

Islam Nusantara

Journal for Study of Islamic History and Culture

Pengantar Nomor Perdana - Nahdlatul Islam Nusantara

Ahmad Suaedy

**Anatomy of the Islam Nusantara Program and the Necessity
for a "Critical" Islam Nusantara Study**

Okamoto Masaaki

Artikulasi Islam Nusantara dalam Perjuangan Agraria

Mohamad Shohibuddin

**Menuju Sosiologi Nusantara: Analisa Sosiologis Ajaran
Ki Ageng Suryomentaram dan Amanat Galunggung**

Ngatawi El-Zastrouw

**Traditional Islam and Global Religious Connectivity:
Nahdlatul Ulama in The Netherlands**

Amin Mudzakkir

Lasem: Harmoni dan Kontestasi Masyarakat Bineka

Syamsul Hadi

**Traces of Māturīdism in the 'Ulamā's Works in Nusantara
in the Seventeenth Until Nineteenth Centuries**

Muhamad Bindaniji

Book Review

**Islam Dibawa Masuk oleh Orang Nusantara: Dari Data Terserak
Buzurgh Al-Ramahurmuzi, 'Ajaibul Hind: Kisah-Kisah Ajaib
di Daratan dan Lautan Hindi**

Idris Masudi

Islam Nusantara

Journal for Study of Islamic History and Culture

Pengantar Nomor Perdana - Nahdlatul Islam Nusantara
Ahmad Suaedy

**Anatomy of the Islam Nusantara Program and the Necessity for a
“Critical” Islam Nusantara Study**
Okamoto Masaaki

Artikulasi Islam Nusantara dalam Perjuangan Agraria
Mohamad Shohibuddin

**Menuju Sosiologi Nusantara: Analisa Sosiologis Ajaran
Ki Ageng Suryomentaram dan Amanat Galunggung**
Ngatawi El-Zastrouw

**Traditional Islam and Global Religious Connectivity:
Nahdlatul Ulama in The Netherlands**
Amin Mudzakkir

Lasem: Harmoni dan Kontestasi Masyarakat Bineka
Syamsul Hadi

**Traces of Māturīdism in the ‘Ulamā’s Works in Nusantara
in the Seventeenth Until Nineteenth Centuries**
Muhamad Bindaniji

Book Review
**Islam Dibawa Masuk oleh Orang Nusantara: Dari Data Terserak
Buzurgh Al-Ramahurmuzi, ‘Ajaibul Hind: Kisah-Kisah Ajaib
di Daratan dan Lautan Hindi**
Idris Masudi

مہتمم کتب خانہ

Islam Nusantara

Journal for Study of Islamic History and Culture

Volume I, Number I, July 2020

EDITOR-IN-CHIEF

Ahmad Suaedy, (Scopus ID: 56419869500) Faculty of Islam Nusantara UNUSIA Jakarta

MANAGING EDITOR

Ngatawi El-Zastrow, Faculty of Islam Nusantara UNUSIA Jakarta

INTERNATIONAL EDITORIAL BOARD

Said Aqil Siradj, Faculty of Islam Nusantara UNUSIA Jakarta

Robert W. Hefner, (Scopus ID: 36856758800) Boston University, Boston USA

Okamoto Masaaki, (Scopus ID: 57191206120), Kyoto University, Kyoto Japan

Dien Madjid, Universitas Islam Negeri Syarif Hidayatullah, Jakarta

Endang Turmudzi, Lembaga Ilmu Pengetahuan Indonesia (LIPI)

Alwi A. Shihab, Indonesian Muslim Intellectual and expert on Middle East Studies and Muslim Civilization

James Bourk Hoesterey, Emory University, Atlanta GA, USA

Hisanori Kato, (Scopus ID: 55996362300), Chuo University, Tokyo Japan

Abdul Moqsih, Universitas Islam Negeri Syarif Hidayatullah, Jakarta

Sahiron Syamsuddin, (Scopus ID: 55996362300) Universitas Islam Negeri Sunan Kalijaga, Yogyakarta

Muhammad Ishom, Universitas Islam Negeri Sultan Maulana Hasanuddin, Banten

Azhar Ibrahim, (Scopus ID: 7202979037) National University of Singapore, Singapore

ADVISORY EDITORS

Hamdani, Faculty of Islam Nusantara UNUSIA Jakarta

EDITORIAL BOARD

Maria Ulfah, Faculty of Islam Nusantara UNUSIA Jakarta

Ulil Abshar Abdalla, Faculty of Islam Nusantara UNUSIA Jakarta

Syamsul Hadi, Faculty of Islam Nusantara UNUSIA Jakarta

Ali Abdillah, Faculty of Islam Nusantara UNUSIA Jakarta

Ayatullah, Faculty of Islam Nusantara UNUSIA Jakarta

Ulil Abshar, Universitas Islam Negeri Syarif Hidayatullah, Jakarta

Ahmad Ginandjar Sya'ban, Faculty of Islam Nusantara UNUSIA Jakarta

Idris Masudi, Faculty of Islam Nusantara UNUSIA Jakarta

ISLAM NUSANTARA: Journal for Study of Islamic History and Culture facilitates the publication of article and book review on study of Islam, Muslim culture, social, politics and history in Southeast Asia (Nusantara) and beyond. It is published twice a year and written in Indonesia, English and Arabic. It aims to present academic insight of social and cultural complexity of Muslim world in Southeast Asia under the frame of dialectic between Islam and local culture or cultural realities.

The journal invites scholars and experts working in various disciplines in Islamic studies, humanities, and social sciences. Articles should be original, research-based, unpublished and not under review for possible publication in other journals. All submitted papers are subject to a review of the editors, editorial board, and blind reviewers.

EDITORIAL JOURNAL

Gedung Kampus UNUSIA Lantai 2

Jl. Taman Amir Hamzah No. 5 Jakarta Pusat 10430

*E-mail : Islamnusantarajournal@unusia.ac.id or
Journalofislamnusantara@gmail.com*

*Website : [http://journal.unusia.ac.id/index.php/
ISLAMNUSANTARA/about](http://journal.unusia.ac.id/index.php/ISLAMNUSANTARA/about)*

Table of Contents

Articles

- 1 *Ahmad Suaedy*
Pengantar Nomor Perdana - Nahdlatul Islam Nusantara
- 13 *Okamoto Masaaki*
Anatomy of the Islam Nusantara Program and the Necessity for a “Critical” Islam Nusantara Study
- 41 *Mohamad Shohibuddin*
Artikulasi Islam Nusantara dalam Perjuangan Agraria
- 89 *Ngatawi El-Zastrouw*
Menuju Sosiologi Nusantara: Analisa Sosiologis Ajaran Ki Ageng Suryomentaram dan Amanat Galunggung
- 145 *Amin Mudzakkir*
Traditional Islam and Global Religious Connectivity: Nahdlatul Ulama in The Netherlands
- 163 *Syamsul Hadi*
Lasem: Harmoni dan Kontestasi Masyarakat Bineka
- 209 *Muhamad Bindani*
Traces of Māturīdism in the ‘Ulamā’s Works in Nusantara in the Seventeenth Until Nineteenth Centuries

Book Review

- 239 *Idris Masudi*
Islam Dibawa Masuk oleh Orang Nusantara: Dari Data Terserak Buzurgh Al-Ramahurmuzi, ‘Ajaibul Hind: Kisah-Kisah Ajaib di Daratan dan Lautan Hindi

Okamoto Masaaki

Anatomy of the Islam Nusantara Program and the Necessity for a “Critical” Islam Nusantara Study

*Center for Southeast Asian Studies Kyoto University
okamoto@cseas.kyoto-u.ac.jp*

Abstract: This paper analyzes the Islam Nusantara program of the Islamic Studies Institute of Nahdlatul Ulama (STAINU) and then of the Nahdlatul Ulama University of Indonesia (UNUSIA) that started in 2013. The largest Islamic social organization, Nahdlatul Ulama (NU) has emphasized the moderateness and tolerance of Islam in Indonesia and conceptualized its Islam as Islam Nusantara and started to disseminate this concept to stem the deepening conservative turn of Islam especially after the democratization in 1998. In order to disseminate Islam Nusantara more effectively, the NU-affiliated college (STAINU), later its university (UNUSIA) started the graduate program for Islam Nusantara. After elucidating the Islamic conservative turn and the propagation of Islam Nusantara both by NU and the state, this paper analyzes the theses and their abstracts and the biodata of authors of theses and sees how the Islam Nusantara has been producing the proponents of Islam Nusantara. The paper finds that the authors of the theses are young and many of the theses

analyze the harmonious Islamic adaptation to local cultures. The authors are male-dominant and Java-born-dominant with the focus on their own birthplace. The paper concludes with the importance of more comparative and critical analysis on local variations of Islam Nusantara in the future theses and dissertations so that the program can critically and objectively analyze the Islam Nusantara concept itself.

