

INDEX

Page numbers in bold type (e.g. **175–8**) indicate detailed discussion of the topic.
Alternative spellings and translations are indicated in brackets, e.g. family (*keluarga*).

A

- abangan* ('nominal' Muslims), 2, 4, 78, 302
'Abd al-Qadir' 'Awdah, 115
Abdallah, Ulil Anshar, 221
Abduh, Muhammad, 45, 71, 73, 124
Abdurrahman, 21
abortion, 95
Abraham, Prophet, 133, 166, 189, 223, 229–30
Abu Bakar, Dr Alyashar, 250
Abū Hanīfa, 111
Abu Huraira, 226
Abu Nu'aim, 227, 232
acceptance: *see* validity of laws
accountability, 112
accounting, 118–19
accretions: *see* corrupted law
Aceh
 hajj, 211
 regional government, 246, 258
 religious courts, 11, 16, 57, 290
 Special Autonomy Law (No. 18/2001), 41, 245–6, 251–4, 257–8, 260
 universities, 101, 104, 106, 110, 120, 187
 Verandah of Mecca, 261
Ach Qanun, x, 243–5, **246–59**, 262, 264–5, 275, 277–8, 281, 283
 courses on 110, 120
Acehnese language, 134, 255
action, will to (*ikhtiyār*), 45
adat (customary law)
 colonial period, 3–5, 75, 300–301
 Counter Legal Draft, 25
 courses on, 94, 96, 109–10
 handbook (*Adatrechtbundel*), 75–6, 301
 KHI, 25
 philosophy of syariah, 51–2, 79–80
 pre-modern texts, 2
 regional syariah law texts, 247, 255–7, 262, 265, 270, 272, 274, 276
 religious courts, 11
administration: *see* bureaucracy
adoption (*anak angat*), 25, 252, 255
adultery: *see* sexual relations
aesthetics, 104
Al-Afghani, 115
Afghanistan, 49
Afrianty, Dina, 86
Africa, 91, 102, 252, 285, 300
AFTA, 49
agents (*amil*), 32, 205–6, 209, 234–5
agrarian cultures, 91
agrarian law, 96
agribusiness, 120
agriculture, 35–6
Agus Salim, Haji, 124
ahl al-Kitab (People of the Book), 22
Ahmad, cited, 230, 232
Ahmad, Mirza Tahir, 9
Ahmad, Zainal Abidin, 59–60
Ahmadiyya, 9
AIDS, 110, 196

- Aisha (wife of the Prophet), 226, 232
al: For expressions beginning with *al*-, see the next word.
 alcohol, 38, 113, 138, 162, 249, 268, 270–71
 Ali Fikri, 95
 alms giving: *see charity*
 Amar, Drs. Imron Abu, 146–7, 169, 190–91
 Amin, Drs. Moh, 138–9, 158–9, 194
 An, Mahfud, 138, 189
 analogical reasoning: *see qiyas*
 anthropology, 77–8, 80–81, 123, 133
 Antonio, Muhammad Syafi'i, 38
 Antoun, Richard T., 130, 158, 170
 APEC, 49
 apostasy (*murtad*), 15, 113
 appeals, 12, 14, 20, 26
 appropriation, 301
 Aquinas, Thomas, 70, 115
 Arab League, 49
 Arabic language (*Bahasa Arab*)
 classical texts, 27–8
 courses on language, 88, 90–91, 122
 courses on sources, 86, 95, 97, 108, 110, 114–15, 117, 119–20, 124–6, 288
 fatāwā, 108
 hajj, 210, 212, 225
 Islamic banking, 38
 Jawi script, 250
 khutbah, 129–30, 134
 publications, 109
 Qur'ān, 154
 regional syariah law texts, 246, 248, 255
 universal legal values, 303–4
 Arabic legal thought
 classical, 285, 293
 contemporary, 279
 courses, 97, 101, 103–4
 philosophy of syariah, 52–3, 58, 65, 69, 71, 79
 syariah in the state, 1–5, 12, 26
 Arabic world: *see Middle East*
 Arabs, 75, 102
 arbitration, 17, 39, 76, 252
 Archer, Simon, 40
 armed forces, 14, 88, 90–91, 110, 149, 186, 270
 Arto, Drs. H.A. Mukti, 11
 ASEAN Free Trade Agreement, 49
 Ash-Shiddieqy, Hasbi (1904–75), 53
 Ash'arites (Asy'arites), 62
 Asia Foundation, 127
 Asia-Pacific Economic Cooperation, 49
 al-'Asqalānī, 125
 Asrori, Achmad Ma'ruf, 159, 162, 182–3
 Assyaukanie, Luthfi, 49
 astrology, 137, 167
 astronomy, 8
 Asy'arites, 62
 atheism, 151, 250
 audits, 33–4, 207
 Australia, 139, 195–6
 authority (*ijāza*)
 curricula, 108, 123–5, 127
 fatāwā &, 26
 hajj, 207
 khutbah, 138, 143, 145, 293
 male, 133
 philosophy of syariah, 70, 74
 regional syariah law texts, 246, 248, 253, 268
 state, 288–9
 teachers, 138
 '*ulamā'*, 132–3
 autonomy: *see Regional Autonomy Laws*
 autopsies, 30
 Al-Azhar, 9, 61
 Azra, Azyumardi, 21, 73, 86, 114, 302

B

- Ba'asyir, Abu Bakar, 277
 al-Baihaqi, 229
Baitulmal (State Treasury), 117, 119
 Bajuri, 14
 Bakri, Drs. Ii Sufyana M., 139, 152, 156, 164, 197–8
 Bali, 74, 157
 Balikpapan, 211
 Bandung (Constituent Assembly, 1956–59), 64
 Bani Cham, 50–51
 banking, 37–8
 courses on, 89, 94, 108, 111, 117, 119–20, 125
 hajj, 207, 211
 positive law, 291
 regional syariah law texts, 252
 See also Islamic banking
 Basic Agrarian Law (No. 5/1960), 37, 109, 256, 291

- Basic General Subjects (*Mata Kuliah Dasar Umum*; MKDU) (courses), 87–8, 90–92, 95, 98–101, 103, 107, 112, 126, 288
- Basic Science (*Ilmu Dasar*) (courses), 88, 91
- Basic Skills Subjects (*Mata Kuliah Dasar Keahlian*; MKDK) (courses), 87–8, 92–3, 95–6, 101–3, 107, 112, 121, 288
- Basit, Drs. Abul, 171, 203
- Batam, 211
- al-Bazzar, 228
- behaviour: *see* conduct
- belief: *see* *taqlid* (doctrine)
- Bentham, Jeremy, 105
- Beragama di Abad Dua Satu*, 168–72, 203
- biblical exegesis, 297–8
- Bimbangan Manasik Haji* [Instruction Manual for the Hajj], 212, 217, 220–25, 232–3, 236, 239
- biro perjalanan haji*, 209–10, 212
- birth control, 95, 108, 216
- Bisri, KH Mustofa ('Gus Mus'), 235
- blood transfusions, 30
- The Book of Signs* (video), 9
- borrowing (credit), 95, 110
- Bowen, John R., 78–80, 256
- Bratakusuma, D.S., 244
- British imperialism, 4, 51, 252, 293, 300
- British legal thought, 2, 36, 72–3, 76, 79, 108, 111, 300, 303
- broadcasting: *see* media
- Brunei, 108, 112, 173, 252, 303
- Bucailleism, 8–9
- Buddhism, 144
- Bujayaimi, 14
- al-Bukhari, 8, 144, 226, 229–30, 232
- Bulliet, Richard W., 285
- bureaucracy
- curricula, 93, 95–6, 108, 112
 - education of civil servants, 86
 - fatāwā*, 30
 - hajj*, x, 206–12, 233–4
 - investigating officers (PPNS), 271
 - KHI, 22, 24
 - khutbah*, 138, 142, 150, 173, 194
 - Pancasila, 7
 - philosophy of syariah, 51, 71, 74–6
 - police, 272
 - positive law, 289–91
- qiyas*, 295
- regional syariah law texts, 245, 247–50, 254, 256–9, 270, 272, 274–5, 281
- religious courts, 12–14, 16
- structures, 1, 40
- syariah values, 292, 302–4
- universal legal values, 301
- wakaf*, 37
- zakat*, 33
- See also* Department of Religion; Ministers/Ministries
- 'bureaucratic syariah', 205
- Burhanudin, Jajat, 86
- Burns, Peter, 4, 75, 108, 301
- Burton, John, 83
- business, 86, 119, 209, 234–5
- Butt, Simon, 14
- C**
- calendar, 134–40, 168, 173, 186–7, 189, 250, 294
- caliphate (*khilafah Islamiyah*)
- history of, 59, 81, 91, 102, 112–14, 118, 124, 142
 - re-establishment of, 43, 47–50, 68, 287
- See also* Ottoman caliphate
- Cambodia, 50–51
- Cammack, Mark, 10, 53
- Canada, 61, 87, 293
- capitalism, 48, 118
- Carrell, Alexis (1873–1944), 166
- cassation (*kasasi*), 246, 254
- Catholicism: *see* Christianity
- Central Asia, courses on, 91
- Chalil, Hj. Moehamad Moenawar, 44–6, 52, 65
- Cham people, 50–51
- change
- curricula, 86–7, 89
 - khutbah*, 138, 159, 169, 185–6
 - philosophy of syariah, 69, 83
 - regional syariah law texts, 243
 - syariah &, 17–18, 294
- character, 46, 134, 138
- charity, 16, 135, 160–62
- See also* *wakaf*; *zakat*
- Charter of Medina, 100, 142
- cheques: *see* money

- children
khutbah, 135–6, 142, 152, 156, 158–9, 169
 regional syariah law texts, 250, 266
- Chinese, 3, 75, 91
- choice (*ikhtiyar*), 44
- Christianity
 courses on, 99, 127
 Islam &, 296–8
khutbah, 144, 157, 171
 marriage, 15, 22
 philosophy of syariah, 50
 sermons, 129
- Christianization, 22
- cities (*kota*), 244, 246
- citizenship (*kewaganeagarana*), 90–91, 100, 148–9, 253, 255
- Civil Code (*Kitab Undang-Undang Hukum Perdata*, KUHP), 39
- civil courts, 5, 39, 51, 76, 114, 290
- civil law (*ahwal al-shakhsiyah; hukum perdata; non-fiqh law*)
 curricula, 87–8, **93–4**, 95–6, 103, 105–12
 procedure, 103, 107
 regional syariah law texts, 252
 Western, 1, 300, 303
- Civil Registry Office, 15
- civil service: *see* bureaucracy
- Civil Service Police, 272
- civil society (*masyarakat madani*), 48, 58, 91, 100, 109, 114, 116, 169–72
- civilization: *see* Islamic civilization
- class, 133
- cloning, 110
- code of behaviour ('*adhāb*), 279
- codes of law: *see* Civil Code;
 ‘Compilation of Islamic Law’;
 Criminal Code
- Collingwood, R.G., 67–8
- colonial period: *see* Netherlands East Indies
- commentary on texts, 79, 124–6, 297–8
- commercial laws, 94, 104, 117, 143, 173, 247, 282
- common law, 1, 105, 300, 303
- communism, 67, 114–15, 144–5, 149–51, 186, 249, 279
- community of Muslims: *see* *ummah*
- comparative law
 courses, 87, 89, 93–6, 103, 105, 107–8, 111–14, 118, 127
- philosophy of syariah, 73, 77, 80
 Western, xi, 113, 286, 303–4
- compensation (*dia; diyyah*), 114, 208
See also penalties
- competency-based curriculum, 114–15
- ‘Compilation of Islamic Law’ (*Kompilasi Hukum Islam*), 3, **17–26**
 compatibility with other laws, **18–19**, 291
- Counter Legal Draft to, 25–6, 57–9, 82
- courses on, 106, 111, 125
 drafting, **19–22**, 56, 205, 296
- fiqh*, 40, 70, 290, 295
- localized syariah, **55–7**, 58–9
- objectified syariah, 77, 79
- Pancasila, 7
- philosophy of syariah, 81, 281, 289
- regional syariah law texts, 252–3, 259, 276
- religious courts, 11–13, 16
- sources, 301
- structure & content, **22–5**
wakaf, 36–7
- compromise, 11–12, 253, 294
- conduct
 code of behaviour ('*adhāb*), 279
 correct: *see* orthopraxy
khutbah, 132, 135, 139, 141, 152, 171–3
 regional syariah law texts, 249–50
 syariah values, 292
- conflicts of law (private international law), 9–10, 76–7, 107–8, 253, 300
- Confucianism, 157
- congresses (2000), 259, 277, 279
- congruence, 63–5
- ‘conservative’ Islam, 27, 52, 302
- Constituent Assembly (*Konstituante*, Bandung, 1956–59), 64
- Constitution (1945, as revised)
 courses on, 90, 100, 108–9, 116
Friday sermon (khutbah) on, 148
hajj, 206
 philosophy of law, 286–7, 289, 303
 philosophy of syariah, 43, 59
 regional syariah law texts, 243–5, 247, 251, 254, 260–61, 265, 267–8, 276–7, 282
 syariah in state, 6, 9, 21
- Constitution for the Netherlands East Indies (1854), 4, 75

