

ICONEG 2016

by Kushandajani Kushandajani

Submission date: 18-Mar-2019 08:14AM (UTC+0700)

Submission ID: 1094936991

File name: ICONEG_20116-Atlantis_Press.docx (81.92K)

Word count: 3786

Character count: 21149

Managing Village Governance Based on Mutual Assistance (*Gotong Royong*)

Kushandajani

Department of Politics and Government Science

Faculty of Social and Political Sciences, Diponegoro University

Semarang, Indonesia

Puji Astuti

Department of Politics and Government Science

Faculty of Social and Political Sciences, Diponegoro University

Semarang, Indonesia

1 *Abstract*—Law No. 1 of 2014 on Village constructs village authority in four areas: managing village governance, implementation of rural development, coaching rural community, and empowerment of rural community. Those are the basis of village governance, including the organizational structure of the village government. On the other hand, during this time, the government and villagers basically interpret the administration of the village is based on values prevailing in the local village. Then, how does the village government respond to the changes since the enactment of Law No. 6 of 2014 on Village? The answer to the question become the focus of this study. Qualitative research method was chosen, by using perspective of emic. Data collection techniques prioritized the use of first hand data, which were obtained from several informants through in-depth interviews and focused group discussion (FGD).

The result of this study shows that managing village governance is a concept that is integrated and could not be separated from other functions, namely implementation of rural development, coaching rural community, and empowering rural community. Instead, the last function, the empowerment of rural community, animating other functions through local value called mutual assistance (*gotong royong*). Mutual assistance reflects strong social capital, which build mutual trust between the village government and the villagers. The village government tried hard to maintain the value of mutual assistance, because without this value, the village government would not be able to implement rural development, coaching rural community, and run services of village administration. The strengths of this value make villagers still use traditional structure in local governance, with the retention of names such as *lurah* (headman), *carik* (village secretary), *bekel* (head of hamlet/*dusun*), and *modin* (head of public affairs), which attached with all the traditional rights like *bengkok palungguh* (the right of management given to the head of village and village officials), and *bengkok pangarem-arem* (the right of management of the head of village and village officials who had completed his tenure).

The conclusion of this study shows that the state are being ambiguous to the village. On the one hand, villages are granted autonomy, but on the other hand, villages are treated as part of decentralization, where the villages run certain functions provided by the central government, provincial, and district levels. Nevertheless, the village government was able to maintain the value of mutual assistance in implementing village administration. The village government's ability in accommodating the interests of the village in the rural community and the interests of the central government, has implication in the organizational structure of village government, where there are at least two structures: one is to accommodate the functions of traditional government, and the second one is to accommodate the functions of modern government administration

1 *Keywords*— village governance, social capital, local wisdom, village government functions, organizational structure of village government

I. INTRODUCTION

Village, socially and politically, has a very strong position in Indonesia. With around 73,000 (seventy three thousand) villages and about 8,000 (eight thousand) villages, shows that Indonesian mostly live in villages. Thus, the position of village government also has strategic significance, since the village government is the one who is closest to the people. In the history of village structure, there have been several regulations on village, those are Law No. 22 of 1948 on Basic Principles of Regional Government; Law No. 1 of 1957 on Fundamentals of Regional Government; Law No. 18 of 1965 on Fundamentals of Regional Government; Law No. 19 of 1965 on Civil Village; Law No. 5 of 1974 on Fundamentals of Regional Government; Law No. 5 of 1979 on Village Government; Law No. 22 of 1999 on Regional Government; Law No. 32 of 2004 on Regional Government; and lastly, Law No. 6 of 2014 on Village. The state policy on village, through law, which was made from a certain period of time to the next, has different meaning to the administration of the village. The interpretation of each law will have

implications on the social meaning of the administration of the village as well.

Currently, the existence of village is regulated in Law No. 6 of 2014 on Village¹ which constructs the authority of villages in four areas: managing village governance, implementation of rural development, coaching rural community, and empowerment of rural community. Those authorities, are the basis for the village administration. On the other hand, during this time, the village government and the villagers basically explain village governance based on the values prevailing in the local village community, which is called mutual assistance (*gotong royong*). How does the village government respond to the enactment of Law No 6 of 2014 on Village? Could mutual assistance still be strong and thrive in the governance of the village?

