
� � � �� � �� �� 	 �
 �
 � � � � �

 �
 � � ��� � � �
 �� � � ��
 � ��
 �� � � �� �
� � �
 � 	 � �
 � � ��
 ���� �� � � � �� �� � � � � � ��
 � � �� � ��
 ��
 � �
 � � �� �

�� � � �� � 	 �
 �� � �
 � � � �� � ��� 	 � � �� � � � � � �

� � � � �
 � � � � �� ��� � � � � �

�� ���� �!"#����	$%

 � &� ' � � (�(� � � � !�� ��%�)*+,*+�

- �� � �� � ��� � � � � � 	 � *""� (' �� � � (' � �� � �" � �! � � �� +) . +"�) %

http://dx.doi.org/10.7275/qmnc-pz62
https://hdl.handle.net/20.500.14394/12362

31EDbb E! T fl 2DE2 1

FIVE COLLEGE
DEPOSITORY

THE ROLE OF NONGOVERNMENTALORGANIZATIONS

IN SOCIAL TRANSFORMATION:

A PARTICIPATORY INQUIRY IN INDONESIA

A Dissertation Presented

by

MANSOURFAKIH

Submitted to the Graduate School of the
University of Massachusetts Amherst in partial fulfillment

of the requirements for the degree of

DOCTOROF EDUCATION

February 1995

School of Education

Cs) Copyright by Mansour Fakih 1995

All Rights Reserved

THE ROLE OF NONGOVERNMENTALORGANIZATIONS

IN SOCIAL TRANSFORMATION:

A PARTICIPATORY INQUIRY IN INDONESIA

A Dissertation Presented

by

MANSOURFAKIH

Approved as to style and content by:

%
David Kinsey, Member

Arturo Escobar, Member

ACKNOWLEDGEMENTS

This study is part of my personal reflection after

being a field activist in the Indonesian Nongovernmental

Organization (NGO) Movement for more than 10 years,

including my contemplation during my study for almost four

years at the Center for International Education, the

University of Massachusetts at Amherst. This study has been

monumental in giving me new insight, new vision, new

ideology, and new ways to understand and theorize about

social change. My four years contemplation in Amherst has

very much influenced the way I construct Third World

realities .

There are several occasions and people who have greatly

influenced my assumptions, perceptions and thoughts. First

all, my Development Theories class, although Professor

Evans', Mary Jo Connelly's and Joan Dixon's class was really

an introductory level, it permitted and encouraged me to

inquire more deeply into the issues of Development . My

thoughts were also shaped very much by Gramsci's theory of

hegemony, which I learned with co-members of a Gramscian

discussion group: Kay Pfeiffer, Mary Jo Connelly, Jane

Benbow, Nfila Badzili, Lois Martin, Morongoe Ntloedibe, and

Professor David Kinsey. In the preparation for this study,

I have been fortunate to have a group discussion on NGO

issues with Professor Kinsey, Jonathan Otto, and Eloy

IV

Anello . My thoughts have also been influenced by
Althuserian overdetermination epistemology which I learned
from Professor Resnick in his Political Economy class in the
Economics Department at the University of Massachusetts.
Gender and Development class and group discussions organized
by Mary Jo Connelly and Jane Benbow heightened my gender
sensitivity in this study. I am also fascinated by critical
theories, especially Habermas which I learned from Professor
Peter Park in the Department of Sociology. My involvement
at the Center for International Education, the informal

discussions, and all unmentioned friends with whom I have

shared ideas at the Center, have all enriched this

reflection

.

As an NGO activist, I have found myself in a

contradictory situation. On the one hand I am strongly

committed to liberation and 'transformation' through working

with people however, on the other hand, I am not able to

separate our existence from the influence of the dominant

hegemony which is part of the globalization of

Developmentalism and Modernization in Indonesia since the

1970s. This study is part of my personal reflection and
3

critiques of this contradiction. As a new tradition of

civil societies' movement, Indonesian NGOs are still young

and in the process of finding alternative and better ways to

understand our social problems . I dedicate this study to my

v

many NGOs activist friends in Indonesia. This study
hopefully will become a part of the movement.

This study would never have been finished without help
of many Indonesian activists. Thanks to Sugeng Setiadi, who
gave me an opportunity to get involved with NOVIB's partners
in developing their programs in Indonesia. Many thanks also
go to M.M. Billah, Roem Topatimasang, Mahmudi, Juni Thamrin,

Bandung, Muchtar Abbas and the many activists who were

involved in the research and became part of the movement.

Special thanks go to Galuh W. Sedjatmoko, Lily Purba,

Donatus K. Marut, Bonar Saragih, Paul Valentin and other

friends in OXFAMwho have encouraged me to finish this

study. Many thanks go to Sheila Fish and Kay Pfeiffer who

have helped me edit the draft of this dissertation, and gave

feedback on the draft. Finally very special thanks to Nena,

Farabi and Faris for their support. Their support really

helped me to finish this study. This study is part of my

personal journey toward creating a fundamentally new and

better world. I hope this study will bring new hope to

civil society's movement in Indonesia.

Jakarta, 1994.

vi

ABSTRACT

THE ROLE OF NONGOVERNMENTALORGANIZATIONS

IN SOCIAL TRANSFORMATION:

A PARTICIPATORY INQUIRY IN INDONESIA

FEBRUARY 1995

MANSOURFAKIH, DRS . INSTITUT AGAMA ISLAM NEGERI JAKARTA

M.Ed. UNIVERSITY OF MASSACHUSETTSAMHERST

Ed.D. UNIVERSITY OF MASSACHUSETTSAMHERST

Directed by: Professor David R. Evans

This study examines the future role of the NGO movement

in social transformation in Indonesia. Social transforation

is a process of social change toward the creation of

fundamentally new and better economic, political, cultural,

and environmental relationships. This study examines three

main issues: the nature of ideology, visions, and paradigms

of an NGO movement as part of social change; the internal

and external factors that prevent an NGO movement from

performing a role in social transformation; and, the future

agenda and plan of action for social transformation in

Indonesia

.

The study was conducted by a team of NGO activists

employing a participatory research approach. This approach

is a combination of research, education, dialogue and

action. In this approach, NGO activists are placed at the

center and are the subjects rather than objects of the

Vll

research. This study describes a research process that

consists of a variety activities including field interviews,

education, social analysis, dialogue and plans for action.

The first and second part of the study is a literature

review of the theoretical underpinnings of social movement

organizations. After reviewing various theories on social

movements and social change from the perspective of dominant

social sciences and traditional Marxism, the study chose a

non-reductionist approach, namely, a Gramscian approach to

social movements, particularly in terms of Gramsci's

concepts of the organic intellectual, state and civil

society, and hegemony.

The third and fourth part of the study critically

examine the political, economic, cultural and social

settings of the present social formation in Indonesia where

this study was conducted, revealing the prevailing ideology

and paradigm -- called Developmentalism, the mask of Third

World capitalism. Chapter five and six describe the process

of the participatory research. This is a collaborative

process of research and analysis of NGO activists' ideology

and vision in social change. This effort led to the

construction of a critical map of ideological positions and

paradigms of Indonesian NGO activists in terms of their

perceptions and goals for social change. In return, it

raised the critical consciousness of the activists in

examining existing roles, biases, visions, paradigms,

vm

theories, methodologies and practices. The process of the

research also succeeded in developing a concrete agenda for

change and a plan of action.

The last part of this study includes two chapters, both

a conclusion and a reflection on the part of the author

about the research process, methodology, and future

research. The personal reflection represents accumulated

thoughts and expressions gathered throughout the entire

process. It accommodates elements of criticism,

disappointment, expectation, hope, and recommendation. It

is a reflection and expression on the author's role in the

process of creating a fundamentally new and better world.

IX

TABLE OF CONTENTS

Page

ACKNOWLEDGEMENTS iv

ABSTRACT

LIST OF FIGURES v i a

Chapter

1 . INTRODUCTION TO STUDY 1

1.1 The Problem
1.2 Purpose of the Study 14
1.3 Methodology 17
1.4 Organization 18

2. SOCIAL MOVEMENTORGANIZATIONS FOR SOCIAL CHANGE:
A CONCEPTUALFRAMEWORK 21

2.1 Introduction 21
2.2 Theoretical Approaches to Social Movements . . 26
2.3 Social Movements: A Gramscian Approach 33
2.4 Educational Role of Social Movement

Organizations in Social Transformation 48

3. THE RISE AND THE PROBLEMOF DEVELOPMENTALISM
IN INDONESIA 60

3.1 Introduction 60
3.2 The Archeology of Development 61
3.3 Developmentalism and its Problems 73

4. THE ORIGIN AND EVOLUTION OF THE NGO MOVEMENT
IN INDONESIA 103

4.1 Indonesia in the 1990s 103
4.2 The Indonesian NGO Movement: Origin and

History 109
4.3 The NGO Movement and Developmentalism 115
4.4 The Emergence of Transformative NGOs 120

x

5. THE PARTICIPATORY INQUIRY:
CONCEPTIONAND IMPLEMENTATION 124

5.1 The Conception and the Goal of
Participatory Research !245-2 Preparation for the Inquiry 129

5.3 Implementation of the Research 142
5.4 Establishing Validity ’

]

’

15 Q
5.5 The Implemented Research Time Schedule . . . 152

6 . THE RESEARCHFINDINGS AND ACTION 156

6.1 Perception and Conception of NGO Activists . 156
6.2 NGO Plans of Action 203
6.3 Agenda for the Future Role of the

NGO Movement 208

7. NONGOVERNMENTALORGANIZATIONS FOR SOCIAL
TRANSFORMATION: A REFLECTION 223

7.1 NGO and the State Hegemony 223
7.2 The Future Action and Agenda 230
7.3 What We can Learn from the Research 235
7.4 Recommendations for Further Research 241
7.5 Personal Reflection 242

BIBLIOGRAPHY 245

xi

LIST OF FIGURES

Fi 9ure Page

3.1 The Structural Analysis of Developmentalism . 74

5.2 The Team Researcher Circles 134

5.3 The Steps of Participatory Research 143

5.4 Implementation of the Participatory Research
Process

6.5 Map of NGO Paradigms 167

xii

CHAPTER 1

INTRODUCTION TO STUDY

During the past two decades, there has been a

tremendous increase in the number of nongovernmental

organizations or NGOs operating in the Third World. In

1981, for example, the OECD's Development Cooperation

Reviews estimated that as many as eight thousand well

established NGOs were engaged in relief and development work

worldwide. These organizations were providing over 3.3

billion dollars in annual support to development programs,

with two thirds of this support coming from private sources.

This constitutes nearly 10 percent of the overall global

development assistance funding. 1 In 1985 alone, the lives

of more than one hundred million peasants in Latin America,

Africa and Asia were directly affected by NGO activities.

Nowadays they have doubled in terms of their number and

activities. Edwards and Hume (1993) illustrated the growing

number of NGOs both in the North and the South.

There are now some 4,000 development non-
governmental organization (NGOs) in OECD member
countries alone (OECD 1989) , depress in almost
three billion US dollars' worth of assistance
every year... They work with around 10,000 to
20,000 'Southern' NGOs who assist up to 100
million people. Yet despite the increasing scale
in this sector, and the growing reputation that
NGOs have won for themselves and for their work
over the last ten years, their contribution to
development on a global level remains limited.
(Edwards and Hume, 1993, p.13)

1 OECD, Development Assistance Committee, Development
Corporation: 1986 Report . Paris: OECD, 1986, p. 21.

However, despite the increase in the number of NGOs,
their role in global social transformation still needs to be
challenged. Questioning the role of those NGOs in the
creation of a just and fair world, both at global and local
levels, is the main concern of this study, i share Edwards
and Hume's argument that one of the most important factors
influencing and blocking NGO ability to play a role in

global social change is the failure of NGOs to make the
right linkages between their work at the micro level and the
wider systems and structures of which they form a small

part. However, throughout this collaborative study I and a

team of Indonesian NGO activists attempted to find out what
other factors prevent NGOs from performing their role in

social transformation. To begin, the team and I are already

complicated by the fact that then NGO movement is not a

single entity with one mission, vision and ideology. Edward

and Hume (1993) for example defined the term 'NGO' as a very

broad category of organizations that comprise a huge

diversity of institutions. For example, in terms of their

form, size and function, NGOs can be differentiated. There

are three types, namely:

International NGOs such as Save the Children Aid
(commonly referred to as Northern NGOs of NNGOs)

;

'intermediary' NGOs in the south (SNGOs) who
support grassroots work through funding, technical
advice and advocacy; grassroots movements of
various kinds (grassroots organizations or GROs,
and community based organization or CBOs) which
are controlled by their own members; and networks
and federations composed of any or all of the
above. (Edwards and Hume, 1993, p.14)

2

In fact, NGOs consist of a large number of distinct entities
that are diverse in terms of their goals, visions and

motivations as well as their ideological perspectives.

Therefore, this study included as one of its goals the

development of a map of NGOs' ideologies and paradigms in

social change.

In Indonesia, NGOs are considered to be one form of

social movement organizations. The NGOs are predominantly

called "Lembaga Pengembang Swadaya Masyarakat" (LPSM) or

"Promoter Organizations for Self-Reliance". As demonstrated

later in this study, the terms of LSPM and LSM are

problematic. 2 Although the terms NGOs and LSM relate to

different concepts, throughout this study I use the term NGO

as a translation of LSM. The LPSM or LSM tries to respond

to the multiple needs of grassroots organizations with the

support of international development cooperation

institutions or funding agencies. The LPSM, the grassroots

organizations are also called LSM, the social movement

organizations, and the international agencies (international

NGOs, solidarity or funding agencies) , are three main

protagonists in the nongovernmental development cooperation

process. The term NGO refers to any organization which is

not part of a government and which has not been established

2 Aditjondro, G.J. rejected the use of the term of
LSM, instead he proposed to use ORNOP (Organisasi Non
Pemerintah) as the translation of NGOs. See George Junus
Aditjondro, "Tergusurnya ORNOPoleh LSM" (The Displacement
of ORNOPby LSM) in Suara Merdeka , 4 January 1993.

3

as a result of an agreement between governments. The NGO is

one form of social movement organization in Indonesia.

The rapid increase of NGOs as organized social

movements in Indonesia since 1970s has been impressive in

terms of their number, diversity and geography. in the late

1960s and early 1970s, there were only a handful of social

movements and non-governmental groups actively concerned

about, or capable of addressing, the problems of

development. The overwhelming majority of these were based

in Jakarta where their urban, ex-student activist leaders

resided, and where there was ample access to funding

sources. In the 70s most of NGOs activists were working

under the framework of Developmentalism. There was no

single NGO in the 70s which really rejected the basic

concept and idea of development. Their questions and

critiques however focused on methodological and technical

implication of development. Therefore the issues that were

struggled with by most NGO activists in the 70s were the

issues of approach and methodology such as bottom up versus

top down approaches. Therefore the issues that they

considered strategic were to find better methodologies from

the government's projects. As a result "bottom up" and

participation became big issues. Most NGO projects were

attempts for alternative techniques and methodologies for

development such as small scale industrial development

projects; handicraft development projects; income generating

4

projects, community primary health care; family planning and
population control programs, appropriate technology and
other rural development projects. Those projects were
implemented mainly in order to create alternative

methodologies to those massive centralized government's top
down approaches of development without questioning

structural aspects and systemic relationships of the

problems they were attempting to solve.

Now less than three decades later, there may easily be

in excess of 3,000 such groups located in remote as well as

urban October 17, 1994 and more accessible rural areas

throughout the country (Betts, 1987). m terms of the areas

of concern, issues are more varied from environmental and

rain forest protection issues, human rights and other

oppression related issues, gender issues, the right of

indigenous people culture and knowledge issues, exploitation

and the rights of Labor Unions and many other issues that

did not appear in the 70s. In the 70s most of their

activities merely worked with people at grassroots level

doing community development work, in the 80s the forms of

struggle become more varied, from local struggle to

international kind of advocacy. 3 A number of NGO activists

began working on political advocacy in many manifestations

3 See Arif Budiman "Stabilitas Politik dan Pertumbuhan
Ekonomi" as a foreword in the INFID book, Pembangunan di
Indonesia; Memandang dari sisi lain, Jakarta: INFID and
Yayasan Obor, 1993.

5

and making various forms of political statements, petitions,

protests and demonstrations.

Currently
, there are a number practitioners who have

begun to re-examine some issues of their basic strategies.

They have even started to criticize the use of LSM as the

translation of NGO, and call to name again their

organization as ORNOP (Nongovernmental Organizations) . They

are attempting to find an alternative solution to social

problems and development. The have started to question the

discourse of development in a very radical way. The NGOs

involved at this level are starting to question the existing

structures as well as the significance of the role that NGOs

play. "Will there be an alternative role for the social

movement organizations in the future?" they ask. They have

started to question whether it is correct or not to expect

NGO movements to play an active role in social

transformation. One also wonders if the social movement

organizations in Indonesia really have the capacity to solve

the problems of poverty - or will they merely be attacking

the symptoms? In other words, can NGOs really become an

alternative means of stimulating social transformation in

Indonesia?

In order to assess and understand the future role of

Indonesian social movement organizations, especially the NGO

movement, in creating alternative forms of social change in

Indonesia, a group of Indonesian NGO activists conducted a

6

year and a half collaborative study on social movement
organizations in Indonesia, on their perspectives on
education and social transformation. This collaborative

dy, also called participatory research, was supported by
many different groups including NGO activists, university
based intellectuals and students as well as women activists.
I was also involved in this collaborative study as part of
my dissertation research. Therefore this collaborative
study in a way was not only my agenda but part of a process
of creating a space for NGO activists to make it possible
for them to realize their agenda.

1 • 1 The Problem

The phenomena of ambiguity and disorientation in the

vision position and mission of Indonesian NGOs as a type of

social movement organization toward democratization and

transformation in the country have been expressed by many

researchers. Observation and studies by Eldridge (1988)

,

Budiman (1990) Fakih (1991) and Billah (1992) show there are

contradictions between the jargon and theories of most big

NGOs, and the materialization of those in their field

activities. It is become a common phenomenon that most NGOs

set their ideals as democratization, transformation and

social justice. But when it comes to describing how they

will achieve these aspirations, most of them use concepts

and theories Modernization and "Developmentalism" without

7

question. These theoretical contradictions and ambiguities
in paradigms have contributed to the inconsistency of their

methodologies and approaches in the field. In other words,

the problem of ambiguity in paradigmatic and theoretical

foundations has contributed to the tendency of cooptation

and domestication of various radical and critical

methodologies and techniques such as the use of Freirean

conscientizat ion pedagogy, participatory research, as well

as many other popular education methodologies and

techniques, in Developmentalism type of projects such as

community development projects or income generating

projects.

Among many sources that contribute to this problems is

the powerful ideology of Modernization and Developmentalism.

Modernization and Developmentalism in nowadays Third World

countries have become the mainstream and the dominant

paradigm and ideology. They are believed by the

bureaucrats, universities based intellectuals, and even

among many NGO activists in the Third World, especially in

Indonesia, to be the only way to solve the problems. This

influence is also deeply rooted in the mind of the majority

of Indonesian NGO activists. Only recently, after

implementing Developmentalism for more than two decades have

they come to realized that Modernization and

Developmentalism are not the solution but part of the

problem. Therefore Developmentalism and Modernization are

8

increasingly becoming controversial issues not only among
academics who are paying attention to the issues of the
Third World but also among many NGO activists.

There have been a numerous studies both in the First
World as well as in the Third World criticizing

Developmental ism. Those critics started a decade after the
Development discourse was launched in the US by the Truman
Administration in the 50s. in other words, in less than 40

years of the age of development, there has been a lot of

theory and analysis criticizing the discourse of development
as the main cause of underdevelopment and misery for

millions of people in the Third World. The first criticism

came from Latin American economists and social scientists

who launched the theory that is called the Dependency Theory

of Underdevelopment. Throughout the study the activists got

the opportunity to learn about this perspective and try to

employ it in their analysis of the politics and economy of

Indonesia. The dependency theory as it is understood,

questioned the assumed mutual benefit of international trade

and development asserted by American proponents of

Modernization and growth theories. The central argument of

the theory is that socio-economic dependency (neo-

colonialism) generate underdevelopment, i.e., the

development of underdevelopment. 4

4 See Samir Amin, Unequal Development (New York:
Monthly Review Press, 1976) . Gundre Frank, "The Development
of Underdevelopment" in Latin America: Underdevelopment or

9

Criticism also arose among intellectuals in the West.
One group of thinkers associated with the Dag Hammarskjold
Foundation (Sweden) are promoting what they call "Another

Development". They believe that development should be: need

oriented, geared to meeting both material and non-material

human needs; endogenous, stemming from the heart of each

society; self-reliant, implying that each society relies

primarily on its own strength and resources; ecologically

sound, utilizing rationally the resources of the biosphere;

and based on structural transformation as an integrated as

whole. In a way this group has rejected the notion of a

universal path of development, and advocate that every

society must find its own strategy .
5

The criticism of development has reached the point

where activists question radically the discourse of

development. There have been extensive studies showing that

Modernization and Developmentalism are a new bottle of the

old wine of Capitalism. Therefore development is also seen

as a new dominant ideology that makes it impossible for the

Third World to achieve democratization and transformation in

Revolution (New York: Monthly Review Press, 1969); Celso
Furtado, "The Concept of External Dependence." in Wilber
(Ed.), The Political Economy of Development and
Underdevelopment (New York: Random House, 1973) ; Ian
Rouxborogh, Theories of Underdevelopment . (London:
MacMillan. 1979)

.

Dag Hammarskjold Foundation. What Now: Another
Development/Development Dialogue

.

(no.l- 2) 1975.

10

any field including that of economy, politics, culture,
gender and environment all of which involved knowledge/pover
relationships. 6 From this perspective, resistance is not
only at the level of methodology and approach but resistance
to the whole concept and discourse of development. Wolfgang
Sachs (1993) for example, sarcastically warns us that
"indeed, it is not the failure of development which has to
be feared, but its success" (Sachs, 1993

, p. 3).

Along side those intellectual and academic critiques to

Developmental ism, in Indonesia another phenomenon has

arisen, i.e., that of NGO activists reflecting critically on

the role, mission and vision of their movement. Their

reflection on the failure of Indonesian NGO movement to

bring about social change has been greatly influenced by the

academic and intellectual criticism of development. They

also critically question the methodological and technical

competencies of NGO activists in facilitating the process of

change in Indonesia. On several occasions this discontent

Irene Gendzier, Managing Political Change: Social
Scientists and the Third World (Boulder, Colorado:
Westview Press, 1985) . See also Arturo Escobar, "Discourse
and Power in Development: Michael Foucault and the
Relevance in his Work to the Third World. (Alternatives No.
X. 1985) . Also see Imagining a Post-Development Era?
Critical Thought. Development and Social Movement , a paper
prepared for "Inter-Regional Dialogue on Development,
Democracy and Critical Thought," seminar held by CENDES,
Universidad Central de Venezuela, Caracas, October, 1990.
Also see Richard Douthwaite, The Growth Illusion (Dublin,
Ireland: A Resurgence Book, 1992)

.

11

has been expressed. For example, a national meeting
organized by little NGOs held in Baturaden 1991 clearly
indicated the disappointments and criticism was expressed
toward the ideological position of NGOs vis a vis the people
and of the phenomenon of a wide gap between NGOs and the

people. They also criticized the ideological direction of

most NGOs becoming part of Developmentalist hegemony. This

meeting was followed by other local meetings in East Nusa

Tenggara and Maluku. Another national NGO meeting was

conducted in Bukittinggi, West Sumatera. The meeting also

indicted that the disappointment of many NGO activists on

their ideological and political positions. Although in the

Bukittinggi meeting, the main concern was the problem of

contradiction between big NGOs versus little NGOs, the

conflict was not just because of centralization and unequal

distribution of fund sources from International funding

agencies. 7 The bottom line of the conflict proved to be

ideological, namely involving conflict among paradigms and

thoughts of activists on the role, vision and mission of NGO

movement in Indonesia.

Finally, a national conference of NGOs took place after

a year of criticism. It was a national meeting of NGOs held

7 See Indro Tjahjono "Social Movements and the
Phenomenon of NGOs in Indonesia" in HIVOS, Organized
Opposition. Social Movements and Non Governmental
Organizations in Asia , report of a HIVOS Seminar on the Role
of NGOs in the Asian Context, at Bangasaen, Thailand,
December, 1990.

12

in Cisarua West Java, organized by INDECO dan P3M in July
1992. The theme of the conference was "Integrated Rural

Development". In the conference, these conflicts appeared

again, and resulted in the problem remaining unresolved.

The problem remained between those who supported the need

for development to help the poor, and those who saw

development as part of the problem. The experience of that

conference supports the argument that there are ideological

and theoretical problems faced by most NGO activists in

Indonesia. The participants of the conference demanded to

tackle those fundamental problems before taking any further

steps. First of all there should be an effort to clarify

the ideological perspectives, paradigms and theoretical

grounding of NGO activists on social change. This problem

leads to a second problem, i.e., methodological and

technical problems in their realization in the fields. This

ideological problem pushed them toward a project oriented

approach. Based on theoretical ambiguity this project

oriented approach has further repercussions for it prevents

the NGOs from taking sides, becoming part of the people's

struggle, and makes it difficult to anticipate their impact

on democratization and transformation.

The recommendation of the Cisarua national NGO meeting

which was supported by INDECO, has lead some activists to

conduct a study on the future position and role of the NGO

movement in Indonesia. This NGO activists agenda coincided

13

with my agenda to conduct a form of participatory research
on social movements in Indonesia for my dissertation. After
thorough negotiations and a series of discussions, we agreed
to create a team for the study. The task of the team would
include collaborative reflection and critical dialogue on
the paradigms, ideologies, and theoretical grounding, as

well as field methodologies and practices of NGOs in the
country. The team decided that the reflections and

dialogues should involve social analyses relating to the

existing situation and problems in the country, namely the

interconnection and interdependency of politics, economy,

culture, gender and environment. One important point that

we made was that this reflection and action should be

conducted collaboratively and therefore we decided to employ

a participatory research approach. We adopted a

participatory research approach because we believed that

participatory research is an appropriate approach for

empowerment and transformation.

1 . 2 Purpose of the Study

The primary assumption of this research was that

nongovernmental organizations (as a type of social movement

organization) can be a positive force for needed social

transformation. The team looked at various forms of

Nongovernmental Organizations and the political milieu in

which they are a part. Although there are many forms that

14

might can be categorized as social movement organizations in

Indonesia such as independent unions, womens' organizations,
human rights and student movements, we used the example of

NGOs as the focus of this study. This study covers a wide

range of NGOs in Indonesia, however the description of the

study focuses on how the process of change has happened in

the main core group of NGOs in Java, as a case study of a

type of social movement organizations in a Third World

setting

.

The primary guestion to be addressed in this study is:

"What is the role of nongovernmental organizations in social

transformation in Indonesia? This primary question will be

examined by asking the following implementer questions:

1. What might be a conceptual framework for viewing NGOs

as social movement organizations for social transf ormation?

This question includes the questions of how do the NGOs

define the problems. The intention and purpose of

questioning how they define the problems is, first of all to

understand the maps of thought, paradigms and theoretical

grounds of NGO activists in the country. This question has

been answered by conducting a collaborative field study and

by facilitating a process of dialogue so that they can draw

a map of their thoughts. This process is designed to make

it possible for NGO activists to construct the social

15

movement organizations' vision and theory by naming the
problem and in proposing alternative solutions.

What is the problem of "Developmentalism" and how has
the emergence of NGOs as social movement organizations in
Indonesia been connected to this? m particular, this
question makes it possible for NGO activists to think
critically about the dominant system. This question allows
them to question the influence of dominant hegemony in their
practice. The research team, through a field study and

discussions, found out the position of the NGO movement in

Indonesia on the question of the contradiction between the

State and Civil Society. The team also succeed in raising

their consciousness by finding out their ideological and

paradigmatic positions.

3. What is the context of Indonesia in the 1992? This

question allows NGO activists to inquire into the existing

system and structure of Indonesia.

4. How was a participatory research/inquiry into the roles

of NGOs in Indonesia in the 1990s conceived, organized and

implemented?

16

5. What did the participatory research find about how NGO
activists in Indonesia in the 1990s define their problems,

roles and plans of action?

What seems to have been the short-term impact of this

collective inquiry process and what are the implications of

its findings for future research and roles of NGOs in

Indonesia?

As an Indonesian NGO activist myself, I hope that this

study will be instrumental in constructing a vision and

theory of transformative social movements in Indonesia.

This study is also intended to respond to the demands of

many activists who have begun to question, critically, the

basic strategies of the existing NGO movement in Indonesia.

After being involved in social movement organizations for

more than twenty years, many of these activists have

realized that most NGOs work without vision and consequently

tend to be more project oriented. I hope therefore, that

this study will help to bring into focus and help resolve

this fundamental problem.

1 . 3 Methodology

This study uses participatory research. It is a

collaborative process of research, education and action. In

this research methodology there is no dichotomy of the

object and subject of the research. The detail explanation

17

of the research methodology and the process is described in
Chapter 5.

1 • 4 Organization

This dissertation report is organized in the following
parts and chapters. The first chapter is an introductory
chapter. In this chapter I have provide an explanation of

the rationale of the study, including the background of the

study as well as the research questions to be answered

through the research processes. In this introduction, I also

explain about the methodology used in conducting this

research, i.e., participatory research and the reasons why

we chose this research paradigm. Included in this chapter

is the description of the research process and its

schedules

.

The second chapter deals with the theoretical

foundation of social movements organizations used in this

study. In this chapter I also develop an analytical frame

work of social movement organizations and on aspects of the

process of social transformation, namely popular education.

This chapter basically highlights the theoretical foundation

of political movement and resistance education of the masses

in the context of Third World Capitalism.

In order to provide the historical background to

contemporary context of this study, in Chapter 3 I provide a

social analysis of the existing social formation in

18

Indonesia

.

I focus on the concept of Developmentalism and
its application as a type of social formation which has
dominated the Third World over the last two decades. This
chapter critically explains the archeology of the

development and how it relates to the emergence of the NGO
movement m Indonesia. The primary goal of this chapter is

to explore the political, cultural and ideological

environment in which the NGO movement in Indonesia emerged

as well as how Developmentalism has shaped the ideological

position and vision of Indonesian NGO movement.

The fourth chapter contains the participatory research

action. In this chapter I describe the process of the

research, through which the research team collaboratively

conducted research processes, and creating space to dialogue

with other social movement activists. The process consisted

of, first, the description on the social, cultural,

political and economic situation and anatomy of the NGO

movement in Indonesian context; second, a collaborative

naming of the problems. The process of collaborative naming

the problems was done through interviews, as well as

dialogical discussions. In this chapter I also explain how

collective problem analysis works, and what the results of

the analysis were. In this part I also describe how

collective consciousness raising has been promoted. In this

part I also describe the role of the activists in the

process of collaborative raising consciousness and

19

developing vision and plan of actions. Finally I describe
rcy assessment on the impacts of the study on the broader
social movement communities.

The last chapter is the conclusion as well as my
personal reflection on the study. m the reflection part 1

include my personal assessment of the study. m this piece
my attention is on the process of the study including the
interaction processes, the power relations in the team work
and the impact of those on how decisions were made. The
conclusion part of this chapter describes my personal

assessment on the impact of the study as well as the core
team's assessment. Finally I put my personal reflection to
the whole idea and process of this study.

20

CHAPTER 2

SOCIAL MOVEMENTORGANIZATIONS FOR SOCIAL CHANGE

A CONCEPTUALFRAMEWORK

2 . 1 Introduction

In recent years, social movements have become a popular
subject of study among sociologists in the West especially
in the United States. The studies of the US civil rights
movement among Blacks in the United States the 1950s and

1960s, the student movements of the 1960s and 1970s, and the

various environmental, peace and solidarity movements, and

the women's movement of the 1970s and 1980s have produced

several approaches and theories on social movements. These

kinds of studies are also growing in other part the world.

The movements which are often selected for study include the

ethnic/nationalist movement in many parts of the Soviet

Union, the anti-Apartheid movement in South Africa, and a

wide variety of movements for better living conditions and a

more equitable distribution of economic resources in the

Third World countries. Those studies have contributed to

the increasing in our understanding of social movements.

In the Third World social movements often have indirect

relations with the mainstream approach to social change

engineered by the state, i.e., what is called Development.

What they have in common is their resistance to and

criticism of Modernization which they see as having led to

economic stagnation, ecological crisis, deepening
deprivation amid a scenario nevertheless generally viewed as
one of increasing prosperity in Third World settings.

The focus of this chapter is to provide and examine the
theoretical foundations and the practices of the role of

organized civil society in social transformation in the

Third World context. Social transformation in this study is

defined as the creation of fundamentally new and better

economic, political, cultural, and environmental

relationships. Social transformation is considered here as

a particular type of social change which is the main

objective of social movements. In the Third World context,

the study of social movements and social transformation can

not be separated from the over riding issue of development

(Bonner, 1990) . Therefore throughout this study social

transformation is used as an alternative to "Development"

which over the past two decades, has become a new secular

religion for millions of people in Third World countries.

Development is believed to be the only way to solve the

problem of poverty in the Third World. Development in

practice has become the only goal of many governments in the

Third World. It has been accepted principally by

bureaucrats, and academics as well as NGO activists in the

Third World without questioning its ideological foundations

of its discourse. The question however is not merely in the

methodologies and approaches and technicalities of

22

Development. Theoretically too. Developmental^ itself has
become controversial. Is it really the key to solving Third
World problems, or is it instead merely a means to gloss
over the symptoms of a more basic problem? For the
mainstream, this dominant theory of social change is meant
to give hope. 1 However, there are those who have

critically examined the impacts of Development, and who
subsequently consider it to have created rather than solved
complex problems for millions of people in the Third

World. 2 Because of the complexity the problem of

Developmental ism , the critical analysis of this discourse of

development will be elaborated in the next chapter.

The growing numbers of social movement organizations in

the Third World especially of nongovernmental organizations

(NGOs) in Indonesia, cannot be separated from the whole

history of the discourse of development. The existence of

1 See Wiltham W. Rostow, The Stages of Economic Growth:
h—Non-C ommunist Manifesto (New York: Cambridge University
Press, 1960) . Also see, David McClelland, The Achieving
gociety (New York: D. Van Nostrad, 1961) ; and, David
McClelland and D.G. Winter, Motivating Economic
Achievement . (New York: The Free Press, 1969)

.

2 Alain De Alain, The Agrarian Question and Reformism
in Latin America . (Baltimore: The Johns Hopkins University
Press, 1981). Dos Santos, "The crisis of Development Theory
and The Problem of Dependency in Latin America," In Henry
Bernstein (Ed.). Underdevelopment and Development: The Third
Wold Today . (England: Penguin. 1976) ; and Richard
Douthwaite, The Growth Illusion . (Dublin, Ireland: A
Resurgence Book, 1992)

.

23

NGOs and many social movement organizations in the country
is always related to the problems of development. Therefore
in many Third World countries the term NGO always has a

connotation of nongovernmental "development" organization.
A comprehensive social analysis of the historical relations
between development and the emergence of NGO movement,

especially in Indonesia will also be discussed elsewhere in
the next chapter.

The role of Indonesian NGOs as organized components of

a social movement has generally been overlooked by

researchers. 3 Previous studies of social movement

organizations however, have not considered the future role

of social movements in social change and have not utilized

an approach which took into account a dialectical

perspective of the interrelated nature of economic,

political
, cultural and environmental circumstances. The

educational role of NGOs in raising critical consciousness,

and their role in creating an alternative discourse to the

3 David Korten, "Third Generation NGOS Strategies; A
Key to People Centered Development," in A . G . Drabek (Ed.).
World Development Supplement, Vol . 15, 1987 (New York:
Pergamon Press, 1987). Also see Philip Eldridge, "Non-
Governmental Organizations and the Role of the State in
Indonesia," paper presented to the Conference on "The State
and Civil Society in Contemporary Indonesia," November 1988.
Also see Philip Eldridge, "The Political Role of Community
Action Groups in India and Indonesia: In Search of a General
Theory," in Alternatives . No X. 1985; "NGOs and the State in
Indonesia," in Prisma No. 47. 1988; and Drabek, Ann. (Ed.),
Development Alternatives: The Challenge for NGOs. World
Development No. 15, Supplement, 1987.

24

dominant discourse and hegemony of Developmental ism has not
been given fair attention.

Most of the studies of NGO movements in Indonesia have
been conducted by outsiders, the Indonesian NGO activists
placed as the object and target of their studies. There has
been disappointment and frustration among NGO activists due
to those studies, not only because of the feeling of

disempowerment caused by the studies, but also because of

the feeling of being misunderstood and misrepresented by

those studies. Although there have been numerous internal

reflections and evaluations conducted either by NGOs

themselves or by the consultants of a variety of Funding

Agencies to explicating the condition and position of the

NGO movement in Indonesia, most of those valuational

studies had not considered as either part of empowerment

process or lack of sufficient sharing of ideological and

theoretical foundation that lead to the NGOs transformation

as well as social transformation. Most of studies are

considered a mere routine necessary for the management of

projects where funding agencies want to know about their

programs for their internal bureaucratic interests and

benefits

.

In that context, I will provide the conceptual and

theoretical background to this study of social movement

organizations. This conceptual background is divided into

three sub-sections. The first part concentrates on the

25

presentation of the broad perspectives and theories of
social movements and social movement organizations. The
second part is a review of the theoretical ground which is
used and become the main perspective of this study. The
review focuses on the Gramscian approach to social movements
which is a non-reductionist approach. This approach has been
chosen for this study for many reasons. The Gramscian

approach is considered as an alternative approach to the

traditional Marxist which holds the struggle of working

class as essential to social movement. The third part of

this chapter focuses on the educational role of organized

civil society such as NGOs in social transformations.

