
TAWARIKH: Journal of Historical Studies,
Volume 12(1), October 2020

© 2020 Minda Masagi Press owned by ASPENSI in Bandung, West Java, Indonesia
p-ISSN 2085-0980, e-ISSN 2685-2284, and www.journals.mindamas.com/index.php/tawarikh

1

© 2020 Minda Masagi Press owned by ASPENSI in Bandung, West Java, Indonesia
p-ISSN 2085-0980, e-ISSN 2685-2284, and www.journals.mindamas.com/index.php/tawarikh

i

TAWARIKH: Journal of Historical Studies,
Volume 11(2), April 2020

 Volume 11(2), April 2020 p-ISSN 2085-0980, e-ISSN 2685-2284

Contents

Foreword. [ii]

JOHAN WAHYUDI & M. DIEN MAJID,
The Hajj in Indonesia and Brunei Darussalam in XIX – XX AD:
A Comparison Study. [91-102]

MOHAMMAD IMAM FARISI & ARY PURWANTININGSIH,
The September 30th Movement and Aftermath in Indonesian Collective Memory
and Revolution: A Lesson for the Nation. [103-128]

MARY O. ESERE,
Historical Overview of Guidance and Counselling Practices in Nigeria. [129-142]

DINN WAHYUDIN & ANDI SUWIRTA,
Politics of Curriculum in the Educational System in Indonesia. [143-158]

ATIKA KURNIA PUTRI & YUDA B. TANGKILISAN,
Cultural Strategy and Regional Museum Construction
during the New Order Era, 1975-1990. [159-180]

Info-tawarikh-edutainment. [181-194]

TAWARIKH: Journal of Historical Studies will provide a peer-reviewed forum for the publication of thought-leadership
articles, briefings, discussion, applied research, case and comparative studies, expert comment and analysis on the
key issues surrounding the history education and historical studies in general and its various aspects. Analysis will be
practical and rigorous in nature. The TAWARIKH journal, with print ISSN 2085-0980 and online ISSN 2685-2284, was
firstly published on October 28, 2009, in the context to commemorate the Youth Pledge Day in Indonesia. Since issue
of October 2009 to date, the TAWARIKH journal has been organized and published by Minda Masagi Press owned by
ASPENSI (the Association of Indonesian Scholars of History Education) in Bandung, West Java, Indonesia. This journal is
published twice a year i.e. every October and April. For period 2012 to 2017, the TAWARIKH journal was accredited by
Ditjendikti Kemdikbud RI (Directorate-General of Higher Education, Ministry of Education and Culture of the Republic
of Indonesia); and indexed also by SINTA Level 2 owned by Kemenristekdikti RI (Ministry of Research, Technology, and
Higher Education of the Republic of Indonesia) in Jakarta. All articles in the TAWARIKH journal are available online also
at: www.journals.mindamas.com/index.php/tawarikh

M. DIEN MADJID & JOHAN WAHYUDI

The Kingdom of Linge and
Early Islamization in Central Aceh

ABSTRACT: Kingdom of Linge is certainly still a stranger in the history of Indonesia. This
kingdom does have a reputation that is still immersed in the mud of ignorance. In fact, if explored
deeper, its role is very large in the development of Islam in the central part of Aceh. In addition,
in a wider scope, the discourse of the history of Central Aceh is also still vaguely heard on the
national and international scene. Socialization of the story of the past of Central Aceh needs to be
done. Geographically, the Kingdom of Linge is located in the Central Aceh region, Aceh Province,
Indonesia. Generally, this area is inhabited by the Gayo ethnic community. The Gayo people inhabit
three districts, which in the past were part of this Kingdom, including Central Aceh Regency,
Bener Meriah Regency, and Gayo Lues Regency. The Authors used two approaches to reveal the
history of Central Aceh. Firstly, the archeological approach, in which has found specimens of
early inhabitants of Central Aceh. Secondly, the approach of Islamic history, a study of when Islam
entered Central Aceh was an interesting conversation to follow. Islamic “da’wah” (preaching) has
become one of the important agendas carried out by the Linge Kingdom to foster its people. The
vehicle for historiography is an important medium to present a description of Aceh’s past that was
not previously revealed, or only cursed. Promoting the history of Central Aceh is similar to moving
the wheel of writing history into a more dynamic direction. Excessive discourse will feel less relevant
if trapped in reps.
KEY WORDS: The Kingdom of Linge; Prehistory Period; Central Aceh; Islamization and Tradition.

About the Authors: Prof. Dr. M. Dien Madjid is a Full Professor of History at the Department of History and Islamic Civilization,
Faculty of Adab and Humanities UIN (Universitas Islam Negeri or State Islamic University) Syarif Hidayatullah Jakarta, Jalan Taru-
manegara No.17-B, Pisangan, Ciputat Timur, Ciputat, Tangerang Selatan, Banten, Indonesia. Johan Wahyudi, M.Hum. is a Lecturer and
Historian at the Department of Madrassa Ibtidaiyya Teacher Education, Faculty of Tarbiyah (Education) STIA (Sekolah Tinggi Agama
Islam or College of Islamic Religion) Al-Aqidah al-Hasyimiyyah Jakarta, Jalan Kayumanis Barat No.99 Matraman, Kayu Manis, Jakarta
Timur, Indonesia. The Authors’ e-mail: dr.dienmadjid@yahoo.com and johan7790@yahoo.com

Suggested Citation: Madjid, M. Dien & Johan Wahyudi. (2020). “The Kingdom of Linge and Early Islamization in Central Aceh” in
TAWARIKH: Journal of Historical Studies, Volume 12(1), October, pp.1-20. Bandung, Indonesia: Minda Masagi Press owned by ASPENSI,
with ISSN 2085-0980 (print) and ISSN 2685-2284 (online).

Article Timeline: Accepted (August 24, 2020); Revised (September 19, 2020); and Published (October 30, 2020).

INTRODUCTION
Central Aceh is one of the regions in Aceh Province, Indonesia,

which has an interesting past story to follow. The mountainous
nature conditions make the stories of the past about them scattered

M. DIEN MADJID & JOHAN WAHYUDI,
The Kingdom of Linge

© 2020 Minda Masagi Press owned by ASPENSI in Bandung, West Java, Indonesia
p-ISSN 2085-0980, e-ISSN 2685-2284, and www.journals.mindamas.com/index.php/tawarikh

2

and separated from one another. The early history of humans in this
region is also still vague, until when Ketut Wiradnyana et al. (2011),
and his team, managed to find traces of early humans in the Gayo
Highlands through its archaeological research (Bowen, 1989; Feener,
Daly & Reid eds., 2011; and Wiradnyana et al., 2011).

Not quite up there, the Authors are interested in revealing how
the Gayo community in the early days formed its entity. There is
an ancient kingdom, whose position is still shrouded with many
questions, especially regarding its existence, namely the Kingdom
of Linge. Allegedly, the social development of the Gayo community
coincided with the seriousness of this royal apparatus in fostering
communities in the interior. This kingdom is also an important
indicator for the spread of Islam in Central Aceh (Feener, Daly & Reid
eds., 2011; Wiradnyana et al., 2011; and Madjid et al., 2018).

