

446

The International Journal of Social Sciences and Humanities Invention
Volume 1 issue 6 2014 page no.446-457 ISSN: 2349-2031

Available Online At: http://valleyinternational.net/index.php/our-jou/theijsshi

The Representation of Javanese Women’s Rejection

Toward Patriarchy Ideology A Study of Existential Feminism

Toward Rara Mendut Novel By Yb. Mangunwijaya

Yasnur Asri

Faculty of Language and Art

Padang State University

e-mail: yasnurasri5@gmail.com

Abstract:

The focus of this study is on the form and the motif of Javanese women’s rejection toward patriarchy

ideology in Rara Mendut novel by YB. Mangun Wijaya. The purpose of this study is to describe the form

and the motif of Javanese Women’s rejection toward patriarchy ideology that presented in Rara Mendut

novel by YB. Mangun Wijaya based on the theory of existential feminism from Somone de Beauvoer.

Based on the data analysis, there are some findings that can be found. First, there are three forms of

rejection that are done by the women characters toward the patriarchy ideology in Rara Mendut novel

by YB. Mangun Wijaya. The three forms are as follow (1) the radical rejection, (2) compromised

rejection, and (3) compromised rejection with political, economical and socio cultural strategies. These

three forms do not provide maximum result since they do not supported by the patriarchy ideology and

also the country which is still positioned the women under the domination of men, as the controllers.

Men are still positioned as panatapraja (country controller) and pranatama (religion controller).

Second, the rejection motif of women characters toward patriarchy ideology in Rara Mendut novel by

YB. Mangun Wijaya is because there is no ownership rights for women for their body and soul, such as

beauty, virginity, mate, and marriage which are always determined by noble men.

Key words: Rejection, Javanese women, Patriarchy ideology

Introduction

 There are some argumentations that

background the importance of Javanese women

rejection toward patriarchy ideology which

reflected in Rara Mendut novel by YB. Mangun

Wijaya. First, Rara Mendut novel by YB.

Mangun Wijaya is a historic novel that inspired

from Babad Tanah Jawi. The social background of

this novel is Javanese socio culture in Ancient

Mataram Kingdom era, under the government of

Sultan Agung till Susuhunan Amangkurat I. As a

historic novel, this novel prominently shows the

women characters as the main characters such as

Rara Mendut, Genduk Duku and Lusi Lindri. This

prominent is correlate with the ideology that the

writer wants to show in his work named patriarchy

ideology. Patriarchy ideology tends to subordinate

the women in public and makes women

susceptible to gender unfair, such as violence,

poverty and double loads. In other side most of the

men afraid that women will take the men

responsibility. Even there is also the view that

http://valleyinternational.net/index.php/our-jou/theijsshi
mailto:yasnurasri5@gmail.com

Cite as : The Representation Of Javanese Women’s RejectionToward Patriarchy Ideology A

Study Of Existential Feminism Toward Rara Mendut Novel By Yb. Mangunwijaya; Vol.1|Issue

06|Pg:446 -457
2014

447

women will take away the men’s job and

responsibility in public.

Another impact caused by the stereotype to

women is in form of job description; public and

domestic place. In society, women are identical

with their social functions in domestic place as

housewife. It means that women have

responsibility toward all the things related to

house chores; however the leader of the family is

still the husband. Public place is dominated by

men; they have power because they are the one

who get the money for the family.

Men domination is not only happen in all

aspects of life, but also in literatures. In

Indonesian’s literature, there are few women who

plunged into literatures. Literature is still

dominated by men. It seems that the patriarchy

ideology in the society influence the way of

writers positioned women characters in their

works.

Related to the study of context gender, it is

said that the relationship between man and women

and the social and private division of role between

them have already been set in gender ideology

which is known as patriarchy. Patriarchy is a

system of relationship between genders that is

based on paternalism. Walby (1989:213-220)

explains that patriarchy is a system of social

structure, a practice that placed men in dominant

position, oppress and exploit women. Walby

differentiates patriarchy into two: private and

public patriarchy. According to Walby, there is an

expansion of patriarchy form, from individual and

private places such as family and religion to

expanded area such as country. This expansion

cause the patriarchy dominated men and women’s

life. Based on this theory, it is known that private

patriarchy is started from family. Walby (1989)

explains that this family area is the initial area of

men’s power toward women. Meanwhile, public

patriarchy placed public places such as job fields

and country. The expansion of this patriarchy

form not only change the power structure but also

the condition in each area (in both public and

private). In private area, for example family area,

men as individual had the power and take a role as

the controller, however in public area, the power

is done collectively.