- Constitutional & Public Law (*Siyasah-Jinayah*) (courses), 89, 93, **95**, 103, 107, 113–16
- Constitutional Court, 245
- Constitutional Jurisprudence (*Fiqh Siyasah*) (courses), 89, 95, 114
- constitutionalism, 3, 6, 60, 63, 142, 144
- consultation: *see* deliberation
- Consultative Council of Ulama (*Majlis Permusyawaratan Ulama*; MPU) (Aceh), 110, **246–50**, 257–8, 262
- consumption, 118
- content analysis, 122
- contextualization (*kontekstualisasi*), ix–x, **65–71**, 72, 82, 169, 287–9, 296, 302
- See also* historical syariah; Muhammadiyah
- contraception, 216
- See also* family planning
- contract law (*mu'amalat*)
- Core Curriculum, 87, 89, 93, **94**, 95
 - fatāwā*, 295
 - hajj*, 208, 214
 - Islamic banking, 38–40
 - khutbah*, 143, 159
 - marriage, 159
 - philosophy of syariah, 45, 60, 73–4, 76
 - regional curricula, 103–4, 107, **117–20**, 122, 127
 - regional syariah law texts, 252–3
 - religious courts, 17, 290
 - See also* money
 - conversion to Christianity, 297
 - conversion to Islam, 32
 - cooperatives, 16, 38, 94, 117, 125
 - Coppel, Charles, 56
 - Core Curriculum: *see* National Core Curriculum
 - corrupted law, 2–5, 45, 74
 - corruption
 - hajj*, 234
 - khutbah*, 142, 147–8, 162
 - Malaysia, 251
 - philosophy of syariah, 48, 76, 81
 - regional syariah law texts, 282–3
 - syariah in state, 9, 31–2
 - syariah values, 291 - Coulson, Noel J., 52, 105, 112, 299
 - Counter Legal Draft to the KHI, 25–6, 57–9, 82
 - court system, 10, 88, 93–4, 123, 142, 259, 262, 292, 301, 304
 - See also* religious courts; secular courts
 - credit (*ribā nasīt*), 95, 110
 - crime, 139, 191, 264, 269, 277–8, 291–2
 - Criminal Code (*Kitab Undang-Undang Hukum Pidana*; KUHP), 278–9, 287
 - draft: *see Majelis Mujahidin Indonesia*
 - criminal law (*jinayah*; *norma hukum*)
 - courses on, 89, 95–6, 104, 112–15, 120, 122
 - regional syariah law texts, 247–9, 251–3, 264–6, 271, 274, 281, 283 - Crone, Patricia, 49, 68
 - culture
 - fatāwā*, 27
 - Islamic, 91, 99
 - khutbah*, 138
 - law &, 1, 9
 - philosophy of syariah, 53, 58, 60, 63, 69, 78
 - regional, 245, 255, 261, 263–4, 274–5
 - See also* Indonesian culture; Western thought & scholarship - Cupo, Abu Imam Nurhidayat, 138, 189
 - curricula
 - Dept of Religion, 205
 - innovations, 61
 - national & regional, **85–128**, 288, 295–6, 303–4 (*See also* local curricula; National Core Curriculum)
 - regional syariah law texts, 255–6
 - syariah in, x, 5, 39, 288 - customary law: *see adat*

D

- Dabashi, Hamid, 301
- dakwah*: *see* outreach
- Danarto, Haji, 213–15
- Daniel, N., 297
- Daraquthni, HR ad, 229
- Darwis, Djamalludin, 99
- debts, 32, 252
- decentralization, 100, 116, 121, 261
- defence, 90, 244
- deliberation (consultation; consensus; *shura*), 63–4, 150–51

- democracy
 Counter Legal Draft, 26
 courses on, 91, 100, 109, 112–14, 116
 Pancasila, 6
 philosophy of syariah, 58–9, 61, 63–4, 67, 80, 82, 302
 regional syariah law texts, 261, 263
- Department of Religion (Ministry of Religious Affairs; *Departemen Agama*)
 capacity to marry, 24
 Counter Legal Draft, 25, 57–8
 curricula, 85–90, 97–8, 101–2, 107, 115, 273
fatāwā, 30
fiqh, 40
 foundation (1946), 290
 Gender Mainstreaming Team, 25, 58
 Guide for Implementing Pancasila, 7–9, 90, 145
hajj, x, 205–35
 KHI, 18, 20, 22
 localization of syariah studies (SK No. 383/1997), 98
 marriage, 291
 publications, 187
 regulations, 205–6, 209, 214, 289
 religious courts, 16, 254
 statistics, 12, 24
wakaf, 36–7
zakat, 33–5
- Departments: *see* Ministers/Ministries
 descent, 55, 278
 determinism, 47
 development, 90–91, 126, 145–6, 149, 156, 213
 deviance (*fitnah*) & deviant sects, 31, 49–51, 110, 135, 137, 164, 227, 250–51, 258
 Devil (Satan), 3, 145, 147, 149, 228
Dewan Perwakilan Rakyat (DPR; People's Representative Council), 35, 116, 253, 260
Dewan Perwakilan Rakyat Daerah (DPRD)
 Aceh regional assembly, 246, 250, 252–3, 258
 West Sumatra, 265, 268
- Dhofier, Zamakhshyari, 86
 dialectical theology (*kalam*), 88, 92–3, 101, 121, 124–5, 132
- dietary rules, 165
Dinas Syariat Islam Aceh (Syariah Office, Aceh), 247, 249–50, 258–9
 disadvantaged, 32, 162
 discrimination, 245
 dispute settlement, 10, 12, 17, 39, 76, 252, 256
 disputed resolution, 78–80
 district regulations (*perna*), 268–9
 divorce, 10, 12, 14, 16, 22, 24, 25, 58, 106–7, 205
doa: *see* prayer
Do'a dan Zikir Ibadah Haji [Prayers & Invocations for the Hajj], 212, 233, 236, 241–2
 doctrine: *see taqlid*; theology
 dogma, 66, 217, 289
 donations: *see wakaf*
 Douwes, Dick, 209
 dowries (*mas kawin*), 5
 drafting of laws: *see* validity of laws
 dress
 Aceh Qanun, 247, 249–50, 259
hajj: 213, 220–21, 228, 240
khutbah, 142, 159
 syariah values, x, 282, 287, 291
 West Sumatra regional regulations, 267, 269, 271, 274–5, 276
 women, 142, 155, 159, 213, 221, 249–50, 276
 drugs, 268, 270–71, 291
 Dutch: *see* Netherlands East Indies
 duty (religious obligations)
khutbah, 131–2, 134, 136, 156, 158–9, 172–3
 Pancasila, 8
 philosophy of syariah, 45, 48
 regional syariah law texts, 249–50, 253, 264
 state &, 205
 syariah, ix, 9
 universal legal values, 295–6, 299
See also five pillars of Islam

E

- economics
 courses on, 86, 89, 94, 117–19, 288
khutbah, 145, 159
 orientalism, 297
 philosophy of syariah, 27, 48–9, 62, 67

- regional syariah law texts, 246, 252, 255, 262, 283
See also Islamic economics
- ‘edge’ issues (contemporary social & political issues), 110, 132, 137, 140, 177–8, 189, 203, 285, 293
- education (*tarbiyah*)
 Constitution, 245
 courses on, 87, 122
 dress, 274–5
hajj, 234
 Islamic, x, 19, 61, 86, 255
khutbah, 135, 138–9, 142, 146, 153–4, 168–70, 194
 Pancasila, 7
 philosophy of, 288
 Qur’ān reading, 272–4
 reforms, 28, 61
 regional syariah law texts, 248, 255, 262
‘*ulamā*’, 132–3, 168
 universal legal values, 301
wakaf &, 36
 women, 153–4
zakat &, 34
See also curricula; *madrasah*; *pesantren*
- efficacy test
 philosophy of syariah, 44–5, 47, 50, 52, 65, 81
qiyyas, 295–6
 regional syariah law texts, 263
 syariah in state, 3, 26, 41
 syariah values, 292
- Egypt
 Al-Azhar, 9, 61
 courses on, 102, 108, 112
 education in, 61
fatiwā, 27, 30, 95
 Friday sermons on (*khutbah*), 148
 Islamic banking, 37
 KHI &, 21
 syariah, 1, 73
 trips to Cairo, 210, 234
- Ellen, Roy F., 77–8
- empiricism, 72
- employment, 115, 154–5, 248–50
- Encyclopaedia of Islam*, 132–4, 142, 208, 299
- energy crises, 99
- enforcement of syariah
 philosophy of syariah, 47
- regional syariah law texts, 258, 262–4, 269, 271–2, 277, 282
 syariah values, 292, 296
- English language (*Bahasa Inggris*)
 courses on, 88, 90–91, 98–100, 107, 119
 curriculum, 97, 106, 114–15, 117, 119–20, 122, 125, 255, 288
 international travel, 210
 philosophy of syariah, 66
 publications, 109–10
 regional syariah law texts, 248
 syariah in state, 21, 36
- English law: *see* British legal thought
- environment, 138, 244
- epistemology, 104, 121, 221, 295
- equality, 8, 58, 62, 82, 99, 150, 154, 156, 277
- eschatology, 92
- essentialism: *see* sufficiency of syariah
- Esposito, John L., 100
- ethics (*akhlik*)
 courses on, 92, 104, 112, 121, 273
hajj, 234
 KHI, 22
khutbah, 137, 141–2, 152–60, 166, 169, 171–2, 175
 medical, 29
 Pancasila, 7–9
 philosophy of syariah, 55, 61, 70–71
 regional syariah law texts, 243, 247, 250, 255, 262, 265, 270, 282
 syariah values, 129, 291–3
 universal legal values, 299
See also immorality
- ethnicity: *see* race
- ethnography, 77–8, 80–81, 123, 133
- Europe, 81, 164, 210, 286, 293, 297
- European imperialism: *see* Western imperialism & dominance
- European law: *see* Western law
- European thought: *see* Western thought & scholarship
- Europeans in NEI, 75, 108, 275, 281
- evil, avoidance of (*mafsadah*), 22, 29
- evolution, 73–5, 91
- exegesis (*tafsir*)
 Christian, 297–8
 curricula, 88, 92–3, 101, 103, 106, 121, 288
 literature, 124
 philosophy of syariah, 44, 82–3
- extremism, 138, 264

