

Factors Influencing The Syncretism Among Javanese-Muslim in Surabaya: An Exploratory Study

Marselius Sampe Tondok dan Nita Trisnawati
Faculty of Psychology, University of Surabaya
e-mail: marcelius@ubaya.ac.id; marseliustondok@yahoo.com

Syncretism as an attempt to merge two religious beliefs/practices or more is easy to find among the Javanese-Muslim in Surabaya and surrounding areas. This study aims to: (1) describe the syncretic behaviors of the Javanese-Muslim, and (2) determine the factors that influence the behavior of such syncretism. The subject of this study (N = 85; consisted of 39 men and 46 women) are adherents of Muslim and is derived from the Javanese, who selected based on purposive and snowball sampling. Technique of data analysis using descriptive analysis and exploratory factor analysis (EFA) Result of descriptive analysis shown that the most performed syncretic behaviors are “slametan” rituals for newborns as well as pregnancy and the death of family member. Furthermore, the exploratory factor analysis shown that there are five factors influencing syncretism among Javanese-Muslim, namely: (1) fidelity to tradition as the implementation of personal benefits and positive attitude, (2) status and social identity, (3) the influence of a model of social change, (4) self-awareness in tradition, and (5) social compliance.

Key words: syncretism, Javanese-Muslim, influencing factors, factory analysis.

The existence of syncretism which still in debate among Indonesian people because syncretism can not be fully accepted by the religions in Indonesia. Nowadays a lot of the problems that arise in Indonesia are regard to religious matters. Many cases are assuming that religion is no longer purely because many incorporate traditional elements (customs) into an indigenous religion and hope it can be accepted as a religious doctrine. In addition, many of the problems often raised about the existence of a religious tradition as well as customs that should be preserved. Several people tried to reconcile both of these with finding a solution that is syncretic. Syncretism serve as a way out by adherents of a particular religion to keep them running their both religion’s doctrine and their particular traditions (customs) of their culture. Though the true meaning of syncretism is not yet able to be well understood by most people. However there are some people of Indonesia who perform their tribal customs without understanding that it is a form of syncretism and they just went along with it. Nevertheless, some Indonesian people still preserve their tribal traditions although they already understand about syncretism. Their reason to do syncretism is to preserve their tribal customs. Syncretism is a fusion of religion with cultural traditions or customs traditions such as the unification of methods of commemoration of the people died in 40 days, 100 days, 1000 days which is actually an animist and Hindu culture (Bimosaurus, 2008).

The general meaning of syncretism is the process or result of combining two or more different systems or opposing principles in such a way, thus forming a new principle of the system, which is different from previous systems principles (Putra, 1995). People who follow syncretism consider that all religions are good and true. They like to combine the elements of various religions, which are fundamentally different or even opposite one another (Simuh, 1988). According to several previous definition of syncretism, it can be concluded that syncretism is a process of pooling or combining elements from a variety of religious or other principles that are fundamentally different and even opposite.

Syncretism appears originated from the "religion" in ancient times (the ancestral religion) which is also the traditional customs of certain tribes. The religion is animism and dynamism. Animism is the belief in the supernatural or spiritual realm while dynamism is confidence in the power of certain objects such as sculptures, *keris* (ceremonial knife), trees,

and others. Before the arrival of religions such as Islam, Christian, Hindu, Buddhist (so-called world religions) to Javanese community, the Javanese people actually have had a "religion" that was derived from the heritage of a traditional mores (Gultom, 2005).

According Koentjaraningrat (1984), the syncretism process in Javanese people can be seen in two levels, namely belief and ritual systems. First, belief system is divided into three levels, that are theological level (appear in the concept of transcendental one in Javanese Religion), cosmological-cosmogonical level (a set of concepts and views on the origins of the universe and humans), and eskatalogical level (a set of beliefs concerning the view of the events in the days to come after this life). Second, ritual system is divided into three activities, namely: "slametan" (ritual to invoke the safety and tranquility to families/community), "nyadran" (ritual to honor the ancestral spirits, held before the fasting month of Ramadan), and "tirakat" (fasting on certain days for special intention).

