Reproduced from Women in Indonesia: Gender, Equity and Development edited by Kathryn Robinson and Sharon Bessell (Singapore: Institute of Southeast Asian Studies, 2002). 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 Research School of Pacific and Asian Studies (RSPAS) at The Australian National University (ANU) is home to the Indonesia Project, a major international centre of research and graduate training on the economy of Indonesia. Established in 1965 in the School's Division of Economics, the Project is well known and respected in Indonesia and in other places where Indonesia attracts serious scholarly and official interest. Funded by ANU and the Australian Agency for International Development (AusAID), the Project monitors and analyses recent economic developments in Indonesia; informs Australian governments, business and the wider community about those developments and about future prospects; stimulates research on the Indonesian economy; and publishes the respected Bulletin of Indonesian Economic Studies.

The School's **Department of Political and Social Change (PSC)** focuses on domestic politics, social processes and state–society relationships in Asia and the Pacific, and has a long-established interest in Indonesia. Together with PSC and RSPAS, the Project holds the annual **Indonesia Update conference**, whose proceedings are published in the **Indonesia Assessment series**. Each Update (and resulting Assessment volume) offers an overview of recent economic and political developments, and devotes attention to a significant theme in Indonesia's development.

The **Institute of Southeast Asian Studies (ISEAS)** in Singapore was established as an autonomous organization in 1968. It is a regional research centre for scholars and other specialists concerned with modern Southeast Asia, particularly the many-faceted problems of stability and security, economic development, and political and social change.

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).

The Institute is governed by a twenty-two-member Board of Trustees comprising nominees from the Singapore Government, the National University of Singapore, the various Chambers of Commerce, and professional and civic organizations. An Executive Committee oversees day-to-day operations; it is chaired by the Director, the Institute's chief academic and administrative officer. INDONESIA ASSESSMENT SERIES

edited by Kathryn Robinson Sharon Bessell

First published in 2002 in Singapore by Institute of Southeast Asian Studies 30 Heng Mui Keng Terrace Pasir Panjang Singapore 119614

Internet e-mail: publish@iseas.edu.sg World Wide Web: http://www.iseas.edu.sg/pub.html

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.

© 2002 Institute of Southeast Asian Studies, Singapore.

Acknowledgement

The publisher gratefully acknowledges the artists for permission to reproduce their material on various pages in this book. On the front cover is a mixed media on canvas titled "Penganten Jawa" (Javanese Bride and Bridegroom) by Astari Rasjid, 2000; on the back cover is a work of bronze titled "Resistante" (Resistance) by Dolorosa Sinaga, 1996.

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

ISEAS Library Cataloguing-in-Publication Data

Women in Indonesia: gender, equity and development/ edited by Kathryn Robinson			
and Sharon Bessell.			
(Indonesia assessment series ;	(Indonesia assessment series; 2001)		
1. Women—Indonesia.			
2. Women in development-In-	donesia.		
3. Women—Indonesia—Social	conditions.		
I. Robinson, Kathryn.			
II. Bessell, Sharon.			
III. Series.			
DS644.4 I41 2001	2002	sls2002003619	
ISBN 981-230-158-5 (soft cover)			
ISBN 981-230-159-3 (hard cover)			

Copy-edited and typeset by Beth Thomson, Japan Online. Indexed by Angela Grant.

Printed in Singapore by Seng Lee Press Pte Ltd.

Reproduced from Women in Indonesia: Gender, Equity and Development, edited by Kathryn Robinson and Sharon Bessell (Singapore: Institute of Southeast Asian Studies, 2002). This version was obtained electronically direct from the publisher on condition that copyright is not infringed. No part of this publication may be reproduced, translated, 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 < http://www.iseas.edu.sg/pub.html >

CONTENTS

Table	es	viii
Figu	res	x
Cont	ributors	xi
Ackn	owledgments	xiv
Glos	sary	xvi
Prole	ogue	xxiii
1	Introduction to the Issues Kathryn Robinson and Sharon Bessell	1
2	The Mega Factor in Indonesian Politics: A New President or a New Kind of Presidency? <i>Krishna Sen</i>	13
3	The Downfall of President Abdurrahman Wahid: A Return to Authoritarianism? <i>Edward Aspinall</i>	28
4	The Year in Review: From Blind Man's Bluff to Mega Expectations Mari Pangestu	41
5	Further Comments on the Economy, with a Gender Perspective <i>Mohammad Sadli</i>	61
6	Institution Building: An Effort to Improve Indonesian Women's Role and Status <i>Khofifah Indar Parawansa</i>	68