Patriarchy hegemony is always socialized

from generation to generation through the rules

and country’s power. In marriage rule (Undang-

undang pernikahan) No. 1 year 1974, especially

pasal 31 (3) that is still used in Indonesia, stated

that the role of a husband is as the head of family

and the wife as the housewife. In the rule, it is also

stated that a husband has responsibility to protect

his wife and fulfill all the life necessity based on

his ability (pasal 34 ayat 1), meanwhile a wife

responsible to manage the house well (pasal 34

ayat 2). Based on these roles, it means that women

have domestic role which is the role to manage the

house such as cleaning the house, washing clothes,

taking care of the children, and taking care of the

husband (Arivia, 2006, p.437)

Patriarchy is an ideology that considers the

men as the controller of anything, and positioned

Cite as : The Representation Of Javanese Women’s RejectionToward Patriarchy Ideology A

Study Of Existential Feminism Toward Rara Mendut Novel By Yb. Mangunwijaya; Vol.1|Issue

06|Pg:446 -457
2014

448

women as the second class in society. Women

deconstruction as the main character in the novel

is one of the ways that Mangunwijawa choose to

reject the patriarchy ideology, against the habit,

norms or value which are already ruled in society,

generally Javanese society and especially

Mataram society who has the ideology of

patriarchy.

Patriarchy as an ideology always placed

women in inferior position. They are positioned as

the human who are always legitimated by the

tradition, religion and culture. Women also do not

have the rights to do anything that they want to do,

because they are tied up by the hegemony of

men’s power, even they have to follow the men’s

desire as the controller or as what Sudarmanto

(1996, p.82) states that women are still not given

freedom in doing something that they want, for

example in determining their mate. They have to

accept the mate who is already found by the

parents or other family members. Besides, women

are not allowed to have high education, because it

is said that after the marriage women just have the

work in domestic area such as taking care of the

husband and family.

The ideology of patriarchy shows the

unfair and oppression phenomenon toward women

and these facts already happen for long time (sine

the Ancient Mataram Kingdom era). Women’s

rights are oppressing by men domination that

reconstructed the culture and social roles by

positioning women in certain stereotype like what

is stated by Susanti (1998, p.78) and Nurhaeni

(2009, p.2). As the length of human history, the

problem of social unfair generally affect women.

The position of women in domestic roles is the

obstacle of their advancement in public sector and

production. This thing is the changes of culture

and tradition which created certain labeling and

stereotyping to women which is already rooted in

society. Culture and tradition play great role in

creating the stereotype that caused the dependence

of women to men. In traditional job description,

women always placed in expressive, domestic,

reproductive, partial and sensitive role, meanwhile

men are placed in instrumental, public, productive,

dominant and competitive role. This job

description will move and change in line with the

awareness collectively and partially.

Second, the study about patriarchy

ideology in Indonesian novels has not been done

yet. A particular study toward the representation

of women’s rejection toward patriarchy ideology

in Rara Mendut novel by YB.Mangunwijaya is not

found yet. However, based on the review of

literature, there are some relevant studies that can

be used as the basic in this study. The studies are

as follow: (1) Tineke Hellwig in 2003 did a study

titled “ Citra Perempuan dalam Sastra

Indonesia”.(Women’s Image in Indonesian

Literature) In this study it can be concluded that

the essentialism identity has been the central issue

of women emancipation in Indonesia. This is

proven by the men’s writers who consider

feminism as something that is ideal for women.

