ACEH

Reproduced from *Aceh: History, Politics and Culture* edited by Arndt Graf, Susanne Schroter, and Edwin Wieringa (Singapore: Institute of Southeast Asian Studies, 2010). This version was obtained electronically direct from the publisher on condition that copyright is not infringed. No part of this publication may be reproduced without the prior permission of the Institute of Southeast Asian Studies.

Individual articles are available at < http://bookshop.iseas.edu.sg >

The Institute of Southeast Asian Studies (ISEAS) was established as an autonomous organization in 1968. It is a regional centre dedicated to the study of socio-political, security and economic trends and developments in Southeast Asia and its wider geostrategic and economic environment. The Institute's research programmes are the Regional Economic Studies (RES, including ASEAN and APEC), Regional Strategic and Political Studies (RSPS), and Regional Social and Cultural Studies (RSCS).

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

AGEH

History, Politics and Culture

EDITED BY
ARNDT GRAF
SUSANNE SCHRÖTER
EDWIN WIERINGA

First published in Singapore in 2010 by ISEAS Publishing Institute of Southeast Asian Studies 30 Heng Mui Keng Terrace Pasir Panjang Singapore 119614

E-mail: publish@iseas.edu.sg *Website*: http://bookshop.iseas.edu.sg

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

© 2010 Institute of Southeast Asian Studies, Singapore

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

ISEAS Library Cataloguing-in-Publication Data

Aceh : history, politics and culture / edited by Arndt Graf, Susanne Schröter and Edwin Wieringa.

- 1. Aceh (Indonesia)—History.
- 2. Aceh (Indonesia)—Politics and government.

2010

- 3. Aceh (Indonesia)—Economic conditions.
- 4. Religion and culture—Indonesia—Aceh.
- I. Graf, Arndt.
- II. Schröter, Susanne.
- III. Wieringa, Edwin.

DS646.15 A1A175

ISBN 978-981-4279-12-3 (soft cover) ISBN 978-981-4279-13-0 (PDF)

Cover Design: Image of "Kasab" designed and embroidered by Hamidah Mouna Pirous Noor Muhammad, mother of A.D. Pirous in 1941. Photo courtesy of A.D. Pirous.

Typeset by Superskill Graphics Pte Ltd Printed in Singapore by Utopia Press Pte Ltd

CONTENTS

Prefi	ace	ix
Ackn	nowledgements	xii
The	Contributors	xiii
PAR	RT I History	
1.	The Sultanahs of Aceh, 1641–99 Sher Banu A. L. Khan	3
2.	Aceh and the Turkish Connection Anthony Reid	26
3.	The Aceh War (1873–1913) and the Influence of Christiaan Snouck Hurgronje Antje Missbach	39
4.	From Colonial Times to Revolution and Integration Fritz Schulze	63
PAR	T II Contemporary Economy and Politics	
5.	Economic Modernization and Its Influence on the Social System in Aceh Nazamuddin, Agussabti, and Syamsuddin Mahmud	81
6.	The Economic Development of Aceh since 1945 Manfred Rist	99

vi Contents

7.	The Aceh Conflict during the New Order and the Following Democratization Process Patrick Ziegenhain	120
8.	The Aceh Peace Process Damien Kingsbury	135
PAR	T III Foundations of Religion and Culture	
9.	Acehnese Culture(s): Plurality and Homogeneity Susanne Schröter	157
10.	Islam in Aceh: Institutions, Scholarly Traditions, and Relations between <i>Ulama</i> and <i>Umara Hasan Basri</i>	180
11.	The Shattariyya Sufi Brotherhood in Aceh Werner Kraus	201
12.	Nias and Simeulue Wolfgang Marschall	227
PAR	T IV Current Debates in Religion and Culture	
13.	Picturing Aceh: Violence, Religion and a Painter's Tale Kenneth M. George	243
14.	Applying Islamic Law (Syari'at) in Aceh: A Perspective from Within Hasan Basri	265
15.	Reading the Tsunami and the Helsinki Accord: "Letters to the editor" in <i>Serambi Indonesia</i> , Banda Aceh <i>Arndt Graf</i>	287
16.	Raising Funds, Lifting Spirits: Intersections of Music and Humanitarian Aid in Tsunami Relief Efforts Bethany J. Collier	300

