

INDEX

A

- abangan, 60
abangan religion, 197
Abas bin Abd al-Rahman (Haji), 27
Abas bin Muhammad Taha, 26, 41
Abas Taha, al-Imam, 43
Abd Allah al-Zawawi, 38, 40, 43, 44
 whether representing Mazhariyya
 order, 46
Abdul Bari, 9
Abdul Hadi Awan, 179
Abdul Karim Amrullah (Haji), 128
Abdul Munir Mulkhan, 163
Abdullah Ahmad (Haji), 127
Abdul Kalam Azad, 3, 5, 10
Abdurajak Abubakar Janjalani, 184
Abdurrahman Wahid, 88
 accession to power, 87
 critical of MUI, 172
 election as President, 163
 impeachment, 194
Aboe Bakar Djajadiningrat, 39, 40
Abu Bakar Ba'asyir, 178, 179, 185, 198
Abu Bakar Hamzah, 19, 25
Abu'l-A'la Maududi, 6
Abu'l-Hasan Ali Nadwi, 7
Adabiyah School, 127
Adil, 159, 160
ahkam al-awqaf (pious foundations),
 76
Ahmad bin Muhammad Zayn al-Fatani,
 19
Ahmad Dahlan (Haji), 62, 128
Ahmad ibn Idris, 22
Ahmad Khatib al-Minankabawi, 19, 24,
 42, 46, 63
Ahmad Khatib Sambas, 43
Ahmad Nasir Ismail, 199
Ahmad Sanusi
 maintaining *kitab* writing, 66
 publications, 68
Ahmadiyya, 21
Ahmadiyya-Rashidiyya, 21, 29
al-Fatani, 20
 Ahmad bin Muhammad Zayn, 19
 essential principles on mystical
 instruction, 22
 inner and outer sciences of Islam, 23
Akbar Tanjung, 163, 195
al-Arqam, 189
Al-Ishlah, 108, 113
Al-Izzah, 108
al-Khairiyah Base Camp, 144
al-Halabi, Mustafa al-Babi, 20
Al-Hilal, Urdu journal, 10
al-Imam, 55
 critique of *tariqa* sufism, 17–50
 questions on *suluk*, 27
 Sayyid foundation exposed, 35–44
 significance of, 24–30
 tariqa pursued, 30–35
 Utusan Melayu exchanges, 35–44
Al-Khairiyah, foundation of, 93
al-Khazin, Qur'anic commentary, 37
Al-Ma'unah Brotherhood, 188
al-Munir, 55
al-Qushayri, Qur'anic commentary, 37
Alamsyah Ratu Prawiranegara, 98

- influence in Mathla'ul Anwar, 105
 involvement in Mathla'ul Anwar, 101, 102
 Supervisory Board of Golkar, 103
 Alhamzer Manatad Limbong, 184
 Aligarh Anglo-Oriental College, 4
 Ambalat, dispute over, 172
 Amir of India, 10
 Anderson, Benedict, 17
 Angkatan Muda Partai Golkar, 195
 As Gym, 171
 Asas Tunggal, 144
 Ashaari bin Muhammad (Ustad), 190, 198
 Association of the Ulama of India, 5, 9
 Azad, Adbul Kalam, 3, 5, 10
- B**
- Badan Koordinasi Amal Muslimin Indonesia*, (Coordination Council of Indonesian Muslim Works, BKAMI), 97
 Bali bombing, 150, 183
 Banten
 drinking holy water, 192
 peasant revolt, 187
 Barelwi, Sayyid Ahmand, 3
 Barelwis, 8
 Berita Nahdlatoe Oelama, 160
 bomoh, belief in, 197
 Buletin Laskar Jihad, 149
 Bureau for Religious Affairs, 161
- C**
- Caliph, religious authority in Islam, 2
 Castells, Manuel, 142
 Center for the Study of Islam and Society, 136
 Central Madrasah (*Madrasah Pusat*), 95
 Central Sarekat Islam, 59
 Christianity, Church as religious authority, 1
 Christmas celebrations, 121
- civil wars, 181
 Komite Permoesjawaratan Menoelis al-Qur'an dengan Hoeroep Latijn, 69
 Coordination Council of Indonesian Muslim Works (BKAMI), 97
 Congress Party, founding of, 4
 Crusaders, 146
 Cragg, Kenneth, 4
- D**
- dakwah, management, 121
 Dandarawi, Shaykh Muhammad, 20
 Dar al-Fikr, 67
 Dar al-Ifta, 83
 Dawam Rahardjo, 165, 173
 Deoband school, 5
 Deobandis, 8
Dewan Dakwah Islamiyah Indonesia (Indonesian Islamic Missionary Council, DDII), 108
 Din Syamsuddin, 172, 173
 Diniyah School (School of Religion), 128
 Divine Argument, 163
 divine law (*sharia*), 2
dukun, belief in, 197
dukun santet hysteria, 199
 Dutch Ethical Policy, 127
 Dutch Government policy, building of modern schools, 55, 93, 127
- E**
- East Java, NU's stronghold, 169
 Ellen, Roy, 197
 Empat Sahabat, Kelantan, 198
 Education and Management System (EMIS), 137
 Egypt, 12, 81–85
 Code of Procedure, 83
 Ministry of Interior, 83
 Muhammad Ali, 82
 Napoleonic invasion of, 82

