

جامعة السلطان الشريف علي الإسلامية
UNIVERSITI ISLAM SULTAN SHARIF ALI
SULTAN SHARIF ALI ISLAMIC UNIVERSITY

Halalan Thayyiban Research Centre

AI-MIFTĀḤ

ANNUALLY PPHT NEWSLETTER

Issue 1 | 2017

Rabiulakhir 1439H/December 2017M

INSIDE THIS ISSUE:

UNISSA signs MoU with
Chulalongkorn University

page 7

Local Professional Services

page 8-9

International Participation

page 9-10

His Royal Highness signing a memorabilia of Halalan
Thayyiban Research Centre during 7th Mahrajan Hafl al-
Takharruj at ICC, Berakas on 9th October 2017.

page 5

Rector of UNISSA with Director of the
Halal Institute of PSU

page 5

Cebisan Petikan Al-Quran, & Hadith

page 19

Sepatah Kata Rektor

بِسْمِ اللَّهِ الرَّجْمَنِ الرَّجِيمِ

السَّلَامُ عَلَيْكُمْ وَرَحْمَةُ اللَّهِ وَبَرَكَاتُهُ

الحمد لله رب العالمين، والصلاة والسلام على أشرف الأنبياء

والمرسلين وعلى آله وصحبه أجمعين، أما بعد

أهلاً وسهلاً ومرحباً بكم

Pusat Penyelidikan Halalan Thayyiban—lebih dikenal sebagai PPHT—adalah salah satu pusat penyelidikan di Universiti Islam Sultan Sharif Ali yang menawarkan pelbagai program akademik dan kursus awam mengenai Halalan Thayyiban. Ditubuhkan pada 2017, membuktikan komitmen kepada Kebawah Duli Yang Maha Mulia Paduka Seri Baginda Sultan dan Yang Di-Pertuan Negara Brunei Darussalam dalam usaha menjadikan Brunei Darussalam sebagai ‘Hab Halal Global’.

PPHT berusaha untuk menghasilkan intelektual yang menyumbang kepada pembangunan Negara dalam menyokong usaha-usaha Brunei merealisasikan Wawasan Negara 2035 untuk menjana kestabilan ekonomi dengan menyumbangkan kepada pertumbuhan industri halal.

Alhamdulillah, dengan adanya AI-Miftah ini mampu memberi informasi kepada orang ramai mengenai PPHT dengan lebih lanjut. Saya ingin melihat AI-Miftah ini terus menyerlahkan cerita aktiviti-aktivitinya dan ruangan akademik yang dikongsikan.

Sesungguhnya, kita mempunyai begitu banyak perkara yang akan dijalankan tetapi memerlukan kerja keras di masa-masa akan datang yang mencabar ini.

Semoga PPHT terus berkembang maju pada tahun 2018 dan seterusnya AI-Miftah ini dapatlah diarkibkan sebagai kenangan.

Wassalam.

SIDANG EDITORIAL

Penaung

Dr Haji Norarfan bin Haji
Zainal
Rektor UNISSA

Penasihat

Dr Haji Mohammed Hussain
bin Pehin Penyurat Haji
Ahmad
Timbalan Rektor UNISSA

Dr Arman bin Haji Asmad
Penolong Rektor UNISSA

Ketua Editor

Profesor Madya Dr Nurdeng
Deuraseh
*Pengarah
Pusat Penyelidikan Halalan
Thayyiban*

Penolong Ketua Editor

Nor Surilawana binti Haji
Sulaiman
*Felo Penyelidikan
Pusat Penyelidikan Halalan
Thayyiban*

Editor Urusan Bersama

Raihana bte Mohd Raffi
*Felo Penyelidikan
Pusat Penyelidikan Halalan
Thayyiban*

Dk. Norhakimah bte Pg Hj
Othman
*Penolong Pendaftar
Pusat Penyelidikan Halalan
Thayyiban*

Masturah bte Haji Mohd
Faizan
*Kerani
Pusat Penyelidikan Halalan
Thayyiban*

Tinta Sidang Editor

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

السَّلَامُ عَلَيْكُمْ وَرَحْمَةُ اللَّهِ وَبَرَكَاتُهُ

الحمد لله رب العالمين، وبه نستعين على أمور الدنيا والدين،
والصلاة والسلام على أشرف الأنبياء والمرسلين سيدنا محمد
وعلى آله وصحبه أجمعين.

Alhamdulillah, syukur ke hadrat Allah Subhanahu wa Taala kerana dengan izin dan limpah kurniaNya jua, Al-Miftah: Annually PPHT Newsletter Issue 1, keluaran Disember 2017 ini dapat diterbitkan.

Penerbitan Al-Miftah ini merupakan liputan aktiviti-aktiviti Pusat Penyelidikan Halalan Thayyiban sepanjang tahun 2017.

Diucapkan setinggi-tinggi penghargaan dan terima kasih kepada Dr Haji Norarfan bin Haji Zainal, Rektor UNISSA yang telah memberikan nasihat terhadap penerbitan Al-Miftah kali ini. Tidak lupa juga penghargaan kepada Profesor Madya Dr Nurdeng Deuraseh, Pengarah Pusat Penyelidikan Halalan Thayyiban serta Sidang Editorial Al-Miftah: Annually PPHT Newsletter atas kerjasama, sokongan dan suntikan semangat yang diberikan dalam menjayakan penerbitan Bulletin news berkenaan. Semoga usaha seumpama ini akan terus dapat dipertingkatkan di masa-masa akan datang.

Sekian,

Wassalam.

Halal Science Interaction Programme at UNISSA

Associate Professor Dr Nurdeng Deuraseh with participants

2nd August 2017, Universiti Islam Sultan Sharif Ali (UNISSA), through its Student Affairs Section and Halalan Thayyiban Research Centre (HTRC), held a 'Halal Science Interaction Programme' at UNISSA auditorium for Halal Science students

from Thailand's Princess of Naradhiwas University (PNU).

The programme was held in order to strengthen the partnership between the two universities, which had been signed at the PNU, Thai-

land on March 28 through a Memorandum of Understanding (MoU).

A total of 46 PNU students, which undergoing Intensive English Proficiency Course under the Global Discovery Programme of University Brunei Darussalam (UBD), were invited to attend the programme along with 26 UNISSA students.

The event is an introduction to UNISSA's recently established HTRC, which is led by Associate Professor Dr Nurdeng Deuraseh as the centre's Director.

The programme hopes to be a turning point for organizing joint programmes between the two universities in the future as well as a platform for students of both universities to interact with each other in discussing and sharing knowledge.

Perkongsian Ilmu Halal antara UNISSA dengan Universiti MONASH

Sesi bergambar ramai

Pusat Penyelidikan Halalan Thayyiban (PPHT), Universiti Islam Sultan Sharif Ali (UNISSA) pada 23hb Oktober 2017 telah membuka Sesi Perkongsian Ilmu kepada warga UNISSA secara percuma.

Sesi Perkongsian Ilmu ini telah disampaikan oleh Prof. Madya Dr Nurdeng Deuraseh, Pengarah PPHT dan Dr

Aiedah bintu Abdul Khalek, Pensyarah Universiti Monash Malaysia.