	Commentary Sue Blackburn	78
7	Feminism in Indonesia in an International Context Saparinah Sadli	80
8	<i>Gay</i> and <i>Lesbi</i> Subjectivities, National Belonging and the New Indonesia <i>Tom Boellstorff</i>	92
9	And the Winner Is Indonesian Women in Public Life <i>Mayling Oey-Gardiner</i>	100
10	Indonesian Women Artists: Transcending Compliance <i>Carla Bianpoen</i>	113
11	Literature, Mythology and Regime Change: Some Observations on Recent Indonesian Women's Writing <i>Barbara Hatley</i>	130
12	Women and the Labour Market during and after the Crisis Lisa Cameron	144
13	Women's International Labour Migration Graeme Hugo	158
14	Customary Institutions, <i>Syariah</i> Law and the Marginalisation of Indonesian Women <i>Edriana Noerdin</i>	179
15	Women's Grassroots Movements in Indonesia: A Case Study of the PKK and Islamic Women's Organisations <i>Lies Marcoes</i>	187
16	Women's Activism against Violence in South Sulawesi Zohra A. Baso and Nurul Ilmi Idrus	198
17	Gender Mainstreaming and Sex-disaggregated Data Soedarti Surbakti	209
18	The Changing Indonesian Household Gavin W. Jones	219
19	Women, Family Planning and Decentralisation: New Variations on Old Themes <i>Terence H. Hull and Sri Moertiningsih Adioetomo</i>	235

20	Men, Women and Community Development in East Nusa Tenggara <i>Ria Gondowarsito</i>	
Refe	erences	265
Inde	ex	277

TABLES

4.1	Real GDP Growth by Sector, 2001–01	45
4.2	Real GDP Growth by Expenditure, 2001	47
4.3	Macroeconomic Indicators: Actual and Targeted, 2000-02	48
4.4	Budgets for 2001 and 2002	52
9.1	Distribution of Position of Chair and Deputy Chair in Local	
	Legislatures by Sex, April 2000	107
9.2	Structural Positions in the Civil Service by Echelon and Sex,	
	September 2000	108
9.3	Composition of Civil Service by Sex and Level, September	
	2000	109
12.1	Labour Force Participation Rates, 1996–2000	146
12.2	Unemployment Rates, 1996–2000	148
12.3	Underemployment, 1996–2000	150
12.4	Hourly Wages, 1996–2000	152
12.5	Work Status, 1996–2000	154
13.1	Overseas Workers Processed by the Ministry of Labour,	
	1969–2001	160
13.2	Sector of Employment of Official Workers Deployed	
	Overseas, Repelita IV–VII	162
13.3	Province of Origin of Undocumented Indonesian Workers	
	Deported from Tawau (Sabah) to East Kalimantan, January	
	1994 – June 1996	165
13.4	Place of Origin of Female Overseas Migrant Workers	
	according to Three Studies	166

13.5	Relationship of Migrant Workers to Head of Household in	
	Community of Origin	166
13.6	Educational Background of Female OCWs according to	
	Three Studies	167
13.7	OCWs Returning to Indonesia within One Year	171
13.8	Reasons Given by Migrant Workers from West Java for	
	Their Return	171
13.9	Profile of Returning OCWs Arriving at Jakarta Airport, December 1998 and September–October 1999	172
13.10	Reasons Given by Returned Migrants for Leaving the Village	172
17.1	Gender Empowerment Measure, 1994	213
17.1	Gender Empowerment Measure for Five Lowest and Five	215
17.2	Highest Ranked Provinces, 1999	213
18.1	Average Size of Household, 1971–95	220
18.2	Indonesia: Proportion of Women Who Head Households, by	
	Age Group, 1971–95	221
18.3	Women Divorced and Widowed, by Age Group, 1971–95	223
18.4	Indicators of Extended Families, 1971–95	225
18.5	Indonesia: Educational Attainment of Young Women,	
	1971–95	227
18.6	Indonesia and Jakarta: Indicators of Trends in Marriage	
	Timing and Non-marriage for Women	228
18.7	Female Labour Force Participation Rates in Urban Areas	
	of Selected East and Southeast Asian Countries, 1970–90	230
18.8	Indonesia: Trends in Female Labour Force Participation	
	Rates, Urban Areas, 1971–95	230
19.1	Reported Contraceptive Use among Married Women Aged	
	15-49, by Method Used and Prevalence, 1993-2000	240
19.2	Reported Prevalence of Contraceptive Use among Married	
	Women aged 15–49, by Urban and Rural Residence,	• • •
• • •	1993–2000	240
20.1	Gender Participation in Project Activities	258
20.2	Gender Participation in Daily Activities	260

