pelbagai isu terutamanya yang
berkaitan dengan sains dan teknologi akibat daripada perkembangan sains Barat
Moden. Apa yang menariknya Prof Nasr menekankan Islam sebagai solusinya samada
melibatkan dimensi esoterik mahupun eksoterik. Adalah diharapkan akan terdapat satu
kajian yang lebih komprehensif berhubung isu ini pada masa akan datang. Justeru itu
dengan penguasaan semula umat Islam dalam bidang sains dan teknologi akan
melahirkan umat yang bermaruah berdikari sekaligus menjadikan semula Islam sebagai

Jurnal Pengajian Islam, 2022, Bilangan 15, Special Issue, Halaman 140-153 141

agama yang menekankan dimensi keseimbangan atau equallibrium fardu ain vis a vis
fardu kifayah.

Kata Kunci: Islam, Sains, Teknologi, Barat Moden, Tanggungjawab Bersama

Abstrak
Since the Rennaisance period until now, the dominance of science and technology

continues to excel in the hands of Western powers where Muslims have not yet been

able to get out of the cocoon of Westernization and Western colonization. From the

smallest aspects to the largest, it turns out that Muslims are still dependent on the West

and Muslims have still failed to find a miracle formula to get out of this crisis as they did

before the rise of Modern Western science. This paper will try to look at some of the

challenges faced by Muslims, whether internal or external, based on an analysis of the

thoughts and views of a famous international Islamic thinker in the field of history and

philosophy of Islamic science, namely Professor Dr Seyyed Hossein Nasr. This analysis

is based on one of Prof. Nasr's keynote speeches, "Islam and the Challenge of the 21st

Century" which is one of his series of thought discourses that spans various disciplines

including science and technology. This writing is qualitative with a content analysis

method that is done descriptively on some of the challenges and solutions discussed

which not only demand unity among Muslim countries but also demand deep thinking in

various political, economic, historical and social fields. The objective of this writing is to

identify the challenges that must be faced by Muslims in this century in dealing with

various issues, especially those related to science and technology as a result of the

development of Modern Western science. What is interesting is that Prof. Nasr

emphasizes Islam as the solution whether it involves esoteric or exoteric dimensions. It

is hoped that there will be a more comprehensive study on this issue in the future.

Therefore, with the re-mastery of Muslims in the field of science and technology, it will

give birth to a dignified and self-reliant community and re-establish Islam as a religion

that emphasizes the dimension of balance or equalibrium fardu ain vis a vis fardu kifayah.

Keywords: Islam, Science, Technology, Modern West, Plural Obligatory

1.0 Pengenalan

Dalam buku “The Third Wave” Alvin Toffler (1980) telah menulis tentang dominasi ilmu
sains yang akan mencorakkan dunia masa depan. Berakhirnya gelombang pertama
pertanian dan gelombang kedua revolusi industri dunia akan mencapai zaman
kemuncaknya dalam bidang sains dan teknologi di akhir abad ini dan menjelang abad
akan datang dalam gelombang ketiga. Malahan beliau menegaskan pada satu sudut

Jurnal Pengajian Islam, 2022, Bilangan 15, Special Issue, Halaman 140-153 142

yang lain betapa sains dan teknologi akan mendominasi suasana dunia keseluruhannya.
Beliau menyebut seterusnya peperangan teluk pada awal tahun sembilan puluhan ini
sebagai “The third wave technology vs the second wave technology” (Mohd Yusof
Othman, 1998). Dunia menyaksikan perubahan besar di akhir kurun ini, keruntuhan
empayar Russia dengan keruntuhan regim komunis,perubahan suasana politik
antarabangsa, penguasaan teknologi angkasa raya, sistem teknologi maklumat yang
canggih,isu pencemaran alam sekitar,perubahan struktur dunia koporat, keinginan
masyarakat untuk kembali kepada tradisi beragama. Semuanya merubah suasana dan
cara hidup manusia samada di Barat mahupun di Timur. Pada masa yang sama negara-
negara Islam berada dalam pergolakan antarabangsa dalam ertikata mereka sedang
berhadapan dengan suatu gelombang tata dunia baru yang ditentukan bukan oleh
negara-negara Islam malah oleh Amerika yang tentunya dalam semua keadaan tidak
pernah bersimpati apatah lagi menyokong kelangsungan hidup dan kebangkitan negara
Islam yang dapat membina tata dunia baru yang ditegakkan oleh Islam (Mohd Yusof
Othman, 1998). Dunia abad ke 21 sedang menghadapi satu cabaran yang sangat hebat
yang tidak pernah berlaku sebelum ini.Antaranya ialah cabaran globalisasi dan
hegemoni kuasa-kuasa Barat yang memberi implikasi yang amat luas terhadap ekonomi,
politik, budaya dan sosial sesebuah negara. Perkembangan sains dan teknologi yang
begitu pesat sejak abad ke 20 hingga kini berjaya di manfaatkan Barat dalam meluaskan
pengaruh hegemoni dan neo kolonialisme. Barat memperalatkan sepenuhnya teknologi
moden untuk memperkasakan cengkaman mereka ke atas masyarakat dunia.
Fenomena ini merupakan cabaran utama yang dihadapi masyarakat tamadun Islam dan
tamadun Asia hari ini. (Ahmad Zaki Abd Latiff et.al, 2015) Salah satu cabaran penting
abad ini ialah cabaran alam sekitar dan persoalan yang berkaitan dengannya. Terdapat
satu kajian yang dijalankan oleh Noor Shakirah Mat Akhir (2011). Kajian ini
membincangkan berkenaan dengan alam sekitar dan peranan manusia dari perspektif
pelbagai agama seperti Islam, Buddha, Kristian dan Hindu. Kajian ini juga bertujuan
untuk mendokumentasikan ajaran pelbagai agama berkaitan alam sekitar serta
penafsirannya dan menerangkan kaitannya dengan permasalahan alam sekitar masa
kini. Secara umumnya kajian ini menghuraikan peranan yang dimiliki oleh manusia
terhadap alam sekitar berdasarkan pandangan beberapa agama-agama besar dunia.
Namun makalah ini akan memberi tumpuan terhadap Islam dan cabaran abad ke 21
menurut pemikiran Seyyed Hossein Nasr. Seterusnya, karya Mawil Izzi Dien (2000)
adalah berkenaan dengan dimensi persekitaran dalam Islam. Penulis telah
menghuraikan bahawa terdapat beberapa komponen persekitaran dalam Islam.
Komponen ini termasuklah air, bumi dan kepelbagaian hidupan. Karya ini juga
membincangkan tentang peranan dan tujuan penciptaan manusia oleh Allah SWT iaitu
bertanggungjawab sebagai pemegang amanah. Selain itu, penulis juga menghuraikan
berkenaan dengan etika alam sekitar menurut perspektif Islam.Beliau juga
membincangkan tentang konsep hurma iaitu aspek kesucian pada segala ciptaan Allah
SWT. Selain itu, kajian Abu Bakar Yang (2005) adalah berkenaan dengan pendidikan
alam sekitar di Malaysia dari perspektif Islam. Dalam kajian ini, pengkaji telah
menghuraikan beberapa perkara berkaitan dengan alam sekitar dari pandangan Islam.
Antaranya termasuklah aktiviti menjaga alam sekitar ini merupakan salah satu ibadah
kepada Allah SWT. Dalam konteks ini, ibadah ini mencakupi usaha-usaha seperti aktiviti
pertanian, perindustrian, memperbaiki taraf hidup serta menghindarkan diri dan bumi