Prof. Madya Dr Nurdeng Deuraseh telah membentangkan mengenai 'Halal Studies in UNISSA for Global Reach' yang telah membincangkan perkembangan jurusan-jurusan kursus yang ditawarkan oleh PPHT pada sesi se-

mester depan. Pada masa yang sama, Pengarah PPHT juga memberitahu bahawa PPHT akan menawarkan kursus-kursus pendek dalam masa terdekat.

Manakala Dr Aiedah binti Abdul Khalek telah menyampaikan pembentangannya yang bertajuk 'Halal Institutionalization and Food Consumption in Malaysia', membicarakan tentang peranan halal institusi di Malaysia dalam meningkatkan kesedaran pengguna halal dan membeli dan pengambilan produk-produk halal.

Tujuan sesi ini antara lain untuk berkongsi ilmu kepada para peserta, di samping, menambahkan ilmu pengetahuan para peserta.

Diharapkan sesi perkongsian ilmu ini akan melahirkan masyarakat yang berguna dan akan menyumbangkan pada perkembangan industri Halal serta memberikan kesedaran Halal kepada pengguna-pengguna produk Halal.

UNISSA terima lawatan muhibah UPM

Pada 7hb Oktober 2017, Pusat Penyelidikan Halalan Thayyiban (PPHT), UNISSA telah menerima lawatan dari Universiti Putra Malaysia (UPM) yang disertai oleh Timbalan Pengarah Institut Penyelidikan Produk Halal, UPM, Profesor Madya Dr Nitty Kamarulzaman dan Ketua Laboratori Perkhidmatan Halal, UPM, Profesor Madya Dr Yus Anozza Yusof.

Mengalukan kedatangan rombongan tersebut ialah Timbalan Rektor UNISSA, Dr Haji Mohamed Hussain bin Pehin Penyurat Haji Ahmad, dan Pengarah PPHT, Profesor

Madya Dr Nurdeng Deuraseh serta felo-felo penyelidik.

Tujuan lawatan adalah bagi mewujudkan kerjasama akademik, penyelidikan dan khidmat professional serta perbincangan khusus berkaitan penyambungan memorandum persefahaman (MoU) di antara kedua-dua buah institusi.

Hasil daripada perbincangan, UNISSA dan UPM bersetuju meneruskan MoU dalam

Sesi bergambar ramai

mewujudkan kerjasama akademik, penyelidikan dan kursus latihan, per-

tukaran pelajar dan staf, dan menerbitkan jurnal.

UNISSA receives visit by PSU delegation

Dr Tawat Noipom, Director of the Halal Institute at PSU (R) with Rector of UNISSA, Dr Norarfan bin Haji Zainal (L) during the visit

On 11th September 2017, UNISSA received a visit from the Halal Institute of the Prince of Songkla University (PSU), Thailand.

This visit was meant to strengthen education cooperation particularly in the Halalan Thayyiban field between the two universities.

The Thai delegation, comprising four officers and scientists,

and led by Dr Tawat Noipom, Director of the Halal Institute at PSU, was welcomed by Assoc. Prof. Dr Nurdeng Deuraseh, Director of Halalan Thayyiban Research Centre, UNISSA.

Among the activities held on the day was the presentation of two 'Halalan Thayyiban Discourse Series' education papers.

Assoc. Prof. Dr Nurdeng

Deuraseh presented a paper entitled 'Halal Education and research in UNISSA for Global Reach', while Dr Tawat Noipom presented the paper titled 'The Role of Halal Institute of PSU in Halal Industry'.

Representatives from both universities also discuss the possibility of working together in various fields relating to the Halal industry, including cooperation in holding of conference as well as the conducting of research in the Halal field.

During the presentation

Establishment of Halalan Thayyiban Research Centre

"In fact, there is still a wide range of opportunity that needs to be explored by UNISSA. During this time, halal industry has become one of the most rapidly developing fields which spreads globally. Has it not that the halal aspect been demanded in the religion of Islam? The global market value is increasing and it is estimated to be large. It increases by 16% of the total of world's food industry and can reach up to 20% of the world's commerce in the food products alone. Therefore, I fully support UNISSA's plan to establish Centre of Excellence of Halal Research at UNISSA; as a catalyst to my wish to make Brunei Darussalam as the 'global halal hub', wherein will aid in boosting the country's economic growth."

(His Majesty Sultan Haji Hassanal Bolkiah of Brunei Darussalam excerpt during the 6th Hafl al-Takharruj Ceremony of Universiti Islam Sultan Sharif Ali on 20th Muharram 1438H corresponding to 22th October 2016M, at the International Convention Centre, Berakas, Brunei Darussalam)

Dr Haji Norarfan bin Haji Zainal, Rector, during his speech at the Thanksgiving Ceremony in conjunction with the 10th Anniversary of UNISSA Establishment.

In an effort to uphold the excerpt (*Titah*), the Sultan Sharif Ali Islamic University (UNISSA) has worked towards establishing and implementing a Centre of Excellence in Halalan Thayyiban research with the appointment of a halal specialist as a UNISSA academician and also the appointment of UNISSA Halal Research Centre Establishment Committee which consists of local and foreign academician.

In the resolutions of the International Seminar on Products and Services of Halalan Thayyiban (SAPPHAT) 2016, jointly organized by the Fac-

ulty of Syariah and Law, UNISSA with Global Halal Industry Development (GHID), Department of energy and Industry, the Prime Minister Office, has agreed that UNISSA streamlining its intention to establish and further implement and empower the field of Halalan Thayyiban research as it is not only a place for research, teaching and professional services by generating academician but it also can help the country as 'Global Halal Hub' that will advance the nation's economic development and thus help to realize the Vision 2035 of Brunei Darussalam.

Therefore, during the Thanksgiving Ceremony in conjunction with the 10th anniversary of UNISSA Establishment at the Auditorium of the university, Rector, Dr Haji Norarfan bin Haji Zainal had given his speech that UNISSA has planning to set up a Halal Research Excellence Centre at UNISSA in an effort to help Government of Brunei Darussalam realize its vision to make Brunei Darussalam a global halal hub and to phold His Majesty Sultan Haji Hassanal Bolkiah of Brunei Darussalam excerpt (*Titah*) during 6th Hafl al-Takharruj Ceremony.

On 29th April 2017, the re-

search centre officially set up and name as Halalan Thayyiban Research Centre.

Halalan Thayyiban Research Centre also had been inaugurated on the 7th Mahrajan Hafl al-Takharruj at International Convention Centre, Berakas, Brunei Darussalam by His Royal Highness Crown Prince (Dr) Haji Al-Muhtadee Billah Ibn Hus Majesty Haji Hassanal Bolkiah and the Sultan od Brunei Darussalam, Senior Minister at Prime Minister Office and Pro-Chancellor of UNISSA, was elected to sign the Halalan Thayyiban Research Centre memorabilia.

His Royal Highness signing a memorabilia of Halalan Thayyiban Research Centre during 7th Mahrajan Hafl al-Takharruj at International Convention Centre, Berakas

UNISSA signs MoU with Chulalongkorn University

Section on newspaper about UNISSA signed MoU with Chulalongkorn University

On 1st December 2017, Halalan Thayyiban Research Centre of Universiti Islam Sultan Sharif Ali (UNISSA) signed a Memorandum of Understanding (MoU) with Halal Science Centre of Chulalongkorn University, Bangkok, Thailand.

