

Islam and Politics in Madura:
Ulama and Other Local Leaders
in Search of Influence (1990 - 2010)

Islam and Politics in Madura:

Ulama and Other Local Leaders
in Search of Influence (1990 - 2010)

Proefschrift

ter verkrijging van
de graad van Doctor aan de Universiteit Leiden,
op gezag van Rector Magnificus prof.mr. C.J.J.M. Stolker,
volgens besluit van het College voor Promoties
te verdedigen op woensdag 28 augustus 2013
klokke 13.45 uur

door

Yanwar Pribadi
geboren te Sukabumi
in 1978

Promotiecommissie

Promotor : Prof. dr. C. van Dijk
Co-Promotor : Dr. N.J.G. Kaptein
Overige Leden : Prof. dr. L.P.H.M. Buskens
Prof. dr. D.E.F. Henley
Dr. H.M.C. de Jonge

Layout and cover design: Ade Jaya Suryani

Contents

Contents,	vii
A note on the transliteration system,	xi
List of tables and figures,	xiii
Acknowledgements,	xv
Maps,	xviii
Chapter 1	
Introduction,	1
Madura: an island of piety, tradition, and violence,	1
Previous studies,	3
Focus of the study,	9
Methods and sources,	12
The structure of the study,	13
Chapter 2	
Religious Networks: <i>Pesantren</i>, Nahdlatul Ulama and <i>Kiai</i> as the Core of <i>Santri</i> Culture,	15
Introduction,	15
Sketching <i>pesantren</i> as the core of Islamic education in Madura,	17
Outlining the Nahdlatul Ulama as the 'religion' of the Madurese,	27
The emergence of <i>ulama</i> as religious leaders,	44
The ties between elements of the <i>santri</i> culture,	53
Chapter 3	
Madurese <i>Kiai</i>: Religious Leaders in Medina's Veranda,	57
Introduction,	57
<i>Kiai</i> as the leaders of people's power,	57
<i>Kiai</i> as the ultimate moderate leader,	70
	vii

Conclusion,	81
-------------------	----

Chapter 4

Blater, Forms of Violence, and the Abangan-like Culture:

Overlooked Aspects of Madurese,	83
Introduction,	83
Origin and characteristics of the <i>blater</i> ,	85
<i>Origin and nature</i> ,	85
<i>Resources</i> ,	91
<i>Commodities</i> ,	93
<i>Remo</i> ,	98
Forms of violence associated with the Madurese,	104
<i>Carok</i> ,	104
<i>Kerapan sapi</i> ,	110
Nature and characteristics of the <i>abangan</i> -like culture,	116
<i>Some aspects of local belief in Madura</i> ,	116
<i>Religious aspects of the blater</i> ,	120
Conclusion,	127

Chapter 5

In the Name of Islam: the Kiai and People`s Resistance

against Government Plans to ‘Modernise’ Madura,	141
Introduction,	141
The Nipah dam incident,	146
<i>The origin and nature of the incident</i> ,	146
<i>The shooting</i> ,	154
<i>Kiai in power</i> ,	156
<i>Land acquisition and the problems of ‘provocateurs’</i> ,	160
<i>The trial of four security personnel</i> ,	162
<i>What about the regent?</i> ,	163
The Suramadu Bridge affair,	165
<i>The origin and nature of the project</i> ,	165
<i>The rejection of Bassra and the opinions of non-Bassra ulama</i> ,	171
<i>Industrialising Madura</i> ,	178
Conclusion,	183

Chapter 6

Contesting Authorities: Elections in Madura,	187
---	------------

Introduction,	187
Pemilu,	188
Pilkada gubernur,	206
Pilkada bupati,	222
Pemilihan klebun,	233
Conclusion,	246
Chapter 7	
Village Politics in Madura: the Dynamic Relationships between Religious Leaders, Local Strongmen, and Village Officials in Their Struggle for Influence,	
	249
Introduction,	249
Sources of authority,	251
Managing reputations, network, and influence,	259
Maintaining a complex relationship,	272
Conclusion,	289
Chapter 8	
Conclusion,	291
Outlining aspects of Islam in Madura,	293
Political actors in an island of piety, tradition, and violence,	294
The importance of the New Order's <i>pembangunan</i> in Madura,	295
Experiencing elections in Madura,	296
Defining local politics in Madura under the New Order,	297
Describing village politics and local politics in the post-Suharto,	298
Reflecting Islam and local politics in Madura,	300
Bibliography,	303
Glossary,	319
List of abbreviations,	327
Samenvatting,	333
Curriculum vitae,	339

