Gatut Priyowidodo, Jurnal Ilmu Komunikasi Vol 8, Nomor 2, Mei-Agustus 2010, ISSN 1693-3029 Terakreditasi B, SK Ditjend Dikti No. 110/Dikti/Kep/2009

Reporting on ‘Monas Incident’
in the Mass Media Construction
Gatut Priyowidodo

 Jurusan Ilmu Komunikasi- Fikom UK Petra

Jalan Siwalankerto 121-131 Surabaya 60236

 email: gatutpriyowidodo@yahoo.com dan http://gatutpriyowidodo.blogspot.com
Abstract

The purposes of this research were 1) to identify the news construction of FPI versus AKKBB (Aliansi Kerukunan untuk Kebebasan Beragama dan Berkeyakinan-Reconciliation Alliance for Religion Freedom and Faith) conflict in the case of the enjoinment of Ahmadiyah teaching; 2) to identify the news media construction of the implementation of religion teaching purification movement in pluralism state; 3) to identify the news media construction in placing relationship between state and religious organization as a civil society strength to support a harmonious life of believers. Research method used was discourse analysis. It was focused on media news about FPI on Suara Pembaruan and Republika within the period of June 2-12, 2008.

Based on the component observed, thematic, schematic, semantic, syntax, stylistic and rectories, the research findings show that firstly, news construction of a media is very determined by media ideology. Suara Pembaruan (Christian Values) emphasize that FPI performs harshness to people rights in implementing latitudinarian. Republika (Islamic Values) assess that FPI does not make harshness but is implementing practice of Islam teaching purification. Second, practices of religion teaching purification do not represent wrong action. Third, state is assessed very irresolute in implementing of its function. State does not give enough protection to weak people.
Keywords: organizational communication, media construction, purification

Introduction

Purification movement occurs almost in all religions. Their struggle is based on one objective, namely to purify religion practices currently exercised. In the Catholic Church environment, some of the people call themselves left-wing faction radical movement ACORN (Vadum, 2009:18), a Catholic organization related to a Catholic community supporting Obama. In Iran, there is also radicalism movement called itself Sunni Radicalism (Sivan, 1989:1). It means that each organization is directed to support revitalization of struggle direction conducted by previous organizations at that time or even having been implemented by the State.
They assume that current religious or social practices has not met their ideals yet. It is why they must come forward to take the role. The state is regarded as too permisive and more compromise so that the law of enforcement becomes so loose. They then have no other choices than take actions based on their own versions. Such actions are then regarded as contradictory to positive laws produced by the state, and later create another problem.
In Indonesia, the growth of social organizations bringing purification themes is active since the collapse of Soeharto in 1998. Muhtadi (2009:623) identify some organizations like MMI (Majelis Mujahidin Indonesia), HT (Hisbut Thahrir), and Front Pembela Islam (Islamic Defenders’ Front – FPI) as those that rise in this period.
Although their activities are often regarded as close to violence dimension, however, those activities are, in fact, regarded as interesting to the media. Unconsciously, the media also promotes and introduces these organizations to public. In relation to this research, the researcher only focused on actions taken by Front Pembela Islam as a social organization. When Monas Incident occurred on June 1, 2008, four news media then created polling to get public opinion of FPI and the proposal for its dissolution. However, some people still wish to defend FPI. Following is the quote from the polling made by four media on June 10, 2008:
	Detik.Com
	Respondents’ Responds

	
	(Yes/Agree)
	(No/Reject)

	Do you agree to dissolve FPI?
	21,221 (56.01%)
	16,667 (43,99%)

	Total Respondents
	37,888 Polling Participants

	Liputan 6Com
	Respondents’ Responds

	
	(Yes/Agree)
	(No/Reject)

	“Record on violence actions by Front Pembela Islam (FPI) is sufficiently long. At last, its members were involved in attacking members of Aliansi Kebangsaan untuk Kebebasan Beragama dan Berkeyakinan (AKKBB). Several parties requested to dissolve FPI”
Do you agree to dissolve FPI?
	41% or 62,093
	59% or 89,126

	Total Respondents
	151,219 Polling Participants
Notes: Remaining 272 (0%),

	Republika Online
	Respondents’ Responds

	
	(Yes/Agree)
	(No/Reject)

	Do you agree to dissolve FPI?
	12,8%,
	85,3%

	Total Respondents
	(Unidentified Polling Participants)
Notes: 1.8 % stated to have no care

	NU Online
	Respondents’ Responds

	
	(Yes/Agree)
	(No/Reject)

	“FPI’s existence is defended to remove sinful acts and to fight against liberal group”.
	59%
	21%

	Total Respondents
	(Unidentified Polling Participants)
Notes: 1% stated to have no knowledge

Source: www.hidayatullah.com, June 10 2008

Based on the above polling, in fact, some respondents value the existence of FPI while some others think it harms them. Moreover, respondents of NU Online, as a media for Nahdlatul Ulama, agree that FPI must be defended for more than 50%.

