TERBENTUKNYA PROPINSI JAWA TENGAH

Oleh: Dewi Yuliati٭
Abstract

This article explains the formation of Central Java Province by tracing the historical sources of Central Java since the first existence of administrative authority in this region. Central Java Province was juridically established in december 1929 and was effective on 1st January 1930. The formation of Central Java Province was aimed especially to support decentralization process, because in the first quarter of the 20th century the central government in Batavia had no more capability of handling all of its regions’ problems in Indonesia, and to endorse the political will of the liberal group to fasilitate their political interests and businesses.
Keywords: Desentralisasi, Propinsi Jawa Tengah.
A.
Pendahuluan
Secara harafiah provinsi berarti bagian dari wilayah administratif suatu negara atau kerajaan yang dipimpin oleh seorang gubernur.
 Terbentuknya Propinsi Jawa Tengah tidak dapat terlepas dari potensi strategis wilayah ini baik secara geografis serta ekonomis, maupun politis.
Secara geografis dan ekonomis wilayah Jawa Tengah, terutama Semarang, menjadi pusat jaringan jalan darat yang menghubungkan bagian barat dengan bagian timur Pulau Jawa, serta daerah pantai utara dengan daerah pedalaman. Beberapa jalan di Jawa Tengah sudah sangat tua, contohnya: jalan besar dari Semarang ke kerajaan-kerajaan dan keresidenan Kedu telah ada sejak awal abad ke-17, dan mungkin juga sebelum itu.
 Menurut catatan Rijklof Van Goens, seorang utusan gubernur jenderal Belanda di Batavia ke Mataram, ada tiga jalan utama dari Mataram ke pesisir utara, yaitu: pertama, jalan dari Mataram (berpusat di Pleret) menuju ke Semarang, yang merupakan rute termudah dan tercepat untuk sampai ke pintu gerbang tol di Taji; ke dua, jalan menuju ke arah Tegal, merupakan jalan yang sulit untuk sampai di pintu gerbang di Trayem; ke tiga, jalan menuju ke arah pintu gerbang tol di Bongor. Dalam perjalanannya dari Semarang ke Mataram, Rijklof Van Goens menggambarkan beberapa tempat penting yang dilewatinya yakni Semarang, Jatingaleh, Pudak Payung, Tengaran, Ampel, Ngambah, Bayalali, Slembi (pintu gerbang tol), Mlandingan, Gondangwinangun, Taji (pintu gerbang tol), dan Pleret (ibukota Mataram). Jalan-jalan itu juga digambarkan oleh Pieter Fransen pada tahun 1630, oleh Valentijn pada tahun 1726, dan oleh Van Imhoff pada tahun 1746.

Di Sepanjang pesisir utara Jawa terdapat groote postweg (jalan raya) yang membentang dari Anyer di bagian barat sampai Panarukan di bagian timur Pulau Jawa. Pembangunan jalan raya ini diprakarsai oleh Daendels, yang menjabat gubernur jenderal Hindia Belanda dalam periode 1808-1811. Dari jalan raya ini terdapat beberapa jalan kecil atau jalan yang menuju daerah pedalaman.

Selain dilalui oleh jalan raya yang menghubungkan antara bagian barat dan timur Pulau Jawa, Jawa Tengah juga menjadi pusat jaringan jalan kereta api yang dibangun sejak akhir tahun 1860-an. Peletakan jalan kereta api dilakukan pertama kali di Jawa Tengah, dengan pusatnya di Semarang, pada tahun 1867. Rute yang dibuka pertama kali yaitu rute dari Semarang ke daerah-daerah kerajaan di pedalaman. Kemudian pembangunan jalan kereta api diperluas ke seluruh Jawa.
 Peletakan jalan kereta api dari Semarang ke daerah-daerah kerajaan dan Kedu menjadi prioritas utama, karena daerah-daerah itu dipandang sebagai tempat-tempat yang berpenduduk padat dan menghasilkan produk-produk pertanian yang penting seperti gula, nila, dan kopi. Meskipun demikian, sarana transportasi yang tersedia pada saat itu hanyalah angkutan gerobag dengan ongkos pengangkutan yang mahal dan waktu perjalanan yang lama. Selain untuk mempermudah pengangkutan produk-produk dari daerah pedalaman ke pantai utara, kereta api juga diperlukan untuk memperlancar pengangkutan barang-barang import dari pelabuhan Semarang ke daerah-daerah di pedalaman. Sebelum dibangun jalan kereta api, pengangkutan produk-produk dari daerah pedalaman ke pelabuhan dan sebaliknya sangat terhambat oleh daerah perbukitan yang memisahkan antara kedua daerah itu. Selain terhambat oleh faktor geografis, pengangkutan produk-produk tersebut juga diperberat oleh ongkos yang semakin mahal. Ongkos pengangkutan dengan gerobag dari Surakarta ke Semarang pada tahun 1885 adalah f. 17 untuk 6 pikul (370 kg.), pada tahun 1860 menjadi f. 28, dan pada tahun 1861 menjadi f. 30.

Selain menjadi pusat jaringan jalan darat, Jawa Tengah juga memiliki prasarana jalan laut, yang berpusat di pelabuhan Semarang, yang sejak abad ke-17 telah menarik keinginan kompeni dagang Belanda (Vereenigde Oost Indische Compagnie / VOC) untuk menguasainya. Keinginan kompeni itu untuk menguasai pelabuhan Semarang tidak terlepas dari potensi positif wilayah pedalamannya, yang menghasilkan produk-produk pertanian yang laku untuk dijual baik dalam perdagangan lokal, antarpulau, maupun internasional. Pelabuhan Semarang sangat berperan sebagai pintu gerbang bagi kegiatan eksport-import produk-produk dari daerah pedalaman seperti gula, kopi, nila, kapok, dan sebagainya. Seorang musafir Cina, Ong Tai Hae, yang pernah berkunjung ke Semarang pada tahun 1783, mengisahkan bahwa pelabuhan Semarang dikunjungi oleh banyak kapal dagang. Di pelabuhan ini perdagangan sangat ramai, dan produk-produknya juga amat melimpah.

Berdasarkan latar belakang yang telah dipaparkan di atas, dalam artikel ini disajikan pembahasan tentang sejarah pembentukan kekuasaan politik dan administratif di wilayah Jawa Tengah.
C.
Metode Penelitian

Penelitian ini merupakan penelitian sejarah. Dengan demikian metode yang dipergunakan adalah metode historis yaitu mencari, menemukan, dan menguji sumber-sumber sehingga dapat diperoleh fakta sejarah yang otentik dan kredibel. Dalam penulisan dilakukan penyusunan fakta-fakta yang masih fragmentaris itu ke dalam suatu sintesa yang sistimatis, utuh, dan komunikatif. Untuk mencapai hasil penulisan sejarah yang demikian, diperlukan suatu penelitian yang tidak saja berangkat dari pertanyaan-pertanyaan pokok tentang "apa, siapa, di mana, dan kapan", tetapi juga berdasar pada pertanyaan "bagaimana", "mengapa serta apa jadinya". Jawaban terhadap pertanyaan-pertanyaan pokok adalah fakta sejarah serta unsur-unsur yang turut membentuk peristiwa di tempat dan pada waktu tertentu. Jawaban terhadap pertanyaan "bagaimana" merupakan rekonstruksi yang menjadikan semua unsur itu terkait dalam suatu deskripsi yang disebut sejarah. Jawaban terhadap pertanyaan "mengapa dan apa jadinya" akan menerangkan hubungan kausalitas (Taufik Abdullah, Abdurrachman Surjomihardjo, ed., 1985: xiv). Hasil seluruh kegiatan tersebut di atas dituangkan dalam bentuk tulisan sejarah. Sumber-sumber diperoleh dari berbagai perpustakaan yaitu Perpustakaan Wilayah Jawa Tengah, Perpustakaan Nasional di Jakarta, Arsip Nasional Jakarta, dan Perpustakaan Fakultas Ilmu Budaya Universitas Diponegoro
B. Kekuasaan Politik di Jawa Tengah Sampai Masa VOC
Potensi geografis dan ekonomis merupakan faktor pendorong utama bagi pembentukan kekuasaan-kekuasaan politis di wilayah Propinsi Jawa Tengah.. Meskipun gambaran tentang potensi-potensi geografis dan ekonomis itu sulit ditemukan dari sumber-sumber sejarah Indonesia kuno (sebelum tahun 1500), keberadaan kerajaan-kerajaan yang berpusat di wilayah Jawa Tengah cukup menunjukkan hal itu, karena pada umumnya pusat kekuasaan politis selalu dibangun pada tempat-tempat yang berpotensi strategis, baik secara geografis maupun ekonomis.

