


Universiteit
Leiden
The Netherlands

Rethinking Javanese Islam. Towards new descriptions of Javanese traditions

Boogert, J.W.P. van den

Citation

Boogert, J. W. P. van den. (2015, November 18). *Rethinking Javanese Islam. Towards new descriptions of Javanese traditions*. Retrieved from <https://hdl.handle.net/1887/36400>

Version: Corrected Publisher's Version

License: [Licence agreement concerning inclusion of doctoral thesis in the Institutional Repository of the University of Leiden](#)

Downloaded from: <https://hdl.handle.net/1887/36400>

Note: To cite this publication please use the final published version (if applicable).

Cover Page


Universiteit Leiden


The handle <http://hdl.handle.net/1887/36400> holds various files of this Leiden University dissertation.

Author: Boogert, Jochem van den

Title: Rethinking Javanese Islam. Towards new descriptions of Javanese traditions

Issue Date: 2015-11-18

Rethinking Javanese Islam.

Towards new descriptions of
Javanese traditions.

Proefschrift
ter verkrijging van
de graad van Doctor aan de Universiteit Leiden
op gezag van de Rector Magnificus, prof. mr. C.J.J.M. Stolker
volgens besluit van het College voor Promoties
te verdedigen op woensdag 18 november 2015
klokke 15.00 uur

door
Jochem van den Boogert
geboren te Ermelo
in 1971

Promotor: prof. dr. B. Arps

Promotiecommissie: prof. dr. M. van Bruinessen (Universiteit Utrecht)
prof. dr. J.J.L. Gommans
prof. dr. W. van der Molen (KITLV)
dr. S. Rodemeier (Universität Heidelberg)
prof. dr. E.P. Wieringa (Universität zu Köln)

1. Table of Contents

Acknowledgements

Introduction 1

1. The concept of Javanese Islam and its place in Javanese Studies 9

- 1.1. The textbook story: the discourse of Javanese Islam 11
 - 1.1.1. Abangan 14
 - 1.1.2. Santri 14
 - 1.1.3. Spectrum 15
- 1.2. An inconsistency 16
- 1.3. Attempted remedies for a logical inconsistency 25
 - 1.3.1. Javanism 25
 - 1.3.2. Assimilation 28
 - 1.3.3. Summary 29
- 1.4. Abangan religion, mystic synthesis, and non-Western religions 29
 - 1.4.1. Abangan religion 30
 - 1.4.2. The mystic synthesis 30
 - 1.4.3. Non-Western religions 34
- 1.5. What is the origin of Javanese Islam? 36

2. The origins of a discourse: the first descriptions of Javanese religion 39

- 2.1. De Vereenigde Oostindische Compagnie: a colonial power in a pre-colonial period 41
- 2.2. Confines of description - horizon of expectation 43
- 2.3. The Heathens and Muslims of Java 47
 - 2.3.1. The confines of description: great expectations? 47
 - 2.3.2. Mohammedans and Heathens: brief and superficial descriptions 50
- 2.4. Conceptual context and structuring concepts 54
- 2.5. The contours of a Gestalt: first appearances of familiar themes 57
 - 2.5.1. Proof of being Muslim: the practice of certain Islamic precepts 57
 - 2.5.2. Java's quick conversion to Islam 58
 - 2.5.3. Superficial Islam and absence of true belief 59
 - 2.5.4. The Javanese adhere to practices from different beliefs 60
- 2.6. Conclusion 61

3. Orientalism: early scientific study of Java 65

- 3.1. Popular orientalism in Java 65
- 3.2. Orientalism: philology, hegemony and mission 67
 - 3.2.1. The academic study of Java preceding Raffles: Leyden and VOC 69
 - 3.2.2. Raffles The History of Java: a 'scientific' memorie 71
- 3.3. Raffles and the Batavian society: privileging philology 74
- 3.4. Hinduism and the post-colonial argument 76
- 3.5. Familiar themes: rehashing the same structures 79
 - 3.5.1. Proof of being Muslim: the practice of certain Islamic precepts 80
 - 3.5.2. Java's quick conversion to Islam 80
 - 3.5.3. Superficial Islam and absence of true belief 82
 - 3.5.4. The Javanese adhere to practices from different beliefs 83
- 3.6. Conceptual context and structuring concepts 85
- 3.7. The legacy of Raffles and Crawfurd: orientalist descriptions of Javanese religion 88
- 3.8. Conclusion 92

4. Missionaries as the first ethnographers: the birth of Javanism and Javanese Islam 97

- 4.1. Conversion in Java: a late start 97
- 4.2. The NZG: some theological background 100
- 4.3. The training of the missionaries. Knowledge of Islam 103
- 4.4. Close encounters of the Javanese kind: difficulties in proselytisation 104
- 4.5. The birth of the Javanese Muslim. A discourse of syncretism 106
 - 4.5.1. The first Javanese Muslim 108
 - 4.5.2. Javanism and the syncretist Javanese 110
 - 4.5.3. Syncretist Javanese Islam 112
 - 4.5.4. Summary 113
- 4.6. Familiar themes 113
 - 4.6.1. Proof of being Muslim/Christian: the practice of certain precepts 115
 - 4.6.2. Superficial Islam/Christianity and absence of true belief 116
 - 4.6.3. Quick conversion to Christianity and Islam 117
 - 4.6.4. The Javanese adhere to practices from different beliefs 117
 - 4.6.5. Summary 118
- 4.7. Conclusion 119