However, at least other 10 Islamic public organizations consisting of LAKPESDAM NU, Pergerakan Mahasiswa Islam Indonesia (PMII), Ikatan Pelajar Putra Nahdlatul Ulama, Lembaga Studi Sosial dan Agama (ELSA), Ikatan Putri Nahdlatul Ulama (IPPNU), KSMU, JUSTICIA, LS3, ILHAM, and INSIDE still declare to dissolve FPI. However, in fact, FPI still exists for the next two years (2010). It creates impression that although media states FPI as alternative power to conduct coercive efforts against other groups of community, in which they think members of FPI are regarded deviating.
A study with the topic of purification movement and media construction making at least uses two theories. Purification movement and media construction theories are used as the perspective to analyze. However, the whole construction of the theories used is in interpretive paradigm.
Religious purification, in fact, can be studied from various dimensions even if it is correlated to radicalism movement. However, purification is not equal to radicalism. Purification in peaceful and elegant ways is conducted by moderate religious groups. Radicalism forms can be found in class-difference level (Stark, 1964), music (Warnaby, 1995), ideology (Shepard, 1987), education (Smith, 1970), economy, grassroot (Rubin, 1994), and religion (Berki, 1972; Sivan, 1989).
Purification is a partial terminology emphasizing any efforts to purify old methods both in the ways of thinking and acting. Artificially, according to Mutohharun (2008:68), Islamic purification movement tries to search for the purity of Islamic doctrines. There are two main themes visible in the purification movement: First, sources of Islamic doctrines (Al-Qur’an and Sunnah) become very important objects to return as the main references in the religious life. It means that religious life becomes closer to “established Islam” than “popular Islam.” Second, individual freedom spirit to utilize rationalities along with their consequences becomes higher. It is absolutely required for any efforts on Islamic doctrine dynamics. During its growth, this purification is not only aimed at removing superstition (takhyul), bid’ah, and khurafat. Purification efforts in the development of contemporary Islam are related to various global discourses like terrorism, moderate, Islamic local knowledge, and fundamentalism-radical movement.

Because of such comprehension, various reactions arise related to such movement. Islamic scholars of Islamic boarding school (pesantren), according to Ghazali (2009) complained about purification movement due to potentials to make Indonesian local Islamic matters collapse. For those scholars, there were not pure Islam and non-pure Islam. Islam is always local and indigenous. By modifying statement of Junaid al-Baghdadi (w. 297 H), those scholars thought that Islam was multicolored. Those cementing various Islamic expressions, according to the Islamic scholars, are basic values of the religion (maqashid al-syari’at).

The media construction perspective is not something new anymore. This theory was developed from the social construction theory by Peter L. Berger and Luckmann (1966) and later criticized because it did not contain the mass media as an influential variable in the social construction of reality. According to Bungin (2008 :194-195), the social construction of mass media has four stages namely (a) phase of construction materials prepare, (b) phase of construction distribution, (c) phase of establishment construction and (d) confirmation stage.

Three important factors in mass media construction theory is media impartiality to capitalism, quasi impartiality to people and alignments to the public interest (Bungin, 2008: 196). The role player behind the media is influential. They (individuals, institutions, social groups, religious interests) are actors who determine media policy and direction of the media. They have an important role to determine the objectivity of news according to their own version. Some research results below provide concrete evidence for the justification.
Researches on media construction for social realities have been conducted by previous communication scholars. Political party constructions by media (Hamad, 2004), gender ideology (Hanifah, 2004), violence construction among young people by media (Hopf, 2008), and policies on education (Aliyah, 2006) are only examples to mention some of them. However, studies specifically on social-religious organization with purification mission have not conducted yet by many scholars. However, it does not mean there is no such study. A research by Farida (2004) on Jaringan Islam Liberal (Liberal Islamic Network) reported by Gatra and Sabilli magazines was to answer the views of these two magazines, which have different ideologies, against the existence of Jaringan Islam Liberal (JIL) established in 2001. It is also the same as a study conducted by Subandini (2001) which emphasized on media construction, especially Waspada and Kompas towards reports on the organization claiming itself as Gerakan Aceh Merdeka (Free Aceh Movement).
Thus, where is the position of research on media construction towards social organization claiming itself as FPI? Of course, this study was intended to enrich media study on religious-based organizations. Religious-social organization like FPI is very interesting to study since in the last ten years FPI has been covered by media almost monthly, especially for any actions with violence dimension. The actions are interesting, especially if they are closely related to sinful acts, night entertainment, transgender, difference of religious ideologies, and even orders related to worship house.
Starting from discourses on purification movement as well as any actions conducted by mass or members of FPI, this organization is very interesting to explore from empirical dimension. For example, based on philosophically logical dimension in conflicts (Hidayatullah, 2008) as well as symbolically Islamic movements (Al-Zastrouw Ng, 2006), it is proven that FPI is phenomenal. It is why media, disregarding their ideologies, always get sufficient reports either on negative or positive sides.
This study is directed to study empirically on purification movement or religious radicalism. However, it only emphasizes on media coverage related to the movement in order to describe media construction on socio-political realities that are currently developing.
Question of research and Research objectives
Questions of research included: 1) How do media perform news construction of FPI versus AKKBB conflict in case of the enjoinment of Ahmadiyah teaching? 2) How is the implementation of religion teaching purification movement in pluralism state? 3) How do media place the relationship between state and religious organization as a civil society strength to support a harmonious life of believers?
Research objectives were 1) to identify the news construction of FPI versus AKKBB conflict in case of the enjoinment of Ahmadiyah teaching. 2) To identify the news media construction of the implementation of religion teaching purification movement in pluralism state. 3) To identify the news media construction in placing relationship between state and religious organization as a civil society strength to support a harmonious life of believers.

