
Law Text Culture
Volume 18 The Rule of Law and the Cultural
Imaginary in (Post-)colonial East Asia Article 7

2014

Cultural Imaginary, the Rule of Law, and (Post-)
Colonialism in Indonesia: Perspectives from
Pramoedya Ananta Toer’s This Earth of Mankind
Jeffrey E. Thomas
University of Missouri Kansas City

Follow this and additional works at: http://ro.uow.edu.au/ltc

Research Online is the open access institutional repository for the University of Wollongong. For further information contact the UOW Library:
research-pubs@uow.edu.au

Recommended Citation
Thomas, Jeffrey E., Cultural Imaginary, the Rule of Law, and (Post-) Colonialism in Indonesia:
Perspectives from Pramoedya Ananta Toer’s This Earth of Mankind, Law Text Culture, 18, 2014,
101-126.
Available at:http://ro.uow.edu.au/ltc/vol18/iss1/7

http://ro.uow.edu.au/?utm_source=ro.uow.edu.au%2Fltc%2Fvol18%2Fiss1%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
http://ro.uow.edu.au/?utm_source=ro.uow.edu.au%2Fltc%2Fvol18%2Fiss1%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
http://ro.uow.edu.au/ltc?utm_source=ro.uow.edu.au%2Fltc%2Fvol18%2Fiss1%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
http://ro.uow.edu.au/ltc/vol18?utm_source=ro.uow.edu.au%2Fltc%2Fvol18%2Fiss1%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
http://ro.uow.edu.au/ltc/vol18?utm_source=ro.uow.edu.au%2Fltc%2Fvol18%2Fiss1%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
http://ro.uow.edu.au/ltc/vol18/iss1/7?utm_source=ro.uow.edu.au%2Fltc%2Fvol18%2Fiss1%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
http://ro.uow.edu.au/ltc?utm_source=ro.uow.edu.au%2Fltc%2Fvol18%2Fiss1%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages

Cultural Imaginary, the Rule of Law, and (Post-) Colonialism in Indonesia:
Perspectives from Pramoedya Ananta Toer’s This Earth of Mankind

Abstract
This article focuses on culture and rule of law in Indonesia, which provides an excellent case study in
colonialism and post-colonialism. The colonial heritage of the Indonesian islands goes back to the early 1500s
and lasted for approximately four centuries (Schultz 2002:144- 145) until independence was declared in
August 1945 (GoGwilt 1996: 158). This Earth of Mankind by Pramoedya Ananta Toer is an appropriate text
through which to view the issues surrounding colonialism and post-colonialism because it represents the
struggle of a Native Indonesian with various colonial institutions at the turn of the 19th Century; these
struggles have been chronicled by an author who lived through colonial rule, Japanese occupation, and
liberation. In addition, the narrative is interesting because Parmoedya1 had been imprisoned by the Colonial
Dutch, and then again by Indonesian authorities, for his literary activities (Samuels 1999). This Earth of
Mankind, perhaps Pramoedya’s most popular novel, was written (more accurately ‘recited’) during his
fourteen-year imprisonment on Buru Island (Lane 1991). Pramoedya has won several writing awards
(GoGwilt 1996: 149), and has been nominated several times for the Nobel Prise in literature (BBC News
2006). He ‘has long been recognised as Indonesia’s most significant literary voice’ (GoGwilt 2003: 217).

This journal article is available in Law Text Culture: http://ro.uow.edu.au/ltc/vol18/iss1/7

http://ro.uow.edu.au/ltc/vol18/iss1/7?utm_source=ro.uow.edu.au%2Fltc%2Fvol18%2Fiss1%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages

101Law Text Culture Vol 18 2014 00

Cultural Imaginary, the Rule of Law, and
(Post-) Colonialism in Indonesia: Perspectives

from Pramoedya Ananta Toer’s
This Earth of Mankind

Jeffrey E Thomas

Introduction

This article focuses on culture and rule of law in Indonesia, which
provides an excellent case study in colonialism and post-colonialism.
The colonial heritage of the Indonesian islands goes back to the early
1500s and lasted for approximately four centuries (Schultz 2002:144-
145) until independence was declared in August 1945 (GoGwilt
1996: 158). This Earth of Mankind by Pramoedya Ananta Toer is
an appropriate text through which to view the issues surrounding
colonialism and post-colonialism because it represents the struggle of
a Native Indonesian with various colonial institutions at the turn of
the 19th Century; these struggles have been chronicled by an author
who lived through colonial rule, Japanese occupation, and liberation.
In addition, the narrative is interesting because Parmoedya1 had been
imprisoned by the Colonial Dutch, and then again by Indonesian
authorities, for his literary activities (Samuels 1999). This Earth of
Mankind, perhaps Pramoedya’s most popular novel, was written
(more accurately ‘recited’) during his fourteen-year imprisonment on
Buru Island (Lane 1991). Pramoedya has won several writing awards
(GoGwilt 1996: 149), and has been nominated several times for

102

Thomas

the Nobel Prise in literature (BBC News 2006). He ‘has long been
recognised as Indonesia’s most significant literary voice’ (GoGwilt
2003: 217).

This article begins with a framework for analysis of the cultural
imaginary based on recent work of Desmond Manderson. He
identified three methods for law and literary analysis: the mimetic,
the romantic and modernism (2012). Although Manderson criticises
the mimetic and romantic approaches, and offers modernism as the
superior method, all three will be used in this paper. The mimetic
and romantic approaches are well-established techniques for law and
literature, and while modernism makes more complete use of the
literary form, the mimetic and romantic generate worthwhile insights.
After summarising the method of analysis, the article will outline two
main tenets for assessing the rule of law before applying the methods
and the rule of law standards to the narrative in This Earth of Mankind.
In doing so, it will show that the colonialism’s use of law, at least from
the perspective of the colonised, was inconsistent with core tenets
of rule of law. It also shows that the narrative includes persuasive
arguments critical of colonial rule of law. More importantly, it will
show that the narrative provides a more nuanced depiction of law and
colonialism, including a showing that non-colonial practices were even
less consistent with rule of law and that colonialism empowered the
colonised so as to promote the rule of law, although without success
in the narrative.

1 Cultural Imaginary

Literature is just one example of the cultural imaginary, but is one that
has come to be recognised as an ‘intellectual discipline’ (Manderson,
2012: 10). Significant contributors to this field include James Boyd
White (1985, 1990), Desmond Manderson (2012), Martha Nussbaum
(1997), Ian Ward (1995, 1999), Robin West (1985), and Melanie
Williams (2002). It is within that tradition that this article explores
This Earth of Mankind.

