

Reproduced from *The New Santri: Challenges to Traditional Religious Authority in Indonesia*, by Norshahril Saat and Ahmad Najib Burhani (Singapore: ISEAS – Yusof Ishak Institute, 2020). This version was obtained electronically direct from the publisher on condition that copyright is not infringed. No part of this publication may be reproduced without the prior permission of ISEAS Publishing. Individual chapters are available at <<http://bookshop.iseas.edu.sg>>.

The **New *Santri***

The ISEAS – Yusof Ishak Institute (formerly Institute of Southeast Asian Studies) is an autonomous organization established in 1968. It is a regional centre dedicated to the study of socio-political, security, and economic trends and developments in Southeast Asia and its wider geostrategic and economic environment. The Institute's research programmes are grouped under Regional Economic Studies (RES), Regional Strategic and Political Studies (RSPS), and Regional Social and Cultural Studies (RSCS). The Institute is also home to the ASEAN Studies Centre (ASC), the Singapore APEC Study Centre, and the Temasek History Research Centre (THRC).

ISEAS Publishing, an established academic press, has issued more than 2,000 books and journals. It is the largest scholarly publisher of research about Southeast Asia from within the region. ISEAS Publishing works with many other academic and trade publishers and distributors to disseminate important research and analyses from and about Southeast Asia to the rest of the world.

The
New
Santri

Challenges to Traditional Religious Authority in Indonesia

EDITED BY

NORSHHRIL SAAT
AHMAD NAJIB BURHANI

ISEAS YUSOF ISHAK
INSTITUTE

First published in Singapore in 2020 by
ISEAS Publishing
30 Heng Mui Keng Terrace
Singapore 119614

E-mail: publish@iseas.edu.sg

Website: <<http://bookshop.iseas.edu.sg>>

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without the prior permission of the ISEAS – Yusof Ishak Institute.

© 2020 ISEAS – Yusof Ishak Institute, Singapore

The responsibility for facts and opinions in this publication rests exclusively with the authors and their interpretations do not necessarily reflect the views or the policy of the publisher or its supporters.

ISEAS Library Cataloguing-in-Publication Data

Name(s): Norshahril Saat, editor. | Burhani, Ahmad Najib, 1976-, editor.

Title: The new Santri : challenges to traditional religious authority in
Indonesia / edited by Norshahril Saat and Ahmad Najib Burhani.

Description: Singapore : ISEAS – Yusof Ishak Institute, 2020. | Includes
bibliographical references and index.

Identifiers: ISBN 978-981-4881-47-0 (paperback) | ISBN 978-981-4881-48-7
(PDF)

Subjects: LCSH: Authority—Religious aspects—Islam. | Islamic religious
education—Indonesia. | Islamic preaching—Indonesia. | Islam—
Indonesia—21st century.

Classification: LCC BP165.7 N53

Cover illustration: Febrian Doni

Typeset by International Typesetters Pte Ltd

Printed in Singapore by Markono Print Media Pte Ltd

CONTENTS

<i>About the Contributors</i>	viii
1. Introduction <i>Norshahril Saat and Ahmad Najib Burhani</i>	1
PART I: CHALLENGING TRADITIONAL AUTHORITY	
2. Religious Authority in Indonesian Islam: Mainstream Organizations under Threat? <i>M. Amin Abdullah</i>	13
3. “Being Authoritative But No Authority?” Muslim Religious Intellectuals in Shaping Indonesian Islam Discourse <i>Azhar Ibrahim</i>	28
4. New Contestation in Interpreting Religious Texts: <i>Fatwa</i> , <i>Tafsir</i> , and Shariah <i>Syafiq Hasyim</i>	48
5. Aceh’s Shariah Office: Bureaucratic Religious Authority and Social Development in Aceh <i>Arskal Salim and Marzi Afriko</i>	64
6. Muslim Female Authorities in Indonesia: Conservatism and Legal Notion of Women Preachers on Familial Issues <i>Euis Nurlaelawati</i>	83

7. Mobilizing on Morality: Conservative Islamic Movements and Policy Impact in Contemporary Indonesia 105
Eunsook Jung

**PART II: TRANSNATIONAL TRANSMISSION OF
ISLAMIC KNOWLEDGE**

8. Salafism, Knowledge Production, and Religious Education in Indonesia 131
Noorhaidi Hasan
9. Opposing Wahhabism: The Emergence of Ultra-Traditionalism in Contemporary Indonesia 151
Syamsul Rijal
10. Nurturing Religious Authority among Tablighi Jamaat in Indonesia: Going Out for *Khuruj* and Becoming Preacher 177
Muhammad Adlin Sila
11. Religious Education, Sufi Brotherhood, and Religious Authority: A Case Study of the Sulaimaniyah 196
Firdaus Wajdi

PART III: THE NEW SANTRI

12. Pop and “True” Islam in Urban *Pengajian*: The Making of Religious Authority 213
Yanwar Pribadi
13. The Rise of Cool Ustadz: Preaching, Subcultures, and the *Pemuda Hijrah* Movement 239
Wahyudi Akmaliah
14. New Religious Preacher in the Changing Religious Authority: The Offline and Online Preacher of Ustadz Abdul Somad 258
Hamdani

15. <i>Santri</i> , Cinema and the Exploratory Form of Authority in Traditionalist Muslim Indonesia <i>Ahmad Nuril Huda</i>	278
16. The Politics of Religious and Cultural Authority: Contestation and Co-existence of Sultanate and Islamic Movements in the Post-Suharto Yogyakarta and Ternate <i>M. Najib Azca and Moh Zaki Arrobi</i>	296
17. Jihad Against the <i>Ghazwul Fikri</i> : Actors and Mobilization Strategies of the Islamic Underground Movement <i>Hikmawan Saefullah</i>	317
<i>Index</i>	351

ABOUT THE CONTRIBUTORS

M. Amin Abdullah is Professor of Islamic Philosophy, State Islamic University (UIN) Sunan Kalijaga, Yogyakarta. Currently he is the Head of Cultural Commission, Indonesian Academy of Sciences (AIPI).

