

Reproduced from *Expressing Islam: Religious Life and Politics in Indonesia* edited by Greg Fealy and Sally White (Singapore: Institute of Southeast Asian Studies, 2008). This version was obtained electronically direct from the publisher on condition that copyright is not infringed. No part of this publication may be reproduced without the prior permission of the Institute of Southeast Asian Studies. Individual articles are available at < <http://bookshop.iseas.edu.sg> >

Expressing Islam

The Research School of Pacific and Asian Studies (RSPAS), a part of the **ANU College of Asia and the Pacific** at **The Australian National University**, is home to **The Indonesia Project**, a major international centre, which supports research activities on the Indonesian economy and society. Established in 1965 in the School's Division of Economics, the Project is well known and respected in Indonesia and in other places where Indonesia attracts serious scholarly and official interest. Funded by the ANU and the Australian Agency for International Development (AusAID), the Indonesia Project monitors and analyses recent economic developments in Indonesia; informs Australian governments, business and the wider community about those developments and about future prospects; stimulates research on the Indonesian economy; and publishes the respected *Bulletin of Indonesian Economic Studies*.

The School's **Department of Political and Social Change (PSC)** focuses on domestic politics, social processes and state-society relationships in Asia and the Pacific, and has a long-established interest in Indonesia.

Together with PSC and RSPAS, the Project holds the annual Indonesia Update conference, which offers an overview of recent economic and political developments and devotes attention to a significant theme in Indonesia's economic and political overviews, while the proceedings related to the theme of the conference are published in the Indonesia Update Series.

The **Institute of Southeast Asian Studies (ISEAS)** was established as an autonomous organization in 1968. It is a regional centre dedicated to the study of socio-political, security and economic trends and developments in Southeast Asia and its wider geostrategic and economic environment. The Institute's research programmes are the Regional Economic Studies (RES, including ASEAN and APEC), Regional Strategic and Political Studies (RSPS), and Regional Social and Cultural Studies (RSCS).

ISEAS Publishing, an established academic press, has issued almost 2,000 books and journals. It is the largest scholarly publisher of research about Southeast Asia from within the region. ISEAS Publishing works with many other academic and trade publishers and distributors to disseminate important research and analyses from and about Southeast Asia to the rest of the world.

Indonesia Update Series

Expressing Islam

Religious Life and Politics in Indonesia

EDITED BY
Greg Fealy and Sally White

Institute of Southeast Asian Studies
Singapore

First published in Singapore in 2008 by
ISEAS Publishing
Institute of Southeast Asian Studies
30 Heng Mui Keng Terrace
Pasir Panjang
Singapore 119614

E-mail: publish@iseas.edu.sg
<http://bookshop.iseas.edu.sg>

All rights reserved. No part of this publication may be reproduced, translated, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without the prior permission of the Institute of Southeast Asian Studies.

© 2008 Institute of Southeast Asian Studies, Singapore

The responsibility for facts and opinions in this publication rests exclusively with the authors and their interpretations do not necessarily reflect the views or the policy of the Institute or its supporters.

ISEAS Library Cataloguing-in-Publication Data

Expressing Islam : religious life and politics in Indonesia / edited by Greg Fealy and Sally White.

Based on the annual Indonesia Update Conference held at the Australian National University in 2007.

1. Islam – Indonesia – Congresses.
2. Islam and politics – Indonesia – Congresses.
3. Islam – Economic aspects – Indonesia – Congresses.

I. Fealy, Greg, 1957-.

II. White, Sally, 1967-.

III. Indonesia Update Conference (2007 : Canberra, Australia)

DS644.4 I41 2007

2008

ISBN 978-981-230-850-4 (soft cover)

ISBN 978-981-230-851-1 (hard cover)

ISBN 978-981-230-852-8 (PDF)