- Ordinance of (1897), 83
 Sharia Court Ordinance, 83
- F**
 Farangi Mahall, 9
 Farzana Shaikh, 4
 Fathur Rohman al-Ghozi, 199
Fatwa
 anti-liberal, 170
 between state and society, 75
 deliberation, 89
 issuance by *ulamas*, 87
 non-binding, 81
Forum Komunikasi Ahl al-Sunnah wal-Jama'ah, 139
- G**
 Gandhi, 9
 Geertz, Clifford, 60, 148, 197
 Gerakan Aceh Merdeka (GAM), 178
Gerakan Usaha Pembaharuan Pendidikan Islam (Islamic Education Reform Endeavour Movement, GUPPI), 99
 Golkar, participation in *Majelis Fatwa*, 106
 Gresik, 171
 Gulf War, outbreak, 143
- H**
hajj, 121
Hadith (Traditions), 2
 literature, 57
 Hadrami, 47
 connections with, 47
halqa, 151
 Haji Abas bin Muhammad Taha, 25
 Harakah, 189
 Hasjim Asj'ari, 61, 161
 pesantren, 64
 Pesantren Tebuireng, 63
 Heri Golun, 198
 Hijaz Railway, 41
 Hizbut Tahrir, 166, 170
- I**
 Ibn Qayyim al-Jawziyyah, 75
 Ibrahim Libya, 192
Ihya al-Sunna, 145
 Ihsan Jampes, maintaining *kitab* writing, 66
ijtihad (legal reasoning), 57
ilmu kebal, 196
 Imam Bukhari, *hadith* of, 62
 Imam Mahdi, 199
 Imam Samudra, 183, 185
 India
 Nationalist Muslims, 5
 situation of Muslims after WWII, 4
 Indian Union, 9
 Indonesia, 85–88
 self determination, 85
 Indonesian Council of Ulama (MUI), 171
 Indonesian National Research Institute (LIPI), 165
 Institute for Arabic Studies (LIPIA), 166
 Intergovernmental Group on Indonesia, 164
 invulnerability magic, 191–96
 Iqbal Schook, 41
 Irsyad Djuwaeli, 94, 97
 election as general chairman, 101
 election as general secretary of Mathla'ul Anwar, 100
 leadership of, 101
 opposition to leadership, 106–09
 resistance from various groups, 108
 rise of, 99–101
 support of Golkar, 105
 Islam
 conservative, fear of, 160
 God's commands, exoteric or esoteric, 2
 leadership, 58
 legal reasoning (*ijtihad*), 57
 tradition and modernity, 54–72