Contents

17.	God Speaks through Natural Disasters, but What Does He Say? Islamic Interpretations in Indonesian Tsunami Poetry <i>Edwin Wieringa</i>	316
Glos: Beth	sary any J. Collier, Karin Hörner, Saiful Machdi, and Edwin Wieringa	335
Bibli	iography	343
Inde.	x	371

PREFACE

The tsunami that struck on 26 December 2004 has caused tremendous long-lasting suffering in the coastal areas of Aceh and its surroundings. The process of post-tsunami recovery and reconstruction in this hard-hit region will take considerable time and not be easy. The task of trying to reshape Aceh's future, in every sense, is so enormous that help is not only required from the local, provincial, and national authorities, and from ordinary Indonesian citizens, but also from the international community. Foreigners already arrived immediately after the disaster, and numerous organizations have established long-term aid and reconstruction programmes.

However, comprehensive background information on Acehnese history, politics and culture, which would benefit expatriate aid workers in their dealings with the Acehnese people, is still difficult to find. This book is an attempt at providing such helpful knowledge. It is written by specialists in Indonesian and Acehnese studies from a number of countries, together with Acehnese scholars.

The task of collating this knowledge had its own difficulties. In certain areas of knowledge, publications are extremely rare and often even date back to the colonial era. Furthermore, it should be remembered that large parts of the region have not been accessible to foreign researchers for decades due to the civil war. Therefore, this book represents, in many aspects, a new, pioneering endeavour in Acehnese studies. Our hope is that, in the future, the cooperation between Acehnese and foreign scholars can be much closer than in the past, in order to enhance the international production and dissemination of academic knowledge on Aceh.

x Preface

A lingering legacy of a tragic past is the collective trauma in Aceh of being colonized and occupied by outside forces. In particular, the Dutch colonial period, which featured the long and particularly cruel Aceh War (1873–1913), has left deep scars in Acehnese historical memory. In the pre-colonial period, much of Aceh was important and wealthy, and well integrated into the international trade routes between the Indian Ocean and the China Sea. However, that "golden era", as it is commemorated today, was ended by force, cutting Aceh off from its previous international partners and networks. The Japanese Occupation from 1942 to 1945 and the decades of civil war after Indonesian Independence also constitute important factors in the construction of modern Acehnese identity.

Islamic tradition in Aceh, initially spreading along the trading routes of the Indian Ocean, is among the oldest in insular Southeast Asia. It was in this region that one of the first Muslim sultanates in the archipelago once flourished. Building on the important historical role of Islam, it seems that the various traumas that Aceh has suffered since the colonial era have intensified the central role of religion and religiosity in Acehnese culture even more.

Another important factor in defining contemporary Aceh is, of course, its political framework. Hopefully, the Helsinki Peace Accord of 2005 may have laid the foundation for the successful further development of Aceh. Provided that the new political situation will promote peace and stability, the economic recovery of Aceh could exceed all expectations. The erstwhile "problem province" of Indonesia might then develop into one of the most booming parts of the archipelago. After having experienced all this trauma and suffering, there is at least a very strong motivation to finally improve the situation in Aceh in all areas. In the inner-Acehnese discussions, education plays a central role in helping the next generation of Acehnese to achieve a brighter future. There seems to be a strong will to improve not only the primary and secondary levels of education, but also the universities and other higher institutions of learning. The editors of and contributors to this volume hope that this strong emphasis on education might be supported at least in part by the present volume. In this sense, the main target groups of this book are (1) foreign aid and reconstruction workers in Aceh, (2) Acehnese who would like to look into international scholarly approaches to Aceh, and (3) international students who are interested in a scholarly introduction into a variety of aspects of Acehnese history, politics and culture.

