

Index

A

- “A Day in the Life of Dr Karim” story (Mustafa), 319
Abdullah administration, 160, 173, 179
Abdullah, Munshi, 50
Abdullah, Taufik, 195
Abdul Majid, Haji, 51
ABIM. *See* Angkatan Belia Islam Malaysia (ABIM)
accommodation, 305n29
political participation and. *See* electoral politics participation, Thailand
Acehnese wars, 277
Aceh, suicide attacks in, 277
Administration of Muslim Law
Enactment 1952, 114
“Aesthetics” story (Jamil), 328
Aeusrivongse, Nidhi, 278–79
Afghanistan terrorist network, 342
AGC. *See* Al-Arqam Group of Companies (AGC)
Ahmadiyah
ban of, 223, 227, 233–35, 238–39
beliefs, 219
campaign against, 225–26
community, 227
critics’ argument on, 237
government’s toleration of, 228

- history in Indonesia, 220–21, 224
mosques, 232, 238
origins in British India, 223
populations, 220
protecting, 233
religious freedom for, 218, 235–38
Ahmadiyah Muslim Community, 218, 219
Ahmadiyya Muslim Jama’at. *See* Ahmadiyah
AKKBB. *See* Aliansi Kebangsaan untuk Kebebasan Beragama dan Berkeyakinan (AKKBB)
Al-Arqam Group of Companies (AGC), 79
Al Fata At Tamimi, 83
Al-Furqan incident, 11, 279–80
Al-Helmy, Burhanuddin, 69, 70, 88n7
Aliansi Kebangsaan untuk Kebebasan Beragama dan Berkeyakinan (AKKBB), 228–29, 237, 242n33
alim, 27, 35
aliran (streams), 252
in contemporary Indonesia, 265n7
aliran kepercayaan, 221, 228
Al-Ittihad, 74
Al-Ittihadiyyah, 74
aL.I.V.E. programmes, 364
Allah, 89n18
and Muhammad, 224, 227

- al-Qaeda, 342, 355
 Amangkurat I, 22, 25
 Amangkurat II, 39
 American colonialism in the Philippines, 314, 316–17, 320
 American feminist movements, 258
 American imperialists, 316
 Amin, Ma'ruf, 225, 231
amir, 27
 Anderson, Benedict, 56
 Angkatan Belia Islam Malaysia (ABIM), 103, 108, 352
 Anglo-Siamese agreement, 272
 Annabel Gallop of British Library, 50
 anti-Ahmadiyah agenda, 226
 anti-Ahmadiyah sentiment, 233–35
 anti-pornography bill, 10, 258
 anti-prostitution laws, 258–59
 anti-religion stance, 207
 Anwar sodomy trial, 127
 Appiah, Anthony, 314
 Arabicization of women, 259
 archipelago pilgrims, 50–51
 Arjomand, Said Amir, 32–33
 Arnada, Erwin, 256–57
 Asain, Calbi, 319
asatizah, 364
 Asatizah Recognition Scheme, 360
 Ashaari Muhammad, Ustaz, 76–79, 86
 Asian economic crisis, 249
 assimilation of Muslim immigrants, 9
 assimilation policies, Thailand, 271–72, 303n2
Astana, 318, 331n3
 Aurad Muhammadiyah congregation, 72, 85
 in Malaysia, 77–84
 in Singapore, 74–77
aurat, 256
 Australian feminist movements, 258
 authoritarianism, 206–7
Ayat Lima, 73
 Ayutthaya kings, 272
 Aziz, Nik, 352
- B**
Babab ing Sangkala, 22
 Badan Koordinasi Pengawas Aliran Kepercayaan Masyarakat. *See* Bakorpakem
 Badan Penyelidik Usaha Persiapan Kemerdekaan Indonesia (BPUPKI), 201
 Badawi, Abdullah, 141, 162–63, 165, 181n7
 Badie, Betrand, 28
 Bakorpakem, 221–22, 227, 240n6
 Bali bombings, 292
 Barisan Nasional (BN), 171
 Barisan Revolusi Nasional-Coordinate (BRN-C), 280
 Bashir, Abu Bakar, 226
 Basyumi, Muhammad M., 243n46
 Batak account, 56
 Batavia, 19, 24, 38
 Batu Caves temple, 142–43
bay bithaman ajil, 117
 Berjaya administration, 169–70, 172–74
 “Berjihad Di Patani”, 277
 Beyer, Peter, 40
 Bijapur, 31
 blasphemy, 230
Blue Blood of the Big Astana (Jubaira), 317
 BNBC. *See* British North Borneo Company (BNBC)
bomohs, 301
 Boonyaratkalin, Sonthi, 285–86
 Borneonization of Sabah civil service, 176
 Brahmins, 28–29, 38

- British colonial rulers, 31
British India, Ahmadiyah's origins
in, 223
British North Borneo Company (BNBC), 166
BRN-C. *See* Barisan Revolusi Nasional-Coordinate (BRN-C)
Buddhism, 38, 125
in South Asia, 29
bumiputra, 70, 140, 159, 165–66,
173–75, 177
bumiputraism, 150
bureaucratization of Islam, 105
- C**
Carita Sultan Iskandar, 21, 23
Catholic Filipinos, 315
Central Java, 19
Chakri dynasty, 30
chauvinism, 369n1
chauvinists, ethnic, 141
children, Indonesia, 260
dignity of, 257
immorality and safeguarding, 260
Islamic discourses, 257
moral protection, 262
protection, 258, 262–63
Chinese communities, demographics of, 134
Chinese populations, 335, 355
Chinese War, Islamizing trend in, 24
Christian Filipinos, 316, 324, 331n2
Christianity, Islam and, 343
Chularatmontri, 291, 293
citizenship, Islamization and, 160–65
civilizational conflict, 344
civil laws, 119, 125
civil definition of Malay-Muslim, 125
harmonization of, 117–18
syariah and, 119
- civil rights of Muslim citizen, 105
civil society
Muslim, 345, 357
organizations, 35
clash of civilization, 344
Cobbold Commission, 168
Colonialism, American. *See* American colonialism
colonial rule in the Philippines, 316–21
common penal code in Malaysia, 114
Community Engagement Program (CEP), 358
community, Indonesia, 254, 257, 263
Confederation of Muslim Graduates of the Peninsula, 108
conflict in Muslim stories/lives, 326–29
confrontations. *See* violent confrontations
constitutional rights in Indonesia, 249
contemporary Indonesia, 19, 34–38,
44n10
aliran in, 265n7
religion and politics in, 249, 253
Contract Act 1950, 118
conversion law, 135
Coordinating Board for Monitoring Mystical Beliefs in Society, 221
Crescent Star Party, 233
cultural identity in Java, 22, 25
culturalist approach in Muslims
9/11 and, 340–44
impact of, 354
mirror image of, 362
pervasiveness of, 342
traits of, 337–40
culture talk, 339
- D**
Dahlan, Kyai Haji Ahmad, 212n7