- Islam Bergerak, 55
 Islam Tunggal, 166
 Islamic community, political and economic interest, role of, 124
 Islamic of Council of Indonesia, 161
 Islamic Heritage, 135
 Islamic League Party (*Partai Sarekat Islam*, PSI), 96
 Islamic missionary, Matula'ul Anwar, 94
 Islamic reform
 madrasah, 127–28
 modernization of Indonesia, 126–37
 Islamic reformism, 56
 Islamic religious boarding school, 117
 Islamic school, quality, 133
 Islamic State Universities, 165
 Islamic teachings, propagation, 116
 Ismail Rayalong, 194
- J**
 Ja'afar Umar Thalib, 143, 144, 148
 Jackson, Sherman, 76
 Jakarta Charter, 104
 Jakarta Islamic University, 172
 Jama'ati Islamdi of Maududi, 7
Jamiatul Khair (Association for the Good), 128
 Japanese Occupation, 161
 Japenda (Directorate of Religious Education), 130
 Jawi tradition, 20
 Jawi *ulama*, 62
Jemaah Islamiyah
 close-knit community, 184
 oath of loyalty, 185
 preparation for simultaneous attacks, 182
Jemaah Tabligh, 170
jihad, Moluccas, 147
 jihadist activism, 139–53
 judges (*qadi*), administration of divine law, 3
- K**
 Kaptein, Nico (Dr), 177
 kaum santri, 60
 Keddie, Nikki R., 74
 Khalil Bangkalan, 62, 63
 Khilafat Movement, 5
 launch of, 10
khittah (Basic Guidelines)
 creation of, 98
 newly formalized, 104
 Khwaja Kamal al-Din,
The Ideal Prophet, 60
kiais, traditionalist, 163–64
kitab kuning, 132
 Kongsu Tiga Shipping Line, 66
 Kraus, Werner, 19
kretek, 65
- L**
 Lahore Resolution, 6
 Laskar Jihad, 139, 145
 arranged marriages, 185
 establishment, 146, 147
Laskar Jihad Online, 149
Laskar Muhaideen Indonesia, 149
Laskar Pembela Islam, 149
 leaders, religio-political, 9–12
Lembaga Ilmu Pengetahuan Islam dan Bahasa Arab (Institute for the Study of Islam and Arabic, LIPIA), 143
 Liberal Islam Network, 165
- M**
 Madina Pact, 5
madrasah, 2, 126–37
 curriculum, 130
 expansion of system, 128–29
 mapping, 132–36
 number of, 126
 private, 131
 secularizing, 129–32
Madrasah Aliyah Keagamaan (MAK), 131

