

Vol. 12, No. 1, January 2024

Jurnal Ilmiah Peuradeun | Copyright © 2024, is licensed under a CC-BY-SA

JURNAL ILMIAH PEURADEUN
The Indonesian Journal of the Social Sciences

p-ISSN: 2338-8617/ e-ISSN: 2443-2067
www.journal.scadindependent.org

All articles published in this journal are protected by copyright, licensed under a Creative Commons 4.0 International
License (CC-BY-SA) or an equivalent license as the optimal license for the publication, distribution, use, and reuse of
scholarly works.

JIP indexed/included in Web of Science, Scopus, MAS, Index Copernicus International, Erih Plus, Sinta, Garuda,
Moraref, Scilit, Sherpa/Romeo, Google Scholar, OAJI, PKP, Index, Crossref, BASE, ROAD, GIF, Advanced Science Index,

JournalTOCs, ISI, SIS, ESJI, SSRN, ResearchGate, Mendeley and others.

Jurnal Ilmiah Peuradeun (JIP), the Indonesian Journal of the Social Sciences, is a leading peer-reviewed and open-access
journal, which publishes scholarly works, and specializes in the Social Sciences that emphasize contemporary Asian
issues with interdisciplinary and multidisciplinary approaches. JIP is published by SCAD Independent and published 3
times of year (January, May, and September) with p-ISSN: 2338-8617 and e-ISSN: 2443-2067. JIP has become a CrossRef
member. Therefore, all articles published will have a unique DOI number. JIP has been accredited by the Ministry of
Education, Culture, Research, and Technology, the Republic of Indonesia through the Decree of the Director-General of
Higher Education, Research and Technology No. 164/E/KPT/2021, date December 27, 2021. This accreditation is valid
until the January 2026 edition.

Vol. 12, No. 1, January 2024

Pages: 27-50

The Resistance of Madurese Muslim Society
to the Development of Non-Muslim Tourism Objects

Erie Hariyanto1; Novita Cahyani2; Eka Susylawati3; Ahmad Sunawari Long4;
Saifuddin Zuhri Qudsy5; Umi Supraptiningsih6

1,3,6Faculty of Syariah, Institut Agama Islam Negeri Madura, Indonesia
2Faculty of Cultural Sciences, Universitas Gadjah Mada, Indonesia

4Faculty of Islamic Studies, University Kebangsaan Malaysia, Malaysia
5Faculty of Ushuluddin, Universitas Islam Negeri Sunan Kalijaga Yogyakarta, Indonesia

Article in Jurnal Ilmiah Peuradeun
Available at : https://journal.scadindependent.org/index.php/jipeuradeun/article/view/1108
DOI : https://doi.org/ 10.26811/peuradeun.v12i1.1108

How to Cite this Article

APA : Hariyanto, E., Cahyani, N., Susylawati, E., Long, A.S., Qudsy S.Z., & Supraptiningsih, U. (2024).
The Resistance of Madurese Muslim Society to the Development of Non-Muslim Tourism
Objects. Jurnal Ilmiah Peuradeun, 12(1), 27-50. https://doi.org/10.26811/peuradeun.v12i1.1108

Others Visit : https://journal.scadindependent.org/index.php/jipeuradeun

https://journal.scadindependent.org/index.php/jipeuradeun/article/view/1108
https://doi.org/%2010.26811/peuradeun.v12i1.1108
https://doi.org/10.26811/peuradeun.v12i1.1108
https://journal.scadindependent.org/index.php/jipeuradeun/article/view/xxx

Jurnal Ilmiah Peuradeun

The Indonesian Journal of the Social Sciences
doi: 10.26811/peuradeun.v12i1.1108

p-ISSN: 2338-8617 | e-ISSN: 2443-2067 JIP-The Indonesian Journal of the Social Sciences {27

Copyright © 2024, is licensed under a CC-BY-SA Jurnal Ilmiah Peuradeun

Publisher: SCAD Independent Vol. 12, No. 1, January 2024

Printed in Indonesia Pages: 27-50

THE RESISTANCE OF MADURESE MUSLIM SOCIETY TO THE
DEVELOPMENT OF NON-MUSLIM TOURISM OBJECTS

Erie Hariyanto1; Novita Cahyani2; Eka Susylawati3; Ahmad Sunawari Long4;
Saifuddin Zuhri Qudsy5; Umi Supraptiningsih6

1,3,6Faculty of Syariah, Institut Agama Islam Negeri Madura, Indonesia
2Faculty of Cultural Sciences, Universitas Gadjah Mada, Indonesia

4Faculty of Islamic Studies, University Kebangsaan Malaysia, Malaysia
5Faculty of Ushuluddin, Universitas Islam Negeri Sunan Kalijaga Yogyakarta, Indonesia

1Correspondence Email: erie@iainmadura.ac.id

Received: August 22, 2023 Accepted: December 10, 2023 Published: January 30, 2024

Article Url: https://journal.scadindependent.org/index.php/jipeuradeun/article/view/1108

Abstract

Madurese’s resistance to the development of tourism facilities is based on the socio-
cultural conditions of the community, which is less open to modernization. This research
describes the form of resistance and reflects on its relation to Madurese society’s social
and historical conditions. This research uses qualitative data with interview methods,
collecting news on the internet, and literature studies. Data collection in this research
begins with reading news on the internet on Madurese's resistance related to modern
facilities and modern tourism, then conducting interviews with informants to confirm
data from the news. Data analysis was carried out through three stages, namely describing
data, classifying, and interpreting data thematically to reveal the meaning of the resistance
by the Madurese community against the development of tourism facilities. The findings of
this study highlight at least three main things, namely the forced closure of non-Muslim
entertainment venues due to dissatisfaction with the resulting value shifts. Second, the
presence of powerful actors triggers resistance from the community. Third, Madurese
people tend to make tourism based on Islamic Sharia as they believe in their daily lives.

Keywords: Resistance; Madura Muslim Society; Tourism.

mailto:erie@iainmadura.ac.id
https://journal.scadindependent.org/index.php/jipeuradeun/article/view/1108

 p-ISSN: 2338-8617

Vol. 12, No. 1, January 2024 e-ISSN: 2443-2067

 28} JIP-The Indonesian Journal of the Social Sciences

A. Introduction

Tourism is an auspicious sector in bolstering a country's economy.

As per Indonesia’s Law No. 10 of 2009 concerning Tourism, the term refers

to the provision of tourism services and the establishment of tourist

attractions and facilities (Ramadhany & Ridlwan, 2018). Tourism growth

can generate substantial economic gains for the government, the private

sector, and local communities within each tourist destination. Moreover,

today, tourism has become increasingly crucial as a novel industry that

significantly enhances people’s welfare and generates foreign exchange

(Flaviana, 2019). However, a different perspective emerged on Madura

Island, East Java, Indonesia. In one instance of resistance, hundreds of

residents from various parts of Pamekasan Regency staged a protest at the

Bukit Bintang tourist site in Larangan Badung Village, Palengaan

Subdistrict. They demanded the closure of the hillside tourist attraction,

which they deemed a hub of moral corruption. Chanting takbir, they

entered the tourist site and began vandalizing the facilities, including fences

and shelters for visitors. The protest grew more violent as they set fire to a

thatched hut located at the hilltop (Taufiqurrahman, 2020)

The community’s protest was motivated by their belief that the

tourist site could promote immoral behavior. Such resistance in the region

is primarily fueled by religious and social factors, as Madurese society

tends to view diverse aspects of life, including leisurely activities, through a

religious lens. The available data indicates that the Madurese community’s

resistance is a response to perceived threats to their religion and social life.

Other examples of such resistance include the rejection by 528 religious

figures and members of the community of plans to develop a tourism site,

including a hotel, in Sampang (Naibaho, 2010), the opposition by activists

from several community organizations to the recent establishment of a

cinema in Pamekasan (Arif, 2018), and the forced dissolution of a road race

event by mosque caretakers and congregants as it was seen to disrupt

prayer activities (tribunjatim.com, 2022). These instances illustrate how

religion permeates the development of tourism in Madura.

http://tribunjatim.com/

The Resistance of Madurese Muslim Society to the Development of Non-Muslim Tourism Objects

Erie Hariyanto et al.

 JIP-The Indonesian Journal of the Social Sciences {29

As a complex and multifaceted phenomenon, scholars have

studied resistance across disciplines. Political scientist James C. Scott

offers a nuanced understanding of resistance as a response to attempts by

those in power to impose their will on others (Mailleux Sant'Ana, 2007).

