

INDONESIAN JOURNAL FOR ISLAMIC STUDIES

Volume 24, Number 3, 2017

The Acculturation Strategy of the Tabut Community in Bengkulu

Nelly Marhayati & Suryanto

Islamic Clicktivism: Internet, Democracy and Contemporary Islamist Activism in Surakarta

Muzayyin Ahyar

THE QUR'ANIC EXEGESIS, REFORMISM, AND WOMEN IN TWENTIETH CENTURY INDONESIA

Norbani B. Ismail

ISSN: 0215-0492 E-ISSN: 2355-6145

STUDIA ISLAMIKA

STUDIA ISLAMIKA

Indonesian Journal for Islamic Studies

Vol. 24, no. 3, 2017

EDITOR-IN-CHIEF

Azyumardi Azra

MANAGING EDITOR

Oman Fathurahman

EDITORS

Saiful Mujani

Jamhari

Didin Syafruddin

Jajat Burhanudin

Fuad Jabali

Ali Munhanif

Saiful Umam Ismatu Ropi

Dadi Darmadi

Jajang Jahroni

Din Wahid

INTERNATIONAL EDITORIAL BOARD

M. Quraish Shihab (Syarif Hidayatullah State Islamic University of Jakarta, INDONESIA)

Taufik Abdullah (Indonesian Institute of Sciences (LIPI), INDONESIA)

M.C. Ricklefs (Australian National University, AUSTRALIA)

Martin van Bruinessen (Utrecht University, NETHERLANDS)

John R. Bowen (Washington University, USA)

M. Kamal Hasan (International Islamic University, MALAYSIA)

Virginia M. Hooker (Australian National University, AUSTRALIA)

Edwin P. Wieringa (Universität zu Köln, GERMANY)

Robert W. Hefner (Boston University, USA)

Rémy Madinier (Centre national de la recherche scientifique (CNRS), FRANCE)

R. Michael Feener (National University of Singapore, SINGAPORE)

Michael F. Laffan (Princeton University, USA)

ASSISTANT TO THE EDITORS

Testriono Muhammad Nida' Fadlan Endi Aulia Garadian

ENGLISH LANGUAGE ADVISOR

Benjamin J. Freeman Daniel Peterson

Batool Moussa

ARABIC LANGUAGE ADVISOR

Ahmadi Usman

COVER DESIGNER

S. Prinka

STUDIA ISLAMIKA (ISSN 0215-0492; E-ISSN: 2355-6145) is an international journal published by the Center for the Study of Islam and Society (PPIM) Syarif Hidayatullah State Islamic University of Jakarta, INDONESIA. It specializes in Indonesian Islamic studies in particular, and Southeast Asian Islamic studies in general, and is intended to communicate original researches and current issues on the subject. This journal warmly welcomes contributions from scholars of related disciplines. All submitted papers are subject to double-blind review process.

STUDIA ISLAMIKA has been accredited by The Ministry of Research, Technology, and Higher Education, Republic of Indonesia as an academic journal (Decree No. 32a/E/KPT/2017).

STUDIA ISLAMIKA has become a CrossRef Member since year 2014. Therefore, all articles published by STUDIA ISLAMIKA will have unique Digital Object Identifier (DOI) number.

STUDIA ISLAMIKA is indexed in Scopus since 30 May 2015.

Editorial Office:

STUDIA ISLAMIKA, Gedung Pusat Pengkajian Islam dan Masyarakat (PPIM) UIN Jakarta, Jl. Kertamukti No. 5, Pisangan Barat, Cirendeu, Ciputat 15419, Jakarta, Indonesia. Phone: (62-21) 7423543, 7499272, Fax: (62-21) 7408633; E-mail: studia.islamika@uinjkt.ac.id Website: http://journal.uinjkt.ac.id/index.php/studia-islamika

Annual subscription rates from outside Indonesia, institution: US\$ 75,00 and the cost of a single copy is US\$ 25,00; individual: US\$ 50,00 and the cost of a single copy is US\$ 20,00. Rates do not include international postage and handling.

