

**CULTURAL NEGOTIATION, AUTHORITY, AND
DISCURSIVE TRADITION: THE *WAWACAN SEH*
RITUAL IN BANTEN**

By
Ade Fakhri Kurniawan
SRN. 1530010007

DISSERTATION

The School of Graduate Studies
State Islamic University Sunan Kalijaga
Yogyakarta
2019

ATTESTATION

Dissertation entitled : CULTURAL NEGOTIATION, AUTHORITY, AND DISCURSIVE TRADITION:
THE WAWACAN SEH RITUAL IN BANTEN

By : Ade Fakhri Kurniawan, S.Th.I., M.Ud.
S I D : 1530010007
Department. : Doctor (S3) / Islamic Studies

To be submitted and defended
As one of the requirements to obtain a Doctoral degree (Dr.)
In Islamic Studies with specialization in *Islamic Thought and Muslim Societies*

Yogyakarta, 26 August 2019

Rector
Head of the Examining Committee,

Prof. Drs. KH. Yudian Wahyudi, MA., Ph.D.
NIP. 19610401 198803 1 002

GRADUATION EXERCISE

BISMILLĀHIRRAHMĀNIRRAHĪM

HAVING OBSERVED AND CONSIDERED THE ANSWERS THE PROMOVENDUS HAS CONVEYED AND THE OBJECTIONS OF THE EXAMINERS IN THE CLOSED DEFENSE ON **17 MAY 2019**, AND THE ANSWERS OF THE PROMOVENDUS AND THE OBJECTIONS OF THE EXAMINERS TODAY, WE DECLARE THAT THE PROMOVENDUS, **ADE FAKIH KURNIAWAN, S.Th.I., M.Ud.** STUDENT ID **1530010007** BORN IN CIRUAS ON **6 DECEMBER 1983**,

HAS SUCCESSFULLY PASSED THE EXAMINATION WITH THE PREDICATE:

EXCELLENT / ~~VERY GOOD~~ / GOOD *

TO HIM GRANTED A DOCTORAL DEGREE IN ISLAMIC STUDIES WITH SPECIALIZATION IN *ISLAMIC THOUGHT AND MUSLIM SOCIETIES*, WITH ALL THE RIGHTS AND DUTIES ASCRIBED.

KURNIAWAN IS THE 677TH DOCTORAL STUDENT GRADUATED, AND THE FIRST FROM *ISLAMIC THOUGHT AND MUSLIM SOCIETIES*

YOGYAKARTA, 26 AUGUST 2019

RECTOR
HEAD

PROF. DRS. KH. YUDIAN WAHYUDI, MA., Ph.D.
NIP. 19610401 198803 1 002

* CORET YANG TIDAK DIPERLUKAN

**LIST OF ATTENDANCE OF THE EXAMINING COMMITTEE
DOCTORAL OPEN DEFENSE**

Promovendus : Ade FakhKurniawan, S.Th.I.,M.Ud.
Student ID : 1530010007

Title : CULTURAL NEGOTIATION, AUTHORITY, AND DISCURSIVE TRADITION: THE
WAWACAN SEH RITUAL IN BANTEN

Head / Examiner : Prof. Drs. KH. Yudian Wahyudi, MA., Ph.D.

Secretary : Dr. Phil. Sahiron, MA.

Members : 1. Prof. Noorhaidi, S.Ag., MA., M.Phil., Ph.D.
(Promoter/Examiner)

2. Achmad Zainal Arifin, MA., Ph.D.
(Promoter/Examiner)

3. Ahmad Norma Permata, S.Ag., MA., Ph.D.
(Examiner)

4. Prof. Dr. H. Heddy Sri Ahimsa Putra, MA., M.Phil..
(Examiner)

5. Fatimah, MA., Ph.D.
(Examiner)

6. Prof. Martin Slama
(Examiner)

Held in Yogyakarta on Monday, 26 August 2019

Venue : AULA 1st floor School of Graduate Studies UIN SunanKalijaga

Time : 10.00-end

Result / Grade (GPA) : 3.53.....

Graduation : Cum laude / ~~Very Satisfactory~~ / ~~Satisfying~~

Secretary,

Dr. Phil. Sahiron, MA.

NIP. 19680605 199403 1 003

PLAGIARISM DECLARATION

To the best of my knowledge and belief, I declare that this dissertation is my own work and that I have used no sources other than the ones referred to. I understand that the School of Graduate Studies of UIN Sunan Kalijaga may take disciplinary action against me if it believes that this is not my own unaided work.

NAME: **Ade Fakhri Kurniawan, M.Ud.**

SRN: 1530010007

SIGNATURE: _____

DATE: Yogyakarta, 22 May 2019

KEMENTERIAN AGAMA RI
UIN SUNAN KALIJAGA
PASCASARJANA

PROMOTORS' APPROVAL LETTER

Promotor : Prof. Noorhaidi, S.Ag., MA., M.Phil., Ph.D.

Promotor : Achmad Zainal Arifin, M.A., Ph.D

APPROVAL STATEMENT

To Director of the School
of Graduate Studies
UIN Sunan Kalijaga
Yogyakarta

Assalamu'alaikum wr.wb.

I would like to inform you that the dissertation entitled:

**CULTURAL NEGOTIATION, AUTHORITY, AND
DISCURSIVE TRADITION: THE *WAWACAN SEH*
RITUAL IN BANTEN**

is written by:

Name : Ade Fakhri Kurniawan, M.Ud.
SRN : 1530010007
Program : Doctor (S3) of Islamic Studies
Concern : Islamic Thought and Muslim Societies

The dissertation deserves to be submitted to the committee of
the opened examination.

Wassalamu'alaikum wr.wb.

Yogyakarta, 22 Mei 2019

Promotor,

Prof. Noorhaidi, S. Ag., M.A., M.Phil., Ph.D

APPROVAL STATEMENT

To Director of the School
of Graduate Studies
UIN Sunan Kalijaga
Yogyakarta

Assalamu'alaikum wr.wb.

I would like to inform you that the dissertation entitled:

**CULTURAL NEGOTIATION, AUTHORITY, AND
DISCURSIVE TRADITION: THE *WAWACAN SEH*
RITUAL IN BANTEN**

is written by:

Name : Ade Fakh Kurniawan, M.Ud.
SRN : 1530010007
Program : Doctor (S3) of Islamic Studies
Concern : Islamic Thought and Muslim Societies

The dissertation deserves to be submitted to the committee of
the opened examination.

Wassalamu'alaikum wr.wb.

Yogyakarta, 22 Mei 2019
Co-Promotor,

Achmad Zainal Arifin, M.A., Ph.D

APPROVAL STATEMENT

To Director of the School
of Graduate Studies
UIN Sunan Kalijaga
Yogyakarta

Assalamu'alaikum wr.wb.

I would like to inform you that the dissertation entitled:

**CULTURAL NEGOTIATION, AUTHORITY, AND
DISCURSIVE TRADITION: THE *WAWACAN SEH*
RITUAL IN BANTEN**

is written by:

Name : Ade Fakhri Kurniawan, M.Ud.
SRN : 1530010007
Program : Doctor (S3) of Islamic Studies
Concern : Islamic Thought and Muslim Societies

The dissertation deserves to be submitted to the committee of
the opened examination.

Wassalamu'alaikum wr.wb.

Yogyakarta, 22 Mei 2019
Examiner,

Prof. Dr. Heddy Shri Ahimsa-Putra, M.A., M.Phil.

APPROVAL STATEMENT

To Director of the School
of Graduate Studies
UIN Sunan Kalijaga
Yogyakarta

Assalamu'alaikum wr.wb.

I would like to inform you that the dissertation entitled:

**CULTURAL NEGOTIATION, AUTHORITY, AND
DISCURSIVE TRADITION: THE *WAWACAN SEH*
RITUAL IN BANTEN**

is written by:

Name : Ade Fakh Kurniawan, M.Ud.
SRN : 1530010007
Program : Doctor (S3) of Islamic Studies
Concern : Islamic Thought and Muslim Societies

The dissertation deserves to be submitted to the committee of
the opened examination.

Wassalamu'alaikum wr.wb.

Yogyakarta, 22 Mei 2019

Examiner,

Fatimah, M.A., Ph.D

APPROVAL STATEMENT

To Director of the School
of Graduate Studies
UIN Sunan Kalijaga
Yogyakarta

Assalamu'alaikum wr.wb.

I would like to inform you that the dissertation entitled:

**CULTURAL NEGOTIATION, AUTHORITY, AND
DISCURSIVE TRADITION: THE *WAWACAN SEH*
RITUAL IN BANTEN**

is written by:

Name : Ade Fakhri Kurniawan, M.Ud.
SRN : 1530010007
Program : Doctor (S3) of Islamic Studies
Concern : Islamic Thought and Muslim Societies

The dissertation deserves to be submitted to the committee of
the opened examination.

Wassalamu'alaikum wr.wb.

Yogyakarta, 22 Mei 2019

Examiner,

A handwritten signature in black ink, appearing to read 'Ahmad Norma Permata', with a long horizontal stroke extending to the left.

Ahmad Norma Permata, M.A., Ph.D

ABSTRACT

This dissertation deals with cultural negotiation, authority and power identification, and the process of change in the *Wawacan Seh* ritual in Banten. Drawing on Talal Asad's theory of discursive tradition, it will answer the following research questions: Why does the *Wawacan Seh* tradition still exist in Banten? What elements in this tradition have been preserved and modified? What are the underlying factors that influence ritual change, and how are these factors involved in the discourse? In case of supporting data, I use both bibliographical and empirical investigations.

The *Wawacan Seh* (literally meaning: reading the *manāqib* of the Sheikh) is a ritual activity in which people gather to recite and listen to Sheikh 'Abd al-Qadir al-Jailani's *manāqib* (hagiography text). The text is written in an old form of the Banten-Javanese language, in a non-rhyming poetic form called *macapat* and is sang by a *juru maos* (reader) using a traditional chanting technique specific for these poems. The Bantenese perform this ritual to *ngalap berkah* (j/s. to seek God's blessing) and to obtain *kesakten* (j/s. supernatural powers). They also mostly perform it in pre-Islamic ways, such as by using various *sesajen* (j. offerings) and they do it during every life-cycle ritual (or rites of passage). In Banten, this ritual has become the "main ingredient" for almost all of Bantenese's performing arts and local religious traditions such as *debus*, *rudat*, *beluk*, *pencak silat*, and others.

In practice, the ritual often invites reactions from Universalist Muslims who deem the ritual "non-Islamic". The encounter of many traditions and cultures leads to discourse, and subsequently to new cultural negotiation. There are three outcomes in the discourse about the *Wawacan Seh* tradition: continuity, modified continuity, and discontinuity. As a continued but modified ritual, the *Wawacan Seh* undergoes changes that, to some extent, are attempts to adjust to cultural and social changes. There are three aspects of change in the ritual: *symbolic meaning*, *function*, and *structure*. These changes can be analysed from the new modified forms of the ritual such as *maca silsilah*, *Manakiban*, and *istigosah kubro*.

The discourse involves three influential elements: *subjects* (such as religious discourse in relation to the expression of local Islam between Localists - Moderates - Universalists), *events* (such as migration, education, less transmitter), and *conditions* (such as modernism, rationalism, globalism, transnationalism, and political-economic conditions).

The changes in the *Wawacan Sch* ritual not only mark significant changes in an objective form of culture but also in the sense of ontological, social, and power relations inherent in it. These changes indicate that there are other, more systematic and structured changes that surround cultural agents, simultaneously at the level of social interaction, power relations, and structures of authority, as well as in terms of these agents' worldview and their religious perspective. In the sense of theoretical implication, drawing on Asad's theory of discursive tradition, it inevitably led me to decipher the power relation. Even so, although on many occasions, Asad criticized Geertz's approach to interpretation and symbolic meaning, this dissertation shows that both theories (Geertz's interpretive and symbolic meaning and Asad's power relations and practices) cannot be separated nor can they exclusively run on their own.

Abstrak

Disertasi ini membahas negosiasi kultural, afirmasi otoritas dan *power*, serta proses perubahan ritual *Wawacan Sch* di Banten. Dengan menggunakan teori Talal Asad tentang tradisi diskursif (*discursive tradition*), karya ini akan menjawab beberapa pertanyaan penelitian berikut: Mengapa tradisi *Wawacan Sch* masih tetap bertahan di Banten? Elemen ritual apa sajakah yang masih dilestarikan dan dimodifikasi? Dan factor-faktor mendasar apa sajakah yang mempengaruhi perubahan dalam ritual, serta bagaimana factor-faktor tersebut terlibat dalam proses diskursus? Data-data pendukung argumentasi dalam disertasi ini didapatkan melalui metode investigasi bibliografis dan empirik.

Wawacan Sch (secara etimologis berarti pembacaan *manāqib* sang Syekh) merupakan aktivitas ritual di mana orang-orang berkumpul untuk membaca dan mendengarkan kisah hagiografis Syekh Abd al-Qadir al-Jailani. Teks yang digunakan dalam ritual ini ditulis dalam bahasa Jawa atau Sunda dialek Banten dan disusun berdasarkan pola prosa tradisional (*pupuh*) serta dilagukan dengan teknik tradisional tertentu (*macapat*). Masyarakat Banten yang masih menyelenggarakannya percaya bahwa ritual ini dilakukan dalam rangka *ngalap berkah*, *tolak bala*, bahkan untuk mendapatkan *kesakten*. Secara umum, praktik ritual ini masih dilakukan dengan cara pra-Islam, seperti penggunaan *sesajen*. Pada perkembangannya, ritual ini bahkan telah menjadi komposisi utama dalam hampir setiap kesenian dan tradisi keagamaan lainnya di Banten, seperti *debus*, *rudat*, *beluk*, *pencak silat*, *rebo wekasan*, dan lain-lain.

Dalam praktiknya, ritual ini seringkali mengundang reaksi dari para universalis muslim yang menuduhnya sebagai praktik bid'ah dan tidak islami. Selain itu, pertemuan ragam budaya dan tradisi menyebabkan adanya diskursus yang pada gilirannya membentuk negosiasi-negosiasi kultural baru. Pada kasus tradisi *Wawacan Sch*, ada tiga eksekusi dari negosiasi kultural tersebut, yakni kontinuitas, kontinuitas *cum* modifikasi, dan diskontinuitas. Modifikasi praktik ritual *Wawacan Sch*, baik secara struktur, pemaknaan simbol, dan

fungsinya, merupakan bentuk dari proses penyesuaian terhadap perubahan sosial dan budaya yang melingkupinya. Beberapa bentuk baru dari hasil modifikasi ritual ini dapat dilihat dalam praktik *Maca Silsilah*, *Manakiban*, dan *Istigosah Kubro*. Ada tiga element utama yang terlibat di dalam diskursus dan mempengaruhi perubahan tersebut, yakni *subject* (utamanya dimainkan oleh tiga kelompok muslim dalam diskursus keagamaan: Lokalis-Moderat-Universalis), *event* (seperti adanya migrasi, perkembangan dunia pendidikan, dan menurunnya pengkaderan pembaca ritual), dan *condition* (seperti modernism, rasionalisme, globalisme, transnasionalisme, dan kondisi ekonomi-politik)

Perubahan dalam praktik ritual *Wawacan Seh* tidak hanya menunjukkan terjadinya perubahan pada bentuk objektif dari sebuah tradisi dan budaya, tetapi juga menjadi penanda adanya perubahan besar dan mendasar pada tataran ontologis, sosial, struktur otoritas, *worldview* dan cara pandang keagamaan, serta relasi kuasa yang ada di masyarakat. Pada tataran teoretis, teori Talal Asad tentang *discursive tradition* mendorong penulis bukan hanya untuk menganalisis diskursus yang mengakibatkan terjadinya perubahan budaya tetapi juga untuk mengungkap pola dari relasi kuasa tersebut. Meski begitu, ada implikasi teoretis yang tak dapat dihindari. Meskipun dalam banyak kesempatan Asad mengkritik secara tajam pendekatan interpretatif dan makna simbolik Geertz, data-data di lapangan dan temuan disertasi ini menunjukkan bahwa kedua teori (pendekatan interpretatif dan makna simbolik Geertz dan pendekatan relasi kuasa dan praktik Asad) keduanya tidak dapat dipisahkan dan tidak dapat dijalankan sendiri-sendiri secara eksklusif dalam ranah penelitian antropologi.

الملخص

تتناول هذه الأطروحة المفاوضات الثقافية وتأكيدات السلطة وعملية تغيير طقوس ووجان شيخ (*Wawacan Seh*) في بنتن. باستخدام نظرية التقاليد الخطابية لطلال أسد (*Talal Asad*)، سوف تجيب هذه الرسالة على أسئلة البحث التالية: لماذا لا يزال تقليد ووجان شيخ قائماً في بنتن؟ ما هي العناصر في الطقوس التي لا تزال محفوظة وتعديلها؟ وما هي العوامل الأساسية التي تؤثر على التغيرات في الطقوس، وكيف تعمل هذه العوامل في عملية الخطاب؟ يتم الحصول على وسيطات البيانات الداعمة في هذه الرسالة من خلال طرق التحقيق البليوغرافية والتجريبية.

ووجان شيخ (لغة: قراءة قصة مبدلة للشيخ) هو نشاط طقسي حيث يجتمع الناس لقراءة واستماع إلى قصة مبدلة للشيخ عبد القادر الجيلاني. النصوص المستعملة في هذه الطقوس مكتوبة باللغة جاوية أو سندوية بلهجات بنتن وترتيبها على أساس أنماط النثر التقليدية (*pupuh*) ويتم تسميتها ببعض التقنيات التقليدية (*macapat*). يعتقد البننتيون الذين ما زالوا ينظمونها أن هذه الطقوس تتم في سياق البركة (*ngalap berkah*) ورفض التعزيزات (*tolak bala*) وحتى الحصول على قوى خارقة للطبيعة (*kesakten*). بشكل عام، لا تزال ممارسة هذه الطقوس تنفذ بطرق ما قبل الإسلام، مثل استخدام العروض (*sesajen*). في طورها، أصبح هذا الطقوس "العنصر الرئيسي" لجميع الفنون المسرحية والتقاليد الدينية المحلية في بنتن مثل *debus* و *rudat* و *beluk* و *pencak* و *silat* وغيرها.

في الممارسة العملية، في الممارسة العملية، ينتقد بعض المسلمين (وخاصة من *universalist muslim*) هذا الطقوس ويتهمون بأنه عمل بدعة وغير إسلامي. بالإضافة إلى ذلك، فإن لقاء الثقافات والتقاليد المختلفة له آثار على وجود الخطاب الذي يشكل بعد ذلك مفاوضات ثقافية جديدة. في حالة تقليد ووجان شيخ، هناك ثلاثة تجاوزات للمفاوضات الثقافية، وهي الاستمرارية، والاستمرارية مع التعديل، والتوقف. يعد تعديل ممارسات طقوس ووجان شيخ، سواء من حيث البنية والمعنى الرمزي والوظيفة، شكلاً من أشكال عملية التكيف مع التغيرات الاجتماعية والثقافية التي تحيط بها. بعض الأمثلة على أشكال جديدة من تعديل هذه الطقوس موجودة في ممارسات *Maca Silsilah* و *Manakiban* و *Istigosah Kubro*. هناك ثلاثة عناصر رئيسية تعمل في الخطاب وتؤثر على هذه التغيرات، وهي الموضوع (يشمل بشكل رئيسي ثلاث مجموعات إسلامية في الخطاب الديني: *Localist-Moderate-*

(Universalist)، والأحداث (مثل الهجرة ، وتطوير عالم التعليم ، وهبوط القراء الطقوس)، والظروف (مثل الحداثة ، والعقلانية ، والعولمة ، والعبارة للحدود الوطنية ، والظروف السياسية والاقتصادية).