Method

The method of this research was Discourse Analysis (van Dijk, 1998; Fairclough and Wodak, 1997) on media news about FPI. Media selected were Suara Pembaruan Daily and Republika Daily within the period of June 2-12, 2008.
In this discourse analysis, the problem level defines the analysis level and also the applied research method (Hamad, 2004). The problem level is a socio-cultural practice, its analysis level is macro, and the method is literature, assisted by depth interviews with a number of social and political experts. Meanwhile, for a discourse practice, its analysis level is meso, and its research method is depth interview with media executives supported by literature and finally its problem level is text, analysis level is micro and its research method is eclective text. In this study, the researcher focused on news text on actions taken by FPI. The observed components include thematic (text), schematic (text), semantic (background, paragraph), syntax (sentence), stylistic (word) and rectories (metaphor, disclaimer). All news can be read in the table below:
Table 1

News Title which be analyzed

Suara Pembaruan Daily

	No.
	Suara Pembaruan edition
	News Title

	1.
	2 June 2008
	”Tumpas Premanisme”

	2.
	3 June 2008
	”Habib Riziq Harus Bertanggungjawab”

	3.
	3 June 2008
	”Pemerintah Harus Bubarkan FPI”

	4.
	5 June 2008
	”Habib Rizieq Ditahan Munarwan Diminta Menyerah”

	5.
	5 June 2008
	“Kaum Muda Tolak Kekerasan Agama Mendagri Tegur FPI dan AKKBB”

	6.
	6 June 2008
	“Munarman "Dilindungi" Petinggi (Judul kecil dikolom samping: Dekat dgn ormas Keagamaan)”

	7.
	7 June 2008
	 “Kekerasan Monas Tidak Terkait Ahmadiyah”

Republika Daily
	No.
	Republika edition
	News Title

	1.
	2 June 2008
	“Masyarakat Diimbau tak Lakukan Provokasi”

	2.
	4 June 2008
	“Akar Masalahnya Ahmadiyah: Pemerintah Dinilai Tidak Tegas terhadap Ahmadiyah”

	3.
	5 June 2008
	 “Umat Islam Diminta Bersatu: Semua Pimpinan Ormas Diharapkan Menahan Diri”

	4.
	6 June 2008
	“14 OKP: Jangan Ada Diskriminasi, Pemerintah Seharusnya mencermati Akar Masalah”

	5.
	7 June 2008
	”Uztadz Jeffry:Sby harus Adil”

	6.
	10 June 2008
	“Aktifitas Ahmadiyah Dilarang”

	7.
	11 June 2008
	“Ajak Pengikut Ahmadiyah Kembali: SKB Perlu Aturan Penjelas”

	8.
	12 June 2008
	“NU Siap Dakwahi Ahmadiyah, MUI akan membentuk tim Pemantau Pelaksanaan SKB”

Findings and Discussion
FPI as Organization Profile

Coinciding with 63rd anniversary of Indonesian Independence Day, a number of Habib and ulama (Islamic scholars) declared the establishment of organization named Front Pembela Islam in Pondok Pesantren Al Um, Kampung Utan, Ciputat, Jakarta. According to Al-Zastrouw (2006, in Husnaini, 2006), there are three matters motivating the establishment of FPI namely long sufferings experienced by Indonesian Islamic community as a consequence of violation to human rights conducted by the controllers, obligation for each Muslim to keep and to defend the dignity and status of Islam as well as Islamic community and obligation for each Muslim to maintain good deeds and to prevent sinful actions. Based on those three matters, FPI made physical pressure to fight against any sinful actions directly.

