

Peran surat kabar Bandera Islam dalam perjuangan khilafah 1924-1923 = The role of Bandera Islam newspaper in caliphate struggle 1924-1927

Septian A.W., author

Deskripsi Lengkap: <https://lib.ui.ac.id/detail?id=20330710&lokasi=lokal>

Abstrak

Pada tahun 1920-an, umat Islam Indonesia terlibat dalam perjuangan khilafah. Sebuah perjuangan yang bertujuan mewujudkan cita-cita Pan-Islamisme yakni pembentukan sebuah pemerintah Islam yang menyatukan umat Islam di seluruh dunia dalam satu peraturan hidup Islam. Untuk beberapa tahun mereka tetap terlibat dalam perjuangan ini. Sarekat Islam adalah salah satu kelompok umat Islam Indonesia yang terlibat. Pada tahun 1924 Sarekat Islam menerbitkan Bandera Islam, sebuah surat kabar yang digunakannya untuk kepentingan perjuangan khilafah. Oleh karena itu surat kabar yang terbit hingga tahun 1927 ini memuat banyak tulisan seputar perjuangan khilafah. Skripsi ini membahas peran Bandera Islam dalam perjuangan khilafah.

.....In 1920's, Indonesian Muslims involved themselves in caliphate struggle. It was actually a struggle which aims to actualize the goal of Pan-Islamism which is creating an Islamic state that can unite all Muslims in the world under a Islamic system. For several years they have still been participating in this effort. Sarekat Islam is an Islamic group in Indonesia that was also involved. In 1924, Sarekat Islam published Bandera Islam, it was a newspaper which has been used for caliphate struggle. Therefore, this newspaper, which has been published until 1927, had contents about caliphate struggle. This thesis objective explains the role of Bandera Islam in caliphate struggle.