According to Scott, resistance arises in society due to two factors: the

operation of hegemony, which encompasses both material and symbolic

forms of control, and the operation of false consciousness, which refers to

the impact of social myths and religious doctrines (Rizki et al., 2023). In

scot’s opinion (Scott, 2012), distinguishes between two types of resistance

in society: public transcript and hidden transcript. This distinction is

based on the articulation of resistance, forms, characteristics, social areas,

and culture. It is important to note that resistance can be a legitimate

response from the community to assert autonomy and challenge power

imbalances in the face of inadequate development governance (Shaw et

al., 2015; Sabri et al., 2020).

Stuart Hall (in Williams & Hannerz, 2014), a renowned cultural

theorist, emphasizes the relational and conjunctural nature of societal

resistance. According to Hall (in Williams & Hannerz, 2014), resistance

cannot be understood as a singular phenomenon but is constituted by

various relations and repertoires unique to specific times and places.

Resistance can also be viewed as a form of negotiation between those in

power and those who are subject to that power (Richmond, 2011; Fernando

et al., 2023). Fringka (2017) also identifies several variables contributing to

societal resistance, including political change, knowledge development, the

enactment of customary rules and norms, and economic factors. These

variables demonstrate that the context and history of the community shape

resistance. Therefore, understanding the social, political, and economic

context is essential for comprehending society's nature and form of

resistance (Lassiter et al., 2018; Ismail, 2023).

Studies on community resistance to development have identified

three prominent trends. Firstly, research has highlighted resistance in a

society driven by the widespread growth of capitalism (Vakkayil, 2017;

 p-ISSN: 2338-8617

Vol. 12, No. 1, January 2024 e-ISSN: 2443-2067

 30} JIP-The Indonesian Journal of the Social Sciences

Wiksell, 2017). Secondly, studies have explored community resistance

against unsatisfactory state regulations (Crawford et al., 2020; Prasetya &

Komara, 2019). Thirdly, research has focused on resistance as a means to

safeguard the environment from harm (Wawan et al., 2021; Awan et al.,

2020). Despite these trends, there has been limited examination of religious

and socio-cultural community resistance to the development of tourism

objects. Furthermore, the existing research has not sufficiently identified the

forms of resistance or offered feasible solutions, such as the development of

tourism based on Sharia and local wisdom in relevant communities.

Consequently, studies related to resistance to development, particularly

tourism development, have overlooked the religious aspect as an

impediment to the progress of tourism.

At both the national and international levels, the tourism sector has

been found to make a positive economic contribution (Millatina et al., 2019),

indicating the potential for further development of this industry (Mustapa,

2019; Muharromah & Anwar, 2020). Various approaches have been

proposed to facilitate such development, including the booster, economic

industry, physical spatial, community, and sustainable approaches (Rusyidi

& Fedryansah, 2019; Laila & Abdullah, 2022). Given that tourism involves

three key actors, namely the community, the private sector, and the

government (Butowski, 2021; Moniche & Gallego, 2021; Suhaimi et al.,

2021), it is clear that this industry not only has implications for the

government but also for the broader social fabric of the community

involved.

The development of tourism objects has been identified as a

significant focus of tourism, as it plays a crucial role in providing

infrastructure and facilities that support tourism activities (Pavlov et al.,

2020; Tahyudin et al., 2016). This development allows tourists more

accessible access to accommodation, transportation, and other amenities

necessary for their travel. These facilities also serve as a determining factor

that influences visitor satisfaction during their travels. Studies have shown

that aspects such as travel motivation, perceived values, travel experience,

The Resistance of Madurese Muslim Society to the Development of Non-Muslim Tourism Objects

Erie Hariyanto et al.

 JIP-The Indonesian Journal of the Social Sciences {31

and risks are among the key considerations that affect the selection of

tourism objects (Abror et al., 2019). In this regard, efforts to improve

tourism objectives can enhance the potential of tourism as a tool that can

foster intercultural understanding and bridge gaps between diverse

cultures, religions, backgrounds, and ethnicities. As tourists visit different

destinations, they are exposed to different cultures, lifestyles, and ways of

living, which broadens their perspectives and promotes cross-cultural

interactions.

In recent years, the halal tourism industry has emerged as a crucial

component of tourism development in various regions, particularly those

with a predominantly Muslim population (Adel et al., 2021; Mustofa et al.,

2023). Some consider halal tourism a subset of pilgrimage tourism that

adheres to Islamic law. As noted by Kim et al. (2015), the growth of halal

tourism has been substantial, with several experts having introduced the

concept in previous studies. For instance, Shakona et al. (2015) delineated

six dimensions of halal tourism: halal food, places of worship, gender

segregation, non-alcoholic beverages, travel restrictions for women, and

modest dress. Similarly, Akyol and Kilinç (2014) identified five dimensions

of halal tourism: halal dining, Sharia-compliant hotels, Sharia-compliant

airlines, Sharia-compliant tour packages, and halal finance. Moreover,

Adinugraha et al. (2021) and Battour and Ismail (2016) identified key

requirements that halal tourism should fulfill the concept of tourism

applied to places, halal food, prayer facilities, Shariah-compliant activities,

and sufficient restroom facilities.

This paper aims to fill gaps in previous research by thoroughly

examining the various forms of resistance to tourism development within

Madurese society. Three fundamental questions will be addressed to

achieve this goal: 1) What are the various forms of opposition to the

development of tourism objects in Madura that have been observed? 2)

What factors influenced the emergence of such resistance? 3) What policy

model can be implemented in Madura to address community resistance to

tourism development effectively? The answers to these questions are

 p-ISSN: 2338-8617

Vol. 12, No. 1, January 2024 e-ISSN: 2443-2067

 32} JIP-The Indonesian Journal of the Social Sciences

anticipated to illuminate the factors that have motivated Madurese society's

resistance to tourism development and help establish a comprehensive

framework that can serve as a basis for crafting effective policies to develop

an optimal tourism industry in Madura.

This paper contends that in Madurese society, structural and

cultural factors have shaped various instances of resistance to the

development of tourism objects. The influence of the ulema (Islamic

scholars), who wield significant power in regulating development in

Madurese society, is a significant structural factor. Culturally, the Madurese

people see various aspects of their lives through a religious lens, which

means that resistance to tourism development is rooted in their society's

historical and sociological processes, which are heavily influenced by

religion. As a result, to establish regulations for developing and

constructing tourism objects in Madura, it is necessary to consider economic

and environmental variables and religious, historical, and sociological

aspects that shape Madurese society.

B. Method

This research is qualitative and uses ethnographic methods with a

descriptive-interpretative approach. The descriptive component of this

research aims to describe the socio-cultural phenomena surrounding the

Madurese community’s resistance to the development of tourist attractions,

which is then interpreted from the perspective of the indigenous

community. This research combines primary and secondary data sources to

ensure maximum effectiveness. Primary data was obtained from field

studies involving direct observation and interviews with community

leaders, ulema, and tourists visiting exciting Madura places. Meanwhile,

secondary data was obtained from official documents and news sources

related to tourism development in Madura.

This research centers on collecting data regarding the Madurese

community’s resistance to certain tourist attractions, the factors behind this

The Resistance of Madurese Muslim Society to the Development of Non-Muslim Tourism Objects

Erie Hariyanto et al.

 JIP-The Indonesian Journal of the Social Sciences {33

resistance, and the impacts it causes. This resistance takes the form of

patterns and attitudes shown by the community in responding to certain

tourist attractions. Factors contributing to resistance are ideological,

interest-based, and practical interest-based. This research also analyzes the

implications, especially regarding how this creates disharmony in society’s

views and actions. Secondary data comes from various online news sources,

academic journals, books, and other literature relevant to the research. This

data is used to visualize the various forms of resistance often occurring in

Madurese society towards tourism development. The findings of this

research will be used to describe and establish patterns of resistance among

the Madurese community and provide recommendations for solving

related problems.

This research involved two categories of informants: (1) community

figures, such as village heads and administrators (pamong), local

government representatives, academics, and tourists, and (2) religious

figures, such as kiai, Islamic religious leaders, Islamic boarding schools, and

administrators of religious organizations. These informants were chosen to

find out the involvement of important figures in the emergence of

resistance in society and their role in shaping the actions of society as a

whole. Additional informants were selected based on their ability to

evaluate the accuracy and validity of research findings.