2 • 2 Theoret ical Approaches to Social Movements

Most studies of social movement take one of two

divergent approaches. The first approach consists of

distinct theories that tend to view social movements as a

problem, or as symptoms of societal problems. Herberle

(1951) in his book Social Movements: An Introduction to

Political Sociology , conceptualized social movements as

potentially dangerous forms of non-institutionalized

collective political behavior which threatened the stability

of established way of life. Other sociologists such as

Fruer (1969) tend to look at social movements as the

"conflict of generations". Lipset (1967) offered a

sociological analysis, by considering that social movements

26

are part of a new generation struggling for recognition, and
in need of striking out against their elders and "the

establishment" who were withholding such recognition.
Maslow (1962) sought to combine the psychological with the
structural analysis. He looked at student movements and

other social movements as representing a new generation with
higher needs who, precisely because they were raised in

middle class comfort, were in the position to seek

postmaterial values, related to self-fulfillment and to more

altruistic goals connected to the quality of life. Finally,

K®rij.£>ton (1965) considered the students of students

movements as alienated members of the middle class.

Those theories are rooted and influenced by the

dominant theory of sociology namely functionalism.

Functionalism is often labelled 'structural functionalism'

because of its focus on the functional requisites, or 'need'

or a social system that have to be met if the system is to

survive and the corresponding structures hat meet these

needs. Functionalism look at societies and social

institution as system in which all parts depend on each

other and work together to create equilibrium. Equilibrium

therefore becomes the key element of functionalism. One of

functionalism's most important propositions is that there

will always be reorganization due to the necessity of

restoring equilibrium. In analyzing how social systems

maintain and restore equilibrium, they tend to use shared

27

values or generally accepted standards of desirability as
the central concept. Functionalism emphasizes the unity of
society and what its members have in common. in general,
functionalism tends to look at social movements as conflict
that will disturb the harmony of society.

Although functionalism as school of thought claims to
be theory of change, in its basic assumptions are base on

the idea of the status quo. Therefore functionalism

basically is in fact a theory of social stability and

normative consensus. The doctrine is developed based on the

assumption that the part of a system are interdependent and

mutually compatible, or at least in continual process of

readjustment to each other. From this bases, functionalism

sees conflict as something that should be avoided. Parsons

the founder of functionalism, in his early work on social

change clearly emphasizes on equilibrium. He deals with

change within the system, and not change of social system.

Parson's ideas is of slow and adjustive changes that have

already re equilibrate this produces a state of affairs more

like a moving equilibrium. In general Parsons associates

social change with 'deviance' and 'strain', which have to be

controlled in the cause of equilibrium'. He uses terms with

negative connotations such as imbalance, coping mechanism,

strain and disturbance when discussing conflict and change.

The second approach sees social movements as positive

phenomena, as constructive vehicles for social change. This

28

approach is based on the alternative of functionalism namely
conflict theory. Conflict theory makes three basic
assumptions. First of all that people are considered to
have a number of basic interests that they endeavor to
fulfill. The second is that power is the core of social
structure and this the results in a struggle to acquire it.

Finally that values and ideas are weapons of conflict used
by different groups to advance their own ends, rather than

as a means of defending a unified society's identity and

goals.

Conflict theories have been rooted in traditional

Marxism. They argue that revolution is a necessity produced

by the worsening of relations of production arising in times

of economic crisis, depression and breakdown. However there

have been many critics from a new generation of Marxists

called the New Left, as well from non Marxist theoreticians

to this mechanistic approach of Marxism. The New Left

provide an alternative analysis that stress attention role

of human agencies including ideologies, critical

consciousness and education in transforming economic crisis

into general crisis. They reject the idea that economy is

the essential and determining factor for social change.

They also reject the notion of historical determinism by

celebrating human agency as one important factor among many

other factors that are dialectically interdependent. This

approach is influenced by Gramsci and other left-wing

29

theoreticians (Eyerman and Jamison, 1991 ; Epstein, 1991).

These theorists argue that the working class is no longer
the focal point and leading element in movements for social
change

.

They argue that in the 1970s and 1980s for example,

social movements, did not emphasize class in the way

traditional Marxists define it. Anarchism, spirituality,

feminism, human rights, civil rights, anti-war, anti-

nuclear, community based social movements, NGOs and

environmentalist movements are among those movements which

are not directly linked to the class struggle of the working

class. Therefore these theoreticians formulated frameworks

which view the movements as being linked to other social

groups or interests while being embedded in wider societal

processes (Mallet, 1976; Gorz
, 1967). Touraine (1971) also

notes that in post-industrial society, the working-class

movement or trade unionism is not at the center of the

conflicts of society. Touraine states that:

...the working class is no longer a privileged
historic agent, not because the labor movement has
been weakened or because it is subject to the
strategy of a particular political party; still
less because it has bad leaders; but simply
because the exercise of power within a capitalist
firm no longer places one at the center of the
economic system and its social conflict.
(Touraine, 1971, p.17)

There is a common consensus emerging among those who

are interested in observing social movements, including

Marxist themselves that the industrial proletariat in

30

advanced capitalist countries is no longer a potential

revolutionary force. Their ideas no longer concern the

working class revolution, or indeed the working class at

all. Escobar and Alvares (1992) in their observation of

social movements in the contemporary Third World countries

also found that they have moved from the narrow economic

class struggle to a broader social transformation. They

state:

Moreover, social movements cannot be defined
solely in term of economic and social strategies;
they must also be placed in political and cultural
domains. Today's social movement- even those that
take place solely in the public arena- do not
restrict themselves to traditional political
activities, such as those linked to parties and
state institutions, rather, the challenge our most
entrenched ways of understanding political
practice and its relation to culture, economy,
society, and nature. (Escobar and Alvarez, 1992,
P • 16)

They argue that the new theories of contemporary social

movements see them as bringing about a fundamental

transformation in the nature of political practice and

theorizing itself. They also explained that one

characteristic of new social movements is that they

challenge social analysis that is based on the division of

the political space into two clearly demarcated camps

(bourgeoisie and proletariat) . In the new situation, a

multiciplity of social actors establish their presence and

spheres of autonomy in a fragmented social and political

space. Based on their analysis and observation, it is

understood that in order to assess the impact of social

31

movements they have to be placed on a very broad context of
the process of democratization. This is a process of social
transformation of cultural, social, economic, and political
as well as other aspects of life.

Antonio Gramsci is among the Marxist thinkers who has
strongly influenced this second approach as well as Marx-

inspired theorists of social change, especially his theory

of hegemony. The implication of employing the theory of

hegemony is that the working class is no longer considered

the center of a revolutionary movement. Gramsci therefore

opens up the possibility of including new groups within the

category of the working class. He also theorizes about

the possibility of an alliance between elements of

the working class and other groups, and emphasized the

transformation of consciousness as part of the revolutionary

process. Laclau and Mouffe (1985), broadened Gramsci's

theories, by considering the "new social movements" as

models in their search for an answer to the stagnation of

traditional Marxism.

In this study I take the following position. Firstly I

believe in the second approach to the social movements

namely the conflict theory that looks at social movements as

a necessity seeing the potential they have for producing

positive result and therefore a means of bringing about

social change. Secondly I reject the notion of essentialism

and reductionism in social change. Therefore this study

32

rejects the notion that a single deterministic entity such
as class or economy could be the essential and determining
factor in social change. I believe in "overdetermination"
process of social change, e.g., that social change is a

process which includes many entities all of which are

equally important in bringing change.

2 * 3 Social Movements; A Gramscian Approach

Antonio Gramsci (1891-1937), according to Femia
(1975)

is considered the most interesting Marxist thinker since

Marx. His brilliant idea of hegemony is considered the

cornerstone of an alternative paradigm to the traditional

Marxian theory of "base-superstructure" paradigm. As the

leader of the Communist Party in Italy, Gramsci can be

considered both as a theorist and as an activist. He

dedicated his life to the struggle of the Italian working

class; his arrest and eleven-year imprisonment made him a

revolutionary martyr in the 30s. The 1971 publication of

Selections from the Prison Notebooks in English, and the

subsequent translations of his earlier works, have led to

his recognition as a major theorist. Gramsci has been

increasingly influential in the alternative theory of social

movements, as well as other social, political and

educational theories, because of the anti-reductionism of

his analysis. His theories appeared as a criticism and an

alternative to the previous approaches and theories which

33

were dominated by the class and economic determinism of
traditional Marxism.

The use of Gramscian analysis is considered significant
to this study due to the need for a comprehensive

understanding of the future role of social movements and
mass education in the current Third World capitalist social
formation, especially in Indonesia where capitalism just
find its establishment. Other reasons that make the

Gramscian approach also appropriate for this study are its

non deterministic and nonreductionist style analysis,

especially because Gramsci appeared in a period when most of

Marxists could be categorized as economic determinists and

class reductionist. The influence of economic determinism

on the main stream approach of social analysis namely

Developmental ism as well as its effect on the NGO movement

in Indonesia make Gramsci' s nonreductionist approach

useful

.

In order to understand the problems that have been

created due to the reductionist approach, in this section I

would like to look back at how reductionism has influenced

both Marxist and non-Marxist theories. Traditional Marxism,

for example looked to the emergence of a revolutionary

working class that would be able to overthrow capitalism and

establish socialism. At least through the 1930s this

perspective provided a framework for understanding the

movements of the advanced capitalist nations, in which

34

working-class struggles were central. Traditional Marxism
also provided a theory for understanding the structure of
society and a guide for strategy. This theory is based on a

belief that the economic aspect of social reality determines
non economic aspects, specifically the various political and
cultural aspects of social life (Resnick and Wolf, 1989).

Traditional Marxism has been dominated by the notion of

economic determinism and humanist determinism. This

tradition has often been "labelled" as "classical" or

"official" Marxism. They believe that Marx was and is

understood to have discovered the truth, that the economic

aspect of social reality determines the non economic,

specifically the various political and cultural aspects of

social life. In other words, this predominant Marxian theory

simultaneously claim and "proves" it correspondence to the

real world. Supporters of this Marxian economic determinism

have always undertaken to elaborate how this determination

process works in concrete situations and to discredit

alternative "false" theories of social reality.

Essentialist epistemology therefore is a specific

presumption that characterizes many theories both within and

outside the Marxian tradition (Resnick and Wolf, 1989) . This

tradition has very much influenced the theories of social

change

.

The theory of class as an approach to social change in

Traditional Marxism places the class struggle as the

35

central, the essential and determining factor of social
change. This approach tends to look at capitalist society
from the perspective of the economy where it is divided in
to two essential classes, i.e. . the proletariat as the
exploited class and capitalist as the exploiter. Therefore,

from this perspective, society consists of two essential

elements namely base and superstructure. The basic element
namely the economy is considered the foundation so the

essentially determining factor of society it is therefore

considered the most important factor in the process of

change. That is to say that the economy is the essential

factor in social change. While the superstructure made up

of education, culture and ideology for the essentialist and

the reductionist are secondary in importance because those

factors are determined by the economy. Class economy

analyzed by looking at the mode of production. Social

change in this approach therefore is reduced to class

struggle where the exploited class revolt against the

exploitation of the capitalist class. In other words social

change is basically a changing of the mode of production of

the society. The essential aspect of social change

according to this paradigm is the working class revolution.

Economic determinism is the foundation of the

traditional Marxist social movement. This analysis is based

on one particular interpretation to Marx's historical

materialism. It is considered an empirical theory based on

36

the presumption that the economic structure of society
constituted by its production relations is the real
foundation of society, it is considered to the basis from
which rise all forms of social consciousness. Therefore it

is believed that the general course of human history is

dependent on the growth or the productive forces. The

productive forces will include, among other things, means of

production, knowledge, labor forces, skills and experiences.

In the capitalist social formation, the mode of production

which consists of production relations and forces of

i on (labors) in this view are considered to

constitute the basis of all social development. Forces of

production (labors) are considered instruments of

production
, and relation of production include social

relations among workers and also between workers and the

means of production. This relationships produce a capital

owning class and a working class which does not own any

capital. The different material interest of the classes

divided them and led them to their struggle, which is

labelled by the class struggle. The history of every

society is the history of class struggles. The ultimate

success or failure of a class is determined by its relation

to the productive fores. That class wins in the struggle

which owns the means of production because it is

economically better off. It also has better bargaining

power.

37

Based on this paradigm the working class is seen as the
center of change in the traditional Marxian theory of social
change and its role in social movements is considered
essential. The working class is therefore posited as this
main element in the process of change. There are several

characteristics of the theory of social movements and social
movement organizations. First of all social movements are

seen as working class movements of either factory workers in

urban areas or landless or labor farmers in rural areas.

Second, as a result of the first presumption, the struggles

or the nonclass movements, such as environmental movements,

women and feminist movements and other nonclass type

movements, are excluded from the theory. Third, the focus

of the theories on the relation of the working class

proletariat and the capitalist class rather than on

ideological and cultural hegemony, education, gender and

environment.

This approach has been rejected by what so called non-

reductionist Marxists or anti-essentialist Marxists. The

anti-essentialist Marxian theorists are similar in their

rejection of essentialism, determinism or reductionism.

They are a minority within the Marxian tradition. They are

among a few Marxists who use dialectic materialist

perspective to society. They consider Marxism as basically

anti-essentialist in its epistemological position. Even

though they have different approaches and explanations of

38

their anti-essentialist position, they have a similar
principle, namely the rejection of any assumption that
complexities are reducible to the simplicities of cause and
effect. They assume that every cause is itself also an

effect and vice versa. They refuse to look for the

essential cause of any event because they do not believe
that it exists. In their view theory neither has an essence,

as in empiricism, nor is it the essence as in rationalism.

Rather, the epistemological position of these anti-

essentialism Marxian theories replace essentialism by their

commitment to dialectics. The tradition of dialectical

thought has been carried through by such radical and

critical scholars as Lukacs, Gramsci, Althusser, Resnick and

Wolf/ Korsh , Adorno, Habermas, Horkheimer, Marcuse, up to

the present day.

The anti-essentialist Marxian theories present the

concept of overdetermination as an alternative to

essentialism. They use "overdetermination" instead of

"dialectic," because for them, the term "dialectic" has been

coopted and widely used with different meanings. Over-

determinism refers to how any entity —a word in a

language, politics, knowledge, exploitation, society —
exists. Each exist as a site of different determinations

whose combined affectivity constitutes or creates them.

Because each is understood to exist in this way, none can be

immune from such determination. These entities mutually

39

constitute (over-determine) each other's existence, in other
words, there can be no consideration of one entity as "more
determinant" than another, it follows that origins,

essences, or in general, self-reproducing entities cannot
exist. In other words, overdetermination means that every
process in society is determined conjointly by all the
others. This in turn implies that social change is the

product of the interactions of all aspects of society,

rather than the consequences of some "essential" cause or

aspect singled out by essentialist observers or analysts. In

over-determinist epistemology, there can be no question of

reducing the notion of causality, therefore it is

fundamentally an anti-essentialist epistemology (Resnick and

Wolf, 1988 , p. 15)

.

The process of theory according this anti-essentialist

Marxian theory is over-determined by all the other

processes . The stress of Marxian theory upon economics in

general and upon class in particular, is a matter of its

particular conceptual approach to social analysis. It is an

entry point and focus. Marxian theory in this over-

determinist epistemological standpoint —dialectical

materialism —precludes any argument which puts any entity,

such as class, as the essence of social reality. This

rejection of essentialism in the Marxian tradition was

started by Marx and Engels and followed by other Marxists.

Gramsci's concept of hegemony is basically an expression of

40

this anti-essentialist-determinist position and a sustained
critique of and alternative formulation to economic
determinism. Therefore, anti-essentialist Marxists

recognize no aspect of the essence of another - no origin,
no telos, and no subject. According to this Marxian theory,

no theory, including Marxian theory itself, can proclaim

itself the essence of an approximation to the essence of the

reality. No single absolute truth is considered in this

Marxian theory. In other words, an anti-essentialist Marxian

theory must reject any kind of deterministic argument, such

as economic determinism or class determinism, the like of

which predominate in the classical Marxian tradition.

Society is an over-determined totality of mutually

affective, mutually constitutive social and natural

processes that are numerous aspects of this totality.

The different conceptualization of essentialism and

anti-essentialism within the Marxian tradition effect the

different actions individuals and social movement

organizations are seen to be able perform in order to change

society. Those who believe that the economic aspect of life

as the "determining" factor, tend to construct economic

problems as the roots of any social problems. Based on the

naming of the problem in this way, they tend to solve the

problems of society by attempting to change economic aspects

and this undermines other non-class aspects of life. In

other words, they do not see the importance of other aspects

41

Of life, such as cultural and political hegemony, gender
oppression, and knowledge/power and discourse, as forms of
domination which perpetuate economic exploitation. On the
other hand, those who essentialize ''hegemony'' as the only
cause of social problems, tend to ignore class as an

important determinant in creating social problems. This

essentialist theory contributes to the growing of dogmatic
and fanatical ways of thinking in society because the

supporters of that theory believe that they have invented

the "absolute truth." It also induces stagnation by denying

any alternative discussion and analysis in society. The

essentialist way of thinking also holds the danger creating

political and cultural intolerance because of it's fanatical

character . Dialectical materialism or over— determinism was

invented in order to avoid this fanaticism and to create a

truly democratic society.

Among the many intellectuals and activists that

^ i i c i z

e

traditional Marxism and look at class in different

way is Gramsci. For him class is considered as one of the

many mutually interdependent entities in society such

economy, politic, culture, gender and environment. In his

non reductionist theory of exploitation, i.e., economic

class is no longer considered as the base of society. His

theory implies that social change is the product of the

interactions of all aspects of society, rather than the

consequences of some "essential" cause or aspect singled out

42

by essentialist observers or analysts. The working class in
Gramscian perspective, can no longer be described as likely
to play the guiding role in movements for social change.

On the other hand, there has been a shifting phenomenon
in analysis of social movements and social change from class
struggle analysis to a non class based analysis. Epstein
(1991) described this shifting attention as the bias of the
new social movement theory in the U.S. She noted that the
phenomenon the of the lack of interest of new social

movements and the limited of scope of action direct interest
to their movement. Many of those social movements are made

up of people who are middle-class in current status or in

origin, such as the environmental/ecology movements, the

peace movements, consumer movements, the direct action

movements and other kind of movements. Those movements tend

to separate themselves and from the class struggle.

Similarly in the Third World a lot of movements such as the

environmental movement have suffered themselves from unions

or other type of working class movement.

Those types of so called new social movements are

generally disconnected from the working movement. They are

basically further forms of reductionist movement, other type

of essentialism. In this study I intend to construct a new

theory of social movement which neither reduces social

phenomenon to economics nor neglects class and economic

exploitation. The main purpose of this study is not to

43

discover one correct theory with which to replace the wrong
theory, but to build a theory which will provide a better
guide toward social transformation.

This new theory is strongly influenced by two Marxist
thinkers. Firstly, as I stated earlier, by Antonio Gramsci,
particularly his critique of 'economic determinism' and his
concept of hegemony; secondly, by a French Marxist named

Louis Althusser, especially his concept of overdeterminism

as a theory of anti-essentialism, anti-reductionism and

• Before elaborating how social change

works in the context of hegemony and how it fits with the

spirit of dialectics or overdeterminism, I first need to

clarify Althusser's concept of overdeterminism and Gramsci 's

concept of hegemony.

The concept of overdetermination is used by many

thinkers such as Sigmund Freud, Georg Lukacs and Louis

Althusser. Resnick and Wolf (1987) are among very few

economists who have worked seriously on the issue of

overdeterminism. They have accommodated the term, borrowed

from Althusser, in the context of the debate on dialectical

thought. They argued that overdetermination as opposed to

determination and determinism oppose any form of

reductionism or essentialism. It is the rejection of any

presumption that complexities are reducible to simplicities

of the cause and effect type. Instead the assumption is

that every element in the context of any event plays a

44

distinctive role in the determining of that event. Every
cause is itself also an effect and vice versa. For them
therefore there in no such thing such an essence, no
question of holding to a theory that states that something
"more" or "less" determined by this or that process in

society. Rather they maintained that every process exercise
its distinctive role in constituting the process of theory
and its products: knowledge. A

While the term hegemony, has been used by other

Marxists, it is very much associated with Antonio Gramsci.

Industrial capitalist countries, Gramsci argued, require a

more highly trained and motivated working class and new

patterns of mass communication. The need for workers who

will apply themselves to their task and for a population

that would sustain economic growth by consumption, requires

a new type of domination which he called hegemony (Gramsci,

1971) . Hegemony implies that force (coercion) is no longer

an adequate means of social control; the working class has

to be made to identify with and cooperate (consent) with the

system. Williams (1960) has practically defined the concept

of hegemony as:

an order in which a certain way of life and
thoughts is dominant, in which one concept of
reality is diffused throughout society in all its
institutional and private manifestation s,
informing its spirit all taste, morality,
customs, religious and political principles, and

A See Resnick and Wolf, Knowledge and Class . (Chicago:
The University of Chicago Press. 1987).

45

all social relations,
intellectual and moral
I960, p . 387)

particularly in their
connotations. (Williams

/

The concept of hegemony is central in Gramsci's
political thought. It was however not clearly define by
Gramsci in his writing. Using Williams definition helps us

understand Gramsci's concept of hegemony. Although hegemony
is obtained both through consent and coercion of one class
over another, consent in a hegemonic process plays a very

important role. Hegemony is materialized through the many

ways in which institutions of civil society shape people's

perception of social reality. For Gramsci hegemony is a

very important face of power, the 'normal' form of controls.

Therefore hegemonic rule is more rule through ' consent
'

,

which involves some kind of intellectual or emotional

acceptance of the social-political order. Femia (1975)

elaborated Gramsci's concept of consent. His idea of

hegemony focuses on the superficiality of consent within

capitalist systems where it takes both the forms of active

and passive commitment. Consent as conceptualized by

Gramsci, is an intellectual expression and moral direction

through which the masses feel permanently tied to the

ideology and political leadership of the state as the

expression of their beliefs and aspirations. (Femia, 1975,

pp. 29-48)

In illustrating how hegemony works Gramsci gave the

example of the bourgeoisie democracies in the West:

46

The normal exercise' of hegemony on the nowclassical terrain of the parliamentary regime is

consent
er

ihdnh
b

h
oombination of force andconsent, which balance each other reciprocallywithout force predominating excessively overconsent. Indeed the attempt is always made toensure that force win appear to be based on theconsent of the majority. (Gramsci, 1971, p.80)

However in the nowadays Third World context, hegemony
takes the form of development. Escobar (1992) argues that
development resulted in a multiplicity of antagonisms and

identities (differentiated peasants, urban marginal,

'traditional' groups, women and the like) who, in many

instance, become the subjects of struggles in their

respective domains (p.60).

Therefore, for Gramsci, education, culture, and

consciousness are important terrains of struggle. 5 This

concept of hegemony in fact is the central element of

Gramsci 's theory of social change, because it is the form of

power of dominant groups used to shape the consciousness of

subordinate groups. How hegemonic control works, how

hegemonic ideology become incorporated into unconsciousness

is complex. But Gramsci is committed to a belief in the

power of individual critical consciousness, with this idea

5 See P. Anderson, "Introduction to Antonio Gramsci,
1919-1920" in New Left Review . No. 51, 1968; Thomas Bates,
"Gramsci and the Theory of Hegemony," Journal of History and
Ideas

,

36, No. 2. April-June 1975; R. Bocock, Hegemony, New
York: Travistock Publications, 1986; C. Boggs, Social
Movements and Political Power . Philadelphia: Temple
University Press. 1985.

47

he rejects the notion of economic historical determinism.
Gramsoi-s formulation retains the idea of the working class
or some part of it as the center of a revolutionary
movement, but it opens up the possibility of including new
groups within the category working class, of the creation of
an alliance between elements of the working class and other
groups, and of emphasizing the transformation of

consciousness as part of the revolutionary process.

2 * 4 Educational Ro le of Social Movement Organizations in
Social Transformation

One important aspect of this study is the educational

role of social movement organizations in social

transformation. The term of social movement organization is

used by Zald and McCarthy (1987) and Tarrow (1991). For

them the social movement organization is defined as

a self-conscious group which acts in concerto to
express what it sees as the claims of the
challenger by confronting elites, authorities, or
other groups with these claims. (Tarrow, 1991,
P • 18

)

Therefore, the concept of social movements used here is

not what is describe by Smelser (1962) and McPhail (1978) as

collective behavior in which people engage when attempting

to repair and reconstitute a ruptured social structure.

McPhail argued that collective behavior is relatively

spontaneous rather than planned, unstructured rather than

organized; emotional rather than rational and spread by

crude, elementary forms of communication such as circular

48

contagion, and
reaction, rumor, imitation, social

generalized beliefs rather than preestablished formal and
informal communication networks. 6 I see social movement as
organized with a clear and conscious goal, strategy and
methodology based on a strong social analysis.

From the Gramscian perspective the concept of social

movement organizations is categorized as organized civil

society. The concept of civil society is based on Gramsci's

analysis of conflictual interest and the dialectics or unity

in contradiction between state and civil society. This

analysis in a way the part of his rejection of the narrow

focus in which is unit of analysis is dialectical

contradiction between workers and capitalists. He has used

the terms "state" and "civil society" in his analysis of

supremacy and hegemony. Gramsci (1971) states:

What we can do, for the moment, is to fix two
super structural "levels", the one that can be
called "civil society", that is the ensemble of
organism commonly called 'private', and that of
'political society' or 'the state'. These two
levels correspond on the one hand to the function
of 'hegemony' which the dominant group exercises
throughout society and on the other hand to that
of 'direct domination' or command exercised
through the state and "juridical" government.
(P • 12

)

6 See Clark McPhail "Toward a Theory of Collective
Behavior," a paper presented at the Symposium on Symbolic
Interaction, University of South Carolina, 1978. Also see
Neil Smelser Theory of Collective Behavior . (New York: Free
Press, 1962)

.

49

state or political
Civil society is in contrast to the

society, and is the private sphere of individuals. it
consists of the various forms of voluntary associations, and
is a primarily political realm, where all of the dynamic
ideological and intellectual activities as well as the
construction of hegemony takes place. Moreover, for
Gramsci, civil society is the context in which one become
conscious, and where one first engages in political action.
Civil society is where the aggregation of interests takes
place, where narrow interests are transformed into more

universal views as ideologies and adopted or amended and

where alliances are formed. in this context, civil society

for Gramsci is a realm in which people make changes, and

make history (Gramsci, 1971)

.

By using a Gramscian concept of civil society, this

study analyzed the existence of Indonesian social movement

organizations in particular NGOs in Indonesia. First, as a

group the core team have developed a theoretical position

relating to Indonesian social movement organizations. This

study has constructed an alternative way to look at the

topology of social movements and their organizations. The

primary focus of this study has been the attitude of those

organizations toward the discourse of development. The

reason why we focused on the discourse of development is

because we took development to be the new form of dominant

hegemony in the Third World. To understand how hegemony

50

works in the Third World context we could not avoid looking
cautiously into the discourse of development. I included
our analysis of the discourse of development in other
chapter of this dissertation. Through this study we also
critically analyzed the NGOs ideological and political
position and created a map to locate the NGO movements and
other social movement organizations into the Gramscian

dialectics between civil society and the state. in this

study we looked critically at the role of social movement

organizations in relation to the discourse of development,

as to whether they should be considered as part of the

development hegemony or counter to it. By using this

topology, we construct a theory of social movement

organizations as a counter-hegemonic movement.

Since we took transformation to mean the creation of

fundamentally new and better relationships, then, for us,

civil society for social transformation means a process for

change by the people. In this study, we have considered the

role of Indonesian social movement organizations especially

the NGO movements in the process of transformation. In the

context of Modernization and Developmental ism hegemony, this

study has also tried to figure out what the role of social

movement organizations is in opposing the discourses of

Modernization and development. From this standpoint we have

looked at the educational role of social movement

organizations in opposing the discourse of development. The

51

Cducat i OF131 task Of social mnuomnw*' • •social movement organizations will
be to act as a counter-discourse movement.

There are several reasons why this study concluded that
social movement organizations are the appropriate vehicle
for a counter-discourse and a counter-hegemonic movement.
The social movement organizations such as NGOs are

organizations which promote radical changes at grassroots
levels. NGOs also claim to strengthen people's ability to
control and use their own knowledge. The possibility of a

social movement organizations becoming a counter-hegemonic
as well as a counter-discourse movement depends on the

social movements activist's commitment to the people. it

will be important to look at how the activists work together

with the people to create their own paradigm and ideology as

well as alternative discourse for social transformation. We

have studied the role of ourselves as activists in the

process of social transformation, their commitment to create

better ideologies, alternative theories and solutions to

problems, as well as an alternative discourse and

methodology for social transformation. We have examined how

we create a space that makes it possible for the oppressed

to raise their critical consciousness as well as to create

and implement our own theory of transformation. The whole

process of the study itself is part of our process of

education. In other words the processes of the study itself

52

role of social
is also the manifestation of educational

movement organizations.

To understand the theoretical foundation of the
educational role of social movement organizations, it is
useful to understand that critical educational theories can
also be classified as the theory of production in education.
Production theories are concerned with the ways in which
both individuals and classes assert their own experience and
contest or resist the ideological and material forces

imposed upon them in variety of settings. These theories

reject the dominant theory on education namely the theory of

reproduction in education. As Weiler (1985) states,

Reproduction theory in general is concerned with
the process through which existing social
structures maintain and reproduce themselves.
(P-24)

Reproduction theory can be categorized in to two forms of

reproduction, namely social reproduction and cultural

reproduction.

Social reproduction theory can be seen in the work of

Althusser (1971). Althuser's analysis on the functioning

ideology are considered to be the most important source of

ideological practices. It is through instruction and social

relationships in the school that students learn the way of

being in the world and a view of social reality that

Althusser's sees as creating the subject (Althuser, 1971,

p . 7) . His strong structural analysis make it difficult to

see in his works a place for the human subject as an agent

53

Of change and for the celebration of the role consciousness
raising in the process of change. In fact it is hard to find
in his works the mention of consciousness at all. Bowles
and Gintis (1976) share Althusser's basic notion of the role
of schooling in capitalist society. They believe that
education serves two functions in capitalist society, the
first function is the reproduction of the labor power
necessary for the accumulation of capital. The second
function is the reproduction of those forms of

consciousness, disposition, and value necessary for the
maintenance of the institutions and social relationships
which facilitate the translation of labor into profit. 7

In contrast, the theory of production in education

which is also called the theory of resistance, is a theory
which focuses on the ways in which those involved in the

process of education produce meaning and culture through

their own resistance and their own individual and collective

consciousness. It is only lately that the work of critical

education from the perspective of production theory has

become more and more acceptable. The educational theory and

practice of Paulo Freire, and the work of Antonio Gramsci

are among those which can be categorized as representative

of production theory. Freire' s educational theme is that of

See Henry Giroux, Theory and Resistance in
Education. A Pedagogy for the Opposition (New York: Bergin
and Garvey, 1983) .

54

recognizes human
generating critical consciousness, he
agency as central to his education for change. it is a
process in which the participant of education achieve a
degree of consciousness enabling then to view social systems
and structure critically .

8

I want to turn to Gramsci whose work is taken as the
theoretical foundation in looking at the educational role of
social movement organizations in this study, m discussing
Gramsci's concept of education concerning the role of social
movement organizations for change, it is necessary to
understand how his concept of "organic intellectuals"
relates to his concept of hegemony. Gramsci defines organic
intellectuals as intellectuals who are organically rooted in
the people and part of the people who acknowledge them as
social movement activists. Gramsci's original statement was
"all men are intellectuals, one could therefore say; but
all men do not have the function of intellectuals in

society" (Gramsci, 1971, p.121). Gramsci defines

intellectuals as those who give a fundamental social group
homogeneity and awareness of its function. Gramsci's theory
on the role of intellectuals and the need for organic

intellectuals is central to understanding his thought on

education. For Gramsci:

See William Smith, The Meaning of Conscientacao : TheGoal of. Paulo Freire's Pedagogy
. (Amherst, MA: Center forInternational Education, 1976)

.

55

original terrain of an essential
° n the

world of economic production cL!" i°
n in the

with itself, organicallv nni
creates together

intellectuals which aive'i? k
° r m° r ® strata of

awareness of its own^fim^t-
hoiI,0 9 e neity and an

economic, but also in the a°
n

°

nly in the
fields (Gramsci, 1971,

and Poli tioal

Since, ^11 men are intellectuals," and yet "not all
men have in society the function of intellectuals," every
society, therefore, has individuals who serve to articulate
and transmit the dominant ideology and to justify the
social

, economic, and political structure of that society,
in other words there are always the dominant intellectuals
who play the role of transmitters of the hegemonic ideology
of the dominant class. This ideological consciousness of the
intellectual is formed primarily through both information
and formal institutions. Schools for Gramsci are an example
Of the formal apparatus for the transmission of ideology
(Gramsci , 1971

, p.10)

.

It is with the use of his concept of intellectuals and
the theory of hegemony that this study is trying to

construct the theoretical foundations of education for
change by organized civil society such as NGO activists. in
other words, to understand the educational role that should
be played by NGO movements as a network of organized organic

intellectuals in the Gramscian perspective, one needs to

relate it to his concept of hegemony. it is also the use of

concept of hegemony that we build our understanding of the

56

meaning and the relevancy of developing organized civil
society. Education in the context of the struggle of
ideologies (counter to the dominant hegemony) is the crucial
role of organic intellectual

consciousness. For Gramsci,

s in raising class and critical

cr itical consciousness is:

Tn? Jm ° d
?

Ct
i

°

f
,

an
!

deol °gical struggle led by theintellectuals -officer' of competing social

Shich
e

?; 0m th
ph

f
no

^
enon of ' false consciousness'which from the stand point of economic determinisms simply incomprehensible, represents fromGramsci 's standpoint simply a victory of theruling class intellectuals in this struggle.(Bates, 1985, p.360)

99

But because of how deeply embedded hegemony is in

society, it is very hard for any educational efforts at

conscious raising to be successful. In other words because
the dominant world-view is highly institutionalized and

widely internalized. It is difficult to find a space to

allow the majority of people to overcome their intellectual

and moral subordination. Therefore the need to find a

proper strategy is crucial. In this context it is useful to

use Gramsci 's strategy of education in the struggle of what

he conceptualized as 'war of position' and 'war of

manoeuver'. How these concepts related to the theory of

social change can be described as follows.

Gramsci argued that class struggle should be tackled

with two main strategies, first, what he called 'war of

maneuver,' i.e., the struggle to achieve short term change

in the conditions of the oppressed in order to meet their

practical needs. Secondly, the 'war of position' which he

57

cterizes as a long term cultural and ideological
battle. For Gramsci the main task of education is to
convince the working class that

it is in their interest not to submit tnpermanent discipline of cuitnr-o
conception of the world and th^'

ut to develop a
human relations, economic and sp?°K ilttlotlthe^ocial life of the globe. (?ische?,

So, according to Gramsci, the educational role of social
movement organization, educators or leaders, include
achieving short and long term goals, the former practical,
the later ideological and cultural, but both being necessary
to bring about social transformation.

Gramsci places consciousness raising as the central
element of concept of education and strategy for achieving
social transformation and change. in other words

consciousness raising is considered an important part of the
whole process of social transformation. Therefore the

creation of counter-hegemonic movement is a precondition for

social transformation. In this way Gramsci 's idea of the

'war of position' on the cultural and ideological front of

'consciousness raising and education' is crucial to his

theory of social change. This notion of consciousness

raising for social change has a strong connection with his

notion of ' volunterism ' in change. This can be understood

better by comparing it with the notion of economic and

historical determinism in traditional Marxism. In fact it

is an anti-thesis to the traditional Marxism belief that

58

changes take piece in the form of mechanistic, linear,
universal way, and are therefore historically determined.
Using the war of position strategy we place educational role
of social movement in the whole process of social
transformation.

59

CHAPTER 3

the rise and the problem of developmentalism

IN INDONESIA

3 • 1 Introduction

My review of the Gramscian approach of social movement
organizations has provided the theoretical foundations for
an alternative construction of the NGO movement as a type of
social movement in the Third World. This chapter focuses on
my social analysis of the dominant social formation in
Indonesia when this study is done.’ This analysis should
help us to understand the theoretical as well as historical
context in which the Indonesian NGO movement started. The
aim of this chapter is to understand the relationship

between the dominant social formation and the origin of the
NGO movement in the country. This understanding will help
us to comprehend the historical and contextual framework of

all the questions posed in this study. The emergence of the

NGO movement can not be separated from the discourse of

development, therefore in this chapter, development —which

Social formations are used in this study as a unitfor analysis that exhibits more complexity than the conceptof "mode of production". This concept is based on a
particular ' nontraditional • Marxian theory of class, where
class is considered a process of formations. See Resnick
and Wolf, Knowledge and Class . (Chicago: The University
Chicago Press, 1987) : Samir Amin (1976) describes social
formations as "organized structures that are marked by a
dominant mode of production and the articulation around this
of complex group of modes of production that are subordinate
of it" (Samir Amin, Unequal Development . New York: Monthly
Review, 1976, p. 16)

.

is considered as the dominant social formation in Indonesia
is the main focus for social analysis.

This chapter begins with a look at the history of why
and how the discourse of development was constructed, and
how it effected the dominant vision of social change of the
state of Indonesia. The second part of this chapter is
basically my social analysis, applying non-reductionist
Marxism, namely overdeterminism which has been discussed in
the previous chapter. Finally, The last part focuses on the
origin of the NGO movement in Indonesia, and how that
relates to the development. The aim of this part is to
understand the motivations, visions and contradictions of
the origin of NGO movement in Indonesia.

3 * 2 The Archaeology of Development.

Over the past two decades, "Development" has become "a

new religion" and an ideology for millions of people in the

Third World nations. Development provided them with new

hopes and expectations for change and improvement in their

lives. The problem is that despite the existing development

efforts, the absolute numbers and percentages of the world's

people living in utter poverty continues to increase. Each

Development program registers a different impact depending

the Development concept used, and the point of view or

the lens of the user. The dominant concept of Development,

which is applied in most Third World countries, reflects the

61

Western paradigms of Develnnmonf ~pment. Development, then, is
identified as sote kind of stage-by-stage movement towards
'higher Modernity. • This modernity is refiected in the
forms of technology and economic advances such as are found

industrial nations. This concept of Development has
historical and intellectual roots in the period of major
social changes associated with the Industrial Revolution
Ih most of the Third World nations, the interpretation of
the Development concept is understood as a general
improvement in the standard of living. Development is also
understood to mean the strengthening of the material base of
the State, mainly trough industrialization, adhering to a
pattern that has been remarkably similar from one country to
another. The role of government from this perspective
becomes the subject of Development, namely to transform
people into: Objects, recipients, clients or even
participants of Development.