- Dahm, Bernhard, 194
dakwah, 27, 73, 78, 182n22, 227
 Daratista, Inul, 255
 Darul Arqam, 76–79, 82, 92n41, 110
 Darul Islam movement, 25
Da'wa. *See* Tablighi Jama'at (TJ)
 DDII. *See* Dewan Dakwah Islamiyah Indonesia (DDII)
 Defenders of Islam Command, 229
 de-Indianization of Malay culture, 139
 democracy, 286
 criticisms of, 206
 definition, 206
 guided, 198, 205–6
 Islam and, 197–98, 211, 251
 Islamic, 206, 207
 of Malaysia, 115
 and Natsir, 206, 211
 religion and, 206
 Siamese, 284
 and social justice, 266n10
 and Sukarno, 211
 Western characteristics, 199
 wild or unfettered, 207
 without an opposition, 210
 Democrat Party, 234, 281–82
 Department for the Development of Syariah Judiciary in Malaysia, 111
 Department of Home Affairs, 225
 Dewan Dakwah Islamiyah Indonesia (DDII), 25, 221–22, 225, 227, 240n8
 Dewan Pertimbangan Presiden (DPP), 225
 divine justice, 146–47
 Djamaruddin, Amin, 221–22, 226, 237, 240n10
 dual-jurisdiction system, 118
 Dusun Nyior clash, 283
 Dutch colonial army, suicide attacks, 277
 Dutch colonialism, 202
 PNI's condemnation of, 193
 Dutch colonialists, 277
 Dutch colonial rule, 277
 Dutch East India Company (VOC), 19–20
 alliance, 22
 attacking garrison, 24
 Dutch-Indonesian relationship, challenges in, 204
- E**
- Eastern democracy, 206. *See also* Western democracy
 egalitarian marriages, 263
 Egyptian Muslim Brotherhood, 252
 Election Commission of Thailand, 285
 electoral politics participation, Thailand
 Constitutional Court for electoral fraud, 286
 Malay-Muslim community, 284–86
 Malay-Muslim politicians, 281–82
 New Aspiration Party (NAP), 282
 People's Power Party, 285
 Tak Bai massacre, 284
 Thaksin's Thai Rak Thai (TRT), 283–85
 Wahdah members, 282
 Embassy of Saudi Arabia, 222
 "endangered identity", 159
 Engineer, Ali Asghar, 251
 English common law, 116–17
 ethnic chauvinists, 141
 ethnic consciousness in Malaysia, 135
 ethnic factor, 168
 ethnic groups, 335

- ethno-nationalistic urgency, 133
extrajudicial killings in South Thailand, 284
extremism, 339, 359
extremist Muslims
moderates *vs.*, 344–46
struggle with rationalist Muslims, 343
- F**
“fantasized homogeneity”, 119
Fatayat, 265n5
demonstrations, 258
gender equality and Islamic feminism, 251
pornography debate in Indonesia, 255
understandings of Islam, 251
Wahhabism, 259
for women, 250
- Fatayat Nahdlatul Ulama, 248
fatwa, 27, 81, 85, 119, 128n1, 221, 224, 228
fatwa councils, ban of religious practices of Muslims, 120–22
fatwas, 221–22, 224
Faza'il A'maal, 294, 309n74
Federal Constitution, 126
Article 11 of, 180n1
Article 11(1) of, 123
Article 121(1A) of, 113, 129n4
federal law, 181n10
Federal Reserve Units (FRU), 142–43, 148
feminism, 314
Feminist scholars, 248, 254, 256
fiqh, 250–52
“First Reaction to the President’s Concept”, 206
fitrah, 197
force of law, 153
- Forum Ulama Umat Indonesia (FUUI), 241n20
Forum Umat Islam (FUI), 225–26
Forum Umat Ulama Islam (FUUI), 225
FPI. *See* Front Pembela Islam (FPI); Islamic Defenders Front (FPI)
Franssen, Pieter, 20
freedom of speech, 258
Front of the Defenders of Islam, 225
Front Pembela Islam (FPI), 35, 45n13, 225, 229
FRU. *See* Federal Reserve Units (FRU)
FUI. *See* Forum Umat Islam (FUI)
fundamentalist Muslims and modernist Muslims, 343
FUUI. *See* Forum Umat Ulama Islam (FUUI)
- G**
gangsterism, 142
Garcia Villa, Jose, 313
Gasche, Rodolphe, 147
gender, 262–64
equality and Islamic feminism, 254
global discourses of, 251
in Indonesian public debates, 254–55
media discourses on, 254
and religion, 253
religious and secular discourses of, 248–49
separation of, 252
structure of society, 248
gender ideologies, 248, 262, 264
nationalism and statemaking, 254
symbolic boundaries of community, 254
Gerakan Mujahidin Islam Patani (GMIP), 280

- Ghulam Ahmad, Mirza, 219, 222, 227, 235
 Global Ikhwan, 83, 93n62
 globalization, 67, 265n4
 "glum Darussalam", 285
 GMIP. *See Gerakan Mujahidin Islam Patani (GMIP)*
 Goh Chok Tong, 337, 341, 369n6, 370n7, 370n8, 370n13
 Gonda, Jan, 28
 Guided Democracy, 198, 205–7
 "Guide for Tableegh Journey and Six Points", 294
- H**
- Hadith, 219
 hajj
 accounts of, 47, 50
 housewives on, 57
 journey, 7
 occupation, 56–57
 pilgrims, 48, 52–59
 sacred sites, 51–55
 and the self, 55–60
 Hajji Ishok, 307n51
 haji memoirs, 47–48
 from pre-independence period, 48–51
 Hang Tuah, 61
 "haram zone", 52
 Harmonization of Civil Laws and Syariah in 2007, 117, 129n5
 harmonization of civil legal and syariah systems, 110, 116–18
 Hassan, Ahmad, 193
 beliefs of, 213n11
 Hasyim, Wahid, 27, 36
 Hatta, Mohammad, 202, 203
 headscarves. *See tudung*
 Hejaz
 archipelago pilgrims, 50
 holy sites of, 61
 Southeast Asian pilgrims in, 48
 "heroines of Islam", 58
 Herzog, Chaim, 341
 Hijaz, Wahhabi conquests of, 70
 "Hikajat Prang Sabi", 277
Hikayat Hang Tua, 49
Hikayat Patani, 304n20
 Hikmat Allah Abadan, 304n12
 Hindraf. *See Hindu Rights Action Force (Hindraf)*
 Hinduism, 38
 in India, 28
 Tamil, 151, 154
 Hindu lunisolar era, 20
 Hindu Rights Action Force (HINDRAF), 8, 10, 135, 138–40, 151–52, 154n7
 Ramaji, spiritual advisor to, 143–47
 Regu, leader and co-founder of, 140–43
 Hindus, marginalization of, 128n2
 Hizbut Tahrir Indonesia, 34–35
 Hizbut Tahrir Indonesia (HTI), 226
 Holy War, 18, 24, 219
 homogenization of Islam, 118–19
 and ring-fencing, 105
 HTI. *See Hizbut Tahrir Indonesia (HTI)*
Hujjatul Islam, 89n15
 Human Rights
 breach of regulations on, 225
 declaration, 226
 human societies, religion functioning in, 39
- I**
- Ibrahim, Khalid, 136
 Ida Leman, 58
 Identity, Malay. *See Malay identity*
 ideologization of *kebangsaan*, 195

