

THE CENTER vs. THE PERIPHERY IN CENTRAL- JAVANESE MOSQUE ARCHITECTURE

Tutin Aryanti

Lecturer of Departement of Architecture, Indonesia University of Education
e-mail: tutin.aryanti@gmail.com

ABSTRACT

The existence of *pawestren*, women's room in Javanese mosques, is an opportunity to promote gender equality in Muslim society. *Pawestren* opens women's access to public space in Muslim society, yet still unequal to men's. Architecturally, *pawestren* occupies lower hierarchy than men's space in the mosque. The difference is also reflected in the local linguistic terms used for both spaces. In fact, *pawestren*, in both traditional and modern Central-Javanese mosques is considered to be an annex. This inevitably differs the access and control of women's from men's to the mosque. This paper aims at criticizing gender-based segregation of space in the mosque, particularly those in Central Java. *Pawestren* can be either good or bad potential in Islamic society beyond gender equality. This paper is expected to give insight understanding of gender equality through space and furthermore enhance the gender equality itself in religious buildings.

Keywords: gender and space, Javanese mosque architecture.

INTRODUCTION

Throughout time and across cultures, architecture and spatial arrangements have reinforced status differences between women and men. Women and men are spatially segregated in ways that reduce women's access to knowledge and thereby reinforce women's lower status relative to men's. Daphne Spain (1992) contributed a precious basic literature on gendered spaces. She demonstrated the pervasiveness of spatial institutions and their association with gender stratification over time and across cultures by presenting a wide range of examples. Shirley Ardener (in Rendell, et.al. eds, 2000) underlined Spain's conclusion that the spaces differing men and women are allocated culturally and the particular spaces play role in symbolizing, maintaining, and reinforcing gender relationship.

The seclusion of women from public space and public activity has proven to be significant to the subordination of women in the society. Women have limited access to knowledge, power, and economic resources. Akel Ismail Kahira "Deconstructing the American Mosque: Space, Gender, and Aesthetics" (2002) criticized space, gender, and aesthetics of American mosques. In terms of gender, he gave initial description of how gender relationship in the mosque make the contemporary expression on the buildings in North America. He found the limits of male control and female subordination, especially with regard to the rights of worship.

It is a big question why women are generally subordinated in most Muslim countries while on the contrary; Islam encourages gender equality in the society. The involvement of local norms inevitably

exists in this problem. Looking at the emergence of women's space in Central-Javanese mosques physically and non-physically, this paper argues that traditional Javanese norms become the main aspect which influences the characteristic of the space. The existence of the specific space in public realm is an opportunity which should be explored deeper and deeper in order to accommodate the real gender equality in the society.

Using the case of Javanese mosques, this paper concerns with gender relationship in Muslim built environment, which is symbolized both physically and non-physically in the mosques. It aims to criticize gender-based segregation of space in the mosque, particularly those in Central Java, Indonesia.

GENDER AND SPATIAL SEGREGATION IN ISLAM

The resources which can be used as references in discussing Islamic perspective on gender and the position of women and men in Islam are Quran and Hadith. Both of them are the main references for Muslim all over the world. Quran is the God's revelation which is then supported by Hadith containing Prophet Muhammad's verbal and nonverbal interpretation on Quran.

The concept of gender equality is very much stressed in Islam. Quran portrays the original creation of woman and man as one living entity. As stated in Quran (4:1), "O humankind, be conscious of your Sustainer who has created you out of one living entity, and out of it created its mate, and out of the two spread abroad a multitude of men and women." The Qur'an shows that both sexes are of equal standing.

Moreover, The Qur'an assigns commands and prohibitions to both genders, which sets the tone for the status of women.

As for social rights, Islam has always recognized the substantial role women play in society. The right of inheritance and the right of individual independent ownership unhampered by father, husband, brother, son or anyone else for that matter, has also been granted. They are given the freedom to pursue any profession including political stations.

The gender segregation of space in Islam is often interpreted as a confinement for women to get the same information in the mosque. As we refer to the Hadith of Muslim about women's chance to go to the mosque, Prophet Muhammad did not restrict women to come to public facility¹. Women used to attend the jama'ah or congregational Prayers and the Friday Prayers in the Prophet's Mosque. The Prophet urged them to stand in the last rows behind men. At the beginning, men and women used to enter through the same door. When this caused overcrowding on entrances and exits, the Prophet said, "(It would be better) if this door is left for women." Upon hearing so, the men made that door for women, and it became known up until today as "The Women's Door".