The research began with news mapping and reporting from

secondary sources, followed by interviews and focus group discussions.

The collected data were recorded and mapped based on themes identified

through reading news and online reports. Some interviews were

conducted face-to-face with community figures, including ulama, while

others were conducted online via video call using the WhatsApp

application. Focus group discussions were also held with several clerics

from Madura to explore data related to Islamic perspectives and

community culture regarding resistance to the development of tourist

attractions in Madura.

 p-ISSN: 2338-8617

Vol. 12, No. 1, January 2024 e-ISSN: 2443-2067

 34} JIP-The Indonesian Journal of the Social Sciences

This research uses Miles and Huberman’s (1994) data analysis

approach, which involves processing data after it has been collected during

the research process. Data processing stages included data presentation,

drawing conclusions, and verification. Relevant data were sorted, mapped

thematically, and presented in tables and narrative quotations while

maintaining its original form. The triangulation method was used to ensure

data accuracy. Finally, structured data were analyzed using restatement,

description, and interpretation methods.

To provide a Madurese perspective, the researcher used the

restatement method by including the interviewees’ statements. The

description method was used to map the types of resistance to tourist

attractions.

C. Result and Discussion

1. Result

1. The Closure and Destruction of several Tourism Objects/

Facilities

Increasingly, there has been a growing resistance to the

development of tourism objects perceived to be against Islamic principles,

fueled by the implementation of Sharia-compliant regulations and the

emergence of identity politics in presidential election events. Table 1 below

provides examples of statements made by clerics and hardliners against

such development.

Table 1. Statements against non-Muslim tourism

Informan
Statement/report against any
non-Muslim tourist spot and/

or form of entertainment
Code Source

001 “The purpose of madrasas
(Islamic educational
institutions) is to cultivate the
intellectual capacity of the
nation's cadres in Islamic
knowledge; instead, they are
offered drum bands
accompanied by [female]
singers who get handed money

not in
accordance
with Islamic
teachings

https://jatim.nu.or.id/ma
dura/nu-di-sumenep-
haramkan-drum-band-
dengan-biduan-24c3U

https://jatim.nu.or.id/madura/nu-di-sumenep-haramkan-drum-band-dengan-biduan-24c3U
https://jatim.nu.or.id/madura/nu-di-sumenep-haramkan-drum-band-dengan-biduan-24c3U
https://jatim.nu.or.id/madura/nu-di-sumenep-haramkan-drum-band-dengan-biduan-24c3U
https://jatim.nu.or.id/madura/nu-di-sumenep-haramkan-drum-band-dengan-biduan-24c3U

The Resistance of Madurese Muslim Society to the Development of Non-Muslim Tourism Objects

Erie Hariyanto et al.

 JIP-The Indonesian Journal of the Social Sciences {35

Informan
Statement/report against any
non-Muslim tourist spot and/

or form of entertainment
Code Source

[on the spot], as well as other
things that have nothing to do
with education itself”.

002 “The tourist spot is just a front,
because residents have often
reported it to be a den of
immoral activities”.

a den of
immorality

https://regional.kompas.c
om/read/2020/10/05/151

35341/massa-bakar-
tempat-wisata-di-

pamekasan-karena-
diduga-jadi-sarang-

maksiat?page=all

003 “[We] support the closure,
especially since the police have
secured 15 youngsters who
were caught red-handed
partying using ecstasy pills”.

a den of
immorality

https://maduraindepth.co
m/kafe-dan-resto-

wiraraja-jadi-tempat-pesta-
narkoba-lagi

004 “The mob set fire to the tourist

spot deemed to be a den of
immorality. This tourist spot has
often been reported by residents
to be a den of immorality, and
the site's owner has been in
mediation efforts with community
leaders, representatives of
residents, village officials, as well
as army and police officials”.

a den of
immorality

Online interview with SD, a
Larangan Badung villager

005 “We oppose tourist spots that
only serve as a cover for
prostitution, such as cafes and
restaurants that house immoral
activities”.

a den of
immorality

FM, young cleric, member
of Pamekasan Regency's
MUI

006 “The ship(-shaped) hotel in
Ambat Village will have
negative impacts on Pamekasan
residents, so (we) agree with it
being shut down”.

a den of
immorality

TFQ, youth leader from
Tlanakan Subdistrict,
Pamekasan Regency

007 A three-star hotel in the shape of
a cruise ship in Ambat Village,
Tlanakan, Pamekasan, Madura,
was sealed by a number of
ulema and residents.

 https://www.liputan6.co
m/news/read/331680/ula
ma-dan-warga-segel-hotel-

bintang

008 “Tourist attractions can be
attributed to the creation of jobs,
such as through the existence of
cinemas and hotels. In this
context, what has been done by
the community, mass organizations,
and ulema is commendable for
their intention to uphold the

not in
accordance
with Islamic
teachings

Interview, Outside tourism

https://regional.kompas.com/read/2020/10/05/15135341/massa-bakar-tempat-wisata-di-pamekasan-karena-diduga-jadi-sarang-maksiat?page=all
https://regional.kompas.com/read/2020/10/05/15135341/massa-bakar-tempat-wisata-di-pamekasan-karena-diduga-jadi-sarang-maksiat?page=all
https://regional.kompas.com/read/2020/10/05/15135341/massa-bakar-tempat-wisata-di-pamekasan-karena-diduga-jadi-sarang-maksiat?page=all
https://regional.kompas.com/read/2020/10/05/15135341/massa-bakar-tempat-wisata-di-pamekasan-karena-diduga-jadi-sarang-maksiat?page=all
https://regional.kompas.com/read/2020/10/05/15135341/massa-bakar-tempat-wisata-di-pamekasan-karena-diduga-jadi-sarang-maksiat?page=all
https://regional.kompas.com/read/2020/10/05/15135341/massa-bakar-tempat-wisata-di-pamekasan-karena-diduga-jadi-sarang-maksiat?page=all
https://regional.kompas.com/read/2020/10/05/15135341/massa-bakar-tempat-wisata-di-pamekasan-karena-diduga-jadi-sarang-maksiat?page=all
https://maduraindepth.com/kafe-dan-resto-wiraraja-jadi-tempat-pesta-narkoba-lagi
https://maduraindepth.com/kafe-dan-resto-wiraraja-jadi-tempat-pesta-narkoba-lagi
https://maduraindepth.com/kafe-dan-resto-wiraraja-jadi-tempat-pesta-narkoba-lagi
https://maduraindepth.com/kafe-dan-resto-wiraraja-jadi-tempat-pesta-narkoba-lagi
https://www.liputan6.com/news/read/331680/ulama-dan-warga-segel-hotel-bintang
https://www.liputan6.com/news/read/331680/ulama-dan-warga-segel-hotel-bintang
https://www.liputan6.com/news/read/331680/ulama-dan-warga-segel-hotel-bintang
https://www.liputan6.com/news/read/331680/ulama-dan-warga-segel-hotel-bintang

 p-ISSN: 2338-8617

Vol. 12, No. 1, January 2024 e-ISSN: 2443-2067

 36} JIP-The Indonesian Journal of the Social Sciences

Informan
Statement/report against any
non-Muslim tourist spot and/

or form of entertainment
Code Source

integrity of Islamic teachings,
where [in this regard] it is
important to conduct a review
based on fiqh muamalah (Islamic
jurisprudence of commercial
transactions) or Islamic law [in
general] to promote improvements
and awareness of tourism objects
that comply with Sharia
principles” HJ (Visitor outside
tourism).

Sources. Interviews and processed mass media coverage.

The table above shows that the opened tours have two main

patterns, namely, first, tours created indoors are often misused as places

of immorality. It also aligns with the facilities built by investors in

Madura, leading to the abuse of supporting tourist attractions. The

implication is that the Madurese community rejects several hotels

considered not implementing Sharia. Second, the existing pattern shows

that open tourism in Madura between managers and religious leaders has

resulted in miscommunication and resistance from the community, which

is heavily influenced by religious figures.

The type of religious tourism that has emerged thus far is

primarily pilgrimage tourism, which involves both individual and group

visits to sites that are considered holy, tombs of revered figures, certain

hills or mountains, and the graves of supernaturally powerful and

legendary figures. Pendit, in his book, identified that type of tourism is

often associated with pursuing spiritual benefits, such as strengthening

one’s faith, obtaining blessings, and even acquiring material wealth

(Aryanatha, 2019). According to Vinandari et al. (2019), pilgrimage

tourism can serve as both a means of entertainment and a source of

education in Islamic teachings. Therefore, the community must embrace

pilgrimage tourism, as it provides economic benefits and contributes to an

individual’s inner peace.

