

STUDIA ISLAMIKA

INDONESIAN JOURNAL FOR ISLAMIC STUDIES

Volume 21, Number 2, 2014

INDONESIA'S MUSLIM ORGANISATIONS AND THE OVERTHROW OF SUKARNO

Steven Drakeley

AN ARABIC MANUSCRIPT ON THE HISTORY OF *IṢLĀḤ* AND *IRSHĀD* 'REVOLUTION' IN INDONESIA

Ahmed Ibrahim Abushouk

VARIATIONS ON AN EXEGETICAL THEME: *TAFSĪR* FOUNDATIONS IN THE MALAY WORLD

Peter G. Riddell

STUDIA ISLAMIKA

STUDIA ISLAMIKA

Indonesian Journal for Islamic Studies

Vol. 21, no. 2, 2014

EDITOR-IN-CHIEF

Azyumardi Azra

MANAGING EDITOR

Ayang Utriza Yakim

EDITORS

Saiful Mujani

Jamhari

Jajat Burhanudin

Oman Fathurahman

Fuad Jabali

Ali Munhanif

Saiful Umam

Ismatu Ropi

Dadi Darmadi

INTERNATIONAL EDITORIAL BOARD

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

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

Nur A. Fadhil Lubis (State Islamic Institute of Sumatera Utara, 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

ENGLISH LANGUAGE ADVISOR

Jessica Soedirgo

Simon Gladman

ARABIC LANGUAGE ADVISOR

Nursamad

Tb. Ade Asnawi

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 Education and Culture, Republic of Indonesia as an academic journal (SK Dirjen Dikti No. 56/DIKTI/Kep/2012).

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.

© Copyright Reserved

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: bmrriidja

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

- 197 *Steven Drakeley*
Indonesia's Muslim Organisations
and the Overthrow of Sukarno
- 233 *Ahmed Ibrahim Abushouk*
An Arabic Manuscript on the History of
Islāḥ and *Irshād* 'Revolution' in Indonesia
- 259 *Peter G. Riddell*
Variations on an Exegetical Theme:
Tafsīr Foundations in the Malay World
- 293 *Murodi*
Al-Niẓām al-ri'āsī ma'a ta'addudiyat al-aḥzāb:
al-Taḥāluf fī tāriḫ al-ri'āsāt ba'da niẓām
al-ḥukm al-jadīd (1998-2004)
- 321 *Ayang Utriza Yakin*
Ḥuqūq al-insān wa al-dīmūqrāṭiyah
wa dawr al-mujtama' al-madanī bi Indūnisiyā

Book Review

- 375 *Din Wahid*
Kembalinya Konservatisme Islam Indonesia

Document

- 391 *Muhammad Nida' Fadlan & Dadi Darmadi*
Islam, Local Culture, and Japan-Indonesian Relations

Document

Islam, Local Culture, and Japan-Indonesian Relations

Muhammad Nida' Fadlan & Dadi Darmadi

Local culture is undoubtedly a very important aspect to every nation. Having an awareness of local culture, especially among the youth, plays a great role in shaping a society and a state. For one to have an appreciation of another country's culture, however, can be an important starting point in breaking down barriers of misperceptions or misunderstandings, and in helping to build global relationships. In support of this idea, the Japanese Embassy in Jakarta this year offered a special program called the Japan-East Asia Network of Exchange for Students and Youth (JENESYS) to strengthen the awareness of Japanese local culture among Muslim youth in Indonesia. In early 2014, the Japanese government, working in cooperation with PPIM (Center for the Study of Islam and Society) at UIN Syarif Hidayatullah in Jakarta, invited a number of university students to visit Japan.

Through the JENESYS 2.0 program, 96 university students went to Japan to conduct a cultural exchange program. PPIM UIN Jakarta was chosen to host this program for its extended networks and for its reputation in conducting research and consultancy on Islamic education

in Indonesia. During the past 10 years, PPIM has successfully taken more than 100 *kyai* and *pesantren* leaders of various backgrounds to Japan. Most notably, these have been leaders with strong traditions in nurturing education for Muslim students in traditional and modern Islamic boarding schools.