- ihram*, 53
ijazah, 69
ijtihad, 76, 343
ijtimas in Thailand, 295
Ilyas, Mawlana Muhammad, 296
imam, 71
IMM13 document, 175, 183n32
Imtiyaz Yusuf, 303n8, 304n18
India
 Ahmadiyah populations in, 220
 Hinduism in, 28
 Tablighi Jama'at (TJ) in, 297–98
Indian Ocean, 49–50
“Indian origin” theory, 87n5
Indians, marginalization of, 142
Indo-European kingship, 28
Indonesia
 Ahmadiyah’s history in, 220–21, 224
 claim of religious freedom, 235–38
 communities in, 84
 constitution and laws, 236
 constitution of, 236
 contemporary, 19, 34–38, 44n10
 debates on public sphere, 253
 freedom of speech, 258
 future of, 254
 gender and religion, 253
 histories of, 19–26
 Islamic groups, 5–6
 Islamic organization in, 81
 Islam in, 5, 7–8, 191–92, 252
 Islamist parties in, 233
 Islamization in, 249
 marriage age in, 254, 263
 media, 253, 263
 moral debates in, 253–55
 mosques in, 356
 Muslim modernism, 252
 Muslims in, 195, 343
 nationalism, 201
 nationalist and Islamic movements in, 199
 political and religious elites in, 26–34
 political decentralization, 249
 political party in, 44n4
 politics, 7–8, 10
 pornography debate in. *See also* pornography debate in Indonesia
 process of redefinition, 254
 religion and politics in, 249–50
 religions in, 266n10
 religious freedom in, 228–29
 social and economic change in, 254
 social and political change in, 263
 stability and economic growth, 249
 traditional culture and fine arts, 257
 violence in, 249
 women’s rights proponents in, 258
Indonesian children, 260
Indonesian Constitution, 225, 237, 239
Indonesian Council of Ulamas, 256
Indonesian Independence
 Preparatory Committee, 202
Indonesian Islamic Propagation Council, 221–22
Indonesian Mujahidin Council, 226
Indonesian Muslim women activists, 248
Indonesian National Party, 26, 192–93
Indonesian Survey Institute, 232
Indonesian Ulama Council, 36, 221
Institute for the Study and Teaching of Islam, 221
Internal Security Act (ISA), 69, 127, 140
International Crisis Group, 225, 280, 304n12

- International Islamic University, 112, 129n5
- Inter-Racial Confidence circles (IRCC), 357
- interregional mobility, 67
- Iranian Muslim feminists, 254
- Iranian revolution, 32
- Iraq terrorist network, 342
- IRCC. *See* Inter-Racial Confidence circles (IRCC)
- ISA. *See* Internal Security Act (ISA)
- Islam, 3, 212n3, 336
- bureaucracy and legal institutions
 - in, 8
 - bureaucratization of, 105
 - and Christianity, 343
 - in civil society, 259–60
 - concept of Islamic statehood, 107
 - culturalist approach in, 337, 339, 340
 - custodians of, 124
 - and democracy, 197–98, 211
 - global resurgence of, 340, 346
 - homogenization of, 105, 118–19
 - ideologies of, 5, 262
 - Indonesia, 5
 - institutionalization of, 160
 - legal-bureaucratic, Malaysia. *See* legal-bureaucratic Islam in Malaysia
 - legal system in, 162
 - Malaysia, 5
 - moderate, promotion of, 358–60
 - and nationalism, 195, 200–201
 - and Natsir, 196, 198–201
 - in Netherlands East Indies, 192
 - pillars of, 219
 - political commitment to, 163
 - political dimension of, 6
 - public role of, 160–61, 166, 173, 177, 179–80
 - purification of, 266n9
 - and racism, 195
 - radical political, 344
 - religious belief, 348
 - religious pluralism and tolerance
 - in, 10
 - role in politics, 12
 - Salafi-Wahhabi movement, 291
 - Saudi Arabia and, 287
 - and social movement activism, 253
 - in Southeast Asia, 6
 - Sufi variety of, 126
 - and Sukarno, 193–94, 199, 211
 - Syariah Court, 124
 - Tablighi Jama'at (TJ), 296, 299
 - teachings of, 348, 360
 - theological interpretation of, 343
 - traditional heterodox form of, 287
 - UMNO, 104
 - and United States, 341
- “Islam Hadhari”, 163, 165, 180n7
- Islamic Advancement Department of Malaysia, 73
- Islamic affirmation, 123
- Islamic and Martial Arts Association of Singapore, 76
- Islamic Banking Act of 1983, 117–18
- Islamic bureaucracy, 128
- Islamic Centre, 111
- Islamic civilization, 165
- Islamic civil society, 109
- Islamic community, 27, 135
- Islamic conversion, 169
- Islamic Council(s), 307n56
 - of Pattani, 282
 - of Songkhla province, 289
- Islamic criminal code, 114
- Islamic Deep South of Thailand, 11
- Islamic Defenders Front (FPI), 256
- Islamic democracy, 206–7
- Islamic Development Bank (IDB), 90n21
- Islamic dress in schools, 353

- Islamic economy, 117
Islamic education, 74, 88n13, 289
Islamic eschatology, 90n26
Islamic family laws, 114–15
Islamic favouritism, 229–33
Islamic feminism, gender equality and, 254
Islamic hardliners, 141
Islamic headscarf. See tudung
Islamic institutions, 106
 centralization of, 108, 111
 federal-level, 110–12
 proliferation and multiplication of, 110, 112–13
Islamic jihadist groups, 249
Islamic jurisprudence, 250, 252
Islamic kingship, 18
Islamic law, 8, 124, 126, 251, 254–56, 258, 261, 272
 Administration of Muslim Law Enactment 1952, 114
 syariah institutions, 112
 Islamic leadership, 173
 Islamic legal-bureaucracy, 105, 110
 civil legal system with Syariah system, 116–18
 federal-level Islamic institutions, 110–12
 homogenizing Islam, 118–19
 laws under Syariah statutes, 113–16
 proliferation and multiplication of
 Islamic institutions, 112–13
 ring-fencing the Muslim subject, 119–26
 Islamic missionary movement, 293–94
 Islamic moderation, 104
 UMNO, 104
 Islamic modernism, 134
 Islamic modern, Michael Peletz's concept of, 104
 Islamic morality, 9–10
 Islamic norms of modesty, 248
 Islamic orthodoxy, 10, 119
 Islamic principles, 163
 Islamic rebellion, 25
 Islamic reformers, 135
 Islamic Religious Council of Singapore, 73
 Islamic religious laws, 105
 Islamic revivalism, 179, 182n22
 Islamic sects, 9, 119, 120–22
 marginalization of, 12
 Islamic *shari'ah* laws, 249, 258–59
 Islamic society, 248–49, 253, 265n2
 Islamic state, 209
 Islamic teachings, 119, 120–22
 Islamic women's groups, 10
 Islamic youth movement, 103
 Islamist civil society groups, 218
 Islamist groups, 226
 Islamist Jama'at Islami, 297
 Islamist parties, Indonesia, 233
 Islamist political parties, 34
 Islamist politicians, 26
 Islamists' zakat agenda, 38
 Islamization, 66–67, 110, 117, 125, 138, 176, 179
 of bureaucracy, 112
 and citizenship, 160–65
 conditions of, 166–68
 in Indonesia, 249
 of laws, 112
 legislative phase of, 125
 local leadership of, 168–72
 in Malaysia, 126, 139
 politics of, 159
 process of, 159
 of society, 292
 syariah Islamists, 109
 syariah legal system, 110
 UMNO's legitimacy, 104
 “Islam's attitude toward ‘Freethinking’”, 194

J

- Jabatan Kemajuan Islam Malaysia (JAKIM), 111, 119, 129n7
- Jabatan Pembangunan Persekutuan Sabah (JPPS), 171, 183n26
- Jakarta Charter, 26, 44n4
seven words of, 202, 207
- JAKIM. *See* Jabatan Kemajuan Islam Malaysia (JAKIM)
- Jama'ah Ahmadiyah Indonesia, 220
- Jama'at Islami, 309n77
- Jamilm, Arifah, 328
- Japakiya, Ismail Lutfi, 288–89
Amir al-Haj, 291
contemporary puritan movement, 288, 301
- Jemaah Islamiyah (JI), 292
- Kaum Muda reformists, 303
- puritan reformism in Thailand, 289
- Japanese Occupation, 202
in Malaya, 166, 176
- Java
cultural identity in, 22, 25
monarchs, 18
- Javanese calendrical system, change in, 20
- Javanese historical traditions, 22
- Javanese kingship, 18, 21
- Javanism, 201
- Jawatankuasa Kemajuan dan Keselamatan Kampung (JKKK), 171
- Jawi* community, 69
- Jeddah, 48, 51
airport in, 52, 59
communication in, 52
- Jemaah Islah Malaysia (JIM), 108
- Jemaah Islamiyah (JI), 241n27, 281, 292, 335, 341
dangers of ideology, 361

parliamentary debate on arrests,

346

terrorists, 35

jihad, 304n14

denunciation of, 219

against Dutch, 277

in South Thailand, 275, 281

JIM. *See* Jemaah Islah Malaysia (JIM)

