KATHA

The Official Journal of the Centre for Civilisational Dialogue University of Malaya

Volume 14

2018

Centre for Civilisational Dialogue University of Malaya 50603, Kuala Lumpur MALAYSIA

KATHA

The Official Journal of the Centre for Civilisational Dialogue Volume 14, 2018

Chief Editor

Asssociate Professor Gs Dr Rosilawati Zainol Director, Centre for Civilisational Dialogue,University of Malaya

Journal & Publication Manager

Dr Leeana Ismail Project Officer, Centre for Civilisational Dialogue,University of Malaya

Sales & Marketing

Rozita Shaari dialog@um.edu.my http://dialogue.um..edu.my KATHA from which the Malaysian – Indonesian Malay word kata is derived, is Sanskrit in origin. It denotes dialogue, discussion and conversation [Mahdi M. & de Casparis J. G. (1997). Sanskrit loanwords in Indonesian: An annotated checklist of word from Sanskrit and Traditional Malay. Jakarta: Badan Penyelenggara Seri Nusa, Universitas Katolik Indonesia Atma Jaya.]

[©] Centre for Civilisational Dialogue,2018

All rights reserved. No parts of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopy, recording or otherwise, without written permission from the Chief Editor.

Editorial Board Members

Professor Datuk Dr Azizan Baharuddin Chief Director, Institute of Islamic Understanding Malaysia

Profesor Emeritus Tan Sri Dr Khoo Kay Kim Faculty of Art and Social Sciences, University of Malaya

Professor Dr Eddy Ng Dalhousie University, Canada

Associate Professor Roger Barnard University of Waikato, New Zealand

Professor Dr John Nirenberg Walden University, Minneapolis, USA

Associate Professor Dr Kuang Ching Hei Faculty of Languages & Linguistics, University of Malaya

Associate Professor Dr Faridah Noor Mohd Noor Faculty of Languages & Linguistics, University of Malaya

Dr Zuwati Hasim Faculty of Education, University of Malaya

The Reviewers

Associate Professor Dr Ahmad Sunawari Long Universiti Kebangsaan Malaysia

Associate Professor Dr Kuang Ching Hei University of Malaya

Dr Yasmin Othman Mydin Universiti Sains Malaysia

Dr Sr Brit Anak Kayan University of Malaya

Dr Rohaya Abdullah Universiti Sains Malaysia

Dr Majdan Alias International Islamic University Malaysia

Dr Mohd Yusuf Ismail Universiti Sains Islam Malaysia

Dr Norazmi Anas Universiti Teknologi MARA

Dr Asyiqin Ab Halim University of Malaya

Dr Patricia Nora Anak Riget University of Malaya

Dr Zarina Mustafa Universiti Sains Malaysia Dr Agnes Liau Wei Lin Universiti Sains Malaysia

Dr Mohaida Mohin International Islamic University Malaysia

Dr Mohd Syahmir Alias Universiti Sains Malaysia

Content

Volume 14	2018	eISSN 2636-9265
Preface		ix-x
Islam and the We Bachar Bakour	est: From Clash to]	Dialogue 1-31
•	rabī in the Cosmic Shamsuddin, Moha & Mat Taib Pa	V I
and Ibn Sa [°] d in S	pproach between I Sīrah Nabawiyyah For Ahmad Ramdzar	
The Impact of El Green Economy H.N. Au Yong	-	

PREFACE

This issue brings together four articles covering a wide spectrum from the importance of mutual undestanding and dialogue, the understanding of the cosmic symptoms, *Sīrah* to efforts in reducing carbon emission in Malaysia.

Bachar Bakour's article readdresses the Islam-West relation by examining the fundamental underpinnings of the clash theory. It further attempts to forge the idea of mutual understanding and dialogue as a way to build bridges of scholarship, knowledge, respect and co-operation between people globally.

Salahuddin Mohd. Shamsuddin et al.'s article presents the discussion on the cosmic symptoms or fact of the facts. It further describes the existence and nonexistence in the divine science.

Ummi Kamila Mior Ahmad Ramdzan and Ahmad Sanusi Azmi explore the style or pattern of historical approach in describing the life and background of the Prophet Muhammad (PBUH) using a qualitative approach. Results show two opposing patterns of historical approach employed by both Ibn Hishām and Ibn Sa'd in writing *Sīrah Nabawiyyah*.

Paper entitled "The Impact of Electric Power Consumption on Green Economy Development in Malaysia" by **H. N. Au Yong** was earlier presented in the 2017 International Conference on Civilisational Dialogue. It highlights the importance of reducing carbon emission in achieving low carbon economy that Malaysia has committed during the COP 15.

We hope this volume of KATHA will benefit a broad spectrum of readers interested in understanding the range of issues

discussed by the four papers. Some readers may also want to explore further the topics and debates presented here.

Associate Professor Gs. Dr Rosilawati Zainol Chief Editor Director, Centre for Civilisational Dialogue DECEMBER 2018