It is not surprising that they continuously practice coercive actions to clean existing sinful actions. Started by investigating actions related to the murder of several ulamas, kyai, ustadz, and Islamic teachers in Central Java and East Java, then continued by proclaiming Jihad to ninja troops (October 1998), violent actions continue. Finally, they submitted their aspirations directly to Special Session of People’s Consultative Assembly (MPR) on November 13, 1998 with seven demands as follows:

0. Annulment of Pancasila as the sole ideology
1. Annulment of P4
2. Annulment of Five Packages of Political Laws
3. Annulment of Dual-Functions of ABRI from Legislative and Executive Bodies
4. Human rights appreciation
5. Accountability of former President of the Republic of Indonesia, Soeharto
6. Apology of Golkar as Responsible Party for the New Order
In 2004, FPI gained credits when tsunami disaster attacked Nanggroe Aceh Darussalam, in which FPI immediately sent volunteers. FPI got its good name as its volunteers stayed for most time and were ready to be assigned in most serious areas including to keep the holiness of Great Mosque Baiturrahman, Aceh. However, such good name did not last for a long time. After social actions in Aceh, they again took violent actions. Finally, it occurred on June 1, 2008. FPI mass attacked those of Aliansi Kebangsaan untuk Kebebasan Beragama dan Berkeyakinan (AKK-BB) which mostly consisted of mothers and children around Monas (National Monument). Mass of AKK-BB, at that time, was protesting Joint Decree on Ahmadiyah. Not only hitting people, mass of FPI also damaged cars parked around the location.
Although the leader of FPI Habib Muhammad Rizieq Shihab had once been arrested and put on trial at Central Jakarta District Court on April – May 2003, all those matters never shifted or weakened the militancy of its troops or members to take violent actions. In fact, who are the members of this organization? According to Al-Zastrouw, as quoted by Husaini (2006), its membership is actually classified into four categories. The first category is habaib and alim ulama. They are the elite group in FPI which becomes leaders as well as policy directors for other members of FPI. The second category is intellectual and academician group consisting of university students, lecturers, and researchers from non-religious people. The third one is hoodlums and street boys. Members of this group are recruited by leaders of FPI through personal approach and then directed to conduct sweeping, invasions, and demonstrations to fight against sinful acts. The last one is common people, namely any people who are usually active in Islamic forums held by FPI.
In fact, for the implementation of all field actions in field, FPI strengthened itself by paramilitary troops called Laskar Pembela Islam (Islam Defender Soldiers). Its command structure is equal to that applicable to soldiers. It is started from the highest level to the lowest one.

IMAM BESAR (GREAT LEADER) and His Vice = The Highest Leader of Troops from the rank in LPI.
IMAM (LEADER) = Commander of troops for several provinces
WALI (GUARDIAN) =Commander of troops equal to level I/province, leader at this level is usually called specified regional War Commander.
QOID = Commander of troops for either regency or municipality level
AMIR = Commander of troops at sub-district level, generally the head of several rois.
ROIS = Commander at Village level, each group consists of minimum 22 people. In case of more, it will be divided into other rois.
JUNDI = New member without rank
Ironically, although security forces or soldiers knew the structure of LPI/FPI, they paid close attention when FPI acted but took no actions. The question is, is it right that TNI (Indonesian Military Forces) backups all FPI’s activities? If yes, they do, it becomes clearer why security forces often control without concrete actions when members of FPI acted.
News construction to FPI versus AKKBB conflict to case of enjoinment of Ahmadiyah teaching.

After June 1, 2008 incident, Republika and Suara Pembaruan created different news frequencies: Republika (8 news) and Suara Pembaruan (7 news). It means that such different numbers emphasize not only different level of attention but also indicate what agenda played in related to this issue. Monas incident on June 1, 2008 was actually a common demonstration, just like other demonstrations held in Indonesia. However, since AKKBB brought a theme related to the freedom of religious life and it was interpreted as pro-Ahmadiyah, a conflict was unavoidable.

What happened on June 1, 2008 morning had added a series of violence conducted by some members of FPI. Various reactions shown by Suara Pembaruan created a stigma that the organization led by Habib Rizieq should be responsible for this. From rhetorical dimension, it was close to what Governor of Lembaga Pertahanan Nasional (Lemhanas) (National Defense Agency) Muladi said:

"Habib Rizieq must be summoned and responsible for the incident proportionally so that such conflict will not happen in future. It is sufficiently critical. Just summon Habib Rizieq within 3 x 24 hours for handing over the actor. In case such action was not taken, the Police should find the actor itself for enforcement proportionally,” said Muladi in Jakarta, Tuesday (6/3).
About 24 organizations which joined in Gerakan Masyarakat Pembubaran FPI (GMPF) (People Movement for FPI Dissolution) said that the government had sufficient evidences to dissolve FPI. “If the government is not assertive, coercive actions to dissolve it can be taken,” confirmed GMPF that was signed by 38 names. The GMPF coalition consists of, among others, GP Ansor, Baitul Muslimin Indonesia, PBNU, YLBHI, Garda Bangsa, PMII, PMKRI, PPA, GMNI, Barisan Merah Putih, National Leadership Institute, Gema Budhi, PSIK Paramadina and Setara Institute (Suara Pembaruan, June 3).