Edited and typeset by Beth Thomson, Japan Online, Canberra

Indexed by Angela Grant, Sydney

Printed in Singapore by Seng Lee Press Pte Ltd

CONTENTS

<i>List of Figures and Tables</i>	vii
<i>List of Contributors</i>	ix
<i>Acknowledgments</i>	xi
<i>Glossary</i>	xiii
1 Introduction <i>Greg Fealy and Sally White</i>	1
PART I EXPRESSING PERSONAL PIETY	
2 Consuming Islam: Commodified Religion and Aspirational Pietism in Contemporary Indonesia <i>Greg Fealy</i>	15
3 Modulations of Active Piety: Professors and Televangelists as Promoters of Indonesian ‘ <i>Sufisme</i> ’ <i>Julia Day Howell</i>	40
4 Throwing Money at the Holy Door: Commercial Aspects of Popular Pilgrimage in Java <i>George Quinn</i>	63
5 ‘Spiritual Meal’ or Ongoing Project? The Dilemma of <i>Dakwah</i> Oratory <i>Julian Millie</i>	80
6 Marketing Morality: The Rise, Fall and Rebranding of Aa Gym <i>James B. Hoesterey</i>	95

**PART II POLITICAL, SOCIAL AND LEGAL EXPRESSIONS
OF ISLAM**

- 7 Religion, Politics and Social Dynamics in Java:
Historical and Contemporary Rhymes 115
M.C. Ricklefs
- 8 Islam and Gender in Contemporary Indonesia:
Public Discourses on Duties, Rights and Morality 137
Sally White and Maria Ulfah Anshor
- 9 Online Fatwa in Indonesia: From Fatwa Shopping
to Googling a *Kiai* 159
Nadirsyah Hosen
- 10 Regional Sharia Regulations in Indonesia:
Anomaly or Symptom? 174
Robin Bush
- 11 'As Long as It's *Halal*': Islamic *Preman* in Jakarta 192
Ian Douglas Wilson
- 12 Indonesian Terrorism: From Jihad to *Dakwah*? 211
Ken Ward

PART III THE ISLAMIC ECONOMY

- 13 The Development of Islamic Banking in the
Post-crisis Indonesian Economy 229
Umar Juoro
- 14 Islamic Microfinance Initiatives to Enhance Small
and Medium-sized Enterprises 251
Muhammad Syafii Antonio
- 15 Community Development through Islamic Microfinance:
Serving the Financial Needs of the Poor in a Viable Way 267
Minako Sakai
- Index* 287

FIGURES AND TABLES

FIGURES

4.1	The Rise in Visitor Numbers to Major Sites of Islamic Pilgrimage in East Java	65
10.1	Religion-influenced Regional Regulations by Type of Regulation	177
10.2	Islam-related Regional Regulations by Content of Regulation	177
10.3	Religion-influenced Regional Regulations Issued Each Year, 1999–2007	179
10.4	Direct Local Election Results by Type of Political Party	183
13.1	Sharia Bank Assets as a Share of Total Bank Assets	232
13.2	Types of Contracts in the Islamic Economy	234
14.1	Linkages between Islamic Microfinance Institutions	262

TABLES

13.1	Islamic Bank Offices in Indonesia, 2007	231
13.2	Types of Contracts in the Islamic Economy	236
13.3	Balance Sheet of a Typical Islamic Bank	242
14.1	Categorisation of Small and Micro Financial Institutions in Indonesia	255
14.2	Islamic Banks and Finance Companies by Size of Capital and Credit Limit	255
14.3	Rural Banks and the Microfinance Units of Commercial Banks	259
14.4	Islamic Commercial Banks, Banking Units and Rural Banks in Indonesia, 2007	264
15.1	The Savings Products of BMT Al Kariim	274

CONTRIBUTORS

Maria Ulfah Anshor: General Chair of Fatayat Nahdlatul Ulama (Fatayat NU); Member of Parliament for the National Awakening Party (PKB)

Muhammad Syafii Antonio: Member of the Expert Committee of Bank Indonesia and the Sharia Advisory Council, Central Bank of Malaysia; Member of the Board of Directors and Sharia Advisor, Bank Export Indonesia, Bank Syariah Mandiri, Bank Syariah Mega, Takaful Insurance and Permodalan Nasional Madani

Robin Bush: Deputy Country Representative for Indonesia, The Asia Foundation, Jakarta.