لا تُظهر التغييرات في الممارسات الطقسية في ووجان شيخ تغييرات في الشكل الموضوعي للتقاليد والثقافة فحسب ، بل أصبحت أيضاً علامة على التغييرات الرئيسية والأساسية في الهيكلية الوجودية والاجتماعية والسلوكية والنظرة العالمية والدينية ، وكذلك علاقات القوة في المجتمع. على المستوى النظري ، تشجعي نظرية طلال أسد في التقاليد الخطابية ليس فقط على تحليل الخطابات التي تسبب إلى تغييرات ثقافية ولكن أيضاً للكشف عن أنماط علاقات القوة. ومع ذلك ، هناك آثار نظرية لا يمكن تجنبها. على الرغم من انتقاد أسد في العديد من المناسبات بشدة النهج التفسري والمعنى الرمزي لكليفورد جيرتز (Clifford Geertz) ، أظهرت البيانات الموجودة في هذا المجال ونتائج هذه الأطروحة أن كلتا النظريتين (النهج التفسيرية والمعنى الرمزي لجيرتز ونهج العلاقات القوة والممارسة لأسد) على حد سواء يمكن القيام به بشكل فردي على وجه الحصر في مجال البحوث الأنثروبولوجية.

TRANSLITERATION

This work contains many non-English words in languages such as Indonesian, Javanese, Sundanese, and Arabic. I write non-English words in italics with the exception of words. Short explanations of non-English words are written inside square brackets [] and in footnotes for long and more detailed explanations. To write Arabic words, I use the transliteration system of the Library of Congress and the *International Journal of Middle Eastern Studies*, with slight variations.

ء= '	ز= z	ف= f
ب= b	س= s	ق= q
ت= t	ش= sh	ك= k
ث= th	ص= ṣ	ل= l
ج= j	ض= ḍ	م= m
ح= ḥ	ط= ṭ	ن= n
خ= kh	ظ= ṣ	و= w
د= d	ع= '	ه= h
ذ= dh	غ= gh	ي= y
ر= r		
Short: = a = i = u		
Long: ا = ā ي= ī و= ū		
Diphthong: اي = ay او= aw		

The *ta marbuta* (ة) is omitted unless it occurs within an *idāfa* in which case it is written “t”, such as *waḥdat al-wujūd*. Arabic words that have been incorporated into Indonesian, Javanese, and Sundanese and that indicate certain events, names of institutions and persons, or those words that are now part of the vocabulary of these languages are written in their Indonesianised form, such as ‘*Ahli Hikmah*’ instead of ‘*Ahl al-Ḥikmah*’, ‘*istigosah kubro*’ instead of ‘*istighāthah kubrā*’, and ‘*Sultan Hasanuddin*’ instead of ‘*Sulṭān Ḥasan al-Dīn*’.

ACKNOWLEDGMENT

This Ph.D. dissertation could not exist without the collaboration of several people who kindly helped me in the different stages of my research and of the writing process. The contribution of each one of my informants, professors, friends, relatives or acquaintances enabled me to go further in my research and to produce a better result. I sincerely thank all people that helped me during the process of producing my Ph.D. dissertation and apologize if anyone was involuntarily omitted from the list of acknowledgments. It goes without saying that all mistakes or inconsistencies of this dissertation are exclusive of my responsibility.

The first two persons to whom I would like to express my gratitude are my promoters/supervisors, Prof. Noorhaidi, Ph.D. and Achmad Zainal Arifin, Ph.D., whose inspiring comments, insightful discussion, and discerning suggestions have guided my thinking and writing, and who have helped me in numerous other ways. I owe much to the Ministry of Religious Affairs (MoRA) of the Republic of Indonesia for providing me a scholarship of *5000 Doktor*. Rector of UIN Sultan Maulana Hasanuddin Banten, Prof. Dr. Fauzul Iman, M.A., and Dean of the Faculty of Ushuluddin, Prof. Dr. Udi Mufradi, M.A., for allowing me to leave an obligation as a civil servant during my time of the study. I would like also to extend my gratitude to Prof. Drs. K.H. Yudian Wahyudi, M.A., Ph.D, rector of UIN Sunan Kalijaga, Prof. Noorhaidi, Ph.D., Moch Nur Ichwan, Ph.D., Ahmad Rofiq, Ph.D., and Dr. Eva Latipah, M.Si., respectively as director, vice director, head and secretary of Ph.D. program at School of Graduate Studies of UIN Sunan Kalijaga who have helped me much during the study.

I am grateful to my teachers who thought me during the study: Prof. Dr. Amin Abdullah, Prof. Dr. Machasin, Prof. Euis Nurlaelawati, Ph.D., Prof. Syafa'atun Almirzanah, Ph.D., D.Min., Prof. Almakin, Ph.D., Dr.Phil. Sahiron, M.A., Siti Syamsiatun, Ph.D., Fatimah, Ph.D., Dr. Ro'fah, Dr. Fakhri

Husein, Ahmad Muttaqin, Ph.D., and Achmad Uzair, Ph.D. I also would like to offer my sincere thanks to some scholars who have been involved in one way or another in discussing certain parts of my research. These include Prof. Dr. H.M.A. Tihami, Prof. Dr. Irene Schneider (Goettingen), Prof. Dr. Fritz Schulze (Goettingen), Prof. Dr. Roman Loimeier (Goettingen), Prof. Dr. Martin Ramstedt (Halle/Max Plank), Prof. Heddy Shri Ahimsa-Putra, M.A., M.Phil., Ahmad Norma Permata, Ph.D., Prof. Martin Slama (Vienna), Dr. Helmy F.B. Ulumi, Dr. Ayatullah, Dr. Hudaeri, Dr. Sholahuddin, Dr. Mufti Ali, Dr. Endad Musaddad, Dr. Dedi Sunardi. My thanks also go to Dr. Th.C. van der Meij who patiently edited the English in this dissertation.

I am also indebted to all professors and colleagues at *Seminar fur Kultur und Islamwissenschaft/Arabistik* of the University of Georg-August Goettingen, PPI Goettingen, Indonesian Muslim Community of KALAM Goettingen, and all the parties who helped me in different ways during six months sandwich program in Germany. Mrs. Linden, Judith, *Mas* Deny and his family, *tante* Evi, *Kak* Agit and her family, Adi Megandani, Afin, *Mas* Fuad, *Bang* Gotham, Rika, *tante* Atit, I thank all of these people for their help and warm friendship during a stay in Goettingen.

My thanks also go to all officers at the School of Graduate Studies of UIN Sunan Kalijaga: *Bu*Eri, *mbak*Fenti, *mas* Amir, *mbak* Marni and others, and also all my colleagues at Ph.D. Program: Muhsin, Rofiq, Andi, Khitam, Bkti, Ali Muhtarom, Anwar, Damanhuri, Nurul, Fatum, Safira, Syamsul, Naldo and others for insightful discussion; Ari and Bristi who have assisted and helped me during stay in Jogja; also go to my friends in Banten: Andi Gunawan, Arif Rahman, Didi, *kang* Ubay, Leo, Nur Ubay, Habibi, *Abah* Dedi, Iin, Taufik, Dodi, who have assisted me during my field research in some areas in Banten. Not less importantly, I would like to express my special appreciation to all of the informants during my field research

for allowing me to participate the ritual, copying me the text of *wawacan*, and providing me a lot of information.

Last but not least, I would like to express my sincere thanks to my family. My father, A. Falikh Alhaq and my mother, Qurrotul Aini, as well as my father-in-law and my mother-in-law, have always supported me and prayed for the success of my study. My wife, Hendrieta Ferieka, and my beloved children, Aristodhya Zyan Aqila, Azcha Arivya Myiesha, and Ayesha Agiethnaya Noureen (who was born during completing the writing of this dissertation), have been there for me with devotion and love. This dissertation is dedicated to all of them.

TABLE OF CONTENTS

RECTOR'S APPROVAL LETTER	iii
GRADUATION EXCERCISE	iv
LIST OF ATTENDANCE	v
PLAGIARISM DECLARATION	vi
PROMOTORS' APPROVAL LETTER.....	vii
APPROVAL STATEMENT	viii
ABSTRACT	xiii
TRANSLITERATION.....	xix
ACKNOWLEDGMENT	xx
TABLE OF CONTENTS.....	xxiii
LIST OF TABLE	xxvi
LIST OF FIGURES.....	xxvii
GLOSSARY AND ABBREVIATION	xxviii
CHAPTER I. INTRODUCTION.....	1
A. Background.....	1
B. Research Question and Purpose	14
C. Literature Review	15
D. Theoretical Framework	20
E. Method	25
F. Structure.....	27
 CHAPTER II. ISLAMIZATION IN BANTEN:	
THE <i>TAREKAT'S</i> ROLE, RELIGIOUS	
AUTHORITY, AND POWER STRUCTURE..	29
A. Islamization in Banten: A Perpetual	
Process	31
1. Islamizing Banten: Organizing Political,	
Economic, and Spiritual Life.....	33
2. Four Key Strategies for Establishing an	
Islamic Kingdom.....	38
B. The Sultanate and the Role of the <i>Tarekat</i>	46
1. The Sultans as <i>Tarekat</i> Members.....	47
2. <i>Tarekat</i> , Politics, and Knowledge	51
3. <i>Tarekat</i> and Mobilizing Movements.....	55
C. Power and Authority Structure in Banten	60
1. Religious Authority Agencies: Sultan	
and Ulama	62

2. The Banten Ulama: <i>Abuya, Kyai</i> , and <i>Ustadh</i>	68
3. The Current Banten Elite.....	75

CHAPTER III. SHEIKH ‘ABD AL-QADIR AND THE EMERGENCE OF THE *WAWACAN SEH* TRADITION

.....	87
A. The Popularity of Abd al-Qadir	90
1. Abd al-Qadir and His Keramat Influence	92
2. Abd al-Qadir and the role of His <i>Tarekat</i>	97
B. The Emergence of the <i>Wawacan Seh</i> Tradition	120
C. The Text of the <i>Manāqib</i>	125
D. Vernacularization and Reproduction of the Text	130

CHAPTER IV. THE PRACTICE OF THE *WAWACAN SEH* RITUAL

.....	139
A. The Definition and the Basic Conception of <i>Wawacan Seh</i>	140
1. Maintaining Tradition.....	142
2. <i>Tawassul, Istighātha</i> , and <i>Tabarruk</i>	150
3. <i>Nyareat</i>	153
B. The General Pattern of the <i>Wawacan Seh</i> Practice	155
1. Stating the Intent.....	157
2. The Reading of <i>Silsilah</i> or <i>Tawassul</i> ..	158
3. Reading and Chanting the <i>Manāqib</i>	161
4. Presenting <i>Hadih</i> and Closing Prayer	166
C. The Ritual Forms.....	166
1. The Ritual Routine	167
2. The Ritual for Certain Reasons	182
3. The Ritual for Art Performances.....	198

CHAPTER V. RITUAL CHANGE AND DISCOURSE

A. The Ritual Changes.....	217
1. The Symbolic Meaning.....	220
2. The Ritual Functions.....	233

3. The Ritual Structure	240
B. The Determinant Factors of the Ritual	
Change	250
1. Subject.....	250
2. Events.....	253
3. Conditions.....	256
C. Culture Discourse and Negotiation	261
1. Localist – Moderate – Universalist	
Muslims	264
2. The Problem of Interpretation.....	266
3. Ritual and Authority/Power	
Identification.....	271
4. Theoretical Implication	277
 CHAPTER VI. CONCLUSION.....	 281
 BIBLIOGRAPHY	 289
 CURRICULUM VITAE	 313

LIST OF TABLE

- Table II.1. The dynamics of the socio-political role of Ulama and Jawara, 83-84

LIST OF FIGURES

- Figure II.1. Religious Authority Structure in Banten, 75
- Figure III.1. Kyai Suhaemi of Palas. The last murshid of the TQN of Ki Abdul Latief lineage, 116
- Figure. III.2. The process of acculturation and the emergence of the Wawacan Seh tradition, 134
- Figure IV.3. Ustadh Husein leading dhikr and prayer, 171
- Figure IV.4. A female member of the congregation taking “blessed water”, 175
- Figure IV.5. Ki Sohra and two other Juru Maos reading the wawacan, 178
- Figure IV. 6. Wafak or a magical quadrilateral for tolak bala, 197
- Figure IV. 2. The concept and practice of the Wawacan Seh ritual, 214
- Figure V. 3. The process of ritual change, 219
- Figure V. 4. Forms of ritual changes, 249

GLOSSARY AND ABBREVIATION

<i>a.</i>	: Indicates that a word originates from the Arabic language
<i>Ahli</i> <i>Hikmah</i>	: This term originated from Arabic which consists of two words, <i>ahl</i> and <i>hikmah</i> . <i>Ahl</i> means people, and <i>hikmah</i> means wisdom. Linguistically, <i>ahl al-hikmah</i> means the wise people. In the context of this study, for Bantenese people, the term <i>ahli hikmah</i> refers to Supernatural expert.
<i>Akekahan</i>	: The first, ritual shaving of a baby's head
<i>Akidah</i>	: Correct Islamic belief or doctrine
<i>Ancak- ancak</i>	: Kind of <i>sesajen</i> (offering) placed at the intersection of the village road after a ritual is completed
<i>Angker</i>	: Creepy, spooky, scary - describes a place presumed to be haunted
<i>AQJ</i>	: Abd al-Qadir al-Jailani (died in Baghdad in 1166 AD / 561 H)
<i>Ba'da</i> <i>Maghrib</i>	: After the evening prayer
<i>Bay'a</i>	: Oath of allegiance
<i>Beluk</i>	: Yodeling-like vocal tradition found only in a few pockets in Banten and West Java
<i>Berekat</i>	: Packed dish or food to be taken home after completing a religious ritual
<i>Bid'a</i>	: Belief or a practice for which there is no precedent in the time of the Prophet, loosely translated into English as 'innovation'
<i>Da'wa</i>	: Islamic missionary activity, in the contemporary period often to seek to increase religious observance among Muslims
<i>Debus</i>	: Performance the manifest function of which is to furnish proof of invulnerability (<i>kekebalan</i>)
<i>Dhikr</i>	: Remembrance to God
<i>Dukun</i>	: Magical specialist and/or curer, shaman
<i>Hadorot</i>	: Presenting <i>Surah al-Fatihah</i> to the spirits of pious Muslim by mentioning their respective names starting from the Prophet Muhammad to all Muslims in general

<i>Haji</i>	: The pilgrimage to shrines and visitation sights near Mecca
<i>i.</i>	: Indicates that a word originates from the Indonesian language
<i>Ilmu hikmah</i>	: Supernatural technique
<i>Ilmu Tuan Sych</i>	: Supernatural power or invulnerability originating from Sheikh AQJ
<i>Istigosah Kubro</i>	: Traditional Muslim communal prayer
<i>j.</i>	: Indicates that a word originates from the Javanese language
<i>j/s.</i>	: Indicates that a word originates from both the Javanese and the Sundanese language
<i>Jimat</i>	: Amulet
<i>Juru Maos</i>	: Person who leads and reads the <i>manaqib</i> in the performance of the <i>Wawacan Seh</i> ritual
<i>Keramat</i>	: Supernatural power
<i>Kyai</i>	: Title of high respect given to religious scholars in <i>pesantren</i> in Java. In Banten, <i>kyai</i> also refers to a village elder who has in-depth religious knowledge
<i>Manakiban</i>	: Ritual reading of the Arabic text of the <i>manaqib</i>
<i>Manaqib</i>	: The text of Sheikh Abd al-Qadir al-Jailani's hagiography
<i>Murshid</i>	: spiritual guide in Sufism, particularly in <i>tariqa</i>
<i>Ngalap berkah</i>	: See <i>tabarruk</i>
<i>Ngelmu</i>	: Seeking supernatural knowledge or <i>ilmu</i>
<i>Noja</i>	: Telling people's fortune. It is one of the <i>Wawacan Seh</i> ritual sessions. In some areas in Banten, they also call it <i>babadean</i> , <i>mancing</i> , and <i>jarah</i>
<i>Nyarecat</i>	: Spiritual effort after physical effort has been done
<i>Peci</i>	: Small cap to cover the head
<i>Pesantren</i>	: Literally 'place of <i>santri</i> or Muslim students'. Traditional Islamic boarding schools under the leadership of a <i>kyai</i>
<i>PKI</i>	: Partai Komunis Indonesia / Indonesian Communist Party
<i>Pupuh</i>	: Traditional poetic writing in Java and Sunda that has its own rules in arranging word and rhythm in each sentence

- Rebo* : Annual ward off misfortune ritual that is performed on the last Wednesday of *Sapar* (*Sapar* or *Safar* is a second month in Islamic calendar)
- Wekasan* :
- Rudat* : Type of music art using a *rebana* of a certain size and shape, accompanied by chanting the *salawat* and certain prayers, played with certain game patterns that differ from one group to another
- s.* : To indicate that a word originates from the Sundanese language
- Ṣaḥābah* : The companions of the Prophet Muhammad
- Sesajen* : Offerings
- Shirk* : Association, i.e. association of man to God. Polytheistic or animistic; beliefs not in accordance with the teachings of Islam
- Silsila* : Spiritual pedigree; chain of spiritual authorities
- Maca* : Similar to *hadorot* by adding several sessions such as reading several *surah* of Quran and a closing prayer; *Maca* means reading.
- Silsilah* :
- Slametan* : Communal meal to commemorate important events. Popular among *abangan* Muslims
- Sunatan* : Circumcision ritual
- Tābi'in* : The followers of the Companions of the Prophet Muhammad
- Tabarruk* : Seeking God's blessing
- Tahlil* : A verbal noun (or *maṣdar*) from basic word *حَلَّ* (*Hallala*) which literally means *to praise* or *to acclaim*. It is a form of *dhikr* by uttering sentence لا إله إلا الله ("Lā ilāha illallāh"; *There is no deity but God*)
- Tahlilan* : A ritual to commemorate the dead; a public ritual and people in the neighborhood are invited to the house of the bereaved. Light meals and snacks are served after the ritual has finished.
- Tali paranti* : The rope of the old traditions
- Tarekat* : (Arabic: *ṭarīqa*) A Sufi school or order
- Tawassul* : Intercession, or praying to God through the intermediary
- Tolak bala* : Ward off misfortune ritual
- TQN* : Tariqa Qadiriyya wa Naqshabandiyya. Sufi movement developed by the Kalimantan scholar

Ahmad Khatib bin Abd al-Ghaffar Sambas (1803 – 1875)

- Wali* : Muslim saint or guardian
- Wali Qutub* : The pole of a Muslim saint. It usually refers to Sheikh AQJ
- Wawacan* : Literature written by *pupuh* rules. It usually consists of stories about a certain figure or hagiography. One *pupuh* consists of a one-story topic.
- Wawacan Sch* : A ritual activity in which people gather to recite and listen to the Sheikh ‘Abd al-Qadir al-Jailani’s *manāqib*. In some areas in Banten, people also call it *Mamacan*, *Maca Sch*, *Dulkadiran*, and *Mamaca*.
- Wirid* : Regular Litany; Usually, some Muslims perform it after five times prayers or at every certain rituals.