F

- faculties (curricula), 87–9, 115, 120–21
 faith (*īmān*)
 comparative law, 304
 curricula, 92, 124
 hajj, 228–9
 khutbah, 135–6, 150, 161, 165, 167, 196
 orientalism, 296–7
 philosophy of syariah, 8, 44–5, 63, 65–6, 83
 positive law &, 289
 regional syariah law texts, 273
 Fakhruroji, M., 173
 family (*keluarga*)
 Constitution, 245
 curricula, 91–2, 97, 107–8
 khutbah, 138, 148, **153–9**, 169
 MMI Draft Criminal Code, 278
 philosophy of syariah, 62
 regional syariah law texts, 247–8, 250
 family law
 Counter Legal Draft, 25
 curricula, 93, 104, 110, 120, 122
 KHI, 18, 22
 philosophy of syariah, 51, 60, 74, 294
 regional syariah law texts, 247, 252, 258, 282
 religious courts, 290
 family planning, 95, 108
 al-Faraqi, Ismail, 125
 Fasseur, C., 4
 fasting (*sawm*)
 curricula, 108
 five pillars of Islam, 32
 hajj, 224
 khutbah, 134–5, 138, 145, 150
 regional syariah law texts, 247, 250, 258, 262, 271
fatāwā (*fatwā*, rulings), **26–31**
 Aceh, 258
 bureaucratic, 30
 charity, 160
 Counter Legal Draft &, 25
 courses on, 89, 95, 102, 108, 110, 125
 hajj, 214
 KHI sources, 21–3
 khutbah &, 129, 131, 168, 173
 marriage, 53
 method: *see* methodology
 philosophy of syariah, 55, 70
 prescriptions, 167
 Qardhawi, 286
qiyas, 295
 regional syariah law texts, 247–50, 258, 267
 religious courts, 10
 syariah &, 3, 5
 women, 154
zakat, 32, 34–5
 Fealy, Greg, 277
 Fealy, Greg & Virginia Hooker (eds), *Voices of Islam in Southeast Asia* (2006), 8, 20, 25–6, 155, 173, 186
 philosophy of syariah, 46–9, 56, 58, 60–61, 64, 66, 68–9, 286, 292
 regional syariah law texts, 246, 259–60, 263, 268, 275, 277–80, 282–3
 Feener, R. Michael, 52
 fellow Muslims, relations with, 135, 152–3, **162–4**, 172
 feminism, 126, 154, 157, 302
 feudalism, 113
 finance
 courses on, 95, 100, 111, 117–18
 positive law, 291
 regional, 244, 257
 religious courts, 290
 syariah &, 3, 31, 51, 285
 See also corruption; money
fiqh
 curricula, 88–9, 92–7, 101–4, 106–8, 110–14, 117–21, 124, 126–8
 duty to God, ix
 ‘edge’ issues, 285, 287–8, 290–91
 hajj, 208
 khutbah, 172
 new, **1–41**, 302–303
 orientalism, 298
 philosophy of syariah, 43–4, 52–8, 60–61, 65, 67–72, 74, 76, 79, 81–2
qiyas, 295–6
 regional syariah law texts, 246, 249, 253, 255, 257–9, 276–9, 283
 texts, 125
 first cause, 47, 66, 72, 294
fitrah (obligation), 32, 34, 275
 See also zakat
 five pillars of Islam, 32, 97, 145, 160–61, 225–7, 232, 275–6, 291
 See also fasting; *hajj*; prayer; *shahadah*; *zakat*
 FK3 (*Forum Kajian Kitab Kuning*), 187

forbidden objects (*haram*), 29, 38, 48
 Ford Foundation, 127
 foreign languages: *see* languages
 foreigners, 50, 154, 172
 Forum for the Study of Kitab Kuning, 187
 Foulcher, Keith, 146, 151
 Fox, James J., 78
FPI (Front Pembela Islam), 46–7
 fraternity, 135
 freedom, 47, 146, 148
 freedom of religion: *see* religious freedom
 freedom of speech, 146, 245
 French colonial law, 74, 76
 French thought, 4, 6, 8–9, 297–8
 Friday prayers (*jum'at*), 135, 194–5, 247, 250–51, 258, 293
 Friday sermon: *see khutbah*
Front Pembela Islam (FPI; Islamic Defenders Front), 46–7
 fundamentalist Islam, 78, 92
 Fyzee, A.A. Asaf, 300

G

Gade, Anna M., 273
 gambling, 38, 95, 138, 162, 168, 270, 295
 Garuda Airlines, 207, 218–19
Gatra (publication), 244
 Geertz, Clifford, 78, 133
 German thought & law, 6, 111
 al-Ghazali, 115
 Ghazali, Aidit bin, 32
 gift giving (*hibah*), 56, 93, 109
See also wakaf
 Glenn, H. Patrick, 72, 73, 171, 293, 299, 303
 globalization
 curricula, 120
 khutbah, 137–41, 185, 191
 law, 300
 philosophy of syariah, 49, 72, 302–4
 regional syariah law texts, 255, 274
 gnosis, 92
 governance, 58–9, 63, 73, 150, 169, 302
 government: *see* state
 governors (provinces), 249–50, 258, 266, 271
 Greece, ancient, 93, 105, 124, 148
 guardian for marriage (*wali nikah*), 23–5, 58, 106
 Guided Democracy: *see* Old Order ‘Gus Mus’ (KH Mustofa Bisri), 235

H

Habban, cited, 233
 Hadi Awang, Hj. Abdul Hj, 259, 279
 Hadith (tradition)
 courses on, 88, 92–3, 96–7, 103, 106, 112–13, 117, 121, 124–5, 127
 fatwā method, 29–30
 hajj, 225, 226, 227–30, 233
 khutbah, 132, 141–2, 144, 148–50, 159, 194
 orientalism, 298, 300–301
 philosophy of syariah, 45, 53, 55, 60, 62, 66, 78
 regional syariah law texts, 247–8, 255, 258, 264
 syariah in state, 8, 14, 25
 Hady, M. Samsul, 172, 203
 Haikal, Husayn, 115
hajj (pilgrimage to Mecca), x, 205–35, 303
 bureaucratic interpretations, 225–33, 249
 bureaucratic profile of pilgrims, 210–12
 Cham people, 51
 commodification, 234–5
 curricula, 108
 Department of Religion’s manuals, 212, 236, 291
 fiqh, 295–6
 guide for travel (*Panduan*), 212–16, 217–19, 225, 232–3, 236–9
 instruction manual (*Bimbingan*), 212, 217, 220–25, 232–3, 236, 239
 khutbah, 134, 136, 145, 150
 Law No. 17/1999, 206–7
 Ministerial Decision No. 371/2002, 207–10
 orthopraxy, 217–25
 penalties (*dam*), 217, 220–23, 224–5, 240
 pilgrims as instructed Muslims, 217–33, 235
 pilgrims as surrendered persons, 206–12, 233, 235
 pilgrims as travellers, 212–16, 233, 235
 positive law, 291
 prayers & invocations (*Do'a dan Zikir*), 212, 233, 236, 241–2
 regional syariah law texts, 250

- religious obligations (*Hikmah*), 212, **225–33**, 236, 240
 returning to Indonesia, 216
 significance of, 230–33
 ‘syariah Islam’, 233–5
 texts governing, 233–4
 travel, 207, 213–16, 218–19
hajj passports, 205–6, **210–11**, 213, 219, 235, 291
 Haleem, M.A.S. Abdel, 7
 Halim, Abdul, 96
 Hallaq, Wael B., 28, 47, 54–5, 70, 79, 94, 111–12, 279, 281
 Hamim, Toha, 44
 Hamka (1908–81), 60, **64**, 124
 Hamzah, Kafrawi, 139, 141–2, 195–6
 Hanafi, Hasan, 124
 Hanafi *mazhab*, 21, 35
 Hanan, Alatief, 234
 Hanbali *mazhab*, 21, 35
 Harahap, M. Yahya, 19–21, 56–7, 296
haram (forbidden), 29, 38, 48
 Hasan, Moh. Syamsi, 159, 162, 182–3
 Hasan al-Banna, 71, 113–15, 124
 Hasjmy, Ali, 249
 Hassan, Ahmad, 5, 9, 23, 29, 45, 53, 55, 124, 129–30, 264
 Hasyim, Mustofa W., 136, 138, 144, 155, 189–90
 Hazairin, ix, 3, 21, **52–4**, 57, 65–6, 109, 114, 294, 301–2
 Headley, Stephen C., 173, 273
 headscarves: *see* dress
 health: *see* medicine
 hermeneutics, 82–3, 127, 287–8, 297
 Heroes Day, **149–50**, 175, 186
 High Courts, 12
 Hijri calendar, 134–7, 250
hikmah, 28, 227, 240, 294–6
See also hajj; illa; qiyas
 Hinds, Martin, 49, 68
 Hinduism, 74, 99, 144, 157, 289
 historical context: *see* contextualization
 historical syariah, 64, **65–71**, 77, 82, 287–8, 295, 297–8, 300
 history as explanation, 66, **67–9**
 history of philosophy, 66, **69–71**
 regional syariah law texts, 261–2
See also contextualization
 historicism, 66
 historiography, 65–6, 72, 82, 303
 history of law: *see* legal history
 Hisyam, Muhammad, 10
 HIV-AIDS, 110, 196
 Hizbut Tahrir Indonesia (Liberation Party of Indonesia), 46–9
 Hoadley, M.C., 74
 Hobbes, Thomas, 115
 holy days, 134–7, 250
 Hoodbhoy, Pervez, 9
 Hooker, Virginia (also V. Matheson), 57, 213, 215, 292, 302
See also Fealy, Greg
 horoscopes (astrology), 137, 167
 Hudood Ordinance (Pakistan), 60, 278–9, 283
hudud: *see* penalties
hukum negara (*Rechtsstaat*), 116
 human rights
 curricula, 91, 100
 khutbah, 147–8, 153
 philosophy of syariah, 26, 59, 61, 302
 regional syariah law texts, 251, 269
 humanitarianism, 6, 63, 138, 140, 150
 humanity, 92, 135, 139
 humility, 135, 293
 Huntington, Samuel P., 111–12
 Husaini, Adian, 83, 105, 127–8, 297
 hypocrisy, 135, 137, 145
- ## I
- IAIN (*Institut Agama Islam Negeri*; State Islamic Institutes)
 Core Curriculum, 21, 39, 85–9, **90–98**, 120–21, 124–8, 288
 judges, 16
 objectified syariah, 75, 78
 regional curricula, 85–6, 89, **100–113**, 115, 117, 119–20, 122–8, 295
 ‘ulamā’, 132–3, 168–9
 zakat, 35
 IAIN Ar-Raniry (Banda Aceh), 101, 104, 106, 110, 120, 187
 IAIN Imam Bonjol (Padang), 99–101, 104, 106, 110, 119–20, 122–3
 IAIN Raden Fatah Palembang, 99, 104, 106–7, 110, 112–13, 119–20, 122
 IAIN Sumatera Utara (Medan), 106, 110
 IAIN Sunan Ampel Surabaya, 101, 103–4, 106, 109–10, 112, 115, 118–20
ibadah (prescribed ritual duty; worship; devotion)
 curricula, 92, 94, 97, 104

- hajj*, 223, 227, 230
khutbah, 132, 135, 150, 164
 philosophy of syariah, 18, 45, 50–51
 regional syariah law texts, 247, 250–51, 253, 255, 258–9, 273
See also prayer
- Ibn Hajar, 27
 Ibn Hanbal, 111
 Ibn Hazm, 21
 Ibn Hibat, 229
 Ibn Katsir, Imad al-Din, 49
 Ibn Khaldun, 115
 Ibn Qudamah, 21
 Ibn Taymiyah, 115
 Ibrahim, Dr Muslim, 246
 idealism, 72, 113
 ideologies
 curricula, 92, 95, 100–101, 107, 109
 khutbah, 139, 143–4, 149, 157
 MMI Draft Criminal Code, 279
 national: *see* national ideology
 philosophy of syariah, 48
 regional syariah law texts, 259
 Idul Adha, 133, 137–8, 175, 177–80, 188–9
 Idul Fitri, 133, 135, 137–8, 175, 177–80, 188
 Ihza, Yusril, 46
ijma' (consensus of jurists), 29–30, 101
ijtihad (independent judgment)
 curricula, 92, 94, 98, 111
 fatwā method, 28–30
 khutbah, 138
 MMI Draft Criminal Code, 278
 philosophy of syariah, 20, 43–4, 54, 56, 62–3, 69, 71
 qiyyas, 294
 regional syariah law texts, 243–5, 257–9, 264
 Western scholarship, 299
 zakat, 35
ikhtilaf (scholarly disagreement), 111
ikhtiyar (right reason), 45
ikrar, 36
‘*illa* (sufficient link, effective cause), 28, 294–6
See also *hikmah*; *qiyyas*
- ilmu pengetahuan* (science of knowledge), 117
imam (mosque prayer leaders), 131–2, 214
 imamate, 113
- Imami *mazhab*, 94
 immorality (*maksiat*)
 khutbah, 137–9, 142, 160, 191
 Malaysia, 251
 MMI Draft Criminal Code, 277
 regional syariah law texts, x, 250–51, 264–6, 268, 269–72, 276, 282, 287
 syariah values, 291–3
- imperialism: *see* Netherlands East Indies; Western imperialism & dominance
- income, *zakat* &, 34–5, 162
 income tax, 33, 35
 independence, 138, 173, 255
See also Indonesian independence; nationalism
- independent judgment: *see* *ijtihad*
- India, 1, 3, 73, 102, 148, 252, 300, 303–4
- individualism, 159, 191
 Indochina, 9, 76
 Indonesian Committee on Hadith (*Ahli Ahli Hadits Indonesia*), 45
 Indonesian Council of Ulama: *see Majelis Ulama Indonesia*
 Indonesian culture, 138
 Indonesian independence, 135, 152
 war (1945–49), 6, 90, 149–50
 Indonesian Independence Day, 134, 136, 146–9, 175, 177, 186
 Indonesian Institute of Sciences (*Lembaga Ilmu Pengetahuan Indonesia*; LIPI), 163
 Indonesian language (*Bahasa Indonesia*)
 adat law, 301
 Constitution, 6
 Counter Legal Draft, 58
 curricula, 86, 88, 90–91, 97, 116–17, 119, 124–5, 255, 288
 fatāwā in, 3, 27
 hajj, 210, 212, 225, 234
 Jawi script, 250
 khutbah, 129–31, 134
 law, 1
 MMI Draft Criminal Code, 279
 publications, 109–10
 religious courts, 15
 syariah, 286
- Indonesian Muslim Consultative Council (Masyumi), 64
 Indonesian school of legal thought: *see mazhab nasional*