Greg Fealy: Fellow and Senior Lecturer in Southeast Asian Politics, Research School of Pacific and Asian Studies and Faculty of Asian Studies, Australian National University, Canberra

James B. Hoesterey: PhD Candidate, Department of Anthropology, University of Wisconsin-Madison, Madison

Nadirsyah Hosen: Lecturer, Faculty of Law, University of Wollongong, Wollongong

Julia Day Howell: Associate Professor in Asian Studies, Department of International Business and Asian Studies (IBAS), Griffith University, Brisbane; Deputy Director, Griffith Asia Institute, Griffith University, Brisbane.

Umar Juoro: Commissioner, Bank Internasional Indonesia (BII), Jakarta; Chair, Center for Information and Development Studies (CIDES), Jakarta; Senior Fellow, Habibie Center, Jakarta

Julian Millie: Australian Research Council (ARC) Post-doctoral Fellow, School of Political and Social Inquiry, Faculty of Arts, Monash University, Melbourne

George Quinn: Head and Senior Lecturer, Southeast Asia Centre, Faculty of Asian Studies, College of Asia and the Pacific, Australian National University, Canberra

M.C. Ricklefs: Professor, Department of History, Faculty of Arts and Social Sciences, National University of Singapore, Singapore; Adjunct Professor, Research School of Pacific and Asian Studies, Australian National University, Canberra; Honorary Professor, Monash University, Melbourne

Minako Sakai: Senior Lecturer, School of Humanities and Social Sciences, University of New South Wales, Australian Defence Force Academy (ADFA) campus, Canberra

Ken Ward: Consultant on Indonesian Politics and Terrorism, Canberra

Sally White: Visiting Fellow, Division of Pacific and Asian History, Research School of Pacific and Asian Studies, Australian National University, Canberra

Ian Douglas Wilson: Post-doctoral Research Fellow, Asia Research Centre, Murdoch University, Perth

ACKNOWLEDGMENTS

This book is based on papers presented at the 25th annual Indonesia Update conference held at the Australian National University (ANU) on 7–8 September 2007. Eleven of the chapters in this book were developed from conference papers, and another three—those of George Quinn, James Hoesterey and Minako Sakai—were commissioned to provide a fuller picture of the myriad ways in which Islam impacts on daily life in Indonesia.

The Update is the largest annual conference on Indonesian studies outside Indonesia and the 2007 conference was attended by more than 400 people. The conference was made possible by generous sponsorship from AusAID and received additional financial and staff support from the ANU's Research School of Pacific and Asian Studies (RSPAS) and the Department of Political and Social Change, both in the College of Asia and the Pacific.

As the convenors of the 2007 Update, we would like to express our warmest thanks to the staff of RSPAS, especially Cathy Haberle, Liz Drysdale and Trish van der Hoek from the Indonesia Project in the Division of Economics and Allison Ley and Thuy Pham from the Department of Political and Social Change, for their tireless work, efficiency and unfailing good humour. Thanks are due also to Katharina Williams, who acted as media liaison officer, and to Arief Anshory Yusuf, who attended to the audio-visual needs of presenters. We are particularly indebted to the head of the Indonesia Project, Chris Manning, who was always supportive of our plans and ensured that all the arrangements were kept on track. Robin Jeffrey, the director of RSPAS, opened the conference with his customary grace and warmth, and the chairs of each session did a wonderful job of making the conference flow smoothly while at the same time facilitating important discussions on the main themes.

We would like to thank Abdullah Gymnastiar and Ian Wilson for allowing us to use images from their personal collections, and Guntur Subagya from *Modal* and *Sharing* as well as the editors of *Paras* and *Noor*

for giving us permission to use images published in their magazines. We would also like to thank Triena Ong, Rahilah Yusuf and the rest of the staff at our publisher, the Institute of Southeast Asian Studies, for their support. Beth Thomson has done an exceptional job of editing and typesetting the manuscript, and we are very fortunate to have had the benefit of her expertise and professionalism. Ross McLeod of the Division of Economics in RSPAS carefully reviewed one of the economics papers for us, and Anthony Johns reviewed some of the Arabic terms. We are grateful to both for their efforts. Finally, we are indebted to the contributors for their hard work in converting their presentations into polished chapters, and for sharing their insights with us in this book.