The creation and globalization of the discourse of
Development can best be understood by looking at its history
which began at the end of the Second World War. The idea was
first launched into public discourse on January 20, 1949,
when President Harry S. Truman introduced the US government
policy of the newly coined term "underdevelopment". This
was the first time the discourse of Development officially
was announced, and it was in the context of the "Cold War",

and the purpose of this policy is to prevent the expansion

62

Of Communism and Socialism in the Third World countries
(Lummis, 1991)

.

m order to disseminate the idea of Development to the
Third world, social scientists in l 9 50s and early i 960 s,
particularly the social scientist associated with the Center
for international Studies at Massachusetts Institute of
Technology (MIT)

, helped to shape the official and academic
discourse on Development (Gendzier, i 985

, pp. 69 - 74).
During that period, social scientists were very productivem creating knowledge and theory on Development and
Modernization. m this time, economists such as w. w.

Rostov invented "Growth Theory" and other social scientists
such as McClelland and Inkeles started to develop their
theory of Modernization. in 1968, US social scientists
became deeply involved in shaping the US government policy
for the globalization of Development. Those scientists
were asked to conduct a "Conference on the Implementation of
Title IX of the Foreign Assistance Act of 1961." Their main
task was to study the provision of the Foreign Assistance

Act of 1966, which became the liberal interpretation of

Development. The conclusion of this study was that "popular

participation," which was the goal of Title IX, should be

set alongside economic Development to form the twin pillars

of the foreign assistance program. Since that time the

discourse of participation has become the official language

within Developmentalism.

63

Modernization, then became the foundation of
Developmental ism. In the Encyclopedia of the Social
Sciences (1968), the term Modernization included,

of living; diffusion of lite^acv^edni f
tandards

media
, national unification? X^? d atlon

' 111355

popular involvement in participation.
e * pansion ° f

Modernization and Development became synonymous in
terms of their basic assumptions and theory. They come from
the same paradigm, i.e., functionalism and positivism. As
part of Modernization, Development uses the same theoretical
framework and ideological assumptions of Modernization. The
basic assumptions of Modernization are related to the
process by which the so-called traditional structures are
transformed into those of the more modern types along the
lines of what happened at an earlier stage in Europe.

There are several elemental Modernization theories.
One uses the metaphor of gr owth , in the organism to explain
Modernization. In this case, development is seen from an
evolutionary perspective as a journey from "traditional to
modern". The assumption here is that all societies were
once alike (traditional), and that the Third World will also
pass through the same set of changes as had happened in the
West, and eventually become "modern". The most famous is

the five-stage scheme put forward by w. w. Rostow (1960).

Rostow and his followers envisage a gradual transition from

tradition to modernity, with ideal Development being

64

countries

.

achievable by industrial countries. According to then,
Development will flow almost automatically from capital
accumulation (i.e., savings and investments, hence the
stress on foreign aid and trade. Rostow focused on the need
for an entrepreneurial elite to stimulate the Development
process. This emphasis on entrepreneurship and capital
accumulation is the most pervasive theme in the literature
on economic growth.

A second uses sociological and psychological
explanations. This theory is based on a study by David
McClelland (1961) and Inheles and Smith (1961). McClelland
based his interpretation on Max Weber (1925), arguing that
if the Protestant Ethic caused economic growth in the West,
then some analogous phenomenon must be sought in other
places in order to achieve economic growth. What lay behind
Weber's Protestant Ethic, McClelland argues, was a

personality trait, "the need for achievement" (N Ach, for
short) . The reason why people in Third World countries are
underdeveloped is because they have a low sense of this need
for achievement. What he means is that the prototype of an
achieving society is basically a capitalist society.

In practice, Modernization is similar to

Westernization which is based on the capitalist hegemony.

This interest in Modernization was quickly turned into a new

field of study which gradually called itself Development

Studies. This field of study is an interdisciplinary

65

grouping of subjects which focuses upon the anaiysis and
solution of problems of Development, particularly those
faced by the poorer, so called developing countries. Through
Development Studies in Western countries, the discourse of
capitalism is smoothly injected into the Third World by
using the label "Development" through Third World
technocrats and universities, and even NGOs. Escobar (1990)
illustrated the hegemonic process of the expansion of the
discourse of Modernization and Development as beginning
through

'('pi.
th<

T
creation of a vast institutional network(from international organizations and universities

the efficient f
deV

f
l0pment agencies

> that insured
consolidated thiS a PP*ratus. once

it ^ tl ^ system determined what could besaid, thought, imagined; in short, it defined a

Indn^
tUa

i-
d °? ain

' the space of development.

Revolut lnn »
Zatl ° n ' famil y.P lanni ng, the "Green

^
' macro ec °nomic policy, "integrated™ development" etc. all exist within the samespace, all repeat the same truth, namely, thatdevelopment is about paving the way for theachievement of those conditions that characterizerich society: industrialization, agricultural

Modernization, urbanization and the like
(Escobar, 1990, p.7)

One of the most dramatic impacts of Modernization in

the Third World can be seen in the case of the Green

Revolution. The program was started in Third World counties

about twenty years ago. During this Development program,

forty centuries of people's knowledge of agriculture began

to be eroded and erased. The Green Revolution as a form of

agricultural Development and Modernization designed by

multinational corporations and Western patriarchy,

66

homogenized nature- s diversity and the diversity of human
knowledge into reductionist pattern of agriculture
Programs of this sort evolved out of global research centers
like the International Rice T .6 Research Institute (the irrij in
the Philippines, the CIMMYT n(international Maize and Wheat
Improvement Center) in Mexico Thirf' Mexico. Thirteen such institutes
exist today, run by CIGAR (the Consultative Group for
international Agricultural Research)

. For five thousand
years, peasants have produced their own seeds, selecting,
storing and replanting, and letting nature take its course.
The Green Revolution commercialized and privatized seeds,
removing control of plant genetic resources from Third wind
peasant women and giving it over to Western male technocrats
in CMMYT, IRRI and multinational seed Corporation (Morgan,
1979). Seeds became a source of profit and control. The
hybrid "miracle" seeds were a commercial miracle, because
farmer have to buy new supplies of them every year. They do
not reproduce themselves. The Green Revolution has

displaced not just seed varieties but entire crops in the
Third World. Just as people's seeds were declared

"primitive" and "inferior" by the Green Revolution ideology,
food crops were declared "marginally inferior" and coarse
grained. Only a biased agricultural science could declare
many nutritious traditional crops inferior. But, the IRRI

strategy was clearly not the best for the rice farmers of

Asia. Variety IR-8, released in 1966 , suffered serious

67

attacks of bacterial blight in 1968-69. m 1970-71 the rice
tungro virus destroyed l R- 8 crops through ^ PhiUppines _

The IR- 2 o which replaced IR - 8 in 1971-72 was bred to be
resistance against bacterial blight and the tungro virus.
By 1973 outbreaks of brown plan hopper and grassy stunt
virus had destroyed IR-20 in most Philippine provinces.
This was superseded by IR-26 in 1974-75 which was attacked
by a new strain of the plant hopper. By 1976, another
variety, IR-36, was introduce which was threatened by new
disease —ragged stunt and witted stunt.

How this policy was implemented in rural areas, can be
studies in the case of Indonesian "Green Revolution"
program. The program was started about twenty years ago.
The Green Revolution in Indonesia is called by BIMAS (Mass
Guidance, 1970) or a principal government rice

intensification program consisting of packages of inputs and
credits. After the decline of BIMAS participants, in 1976
the government launched INMAS (mass intensification), i.e.,

an auxiliary intensification program providing subsidized
credit to former BIMAS participants. The INSUS (special

intensification) was introduced in the 1979/80 season to

encourage farmers to plant simultaneously as a means of

controlling pest infestation.

The quantitative results of the Indonesian the "Green

Revolution" in terms of yield of growth and productivity has

brought Indonesia from the largest rice importer to a

68

situation (by 1985, with seif-sufficiency in paddy crops .

Despite, this achievement, the Green Revolution has
intensified inequalities. „ igh yielding seeds ^
their successful utilization credit

, fertiUzer
, pesticide£

and irrigation - inputs disproportionately available to
wealthy farmers .

2

The Green Revolution also has perpetuated economic
exploitation in rural areas of Java. The exploitation takes
Places in a variety of complex forms of social transitions.
These transitions take place in at least three forms of
social formations: Feudal, ancient, and capitalist social
formations .

3 The first is the transition from ancient to
feudal social formation. Traditionally most Javanese
farmers engaged in the ancient fundamental class process.
Ancient fundamental class process refers to a process where
individuals engage in a type of private appropriation of
surplus labor that unites the production and appropriation
of surplus labor on an individualized basis. This unified
production and appropriation of surplus labor in a single
human being constitutes self-exploitation. Each Javanese

There have been numerous studies conducted to examineand evaluate the Green Revolution both in Indonesia andother countries. See Zubaida Manzoor Ahmad, "The Social andEconomic Implications of the Green Revolution in Asia "
In ternational Labour Review

, Vol. 105, No.l (January 1972')
pp. 11-21. J ' '

See Resnick and Wolf, 1987 on transition from Feudal

124
ia ^ f° rina tion to a Capitalist social formation, pp. 122-

69

farmers had only a limit piece of land k- „
.

P e of land «hich went to meettheir subsistence need or
’ thelr socla lly necessary labor

(SNALT)
, and to pay the ancient subsumed class

payments. Therefore, these farmers en g a g ed in a self-
exploitation, i.e., working longer and harder in order tosurvive and to produce and distribute surplus labor
individually to the subsumed class in the form of payments
(such as taxes, displays, etc.,/ „ ost of them then sold
their only land to landlords or other rich farmers. This
process has created the increase of absolute landlessness in
rural Java. Available population census covering the period
1961, 1971 and 1980, show that about 73% of rural households
had farms (of more than 0.1 hectare) in 1963 where only
about 57% rural households had farms in 1983 (a 16% rise in
landlessness in 20 years,. These landless farmers, then
have been forced to sell their labor-power to rich farmers,
or move to Jakarta to sell their labor-power to industrial
capitalists, creating the problem of urbanization. 5 The
increased urbanization of peasants is a result of the Green
Revolution, a policy which made capital and machinery

?
th sense of appropriation of surplus labor

?
these fanners are considered as engaging in Ancient socialformation, and therefore, they engage in self-exo? oiin the Ancient fundamental class process.

° n

fho
* S * s ° no (1987 > noted that the rate of urbanization inthe last 25 years resulted in an explosive growth in thesize of the cities, many doubling in size every 10-25 years

70

investment cheaper than human labor, leading to a
stantial decline in agricultural labor opportunities. in

1980, an unemployment rate of close to 50% was quoted for
the rural sector, with a labor force that was growing by 1.8
million people per year. The worsening unemployment pushes
the rural labor forced into the urban areas. m the cities
they seek employment of any kind, mainly in the informal
sector (Huesken, 1987) . This is the first case of Javanese
transition, i.e., transition from ancient to capitalist
social formation.

The second form is transition from ancient to feudal
social formation. There are many rich people from big
cities who buy land in rural areas. They can be industrial
capitalists or capitalist subsumed class positions such as
managers, military officers, professors or other government
officials. Because they are not farmers, in Java

especially, much of the land owned by large landowners is

not cultivated by them, they therefore have to rent their

land to landless farmers. A feudal social formation is

represented in these relationships. Some of these farmers

(who rent the landlord's land) must hire other landless

farmers (labors) who sell their labor-power to do

agricultural work. In this case, they then engage in a

capitalist fundamental class process. The farmers then

distribute a portion of surplus-labor to the subsumed

classes, including the landlord, the owner of the land.

71

They are also forced pay for technical assistance, credit,
seeds, fertilizer, and pesticides in the form of credits
financed by the World Bank. The Bank also sends its experts
to Java to assist the facers (as foreign subsumed class) .

The program in Indonesia was done by "command and
subsidization". The forms of the subsidies were: 1) Massive
subsidies on artificial fertilizer prices; 2) subsidized
agricultural credit; 3, state purchase of paddy through the
operation of a floor-price intervention scheme and built in
national buffer stocks; and, 4) increasing quantities of
free or subsidized irrigation water by irrigation
rehabilitation and development schemes financed by foreign
borrowing. The quantitative results of the Indonesian Green
Revolution are surprising. On the one hand, Javanese
peasants now produce twice as much rice as they did in the
late 1960s. Java has made more than an average contribution
in terms of yield of growth compared to other regions of
Indonesia, and therefore plays a major role in Indonesia's
transition from the status of the largest rice importer to
being (by 1985) self-sufficient in paddy crops, on the

other hand, there are several negative, interrelated and

overdetermined impacts, such as the increase of absolute

landlessness, urbanization and the increase of political

domination and repression.

72

3-3 Prnhl^
in this part will look at Development from dialectical

perspectives and demonstrate that the problem of
exploitation, domination, and oppression are interrelated
and overdetermined and are embodied in the concept and
practice of Development. The existence of class processesm Development in the sense the appropriation of surplus
labor, is also related to the existence of cultural
hegemony. The existence of cultural hegemony, on the other
hand also depends upon fundamental class processes. The
political process also has to do with the contradiction
between fundamental class and subsumed class processes.
These economic and political relationships also affect the
conditions of women. Because the perpetuation of
exploitation and oppression of women has to do with the
ideology of patriarchy and positivistic paradigm rooted in
the liberal tradition of Development. Therefore, to

understand the problem of the Third World one can not
essentially one entity as the most important causation of
the problem. How Developmentalism and Modernization is

implemented in the Third World countries, can be looked at
by reconsidering the Green Revolution. The dialectical

perspective and analysis of Developmentalism is shown in the
Figure 1 as follows.

73

IMF
The World Bank

Religious
Institutions Military

Security

Government

Education
Law

Regulations
Mass Media

People
Representation

Capitalists

Managers

Workers

Disabled
Children

Women in
Households

FIGURE 3.1

The Structural Analysis of Developmental ism

74

This Green Revolution agricultural knowledge and
discourse, agricultural technology, AND cultural policy
exist and depend upon the fundamental class process in the
capitalist or feodal social formation in rural Third World
countries. The apparatus of the Green Revolution program
from the local, national and international levels received
the already appropriated surplus labor and in return they
supported the fundamental class process in rural areas. The
farmers distributed a portion of surplus-labor to the
subsumed classes, including the landlord, the owner of the
land. They paid for technical assistance, credits, seeds,
fertilizer, and pesticide credits which were financed by the
World Bank. On the other hand, the fundamental class
process was also depends on political stabilization, the
knowledge of Green Revolution, agricultural technology and
international trade and the policy of the dominant hegemony
of Development. The World Bank sent their experts to Third
World rural areas to assist the farmers (and they received
foreign subsumed class revenue)

, and the paddy seeds were
produced by the IRRI, Los Banos in the Philippines; the

fertilizers and pesticides were produced by the u. s. or

Japanese multinational companies.

The labor farmers then went home, and in their

household they created feudal social relationships with

their family. All these explanations illustrate that from a

dialectical perspective the problem of the Third World

75

creates
appear very complex and interrelated. Development
this structural problem and in return the economic,
political and cultural process in Third World also shapes
the concept of Development. This over-determination between
Development and other economic, political and cultural
processes tales place in a very complex inter-relationship
between certain class relationships and all their conditions
of existence such as gender exploitation, national economic
and Development policy, international trades, political
oppression, cultural hegemony of the World Bank, and the
central capitalist countries and many other things.

3.3.1 Economic Exploitation and Dependency

Despite the existing development efforts, the absolute
number and percentage of Third World people who live in

utter poverty continues to increase. Based on this reality,
I argue that economic poverty is caused by an exploitative

economic system which is perpetuated by, and embodied in

Development. In order to understand the problem of

exploitation within the context of Development, I employ

the Marxian concept of class and exploitation and,

Dependency theories. The following discussion looks at

Development from the perspective of these two critiques,

namely from Marxian political economics and Dependency

theories

.

76

Marxian political economics questions who benefits from
the process of Development in the Third World. Before 1

look at the relationship between Development and economy, I
would first like to discuss the theoretical background of
Marxian theory on class. Resnick and Wolf (1987) defined
class as a subdivision among people according to the
particular positions that they occupy in the class process,
namely some people perform necessary and surplus labor,
while others extract or appropriate surplus labor and
distribute it. The appropriators and distributors of the
surplus labor in the capitalist social formation are called
capitalists. Society is understood as comprising different
class processes, between the appropriators of the surplus
labor (the capitalists) and the producers or appropriated
surplus labor (the workers) . This class process is named as
a "fundamental" class process. The relationship between the

two class positions determine the existence of subsumed

class

.

Class processes in Marxian terms means a process in

which unpaid surplus-labor is pumped out of direct producers

or in Marx's terminology "extracted” or "appropriated" from

the direct producers (laborers) to the rest of society

(Marx, Capital
, Vol. 3, pp. 791-819) . Therefore, the

uniqueness of Marx's theory is in the understanding of class

and its role in the formation of social structure and social

change. Marx in Capital paid most of his attention to

77

analyzing the relationship between the producers of surplus
labor and the appropriates (the fundamental class process)

,

and the relationship between the fundamental class process

’

and the non-class part of life in the distribution of
already appropriated surplus labor (subsumed class process).

The subsumed class refers to persons occupying a
position in the distribution of the already appropriated
surplus labor to the rest of the non-class part of life,
such as state, managers, distributors, church, armies,
polices, research and development, mass media, and others.
Unlike the fundamental class process, the subsumed class
controls neither the production nor appropriation of surplus
labor or its products. Rather, it refers to the

distribution of already appropriated surplus labor or its

products. The interaction between the fundamental class
process and the subsumed class processes occurs within any

particular social formation. The conditions of the

existence of fundamental class processes requires a subsumed

class process to exist and vice versa. Within the

industrial capitalist enterprise, for example, all occupants

of the subsumed class positions of merchant obtain

distributed shares of surplus value. Their paychecks all

come from the same source: The capitalist's appropriation of

surplus value. On the other hand, the fundamental class

process also depends on how this subsumed class position

(merchants) market their products. The over-determination

78

between the fundamental class process and subsumed class
processes implies that both are contradictory and constantly
changing. These contradictions and changes are also implied
among the subsumed classes. Each of the subsumed classes
competes against each other to get more of the already
appropriated surplus value.

Wolf and Resnick
(1979

) provide a theory of the
transition from non capitalism to capitalism. For them,
transition from a non-capitalist to a capitalist society
takes place as a consequence of complex contradictions
between certain class relations and their economic,
political and cultural conditions of existence. No one of
these conditions of existence is any more essential then
another.

If Marxian political economy looks at the class
relationship between the producers of surplus value and
appropriators of surplus value and the subsumed class who
are part of the distribution of surplus value, the

Dependency theorists look more into the macro-relationship
between Development and underdevelopment both between the

dominant countries (centers) and the Third World

(periphery)
, and between the elite and the poor within the

peripheries. This school of development theorists includes

79

^^ d re Gundre Frank mq7 t\ r* •>rank (1973), celco Furtado (1973), Samir Amin
(1971), and Cardoso and Faletto

(1979)
.6

Dependency theorists focus upon the relationship both
between and within societies in regard to social, cultural,
political and economic structures. The assumption of this
theory is that Development and underdevelopment are related
concepts within and between societies. The underdevelopment
of a region or a society is seen as a process which is
linked to the development of another region often outside
that region or society. The problem of Third World
countries is not rooted in their traditional values and
attitudes; it is a dialectical process, where the condition
of the less developed region are caused by the activities of
rich countries. Dependency prevents the Third World
countries from ever being able to achieve or 'take-off' into
sustained capitalist Development. Their dependent status
rules out the possibility of autonomous accumulation of
capital on the basis of a national bourgeois in the epoch of

imperialism. In considering the relations of dependency

fvno
DePende

.

nc Y theory is based on a hypothesis that thetype of economic relationship established between thedominant and the dominated countries, conditions the socialstructure of the latter. For them, the penetration ofcapitalism leads to economic concentration, market
monopolization, and the domination of the multinational
C

?
r

??
ratl ° nS achieved at the expense of the impoverishmentof the masses. See Roxborough, Theories of Underdevelonmpn i-

.

London: McMillan 1985; Cardoso and Faletto, Dependency andDevelopment —in Latin America . Berkeley: University
California Press, 1979; also Amin. S. Unequal Develonmpn t
New York: Monthly Review Press. 1976.

80

between countries, it is not necessary that the rich country
should physically dominate the poor as has happened in
classic imperialism. It is enough that the leaders or the
elite of the poor countries, "lumpen-bourgeois," hold
attitudes, values, interests consistent with those in the
rich countries (Frank, 1972) . The process whereby the
metropolis dominates the countryside within the country is
identical to that which occurs between countries.

In Indonesia, for instance, US $2.71 were siphoned off
for every single US dollar's worth of direct foreign capital
investment made during the period 1970-77 (Arif and Sasono,

1981, p . 155) . And, in 1979 North American companies alone
made $12.7 thousand million profit in the Third World and

shifted it to the United States. In addition, many of the

local rich in the Third World transfer their money to banks

in the prosperous countries. The International Monetary

Fund is a bank in which all countries of the world are

represented, but in which the rich capitalist countries have

the final say. To obtain help from the IMF, a government

must first arrange its finances in such a way as to make

sure that it can pay off its debts and is able to contract

new loans and to order goods from the rich countries, all of

which greatly benefit foreign bank and foreign business.

The great majority of the population is made to suffer due

to these arrangements, in as much as their wages are frozen

81

and money for social servicpc; an j - . , . .services and food subsidies are
abolished (Kruijer, 1987, p.100).

3 . 3.2 Cultural and Political Hegemony inDevelopmental ism

Modernization is the best example of how the dominant
hegemony works. Modernization creates new ideological
"terrain, " with cultural and political influence through the
creation of a systemic and structured discourse, and
sophisticated propaganda to replace the ideology, culture
and politics of the subordinated people. Religion,

education and other institutions have been used by the
Development "apparatus" to mystify the power relationships,
public things and events, and to induce the oppressed to
consent to their own exploitation and daily misery. As

hegemony, Modernization creates a concept of reality which

is defused throughout society in all its institutional and

privately manifested, informing all tastes, morality,

customs, religious and political principles, and social

relations, particularly in their intellectual and moral

connotation. Religious institutions have had a very

important role in hegemonizing and disseminating

Developmentalism and Modernization in the Third World where

religions still have a strong influence in the society.

Religious Modernization among Moslems in Indonesia, mostly

sponsored by Western educated Moslem scholars, for example,

produced the discourse on: The role of religion in

82

Development; "secul
This

arization"
; and "modern" theology,

process systematically destroyed traditional religious
practice and created new religious interpretation which is
appropriate only to Development and Moderni Z ation. in this

ay the dream to achieve high mass consumption (Rostow)
within an achieving society (capitalist society)
(McClelland) becomes an "opium" of the poor people in
developing countries. The cultural impact of this hegemony,
is that people in the Third World have lost their
traditional and religious beliefs such as egalitarianistic
and socialistic ways of life.

As I argued before, Development is basically a "new
brand" of capitalism which is the most powerful hegemony in
the modern history of the Third World. Mass persuasion

includes the kind of education provided in schools, but also
by media - the press, radio and TV - and by all sorts of

institutions, for example the church and other religious

institutions. And, we must not ignore the fact that society

itself is a kind of school. The prevalent ideas (usually

those of the ruling class) are stamped upon the daily

production process. in their work, people act out such

ideas as the value of competition, the struggle for

existence, efficiency. (Kruijer, 1987, p.89).

There are several vehicles which carry and disseminate

the ideology of Development in the Third World. The first

vehicle is the use of US influence on economic policy and

83

who were
planning. The team of US social scientists
defining the -new development apparatus, knew very well
that some of USAID's most effective work had been done in
countries where the US was influential in economic policy
and planning. According to them, the planning process
provide an opportunity to agree on a strategy for

Development," with all the implications for goals,
priorities, and choice among alternative courses.

The second vehicle was the training of the Third
leaders as a means to disseminate Development. The

US team proposed that the US government provide Third World
leaders with training and observational trips abroad
especially to the US. Even they knew that this might give
the leadership exaggerated prestige which would cut them
off from the rank and file, e.g., when student leaders are
sent off for training or observation tours which detach them
from students and student concerns and make them part of the

establishment", this strategy was favored by US policy.

This strategy was based on the experience of the role of

students in destroying the nationalist government in

Indonesia 1966. 7

The role of US universities and Indonesian
technocrats in the processes of economic, political andideological change and Development in Indonesia in the 1960shad been explored by several researchers. See David Ransom"The Berkeley Mafia" in Ramparts . No. 9, (1970). See RexMortimer, (Ed.), Showcase State : The Illusion of Indonesia's
'Accelerat ed Modernization' (Sydney: Angus and Robertson,
1973). See also William Liddle, "Modernizing Indonesian
Politics" in William Liddle (Ed.). Political Participation

84

The third vehicle was to use religions for distributing
the idea of participation and Development, studies have
been conducted to shape the role of religion in development
in the Third World. They knew that throughout the Third
World religion remained a vital force, significantly
informing peoples' value and behavior. Their main concern
and question was: can the process of social, cultural and
physiological dislocation associated with Modernization be
made less painful by providing ways whereby people may
understand and interpret this process in term of their
established religious beliefs? since that time, many
studies have been conducted, dedicated to understand the

role of religion in Development. Secularization and

Modernization of religion became the official language among
religious leaders in the Third World.

The fourth vehicle was to use the training and research

function of American University personnel working abroad

with USAID. Over the years they had contracted quite a

number of them for these purposes. They suggested that

USAID recruit persons carefully and disassociate itself as

completely as possible from the US government (or at least

should permit the professors to dissociate themselves) . The

main reason for disassociation of professors was to increase

their credibility with students in the Third World. This

in Modern Indonesia (Monograph Series No. 19., New Heaven:
Yale University Southeast Asian Studies, 1973).

85

proposal was made because of their deep understanding that
students do not like to be manipulated, and in the Third
World, they do not at all relish the thought of being
manipulated by anyone considered to be an agent of the
united States government. Correspondingly, many capable
American social scientists were reluctant to work abroad if
they were made to feel that they would be "instruments" in
the implementation of a "country program" (Millikan and
Rostow, 1957)

.

The last suggestion was to use the US churchmen who
wanted to serve in the Third World. According to the team
of social scientists, traditionally, most of US churchmen

overseas had been missionaries primarily committed to

inculcation of Christian belief. The members of the team

believed that, if the churchmen could provide assurance of

compatibility of purpose between their activities and those

of the US government, if some mechanism for coordination of

efforts could be devised, and if the churchmen could meet

suitable performance criteria, then it would seem

appropriate to provide churches and church related groups

with direct financial and technical support for specific

endeavors

.

The cultural invasion of Development and Modernization

was also helped by international financial aid, such as the

World Bank and the IMF. Hayter (1985) has noted that there

are some basic tenets of the Bank philosophy which have been

86

consistent throughout its history over the last ten years.
These are: Support for reliance on market forces and private
sector; encouragement of foreign private investment and good
treatment of existing foreign investments; support for the
principle of free trade and comparative advantages; aversion
to the use of controls of prices, imports and movements of
capital; aversion to subsidies and support for the principle
of full cost recovery on the projects it finances and public
investments in general; support for financial stabilization
policies to be achieved by the variety of the IMF programs,
including overall reduction demand and devaluation; and, the
requirement that debts be serviced and repaid (Hayter, 1985

,

p.lll). The Bank of course opposed the public ownership of
land and welcomed the termination of land reform programs
when this occurred. The Banks puts more emphasis on

production that it does on income distribution. The Bank is

also biased against production of food for local

consumption. Clearly the Bank favors the integration of

rural producers into national and international markets, in

ways which parallel its advocacy of the greater integration

of Third World countries into the world market, and which

carry similar or even greater dangers of increased

dependency and precariousness in their livelihood (Hayter,

1985, pp. 155-157)

.

Projects in agriculture are in line with the interests

of the increasingly powerful and expanding agribusiness

87

flrmS WhiCh SUPPly the in Puts Of fertilizer and improved
seeds used in Green Revolution projects. They are also

, of
course, a means of helping to secure continued supplies of
agricultural commodities for consumption in the West
(Hayter, 1985, p.243). Until the 1970s, the Bank went no
further than the so called 'trickle down' theory; economic
growth would automatically produce benefits for the poor,
which would trickle down to them from the rich. Growth is
supposed to be possible once stabilization has been achieved
under IMF-type programs, so even growth was, and still is, a
secondary objective (Hayter, 1985, p.228). When the program
did not work, Robert McNamara, the President of the World
Bank at the time launched the "basic human necessity"
program. This new World Bank's strategy of rural

development and income distribution was largely rhetorical.
It appears to have addressed the social-democratic

consciences of the practitioners of the businesses of rural

development, and to defuse the radical critics of the

practice of Development. Its logic is to intensify the

'compulsive involvement' of small standing commitment to

liberal trade and exchange policies, by arguing that these

promote the welfare of the worst off. it finances, on a

greatly extended scale, a continuation of the various forms

development undertaken, with more or less success

by colonial government. It also serves other purposes

namely, providing employment to experts, or markets for

88

subordinating

agro-industrial firms

extending networks of

P-44) .

rural producers to the requirements
/ enriching the better off, and

political patronage (Hayter, 1981
,

of

Development aid is often based on the maintenance of
the status quo. It is kind of umbilical cord, that ties the
underdeveloped countries to the economies of the rich, a- jor part of the so-called aid is used by Third World
governments to service loans from banks in the rich
countries. Another part is given by the donor countries to
help their own exports and to support their own businesses
that are invested in the Third World. Development Aid is
used to assist commercial exporters to buy adequate supplies
of raw materials, and to counter subversion (Kruijer, 1987

,

p . 116) .

3.3.3 Knowledge/Power Domination in Development

In order to understand the discourse of Development and
how it has shaped socio-political and economic system in the
Third World. I will next use Foucault's concept of

discourse analysis. Foucault, in the late 1960s and the

1970s
, contributed to critical shifts in ways of considering

how meanings are constructed. His work on discourse

analysis has had radical implications, not only for the

disciplines of the humanities, literary studies and the

human sciences, but for all knowledge. His thoughts provide

89

means to begin theoretin^iy Theoretical inquiry of the discourse of
domination in the Third Wold. Knowledge is not something
that can exist apart from power relations. According to
him, the knowledge relation is a power relation. Knowledge
IS the currency with which state agencies, multinational
corporations, universi t i ^<5

' and ot her formal organizations
advance capitalist society.

Knowledge of Development and Modernization for example,
does not represent merely a desire to know, but an intention
to control and to dominate. Discourse of development is
social and political. The statement of Development, the
words of Development, and the meaning of the Development,
depend on the dominant hegemonic power at local, regional
and global levels, since the discourse of Development
dominates the Third World, it has become the only legitimate
form of knowledge, economics, politics and culture.

Therefore the discourse of Development illegitimate other
forms of non-positivistic ways of knowing, such as

traditional ways of agriculture replacing them with modern
types of agriculture. It destroys non-capitalistic social

formation. The collaborative works "gotong royong"

tradition in Java has been replaced by capitalism and

industrialization. Finally it destroys other forms of

political process and replaces them with the political

Modernization doctrine which has become the dominant idea of

political Development in the Third World, this demonstrates

90

the interconnected

ideological - that

of Development.

relationships - intellectual, political,
constitute integral part of the discourse

The knowledge of Development which is produced by the
dominant Western countries and sent to Third World people is
not neutral knowledge. it is not only based on Western
ideology but also on the desire to control. Knowledge
relations do not represent merely a desire to know, but an
intention to control. it is a procedure for the scientific
management of populations in the power/knowledge ruling
formations of the modern social order. Mueller (1987)
analyses the relationships between the discourse of
Development and capitalism.

Development agency procedures tie peasants andprofessionals together and tie them as apower/JcnQwiedge couplet into a social organizationwhich, as we trace its articulations andconjunctions
, we see is part of the rulinq- la ^° ns of the ca Pitalist world order.(Mueller, 1987, p.12)

The process of Development is a set of practices which
are controlled by First World institutions. A relation
between the First and Third Worlds is established whereby
the Third World is divided in terms of lacks which First

World Technology and professional expertise can meet. This

is relation of imperialism (Mueller, 1987)

.

91

3.3.4 Gender Issues and Domination in Developmental^
Developmental ism also produces the perpetuation of the

oppression of women in the Third World, women in
Development (WID) as part of the mainstream of
Developmental ism is designed to pay more attention to
driving women to participate in Development, and does not
question the inequalities and discriminations manifested by
gender. Therefore the mainstream WID programs have resulted
in more regulation and cooptation of women in the Third
World, than liberation, without addressing gender issues,
any women's program and development efforts will fail to
address the main issues of women. 8

Several studies have been conducted on women's issues
and problems in the Third World. Some researchers focused
on the political and economic perspectives and employed
class analysis to understand the marginalization,

subordination, violence and oppression of women in the Third
World (Stamp, 1989; Boserup, 1970). other researchers use
alternative frameworks to understand women's role and issues
in the Third World, such as frameworks of discourse and

Cender, contrary to sex refers to the "behaviordifferences between women and men that are sociallyconstructed - created by men and women themselves; thereforethey are matter of culture." Gender roles have createdinequalities manifest in exploitation, subordination
stereotyping, violence and double burden of women in'privateand pubiic sphere (Elizabeth Eviota, The Political Economy
o f Gender

, London: Zed Books, 1992, p.4). Also see, AnnOakley, Sex, Gender and Society (New York: Harper and Row.197 2) •

92

knowledge production (Mueller, 1987,; of cultural donation
related to natural and environmental issues (Shiva, 1989);
as well as many other feminist perspectives.

But fsw of them a<= -far- T .
1 as tar as 1 know, really look at

women's issues using a dialectical or overdeterminist
analysis. Women's problems in the Third World are not
simple, therefore, we need a comprehensive approach. This
study proposes to look at women's issues in the Third World,
by employing a dialectical perspective. The reasons of
employing a dialectical, or over-determinism approach, to
examine women's issues is to avoid over simplification in
understanding women's problems and to avoid an essentialist
and reductionist approach, what I mean by dialectic in this
context is that the problem of women in the Third World can
not be understood only by and through one perspective of
analysis such as class or economic analysis, but requires

inter-related and over-determined analysis of political

economy, cultural domination, political oppression, gender
inequalities and natural destruction.

To understand the domination of women in the Third

World this chapter focuses on "Women in Development"

(WID). 9 The reason of positing "WID" as the target of

9 The concept of WID become the policy of USAID. SeeUSAID. A . I . D

.

—Policy Paper: Women in Development . Washingt
D.C., Office of Women in Development. Also see Patricia
Maguire, Women in Development: An Alternative Analysis
(Amherst: Center For International Education, 1987)

.

on

93

analysis is based on the assumption that one can not
understand Third World wo»e» issues, without considering the
WID agenda. Looking at women's issues in Development by
using dialectical perspectives, means using political,
economical

, social and natural analysis to look at
development. In other words, this study looks at women's
issues in the context of Development from several lenses,
using for example Marxian economic class analysis,
Foucauldian power and discourse analysis, Gramscian cultural
and political hegemonic analysis and Eco-feminism and other
feminists analysis. These analyses, do not materialize
independently, but are inter-related.

The focus of this section is women's domination and its
relations to the concept of WID .

10 it is assumed that WID
is a part of "Developmentalism. " while Development has
become ''a new religion" for millions of people in the Third
World nations, WID also has become "the only" official
policy dealing with women in most of the Third World

nations. This policy also gives promise to millions of

10 As an alternative to WID, many NGO activists
GAD ° r Gender and Development. GAD concentratesn the gender relations between men and women instead offocusing only on women. See Julia Mosse, Half the Wold Half

a
,

Change; An Introduction t o Gender and De^Tnn^Pnf .

Oxfam, 1993). Many training manuals and books have beenimplemented based on GAD. See the Canadian Council forInternational Co-operation and MATCH, Two Halves Make aWhole

;

—Balancing Gender Re lations in Development . Ottawa:
1991. See also Rani Parker, Another Point of View: A Manual
on Gender Analy sis Training f or Grassroots Workers. New
York: Unifem, 1993.

94

women in the Third World. WID started in the early
when there was increasing emphasis placed on the role of
women in international economic development. The discourse
of WID started when the US government announced the Percy
Amendment to the 1973 Foreign Assistance Act which called
particular attention to women in international Development
programs. This u.s amendment affected the United Nations in

when they declared the Decade for Women (1976-85) . The
WID office of the Agency for International Development (AID)
was also created in 1974, and since that time there has been
a lot of knowledge, policies, resources and information
created and imported into the lives of millions of women in
the Third World nations. WID was the answer to the

critiques of Developmental ism when they were accused of

having neglected women in the process of Development.

How has Developmental ism, especially the Green

Revolution, perpetuated the oppressed role/position of women

in the Third World? Several studies disclose that women in

rural areas became victims of the Green Revolution. In

Java, for example, traditionally women had important roles

in food production, especially during harvesting.

Hsrvssting as the most labor-intensive of all agricultural

activities, demanded large supplies of labor at concentrated

period of time. Most women, particularly in the poorer

households, supported the family by hiring themselves out

for harvesting and other agricultural works. Several

95

studies reported that, generally, in the poorest households,
women made the greatest relative contribution to
subsistence, and their contribution was most explicitly
recognized by all members of the family. Women's roles were
crucial to rice production, not only in terms of hours
worked, but also in terms of the intensity and timing of
periods of peak activity. But, since the Green Revolution,
new types of paddy and new technology introduced by the
program, have been systematically adopted they have replaced
women's role and work in rural areas of Java. Although the
total labor inputs per hectare were higher for women than
men, the program replaced women's role by technology which
is controlled by men. 11

Many Marxian analyses of women's position focus their

analysis on the position of women related more to the

economic system, rather than focusing on gender

relationships between women to men. First women are

considered as part of the working class, by analyzing this

relationships they consistently place women in relation to

men under worker's relation to capital. I will again use

the Green Revolution program as a case study to explain this

approach.