 Sejak ratusan tahun silam beberapa tempat di wilayah Jawa Tengah telah menjadi pusat-pusat pemerintahan, baik sistem pemerintahan tradisional (berbentuk kerajaan) maupun modern (gemeente (kota besar/kota praja, keresidenan, dan provinsi). Pada abad VII Jawa Tengah, khususnya Jepara, telah menjadi pusat Kerajaan Kalingga. Setelah itu, dalam abad VIII - IX di Jawa Tengah juga muncul Kerajaan Mataram Kuno (Dinasti Sanjaya dan Syailendra), yang pusat pemerintahannya terletak di sekitar Yogyakarta dan Magelang. Sejak akhir abad XV, sejalan dengan islamisasi di Indonesia, Jawa Tengah telah terpilih sebagai pusat-pusat pemerintahan dan sekaligus sebagai pusat penyebaran agama Islam. Kerajaan Demak, Pajang, dan Mataram merupakan pusat-pusat pemerintahan yang daerah kekuasaannya tidak hanya mencakup wilayah Jawa Tengah, tetapi juga daerah-daerah lainnya di Jawa.

Kemunculan kerajaan-kerajaan itu menunjukkan bahwa secara politis wilayah Jawa Tengah dipandang sebagai daerah yang berpotensi strategis untuk membangun kekuasaan administrative (politik dan ekonomi. Dalam perkembangan , potensi-potensi strategis itu tidak hanya menarik perhatian para penguasa pribumi, tetapi juga menarik keinginan orang asing (Belanda) untuk menanamkan kekuasaannya di wilayah ini.

Penguasaan bangsa Belanda atas wilayah Jawa Tengah, khususnya wilayah pantai utara, bermula ketika Mataram (Amangkurat II) minta bantuan kepada VOC untuk menumpas perlawanan Trunajaya. Untuk kepentingan itu, diselenggarakan perjanjian antara VOC dan Mataram pada bulan Oktober 1677, yang disusul dengan perjanjian pada bulan Januari 1678. Dalam perjanjian pada tanggal 15 Januari 1678 kedua pihak menyetujui bahwa VOC memperoleh hak untuk menguasai pendapatan dari pelabuhan-pelabuhan di Jawa, memegang monopoli pembelian beras dan gula, monopoli atas import tekstil dan opium, memperoleh pembebasan pajak, menguasai wilayah Priangan, dan juga wilayah Semarang.

Surat kabar De Locomotief tanggal 14 Januari 1928 mengisahkan peristiwa penyerahan wilayah Semarang kepada VOC sebagai berikut. Cornelis Speelman, seorang bangsawan dan laksamana yang ditugaskan sebagai pemimpin ekspedisi ke Jepara, telah menerima seluruh hak atas Semarang dan tempat-tempat di sekitarnya serta pelabuhan. Penyerahan dilakukan oleh bupati Jepara yang telah diberi kuasa oleh Susuhunan Mataram. Peristiwa penyerahan ini terjadi pada masa gubernur jenderal Van Goens. Dalam catatan Speelman disebutkan bahwa pendapatan yang ditarik dari Semarang ketika wilayah itu masih dikuasai Mataram adalah bea pengeluaran dan pemasukan barang yang dikenakan pada orang-orang Cina dan orang-orang asing lainnya, pajak kepala (hoofgeld) yang dikenakan kepada setiap kepala keluarga,cukai garam, dan cukai arak.

Setelah perjanjian dengan Mataram itu, VOC mulai menanamkan kekuasaannya secara intensif di wilayah ini. Orang-orang Eropa membuka pemukiman di suatu kawasan yang strategis di tepi Kali Semarang dan tidak jauh dari kabupaten Semarang, yaitu di suatu tempat yang kemudian disebut Europeesche Buurt (kampung Eropa).
 Menurut kesaksian Valentijn, di sini orang-orang Eropa memiliki prajurit dan pembantu yang bertugas melaksanakan perdagangan. Wilayah pemukiman mereka sangat luas, berbentuk segi lima yang dipagari dengan palisade (tonggak-tonggak runcing yang berderet secara rapat) serta dinding papan dengan lima sudut yaitu: Raamsdonk, Bunschoten, Zeeland, Amsterdam, dan Utrecht. Dalam lingkungan benteng itu penguasa tinggal di rumah batu yang bagus. Kali Semarang dapat dilayari sampai ke dekat kawasan pemukiman orang-orang Eropa ini. Tidak jauh dari kampung Eropa itu, terdapat tempat tinggal penguasa Jawa, Soera Adi Menggala I, bupati Semarang yang pertama di bawah VOC. Untuk menuju ke rumah bupati ini, orang harus melalui jembatan besar dan tinggi yang melintasi sungai. Sejak tahun 1708 Semarang telah dijadikan sebagai ibukota wilayah pantai utara-timur Jawa.
 Pemerintahan pantai utara-timur Jawa (Java’s Northeast Coasts) ini dipimpin oleh seorang gubernur.
 Tempat kediaman gubernur terletak di ujung barat Jalan Bojong (sekarang Jalan Pemuda), dan dikenal dengan sebutan De Vreedesteen (istana perdamaian).

Sumber-sumber sejarah di atas memberi penjelasan kepada kita bahwa sejak dulu wilayah Jawa Tengah telah terpilih sebagai pusat-pusat pemerintahan. Ketika Belanda mendapat peluang dari Mataram untuk menanamkan kekuasaannya di wilayah ini, kesempatan dan kekuasaan itu pun segera ditangkap dan dilaksanakan secara intensif. Dari masa VOC sampai dengan masa kolonial. Belanda, Jawa Tengah telah dikelola dengan sistem pemerintahan model Barat, di samping sistem pemerintahan pribumi.

C.
Sistem Pemerintahan Daerah Pada Masa VOC sampai Tahun 1900
VOC dan pemerintah kolonial Belanda tetap mempertahankan struktur pemerintahan pribumi , sehingga Belanda dapat memerintah rakyat melalui para pemimpin mereka sendiri. Tujuan akhirnya adalah untuk mempermudah perekrutan produk-produk pertanian rakyat pribumi yang laku untuk eksport. Dalam hubungan ini, Belanda menentukan kebijakan dan prioritas, sedangkan penguasa pribumi bekerjasama dengan rakyat untuk menghasilkan produk-produk. Para penguasa daerah itu diberi gelar regent (bupati) oleh VOC.

Pada akhir abad ke-18 pengaruh VOC meluas di seluruh Jawa. Pengawasan terhadap daerah-daerah secara umum dan khususnya terhadap daerah Priangan dipegang oleh gubernur jenderal di Batavia, sedangkan pengawasan terhadap daerah pesisir dikendalikan oleh gubernur pantai utara-timur Jawa, yang berpusat di Semarang. Penguasa-penguasa di Banten ,Cirebon, dan Jawa Timur menjadi vassal (taklukan) VOC. Di setiap daerah yang telah dikuasainya, VOC menempatkan residen, komandan (kepala urusan militer) , dan pengawas pertanian untuk wilayah keresidenan dan kabupaten. Pada masa VOC, wilayah Jawa Tengah dan Jawa Timur terbagi dalam 36 kabupaten.
 Para bupati harus mengakui kekuasaan VOC. Mereka tidak memiliki hak untuk menjalin hubungan politik dan perdagangan dengan kekuasaan asing, namun harus menjaga perdamaian, dan harus mengumpulkan dan menyerahkan produk-produk yang dibutuhkan oleh VOC. Untuk perekrutan kepatuhan penduduk pribumi kepada para bupati, upaca-upacara tradisional tetap dipertahankan, dan mereka tetap meneruskan kehidupan sesuai dengan tradisi mereka. Intensifikasi eksploitasi VOC memungkinkan para bupati menerima pendapatan ekstra , sehingga mereka menjadi kaya raya.

