

**A 5-YEAR JOURNEY
TOWARDS A BLESSED AND GREEN FUTURE
CENTER FOR ISLAMIC STUDIES
2014-2019**

A 5-YEAR JOURNEY
TOWARDS A BLESSED AND GREEN FUTURE
CENTER FOR ISLAMIC STUDIES
2014-2019

A 5-Year Journey Towards A Blessed and Green Future Center for Islamic Studies 2014-2019

Dimension 20 x 25 cm

40 pages

Chairman

Dr. Fachruddin Mangunjaya

Editors

Yesi Maryam

Taufik Mulyana

Design and Lay-out

Eko Wahono/ Ahad Point

Thank you to our partners:

Kementerian Lingkungan Hidup dan Kehutanan (KLHK)

Majelis Ulama Indonesia (MUI)

Badan Restorasi Gambut (BRG)

Lembaga Pemuliaan Lingkungan Hidup dan Sumber Daya Alam, Majelis Ulama Indonesia (LPLH-SDA MUI)

Gerakan Indonesia untuk Selamatkan Bumi (SIAGA BUMI)

Forum Harimau Kita

Perkumpulan Yapeka

Yayasan Badak Indonesia (YABI)

Yayasan Keanekaragaman Hayati Indonesia (KEHATI)

Alliance for Religions and Conservation (ARC)

Department of Environment and Forestry and Rural Area (DEFRA)

Fauna dan Flora International (FFI)

Global Muslim Climate Network (GMCN)

GLOBAL ONE, UK

Green Faith

Institut Kefahaman Islam Malaysia (IKIM)

International Animal Rescue Indonesia (IARI)

International Institute of Islamic Thought (IIIT), USA

Islamic Foundation for Ecology and Environment Sciencw (IFEES), UK

Islamic Scientific Education Social and Cultural Organization -ISESCO, Morocco

Mohammad bin Zayyed Foundation

Rufford Small Grant, UK

United National Environmental Program (UNEP), Nairobi

University of Wisconsin, Madison, USA

US Fish Wildlife Services

WWF Indonesia

WWF UK

Education for Nature/WWF US

WWF USA

Production

Center for Islamic Studies Universitas Nasional

Jl. Sawo Manila No. 61 Pasar Minggu

Jakarta Selatan 12520

Indonesia

Phone : +62-21 7807600

Fax : +62-21 7802718

Email : ppi@civitas.unas.ac.id

FOREWORD

The Center for Islamic Studies, is one of the Center of Excellence at Universitas Nasional. The center was founded in 1985 by one of the founders of UNAS Prof. Dr. Sutan Takdir Alisyahbana, SH. with great vision and advocacy to become a center for studies that can contribute to the progress and civilization of Islam in the midst of humanity.

In its journey, the Center for Islamic Studies Universitas Nasional, has given much agreement on the strategies and contributions to civilization, not in accordance with academic contributions, but at the level of implementation which is a joint responsibility, giving examples of pioneering and finding locomotives for more advanced civilizations.

Dr. Fachruddin M. Mangunjaya, was being pointed to hold the position as Chairman of Center for Islamic Studies, Universitas Nasional in 2016. Now the Centre has been known actively in engaging some national level as well as at the international level. During this period the Center for Islamic Studies contributed a lot to the field of environmental sustainability, from the local to the global level. The center teaches mostly in the field –local–action to approach communities particularly muslim and also inspires the global level. One of its achievement was also the ability to share to the world. In 2017, United Nations Headquarters, United Nations Environment Program (UNEP), in Nairobi, Kenya, invited the center to present: “Indonesia’s Experiences on Environmental Stewardship (Faith-Based Approach),” at the Consultative Meeting UN Environment strategy on strengthening the role of Faith-Based Organizations.

At the end of 2019, I got another good news that the Islamic Scientific and Cultural Economic and Social Organization (ISESCO) based in Rabath, Marocco was also interested in copying the model of what the Center for Islamic Studies in providing Islamic learning and assistance and cultural movements to deliver environmental and sustainable development issues. With his expertise Dr. Fachruddin Mangunjaya, as Chairman of the Center for Islamic Studies Universitas Nasional together with Prof. Ibrahim Ozdemir, Åbo Akademi University, Department of Philosophy, Turku, Finland, who was entrusted as a consultant to asses preliminary studies and contribute and prepare Position Paper for OIC Assembly in Rabath at the Islamic Countries Environment Meeting (ICEM), in 2-3 October 2019. The document was entitled: “The Strategy to Activate Cultural and Religious Factors to Protect the Environment and Achieve Sustainable Development in the Islamic World.”

I am delighted and welcome this report, which provides a complete picture of the work of Center

for Islamic Studies Universitas Nasional in its activities far and more wide in the academic world. Keep going forward for more and more beneficial for the existence of humanity carrying Islam as Mercy to all creation, *Rahmatan lil Alamin*.

Dr. El Amry Bermawi Putera, MA.

Rector of Universitas Nasional

FOREWORD

The Center for Islamic Studies is 33 years old now. Established on 30 Jumaddil Awwal or February 20, 1985, two prominent figures in Indonesia Ministry of Religious Affairs H. Munawir Sadzali and Rector of Universitas Nasional, Prof. Dr. Sutan Takdir Alisyahbana officially inaugurated the Center by signing a charter saying “May Allah’s blessings be upon this center, so that it will benefit to humanity.”

Nowadays Muslims in Indonesia are facing so many challenges, and one of these is how to handling the environmental problems which is not only related with the works of sciences, researches, education but most importantly is how to leave the legacy of a livable planet to the future generation.

Islam is comprehensive guidelines for human being. Nevertheless, the guidelines of taking care of the environment and planet as whole ecosystem have not been explored quite much. Even the simple guidelines are not used and implemented by the Muslims. The Center pays more attention on these challenges, and we are trying to fulfill these gaps, the loopholes, and make contributions both at global and local actions. The actions are driven by the fact that environmental problems we encounter today is actually a moral problem, where humans do not live up to their divine mission as the leader and caregiver of the Earth. Therefore, in this report we will present you a five-year journey of our activity at global and regional level where we work together with our partners either with Islamic institutions, faith-based organizations, academic, government and non-government organizations in achieving our mission.