The introduction of a cash economy, and the pursuit of

individual security through accumulation of material wealth

11 See Chapter 6 in Vandana Shiva, Staving Alive
(London: Zed Books, 1989) .

96

promoted by the Green Revolution has been channeled through
men. The general pattern of the program was to assist
farming families through the -head of the household'
classified as a man, even in cases where he is not
Physically present in the household. it is relatively rare
for females to be included in rice production training,
although the fact demonstrates that much of the labor input
in rice production is contributed by females. Women were
often responsible for the care of pigs and chickens in the
backyard, but they were not recognized as livestock raisers.
Although it is a well known fact that women participated
actively in decisions affecting the farm, and were almost
always in charge of marketing farm products, they have never
been a deliberate target for the Green Revolution programs.
Through Green Revolution, Javanese (male) farmers entered
into the capitalist mode of production, and this

relationship affected their relationships to their wives.

The landless farmers, which were the majority of Javanese

farmers, sold their labor-power to the capitalist farmer.

In this capitalist fundamental class relationship process,

the land owners or the capitalist farmers appropriated the

surplus labor and distributed a portion of the surplus

labor to other subsumed classes such as the state (taxes)

,

bankers, landlords etc. The landless farmers then went home

and gave a part of their wage to their wives. The

relationship between landless farmers and women takes place

97

in the feudalists node of production, namely, in other
words, the landless fanners buy women to serve their family.

Other affects on women resulting from the capitalist
relations in rural areas was the removal of their right to
land in rural Third World countries. Boserup (19 70)

explains, that in south Asia, colonial and post colonial
administration has apparently transferred women's land
rights to men in a similar way observed in Africa. Among
matrilineal clans in colonial Malaya, for example, much land
was traditionally passed down from mother to daughter.

Even after WID was introduced, rural women in the Third
World countries were trapped by the international capitalist
world. Mies (1986) suggests that Women in Development must
be seen as one component in a complex and hierarchial

division of labor organizing international labor, commodity,
and capital markets in the capitalist world order. 12 Here

women are assumed to have a reproductive role in the working

class. The existence of the fundamental class process in

the capitalist mode of production also requires a supply of

cheap labor power. In this context, therefore, Women in

Development mobilizes women in the capitalist rural agrarian

and international food market and production. Finally, the

problem of women exploitation in the Third World does not

stand by itself. It is interrelated with other political,

Maria Mies, Patriarchy and Accumulation on a World
Scale: Women in the International Division of Labor .

London: Zed Books, 1989.

98

cultural and psychological problem. This rebinds me of what
Mao Tse-tung says about African women . He says that the
African women carries six mountains on her back: The first
and the second are her oppression by neo-colonialism and
traditional structures, the third is her backwardness, the
fourth is a man, the fifth is the color of her race, and the
sixth, not the least important, is herself. Women suffer by
their own negative self-image, from centuries of
internalizing the ideologies of patriarchy and gender
hierarchy

.

The wide application of WID in the Third World
countries, indicates the domination of the Western paradigm
of Development, i.e., Modernization. "WID" as part of

Development, is able to create a concept of reality for
women which is defused throughout society in all its

institutional and private manifestations. WID in the

context of Development, then is used as a vehicle to

disseminate capitalist hegemony into the broader society in

the Third World. Modernization stresses the important role

of the family, in disseminating capitalist hegemony. The

family is located in a set of social, political, economic,

and cultural relations comprising the capitalist world

order.

WID as a form of knowledge about Third World women,

also has been created through the social organization of

Development discourse as part of the project to bring new

99

regions and populations under the rule of advanced
capitalist disciplines. In this context, „ e can see
knowledge and discourse as tools of domination. The WID
discourse and knowledge of women cannot be divorced from the
power to change the destiny of millions of women. The
notion of functionalism and positivism in WID make it
possible for WID programs to dominate and demolish the
possibility of women's ways of knowing. Education, both
formal and non-formal has been "controlled" by the dominant
forms of knowledge to shape people's consciousness, wid as
a new knowledge appears to be a powerful discourse. Mueller
(1987) identified this knowledge relations between
development professionals in the West and women in the Third
World as an imperialism relationship. 13

3.3.5 Environmental Destruction and Developmentalism

The anti-nature character of development creates

environmental problems for people in the Third World. This

analysis will focus on agricultural Development and the

resulting destruction of the eco-environmental system in the

Third World. The problem of environmental destruction in

the Third World rural areas is rooted in agricultural

industrialization. It is a progressive force which

13 See Mueller, "Peasants and Professionals: The
Production of Knowledge about in the Third World," a paper
presented to the Meeting of the Association for Women in
Development, Washington, D.C., April, 1987.

100

resources and permitted a
harnessed technology to natural

reduced dependence on agriculture. By following the logic
of industrialization, agricultural Development especially
the Green Revolution was practiced as a linear process in
which shifting field cultivation, labor using and capital
saving methods made way for permanent field cultivation and,
through the stimulus of accelerating population, led to a

feed back effect from industry. Crop research, pesticides,
fertilizers, mechanization, roads and credit facilities all
helped to develop an increasing labor saving, capital

intensive agriculture.

The new seeds of this type of agricultural industry are

highly venerable to pests, and therefore they require a

heavy use of pesticides to ensure "pest control" and "plant

protection." Pesticides, far from controlling pests, are

actually prescriptions fostering them, and because they

create new mutants and increase vulnerability to old ones,

they expose plants to ever new hazards. But actually, the

war with pests is unnecessary. Local people for years have

known that the most effective pest control mechanism is to

build into the ecology of crops, partly by ensuring balanced

Pes t-predator relationships through crop diversity and

partly by building up resistance in plants. Seeds and

chemicals have been the two most important inputs for the

Green Revolution. With the biotechnology revolution, these

inputs will become fully integrated, as multinational

101

chemical companies start taking over the business
breeding and entire university research programs.

Of plant

In Java
for example, over a seven year period, average hectare
chemical fertilizer use rose 50%, while per hectare
pesticide application more than doubled. These inputs on
the one hand have tremendously destroyed the ecosystem of

/

the environment in the Third World rural

other hand created chemical and pesticide
Third World rural areas. 14

areas, and on the

dependency in the

14 See S. Adiwibowo and Agung Riyadi, "Dampak Ekologi
dan Sosial Economy Revolusi Hijau: Kasus Pedesaan Pulau
Java" (Ecological and Social Economic Impact of Green
Revolution: The Case of Rural Java) (Jakarta: Komphalindo,
1993).

102

CHAPTER 4

the origin and evolution of the ngo movement
IN INDONESIA

^ 1 Xnd onesia in thp 1990 c;

Before the team began this study, a meeting had been
held to discuss the historical context of our research
project. A member of the team prepared a paper analyzing
contemporary Indonesia. The following description of the
context of Indonesia in the 1990s is based on this
discussion. Although this study concentrated on Java and
was conducted by NGO activists in only four big cities -
Jakarta, Bandung, Yogjakarta, Surakarta and Salatiga in
central Java - the context discussed in this study is about
a ll of Indonesia.

Indonesia, a country located in the South East Asia,
stretching 3500 miles from Aceh in the west to Irian Java in
the East. In the 1990s it has a population of some 185

million people, making it the fourth most populous country
in the world. Indonesia proclaimed its independence on

August 17, 1945, after the Japanese occupation of 3 years.

The Japanese took over the country from the Dutch, who had

colonized Indonesia for more than 350 years. Sukarno, the

first president ruled the country until 1967. This study

was done during the Suharto government, a government that

started its rule in 1967 after a bloody coup. In October

1965, soldiers led by General Suharto seized power after an

abortive coup by the Left . Around 700
_ 000 died ^ ^

200,000 political activists were imprisoned. The re has been
isagreement among scholars as to who was behind the coup.

Harold Crouch insists that the army leaders of the coup
originated from among middle-levels officer in Jakarta, and
that Aidit (leader of Indonesian Communist Party) was
directly involved after the plot had been hatched. On the
other hand, Anderson and McVey (1971) are among those
researchers who consider that the pkt „one fki had no reason to be
involved in the coup. 1

The New order government since 1967, has introduced
open door policy by inviting foreign capital into Indonesia
and applying the Western growth model of development. It is
translated in Indonesian as REPELITA. The IMF from the very
beginning supported the government by organizing Western
Block creditors and establishing its office in Jakarta in
early 1967. The World Bank followed the IMF and helped
Indonesia by strengthening economic links 'with the non-
Communist world'. 3 In short, the West has helped in

preparing a five-year development plan and in formulating

Analv.^ oil and Ruth McVey- " A Preliminary
Corieft

1

?
the October I, 1965, Coup in Indonesia," IthacaCornell University, Modern Indonesia Project No. 52, 1971 ?

Brash' Ltd^is”?.’
™In *°"e°ian Trag ed y , Singapore: Graham

T ,

3 Bulletin of Ind onesian Economic Studies . CanberraVol.x, no. 2, July 1974.

104

he annual national budget. US universities and inConesian
technocrats have also played a very important role in
setting the foundations of the process of economic,
political and ideological change and Development in
Indonesia since the l 96 0s. within this historical context
the Indonesian NGO movement was horn, it was basically a
New order phenomenon, i.e., a new type of organization born
only during the early years of the military 'new order'
government. In fact some of the first generation NGO
activists were involved in the 1966 cfn^nfiybb student movements to
overthrow the old order of Sukarno's government.

Since the New Order government came to power, there
have been two tendencies in term of development: First,
Indonesia has moved towards a market oriented economy,
marked by deregulation and privatization in

industrialization and trade; second, rural development
policy has followed the Green Revolution approach. in urban
development, economic liberalization programs, characterized
by the heavy inflow of foreign investments have resulted in
a 7.25% economic growth in 1990. But Indonesian workers are
the lowest paid in Southeast Asia. The government claims
that manufacturing workers Jakarta and the rest of West Java
receive the minimum wage, as socially necessary labor time
(snalt) of about Rp 2100 (US $1.10) a day. m practice over
80% of the workers in Tanggerang (an industrial region near

105

by). 4 Groups which are the most disadvantaged by
acceierated urban development are factory workers,
particularly women and children. Besides getting very low
wages and being made to work very long hours in order to
fulfill quotas, the workers are not allowed to unionize.
The government actively promotes cheap labor in order to
attract foreign investment. So deregulation and
privatization based on a system of exploitation which offers
cheap labor to be exploited. ^ The result of the influx of
foreign investment has led also to an increase in land
acquisition for development project, tourist resorts, and
the infiltration in to agricultural land and forests by
private industries.

In order to prevent mass resistance in the face of
increased marginalization —an impact of industrialization

Budiman, Arief. "Stabilitas Politik dan Pertumbuhanekonomi (Political Stability and Economic Growth) in INFIDPembanqunan di Indone sia ; Memandana d, r i si si l.ln
ID

'

(Indonesian Development: From Another Perspective) Jakarta-Yayasan Obor Indonesian, 1993. A study conducted by
Jakarta ‘

Indrasan Tj andradiningsih also showed the rate ofexploitation, by pressing wages below the official minimum
•v

t
o

nda
f

d Indonesia ‘ see Tjandraningsih, I. "BuruhPabrik Sepatu di Tanggerang" (Shoe Factory Workers inTanggerang) in INFID ibid.
, pp. 161-172.

5 Resnick and Wolf, (1987) defined exploitation as aprocess where some people perform necessary and surpluslabor, whiie others extract or appropriate surplus labor anddistribute it. In Marxian terms this means a process inwhich unpaid surplus-labor is pumped out of direct producersor in other Marx's usages, "extracted" or "appropriated"
from the direct producers (laborers) to the rest of societywhich is called the subsumed class. See also Marx Caoital
Vol.3, pp. 791-819. ‘

106

- the Indonesian government installed sophisticated
political, ideological and cultural control mechanisms.
First, they implemented what is called the "floating mass
policy". it bans all mass organizations at village level
(formerly democratically elected village heads, and replaces
them by assigning military men to civilian duties to
complement the existing sub-district (kecamatan) and village
level military units; by establishing Village Unit
Cooperatives as the only allowed cooperatives operating in
sub-districts; and, new regulations on village government
since 1979 trying to replace traditional village councils
with government-controlled institutions (Sasono, 1987).

Second, they established the cultural hegemony of
development which creates new ideological terrain, with
cultural and political influence, through the structuring of
discourse and sophisticated propaganda to replace the
ideology, culture and politic of the subordinate people.

Religion, and education, as well as other institutions have
been used by the Development "apparatus" to mystify the
power relationships and public events, and to induce the

oppressed to consent to their own exploitation and daily

misery. Mass persuasion includes the kind of education

provided in schools, but also by controlled media - the

press, radio and TV - and by all sorts of institutions, for

example the church and other religious institutions.

107

Religious institutions, particular! v Toi' particularly Islam in Indonesia
has been used as vehicle to Modernization and development.
ReUgious Modernization among Moslems in Indonesia, mostly
sponsored by Western educated Moslem scholars, for example,
produced, as stated earlier, the discourse of: The role of
religion in Development: "secularization:" and "modern-
theology. This process systematically destroyed traditional
religious practice and created new religious interpretation
which is appropriate only to Modernization. The cultural
impact of this hegemony, is that people in the Third World
have lost their traditional and religious beliefs such as
those promoting egalitarianistic and socialistic ways of
life

.

A third means for the government to prevent mass
resistance was through knowledge/power domination. Knowledge
connected to development which is produced by the state for
the civil society is not neutral knowledge. it is a

procedure for the scientific management of populations in

the power/knowledge ruling formations of the modern social

order. 6 The process of development is a set of practices

which are controlled by the State. A relation between the

state and the people is established whereby the people is

divided in terms of 'lacks' which the state expertise can

meet

.

6 Mueller, 1987

108

In Indonesia, knowledge or "pembangunan, " does not
represent merely a desire to know, but an intention to
control and to dominate. Discourse of pembangunan social
and political. The words and their meaning depend on the
dominant hegemonic power at local and national levels. it
has become the only legitimate form of knowledge, economics,
politics and culture process. Therefore the discourse of
development illegitimatizes other forms ways of knowing,
such as traditional ways of agriculture which have been
replaced by the Green Revolution. it destroys non-
capitalistic social formations. Finally it destroys other
forms of political process and replaces them with the
political Modernization doctrine, this demonstrate the
interconnected nature of relationships — intellectual,

political, ideological —that constitute an integral part
of the discourse of Development. In this kind of political
environment NGO movement have to survive and to struggle.

4 * 2 The Indonesian NGO Mo vement: Origin and History

In Indonesia, nongovernmental organizations (NGOs) are

called Lembaga Swadaya Pengembang Masyarakat (LSPMs) or

Promoter Organizations for Self-Reliance that try to respond

to the multiple needs of the grassroot sector (and that of

its organizations) with the support of international

development cooperation institutions or funding agencies.

There are three organizational forms: The LPSM (NGOs or

109

PVOs)
, the LSMs (indigenous

the international agencies

or funding agencies)

.

grassroots organizations) and

(international NGOs, solidarity

The reason for using the term LPSM or LSM instead of
using term NGOs in Indonesia is for the tactical reason of
avoiding "the anti-government" impression of the NGO
terminology because of its negative implications regarding
their relationship with a "sensitive" government. The term
NGO, which is translated as "organisasi non pemerintah"
(non-government)

, it was argued, could easily be perceived
as "anti-government" implicating them as rivals to the
government in the development process, since "organisasi
non pemerintah" or NGO bears an "anti-governmental"

connotation, at least placing NGO in a dichotomy position
vis a vis government, so, LPSM (Promoter organization of

self-reliance) and LSM (Community self-reliance

organization) are used (Betts, 1987). The use of the term

LPSM also conveys the sense of the popular self-

determination they seek.

The term NGO in reference to the community for self

reliance organization (LSM) in Indonesia indicates that non

governmental organizations (NGOs) are any of those

organizations which are not part of a government and which

have not been established as a result of an agreement

between governments. But NGOs or LSM have been understood

as nongovernmental "development" organization. The term of

110

"development" is important in order to avoid the use of the
term for other types of organizations such as research
institutions, professional associations, boyscouts, chambers
of commerce, youth organisations, religious institutions,
tourist bodies, or political parties which also have "non-
governmental" characters.

The LSM are formal organizations, and as such, they
emerge when a group of people organize themselves into a
social unit that is established with the explicit objective
of achieving certain ends, and formulate rules to govern the
relations among the members of the organization and the
duties of each member. Though the NGOs are called by
different names, all share some main characteristics: They
are formed by individuals who do not always receive payment
for their duties, they are a private, non-profit

institution, and operate within a legal framework. They
work through development projects (programs) that benefit
people other than their own members and their financing

comes from sources outside the organization. Though many
NGOs have programs on economic development and cooperative

movement, they are not economic organizations. Another main

characteristic is that the NGOs' commitment to the popular

sectors is articulated through their emphasis on popular

participation and through the provision of support and

professional services for the autonomous organization of

those popular sectors with which they work. Their ideology

111

is mainly based on the idea of learning together, rather
than the mere transfer of Knowledge or any other traditional
form of technical support from above.

The goals of NGOs, as opposed to those of other non-
government organizations, are almost always related to the
problems of development, that is, to problems surrounding
the economic, social, and cultural order of a country or
region. NGOs explicitly attempt to differentiate themselves
from governments, which also intervene in the economic,
social, cultural dynamics of their countries - though they
do this with different, if not opposing objectives, forms of
action, and result.

It is necessary to understand that there are several
types of NGO. Although almost all NGOs are formal, non
profit organizations trying to amass financial and/or

technical/scientific resources to meet socially identified
needs, they differ as to their affiliations, objectives,

methods of action, and internal structures. The

affiliations, objectives and basic assumptions of Indonesian
NGOs can be understood by looking at the forces influential

in their emergence, namely student activists, middle class

intellectuals and religions, both Christian and Moslem

(Betts, 1987) .

112

4.2.1 The History of NGOs in Indonesia
The phenomenon of NGOs inS ln Ind °nesia, is associated with

the changes in Indonesia in 1967 when T *1967, when Indonesia entered a
new era, of capitalist "liberal" • •policies, characterized by
the opening of Indonesia to the world market economy. NG0s
were born as a reaction to bureaucratic Developmentalism
which disabled the government as an effective agent of
development. Based on this assumption, NG0s can be seen as a
new phenomenon of the capitalist environment.

Though NGOs are a modern post "New order" phenomenon,
the volunterism associated with them has traditional roots
in the modern history of Indonesia during the Dutch colonial
period. More specifically volunterism can be said to have
started in Indonesia in the last decade of the 19th century,
when Suryopranoto a Javanese activists established Mardi
Karya (1890) and then Adhi Dharma (1896), which were
organizations aimed at helping communities in their social
political and economic affairs (Betts, 1987). There were
several other organizations and movements started after
those first movements, e.g., Budi Utomo, Taman Siswa,

several religious movements such as Muhammadiyah and

Nahdhatul Ulama and also political movements.

The 1970s marked a sort of starting point in the

history of NGOs as studied in this paper. Indonesian NGOs

took shape at that time; but their outlook and role then

significantly from what they are today. During

113

1970s nongovernmental cooperation agencies supported the
developmental ist ideology being promoted by the modernizing
elites of the military government. The NGOs played a role
in forms of cooperation that emphasized -aid" and small
"industrialism". Institutions such as churches and United
Nations related organizations took the first steps in
encouraging the actions of such institutions, i.e., NGOs
based on the idea of 'promoting development." "Development"
in this context was understood as support for economic
growth so as to overcome "backwardness". The problem was
one of transferring resources and technology, securing

investments for development that would yield results

measurable in general indicators such as per capita income.

The issues these NGOs mainly dealt with were approach and

methodology, such as bottom up versus top down approach,

mobilization versus participation, without questioning the

development paradigm behind Modernization. In other words

NGOs at that time consented to the Modernization hegemony.

Before discussing the connection of Indonesian NGOs and

their reactions to Developmentalism in Indonesia, it is

necessary to conduct a critical analysis of the concept of

development and its implication in Indonesia. This analysis

makes it possible to understand the role of NGOs in the

context of Indonesia. I will first present the model of

Developmentalism which is followed by the Indonesian

114

government and theone political economy of Indonesia
Order era under the military government.

in the New

4 * 3 2h e NGO Movement a nd Develomnpn^Hcn,

Policies that have influenced the development process
during the past two decades in Indonesia are based on the
Modernization framework in which the growth model of
development is applied. This development approach is an
economic growth strategy and policy which gives special
attention to rates of saving and investment and capital
intensity with modern technology. it has been assumed that
rapid industrialization and the expansion of the modern
sector in general is the best answer to the need of the

rapid development of the economy and the creation of

employment opportunities. This growth model of development

has been applied in both in urban sectors of

industrialization, and the rural agricultural sector. The

policy of rural agricultural development was translated

through the "Green Revolution" program.

The Green Revolution and urban industrialization

projects have been the subject of criticism from among NGO

activists. The rapidly increasing involvement of NGOs in

the development assistance process during the 1970s has a

relationship with these criticism of the development

strategy and are a reaction to the government approach to

development which was considered inadequate, especially in

115

term of methodologies and techniques. A number of factors
apparently have contributed to this trend. These include,
among others, the perceived failure of government policy to
effectively promote development or to raise the standard of
living of the poor and the unprecedented amounts of
financial contributions channelled through NGOs.
Unfortunately, only a few NGOs really question the ideology
and paradigm of Developmentalism and Modernization. NGOs
involved in the first period (late 1960s and early 1970s)
did not introduce a radical alternative paradigm of

development, but merely tried to "reform" and reacted to the
methodology and practices of the development, without
questioning the basic assumptions of Modernization.

Eldndge (1984) notes that there has been tremendous

contradiction and ambiguity among the Indonesian NGO

community in responding to the growth model of development.

Many NGO activists are motivated by a mixture of political

and service ideals. However, many of them appear quite

unclear about how their development programs are supposed to

lead to a transformation of the political macro structure.

Also, enormous ideological confusion is evident in relation

to basic objectives such as the promotion of "self-

reliance", with "dependency" analysis being mixed with

entrepreneurship training along the lines advanced by

American social scientist such as David McClelland

(Eldridge
, 1984) . Most of them share the assumption with

116

McClelland theory of Modernization that the underdeveloped
condition of people is caused by values and traditions which
are not fit for development.

Based on the rationale of underdevelopment, the main
concern of mainstream NGOs such as LP3ES and Bina Swadaya
and other big NGOs, in the early 1970s were to change
traditional beliefs, attitudes, values and institutions
helping people to became modern through creating
participatory action programs among rural small business
groups. Participatory training and institution building in
rural areas become the main transforming tools of

"modernity". These programs were based on the assumption of
"Modernization" that the development process will work if
capital is given to the right persons (thus the High Need
for Achievement entrepreneurs and mastering micro technology
of business such as marketing, accounting and financial

management) . The entrepreneurs will become the drivers of

the process of growth and the rest of people which will

benefit from the trickle down effect.

Lembaga Studi Pembangunan (LSP) was among the few NGOs

during this time that based their work on the use of

dependency theory and structural analysis (Arif and Sasono,

1981) . Critiques of the dominant theories of

Developmentalism and Modernization were introduced by LSP

through publishing of books and journals, and through

discussions. The introduction of the thoughts of dependency

117

heonsts such as Paul Baran and Andre Gundre Frank (1973)
Celco Furtado

(1973 , Cordoso
(1972), Amin (1971, and

liberation theorists such as Freire (1972,, Guitierez (1973)
and others to the Indonesian NGO community in the late
1970 s , enriched the jargon and the vocabulary of
"development" among Indonesian NGOs.

For those organizations ascribing to a development
theory based on Modernization ideology, the need for
increasing people's participation in development was the
main theme. They tended not to question the existing
structure and the dominant hegemony. Corruption in the
government was seen as the fundamental cause of

"underdevelopment". And in accordance with the

Modernization paradigm, they believed that the

underdevelopment of the majority of the people is caused by
something that is wrong with the people's mentality and the
people's values. This backwardness mentality and backward
values were considered to be the main cause and influence

for their lack of "participation" in development. Big NGOs

such as LP 3 ES and Bina Swadaya, Dian Desa and YIS based

their work on this paradigm. These big NGOs shared their

paradigm and vision with the rest of NGOs in Indonesia,

because most of NGO activists in the country participated in

their training programs.

According to Modernization, people are considered to be

part of the problem, so the main task of NGOs in this scheme

118

facilitate" the people to improve their knowledge,
skill and "attitude" in order to become more modern, so that
they can participate in "development". The indicator of
their success is measured by their capacity to develop the
spirit of entrepreneurship and cooperation which consists of
organization management, marketing and financial management,
and the bridging of their relationship with modern financial
institutions such as banks and the increase of their income.

The issues of participation (swadaya) and cooperation
which were the main themes of this type of NGO are not
considered as fundamental values, but recognized as an

effective approach and methodology to "motivate" people to
become involved in the development which is delivered by
NGOs. LP3ES and Bina Swadaya consistently include "the

Achievement Motivation Training" (AMT) of David McClelland
in their field workers (motivator) training. This AMT is

the mamvehicle to inject the virus of Need for Achievement

(N'Ach), to change the "backward" mentality so as to become

modern entrepreneurs, such as people in achieving societies.

No wonder the Indonesian Government, which is one among many

Third World countries implementing Modernization and

Developmental ism (growth model)
, adopted the idea of small-

scale industry program of LP3ES , the pre-cooperative

movement (usaha bersama) of Bina Swadaya and the

agricultural and fishery approaches of Dian Desa Foundation.

The small scale industry of LP3ES is considered to be the

119

best example of the influence nf «miiuence of NGO programs on national
development policies. it proves that this type of NGO
unconsciously shares the same values and ideology of the
government, namely Modernisation and Developmentalism.

4-4 me Emergence of Tr a n C f n ri , atiTO Mr-rw

After almost 20 years of applying this model of
development, some of NGOs started to realise that there were
no significant changes in the political and economic
situation in rural Indonesia _his awareness motivated many
to look for another paradigm, and to move from the

reformation" approach to the transformation approach which
has to do with the creation of fundamentally new and better
relationships. m my observation, there do not exist NGOs
that really represent the transformation paradigm yet.
However, there is evidence that many NGOs are moving toward
the "transformative" paradigm. NGOs are starting to
implement participatory action research within the

Indonesian Action Research Network (Jaringan Riset Aksi
Indonesia), which from a political stand-point is basically
an attempt at creating a counter-discourse movement, and

therefore can be categorized as a transformative type. The

Indonesia Action Research Network consists of practitioners

who are interested in Action Research, Participatory Action

Research and Popular Education. The program was founded by

the International Development Research Center (IDRC) in

120

1987-1988. Among them are traditional Hosier, groups
(pesantrens) which have tried to reconstruct their theory of
transforation based on the traditionalist values through
the P3M network (the Indonesian Society for Pesantren and
Community Development)

. Though there are still a lot of
contradictions between P3M and pesantren (Fakih, 1987) and
m° St ° f their Pr °9tams are still a mix between -conformism"
and -reformism- types of activities, but their -popular
ulama" (ulama rakyat) program is developed based on the
"transformation- assumptions. The introduction of Islamic
Liberation Theology in P3M's -popular ulama" program can be
categorized as the transformative paradigm (Pesantren,
1988) .

Another transformative approach among NGOs that work on
environmental issues is one used by SKEPHI. The spirit of
counter-capitalist hegemony has been demonstrated by this
NGO through its Newspaper of Berita Hutan and serial

magazine of Setiakawan. in addition, their "advocacy"

program for mobilizing poor farmers to complain to the

members of the House of Representative (DPR) is part of a

process of raising "class consciousness" and can be

considered a counter-hegemonic movement. The process of

moving toward the "transformative" paradigm, among NGOs in

Indonesia, creates new hope for the future role of NGOs as a

counter-hegemony and a counter-discourse to

Developmental ism . Finally, NGOs' research report on "Studi

121

conference
Of Poverty IIP „ hich was presented at the ^
in Frankfurt, West Germany in 1 990

, demonstrated that
Indonesian NGOs are moving toward ''transformative- paradigm.
Possibly it is time to create a network among the
transformative" type of NGO=; in Tn^ype or NCOS in Indonesia and to challenge

them to consolidate their creation of a counter-discourse
and their counter-hegemonic activities in the formation of
an NGO concept of social transformation.

What will be the trend of Indonesian NGOs in the next
decade? The l 990 s may be the decade for Indonesian NGOs to
build their vision and their paradigm of social change. it
seems to me that the strongest trend of Indonesian NGOs is
the movement toward the transformative paradigm. There are
two obstacles faced by this movement: The first is how far
they can create a space to actualize their paradigm under
the influence of the Developmental ism hegemony sponsored by
the Indonesian government; the second depends on how strong
their commitment is to their paradigm in the face of funding
agencies that work in Indonesia, which mostly consent to the
ideology of the Modernization. The developmentalistic

institutions such as USAID, CIDA, and the World Bank are in

a powerful position to determine the shape of the future of

Indonesian NGOs. These institutions will become the biggest

obstacle to Indonesian NGOs in implementing their paradigm

and concept of development. What they need are funding

agencies which take side the transformative paradigm.

122

Facing the dilemma of needing to create an alternative
paradigm of social transformation while still being
dependent on hegemonic funding agencies, the NGO community
needs to reconstruct its concept of development. it was inthis context this participatory research took place in
Indonesia

.

123

CHAPTER 5

THE PARTICIPATORY INQUIRY:

CONCEPTIONAND IMPLEMENTATION

5,1 ~6 Conception and
, the r, na i ^ ParHn . naf—1ar ^icipat ory Research

In the last ten years participatory research as a
combined process of research, education and action has been
used by some NGO activists in Indonesia. Although not all

NGO activists in the core team member had implemented the
approach in their prior activities, all of the team members
were familiar with participatory research approach and
agreed to apply participatory research methodology in this
study. only four people among the core team member had
practiced the research approach in their organization. Two
of the team members had a background strong in traditional
research methodology. We started the project by agreeing on
the definition of participatory research. We also tried to
find designs, methods and techniques for the research which
fitted with the existing social and political condition in

Indonesia

.

5.1.1 The Conception of Participatory Research

The team agreed to use the definition of participatory

research introduced by Yusuf Kasam and Participatory

Research in Asia (PRIA) . According to their definition,

participatory research involves social inguiry, educational

work and political action. The team used the concept of

participatory research in the context of historical
materialist methodology, which ic jyY wnicn is defined by Kasam (1982)

of
S

?he
C
researc^r

e
and

y
the

e
o

dem° CratiC -faction
People and takefth^fo™ o?Tdi^ e£*^ S ° f

between tte ^esearcher'and^hfo^ reci Proca ^
(Kasam, 1982, p 4)

h ® °P pressed classes.

The team chose this research paradigm because of its
promise for creating non-violent and democratic methods for
economic, political ideological and cultural transformation.
Participatory research rests on the assumption that human
beings have an innate ability to create knowledge.
Therefore this research also created the possibility for NGO
communities to be involved and to control the research
process as well as the production of knowledge, by placing
them as the subject and therefore the center of the

transformation. In other words, this research places the
'oppressed' in the position of the being creator of

knowledge in the process of their own transformation.

Therefore participatory research is seen as an educational

process for the participants in the research program as well

as for the researcher.

Participatory research, in a way, is an alternative to

the traditional research which placed people as the object

of their research in order to control them. The idea of

controlling the object of research, originated from a dream

of the social scientists who studied society in the same way

125

that the natural scientists studied nature. The goal of
research in the social sciences then becomes similar to the
goal of research in the natural sciences, i.e., to
understand social events; to be able to predict social
behavior, to be able to describe the social elements and
their functioning; and to be capable of reducing people to
explainable formula. All human actions, behavioral patterns
of social groups, all historical events would be studied, or
SO it was thought, systematically, carefully, and with
objectivity. Objectivity meant the scientific ability to
examine society and all its phenomena as though they were
"things"

.

Kasam and Mustafa (1981), Comstock and Russel (1982),
Hall (1981), Fernandes and Tandon (1981) among others have
attempted to identify the major characteristics of

participatory research that the team has explored. The

underlying reason for the team to use participatory research
is a believe that it will benefit the research participants
who are Indonesian NGO activists, since they are placed as

the subject of research. The research is based on a

dialectical process of dialogue between the team study and

the extensive NGO activists. The kind of research that the

team believe in is within the dialectical materialism

paradigm that has been influenced by the critical theory of

the Frankfurt School which seeks both to understand the

world and to change it (Park, 1989) . Therefore this

126

participatory research process was a problem solving
approach. The objective is to uncover the causes of the KCO
movement problems and mobilize the creative human
potential to solve the problems by transforming the
conditions underlying the problems.

There is absolutely no single model for conducting
participatory research. case studies which appear in
literature exhibit different approaches depending on each
unique set of conditions or context.' Although some
methodologies and techniques used in this study were
modified as well as adapted from experiences which were
developed by practitioners in popular education. The
uniqueness of this research, however, allows for the
possibility of creating new techniques and new approaches.
Secondary data was needed during the analysis. The baseline
data as well as the background information of the study were
supplemented by library research, and informal or formal
interviewing.

5.1.2 The Goal of the Participatory Research

The broad goal of this participatory research is a

collaborative process of reflection and action on the role

of the NGO movement in Indonesia. The research consists of

several stages: (l) Naming the problem, by understanding the

1 See Walter Fernandes and Rajesh Tandon,
Participatory Research an d Evaluation . New Delhi: IndianSocial Institute, 1981, pp. 127-199.

127

on social
vision, ideology and paradigms of NGO activists
change and how those are translated into field activities;
(2) to collaboratively develop alternative paradigms and
translations of those into plan of actions. it is hoped
that through this reflective study, „ e the NGO activists
will be able to build an NGOs paradigm and perspective of
social change. Based on the paradigm, we will find a way to
materialize it in to our field activities.

The detail goal of this research is: First is to
facilitate the activists of the NGO movement to conduct
critical studies questioning their basic assumptions,
ideologies and paradigms and the implication to their theory
and practice. This process hopefully will allow the NGO
movement to achieve democratization in Indonesia. Second is
to facilitate the NGO movement so that they can create a

better understanding of their positions in terms of their
theoretical foundations. The third is to facilitate a

process that might make it possible for NGO activists to

collaboratively study ideologies and theories of social

change thus enabling them to formulate Indonesian NGO

activists paradigms and theories on social change. Fourth

is to create a map of the political positions of NGO

ideologies on change. And finally, fifth is to develop the

NGO perspective paradigm on social change in Indonesia, and

plan of action and agenda based on the paradigm, theory and

methodology that have been develop collaboratively. The

128

primary goal of this study is to create a map of the NGO
activists political and ideological position on social
change in Indonesia. In other words this research is a
process of creating a space for the NGOs to transform their
movement. The research is also part of an educational
P^ oc ®ss for the activists in rrin giving them an opportunity to
analyte critically their role in the context of
interdependency of the political, economic, cultural, gender
and environmental in the country. This research then also
becomes a collaborative reflection and action.

5 * 2 Pre paration for the Inquiry

The research process itself started in January 1992.
The first step

, upon my arrival in Indonesia, was to contact
activists of participating organizations and other

individuals to negotiate the extent of their involvement in

the research project. During this process I introduced and
proposed several activities such as meetings and

conferences. One of the activities which I proposed to them
during individual meetings was a national NGO conference for

Indonesian NGO activists. The proposed conference topic was

the broad issue of the role of Civil Society in Social

Transformation. I explained and prepared the conference by

focusing on assessing the role of social movement

i zat ions in Indonesia, as well as aiming to answer the

question of what the future role of social movement

129

The main purpose behind this
organizations should be.

conference was to create a collective plan and design for
this research project. 1 found that most activists that I
“t ^ thlS Stage agreed and were willing to participate in
the conference. Although I got support from many activists
for this conference it never materialized. My p i an changed
because of their suggestions. When 1 met personally with
many activists to introduce and explain my plan, I also
received information that they had just finished conducting
a national conference on Integrated Rural Development. The
conference was attended by around 30 participants, and about
10 of them had prepared case studies to present at the
conference. The conference was held in ciawi, Bogor, West
Java, and was sponsored by INDECO and P3M.

Based on this, I started collecting more information
about the IRD conference. I studied the report of the

conference, the case studies presented in the conference,

and even the minute of the discussions of the conference. I

found that the participants of the conference had agreed to

conduct a follow up study focusing on the visions and

paradigms of their 'development' approaches. I found there

was confusion and uncertainty over the theoretical

foundation of their field development practices (in their

case studies) . The results of the conference demonstrated a

significant weakness in the ideological and theoretical

foundations of the participants. In the discussion session

130

I found that they were struggling to respond to critical
questions, failing to answer fundamental and critical
questions relating to their paradigms and ideological
positions, the theoretical background and the implications
for their approaches and practices. Based on those
problems, they agreed to participate in making a plan that
would allow them to understand critically the theoretical
grounds of their practices, as well as clarify the
ideological positions. in other words, they wanted a

process of education and study that would contribute to the
further process of social change. I found that the
situation was most conducive to my dissertation research.
Therefore I made a contact and proposed to participate in

the follow up study. They agreed not only to accept and
allow me to participate in their project, but also asked me
to become a full time person in the project. The appeal was
based on the fact that I was the only person who did not

have a routine job or worked in a particular organization.

My involvement in the project led me to became a member of

the core team group. I was approved by a group of NGO

activists in a national meeting held in Surakarta. I

appropriated this opportunity to meet my commitment to

social transformation in Indonesia through the

transformation of the Indonesian NGO movement as well as to

finish my dissertation.

131

5.2.1 Selection of the Participants
Becoming a member of the study team, made it difficult

for me to follow through my initial plan for the study. The
selection process of who would become the participants of
the research was decided collaboratively by participants
themselves. In this way I could not control the process of
the study as previously planned m • •y planned. in my original research
proposal, I planned to have important criteria for
determining which organizations to work with and which
activists to involve in the research process.