Jurnal Pengajian Islam, 2022, Bilangan 15, Special Issue, Halaman 140-153 143

daripada perkara-perkara yang boleh merosakkannya. Seterusnya, manusia itu
merupakan khalifah yang perlu menjalankan amanah yang diberikan oleh Allah SWT
kepadanya. Namun kertas ini akan memberi tumpuan terhadap Islam dan cabaran abad
ke 21 menurut pemikiran Professor Seyyed Hosein Nasr

Cabaran ialah sesuatu unsur atau faktor yang mencabar seseorang atau sesuatu
organisasi. (Kamus Dewan, Edisi Keempat 2005). Sepertimana yang diketahui cabaran
yang dihadapi oleh umat Islam bukan saja besar malah pada hakikatnya ia rasa
berdenyut secara perlahan-lahan dan tidak wajar dipandang remeh bagi mereka yang
mengharapkan kebangkitan umat Islam semula dengan beraninya demi untuk kemajuan
umat Islam itu sendiri. Cabaran ini jika tidak ditangani dibimbangi akan menjadi sebati
dalam setiap jiwa umat Islam. Penulis amat yakin dengan ketokohan dan kewibawaan
Prof Dr Seyyed Hossein Nasr seorang sarjana kelahiran Iran yang
menjadiProfesordalambidangpengajianIslamdiGeorgeWashingtonUniversity,Washingto
nD.C.Menulisdalampelbagaidisiplinilmutermasuklahsejarah&falsafahsainsepistemologi,
sufism,fizik,tokh yang prolifik hampir 35 buah karya tulisannya antara yang terkenal ialah
“Sains dan Tamadun dalam Islam, Pengenalan Doktrin Kosmologi Islam, Falsafah
Kesusasteraan dan Seni Halus,Kesenian Islam dan Kerohanian, Muhammad Insan
Kamil, Sadr al-Din al-Shirazi & Hikmah Muta’aalliyah, Etika Kerja dalam Tradisi Islam,
Pemikiran dan Kehidupan Islam, Kesempurnaan dan Hakikat Islam, Pengetahuan dan
Suatu yang Suci dan banyak lagi karya beliau.Tidak syak Prof Dr Seyyed Hossein Nasr
adalah seorang tokoh pemikir ulung di abad ini dan pemikiran beliau diiktiraf di dunia
Islam mahu pun dunia antarabangsa.

2.0 Metodologi Kajian

Penulisan ini berbentuk kualititatif dengan metod analisis kandungaan yang dilakukan
secara deskriptif terhadap beberapa cabaran dan solusi yang dibincangnya yang tidak
sahaja menuntut perpaduan di kalangan negara Islam malah menuntut pemikiran yang
mendalam dalam pelbagai bidang politik, ekonomi, sejarah dan sosial.Pemilihan buku-
buku berkaitan topik di atas adalah berdasarkan buku yang ditulis oleh sarjana dan
pemikir yang berwibawa dalam bidang falsafah dan pemikiran.Ringkasnya penulis
menggunakan kaedah penyelidikan keperpustakaan atau dikenali sebagai Library
Research . Apa yang menarik Prof Nasr terkenal dalam analisanya secara pendekatan
tradisional. Konsep tradisi atau tradisional yang ditulis sepanjang tiga dekad menerusi
pelbagai karyanya adalah berkait rapat dengan konsep din dalam ajaran Islam. Malah
asas sebenar kewujudan tradisi ialah agama samawi. Ciri utama tradisi yang
dimaksudkan ialah sifat keagamaan dan kekudusannya.Merujuk kepada tradisi Islam
asas tradisi ini ialah al-Quran dan Sunnah Nabi Muhammad saw apabila ditujukan
kepada agama Islam yang dimaksudkan pendekatan tradisional adalah pendekatan
yang berasaskan penerimaan terhadap tradisi Islam secara keseluruhannya.Maka
dalam memperkatakan tradisi Islam ia sebenarnya merujuk kepada tradisi aqidah, tradisi
keilmuan, kesarjanaan dan pemikiran, tradisi kerohanian, perundangan, siyasah, sains
dan teknologi, kesenian dan kesusasteraan dan banyak lagi.(Osman Bakar,1989)

