[image: image1.jpg]

“Sex is Taboo to Discuss but Not to Do”:

Sexual Practices among University Students of Surabaya, East Java, Indonesia.
A Research Paper presented by:

Irmasanthi Danadharta
(Indonesia)

In partial fulfilment of the requirements for obtaining the degree of

MASTERS OF ARTS IN DEVELOPMENT STUDIES

Specialization:

Women and Gender Development
(WGD)

Members of the examining committee:

Dr. Silke Heumann
Dr. Ratna Saptari
The Hague, The Netherlands
November, 2011
Disclaimer:

This document represents part of the author’s study programme while at the Institute of Social Studies. The views stated therein are those of the author and not necessarily those of the Institute.

Inquiries:

Postal address:
Institute of Social Studies
P.O. Box 29776
2502 LT The Hague
The Netherlands

Location:

Kortenaerkade 12
2518 AX The Hague
The Netherlands

Telephone:
+31 70 426 0460

Fax:

+31 70 426 0799

Contents

List of Tables

v
List of Acronyms

 vi
Abstract

 vii
Chapter 1 Introduction
1
1.1 Background
1
1.2 Research Question and Objectives
3
1.3 Research Methods and Methodology

3

1.3.1 Data Gathering and Analysis

3

1.3.2 Primary Data

4

1.3.3 Secondary Data

5

1.3.4 Researcher's Reflection

5
Chapter 2 Theories and Literatures
 7
2.1
Theorizing Sexuality
 7
2.1.1Feminist Theories on Sexuality

7
2.2
Theorizing the Indonesian Culture

8

2.2.1 Traditional Culture

8

2.2.2 Modern Culture

9
2.3
Literature Reviews

 10
Chapter 3 Sex: Knowledge, Information and Myths

 12
3.1
 Knowledge and Information Regarding Sex

 12
3.2
Value of Virginity

 14

3.2.1 Male Respondent's: Importance of Virginity

 14

3.2.2 Female Respondent's: Importance of Virginity

 14
3.3
Analysis: Information Content and Distribution

 15
Chapter 4 Sexual Engagements in Campus

 17
4.1 Sexual Practices

 19
4.1.1 Sexual Practices: One Night Stands

 19
4.1.2 Sexual Practices: BDSM

 20
4.1.3 Sexual Practices: Prostitutions

 20
4.1.4 Sexual Practices: Friends with Benefit

 21
4.1.5 Sexual Practices: Sexual Violence

 21
Chapter 5 Conclusion

 23
References

 25

List of Tables
Table 4.1

 17

Table 4.2

 18

Table 4.3

 19
List of Acronyms

BAPPENAS
Badan Pendidikan Nasional
BKKBN
Badan Kependudukan dan Keluarga Berencana Nasional

MUI
Majelis Ulama Indonesia
UNAIR
Universitas Airlangga Surabaya

UBAYA
Universitas Surabaya

Abstract

Youth sexuality in Indonesia has been one of the concern these last few years because of the increasing numbers of students dropping out from school from pregnancy, teen abortion, increasing numbers of HIV/AIDS and STIs and students engaging themselves in premarital sex. The Indonesian government has provided sex education for the students in order to prevent students from engaging in premarital sex. The information given is more likely to be sending messages that sex is terror instead of providing students the proper information about sex and sexuality.
These misleading information given affected the students sexual behaviour and their sexuality. Young Indonesians starting to engage themselves in high risk sexual activities without any proper information's. Many young Indonesians also has problem acknowledging and exploring their sexuality because of the strictness of the norms and values of the culture. This paper will explain on how the information given to the Indonesian youth, specifically Surabaya Indonesia, affects their views on sexuality and their sexual practices.
Relevance to Development Studies

This paper identifies the importance of proper sex education and knowledge distribution in order to save the Indonesian youth from the negative effects of high risks sexual attitudes.
Keywords

Youth sexuality, Sex education, Javanese culture, Students, Sexual Engagements
Chapter 1
Introduction
1.1 Background

The issue of sex in Indonesia is something that is not meant to be discussed. The reason behind the “censorship” of this issue can be seen from the background of the country itself. Indonesia is the biggest Islamic country with 99% of the population is Moslems. The culture in each province and area in Indonesia has its own culture and norms which are highly influenced by the religion. In religion, sex can only or supposed to be done under the institute of marriage and not otherwise. From the background itself, it shows that Indonesia has a strong heteronomative value in its culture. Indonesia also holds a strong patriarchal value (although it might be different in some places, for example: Bali, Makassar, etc). The male are the ones who are responsible to be the head of the family, the ones who are supposed to be bringing money and food on the table while the female is the one who is responsible for the household. This concept has continues to be the basic of Indonesians ideal view of man and woman.

The majority of Indonesian people still believes in the idea of woman as asexual and man as the sexual predators. It is more likely to be accepted if a male is engaging in sexual relationship than girls. This, of course, is different when the issue of unwanted pregnancy, sexual orientation, diseases and sex before marriage is involved. Indonesia has been known for being a religious country that hold strong “nilai ketimuran” (Eastern values). Western culture
 is seen as troublesome, a threat towards the traditional value and must be prevented from affecting the Indonesian youth. When the issue of sex occurs, the society considered it as a result of Western Culture. One of the Western Culture that has been discussed in Indonesia is seks bebas (‘free sex’). ‘Free sex’ can be explained as premarital sex (Simon & Paxton: 2004). In the year 2010, Badan Kependudukan dan Keluarga Berencana (Citizenship and Family Planning Board – BKKBN) reported their findings on young adult Indonesians sex lives. It was reported that more than 50% of teenagers in Indonesia has engaged themselves in premarital sex (Purnawan 2011).

Indonesia has been implementing sex education since the fall of former president Soeharto. The message of the sex education, however, has been criticized for not giving enough or the right information about sex towards the students (Oetomo 2004). For some schools in Surabaya, sex education was given in Junior High School but mostly was given in High School. The information given evolve around the male and female body parts (especially the human reproductive body parts), drugs, alcohol and HIV. The formal sex education in Indonesia has raised several debates. Many believed that sex education is not necessary although information about reproductive body parts is still needed and should be given to the students. Indonesia’s Minister of Education, Muhammad Nuh, stated that sex education in schools is not important and unnecessary to be given (ANTARAnews 2010). He stated that sex can be learned naturally without anyone teaching or giving information about it. One of the member of MUI
 - Majelis Ulama Indonesia (Indonesian Council of Ulamas), Saimin, stated that giving sex education can actually increase the curiosity of teenagers on sex instead of prevented them from having pre-marital sex (korankaltim.co.id, 2011).