Keyword: Islam Nusantara, Nahdlatul Ulama, UNUSIA Jakarta

Abstrak: Artikel ini menganalisis program Islam Nusantara yang dimulai oleh Sekolah Tinggi Agama Islam Nahdlatul Ulama (STAINU) pada tahun 2013 dan dikembangkan oleh Universitas Nahdlatul Ulama Indonesia (UNUSIA). NU adalah organisasi masyarakat Islam yang memiliki jumlah anggota yang paling besar di Indonesia dan menjunjung tinggi pada Islam yang moderat dan toleran sebagai Islam Indonesia dan mengkonseptualisasikan Islam tersebut sebagai Islam Nusantara. NU mengkampanyekan Islam Nusantara baik di Indonesia maupun di luar negeri untuk menantang peningkatan dukungan terhadap Islam yang puritan dan konservatif khususnya sejak demokratisasi pada 1998. Perguruan tinggi yang berafiliasi NU, yaitu STAINU dan UNUSIA juga mengikuti upaya tersebut dari NU dan mendirikan program pasca-sarjana tentang Islam Nusantara. Artikel ini menguraikan tesis dan abstraknya tesis dan biodata penulis tesis dan melihat bagaimana program Islam Nusantara berminat untuk mencetuskan kader-kader Islam Nusantara. Hasil analisis adalah bahwa kebanyakan penulis adalah generasi muda dan mereka menganalisis perpaduan Islam dan budaya lokal yang harmoni. Kebanyakan adalah laki-laki dari Jawa dan wilayah analisisnya adalah daerah kelahiran sendiri. Salah satu saran dari analisis adalah perlunya analisis yang lebih komparatif dan lebih kritis terhadap Islam Nusantara sendiri supaya program Islam Nusantara dijadikan program yang bisa menilai konsep Islam Nusantara secara lebih obyektif.

Kata Kunci: Islam Nusantara, Nahdlatul Ulama, UNUSIA Jakarta

المخلص : يحل هذا البحث برنامج "إسلام نوسانتارا" الذي أسسه معهد/جامعة نهضة العلماء العالي للدراسات الإسلامية (STAINU) عام 2013 ثم تطوره فيما بعد جامعة نهضة العلماء الإندونيسية (UNUSIA). تعتبر نهضة العلماء كأكبر جمعية إسلامية في إندونيسيا. فهي أكثر المنظمات الإندونيسية من حيث عدد أعضائها. تتمسك نهضة العلماء بالفكرة الإسلامية الوسطية والمتسامحة وهي أيضا صورة مناسبة للإسلام الإندونيسي، والتي تنعكس تلك الصورة في الحياة الواقعية بمشروع ومبادرة "إسلام نوسانتارا". وقد قامت نهضة العلماء بحملة "إسلام نوسانتارا" سواء كانت في إندونيسيا أو خارجها. لمواجهة فكرة التطرف الإسلامي التي انتشرت في إندونيسيا بشكل ملحوظ عقب حركة "الإصلاح والانفتاح الديمقراطي" عام 1998. وقد قامت المؤسسات التعليمية العالية التابعة لجمعية نهضة العلماء، مثل معهد/جامعة نهضة العلماء العالي للدراسات الإسلامية (STAINU) و جامعة نهضة العلماء الإندونيسية (UNUSIA)، بتتابع هذا المشروع وتقوم بتنفيذه بشكل جدي بتأسيس برنامج "إسلام نوسانتارا" في مرحلة الدراسات العليا.

وهذا البحث سيسلط الضوء على بعض الرسائل العلمية التي كتبت في

مرحلة الماجستير والدكتوراة في حقول دراسة "إسلام نوسانتارا"، وملخصاتها وسير باحثيها، إضافة الى تسليط الضوء على عملية برنامج "إسلام نوسانتارا" التي نجحت في تكوين الكوادر الأكاديمية والعلمية ذوي الكفاءة العالية. وكانت نتيجة البحث أن أغلب الباحثين هو من جيل الشباب وأن لهم دراسة تحليلية دقيقة حول امتزاج الثقافة التقليدية المحلية بالتعاليم الإسلامية العربية بشكل وئامي. وكان أغلب الباحثين من الذكور وأيضاً من عرقية جاوة. وكانت حقول بحثهم مناطقهم الأصلية. من توصيات هذا البحث أن هذا البرنامج يحتاج الى دراسة وتحليل تكاملي وأكثر نقدية لمشروع "إسلام نوسانتارا" نفسه، كي يغدو المشروع مشروعاً جدياً يستطيع أن يرى فكرته بشكل موضوعي.

الكلمات الإرشادية : إسلام نوسانتارا، نهضة العلماء، جامعة نهضة العلماء
الإندونيسية (UNUSIA)

Introduction

Scholars working on Indonesian society and politics often hear and write that Islam in Indonesia is moderate and tolerant, or the majority of Muslims in Indonesia uphold moderate and tolerant Islam. Indonesian Islam is different from Islam in the Middle East and Arabic Islam. Here, tolerance and moderateness imply that Indonesian Islam aims to coexist with different religions; it is understanding toward Islamic minority groups such as Ahmadiyya and Shia; it emphasizes the contextual interpretation of Quran and hadiths rather than the textual interpretation; and positively views the Islamic adaptation to local culture and tradition. Indonesian Islam is considered to be in conformity with the democratic state system, not the Islamic state (*negara Islam*).

This discourse has recently received criticism from scholars who are reconsidering the historical role of Islam in Indonesian nationalism¹ or those who compare the extent of tolerance of Indonesian Muslims with that of other Muslim-majority countries quantitatively². These studies reveal that Indonesian Islam has not been moderate to the extent expressed by well-established Islamic intellectuals such as Abdurrahman Wahid,

1 Laffan, Michael, *The Makings of Indonesian Islam: Orientalism and the Narration of a Sufi Past*, (New Jersey: Princeton University Press, 2011); Fogg, Kavin W. "The Fate of Muslim Nationalism in Independent Indonesia," (PhD dissertation (Yale University), 2012); Formichi, Chiara. *Islam and the Making of the Nation: Kartosuwiryo and Political Islam in 20th Century Indonesia*, (Leiden and Manoa: KITLV and Hawai'i University Press, 2011).

2 Menchik, Jeremy. *Islam and Democracy in Indonesia: Tolerance without Liberalism*, (Cambridge: Cambridge University Press, 2015).

Nurcholis Majid, and Ahmad Syafii Maarif. The discourse itself, however, has been quite powerful in Indonesia and partly stems from the fact that the two largest Islamic social organizations, Nahdlatul Ulama (NU) and Muhammadiyah, support the Indonesian state ideology of Pancasila—which recognizes six religions, including Islam, as official religions—and oppose the establishment of the Islamic State.