- Indonesian Wakaf Board (*Badan Wakaf Indonesia*), 37
- inferiority (philosophy of syariah), 67–8
- infidels: *see* non-Muslims
- informed opinion (*ra'y*), 20
- inheritance
- Counter Legal Draft, 25
 - courses on, 93–4, 106–7, 109–10
 - KHI, 21–2, **24–5**
 - khutbah*, 157
 - philosophy of syariah, 52–3, 56, 58, 62–3
 - regional syariah law texts, 252
 - religious courts, 16
 - Western studies, 299
- innovation (*bidah*), 18
- inscriptions (*prasasti*), 122
- Institut Agama Islam Negeri*: *see* IAIN
- institutions, Islamic, 27–30, 37, 92, 113
- insurance (*asuransi*), 117, 119, 207–8, 252, 295
- See also* Islamic insurance
- interest on money (*riba*), 38, 63, 94, 108, 117–19
- interfaith marriage: *see* inter-religious ('mixed') marriage
- Interim People's Consultative Assembly (MPRS), 109
- International Crisis Group (ICG), 251, 272
- international law, courses on, 107–8, 111–12
- international organizations, 113
- international private law (conflicts of law), 9–10, 76–7, 107–8, 253, 300
- internationalization: *see* globalization
- inter-religious ('mixed') marriage, 14–16, **22–3**, 25, 31, 58
- investigations (regional syariah law texts), 247, 249, 266, 271–2, 274, 281
- investment, 16, 38, 118, 244
- in-vitro fertilization (IVF), 14, 95
- Iqbal, Muhammad, 124
- Iran, 68, 113, 115, 304
- See also* Persia
- Irwin, Robert, 297–8
- Iskandar, Dudi, 207, 209
- Islam Fiqh* (book), 97
- Islamic banking, 16, 31, **37–40**, 94, 117–19, 252, 291
- Islamic calendar, 134–7, 250
- Islamic civilization, 87–88, 93, 101, **102**, 121, 141, 147, 255
- See also* historical syariah
- Islamic Code: *see* 'Compilation of Islamic Law'
- Islamic community: *see* ummah
- Islamic Community Perpetual Fund (*Dana Abadi Umat*), 208
- Islamic contracts: *see* contracts
- Islamic culture: *see* Islamic civilization
- Islamic Defenders Front (*Front Pembela Islam*; FPI), 46–7
- Islamic Development Bank, 119
- Islamic dress: *see* dress
- Islamic economics (*ekonomi Islam*; *ekonomi syariah*)
- courses on, 87, 89, 94, 117–20, 125–6
 - regional syariah law texts, 252
 - religious courts, 16–17, 39
- Islamic education: *see* education
- Islamic family: *see* family
- Islamic history: *see* Islamic civilization
- Islamic insurance (*takaful*; *asuransi Islam*), 16, 94, 108, 111, 118–19, 125
- See also* insurance (*asuransi*)
- Islamic law (courses), 87–8, 93, 103, **104–7**, 108–9, 112
- See also* syariah
- Islamic money: *see* money
- Islamic organizations, 27–30, 37, 92, 113
- Islamic principles, 63, 247–8
- Islamic state (*negara Islam*)
- courses, 108
 - KHI, 18
 - philosophy of syariah, 1, 5, 17, 44, 59–60, 64–5, 67–8, 72, 290
 - regional syariah law texts, 262
 - South Sulawesi, 259
 - universal legal values, 293
- Islamic studies
- curricula, 61, 87–8, 90–92, 106, 121–2, 127, 255
 - publications, 109, 187
 - regional syariah law texts, 248
 - secular-liberal domination, 297
 - '*ulamā'*, 168
- Islamic universities (private), 86
- Islamic values, 59, 67, 139, 150, 283
- See also* syariah values
- Islamization, 58, 243–4, 265
- Ismail Faisal, 7–8

istihsan (juristic preference), 28–9, 101, 111
IVF (in-vitro fertilization), 14, 95

J

Jabali, Fu'ad, 78, 86, 96, 101, 128
Jabariyah, 124
Jabir, 231
Jakarta, 11–12, 15, 30, 33, 82, 133, 168, 195, 211, 290
See also UIN Syarif Hidayatullah Jakarta
Jakarta Charter (June 1945), 6, 47, 59
Jamhari, 78, 86, 96, 101, 128
Japanese occupation (1942–45), 6, 272
Java
colonial, 5, 76
courses on, 91, 109, 122
dispute resolution, 79
hajj, 207
mosques, 173
pre-modern law texts, 1–2, 74
Qur'ān recitation, 273
regional syariah law texts, 265
schools, 255
typology of Muslims, 78
'*ulamā'*, 133
Javanese calendar, 136
Javanese language, 134
Jawi script, 250
Jellinek, G., 114
Jews, 22, 99, 127, 164, 171, 298
jihad (struggle), 150, 164, 229–30, 232
jilbab: *see* dress
Joeniarto, 116
Johns, A.H., 82
joint ventures, 38
Jones, Gavin W., 23
Jordan, 168, 170, 210, 234
journals, 109
Judaism: *see* Jews
judges (*kathi*; *penghulu*; *hakim*)
colonial period, 301
courses on, 104, 123
education, 86–7
fiqh texts, 290
initiative, 10, 12
Islamic banking, 39
KHI, 20–21, 25, 56–7
legitimacy, 40–41
polygyny, 23

reasoning, 12
regional syariah law texts, 246–7, 251, 254
role, 16, 93, 110
See also penalties
Judgment Day, 135, 233
judicial system: *see* court system
Junedding, B. 259–60, 263
jurisprudence (*jurisprudensi*, *yurisprudensi*)
courses on, 88, 92–4, 101, 103–4, 106, 111, 113, 116
fatāwā, 26
KHI, 19, 21
khutbah, 140
philosophy of syariah, 65, 75, 81
qiyyas, 294
religious courts, 10–11, 16
sociological, 77–81, 110, 113, 123, 283
See also fiqh
jurists, consensus of, 29–30, 101
Juynboll, Th. W., 32

K

Kahar Muzakkar, Abdul, 259
Kahar Muzakkar, Abdul Aziz, 259
kalam: *see* dialectical theology
Kalimantan, 181, 265
Kaptein, Nico, 5, 209
Karim, R.A.A., 40
Kartini, Raden Adjeng, 153–4, 186
kasasi (cassation), 246, 254
Katz, J.S. & R.S., 15
Keeler, Ward, 133
Kelantan Code (Malaysia), 278–80, 283
Kelsen, Hans, 114
Kennedy, Charles, 60
Kerr, Malcolm, 105
al-Khafif, 95
khatib (mosque preachers), 130–33, 138–40, 168, 170, 173, 177–9, 183, 185, 189, 194–7, 203
See also imam
Khawarij, 124
KHI: *see* 'Compilation of Islamic Law'
Khomeini, Ruhollah, 68, 114–15
khutbah (Friday sermon)
audience, 131
calendar-based collections, 134–7, 139–40, 183, 198–203

- collections, 174–203
 printed collections, as models, **130–31**, 139, 168–9, 172
 public transmission of syariah, x, **129–73**, 293, 303
 published form, 129, **130–32**, 137, 139–40, 168, 173, 186–7, 189, 294
qiyas, 295–6
 text as literary composition, **131**, 168–9
 topic-based collections, 132, 136, **137–40**, 168–9, 172–203
‘*ulama*’, **132–3**, 134, 146, 166, 168–9, 195
 knowledge (*ilmu*), 65–6, 166
 Koesnoe, Moh., 11, 256
 Kollewijn, R.D., 76
Kompilasi Hukum Islam: *see*
‘Compilation of Islamic Law’
Kongres Mujahidin (2000), 259
Konstituante (Constituent Assembly, Bandung, 1956–59), 64
 Kota Bukit Tinggi (West Sumatra), 266–7
 KUA: *see* Religious Affairs Office
 KUHP: *see* Civil Code; Criminal Code
kyai, 132–3
- L**
- Labib Mz., Ustadz, 136, 146–7, 149, 152, 157, 160, 162, 165, 194–5, 198–203
 Lambton, Anne, 115
 land law, 22, 36–7, 109–10, 112, 117, 244, 291
 languages
 courses, 90–91, 95, 108, 127
 khutbah, 129–30, 134
 Persis *fatwā* method, 29
 regional syariah law texts, 255
 See also Arabic language; English language; Indonesian language; regional languages
 Lapidus, Ira M., 81, 110
 law administration, 114, 277, 281
 Law No. 22/1946, 19
 Law No. 32/1954, 19
 Law No. 5/1960 (Basic Agrarian Law), 37, 109, 256, 291
 Law No. 14/1970 on Judicial Powers, 7, 21
 Law No. 1/1974: *see* Marriage Law
 Law No. 7/1983 on Income Tax, 275
 Law No. 14/1985, 21
 Law No. 7/1989: *see* Law on Religious Justice
 Law No. 7/1992, 38
 Law No. 23/1992, 270
 Law No. 5/1997, 270
 Law No. 22/1997, 270
 Law No. 24/1997, 270
 Law No. 10/1998, 38
 Law No. 5/1999, 254
 Law No. 17/1999 on the Implementation of the Hajj, **206–7**, 209, 214, 233, 236
 Law No. 35/1999, 16
 Law No. 38/1999 (Zakat Management Law), 33, 256, 267, 276
 Law No. 40/1999, 270
 Law No. 17/2000, 275
 Law No. 25/2000, 213
 Law No. 18/2001: *see* Special Autonomy Law for Aceh
 Law No. 24/2003, 254
 Law No. 4/2004, 16
 Law No. 10/2004, 18
 Law No. 32/2004, 271
 Law No. 41/2004, 34
 Law No. 3/2006: *see* Law on Religious Justice
 Law on Religious Justice (No. 7/1989), 10–11, 13, 18–19, 39, 107, 246, 252, 254, 281
 Law on Religious Justice (No. 3/2006), 16, 39, 246, 252, 254–5, 281
 law schools: *see* curricula
 law texts: *see* *undang*
 leadership, 138, **140–53**, 172
 Lebanon, 27
 legal history, 58, 72–5, 77, 113, 121, 289
 legal opinion: *see* *fatāwā*
 legal precedence, 253–4
 legal precedent, 11, 79, 108, 300
 legal reasoning, 2, 12–13, 30–31, 80, 111, 127
 legal research methods, 88, 94, 121–3
 legal studies, 87–8, 93, 108, 114–16
 legislation, 93, 303–4
Lembaga Amil Zakat (LAZ; Zakat Collection Agencies), 33–4
Lembaga Ilmu Pengetahuan Indonesia (LIPI, Indonesian Institute of Sciences), 163