Jurnal Pengajian Islam, 2022, Bilangan 15, Special Issue, Halaman 140-153 144

3.0 Dapatan dan Perbincangan

Profesor Nasr membahagikan cabaran abad ke 21 kepada dua bahagian iaitu cabaran
luaran atau umum dan yang kedua cabaran dalaman atau khusus.Apa yang
dimaksudkan dengan cabaran luaran adalah suatu cabaran yang datang dari luar dunia
Islam atau juga dikenali sebagai cabaran umum di mana permasalahannya muncul atau
disebabkan oleh faktor luaran. Dalam konteks ini Prof Nasr telah menyenaraikan
beberapa perkara yang boleh dimasukkan di bawah cabaran luaran. Antara cabaran
luaran adalah krisis alam sekitar, order global, sekularisasi kehidupan, perkembangan
sains dan teknologi dan penerapan nilai-nilai bukan Islam Apa yang dimaksudkan
dengan cabaran dalaman adalah cabaran yang datang dari dunia Islam itu sendiri
samada agama,kebudayaan mahupun tamadun itu sendiri. Antara cabaran dalaman
atau khusus Prof Nasr menyebut sekurang-kurangnya lima perkara antaranya adalah
tiada perpaduan, feminisme, hak asasi manusia, citra Islam (imej negatif umat) serta
sikap atau pendirian beberapa tamadun lain terhadap Islam. (S.H. Nasr 1993; Hassan
Ahmad, 2006)

 Di sini kita boleh rumuskan beberapa dapatan yang berkaitan dengan topik
perbincangan dalam penulisan ringkas ini. Antaranya ialah kurangnya kesedaran umat
Islam dalam mempelajari dan menguasai ilmu sains dan teknologi berbanding dengan
masyarakat Barat. Umat Islam tidak mempunyai sikap atau sifat jati diri malahan
berpuashati dengan pencapaian yang sedia ada. Seterusnya, kelemahan umat Islam
bukan hanya sekadar tidak peka tentang teknologi itu sendiri bahkan tidak juga
menyedari perkembangan teknologi dengan apa yang sedang berlaku di dunia. Begitu
juga tentang isu perpaduan sesama umat Islam masih dilihat sebagai permasalahan
pokok berbanding pada zaman Ibn Sina dan al-Biruni meskipun terdapat perbezaan
pendapat namun hubungan sesama saudara seaqidah tetap utuh tidak retak.Berkaitan
isu Salman Rusdhi dan pembunuhan beramai-ramai umat Islam di Bosnia, Prof Nasr
mengkritik keidakadilan sikap pemimpin Barat yang berat sebelah dan double
standard.Akhirnya Prof Nasr menyeru kepada seluruh umat Islam supaya tidak
bergantung kepada Barat semata-mata dalam menyelesaikan kemelut umat Islam. Biar
kita sendiri yang menyelesaikannya dengan mengguna acuan dan formula kita sendiri.
Inilah cabaran terbesar yang umat Islam mesti menguasainya iaitu cabaran Sains dan
Teknologi.Selama mana tuntutan ilmu fardu kifayah tidak dipenuhi selama itulah kita
tidak akan berjaya membebaskan diri dari pengaruh belenggu cengkaman Sains Barat
Moden (S.H. Nasr. 1993)

4.0 Cabaran Luaran

4.1 Krisis Alam Sekitar

Profesor Nasr memulakan perbahasan sub topik di atas dengan menekankan betapa
pentingnya topik tersebut berbanding dengan aspek kerohanian di mana ia merupakan
kesinambungan kehidupan manusia itu sendiri.Beliau menjelaskan kepada kita Islam itu

Jurnal Pengajian Islam, 2022, Bilangan 15, Special Issue, Halaman 140-153 145

mencakupi tiga dimensi iaitu Islam sebagai agama, kerajaan dan tamadun.Sesetengah
cabaran ada kaitan dengan agama dan juga tamadun .Beliau mengakui krisis ini bersifat
global dan sangat tragik dan apatah lagi cabaran ini bersifat ekonomik,politik,sosial dan
keagamaan. Tidaklah penting bagi negara Islam menyibukkan krisis alam sekitar di Barat
sedangkan di tempat sendiri banyak berlaku pencemaran terutamanya pencemaran
udara. Apa yang penting sewajarnya negara Islam hendaklah bersedia untuk menangani
krisis ini dan mempunyai plan tindakan untuk solusinya. Adalah tidak memadai dengan
kita menulis beberapa artikel bagi menangani isu berkenaan dalam pelbagai bahasa di
dunia ini. Seterusnya apa Prof Nasr kesal dan rasa sedih bila tiada ramai sarjana Islam
yang peka berani bersuara akan isu ini kecuali hanya beberapa orang kerat sahaja
termasuklah seorang mufti Syria iaitu Syakh Qaftar. Prof Nasr antara tokoh sarjana
paling awal memperdebatkan isu ini bahkan orang yang bercakap isu krisis alam sekitar
di Barat di mana pernah menyampaikan syarahan Rockerfeller di University Chicago dan
kemudiannya terbit sebuah buku “Manusia dan Tabie” dalam pelbagai bahasa dunia
seperti Turki, Bosnia, Inggeris.Beliau juga berasa sedih dan terharu ketika buku beliau
diterbitkan ditengah-tengah isu pembunuhan beramai-ramai umat Islam Bosnia di
Sarajevo tidak dapat berbuat apa-apa khususnya para cendiakawan Islam seluruh
dunia.(S.H.Nasr, 1993)