Pada akhir abad ke-18 VOC mengalami kebangkrutan dan kemunduran yang disebabkan oleh berbagai faktor yaitu terutama kecurangan dalam pembukuan, hutang, dan korupsi. Pada tahun 1795 ijin usaha (octrooi) VOC dicabut, dan pada tahun 1798 kompeni dagang ini dibubarkan , setelah berkuasa di sini selama hampir dua abad. Selanjutnya pemerintahan diserahkan kepada pemerintah Belanda.

Pada masa pemerintahan gubernur jenderal Herman Willem Daendels (1808-1811), sistem pemerintahan daerah yang telah dibangun oleh VOC ditiadakan. Ia menjalankan sentralisasi kekuasaan di Batavia dan memperkuat kontrol administratif serta keuangan bagi para penguasa pribumi. Kekuasaan gubernur pantai utara-timur Jawa dihapuskan dan wilayah itu dibagi dalam lima prefectuurs (wilayah yang dipimpin oleh seorang prefect / kepala wilayah). Setiap prefect Eropa menjalankan kekuasaannya di bawah pengawasan gubernur jenderal. Pada masa pemerintahan Daendels, di Jawa dibentuk 30 kabupaten. Hak turun-temurun bupati dihapuskan, dan hak atas tanah, hak mendapat pelayanan tenaga kerja, dan hak pemungutan hasil pertanian dikurangi. Sebagai kompensasi semua itu, para bupati diberi kedudukan sebagai pegawai pemerintah yang digaji.

Setelah masa pemerintahan Daendels, Jawa jatuh ke tangan Inggris dan menjadi bagian daerah kekuasaan Inggris di India. Thomas Stamford Raffles diangkat sebagai letnan gubernur jenderal untuk mewakili raja muda Lord Minto, penguasa Inggris di India. Seperti Daendels, Raffles meyakini kebaikan sistem pemerintahan ala Barat. Jawa dibagi dalam 17 wilayah keresidenan. Setiap wilayah dipimpin oleh residen Eropa dan dibagi dalam beberapa kabupaten. Setiap residen dibantu oleh seorang asisten residen.

 Di samping membangun sistem pemerintahan Eropa, Rafless juga tetap mempertahankan sistem pemerintahan pribumi. Rafless menempatkan pegawai-pegawai pribumi di bawah kedudukan bupati dan di bawah pengawasan pemerintah pusat. Bupati dibantu oleh patih dalam melaksanakan pemerintahan sehari-hari. Patih juga bertugas mengawasi kepala-kepala territorial yang lebih rendah yaitu wedana dan asisten wedana. Dalam sistem kepegawaian pemerintahan pribumi terdapat mantri (orang yang melaksanakan tugas khusus seperti pengairan), penghulu (orang yang bertugas dalam urusan keagamaan), dan jaksa (orang yang bertugas dalam urusan hukum dan pajak).

Setelah penjajahan Inggris berakhir pada tahun 1816
, pemerintah kolonial Belanda tetap melanjutkan sistem pemerintahan yang sudah dibentuk oleh Daendels dan Rafless. Pada masa pemerintahan gubernur jederal G.A. Baron van der Capellen (1818-1826), tepatnya pada tahun 1819, para asisten residen mendapat kekuasaan atas daerah yang setingkat dengan kabupaten, sehingga dalam setiap residensi terdapat tiga atau lima asisten residen. Tingkatan ke tiga dalam sistem pemerintahan Eropa di daerah adalah controleur (pengawas), dan sebenarnya kedudukan ini berasal dari pengawas (opziener) pada masa VOC. Pada tahun 1820, gelar dan posisi bupati di Jawa diratifikasi (dikukuhkan). Ratifikasi itu memperkuat kedudukan bupati sebagai orang pertama dalam suatu kabupaten, dan di bawah perintah residen. Dalam urusan dengan penduduk pribumi, bupati adalah penasehat asisten residen. Tugas-tugas utama bupati adalah mengawasi pertanian, keamanan, kesehatan, pengairan, perawatan jalan, dan pemungutan pajak dalam wilayah kabupaten.
 Demikianlah, pemerintah kolonial Belanda telah memerintah dengan cara indirect rule. Pemerintahan pribumi (Inlandsch Bestuur) atau pangreh praja melaksanakan perintah-perintah dari pemerintahan Eropa (Binnenland Bestuur) untuk pengaturan urusan-urusan yang berhubungan dengan penduduk pribumi.

Pada pertengahan abad ke-19, dilakukan pembaharuan pemerintahan kolonial dengan regerings reglement (undang-undang) tahun 1854. Pasal 67 dan 69 undang-undang ini menyatakan bahwa : “Jika keadaan memungkinkan, penduduk pribumi harus ditempatkan di bawah pengawasan kepala-kepala daerah mereka sendiri yang ditunjuk dan diakui oleh pemerintah”.
 Dengan demikian para bupati harus menampakkan kualitas mereka sebagai pemimpin rakyat. Prestise dan karisma turun-temurun mereka merupakan jaminan untuk merekrut loyalitas rakyat. Pasal 69 undang-undang tahun 1854 ini lebih memperkuat kedudukan bupati secara turun-temurun: “Bupati dipilih oleh gubernur jenderal dari kalangan pribumi, dan anak bupati atau keluarganya dapat dipilih jika memenuhi syarat calon bupati yaitu memiliki kemampuan, kepandaian, kejujuran dan kesetiaan”. Peraturan ini telah memberi status spesial kepada keluarga bupati, dan menciptakan clan bupati sebagai kelas atas yang biasa disebut dengan ningrat priyayi.

Kekuasaan sentralistis Belanda diperkuat lagi dengan pemberlakuan Reglement op het Beleid der Regering van Nederlandsch-Indië yang dimuat dalam staatsblad 1855 No. 2. Menurut peraturan tersebut Hindia Belanda adalah suatu gecentraliseerd geregeerd land (suatu wilayah yang diperintah secara sentralistis). Akan tetapi, dalam sistem pemerintahan yang sentralistis ini, dilaksanakan pula dekonsentrasi, yaitu pelimpahan tugas pemerintahan dari aparatur pemerintah pusat kepada para pejabat pusat yang berkedudukan lebih rendah secara hirarkis. Para pejabat pusat itu disebar di seluruh wilayah negara, dan masing-masing mendapat tugas untuk mengelola pemerintahan di lingkungan wilayah tertentu. Lingkungan wilayah jabatan ini disebut daerah administratif. Berdasarkan pada peraturan tadi, Jawa dibagi dalam daerah-daerah administratif yang disebut gewest (residensi – dipimpin oleh seorang residen). Setiap gewest mencakup beberapa afdeeling (setingkat dengan kabupaten – dipimpin oleh seorang asisten residen), district (setingkat dengan kawedanan- dipimpin oleh seorang controleur), dan onderdistrict (setingkat dengan kecamatan – dipimpin oleh seorang aspirant controleur).