This paper is the result of research conducted by the Authors
in Central Aceh, in 2018, with the title Peradaban Islam Awal di
Aceh Tengah: Studi atas Kerajaan Linge, Abad XI – XIV (Early Islamic
Civilization in Central Aceh: The Study of Kingdom of Linge in XI
– XIV Century). This research was sponsored by the Research and
Publishing Center of PUSLITPEN (Pusat Penelitian dan Panerbitan)
of UIN (Universitas Islam Negeri or State Islamic University) Syarif
Hidayatullah in Jakarta, Indonesia (Madjid et al., 2018).

This paper will raise how the formation of people in the Central
Aceh region, in terms of an ancient history perspective and
Islamization there. These two aspects become important to discuss
how humans can gather together and make a determination to
live together. In addition, the presence of this article is intended to
renew the historical discourse of Aceh to make it more lively.

METHOD
This research uses social history explanation method by

photographing the social life of the Gayo ethnic community in
the past. It is undeniable, political conflict becomes a theme that
is often encountered, given that almost all historical narratives in
the past mostly highlight the behavior of great men, such as kings,
their families or ministers, and military generals. However, it is
only an opening to later produce a study of social history that is at

TAWARIKH: Journal of Historical Studies,
Volume 12(1), October 2020

© 2020 Minda Masagi Press owned by ASPENSI in Bandung, West Java, Indonesia
p-ISSN 2085-0980, e-ISSN 2685-2284, and www.journals.mindamas.com/index.php/tawarikh

3

least close to that dimension, especially in the field of daily life and
Islamization in Central Aceh (Gottschalk, 1987; Clayton, 1996; and
Kuntowijoyo, 2008).

The research method used includes four steps: heuristics or
collection of research sources; external and internal criticism;
interpretation; and historiography or historical writing (Gottschalk,
1987; Sjamsuddin, 2016; and Meda et al., 2017:1-9).

The collection of resources was carried out in Central Aceh. The
Authors conducted a number of data searches by visiting places
that allegedly were relics of the Kingdom of Linge, such as in the
Buntul Linge area. The area is located in the height of the hill in the
Linge District, Central Aceh District. There are a number of tombs,
unfortunately there is little information about these tombs. It seems
that there has never been an archaeological investigation there,
so that historical researchers will have a little difficulty in gaining
initial knowledge about who was buried there (Sjamsuddin, 2016;
Meda et al., 2017; and Madjid et al., 2018).

The investigation was also carried out in a number of other
areas, such as to Samarkilang, an area far away in the interior of the
Central Aceh hill ridges, where a King of Linge named Sengeda was
buried. Unfortunately, due to the harsh terrain conditions, which
must cross the overflowing river, the search was stopped. The
tomb to be headed is located across the river, while the bridge to
get there is broken. The road to the tomb has also not been made,
making it difficult for researchers. After weighing, the researchers
decided not to continue the journey. The tomb becomes one of the
important destinations in field history research (Ririmasse, 2015;
Dittmar et al., 2016:713-722; and Madjid et al., 2018).

Searching for oral sources is relied upon to cover data shortages
in the field. Some speakers gave a fairly good initial explanation
about Linge Kingdom and how Islam came to Central Aceh. The
Authors visited the Majelis Adat Gayo (Gayo Traditional Council), a
local institution that takes care of Gayo customary law and culture.
There, the Authors met with several speakers, such as Yusin,
Bentara Linge, and Joni. The three are good discussion partners and

M. DIEN MADJID & JOHAN WAHYUDI,
The Kingdom of Linge

© 2020 Minda Masagi Press owned by ASPENSI in Bandung, West Java, Indonesia
p-ISSN 2085-0980, e-ISSN 2685-2284, and www.journals.mindamas.com/index.php/tawarikh

4

provide a number of references and knowledge about how the Linge
Kingdom was formed and how Islam came to this highland region.
Joni’s explanation of the form of early Islamic understanding in
Central Aceh is very important to be explored further (Kuntowijoyo,
2008; Haryanto, 2011; and Sjamsuddin, 2016).1

Several steps to obtain a number of supporting references were
carried out. Some books, like Tarich Atjeh dan Nusantara, Volume 1,
published in 1961, and written by H.M. Zainuddin; and Gajah Putih
Iskandar Muda by M. Junus Djamil, published without a year, provide
sufficient information about the early history of the Kingdom
of Linge. In addition, there is a Kronik Gayo (Gayo Chronicle)
attachment, which is on the last page of the book titled “Riak di Laut
Tawar” (Rimple in the Neutral Ocean), published in 2003, written
by Muchlis PaEni. These three books are good starters on how to
get to know the Kingdom of Linge (cf Djamil, n.y.; Zainuddin, 1961;
PaEni, 2003; and Madjid et al., 2018).

After collecting data, the next step is data verification. Several
sources are grouped according to their type, and then the
completeness of the information in it is checked. This step is carried
out carefully and carefully, because this process is an important
factor in obtaining primary or secondary information from an
object of research. Some incomplete sources will be set aside, and
then will be reviewed again after information is obtained from
sources that contain continuous and chronological information.
Oral sources were obtained from interview transcripts, which were
then grouped separately, before being combined with narratives
that had been built on the basis of written sources (Haryanto, 2011;
Sjamsuddin, 2016; and ibidem with footnote 1).

Interpretation is an important stage in writing this article.
Grouped sources have not been arranged chronologically and are
sorted according to integrated sub-explanations. For this reason, we
need the expertise of historical writers to process the information
into a complete reading, or at least in several pieces of continuous
explanation. Historical writers have the authority to regulate the
data displayed or ruled out, due to a disability. If this has been done,

1See, for example, Interview with Bentara Linge (60 years old), in Takengon, Aceh Tengah, Indonesia, on April 30, 2018; Interview
with Yusin (70 years old), in Takengon, Aceh Tengah, Indonesia, on April 30, 2018; and Interview with Joni (50 years old), in Takengon,
Aceh Tengah, Indonesia, on April 30, 2018.

TAWARIKH: Journal of Historical Studies,
Volume 12(1), October 2020

© 2020 Minda Masagi Press owned by ASPENSI in Bandung, West Java, Indonesia
p-ISSN 2085-0980, e-ISSN 2685-2284, and www.journals.mindamas.com/index.php/tawarikh

5

then proceed to the stage of writing history (Kuntowijoyo, 2008;
Sjamsuddin, 2016; and Patterson, 2017:50-58).

FINDINGS AND DISCUSSION
The Birth of the Pre-Literary Ages. Antiquity is often associated

as an era of decline in a nation. The undeveloped level of human
intelligence, intergroup violence, and other backwardness is often
associated with ancient humans or living creatures at the time, for
those who are allergic to antiquity. This view should be reorganized.
The presumption of backwardness is the subjective assessment of
humans today. What happens, if we ride a time machine and live in
that era. Really, we will see the order of the modern era in its time
(Soejono, 1969; Boyden ed., 1970; and Moore & Brumm, 2007).

Central Aceh has an old rock model that has been carved
for centuries. Geo-spatially, this region is filled with hills and
mountains, and is covered by tropical rain forests. The aquatic
world in this region is also emphasized by the existence of the Laut
Tawar Lake, which is upstream of the Peusangan River. Seeing this
kind of condition, it seems appropriate if since thousands of years
ago, the Central Aceh region has been inhabited by human groups.
This geographical background supports the livelihoods of people at
that time, who were more and more benefiting from the generosity
of nature and were not yet familiar with the stages of production
found today (Iwabuchi, 1994; Indra, 2015; and Madjid et al., 2018).