4.2 Order Baru Dunia

Seterusnya cabaran yang kedua ialah cabaran order Barat atau order global.Prof Nasr
menyifatkan bahawa ianya adalah satu bentuk penjajahan baru atau neo-kolonialisme
yang dijelmakan dalam bentuk idea satu kampong baru. Hakikatnya ianya adalah satu
penipuan dan idea yang cuba dipaksa oleh Barat ke atas bangsa lain seperti Cina, India,
Arab, Melayu, Parsi dan lain-lain. Persoalannya siapakah yang memutuskan semuanya
ini? Lagi penting apakah yang Barat maksudkan dengan global? Apakah nilai-nilai yang
perlu ada dengan istilah global? Prof Nasr menegaskan sehingga kini umat Islam belum
lagi mengemukakan order baru mereka yang tersendiri yang di dalamnya terdapat
semua tamadun besar dunia atas nama persaudaraan, persahabatan dan kasih sayang.
(Osman Bakar, 2008; Sidek Baba, 2009). Salah satu elemen penting order global tajaan
Barat ialah lahirnya aliran falsafah pasca modenisme. Beliau mentakrifkan aliran pasca
modenisme ialah satu aliran yang gagal mencari penyelesaian dalam modenisma yang
bermaksud suatu falsafah khusus mengenai manusia,tuhan dan alam tabie.Apa yang
dimaksudkan dengan modenisma itu yang asalnya dari perkataan “moerna” yang bererti
manusia adalah makhluk yang bebas daripada sesuatu termasuklah Tuhan.Penekanan
kepada akal dan rasionalisma sebagai kriteria tertinggi ilmu dan menolak penggunaan
wahyu. Antara tokoh-tokoh terkenal seperti Jacque Derrida yang mendokong faham
dekonstruksionisma iaitu meruntuh sesuatu yang lama kepada membina semula yang
baru. Antara ciri pasca modenisme ialah membubarkan totalitarianism mengenai
kemodenan barat termasuklah semua doktrin yang lain bagi mewujudkan satu fahaman
yang baru. Dalam ertikata lain mereka berpegang kepada slogan “lakukanlah sesuatu
perkara menurut acuan anda sendiri”. Sebagai contoh Prof Nasr memisalkan Peter the
Venerable sebagai orang yang cuba mentafsirkan semula makna al Quran serta
menterjemahkanya ke dalam bahasa Latin sejak 900 tahun yang lalu. Begitu juga
seorang lagi orientalis besar yang bernama Noldeke dan Danis. Ringkasnya dalam

Jurnal Pengajian Islam, 2022, Bilangan 15, Special Issue, Halaman 140-153 146

faham modenisma aliran progresif di ambil kira dalam tradisi Barat terutamanya ketika
pemilihan jawatan Perdana Menteri UK atau Presiden USA (S.H. Nasr,1993)

4.3 Sekularisasi Kehidupan

Cabaran yang ketiga tidak kurang pentingnya juga ialah cabaran pengsekularan atau
sekularisasi dalam kehidupan.Dalam konteks ini Prof Nasr juga menjelaskan pada
asasnya agama Islam dan Kristian mempunyai beberapa persamaan dari sudut etika
khususnya larangan dalam agama yang tidak dibenarkan kepada penganut masing-
masing seperti aspek seksualiti,minum keras berzina dan sebagainya.Dalam hal ini Prof
Nasr mengistilahkan pengsekularan etika Kristian. Lebih tepat lagi apa yang
dimaksudkan oleh beliau ialah perlakuan homoseksual,lesbian dan liwat yang mana
membawa kepada keruntuhan keseluruhan konsep perkahwinan Kristian.Liwat
diperkenalkan sebagai satu alternatif gaya hidup baru menurut Kristian dan
Judaisma.Begitu juga keruntuhan etika lain yang pernah diceritakan oleh guru Prof Nasr
iaitu Ayatullah Syed Abu Hassan Ghasmini tentang disiplin askar Rusia Kristian Katholik
yang bangun setiap jam 6 pagi untuk solat secara konsisten sehinggalah datang Lenin
komitmen tersebut telah berkubur di situ. Sama hal demikian dengan perlakuan askar
British ketika menduduki India, Moral mereka begitu tinggi seperti menepati waktu dan
mematuhi arahan. Tetapi setelah British keluar dari India moral mereka kembali kepada
asal. Maka dengan penamatan nilai-nilai Kristian di negara Barat sekaligus membawa
kepada sekularisasi Kristian yang menjadi cabaran besar terhadap orang-orang Islam
(S.H. Nasr,1993)

4.4 Perkembangan Sains Dan Teknologi

Dalam cabaran ini Prof Nasr menjangkakan akan berlaku beberapa krisis dalam bidang
sains dan teknologi kerana bagi beliau sains Barat hanya baru berkembang sekitar 4
abad yang lampau (400 tahun). Dengan kekuatan dan penguasaan Barat dalam kedua
aspek ilmu tersebut mereka berjaya menguasai dunia melalui ketenteraan, ekonomi,
media massa dan kebudayaan. Ternyata masa kini dunia Islam banyak dipengaruhi oleh
kebudayaan Barat akibat daripada pergolakan politik dalaman atau konflik antara
kemerdekaan politik dan kebergantungan budaya hasil dari penggunaan teknologi
moden.Apa yang menjadi cabarannya bukanlah teknologi secara mutlak tetapi adalah
para cendiakawan Islam tidak mengetahui perkembangan teknologi yang sedang
berlaku bukan teknologi itu sendiri.Atas asas itu Prof Nasr ketika dalam syarahannya di
UKM merasa gembira bila mengetahui di Malaysia terdapat pusat kajian sains Islam
yang cuba melahirkan sains ikut acuan kita sendiri dan mengkritik sains Barat.Pusat
kajian seumpama ini juga ditubuhkan di Turki dan Aligarh.Bagi Prof Nasr inilah
merupakan cabaran kepada saintis dan tenokrat Muslim serta jurutera Islam
menyediakan platform baru untuk sains Islam. Secara sinisnya beliau menyatakan
bahawa orang Islam begitu cemerlang dalam bidang perundangan Islam dan bahasa
Arab tetapi malangnya tidak memahami cabaran di atas (S.H. Nasr,1993)

4.5 Penerapan Nilai-Nilai Bukan Islam

Jurnal Pengajian Islam, 2022, Bilangan 15, Special Issue, Halaman 140-153 147

Cabaran selanjutnya ialah pengaruh nilai-nilai yang tidak Islamik samada nilai tersebut
berkaitan dengan agama atau sebaliknya yang boleh diringkaskan kepada dua perkara
iaitu pengaruh media massa dan pendidikan.Kebanyakkan kita merasakan dua
pengaruh tersebut telah berjaya diislamisasi sejak tahun 50an lagi apabila dunia Islam
mencapai kemerdekaan masing-masing tetapi hakikatnya tidak berjaya mengekang
pengaruh media massa Barat dan pendidikan Barat.Cabaran media barat seperti
CNN,Reuters lebih berpengaruh dalam menentukan minda orang-orang
Islam.Kebanyakan dunia Islam menerima informasi apa saja yang berlaku di dunia Islam
termasuk di Barat melalui media Barat hatta dikatakan bahawa Saddam Hussein itu
sendiri menonton CNN untuk mengetahui apa yang sedang berlaku di Iraq tetapi
hakikatnya kebanyakan pemimpin dunia Islam menonton CNN untuk mengetahui apa
yang sedang berlaku di Libya dan Mesir atau sesetengah tempat yang lain. Bentuk
cabaran sedemikian dikenali juga sebagai revolusi maklumat dan satu lagi gelombang
yang kedua ialah revolusi saintifik yang di dalamnya boleh mendapatkan semua
maklumat dengan hanya menekan hujung jari di butang papan kekunci
komputer.Cabaran ini memerlukan solusi seperti penciptaan perisian bahasa Arab dan
Parsi.Walau bagaimanapun dunia Islam masih perlu berusaha untuk keluar daripada
cabaran ini. (S.H. Nasr,1993)