- Lenin, V.I., 115
 letters of credit, 16
 Lev, Daniel S., 10, 59, 256
 Lewis, Bernard, 49, 275
 ‘liberal’ Islam, 302
 liberalism, 80, 171, 297
 Liberation Party of Indonesia (Hizbut Tahrir Indonesia), 46–9
 libraries, 106, 123
 life, preservation of, 55
See also abortion; contraception; transfusions; transplants
 life after death, 135, 156, 167, 232
 Lima Puluh Kota, 266–7
 Lindsey, Timothy, 11–12, 31, 41, 116, 245–6, 250, 263
 lineage, certainty of, 55, 278
 literalism, 55, 92
 literature, 91, 168, 298, 300
 Llewellyn, Karl N., 79
 loans, 94, 111, 117, 252
 local curricula, 86, 89–91, 98–121, 122–3, 126–8
 local Islamic schools: *see madrasah; pesantren*
 localized syariah
khutbah, 129, 131
 philosophy of syariah, 21, 50–57, 58, 72, 81–2, 285, 287–8
 universal legal values, 293, 295–6, 302–3
 Locke, John, 115
 Lubis, Abdur-Razzaq, 38
 Lubis, Nur Fadhil, 21–2, 56–7
 Lucas, Anton, 109
- M**
- Maba, Ghufron, 139, 143–4, 147, 156, 191
 Madjid, Nurcholish, 60, 65–7, 69–71, 82, 170–71, 203, 294
madrasah (Islamic schools), 86, 98, 122, 128, 133, 255
 Madura, 5, 76, 133, 265
mafsadah (avoidance of evil), 22, 29
 al-Mahalli, 27
 Mahdi, Muhsin, 285
 Mahfud MD, Moh., 116
Mahkamah Agung: *see* Supreme Court
Mahkamah Syariah: *see* Syariah Court
 Maine, Sir Henry, 73
 maintenance, 10
Majelis Mujahidin Indonesia (MMI, Council of Indonesian Mujahideen) draft criminal code, x, 243, 253, 259, 277–81, 283, 292–3
Majelis Permusyawaratan Rakyat: *see* People’s Consultative Assembly
Majelis Ulama Indonesia (MUI, Indonesian Council of Ulama)
 Aceh, 248
 Department of Religion, 205
fatāwā, 27, 30, 165
 inter-religious marriage, 22
 Islamic banking, 39
Majlis Permusyawaratan Ulama: *see* Consultative Council of Ulama
Majlis Tarjih (Muhammadiyah), 28
 Makassar, 211, 261, 263
 Makdisi, George, 73, 85
 Makdisi, John, 73
 Malang, 85, 106, 181
 Malay culture, 91, 102
 Malay language, 279
See also Indonesian language
 Malay law texts, 1–2, 73–4, 290
 Malaya, British, 79
 Malaysia
 capacity to marry, 24
 courses on, 91, 102, 108, 112
hajj administration, 208
 Islamic banking, 37–8
 language, 1
 Melaka laws, 2
 philosophy of syariah, 56
pondok, 255
 science, 9
 students in Australia, 139
 syariah, 1, 251–2, 259, 270, 278–80, 292, 303
 Takaful Act (1984), 118
wakaf, 36
zakat, 32, 160
 male–female relations: *see* sexual relations
 al-Malībārī, 125
 Mālik, 21, 111
 Mamelukes, 102
 Man, Zakariya, 38
 management, courses on, 111, 117–19
 Mandarese, 261
 Mansoer, Moh. Tolehah, 116

- Mansurnoor, Jik Arifin, 133
maqasid al-syariah (purpose of syariah), 26, 28, 55–8, 279, 282, 302
 Marcoes, Lies, 133
 Marfuddin, Ade, 209
 marketing, courses on, 118, 120
 marriage
 capacity to marry, 23–4, 106
 Counter Legal Draft, 25
 curricula, 94, 97, 104, 106, 108–10
 dowries (*mas kawin*), 5
 guardians (*wali*), 23–5, 58, 106
 , 221
 inter-religious, 14–16, 22–3, 25, 31, 58
 KHI, 18–19, 21–4
 khutbah, 155, 157–9
 philosophy of syariah, 53, 56, 58, 63, 76
 positive law, 291
 regional syariah law texts, 266–7, 272–3
 registration, 15–16, 25, 58, 205, 291
 religious courts, 10–11, 15–16
 termination: *see* divorce
 See also polygyny; women
 Marriage Law (No. 1/1974), 12–13, 15, 18–19, 23, 106, 109–10, 252, 291
 martyrs for the faith (*syahid*), 150
 Marxism: *see* communism
mas kawin (dowries), 5
masālah al-mursalah: *see* public interest
maslaha: *see* public interest
 Mastuki, 172, 203
 Masud, Khalid, 283
masyarakat madani: *see* civil society
 Masyumi (*Majlis Syuro Muslimin Indonesia*; Indonesian Muslim Consultative Council), 64
 materialism, 139, 191
 mathematics curricula, 255
 Matheson, V.: *see* Hooker, Virginia
 matrilineal inheritance, 50–51, 109, 265
 Mattei, Ugo, 113
 Maududi, 113, 115
 Mawardi, Ahmad Imam, 20–21, 115
mazhab (*madhhab*, Sunni schools of law)
 curricula, 89, 92, 94, 96, 111–12, 118
 fiqh, 291, 296
 , 217, 229
 KHI, 21, 23, 291
 opinions from different *mazhab* (*talfiq*), 18
 philosophy of syariah, 56–7, 70
 regional syariah law texts, 247
 zakat, 35
 See also Shafi'i *mazhab*
mazhab nasional (national school of legal thought)
 curricula, 125
 opinions from different *mazhab* (*talfiq*), 18
 philosophy of syariah, ix, 3, 43, 52–3, 63, 71, 301
 qiyyas, 294
 regional syariah law texts, 243
 religious courts, 21, 40–41
 selection, 285
 Medan, 106, 110, 211, 290
 media, xi, 9, 31, 130, 133, 136–8, 140, 189, 235, 265, 286, 293
Media Indonesia, 268
 mediation, 10, 12
 medical education, 86, 89
 medical ethics, 29
 medicine & health
 , 210–16, 219, 222–3, 232, 235, 237
 khutbah, 135
 regions, 244, 255, 270
 syariah &, 30, 285
 Medina Charter, 100, 142
 Melaka laws, 2
 mercantilism, 73
 metaphysics curricula, 92
 Metcalf, Barbara D., 215
 methodology
 curricula, 88–9, 91–2, 94, 111, 113, 121–4, 127–8
 Muhammadiyah, 28–9
 MUI, 30
 NU, 27
 secular, 296–8, 302–4
metode ijihad (Muhammadiyah), 28
 microeconomics curricula, 118
 Middle East
 capacity to marry, 24
 courses on, 91, 96, 108, 112
 fatawā, 27
 Islamic banking, 37
 khutbah, 130
 law texts, 2
 orientalism, 297

- philosophy of syariah, 46–9, 68, 71, 74
 syariah, 285–6, 289, 303–4
 syariah administration, 252
See also the names of countries
 military: *see* armed forces
 Mill, J.S., 115
 millenarianism (curricula), 92
 Milner, A.C., 213, 215
 Minangkabau, 2, 270, 272, 274–5, 290
 mining & extraction, 35
 Minister of Home Affairs Instruction No. 17/1989, 256
 Ministerial Decisions, 40
 No. 224/1999 (Minister of Religious Affairs), 233, 236
 No. 581/1999 (Minister of Religion), 33, 275
 No. 1/2001, 34
 No. 371/2002 on Regulation of the Hajj & Umrah, **207–10**, 233, 236
 No. 88/2005, 207
 Ministers/Ministries, 16, 30
 Education, 86–7, 273
 Finance, 35, 207
 Foreign Affairs, 61, 209
 Health, 30
 Interior, 15
 Justice, 15, 246
 Religious Affairs: *see* Department of Religion
 Social Welfare, 209
 Transport, 207
 MMI: *see Majelis Mujahidin Indonesia*
 model sermons: *see khutbah*
 ‘modernist’ Islam (*salafi*), 5, 17, 20, 28, 30, 302
 curricula, 92, 125
khutbah, 164
 philosophy of syariah, 44, 53–5, 61, 68, 70
See also Muhammadiyah
 modernity/modernization
 khutbah, 135, 155, **165–7**, 170, 172, 191, 203, 293
 philosophy of syariah, 48
 syariah, 285, 294–5, 303
 modesty, 155, 264, 267, 275
 money, **31–40**
 curricula, 111, 117, 120, 125
 hajj, 205–11, 230, 232, 234–5
 regional syariah law texts, 275
 religious courts, 10
See also banking; interest on money; *wakaf; zakat*
 monotheism (*tauhid*), 8, 63, 150, 229
 Moore, Sally Falk, 79
 morality: *see* ethics; immorality
 mortgages (curricula), 94, 117
 mosques, 36, 130–32, 168–9, 173, 181, 189, 216, 293
 motherhood, 138, 154–7, 159, 186
 MPR: *see* People’s Consultative Assembly
 MPRS (Interim People’s Consultative Assembly), 109
 MPU: *see* Consultative Council of Ulama
mu’amalat: *see* contract law
mubah (permissible or indifferent), 29
muballigh; muballighah (itinerant or lay preachers), 132–3, 181, 196–7
 Mudzhar, M. Atho, 26, 86
 Mufid, H.A. Syafi’i, **168–72**, 203
mufti, 10, 267
 Muhaimin, A.G., 78
‘Muhammadan law’ courses, 4
 Muhammadiyah, 20, 27, **28–9**, 34, 86, 98, 165, 275
 MUI: *see Majelis Ulama Indonesia*
 Muin, Abdul, 144–6, 189
 Muin, Hidayatul, 155, 190
 Mulia, Siti Musdah, 25, 58
 Mulyadi, H., 138, 190
 Murjiah, 124
murtad (apostasy), 15, 113
 Muslehuddin, Muhammad, 105
 Muslim, cited, 226, 229–30, 232
 Muslim calendar, 134–7, 250
 Muslim Code: *see* ‘Compilation of Islamic Law’
 Muslim community: *see ummah*
 Muslim history: *see* historical syariah; Islamic civilization
 Muslims’ relations with other Muslims:
 see fellow Muslims
 Mustoffa, M. Farid, 209
 Mu’tazilites, 62, 124
 Muthohar, Aries, 167, 190
Mutiara Khadijah (journal), 181
 Muttafaq, ‘Alahi, 229
 Muzani, Saiful, 61, 96
 mysticism: *see* Sufism

N

- Nahdlatul Ulama (NU), **27–8**, 29, 34, 70, 79, 86, 98, 129, 214, 275
 Nanggroe Aceh Darussalam (NAD), 255
 an-Nasa'i, 229
 Nasution, Harun, **61–3**, 64–6, 87, 96, 98, 124, 127, 294
 nation-state: *see* state
 National Awakening Day, 186
 National Core Curriculum, 85–7, 102–4, 106–8, 112–13, 115, 117–18, 120–28
 key elements, 90–98
 structure, 88–9
 See also local curricula
 national days, 139–40, **146–53**, 173
 national development: *see* development
 National Education Day, 136, 186, 189
 national identity, 100
 national ideology, 7–9, 63, 90, 109, 146, 173, 244, 294
 See also Pancasila
 national independence: *see* Indonesian independence
 national *mazhab*: *see mazhab nasional*
 national security: *see* security
 national unity, 6, 150
 nationalism (*nationalisme*)
 courses on, 88, 90–91, 102, 110, 113
 khutbah, 152, 154
 philosophy of syariah, ix, 5, 48, 59, 63, 302
 nationality (*kebangsaan*), 152
 nationhood, 90–91, 100, 138
 Natsir, Mohammad, 5, 7, 46, 264
 natural law, 44, 63, 65, 70, 82, 105
 See also science & technology
 Nawawi al-Bantani, Muhammad b.
 ‘Umar, 27, 134, 136–7, 139–41, 160–62, 187–8
 necessity, 47, 49
negara Islam: *see* Islamic state
 Negeri Sembilan (Malaysia), 270
 neighbours: *see* fellow Muslims
 Netherlands East Indies
 adat, 256
 dress, 275
 hajj, 206
 Islam, 261
 khutbah, 141, 146
 law, 96, 108–11, 113–14
 localization of syariah, 51–2
 objectified syariah, 73–6
 scholarship, administration & law, 2–6, 9–10, 20, 272, 299–301
 state, 116
 syariah, **3–5**, 9–10, 17, 290
 zakat, 32, 275
 New Order (Soeharto) regime (1966–98)
 courses on, 90, 109
 khutbah, 145, 153, 173
 regional syariah law texts, 244, 256, 261, 263
 syariah in the state, 7, 9, 17, 33
 New Year, 134, 186
 Nidjam, Achmad, 234
 nobility of character (*akhlaq al-karimah*; *makarim al-akhlaq*), 46
 Noeh, Munawar Fuad, **168–72**, 203
 Noer, Deliar, 5, 46, 115
 ‘nominal’ Muslims (*abangan*), 2, 4, 78, 302
 non-government organizations (NGOs), 216
 non-Muslims (*kāfir*, infidels, unbelievers)
 ahl al-Kitab (People of the Book), 22
 atheism, 151, 250
 authors, 105, 126
 courses on, 112
 ethics, 172
 independence movement, 5
 inheritance, 26
 khutbah, 138, 144–6
 media, xi
 Muslim relations with, 7, 138, 146, **164–5**, 169
 philosophy of syariah, 48, 69, 76
 public immorality, 268
 See also Buddhism; Christianity; Hinduism; Jews
 Non-smoking Day, 186
 North Africa, 1, 21
 North American Free Trade Agreement (NAFTA), 49
 North Sumatra, 80
 NU: *see* Nahdlatul Ulama
 Nusa Tenggara, 265

O

- Oakeshott, Michael, 65
 obedience (*taat*), 150
 objectification of syariah, 65–6, 72–81, 287–8, 296–304