In the city of Surabaya, East Java, 54% of teenagers have engaged themselves in premarital sex (Indrarini, 2010). Head of BKKBN Indonesia stated, “Among 100 students who participated in our research, 51 of them are not virgins”. The increasing numbers of teenagers engaging themselves in sex has been one of the concerns of the government and organizations. Research from BKKBN, however, has shown that there has been a change in how the young adult Indonesians view sex, sexuality and importance of sex education. BKKBN and several other organizations (including those from the government and schools) continues to give discussions, mentoring and giving classes in order to prevent students from engaging themselves in premarital sex (beritajatim.com, 2010). The reasons behind why these organizations continues to prevent teenagers from having sex is to protect them from HIV and abortion. In Yogyakarta, Central Java, among 1.160 university students, 37% has experienced abortion.
BKKBN also once done a survey in the 1990s which stated that 20-30% of the youth living in Javanese big cities has engage themselves in premarital sex (Oetomo and Holzner 2004). There has been a leap of more than 20% of the young Indonesians engaging themselves in premarital sex within the last decade. There has been activists and NGOs that urges the government into providing proper sex education in hopes to save the young generations life. The fact that many young Indonesians engage themselves in premarital sex also opens the possibility for increasing numbers of HIV/AIDS and STI infections. Since 1999, each day there are 169 infected by HIV aged 15-29 years old (thejakartapost 2007). Not only increasing numbers of people infected by HIV but also reports on female students being dropped out of school for being pregnant or having abortion (ibid). These problems can be seen as evidences on youth’s high risk sexual practices. Without the proper information on sexual health and also difficult access for information and contraceptive, many young Indonesians may be facing more danger.
1.2 Research Question and Objectives

The question that I’m trying to answer in this research is how do the young adult Surabaya (represented by university students) views on sexuality and sex education relates to their sexual practices? Based on the data above, the government, organizations and culture were creating images on how a Javanese man and woman are supposed to be/behave. But at the same time, the past research from BKKN and Holtzner & Oetomo (2004) described that there has been a big contradiction between theory and practice.

To help the answer the questions, I shall use these sub-questions:

1. How much information/knowledge that the students have regarding sex?

2. What are the forms of sexual engagements in campus?

The main objective of this research was to raise awareness about the importance of providing the right and proper amount of information for the young adult Indonesians. The sex education materials continuously sending pro-abstinence messages but doesn’t necessarily help the young adults who have already been sexually active. This lack of information could lead to increasing numbers of people infected by HIV/AIDS, STI, abortion, unwanted pregnancy, underage marriages and prostitution. This could also give a significant effect on how men/women picture themselves which then leads to the issue of vulnerability and how they portray themselves in the society. The findings explained that the university students were highly uninformed about sex and reproductive health but they could have easy access for contraceptive. This is one of the issues that have to be solved because they don’t have clear information about contraceptives (how to use or what it does) therefore it could also harm their reproductive body parts. The findings also explained about how these students deal with vulnerability and the issue of virginity. Myths on sex and the body are taken and strongly believed by the students even though there hasn’t been any empirical evidence about whether or not the myths were true. The government continues to change the content of sex education in Indonesia but the pro-abstinence materials are not providing the students enough information that they need. Therefore these students are in danger of their sexual risk attitudes. Therefore this research was done to explain about the views of the young adults, the sexual practices that happen and what kind of information that adolescents really need.

1.3 Research Methods and Methodology

1.3.1 Data Gathering and Analysis

This research is an explanatory research that uses qualitative interview and observation as its source of primary data and its secondary data are from books, articles, reports, and journals. In order to gather more empirical data for this research, I shall specify my research to young adult Indonesians starting the age 18 to 24 years old. The reasons for choosing the age range for the respondents are based on the USAID STARH Report (2003), BKKN and the general age of entering and graduating university. USAID STARH report and BKKN described that young adults/adolescents refers to those aged 15 – 24 years old. This, however, can’t be a seen as a substantial measurement because the age range of young adults/adolescents varies depends on the culture (ibid). The common age of entering university is 18 years old, but there are several cases where a student was a part of a special class where he/she can finish High School in two years.
 Universities in Surabaya have a regulation on how long a student can study. One of the public university (Airlangga University) has a policy that a student can only study for maximum five years, and if the student couldn’t graduate within five years then he/she shall drop out of college.

The research will be conducted in Surabaya, East Java, Indonesia. There are two reasons for choosing Surabaya as the place for research. First, there has not been any research on youth sexuality and sexual engagements in Surabaya. An Indonesian writer Iip Wijayanto once wrote a book titled Surabaya Undercover which tells more about the high-class underground prostitution in Surabaya but doesn’t describe about sexuality or youth. Second, Surabaya is the second biggest city in Indonesia. It is known as a business and industrial city, therefore a lot of migration happens. At the same time, Surabaya is also known for being conservative with its Islamic values and for having the biggest prostitution area in South East Asia. In order to gain a different perspective and views on Young Adult Indonesians’ sexuality, I also interviewed Dédé Oetomo
 and Drg. Endang Sri Sunarjati
. The interviews are done in order to get better understanding about the dilemma of young sexuality and it’s relation to the sex education in Indonesia.

1.3.2 Primary Data

The source of primary data was based on one-on-one interviews and observation. The interviews were conducted for four weeks towards both male and female students from two universities: Airlangga University (UNAIR) and Universitas Surabaya (UBAYA). The interviews were conducted towards 13 male students and 10 female students, which also has 3 homosexual students. 14 respondents were chosen using snowballing method while the other nine students volunteered themselves to participate in this research. Before conducting the interviews, contacting the respondents were important because of the sensitivity of the topic. The respondents were informed about the research objectives and made an agreement about visibility couple of days before finally conducting the interviews. Several respondent refuses to be recorded using voice recorder therefore note taking is very important and crucial in order to gather information. Questions that were asked during the interviews are divided into three sections: (1) Respondent’s view on sex; (2) Respondent’s information on sex and reproductive health; (3) Respondent’s sexual experiences. The interviews were conducted for 30 – 90 minutes.

The observation was done by going to the universities and blend with the students. The objective of conducting this observation is to gather information on how the students interact with each other in daily lives. This observation helped to give information about the lifestyle and how the young adult Indonesians behaviour in daily lives. The information from the observation can support the analysis of the information given by the respondents from the interviews. The observation was conducted in the respondent’s universities (UBAYA and UNAIR).

1.3.3 Secondary Data

The sources of the secondary data were books, journals, articles and previous researches. To gather all the data that is needed for the research, I travelled to Jakarta to visit the library of Universitas Indonesia (UI), Freedom Institute and Yayasan Journal Perempuan. Other data were collected from the Surabaya Public Library, UBAYA library and the library of UNAIR. The objective is to find empirical data and theories that can help support the argument and answer the research question of the research. Most of the data that were collected will be used to analyze the interviews with the respondents.

1.3.4 Researcher’s Reflection

Going to fieldwork having the idea that I know the field very well but the reality was very opposite. The first two weeks I had to make an observation and introduce myself to the life of the students. I spent several few first week to interact with students, spend times with them and start small discussions on sex and sexuality, which helps in term of finding respondents. The students are engaging in sexual activities that was surprising for me, ex: BDSM club, sex parties, one night stands, friends with benefit, prostitutions, etc. Even though they’ve engage themselves in various sexual activities but the fact that they’re lacking information worries me. Not only the lack of information but also the distribution of false information's that these students actually believed was a serious issue. After every interview I always spare time for my respondents to ask questions, and the questions asked were very surprising. One student asked, “Where does baby come from?”, and another student asked, “Is it true that if the butt is loose then you’re no longer a virgin?”