5.0 Cabaran Dalaman

 5.1 Tiada Perpaduan

Ia merupakan cabaran utama dan besar terhadap dunia Islam iaitu tiada perpaduan di
kalangan orang Islam samada dari sudut agama,politik mahupun budayanya.Dalam isu
ini kita tidak boleh menyalahkan pihak luar samada pihak Barat atau China atau India-
Hindu.Akibat ketiadaan perpaduan di kalangan dunia Islam adalah mudah pihak luar
yang ingin mengambil kesempatan dari segi ekonomi untuk memecah belahkan negara
Islam. Prof Nasr memberikan satu analogi yang menarik berkaitan isu ketiadaan
perpaduan ini dengan sebuah pasukan bola sepak yang terdiri dari 11 orang
pemain.Hakikatnya bagi beliau berlakunya perkara ini ada kaitan dengan kurang
kesedaran intelektual kita sendiri termasuk juga kerohanian, warisan seni dan faktor
penjajahan. Kadangkala kita mempunyai sikap paradoks sendiri apabila Islam
digambarkan sebagai agama yang menitik berat tentang isu perpaduan tetapi ternyata
secara praktisnya adalah berlawanan.Seterusnya Prof Nasr memberi kita satu contoh
betapa sukarnya beliau ingin berkomunikasi dengan ibunya di Teheran terpaksa melalui
operator talipon di Perancis.Begitulah jika dua orang yang berbeza (Parsi dan Arab)
negara dan bangsa ingin bertemu terpaksa bertemu samada di Mekah atau di Amerika?.
Ini merupakan satu persoalan yang amat menarik dikemukakan oleh Prof Nasr. Sebab
itu di dunia Islam seperti di Mesir atau Tunisia isu persaudaraan umat masih lagi
diberikan penekanan dapat menyatukan sebahagian masyarakat dan pimpinannya. Kini
semua fenomena tersebut dapat dijelmakan dalam bentuk acara sukan, amalan bacaan
al-Quran dan pameran kesenian. Malahan sebelum ini sudah terdapat gerakan Pan-
Islamisme Jamaludin Al-Afghani dalam sejarah Islah gerakan umat Islam abad lalu.Apa
yang menariknya menurut Prof Nasr seorang warga Sudan tidak akan bertukar menjadi
warga Parsi, begitu juga warga Parsi tidak menjadi Melayu. Sekiranya kita tidak dapat
mengekalkan momentum tersebut dunia Islam akan menjadi lemah berpecah dikuasai

Jurnal Pengajian Islam, 2022, Bilangan 15, Special Issue, Halaman 140-153 148

semuanya bercampur aduk. Pada satu sudut ianya dilihat sebagai satu ancaman dan
pada sisi yang lain pula adalah sebalik .Sekali lagi beliau memberikan kepada kita contoh
perbezaan pendapat dan perdebatan yang sihat antara Al-Biruni dan Ibn Sina serta
antara ilmu kalam dan ilmu falsafah. Justeru itu menurut Prof Nasr cabaran utama ialah
kepada orang Islam masa kini adalah cabaran keintelektualan, ekonomi dan juga
ketenteraan. Hakikatnya cabaran-cabaran inilah yang menyebabkan Barat dapat
menyerang dunia Islam dengan mudah yang bukanlah sangat disebabkan oleh kekuatan
Barat tetapi sebenarnya oleh kerana perpecahan umat Islam.Seterusnya beliau memuji
Malaysia antara negara Islam yang menjuarai isu perpaduan. Prof Nasr menambahkan
satu lagi cabaran lain terhadap dunia Islam iaitu Barat adalah penentu segala keputusan
dalam sebarang mesyuarat meskipun yang berkaitan dengan urusan umat Islam sejagat.
Dan ini merupakan agenda perancangan Barat sejak dahulu lagi untuk menguasai dunia
pada masa lalu, kini dan akan datang. (S.H. Nasr,1993). Dalam konteks ini perpecahan
besar umat Islam kepada dua golongan iaitu golongan Sunni dan golongan Syiah dan
perpecahan tiap-tiap golongan ini pula kepada mazhab-mazhab yang lebih kecil
lagi.Tidak dapat dinafikan bahawa kewujudan pelbagai mazhab dalam Islam menimbul
masalah besar kepada umat Islam hari ini. Tetapi penyelesaiannya bukanlah dengan
menganjurkan gerakan bagi menghapuskan mazhab.Solusinya bukan dengan berpura-
pura seolah-olah tidak wujud perbezaan hakiki di kalangan umat Islam. Begitu juga tidak
memadai dengan seruan dan laungan supaya kita semua melupakan mazhab masing-
masing. Perpaduan hanya dapat dicapai sekiranya kita mengambilkira bukan saja faktor
yang menyatukan kita tetapi juga faktor yang memisahkan yang satu daripada yang
lain.Penyelesaian tradisional adalah dijelaskan punca-punca munculnya pelbagai
mazhab dan juga hikmah disebalik kemunculan mazhab ini. Seterusnya masyarakat
Islam dididik untuk memahami ajaran pokok yang menyatukan mereka sebagai umat
Nabi Muhammad saw dan menghormati perbezaan di kalangan mereka perkara yang
tidak dapat dielakkan. (Osman Bakar, 1989)

