

ISLAMIC ECONOMICS
EDUCATION IN
SOUTHEAST ASIAN
UNIVERSITIES

Edited by

Mohd Nizam Barom, Mohd Mahyudi Mohd Yusop,
Mohamed Aslam Haneef & Mustafa Omar Mohammed

Editors

Mohd Nizam Barom, Mohd Mahyudi Mohd Yusop, Mohamed Aslam Haneef and Mustafa Omar Mohammed are attached to the Department of Economics and the Centre for Islamic Economics, Kulliyah of Economics and Management Sciences, International Islamic University Malaysia.

Centre for Islamic Economics, IIUM

In line with the vision and mission of the International Islamic University Malaysia (IIUM), the *Centre for Islamic Economics* (CIE) was established to promote the discipline of Islamic economics at both theoretical and policy levels. One of the focus areas of the centre is Islamic economics education, related specifically to curriculum and human resource issues. For further information about the CIE, please visit www.iium.edu.my/cie.

International Institute of Islamic Thought

The International Institute of Islamic Thought (IIIT) is a non-profit academic, cultural and educational institution based in Herndon, Virginia. IIIT functions as a think tank dedicated to reform Islamic thought and bridge the intellectual divide between the Islamic tradition and Western civilization. As part of IIIT's continuous effort, this book is published in the hope that it will promote the Islamization of knowledge agenda; particularly in the area of Islamic economics and finance. For further information about the IIIT, please visit www.iiit.org.

Centre for Islamic Economics
INTERNATIONAL ISLAMIC UNIVERSITY MALAYSIA

INTERNATIONAL INSTITUTE OF ISLAMIC THOUGHT

ISBN 978-983-44600-1-3

9 789834 460013

ISLAMIC ECONOMICS EDUCATION IN SOUTHEAST ASIAN UNIVERSITIES

Edited by

Mohd Nizam Barom, Mohd Mahyudi Mohd Yusop,
Mohamed Aslam Haneef & Mustafa Omar Mohammed

Centre for Islamic Economics
INTERNATIONAL ISLAMIC UNIVERSITY MALAYSIA

INTERNATIONAL INSTITUTE OF ISLAMIC THOUGHT

© 2013 Centre for Islamic Economics, IIUM
International Institute of Islamic Thought

ISBN 978-983-44600-1-3

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise without the prior permission of the publisher.

Jointly published by

Centre for Islamic Economics
Kulliyah of Economics and Management Sciences
International Islamic University Malaysia
Jalan Gombak
53100 Kuala Lumpur
Malaysia

International Institute of Islamic Thought
500 Grove St., Suite 200
Herndon, VA 20170
USA

Printed in Malaysia

Contents

Contributors	ix
Foreword – IIIT	xi
Foreword – CIE	xv
Chapter 1	
Islamic Economics Education in Southeast Asian Universities: An Introduction	1
<i>Mohd Nizam Barom & Mohd Mahyudi Mohd Yusop</i>	
Part I: Conceptual Issues in Islamic Economics Education	
Chapter 2	
Islamization of Human Knowledge	13
<i>Mohd Kamal Hassan</i>	
Chapter 3	
Higher Education Curriculum Development for Islamization of Knowledge	51
<i>Rosnani Hashim</i>	
Chapter 4	
Integrating Al-Turath al-Islami to Modern University Curriculum: Issues and the Need for a Benchmark	74
<i>Mustafa Omar Mohammed</i>	
Chapter 5	
Teaching of Economics at IIUM: The Challenges of Integration and Islamization	90
<i>Mohamed Aslam Haneef</i>	

Part II: The Experience of Southeast Asian Universities in Islamic Economics Education

Chapter 6

- Islamic Economics Education in Malaysia: A Comparative Analysis of the Bachelor of *Shari'ah* (*Shari'ah* and Economics), University Of Malaya, and the Bachelor of Economics, International Islamic University Malaysia109
Mohamed Aslam Haneef & Ruzita Mohd. Amin

Chapter 7

- The Teaching of Islamic Economics: The Experience of STEI Tazkia.....150
Muhammad Syafii Antonio

Chapter 8

- Developing Islamic Economics Curriculum: Learning from the Faculty of Shari'ah, State Institute of Islamic Studies (IAIN) North Sumatra, Indonesia165
Hendra Harmain & Sugianto

Chapter 9

- Curriculum of Islamic Economics Program in Airlangga University, Surabaya Indonesia187
Raditya Sukmana & Suherman Rosyidi

Chapter 10

- Curriculum for Islamic Economics Program at the Department of Economics, Universitas Muhammadiyah Yogyakarta205
Masyhudi Muqorobin

Chapter 11

- The Development of Islamic Economics Curriculum at Institut Pertanian Bogor (IPB)228
Irfan Syauqi Beik

Chapter 12

- Islamic Economics Program in the Faculty of Economics and Business, Universitas Brawijaya, Indonesia247
Arif Hoetoro

Chapter 13

- The Teaching of Islamic Economics for Undergraduate Level at the Faculty
of Economics and Business, University Of Indonesia (FEUI)261
Mohammad Soleh Nurzaman

Chapter 14

- Developing *Muamalat* Curriculum: USIM's Experience281
Amir Shaharuddin

Chapter 15

- Selected Issues in Islamic Economics Education and the Way
Forward291
Mohamed Aslam Haneef & Mohd Nizam Barom

Chapter 1

Islamic Economics Education in Southeast Asian Universities: An Introduction

Mohd Nizam Barom & Mohd Mahyudi Mohd Yusop

1. Background

The fountainhead of the topic at hand in this edited book is the intellectual effort that has been branded as “Islamization of Knowledge” (IOK). It is an attempt to project the Islamic worldview not only in the present body of knowledge but also in any research endeavor to produce new knowledge in all disciplines. Consequently, the expected outcome of this IOK agenda would be a complete set of knowledge that is free from secular influences. Thus, knowledge of such quality would definitely allow ready application by Muslim societies in modern times.

Interestingly, in response to the ever increasing clamor for true Islamic solutions to contemporary problems, more and more people are showing a greater sense of conviction to the IOK agenda. This trend can be better observed when one analyzes the Muslims academia. This is perfectly understandable since in essence, IOK aims to be the panacea for the crisis of thought that inhibits Muslim communities from constructively engaging with the world around them. Empowered by the offerings of IOK, Muslims everywhere would be much bolder in being problem-solvers in current political, social and economic issues.