Sebelum tahun 1900 di wilayah Jawa Tengah terdapat lima gewesten (keresidenan) yaitu: (1) Semarang gewest meliputi kabupaten Semarang, Kendal, Demak, Kudus, Pati, Jepara dan Grobogan; (2) Rembang gewest meliputi Rembang, Blora, Tuban dan Bojonegoro; (3) Kedu gewest meliputi kabupaten Magelang, Temanggung, Wonosobo, Purworejo, Kutoarjo, Kebumen dan Karanganyar; (4) Banyumas gewest meliputi kabupaten Banyumas, Purwokerto, Cilacap, Banjarnegara dan Purbalingga; (5) Pekalongan gewest meliputi kabupaten Brebes, Tegal, Pemalang, Pekalongan dan Batang.

D.
PEMERINTAHAN DAERAH SETELAH TAHUN 1900

Pada akhir abad XIX di kalangan kaum liberal Belanda muncul pemikiran-pemikiran ethisch (moral) yang menyerukan kepada pemerintah kolonial Belanda untuk memberikan tanggungjawab moral kepada rakyat bumiputera dengan cara meningkatkan kesejahteraan mereka. Tokoh-tokoh politik kolonial liberal adalah Van Kol, Van Deventer dan Pieter Brooshooft. Van Kol menjadi juru bicara golongan sosialis dan melancarkan kritik terhadap kemorosotan kehidupan rakyat di Indonesia. Brooshooft mengecam pemerintah Belanda yang hanya mengambil keuntungan dari rakyat dan tidak mengembalikan sedikit pun kepada mereka. Van Deventer sangat terkenal dengan tulisannya tentang “Een Eereschuld” (Hutang Kehormatan) pada tahun 1899. Ia mengecam pemerintah Belanda yang tidak memisahkan keuangan negeri induk dari keuangan negeri jajahan. Menurutnya, pemerintah Belanda telah menjalankan politik Batig Slot (hasil yang menguntungkan), yang berarti mengeksploitasi hasil rakyat Indonesia, tanpa kepedulian untuk mengembalikan hasil itu sedikit pun. Van Deventer berpendapat bahwa uang rakyat tersebut harus dikembalikan sebab itu merupakan hutang kehormatan.

Kritik-kritik tersebut di atas mendorong ratu Belanda untuk menyampaikan suatu pidato pada bulan September 1901 yang menekankan spirit etis yaitu: “kewajiban yang luhur dan tanggung jawab moral untuk rakyat di Hindia Belanda.”
 Dengan pidato ratu Belanda itu, ethische politiek (politik etis)
 dinyatakan dimulai. Belanda sebagai “wali” harus mengutamakan kepentingan rakyat pribumi. Pertama kali pelaksanaan politik etis ditekankan pada perbaikan ekonomi, tetapi kemudian juga pendidikan, pembaharuan pemerintahan dan politik.
 Politik ini memperjuangkan tiga hal utama yaitu peningkatan kesejahteraan rakyat, desentralisasi, dan efisiensi.

Pada dasarnya, tuntutan desentralisasi sangat berkaitan dengan pelaksanaan sistem liberal di Indonesia yang menyebabkan urusan pemerintahan di daerah-daerah meningkat secara pesat pada akhir abad ke-19. Meningkatnya kepentingan-kepentingan Belanda di kota-kota, pertumbuhan dan perkembangan pabrik-pabrik, kebutuhan akan fasilitas-fasilitas daerah seperti kereta api dan pelabuhan, serta dana untuk pengelolaan daerah merupakan urusan-urusan yang memerlukan keputusan dan penanganan yang sesegera mungkin. Jika residen harus melaporkan setiap urusan kepada gubernur jenderal di Buitenzord (Bogor), hal itu akan menjadi hambatan bagi pembangunan daerah. Oleh karena itu masyarakat di daerah-daerah menginginkan untuk dapat mempunyai suara dalam urusan-urusan pemerintah.
 Untuk itu diperlukan reorganisasi pemerintahan guna mempertinggi efisiensi dan memperbesar otonomi dengan contoh lembaga-lembaga pemerintahan di negeri Belanda yang telah didesentralisasi.

Desentralisasi dicanangkan pertama kali oleh pemerintah Kerajaan Belanda pada tahun 1903 dengan undang-undang yang disebut wet houdende decentralisatie van het bestuur in Nederlandsch-Indië/ undang-undang tentang desentralisasi pemerintahan di Hindia Belanda.
 Undang-undang tentang desentralisasi ini menambah peraturan dasar ketanegaraan Hindia Belanda dengan 3 pasal baru yaitu pasal 68a, 68b, dan 68c, yang merupakan dasar pemberian hak otonomi kepada setiap residensi (gewest) dan bagian dari gewest untuk memiliki serta mengatur keuangan sendiri dalam membiayai kebutuhan-kebutuhan daerah tersebut. Selain itu undang-undang tersebut juga memberikan landasan hukum bagi pembentukan dewan-dewan daerah di wilayah-wilayah administratif tersebut. Dewan daerah ini mempunyai wewenang untuk membuat peraturan-peraturan daerah tentang pajak, urusan sarana dan prasana umum seperti jalan, taman, jembatan, makam dan sebagainya.

Undang-undang Desentralisasi Tahun 1903 mencakup beberapa hal pokok yaitu:

1. Kemungkinan untuk pembentukan suatu daerah dengan keuangan sendiri untuk membiayai kebutuhan-kebutuhannya yang pengurusannya dilakukan oleh suatu dewan (raad).

2. Bagi daerah yang dinilai telah memenuhi syarat, setiap tahun diberikan sejumlah uang dari kas negara.

3. Ketua gewestelijke raad (dewan residensi) adalah pejabat pusat yang menjadi residen daerah yang bersangkutan, dan ketua dewan daerah selain residensi ditunjuk dengan ordonansi pembentukan. Pada umumnya juga ditunjuk pejabat pusat yang menjadi kepala daerah administratif.

4. Sebagian anggota dewan daerah diangkat oleh gubernur jenderal, sebagian diangkat karena jabatannya dalam pemerintahan, dan sebagian lagi dipilih, kecuali semua anggota dewan kota besar/kota praja , sejak tahun 1917, dipilih.

5. Dewan daerah berwenang menetapkan peraturan daerah tentang hal-hal yang berkaitan dengan kepentingan daerahnya, jika belum diatur dalam peraturan perundangan pusat.

6. Pengawasan terhadap daerah, baik berupa kewajiban daerah untuk meminta pengesahan atas keputusan daerah maupun hak menunda atau membatalkan keputusan daerah, berada di tangan gubernur jenderal Hindia Belanda.

Undang-undang desentralisasi tahun 1903 dilaksanakan lebih lanjut dengan Decentralisatiebesluit (Staatsblad 1905 No. 137) dan Locale Radenordonnantie (Staatsblad 1905 No. 181). Berdasarkan pada kedua peraturan ini, daerah yang diberi keuangan sendiri disebut Locaal Ressort, dan dewannya disebut Locale Raad yang dapat dibedakan dalam Gewestelijke Raad (dewan keresidenan) dan Plaatselijke Raad (dewan yang dibentuk untuk bagian dari gewest / keresidenan). Dewan untuk bagian dari gewest yang berbentuk kota dinamakan Gemeenteraad. Demikianlah, sesuai dengan peraturan-peraturan tersebut dibentuk berbagai daerah dengan keuangan dan aparatur pemerintahan daerah sendiri.

Untuk wilayah Jawa Tengah hak otonomi diberikan kepada keresidenan Banyumas (diatur dalam Staatsblad 1907 No. 136), keresidenan Pekalongan (diatur dalam Staatsblad 1908 No. 174), keresidenan Kedu (diatur dalam Staatsblad 1908 No. 177), keresidenan Semarang (diatur dalam Staatsblad 1908 No. 175), dan keresidenan Rembang (diatur dalam Staatsblad 1908 No. 134).