Greg Fealy and Sally White
Canberra, June 2008

GLOSSARY

<i>abangan</i> Muslims	term used in Java for nominal or less observant Muslims
<i>adab</i>	etiquette, comportment, behaviour
Ahlu Sunnah wal-Jamaah	'those who follow the tradition of the Prophet and the [consensus of the] community'; long-hand term for the majority Sunni branch within Islam, though some self-ascribed Sunni groups use the term in a narrow and exclusivist way
<i>akhlak</i>	morals, morality, ethics
<i>aliran</i>	'streams' (of society, politics and religion)
<i>amar ma'ruf nahi mungkar</i>	commanding good and preventing evil
<i>amir</i>	commander, leader
<i>aqidah</i>	articles of faith, religious belief, theology
Asbindo	Asosiasi BMT se-Indonesia (Association of Indonesian BMTs)
Asbisindo	Asosiasi Bank Syariah Indonesia (Association of Indonesian Islamic Banks)
<i>as-salaf as-saleh</i>	the 'pious ancestors'; the first few generations of the Muslim community, who are seen as providing an exemplary model of proper Islamic thinking and behaviour
<i>aurat</i>	the parts of the body that must be kept covered in public under Islamic law
Bapepam	Badan Pelaksana Pasar Modal (Capital Market Supervisory Agency)
Bappenas	Badan Perencanaan Pembangunan Nasional (National Development Planning Agency)
<i>bid'ah</i>	heretical innovation
BMT	<i>baitul maal wat tamwil</i> (Islamic saving and loan cooperative)
BPRS	<i>bank perkreditan rakyat syariah</i> (Islamic rural bank)
BRI	Bank Rakyat Indonesia
<i>buda</i>	the pre-Islamic age of Java

BUMN	Badan Usaha Milik Negara (state-owned enterprise)
<i>bupati</i>	district head
CEDAW	Convention on the Elimination of All Forms of Discrimination Against Women
<i>cultuurstelsel</i>	cultivation system
<i>dai</i>	preacher, agent of the call to faith
<i>dakwah</i>	'call', 'invitation', 'challenge'; preaching, predication, Islamic outreach
<i>dakwah bil-lisan</i>	' <i>dakwah</i> with the tongue'; oratory, preaching
<i>dangdut</i>	a genre of popular music derived from Arabic, Indian and Malay folk music and now incorporating modern musical influences
Darul Islam	Abode of Islam; place where Islamic law and teachings are upheld; in Indonesia it is also the name of an Islamic-state movement that rose up in rebellion against the central government (1948–62) – it remains active in a largely non-violent form
DDII	Dewan Da'wah Islamiyah Indonesia (Indonesian Islamic Propagation Council)
<i>desa Muslim</i>	Muslim village
<i>dlarurat</i>	necessary
DPA	Dewan Pertimbangan Agung (Supreme Advisory Council)
DPD	Dewan Perwakilan Daerah (Council of Regional Representatives)
DPR	Dewan Perwakilan Rakyat (People's Representative Council, the national parliament)
DPRD	Dewan Perwakilan Rakyat Daerah (regional assembly)
DSN	Dewan Syariah Nasional (National Sharia Council)
ECFR	European Council for Fatwa and Research
<i>ekonomi syariah</i>	Islamic economics
ESQ	Emotional-Spiritual Quotient
<i>fardu 'ain</i>	a category of religious duty which must be performed by every Muslim
Fatayat NU	the young women's wing of NU
fatwa	ruling on a point of law or dogma given by a scholar who has the authority to issue such rulings
FBR	Forum Betawi Rempug (Betawi Brotherhood Forum)
FES	Forum Ekonomi Syariah (Sharia Economic Forum)
<i>fikir</i>	see <i>pikir</i>
<i>fiqh</i>	the formal rules of classical law, prescriptions, Islamic jurisprudence

