

**PARTISIPASI MASYARAKAT DALAM PENGEMBANGAN KAMPUNG MAJAPAHIT SEBAGAI
DESA WISATA
(STUDI DI DESA BEJIJONG KECAMATAN TROWULAN KABUPATEN MOJOKERTO)**

Aghnia Norma Septiani

S1 Ilmu Administrasi Negara, Jurusan Administrasi Publik, Fakultas Ilmu Sosial dan Hukum
Universitas Negeri Surabaya
aghniaseptiani@mhs.unesa.ac.id

Muhammad Farid Ma'ruf, S.Sos.,M.AP.

S1 Ilmu Administrasi Negara, Jurusan Administrasi Publik, Fakultas Ilmu Sosial dan Hukum
Universitas Negeri Surabaya
muhammadfarid@unesa.ac.id

Abstrak

Partisipasi masyarakat dirasa sangat penting dalam proses pembangunan perdesaan. Masyarakat diajak untuk berperan serta didorong untuk berpartisipasi karena masyarakat dianggap mengetahui tentang permasalahan dan kepentingan atau kebutuhan mereka. Program Kampung Majapahit ini sebagai program pengembangan Desa Wisata di Kabupaten Mojokerto yang melibatkan masyarakat. Tujuan dari penelitian ini adalah untuk mengetahui bagaimana partisipasi masyarakat dalam pengembangan Kampung Majapahit sebagai Desa Wisata. Penelitian ini menggunakan penelitian deskriptif dengan pendekatan kualitatif. Fokus dari penelitian ini adalah bentuk-bentuk partisipasi masyarakat yang digunakan dalam pengembangan Kampung Majapahit sebagai Desa Wisata, yang menggunakan teori bentuk partisipasi menurut Cohen dan Uphoff yang dikutip oleh Siti Irene (2011) meliputi partisipasi dalam pengambilan keputusan, partisipasi dalam pelaksanaan, partisipasi dalam pengambilan manfaat dan partisipasi dalam evaluasi. Subjek dari penelitian ini terdiri dari Wakil Ketua Dinas Pemuda, Olahraga, Kebudayaan dan Pariwisata, Sie Pelayanan Pemerintah Desa serta masyarakat Desa Bejjong. Hasil penelitian yang memfokuskan partisipasi masyarakat dalam empat bentuk partisipasi yaitu menunjukkan bahwa partisipasi masyarakat dalam pengembangan kampung majapahit sebagai desa wisata ternyata sudah berjalan cukup baik. Terutama dalam hal partisipasi dalam pelaksanaan dan partisipasi dalam pengambilan manfaat. Dalam partisipasi pelaksanaan kegiatan pengembangan kampung majapahit sebagai desa wisata, masyarakat sebagai tenaga kerja dalam pembangunan rumah majapahit, serta menjaga dan merawat rumah majapahit. Dalam pemanfaatan disini masyarakat memanfaatkan rumah majapahit untuk membuka homestay, toko, tempat makan, galeri, tempat oleh-oleh khas Majapahit. Adapun saran yang diajukan peneliti adalah Pemerintah Desa melakukan evaluasi yang terjadwal dan rutin agar dapat meminimalisir untuk mengurangi jika terdapat permasalahan yang ada.

Kata Kunci: Partisipasi Masyarakat, Kampung Majapahit, Desa Wisata

Abstract

Public participation is felt to be very important in the rural development process. The community is invited to play a role and is encouraged to participate because the community is considered to know about the problem and their interests or needs. The Majapahit Village Program is a development program for Tourism Villages in Mojokerto Regency which involves the community. The purpose of this study was to find out how community participation in the development of Majapahit Village as a Tourism Village. This study uses descriptive research with a qualitative approach. The focus of this research is the forms of community participation used in the development of the Majapahit Village as a Tourism Village that uses the form of participation theory according to Cohen and Uphoff cited by Siti Irene AD (2011) including: participation in decision making, participation in implementation, participation in utilization taking, participation in evaluation. The subjects of this study consisted of the Deputy Chair of the Department of Youth, Sports, Culture and Tourism, Sie Service of the Village Government and the community of the Bejjong Village. The results of the study which focused on community participation in four forms of participation, namely that community participation in the development of the Majapahit village as a tourist village turned out to have gone quite well. Especially in terms of participation in implementation and participation in taking benefits. In participating in the implementation of the development of the Majapahit

village as a tourist village, the community as laborers in the construction of Majapahit houses, as well as maintaining and caring for the Majapahit house. In the utilization here, the community uses Majapahit houses to open homestays, shops, eating places, galleries, places for souvenirs typical of Majapahit. The suggestion put forward by the researcher is that the Village Government conducts scheduled and routine evaluations in order to minimize the reduction if there are existing problems.

Keywords: Public Participation, Majapahit Village, Tourist Villages

PENDAHULUAN

Pembangunan Nasional merupakan suatu upaya yang dilakukan oleh pemerintah untuk mencapai suatu kesejahteraan masyarakat secara merata dan menyeluruh, yang tentunya harus dilakukan oleh semua lapisan masyarakat tanpa terkecuali, demi tercapainya suatu pembangunan yang tepat dan berkesinambungan. Pembangunan yang dilaksanakan tidak akan terwujud tanpa adanya partisipasi seluruh masyarakat. Partisipasi masyarakat merupakan prasyarat penting dalam pelaksanaan pembangunan, pembangunan yang tidak melibatkan masyarakat akan cenderung memarjinalkan masyarakat itu sendiri. Pembangunan bukan hanya tanggung jawab pemerintah, akan tetapi merupakan tanggung jawab kita bersama. Selain itu berhasilnya suatu pembangunan juga didukung oleh usaha pendayagunaan sumberdaya alam yang berlimpah. Namun demikian, pendayagunaan sumberdaya alam yang berlebihan, tanpa memperhatikan kelestarian dan daya dukung lingkungan, tidak mustahil dalam tempo mendatang akan membawa bencana bagi umat manusia.