Selain kepada keresidenan, di wilayah Jawa Tengah otonomi juga diberikan kepada beberapa kota besar yaitu kota Semarang (diatur dalam Staatsblad 1906 No. 120), Tegal (diatur dalam Staatsblad 1906 No. 123), Pekalongan (diatur dalam Staatsblad 1906 No. 124), dan Magelang (diatur dalam Staatsblad 1906 No. 125).
 Suatu kota dapat diberi otonomi jika ia merupakan kota besar yang memiliki cukup banyak penduduk Eropa dan berdekatan dengan daerah perkebunan tebu, kopi, dan sebagainya.

Aspek lain dari politik etis yang harus dilaksanakan adalah ontvoogding (pembebasan perwalian /pendewasaan) bagi pejabat daerah pribumi. Pada tahun 1918 dikeluarkan Ontvoogding Ordonnantie 1918 (undang-undang tentang pembebasan perwalian). Sesuai dengan undang-undang ini pimpinan daerah kabupaten telah diserahkan kepada orang-orang Indonesia, yakni bupati dengan ketentuan bahwa ia telah mendapat pendidikan yang cukup. Bidang-bidang yang diserahkan untuk diurus adalah agraria, izin mengadakan keramaian, pengangkatan pegawai rendah (juru tulis, lurah, agen polisi), dan penetapan pajak. Urusan yang dianggap lebih penting tetap dipegang oleh orang Eropa. Beberapa kabupaten di wilayah Jawa Tengah yang mendapat perlakuan menurut Ontvoogding Ordonnantie 1918 yaitu: kabupaten Banyumas (Staatsbald 1919 No. 668), kabupaten Blora (Staatsblad 1919 No. 804), kabupaten Batang (Staatsblad 1920 No. 45), kabupaten Jepara (Staatsblad 1920 No. 480), kabupaten Kebumen (Staatsblad 1920 No. 608).

Setelah Perang Dunia I, muncul wacana baru tentang pembentukan wilayah administratif yang lebih luas daripada gewest. Pemerintah Belanda mengeluarkan peraturan tentang reorganisasi pemerintahan yang dimuat dalam Staatsblad 1922 No. 216. Undang-undang ini menjadi landasan hukum bagi pembentukan wilayah administratif yang lebih luas daripada gewest dengan nama propinsi.

Pasal 67a undang-undang tersebut menjadi dasar hukum pembentukan propinsi, pembentukan provinciale raad (dewan propinsi), pengangkatan gubernur (kepala daerah propinsi), dan pembentukan college van gedeputeerden (dewan pelaksana pemerintahan harian). Gubernur jenderal mengangkat seorang gubernur dalam setiap propinsi. Seorang gubernur juga berkedudukan sebagai ketua provinciale raad dan college van gedeputeerden.

Pasal 67b menetapkan bahwa gubernur, atas nama gubernur jenderal, melaksanakan segala urusan rumah tangga propinsi, mengatur pekerjaan pegawai pemerintah, mengatur urusan militer, dan mempunyai kewenangan untuk menyatakan perang. Gubernur adalah juga pemegang kekuasaan tertinggi untuk urusan sipil dalam wilayahnya.

Sebagai tindak lanjut untuk pengaturan wilayah propinsi beserta seluruh aparatnya dikeluarkan provincie-ordonantie pada tahun 1924 (dimuat dalam Staatsblad 1924 No. 78). Secara garis besar undang-undang ini mengatur: (1) unsur-unsur pemerintah propinsi yaitu dewan propinsi, badan pelasana pemerintahan harian, dan gubernur; (2) pemilihan, keanggotaan, tugas-tugas, dan kewenangan masing-masing unsur pemerintahan tersebut; (3) pegawai propinsi, rapat-rapat dewan propinsi dan dewan pelaksana pemerintahan harian, pertanggungjawaban keuangan propinsi, anggaran biaya propinsi, penerimaan dan pengeluaran propinsi, pengawasan tertinggi terhadap propinsi, dan lain-lain.

Provincie-ordonantie (Staatsblad 1924 No. 78) ini mendapat sedikit tambahan dan perubahan yang diatur dalam ordonansi 14 Agustus 1925 (Staatsblad 1925 No. 397), ordonansi 4 Desember 1925 (Staatsblad 1925 No. 619), ordonansi 22 Desember 1925 (Staatsblad 1925 No. 654), ordonansi 25 Juni 1926 (Staatsblad 1926 No. 254), dan ordonansi 27 Agustus 1926 (Staatsblad 1926 No. 373).

Berdasarkan semua landasan hukum yang telah dijelaskan di atas, Propinsi Jawa Tengah dibentuk dan dasar hukum pembentukannya diundangkan dalam instelling van de provincie Midden-Java (Staatsblad 1929 No. 227). Undang-undang ini terdiri atas 26 pasal. Dalam pasal 1 ordonansi ini dinyatakan bahwa wilayah Jawa Tengah adalah sebuah propinsi, dan dalam pasal 2 dinyatakan bahwa kedudukan pemerintahan propinsi Jawa Tengah berada di Semarang. Secara ringkas undang-undang ini dapat diuraikan sebagai berikut.

Pasal-pasal 1 sampai 5 (Bab I) undang-undang ini merupakan dasar hukum pembentukan propinsi Jawa Tengah, susunan keanggotaan provinciale raad (dewan propinsi), dan pemilihan anggota dewan propinsi. Pasal 6 sampai 17 (Bab II subbab I) mengatur hal-hal sebagai berikut. Pasal 6 mengatur unsur-unsur pemerintahan gemeente (kota besar/kota praja) dan regentschap (kabupaten) dalam wilayah propinsi Jawa Tengah. Pasal 7 memuat perubahan terhadap peraturan tentang pemilihan, skors, dan pemecatan kepala-kepala pemerintahan pribumi di wilayah Jawa dan Madura. Pasal 8 dan pasal 9 mengatur kewenangan dewan propinsi. Pasal 10 mengatur batas-batas wilayah kota besar/kota praja dalam wilayah propinsi Jawa Tengah. Pasal 11 mengatur kewenangan dewan propinsi dalam membuat rancangan peraturan tentang pemakaman orang Eropa dan orang bumiputera yang setingkat dengan orang Eropa. Pasal 12 merupakan dasar hukum kepemilikan dan pengawasan propinsi Jawa Tengah atas saluran-saluran, sungai-sungai, sumber-sumber alam, danau-danau, kanal-kanal, dan air bersih. Pasal 13 mengatur kewenangan dewan propinsi untuk membuat rancangan peraturan tentang asset-aset propinsi Jawa Tengah. Pasal 14 merupakan dasar hukum kepemilikan propinsi Jawa Tengah atas pelabuhan Semarang, Tegal, Pekalongan, Cilacap beserta segala asset di dalamnya, dan penguasaan atas pelabuhan-pelabuhan tersebut di bawah pengawasan gubernur jenderal. Pasal 15 memuat ketentuan tentang perlindungan hutan. Pasal 16 mengatur kewenangan dewan propinsi untuk membuat rancangan peraturan tentang pengeboran sumur artetis. Pasal 17 merupakan dasar hukum kepemilikan propinsi Jawa Tengah atas pengangkutan dan penjualan garam dalam wilayahnya. Pasal 18 sampai 25 (Bab II subbab II) mengatur berbagai hal yang berkaitan dengan kepemilikan propinsi, anggaran biaya propinsi Jawa Tengah dan kabupaten-kabupaten dalam wilayahnya. Pasal 26 menyatakan bahwa undang-undang ini mulai berlaku sejak 1 Januari 1930. Undang-undang ini disahkan dengan keputusan gubernur jenderal tanggal 12 Juli 1929 No. 6.

Menurut undang-undang tersebut, dewan-dewan keresidenan dan dewan kota di wilayah Jawa Tengah, yang dimaksud dalam pasal 3 dan 4 ordonnantie van 19 December 1927 (ordonansi 19 Desember 1927 – dimuat dalam Staatsblad 1927 No. 559) dihapuskan. Dewan-dewan yang dihapus itu adalah dari daerah: (a). Tegal dan Pekalongan, (2). Semarang, Kudus, Rembang, dan Blora, (3). Banyumas Utara dan Selatan, (4). Kedu, Bagelen dan Wonosobo.