Ketut Wiradnyana et al. (2011), an archeologist from the Medan
Archeology Center (Balai Arkeologi Medan), has carried out a
number of excavations that succeeded in uncovering prehistoric
times in Central Aceh, one of which was the excavation at Loyang
Mendale. In their excavation, Ketut Wiradnyana et al. (2011)
found 4,400-year-old pieces of ancient objects, which indicate a
social order that was familiar with the division of social roles. The
discovery of pottery with buffalo lines and bones indicates the pre-
historic community in Central Aceh had understood the economic
meaning and the use of the natural environment as meeting the
needs of life (cf Wiradnyana et al., 2011:58; Setiawan & Anggraeni,
2016; Wiradnyana, 2016; and Setiawan, 2018).

The discovery of daily tools around the Loyang Mendale site

M. DIEN MADJID & JOHAN WAHYUDI,
The Kingdom of Linge

© 2020 Minda Masagi Press owned by ASPENSI in Bandung, West Java, Indonesia
p-ISSN 2085-0980, e-ISSN 2685-2284, and www.journals.mindamas.com/index.php/tawarikh

6

indicates that the ancient people of Central Aceh already knew
what people call contemporary technology. It is undeniable, in pre-
historic times, humans are required to be able to get along well with
tools. Not yet the growth of production activities, encouraging them
to use nature as a whole. Even so, nature often shows an unfriendly
face with a steep hill, the harshness of fruit skin or the taste of food
that is not too tasty on the tongue if not processed in such a way
(Wiradnyana, 2016; Piper, Matsumura & Bulbeck eds., 2017; and
Setiawan, 2018).

Armed with reason and endeavor to try (trial and error) early
humans can design tools that simplify their lives. Especially in Loyang
Mendale, the ancient people there have managed to get out of one of
nature’s tests through the help of oval axes. This ax is made of stone that
has been painted oval shaped. This tool is useful for hunting hunted
animals that live around their settlements. In subsequent periods, this
prototype ax underwent a series of refinement methods to produce a
sharper ax eye (Wiradnyana et al., 2011:90-91; Setiawan & Anggraeni,
2016; Wiradnyana, 2016; and Setiawan, 2018).

Furthermore, Ketut Wiradnyana et al. (2011), and other scholars,
categorized Loyang Mendale as a site that has the characteristics
of Hoabinh and Austronesian. Humans, who lived in the Hoabinh
period, usually had an economic background that relied on hunting
and food collection on the coast and inland. Hoabinh’s life has been
found since the discovery of the pottery. The location of the Loyang
Mendale site not far from the Laut Tawar Lake proves the Hoabinh
concept expressed by Ketut Wiradnyana et al. (2011 and 2012)
and other scholars. Certainly, this lake has become a place to fulfill
the needs of the ancient Acehnese people (Moore & Brumm, 2007;
Wiradnyana et al., 2011:4-5 and 2012; PaEni, 2003; Wiradnyana,
2016; and Setiawan, 2018).

Austronesian culture can also be seen from the ancient findings of
Loyang Mendale. Common characteristics of Austronesian findings
are oval axes; domestication of animals (dogs, pigs); houses on stilts;
and earthenware. Some of the objects found at this site fit these
characteristics, such as oval axes, square axes, hollow pig fangs, and
pottery fragments. Ketut Wiradnyana et al. (2011 and 2012), and
other scholars, also managed to find a human skeleton, which was

TAWARIKH: Journal of Historical Studies,
Volume 12(1), October 2020

© 2020 Minda Masagi Press owned by ASPENSI in Bandung, West Java, Indonesia
p-ISSN 2085-0980, e-ISSN 2685-2284, and www.journals.mindamas.com/index.php/tawarikh

7

buried in a folded position and his body crushed by a boulder (Said,
1981:7-8; Wiradnyana et al., 2011 and 2012; Setiawan & Anggraeni,
2016; Wiradnyana, 2016; and Setiawan, 2018).

The exploration of Ketut Wiradnyana et al. (2011), and his
colleagues, certainly brought a new dimension to the development
of excess discourse. Before the 2010s, we did not get a complete
picture or at least close to the clarity of the ancient life span in Central
Aceh. That is how science, will continue to be dynamic, depending
on how a scientist approaches it. Thanks to the persistence of fellow
archaeologists from the Medan Archeology Center, the people of
Central Aceh can understand the social, religious, and political
life of prehistoric societies (Wiradnyana et al., 2011; Wiradnyana,
2016; and Setiawan, 2018).

The presence of ancient humans in Central Aceh certainly did not
form by itself. There is a migration process from the Asian continent
that leads to the Southeast. The ancient inhabitants of the Gayo
highlands were the family of Proto Melayu (Old Malay) immigrants.
Initially, they inhabited the coastal area, but because around 1,500
to 2,500 years ago came the Deutro Melayu (Young Malay) tribe, the
younger generation decided to move deeper. In this location, they
showed their civilization and culture (Said, 1981:7-8; Hatin et al.,
2011; Wiradnyana et al., 2012; Endicott, 2015; and Sysling, 2016).

The ancient period in Central Aceh emphasized that a culture
of diversity had developed there. The people of Central Aceh were
formed, because of the diversity of tribal clans from distant areas.
They went on a long journey, because of certain reasons. Their
decision to settle in the hills of the Gayo highlands is certainly not
a coincidence. From here, the assimilation of humans with different
origins of identity began to blossom (Bellwood, Fox & Tryon eds.,
2006; Madjid et al., 2018; and Hidayah, 2020).

The Authors need to put forward the early historical discourse
in Central Aceh, in terms of the archeological aspects above as a
continuity. However, the Linge Kingdom is not a political entity that
has no historical setting. The early settlers of Central Aceh, despite
their limitations and simplicity, were still able to foster what was
called “civilization”. The excavation carried out by Ketut Wiradnyana
et al. (2011 and 2012), and his team above, is certainly a prelude

M. DIEN MADJID & JOHAN WAHYUDI,
The Kingdom of Linge

© 2020 Minda Masagi Press owned by ASPENSI in Bandung, West Java, Indonesia
p-ISSN 2085-0980, e-ISSN 2685-2284, and www.journals.mindamas.com/index.php/tawarikh

8

to the long work of uncovering the past of the people of Central
Aceh (Wiradnyana et al., 2011 and 2012; Wiradnyana, 2016; and
Setiawan, 2018).

Buntul Linge: The Origin of Gayo People. Central Aceh is a stretch
of territory inhabited by multicultural communities. Now, almost
most of the great tribes of the country live there. Quantitatively, the
Gayo ethnic group is the most populous tribe in the region. Before
taking off discussing the vibrant culture of Central Aceh, it would be
nice if we look back, how the ethnic Gayo formed (Hurgronje, 1990;
Hays, 2015; and Latief, n.y.).

In a history, it is stated that the naming of “Gayo” as a native of
Central Aceh was attributed to the absence of some of the people
of the coast of Aceh to convert to Islam. In other words, this
narration confirms that Gayo people are actually ethnic Acehnese,
who decided to move to the interior and did not want to accept
Islam. “Gayo” comes from the Acehnese word “Ka Yo”, which means
“already afraid” that is fear of being Muslim (Said, 1981:9; Feener,
Daly & Reid eds., 2011; and Sustikarini, 2019).

