
iii

ABSTRACT

ZURAIDAH BINTI SENIK @ KAMARUDDIN. Method of Problem Solving from

Islamic Thought Perspective: a Case Study of Sisters In Islam. Thesis, Kuala Lumpur:

University of Malaya, Kuala Lumpur, Malaysia, 2015. The objectives of the study are: to

illustrate Sisters In Islam as a women’s organisation in struggling for women’s rights to

achieve its objectives; to analyze the method of problem solving deployed by SIS; and to

critically evaluate the method of problem solving used by SIS from an Islamic thought

perspective. In this study, the methods adopted are library research (content analysis; data

analysis; data gathering; and comparative analysis) and field work. Based on the study, it

is found that SIS is an organisation registered as an NGO in 1993. The study identifies

that the main objectives of SIS’s establishment according to this group are to promote a

framework for the rights of women in Islam, abolish discrimination against them, enhance

public consciousness and reform laws and policies within the framework of justice and

equality in Islam. The group is also very active in promoting its objectives to achieve its

aims. Through Amina Wadud, the group has engaged actively in a model of Qur’anic

hermeneutics which they claimed concerned with the aspect of the text’s context in which

it was revealed; the text’s grammatical composition; and the text’s worldview. Based on

the study, it is found that the method of problem solving applied by SIS through the model

of Qur’anic hermeneutics does not fulfil the requirements of the acceptable method of

problem solving from an Islamic thought perspective. The analysis also shows that the

method of problem solving through ijtihād as interpreted by SIS does not fulfil the proper

methods of ijtihād within the Islamic context. Based on the analysis, it is also deduced

that the group does not fully implement their method of problem solving in resolving

matters relating to the issues of ṭalāq, taʻlīq, khulʻ and fasakh, but they seem to favour

the opinions of sects other than al-Shāfiʻī as well as those that are not Jumhūr in most of

iv

their recommendations. Whereas in the issues relating to ʻawrah and enforcing public

morality, it is found that SIS’ method of problem solving efforts in understanding these

issues is mostly based on their opinions and rationale. Their method applied in the issues

relating to ʻawrah and enforcing public morality does not fulfil the requirements for the

acceptable method of problem solving from Islamic thought perspective. In the issues

relating to enforcing public morality, SIS also appears to be partial to perspectives that

come from the West in most of their opinions, especially in defining and understanding

certain terminologies. Hence, the proposed solutions and ideas by SIS in the issues

relating to ʻawrah and enforcing public morality do not coincide with the Qur’an and

Sunnah. According to Islamic thought perspective, this situation happen because SIS do

not apply the proper method of problem solving in giving the solutions to the issues

relating to ʻawrah and enforcing public morality.

v

ABSTRAK

ZURAIDAH BINTI SENIK @ KAMARUDDIN. Metod Penyelesaian Masalah Menurut

Perspektif Pemikiran Islam: Suatu Kajian Kes Terhadap Sisters In Islam. Tesis, Kuala

Lumpur: Universiti Malaya, Kuala Lumpur, Malaysia, 2015. Objektif utama kajian

adalah untuk mengilustrasikan Sisters In Islam sebagai sebuah pertubuhan wanita yang

berjuang untuk mencapai objektifnya; untuk menganalisis kaedah penyelesaian masalah

yang digunakan oleh SIS; dan untuk menilai secara kritikal kaedah penyelesaian masalah

yang digunakan oleh SIS dari perspektif pemikiran Islam. Metodologi penyelidikan yang

digunakan dalam kajian ini ialah kajian perpustakaan (Analisa isi; analisa data; analisa

hasil dapatan; dan analisa perbandingan) dan kerja lapangan. Hasil dapatan penyelidikan

mendapati bahawa SIS ialah sebuah organisasi yang telah didaftarkan sebagai NGO pada

tahun 1993. Hasil kajian juga mengenal pasti bahawa tujuan utama penubuhan SIS

menurut kumpulan ini adalah untuk mempromosi kerangka hak-hak wanita dalam Islam,

menghapuskan diskriminasi terhadap wanita dan meningkatkan kesedaran awam serta

memperbaiki undang-undang dan polisi dalam kerangka keadilan Islam. Kumpulan ini

juga bergiat sangat aktif dalam mempromosi objektif mereka demi mencapai cita-cita.