Marzi Afriko (M. Hum) is Research Assistant of Contending Modernity Aceh (CMA) Study.

Wahyudi Akmaliah is Researcher at the Research Center for Society and Culture, Indonesian Institute of Sciences (PMB-LIPI). His study focuses on new media, Islam, and pop culture in Indonesia. Some of his works are published in the *Journal of Indonesian Social Sciences and Humanities*, *Indonesian Journal of Islam and Muslim Societies*, *Al Jami'ah: Journal in Islamic Studies*, and *Studia Islamika*.

Moh Zaki Arrobi is currently a PhD student at the Department of Cultural Anthropology, Utrecht University.

M. Najib Azca (PhD) is Senior Lecturer at the Department of Sociology, Universitas Gadjah Mada (UGM), Yogyakarta, Indonesia. He is currently the Head of the Centre for Security and Peace Studies (CSPS) at UGM.

Azhar Ibrahim (PhD) is Lecturer at the Department of Malay Studies, National University Singapore (NUS).

Ahmad Najib Burhani (PhD) is Senior Researcher at the Indonesian Institute of Sciences (LIPI), Jakarta.

Hamdani (PhD) is Lecturer at the Graduate Programme of the Universitas Nahdlatul Ulama Indonesia (UNUSIA), Jakarta and Faculty of Social and Political Science (FISIP), Syarif Hidayatullah State Islamic University (UIN) Jakarta.

Noorhaidi Hasan is Professor of Islam and Politics at the State Islamic University (UIN) Sunan Kalijaga, Yogyakarta, where he also directs the Post-Graduate Studies Programme.

Syafiq Hasyim (PhD) is Director of Library and Culture of Indonesian International Islamic University (UIII). He is also Lecturer at the Faculty of Social and Political Sciences, UIN Syarif Hidayatullah Jakarta.

Eunsook Jung (PhD) is Assistant Dean in the College of Letters and Science at the University of Wisconsin-Madison (UW-Madison). She is affiliated with the Center for Southeast Asian Studies at UW-Madison.

Norshahril Saat (PhD) is Senior Fellow at the ISEAS – Yusof Ishak Institute, Singapore. He is Co-coordinator of the Indonesia Studies Programme and member of the Malaysia Studies Programme.

Ahmad Nuril Huda is currently finishing his PhD thesis on “The Cinematic Santri”, at the Institute of Cultural Anthropology, Leiden University. He is also a lecturer in the Department of Religious Studies, State Islamic University (UIN) of Raden Intan Lampung, Indonesia.

Euis Nurlaelawati is Professor of Islamic (Family) Law in Universitas Islam Negeri (State Islamic University), Sunan Kalijaga, Yogyakarta and a member of the editorial board of *Al Jami'ah: Journal in Islamic Studies*.

Yanwar Pribadi (PhD) is Assistant Professor at the State Islamic University (UIN) Sultan Maulana Hasanuddin Banten, Indonesia. He is the author of *Islam, State and Society in Indonesia: Local Politics in Madura* (2018).

Syamsul Rijal (PhD) is Lecturer at the Faculty of Da'wa & Communication, Syarif Hidayatullah State Islamic University (UIN) Jakarta. His academic interests include Islamic studies, Islamic movements, Hadhrami-Arab diaspora, piety and popular culture, and Muslim youths in contemporary Indonesia.

Hikmawan Saefullah is a PhD candidate in Politics at the Asia Research Centre, Murdoch University. He is a lecturer at the Department of International Relations, Faculty of Social and Political Sciences, Universitas Padjadjaran.

Arskal Salim is Professor of Islamic Law at the Syarif Hidayatullah State Islamic University (UIN) Jakarta. Currently he is Director of Islamic Higher Education at the Ministry of Religious Affairs, Indonesia.

Muhammad Adlin Sila (PhD) is Research Professor at Research and Development Agency, Ministry of Religious Affairs, Indonesia. He is also a lecturer at the Department of Sociology, Faculty of Social and Political Sciences, Syarif Hidayatullah State Islamic University (UIN) Jakarta.

Firdaus Wajdi (PhD) is Assistant Professor of Islamic Education at the Universitas Negeri Jakarta. He is Coordinator of the Islamic Education Programme and board member of the Indonesian Islamic Education Lecturers Association (ADPISI), Jakarta.

ACKNOWLEDGEMENTS

This publication would not have been possible without the help from the ISEAS – Yusof Ishak Institute (ISEAS) and the Indonesian Institute of Sciences (LIPI). We wish to thank Mr Choi Shing Kwok (Director of ISEAS), Dr Laksana Tri Handoko (Director of LIPI), Mr Tan Chin Tiong (Senior Advisor of ISEAS), Prof. Tri Nuke Pudjiastuti (LIPI), and Dr Sri Sunarti Purwaningsih (LIPI) for their support. We also like to express our gratitude to Ms Aninda Dewayanti and Muhammad Suhail from ISEAS for their research assistance. Special thanks also go to ISEAS Publishing, namely Mr Ng Kok Kiong and Sheryl Sin Bing Peng for the hard work in reading, editing, and making the whole publication process smooth.