H.M. Zainuddin (1961), and other scholars, first agreed that
the ancestors of the Gayo people were coastal people of Aceh,
specifically East Aceh and North Aceh. They decided to go inland for
fear of embracing Islam. When the Kingdom of Perlak was invaded
by Sriwijaya around 670 to 1271, many Acehnese coastal residents
fled to the mountains. The Gayo Seumamah and Gayo Serbejadi
community groups living near Krueng Penaron (East Aceh) and
Takengon are descendants of migrants from Pasai and Peusangan.
In addition, there was a group of people who refused to follow the
orders of the King of Aceh, who were expanding their influence into
Malaya. Together they walked inland until they reached the upper
Peusangan River (Laut Tawar Lake), near Takengon (Zainuddin,
1961; Feener, Daly & Reid eds., 2011; and Muchsin, 2018).

In this context, H.M. Zainuddin (1961), then, relied on a statement
from Bustanussalatin (Garden of the Kings), which means:

As told by the person whose story, there is a group of people in the country, who did
not want to convert to Islam, so he fled to the upper reaches of the Peusangan River,
so that is why the person named in the country is Gayo to come now (Zainuddin,
1961:15-16).

TAWARIKH: Journal of Historical Studies,
Volume 12(1), October 2020

© 2020 Minda Masagi Press owned by ASPENSI in Bandung, West Java, Indonesia
p-ISSN 2085-0980, e-ISSN 2685-2284, and www.journals.mindamas.com/index.php/tawarikh

9

Almost all parents or activists of old stories know the story of
Buntul Linge (Linge Island). This story is closely related to the early
history of Linge, which rests on the life story of the first King of
Linge named Adi Genali. To this day, there is no clear explanation
or general statement from the historians of Central Aceh, or Aceh in
general, regarding when the period of life of Adi Genali; and how he
could be enthroned in the interior of Aceh. Nevertheless, the notes
of the last issue begin to unravel various stories about it (Gani,
2018; Madjid et al., 2018; and Yusnadi, 2020).

The story of Adi Genali can also be used as an initial investigation
into the formation of the Gayo ethnic group. In the Gayo people
tradition, namely Gayo Chronicles or Kronik Gayo, there is the story
of Adi Genali (Bowen, 1991; Gani, 2018; and Madjid et al., 2018).

Once there were two brothers from the land of Rum. The
youngest brother acts as the holder of the law, while his brother is
just a commoner. No one knows when this story happened, because
no one really recorded it. After all, not many people can write it, let
alone ordinary people. So as not to be mistaken, it is repeated again
that the youngest Sultan is being his elder brother is a commoner.
The youngest brother has seven daughters, while his older brother
has seven sons (Bowen, 1991 and 1993; Gani, 2018; and Madjid et
al., 2018).

One day, the seven-year-old son asked their father to give a
fishing rod to each of his children. Without thinking, the father took
a piece of iron wire. His heart trembled as if he caught a hunch that
something was going to happen someday. But, it was not heeded.
Each one piece of wire is made into two hooks, while another odd
piece is made specifically for the next one line. That odd piece of
wire is known as the Kawat Lurus (Straight Wire) or the Kawe Tepat
(Bowen, 1991 and 1993; Gani, 2018; and Madjid et al., 2018).

When the father was busy cutting the wire and forming it into a
fishing line, his youngest son came, named Genali. The child took
a straight wire that had not been formed into a fishing line and
hurried away without the knowledge of his father and siblings.
When his father finished forming six hooks, he was surprised that
the odd piece of wire, he was going to form into the seventh line
was missing and none of his six children claimed to have taken it. At

M. DIEN MADJID & JOHAN WAHYUDI,
The Kingdom of Linge

© 2020 Minda Masagi Press owned by ASPENSI in Bandung, West Java, Indonesia
p-ISSN 2085-0980, e-ISSN 2685-2284, and www.journals.mindamas.com/index.php/tawarikh

10

the same time, they realized Genali did not exist. Then, they went
looking for the youngest to the seashore (Bowen, 1991 and 1993;
Jarwati & Ardalina, 2017; and Gani, 2018).

On the seafront, there is a tree trunk that has fallen and is floating.
When a wave comes, the log swings and rises, lulled on the water.
On the tree trunk, Genali is fishing. Kawat Lurus or Kawe Tepat is
thrown into the water and immediately struck by a large fish. Genali
felt her fishing line tense and the trunk of her footing rocked. Genali
did not let go of his grip. Together with the tree, he moved further
away from the edge of the sea. The big fish pulled him further into
the middle of the sea (Melalatoa, 1982; Bowen, 1991 and 1993; and
Gani, 2018).

It was God’s destiny, Genali was stranded on an island with the
tree, he was driving and the big fish that pulled him. The small
island, where it was stranded, was shaped like a dish. The hills on
the island are neither visible nor forested. Around the island, it is
still surrounded by the sea. According to old news, the island was
named Buntul Lingge, then later became the forerunner to the Land
of Gayo known today (Bowen, 1991 and 1993; Gani, 2018; and
Madjid et al., 2018).

After being stranded for months, Genali, who one day stood on
the edge of the beach, saw a ship that happened to pass by around
the island, where he lived. He shouted for calling, because there was
something message and entrust he would deliver to the captain of
the ship. His voice was loudly heard on the ship, but no one saw
it. Looks like the captain was afraid to close his ship to the island,
because maybe he thought there was a danger of threatening there.
Immediately, he hurried away from the island, but he was unable to
control his ship. Every time he steered his ship away, at that moment
also the ship returned to its original place and getting closer to the
island. Four times he intends to stay away, as much as that ship leads
to the island of Genali (Madjid, 2010; Sukiman, 2014; and Gani, 2018).

All ship passengers chant spells and repel prayers, because it is
considered that there is a genie disturbing them. The master finally
lowered the anchor in the shallow waters of the island of Genali and
anchored ever closer. Shortly, thereafter, a young man appeared
who was not clothed in a single cloth. He is none other than Genali.

TAWARIKH: Journal of Historical Studies,
Volume 12(1), October 2020

© 2020 Minda Masagi Press owned by ASPENSI in Bandung, West Java, Indonesia
p-ISSN 2085-0980, e-ISSN 2685-2284, and www.journals.mindamas.com/index.php/tawarikh

11

To the ship’s captain, Genali entrusted gifts and messages to be
delivered directly to the Sultan in power. Genali also advised the
skipper that the Sultan would send him a white rooster with a
perfect crow and a four-foot white cloth (Madjid, 2010; Gani, 2018;
and Jamhir, 2019).

For a month, the ship arrived from Genali Island in the land of Rum.
Genali submissions and messages were delivered by the skipper to
the ruling Sultan. Genali’s gift is apparently a fish. However, what
a surprise because in the belly of the fish, not containing fish eggs,
but the treasure of God, gold and diamonds are abundant. Because
nothing like this had ever happened, the Sultan summoned the
Sagi Pendari (the Scholars of Kingdom) and ministers, religious
scholars, ranks and representatives of the people to come to an
agreement. After a long time, the agreement went without a single
word of decision, all of them became confused because they did not
understand the meaning of gifts and orders from someone unknown
(Madjid, 2013; Peacock & Gallop eds., 2015; and Gani, 2018).

Suddenly, a royal princess named Putri Terus Mata facing her
father. He (father) said that the meaning of the gift was a proposal
for him. Then, the daughter of King of Rum pleaded with her father,
so that he was allowed to fulfill the request of someone unknown,
as his wife. The King, who was initially shocked by the request of his
daughter, slowly began to look thoughtful. He also decided to pass
the wishes of the princess (Madjid, 2010; Peacock & Gallop eds.,
2015; and Gani, 2018).