Women’s characters are explained as the

Cite as : The Representation Of Javanese Women’s RejectionToward Patriarchy Ideology A

Study Of Existential Feminism Toward Rara Mendut Novel By Yb. Mangunwijaya; Vol.1|Issue

06|Pg:446 -457
2014

449

characters who has motherly, softly, care

characters and able to manage the family and

house chore. Another finding in this study is

women’s characters which is written by women’s

writer always not represent the feminism unequal

with the women’s own ability, it can be said that

women’s essential is imaged as the women’s own

subordinate eternal; (2) The study done by

Wiyatmi in 2003 titled “Feminisme dan

Dekonstruksi terhadap Ideologi Patriaki dalam

Novel Saman Karya Ayu Utami”. (Feminism and

Deconstruction toward Patriarchy Ideology in

Saman Novel by Ayu Utami). This study found

that women characters in the novel represent the

women who did the abasement toward patriarchy

ideology in society that has patriarchy ideology;

(3) A study done by Wiyatmi about “Citraan

Perlawanan Simbolis terhadap Hegemoni

Patriakat dalam Bidang Pendidikan dan Peran

Perempuan di Sektor Publik dalam Novel-novel

Indonesia”, (Symbolic Resistance Image toward

Patriarchy Hegemony in Education field and

Women’s roles in Public Sector in Indonesian’s

novels) that is contained in “Kritik Sastra Feminis:

teori dan Aplikasi dalam Sastra Indonesia” book

in 2012. Based on the study, Wiyatmi found that

the resistance toward patriarchy hegemony that is

done by the women characters in Indonesian’s

novel is to get the chance for education and take a

role in public sector, not only as the working

women but also as the activist in women’s

organization; (4) The study that is done by

Barbara Hatley in 2006 titled “Pasca Kolonialitas

dan si Feminim dalam Sastra Indonesia Modern”.

(After Colonialist and the “Feminim” in

Indonesian modern literature). Taking the object

of twenties novel (such as Kalau Tak Untung;

Kehilangan Mestika; Layar Terkembang;

Belenggu; Manusia Bebas; Harga Perempuan; and

Tarian Bumi) to Saman novel by Utami that based

on the theory of postcolonial feminism. Hatley

found that there are some problems that women

characters found in doing emancipation. They can

handle these problems because of the education

and colonial (Europe) culture impact, so that they

can built modern family; and (5) the study (thesis)

that is done by Rohmadtika Dita in 2012 titled

“Pemberontakan Perempuan dalam Novel:

Analisis Wacana Trilogi Rara Mendut, Genduk

Duku, dan Lusi Lindri karya YB. Mangun

Wijaya.” Based on this study, Rohmadtika Dita

found that these three novels still have strong

patriarchy ideology. In order to be equal with

men, the women characters in this novel should do

double roles in domestic and public area. The

story in this novel has the relationship with the

condition of society in 80s that positioned the

double roles of women as (1) wife, (2) mother,

educator, young generation builder, (3) financial

manager, (4) get the money for family necessity

(to help the husband), (5) the society member

especially the women organization and social

organization.

Based on the studies above, it clear that

specifically the position of the study of women’

rejection representation toward patriarchy

Cite as : The Representation Of Javanese Women’s RejectionToward Patriarchy Ideology A

Study Of Existential Feminism Toward Rara Mendut Novel By Yb. Mangunwijaya; Vol.1|Issue

06|Pg:446 -457
2014

450

ideology in Rara Mendut by YB.Mangunwijaya is

not done yet. The discussion about patriarchy

ideology is only done in basic concept. So that the

position of this study is important since the subject

of this study is the novel that has the background

of Javanese culture. According to Murniati (1994)

in Javanese culture the position of women always

placed in domestic sector as what is stated in Serat

Chentini that tell that women always placed in

domestic sector that represented in five fingers (1)

thumb which means ‘pol ing tyas’ as a wife,

women should obey the things that said by the

husband, (2) point finger means that the women

must not broke the husband rules ‘thudung (3)

middle finger which means that a wife must

protect the husband prestige, (4) ring finger which

means that a wife always has “sweet face”, always

do what the husband wants, (5) little finger which

means that a wife must always have ability and

softly in taking care of the husband.

In order to describe all forms of women’s

character rejection toward patriarchy ideology in

Rara Mendut novel, an existential feminism is

used. According to Beauvoir (2003, p.89)

existential feminism views that men as “the self”;

meanwhile women as “the other”. If “the other” is

the threat for “the self” it means that women are

the threat to men. So that, Beauvoir suggested that

if the men are still want to exist, they should

subordinate the women.

Subordinate is a view that regarded that

women are irrational, emotional and cannot lead.