It must be acknowledged that stimulant factor why FPI coercively dispersed the demonstration in Monas was related to the State’s uncertainty on Ahmadiyah. Ahmadiyah is considered as non-Islamic ideology since its practices deviate from Islamic teaching. At that time, the government was in process to issue a regulation at level of Joint Decree between Minister of Religious Affairs who has authorities on religious affairs and Minister of Domestic Affairs who has authorities on social order. Both had to be synchronized so that the implementation was easy.

In fact, FPI found the momentum on June 1, 2008 when AKKBB held such action where it included elements of Ahmadiyah. It was regarded as a form of protection to Ahmadiyah. While waiting for the governmental decree related to this issue, the government, in fact, was very slow. It is why, in line with militancy of the FPI’s struggle, this problem was solved by FPI itself by coercively dispersing the demonstration.
Republika contained at least 115 paragraph news (June 3-12, 2008). However, all the headlines directed to adjust Ahmadiyah in a weak position or blame. Monas incident occurred because Ahmadiyah was the stimulant factor. Certainly the emphasis given is very different from Suara Pembaruan.

Of course, semantically the incident did not come in accident. There is a background, detail of event being basis why the incident happened. However, once more, 90 paragraphs of the news created by Suara Pembaruan explored no reasons of the incident. FPI attacked AKKBB due to element of Ahmadiyah in AKKBB. Why should Ahmadiyah be the reason? Suara Pembaruan also did not disclose it clearly. However, stylistically the demand is clarified. Munawarwan who was the Commander of Islamic Troops for Front Pembela Islam component would surrender if the government dissolved Ahmadiyah (Suara Pembaruan, June 7, 2008). Surely it is different from Republika, that stated the root problem of this conflict was Ahmadiyah (Republika, June 4, 2008). Why did Ahmadiyah become a stimulant factor of the conflict? According Rosadi (2008), the FPI considered someone as an infidel if he/she is committing an offense in beliefs, deeds and words. One of the violations is to believe in the apostles after Muhammad. The relevance here is why FPI is not very tolerant of Ahmadiyah. It is because Ahmadiyah acknowledges the existence of the prophet after Muhammad (ie Mirzha Ghulam Ahmad of India). The comparison of news and paragraphs both newspapers can be seen below:
[image: image1.emf]Table 2 : Amount of News

6.5

7

7.5

8

8.5

Suara Pembaruan Republika

Newspaper

News

[image: image2.emf]Table 3: Amount of Paragraph

0

20

40

60

80

100

120

140

Suara Pembaruan Republika

Newspaper

Paragraph

At this level, these two media had different touching points. Republika emphasized that Monas incident was not an independent problem. As if it wished to get justification, it confirmed that Monas incident was a reflection of liberal movement and dogmatic movement manifesting in their fights (Republika, June 3, 2008).

The root is the government did not take a clear position towards Ahmadiyah. Moreover, rhetorically, Republika stated:
“The Government of Indonesia is in a tremble after the interventions of four countries so that it does not brave enough to take a stand towards Ahmadiyah. A member of Wantimpres (President Consideration Board) could humiliate an ulama before public with such vulgar words: opportunist, insolent, etc. We applauded in respect. Moreover, by the power of money, they could advertise anywhere by accusing others as threats for Indonesia. Islamic people were crashed to the state: obsolete voice of Soeharto’s regime. Paranoid and evil” (Republika, June 3, 2008). Overcoming such situations, Muslims must unite (Republika, June 5 2008).

Ahmadiyah is a stream of Islam from Lahore (India) and came to Indonesia in 1925. In fact, Rabithah Alam al Islami of Pakistan declared Ahmadiyah as non-Islam in 1974; therefore, Indonesian Islamic scholars (ulama) struggled to do the same. It is why several hard-line Islamic groups with their purification spirits are very intolerant to Ahmadiyah that is regarded as non-Islam. It is the reason why FPI intensely requested the government to dissolve Ahmadiyah. If we study the thematic and semantic dimensions, it will be clear why Monas incident happened.
Media construction to the implementation of religion teaching purification movement in pluralism state