Gubernur propinsi Jawa Tengah yang pertama , P.J. van Gulik, diangkat oleh gubernur jenderal atas dasar gouvernementbesluit (keputusan pemerintah) tanggal 18 Desember 1929 No. 3x. Petunjuk pelaksanaan tugas-tugas dan kewenangan gubernur, dewan propinsi, dan dewan pelaksana pemerintahan harian dimuat dalam Provincie Midden-Java Jaarverslag 1930. Selain itu dalam laporan ini juga dimuat tentang anggota , pemilihan, pengelompokan anggota dewan propinsi dalam afdeeling-afdeeling yang didasarkan pada tempat tinggalnya, dan peraturan-peraturan tentang pembentukan dewan propinsi.

Desentralisasi tidak hanya dilaksanakan di tingkat propinsi, tetapi juga di tingkat kabupaten-kabupaten di wilayah propinsi Jawa Tengah yaitu: Pekalongan (Staatsblad 1929 No. 228), Batang (Staatsblad 1929 No. 229), Pemalang (Staatsblad 1929 No. 230), Tegal (Staatsblad 1929 No. 231), Brebes (Staatsblad 1929 No. 232), Semarang (Staatsblad 1929 No. 233), Kendal (Staatsblad 1929 No. 234), Kudus (Staatsblad 1929 No. 235), Demak (Staatsblad 1929 No. 236), Jepara (Staatsblad 1929 No. 237), Rembang (Staatsblad 1929 No. 238), Pati (Staatsblad 1929 No. 239), Blora (Staatsblad 1929 No. 240), Grobogan (Staatsblad 1929 No. 241), Banyumas (Staatsblad 1929 No. 242), Purwokerto (Staatsblad 1929 No. 243), Purbolinggo (Staatsblad 1929 No. 244), Cilacap (Staatsblad 1929 No. 245), Karanganyar (Staatsblad 1929 No. 246), Wonosobo (Staatsblad 1929 No. 247), Banjarnegara (Staatsblad 1929 No. 248), Magelang (Staatsblad 1929 No. 249), Temanggung (Staatsblad 1929 No. 250), Purworejo (Staatsblad 1929 No. 251), Kutoarjo (Staatsblad 1929 No. 252), Kebumen (Staatsblad 1929 No. 253).

Inti desentralisasi bagi daerah kabupaten itu adalah bahwa di setiap kabupaten dibentuk regentschapsraad (dewan kabupaten) yang bertugas membuat peraturan-peraturan. Secara garis besar setiap kabupaten mempunyai otonomi untuk mengelola aset-aset daerahnya sendiri yang meliputi: jalan-jalan umum, lapangan dan taman, jaringan pipa air minum, saluran-saluran, penerangan jalan, pemakaman umum, pemotongan hewan, pasar dan los-los pasar, sumur artetis, tempat-tempat rekreasi, dan penyeberangan dengan perahu tambang.

Di samping sebagai kepala pemerintahan, gubernur dan bupati juga berkedudukan sebagai ketua dewan daerah, serta ketua dewan pelaksana pemerintahan harian di wilayah administratif yang bersangkutan. Dewan-dewan daerah itu bukan merupakan lembaga legislatif dalam pengertian sistem demokrasi. Hal ini dapat diketahui antara lain melalui susunan keanggotaan dewan propinsi sebagai berikut. Jumlah anggota propinsi adalah 51 orang yang terdiri atas 23 orang Belanda, 23 orang pribumi, dan 5 orang asing bukan Belanda. Dari jumlah itu, 14 orang Belanda, 16 orang pribumi, serta 3 orang asing bukan Belanda dipilih dan selebihnya diangkat. Akan tetapi, pemilihan dilakukan oleh panitia pemilihan
, bukan oleh rakyat. Anggota pribumi pun berasal dari kalangan pegawai negeri, yang berada di bawah pengawasan langsung ketua dewan yang juga berkedudukan sebagai kepala daerah mereka. Dewan daerah ini tidak berfungsi sebagai penyalur aspirasi rakyat dan merumuskannya dalam peraturan daerah atau undang-undang. Sebaliknya, dewan ini hanya berfungsi sebagai perangkat untuk menampung kepentingan kolonialis Belanda serta memperlancar segala urusan daerah yang tidak mungkin diatur dan diawasi secara sentralistis.

Keberadaan dewan yang “semu” itu telah mengundang kritik dari orang pribumi yang telah sadar politik. Sebagai ilustrasi berikut ini ditampilkan kritik Marco Kartodikromo, seorang jurnalis terkenal pada dekade ke-2 abad ke-20, terhadap keberadaan volksraad (dewan rakyat).

“Di Hindia sini masih terlaloe banjak perbedaan. Di antara perbedaan itoe jang haroes kita kedjar doeloe adalah kiesrecht (hak memilih). Kalau hak ini sudah kita pegang, maka perbedaan jang tidak menjenangkan bagi kita dengan mudah bisa ditjapai. Lihatlah saudara-saudara, di dalam volksraad 38 leden (anggota) dari itoe sidang rakjat – boekan sidang rajap jang separo diangkat oleh gubernur djenderal, dan jang lainnja dipilih oleh gewestelijke dan gemeente raden. Tetapi itoe raad-raad, boekan: rat-rat (tikus) jang memilih boekan kita orang rakjat semoea. Djadi saudara-saudara boleh pikir sendiri keadaannja berdozijn-dozijn raad itoe! Betoelkah pemerintah Belanda hendak membikin Hindia merdeka? Hindia merdeka, Nederland tjilaka!.”

Marco Kartodikromo juga melontarkan kritik tajam terhadap gemeenteraad Semarang (dewan kota Semarang) yang ditulis dalam syair sebagai berikut.

Tiada seorang wakil rakjat

Bisa menjadi lid gemeenteraad

Bila raad-raad itoe main soelap

Soepaja kita selaloe gelap
Kita sekarang tak poenja wakil

Di dalam raad jang banjak begedjil

Setan ini selalu mengoesil

Memerasi kita orang ketjil.

Kritik Marco terhadap dewan kota Semarang itu bukanlah tanpa alasan yang mendasar. Berdasarkan Staatsblad 1917 No. 587, dewan kota Semarang memiliki 27 orang angota yang terdiri atas 15 orang Eropa dan yang sejajar dengannya, 8 orang pribumi, dan 4 orang timur asing. Semua anggota ini dipilih, tetapi berdasarkan Staatsblad 1917 No. 586, bagi pemilih pribumi dikenakan peraturan bahwa hak pilih hanya diberikan kepada orang yang berpenghasilan minimum f. 600,-, dapat berbahasa Belanda , serta dapat memenuhi persyaratan-persyaratan yang telah ditentukan.
 Dengan demikian kesempatan orang pribumi untuk memilih wakilnya untuk dewan kota sangatlah kecil. Ilustrasi ini merupakan bukti bahwa meskipun pada jaman Belanda sudah ada sistem desentralisasi, aspirasi dan kepentingan rakyat Indonesia belum terwakili dalam lembaga perwakilan rakyat (volksraad /dewan rakyat, provinciale raad / dewan propinsi, gewestelijke raad / dewan keresidenan, regentschapsraad / dewan kabupaten, dan gemeente raad / dewan kota).

Berdasarkan pada keputusan pemerintah tanggal 20 Mei 1933 (Staatsblad 1933 No. 251), Propinsi Jawa Tengah yang telah terbentuk secara jurudis ini mencakup lima residensi yaitu:

1.
Residensi Pekalongan mencakup kabupaten Pekalongan, Batang, Pemalang, Tegal, dan Brebes.

2.
Residensi Semarang mencakup kabupaten Semarang, Ambarawa, Ungaran, Kendal, Demak, dan Grobogan (Purwodadi).

3.
Residensi Jepara-Rembang mencakup kabupaten Pati, Jepara, Kudus, Rembang, dan Blora.

4.
Residensi Banyumas mencakup kabupaten Banyumas, Sukaraja, Purwareja, Sumpiuh, Purwokerto, Purbolinggo, Cilacap, Karanganyar, dan Banjarnegara.