Being a student or a young adult in Indonesia is difficult because we’re often considered “inexperienced”, therefore we are taught to believe in what we’re told instead of questioning. When it comes to the issue of sex, I have to say that it is something that should be discuss and talked about. It can’t and should not be kept as a secret or an embarrassment because the future of the young generations is at risk. Lacking information is already an issue but believing in false information that has been given since you’re a child just to censor the word “sex” will not help reduce the curiosity. It can actually bring risk these young adult’s mentality and body. With all the knowledge I’ve had in ISS, I hope I could use this research to raise awareness about the importance of information regarding sex.

Chapter 2
Theories and Literatures
This chapter will explain about theories and literatures that will help to analyze the data in order to answer the Research Question.

2.1
Theorizing Sexuality
2.1.1
Feminist Theories on Sexuality
Stevi Jackson (1998:225) explained that the concept of gender and sexuality has been used as one of the main concepts in feminism. Jackson describes gender as a term to show a person’s masculinity and femininity which was constructed by culture as an opposite with the biological sex differences. Jackson describes sexuality as identity, passion and erotic practices which is used differently but related with the concept of gender. Simone de Beauvoir (in Jackson 1998:227) stated in her article that a person wasn’t born as female but built as a female. Ann Oakley (1972) mentioned that a person is described based on the sex that he/she received when they were born and the gender that was given by the society. Oakley describes that gender is related to the person’s biology but that doesn’t determine the psychology of the person (femininity or masculinity). Masculinity and femininity were not given biologically but built socially, culturally and psychologically by the society in a certain range of time and space. In the article “The Traffic in Women: Notes on the ‘Political Economy’ of Sex” (1975:165), Gayle Rubin stated that every society has its own “gender system” which is a list of conventional rules to maintain human sexual relations through culture, especially through the family structure and institution of marriage (Rubin 1975:179).
Foucault stated (Weeks 1986:23), “sexuality was a relationship of elements, a series of meaning giving practices and activities, a social apparatus which had a history – with complex roots in the pre-Christian and Christian past, but achieving a modern conceptual unity, with diverse effects, only within the modern world”. Jeffrey Weeks (ibid) stated that in term of analyzing sexuality, we need to understand and critically question about ‘How sexuality is shaped?’, ‘How is it socially constructed?’, ‘How and why has the domain of sexuality achieved such a critical organizing and symbolic significance in Western culture; why do we think it is so important?’ and ‘What is the relationship between sex and power?’. Based on the statements of Foucault and Weeks, sexuality is not something that was given from birth but it was constructed. It can either be constructed by the society, institutions (family, schools or marriage) or those who has power or political interests.
We can also conclude that a person’s sexuality can be shaped through process of learning, socializing and culture. The idea on how a man or a woman should behave or act was created or constructed during a long process of distributing information through parents, schools or society. These statements will be used in order to understand how the concept of Sexuality is constructed in Indonesia (specifically in Surabaya, East Java).

Many Western Feminists discussed about sexuality and the body. Porpora Marcasciano (in Giuliani: 2007) describe how the body is not only an object of desire but also produce needs (desire, disease). It encourages men/women to explore their body and sexuality even more. This idea about sexuality and body are prohibited to be given to the Indonesian youth. Experimentation or exploration on sexuality and the body are allowed after the youth are legally married. The idea and values that are given towards the Indonesian youth is the importance of marriage and morality. Oetomo (2004) and Blackwood (2004) explained that Youth Sexuality is considered as something that is abnormal, unhealthy and illegal if they’re not legalized through marriage in Indonesia. The impact on exploring sexuality is bigger on the society and morality which might end up in social exclusion.

2.2
Theorizing the Indonesian Culture
2.2.1 Traditional Culture

Heryanto (2008) wrote that Indonesian traditional culture can be described as ethnical, state-sanctioned and avant garde. The definition of ethnical in this context is that the culture is authentic and often exoticed by many culture observers. The understanding of traditional culture being avant-garde is that these cultures are found academies, theatres and art galleries spread across the world. Even though the term “traditional” can be seen as “old fashioned”, but in terms of avant-garde, traditional culture is prestigious and seen as high class. The last understanding is about traditional culture being state-sanctioned or propagated by the state to achieve certain goal or objectives (ibid). These traditional cultures are embedded by the state through schools and ceremonies. One for example is a mandatory Flag Ceremony every Monday morning. The idea of the ceremony is to maintain and increase the nationalism of the people in Indonesia. The state’s propaganda can also be seen in schools where it is mandatory to have a Bahasa Daerah (local language) subject in the school curriculum. The statement by Heryanto can also help to understand one of the reason how the government tries to control sexuality through schools and arts.

In relation to the topic of the research, it is important to understand the Javanese Sexuality. There has not been any research stating specifically about Javanese Sexuality but several authors and Javanese arts explained about how sexuality or what the ideal “Javanese Men/Women” are. Gayatri (2005) stated that to understand how the representation of gender and sexuality in Java, you can see it from the Javanese traditional art. She then explained about the image of masculinity and femininity in wayang which explains how Javanese men and women’s sexuality are “supposed to be”. From the story of wayang, Gayatri shows how sexuality is seen as gender segregation. There can only be two kinds of masculinity where men can only be masculine and women can only be feminine. This was shown by the female character Srikandi , which in the story then changed into a male named Kandhidawa. The story of Srikandi and Kandhidawa were then censored because it doesn’t represent a specific type of sexuality. Therefore the story of Srikandi , is often told as a heroine female character than obeys her husband Arjuna and one of her ways of showing her devotion to her spouse was allowing him to marry another woman. In wayang also it shows that the male-sexuality has its own specific description while there are no fixed explanations to describe the female-sexuality. This can be implied as the male-sexuality and female-sexuality is always opposite towards each other. What women do/supposed to do is not meant to be done by men vice versa. The last description that Gayatri stated was about the female-sexuality (yoni) will always be attached with the male-sexuality (lingga) but lingga doesn’t necessary will always be attached with yoni. This description explained about how the women are viewed as the symbol of fertility and reproduction.

From the description above, it shows how the Javanese patriarchy system influenced the people’s view on their sexuality and the body. It implicitly states that the female-sexuality is constructed in certain way so the male-sexuality remains as the dominant sex. It can be seen from the censorship of Kandhidawa from the Indonesian wayang. The image of Srikandi was recreated into a symbol of Javanese femininity (obeys the husband). The idea of lingga and yoni also explained how they position women and men. It implicitly stating that women are vulnerable and needed a man, a male sexuality, to exist but not otherwise. This will be the base used to analyze how the young adult Indonesians’ view about the “Ideal Javanese Men/Women” and the difference between the male and female student’s view/opinion towards sex and sexuality. These description will help to analyze and describe the “conservative” views of the respondents towards sex or the knowledge they have regarding the issue of sex.