- Madrasah Aliyah Program Khusus* (MAPK), 131
- Madrasah Nahdatul Watan*, 65
- Madrasah Negeri*, 130
- Madrasah Tsanawiyah*, 112
- Madrasah Wajib Belajar*, 95
- Mahfudz Termas, 62, 64
- Mahmud Sukri al-Alusi, 44
- Mahmud Termas, 62
- Mahmud Yunus, 137
- Majelis Fatwa* (Religious Advisory Board), 101
- Majelis Ulama Indonesia (MUI), 87
- fatwas* of, 87, 121
- criticism against, 172
- majelis zikir*, 168
- Malaysia, Internal Security Act, 192
- Malino Agreement, 149
- Maluku Hari Ini, 149
- Mas Adipati Tjokornegoro, 58
- Mas Mansoer, 65
- Masjumi, 86
- Masyarakat Madani, 165
- Mathla'ul Anwar, 94–98
- (1985) Congress, 102
- adoption of Pancasila, 99, 102
- association with Golkar, 105
- association with Wahhabi, 98
- Branch Madrasahs, 95
- Central Madrasah, 95
- complaints about politization, 107
- creation of Supervisory Board, 106
- declaration of political independence, 103
- Firm Declaration, 108
- as form of religious authority, 109
- Islamic missionary, 94
- founders, 96
- last years of New Order, 93–113
- leadership of Irsyad Djuwaeli, 101–06
- meeting at Cikaliung, 104
- support from Saudi Arabia, 112
- support of Jakarta Charter, 104
- Maududi, 4, 7, 9
- Mecca, growing number of pilgrims, 121
- Megawati Sukarnoputri, 120
- Melucci, Alberto, 142
- Memali, Malaysia, 192
- Milner, Anthony, view on *Utusan Melayu*, 36
- Ministry of Religious Affairs, 70, 126, 131
- administration of pesantren, 167
- supervision of madrasahs, 132
- misguided innovation, 30
- modernity
- impact on religious authority, 117–19
- process of, 119
- modernists, 3
- Mohammad Amin, 100
- Mohamad Asik (Haji), 192
- Banten, 192
- Mohd Eunus Abdullah, 36
- Moluccan Muslims, 146
- Moluccas
- civil war, 181
- jihād, 147
- Morocco, role of *ulama*, 74
- Muchith Muzadi, 170
- Mughal empire, 3
- Muhammad Abduh, 83
- Muhammad Ali, 5, 9, 82
- Muhammad Ali Jinnah, 6, 11
- Muhammad Arifin Ilham, 168
- Muhammad Assad, 6
- Muhammad bin Aqil bin Yahya, 25
- Muhammad Iqbal, 6, 9
- Muhammad Jamil (Tengku), 37
- Muhammad Mawlana Ali, Muhammad and the Prophet, 60
- Muhammad Said bin Jamal al-Din al-Linggi, 21
- Muhammad Salih al-Zawawi, 39
- Muhammad Sayyid Tantawi, 83
- Muhammad Shafi', 9, 11

- Muhammadiyah, 61, 118, 157
 founding of, 85
 publication, 159
- Muhsin Mahdi, 35
- Muna/Mina *jadida*, 123
- Murid al-Yaqin, 43
- Muslim Abdurrahman (Kiyai), 97
- Muslim Brothers, 168
- Muslim League, 5, 6
- Muslim reformists, 128
- Muslims
 Indian subcontinent, 3
 Moluccas, 146
- Mustafa al-Babi al-Halabi, 20, 50
- Musyawah Nasional (National Consultation), 120
- Mutiny (1857), 4
- mystical orders, 186
- N**
- Nafsirin Hadi, 97, 98
- Nahdlatul Tujar*, 66
- Nahdlatul Ulama, 8, 118, 157
ahkam of, 86
 commitment to Shafi'i tradition, 85
 confirmation of authority, 159
 congress, 161
 debates with Muhammadiyah, 173
 discussion about suicide, 182
 disputes with Muhammadiyah, 129
 favouring free speech, 170
 Hasjim Asj'ari, 158
 Musyawarah Nasional, 120
 split from Masyumi, 162
- Nahid Abdurrahman, 100
- Naqshbandis, 8
 practice of intense concentration, 49
- naqshbandiyya, 25
- National Education System, 131
- National Ulama Council, 170, 173
see also Majelis Ulama Indonesia
- political authority, 174
- Nationalist Muslims, India, 5
- Nationalist party (PNI), 174
- Netherland Indies, religious authority
 among Muslims in, 57
- New Order, constraints of, 120
- Nurcholish Majid, 165
- O**
- Oetoesan Hindia*, 58
- Office for Native Affairs, 26
- OSVIA (Training School for Native Civil Servants), 58
- Ottoman Empire, role of *ulama*, 74
- P**
- Pakistan, first constitution, 3
- Pancasila
 acceptance by Nahdlatul Ulama, 162
 adoption of, 85
- Partai Komunis Indonesia* (Indonesian Communist Party, PKI), 96
- Partai Persatuan Pembangunan* (United Development Party, PPP), 99
- Parti Islam SeMalaysia* (PAS), 179
- Pasukan Berani Mati*, 196
- Pax Britannica, establishment of, 4
- Pendidikan Guru Agama* (PGA), 137
- People's Assembly (*Majelis Permusyawaratan Rakyat*, MPR), 103
- Persatuan Islam* (Persis), 128
 reformists, 68
- Persatuan Tarbiyah Islamiyah* (Petri), 128
- Persatuan Ulama Seluruh Aceh* (PUSA), 128
- PERSIS, 85
- Pesantren Ihya al-Sunna, 144
- Pesantren Lu'lu wal Marjan, 136
- Pesantren of Cisaat, 68
- Pesantren Denanyar, 64
- Pesantren Jampes, 67
- Pesantren Tebuireng, 63
- pesantren*-based education, decline of, 93