103

Cultural Imaginary, the Rule of Law, and (Post-) Colonialism in Indonesia

Notwithstanding a robust scholarly literature, no consensus has
developed regarding the methodology of law and literature. However,
Desmond Manderson has suggested that most law and literature works
use either a ‘mimetic’ or ‘romantic’ approach (Manderson, 2012). The
mimetic approach generally treats literature as an accurate depiction of
the world and then undertakes an analysis of that depiction as ‘evidence
in support of some specific truth-claim’ (2012:10;11). Manderson
criticises this approach as a ‘fallacy’ because a particular piece of
literature has no special claim on ‘truth’, especially to the exclusion of
other literary and non-literary works. Moreover, treating literature as
‘true’ reduces it to being treated according to the ‘terms with which
law is familiar: the language of facts, or proof and of generalisation
and reduction’ (2012:11). This treatment misses ‘the real strength of
literature ... its openness to multiple interpretations and to the dialog
with different readers that it inaugurates’ (2012:12). It also ignores
much of what makes literature distinctive, ‘form, language, style [and]
characters’ (2012:12).

The romantic approach adds more to legal analysis than the mimetic
approach does. However, like the mimetic approach, it also fails to take
full account of literary forms. The romantic approach uses literature to
bring additional perspective to law, ‘to enrich our thinking about law and
justice’ (2012:10). Manderson uses the example of Martha Nussbaum’s
Poetic Justice, which he notes has been ‘enormously influential’ and of
which he is ‘a great admirer’ (2012:12). While he concedes Nussbaum’s
point that literature has the power to allow readers ‘imagine what it is
like to live the life of another person’ (2012:12; Nussbaum 1995:5), he
rejects this instrumental use of literature as incomplete and ideological.
The use is incomplete because it collapses the literary narrative to a
single, predominant perspective with a political end (2012:14). It is
ideological because the literary work will be chosen in part based on
the ideological message it conveys (2012:14). The romantic approach
misses the diversity of perspectives and meanings, and fails to fully
embrace the experience of reading literature, which is affected by form
and style (2012:15).

104

Thomas

In the place of the mimetic and romantic approaches, Manderson
suggests ‘modernism’:

Modernism asks us to understand art of literature as an exercise in style,
form and language, and in the diversity of voices and perspectives it
opens to us. In both ways we might say that modernism rejected the
upright aesthetic ideologies of previous eras and opened up the claims
of truth and perfection to the destabilizing force of irony (2012:9-10).

This ‘diversity of voices’ is what Mikhail Bakhtin called the
‘polyglossia’ or ‘polyphony’ of literature (1981:308), which, as
Manderson describes, ‘brings to life the multiple voices and multiple
points of view’ (2012:16). This diversity creates the setting for irony,
an important literary device for the novel and for the approach of
modernism. As defined by Manderson, irony is;

the juxtaposition of intentional meaning against context and causality
that remains external to the speaking voice – even, sometimes, to the
voice of the author – and thereby destabilises the meaning of a text
(2012:17).

This destabilisation – along with style, form and language – engages
the reader’s imagination and creates a distinctive literary experience.

The approach of modernism seeks to use this experiential dimension
of literature as part of the analysis of law and literature. Manderson
puts it this way:

To reduce literature to some moral lesson is to fail to see what it is
really about. We remember how we were and how we felt when we
read a particular novel much more than we remember what it was
about. It transforms us by becoming an agent in our lives rather than
a principle we memorise or an end-point we reach. The field of law
and literature typically has responded by transforming literature itself
into an endpoint. … As we have seen this approach is ultimately self-
defeating because it misses the experiences and ambiguities that bring
us to literature in the first place. (2012: 20).

The experience of literature is the point of reading it. This experience
has ‘the capacity to produce and extend a desire to act, not by the facts it
imparts, but by the energy, vitality and expressiveness it conveys’ (2012: 16).

105

Cultural Imaginary, the Rule of Law, and (Post-) Colonialism in Indonesia

This article will use Manderson’s framework for exploring the law
and literature implications of This Earth of Mankind. In addition to
modernism, Manderson’s recommended approach, this article will also
apply the more traditional mimetic and romantic approaches.

2 The Rule of Law

Because the ‘rule of law’ is the point of reference for analysis, we must
begin with a brief discussion of what is meant by that phrase before we
turn to the application of the law and literature methods. The meaning
of ‘rule of law’ is uncertain and highly contested; although no consensus
appears to be developing (see Carlin & Sarsfield 2012; Belton 2005;
Peerenboom 2004; Fallon 1997), scholars tend nevertheless to agree
on certain key tenants. Chiefly, the rule of law is meant to restrict
governmental power and provide a certain amount of equality before
the law as core characteristics, at least as the term is used Western rule
of law discourse.

The limitation on governmental power may be the core characteristic
of rule of law. This characteristic has a strong historical foundation
(Costa 2007: 74; Plucknett 1956: 50-51), and it is nearly universally
included within the concept of rule of law (Tamanaha 2012: 236-237;
Belton 2005: 4-5). This dimension of the rule of law may be traced back
to Plato and Aristotle (Costa 2007: 75-76), and through the Magna
Carta and the Bill of Rights (Belton 2005: 8). The specific phrase
‘rule of law’ is often associated with the work A.V. Dicey, a Ninetieth
Century lawyer and professor at Oxford (Fallon 1997: 1). The limitation
on governmental power is illustrated by contrasting the ‘rule of law’
with the ‘rule of man’ (Fallon 1997: 2-3; Tamanaha 2012: 243-245) or
with an absolute or police state (Zolo 2007: 10-11).

The purpose for such a limitation is to protect against arbitrary or
capricious exercise of governmental authority. Consequently, a second
core concept typically associated with rule of law, namely, a certain
amount equality before the law (Belton 2009: 8-9; Dicey 1959:194-
194). However, such protection of the individual does not necessarily
go so far as to protect human rights more generally (Tamanaha 2012:

106

Thomas

233-235; Belton 2005: 7-8; Zolo 2007: 37-38). The extent to which
individual or human rights are protected, and the extent to which the
legal system promotes liberal democratic values, are used to distinguish
between ‘thin’ and ‘thick’ theories of rule of law (Peerenboom 2004).

These two core concepts of limitation on governmental power and
equality before the law are the aspects of rule of law used for the analysis
in this article. They provide the rule of law aspirations against which
the narrative from This Earth of Mankind will be measured using the
analysis outlined above (mimetic, romantic & modernism).

3 This Earth of Mankind – Plot Summary

This Earth of Mankind is the first book in a tetralogy produced2 by
Pramoedya Ananta Toer while a prisoner on Buru Island3 and was
chosen as a highly regarded novel written by one of the most respected
of Indonesian writers.4 The novel directly provides a Colonial
perspective on the operation of law because one of its major conflicts
concerns a legal dispute set during Colonial times. The narrative also
indirectly provides a Post-Colonial perspective because of the author’s
own experiences.