CHAPTER I. INTRODUCTION

A. Background

Contemporary anthropologists tell us that Islam in its social and cultural context is not a single or monolithic entity with a unitary essence, but rather a cultural tradition that takes many forms of expression in accordance with its historical and social context. Dale Eickelman reminds us that the challenge of studying Islam in its local form and expression is “to describe and analyse how the Universalistic principles of Islam have been realized in various social and historical contexts without representing Islam as a seamless essence on the one hand, or as a plastic congeries of beliefs and practices on the other.”¹ Of course, this does not represent most Muslim scholar's opinions. One famous Muslim scholar, Seyyed Hosein Nasr, for example, suggests that Islam “is at once a religion, and civilization and social order based upon the revealed principles of the religion. It is an archetypal reality, residing eternally in the Divine Intellect”, and he goes on to emphasize the integrity and unity of the Islamic tradition.² Another scholar who argues that Islam must be seen as a religious tradition is Talal Asad. He writes that “Islam is neither a distinctive social structure nor a heterogeneous collection of beliefs, artifacts, customs, and morals. It is a tradition.”³

Although it is a tradition, this does not imply that it is a set of unchanging principles or an existing independent unit of social life and historical circumstances. In fact, in certain socio-historical contexts, the Islamic tradition presents a variety in practice, each often with its own adherents and defenders who

¹ Dale F. Eickelman, “The Study of Islam in Local Contexts,” *Contributions to Asian Studies* 17 (1982): 1–2.

² Seyyed Hosein Nasr, *Islamic Life and Thought* (Albany, NY: State University of New York Press, 1981), 1–2.

³ Talal Asad, *The Idea of an Anthropology of Islam* (Washington, D.C.: Center for Contemporary Arab Studies, Georgetown University, 1986), 14.

sometimes compete with each other for influence. Often certain Islamic groups, such as puritan Muslims, claim that their Islamic practices are “purer” and the only true Islamic practice and they have come to ignore, or underestimate, the practices of local culture which they deem non-Islamic. Thus, what is important is not only the diversity of different beliefs and practices within Islam, but also the structures of authority and power that determine which ideas and institutions are given priority. Asad goes so far as to suggest that a practice is Islamic ‘because it is authorized by the discursive traditions of Islam’.⁴ Although emphasizing the link between belief and authority, it leaves open the question which cultural traditions are exactly considered Islamic.

The polemic between the “Islamic” versus “non-Islamic” traditions of a community can actually be traced back to the initial Islamization process in a community. The further it spreads from the source of religious authority—in this case, Islam—the tradition will increasingly be a mixture of Islamic teachings and the existing local tradition. The term *locality* represented here is now a popular term among social historians and anthropologists who are concerned with Islamic studies. Therefore, the term *local people* is increasingly used by ethnographers and anthropologists rather than the older *primitive, tribal, simple, preliterate* and so on. The term *locality* then refers to the multi-expression of Islamic societies in accordance with their geographical areas and their own distinctive traditions.

However, one scholar has suggested that the term *Islam* be replaced by *islams*, thus emphasizing the multiplicity of Islamic expression and asserting that in all historical and cultural contexts the *islams* of elite and non-elite, literate and illiterate, and theologians and peasants, are all equally valid expressions of fundamental, “unconscious” Islamic principles. According to El-Zein, this *islams* approach was inspired by the

⁴ *Ibid.*, 15.

reaction both to the orientalist's search for an ahistorical Islamic "essence" and to the somewhat parallel venture of unitarian Muslim fundamentalists who regard their interpretations of Islam as definitive, which ironically and unintentionally provides a conceptual end product that likewise reduces the Islamic tradition to a single, essentialist set of principles.⁵ However, he also ignores the fact that most Muslims argue that their religion has central and normative principles and that these principles are very important for understanding Islamic beliefs and practices.

This dissertation attempts not only to describe the local practices of Islamic teachings, but also to analyse the changes that occur in local Islamic traditions and rituals. It takes the *Wawacan Seh* ritual in Banten as an analytical object. This tradition and ritual are a form of cultural hybridization born out of encounters with and negotiations between local culture and Islamic teachings involving vernacularized literature, music, traditional chanting (*tembang macapat*, *pupuh*), and the concept of sanctity in a living tradition and religious rituals.

The *Wawacan Sch* (literally meaning: reading the *manāqib* of the Sheikh) is a ritual activity in which people gather to recite and listen Sheikh 'Abd al-Qadir al-Jailani's hagiography (*manāqib*).⁶ People who perform it as a ritual believe that the

⁵ Abdul Hamid M. El-Zein, *The Sacred Meadows: A Structural Analysis of Religious Symbolism in an East African Town* (Evanston: Northwestern University Press, 1974), 172; see also Abdul Hamid M. El-Zein, "Beyond Ideology and Theology: The Search for the Anthropology of Islam," *Annual Review of Anthropology* 16 (1977): 227–254.

⁶ *Manāqib* is the plural substantive (sing. *manqaba*) featuring in the titles of a considerable number of biographical works of a laudatory nature, which eventually have become part of hagiographical literature in Arabic, Persian and Turkish. However, *manāqib*, sometimes made more precise, sometimes not, by a qualificative (*jamīl*, *karīm*, etc.), is always taken in a good sense; the term may be rendered approximately by "qualities, virtues, talents, praiseworthy actions", and introduces a laudatory biography in which the merits, virtues and remarkable deeds of the individual concerned are given prominence. It will be observed that, immediately following the development of mysticism and the cult of saints, it is the marvelous aspects

magical power and piety of a *wali* (Muslim saint) can bring benefits. They also believe that a *wali* is God's friend and an intermediary between "heaven" and "earth" ⁷ so that their supplication to God would be answered. Therefore, the *Wawacan Sch* ritual is not only performed regularly (either weekly, monthly, or annually) but also organized at certain occasions.

Of course, deciding to adopt the *Wawacan Sch* ritual in Banten as the object of my discussion and analysis has several reasons. One of them is that although it is not a typical Bantenese tradition—because *Manakiban* rituals (the same ritual but in Arabic) can also be found elsewhere—but what makes it unique in Banten is that the reading performance still employs the traditional chanting technique (*macapat*) in the Banten-Javanese language and requires various offerings (*sesajen*). It has also become an added ritual for—or it could be said the main ingredient of—almost all other Islamic local traditions in Banten.

The existence of *wawacan* literature (the text of the *manāqib* written in Banten-Javanese) used in the performance of the *Wawacan Sch* ritual signifies the penetration and the cultural negotiations of Islamic teachings in Banten. The Islamic teachings and literature that came to Banten were not taken for granted by the local people. The literature was vernacularized initially in order to acquire a local taste so that the local community could easily accept it.⁸ It shows the

of the life, the miracles or at least the prodigies (*karāmat*) [*q.v.*] of a Sufi or of a saint believed to have been endowed with miraculous powers, which are the subjects preferred, and *manāqib* ultimately acquires the sense of "miracles" or "prodigies". See Ch. Pellat, "Manakib," *The Encyclopaedia of Islam* (Leiden: Brill, 1991), 349.

⁷ Michel Chodkiewicz, "Konsep Kesucian dan Wali dalam Islam," in *Ziarah dan Wali di Dunia Islam*, ed. Henri Chambert-Loir and Claude Guillot (Jakarta: Komunitas Bambu, 2010), 19.

⁸ The *Wawacan* text even uses the term *Sang Hyang Widhi* for Allah and God. In the spread of Islam in Banten, this cultural strategy later became the main factor in the smooth Islamization process in this region. Because of this

serious efforts of the early Islamic preachers in Banten who adapted and vernacularized the Arabic *manāqib* book of Sheikh Abd al-Qadir al-Jailani (further written as AQJ), *Khulāṣat al-Mafākhir*, into an old Banten-Javanese poem (*pupuh*). They vernacularized it in accordance with the complicated poetic formulas of the various meters of *Pupuh Macapat* writing technique, such as *Sinom*, *Kinanti*, *Asmarandana*, *Dandanggula*, *Pangkur*, *Lambang*, and *Durma*. Researchers later recognized this text of the *wawacan* as the oldest *wawacan* text about Sheikh AQJ written in the local language which then spread to other regions and became the basis for the adaptation of the same *wawacan* text in the Sundanese language in the Pasundan region.⁹

In their local living tradition, the Bantenese use the *wawacan* as an intercessionary text during religious ritual readings performed for several intentions. For them, this ritual is part of their expression to infer their concept of sanctity. It is a form of the local Muslims' expression to honor the saint (*wali*) in the form of a ritual. Sanctity is an idea that exists in every religion. Yet, it is also a difficult topic to be grasp in the interrelationship between religion and culture. This difficulty is mainly because of the inseparability of expression between religious tenets and local culture practices.¹⁰ This kind of expression has provoked criticism by Muslims with a strong preference for uniformity in religious tenets and observances,

cultural strategy, the people in the area did not consider early Islam in Banten as alien or "other".

⁹ G.W.J. Drewes and R.Ng. Poerbatjaraka, *De Mirakelen van Abdoelkadir Djaelani* (Bandoeng: Koninklijk Bataviaasch Genootschap van Kunsten en Wetenschappen, 1938); Julian Millie, *Splashed by the Saint: Ritual Reading and Islamic Sanctity in West Java* (Leiden: KITLV Press, 2009).

¹⁰ A comprehensive explanation of the concept of sanctity in Islam can be read in Chodkiewicz's writing. He explained this concept in the perspective of *wali* itself (or who want to be a *wali*) in relation to God, in non-*wali* perspective, and he also discussed the scholarly polemic around the concept. See Chodkiewicz, "Konsep Kesucian dan Wali dalam Islam," 9–31.

and this preference generally insists on the strict insulation of religion from the vagaries of local cultures.

In terms of their response to the practice of the *Wawacan Seh* ritual, I categorize Bantenese Muslims into three categories: Universalist, Localist, and Moderate.¹¹ Universalist Muslims deem the *Wawacan Seh* practice an un-Islamic ritual due to its strong connection with the local tradition. The recent wave of Islamic reformism in Banten has also exerted its influence on this ritual and that although it has been performed for a long time, it needs to be changed and negotiated to become more “Islamic”. In addition, modernity characterized by rational thinking also influences this ritual performance.

The *Wawacan Seh*, which has been existing for centuries in Banten, has been growing, changing, and has been attached to other traditions. However, some traditions and art performances in Banten are derivative forms and became attached to this ritual, such as *debus*,¹² *rudat*,¹³

¹¹ Universalist Muslims are those who believe in a single Islam and that the teachings and traditions of Islam are universal and apply to all Muslims wherever and whenever they live. Localist Muslims are those who maintain to practice Islamic teaching albeit through the expression of the local traditions they learned from previous generations. Moderate Muslims are those who are somewhere in the middle between these two groups. The latter group is more accommodative and able to distinguish between religious tenets and cultural expressions (an explanation of the reasons for choosing the names of these three categories I discuss in the next chapter).

¹² *Debus* is a performance the manifest function of which is to furnish proof of invulnerability (*kekebalan*). The participants are the *seh debus*, or leader of *debus* group, and a number of performers (*pemain debus*). The instruments used, the actual *debus*, are awl-like daggers consisting of a wooden hilt with an iron spike running through it, which ends in a sharp point.

¹³ The term “*rudat*” has at least 3 (three) meanings. *First*, it is derived from the Arabic term “*raudah*”, meaning garden. *Second*, also is derived from the Arabic term “*radda*”, meaning fend off (one of the martial art moves). *Third*, the name of the music instrument. *Rudat* is one type of music art of *rebana* that has a certain size and shape, accompanied by chanting of the *salawat* and certain prayers, played with certain game patterns that differ from one group to another. Sometimes it is performed only by showing the music without dancing, particularly as art performance for welcoming guests, but sometimes it is staged completely with dance. In the *rudat* art

beluk,¹⁴ *Rebo Wekasan*,¹⁵ and other art performances which include the chanting of the *manāqib* of Sheikh AQJ (*Wawacan Seh*) before or during performances.¹⁶ This condition has become a barrier for unifying one single voice of the implementation of Islamic *shari'a* in Banten because it has been attached to the tradition of society or even has become the distinctive local identity of Banten itself.

The implementation of Islamic *shari'a* is one of the ideals behind the formation of Banten province (separated from the province of West Java) in 2000.¹⁷ Nevertheless, the concept of the kind *shari'a* to be implemented—until now—is still not quite clear, in this case, Nur Ichwan says:

“..., the concept of *sharī'ah*, as in any other regions, was not clearly defined by its supporters. Some understand it as *fiqh* (Islamic law) and some other as a comprehensive way of life. Some understand it culturally as Islamic practices so far implemented by society and support

performance, at least, it consists music, dance, and literary elements (chanting some texts, such as *manqabah sheikh*). See M. Rosadi, “Seni Rudat Sururul Faqir: Sejarah dan Fungsinya pada Masyarakat Desa Kilasah, Kecamatan Kasemen, Kota Serang, Banten,” *Jurnal Penamas* 29, no. 3 (Oktober-Desember) (2016): 466–467.

¹⁴ *Beluk* is a yodeling-like vocal tradition found in only a few pockets of Banten and West Java. Just like some yodeling traditions, *beluk* originated as a form of long-distance communication between Sundanese farmers working in the rice fields of highland Banten and West Java. While it developed into a narrative form connected with religious texts in many areas, in the village of Cikeusal, the regent of Serang, that original form, *beluk sawah*, wordless and intense, has been maintained until the present day.

¹⁵ *Rebo Wekasan* is a ritual that performed annually by Bantenese in last Wednesday of *Sapar* (*sapar* or *Safar* is an Islamic calendar between Muharram and Rabi' al-Awwal). For those who perform it, the ritual is believed as a refusing dangers ceremony (such as an epidemic diseases, catastrophe, and others).

¹⁶ See Jacob Vredendregt, “Dabus in West Java,” *Bijdragen tot de Taal-, Land- en Volkenkunde* Deel 129, no. 2/3de Afl. (1973): 302–320.

¹⁷ Based on Law No. 23/2000 on the Creation of Banten Province, issued on 17 October 2000 by President Abdurrahman Wahid. On 18 November 2000, Banten was formally declared as the 30th province

cultural Islamisation through education and various cultural approaches and some others understand it structurally through state intervention in the forms of *shari'ah*-inspired bylaws (Peraturan Daerah/Perda) and other Islam biased decrees and policies.”¹⁸

In fact, the uncertainty about the form of the *shari'a* to be implemented has drawn many responses from *ulama* regarding forms of the Banten Islamic tradition such as the *Wawacan Seh* and arts performances and traditions they see as derivative. On behalf of the implementation of the *shari'a* in this new province, different opinions and contestations are emerging between Universalist Muslims (those who want to implement the pure teaching of Islam in Banten) and Localist Muslims (those who want to keep the tradition of Islam as it is and been handed down in a process of many generations).

Therefore, unsurprisingly, the case of taking down the statue of Sultan Ageng Tirtayasa in Kebon Jahe in Serang in 2003 and that of Sultan Maulana Hasanuddin in Tangerang in 2009 due to worries they might become idols Bantenese people might worship did not invite so many polemical responses than the case of the *fatwa* (religious recommendation) of the *Majelis Ulama Indonesia* (MUI—Indonesian Council of Ulama) of All-Java and Lampung recommending that *debus* is *haram* (forbidden) because it contains elements of *shirk* (idolatry).¹⁹ This *fatwa* shocked the Bantenese people and invited reactions from various parties, including *ulama*, *santris* (Muslim students) and university students.

Since the *fatwa* was broadcasted in the mass media, a number of Banten university students gathered on the main street of a busy traffic zone in Ciceri, Kota Serang, on 18

¹⁸ Moch Nur Ichwan, “The Local Politics of Orthodoxy: The Majelis Ulama Indonesia in the Post-New Order Banten,” *Journal of Indonesian Islam* 06, no. 01 (2012): 167.

¹⁹ This *fatwa* was issued during the Regional Coordination Meeting (Rakorda) VII MUI of All-Java and Lampung in Serang, 11-12 of August 2009.

August 2009, to protest the *fatwa*. The protest was based on the assumption that *debus* is part of the local Banten identity and has existed since the era of the Sultanate. The ritual and all other Bantenese Islamic traditions are closely related to the emergence and growth of the Sultanate of Banten, as well as to *tarekat* (Sufi Orders) and other Sufis traditions.

The traditions and art performances in Banten, such as *debus*, *rudat*, and *seni beluk Banten* have been included into the *Wawacan Seh* ritual, or are seen as popular expressions of the *keramat* (j/s. supernatural power) of Sheikh ‘Abd al-Qadir al-Jailani. The *Wawacan Seh* transformed into a folk tradition, even some seclude from its origin (the Sufis or the *tarekat* tradition). Formerly, the *Wawacan Seh* tradition originated from the *tarekat* tradition (Sufi orders, especially the Tarekat Qadiriyya and later Tarekat Qadiriyya wa Naqshabandiyya (furthermore to be called TQN).²⁰ This ritual has a significant role for *tarekat* followers. They perform it to affirm their spiritual connection (*ribāṭ*) to the Saint, Sheikh ‘Abd al-Qadir al-Jailani. In the Pesantren²¹ Suryalaya in Tasikmalaya, West Java, which is explicitly allied with the TQN, the *Manakiban*

²⁰ Michael Laffan, “From Alternative Medicine to National Cure: Another Voice for the Sūfi Orders in the Indonesian Media,” *Archives de sciences sociales des religions* 51e Année, no. 135 (2006): 94; The TQN was founded by Ahmad Khatib of Sambas, Borneo, who appointed ‘Abd al-Karim of Banten as his successor shortly before his death in Mecca in 1876. The latter subsequently appointed deputies throughout Southeast Asia, with the line at Suryalaya having been transmitted by Sheikh Talha. Essentially this hybrid Sufi Order is an Indonesian interpretation of the Qadiriyya that fused some of the techniques of the Naqshabandiyya. Indeed, when he was in Mecca in 1885, Snouck Hurgronje probably identified Ahmad Khatib Sambas's teachings as passed on to a Lampungese sheikh as Qadiri for this reason, see C. Snouck Hurgronje, *Mekka in the Latter Part of the 19th Century: Daily Life, Customs and Learning. The Moslems of the East-Indian Archipelago* (Leiden and Boston: Brill, 2007), 278; For more detailed information about this order and its relationship with the Naqshabandiyya in general, see Martin van Bruinessen, *Tarekat Naqsyabandiyah di Indonesia* (Bandung: Penerbit Mizan, 1992).

²¹ In Java, *pesantrens* are known foremost as traditional Islamic education institutions.

ritual is performed aggregately as a monthly ritual (on every 11th day of the Hijri months, it is also called *sebelasan*), and as an annual ritual (on every 11th of the month Rabi'ul Akhir in commemoration of the day of death of Sheikh AQJ—*haul*). The *Manakiban* consists of the recitation of the history of the Prophet Muhammad and the history of Sheikh AQJ, especially their virtues and miracles.²² However, in some areas in Banten, it has become a folk tradition that has seen several changes and modifications due to the historical interaction between Islam and local culture.