Recently, especially after the beginning of democratization in the late 1990s in Indonesia, another view has expressed that Indonesian Islam is at a conservative turn³ and is becoming more puritan or radical. This view emerges from the facts: violent inter-religious conflicts took place in the late 1990s and early 2000s, such as in Poso and Ambon; some minority segments supported and even went to ISIS; Hizbut Tahrir Indonesia (HTI) openly aimed to establish the Islamic state and has increased membership among young intellectuals,⁴ and a series of terrorist attacks took place in Bali (2002, 2005), Jakarta (2000, 2003, 2004, 2009, 2016), Surabaya (2018), and other places .

Several surveys have been conducted on the perceptions of Indonesian people in order to understand this conservative trend. For example, the IDN research institute with the help of Alvara Research Center conducted a survey of 1,400 millennials (20–35 years old) in August and September 2018 in 12 major cities and found that 19.5% of them supported the caliphate rather than the current republic as the state system⁵.

Faced with this new challenge of rising Islamist ideology and movements and aggrandizing public support for them, the two largest Islamic social organizations have launched new movements to reassert

3 van Bruinessen, Martin ed. *Contemporary Developments in Indonesian Islam: Explaining the “Conservative Turn”*, (Singapore: ISEAS, 2013).

4 The Jokowi government disbanded HTI in 2018 because its ideology was regarded as anti-Indonesian state ideology.

5 William Putra Utomo and others. *Indonesia Millennial Report 2019*, (Jakarta: IDN Research Institute, 2019), p.15

their own “tolerant and moderate” identities. NU began disseminating the term “Islam Nusantara,” while Muhammadiyah spoke of “Islam Berkemajuan” (progressive Islam). These new terms and ideas are the transformed and refurbished expressions of the organizations’ identities to reclaim the uniquely Indonesian moderate and tolerant Islam. The Joko Widodo government (2014 to present) also began promoting the “tolerant and moderate” Indonesian Islam in order to defy the conservative Islamic wing’s criticism that Jokowi was secular. He adopted the term Islam Nusantara for Indonesian Islam and solicited support from NU.

Academically and practically, therefore, it is important to understand what Islam Nusantara actually means and how it is defined; how it has been operationalized or actualized as a government program; how it is theologically and intellectually refined or theorized; and how it is socialized and advocated as a uniquely Indonesian way of Islam. Some research on Islam Nusantara has been conducted in the past. An edited volume by Akhmad Sahal dan Munawir Aziz explores the different views and historical development of Islam Nusantara and its similar terms⁶. Ahmad Najib Burhani explored at length the origin and historical development of the concepts of Islam Indonesia⁷, Syafiq Hasyim conducted an analysis of the discourse surrounding Islam Nusantara⁸, and van Bruinessen viewed the concept of Islam Nusantara through a long historical perspective⁹. Fealy¹⁰ and Power¹¹ analyzed the politicization of Islam Nusantara by

6 Akhmad Sahal dan Munawir Aziz eds. *Islam Nusantara dari Ushul Fiqh hingga Paham Kebangsaan*, (Bandung: Mizan Pustaka, 2015).

7 Ahmad Najib Burhani. *Islam Nusantara as a Promising Response to Religious Intolerance and Radicalism*, Trends in Southeast Asia, 2018. No.21.

8 Syafiq Hasyim. *Islam Nusantara dalam Konteks: Dari Multikulturalisma hingga Radkikalisme*, (Yogyakarta: Gading, 2018).

9 van Bruinessen, Martin. *Indonesian Muslim in a Globalising World: Westernization, Arabisation, and Indigenising Responses*. RSIS Working Paper No. 311, (Singapore: S. Rajaratnam School of International Studies, 2018).

10 Fealy, Greg. “Nahdlatul Ulama and the Politics Trap.” *New Mandala*, 2018.

11 Power, Thomas P. Jokowi’s Authoritarian Turn and Indonesia’s Democratic Decline. *Bulletin of Indonesian Economic Studies* 53(3), 2018: h. 307-338.

Jokowi to counter the political rise of Islamist perceptions and movements, respectively. Hoesterey¹² described the start of public diplomacy in Indonesia in 2002 under the foreign minister Hasan Wirajuda and the selling of moderate Islam or Islam Nusantara as a part of its strategy under the Jokowi presidency. In contrast to these previous works on Islam Nusantara, this paper aims to analyze a less visible but long-standing academic endeavor to disseminate the concept of Islamic Nusantara intellectually, focusing on the newly established graduate program on Islam Nusantara at the University of Nahdlatul Ulama in Jakarta. As Hefner explains¹³, it is true that the role of prominent Islamic ulama and scholars is quintessential to dissipate to the public an understanding, view, or perspective on the relationship between Islam, the state, and society. It is also true that arbiters or effective brokers between prominent figures and the general public are required if a concept is to be accepted broadly. The graduates from the Islam Nusantara program are expected to play this role to disseminate the idea of Islam Nusantara. This paper aims to analyze the themes and contents of the theses that these graduate students submitted from 2015 to 2019.

Before focusing on the Islam Nusantara graduate program, we will elucidate the rising influence of Islamism in Indonesia and its countermeasures, both by the state and society, to show how the term Islam Nusantara has emerged politically and socially and why the Islam Nusantara program was created.

12 Hoesterey, James Bourk. Public Diplomacy and the Global Dissemination of “Moderate Islam” Dalam Robert W. Hefner ed. *Routledge Handbook of Contemporary Indonesia*, (London: Routledge, 2018): h. 406-416.

13 Hefner, Robert. W. What Happened to Civil Islam? Islam and Democratisation in Indonesia, 20 Years On. *Asian Studies Review*. Vol.43. No.3, 2019: h. 381.

The Conservative Turn and its Countermeasure

During the authoritarian Suharto regime spanning 32 years (1967–1998), the state itself suppressed the radical and fundamental Islamic groups, and the Muslim discourse compatible with modernity, liberal democracy, gender equality, harmonious inter-religious relations, and rationalism was promoted. This was done especially through the network of the State Institute of Islamic Studies (IAIN) that spread to all the provinces and the IAIN graduates in the religious bureaucracy, religious courts, and education¹⁴. Influential Islamic leaders such as Nurcholish Madjid and Abdurrahman Wahid were generally the promoters of this Muslim discourse. The two largest Islamic social organizations, Nahdlatul Ulama (NU) and Muhammadiyah, also joined the same line.

However, the transnational movement from the Middle East has changed the Indonesian Islamic terrain since the 1970s. Saudi Arabia started an ambitious global campaign for the Wahhabization of the Muslim umma with its oil money and intensified it with the rise of Shi'a Iran after the revolution in 1979. Saudi Arabia provided financial and educational support for the Indonesian Council for Islamic Propagation (DDII) and the College for the Study of Islam and Arabic (LIPIA) as the media to spread Salafism in Indonesia. In addition, the Muslim Brotherhood in Egypt has reached Indonesia. Consequently, Salafism has become religiously visible since the late 1980s in an apolitical way under the Suharto regime.

With the deteriorating economic situation after the 1997 crisis and the fall of Suharto the following year, Indonesia became socio-politically unstable. Ethnic and religious conflicts broke out in the Maluku, Sulawesi, and Kalimantan areas and separatist movements became active in Aceh, Riau, East Kalimantan, East Timor, and Papua. Democratization and decentralization were the institutional responses of the government to

14 van Bruinessen, Martin. *Indonesian Muslim in a Globalising World*.

control this situation. The institutional reforms were hurried, immature, and uncoordinated, resulting in the politico-economic survival, resurgence, and re-entrenchment of most Suharto-era oligarchs¹⁵. Corruption, collusion, and nepotism (*korupsi, kolusi dan nepotisme*, KKN) that the anti-Suharto reformist movement aimed to banish have not disappeared but in general, decentralized democracy has been consolidated even though it is significantly less substantial.