The previous studies of syncretism among Javanese people tend to use a qualitative approach to data collection techniques through observation, in-depth interviews, as well as existing documentation. Moreover as far as our knowledge, there has been no previous study that explains the factors influencing the syncretism among Javanese people in around Surabaya. Surabaya and surrounding area are selected because Surabaya and it's surrounding area are closest area to the northern beach of Java Island that are often found the tombs several sunan (the muslim missionaries). The tombs are Sheikh Malik Ibrahim's in Gresik, Sunan Ampel's in Surabaya, Sunan Giri's in Gresik, Sunan Drajad's in Lamongan, Sunan Bonang's in Tuban. The tombs are used as a place of pilgrimage or prayer.


Based on the description above, this research question is: 1) how the description of Islam-Javanese syncretism among Javanese people in Surabaya and it's surrounding area?; 2) What factors are those drive a person to perform the Islamic-Javanese syncretism?

Cultural syncretism in Javanese People

Syncretism in general is the process or result of processing, pooling, combining and aligning two or more different religious systems or opposing principles in such a way, thus forming a new principle of the system, which is different from previous systems principles (Santosa, 2008). "Kejawen" (Javanese Beliefs) is a mix (syncretism) of Javanese culture with religion entrants namely Hinduism, Buddhism, Islam and Christianity. Among the most dominant mixing is the religion of Islam (Ridwan et al, 2008). The syncretism process in "Kejawen" can be seen in two levels, namely at belief systems and ritual system. At the level of syncretism, there are three stages of syncretism is a theological, cosmological-cosmogonical, and eschatological. Furthermore, the syncretism in ritual system has form Islamic-Javanese syncretism that are "slametan", "nyadran", and "tirakatan" (Santosa, 2008).

Influencing factors of syncretism among Javanese People

Based on our previous studies conducted through theoretical study (literature review) and empirical study (interview of several selected adherents of syncretism), the factors influencing the syncretism among Javanese people can be seen in Picture 1. The picture shows that there are two main factors influence syncretism that are internal and external factors. Internal factors consist of education levels, religious orientation, ethnicity, compliance, the need for security, and attitudes toward social change. Furthermore, external factors that drive behavior sikretis is conformity, social acceptance, customs, and modeling.


Picture 1. Chart of the factors influencing syncretism (source: preliminary study)

METHODS

The focus of this research is the factors that influence the syncretic behavior among Javanese people. This research is a. The subjects of this descriptive-exploratory research are 85 people who are adherents of Islam-Javanese syncretism. The subjects stay in Surabaya and Sidoarjo with a minimum age of 17 years and minimum education level of junior high school. Subject are determined by the characteristics of adherents of Islam-Javanese syncretism that stated by Koentjaraningrat (1984):

1. Active fasting during Ramadan and on certain days (Monday-Thursday fasting).
2. Doing “nyadran” ritual (visit the graves and praying at the tomb, usually do before the month of Ramadan).
3. Installing “sesajen” or offerings to the deceased person.
4. Do “slametan” ritual to mark the days of the religion of Islam, slametan ritual for the dead (40 days, 100 days, 1000 days).

Data were collected in two phases. The first phase we do qualitative stage through library research, interviews, and observations. This qualitative phase became the basis for the second phase of quantitative data collection that consists of 11 variables that elaborate in enclosed questionnaire. The quantitative data are analyzed by exploratory factor analysis (EFA) to determine the answer this research questions. Following is the variable of closed questionnaire:

Table 1. Variables of closed questionnaire

No.	Variable
1	Education level (in order to describe it's linkage to the degree of subject criticality to their religion)
2	Level of religiosity
3	Social acceptance (is measured from the response to syncretism behavior associated with social identity)
4	Custom (measure of how frequently the subject do syncretism behavior)
5	Attitude toward the syncretism
6	Ethnicity (measured by how the subject perceive his/her self as Javanese)
7	Obedience (measure by how much the subject feels him/herself obedient to the social rules and values)
8	Conformity (measured whether syncreti behavioral carried away because of social pressure)
9	Attitudes toward social change
10	Modeling (measured by the frequency of behavior that follow the sources of syncretic behavior)
11	The need for security (the need to obtain and establish safety in daily life)

Those above variables are supported by some relevant questions in order to describe the subject's demographic (sex, age, education, Javanese-Muslim criteria), and their syncretic behaviors (form and reason of behavior).