5.2 Feminisme

Dalam cabaran isu di atas Prof Nasr mentakrifkan feminisme suatu faham mengenai
kebangkitan kewanitaan di Barat. Beliau banyak kali telah berdebat isu ini di mana Barat
sentiasa menyerang mengenai sikap Islam terhadap wanita pada setiap masa dan
cabaran ini beliau sifatkan sebagai agenda kemanusiaan sosial bukannya agenda
politik.Jika pendokong faham feminisme ini berdebat satu kurun yang lalu pasti timbul
pelbagai masalah.Pada beliau golongan ini sedang melakukan perubahan sosial atau
apa yang disebut sebagai pemberian hak mutlak kepada nilai-nilai yang sentiasa
bertukar yang mungkin berubah pula pada tahun 2093? Prof Nasr menegaskan
berulangkali bahawa pihak Barat tiada hak memaksa dunia Islam mengikut perubahan
sosial yang cuba dilakukan mereka dan pada masa yang sama tidak menolak teknologi
Barat yang positif, bermanfaat diguna pakai oleh semua orang seperti teknologi
penerbangan dan lain-lain.Seterusnya beliau memberi contoh akibat faham feminisme
di Amerika kadar perceraian berada di sekitar 50-60 peratus di mana anak-anak
dibesarkan dalam keluarga ibubapa tunggal, peningkatan 10 kali ganda kanak
mengandung dan pembunuhan remaja.Ini seolah-olah kami mengimpot teknologi
Senegal bukan Amerika.Justeru itu Prof Nasr mencadangkan solusinya dengan

Jurnal Pengajian Islam, 2022, Bilangan 15, Special Issue, Halaman 140-153 149

menyelesaikan masalah sosial mengikut acuan sendiri bukan meniru atau mengimpot
dari luar. (S.H. Nasr,1993)

Dari segi sejarahnya feminisme adalah suatu kepercayaan kepada persamaan antara
kedua- dua jantina dalam aspek sosial politik dan ekonomi. Di negara kita bibit feminisme
sudah muncul dengan kewujudan kumpulan Sisters in Islam yang dipengaruhi oleh
pemikiran Amina Wadud. Kelompok pertama yang fokus kepada teks-teks Quran yang
diketuai oleh Amina Wadud, Fatima Nasif dan Rifaat Hassan. Kelompok kedua yang
melaungkan penyemakan semula hadith seperti Fatima Mernissi dan Hidayat Tuksal.
Kelompok ketiga yang mengaplikasikan pemahaman semula AL Quran dalam
penyemakan semula hukum syariah seperti Azizan AL Hibri dan Shahin Sardar Ali

Ciri-Ciri Feminisme
1.poligami tidak sah dan mesti dinyatakan batal dalam undang-undang.
2. Perkahwinan antara pasangan berlainan agama mesti dikira sah.
3. Masa Iddah bukan untuk wanita sahaja tetapi untuk lelaki juga iaitu selama 130 hari
4. Bahagian hak harta pusaka anak lelaki dan wanita adalah sama
(Ismail Mamat, 2012)

5.3 Hak Asasi

Cabaran yang selanjutnya ialah hak asasi manusia yang bersifat kebudayaan dan
kefalsafahan.Hak asasi merupakan sebarang nilai yang berkembang dari satu falsafah
khusus di mana manusia adalah bebas dari tuhan dan membentuk hak semulajadi.Ia
tidak membawa sebarang erti dalam konteks Jslam kerana semua nilai–nilai datang dari
tuhan. Manusia pula sebelum dilantik sebagai khalifatullah hendaklah menjadi hamba
Allah dahulu.Bagi para pejuang dan pendokong hak asasi manusia menyifatkan
pelantikan manusia sebagai khalifah Allah umpama tukang kebun kecil mempunyai
kuasa total tentang alam tabie melebihi manusia lain atau tamadun lain tanpa menjadi
hamba Allah dan pekerja Allah. Inilah yang mereka cita-citakan selari dengan piagam
Bangsa-Bangsa Bersatu yang menggelar mereka sebagai manusia moden. Hakikatnya
idea tentang memiliki hak yang mutlak adalah seumpama idea menjadi tuhan kecil iaitu
mempunyai hak yang mutlak dengan mempunyai kuasa yang mutlak.Sebenarnya hak
yang mutlak adalah kepunyaan tuhan bahkan mereka sendiri pun adalah milik tuhan
semata-mata. Bagaimana Barat menyeleweng makna penggunaan hak asasi manusia
secara terpilih. Sebagai contoh Salman Rushdie yang jelas terang-terang menghina
agama diberi hak asasi untuk dilindungi berbanding dengan 20 ribu orang yang terbunuh
hanya dari jarak 800 kilometer tidak diambil peduli oleh sesiapa pun. Inilah sebahagian
dari order baru global yang bias atau double standard.Dan inilah juga hakikatnya ialah
sebagai satu lagi cabaran iaitu idea yang semata-mata mengikut agenda orang lain yang
perlu dijawab pada masa akan datang.Dalam konteks ini sekali lagi Prof Nasr memuji
negara kita Malaysia kerana berani dengan lantang mengkritik isu hak asasi manusia
yang terpilih berbanding negara lain yang mengambil sikap “playsafe” dan sebagainya.
Meskipun negara-negara Islam telah berjaya mendapatkan satu deklarasi namun
pembunuhan terhadap ribuan umat Islam terus berjalan (S.H.Nasr, 1993)

5.4 Citra Islam

Jurnal Pengajian Islam, 2022, Bilangan 15, Special Issue, Halaman 140-153 150

Profesor Nasr menyifatkan cabaran ini sebagai cabaran yang khusus terhadap umat
Islam iaitu terdapat gambaran atau imej yang negatif yang mana ia akan membawa
kesan yang besar berbanding jika yang melakukannya orang bukan Islam seperti ia
tidaklah memberi kesan yang seberapa sangat dalam kehidupan mereka.Pendekatan
menghadapi mereka melalui penulisan dan penyebaran telah lama dilakukan oleh Prof
Nasr namun beliau bukan saja melalui buku bahkan melalui filem.Meskipun begitu ia
masih lagi kurang berjaya atau berkesan,hakikatnya imej negatif yang dilabelkan oleh
Barat masih kekal tidak terpadam.Filem yang diterbitkan oleh beliau berjudul “Islam dan
Barat” yang ditayangkan di Amerika ditonton lebih daripada 40 juta.Namun bagi
pandangan Prof Nasr beliau masih gagal lagi untuk menghentikan isu pembunuhan
beramai-ramai umat Islam di Bosnia. Begitulah bagi mereka yang asyik mengadakan
rundingan demi rundingan atau meminta apa-apa resolusi namun hanya tinggal resolusi
dan resolusi tiada berjaya mengubah atau merubah apa-apa pun keputusan atau
perkara. (S.H.Nasr, 1993)