In contrast to the Pesantren Suryalaya community in Tasikmalaya, in many areas the Bantenese people perform the ritual in different ways. In Petir, one of the sub-districts of Serang, for instance, a host should provide *sesajen* (offerings) before performing the ritual. *Sesajen* are the most basic offerings, such as cups of coffee (bitter and sweet), cups of tea (bitter and sweet), cups of milk, cups of mineral water, seven types of flowers, seven types of foods (known as *perwanten*), cigarettes, *menyan* (j/s. incense), and a basin with water and coins. As a requirement of the ritual, the *juru maos* (the ritual guide) usually checks the *sesajen* to see whether it is complete or not, because they believe that if it is not complete it will magically disturb the ritual. Whereas in the region of Baros, the *sesajen* has to consist of: cups of milk, cups of coffee (bitter and sweet taste), cups of tea (bitter and sweet taste), *rujak haseum* (s. unripe fruit in spicy tamarind water), cooked eggs, salt, red peppers, rice, *liwet seh* (j/s. cooked rice with the crust from the

²² Soebakin Soebardi, "The Pesantren Tarikat of Pesantren Suryalaya in West Java," in *Spectrum Essays Presented to Sutan Takdir Alisyahbana on His Seventieth Birthday*, ed. S. Udin (Jakarta: Dian Rakyat, 1973), 226; Sri Mulyati, "The Educational Role of The Tariqa Qadiriyya Naqshabandiyya with Special Reference to Suryalaya" (McGill University, 2002), 393–398; Zulkifli, *Sufism in Java: The Role of the Pesantren in the Maintenance of Sufism in Java* (Leiden-Jakarta: INIS, 2002), 75; Ajid Thohir, *Gerakan Politik Kaum Tarekat: Telaah Historis Gerakan Politik Antikolonialisme Tarekat Qadiriyyah-Naqsyabandiyah di Pulau Jawa* (Bandung: Pustaka Hidayah, 2002), 82–86.

bottom of the pan) and *ayam bakakak* (j/s. grilled chicken). The ritual is performed in various stages: first, the host states the intent and the objective of the ritual; second, the *juru maos* reads the *tawasul* (a. supplication to the Saints and Sheikhs); and lastly, the *juru maos* recites the text of the *manāqib*—in some case it is read alternatively with others. This ritual usually goes on from *bakda isya* (after *Isha* prayer) until dawn—or from about 9.00 PM until 2.00 or 3.00 AM.

There are several reasons why the people in Banten perform this ritual. Generally, they perform it to gain merit when they are conducting wedding or circumcision ceremonies, build houses, start businesses or trade, have a new motorcycle or car, having made a *nadhar* (a. vow to do something if the prayer is answered), even continuing study at universities or higher schools of learning, and for other intentions. By doing the ritual, they hope their intentions may be achieved. As mentioned before, art performances, such as *debus*, *rudat*, and *beluk Banten* have become part of the *Wawacan Seh* ritual. By performing the *Wawacan Seh* ritual before or during these art performances they intend to invoke God's magical power and protection through the hand of Sheikh AQJ, who, as is well known, is the King of the Saints in the Sufi tradition.²³

The respect for Sheikh AQJ and the forms of ritual associated with him are now widespread in almost all regions of Indonesia. The origins of the people's present beliefs and ritual practices associated with the saint are not very clear and this is also the case for the *Wawacan Seh* ritual and this is probably because of a lack of documentation. Van Bruinessen speculates that *tarekat*-associated traditions and practices may have started at the sultanate court of Banten from where it spread and turned into a popular tradition. Its spreading widely in the public sphere subsequently turned AQJ into a saint with a local character and initiated the ritual practices associated

²³ Vredenburg, "Dabus in West Java."

with him.²⁴ In addition, van Bruinessen also speculates that this ritual has been existing in Banten since the first half of the 17th Century, when, as has been proved, the reciting of this ritual in the Javanese version using old Banten-Cirebon Javanese commenced.²⁵

Sufism, particularly the *tarekat*, had a significant role in the Islamization process and the formation of an “Islamic tradition” in Banten although how the ritual of the *Wawacan Seh* tradition was performed is very difficult to trace due to lack of data. Historical fragments of the influence of Sheikh AQJ’s *keramat* (j/s. Supernatural power) in Banten provide clues about its long history in the area. One is the story of Sultan Hasanuddin (in the 16th century) who Islamized eight hundred local Hindu priests. This event was related to his efforts to demonstrate his supernatural power and the invulnerability skill he got from the influence of Sheikh AQJ’s *keramat*;²⁶ the story of Abu al-Mafakhir ‘Abd al-Qadir whose political legitimacy first derived from the ruler of Mecca and increasingly cemented the bond between the Sultanate and the *tarekat*;²⁷ the heroic story of Sheikh Yusuf al-Makassari during the time of Sultan Ageng Tirtayasa (r. 1651-1682) in which he taught his invulnerability skills to his followers and the Banten sultanate’s military through the *tarekat*’s teachings to fuel the

²⁴ Martin van Bruinessen, “*Shaykh Abd al-Qadir al-Jilani and the Qadiriyya in Indonesia*,” *Journal of the History of Sufism* 1–2 (2000): 367.

²⁵ Martin van Bruinessen, *Kitab Kuning, Pesantren dan Tarekat* (Bandung: Mizan, 1999), 274.

²⁶ Martin van Bruinessen, “*Tarekat Qadiriyyah dan Ilmu Syekh Abdul Qadir Jilani di India, Kurdistan, dan Indonesia*,” *Jurnal Ulumul Quran* 1 (1989): 69.

²⁷ Hoesein Djajadiningrat, *Tinjauan Kritis tentang Sejarah Banten: Sumbangan bagi Pengenalan Sifat-Sifat Penulisan Sejarah Jawa* (Jakarta: KITLV dan Djambatan, 1983), 196–197; Martin van Bruinessen, “Shari’a Court, Tarekat and Pesantren: Religious Institutions in the Banten Sultanate,” *Archipel* 50 (15AD): 167; Azyumardi Azra, *The Origin of Islamic Reformism to Indonesia: Networks of Middle Eastern and Malay-Indonesian Ulama in the Seventeenth and Eighteenth Centuries* (Hawai’i: University of Hawai’i Press, 2004), 95.

spirit of *jihad* among his followers in confronting the colonial government;²⁸ the story of Sultan ‘Arif Shifa’ Zayn al-‘Ashiqin’s curiosity about Islamic knowledge, Sufism, and translating Arabic Islamic books into local languages;²⁹ and the story of the heroic peasants revolt in Banten in 1888 which was mostly led by religious figures: *kyai* (religious teachers) and *murshid tarekat* (leaders of Sufi orders).³⁰

Based on the historical pieces depicting fragments of the *Wawacan Seh*’s influence in the *tarekat*’s long history in Banten, it is not surprising that in some areas in Banten, the Bantenese perform this tradition in different ways. Today, the ritual is performed in diverse forms, or even discontinued and thus no longer found. Some who still perform it do the ritual in the same way as their ancestors (with offerings etc.), others perform it in a simple way without any specific conditions (or without any offerings), and others still perform it only by inviting a *juru maos* (reader of the *manāqib*) to chant by himself in the host’s home when he or she has a reason for the ritual to be performed. Some perform the ritual in a modified way that is acceptable to wider Muslims circles in the public space, such as *istighātha*.³¹ Throughout its history, these changes have been

²⁸ Martin van Bruinessen, *Kitab Kuning, Pesantren dan Tarekat*, 268; Martin van Bruinessen, *Tarekat Naqsyabandiyah di Indonesia*, 35; Abu Hamid, *Shaykh Yusuf: Seorang Ulama, Sufi dan Pejuang* (Jakarta: Yayasan Obor Indonesia, 1994), 99.

²⁹ Millie, *Splashed by the Saint: Ritual Reading and Islamic Sanctity in West Java*, 23; C. Snouck Hurgronje, *The Achehnese*, Vol. II. (Leiden: Brill, 1906), 249; Martin van Bruinessen, “*Shaykh Abd al-Qadir al-Jilani and the Qadiriyya in Indonesia*,” 361–395; A. Ismail Muhammad, *Banten: Penunjuk Jalan dan Keterangan Bekas Kerajaan Kesultanan Banten* (Serang: Saudara, 1980), 27; Ade Fakhri Kurniawan, “*Konsep Tajalli ‘Abd Allah Ibn ‘Abd al-Qahhar al-Bantani dan Posisinya dalam Diskursus Wujudiyah di Nusantara*,” *ULUMUNA: Jurnal Studi Keislaman* 17, no. 2 (Desember) (2013): 277–278.

³⁰ Sartono Kartodirdjo, *The Peasants’ Revolt of Banten in 1888, Its Conditions, Course and Sequel: A Case Study of Social Movements in Indonesia* (Springer Science+Business Media, B.V., 1966), 257–263.

³¹ “*Istighātha*” is an Arabic word meaning ‘calling for help’ or ‘appealing for help’ in a critical situation. However, in Indonesian Islam, this term refers

in line with changes in reality and in the social structure in Banten.

It is interesting to discuss and study the *Wawacan Sch* in terms of its cultural negotiation and discursive tradition. This dissertation not only affirms that culture is dynamic, but also argues that the changes in the concepts behind the ritual and the ways it is practiced constitute a watershed of fundamental change in cultural, social and structural patterns in society. However, rituals are part of the material objects of a culture that change the slowest compared with others. This is due to the nature of the ritual because its transmission from one generation to the next is always sacred, efficient, strict and conservative. In addition, the ritual reveals the most basic and private “software” of the agents of culture (people), namely belief and a cosmological worldview.

Therefore, changes in the concepts and practices of the *Wawacan Sch* ritual for the Bantenese not only indicate changes in terms of cultural and social practices but also epistemologically. Toward the end of the 20th century it became clear that the world was changing, not only quantitatively but also qualitatively. Human society moved to a new phase in its history. Economic and technological developments encouraged even greater cultural diversity, fragmentation, and differentiation in the containers of homogeneity and standardization that were previously the hallmark of modernism and mass society.³²

to a compilation of prayers or litanies recited on a particular occasion which consists of an invocation for divine help by repeating the sacred names of God and by saying other prayers. The word *istighātha* is usually used by those affiliated with the Nahdlatul Ulama (NU) organization, rather than reformist organizations such as Muhammadiyah and PERSIS. The *istighātha* ritual was originally taken from the Sufi tradition, particularly the Qadiriya wa Naqsabandiyya. See Arif Zamhari, *Rituals of Islamic Spirituality: A Study of Majlis Dhikr Groups in East Java* (Canberra: ANU E Press, 2010), 165–166.

³² Edward T. Hall, *Understanding Cultural Differences* (Yarmouth, ME: Intercultural Press, 1990), 11–12.

B. Research Question and Purpose

This research aims to examine the cultural change and discursive tradition of the *Wawacan Seh* ritual in Banten. My starting point is the analysis and elaboration of the *Wawacan Seh* tradition to discover how the Sufi supplication ritual has been and is transmitted, modified or even discontinued as a folk tradition. Moreover, the research is also conducted to observe an Islamic discursive tradition that deals with ritual change, as well as the contestation between orthodoxy and heterodoxy and its derivative forms.

The objective of the present work is to answer the following research questions:

1. Why does the *Wawacan Seh* tradition still exist in Banten?
2. What elements in this tradition have been preserved and what has been modified.
3. What are the underlying factors that influence ritual change, and how are these factors involved in the discourse?

C. Literature Review

I have to say here that this dissertation is not the first work to discuss tradition in a general way or specifically about narrative texts used in ritual practices. Most of the research carried out by previous scholars was related to their interest in the texts as they might reveal the Islamic cultures and traditions in the Indonesian Archipelago. Many texts are actually not only to be read in the way we read today, because they are intercessionary texts which are interesting not only because of their narrative contents but also because of their function. The Islamic community of the archipelago usually uses texts for specific ritual reasons. In a ritual, a text functions as an intermediary between the people and God.

These intercessionary texts usually contain narratives about Islamic heroes or other important figures such as the guardians of Allah (*Waliyullah*). Many scholars found that these texts had been translated into local languages and Winstedt estimated that similar texts were translated in Malay in the sixteenth or perhaps even in the fifteenth century.³³ The scholars who research these texts also focused on their functions in society, namely as texts meant for intercession. Texts that were used as part of a ritual function as intermediaries between people and God played an important role in shaping the cultures and the traditions which later became the valuable cultural heritage of the archipelago or, in a wider sense, in Southeast Asia. Shortly after they were introduced into the region, these works were translated into local languages, such as Javanese and Sundanese, to name but some. We can still find some of these translations today, for example, the texts telling the story about Amir Hamzah, Sama'un, Seh Bari, and of course the most popular and still used ritual text of the *manāqib* of Sheikh AQJ.

Many scholars who are interested in these texts and make them the object of their studies used a philological approach. The 'Abd al-Qadir narratives have been examined by G.W.J. Drewes and Poerbatjaraka,³⁴ Petrus Voorhoeve,³⁵ Ahmad,³⁶ Budhisantoso,³⁷ and Muhamad Hamidi.³⁸ These studies mostly focus on the contents of the texts and pay little or no attention

³³ Richard Winstedt, *A History of Classical Malay Literature* (Kuala Lumpur: Oxford University Press, 1972), 86–87.

³⁴ Drewes and Poerbatjaraka, *De Mirakelen van Abdoelkadir Djaelani*.

³⁵ Petrus Voorhoeve, "Het Origineel van de Hikajat Abdulkadir Djelani," *Tijdschrift voor Indische Taal-, Land- en Volkenkunde (TBG)* 83 (1949): 110–124.

³⁶ Ahmad, "Hikayat Syekh Abdul Qodir Jailani; Sebuah Kajian Filologis" (Universitas Pajajaran Bandung, 1988).

³⁷ S. Budhisantoso, *Wawacan Layang Syekh Abdul Qodir Jaclani* (Jakarta: Departemen Pendidikan dan Kebudayaan, 1990).

³⁸ Muhamad Hamidi, *Mitos-Mitos dalam Hikayat Abdulkadir Jailani* (Jakarta: Yayasan Naskah Nusantara (Yanassa) dan Yayasan Obor Indonesia, 2003).

to the ritual contexts in which they had, and continue to have, such value. The question that remains unasked in these studies is what actually happens during the recitation of these tales.

The supplication *Manakiban* ritual or the *Wawacan Seh* is a tradition that has an important role for the followers of the Tarekat Qadiriyya and Tarekat Qadiriyya wa Naqshabandiyya (TQN). In the *tarekat* tradition, this ritual is usually held monthly (i.e. every 11th day of the month of the Hijriyya calendar) and annually (i.e. every 11th of Rabi'ul Akhir, commemorating the death of Sheikh AQJ). Therefore, scholars who conduct research on the *tarekat* (TQN) usually also discuss the *Manakiban* tradition, to mention some of them: Sri Mulyati,³⁹ Zulkifli,⁴⁰ Soebardi,⁴¹ and Ajid Thohir.⁴² They discuss the *Manakiban* as a regular spiritual exercise performed by the followers of TQN, particularly in Pesantren Suryalaya, besides other rituals such as *dhikr* (a. repeated remembrance of God) and *khataman* (reading a distinctive prayer or remembrance of God in the *tarekat* tradition).

Generally, these scholars do not reveal different information about the *Manakiban* ritual in Pesantren Suryalaya, even though each of them emphasized different aspects. Thohir, for instance, tells us that he was amazed at how fanatic *tarekat* followers treat their Grand Sheikh and how they were very eager to obtain Sheikh AQJ's blessing during a *manāqib* recitation. After having followed the ritual, he saw hope and optimism emanate from their faces, especially after they had kissed the hand of the Grand Sheikh.⁴³ This phenomenon is an emotional response of the followers in a

³⁹ Mulyati, "The Educational Role of The Tariqa Qadiriyya Naqshabandiyya with Special Reference to Suryalaya."

⁴⁰ Zulkifli, *Sufism in Java: The Role of the Pesantren in the Maintenance of Sufism in Java*.

⁴¹ Soebardi, "The Pesantren Tarikat of Pesantren Suryalaya in West Java."

⁴² Thohir, *Gerakan Politik Kaum Tarekat: Telaah Historis Gerakan Politik Antikolonialisme Tarekat Qadiriyyah-Naqsyabandiyah di Pulau Jawa*.

⁴³ *Ibid.*, 85.

Manakiban ritual, but unfortunately, Thohir did not discuss it further as a social phenomenon which is an expression of the TQN followers' perception of sainthood miracles (*keramat*) and divine grace (*baraka*). In this regard, I should mention Julian Millie's work, *Splashed by the Saint: Ritual Reading and Islamic Sanctity in West Java* which discusses the *Pangaosan Layang Seh* or *Karamat* reading ritual performed by Sundanese Muslims, particularly TQN followers on Bandung's northern fringe in West Java. Millie tried to answer a single question in *Splashed by the Saint*, and that is "What can the ritual reading and recitation of saintly narratives [based on written texts] tell us about Islamic sanctity and the place it occupies in the wider Islamic society?"⁴⁴ In order to examine this religious observance empirically, the author looked not only at the text but also at the context of *karamat* reading, which is the recitation by TQN followers of some of the written religious texts about 'Abd al-Qadir al-Jailani in Bandung.

In conclusion, Millie gave an overview of how Islam's greatest saints, such as 'Abd al-Qadir al-Jailani, were welcomed into the people's prayers and the expectations people had because of this in West Java. He recounted the social history of the reading of 'Abd al-Qadir's *karamat*. Another important discussion here is that on the marginality of the *Pangaosan Layang Seh* and the increased popularity of the *Manakiban*. Millie surmises that this seems to have been caused by the former's tendency to grant authority to a local convention, whereas the latter does not appear purely and simply as a supplication for 'worldly ends', but instead blends this interpretation with others.⁴⁵ However, the *Pangaosan Layang Seh* itself has also changed. Millie relates that it is now more accessible to Sundanese of all walks of life due to Pesantren Suryalaya's stipulations for *karamat* reading.⁴⁶ In the

⁴⁴ Millie, *Splashed by the Saint: Ritual Reading and Islamic Sanctity in West Java*, 16.

⁴⁵ *Ibid.*, 179.

⁴⁶ *Ibid.*, 122–123.

past, only wealthy people performed *Pangaosan Layang Sch* because the performance was expensive.

In the context of Banten, I need to mention three researchers who have carried out research related to the *Wawacan Sch* practice: Athoullah Ahmad,⁴⁷ H.M.A. Tihami,⁴⁸ and Ruby Achmad Baedhawiy.⁴⁹ In his work, Ahmad explains the *Wawacan Sch* tradition and its ritual in Banten, especially in Carenang village. He discusses three main subjects, i.e. the technical details of the *wawacan* ritual, its social and religious functions, and its influence on the religiosity of the Bantenese people. In contrast, Tihami's research is actually a study of the practice of the *Rebo Wekasan* tradition, in which the *Wawacan Sch* ritual is part of the tradition. Nevertheless, he describes the *Wawacan Sch* ritual in detail, especially regarding its symbolic meanings.

In his turn, Baedhawiy's research focuses on the practice of the *Wawacan Sch* ritual as performed in two districts, Baros and Gunung Kaler in Banten. In addition to a description of the ritual, he also analysed the social context in these two districts.

