
Berghout, A. (2022). AbdulHamid AbuSulayman. Journal of Education in Muslim Societies, 3(2), 4–13.
DOI 10.2979/jems.3.2.02  •  Copyright © 2022 International Institute of Islamic Thought

Special Article
AbdulHamid AbuSulayman
Civilizational Education for Transformation

Abdelaziz Berghout

Valorizing AbuSulayman’s Intellectual Journey

Professor Emeritus Dato’ Dr. AbdulHamid Ahmad AbuSulayman
(1936–2021) was born in the city of Mecca, a sacred place in the
history of Islam and civilization. Raised in the sociocultural and

historical-religious Meccan environment, AbuSulayman showed a sense
of ummatic consciousness and civilizational depth as early as his school
days in the period 1942–1955. At an early age, he developed the habits
of reading and inquisitiveness. These habits escalated in his intellectual
journey to produce the sharp critical and analytical mind and personality
of AbuSulayman as we came to know it later on. On one occasion, Abu-
Sulayman mentioned that he read the book of “the Fall of Al-Andalus,” by
Muhamed Abduallah A’nan, in his very young days. Imagine reading such
a book and being conscious of the deep crisis of the Islamic civilization
from an early age. Such exposures undoubtedly accelerated his intellectual
maturation process.

By the same token, one may mention his early encounter and attach-
ment with the ambiance of the house of God. Seeing the Muslim pilgrims
pouring into the scared place yearly from all different countries and cul-
tures left indelible impacts on his personality, educational upbringing, and
intellectual journey. He used to observe the unwanted and dismaying char-
acters and deeds of many Muslims in the compound of the scared place.
He mentioned that, based on his upbringing in Mecca, he was confused

Abdelaziz Berghout Department of Fundamental Knowledge and Interdisciplinary
Studies, Kulliyyah of Islamic Revealed Knowledge and Human Sciences, is Dean of the
International Institute of Islamic Thought and Civilization of the International Islamic
University of Malaysia.

10.2979/phileduc
https://en.wikipedia.org/wiki/Emeritus
https://en.wikipedia.org/wiki/Emeritus
https://en.wikipedia.org/wiki/Malay_styles_and_titles
https://en.wikipedia.org/wiki/Doctor_of_Philosophy

AbdulHamid AbuSulayman  ·  Berghout� 5

by the decline of Muslims from the pride and level of civilization of the
early years of Islam to the current position of weakness and decline. (Abu-
Sulayman, 2003, p. 11). This reality opened his mind to the deep crisis of
the Islamic personality and civilization, he saw those negative behaviors
he had observed as mere symptoms of a deeper intellectual, cultural, and
educational crisis, as articulated in his writings later on.

I believe, and trust, that AbuSulayman, who first saw the world from
the lenses of the scared place as well as the civilizational ummatic conscious-
ness, would definitely, as we have seen it in his intellectual and professional
careers, become a witness, advocator, and contributor to the movement of
intellectual reform of the Ummah. He went on to obtain the degrees of bach-
elor of arts in commerce, in 1959, and master of arts in political science, in
1963, from Cairo University. He obtained his doctor of philosophy degree in
international relations from the University of Pennsylvania in 1973.

Living and being exposed to multidiverse cultures in the Islamic and
Western worlds had provided him with a rare opportunity to fathom both
the Islamic and Western epistemologies, philosophies, methodologies, and
applications of knowledge. This exposure helped him develop the capabilities
of integration and multidisciplinarity. Looking at his background and career
shows his immersion in Islamic thought and heritage, Islamic education and
civilization, comparative economics, social and political sciences, interna-
tional relations, Western knowledge and philosophy, and global thoughts
and movements. All this made him an integrated mind par excellence.

AbuSulayman and His Way of Thinking

To further draw the bigger picture of AbuSulayman’s integrated
approach to education and intellectual reform, it is worth highlighting the
focus of some of his books.