JKKK. *See* Jawatankuasa Kemajuan

dan Keselamatan Kampung (JKKK)

Joaquim, Nick, 324

Joint Madrasah Scheme, 368

Joint Resolution, 232

"joint statements", 233

JPPS. *See* Jabatan Pembangunan

Persekutuan Sabah (JPPS)

Jubaira, Ibrahim, 323–24, 331n2

judicial partiality in Malaysia, 135–36

Justice Prosperity Party, 248, 251

K

kadi (Islamic judges), 112–13

kafirs, 22

Kahn, Joel, 134

Kalla, Jusuf, 231

Kampung Dusun Nyior, 304n20

Kampung Medan attacks of 2001, 138

kaoem Muslimin, 212n8

karamah, 71

kebangsaan. *See* nationalism

Kelantan, 114

syariah laws in, 115

Kemal, Mustafa, 196–98

kenduri, 288, 307n53

kerajaan, 50

khalifah, 69, 73, 77

Khamanei, Ali, 32

khanqahs, 69

Khomeini, Ayatollah, 32, 39

khuruj, 294–95, 301

- Tablighis, 297
Thai army soldiers, 297
Kingdom of Patani, 271–72, 277
King Mongkut, 30
King Rama I, 30
Kitab Usulbiyah, 21, 23
kONSEPSI, 206, 210
Korean War, 25
Krue Se incident
 sociological perspective on, 277–78
 violent events, 275
Ksatriyas, 28–29, 38
KTHCF. *See* Kudat Thean Hou Charitable Foundation (KTHCF)
Kudat Thean Hou Charitable Foundation (KTHCF), 184n41
kwaampenthai, 303n5
kyai, 21–22, 35
- L**
labour migration, 160, 163
Lahore Ahmadiyah Movement, 219
Laskar Komando Islam, 229
Lee Kuan Yew, 340, 343, 345, 352, 355, 369n5
legal-bureaucratic Islam in Malaysia
 expansion, elevation and empowerment of, 110–18
 homogenization, 105, 118–19
 political islam and state-society relations, 105–10
 ring-fencing Muslim subject, 119–26
legal recognition for Ahmadiyah, 218
Legge, John, 210
Lembaga Dakwah Islam Indonesia, 35
Lembaga Penelitian dan Pengkajian Islam (LPPI), 221–22, 225
Lewis, Bernard, 370n10
Liberation Tigers of Tamil Eelam, 144
lifestyle, Islamic identity and, 347
Lord's Resistance Army in northern Uganda, 276–77
Lubis, Sobri, 269
Lutfi Japakiya, Ismail, 301, 308n60, 308n64, 308n65
Lutfi's movement, 289
- M**
Madale, Abdullah T., 316
madhahib, 307n54
madrasa
 and 9/11, 366
 and compulsory education, 367
 development of, 366–68
 part-time, 364
Madrasah Al-Ma'arif, 75–76, 90n22
Mahathir, Mohamad, 162, 163, 170
Mahdi, 219
Mahendra, Yusril Ihza, 232
Mahfudh, Sahal, 235
Majelis Mujaheedin Indonesia (MMI), 34, 226, 241n27
Majelis Ulama Indonesia (MUI), 36–37, 221, 226–27, 240n5, 256
campaign, 225
executives, 224
fatwa, 235, 256
Majlis Ugama Islam Sabah (MUIS), 169
Majlis Ugama Islam Singapura (MUIS), 73, 81, 351–52, 357, 360
Majul, Cesar, 316, 326
Malacca, Islam in, 68
Malaya
 Japanese Occupation in, 166, 176
 non-Muslim communities in, 160
 traditional customs in, 160
Malayanization of Sabah civil service, 176
Malay-based opposition party, 348

- Malay community, 135, 271, 336, 340, 344
 characterizing, 342
 elite, 358
- Malay culture
 aspects of, 135
 de-Indianization of, 139
- Malay identity, 133–34, 150, 178
 aspects of, 135
 and culture, Islam’s impact on, 336
 intractable hold of, 137
- Malay-Islamic nationalism, 151
- Malay leadership, 348
- Malay loyalty, 340
 debates concerning, 341
- Malay Muslim, 340
- Malay-Muslim community, 278–79, 281, 286
 electoral politics participation, Thailand, 284–85
 madrasa education, 373n31
- Malay-Muslim constituency, 104
- Malay-Muslim culture, 290
- Malay-Muslim politicians in South Thailand, 281, 286
- Malay-Muslim separatists, 281
- Malay Muslims in South Thailand
 abolition of *shari'a* law, 272
 Al-Furqan mosque, 279
 aspirations of, 283
 assimilationist policies, 272
 identity of, 272–73
 political participation and accommodation, 281–92
 population of, 287, 289
 puritan Islamic reformist movement. *See* puritan Islamic reformist movement
- in Siam, 272
 struggle for independence, 274–75
- Tablighi Jama'at, 293–99
- Thai-Buddhist dominance, 281
- TRT, 283
 violent confrontations, 274–81
- Malay protesters, 136
- Malay schism, 107
- Malaysia
 Aurad Muhammadiah
 congregation in, 77–84
 citizens in, 163
 common penal code in, 114
 constitutional monarchs of, 111
 Darul Arqam controversy in, 76
 democracy, 108
 demolition of temple in, 142
 2008 election campaign, 127
 ethnic consciousness in, 135
 ethnic group in, 161
 fatwa councils of, 120–22
 Hindu tamils in, 8
 Hindu temples in, 135, 137
 Islam, 5
 Islamic bands in, 86
 Islamic bureaucracy, 128
 Islamic groups, 5–6, 108
 as Islamic state, 163
 Islamization, 126, 139, 159
 judicial partiality in, 135–36
 lawmaking institutions in, 111
 legal-bureaucratic Islam in. *See* legal-bureaucratic Islam in Malaysia
 Muslims in, 182n22, 343
 non-Muslims in, 135, 160
 political equality in, 180
 political struggles, 106
 politics development in, 134
 politics in, 160
 public caning in, 115
 racialism in, 150
 racialized thinking and identification in, 153
 religio-cultural identity, 109
 religious conversion in, 125