Please make all payment through bank transfer to: PPIM, Bank Mandiri KCP Tangerang Graha Karnos, Indonesia, account No. 101-00-0514550-1 (USD), Swift Code: bmriidja

Harga berlangganan di Indonesia untuk satu tahun, lembaga: Rp. 150.000,-, harga satu edisi Rp. 50.000,-; individu: Rp. 100.000,-, harga satu edisi Rp. 40.000,-. Harga belum termasuk ongkos kirim.

Pembayaran melalui PPIM, Bank Mandiri KCP Tangerang Graha Karnos, No. Rek: 128-00-0105080-3

Table of Contents

Articles

- 403 Nelly Marhayati & Suryanto
 The Acculturation Strategy
 of the Tabut Community in Bengkulu
- 435 *Muzayyin Ahyar*Islamic Clicktivism: Internet, Democracy and Contemporary Islamist Activism in Surakarta
- Norbani B. Ismail
 The Qur'anic Exegesis, Reformism, and Women in Twentieth Century Indonesia
- 503 Muhammad Noor Harisudin Islām wa fiqh Nusantara: al-Tanāfus 'alá al-huwīyah wa 'alāqat al-sulṭah wa al-ramz al-dīnī li jam'īyah Nahdlatul Ulama
- 555 Achmad Syahid
 Al-Ṣumūd wa al-takayyuf wa al-tathāquf:
 Taʿbīr ʿan huwīyat al-ʿulamāʾ
 fī al-manfá bi Kampung Jawa Tondano

Book Review

617 Jajat Burhanudin Syaikh Dā'ūd al-Faṭānī dan Hubungan Mekah-Asia Tenggara: Jaringan Intelektual, Transmisi Islam dan Rekonstruksi Sosio-Moral

Document

643 Muhammad Nida' Fadlan & Rangga Eka Saputra Islam, Radicalism, Democracy, and Global Trends in Southeast Asia

Document

Islam, Radicalism, Democracy, and Global Trends in Southeast Asia

Muhammad Nida' Fadlan & Rangga Eka Saputra

In the last few years, we have witnessed tremendous events occurred on social, religious and political fields in Southeast Asia. This region is believed to be one the most hybrid regions in the world. On one hand, we see the proliferation of democracy and civil society in most of Southeast Asian countries. On the other hand, we also see religious extremism, terrorism, ethno-religious conflicts, and other religious-based violence which have disrupted the stability of this region. The Marawi conflict in the Philippines, the Rohingya case in Myanmar, as well as several cases of violence against minorities in Indonesia and several other Southeast Asian countries are clear evidence that this problem poses threats to the stability of this highly plural societies in the region.

For the reason above, the Center for the Study of Islam and Society (PPIM) Syarif Hidayatullah State Islamic University (UIN) Jakarta held the 2nd Studia Islamika International Conference 2017 with the main theme "Southeast Asian Islam: Religious Radicalism, Democracy and Global Trends" on 8-10 August 2017 in Jakarta, Indonesia. This conference is a continuation of the first conference held in 2014.

DOI: 10.15408/sdi.v24i3.6566

The 2nd Studia Islamika International Conference 2017 is organized to respond various aspects related to current social and religious issues in Southeast Asia. The conference explores Southeast Asian's political trends including religious radicalism, democratic development, and global trends. In addition, the conference is also dedicated to promote Studia Islamika, published by PPIM, as an important reference on studies of Islam in Indonesia and Southeast Asia.

Ten important themes on the latest theories and findings are discussed by 83 speakers from 13 countries in the world divided into 23 discussion panels. As keynote speakers, this conference presents Prof. Dr. Azyumardi Azra, CBE (Editor-In-Chief Studia Islamika), Prof. Dr. Imtiyaz Yusuf (Director of the Center for Buddhist-Muslim Understanding in the College of Religious Studies at Mahidol University in Thailand), Dr. Siti Ruhaini Dzuhayatin, MA (The Commissioner of the Independent Permanent Human Rights Commission (IPHRC) and Dr. Sidney Jones (Director of the Institute for Policy Analysis of Conflict / IPAC).

