
Islam, Tolerance, and Diversity: The Indonesian Model

MUNK
SCHOOL
OF
GLOBAL
AFFAIRS

UNIVERSITY OF
TORONTO

ASIAN INSTITUTE

ICM Bandung 2018
Led by Prof. Jacques Bertrand, Alex
Pelletier, and the Asian Institute

Overview

- Pre-departure Brainstorming
 - What is a *pesantren*?
 - Field Notes
 - Travel Vlog
 - The Indonesian Model & Conclusion
-

CAS400

Pre-Departure:

- Throughout the course, Professor Dylan Clark effectively taught the class on problematizing the discursive concepts of “citizenship,” “nation,” and “state”.
 - Additionally, Prof. Dylan Clark provided fundamental questions regarding the complexities of Islam in a space called “Indonesia”:
 - What is Market Islam?
 - How is Islam given an anchorage in the period of globalization?
 - What is civil society in Indonesia?
 - To what extent should Muslim majority states be Muslim?
-

Reference: <http://www.internationalsilatfederation.com/regions.php#Surabaya>

The ICM team at YYZ on February 15th, 2018, ready for departure!

How does civil society in Bandung fill the gaps created by government decentralization in the post-New Order period by providing social services like education, health-care, advocacy, etc.?

Important Terms and Definitions

Pesantren: Islamic boarding schools. Many *pesantren* provide students with dormitory housings at low or no cost.

Kyais: A group of teachers or religious leaders who lead the *pesantren*.

Santri: Students who attend *pesantren*.

Nahdlatul Ulama (NU): The largest Muslim organization in Indonesia, which supports education, cultural engagement, and social-economic development rooted in Islamic principles.

Pesantren Anak Jalanan At- Tamur

Pesantren for the Disadvantaged

Background Information

- **Establishment:** “To provide shelter, study, and consultation for people who are traveling (repentance: struggling to improve themselves) by practicing the teachings of Islam, good faith, worship, and morals” (20).
 - **Management & Funding:** Approx. \$500 CAD a month! “If they have rice they eat, if they don’t have rice they fast.”
 - **Santri Makeup:** “Street children, neglected children, public transportation drivers, assistant drivers, parking assistants, street musicians, ex-drug abusers, ex-convicts, and children from poor families” (18).
-

Social Services

- Religious Education
- Mental Health
 - Stability & Security
- Rehabilitation
 - Former Criminals
 - Former Drug Addicts

Key Initiatives

- Technology
- Business
- Higher Education
- Music
- Community Involvement

Pesantren Mahad Universal

Universal Pesantren

Background Information

- Opened in 2010, Mahad Universal actively promotes the importance of educational excellence with a focus on Islamic morals and society.
 - Diverse student population who attend Islamic university nearby.
 - Partially self-funded and actively pursuing expansion.
-

Tolerance in Indonesia

- Learn Islam and apply it to society
- Important age to combat radical influence
- Work with anyone with same aim as Mahad Universal

Universal perspective

- Perspective of Islam globally
- Active promotion of the English language
- Think beyond their local community
- Partnerships with international organizations

Manbaul Huda

Pesantren for Peace

Background Information

- Strong commitment to creating social movements
“*Pesantren for change*”
 - Schools
 - Empowerment of girls and women
 - Creating/publishing books
 - Scientific inventions
 - Cleaning shelters
 - Public spaces
 - E.g. bookshelves at bus stations
- “Protests start from improving yourself”
- No financial support from the government
 - privately-run

Peace Studies and Conflict Resolution

- Educational curriculum based on the Qur'an
- Collaboration with different *pesantren*, international groups, and religious groups
- Community engagement

“Messenger of Peace”

Personal Thoughts

- Peace and Islam are intertwined
- Intentional disassociation from the government
- Unforgettable interactions with students and *Kyais*
- Very emotional visit

Pondok Pesantren al-Ittifaq

Agriculture, Environmental
Preservation and Islam

Background information

- Agribusiness and sustainability coinciding within Islamic moral and ethical views
- “To promote self-sufficiency and autonomy for the *santris* after they leave the *pesantren*”
- Philosophy: “Knowledge is about Islam and agri-business that provides the *Santri* with legitimate authority”

Agricultural initiatives

- Different types of farming: *Plantation, Greenhouse, Hydroponics, Livestock*
- Co-operative agricultural program
- Produce supplier for commercial grocery chains and restaurants in West Java (i.e. Jakarta and Bandung)

Greenhouse and Hydroponic Farming

- Sustainable local food production
- “Eco-friendly” method of farming
 - innovative approach of seed cultivation adapted from Japanese technology

Personal Thoughts

- The interchange between Islam, agriculture and environment
 - Market Islam
- The concept of diversity in Islam
- Touring the farm

Jakatarub

Inter-religious cooperation
network

A Brief History of Jakatarub

- Post-Reformasi inter-religious organization promoting co-operation between religious groups in Jakarta
- The legend of Jaka Tarub: “angels who descend from heaven”
- Founded following workshops by INCRoS and MADIA in 2000 at Pesantren Al-Wasilah
- Connections to NU and the Wahid Institute

Focus and Organizational Activities

Four major objectives:

- 1) Theological Discussions
 - 2) Elaboration of Art and Culture
 - 3) Media Campaigns
 - 4) Enrichment of Concepts and Insights into nationality
- Community engagement: inter-religious activism, visits to places of worship, campaigns for women's rights
 - Intra-faith movements to encourage cooperation within Muslim communities
-

Sapa Institute and the Bale Istri

Feminist Civil Society
Organizations and their
Influence

Background Information

Origin Story:

- Founded by students at the Islamic University of Bandung
- Documenting women living in West Java
 - Victims of violence
 - Human trafficking

The Sapa Institute is a civil society organization (CSO) that empowers local women.

They focus on educating women on their rights and rectifying issues such as:

- Domestic violence
- Child brides
- Illiteracy
- Safe childbirth

Goals and Strategies

- Education for all parties involved
 - Restorative justice
 - Education of men
 - Mutually supportive activities
 - Supportive networks for women experiencing domestic violence
 - Mental Health
 - Medical Support
 - Police
 - Establishing local women's councils (one of which we visited!)
-

Bale Istri: Local Women's Council

Background

- Established with support from the Sapa Institute
- Membership of local village women
- Families were initially both curious and a bit wary
- Soon expanded to include a large portion of the village
- Members include former human trafficking victims, religious female leader, and a local co-founder (wife of village leader)

Goals and Strategies

Domestic/Sexual Violence

- Separation of the perpetrator and victim
 - Provide the victim with the necessary resources (ie: psychological counselling, hospital, courts)
 - Internal investigation
 - Public: Social pressure and monitoring
 - Go to religious courts to get divorce (for domestic violence)
 - OR in extreme cases, pursue legal action against perpetrator (domestic or sexual violence)
-

Results

- Men in village have grown much more supportive
 - Further education on gender and equality is now brought into the home
 - Local women's council acts like the 'neighbourhood watch', keeps everyone accountable
 - Local women's council involved in economic programming benefiting women in the village
 - Local women's council fills in justice and education of rights gaps where previously the central government has failed to step in
-

Pesantren Al- Ma'soem

- An 'add on' to a prestigious private state school
 - 60% of current students are enrolled
 - Elementary to College level education
 - Founded by businessman Haji Al-Ma'soem
-

Outreach, Recruitment or Opportunity?

- Nahdlatul Ulama connection
- Enterprise connection
- Standardized state education as well as informal religious education