2.2.2 Modern Indonesian Culture

Theoretically, young adult Indonesians must hide themselves for being sexually active because of fear of being stigmatized by the society. However, in practice, 56% of young adult Indonesians (age 15 – 25) have been engaging in sexual relationship (Butt & Munro: 2007). The government has tried to prevent the number for youth engaging in premarital sex by forbidding sex education and frightening the young adults about the negative consequences of premarital sex. These efforts however couldn’t control the curiosity that they have regarding sex. Nowadays, sexual relationship has been a new way to make a statement that they are part of the modern lifestyle in Indonesia (ibid).

The term “modern lifestyle” can be seen as following the trends and leaving the traditional roots. It can also be seen as a form of rebellion towards the culture. In terms of sex, various observer claims that mass media as the reason behind the decreasing level of morality. Music, films, television and the internet is the media to spread particular messages (Heryanto 2008). Various blogs and discussion forums in the internet blames the minimum censorship in the movies, television and internet as the reason behind the increasing numbers of youth engaging themselves in sexual practices. From these statements, it can be assumed that the media was helping to spread the message that it is no longer a taboo to explore our own sexuality and raise question. These explanation about the modern culture in Indonesia will help to analyze and explore how the respondents manage to gain more information what influenced them in terms of sexual activities.
2.3
Literature Reviews

In 2004, Oetomo and Holzner wrote an article titled “Youth, Sexuality and Sex Education Messages in Indonesia: Issue of Desire and Control” (2004 : 40-49) which describes the content of sex education in Indonesia and its influence on the youth sexuality. The article criticise the content of media and sex education in Indonesia for creating an image “Sex is Terror”. Oetomo and Holzner emphasized the importance of youth being informed about sex without any censorship. The idea of sex education shouldn’t be about terrorizing the youth but provide the proper information so they are able to make decision about sex in a mature and responsible way. Sexual health information were not only distributed through sex education in schools but also through the media. In this article, it stated that the youth magazine also helped created a certain image on sex. Medias in Indonesia are starting to discuss more openly about the issue of sex but the discussion occurs because of the demands by their readers (Oetomo 2004). The information given in the media was more explicit regarding sexual practices, same-sex practices and relationships. These information, however, remain censored and contains the message of prohibiting sexual activities. This articles concluded that youth has the right for proper sexual health information. Information regarding contraceptive, sex and protection are mandatory and the article also stated the importance of accessible contraceptive for youth. The idea of sex education isn’t supposed to forbid or terrorize the youth for engaging in sexual activities. The main purpose of sex education is to empower youth generation to be responsible on their own act, in relation to sexuality.
Evelyn Blackwood stated in her article “Regulation of Sexuality in Indonesian Discourse: Normative Gender, Criminal Law and Shifting Strategies of Control” (2005) explained about how the government regimes and culture were constructing the idea of gender in order to control the Indonesian people’s sexuality. The history of contrasting gender started during the regime of former president Soeharto. The concept of proper manhood and womanhood was spread through state programs and “Islamic clerics” as a way to stabilize the Indonesian nation. In the Soeharto’s New Order Era, the state was emphasizing the important role of women as mothers who takes care of the children and family’s healthcare and education. This doesn’t mean that women were not allowed to work or have a career but women are more obligated to stay in the house instead of helping their husband to provide money for the family. Young girls were not obligated to pursue higher education because their main obligation was to get married and be faithful to their husbands and families. This concept on gender was stricter in addition with the influence of Islamic doctrine. Although several Islamic researcher and academicians stated the importance of gender equality but many believes that the ‘natural’ idea is women to be mothers and supervise their husbands and families (Blackwood 1995). The pressure of being a proper male or female was also caused from the beliefs that is a person’s failed to fulfil their duty as a man/woman in the institution of marriage (family and children) then they are seen as contradicting/against the God’s given way of nature.
Suryoputro, Ford and Shaluhiyah (2007) described about how premarital sex has become a new form of making a statement or create an identity. In their article “A Rather Benign Sexual Culture: Socio-sexual Lifestyle of Youth in Urban Central Java, Indonesia” concludes that there has been changes between the normative value of the Javanese culture and the actual practices. The article provides information on youth engaging themselves in sexual activities and their attitudes towards the issue of see. The article stated that it the influence of Javanese culture is very strong and has a world of its own therefore stating that the decreasing morality as a work of modernization and western influence is overstated. The article concluded that the youth’s decision to engage or not engage themselves in sexual activities was more of an issue of image and acceptance. There are clusters that sees the importance of abstinence and not engaging themselves in premarital sex and there are also those who don’t see sex as a big issue. There are groups of people who consider that engaging in sex, even before marriage, means giving them recognition and status as “hip”. While there are also groups who engage themselves in sexual activities but kept it hidden because of fear of social alienation by the society.
Chapter 3

Sex: Knowledge, Information and Myths
3.1 Knowledge and Information regarding Sex
BAPPENAS (Badan Pendidikan Nasional – National Education Body) in 2006 made a policy brief on sex education in Indonesia. The Indonesian government repeatedly mention about their effort in spreading information on reproductive health. Information about sex, reproductive and human bodies is given implicitly in several courses in schools (Utomo et al: 2006). The Indonesian government’s effort in putting information about human bodies implicitly in school materials is considered as sex education for the students. The Depdiknas East Java established the Reproductive Health Committee in order to provide sex education for schools in East Java. When asked about the aim of the Reproductive Health Committee, Drg. Endang explained that the purpose of the Committee was to provide information about sex, reproductive health in order to prevent teenagers for engaging themselves in premarital sex. Drg. Endang explained, “Teenagers now are very curious.. They heard that their friends had sex and they also want to know how it feels. So they just do it with their partner or someone just to know how it feels but they don’t know anything about the consequences. That’s why we’re trying to stop them”. The materials given by the committee includes information about why human need sex, what is sex, where do babies come from, sexual transmitted diseases and HIV/AIDS.

The effort from the government to prevent teenagers from engaging themselves in premarital sex was criticised by Dédé Oetomo. Oetomo stated, “The sex education in Indonesia is not clear. In fact, it’s really unclear. They created a program on Reproductive Health. Well, this is not only about Reproductive Health but this is about sex”. He stated that the focus of the sex education in Indonesia continues on preventing the teenagers to engage in premarital sex but didn’t explain or mention about teenagers who are already engaging in sexual activities. The issue of sex has been known as taboo in Indonesia. From 23 respondents, almost half of them stated that it is not acceptable by their friends and family to discuss about sex. Statements from the respondents showed how the topic of sex is highly censored and the difficulties of getting information. One of the respondents stated:

“…if I ask my parents they would ask ‘why do you want to know?’ but if I ask my friends they would say ‘you’re not a virgin, aren’t you?’. So I choose not to ask”

Another respondent also gave a similar statement:

“…every time I ask people about sex, they assume that I’m asking because I want to do it with my boyfriend.. well, I might but that’s not why I ask. I’m just confused who to talk to because they (friends and family) don’t really let me ask. All I can do is listen their story but not to ask anything”

These two particular statements are similar to most of the others interviews. They are afraid on the stigma from the society when the question about sex is raised. But there are contradictions from the second statement. The second statement explained that it is not allowed to raise question but there are people who are open and comfortable in discussing their sexuality. When asked about whether or not they’ve had sex education, 10 of the respondents stated that they have never had any sex education while 13 had them. From the 13 students, there are two who had their sex education given by their family. One of them explained:

“..My parents are very open and honest people. One day they just called me and my brother then they sat us down and explained about sex, babies, marriage and the danger of premarital sex”.