The editors deliberately have invited authors who represent different academic schools of thought, from Germany and Switzerland, the Netherlands, the United States, Australia, and Singapore. The resulting volume, hence, contains a collection of highly varied chapters, thereby reflecting the current

Preface xi

great heterogeneity of international studies on Aceh and Indonesia. That "a thousand flowers may bloom" is the spirit in which this "bunch of flowers" (*bunga rampai*) is offered; the editors hope that the present miscellany will encourage further studies on this fascinating region to delve into the multifaceted realities of Aceh.

Arndt Graf, Susanne Schröter, and Edwin Wieringa

ACKNOWLEDGEMENTS

The production of this volume would not have been possible without the support of a number of colleagues and institutions. In particular, the editors would like to thank those who volunteered to translate articles from Indonesian and German into English, namely Mercedes Chavez (Aceh), Anna Gade (Oberlin College), Jane Lindemann (Hamburg), ShawnaKim Lowey-Ball (New York), and Amanda K. Rath (Cornell University). Susanne Rodemeier (Frankfurt) and Rosemary Robson (Leiden) helped to edit several chapters, while Saiful Machdi (The Aceh Institute/Cornell University) and Bethany J. Collier (Cornell University) spent a lot of energy on the glossary.

The editors would also like to thank the Southeast Asia Program (SEAP) of Cornell University for permitting us to reprint the article by Kenneth George, which originally appeared in a volume published by the SEAP. Similar thanks go to the institutions in Singapore who gave us their permission to reprint the contribution by Anthony Reid, originally published on the National University of Singapore website.

THE CONTRIBUTORS

Agussabti was born in Alue Lhok (Eastern Aceh) in 1968 and received his Sarjana-1 degree (equivalent to B.A.) at the Faculty of Agriculture, Department of Social-Economic Agriculture, University Syiah Kuala in 1991 where he was appointed as lecturer in 1993. In 1997 he graduated from a Magister (= Master) programme in Development Studies at the Institute of Agriculture Bogor (IPB) where in 2002 he completed a Ph.D. programme in the same field. In addition to his activities as a lecturer, he also frequently conducts research with a number of off-campus institutions. One of these research products is "Leuser in the perception of the local population" that was published by the Unit Manajemen Leuser, Medan. In 2005, due to his research contribution to the state-funded project "A study of Seuneubok as system of regional management on the basis of Adat" he was honoured as the best Indonesian researcher in the social and economic fields. Currently, he is also working with DAI/USAID on a project on "Community Based Recovery-Initiative".

Hasan Basri studied at the Muhammadiyah University in Surabaya, East Java (graduating in 1987), at the State Islamic Institute IAIN Ar-Raniry Nanggroe Aceh Darussalam (B.A. degree in 1990), and in a Master programme at the University of Leiden (graduated in 1997). He visited several European countries (the Netherlands, Belgium, France, Germany and Switzerland) as well as Saudi Arabia. Currently, he is Professor of Qur'anic Exegesis and Islamic Thought, Faculty of Islamic Education, at the State Islamic Institute IAIN Ar-Raniry Nanggroe Aceh Darussalam, working at the same time on a Ph.D. dissertation at the State Islamic University (UIN) Jakarta and the State University Jakarta. His numerous publications on Qur'anic Exegesis include

xiv The Contributors

topics such as Islam and politics, mysticism (Sufism), Islamic approaches to science, and inter-religious studies.

Bethany J. Collier is Assistant Professor in the Department of Music at Bucknell University (Lewisburg, Pennsylvania, USA). She holds her Ph.D. in Musicology from Cornell University (2007), where she was awarded the Donald Grout Memorial Prize for her dissertation "The 'Chinese' in Contemporary Balinese Performing Arts: Stories, Objects, and Representations". In addition to her scholarly activities, she directs the Bucknell Gamelan Ensemble and is an active performing member of the New York City-based Gamelan Dharma Swara.

Kenneth M. George (Ph.D. Michigan, 1989) is Professor of Anthropology at the University of Wisconsin-Madison, and past editor of the *Journal of Asian Studies* (2005–08). Ken's early ethnographic work in South Sulawesi, Indonesia (1982–92) culminated in his first book, *Showing Signs of Violence: The Cultural Politics of a Twentieth Century Headhunting Ritual* (California 1996), which was awarded the 1998 Harry J. Benda Prize in Southeast Asian Studies. Since 1994, he has been collaborating with Indonesian painter A. D. Pirous and other artists in exploring the predicaments and possibilities for Islamic visual culture in national and transnational art publics, a project detailed in his most recent book, *Picturing Islam* (2010).