In the original design I only wanted to work with
organizations that desired to participate in the research
process, based on similar principles and a similar
understanding of the problem. My original intention was
only to work with the participants from organizations which
can be categorized as transformative, instead of reformist
and conformist (Fakih, 1990). I also thought it very
important only to work with organizations that have direct
contact with poor people in rural areas in Java, Indonesia.
There were a variety of organizations, including

environmental groups, cooperative groups and people's
economic movements, religious movements, human rights

movements, labor unions and women' groups which also would
be part of the research.

The formation of the core team also was done through a

selection process in which I had very little say and did not

132

prove to be in accordance with my original plan. First of
all, selection of the research team „ as decided by the
participants themselves and was done through the national
conference of NGOs held in Surakarta, Central Java.
Activists who participated in that conference decided to
form a core group to become the main participants of the
study. The process of the team work formation however, did
not operate like the plan that I constructed in my research
design. The participants of the meeting rather agreed to
establish a core team group which consists of activists who
agreed to join this study through a collective choice.
There were not clear criteria for the member of the core
group. The selection process it self was conducted through
an acclamation. After deciding the core team group, „ e

discussed the role of those who are not involve in the core
team group and how to relate them. Latter on we decided
that there were three circles of participants involved in
the research process. The level of involvement of the
researchers are summarized in Figure 5.2 on the next page.

The first circle was the core team. The main task of
the core team was to create a space to enable the NGO
movement to change. The practical task of the core group,

however, was to design a study that would make it possible
to involve the NGO movement in the study. it is believed
that change rarely happens without any form of outside

stimulus. Change, however, does not occur spontaneously and

133

must be provoked. Thereforeinerefore the core team placed themselves
as facilitator to enable the NGO movement to find space to
reflect on their actions. The members of the core team were
chosen by NGO activists to follow the study. Among the
eight people, two of them participated only in the first
process due to time limits.

First Circle -- The Core Team

Consists of 8 activists, from Jakarta,Surakarta. Their task is as fundraiseiand facilitator of the study.

Bandung and
organizer

Second Circle

About 180 activists and intellectuals fromJakarta, Bandung, Yogjakarta, Surakarta andSalatiga. They are involved in discussions
analysis and distribution of information.

Third Circle

All Indonesian NGO activists who are not in the
first and second circle, but received the results/reports of the study and independently conducted
small discussion on the issues of the study.

FIGURE 5.2

The Team Researcher Circles

134

The eight member core team consisted included a famous
intellectual in the NGO circle from Jakarta, who has strong
background in Indonesian NGO movement. He has conducted
several studies and evaluations for the NGO movement in
Indonesia. He had worked as the Executive Director of BINA
DESA in the 1970s and as a researchers in a prominent NGO
namely LP3ES . He also used to be a NOVIB consultant in
Indonesia. Now he is preparing a feasibility study for
CPSM, a new organization to support the Indonesian NGO
movement

.

The second person was an activist of the Indonesian
Society for Pesantren and Development (P3M)

, Jakarta. P3M
is a national umbrella organization trying to promote
traditionalist Moslem groups in rural areas, i.e.,

pesantrens in Indonesia. He is one of the founding fathers
of a Bandung appropriate Technology Group 'Yayasan Mandiri'.
He also used to be a LP3ES field worker in Pabelan, a

village in central Java, in which time he was elected to be

the village head of Pabelan for five years. in the village

Muchtar Abbas together with several other activists, he

established and become the Director of the Institute Social

Development, a rural college for NGO activists. This was an

alternative higher co-education institute supported by the

NGO movement in Indonesia.

The third person described himself as a NGI

(nongovernmental individual). He used to be a student

135

activist in Bandung. He was involved in the 1978 student
movement and ended up in prison for four years. He also
associates himself with the network organization of human
rights, INFIGHT, as well as with a radical rain Forest
protection group of SKEPHI in Jakarta. He is now working as
a free lance consultant for several national organization
such as P3M, YLKI and Yayasan SEJATI, as well as

international organizations such as the FAO's project of
Integrated Pest Management and other international

organizations. Lately he has concentrated his work in

Maluku, in the eastern part of Indonesia, where he is

working to promote the issues of indigenous people,

knowledge and wisdom. He has a strong background on popular
education, popular theater, participatory research and

campaigns.

The fourth person is a researcher in AKATIGA, a

research institution in Bandung that pays a lot attention to

labor conditions and unions in Indonesia as well as issues

of rural farmers. The organization was set up by

researchers who involved in the Netherlands based university

research project of the Institute Social Studies in

Indonesia

.

The fifth persons is an NGO activist from Surakarta.

He works for LPTP, (Institute for Rural Development) an

organization that was established to focus on appropriate

technology and rural development. He was the project

136

director of a national participatory action research
training program of JARI (Indonesian network of Action
Research) . The program conducted several national training
sessions on participatory action research, participated by
nearly 80 NGOs through out the country. He is involved in
designing, educating and implementing participatory action
research in Indonesia.

The sixth person works as a consultant for INDECO, a
consultant firm established in 1990 in Bandung originally to
facilitate and consult on the communication, management,
evaluation and coordination of NOVIB's partners in

Indonesia. He also teaches in the Department of

Anthropology, University of Padjadjaran, Bandung, Indonesia.
The seventh person is an intellectual working for LPIST

or The Social Sciences Institute for social transformation.
The main activities of the institute are in providing the

theoretical foundation of social sciences as well as

conducting social research on many social issues from the

perspective of critical social sciences. However, he could

not participate fully in the research and project process

due to his activities in this organization.

The last person among the eight members is myself. I

was known by all of the conference participants as an NGO

activist. I have been involved in the NGO education and

participatory research network in Indonesia. My involvement

in the NGO movement started in the late 70s when I started

137

working as a field worker for the LP3ES's small industrial
development project, then working in the Institute for
Development Studies as facilitator and researcher. Before I
studied at the University of Massachusetts (Amherst, MA,
USA) . I was of Director for Training and Community
Development of P3M in Jakarta, since the 1980s, I was known
as a person interested in education for social change. I was
involved in the translation of Freire’s Pedagogy of
Oppressed and have published several trainers books and
various training manuals. I received my masters degree
focusing on Adult Education and Development, with my masters
project on participatory research. in the group, my

involvement was known as an NGO person who wanted to study
the Indonesian NGO movement for a dissertation.

The second circle were those who participated

intensively in dialogues and discussions, analyzing data and

writing reports. Among those involved in dialogues were

university based intellectuals in Indonesia. They are very

close to the NGO movement in Indonesia. All of them are now

teaching at Satyawacana Christian University at Salatiga. In

addition there were many other activists, labor unions

^^^^-Vi.£>ts
, feminists, environmentalist, student activists,

and about 30 NGO activists from throughout Java. The second

circle was also involved in the process of the dissemination

and socialization of the study. There were small regional

discussions conducted in Boyolali, Surakarta, Bandung and

138

Jakarta

.

These discussions were supported by the second
circle.

The third circle were those involved only in
conferences or those who received the reports of the study.
This included hundreds of activists working in many NGOs
throughout the country. They were also the people primarily
involved in the discussions held in several places
throughout the country. The results of the study have been
discussed in Palembang South Sumatra at a Regional NGOs
meeting, Yogjakarta and other places. For example, it has
been applied at the National Training of trainers for gender
and development which was organized by Kalyanamitra a

jakarta based feminist organization.

5.2.3 Role of the Researcher

This study is about the role of civil society in social

transformation. Therefore, besides those NGO activists

involved in the research process, other subjects of the

research were myself as an Indonesian activist and graduate

student of the Center for International Education, and the

Indonesian NGO activists involved in the research. This

research, therefore, should not be viewed as being simply an

academic exercise, but, should instead be considered as part

of actual process of social transformation. All researchers

involved have a deep commitment to social transformation.

139

Doing this research process, I associated myself with
the activists involved in the process. Acknowledging that
social transformation must come from within a group, I was
continually aware that my role was to create a space where
the activists can engage in genuine dialogue, so that they
could identify and achieve their goals. That dialogue also
stimulate increased critical consciousness as well as

enhancing skills such as problem-solving techniques.

Although my decision to take the side of the movement in

this struggle is very important to me. I am also aware, it

is dangerous to believe that, the task of a researcher is to

deliver consciousness and power to a group of people. One

cannot deliver consciousness or power. Therefore, the role

of researchers, is more parallel to that of those Gramsci

called "organic intellectuals" that is, intellectuals who

"organically" emerged and are rooted in the people.

As an Indonesian NGO activist, and university student,

my position is ambiguous. On the one hand, as an NGO

activist and an Indonesian civilian, I am part of and

therefore an "insider" to the Indonesian civil society's

movement or an Indonesian NGO activist. On the other hand,

as a university student, my position also can be categorized

as an outsider, and part of the dominant and global

knowledge/power hegemony. The Center for International

Education (the University of Massachusetts)
, the institution

where I am a student, has been criticized for its

140

involvement in the discourse of Developmentalism and the
World Bank's nonformal education projects in many Third
World countries, including Indonesia in the 1970 s. The
CIE's programs in Indonesia also were influential in shaping
Indonesian NGO activists in terms of their ideologies,
approaches and methodologies.

As a part of the research process, therefore I

explicitly addressed my own subjectivity and continually
talked with those who were involved in the research process,
both the core team group and outer circle of activists. My
interactions and connections were important in bringing
about change in our discourses and in our naming of

realities. But, in respecting the fact that transformation
and change must come from within the NGO activists group,

this study was not only involving NGO activists themselves
in the research process but also placing them as the center

of the study and change. In fact the study has even been

taken over by them and has been decentralized spreading into

other areas. There is evidence that in many regions by

using the results of the study many activists have organized

discussions which resulted changing perspectives and

approaches . My role in the whole research process

therefore, as I anticipated before was only to create a

space for Indonesian NGO activists to have dialogues and

make studies themselves, so that the process of

collaborative naming the problems and collaborative action

141

change is taking place. 1 am very conscious that my
task is not to deliver consciousness or power to the NGO
activists. A researcher can not deliver consciousness nor
can a researcher deliver power. The task of a researcher is
to facilitate the people's own transformation, their
consciousness as well as their power.

5-3 Implementation o f the

To implement the research, the team decided upon a
participatory process of the research and data gathering
techniques. The following is how the team implemented the
research

.

5.3.1 The Research Process

The team chose to follow a participatory research
process proposed by Rajesh Tandon and which was adapted by
the team into the research process shown in Figure 5.4

following Figure 5.3 below. 2

2 The steps of the research are adapted from Rajesh
Tandon, "Main Concepts and Issues," in Walter Fernandes andRajesh Tandon, Participatory Research and Evaluation . New
Delhi: India Social Institute, 1981.

142

Request
from actors
in the problem
situation

Joint agreement
between
researchers
about the problem

Small group
responsible
for PR

Joint design of research

Sharing
with
analysis

Joint
data
collection

Joint
data actors

Developing of change-plan

Implementation
of
change-plan

Consolidation
of
learning

FIGURE 5.3

The Steps of the Participatory Research

143

Ciawi
meeting
on development

Solo meeting
to create the
research team

Bandung and
Jakarta meeting
to develop
research design

Field research: Data collection & Analysis

Discussions
on theories
and then result
of field
studies

Discussions
on Development
theories in
Jakarta, Bandung,
Surakarta

Translation and distribution of the readings

A national seminar
on the result of the
study and develop
plans of action

Distribution
of reports and
meetings on
implementation
of the action
plan

FIGURE 5.4

Implementation of the Participatory Research Process

144

was implemented.
Figure 5.4 explains how the research

It was almost a two-year intensive process of seminars;
serial discussions on theories and field practices; field
research as well as secondary data studies; serial
collective analysis and sharing understanding; and writing
reports. There are five separate reports for every steps of
the study that have been published by INDECO and P3M, and
have been distributed to and discussed by the wider
circles

.

3

5.3.2 Data Gathering Techniques

This participatory research primarily employed dialogue
as a method of gathering data. It is through dialogue that
the social movement activists came together and participated
in all crucial aspects of both the investigation as well as
in the process of collective plan of action. Dialogue
occurs when two or more people talk as equal partners in an
exchange of not only information but also of sentiment and
values (Park, 1989). This study needed many different kinds

See INDECO DE UNIE and P3M, Laporan Workshop
pembangunan Pedesaan Terpadu

, (workshop on Integrated RuralDevelopment)
, at Cisarua, Bogor, 24 - 27 July 1992

(Unpublished report, Jakarta: P3M. 1992). See also IndecoDe Unie
, "Laporan Disksui Study Tentang LSM" (A Study onNGOs: A Discussion Report), Bandung: Indeco De unie, 1993 .This report consists of notes on five discussions and

dialogues in Jakarta, Bandung, Boyolali, and Salatiga,
Central Java. The field study was reported by teams. SeeMansour Fakih, et al., "Study Tentang Ornop" (Study on
NGOs), Bandung: Indeco De Unie, 1993.

145

Of information, therefore i +- •
, tneretore it utilized many different data

gathering methods.

First is the in-depth interview. The in . depth
interview was conducted by the core team in several areas.
Ih Central Java we interviewed an NGO activist who are also
now teaching at the Christian University of SatyaWacana in
Salatiga. This interview lead to an agreement to have a
national dialogue on NGO activists political and ideological
positions. We also managed to interview several activists
in Yogjakarta, i.e., the staff of Yayasan Anisa Swasti, a
women NGO in the city, the staff of Pesantren Maslakhul
Huda, Pati, Central Java, and many other activists in the
region. in Jakarta dan Bandung we managed to interview
people from many kinds of organization, big NGOs such as
LP3ES , YLK (Indonesian Consumers Group) and P3M a national
network of Pesantrens; to small NGOs such as Anti-pesticides

misused Network (PAN) of Indonesia and FORMACI, of student

Movement in Ciputat, Jakarta.

Secondly, we used seminars and group discussions.

Seminar and discussions were used three stages during the

research project. At the beginning of the project, mid-way

through, and as part of the evaluation process and

dissemination ideas of the study. Discussions and seminars

at the beginning of the project were held in two places,

namely in LPTP Solo, Central Java, in INDECO, Bandung West

Java and in P3M Jakarta. These serial discussions and

146

seminars resulted a clear plan and research design. The
second type of discussions were held in several places.
First, a discussion was held bv the Nrn n .y *- ne NG0 network in Solo with
a group of facilitators of LPTP in Cepogo, who are working
with participatory research approach with farmers in an
integrated rural development program in the region. The
discussion aimed not only at finding information and data on
their ideological perspectives and theoretical foundations,
but also on how they related to their practices in field.
The discussion itself was a process of education and change.
Throughout the dialogical discussions and interviews both
parties benefitted from the process. The similar discussion
were also conducted in other several places. The discussions
also used various different methods, including problem
E° Sing techn iques. The techniques involved raising issues
and themes for group discussion and analysis. It took the
form of analyzing a real incident or symbol. This method
were used periodically during the research process to

facilitate an analysis of the current situation within

Indonesia

.

In Surakarta we managed to have this kind of discussion

with NGOs network in the region. The discussion was

attended by participants who represented eight

organizations. During the discussions they asked me to

explain the background of the study, and started to

challenge the research questions that we had designed

147

• One of the members n-F fh Qmembers of the core team recorded the
^^^^ussion and made notes on fho° n the P^cess of discussion and
distributed to wider participants.

The third kind of discussion was to disseminate the
results of the study. This kind of discussions took place
in Bandung, West Java, it was attended by 14 activists
representing West Java NGOs network. The discussion was
hosted by AKATIGA Bandung. m Jakarta P3M hosted the
discussion and it was attended by most of the big NGOs in
Jakarta. Among others were as Bina Swadaya, an NGO which
has a national reputation for their effort in the pre-
cooperative movement, LP3ES a national NGO which also
received recognitions of their studies, publications and
field projects. SKEPHI an national umbrella organization on
Environment which has also receive on recognition for their
critical analysis and radical action programs. Bina Desa is

also an old national umbrella organization on rural

development

.

Third, we used is observational field notes . This

method was used in the research process, especially during

the exploratory phase. In every meeting there was always

one among the core team who played the role of an observer.

There was also one person in charge of recording the whole

process of discussion. The reports were then transcribed

and published and distributed to the three circle of

participants.

148

Fourth, we used Msandaoulata.an ^
Thrs method was very important during the initial phase of
the research, especially in considering the history of
social movements in Indonesia; as well as the interrelated
nature of the political, economic, cultural, and
environmental problems as defined at local, national and
international levels. To accomplished this theoretical
studies, the core team also established weekly discussions
on the NGO movement in Indonesia. The result of the
theoretical study was used to analyze the field information.
The theoretical study also included wider group discussions.
The biggest one was conducted in Salatiga, Central Java. In
order to provide the theoretical foundation of the study in
reaction to the poor theoretical grounding of numerous NGOs,
which became clear in the various dialogues that took place,
the core team made an extra effort to make all of theories
of social change available in the Indonesian language. They
worked on the translation of many theories and have

distributed them throughout the NGO communities in

Indonesia

.

5 * 3,3 Collaborative Data Management and Analysis

Participatory research requires a more participatory

approach for analyzing the data. Initially, the research

project was discussed with the participants in an effort to

encourage the participants to become involved in the data

149

collection and interpretation from the very beginning. The
data and information was stored in notebooks and manual
report notes. This information was then keyed into a
computer, including descriptions, as well as methodological,
theoretical, and analytical notes. Relevant interviews and
meeting recordings were transcribed into Indonesian.

After the data and information was collected, the
participants of the program, were asked to read and to make
meaning of the data. I suggested the use of problem posing
techniques, as well as seminars and popular education
techniques to conduct the data analysis. Interpretations
and generalizations were aimed at understanding. The
interpretation of the data was considered valid as long as
all participants utilized non-reductionist dialogue during
the interpretative process.

A 5-day analysis meeting was conducted at least four
times in Jakarta and Bandung. In the process of data

analysis the core team usually also invited several other

activists to participate. The result of the analysis was

always discussed with the broader participation of the outer

circles in an attempt to get feedback.

5 . 4 Establishing Validity

In participatory research, the guestion of validity

cannot both be raised and answered solely through the use of

instrumental knowledge terms (Park, 1989) . Therefore, I

150

follows Lather's (1989) suggestion

"types" of validity as a guideline

"catalytic validity".

and use one of her

in this research, namely

which
y

the research'procesI
r

?e-orients
e9

f
ee t0

Dositivt«r l
Y

l ^
faCS ° f the essentialp sitivist tenet of researcher neutralitv mv

the^realitv
n0t ° nly ° n a “cognition of^ tenng impact of the research

channel ^ alS ° ° n the need to consciouslychannel this impact so that respondent gains selfunderstanding and, ideally, self-determinationthrough research participation. (Lather, 1989,

Therefore, in accordance with the definition of catalytic
validity this participatory research used the raised
consciousness and the transformation of the participants as
the measure of validity. 4 I hoped from the beginning that
there would be noticeable changes in attitudes of the

participants toward social transformation and subsequently a

change too in related action.

4 Rajesh Tandon suggested that the concept of validityas defined by the classical research paradigm is
inappropriate. For him, the participatory process tends tolay emphasis on authenticity as opposed to validity.
Therefore he suggested to
use alternative criteria of validity, namely: Relevance;
researcher celebration; convergence and inclusion. See
Rajesh Tandon, "Participatory Evaluation and Research: Main
Concepts and Issues," in Walter Fernandes and Rajesh Tandon
ibid .

. p. 31

.

151

5,5 Ihe I mplemented Resp^^h Time Schedule
The main research project took place in 1992 - 1993

over a twenty month period. Most of the research project
was conducted in various cities in Java, i.e., Jakarta,
Bandung, Surakarta, Salatiga, Yogjakarta. There were many
activists working in various organi Z ations who were involved
in the research. The research is divided into following
stages

.

The first stage was the preparation. This stage had
ongoing since January 1992. Prior to my travel to Indonesia
I conducted a initial investigation on the Indonesian
economy and political situation. I conducted a library
study to collect secondary data and information on current
Indonesia. I visited the John Echol Library at Cornell
University at Ithaca, New York to find information on the
political economy and general situation of the county. I

also collected secondary data on Indonesian social movement
organizations. This library has a collection of secondary
data on contemporary Indonesian social movements.

As soon as I arrived in Indonesia, I contacted various

organizations. First of all I connected P3 M in Jakarta and

INDECO in Bandung. I got information that they had just

finished a national seminar on NGOs rural development

programs. I expressed my interest in the possibility of

studying the action as the follow up of the seminar, and

volunteered to help to manage the activities. Following

152

negotiations finaliy they agreed to involve
participants.

me as one of the

After they agreed that I could participate in the
process, I negotiate to use this process as part of my
dissertation. There was a meeting conducted at The
University of Sebelas Maret, Surakarta, and formally they
Put my name among the core group to obtain a mandate to
study. Every body in the meeting was aware that I was in
Indonesia to finish my research for my dissertation. After
the meeting we had several meeting and discussions, and
during this process we had the opportunity to discuss the
use of the result of the study. The agreement was that
every one involved in the research process could interpret
and use the result of the research as they so wished. They
agreed that I could use this research to write my

dissertation without seeking any permission.

5 * 7,1 Consolidation of the Research Team: May 1992

Several activities were conducted in the consolidation

of the team and our process. First of all, I have already

described that the research team was established during a

meeting in Surakarta. in the meeting they decided that the

elected members of the core team group would become the

primary core conducting the study. I was invited to get

involved in the study as one of the eight people where

chosen for the core team. It was also agreed to have the

153

first meeting of the team

meeting was conducted in

m Jakarta or Bandung. The first

Bandung. in Bandung we agreed to
use participatory research approach. Ail of us were
familiar with that approach. Several articles and cases
studies on participatory research were distributed among the
team members.

5,7,2 Fundraising: June 1992

The second task was fundraising for the research
project activities. After developing the research design
the team tried to find a sponsor for the project. Finally
we received support from INDECO, a development consultant
firm based in Bandung. They agreed to financially support
the study. They asked the team to present a proposal
elaborating the financial support needed as well as the
process of the study. This agreement make it possible for
the team to continue the study. Based on this agreement the
team made a schedule for the research.

5.7.3 Getting Started: July 1992

The main activity of the Participatory Research Action

Program was conducted from July 1992 — January 1994 . The

process of the study consisted of three main activities.

The first was a study on activists vision and paradigms on

social change and development. This study was conducted by

the team. But the process of data analyzing was conducted

154

" lth br ° ader S° Cial activists. The second activity
was a study of the theories and parades of social change
and deveiopment. The team started by making a map of the
grand theories of social change. Most of the theories were
still in English. The team started to translated all of the
development theories into Indonesian. The translations were
published and distributed within the NGO communities in
Indonesia. Several discussions and seminars were conducted
regionally to discuss the theories. The third activity was
to conduct dialogues and discussions. This activity had
various purposes: First, to study theories and paradigms of
social change. This type of discussion was held in Central
Java, Bandung and Jakarta. The second purpose was to
discuss the results of the field study. This discussion was
held in Jakarta, Bandung and Surakarta. The third purpose
was to create an action plan and network among NGOs in the
country for social transformation.

5.7.4 Finishing the Task: February - July 1994

There were two main activities started in February

1994, namely consolidating of the results of the study and

reports of the study. The consolidation of the

study including implementing one of the proposals of the

study namely to develop en educational process of activists.

This school has started in July 1994.

155

CHAPTER 6

THE RESEARCHFINDINGS AND ACTION

6 ' 1 £g rce Ption and Conception o f ngo nr-tivisi-a

The study has succeeded in addressing an shared by
anxiety most NGO activists in Indonesia over the last ten
years about their role in the process of social change and

emocratization. This feeling has been transformed into a
new consciousness that has lead to critical questioning of
the mission, vision, and paradigms of the NGO movement in
social change. Practical, methodological and technical
aspects of their work in the last ten years have been
brought into question during this study.

The design of the study was decided in Bandung in a

small meeting attended by the whole core group. The design
of the study consisted of three components of study. The
first component was the study on existing development

theories. The second component was the field study on the

vision of NGOs in Indonesia and the third component was

dialogues with activist as well as intellectuals. The

following is the result of the processes of those three

components.

6.1.1 Understanding Development Theories

This study was designed to support a participatory

research process in building theoretical understanding.

There has been an awareness among NGO activists of their

lack of theoretical understanding. Based on this need, the
core team facilitated a process of study which consisted of

First, searching out articles on development theories.
Those articles were then discussed and selected. Second,
effort was given to translating the selected articles into
Indonesian. The translation team consisted of six persons
from the core group. The third step was publishing and
distributing the translated theories to the wider circle of
activists, i.e., the second and the third circle of
participants. The theories that were translated and
discussed were placed in a book. The book contains several
sections

.

The first section consists of a sketch of development
theories. in this part the team provided a critical

introduction and explanation of development theories within
a historical perspective. in this section the team also

describes the concept of paradigm and how it shapes the

construction of any development theory. An article by G.

Morgan
, G. and Burrell, G. from their text, Sociological

Paradigms and Organizational Analysis (1979), was agreed to

be translated and discussed.

The second part of this book presents mainstream

development theories. Several articles were translated.

First is Rostow's "The Stages of Economic Growth: A Non-

Communist Manifesto" (1964). This article is recognized as

the inspiration of the mainstream 'growth' development

157

theory. Another article close to Rostov's theory is
McClelland "The Achieves Motive in Economic Growth" in

9S° n S - he GaP Between Rich and (i 9 84) (a paper
considered to be the short version of the McClelland booh,
The Achieving Society (1961), „ hich also has become a grand
theory of Modernization.

Several critical analyses of mainstream development
theories were also selected and distributed. Fist is
Samaster's article of "From Growth to Basic Needs: The
Evolution of Development Theory". This article was
published in Monthly Review Vol. 36, 1984. Critique of
growth and distribution theories by James Weaver, K.p.
Jameson and R.N. Blues were taken from Wilber's The
Political Economy of Development and Underdevel nnmonr

(1977). Their article provided a critical analysis and
insight on development theories using the growth model

namely: The Employment Generation Approach; Redirecting

Investment Approaches; Basic Needs Models; Human Resources

Development Models; Agricultural First Development;

Integrated Rural Development and the New International

Economic Order Model.

Several articles which dealt with issues of Women and

Development were also translated. First were articles on

the liberal main stream US ideology on issues of Women in

Development. Besides these, we also provided readings about

several feminist theories such as Radical Feminism, Marxist

158

Feminism, and Socialist Feminism. The team also translated
Mueller's article, "Peasants and Professionals: The
Production of Knowledge about the Third World," a paper
presented to the Association for Women in Development,
Washington D.C., April, 1987.

During the discussions, the team also introduced gender
tools for analysis. The readings on gender and development
have caused participants to look back at their organizations
and existing projects from new perspectives. Although this
issue is considered a new issue among most participants,
bringing the gender issue into this study clarified for

participants that gender is an important issue.

The team also succeeded in collecting articles on

environment and development. Sustainable development, which
only recently became a new phrase among NGO activists, got

more attention when the team distributed some articles on

the issue. Among others that were distributed were chapters

from Richard Douthwaite's provocative book, The Growth

Illusion .

The third section of this book presents critical

theories on capitalism. In this section the team translated

several articles on Marxist and Critical theories, and other

alternative theories. An article by Heilbronner, "Marx: For

and Against" was distributed to participants during the

discussions. As were several articles on Dependency

Theories, such as Gundre Frank's 1973 paper, "The

159

Development of Underdevelopment;" also Dos Santos' article
"The crisis of Development Theory and the Problem of
Dependency in Latin America."

The fourth section of the book includes other critical
theories. The team included some article on Post Modernism
and Development. We translated several parts of Wolfgang
Sachs' book. The Dictionary of Develo pment; cnn. Know'll
Power. More applicative theories on development practice
such as Escobar's article on "Discourse and Power in
Development: Michael Foucault and the Relevance of his Work
to the Third World" which appeared in fllternat iv». No . x .

1985. The translation of the theories discussed have been
published and distributed to the second and the third circle
participants. This translation project has contributed to
solving the problem of "working without theory' among NGO
activists in Indonesia.

6.1.2 The Vision of NGO Activists on Social Change

This field study was designed as one mode of knowledge

production and reflection and is considered a part of the

participatory research process. The broad goal of the field

study was to bring about a collaborative reflection on the

role of the NGO movement in Indonesia. The research was

conducted in order to understand the position of NGO

activists, i.e., their vision, ideology and paradigms on

social change and the implication of these for their

160

approach to action programs. The project was designed as
follows. First, selection and discussion tools of analysis
appropriate for understanding the political position of ngo
paradigms and visions. Second, use of the selected tool to
design the field study and data analysis. And finally,
presentation of the analysis to wider groups of activists in
different regions.

Several studies have been conducted to understand
Indonesian NGOs by Indonesian NGOs themselves, as well as
other researchers. The team read those studies and analyzed
them. The study by David Korten, "The Third Generation of
NGOs" is the most influential and famous topology among the
NGO community as well as other agencies. The focus of this
final section is a criticism of Korten ’s framework as well
as, Philip Eldridge ' s general theory and framework. Based
on these criticisms, the team provide an alternative

framework for looking at Indonesian NGOs as well as the NGOs
in other countries.

David Korten (1987) generalized about NGOs based on

their development program strategy. Korten concludes that

the development strategies of NGOs can be categorized into a

three generation topology. The first generation is called

"relief and welfare", the second generation is called "small

scale and self reliance" local development and the third

generation is called "sustainable systems development".

Korten stated that many of the larger international NGOs

161

such as Catholic Relief Services, CARE, Save the CbUdren
an, won, vision began as charitable relief organisations,'
to deliver welfare services to the poor and unfortunate
throughout the world. He also observed the sane pattern in
sons national NGOs such as Bangladesh Rural Advancement
Committee (BRAC, and other local NGOs. Many of them
according to Korten, were focused originally on natural
disaster and refugee situations relating to floods, famine,
and war. The focus was on meeting immediate needs through
direct action such as the distribution of food, the fielding
Of health teams, and the provision of shelter.

The second generation is "small-scale self reliant
local development". According to Korten this second
generation appeared as a reaction to the limitations of the
relief and welfare approach as a development strategy. The
second generation mostly appeared in the late 1970 s when
many NGOs undertook community development style projects in
areas such as preventive health, improved farming practices,
local infrastructure, and other community development

activities, what distinguishes these efforts from relief
and welfare approaches is the stress on local self-reliance,
with the intent that benefits be sustainable beyond the

period of NGO assistance. Often second generation NGO

activities parallel those of government, but are defended on

the grounds that the government services are inadequate in

the villages in which the NGO works. Second generation

162

strategies by definition do not attempt to address the cause
of the inadequacy of other service providers.

For Korten, the third generation, is the segment of the
NGO community which began to engage in a re-examination of
basic strategic issues relating to sustainability, breadth
of impact, and recurrent cost recovery. Korten explained
the reason for the emerging third generation is the
realization that:

(1) acting on their own they can never
hope to benefit more than a few favored localities ; and (2)
self reliant village development initiatives are likely to
be sustained only to the extent that local public and
private organizations are linked into a supportive national
development system. Most of the NGOs that undertake a third
generation strategy will find themselves working in one way
or another with the government. Often government programs
already command the resources required for broader impact,

but use them ineffectively. This institutional and policy
setting may actively discourage the self-reliant local

initiative that might result in the effective mobilization

of local resource (Korten, 1987, p. 149).

Korten 's "three generation NGOs' topology" according to

the team's analysis basically does not address the issue of

the need for an alternative paradigm of development. The

focus of Korten ' s attention is more on strengthening the

management function and methodology of networking of an NGO

movement instead of questioning the paradigm and ideology of

163

NGOs which are based on Modernization and Developmental ism.
The team assessed the basic assumption and paradigm which
are used by Korten to develop his three generation
categories, and finally agreed that Korten is a
functionalist. By the third generation of NGOs as the
highest stage in the evolution of ngo, Korten basically is
not trying to create an alternative paradigm, or a counter-
discourse to Developmental ism, but rather supports the
capitalist hegemony, i.e.. Modernization and

Developmental ism. In the other words Korten 's third
generation NGOs accept and consent to the Developmental ism
discourse which is basically a capitalist ideology, and not
question the structure of the capitalist hegemony.

Another topology of Indonesian NGOs is elaborated by
Philip Eldridge (1988). He proposes a theoretical framework
to understand and define NGOs based on their activities.

Eldridge basically divides the Indonesian NGO movement into

two categories, the first is labelled "development". This

refers to organizations which concentrate on conventional

programs of community development, i.e., irrigation,

drinking water, health centers, agriculture, animal

husbandry
, handicraft and other forms of economic

development. The second is labelled "mobilization" which

are those whose main efforts center on educating and

mobilizing poor people around issues related to ecology,

human rights, status of women, legal rights in relation to

164

land tenure and compensation for compulsory alienated land,
securing tenancy rights for petty trades, scavengers and
squatters in cities (Eldridge 1988).

Eldridge 's topology tends to look at the phenomena of
NGOs from the perspective of their programs and their
methodologies. Looking at NGO activity as the basic
criteria to make a topology without considering the
paradigm and the basic assumption of the specific NGO can
produce a misunderstanding of Indonesian NGOs. There are
many case studies that prove that community health programs
(which according to Eldridge 's topology are considered to
"development" and non-political) can be political and based
on a radical alternative paradigm. On the other hand there
are many of programs such as those related to the status of

women, and ecological activities which can be categorize as

"apolitical" for they do not address the structural causes
of injustice or to raise critical and class consciousness.

Even a potable drinking water project can be a very

political and counter-hegemonic to Developmentalism, if the

program is based on critical analysis, or it can consent the

ideology of the Modernization also. Making a topology based

on the comparison of NGO programs such as "income

generation" versus "status of women" activities creates a

false dichotomy . The issue is how we can bring together the

components of critical consciousness and empowerment of

women within an income generation program (Tandon, 1989)

165

6.1.3 Mapping of NGO Activists' Paradigms
Learning from the problems of the existing tools of

analysis, the team developed their own tool.’ Based on the
tool the team created a topology of Indonesian NGOs derived
from NGO activists' observations regarding the problem of
people and their implications for their action programs.
The topology of Indonesian NGOs is based on a whole set of
aspects which include: Their basic assumptions and
definition of the problem, methodology and program of
action; their assumptions of the nature of community; their
goals and objectives for the activities, etc., as described
in the Figure 6.5 on the following page.

1 The team's framework was based on Hope and Timmel's
(1988) framework.

166

Causes
of the
problem,

CONFORMISM

circumstances
beyond local
people
God's decision
bad luck

REFORMISM

lack of educ
corruption
overpopulation
traditional
values

transformism

- exploitation
- unequal

structure
- capitalist

Goals to relieve
suffering

to pray
to hope

raise production
- to make the

existing
structure works

- to change the
people's value

“ to challenge
exploitation

to build new
econ/political
structure

- counter-
discourse

Programs - child care
famine relief
clinics
orphanage

- technical
training

~ small business
- community dev.
- legal aids
- supplementary

service

- conscientiza-
zation

- alternative
economic dev.

trade union
- Co-ops.

Type of
change and
assumption

FUNCTIONAL /
equilibrium STRUCTURAL

CRITICAL

Type of -

leader-
ship

reliance on
authority
consultative

- participative
- shared responds-

sibility

- participatory
facilitator

- strong
discipline

Type of charity - help people — land rpfnrmservice help the to help themselve s
poor - Green Revolution

- community dev.
- PR

welfare - nfe
- vocational educ.

- popular-
education

Inspira-
tion.

Conformation - Reformation

FIGURE 6.5

Map of NGO Paradigms

- Emancipation
- Transformation

167

There are several different ways of analyzing this
data. in this collaborative study, the core tear, decided to
analyze the information through a dialogical process which
took place through serial discussions. m this study the
team discovered several modes and ways to collect the data
and information. The first mode of collecting data was by
interviewing NGO activists as well as intellectuals who have
a strong interest in the NGO movements in several places and
regions. The interviews were conducted in several cities in
Central Java, Yogjakarta, several places in Jakarta and
Bandung. The initial goal of this field study and in-depth
interviews was to collect information on visions and

paradigms of NGOs on social changes and development. The
final goal of these in-depth interview was to construct a

vision and ideological map of the NGO movements in

Indonesia. However, the core team found it difficult to

find such information. The problem was that different

activists in different organizations have different visions

and paradigms for social change. Another issue that come up

later during the serial discussions was that the effort of

creating a map of NGOs' visions does not encourage any

change in their thought, but instead led to an

intensification of self-defence among those organizations.

Based on this analysis and trial experience the team shifted

the goal of the study. Instead of studying the NGO

168

perspectives on social change, the team decided to study the
activists' perspectives on social change and development.

In order to understand the perspectives and the
paradigm of NGO activists and how their vision is translated
into activities, the core team provided three main themes
and broad questions as agendas and topics of dialogues and

interviews. The three questions were: (1) What are their

opinions on what they perceive as the idea and concept

behind government sponsored development in Indonesia? (2)

What are their own visions and theories of their

organization's work on social changes? (3) and, How are

their visions on social changes translated into their

actions or field programs? The team has classified the

responses of the in-depth interview, discussion and

dialogues, combined with the secondary data into the

framework shown in Figure 6.5.

The second approach was to study written documents

presented and produced by NGO activists. This process

helped us to understand the ideological and theoretical

positions of these activists. The documents were read by

the core team individually and discussed in order to clarify

and understand their position. This reading task was meant

to complement the results of the interviews and to see if

there was consistency in their opinions. The third approach

to collecting data was facilitation of serial discussions.

This process was done by presenting the team assumptions,

169

and the
the team’s analysis of the written documents,
compilation of field data analysis to several circles in
several places. This type of problem posing discussion and
dialogue was meant to classify ideological perspectives,
paradigm, theories, and daily practices of activists.

This process was not only considered as a process of
analyzing data, but also as an educational process. in
other words, consciousness raising was taking place during
data analysis. Therefore the results of this process were
not only analyzing information, but also raising critical
consciousness and new understanding of the existing system
and the future role of NGO activists in the process of
social transformation. Analyzing, conscious raising and
educating are all considered as a part of the whole
participatory research process. It was hoped that through
these serial discussions and dialogues, activists could
locate their ideological positions and theoretical

perspectives. The map that was discussed and analyzed help
activists to construct their future paradigms and

perspectives on social changes.