Dr. Fachruddin M. Mangunjaya, MSi.

Chairman of Center for Islamic Studies Universitas Nasional

TABLE OF CONTENTS

	Page
FOREWORD	v-vii
INTRODUCTION	1
STRATEGY AND ACTIVITY	2
A. REGULAR SCIENTIFIC DISCUSSION	2
B. ISLAM AND ACTION CLIMATE CHANGE	3
1. GREEN HAJJ	4
2. ECO MASJID	5
3. EKO PESANTREN	6
4. FAITH-BASED MOVEMENTS FOR ENVIRONMENT AND SUSTAINABLE DEVELOPMENT	8
C. ISLAM AND CONSERVATION.....	12
1. FATWA MUI NO.4/2014 ON WILDLIFE PROTECTION.....	12
2. FATWA MUI NO.30/2016 ON BURNING FOREST AND LAND.....	14
E. ISLAM AND SANITATION.....	15
PUBLICATION	18
MILESTONE	30
PROFILE	31

Piagam بَيْتُ الْإِسْلَامِ

Pada hari ini, Rabu 20 Februari 1985 M
30 Jumadil Awwal 1405 H

dimulai kegiatan Pusat Pengajian Islam (Center for
Islamic Studies) Universitas Nasional

Semoga Allah SWT meridhai Nya sehingga bermanfaat
bagi umat manusia

Rector Universitas Nasional,
ST Alijahbana
Prof. Dr. Mr. S. Takdir Alisjahbana

Minister of Religion R I
H. Munawir Sadzali
H. Munawir Sadzali, M.A

Charter of the Center for Islamic Studies 1985.

INTRODUCTION

The Center for Islamic Studies of Universitas Nasional or Pusat Pengajian Islam Universitas Nasional (PPI-UNAS) was established on Jumadil Awwal 30, 1405 H or February 20, 1985 C. Two prominent figures in Indonesia, the Minister of Religious Affairs, H. Munawir Sadzali and Rector of Universitas Nasional Prof. Dr. Sutan Takdi Alisjahbana, were officially inaugurating the Center by signing a charter saying “**May Allah’s blessings be upon this center, so that it will benefit to humanity.**” And under the rector degree No. 247 year 1999, the position of PPI-UNAS was organized under the rector leadership.

PPI-UNAS has a vision to become a resourceful forum to advance the Islamic thoughts in context of modern society based on Islamic treasuries of Al-Qur’an and Hadith. PPI-UNAS has a mission

to explore the wealth of Islamic sciences and knowledge for the prosperity and wisdom of human being for today and in the future.

Since the very beginning of its establishment, PPI-UNAS has been serving as a forum for Islamic discourses in academic and practices of Islamic teachings as the contribution to provide solutions for various challenges faced by Muslims nowadays.

Since 1985 PPI-UNAS UNAS has been led by prominent Indonesian scholars such as:

- Prof. Dr. Harun Nasution. (1985-1986)
- Prof. Dr. Deliar Noer (1986 -1990)
- Drs. Lukman Harun (1990-2000)
- Drs. Muchlis Dasuki, M.Ed, (2000 -2015)
- Dr. Fachruddin Mangunjaya. M.Si. (2016- now).

The Faith Leaders Commitment for Sustainable Development Goals (SDGs), Bristol 2015.

STRATEGY AND ACTIVITY

The PPI-UNAS focuses on the contemporary studies, particularly on the Islamic views on environment, conservation, and climate change. Studies in PPI-UNAS are open to any academic discourses about the classical and modern thoughts of Islam, and serve its position as the intellectual contributor for advancing human civilization as well as construction of Islamic sciences.

PPI-UNAS is designing its programs to set the targets of Sustainable Development Goals (SDGs) by utilizing Islamic approach. In 2015, PPI-UNAS has launched a document of the Faith Commitment for Sustainable Development Goals; Faith for the future. The launching was attended and witnessed by world's prominent figures, advisor of Indonesian Ulema Council, and Chairman of PPI-UNAS UNAS.

Activities of PPI-UNAS UNAS are divided into four main themes with several projects as following:

- A. Regular Scientific Discussion
- B. Islam and Action for Climate Change
- C. Islam and Conservation
- D. Islam and Sanitation.

A. REGULAR SCIENTIFIC DISCUSSION

PPI-UNAS provides facility for scientific discussion on contemporary issues with Islamic perspective by bringing the experts of Islamic studies from Indonesia and other countries. The discussions are open for UNAS civitas academia and public as well.

Some themes were being discussed as such potentials of Islamic Finance, Climate Change,

Scientific Discussion on Economics and Environmental Crisis in Islamic Perspective, 2015.

History of Islam in Indonesia, Islam and Environmental ethics, Renewable Energy for Worship Buildings, Islam and Democracy in America.

B. ISLAM AND ACTION FOR CLIMATE CHANGE

PPI-UNAS has been taking an active role to tackling the global problems of climate change by developing hub and networking with partners at national, regional and international level, conducting researches and discussions, organizing and participating in seminars to share Islamic perspectives and actions as the contributions for global communities facing the global challenges. In 2009, PPI-UNAS UNAS was taking part to handling climate change by signing a declaration of Muslims Seven Year Action Plan for Climate Change (M7YAP). The declaration was making some plans to create a wakaf institution for cli-

International Islamic Symposium on Climate Change.

mate change plan, establish Islamic labels for products, work towards “Green Hajj” plan, pilot construction for “green mosque”, and develop “green cities” as the role model for greening other Islamic cities.

Green hajj launching in Indonesia, 2014.

1. Green Hajj

Indonesia is the biggest Islamic country in the world. Every year around 200.000 pilgrims going to Mecca to conduct hajj and 1.000.000 conducting umrah. In 2014 a study released the data that each pilgrim produced around 1,5 kg garbage and most of those are plastic bottles. Having this data showed that Indonesia pilgrims leave their garbage print around 9 tons during 30 days of their pilgrimage activities.