This Earth of Mankind relates the story of Minke, a native Javanese
who was enrolled in a prestigious Dutch High School in the city of
Surabaya in Central Java in 1898. Minke, who is the son of a local
leader appointed by the Dutch colonial authorities, is an outstanding
student and an exceptionally good writer. His stories, published under
a pseudonym, are published in the local newspaper and become the
subject of discussion at school.

The narrative follows Minke through his last year of high school
as he becomes involved with the Mellema family. The father, Herman
Mellema, is Dutch (a ‘Pure’). Having taken a Native concubine, who
is addressed as Nyai,5 the couple have two Indo (mixed-race) children:
Robert, who attends the same high school as Minke, and Annelies
(known as Ann), who is exceptionally beautiful. Minke first visits
the family in the company of a school friend who intends to meet and
pursue Ann, but Ann takes an interest in Minke rather than his friend.

107

Cultural Imaginary, the Rule of Law, and (Post-) Colonialism in Indonesia

Minke spends considerable time in the Mellema home, ultimately living
there part-time. He and Ann become lovers, with Nyai’s approval, and
are ultimately married according to local Islamic law.

Herman Mellema is largely absent from the family. Having learned
Dutch and business practices from Herman, Nyai runs the household
and the family’s successful dairy business and farm. Minke is astonished
by Nyai’s f lawless Dutch, her directness, and the breadth of her
knowledge. Herman makes a brief and embarrassing entrance during
one of Minke’s visits, leading Minke to learn that Herman spends his
time smoking opium and visiting a nearby Chinese-owned brothel.

Robert becomes increasingly estranged from his mother and self-
identifies as a Pure with his father. He is hostile towards Minke, in part
because Minke is a Native. Robert eventually drops out of school and,
like his father, spends most of his time at the nearby brothel where he is
infected with syphilis by a Japanese prostitute. Ann is very close to her
mother, and while she is of mixed blood, she self-identifies as Native.
Nyai is Ann’s mother, teacher, and boss, sheltering Ann from the outside
by keeping her close and not allowing her to attend school or develop
outside social relationships. Under her mother’s tutelage, Ann learns
to be an efficient and beloved manager to their many employees, but is
emotionally delicate and somewhat spoiled.

One of the primary conflicts of the book is between (on the one hand)
Nyai, Ann and Minke, and (on the other hand) Marits Mellema – the
son from Herman Mellema’s abandoned wife in the Netherlands. Marits,
who has become a successful engineer, resents his father for abandoning
him and his mother. Marits confronts his father and accuses him of
immorality by taking a Native concubine while still being married.
This confrontation triggers Herman’s leaving Nyai and his children
for the escape of opium and the brothel. After learning of Herman’s
subsequent death, Marits initiates legal proceedings to take control of
the Mellema business and guardianship of Ann (who was still a minor
under Dutch law). Nyai’s and Minke’s resistance to these proceedings
is the legal conflict upon which this paper focuses. Ultimately, with the
Colonial power behind him, Marits prevails over Nyai, Minke and Ann.

108

Thomas

4 Mimetic Perspective: The Operation of Colonial Law in
Indonesia

The conflict over the business and guardianship of Ann is an archetypal
illustration of the operation of Colonial law, a law which protected
‘rights’ of those with Dutch citisenship at the expense of the Natives.
In the novel, the decision about the business and family in Indonesia is
issued by a court in Amsterdam based on documents provided by the
court in Surabaya. Because there are no ‘legal ties’ between Herman
Mellema and Nyai (they were not married), the court awarded all of
the estate to Herman’s children. However, the estate is not divided
evenly: Marits Mellema is granted a 4/6th share, whereas Robert and
Anne are allotted 1/6th of the estate each. When Robert’s whereabouts
remain unknown, Martis is appointed the manager of his interest.
Because Ann was still a minor, Martis is appointed her guardian and
the manager of her share of the estate. As her guardian, the court
orders that she be moved to the Netherlands for the remainder of her
upbringing (326-327).6

Nyai and Minke vow to do everything in their power to fight against
the enforcement of the court’s order, but to no avail. They attempt to
work within the system by hiring a European lawyer who has helped
Nyai in business dealings. Although he is willing to fight, he concedes
that the ‘other side is in the stronger position’ (331). Minke realises
that means they are going to lose, but feels a ‘duty to fight back’ (331).
After hours of study, Nyai confronts the lawyer who does not deny that
they will likely lose. She dismisses the lawyer and vows: ‘Even if we
don’t have a lawyer, we will be the first Natives to oppose the European
court, child, Nyo. Isn’t that also an honor?’ (332).

The failed effort to resist within the system shows the complete
failure of the rule of law from the perspective of the colonised people.
The limitation on government and equality before the law do not apply
to Nyai and Minke as Natives. Nyai doesn’t even have standing to resist.
She reports on her exchange with the court: ‘Actually, our business is
only with Annelies, the judge said. You are a nyai, a Native, you have
no business with this court’ (329). Minke agrees with Nyai’s assessment

109

Cultural Imaginary, the Rule of Law, and (Post-) Colonialism in Indonesia

that they are powerless and makes the connection to colonialism:

Yes, this was nothing more than a case of the white race swallowing
up Natives, swallowing up Mama [Minke’s term for Nyai], Annelies,
and me. Perhaps this was what was called a colonial case ... a case of
swallowing up a conquered Native people (333).

Obviously, from the standpoint of the colonised, this case shows
the failure of colonial law to meet the core tenets of rule of law. This
case illustrates what Ugo Mattei and Laura Nader have termed the
‘dark side’ of rule of law (2008: 1). They argue that an ‘ethnocentric
configuration of institutions and belief systems has produced a powerful
Euro-American use of “rule of law” ideology as key to colonial and
imperial projects’ (Mattei 2008: 1). This use of ‘law commonly justifies
plunder by hegemonic nations or other powerful actors’ (Mattei 2008:
2). ‘Plunder’ is a good term for what happens to Nyai and Minke.
Dutch law was used by a Pure to take away Minke’s wife and Nyai’s
daughter and the business Nyai spent a lifetime building. Although
they have resources, understanding, and able legal representation, in
the end their status as Natives makes them powerless.