The MoU, among others, intends to generate direct cooperation and collaboration in research, learning and exercising programme for the interest of both sides. It includes student exchange, joint handling of workshops

and exercise programmes, learning programmes, research projects, and publishing exchanges.

The signing ceremony took place at Bangkok Exhibition and Conference Centre in Thailand during Thailand Halal Assembly 2017.

The exhibition and conference event was organized by the Chulalongkorn University's Halal Science Centre and Thailand Islamic Religious Council from November 30 to December 3.

INFORMATION OF HALALAN THAYYIBAN RESEARCH CENTRE

OPERATIONAL SCOPE OF WORK

1. Research Centre
2. Study & Teaching
3. Professional Service

VISION

To promote Halalan Thayyiban products as the foundation in establishing Baldatun Thayyibatan wa Rabbun Ghafur (A good land and a forgiving Lord.)

MISSION

Steadfast to become an excellent Halalan Thayyiban Research Centre with International reputation.

MOTTO

كُلُوا مِمَّا فِي الْأَرْضِ حَلَالًا طَيِّبًا

“Eat of what is halalan thayyiban on the earth”
(Al-Baqarah: 168)

Lawatan Delegasi PNU ke UNISSA

Universiti Islam Sultan Sharif Ali (UNISSA) telah menerima kunjungan daripada delegasi Princess of Naradhiwas University (PNU), Thailand yang diketuai Penolong Profesor Dr Supath Srisawat, Timbalan Presiden dan diiringi oleh Mr Alee Jehlae, pembantu kepada Presiden PNU.

Kunjungan ini adalah kesinambungan jalinan strategik setelah termeterai penandatanganan Memorandum Persefahaman (MoU) antara UNISSA dan PNU pada 28hb Mac 2017.

Tujuan delegasi adalah membincangkan penyelarasan program-program yang bersesuaian dengan kedua-dua universiti dan kerjasama dengan Pusat Penyelidikan Halalan Thayyiban.

Rektor UNISSA, Dr Haji Norarfan bin Haji Zainal, menerima cenderamata daripada Assoc. Prof. Dr Supath Srisawat, Timbalan Presiden

UNISSA welcomes Indonesian research delegation

The Deputy Rector of UNISSA, Dr Haji Mohammed Hussain bin Pehin Penyurat Haji Ahmad, presenting a souvenir to the Head of the Research and Development Agency of the Ministry of Religious Affairs of the Republic of Indonesia.

On 27th November 2017, Universiti Islam Sultan Sharif Ali (UNISSA) has been visit by the Research and Development Agency (BALITBANG) from the Ministry of Religious Affairs of the Republic of Indonesia, which plays an important role in conducting research and development along with education and training in the field of religion.

The visitors from BALITBANG, Indonesia were led by Hajah Suhanah, M.Pd, and included five employees, two of them are employees of the Embassy of the Republic of Indonesia in Brunei Darussalam.

The delegation was welcomed by the Deputy Rector, Dr Haji Mohammed Hussain bin Pehin Penyurat Haji Ahmad and several UNISSA officers.

The main purpose of visit was to know about religious organizations in Brunei Darussalam besides understanding the atmosphere of religious life among students.

The event concluded with a dialogue session on the role of Halalan Thayyiban Research Centre at UNISSA.

Local Professional Services

Associate Professor Dr Nurdeng Deuraseh, Director of Halalan Thayyiban Research Centre (HTRC) had been actively present papers locally in order to share knowledge of Halalan Thayyiban and promoting Halalan Thayyiban Research Centre itself.

Present during Halal Science Interaction Programme

The picture above shows Director of HTRC had been presented a paper called 'Philosophy of Halal Science in Broaden Perspective' during the Halal Science Interaction Programme on 2nd August 2017 at UNISSA auditorium.

Other than that, Director of HTRC also had been presented paper during International Seminar on Products and Services of Halalan Thayyiban (SAPPHAT) 2017 at Bridex on 23rd till 24th August 2017, titled '*Pembinaan Baldatun Thayyibatun wa Rabbun Ghafur dengan Memperkasakan Produk Halal Thayyiban ke arah kesejahteraan Masyarakat: perspektif Pengajian, Pengajaran, Penyelidikan dan Khidmat Profesional di UNISSA*'.

In addition, Director also presented paper titled '*Memperkasakan Produk Halalan Thayyiban Teras*

Photo session during SAPPHAT 2017

Kesejahteraan Masyarakat Pendidikan Sains Halal' at International Convection Centre (ICC), Berakas, during Forum Halal, 7th Mahrajan HafI al-Takharruj of UNISSA, 14th October 2017.

Other than presenting paper, HTRC also joint the Halal Clinic during the 7th Mahrajan HafI al-Takharruj of UNISSA at ICC, Berakas, Brunei Darussalam as shown as picture below. The purpose of Halal Clinic is in order public can reach HTRC easily and ask any questions they want to know regarding halal matters.

Other than present and Halal Clinic, HTRC also provides consultation services for someone who needs it. Recently, Halal Food Control Division had visited HTRC asking for consultation regarding the amendment of execution of act.

Furthermore, Director also gave short tazkirah titled 'Muhasabah Diri Sebelum di Muhabah' on 25th May 2017 and Rasulullah Qudwah Pemimpin Adil" in conjunction Maj-

to be continue on page 9

from page 8

Halal Clinic during 7th Mabrujan Hafl al-Takbarruj at ICC

lis Sambutan Mawlid Nabi 1439H at Shafie Mosque, UNISSA on 14th December 2017 as shown picture below.

On 21st December 2017, informal meeting between Dean Postgraduate Studies of Fatoni University, Assoc. Prof. Dr Zaki Che Mad with Assoc. Prof. Dr Naamane

Djeghim, Deputy Director of Centre of Postgraduate Studies of UNISSA and Dr Salah Sebouai, Director of the Centre for the Promotion of Knowledge and Languages, UNISSA, had been discussed about future collaboration between two universities.

Discussion between Dean PGS of Fatoni University and UNISSA

Director of HTRC during his short tazkeirah in conjunction Majlis

Visit from Halal Food Control Division

International Participation

Other than local activities, Director of HTRC also actively participated International Seminar and Conference in order to promote Halalan Thayyiban Research Centre of UNISSA internationally.

On 18th to 20th October 2017, Director of HTRC had been participated International Conference and Expo on Halal Industry and Science (ICEHIS) 2017 at Widvaloka Conference Centre, University of Brawijaya, Malang, Indonesia.

The objective of UNISSA participated the ICEHIS 2017 which represented by Assoc. Prof. Dr Nurdeng Deuraseh, which involve directly with national and international organizations. It helps to disseminate not only on UNISSA halal products research and education but its vision, mission and motto be known by international audients.

During the ICEHIS 2017, Director of HTRC had presented paper titled 'UNISSA Post-graduate Studies in Halal Science towards Global Education and Research' which highlight the experience of UNISSA's Halalan Thayyiban Research Centre in disseminating halal science through education and research for global reach.

Presentation of gifts to Director of HTRC during ICEHIS 2017.

In addition, Director of HTRC also participated the 4th International Seminar of Post Graduate Studies 2017 (SAPLI) on 1st till 2nd November 2017 at De Palma Hotel Shah Alam, Selangor Malaysia.