II. AUTHOR ARTWORK

Looking back at the purpose of this research that reveals whether there is any research findings, this research is in the category of exploratory research with qualitative method. The study was conducted in Desa Lerep (Lerep Village), Kecamatan Ungaran Barat (West Ungaran District), Kabupaten Semarang (Semarang Regency). The determination of informants was using purposive sampling. This study prioritized the use of first hand data, through in-depth interview with informants. Meanwhile, secondary data were obtained through library research, previous studies, numbers from government agencies, as well as rules and regulations governing the village. The study also prioritizes emic perspective, that is concerned with the views of informants, which is about how he looked at and interpret the world (Nasution, 1996:10). Thus, this study is not intended to seek a broad generalization, because the finding depends on the interaction between the researcher and the research subject, where the actors have a place to play its role (Ashshofa, 2004:21).

III. RESULT AND DISCUSSION

Desa (village), is a Javanese term which refers to indigenous people in Java (Soekanto, 1986:11). In Java, *desa* is a community of law, because it consists of a group of men who have structural arrangement, with officials; have territory and property; acts as a unity to the outside world; and may not be terminated (Supomo, 1984:51). Soetardjo Kartohadikoesoemo (1965:8) classifies "native village" based on shared territory (*territoriale rechtsgemeenschappen*), which is mostly in Java and Madura; and by descent (*genealogische rechtsgemeenschappen*), which is mostly outside Java and Madura. In a sociological perspective, *desa* is also seen as a form of common life, which consists of several thousand people, where almost all of them know each other; mostly work in agriculture; family ties are close; and adhere to the traditions and social forms (Ibrahim, 2003:31).

In the hierarchical system of government in Indonesia, *desa* is located below *kecamatan* (district). *Desa* is divided into *dusun* (hamlets), then *rukun warga* (RW or a citizen

association), and *rukun tetangga* (RT or a neighborhood association), as seen in the following figure:

Fig.1: (a) The Government Hierarchy in Indonesia; (b) The Division in *Desa*

Something similar to the figure above could be observed in Desa Lerep, where this study was conducted. Desa Lerep is located in Kecamatan Ungaran Barat, Kabupaten Semarang. Overall, Desa Lerep has an area of 682.32 hectares, or approximately 18.96% of Kecamatan Ungaran Barat (3596.05 ha), or 0.72% of Kabupaten Semarang (95020.67 ha). Administratively, Desa Lerep consists of 8 *dusun*, 10 RW, and 65 RT. Desa Lerep, geographically benefit; given its strategic position in the center of Kecamatan Ungaran Barat. Furthermore, based on Semarang Regency Regulation No. 11 of 2007, Desa Lerep was set as the capital city of Kecamatan Ungaran Barat; as a result of expansion Kecamatan Ungaran into two, namely Kecamatan Ungaran Barat and Kecamatan Ungaran Timur.

Desa Lerep, as well as other villages in Indonesia, has the right to autonomy in organizing its administration. Meanwhile, *kelurahan* does not have it. The autonomy of *desa* could be seen from several indicators. First, from how to choose the leader. In *desa*, the head is elected directly by the villagers, while in *kelurahan*, the head is appointed by the regent or mayor. Autonomy of *desa* could also be seen from the village government's rights to formulate and execute its own budget, or the so-called *Anggaran Pendapatan dan Belanja Desa* (APBDesa or village budget). Meanwhile, the budget of *kelurahan* is part of *Anggaran Pendapatan dan Belanja Daerah* (APBD, or local budget), whether from *kabupaten* or the city. *Desa* has an autonomous village government structure, while *kelurahan* does not have it, since *kelurahan* is structurally part of local government (*kabupaten* or city). From the aspect of authority, *kelurahan* only implement the regional authority, in accordance with the assignment of the regent or mayor. As for *desa*, it has authority under the right of the origin of the village and village scale local authority, as well as having authority assigned by the Central Government, Provincial Government, or Local Government (*kabupaten* or city); and other authorities