- pesantrens*, advantages of, 117
Piagam Jakarta (Jakarta Charter), 104
 Pijnappel, J., 56
 political mobilization, 145
 political parties, religious authority, 168
 Pondok Modern, 129
 Poso, civil war, 181
priyayi, 60
 prohibited food and drinks, 123
 Prosperous Justice Party (Partai Keadilan Sejahtera, PKS), 168, 169
 Proudfoot, Ian, 35
- Q**
- Quraish Shihab, 169
 Qur'an, 2
 rational interpretation, 110
- R**
- Raden Asnawi, 64
 Raden Mas Tjokroamiseno, 58
 Rahmah El-Yunusi, 128
 Raja of Kelantan, 21
 Rashid Rida, 18, 25
 discomfort of al-Imam veterans, 50
 member of Khalidiyya, 48
 reformists, end of 19th century, 77
 religio-political leaders, rise of, 9–12
 religion, differences in understanding, 122
 religiosity, upsurge of, 133
 religious authority
 definition, 1
 evolution, 8–12
 impact of reformasi, 162–67
 new, 167–76
 official, 171–73
 redefinition in Southeast Asia, 1–12
 historical context, 4–8
 role and identity, 73–90
 shifts in, 157–76
 view on supernatural, 177–200
 religious continuity, influences, 180
 religious education, management, 121
 religious factor, importance of, 181
 religious fanaticism, 139
 religious institutions
 informal local leaders, struggle for authority, 115–24
 modernity, impact of, 117–19
 religious methodology, accessibility of, 78
 Religious Teacher Training (*Pendidikan Guru Agama*, PGA), 99
 Rinkes, D.A., 59
 Roff, William, *The Origins of Malay Nationalism*, 24
Rois Aam, 161
 rural society, authority of ulama, 116
 Rumi, spread of, 56
- S**
- Sabili*, 168
 Sahal Mahfudz (Kiai), 163
Salaf al-Salih, 135
 salafi activism, centres of, 145
 salafi community, resort to violence, 147
 Salafi dakwah movement, 140–45
 salafi fighters, 148, 149
 Salafi madrasah, 135
 salafi movement
 attraction of, 141
 rapid expansion, 143
 religious activities organized systematically, 141
 signs of expansion, 141
 small tight-knit communities, 142
 Salafis, political mobilization, 139–53
 Salafiyya movement, 18
 Salim bin Sumayr, 19
 Sarekat Islam, 58, 96, 186, 198
 catalyst, 187
 Sartono Kartodirdjo, 187
 Saudi Arabia
 fatwas from, 169
 salafi movement, 140