Menerusi Amina Wadud, kumpulan ini terlibat secara aktif dalam pentafsiran al-Qur’an

menggunakan model hermeneutik. Menurut mereka, model ini menitik beratkan aspek

kontek teks semasa penurunan wahyu; komposisi tatabahasa teks; dan pandangan

menyeluruh teks. Hasil kajian mendapati bahawa metod hermeneutik yang digunakan

oleh SIS tidak memenuhi syarat-syarat dan metod pentafsiran al-Qur’an yang sepatutnya

dalam penyelesaian masalah menurut perspektif pemikiran Islam. Analisa kajian juga

menunjukkan kefahaman SIS terhadap metod penyelesaian masalah menerusi ijtihād

tidak menepati kefahaman yang sebenar menurut perspektif pemikiran Islam. Manakala,

berdasarkan kajian terhadap isu-isu yang berkaitan dengan ṭalāq, taʻlīq, khulʻ and fasakh,

hasil kajian mendapati bahawa SIS tidak begitu mempraktikkan metod hermeneutik

vi

dalam memberi alternatif penyelesaian masalah kepada masyarakat berkaitan isu-isu

tersebut. Dalam isu-isu ini, cadangan penyelesaian masalah oleh SIS kebanyakannya

diambil daripada pandangan ulama dari mazhab selain al-Shāfiʻī. Dalam kebanyakan

cadangan penyelesaian masalah dalam isu-isu ini, SIS juga kelihatan tidak bersama

dengan pendapat jumhur. Manakala dalam isu-isu yang berkaitan dengan aurat wanita

dan penguatkuasaan undang-undang moral awam, kajian mendapati bahawa pendapat

SIS kebanyakannya cenderung menggunakan akal dalam menangani isu-isu tersebut.

Berkaitan dengan isu-isu penguatkuasaan undangundang moral, SIS juga kelihatan lebih

cenderung kepada pendapat-pendapat yang datang dari barat terutamanya dalam

mendefinisi dan memahami istilah-istilah tertentu. Oleh itu, faktor-faktor ini membawa

kepada cadangan penyelesaian masalah oleh SIS dalam isu-isu berkaitan dengan aurat

wanita dan penguatkuasaan undang-undang moral awam tidak selari dengan al-Qur’an

dan Sunnah. Menurut perspektif pemikiran Islam, perkara ini terjadi adalah berpunca

daripada pengunaan metod penyelesaian masalah yang digunakan oleh SIS dalam

menangani isu-isu yang berkaitan dengan aurat wanita dan penguatkuasaan undang-

undang moral awam tidak menepati metod penyelesaian masalah yang sepatutnya

sebagaimana yang digariskan oleh ulama Islam.

vii

ACKNOWLEDGEMENTS

Alhamdulillah, praise be to Allah s.w.t., the Most Compassionate and the Most Merciful,

who has a great plan for man to become His vicegerent and endows him with perceptual

faculty and provides absolute guidance. First and foremost, I am indebted to Him for my

existence and everything within it. Praises to Him for giving me the strength in facing all

trials and tribulations in achieving success in this world and the hereafter. My journey for

knowledge is for the sake of His pleasure and mercy.

My heartfelt gratitude and highest appreciation are due to my supervisor,

Associate Professor Dr. Wan Zailan Kamaruddin bin Wan Ali for his invaluable support,

unconditional patience and insightful guidance from the beginning of my study in PhD

until its completion. He is my life-teacher, who teaches me about the philosophy of life,

how to survive, how to struggle and how to be strong. My earnest thanks to Madam

Azimah Shurfa binti Mohammed Shukry from UNISZA and Madam Amnah Shurfa binti

Mohammed Shukry and Aisya Shurfa binti Mohammed Shukry for editing this thesis and

giving me valuable guidance and support.

My sincere thanks are extended to the head of “Jabatan Akidah and Pemikiran

Islam,” at Akademi Pengajian Islam, UM and all administrative staff for their kind help

and cooperation. My gratitude also goes out to the head department of General Studies at

Kulliyyah Islamic Revealed Knowledge and Human Sciences, IIUM. My appreciation

also goes to my beloved friend Dr. Rahimah Embong for sharing and caring.

