
Child marriage as a choice: rethinking agency in international human
rights
Horii, H.

Citation
Horii, H. (2020, March 18). Child marriage as a choice: rethinking agency in international
human rights. Meijers-reeks. Retrieved from https://hdl.handle.net/1887/87059
 
Version: Publisher's Version

License: Licence agreement concerning inclusion of doctoral thesis in the
Institutional Repository of the University of Leiden

Downloaded from: https://hdl.handle.net/1887/87059
 
Note: To cite this publication please use the final published version (if applicable).

https://hdl.handle.net/1887/license:5
https://hdl.handle.net/1887/license:5
https://hdl.handle.net/1887/87059


 
Cover Page 

 
 

 
 
 

 
 
 

The handle http://hdl.handle.net/1887/87059 holds various files of this Leiden University 
dissertation. 
 
Author: Horii, H. 
Title: Child marriage as a choice: rethinking agency in international human rights 
Issue Date: 2020-03-18 
 

https://openaccess.leidenuniv.nl/handle/1887/1
http://hdl.handle.net/1887/87059
https://openaccess.leidenuniv.nl/handle/1887/1�


Child Marriage as a Choice

Rethinking agency in international human rights


Child Marriage as a Choice

Rethinking agency in international 
human rights

PROEFSCHRIFT

ter verkrijging van
de graad van Doctor aan de Universiteit Leiden,
op gezag van Rector Magnificus prof. mr. C.J.J.M. Stolker,
volgens besluit van het College voor Promoties
te verdedigen op woensdag 18 maart 2020
klokke 16.15 uur

door

Hoko Horii

geboren te Osaka, Japan

in 1990


Promotoren: prof. mr. dr. A.W. Bedner
prof. dr. G.A. van Klinken (Universiteit van Amsterdam)

Promotiecommissie: prof. dr. T. Liefaard
prof. dr. B. Oomen (Universiteit Utrecht)
dr. S.T. van Bemmelen (Senior Consultant, Indonesia)

Lay-out: AlphaZet prepress, Bodegraven
Printwerk: Ipskamp Printing

© 2020 H. Horii

Behoudens de in of krachtens de Auteurswet van 1912 gestelde uitzonderingen mag niets in deze 
uitgave worden verveelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand of openbaar 
gemaakt, in enige vorm op enige wijze, hetzij elektronisch, mechanisch, door fotokopieën, opnamen 
of enige andere manier, zonder voorafgaande schriftelijke toestemming van de uitgever.

Het reprorecht wordt niet uitgeoefend.

No part of this publication may be reproduced, stored in a retrieval system, made available or com-
municated to the public, in any form or by any means, without the prior permission in writing of 
the publisher, unless this is expressly permitted by law.


Table of Contents

Glossary IX

1 Introduction 1
1.1 Introduction 1

1.1.1 Child marriage in the international arena 1
1.1.2 Academic debates on human rights and children’s rights 5
1.1.3 Research setting: Child marriage in Indonesia and 

changing marriage patterns 10
1.2 Research design 14

1.2.1 Research question 14
1.2.2 Case study: Indonesia 14
1.2.3 Multi-layered analysis 16
1.2.4 Interdisciplinarity 19
1.2.5 Key concepts and terminologies 19

1.3 Research methods 23
1.3.1 Qualitative methodology 23
1.3.2 Multivocality and collaboration with local actors 28
1.3.3 Reflexivity 29
1.3.4 Research with adolescents & ethics 33

1.4 Overview of chapters 35

2 A blind spot in the international human rights framework: 
a space between tradition and modernity within the child 
marriage discourse 37
2.1 Introduction 37
2.2 Development of the concept ‘child marriage’ in the 

international arena 39
2.2.1 Child marriage as a human rights violation 39
2.2.2 The first assumption: what it is to be a ‘child’ 40
2.2.3 The second assumption: modern ideals of ‘marriage’ 42