The unstable transition to democracy gave birth to different types of Islamic social and political organizations and movements. Radical, fundamental, and conservative Islamist groups strengthened their presence. *Laskar Jihad* sent the members to the religious conflict area under the name of Jihad. *Jemaah Islamiyah* conducted suicide bomb terrorist attacks in Bali and Jakarta. The influence of these violence-oriented groups did not last long due to strong governmental pressures and internal conflicts within the groups. Instead, mass-based conservative Salafi groups and organizations flourished and continue to exert their influence today. Thus, “the conservative turn” or similar terms have become buzzwords in contemporary Indonesia. Politically speaking, Islamic piety does not directly lead to an increased vote for Islamic parties¹⁶. Socially speaking, however, the puritan, conservative and textual understanding of Islam has become widespread. Several analyses have been performed on this Islamization, as mentioned earlier. In the field of education, the conservative view has become dominant as the survey done to 940 Muslim educators in a hundred madrasas and Islamic boarding schools in eight provinces in 2006. 85.9 percent of Muslim educators agree that democracy is the best form of government for Indonesia while 72.2 percent of them believe that the state should be based on the Qur’an and Sunna and guided

15 Robison, Richard and Hadiz, Vedi R. *Reorganizing Power in Indonesia: The Politics of Oligarchy in An Age of Markets*, (London and New York: Routledge Curzon, 2004).

16 Pepinsky, Thomas B., Liddle, William R. and Saiful Mujani. *Piety and Public Opinion: Understanding Indonesian Islam*, (Oxford: Oxford University Press, 2018).

by religious experts and 82.8 percent of them think the state should work to implement the shari'a¹⁷. Considering the above point by Pepinsky et al. that the Islamic piety does not directly lead to an increased vote for Islamic parties and the weakening support for staunch Islamic parties, this educators' commitment for the shari'a is real but also procedurally vague as Hefner wrote, and the shari'a in its social uses is as much or even more a "vocabulary of morality and justice" than it is an entity akin to Western positive law¹⁸. And this strengthening Islamic morality can be massively and politically mobilized if there is a simple dichotomic political contestation between the Muslim and non-Muslim as in the Jakarta gubernatorial election in 2017. This paper focuses instead on the counter movement to stem this conservative trend by the largest Islamic social organization, Nahdlatul Ulama (NU).¹⁹

Islam Nusantara

NU chose Islam Nusantara as the main theme of the national congress in 2015, showing a clear motivation to stem the conservative trend among the Indonesian Muslims. The word Nusantara was born in the 14th century during the period of the Majapahit kingdom. In the 20th century, the nationalists used this word for the Netherlands East Indies and subsequently, Nusantara has become a refined expression of Indonesia after independence. Islam Nusantara simply means Indonesian Islam or Indonesian way of Islam. Akhmad Sahal, a young intellectual from NU, characterizes Islam Nusantara as Islam which is tolerant and open to and adapted to local culture and tradition²⁰.

17 Hefner, Robert W. "Islamic Schools, Social Movements, and Democracy in Indonesia," h. 91-96.

18 Hefner, Robert W. "Islamic Schools, Social Movements, and Democracy in Indonesia," h. 95.

19 The second largest Islamic social organization, Muhammadiyah also launched a similar campaign by promoting progressive Islam (Islam Berkemajuan) after the conservative wing weakened in its board in the 2010s. See Ahmad Najib Burhani 2016.

20 Akhmad Sahal. "Prolog: Kenapa Islam Nusantara?" Dalam Akhmad Sahal dan Munawir Aziz eds. *Islam Nusantara dari Ushul Fiqh hingga Paham Kebangsaan*, (Bandung: Mizan Pustaka, 2015), h.16.

The head of the graduate program of Islamic Studies Institute built by NU (STAINU, Sekolah Tinggi Agama Islam Nahdlatul Ulama), Dawam Multazam, defines Islam Nusantara as follows: acculturating Indonesian local culture and wisdom to the teaching and understanding of Islam as far as the culture and wisdom are not in violation to basic values of Islamic teaching in principle²¹.

Since its birth, NU has emphasized Islam in conformity with local culture and tradition. The key concepts of Islamic thought espoused by NU, that is Ahlussunnah wal Jama'ah (Aswaja), are tolerance, moderateness and inclusiveness. Quran and Sunna are, of course, important, but Aswaja pays due respect to the reality of life²². In this sense, the acculturation of Islam and locality as emphasized in the concept of Islam Nusantara is not new for NU. This is quite clear from the essay, "Indigenizing Islam" (Pribumisasi Islam), written by one of the most influential NU intellectuals, Abdurrahman Wahid (the chairman of NU in 1984–1999, the third president of the republic of Indonesia in 1999–2001) in 1989. He wrote about the necessity for the whole society to make an effort to indigenize Islam and "to make an effort to create a religious society while providing a firm foundation to our culture"²³. He emphasized the local adaptation of Islam and this idea is inherited in the concept, Islam Nusantara.

According to Fealy, the term Islam Nusantara itself has been popularized by academics such as Azyumardi Azra in the 1980s²⁴. Azyumardi's understanding of Islam Nusantara is quite simple, suggesting that it means Islam in Southeast Asia²⁵. In 2006, a young kyai, M. Jadul Maula

21 Dawam Multazam. "Islam Nusantara, Dari NU untuk Dunia"

22 Siapakah Ahlussunnah Wal Jamaah (2016/9/3) (diakses pada 11 November 2019 pada <https://www.nu.or.id/post/read/70944/siapakah-ahlussunnah-wal-jamaah>).

23 Abdurrahman Wahid. "Pribumisasi Islam." Dalam Muntaha Azhari and Abdul Mun'im Saleh, eds. *Islam Indonesia Menatap Masa Depan*, (Jakarta: P3M, 1989): h.48.

24 Fealy, Greg. "Nahdlatul Ulama and the Politics Trap."

25 Azyumardi Azra. *Islam Nusantara: Jaringan Global dan Lokal*, (Bandung: Mizan, 2002): h. 15.

article, “Orientation of Islam Nusantara: Producing (Perfect) Nusantara People” in the journal *Tashwirul Afkar*, issued by a NU think tank, Lakpesdam. Jadul Maula intentionally used the term Islam Nusantara as a field of study to form a creative bridge between local Islam and Indonesian Islam²⁶. In 2008, Nor Huda wrote an intellectual social history of Islam titled *Islam Nusantara: Islam Intellectual Social History in Indonesia*²⁷. Following this, the term was increasingly utilized by NU intellectuals in 2007. The Wahid Institute, a think tank that Wahid established in order to allow “the pluralist and peaceful Islam” to take root in society, published *Diverse Expressions of Islam Nusantara* in 2008²⁸. This book is a compilation of biweekly supplements that the Wahid Institute published in the major journals *Gatra* and *Tempo* from October 2005 to March 2008. It aimed to stop the trend of excluding young progressive Muslim intellectuals from the core membership of NU and the Muhammadiyah because they were dubbed as believers of “Liberal Islam”²⁹. The editor says, “Islam in the Indonesian society is an Islam that has historically different expressions with mutual understanding”³⁰. The supplements aimed to disseminate this Indonesian Islam to the Indonesian people in general. In the introduction to the book, Abdurrahman Wahid wrote, “the majority of our people are the silent majority who are tolerant to and pay respect to any faith, but don’t say it openly.” The book aimed to show apolitical, cultural and local Islam that is alive among the people³¹.

26 Jadul Maula. Orientasi “Islam Nusantara”: Melahirkan “Insan (Kamil) Nusantara”. *Tashwirul Afkar* No. 13, 2006.

27 Nor Huda. *Islam Nusantara: Sejarah Sosial Intelektual Islam di Indonesia*, (Yogyakarta: Ar-Ruzz Media, 2008).

28 Yenny Zannuba Wahid, Ahmad Suaedy et al. eds. *Ragam Ekspresi Islam Nusantara*, (Jakarta: The Wahid Institute, 2015.)

29 van Bruinessen, Martin. Introduction: Contemporary Developments in Indonesian Islam and the “Conservative Turn” of the Early Twenty-First Century. Dalam van Bruinessen, Martin ed. *Contemporary Developments in Indonesian Islam: Explaining the “Conservative Turn”*, (Singapore: ISEAS, 2013).