FIGURES

4.1	.1 Rupiah and Stock Market Performance, 2 June 2000 –	
	6 November 2001	43
4.2	Actual and Potential Real GDP, 1996–2001	46
4.3	Explosion of Government Debt, 1997-2000	55
4.4	Export and Import Growth, December 1997 – September	
	2001	57
12.1	Unemployment Rates in Java, 1996–2000	149
13.1	Province of Origin of Official Overseas Migrant Workers,	
	1994–99	163
13.2	Overseas Labour Migrants in Surveyed Village by Sex,	
	1976–96	164
18.1	Jakarta: Female Labour Force Participation Rates, by Age	
	Group, 1971–95	231
19.1	Sample Survey Estimates of Contraceptive Prevalence Rates,	
	1960–99	236
19.2	Sample Survey Estimates of Total Fertility Rates, 1968–97	247

CONTRIBUTORS

Sri Moertiningsih Adioetomo

Researcher, Demographic Institute, Faculty of Economics, University of Indonesia, Jakarta

Edward Aspinall

Research Fellow, Department of Political and Social Change, Research School of Pacific and Asian Studies, Australian National University, Canberra

Zohra A. Baso

Chairperson, Consumers' Association Foundation of South Sulawesi (YLK-SS), Makassar

Sharon Bessell

Director, Social Protection Facility, Research School of Social Sciences, Australian National University, Canberra

Carla Bianpoen

Freelance Journalist and Art Critic, and Researcher, Insan Hitawasana Sejahtera, Jakarta

Susan Blackburn

Senior Lecturer, School of Political and Social Inquiry, Monash University, Melbourne

Tom Boellstorff

Assistant Professor, University of California – Irvine, and Southeast Asian Studies Postdoctoral Fellow in 2001, Australian National University, Canberra

Lisa Cameron

Senior Lecturer, Department of Economics, University of Melbourne, Melbourne

Ria Gondowarsito

Member, Nusa Tenggara Association, and independent consultant, Canberra

Barbara Hatley

Head, School of Asian Languages and Studies, University of Tasmania, Launceston

Graeme Hugo

Professor of Geography and Director, National Key Centre for Social Application of Geographical Information Systems, University of Adelaide, Adelaide

Terence H. Hull

Associate Director and Senior Fellow in Demography, Research School of Social Sciences, Australian National University, Canberra

Nurul Ilmi Idrus

Lecturer, Department of Anthropology, Faculty of Social and Political Sciences, Hasanuddin University, Makassar, and Research Scholar, Anthropology, Research School of Pacific and Asian Studies, Australian National University, Canberra

Khofifah Indar Parawansa

Former Minister for Women's Empowerment and former Head of the National Family Planning Coordination Agency (BKKBN), Jakarta

Gavin W. Jones

Professor, Demography Program, Research School of Social Sciences, Australian National University, Canberra

Lies Marcoes

Senior Researcher, Insan Hitawasana Sejahtera, Jakarta

Edriana Noerdin

Member, KaPAL Perempuan, Jakarta

Mayling Oey-Gardiner

Executive Director, Insan Hitawasana Sejahtera, and Professor, Faculty of Economics, University of Indonesia, Jakarta

Mari Pangestu Director, Centre for Strategic and International Studies, Jakarta

Sudjadnan Parnohadiningrat

Ambassador of the Republic of Indonesia, Canberra

Kathryn Robinson

Senior Fellow, Anthropology, Research School of Pacific and Asian Studies, Australian National University, Canberra