FK3	Forum Kajian Kitab Kuning (Forum for the Study of Kitab Kuning)
Forkabi	Forum Komunikasi Anak Betawi (Betawi Communication Forum)
FPI	Front Pembela Islam (Islamic Defenders Front)
FPIS	Front Pemuda Islam Surakarta (Surakarta Islamic Youth Front)
FPJPS	<i>fasilitas pembiayaan jangka pendek bank syariah</i> (short-term financing facility for sharia banks)
<i>gamelan</i>	a Javanese musical ensemble employing mainly gong-chimes
<i>gardu</i>	command post
GBHN	Garis Besar Haluan Negara (Broad Outlines of State Policy)
<i>gharar</i>	contractual ambiguity
GJDJ	Gerakan Jamaah & Dakwah Jamaah (The Community Movement and Community <i>Dakwah</i>)
GKBI	Gerakan Ketahanan Betawi Indonesia (Betawi Defence Movement of Indonesia)
Golkar	orig. Golongan Karya; the state political party during the New Order, and one of the major post-New Order parties
GSI	Gerakan Santri Indonesia (Indonesian Santri Movement)
H.	Haji, <i>haji</i> ; title for someone who has completed the <i>hajj</i>
Hadith	report or account of the words and deeds of the Prophet Muhammad transmitted through a chain of narrators; Hadith are a basic source of Islamic law
<i>hajj</i>	the annual pilgrimage to Mecca
<i>halal</i>	'permitted' (under Islamic law)
<i>haram</i>	'prohibited' (under Islamic law)
Hizbut Tahrir	Liberation Party; founded in Jerusalem in 1953 with the central aim of reviving the caliphate; the Indonesian branch was active from 1982
HMI	Himpunan Mahasiswa Islam (Islamic Tertiary Students Association)
HTI	Hizbut Tahrir Indonesia (Indonesian Liberation Party); the Indonesian chapter of Hizbut Tahrir
IAIN	Institut Agama Islam Negeri (State Islamic Institute)
<i>ibadah</i>	religious observance, worship, prescribed religious rituals and duties
ICMI	Ikatan Cendekiawan Muslim Indonesia (Indonesian Association of Muslim Intellectuals)
IDT	Inpres Desa Tertinggal (Neglected Villages Program); a special presidential program for poor villages

Idul Adha	religious festival celebrated during the <i>hajj</i> to commemorate Abraham's willingness to sacrifice his son for God
Idul Fitri	religious festival marking the end of the fasting month (Ramadan)
<i>ijtihad</i>	independent judgement, based on recognised sources of Islam, on a legal or theological question (in contrast to <i>taqlid</i> , judgment based on tradition or convention)
IKBT	Ikatan Keluarga Besar Tanah Abang (Family of Tanah Abang Association)
<i>ikhthiar</i>	initiative, effort
<i>ikhwan</i>	brother, comrade
<i>ilmu</i>	knowledge
<i>ilmu ghaib</i>	supernatural power
IMA	<i>investasi mudarabah antar bank</i> (<i>mudharabah</i> interbank investment certificate)
<i>imam</i>	'model', 'exemplar'; the spiritual leader of a Muslim community or group, often the leader of prayers in a mosque
<i>infaq</i>	alms
Inkopontren	Induk Koperasi Pondok Pesantren (Central Board of Pesantren Cooperatives)
Inpres	Instruksi Presiden (Presidential Instruction)
<i>Islam kaffah</i>	total Islam
Isra Mi'raj	Ascension and Night Journey (of the Prophet)
<i>jahiliyya</i>	'age of ignorance'; an Arabic term referring to the pre-Islamic period
<i>jamaah</i>	community of followers, congregation
<i>jawara</i>	'champion'; strongman, martial arts practitioner
Jemaah Islamiyah	Islamic Community; covert jihadist Islamic organisation founded in Malaysia in 1993 and based in Indonesia since 1998
Ji	Jemaah Islamiyah
jihad	'to strive', 'to exert', 'to fight'; meaning can range from personal struggle against sinful tendencies to assisting the community in holy war
JIL	Jaringan Islam Liberal (Liberal Islamic Network)
<i>jilbab</i>	head covering, headscarf
JKP3	Jaringan Kerja Prolegnas Pro Perempuan (Network for a Pro-Women's National Legislation Program)
JPPR	Jaringan Pendidikan Pemilih untuk Rakyat (People's Voter Education Network)
K.	Kiai
<i>kabupaten</i>	district
<i>kafir</i>	'non-believer' (in Islam)