These three researchers have emphasized similar matters, especially in their conclusions about the *wawacan*'s tradition and ritual. They acknowledge that the social function of the ritual is that it is tool for social cohesion (it seems that they draw on Durkheim's and Parsons' theories to analyse its function) and they also use the Geertzian approach, especially for identifying the meaning of the ritual's symbols. What's interesting about these three types of research is that they display the data that existed at the time of their research. Ahmad and Tihami conducted research in the late 1980s and early 1990s when Banten was still under the administration of

⁴⁷ M. Athoullah Ahmad, *Pengaruh Wawacan Syekh Abdul Qadir Jaclani pada Masyarakat Banten* (Serang, 1987).

⁴⁸ M. A. Tihami, *Upacara Rebo Wekasan di Serang, Jawa Barat* (Serang, 1991).

⁴⁹ Ruby Ach. Baedhawiy, *Wawacan Sch: Praktek dan Fungsi dalam Kehidupan Sosial di Banten* (Serang: Lemlit IAIN SMH Banten, 2009).

the Province of West Java, while Baedhawy examined the *Wawacan Sch* ritual in 2007 when Banten had acquired its own provincial government and had been separated from the Province of West Java. This stretch of time, for me, is very important because it provides historical data for this dissertation.

In contrast to the researchers' discussions above, this dissertation focuses on the ritual change and cultural negotiation in the framework of the Islamic discursive tradition. In contrast to Millie, this study will not only focus on *tarekat* followers who usually perform the ritual but also on non-followers, i.e. common people who perform the ritual. In the case of Banten, the ritual has become part of the folk tradition and common people who have never taken the oath of allegiance (*bai'at*) of the *tarekat* also perform it. In contrast with Ahmad, Tihami, and Baedhawy, this research not only discusses the ritual practices and their social function but also analyses the cultural and social transformations, changes and modifications, and/or the discontinuity of the ritual. Furthermore, I will extend my discussion to analyse the discursive tradition dealing with ritual change.

D. Theoretical Framework

Early ethnographic analyses of rituals often describe the realities to which the ritual in discussion belonged, as unchanged and timeless. These studies usually work on materials based on oral traditions and, accordingly, the ritual itself was often perceived as part of a timeless tradition.⁵⁰ The significance of change and its effect on ritual have been greatly underscored. Kelly and Kaplan point out that the shift of scholars of ritual from understanding ritual as the ahistorical response of some societies to change, toward a theory of ritual

⁵⁰ John. D. Kelly and Martha Kaplan, "History, Structure, and Ritual," *Annual Rev. Anthropology* 19 (1990): 119–150; Catherine Bell, *Ritual: Perspectives and Dimensions* (New York: Oxford University Press, 1997), 210.

as part of history-making in society has been a gradual process.⁵¹ Indeed, as any other social practice ritual is embedded in its social reality; it reflects the surrounding world, and as such, it must follow changes if its efficacy is to be maintained.

Rites are not just rigid structures; they also change.⁵² Jennings, contesting the allegedly unchanging nature of ritual, argues that ritual is adaptive, varying in space, and changing in time.⁵³ Indeed, recent approaches emphasize the importance of applying a temporal frame to the study of concrete ritual practices, to pay adequate attention to the changes in the social reality, and to see single patterns of cases of ritual practice as products of different historical moments, an approach I strongly pursue throughout the present work. Following the development through which the pattern and the role of the ritual went across times unfolds the path that closely followed the transformations of Bantenese society, in particular regarding social structure, religious discourse, and economic and political conditions. All these affected the *Wawacan Seh* tradition and came to be reflected in the symbolic system of its past and present forms.

On the other hand, it must not be forgotten that not in every case, changes are integrated successfully into ritual practice. Ritual 'tend to resist change' in a more effective way than other social forms and customs.⁵⁴ Indeed, major changes in the social reality of a given ritual practice often cause the loss of ritual practice. Significant and long-lasting transformations imply a change not only upon a particular ritual practice but also on the wider ritual culture of the given community and society. In most Western societies, for

⁵¹ Kelly and Kaplan, "History, Structure, and Ritual," 139.

⁵² Ronald L. Grimes, "Defining Nascent Ritual," *Journal of the American Academy of Religion* 50, no. 4 (1982): 539–556.

⁵³ Theodore W. Jennings, "On Ritual Knowledge," *The Journal of Religion* 62, no. 2 (1982): 126.

⁵⁴ Bell, *Ritual: Perspectives and Dimensions*, 211.

example, modernization and industrialization brought about the decline of a large number of rituals as well as an overall transformation of the ritual calendar. It is also important to note that the issue of change in ritual is a major subject of debate for not only scholarly research but also for ritual experts and social commentators.

In this regard, Stausberg called for caution when controversial opinions judging changes in a concrete case of ritual practice emerge.⁵⁵ Religious organizations are often concerned with the appropriate ways to adapt “traditions of worship to shifting social and spiritual realities”.⁵⁶ Numerous cases of controversial opinions will be cited in the case of the *Wawacan Seh* tradition when during its development ‘new’ elements emerged in its practice. Critical voices often accompanied the introduction of these new elements. The slightest change in ritual form is often perceived as evidence of loss of authenticity. This is also because adherence to traditions and to unchanging stable patterns and meaning is commonly judged as the legitimating force of a ritual’s authenticity.

To sharpen my analysis in the present study, I will use Talal Asad’s theory of “discursive tradition”.⁵⁷ This theory is an important analytical tool for scholars of Islamic studies. It seeks to break free from the dichotomy between the textual approach—commonly used by orientalists—and the social, economic, and political approach, particularly used by anthropologist and sociologist.

According to Asad, a tradition is not as it is defined by orientalists, anthropologists, and Muslim scholars who view it as a “legacy of the past” as opposed to an expression of

⁵⁵ Michael Stausberg, “Patterns of Ritual Change among Parsi-Zoroastrian in Recent Time,” in *The Dynamics of Changing Rituals: The Transformation of Religious Rituals within Their Social and Cultural Context*, ed. A. Deschner J. Kreinath, C. Hartung (New York: Peter Lang Publishing, 2004), 233–242.

⁵⁶ Bell, *Ritual: Perspectives and Dimensions*, 210.

⁵⁷ Asad, *The Idea of an Anthropology of Islam*, 15.

modernity, or the opposite of reason.⁵⁸ Tradition is a set of discourses that grows, dynamically develops or is eliminated in accordance with the social, political and economic forces surrounding it.

Essentially, a tradition consists of discourses that attempt to invite its practitioners to the true form and objective of a practice which, precisely because it is created, has a history. Therefore, Asad says:

“These discourses relate conceptually to *a past* (when the practice was instituted, and from which the knowledge of its point and proper performance has been transmitted) and *a future* (how the point of that practice can best be secured in the short or long term, or why it should be modified or abandoned), through *a present* (how it is linked to other practices, institutions, and social conditions). An Islamic discursive tradition is simply a tradition of Muslim discourse that addresses itself to conceptions of the Islamic past and future, with reference to a particular Islamic practice in the present.”⁵⁹

Islam as a religion that has a worldview derived from its authoritative texts (*Qur'an* and Hadith) and a history of its established intellectual struggle based on authoritative texts. Therefore, Islam as a discursive tradition must be understood as a “historically evolving set of discourses, embodied in the practices and institutions of Islamic societies and hence deeply imbricated in the material life of those inhabiting them.”⁶⁰

Thus, the tradition would more appropriately be understood as a collection of perpetual discourses, as a framework of thinking (understanding) not as static doctrines. Tradition does not merely refer to the past or is merely

⁵⁸ *Ibid.*, 16.

⁵⁹ *Ibid.*, 14.

⁶⁰ Ovais Anjum, “Islam as a Discursive Tradition: Talal Asad and His Interlocutors,” *Comparative Studies of South Asia, Africa, and Middle East* 27, no. 3 (2007): 662.

repetitive, but rather refers to the need of continuous coherence by referring to a set of texts, procedures, arguments, and practices. This set of belief and understanding—both intellectually, politically, socially and culturally—frames the practices of Islamic reasoning. It is a set of discourses with a diversity of positions, roles, and tasks that ultimately form the corpus of Islamic knowledge.

However, the *Wawacan Seh* tradition must be understood as a dimension of Bantenese social life and not as a stage in its social development. Therefore, it is important to understand that “tradition and modernity” exist due to different historical aspects and it is important to emphasize this rather than to say that they are unrelated to culture or society.⁶¹ This means that the Islamic discursive tradition has its own distinctive features both rationality and as a way of thinking, written in its texts, history, and institutions. This does not mean that there is a certain kind of rationality, logic or philosophy that is Islamic and cannot be penetrated or influenced by outsiders, but there are certain theoretical considerations and premises that derive from the content and the form of basic Islamic discourse (i.e. the content and the context of texts, the early history of Islam, etc.). Therefore, anyone involved in the Islamic tradition should start with this.

In addition, the Islamic discursive tradition is certainly different from what happened in the West. The West has its own discursive tradition, namely liberalism which is an important aspect of modern Western society. MacIntyre stated that liberalism itself evolved into a tradition: “liberal theory is best understood, not at all as an attempt to find a rationality independent of tradition, but as itself the articulation of a historically developed and developing set of institutions and forms of activity... Like other traditions, liberalism has its set

⁶¹ Talal Asad, “Modern Power and the Reconfiguration of Religious Traditions: An Interview with Saba Mahmood,” *SEHR* 5, no. 1: Contested Politics (1996), <https://web.stanford.edu/group/SHR/5-1/text/asad.html>.

of authoritative texts and its disputes over their interpretation.”⁶²

Therefore, if Muslim reformists sought the support for their contemporary arguments by referring to the authoritative texts of the past, they are not very different from liberal scholars who cite “authoritative texts” to describe current conditions. They have different positions in contesting the “true” interpretation of the text that is considered authoritative.⁶³ Based on that view, an inadequate way to understand a contemporary Islamic tradition, such as the *Wawacan Seh*, is by dichotomizing the oppositional terms of ‘traditional-modern’. Rather, it must be understood in terms of dissimilar perspectives of understanding, articulating and practicing Islam. The continuity and change in the *Wawacan Seh* ritual and its derivative traditions must be understood as part of a discursive dynamic influenced by ever-changing global circumstances.⁶⁴

Finally, Islamic traditions cannot be comprehended merely by looking at them using traditional Western-orientalist standards as syncretic forms so that they are labeled ‘*abangan*’ or ‘primitive’, but rather should be understood from the discursive tradition in Islam itself which has its own arguments and ways of reasoning using its own coherent internal-rational standards. In accordance, Muslims understand their “Islamic tradition” not only in its social functions. Also the kinds of reasoning they practice using their own argument and rationality must be analysed.

E. Method

This study combines theoretical and empirical investigations. In terms of data collection, this study employs

⁶² Alasdair MacIntyre, *Whose Justice? Which Rationality?* (Notre Dame, IN: University of Notre Dame Press, 1988), 345.

⁶³ Samira Haj, *Reconfiguring Islamic Tradition: Reform, Rationality, and Modernity, Religion* (California: Stanford University Press, 2009), 5.

⁶⁴ Asad, *The Idea of an Anthropology of Islam*, 16.

several research methods and techniques. The sources for these investigations were collected through bibliographical study, fieldwork as well as observation.

Before conducting my field research, I first made a bibliographical study to enrich my data. During my field research, I checked these data to get a more comprehensive picture. During my fieldwork I obtained many new data regarding the ritual changes that existed in the community.

However, this dissertation is not intended as an ethnographic work in a strict sense, but focuses on specific ritual practices. I did my field work for six months in several areas in Banten, namely in Serang Regency (sub-districts of Cikeusal, Pamarayan, Anyer, Cinangka, Ciruas, Baros, Pontang, Tirtayasa, and Carenang), Tangerang Regency (Kresiek and Rajeg), Serang City (Walantaka, Serang, and Taktakan), Cilegon City (Cibeber and Purwakarta), Lebak Regency, and Pandeglang Regency. Of course, I did not engage in participatory observation in all of these areas by way of attending and participating in the *Wawacan Seh* ritual. In some areas, I interviewed community leaders or the *juru maos* (s. ritual guide) of the *Wawacan Seh* ritual. I did participatory observation only in Ciruas, Tirtayasa, Cinangka, Rajeg, and Cikeusal.

For my observations, I attended the *Wawacan Seh* ritual as an active participant. In Cinangka, for example, I attended this ritual which lasted the entire night until dawn broke. From this observation, I not only obtained direct information about the ritual practices but also a firsthand feeling of what the participants experience during the ritual. Abundant information about social psychology and a comprehensive understanding of this ritual I got from casual conversations with worshipers and *juru maos* during regular breaks or while enjoying cup of coffee together after the program was completed.

I also visited several *tarekat* figures, such as *murshid* and *tarekat* members to get information about the *tarekat* tradition

and its transmission. One of the figures I met was K.H. Suhaemi, an elder in Cilegon City and the only *murshid* of the Tariqa Qadiriyya wa Naqshabandiyya (TQN) from the path of Ki Abdul Lathief. He got his TQN *ijaza* (license) and became a substitute for the previous *murshid*, namely K.H. Muhaimin. While K.H. Muhaimin got his *ijaza* from his father, Ki Abdul Lathief. The latter received his *ijaza* from Ki Asnawi of Caringin and Sheikh Abdul Karim of Tanara (Sheikh Ahmad Khatib Sambas's main *Khalīfa*). In addition, I also met leaders from religious organizations to obtain direct information about their discourse of local traditions and Islamic teachings pertaining to the *Wawacan Seh* ritual.

The data I obtained from my field research was confirmed again with the data I got from the documents I had previously collected. The data were then analysed according to the relevant theories. To get comprehensive information about ritual changes, I used the diachronic and synchronic methods.⁶⁵ Comparing culture or ritual with the diachronic method is done by comparing ritual concepts and practices that exist today with the same ritual concepts and practices in the past in the same place and in the same community while the synchronic method is done by comparing ritual concepts and practices with the same concepts and practices in different places at the same time. From these two methods of comparison, it became apparent that there are changes in the concepts and practices of the *Wawacan Seh* ritual in the sense of ritual symbols, structures, and functions. However, in the case of the *Wawacan Seh* ritual, using the diachronic method proved more difficult because of a lack of historical documentation regarding this ritual and it what there is was moreover difficult to obtain. Even so, the historical fragments in several documents and the collective memory of the community helped me in this matter.

⁶⁵ Alan Barnard, *History and Theory in Anthropology* (Cambridge: Cambridge University Press, 2004), 8–10.

F. Structure

The chapters shed light on the ritual change of the *Wawacan Seh* and the derivative traditions performed by the Bantenese people, as well as their cultural negotiation, authority, and discursive tradition. Chapter 1 is the introduction, which includes the background of my research, my research questions, aims and objectives, previous studies, and the method employed.

Chapter 2 focuses on the historical background of Islamization and the formation of the “Islamic tradition” in Banten. I also observe the role of the *tarekat* in the Sultanate of Banten and the structure of power and religious authority in Banten.

Chapter 3 elaborates the cultural flows and religious transmission of the popularity of Sheikh ‘Abd al-Qadir al-Jailani among Bantenese Muslims, the Bantenese’s cosmological worldview and its cultural appropriation, and the vernacularization of the text of the *Wawacan Seh*.

The practice of the *Wawacan Seh* ritual and its various performances in Banten society and the derivative forms of the *Wawacan Seh* tradition, such as *debus*, *rudat*, *beluk*, *Rebo Wekasan*, and *Mulud Fatimah*, are elaborated in Chapter 4.

Chapter 5 analyses elements of the *Wawacan Seh* tradition that have been preserved and changed, as well as the factors that influence(d) the process of continuity and change in the ritual and its derivative traditions. It also discusses the place of the *Wawacan Seh* ritual among wider society, and elaborates the discursive tradition of this ritual. It also describes the contestation between Universalist and Localist Muslims, or between orthodoxy and heterodoxy. Chapter 6 offers the conclusion on the main findings of my research.

CHAPTER VI. CONCLUSION

In Banten, the *Wawacan Seh* ritual has been a local living tradition for many centuries. Changes made in the ritual indicate the presence of changes on a broader scale in Banten society. We can observe this by employing two methods, the diachronic and the synchronic. Drawing on these methods, this dissertation consists of three main parts, all of which are presented in six chapters. The first part is a historical explanation of the pre-conditions of the formation of the *Wawacan Seh* ritual. The second part is an explanation of the process of the formation of the ritual that later became a living tradition in Banten, whereas the third is about the processes of change, the factors that influence changes, and discourse.

The historical explanation of the pre-conditions during the formation of Islamic traditions begins with historical data on the early Islamization and the establishment of the Islamic Kingdom of Banten. The early Islamization in the archipelago had a profound impact on the character of what is now Indonesian culture. Scholars agree that from all the approaches and perspectives used to analyse culture in the archipelago, “encounter” was the most influential in the process of cultural reproduction. New local traditions began to inspired by the encounter of Islamic teachings with existing local traditions. Many scholars call this encounter process “acculturation” which, in a later phase gives birth to a syncretic tradition and culture, or a mixed culture that consists of a combination of Islamic teachings and local culture.

The accommodative nature of the early Islamization in the Banten Sultanate cannot be separated from the influence of Sufism, more specifically the *tarekat*. Historically, almost all the Sultans in Banten were members of a *tarekat*, and some of them were even *khalifa* of a certain *tarekat*. This condition certainly had a very significant effect on the Islamization

process in Banten. Therefore, even though a religious court had been established, Sufi mystical traditions and Islamic traditions continued to be felt in the Islamization process and in the creation of new religious traditions in Banten. This Sufi Islamic style is considered to have been the dominant and most successful factor in the Islamization process in Banten, and the archipelago in general.

Before Islam was massively proselytized into the archipelago, the population there was very much inclined towards spiritual matters and this is related to their cosmological worldview. The inhabitants of the archipelago generally believed that cosmic centers, namely the sacred places where the world of the living meets that of supernatural powers played an important role in their lives. These sacred places were believed to be the graves of ancestors, mountains, caves, forests and other places that were considered sacred. Visiting sacred places to gain spiritual power has long been an important part of religious life in this region. These places were not only visited as a form of worship but also to seek supernatural power (*ngelmu*), magical power, and political legitimacy.

After the inhabitants of the archipelago had embraced Islam there was a change in their orientation about the cosmic centers. The main cosmic centers were now the holy places in Islam, such as Mecca and Medina, and Mecca was seen as the center of the world and the new source of spiritual and supernatural power, wisdom and political legitimacy. Replacing the old supernatural agents or the ancestral spirits such as *Karuhun* and *Ki Buyut*, now Sheikh AQJ had become the new supernatural agent, of course with the novel understanding that his *keramat* and his supernatural power were “loaned” to him by God. Islamic readings written in Arabic were also considered to contain higher levels of magic and efficacy than local readings in the local languages. The Banten society’s recognition of their Sultans’ supernatural

power and deep religious knowledge became the source of the legitimation of their power.

Moreover, the use of the *tarekat* as social networks, and sources of supernatural power and *keramat* became even more apparent in the period of the struggle against the Dutch colonials. The Bantenese were known as the most rebellious people in Indonesia in the nineteenth and the beginning of the twentieth century and from 1813 until 1890, there were no less than 80 uprisings in this region.