The idea of joining this seminar is to promote post-graduate studies that UNISSA offers to international audients.

Due to that, during the SAPLI seminar, Director of HTRC had presented paper titled 'UNISSA Halalan Thayyiban Education for Global Reach'.

to be continue page 10

from page 9

Photo session during SAPLI 2017

On 30th November till 3rd December 2017, Director of HTRC, Assoc. Prof Dr Nurdeng Deuraseh have attend Thailand Halal Assembly 2017 which held at Bangkok International Trade and Exhibition Center, Thailand with the main theme entitled Halal Wisdom: Convergence of Science, Technology and Islamic Arts.

Assoc. Prof. Dr Nurdeng Deuraseh attended Thailand Halal Assembly 2017

On 25th December, Director of HTRC had been presented paper at Aceh titled 'Ke arah Memperkasakan Produk Halal Aceh ke Peringkat Antarabangsa' during *Seminar Internasional* with theme 'Mewujudkan Kuliner Aceh Sebagai Produk Halal Berstandard Internasional'. At the same day, after Maghrib, Director also gave short tazkirah titled 'Produk Halal Rahmatun Lil Alamin' at Masjid Raya Baitul Ar-Rahman.

Presented paper at Aceh on 25th December 2017

Kuliah Maghrib at Masjid Raya Baitul Ar-Rahman

Fast Facts

2 courses

In 2017, 2 minor courses have been offered to the students:

1. HT 3102 | Philosophy of Halal Haram
2. HT3203 | Verses of the Quran on Halal Haram

21 students

took minor courses

UPCOMING SEMESTER

Minor course offer next semester –

1. Halal Policy, Standard and Regulation
2. Hadith on Halal Haram.
3. Halal Science in ASEAN

In addition, in 2018, Halalan Thayyiban Research Centre also offers;

1. Bachelor of Halal Science
 2. Master of Halal Science
 3. PhD of Halal Science;
- (in *Halal Management* and *Halal Laws*)

UPCOMING SEMINAR/SHORT COURSE

HTRC will be conducting short courses in 2018. There are;

- I. Halal Standard Awareness
- II. Halal Executive Programme

COURSE OFFERINGS BY HALALAN THAYYIBAN RESEARCH CENTRE, SULTAN SHARIF ALI ISLAMIC UNIVERSITY

PROGRAMME COURSES FOR BACHELOR OF HALAL SCIENCE

No	Course Code	Name of Course	Description
1	HT 1101	Introduction to the Science of Halalan Thayyiban	The definition of Halalan Thayyiban, verses of the Quran on halalan thayyiban, Ahadith of the Prophet Muhammad s.a.w about halalan thayyiban, Halal as a science of Watan, Contemporary discussion on halal science i.e., Halal-Haram foods, Halal education and learning, Halal Thayyiban Perspective Legal, Halalan Thayyiban Perspective Issue Halal Logo, Pharmaceuticals and Cosmetics and Halal Hub in ASEAN and Global Perspectives.
2	HT1201	Shariah and Life	Topic included Faith Inspires Life, The Shari'ah: The Objectives of Islamic Law (Shari'ah), Superiority of Shari'ah of Justice, Flexibility of Shariah, The Qur'an: the source of Shariah, The Sunnah of Prophet Muhammad (s.a.w), The Role of Ijtihad in Islamic Law (Shari'ah), Application of Shariah in Human life: Halal and Haram products, Family relationships, Socio-economic affairs, Thayyibat and non Thayyibat.
3	HT2101	Objective of Islamic Law in Halal Industry	Shari'ah (Islamic Law): Meaning, Objective of Islamic Law and its Relevance to Modern and Global Society; the essential (daruriyyat); the complimentary (al-hajiyyat); the embellishments (al-Tahsiniyyat), Application of Maqasid Shariah in Halal Industry. At the end of course, students are able to apply the knowledge into halal products.
4	HT2201	Legal Maxim in Halal Industry	Definition of Al-Qa'idah, The Establishment of Al-Qawa'id Al-Fiqhiyyah and How they Developed (A Historical Glance at Al-Qawa'id Al-Fiqhiyyah, The Most Significant Madhâhib Books/Sources, Mission and Positions of Al-Qawa'id Al-Fiqhiyyah), Selected Legal maxims and their Applications in Halal Industry.
5	HT2202	Halal Fatwa	Understanding the Meaning of Fatwa and its history, Ijtihad and Fatwa, Usul al-Fiqh in Determining of Halal-Haram, Institutions of Fatwa and Mufti, Current Fatwa on Halal Product, Analysis of Current Fatwa on Halal Products in Negara Brunei Darussalam.

No	Course Code	Name of Course	Description
6	HT3101	Verses of the Quran on Halal-Haram	Study, Memorize And Comment Some Of The Following Verses of the Holy Quran On Halalan Thayyiban: Al-Maidah (5): 3; al-Baqarah (2): 173 Surah Al-Baqarah (2): 168, Al-Ma'idah (5): 88, Al-Nahl (16): 114, Al-Nisa' (4): 43, Al-Ma'idah (5): 6, Al-Baqarah (2): 57, Al-Baqarah (2): 172, Al-Baqarah: 168, Al-A'raf (7): 157, Al-Mukminun (23): 51, al-Taubah (9): 29; al-Nahl (16): 114-115, Taha (20): 81, Hajj (22), 28,30, 34-36, al-Zumar (39): 6 and others & Wisdom of the Quran on Halalan Thayyiban, application to halal industry.
7	HT3102	Philosophy of Halal-Haram in Islam	Meaning of Halal and Haram in Shariah, The meaning of Thayyibat, Lawful And Unlawful Foods In Shari`Ah; The Wisdom of Prohibition of Unlawful Food: Prihibition of maytah (Carrion), Prohibition of Flowing Blood, Prohibition of Pork, Prohibition of Meat Dedicated To Anyone other Than Allah (S.W.T).
8	HT3103	Halal Slaughtering Management	Quranic verses on slaughtering, Ahadith of the Prophet Muhammad s.a.w on slaughtering, Halal slaughtering in shariah, Halal slaughtering in scientific aspects, Halal slaughtering management and practice in halal industry, the model of house slaughtering in Brunei Darussalam and abroad, issues related to slaughtering such as stunning and its method, slaughtering equipment, fatwa and laws, policies and regulation, standard.
9	HT3201	Hadith on Halal-Haram	Select and discuss 10 relevant Ahadith of the Prophet Muhammad s.a.w on Halalan Thayyibat & Wisdom of the Ahadith, Application to halal industry; current issues on halal-haram as well as relevant halal products.
10	HT3202	Halal Logistics	Meaning of Halal logistics, Identifying Halal logistics standard, profile of Logistic companies, the process of managing the material flow and information flow, the transport, storage and terminal operations, product information, demand data, and halal logistics label and code.
11	HT3203	Halal Policy, Standard and Regulation	What is Halal Policy, standard and regulation?, Halal policy, Halal standard and Halal regulation in Negara Brunei Darussalam and Malaysia as a Model (Food Export requirements, Import Requirements, halal regulation Food Additives Regulatory Bodies, Food Act 1983 and Food Regulations 1985, Trade Descriptions Act 2011) and Halal Agencies in Malaysia
12	Ht3204	Halal Product Service and Management	The definition of Halalan Thayyibat and its application, Islamic management and Services, Discussion on Global Halal Services i.e., Halal logistics, halal tourism, Halal banking, halal standard and Halal studies/ education.
13	HT4101	Fiqh Management and Administration of Halal Industry	Concept of the Islamic administration, historical development in the golden age of Islam, the role of the administrative system in Islam, Model and principle of Islamic management, the concept and design of public organizations in Negara Brunei Darussalam.