Sultan of Rum provides ships, Sagi Pendari, and collects
provisions for Putri Terus Mata. Chickens, ducks, stems, and bebesi
grass are innumerable luggage in the princess’ ship. In addition,
participated with the daughter of several caregivers and a middle-
aged woman (Madjid, 2010; Peacock & Gallop eds., 2015; and Gani,
2018).

For a month the ship of the troupe, Putri Terus Mata sailed,
arrived on the unknown little island where Genali was. The white
cloth was immediately handed over early, because the skipper knew
that Genali was not clothed in a single cloth. After that, Putri Terus
Mata down to say hello, while saying introductory sentences. The
ship belonging to the Princess of the Eye then made a home. That’s

M. DIEN MADJID & JOHAN WAHYUDI,
The Kingdom of Linge

© 2020 Minda Masagi Press owned by ASPENSI in Bandung, West Java, Indonesia
p-ISSN 2085-0980, e-ISSN 2685-2284, and www.journals.mindamas.com/index.php/tawarikh

12

where everything is prepared for all wedding needs. The ladies-in-
law made turmeric festivals, the sticky rice recited as is usually the
case of a large wedding ceremony (Madjid, 2010; Peacock & Gallop
eds., 2015; and Gani, 2018).

From the country of Rum brought a variety of equipment that
was immediately used in a new place. In addition, seven strong
and diligent people were also brought along as messengers. After
arriving the day, small kenduri (ritual) has been prepared; and
Tengku Kadhi is also carrying out the marriage law to Bujang Genali,
who later becomes the husband of Putri Terus Mata (Madjid, 2010;
Peacock & Gallop eds., 2015; and Gani, 2018).

It was this Genali, who first became the King of Gayo. The name
of the island, where he lived, was then more famous as the Kingdom
of Linge. The origin of the name “Linge” is the name of a person
who screams, but his body is invisible. “Leinge”, said the Gayo. The
word “leinge”, then, changed little by little to “Lingga”, and now it is
simply called “Lingge” in Gayo dialect. King Genali immediately led
his people to build the city. The people there live in pleasure. The
Sagi Pendari help their King to work in an orderly and not awkward
manner (PaEni, 2003:17-20; Gani, 2018; and Madjid et al., 2018).

Around the 16th century, there are other immigrant stories that
are no less riveting. Once upon a time, there were 7 Batak youths
from Tanah Karo, who came to Central Aceh. They have heard the
famous news about the beauty of the Laut Tawar Lake. They want to
prove the rumor. After a while enjoying the beauty of the lake, they
saw a crowd of people gambling. They were interested and started
to gamble. After experiencing one defeat, the Batak youths managed
to bankrupt the bookies. The young men are increasingly addicted
to gambling. They also began to explore gambling places and get
victory everywhere. One of their gambling spots is enshrined as the
name of the area: Penjudin or Simpang Empat (Abdullah, 2009; Al-
Gayoni, 2012; and Gani, 2018).

At the same time, the Kingdom of Linge was held by a King
named Sengeda. One time, the losing bookies faced Sengeda to ask
the King to criminalize the young men from Karo. The King refused.
That decision made the gambling bookies hurt. They also agreed

TAWARIKH: Journal of Historical Studies,
Volume 12(1), October 2020

© 2020 Minda Masagi Press owned by ASPENSI in Bandung, West Java, Indonesia
p-ISSN 2085-0980, e-ISSN 2685-2284, and www.journals.mindamas.com/index.php/tawarikh

13

to incite the people to prosecute the Batak youth unilaterally (Al-
Gayoni, 2012; Gani, 2018; and Madjid et al., 2018).

Some people affected by incitement came to the residence of the
Batak youth in the village of Bukit, in Bebesen, near Takengon. Cross
disputes occur until the fight ends. A young Batak man was killed by
a sharp weapon. Another young man named Bur-Bur was arrested
by residents, while five other young men managed to escape. Citizens
who have been burnt with rage hunt them. Three young men were
captured and killed in the village now called Tan Saril Batak Karo.
Not long after, two other people were captured and then hanged by
residents. The place where they were hung was enshrined as the
name of a region called Pegantung, now in the Pegasing Sub-District
(Abdullah, 2009; Al-Gayoni, 2012; and Gani, 2018).

Raja Batak Karo was so stung to hear that his people were
killed in Linge. He received advice from his astrologer that the one
who was able to complete this task of revenge was Leubee Kader,
a Batak cleric, who had just returned home to study religion in
Kuala Lawet, West Aceh. In several days later, he led Bataks 27
troops from various clans. His arrival before Sengeda was actually
not to fight, but to ask for diyat (fines) for the death of the previous
Batak youth. The war ensued, causing several Linge residents to
become victims (Al-Gayoni, 2012; Gani, 2018; and Madjid et al.,
2018).

The war between the Linge Kingdom against the Bataks 27 did
not last long. Leubee Kader himself was not at home at long disputes
with the majority of Linge residents, who were Muslim. Plans for a
ceasefire were initiated by both parties. Leubee Kader and Bataks
27 representing Karo met with Raja Bukit “Lah”, Raja Gunung, and
Penghulu Lot, who represented Linge. Sengeda himself was not
present at the meeting, because he was still in evacuation. This
meeting was held at Mersah Kala, on the edge of Laut Kala Lake.
As a fulfillment of the diyat requested by Leubee Kader, Linge gave
part of the Bukit village area to the Karo Kingdom (Al-Gayoni, 2012;
Gani, 2018; and Madjid, 2020).

Some times later, Raja Bale, one of the leaders of Gayo, led the
Linge royal peace ceremony with Karo at Geulanggang Meusara

M. DIEN MADJID & JOHAN WAHYUDI,
The Kingdom of Linge

© 2020 Minda Masagi Press owned by ASPENSI in Bandung, West Java, Indonesia
p-ISSN 2085-0980, e-ISSN 2685-2284, and www.journals.mindamas.com/index.php/tawarikh

14

Alun, located in the Pendopo (Gazebo-Like Building) now. The
invited guests were from the two Kingdoms, who had reconciled.
The Sultan of Aceh, then, endorsed the Leubee Kader as Raja Chik
Bebesen. This position implies that he is one of the spreaders of
Islam in Central Aceh did not mean traditional leaders. The Bataks
27 troops, then, settled in Bebesen. To this day, their offspring
are called the “Batak 27” (Latief, n.y.:81-89; Bowen, 1991:55; and
Madjid, 2020).

The existence of the “Batak 27” story emphasizes that the Gayo
community is an inclusive type of population. They accept any
ethnicity that comes and lives near the original ethnic group, the
Gayo ethnic group. Later, the existence of this Batak helped bring
a new nuance in the social system of the Gayo people, namely by
the appearance of the influence of the Batak fam or clan in naming
the Gayo people. Among the Batak fam investigated came from the
existence of “Batak 27”, among others: Munte, Cebro, Melala, Linge,
Tebe, and so on. Some of these clan names have similarities to those
found in Karo, such as Munte Singabero, Meliala, and others. Later,
the Chik (Bebesen) people thought they were descendants of the
“Batak 27” or Karo Batak (Hasjmy ed., 1978:476; Bowen, 1991:18;
and Madjid, 2020).

Early Islamization in Central Aceh. There are various versions
of how Islam arrived in Central Aceh. Opinion about it may be to
provide additional theory or even criticism of the Islamization in
Aceh, which is considered as the starting point for the spread of
Islam to all regions of the Nusantara or Indonesian archipelago
(Bowen, 1993; Birchok, 2013; and Madjid et al., 2018).