30 Yenny Zannuba Wahid, Ahmad Suaedy et al. eds. *Ragam Ekspresi Islam Nusantara*, p.ii.

31 Abdurrahman Wahid. “Melindungi dan Menyantuni Semua Paham.” Dalam Yenny Zannuba Wahid, Ahmad Suaedy et al., eds. *Ragam Ekspresi Islam Nusantara*, (Jakarta: The Wahid Institute, 2008), h. ix-x.

Along with the publication of the book, Lakpesdam NU published a special issue of the journal *Tashwirul Afkar*, titled “Islam Nusantara”³². Abdul Mun’im DZ wrote the introductory essay in the issue, “Consolidating Islam Nusantara” (*Mengukuhkan Jangkar Islam Nusantara*)³³. The essay argues that the Islamization process in Nusantara was not one way, but two ways or multiple ways. Islamization process of Nusantara culture actually occurred simultaneously with the Nusantara-ization of Islamic values; therefore, these two (Islam and Nusantara culture) did not only encounter each other, but were merged into a new entity, later called Islam Jawa or Islam Nusantara... Islam Nusantara covered Southeast Asia, including Indonesia, Thailand, Malaysia, Brunei, Cambodia, Laos, Vietnam, and the Philippines, and Islam Nusantara was different from the Middle East Islam or Moroccan Islam and others... The existence of Islam Nusantara gradually waned when the colonial England, France, Spain, Portugal, and the Netherlands divided the area to colonize it.

According to Mun’im, a more destructive impact was the penetration of radical and Middle East Islam in the center of Islam Nusantara in this region and that Islam brought conflicts present in the Middle East to this area. Thus, he argued that Islam Nusantara was reintroduced by reconnecting the network and rooting Islam Nusantara in each locality to enable Islam to emerge again as the source of inspiration and motivation for the development of civilization in this area.

Mun’im’s essay vividly shows us the sense of crisis with the increasing influence of radical Islam not only in Indonesia but also in Southeast Asia, which motivated him to urge the dissemination of the Islam Nusantara concept.

In 2013, NU opened a master’s program “Islamic civilization history:

32 Ahmad Najib Bruhani. *Islam Nusantara as a Promising Response to Religious Intolerance and Radicalism*, p.6.

33 Abdul Mun’im DZ. *Mengukuhkan Jangkar Islam Nusantara*, *Tashwirul Afkar* no.26, 2008.

focus on Islam Nusantara” (Program Studi Sejarah Peradaban Islam Kosentrasi Islam Nusantara) at STAINU. The major theme of this program is tolerance, moderateness, balance, and justice. According to the head of the program, Ishom Yasqi, STAINU decided to establish this program, following the continuous emphasis on the idea “Indonesian Islam = Islam a la Aswaja = NU’s Islam” by the NU’s chairman, Said Aqil Siradj³⁴. This program is the major focus of this paper.

After these developments, the term Islam Nusantara was symbolized as Indonesian Islam, which is different from Arabic Islam; NU viewed Islam Nusantara as the NU way of Islam and chose it as the main message of the 33rd NU national congress in August 1–5, 2015 in Jombang, East Java. The theme of the congress was “Affirming Islam Nusantara for Indonesian and World Civilization” As this theme suggests, NU has an ambitious strategy for disseminating Indonesian Islam as an agent of benevolent Islam not only in Indonesia itself but also in the world³⁵.

It is difficult to imagine Arabic countries accepting this message from the periphery of the Islamic world but the president Jokowi himself was quite enthusiastic about Islam Nusantara. He joined the congress to give an opening speech and promoted Islam Nusantara as the officially sanctioned Indonesian Islam. The Jokowi government, with seven ministers from NU, thought it useful to counter the rise of conservative Islam and further emphasized it after his reliable partner, a Chinese Protestant, Basuki Purnama, lost in the 2017 Jakarta gubernatorial election due to the conservative wing’s strong pressure and protests³⁶. Thereafter, counter-terrorism agencies and the Ministry of Foreign Affairs have also incorporated aspects of Islam Nusantara into their programs and

34 “STAINU Jakarta Luncurkan Pascasarjana Islam Nusantara”. (NU Online 2013/7/3).

35 “Imam Aziz: Dunia Butuh NU” (NU Online 2015/4/14).

36 IPAC (Institute for Policy Analysis of Conflict). *After Ahok: The Islamist Agenda in Indonesia*. IPCA Report No.44, 2018.

messaging³⁷.

Ten years have passed since NU revived the circulation of the term Islam Nusantara and now, even the government supports it. Thus, this term is now widely known among Indonesians, but the extent to which Islam Nusantara has become intellectually developed, refined, sophisticated and disseminated in this period is not clear. Several NU intellectuals, preachers and government officers have promoted the idea but it does not follow that the core idea of Islam Nusantara is understood by the public in general. Familiarity with this terminology might be restricted to a small segment of the elite and intellectuals with no public repercussions. If this is the case, one of the motivations for the dissemination of Islam Nusantara—to counter the conservatism movement—will be difficult to realize. For this aim to be achieved, it is necessary to establish an arbiter, disseminator, or bridge between the top intellectuals and the general public. This role can be adopted by the graduates of the Islam Nusantara program. The head of the program, Ishom Yusqi precisely says, “the graduates of the STAINU’s program are expected to be figures who are qualified to strengthen the tolerance of religious life.”³⁸. At the opening of the program, Said Aqil said that the graduates of the program are expected to fulfill two qualifications: academic and sociologically relevant³⁹.

The following sections will discuss the development of the program and analyze the 111 theses of the program submitted in 2015–2019 in order to understand how the knowledge of Islam Nusantara is intellectually produced and what topics are chosen for research in the Islam Nusantara program.

37 Fealy, Greg. “Nahdlatul Ulama and the Politics Trap”; Power, Thomas P. Jokowi’s Authoritarian Turn and Indonesia’s Democratic Decline.

38 “Mahasiswa Thailand Minati Studi Islam Nusantara Indonesia” (Okezone.com 2013/7/4).

39 “Islam Nusantara Diharapkan Jadi Solusi Kasus Intoleransi” (Merdeka.com 2013/7/4).

Islam Nusantara Program

The first academic program specialized in Islam Nusantara was the above-mentioned “Islamic civilization history: focus on Islam Nusantara” (Program Studi Sejarah Peradaban Islam Kosentrasi Islam Nusantara) at STAINU. STAINU faculty members were inspired by the NU chairman, Said Aqil Sirodj, who emphasized Indonesian Islam. They received approval from the Ministry of Education and began discussions on the strategy and curriculum of the master’s program in February 2013⁴⁰. STAINU formally started the program in July 2013 with the keynote speech by Said Aqil Sirodj. In this speech, Said Aqil expressed that the graduates of the program should have both Islamic identity and nationalism. His speech shows what NU aims to achieve with this program. The program gained popularity with the “the education for ulama cadre” scholarship from the Ministry of Religion and others. After STAINU was merged with the Nahdlatul Ulama University of Indonesia (UNUSIA), the program was developed into the Faculty of Islam Nusantara and became a complete program from undergraduate to master’s and PhD in 2018.

The administrative staff in the program facilitated the gathering of five published theses and 107 out of 111 abstracts of theses that were written and submitted in August 2015 to November 2019. The gender composition was 86 males and 21 females, and the average age of graduation was 33.2 years. Thirty-nine out of 107 students (36.4%) received the master’s degree in the age range of 25 to 29, and 74 students (69.2%) were in the age range of 25 to 34 years. This indicates that the program is producing a younger generation who learns and understands the concept of Islam Nusantara. The regional variation of the students’ birthplace is not significant. Ninety out of 107 students (84.1%) were from Java (4 from Banten, 7 from Jakarta, 27 from West Java, 27 from Central Java, and 25 from East Java). At first, eleven Thai Muslims were planned to be enrolled in the program, but only

40 “STAINU Jakarta Kumpulkan Tim Pakar PPM Islam Nusantara” (NU Online 2013/2/25).

two of them joined the program and only one student received the degree. Another foreign-born student was from Sarawak, Malaysia.