5.
Residensi Kedu mencakup kabupaten Magelang, Wonosobo, Temanggung, Purworejo, Kutoarjo, dan Kebumen.

Sampai dengan tahun 1937, tidak ada perubahan jumlah residensi dalam wilayah propinsi Jawa Tengah. Propinsi ini tetap mencakup lima residensi seperti tersebut di atas, tetapi ada perubahan jumlah kabupaten dalam setiap residensi sebagai berikut.

1.
Residensi Pekalongan mencakup kabupaten Brebes, Tegal, Pemalang, dan Pekalongan.

2.
Residensi Semarang mencakup kabupaten Kendal, Semarang, Demak, dan Grobogan.

3.
Residensi Jepara-Rembang mencakup kabupaten Jepara, Kudus, Pati, Rembang, dan Blora.

4.
Residensi Banyumas mencakup kabupaten Cilacap, Banyumas, Purbolinggo, dan Banjarnegara.

5.
Residensi Kedu mencakup kabupaten Kebumen, Wonosobo, Temanggung, Purworejo, dan Magelang.

 Perubahan jumlah kabupaten dalam residensi-residensi di propinsi Jawa Tengah ini dimungkinkan oleh terjadinya penggabungan wilayah kabupaten dengan kebupaten lainnya yang terletak dalam wilayah residensi yang sama, sebagai contoh: pada tahun 1934 terjadi penggabungan kabupaten Batang dengan kabupaten Pekalongan, kabupaten Banyumas dengan kabupaten Purwokerto, kabupaten Kutoarjo dengan kabupaten Purworejo, dan kabupaten Karanganyar dengan kabupaten Kebumen.
 Posisi cakupan wilayah administrasi propinsi Jawa Tengah sampai dengan tahun 1937 dapat dilihat dalam peta dalam lampiran …….

E.
SIMPULAN

Dari pembahasan yang telah dikemukakan di atas, dapat ditarik simpulan sebagai berikut.

Pertama, potensi-potensi geografis, ekonomis, dan politis Jawa Tengah telah membentuk wilayah itu sebagai suatu pilihan, baik bagi para penguasa pribumi maupun asing (Belanda) untuk membangun kekuasaan ekonomi dan politik.
Ke dua, Belanda (VOC) dapat berhasil menanamkan kekuasaannya di wilayah ini, karena kemahirannya dalam memanfaatkan momentum konflik internal di wilayah kekuasaan pribumi (Mataram), dengan cara memberikan bantuan militer dan keuangan sambil menyodorkan perjanjian yang menguntungkannya. Bagi VOC, Jawa Tengah merupakan tempat yang strategis untuk pengawasan wilayah kekuasaannnya, sehingga di wilayah ini pun kompeni dagang itu membangun kekuasaan administratif setingkat dengan provinsi , yaitu Java Noord-Oost Kust Provincie (provinsi pantai utara-timur Jawa) yang beribukota di Semarang.
Ke tiga, politik etis yang dicanangkan oleh pemerintah kolonial Belanda pada awal abad ke-20, dengan program desentralisasinya, telah menjadi landasan untuk pembentukan wilayah administratif provinsi, yang lebih luas daripada residensi. Setelah provinsi Jawa Tengah terbentuk, dewan-dewan residensi dan kota yang menjadi bagian dari wilayah ini dihapuskan. Itu berarti bahwa otonomi untuk wilayah administratif residensi dan kota telah dicabut. Akan tetapi, berdasarkan pasal 121 Indische Staatsregeling (Peraturan Pemerintah Hindia Belanda), kabupaten-kabupaten di wilayah provinsi Jawa tengah dinyatakan sebagai daerah otonom dengan ketentuan bahwa di setiap kabupaten yang otonom dibentuk suatu dewan yang berkewenangan dalam pengaturan urusan daerah.
 Pemberian otonomi kepada kabupaten-kabupaten itu merupakan tindak lanjut dari kebijakan ontvoogding yang telah mulai berlaku sejak tahun 1918.

Ke empat, secara juridis provinsi Jawa Tengah dengan segala aparat, tugas, kewenangan, dan hak otonominya telah dibentuk atas dasar undang-undang tentang pembentukan propinsi Jawa Tengah (instelling van de provinsie Midden-Java), yang dimuat dalam Staatsblad 1929 No. 227, dan dinyatakan mulai berlaku pada tanggal 1 Januari 1930.

Ke lima, pemerintah kolonial Belanda telah berperanan dalam pembentukan pemerintahan daerah di Indonesia, termasuk provinsi Jawa Tengah. Dari penelitian ini dapat diungkap bahwa sistem desentralisasi atau otonomi daerah bermula dari masa kolonial Belanda. Namun demikian, kita harus juga memahami bahwa sistem itu bukan ditujukan sepenuhnya untuk kepentingan rakyat Indonesia, melainkan terutama untuk memperkokoh intensifikasi dan efisiensi sistem pemerintahan kolonial itu sendiri.
Ke enam, studi lebih mendalam tentang masalah ini sangat diperlukan sebagai dasar-dasar pengetahuan tentang otonomi daerah yang sekarang dilaksanakan kembali. Aspek-aspek positif dapat dipakai sebagai contoh, serta aspek-aspek negatif dapat dikurangi atau ditiadakan.

DAFTAR PUSTAKA

 Bodine Locher-Scholten, Elisabeth, 1981. Ethiek in Fragmenten Vijf Studies over Koloniaal Denken en Doen van Nederlanders in de Indonesische Archipel (Utrecht: Hes Publishers).

Budiman, Amen, 1975, “Semarang Pada Masa Penjajahan Inggris”, dalam Suara Merdeka, Jum’at 8 Agustus.

Dale, Van, 1977. Nieuw Handwoordenboek der Nederlandse Tall – Achtste, Opnieuw Bewerkte en Aangevulde Druk. ‘s-Gravenhage: Martinus Nijhoff.

Day, Clive, 1972. The Policy and Administration of the Dutch in Java.Kuala Lumpur, New York, London, Melbourne: Oxford University Press.

Departemen Pendidikan dan Kebudayaan, 1977/1978. Sejarah Kebangkitan Nasional Daerah Djawa Tengah. Proyek Penelitian dan Pencatatan Kebudayaan Daerah Pusat Penelitian Sejarah dan Budaya.
Gottschalk, Louis. 1975. Mengerti Sejarah Pengantar Metode Sejarah. Yayasan penerbit Indonesia.

Kantor Statistik Propinsi Jawa Tengah,1987. Jawa Tengah Selayang Pandang.

Kantor Statistik Propinsi Jawa Tengah, Jawa Tengah Selayang Pandang, 1987.
Keijzer, S. (ed.), 1862. François Valentijn’s Oud en Nieuw Oost-Indën, derde deel (Amsterdam: Wed. J.C. Van Kesteren & Zoon).

Liem Thian Joe, 1933. Riwajat Semarang (Dari Djamannja Sam Poo Sampe Terhapoesnja Kongkoan), Semarang.

Ricklefs, M.C. 1981. History of Modern Indonesia. London: Macmillan Education LTD.

Sinar Hindia, 24 Juli 11918, No. 151.
Staatsblad van Nederlandsch-Indië 1903 No. 329.
Staatsblad van Nederlandsch-Indië 1929 No. 227.

Staatsblad van Nederlandsch-Indië 1929 No. 233.
Staatsblad van Nederlandsch-Indië 1926 No. 525.

Suryo, Djoko. 1989. Sejarah Sosial Pedesaan Karesidenan Semarang 1830-1900. Yogyakarta: Pusat Antar Universitas Studi Sosial UGM.