Another respondent, who had informal sex education, stated:

“..One day my mom called me, just after she met my girlfriend.. and yeah, we just talked.. She asked what have we done and stuff.. She then told me about controlling my libido, know my limit, how I was conceived and.. you know.. like in the movie they call it “THE TALK”. Yeah.. I had that”.
From the two respondents, their parents are the ones giving them sex education. The information given by the parents are more about “Where do babies come from” and reminder to not engaging themselves in premarital sex. From these two respondents’ interviews, it can be seen that parents are already “open” in terms of discussing about sex. This case however doesn’t necessarily apply to most of the students. For the rest of students, there are those who had formal sex education (provided by the school) and those who never had one. The students who had formal sex education consider their material as “not really helping”. One of the students stated:

“..The sex education I had was not really only about sex education. They talk also about smoking, drugs, alcohol and then sex. But it’s more about sex can give you HIV and risk of being dropped out of school if people know”.

A similar response from another respondent also shows the same character of the sex education:

"..what do I get from my sex education?? hmm.. I know that it's bad to smoke, do drugs and sex can give you HIV.. oh, also.. I know about condom and spiral.. what else?? hmm.. yeah.. I think that's it..“
Another respondent was giving an almost similar statement regarding sex education. She stated:

“..The one I had.. Well.. It showed the picture of vagina and penis.. What is puberty. What is Menstruation. Why girls menstruate. Why people have sex. They also told us about contraceptive but only condom and spiral. I don’t know if there are any others types”.

These particular statements were highlighted because they explained what all the other respondents (who had formal sex education) experienced. The material of the sex education that was given was more focused on preventing the students from engaging in sexual activities. The materials don’t necessarily focus on sex and reproductive health but making it as a part of an HIV/AIDS and Anti-Drugs socialization. This lack of information then leads to high risk sexual behaviour and false information's for the students. One of the respondents stated, “I had STI before. I had Ghonorea and I got it from my girlfriend. I thought you can only get STIs from prostitutes”. This one statement can be considered as a result of lack and false information distribution.
3.2 Value of Virginity

From the description given, there are different reactions when it comes to sexual experiences. Male students didn’t experience any psychological effect while the female students are most likely to be stressed. Another point that was emphasized on these interviews by the female students is the value of virginity. The psychological reactions that the female respondents experienced are caused by the thought of losing virginity.
3.2.1 Male Respondent’s: Importance of Virginity

The issue of virginity was one of the keyword that will be discussed thoroughly in this chapter. All the respondents responded that virginity is one of the issue or idea that affected their sexual activities and how they view themselves. The majority of male respondents stated that virginity is no longer an issue for them. However, they stated that virginity became an issue when it comes to the person they’re going to marry. One of the respondents stated:

"I want my wife to be a virgin…..the thing is... here.. virginity is important for the girls, you know you can tell from their bodies right?“

Another respondent gave a similar statement:

“If you ask me, yes.. I want my wife to be a virgin. It sounds unfair because I’m not a virgin anymore but I still want my wife to be a virgin”

Among 13 male respondents, only five (two heterosexual and three homosexual students) stated that virginity is not an important issue. One of them stated:

“It doesn’t matter whether or not my future wife is a virgin or not. Just because she is not a virgin doesn’t mean she is a bad wife”

Another respondent stated:

“I don’t care about virginity. I actually prefer if they’re not virgins. It means they’re more experienced and I like that”

When asked more about their activities, five stated that sex doesn’t have to be with their partners. One of them stated, “It’s better to do it not with my girlfriend, I want to make sure she remains a virgin till we’re married”.

From the respondent’s response given, one of the respondent stated about how virginity is important for women but not really given any hint on men’s virginity. Most of them agrees that they want to have a virgin wives although there are some who doesn’t care.
3.2.2 Female Respondent’s: Importance of Virginity

Virginity is one of the main issue and discussion with the female respondents. All of them stated that virginity is important for them. One of the respondents that has engage herself in sexual activities stated, “I don’t care whether or not my future husband is a virgin. I just want him to accept the fact that I am not”. Another respondent stated, “If I could turn back time then I would like to have my virginity back. If people founds out that I’ve been sexually active then I could be abandoned by everyone”. One of the respondents who hasn’t engaged herself in sexual activities stated, “I want to remain virgin. I’m afraid that no one will accept me if I’m not”. Another interesting statement from a respondent is, “I believe that if I want to have a virgin husband then I have to remain virgin. It’s weird but I do believe in karma. I keep myself not for the sake of anyone but I just want my future husband to be my first and only”. These quotations were chosen to describe what the rest of the female respondents stated. In conclusion, when it comes to the term “virginity” it always goes to the female and not the male. The importance of virginity and pressure for keeping themselves away from sexual activities can be seen more in the women than the men. These women value their virginity more than the male’s virginity. From both responses from the male and female respondents, I conclude that virginity is considered an important issue and should always be kept when it comes to women. This value doesn’t necessary goes for the men.
3.3
Analysis: Information Content and Distribution

Using the theory by Foucault and Weeks, it can be seen that the society has big influence on how the respondents view themselves. Censorship, false information and also myths that were given helped create a certain image or spread a certain message. One of the messages given was that sex is dangerous. This can be seen from the sex education that the students received in schools. Information regarding sex was combined with information on drugs, alcohol and HIV/AIDS. This means that sex could possibly give the same or even more harm as drugs, alcohol and HIV/AIDS.

Another analysis from these statements is how the society is trying to control the youth’s sexuality by either not giving them any information regarding sex or providing false information to scare the youth. False information can be seen through the myths that they’ve received. These myths were never empirically researched and there has not been any scientific evidence about these myths. Even though there are no evidence behind these myths, many people still believes in them. These myth leads to the youth’s insecurities and vulnerabilities, specifically towards the female students.

One of the important aspects to analyze is the different messages regarding male and female. The respondents that received sex education from the parents were told to control themselves because they need to protect the “girl”. In this case, women are seen as weaker than the male and therefore they needed protection. Protection in this case relates to dignity and value as a woman, seen through their virginity. Losing virginity means losing their value and dignity as a women therefore men are told to protect their women from having their virginity taken. These messages don’t apply for men. Most likely because it was believed that virginity for men is not visible (unlike women). This is shown by the virginity myths which applies for women but there has not been any virginity myths on men. The censorship of information leads to high risk sexual attitudes from the students. False stories and information that was told to prevent the students from risks of engaging themselves in sexual activities actually made it worse. Information about STIs can only be transferred through prostitutes is one of the example given in this research. It shows how the respondent’s beliefs made him engage himself in unprotected sexual activity and as a result got infected with STI.

