HIST 1131 – History of Western Civilization

Book Review

Western Civilization Through Muslim Eyes.
Sayid Mujtaba Musawi Lari (Born in A.D 1934), Translated by F.J.Goulding
Author: Lee Kwun Leung Vincent
BA (HKBU), MSSC (HKBU Cand.)

Sayid Mujtaba Musawi Lari, the author of this publication, is the most eminent scholar in Islamic theology. Due to the influence from his grandfather, Haj Sayid Abdulhussein’s successful fought for Iran’s democratic constitution in 1905, Sayid devoted his research on Islamic belief to the aspect of protecting Muslim civilizations from racial injustices and aristocratic exploitations, while he clarifies his nationalistic stance of not willing to surrender to the scientific, technological, cultural and ideological intrusion from the West. The first part was Sayid’s in-depth, but slightly one-sided critical statements on the physiognomy of the Western world, in which Sayid implied a need of the West to profit from Eastern ethical achievements with regards to Islamic approach of spiritual purification against Occidental altruism. Never being scared by tyranny, Sayid reflected the loopholes of both Catholic and Protestant Churches in encountering with the issue of racial equality. Churches were mostly dominated by Caucasians, who subconsciously, regarded their origins, specifically the heritage of Abraham (Jewish), as the most legitimate and divine race under the margin of Lord. Thus, the Church leaders set the black and Middle East converts, who were regarded as “gentiles”, in a lower hierarchical status; in which this apartheid provided a favourable circumstance for Islam to recruit followers from these two groups of people based on its strategic care for the financially-impoverished.
Sayid’s criticism to the modern Western world neglected several essential differentiations among the three ideological sectors, namely Catholicism headed by European countries, Protestantism honoured by the United States, and scientific thought of the Occidentals. The recent demoralization of human essence was more attributed to the “rational” and “materialistic” ideas of Western science, as it encouraged human to think altruistically and impose one’s perceptions on others as a way of proving his/her elites for gaining recognitions. Such atheistic mode of though excluded the maintenance of humanism which was NOT accepted in the Biblical doctrines. Vatican Catholicism nowadays pursues a more introverted approach of mission, while Protestantism is pursuing an extroverted approach of “civilized liberation”. Based on their belief of “Pure Monotheism”, Protestants, specifically those under American initiations, manipulated the tactic of “self-aggrandisement” to alienate other religions through warrior means as an outward reaction to glorify God, instead of following Catholic’s approach of promoting sanctity with ceremonial royalty. Though both kinds of Christianity disregarded science as an enhancement to civilization, imperialistic politicians of the West tactfully blurred the differentiations between religious and scientific pursuits, claiming that war invasions and environmentally-unfriendly developments help attain the “Heavenly utopia”. The Vatican Pope in the 21st century also rejected American war on Iraq and Israeli torture on Palestinians based on Catholic Church’s inclination to the aristocratic classes. Henceforth, Sayid actually mixed up the intentions of three Western ideological sectors and simply attributed Islamic misery to the dominance of Western civilization. On the other hand, Sayid regarded the Industrial Revolution of the West as a vital factor of landslide in family lives and marriages. It, emotionally again, created a one-sided misunderstanding, as there was a lack of contrary example to justify such stance. Chinese families, in the autocratic era, also underwent miserable relationship and tragedies from polygamy, blind marriage and gender inequality due to the feudalist and patriarchal social pattern.
The second part was to indicate the Islamic contributions to the welfares of universal humanity, such as medical science, pharmacology, chemistry, mathematics and political theories. Sayid questioned the effectiveness of “human legislation” in restraining mankind’s demoralization, misbehaviour and dissipation. He believed that, religiously requesting for an absolute obedience to the single sovereign authority of the transcendent divine law-giver, i.e. God, will lead men to respect one another and seek the common goodness, as they devote the same ideal of safeguarding a universal orderliness based on the “civic common-senses”. Sayid adopted Brilioth’s comment from his publication “Making of Humanity” to prove that Muslim’s curiosity and pertinacity was the fundamental factor contributing to the rise of modern European education. Muslims also contributed to the overthrow of social-stratifications, such as to emancipate the slaveries, villagers and poor town-dwellers from the hand of money-landing oligarchy. But, impartially speaking, Sayid neglected the concept of “mutual influence” while honouring the elites of Islamic heritage. Intellectual advancements were made due to the practical emergency of a certain civilization in improving people’s living condition. The Eastern culture also benefited the European reformation in the Dark Ages, while the West contributed to the military and economic modernization of Asia since the mid 19th century. Such circulation with a balance of equilibrium should exist steadily to ensure different civilizations to be enhanced to a mutually beneficial status, and no one would rush headlong to an inevitable disruption.
In Part 3, Sayid indicated the effectiveness of Islamic doctrines in encountering the social problems. Islamic was surprisingly more open-minded to the sexual weakness of male and insane experiences of female, comparing to the doctrinarism of Catholic celibacy and Protestant asceticism. For example, “temporary marriage” or “multiple marriages” could be accepted for rescuing the divorced or widowed women, while prostitution was strictly prohibited. Sayid tried to legitimize Islam’s intention of waging the “Jehads” (the Holy Wars), claiming that Islamic would resort to a defensive, but a disastrous mean of “warrior purification” once they were exploited to an inhumane and injustice status. From Sayid’s radical statement on how to maintain world peace, it reflected that Islam comprised the same kind of “bigotry” as the Christian civilization did. Feeling a sense of “afterlife insecurity” due to their beliefs on “the original sins”, both Christianity and Islam counteracted with each other and violently imposed either one’s thoughts upon the other side to self-deceptively prove either one of them more capable ideologically, and more divine universally. Chinese thought, based on a sense of natural harmony, preferred an inward pursuit on goodness personally instead of an outward pursuit of changes to accommodate the adaptation process of a certain stronger civilization
. By maintaining a “middle course” among all universal interests, mankind should be contented with his/her established living status and enjoy a righteous mode of life, nor to say Christians or Muslims.

All in all, Sayid stressed an “absolute perfection” in this secular world to suit the future prosperity of Islamic beliefs by making one-sided compliments on Islamic heritage and one-sided attack on Western civilization. He still believed in the effectiveness of “doctrinarism” and “dictatorship through an integration between governance and national religion” to attain universal virtues, regardless of using secular means, such as civic education and socio-economic modernization, to modify mankind’s thought into a submissive, moralized and immortal status. From the beginning to the end, Sayid avoided mentioning the evil side of Islamic belief, such as brutal sacrifice of human lives for military struggles against the tyranny of Occidental religions and Islamization of Iran (Rustam Farukhzzard as Irani General who received the messenger from Islam, without mentioning the exact year, P.130-131), as well as Islam’s conservative un-forgiveness to those who failed to fulfil personal sanctity and harsh definition to female pursuit on chastity. The study of this publication was not an impartial one, as it was to purposefully indoctrinate readers the righteousness of Muslim beliefs with an emotional approach of legitimization, instead of objectively helping any one civilization to acquire other’s strengths to offset its potential weakness. But, Sayid’s contribution should not be neglected in terms of revealing lots of unrests, disputes and demoralizations from the modern humanity in this Occidentalized era, which was often covered by the global mass media with regards to mankind’s fascination to the momentary benefits from the Western mode of socio-economic developments.
(1,254 words)
� Ren Jiyu, The Confucian Issues – Debate Collection, (Beijing: Religious Culture Publishing Limited,1st Edition on November 2000)

PAGE
1