Arndt Graf (Ph.D. Hamburg, 1998; habilitation Hamburg, 2004) has been a Professor of Southeast Asian Studies at the Goethe-University Frankfurt, Germany, since October 2009. Previously, he served as Associate Professor (January 2007–July 2009) and Professor (August–September 2009) of Malay and Comparative Literature at the School of Humanities, Universiti Sains Malaysia, Penang (Malaysia) and as Assistant Professor (1999–2005) and Adjunct Professor (2004–06) of Southeast Asian Studies and Austronesian Languages and Cultures at the University of Hamburg. His teaching experience includes visiting lectureship at Cornell University, USA (1998–99), and visiting professorships at the State Islamic University Syarif Hidayatullah Jakarta, Indonesia (2004), and the Université de La Rochelle, France (2005–06). Arndt Graf's publications mostly cover aspects of rhetoric, media, and political communication in insular Southeast Asia.

Sher Banu A. L. Khan obtained her Ph.D. from Queen Mary, University of London and is now a Visiting Fellow at the Department of Malay Studies,

The Contributors xv

National University of Singapore. Her thesis is on the Sultanahs of Aceh in the second half of the seventeenth century. Her other research interests are female leadership in the Malay world, the world of Aceh in the seventeenth century and the general history of Southeast Asia in the pre-modern era. As a TANAP researcher she also focuses on VOC interaction and activities in Aceh and West Coast Sumatra during this period. Her other interests are research and practices in the pedagogy of history teaching at the secondary and higher education levels.

Damien Kingsbury is Director of the Masters program in International and Community Development at Deakin University, Victoria, Australia, and is author or editor of a number books on Indonesian politics, including Violence in Between: Conflict and Security in Archipelagic Southeast Asia (2005), The Politics of Indonesia (3rd ed., 2005), and Power Politics and the Indonesian Military (2003). In 2005 he was political adviser to the Free Aceh Movement in the Helsinki peace talks which ended twenty-eight years of conflict in Aceh.

Werner Kraus. After working as a civil engineer in Thailand and Indonesia he went back to university and did his doctorate in Southeast Asian Studies on "Islam in Nineteenth Century Minangkabau" at Heidelberg University (1983). In 1984 he was co-founder of the department of Southeast Asian Studies at University of Passau. He also worked at the Universities of Salzburg and Innsbruck. He is currently director of the private documentation Centre for Southeast Asian Art. His major research interests are Sufi Islam in Southeast Asia and Modern Art in Indonesia. He is writing a biography of the Javanese painter Raden Saleh.

Wolfgang Marschall is retired Full Professor of Cultural Anthropology (Berne University). He did field research on Nias in 1973–74 and several shorter visits to the island. His other areas of research include South Central Java, Bengkulu, Southeastern Sulawesi, and Central Flores.

Antje Missbach studied Southeast Asian Studies and European Ethnology at the Humboldt University in Berlin and wrote a Ph.D. thesis at the Australian National University in Canberra about "Long-distance politics in transition: Aceh's diaspora during and after the homeland conflict (1976–2009)".

Nazamuddin was born in Alue Raya (Western Aceh) in 1961. After his Sarjana-1 degree at the Faculty of Economics of the University Syiah Kuala

xvi The Contributors

in Banda Aceh, he completed a Master program at the School of Economics of the University of the Philippines (1987–89) and a Ph.D. programme at Colorado State University in America (1992–96). Apart from lecturing at the Faculty of Economics of the University Syiah Kuala since 1987, he has also been active in writing articles for academic journals as well as for the mass media, mostly concerning the economy of Aceh. Together with several colleagues, he co-founded the Center for Public Policy Studies for research on public policies. After the tsunami, he co-founded the Aceh Recovery Forum and the Aceh Institute.