Mohammad Sadli

Emeritus Professor, Faculty of Economics, University of Indonesia, Jakarta

Saparinah Sadli

Chair, National Commission on Violence against Women (Komnas Perempuan), Jakarta

Krishna Sen

Coordinator of Research and Postgraduate Studies, School of Media and Information, Curtin University, Perth

Soerdati Surbakti

Director General, Central Statistics Agency (BPS), Jakarta

ACKNOWLEDGMENTS

The Indonesia Update is held every year at The Australian National University (ANU) in Canberra with financial support from the Australian Agency for International Development (AusAID). The theme of the 2001 Update, held on 21–22 September, was 'Gender, Equity and Development in Indonesia'. The Ford Foundation, Jakarta, the Asia Foundation, Jakarta, and the Australia–Indonesia Institute in Canberra provided funding for additional Indonesian speakers, further enhancing the level of expertise we were able to bring to this topic.

We would like to thank all the speakers/authors for their thoughtful contributions to the debate, and their imaginative responses to the tasks we set them. The Indonesian Ambassador to Australia, H.E. Mr Sudjadnan Parnohadiningrat, opened the conference with a speech that reflected his engagement with issues of gender equity in international negotiations. We are also grateful to him for the logistic support provided by the Indonesian Embassy in Canberra in organising the large number of speakers from Indonesia. The former Minister for Women's Empowerment in the Abdurrahman Wahid cabinet, Khofifah Indar Parawansa, gave the keynote speech to the conference, and provided us with the unique perspective of a politician involved in the everyday business of policy and social change. Professor Saparinah Sadli, who is well known as a scholar and women's activist and who has won the respect of several generations of Indonesian women, provided a unique perspective on an activist's life. Dr Soerdarti Surbakti, as head of the Indonesian Central Statistics Agency (BPS), gave us an insight into the key role she has played in developing the information infrastructure necessary for policies to bring about gender equity.

In the spirit of gender equity, the political and economics updates were presented by women – Associate Professor Krishna Sen and Dr Mari Pangestu. We would like to acknowledge our gratitude to them for pulling together summaries of the year's events in difficult and rapidly changing times. Professor Mohammad Sadli and Dr Edward Aspinall provided discussant's comments, leading to lively debate.

Professor Mayling Oey-Gardiner gave us her 'insider's view' of recent political events. We thank her also for facilitating the participation of Ms Lies Marcoes and Ms Carla Bienpoen from Insan Hitawasana Sejahtera, and of Ms Zohra Andi Baso from YLK Makassar. Non-government organisations were well represented, with Ms Yanti Muchtar, Ms Edriana Noerdin and Ms Luguna Setyawati from KaPAL Perempuan presenting papers on issues arising in the context of regional autonomy, and Dr Ria Gondowarsito speaking about the development experience of the Australian-based Nusa Tenggara Association. We thank our Australian Indonesianist colleagues who responded to our request to write about gender and equity in Indonesia's reform period: Dr Susan Blackburn, Dr Terence Hull, Professor Gavin Jones, Professor Graeme Hugo, Dr Lisa Cameron, Dr Barbara Hatley, Ms Nurul Ilmi Idrus and Dr Tom Boellstorff. Many thanks also to the colleagues who chaired sessions and facilitated such lively debate.

The Update Conference is a major logistical feat. It is always carried off without apparent hitch, thanks to the professionalism of the staff of the Indonesia Project, who always give more than one could expect. We would like to thank the Indonesia Project 'team' of Karen Nulty, Liz Drysdale and Trish Van der Hoek, as well as Allison Ley of the Department of Political and Social Change; their organisational skills and enthusiasm make organising the Update a joy for the program convenors. Thanks are due also to Ann Bell, and to the ANU students who acted as volunteers.

We are grateful to the Indonesia Project, in particular Professor Hal Hill, who first raised the possibility of an update on the theme of gender, equity and development, the Project Director, Dr Chris Manning, and Dr Ross McLeod, who has been Director in Chris's absence. Chris Manning and Trish van der Hoek helped enormously in the production of the volume, for which we also must give warm thanks to the copy editor, Beth Thomson. Finally, we would like to thank Triena Ong, Managing Editor of the Institute for Southeast Asian Studies, who has done all she can to ensure speedy publication of this volume.