I am deeply grateful to my loving life-partner, Mohd Shukri Abdullah, my beloved

parents, Zakiah Abdul Kadir and Kamaruddin Ibrahim, my brothers, my sisters and my

in-laws for their unwavering support. To my husband, thank you for your willingness to

be with me to face all hardships in life. To my children, Mohd Rashid Ridha, Muhammad

Muiz Ridha, Muhammad Murshid Ridha and Muhammad Wafi Ridha, thank you for

being my source of inspiration.

viii

May Allah s.w.t. reward all those who have contributed directly or indirectly to

the accomplishment of this study. May Allah s.w.t. the Almighty grant all of us happiness

and success in this worldly life and the hereafter.

ix

TABLE OF CONTENTS

Declaration Page ii

Abstract iii

Abstract in Malay v

Acknowledgements vii

Table of Contents ix

Transliteration xiii

Abbreviations xvii

CHAPTER ONE

INTRODUCTION OF THE STUDY

1.0. Introduction 1

1.1. Background of the Study 1

1.2. Problem Statements 9

1.3. Objective of the Study 10

1.4. Definition 10

1.5. Scope and Delimitation of the Study 13

1.6. Significance of the Study 13

1.7. Literature Review 15

1.8. Methodology of the Study 19

1.9. Organisation of the Study 21

CHAPTER TWO

SISTERS IN ISLAM

2.0. Introduction 24

2.1. Background of Sisters In Islam 24

2.2. The Founding Members of Sisters In Islam 26

2.3. The Objectives of the Establishment of Sisters In Islam 39

2.4. The Activities and Programs of Sisters In Islam 45

2.5. Conclusion 53

x

CHAPTER THREE

METHOD OF PROBLEM SOLVING THROUGH QUR’ANIC

INTERPRETATION (TAFSĪR)