Moreover, women, at the time of the Prophet, used to attend the Friday Prayers; they used to perform the Prayer regularly and listen to the khutbah (= preach; Arabic) to the extent that one of them could recite Surat Qaf as she heard the Prophet recite it several times in the Friday khutbah. Women also used to attend the Eid Prayers and participate in that big Islamic festival that included the old and the young, men as well as women, out in the open, all worshipping Allah.

Umm Attiyyah narrated, "We used to be ordered to come out on the Day of the Eid and even bring out the virgin girls from their houses and menstruating women so that they might stand behind the men and say takbir along with them and invoke Allah along with them and hope for the blessings of that day and for purification from sins" (Reported by Al-Bukhari). Women also used to attend religious sermons with men at the Prophet's house and they used to inquire about religious matters that many women nowadays would find embarrassing to ask about. For instance, Aishah (the Prophet's wife) praised the women of Al-Ansar for trying to understand their religion without being held back by bashfulness for they used to ask about such matters as major ritual impurity, wet dream, purificatory bath, menstruation, etc. When women found that men's questions were taking most

of the Prophet's time, they plainly requested the Prophet to make a special day for women. So the Prophet dedicated a day for them when he used to give them lessons and sermons (Narrated by Al-Bukhari). Abdullah bin Umar said that Prophet Muhammad stated, "Do not prevent your women from going to the mosque, although their homes are better for them (for their prayers)" (Narrated by Abu Daud). Thus, it is clear that Islam does not forbid women to be in the public space, particularly in the mosque.

The traditions in Muslim societies generally discourage and limit women's access to public space and public activity. In several Muslim communities, the concept of hijab (spatial segregation) which specifically applied as purdah (keeping from public view) refers to the veiling and seclusion of Muslim women to minimize their contact with men (Caplan, 1985; Mandelbaum, 1988; Papanek, 1973 in Spain, 1992). Segregation from men is the cornerstone of purdah and most Muslim believe that purdah is divinely ordained. Based on the same norm, Muslim women cannot enter the male sanctum of the mosque; on the contrary they must pray at home (Mandelbaum, 1988 in Spain, 1992). A dilemma that tends to weigh against the consistent use of a functional norm or spatial ideal is the understanding of space and gender in Islam. The ways in which Muslim society have dealt with this delicate problem are sometimes distasteful, requiring that rules of some kind must exist and must be formulated as unequivocally as possible. However, in the text of the Quran, there is no such legal or religious imperative. Women have the right to go to the mosque, and the Prophet's mosque at Madinah had free access for both sexes, but this does not itself imply that the contemporary mosques are free from gender constraints. In many traditional Muslim societies, a set of rigorous male-formulated rules restricts the use of the mosque by women.

GENDER AND SPATIAL SEGREGATION IN JAVANESE PERSPECTIVE

In Javanese idea, woman is perceived as "*kanca wingking*" (= friend behind the scene). The word "*wanita*" (= woman; Javanese) is an abbreviation of "*wanodya kang puspita*" (= beautiful creature), as well as "*wani ditata*" (= can be ordered). The explanation is that Javanese perceives woman as a beautiful creature, who is physically good looking and is able to be ordered under man's rule. Traditional Javanese sees woman as a second human behind man, who stands on the lower level than man does. As the faces of a duality, woman is subordinated as a

¹ http://www.youngmuslims.ca/ymfn/archive_display.asp?ID=264

complement to her husband. Traditional Islamic Javanese society thought that progression and education only belonged to men who would be the leaders of their households and societies. Girls might get Islamic education in preacher's house until the age of ten, while the rest would be their fathers' responsibility. As Indonesia entered a new era as an independent nation, women's position is getting better and better; even most people of Java are still thinking that women do not need good education as men do.