Among others, Crisis in the Muslim Mind (2004a) provides a deep
analysis of the Islamic intellectual crisis as manifested in the history,
civilization, culture, and sociopolitical context of the Ummah resulting in
intellectual inertia and dichotomy between the political and fiqhi enter-
prises. This split becomes one of persisting landmarks of decline hitherto.
In a nutshell, the book is focused on dealing with the intellectual, episte-
mological, methodological, and cultural crises that paved the way for the
decline of Islamic civilization, education (p. 20), sciences, political balance,
and culture. This seminal book proposed many important steps toward
rejuvenating the dynamism of the Muslim mind and civilization; among

https://en.wikipedia.org/wiki/Bachelor_of_Arts
https://en.wikipedia.org/wiki/Bachelor_of_Arts
https://en.wikipedia.org/wiki/Commerce
https://en.wikipedia.org/wiki/Master_of_Arts
https://en.wikipedia.org/wiki/Political_science
https://en.wikipedia.org/wiki/Cairo_University

6� Journal of Education in Muslim Societies  ·  Vol. 3, No. 2

others, building the sciences of Istikhlaf and Umran, intellectual reform,
Islamization of knowledge, educational transformation, and the rejuvena-
tion of Islamic worldview. Having said that, one may argue that within
the integrated framework of AbuSulayman’s thought, the book functions
as the impetus and framework for a new intellectual and epistemological
reform that will give birth to an integrated education of the Muslim mind
and Ummah. This is the type of education that is based on sound intel-
lectuality, epistemology, and ethicality.

AbuSulayman’s Towards an Islamic Theory of International Relations:
New Directions for Islamic Methodology and Thought (1993) provides an
important attempt to build the Islamic theory of international relations
on the basis of Islamic epistemology, methodology, and sources of knowl-
edge. The Islamic value system made the basis of international relations
reflecting on what had happened in the history of Islamic and what has
been contributed by the contemporary Western social sciences. The book
introduces an integrated framework and lays down the foundations of an
Islamic theory of international relational-based human values, human
nature, and humans’ common civilizational interests. The late Ismail
al-Faruqi, in his introduction to this work, clearly stated that for Abu-
Sulayman to come up with an integrated approach to world order or the
Islamic theory of international relations, he had to consult the sources of
Islam, the Qur’an and the Sunnah, and develop a methodology for dealing
with the Islamic foundations of the subject matter. As described on the
book’s back cover, “In doing so, [AbuSulayman] examines the methodol-
ogy developed by the early generations of Muslim scholars and finds it
limited by its legalistic approach. Thus, much of the value of his work lies
in its discussion of methodology and in the social sciences in general, by
means of methodology developed from a purely Islamic perspective.”

Early in his approach to intellectual reform, AbuSulayman realised
the importance of an Islamic worldview in any epistemological and edu-
cational reform of the Ummah. To him, it’s the Islamic worldview (2009,
p. 111), that provides the vision, foundations, principles, values, and the
balanced method of dealing with issues of life. As Islamic worldview
provides an interpretation and answers to issues pertaining to God, man,
life, and universes, it solves major problem of man in the world. An
Islamic worldview was once the main guide of Islamic civilization and
society. The Islamic worldview, argues AbuSulayaman, provides a set of
dynamic values such as trustworthiness, mercy, empathy, humbleness,

AbdulHamid AbuSulayman  ·  Berghout� 7

justice (2009, p. 213), respect, honor, equality, freedom truthfulness, bal-
ance, love, brotherhood, and cooperation for common good. It is this value
system and ethical moral orientation that makes the Islamic worldview
necessary for the development not only of epistemology but also Islamic
education as the tool for personality building and transformation.

Hence, Islamic education is a process of translating the Islamic world-
view and value system into the human personality, leading to self- and
social development. AbuSulayman vehemently argues that the worldview
is the basic structure for renewal. It provides a vision of world security for
the Muslim world and the rest of the world, based on Quranic concepts
of unity, justice, simplicity, freedom, responsibility, teleology, morality,
shura, Sunnan of Allah, security, human association, and cosmic asthetics
(2009, pp. 5–6).

AbuSulayman realized early in his intellectual journey that reform
of Muslim personality might not be achieved only through intellectual,
epistemological, and methodological reconstruction of the Ummah if it is
not supported by strong systematic soul and heart revamping. His book
The Crisis of the Will and Conscience: The Absent Dimension in the Ummah’s
Reform Project (AbuSulayman, 2004b) makes it imperative to address the
crisis of will and conscience in the Muslim soul and heart that resulted
in psychosocial, emotional-spiritual, and moral-ethical deficiency of the
Muslim personality and to discrepancies between thought and action and
understanding and application. AbuSulayman observed that the ways of
education of children and adults alike in the Islamic world were lacking
the core values and the proper approaches. There is a lacuna between the
education of the Quran and the Prophet Sunnah and the current practices
of educating in our families and in almost all our educational institutions.