Negara Indonesia merupakan Negara yang mempunyai sumberdaya alam yang melimpah. Sumber daya tersebut dapat dimanfaatkan sebagai modal dalam pembangunan nasional, termasuk bagi pengembangan sektor pariwisata. Pembangunan yang dilakukan di Negara Indonesia adalah pembangunan di segala bidang, yang meliputi aspek kehidupan masyarakat yang harus dilakukan secara merata di seluruh pelosok tanah air. Sebagian besar masyarakat Indonesia hidup di daerah pedesaan. Di Desa inilah potensi sumberdaya manusia dan sumberdaya alam berada. Maka orientasi pembangunan yang menitik beratkan pada perdesaan adalah suatu tindakan yang sangat strategis, karena secara langsung maupun tidak langsung hal itu akan memberikan dampak yang positif dan sangat luas. Selain itu kaitan antara masyarakat sebagai pelaku pembangunan dan potensi utama yang ada di perdesaan, maka Desa memegang peranan yang penting.

Di Indonesia pembangunan hampir menjadi kata kunci bagi segala hal. Salah satunya yaitu pembangunan pariwisata. Sebagai Negara yang memiliki banyak potensi pariwisata, Indonesia tentu dapat melakukan pembangunan disektor pariwisata. Pembangunan pariwisata pada intinya merupakan suatu aktivitas yang menggali segala potensi pariwisata baik yang berasal dari sumberdaya alam, sumberdaya manusia, maupun sumberdaya buatan manusia yang semuanya memerlukan penanganan secara menyeluruh.

Menurut Argyo Demartoto (2009 : 100), pembangunan pariwisata yang berhasil adalah pembangunan pariwisata yang dilakukan secara bersama

termasuk “pembangunan bersama masyarakat” sehingga pembangunan pariwisata dapat memberikan keuntungan secara ekonomi, social, maupun budaya kepada masyarakat setempat. Tujuan dari pembangunan pariwisata yang melibatkan masyarakat diantaranya yaitu, 1) memberdayakan melalui pembangunan pariwisata; 2) meningkatkan peran dan partisipasi masyarakat agar dapat memperoleh keuntungan ekonomi, social, maupun budaya dari pembangunan pariwisata; 3) memberikan kesempatan yang seimbang kepada semua anggota masyarakat, baik laki-laki maupun perempuan. Oleh karena itu salah satu pendekatan yang didapat digunakan untuk pengembangan pariwisata berbasis masyarakat adalah pendekatan partisipatif.

Pengembangan Desa Wisata sendiri di Desa Bejjong, Kecamatan Trowulan dimulai karena Desa Bejjong merupakan salah satu desa yang ada di Kecamatan Trowulan yang menjadi tempat adanya peninggalan Kerajaan Majapahit. Majapahit adalah salah satu kerajaan besar di nusantara. Terpusat di Kecamatan Trowulan, Kabupaten Mojokerto, daerah kekuasaannya melebihi wilayah Republik Indonesia. Saat ini Majapahit juga menjadi salah satu kerajaan Hindu di Jawa Timur. Kerajaan Majapahit mencapai masa keemasan ketika dipimpin oleh Hayam Wuruk dengan patihnya Gajah Mada yang terkenal dengan Sumpah Palapa. Majapahit menaklukkan hampir seluruh Nusantara dan melebarkan sayapnya hingga ke seluruh Asia Tenggara. Kerajaan Majapahit mengalami kemunduran pada akhir abad ke-14 dan awal abad ke-15 (Fuad Hasan, 1992:53).

Terciptanya Kampung Majapahit merupakan fenomena yang menjadi suatu gerakan Majapahitisasi Pemerintah dan masyarakat Mojokerto. Tujuannya tidak lain yaitu sebagai bentuk simbolisasi mengingat keberadaan kejayaan Majapahit, selain itu juga sebagai salah satu cara dan simbol untuk mengenalkan kembali budaya, tradisi, dan adat istiadat Majapahit. Adanya Kampung Majapahit tersebut juga berdampingan dengan adanya industrialisasi kebudayaan dalam bentuk pariwisata, oleh karena itu dibangunlah Kampung Majapahit ini disepanjang jalan Desa Bejjong. Desa Bejjong mempunyai tempat wisata yang lebih mengarah pada wisata budayanya, terdapat beberapa potensi wisata budaya yang banyak dikunjungi oleh wisatawan yaitu Candi Brahu, Siti Inggil, Candi Gentong, Maha Vihara Majapahit atau lebih dikenal dengan sebutan Budha Tidur. Pada saat wisatawan yang berkunjung di Desa Bejjong pertama kali masuk desa pasti akan merasakan suasana yang sama seperti pada saat era Kerajaan Majapahit dahulu, karena pertamakali masuk desa sudah disuguhi dengan rumah-rumah khas Majapahit zaman dahulu, sehingga wisatawan yang masuk akan merasakan sendiri

bagaimana Kampung Majapahit pada era dahulu. Rumah-rumah Majapahit ini menjadi ciri khas tersendiri bagi Desa Bejjong sebagai desa wisata budayanya.