The conflict over the guardianship of Annelise also illustrates
the subjugation of local law to the law of the coloniser. Although
Minke and Annelise are married under local Islamic law, the court
refuses to recognise it. Minke and his supporters challenge the court’s
indifference. A group of Islamic scholars go to court ‘to protest the
decision’ but in the end ‘they were removed by the police especially
brought in for that purpose’ (340). The scholars then take the matter
to the ‘Religious Supreme Court’ which issues a statement that the
‘marriage was legitimate and could not be disturbed or nullified’ (343).
These efforts make no difference. When enforcing the court order, the
judge states: ‘We have no business with anyone who claims or who
doesn’t claim to be her husband. She is still unmarried, without a
husband’ (344). Thus, the court, using and applying Dutch law, ignores
local, Islamic law.

From the perspective of Minke and Annelise (and her mother), this
action is contrary to law, and shows the government’s unwillingness

110

Thomas

(through the court) to abide by the law. It also shows a lack of equal
treatment before the law. Those married under local, Islamic law are
not accorded any recognition, while those married under Dutch law
are. But this action is only inconsistent with the rule of law if local,
Islamic law is recognised as law. From the Colonial perspective, Islamic
law does not merit legal recognition. Such a refusal to recognise local
law is a form of legal Orientalism, the projection of Western values to
determine ‘what is and is not law, and who are and are not its proper
subjects’ (Ruskola 2013: 5). Dutch law, with the conscious omission
of local law, was used by colonisers ‘for dominating, restructuring and
having authority over’ Indonesia as part of ‘the Orient’ (Said 1978: 3).
The fact that local law was Islamic makes it even more problematical, as
Islam was viewed with some level of contempt as a rival to Christianity
(Laffan 2009: 234). As Max Weber, ‘the father of legal orientalism’
(Mattei 2008: 110), put it, Islamic law is ‘traditional prescription and
arbitrary decision-making, the latter serving as a substitute for a regime
of rational rules’ (Weber 1968: 1041).

From a mimetic perspective, this example of a legal dispute over the
family business and guardianship of Annelise illustrates the utter failure
of the rule of law, at least from the perspective of Minke, Annelise and
Nyai. It also illustrates the use of law as an instrument of control and
oppression in support of the colonisers. Although Manderson would
criticise reliance on such a narrative as a representation of reality,
in this case some reliance is justified. The novel is, unfortunately, a
reflection of the reality in Indonesia at the time; Pramoedya conducted
extensive historical research upon which he relied constructing the
narrative (Foulcher 1981: 5, Vickers 1991). Moreover, the presence of
this example in a highly regarded Indonesian narrative gives it some
significance as a cultural artifact. In the realm of the imaginary, the
author has suggested, and the readers seem willing to embrace, the
notion that Colonial use of law was in the interests of the colonisers
and at the expense of the colonised. This conclusion hardly seems
controversial, although it does provide a specific cultural example
of an Indonesian anti-Colonial narrative. More significantly, the
mimetic perspective sets the stage for the consideration of the romantic

111

Cultural Imaginary, the Rule of Law, and (Post-) Colonialism in Indonesia

perspective, which may provide some additional useful insights.

5 Romantic Perspective: Colonial Law is Unjust

The patent injustice of the court’s ruling in favour of Marits provides an
opportunity for the author to make a romantic, persuasive case against
the Colonial system. The outcome of the case evokes a feeling of
injustice, which is heightened by the reader’s affinity for the characters.
The narrative evokes sympathy for Minke – who is young, bright,
idealistic, and an admirer of Europe and its modern ways – and for
Annelise – who is even younger, simple, beautiful, and loyal. Although
they are in love, they are separated by an unjust order of the court that
was instigated by Marits Mellema, a distant character seeking revenge
for the abandonment of his father, Herman Mellema, who was already
dead. Minke and Annelise had no control over or responsibility for
Herman’s abandonment of his family in the Netherlands. Indeed,
Nyai does not even know that Herman was married or had a son until
Marits appears without warning some five years before Herman dies.

The narrative also evokes sympathy, and perhaps more, even outrage,
for the treatment of Nyai. Here is a self-made woman who has learned
Dutch, is well-read, and has built and runs the successful family
business. She provides for Herman’s financial support by paying his
bills at the brothel and caring for the family while he does nothing for
the business. She is the mother of his two children, whom she raises
without his assistance. This is all the more remarkable in light of the
fact that she was purchased from her parents to be Herman’s concubine.
She is considered by many to be barely more than a prostitute, with
no expectations beyond pleasing her master. Having accomplished so
much with so little, it is outrageous that the court will not recognise
Nyai’s interest in the business or her daughter.

The futility of the legal proceedings motivates Minke, as a gifted
writer, to resort to the press: ‘“All right, Mama, only the pen is left”, and
so I wrote, calling out, speechifying, complaining, roaring, swearing,
crying out in pain, agitating’ (343). This provides another opportunity
to persuade the reader. In an interview with the publisher for whom

112

Thomas

Minke works, he says of his marriage:

We married of our own accord, and our marriage was approved of by
the girl’s parents. Our persons are our own property; we are nobody
else’s property; slavery was abolished by law in 1860, or so, at least,
we have been taught in our history lessons. Now with the impending
kidnapping of my wife [to take her to the Netherlands], in accordance
with the court’s decision, I wish to ask the conscience of Europe: Is that
accursed slavery going to be brought back? How can human beings be
looked upon purely from the point of view of official documents and
without considering their essence as human beings? (341)

Nyai also gives an interview, and makes a case for the injustice of
the decision:

For more than twenty years now I have worked my bones, building,
defending, and keeping alive this business, both with and then without
the late Herman Mellema. I’ve looked after this business better than I
have my own children. Now it is all being stolen from me. The attitude,
illness, and incapacity of the late Mr. Mellema resulted in my losing
my first child. Now another Mellema is going to steal my youngest
also. Through the use of European law, he is having me torn from all
that is mine by right, and all that I love. If that is indeed his deliberate
intention towards us, all I can do is ask: What is the point of having
all these schools if they still don’t teach what are people’s rights and
what are not, what is right and what is not? (340)

Their arguments are compelling, especially in light of the
circumstances outlined in the narrative. The reader who identifies with
these characters will feel their outrage and frustration, and will feel
motivated, at least in the fictional world, to help. The narrative captures
that motivation through the reaction of the people who are reading the
papers and listening to others read the papers out loud. Although the
people have put up with such injustice all of their lives without protest,
‘dumb like the river stones and the mountains, ... What a roar there
would be if they all spoke out as we will now speak out. Perhaps even
the sky itself would be shattered by the din’ (335).

Upon learning of the court’s intention to enforce the ruling, the

113

Cultural Imaginary, the Rule of Law, and (Post-) Colonialism in Indonesia

people do ‘speak out’ in the form of a physical protest in support
of Minke, Nyai and Annelise, ‘A crowd of Madurese, armed with
machetes and large sickles, had surrounded our house, and were
attacking any Europeans or state employees who tried to enter our
compound’ (344). Alas, while Minke and Nyai appreciate the support,
ultimately (and despite the fact that several people are killed in the
process), the protests only cause a modest delay in the enforcement of the
court’s order. To quell the demonstration, the government replaces the
local police with a company of the Marechaussee, ‘a special command
made up of specially chosen troops of the Netherlands Indies Army
... famous as a company of fighters’ (345). While the Madurese are
fierce, persistent fighters, they were no match for better trained and
equipped Marechaussee.

