[image: image1.jpg]Disetujui oleh:

Dosen Pembimbing,

Dra. Titiek Suliyati, M.T.
NIP 131672472

iii

SOEDARSONO : KEPEMIMPINAN DAN KEBIJAKANNYA TERHADAP
TATA RUANG PUBLIK DI KOTA KUDUS TAHUN 1988-1998

Skripsi

Diajukan untuk menempuh ujian Sarjana

Program Strata 1 dalam Ilmu Sejarah

Disusun oleh :

Darmayanti Kesuma Ningrum

NIM A2COO4113

FAKULTAS SASTRA UNIVERSITAS DIPONEGORO

SEMARANG

2008

MOTTO DAN PERSEMBAHAN

Motto:

“Mereka yang punya kendali atas orang lain mungkin punya kuasa. Tetapi hanya mereka yang mampu mengendalikan diri sendirilah yang memiliki kekuatan sebenarnya.”

Lao Tzu

Dipersembahkan kepada:

Bapak, Ibu dan Adikku Tercinta

Terima Kasih untuk Segalanya

[image: image3.png]

[image: image2.jpg]Diterima dan disahkan oleh

Panitia Ujian Skripsi Program Strata I
Jurusan Sejarah Fakultas Sastra
Universitas Diponegoro

Pada hari : sélasa’

Tanggal : 23 geptember 2008

Ketua, Anggota 1,

Dr. Endang Susilowati, M. A. Dra. Titiek Suliyati, M.T.
NIP 131803127 NIP 131672472
Anggota2, Anggota 3,
Drsindriyanto S.H., M.Hum. Dr. Dewi Yuliati, M. A.

NIP 131875484 NIP 131629778

KATA PENGANTAR

Puji syukur penulis panjatkan kepada Allah SWT yang telah melimpahkan rahmat dan hidayahNya sehingga penulisan skripsi yang berjudul “Soedarsono, Kepemimpinan dan Kebijakan Terhadap Tata Ruang Publik di Kota Kudus Tahun 1988 – 1998” ini dapat diselesaikan.

Dalam penelitian dan penulisan skripsi ini, penulis telah banyak mendapat bantuan dan dukungan dari berbagai pihak baik berupa bimbingan, saran maupun kritik. Penulis mengucapkan terima kasih kepada Prof. Dr. Nurdien H. Kistanto, M.A. selaku Dekan Fakultas Sastra Universitas Diponegoro dan Dr. Dewi Yuliati, M.A. selaku Ketua Jurusan Sejarah Fakultas Sastra UNDIP yang telah memberikan rekomendasi pelaksanaan penelitian ini. penulis juga mengucapkan terima kasih kepada Dra. Titiek Suliyati, M.T. yang telah membimbing dan memberikan kontribusi dalam penuliskan skripsi ini dan Dr. Agustinus Supriyono, M.A. selaku dosen wali penulis.

Terima kasih kepada dosen-dosen Jurusan Sejarah, yang telah berbagi banyak ilmu selama penulis duduk di bangku kuliah, Mbak Putu Ayu, atas bantuannya untuk kemudahan urusan akademik dan petugas perpustakaan Jurusan Sejarah atas bantuan untuk urusan studi pustaka. Penulis juga menyampaikan terima kasih sebesar-besarnya kepada Bapak Soedarsono, sebagai narasumber utama, dan keluarga, Kantor Sekwilda Kab.Kudus, Kantor BAPPEDA, Kantor Dinas LHPE, Kantor Dipenda, Kantor Dinas Perhubungan, Kantor BPN Kudus, BPS Kudus, Balai Desa Megawon dan kepada semua informan yang telah memberikan semua informasi yang penulis butuhkan.