 Regretting statements related to Monas incident on June 1, 2008 came from all domestic community’s elements: Nahdlatul Ulama, GP Ansor, DPR, Umat Beragama, Mahkamah Konstitusi (Supreme Court on Constitution), and common people. They assumed the state was weak to face FPI. Such illustration is clearly given by Suara Pembaruan and Republika (June 3, 2008) which stated that that action was thuggery and the state let it (June 5, 2008). But, Republika only mentioned that people were suggested not to provoke.
Managing pluralistic state is not easy. The government is impossible to pay close attention to one faction or one group only. It is why purification movement must be placed in such diversity corridor. The State’s task is to protect all religion followers. From the syntactic point of view, it was what Sri Sultan said that commitment of this nation founders was establishing this country not on the behalf of ethnic groups, religion, race, and group. Indonesia is based on awareness and availability to multicultural/plurality conditions. “Bhinneka Tunggal Ika (Diversity in Unity) is not only a slogan but must be implemented as a guide of national and state lives,” (Suara Pembaruan, June 3, 2008).

Any organization bringing purification themes may be peace and not rude (Republika, June 6, 2010). International world was also sympathetic to the said incident on June 1, 2008. Rhetorically, US Embassy of Jakarta stated that “Such bad action will seriously impact on the freedom on religious life and gathering in Indonesia, as well as increase any worries on security.”
However, such rhetorical dimension was closed in a syntactic way that US Embassy welcomed the statement of President Susilo Bambang Yudhoyono requesting to take legal actions against them who should be responsible to the violence. “We insisted the Government of Indonesia to uphold the freedom of religious lives for all its citizens as mandated by the constitution,” stated the US Embassy (Suara Pembaruan, June 3, 2008). Figure 1, 2 and 3 show some violent actions in Monas Tragedy on June 1st 2008.

Figure 1
[image: image3.jpg]

Exp: example of any actions conducted by mass or members of FPI,
Figure 2
[image: image4.jpg]

Figure 3

[image: image5.jpg]

Media construction in placing relationship between state and religious organization as the civil society strength to support harmonious life of believers

In Indonesia, religion and state have special relationship. Although Indonesia is the biggest Muslim country in the world but Islam is not the State religion. Indonesia acknowledges six religions including Islam, Christian, Catholic, Hindu, Buddha and Konghucu. The State protects all religion followers. It is why Pancasila is the principle for all. From syntactic dimension, Suara Pembaruan (June 3, 2008) clearly emphasized that:
“Pancasila upholds pluralism in the frame of Unitary State of the Republic of Indonesia, diversity in unity. The first principle of Pancasila clearly states Ketuhanan Yang Maha Esa (belief in the one and only God). It means that each person may select his/her own belief and each person must respect other’s belief. Forcing one religion to others is contradictory to Pancasila”.
Religious organization may grow well in Indonesia. Formally, Islam has MUI (Majelis Ulama Indonesia) (the Council of Indonesian Islamic Scholars), Christian has PGI (Persekutuan Gereja-Gereja di Indonesia) (the Alliance of Indonesian Churches), Catholic has KWI (Konferensi Waligereja Indonesia) (the Conference of Indonesian Church Guardians), Hindu has PHDI (Parisada Hindu Darma Indonesia), Buddha has Walubi and Konghucu has MAKIN. Outside those organizations, there are many other religious organizations. All may express their respective roles and functions.

Religion is a power of civil society to provide awareness and enlightenment for all citizens. Therefore, the state must open a sufficient conducive public space for them. The state is no more relevant to create repressive condition that only reduces creativity spirit of its people’s organization. If the State has arranged and provided freedom, and then certain group deviates, it will be the State’s duty to take a clear action. The State stands on all groups. Suara Pembaruan and Republika quoted opinion of Haris Ashar, an activist of Kontras (Komisi Orang Hilang dan Tindak Kekerasan) (Commission for Missing Person and Violence):
“Currently, the government seems to let people who join organization always haunt freedom of religious life and belief, even in democracy. "The government may not only arrest people conducting violence but also analyze ideology of their organization. If the ideology of the organization is anti-democracy and –pluralism, it must be annulled,” he said while requesting the government firmly protects pluralism.
In case of such civil society strengthening, Suara Pembaruan explicitly had opinion that any organization which is contradictory to justice spirit with hoodlum style must be destroyed (June 2, 2008). On the contrary, Republika emphasized not to judge organization easily. From the semantic point of view, this media has opinion:
“It is the easies way to voice and to act ‘disolve, imprison, arrest, capital punishment’ Islam-labelled people. Moreover, it is easier to say ‘harming plurality and not suitable to democratic and humanity values’. Even in Indonesia. The ruling parties, military generals, mass media, business world, and NGO activists are controlled more by any people far from Islamic voices. They could be Muslims. However, they live in different atmosphere or are tempted by financial flow and scholar facilities or travels to various countries in international forums”.
 Confirmations of the two media clearly show their interests or ideologies. Suara Pembaruan (Christian) clearly showed anxiety to inequity whereas Republika (Islam) as majority also enjoyed no specialties. Both of them are running their respective agendas to conduct ideological investigation to find their common enemy. If national elements live in distrust, all of us will suffer damages.
Conclusion