Untuk itu desa Bejjong mendapatkan perhatian pemerintah daerah Mojokerto dalam program pembangunan dan pemberdayaan daerah wisata bernuansa kerajaan Majapahit berbentuk rumah majapahitan. Hal tersebut merupakan bentuk apresiasi pemerintah daerah kepada masyarakat sekitar desa Bejjong atas kerelaannya dalam merawat kebudayaan, menghargai nilai budayanya yang ada sebagai sejarah.

Dalam rangka pengembangan Desa Wisata Budaya, Tujuan Pembangunan Rumah Majapahit di Trowulan merupakan sebuah inovasi kebijakan yang dilakukan oleh pemerintah Provinsi Jawa Timur dan Kabupaten Mojokerto yang secara detail di atur dalam Peraturan Bupati Mojokerto Nomor 36 Tahun 2014. Pemerintah Kabupaten Mojokerto memberikan Bantuan Keuangan kepada Pemerintah Desa di Kecamatan Trowulan yang tertuang dalam Peraturan Bupati Mojokerto Nomor 36 Tahun 2014 tentang Petunjuk Pelaksanaan Bantuan Keuangan Khusus kepada Pemerintah Desa dari Pemerintah Kabupaten Mojokerto untuk Pembangunan Rumah Majapahit yang dimaksudkan untuk membangun rumah penduduk agar menyerupai suasana Kampung Majapahit. Tujuan pelaksanaan Pembangunan Rumah Majapahit adalah melestarikan Kawasan Majapahit di Trowulan, Pengembangan dan Pemanfaatan Satuan Geografis Trowulan sebagai Kawasan Cagar Budaya Peringkat Nasional, Menumbuhkan kebanggaan sebagai bangsa Indonesia dengan peninggalan sejarah dan budaya bangsa.

Dengan terbangunnya Rumah Majapahit dibekas ibukota kerajaan Majapahit akan berdampak besar bagi perkembangan Pariwisata di wilayah Trowulan yang dapat membangkitkan ekonomi kreatif masyarakat setempat, selain itu dengan Rumah Majapahit merupakan bukti nyata penghargaan Pemerintah Provinsi Jawa Timur dan Pemerintah Kabupaten Mojokerto kepada leluhurnya, yang terakhir dengan terbangunnya desain rumah tradisi di Trowulan ini sekaligus bisa sebagai “alat perlawanan ” yang ampuh dari hantaman derasnya pengaruh gaya arsitektur rumah modern. Diharapkan kedepan, masyarakat di wilayah ini akan semakin sadar betapa pentingnya mengenal jati diri mereka sendiri, bangga akan kebesaran masa lalu leluhurnya, mengenal potensi pariwisata dan budaya yang sangat melimpah, menjadikan kebesaran Majapahit masa lalu sebagai semangat untuk merubah masa depan yang lebih baik bagi mereka saat ini dan generasi mereka selanjutnya. Tujuan tersebut sesuai dengan laporan pertanggung jawaban DISPAPORA Kabupaten Mojokerto.

Sasaran bantuan keuangan kepada Pemerintah Desa dari Pemerintah Kabupaten Mojokerto untuk pembangunan Rumah Majapahit adalah Desa Sentonorejo, Desa Jatipasar dan Desa Bejjong Kecamatan Trowulan Kabupaten Mojokerto. Total Pembangunan Rumah Majapahit sampai saat ini yang sudah dibangun adalah 293 rumah dengan rincian :

Tabel 1.1

Jumlah Rumah Majapahit di Kecamatan Trowulan

Desa	Jumlah Rumah
Desa Bejjong	197 rumah
Desa Sentonorejo	46 rumah
Desa Jatipasar	50 rumah

Sumber : Brilio.net Tahun 2017

Salah satu Desa yang melakukan pengembangan desa wisata adalah Desa Bejjong Kecamatan Trowulan yang ada di Kabupaten Mojokerto. Dahulunya Desa Bejjong sebelum dibangunnya Kampung Majapahit adalah desa yang kurang memanfaatkan potensi desa yang ada, masyarakat masih kurang bisa memanfaatkan pariwisata yang ada di Desa Bejjong, kebanyakan masyarakat Desa Bejjong banyak yang hanya lalu lalang saja tanpa meninggalkan jejak atau tidak ada transaksi ekonomi yang terjadi, masyarakat Desa Bejjong sebagian besar berprofesi sebagai petani, pengrajin batu bata, petani, serta pengrajin patung tanah liat.

Desa Wisata yang ingin dikembangkan oleh Desa Bejjong sendiri ingin memunculkan ciri khas zaman kerajaan pada era Majapahit dahulu dan dapat melestarikan kawasan Kerajaan Majapahit, rumah-rumah Majapahit yang dibangun menyerupai Kampung Majapahit pada era Kerajaan Majapahit menjadi salah satu inovasi pemerintah Kabupaten dan Pemerintah Desa dalam melindungi kawasan peninggalan Kerajaan Majapahit, wisatawan yang datang di Desa Bejjong akan melihat bagaimana Kampung Majapahit yang ada pada era kerajaan dahulu. Desa Bejjong juga mempunyai obyek wisata budaya yaitu peninggalan dari Kerajaan Majapahit seperti Candi Brahu, Candi Gentong, Siti Inggil, serta Maha Vihara Majapahit atau lebih dikenal dengan Budha Tidur. Jadi wisatawan yang datang ke Desa Bejjong, tidak hanya disugahi dengan suasana Perkampungan Majapahit , tetapi juga dapat mengunjungi berbagai peninggalan budaya Kerajaan Majapahit. Wisatawan yang berkunjung juga bisa dapat tinggal di Rumah-Rumah Majapahit, karena masyarakat banyak memanfaatkan rumah-rumah Majapahit sebagai homestay, yang bisa disewa oleh pengunjung untuk bermalam di Desa Bejjong, selain itu rumah-rumah Majapahit juga dimanfaatkan masyarakat sebagai warung, toko souvenir, dan galeri untuk memamerkan hasil kerajinan yang mereka buat sendiri.