The Resistance of Madurese Muslim Society to the Development of Non-Muslim Tourism Objects

Erie Hariyanto et al.

 JIP-The Indonesian Journal of the Social Sciences {37

Table 2. Forms of community resistance to Non-Muslim tourist spots

Code Description Source Image

001 Ulema reject Lon
Malang tourist
destination

https://faktualnews.co/2017/09/
12/ulama-tolak-destinasi-wisata-
long-malam-sampang/36764/

002 Mob burns down a
tourist spot in
Pamekasan

https://regional.kompas.com/rea
d/2020/10/05/15135341/massa-
bakar-tempat-wisata-di-
pamekasan-karena-diduga-jadi-
sarang-maksiat?page=all

003 Community
organizations reject
a cinema

https://jateng.antaranews.com/b
erita/292338/pegiat-ormas-tolak-
keberadaan-bioskop-di-
pamekasan-madura

004 Ulema and other
local figures reject
plan to build hotel

https://www.tribunnews.com/re
gional/2010/09/16/528-kiai-dan-
tokoh-sampang-tolak-hotel-
berbintang

Source. Processed mass media coverage and observation.

The information presented in Table 2 indicates that the resistance

ongoing in the Madurese community is rooted in religious ideology. It is

evidenced by the opposition voiced by local religious leaders towards the

development of the Lon Malang Beach area, the community’s destructive

response to tourist sites, and the vehement rejection of further development

of tourism objects that violate Islamic values. The existing tourism objects are

regarded as breeding grounds for immoral activities that can corrupt the

younger generation and undermine the nation’s morality.

Table 3: Overview of the number of tourist visits to Madura’s tourist attractions

Tourist
attractions

Number of
local visitors

Number of
regional visitors

Image

Camplong Beach 220 people
per month

65 people per
month

https://faktualnews.co/2017/09/12/ulama-tolak-destinasi-wisata-long-malam-sampang/36764/
https://faktualnews.co/2017/09/12/ulama-tolak-destinasi-wisata-long-malam-sampang/36764/
https://faktualnews.co/2017/09/12/ulama-tolak-destinasi-wisata-long-malam-sampang/36764/
https://regional.kompas.com/read/2020/10/05/15135341/massa-bakar-tempat-wisata-di-pamekasan-karena-diduga-jadi-sarang-maksiat?page=all
https://regional.kompas.com/read/2020/10/05/15135341/massa-bakar-tempat-wisata-di-pamekasan-karena-diduga-jadi-sarang-maksiat?page=all
https://regional.kompas.com/read/2020/10/05/15135341/massa-bakar-tempat-wisata-di-pamekasan-karena-diduga-jadi-sarang-maksiat?page=all
https://regional.kompas.com/read/2020/10/05/15135341/massa-bakar-tempat-wisata-di-pamekasan-karena-diduga-jadi-sarang-maksiat?page=all
https://regional.kompas.com/read/2020/10/05/15135341/massa-bakar-tempat-wisata-di-pamekasan-karena-diduga-jadi-sarang-maksiat?page=all
https://jateng.antaranews.com/berita/292338/pegiat-ormas-tolak-keberadaan-bioskop-di-pamekasan-madura
https://jateng.antaranews.com/berita/292338/pegiat-ormas-tolak-keberadaan-bioskop-di-pamekasan-madura
https://jateng.antaranews.com/berita/292338/pegiat-ormas-tolak-keberadaan-bioskop-di-pamekasan-madura
https://jateng.antaranews.com/berita/292338/pegiat-ormas-tolak-keberadaan-bioskop-di-pamekasan-madura
https://www.tribunnews.com/regional/2010/09/16/528-kiai-dan-tokoh-sampang-tolak-hotel-berbintang
https://www.tribunnews.com/regional/2010/09/16/528-kiai-dan-tokoh-sampang-tolak-hotel-berbintang
https://www.tribunnews.com/regional/2010/09/16/528-kiai-dan-tokoh-sampang-tolak-hotel-berbintang
https://www.tribunnews.com/regional/2010/09/16/528-kiai-dan-tokoh-sampang-tolak-hotel-berbintang

 p-ISSN: 2338-8617

Vol. 12, No. 1, January 2024 e-ISSN: 2443-2067

 38} JIP-The Indonesian Journal of the Social Sciences

Tourist
attractions

Number of
local visitors

Number of
regional visitors

Image

KCM Pamekasan
Cinema

810 people
per month

243 people per
month

Bukit Bintang
Pamekasan

120 people
per month

-

Lon Malang Beach,
Sampang

210 people
per month

-

Source. Data processed from various sources, 2022.

According to the data, KCM Pamekasan Cinema had the highest

number of visitors in a month compared to other tourist attractions,

followed by natural attractions such as beaches and artificial attractions.

However, tourists’ interest in visiting these attractions is still relatively low

in overall. For instance, the average number of local and regional tourists

visiting KCM Pamekasan Cinema is only 27 and 8, respectively. Similarly,

the number of local and regional tourists visiting Camplong Beach is only

about 7 and 2, respectively. On the other hand, Lon Malang Beach and

Bukit Bintang receive even fewer visitors, with only 7 local tourists and no

regional tourists visiting Lon Malang Beach and 4 local tourists, and no

regional tourists visiting Bukit Bintang.

2. Discussion

Madura is an island whose people are known as an Islamic society

that adheres closely to the results of theassimilation of Islamic with local

culture (Sulalah et al., 2022). Madura is renowned as the home of santri

(Islamic education) community, where every household has a special

chamber for family members to pray. It reflects how Islamic practices in

Madurese society serve as a religious practice and shape their identity and

characteristics. In Madura, a person’s inclusion in a particular group is

The Resistance of Madurese Muslim Society to the Development of Non-Muslim Tourism Objects

Erie Hariyanto et al.

 JIP-The Indonesian Journal of the Social Sciences {39

socially determined by their Islamic identity. Therefore, individuals who

have abandoned Islam are excluded from the Madurese community. As a

result, this has significant implications for various infrastructure and

organizational developments in Madura. Adherence to religion and

resistance to forms of abuse of Islamic teaching become reactive measures

that arise when perceived threats materialize.

Due to the dominance of the patriarchal system in Madurese

society, cultural construction tend to take precedence over aspects of

justice (Supraptiningsih et al., 2023). In Madurese society, the presence of

tourism sites that deviate from local culture is perceived as a threat,

evidenced by community opposition to such sites. Tourism destinations

should not solely focus on developing the sites and facilities supporting

tourism activities (Pavlov et al., 2020; Tahyudin et al., 2016), especially

those consistent with local culture. However, the destruction of these sites

by the local community highlights the interplay between the ideologies

behind the tourism development and the dominant Madurese ideology.

Both verbal and non-verbal adverse reactions from local leaders and

religious scholars regarding the development of non-Muslim tourism

objects, which the community tends to follow, also contribute to this

resistance. Thus, resistance in Madurese society is not solely based on

Islamic culture but also influenced by the power of religious scholars as

catalysts for resistance.

In order to achieve the various goals set forth by the constitution and

increase economic growth, exploring domestic resources, such as the tourism

sector, can be beneficial (Hamzana, 2018). However, community resistance to

tourism development in Madura has three significant implications. Firstly, it

can restrict the community's creativity in developing new and innovative

tourism ideas, homogenizing the tourism experience. It can lead to decreased

interest from tourists, who may find the experience repetitive and ultimately

hinder the economy in the surrounding areas of the existing tourism sites.

Secondly, community resistance will also impact the distribution of

infrastructure to support the region’s economic activities. Opposition to the

 p-ISSN: 2338-8617

Vol. 12, No. 1, January 2024 e-ISSN: 2443-2067

 40} JIP-The Indonesian Journal of the Social Sciences

establishment of tourist attractions indirectly impedes the development of

infrastructure, such as public transportation, accommodations, roads, and

critical sites like airports, bus terminals, and train stations. Ultimately, the

hindrance of infrastructure development is linked to the number of investors

willing to invest in its progress.