Recent Conditions in Southeast Asia

Symptoms of radicalism, extremism, and terrorism have currently struck Southeast Asia region which is known as a region that has the diversity of ethnicities, languages, cultures and religions. This case certainly will disrupt the process of democratization that has been developed in this region.

The transnational extrem views have undermined the political stability of Southeast Asian countries. The radicalism and acts of violence in the name of religion that have recently taken place in Indonesia, the Philippines, Myanmar and Thailand have spawned more radical and intolerant groups triggering ethnic conflicts domestically and regionally.

In her presentation, Sidney Jones focused on ISIS activities in Southeast Asia. She explains why ISIS has no strong influence in Indonesia compared with what happened in Marawi, the Philippines. In her view, Marawi local militia groups such as: Moro Islamic Liberation Front (MILF), Moro National Liberation Front (MNLF), Abu Sayyaf Group (ASG), and Bangsamoro Islamic Freedom Fighters (BIFF), are currently merged into ISIS.

Sidney also explained that poor local government performance, poverty, not credible law enforcement and weak enforcement of security

were the main drivers of militia joining to ISIS. Jones sees that most of regions in Indonesia do not have these factors. However, according to her research findings, Indonesia's most vulnerable territory to ISIS is Poso because there are still some veteran Mujahedins of Poso conflict.

The emergence of religious extremist groups who want to impose their ideology as a state's political system is a major threat to national security. This kind of understanding has in fact violated the democratic system and the enforcement of human rights values.

In her speech entitled "Disobeying the Holly Order: Women's Challenges to Islamic Extremism in Southeast Asia", Siti Ruhaini Dzuhayatin said that the most aggrieved groups from the growing of ideology of violence in the name of religion are women and children. According to her opinion, if a woman and a child join a terrorist or extremist group, their basic rights are potentially ripped off.

"They will be objects of gender-based violence such as murder, kidnapping, forced marriage, restrictions on freedom of expressions, prohibition to access education, and proscription to participate in public spaces."

Associated with the women position, Ruhaini argued that during this time, women are not equipped with a critical thinking. They tend to be difficult to distinguish which ones are the true religious teachings. This problem is because the authority to understand the scriptures is still dominated by men.

Responding the Future of Southeast Asia

In another keynote speech, Professor Imtiyaz Yusuf argues that the current condition of Southeast Asia can be solved by increasing the important role of universities in teaching the principles of inclusivism. He also explains that the current conditions indicate that the existence of scholars, researchers, and scientific discussions which discuss the relation of religions in Southeast Asia, such as Buddhism, Confucianism, Taoism, Hinduism and Islam, is still very limited.

"Studies related to dialogue and interreligious relationships are becoming a necessity for countries in Southeast Asia. Increased global factors such as Islamophobia and internal factors such as ethnoreligious conflict in Southeast Asian countries are dangerous for peace and stability in the region. Unfortunately, the scholars persevering this theme tends to be limited." Imtiyaz also pointed out that the students studying the relationship between Islam and Buddhism in the context of Southeast Asia are still rare. Besides, according to him, the two largest religions in Southeast Asia today are Buddhism and Islam; where Buddhists reach 42% and Muslims are as much as 40% of the total population of religious adherents in Southeast Asia. These studies will certainly contribute to building mutual understanding among religious followers in both domestic and international contexts in the region.

Building mutual understanding between religions is also supported by Ruhaini. She also stressed the importance of promoting genderfriendly in religious teachings at every level of religious institutions. For her, women have every right to gain an equal understanding with men in understanding the true teachings of religion.

In addition, strengthening the role and reputation of female clerics in the public sphere is an effective solution to encourage critical thinking among women. Women clerics are exemplary in providing moderate religious understanding. Moreover, with this role they are also considered capable to create counter-narratives of extremism in public spaces which are often targeting young women.