Sejak dikeluarkannya Peraturan Bupati Mojokerto Nomor 36 Tahun 2014, Desa Bejjong terus berupaya dalam mengeksplorasi potensi yang ada di desa tersebut melalui Kampung Majapahit. Dalam pengembangan desa wisata, masyarakat turut serta dalam pengelolaan Rumah Majapahit sebagai Desa Wisata, seperti menggunakan Rumah Majapahit sebagai Homestay, memanfaatkan Rumah Majapahit untuk membuka toko makanan dan toko souvenir khas Majapahit. sehingga mereka yang dulunya sebelum dibangun Rumah Majapahit, mereka

tidak ada penghasilan sampingan selain dari pekerjaan mereka, tetapi dengan adanya pembangunan Kampung Majapahit mereka bisa membuka warung, toko, homestay sehingga pendapatan ekonomi keluarga mereka meningkat dari usaha sampingan yang mereka buka. Selain itu masyarakat juga dapat memamerkan hasil karya mereka di Rumah Majapahit, yaitu batik tulis dan patung dari tanah liat yang diperoleh dari hasil warga sendiri. Dengan melibatkan masyarakat dalam pengelolaan Rumah Majapahit, sehingga pemerintah desa hanya mengarahkan dan memfasilitasi saja.

Disamping sebagai pengelola Rumah Majapahit, masyarakat juga ikut berpartisipasi dalam pengelolaan obyek wisata diantaranya sebagai pemandu wisata, penyedia tempat penginapan, juga mendirikan toko-toko yang menyediakan oleh-oleh khas Majapahit. Sehingga dapat menjadi peluang untuk meningkatkan perekonomian masyarakat. Dengan pendapatan dibidang pariwisata di Desa Bejjong tersebut, tentunya dapat dimanfaatkan untuk kesejahteraan masyarakat. Adanya berbagai aktifitas masyarakat dalam mengelola dan mengembangkan Desa Wisata Kampung Majapahit menunjukkan begitu tingginya partisipasi masyarakat di desa Bejjong tersebut.

Partisipasi masyarakat di Desa Bejjong Kecamatan Trowulan Kabupaten Mojokerto mengarah bagaimana masyarakat dapat mengolah serta memanfaatkan potensi sejarah yang ada karena sebelum adanya Kampung Majapahit, masyarakat belum mampu mengolah dan memanfaatkan potensi sejarah yang ada di Desa Bejjong, sehingga peneliti memfokuskan penelitian ini pada bagaimana bentuk- bentuk partisipasi masyarakat yang digunakan dalam pengembangan Kampung Majapahit sebagai Desa Wisata, serta peneliti disini menggunakan teori bentuk partisipasi menurut Cohen & Uphoff yang dikutip oleh Siti Irene Astuti D (2011) yaitu *participation of decision making, participation in implementation, participation in benefit* dan *participation in evaluation*, yang digunakan sebagai bahan acuan peneliti. Berdasarkan uraian latar belakang di atas, peneliti berkeinginan untuk melakukan penelitian dan penulisan skripsi dengan judul “**Partisipasi Masyarakat dalam Pengembangan Kampung Majapahit sebagai Desa Wisata (Studi di Desa Bejjong, Kecamatan Trowulan, Kabupaten Mojokerto)**”.

Untuk Mengetahui lebih mendalam bagaimana partisipasi masyarakat dalam pengembangan Kampung Majapahit sebagai Desa Wisata di Desa Bejjong Kecamatan Trowulan, Kabupaten Mojokerto.

METODE

Jenis penelitian yang digunakan dalam penelitian ini adalah penelitian deskriptif dengan pendekatan kualitatif. Sedangkan fokus penelitian ini adalah bentuk-bentuk partisipasi menurut Cohen & Uphoff yang dikutip oleh Siti Irene Astuti D (2011) yaitu partisipasi dalam pengambilan keputusan, partisipasi dalam pelaksanaan, partisipasi dalam pengambilan manfaat, dan partisipasi dalam evaluasi. Subjek penelitian ini ditentukan dengan teknik *Purposive Sampling*. Teknik pengumpulan data dalam penelitian ini melalui wawancara, observasi dan

dokumentasi. Sedangkan teknik analisis datanya menggunakan model interaktif menurut Miles dan Huberman (dalam Sugiyono, 2011:247) yang terdiri dari pengumpulan data, reduksi data, penyajian data dan penarikan kesimpulan/verifikasi.

HASIL DAN PEMBAHASAN

Pelaksanaan program Rumah Majapahit yang dilakukan oleh pemerintah, dibutuhkan kesadaran dan partisipasi aktif dari seluruh pemerintah desa bejjong dan masyarakat Desa Bejjong untuk mewujudkan suksesnya pelaksanaan suatu pembangunan. Partisipasi sosial sebagai keterlibatan aktif warga masyarakat secara perorangan, kelompok, atau dalam kesatuan masyarakat dalam proses pembuatan keputusan bersama, perencanaan dan pelaksanaan program serta pembangunan kesejahteraan sosial di dalam dan di luar lingkungan masyarakat atas dasar tanggungjawab (Sulaiman 1985: 6 dalam Huraerah (2011:110)).