So that women are always positioned in

unimportant subordinate position. According to

Fakih (2006, p.9-10) the problem of subordinating

women in society happens in long process. The

different point of view (gender differences) is

happens because it is formed, socialized,

strengthen and constructed through religion and

government. So that, men are always constructed

as strong human, brave, bigger and able to work in

public sector, meanwhile women are constructed

as soft human and only work in domestic sector.

According to Umul Barorah (2003, p.201)

the phenomenon of subordinating women in

domestic sector is not rooted from Islam theory,

but from the men bias that finally end in

crystallization of Islam theory. So that, Barorah

suggested in order to achieve the equal gender

restudy of Islam sources related to gender relation

against the basic principle of justice and equal

gender need to be done. In order to reveal the form

of Javanese women’s character rejection toward

the patriarchy ideology in Trilogy novel of Rara

Mendut by YB.Mangunwijaya, the suggestion

mentioned by Barorah will be used.

Method

This study used qualitative descriptive method.

Descriptive method can be explained as the

procedure of problem solving that discover by

drawing the object of the study based on the facts

as the way they are. This method aims to describe

and understand the form of women’s rejection

Cite as : The Representation Of Javanese Women’s RejectionToward Patriarchy Ideology A

Study Of Existential Feminism Toward Rara Mendut Novel By Yb. Mangunwijaya; Vol.1|Issue

06|Pg:446 -457
2014

451

toward patriarchy ideology that reflected in Rara

Mendut novel by YB.Mangunwijawaya. Source of

the data in this research is the novel titled Rara

Mendut by YB.Mangunwijaya. The soft data are

the words, phrases, sentences, dialog that contain

the information which connected with patriarchy

ideology. Data analysis is done through

descriptive qualitative through inventory,

category, tabulate, and inference. Inventory is

used to inventory all the data that related with the

forms of women’s characters toward patriarchy

ideology in novel Rara Mendut

YB.Mangunwijaya through the activities of

characters. Category is used to group the data

based on the category that has been decided.

Tabulation is done to summarize all the data and

inference is used to interpret and conclude the

findings based on the research question. In

research, inference is done based on the

combination of sociology literature theory and text

interpretation theory.

Representation of Javanese Women’s

characters toward Patriarchy Ideology

 Based on the data inventory and category

in Rara Mendut novel, three women’s characters

who did the rejection toward patriarchy ideology

are found. The three characters are Rara Mendut,

Gunduk Duku, and Lusi Lindri. Each character is

told in three big parts. The first, second and third

part are connected each other, so that it is

representative enough if this novel is called as

trilogy novel. Most of the story in this novel told

about Ancient Mataram Kingdom or Babad Tanah

Jawi. So that this novel can be called as history

novel.

In the first part, this novel told a story

about a woman from low class society named

Rara Mendut. Eventhough she is from low class

society, she never give away to her faith. She

rejected the patriarchy ideology, and doesn’t want

to make herself as the second class women. It is

proven by her attitude and behavior and reject to

be the wife of Tumenggung Wiraguna because she

fall in love with Pranacitra. Although she grown

up in fisherman village in North Java, but she

never doubt to give her opinion. She grown up as

the woman’s hero, a woman who doesn’t want to

life in fetter and under patriarchy ideology. It is

proven by her attitude that always makes the

people mad of her. She brave to pay high taxes

and choose to run away from the palace with her

lover Pranacitra and reject to married Wiraguna.

She has a principle, it is better to die rather than

married bad man like sang Panglima.

Character of Mendut is described as a

beautiful woman, as stated below.

“Ah, Rara Mendut is beautiful every time she

laugh. Not only men who adore her but also

women. The admiration of woman toward another

Cite as : The Representation Of Javanese Women’s RejectionToward Patriarchy Ideology A

Study Of Existential Feminism Toward Rara Mendut Novel By Yb. Mangunwijaya; Vol.1|Issue

06|Pg:446 -457
2014

452

woman is purer in viewing the beauty.”

(Mangunwijaya, 1983, p.20.”

Besides, Mendut is a smart woman, full of

anger and stubborn. Eventhough she comes from

poor family and appointed as high class woman

and become a wife of Adi Pati Pragola from Pati

Kingdom. However, before Adi Pati Pragola

proposed Mendut, Pati lost in the war with

Mataram Kingdom and Mendut is bring to

Mataram. Mendut is not an obey woman, she is

smart, full of anger and stubborn, as stated below.

 “She has sweet face, but it is not used for

the prize of the men who win in the battle field.