The romantic perspective adds an additional level of perspective
and persuasion to the mimetic. Because of the reader’s relationship to
the characters, the narrative evokes sympathy. The arguments raised by
the characters show the hypocrisy of Colonial rule by suggesting that
the court order is a form of slavery (which had been abolished some
years before) and by invoking the concept human rights. The reader
is moved in support of the protestors, with hopes of victory or at least
that the Colonial authorities may relent, but in the end the order is
carried out, leaving the reader in the same state as Minke and Nyai.
Manderson would criticise this as an ideological use of a narrative
to promote anti-Colonialism. While this is a legitimate criticism,
the same point can be made of any method of advocacy. It is up to
the proponents to Colonialism to advance a contrary narrative with
its own romantic appeal. That will not be easy in the contemporary
climate. The romantic momentum is very much against Colonialism.
In contemporary society, few would seriously consider defending the
fairness or justice of the Colonial system.

6 Modernism: Irony, Empowerment & Aesthetics

Manderson’s modernism goes beyond both the mimetic and romantic
perspective because it explores these ideas rather than promoting a

114

Thomas

particular perspective about them. It suggests that the power of
literature is that it allows the reader to experience the concepts from
multiple perspectives, which can promote a deeper understanding
and reflection. This exploration can take the form of irony, and may
be influenced by the author’s use of style, form and language. In the
following subsections, we will consider how the narrative uses irony,
empowerment and aesthetics to represent its core ideas.

A Irony

The modernist use of irony sets intentional meaning at odds with
context and causality. Using this approach to read This Earth of Mankind
takes us beyond the obvious anti-Colonial examples and rhetoric by
contextualising them in a setting that includes pro-Colonial elements
as well. The tension between the anti-Colonial and the pro-Colonial
generates a significant part of the conflict in the narrative, which leads
to a certain amount of positive (anti-Colonial) empowerment.

While at first the pro-Colonial perspective may not be obvious, a
closer examination of the characters shows benefits of Colonialism.
Nyai, one of the protagonists, is an extraordinary woman because
of Colonialism. She is extraordinary in significant part because of
her exposure to Dutch language, culture and learning from Herman
Mellema. Although he has significant character flaws, he was nurturing
and supportive of Nyai at first, teaching her the skills that allow ongoing
self-improvement. This positive example of Dutch influence enables
her to build a successful business.

Likewise, Minke has benefited from Colonialism. He is an
outstanding student, the only Native who graduated first in his class
at a prestigious Dutch high school.7 He is greatly influenced by what
he learns in school and from certain favourite teachers (inside and
outside of class), so much so that he is sometimes accused of becoming
more Dutch than Indonesian. He learns to become a gifted writer, but,
interestingly, he writes in Dutch, rather than in Malay or Javanese, so
must rely on a translator to make his case to the people in the press (336).

Moreover, both Nyai and Minke advance arguments based on

115

Cultural Imaginary, the Rule of Law, and (Post-) Colonialism in Indonesia

Western sensibilities of ‘rights’, rather than arguments grounded in
Native values. Nyai, in making her case in an interview, asks: ‘What
is the point of having all these schools if they still don’t teach what are
people’s rights and what are not, what is right and what is not?’ (340;
emphasis added). Minke initially frames his around the prohibition
against slavery. He analogises the taking of his wife from him to the
taking of slaves and asks: ‘Is that accursed slavery going to be brought
back?’ (341). But then he goes a step further, implicating human rights:
‘How can human beings be looked upon purely from the point of view
of official documents and without considering their essence as human
beings?’ (341; emphasis added). The use of these European arguments
is an example of irony; it is unlikely that Nyai and Minke would have
made them if they had not been exposed to European thinking.

These arguments based on human rights are distinctly not
Indonesian, that is, at least in terms of the way Indonesian culture
(or more precisely Javanese culture) is portrayed in the narrative.
Although one might be tempted to assume that the arguments refer
to universal rights, such an assumption would reflect a Western bias
and projection (especially when considering that the narrative is set in
1899). The Javanese, as depicted, had little use for law and were much
more autocratic than the Dutch. This is illustrated by an occasion
when Minke is arrested by the police and forced to travel with them
for two days: Minke is not given any information about why he has
been arrested, where he is going, how long he will be gone, or what will
happen when they arrive at the destination. Subsequently, it is revealed
that Minke’s father, a powerful local leader who was being elevated to
the office of a Bupati, had used his power to unilaterally have his son
arrested and brought home.

Minke’s internal struggle concerning his compliance with local
customs illustrates the autocratic authority exercised by local leaders.
Minke does not realise at first that he has been summoned home.
Instead, Minke is told that he is to meet the Bupati, Minke resents
the customs that require total obeisance. On the way to the meeting he
laments: ‘What’s the point in studying European science and learning,

116

Thomas

mixing with Europeans, if in the end one has to cringe anyway, slide
along like a snail, and worship some little king who is probably illiterate
to boot. God, God!’ (121). Custom dictates that Minke walk on his
knees to the audience; Minke ‘covered the ten meters distance while
swearing in three languages’ (121). As the Bupati arrives, Minke makes
additional gestures of obeisance: ‘Obeisance—the lauding of ancestors
and persons of authority by humbling and abasing oneself! Level with
the ground if possible!’ (122). The Bupati used a horse whip made from
a bull’s genitals to tap Minke on the head, and every tap he ‘must greet
with a sign of grateful obeisance’ (123).

Later, Minke speaks with his mother and shows his total rejection
of these Indonesian customs and his embrace of Western values. With
pride and affection, his mother predicts that with his education and
skills ‘he will surely become a bupati one day’ (128). Minke rejects this
possibility; this surprises his mother, who asks him what he wants to
become. He replies: ‘I only want to become a free human being, not
given orders, not giving orders, Mother” (128). His mother laughs: ‘Ha!
Will there be a time like that, Gus? This is the first I’ve heard of it’ (128).

This example provides a stark contrast between Javanese conception
of hierarchy and power and the Dutch reliance on law and legal
procedures. Although the Dutch law did not protect Native rights,
at least it protected Dutch and Indo rights. Moreover, this example
provides an ironic insight into the anit-Colonial aspects of the narrative.
Minke’s hostility towards Javanese customs reflects his European
sensibilities which he learned at the Dutch school to which he had
access because of Colonialism. It is these same sensibilities that give
rise to his feelings of outrage and rebellion at the order of the Dutch
court. Thus, the only reason we have an anti-Colonial conflict around
the court proceeding is because of Minke’s adoption of European values
that was brought about by Colonialism.