Several references that have previously circulated, one of which
is embedded in the book of H.M. Zainuddin (1961), entitled Tarich
Atjeh dan Nusantara [History of Aceh and Archipelago), Volume
I, mentioned that Islam to the highlands of Gayo originated from
the coastal Aceh region. Actually, the Gayo ethnic group, who live
in Central Aceh, are also Acehnese, as are Acehnese who live on
the coast. Their background gets the name Gayo, because their
ancestors did not deign to convert to Islam, and chose to get rid of

TAWARIKH: Journal of Historical Studies,
Volume 12(1), October 2020

© 2020 Minda Masagi Press owned by ASPENSI in Bandung, West Java, Indonesia
p-ISSN 2085-0980, e-ISSN 2685-2284, and www.journals.mindamas.com/index.php/tawarikh

15

themselves into the interior (Zainuddin, 1961:15-16; Bowen, 1993;
and Madjid, 2020).

The Authors get several renewable facts about how Islam came
to Central Aceh. Interestingly, almost all of these opinions still
revolve around oral sources. Bentara Linge, a member of the Gayo
Traditional Council, said as follows:

[…] Islam reached the Gayo land in a long time, namely during the life of Bujang
Genali. He is a figure believed to be the ancestor of the Gayo people. His past is still
shrouded in mystery, because some of the interviewees who were questioned cannot
ensure that Genali lived in what year, or at what time, the world was in a state.2

Genali taught the teachings of monotheism to the people of
Central Aceh, who mostly still adhered to Hindu-Buddhism. The
form of monotheism is the recognition that all human beings are
obliged to worship a single God called Allah. Yusin, an elder of the
Gayo Traditional Council (Majelis Adat Gayo), said that when he
made a pilgrimage to the tombs of the Linge Kings in the Buntul
Linge area, he would get several gravestones written la illaha ilallah
(no god except Allah). Of course, the question will arise, why not
continue on the usual sentence into the canal, namely Muhammad
Rasulullah or Muhammad as messenger of Allah (Bowen, 1993;
Sukiman, 2014; and Madjid, 2020).3

This indicates that, at that time, what was called Islamization in
Central Aceh was when someone already knew his God was Allah,
but did not know the Prophet Muhammad and his teachings. In this
monotheism religion also has not known the obligation to carry
out religious rituals as contained in the Pillars of Faith, namely the
shahada (claiming to believe in one God, and acknowledge the truth
of the message of the Prophet Muhammad as the messenger of God),
praying in five times, fasting in the month of Ramadhan, performing
tithes (zakat), and performing pilgrimage to Mecca (Bowen, 1993;
Birchok, 2013; Sukiman, 2014; Madjid et al., 2018; and ibidem with
footnote 3).

The early Islamic understanding of the Gayo people had a
form that was close to the beliefs of naturalism in Europe. Early
understanding of Islam is still believed by the influence of admiration

2Interview with Bentara Linge (60 years old), in Takengon, Aceh Tengah, Indonesia, on April 30, 2018.
3See also, for example, Interview with Yusin (70 years old), in Takengon, Aceh Tengah, Indonesia, on April 30, 2018.

M. DIEN MADJID & JOHAN WAHYUDI,
The Kingdom of Linge

© 2020 Minda Masagi Press owned by ASPENSI in Bandung, West Java, Indonesia
p-ISSN 2085-0980, e-ISSN 2685-2284, and www.journals.mindamas.com/index.php/tawarikh

16

for the forces of nature. For the Gayo people, the verdant plateau
and the stagnant water in Laut Tawar Lake are not only limited to
geographic inlets, but hold a certain magical power that helps to
understand that their existence is only a small creation and is the
fruit of a Greater Creator. The magnitude of the continuous mountain
range continues as if a bridge of their cosmological understanding
of something that needs to be praised (Bowen, 1993; PaEni, 2003;
and Madjid et al., 2018:56-57).

Joni, a member of the Gayo Traditional Council, revealed as
follows:

[…] the Gayo people cannot be separated from the literary tradition. In the Gayo
tradition, there is a literary art called “didong”. This artistry combines the similarity
of motion accompanied by the reading of oral literature, whose contents concern
religious issues, myths, history, and the socio-geographical conditions of the Gayo
people. In retrospect, Gayo’s literary tradition has a correlation with the discourse
of Islamization in Central Aceh. The early scholars used this media to introduce the
conception of God to the Gayo community.4

Significant developments in Islam only occurred when there
was a preacher named Adi Genali, who originated in the Land
of Rum. Rum State is a place commonly referred to in Malay
historical literature as in Sulalatussalatin (Garden of the Kings) or
Bustanussalatin (the Crown of Kings). This country is located in
what is now referred to as Ottoman Turkey. Adi Genali taught the
inhabitants of Central Aceh about the Prophet Muhammad; and,
at the same time, carried out various obligations of compulsory
worship, which became a means of submitting a servant to his Lord.
Yusin acknowledged that Bujang Genali and Adi Genali actually had
blood relations, but that they were over generations (Braginsky,
1998; Mu’jizah, 2011; Burhanuddin, 2016:381; Madjid et al., 2018;
and ibidem with footnote 3).

There is a difference in information from those in the oral source
with the Gayo Chronicle (Kronik Gayo), an oral tradition collected
by Mukhlis PaEni in 2003. It was said that Adi Genali was a young
man from Rum. He married a daughter named Putri Terus Mata
and built Linge Kingdom in Buntul Linge (cf Bowen, 1993; PaEni,
2003:17-20; and Madjid, 2020).

4Interview with Joni (50 years old), in Takengon, Aceh Tengah, Indonesia, on April 30, 2018.

TAWARIKH: Journal of Historical Studies,
Volume 12(1), October 2020

© 2020 Minda Masagi Press owned by ASPENSI in Bandung, West Java, Indonesia
p-ISSN 2085-0980, e-ISSN 2685-2284, and www.journals.mindamas.com/index.php/tawarikh

17

If we go back to the previous statement, refer also to the
description of Bentara Linge, who became the first King of Linge
was Bujang Genali and not Adi Genali. This difference is, of course,
unique in that it can ignite other studies in depth. Genali is a person,
who has the blood of Gayo; while Adi Genali is a figure who came
from Turkey and possibly his blood has been mixed with Turkish
blood (Bowen, 1993; Peacock & Gallop eds., 2015; Burhanuddin,
2016; Madjid et al., 2018:18; and ibidem with footnote 2).

CONCLUSION
The history of Central Aceh was previously still an insert in

Indonesia’s national history. This simple writing is the Authors’
endeavor to introduce to the public that there are still a lot of
historical discourses in regions that have not been raised, especially
regarding the discourse of local history. For this reason, this
presentation should be able to ignite the awareness of the writing of
the history of researchers or historians to explore further, in order
to obtain a clearer narrative about the history of Central Aceh.

About the history of Islam in Central Aceh is an endemic study,
and is still an initial study. The steep terrain to gather one or two
local speakers is one of the reasons for the unfinished research on
how Islam can be known by the people of Central Aceh. The material
presented above, of course, will not be able to satisfy the curiosity
of the reader regarding the periodization of Islam and how the
form of Islamic influence in the midst of the population of Central
Aceh, and other discussions that are pleasing to it. On top of that
limitation, this paper can be used as an initial compass to explore
other relevant historical sources.5

References
Abdullah, Syukriy. (2009). “Sejarah Daerah dan Suku Gayo”. Available online at: https://

syukriy.wordpress.com/2009/12/27/sejarah-daerah-dan-suku-gayo/ [accessed in
Jakarta, Indonesia: November 17, 2019].