Terima kasih tak terhingga penulis ucapkan kepada orang tua penulis, Darmanto Nugroho dan Sumiyati. Terima kasih juga untuk Adikku, Indah Kesuma Oktaviani. Untuk Anak-anak Bandels (B-8), Mak Saniyah, Indah, Indah Febiana D., Artledia Sihotang, Dyah K.P., Fajar Indri, Yulia Purnama S.D., Cindy Nulion, Christy, Mbak Marta, Rofi, Nirmala A., dan Sulastri, terima kasih atas bantuan, dukungan dan dorongan semangat yang selalu diberikan selama penulisan skripsi ini. Terima kasih juga atas pinjaman komputer dan kebersamaannya selama ini.

Kepada teman-teman angkatan 2004, Achmad Fatkhudin, Andhika M., Bambang P., Beta Aris I., Cintya R., Darmoyo, Endah K., Efi N., Eka S., Faisal, Ghafurulingtyas, M. Akbar W., Nina Barkah, Novita I., Pramu Adi N., Retno S., Ropi’i, Siti Mutmainah, Suraeda H., Suyatmi, Syahrul S.A., Tari A.K., Wahid F., Wening A., Widi Setyo P., Yan Agung dan Yustina Susanti. Terima kasih atas persahabatan dan kebersamaannya selama ini. Tetap jalin komunikasi dan silaturahmi. Kepada kakak-kakak senior terima kasih atas bantuannya selama ini.

Penulis menyadari dan mengakui bahwa skripsi ini masih jauh dari sempurna. Untuk itu penulis mengharapkan kritik dan saran untuk perbaikan penulisan skripsi ini di kemudian hari. Semoga skripsi ini bermanfaat bagi kepentingan ilmu pengetahuan.