No	Course Code	Name of Course	Description
14	HT4102	Fiqh and Usul al-Fiqh in the Halal Industry	The meaning of Usul al-Fiqh and its role, the fiqh of halal, Tariqah istinbat al-Ahkam (Methodology in deriving the ruling of Islam), the Quran, Sunnah, Ijma', Qiyas, Maslahah, al-Qawaid al-Fiqhiyyah, Istihalah, Istibra', Hukm and Fatwa of halal products.
15	HT4103	Halal Product Entrepreneurship	Introduction to Entrepreneurship (Types of Entrepreneur, Basic aspects of Entrepreneurship, Importance of Entrepreneurship), Halal / Islamic Entrepreneurship (Goal, Basic concepts, significance, principles, types of Business, the concept of halal and haram in Business transactions.)
16	HT4104	Halal Restaurant Industry	Definition of Halal & Thayyib perspective Halal restaurant, Concept of halal restaurant, The Authority of Halal industry in Brunei Darussalam & its role in the global market, Halal Certified Restaurants in Brunei Darussalam, Brunei's Halal Certified Restaurants GPS Coordinates, Technologies used in promoting the halal restaurant.
17	HT4201	Halal Industrial Food and Management	Definition of Halal Food, History of Industrial food, Sources Of Halal Foods And Drinks, Standard/Guidelines For The Preparation Of Halal Food, Industrial Slaughtering Of Animals, Food Processing And Cooking, Halal Label (Permissible), Hygiene, Contemporary Issues of Halal Food.
18	HT4202	Halal Science in ASEAN	The Meaning of Organization, The Role of Organization, Halal organizations in ASEAN : Negara Brunei Darussalam, Malaysia & Thailand and Their Roles.
19	HT4203	Halal Tourism	Meaning of Halal Tourism, al-Quran, Hadith and Shariah on Tourism/travelling, Halal tourism concept, Halal Tourism Market and Services, Model of Halal Tourism, Challenges and future of Halal tourism, Halal Tourism in Negara Brunei Darussalam.
20	HT4204	Academic Research (Bahth Takharruj)	To conduct an academic research on the topic related to halalan thayyiban under an appointed supervisor. At the end, the students are able to write the background, the objectives, the research problem, literature review, research methodology, results and discussion, conclusion and recommendation, relevant references and attachments.

MINOR PROGRAMME COURSES IN HALAL SCIENCE

Minor Programme in Halal Science is a collection of subjects totalling 15 credits with at least 50% (6 credits) of subjects in year 3 or above according to the programme offerings by the Centre.

No	Mandatory		Choose TWO Courses	
	Course Code	Course Name	Course Code	Course Name
1	HT 3101	Verses of the Quran on Halal-Haram	HT 3103	Halal Slaughtering Management
2	HT 3102	Philosophy of Halal-Haram in Islam	HT 3203	Halal Policy, Standard and Regulation
3	HT 3201	Hadith on Halal-Haram	HT 4101	Fiqh Management and Administration of Halal Industry
4	-	-	HT 4103	Halal Product Management
5	-	-	HT 4202	Halal Science in ASEAN

PROGRAMME COURSES FOR MASTER IN HALAL SCIENCE

No	Course Code	Name of Course	Description	
			Aims	Contents
1	HP 6305	Philosophy of Halalan Thayyiban	To understand philosophy of Halalan Thayyiban based on al-Quran and Sunnah and to further analyze its fundamental principles and worldview as the core of forming a country as "Baladatul Thayyibatun wa Rabbun Ghafur". In order to achieve the aim, the discussion covered the underlying foundation of "Baladatul Thayyibatun wa Rabbun Ghafur" as well as discussion on major aspect of halalan thayyiban products related to food and non-food products. At the end of course, students are able to apply the philosophy of halalan thayyiban into halal products as the foundation for building a nation called baladatul thayyibatun wa rabbun ghaffur.	Islamic Worldview, The definition of Halalan and Thayyiban, Falsafah and Hikmah, Verses of the Quran and the Ahadith of the Prophet Muhammad s.a.w as the foundation of halalan thayyiban worldview, Philosophy of halalan thayyiban in Malay world, Applications of philosophy of halalan thayyiban in contemporary halal products i.e., Halal-Haram foods, Halal Education and Learning, Halal Logistics, Halal Tourism, Halal Logo, Halal Pharmaceuticals and Cosmetics, etc

No	Course Code	Name of Course	Description	
			Aims	Contents
2	HP 6306	Halal Science & Globalisation	The course will discuss about halal from shariah and science perspective as well as its challenges in the global halal market industry. The course will also consists of discussion on halal science and technology as a tool in determining and detecting non-halal elements in the products. At the end of the course, students are able to apply the knowledge into halal products.	The definition of Halal Science, Global Halal, Contemporary issue on halal products, Discussion on halal science and technology i.e., Innovation of authentication and detection techniques of non-halal constituents, contaminants and toxicants in food and non-food products, Thayyiban (quality assurance practice) and halal audit, and Global halal organizations.
3	HP 6308	Fiqh and Usul Fiqh in Halal Industry	The students are able to know the current fiqh of halal and tariqah istinbat al-Ahkam (Methodology in deriving the ruling of Islam) in according to Shariah which is based on the Quran, Sunnah, Ijma', Qiyas, Maslahah and other methods. This study will also focused on studying and understanding that revelation of certain fiqh ruling in relation with halal industry, in order for the students to appreciate the fiqh ruling mechanism provided by Shariah. At the end of course, students are able to apply the knowledge into halal products.	The meaning of Fiqh and Usul al-Fiqh, Sources of Fiqh, The objectives of Shariah, Tariqah istinbat al-Ahkam (Methodology in deriving the ruling of Islam), The importance of understanding Fiqh, Related legal maxims, Fiqh of halal, Application of Fiqh and Usul al-Fiqh in Halal Industry.
4	HP 6309	Current Issues in Halal Industry and Product	To focus on the issues and challenges of halal industry and products. The course also include the current issues uprisers, usually the conflict of the halalness of the product, halal food contamination, halal certification and label. At the end of the course, students will be able to understand the current issues in halal industry and its solution	Introduction to Halal Industry and Product, Halal Standard Awareness, Current Issues in Halal Products, Challenges and solutions, Conflict of the halalness of the product: halal food contamination, fake halal certification and label
5	HP 6310	Commentary of the Qur'an and Sunnah on Halal and Haram	This course will analyze and interpret selected Qur'anic verses and traditions of the Prophet Muhammad s.a.w related to halal and haram in Islam. As well as its fundamental application in the growing industry	Quran and Sunnah as the source of halal science, Studies of Quran and its Tafsir, Studies of Kutub Sitta and their interpretations, Selected and discuss 20 Verses of the Quran on Halalan Thayyiban & Wisdom of the Verses,