With this background and commitment of M7YAP, since June 2014 PPI-UNAS has been focusing its program to support the 'Green Hajj' movement by organizing national seminar, developing guidebook and application, as well as conducting public campaign and training for travel agents, government and non-government institutions and Indonesian pilgrims for practicing the green hajj.

Highlights:

- In February 2014 an international conference of green hajj was conducted in Putera Jaya, Malaysia, attended by scholars and leaders from Moslem countries as such Indonesia, Malaysia, Pakistan, Bangladesh, India, Turkey, and several European countries. Indonesia delegations were presented by Deputy Ministry of Religious Affairs, Deputy Rector of Universitas Nasional, Head of Conservation for Environment and Natural Resource, Indonesian Ulema Council and Chairman of PPI-UNAS, and representative of Adzikra dzikr Forum, Bogor. This conference was also highlighting the launching of Green Hajj book.
- In June 2014, PPI-UNAS hosted a national seminar on Green Hajj and launching of green hajj guidebook in Bahasa Indonesia version. The seminar was presenting among other

Eco Masjid Movement launching in Bogor, West Java, 2016.

speakers were Drs. Ahmad Kartono, MS. Director of hajj and umrah, Ministry of Religious Affairs, Ir. Hayu Prabowo, Chairman of conservation for environment and natural resources, Indonesia Ulema Council, Dr. Husna Ahmad, main author of green hajj book from Alliance of Religions and Conservation (ARC) and Dr. Fachruddin Mangunjaya, Chairman of PPI-UNAS UNAS.

This seminar was also part of series of green hajj events as such public campaign to Indonesian pilgrims in Jakarta and North Sumatera, trainings for travel agents (2014), developing green hajj application with PT Sygma Digital Multicom (2015), launching the green hajj application in COP-22, Marrakesh (2016) and green hajj webinar (2018).

2. EcoMasjid

There are more than 850.000 mosques are located in all regions in Indonesia. Around 100 million peoples are gathering in a mosque to conduct Friday praying and other activities as such education and meetings organized in a mosque every day. PPI-UNAS together with Indonesia Ulema Council, and Indonesia Mosque Council are working to develop the concept of 'Green Mosque' movement. This movement aiming at raising awareness and knowledge of Muslims and mosque committees to implement four Islamic green life activities of plantation, water conservation, sanitation and waste management, as well as forest conservation.

Highlights:

- In February 2016, the first initiative of Eco-Masjid was launched in mosque and Islamic dormitory of Azzikra in Sentul, Bogor.

Vice President Jusuf Kalla officially launched the Eco Masjid movement in 2017.

The concept of EcoMasjid was presented in *Bicara Ad-Deen*.

- In November 2017, the Eco Masjid movement was launched officially by the Vice President of Indonesia, Jusuf Kalla, in Jakarta and become model to implement the green and friendly mosques in Indonesia. This event was also the kick-off of launching the Eco Masjid website.

- In August 2018, the concept of EcoMasjid was presented in *Bicara Ad-Deen*, a dialogue forum organized by *surau Al-Ittihadiyah* and Institut Kefahaman Islam Malaysia (IKIM).

3. Eko Pesantren

Initiated from Dr. Fachruddin Mangunjaya's dissertation on "Desain Ekopesantren Dalam Kerangka Pembangunan Berkelanjutan" or Designing green Islamic school for the sustainable development framework, PPI-UNAS becomes the pioneer to develop the concept of Eko Pesantren or Green Islamic dormitory school (pesantren) in Indonesia. The highlights of this program are developing the guidebook, website as well as capacity building for pesantren by implementing the projects of tree plantation, construction for water and sanitation facilities, research and hosting seminars.

Eko Pesantren as the initial concept for Islamic School (Pesantren).

Highlights:

- In May 2018, PPI-UNAS together with Islamic Foundation for Ecology and Environmental Science (IFEES) initiated a project called "School4Trees" where students in Al-Aqsa school in United Kingdom collecting money to funding the trees plantation in Pesantren Husnayain in Sukabumi, West Java, Indonesia. The founder of IFEES Fazlun Khalid said this project aiming to share the Islamic teachings of conservation, brotherhood as well green life style for young generation.
- In September 2018, after one-year plan and three-monconstruction, PPI-UNAS officially handed over the green a gazebo to pesantren Annur-Raudhatul Khair Putra in Karawang, West Java. The gazebo construction was built by using used plastic bottles and funded through a crowdfunding and campaign. The chairman of PPI-UNAS said, the construction

#School4Trees program has gathered the Islamic brotherhood of students in UK and Indonesia.

process was a sample how green lifestyle can be implemented in any place and in-line with Islamic principles.

- In April 2015, Faculty of Biology together with PPI-UNAS initiated the tree plantation program in pesantren Daarul Uluum, Bogor by donating 260 trees of 25 rare species

29TH INTERNATIONAL CONGRESS FOR CONSERVATION BIOLOGY

Conservation Beyond Boundaries: Connecting Biodiversity with Communities, Government & Stakeholders

Kuala Lumpur Convention Center, Kuala Lumpur Malaysia 21-25 July 2019

International Congress on Conservation Biology (ICBB) in Kuala Lumpur, Malaysia.

and herbal plant. The species were nurtured by the Centre for Conservation of National Garden Bogor and Indonesian Institution for Science and Knowledge (LIPI). Tree plantation has become a long tradition in Faculty of Biology, but donation trees for pesantren was relatively new as it was combined with the concept of Eko Pesantren where students learnt how to manage their environment as part of the Islamic values by planting and managing their waste.

4. Faith-Based Movements for Environment and Sustainable Development.

PPI-UNAS has taken a significant role to lead and contribute to the faith-based movement for environment and sustainable development by developing the concepts of Islamic perspective on environment, conservation, development and maintaining network with faith-based, ethics

and secular organizations.