> Kathryn Robinson and Sharon Bessell *February 2002*

GLOSSARY

ADB	Asian Development Bank
adat	custom, tradition
Aisyiyah	women's organisation associated with Muhammadiyah
ASEAN	Association of Southeast Asian Nations
AusAID	Australian Agency for International Development
BIKN	Badan Informasi dan Komunikasi Nasional (National Information and Communication Board)
ВАКМР	Badan Administrasi Kependudukan dan Mobilitas Penduduk (Administration Board for Population and Population Mobility)
Baknas	Badan Kependudukan Nasional (National Population Board)
Bappenas	Badan Perencanaan Pembangunan Nasional (National Development Planning Board)
belis	bridewealth
Bhineka Tunggal Ika	Unity in Diversity (the national slogan under the New Order)
BKKBN	Badan Koordinasi Keluarga Berencana Nasional (National Family Planning Coordination Agency)
BKN	Badan Kepegawaian Negara (State Civil Service Board)
BKPM	Badan Koordinasi Penanaman Modal (Investment Coordinating Board)
BPD	Badan Perwakilan Desa (Village Representative Body)

BPS	Biro Pusat Statistik (Central Statistics Agency)
Bulog	national food logistics agency
BUMN	Badan Usaha Milik Negara (state-owned
Donny	enterprise)
camat	kecamatan (subdistrict) officer
CETRO	Centre for Electoral Reform
CGI	Consultative Group on Indonesia
CIDA	Canadian International Development Agency
Dati I	Daerah Tingkat I (first-level region, that is, province)
Dati II	Daerah Tingkat II (second-level region, that is, kabupaten/kotamadya)
desa	village
Dharma Pertiwi	Armed Forces Wives Association
Dharma Wanita	Civil Service Wives Association (principal official women's organisation under the New Order)
DPA	Dewan Pertimbangan Agung (Supreme Advisory Council)
DPD	Dewan Perwakilan Daerah (Regional Represen- tative Council)
DPR	Dewan Perwakilan Rakyat (People's Representa- tive Council – Indonesia's parliament)
DPRD	Dewan Perwakilan Rakyat Daerah (provincial level of parliament)
dwifungsi	the army's 'dual function' (military and socio- economic) in New Order Indonesia
Fatayat	women's organisation associated with the NU
fiqh	(Islamic) jurisprudence and law
FN-P3M	Fiqh An-Nisa Perhimpunan Pengembangan Pesantren (Organisation for the Development of Pesantren and Society)
Forhati	Forum Alumni Kohati
FPMP	Forum Pemerhati Masalah Perempuan (Women's Forum)
FWPSS	Forum Wartawan Perempuan Sulawesi Selatan (Women Journalists Forum of South Sulawesi)
GAYa Nusantara	national network of gay and lesbi organisations
GBHN	Garis-garis Besar Haluan Negara (Broad Guide- lines on State Policy)
GDP	gross domestic product

GEM	gender empowerment measure
Gerakan Sayang Ibu	Cherish Mothers' Movement
Gerwani	mass women's organisation affiliated to the PKI
GMIT	Gereja Majelis Injili Timur (the main Calvinist church in West Timor)
Golkar	Golongan Karya (Functional Groups), state political party under the New Order, and now second largest in parliament
hadis	reports of the words and actions of the Prophet, regarded as a second scripture in Islam, ancillary to the Qu'ran
Нај	pilgrimage to Mecca
Hari Ibu	Mothers' Day
Hari Kartini	Kartini Day
harkat	dignity
HMI	Himpunan Mahasiswa Islam (Islamic Students' Association)
IAIN	Institut Agama Islam Negeri (State Institute for Islamic Studies)
IBRA	Indonesian Banking Restructuring Agency
IPPSS	Ikatan Perupa Perempuan Sulawesi Selatan (South Sulawesi Women Artists Association)
IKJ	Institut Kesenian Jakarta (Jakarta Institute of Arts)
ILO	International Labour Organisation
IMF	International Monetary Fund
Inheemsche	native Indonesian
Inpres	Presidential Instruction
Inpres Desa Tertinggal	Special Presidential Program for poor villages
IPPS	Ikatan Perupa Perempuan Sulawesi Selatan (South Sulawesi Women Artists Association)
jilbab	head covering for Muslim women
kabupaten	district
Kajian Wanita	Graduate Women's Studies Program, University of Indonesia
kampung	hamlet
KB Mandiri	Keluarga Berencana Mandiri (Self-reliant Family Planning)
KDRT	kekerasan dalam rumah tangga (domestic violence)