My point here is not mimetic or romantic; I am not suggesting that
the representations are necessarily true or that this depiction makes
a strong case for a Western ideal of rule of law (although one could
make those arguments). Rather, my argument is that the anti-Colonial

117

Cultural Imaginary, the Rule of Law, and (Post-) Colonialism in Indonesia

depictions are situated in a more complex setting and narrative (irony),
and that those depictions are in tension with what might be termed
pro-Colonial implications. This tension allows the reader to experience
that conflict from more than one perspective, and may result in different
interpretations for different people. While a reader with a Western
perspective might use the tension to find positive value in Colonialism,
a non-Western reader might consider Minke a kind of ‘Uncle Tom’ who
had abandoned his own culture for that of the Dutch. The narrative
tends to move in this latter direction; Minke begins to identify more
with Indonesian culture, especially in the next book in the series
(Foulcher 1981: 6-7). The difference in possible interpretations may
trigger some personal reflection on Colonialism, which is the kind of
experience that modernism is trying to get at.

B Empowerment

The irony in the text illustrates a kind of rule of law irony with
Colonialism called ‘empowerment’ Mattei and Nader (2008:18).
Because of the availability of legal recourse, at least for some, some
who are oppressed may be empowered to use the legal system to
vindicate their rights. This is precisely what Minke and Nyai try to
do when they resist enforcement of the court’s order with lawyers and
legal arguments; but as Natives they did not have sufficient standing
or legally recognised rights to be successful. Mattei and Nader note
that because of the empowerment effect, ‘colonial rulers often entered
into alliances with local patriarchal powers, limiting access to the
modernised legal system and acknowledging “traditional” power
structures (often invented)’ (18).

Even though legal recourse is cut off for Nyai and Minke, they
persist in their resistance through the press, resulting in widespread
public opposition to the order and a confrontation with the government.
Because Nyai and Minke owe much of their education and perspective
to the Dutch, this shows the Colonisers as sowing the seeds of their
own demise. According to Mattei and Nader, ‘the rule of law displays
a double-edged, contradictory nature: it can favor oppression but it

118

Thomas

can also produce empowerment of the oppressed that leads to counter-
hegemony’ (18). Nyai and Minke, who have embraced the human
rights perspectives of Europe, are outraged by the unjust order of the
court, and they use rule of law rhetoric in their resistance. Although
the counter-hegemony does not change the outcome of the court case,
it becomes part of a larger movement against the colonisers that is
advanced in Pramoedya’s later works of the tetralogy.

The empowerment of Nyai and Minke reflected in the narrative
does not prove the truth of the empowerment effect of Colonialism,
nor does it provide a ‘romantic’ argument for or against Colonialism,
especially in light of the failure of their efforts. Instead, it provides a
narrative explanation as to how the empowerment identified by Mattei
and Nader might come to pass. In Minke’s case, it is through education
and interaction with Pures and Indos. In Nyai’s case, it is though self-
learning facilitated by the early kindness of Herman Mellema and
achieved by hard work and diligence.

The narrative also has a certain prescriptive quality for the reader.
It demonstrates methods of resistance, but also warns of the barriers
and consequences. It promotes resistance even against the odds, but
predicts that if resistance reaches a sufficient scale, it cannot be stopped.
Speaking of the people’s support, Nyai suggest that ‘even the sky itself
would be shattered’ by collection action (335). This may result in a
feeling of empowerment for the reader. Although such empowerment
is similar to persuasion of the romantic perspective, modernism’s focus
on the experience of literature and the multiplicity of meanings triggers
reflection that can change one’s perspective and behavior.

My own experience with this narrative takes me beyond examples
of the injustice of the Colonial legal system (mimetic) and beyond
persuasive arguments that the system was unjust (romantic); it caused
me to consider neo-Colonial implications my own actions and those
of institutions with which I am affiliated. On one hand, the narrative
suggests that, like the learning of Minke and Nyai, my teaching can
promote Western notions of rule of law that can empower individual
and promote justice. On the other hand, the narrative causes me to

119

Cultural Imaginary, the Rule of Law, and (Post-) Colonialism in Indonesia

consider whether my activities may promote the use of ‘law as part
of [European and American] colonialist or imperialist rule, with the
colonising powers imposing their own ideas of law on their colonies’
(Mattei 2008:65). Thus, the narrative motivates me to search for an
appropriate middle path, to promote those beneficial aspects of rights
and law while seeking to avoid being imperialistic.

C Aesthetics

Modernism goes beyond the narrative to consider aesthetics – such as
style, form, language, and characters. Because of limited space, we will
only consider two examples of aesthetics from this text: character and
language.

The two protagonists, Minke and Nyai, who become as close as
mother and son, are an interesting pairing from the standpoint of rule of
law. Nyai, who was sold by her parents into concubinage, is considered
to be ‘low, dirty, without culture, moved only by lust’ and on a par with
‘prostitutes’ (54). Yet, through her diligence and study, she becomes
and successful business woman. Minke, once he meets her is ‘amazed’
(31) and impressed, so much so that she becomes one of his teachers.
Notwithstanding her marginalised status, she is a powerful character
(Bahari 2007: 51). Minke, on the other hand, represents the Javanese
elite. Of royal blood, the son of a Bupati, his cleverness and heritage put
him on the path to power (within certain limits) under Colonial rule.

This pair – who both have faith in European ideals (Nyai from a
pragmatic standpoint, Minke as an idealist) – are equally disappointed
by the operation of Colonial law. Thus, these characters show that the
law fails Natives, regardless of their high or low status, their wealth,
their education, or their access to brilliant legal representation. Nyai
is particularly interesting as a character because as a concubine, she
is governed neither by Colonial law or Indonesian customs (GoGwilt
2007: 409). Indeed, GoGwilt has described her character ‘as the very
time of heroic anticolonial nationalism’ (2007: 410).

Pramoedya’s use and exploration of language provides a second
aesthetic perspective. Written in Indonesian using a popular rather

120

Thomas

than a literary style, Pramoedya directs the narrative to the masses
(Foulcher 1981: 2). This suggests a certain universality of the narrative,
which is echoed in Minke’s writing about the injustice imposed upon
them that is translated from Dutch to Malay and then read aloud in
the villages (343). Like the villagers, each reader can make a judgment
about justice; it is not just an abstract, technical legal term.