assigned by the Central Government, Provincial Government, or the Local Government (*kabupaten* or city), in accordance with the rules in the legislation. The authority based on the right of origin of the village comprises of (Kushandajani, 2016): (a) the organizational system of village forces; (b) the organizational system of traditional society; (c) the development of social institutions; (d) the development of traditional institution and laws; (e) the management of land as the treasury of the village; (f) the management of village lands or the land properties of the village with local naming; (g) the management of *bengkak* lands; (h) the management of *pecatu* lands; (i) the management of *titisara* lands; and (j) the development of societal roles of the village.

The construction of village governance in Law No. 6 of 2014 on Village concerns several important things. First, village governance is run by the village government, consisting of the head of the village (*kepala desa*) and village officials (*perangkat desa*). Secondly, regarding duties, powers, rights, and the liabilities of the head of the village. Third, regarding the obligation of the head of the village to the resident, as his head. Fourth, regarding the dismissal of the head of the village and the suspension of the head of the village. Fifth, is about the setting of the village. Sixth, regarding the setting of *musyawarah desa* (village meetings). Seventh, regarding the setting of Badan Permusyawaratan Desa (BPD or Village Consultative Body). Lastly, regulation regarding the village government revenue. Observing the construction above, it could be concluded that the administration of the village is attached to the duties, powers, rights, and obligations of the head of the village, helped by its officials.

In addition to running the village governance or administration, the head of the village also undertake rural development, coaching rural community, and empower rural community. Are those four areas work separately and has its own meaning? In reality, the implementation of rural development, coaching rural community, and the empowerment of rural community, are integral part of village governance. The success of the head of the village in governing the village could be measured by its ability to undertake development, society, as well as community empowerment. In fact, the ability of the head of the village in empowering rural community or villagers, would have impact on the level of community participation, which is the main support of village governance. For *lurah* (head of) Desa Lerep, empowerment of rural community, widely, is the main spirit of village governance. When *lurah* is capable in empowering community, it would directly encourage community participation, and in the end, the rural development program could be implemented easily. It is

a reflection of one of the characters of *desa*, known as *melu handarbeni* (=an assumption that, development is a joint responsibility). In this regard, for example, there is a common value in Desa Lerep in road improvement, that is: "if we happen to see a damaged road in the village, let's *ngrogoh kantong yo gelem* (don't take from our own pocket; it is not a problem)". This is a manifestation of *gotong royong* of the villagers, which is very well preserved, and cultivated by the *lurah*. Bowen (1998) argues that *gotong royong* has become a key element in the Indonesian system of political and cultural power through three continuing processes: (1) the motivated misrecognition of local cultural realities; (2) the construction of a national tradition on the basis of those misrecognition; and (3) the inclusion of state cultural representations as part of strategy of intervention in the rural sector and the mobilization of rural labor.

Local wisdom is still maintained by the people of Desa Lerep, such as procedure in maintaining and preserving water source, known as *iriban* tradition, which is held twice a year. Villagers bring various animals that are still alive, and they would slaughter the animals near the water source. *Gotong royong* could be seen from the distribution of duties; one-tenth of the villagers slaughter the animal, and the other nine-tenths clean up around the water source. If the villagers see plants that are damaged, they would replanted it, because large plants with certain age would be very useful in capturing more of rainwater. In fact, *lurah* Desa Lerep encourage the villagers to respect the sanctity of plants that grow around the water source through myth that is developed in the village, that is, "the tree has soul". As a result, people do not have guts in cutting trees around the water source; even just the twigs. Thus, the woods around the water source is looked after. In social norm of Desa Lerep, rules that is applied in the villagers is strengthened, in order to generate positive reciprocity; emerge cooperation and trust; and create positive behavior.