Gradually, through *tutur tinular* (stories that were verbally disseminated from generation to generation) the story of Sheikh AQJ's *keramat* became increasingly widespread and the Bantenese people considered Sheikh AQJ as the *wali* who could help them, give them magical power, and could act as intermediary between the people and Allah, and because of this they turned the performance of his *manāqib* into a living ritual and tradition. The Bantenese people made the readings of the text of the *manāqib* written in Banten-Javanese a ritual by way of *hadorot* and the recitation of the *al-Fātiḥah* to Sheikh AQJ and by praying for him. After the Banten Sultanate collapsed in the 19th century, Islam increasingly spread to the inland areas of Banten and some Islamic teachings had renewed encounters with local traditions including that of the *Wawacan Seh* ritual. It is because of this that the *Wawacan Seh* ritual went through very complex changes in terms of the way it was executed.

The expression "*Wawacan Seh*" consists of two words, "*wawacan*" and "*seh*" and means the "reading about the Sheikh." The *Wawacan Seh* is the ritual of reading the hagiography of Sheikh Abd al-Qadir al-Jailani which the community holds for specific reasons. The extraordinary stories about Sheikh Abd al-Qadir al-Jilani are read from Banten-Javanese or Sundanese texts in Arabic-Pegon script, which were the results of adaptations from Arabic ones. To read the text, the reader does not need to pay attention to the recitation rules of Al-Quran (*tajwid*), but he must read by using the

melodic rules of the *pupuh*, such as *Sinom*, *Kinanti*, *Asmarandana*, *Dandanggula*, *Durma*, *Lambang*, and *Pangkur*.

At the beginning of its formation in Banten, the *Wawacan Seh* tradition signaled a major change in the cultural pattern of the community. It became a hallmark of active and massive change caused by the Islamization process in Banten. The *Wawacan Seh* in the form of a living tradition became a bridge between the existing local tradition and Islamic teachings. It also became a modified culture as the result of negotiation caused by the meeting of the local traditions and Islamic teachings which later started to form a hybrid culture due to the integration of elements of both as can be seen in its literature, music, *macapat* songs, worldview, as well as in the concept of sanctity.

In the case of the *Wawacan Seh* tradition, three aspects of change in ritual and tradition can be observed, namely *symbolic meaning*, *function*, and *structure*. From the aspect of symbolic meaning, changes in the *Wawacan Seh* tradition can occur in the meaning of the ritual itself and in the meaning of the symbolic objects of the ritual, such as the symbolic meaning of *sesajen*. Many changes also occur in its ritual function. The changes in terms of ritual function mostly related to its function as an intercessionary text, social cohesion, as well as social control and authority identification. While changes in the *Wawacan Seh*'s ritual structure mostly related to agency's structure of the ritual, the form of ritual practice (from communal to individual), as well as derived form of this ritual (such as *maca silsilah*, *Manakiban*, and *istigosah kubra*).

There are three dominant factors that greatly influence cultural changes in general and rituals and traditions in particular. These factors are *subject*, *event*, and *condition* and they do not work independently. The subject referred to here are the people who are involved in culture. Every person in the environment is a cultural agent. This subject is a cultural actor because he or she forms, changes, and determines the course of culture. There are three dominant subjects who are involve in

the discourse about the ritual: Localist Muslims, Moderate Muslims, and Universalist Muslims.

Another factor that determines the changes in the *Wawacan Seh* tradition is the event. Events, in this case, are things that happen in a given place and time or a special set of circumstances. An event describes human action in response to the surrounding environment. In this sense, rituals and traditions are events because they depict the human response to reality and sacredness. But what is meant by events in this dissertation are human actions that can influence the *Wawacan Seh* tradition. Based on my field research in Banten, both in areas where the community still performs the *Wawacan Seh* ritual and in others where it is no longer done I found that events have a major influence in the process of ritual change. Some of the most influential events are migration, education, and the death of the last *juru maos* in the community when he has no successor.

The last factor that has a major influence on the *Wawacan Seh* tradition in Banten is condition which can be defined as a mode of being or existence of a person or a thing, or a state in a particular moment in time. Based on my findings during my fieldwork in several areas in Banten, “conditions” that have a profound influence on the *Wawacan Seh* ritual changes include: multiculturalism, globalization, and modernization, the wave of transnationalism and rationalism, political and economic conditions, as well as open access information and social media.

These three factors also do not work in isolation of each other. The division of these three factors is categorical, but in reality, they work together in an arena called discourse. In a religious discourse, these factors operate in a situation where cultural agents play an important role as “active change actors” who are intensely influenced by events and conditions. From that discourse cultural negotiations emerge which then give rise to a response. There are three responses related to cultural

discourse, including in the case of the *Wawacan Seh* tradition. They are *continuity*, *modification*, and *discontinuity*.

Finally, the changes that occur in the *Wawacan Seh* tradition are not only markers of significant changes in the objective form of culture but also in the web of meaning in the sense of ontological, social, and power relations within it. These changes indicate that there are other, more systematic and structured changes surrounding these cultural agents, both at the level of social interaction, power relations, and structures of authority, as well as in terms of worldview and their religious perspective. This, in fact, confirms Asad's contention that ritual is always intertwined with power. In other words, ritual is also a field where power is exercised. On the other hand, this research also augments his argument about the ritual change.

In order to test its theoretical implication, using Asad's theory of discursive tradition for analysing the *Wawacan Seh* tradition and ritual, inevitably led me to an attempt to decipher the power relations present in their ritual practice. Even so, although on many occasions Asad criticized Geertz's approach of interpretation and symbolic meaning, this dissertation shows that both theories (both Geertz's interpretive and symbolic meaning and Asad's power relations and practices) cannot be separated or run exclusively on their own. To analyse the *Wawacan Seh* ritual, finding answers to the question "what does the ritual do?" does not lead to enough understanding if we also do not analyse "what the ritual *means*". Therefore, when analysing the *Wawacan Seh* ritual by only emphasizing the power and practice approach the researcher will face difficulties because of the power relations that exist in the community of the practitioners of the ritual are built on symbols.

In the *Wawacan Seh* tradition, it is very clear that the symbolic meaning makers and the interpreters of ritual symbols are those who have the power over the existence of and the change made in the *Wawacan Seh* tradition. This research shows that Talal Asad's anthropological approach that

emphasizes how power works in religion can indeed go hand in hand with those of Durkheim (looking at the function), and Geertz (symbolic meanings). This research demonstrates that looking at power in ritual does not mean that one has to abandon these aspects.

BIBLIOGRAPHY

- 'Imad, Ibn Al-. *Shadharāt al-Dhahab fī Akhbār Man Dhahab, Jilid VI*. Beirut: Dar Ibn Kathir, 1993.
- Abdullah, Taufik. "Proses Islamisasi dan Pola Pertemuan Budaya." In *Sejarah Islam Indonesia, Vol. 1: Akar Historis dan Awal Pembentukan*, edited by Taufik Abdullah. Jakarta: Kementerian Pendidikan dan Kebudayaan, 2015.
- Aberle, David F. *Peyote Religion among the Navajo*. Washington, D.C.: Smithsonian Institution, 1983.
- Ahmad. "Hikayat Syekh Abdul Qodir Jailani; Sebuah Kajian Filologis." Universitas Pajajaran Bandung, 1988.
- Ahmad, M. Athoullah. *Debus Di Masyarakat Banten*. Serang, 2004.
- . *Pengaruh Wawacan Syekh Abdul Qadir Jaelani pada Masyarakat Banten*. Serang, 1987.
- Alamsyah, Andi Rahman. *Islam, Jawara & Demokrasi: Geliat Politik Banten Pasca-Orde Baru*. Jakarta: Dian Rakyat, 2009.
- Alatas, Syed Farid. "Notes on Various Theories Regarding the Islamization of the Malay Archipelago." *The Muslim World* 75 (1985): 162–175.
- Alcorta, Candace S., and Richard Sosis. "Ritual, Emotion, and Sacred Symbols: The Evolution of Religion as an Adaptive Complex." *Human Nature* 16, no. 4 (2005): 323–359.
- Alexander, Jeffrey C. "Cultural Pragmatics: Social Performance Between Ritual and Strategy." *Sociological Theory* 22, no. 4 (2004): 527–573.
- Alfian, Teuku Ibrahim. "Semangat Keagamaan Banten dalam Mempertahankan Kemerdekaan." In *Banten Menuju Masa Depan*, edited by Mansyur Muhyidin. Serang: Yayasan Kiyai Haji Wasid, 1999.
- Algar, Hamid. "A Brief History of the Naqsyabandi Order." In *Naqsyabandis: Cheminements et Situation Actuelle d'un Ordre Mystique Musulman*, edited by Marc Gaborieau, 3–

44. Istanbul-Paris: ISIS Yayincilik Ltd., 1990.
- Ali, Mufti. *Misionarisme di Banten*. Serang: Laboratorium Bantenologi, 2009.
- . *Peran Tokoh Tarekat dalam Pemberontakan Muslim Banten 1926: Studi Kasus K.H. Abdul Hamid Ilyas Muhammad Muqri Al-Quty Labuan (1860-1959)*. Serang: IAIN SMH Banten, 2007.
- Alkhudri, Ahmad Tarmiji. “Kepemimpinan Elit Lokal di Pedesaan pada Era Desentralisasi: Studi Kepemimpinan Jawara di Pesisir Tangerang.” Sekolah Pascasarjana IPB, Bogor, 2013.
- Ambary, Hasan Muarif. *Laporan Penelitian Arkeologi Banten 1976*. Jakarta: P3N, 1978.
- Ambary, Hasan Muarif, and Halwany Michrob, eds. *Geger Cilegon 1888: Peranan Pejuang Banten Melawan Penjajah Belanda*. Serang: Panitia Hari Jadi ke-462. Pemerintah Daerah Tingkat II kabupaten Serang, 1988.
- Anjum, Ovamir. “Islam as a Discursive Tradition: Talal Asad and His Interlocutors.” *Comparative Studies of South Asia, Africa, and Middle East* 27, no. 3 (2007): 657–672.
- Appadurai, Arjun. *Modernity at Large: Cultural Dimensions of Globalization*. Minneapolis: University of Minnesota Press, 1996.
- Ari. “Kearifan Lokal ‘Maca Syech’ dan ‘Nandung’ Akan Terus Dilestarikan.” *Banten.Co*. Last modified 2016. Accessed March 6, 2018. <https://banten.co/kearifan-lokal-maca-syech-dan-nandung-akan-terus-dilestarikan/>.
- Arifin, Achmad Zainal. *Charisma and Rationalisation in a Modernising Pesantren*. Saarbroecken, Germany: Scholar’s Press, 2013.
- Arifin, Imron. *Debus, Ilmu Kekebalan dan Kesaktian dalam Tarekat Rifā’iyyah*. Malang: Kalimashada Press, 1993.
- Arnold, Theodore W. *The Preaching of Islam: A History of the Propagation of the Muslim Faith*. Westminster: Archibald Constable & Co., 1896.
- Asad, Talal. *Genealogies of Religion: Discipline and Reasons*

- of Power in Christianity and Islam*. Baltimore and London: The Johns Hopkins University Press, 1993.
- . “Modern Power and the Reconfiguration of Religious Traditions: An Interview with Saba Mahmood.” *SEHR* 5, no. 1: Contested Politics (1996). <https://web.stanford.edu/group/SHR/5-1/text/asad.html>.
- . *The Idea of an Anthropology of Islam*. Washington, D.C.: Center for Contemporary Arab Studies, Georgetown University, 1986.
- Athir, Ibn Al-. *Al-Kāmil fī al-Tārikh, Jilid 9*. Beirut: Dar al-Kutub al-Ilmiyya, 1987.
- Atran, Scott. *In Gods We Trust: The Evolutionary Landscape of Religion*. Oxford: Oxford University Press, 2002.
- Atsusi, Ota. “Orthodoxy and Reconciliation: Islamic Strategies in the Kingdom of Banten, C. 1520-1813.” In *Islam in Contention: Rethinking Islam and State in Indonesia*, edited by Ota Atsusi. Jakarta: The Wahid Institute, 2010.
- Attas, Syed Muhammad Naquib Al-. *Some Aspects of Sufism as Understood and Practised among the Malays*. Edited by Shirle Gordon. Singapore: Malaysian Sociological Research Institute, 1963.
- . *The Mysticism of Hamzah Fansuri*. Kuala Lumpur: University of Malaya Press, 1970.
- Aziz, Y.M.A. “Elite dan Masyarakat Sipil dalam Gerakan Sosial Pembentukan Provinsi Banten.” *Paradigma Polistaat* 4, no. 7 (2002): 48–58.
- Azra, Azyumardi. *Hitoriografi Islam Kontemporer: Wacana, Aktualitas, dan Aktor Sejarah*. Jakarta: Gramedia, 2002.
- . *Jaringan Ulama Timur Tengah dan Kepulauan Nusantara Abad XVII dan XVIII: Melacak Akar-Akar Pembaruan Pemikiran Islam di Indonesia*. IV. Bandung: Mizan, 1998.
- . “Pendahuluan.” In *Indonesia dalam Arus Sejarah Jilid III: Kedatangan dan Peradaban Islam*, edited by Taufik Abdullah, 1–2. Jakarta: Ichtiar Baru dan Kementerian Pendidikan dan Kebudayaan, 2012.

- . *The Origin of Islamic Reformism to Indonesia: Networks of Middle Eastern and Malay-Indonesian Ulama in the Seventeenth and Eighteenth Centuries*. Hawai'i: University of Hawai'i Press, 2004.
- Baedhawiy, Ruby Ach. *Wawacan Seh: Praktek dan Fungsi dalam Kehidupan Sosial Di Banten*. Serang: Lemlit IAIN SMH Banten, 2009.
- Bakker, Anton. *Kosmologi dan Ekologi: Filsafat tentang Kosmos sebagai Rumahtangga Manusia*. Yogyakarta: Kanisius, 1995.
- Bamyeh, Mohammed A. *The Social Origins of Islam: Mind, Economy, and Discourse*. Minneapolis: University of Minnesota Press, 1999.
- Bandiyah. "Evolusi Jawara di Banten (Studi Evolusi dari Bandit Menjadi Pejabat)." *Jurnal Interaktif Universitas Brawijaya* 1, no. 2 (2010): 111–171.
- Bantani, Abd Allah b. Abd al-Qahhar Al-. *Fath al-Mulūk li Yaşila Ilā Mālik al-Mulk 'alā Qā'idat Ahl al-Sulūk*. MS. A III. Jakarta, n.d.
- . *Mashāhid al-Nāsik fī Maqāmāt al-Sālik*. Serang, n.d.
- Banten, Tim Subdin Kebudayaan Dinas Provinsi. *Seni Budaya Banten*. Banten: Dinas Pendidikan Provinsi Banten, 2003.
- Barendregt, Bart. "Written by the Hand of Allah: Pencak Silat of Minangkabau, West Sumatra." In *Oideion: The Performing Arts World-Wide 2*, edited by Wim van Zanten and Marjolijn van Roon, 113–130. Leiden: Research School CNW, 1995.
- Barkun, Michael. *Disaster and the Millenium*. New Haven: Yale University Press, 1974.
- Barnard, Alan. *History and Theory in Anthropology*. Cambridge: Cambridge University Press, 2004.
- Barrett, J.L. "Exploring the Natural Foundation of Religion." *Trends in Cognitive Science* 4 (2000): 29–34.
- Barzanji, Ja'far bin Hasan Al-. *Lujjayn al-Dānī fī Manāqib al-Quthb al-Rabbānī al-Sheikh 'Abd al-Qādir al-Jīlānī*. Semarang: Maktabah al-'Alawiyya, n.d.

- Beatty, Andrew. "Adam and Eve and Vishnu: Syncretism in the Javanese Slametan." *Journal of the Royal Anthropological Institute* 2, no. 2 (1996): 271–288.
- . *Varieties of Javanese Religion: An Anthropological Account*. Cambridge: Cambridge University Press, 1999.
- Bell, Catherine. *Ritual: Perspectives and Dimensions*. New York: Oxford University Press, 1997.
- . *Ritual Theory, Ritual Practice*. New York: Oxford University Press, 2009.
- Berg, Cornelis C. "The Islamization of Java." *Studia Islamica* 4 (1955): 111–142.
- Berg, L.W.C. van den, and R. Friederich. *Codicum Arabicorum in Bibliotheca Societatis Artium et Scientiarum Quae Bataviae Floret Asservatorum Catalogum*. Bataviae: Hage Comitibus, 1873.
- Bering, Jesse M. "The Evolutionary History of an Illusion: Religious Causal Beliefs in Children and Adults." In *Origins of the Social Mind: Evolutionary Psychology and Child Development*, edited by B. Ellis and D. Bjorklund, 411–437. New York: Guilford Press, 2005.
- Bierstedt, Robert. "The Problem of Authority." In *Freedom and Control in Modern Society*, edited by M. Berger, T. Abel, and C.H. Page, 67–81. New York: Octagon Press, 1964.
- Bowen, John R. *Muslims through Discourse: Religion and Ritual in Gayo Society*. New Jersey: Princeton University Press, 1993.
- Boyd, Robert, and Peter J. Richerson. "The Evolution of Ethnic Markers." *Cultural Anthropology* 2 (1987): 65–79.
- Boyer, Pascal. *Religion Explained: The Evolutionary Origins of Religious Thought*. New York: Basic Books, 2001.
- BPS-Statistics of Banten Province. *Banten Province in Figures, 2016*. Banten: BPS Provinsi Banten, 2016.
- Braune, W. "'Abd Al-Kādir Al-Djīlānī.'" *Encyclopaedia of Islam*. Brill, 1960.
- Brockelmann, Carl. *Geschichte Der Arabischen Litteratur*.

- Leiden: E. J. Brill, 1949.
- Bruinessen, Martin van. *Kitab Kuning, Pesantren dan Tarekat*. Bandung: Mizan, 1999.
- . “Mencari Ilmu dan Pahala di Tanah Suci: Orang Nusantara Naik Haji.” *Ulumul Qur’an* II, no. 5 (1990): 42–49.
- . “Shari’a Court, Tarekat and Pesantren: Religious Institutions in the Banten Sultanate.” *Archipel* 50 (15AD): 165–200.
- . “Sheikh Abd Al-Qadir Al-Jilani and the Qadiriyya in Indonesia.” *Journal of the History of Sufism* 1–2 (2000): 361–395.
- . *Tarekat Naqsyabandiyah di Indonesia*. Bandung: Penerbit Mizan, 1992.
- . “Tarekat Qadiriyyah dan Ilmu Syaikh Abdul Qadir Jilani di India, Kurdistan, dan Indonesia.” *Jurnal Ulumul Quran* 1 (1989).
- . “The Origins and Development of Sūfī Orders (Tarekat) in Southeast Asia.” *Studia Islamika: Indonesian Journal for Islamic Studies* I, no. 1 (April-June) (1994): 1–23.
- Budhisantoso, S. *Wawacan Layang Syaikh Abdul Qodir Jaelani*. Jakarta: Departemen Pendidikan dan Kebudayaan, 1990.
- Bulbulia, Joseph. “Religious Costs as Adaptations That Signal Altruistic Intention.” *Evolution and Cognition* 10 (n.d.): 19–42.
- . “The Cognitive and Evolutionary Psychology of Religion.” *Biology and Philosophy* 19 (n.d.): 655–686.
- Burhanudin, Jajat. *Islam dalam Arus Sejarah Indonesia*. Jakarta: Kencana, 2017.
- Bush, Stephen S. “Are Meanings the Name of the Game? Religion as Symbolic Meaning and Religion as Power’.” *Religion Compass* 6, no. 12 (2012): 525–533.
- Byron, Farwell. *Prisoners of the Mahdi*. New York: Harper & Row Publishers, 1967.