- South Thailand, violence, 193
 Sayf al-Din al-Yamani, 25
 Sayyid, connections with, 47
 Sayyid Ahmad Barelwi, 3, 12
 Sayyid Amir Ali, *The Spirit of Islam*, 60
 Sayyid Qutb, 6
 Sayyid 'Uthman, 20, 24, 40, 44, 187
 Sunan Gunung Jati, 198
Sekber Golkar, 97
 Selim III (Sultan), 74
 Sekolah Islam, 133, 134
 Sekolah Menengah Umum (SMU),
 134
Sekretariat Bersama Golongan Karya
 (The Joint Secretariat of
 Functional Groups, Sekber
 Golkar), 97
 Shaikh Faaik Gamielien, 79
sharia, 2
 discourse, 89
 Shaykh Muhammad Dandarawi, 20
 Shaykh Muhammad Salim al-Kalali, 25
 Shaykh Sulayman Zuhdi, 43
 Shaykh Tahir Jalal al-Din, 25, 28
 Sheikh Tahir Jalaluddin, 127
 Sheikul Islam, 191
 Thailand, 190
 Siam-*fatwa*, 31
 Sidi Ahmad al-Dandarawi, 22
 Sidi 'Ali al-Khawass, 22
 Sidi Muhammad Salih, 22, 39
 silat group, Malaysia, 188
 Siraj al-talibin, 67, 68
 Smith, Wilfred Cantwell, 8
 Snouck Hurgronje, 39, 40, 182
 interest in Sufi orders, 50
 observation on mystical brotherhood,
 186
 work of, 18
 Sobero, Guillermo, 184
 social evils, religious factor, 180
 socio-religious institutions, 117
 Soros, George, 178
 South Africa, 79–81
 Cape Town, 80
 Deobandism, 80
 Muslim Judicial Council (MJC), 79,
 80
 State Institute of Islamic Studies, 131
 State Islamic Higher Education
 Institutes, 171
 South Asia
 Muslim community
 decisions for future of, 12
 Southeast Asia
 Muslims
 redefinition of religious authority,
 1–12
 supernatural, 177–200
 Sufi saint, 2
 Sufism, 27
 receding into background, 8
 reference by al-Fatani, 21
 traditionalist elite, undermining of,
 47
 Sultan, religious authority in Islam, 2
suluk
 definition, 27
 problems of, 27–30
 swearing of an oath, functions, 186
symbiosis mutualis, 116
- T**
tabligh akbar, 145
 Tablighi Jama'at, 7
Taman Pengetahuan, (The Garden of
 Knowledge), 41
taqlid, 132
Tarikh Agama Islam, 59
tariqa sufism, critique of, 17–50
tarjih, use of, 87
tawajjuh, 29
 problems of, 27–30
 Tengku Muhammad Jamil, 37
 Thaher Djalaluddin, 62

Thailand, importance of oat, 190
 Tjokroaminoto, H.O.S., 58
 traditionalist intellectual generation,
 164–67
 traditionalists, 3
 Traditions (Hadith), 2
 Tubagus Djajakusuma, 188
 Tarekat Hikmatullah Abadan, 194
 The Religion of Java, 197

U

ulama

authority, 88
 authority in rural society, 116
 changing Netherland Indies, 60–61
 changing role in early 20th century,
 54–72
 connecting to modernity, 61
 continued development of
 community, 69
 early twentieth authority, 158–61
 effective way of defining Islam, 69
 foreign, 168, 169
 institutionalization of authority, 78
 involvement in politics, 6
 Javanese, 159
 master of religious sciences, 2
 modern Muslim societies, in, 75
 role of, 89
 use of modern media, 69
 senior, ambivalence of, 167–76
 Ulil Abshar Abdallah, 165, 166
 University of Azhar, 84
 Ustad Ashaari bin Muhammad, 190
Utusan Melayu, 41
 exchanges with al-Imam, 35–44

Uwes Abu Bakar (Kiyai), 97
 Uyek Abdoellah, 69

V

van Bruinessen, Martin, 18
 study of Khalidiyya in Sumatra, 19
volkscholen, 127

W

Wahab Chasbullah, 61, 63
 background of, 64
 relations with nationalists, 65
 Wahhabism, 8
 reconstituted, 140
 Wahid Sahari, 105
 appointment as chairman, 112
 Wan Mohd Shaghir Abdullah, 19
 Word War II, after, situation of
 Muslims in India, 4

Y

Yemen,
fatwas from, 169
 Yusuf Alamsyah, election as general
 chairman of Central *Perguruan*, 107
 Yusuf Qaradawi, 169

Z

Zabidi Mohamed, 189
 Zainuddin Labai El-Yunusi, 128
zakat, collection of, 121
 zakat foundations, 125
 Zia-ul-Haq, 12
 Zionist
 Zionists, 146, 178
 Zulfiqar Ali Bhutto, 12