One of the deep reasons for the failure of the civilizational reform of
the Ummah might be traced to education and its approaches in dealing
with the soul, heart, character, will, conscience, mind, and senses of
the learners and Muslims in general. The entire system of education
overlooks the dimension of will, emotion, and conscience (2004b,
p. 17), resulting in deformation of the soul and personality. It is clear
that he argues for the centrality of the dimensions of will, soul, and
emotions in the Muslim personality that are grounded in touching the
heart, mind, and body.

8� Journal of Education in Muslim Societies  ·  Vol. 3, No. 2

AbuSulayman vehemently protested against the absence of the psycho-
logical-emotional aspect in educational discourse (2004b, p. 117) of the
child and the Muslim in the reform project. Hence, it is important to take it
into consideration based on human nature and the foundational principles
and values of the Qur’an and Sunnah related to approaches of education
of children (2004b, p. 196) and adults. According to him, this missing
element shows disequilibrium in building the balanced character of the
vicegerent of Allah (Khalifah on Earth) and integrated Islamic personality.

The real reform must commence with building the psycho-emotional
aspect of the child and family leading to resilient will, conscience, abili-
ties, and skills that can make the required transformation necessary for the
renewal of the Ummah as a whole. To this end, AbuSulayman clarifies that
in order to achieve our goals, we have to enhance the methodological and
cultural tools necessary for educational reform, starting from empowering
the family to assume a dynamic role. Once the family plays its educative
role in building the child’s psychology, will, and emotional strength, this
will pave the way for enhancing other aspects such as understanding of the
economic, political, and social.

Islamisation: Reforming Contemporary Knowledge (1994) deals with the
question of reform from a deeper perspective stressing the importance of
contemporary originality through rebuilding the capabilities of creative
ijtihad. Issues of knowledge, revelation, reason, sources of knowledge such
as Qur’an, Sunnah, ijma’, qiyas, and others are very much in the fore. The
concept of education, revelation, and values are also deliberated from both
Islamic and Western perspectives. The book also refers to some applica-
tion of Islamic approach of Islamization to the social sciences, especially
political science.

Education and Transformation

AbuSulyman projects an Islamic education not only for the transfer of
information and knowledge to learners and society but mainly to transform
the traits and qualities of mind, heart, soul, and character. As such, emo-
tional, spiritual, moral, psychological education must be integrated with
intellectual, methodological, epistemological, and social education. This
will ensure that Muslim children and youth are given the quality of edu-
cation that builds the mind, heart, soul, and personality in an integrated

AbdulHamid AbuSulayman  ·  Berghout� 9

manner stressing the importance of action and impact on individuals and
society as well. This is the only way for Islamic education to play a pivotal
role in the renewal of the Ummah and in the intellectual rejuvenation of
the Muslim mind.

Based on the general framework of AbuSulayman, it is evident that
the crisis in the Muslim mind and intellectual lacuna of the Ummah has
culminated in neglecting this psycho-emotional aspect for long in the
reform projects. As time passes by and cultural life enters declining stages,
the issues of will and conscience become one of the deep reasons for the
imbalances in the educational system and approach to personality build-
ing in the Islamic world. This situation prevents education from having its
transformative and educative impact on our lives. Therefore, AbuSulayman
is a strong advocate of wholesome value-based education that is centered
not only on intellectual, mental, and epistemological considerations but
also the soul, emotional, psychological, and spiritual aspects of individuals.
He is looking for a balance that provides the right formula for a desired
change leading to strong personality intellectually, mentally, psychologi-
cally emotionally, spiritually, socially, culturally, and physically. This is the
quality of education he is projecting for the Muslim world in order to regain
its lost balance and efficacy.

It is worth noting that AbuSulayman was lucky enough to have had the
chance to combine theory with practice in his intellectual journey. Besides his
academic attainment and career, he was also the Rector of the International
Islamic University Malaysia (IIUM) for almost ten years (1988–1999).
Having such a rare opportunity to manage a university and put some of his
ideas of intellectual reform and Islamization of knowledge in a real context
was another landmark in his life and journey. To him the experiment of
IIUM is very special and valued added, as it provided substantive evidence
of the possibility of integration of revealed knowledge and human sciences
as we well as addressed the epistemological and methodological issues of the
Ummah from scientific and academic perspectives.