Pada hakikatnya masyarakat bukan hanya menjadi obyek pembangunan, melainkan subyek dari pembangunan itu sendiri. Masyarakat dituntut untuk dapat mengurus semua kegiatan pembangunan yang ada di daerahnya dan berperan secara aktif di dalam proses pembangunan. Seperti halnya pada pengembangan Kampung Majapahit sebagai Desa Wisata di Desa Bejjong, Kecamatan Trowulan, Kabupaten Mojokerto, partisipasi aktif yang dilakukan oleh seluruh masyarakat Desa Bejjong sangat penting mengingat suatu program dibuat untuk kepentingan Desa serta masyarakat itu sendiri. Untuk mengetahui bagaimana partisipasi masyarakat Desa Bejjong dalam Pengembangan Kampung Majapahit sebagai Desa Wisata, maka digunakan teori dari Cohen dan Uphoff yang dikutip oleh Siti Irene Astuti D (2011: 61-63), yaitu:

1. Partisipasi dalam Pengambilan Keputusan

Partisipasi ini berkaitan dengan penentuan alternatif dengan masyarakat dan berkaitan dengan gagasan atau ide yang menyangkut kepentingan bersama. Partisipasi dalam hal pengambilan keputusan ini sangat penting, karena masyarakat dituntut untuk ikut menentukan arah dan orientasi pembangunan (Cohen dan Uphoff yang dikutip Siti Irine Astuti D (2011:61-63)). Wujud partisipasi dalam pengambilan keputusan ini antara lain seperti ikut menyumbangkan gagasan atau pemikiran, kehadiran dalam rapat, diskusi dan tanggapan atau penolakan terhadap program yang ditawarkan.

Berdasarkan hasil wawancara dengan pemerintah desa dan beberapa masyarakat desa Bejjong, masyarakat sebagai warga yang ingin mengembangkan desa Bejjong menjadi lebih baik lagi, telah berpartisipasi secara langsung pada kegiatan pertemuan membahas pembangunan Rumah Majapahit seperti menyampaikan pendapat atau argumen mereka dan penolakan terhadap suatu keputusan yang akan disepakati bersama. Dalam jenis partisipasi ini, masyarakat Desa Bejjong banyak terlibat pada saat pengambilan keputusan persetujuan Pembangunan Rumah Majapahit, seluruh masyarakat hadir dalam rangka penjelasan oleh Kepala Desa, disini masyarakat diwajibkan untuk hadir, karena pengambilan

keputusan dalam persetujuan pembangunan rumah majapahit ini paling besar berada di tangan masyarakat, karena rumah-rumah majapahit ini akan dibangun di depan rumah-rumah masyarakat nantinya, jadi keputusan masyarakat sangat dibutuhkan dalam pelaksanaan pembangunan rumah-rumah Majapahit ini dalam mengembangkan menjadi desa wisata.

Selain dalam pengambilan keputusan dalam persetujuan pembangunan Rumah Majapahit yang berada di tangan masyarakat, pengambilan keputusan yang paling besar dalam masalah pendanaan pembangunan Rumah Majapahit adalah pemerintah. Disini anggaran bersumber dari Anggaran Pendapatan dan Belanja Daerah Provinsi Jawa Timur dianggarkan Belanja Bantuan Keuangan Khusus kepada Pemerintah Kabupaten Mojokerto untuk Pembangunan Rumah Majapahit. Selanjutnya, Anggaran Pendapatan dan Belanja Daerah Kabupaten Mojokerto dianggarkan Belanja Bantuan Keuangan kepada tiga Desa, yang salah satunya Desa Bejjong untuk pembangunan Kampung Majapahit.

2. Partisipasi dalam Pelaksanaan

Partisipasi dalam pelaksanaan merupakan kelanjutan dalam rencana yang telah digagas sebelumnya baik yang berkaitan dengan perencanaan, pelaksanaan maupun tujuan. Dalam pelaksanaan suatu program memiliki ruang lingkup antara lain yang pertama adalah menggerakkan sumber daya dan dana, yang kedua kegiatan administrasi dan koordinasi, dan yang ketiga adalah penjabaran program (Cohen dan Uphoff dalam (Siti Irene Astuti D (2011: 61-63)).

Sumber daya yang digunakan pada pembangunan rumah majapahit ini dalam pengembangan menjadi desa wisata adalah sumber daya manusia. Disini masyarakat Desa Bejjong memberikan secara langsung kontribusinya dalam pengembangan desa wisata, masyarakat desa bejjong disini merupakan tenaga kerja yang dibayar, karena dana diberikan dengan sistem swakelola yang melaksanakan adalah masyarakat sendiri melalui koordinasi dengan Tim Pengelola Kegiatan (TPK). Jadi disini masyarakat Desa Bejjonglah yang berperan dalam penyelesaian pembangunan rumah-rumah majapahit di Desa Bejjong.

Melalui pembangunan Rumah Majapahit dalam pengembangan sebagai Desa Wisata, pada awal pembangunan atau pada tahap pertama mengalami kemoloran waktu pembangunan yang awalnya dimulai pada awal tahun 2014 mundur menjadi pertengahan tahun 2014 dikarenakan banyak masyarakat yang menolak dalam pembangunan program ini dikarenakan berbagai alasan yang menjadi ketakutan masyarakat seperti pencaplokan lahan dan lain sebagainya, yang awalnya tahun 2014 akhir pembangunan Kampung Majapahit sudah selesai menjadi mundur sampai pertengahan tahun 2015.