<i>kaul, khaul</i>	promissory undertaking, vow
<i>kebal</i>	invulnerability
Kebatinan	home-grown Javanese mystical movements, showing little or no Islamic influence
<i>Kejawen</i>	an identity or set of beliefs emphasising older Javanese ethical and spiritual values
<i>keluarga sakinah</i>	'harmonious family'; a program to inculcate family values
KHI	Kompilasi Hukum Islam (Compilation of Islamic Law)
<i>kiai</i>	'noble', 'lofty'; title for a religious scholar or leader
<i>kitab kuning</i>	'yellow books' (a reference to the colour of the pages); commentaries on the Qur'an and Islamic law used as teaching texts in <i>pesantren</i>
<i>kodrat</i>	'essence', power, the ability or capacity to do a particular thing, aptitude
Komnas Perempuan	Komisi Nasional Anti Kekerasan Terhadap Perempuan (National Commission on Violence Against Women)
Kopassus	special forces (branch of the military)
<i>kota</i>	municipality, city
KPPSI	Komite Persiapan Penegakan Syariat Islam (Committee for the Preparation of Formalisation of Sharia)
KPU	Komisi Pemilihan Umum (General Election Commission)
<i>kris</i>	a Javanese dagger, often thought to be 'alive' with supernatural power
KSM	<i>kelompok swadaya masyarakat</i> (people's self-help group)
KSP	<i>kelompok simpan pinjam</i> (saving and credit group)
KTP	<i>kartu tanda penduduk</i> (identity card)
KTP	<i>kartu tanda penduduk</i> (identity card)
<i>kunya</i>	the names beginning with 'Abu' (father of) or 'Ummu' (mother of), by which Arabs are known once they have children
LAPAR	Lembaga Pendidikan dan Advokasi Rakyat (Social Advocacy and Educational Institute); a South Sulawesi-based NGO
Laskar Jihad	Holy War Fighters; paramilitary force formed in 2000 by Ja'far Umar Thalib and disbanded in 2002
Laskar Pembela Islam	Islamic Defenders Militia (part of FPI)
LAZ	<i>lembaga amil zakat</i> (non-governmental <i>zakat</i> collection agency)
LBH APIK	Lembaga Bantuan Hukum – Asosiasi Perempuan Indonesia Untuk Keadilan (Legal Aid Institute – Association of Indonesian Women for Justice)

LDKP	<i>lembaga dana kredit pedesaan</i> (village funding and finance institution)
LIK	Lingkungan Industri Kecil (Small Industry Centre)
LIPIA	Institute for Islamic and Arabic Studies (Institute for Islamic and Arabic Studies)
LPSM	Lembaga Pengembang Swadaya Masyarakat (Institute for the Development of Self-help Groups)
LSI	Lembaga Survei Indonesia (Indonesian Survey Institute)
<i>maksiat</i>	immoral act, immorality, vice
Masyumi	Majelis Syuro Muslimin Indonesia (Indonesian Muslim Consultative Council); Japanese-sponsored Islamic organisation formed in 1943; it transformed itself into an Islamic party in 1945 and was banned by Sukarno in 1960
<i>mazhab</i>	'direction'; school of legal thought; the four main schools in Sunni Islam are Shafi'i, Maliki, Hanafi and Hanbali (sometimes spelled 'Hambali'), distinguished from each other by their different methods of jurisprudential reasoning
MMI	Majelis Mujahidin Indonesia (Indonesian Council of Mujahideen), established in 2000 in Yogyakarta
MMI	Majelis Mujahidin Indonesia (Indonesian Mujahidin Council)
MPR	Majelis Permusyawaratan Rakyat (People's Consultative Assembly)
MQ	Manajemen Qolbu (Managing the Heart, Heart Management)
MTA	Majlis Tafsir al-Qur'an (Qur'anic Interpretation Council)
<i>muballigh</i> (female: <i>muballighah</i>)	itinerant or lay preacher or speaker
<i>mufti</i>	jurist capable of giving an authoritative legal opinion (fatwa)
Muhammadiyah	a modernist Islamic organisation founded in 1912 by Ahmad Dahlan
MUI	Majelis Ulama Indonesia (Indonesian Council of Ulama)
<i>mujtahid</i>	a religious scholar who has become an authority on sharia through many years of study, and is therefore qualified to practise <i>ijtihad</i>
<i>muqallid</i>	imitator (a person who follows the opinions of Muslim scholars without reservation)
<i>nadar, nadhar, nadzar</i>	vow, undertaking
Nasyiatul Aisyiyah <i>ngalap berkah</i>	the young women's wing of Muhammadiyah to access a personal favour that has a supernatural origin
NGO	non-government organisation