From organizational aspect, the government of Desa Lerep implement two structures that is coincide with one another. The first structure, call it the traditional structure, facilitate social norms of villagers with *lurah* (head of the village) and *pamong desa* (village officials) that consists of *carik* (secretary of the village), *bekel* (head of the hamlet), and *modin* (head of public affairs), which together with all the traditional rights, such as *bengkak palungguh* (the right of management given to the head of the village and village officials), and *bengkak pangarem-arem* (the right of management of the head of the village and the village officials who had completed his tenure). The second structure, the modern structure, is based on state law, that is, Law No. 6 of 2014 on Village, where the

implementation is stipulated in Regulation of Minister of Home Affairs No. 84 of 2015 on Organizational Structure and Working System of Village Government. In the regulation, the terms used are *kepala desa* (head of the village) and *perangkat desa* (village officials) which consists of *sekretaris desa* (secretary of the village), *kepala dusun* (head of the hamlet), *kepala urusan* (head of affairs), *kepala seksi* (head of divisions or sections). In the daily administrative behavior, Desa Lerep still uses the traditional term. The term of *pamong desa* has stronger social meaning than legal meaning. According to the existing traditional value, the requirements for *pamong desa* is not complicated. The most important things are, good intentions and willingness to serve and taking care (*ngemong*) of the villagers. Every one in *pamong desa* has specific function, which requires dedication, and away from economic motives. All that is done would be given award, which is more social-religious than economic. Recognition and respect from the villagers is an honor, better than salaried. Intentions and good will in bringing the hope of the villagers, as well as obligation attached to the social status of *pamong desa*, is the hallmark of a strong social capital. As stated by Coleman (1988), there are three forms of social capital are examined: obligation and expectation, information channels, and social norms. Thus, *pamong desa* is a form of social order, on the basis of certain values. *Pamong desa* is a result of the process of social-historical of the villagers, which reflect the conditions and the values that exist in the villagers, which is unique, special, and local.

From the financial aspect of the village, *gotong royong* could be traced through APBDesa, wherein *gotong royong* could be calculated economically. In the following table, it appears that selfhelp, participation, and voluntary donation from the villagers, are the manifestation of *gotong royong*, in order to realizing common interest of the villagers.

Table 1. The Structure of Village Budget (*Anggaran Pendapatan dan Belanja* (APBDesa)) of Desa Lerep Year 2016

Source of Income	Total Budget (Rp)
1. Own-Source Revenue (<i>Pendapatan Asli Daerah</i> (PAD))	933,779,000
1.1. Revenue from Village Companies (<i>Hasil Usaha</i>)	-
1.2. Revenue from Village-Owned Enterprises (<i>Hasil Badan Usaha Milik Desa</i> (BUMDes))	-
2. Revenue from Village Asset (<i>Hasil Aset Desa</i>)	100,585,000
2.1. Village Land (<i>Tanah Desa</i>)	100,585,000
2.2. Village Treasury Land (<i>Tanah Kas Desa</i>)	9,505,000
2.3. Salary Land (<i>Tanah Bengkok</i>)	91,080,000
3. Selfhelp, Participation and Donation (from villagers)	784,150,000
3.1. Selfhelp and Participation (villagers)	464,350,000
3.2. Gotong Royong	49,044,000
4. Other Own-Source Revenue	
4.1. Voluntary Donations to the Village Administrative Services (<i>Sumbangan Sukarela pada Jasa Pelayanan Administrasi Desa</i>)	10,316,000
4.2. Interest of Savings in Bank	465,250
4.3. Spending of <i>Silpa</i> ¹ Year 2015	38,262,750
.....	

From the table above, it could be concluded that selfhelp, participation, and *gotong royong* of the villagers of Desa Lerep contributed the most, which reached 83.87% in 2016.