The third implication of community resistance to tourism development

in Madura relates to the potential for such resistance, grounded in religious

ideology, to act as a catalyst for the emergence of prejudice and related issues

towards tourists who do not share the same religious beliefs. It is likely to

harm both domestic and international tourism. Additionally, it may lead to

intergroup conflict between individuals with differing religious views in the

same neighborhood. In the context of tourism management policies, this

could result in minority groups being marginalized. As a result, the possibility

of inter-religious conflicts arising in the tourism environment is significant.

The resistance against non-Muslim tourism objects among the

Muslim community can be mitigated by adopting a Sharia model as a new

approach to tourism management. Developing halal tourism through

optimizing religious tourism objects can serve as a solution for tourism

development. Activities such as visiting tombs of religious leaders, Islamic

historical sites, and managing Islamic nature tourism can motivate tourists

while gaining community support for tourism activities. Halal tourism

management requires innovation to maintain the essence of Islamic

nuances while creating new concepts for tourism.

The concept of halal tourism has been identified by different terms

in the existing literature, such as “Islamic tourism” and “Sharia tourism”.

These terms are commonly assumed to refer to the same concept:

promoting a halal lifestyle in the tourism industry (Battour & Ismail, 2016;

Nuroniyah, 2023). In other words, the economic activities practiced by

Muslim society are basically the effort to reach a better life (Hariyanto &

Hamzah, 2022). The identification of various objects or actions allowed to be

used or done in the tourism industry with Islamic law as the standard

reflects the emphasis on adhering to Sharia principles in halal tourism

The Resistance of Madurese Muslim Society to the Development of Non-Muslim Tourism Objects

Erie Hariyanto et al.

 JIP-The Indonesian Journal of the Social Sciences {41

(Battour & Ismail, 2016). The term “halal tourism” was developed to

facilitate the identification of the needs of Muslim tourists, specifically in

terms of offering products and services that meet their religious

requirements (Ambali & Bakar, 2014). Mohsin et al. (2016) also highlighted

the perspective of halal tourism by linking it to the availability of

consumable halal products based on Islamic guidelines. However, diverse

perspectives on halal tourism may lead to contrasting approaches. In this

regard, some groups may view “halal tourism” as merely a marketing

strategy, while others prioritize the integration of Islamic principles in

various dimensions of tourism. These differences underscore the

importance of clarifying the definition and objectives of halal tourism to

ensure a consistent and comprehensive understanding among stakeholders

in the tourism industry.

The potential of the halal tourism industry in Indonesia is

significant, despite some readiness issues, and should be encouraged

(Rusli et al., 2018). This indicates the need to consider living law and

cultural contexts in the lawmaking by the stat (Musawwamah et al., 2023).

In recognition, the Indonesian Ulema Council has issued a fatwa,

specifically regulating halal tourism or tourism that adheres to Sharia

values. The issuance of this fatwa, numbered 108/DSNMUI/X/2016 by

the National Sharia Council of MUI, was motivated by two factors. Firstly,

the growing global trend towards halal tourism, including in Indonesia,

necessitates the establishment of guidelines for organizing tourism based

on Sharia principles. Secondly, the absence of legal provisions governing

the organization of Sharia-compliant tourism prompted the National

Sharia Council of MUI to issue the fatwa above (Ansari & Makki, 2020).

The fatwa comprehensively regulates all aspects of Sharia tourism

activities, ranging from the terms of contracts to provisions for hotels,

tourist destinations, spas and saunas, massage services, travel agencies,

and even provisions for tour guides.

According to Abror et al. (2019), halal tourism and customer

engagement have a significant impact on traveler satisfaction. The need for

 p-ISSN: 2338-8617

Vol. 12, No. 1, January 2024 e-ISSN: 2443-2067

 42} JIP-The Indonesian Journal of the Social Sciences

halal products has become a characteristic of Indonesian people’s

consumption, both halal in lidzatihi (type of substance) or lighairihi (how to

get it) (Rizki et al., 2023). As Suharto et al. (2019) note, tourism plays a vital

role in human social and economic activities. The development of halal

tourism in Madura can foster a sense of community and togetherness in

tourism management. It can be achieved through community-based

tourism, which involves the participation of residents in protecting the

environment. To achieve this goal, a combination of structural and

community-based approaches is required to create a comprehensive

understanding of tourism among Madurese communities.

To effectively develop Sharia-compliant tourism objects in Madura, it

is essential to adopt a cultural and structural approach that considers the

Madurese ideology emphasizing the religious aspects of Islam. Such an

approach can aid in identifying the appropriate tourism development model

for the Madurese community while mitigating resistance. Tourist satisfaction

or loyalty is influenced by various factors, as discussed by Wardi et al. (2018).

To promote the development of halal tourism in Indonesia, government

policies that are both direct and indirect should be established. The

government’s ability to regulate religious institutions in the public sphere is

grounded in the reality of religious life in Indonesia, which is integrated into

daily life, as highlighted by Alamsyah and Mery Yanti (2019).

Regardless of such, the maslahah (public interests) principle is one

of the principles in the Sharia economy (Hariyanto et al., 2023). Thus, for

tourism to flourish in Madura, there needs to be a harmonious partnership

between the local government and the community across the four districts

on the island of Madura, namely Pamekasan, Sumenep, Bangkalan, and

Sampang. A concerted effort is needed to develop halal tourism in Madura,

such as by promoting Visit Madura Year to attract domestic and foreign

tourists and create a welcoming environment for them. It, in turn, will

positively impact the local economy and dispel negative perceptions of

tourism among the Madurese community.

The Resistance of Madurese Muslim Society to the Development of Non-Muslim Tourism Objects

Erie Hariyanto et al.

 JIP-The Indonesian Journal of the Social Sciences {43

D. Conclusion

In Madura, resistance towards tourism development can be

attributed to three main factors. Firstly, there is dissatisfaction among the

community regarding the lack of attention given to cultural and religious

approaches in the development of tourism objects, which has resulted in

statements of rejection, closure, and even destruction. Secondly, the

historical and sociological factors of the Madurese people, who greatly

emphasize Islamic cultural and social-religious values, have contributed to

this resistance. Thirdly, the absence of a Sharia-compliant tourism policy

model incorporating local cultural approaches has also fueled community

resistance towards developing tourism objects in Madura.

The historical and sociological religious factors that underpin the

Madurese community’s cohesion and identity have profound implications

for their sensitivity toward perceived injustices. To address this issue, one

potential solution is to adopt Sharia-compliant tourism in Madura, which

involves a collaborative effort among various stakeholders to develop a

comprehensive tourism plan that aligns with local cultural values. This

approach entails a close partnership between the four district governments

in Madura and the broader community to ensure that tourism development

proceeds in a way that respects the Madurese culture and religious beliefs.

By involving all elements of society in this process, the implementation of

Sharia-compliant tourism can be optimized to foster greater social cohesion

and overcome resistance to tourism development in Madura in the long run.

The occurrence of anarchist actions by local communities against

tourism objects demonstrates the importance of cultural preservation. Such

actions not only result in material losses but also have detrimental impacts

on the mental well-being of individuals. Therefore, it is imperative to

consider cultural and religious sensitivities when developing tourism

objects to prevent potential conflict and loss. From a material standpoint,

the community’s resistance towards the development of tourism objects can

pose a significant obstacle for potential investors looking to invest in the

Madura region. It is particularly concerning since the presence of investors

 p-ISSN: 2338-8617

Vol. 12, No. 1, January 2024 e-ISSN: 2443-2067

 44} JIP-The Indonesian Journal of the Social Sciences

in an area can often positively impact the economic growth of the

surrounding community. On a mental level, the Madurese community is

heavily influenced by cultural hegemony, which shapes their perception of

new opportunities and changes.

Following the future implementation of a Sharia-compliant tourism

design in Madura by the local government and related agencies, it is

imperative to undertake further research to assess the effectiveness of this

initiative. The research should evaluate the community, community leaders,

and religious leaders’ acceptance of this new development. Additionally, the

study should examine this approach’s impact on Madura’s progress in terms

of infrastructure development, human resource improvement, and the

overall comfort and welfare of the community. Such research will provide

critical insights into the impact of the development of Sharia-compliant tourism

objects on Madura’s tourism industry and the well-being of its residents.

Bibliography

Abror, A., Wardi, Y., Trinanda, O., & Patrisia, D. (2019). The Impact of
Halal Tourism, Customer Engagement on Satisfaction: Moderating
Effect of Religiosity. Asia Pacific Journal of Tourism Research, 24(7),
633–643. https://doi.org/10.1080/10941665.2019.1611609.