As a conclusion, these information not only contains false information which endangered the youth but it also contains implicit messages about gender differences and how men/women are supposed to be. From these messages, men are seen as the protector while women are seen as the weak. Another implicit message is youth sexuality is dangerous. The government’s decision to create a team to give information on reproductive health is a significant proof of how the youth are not allowed to embrace their sexuality. Although information regarding contraceptive, sex and the body were given but they didn’t clarify or help provide information for those who has engage themselves in sexual activities. The main purpose of the government is to prevent youth from engaging themselves in premarital sex but didn’t help to reduce the risk for those who are sexually active.
Chapter 4

Sexual Engagements in Campus
When asked about sex, all of the respondents have the same statement. They agreed that Sex is a basic human need and it is something that they can’t live without. The ideas of sex for each respondent are different although they agree that sex (the activity) is a need. The young Indonesians has their own ideal image on what and how sex is or supposed to be. Quoting one of the female respondents, “Sex is something that supposed to be romantic and done with your husband or wife”. Another male respondent stated, “For me, sex is a stress relieve. When you go home from campus and you’re sick of your assignments.. it is good to pleasure yourself that way”. The majority of the respondents immediately thought of sex as an activity when they were asked, “What do you think about sex?” Only few students who replied, “Sex can be a term used to describe someone’s gender and it can also be seen as an intimate activity”.

 To understand more about their views on sex, I asked them about their sexual activities. When asked whether or not they’re sexually active, the respondents’ answered with a question of, “What do you mean by sexually active?” This shows that the term “Sexually Active” was not common or familiar for them. Their idea of “Sexually Active” was engaging in sexual intercourse, instead of engaging in any kind of sexual activities. Among 23 students, their idea of sexual activities is listed as below.

Table 4.1
	Activity
	Male
	Female

	
	Sexual
	Non Sexual
	Sexual
	Non Sexual

	Kissing
	-
	13
	-
	10

	Necking
	-
	13
	-
	10

	Petting
	2
	11
	-
	10

	Oral Sex
	6
	7
	3
	7

	Intercourse
	13
	-
	10
	-

Based on the table above, it shows that the young Indonesians used intercourse as the base/limit to describe the term “Sexually Active”. One of the female respondent stated, “I don’t consider myself sexually active because I’ve never experienced sex”. Another statement from a female respondent was, “I never thought petting was a sexual activity.. I mean, I’m still a virgin so I won’t say I’ve experience any sexual activity”. None of the students consider kissing or necking as types of sexual activities because they say that those are common activities and it doesn’t do any harm. Several of them stated that kissing is “normal” in a relationship.

When asked about their sexual activities with their partner, among 13 male students, 9 has experienced sexual intercourse, 3 has experienced petting with oral sex and only one student that experienced petting. While the female students, 3 have experienced sexual intercourse, 1 experienced petting with oral sex, 2 have experienced petting and two only experienced kissing. Details on the respondents sexual activities can be seen in the table below:

Table 4.2
	Sexual Activities
	Sex

	
	Male
	Female

	Kissing (only)
	0
	2

	Petting
	1
	2

	Petting with Oral Sex
	3
	1

	Intercourse
	9
	3

The first part of the table explains about how “far” the respondents has been exploring or engaging themselves in sexual activities. In the first column, it stated that no male students are listed. It explains that all the male respondents have experienced kissing while there are two female students who only experienced kissing and no other sexual engagements. When asked about the reason behind their decision to not involve themselves in further sexual activity, one of the respondent answered,“I’m scared.. I’m just scared.. I just don’t want to do that to my family”. The other respondent also replied with a similar statement, stating “I just don’t want to let anyone touch me. I’ve been taught to take care of my virginity. If I do more than kissing then I might have bigger possibility to lose it (virginity)”. These answers put a strong emphasis on the word family. Based on the two answers, family plays an important role in how the students decide to take control of their sexuality. One of it is by implementing guilt and the other one is by reminding the importance of virginity.

Also described on the table, one male student stated that petting is the only thing he did. For the female students, two of them stated that petting is the “worse” thing they’ve done. When asked about the definition of petting, the male respondent stated, “Petting is almost like intercourse. We touch each other’s genitals, we’re both naked but we don’t do intercourse. For me, I don’t even do oral sex. That’s different than petting”. One of the female respondent described Petting as “When my partner do something with my genitals but we still have our clothes on” while the other female respondent stated, “I only do petting. At that time, me and my boyfriend will just play with each other’s genitals, sometimes he puts his “manhood” on mine but he never put it in”.
In the next column of the table, it listed Petting with Oral Sex. Several students considered Petting as an activity that doesn’t involve oral sex while for others it does. Three male students and one female students experienced petting and oral sex as their limit of sexual activity. One the male students stated, “Petting is just few minutes away from intercourse. I do everything except that. Me and my girlfriend kissed, hugged, have oral sex, and placed our genitals on to one another but never intercourse. I respect her and I also want to remain a virgin”. The other male student also mentioned the same statement for the same reason (which is value of virginity). The statement from the female student was different, “At first I didn’t know what we’re doing. We’re just being sweet and romantic to each other then all I know we’re petting. He asked for an intercourse but I refuse. I think oral sex is already being too far and dangerous because I still want to protect myself. I don’t even know whether or not I’m going to marry him”.

From all of the statements regarding Petting, the respondents have one thing in common which is avoiding sexual intercourse. From the female respondents, it shows that they consider petting is already a dangerous activity because it might raise curiosity about sexual intercourse. They also considered that petting is already something that is considered too far. This reaction is different from the male students. They don’t do more that petting as a sign of respect towards their partner’s virginity.

Nine male students and three female students has experienced and engaging themselves in sexual intercourse. Until the interviews were conducted, two male students and one female student stated that they are no longer engaging themselves in any sexual activities. One of the female students first time experiencing sexual intercourse when she was 16 years old with her boyfriend. When asked about her first experience, she stated, “I was shocked. Just.. Really stressed and I didn’t want to see him for couple of days. I couldn’t believe that I just lost my virginity. At that time I didn’t know how you can get pregnant so I was really paranoid. I actually bout test packs just to make sure I wasn’t pregnant.”. Another female respondent stated, “I did it with my boyfriend. Well.. he wasn’t even my boyfriend but anyway. Right after we did it, I just ran out of his place and cried. I was stressed out because I can’t believe I just had sex”. The third female respondent also react the same which is stressed and frustrated from losing virginity.

The reaction of the female students were completely opposite from the male. Among the nine male students that have experienced sexual intercourse, three of them are homosexuals. One of the student stated, “People kept on telling me that sex is amazing..sex is great. When I had my first experience.. Yes, it was good but that’s it. It’s not that special anyway.”. Another male respondent mentioned, “My first sex experience was interesting actually. I just saw this girl in the pool place and we talked, she asked me to take her home and we just did it. I find it okay, not as amazing as other people say. But yeah.. Its difficult to stop once you started. Haha..”.