Fig 1. *Loroblonyo* representing the duality in Javanese norms

Muhammadiyah movement, which spread out all over Central Java since 1925, has changed people's perspective about women. *Muhammadiyah* tries to bring Javanese women into a better condition and put them in an equal position as men have. In the beginning of its struggle, *Muhammadiyah* used community mosques as a media and place to teach women and gave them gender consciousness that women had social role, besides their role in the households.

The duality is shown in the traditional Javanese house, which is spatially segregated based on local gender norms and varies on different events. The segregation can be described in the following figure 2.

PAWESTREN: AN OPPORTUNITY IN PUBLIC REALM

While mosques in most Muslim countries ban women to come and pray in the place, the mosques in Central Java have permitted women to come to the mosques since the beginning of the eighteenth century when Demak Great Mosque² provided a particular

building for women's praying called pawestren. It was popular for almost a century, but then Yogyakarta Great Mosque built the same facility in the left side of the mosque with a full-height dividing wall separating men's area from women's area. Soon, this became a trend to make the mosques opened to women.

The location of *pawestren* in the mosques in Central Java varies. The cultural differences between Islamic community of coastal and inland area have created different pattern of gender segregation of space between men and women in the mosques. In coastal area, *pawestren* is generally located in a separated space at the right side of the main praying hall (*liwan*) allocated for men. While in inland area, in the room, which initially occupied separated space at the left side, is now shifting to the rear side of the main praying hall (*liwan*). Almost all great mosques place their *pawestren* on the left arm of the mosque. The mosques of inland area probably take the great mosques, which belonged to local old kingdom, as their reference. Almost all old mosques in the area use the same pattern the great mosques use.

Pawestren changes in position and physical characteristics over time. Traditional mosques in rural area usually provide a particular room which is separated from the main room—occupied by men—by a full-height wall. The mosques which were constructed in the period of 1970s to 1990s did not use full divider at all. In other words, the mosques did not provide particular space for women in the mosques. It did not exist yet welcome women to pray in the mosques. The praying space was thus defined temporarily according to the activity and the number of its attendance.

EXAMINING PAWESTREN THROUGH GENDER PERSPECTIVE

The emergence of *pawestren* (praying room for women) in the mosques of Central Java, Indonesia, in the beginning of the eighteenth century marked a significant change of perception on women's status and role in Javanese Islamic community. Independence moment of Indonesia may become a milestone of the changes in Islamic architecture in Central Java, generally in Indonesia. Mosque architecture, since 1970s has grown into a modern style, including *pawestren* architecture itself. *Pawestren* is not placed on the side of the mosque anymore, but on the balcony on the rear side of the main praying room. This style may open the divider that previously a full wall into a half wall with railing. The other progression is the shifting of the left-side *pawestren* to the rear part of the main praying room. Most mosques do not use any screens to divide male and female prayers.

² Demak Sultanate was the first Muslim sultanate in Java (founded by Raden Patah in 1401).


Fig. 2. The spatial segregation of traditional Javanese house in everyday life

The existence of *pawestren* in the mosques at least indicates a good intention of the society to acknowledge women's existence in the community, especially Islamic community. But it will not be so simple to judge that *pawestren* guarantees gender equality in the mosque. The next part of this paper will analyze how is gender relationship in the mosques of Central Java by the existence of *pawestren*.

The position of *pawestren* in the old mosque, at least, is influenced by cultural norms held by local society. Traditional Javanese norms place woman as the second person on the left side of man. The right side, in Javanese idea, symbolizes 'male', maleness and powerful, which is then taking man as the protector. While left symbolize 'female', femaleness, weak, and thus occupied by someone who needs protection.

Local old kingdom plays an important role in this case. The great mosque built by the kingdom became a model for other community mosques especially in architectural performance and management. One can find the layout similarity between *kraton* (king's palace) and the great mosque. This

pattern is not found in the mosques of an area remote from the palace, such as north coastal area.

Center vs. Periphery

Most traditional mosques of Central Java were built without *pawestren*. The spaces for women were generally provided after the mosques were operated for a certain period. The spaces were thus located in the periphery of the mosques. Some rural mosques were constructed by taking the architecture of the great mosque nearby as a model, thus put the *pawestren* on the side arm of the main room of the mosque. The following figure describes that *pawestren* is an unplanned annex of the mosque.