5.5 Sikap Tamadun Lain

Sikap tamadun lain seperti tamadun India, China dan Jepun adalah juga merupakan
cabaran terhadap dunia Islam.Dalam tamadun India cabaran terhadap India Muslim
yang telah pun wujud sejak 30 tahun yang lalu iaitu pada abad ke 16 di mana masjid
yang telah dibina orang Babar telah memberi banyak tanah di sekeliling masjid bagi
membolehkan kuil Hindu didirikan di mana penjaga kuil Hindu hidup dalam keadaan
aman dan persaudaraan dengan orang Islam telah bertukar kepada pemusuhan
kebencian dan sebagainya sejak 2 tahun kebelakangan ini serta menjadi satu ancaman
kewujudannya sebagai satu komuniti. Begitu juga dalam tamadun China faham
Konfucianisme atau Konfucoius di China sedang bangkit semula bahkan Prof Nasr
melihat penyebaran faham ini masuk juga ke Jepun ,Korea Utara, Korea Selatan, Taiwan
dan Vietnam dan Indo-china. Ini kerana pengaruh etika kongfuzi telah meresapi dunia
Hindu-India,Ortodok Rusia,Romania,Greek dan Krstian ortodok Mengenai tamadun
Afrika Prof Nasr menjelaskan bahawa kebanyakan pembuat dasar di Amerika bukanlah
secara kebetulan.Malahan ia boleh memberi kesan terhadap pembuat keputusan di
Barat dan ini merupakan cabaran yang paling penting terhadap dunia Islam yang juga
merupakan kumpulan minoriti umat Islam di Amerika. Apa yang berlaku di Bosnia, orang
Turki di German , orang Algeria dan Moroko di Perancis ada kaitan dengan usaha Barat
untuk menghapuskan sebarang bukti kewujudan Islam di sana.Selanjutnya Prof Nasr
menghuraikan lagi fenomena ini dengan analisisnya melalui bukunya yang bertajuk
“Islam Tradisional dalam dunia Moden”. Mengenai cabaran Barat terhadap dunia Islam
Prof Nasr menamakan seorang tokoh terkemuka tamadun Barat Prof Samuel Hutington
dari universiti Harvard yang menganggap Islam sebagai musuh utama Barat dan
kematian ideologi adalah satu sumber perjuangan serta kelemahan Nasionalisma akan
mengakibatkan dunia berdepan dengan konfrontasi tamadun. Sebagai contoh Dubai dan
Qatar telah membeli senjata dari Barat bagi melindungi dari bahaya serangan Iran dan
Iraq. (S.H.Nasr, 1993)

6.0 Kesimpulan

Jurnal Pengajian Islam, 2022, Bilangan 15, Special Issue, Halaman 140-153 151

Prof Nasr telah menyimpulkan dengan satu fakta penting iaitu Islam atas nama tamadun
atau agama perlu menyediakan jawapan alternatif terhadap cabaran agama –agama lain
di di dunia terhadap Islam seperti Islam dan Hinduisme, Islam dan Taoisme, Islam dan
Judaisme,Sabeanisme,Zorosterainisme,Confuciousnisme,Buddisme dan semua agama
lain untuk membezakan agama ini dari agama-agama palsu yang disebar di seluruh
dunia.Bagi Prof Nasr dunia Islam tidak wajar menyalahgunakan konsep kesejagatan
Islam dan menolak faham kedaerahan. Satu pandangan beliau yang agak kontroversial
bagi penulis apabila beliau menyarankan supaya dihapuskan perbezaan antara agama-
agama yakni Islam itu disebut secara bersama-sama dengan Buddhisme dan Hinduisme
(Buddha, Krishnamurti dan Nabi Muhammad SAW) Fakta yang kedua fikrah Imam Mahdi
yang membayangi pemikiran masa depan samada pihak Sunni atau Syiah. Berdasarkan
kepada sumber teks Sunni dan Syiah Islam pada akhir zaman Islam akan akan dirujuk
untuk melindungi agama-agama lain. Dalam agama Kristian tradisi adalah semakin
berkurangan walaupun tidak secara total. Prof Nasr lebih suka menggunakan istilah
“kerohanian berbanding istilah agama.Dalam konteks yang lain beliau menyebut istilah
“De Sekularisasi” dan Asianisasi Semula Jepun” Prof Nasr akhirnya percaya dan yakin
bahawa Islam akan menjadi benteng dan pemelihara samada ajarannya sendiri mahu
pun juga agama lain dan memainkan peranan yang besar dalam menghadapi cabaran
abad ini.Prof Nasr adalah salah seorang sarjana tradisional terkemuka pada kurun ini.
Seluruh kerjaya ilmiahnya tertumpu kepada pembelaan tradisi Islam dalam segala segi
dan dimensi.Pada zaman sekarang umat Islam memerlukan lebih ramai sarjana dan
pemikir yang berpandangan jauh berfikiran luas dan mendukung perspektif keagamaan
dan keilmuan yang bersifat semesta yang melangkaui segala perspektif dan kepentingan
kepuakan. Dalam mana-mana masyarakat pun ketegangan antara puak-puak yang
berlainan pandangan dan perspektif tidak dapat dielakkan. Dengan adanya pemikir
seperti ini dapatlah diredakan pertikaian di kalangan pelbagai golongan dan puak di
dalam masyarakat Islam. Akhir sekali dapatlah kita simpulkan di sini antara kesan
pengabaian Sains dan teknologi akan menyebabkan sekurang-kurangnya umat Islam
menjadi mundur, ditindas serta bergantung kepada kuasa Barat.