Various definitions suggest that, *gotong royong* is a manifestation of social capital in the village. The strength of social capital will determine the trust of the villagers to the *lurah*, *pamong desa*, and other village institutions that hold the attributes of power in the village. Social capital would become stronger, if there is a norm of reciprocal help and strong cooperation, through a network of social institutional relations. Values of reciprocity, moral responsibility, obligation to the villagers, and trust that is not based on rational calculation but rather on custom, are needed (Fukuyama, 1995). As in China, the current rural community self-organizing of China is closely related with the rural social stability as well as economic and social development (Wang, 2015). There is a tendency, if social capital could grow and established well, then the principle of governance is already obtained, and it is certain that the governance process would run smoothly. This happens because, there are three fundamental pillars that lie within social capital: trust, cooperation and the principle of general reciprocity (Sedano, Paris, and Aguilera: 2012). If the villagers do not trust their government, would they be willing to work with the government to achieve the common goals? Social capital

¹ Budget surplus (*Sisa Lebih Penggunaan Anggaran*).

refers to connections among individuals, based on norms and networks of cooperation and trust, which spills over to the market and state to enhance collective action between formal actors and achieve improved financial efficiency and growth (Kavee, 2016). A growing belief exists that social capital contributes to economic growth of communities (Rupasingha, Goetz and Freshwater, 2006). For Bowls and Gintis (2002), there are two important things in social capital:

1. Social capital generally refers to trust, concern for ones associates, a willingness to live by the norms of one's community and to punish those who do not;
2. By community governance we mean the structure of small group social interactions—distinct from markets and states—that, along with these more familiar forms of governance, jointly determine economic and social outcomes.

IV. CONCLUSIONS

The desired value of Article 3 of Law No. 6 of 2014 on Village, namely the principle of recognition, subsidiarity, diversity; togetherness; *gotong royong*; kinship; discussion (*musyawarah*), democracy; self-reliance; participation; equality; empowerment; and sustainability, are expected to cling to the real condition in *desa*. Although on the one hand the State recognizes the autonomy of *desa* to govern and on the other hand treated *desa* as part of *kabupaten*, but *desa* is still able to maintain the spirit of *gotong royong* as the soul of governance in the village.

Managing village governance is a concept that is integrated and could not be separated from other functions, namely the implementation of rural development, coaching rural community, and empowerment of rural community. Instead, the last function, the empowerment of rural community, animating other functions through local value known as *gotong royong*. *Gotong royong* reflects strong social capital, which creates mutual trust between the village government and the villagers. The village government tried hard to maintain the value of *gotong royong*, because without that value, the village government would not be able to carry out rural development, coaching rural community, and manage the administrative services in the village governance.

V. ACKNOWLEDGEMENTS

We thank all those involve in this research, especially *Lurah* Desa Lerep and rural residents in Desa Lerep, Kecamatan Ungaran Barat, Kabupaten Semarang.

References

- Anil Rupasingha a., Stephan J. Goetz , and David Freshwater (2006). The production of social capital in US counties. *The Journal of Socio-Economics* 35, 83–101.
- Ashshofa, Burhan. (2004). *Metode Penelitian Hukum*. Cet.IV. Jakarta: Rineka Cipta.
- Bowen, John R. (1986). On the Political Construction of Tradition: Gotong Royong in Indonesia. *The Journal of Asian Studies* (1986-1998); May 1986, Vol. 45, No. 3. Arts & Humanities Database pg. 545.
- Bowles, Samuel and Herbert Gintis. (2002). Social Capital and Community Governance. *The Economic Journal*, November, 419-436.
- Coleman, James S. Social. (1988). Capital in the Creation of Human Capital. *The American Journal of Sociology*, Vol. 94, Supplement: Organizations and Institutions: Sociological and Economic Approaches to the Analysis of Social Structure (1988), pp. S95-S120 Published by: The University of Chicago Press.
- Fukuyama, Francis. (1995). *Trust: The Social Virtues and the Creation of Prosperity*. New York: The Free Press.
- Ibrahim, Jabal Tarik. (2003). *Sosiologi Pedesaan*. Malang: Universitas Muhammadiyah Malang.
- Kartohadikoesoemo, Soetardjo. (1965). *Desa*. Bandung: Sumur.
- Kavee, Esther. (2016). Influence Of Social Capital On The Performance Of Small And Medium Enterprises In Nairobi County Kenya. *Journal Of Applied Management Science* , Vol. 2 Issue 4 April Paper 3.
- Kushandajani. (2016). Village Authority Based On Indigenous Right and Local Scale Authority: Implications of Law No. 6/2014 Towards Village Authority. Proceedings International Conference on Social Politics. , *JK School of Government*, Vol. 1, 111-121.
- Nasution, S. 1996. *Metode Penelitian Naturalistik Kualitatif*. Bandung: Transito, 1996.
- Sedano, Alfredo Rodriguez-1, Ana Costa-Paris1, Juan Carlos Aguilera2. (2012) . Social Capital: Foundations and Some Social Policies in the EU . *Sociology Mind*. Vol.2, No.4, 342-346 .
- Soekanto, Soerjono. (1986). *Kedudukan Kepala Desa sebagai Hakim Perdamiaan*, Jakarta: Rajawali.
- Soepomo, R. (1984). *Bab-Bab tentang Hukum Adat*. Jakarta: Pradnya Paramita.
- WANG, Shousung. (2015). Inquiry of modernization management of rural community self-organizing on the perspective of Social Work. *Agricultural Science & Technology*, 16 (1), 140-155.