kecamatan	subdistrict
Kejaksaan Agung	attorney-general's office
kelurahan	village administrative unit (below kecamatan)
kepala desa	village head (elected by the people)
Keppres	Keputusan Presiden (Presidential Decree)
kesejahteraan	welfare
KH	Kyai Haji, a religious leader (<i>kyai</i>) who has completed the pilgrimage to Mecca (Haj)
KKN	<i>korupsi, kolusi, nepotisme</i> (corruption, collusion and nepotism)
KNKWI	Komisi Nasional Kemajuan Wanita Indonesia (Indonesian National Commission on the Advancement of Women)
kodrat	biological determination, one's inherent nature
Kohati	Korps HMI Wati
Komisi Pemantau Pemilu	Commission of General Election Observers
Komnas HAM	National Human Rights Commission
Komnas Perempuan	National Commission on Violence against Women
Konstituante	Constituent Assembly (the body responsible for reviewing the constitution)
Kowani	Kongres Wanita Indonesia (Indonesia Women's Congress), federation of women's organisations
KPI	Koalisi Perempuan Indonesia (Indonesian Women's Coalition)
KPKPN	Komisi Pemeriksa Kekayaan Penyelenggara Negara (Audit Commission on Wealth of State Officials)
КРРТ	Konsorsium Perempuan Peduli Toraja (Consortium of Concerned Torajan Women)
krismon	the Indonesian monetary crisis
kyai	Islamic scholar or community leader
LBH-P2I	Lembaga Bantuan Hukum Pemberdayaan Perempuan Indonesia (Law Service for Indonesian Women's Empowerment)
Lekmas	Lembaga Kajian Masyarakat (Centre for Community Research)
LIN	Lembaga Informasi Nasional (Institute of National Information)

LP3M	Lembaga Pengkajian Pedesaan Pantai dan Masyarakat (Institute for the Study of Coastal Communities)
LKP2	Lembaga Konsultasi dan Pemberdayaan Perempuan (Institute for Women's Consultation and Empowerment)
LPP	Lembaga Pemberdayaan Perempuan (Centre for Women's Empowerment)
lurah	village head (selected by the <i>camat</i> , or subdistrict officer)
Majlis Tarjih	Assembly for Decisions on Islamic Law
MPR	Majelis Permusyawaratan Rakyat (People's Consultative Assembly), Indonesia's supreme sovereign body
Muhammadiyah	modernist wing of Indonesian Islam
Muslimat	women's organisation associated with the NU
New Order	the Soeharto era, 1965 to 1998
NGO	non-government organisation
NU	Nahdlatul Ulama (Revival of the Religious Scholars), Indonesia's largest traditionalist Islamic organisation
OCW	overseas contract worker
otonomi daerah	regional autonomy
P3EL	Women's Empowerment through Local Economic Development
PAN	Partai Amanat Nasional (National Mandate Party)
Pancasila	the five guiding principles of the Indonesian state under the New Order
pansus	special committee
Paris Club	informal group of creditor countries whose role is to find solutions to the repayment difficulties of debtor nations
pastor	Roman Catholic priest
PDI	Partai Demokrasi Indonesia (Indonesian Democratic Party)
PDI-P	Partai Demokrasi Indonesia – Perjuangan (Indonesian Democratic Party of Struggle)
pendamping suami	companion to the husband
pendeta	Protestant minister
Pengadilan Agama	religious court