The fact that Minke writes in Dutch, but cannot write in Malay,
reflects stratification between the Dutch, Javanese and others who use
Malay as a common language. This linguistic stratification runs parallel
to the differences in legal treatment based on a person’s ethnicity.
Consequently, Minke and Nyai, as Natives, are not protected by the
Dutch Colonial legal system. Foulcher argues that these differences in
language “point the reader towards the use of Indonesian in the text
itself, and to the realisation that Indonesian is the appropriate language
of the narration’ (1981: 8). Similarly, from the standpoint of rule of
law, the different legal systems and customs points the reader toward
the need for a more university, coherent legal regime.

7 Historical Context

The analysis to this point has focused on the text, without recognition
of the historical context of the writing and publishing of the novel.
This context, however, provides an additional prism for analysis. Two
historical facts are of particular note: (1) the novel was written while
Pramoedya was imprisoned by the Indonesian military without having
been charged with any specific crime and without any legal proceedings,
and (2) that the book was banned by the Indonesian government (with
possession punishable as a crime) shortly after publication (Samuels
1999).

121

Cultural Imaginary, the Rule of Law, and (Post-) Colonialism in Indonesia

Because Pramoedya was under arrest when writing the novel, the
narrative may be interpreted as a metaphor for his own experience.
His arrest and detention is a failure of law to protect his rights similar
to the failure of Colonial law to recognise and protect the rights of
Minke and Nyai. Pramoedya’s detention is akin to Minke’s arrest
and transportation home by the police in that both punishments were
imposed by Indonesians. Pramoedya undoubtedly objected to this
arbitrary use of power, perhaps ‘swearing in three languages’ just as
Minke is described as doing (121). Such arbitrary use of power runs
directly contrary the core and nearly universal dimension of the rule of
law, that the power of government be limited by law (Tamanaha 2012:
236-237; Belton 2005: 4-5). Thus, the narrative illustrates an absence
of rule of law similar to the absence in post-colonial Indonesia, except
that after Colonialism the rulers are Indonesian.

While law can serve legitimate (and illegitimate) ends, the narrative
suggests that law’s protections are not essential to human rights or
dignity. According to his publisher:

Pramoedya himself is of the opinion that basic human rights, and, for
that matter, his personal civil rights, are not a gift that the government
or any other power can bestow on its citizens. The very fact that one
is born a human being as an Indonesian citizens makes those rights
one’s own (Isak 1999).

Dignity comes with standing up for one’s rights, even if it is a losing
cause. In the words of Minke, even though he knew they ‘would be
defeated’, it was their ‘only duty now to fight back, to defend [their]
rights, until [they] were unable to fight back any longer’ (331).

Pramoedya used the personal dignity of resistance to lift the morale
of his fellow prisoners. He explained that the character of Nyai ‘emerged
as a response’ to his imprisonment:

As a woman who stood up, alone, to the injustices of Dutch
colonialism, she was a character who provided a model of resistance
and courage for my fellow prisoners to look up to, so that their spirit
would not be demoralised by the killings and the cruelties witnessed
in the [prison] camps (GoGwilt 1995: 156-157).

122

Thomas

Pramoedya likewise resisted efforts to silence him as a writer.
Deprived of his ability to write on Buru Island, he recited the stories
of the Buru tetralogy to his fellow prisoners; after his release he wrote
This Earth of Mankind and published it (GoGwilt 1995). Shortly after
publication it was banned by the government (Foulcher 1981: 9).

Although the post-publication banning of the book cannot give us
any understanding of the author’s meaning, it provides one perspective
on its interpretation and significance. The government asserted that
the book ‘contained elements of “class conflict,” and, as a result,
was a potential hazard to society’ (Foulcher 1981: 9). The publisher
responded with its own press release suggesting that ‘anyone having a
proper understanding of the theory of class conflict … would simply
be embarrassed by the suggestion that it was to be found’ in the text
(Foulcher 1981: 9).

Regardless of whether the narrative promotes class conf lict
(whatever one’s understanding of that may be), the government felt
threatened by a perceived subversive message. Even though Minke
and Nyai fail in their resistance of Colonial injustice, they represent
an example of resistance even against the odds. The Indonesian
government seemed concerned that this message might catch on and
incite widespread resistance to the government, or even revolution. In
retrospect, this perceived threat was overstated, Pramoedya ‘aimed with
the novel to confront young Indonesian readers with the historical forces
which had shaped their present’ (Foulcher 1981: 1).8 This confrontation
may have been provocative. After analysing both the first and second
books in the tetralogy (and finding the to be ‘demonstrably much more
“subversive”’), Foulcher concluded that the books ‘may be said to have
revived the socialist alternative view of the novel which was current in
Indonesia before 1965’ (1981: 15).

8 Conclusion

This Earth of Mankind is a masterful story that provides a rich
representation of an imagined Dutch Colonial culture in Indonesia.
This article has focused on a few selected examples to consider the

123

Cultural Imaginary, the Rule of Law, and (Post-) Colonialism in Indonesia

implications for the rule of law. It considered mimetic, romantic
and modernism perspectives as outlined by Desmond Manderson
to consider the way rule of law is represented. This Earth of Mankind
shows Colonial law as inconsistent with core principles of the rule of
law from the standpoint of the colonised. It also provides persuasive
arguments and strong emotional ammunition in opposition to the
injustice of colonial law. While it serves both of these purposes well,
limited to these perspectives the narrative would not accomplish
very much because of widespread recognition of the problems with
Colonialism.

The more meaningful contribution of the narrative comes through
the application of modernism where the multiplicity of perspectives
starts to unpack contradictions within Colonialism through which
the reader may experience empowerment and counter-hegemony
as a by-product of Colonialism. The book promotes the dignity of
individuals standing up for justice and the need for a more universal
language and system for justice. In its historical context, it represents
Pramoedya’s personal statement of dignity in face of injustice and an
effort to confront Indonesians with their past and to challenge them
to build a collective future.

Notes

Jeffrey E Thomas is Associate Dean, Daniel L. Brenner Faculty Scholar
and Professor of Law at the School of Law, University of Missouri
Kansas City (thomasje@umkc.edu).
1	 I will follow Indonesian custom and refer to the author by his first given

name.
2	 I use the term “produced” because the novels were originally recited

during Pramoedya’s imprisonment when he did not have access to writing
materials. After his release, Pramoedya put them into written form for
publication.

3	 Consequently, the tetralogy is often referred to as the Buru Quartet.

124

Thomas

4	 Pramoedya Ananta Toer was nominated several times for the Nobel prize
for literature, and was ‘the only Indonesian to appear on a list of 100 leading
intellectuals named by British magazine Prospect’ (BBC News 2006).