NU	Nahdlatul Ulama (Revival of the Religious Scholars); Indonesia's largest Islamic organisation, established in 1926 by Hasyim Asy'ari and Wahab Chasbullah to promote traditionalist Islam
P2KER	Proyek Peningkatan Kemandirian Rakyat (People's Economic Empowerment Project)
P3M	Perhimpunan Pengembangan Pesantren dan Masyarakat (Association for the Development of Pesantren and Society)
P3UK	Pusat Penelitian dan Pengembangan Usaha Kecil (Centre for Research and Development of Small Business)
PAD	<i>pendapatan asli daerah</i> (locally derived revenue)
Pam Swakarsa	Pasukan Pengamanan Swakarsa (Volunteer Security Force)
Pancasila	the five guiding principles of the Indonesian state (belief in God, humanitarianism, nationalism, democracy and social justice)
PBB	Partai Bulan Bintang (Crescent and Star Party)
PBR	Partai Bintang Reformasi (Reform Star Party)
PD	Partai Demokrat (Democratic Party)
PDI	Partai Demokrasi Indonesia (Indonesian Democratic Party)
PDI-P	Partai Demokrasi Indonesia-Perjuangan (Indonesian Democratic Party of Struggle)
PDS	Partai Damai Sejahtera (Prosperous Peace Party)
<i>pemerataan</i>	equality
Pemuda Pancasila	Pancasila Youth
<i>pendakwah</i>	preacher
<i>pengajian</i>	Islamic study group
Perak	Perjuangan Rakyat (People's Struggle); a Makassar-based NGO
Perbarindo	Perhimpunan Bank Perkreditan Rakyat Indonesia (Association of Rural Banks of Indonesia)
<i>perda</i>	<i>peraturan daerah</i> (regional ordinances or bylaws)
<i>perda syariah Islam</i>	sharia-influenced regional regulation
Persis	Persatuan Islam (Islamic Association); reformist Islamic organisation founded in 1923
<i>pesantren</i>	'place of the <i>santri</i> '; traditional Islamic boarding school
<i>pikir</i>	cognitive effort, idea, thinking
Pinbuk	Pusat Inkubasi Bisnis Usaha Kecil (Centre for Small Business Incubation)
PKB	Partai Kebangkitan Bangsa (National Awakening Party)
PKES	Pusat Komunikasi Ekonomi Syariah (Communication Centre of Sharia Economics)

PKI	Partai Komunis Indonesia (Indonesian Communist Party)
PKS	Partai Keadilan Sejahtera (Prosperity and Justice Party)
PNI	Partai Nasional Indonesia (Indonesian National Party)
<i>pondok</i>	Islamic boarding school
<i>pornoaksi</i>	pornographic activities, obscene acts
PPIM	Pusat Pengkajian Islam dan Masyarakat (Centre for the Study of Islam and Society)
PPP	Partai Persatuan Pembangunan (United Development Party)
<i>preman</i>	thug, gangster
<i>priyayi</i>	the Javanese elite
PUAS	<i>pasar uang antar bank syariah</i> (sharia interbank money market)
PUPJI	Pedoman Umum Perjuangan Al-Jama'ah Al-Islamiyyah (General Struggle Guidelines of Jemaah Islamiyah)
<i>qadi</i>	judge (in a sharia court)
<i>qanun</i>	regional statute or regulation (in Aceh); derived from an Arabic term meaning 'administrative law' or rule
Qur'an	God's word revealed to the Prophet Muhammad and the supreme source and absolute authority for Islam
Ramadan	the ninth month of the Islamic calendar during which fasting is required
<i>raperda</i>	draft regional regulation
<i>reformasi</i>	reform
<i>riba</i>	interest
RMI	Rabitah Ma'ahid al-Islamiyah (Pesantren Institute)
Salaf	the 'pious ancestors' (the Prophet Muhammad, his companions and their followers of the first three generations, whose era is often regarded as a golden age of the faith)
Salafi/ <i>salafi</i> / <i>salafiyah</i>	term for those who seek to emulate the practice of the pious ancestors (Salaf); see Salafist/Salafism
<i>salafi jihadi</i>	those who adhere to an extremist strand of Salafism that employs violence through a call to jihad
Salafist/Salafism	reform movements of the last several centuries that use the Qur'an and Hadith (the traditions of the Salaf) to justify rejection of many traditionalist Muslim practices associated with Muslim local cultures as well supposedly corrupting modern Western influences; attitudes and approaches associated with those movements