No	Course Code	Name of Course	Description	
			Aims	Contents
			will be discussed and explained, highlighting its rationale and spiritual significance in the contemporary society. At the end of course, students are able to make appropriate analyzation and formulations for the application of the teachings of the Qur'an and the Sunnah in an ever-changing real life situation.	Select and discuss 10 relevant Ahadith of the Prophet Muhammad s.a.w on Halalan Thayyiban & Wisdom of the Ahadith, Application of Quran and Sunnah in halal industry, Current issues on halal-haram products
6	HP 6311	Halal Product Research Seminar	To present an academic research article related to halalan thayyibanin seminar. It is expected that an academic research article will include the background, the objectives, the research problem, literature review, research methodology, results and discussion, conclusion and recommendation with relevant references and attachments. At the end, students are able to prepare and present academic paper in seminar as well as apply the knowledge to halal products.	Conduct a research on current issues related to halalan thayyiban, Prepare an academic report, Organise academic seminar, Presentation and solution in seminar.
7	HP 6312	Halal Product Innovation	To highlight the development and commercialization of halal products and processes which are halal compliant for the food, pharmaceutical and cosmetic industries. The course also covered area of halal products innovation including halal vaccines, halal enzymes and meat-based products, halal emulsifiers, fat and oil substitutes. At the end of the course, students are able to apply the knowledge to halal product innovation.	Definition of Halal Product in Halal Industry, Meaning of Halal Product Innovation. Halal Ingredients, Halal product alternatives ingredients e.g., halal gelatins, halal enzymes, halal colours and pigments, halal thickening agents and stabilizers, halal emulsifiers.
8	HP 6313	Regional Halal Fatwa	The main aim of this course is to enhance the students understanding to the main principles in determination of hukm and fatwa and identify the relevant Islamic method in determination of hukm and fatwa in Brunei and ASEAN countries. At the end, the students are able to understand issuance of fatwa by muftis as to whether a product is halal and concurrently whether the processes are acceptable by Syariah standards.	Understanding the meaning of Fatwa and its history, Usul al-Fiqh in Determining of halal-haram, The role of Mufti and Fatwa institutions, Analysis of current Fatwa on Halal Products in Negara Brunei Darussalam, Malaysia, Singapore and Indonesia.

No	Course Code	Name of Course	Description	
			Aims	Contents
9	HP 6314	Information Technological Halal Products	To highlight the importance of Information Technology on Halal product and services and its opportunities as global potential market especially in halal logistics, halal tourism, halal banking, halal standard and halal education. At the end of the course, students will be able to apply the knowledge to halal products.	The definition of Information Technology and its impacts, Roles and Uses of Information Technology on Halal Products, Discussion on application of Information Technology into Halal Products i.e., Halal logistics, Halal tourism, Halal banking, Halal standard and Halal education.
10	HP 6315	Halal Management	This course will discuss about management in Halal industry and awareness of the halal industry and the implementation of halal regulations in Brunei and ASEAN countries. This course also include food services, hospitality & tourism, quality management, pharmaceutical, cosmetics, finance and entrepreneurship. At the end of the course, students are able to apply the knowledge to halal industry management	Meaning of management in the context of halal industry, Halal regulations in Brunei Darussalam, Halal regulation in ASEAN countries, Halal management in food services, hospitality & tourism, quality management, pharmaceutical, cosmetics, finance and entrepreneurship
11	HP 6316	Halal Law in ASEAN	This course will discuss about halal law in Brunei Darussalam and ASEAN countries. It also analyzes some significant laws, standards and requirement in the growing halal industry, where this course also briefly explain the current legal issue relating to halal industry. At the end of the course, students are able to apply the knowledge to halal products	Introduction to halal law, Islam in ASEAN countries, Role of Government and Organizations in halal matters, Halal law in Brunei Darussalam, Halal law in selected ASEAN countries, Current legal issue pertaining to halal product and industry and solution

PROGRAMME COURSES FOR PHILOSOPHYIN HALAL SCIENCE

No	Programme Name	Mode of Study
1	Doctor of Philosophy of Halal Science (Halal Laws)	Research
2	Doctor of Philosophy of Halal Science (Halal Management)	Research

خرائط ذهنية

سورة الفاتحة
نعمة الهداية

مكية

رقم
1

الآية: من 6 إلى 7

منهج الحياة

﴿لَمَّا صَرَ أَطْوَىٰ السَّجْمِ﴾
﴿صَلَّىٰ لَوْلَىٰ رَحْمَتِكَ لَعَزَّ﴾
﴿عِزِّ الْعَرْشِ عَلَىٰ رِجَالِهِ﴾

الآية: 5

العبادة

﴿بِالْحَمْدِ وَالْحَمْدِ وَالْحَمْدِ﴾

الآية: من 1 إلى 4

العقيدة

﴿إِلَهًا مَّا كَانَ كَمَا كَانَ الْإِلَهُ﴾
﴿الْحَمْدُ لِلَّهِ الَّذِي﴾

* لسورة الفاتحة أهمية عظيمة، وفضائلها كثيرة، فمن ذلك: أنها ركن من أركان الصلاة، لا تصح الصلاة إلا بها، وأنها أفضل سورة في القرآن، وأنها جمعت بين التوسل إلى الله تعالى بالحمد والثناء والتمجيد، والتوسل إليه بعبوديته وتوحيده، ثم جاء سؤال أهم المطالب وأنجح الرغائب وهو الهداية بعد الوسيلتين، فالداعي به حقيق بالإجابة. وتشتمل على أنواع التوحيد الثلاثة:

توحيد الربوبية وتوحيد الألوهية وتوحيد الأسماء والصفات. [مدارج السالكين]

قال ابن القيم رحمه الله:

* فاتحة الكتاب وأم القرآن والسبع المثاني والشفاء التام والدواء النافع والرقية التامة، ومفتاح الغنى والفلاح وحافظة القوة، ودافعة الهم والغم والخوف والحزن لمن عرف مقدارها وأعطاهها حقها وأحسن تنزيلها على دأبه، وعرف وجه التداوي بها، والسر الذي لأجله كانت كذلك.

Cebisan Petikan Al-Quran, & Hadith

Al-An'am verse 145

قُلْ لَا أَجِدُ فِي مَا أُوحِيَ إِلَيَّ مُحَرَّمًا عَلَى طَاعِمٍ
يَطْعَمُهُ إِلَّا أَنْ يَكُونَ مَيْتَةً أَوْ دَمًا مَسْفُوحًا أَوْ لَحْمَ
خِنْزِيرٍ فَإِنَّهُ رِجْسٌ أَوْ فِسْقًا أُهْلًا لِغَيْرِ اللَّهِ بِهِ
فَمَنْ اضْطُرَّ غَيْرَ بَاغٍ وَلَا عَادٍ فَإِنَّ رَبَّكَ غَفُورٌ
رَحِيمٌ

Say (O Muhammad) "I do not find within that which was revealed to me [anything] forbidden to one who would eat it unless it be a dead animal or blood spilled out or the flesh of swine - for indeed, it is impure - or it be [that slaughtered in] disobedience, dedicated to other than Allah . But whoever is forced [by necessity], neither desiring [it] nor transgressing [its limit], then indeed, your Lord is Forgiving and Merciful."