It is understandable that a majority of students (52 students) are from the NU's stronghold of East and Central Java. The program also recruited 31 students from Banten and West Java areas where Islamic thought in general and Islamic thought among the NU members are more puritan or conservative. Only seven students were from Sumatera and none from Kalimantan and Maluku, possibly suggesting that outside Java, the program has not sufficiently drawn intellectual attention to the concept of Islam Nusantara.

One of the main purposes of the program is to analyze Islam at the local level; therefore, 96 out of 107 theses chose one area and analyzed kyai's thought and/or behavior, pesantren's development and its local role, or the local Islamization process or the Islamic adaptation to local culture. Among those who wrote on one area, 70 out of 96 students chose their birth province as a research site. This is understandable because they have local knowledge about the area and can utilize their existing networks. The remaining 26 students chose research sites different from their birth province; some conducted research in neighboring areas but others studied areas quite different from their birthplace. For example, one student from West Java conducted research on the Dayak people in Kalimantan and a student from the West Nusa Tenggara area focused on Jakarta.

The themes of the theses are diverse but fit well with the purpose of the program. Among them, 43 out of 107 theses (40.2%), broadly speaking, deal with the harmonious relationship between Islam and local culture. They analyze the local acculturation or adaptation of Islam, the contextual interpretation of Islam, Islamized local culture, *adat*, or wisdom. Nine out of 107 theses focus on the historical Islamization process at local levels. These nine theses are also related to local culture, but the focus is on the Islamization process per se. One thesis analyzes the Islamization and

Christianization process at different times in East Nusa Tenggara; another is on the ethnic Dayak's movement against Islamization through local Syariah regulations.

Another major research topic in the program is sufism and spirituality. The popularity of this topic is quite natural considering the importance of the Sufi School in the spread of Islam in Nusantara and the strength of sufi influence among the NU ulama and kyai. Of the total 107 theses, 17 analyze the sufi thought of ulama or the development of sufi schools such as Qodiriyyagh wa Naqsyabandiyyah, Syadziliyah, and Khalwatiyah.

There are also 16 theses focusing on Islamic thought and literature. Some students work on the kyai's thought and others conduct a literature analysis of the Quran, fiqh, hadis, or kitab kuning. Four theses focus instead on Islamic boarding schools and their (intellectual) historical development.

Another popular theme is Islam and politics. Six theses address the anti-colonial or anti-Japanese view or struggle by kyai and its followers; five analyze the political thought of kyai or the relationship between Islam and nationalism understood by kyai and political leaders (Sukarno). The concept of Nusantara Islam is strongly supportive of the coexistence of Islam and the nation-state (of Indonesia), as Said Aqil suggested and, therefore, the selection of Islam and politics and the nation-state as a research topic in this program is quite natural. As part of its mission, the program might encourage showing the contribution of Islam to Indonesia in the actual independence movement or in the intellectual struggle.

These are the major themes of theses in the program. Often, one thesis analyzes two or more themes but for the purpose of this study they were categorized based on one theme for each thesis. Six theses do not fall into the above categories. Two of them analyze the role of female ulama and hold potential as studies on Islam and gender two are on the legal history of the Malaka state, and the political history of Surabaya; and the

other two broadly discuss the economic role of NU and the NU's identity construction of Islam Nusantara.

Tentative Conclusion

There are several points to be discussed in the Nusantara Islam program. As the previous section shows, many students in the program worked on historical and contemporary Islamic practices in a local context (of their birth provinces) and consciously or unconsciously aimed to find a harmonious acculturation process of Islam in a local context or a smooth Islamization process in one locality. Some of these works revealed the coexistence of Islam (or Islamic thought) and the nation-state (concept), for example, by analyzing the contribution of kyai and his followers in the independence struggle. These themes are in strong accordance with the purpose of the program, but almost all the main actors in these thesis are the proponents of Islamization. There seems to be no thesis focusing on local cultural leaders, adat leaders, or dukun (traditional healers) who might have different ideas and views as receivers of the process. One exceptional work is on the ethnic Dayak movement against local Syariah regulations. Further studies can be conducted focusing on the views and movements by local receivers of Aswaja's Islamization process. There is always a conflict, tension, and negotiation in the encountering process of different values, ideas, and cultures. Analyzing the cultural and mental conflicts of and among receivers of Islamization in the process could enrich the current study of Nusantara Islam.

The program is still Java-centric, both in terms of the students' birth provinces and the research sites. As mentioned earlier, 84.1% of the students were born on Java Island, and of the total, 75 students (68%) chose research sites on Java Island. Considering the higher percentage of population and higher access to education in Java and the location of the university in Jakarta, this Java-centricity is understandable, but the study on Nusantara Islam in the outer islands can be developed further.

Students born in a village or a town in Java do not necessarily have to study their own area and can conduct research in an area outside Java. They could deepen the understanding of the variety and diversity of Islam in Indonesia by comparing Islam in their own areas with Islam in a different region. There are just six students who were born in Java and conducted research outside Java.⁴¹ An institutional effort to dispatch students to conduct research in different regions would enrich the program itself. A renowned Indonesianist, Benedict Anderson, wrote in his autobiography about fieldwork in a foreign area:

It is useless to concentrate exclusively on one's' research project'. One has to be endlessly curious about everything, sharpen one's eyes and ears, and take notes about anything. This is the great blessing of this kind of work. The experience of strangeness makes all your senses much more sensitive than normal, and your attachment to comparison grows deeper. This is why fieldwork is also useful when you return home. You will have developed habits of observation and comparison that encourage or force you to start noticing that your own culture is just as strange⁴²

This process of seeing the difference and sensing the strangeness is necessary for the study of Nusantara Islam. In fact, the study area cannot be limited to Indonesia for Indonesian students. Ahmad Suaedy, a lecturer in the program, did a research on Islam in different parts of Southeast Asia⁴³. The students in the program can follow his path.

Finally, there is a concern regarding the (instant) popularization of the concept of Islamic Nusantara. The current Jokowi government is promoting Islam Nusantara as the Indonesian way of Islam nationally and

41 There is just one student from outside Java who conducted a research in Java.

42 Anderson, Benedict. *A Life Beyond Boundaries*, (Petaling Jaya: Strategic Information and Research Development Centre, 2016), p.101-102.

43 Ahmad Suaedy. *Islam, Minorities and Identity in Southeast Asia*, (Yogyakarta and Jakarta: inklusif and ISAs UIN Yogya, 2018).

globally, and NU with its ex-chairman as the vice president of Indonesia is strongly supportive of this move and is proud of Islam Nusantara as NU's Islam. This popularization is the reason for the birth of the Islam Nusantara master's program itself as well as the reason for the expansion of the program to undergraduate and PhD courses. However, this government-driven popularization poses a risk of the program becoming a dogmatic promoter of Islam Nusantara and falling into a less academic and more propagandistic quagmire. Central to retaining the academic objectivity of the program, as Ulil Abshar Abdalla, a lecturer in the program mentioned, is to incessantly show the diversity of the concepts and views of Islam Nusantara itself among the scholars⁴⁴.

It is also important to establish a "critical" study of Islam Nusantara. These studies could critically delve into the actual practices and implementation of the Islamic Nusantara concept, such as Jokowi's policies under the name of Islam Nusantara. There are cultural and financial conflicts of interest and moral deviations in the process of implementing the Islamic Nusantara policy. The exposure of these aspects might briefly tarnish the image of Islam Nusantara but it would be fruitful in the long term. A critical study of Islam Nusantara will lead to continuous self-retrospect and self-criticism, and help entrench the key aspects of Islam Nusantara, that is, the tolerance and moderateness in Indonesian society. []

44 "Pascasarjana Islam Nusantara STAINU Jakarta Mulai Kuliah Perdana Hari Ini." (NU Online 2015/10/9).