<i>santapan rohani</i>	spiritual meal
<i>santri</i> Muslims	pious Muslims who seek to adhere strictly to the ritual and legal requirements of Islam
Sarekat Islam	Islamic Association; established 1912 as the successor to Sarekat Dagang Islamiyah (Islamic Commercial Union, 1909); in 1923 renamed as a political party, Partai Sarekat Islam Indonesia, which had little political success
<i>satgas</i>	<i>satuan tugas</i> (security forces, civilian militia)
SBY	(President) Susilo Bambang Yudhoyono
<i>sesat</i>	deviant, misguided
Shafi'i	one of the four main Sunni law schools and the dominant school in Southeast Asia
<i>shalat</i>	the prescribed ritual prayer to be performed five times a day
sharia	Islamic law
Shi'ism	'faction', 'party'; the second largest branch of Islam after Sunni
<i>slametan</i>	communal meal to observe occasions of ritual importance
SME	small and medium-sized enterprise
Sufi	one who practises Islamic mysticism
Sufism	Islamic mysticism; see <i>tasawwuf</i>
<i>sukuk</i>	Islamic bond
Sunni	majority branch of Islam
SWBI	<i>sertifikat wadiah bank indonesia</i> (Bank Indonesia <i>wadiah</i> certificate)
Syafi'i	one of the four main schools in Sunni Islam and the dominant school in Southeast Asia
<i>syirik</i>	idolatry, polytheism, blasphemy, the association of an object or person with God
Syuriah	the consultative board of NU
Syuriah	Supreme Council (of NU)
Tanfidziyah	Executive Board (of NU)
<i>taqiyyah</i>	dispensation allowing believers to conceal their faith when under threat, persecution or compulsion
<i>tarekat</i>	'road', 'way', 'method'; in mysticism refers to methods used to come into the presence of God; a Sufi group or order
<i>tasawwuf</i>	Sufism, Islamic mysticism
<i>tauhiid</i>	the doctrine of the unity of God; monotheism; in Sufism refers to merging with the unity of the universe
<i>tawassul</i>	mediation by a prophet or saint on behalf of the believer
TII	Tentara Islam Indonesia (Indonesian Muslim Army)

<i>ulama</i>	plural of <i>alim</i> meaning 'learned'; Islamic scholar(s)
<i>umat</i>	the Islamic community in the broadest sense of 'all Muslims'
<i>umrah</i>	the lesser pilgrimage
USP	<i>unit simpan pinjam</i> (Islamic saving and loan unit)
Wahhabi	Saudi-based religious purification and social reform movement founded in the late eighteenth century by scholar Muhammad ibn 'Abd al-Wahhab (1703–87)
<i>wakaf/waqf</i>	charitable endowment of land for religious purposes
Wali Songo	the Nine Saints (Java)
<i>wali</i>	the founding saints of Islam in Java, usually said to have been nine in number
<i>walikota</i>	mayor
<i>wayang</i>	shadow puppet theatre
<i>wayang golek</i>	puppet theatre
<i>yayasan</i>	(charitable) foundation
Yinbuk	Yayasan Inkubasi Bisnis Usaha Kecil (Foundation for Small Business Incubation)
YKP	Yayasan Kesehatan Perempuan
YKSSI	Yayasan Keluarga Sehat dan Sejahtera Indonesia (Indonesian Well and Healthy Family Foundation); a West Nusa Tenggara-based NGO
<i>zakat</i>	wealth tax, alms (one of the five pillars of Islam)
<i>zikir</i>	'remembrance' (of God); repetition of the names of God and other phrases from the Qur'an to promote closeness to God and mystical awareness of Him

Currencies

\$	US dollar
MR	Malaysian rupiah
Rp	Indonesian rupiah