- Chodkiewicz, Michel. "Konsep Kesucian dan Wali Dalam Islam." In *Ziarah dan Wali di Dunia Islam*, edited by Henri Chambert-Loir and Claude Guillot, 9–31. Jakarta: Komunitas Bambu, 2010.
- Cooper, Frederick. *Colonialism in Question: Theory, Knowledge, History*. Berkeley, CA: University of California Press, 2005.
- Davies, Merryl Wyn. *Knowing One Another: Shaping an Islamic Anthropology*. New York: Mansell Pub, 1988.
- Dewi, Kurniawati. *Kepemimpinan Kiai Dan Jawara Di Banten: Pengaruhnya Terhadap Good Governance*. Banten: LSPB, 2003.
- Dhahabi, Muhammad Al-. *Al-Ibar fī Khabar Man Ghabar. Jilid 3*. Beirut: Dar al-Kutub al-Ilmiyya, 1985.
- . *Tārīkh al-Islām wa Wafayāt al-Mashāhīr wa al-A'lām, Jilid 12*. Beirut: Dar al-Ghurab al-Islami, 2003.
- Dharmawan, Arya H. "The Shift of Power Structure in Rural Banten : A Case of Local Leadership Typology of Ulama and Jawara in Pandeglang Asep Muslim" 6, no. 7 (2016): 173–184.
- Dhofier, Zamakhsyari. *Tradisi Pesantren: Studi Tentang Pandangan Hidup Kyai*. Jakarta: LP3ES, 1985.
- Dibyasuharda. "Dimensi Metafisik dalam Simbol: Ontologi Mengenai Akar Simbol." Universitas Gadjah Mada, 1990.
- Djajadiningrat, Hoesein. *Tinjauan Kritis tentang Sejarah Banten: Sumbangan Bagi Pengenalan Sifat-Sifat Penulisan Sejarah Jawa*. Jakarta: KITLV dan Djambatan, 1983.
- Drewes, G.J.W. "Indonesia: Mysticism and Activism." In *Unity and Variety in Muslim Civilization*, edited by G.E. von Grunchebaum. Chicago: University of Chicago Press, 1971.
- . "New Light on the Coming of Islam?" *Bijdragen tot de Taal-, Land- en Volkenkunde* 124 (1968): 433–459.
- Drewes, G.W.J., and L.F. Brakel. *The Poems of Hamzah Fansuri*. Dordrech-Holland: Foris, 1986.

- Drewes, G.W.J., and R.Ng. Poerbatjaraka. *De Mirakelen van Abdoelkadir Djaelani*. Bandoeng: Koninklijk Bataviaasch Genootschap van Kunsten en Wetenschappen, 1938.
- Durkheim, Emile. *The Elementary Forms of Religious Life*. Edited by Karen E. Fields. A new tran. New York: The Free Press, 1995.
- Eickelman, Dale F. "The Study of Islam in Local Contexts." *Contributions to Asian Studies* 17 (1982): 1–16.
- Ekadjati, Atja. *Carita Parahiyangan*. Bandung: Yayasan Pembangunan Jawa Barat, 1989.
- Ekadjati, Atja, and Edi S. *Pustaka Rajyarajya i Bhumi Nusantara 1.1*. Bandung: Proyek Penelitian dan Pengkajian Kebudayaan Sunda (Sundanologi), 1987.
- El-Zein, Abdul Hamid M. "Beyond Ideology and Theology: The Search for the Anthropology of Islam." *Annual Review of Anthropology* 16 (1977): 227–254.
- . *The Sacred Meadows: A Structural Analysis of Religious Symbolism in an East African Town*. Evanston: Northwestern University Press, 1974.
- Ensering, Else. "Banten in Times of Revolution." *Archipel* 50, no. Banten. *Histoire d'une région* (1995): 131–163.
- Fabian, Johannes. *Moments of Freedom: Anthropology and Popular Culture*. Charlottesville: University Press of Virginia, 1998.
- Facal, Gabriel. *Keyakinan dan Kekuatan Seni Bela Diri Silat Banten*. Jakarta: Yayasan Pustaka Obor Indonesia, 2016.
- . "Religious Specificities in the Early Sultanate of Banten (Western Java, Indonesia)." *Indo-Islamika* 4, no. 1 (2014): 91–112.
- Feillard, Andrée. "The Constrained Place of Local Tradition: The Discourse of Indonesian Traditionalist Ulama in the 1930s." In *The Politics of Religion in Indonesia: Syncretism, Orthodoxy, and Religious Contention in Java and Bali*, edited by Michel Picard and Rémy Madinier, 48–70. London and New York: Routledge, 2011.
- Fogelin, Lars. "The Archaeology of Religious Ritual." *Annual*

Review of Anthropology 36 (2007): 55–71.

Foucault, Michel. *Discipline & Punish: The Birth of the Prison*. 2nd Vintag. New York: Vintage, 1995.

Gartenberg, Gary Nathan. “Silat Tales: Narrative Representations of Martial Culture in the Malay/Indonesian Archipelago.” University of California at Berkeley, 2000.

Gasper, Erika. *Globalization Big Book*. San Diego: Classroom Complete Press, 2010.

Geertz, Clifford. *The Interpretation of Cultures: Selected Essays by Clifford Geertz*. New York: Basic Book, 1973.

———. “The Javanese Kijaji: The Changing Role of a Cultural Broker.” *Comparative Studies in Society and History* 2, no. 2 (1960): 228–249.

———. *The Religion of Java*. New York: The Free Press Glencoe, 1960.

Gennep, Arnold van. *The Rites of Passage*. Chicago: University of Chicago Press, 1960.

Graaf, H.J. de, and Theodore G.Th. Pigeaud. *Kerajaan-Kerajaan Islam di Jawa: Peralihan dari Majapahit ke Mataram*. Jakarta: Grafiti Pers, 1985.

Grave, Jean-Marc de. “The Standardisation of Pencak Silat: Javanisation, Nationalism, and Internationalisation.” In *The Fighting Art of Pencak Silat and Its Music: From Southeast Asian Village to Global Movement*, edited by Uwe U. Paetzold and Paul H. Mason, 45–75. Leiden and Boston: Brill, 2016.

Grimes, Ronald L. “Defining Nascent Ritual.” *Journal of the American Academy of Religion* 50, no. 4 (1982): 539–556.

Guillot, Claude. “Abd. Al-Karim Banten.” In *Dictionnaire Biographique Des Savants et Grandes Figures Du Monde Musulman Périphérique, Du XIXe Sijecle, a Nos Jours: Fascicule 11*, edited by Marc Gaborieau, 25. Paris: EHESS, 1992.

———. *Banten: Sejarah dan Peradaban Abad X-XVII*. Jakarta: KPG bekerjasama dengan École française d’Extrême-

- Orient , Forum Jakarta-Paris dan Pusat Penelitian dan Pengembangan Arkeologi Nasional, 2008.
- . “Mardjuki Ou Marzuki.” In *Dictionnaire Biographique Des Savants et Grandes Figures Du Monde Musulman Périphérique, Du XIXe Sjeclē a Nos Jours: Fascicule 1*, edited by Marc Gaborieau, 32. Paris: EHESS, 1992.
- Guthrie, Stewart Elliott. *Faces in the Clouds: A New Theory of Religion*. New York: Oxford University Press, 1993.
- Hadiningrat, K. *Kesenian Tradisional Debus*. Jakarta: Departemen Pendidikan dan Kebudayaan, 1981.
- Haj, Samira. *Reconfiguring Islamic Tradition: Reform, Rationality, and Modernity. Religion*. California: Stanford University Press, 2009.
- Hakiki, Kiki Muhamad. “Debus Banten: Pergeseran Otentisitas dan Negosiasi Islam-Budaya Lokal.” *Kalam: Jurnal Studi Agama dan Pemikiran Islam* 7, no. 1 (2013): 1–20.
- Hall, Edward T. *Understanding Cultural Differences*. Yarmouth, ME: Intercultural Press, 1990.
- Hamid, A. *Tragedi Berdarah di Banten 1888*. Cilegon-Jawa Barat: Yayasan Kiyai Haji Wasyid, 1987.
- Hamid, Abdul. “Memetakan Aktor Politik Lokal Banten Pasca Orde Baru: Studi Kasus Kiai dan Jawara di Banten.” *Politika* 1, no. 2 (2010): 32–45.
- Hamid, Abu. *Sheikh Yusuf: Seorang Ulama, Sufi dan Pejuang*. Jakarta: Yayasan Obor Indonesia, 1994.
- Hamidi, Muhamad. *Mitos-Mitos dalam Hikayat Abdulkadir Jailani*. Jakarta: Yayasan Naskah Nusantara (Yanassa) dan Yayasan Obor Indonesia, 2003.
- HAMKA. *Dari Perbendaharaan Lama*. Jakarta: Pustaka Panjimas, 1982.
- . *Sejarah Ummat Islam, Jilid III Dan IV*. Jakarta: Bulan Bintang, 1976.
- Hasan, Noorhaidi. *The Making of Public Islam Piety, Democracy and Youth in Indonesian Politics*. Yogyakarta: SUKA Press, 2013.

- Havel, Vaclav. *The Power of the Powerless*. London: Hutchinson, 1985.
- Haytami, Ibn Hajar Al-. *Al-Fatawa al-Hadithiyya*. Beirut: Dar al-Ma'rifa, n.d.
- Hefner, Robert W. *Hindu Javanese: Tengger Tradition and Islam*. Princeton: Princeton University Press, 1985.
- . "Islamizing Java? Religion and Politics in Rural East Java." *The Journal of Asian Studies* 46, no. 3 (1987): 533–554.
- Held, David, Anthony McGrew, David Goldblatt, Jonathan Perraton. *Global Transformations: Politics, Economics and Culture*. Stanford: Stanford University Press, 1999.
- Hilmy, Masdar. "Islam and Javanese Acculturation: Textual and Contextual Analysis of the Slametan Ritual." McGill University, Montreal, Canada, 1999.
- Holt, P.M. "Islamic Millenarianism and the Fulfilment of Prophecy: A Case Study." In *Prophecy and Millenarianism: Essays in Honour of Marjorie Reeves*, edited by Ann Williams. Essex: Longman, 1980.
- . *The Mahdist State in Sudan 1881-1898: A Study of Its Origin and Overthrow*. Oxford: The Clarendon Press, 1958.
- Hooker, M.B. *Islamic Law in Southeast Asia*. Singapore: Oxford University Press, 1984.
- Horikoshi, Hiroko. "Traditional Leaders in a Time of Change: The Kijaji and 'Ulama in West Java." University of Illinois, 1976.
- Howell, Julia Day. "Sufism and the Indonesian Islamic Revival." *The Journal of Asian Studies* 60, no. 3 (August) (2016): 701–729.
- Hufad, M. "Sosialisasi Identitas Kekerabatan pada Keluarga Inti di Menes Banten." Universitas Pajajaran, 2004.
- Humaeni, Ayatullah. "The Phenomenon of Magic in Banten." Leiden University, 2009.
- Humphrey, C., and J. Laidlaw. *Archetypal Actions of Ritual: A*

- Theory of Ritual Illustrated by the Jain Rite of Worship*. Oxford: Oxford University Press, 1994.
- Huriyudin. “Ekspresi Seni Budaya Islam di Tengah Kemajemukan Masyarakat Banten.” *Jurnal Lektur Keagamaan* 12, no. 1 (2014): 257–296.
- Ichwan, Moch Nur. “The Local Politics of Orthodoxy: The Majelis Ulama Indonesia in the Post-New Order Banten.” *Journal of Indonesian Islam* 06, no. 01 (2012): 166–194.
- Iskandar, Mohammad. *Para Pengembangan Amanah: Pergulatan Pemikiran Kiai dan ’Ulama di Jawa Barat, 1900-1950*. Yogyakarta: Mata Bangsa, 2001.
- Iskandar, Yoseph. *Sejarah Banten*. Jakarta: Tryana Sjam’un Corp., 2001.
- Jahroni, Jajang. “Ritual, Bid’ah, and the Negotiation of the Public Sphere in Contemporary Indonesia.” *Studia Islamika: Indonesian Journal for Islamic Studies* 25, no. 1 (2018): 1–35.
- Jay, Robert R. *Religion and Politics in Rural Central Java*. Yale University: Southeast Asia Studies, 1963.
- Jaylani, ‘Abd al-Majid al-Duhaybi Al-. *Ithāf al-Akābir fī Sīrah wa Manāqib al-Imām Muḥy al-Dīn ‘Abd al-Qādir al-Jilānī al-Ḥasanī al-Ḥusaynī wa Ba’d Mashāhīr Dhurriyyatihi ʿUli al-Faḍl wa al-Ma’āthir*. Beirut: Dar al-Kutub al-Ilmiyya, n.d.
- Jennings, Theodore W. “On Ritual Knowledge.” *The Journal of Religion* 62, no. 2 (1982): 111–127.
- Johns, A. “Aspects of Sufi Thought in India and Indonesia in the First Half of the 17th Century.” *Journal of the Malayan Branch of the Royal Asiatic Society* 28, no. 1 (169) (1955): 70–77.
- Jones, A.H. “Sufism as a Category in Indonesian Literature and History.” *Journal of Southeast Asian History* 2, no. 2 (1961): 10–23.
- . “Perspectives of Islamic Spirituality in Southeast Asia: Reflections and Encounters.” *Islam and Christian-Muslim Relations* 12, no. 1 (2001): 5–21.

- Johns, Anthony H. "Sufism in Southeast Asia: Reflections and Reconsiderations" 26, no. 1 (1995): 169–183.
- Johnson, Doyle Paul. *Teori Sosiologi Klasik dan Modern I*. Jakarta: Gramedia, 1986.
- Jones, David E. "Towards a Definition of the Martial Arts." In *Combat, Ritual, and Performance: Anthropology of the Martial Arts*, edited by David E. Jones, xi–xv. London: Praeger, 2002.
- Jouvenel, Bertrand de. *Sovereignty: An Inquiry into the Political Good*. Chicago: University of Chicago Press, 1957.
- Kapferer, Bruce. "Performance and the Structuring of Meaning and Experience." In *The Anthropology of Experience*, edited by Victor W. Turner and Edward M. Bruner, 188–203. Urbana and Chicago: University of Illinois Press, 1986.
- Kartodirdjo, Sartono. *The Peasants' Revolt of Banten in 1888, Its Conditions, Course and Sequel: A Case Study of Social Movements in Indonesia*. Springer Science+Business Media, B.V., 1966.
- Kaylani, 'Abd al-Razzaq Al-. *al-Shaikh 'Abd al-Qādir al-Jaylānī: al-Imām al-Zāhid al-Qudwa*. Beirut: Dar al-Qalam, 1994.
- Kelly, John. D., and Martha. Kaplan. "History, Structure, and Ritual." *Annual Rev. Anthropology* 19 (1990): 119–150.
- Kirkpatrick, Lee A. "Toward an Evolutionary Psychology of Religion and Personality." *Journal of Personality* 67 (1999): 921–951.
- Knysh, Alexander. *Islamic Mysticism: A Short History*. Leiden: Brill, 1999.
- Kolopaking, Lala M., Arya H. Dharmawan, Endriatmo Soetarto, and Asep Muslim. "The Shift of Power Structure in Rural Banten: A Case of Local Leadership Typology of Ulama and Jawara in Pandeglang." *International Journal of Humanities and Social Science* 6, no. 7 (2016): 173–184.

- Krämer, Gudrun, Schmidtke, Sabine. "Introduction: Religious Authority And Religious Authorities In Muslim Societies. A Critical Overview." In *Speaking for Islam: Religious Authorities in Muslim Societies*, edited by Sabine (Eds.) Krämer, Gudrun, Schmidtke, 1–14. Leiden and Boston: Brill, 2006.
- Kumorotomo, Wahyudi. *Etika Administrasi Negara*. Jakarta: PT RajaGrafindo Persada, 2002.
- Kurniawan, Ade Fakih. "Konsep Tajalli 'Abd Allah Ibn 'Abd al-Qahhar al-Bantani dan Posisinya dalam Diskursus Wujudiyyah di Nusantara." *ULUMUNA: Jurnal Studi Keislaman* 17, no. 2 (Desember) (2013): 275–302.
- Laffan, Michael. "From Alternative Medicine to National Cure: Another Voice for the Sûfi Orders in the Indonesian Media." *Archives de sciences sociales des religions* 51e Annee, no. 135 (2006): 91–115.
- . *The Makings of Indonesian Islam: Orientalism and the Narration of a Sufi Past*. Princeton and Oxford: Princeton University Press, 2011.
- De las Heras Ballell, Teresa Rodriguez. "Global Markets, Global Corporations: How European Competition Policy Responds to Globalization." In *European Responses to Globalization: Resistance, Adaptation and Alternatives*, edited by Janet Laible and Henri J. Barke. Oxford: JAI Press, 2006.
- Lasswell, Harold D., and Abraham Kaplan. *Power and Society: A Framework for Political Inquiry*. New Haven, CT: Yale University Press, 1950.
- Lawrence, Bruce. "'Abd-Al-Qāder Jīlānī." *Encyclopaedia Iranica*. Encyclopaedia Iranica Foundation, 1982.
- Leur, J.C. van. *Indonesian Trade and Society*. Den Haag: Van Hoeve, 1955.
- Leur, Jacob C. van. *Indonesian Trade and Society*. The Hague: W. van Hoeve Publishers Ltd., 1967.
- Lombard, Denys. *Nusa Jawa: Silang Budaya, Kajian Sejarah Terpadu. Bagian II: Jaringan Asia*. Jakarta: Gramedia Pustaka Utama bekerjasama dengan Forum Jakarta-Paris

- dan École française d'Extrême-Orient , 2008.
- Lubis, Nina Herlina. *Banten dalam Pergumulan Sejarah: Sultan, Ulama dan Jawara*. Jakarta: LP3ES, 2003.
- Lukens-Bull, Ronald Alan. "Between Text and Practice: Considerations in the Anthropological Study of Islam." *Marburg Journal of Religion* 4, no. 2 (1999): 1–21.
- Lukes, Steven. *Emile Durkheim: His Life and Work*. Stanford: Stanford University Press, 1985.
- MacIntyre, Alasdair. *Whose Justice? Which Rationality?* Notre Dame, IN: University of Notre Dame Press, 1988.
- Mansurnoor, Iik Arifin. *Islam in an Indonesian World: Ulama' of Madura*. Yogyakarta: Gajahmada University Press, 1990.
- Mashino, Ako. "Dancing Soldiers: Rudat for Maulud Festivals in Muslim Balinese Villages." In *The Fighting Art of Pencak Silat and Its Music: From Southeast Asian Village to Global Movement*, edited by Uwe U. Paetzold and Paul H. Mason, 290–314. Leiden and Boston: Brill, 2016.
- Masruri. *Teknik Magis Atraksi Debus: Sejarah Debus dan Mengungkap Teknik Atraksinya*. Solo: CV. Aneka, 1998.
- Meij, Th.C. van der. *Puspakrema: A Javanese Romance from Lombok*. Leiden: CNSW Publications, 2002.
- Micheelsen, Arun, and Clifford Geertz. "'I Don't Do Systems': An Interview with Clifford Geertz." *Method & Theory in the Study of Religion* 14, no. 1 (2002): 2–20.
- Michrob, Halwany. *Laporan Pemugaran Banten Lama 1983-1984*. Serang: DP4SPB, 1984.
- Michrob, Halwany, and A. Mudjahid Chudari. *Catatan Masalalu Banten*. 3rd ed. Serang: Penerbit Saudara, 1993.
- Miller, D. with J. Coleman, W. Connolly, and A. Ryan, eds. *Blackwell's Encyclopaedia of Political Thought*. Oxford: Blackwell, 1991.
- Millie, Julian. *Splashed by the Saint: Ritual Reading and Islamic Sanctity in West Java*. Leiden: KITLV Press,

2009.