The conclusion of this research is: Firstly, news construction in media is very determined by media ideology. Suara Pembaruan (Christian Values) emphasized that FPI performs harshness to people rights in implementing latitudinarian. Republika (Islamic Values) assessed that FPI does not make harshness but is implementing practice of Islam teaching purification. Second, practices of religion teaching purification do not represent wrong action but its mechanism, according to both media must be still at adhering law. Third, state is assessed very irresolute in implementing of its function. State does not give enough protection to weak people. State ought to have pattern of well-equilibrium relationship with civil society organizations as manifestation of democratic state. Finally, the researcher is aware that this research has a limitation. This study only focused on two media which have different ideology. For the next research, it must be aimed to combine neutral media and also use different method.
Acknowledgements

I would like to acknowledge the support provided by Hassan Abubakar,Ph.D and Prof Che Su bt Mustaffa,Ph.D. as inspiring persons to research. I thank Prayudi, Ph.D for his useful comment of earlier version of this paper and also for Henny SPW,MA as proofreader. R.Alexander Mallian for assistance with the research reported in this article, and also to all collegians in Communication Depart. Petra Christian University, Surabaya.

Bibliography

Al-Zastrouw Ng., 2006, Gerakan Islam Simbolik: politik kepentingan FPI, Yogyakarta:LKiS dalam Husnaini M., 2006, “Gerakan Islam Simbolik: politik kepentingan FPI” resensi buku http://www.nu.or.id/page.php?lang=id&
Aran, G., Nurit S.& Eyal A., 2008, ‘Fundamentalism and the masculine body: The case of Jewish Ultra-Orthodox men in Israel’ Religion, Volume 38, Issue 1, pp 25-53, March.
Berki, R.N., 1972, ‘Marcuse and the Crisis of the New Radicalism: From Politics to Religion?’ The Journal of Politics, Vol. 34, No. 1, pp. 56-92, Feb.
Bungin, B., 2008., Konstruksi Sosial Media Massa, Kekuatan Pengaruh Media Massa, Iklan Televisi dan Keputusan Konsumen serta Kritik terhadap Peter L.Berger & Thomas Luckmann, Prenada, Jakarta.
Calhoun, C., 1988, ‘Populist Politics, Communications Media and Large Scale Societal Integration’ Sociological Theory, Vol. 6, No. 2, pp. 219-241, (Autumn).
Dijk, T.A.V., 1998, “Opinion and Ideologies in the Press” in Allan Bell and Peter Garrett Approaches to Media Discourse, Oxford, Blackwell.
Edgell, S. V. D., 1986, ‘Radicalism, Radicalization and Recession: Britain in the 1980s’ The British Journal of Sociology, Vol. 37, No. 4, pp. 479-512, (Dec).
Farida, A.R., 2004, Konstruksi realitas Islam Liberal dalam media cetak : Analisis Framing Majalah Gatra dan Sabili thesis UI, Jakarta.
Ghazali, A.M., 2009, ‘Menyambut Ultah NU ke 83 NU dan Passing Over Pemikiran’ http://islamlib.com/id/artikel/nu-dan-passing-over-pemikiran/ 26/01/2009

Hamad,I., 2004, Konstruksi realitas politik dalam media massa: studi pesan politik dalam media cetak pada masa pemilu 1999 thesis, UI, Jakarta.
Hanifah, U., 2004, Konstruksi Ideologi Gender Pada Majalah Wanita (Studi Analisis Wacana Kritis Pada Majalah UMMI) thesis (unpublished) UI, Jakarta.
Hanks, R.R., 2007, ‘Dynamics of Islam, identity, and institutional rule in Uzbekistan: Constructing a paradigm for conflict resolution’ Communist and Post-Communist Studies, Volume 40, Issue 2, pp 209-221, June.
Hidayatullah, S., 2008, ‘Agama dan kekerasan (Nalar Filosofis dalam Konflik Front Pembela Islam (FPI) dan Ahmadiyah di Indonesia)’ Lap Penelitian Fak Filsafat UGM, Yogyakarta.
Himmatul, A., 2006, ’Konstruksi realitas kebijakan pendidikan nasional di media massa: Analisis framing terhadap wacana kebijakan Ujian Nasional di surat kabar Kompa’s http://www.digilib.ui.ac.id/opac/themes/libri2/detail.jsp?id=108870
Ho, Christina, 2007, ‘Muslim women's new defenders: Women's rights, nationalism and Islamophobia in contemporary Australia’ Women's Studies International Forum, Volume 30, Issue 4, pp 290-298, July-August.
Hopf, W.H., Günter L. H., Rudolf H. W., 2008, ‘Media Violence and Youth Violence: A 2-Year Longitudinal Study’ Journal of Media Psychology, Volume 20, Issue 3, pp 79-96
Mallian, R.A., 2009.. ‘Obyektifitas Pemberitaan Kasus Konflik Ahmadiyah dengn FPI di Suratkabar Nasional’, thesis (unpublished) Fikom-UK Petra, Surabaya.
Muhtadi, B., 2009, ‘The Quest for Hizbut Tahrir in Indonesia’ Asian Journal of Social Science 37 pp 623–645
Mutohharun, J., 2008, ‘Dilema Gerakan Pemurnian Islam’ Ishraqi, Jurnal Penelitian Keislaman, 4 (1). pp. 68-87
Rosadi, A., 2008, Hitam Putih FPI, Nun Publisher, Jakarta.