Semarang, 24 Agustus 2008

Penulis

DAFTAR ISI

Halaman

HALAMAN JUDUL………………………………………………………......…. i

KATA PENGANTAR………………………………......……………………….. v

DAFTAR ISI.. vii

DAFTAR SINGKATAN.. ix

DAFTAR ISTILAH.. xi

DAFTAR GAMBAR.. xiv

DAFTAR TABEL... xvi

DAFTAR LAMPIRAN... xvii

INTISARI... xviii

BAB I. PENDAHULUAN... 1

A. Latar Belakang dan Permasalahan……...........…………….......…....... 1

B. Ruang Lingkup…………………....………………………………........ 7

C. Tinjauan Pustaka.. 9

D. Pendekatan... 12

E. Metode Penelitian... 22

F. Sistematika Penulisan.. 25

BAB II. GAMBARAN UMUM KOTA KUDUS TAHUN 1988-1998................ 26

A. Kondisi Geografis... 26

B. Kondisi Demografis... 30
C. Kondisi Sosial Ekonomi... 35

D. Kondisi Sosial Budaya... 41

E. Kondisi Sosial Politik... 45

BAB III. SOEDARSONO DAN KEPEMIMPINANNYA DI KOTA

KUDUS TAHUN 1988 – 1998... 48

A. Latar Belakang Keluarga.. 55

B. Latar Belakang Pendidikan... 60

C. Perjalanan Karir.. 61

D. Model Kepemimpinan Soedarsono... 63

E. Kebijakan Tata Ruang Publik di Kota Kudus...................................... 77

BAB IV. PELAKSANAAN KEBIJAKAN TATA RUANG PUBLIK DI KOTA

KUDUS TAHUN 1988 – 1998.. 81

A. Ruang Publik Ekonomi.. 84

B. Ruang Publik Transportasi... 98

C. Ruang Terbuka Hijau... 118

BAB V. SIMPULAN.. 127

DAFTAR PUSTAKA... 130

DAFTAR INFORMAN.. 136

LAMPIRAN.. 140

DAFTAR SINGKATAN

ABG

: ABRI, Birokrasi, Golkar

AKBID

: Akademi Kebidanan

ATLAS

: Aman, Tertib, Lancar, Sehat

BPN

: Badan Pertanahan Nasional

BPPC

: Badan Penyangga dan Penyalur Cengkeh

Caduad

: Calon Duaja Angkatan Darat

DRT

: Desain Tata Ruang

Dwikora

: Dwi Komando Rakyat

DI/TII

: Darul Islam/Tentara Islam Indonesia

Humas

: Hubungan Masyarakat

IKKR

: Industri Kecil dan Kerajinan Rumah Tangga

Kanwil

: Kantor Wilayah

Kasdim

: Kepala Satuan Distrik Militer

KDH

: Kepala Daerah

Kodam

: Komando Daerah Militer

Kodim

: Komando Distrik Militer

KPK

: Keluarga Penulis Kudus

KTP

: Konsolidasi Tanah Perkotaan

LKMD

: Lembaga Ketahanan Masyarakat Desa

KPD

: Kegiatan Pembangunan Desa

PAD

: Pendapatan Asli Daerah

Pangdam

: Panglima Daerah Militer

PKK

: Pembinaan Keluarga Kecil

PDRB

: Pendapatan Domestik Regional Bruto

Prokasih

: Program Kali Bersih

Propeda

: Program Pembangunan Daerah Lima Tahun

PROPENAS

: Program Pembangunan Nasional Lima Tahun

Repelita

: Rencana Pembangunan Lima Tahun

Repetada

: Rencana Pembangunan Tahunan Daerah

RIK

: Rencana Induk Kota

RTH

: Ruang Terbuka Hijau

RTRK

: Rencana Tata Ruang Kota

RUTRK

: Rencana Umum Tata Ruang Kota

Seskoad

: Sekolah Staf dan Komando Angkatan Darat

Sekwilda

: Sekretariat Wilayah Daerah

SIP

: The Spatial Infilling Process
SR

: Sekolah Rakyat

Suslapa If

: Sekolah Lanjutan Perwira Infateri

UDKP

: Unit Desa Kegiatan Pembangunan

UPT

: Unit Pelayanan Terpadu

Yonif

: Batalyon Infanteri

DAFTAR ISTILAH

Addendum
: Penambahan (dalam perjanjian kerjasama).

Andap Asor
: Bersikap rendah hati

Build-up Areas
: Area yang sudah terbangun

Candra Sengkala Memet
: Angka tahun yang dituliskan dalam bentuk

 kalimat

Candra Sengkala Lamba
: Angka tahun yang dituliskan dalam bentuk

 gambar/ukiran

Cungkup
: Rumah-rumahan yang menutupi makam

Ekstensifikasi
: Usaha meningkatkan produksi dengan menambah

 luas tanah

Faktor Noncontrollable

: Faktor yang muncul tak terduga atau tak terkendali

Gelo

: Merasa Kecewa

Gunungan

: Hasil bumi yang ditata berbentuk kerucut seperti

gunung dalam upacara tradisi Ampyang Maulid

Intensifikasi
: Usaha meningkatkan jumlah produksi tanpa

 memperluas tanah

Hierarki Administratif
: Tingkatan kepangkatan administratif dalam

 birokrasi

Kuningisasi
: Aksi pengecatan warna kuning pada sejumlah

 sarana dan prasarana umum sebagai bagian dari

 kampanye Golkar

Landuse Planning

: Perencanaan penggunaan lahan

Langgar
: Musholla; tempat ibadah orang Islam, lebih kecil

 dari pada masjid

Lobbying

: Bernegosiasi untuk mencapai kesepakatan

Luwur
: Kain putih/kain mori yang digunakan untuk

 membungkus jirat, nisan dan cungkup makam.