In his brief work Revitalizing Higher Education in the Muslim World: A
Case Study of the International Islamic University Malaysia (IIUM) (2007),
AbuSulayman explained clearly how reforming higher education is para-
mount to the whole process of civilizational renewal of the Ummah. It is
nurturing scholars, mujtahids, and qualified researchers in all disciplines,
especially the revealed knowledge and human and social sciences that
makes a difference in producing, disseminating, and applying Islamic
knowledge and solutions to current situations of the Islamic world. Higher

10� Journal of Education in Muslim Societies  ·  Vol. 3, No. 2

education must be able to achieve the real integration of knowledge and
implement the Islamic value system into all disciplines. The universities
must play their roles not only in cultivating and sustaining the market and
society with graduates but nurturing the well-rounded and responsible
vicegerent of God who can make a difference. The quality graduates that
AbuSulayman projects are more of integrated minds and living souls,
people of aspiration, ummatic responsibility, global outlook, and creativity,
and problem solvers imbued with Islamic values and ethics.

Throughout the course of his ten-year tenure as IIUM Rector, Abu-
Sulayman made tremendous efforts to enhance the integration of Islamic
revealed knowledge and human sciences and the Islamization of disci-
plines. The activities of Islamization of knowledge were devised in all areas
of the academic programs, the cocurricular activities, the administrative
core, and the overall institutional culture. The Islamic code of ethics and
values, the spiritual, emotional, psychological, intellectual, and mental
development of students and staff, becomes part and parcel of the educa-
tional system developing inside IIUM, leaving an impact on students and
staff from countries throughout the Islamic world. The graduates of IIUM
should become ambassadors of integration of knowledge and value-based
education that will be the global brand of contemporary integrated Islamic
education.

On another instance, and in accordance with the general framework of
AbuSulayman, the idea of education was also articulated into other areas.
First, the level of lower, preschool, primary, and secondary education. He
made tremendous efforts to establish a model internationally integrated
school that would later become later the International Islamic School
as part and parcel of the project of the International Islamic University
Malaysia. In this school, academic programs, cocurricular, and related
developmental and social activities are all integrated and value based. The
aim of the school is to strengthen not only the cognitive aspects of learners
but also the spiritual, psychological, emotional, and moral aspects.

Second, at the family and parenting levels, AbuSulayman emphasizes
the need for parenting and family management. The emotional and psy-
chological education (2009, p. 271) and formation of children in family as
well as in schools is crucial for any balanced development of the Muslim
personality.

To this end, AbuSulayman contributed a few important works dedi-
cated to the education of children and family. For example, Parent-Child
Relations: A Guide to Raising Children, authored jointly with Hisham

AbdulHamid AbuSulayman  ·  Berghout� 11

Al-talib and Omar Al-talib (2013b). This is an important guide on par-
enting from a comprehensive perspective, stressing the Islamic values and
teachings along with contemporary expertise in this important area. It is
a life guide full of wisdom and parenting tips necessary for parents and
Islamic families today. What is special about the guide is the integrated
approach and the multidimensional approach and information gathered
to provide a model guide. The approach to the book reflects the overall
framework of intellectual reform based on Islamic faith, sources, a value
system and parenting style enshrined in the Quran and Prophetic Sunnah
and practice.

AbuSulayman also gave special attention to marital discord and ways
of overcoming conflicts on the basis of love and tranquility. In his work
Marital Discord: Recapturing the Full Islamic Spirit of Human Dignity
(2008), he introduced the Islamic principles and approaches to dealing
with such discontentment in the family. Following his general framework,
he explained the Quranic values and principles on family conflict manage-
ment. Based on the values of mercy, kindness, love, tranquility, inner peace,
mutual consultation, and dialogue, parents and family members create a
culture of problem-solving, leading to a more conducive environment of
managing conflict and creating value therein. According to AbuSulayman,
understanding the nature of women, concepts of human dignity, roles of
parents, objectives of marriage, values of family, Islamic techniques of
family conflict resolution, and the practices of the prophet are instrumen-
tal in dealing with all types of discords and aspiring toward cohesive and
harmonious family relations.

In addition, AbuSulayman published Builders Island (2013a) and
Treasures of the Builders Island: An Educative Story on Religious, Political
and Social Education for Children and Adults (2006). The book is told in
a story style but yet is deep and rich in its educative messages and prin-
ciples. It is intended to present an intellectual discussion of the principles,
concepts, and universal Islamic civilizational vision of contemporary
humans. It translates many Islamic Quranic concepts and principles of
life and civilization into values featuring the educational model (2004a)
of the Prophet Muhammad (PBUH) and his Mercy to all Mankind
personality. A brief account of the major historical development of the
Islamic Ummah and its civilization are also articulated in a beautiful
storytelling style. The aim of the book is to educate and promote behavior
and mindset change toward positivity, efficacy, and value-driven action
and deeds.