Support for revitalizing the role of educational institutions is also spoken by Sidney Jones. She hopes that the Indonesian government can take an important lesson from the violent extremism conflict that occurred in Marawi, the Philippines. For Jones, the government, through the university, can take the initiative to educate young Indonesian generations in the moderate Islamic educational tradition.

Sidney Jones expressed her belief that the conflict in Marawi will not happen in Indonesia. Nevertheless, she reminded the Indonesian government and society to be wary of extremist movements because the Indonesia is very close to the Philippines geographically.

The conference that responded to the condition of Southeast Asia has risen the optimism of Professor Azyumardi Azra for the future of religious life in Indonesia. In the context of Indonesia, he stated that radicalism is very difficult to develop in Indonesia. Harmonization of religious life in Indonesia to date is still maintained by some moderate Islamic organizations such as *Nahdlatul Ulama*, *Muhammadiyah*, *Al-Irsyad* and other mainstream moderate Islamic organizations.

Demographic factors also become an important factor of the failure of radical practices in Indonesia. 88.2% of Indonesia's 240

million population are Muslim. Thus, they are important factors that determine whether democracy is acceptable or not. Without the support of Muslims, the transition and consolidation of democracy will be difficult to develop in Indonesia.

SEAFIS as the Promoter of Southeast Asian Islamic Studies

The conference has also declared "Southeast Asia Association for Islamic Studies (SEAFIS)". Prof. Dr. Jamhari Makruf as the declarator states that SEAFIS is an academic forum that brings together scholars who make Southeast Asian Islam as the core of their researchinterest. Therefore, he hopes that this association can help build the network that will strengthen and promote the Southeast Asian Islamic Studies.

SEAFIS is a real response from scholars to address global conditions. Azyumardi Azra as the initiator also added that Islamic studies are still focused on the Middle East as the main axis. The stigma of the existence of Islam in Southeast Asia as a peripheral Islam is still globally attached. In fact, the current social, political, economic, and cultural conditions in Southeast Asia have shown that the existence of Islamic societies in this region must be deeply taken into account.

Jajang Jahroni, Ph.D, Coordinator of the Conference, revealed that the establishment of this association is the moral responsibility of Studia Islamika's ditors who have been actively collecting various perspectives of Southeast Asian Islamic studies. Actually, the establishment of Studia Islamika in 1994 was inspired by the Islamic study gaps that were still focused on the Middle East at the time.

SEAFIS membership also applies to Southeast Asian Islamic scholars who come from outside the ASEAN regions. After the declaration, PPIM will eagerly prepare technical matters to support the sustainability of the organization such as determining organization committee and preparing other organizational managements administratively.

Muhammad Nida' Fadlan, Center for the Study of Islam and Society (PPIM), Syarif Hidayatullah State Islamic University (UIN) of Jakarta, Indonesia. Email: m.nida@uinjkt.ac.id.

Rangga Eka Saputra, Center for the Study of Islam and Society (PPIM), Syarif Hidayatullah State Islamic University (UIN) of Jakarta, Indonesia. Email: rangga.esaputra@uinjkt.ac.id.

Studia Islamika, Vol. 24, No. 3, 2017

Guidelines

Submission of Articles

Studia Islamika, published three times a year since 1994, is a bilingual (English and Arabic), peer-reviewed journal, and specializes in Indonesian Islamic studies in particular and Southeast Asian Islamic studies in general. The aim is to provide readers with a better understanding of Indonesia and Southeast Asia's Muslim history and present developments through the publication of articles, research reports, and book reviews.

The journal invites scholars and experts working in all disciplines in the humanities and social sciences pertaining to Islam or Muslim societies. Articles should be original, research-based, unpublished and not under review for possible publication in other journals. All submitted papers are subject to review of the editors, editorial board, and blind reviewers. Submissions that violate our guidelines on formatting or length will be rejected without review.

Articles should be written in American English between approximately 10.000-15.000 words including text, all tables and figures, notes, references, and appendices intended for publication. All submission must include 150 words abstract and 5 keywords. Quotations, passages, and words in local or foreign languages should

be translated into English. *Studia Islamika* accepts only electronic submissions. All manuscripts should be sent in Ms. Word to: http://journal.uinjkt.ac.id/index.php/studia-islamika.