She is too smart and has many principles and she

is not a kind of woman who lost easily. She is not

a rose-apple but a coconut. Delicious and fresh if

we can taste inside it. However, this woman is full

of anger, Tumenggung do not have any patient to

face the stubborn woman who has a hard head as

coconut.” (Mangunwijaya, 1983, p.30”

Mendut is a woman who rejected

patriarchy ideology, it is shown by her act by

showing her disagreement while entering Puri

Wiragunan. Even, she told her disagreement to

Nyai Ajeng, the wife of Wiraguna, as stated

below.

 “Nyai Ajeng and people surround

surprised. Then Nyai Ajeng smile and says “There

is no candidates of mistress of Tumenggung

Wiraguna who propose a requirement.

“Who says I am the candidate of

mistress of Wiraguna?” said Mendut fiercely. This

makes all people worried.” (Mangunwijaya, 1983,

p.48)

Because of her attitude, Mendut is often

called as a rube by the princes in Puri Wiragunan.

Even because of her stubborn, she rejected the

proposal of Wiraguna to married her, and

Wiraguna also called her a rube woman. However,

Mendut seems doesn’t care of it, she rebelling, as

stated below.

 “… Mendut is a rube woman, really a

rube woman, she is crazy. Can’t you imagine that,

she is out of her mind. She ask to be permitted to

pay for high tax. And Sang Jaya Medan Laga has

to wait patiently. She is a crazy woman.

hahahaha!” (Mangunwijaya, 1983, p.151)

Her stubborn and rejection to be married

by Wiraguna (patriarchy ideology) is to find her

own way as independent woman and free from the

patriarchy ideology.

 Part two, is a part that told the story about

a woman named Genduk Duku. She is also a

woman from poor family. She is a favorite lady of

Rara Mendut. Genduk Duku is told as a lively,

happy, sweet and brave woman, as stated below.

 “...Duku is a sweet woman, she looks

like an east sunrise, happy and always brave,

immune from many bad things. Sometimes she

make old people angry. But since she is a funny

woman, she is easily being loved by all people.

That’s Genduk Duku” (Mangunwijaya, 1983,

p.17)

 As Rara Mendut’s bestfriend, Genduk

Duku is also reject patriarchy ideology. It is

proven by helping Rara Mendut run away from

Tumengagung Wiraguna Kingdom. Another form

of rejection is she never fear to be the witness of

Cite as : The Representation Of Javanese Women’s RejectionToward Patriarchy Ideology A

Study Of Existential Feminism Toward Rara Mendut Novel By Yb. Mangunwijaya; Vol.1|Issue

06|Pg:446 -457
2014

453

silent enmity between Wiraguna and Aria

Mataram to fight for Rara Mendut.

Moreover, the form of rejection done by

Genduk Duku is when she fight against Raden

Mas Jibus (Raja Mangkurat I). She feels angry

because of the death of her husband, Slamet. And

she reject to stay in Puri Wiragunan. Because of

the kindness of Arumardi, she stay with her

daughter Lusi Lindri in Puri Jagaraga.

Third part is told about another woman

that also rehected the patriarchy ideology, Lusi

Lindri (Genduk Duku’s daughter). As the member

of woman’s guard and the wife of spy officer she

knows more about the secrets and cruelty done by

her husband. She cannot endure the condition and

decide to fight. She has a principle better die than

life pleasantly in wealth.

 Based on the tabulation above, three

Javanese women that represented by

Mangunwijaya in Rara Mendut novel have similar

character as beautiful, brave and rebel women. In

micro level, the form of rejection done by these

women is caused by beauty, virginity, and

marriage that are always determined by noble

people. It seems that women do not have any

rights for their own body. They do not have power

and not capable to do something unless they

against the patriarchy ideology itself. It can be

seen below.

“Virginity is placed in the internal

determined. My mom said there are so many

woman that are raped during the war. Dear,

however, if it against the will, they can be said

virgin. Dewi Sinta, if she are have slept with

Rahwana, Dewi Sinta fight against it, she is still a

virgin. That’s what my mom said, although my

mom is a village woman but I believe she is right.