Table 4.3
	Respondent’s Sexual Experiences
	Sex

	
	Male
	Female

	One Night Stands
	5
	0

	BDSM
	1
	0

	Prostitution
	3
	0

	Friends with Benefit
	3
	3

	Sexual Violence
	2
	1

4.1 Sexual Practices

4.1.1 Sexual Practices: One Night Stands

Among 26 respondents, five male students mentioned that they’re engaging themselves in One Night Stands. The definition of One Night Stands (ONS) according to one of the respondents is “When you meet a girl for the first time, you got interested then you sleep together. Afterwards you don’t contact each other anymore. Sometimes I don’t even know the names.” Another respondent described ONS as “A form of sexual activity with strangers”. Among the five students that engaged themselves in this particular sexual activity, two are homosexuals while three are heterosexuals. When asked about the reason behind engaging themselves in ONS, all five respondents stated the term “Sex is a Need”. As described by one of the respondents, “ONS is the perfect solution when all you want to do is sex without any strings attached” This answer, however, is different with the case of the homosexual students. One of them stated, “For us (gays) it is common to have a serious boyfriend and someone to just sleep around. You can try asking other gay guys, even though we have partners but we still have ONS and friends with benefit. There are no particular reasons behind it but you should know that gay relationship evolve around sex”.

4.1.2 Sexual Practices: BDSM

One of the male respondent stated that he is engaging himself in BDSM. When asked about the reason behind engaging himself in this particular sexual activity, he stated that BDSM is the only [sexual] activity that he was addicted to. He stated, “People always see BDSM as a dangerous sexual activity. BDSM is just another form of making love and it’s not just about hurting your partner. It is actually very artistic and you need a lot of understanding behind it” From the respondent I found that there is a small club/community of people who engage themselves in BDSM. This particular BDSM clubs are spread thoroughly in Java (including in Jakarta and Banding). When asked about whether or not BDSM is a safe activity, he stated “We always set up a meeting before we actually have sex. All of us have to agree that we must use condoms. It’s actually for everyone’s safety. We only meet each other once in every one or two months and there are always new members. Therefore, we provide condoms to prevent ourselves from getting any of the girls pregnant.” I then question about STIs and HIV/AID. He stated “No. I don’t think we will have that kind of issues because we always use condoms. Sometimes there are people who refuse to use it but since we don’t use prostitutes so nothing happened”.
4.1.3 Sexual Practices: Prostitutions

The practice of prostitution inside the academic institution has been a big debate for several years. All the respondents acknowledged that there are active practices of prostitutions. One of the respondent stated “I think I was on my third semester.. One of the seniors came to me and said that she needs money. She said she is willing to be “booked” to give any sexual services. I’m not really surprised that this activity [prostitution] happened but I’m surprised that they are really open about selling themselves. Just imagine.. I was just sitting in the canteen. That was really surprising” Another respondent also stated “I heard that one of my classmates is a prostitute. I never really asked but I often wonder how she can afford very expensive gadget every now and then. I found out about her few months ago because one of my friends from high school told me that he “used” her once”.

During the process of fieldwork, I couldn’t find any student prostitutes (either male or female) who are willing to be interviewed. However, three male students admitted that they have experienced using the service [prostitution]. Two stated that they go to brothels while one student mentioned he only hire student prostitutes. The reason behind choosing the student prostitute instead of going to brothels is because it is considered safer in terms of STIs and HIV/AIDS. He stated, “Prostitutes in brothels are mostly old and they’ve been sleeping with hundreds of men. I don’t know whether or not it is safe to have sex with them even if I use condoms. True that they are cheaper but in terms of security.. [sigh] So whenever I want to hire a prostitute, I just contact my friend because he knows several girl’s [student prostitutes] phone numbers. Besides, that way it also helps me from being embarrassed if someone sees me going to brothels”. The two students who stated that they prefer to go to brothels has the same reason, “It is cheap”. One of them stated, “Girls in brothels are cheap and, for me, all vagina feels the same anyway. Also what I like about this, I can choose whether or not I want to use condoms. Some of them refuse but I paid, so if I don’t want to then I can do it without”.
4.1.4 Sexual Practices: Friends with Benefit
Three male and three female students admitted in this particular sexual activity. The description of Friends with Benefit (FB), according to the respondents, is similar to ONS but the sexual activity continues [not only for one night]. This particular activity is usually done with people they know or they don’t know very well. One of the male respondent stated, “I don’t do one night stands. It scares me to wonder how many guys did she sleep with and I don’t want to risk myself for that. I prefer FB because I can monitor my sex partner. I want to make sure whether or not I’m the only guy she is sleeping with. I also don’t like to hassle myself with looking for a new girl every time I want to have sex. If I have an FB, I always know who to call [for sex] and don’t have to look around”. This is the main reason why these students engage themselves in FB. Students prefer FB to fulfil their sexual needs without engaging themselves in any sort of commitment but maintaining their security. One of the female student added, “If I do one night stand then I could’ve slept with guys I don’t know and won’t see anymore. If all of a sudden I got pregnant then it will be difficult for me to know who will be responsible for it. If I do FB, I will know for sure who the father is”.
4.1.5 Sexual Violence
The form of sexual violence experienced by the respondents are forced sexual activity by a third party. Two male respondents who experienced sexual violence are homosexuals and only one female student experienced sexual violence. When asked about her experienced, she explained “We were camping one day, me and my friends, and this guy all of a sudden hugged me while we were sleeping in the tent. He hugged me so tight, I couldn’t move my arm, them he put his hand inside my pants. I couldn’t scream or ask people for help because he was our friend. Ever since that event I don’t want to see him and till now I still want to cry every time I see him. It’s humiliating and I’m not even sure whether or not I’m still a virgin after that”. The respondent stated that she didn’t ask for help from anybody because she was ashamed and too afraid that people won’t believe her. She added, “If I tell my friends, they might think I’m lying because I don’t have any evidence. I can’t tell my parents because it will only cause bigger problems. I just don’t want to tell anyone because.. I don’t see the point of telling others about this. They won’t understand”.
The two male respondents experienced an almost identical event. Both of them were molested by their male family members. One of them stated, “I was with my cousin and we were just watching TV. I was in 5th grade at that time. All of a sudden he came to me and showed me some gay porn. We watched several videos of it then he asked whether or not I want to try. I refused but he then forced me to have sex with him. I was traumatized for several years but now I’m actually okay with it” The other respondent stated, “Me and my far cousin met and we were put in the same hotel room while we’re on a family holiday. I didn’t know him that well but I know that he is the same as me [gay]. I was in my first year junior high and he was already in university. One night he just came to me and made me have sex with him. I refused because I really wasn’t ready for any sexual activities. It traumatized me sometimes. I wanted to tell people but if I do so then I have to admit that I’m gay and he is my cousin, I can’t do that”. Based on these stories, there are cases of sexual violence that happens but most likely it would be invisible or unnoticeable because of the fear of judgement from the society or others.