The following is the result of the field data analysis.

This analyzed data, the presentation and the discussions

took place in several regions in several occasions. The aim

was to develop a collaborative data analysis process to make

it possible for us to develop a map of activists paradigms

their ideological position. After the core team studied

170

several frameworks of mapping NGOs in Indonesia, the core
team agreed to adopt a modified the Hope and Timmel (1988)
model of classification and framework for this data
analysis, in order to help us understand better activists'
perspectives on social change. This framework has been
successful in giving a clear and distinctive picture of
activists' political and ideological position on social
change. The ideological position of Indonesian NGO
activists can broadly be categorized into a three fold
topology as follows.

1. Conformism. The first type, namely "conformist",

consists of charitable relief organizations and other

organizations of "working without theory" or project
oriented and work as charitable organizations that conform
to the existing system and structure. This type of

activists posit their position as follows. Basically, the

fundamental motivation for their programs and activities is

to help people and is based on goodwill to help the needy.

The question of why there are so many poor people, for them,

is not considered an important question; or, as stated by an

activist,

Our organization has been working on the issue of
poverty, such as income generating programs,
appropriate technology an so on. We do not really
understand why people are poor, and we do not
think this kind of question is relevant. However
we really understand that they need a help. So we
support them with our good motivation (niat baik)

171

pa
S

rt
e
o^^°r

S
og!°^tion

a
?

helpl " g P°° r -
J n response to the third question on how they inpleaent
their theory and vision into field programs, we found that
most of them have been using approaches developed by holders
of the reformist perspectives, i.e., participatory community
development. One of the reason is because those conformist
activists received training and education from reformist
NGOs, as illustrated by the following, 3

The biggest problem in this area is that the landThe Peo Ple give up and finallythey motivation and spirit to develop has
and^nH

* Therefore our focus here is to educateand motivate people by providing support such aswater project and credit scheme
9

Wehope theweather will change, the rain will come, so thatpeople can maintain their spirit to develop .
4

w_
Interview with ex-Director Biro PengembanganMasyarakat, (Community Development Office) , PesantrenMaslkhul Huda, Kajen, Pati, Central Jawa, February 1993 .

Rina
stated that big NGOs such as LP3ES

,

Bina Swadaya, Dian Desa and YIS, base their work on thisreformist paradigm. The influence of these NGOs are vervstrong because they have training facilities. Peopleaccording to reformist paradigm are considered as part of
the main task of NGOs in this scheme is to

^
tate the Peo Ple to improve their knowledge, skilland attitude" to become more modern, so that they canparticipate in "development". The indicator of their successis measured by their capacity to develop the spirit ofentrepreneurship and cooperative which consists of

organization management, marketing and financial management,and to bridge their relationship with modern financial
institution such as banks and to increase their income.

An interview with a program coordinator of a small
Yogjakarta based NGO who runs program in the Gunung Kidul
region of rural community development, Yogjakarta, December
1992 .

172

The percentage of conformist activists is declining. Now
less then 10% of NGO activists maintain this position, m
the future this number will decrease because of their
relations with the reformist activists.

2. The Reformist perspectives. The second category is the
reformist perspective. These thoughts are based on
Modernization ideology and Developmentalism. The majority,
namely about 80% of NGO activists, follow in one way or
another the reformist paradigm. The need for increasing
people participation in development is the main theme of
this paradigm. Corruption in the government is blamed to be
the fundamental cause of the "underdevelopment".

The thesis behind this theme is that the

underdevelopment of the majority of the people is caused by
something that is wrong with the people's mentality and the

people's values. This backward mentality and values are

considered to be the main cause of their lack of

Par ^-*- c i-P a t i- on " in development. The majority of NGO

activists that were involved in this study represented the

perspective

.

5 All the three modes of analysis

In a sharing and analysis meeting held in P3M
Jakarta, May 11, 1993, there was a strong reaction from
activists, mainly those of big NGOs such as LP3ES and Bina
Swadaya on this topology. However they agreed that their
perspective can be categorized as reformist, but they asked
the participants "Why?" See "Diskusi terbatas tentang
Paradigma Pembangunan dalam perspektif LSM" (Discussion on
NGO perspective on Development) in Laporan Disukusi Studi
tentang LSM Bandung: Indeco, 1993.

173

utilized

in-depth

m this study, (namely the field research through
interview, analyzing secondary data and formal

documents as well as observing dialogues and discussions
were planned for this study) demonstrated that the

majority of activists have a strong tendency to follow a
reformist vision of social change. Therefore, in responding
to the question on what their opinion about the main stream
government development concepts, most of the activists
argued that basically the theory and ideas of government
development are good, what that means is that from a

theoretical perspective they see nothing wrong with the
growth model of development which is translated in Indonesia
with the Repel ita. in other words, principally the NGO
activists accept the basic concept and paradigm of

Developmental ism .
6 What they found problematic was the

approach and methodology, namely the 'top down' and non-

participative approach of government development.

This is why in their field activities most of these

activists' projects tend to seek or to motivate people to

participate in small economic development project with

6 Also see interview with Erna Witular, "Easing TheGovernment's Burden" in Prisma. No. 28, June 1983. Similarconclusion was also founded by other researchers. See M.M.Billah et.al "Ornop Mencari Format Baru" (NGOs looking for
a new Format), a conference report, CPSM, Jakarta, 18-19
June, 1993.

174

growth as their essential rationale.' m these kind of
projects they tend to neglect the problem of class
exploitation in the sense of the 'appropriation of surplus
value' embedded in the model. They also do not challenge
the nature of economic exploitation, political oppression,
gender bias and cultural and ideological hegemony of
development. They often focused on the issue of corruption
and the need for a clean government, and those issues are
looked as the fundamental course of the underdevelopment of
the majority.

The central thesis of this view is that the mentality
and behavior and culture of people, such as the low level of
their 'need for achievement' and other traditional values,
prevent them from developing and growing. Therefore,

according to them people need to be involved in development.

Because people from this perspective are considered part of

the problem, the main task of NGOs then is to become

facilitator, i.e., to facilitate the people in generating

knowledge, skills and "attitude" so as to become more

"modern", so that they can participate in "development".

For them indicators of success are measured by the people's

capacity to develop the spirit of entrepreneurship and

See Permadi, "LSM/LPSM Sebagai Mitra Pemerintah dalamPembangunan Nasional" (The Role of LSM as Government's
Partner in National Development")

, a paper presented at aseminar on the Roles of LSM in National Development, in
Mataram, 21- 23 December, 1987. Also see Pinney A. "Partner
in Development? The Government and NGOs in Indonesia" in
Prisma

.

No. 28, June 1983.

175

organization such as marketing an ri -f •
. ,g and financial management, and

to bridge the relations the people with the modern financial
system and institutions. A program coordinator staff of P3M
Jakarta explain in an interview that:

more than that, it is depending oA mentaiitvcreativity and work ethos or spirit of life Thi«=

After
r

tha?
S

ttev
eqUlr

K
ment -° r pe ° ple to develop.Alter that they can be trained in doinq businet;*?

leadership^ so^n?*"

9

' financial ”>anage ment,

The problem of participation and self reliance become
the main theme from this perspectives. Participation and
self reliance are not considered as fundamental values and
ends in themselves, but are more considered as a media,
approach and methodology to motivate people to participate
in development which is conceptually developed by

themselves. That is why they consistently included the

David McClelland's Achievement Motivation Training (AMT) as

the main item in the curriculum of their training. This is

the reason why this type of NGO are pleased to become

P^**tn6£"s of the government in Development.^

8 •An interview with a program coordinator staff of P3MJakarta, December 12, 1992. Similar responses can also be
'

found in many interviews that conducted by each member of
the core team. This perspective was also often stated in
discussions and seminar during this study. See "Laporan
Workshop Regional Aktivis Jawa tengah dan Jawa Timur,"
Cepogo, Boyolali. 9 May 1993.

For example, the Indonesian Government in the last
15 years has adopted many ideas from the LSM approaches,
such as the small-scale industry program of LP3ES

, the pre-

176

in response to the second theme on how they implement
their field activities, most argued for the need for more
participation and self-reliance of the people, and the
appropriate target group they saw was the poorest. in this
context, activities like needs assessment, participatory
training, two-way communication, participatory evaluation
have become their jargon. There has been a tendency for
lack of vision among activists tending to center their
activities on the process of organizing, without questioning
why people should be organized. 10

In response to the third question, on how they

translate their ideas into action, they argued that the most

important thing was the struggle to influence the government

so that their approach and methodology would be adopted and

implemented by the government too. In fact a lot of NGO

policies, approaches, program methodologies and techniques

cooperative movement (usaha bersama) of Bina Swadaya, and
the agriculture and fishery technology of Dian Desa
Foundation, The small scale industry and "Community
Development Through Pesantren" of LP3ES is considered to be
the best example of the influence of NGO programs on
national development policies. See an unpublished report of
M.M. Billah , "Evaluasi Proyek PMPP di Sembilan Pesantren,"
LP3ES - Swiss Development Corporation, 1991. It proves that
this type of NGO unconsciously shares the same values and
ideology with the government, namely Modernization and
Developmental ism. About the relations between NGOs and
government see Eldridge, P. "NGOs and the State in
Indonesia" in Budiman, A. (Ed.), State and Civil Society in
Indonesia . Clayton: Monas paper on Southeast Asia, No. 22,
1990.

10 Similar observation has been made by David Korten,
see Korten, "Issues in Community Organization" in Prisma
No. 16, March 1980, pp. 71- 78.

177

have been adopted by the

community development and

government, mainly based on

income generating ideas. For
example,

motivator

projects.

Sma11 business *"<3 development projects using the
model, have been adapted by several government

Models using facilitators have been adopted in
many government projects such as family planning programs,
appropriate technology, small industrial development, the
pre-cooperative movement (usaha bersama)

, and other sectoral
programs. Another phenomena also uncovered during this
study was that most activists utilize a linear and
mechanistic approaches. This is clear from the way they
Plan their programs, which is generally through rigid needs
assessment, planning, implementing and evaluation of
programs. Funding agencies also play a role in shaping
their perspectives. Knowing that funding sources are
important, their programs are adjusted to fit the themes of
the funding agencies.

The main goal of this perspective is to raise the

welfare the target groups. Their programs are measured on

welfare measurement and are decided based on the following

indicators: The first indicator is whether or not the

income per capita of the target groups is increased. In

small industrial development type projects the success is

measured by how much labor power can be absorbed by small

industries. Another indicator is whether or not traditional

small industry communities are able to link themselves to

178

the modern financial sector, such as banks and other formal
credit schemes. A second indicator is whether or not the
motivation of the people participating in the NGO projects
fits with modernist attitudes and mentalities. m small
economic development projects this attitude and mentality
are measured by looking at the skill and knowledge of the
people in developing their production, marketing, management
and entrepreneurship skills. Third, for NGO activists who
tend to develop people through group dynamics, the

measurement is whether or not the target group can accept
the behavior of a modern organization. The question is how
far their target groups are good at organizational

capacities, such as making decisions democratically and so

on.

This perspective has been dominant among the NGO

movement in Indonesia. This approach does not question or

aim to undermine the class structure, gender bias or

political oppression both in their organization's projects

and in the broader community. However, a few NGO activists

have started to question this perspective and develop

alternative perspectives. They have named their

perspectives as a transformative perspectives.

3. The Transformative perspectives. The third category is

the transformative perspective, i.e., an attempt to find an

alternative to the two other approaches. Very view NGO

179

activists in Indonesia can really be categorized as having
transformative perspective. The characteristic of
transformative perspective is one of questioning the
existing mainstream paradigm and its hidden ideology; and
many are trying to find an alternative paradigm that will
change the structure and superstructure which oppresses the
people and would make it possible for people to realize
their human potential. This alternative paradigm should
provide a superstructure and structure that will allow for
people to control the modes of production and to control
information and ideological production. They are looking
for a structure and superstructure that will make it

possible for the people to control their own social change
and history. Such a structure would involve a democratic
way in the economy and the politics of development. The

transformative perspective is not the same as Korten's third

generation NGO. He explains that the third generations NGOs

find themselves working in one way or another with

government (Korten, 1987, p. 149).

From the transformative perspective the cause of the

problem is the discourse of development as well as unequal

structures in the existing system. In our observations and

interviews only a small portion of the NGO activists

£"®P^"®sent the transformative paradigm. There are many

reasons why the transformative paradigm is less developed.

The first reason is because most of the NGO activists depend

180

their funding from mainstream oriented funding agencies.
Therefore the y have to conform within the reaiities thattheir main financial sources who tend to adhere to the
Developmental^ paradigm. The second reason is lac* of
opportunity to discuss and decide on the vision and ideology
of their organization. NGOs rarely have institutional goals
clarifying their official perspective and ideology on social
change. The vision on social change is made up of the
activists visions, which are contradictory rather than
uniform. This puts the majority of NGO activists in an
ambivalent position to the people, i.e., to be part of the
people movement or consultants of development. It also
makes it difficult to generalize on the vision of a
particular NGO. The third ;tnird reason is inconsistency between
ideology, theory, methodology and practice.

Responding to the third question on action programs,
those from the transformative perspectives tended to look at
community development programs such as income generating
projects, primary health services and many other field
activities as an entry point to long term activities such as
organizing community, farmers and laborers for change.
Education for raising critical consciousness is chosen as
the main activity for the long term activities. During
interviews, dialogues and discussions there was a critical
assessment of any kind of protests, demonstrations and

strikes. Those kinds of activities do not necessary

181

demonstrate that thev kY re based on transformative vision.
In fact many protests, striker +.v,other forms of advocation
were not based on critin^icritical consciousness so therefore are
were not transformative. Those who are using transformative
approach also base their activities on transformative
methodology. Among those who have practiced transformative
methodology such as participatory action research or popular
education, are those activists who involved in the
participatory research training and network that was
organized by LPTP in Surakarta. The network in the last ten
years has introduced and educated NGO activists throughout
Java. other groups that are using popular education are LP3
an organization working for landless farmers based in
Bandung, West Java.

Throughout this study the team examined cautiously a
few NGO activists who can be identified as having
transformative vision. These included activists who started
to implement participatory action research within the
Indonesian Action Research Network (Jaringan Riset Aksi
Indonesia). They can be categorized as transformative. The
Indonesia Action Research network consists of practitioners
who are interested in Action Research, Participatory Action
Research and Popular Education. Other activists who are
also considered to have started to employ transformative

perspective are those who involved in YASANTI activists in a

women's group based in Yogjakarta, SKEPHI activists in

182

Jakarta, some of the tptp = • .

Kal .

P aCtlV1St in Surakarta and Boyoali,yanamitra, a women NGO based i n tn Jakar- ta and the JARInetwork in Indonesia. There arc 4- r, •re traditional Moslem groups
• hi “ “ —.«.=« t», lr „

“* ™ «,« ir
(-1..* p„„ ct

Ubii>lion
Theology

.

1

1

Another transformation approach was found among NGOs
that work on environmental issues with SKEPHI. Their spirit
of counter-capitalist hegemony has been demonstrated by this
NGO through its newspaper and magazine.'? This perspective
is also translated into actions in their campaign and
advocacy programs by supporting poor farmers, indigenous
people and other marginalized groups to defend their rights.
The whole approach of study, advocacy, research and

1 iteration ^theology "for ^slam “S praCtice ° f

Hanaf i
ASf ar A11 ^Hasan*

**

Liberation Theology in Islam'^irTls^' "°a
Develo P in 3

Delhi : Ajanta Publication,
a

i 984)^ *^Also~see~Masdar^Mas'udi
W

(Jaklrtif P3M ; 9 ») ^fi'plradigm
00 TPle ' S Rights

>

'

^ntr drs SElrv
the

document, ' a "

.. •

This opinion was concluded from our interview withD^f ector Indro Tjahjono, and from studying theirpublications such as: Berita Hutan . No.l5/m 198 R ^nritheir English magazine Setia Kawan
r from 1989 - 1993Jakarta: Skephi.

183

publications, is considered to be a fnrm rDe a form of a resistance
movement and a type of counter-hegemonic movement. The
Process of moving toward the transformative paradigm,
creates a new hope for the future role of NGOs as counter-
hegemony and a counter-discourse to Developmental ism. Many
indicators demonstrate that NGO activists areiVlsls are moving toward
the transformative paradigm. '3 it is time to create a
network among the transformative NGO in Indonesia and to
challenge them to consolidate the counter-discourse and
counter-hegemony activities toward the formation of an NGO
concept of social transformation. In an interview with a
member of the core team, an activist from SKEPHI explained
that

:

The problem of poverty is caused by very complex
issue

rSl
The

d pr °^ lem - 0ur entr y Point is foSrestissue. The problem of poverty has dialecticalre ^5^° n
?

with the Problem of poverty and

is no^nrii
oppression . Deforestation for example

:

?
nly -^ environmental issue and not onlyhas to do with economic and the interest of

Y

ogging companies. It involves government policycapital investment both national and
international. Therefore we can not only attackthe problem at local level by only educate people

nr ._ an . . F
NGI (international Forum of Non Governmental

Fo?im
on

.

Ind ° nesia
) ar >d lately INFID (InternationalForum on Indonesian Development) organized an annualinternational conference attended by NGOs activists torespond to development and human rights issues in IndonesiaSevera 1 research reports were presented at numerous otherINGI conference, such as in Frankfurt, West Germany in 1990Washington D.C. in 1990, and in Odawara, Japan 1991. Thememoranda resulting from these conferences have indicatedthe moving process. See Budiman, Arief, "Stabilitas Politikdan Pertumbuhan Ekonomi" (Political Stability and EconomicGrowth" m INFID, Pembangunan di Indonesia (Development inIndonesia) Jakarta: Yayasan Obor Indonesia dan INFID, 1993 .

184

organize peopl^in the^
01^' What we need is to

conduct campaign and advnc
360 ^' but als ° to

international level. « voc acy both at national and

Thrs study however revealed that those activists whoare identified as representing the transformative paradigm
possess contradictions and ambiguities. There has been

inconsistency and contradiction between their paradigm,
vision, methodology, approaches and management, it was
clear that during the interviews most of, most of them could clearly

escribe structural problems and how they effect the
community. Vet, when it came to how to translate and

P ment their ides into programs, contradictions clearly
materialized. Some of them had been trying to develop their
activities based on a structural social analysis using
dependency theory to understand social reality. But when it
came to implementing it, most of their activities and
solutions back to a Developmental ist approach, which are
carried out through hegemonic and discursive approaches.
Gender bias still affects those organizations due to lack of
sensitivity. They have not put gender on the same level as
other issues.

Another problem is the lack of consistency between
their ideological and theoretical framework and their
methodologies and practices in the field. This situation
makes it possible for the Freirean "conscientization" method

12, 1992.
nterVieW WUh 9 St3ff ° f SKEPHI in Jakarta, October

185

to be applied in an "entrepreneurship and income generation
program" within the reality of the Moderni Z ation
paradigm .

15 Another example frequently observed is that of
them trying to conduct particinatnr-vp iticipatory research without any
theoretical background.

This study has been conducted mainly on Java, i.e.,
Jakarta, West Java, Central Java, Jogjakarta and East jlva.
Although we started this collaborative study with only a few
NGO activists who became the core team group, later on, the
study spread out in terms of the number of related groups
then out of the control of the core team group. At the same
time, another similar study was also being conducted by a
different team of activists, namely the study sponsored by
NOVIB by a research group identifying themselves as the
Center for Participatory and Social Management (CPSM) group
Although their study employed 'traditional' empirical
research approaches, it was conducted with larger intentions
and with wider respondents, namely with national interviews.

There have been interactions and information exchanges

between the core team and the CPSM team that had a similar
focus of study, namely the future role of the NGO movement
in Indonesia. The result of their study in terms of the NGO

Eldridge in his study on Indonesian NGOs alsodiscovered this phenomenon. See Eldridge, Philip. Non-
Governmental Org anization and the role of the State in
Indonesia (Paper presented to the conference on "The Stateand Civil Society in Contemporary Indonesia," November
1988

) .

186

Paradigm is similar in its rnn^ixrs conclusion, i o +-k^
Mrn ^ 4. • •

* e *' the majority oflVists are in the reformist paradigm .' 6

6 ' 1-4 BiaSSS ° f the NG0 Activists: The Conclusion
From the collaborative interviews, documentary studiesand discussions and collaborative critical analysis, the

team also found that there are strong similarities in biases
activists that show manifestations of the dominant

paradigm, which were held by almost all of the activists
involved in this study despite the three differing
perspectives or paradigms.” There are several causes for
these similar biases. First of all almost all of activists
have a similar educational background, mostly graduates of
Indonesian universities. As curriculums and faculties of
almost all universities and institutes of higher education
are standardized and controlled by the government their
products obviously have similarities. Second, most of them
come from similar economic and social class backgrounds,

jargon
6

SriSf, °the?r°
fieid activities show inconsistency between Ihei?"
Ornon

e
M

tlVS ?nd program activities. See Billah et al
f q° P ”r car1 FOr

;
at B* rn (NG0S Looking for a Llomt)

T £
p ° rt on a meeting in Cisarua, 18-19 of June 1993Jakarta: CPSM, 1993, p. 33 .

1993 *

17

„.. 7c , om Ji
16 defir »ition of bias used in this study issystematic errors" or "encouraging one outcome or answer

Eves-°How
r

?h; Mfdf
PU

v
tteW

A
william

' J - Through Jaundice
I LR Press, 1 I 92

Organized Labor . Ithaca: Cornell,

187

landless „s.. r , ,„ a iUle ^ ^ ^middle class. Third i. erms of their financial resources,
the mam income sources are the same funding agencies,
namely Western funding agencies. Those similarities of
backgrounds are complicated by the fact that the government
has a very strong influence in forcing their development and
Modernization ideology on the civil cnoi +.yy un one civil society including the
NGO communities. The^P hiihese biases can be described as follows:

1. State Biases. Analyzing the ideological position of
activists on the relationships between state and civil
society from a Gramscian perspective, almost all activists
realized that the ideologically activists are part of the
state hegemony, namely Developmentalism. There have been
unresolved contradictions among activists between their
presumption that their movements are part of the people's
movement, taking the side of the oppressed and their views
on social change stemming from Developmentalism which is

part of the state hegemony. In other words throughout the
processes of this study, almost all of the activists

realized that in terms of their vision on social change,

they share that of the main stream dominant belief of the

State namely Developmentalism. it is this ideology which is

position basically the main bias among activists. it has

contributed to the existing ideology of NGO activists and

188

manifests itself in the way they perceive people and in
their methodological approaches as well as technical
assistance. The term of LSM (self reliance institution)
replacing the ORNOP (nongovernmental Organizations)
according to activists during the serial discussions was
considered as a part of the process of domestication and
cooptation by the state which has made it possible for the
NGO activists to be considered as part of the state.

2. Scientist and technocratic biases. There is also an
unconscious tendency among activists for scientism which is
basically empiricism and positivism to deeply penetrated
their way of thinking and beliefs and manifest itself in

their methodology and approach in their field projects.

Empiricism and positivism have become the sole principle of

almost all activists in relation to their projects. Most

activists believe that their programs must be scientific,

meaning neutral, objective, rational and open. Operating by

this standard basically puts them in the main stream

epistemological position namely of empiricism and

positivism. This epistemology has become the belief of

almost all state apparatus such as government agencies, the

mass media, industrial communities, universities and most

intellectual communities, as well as the believe of NGO

activists. On result of this bias has been the undermining

189

Of mach indigenous wisdom as well as many non positivi£tic
way of knowing such as local knowledge and women's wisdom.

During the discussions the core team provided the
theoretical foundation for discussinne • x.ions of epistemology and
social change. There were criticism of the strong influence
of positivistic paradigm from most activists. m several
discussions the participants critically looked at the
influence of positivism in their field projects, such as
their planning, implementation, and evaluation of their
programs. They realized that they tend to see people or
community as -object' of their projects, and therefore
quantifiable as numbers. Knowledge on projects and
evaluations are controlled by activists. Although the
activists believe the participation model is the most
appropriate approach in implementing programs, almost all
activists use participation more as a tool to influence and
motivate people to accept their programs instead to create
space for the people to transform. They plan their program
through needs assessments which are designed by activists
from their offices without participation of the people in

naming the problems as well as in analyzing the results.

During the discussions, the core team also provided

translated readings as well as guest speakers on some

thoughts and critics of the Frankfurt School, particularly

Jurgen Habermas on his criticism of positivism as well as

the questions of Gurnal Myrdal on the objectivity of social

190

sciences. The discussions on scientific ^ ^
possible for the activists not only to raise their critical
consciousness on positivism, but also on how it has
contaminated on their methodology f or activities. This
Process also produced a heightened awareness against the
dominant stream of social sciences, and deconstruction of
the discourse of social engineering and the believe that
they have the right to manage, to engineer and to direct
people. They realized that the influence of positivism and
empiricism is quite deep in their minds.

3. The elite class bias. This study also uncovered the
basic perspective of activists regrading their economic
perspective. There is a strong tendency among activists to
hold the bias of the elite class. This bias can be
identified in their discourse on social change as well as
their ideas around community development projects, when
they talk about economy they tend to follow the neo-

classical theory of economics. This strong influence of

neo-classical economics on the minds of activists is due to

their educational backgrounds. All educational institutions
in the country have systematically eliminated alternative

views of economics from their curriculum. All elements that

are potentially against capitalism are dismissed. In higher

education, political economy has been replaced by Economic

Development which focuses more on improving the rate of

191

growth
, instead of undprct"a«^-!understanding exploitation

justice.
and economic

This neoclassical bias influences activists in almost
all their field programs in how they define the problem
implementation as well as evaluation. This phenomena can be
identified in almost all NGO income generating programs or
other economics programs such as small business development
programs, small scale industry programs and pre cooperative
movements. Almost all NGOs economic programs are concerned
with growth of the people's income without questioning the
class process and exploitation that is taking places in the
economic process. NGO activists do not question economic
class in the sense of appropriation of surplus value
basically because of the elite bias. Therefore almost all
NGOs economic development programs fail to answer the
problem of exploitation, or question class as a unit of

analysis and evaluation. They also fail to answer

marginalization and subordination of women as the

manifestation of gender inequalities. Instead, they

concentrated on the growth aspect of the economy. This

gives the impression that all of NGOs economic and income

generating programs are not only perpetuating the

exploitative mode of production and therefore perpetuating

the class structure in society, but also supporting the

dissemination of capitalism in rural areas.

192

Modernist biases. The dialogues and discussions
out the study revealed that almost all activists foil

through

ow the
logic of Modernization. As followers of Modernization they
believe that the human factor (not the structure and system)
is the root of the problem of underdevelopment. For them
Modernization is an evolutionary process of society moving
from traditional to modern. Their assumption is that all
societies including the West have been -traditional- and
finally become "modern. » Traditionalism is considered a
problem. This bias is influenced by Rostow and his
followers and posits that development will work almost
automatically through capital accumulation saving and
investment with foreign aid. They focus on the need for
elite entrepreneurs to be the motor of the process.

Modernization has become a global belief, and has strongly
influenced both the state and civil society in the country.

It has become the main subject of study in universities and

schools in the country. The majority of technocrats,

intellectuals as well as NGO activists, in the country have

followed Modernization for the last thirty years. it is

believed as the only way for social change and has blocked

any alternative ideas of social changes .
18

Almost all of the NGO's income generating programs
and small scale business development projects were based on
the assumption that people are poor because they do not have
entrepreneurship and creativity. Therefore McClelland's AMT
(Achievement Motivation Training) became very familiar among
large NGOs in the country.

193

The team, as well as the wider NGO activists community,
recognized that there are several factors producing this
tendency. First of all, is what they called internal
factors. Most NGO activists agreed that they do not decide
organizationally on their position, vision, paradigm or
ideology on social change. The reason was because of the
security strategies that are implemented by the state.
However all participants agreed that they do not even talk
about their ideology and vision formally, and even in their
organizational constitutions, they do not state clearly
their ideological perspectives. This leads to the second
problem, namely of working without theory and analysis.

From the research processes the team found that most of the

activists do not have clear tools of analysis for

understanding the problem. Most of the activists worked

without theory. This situation makes it easier for

Developmental ism to get a place. Although there is a small

number of activists who participate in a participatory

action research group, they do not consistently use the

approach as the official approach of the organization. They

tend to put the participatory approach as one type among

others in their projects.

Third, is the strong influence and domination of the

state ideology of Developmental ism. This influence has been

manufactured both through formal and nonformal education and

mass media over the last 30 years, i.e., almost the whole

194

life of most of the NGO activists. The fourth is caused by
their relations to funding agencies. There was debate
during this study on this relationship. Many of then,
questioned the relationships between NGO movements and
funding agencies and concluded that they created dependency

terms of vision and analysis. Recognizing that most
funding agencies working in Indonesia are also part of the
mainstream Developmentalism and Modernization, relationships
between the two parties have strongly shaped the activists
ideology and perspectives.

Fifth are the internal relations among NGOs themselves.
Networking among NGOs has been created more for the purpose
of project administration and managerial issues rather than
to develop substantial social change issues. Issues of

strategic planning and vision and theory do not get enough

attention in the networks. sixth is the mentioned biases of

activist themselves. Those biases have been unconsciously

internalized in their thoughts, approaches, methodologies

and techniques so are never questioned. This situation has

made it difficult for them to integrate their movement into

civil society, instead it has become part of the state. The

issue of NGOs' position has become the starting points for

them to think about their future movements.

This study proved that almost all NGO activists are

influenced by Modernization. For them, generally, growth as

well as modernity, are seen as a must. This influence can

195

identified in almost all the community development
programs as well as income generating programs.
Traditionalism is seen as a problem to be solved. The
ideology behind all of pesantren NGO programs is basically
to transform traditional institutions into modern
institutions. Another indicator is that most activists look
at human factors and their functions are placed at the
center of their analysis. Therefore there are a lot of NGO
programs that focus on education and training in the context
of human resource development. Although most of them also
believe that system and structure must be changed, the
changes should be started by changing the human factors.
Some of them place structural problems in theory and when it

is translated in to actions, then what they are really doing
is trying to change human behavior.

5. Hale biases. The strongest bias which can be identified

is the male bias. They do not tend to look at the problem

of women as a priority in their development projects.

Therefore there has been a general tendency for gender

blindness of activists in their activities such as their

training and educational activities, institutional and

management arrangements of their organization as well as in

their projects. There has been no effort to incorporate

gender into the issue of the mode of knowledge production or

education. The issue of how to legitimate 'women's ways of

196

knowing' has not become an m ^come an issue. Most modes of knowledge
production and research use dominant social scientist
approaches which is based on male ideology. m other words
their criteria, measurements, approaches, methodologies, can
be considered either aendpr _ .9 lind or based on masculine
principle. 19

Among women activists, there has been growing concern
about how to put gender issues on the agenda. But in
general, this is motivated and necessitated by funding
agencies working in Indonesia, because almost all of them
have a gender agenda. But if we observed carefully the
level of awareness on the issue, it can be seen that 'naming
the problem' and 'constructing the realities' about women is
still strongly influenced by the male view. Another

phenomena is the 'quantitative' response toward the issue,

i * e * ' the y tend to respond to the need to include gender
issues in to their programs only quantitatively, namely by

presenting, or involving number of women in their data such

as the number of woman in their project participants, number

of women on staff, etc. This quantitative approach includes

the effort to change the condition of women without

integrating it on the long terms struggle of women for

emancipation. Women in their programs are still considered

19 The team utilized the terms masculine and feminine
used by Vandana Shiva. See Shiva, Staving Alive London: Zed
Book, 1989.

197

as the target of their projects. Therefore it is general
phenomenon that the question of ways of knowing, is not on
their agenda. Most of activists, even women, are still
using masculine ways of knowing and doing. No effort has
been made in creating alterative paradigms for social change
from women's perspectives either theoretically or
practically. This male bias results in a conflict between
women activists and NGO activists which consequently
undermines and disempowers social movements in the country.

6. "Priest" biases. There is also a strong tendency for
NGO activists to believe that one aspect of life such as

economic or political, is basically the determining factor

in society. in other words they tend to belief that there

is only single truth and they have to defend it. This bias

was influenced by logical determinism and essentialism as

well as reductionism.

The determinist and reductionist influence on social

change posits that social problems should only be measured

and determined according to the logic of certain approach or

theory. Some activists, for example, believe that economics

is the only approach for their community development

projects. In other words, they have found that economics is

the truth. On the other hand, there are also some activists

who believe that politics is the only way to solve the

problems, and tend to look down on and undermine other forms

198

one of the

on

of analysis and projects. This bias has been
causes of conflicts among activists.

During discussions the issue of reductionist and
determinism became a big issue, especially the influence
NGO sectoral projects and networking. New consciousness
developed among activists of the dangers of reductionism and
essentialism, and therefore they agreed to stop them.
Indeed, NGO activists agreed to have a new approach and
analysis that shows that the problem of human society can
not only be viewed and analyzed from one aspect, such as
economic or political. Reality is the dialectical

interdependence of all aspects of life such as economy,
politic, culture, gender, environment etcetera.

Almost all of NGO activists in solving their problems
reduced the solution to the problem to a specific knowledge.
There is no efforts at a more multi-level analysis or

dialectical analysis. This led to a strong tendency for

growing NGO networks of various sectors such as NGO networks

on environment, gender, pesticides, consumer, labors issues.

The result is that NGO movements became more specialized,

focused and scattered. Each sector focused on

their work without considering the dialectical relationships

with other factors. They tended to look at social and

political phenomenon and social systems from a single

perspective. This bias has resulted in the problem of

building alliance among social movement organizations. NGO

199

movements as one among other social movements such student
movements, labor movements and other movements, has not yet
succeeded in building alliances in order to become a
consolidated movement that can have an impact at national
level and therefore bring about change. Based on this
awareness, they started to rethinking about their training
and systems.

"Psychiatric" bias. There is a strong tendency in the
minds, as well as in the project policies, of the majority
of activists to place people such as farmers or labors as
the objects of their social change projects. As an object
of development, people are asked to 'participate' in the
sense of supporting the program which is planned and

designed by the activists. The way the activists considered
the problem dictated the strategy and methodology of the

development projects. Placing people as the object of

development is rooted in the way activists perceived

themselves and the people.

This perception strongly influence on how they interact

and communicate with the people. The way they interact can

be analyzed as the relation between psychiatrist and their

patients. In this analogy, the NGO activists perceive

themselves as psychiatrists and the people as their

patients. The people as patients are diagnosed, assessed,

planned and evaluated. In other words their knowledge of

200

development make it possible for them to control and
dominate people. instead of being a liberating process, the
participatory approach to assessment and planning becomes a
method for making their work run smother. This bias
alienates activists from the people, and has prevented the
people from being subjects of their own history. This
awareness has forced them to rethink their communication
approaches to the people. The report as the result of this
field study and its analysis has been published and
distributed to the second and third circle of NGO activist
through out the country.

6.1.5 Dialogues on Theories of Social Changes

Parallel to the field study and translation of

theories, there were dialogues with several well known

intellectuals. These dialogues took place in Salatiga, 6-7

March 1993, with four intellectuals from Satya Wacana

Christian University. There were several purposes for the

dialogues. First was to facilitate discussions on the

theories in the hopes of making it possible for the NGO

activists to build their own paradigm and vision of their

movement. Second was to facilitate activists to enable them

to develop their own agenda and action programs as well as

their paradigm and theories. Third was to facilitate

activists to understand their future role. Through the

process of discussions the core team discovered that there

201

was strong discontent and discouragement among activists on
future role. They are at a crossroads and facing the

choice between being development consultant organizations or
social movement organizations for change. 20

Based on the dialogues, the team discovered several
points to be taken seriously. The first was that there was
growing belief and heightened consciousness on the very
fundamental problem of ideology and vision. it was proposed
to develop a collaborative vision, ideology and paradigm in
naming the world which is to fit the current global as well
as local situation. The problem of inconsistency between
vision and field activities is identified as critical and
therefore needed to be placed as first priority on the
agenda. Second, they agreed that after they succeeded in

developing their new vision on social transformation, there
was the need to disseminate the new vision systematically

through NGO communities. This included a process of

reorientation and reeducation of activists. The

reorientation of their vision and paradigms as well as the

review required critical questioning of their biases. This

agenda shows that this study has facilitated the NGO

movements making both short and long term strategies. The

20 See LPTP "Laporan: Workshop LSM dan paradigma
Perubahan Sosial," (A Workshop Report on NGOs and Social
Change Paradigms) held in Salatiga, 6-7 March 1993;
published in "Indeco De unie Laporan Diskusi: Study tentang
LSM" (A discussions report on the study of NGOs, Bandung:
Indeco 1993.

202

third is the need to restructure their organizations. This
agenda included improving their relations and connections
with the people at grassroots levels. The fourth was the
need to develop their capability in delivering services
based on the principle of participation and liberation.
This capacity includes improving methodologies and
techniques to correspond to the transformative vision and
paradigm. The participants were searching for models of
education and action that are appropriate for social
transformation. Popular Education and Participatory
Research are the approaches that they thought appropriate
for carrying out this mission. Following this seminar,
there were four other similar discussions also was conducted
in Jakarta, Surakarta, Bandung and Jakarta. The

presentation and the process of those discussions were noted
and distributed to the wider circle.

6 . 2 NGO Plans of Action

Having raised critical consciousness and understanding

of the activists on their ideological positions and biases,

this study led to the final guestion of what the future role

of NGOs will be in social transformation and how. The

question of the role of Indonesian NGO activists in the next

decade, did not only arise at the end of the study, it had

indeed been the main question of the study from very

beginning. Yet, a discouraging phenomenon appeared. The

203

numerous dialogues, small discussions, and seminars among
the activists involved in this research processes, both
among the core team as well as the wider circles of
activists, indicated a strong tendency toward frustration on
their existing role. The guestion became whether it is

possible to use the NGO movement as a vehicle for social
transformation. Although some of activists felt hopeless,
most of them were still positive about the NGO movement, but
changes and transformations in their organizations are

strongly needed.