5	 The term Nyai in Colonial times was a derogatory term to refer to
concubines taken by Dutch me (Suryakusuma 2010).

6	 Page references to specific passages of the novel will be used at key points
of the discussion.

7	 Actually, one other student is a Native, but he was adopted by a Dutch
couple and given a Dutch name, Jan Dapperste, so passes as an Indo in
school (of mixed race). Ultimately, he embraces his Native identity, changes
his name to Panji Darman, and leaves his adoptive parents.

8	 Citing an interview of Pramoedya Ananta Toer in Tempo (August 30 1980).

References

Bahari R 2007 ‘Between a Rock and a Hard Place? Interstitial Female
Subjectivity in Between Colonialism and Patriarchy: Women in
Pramoedya Ananta Toer’s Buru Tetralogy’ Indonesia 83: 41-77

Bakhtin M 1981 ‘The Discourse in the Novel’ in Holquist 1981: 259-422
– 1990 ‘Author and Hero in Aesthetic Activity’ in Holpquist and Liapunov

1990: 4-256
BBC News 2006 ‘Author Pramoedya Ananta Toer dies’ April 30 Available from

 http://news.bbc.co.uk/2/hi/entertainment/4959488.stm Last accessed
June 18 2014

Belton R 2005 Competing Definitions of the Rule of Law: Implications for
Practitioners Carnegie Endowment for International Peace Washington

Dicey A 1959 Introduction to the Study of the Law of the Constitution Macmillan
London (2nd edn first published in 1915)

Carlin R and R Sarsfield 2012 ‘Rethinking the Rule of Law: Concepts,
Measures and Theory’ Justice System J 33/2:125-130

Costa P 2007 ‘The Rule of Law: A Historical Introduction’ in Costa and
Zolo 2007: 73-152

– and D Zolo eds 2007 The Rule of Law: History, Theory and Criticism Springer
Dordrecht

125

Cultural Imaginary, the Rule of Law, and (Post-) Colonialism in Indonesia

Fallon R 1997 ‘“The Rule of Law” as a Concept in Constitutional Discourse’
Columbia LR 97/1:1-56

Foulcher K 1981 ‘Bumi Mansuia and Anak Semua Bangsa: Pramoedya Ananta
Toer Enters the 1980s’ Indonesia 32/1: 1-15.

GoGwilt C 1996 ‘Pramoedya’s Fiction and History: An Interview with
Indonesian Novelist Pramoedya Ananta Toer’ Yale J of Criticism 9/1:
147-164

– 2003 ‘The Voice of Pramoedya Ananta Toer: Passages, Interview and
Reflections from he Mute’s
Soliloquy and Pramoedya’s North American Tour’ Cultural Critique 55: 217-246

– 2007 ‘The Vanishing Genre of the Nyai Narrative: Reading Genealogies
of English and Indonesian
Modernism’ Comparative Literature Studies 44/4: 409-433

Harris W 1990 ‘Bakhtinian Double Voice in Eliot and Dickens’ ELH 57/2:
445-458

Holquist M ed 1981 The Dialogic Imagination: Four Essays by MM Bakhtin
Trans C Emerson and M Holquist University of Texas Press Austin

– and V Liapunov eds 1990 Art and Answerability: Early Philosophical Essays
Trans V Lipunov University of Texas Press Austin

Isak J 1999 ‘Epilogue’ in Toer P 1999: 368-71
Laffan M 2011 The Makings of Indonesian Islam: Orientalism and the Narration

of a Sufi Past Princeton University Press Princeton
Lane M 1991 ‘Afterward’ in Toer 1996: 361-63
Manderson D 2012 Kangaroo Courts and the Rule of Law: The Legacy of

Modernism Routledge Abingdon
Mattei U and L Nader 2008 Plunder: When Rule of Law is Illegal Blackwell

Publishing Malden Oxford
Nussbaum M 1995 Poetic Justice Beacon Press Boston
Peerenboom R 2004 ‘Varieties of Rule of Law: An Introduction and

Provisional Conclusion’ in Peerenboom ed 2004: 1-53
– ed 2004 Asian Discourses of Rule of Law: Theories and implementation of rule

of law in twelve Asian
 countries, France and the U.S. Routledge Curzon London

126

Thomas

Plunkett T 1956 A Concise History of the Common Law Little Brown and
Company Boston (5th edn)

Ruskola T 2013 Legal Orientalism: China, the United States and Modern Law
Harvard University Press Cambridge

Said E 1978 Orientalism Pantheon Books New York
Samuels W 1999 ‘Introduction’ in Toer 1999: xii-xxiii
Sontag S 2001 ‘Against Interpretation’ in Against Interpretation and Other

Essays Picador New York
Suryakusuma J 2010 ‘Indonesia: “The Nyai Nation”’ The Jakarta Post August

8 Available from http://www.thejakartapost.com/news/2010/08/08/
indonesia-039the-nyai-nation039.html Last accessed June 18 2014

Tamanaha B 2012 ‘The History and Elements of the Rule of Law’ Singapore
J Leg Studies 2012: 232-247

Toer P 1996 This Earth of Mankind Trans M Lane Penguin New York
– 1999 The Mute’s Soliloquy: A Memoir Trans W Samuels Hyperion East

New York
Vickers A 1991 ‘Reading Pramoedya Ananta Toer and Writing Indonesian

Cultural History’ New Literatures R 22: 82-102
Ward I 1995 Law and Literature: Possibilities and perspectives Cambridge

University Press Cambridge
– 1999 Shakespeare and the Legal Imagination Butterworths Oxford
Weber M 1968 Economy and Society: an Outline of Interpretive Sociology

University of California Press Berkeley
West R 1985 ‘Authority, Autonomy, and Choice: The Role of Consent in the

Moral and Political Visions of Fanz Kafka and Richard Posner’ Harv LR
99/1:384-428

White J 1985 Heracle’s Bow: Essays on the Rhetoric and Poetics of the Law
University of Wisconsin Press Madison

– 1990 Justice as Translation University of Chicago Press Chicago
Williams M 2002 Empty Justice: One Hundred Years of Law, Literature and

Philosophy: Existential, Feminist and Normative Perspectives in Literary
Jurisprudence Cavendish Abingdon

Zolo D 2007 ‘The Rule of Law: a Critical Reappraisal’ in Costa and Zolo
2007: 3-72

	Law Text Culture
	2014

	Cultural Imaginary, the Rule of Law, and (Post-) Colonialism in Indonesia: Perspectives from Pramoedya Ananta Toer’s This Earth of Mankind
	Jeffrey E. Thomas
	Recommended Citation

	Cultural Imaginary, the Rule of Law, and (Post-) Colonialism in Indonesia: Perspectives from Pramoedya Ananta Toer’s This Earth of Mankind
	Abstract

	tmp.1428534702.pdf._IOfP