“ A mother that already gave a birth of seven

children, if she is a good mother, a loyal wife it

means that she is a true virgin” (Mangunwijaya,

1983, p.22)

 Moreover, Mangunwijaya also write that at

that time, Javanese women do not have their own

rights to choose their own husband. Mate and

marriage are already determined by noble people

and it is also happen to noble women. It is already

stated that beauty of women from poor people just

only for noble man.

 “ I sincere agree to be a co-wife because it

is the right of Javanese noble men.

“(Mangunwijaya, 1983, p.202)

 “Since she was a little girl, she already know that

noble man have their rights for their slaves’ body.

Some people do not care about it and decide to get

save. Some also proud because it means that they

are beautiful. But rebellion is always happens.”

(Mangunwijaya, 1983, p.309)

 The same behavior is also shown by

Genduk Duku and Lusi Liandri. Eventhough they

are rebel, but they always do their duty as a

woman and wife. In order to get similarities in

gender, they are able to do men’s job such as ride

a horse and decide which horse that is tame and

good. This capability indicate that they against

patriarchy ideology.

 As stated before that in patriarchy

ideology, women do not have their own choice to

decide on their own faith. Marriage for women is

the only traditional faith that is given to them. If it

is linked with the concept of existential feminism,

Beauvoir (2003, p. 227-228) states that women

Cite as : The Representation Of Javanese Women’s RejectionToward Patriarchy Ideology A

Study Of Existential Feminism Toward Rara Mendut Novel By Yb. Mangunwijaya; Vol.1|Issue

06|Pg:446 -457
2014

454

will be given a civil status when they are married

and get the will, although the will still make them

as the slave in the family. In unlimited time,

marriage and will are designed and done by father

in law and son in law, not by husband and wife.

The existence of women is limited especially for

young women. So that, by showing the existence

is the only way for women to get married. In

marriage, the existence of women is still limit in

limited space, such as giving a birth, they must

married because they have function to satisfying

and taking care of her husband. These roles is

given by the society to women and they are

considered as special service for their mate.

 In Rara Mendut novel, women are only

used as sex object in marriage. For example

Mendut is given to Adipati Pragola to be taken as

his mistress and have a sex with him because

Adipati Pragola has not do sexual activity with his

wives. It is clear that women just placed as the

object for satisfying the men (Beauvoir, 2003,

p.232). All women’s characters told in the novel is

the women that face unfairness in Mataram

Kingdom era.

In this era is told that beautiful women like

Rara Mendut, Gendhuk Duku and Lusi Lindri are

loved by Noble men. These women do not have

any rights to reject noble men who want them. The

role of women is just placed in domestic sector,

like what

“There are two types of women, as pleasure

and as worker. As pleasure means they do not have

many requirements. They will give you pleasure if

you give them money and good clothes. If they do

not want to do it, the couple is like Rara and Pati.

A delicious mango will be useless to get, if it is

placed high on the tree and makes us climb the tree

hardly, why do we have to struggle to get it? We

will lost the pleasure when we reach it.

(Mangunwijaya, 1983, p.163)

 The above citation is told us that Javanese

women status is dominated by patriarchy ideology

that already rooted in daily life and family life.

Ideology that stressed on women’s role in family

as mother and wife, has already internalized in

Javanese socio culture.

Patriarchy ideology has existed and

appeared through long history process. This

ideology also placed women in reproduction and

domestic sector. Women are described as soft and

tidy creature, but they do not have high intelligent

and lack of skill and spiritual power so that they

are not be able to get the position in government

and society. So that women are considered as

secondary creature and need protection and lead

from men. Besides, women’s status is also

determined by men (the husband). As a creature

that protected by men, as a result women should

obey the men and fulfill all of their needs. In

aristocrat feudalism society, this patriarchy

ideology is really important in order to support the

perpetuation of a dynasty, and also to keep up the

generation.

In patriarchy ideology point of view, men

domination in choosing the women is causing

polygamy. In short, it can be said that in this

ideology, women is a domestic creature who are

Cite as : The Representation Of Javanese Women’s RejectionToward Patriarchy Ideology A

Study Of Existential Feminism Toward Rara Mendut Novel By Yb. Mangunwijaya; Vol.1|Issue

06|Pg:446 -457
2014

455

born to be a housewife, taking care of children,

cooking and taking care of their husband.

 In the novel, it is represented that Javanese

women Rara Mendut, Genduk Duku and Lusi

Lindri do not accept the phenomena. These three

women do not want to be “a tool” to satisfy the

men and to give a birth of children. They do not

want to be “a doll” that used and shown by men.