Rubin, J.W., 1994, ‘COCEI in Juchitan: Grassroots Radicalism and Regional History’ Journal of Latin American Studies, Vol. 26, No. 1, pp. 109-136 (Feb.,)
“Sejarah 75 Tahun Jemaat Ahmadiyah Indonesia” Sumber: Situs Ahmadiyah www.alislam.org.
Shepard, W., 1987, ‘Fundamentalism’ Christian and Islamic’, Religion, Volume 17, Issue 4, pp 355-378, October.
Sivan, E., 1989, ‘Sunni Radicalism In The Middle East And The Iranian Revolution’ Int. J. Middle East Studies. 2, pp 1-30
Smith, H.D.W., 1970, ‘The Origins of Student Radicalism in Japan’ Journal of Contemporary History, Vol. 5, No. 1, Generations in Conflict, pp. 87-103

Stark, R., 1964, ‘Class, Radicalism, and Religious Involvement in Great Britain’ American Sociological Review, Vol. 29, No. 5, pp 698-706, (Oct.).
Subandini, N.S., 2001, Pemberitaan surat kabar terhadap masalah Aceh (analisa isi terhadap masalah gerakan Aceh merdeka pada harian umum Waspada dan harian umum Kompas) thesis, UI, Jakarta.

Vadum, M., 2009, ‘Left-Wing Radicalism in the Church: Catholic Campaign for Human Development.’ Human Events, The Week of October 19
Warnaby, J., 1995, ‘A New Left-Wing Radicalism in Contemporary German Music?’ Tempo, New Series, No. 193, German Issue, pp. 18-26, (Jul.,).
Media
Detiknews, 2008. June 1

http://jurnal.pdii.lipi.go.id/inSdex.php/ Search.html?act=tampil&id=7353.

http://www.digilib.ui.ac.id/opac/themes/libri2/detail.jsp?id=71919
http://www.digilib.ui.ac.id/opac/themes/libri2/detail.jsp?id=75063

Republika, 2008, “14 OKP: Jangan Ada Diskriminasi, Pemerintah Seharusnya mencermati Akar Masalah” June 6

Republika, 2008, “Umat Islam Diminta Bersatu: Semua Pimpinan Ormas Diharapkan Menahan Diri” June 5.

Republika, 2008, “Ajak Pengikut Ahmadiyah Kembali: SKB Perlu Aturan Penjelas” June 11.

Republika, 2008, “Akar Masalahnya Ahmadiyah: Pemerintah Dinilai Tidak Tegas terhadap Ahmadiyah” June 4.

Republika, 2008, “Aktifitas Ahmadiyah Dilarang” June 10.

Republika, 2008, “Masyarakat Diimbau tak Lakukan Provokasi” June 2,

Republika, 2008, “NU Siap Dakwahi Ahmadiyah, MUI akan membentuk tim Pemantau Pelaksanaan SKB” June 12.

Republika, 2008, ”Uztadz Jeffry:Sby harus Adil” June 7.

Suara Pembaruan, 2008, ”Habib Rizieq Ditahan Munarwan Diminta Menyerah” June 5

Suara Pembaruan, 2008, “Kaum Muda Tolak Kekerasan Agama Mendagri Tegur FPI dan AKKBB” June 5.

Suara Pembaruan, 2008, “Munarman "Dilindungi" Petinggi (Judul kecil dikolom samping: Dekat dgn ormas Keagamaan)” June 6

Suara Pembaruan, 2008, “Tumpas Premanisme” June 2

Suara Pembaruan, 2008, “Habib Riziq Harus Bertanggungjawab” June 3

Suara Pembaruan, 2008, “Kekerasan Monas Tidak Terkait Ahmadiyah” June 7

Suara Pembaruan, 2008, “Pemerintah Harus Bubarkan FPI” June 3

TEMPO Interaktif, 2008, “10 Organisasi Unjuk Rasa Tuntut Pembubaran FPI”
Selasa, June 3

 www.hidayatullah.com, 2008, June 10
PAGE
20