Based on those frustrations, this collaborative study

has motivated them to make a new agenda. The 1990s is

celebrated as a new decade for Indonesian NGOs to establish

a clearer vision and paradigm of their struggle for change.

In the last meeting in Ciawi West Java, as part of the main

research process, there was a strong indication that the

strongest trend among Indonesian NGO activists was toward

the transformation paradigm. Criticism of Developmentalism

and Modernization became the main theme of the failure of

the NGO movement to create change. Based on this, they

tried to look for an alternative vision and paradigm of

social change. Many NGO activists who were involved in this

study in the last conference declared that they wanted to

escape from the Developmentalism. The impact of this

declaration for the NGO community is quite deep. According

to the team's observation, many training programs and

204

conference conducted by activists, included critical
development theories in their curriculums.

Several obstacles according to participants are faced
by the NGO movements in changing the NGO movement in to a
transformative type of social movement organization. First,
how far can they create a space to actualize their paradigm
under the influence of the Developmentalism hegemony? This
hegemony has influenced the NGO movement deeply, it has
shaped the whole taste of activists as well as the people;
it has also influenced ethics and approaches of NGO
activists in their daily activities. it has shaped the way
NGO activists defined problems, analyze and respond to them.
Therefore the influence of the hegemony of Modernization and
Developmentalism has been deeply internalized and become
part of the spirit of the NGO movement.

Second, how far can they create space to raise critical

consciousness within their own network as well as of the

people who are participants of their programs, because of

the stronger influence and forced control of

Developmentalist apparatus sponsored by the state to stop

any alternative thought and ideology? Development has been

admitted through a national consensus as the only path in

the current history of social change in Indonesia.

Third, how strong is their commitment to their paradigm

in the face of funding agencies working in Indonesia? Those

funding agencies consent mostly to the ideology of

205

Modernization and Developmentalism. The Developmental^!
institutions such as USAID, CIDA, and the World Bank have
very strong power in determining and shaping the future
existence of Indonesian NGOs. Due to the money/power
characteristic of their relationships, these institutions
will become the biggest obstacle for NGO activists in
implementing their paradigm and concept of social change.
What they need are funding agencies which follow the
transformative paradigm.

Fourth, how far can they escape from the imbalanced
relations between big NGOs and small NGOs? Big urban based
NGOs tend to develop a structural hierarchy and the

dependency of rural based small NGOs. There is a strong
tendency for most big NGOs to support the status guo and

they hesitate to take risks, therefore difficult for them to

change fundamentally. What they need in the future is to

develop fair relationships between big NGOs and small NGOs.

All participants agreed that the source of funds channeled

by funding agencies through big NGOs is one way in which

Developmental ism and Modernization are disseminated. Yet

this relationship has been recognized as creating dependency

relations. Therefore the practice should be stop.

Fifth, how much can they escape from the process of

organizational alienation? There has been a strong tendency

NGOs in Indonesia to be alienated from the people at the

grassroots level. There many causes of this alienation.

206

First of all their ideological position namely
Developmental. ism, places them unconsciously as a part of the
state. This position makes it difficult for them to become
part of peoples movement. This is also because of their
chosen legal form. Most NGOs choose Yayasan (foundation) as
the legal form for their organization. This form of
organization makes it impossible to become part of a

people's movement because it separates them from the people.
This legal position makes it possible for the NGO movement
to become more and more elitist, therefore they do not have
a mass-based support. As well, their bureaucratic projects-
based approach and methodology, such as nonformal education,
income generating projects and other entrepreneurship

programs, block them from being part of a people's movement.
Therefore during the study and discussions it was

acknowledged by activists that the NGO movement is now in a

cr ^ s ^- s legitimation and crisis of constituency.

Sixth, how far can they solve their managerial

P^oklems, both inside as well as out side their

organization? The internal managerial problem is how to

create a democratic and participatory management for

decision making at all levels of the organization. The

external managerial problem is the accountability of the NGO

movement to their stake-holders, such as the community of

the participants in their programs, the funding agencies as

well as other NGO activists. The core of the problem as

207

identified by them was on the legal format of their
organization, namely the yayasan (foundation). By using
this type of organization it is difficult for NGOs to be
open and transparent organizations, it is difficult for the
people to have any control, because of their position as the
object beneficiaries of NGO's programs. This position
allows the organization to become more alienated.

6,3 Agenda for t he Future Role of the NGO MnvPmPnf

Based on these identified problems, the core team and
the wider circles of participants agreed to put together an

agenda implementation. The agenda consists of: (a) A long

term agenda that deals with improving the ideological and

paradigmatic problems of NGOs and the position of civil

society; and, (b) A short term agenda to solve NGO's

practical problems. The first agenda aims at developing a

grand strategy, including the reorientation of the

paradigmatic vision and the repositioning of the NGOs and

people's movements. This also includes the need to

deconstruct the term LSM (Lembaga Swadaya masyarakat) which

is considered part of the domestication of the NGO movement

in Indonesia. There has been a call to rename the movement

back to ORNOP (Nongovernmental Organization) . Beside

changing the term, the need for ideological transformation

was stressed both during the serial dialogues as well as at

the last meeting. The agenda includes the construction of a

208

systematic plan to build wider alliances with progressive
elements among civil society in other sectors. in order to
do that they need first of all to identify the progressive
elements within the civil society. This agenda also
includes the need to develop a wider network in campaign and
advocacy work, at local, national and international levels.

The main focus of the second agenda is the process of
empowerment, namely creating a space at any level for the
NGO movement to organize and to develop a program that makes
it possible for NGO activists to realize political as well
as economic democratization in field programs. Political

education should be done in the form of creating a space for
the people to develop their own ideas of social change.

Economic democratization should be the making of a space for

the people to develop a non-capitalistic economic system,

namely a non-exploitative mode of production. The NGO

movement needs to develop a participatory and democratic

system and disseminate them in to grassroots organization.

In particular, this agenda was divided into four sub-agendas

as follows:

6.3.1 NGOs as a Counter-Hegemonic Movement

For the transformative type of NGOs, the first agenda

is political and ideological, namely a battle against the

Modernization/ Developmentalism hegemony. Hegemony is an

organizing principle or world view (or combination of world

209

views) that is diffused by agencies of ideoiogical control
and socialization into every area of daily life. The
concept of hegemony is used in the context of cultural,
moral and ideological leadership over allied and subordinate
groups. it is used with the formation of a new ideological
"terrain", with political, cultural and moral leadership and
with consent (Gramsci, 1971). Every individual is "shaped"
by Modernization hegemonic ideas and historical

circumstances. In this context the role of NGOs as counter-
hegemonic institutions is to strengthen civil society and to
help them raise their "critical consciousness" of that
shaping process.

Developmentalism has been understood by the

participants of the study as the present dominant hegemony.

It is a process in which a new climate is created in which

people "consent" to and host the values of the exploiter.

The ability of the development hegemony to legitimize this

values and maintain false consciousness make it very

to create a space in which the counter-hegemonic

movement can be supported by the oppressed. The following

strategies are based on Gramsci ' s concept of counter-

hegemony by using grassroots organizations.

Rather than develop totally new strategies of a

counter-hegemonic movement, the participants plan to assess

some considerations based on their experience of

"development". Their existing development projects can be

210

developed into a transformative approach by implementing
critical education programs. Critical education includes
popular education and participatory research is considered
as the most appropriate vehicle for NGOs to create a

counter-hegemonic movement. Critical education is

considered to be the best vehicle to help people assert
their own experience and contest or resist the ideological
and material forces imposed upon them. The goal of critical
education is to create a critical consciousness among the
people and so transform their false consciousness to a

critical consciousness which is an understanding of the

ideology of the dominant hegemony.

In the case of Indonesia, the main task of NGOs is to

penetrate the false world of appearance created by the

dominant system of Modernization and Developmental ism. They

also agreed on choices of popular education and

participatory research as vehicles of creating a new ideas

and values as the basis of human liberty. Critical

pedagogical activities within the grassroots organization is

also considered a means of creating organic intellectuals to

become the main organizers of the counter-hegemonic

movement.

6.3.2 NGOs as a Counter-Discourse Institutions

The second agenda is developing NGOs as counter-

discourse movements toward Developmentalism. The dominant

211

paradigm of Developmentalism, places people as the objects
of development because of their view that people can not
solve their own problems. Most of the people who are
affected by underdevelopment tend to be seen as a kind of a
problem that experts have to solve. In order to induce
development, then, the dominant society need to conduct
research. As the object of research, people are identified,
measured, dissected and programmed from the outside by the
dominant society and its representatives. The dominant
society, with the help of their researchers, determine the
goal of "development" and the methodology how to achieve it.

Moreover the results, are practically never communicated, or
even discussed, with the people who are most directly

concerned. The people are simply considered "an object of

development". They are unaware of how their responses to

dominant research can be used to know them better and to

control them better. (De Olieveira and De Olieveira, 1975).

Another Developmentalism assumption is that only the

expert has the right to create knowledge and the sole

prerogative of the professional elites. The people affected

by this new knowledge do not have to participate in

formulating the problems collecting and analyzing the data

and deciding how to use the results. The Developmentalism

paradigm places the people, the systems and the setting to

be researched as mere objects who help provide the basic

data for knowledge. People's control over knowledge is

212

taken away. since "knowledge is power", research of this
manner becomes a political issue, because it further enhance
the power of the elites. This paradigm ignores these
ethical and political issues in the name of "objectivity and
neutrality"

.

The team acknowledged that all of these assumptions are
based on a system of philosophy called Positivism. The
approach that flows from the method developed in the natural
sciences, and deals with determination, fixed law, or set of
laws compiled into theories. Positivism, the approach which
dominates the academic world, also assumes that a single
form of explanation is appropriate in all inquiry. This

approach defines the purpose of traditional social inquiry

as a search for truth which can only be carried out through

an objective, value-free scientific methodology (Myrdal,

1969). In terms of a social investigation the positivistic

thinking requires the separation of facts from values in

order to bring about an objective understanding of reality.

In other words, positivism insists on a gap between the

observable world out there and the observer. By separating

the observer from the observable world positivism claims

that to know or comprehend the world is to know it

independently of human will or subjectivity. Scientific

fact should be separated from human values.

It is in this context, that the role of NGOs is very

critical, namely as a counter-discourse to the

213

Developmental ism which is also based on the positivistic
paradigm. This study has succeeded in creating a counter-
discourse moment, by creating spaces to question the
dominating nature of the state elites in the use of their
knowledge and their research to create the discourse of

"underdevelopment" and impose it on civil society on the
economic, politic as well as cultural sphere. By imposing
the discourse of underdevelopment based on the state

industrialization hegemony, development ideology is

legitimated for the people, including the NGO activists.

The process of this study is a first step of how the

counter-discourse movement works. A strategic program is

needed for NGOs in the future. The main problem facing the

movement is on the ideological level. Critical

consciousness is the main strength in an ideological

struggle

.

6.3.3 NGO Paradigms and Visions: Repositioning

To construct the NGOs as a counter-hegemonic and

discourse movement, a fundamental change is needed, namely

repositioning the NGO's vision and paradigm. As a first

step, the team decided to conduct two preliminary studies.

The goals being to understand the anatomy and the family

trees of social change theories. The team collected many

articles and translated them into Indonesian, published them

and distributed them widely to NGO activists, and discussing

214

them in Bandung, Jakarta, Salatiga, Yogyakarta and
Surakarta. This translation project focused on the
following issues. First was the issue of epistemology
mainly regarding the social change paradigm and how it
effects activists' vision. Following this, the team also
distributed the translation of mainstream theories, models
and approach on social changes. Including the mainstream
Capitalist model of development, consisting of: Neoclassical
economics and modern dominant theories, from growth with
equity up to the theory of basic needs. They also translated
theories and models criticizing the mainstream, such as

Marxism and Socialism, dependency theories ;
21 and finally,

alternative theories such as gender and development,

liberation theology and post-Modernism on knowledge/power

relationship were distributed .
22

21 Most of activists were unaccustomed with
alternative grand theories. Some of them understood
superficially. The discussion of the translated articles on
alternative theories has helped them to understand more
deeply. The materials which had been translated are:
Heilbroner, R.L. Marxism For and Against , especially the
chapter on "Socio-Analysis of Capitalism", (New York: W.W
Norton & Company, 1980) ; Jameson K. and C. Wilber.
"Socialism and Development" in Wilber, C.K. and Jameson,
K.P. Socialist Models of Development (Oxford: Pergamon
Press, 1981) ; Blomstorm,M. and Hettne Bjorn. Development
Theory in Transition (London: Zed Books, 1984), especially
the chapter, "Dependency Theory of Latin America"; and Dos
Santos, T. "The Structure of Dependency" in American
Economic Review . Vol.60, No. 2, May 1970, pp. 231-236.

22 See Jaquet's article. "Women and Modernization
Theory," and Mueller, "The Bureaucratization of Feminist
Knowledge: The Case of Women in Development," in Resources
for Feminist Research Vol. 15 (1), March 1989. The
discussion on gender issues led to the conclusion that most

215

Reschooling the Activists

Based on the previous agendas the participants agreed
to a fourth agenda, to create a follow-up plan of action.
One priority was political education. The main goal of thi
education was to transform the NGO movement in Indonesia by
reconstructing activists that have vision, knowledge and

s

capabilities.

The curriculum of this critical education was divided
into several parts as follows. The first part is critical
analysis and the construction of a vision and paradigm which
has implications for social transformation. it is the

activists with clear ideological positions that are needed

in the process of democratization in Indonesia. The second

part is to find appropriate methodologies that fit with

their visions. The capability of translating critical

analysis and vision into practical methodology is very

important in order to be part of a people's movement through

of the activists needed the very basic training on gender
sensitivity, namely the very basic introduction on what
gender is and why gender has become a development issue. The
discussion on Post-Modernism was started by discussion on
the translation of Arturo Escobar's paper, "Discourse and
Power in Development: Michael Foucault and the Relevance in
his Work to the Third World." This discussion has forced
the rethinking of the NGO activists knowledge/power relation
to the people. The activists also had opportunities to
discuss the article of Guitierez, Theology of Liberation
(Markinol, New York: Orbis Book, 1973), and one article
written by Comstock D. , "Methods for Critical Research,
Investigating the World," Department of Sociology,
Washington State University, 1980. The discussion on
liberation theology has motivated the participants to
rethink their interpretation of their theologies.

216

the participatory approaches rather than approaches of
domestication, cooptation, subjection and domination. And
finally, the third part is the strong technical capabilities
of organic intellectuals for participatory planning and
organization action and mobilization of people for social
transformation both at the local and national level.

Following this agreement, they created a team of

political educators who designed the system of education.
This team was established in Boyolali, Central Java. The
team consisted of 15 activists who have a variety of

different experiences and interests in popular education

spanning over the last ten years. The team was coordinated

by

a member of the core group from LPTP Surakarta. He was

selected because of his experience in conducting the first

on Participatory Research and Action Research in

Indonesia several years ago. They have succeeded in

conducting three training classes, other members of the

team consists were: (a) Two activists from the LP3 Bandung.

Both activists were founders of a Bandung based facilitator

group called Front Pemandu Latihan (Facilitator Group

Front). LP3 ' s activists over the last 10 years have been

involved in organizing and educating farmers in many land

displacement cases in West Java. They have also

consistently supported the establishment of a free farmers

union in West Java; (b) The third person is also an activist

217

Skephi, Jakarta. Skephi is well known for its national
as wen as international advocacy on environmental as well
as other political issues in Indonesia; (c) The fourth is an
activist from of LBH (Legal Aid Foundation) based in
Surabaya, East Java. The LBH Surabaya has been involved in
several participatory research projects for displacement
cases in East Java, and indigenous people in East
Kalimantan; (d) The only woman in this team is a feminist
from Kalyanamitra, the Jakarta based feminist NGO, who has a
lot of experience in conducting training on gender issues
and development.

Other activists involved in later this programs later
were an activist who had been involve in education for the
last fifteen years, and a researcher of AKATIGA (Institute
for Social Analysis) in Bandung, and finally myself. I have
been involved from the beginning, and in fact I was very

much concerned on how this education agenda would be

implemented. They had finished developing the design of the

educational system, including curriculum, training

methodology and technical process, materials and selection

Participants, facilitator and lecturers, reading

materials etc. The first class which was held in July

1994

.

23

23 The team has met four times to design the system of
education. They agreed that this experiment will become the
embryo of the educational institution for NGO activists in
Indonesia. See Laporan Workshop "Pendidikan Politik untuk
Aktivist Organisasi Non Pemerintah" (A Workshop Report on

218

The political education includes five main themes.

«

The first section is about ideology, paradigm theories and
vision on social change and development. The main purpose of
this section in to deconstruct the dominant hegemony and
discourse. This section will provide insight on different
ideologies, visions and grand theories of social changes in
contemporary development theories. Through these sessions
it is hoped the participants will find an alternative theory
and paradigm of social transformation. The dialectical
relationships between many recent development issues such as
the issues of human rights and basic rights, environment and
sustainable livelihood issues as well as gender issues are
stressed. In this section is also included social analysis
and class analysis.

The second section deals with methodologies and

techniques of social transforation. The team has selected
Popular Education and Participatory Research approaches as

the major content areas of the second section of the

curriculum. The main purpose of this section is to identify

how the dominant hegemony has influenced the methodology of

NGO activities, and to try to develop an alternative

methodology for field activities.

Political Education for NGO activists)
, Kaliurang 30

March - 1 April, 1994.

24 The team has published a guide book for the
candidate of the education. See Prospectus Pendidikan
Pol itik Aktivis Organisasi Non Pemerintah . (Guide Book of NGO
activists Political Education), April, 1994.

219

The third section deals with action and planning
action. This section consists of a sharing experience,
learning how to organize people in a counter-hegemonic
movement. it is action in the struggle of "war of position,
namely attacking the short term problems of communities. in
rural sectors this struggle include resistance to land
displacement, marginalization and poverty alleviation
projects and the rights of farmers to organize. in urban
sector the struggle is how to organize unions to demand
their rights. This struggle however should be connected
with the long term struggle, namely creating cultural space
and critical education for the whole people.

6.3.5 Toward NGO Activists as Organic Intellectuals

This study has concluded that in the future NGO

activists can play role as organic intellectuals in the

process of social transformation. There are in fact several

that should be played by NGO activists as organic

intellectuals. First of all is the role of activists in the

process of knowledge production. The process of the study

made them aware about the possibility for NGO activists to

control and use their knowledge. They need to question the

various theories in social change and development, through

various discussions. In each discussion they involved local

intellectuals and universities lectures. In each discussion

participants in each circle were to find alternative visions

220

and paradigms to Capitalism and Marxism. Although in these
discussions they faced the problem of how to find out about
the alternative paradigms. Instead of choosing any
particular ideology, they admitted that social
transformation is a long process of action and reflection.
The whole process of this study exhibits an alternative mode
of knowledge production and has caused them to rethink their
knowl edge/power relations to the people.

Another role of the organic intellectual is the process
of conscientization. The studies and dialogues during the
research showed a major change in the consciousness of

activists on macro issues as well as micro issues. That is

to say, this study has made it possible for the activists

critically understand their ideological positions, their

relations to the state as well as to the people. For

example, the awareness of the position of NGOs in the

contradiction between the state and civil society. The

issue is about ideology and the state hegemony, and the NGOs

role in the process. This issue also make them aware of

their ideological position in confronting the state

ideology. There has been ambiguity due to the cooptation

and coercion of the State apparatus toward the NGO movement

in Indonesia .
25 Despite of the strong influence of

25 There will be a new Presidential Decree (Kepres) in
Indonesia to control NGO movements. Most of NGO activists
believe that this Decree is another new means of control of
the State over NGO movements. See Kastorus Sinaga, "Over
Regulation Haunts Indonesian NGOs" in The Jakarta Post .

221

Modernization and development hegemony to the most of
activists, the state also have sponsored the quasi-NGOs at
national level such as DNIKS, as well as provincial levels
what its calls by BK3S This study raised the important
issue of NGO activists as an organic intellectuals in
creating space so that people can better understand their
positions within the larger structural contexts.

August 26, 1994. There has been resistance and protest from
NGO activists to this decree. See press release of INFID
(International NGO Forum on Indonesian Development) 19
August 1994, regarding the draft of presidential decree to
regulate NGOs.

26 DNIKS (Dewan Nasional untuk Kese j ahteraan Sosial)
or National Board for Social Welfare, is the only national
NGO to be recognized by the Government. The BK3ES is
DNIKS' s branch at the provincial level. See Menteri Sosial
dan Menteri Dalam Negeri, Surat Keputusan Bersama tentana
Pembinaan LSM. 1993. (Joint Decree between Minister of Home
Affair and Minister of Social Affair on NGOs)

.

222

CHAPTER 7

nongovernmental organizations for social TRANSFORMATION:

A REFLECTION

In this final chapter, I „ ish to conclude with what I

view as the important criticism of the works of the NGO
movement as an example of a social movement organizations in
Indonesia. As one among the eight members of the core team
in the participatory research process, this conclusion and
recommendation is my personal conclusion. However this
conclusion has been discussed and shared with members of the
team as well as the wider NGO community. Each of us has the
right to analysis and conclude on what she/he can grasp from
his/her personal experience and analysis. In other words

each of the members has the authority to make sense of our

experience of the whole processes of the study as well as to

take a led to facilitate follow-up suggested by the research

participants. The followings are some points and thoughts

that I think are shared by most of the activists.

7 . 1 NGOs and the State Hegemony

This study has succeeded in uncovering the positions of

NGOs in relation to the state hegemony. It was through this

study that NGO activists examined their positions

critically. The framework that was used basically is the

kind framework that makes it possible for them to answer the

question as to whether or not their structural position is

that of the state; or whether they are really advocating the
interests of civil society. The discussions have located

position of NGOs under the state hegemony, and confirm
that the NGO movement is part of the state hegemony. There
are several indicators than can be reflected.

7.1.1 NGO's and Developmentalist Hegemony

It is quite surprising that the majority of activists
in the NGO movement tend to support and to promote
Developmental ism. The majority of NGO activists take the
concept of development for granted in a very generic sense,
and understand it as a neutral term. They often expressed
that there is basically nothing wrong with any concept of
development, the problem is on how you carry it out and who
benefits from it. This influences their approaches and

choices. Most activists follow the logic of economic growth
in their vision of development and in the field and

therefore do not question the status quo of class, gender,

political oppression, cultural hegemony, and knowledge power

relations. The tendency can be seen clearly in their field

Pro 9 r ' ams such as income generating programs, community

development and entrepreneur training, population control

programs and other programs. Those programs have a common

characteristic namely class and gender blindness. The

tendency also can be observed in the way they name the

problem and how the do social analysis.

224

Only a very few NGO activists really question the
systemic and structural problems of society when naming the
problems. This study has succeeded in deconstructing the
discourse of Developmentalism. However it has not succeed
in providing the space to create aniedie an alternative vision and
paradigm yet. In other words thic

/ this study has succeeded in
rising critical consciousness among activists to challenge
the classic assumptions of Developmentalism. it has
succeeded in motivating NGO activists to plan their
transformational base through a critical consciousness
process. Beside this, the critical consciousness has
started influencing many NGO activities in such ways their
training, planning and evaluation designs. The activists
involved in this study have successfully developed their
education plans and have started to implement them.

7.1.2 NGO's Structural Position

In the very beginning of the growth of the NGO movement

in Indonesia, namely in the late 1970s, it was clearly

stated by NGO leaders that their existence was as a partner

of the government in development. It was believed that NGOs

contributed alternative approaches to development in terms

of methodology and technique of implementation. They

identified themselves therefore as Lembaga Swadaya

Masyarakat (LSM) instead of ORNOP (nongovernmental

organization)
, to show that they were not anti-government or

225

out to undermine the state development ideology. This
choice was supported by the government, and in fact the name
of LSM was given by the government to avoid the bad
connotation of 'anti' government. Through this study
however, there was a call to be renamed ORNOP, instead of
LSM.

There are also other phenomena which showed that many
NGO activists perceive themselves as extensions or parts of

the state's national policy of development. it is

understood that basically what they are doing is similar to

that of government programs. The differences between the

government and the NGO movement are only in terms of scale

and approach. The government programs tend to be on a very

large national scale. Where as the NGOs tend to deal with

local small projects at grassroots level. In terms of their

approaches, the government projects of this scale, tend to

be developed and designed by command from the top. While

the NGO projects, because of the character and the scale,

are done through a more local participatory approach. But

there is no distinction in term of their vision and

paradigm.

There has been also ambiguity on the position of

activists in relation to civil society. As an institution

it is very hard to located their place as within the

people's movements (civil society). They claim to part of

the people's movement. However, as exhibited and examined

226

carefully during the study, the majority of NGO activists
the beliefs of the state, namely Developmentalism.

This ideological position makes it very difficult for them
to realize their missions to promote social transformation.
This study however has succeeded in raising new
consciousness of NGO political positioning and provoking
them to realign themselves with the people.

This study also has succeeded in raising critical
consciousness of their structural position and the impact of
this on their daily practices. Exploring collaboratively
the nature of development ideology in the NGOs vision,

policies and methodologies as well as their daily practices
has driven activists to inquire new paths for social

transformation. The explorations consist of a variety of

activities and have resulted in raising the consciousness

and awareness of activists in their ideological position and

how this affects their approaches, methodologies and

techniques

.

7.1.3 People's Movements versus Development Consultants

This study has revealed the nature of NGOs role, which

up until now, has been as development consultants rather

than as part of the people's movement. Despite most of the

activists awareness that NGO movement should be part of the

movement of civil society or people's movement, or based on

people (mass-based movement)
, there are institutional

227

problem that makes the NGO movement alienated from the
people. This awareness drove the desire to clarify their

sic constituency, mainly the need for legitimate criteria
to be part of the people's movement.

However, there a significant number of activists
especially, those who are from big NGOs, who do not see it
as necessary for their organizations to have a mass base.
This view tends to look at the NGOs as development

consultants which have a strong commitment to the poor.

This view tends to look at the role of NGOs as friends of

people. The problem of this is rooted in the history of the

existence of the NGO movement in Indonesia. The 'yayasan'

(foundation) form of organization makes it difficult for

NGOs to integrate with the people's movement. The

foundation tends to be a non-democratic
, hierarchial and

closed organization. Those characteristic is complicated by

the fact that the majority of their financial sources come

from international funding agencies that require modern

forms of organization to work with.

This situation alienates NGOs from the people. This

alienation takes place due to the fact that most NGO

programs are set annually based on their own interests. The

NGO movement, which was initially established with the aim

of replacing the bad impacts of development with a strong

ambition to be part of people's movement, in the process has

changed its nature and become a consultant of development.

228

This change was influenced dialectically by many factors,
the financial resources, i.e., from funding agencies, the
nature of the approaches namely project based activities
which have time limits, and the form of their institution
and the utilization of the logic of Developmentalism.

The study however did not succeed in facilitating the
NGO movement in inventing a different form of organization

which would not separate them from the people structurally

and be accepted by the state's rule and funding agencies 's

requirement. There was a hard struggle to find alternative

form of organization. But, it has not been successful yet.

7 • 1 • 4 The Donor Agencies' Hegemony

This study also made people aware that international

funding agencies, both the state related funding agency such

as Canadian CIDA, American USAID and German GTZ and

nongovernmental funding agencies such as CRS, USC Canada,

CUSO, CARE, Save the Children, CEBEMO, HIVOS, NOVIB, OXFAM

and many other organizations, play a very big role in

shaping NGO visions, missions as well as programs. The

mutual cooperation which has become the basic agreement

between NGOs and funding agencies is very difficult to

realize due to the unequal relations between the two

parties. The international funding agencies have the power

to direct and shape the agenda of the NGOs cooperation.

Many local NGOs agenda have basically been prescribed by

229

international funding agencies. These power relationships
make it difficult for the NGO movement in Indonesia to
develop their own ideologies, visions and agendas.

This imbalanced relationship between the funding

agencies and their local partners is complicated by the fact
that many funding agencies respond to the need for

affectivity and efficiency created by new bureaucratic

structures, by employing big national NGOs to become

mediators in their relations with small NGOs. This

structure places big NGOs not only as administrators but it

has been perceived by little NGOs at grassroots level as

resulting in a type of domination of the little NGOs, i.e.,

a new type of power relations. So a lot of little local

grassroots NGOs have been forced to adopt the issues and

agendas that have been stipulated by the national NGOs,

previously assigned by the funding agencies. 1

7 . 2 The Future Action and Agenda

This study has successfully stimulated a commitment to

an agenda for change. The agenda consists of two main

sections namely the ideological and the political struggle.

The ideological agenda is basically to develop a mechanism

both internal of the NGO movement as well as external for

1 One example of this approach is the creation of
YAPIKA. YAPIKA (Indonesian-Canadian Foundation) was created
by Canadian CIDA and the large Indonesian NGOs to bridge
between the Canadian funding agencies and local Indonesian
small NGOs.

230

having a space for education. By inside movement, they mean
to create a long term process, using the existing

institutions for ideological change among activists

themselves and to transform their relations to the people.

While by external to the movement, they mean a struggle in

the arena of civil society, such as schools and other types

of educational institutions and occasions, mass media, both

being part of the same counter hegemonic movement. In the

Indonesian context this counter hegemonic movement is the

creation of space for activists and people to question the

existing social formation and structure, by deconstructing

the discourse of Developmentalism as a type of capitalist

social formation of the Third World context. At the same

time the counter hegemonic movement is also the construction

of new critical consciousness in order to transform society

toward fundamentally new and better relationships.

The political agenda of NGO activists is critical

social analysis that leads to raising the consciousness of

the people on their position in the existing system and

structure, and to relating analysis with the actions, in

other words, they should respond both short term to respond

practical needs (war of maneuver) and long term to respond

strategic needs (war of position) . A war of maneuver is

always conducted in the framework of war of position, namely

ideological and cultural struggle. Therefore both strategic

231

and practical issues can not be

realize these agendas, the NGO

following steps.

separated. 2 in order to

movement have taken the

7-2.1 Repositioning NGO Activists

NGO activists have started to reposition themselves
within in the civil society. They are locating themselves
as 'organic intellectuals'. That is a type of intellectual
that is rooted in the exploited and dominated class. The
role that can be played by activists in that position is as
the follows. First of all, activists hold a position in the
arena of knowledge production. Second they can create space
so that people can analyze the existing structure and system
that marginalizes, dominates and exploits them and

disseminate the analysis to society at large. Third they
can create space to raise critical consciousness. This

process of conscientization is conducted by assisting the

people in understanding the class system of exploitation,

political oppression as well as cultural hegemony that

domesticates them.

There have been efforts to identify possible vehicles

for raising this critical consciousness. The process of

2 The concept of "practical and strategic"
actions/programs are used by the women's movement to achieve
their short and long terms goals. Similar to this approach
is the concept of "war of position" and "war of maneuver".
This concept was adapted from Gramsci's thoughts. See
Gramsci, 1971, pp. 238-240.

232

questioning the dominant ideology, and how it has affected
existing social formation and structure should be raised at
all occasions and opportunities, such in NGO regular
meetings, training and networking. However, at the wider
level, namely raising consciousness at community level, we
agreed to apply Popular Education and Participatory
Research, because they are considered the most appropriate
means

.

7.2.2 To Establish Alternative Education for Activists
In order to move to the position of organic

intellectuals, political education for NGO activists needs

to be supported. This study has successfully taken a lead in

this action. A core team has been established to develop

this kind of education. Those involved in the core education

team are those who had a lot of experience in participatory

research, popular education and organizing farmers, labor

union and other kinds of social movements for social change.

The education is to be conducted at several regional

educational meetings. The first in Solo Central Java. It

will be attended by around 30 activists from 30 NGOs in

Central Java. The curriculum of the education has been set

and tested. The curriculum consists of five topics, namely

ideology and vision; social analysis and theories of social

change, development theories; gender and development;

233

participatory research and popular education and plan of
action.

Improving Organizational and Management Capacity
With very few exceptions, a commonly acknowledged

weakness of the NGO movements is management. The efforts
that have been made over the last ten years to improve their
management capacity are problematic, mainly because of the
chosen nature of the management paradigm and organizational
development are in fact counter productive to the whole

processes of social transformation. That is to say that the

management and organizational developments that have taken

place that do not fit the purpose of an organization for

social change. Instead it is a kind of management that is

suitable for developmentalist types of organization .
3 In

this kind of management there are no questions of class

exploitation, political oppression, cultural hegemony,

knowledge/power relations, gender domination and other types

of discriminations. This kind of management has contributed

to the organizational problems faced by participatory

democratic organizations for social transformation. The

3 There were various programs conducted to improve
management capacity of NGOs in Indonesia, such as "The
Indonesian Management Development Projects 1985-1986" by the
Manitoba Institute of Management, Inc. Canada. See
Management Nirlaba (Management for Non Profit
Organizations), Jakarta: P3M, 1988. The program was
supported by CIDA. GTZ of Germany also sponsored other
approaches to planning which is called ZOPP.

234

need for participatory methodology in planning activities
and evaluating them is recognized. The problem is not only

technical, but also to invent internal organizational forms

and structures that make it possible to materialize the

process of democratically shared decision making possible so

that NGOs have a strong connection with their constituency

namely the people.

7 • 3 What We can Learn from the Research

This study proved a deep lesson for activists on how to

organize a collective organization for change. This process

has made us aware that using the NGO movement as a vehicle

for social transformation is problematic and challenging.

The following points are assessments, thoughts and personal

evaluations based on this study.

7.3.1 The Problem of Participation and Representation

The attempt at a participatory process for social

change is problematic, especially for activists. I observed

that part of the problem has to do with the way NGO

activists perceive their projects, that is as projects per

se and not as part of a movement for a change. Another

problem that frustrated us was the process of group

formation. Knowing that this study needed a cohesive group,

the low level of commitment among some of the members of the

core group made it difficult for the rest to make decisions.

235

the

Another problem of participation was the formation of
core team. The existence of a core team in this study

was itself problematic. By establishing the core group on
the one hand the study was managed and worked. But on the
other hand, placing the study in the hand of the core team
meant placing the majority of NGO activists as the objects
of the research. This structure was also problematic

because it created circles, with the core team at the center

of the circle, acting on behalf of the wider circles.

The creation of the core team created the problem of

separating the researchers and the researched as in the

traditional research paradigm. 4 The process of separating

researchers and researched, together with other processes

such as representation and project approaches in my

observation are a few of many results inherited from

positivism and empiricism. This heritage has been

internalized deeply in the minds of the members of the core

team and wider activists. 5

4 The problem of separation of researchers and
researched is considered a fundamental issue. See the
Introduction of Hall, Gillete and Tandon, Creating
Knowledge: A Monopoly . New Delhi: Participatory Research in
Asia, 1982, pp. 6-10.

5 There were also strong indicators of "unequal
relations of knowledge" between the core team and the wider
NGO activists. The problem of monopoly of knowledge is one
of participatory research. See Rahman, Muhammad Anisu, "The
Theoretical Standpoint of PAR" in Fals Borda. 0, and Anisur
Rahman. M, (Eds.). Action and Knowledge; Breaking the
Monopoly with Participatory Action-Research . New York: The
Apex Press, 1991, pp. 13-34.

236

In the early stages of this study, this structure also
created knowledge power relationships within NGO community
itself between the member of core team and outer circles,
in a way this counter hegemonic movement created a hegemony
of its own. However, the core team struggled to find ways to
make the wider circles share their power in decision making
and by the end of the study, several activities had been
taken over by the wider circles. The follow up of the study
has been carried out by many groups and become a movement in

itself

.

7.3.2 Gender Issues in Participatory Research

This study proved to us that women issues are still a

big problem among NGO activists in Indonesia. There are

gender biases and gender inequalities strongly shaped and

internalized in the minds of activists. This gender

blindness influenced the whole process of the study.

Although gender has become a big issue over the last five

years among the NGO community in Indonesia, in reality it

is still a big problem. There are several points related to

this study.

The whole study focused too much on the issue of

politics, economics, and cultural ideology. The discussions

on the impact of development on women's conditions and

position is very rare. The core team discussed this problem

and tried to raise the issue by providing translated

237

articles on gender and development. However, during
discussions, issues of women were not heard.

During the research process, only a very few women were
involved either as the interviewers as well as interviewed
during the field study. Although during discussions the
social analysis of 'women's position' was analyzed and
related to the whole problem of domination, there were no
further discussions on women questions. The level of

participation of women in the research process indicates the
level of sensitivity of the issue in the NGO community in

Indonesia. They are a minority in a male dominated arena

and subordinated, dominated, stereotyped as a result. None

of the members of the core team was a woman. And only a

very few of the participants of the wider circles were

women.

Taking gender as a consideration was mentioned during

the early preparation of the research process. However the

core team member could not find a way of implementing it.

The gender issues in the planning finally disappeared during

the process. Unfortunately there was no strong enough voice

to disturb the norm and get gender sensitive methodology

applied. Although some of the members of the team succeeded

in collecting some models of gender tools analysis such as

Harvard Gender Tools and Mauser's Tools of Analysis, the

team could not find a place to implement.

238

7 . 3.3 The Role of Activists in Participatory Research
The mam role of the core team of activists in the

process of participatory research for social transformation
is to facilitate a process to make it possible for wider
activists to move. That is to say that basically the role
of those activists is to create a space so that activists
can collaboratively work together in making an agenda for
change. But my experience in collaborative work proved it
is quite difficult. The core team were familiar with
working on project-based activities, so when they

participated in non-project based activities, like this
study, problems arose.

This study also demonstrated that working for social

change needs activists with a strong dedication toward

social change. If NGO activists are accustom to working on

project-based activities, they will face the problem of

commitment which will finally influence the whole process of

the study. I think there are very important criteria those

who work in social movements should meet. First of all,

activists involved in social change projects need to be

emotionally involved in the process. The second is that

they need to be able to the work not in order to compete or

to win, but to create a space that makes it possible for the

people to change.