Highlights:

- In July 2019, the International Congress on Conservation Biology (ICBB) was hosted in Kuala Lumpur Malaysia, attended by 2000 participants from around the world representing governments, NGOs, researcher, environment activists and community leaders, companies, and religious leaders. PPI-UNAS together with Religion and Conservation Biology Working Group Society for Conservation hosted a discussion on Islam and Conservation. As the speaker, the chairman of PPI-UNAS, Dr. Fachruddin Mangunjaya presenting about implementation of ulema's verdict Indonesia and Malaysia. This conference was the first event where religion and ethics were highlighted as an important approach for conservation.

University of Wisconsin, USA develops an academic program for faith leaders and institutions for new approach of conservation

- In May 2019: University of Wisconsin, USA hosted an initiative to develop a forum for education and approach for religious leaders, scholars and institution to take parts of supporting environment conservation and climate change at national and global level.
- In March 2019, the United Nations Environment Assembly (UNEA) was hosted in Nairobi, Kenya. The Chairman of PPI-UNAS, Dr. Fachruddin Mangunjaya participated in this event as the speaker in two side events. Firstly, talking about Innovative solutions for environmental challenges and sustainable consumption and production, and secondly talking about From theory to practice: the Islamic perspective of environmental protection and promoting inter-faith actions organized by UN Environment and Islamic Educational, Scientific and Cultural Organization (ISESCO). Fachruddin shared his perspective

Dr. Fachruddin Mangunjaya at UNEA Nairobi March 2019.

together with other Moslem scholars as such Prof. Ibrahim Ozdemir (Turkey), Fazlun Khalid (UK), Dr. Abdelmajid Tribak, (Marrocco) and Prof. Samira Idllalene (Marocco).

- In December 2018, the International World

Indonesian Movement for Saving the Earth (SIAGA BUMI) 2015, declared by Government Institutions, Faith-based organizations, and NGOs.

Muslim Leadership Forum was hosted in Kuala Lumpur, Malaysia with the theme of the Role of Muslim leadership in rebuilding Islam's global image. The chairman of PPI-UNAS, Dr. Fachruddin Mangunjaya was invited to this forum and speaking on the session How can halal economy and Islamic finance contribute to the global economy? He shared his perspective that Islamic economy principles which forbid interests and introducing instruments such zakat, infaq, and sadaqah can be a huge potential to support the economic growth as well achieving the targets of SDGs. Moreover, he added, Islamic finance will also give addition benefits not only to human, but to environment as well because Islam teaches about ethics and harmony.

- In April 2017, Indonesia with other 12 Muslim Countries gathered in Malta for the Delos Initiative Fourth Workshop, Sacred Natural Sites

with a Primary Focus on Islam. Chairman of PPI-UNAS and Fauna and Flora International representing Indonesia to share about local wisdom in Indonesia in conserving the environment such as Lubuk Larangan or the sacred sites tradition where local communities have principles to manage their nature resources with prudence and balance. Community also used the religious approach as well as imposing local law for those disobeying the principles.

- In September 2015, a national movement called SIAGA BUMI or Indonesian Movement to Save the Earth was launched in Jakarta. This movement was initiated by PPI-UNAS/ MUI together with Indonesian faith-based organizations, media, NGOs and think tanks to create collaborative actions in achieving targets of SDGs, especially to conserving the environment. Two years after the launching,

Dr. Fachruddin Mangunjaya met with Prince of Eidenburgh to talk about faith and environment.

PPI UNAS took another initiative to engage wider stakeholders as such Indonesia Khonghucu Higher Council (MATAKIN), Indonesian Buddhist and Hindu Councils, Churches Council and Alliance of Indigenous People (AMAN) to make a declaration of Multifaith Collaboration for Rainforest Protection.

- In July 2018, PPI-UNAS dan SIAGA BUMI were representing Indonesia in Oslo Tropical Forest Forum 2018 in Norway. Speaking before hundreds of participants, chairman of PPI-UNAS shared the lesson of university taking the initiative to conserve the environment by introducing the religious approach and providing trainings.
- In November 2015, Dr. Fachruddin Mangunjaya was invited as the honorary invitee in the Nature and Conservancy discussion held in the Archbishops Palace, Canterbury. In this event, Dr. Fachruddin met with Prince of Ed-

inburgh and share his perspective about how important to involve faith-leaders in conservation works. Conservation has been big issues in religious leaders' mind for long time but the bridge with the secular leaders need to be built. He believed if the faith leaders working together with the conservationist the impact will be extraordinary.

- In August 2015, PPI-UNAS together with other Muslim scientists and ulemas around the globe were gathering in Istanbul Turkey and announcing the Islamic Declaration on Global Climate Change. The 8-page declaration showed to the world that the Moslems and Islamic word were committing to make contribution and offering solutions to tackling the climate crisis. The document of declaration was designed as guidelines for Muslims how to participate with other global citizens to take action.

Socialization of Fatwa MUI in Banten 2014.

C. ISLAM AND CONSERVATION

Environmental problems have become concerns to Muslims in Indonesia. However, not many Muslims have been utilizing Islamic teaching to solve those problems and more focusing on secular approach. One of the reasons is not many Islamic teachings especially in conservation, have been explored or implemented. Understanding this situation, PPI-UNAS has been taking a unique position by bridging up Islamic approach with the scientific perspective which led to a breakthrough, as the Indonesian Ulema Council (MUI) released the ulema edicts as the formal religious guidelines for Muslim in Indonesia to answering challenges in their daily lives.

1. Fatwa No. 4/ 2014 on Wildlife Protection

In December 2014, Fatwa No.4/2014 on Wildlife Protection was officially released by Ministry

of Environment and Forestry, Zulkifli Hasan dan Chairman of Indonesia Ulema Council, Prof. Din Syamsuddin in Jakarta and witnessed by NGOs, scholars and media. This fatwa was the first in Islamic countries and the world which attracted positive responds, around 331,000 hits found by using google with keyword of “wildlife fatwa” and 33,440 hits by the keyword of “fatwa satwa”. This fatwa also made the UK-based Alliance of Religions and Conservation (ARC), Mohammad bin Zayed Foundation, US Fish and Wildlife Services to provide grants for fatwa enforcement.