- religious group in, 161
revenues of, 168
secular state in, 161–62, 178
self-rationalization in, 134
socio-economic reality in, 153
state governments in, 85
syariah system in, 116
Tamil in. *See* Tamils in Malaysia
transformation of land usage in, 133
urban development in, 134
Malaysian common law, 117
Malaysian Constitution, 160, 165
Malaysian developmentalism, goal of, 133–34
Malaysian Federation, 164, 166–67, 173, 179
Malaysian Indian Congress (MIC), 138, 148–49
Malaysian National Fatwa Council, 129
Malaysian society
 Muslim citizens in, 162
 non-Muslim citizens in, 162
Malaysian *syariah* laws, 115
Malay supernaturalism, 287
Malay Tamil, demographics of, 134
Malay University Leader, 147–52
Mannheim, Karl, 363
Marcos, Ferdinand, 326
marginalization
 Hinduism, 148
 of Indians, 142
 political Islam, 106
ma'rifah, 87n3
“Mari Pertahankan Indonesia Kita”, 242n34
marriage of convenience, 301
martial law, 286, 321
 in Thailand, 272
Marxist theory, 309n81
Masroor Ahmad, Mirza, 219
Masyumi party, 25, 27, 35, 220, 240n8
Mathuphum, 300, 306n42
Maududi, Abul A'la, 25, 67
Maulid, 89n19
Maulid an-Nabi, 288
Mawdudi, Abul A'la, 25
“May 1969 racial riots”, 107
Mecca, 7, 48, 52
 ban for visiting, 219
 Hang Tuah pilgrimage to, 49
 Jawi community in, 88n10
 pilgrims, 53, 69
 religious studies in, 71
Media Dakwah journal, 222
media in Indonesia, 253–54
Medina, 7, 48, 54
 Prophet's mosque in, 89n19
MENDAKI, 372n23
mengacak-acak, 237
“men of prayer”, 17–18, 25
Mernissi, Fatima, 251
MIC. *See* Malaysian Indian Congress (MIC)
Michael Peletz's concept of “Islamic modern”, 104
militant groups, 301
militant violence, 299–300
Mina, 48
 stone pillars in, 54
Mindanao, violence in, 328
Minister-in-Charge of Muslim Affairs, 357–58
Ministry of Home Affairs, 232
Ministry of Religion, 227, 232
Ministry of Religious Affairs, 36
minority *fikh*, 362, 366
minority Muslims, 363
moderate Islam, promotion of, 358–60
moderates *vs.* extremists, 344–46
modernism, Islamic, 134
modernist Muslims and
 fundamentalist Muslims, 343

- modernity, 51
 modernization, benefits of, 85
 modesty
 concept of, 263
 Islamic ethic of, 263
 Mohamad, Mahathir, 133–34
 Mojares, Resil, 321
 monarchs of Java, 18
 morality in Indonesia, 253–55, 260, 262–64
 pornography debate in Indonesia.
 See pornography debate in Indonesia
 public regulation of, 262
 state regulation of, 264
 morality laws, 258–59
 Mosque Building Fund, 355, 368
 mosques
 Ahmadiyah, 232
 impact of, 355–56
 and interfaith dialogue, 363–64
 Mubarok Ahmad, Mirza, 240n4
mufti, 105, 112
 Muhammadan Marriage Ordinance 1946, 114
 Muhammadiyah, 34, 196, 201, 220, 235, 238, 240n3, 250, 252
 Muhammadiyah National Congress, 220
 MUI. *See* Majelis Ulama Indonesia (MUI)
 MUIS. *See* Majlis Ugama Islam Singapura (MUIS)
mujaddid, 83
 multiracial principles, 169
musharakah, 117
 Muslim Ahmadiyah Community, 220
 Muslim citizen, civil rights of, 105
 Muslim civil society, 357
 Muslim community, 11, 224, 238, 336, 344
 characterizing, 342
 cultural identifier of, 338
 impact on, 358–64
 impact on remedies, 344–46
 leaders, 340
 tudung issue in, 347–55
 Muslim conversion, 123
 Muslim Court (Criminal Jurisdiction) Act 1965, 113
 Muslim Courts (Criminal Jurisdiction) Act 1984, 113
 Muslim elite, members of, 358
 Muslim Filipinos, 314, 316–17, 329–30, 331n2
 English-language educated, 314–15
 to publish magazine in Philippines, 321
 Muslim girls, issue of headscarves, 347
 Muslim identity, self-conscious, development of, 316
 Muslim immigrants, 9
 Muslim Lawyer's Association, 108
 Muslim leaders, 168–69
 Muslim lives, conflict and violence in, 326–29
 Muslim minorities, 10–11
 Singapore, 11–12
 Muslim modernism, 252
 Muslim movement, 201
 Muslim nation, 209
 Muslim organizations, 196, 218–19
 Indonesia's, 220, 222
 with pluralist credentials, 239
 ulama from, 221
 Muslim population in Southeast Asia, 5
 Muslim Professional Forum, 108
 Muslim Religious Council of Singapore (MUIS), 351, 363
 Singapore Muslim identity project, 364–66
 Muslims, 9

- mainstream, 219, 229
pro-pluralist, 237
proportion of, 177
religious practices of, 120–22
social behaviour of, 12
Syariah Court, 109
- Muslim separatists and the Philippines Government, 319
- Muslims in the Philippines, 11
American colonialism, 316–17, 320
brutal military campaign, 317
conflict and violence in Muslim stories/lives, 326–29
emergent national cultural form, 321–26
languages of, 314–15
political integration of, 317
schooling, language and negotiations of culture, 316–21
short story writers, formation of, 316–21
- Muslims in Singapore, 336
culturalist approach in, 337, 339
leadership, 348
and non-Muslims, 338
religious belief of, 340–41
restrictions, 346
terrorist ideology, 345
- Muslims' religiosity, 346–47
impact of mosques, 355–56
tudung issue, 347–55
- Muslims' sympathy, 341
- Muslim stories, conflict and violence in, 326–29
- Muslim traders, 68
- Muslim women activists, 247–64
and pornography debate in Indonesia. *See* pornography debate in Indonesia
- Muslim writers, 314, 321–22
- Muslim Youth Movement, 352
- Mustafa, Noralyn, 319, 322–23
- Muzadi, Hasyim, 234
anti-pornography movement, 256
mysticism, 301
- N**
- Nahdlatul Ulama (NU), 10, 81, 238, 250, 265n7
anti-pornography movement, 256
central leadership of, 234–35
East Java branch of, 235
fifth National Congress in Pekalongan, 220
gender equality, 252
general liberalization of, 251
kyai of, 34, 36
religious elite of, 27
Wahhabism, 259
- NAP. *See* New Aspiration Party (NAP)
- nasionalisme*, 195
- National Day Rally Speech, 343, 346
- National Economic Policy (NEP), 79
- National Fatwa Council (NFC), 73
- nationalism
Islam and, 195, 200–201
Malay-Islamic, 151
Natsir and, 193, 195
and religion, 200
of Sukarno, 193
- Nationalist Party, 26
- National Land Code 1965, 118
- National Reconciliation Commission, 278
- National Registration Identity Card (NRIC), 125
- national schools, *tudung* issue in, 353
- Natsir, 9, 10, 25, 35. *See also* Sukarno
arguments with Kemal, 198
beliefs of, 213n11
and characteristics of Western democracy, 199
and democracy, 206, 211

- ideologization of *kebangsaan*, 195
 imprisonment, 210
 and Islam, 196, 198–201, 211
kaoem Muslimin, 212n8
oemmat, 212n8
 opposing Western democracy, 199
 and Pancasila, 207–8
 recognizing and criticizing
 Sukarno, 199
 speech to Constituent Assembly,
 207–8
 and Sukarno, 192, 197–99, 203–5,
 209–11
 Western classical education,
 199–200
- NEP. *See* New Economic Policy (NEP)
- New Aspiration Party (NAP), 282
- New Economic Policy (NEP), 107, 164
- Ninth Buddhist Council, 30
- non-Malays, 134
- non-Muslim leaders, 183n24
- non-Muslims, 35, 37
 in enhancing social cohesion, 357
 in Malaysia, 135
 Muslims and, 338
- non-Muslim vote bank, 127
- non-state Islamism, 86n1
- Nor Matta, Wan Muhammad, 283
- “no-tudung” policy, 350
 in schools, 354
- NRIC. *See* National Registration Identity Card (NRIC)
- NU. *See* Nahdlatul Ulama (NU)
- Nusantara*, 67
- O**
- Obama, Barack, 43
- “Obituary for Today” story (Mustafa),
 322
- objet petit a*, 137
- oemmat*, 212n8
- OIC. *See* Organization of the Islamic Conference (OIC)
- Orang Asli, 154n3
- Orang Asli communities, 137
- Organisations in Defence of Islam,
 128n3
- Organization of the Islamic Conference (OIC), 223–24,
 240n12
- orientalism, salient traits of, 339
- ormas*, 232
- orthodoxy, 42
- orthopraxy, 42
- Ottoman Turkey, 49
- P**
- Padang Jawa
 demolition of temple in, 142, 145
 temple, reconstitution of, 152
- Pakistan, Ahmadiyah populations in,
 220
- Paknam crisis, 309n82
- Pakubuwana II, 18, 22–24, 38
- Pakubuwana, Ratu, 18, 22–23
- Pancasila, 201–2, 207–8, 235–36, 238
- Pandji Islam* (Natsir), 194, 196–97
- Panitia Persiapan Kemerdekaan Indonesia (PPKI). *See* Indonesian Independence Preparatory Committee
- Pan-Malaysian Islamic Party. *See* Parti Islam SeMalaysia (PAS)
- pan-Muslim identity, 316
- Partai Bulan Bintang (PBB), 233
- Partai Demokrat, 34
- Partai Keadilan (PK), 226
- Partai Keadilan Sejahtera (PKS),
 34–35, 226, 233, 248, 265n5
 aliran, 253
 democratic rights of provinces, 261
 electoral democracy, 252