———. “Supplicating, Naming, Offering: Tawassul in West Java.” *Journal of Southeast Asian Studies* 39, no. 1 (2008): 107–122.

Mithen, Steven. “Symbol and the Supernatural.” In *The Evolution of Culture*, edited by R. Dunbar, C. Knight, and C. Power. New Brunswick: Rutgers University Press, 1999.

———. *The Prehistory of the Mind*. London: Thames & Hudson, 1996.

Mohamad Hudaeri. “Tasbih dan Golok: Studi tentang Kharisma Kyai & Jawara di Banten.” *Istiqro* 2, no. 1 (2003): 57–87.

Muhammad, A. Ismail. *Banten: Penunjuk Jalan dan Keterangan Bekas Kerajaan Kesultanan Banten*. Serang: Saudara, 1980.

Mulder, Niels. *Kepribadian Jawa dan Pembangunan Nasional*. Yogyakarta: Gadjah Mada University Press, 1973.

Mulyati, Sri. “The Educational Role of The Tariqa Qadiriyya Naqshabandiyya with Special Reference to Suryalaya.” McGill University, 2002.

Muzaffar, Shams al-Din Abi Al-. *Mir’at al-Zamān fī Tawārīkh al-A’yān. Jilid 21*. Damascus: al-Risalah al-Alamiyya, 2013.

Nabhani, Yusuf Al-. *Jāmi’ Karāmāt al-Awliyā’, Jilid 2*. Gujrat: Markaz Ahlussunnah Barakat, 2001.

Nasr, Seyyed Hosein. *Islamic Life and Thought*. Albany, NY: State University of New York Press, 1981.

Nasution, Harun. *Islam Rasional*. Bandung: Mizan, 1996.

Nasution, Isman P. “Debus, Islam, dan Kyai.” University of Indonesia, 2002.

Nieuwenhuijze, Christoffel A.O. van. *Aspects of Islam in Post-Colonial Indonesia: Five Essays*. The Hague: van Hoeve, 1958.

Noerhadi, Toeti Heraty. *Aku dalam Budaya: Telaah Teori dan*

- Metodologi Filsafat Budaya*. Jakarta: Gramedia, 2013.
- Notosoejitno. *The Treasury of Pencak Silat*. Jakarta: C.V. Sagung Seto, 1997.
- Nurlaelawati, Euis. *Modernization, Tradition and Identity: The Kompilasi Hukum Islam and Legal Practice in the Indonesian Religious Courts*. Amsterdam: ICAS / Amsterdam University Press, 2010.
- Ortner, Sherry B. *Anthropology and Social Theory: Culture, Power, and the Acting Subject*. Durham and London: Duke University Press, 2006.
- Parsons, Talcott. *Action Theory and the Human Condition*. New York: The Free Press, 1978.
- Peabody, Robert L. "Authority." *International Encyclopaedia of the Social Sciences*, Vol. I. New York: Macmillan/Free Press, 1968.
- Pellat, Ch. "Manakib." *The Encyclopaedia of Islam*. E.J. Brill, 1991.
- Pickering, W.S.F. *Durkheim's Sociology of Religion: Themes and Theories*. London: Routledge and Kegan Paul, 1984.
- Pieterse, Jan Nederveen. *Globalization and Culture: Global Mélange*. Lanham: Rowman & Littlefield, 2009.
- Pijper, G. F. *Beberapa Studi tentang Sejarah Islam di Indonesia, 1900-1950*. Jakarta: UI Press, 1984.
- Piotr Sztompka. "Looking Back: The Year 1989 as a Cultural and Civilizational Break." *Communist and Post-Communist Studies* 29 (1996): 115–129.
- Pires, Tome, and Francisco Rodrigues. *The Summa Oriental of Tome Pires: An Account of the East, from the Red Sea to Japan, Written in Malacca and India in 1512-1515, and The Book of Francisco Rodrigues, Rutter of a Voyage in the Red Sea, Nautical Rules, Almanack, and Maps, Written and Drawn I*. London: The Hakluyt Society, 1944.
- Pribadi, Yanwar. "Strongmen and Religious Leaders in Java: Their Dynamic Relationship in Search of Power." *Al-Jamiah* 49, no. 1 (2011): 159–190.

- Purwadaksi, Ahmad. "Ratib Samman dan Hikayat Syekh Muhammad Samman." Universitas Indonesia, Jakarta, 1992.
- Rahardjo, Supratikno. *Kota Banten Lama: Mengelola Warisan untuk Masa Depan*. Jakarta: Wedatama Widya Sastra, 2011.
- Rahman, 'Abd Al-. *al-Dhayl 'ala Tabaqat al-Hanabila*. Juz 2. Riyadh: Maktaba al-'Abikan, 2005.
- Rahman, Fazlur. *Islam*. Second edi. Chicago: University of Chicago Press, 1979.
- Rapport, Nigel, and Joanna Overing. *Social and Cultural Anthropology: The Key Concepts*. London and New York: Routledge, 2000.
- Richard Johnson. "What Is Cultural Studies Anyway?" *Social Text* 16 (1987): 38–80.
- Ricklefs, Merle Calvin. *A History of Modern Indonesia Since C. 1200*. London: Palgrave, 2001.
- . *Mystic Synthesis in Java: A History of Islamization from the Fourteenth to the Early Nineteenth Centuries*. Norwalk: Eastbridge, 2006.
- . "Six Centuries of Islamization in Java." In *Conversion to Islam*, edited by Nehemia Levtzion, 100–127. New York: Holmes & Meier, 1979.
- . *The Seen and the Unseen Worlds in Java 1726-1749: History, Literature and Islam in the Court of Pakubuwana II*. Sydney & Hawaii: Allen & Unwin and University of Hawaii Press, 1998.
- Roesjan, Tb. *Sedjarah Banten*. Djakarta: Arif, 1954.
- Rohman. "Challenging the Result of a Holy Alliance: A Study of the Debus Fatwa of The Indonesian Council of 'Ulama Banten." Leiden University, 2011.
- . "The Result of a Holy Alliance: Debus and Tariqah in Banten Province." *Afkaruna: Jurnal Ilmu-Ilmu Keislaman* 9, no. 1 (Januari-Juni) (2013): 1–15.
- Rohmana, Jajang A. "Sundanese Sufi Literature and Local Islamic Identity: A Contribution of Haji Hasan Mustapa's

- Dangding.” *Al-Jami’ah* 50, no. 2 (2012): 303–328.
- Rosadi, M. “Seni Rudat Surorul Faqir: Sejarah dan Fungsinya pada Masyarakat Desa Kilasah, Kecamatan Kasemen, Kota Serang, Banten.” *Jurnal Penamas* 29, no. 3 (Oktober-Desember) (2016): 40–41.
- Rosidi, Ajip. *Mencari Sosok Manusia Sunda*. Bandung: Pustaka Jaya, 2010.
- Rosyadi, Khoerul. *Mistik Politik Gus Dur*. Yogyakarta: Penerbit Jendela Kacamata, 2004.
- Roy D’Andrade. “Cultural Meaning Systems.” In *Culture Theory: Essays on Mind, Self, and Emotion*, edited by R.Shweder and R.LeVine. Cambridge: Cambridge University Press, 1984.
- Safadi, Shalahuddin Khalil Al-. *al-Wāfī bi al-Wafayāt, Jilid 19*. Beirut: Dar Ihya al-Turath al-’Arabi, 2000.
- Said, Hasani Ahmad. “Islam dan Budaya di Banten: Menelisik Tradisi Debus dan Maulid.” *Kalam: Jurnal Studi Agama dan Pemikiran Islam* 10, no. 1 (2016): 109–138.
- Salah, Fauzan. *Modern Trends in Islamic Theological Discourse in 20th Century Indonesia: A Critical Survey*. Leiden: Brill, 2001.
- Salim, Ignatius F.M. Chalid. *Lima Belas Tahun Digul, Kamp Konsentrasi di Nieuw Guinea Tempat Persemaian Kemerdekaan Indonesia*. Jakarta: Bulan Bintang, 1977.
- Sambas, Ahmad Khatib. *Fath al-’Arifin*. Surabaya: Bungkul Indah, n.d.
- Schneider, David. “Notes Toward a Theory of Culture.” In *Meaning in Anthropology*, edited by K.Basso and H.Selby. Albuquerque: University of New Mexico Press, 1976.
- Schudson, Michael. “How Culture Works: Perspectives from Media Studies on the Efficacy of Symbols.” *Theory and Society* 18, no. 2 (1989): 153–180.
- Seferta, Yusuf. “The Concept of Religious Authority According to Muhammad ’Abduh and Rashid Ridha.” *Islamic Quarterly Journal* 30, no. 3 (1986).

- Shathanaufi, Ali bin Yusuf Al-. *Bahjat al-Asrār wa Ma'dan al-Anwār fī Manāqib al-Bāz al-Ashhāb*. Fez, Morocco: Al-Munazamah al-Maghribiyya li al-Tarbiya wa al-Thaqafa wa al-Ulum, 2013.
- Shihab, Alwi. *The Muhammadiyah Movement and Its Cotroversy with Christian Mission*. Pennsylvania: Dissertation at Tample University, 1995.
- Sholikhin, Muhammad. *17 Jalan Menggapai Mahkota Sufi Syaikh Abdul Qadir al-Jailani*. Yogyakarta: Mutiara Media, 2009.
- Skalník, Peter. "Outwitting the State: An Introduction." In *Outwitting the State*, edited by Peter Skalník, 1–21. New Brunswick: Transaction, 1989.
- Snouck Hurgronje, C.. "Berita Mengenai Banten, 1893." In *Kumpulan Karangan Snouck Hurgronje VIII*, edited by C. Snouck Hurgronje, 3–7. Jakarta: INIS, 1993.
- . *Islam di Hindia Belanda*. Edited by S. Gunawan. Jakarta: Bharata, 1973.
- . *Mekka in the Latter Part of the 19th Century: Daily Life, Customs and Learning. The Moslims of the East-Indian Archipelago*. Leiden and Boston: Brill, 2007.
- . *The Achehnese*. Vol. II. Leiden: Brill, 1906.
- Soebardi, Soebakin. "The Pesantren Tarikat of Pesantren Suryalaya in West Java." In *Spectrum Essays Presented to Sutan Takdir Alisyahbana on His Seventieth Birthday*, edited by S. Udin, 215–236. Jakarta: Dian Rakyat, 1973.
- Soepandi, Atik. *Lagu Pupuh: Pengetahuan dan Notasinya*. Bandung: Pustaka Buana, 1970.
- Stausberg, Michael. "Patterns of Ritual Change among Parsi-Zoroastrian in Recent Time." In *The Dynamics of Changing Rituals: The Transformation of Religious Rituals within Their Social and Cultural Context*, edited by A. Deschner J. Kreinath, C. Hartung, 233–242. New York: Peter Lang Publishing, 2004.
- Steenbrink, Karel. *Beberapa Aspek Tentang Islam di Indonesia Abad ke 19*. Jakarta: Bulan Bintang, 1984.

- Subki, Taj al-Din Al-. *Thabaqat al-Shafi'iyyah al-Kubra*. Cairo: Dar Ihya al-Kutub al-Arabiya, 1964.
- Sujana, Oyib. *Seni Beluk Mitra Sunda*. Bandung, 1985.
- Sukanda, Enip. *Tembang Sunda Cianjuran: Sekitar Pembentukan dan Perkembangan*. Bandung: Terate, 1984.
- Sumardjo, Jakob. *Simbol-Simbol Artefak Budaya Sunda: Tafsir-Tafsir Pantun Sunda*. Bandung: Kelir, 2009.
- Sunatra. "Integrasi dan Konflik Kedudukan Politik Jawara dan Ulama dalam Budaya Lokal: Studi Kasus Kepemimpinan di Banten." Bandung: PPs Univeristas Padjadjaran, 1997.
- Suratno, Nano. *Yang Terbetik dari Beluk*. Bandung, 1995.
- Suryaningrat, Bayu. *Sajarah Cianjur Sareng Raden Aria Wira Tanu Dalem Cikundur, Cianjur*. Jakarta: Rukun Warga Cianjur, n.d.
- Tadifi, Muhammad bin Yahya Al-. *Qalā'id al-Jawāhir fī Manāqib Tāj al-Awliyā' wa Ma'dan al-Ashfiyā' wa Sulṭān al-Awliyā' al-Quṭb al-Rabbānī al-Shaikh Muḥy al-Dīn 'Abd al-Qādir al-Jilānī*. Cairo: Mathba'a 'Abdulhamid Ahmad Hanafi, n.d.
- Tarmasi, Muhammad Mahfudh Al-. *Bughyat al-Adhkiyā' fī Baḥṭhi 'an Karāmāt al-Awliyā'*. Jakarta: Departemen Agama RI, 2008.
- Thohir, Ajid. *Gerakan Politik Kaum Tarekat: Telaah Historis Gerakan Politik Antikolonialisme Tarekat Qadiriyyah-Naqsyabandiyah di Pulau Jawa*. Bandung: Pustaka Hidayah, 2002.
- Tihami, M. A. "Kyai dan Jawara di Banten: Studi tentang Agama, Magi, dan Kepemimpinan di Desa Pasanggrahan Serang, Banten." Program Pascasarjana Universitas Indonesia, 1992.
- . *Upacara Rebo Wekasan di Serang, Jawa Barat*. Serang, 1991.
- Tjandrasasmita, Uka. *Sultan Ageng Tirtayasa Musuh Besar Kompeni Belanda*. Jakarta: Nusalarang, 1967.
- Tomlinson, John. *Globalization and Culture*. Chicago:

- University of Chicago Press, 1999.
- Trimingham, J. Spencer. *The Sufi Order in Islam*. Oxford: Clarendon Press, 1971.
- Ulumi, Helmy Faizi Bahrul. *Filsosofi Magi*. Serang: FUD Press, 2009.
- Vlekke, Bernard H.M. *Nusantara: Sejarah Indonesia*. Edited by Samsudin Berlian. Jakarta: KPG (Kepustakaan Populer Gramedia), 2008.
- Voorhoeve, Petrus. *Codices Manuscripts VII Hand List of Arabic Manuscripts in the Library of the University of Leiden and Other Collections in the Netherlands in Bibliotheca Universitatis Lugduni Batavorum*. The Hague: Leiden University Press, 1980.
- . “Het Origineel van de Hikajat Abdulkadir Djelani.” *Tijdschrift voor Indische Taal-, Land- en Volkenkunde (TBG)* 83 (1949): 110–124.
- Vredenburg, Jacob. “Dabus in West Java.” *Bijdragen tot de taal-, land- en volkenkunde* Deel 129, no. 2/3de Afl. (1973): 302–320.
- Wallwork, Ernest. “Durkheim’s Early Sociology of Religion.” *Sociological Analysis* 46 (1985): 201–218.
- Wardah, Eva Syarifah. *Seni Beluk dan Perkembangannya di Banten*. Serang, 2009.
- Weber, Max. *Gesammelte Politische Schriften*. Tübingen: Mohr, 1958.
- Wells, Gary J., Robert Shuey, and Ray Kiely. *Globalization*. Huntington: Novinka Books, 2001.
- Wertheim, Willem Frederik. *Indonesian Society in Transition: A Study of Social Change*. The Hague: van Hoeve, 1959.
- Williams, Michael Charles. *Communism, Religion and Revolt in Banten*. Athens: Ohio University Center for International Studies, 1990.
- . *Sickle and Crescent: The Communist Revolt of 1926 in Banten*. Ithaca: Cornell University Press, 1962.
- Wilson, Ian Douglas. “The Politics of Inner Power: The

- Practice of Pencak Silat in West Java.” Murdoch University, Western Australia, 2002.
- . *The Politics of Protection Rackets in Post-New Order Indonesia: Coersive Capital, Authority and Street Politics*. London: Routledge, 2015.
- Winstedt, Richard. *A History of Classical Malay Literature*. Kuala Lumpur: Oxford University Press, 1972.
- Woodward, Mark R. *Islam in Java: Normative Piety and Mysticism in the Sultanate of Yogyakarta*. Tucson: University of Arizona Press, 1989.
- . *Islam Jawa: Kesalehan Normatif versus Kebatinan*. Yogyakarta: LKiS, 1999.
- Wuthnow, Robert J. “Taking Talk Seriously: Religious Discourse as Social Practice.” *Journal for the Scientific Study of Religion* 50, no. 1 (2011): 1–21.
- Yafi’i, Abdullah bin As’ad Al-. *Khulāṣat al-Mafākhir fī Manāqib ‘Abd al-Qādir*. Srilanka: Dar al-Athar al-Islamiyya, 2006.
- Yakin, Ayang Utriza. “Undhang-Undhang Bantěn: A 17th to 18th-Century Legal Compilation from the Qadi Court of the Sultanate of Bantěn.” *Indonesia and the Malay World* 44, no. 130 (2016): 365–388.
- Zamhari, Arif. *Rituals of Islamic Spirituality: A Study of Majlis Dhikr Groups in East Java*. Canberra: ANU E Press, 2010.
- Zulkifli. *Sufism in Java: The Role of the Pesantren in the Maintenance of Sufism in Java*. Leiden-Jakarta: INIS, 2002.

Interviews

- Interview with Sairi of Ciruas on April 27, 2018
- Interview with Ustadh Uting Sirojuddin of Ciruas on May 6, 2018
- Interview with Dulyani of Cinangka on May 10, 2018
- Interview with Ustadh Husein of Cinangka on May 10, 2018
- Interview with Rosid of Cinangka on May 11, 2018
- Interview with Salkin of Anyer on May 13, 2018

Interview with K.H. Khalwati of Ciruas on June 23, 2018
Interview with Sukri of Tirtayasa on June 24, 2018
Interview with Saruri of Cikeusal on July 1, 2018
Interview with Muarif of Cikeusal on July 1, 2018
Interview with Hamid of Cikeusal on July 1, 2018
Interview with *Kang* Ajo of Cikeusal on July 7, 2018
Interview with Ki Sohra of Anyer on July 8, 2018
Interview with Taufik of Lebak on August 5, 2018
Interview with Abah Ubed of Kresek on August 12, 2018
Interview with Ki Samawi of Rajeg on September 2, 2018
Interview with Said of Serang on October 8, 2018
Interview with Supyan of Taktakan on October 18, 2018
Interview with K.H. Suhaemi of Palas on November 11, 2018
Interview with HDY of Tangerang on November 26, 2018
Interview with Asep of Kota Serang on December 16, 2018