The fatwa was released as the scholars, ulemas and NGOs activists agreed Indonesia needed to imposed a religious law to protect its biodiversity were threatened by human activities such as poaching, illegal trade, mining, palm oil plantation as well as human inhabitants.

Indonesia Ulema released a fatwa for protecting the wildlife.

Highlights:

- Since 2014 until 2019 PPI-UNAS has been conducting trainings and dissemination of Fatwa for Islamic leaders, universities, students, community members in Aceh, Riau, Lampung, West Kalimantan, Banten, and Jakarta.
- In July 2017, PPI-UNAS provided training for Islamic leaders in Trengganu, Malaysia
- In November 2017, the guidebook of implementing fatwa to protect the endangered species in Indonesia was released. This book aimed at providing information and knowledge of Islamic teachings and how these values were in-line with context and situation of Indonesia. Beside this guidebook other communication tools as such poster, guideline, module and sermon book were also released for clerics and public.
- The communication forum of Dai Konservasi

Training for Dai for Islam and Conservation.

si was established in Riau and Banten, and taking the role to bridging the messages of conservation with Islamic perspective in the community.

The kick-off training for ulema in Kalimantan.

Monitoring on the effectivity of religious approach in peatland project.

2. Fatwa No. 30/2016 on Burning Forest and Land

In September 2016 Indonesia Ulema Council released a fatwa on Burning Forest and Land, as the guideline for Muslims in Indonesia in managing their natural resources. In 2015 there was

a vast forest burning in Riau and Kalimantan and created hazardous situation for people living in impacted areas as well for neighboring countries, such as Singapore and Malaysia. PPI-UNAS together with MUI's Institution for Environment Conservation and Natural Resources were working to develop concept for the fatwa.

Highlights:

- In 2019 Monitoring for effectivity of religious approach for protecting the peatland were conducted in Kalimantan and Riau.
- In 2018 module and sermon book for protecting the peatland areas were released.
- In 2018, partnership with the Peatland Restoration Council was signed.
- During 2016-2019 trainings for Islamic leaders in Kalimantan and Riau were conducted and forum communication for Dai Restorasi Gambut was formed.

Campaign on Handwashing with soap in pesantren.

D. ISLAM AND SANITATION

As many Moslem countries around the globe, Indonesia still faces some challenges in development. Around 16 million people still do not have access to clean water, sanitation and hygiene facilities. Due to this situation around 2,200 children die every day because of utilizing unclean water and around 88% of dead rate in Indonesia occurred because bad sanitation.

Supported by Alliance for Religions and Conservation (ARC) and Lembaga Foundation PPI-UNAS was developing program namely the Indonesian Moslem Women for Water, Sanitation and Hygiene (IWWASH). The program aiming at disseminating Islamic perspective in managing clean water and hygienic behaviors.

Lack of access to clean water and sanitation facilities are still challenges in Islamic communities.

To implement the program PPI-UNAS was conducting researches, producing guidebook and public campaign and construction in pesantren, as well as developing network of Moslem women for water and sanitation.

National Seminar on Islamic Perspective on Water, Sanitation and Hygiene Behavior, 2015.

Highlights:

- In February 2015, PPI-UNAS hosted a national seminar of Islamic Perspective on Water Management, Sanitation and Hygiene attended by representatives of 22 Islamic women's groups in Indonesia. In this seminar a network of Women for Water, Sanitation, and Hygiene or IWWASH was also officially launched as the link for Indonesia Muslim women to work together in increasing public awareness of hygiene behaviors as part of Islamic practices. According to chairman of PPI-UNAS, Indonesia was a big country with the largest Muslim population in the world, so when Muslim women took a role in water and sanitation issues it would create significant impacts, many lives could be saved through clean water.
- In July 2015, PPI UNAS organized a public discussion to launch a book "Islam dan Air" and attended by the Chairman of Indonesia House Assembly, Dr. Hidayat Nur Wahid. According to Islamic perspective, water is the basic need to everybody, therefore the government should regulate and manage this resource wisely to ensure that every one will have the benefits and not as the monopoly good of certain people.
- In May-July 2017, PPI UNAS joined a public campaign washing hand with soap and hygiene behavior in some perantren in West Java such as in pesantren Raudatul Atfal Hidayatullah and Pesantren Nurul Furqon. In this activities the students learnt how to conduct washing hand with soap properly as well other hygiene behaviors with games and other fun activities.
- In April 2017, Supported by UK-based organizations, Global One and Faith in Water, PPI UNAS hosted an event Interfaith Conference on Water, Sanitation, and Hygiene attended

by Dr. Aidan Chonin from UNICEF for WASH Program, Susie Weldon from Faith in Water and representative of religious groups Indonesia, schools and community groups. Many lesson learned practices with the religious perspectives were shared and provided a conclusion that WASH behaviors could give benefits and better lives for community.

- In October 2017, as the part University services to the community, PPI-UNAS conducted a research by assessing WASH behavior change in Muslim communities such as in schools, mosques and pesantren. Four villages were identified as interfered samples and found that there was improving of community awareness of WASH behaviors.

PUBLICATION

SCIENTIFIC JOURNAL

Mangunjaya, Fachruddin M & Gugah Praharawati. (2019) Fatwas on Boosting for Environmental Conservation in Indonesia. Accepted: Special Edition on Religion and Environmental Activism in Asia Religions (in Press).

Praharawati, G., Adyana, I., & Mangunjaya, F. (2019). Pengaruh Investasi CSR Dalam Meningkatkan Profitabilitas dan Harga Saham Perusahaan yang Terdaftar di Indeks Sri Kehati Periode 2011–2015. *Jurnal Aplikasi Bisnis dan Manajemen (JABM)*, 5(2), 210. doi:<https://doi.org/10.17358/jabm.5.2.210>.