peran ganda	dual role
pesantren	traditional Islamic boarding school
PJTKI	Perusahaan Jasa Tenaga Kerja Indonesia (Indonesian Overseas and Domestic Employment Agency)
РК	Partai Keadilan (Justice Party)
РКВ	Partai Kebangkitan Bangsa (National Awakening Party)
PKI	Partai Kommunis Indonesia (Communist Party of Indonesia)
РКК	Pembinaan Kesejahteraan Keluarga (Family Welfare Movement), now Pemberdayaan Kesejahteraan Keluarga (Family Welfare Empowerment Movement)
Posyandu	Pos Pelayanan Terpadu (Integrated Health Post)
PPI	Perikatan Perempuan Indonesia (Indonesian Women's Association)
PPII	Persatuan Perkumpulan Isteri Indonesia (Union of Indonesian 'Wives' Associations)
PPP	Partai Persatuan Perbangunan (United Develop- ment Party)
PRD	Partai Rakyat Demokratik (People's Democratic Party)
preman	stand-over boys, thugs
Propenas	Program Perencanaan Nasional (National Planning Program)
PT	Perseroan Terbatas (limited liability company)
Puskesmas	Pusat Kesehatan Masyarakat (Community Health Centre)
reformasi	reform
Repelita	Rencana Pembangunan Lima Tahun (Five-year Development Plan)
Rukun Tetangga	neighbourhood association
Sakernas	Survei Angkatan Kerja Nasional (National Labour Force Survey)
SBI	Sertifikat Bank Indonesia (Bank Indonesia Certificate)
Sekretaris Negara	Secretary of State
SIP	Suara Ibu Peduli (Voice of Concerned Mothers)
SPKAM	Solidaritas Perempuan Komunitas Anging Mammiri' (Anging Mammiri' Community for Women's Solidarity)

SPSI	Sarekat Pekerja Seluruh Indonesia (All Indonesia Workers' Union), the authorised workers' union under the New Order
Susenas	Survei Sosio-ekonomi Nasional (National Socio- economic Survey)
SVD	Societas Verbi Divini (Society of the Divine Word), Roman Catholic missionary organisation of priests and brothers
syariah	Islamic law
Tim P2W	Tim Peningkatan Peranan Wanita (Women in Development Management Team)
TNI	Tentara Nasional Indonesia (Indonesian National Army)
TVRI	Televisi Republic Indonesia (Indonesian Public Television)
ulama	Muslim religious scholar
umma	followers of the Muslim religion
UNDP	United Nations Development Program
UNFPA	United Nations Fund for Population Activities
UNICEF	United Nations Children's Fund
UU	Undang Undang (Law)
Walhi	Wahana Lingkungan Hidup (Environmental Forum)
wali nagari	regional representative
waria	male-to-female transvestite
warung	small store
yayasan	foundation
YLKI	Yayasan Lembaga Konsumen Indonesia (Indonesian Consumers' Association Foundation)

PROLOGUE

H.E. Mr Sudjadnan Parnohadiningrat, Ambassador of the Republic of Indonesia

The role of Indonesian women in shaping the very fabric of our society is integral to the history of our nation. The struggle by Kartini to promote women's rights in education in the early 1900s and the holding of the first women's congress, Kongres Perempuan, in Yogyakarta on 22 December 1928, as well as many other women's activities in the following decades, have exemplified their contributions in building our society.

In 1952, shortly after independence, Indonesia ratified the UN Convention on Political Rights for Women through Law No. 68/1958. This law gives Indonesian women the right to vote and to be appointed to the legislature. It also assures women's right to assume any position in the government. The general election laws, No. 15/1969, No. 4/1975, No. 29/1980 and No. 3/1985, allow women to participate actively in the political arena and ensure women's right to participate in the decision-making process in Indonesia.

The ratification by the government of Indonesia of the Convention on the Elimination of All Forms of Discrimination against Women (the Women's Convention) by Law No. 7/1984, and of the Optional Protocol to the Convention in 1999, has added to the sanctity of the rights of Indonesian women to share in the development of the nation.

The ratification of these conventions obliges the government to adopt measures to eliminate all forms of discrimination against women. In keeping with both the letter and the spirit of the conventions, the government established a National Commission on Violence against Women on 15 July 1998, on the basis of Presidential Decree No. 181/1998 and with reference to the Women's Convention. The objectives of this commission include promoting public awareness of all forms of violence against women. It is also intended to create a conducive environment for the elimination of violence against women, to defend the human rights of women and to improve preventive measures pertaining to the elimination of violence against women. Its activities are directed towards empowering women and society in general, strengthening the capacity of organisations which defend women against violence, and influencing the government to take the necessary steps to ensure that all forms of violence against women are eliminated. The membership of the commission includes women's rights activists, academics, professionals and religious leaders.