All notes must appear in the text as citations. A citation usually requires only the last name of the author(s), year of publication, and (sometimes) page numbers. For example: (Hefner 2009a, 45; Geertz 1966, 114). Explanatory footnotes may be included but should not be used for simple citations. All works cited must appear in the reference list at the end of the article. In matter of bibliographical style, *Studia Islamika* follows the American Political Science Association (APSA) manual style, such as below:

- 1. Hefner, Robert. 2009a. "Introduction: The Political Cultures of Islamic Education in Southeast Asia," in *Making Modern Muslims: The Politics of Islamic Education in Southeast Asia*, ed. Robert Hefner, Honolulu: University of Hawai'i Press.
- 2. Booth, Anne. 1988. "Living Standards and the Distribution of Income in Colonial Indonesia: A Review of the Evidence." *Journal of Southeast Asian Studies* 19(2): 310–34.
- 3. Feener, Michael R., and Mark E. Cammack, eds. 2007. *Islamic Law in Contemporary Indonesia: Ideas and Institutions*. Cambridge: Islamic Legal Studies Program.
- 4. Wahid, Din. 2014. Nurturing Salafi Manhaj: A Study of Salafi Pesantrens in Contemporary Indonesia. PhD dissertation. Utrecht University.
- 5. Utriza, Ayang. 2008. "Mencari Model Kerukunan Antaragama." *Kompas*. March 19: 59.
- 6. Ms. *Undhang-Undhang Banten*, L.Or.5598, Leiden University.
- 7. Interview with K.H. Sahal Mahfudz, Kajen, Pati, June 11th, 2007.

Arabic romanization should be written as follows:

Letters: ', b, t, th, j, h, kh, d, dh, r, z, s, sh, s, d, t, z, ', gh, f, q, l, m, n, h, w, y. Short vowels: a, i, u. long vowels: \bar{a} , \bar{i} , \bar{u} . Diphthongs: aw, ay. $T\bar{a}$ marb $\bar{u}t\bar{a}$: t. Article: al-. For detail information on Arabic Romanization, please refer the transliteration system of the Library of Congress (LC) Guidelines.

ستوديا إسلاميكا (ISSN 0215-0492; E-ISSN: 2355-6145) بحلة علمية دولية محكمة تصدر عن مركز دراسات الإسلام والمجتمع (PPIM) بحامعة شريف هداية الله الإسلامية الحكومية بحاكرتا، تعنى بدراسة الإسلام في إندونيسيا خاصة وفي حنوب شرقي آسيا عامة. وتستهدف المجلة نشر البحوث العلمية الأصيلة والقضايا المعاصرة حول الموضوع، كما ترحب بإسهامات الباحثين أصحاب التخصصات ذات الصلة. وتخضع جميع الأبحاث المقدمة للمجلة للتحكيم من قبل لجنة مختصة.

تم اعتماد ستوديا إسلاميكا من قبل وزارة التعليم والثقافة بجمهورية إندونيسيا باعتبارها دورية علمية (قرار المدير العام للتعليم العالي رقم: 56/DIKTI/Kep/2012).

ستوديا إسلاميكا عضو في CrossRef (الإحالات الثابتة في الأدبيات الأكاديمية) منذ ٢٠١٤، وبالتالي فإن جميع المقالات التي نشرتما مرقمة حسب معرّف الوثيقة الرقمية (DOI).

ستوديا إسلاميكا مجلة مفهرسة في سكوبس (Scopus) منذ ٣٠ مايو ٢٠١٥.