Mangunjaya, F.M., C. Elkin, G. Praharawati, I. S. L. Tobing & Y.R. Tjamin. (2018). Protecting Tigers with A Fatwa: Lesson Learn Faith Base Approach for Conservation. *Asian Journal of Conservation Biology*. July 2018. Vol. 7 No. 1, pp. 78-81 (Pdf).

McKay JE, St. John FAV, Harihar A, Martyr D, Leader-Williams N, Betty Milliyanawati, Ika Agustin, Yulian Anggriawan, Karlina, Erlinda Kartika, Fachruddin Mangunjaya, Matthew J. Struebig, Matthew Linkie. (2018) Tolerating tigers: Gaining local and spiritual perspectives on human-tiger interactions in Sumatra through rural community interviews. *PLOS ONE* 13(11): e0201447. <https://doi.org/10.1371/journal.pone.0201447>.

Freya A. V. St. John, Matthew Linkie, Deborah J. Martyr, Betty Milliyanawati, Jeanne E. McKay, Fachruddin M. Mangunjaya, Nigel Leader-Williams, and Matthew J. Struebigg.

Intentions to kill: Tolerance and illegal persecution of Sumatran tiger and sympatric species. *Conservation Letter*. 2018; 11 (4) DOI: <https://doi.org/10.1111/conl.12451> 11 March 2018 (Pdf available).

Hafdz T A,. F.M Mangunjaya, Y.R Camin. 2017. Tingkat Persepsi dan Kesadaran Masyarakat Desa Tanjung Beringin Terhadap Fatwa Satwa MUI No 4 Tentang Perlindungan Satwa Langka untuk Keseimbangan Ekosistem. *Jurnal HIMMAH: Vol 1 (1): 53-67* <http://journal.unas.ac.id/himmah/article/download/335/233>.

Mangunjaya, F . G Praharawati, C. Elkin, ISL Tobing, Yeremiah RC. 2018. Protecting Tigers with a Fatwa: Lesson Learn Faith base Approach for Conservation. *Asian Journal Conservation Biology* (accepted publishing July & December, 2018).

Mangunjaya, F.M. 2013. Solving the Problem: Youth Response to the Sustainable Development. *Constellation Journal*. January Vol. 3, No. 4, Jan – April 2013 (Safar – Jumādā al-Ūlā 1434) constellationstwelve – fachrudin mangunjaya_opt.

Mangunjaya, F.M. 2015. Kerusakan Lingkungan: Epistemologi Sains dan Tanggungjawab Manusia. *Teologia*. Vol 6 (1) Januari – Juli, 2015 hal 58-71 (Pdf).

Mangunjaya, FM, Hadi Sukadri Alikodra, Ahmad Arif Amin dan Ahmad Sudirman Abbas. Kesadaran Lingkungan di Kalangan Santri Terhadap Pembangunan Berkelanjutan (The Status of Environmental Aware-

- ness in Islamic Boarding School Students to the Concept of Sustainable Development). *Media Konservasi* Vol. 18, No. 3 Desember 2013 : 127 – 134 12836-37495-1-PB.
- Mangunjaya, F.M., Imran SL Tobing, Andang Binawan, Evangelin Pua and Made Nurbawa. 2015. Faiths from the Archipelago: Action on the Environment and Climate Change. *Worldview* 19 (2015) 103-122 (abstract/Pdf).
- Matthew J. Struebig, Matthew Linkie, Nicolas J. Deere, Deborah J. Martyr, Betty Millyanawati, Sally C. Faulkner, Steven C. Le Comber, Fachruddin M. Mangunjaya, Nigel Leader-Williams, Jeanne E. McKay, Freya A. V. St. John. Addressing human-tiger conflict using socio-ecological information on tolerance and risk. *Nature Communications*, 2018; 9 (1) DOI: 10.1038/s41467-018-05983-y.
- McKay JE, St. John FAV, Harihar A, Martyr D, Leader-Williams N, Betty Millyanawati, Ika Agustin, Yulian Anggriawan, Karlina, Erlinda Kartika, Fachruddin Mangunjaya, Matthew J. Struebig, Matthew Linkie. (2018) Tolerating tigers: Gaining local and spiritual perspectives on human-tiger interactions in Sumatra through rural community interviews. *PLOS ONE* 13(11): e0201447. <https://doi.org/10.1371/journal.pone.0201447>.
- McKay, J.E., Mangunjaya, F.M., Dinata, Y., Harrop, S.R., and Khalid, F. 2014. Practise what you preach: a faith-based approach to conservation in Indonesia. *Oryx* 48(1):23-29.
- Nadia Putri Rachma Persada, Fachruddin M. Mangunjaya, Imran SL Tobing. (2018). Sasi Sebagai Budaya Konservasi Sumber Daya alam di Kepulauan Maluku. *Jurnal Ilmu dan Budaya*. Vol 41 (59):6869-6900.
- Praharawati Gugah & F. Mangunjaya .2018. The effect of investment CSR in increasing profitability and Stock Price Company registered by Indeks Sri Kehati Period 2012-2015. *Jurnal Aplikasi bisnis dan Manajemen*. IPB (accepted for publication JAMB May, 2019).
- Prawira, EY, YR. Camin. F.M. Mangunjaya, 2017. Pengaruh Sosialisasi Fatwa MUI NO. 4 Tahun 2014 Tentang Pelestarian Satwa Langka Terhadap Tingkat Pengetahuan, Persepsi, dan Preferensi Masyarakat di Kawasan Penyangga Taman Nasional Ujung Kulon. *Jurnal HIMMAH*, Vol 1 (1) : 37-52 <http://journal.unas.ac.id/himmah/article/view/334>.
- Saragih, Hendra M. 2017. Indonesia dan Persaingan di Era Asean Economic Community. *Jurnal Masharif al-Syariah: Jurnal Ekonomi dan Perbankan Syariah* (2). (In Indonesia) journal.um-surabaya.ac.id/index.php/Mas/article/viewFile/1445/1185.
- Saragih, Hendra M. 2017. Indonesia dan Responsibility To Protect Etnis Muslim Rohingnya Myanmar. *FOKUS Jurnal Kajian Keislaman dan Kemasyarakatan* (2), 106-124. (In Indonesia) journal.staincurup.ac.id/index.php/JF/article/viewFile/253/259.
- Saragih, Hendra M. 2017. Kebijakan Pembentukan Komunitas Asean 2015: Tantangan Dan

Harapan Dalam Penciptaan Stabilitas Kawasan. *Jurnal Administrative Reform (JAR)* (5). (In Indonesia) e-journals.unmul.ac.id/index.php/JAR/article/viewFile/886/796.