- obligation: *see* duty; *fitrah*
 Office for Native & Arab Affairs, 4
 OIC (Organization of Islamic Conference), 49
 Old Order (Soekarno) government (Guided Democracy), 46, 59, 64, 90, 109, 263
 ontology, 104
 organ transplants, 29–30
 Organization of Islamic Conference (OIC), 49
 orientalism
 courses on, 105, 112–13, 126–8
 syariah &, x, 2, 4, 72–3, 82, 285, **296–302**, 303
 orphans, duty to, 134, 162
 orthodoxy, 217
 orthopraxy
 duty, ix
 hajj, 205, **217–25**, 233
 KHI, 18
 khutbah, 159, 173
 regional syariah law texts, xi, 243, 250, 253, 258–9, 262, 269, 282
 syariah values, 291
 ‘other’, 50, 172
 Ottoman caliphate, 19, 48–9, 81, 102, 112, 118, 297
 outreach (*dakwah*), 87, 139, 196
- P**
- P4 Guidelines, 7–9, 90, 145
 Padang, 11, 235, 265–6, 269, 272
 See also IAIN Imam Bonjol
 Pakistan, 59–60, 112, 278–9, 283, 303–4
 Palembang: *see* IAIN Raden Fatah
 pan-Islamism, 48
 Pancasila
 constitution & state ideology, 6–9
 courses on, 88, 90, 100, 109, 113–14
 ‘fading’ (*pudar*), 9
 Guidelines for Instilling & Practising Pancasila (P-4), 7–9, 90, 145
 hajj, 206
 KHI, 21
 khutbah, 138–40, **143–6**, 148–51
 morality, 7
 philosophy of syariah, 43, 46, 59–61, 63–4, 68
 regional syariah law texts, 243–5, 276, 282
 Sanctity of Pancasila Day, 134, **149–51**, 186
 Pancasila Morality Education (*Pendidikan Moral Pancasila*), 7
 Panduan Perjalanan Haji [Guide for Hajj Travel], **212–16**, 217–19, 225, 232–3, 236
 ‘pan-syariah’ tendency, 303
 Paradise, 156, 167, 232
 Paramadina University, Jakarta, 82
 parents, 135, 157–9, 250
 parliament: *see* People’s Consultative Assembly
 partnerships, 94, 117, 252
 Pasaman (West Sumatra), 266–7
 passports (*hajj*), 205–6, **210–11**, 213, 219, 235, 291
 patrilineal inheritance, 52, 109
 pawn broking, 16
 pedagogy, 96
 penalties
 curricula, 113–15
 hajj, 217, 220–23, **224–5**, 240
 khutbah, 141, 161, 293
 MMI Draft Criminal Code, 277–9, 281
 philosophy of syariah, 50, 54
 regional syariah law texts, x–xi, 247, 249–52, 264, 266, 271, 274–5
 syariah &, 292
 pengadilan agama: *see* religious courts
 penyakit masyarakat (‘sickness of society’), 264, 276, 291
 People of the Book (*ahl al-Kitab*), 22
 People’s Consultative Assembly (*Majelis Permusyawaratan Rakyat*; MPR), 7, 35, 109, 116, 253–4
 People’s Credit Bank (*Bank Perkreditan Rakyat*), 119
 People’s Representative Council (*Dewan Perwakilan Rakyat*; DPR), 116, 253, 260
 People’s Syariah Credit Banks, 38
 peradilan: *see* court system
 peraturan: *see* regulations
 peraturan daerah: *see* regional regulations
 peraturan nagari (district regulations), 268–9
 Peraturan Perwakafan (Wakaf Regulation, No. 28/1977), 37
 perda: *see* regional regulations

- perdukunan* (sorcery), 167
 permitted acts (*mubah*), 29
perna (district regulations), 268–9
 Persia, 102
See also Iran
 Persis (Persatuan Islam), 27, **29–30**, 44–5,
 53, 55, 129
See also Ahmad Hassan
 personal *fatāwā*, 27, 29
 personal laws, 104, 300
 personal religious duty: *see* duty
pesantren (*dayah*; *pondok*; Islamic
 boarding schools)
 curricula, 5, 78, 86, 97–8, 101, 122,
 125, 128, 255
khutbah, 132–3, 187, 255
 Pesisir Selatan (West Sumatra) 266–7
 Philippines, 102
 philology, 122, 297–8
 philosophy (*filsafat*)
 courses on, 87–8, 91–3, 97, 103–6,
 110, 123–4, 128
Qur’ān as, 139
 syariah &, 300
 philosophy of history: *see* historical
 syariah
 philosophy of law, x, 43, 50–51, 61, 123,
286–9, 304
 philosophy of syariah, ix–x, **43–83**, 96,
 103–6, 261, 268, 272, 302–3
 physical education, 255
 physical laws: *see* natural law
 physics, 8
 pilgrimages: *see hajj*; *umrah*
 PKI: *see* communism
 Plato, 114–15
 pluralism
 curricula, 98, 113
khutbah, 171–2
 legal, x, **75–7**, 111, 113, 299
 philosophy of syariah, 63, 67, 80
 religious, 31, 82, 171
 police, 247–9, 251, 262, 268, 271–2, 274,
 281, 292
 political Islam, rise of, 4, **5–9**
 politics
commentary, ix
contemporary issues: *see* ‘edge’
 issues
corruption: *see* corruption
 courses on, 90, 95–6, 109, 112–15
fatāwā method, 27, 29
hajj, 229
 history of, x, 6, 17, 33
khutbah, 130, 132, 138–9, 159, 164,
 169
 marriage law, 15
 MMI Draft Criminal Code, 277
 philosophy of syariah, 43–4, 46, 48,
 51, 58–61, 63–5, 71, 77, 80–82
 regional syariah law texts, 243, 247–
 8, 253, 257, 259–64, 269, 282–3
 syariah &, 1, 3, 40, 287, 289, 291,
 296, 298, 304
See also state
 politics of law, 115
 politics of religion, ix, 23, 289
 polygyny (*poligami*), 12–14, 16, **23**, 25,
 51, 58, 106, 157
 Pompe, S., 14–15
pondok: *see pesantren*
 population, courses on, 91
 pornography, 163, 265–6, 270–71
 positive law
 curricula, 105, 123
hajj, 221–2, 225
 philosophy of syariah, 43, 45, 56, 63,
71, 75–7, 81
 regional syariah law texts, 244–5,
 254, 264, 276, 281–2
 syariah &, 286, 288, **289–91**, 294,
 296, 301
 post-modernism, 122
 post-New Order period, 9, 90, 100, 244
See also reformasi
 poverty
consequence of sin, 157
 courses on, 91
 increase in, 139, 191
 Islam &, 164
 regional syariah law texts, 246, 257,
 267, 283
 relief of, 32, 34, 38, 135, 145, 160–62,
 257, 267, 283
 power (philosophy of syariah), 50
 practicality, 295
 Pradadimara, Dias, 259–60, 263
 pragmatism, 65
prasasti (inscriptions), 122
 Prawinagara, Sjafruddin, 7
 prayer (*shalat, doa*)
five pillars of Islam, 32
Friday ritual, 189
hajj, 213–17, 219, 222–5, 238, 241

- khutbah*, 129, 133, 135–6, 145, 150, 152–3
 regional syariah law texts, 249, 250, 261
See also ibadah
 preachers: *see khatib; muballigh*
 precedence of laws, 253–4
 precedent, 11, 79, 108, 300
 pre-modern law texts, 1, 3
 prescription (*ahkam*), 44, 65, 70–71, 94, 129, 167, 170
See also prayer
 President, 60, 63, 116
 Presidential Decisions, 207, 246, 253–4, 268
 presidential instructions, 18, 56, 290
Priesteraad ('Priests' Court'), 5, 10, 76
 primitive cultures, courses on, 91
 priorities, 286, 294
 private international law (conflicts of law), 9–10, 76–7, 107–8, 253, 300
 private Islamic universities, 86
 private law curricula, 85
 privatization of *hajj*, 234–5
priyayi Muslims, 78
 problems, contemporary: *see 'edge' issues*
 Probolinggo, 181
 procedure, 10, 88, 94, 96, 103, 107, 281, 290
 profession of faith (*shahadah*), 32, 145
 profitability, 118
 progress, 48, 146, 150, 285
 'progressive' societies, 73
 pronouncements: *see taqlid* (doctrine)
 proof, 279
 Propenas (National Development Program), 213
 property
 curricula, 94, 107, 117–18
 KHI, 24–5
 marriage &, 12–14, 24–5
 MMI Draft Criminal Code, 278
 philosophy of syariah, 52, 55
 regional syariah law texts, 257
 transmission of, 10
 propriety, 243
See also immorality; sexual relations
 prosecution, 247, 268
 prosperity, 247, 261
 prostitution: *see* sexual relations
 Protestants: *see* Christianity
 psychological disorders, 167
 public debate, 31, 265
 public entertainment, 269
 public glorification of Islam (*syi'ar Islam*), 247, 250, 253, 258–9
 public interest/benefit/good (*masālah al-mursalah; maslahah*), 22, 28–9, 37, 56–7, 61–2, 101, 143, 282
 public law
 curricula, 85, 89, 95–6, 98
 philosophy of syariah, 81
 regional syariah law texts, 259, 277, 283
 syariah &, 20, 81, 294, 300
 public order, 31, 104, 244, 246, 269, 271–2, 281–2, 299
 public security: *see* security
 public service: *see* bureaucracy
 public transmission of syariah: *see khutbah*
 public works, 244
 publications
 fatāwā on, 31
 hajj, 233–6
 khutbah, 129, 130–32, 137, 139–40, 168, 173, 186–7, 189, 293
 regional syariah law texts, 270
 punishments: *see* penalties
 purpose of syariah: *see* *maqasid al-syariah*
 purification of public Islam, 45
- ## Q
- Qadariyah, 124
 Qadir Djaelani, Abdul, 7
 Qahar, H.M. Hasan Abdul, 136, 163, 183–5
qanun: *see* regulations
 Qardhawi, Yusuf, 27, 71, 108, 115, 286
 Qasim Mathar, M., 260, 263
qisas: *see* penalties
qiyyas (analogical reasoning), 28, 30, 54, 101, 249, 294–6, 303
See also hikmah; 'illa
 Quine, Willard van Orman, 77
 Qur'an
 courses on, 88, 91–3, 96–101, 103, 105–6, 112–14, 121, 123–5, 127–8
 exegesis: *see* exegesis (*tafsir*)
 fatwā method, 28–9
 hajj, 217, 225–7, 229–31, 233

- KHI, 17, 20, 25–6
khutbah, 129–30, 132–3, 135, 138–9,
 142–66, **167–73**, 293
 mixed marriage, 16
 MMI Draft Criminal Code, 278
 philosophy of syariah, 43–6, 48, 51–5,
 57, 59–65, 67, 69, 82–3
 politics, 7–8
 polygyny, 12–14
 regional syariah law texts, 243, 247–
 50, 255, 258, 264, 282
 science, 8–9
 source of syariah, 124–5, 295
 universal legal values, 300
wakaf, 36
zakat, 32, 34
- Qur’ānic recitation, x, 130, 133, 266–7,
 269, **272–4**, 291
 Qutb, Syed, 71, 113, 115
- R**
- Rabitah Al-Alam Al-Islami, 9
 race, 150, 152, 230
 race-based laws, 4–5, 9, 14, 75–6, 108,
 301
 Radia Abdul Kadir, 208
 radicalism, 78, 115
 radio: *see* media
 al-Rāfi‘ī, 14, 27
 Rahardjo, M. Dawam, 38, 86
 Rahman, Fazlur, 55
 Ramadan, 32, 34, 275, 133–6, 188, 258,
 271
 al-Ramli, 27
 Ramsay, Jacob, 50
 Rasjidi, H.M., 61, 124
 Rasyid, Abdullah, 163, 196–7
 Rathomy, Moh. Abdai, 135–6, 157, 164,
 175–7
 rationale: *see* *hikmah*
 rationalism, 61–2
 rationality, 28, 62, 73, 165, 283, 292
 rationalized syariah, **57–65**, 72, 82, 96,
 285, 287–8
 Rawls, John, 80
ra'y (informed opinion), 20
 Raz, Joseph, 3, 80
 reading method: *see* methodology
 Realist movement (US), 79
 reason (*akal*), 44, 62–4, 70, 72, 104–5,
 166–7, 278
See also *ijtihad*; rationalized syariah
- reasoning
 by analogy: *see* *qiyas*
fatāwā, 26, 28
 legal: *see* legal reasoning
 logical: *see* logic
 method: *see* methodology
 philosophy of syariah, 62–3, 77, 80,
 296
 scholarly: *see* *ijtihad*
 reception theory, 3, 9, 109
Rechtsstaat (hukum negara), 116
 recitation: *see* Qur’ānic recitation
 redistribution, 162
 reform: *see* *reformasi*; social reform
reformasi (reform), 109, 116, 244, 260–
 61, 278
See also post-New Order period
 reformism, 29, 302
 regional assemblies, 246, 250, 257
 Regional Autonomy Laws (No. 22/1999,
 No. 25/1999 & 2001)
 curricula, 100, 107, 109, 116, 120
 regional syariah law texts, 244–5,
 253, 257, 259–66, 277, 282–3
zakat, 291
 regional courts, 19
 regional curricula: *see* local curricula
 regional *fatāwā*, 27
 regional governments, 243
See also Aceh; South Sulawesi; West
 Sumatra
 Regional Islamic Council of Southeast
 Asia & the Pacific, 9
 regional languages, 134, 255
 regional regulations (*peraturan daerah*;
perda), 9, 244–59, 262, 265–78,
 282–3, 287, 292–6
 regional syariah law texts, x, **243–83**,
 302–4
 regression, 49
 Regulation No. 10/1961, 37
 Regulation No. 38/1963, 37
 Regulation No. 28/1977 (Wakaf
*Regulation, Peraturan
 Perwakafan*), 37
 regulations (*peraturan*; *qanun*)
 curricula, 116
 district, 268–9
 Dept of Religion, 205–6, 209, 214,
 289
 regional: *see* regional regulations
 religious courts, 11
 syariah &, 303–4