Adel, A.M., Dai, X., Yan, C., & Roshdy, R.S. (2021). Halal Strategies on Official
Government Tourism Websites: An Extension and Validation Study.
Tourism and Hospitality Research, 21(2), 229-244.
https://doi.org/10.1177/1467358420986236.

Adinugraha, H.H., Nasution, I.F.A., Faisal, F., Daulay, M., Harahap, I., Wildan,
T., Takhim, M., Riyadi, A., & Purwanto, A. (2021). Halal Tourism in
Indonesia: An Indonesian Council of Ulama National Sharia Board
Fatwa Perspective. Journal of Asian Finance, Economics and Business,
8(3), 665-673. https://doi.org/10.13106/jafeb.2021.vol8.no3.0665.

Akyol, M., & Kilinç, Ö. (2014). Internet and Halal Tourism Marketing.
International Periodical For The Languages, Literature and History of
Turkish or Turkic. Electronic Turkish Studies, 9(8),171-86.
https://www.researchgate.net/publication/291126290.

https://doi.org/10.1080/10941665.2019.1611609
https://doi.org/10.1177/1467358420986236
https://doi.org/10.13106/jafeb.2021.vol8.no3.0665
https://www.researchgate.net/publication/291126290

The Resistance of Madurese Muslim Society to the Development of Non-Muslim Tourism Objects

Erie Hariyanto et al.

 JIP-The Indonesian Journal of the Social Sciences {45

Alamsyah, A., & Yanti, M. (2019). Telaah Literatur Tentang Dakwah Di
Indonesia. LISAN AL-HAL: Jurnal Pengembangan Pemikiran Dan
Kebudayaan, 13(2), 400–451. https://doi.org/10.35316/lisanalhal.v13i2.603.

Ambali, A.R., & Bakar, A.N. (2014). People’s Awareness on Halal Foods
and Products: Potential Issues for Policy-Makers. Procedia - Social
and Behavioral Sciences, 121, 3-25.
https://doi.org/10.1016/j.sbspro.2014.01.1104.

Ansari, & Makki, H. (2020). Fatwa Dsn-Mui No. 108 DSN-MUI (X) 2016
Tentang Pedoman Penyelenggaraan Wisata Berdasarkan Prinsip
Syariah sebagai Fondasi Pengembangan Wisata Syariah Pulau
Santen Kabupaten Banyuwangi. Jurnal Al-Hukmi, 1(2), 299–317.
https://doi.org/10.35316/alhukmi.v1i2.1187.

Arif. (2018). MUI Pamekasan Tolak Bembangunan Kota Cinema Mall
Madura. Kumparan, 1.
https://kumparan.com/mediamadura/mui-pamekasan-tolak-
bembangunan-kota-cinema-mall-madura-
1538894989379764886/full.

Aryanatha, I.N. (2019). Tirtayatra sebagai Bentuk Wisata Religi Masyarakat
Hindu di Bali. Pariwisata Budaya: Jurnal Ilmiah Parawisata, Agama Dan
Budaya, 2(2), 66-71. https://doi.org/10.25078/pba.v2i2.843.

Alamsyah, A., & Yanti, M. (2019). Telaah Literatur Tentang Dakwah Di
Indonesia. LISAN AL-HAL: Jurnal Pengembangan Pemikiran Dan
Kebudayaan, 13(2), 400–451. https://doi.org/10.35316/lisanalhal.v13i2.603.

Ambali, A.R., & Bakar, A.N. (2014). People’s Awareness on Halal Foods and
Products: Potential Issues for Policy-Makers. Procedia - Social and Behavioral
Sciences, 121, 3-25. https://doi.org/10.1016/j.sbspro.2014.01.1104.

Awan, F.N., Badaruddin, B., & Mulya, M.B. (2020). Faktor Penyebab Konflik
Sosial Masyarakat Pesisir Penambangan Pasir Laut Di Pantai Labu
Kabupaten Deli Serdang. Jurnal Niara, 13(1), 352-359.
https://doi.org/10.31849/niara.v13i1.4294.

Battour, M., & Ismail, M.N. (2016). Halal Tourism: Concepts, Practises,
Challenges and Future. In Tourism Management Perspectives, 19,
150-54. https://doi.org/10.1016/j.tmp.2015.12.008.

Butowski, L. (2021). Sustainable Tourism: A Human-Centered Approach.
Sustainability (Switzerland), 13(4), 1-13.
https://doi.org/10.3390/su13041835.

https://doi.org/10.35316/lisanalhal.v13i2.603
https://doi.org/10.1016/j.sbspro.2014.01.1104
https://kumparan.com/mediamadura/mui-pamekasan-tolak-bembangunan-kota-cinema-mall-madura-1538894989379764886/full
https://kumparan.com/mediamadura/mui-pamekasan-tolak-bembangunan-kota-cinema-mall-madura-1538894989379764886/full
https://kumparan.com/mediamadura/mui-pamekasan-tolak-bembangunan-kota-cinema-mall-madura-1538894989379764886/full
https://doi.org/10.25078/pba.v2i2.843
https://doi.org/10.35316/lisanalhal.v13i2.603
https://doi.org/10.1016/j.sbspro.2014.01.1104
https://doi.org/10.31849/niara.v13i1.4294
https://doi.org/10.1016/j.tmp.2015.12.008
https://doi.org/10.3390/su13041835

 p-ISSN: 2338-8617

Vol. 12, No. 1, January 2024 e-ISSN: 2443-2067

 46} JIP-The Indonesian Journal of the Social Sciences

Crawford, J., Mckee, K., & Leahy, S. (2020). The Right to Rent: Active
Resistance to Evolving Geographies of State Regulation. International
Journal of Urban and Regional Research, 44(3), 415-428.
https://doi.org/10.1111/1468-2427.12731.

Fernando, H., Galuh Larasati, Y., & Cahyani, N. (2023). Being #wanitasalihah:
Representations of Salihah Women on TikTok. IAS Journal of
Localities, 1(1), 1–15. https://doi.org/10.62033/iasjol.v1i1.8.

Flaviana, R. (2019). Strategi Pengembangan Objek Wisata Kampung Tradisional
Kabupaten Ngada NTT. Jurnal Akademi Komunitas, 14(1), 60-65.
https://jurnal.undhirabali.ac.id/index.php/pariwisata/article/view/692.

Fringka, Y. (2017). Resistensi Berbasis Adat: Perlawanan Masyarakat Nagari
III Koto, Tanah Datar, Sumatera Barat, terhadap Rencana Tambang
Bukit Batubasi. MASYARAKAT: Jurnal Sosiologi, 21(2), 205-231.
https://doi.org/10.7454/mjs.v21i2.4670.

Hamzana, A.A. (2018). Pelaksanaan Standarisasi Pelayanan Pariwisata
Halal dalam Pengembangan Pariwisata di Nusa Tenggara Barat.
Pena Justisia: Media Komunikasi Dan Kajian Hukum, 17(2), 1–16.
https://doi.org/10.31941/pj.v17i2.545.

Hariyanto, E., & Hamzah, M. (2022). Bibliometric Analysis of the
Development of Islamic Economic Dispute Resolution Research in
Indonesia. Juris: Jurnal Ilmiah Syariah, 21(2), 221–233.
https://doi.org/10.31958/juris.v21i2.6997.

Ismail, I. (2023). The Development of Islamic Feminism in Malaysia.
International Journal of Islamic Thought, 23(1).
https://doi.org/10.24035/ijit.23.2023.254.

Kim, S., Im, H.H., & King, B.E. (2015). Muslim Travelers in Asia: The Destination
Preferences and Brand Perceptions of Malaysian Tourists. Journal of Vacation
Marketing, 21(1), 3-21. https://doi.org/10.1177/1356766714549648.

Laila, N. Q., & Abdullah, I. (2022). Questioning Fiqh Muamalah of
Toleration: Religious spatial segregation in the urban area of
Yogyakarta. Al-Ihkam: Jurnal Hukum Dan Pranata Sosial, 17(1), 28–
59. https://doi.org/10.19105/al-lhkam.v17i1.5419.