2.3 ‘Child marriage’ in international discourse: childhood and 
agency 44
2.3.1 Use of terms related to child marriage 44
2.3.2 ‘Childhood’ imagined in the international reports 46

2.4 ‘Child marriage’ in international discourse: modernity and 
tradition 48
2.4.1 Analytical framework 48
2.4.2 ‘Tradition’ invented in the international reports 49
2.4.3 ‘Modernity’ celebrated in international reports 52
2.4.4 Blind spots in the dominant discourse 53

2.5 Implications of the hegemonic discourse 55
2.6 Conclusion 57


VI Table of Contents

3 Compromises between legal obligations and religious 
concerns: the Indonesian state policies and child marriage 
in a village in West Java 59
3.1 Introduction 59
3.2 Child marriage and development in Indonesia 60
3.3 The making of state laws: dilemmas, compromise and 

contradictions 61
3.3.1 The controversy over the marriageable age and Marriage 

Law 1974 61
3.3.2 The Marriage Law and other laws with a definition of 

children 63
3.4 The role of various institutions in the state regulation of 

marriage 64
3.4.1 Marriage registration office for Muslims 65
3.4.2 Legal practice of underage marriage: judicial perspectives 

and justifications 65
3.5 Child marriage in a rural Muslim setting 66

3.5.1 Heterogeneity of child marriage 66
3.5.2 Illegal practices around underage marriage: procedures 

and reasons 68
3.5.3 Illegal practices around underage marriage: The role of 

marriage registrars, Amil, and KUA 70
3.6 Legal reform on the minimum age for marriage 72
3.7 Conclusions 74

4 Laws for ‘harmony’: teenage pregnancy, child marriage, 
and legal institutions in Bali 77
4.1 Introduction 77

4.1.1 The story of Ratna 77
4.1.2 Discussions over legal pluralism 78
4.1.3 Legal pluralism in Indonesia 80
4.1.4 Methodology 81

4.2 Marriage laws: The minimum age for marriage, marriage 
registration, and dispensation 82
4.2.1 Social norms and adat law on marriage and pregnancy 82
4.2.2 Relationship between adat and state law 86
4.2.3 Civil marriage registration 88
4.2.4 Marriage Dispensation Cases 90

4.3 Criminal law: sex crimes 93
4.4 Conclusion 98

5 Child marriage as a ‘solution’ for modern youth in Bali 101
5.1 Prologue 101
5.2 Introduction 102

5.2.1 The danger of the ‘rights discourse’ 102
5.2.2 Conceptual framework 102
5.2.3 Methods 104


VIITable of Contents

5.3 Sexual morality for adolescents in today’s Indonesia 105
5.3.1 Child marriage and sexual morality 105
5.3.2 An accepted taboo: sex before marriage in Bali 107
5.3.3 Kehamilan Tak Diinginkan (‘unwanted’ pregnancy) 108

5.4 Current pluralized normative systems for adolescents 111
5.4.1 Opportunities and restrictions in modern social 

conditions 111
5.4.2 The exercise of agency in pluralized normative system 113
5.4.3 Paradox of modernity 114

5.5 Conclusion 116

6 Walking a thin line: Taking children’s decision to marry 
seriously 119
6.1 Introduction 119
6.2 A paradigm shift? 120
6.3 Child marriage framework within the CRC 122

6.3.1 Evolving capacity and rights to be heard 122
6.3.2 The best interest of the child 123

6.4 Children’s agency and participation 124
6.5 Findings & Discussions 126

6.5.1 Case of Risky: exercising agency that inhabits norms 126
6.5.2 Case of Agus and Mawar: parental involvement and 

different types of decisions 127
6.5.3 Case of Ayu: genuine agency of her own and limited 

life options 128
6.5.4 Case of Swasti: social pressure 129
6.5.5 Overall Analysis 131