Sutherland, Heather, “The Priyayi” dalam Indonesia, 19 April 1975,

 ___________, 1979. The Making of Bureaucratic Elite. Singapore, Kuala Lumpur, Hongkong: Heinemann Educational Book (Asia) Ltd.

The Liang Gie, 1993. Pertumbuhan Pemerintahan Daerah di Negara Republik Indonesia. Jilid I. Yogyakarta: Liberty.
Tramwegen Op Java. Gedenkboek Samengesteld ter Gelegenheid van Het Vijf en Twintig-jarig Bestaan der Semarang-Joana Stoomtram-Maatschappij, ‘s-Gravenhage: Kon. Ned. Boek-en Kunsthandel van M.M. Couvee, 1907.
Van Niel, Robert, 1984. Munculnya Elit Modern Indonesia. Jakarta: PT Dunia Pustaka Jaya.

Van Dale, Nieuw Handwoordenboek der Nederlandse Tall – Achtste, Opnieuw Bewerkte en Aangevulde Druk (‘s-Gravenhage: Martinus Nijhoff), 1977, hlm. 291 & 786.

Verslag Van De Toestand Der Gemeente Semarang Over 1917.

Wertheim, W.F, 1958. The Indonesian Town Studies in Urban Sociology. The Haque: W. Van Hoeve Ltd.

٭ Dewi Yuliati adalah dosen di Jurusan Sejarah, Fakultas sastra Universitas Diponegoro.

� Van Dale, Nieuw Handwoordenboek der Nederlandse Tall – Achtste, Opnieuw Bewerkte en Aangevulde Druk (‘s-Gravenhage: Martinus Nijhoff), 1977, hlm. 291 & 786.

� Rute ke kerajaan-kerajaan bermula dari jalan setapak dari Semarang ke kerajaan Mataram , melewati Salatiga, yang mungkin merupakan rute yang dilalui oleh Ki Pandan Arang ke Tembayat. Legenda tentang Ki Pandan Arang yang kemudian dikenal dengan Sunan Bayat dapat dibaca dalam D.A. Rinkes, “De Heiligen van Java, IV, Ki Pandan Arang ke Tembayat”, TBG 53 (1911), hlm. 511-548. Periksa jua Babad Nagari Semarang, dan H.J. De Graaf en Th. Pigeaud, De eerste Moslimse Vorstendommen op Java, hlm. 61-63. Sumber-sumber ini dikutip dari Djoko Suryo, 1989: hlm. 138.

� Djoko Suryo, Sejarah Sosial Pedesaan Karesidenan Semarang 1830-1900 (Yogyakarta: PAU Studi Sosial Universitas Gadjah Mada), 1989, hlm. 138.

� Ibid.,, hlm. 101.

� Untuk mengetahui perluasan jaringan kereta api di Jawa, periksa Djoko Suryo, 1989: 108-113.

� Tramwegen Op Java. Gedenkboek Samengesteld ter Gelegenheid van Het Vijf en Twintig-jarig Bestaan der Semarang-Joana Stoomtram-Maatschappij (‘s-Gravenhage: Kon. Ned. Boek-en Kunsthandel van M.M. Couvee), 1907, hlm. 11-12.

� Ong Tai Hae , The Chinaman Abroad; or, A Desultory Account of the Malaya Archipelago, Particularly of Java (English trans., Shanghai), 1849, hlm. 7-8, dalam Donald Earl Willmott, The Chinese of Semarang: A Changing Minority Community in Indonesia (Ithaca, New York: Cornell University Press), 1960, hlm. 5-6.

� M.C. Ricklefs, A History of Modern Indonesia (Houndmills, Basingstoke, Hampshire, London: Macmillan Education Ltd.), 1981, hlm. 72-73.

� Liem Thian Joe, Riwajat Semarang (Dari Djamannja Sam Poo Sampe Terhapoesnja Kongkoan), Semarang, 1933, hlm. 13-14.

� Dalam perkembangan, tempat tersebut dikenal dengan sebutan De Oude Stad (Kota Lama).

� Mr. S. Keijzer (ed.), François Valentijn’s Oud en Nieuw Oost-Indën, derde deel (Amsterdam: Wed. J.C. Van Kesteren & Zoon), 1862, hlm. 277-278.

� Djoko Suryo, op. cit., hlm. 2 & 7.

� Clive Day, The Policy and Administration of the Dutch in Java (Kuala Lumpur, New York, London, Melbourne: Oxford University Press), 1972, hlm. 93-94.

� Heather Sutherland, The Making of Bureaucratic Elite (Singapore, Kuala Lumpur, Hongkong: Heinemann Educational Book (Asia) Ltd), 1979, hlm. 6-7.

� Ibid., hlm. 7.

� Ibid., hlm. 9.

� Dalam bulan Agustus 1814 Inggris mengadakan perjanjian dengan Belanda untuk mengembalikan Jawa dan milik-miliknya yang lain yang telah dikuasai oleh Inggris. Akan tetapi pelaksanaan penyerahan kekuasaan itu baru terjadi dalam bulan Agustus 1816, karena pemerintah Inggris di Jawa masih menunggu perintah langsung dari gubernur Inggris di India. Periksa: Clive Day, 1972: 167.

� Ibid., hlm. 12.

� Ibid.

� Heather Sutherland, “The Priyayi” dalam Indonesia, 19 April 1975, hlm. 70-6.

� Robert Van Niel, Munculnya Elit Modern Indonesia (Jakarta: PT Dunia Pustaka Jaya), 1984, hlm. 51.

� Ada beberapa pengertian tentang politik etis : (1) politik etis adalah politik perwalian yang berlanjut dengan politik pembebasan perwalian (ontvoogdingspolitiek); (2) politik etis merupakan kebijakan kesejahteraan untuk rakyat Indonesia; (3). Politik etis adalah politik asosiasi; (4) politik etis merupakan politik kepentingan eksport negeri Belanda; (5). Politik etis merupakan politik imperialisme modern Belanda. Periksa: Elisabeth Bodine Locher-Scholten, Ethiek in Fragmenten Vijf Studies over Koloniaal Denken en Doen van Nederlanders in de Indonesische Archipel (Utrecht: Hes Publishers), 1981, hlm. 176.

� Ibid.

� W.F. Wertheim dkk. (ed.), The Indonesian Town Studies in Urban Sociology (The Hague: W. van Hoeve Ltd.), 1958, hlm. viii.

� Staatsblad 1903 No. 329.

� The Liang Gie, Pertumbuhan Pemerintahan Daerah di Negara Republik Indonesia (Yogyakarta: Liberty), Jilid I, 1993, hlm. 16-17.

�Anonim, Sejarah Kebangkitan Nasional Daerah Djawa Tengah (Proyek Penelitian dan Pencatatan Kebudayaan Daerah Pusat Penelitian Sejarah dan Budaya Departemen Pendidikan dan Kebudayaan) , 1977/1988, hlm. 6.

� Ibid., hlm. 7.

� Staatsblad van Nederlandsch-Indië 1926 No. 525.

� Periksa: Pasal 3 Bestuurhervorming. Decentralisatie. Provinciën. Midden Java. Instelling van de provinsie Midden-Java (Staatsblad 1929 No. 227).

� Periksa pasal 4 dan pasal 5 undang-undang instelling van de provincie Midden Java (Staatsblad 1929 No. 227).

� Sinar Hindia, 24 Juli 11918, No. 151.

� Sinar Hindia, 24 Agustus 1918, No. 172.

� Verslag Van De Toestand Der Gemeente Semarang Over 1917, hlm. 1.

� Heather Sutherland, loc. cit., hlm. Xii.

� Kantor Statistik Propinsi Jawa Tengah, Jawa Tengah Selayang Pandang, 1987, hlm. 42.

� Sebagai contoh, dapat dilihat pada Staatsblad 1929 No. 233 yang memuat peraturan tentang penunjukan kabupaten Semarang sebagai daerah otonom.

PAGE
151