When Japanese Prime Minister Shinzo Abe visited Indonesia in early January 2013, his administration used the opportunity to introduce the JENESYS program, aimed at strengthening Japan's friendships and partnerships with Asia-Oceania countries, especially Indonesia. Japan targets Indonesian students to promote a better mutual understanding between the two countries. The Japanese government also aims at revitalizing bilateral economic cooperation. During the past few years, the Japanese government has also promoted its tourism sector in Asian countries.

During their time in Japan from 24 February to 4 March this year, the students visited several Japanese companies to see directly the cutting edge of Japan's high technology in different fields. The students learned how these products became 'Made in Japan'. To provide a cross-cultural understanding, the Indonesian participants also visited several Japanese provinces to learn about their various cultures, attractions and local values. By visiting a variety of historic architectural locations, religious buildings and a World Heritage site, the Indonesian youths were introduced to the importance of local culture in Japanese society. Also, each participant stayed for a few days with a Japanese family as part of a homestay program.

The Japanese government fully funded these activities, while the Japan International Cooperation Center (JICE) and the Embassy of Japan in Jakarta were charged with implementing them. Staff of PPIM UIN Syarif Hidayatullah Jakarta were asked to lead a selection team to recruit candidates and coordinators for the program.

The enthusiasm among Indonesian students to participate in this program was very high. About 3,500 applications were received for the program during the registration period from 20-27 January. All researchers at PPIM UIN Syarif Hidayatullah Jakarta were asked to help in the selection process. They developed a set of criteria in order to recruit highly qualified candidates. The selection process was undertaken in two stages. In the first stage, an administrative selection process narrowed down the remaining number of candidates to 150.

For the second stage, each candidate was interviewed and assessed on their performance. This allowed for the final number of successful candidates to be reduced to 96.

The selection process considered several important aspects and principles of proportionality, especially in terms of gender distribution, representation of geographic regions, as well as the typology of the student category. Ensuring diversity of students' backgrounds—with students originating from the Islamic University, public higher education and Islamic educational institutions such as boarding schools and *madrasahs*—was an important factor in creating the diversity of quality and quantity of program participants.

PPIM UIN Jakarta then performed administration tasks, such as managing the applicants' visa application process with the Embassy of Japan. Once this process was complete, the Embassy of Japan in Indonesia invited the successful participants for a brief orientation before their departure to Japan. In representing the ambassador, the adviser on political affairs, Mr Naoyuki Shintani, said that the Japanese government had high hopes for all of the JENESYS 2.0 participants to become 'ambassadors' for the people of Indonesia and, on their return to Indonesia, introduce Japanese culture. In addition, the executive director of PPIM UIN Jakarta, Dr. Ali Munhanif, also stressed the importance of Indonesian students absorbing the noble values developed by the Japanese community to strengthen the Indonesian nation's character. The orientation event above was a special moment for the participants, as it was held on the day prior to being dispatched to Japan. As an organizer, PPIM UIN Jakarta commissioned Dr. Saiful Umam as the coordinator of the group. He was accompanied by fellow coordinators Muhammad Rifqi Fatkhi, MA, Elvi Fetrina, MIT, and Ida Rasyidah, MA.

Upon their arrival in Tokyo, a JICE orientation program encouraged the students pay careful attention to Japanese cultural practices and values during their field visits—especially those contained at the various cultural sites that were scheduled.

Because most Japanese adhere to Buddhism and Shintoism faiths, there was no specific Islamic place to visit. However, the students were able to witness how some values inherent in their own Islamic doctrines, such as respect for parents and for nature, and the importance of cleanliness, of hard-work and of self-discipline, also continued to

be nurtured in Japanese society. The success story that is Japan—as a country that has time and again successfully rebuilt its society from vicious wars and various natural disasters—comes from the agility of Japanese people to preserve their values: discipline, hard work, innovation, creativity and friendliness.