239

7 . 3.4 Methodology and Techniques

This study demonstrated that participatory research by

NGO activists is possible. Although in the early stages of

the study all of us agreed to employ participatory research,

later on we realized that we did not have similar

definitions, concepts or procedures on how to conduct the

research. The problem was that members the core team did

not have enough opportunity to close the gap of the

differences and build up a concept and a new understanding

of what we meant by 'participatory research'.

The dissimilarities created problems in choosing

methodologies and techniques for collecting data and

information, and analyzing the data as well as the research

processes. The core group spent a lot of time in discussing

whether or not the information stated during group

discussions was valid, whether discussion can be recognized

as means of data collection. In other words there were

various definitions and assumptions on participatory

research understood by each of the team members. This

research process taught us that to conduct a participatory

research among NGO activists, the first important step is to

have a workshop on what participatory research is.

The questions of the politics and economics of research

touches on who benefits the most from the research process.

Before the research was conducted, there was questioning

among the core team on why they were involved in the

240

research process at all, and the answer was for social
change. These were members of the core team who benefitted
the most. I also benefitted; as a result of this study, I

can complete my dissertation.

7 * 4 Rec ommendations for Further Research

This research is only a starting point of the creation

of organizations for social transformation. In order to

materialize this movement further, follow up studies need to

be done. There are many points that I think can be followed

up.

of all is a participatory research study focusing

to the creation of Indonesian NGO paradigm and theory of

social change and social transformation. This study has

succeeded in understanding NGO activists position vis a vis

the dominant hegemony of Developmental ism. This study also

has been very successful in the deconstruction of the

discourse of Developmentalism. However, this study did not

succeeded in reconstructing the vision and theory of

Indonesian NGO activists as an alternative to

Developmentalism

.

Second, there is a need for participatory research into

the implications of rejecting Developmentalism for the NGO

movement in Indonesia. It is a process of reconstructing

and reforming institutional structure to allow the NGO

activists to working cohesively with the people. The study

241

should answer the question of what kind of relationships,
and what kinds of programs, methodology and techniques would
allow the people to be at the center of their social change.
The study should also answer what is structural and systemic
problem that prevent the NGO movement from realizing their
vision.

Third, is the study of how to integrate the war of

maneuver activities, namely activities which response

practical needs of the people with the long term activities
of a war of position. This is a long term study, i.e., the

struggle in the cultural and ideological realm. The study

should start by strategising on how to launch a

collaboration among NGOs with many different interests and

focuses

.

V . 5 Personal Reflection

This last is personal. After working as an NGO

activists for almost fifteen years in the field of

development and adult education, I am certain that

development, and institutions working for it, fail to

fulfill promises. The poor who are supposed to be the

actors in their history and change are alienated by the

project-based approaches. The poor are supposedly to be the

main beneficiaries of development, but are in fact

marginalized economically by the process of development.

The poor who are supposedly the center of knowledge and

242

cultural production, in reality become the target of

cultural hegemony and the victims of the dominant

discourses. The poor have been driven by force as well as

through socialization and manufactured consent to accept
their misery. In this long process of marginalization,

subordination, domination, socialization, and dehumanization
of the poor, NGOs in Indonesia are among the key players, I

am one of those players

I have come to this conclusion not only because I want

to testify and try to make those who are involve in

development aware. But due to deep reflection on my

personal experience. It is quite personal, but it also has a

wider dimension. It is my personal response to structural

and systemic problems. As an activist from the Third World

involved in Developmentalism, the whole issues of how

development has affected the Third World is not only

analytical, but also very personal. The Developmentalism as

an ideology created by the West has manifested itself in the

marginalization, subordination, domination and

dehumanization and destruction the Third World; and

personally, I can feel it. Therefore, it is scientific,

analytical, and rational, as well as subjective, personal,

and emotional.

This study is one terminal in a long journey that has

made me conscious about the need for a change. This study

has driven me personally to keep working in a different

243

direction, away from Developmentalism, and toward the
process of social transformation. This study has made me
believe that something needs to be done in order to stop
this process of dehumanization. it is through this study
that I have come to believe that my future involvement is

meaningful. Therefore the question is, what can I do to

shape the development processes to become socially

transformative

.

244

BIBLIOGRAPHY

Adamson w L Hegemony an* Revolution, ^ cmio Gr.^1..
ci ilforgi, Bertele V= University

Adisasono. "Indonesia: From Guided Democracy to Guided
p lism in Prisma No. 26. December, 1982.

Aditj
ORNOPbv

J ^m e
?’ 9U

c
Urnya ° rn ° P ° leh LSM" (Displacement

y LSM) in Suara Merdeka
f January 4, 1993 .

Adiwibowo
, S. & Riyadi, A. Dampak Ekoloqj dan Sosial FknnnmiEgyolusi Hnau: Kasus i ^desaan di P,n .t,,,,

P

(Ecological and Social Economic Impacts of the GreenRevolution in Rural Java). Jakarta: Konpalindo, 1993 .

Adorno, T.W. Dialectic . New York: Herder & Herder, 1973.

Adorno, T.W. Epistemology: A Metacriticme . Cambridge* MITPress, 1982.

Adorno, T.W. et al. The Positivism Dispute in German
Sociology. London: Heinemann, 1969.

Allman, P. & Wallis, J. "Praxis: Implication for Really
Radical Education" . Studies in t he Education of Adults
Vol.22, No . 1 , 1990.

Althusser
, L. For Marx . (Translated by B. Brewster) New

York: Vintage, 1970.

Althusser, L. Reading Capital. (Translated By B. Brewser)
London: New Left Books, 1970

Althusser, L. "Ideology and Ideological State Apparatus". In
Althusser, Essay on Ideology . London: Verso, 1984.

Amin, S. Development . New York: Monthly Review Press, 1976.

Anderson, B. & Kahin, A. (Eds .) Interpreting Indonesian
Politics: Thirteen Contributions to the Debate . Ithaca:
Cornell Modern Indonesia Project, Cornell University,
1982 .

Anderson, P. "Introduction to Antonio Gramsci, 1919-1920" in
New Left Review . No. 51, 1968.

Apple, M.W. Ideology and Curriculum . Boston: Routledge &

Keagan Paul, 1979.

Apple, M.W. Education and Power . Boston: Routledge & Keagan
Paul, 1982.

Arif, S. & Sasono, A.
Underdevelopment

Indon esia: Dependency and
Kuala Lumpur: Meta, 1981.

Arno1 ?' R
; ' et al * Edu cating for a Change . Toronto: Between

_ _ j
an

? n o?
riS Marsha11 Institute for Educationand Action, 1991.

Aronowitz, S. & Giroux, H.A. Education Under Sieae.
Massachusetts: Bergin & Garvey Publishers, Inc., 1985.

Baldwin, G.B. "Non-Governmental Organizations and AfricanDevelopment: An Inquiry," Special Economic Office,Africa Region, The Wold Bank, 1988.

Banks, J. The—Sociology of Social Movements . London:
McMillan, 1972

.

Baran, P. ’The Political Economy of Backwardness," The
Manchester Sch ool of Economic and Social Studies . UK:
January, 1952.

Bates, T.R. Gramsci and the Theory of Hegemony." Journal of
History —and Ideas, Vol.36, No. 2 (April-June) , 1975.

Berni snghaust en , J. & Kerstan, B.. "The Socio-Economics of
Rural Women, A Case Study from Java." in The Impact of
Pesantren in Education and Community Development.
Jakarta: P3M, 1978.

Betts, R. et al. A Strategic Assessment of NGO Development
in Indonesia: The AID Co-Financing Project , Paper
prepared for the U.S. Agency for International
Development, Jakarta, October 1987.

Bhasin, K. & Khan, N.A. Some Questions on Feminism and its
Relevance in South Asia . New Delhi: Kali For Women,
1986 .

Billah, M.M. "Laporan Monitoring WIM." Unpublished report,
Medan: September, 1988.

Billah M.M. "Preliminary Findings and Recommendations of the
Evaluation of Pesantren LP3ES and SDC" . Jakarta: SDC,
1991

.

Billah M.M., et al . Ornop Mencari Format Baru (NGOs Looking
for a New Format) , A report on a meeting in Cisarua,
18-19 of June 1993. Jakarta: CPSM, 1993.

Bina Desa Secretariat. "Rumusan Kesimpulan dan Risalah
Sidang Musyawarah ke IV" (The Conclusions of the 4th
Congress) Jakarta, 2-3- June 1983.

246

Desa, 1988.

Black, J.K. Developm ent in Theory and Practice .Westview Press, 1991 .

Boulder, CO:

Bloom H., et al . Deconstruction and CritiriQm
Pergamon Press, 1980.

London:

Boa1
' A * Theatre of the Oppressed London: Pluto Books, 1979.

Bocock, R. Hegemony. New York: Travistock Publications,
1986.

Boggs, C. Gramsci 1 s Marxism . London: Pluto Press, 1976.

Boggs, C. "Marxism and the Role of Intellectuals," in New
Political Science . No. 2, Winter 1979.

Boggs, C. Social Movements and Political Power .

Philadelphia: Temple University Press, 1985

Bonner, A. Averting the Apocalypse; Social Movements in
India Today . London: Duke University Press, 1990.

Boserup, E. Women's Role in Economic Development . London:
George Allen and Unwin, 1970.

Bottomore, T
. (Ed

.)

.

A Dictionary of Marxist Thought . Harvard
College: Basil Blackwell Publisher, 1983.

Boulding
, E. Women in the Twentieth Century World . New York:

Halsted Press, 1974.

Bowles, S . "Capitalist Development and Educational Structure"
in World Development. Vol 6. London: Pergamon Press,
1976.

Brandt, D. Education and Social Change: A Photographic Study
of Peru Dubuque, IA: Hunt Publishers, 1980.

Brandt, D. Just Getting There: Creating Visual Tools for
Collective Analysis in Freirean Education Programs for
Migrant Women in Canada . Toronto: Participatory
Research Group Working Paper, No 7, 1981.

Brandt, D. Naming the Moment: Political Analysis for Action:
Manual for Community Groups . Toronto: The Jesuit
Centre, 1989.

247

Breceson, D. & Mustafa, K. "Participatory Research:
Redefining the Relationship between Theory and
Practice," In Kasam & Mustafa, Participatory Research:An Emerging Alternati ve Methodology in Social Science
Research

.

New Delhi: Society for Participatory Research
in Asia, 1982.

Bronner,E.S & Kellner D.M. (Eds.) Critical Theory and
Society . New York: Routledge, 1989.

Brown, D. L. & Tandon, R. "Ideology and Political Economy of
Inguiry: Action Research and Participatory Research."
Journal of Applied Behavior Science, Vol.19, 1983.

Budiman
, A. (Ed.) . State and Civil Society in Indonesia .

Clyton: Monash paper on Southeast Asia No. 22, 1990.

Budiman, A. Negara dan Pembanaunan (State and Development)

.

Jakarta: Yayasan Padi dan Kapas, 1991.

Byram, M. "Popular Participation and the Mass Media", in
Canadian and International Education . Vol. 10, Faculty
of Education, The University of Calgary, 1981.

Byram, M. , Kidd, R. & Kohler, A. Manual for Running
Workshops on Theatre for Development Zambia:
International Theatre Center, 1979.

Callinicos, A. Althusser Marxism. London: Pluto Press, 1976.

Charlton, S. E. Women in Development . Boulder, Colorado:
Westview Press, Inc., 1984.

Clark, J. Democratizing Development. The Role of Voluntary
Organizations London: Earthscan Publication: 1991.

Clark, M. Michael Foucault: An Annotated Bibliography & Tool
Kit for a New Age . New York: 1983.

Cohen. J. "Strategy or Identity: New Theoretical Paradigms
and Contemporary Social Movements". Social Research .

Vol. 52, 1985.

Colletta, N. "Participatory Research or Participatory Put-
Down? Reflection on an Indonesian Experiment in
Nonformal Education." Convergence . Vol IX. No. 3, 1976.

Comstock, D. & Fox, R. Participatory Research as Critical
Theory. North Bonneville. USA Experience . Paper
presented at 10th World Congress of Sociology, Mexico,
March 1982.

248

Constantino-David, K. "Issues in Community Organization" inPrisma. . No. 16, March 1980.

Cooper, B. Michel Fouca ult: An Introd uction to the stndv ofHis Thought . New York: 1981.

Cousin M. Hussain, A. Michel Foucault . London: McMillan Co,1984. '

Dag Hammarskjold Foundation. " What Now: Another Development
/Development Dialogue. (Nos. 1-2) 1975.

DAWN (Development Alternatives with Women for a New Era)

.

Developme nt Crisis and Alternative Visions: Third WorldWomen Perspectives . Canadian Women Studies, Vol.7
1986.

De Janvry
, A. The Agrarian Question and Reformism in Latin

America . Baltimore: The Johns Hopkins University Press,
1981.

De Olivera, R.D. & De Olivera, M.D. "The Militant Observer:
A Sociological Alternative." In Hall, B. (Ed.).
Creating Knowledge: A Monopoly . New Delhi: Society for
Participatory Research, 1982.

Dos Santos, T. "The Crisis of Development Theory and the
Problem of Dependency in Latin America". In Henry
Bernstein (Ed.) . Underdevelopment and Development: The
Third World Today . Harmondsworth

, England: Penguin,
1976.

Douthwaite, R. The Growth Illusion . Dublin, Ireland: A
Resurgence Book: 1992.

Drabek, A. Development Alternatives: The Challenge for NGOs.

World Development, No. 15, Supplement, 1987.

Edward, M. & Hulme, D. Making a Different. NGOs and
Development in a Changing World London: Earthscan
Publication, 1993.

Eldridge, P. "The Political Role of Community Action Groups
in India and Indonesia: In Search of a General Theory".
In Alternatives . No X, 1985.

Eldridge, P. "Non-Governmental Organization and the Role of
State" in Indonesia . Paper presented to the conference
on "The State and Civil Society in Contemporary
Indonesia," November 1988.

249

Engels. F. The Origin of Family Private Property, and the^ ate • New York: International Publisher Company, 1970

Engineer, A. A. "On Developing Liberation Theology in Islam'
in Isla m and Revolution New Delhi: Ajanta Publication,
1984 .

Epstein, B. Political Protest and Cultural Evolution .

Berkeley: University of California Press, 1991.

Escobar, A. "Discourse and Power in Development: Michael
Foucault and the Relevance in his Work to the Third
World. Alternatives , No. X, 1985.

Escobar, A. Imagining a Post-Development Era? Critical
Thought, Development and Social Movement . A paper
prepared for the Seminar, "Inter-Regional Dialogue on
Development, Democracy and Critical Thought" CENDES.
Universidad Central de Venezuela, Caracas, October,
1990 .

Escobar, A. & Alvarez, S.E. The Making of Social Movements
in Latin America . Boulder, CO: Westview Press, 1992.

Eviota, U.E. The Political Economy of Gender London: Zed
Books Ltd, 1992.

Eyerman, R. "Intellectuals and Popular Movements": Praxis
International , Vol.2(3), 1983.

Eyerman, R. "Social Movement and Social Theory" Sociology ,

Vol.18, No. 2, 1984.

Eyerman, R. "Social Movements and Modernity". In N. Smelser
(Ed.) . Social Change and Modernity . Berkeley:
University California Press, 1990.

Eyerman, R, & Jamison, A. Social Movements: A Cognitive
Approach University Park: The Pennsylvania State
University Press, 1991.

Fakih, M. NGQs in Indonesia: Hegemony and Social Change .

Amherst: Center for International Education, 1991.

Fals Borda, 0. Knowledge and Peopled Power: Lessons with
Peasants in Nicaragua, Mexico and Columbia . New Delhi:
Indian Social Institute, 1988.

Fals Borda, 0. & Rahman, M . A . Action and Knowledge New York
The Apex Press, 1991.

250

Farganis, J. "a Preface to Critical Theory" in Theory andSociety, Renewal and Critim.e in social Th^°
Academic Publishers, Winter 1975 .

Fay
' ^

heor V and Political practice London: GeorgeAllen and Unwin, 1975. ^

Femia J. "Hegemony and Consciousness in the Thoughts ofAntonio Gramsci". Political studio Vol.23, No., March

Fernandes, W. &
Evaluation
Liberation

.

Tandon, R. (Eds.) Participatory Research and
-i —

E

xperiment in Research as a Process of
.

New Delhi: Indian Social Institute, 1981.

Fernandes, W. & Vlegas. Partici patory a nd ConventionalResearch Methodologies . New Delhi: Indian Social
Institute, 1985.

Feurstein, M. Partners i n Evaluation . London: McMillan
Publishers, 1989.

Firestone, S. The Dialectic of Sex: The Case for Feminist
Revolution . New York: William Morrow and Co., 1970.

Folbre
, N. "New Perspectives on Households and Economic

Development" Journal of Development Economics . Vol.22,
North-Holi and : 1986.

Foucault, M. The Archeology of Knowledge and the Discourse
of Language . New York: Pantheon, 1980.

Foucault, M. Power/Knowledge: Selected Interviews and Other
Writing New York: Pantheon, 1980.

Foucault, M. The History of Sexuality: Volume 1. An
Introduction . New York: Random House, 1980.

Frank, A.G. "The Development of Underdevelopment" in C.K.
Wilber (Ed.) The Political Economy of Development and
Underdevelopment . New York: Random house, 1973.

Freire, P. Pedagogy of the Oppressed . New York: Praeger,
1986.

Freire, P. Education for Critical Consciousness . New York:
Continuum, 1981.

Freire, P. & Shor, I. A Pedagogy for Liberation: Dialogues
on Transforming Education South Hadley, MA: Bergin and
Garvey, 1986.

251

ions London: Heinemann,Fruer, L. The Conflict of General -

196 9 .

Fuentes, M. & Frank, A.G. "Ten Theses on Social Movements"
in World Development. Vol. 17. No. 2, 1989.

Furtado, C. "The Concept of External Dependence." in C.K.Wilber (Ed.) . The Political Economy of Development and
Underdevelopment . New York: Random House, 1973.

Furtado, C. "The Concept of External Dependence." in Wilber
•) • Tho Polit ical Economy of Development and

Underd evelopment

.

New York: Random House, 1973.

Gabriel, S. "Ancient: A Marxian Theory of Self-
Exploitation" in Rethinking Marxism . Vol. 3, No . 1

.

Spring, 1990.

Gamson, W. The Strategy of Social Protest . Homewood, IL:
Dorsey, 1975.

Garner. R. & Zald, M. "The Political Economy of Social
Movement Sectors." In G. Shuttles and M. Zald (Eds.).
The Challenge of Social Control . Norwood NJ: Ablex,
1985 .

Gaventa J. & Horton, B. "A Citizen's Research Project in
Appalachia USA", Convergence. Vol .13. Toronto: ICEA,
1981

.

Gavin, W. "The World Bank and the Peasant Problem" in Heyer
and Williams (Eds.), Rural Development in Tropical
Africa . London: MacMillan, 1981.

Gendzier, I . Managing Political Change: Social Scientists
and the Third World. Boulder, CO: Westview Press, 1985

Giroux, H . A . Ideology, Culture and the Process of Schooling
Philadelphia: Temple University and Falmer Press, 1981

Glassburner, B. "Political Economy and the Soeharto Regime"
in Bulletin of Indonesian Economic Studies. Canbera:
Australian National University, Vol. XIV, No. 3.
November 1978.

Gorz, A. Strategy for Labor . Boston: Beacon, 1967

Gouldner, A. The Coming Crisis of Western Sociology New
York: Basic Book, 1970.

Gramsci, A. Prison Notebooks . New York: International
Publisher, 1971.

252

Gramsci, A. Selection from t he Political Writi ngs London-Lawrence & Wishart, 1977. ~ q LOnaon •

Gramsci, A. Selection from Political Writings.London: Lawrence and Wishart, 1978.

Gran ' G - Deve lopment by People. New York: Praeger, 1983.

GUit
^Orbis Boof ;

T
ll73

0qV ° f Llberatlon ~ Maryknoll, New York

Habermas, J . l°ward a Rational Society . Boston: BeaconPress, 1970

.

Habermas, J. Knowledge and Human interest. (Translated by JShapiro) Boston: Beacon Press, 1972.

Habermas, J. Theory and Pr actice Boston: Beacon Press, 1973

Habermas, J. Legitimation o f Crisis . Boston: Beacon Press,1975 .

Haddad, I. "Development and Community Self-Help in
Indonesia" in Prisma . No. 28, June, 1983.

Hall, B. "Participatory Research: An Approach for Change."
Convergence . 1979.

Hall, B. Parti cipatory Research: Popular Knowledge and
Power. Toronto: Participatory Research Group, 1984.

Hansen, G.E. Rural Local Government and Agricultural
Development in Java, Indonesia . Ithaca: CIS Cornell
University, 1974.

Hansen, G.E. Agricultural and Rural Development in
Indonesia

.

Boulder: Westview Press, 1981.

Harding, S. The Science Question in Feminism , Ithaca:
Cornell University Press, 1986

Harre, R. "The Positivism-Empiricist Approach and its
Alternative," in Reason and Rowan, (Eds.). Human
Inguiry : A Sourcebook of New Paradigm Research . New
York: Wiley and Sons, 1981

Hayter, T. Aid as Imperialism . Baltimore: Penguin Books
Ltd., 1971.

Hayter, T. Aid: Rhetoric and Reality. London: Pluto Press,
1985.

253

Heilbroner, R.L. The Worldly Philosopher . New York: Simon
and Schuster, 1980.

Heilbroner, R.L. The Nature and Logic of Capitalism . New
York: W. W. Norton & Company, 1985

Herberle
, R. Social Movements; In Introduction to Political

Sociology New York: Appelton-Crofts
, 1951.

Higgot, R. & Robinson, R. South East Asia: Essays on the
Political Economy and Structural Change . London:
Routledge and Kegan Paul, 1985.

Hope, A. & Timmel, S. Training for Transformation . Vols.1-3.
Gweru, Tanzania: Mambo Press, 1988.

Horkheimer, M. Critical Theory . New York: Herder and
Herder, 1972

.

Huesken, F. "Political Economy of Rural Development in Java"
in The Impact of Pesantren in Community Development .

Jakarta: P3M, 1987.

Indeco De Unie (with P3M) . Laporan Workshop Pembangunan
Pedesaan teroadu (Workshop on Integrated Rural
development) Cisarua, Bogor, 24 - 27 July 1992.
Unpublished report. Jakarta: P3M, 1992.

Indeco De Unie. "Laporan Disksui Study Tentang LSM" (A Study
on NGOs: A discussion report) ,

Bandung: Indeco De unie,
1993 .

Indeco De Unie. "Study Tentang Ornop" (Study on NGOs)
,

Bandung: Indeco De Unie, 1993.

Indro Tjahjono, S. "Social Movements and the Phenomenon of
NGOs in Indonesia" in Organized Opposition. Social
Movements and Non Governmental Organizations in Asia .

Report of a Hivos Seminar on the Role of NGOs in the
Asian Context, at Bangasaen, Thailand, December, 1990.

INFID (International NGO Forum on Indonesian Development)
Pembangunan di Indonesia: Memandand dari Sisi Lain .

(Development in Indonesia: A different perspective)

.

Jakarta: Yayasan Obor Indonesia, 1993.

Inkeles , C. & Smith, D. Becoming Modern . Massachusetts:
Harvard University Press, 1974.

254

IWG &
I

G
u

G
.' r~ ^

kak
S

rya Pen<^ e mbanc ^ a n Ekonomi Masvarakat
LSM/LPSM Indonesia-Kanada (Workshop on Community Basedconomic Development of Indonesian and Canadian NGOs)

.

^O-LOZ 1988 •

Jackson, T. "Rural Sanitation: Lesson from ParticipatoryResearch . Assignment Ch ildren 46/47. Geneva: UNICEF,

Jaggar , A. "Political Philosophies of Women's Liberation" InVeterling-Braggin (Ed.), Feminism and Philosophy . WestHartforth: Kumarian Press, 1977 .

Jaggar, A. Politics and Human Nature . Brighton: Harvester
Press, 1983.

Jenkins, J. "States and Social Movements: Recent Theory and
Research". Social Science Council Newsletter

r 1989.

Joll, J. Antonio Gramsci . Middlesex: Penguin Books, 1977

Karrabel
, J. "Revolutionary Contradictions: Antonio Gramsci

and the Problem of Intellectuals". Politics and
Society , Vol, 6, No. 2, 1976.

Kassam, Y. & Kemal, M. (Eds.) Participatory Research: An
Emerging Alternative Methodology in Social Science
Research. New Delhi: Society for Participatory Research
in Asia, 1982.

Keniston, K. The Uncommitted: Alienated Youth in American
Society New York: Harcourt, Brace and World, 1965.

Khun, T. The Structures of Scientific Revolutions. Chicago:
The University of Chicago Press, 1970.

Kidd, R. & Kumar, K. "Coopting Freire: A Critical Analysis
of Pseudo-Freirian Adult Education." Economic and
Political Weekly . 1981.

Kindervatter , S. Nonformal Education as an empowering
process . Amherst: Center for International Education,
University of Massachusetts, 1979.

Kinsey, D.C. Evaluation in Nonformal Education: The need for
practitioner evaluation . Amherst: Center for
International Education, 1978.

Klandermans, B. , et al. (Eds). International Social Movement
Research Vol. I. "From Structure to Action" Greenwich,
CT: JAI Press, 1988.

255

I i ^
eneratlon NGO Strategies; A Key to PeopleCentered Development, in A . G . Drabek (Ed.). WorldDevelopment Supplement, Vol. 15, 1987. New York:Pergamon Press, 1987

Kriesi. H. "New Social Movement and the New Class in theNetherlands" Ameri can Journal of Sociology . Vol. 94(5),1989 .

Krijer, G.J. Development through Liberation . Atlantic
Highland: Humanities Press International, 1985.

Laclau, E. & Mouffe, C. Hegemony and Socialist Strategy:
Towards a Radical Democratic Politics. London: Verso
Editions, 1985.

Landim, L. "Non-Governmental Organizations in Latin
America." In A. Gordon Drabek (Ed). World Development .

Supplement, Vol. 15, 1987 New York, Oxford: Pergamon
Press, 1987.

Lappe
, F.M. et al. Aids as Obstacle: Twenty Questions about
our Foreign Aid and the Hungry . San Francisco:
Institute for Food and Development Policy, 1980.

Lather, P. "Issue of Validity in Openly Ideological
Research: Between a Rock and a Soft Place" Interchange.
Vol. 17, No. 4, 1986.

Lather, P. "Research as Praxis" Harvard Educational Review
No. 56, 1986.

Liddle, W. "Modernizing Indonesian Politics" in William
Liddle (Ed.). Political Participation in Modern
Indonesia . Monograph Series No. 19, New Haven: Yale
University Southeast Asian Studies, 1973.

Lipset, S. (Ed.). Student Politics . New York: Basic Book,
1967.

Macdonell, D. Theories of Discourse . New York: Basil
Blackwell, 1986.

Maguire, P. Doing Participatory Research: A Feminist
Approach . Amherst: Center for International Education,
1987

.

Maguire, P. Women in Development: An Alternative Analysis .

Amherst MA: Center for International Education, 1984.

Majid, R. "Participatory Action Research: Theory and
Practice" Mainstream. September, 1982

256

Mallet * - SaY ° n NeW Workinq Class St Louis: Telos Press

Marcuse H. Reason and Revolution . Boston: Beacon Press,I960 .
'

Marcuse, H. One-Dimensional Man . Boston: Beacon Press, 1964.

Marcuse, H. Negations: Essays in critical Theory Boston:Beacon Press, 1968^

Mar x , R. g apitai Vols. 1,2, & 3. New York: InternationalPublisher Co., 1978.

Marx, K. Grundrisse. New York: International Publisher Co.,198 0 .

Marx ' K * The Civil War in France . New York: International
Publisher Co., 1980.

Maslow, A. Toward a Psychology of Being . New York: Van
Nostrand, 1962.

Mbiblinyi
, M. "Research Priorities in Women's Studies in

Eastern Africa". Women's Studies International Forum.
Vol .7 (4) , pp. 289-300, 1984.

McClelland, D.C. The Achieving Society . New York: D.Van
Nostrad, 1961.

McClelland D.C. & Winter, D.G. Motivating Economic
Achievement

.

New York: The Free Press, 1969.

Melucci, A. "The Symbolic Challenge of Contemporary
Movements" Social Research . Vol. 52, 1985.

Melnyk, G. The Search for Community; From Utopia to a
Cooperative Society . Montreal: Black Rore Books, 1985.

Mies, M. Patriarchy and Accumulation on a World Scale: Women
in the International Division of Labor. London: Zed
Books Ltd, 1989.

Millikan, M.F. & Rostow, W.W. A Proposal. Key to an
Effective Foreign Policy. New York: Harper Brothers,
1957

.

Morgan, D. Merchant of Grain New York: Viking, 1979.

Morris, A. D. The Origins of the Civil Rights Movement. Black
Communities Organizing for Change . New York: The Free
Press, A Division of Macmillan, Inc., 1984.

257

Mortimer, R.(Ed.). Showcase State: The Illusion of
_ ndon e s ia/s ' Accelera t ed Modernization' Sydney: Angusand Robertson, 1973

.

Mosse, J C Ha! f the World, Hal f a Change: An Introduction
t o Gende r and Development. Oxford: Oxfam, 1992.

Moufe, C. (Ed.) Gramsci and Marxist Theory. London:
Routledge and Keagan Paul, 1979.

Mueller, A. Peasants and P rofessionals : The Production of
Knowledge —in the Third World . A paper presented to the
Meeting of the Association for Women in Development,
Washington D.C. April, 1987.

Myrdal , G. Objectiv ity in Social Research . Middletown, CT:
Wesleyan University Press, 1969.

Noblit, W.G. & Hare, R.D. Meta-Ethnography: Synthesizing
Qualitative Studies . New Delhi: A Sage Publication,
1988.

0' Brian, J. "Environmentalism and a Mass Movement:
Historical Notes." Radical America . Vol.l7(2-3), 1983.

OECD. "Voluntary Aid for Development: The Role of Non-
Governmental Organizations. 9/16/1987.

Oepen, M. & Karcher, W. "The Impact of Pesantren and
Educational and Community Development in Indonesia."
Jakarta: P3M, 1986.

Oepen, M. & Karcher, W. Development Support Communication in
Indonesia . Jakarta: P3M, 1988.

Office of the Minister of State for Population and the
Environment, Republic of Indonesia. Participation of
NGOs in the National Development Process in Indonesia.
A seminar held in Jakarta, 13 - 16 February 1985.

Olofson, G. "After the Working Class Movement?" Acta
Sociologica Vol.31(l), 1987.

Ostergaard. G. Non Violent Revolution in India: Sarvodava,
Vinoba Bhave and the Total Revolution of Jayaprakash
Narayan . New Delhi: Gandhi Peace Foundation, 1985.

Padron, M. "Non-Governmental Development Organizations: From
Development Aid to Development Cooperation" in A.G.
Drabek . World Development , Vol.15, Supplement, New
York: Pergamon Press, 1987.

258

Palmer, I. The Indonesia n Economy Since 1965 London- FrankCass, 1978.

Park, P. "From Universalism to Indigenization : Toward anEmancipatory Sociology." Paper presented at the 10thWorld Congress of Sociology, Mexico City, 1982.

Parsons, T. Th e Social System . Glencoe, IL: The Free Press1951 '

Payer, C. The Debt Trap; Th e IMF and the Third Wold . New
York: Monthly Review Press, 1974.

Payer, C. "The IMF in the 1980s: What has it Learned; What
have We Learned about it?" in Third World Foundation
(Ed.)

, Thir d World Affairs 1985. Boulder, CO: WestView,
1985.

Piven, F. & Cloward, R. Poor People's Movements . New York:
Pantheon, 1977.

Pottier, J. Practising Development: Social Science
Perspectives

.

London and New York: Routledge, 1993.

Puette, W.J. Through Jaundice Eves: How the Media View
Organized Labor. Ithaca: ILR Press, 1992.

Pye, L.W. "Armies in the Process of Political
Modernization". In Leighton and Sanders (Eds.). New
Dimensions in the Cold War . Washington, DC: Industrial
College of Armed Forces, 1963.

Rahardjo, M.D. Mapping of NGO Problems . Jakarta: Lembaga
Study Pembangunan, 1984.

Ransome, D. "The Berkeley Mafia" in Ramparts . No. 9. October,
1970.

Resnick, S. & Wolf, R.D. Knowledge and Class. A Marxian
Critique of Political Economy. Chicago: Chicago
University Press, 1987.

Robert, H. (Ed.). Doing Feminist Research . London: Routledge
and Kegan Paul, 1981.

Robison, R. "Culture, Politics, and Economy in the Political
History of the New Order" in Anderson and Kahin (Eds.)
Interpreting Indonesian Politics . Ithaca: Cornell
Modern Indonesian Project, Cornell University, 1982.

Robison, R. Indonesia: The Rise of Capital Sydney: Allen and
Unwin, 1986.

259

Rochman, M.G. "Poverty Beyond Java: A Study on Povertv aseported by the Mass Media". A paper presented at theNinth INFID Conference, 22 -24 April 1994, in ParisFrance. ' '

Rogers, B . The Domest ica tion of Women: Di scrimin^tinn j nDeveloping Society . New York: St. Martins Press, 1979.

Rosenberg, J.G. & David, A. Landless Peasants and Rural
p

overty in Indonesia and The Philippines . Ithaca: CISCornell University, 1980.

Rostov, W.W. The Stages of Economic Growth: A Non-CommunistManifesto . New York: Cambridge University Press, 1960.

Rostow, W.W. The Stage of Economic Growth . Cambridge:
Cambridge University Press, 1964.

Rowan, J. "A Dialectical Paradigm for Research", in Human
Inquiry —:—A—Sourcebook of New Paradigm Research. New
York: Wiley and Sons, 1981.

Rowan, J. & Reason, P. "On Making Sense", in Human Inquiry:
A Sourcebook of New Paradigm Research . New York: Wiley
and Sons, 1981.

Roxborogh, I. Theories of Underdevelopment . London:
MacMillan 1985.

Ruis, J. & Edwin, L. "Theology, Politics, and the Discourse
of Transformation," Alternatives . Vol.XIII, 1988.

Sachs, W. (Ed.). The Development Dictionary. A Guide to
Knowledge as Power . London: Zed Books: 1992.

Sacks, K. Sister and Wives: The Past and the Future of
Sexual Inequality . Westport CT: Greenwood Press, 1979.

Said, E. Orientalism . New York: Vintage Books, 1979.

Sayogyo. "Agriculture and Industrialization in Rural
Development" Paper presented at Ninth INFID Conference
22-24 April 1994, Paris.

Schroyer, T. The Critique of Domination: The Origins and
Development of Critical Theory. Boston: Beacon Press,
1973.

Shiva, V. "Ecology Movements in India" Alternatives . Vol.ll,
No. 2, 1986.

Shiva, V. Staving Alive London: Zed Book, 1989

260

Simon, R. Gramsci's Polit i cal Thought. An Introduction .

London: Lawrence and Wishart, 1982.

Smith, W.A. The Meaning of Conscientizacao : The Goal ofPaulo Fre ire' s Pedagog y. Amherst: Center for
International Education, 1981 .

Stamp, P. Technology

,

—Gender, and Power in Africa. Ottawa:
IDRC , 1989.

Staudt
, K. Women

, Foreign Assistance, and Advocacy
Administration . New York: Praeger Publisher Inc., 1985.

Strand J. & Fakih, M. "An Assessment of Indonesian NGO Small
Enterprise Development Programs". A USAID unpublished
report, 1984.

Streeten, P. First Things First: Meeting Basic Human Needs
in the Developing countries . London: Oxford University
Press, 1981.

Sulistyo, H. "The State and the Local Community" Unpublished
paper, INFID 1993.

Tandon, R. "False Contradictions" in Adult Education and
Development . No 32. March 1989.

Tandon, R. & Fernandez, W. Participatory Research and
Evaluation: Experiments in Research as a Process of
Liberation

.

New Delhi: Indian Social Institute, 1982.

Tarrow, S. Struggle. Politics, and Reform: Collective
Action. Social Movements, and Cycles of Protest. Center
for International Studies, Cornell University. Ithaca,
New York: 1990.

Theunis, S. LSM Jakarta: Yayasan Lembaga Bantuan Hukum
Indonesia, 1991.

Todaro, M.P. Economic Development in The Third World .

London: Longman, 1977.

Torres, C. & Engleson, J. (Eds.). The Challenge of Basic
Christian Communities New York: Orbis Book, 1981.

Touraine, A. "Social Movement and Social Change" in Orlando
Fals Borda (Ed.). The Challenge of Social Change.
London: Sage, 1985.

Touraine, A. "Beyond Social Movements? in Theory, Culture
and Society. Vol . 9, 1992.

261

Vincent, R. "For Another Kind of Relationship: New
Relationships between NGOs and Governments" in AdultEducation and Development, German Adult Education
Association, No 32. March 1988

Vio Grossi, F. "The Socio-Political Implications of
Participatory Research", Convergence . Vol.14, Toronto:
ICAE, 1981.

WALHI. "Sanggar Kerja National Action Riset" (A National
Workshop on Action Research)

, Cimanggis, 1984.

Wallace, T. & March, C. Changing Perceptions: Writing on
Gende r and Development . Oxford: Oxfam, 1991 .

Walters, S. & Kruss, G. "People's Education in South Africa"
in Convergence . Vol.21, No.l, 1988.

Weber, M. The Protestant Ethic and the Spirit of Capitalism
(Translated by T. Parson) New York: The Free Press
1958.

William, G. "Community Participation and the Role of
Voluntary Agency in Indonesia". Prisma

.

No. 16, March
1990 (Jakarta LP3ES)

.

Williams, G . A . "Gramsci's Concept of Egomania," in Journal
of the History of Ideas . Vol.21, No. 4, 1960.

YLBHI . Demokrasi Masih Terbenam: Catatan Keadaan Hak Hak
Azazi Manusia di Indonesia 1991 (Democracy is
declining: A 1991 report on Human Rights conditions in
Indonesia)

Zald, M. & McCarthy, J. Social Movements in an
Organizational Society: Collected Essays . New
Brunswick: Transaction, 1987.

262