Munculnya permasalahan tersebut mengakibatkan pembangunan dilakukan melalui dua tahap, karena tahap pertama juga mengalami SiLPA. Sehingga perlu dilanjutkan pada tahap kedua, pada tahap kedua ini masyarakat mulai mengetahui manfaat pembangunan

program ini, yang menjadikan permintaan pembangunan overload pada tahap kedua ini. Dari pembangunan Kampung Majapahit tersebut dari awal jika masyarakat mengetahui manfaat sebenarnya pembangunan ini sehingga tidak terjadi kemoloran, masyarakat dapat berpartisipasi dalam pengembangan Kampung Majapahit ini sebagai Desa Wisata. Karena Pembangunan Kampung Majapahit dapat dijadikan oleh masyarakat untuk destinasi wisata berciri khas budaya yang jarang ditemui di Indonesia.

3. Partisipasi dalam Pengambilan Manfaat

Partisipasi ini tidak terlepas dari hasil pelaksanaan yang telah dicapai baik yang berkaitan dengan kualitas maupun kuantitas. Dari segi kualitas, keberhasilan suatu program akan ditandai dengan adanya peningkatan output, sedangkan dari segi kuantitas dapat dilihat dari seberapa besar prosentase keberhasilan program yang dilaksanakan, apakah sesuai dengan target yang telah ditetapkan (Cohen dan Uphoff dalam (Siti Irene Astuti D (2011: 61-63)).

Dalam program Kampung Majapahit ini di Desa Bejjong dikatakan mampu mengatasi kesejahteraan masyarakat apabila masyarakat dapat memperoleh manfaat dari adanya Kampung Majapahit ini seperti peningkatan pendapat masyarakat, dan yang terpenting peningkatan jumlah wisatawan yang datang untuk berkunjung ke wisata sejarah. Menurut Webster, 1976 (dalam Mardikanto dan Soebiato, 2012:81) partisipasi sebagai tindakan untuk mengambil bagian dari kegiatan atau pernyataan untuk mengambil bagian dari kegiatan dengan maksud memperoleh manfaat keberhasilan Kampung Majapahit dalam pengembangan Desa Wisata serta meningkatkan kesejahteraan masyarakat dapat dilihat dari output yang dihasilkan yang berupa peningkatan wisatawan di Desa Bejjong serta pendapatan masyarakat Desa Bejjong semakin meningkat pada saat Kampung Majapahit ini ada.

Berdasarkan wawancara kepada Sie Pelayanan Pemerintah Desa Bejjong, mengatakan sudah banyak perubahan yang terjadi setelah adanya pengembangan Kampung Majapahit ini, masyarakat sudah banyak memanfaatkan potensi wisata yang ada, dengan adanya rumah-rumah Majapahit ini masyarakat bisa membuka warung-warung, tempat oleh-oleh, membuka gallery, homestay, ada banyak sekali disini, sehingga pendapatan masyarakat lebih meningkat, wisatawan yang datang juga semakin meningkat, setelah adanya Kampung Majapahit ini banyak para pelajar yang berkunjung ke Kampung Majapahit untuk study tour disini.

Dibandingkan pada saat Kampung Majapahit ini belum ada, masyarakat hanya bekerja sebagai petani, pengrajin cor kuning, pengrajin batik. Tidak ada pemasukan lebih, mereka juga susah untuk menjual barang dagangannya karena tidak ada tempat untuk menjual kerajinan-kerajinan tersebut. Sehingga wisatawan yang datang di Desa Bejjong hanya mengunjungi beberapa tempat peninggalan Kerajaan Majapahit, wisatawan tidak mengetahui lebih dari kerajinan khas yang ada di Desa Bejjong. Hal tersebut dikarenakan tidak adanya biaya lebih untuk membangun

tempat yang digunakan untuk menjual kerajinan yang dibuat dan untuk mempromosikan dagangannya.

Sehingga setelah adanya Kampung Majapahit ini, masyarakat dapat memanfaatkan Rumah Majapahit ini untuk membuka tempat atau toko untuk memamerkan hasil kerajinan yang dibuat, masyarakat disini dapat dengan mudah mempromosikan hasil karyanya, karena pada saat terdapat Kampung Majapahit ini, wisatawan tidak hanya melewati saja jalanan yang menuju ke tempat wisata budaya yang ada di Desa Bejjong, wisatawan bisa melihat langsung suasana Kampung Majapahit pada zaman kerajaan dahulu, dan disuguhi dengan hasil kerajinan yang dibuat oleh masyarakat yang dibuka di tempat Rumah Majapahit tersebut, selain untuk memamerkan kerajinan dari masyarakat, wisatawan juga dapat menikmati fasilitas toko-toko makanan yang disediakan oleh masyarakat yang di buka di rumah majapahit tersebut untuk memenuhi kebutuhan wisatawan yang ingin mencari makanan kecil maupun makanan pokok. Jika Kampung Majapahit dapat dimanfaatkan lebih baik lagi dan membuat inovasi-inovasi yang menarik dapat mengembangkan lagi Desa Bejjong sebagai Desa Wisata yang sangat kental dengan sejarah budayanya, dan dapat dikenal lebih banyak lagi oleh wisatawan.

4. Partisipasi dalam Evaluasi

Partisipasi masyarakat dalam evaluasi berkaitan dengan pelaksanaan program secara menyeluruh. Tujuannya untuk mengetahui pelaksanaan program telah sesuai dengan rencana yang ditetapkan atau terdapat penyimpangan (Putri Ayu: 2018). Menurut pendapat Sanof dalam Adiyoso (2009:54) mengungkapkan bahwa partisipasi masyarakat akan efektif jika tujuan partisipasi tersebut dapat tercapai, mengingat partisipasi masyarakat adalah pemberdayaan masyarakat maka harus didorong secara terus menerus. Dalam hal ini dalam pencapaian tujuan dari program Kampung Majapahit, maka dilakukan evaluasi program.