Saragih, Hendra M. 2017. Makna Penting Tol Laut Bagi Pembangunan Nasional Indonesia Pada Masa Pemerintahan Joko Widodo–Jk. *Jurnal Studi Diplomas Dan Keamanan*. (In Indonesia) jurnal.upnyk.ac.id/index.php/jsdk/article/download/2498/2136.

Saragih, Hendra M. 2018. Diplomasi Pertahanan Indonesia Dalam Konflik Laut China Selatan. *Jurnal Ilmu Politik dan Komunikasi* (8). (In Indonesia) <https://search.unikom.ac.id/index.php/jipsi/article/viewFile/880/665>.

Saragih, Hendra M. 2018. Indonesian National Power to Achieve the Global Maritime Fulcrum. *Advances in Social Science, Education and Humanities Research* (231). (In English) <https://download.atlantis-press.com/article/25901695.pdf>.

Saragih, Hendra M. 2018. Perubahan Arah Kebijakan Luar Negeri Iran Terhadap Amerika Serikat Dalam Program Nuklir Iran Pada Masa Pemerintahan Hassan Rouhani. *Jurnal Hubungan Internasional Interdependence* (5). (In Indonesia) e-journals.unmul.ac.id/index.php/JHII/article/viewFile/1345/1025.

Sufyati. 2017. Corporate Social Responsibility dalam Pemberdayaan Masyarakat Pada Bank Syariah dan Konvensional *Jurnal INDO-ISLAMIKA*, Vol; 6, No. 1, Januari-Juni 2016. SPS UIN Syarif Hidayatullah Jakarta.

Sufyati. 2017. Corporate Social Responsibility Kajian Ekonomi, Social dan Lingkungan *Jurnal Sosiologi Refletif*, Laboratorium Sosiologi Fakultas Ilmu Sosial dan Humaniora Universitas Islam Negeri Sunan Kalijaga, Volume 12, Nomor 1, Oktober 2017.

Tjamin, YR., F.M Mangunjaya, I.S.L Tobing & G. Praharawati. 2017. The Attitude, Norm and perception of communities towards Sumatran tiger conservation initiatives in Aceh. *Journal Indonesian Natural History* 5 (1-2): 10-15 (Pdf).

BOOKS AND PROCEEDING

Mangunjaya, F. 2013. Islam and Natural Resources Management. In J.M. McKay (Ed). *Integration Religion Within Conservation: Islamic Belief and Sumatran Forest Management*. Darwin Initiative Case Study. Durrel Insitute of Conservation and Ecology. University of Kent, UK. Pages 11-20. Free Pdf.

Mangunjaya, F.M (Lead Writer). 2013. Climate Change and Civilization Challenge. *Dewan Nasional Perubahan Iklim (DNPI)*. Jakarta. 134 halaman (English Translations Pdf).

Mangunjaya, F.M (Lead Writer). 2013. Perubahan Iklim dan Tantangan Peradaban Bangsa. *Dewan Nasional Perubahan Iklim (DNPI)*. Jakarta. 134 halaman. Free Pdf.

Nonon Saribanon, E. Y. Prawira, ERE Hutasoit, S. Yunita, G. Praharawati, Fauziah Ilmi. 2018. Pengembangan Kurikulum Pendidikan Lingkungan Hidup di Sekolah Tapal Batas Yayasan Ar Rasyd, Kecamatan Seba-

tik Tengah, Kab Nunukan. Kalimantan Utara (Development study curriculum based environmental in Sekolah Tapal Batas: Yayasan Ar-Rasyid Kecamatan Sebatik Tengah, Kabupaten Nunukan Kalimantan utara). Unas Press, Jakarta. 100 pages.

Sufyati. 2016. Corporate Social Responsibility Syariah Versus Konvensional, Penerbit Cinta Buku Media, Jakarta, ISBN : 978-602-6902-56-6.

Sufyati 2017. CSR Pemberdayaan atau Penindasan, Syariah VS Konvensional Edisi Revisi Penerbit Diandra Kreatif Yogyakarta 2017, ISBN :978-602-336-370-4.

Sufyati. 2017. Risk Mitigation of Moral Hazard on Mudharabah Financing (Case Study:An Islamic Bank), Proceedings :Advances in Social Science, Education and Humanities Research Publication. March 2018, ISBN 978-94-6252-480-4, ISSN 2354-5398-DOI doi:10.2991/iciied-17.2018.6.

Suhendri,J. And Mangunjaya.2013. Understanding Natural Resource Use Management in Nagari Pakan Rabaa Timur: A Participatory Rural Appraisal Approach. In J.M. McKay (Ed). Integration Religion Within Conservation: Islamic Belief and Sumatran Forest Management. Darwin Initiative Case Study. Durrel Insitute of Conservation and Ecology. University of Kent, UK. Pages 65-69. Free Pdf.

BOOKS:

- The MUI Fatwa Protection of Wildlife Species for Maintain the Balanced of Ecosystem (Original Pdf) (English Pdf) (Pocket Book Bahasa Pdf).

- The MUI Fatwa No 30/2016 on Law of Burning Land and Forest (English Pdf) (Bahasa Pdf).

- Guide book for Preacher of Wildlife Protection for the Balance of the Ecosystem (English Pdf) (Bahasa Pdf).

- The Khutbah for Wildlife Protection for the Balance of the Ecosystem (English Pdf) (Bahasa Pdf).