- reimbursement (*radd*), 106
 relationships: *see* fellow Muslims; non-Muslims
 religion (*din*)
 curricula, 100
 philosophy of syariah, 44, 55, 286
 regional syariah law texts, 244, 248–9, 265–8, 271
 respect for, 259
 syariah values, 292
 religions, 7–8, 61, 74, 157, 243
 Religious Affairs Office (*Kantor Urusan Agama*; KUA), 15–16, 36–7, 266
 religious courts (*pengadilan agama*), 9–17
 courses on, 103, 107, 109
 Dept of Religion, 205
 education of judges, 87, 110
 establishment & structure, 18, 20–21, 40–41
 fiqh, 3, 125
 Islamic banking, 39
 KHI, 20–23, 25–6, 56–7, 111
 MMI Draft Criminal Code, 281
 Netherlands East Indies, 9–10
 philosophy of syariah, 59, 76, 79
 procedure, 103
 reform, 9
 regional syariah law texts, 246–7, 251–5, 258, 276
 syariah &, 289–90
 wakaf, 37
 religious curricula, 90–93
 religious duty: *see* duty
 religious education: *see* education
 religious foundations: *see* *wakaf*
 religious freedom
 Constitution, 245
 khutbah, 148
 pluralism, 31, 82
 regional syariah law texts, 267, 278
 tolerance, 8, 21, 164–5, 171, 293
 religious obligations: *see* duty
 religious pluralism: *see* religious freedom
 religious police: *see* police
 religious politics, ix, 23, 289
 religious scholars: *see* '*ulamā'*
 religious tolerance: *see* religious freedom
 renewal, 17–18
 republicanism, 64, 90
Republika (newspaper), 210, 234
 research methods (courses), 88–9, 93–6, 117, 121–3
 responsibility, 157–8
 revelation
 contextualized syariah, 287
 curricula, 105, 123
 education, 92
 fatwā method, 28
 hajj, 225, 229
 khutbah, 148, 154, 158, 165–7, 169, 171–2
 philosophy of syariah, 44, 47, 49, 52–5, 61, 63–6, 69–72, 80, 82–3
 political Islam, 5, 7
 positive law &, 289
 regional syariah law texts, 250, 281
 syariah values, 293, 295
 revenge, 135, 138
 revivalism, 92
 Riau, 85
riba: *see* interest on money
ribā nasītāt (credit), 95, 110
 Richards, Matt, 38
 Rida, Rashid (Rasyid Ridha), 45
 Rifa'i, A. Bachrun, 173
 rights, 62
 See also human rights
 ritual observance: *see* *ibadah*
 ritual prayers: *see* prayer
 Robinson, Chase F., 303
 Roem, Mohamad (1908–83), 64–5
 Roosevelt, F.D., 115
 Rosenthal, E.I.J., 114
 Rosidi, 159
 Rozak, Abdul, 172, 203
 Roziqin, Akhmad, 171, 203
 rule of law, 112
 rules: *see* *fiqh*
 rulings: *see* *fatāwā*
 rural areas, 34–6, 38, 109, 301
 Russia, 74, 300
- ## S
- Saeed, Abdullah, 38, 82
 Safafid, 102
 safety, 278
 Sa'īd, Bushamī Muhammad, 54
 Said, Edward, 112, 297–300, 302
salafi: *see* 'modernist' Islam
 Salim, A., 21, 33
 Sanctity of Pancasila Day, 134, 149–51, 186
 Sanit, Arbi, 116
 Santoso, Agus Edi, 64

- santri* Muslims, 78
 Saragih, Bintan R., 116
 Sarief, H. Sukri, 209, 216, 235
 Satan (Devil), 3, 145, 147, 149, 228
 Saudi Arabia
 courses on, 108, 112
 hajj, 51, 207–11, 214–16, 218–24,
 226–31, 235, 237–8, 241–2
 Islamic law, 300
 Islamic state, 68, 108
 khutbah, 141
 science, 9
 syariah, 1, 112
 Sayyid Sabiq, 21
 Sayyid Tantawi (Thanthawi), 27
 Schacht, Joseph, 233, 296, 298–9
 scholarship (*dzanniy*), 3, 55
 See also *ijtihad*; '*ulamā'*; Western
 thought & scholarship
 scholarships, 34
 scholasticism, 28, 43
 schools: *see education*
 schools of law: *see mazhab*
 Schwarz, Adam, 144
 science & technology
 courses on, 88–9, 91–2, 122, 255
 denial of, 8
 fatāwā &, 30
 Islamic, 30
 khutbah, 138–9, 165–7, 168–9, 191
 objectification of syariah, 83
 philosophy of syariah, 48
 Qur'ān &, 8–9
 regional syariah law texts, 255
 syariah &, 297
 science of knowledge (*ilmu pengetahuan*),
 117
 science of law (courses), 88, 93, 96, 108
 scripturalism, 30, 46, 53, 55
 See also Persis
 secular courts, 5, 39, 51, 76, 114, 290
 secular curricula, 86–7, 90, 95–6, 111,
 248, 256, 273, 288
 secular law
 Counter Legal Draft, 25
 court system, 10, 16–17, 22
 curricula, 114
 Islamic banking contracts, 39
 MMI Draft Criminal Code, 277–8
 regional syariah law texts, 252, 257–
 9, 262, 282
 research methods, 121
 syariah &, 3, 95–8, 170, 286, 291–3,
 301
 wakaf &, 36
 zakat &, 32
 secular methodologies: *see* methodology
 secular schools: *see* education
 secular state: *see* state
 secularism (*sekularisasi*)
 curricula, 122
 immanence of, 126–8
 khutbah, 136–7, 139–40, 166, 171–3,
 191
 philosophy of syariah, 46, 59, 64,
 66–7
 regional syariah law texts, 244, 246,
 253
 syariah &, 5–6, 8, 294, 296–7
 secularization, 22, 66, 108, 122, 170, 258,
 283
 securities, 16
 security, 147, 245, 271, 277
Sekolah Tinggi Agama Islam Negeri: *see*
 STAIN
sekularisasi: *see* secularism
 selection
 curricula, 124
 KHI, 18, 20
 khutbah, 140, 159
 philosophy of syariah, 51, 74, 82
 regional syariah law texts, 257, 276
 state &, xi, 1–5, 8–10, 17, 285
 syariah &, 285–6, 289–90, 295–6,
 300–301
 selfishness, 145
 Semarang, 12
 semiotics, 127
 Semitic studies, 297
 separation of powers, 60
 sermons
 Christian, 129
 Friday: *see khutbah*
 sexual relations
 curricula, 113
 hajj, 216, 221
 khutbah, 135, 142, 155, 157–9, 163
 MMI Draft Criminal Code, 278–80
 philosophy of syariah, 48, 50
 regional syariah law texts, x, 249,
 268–71
 religious courts, 13
 syariah values, 291
Shāfi'i (imam), 111, 296

- Shafi'i mazhab, 21, 23, 27, 30, 56, 258, 290
shahadah (profession of faith), 32, 145
shalat: *see* prayer
 'Shalih, Kyai, from Semarang', 154
 sharia: *see* syariah
 Shariati (Syari'ati), Ali, 124
 al-Shātibī: *see* Syathibi
 Shi'a Islam, courses on, 94, 113, 124
 Shintoism, 99
shura (deliberation), 63–4, 150–51
 'sickness of society' (*penyakit masyarakat*), 264, 276, 291
 Sila, Muhammad Adlin, 263–4
 silver, 35
 simple life, 138
 sin, 124, 269
 Singapore, 24, 108, 252, 300, 303
 Sisters in Islam, 280
siyasah: *see* public law
 Sjadjali, H. Munawir, 114
 Skovgaard-Petersen, Jakob, 27
 slavery, 32
 Sleman (Yogyakarta), 11
 Smith, Byron P., 298
 Snouck Hurgronje, C., 209, 299–300
 social class, 133
 social conduct: *see* conduct
 social control, 270
 social corruption, 9
 social good: *see* public interest
 social interaction, 91
 social issues
 contemporary: *see* 'edge' issues
 courses on, 92–5, 97, 104
 khutbah, 137–8, 140, **159–61**, 169
 regional syariah law texts, 243–4
 women, **154–7**
 social justice
 khutbah, 143–4, 151, 161, 171
 Pancasila, 6
 philosophy of syariah, 48, 58–9, 63, 65–7, 70–72, 82
 social morality: *see* ethics
 social principles, 55
 social problems, 48, 130
 See also 'edge' issues
 social reform, 44–5
 social sciences
 curricula, 86, 88, 91, 123, 126, 255
 khutbah, 169
 philosophy of syariah, 54, 61, 66, 77–9
 research methods, 121
 syariah &, 298
 Western, 43
 social structures, 52, 54, 62, 65, 265
 social welfare, 58, 161, 267
 socialism, 48, 77, 105, 113, 118, 151
 socialization of Islam, 62, 135, 138, 163, 190, 263
 sociological jurisprudence: *see* sociology of law
 sociology, 58, 65, 96, 110, 269
 sociology of law, **77–81**, 110, 113, 123, 283
 Soeharto regime: *see* New Order
 Soekarno regime: *see* Old Order
 Soemantri M, Sri, 116
 Solihin, Dadang, 244
 Solo, 211
 Solok, 266–7, 269, 272–7
 Solus, H., 9, 76
 sorcery (*perdukunan*), 167
 South Asia, 215
 South Sulawesi, 85, 261–2, 273
 South Sulawesi Draft Syariah Code, x, 243, 245, **259–64**, 265, 279, 283
 Southeast Asia
 courses, 91, 96, 108, 112–13
 deviant sects, 50–51, 227
 Islamic banking, 37–8
 philosophy of syariah, 51–2, 75
 syariah, 2–3, 285, 300, 304
 See also Brunei; Malaysia; Singapore
 Southern, Richard, 297
 Spain, 102, 234
 Special Autonomy Law for Aceh (No. 18/2001), 41, 245–6, 251–4, 257–8, 260
 Specialist Skills Subjects (MKK)
 (courses), 88–9, **93–5**, 97, 102–7, 114–15, 117, 120, 288
 spirituality, 135, 137–8, 165, 167, 245
 sports, 138, 154
 STAIN (*Sekolah Tinggi Agama Islam Negeri*; State Islamic Colleges), 85
 curricula, 85–8, 98–9, 126, 288
 zakat, 35
 state
 charity, 160
 colonial: *see* Netherlands East Indies