12� Journal of Education in Muslim Societies  ·  Vol. 3, No. 2

The Imperative of Integrated and Value-Driven Education

To reiterate what has been elaborated in the preceding discussions, one
may stress that AbuSulayman has clearly explained the model of integrated
intellectual reform of the Islamic Ummah. In his approach the following
aspects are important:

•	 The root cause of the crisis of the Ummah lays in the Muslim mind with intellectual,
methodological, epistemological, and philosophical complications that need systematic
interventions. In this regard, the projects of intellectual reform and Islamization of
knowledge are crucial.

•	 The manifestation of the crises of the Ummah is multifaceted, including the sociopo-
litical, cultural, historical, educational, and civilizational.

•	 The approach to the crisis must be multidimensional and integrative in nature. Inte-
grating revealed knowledge and human and social sciences (2009, p. 294) in dealing with
the crisis is vital for a comprehensive articulation and treatment.

•	 The Islamic epistemology and sources of knowledge need to be integrated into the
system of analysis and treatment of the issues.

•	 Islamic education must address the question of Muslim personality building from a
comprehensive perspective, including the mental, intellectual, psychological, spiritual,
moral, physical, and social. It is only in this way that Islamic education may have the
desired impact and outcomes.

•	 Islamic education must take into account the human nature, the patterns and laws of
God, Quranic worldview, Prophetic practices, contribution of current social and human
sciences, and the Islamic value system with emphasis on maqasid al-shari’ah.

•	 The Ummah must focus on regaining the competencies and skills of contemporary
originality and creative ijtihad as preconditional for civilizational renewal and cultural
dynamism.

•	 The Ummah must enhance the civilizational values of goodness, mercy, compassion,
justice, equality, trustworthiness, integrity, respect, and human dignity as the founda-
tional values for a new culture of renewal.

•	 Islamic educational institutions must enhance creative thinking and problem solving,
critical and analytical thinking skills, parenting and family management, value driven,
and servant leadership skills for bringing up the generation of renewal.

•	 For the intellectual reform and civilizational renewal to take place, the sciences of
civilization must be prioritized in the agenda of the Islamic institutions and society at
large.

•	 The reformed Islamic mind must be able to provide solutions to issues and challenges
facing Muslims and human society today. A reformed mind shall be able to set the
mizan and standards of differentiating between what is relevant and what is not and
what is to be taken from the Western knowledge or Islamic heritage and what is to be
left. The reformed mind will be able to pass judgments and critically assess knowledge
and actions based on the Islamic worldview, Islamic maqasid and values system, and
Islamic integrated methodology.

AbdulHamid AbuSulayman  ·  Berghout� 13

•	 It is the depth of the change in pyschology, conscience, and the emotional world
that will condition the future bringing up of a balanced generation adhering to the
civilizational worldview of Islam and the general patterns of human association and
civilization.

References

AbuSulayman. A. (1993). Towards an Islamic theory of international relations: New directions for Islamic
methodology and thought. IIIT.

AbuSulayman. A. (1994). Islamisation: Reforming contemporary knowledge. IIIT.

AbuSulayman, A. (2003). Man between two laws: A Qur’anic vision on knowing the self and the other.
IIIT (published in Arabic).

AbuSulayman, A. (2004a). Crisis in the Muslim mind. IIIT.

AbuSulayman. A. (2004b). The crisis of the will and conscience: The absent dimension in the Umnah’s reform
project. IIIT and Dar al Fikr (published in Arabic).

AbuSulayman. A. (2006). Treasures of the Builders Island: An educative story on religious, political and social
education for children and adults. IIIT and Dar Assalam (published in Arabic).

AbuSulayman. A. (2007). Revitalizing higher education in the Muslim world. IIIT.

AbuSulayman. A. (2008). Marital discord: Recapturing the full Islamic sprit of human dignity. IIIT.

AbuSulayman. A. (2009). Civilisational worldview: The foundation for human reform. IIIT.

AbuSulayman. A. (2013a) Builders Island. IIIT (published in Arabic).

Al-talib, H., AbuSulayman, A., & Al-talib, O. (2013b). Parent-child relations: A guide to raising children.
IIIT.