- The Guide book for Law of Burning Land and Forest (English Pdf) (Bahasa Pdf).

- Islam, Creation and Conservation (English Pdf) (Bahasa Pdf).

- The Khutbah for Law of Burning Land and Forest (English Pdf) (Bahasa Pdf).

- Module: Islam untuk Konservasi Alam (Bahasa Pdf).

COMIC BOOKS:

- They Praise God (Mereka Juga Bertasbih)
(Bahasa Pdf 2.4 MB, Low Ress)

STORY TELLING/DONGENG

- Kancil Milenium (Bahasa Pdf).

APPS AND LEAFLETS

- Green Hajj Indonesia (Downloads Apps)

- Haji Ramah Lingkungan /Greening The Hajj Indonesia (English Pdf) (Bahasa Pdf).

- IWWASH (English Pdf).
- Mengintip Satwa Rimbang Baling (Bahasa Pdf).

POSTERS:

- Pelestarian Satwa Langka untuk Menjaga Keseimbangan Ekosistem (Bahasa Pdf).

- Haji Ramah Lingkungan Booth Exhibition (Bahasa Pdf HighResolution).

VIDEOS/FILM:

1. Conservation:

- Martin Palmer, 2015: Islam and Endangered Wildlife Seminar (English).
- Clerics Testimony Wildlife Fatwa Training in Riau.
- Fatwa Combating Wildlife Trade in Muslim Community (Bahasa).

- Aksi Dai Konservasi di Riau (Conservation Preacher Action in Riau) -5 Min Video.
- Documentary: Clerics and Rimbang Baling Nature Reserve, Riau (20 Min (Bahasa).
- Documentary: Si Cula Satu yang Pemalu: The Shy Single Horn Rhino: Action of Clerics in Ujung Kulon (18 Min) (Bahasa).
- Short Video: Protecting Rhino in Ujung Kulon with Fatwa Approach (15 Min) (Bahasa).

2. Climate Actions

- Ecopesantren: Hasanain Juwaini, Pesantren Al Haramain, Lombok NTB.
- Greening the Hajj 2016: Launching Green Hajj Apps in Marrakesh Marocco.
- Ecomasjid Launch 2016: Masjid Azzikra as Ecomasjid Model.
- Greening the Masjid (Ecomasjid): Ajak Umat Melestarikan Lingkungan (DaaITV) 2019.

3. Health and Sanitation

- 2016 Hand Wash Campaign in Pesantren Hidayatullah, Depok.

Search

Hand Wash Campaign by Centre for Islamic Studies Universitas Nasional

MILESTONE

PROFILE

Dr. Fachruddin M Mangunjaya, MSi.

Chairman of the Center for Islamic Studies

Dr Mangunjaya is a senior lecturer at Faculty of Biology in Universitas Nasional. He obtained the Bachelor degree from Universitas Nasional, Master degree from University of Indonesia, and Doctorate in Natural Resources Management and Environment from Bogor Agricultural University. He has been known as an expert who puts his efforts to connect between the wisdom of the religion (Islam) by the movement of nature and environmental conservation and climate change.

He is a fellow of the Climate Reality Project (TCRP), organization of climate change awareness movement led by Al Gore (Vice-President of the United States). Since 2018 he is also a Visiting Fellow Institute Kefahaman Islam Malaysia (IKIM).

He actively participates in various religious and environmental dialogue meetings in various parts of the world. He Wrote more than 20 books on various environmental issues and columnist in national and international media.

Hendra Saujana Saragih, SIP, MSi.

Secretary of Center for Islamic Studies

Hendra Saragih is a lecturer at Faculty of International Relations, Social, and Political Sciences in Universitas Nasional. His background was a graduate from modern pesantren Gontor in Ponorogo. Now he is completing his doctoral degree at the University of Padjadjaran Bandung. He is also active as a researcher both in government agencies, and private and activities related to capacity building of scholars in the implementation of educational programs conducted by the PPI.

He actively participates in various academic activities such as national and international seminars, write some journals and scientific publications in domestic and foreign publications.

Dra. Gugah Prahawati MSi.M

Senior Project Officer and Researcher

Gugah Prahawati graduated as Bachelor from Faculty of Biology of Universitas Nasional, and obtained her master degree from School of Management in Universitas Nasional. Now she is taking the doctorate degree in Bogor Agricultural University. Active in the activities undertaken by the PPI related to environment and water, sanitation and hygiene. Also active as a trainer and researcher as well as a network active in Indonesia Women for Water Sanitation and Hygiene (IWWASH). Active in various national and international seminars and wrote several scientific journals.

Yesi Maryam

She is a communication practitioner. Having experiences working with community development projects related with the issues of poverty alleviation, water and sanitation, energy, environment and conservation.

Yesi is responsible in developing the communication strategy, maintaining relations with stakeholders, as well managing contents for the PPI media channels. Yesi puts her interests on ethics, civilization and media, as well as behavior change and governance.

Taufik M. Mulyana

Researcher

Taufik M. Mulyana obtained BSc degree in Conservation Biology from Universitas Nasional in 2011. During his study, he has actively involved in student organization such as KSPL Chelonia and student senate. As a researcher, Taufik is responsible for managing the research activities by conducting survey and writing the report.

He also organizes the events and training for Fatwa MUI socialization, including managing relations with Ulama and Dai Konservasi, as well as organizing regular meeting with stakeholders. Taufik puts his interests on research of biodiversity conservation, behaviors of large animals and mammals as well as animal protection.

Fauziah Ilmi, SSi.

Junior Research Assistant

Fauziah Ilmi is a junior staff in UNAS, he is an alumnus of S1 Faculty of Biology National University. She has been experienced in a variety of environmental and conservation organizations. Actively involved in some researches related to the environment and conservation.

Center for Islamic Studies
Universitas Nasional

Website: <http://ppi.unas.ac.id/>

Twitter: ppi_unas

Instagram: ppi.unas.ac.id

Facebook: Pusat Pengajian Islam-Universitas Nasional