Reference

News

2013/2/25: STAINU Jakarta Kumpulkan Tim Pakar PPM Islam Nusantara. (diakses pada 10 November 2019 pada <https://www.nu.or.id/post/read/43199/stainu-jakarta-kumpulkan-tim-pakar-ppm-islam-nusantara>)

2013/7/3: STAINU Jakarta Luncurkan Pascasarjana Islam Nusantara. (diakses pada 10 November 2019 pada <https://www.nu.or.id/post/read/45577/stainu-jakarta-luncurkan-pascasarjana-islam-nusantara>)

2013/7/4: Islam Nusantara Diharapkan Jadi Solusi Kasus Intoleransi. (diakses pada 13 Desember 2019 pada <https://www.merdeka.com/peristiwa/islam-nusantara-diharapkan-jadi-solusi-kasus-intoleransi.html>)

2013/7/4: Mahasiswa Thailand Minati Studi Islam Nusantara Indonesia. (diakses pada 11 November 2019 pada <https://news.okezone.com/read/2013/07/04/373/831915/mahasiswa-thailand-minati-studi-islam-nusantara-indonesia>)

2015/4/14: Imam Aziz: Dunia Butuh NU (diakses pada 11 November 2019 pada <https://www.nu.or.id/post/read/58831/imam-aziz-dunia-butuh-nu>)

2015/10/9: Pascasarjana Islam Nusantara STAINU Jakarta Mulai Kuliah Perdana Hari Ini. (diakses pada 11 November 2019 pada <https://www.nu.or.id/post/read/62673/pascasarjana-islam-nusantara-stainu>)

jakarta-mulai-kuliah-perdana-hari-ini)

2016/9/3: Siapakah Ahlussunnah Wal Jamaah. (diakses pada 11 November 2019 pada <https://www.nu.or.id/post/read/70944/siapakah-ahlussunnah-wal-jamaah>)

Article and Books

Abdul Mun'im DZ. Mengukuhkan Jangkar Islam Nusantara, *Tashwirul Afkar* no.26, 2008.

Abdurrahman Wahid. "Pribumisasi Islam." Dalam Muntaha Azhari and Abdul Mun'im Saleh, eds. *Islam Indonesia Menatap Masa Depan*. Jakarta: P3M, 1989.

Abdurrahman Wahid. "Melindungi dan Menyantuni Semua Paham." Dalam Yenny Zannuba Wahid, Ahmad Suaedy et al., eds. *Ragam Ekspresi Islam Nusantara*. Jakarta: The Wahid Institute, 2008: h. xi-xii.

Ahmad Najib Burhani. *Islam Nusantara as a Promising Response to Religious Intolerance and Radicalism*, Trends in Southeast Asia, 2018. No.21.

Ahmad Suaedy. *Islam, Minorities and Identity in Southeast Asia*. Yogyakarta and Jakarta: inklusif and ISAI's UIN Yogya, 2018.

Akhmad Sahal. "Prolog: Kenapa Islam Nusantara?" Dalam Akhmad Sahal dan Munawir Aziz eds. *Islam Nusantara dari Ushul Fiqh hingga Paham Kebangsaan*. Bandung: Mizan Pustaka, 2015.

Akhmad Sahal dan Munawir Aziz eds. *Islam Nusantara dari Ushul Fiqh hingga Paham Kebangsaan*. Bandung: Mizan Pustaka, 2015.

Anderson, Benedict. *A Life Beyond Boundaries*. Petaling Jaya: Strategic Information and Research Development Centre, 2016.

- Azymardi Azra. *Islam Nusantara: Jaringan Global dan Lokal*. Bandung: Mizan, 2002.
- Dawam Multazam. “Islam Nusantara, Dari NU untuk Dunia” (artikel diakses pada 10 January 2015 dari <http://www.nu.or.id/post/read/60706/islam-nusantara-dari-nu-untuk-dunia>).
- Fealy, Greg. “Nahdlatul Ulama and the Politics Trap.” *New Mandala*. (diakses pada 12 November 2019 pada <https://www.newmandala.org/nahdlatul-ulama-politics-trap/>), 2018.
- Fogg, Kavin W. “The Fate of Muslim Nationalism in Independent Indonesia.” PhD dissertation (Yale University), 2012.
- Formichi, Chiara. *Islam and the Making of the Nation: Kartosuwiryo and Political Islam in 20th Century Indonesia*. Leiden and Manoa: KITLV and Hawai’i University Press, 2011.
- Hefner, Robert W. “Islamic Schools, Social Movements, and Democracy in Indonesia.” Dalam Robert W. Hefner ed. *Making Modern Muslim: the Politics of Islamic Education in Southeast Asia*. Honolulu: University of Hawai’i Press, 2009: h. 55-105.
- Hefner, Robert. W. What Happened to Civil Islam? Islam and Democratisation in Indonesia, 20 Years On. *Asian Studies Review*. Vol.43. No.3, 2019: h. 375-396.
- Hoesterey, James Bourk. Public Diplomacy and the Global Dissemination of “Moderate Islam” Dalam Robert W. Hefner ed. *Routledge Handbook of Contemporary Indonesia*. London: Routledge, 2018: h. 406-416.
- IPAC (Institute for Policy Analysis of Conflict). *After Ahok: The Islamist Agenda in Indonesia*. IPCA Report No.44, 2018.
- Jadul Maula. Orientasi “Islam Nusantara”: Melahirkan “Insan (Kamil) Nusantara”. *Tashwirul Afkar* No. 13, 2006.

- Laffan, Michael, *The Makings of Indonesian Islam: Orientalism and the Narration of a Sufi Past*. New Jersey: Princeton University Press, 2011.
- Menchik, Jeremy. *Islam and Democracy in Indonesia: Tolerance without Liberalism*. Cambridge: Cambridge University Press, 2015.
- Nor Huda. *Islam Nusantara: Sejarah Sosial Intelektual Islam di Indonesia*. Yogyakarta: Ar-Ruzz Media, 2008.
- Pepinsky, Thomas B., Liddle, William R. and Saiful Mujani. *Piety and Public Opinion: Understanding Indonesian Islam*. Oxford: Oxford University Press, 2018.
- Power, Thomas P. Jokowi's Authoritarian Turn and Indonesia's Democratic Decline. *Bulletin of Indonesian Economic Studies* 53(3), 2018: h. 307-338.
- Robison, Richard and Hadiz, Vedi R. *Reorganizing Power in Indonesia: The Politics of Oligarchy in An Age of Markets*. London and New York: Routledge Curzon, 2004.
- Yenny Zannuba Wahid, Ahmad Suaedy et al. eds. *Ragam Ekspresi Islam Nusantara*. Jakarta: The Wahid Institute, 2015.
- Syafiq Hasyim. *Islam Nusantara dalam Konteks: Dari Multikulturalisme hingga Radikalisme*. Yogyakarta: Gading, 2018.
- van Bruinessen, Martin ed. *Contemporary Developments in Indonesian Islam: Explaining the "Conservative Turn"*. Singapore: ISEAS, 2013.
- van Bruinessen, Martin. Introduction: Contemporary Developments in Indonesian Islam and the "Conservative Turn" of the Early Twenty-First Century. Dalam van Bruinessen, Martin ed. *Contemporary Developments in Indonesian Islam: Explaining the "Conservative Turn"*. Singapore: ISEAS, 2013: h.1-20.

van Bruinessen, Martin. *Indonesian Muslim in a Globalising World: Westernization, Arabisation, and Indigenising Responses*. RSIS Working Paper No. 311. Singapore: S. Rajaratnam School of International Studies, 2018.

William Putra Utomo and others. *Indonesia Millennial Report 2019*. Jakarta: IDN Research Institute, 2019.