As an annex, *pawestren* is thus perceived as a second-level space in the mosque, lower than the main praying room, which is the most sacred space of the mosque. Hierarchy of space architecturally speaks of the hierarchy of activity and who does the activity within.


Fig. 3. Demak Great Mosque


Fig. 4. The spatial segregation in Demak Great Mosque, Central Java

Large Space vs. Small Space

Women occupy a smaller space, even a very small one, in the mosque. It is probably considered based on a perspective that women's attendance in the mosque is not an obligation. On the contrary, men have to attend the Prayers in the mosque, mainly the Friday Prayer.

High Level vs. Low Level

Most of Central-Javanese mosques locate *pawestren* on the equal level to *serambi* (= verandah; Indonesian). While *liwan* (= the main praying room; Arabic) and *pawestren* are occupied for praying, the *serambi* itself is occupied for non-praying activities, such as chatting, meeting, resting, even sleeping.


Fig. 5. The section of Yogyakarta Great Mosque


Fig. 6. The plan of Yogyakarta Great Mosque

“The Inside” vs. “the Outside”

There is a discrimination in local linguistic terms used for both spaces. The term “ngelebet” (= inside; Javanese) is used to refer *liwan*. Some non-praying activities, such as sleeping and resting, are forbidden to be done in *liwan*; on the contrary, they are allowed in *pawestren* and *serambi*. In Yogyakarta Great

Mosque, *pawestren* is used annually as the king’s place to rest in *Garebeg* ceremony. The king and his family usually eat some fruits in the *pawestren* after a long march of *Garebeg* routed from the *kraton* (king’s palace) to *Alun-alun* (city square) and end up at the great mosque.

CLOSING NOTES: PAWESTREN AND PSEUDO-GENDER EQUALITY

Cultural diffusion between Islam and Javanese culture seems to be a positive aspect in the entering process of Islam to Javanese society. Unfortunately, the effects of the diffusion sacrifice Islamic principles. In the case of *pawestren*, women's position in the mosque is blurred and finally does not solve women's problem in gender relationship, what is more makes it worse.


Fig. 7. *Pawestren* is located on the balcony of the mosque

Since 1970s, as the Indonesian and local governments started to support Islamic activities, mosque architects began to alter many ways in solving the problems in previous position of *pawestren*. They introduced a balcony type of *pawestren* considering the best solution, which allows women privacy and avoids direct contact between men and women without subordinating women in peripheral.

The position of *pawestren* shows us that women's participation in mosques is still one rare policy. People opinion about the belonging of the mosque mainly to men is a wrong condition and thus harmful to women. It is then a new dilemma that *pawestren* as a certain space with physical borders will give women a certain place in the mosque but on the other hand, it bounds women's interaction and access with men. While *pawestren* as a temporary space in the main praying room may give wider access to women but also threaten their existence in the mosque because of the absent of the certain space.

Pawestren as gender segregation of space is a good potential in Islamic society beyond gender equality. Architecture and architect with their technology and knowledge should be the supporter to gain the ideal condition and spatially gives

consciousness to the society. We cannot put the stakeholders aside, too, since almost all mosques in Central Java are dominated by certain persons as society leaders and convictions. Thus we can expect more to *pawestren* to raise women's existence in the mosque as a community center and in the society itself.


Fig. 8. The absence of *pawestren*: threatening or encouraging gender equality?

REFERENCES

Al-Jamal, Ibrahim Muhammad, *Fiqh Wanita*. Semarang: CV. Asy Syifa'. 1981.

Al-Qaradhawi, Yusuf, *Tuntunan Membangun Masjid*. Jakarta: Gema Insani Press. 2000.

Aryanti, Tutin, "Segregasi Ruang Masjid menurut Jender: Fenomena Munculnya Pawestren pada Masjid-Masjid di Jawa Tengah" Bandung: Master thesis, Architecture, Institut Teknologi Bandung. 2000.

Atmadi, Parmono and Ismudiyanto, *Demak, Kudus, and Jepara Mosque : A Study of Architectural Syncretism*. Yogyakarta: Gajah Mada University. 1987.