حديث نبوي

طلب الحلال واجب على كل مسلم

(الجامع الصغير للدين السيوطي ، ج 3 / ص 131)

"The striving to earn Halal is compulsory (fardh) for every Muslim"

Words of Wisdom

“Naturally and Originally Foods are not Confused until the Birth and the Revolution of Industrial Foods.”

by

Associate Professor Dr Nurdeng Deuraseh

“Light of the heart and etiquette may comes through lawful eating.”

by

Nor Surilawana Hj Sulaiman

“The logic in halal is simple—that it is safe and healthy to consume and use.”

by

Raihana binti Mohd Raffi

Students Academic Activities

Surah Al-Maidah: 87
 يَا أَيُّهَا الَّذِينَ آمَنُوا لَا تَحْرِمُوا طَيِّبَاتِ مَا أَحَلَّ اللَّهُ لَكُمْ وَلَا تَعْتَدُوا

Surah An-Nisaa: 160
 فَيُظْلَمُ مِنَ الَّذِينَ هَادُوا حَرْمًا عَلَيْهِمْ طَيِّبَاتِ أُحِلَّتْ لَهُمْ وَبِصَدِّهِمْ عَنْ سَبِيلِ اللَّهِ كَثِيرًا

Surah Al-Baqarah: 168
 يَا أَيُّهَا النَّاسُ كُلُوا مِمَّا فِي الْأَرْضِ حَلَالًا طَيِّبًا

Surah An-Nahl: 114
 فَكُلُوا مِمَّا رَزَقَكُمُ اللَّهُ حَلَالًا طَيِّبًا

Surah Al-Maidah: 88
 مِمَّا رَزَقَكُمُ اللَّهُ حَلَالًا طَيِّبًا وَكُلُوا

Surah Al-Maidah: 4
 يُسْأَلُونَكَ مَاذَا أَحَلَّ اللَّهُ لَهُمْ قُلْ أَحَلَّ اللَّهُ الطَّيِّبَاتِ

Surah Taha: 81
 كُلُوا مِنْ طَيِّبَاتِ مَا رَزَقْنَاكُمْ وَلَا تَطْغَوْا فِيهِ فَيَحِلَّ عَلَيْكُمْ غَضَبِي

Surah Yunus: 59
 قُلْ إِنْ أُنزِلَ مَا أَنْزَلَ اللَّهُ لَكُمْ مِنْ رِزْقٍ فَجَعَلْتُمْ مِنْهُ حَرَامًا وَحَلَالًا

Surah Al-Maidah: 96
 أُحِلَّ لَكُمْ صَيْدُ الْبَحْرِ وَطَعَامُهُ مَتَاعًا لَكُمْ وَالسَّيَارَةِ وَحَرْمٌ عَلَيْكُمْ صَيْدُ الْبَرِّ مَا نُمِتَ حَرْمًا

Surah An-Nahl: 116
 وَلَا تَقُولُوا لِمَا نُصِيفُ الْفِئْتَانُكُمُ الْكُذِبَ هَذَا حَلَالٌ وَهَذَا حَرَامٌ لِتَفْتَرُوا عَلَى اللَّهِ الْكُذِبَ

Surah Al-Maidah: 1
 أُحِلَّتْ لَكُمْ بَهِيمَةُ الْأَنْعَامِ إِلَّا مَا يُنْتَلَىٰ عَلَيْكُمْ غَيْرَ مُحِلِّي الصَّيْدِ وَأَنْتُمْ حُرْمٌ

Labels: HALAL, HARAM, TAYYIB

Central Text: Verses on Halal

1) Verses on Halalan Thayyiban

(1) Food are generally Halal and permissible to consume unless there is evidence that stated otherwise.

(2) There are wisdoms and good lessons behind prohibited things.

(3) Whoever hinders someone from getting in the way of Allah, will be regarded as disobeying Allah.

(4) Only Allah The Almighty has the power to change the Law He prescribed.

(5) There will be punishment in terms of Duniawi and/or Ukhrawi for those who commits prohibited things.

Central Text: بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ
 فَيُظْلَمُ مِنَ الَّذِينَ هَادُوا حَرْمًا عَلَيْهِمْ طَيِّبَاتِ أُحِلَّتْ لَهُمْ وَبِصَدِّهِمْ عَنْ سَبِيلِ اللَّهِ كَثِيرًا (١٦٠)

Translation: "For the wrongdoing of the Jews, We made unlawful for them certain good foods which had been lawful for them and for their hindering many from Allah's way." (An-Nisa: 160)

Local Translation: "Maka disebabkan kezaliman yang amat besar dari perbuatan orang-orang Yahudi, Kami haramkan atas mereka makanan yang baik-baik yang pernah dihalalkan bagi mereka, dan disebabkan mereka banyak menghalang manusia dari jalan Allah." (An-Nisa:160)

Source: With compilation from: Nuur Ogilzakh Hj Ganis Halalan Thayyiban Research Centre

2) 5 wisdoms from Surah An-Nisa verse 160

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

كُلُوا مِمَّا فِي الْأَرْضِ حَلَالًا طَيِّبًا
وَلَا تَتَّبِعُوا خُطُوَاتِ الشَّيْطَانِ

"EAT THE LAWFUL AND GOOD THINGS
OUT OF WHAT IS IN THE EARTH AND DO
NOT FOLLOW THE FOOTSTEPS OF THE
SYAITAN"

"MAKANLAH APA YANG HALAL LAGI BAIK
DARI APA YANG TERDAPAT DARI BUMI
DAN JANGANLAH KAMU MENGIKUTI
LANGKAH-LANGKAH SYAITAN"

{ Surah al-Baqarah, verse
168 }

With compliment from:
Nur Athirah Asyiqin Binti Abdul Rahim,
Halalan Thayyiban Research Centre,
Sultan Sharif Ali Islamic University

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

**5 WISDOMS FROM SURAH AL-
BAQARAH VERSE 168;**

1. It encourages us to only eat what is permissible for us
2. Allah commands us to seek sustenance by lawful means from what He has given
3. By not eating non-halal food, it can keep us away from getting any spiritual diseases caused by Syaitan
4. It states that the Syaitan is our open enemy
5. Anyone who does not obey the commands of Allah, will deviate himself to the path of Syaitan

With compliment from:
Nur Athirah Asyiqin Binti Abdul Rahim,
Halalan Thayyiban Research Centre,
Sultan Sharif Ali Islamic University

3) 5 wisdoms from Surah al-Baqarah verse 168

سُورَةُ التَّوْحِيدِ

كُلُوا مِنْ طَيِّبَاتِ مَا رَزَقْنَاكُمْ وَلَا تَطْغَوْا فِيهِ فَيَحِلَّ عَلَيْكُمْ غَضَبِي
وَمَنْ يَحِلَّ عَلَيْهِ غَضَبِي فَقَدْ هَوِيَ

"Eat from the good things with which We have provided you, and
do not transgress (or oppress others) therein, lest My anger should
descend upon you. And he upon whom My anger descends has
certainly fallen."

Serta Kami katakan: Makanlah dari benda-benda yang baik
yang Kami kurniakan kepada kamu, dan janganlah kamu
melampaui batas padanya, kerana dengan yang demikian
kamu akan ditimpa Kemurkaan-Ku; dan sesiapa yang ditimpa
Kemurkaan-Ku, maka sesungguhnya binasalah ia.