They rejected the way men treat them. Rara

Mendut must struggle to free herself from the tied

of social class and patriarch system through

radical way without any support of economy,

politic and socio culture. The form of rejection

done by Rara Mendut can be seen below.

“My lovely Mendut, don’t you

understand how deep is my love to you, how

come you give Wiraguna such this response?”

Mendut respectful greeting “Kanjeng

Tumenggung, long women’s hair also has long

and soft sense. I feel that, Paduka just love the

prestige of men. Paduka loves the authority, not

Mendut. Mendut is just the symbol of weapon

power and prestige of Mataram.”……

“Be clear, who do you choose: Wiraguna

or Pranacitra?

“ Mendut directly answered “Pranacitra!

(Mangunwijaya, 1983, p.274-275)

Mendut is different with Genduk Duku,

Duku do rejection toward patriarchy ideology in

compromise way. This strategy is done by Duku

by seeking refuge to Eyang Pahitmadu,

Wiraguna’s brother who has great power. After

Eyang passed away, Genduk seek refuge to

Tumenggung Singaranu, right hand of Sultan

Agung. Meanwhile Lusi Lindri does rejection by

building power inside her in political, economical,

and socio culture activity and strategy. Although

these women struggle to reject the ideology,

however the reality shows different thing.

The findings in this study have firm

relationship with existential feminism theory of

Simone de Beauvoir in his book The Second Sex

2003, p.122-123). These three women reject the

patriarchy ideology because they face difficulties

to be themselves. So that they become “the other”.

Moreover, Beauvoir revealed that the problem of

“the other” is started when a women believes that

she is a creature that need protection because of

her “weakness”. She starts to think that she cannot

life without a man because woman is born from

the man’s rib. So that, women is described based

on the men’s opinion. Men are subjects and they

are absolute. Meanwhile, women are objects or

“the other”.

If this condition is linked with

existentialism theory by Jean Paul Sartre that

states that there are three modus of “exist” in

human: exist-in-themselves (etre en soi), exist-for-

themselves (etre pour soi) and exist-for-others

(etre pour les autres). From these modus, the most

closest one with Rara Mendut, Genduk Duku and

Lusi Lidri is exist-for-others (etre pour les autres).

According to Sarte every relations between human

is come from the conflict which is the core of

inter-subjective relation. The subject and

awareness in every human try to keep the subject

and try to insert the awareness into their own

world. This condition leads to the effort to make

someone else as the object. In relation with men

and women, men objected the women and make

Cite as : The Representation Of Javanese Women’s RejectionToward Patriarchy Ideology A

Study Of Existential Feminism Toward Rara Mendut Novel By Yb. Mangunwijaya; Vol.1|Issue

06|Pg:446 -457
2014

456

them as “the other”. It can be said that men

become the subject and women become the object.

So that three characters in the novel (Rara

mendut, Genduk Duku, dan Lusi Lindri) are

constructed by men through men’s structure and

institution. Like men, women are also have

essential, they do not have to be what men wants.

Women can be subject and get involve in positive

activity in society and able to redefine or erase

their roles as wife, mother, working women,

whore, and mystic women. Women can build

themselves because there is no essential of mortal

feminism that able to make the ready-made

identity for them.

 The three women’s characters in the novel

want to reject the condition that makes women as

the second class. There are two strategies that can

be done by women toward the process of

transcendence: radical and compromise strategies.

In order to do the strategy, women should have

intelligence and rejection being secondary. These

three characters are smart and beautiful women.

Intellectual activities is done when someone think,

see and define something but not non-activities

when someone become the object of thought,

observation and definition. Besides, these three

characters work to achieve the transformation of

socialist in society. They want to do everything

they want; they have to help in creating society

that serves material support to transcendence the

limit around their life. So that, they rejecting the

patriarchy and identifying themselves from the

dominant point of view in society. So that, the

only way for them to become themselves in

society is by freeing themselves such as reject to

life in hedonism and do more creative activities

and service-oriented.