Monitoring
: Pengawasan

Monoloyalitas
: Kesetiaan tunggal

Mremo
: Menjajakan dagangan yang sifatnya insidental

 pada perayaan-perayaan tertentu

Nembang

: Menyanyikan lagu-lagu Jawa

Operasi Yustisi
: Operasi penegakan hukum kebersihan dan

 pemberian sanksi langsung di tempat terjadi

 pelanggaran

Otoriter
: Cara memimpin dari atas ke bawah, berdasarkan

 perintah, dan tidak menerima kritik

Public Figure
: Orang yang hendaknya menjadi contoh bagi

 masyarakat

Public Space

: Ruang publik; ruang di dalam kota yang dapat di

 akses dari manapun, kapanpun dan oleh siapapun

Rumangsa Bisa
: Merasa mampu

Rumangsa Kuasa
: Merasa berkuasa

Sesanti Jawa
: Pepatah Jawa

Sinkretisme
: Perpaduan dua budaya yang menghasilkan budaya

 baru

Skycrapers
: Gedung pencakar langit

Tata Tentrem
: Teratur dan damai

Tata
: Ditata

Titi
: Teliti

Titis
: Tepat Sasaran

Tetes
: Menghasilkan yang terbaik dan sesuai harapan

Waker
: Orang yang bekerja sebagai penjaga hutan pada

 jaman Belanda

Wedana
: Pembantu Bupati

Wejangan-wejangan
: Nasihat-nasihat

DAFTAR GAMBAR

Gambar:

 Halaman

1. Peta Kabupaten Kudus yang berbentuk bujur sangkar dengan jalur transportasi

utama dalam kota yang berkembang ke arah empat mata angin yang relatif sama... 82

2. Lokasi Pasar Kliwon, pasar terbesar di Kabupaten Kudus, yang dibangun

kembali oleh Pemerintah Daerah Kudus... 89

3. Lokasi Pasar Bitingan... 92

4.. Pusat Perbelanjaan Kudus Plasa.. 95

5. Bekas Gedung Bioskop Ramayana yang dibangun kembali menjadi

 Tosera Ramayana (sekarang disebut Taman Bojana)...................................... 97

6. Peta rencana pembangunan jalan lingkar yang dituangkan dalam

 Perda Tingkat II Kab. Kudus Nomor 7 Tahun 1983 tentang Rencana

 Induk Kota Kudus (RIK)/RTRK Kabupaten Daerah Tingkat II Kudus.......... 101

7. Peta rencana pembangunan jalan lingkar yang ditetapkan dalam SK

 Bupati Kepala Daerah Tingkat II Kabupaten Kudus tanggal 20 Juni 1990 Nomor 188.4/620/1990.. 106

8. Ruas jalan lingkar yang berhasil diselesaikan pada masa pemerintahan Soedarsono yaitu ruas Jati Kencing – Jetak, ruas Tanggulangin – Ngembal

 Rejo dan ruas Peganjaran – Purworejo – Gondang Manis................................ 114

9. Peta tanah Desa Megawon yang tertata rapi sebagai hasil dari Konsolidasi Tanah Perkotaan (KTP) di Kabupaten Kudus.. 115

10. Letak Ruang Terbuka Hijau berupa taman-taman kota dan Jalur Hijau di Kabupaten Kudus... 122

11. Penyerahan Adipura 1994 dari KDH Tk. II Kudus kepada Gubernur KDH

 Tk. I Jateng yang bertempat di kantor Gubernur KDH Tk. I Jateng.............. 124

DAFTAR TABEL

Tabel:

 Halaman

1. Luas Tanah di Kota Kudus Menurut Penggunaannya Tahun 1998…............... 29

2. Jumlah Penduduk Menurut Jenis Kelamin di Kota Kudus Tahun

1988 – 1998... 32

3. Jumlah Penduduk Kota Kudus Menurut Kelompok Umur dan

Jenis Kelamin Pada Tahun 1998... 34

4. Penduduk Dirinci Menurut Mata Pencaharian di Kota Kudus

Tahun 1993 – 1997... 36
5. Banyaknya Tenaga Kerja Pada Perusahaan Rokok dan Bukan Rokok

di Kota Kudus Tahun 1988 – 1997... 37

6. Realisasi Penerimaan Pajak dan Retribusi Daerah Tingkat II Kudus

 Tahun Anggaran 1988/1989 – 1998/1999.(dalam Rp)....................................... 40