A note on the transliteration system

In this study, all terms in Indonesian languages, such as Javanese and Bahasa Indonesia (the official language of Indonesia) are written according to their modern spellings as they are used in Indonesia today. All terms in Madurese and Arabic are spelled and transliterated into Indonesian spellings. Therefore, instead of using *blatèr* and *fatwā*, I have used the Indonesian forms, *blater* and *fatwa*. For the plural forms of Arabic words that have been adopted in Bahasa Indonesia and for other non-English words in this study, I have not added an 's'. The words *kiai* and *ulama* can be used as both singular and plural forms. For names of people that have several versions, I have opted to employ their most common variant. Consequently, instead of writing *Kiai Cholil* or *Kiai Khalil*, I have written his most common name, *Kiai Kholil*.

List of tables and figures

Tables

- Table 4.1 The 1994 percentage of criminal acts of violence against the population of each regency, Madura, the East Java province, and Indonesia (p. 107).
- Table 5.1 Harvested (wetland paddy) and total areas of the East Java province and Madura in 1971, 1983, and 1991 (p. 146).
- Table 5.2 List of dams under construction and awaiting construction in 1993 in three river areas (*wilayah sungai*) in the East Java province (p. 148).
- Table 5.3 Verdict of Mahkamah Militer III-12 Surabaya in the Nipah dam incident (p. 162).
- Table 6.1 The results of vote counting for seats in DPRD II (regency parliament) in Madura in the 1971 general elections (p. 191).
- Table 6.2 The results of the general elections in 1987-1992-1997 in Sampang (194).
- Table 6.3 The results of the re-elections in Sampang (p. 197).
- Table 6.4 Candidates in the 2008 East Java *pilkada* (p. 210).
- Table 6.5 The results of the first round of the 2008 *pilkada* of East Java (p. 217).
- Table 6.6 Candidates in the 2008 Bangkalan *pilkada* (p. 232).

Figures

- Figure 1 The mosque in the Pasarean *Kiai Kholil* under construction, last quarter of 2009 (p. 129).
- Figure 2 The mosque in the Pasarean *Kiai Kholil* after completion of the construction project, first quarter of 2011 (p. 129).
- Figure 3 Muslims pray in front of *Kiai Kholil's* grave in the under-construction *pasarean*, last quarter of 2009 (p. 130).
- Figure 4 Muslims pray in front of *Kiai Kholil's* grave after completion of the *pasarean* construction project, first quarter of 2011

- (p. 130).
- Figure 5 Venerating *Kiai* Kholil (p. 131).
- Figure 6 Crossing the Madura Strait by ferry (p. 131).
- Figure 7 Crossing the Madura Strait via the Suramadu Bridge (p. 132).
- Figure 8 Typical *tegalan* soil in Sampang (p. 132).
- Figure 9 Masjid Agung Sumenep, the grand mosque of Sumenep (p. 133).
- Figure 10 Kalianget seaport in the Sumenep regency that connects Madura mainland with tens of smaller islands in the Sumenep regency (p. 133).
- Figure 11 Kamal seaport in the Bangkalan regency that connects Madura and Java (p. 134).
- Figure 12 One of the main roads in Sumenep (p. 134).
- Figure 13 One of the main roads in Bangkalan (p. 134).
- Figure 14 A *klebun* election in the Bangkalan regency (p. 135).
- Figure 15 A crowd of people (in the background) who are possibly betting on the winning candidate in a *klebun* election (p. 135).
- Figure 16 Food stalls in a *klebun* election (p. 135).
- Figure 17 The election day of the 2008 East Java *pilkada* in Bondowoso (p. 136).
- Figure 18 Pictures of candidates in the 2008 East Java *pilkada* in a polling booth in Bondowoso (p. 136).
- Figure 19 The entrance of Pasarean Makam Agung Bangkalan (p. 137).
- Figure 20 Pasarean Makam Agung Bangkalan (p. 137).
- Figure 21 The entrance of Pasarean Ratu Ebu Bangkalan (p. 138).
- Figure 22 Pasarean Ratu Ebu Bangkalan (p. 138).
- Figure 23 Pasarean Makam Tengah Bangkalan (p. 139).
- Figure 24 The grave of Pangeran Tengah in Pasarean Makam Tengah Bangkalan (p. 139).
- Figure 25 A mosque and a *pondok* where *santri* lodge in a *pesantren* (p. 140).