6.6 Conclusion 133

7 Conclusion 135
7.1 Discussions on choice in child marriage 135
7.2 Multiple normative frameworks that relate to the practice 

of child marriage 136
7.3 Multi-layered reasons why children marry 139
7.4 Rethinking agency in international human rights 141
7.5 Epistemologies of ‘Human Rights’ and functions of ‘human 

rights’ 143
7.6 Towards an empowerment approach: policy recommendations 144

Summary 147

Samenvatting (Summary in Dutch) 151

Bibliography 155

Appendices 179

Curriculum Vitae 187


Glossary

ACRWC: African Charter on the Rights and Welfare of the Child

Adat: social rules and practices of a community; also custom or tradition.

Adat law: adat rules with legal value.

Akta kelahiran: birth certificate.

Akta tunggal: single birth certificate, without the name of the father. A child 
with akta tunggal is considered to be an ‘illegitimate child’ (anak luar kawin).

Badan Kependudukan dan Keluarga Berencana Nasional: the governmental family
planning institute in Indonesia.

BKKBN: see Badan Kependudukan dan Keluarga Berencana Nasional.

CEDAW: Convention on the Elimination of All Forms of Discrimination 
against Women.

CEDAW Committee: UN Committee on the Elimination of Discrimination 
against Women.

Child Protection Law: Indonesian Child Protection Law No.23 of 2002, UU 
Nomor 23 Tahun 2002 Tentang Perlindungan Anak.

CRC: Convention on the Rights of the Child.

CRC Committee: UN Committee on the Rights of the Child.

CSO: Civil Society Organization.

Fatwa: Legal opinion given by Islamic authorities.

FGD: Focus Group Discussion.

Fiqh: Islamic doctrine.

Girls Not Brides: the platform of international organizations working 
against child marriage.

ICCPR: International Covenant on Civil and Political Rights.

Kantor Urusan Agama (KUA): Office of Religious Affairs (Indonesia).

Kantor Catatan Sipil (KCS): Civil Registry Office (Indonesia).


X Glossary

Katrol usia: Manipulation of the age registered in the state civil registry. 
Increasing the age of the bride or groom by changing the birthdate in the 
required documents enables them to receive their official marriage certifi-
cates right after the religious ceremony.

KCS: see Kantor Catatan Sipil.

KHI: see Kompilasi Hukum Islam.

Kompilasi Hulum Islam (KHI): Compilation of Islamic Law (Indonesia).

KUA: see Kantor Urusan Agama.

KUHAP: Indonesian Criminal Procedure Code.

KUHP: Indonesian Penal Code.

LBH Apik Bali: Lembaga Bantuan Hukum Asosiasi Perempuan Indonesia untuk 
Keadilan Bali (Legal Aid Association of Indonesian Women for Justice). This 
is a local branch of the national CSO providing legal assistance for vulner-
able people, such as women and children from low-income families.

Marriage Law 1974: Indonesian Marriage Law No.1 of 1974, UU Nomor 1 
Tahun 1974 Tentang Perkawinan.

Pacaran: dating, courtship, or a romantic relationship formed before mar-
riage.

Parisada Hindu Dharma Indonesia: a major organization involved in rallying 
for the preservation of Hindu and adat customs.

Penghulu: the district-level head of the Islamic bureaucracy whose functions 
include local marriage registration.

Perkumpulan Keluarga Berencana Indonesia: a civil society organization for 
family planning in Indonesia.

PKBI: see Perkumpulan Keluarga Berencana Indonesia.

PHDI: see Parisada Hindu Dharma Indonesia.

Reformasi: the period of political, legal, economic, and social reforms that 
followed President Suharto’s resignation in 1998.

UNICEF: United Nations Children’s Fund.

UNFPA: United Nations Population Fund.

Upacara: adat ceremonies.

Zinah: fornication, adultery, and sin in Islamic law. Adultery includes extra-
marital and pre-marital sexual intercourse.