Al-Gayoni, Yusradi Usman. (2012). “Orang Batak Berasal dari Gayo?” in newspaper of

5Statement: We, undersigned below, state that our paper is not product of plagiarism, not to be submitted to the other journal(s),
reviewed as well as published by other scholarly journals; and finally having received, it will also not to be withdrawn by the Authors
from this TAWARIKH journal. This statement letter was made to be used by the Editor as an appropriate.

M. DIEN MADJID & JOHAN WAHYUDI,
The Kingdom of Linge

© 2020 Minda Masagi Press owned by ASPENSI in Bandung, West Java, Indonesia
p-ISSN 2085-0980, e-ISSN 2685-2284, and www.journals.mindamas.com/index.php/tawarikh

18

WASPADA. Medan: January 11. Available online also at: http://yusradiusmanalgayoni.
blogspot.com/2012/03/orang-batak-berasal-dari-gayo.html [accessed in Jakarta,
Indonesia: November 25, 2019].

Bellwood, Peter, James J. Fox & Darrell Tryon [eds]. (2006). The Austronesians: Historical
and Comparative Perspectives. Canberra: ANU [Australian National University] Press.
Available online also at: https://library.oapen.org/bitstream/id/f2e36843-ab4b-
41d8-960b-52a57b2379bb/458826.pdf [accessed in Jakarta, Indonesia: November
10, 2019].

Birchok, Daniel Andrew. (2013). “Sojourning on Mecca’s Verandah: Place, Temporality, and
Islam in an Indonesian Province”. Unpublished Ph.D. Dissertation. USA [United States
of America]: The University of Michigan. Available online also at: https://deepblue.
lib.umich.edu/bitstream/handle/2027.42/99998/dbirchok_1.pdf;sequence=1
[accessed in Jakarta, Indonesia: November 25, 2019].

Bowen, John R. (1989). “Narrative Form and Political Incorporation: Changing Uses of
History in Aceh, Indonesia” in Comparative Studies in Society and History, Vol.31, No.4,
pp.671-93. Available online also at: http://www.jstor.org/stable/179074 [accessed in
Jakarta, Indonesia: November 3, 2019].

Bowen, John R. (1991). Sumatran Politics and Poetics: Gayo History, 1900–1909. New
Haven: Yale University Press.

Bowen, John R. (1993). Muslims through Discourse: Religion and Ritual in Gayo Society. USA
[United States of America]: Princeton University Press.

Boyden, S.V. [ed]. (1970). The Impact of Civilisation on the Biology of Man. Canberra: ANU
[Australian National University] Press.

Braginsky, V.I. (1998). Yang Indah, Berfaedah, dan Kamal: Sejarah Sastra Melayu dalam
Abad 7-19 M. Jakarta: Penerbit INIS, Translation.

Burhanuddin, Jajat. (2016). “Pasang Surut Hubungan Aceh dan Turki Usmani: Perspektif
Sejarah” in STUDIA ISLAMIKA, Vol.23, No.2.

Clayton, Robert. (1996). The Logic of Historical Explanation. USA [United States of
America]: The Pennsylvania State University Press.

Dittmar, Jenna M. et al. (2016). “From Cradle to Grave via the Dissection Room: The Role of
Foetal and Infant Bodies in Anatomical Education from the Late 1700s to Early 1900s”
in Journal of Anatomy, Vol.229, No.6.

Djamil, M. Junus. (n.y.). Gajah Putih Iskandar Muda. Banda Aceh: Private Publisher, owned
by the Authors.

Endicott, Kirk. (2015). Malaysia’s Original People: Past, Present, and Future of the Orang
Asli. Singapore: NUS [National University of Singapore] Press.

Feener, R. Michael, Patrick Daly & Anthony Reid [eds]. (2011). Mapping the Acehnese Past.
Leiden: KITLV Press.

Gani, Yusra Habib Abdul. (2018). Gayo dan Kerajaan Linge. Jakarta: Mahara Publishing.
Gottschalk, Louis. (1987). Understanding History: A Primer of Historical Method. New York:

Alfred A. Knopf.
Haryanto, Samsi. (2011). Metode Wawancara dalam Penelitian Sejarah: Studi Non-

Dokumenter. Surakarta: UNS [Universitas 11 Maret] Press.
Hasjmy, A. [ed]. (1978). Sejarah Masuk dan Berkembangnya Islam di Indonesia. Jakarta:

Penerbit Alma’arif.
Hatin, Wan Isa et al. (2011). “Population Genetic Structure of Peninsular Malaysia Malay

Sub-Ethnic Groups” in PloS One, Volume 6(4):e18312 [April]. Available online also
at: https://www.ncbi.nlm.nih.gov/pmc/articles/PMC3071720/ [accessed in Jakarta,
Indonesia: November 10, 2019].

Hays, Jeffrey. (2015). “Ethnic Groups in Sumatra: Facts and Details”. Available online at:

TAWARIKH: Journal of Historical Studies,
Volume 12(1), October 2020

© 2020 Minda Masagi Press owned by ASPENSI in Bandung, West Java, Indonesia
p-ISSN 2085-0980, e-ISSN 2685-2284, and www.journals.mindamas.com/index.php/tawarikh

19

http://factsanddetails.com/indonesia/Minorities_and_Regions/sub6_3b/entry-
3996. html [accessed in Jakarta, Indonesia: November 17, 2019].

Hidayah, Z. (2020). “Encyclopedia of Indonesian Tribes” in A Guide to Tribes in Indonesia.
Singapore: Springer. Available online also at: https://doi.org/10.1007/978-981-15-
1835-5_1 [accessed in Jakarta, Indonesia: August 17, 2020].

Hurgronje, C. Snouck. (1990). Het Gajoland en Zijne Bewoners. Jakarta: INIS Publications,
Translation.

Indra. (2015). “Kajian Kondisi Perikanan di Danau Laut Tawar, Aceh Tengah” in AGRISEP,
Vol.16, No.2, pp.62-69. Available online also at: https://media.neliti.com/media/
publications/13195-ID-kajian-kondisi-perikanan-di-danau-laut-tawar-aceh-tengah.
pdf [accessed in Jakarta, Indonesia: November 3, 2019].

Interview with Bentara Linge (60 years old), in Takengon, Aceh Tengah, Indonesia, on
April 30, 2018.

Interview with Yusin (70 years old), in Takengon, Aceh Tengah, Indonesia, on April 30, 2018.
Interview with Joni (50 years old), in Takengon, Aceh Tengah, Indonesia, on April 30, 2018.
Iwabuchi, Akifumi. (1994). The People of the Alas Valley: A Study of an Ethnic Group of

Northern Sumatra. USA [United States of America]: Clarendon Press.
Jamhir. (2019). “Nilai-nilai Adat Gayo Bersandarkan Hukum Islam sebagai Pedoman

dalam Menyelesaikan Kasus Hukum pada Masyarakat Gayo”. Unpublished Academic
Paper. Banda Aceh: Program Studi Ilmu Hukum, Fakultas Syari’ah dan Hukum UIN
[Universitas Islam Negeri] Ar-Raniry.