RESULTS

The description of demographic variabel of research subjects based on sex is summarized in the table below.

Table 2. Frequency Distribution of subject based on sex

Sex	Frequency	Percentage
Male	39	45.9
Female	46	54.1
Total	85	100

Table 2 shows that the number of female subjects more than the number of male subjects is as much as 54.1% (46 people) while the number of male subjects as much as 45.9% (39 people). Furthermore the age of research subjects are summarized in the following table:

Table 3. Frequency Distribution of subject based on age

Age (in year)	Frequency	Percentage
57-66	3	3.5
47-56	17	20.0
37-46	12	14.1
27-36	25	29.4
17-26	28	32.9
Total	85	100

The above table shows that most of the study subjects are in the age range 17-26 years as much as 32.9 (28 people). While the least are in the age range 57-66 years or 3.5 (3 people). Education level of research subjects are summarized in the following table:

Table 4. Frequency Distribution of subject based on education

Educational level	Frequency	Percentage
S2 (master)	3	3.5
S1 (undergraduate)	27	31.8
Diploma	10	11.8
SMA (senior high school)	36	42.4
SMP (junior high school)	9	10.6
Total	85	100

The table above shows that the majority of the study subjects had a high school education with a percentage of 42.4 or 36 people. Data of research subjects based on their Javanese-muslim criteria are summarized in the following table:

Table 5. Frequency Distribution Status Javanese-Muslim

Item	Frequency	Percentage
Derived from the Javanese and Muslim (item 1)	85	100
Born and settled in the island of Java (item 2)	84	98.8
Fluent in Javanese (item 3)	63	74.1
Have a belief that older people should be respected (item 4)	83	97.6
Believe in the good days (good days believe their calculations according weton) (item 5)	51	60
Doing "tirakatan" (fasting on certain days) (item 6)	56	65.9
Doing "slametan" (item 7)	76	89.4
Should not worship other than Allah (item 8)	85	100
Fasting during the month of Ramadan (item 9)	85	100
Give thanks for the gift given by God Almighty (item 10)	85	100
Ancestral spirits must be respected (item 11)	74	87.1

Data subject of research by behavioral criteria syncretism can be summarized in the following table:

Table 6. Frequency Distribution Behavior Syncretism

Question	Never	Rarely	Sometimes	Often	Always	Mean
Fasting during Ramadan and on certain days (eg: fasting Mondays and Thursdays)	1 1.2%	8 9.4%	13 15.3%	32 37.6%	31 36.5%	3.988
Doing "nyadran" ritual when the month of Ramadan	35 41.2%	14 16.5%	9 10.6%	11 12.9%	16 18.8%	2.517
Installing the offerings for the dead	62 72.9%	6 7.1%	12 14.1%	2 2.4%	3 3.5%	1.564
Do "slametan" ritual to commemorate the days of the religion of Islam	11 12.9%	12 14.1%	25 29.4%	12 14.1%	25 29.4%	3.329
Doing "slametan" ritual for the dead (7 days, 40 days, 100 days, 1 year, 2 years and 1000 days)	4 4.7%	0 0%	5 5.9%	16 18.8%	60 70.6%	4.505
Do "slametan" ritual for family members who are pregnant or "tingkepan"	3 3.5%	1 1.2%	11 12.9%	14 16.5%	56 65.9%	4.400
Do "slametan" ritual for newborns or "selapan" and "aqiqah"	0 0%	0 0%	11 12.9%	11 12.9%	63 74.1%	4.611

Table 7. Frequency distribution of the reasons doing syncretism

Reason	Frequency	Percentage
Preserving culture	35	41.2
Not deviate from the religion teachings	29	34.1
Not according to religious law	8	9.4
Receiving personal benefit	7	8.2
Establish communication with the public	4	4.7
Not in accordance with religious law	2	2.4
Total	85	100

The table above shows the reason the subject of religion but still carries on the tradition. the reason most of the chosen subject is to preserve the culture with a frequency of 35 (41.2).