3.0. Introduction 54

3.1. What are the Problems? 55

3.2. General Principles of Method of Problem Solving

through Qur’anic Interpretation (Tafsīr) 58

3.2.1. The Method of Qur’anic Interpretation (Tafsīr) 58

 3.2.1.1. Tafsīr bi al-Riwāyah 59

 3.2.1.2. Tafsīr Bi al-Dirāyah/al-Raʼy/al-Ijtihād 63

 3.2.2. The Qualifications of a Mufassir 64

3.3. Method of Problem Solving through a Model of

 Qur’anic Hermeneutics Applied by SIS 67

3.4. An Analysis on the Method of Problem Solving through a

Model of Qur’anic Hermeneutics Applied

 by SIS from an Islamic Thought Perspective 74

3.5. Conclusion 86

CHAPTER FOUR

METHOD OF PROBLEM SOLVING THROUGH THE

PRACTICE OF IJTIHĀD

4.0. Introduction 87

4.1. General Principles of the Method of Problem Solving

through Ijtihād 87

4.1.1. The Definition of Ijtihād 88

4.1.2. Method of Ijtihād 90

4.1.3. The Process of Ijtihād 91

4.1.4. The Matters of Ijtihād 92

4.1.5. The Qualifications of a Mujtahid 96

4.1.6. Maṣlaḥah 109

4.2. The Method of Problem Solving through Ijtihād from

SIS’ Point of View 112

4.3. An Analysis of SIS’s Understanding of Ijtihād from

 an Islamic Thought Perspective 118

4.4. Conclusion 128

xi

CHAPTER FIVE

ANALYSIS OF SELECTED ISSUES RELATED TO FAMILY LAW

5.0 Introduction 129

5.1 The Status of Women and Their Rights 130

5.1.1 The Status of Women and Their Rights

According to the Understanding of SIS 130

5.1.2 An Analysis of the Status of Women and

Their Rights by SIS from an Islamic Thought Perspective 132

5.2. Issues Analysis Related to Family Law 148

5.2.1. Problem Solving of SIS Regarding Issues Related

to Ṭalāq: An Analysis from an Islamic

Thought Perspective 149

5.2.1.1. The Issue of the Court’s Technical Problems

 with Regards to Ṭalāq 150

5.2.1.2. Ṭalāq at the Declaration of the Husband

is Said to be Too Easy 154

 5.2.1.2.1. The Issue of Ṭalāq (Divorce)

 Without a Witness 154

 5.2.1.2.2. The Issue of Ṭalāq (Divorce)

 without the Knowledge of the Wife 155

5.2.1.2.3. The Issue of Ṭalāq through

Text Message 156

5.2.1.2.4. The Issue of Ṭalāq with

Regards to the Wife Who is

Divorced from Her Husband

Even When She is Not

Agreeable to It 157

5.2.2. Problem Solving of SIS Regarding Issues Related to

Taʻliq: An Analysis from an Islamic Thought Perspective 164

5.2.2.1. The Issue of the Wife’s Right to Apply for

Taʻliq if the Husband Marries Another 164

5.2.2.2. The Issue of the Evidence for Taʻliq 168

5.2.3. Problem Solving of SIS Regarding Issues Related to Khulʻ:
An Analysis from an Islamic Thought Perspective 170

5.2.3.1. The Issue of the Requirement of the Husband’s

Consent in Khulʻ 170

5.2.3.2. The Issue of the Amount of Compensation

after Ṭalāq 173

5.2.4. Problem Solving of SIS Regarding Issues Related

to Fasakh: An Analysis from an Islamic Thought Perspective 175

5.2.4.1. The Issue of Extending the Right of

Fasakh to the Husband 175

5.2.4.2. The Issue of Mutʻah and Nafqah ‘Iddah 180

5.2.5. Conclusion 182

xii

CHAPTER SIX

ANALYSIS OF SELECTED ISSUES

CONCERNING WOMEN AND HUMAN RIGHTS

6.0. Introduction 183

6.1. Problem Solving of SIS Regarding Issues Related to Women’s

ʻAwrah: An Analysis from an Islamic Thought Perspective 183

6.1.1. The Issue Regarding the First Rule of Women’s Dress Code

According to SIS 184

6.1.2. The Issue Regarding the Second Rule of Women’s

Dress Code According to SIS 186

6.1.2.1. The Issue Regarding the Meaning of the

Word Khimār 186

6.1.2.2. The Issue of Covering the Head and Hair 188

6.1.2.3. The Issue of the Interpretation of

"Except that Which is Necessary." 193

6.1.3. The Issue Regarding the Third Rule of Women’s Dress

Code According to SIS 197

6.1.4. Conclusion 203

6.2. Problem Solving of SIS Regarding Issues Related to Enforcing

Public Morality: An Analysis from an Islamic Thought Perspective 204

6.2.1. The Issue of What Constitutes Public Morality 205

6.2.2. The Issue Regarding the Role of the State in Legislating

Morality 211

6.2.3. Conclusion 219

CHAPTER SEVEN

The findings, Conclusion and Recommendations 222

Bibliography 237

xiii

TRANSLITERATION

The rules of transliteration for the romanization of Arabic word are based on the

following guidelines:1

Consonants

Arabic English

 ’ ,a ا ,ء

 b ب

 t ت

 th ث

 j ج

 ḥ ح

 kh خ

 d د

 dh ذ

 r ر

1 Panduan Penulisan Ilmiah, 3rd ed. (Kuala Lumpur: Pejabat Ijazah Tinggi, Akademi Pengajian Islam
Universiti Malaya, 2012), 45.

http://en.wikipedia.org/wiki/Romanization_of_Arabic

xiv

 z ز

 s س

 sh ش

 ṣ ص

 ḍ ض

 ṭ ط

 ẓ ظ

 ʻ ع

 gh غ

 f ف

 q ق

 k ك

 l ل

 m م

xv

 n ن

 h ه

 w و

 y ي

 h, t ة

Vowels

Short Vowels Transliteration Example Transliteration

 qanata قَ نَتََ a ـَ

 salima سَلِمََ i ـِ

 juʻila جُعِلََ u ـُ

Long Vowels Transliteration Example Transliteration

ىَََ، bāb, kubrā بََبَُ كُب ْرَى ā ا

 wakīl وكَِيْلَُ ī ي

 sūrah سُوْرةََُ ū و

xvi

Diphthongs

Diphthong Transliteration Example Transliteration

َََوَْ ـَُ aw ََقَ وْل qawl

يََْ رََ ay ـَ khayr خَي ْ

 quwwah قُ و ةَ uww ـُ وَ

يَ َـِ iy, ī َِعَرَب ‘arabiy/ī

xvii

ABBREVIATIONS

B.Sc. : Degree

d. : Death

Dr. : Doctor

ed. : Edited

Ibid. : Ibidiem (Similar reference)

IIUM : International Islamic University Malaysia

NGO : Non-Governmental Organisation

no. : Number

Op.cit. : Opera citato (Earlier reference)

Ph.D. : Philosophy of Doctorate

Prof. : Professor

r.a. : Raḍiyallāhu ʻanhu/ ʻanha/ ʻanhum

s.w.t : Subḥānahu wa Taʻālā

s.a.w. : Ṣallallāhu ʻalayhi wasallam

SIS : Sisters In Islam

t.t. : Without date of publishing

t.p. : Without publisher

t.tp. : Without place of publishing

UKM : Universiti Kebangsaan Malaysia

UM : University of Malaya

UPM : Universiti Pertanian Malaysia

USIM : Universiti Sains Islam Malaysia

USM : Universiti Sains Malaysia

vol. : Volume