Anthony Reid (Ph.D. Cambridge, 1965) was Founding Director of the Asia Research Institute at the National University of Singapore (2002–07), and before that taught at UCLA, the Australian National University (where he is now again based), and the University of Malaya. His books include *The Contest for North Sumatra: Atjeh, the Netherlands and Britain, 1858–1898* (1969); *The Indonesian National Revolution* (1974); *The Blood of the People: Revolution and the End of Traditional Rule in Northern Sumatra* (1979); *Southeast Asia in the Age of Commerce, 1450–1680.* (2 vols. 1988–93); and *Indonesian Frontier: Acehnese and Other Histories of Sumatra* (2004).

Manfred Rist was based in Singapore as the South East-Asia Correspondent for the Swiss daily *Neue Zürcher Zeitung* until July 2009. Before exploring tropical jungles and climbing semi-active volcanoes, he reported from crowded corridors about European Integration in Brussels where he was awarded the *Premio di Napoli* for journalism in 1999. He was the Chairman of the Swiss Business Association (Singapore) and the Vice-President of the Foreign Correspondents Association (FCA). Rist, a former consultant at Andersen Consulting, is a graduated economist from the University of Bern and holds a Master in Strategic Communication from Charles Sturt University (Australia).

Susanne Schröter was fomerly Professor for Southeast Asian Studies at the University of Passau, Germany, with a particular focus on Insular Southeast Asia. Since 2008 she has held the position of Professor for Anthropology of Colonial and Postcolonial Orders at the University of Frankfurt, Germany. She has published widely on indigenous modernities in Indonesia, gender, religion, globalization and local conflicts. She is head of a research group on the "Formation of Normative Orders in the Islamic World" at Frankfurt University, editor of the series "Southeast Asian Modernities" and board member of various academic organizations,

The Contributors xvii

among them the European Association for Southeast Asian Studies and the German Orient Institute.

Fritz Schulze (Ph.D. Cologne, 1990; Habilitation Frankfurt 2001) has been Adjunct Professor (*Privatdozent*) of Southeast Asian Studies at the University of Frankfurt since 2001. His previous positions include lectureships at the universities of Cologne, Jena, and Frankfurt. His main research areas are Islam in Southeast Asia (especially its intellectual history) and traditional Malay literature (esp. historiography).

Syamsuddin Mahmud was born in Lada (Pidie, Aceh) in 1935. After studying at the Faculty of Economics of the University of Indonesia in 1963, he continued his studies in Belgium where he obtained his Ph.D. in the field of monetary economics from the University of Ghent in 1975. In addition to his teaching obligations at the Faculty of Economics of the University Syiah (Unsyiah) Kuala Darussalam in Banda Aceh, he held the positions of Dean of that faculty (1977–81), Vice Rector for Academic Affairs of Unsyiah (1975–77), Head of the Regional Development Planning Institution for the Province and Special Region of Aceh (BAPPEDA, 1982–93), Governor of the Province and Special Region of Aceh (1993–2000), and member of the Special Advisory Council of President B.J. Habibie (1998–99).

Edwin Wieringa is Professor (Chair) of Indonesian Philology and Islamic Studies at the Department of Oriental Studies, University of Cologne. He is the author of numerous articles on Malay and Indonesian literatures. His most recent publications include "Acehnese", in *Encyclopedia of Arabic Language and Linguistics*, edited by Kees Versteegh (2006), pp. 5–12, and "Moral education through Islamic songs in twentieth-century Java", in *Religious perspectives in modern Muslim and Jewish literatures*, edited by Glenda Abramson and Hilary Kilpatrick (2006), pp. 90–111.

Patrick Ziegenhain is a senior research fellow ("Akademischer Rat") at the Department of Political Science at the University of Trier in Germany. He earned his Ph.D. from Albert Ludwigs University in Freiburg, Germany with a dissertation on the role of parliament in the Indonesian democratization process. His main research areas are systems of government, regime transitions, political parties and elections as well as political, social, and economic developments in Southeast Asia. As a freelance consultant, Dr Ziegenhain has worked for various German and international development agencies, mainly on good governance and decentralization in Southeast Asia.