Factor Analysis

The results of the feasibility test feasibility test samples and results can be summarized in a table variable as follows:

Table 8. Test KMO and Bartlett's Test

Kaiser-Meyer-Olkin Measure of Sampling Adequacy.		0.606
Bartlett's Test of Sphericity	Approx. Chi-Square	180.118
	Df	55
	Sig.	0.000

Value of KMO and Bartlett's Test was 0.606 (above 0.5) with a significance of 0.000. It indicates that the adequacy of the sample for doing factor analysis. The test result with Rotated Component Matrix shows that there is no item rejected for further analysis.

Table 9. Results Rotated Component Matrix

Item	Component				
	1	2	3	4	5
Education	,103	,829	,003	-,046	-,088
Religiosity	,109	,836	,027	,109	,059
Social acceptance	,265	,265	,246	,320	-,544
Customs	,792	-,023	,001	,062	-,218
Attitude toward syncretism	,829	,074	-,076	,058	,055
Ethnicity	,237	-,471	,196	,435	-,300
Obedience	,116	,122	,113	,175	,821
Conformity	,074	,054	-,162	,895	,095
Attitude toward social change	-,035	,475	,526	,351	,185
Modelling	,088	-,082	,908	-,194	-,043
The need for security	,795	,139	,262	,061	,162

The table above shows the distribution of 11 item classified into five factors namely:

1. Factor 1: item 4. 5. 11
2. Factor 2: item 1. 2
3. Factor 3: item 9. 10
4. Factor 4: item 6. 8
5. Factor 5: item 3. 7

After item scattered in several factors, these factors are labeled according to the contents of each factor (factor naming).

Table 10. Factor naming of factors that influence the syncretism

Factor	Item	Factor naming
1	(4) Custom (5) Attitudes toward syncretism (11) The need for security	Implementation fidelity to tradition as personal benefits and positive attitude
2	(1) Educational level (2) Religious orientation	Position and level of social identities
3	(9) Attitude toward social change (10) Modeling	Model influence toward social change
4	(6) Ethnicity (8) Conformity	Self-awareness in tradition
5	(3) Social acceptance (7) Obedience	Social obedience

Based on the data of 85 subjects of this research (see Table 6), the syncretic behaviors that are still do intensively among Javanese-Muslim (sequentially from the most intensive to least intensive) are:

1. Doing “slametan” ritual for newborns or “selapan” and “aqiqah”
2. Doing “slametan” ritual for the dead (7 days. 40 days. 100 days. 1 year. 2 years and 1000 days)
3. Doing “slametan” ritual for family members who are pregnant or “tingkepan”
4. Fasting during Ramadan and on certain days (e.g.: fasting Mondays and Thursdays)
5. Doing “slametan” ritual to commemorate the days of the religion of Islam
6. Doing “nyadran” ritual when the month of Ramadan
7. Installing the offerings for the dead

There are several reasons why Javanese-Muslims in Surabaya and surrounding areas keep doing the syncretic behaviors. The two most important reasons are preserving culture and the syncretic behaviors perceived not derivated from their religious teachings.