Chapter 5

Conclusion

Based on the findings and fieldwork, I conclude that how the information, through family, media, sex education and myths, that they’ve received regarding sexual health has influenced their views on sexual practices in various ways. Sexual engagements done by the students are not only as a result of their curiosity but it is a way for them to show that they have the rights to embrace and explore their sexuality. Information's that were given to the students are about preventing premarital sex and promoting abstinence but it lacked on providing information towards those who has engaged themselves in sexual activities. Therefore the students most likely decided to look for their own sources of information or sometimes they engage themselves in sexual activities without any information. One interesting fact that I found from this research is that even though the government and society have tried to censor and limit the access of sexual health information, spreading messages of the danger of premarital sex and continuously promote abstinence, but it doesn’t affect the student’s sexual attitude much. The students remain curious and numbers of students engaging themselves in sexual activities are increasing.

The effects of the information given are different to both men and women. For some of the male respondent, their idea of a Man is to someone to protect the women. For others, a Man is the one who is in control and has power. The fact that there are no myths on men and how the sex education messages always emphasizes women made it quite explicit that for men sex is not a big issue. It can also be seen from the findings that men are the ones who explores more types of sexual activities instead of women and it also shown by men are more open to discuss about sex. Although at the same time, several messages seems to describe men as the “perpetrator” (when a respondent stated that he was told to control his libido) but at the same time it also shows that women are the ones who needs protection. Women here are portrayed as the victims and objects while men are the perpetrator and subject.
Although women are portrayed as the victim and objects, but the sex education and statements from the respondents shows that women are the ones who has more burden and the ones to blame. It is true that women are also engaging themselves in sexual practices but their fear of alienation and their decision not to let anyone knows can be seen as an evidence of their insecurities and how they see themselves as women. We can see that, in this case, women are not asexual but they are restricted to show that they are also sexual beings. Information's and virginity myths added more pressure for them to be the perfect woman. They also added more pressure on the idea of marriage. The importance of marriage is felt more on the women’s side and how they have to be the best for their husband but not vice versa.
The false information and censorship are not only affecting how the students high risk sexual behaviour. But it also affects how the students portray themselves as men and women. Their sexual practice shows how the sex education failed to protect and prevent the youth from the danger of unprotected sex. It also shows the different views and attitudes from men and women (either they are heterosexuals or homosexuals) regarding sex. From this research I conclude that the government and the society’s efforts to terrorize, censor and preventing youth to gain proper sexual health information has failed. The important idea now is not to prevent the youth by terror but to give proper information therefore they can decide for themselves whether or not they are ready to accept the responsibility of engaging in sexual activities. Another thing I conclude is that the sex education in Indonesia implicitly discriminate between the male and the female students also with the homosexual youth.
References

ANTARA News, 2010, Mendiknas Tidak Setuju Pendidikan Seks di Sekolah, http://www.antaranews.com/berita/1276084937/mendiknas-tidak-setuju-pendidikan-seks-di-sekolah [accessed on 19-08-2011]

Blackwood, E. 1995, “Senior Women, Model Mothers and Dutiful Wives: Managing Gender Contradictions in a Minangkabau Village” in A. Ong and M. Peletz (eds) Bewitching Women, Pious Men: Gender and Body Politics in Southeast Asia (Berkeley: University of California Press) pp 124 - 158

Blackwood, E., 2007, “ Regulation of Sexuality in Indonesian Discours: Normative Gender, Criminal Law and Shifting Strategies of Control” in Culture, Health &Sexuality, Vol. 9 No.3, pp 293 - 307

Butt, L. & J. Munro, 2007, “Rebel Girls? Unplanned Pregnancy and Colonialism in Highlands Papua, Indonesia” in Culture, Health & Sexuality, Vol. 9. No. 6, pp 585 - 598

Creagh, S., 2004, Pendidikan Seks di D.I. Yogyakarta, Australian Consortium for in Country Indonesian Studies

Dwinanda, R., 2011, Anak Kota Mencari Teman, http://republika.co.id:8080/koran/205/135142/Anak_Kota_Mencari_Teman [accessed in May 4th 2011].

Holzner, B. & D. Oetomo, 2004, “Youth, Sexuality and Sex Education Messages in Indonesia: Issues of Desire and Control” in Reproductive Health Matter, Vol. 12 No. 23, pp 40-49

Jackson, S. & J. Jones, 1998, Contemporary Feminist Theories, New York University Press, New York

Muchtar, B., 2010, Pendidikan Seks di Indonesia Sulit Diwujudkan, http://www.rnw.nl/bahasa-indonesia/article/pendidikan-seks-di-indonesia-sulit-diwujudkan
Narayan, U., 2000, “Undoing the ‘Package Picture’ of Culture” in Signs, Vol. 25. No. 4, pp 1083 - 1086

Negara, M. O., 2005, “Mengurai Persoalan Kehidupan Seksual dan Reproduksi Perempuan” in Jurnal Perempuan, No. 41, pp 7-22

Nuky, E., 2011, Apindo Kelas Menengah 50 Juta Orang, http://bataviase.co.id/node/637669 [accessed in May 4th, 2011]

Oakley, A, 1972, Sex, Gender and Society, Oxford University Press
Philpott, S., W. Knerr & V. Boydell, 2006, “Pleasure and Prevention: When Good Sex is Safer Sex” in Reproductive Health Matters, Vol. 14 No. 28, pp 23-31

Rubin, G., 1975, “The Traffic in Women” in R. Reiter, Toward an Anthropology of Women, New York, Monthly Review Press
Simon, S. & S.J. Paxton, 2004, “Sexual Risk Attitudes and Behaviours among Young Adults Indonesians” in Culture, Health & Sexuality, Vol. 6, No. 5, pp 393 – 409

Suryoputro, A. et. al, 2007, “A Rather Benign Sexual Culture: Socio-sexual Lifestyles of Youth in Urban Central Java, Indonesia” in Population, Space and Place 13, pp 59 – 76

Tong, R. P., 1998, Feminist Thoughts: A More Comprehensive Introduction, Westview Press, Colorado

Wijayanto, Iip., 2003., Campus “Fresh Chicken” : Menelanjangi Praktik Pelacuran Kaum Terpelajar, Tinta, Yogyakarta

Weeks, J., 1986, Sexuality, Tavistock Publications, London and New York

� The term Western Culture refers to the American Culture that is often shown by the media (Heryanto, 2008)

� MUI is the Indonesian Council of Ulamas. Established in 1975 and its member consisted of Islamic academicians and ulamas from across the country. MUI is the Council who decides whether or not something is haram (forbidden) or halal (allowed) in Indonesia. MUI has a role in the government’s decision making when it comes to an issue that involves norms and morality (www.mui.or.id)

� Generally it takes three years to complete High School.

� Dédé Oetomo is the head of Gaya Nusantara (the first and largest Indonesian LGBT Organization) and also an author. Together with Holtzner they wrote the article “Youth, Sexuality and Sex Education Messages in Indonesia: Issues of Desire and Control”, which is used as one of the readings in this paper

� Drg. Endang Sri Sunarjati is one of the member of Reproductive Health Committee of Depdikbud (Dinas Pendidikan dan Kebudayaan) East Java

PAGE
25