7. Banyaknya Sekolah Menurut Kecamatan dan Tingkat Sekolah Tahun

 di Kota Kudus Tahun 1988 – 1997... 44
8. Keanggotaan DPRD dan Prosentasenya Menurut Fraksi di Kabupaten

 Kudus Tahun 1987 – 1992.. 46
9. Ruang Terbuka Hijau di Kabupaten Kudus.. 123
DAFTAR LAMPIRAN

Lampiran:
 Halaman

A. Gambar Soedarsono Bupati Kepala Daerah Tingkat II Kabupaten

 Kudus periode tahun 1988-1998…………………......……………............. 140

B. Peta Kabupaten Kudus.. 141

INTISARI

Sripsi ini berjudul “Soedarsono, Kepemimpinan dan Kebijakan Terhadap Tata Ruang Publik di Kota Kudus Tahun 1988 – 1998”. Judul skripsi ini menunjukkan adanya hubungan yang erat antara kepemimpinan seorang kepala daerah dengan perkembangan tata ruang publik suatu kota. Model kepemimpinan yang dipilih seseorang ikut menentukan keberhasilan seorang pemimpin dalam meningkatkan kesejahteraan masyarakat yang dipimpinnya. Skripsi ini mencoba membahas bagaimana kepemimpinan Soedarsono dan pengembangan tata ruang publik yang dilakukannya sebagai salah satu usaha mengangkat harkat dan martabat Kota Kudus seisinya selama 2 periode kepemimpinannya.

Dalam penelitian dan penulisan skripsi ini, penulis menggunakan metode sejarah kritis yang mencakup 4 langkah. Pertama, Heuristik, dengan melakukan penelusuran dan pengumpulan sumber-sumber mengenai kepemimpinan Soedarsono dan perkembangan tata ruang publik selama tahun 1988 – 1998. Kritik Intern dan Ekstern, sebagai langkah kedua, dilakukan untuk memperoleh kredibilitas dan otentisitas sumber. Langkah ketiga adalah menginterpretasi dan mensintesakan fakta-fakta yang diperoleh secara kronologis dan berdasarkan hubungan sebab akibat. Historiografi merupakan langkah terakhir, yaitu menuliskan peristiwa sejarah dalam bentuk penulisan sejarah kritis. Pendekatan yang penulis gunakan dalam skripsi ini ada 2 yaitu Sosiologi Politik untuk mengkaji kepemimpinan dalam pemerintahan dan Planologi untuk memahami bagaimana perkembangan tata ruang publik di Kabupaten Kudus yang terjadi selama tahun 1988 – 1998.

Soedarsono menerima jabatan sebagai Kepala Daerah Tingkat II Kabupaten Kudus sebagai perintah ”penugaskaryaan anggota ABRI” pada tahun 1988. Selama lebih dari 24 tahun menggeluti dunia militer, Soedarsono merasa sedikit kecewa dengan tugas ini, tetapi tugas ini kemudian diterimanya sebagai amanah yang harus dijalankan. Basis pendidikan militer ia terapkan selama masa kepemimpinannya di Kabupaten Kudus. Meskipun demikian, ia dikenal dekat dengan masyarakat dan tidak segan untuk terjun langsung ke lapangan. Selama tahun 1988 – 1998 Kabupaten Kudus mengalami proses perkembangan spasial horizontal baik perkembangan spasial sentripetal horisontal dan vertikal maupun perkembangan spasial sentrifugal.

Proses perkembangan spasial kota ini terutama tampak dalam pembangunan kembali pasar-pasar tradisional di seluruh Kabupaten Kudus, pembangunan jalan lingkar dengan sistem Konsolidasi Tanah Perkotaan (KTP) dan pembangunan Ruang Terbuka Hijau (RTH) yang ikut andil dalam memperoleh ADIPURA 7 kali berturut-turut sampai berakhirnya masa jabatan Soedarsono pada tahun 1998.

PAGE
i