Evaluasi yang dilakukan di Desa Bejjong dalam pengembangan Kampung Majapahit sebagai Desa Wisata ada dua macam, yaitu evaluasi secara non formal dan formal. Evaluasi non formal adalah evaluasi yang dilakukan oleh Pemerintah Desa dengan masyarakat Desa, mengenai penyampaian ide-ide atau program-program wisata yang baru yang akan diterapkan di Desa Bejjong. Pada saat evaluasi ini biasanya juga pihak pemerintah dan Lembaga Desa Wisata mencari ide atau inovasi-inovasi baru untuk mengembagkan desa wisata, agar desa wisata Bejjong dapat lebih dikenal lagi oleh masyarakat luas dari ciri khas budayanya. Dalam evaluasi non formal ini dilakukan tidak terjadwal dan tidak menentu, evaluasi dilakukan hanya pada saat setelah Pemerintah Desa melakukan study banding di luar saja, apabila tidak terdapat progam baru untuk diterapkan di Desa maka rapat evaluasi tidak dilakukan.

Evaluasi selanjutnya yang dilakukan oleh Pemerintah secara formal yaitu, monitoring dan evaluasi yang dilakukan langsung oleh Pemerintah. Pada tahap evaluasi secara formal disini seperti pelaporan atau pertanggungjawaban, laporan pertanggungjawaban wajib

disusun oleh Tim Pengelola Kegiatan selaku pengelola Bantuan Keuangan Khusus Pembangunan Rumah Majapahit yang meliputi Laporan tersebut berisi tentang besaran bantuan keuangan, foto pelaksanaan kegiatan, serta bukti-bukti pembayaran yang sah atau laporan pertanggungjawaban keuangan penggunaan anggaran. Pada tahap evaluasi ini juga terdapat monitoring yang dilakukan oleh Pemerintah Desa terhadap masyarakat yang bersedia melakukan pembangunan Rumah Majapahit di halaman rumah mereka. Setiap kepala keluarga yang bersedia membangun Rumah Majapahit ini, harus mengirimkan bukti gambar kepada Pemerintah Desa dari mulai pembangunan 0% atau belum sama sekali sampa Rumah Majapahit selesai 100%. Disini Pemerintah Desa dapat mengikuti perkembangan dari awal sampai akhir pembangunan.

PENUTUP

Simpulan

Berdasarkan penelitian yang peneliti laksanakan dan berkaitan dengan bentuk partisipasi masyarakat dalam pengembangan Kampung Majapahit sebagai Desa Wisata di Desa Bejjong dapat ditarik kesimpulan yang sesuai dengan teori dari Cohen dan Uphoff yang dikutip oleh Siti Irene Astuti D (2011: 61-63) yaitu partisipasi dalam pengambilan keputusan, partisipasi dalam pelaksanaan, partisipasi dalam pengambilan manfaat, partisipasi dalam evaluasi.

Partisipasi masyarakat Desa Bejjong dalam pengambilan keputusan sudah berjalan dengan baik, hal tersebut dapat dilihat dari cukup banyaknya masyarakat yang mengeluarkan pendapat untuk pembangunan rumah majapahit ini. Pada saat pertemuan pembahasan pembangunan rumah majapahit ini, seluruh masyarakat hadir dalam rangka penjelasan oleh Kepala Desa, karena pengambilan keputusan persetujuan ini paling besar berada di tangan masyarakat, karena rumah-rumah majapahit ini akan dibangun di depan rumah-rumah masyarakat nantinya, jadi keputusan masyarakat sangat dibutuhkan dalam pelaksanaan pembangunan rumah-rumah Majapahit ini dalam mengembangkan menjadi desa wisata.

Dalam kegiatan pertemuan program Rumah Majapahit mereka tidak hanya diam saja dalam pelaksanaan rapat, mereka memberikan pendapat atau mengajukan keberatan terhadap program Rumah Majapahit. Disini pemerintah desa memberikan kebebasan kepada masyarakat untuk setuju atau menolak dalam pembangunan Rumah Majapahit ini. Namun dalam hal pendanaan disini pada pengambilan keputusan masyarakat tidak sepenuhnya terlibat, karena masalah yang terkait dengan pendanaan berada di tangan pemerintah, masyarakat disini kurang terlibat.

Partisipasi masyarakat dalam pelaksanaan Kampung Majapahit, masyarakat yang memberi peranan terbesar dalam penyelesaian pembangunan Kampung Majapahit ini. Masyarakat dalam pelaksanaan pengembangan Kampung Majapahit dari awal pembuatan sampai dengan pemanfaatan Rumah Majapahit diikutsertakan secara langsung dalam penyelesaian Rumah Majapahit.

Khususnya pada saat proses pembangunan Rumah Majapahit, masyarakat sangat berperan aktif dan turun langsung dalam pembuatan Rumah-rumah Majapahit di Desa Bejijong ini, karena masyarakat di dalam proses pembuatan Rumah Majapahit berperan aktif sebagai tenaga kerja.

Adanya Kampung Majapahit ini sangat bermanfaat bagi masyarakat Desa Bejijong, hal tersebut dibuktikan dengan semakin banyak perubahan yang terjadi setelah adanya pengembangan Kampung Majapahit ini, masyarakat sudah banyak memanfaatkan potensi wisata yang ada, dengan adanya rumah-rumah Majapahit ini masyarakat bisa membuka warung-warung, tempat oleh-oleh, membuka gallery, homestay, ada banyak sekali disini, sehingga pendapatan masyarakat lebih meningkat, wisatawan yang datang juga semakin meningkat, setelah adanya Kampung Majapahit ini banyak para pelajar yang berkunjung ke Kampung Majapahit untuk study tour disini.