- moral behaviour, 261
national votes in elections, 251
politics, 261
pornography, 255–56
religion, 253, 261
women's support for pornography, 259–60
- Partai Kebangkitan Bangsa (PKB), 36
- Partai Kebangkitan Nasional Ulama, 36
- Partai Nasional Indonesia (PNI). *See* Indonesian National Party
- Partai Persatuan Pembangunan (PPP), 34
- Partai Persatuan Pembangunan (PPP), 233–34
- Partai Sarekat Islam Indonesia, 201
- Parti Bersatu Sabah (PBS), 170
- Parti Bulan Bintang (PBB), 34
- Parti Islam SeMalaysia (PAS), 103, 130n
Islamic bureaucracy, 128
Islamization of Malaysia, 127–28
Malay nationalism, 106
- Parti Islam SeMalaysia's (PAS), 352
- Parti Keadilan Rakyat (PKR), 136
- PAS. *See* Parti Islam SeMalaysia (PAS)
- Pasundan movement, 201
- Patani Darussalam*, 309n70
- Patani Kingdom, 271–72
- Patani United Liberation Organization (PULO), 280
- PBB. *See* Parti Bulan Bintang (PBB)
- PBS. *See* Parti Bersatu Sabah (PBS)
- Pembela Islam* (Natsir), 195
- Penang Syariah Appeals Court, 125
- Pencak Sunda*, 73, 76–77
- Pencegahan Penyalahgunaan atau Penodaan Agama, 221
- People's Consultative Assembly (MPR), 35
- peranakan*, 139
- PERGAS, 348, 351
- PERIPENSIS. *See* Persatuan Islam dan Pencak Silat Singapura (PERIPENSIS)
- Permi party, 200
- Persatuan Islam, 192, 195
- Persatuan Islam dan Pencak Silat Singapura (PERIPENSIS), 76, 81, 84
- Persatuan Islam organization, 25
- Persatuan Umat Islam (PUI), 235
- pesantrens*, 69
- Phak Palang Prachachon (PPP), 285
- Phibun regime, 303n5
- Phibunsongkhram, Plaek, 272
- Philippines
American colonialism in, 316–17, 320
English-language magazines established in, 321
Muslims in. *See* Muslims in the Philippines
vernacular narrative traditions in, 313
- Philippines Free Press*, 321, 323–24
- pilgrimage
to Medina, 54
memoirs of, 50
notion of place (*topos*) in, 48
occupation of, 56
Southeast Asian memoirs of, 55
- pilgrims, hajj, 48, 52–59
- Pitsuwan, Surin, 305n32
- PKB. *See* Partai Kebangkitan Bangsa (PKB)
- PKR. *See* Parti Keadilan Rakyat (PKR)
- PKS. *See* Partai Keadilan Sejahtera (PKS)
- plain of Arafat, 48, 53
- Playboy* magazine, 256

- pluralism, 251
 political authority, 39
 in precolonial Java, 24
 primacy of, 31
 political elite, 18, 26, 38, 40
 comparative primacy of, 41
 conflict or challenge, 42
 problem with religious agendas, 43
 "political game", 80
 political integration of Muslims, 317
 political Islam, 105–6
 centralization, 108–9
 contestation, 106–8
 expansion, 109–10
 impact of, 357
 marginalization, 106
 radical, 344
 politics
 of Indonesia, 263
 religion and, 6
 role of Islam in, 9
pondok, 69, 71, 88n13, 307n55
 pornography debate in Indonesia, 247
 context and research methods, 249–53
 moral debates, gender and nation, 253–55
 religion, gender and morality, 262–64
 rights and freedoms, 248
 women activists and moral debates, 255–62
 PPP. *See* Partai Persatuan
 Pembangunan (PPP); Phak Palang Prachachon (PPP)
 Prachatham, 307n48
 pre-Obama Democratic Party, 282
 Presidential Advisory Council, 225
 Presidential Resolution, 232
 Prevention of Misuse or Desecration of Religion, Law No. 1/
 PNPS/1965 on, 221, 237
 print capitalism, 56, 61
 Prophet Muhammad, 194
 and Allah, 224, 227
 biography of, 74
 Prosperous Justice Party, 10, 248, 251
 Protestants, 39
 psychological defences against terrorism, 357
 public caning, 115
 PULO. *See* Patani United Liberation Organization (PULO)
 puritan Islamic reformist movement
 cooperation with Thai Government, 291–92
 educational and religious structures, 289
 kenduri, 288
 Maulid an-Nabi, 288
 Salafi characteristics, 289
 Thai preference for, 292–93
 traditional heterodox form of Islam, 287
 puritan reformist movement, 297, 301
 puritan reformists, 302
pusaka, 20
 Putrajaya, developments of, 133–34
- Q**
- Qadiyaniah, 218, 223
 Qardhawi, Sheikh Yusof, 366
 Qur'an, 222, 237, 252, 261, 265n3, 288
 Ahmadiyah teachings based on, 219
- R**
- racialism in Malaysia, 150
 racism, Islam and, 195
 radicalism, 364, 366
 problem of, 343–44, 359
 radical political Islam, 344
 Ramadan, 305n21

- Ramaji, spiritual advisor to Hindraf, 143–47
- Rancangan Undang-Undang (RUU) Pornografi*, 247
- liberalized version of, 257
- Rasadorn (People) party, 286
- Rashtriya Swamysevak Sangh (RSS), 145
- rationalist Muslims and extremist Muslims, 343
- Razak, Najib, 141, 163
- rebellion, 20
- Islamic, 25
- Red Shirts, 310n83
- Regent of Bandung, 51
- regional autonomy of Indonesia, 249
- Regu, leader and co-founder to Hindraf, 140–43
- Relative Deprivation Theory, 280, 305n25
- religion, 3, 39, 262–64
- arguments in favour of, 208
- concept of, 4
- and democracy, 206
- dispute in, 42
- functions in human societies, 39
- gender and, 253
- nationalism and, 200
- and politics, 6, 192
- pornography debate in Indonesia.
- See* pornography debate in Indonesia
- relationship between state and, 196
- role of, 192, 197
- and secularism, 4
- religion conversion in Malaysia, 125
- religious activists, 19
- religious authority, 19, 24
- religious classes, part-time, 364
- religious diversity, 254
- religious education, 71
- religious elite, 18, 25
- authority of, 41
- claims, 43
- definitions, 26
- disputation among contending, 42
- general pattern of, 38–39
- in Indonesia, 26–34, 38
- Muslim community impact, 360–63
- Shi'ite, 33
- religious freedom
- for Ahmadiyah, 218
- claim of, 235–38
- in Indonesia, 218, 230
- religious hegemony, 254
- religious orthodoxy, 33
- religious pluralism, 9
- in Indonesia, 10
- Religious Rehabilitation Group (RRG), 361–62
- religious schools, 88n13, 366–368
- religious teachers, accreditation of, 360–61
- reverse patrimony, 151
- Reynolds, Craig, 30
- Rida, Rashid, 200
- Ridwan, Kholil, 226
- ring-fencing
- homogenization and, 105
- Muslim subject, 119, 122–26
- Risalah*, 365, 366
- Risalah for Building a Singapore Muslim Community of Excellence* (2006), 365
- Rizieq Shabib, Habib, 229
- Roman Catholic Church, 45n15
- Round Table Conference 1949, 204
- RRG. *See* Religious Rehabilitation Group (RRG)
- RSS. *See* Rashtriya Swamysevak Sangh
- Rufaqa' Corporation, 77, 81
- ruling elite, 28, 300