حقوق الطبعة محفوظة عنوان المراسلة:

Editorial Office:
STUDIA ISLAMIKA, Gedung Pusat Pengkajian
Islam dan Masyarakat (PPIM) UIN Jakarta,
Jl. Kertamukti No. 5, Pisangan Barat, Cirendeu,
Ciputat 15419, Jakarta, Indonesia.
Phone: (62-21) 7423543, 7499272, Fax: (62-21) 7408633;
E-mail: studia.islamika@uinjkt.ac.id

Website: http://journal.uinjkt.ac.id/index.php/studia-islamika

قيمة الاشتراك السنوي خارج إندونيسيا:

للمؤسسات: ٧٥ دولار أمريكي، ونسخة واحدة قيمتها ٢٥ دولار أمريكي. للأفراد: ٥٠ دولار أمريكي، ونسخة واحدة قيمتها ٢٠ دولار أمريكي. والقيمة لا تشمل نفقة الإرسال بالبريد الجوي.

رقم الحساب:

خارج إندونيسيا (دولار أمريكي):

PPIM, Bank Mandiri KCP Tangerang Graha Karnos, Indonesia account No. 101-00-0514550-1 (USD).

داخل إندونيسيا (روبية):

PPIM, Bank Mandiri KCP Tangerang Graha Karnos, Indonesia No Rek: 128-00-0105080-3 (Rp).

قيمة الاشتراك السنوى داخل إندونيسيا:

لسنة واحدة ٥٠,٠٠٠ روبية (للمؤسسة) ونسخة واحدة قيمتها ٥٠,٠٠٠ روبية. روبية، ١٠٠,٠٠٠ روبية (للفرد) ونسخة واحدة قيمتها ٤٠,٠٠٠ روبية. والقيمة لا تشتمل على النفقة للإرسال بالبريد الجوى.

ستوديا إسلاميكا

مجلة إندونيسيا للدراسات الإسلامية السنة الرابعة والعشرون، العدد ٣٠١٧ ٢٠

رئيس التحرير: أزيوماردي أزرا

مدير التحرير:

أومان فتح الرحمن

هيئة التحرير:

سيف المزاني جمهاري ديدين شفرالدين حاجات برهان الدين فؤاد جبلي على منحنف سيف الأمم عصمة الرفيع دارمادي حاجانج جهراني دين واحد

مجلس التحرير الدولي:

محمد قريش شهاب (جامعة شريف هداية الله الإسلامية الحكومية بجاكرتا) توفيق عبد الله (المركز الإندونيسي للعلوم) نور أ. فاضل لوبيس (الجامعة الإسلامية الحكومية سومطرة الشمالية) م. ش. ريكليف (جامعة أستراليا الحكومية كانبيرا) مارتين فان برونيسين (جامعة أستراليا الحكومية كانبيرا) حوهن ر. بووين (جامعة واشنطن، سانتو لويس) محمد كمال حسن (الجامعة الإسلامية العالمية – ماليزيا) فركنيا م. هوكير (جامعة أستراليا الحكومية كانبيرا) إيدوين ف. ويرنجا (جامعة كولونيا، ألمانيا) روبيرت و. هيفنير (جامعة بوستون) روبيرت و. هيفنير (جامعة بوستون) ربي مادينير (المركز القومي للبحث العلمي بفرنسا) ربي مادينير (المركز القومي للبحث العلمي بفرنسا) مبكائيل فينير (جامعة فرينشتون) مبكائيل فينير (جامعة فرينشتون) مبكائيل ف. لفان (جامعة فرينشتون)

مساعد هيئة التحرير:

تيستريونو محمد نداء فضلان إندي أولياء غراديان

مراجعة اللغة الإنجليزية:

بنیمن ج. فریمان دانیل فترسون موسی بتول

مراجعة اللغة العربية:

أحمدي عثمان

تصميم الغلاف:

س. برنكا

ستوديا اسراسكا

السنة الرابعة والعشرون، العدد ٣، ٢٠١٧

بحلة **إندونيسية** للدراسات الإسلامية

إسلام وفقه نوسانتارا: التنافس على السوية وعلاقة السلطة والرمز الديني لجمعية نصضة العلماء محمد نور حارس الدين

الصمود والتكيون والتثاقون.

تعبير عن هوية العلماء هي المنهى به Kampung Jawa Tondano احمد شهيد