Penghargaan

Penulis merakamkan jutaan terima kasih semua pihak terutamanya kepada rakan
penulis bersama bagi menjayakan suatu ulasan terhadap pemikiran tokoh besar ini.
Tidak lupa juga kepada Ketua Pusat Pengajian Akademi Pengajian Islam Kontemporari
UiTM Cawangan Perlis dan seterusnya kepada mereka yang tidak dapat disebut nama
mereka satu persatu yang mencadang dan menyokong topik ini diangkat sebagai suatu
perbincangan ilmiah

7.0 Rujukan

Abd Latif Samian (2000) Perkembangan Sains dan Peradaban Manusia Bangi: Universiti
Kebangsaan Malaysia, Selangor.

Jurnal Pengajian Islam, 2022, Bilangan 15, Special Issue, Halaman 140-153 152

Abdul Rahman Abdullah (1995) Falsafah Alam Semesta Dalam Sejatah Tauhid Melayu
Petaling Jaya: Access Infotech Sdn Bhd

Ahmad Zaki Abd Latif ,Azam Hamzah, Azhar Mad Aros (2015) Tamadun Islam dan
Tamadun Asia (TITAS) Edisi KETIGA Shah Alam: Oxford Fajar Sdn Bhd

Ahmad, Hassan (2006) Ke Arah Kelahiran Melayu Glokal. Shah Alam: Alaf 21 SDN BHD
----------------------(2002) Imbasan Edisi Kedua Kuala Lumpur: Dewan Bahasa dan

Pustaka.
Al-Attas, S.M.N (2020) Islam and Secularism (terj) Khalif Muammar A.Harris Kuala

Lumpur: RZS-CASIS-HAKIM.
Baba, Sidek (2009) Acuan Minda Shah Alam: Alaf 21 SDN BHD
Bakar Osman (2008) Pengaruh Globalisasi Terhadap Peradaban Jurnal Dialog

Peradaban Universiti Malaya Jilid 1 2008 hlm 75-97.
Dusuki, Ahmad (2004) Pembaharuan Pemikiran Islam Tun Dr Mahatir Mohammed Kuala

Lumpur: RD NETWORK SDN BHD.
Jauzi, Mohd Idris, (1990) Faham Ilmu, Pertumbuhan dan Implikasi Kuala Lumpur: Nurin

Enterprise.
Ismail Mamat (2012) Isu-Isu Semasa Aqidah dan Pemikiran Islam Kuala Lumpur: Open

Universiti Malaysia (OUM).
Izzi Dien, Mawil (2000) The Environmental Dimensions of Islam Cambridge: The

Luttereworth.
Kamus Dewan Edisi Keempat (2005) Kuala Lumpur: Dewan Bahasa dan Pustaka
Mahathir Mohammad (2000) Menghadapi Cabaran Kuala Lumpur: Pustaka Antara Sdn

Bhd.
_________________ (2001) Islam and the Muslim Ummah Selected Speeches of Dr

Mahathir Mohammad Subang Jaya: Pelanduk Publications(M) Sdn Bhd.
Mat Akhir, Noor Shakirah (2011) Alam Sekitar dan Manusia: Kajian dari Perspektif

Pelbagai Agama Geran Penyelidikan Research Universiti Minden: USM.
Mohd Yusuf Othman (1998) Isu-Isu dalam Ilmu dan Pemikiran Kajang: Aras Mega (M)

Sdn Bhd.
Mohd Yusuf Othman (1998) Penjanaan Pemikiran Saintifik, Kritis dan Kreatif Kertas

Kerja Sempena Wacana Pengukuhan Akademik Shah Alam: CITU UiTM Shah
Alam.

Mohd Zuhdi Masduki (2002) Etika Alam Sekitar Dari Perspektif Islam, Timur dan Barat
Bentong: PTS Publications.

Muhammad Hazim Mohd Azhar (2021) Wacana Dekolonisasi Ilmu Dan Pembentukan
Kearifan Tempatan RJS, Vol 8 No 1, hlm 65-88.

Nasr S.H (1984) Science and Civilization in Islam Shah Alam: Dewan Pustaka Fajar

Nasr S.H (1990) Islam and the Environmental Crisis MASS Journal of Islamic Science
July-Dec Vol 6 No 2 .

Nasr S.H (2004) Muhammad Insan Kamil (terj) Baharudin Ahmad Kuala Lumpur:
Dewan Bahasa dan Pustaka.

Nasr S.H. (1989) Etika Kerja dalam Tradisi Islam (terjemahan) Nasir Muhamad (Kata
Pengantar) Osman Bakar Kuala Lumpur: Nurin Enterprise.

Nasr S.H. (2010) Pengenalan Doktrin Kosmologi Islam (terj) Baharudin Ahmad & Osman
Bakar Edisi Kedua Kuala Lumpur: Dewan Bahasa dan Pustaka .

Commented [1]:

Jurnal Pengajian Islam, 2022, Bilangan 15, Special Issue, Halaman 140-153 153

Nasr, S. H. (1993). Islam and the Challenge of the 21st Century. (Kuala Lumpur: Dewan
Bahasa dan Pustaka.

________________ (1993) Islam and the Challenge of the 21st Century (terjemahan
tidak diterbitkan)) Khalid Ismail (2006) Islam dan Cabaran Abad Ke 21 Arau :
Pusat Pemikiran dan Kefahaman Islam UiTM Perlis.

Panel Penulis. (2003). Isu dan Proses Pembukaan Minda Umat Melayu Islam Kuala
Lumpur: Dewan Bahasa dan Pustaka.

Pisol Maidin et.al (2012) Kesepaduan Agama dan Sains Shah Alam: Penerbitan UiTM,
UiTM Press.

Rahim, Jaafar (2015) Dunia Pemikiran Jaafar Rahim Kuala Lumpur: Dewan Bahasa dan
Pustaka.

Toffler A (1980) The Third Wave, New York: Bantam
Yang Abu Bakar (2005) Pendidikan Alam Sekitar di Malaysia dari Perspektif Islam Kuala

Lumpur: Institut Kefahaman Islam Malaysia (IKIM).
Zulekha Yusoff & Asmak Ali (2008) Ikhtisar Sains dan Teknologi dalam Tamadun Islam

Shah Alam: Pusat Penerbitan Universiti (UPENA) UiTM