This study finds five factors that influence religious and cultural syncretism among Javanese-Muslim in Surabaya and surroundings area, namely:

1. Implementation fidelity to the tradition of personal benefits and positive attitude. This factor explains about how frequently the subject of doing syncretism. Positive-negative attitude towards the subject of syncretism own behavior and also the need for security that arose in the subject.
2. Position and level of social identities. This factor relates to the degree of criticality of the subject matter the subject of religion and religious orientation (inclined intrinsic or extrinsic).
3. Model influence toward social change. This factor describes the attitude of the subject in response to the social changes that occur in the environment such as the existence of a new culture coming in to replace the old culture deeply rooted in everyday life subjects (selective-loose). Moreover this factor also explains the absence of influential role models in the subjects themselves in making syncretism.
4. Self-awareness in tradition. This factor explains about how big the subject feel that he is the person who must remain preserve Javanese traditions of the ancestors and this factor also explains the behavior of the syncretic done because of pressure from others or from yourself.
5. Social obedience. These factors explained the behavioral response to syncretism associated with social identity (good-bad) and also on how much subjects felt they abide by the rules and social values.

CONCLUSIONS

Based on the results and discussion that has been stated above, some conclusions from this study are:

1. Syncretism behaviors are still often done among Javanese-Muslim community in Surabaya and surrounding areas because they want to preserve their culture as well as the syncretic behaviors perceived not derivated from their religious teachings.
2. There are five factors that influence syncretic behaviors among Javanese-Muslim namely: 1) loyalty to tradition as the implementation of the personal benefits and positive attitude; 2) the position and level of social identities. 3) the model influence toward social change, 4) self-awareness in tradition, and 5) social obedience.

REFERENCES

- Anggraeni, L. (2006). *Kajian Tentang Sinkretisme Pada Tradisi Kliwonan Di Situs Keramat Gunung Jati (Studi Kasus di Desa Astana Gunung Jati Kecamatan Cirebon Utara Kabupaten Cirebon*. Diunduh 14 Oktober 2008, dari <http://digilib.upi.edu/pasca/available/etd-1128106-082932/>
- Bimosaurus. (2008). *Kebanyakan orang Jawa, agama bukan apa-apa. tinjauan agama vs budaya*. Diunduh 25 Agustus 2008, dari <http://bimosaurus.wordpress.com/2008/06/30/discuss-kebanyakan-orang-jawa-agama-bukan-apa-apa-tinjauan-budaya-vs-agama/>
- Deskanandar, B. (2008). *Lunturnya sinkretisme Islam Jawa dalam masyarakat pedesaan*. Diunduh 14 Oktober 2008, dari <http://www.lpm.uns.ac.id/cetak.php?id=190>
- Geertz, C. 1981. *Abangan Santri dan Priyayi dalam Masyarakat Jawa*. Jakarta: Pustaka Jaya.
- Gultom, R. T. (2005). *Tradisi adat istiadat versus agama*. Diunduh 25 Agustus 2008, dari <http://rotogu.blogspot.com/2005/11/tradisi-pola-pikir.html>
- Koentjaraningrat. 1984. *Kebudayaan Jawa*. Jakarta: Balai Pustaka.
- Kompas. 2008. *Kuali Peleburan di Tlatah Jawa Timur*. (Online) (<http://nasional.kompas.com/read/2008/07/21/00594333/kuali.peleburan.di.tlatah.jawa.timur>, diakses tanggal 15 Oktober 2010)
- Ridwan, dkk. (2008). *Islam kejawen: Sistem keyakinan dan ritual*. Purwokerto: STAIN Purwokerto Press.
- Santosa, S. (2008). *Agama jawi: Religiusitas Islam sinkretis*. Diunduh 14 Oktober 2008, dari http://elearning.uin-suka.ac.id/attachment/agama_jawi_tjltl_12211492.doc+teori+sinkretisme&hl=id&ct=clnk&cd=11&gl=id
- Wahyono, S.B. (2007). *Kejawen dan aliran Islam: Studi tentang respons kultural dan politik masyarakat kejawen terhadap penetrasi gerakan Islam puritan di Yogyakarta*. Diunduh 14 Oktober 2008, dari <http://www.adln.lib.unair.ac.id/go.php?id=gdlhub-gdl-s3-2007-wahyonosba-5080&PHPSESSID=acb136f94b88ddf2ae4b9b36bdfab975>.