Jarwati & Sahri Ardalina. (2017). “The Study of Philosophical Meaning of Kerawang
Motives on Gayo Ethnic Traditional Clothes, Aceh Province” in Proceeding Series:
AASIC (ASEAN/Asian Academy Society International Conference). Available online also
at: http://aasic.org/proc/aasic/article/view/290 [accessed in Jakarta, Indonesia:
November 17, 2019].

Kuntowijoyo. (2008). Penjelasan Sejarah (Historical Explanation). Yogyakarta: Tiara
Wacana.

Latief, A.R. (n.y.). Pelangi Kehidupan Gayo dan Alas. Bandung: Kurnia Bupa.
Madjid, M. Dien. (2010). “Spektrum: Kebesaran Gayo dalam Pentas Sejarah” in AT-TURAS,

Vol.XVI, No.2 [Mei], pp.131-148.
Madjid, M. Dien. (2013). Catatan Pinggir Sejarah Aceh. Jakarta: Penerbit YOI [Yayasan

Obor Indonesia].
Madjid, M. Dien. (2020). Sejarah Sosial Gayo, Abad XIV – XVII. Jakarta: Mahara Publishing.
Madjid, M. Dien et al. (2018). Peradaban Islam Awal di Aceh Tengah: Studi atas Kerajaan

Linge, Abad XI – XIV. Jakarta: Penerbit UIN [Universitas Islam Negeri] Syarif
Hidayatullah.

Meda, Juri et al. (2017). “School Memory: Historiographical Balance and Heuristics
Perspectives” in Cristina Ynes-Cabrera et al. [eds]. School Memories. USA [United
States of America]: Springer.

Melalatoa, Muhammad Junus. (1982). Kebudayaan Gayo. Jakarta: Balai Pustaka.
Moore, M.W. & A. Brumm. (2007). “Stone Artifacts and Hominins in Island Southeast Asia:

New Insights from Flores, Eastern Indonesia” in Journal of Human Evolution, Volume
52(1), pp.85-102.

Muchsin, Misri A. (2018). “Kesultanan Peureulak dan Diskursus Titik Nol Peradaban Islam
Nusantara” in Journal of Contemporary Islam and Muslim Societies, Vol.2, No.2 [Juli-
Desember], pp.218-238. Available online also at: http://jurnal.uinsu.ac.id/index.php/
JCIMS/article/view/3154/2073 [accessed in Jakarta, Indonesia: November 17, 2019].

Mu’jizah. (2011). “Tajussalatin dan Karakter Pemimpin” in JUMANTARA, Vol.2, No.1, pp.1-13.
PaEni, Mukhlis. (2003). Riak di Laut Tawar: Kelanjutan Tradisi dalam Perubahan Sosial di

M. DIEN MADJID & JOHAN WAHYUDI,
The Kingdom of Linge

© 2020 Minda Masagi Press owned by ASPENSI in Bandung, West Java, Indonesia
p-ISSN 2085-0980, e-ISSN 2685-2284, and www.journals.mindamas.com/index.php/tawarikh

20

Gayo, Aceh Tengah. Jakarta: Penerbit ANRI [Arsip Nasional Republik Indonesia] and
Gadjah Mada University Press.

Patterson, Annabel. (2017). “Censorship and Interpretation” in David Scott Kastan [ed].
Staging the Renaissance. London: Routledge.

Peacock, A.C.S. & Annabel Teh Gallop [eds]. (2015). From Anatolia to Aceh: Ottomans,
Turks, and Southeast Asia. Oxford: The British Academy by Oxford University Press.

Piper, Philip J., Hirofumi Matsumura & David Bulbeck [eds]. (2017). New Perspectives in
Southeast Asian and Pacific Prehistory. Canberra: ANU [Australian National University]
Press. Available online also at: https://press-files.anu.edu.au/downloads/press/
n2320/pdf/book.pdf [accessed in Jakarta, Indonesia: November 10, 2019].

Ririmasse, Marlon N.R. (2015). “Peneliti Arkeologi di Indonesia: Antara Idealisme dan
Kenyataan” in KAPATA: Jurnal Arkeologi, Vol.11, No.1 [Juli], pp.53-66.

Said, Mohammad. (1981). Aceh Sepanjang Abad, Jilid I. Medan: Percetakan dan Penerbitan
Waspada.

Setiawan, Taufiqurrahman. (2018). “Loyang Mendale, Situs Hunian Prasejarah di
Pedalaman Aceh: Asumsi Awal terhadap Hasil Penelitian Gua-gua di Kabupaten Aceh
Tengah, Provinsi Nanggroe Aceh Darussalam” in SANGKHAKALA: Berkala Arkeologi,
Vol.12, No.24, pp.229-39. Available online also at: https://doi.org/10.24832/bas.
v12i24.222 [accessed in Jakarta, Indonesia: November 10, 2019].

Setiawan, Taufiqurrahman & Anggraeni. (2016). “Model Penguburan di Loyang Mendale
dan Loyang Ujung Karang, Aceh Tengah, Provinsi Aceh”. Unpublished Master’s Thesis.
Yogyakarta: S2 Ilmu Arkeologi UGM [Universitas Gadjah Mada]. Available online also
at: http://etd.repository.ugm.ac.id/penelitian/detail/99929 [accessed in Jakarta,
Indonesia: November 10, 2019].

Sjamsuddin, Helius. (2016). Metodologi Sejarah. Yogyakarta: Penerbit Ombak.
Soejono, R.P. (1969). “The History of Prehistoric Research in Indonesia to 1950” in Asian

Perspectives, Volume 12, pp.69-91. Available online also at: http://www.jstor.org/
stable/42929063 [accessed in Jakarta, Indonesia: November 3, 2019].

Sukiman. (2014). “Nilai-nilai Pembangunan Islam dalam Masyarakat Gayo” in MIQOT, Vol.
XXXVIII, No.1 [Januari-Juni], pp.215-237.

Sustikarini, Amalia. (2019). “State-Led Peace-Building in Aceh, Indonesia: From Transition
to Normalisation (2005-2018)”. Unpublished Ph.D. Thesis. New Zealand: University
of Canterbury. Available online also at: https://ir.canterbury.ac.nz/bitstream/
handle/10092/17954/Sustikarini,%20Amalia_Final%20PhD%20Thesis%20.pdf
[accessed in Jakarta, Indonesia: March 17, 2020].

Sysling, Fenneke. (2016). Racial Science and Human Diversity in Colonial Indonesia.
Singapore: NUS [National University of Singapore] Press.

Wiradnyana, Ketut. (2016). “Hoabinhian and Austronesia: The Root of Diversity in the
Western Part of Indonesia” in European Scientific Journal, Vol.12, No.32 [November],
pp.131-145.

Wiradnyana, Ketut et al. (2011). Merangkai Identitas Gayo. Jakarta: Penerbit YOI [Yayasan
Obor Indonesia].

Wiradnyana, Ketut et al. (2012). “Indikasi Pembauran Budaya Hoabinh dan Austronesia di
Pulau Sumatra Bagian Utara” in SANGKHAKALA: Berkala Arkeologi, Vol.XV, No.1.

Yusnadi, Alja. (2020). “Gajah Putih: Pertautan Aceh dan Linge” in ANTEROACEH.COM,
on April 2. Available online also at: https://anteroaceh.com/news/gajah-putih-
pertautan-aceh-dan-linge/index.html [accessed in Jakarta, Indonesia: July 17, 2020].

Zainuddin, H.M. (1961). Tarich Atjeh dan Nusantara, Volume 1. Medan: Pustaka Iskandar
Muda.