5. From theology to post-colonialism: syncretism versus local Islam 123

- 5.1. Conceptual context: religious experience and historical evolution 123
 - 5.1.1. Religion as an answer to religious experience 124

- 5.1.2. Historical evolution of religions 125
- 5.1.3. Javanism as a 'primitive' religion 126
- 5.1.4. Javanism as a piece of Protestant Theology 128
- 5.2. Structuring concepts: belief and practice 129
 - 5.2.1. Javanese beliefs: ngelmu 130
 - 5.2.2. Javanese religious practice: slametan 135
 - 5.2.3. Summary 139
- 5.3. On misrepresentation: theology and post-colonialism 139
 - 5.3.1. Syncretist Javanese Islam: colonial invention or confining theology? 140
 - 5.3.2. The post-colonial alternative: local Islam 145
- 5.4. Conclusion 148
- 6. Christiaan Snouck Hurgronje: Sufism as a defence of Javanese Islam 153**
 - 6.1. A Heathen in Muslim garb 153
 - 6.2. Snouck Hurgronje: orientalist scholar and orientalist advisor 154
 - 6.3. A timeline of textual knowledge and participatory observation 156
 - 6.4. Snouck Hurgronje's yardstick: making Javanese Islam truly Islamic 158
 - 6.5. Analysis and Critique 161
 - 6.5.1. Theological or scientific argument? 163
 - 6.5.2. The Javanese Muslims: heretic instead of syncretist? 167
 - 6.5.3. Logical inconsistency solved? 169
 - 6.6. Context and concepts. Snouck Hurgronje: crypto-theologian? 170
 - 6.7. A history of Islamisation: Tarekat and Wali Sanga 173
 - 6.8. Conclusion 177
- 7. A new avenue? Agama and slametan 181**
 - 7.1. Javanese religion as an experiential entity 181
 - 7.2. On cultural differences, a heuristic, and alternative descriptions 185
 - 7.2.1. Cultures as configurations of learning 185
 - 7.2.2. Two implications so far 187
 - 7.2.3. Two different configurations of learning 188
 - 7.2.4. Configurations of learning: a new Orientalism? 190
 - 7.3. An asymmetry: agama as tradition vs. agama as religion 193
 - 7.4. The Javanese slametan: belief and praxis 198
 - 7.4.1. The representation of slametan in Javanese Studies 199
 - 7.4.2. The absence of Javanese descriptions of slametan 205
 - 7.4.3. The absence of worldviews in Javanese reflections on the slametan 206
 - 7.4.4. Implicit interpretation and kerata basa as exegesis 207

- 7.4.5. Meaning versus praxis 210
- 7.4.6. Slametan as a practice 211
- 7.5. Instead of a conclusion 213
- 8. A new avenue? Ngelmu and agama 217**
 - 8.1. Javanese Ngelmu: religious belief or practical knowledge? 217
 - 8.2. Javanese didactic writings 221
 - 8.3. Ngelmu as depicted in the Serat Wedhatama 222
 - 8.3.1. For whom is this ngelmu intended? 223
 - 8.3.2. What is the result of this ngelmu? 224
 - 8.3.3. What kind of ngelmu is disseminated? 225
 - 8.3.4. How is this ngelmu taught? 227
 - 8.3.5. How is this ngelmu learned? 229
 - 8.3.6. Ngelmu: practical knowledge vs. theoretical knowledge 231
 - 8.3.7. Islam as practical knowledge? 233
 - 8.4. Summary: Ngelmu as practical knowledge 235
 - 8.5. Agama: fragments of an alternative description 237
 - 8.6. Conclusion 241
- 9. Conclusion 245**
- 10. Abbreviations 257**
- 11. Glossary 259**
- 12. Bibliography 267**
- 13. Curriculum Vitae 287**
- 14. Summary 289**
- 15. Propositions 295**

Acknowledgements

It would have been impossible to make this dissertation without the help of the following persons, all of whom I would like to thank. In the very first place I need to thank Lies, for having my back, especially through all the rough patches. Mother, for your relentless and unconditional support. Father, perhaps my dreams are actually yours. Oscar and Sebastiaan, for being Oscar and Sebastiaan. Danny, for hearing me out whenever necessary. Bartelijne, you are a rock. Dr. Guus Boone, for painstakingly scrutinising all my chapters and giving me your honest-to-god opinion. Sandra Sardjono, for reading my manuscript and confronting me with your criticism. Johnny Stephen, for challenging my arguments. Professor Ayu Sutarto and Ibu Ninik, for your great generosity. Yando and Nita, for your boundless hospitality. Bapak Paul Barnstijn, Endang P. Rahayu and Lisa Nurhayati, for welcoming me (back) to Java. Mas Paul and Dewi, for being a gateway to Yogya. Sandeep Shetty and Jose Lopez, for being there at the root of this enterprise. Balu, for selflessly helping me and giving me more than I asked for, even when I didn't know what it was I was asking for. All of you, I am both happy and grateful for your help and kindness.