For the field trips, the students were divided into four groups. They visited three different areas: Chiba Prefecture, Osaka Prefecture and Okayama Prefecture. In addition to being led by a group coordinator from PPIM UIN Jakarta, each group was also accompanied by two facilitators from JICE who worked as guides and translators to the students. Each student got to experience a taste of ‘real’ Japanese life through their placements with local families as part of the homestay program.

In Chiba Prefecture, the students visited some of the most important cultural places in the region. These included the Edo-Tokyo Museum and the Meiji Jingu Shinto Shrine. The students also made a courtesy visit to the City of Kamogawa, Harajuku Culture Market, the Maiwai site to witness the dyeing practice, Kamogawa Seaworld and the Festival of Puppet Princess (Big Katsuura Hinamatsuri). They also observed local industry—an ice factory and fishing port in Kamogawa—and religious practices at the Seichoji Buddhist temples. They also paid an academic visit to the Faculty of Tourism at the Josai International University.

The group which visited Osaka Prefecture went to the Osaka Castle and the Sumiyoshi Grand Shrine Shinto, and witnessed a tea ceremony. They attended the Sakai City Museum and the Ancient Tomb of the Emperor Nintoku. They made an academic visit to the Hagaromo University of International Studies, while also taking in lessons at Osaka Gas (Gas Science Museum). The students also paid a courtesy visit to the City of Sakai.

The third group enjoyed their time in Okayama Prefecture, where they conducted a courtesy visit to the Governor of Okayama’s office, took in the sights and sounds of Kurashiki and also visited Aeon Mall Kurashiki, Bizen Sword Museum Osafune, Korekuen Park and Fort Okayama. They also got a first-hand glimpse of Sekisuiheim’s cutting-edge technology and observed the development of local industries in the Takada Orimono. The participants made an academic visit to Shujitsu University.

Students were successfully able to identify many characteristics of the local culture—even if a group did not go to the other areas, that group was still able to identify cultural aspects of those other areas. On March 3, all participants reconvened at the Tokyo Ekimae Conference Center in order to present the results of their visits and share them with other participants. This event was also attended by representatives of the Indonesian Embassy in Tokyo.

Dr. Saiful Umam, in his closing speech, said that this activity had a positive impact. In addition to strengthening the friendship between the two nations, JENESYS 2.0 provided an opportunity for each student to develop an awareness of the importance of caring for their ancestral culture. The students were also challenged to be creative in adopting innovation to their culture without necessarily changing the values contained therein. Dr. Saiful Umam said there were many interesting experiences that students had learned, but especially in how to respect punctuality, discipline and a hard work ethic—as most Japanese do.

As a token of appreciation, and as follow-up activity, PPIM UIN Jakarta has tasked each participant to write about his or her experience in Japan. The writings, in an essay format, are planned to be published as a book. This book will promote the values of Japanese culture, as witnessed through the eyes of these Indonesian students in the JENESYS 2.0 program.

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

Dadi Darmadi, *Faculty of Theology (Ushuluddin); Center for the Study of Islam and Society (PPIM), Syarif Hidayatullah State Islamic University (UIN) Jakarta, Indonesia*. Email: dadi.darmadi@uinjkt.ac.id.

Guidelines

Submission of Articles

S*tudia 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 word to: studia.islamika@uinjkt.ac.id.

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, ḥ, kh, d, dh, r, z, s, sh, ṣ, ḍ, ṭ, ḏ, ḡ, f, q, l, m, n, h, w, y*. Short vowels: *a, i, u*. long vowels: *ā, ī, ū*. Diphthongs: *aw, ay*. *Tā marbūṭā*: *t*. Article: *al-*. For detail information on Arabic Romanization, please refer the transliteration system of the Library of Congress (LC) Guidelines.

ستوديا اسلاميكا (ISSN 0215-0492; E-ISSN: 2355-6145) دورية علمية دولية تصدر عن مركز الدراسات الإسلامية والمجتمع بجامعة شريف هداية الله الإسلامية الحكومية بجاكرتا. تختص هذه الدورية العلمية ببحوثها في دراسة الاسلام باندونيسيا خاصة وبجنوب شرقي عامة، وتستهدف اتصال البحوث الأصلية والقضايا المعاصرة حول الموضوع. ترحب هذه الدورية العلمية بإسهامات الدارسين أصحاب التخصصات ذات الصلة. وتكون قابلة لعملية مراجعة من قبل مجهول الهوية.