S

Sabah

- authorities in, 166
 - Chief Ministers of, 164, 168
 - Chinese immigrants to, 169
 - conditions of Islamization in, 166–68
 - education in, 166
 - ethnic and religious constitution of, 9
 - ethnic composition in, 173–74
 - ethnicity by, 172
 - ethnic state of, 180
 - High Courts in, 162
 - illegal immigrants in, 173–76
 - indigenous people in, 165
 - Islamic leadership in, 170
 - Islamization in, 159, 166–68
 - Malaysian administrations in, 177
 - non-Muslim communities in, 168
 - policies in, 169
 - politics in, 159, 171
 - population in, 173
 - remote villages in, 169
 - two-year rotation system of, 171–73
- Sabah politics, federalization of, 172–78
- Sabah Progressive Party (SAPP), 176
- Salafi, 308n60
- Salafism, 87n4
- Salafi-Wahhabi movement, 291
- sangha
- reformation of, 29
 - religious objectives of, 31
- Sarawak
- High Courts in, 162
 - indigenous people in, 165
 - non-Muslim communities in, 168
- Sarekat Islam, 196
- Saudi Arabia, 287
- ban of Ahmadiyah in, 220
 - Saudi purification movement, 259

Sayyid, Ayatollah, 32

Second Malaysian Plan (1971), 91n30

secular bureaucracy, role of, 125

secularism, 158–59, 180, 208

religion and, 4

secular law, 265n3

secular state, 158, 163

principle of neutrality in, 161

Selangor

Administration of Muslim Law

Enactment 1952, 114

syariah laws in, 115

self-rationalization in Malaysia, 134

self-validation Appiah, 314

11 September (9/11), 335–36, 346, 356–57

culturalist approach, 337–44

Serat Yusuf, 21, 23

sesat, 220

shahadah, 227

Shah Alam

developments of, 133

Hindu temples in, 137, 142

land use patterns in, 135

Selangor State Government

Secretariat in, 136

Shah Sibghat Allah, 31, 39

Shariah Court in Singapore, 76, 89n16

shari'ah law, 19, 26, 249, 265n3

Sheykh ul-Islam, 291

Shi'ite group, 31, 33

Shi'ite Sacred Law, 33

Shinawatra, Thaksin, 280, 283, 300

People's Power Party, 285

Tak Bai massacre, 279, 284

short story writers, formation of, 316–21

Siamese democracy, 284

Siamization, 282–83

Singapore

Arab Muslims in, 88n11

attack by Muslim aggressor, 340

- Aurad Muhammadiah
congregation in, 74–77
British colonial rule in, 369n1
Chinese population from, 167
ethnic relations, 335
federal-state relations in, 168
Islamic education in, 75
Muslim minorities, 11–12
political harassment in, 74
Rufaqah Corporation in, 77, 81
Shariah Court in, 76, 89n16
tudung, 370n15, 370n17, 370n18,
370n19, 370n20
Singaporean Muslims
conflicts for, 341
minority community, 364
religiosity of, 346–56
sentiments of, 342
Singapore Government, 352
Singapore Malay National
Organisation, 348
Singapore Muslim identity project,
364–66
Singapore Religious Teachers'
Association, 348, 351
SKB. *See* Surat Keputusan Bersama
(SKB)
SKP. *See* Surat Keputusan Presiden
(SKP)
slametan, 307n53
social cohesion, 356–58
social contract, 163, 178
social defences against terrorism, 357
Socialist Party, 25–26
social order, 86n1
socio-economic reality in Malaysia, 153
Soeharto, 191–92, 247, 249, 251
pornography debate, 250
*Soon Singh A/L Bikar Singh V
Pertubuhan Kebajikan Islam
Malaysia (PERKIM) Kedah & Anor
(1999)*, 123
- South Asia
Brahmin in, 29
Buddhism in, 29
Southeast Asia
Brahmin in, 29
diffusion of Aurad Muhammadiah
in, 70–74
Islam in, 6, 66–68
Muslim population, 5
profile of, 66
prominence of Islam, 5
religion and politics, 4, 12
Sufi orders in, 68
transnational Sufism in, 67–70
Southeast Asian
hajj, 48–49, 60
Muslims, 50, 56
pilgrims, 48
Southeast Asian Islam, 67–70
south of Thailand
assimilation policies, 272
constitutional set-up of, 280
cultural assimilation, 272
foreign jihadi groups, 281
Malay Muslims. *See* Malay
Muslims in South Thailand
martial law in, 272
1988 parliamentary elections, 282
political participation and
accommodation, 281–82
separatist groups, 272
suicidal mission, 277
TJ. *See* Tablighi Jama'at (TJ)
South Sumatra, ban of Ahmadiyah in,
233, 243n54
Special Assistance Plan (SAP) schools,
353–54
“Spirits in the Box” story (Sadain),
326
state authority, 19, 24
state-controlling elites, 17–18, 39, 40
authority of, 41

- state elite
 comparative primacy of, 41
 general pattern of, 38–39
 and religious elite, 27–28
- state-society relations, 105–6
 centralization, 108–9
 contestation, 106–8
 expansion, 109–10
 marginalization, 106
- statist Islam, 104, 108–9
- Sufi movements, 7
- Sufi practices, 276
- Sufism, 21, 67, 85, 87n3, 90n26, 126
 influence of, 87n4
- Suhaimi, Muhammad Fadhlullah, 74–75
- Suhaimi, Muhammad Taha, 76–77, 81, 89n16, 90n24
- Suhaimi, Sheikh, 70–78, 80, 86, 88n11, 89n19
- suicide attacks in Aceh, 277
- Sukarno, 9–10
 arrest of, 193
 and characteristics of Western democracy, 199
 and democracy, 211
 Five Principles/Pancasila of, 201–2, 207–8
 Guided Democracy, 198, 205–7
 idealization of Kemal's rule, 197
 and Islam, 193–94, 199, 211
 and Natsir, 192, 197–99, 203–5, 209–11
 opposing Western democracy, 199
 separation of religion, 196
- Sukarno's National Party (PNI), 193
- Sulong, Haji, 283
- Sultan Agung of Mataram, 18–19
- sultanate of Patani, 303n3
- Sultan Ibrahim II, 31
- Sulu Islands, violence in, 328
- Suluk Garwa Kencana*, 21, 23
- Sunan Bayat, 21
- Sundanese account, 56
- Sunnah, 265n3
- Sunnah Wal Jammah*, 119, 126
- Sunni Islam, 119, 126
- Surat Keputusan Bersama (SKB), 232
 government's critics of, 233
 government's decree, 232, 237, 239
- Surat Keputusan Presiden (SKP), 232
- Susuhunan, 22
- Syaikh Daud, 49
- Syamsuddin, Din, 235
- Syariah and Civil Technical Committee, 112
- Syariah Court, 8, 110, 112–13, 166
 “cautious” tolerance, 126
 elevation of, 113
 institution-building process, 113
 Islamic banking and finance, 117
 Islamic religious laws, 105
 jurisdiction of, 123–24
 legal institution for Muslims, 109
 levels, 112–13
 procedures, 114
 public caning, 115
 punishments, 113
 strengthening of, 109
- syariah* crimes, laws on, 114–16
- syariah* criminal enactments, 115–16
- Syariah Criminal Offence Enactment (Takzir), 124
- Section 25 of, 129n12
- syariah* judicial process, 111
- syariah* laws, 105, 112, 119
 in Kelantan, 115
 in Selangor, 115
- syariah* legal system, 110–11
- syariah* legislations, 114
- Syariah Lower Court, 112–13
- syariah* system in Malaysia, 116
- “system of symbols”, 4