Lassiter, C., Norasakkunkit, V., Shuman, B., & Toivonen, T. (2018). Diversity
and Resistance to Change: Macro Conditions for Marginalization in
Post-Industrial Societies. Frontiers in Psychology, 9, 1-16.
https://doi.org/10.3389/fpsyg.2018.00812.

https://doi.org/10.1111/1468-2427.12731
https://doi.org/10.62033/iasjol.v1i1.8
https://jurnal.undhirabali.ac.id/index.php/pariwisata/article/view/692
https://doi.org/10.7454/mjs.v21i2.4670
v
https://doi.org/10.31958/juris.v21i2.6997
https://doi.org/10.24035/ijit.23.2023.254
https://doi.org/10.1177/1356766714549648
https://doi.org/10.19105/al-lhkam.v17i1.5419
https://doi.org/10.3389/fpsyg.2018.00812

The Resistance of Madurese Muslim Society to the Development of Non-Muslim Tourism Objects

Erie Hariyanto et al.

 JIP-The Indonesian Journal of the Social Sciences {47

Mailleux Sant’Ana, S. (2007). James C. Scott, Weapons of the weak. Everyday
Forms of Peasant Resistance. Variations. Revue Internationale De Théorie
Critique, 9(10), 153-156. https://doi.org/10.4000/variations.486.

Miles, M.B., & Huberman, A.M. (1994). Miles and Huberman 1994.pdf. In
Qualitative Data Analysis: An Expanded Sourcebook.
https://books.google.co.id/books?hl=id&lr=&id=U4lU_-
wJ5QEC&oi=fnd&pg=PR12&dq=In+Qualitative+Data+Analysis:+An+
Expanded+Sourcebook.&ots=kGSF-
ITX_V&sig=DaFhh5jMttcetbNQJgACxEkObpI&redir_esc=y#v=onepag
e&q=In%20Qualitative%20Data%20Analysis%3A%20An%20Expanded.

Millatina, A.N., Hakimi, F., Zaki, I., & Yuningsih, I. (2019). Peran Pemerintah
Untuk Menumbuhkan Potensi Pembangunan Pariwisata Halal Di
Indonesia. Jurnal Manajemen Dan Bisnis Indonesia, 5(1), 96–109.
http://jurnal.unmuhjember.ac.id/index.php/JMBI/article/view/2587.

Mohsin, A., Ramli, N., & Alkhulayfi, B.A. (2016). Halal Tourism: Emerging
Opportunities. In Tourism Management Perspectives, 19, 137-143.
https://doi.org/10.1016/j.tmp.2015.12.010.

Moniche, A., & Gallego, I. (2021). Benefits of Policy Actor Embeddedness
for Sustainable Tourism Indicators’ Design: The Case of Andalusia.
Journal of Sustainable Tourism, 31(7), 1756-1775.
https://doi.org/10.1080/09669582.2021.2024551.

Muharromah, G.L., & Anwar, M.K. (2020). Pengaruh Atraksi Wisata, Amenitas
dan Aksesibilitas Terhadap Keputusan Berkunjung pada Objek Wisata
Religi Makam KK. Abdurrahman Wahid. Jurnal Ekonomika Dan Bisnis
Islam, 3(2), 152–164. https://doi.org/10.26740/jekobi.v3n2.p152-164.

Musawwamah, S., Taufiq, M., Haryanto, E., Supraptiningsih, U., &
Maimun. (2023). Resistance to Child Marriage Prevention in
Indonesia and Malaysia. Ahkam: Jurnal Ilmu Syariah, 23(1), 259–280.
https://doi.org/10.15408/ajis.v23i1.32014.

Mustapa, H. (2019). Politik Pariwisata Daerah dalam Perspektif Civil
Society. Politicon: Jurnal Ilmu Politik, 1(1), 24-50.
http://journal.uinsgd.ac.id/index.php/politicon.

Mustofa, I., Juliansyahzen, M. I., & Hefni, W. (2023). Hijrah and changing
religious preferences in contemporary Islamic legal practice.
Ijtihad: Jurnal Wacana Hukum Islam Dan Kemanusiaan, 23(1), 115–
138. https://doi.org/10.18326/ijtihad.v23i1.115-138.

https://doi.org/10.4000/variations.486
https://books.google.co.id/books?hl=id&lr=&id=U4lU_-wJ5QEC&oi=fnd&pg=PR12&dq=In+Qualitative+Data+Analysis:+An+Expanded+Sourcebook.&ots=kGSF-ITX_V&sig=DaFhh5jMttcetbNQJgACxEkObpI&redir_esc=y#v=onepage&q=In%20Qualitative%20Data%20Analysis%3A%20An%20Expanded
https://books.google.co.id/books?hl=id&lr=&id=U4lU_-wJ5QEC&oi=fnd&pg=PR12&dq=In+Qualitative+Data+Analysis:+An+Expanded+Sourcebook.&ots=kGSF-ITX_V&sig=DaFhh5jMttcetbNQJgACxEkObpI&redir_esc=y#v=onepage&q=In%20Qualitative%20Data%20Analysis%3A%20An%20Expanded
https://books.google.co.id/books?hl=id&lr=&id=U4lU_-wJ5QEC&oi=fnd&pg=PR12&dq=In+Qualitative+Data+Analysis:+An+Expanded+Sourcebook.&ots=kGSF-ITX_V&sig=DaFhh5jMttcetbNQJgACxEkObpI&redir_esc=y#v=onepage&q=In%20Qualitative%20Data%20Analysis%3A%20An%20Expanded
https://books.google.co.id/books?hl=id&lr=&id=U4lU_-wJ5QEC&oi=fnd&pg=PR12&dq=In+Qualitative+Data+Analysis:+An+Expanded+Sourcebook.&ots=kGSF-ITX_V&sig=DaFhh5jMttcetbNQJgACxEkObpI&redir_esc=y#v=onepage&q=In%20Qualitative%20Data%20Analysis%3A%20An%20Expanded
https://books.google.co.id/books?hl=id&lr=&id=U4lU_-wJ5QEC&oi=fnd&pg=PR12&dq=In+Qualitative+Data+Analysis:+An+Expanded+Sourcebook.&ots=kGSF-ITX_V&sig=DaFhh5jMttcetbNQJgACxEkObpI&redir_esc=y#v=onepage&q=In%20Qualitative%20Data%20Analysis%3A%20An%20Expanded
http://jurnal.unmuhjember.ac.id/index.php/JMBI/article/view/2587
https://doi.org/10.1016/j.tmp.2015.12.010
https://doi.org/10.1080/09669582.2021.2024551
https://doi.org/10.26740/jekobi.v3n2.p152-164
https://doi.org/10.15408/ajis.v23i1.32014
http://journal.uinsgd.ac.id/index.php/politicon
https://doi.org/10.18326/ijtihad.v23i1.115-138

 p-ISSN: 2338-8617

Vol. 12, No. 1, January 2024 e-ISSN: 2443-2067

 48} JIP-The Indonesian Journal of the Social Sciences

Naibaho. (2010, September). 528 Kiai dan Tokoh Sampang Tolak Hotel
Berbintang.
https://www.tribunnews.com/regional/2010/09/16/528-kiai-
dan-tokoh-sampang-tolak-hotel-berbintang.

Nuroniyah, W. (2023). Gender Discourses within Pesantren in Cirebon:
Understanding the Typologies of Kyais’ Interpretations of the
Concept of Qawwām. Samarah : Jurnal Hukum Keluarga Dan Hukum
Islam, 7(2), 875. https://doi.org/10.22373/sjhk.v7i2.15689.

Pavlov, O., Pavlova, T., & Pavlova, I. (2020). Branding of Cultural Tourism
Objects of the United Territorial Communities of the Southern
Megaregion of Ukraine. European Countryside, 12(3), 432-447.
https://doi.org/10.2478/euco-2020-0023.

Prasetya, A., & Komara, B.D. (2019). Perlawanan Pedagang Kaki Lima
Terhadap Kebijakan Relokasi Pemerintah Daerah. Jurnal Riset
Entrepreneurship, 2(2), 1-7. https://doi.org/10.30587/jre.v2i2.955.

Ramadhany, F., & Ridlwan, A.A. (2018). Implikasi Pariwisata Syariah Terhadap
Peningkatan Pendapatan dan Kesejahteraan Masyarakat. Muslim
Heritage, 3(1), 157-176. https://doi.org/10.21154/muslimheritage.v3i1.1303.

Richmond, O.P. (2011). Critical Agency, Resistance and a Post-Colonial
Civil Society. Cooperation and Conflict, 46(4), 419-440.
https://doi.org/10.1177/0010836711422416.