Author Guideline

ISLAM NUSANTARA: Journal for Study of History and Culture is a multidisciplinary journal for scholars who have a concern about Islamic studies and Indonesia studies focusing on education, thoughts, philosophy, history, law, politics, economy, anthropology and sociology.

ISLAM NUSANTARA: Journal for Study of History and Culture is a peer-reviewed journal that is published twice a year in June and December by Faculty of Islam Nusantara University of Nahdlatul Ulama Indonesia (UNUSIA) Jakarta.

Papers submitted for publication must conform to the following guidelines:

1. Papers must be typed in one-half spaced on A4-paper size;
2. Papers' length is about 6,000-10,000 words;
3. All submission must include a 200-300 word abstract;
4. Full name(s) of the author(s) must be stated, along with his/her/

- their institution and complete e-mail address;
5. All submission should be in OpenOffice, Microsoft Word, RTF, or WordPerfect document file format;
 6. Arabic words should be transliterated according to the style of 'Islam Nusantara Studies';
 7. Bibliographical reference must be noted in footnote and bibliography according to 'Islam Nusantara Studies' style.

Examples of footnote style:

¹Ryan Sugiarto, *Psikologi Raos: Sainifikasi Kawruh Jiwa Ki Ageng Suryomentaram*, (Yogyakarta: Pustaka Ifada, 2015), p. 139.

²Nur Syam, *Tarekat Petani: Fenomena Tarekat Syattariyah Lokal*, (Yogyakarta: LkiS, 2013), h. 164.

³Syam, *Tarekat Petani*, p. 173.

⁴Ubaidillah Achmad dan Yuliyatun Tajuddin, *Suluk Kiai Cebolek Dalam Konflik Keberagaman dan Kearifan Lokal*, (Jakarta: Prenada, 2014), p. 140.

⁵Nur Syam, *Tarekat Petani*, p. 99.

⁶M. Quraish Shihab, *Tafsir Al-Misbah*, vol. 14 (Bandung: Lentera Hati, 2013), p. 167.

⁷Deny Hamdani, "Cultural System of Cirebonese People: Tradition of Maulidan in the Kanoman Kraton," *Indonesian Journal of Social Sciences* 4, no. 1 (January-June 2012): p.12.

⁸Hamdani, "Cultural System of Cirebonese People," p. 14.

⁹Deny Hamdani, "Raison de'être of Islam Nusantara," *The Jakarta Post*, 06 Agustus 2015, p. 5.

¹⁰Azyumardi Azra, "Islam di "Negeri Bawah Angin" dalam Masa Perdagangan," *Studia Islamika* 3, no. 2 (1996): h. 191-221, review buku Anthony Reid, *Southeast Asia in the Age of Commerce* (New Haven: Yale University Press, 1988).

Example of Bibliography

Bizawie, Zainul Milal. *Masterpiece Islam Nusantara: Sanad dan Jejaring Ulama-Santri (1830-1945)*. Tangerang: Pustaka Compass, 2016).

Madjid, M. Dien dan Wahyudi, Johan. *Ilmu Sejarah: Sebuah Pengantar*. Jakarta: Prenada Media Group, 2014.

Banawiratma, JB. dkk., *Dialog Antarumat Beragama: Gagasan dan Praktik di Indonesia*. Bandung: Mizan Media Utama, 2010.

Sejarah Melayu/Malay Annals. Kuala Lumpur, Oxford University Press, 1970.

Tim Forza Pesantren. *Ijtihad Politik Islam Nusantara: Membumikan Fiqih Siyasah Melalui Pendekatan Maqasid asy-Syari'ah*. Kediri, Lirboyo Press, 2015.

Mastuki dan El-Saha, M. Ishom, ed. *Intelektualisme Pesantren: Potret Tokoh dan Cakrawala Pemikiran di Era Pertumbuhan Pesantren*. Jakarta: Diva Pustaka, 2003.

Suriasumantri, Jujun S. *Ilmu Dalam Perspektif: Sebuah Kumpulan Karangan Tentang Hakekat Ilmu*, Cet. XII. Jakarta: Yayasan Pustaka Obor Indonesia, 2012.

Simuh. *Sufisme Jawa : transformasi tasawuf Islam ke mistik Jawa*. Yogyakarta: Yayasan Bentang Budaya, 1995. Reprint, Yogyakarta: Narasi, 2016.

Muhajir, Afifuddin, "Islam Nusantara untuk Peradaban Indonesia dan Dunia." Dalam Akhmad Sahal dan Munawir Aziz, ed. *Islam Nusantara: Dari Ushul Fiqh Hingga Konsep Historis*. Bandung: Mizan Pustaka, 2015.

Islam, Adib Misbahul. "Nazam Tarekat: Perlawanan Kiai Ahmad ar-Rifa'i terhadap Birokrasi." Dalam *Islam Nusantara Past and Present: Proceeding of International Conference on Islam Nusantara (ICON) 2014*. Jakarta: Pasmabit, 2014: h. 55-73.

Affan, Heyder. "Polemik di balik istilah 'Islam Nusantara.'" Artikel diakses pada 22 Juni 2015 dari http://www.bbc.com/indonesia/berita_indonesia/2015/06/150614_indonesia_islam_nusantara

Malikov, Azim. "Islam: Saints and Sacred Geographies." Dalam Suad Joseph, ed. *Encyclopedia of Women and Islamic Cultures*, vol. V. Leiden: Brill, 2007: h. 223-225.

Hamdani, Deny. "Raison de'être of Islam Nusantara." *The Jakarta Post*, 06 Agustus 2015.

"Batunaga, Bagian dari situs lebih luas," *Pikiran Rakyat*, 16 Mei 2014.

Hamdani, Deny. "Cultural System of Cirebonese People: Tradition of Maulidan in the Kanoman Kraton." *Indonesian Journal of Social Sciences* 4, no. 1 (January-June 2012): h.12.

Hosen, Nadirsyah. "Islam Nusantara: Islam Lokal yang Menuju Islam Global?" *Gatra*, 2 Maret 2016, h. 60.

El-Mawa, Mahrus. "Syattariyah wa Muhammadiyah: Suntingan Teks, Terjemahan dan Analisis Karakteristik Syattariyah di Keraton Kaprabonan Cirebon Pada Akhir Abad ke-19." Disertasi S3 Fakultas Ilmu Pengetahuan Budaya, Universitas Indonesia, 2015.

Azra, Azyumardi. "Islam di "Negeri Bawah Angin" dalam Masa

Perdagangan.” *Studia Islamika* 3, no. 2 (1996): h. 191-221. Review buku Anthony Reid, *Southeast Asia in the Age of Commerce*. New Haven: Yale University Press, 1988.

Taimiyya, Ibnu. *Minhaj as-Sunnah an-Nabawiy*. T.tp.: Darul Urubiyya, 1962.

Dawud, Abu. *Sunan*. Kairo: T.pn., 1951.

Bajuri, Ibrahim. *Hasyiah al-Bajuri ‘ala Matn al-Burdah*. Bandung: Darul Ma’arif, t.t.

GUIDELINES FOR BOOK REVIEWS

1. Please include, at the beginning of the review:

Author, Title, Place, Publisher, Date, number of pages, ISBN E.g., Turabian, Kate L. *A Manual for Writers of Term Papers, Theses, and Dissertations*. Sixth edition. Chicago and London: University of Chicago Press, 1996. 308 + ix pp. ISBN: 0-226-81627-3.

2. The review should begin with a brief overall description of the book.

3. Matters that may be considered in the body of the review include:

4. The average review should be about 1500 words long. The name, affiliation and email address of the reviewer should appear at the end of the review.

The strengths and weaknesses of the book.

Comments on the author’s style and presentation.

Whether or not the author’s aims have been met.

Errors (typographical or other) and usefulness of indices.

Who would the book be useful to?

Would you recommend it for purchase?

5. The preferred format for submissions is MS-Word.

Volume I | E-ISSN 2722-8975

Fakultas Islam Nusantara
Universitas Nahdlatul Ulama Indonesia
Jakarta