T

- Tablighi Jama'at (TJ), 11, 279, 293, 301–2
administration of, 298
followers from Pakistan and China, 295
in India, 297–98
Islam, 296, 299
khuruj, 294
Malay Muslims, 296
organizational structure of, 298
puritan reformist movement, 299
in South Thailand, 296
Thai Government, 296–97
violence in South Thailand, 296
Tadzkirah, 222, 227
Tahlil, 89n18
Tahrir, Hizbut, 226
Takaful (Islamic Insurance) Act of 1985, 118
Tak Bai massacre, 11, 278–79
Chulanont, Surayud, 285
Thaksin's credibility, 284
Tale of Hang Tuah, 49
Tamil community, 8–9
Tamil folklore, 151
Tamil Hinduism, 151, 154
Tamil protesters, 143
Tamils in Malaysia
 Batu Caves temple, 142–43
 demolition of temple in Shah Alam, 142, 145
 economic marginalization of, 135
Hindraf, 138–40
“Makkal Sakti” campaign, 142–43, 145
Ramaji, spiritual advisor to Hindraf, 143–47
Regu, leader and co-founder to Hindraf, 140–43
tariqahs, 69, 71, 85
teachings of Islam, 348, 360
“Termites” story (Mustafa), 323
terrorism, 339
 and radicalism, 343
 social and psychological defences against, 357
terrorist organizations, 35
terrorist violence in Thailand, 11
Thahir Ahmad, Mirza, 224
Thai Buddhist legal system, 272
Thai Buddhists, 279
 police arrest, 279
Thai-Buddhist state, Malay Muslims and. *See* Malay Muslims in South Thailand
Thailand
 Bali bombings, 292
 electoral politics participation. *See* electoral politics participation, Thailand
 ijtimas in, 295
 Malay-Muslim politicians in, 281
 martial law in, 272
 Muslim students, 292
 1988 parliamentary elections, 282
 puritan Islamic reformist movement. *See* puritan Islamic reformist movement
 puritan reformism in, 289
 south of. *See* south of Thailand
 terrorist violence and separatist ambitions, 11
 Theravada Buddhism in, 30
Thai Muslims, 11
 politico-religious influences on, 273
Thai parliament, 283
Thai police, 278–79
Thai political system, 281
Thai politics
 Democrat Party, 282
 by Malay-Muslim politicians, 281
 1988 parliamentary elections, 282

- Thai security forces, 275–76, 279
 Thai security services, 292
 Thaksin's Thai Rak Thai (TRT), 283,
 285–86
 anti-Thaksin coup, 285
 Theravada Buddhism in Thailand,
 30
 Third Javanese War of Succession,
 24
 Threat of Terrorism, parliamentary
 debate on, 346
 Tiamson, Alfredo T., 325
 TJ. *See* Tablighi Jama'at (TJ)
 Tohmeena, Den, 283
tok guru, 307n55
 "Toleransi Sosial Masyarakat
 Perkotaan" survey, 243n48
 "tomboys", 129n11
 Toqueville, Alexis de, 39
 traditional culture of Indonesia, 257
 Transnational Sufism, overview of,
 67–70
tudung, 347, 370n15, 370n17, 370n18,
 370n19, 370n20
 ban on, 353
 in school, 349–50, 353
 theological opinions on, 351
Tuhfat al-Nafi, 50
 Tukku Paloh, 69
 Twenty Points agreement, 170
- U**
- ulama*, 19, 21, 25, 35, 69, 76, 277, 296,
 307n54
 MUI and, 37
 from Muslim organizations, 221
 politics, 34
 religious elite of NU, 27
umma, 341, 342
ummah, 66
 concept of, 86n2
- United Malays National Organisation
 (UMNO), 79, 103, 136, 142, 144,
 165, 171, 173, 175, 179
 institutionalization of Islam by,
 126
 Islamic moderation, 104
 lawmaking and policymaking, 104
 legitimacy, 104
 state promotion of Islam by, 110
 statist Islam, 108
 United Pasokmomogun
 Kadazandusun Murut
 Organization (UPKO), 177
 United Sabah Islam Association
 (USIA), 169
 United Sabah National Organization
 (USNO), 168–69, 173
 United states, 11 September (9/11),
 335–36, 346, 356–57
 Unity Development Party, 233
 UPKO. *See* United Pasokmomogun
 Kadazandusun Murut
 Organization (UPKO)
 USIA. *See* United Sabah Islam
 Association (USIA)
 USNO. *See* United Sabah National
 Organization (USNO)
- V**
- van Goens, Rijklof, 22
 Vejjajiva, Abhisit, 286
 Verelendung, 300, 309n81
 Vienna Convention on Diplomatic
 Relations, 304n13
 violence
 in Indonesia, 249, 257
 on Islam, 339
 in Muslim stories/lives, 326–29
 violence in South Thailand, 292
 economic situation, 280
 escalation in 2004, 292, 294

- Malay-Muslim struggle, 274
security forces, 278
Tablighi Jama'at (TJ), 296
violent confrontations in South Thailand
Al Furqan incident, 279–81
extrajudicial killings, 274
Krue Se incident, 275–78
Malay Muslims and Thai-Buddhist state, 275
Narathiwat province, 274
separatist groups, 274
Tak Bai incident, 278–79
violent jihadi movements, 275
Vishnu Hindu Parishad, 145
- W**
Wahab, Ahmad, 287
Wahdah, 300, 305n30
Wahdah, Thai politics
New Aspiration Party (NAP), 282–83
separatism, 284
Tak Bai massacre, 300
TRT, 285
“Wahhabi”, 87n4
Wahhabi-Salafi, 67, 80, 84–85
Wahhabism, 87n4, 259, 266, 308n60
Wahid, Abdurrahman, 224–25, 258
Wahid, Hidayat Nur, 35
Wahid Institute, 236, 239n1, 242n35, 242n41, 243n52
Wali Songo, 68
Wan Nor, 300, 306n35, 306n37
- Western Christian societies, 28
Western democracy, 206
West Irian, 204–5
Wirjosandjojo, Sukiman, 26
women activists, pornography bill in Indonesia
aurat, 256
debates in parliament, 255
demonstrations, 255–56
Internet, 255
in Muslim political parties, 257–58
public outcry, 256
women's rights in Indonesia, 251–52, 257–58, 263
individual freedom and, 262
Wood, Leonard, 317
World Mosque Council, 223
- Y**
Yala Islamic University, 289–91
Yellow Shirts, 310n83
Yeo, George, 343
Yeong Yoon Ying, 372n31
yoga, ban of, 126, 129n11
Yogyakarta, 220
Yongchaiyudh, Chavalit, 282
Yudhoyono, Susilo Bambang, 34, 37, 40, 218, 224–25, 238
Yusuf, Mawlana Muhammad, 296
- Z**
za'im, 27
zakat, 197
zuama, 25, 27, 43