تم اعتماد ستوديا اسلاميكا من قبل وزارة التعليم والثقافة بجمهورية اندونيسيا كدورية علمية بقرار المدير العام للتعليم العالي رقم: 56/DIKTI/Kep/2012.

ستوديا اسلاميكا عضو في CrossRef (الاحالات الثابتة في الأدبيات الأكاديمية) منذ ٢٠١٤م. ولذلك جميع المقالات التي تصدرها ستوديا اسلاميكا مرقم حسب معرف الوثيقة الرقمية (DOI).

حقوق الطبع 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:

لسنة واحدة ٧٥ دولارا أمريكا (للمؤسسة) ونسخة واحدة قيمتها ٢٥ دولارا أميركا، ٥٠ دولارا أمريكا (للفرد) ونسخة واحدة قيمتها ٢٠ دولارا أميركا. والقيمة لا تشمل على النفقة للإرسال بالبريد الجوي.

رقم الحساب:

خارج إندونيسيا (دولار أميركا):
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 السنوي داخل إندونيسيا:

لسنة واحدة ١٥٠,٠٠٠ روبية (للمؤسسة) ونسخة واحدة قيمتها ٥٠,٠٠٠ روبية، ١٠٠,٠٠٠ روبية (للفرد) ونسخة واحدة قيمتها ٤٠,٠٠٠ روبية. والقيمة لا تشمل على النفقة للإرسال بالبريد الجوي.

ستوديا إسلاميكا

مجلة إندونيسيا للدراسات الإسلامية

السنة الحادي والعشرين، العدد ٢، ٢٠١٤

رئيس التحرير:

أزبوماردي أزرا

مدير التحرير:

آيانج أوتريزا يقين

المحررون:

سيف المحاني

جمهاري

جاجات برهان الدين

عمان فتح الرحمن

فؤاد جبلي

علي منحنف

سيف الأمم

إسماتو رافي

دادي دارمادي

مجلس التحرير الدولي:

م. قريش شهاب (جامعة شريف هداية الله الإسلامية الحكومية جاكرتا)

توفيق عبد الله (المركز الإندونيسي للعلوم)

نور أ. فاضل لوبيس (الجامعة الإسلامية الحكومية سومطرة الشمالية)

م. ش. ريكليف (جامعة أستراليا الحكومية كانبرا)

مارتين فان برونيسين (جامعة أترنخة)

جوهن ر. بووين (جامعة واشنطن، سانتو لويس)

م. كمال حسن (الجامعة الإسلامية العالمية كوالا لومبور)

فركتيا م. هو كير (جامعة أستراليا الحكومية كانبرا)

إندوين ف. ويرنجا (جامعة كولونيا، ألمانيا)

روبيرت و. هيفنير (جامعة بوستون)

ربعي مادنيير (المركز القومي للبحث العلمي بفرنسا)

ر. ميكائيل فينير (جامعة سينغافورا الحكومية)

ميكائيل ف. لفان (جامعة فرينشتون)

مساعد هيئة التحرير:

تسطينو نو

محمد نداء فضلان

مراجعة اللغة الإنجليزية:

جيسيكا سودرغا

سيمون غلدمان

أليكساندير بيليتير

مراجعة اللغة العربية:

نورصمد

ت.ب. أدي أسناوي

تصميم الغلاف:

س. برنكا

ستوديا اسلاميا

سثوديا اسراميا

مجة إنءونيسية للءراساء الإسلامية

السنة الحاءى والعشرين، العءء ٢، ٢٠١٤

النظام الرئاسى مع تعددية الأحزاب:
التحالف فى تاريخ الرئاسة
بعء نظام الحكم الجءىء (١٩٩٨م - ٢٠٠٤م)
مراءى

حقوق الإنسان والءىموقراطية
وءور المجتمع المءنى بانءونيسيا
آيانج أوترىزا يقىن