SURAH
TA-HA
20:81

سورة طه
٨١

WITH COMPLIMENT FROM DK. NURUL NABIHAH NAQSYABANDIAH BINTI PG. HJ. IBRAHIM [1480204]
HALALAN THAYYIBAN RESEARCH CENTRE
SULTAN SHARIF ALI ISLAMIC UNIVERSITY (UNISSA)

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

THE WISDOMS

1. Allah S.W.T commanded His People to consume their foods through lawful gain and spend their money based on their own limitations.
2. The sustenance provided is to be used in the path of being obedient towards Allah S.W.T and in the path of oneself felicity.
3. One who exploits the sustenance excessively or uses them as a means of sinning is considered as being insolent and disobedient towards Allah S.W.T.
4. The Wrath of Allah S.W.T will descended upon one who used their sustenance unlawfully such as resulting in political failure or economical bankruptcy.
5. However, Allah S.W.T will forgives them if they are guilty and repent their acts.

WITH COMPLIMENT FROM DK. NURUL NABIHAH NAQSYABANDIAH BINTI PG. HJ. IBRAHIM [1480204]
HALALAN THAYYIBAN RESEARCH CENTRE
SULTAN SHARIF ALI ISLAMIC UNIVERSITY (UNISSA)

4) 5 wisdoms from Surah Taha verse 81

PUBLICATION PUBLISHED IN 2017

PUBLICATION IN JOURNAL

1. Nurdeng Deuraseh, et all. Pengetahuan, Sikap dan Kesedaran Pelajar Perubatan Tahun Pertama Universiti Putra Malaysia (UPM) Terhadap Etika Perubatan: Satu Deskriptif dan Penemuan, in Jurnal Islam dan Masyarakat Kontemporari, No. 14, 2017, 1-17.
 2. Nurdeng Deuraseh, "Keberkesanan Rawatan Dan Pemulihan Dadah Dari Perspektif Residen Di Rumah Pengasih, Bukit Tunku Kuala Lumpur". In Jurnalsosiohumanika, Indonesia, 2017.
 3. Nurdeng Deuraseh, et all. "The Use of Ceramic Product Derived from Non-Halal Animal Bone: Is it Permissible from the Perspective of Islamic Law? In International Journal of Asian Social Science, 2017, ISSN(e): 2224-4441 /ISSN(p): 2226-5139.
 4. Masitah Binti Esa, Amini Amir Abdullah, Nurdeng Deuraseh, Ma'rof Redzuan, Nur A'thiroh Masyaa'il Tan Binti Abdullah @ Tan Ai Pao, Implementasi Konsep Pengurusan Dakwah Satu Tinjauan Awal Di Yayasan Dakwah Islamiah Malaysia (YADIM), in Jurnal Sains Insani (USIM), Vol. 2, No, 2017, 10-19.
-

PUBLICATION IN PROCEEDINGS

1. Peranan UNISSA Memperkasakan Industri Halal dalam Menghadapi Cabaran Globalisasi Halal: Satu Kerangka dan Cadangan Awal Komprehensif dalam Pengajian & Pengajaran, Penyelidikan dan Khidmat Profesional, Oleh Dr. Nurdeng Deuraseh, Dr Haji Norarfan bin Haji Zainal, Dr. Hjh Mas Nooraini Binti Haji Mohiddin, dalam International Conference on Islamic Higher Education Toward Sustainable Society 2017 (SeIPTI 2017), 27-28 March 2017, Fatoni University Thailand, pp. 454-473.
2. Halal Certified Restaurants In Brunei Darussalam From 2015-2016: An Islamic Model In Upholding The Sanctity Of Halal, By Dr. Nurdeng Deuraseh & Mohammad Syukri Metussin in International Conference on Islamic Higher Education Toward Sustainable Society 2017 (SeIPTI 2017), 27-28 March 2017, Fatoni University Thailand, pp. 403-453.
3. Pembinaan Baldatun Thayyibatun wa Rabbun Ghafur Dengan Memperkasakan Produk Halalan Thayyiban Ke Arah Kesejahteraan Masyarakat Perspektif Pengajian, Pangajaran, Penyelidikan dan Khidmat Profesional di UNISSA, dalam Proceeding SAPPCHAT 2017.
4. Ke Arah Memperkasakan Produk Halal Aceh ke Pringkat Antarabangsa, in Seminar International "Mewujudkan Kuliner Aceh Sebagai Produk Halal Berstandard International, Banda Aceh, 25 December 2017.

HALALAN THAYYIBAN RESEARCH CENTRE PERSONNEL

Associate Professor Dr Nurdeng Deuraseh
Director of Halalan Thayyiban Research Centre

*Professor Emeritus
Dato' Dr Sayyid
Muhammad Aqiel
bin Ali Al-Mahday*
Fellow

*Professor Dr Haji
Mahayuddin bin Haji
Yahaia*
Fellow

*Dr Haji
Abdurrahman Raden
Aji Haqqi*
Fellow

*Dr Azme bin Haji
Matali*
Fellow

Dr Sulaiman Dorloh
Fellow

*Dr Hajah Mas Nooraini
binti Haji Mohiddin*
Fellow

*Dayang Suaad binti
Dr Haji Serbini*
Fellow

*Dr Hakimah binti
Haji Yaacob*
Fellow

*Dr Shereeza binte
Mohamed Saniff*
Fellow

*Nor Surilawana Binti
Haji Sulaiman*
Fellow Researcher

*Raihana binti Mohd
Raffi*
Fellow Researcher

*Dk Norhakimah binti
Pg Hj Othman*
Assistant Registrar

*Masturah binti Haji
Mohd Faizan*
Clerk

HALALAN THAYYIBAN RESEARCH CENTRE PERSONNEL PROFILE

Associate Professor Dr Nurdeng Deuraseh

- Director of Halalan Thayyiban Research Centre, Universiti Islam Sultan Sharif Ali
- Former Head of Laboratory of Halal Policy and Management, Halal Products Research Institute, Universiti Putra Malaysia, 2012–2016
- Highest Qualifications: PhD in Islamic Civilization, from International Islamic University Malaysia. The title of thesis: "Preservation of Health in Islamic Law."

Nor Surilawana binti Haji Sulaiman

- Fellow Researcher, Halalan Thayyiban Research Centre, Universiti Islam Sultan Sharif Ali
- Highest Qualifications: Master of Muamalat Administration (Halal Product), from Universiti Sains Islam Malaysia.

Raihana binti Mohd Raffi

- Fellow Researcher, Halalan Thayyiban Research Centre, Universiti Islam Sultan Sharif Ali
- Highest Qualifications: LLM in Administration of Islamic Law, from International Islamic University Malaysia

Dk Norhakimah binti Pg Hj Othman

- Assistant Registrar Halalan Thayyiban Research Centre, Universiti Islam Sultan Sharif Ali
- Highest Qualifications: Master of Religious Teaching (Management and Administration)

Masturah binti Haji Mohd Faizan

- Clerk, Halalan Thayyiban Research Centre, Universiti Islam Sultan Sharif Ali
- Highest Qualifications: General Certificate of Education Ordinary Level (GCE O Level)