Partisipasi masyarakat dalam proses evaluasi, masyarakat Desa Bejijong telah berpartisipasi dengan baik. Hal tersebut dibuktikan dengan adanya partisipasi mereka untuk mengeluarkan ide-ide untuk mengembangkan Kampung Majapahit sebagai Desa Wisata. Namun dalam evaluasi pengembangan Kampung Majapahit ini, tidak adanya jadwal rapat evaluasi yang terjadwal, rapat evaluasi hanya dilakukan sewaktu-waktu atau tidak menentu, rapat evaluasi disini dilakukan apabila setelah pemerintah desa melakukan study banding diluar dan mendapatkan suatu program baru, setelah melakukan study banding barulah terdapat kegiatan rapat evaluasi, jadi disini rapat evaluasi hanya dilakukan setelah adanya study banding, jadi tidak ada jadwal rapat evaluasi yang teratur.

Saran

Saran yang bisa peneliti berikan berdasarkan hasil penelitian yang dilakukan dalam rangka pengembangan Kampung Majapahit sebagai Desa Wisata di Desa Bejijong adalah sebagai berikut:

1. Pengembangan dan pemanfaatan Rumah Majapahit sudah sangat baik tapi perlu meningkatkan fasilitas Desa Wisata seperti pembuatan plat nama Desa Bejijong di pintu masuk Desa, sehingga wisatawan yang datang dapat mudah mencari Kampung Majapahit.
2. Selama ini evaluasi dilakukan hanya pada saat setelah melakukan study banding di luar, jadi evaluasi yang dilakukan disini tidak rutin, evaluasi seharusnya dilakukan secara rutin dan terjadwal, karena jika evaluasi yang dilakukan secara rutin dapat meminimalisir mengurangi jika terdapat permasalahan yang ada.
3. Memberikan kesempatan yang lebih luas kepada karang taruna dalam pengembangan Kampung Majapahit.
4. Kampung Majapahit yang dikembangkan sebagai Desa Wisata seharusnya juga terdapat struktur pengelolannya agar Kampung Majapahit dalam pengelolaan bisa lebih baik lagi.

Ucapan Terima Kasih

Peneliti mengucapkan terima kasih yang setulus-tusnya kepada pihak-pihak yang berkontribusi dalam penulisan jurnal ini diantaranya :

1. Para dosen S1 Ilmu Administrasi Negara FISH UNESA.
2. M. Farid Ma'ruf S.Sos, M.AP. selaku dosen pembimbing
3. Fitrotun Niswah, S.AP., M.AP. dan Galih Wahyu Pradana S.AP. M.Si. selaku dosen penguji
4. Trena Oktiva Oktariyanda S.AP., M.AP. yang telah membimbing dan menelaah jurnal yang ditulis peneliti.
5. Dan pihak-pihak lainnya yang memberi dukungan moral maupun material kepada peneliti sehingga penulisan jurnal ini dapat terselesaikan.

DAFTAR PUSTAKA

- Adisasmita, Rahardjo. 2013. *Pembangunan Perdesaan Pendekatan Partisipatif Tipologi Strategi dan Konsep Desa Pusat Pertumbuhan*. Yogyakarta: Graha Ilmu. Hlm. 80
- Adiyoso, W. 2009. *Menggugat Perencanaan Partisipatif dalam Pemberdayaan Masyarakat*. Surabaya: Putra Media Nusantara
- Argyo Demartoto. 2009. *Pembangunan Pariwisata Berbasis Masyarakat*. Surakarta: Sebelas Maret University Press
- Dwiningrum, Siti Irine Astuti. 2011. *Desentralisasi dan Partisipasi Masyarakat dalam Pedidikan*. Yogyakarta: Pustaka Pelajar.
- Huraerah, Abu. 2011. *Pengorganisasian & Pengembangan Masyarakat*. Bandung: Humaniora
- Indrawati, Putri Ayu. 2018. *Partisipasi Masyarakat dalam Implementasi Kebijakan Program Keluarga Harapan (Studi tentang Fasilitas Kesehatan dan Fasilitas Pendidikan Keluarga Penerima Manfaat Di Desa Juwet, Kecamatan Kunjang, Kabupaten Kediri)*. *Journal of Public Sector Innovation* Vol 6 No 2, Hal 3
- Mardikanto, Totok dan Poerwoko Soebiato. 2012. *Pemberdayaan Masyarakat Dalam Perspektif Kebijakan Publik*. Bandung: Alfabeta
- Moleong, Lexy. 2006. *Metode Penelitian Kualitatif Edisi Revisi*. Bandung: PT. Remaja Rosdakarya
- Mulyadi, Yadi. 2007. *Pentingnya Partisipasi Masyarakat dalam Pengembangan Kawasan Budaya Terpadu dan Kawasan Strategis Konservasi Warisan Budaya di Kota Makassar*. Makassar: Universitas Hasanuddin
- Putra, Arfinda Chandra Dwi. 2015. *Pengembangan Kawasan Wisata Air Terjun Dlundung Berbasis Partisipasi Masyarakat di Desa Ketapanrame Kecamatan Trawas Kabupaten Mojokerto*. LPPM: Istitut Teknologi Sepuluh Nopember.
- Ratnaningsih, Ni Luh Gede. 2015. *Partisipasi Masyarakat Lokal dalam Pariwisata (Studi*

Kasus di Desa Wisata Belimbing, Tabanan Bali.
LPPM: Universitas Udayana.
Sugiyono, 2011. *Metode Penelitian Administrasi.*
Bandung: Alfabeta