Acknowledgements

I wish to thank all the informants, scholars, librarians, colleagues, friends, and institutions who have helped me during the research process that has culminated in this dissertation. Without their help, this dissertation would have not been possible. Firstly, I am especially indebted to the people in Bangkalan, Sampang, and Surabaya for helping me with my research and letting me ‘chat and hang out’ with them. In particular, I thank the people with whom I stayed or travelled for opening the paths into those towns, introducing me to key informants (and being ‘trustworthy’ intermediaries for the informants), and making my stays in those towns enjoyable. Several names should be mentioned here: Miftahul Arifin and family, Ahmad Fathan Aniq, Muthmainnah, Imam Mawardi, Johny Khusyairi, Mustaqim, Muhammad As’ad, Hasan Basri and family, and Amir Muttaqien.

I would also like to express my gratitude to Prof. W.A.L. Stokhof, Dr. N.J.G. Kaptein, and Marise van Amersfoort for their support and kind assistance during the course of my stay in Leiden. I shall record the great debt to Training Indonesia’s Young Leaders (TIYL), the Dutch Ministry of Foreign Affairs, the Ministry of Religious Affairs of Republic of Indonesia, Leiden University Fund (LUF), and Australia-Netherlands Research Collaboration (ANRC) for the scholarship and facilities that enabled me to conduct research and academic activities in various places in the Netherlands, Indonesia, and overseas. My study and research in the Netherlands and Indonesia would not have been possible without the permission of the Rector of the State Institute for Islamic Studies (IAIN) “Sultan Maulana Hasanuddin”, Prof. H.E. Syibli Syarjaya, and the former rector Prof. H.M.A. Tihami, which freed me temporarily from academic duties during the three-years-and-nine-months research period (November 2008 – July 2012).

In the academic arena, I wish to acknowledge the following

people who have shared their knowledge on particular parts of this dissertation, who have provided valuable comments and remarks, and who have been important sources of inspiration. In the Netherlands, my thanks go to Léon Buskens, Henk Schulte Nordholt, and Huub de Jonge. In Australia, I am grateful to Greg Fealy, Phillip Winn, Amrih Widodo, and Robert Cribb. In other places, I appreciate the comments and remarks of Bernhard Plattdasch (ISEAS Singapore), Lee Wilson (The University of Queensland), and Katherine Bullock (University of Toronto). Some parts of this dissertation have been presented in various academic conferences in Semarang, Yogyakarta, Padang, and Bogor (Indonesia), Copenhagen (Denmark), Singapore (Singapore), Canberra (Australia), Stockholm (Sweden), and Istanbul (Turkey). Therefore, I am also grateful to the conference convenors and conference participants for their assistance and helpful comments.

I am also grateful to the librarians and the members of staff at the libraries of Leiden University, KITLV, the library of Jawa Pos, ANRI, PNRI, Perpustakaan Jawa Timur, BPS Jawa Timur, BPS Bangkalan, and the library of Bappeda Jawa Timur, all of whom gave generous assistance in finding relevant sources. During my study and research in the Netherlands, Indonesia, and Australia many people, colleagues, and friends have assisted me in their own ways. I should mention several names. In Indonesia: Endy Saputro, Yudi Bachrioktora, Jaka Perbawa, Sunarwoto, Mufti Ali, Tolib Rohmatillah, Nadia Fauziah and all people at Laboratorium Bantenologi and Department of History of Islamic Culture IAIN “Sultan Maulana Hasanudin” Banten. In Australia: Sukasah Syahdan and family and Omar Pidani and family. In the Netherlands: Saleh, Faik and the Nahdi family, Farabi Fakhri, Abdul Wahid, S. Mintardjo, and TIYL people: Kusmana, Amiq Ahyad, Nurkholis, Yasrul Huda, Din Wahid, Sujadi, Hilman Latief, Nurul Azkiyah, and Salamah Agung. My great thanks are also expressed to my kind and lovely friends who made my life in the Netherlands enjoyable and colourful: Ingrid Vellekoop, Aniek Smit, Daniëlle Dürst Britt, and Edwin Johannes. Many other people contributed greatly to this work but I cannot mention each name. Their contribution is greatly appreciated.

Finally, I wish to thank all members of my family for their

tremendous encouragement to me to always learn something new. My deepest appreciation is devoted to my mother, Ida Farida; my father-in-law, the late Kentju Sukmana; my wife, Iis Sukma Sarri; and my beloved son, Nuruddin Zanky Pribadi for their encouragement and spirit. This thesis is dedicated to the memory of Hasbullah, my father (1943-2006).

Indonesia

Source: www.geography.about.com/library/blank/blxindonesia.htm

Madura

Source: www.bisnisukm.com/geliat-ekonomi-kelautan-di-madura.html