Baidan, Nashruddin, *Tafsir bi Al-Ra'yi, Upaya Penggalan Konsep Wanita dalam Al Qur'an*. Yogyakarta: Pustaka Pelajar. 1999

Geertz, Clifford, *Abangan, Santri, Priyayi Dalam Masyarakat Jawa*. Jakarta: PT. Dunia Pustaka Jaya. 1981.

Idris, Irzaidi, "Pengaruh Kosmologi Hindu-Budha pada Masjid Awal di Jawa" Bandung: Master

- thesis, Architecture, Institut Teknologi Bandung. 1994.
- Ismail, Akel Kahira, *Deconstructing the American Mosque: Space, Gender, and Aesthetics*. Austin: University of Texas Press. 2002.
- Izzat, Hibbah Rauf, *Wanita dan Politik Pandangan Islam*. Bandung: PT Remaja Rosdakarya. 1997.
- Kühnel, Ernst, *Islamic Art and Architecture*. New York: Cornell University Press. 1966.
- Lombard, Denys, *Nusa Jawa: Silang Budaya, Bagian II: Jaringan Asia*. Jakarta: PT Gramedia Pustaka Utama. 1996.
- Magnis-Suseno, Franz, *Etika Jawa, Sebuah Analisa Falsafi tentang Kebijaksanaan Hidup Jawa*. Jakarta: PT. Gramedia Pustaka Utama. 1984.
- Mahmudah, *Konsep Wanita Karir Menurut Pandangan Etika Jawa* Yogyakarta: Fakultas Filsafat Universitas Gajah Mada. 1997.
- Matrix, *Making Space – Women and The Man-made Environment*. London: Pluto Press Limited. 1984.
- Michell, George (ed), *Architecture of The Islamic World, Its History and Social Meaning*. London: Thames and Hudson Ltd. 1978.
- Moedjanto, G, *Konsep Kekuasaan Jawa, Penerapannya Oleh Raja-Raja Mataram*. Yogyakarta: Penerbit Kanisius. 1987.
- Muqoffa, M., “Aspek Jender pada Dalem Bangsawan Di Surakarta” Bandung: Master thesis, Architecture, Institut Teknologi Bandung. 1998.
- Murata, Sachiko, *The Tao of Islam, Kitab Rujukan tentang Relasi Gender dalam Kosmologi dan Teologi Islam*. Bandung: Mizan. 1996.
- Rapoport, Amos, *House Form and Culture*. New Jersey: Prentice-Hall, Inc. 1969.
- (ed), *The Mutual Interaction of People and Their Built Environment, A Cross Culture Perspective*. Paris: Mouton Publishers. 1976.
- Robinson, Francis, *Atlas of The Islamic World Since 1500*. Oxford: Phaidon Press Ltd. 1982.
- Soeratman, Darsiti, *Kehidupan Dunia Kraton Surakarta 1830 – 1939*. Yogyakarta: Penerbit Tamansiswa. 1989.
- Spain, Daphne, *Gendered Spaces*. Chapel Hill and London: The University of North California Press. 1992.
- Supriyadi, Bambang, “Studi Perkembangan Morfologi Bangunan Masjid di Pesisir Wetan Pantai Utara Jawa Tengah” Bandung: Master thesis, Architecture, Institut Teknologi Bandung. 1991.
- Suryochondro, Sukanti, *Potret Pergerakan Wanita di Indonesia*. Jakarta: Penerbit CV. Rajawali. 1984.
- Susanto, Budi and Praptodiharja, Sudiarja (eds), *Citra Wanita dalam Kekuasaan (Jawa)*. Yogyakarta: Penerbit Kanisius. 1992.
- Umar, Nasaruddin, *Argumen Kesetaraan Jender, Perspektif Al-Quran*. Jakarta: Penerbit Paramadina. 1999.
- van Bruinessen, Martin, *NU, Tradisi, Relasi-Relasi Kuasa, Pencarian Wacana Baru*. Yogyakarta: LkiS. 1994.
- Wajcman, Judy, *Feminism Confronts Technology* Cambridge: Polity Press. 1991/93.
- Wekerle, Gerda R (eds), *New Space for Women*. Colorado: Westview Press, Inc. 1980.
- http://www.youngmuslims.ca/ymfn/archive_display.asp?ID=264
- <http://www.islamweb.net/ver2/archive/article.php?lang=E&id=40156>