ORIGINALITY REPORT

17 %

SIMILARITY INDEX

15 %

INTERNET SOURCES

10 %

PUBLICATIONS

5 %

STUDENT PAPERS

PRIMARY SOURCES

1	ejournal2.undip.ac.id Internet Source	4 %
2	www.kemenkeu.go.id Internet Source	4 %
3	Albert Schrauwers. "'Let's party': State intervention, discursive traditionalism and the labour process of Highland rice cultivators in Central Sulawesi, Indonesia", <i>Journal of Peasant Studies</i> , 4/1998 Publication	2 %
4	ijrdo.org Internet Source	1 %
5	www-unix.oit.umass.edu Internet Source	1 %
6	Habtom, G.K.. "Traditional risk-sharing arrangements and informal social insurance in Eritrea", <i>Health policy</i> , 200701 Publication	1 %
7	connection.ebscohost.com	

8 Rustinsyah. "Social Capital and Implementation of Subsidized Fertilizer Programme for Small Farmers", International Journal of Rural Management, 2015
Publication

9 Xiaoye, Zhe, and Chen Yingying. "Defining Property Rights: A Social Text on the Privatization of Collective Property Rights", Chinese Sociology & Anthropology, 2006.
Publication

10 www.ejournal.undip.ac.id
Internet Source

11 Sutiyo, Keshav Lall Maharjan. "Decentralization and Rural Development in Indonesia", Springer Nature, 2017
Publication

12 www.scirp.org
Internet Source

13 www.bsc-cdhs.org
Internet Source

14 ecsoc.ru
Internet Source

15 Submitted to University of Newcastle
Student Paper

<1%

16

Rudy Rudy, Yusnani Hasyimzum, Heryandi Heryandi, Siti Khoiriah. "18 Years of Decentralization Experiment in Indonesia: Institutional and Democratic Evaluation", *Journal of Politics and Law*, 2017

Publication

<1%

17

www.scribd.com

Internet Source

<1%

18

John R. Bowen. "On the Political Construction of Tradition: Gotong Royong in Indonesia", *The Journal of Asian Studies*, 1986

Publication

<1%

19

Noor Sulastry Yurni Ahmad, Iskandar Syukur. "A Study of Village Regulation Making Process in the Village of Adat Saibatin Community in Cukuh Balak Sub-district, Tanggamus District, Lampung Province, Indonesia", *African and Asian Studies*, 2016

Publication

<1%

20

repository.unimal.ac.id

Internet Source

<1%

21

Eghenter C., Sellato B., Devung G.S., eds.. "Social science research and conservation management in the interior Borneo: unravelling

<1%

past and present interactions of people and forests", Center for International Forestry Research (CIFOR), 2003

Publication

22

Steven Deller. "Spatial Heterogeneity, Social Capital, and Rural Larceny and Burglary : Spatial Heterogeneity, Social Capital", Rural Sociology, 04/2012

Publication

<1%

Exclude quotes On

Exclude matches Off

Exclude bibliography On