- courses on, 90, 95, 97, 100, 102, 104, 108, 114–17, 121, 123, 126
 curricula direction, 87, 107, 111
 government policy, 130
hajj &, 205–6, 234–6
 ideology: *see* national ideology
khutbah, 136, 139–43, 145–7, 150, 156, 160, 167, 173, 195
 leadership &, 142–3
 MMI Draft Criminal Code, 279
 philosophy of syariah, 44, 46, 50–51, 57–65, 67–8, 72, 75–7, 80–82
 regional syariah law texts, 253, 256–8, 275–6, 281–2
 syariah in, ix–xi, 1–41, 205, 285–95, 303–4
 universal legal values, 301
 Western, 113
See also: politics
 ‘state Islam’, 167
 State Islamic Colleges: *see* STAIN
 State Islamic Institutes: *see* IAIN
 State Islamic Universities: *see* UIN
 State Treasury (*Baitulmal*), 117, 119
 statistical courses, 118
 stock exchange, 38
 struggle: *see* jihad
 students: *see* education
Studia Islamika (journal), 109
Suara Muhammadiyah (publication), 189
 Subekti, R., 79, 110
 Subhan, Arief, 96
 submission (*islam*), courses on, 92
 succession: *see* inheritance
 Sudan, 108, 112
 sufficiency of syariah, 43–50, 69, 72, 81, 105, 263, 277, 287, 289
 Sufism (*tasawwuf*), 62, 88, 92–3, 102, 124
 Suharyadi, I.S., 259
 Sukarno: *see* Old Order
 Sulawesi: *see* South Sulawesi
 Sumatra: *see* Aceh; Minangkabau; North Sumatra; West Sumatra
 Sunarto, Ahmad, 134, 137, 141–3, 157, 162, 174–5, 185, 187–8, 192
 Sungai Ujong (Malaysia), 270
 Sunnah
 courses on, 92, 101, 114, 123–4
 fatwā method, 28, 30
 hajj, 217, 227
 KHI, 17, 20, 26
 khutbah, 163, 169–70
 mixed marriage, 16
 MMI Draft Criminal Code, 278
 philosophy of syariah, 43–6, 52–5, 57, 60, 62–3, 65, 67, 69–70, 82
 regional syariah law texts, 243–5, 249
 source of syariah, 124–5
 Sunni Islam, 35, 70, 111, 113
 schools: *see* *mazhab*
 Suny, Ismail, 116
 superstitions, 250
 Supreme Court (*Mahkamah Agung*), 11–16, 20, 41, 245–7, 254, 268, 281, 290, 292
 Sūra: *see* Qur’ān
 Surabaya, 11–13, 57, 168, 181, 187, 211, 290
 See also IAIN Sunan Ampel Surabaya
 Surakarta, 13
 survey methods, 122
 Sya’ban, M.A. Faudi, 135, 143, 163, 177–8
 Syafi’i: *see* Shāfi’ī
 syahid (martyrs for the faith), 150
 Syamsuri, Baidlowi, 137, 149–50, 153–4, 158, 178–9
 Syaqiq, Dr. Sholihin, 139, 152, 156–7, 164, 197–8
 syariah
 curricula, 87
 definitions, ix, 285, 286–93
 Indonesian Islam, ix–xi
 purpose of (*maqasid al-syariah*), 26, 28, 55–8, 279, 282, 308
 texts, 123–6
 syariah as sufficient school, 43–50, 69, 72, 81, 105, 263, 277, 287, 289
 syariah banks: *see* Islamic banking
 Syariah Court (*Mahkamah Syariah*) of Aceh, 246–7, 252–3, 255, 257
 syariah curricula: *see* curricula
 syariah economics: *see* Islamic economics
 Syariah Islam, 58, 229, 233, 252, 254, 256
 ‘syariah money’, 40
 Syariah Office (Aceh) (*Dinas Syariat Islam Aceh*), 247, 249–50, 258–9
 syariah studies, 297, 303
 syariah values, 291–3, 296
 regional syariah law texts, 243, 261, 264, 269, 282–3, 303–4
 See also Islamic values
 Syari’ati (Shariati), Ali, 124

al-Syathibi (Abū Ishāq Ibrāhīm Shātībi, d.1388), 55, 111
syi'ar Islam (public glorification of Islam), 247, 250, 253, 258–9
 Syihab, Habib Rizieq (1965–), 47
 syllabus readings, 90, **121–6**
 Syria, 49, 234

T

tafsir: *see* exegesis
 Taha Hussein, 113
takaful: *see* Islamic insurance
taqlīq (opinions from different *mazhab*), 18
 Taliban, 264
 Tamara, J., 79, 110
 Tanah Datar (West Sumatra), 266
 Tantawi (Thanthawi), 27
taqlid (doctrine), 44–5, 47, 53, 137–8, **165–7**
tariqah (*tarikat*; esoteric paths of Islam), 92, 102
tasawwuf: *see* Sufism
 Taufik, Abdullah, 33
tauhid: *see* monotheism
 taxes, 32–5, 118, 162
 See also *zakat* (wealth tax)
 Taylor, E.N., 79
ta'zir: *see* penalties
 teachers (*ustadz*; *ustadzah*), 132–3, 138, 141, 146
 technology: *see* science & technology
 television: *see* media
Tempo magazine, 49
teori recepsie (reception theory), 3, 9, 109
 Ter Haar, B., 109–10
 Terengganu (Malaysia), 259, 279
 terror, 164
 Thabranī, 228, 232
 Thailand, 102
 Thalib, Sajuti, 52
 Thanhawi (Muhammad Sayyid Atīya Tantawi), 27
 theft, 50, 148, 278
 theocracy, 145
 theology (doctrine; *aqidah*)
 comparative law &, 286
 curricula, 87, 124–5, 128
 dialectical, 88, 92–3, 101, 121, 124–5, 132
 khutbah, 137

regional syariah law texts, 247, 250, 255, 258
 syariah, 129
 theosophy, 92
 Tirmidzi, 230, 232
 tolerance: *see* religious freedom
 topic-based sermons, 132, 136, **137–40**, 168–9, 172–203
 Torpey, John, 210
 totalitarianism, 49
 trade, 94, 117, 231, 244, 262
 traders, *khutbah* for, 138, 194
 tradition: *see* Hadith
 ‘traditionalist’ Islam (*‘ashrani*), 27, 30, 54–5, 164, 302
 See also Nahdlatul Ulama (NU)
 transfusions, 30
 translations, 122, 130, 154
 transmission: *see* authority
 transplants (*jaringan*), 29–30
 travel
 hajj, 207, 212–19, 225, 232–3, 235–9
 zakat, 32
 travel agents (BPH), **209–10**, 212
 trusts, 93, 247, 290, 294
 See also *wakaf*
 truth, 127, 141, 169, 195, 279, 298, 304
 al-Turābī, Hasan, 114, 303
 Turkey, 21, 102, 210, 234
 See also Ottoman caliphate

U

Ubaidillah, A., 100
 UIN (*Universitas Islam Negeri*; State Islamic Universities) curricula, 85–90, 106, 115, 122, 126, 288, 295
 UIN Sunan Kalijaga Yogyakarta, xiii, 85, 97, 104, 106, 110, 115–16, 119–20, 122–3
 UIN Syarif Hidayatullah Jakarta, 85
 curriculum, 86, 89, 97, 100–2, 104, 106–15, 117–20, 123, 127–8
 Nasution at, 61
'ulamā' (*'alim*)
 Aceh, 110, **246–50**, 257–8, 262
 authority, 140–42
 colonial period, 4
 contextualized syariah, 288
 fatāwā, 27–9
 hajj, 232

KHI, 21

khutbah, **132–3**, 134, 146, 166, 168–9, 195

Pancasila, 7

philosophy of syariah, 47, 52, 68, 70
regional syariah law texts, 246, 248–50, 253, 255, 257–9, 262

wakaf, 37

See also mazhab nasional

Umar bin Khattab, 142, 233, 264

ummah (Muslim community)

hajj, 230, 233

khutbah, 135, 141, 147, 152, 164

philosophy of syariah, 31, 45–6, 48, 62, 67

regional syariah law texts, 260

umrah (pilgrimages), 209, 218, 220, 222–4, 229, 231, 234, 239

See also hajj

unbelievers: *see* non-Muslims

undang (law texts), 2, 11, 249, 293

curricula, 109, 116

regional syariah law texts, 253–4, 260

United States, 49, 79–80, 99, 123, 157, 293, 303

universal compassion, 58

universal legal values, 285–6, **293–304**

universe, 92

Universitas Islam Negeri: *see* UIN

Universitas Syah Kuala (Aceh), 187

ustadz; ustadzah (teachers), 132–3, 138, 141, 146

utilitarianism, 56, 72

V

validity of laws, 244–5, 257, 262, 268–9, 277, 292–3

value-added transactions, 120

values (*aksiologi*), 104, 249, 256, 273

See also ethics; Islamic values;

syariah values

van Bruinessen, M., 5, 48, 101, 134, 187

variant forms of law, 2–3

variation in curricula, 90, 98

veil: *see* dress

videos: *see* media

violence, 48, 164, 292

virtuous acts (*ihsan*), 92, 137

Voltaire, 298

von Benda-Beckman, Keebet, 79, 256

Vredenbregt, Jacob, 209

W

Waddell, Sarah, 9

waqf: *see* *wakaf*

Wahid, Abdurrahman, 66, 68–9, 71

wakaf (*waqf*, *waqf*, religious foundations) curricula, 97, 106–7, 117

khutbah, 151

philosophy of syariah, 51, 56

positive law, 289, 291

regional syariah law texts, 258

registration, 205

syariah in the state, 21–2, 31, **36–7**, 40

universal legal values, 294

Wakaf Regulation: *see* Regulation No. 28/1977

wali nikah (guardian for marriage), 23–5, 58, 106

waqf: *see* *wakaf*

Warren, Carol, 109

Watt, W. Montgomery, 114

wealth tax: *see* *zakat*

West Sumatra (province)

curricula, 98–9

Friday sermon (*khutbah*), 181

Holy Land replica, 235

Nasution in, 61

Regional Government, 272–3, 276

regions in, 268

Regulation (*Perda*) No. 11/2001, 266, **268–72**

See also Minangkabau

West Sumatra Regional Regulations, x, 243, 245, **264–77**, 278, 281, 283, 292

overview, 266–7

prevention & elimination of

immorality, 269–72

proper dress, 274–5

reciting the Qur’ān, 272–4

zakat, 275–7

Western attitudes to Muslims, 164

See also orientalism

Western culture, 102

Western education, 85, 87, 169

Western imperialism & dominance, 3–4, 17, 26, 49, 73–6, 283, 298–9, 301

See also Netherlands East Indies

Western jurisprudence, 105, 171, 287

Western law, 1, 3, 17, 70–76, 79–80, 112, 121, 300–301, 303

See also Netherlands East Indies

Western legal education, 93
 Western philosophy, 91
 Western political theory, 113
 Western secularism, 297
 Western science, 91, 166
 Western society, 129, 167, 172, 304
 Western thought & scholarship
 Constitution, 6
 curricula, 102, 112–15, 120, 127–8
 khutbah, 154, 168
 philosophy of syariah, 2, 26, 44,
 49–50, 60, 67, 69–71, 83, 285–6
 universal legal values, 293, 297–302
 See also orientalism
 Westernization, 127
Wilayatul Hisbah (Aceh), 247–9, 251,
 258, 281
 wills: *see* inheritance
 Wilson, R.K., 19
 Wolters, O.W., 4
 women
 curricula, 95, 97, 99, 126
 divorce, 10, 24
 dress, 142, 155, 159, 213, 221, 249–
 50, 276
 emancipation, 153–4
 employment, 154–5
 hajj, 213, 216, 221
 khutbah, 138, 140, **153–9**, 169
 property rights, 25
 regional syariah law texts, 248–50,
 268–9, 276–7
 sports, 154
 See also marriage; polygyny
 Women's Liberation (feminism), 126,
 154, 157, 302
 work, 172
 World War II, 5, 67, 76
 worship: *see* *ibadah*

Y

Yamin, Muhammad, 116
 Yani, Drs. H. Ahmad, 159–61, 163, 167,
 192–4
 Yemen, 234
 Yogyakarta, 11, 13–14, 57, 290
 See also IAIN Sunan Kalijaga;
 Sleman; UIN Sunan Kalijaga
 Yogyakarta
 Yousuf Ali, Abdallah, 32, 129
 youth: *see* children

Youth Pledge Day, **151–3**, 186
yurisprudensi: *see* jurisprudence
 Yusanto, Muhammad Ismail, 47–9

Z

Zaenudin BK, 172, 203
Zahiri mazhab, 21, 94
 Zahwan, Abd. Hamid, 136, 148–54, 161,
 185–6
Zaidi mazhab, 94
 Zaini, Syahminan, 138, 145–6, 157, 165,
 181–2
zakat (wealth tax)
 collection agencies, 33–4
 courses on, 94, 104, 108, 117
 khutbah, 134, 136, 145, **160–62**
 philosophy of syariah, 51, 63
 positive law, 289, 291
 regional syariah law texts, x, 248,
 256–8, 267, 269, **275–7**, 282
 registration, 205
 syariah in the state, 31, **32–6**, 40
 universal legal values, 294–5
 Zakat Management Law (No. 38/1999),
 33, 256, 267, 276
 Zakiyudin, Dede, 138, 190
 Zarkasi, K.H. Effendi, 137–8, 155, 160,
 164, 167, 179–80
 Zein, H. Satria Effendi, **54–5**, 56–7
 al-Zuhaili, 115