Another important step taken by the government of Indonesia was the launching of the National Action Plan for the Elimination of Violence against Women. This establishes a policy of zero tolerance of violence against women. With the support of the Ministry for Women's Empowerment, the number of women's studies centres has grown in both public and private universities and institutes. Today there are more than 80 such centres conducting research on the situation of women, including topics such as traditional or local practices which hamper the implementation of the different women's conventions, traditional practices curtailing the advancement of women as well as many other issues related to Indonesian women. These centres also identify specific problems faced by women in particular provinces and propose recommendations to the provincial authorities on practical measures to address them.

Despite the various steps taken, and notwithstanding the active participation of women in the promotion of their rights, much remains to be done to improve the situation of women in Indonesia. In many respects Indonesian women are not treated as the equals of men, particularly in terms of rights and opportunities. Various traditional and cultural practices, as well as certain laws that are contrary to the principle of equality between men and women, remain to be dealt with by our society in order to rectify the situation.

By way of illustration, let me refer to the Marriage Law, which stipulates that the rights and position of the wife are equal to the rights and position of the husband, both in family and in society. However, by the same token, the roles of the husband and the wife are clearly delineated: the husband is the head of the family while the wife is responsible for the household. Therefore, by law, the husband becomes the master of the family while the wife's role is confined to the management of the family.

Let me in this connection offer you another example of flawed legislation which gives rise to concern. Domestic violence, which may involve a flagrant violation of the rights of women, is not specified distinctly under the Indonesian criminal code. This code sets forth the general crime of maltreatment and establishes penalties for it; cases of domestic violence could be, but rarely are, prosecuted under this legislation. Domestic violence is generally regarded by local police as a private matter. In most cases, law enforcement personnel are not responsive to the plight of women victims. In cases of rape and other forms of violence against women, unless there are witnesses the police generally refuse to bring the case to the court. The government is now planning to address this problem through both law reform and gender sensitisation training for the police in modern methods of dealing with incidents of violence against women.

As time goes on, the government of Indonesia, with the participation of women activists, is bringing domestic law into harmony with international norms governing the rights of women. In November 1998, the People's Consultative Assembly (MPR) passed several decrees pertaining to the promotion of the rights of women. They set out the principles to be observed by the government in undertaking legal reform, focusing on laws that are disadvantageous to the situation of women.

Reform has taken effect with regard to the following legislation:

- Manpower Law No. 25/1997 has been amended to eliminate discrimination in work promotion and training; provide equal payment for equal work; ensure social security rights and rights to occupational health and safety, nondiscrimination on grounds of marital status or pregnancy, and menstruation and maternity leave.
- The following laws, while not specifically targeting gender equity, have been fundamental to the political reform process and have the potential to deliver benefits for women: the law governing freedom to express opinions in public has been replaced by Law No. 9/1998; a law on the freedom and independence of the press was adopted in 1998; the law on general elections has been replaced by Law No. 3/1999, which sets out both the right to vote and the right to be appointed, and states that women and men are equal in these matters; and the UN Convention on the Elimination of Racial Discrimination has been ratified by Law No. 29/1999.

To sum up, women in Indonesia have been actively promoting the rights of women, including gender equality, through their engagement in various political processes. Their actions have led to the adoption of a number of measures, and the promulgation of legislation by the Indonesian government. It cannot be denied, however, that women's struggle for gender equality faces cultural hurdles. Certain traditions, values and norms – such as the entrenched myth of the unequal relationship between men and women – are being upheld by many in opposition to the quest for gender equality. Today, when greater opportunities exist, I am convinced that Indonesian women can overcome these challenges through the application of long-term strategies and common endeavours involving different segments of society. The abolition of gender-biased myths that impede the promotion of the rights of women should be included in the national agenda, in order to encourage discourse, bring about greater gender awareness and eradicate gender bias. Only by words and deeds that are shared by all members of society can the rights of women be promoted. The contributors to this book will surely be able to register their accomplishments in this noble goal.