Rizki, D., Hamzah, M., Fakhiroh, Z., & Hendri, D. (2023). Best Practice Halal
Integrity Management in The Logistic Chain Scheme: Analysis of
Opportunities and Challenges. Journal of Islamic Economic Laws, 6(1),
13–29. https://doi.org/10.23917/jisel.v6i1.19867.

Rusli, M., Firmansyah, R., & Pasfatima Mbulu, Y. (2018). Halal Tourism
Destination Development Model. Journal of Environmental Management
and Tourism, 9(6), 1296–1302. https://doi.org/10.14505/jemt.v9.6(30).19.

Rusyidi, B., & Fedryansah, M. (2019). Pengembangan Pariwisata Berbasis
Masyarakat. Focus : Jurnal Pekerjaan Sosial, 1(3), 155-165.
https://doi.org/10.24198/focus.v1i3.20490.

Sabri, F. A., Wahyudi, A., & Mujib, F. (2020). Resistance Strategies of
Madurese Moslem Women against Domestic Violence in Rural
Society. Al-Ihkam: Jurnal Hukum Dan Pranata Sosial, 15(1), 93–116.
https://doi.org/10.19105/al-lhkam.v15i1.3083.

https://www.tribunnews.com/regional/2010/09/16/528-kiai-dan-tokoh-sampang-tolak-hotel-berbintang
https://www.tribunnews.com/regional/2010/09/16/528-kiai-dan-tokoh-sampang-tolak-hotel-berbintang
https://doi.org/10.22373/sjhk.v7i2.15689
https://doi.org/10.2478/euco-2020-0023
https://doi.org/10.30587/jre.v2i2.955
https://doi.org/10.21154/muslimheritage.v3i1.1303
https://doi.org/10.1177/0010836711422416
https://doi.org/10.23917/jisel.v6i1.19867
https://doi.org/10.14505/jemt.v9.6(30).19
https://doi.org/10.24198/focus.v1i3.20490
https://doi.org/10.19105/al-lhkam.v15i1.3083

The Resistance of Madurese Muslim Society to the Development of Non-Muslim Tourism Objects

Erie Hariyanto et al.

 JIP-The Indonesian Journal of the Social Sciences {49

Scott, J.C. (2012). Decoding Subaltern Politics: Ideology, Disguise, and
Resistance in Agrarian Politics. Routledge, 949-953.
https://doi.org/10.4324/9780203095041.

Shakona, M., Backman, K., Backman, S., Norman, W., & Luo, Y. (2015).
Understanding the Traveling Behavior of Muslims in the United
States. International Journal of Culture, Tourism, and Hospitality Research,
9(1), 22-35. https://doi.org/10.1108/IJCTHR-05-2014-0036.

Shaw, K., Hill, S.D., Boyd, A.D., Monk, L., Reid, J., & Einsiedel, E.F. (2015).
Conflicted or Constructive? Exploring Community Responses to
New Energy Developments in Canada. Energy Research and Social
Science, 8, 41-52. https://doi.org/10.1016/j.erss.2015.04.003.

Suhaimi, S., Purwandi, A., & Sufyan, A. F. M. (2021). Binsabin dan
Tongngebban as Madurese Local Wisdom: An Anthropology of
Islamic Law Analyses. Al-Ihkam: Jurnal Hukum Dan Pranata Sosial,
16(1), 161–179. https://doi.org/10.19105/al-lhkam.v16i1.3861.

Suharto, R.B., Roy, J., & Darma, D.C. (2019). Degree of Potential and
Development Strategy of Tourism Objects. International Journal of
Scientific and Technology Research. 8(9), 2343-2347.
https://repository.unmul.ac.id/bitstream/handle/123456789/536
30/Degree%20of%20Potential.pdf?sequence=1&isAllowed=y.

Sulalah, A., Hariyanto, E., & Hamzah, M. (2022). Organizing Ontalan
Tradition in Madurese Customs. Karsa: Journal of Social and Islamic
Culture, 30(2), 389–410. https://doi.org/10.19105/karsa.v30i2.7119.

Supraptiningsih, U., Jubba, H., Hariyanto, E., & Rahmawati, T. (2023).
Inequality as a Cultural Construction: Women’s Access to Land
Rights in Madurese Society. Cogent Social Sciences, 9(1), 1-11.
https://doi.org/10.1080/23311886.2023.2194733.

Tahyudin, I., Surya Saputra, D.I., & Haviluddin. (2016). An Interactive Mobile
Augmented Reality for Tourism Objects at Purbalingga district.
TELKOMNIKA: Indonesian Journal of Electrical Engineering and Computer
Science, 16(3) 559-564. https://doi.org/10.11591/ijeecs.v1.i2.pp375-380.

Taufiqurrahman; Robertus Belarminus. (2020). Massa Bakar Tempat
Wisata di Pamekasan karena Diduga Jadi Sarang Maksiat.
https://regional.kompas.com/read/2020/10/05/15135341/massa
-bakar-tempat-wisata-di-pamekasan-karena-diduga-jadi-sarang-
maksiat?page=all.

https://doi.org/10.4324/9780203095041
https://doi.org/10.1108/IJCTHR-05-2014-0036
https://doi.org/10.1016/j.erss.2015.04.003
https://doi.org/10.19105/al-lhkam.v16i1.3861
https://repository.unmul.ac.id/bitstream/handle/123456789/53630/Degree%20of%20Potential.pdf?sequence=1&isAllowed=y
https://repository.unmul.ac.id/bitstream/handle/123456789/53630/Degree%20of%20Potential.pdf?sequence=1&isAllowed=y
https://doi.org/10.19105/karsa.v30i2.7119
https://doi.org/10.1080/23311886.2023.2194733
https://doi.org/10.11591/ijeecs.v1.i2.pp375-380
https://regional.kompas.com/read/2020/10/05/15135341/massa-bakar-tempat-wisata-di-pamekasan-karena-diduga-jadi-sarang-maksiat?page=all
https://regional.kompas.com/read/2020/10/05/15135341/massa-bakar-tempat-wisata-di-pamekasan-karena-diduga-jadi-sarang-maksiat?page=all
https://regional.kompas.com/read/2020/10/05/15135341/massa-bakar-tempat-wisata-di-pamekasan-karena-diduga-jadi-sarang-maksiat?page=all

 p-ISSN: 2338-8617

Vol. 12, No. 1, January 2024 e-ISSN: 2443-2067

 50} JIP-The Indonesian Journal of the Social Sciences

Vakkayil, J. (2017). Resistance and Integration: Working with Capitalism
at its Fringes. Management (France), 20(4), 394-417.
https://doi.org/10.3917/mana.204.0394.

Vinandari, N., Hafizd, K.A., & Noor, M. (2019). Sistem Informasi
Geografis Wisata Religi Berbasis Web Mobile. Jurnal Sains Dan
Informatika, 5(1), 41–49. https://doi.org/10.34128/jsi.v5i1.161.

Wardi, Y., Abror, & Trinanda, O. (2018). Halal Tourism: Antecedent Of
Tourist’s Satisfaction And Word Of Mouth (WOM). Asia Pacific
Journal of Tourism Research, 23(5), 463–472.
https://doi.org/https://doi.org/10.1080/10941665.2018.1466816.

Wawan, W., Khoirunisa, K., & Patmah, N. (2021). Keadilan Lingkungan
Dalam Gerakan Perlawanan (Resistensi Masyarakat Adat Kasepuhan
Bayah Terhadap PT. Cemindo Gemilang). Ijd-Demos, 3(2), 139-152.
https://doi.org/10.37950/ijd.v3i2.103.

Wiksell, K. (2017). Campaigning for Cooperatives as Resistance to Neoliberal
Capitalism. Journal of Political Power, 110-128.
https://doi.org/10.1080/2158379X.2017.1335837.

Williams, P., & Hannerz, E. (2014). Articulating the “Counter” in Subculture
Studies. M/C Journal, 17(6), . https://doi.org/10.5204/mcj.912.

https://doi.org/10.3917/mana.204.0394
https://doi.org/10.34128/jsi.v5i1.161
https://doi.org/https:/doi.org/10.1080/10941665.2018.1466816
https://doi.org/10.37950/ijd.v3i2.103
https://doi.org/10.1080/2158379X.2017.1335837
https://doi.org/10.5204/mcj.912