If we connected these three Javanese

women characters with the objective reality, it can

be found that there is a direct relationship between

power and social role of women who are repressed

by patriarchy ideology in Mataram Kingdom era

with women in 80s era (the time the novel

written); women’s five duties, (1) as wife, (2) as

husband’s builder, (3) as housewife, (4) as worker

to help family, and (5) as member of society

organization. Connecting the patriarchy ideology

in Mataram era with 80s era it can be said that

there is a strengthen of ideology in Serat Chentini

with the Order Baru government, which still

placed women under the country control and men

is the controller of hegemony. So that it can be

said that the fate of women in Mataram era till 80s

era was still the same. Women was still the object

and do multiple roles, as housewife, take care of

the children and husband and also actively

involved in all aspect of life (social, economy and

politic). More roles make women have more

responsibilities.

Conclusion:

 Based on the findings above, there are

some things that can be concluded. First, there are

three forms of rejection done by women’s

characters toward patriarchy ideology in Rara

Mendut novel by YB.Mangunwijaya. These three

Cite as : The Representation Of Javanese Women’s RejectionToward Patriarchy Ideology A

Study Of Existential Feminism Toward Rara Mendut Novel By Yb. Mangunwijaya; Vol.1|Issue

06|Pg:446 -457
2014

457

forms are (1) radical rejection, (2) compromise

rejection, and (3) compromise rejection with

political, economical and socio-culture strategy.

These three forms are not given maximum result

yet, because they are not supported by patriarchy

ideology and by country that still placed women

under the men’s control. Men are still positioned

as panatapraja (country controller) and pranatama

(religion controller). Second, the rejection motif of

women characters toward patriarchy ideology in

Rara Mendut novel by YB. Mangun Wijaya is

because there is no ownership rights for women

for their body and soul, such as beauty, virginity,

mate, and marriage which are always determined

by noble men. So that, more studies that involved

others novel are needed to reveal the form of

rejection of women toward the patriarchy

ideology.

REFERENCES

Arivia, Gadis, (2006). Feminisme Sebuah Kata

Hati. Jakarta: Penerbit Buku Kompas.

Barorah, Umul, (2002). “Feminisme dan Feminis

Muslim.” In Sri Suhandjati (penyunting).

(2002). Pemahaman Islam dan Tantangan

Keadilan Jender. Yogyakarta: Pusat Studi

Jender IAIN Walisongo dan Gama Media

Beauvoir, Simone de, (2003). Second Sex: Fakta

dan Mitos. Edisi Bahasa Indonesia

translated by Toni B. Febriantono.

Surabaya: Pustaka Promothea.

Dita, Rohmadtika., (2012). “Analisis Wacana

Trilogi Rara Mendut, Genduk Duku, dan

Lusi Lindri karya YB. Mangun Wijaya,”

Thesis. Jakarta: Universitas Indonesia.

Fakih, Mansoer, (2006). Analisis Gender &

Tranformasi Sosial. Yogyakarta: Pustaka

Pelajar

Hatley, Barbara, (2006). “Pasca Kolonialitas dan

si Feminim dalam Sastra Indonesia

Modern,” in Foucher, Keith dan Day,

Tony (penyunting). 2008. Clering a

Space. Jakarta: Yayasan Obor Indonesia

dan KITLV. Halaman 189-223

Hellwig, Tineke, (2003). Citra Perempuan dalam

Sastra Indonesia. Jakarta: Women

Research Institute dan Desantara.

Mangunwijaya, YB, (1983). Rara Mendut.

Jakarta: Gramedia

Murniati, A.P. (1994). “Perempuan Indonesia

dalam Pola Ketergantunga,” in Budi S.

Et.all (ed.) Citra perempuan dalam

Kekuasaan (jawa). Yogyakarta: Kinisius.

Walby, Silvia, (1989). “Theorizing Patriarchy,” in

Sociology Journal Vol 23 (2) p. 213-

 231.

Wiyatmi, (2003). “Feminisme dan Dekonstruksi

terhadap Ideologi Patriaki in Novel

Saman karya Utami,” Diksi, Volume 10

No.2, Juli 2003.

Wiyatmi, (2012). “Citraan Perlawanan Simbolis

terhadap Hegemoni Patriakat dalam

Bidang Pendidikan dan Peran Perempuan

di Sektor Publik dalam Novel-novel

Indonesia,” in Kritik Sastra Feminis: teori

dan Aplikasi dalam Sastra Indonesia.

Yogyakarta: Penerbit Ombak.

