HIGHER EDUCATION REFORM IN INDONESIA AT CROSSROAD

Singgih Tri Sulistiyono*
I. Introduction

Indonesia is possibly one of the most dynamics countries in the world in the sense that the government endeavor to implement higher education reform is facing serious resistance from various groups in the society. Waves of student demonstrations occurred not only at universities which have already had legal status as the BHMN (Badan Hukum Milik Negara/ State-owned Legal Entity) but also at non-BHMN universities. Some issues which were raised during the demonstrations and orations are amongst others: government is not responsible for public educations, poor people will suffer with the new system, intervention of foreign capital in education (IMF, World Bank, WTO, etc), commercialization of education by neo-liberalism regime, rejecting the BHMN, amending the SISDIKNAS (Sistem Pendidikan Nasional/ National Education System) Law, rejecting the draft of BHP (Badan Hukum Pedidikan/ Education Legal Institution) Law.

Rejections are also coming from Indonesian authoritative experts on education such as those of HAR Tilaar and Winarno Surakhmad.
 HAR Tilaar proposes that the BHMN and the draft of BHP are violation against the spirit of Indonesian constitution. The system has completed the wound of the poor by closing their access to higher education. It will also change public universities to profit-oriented enterprises. In the meantime, Winarno Surakhmad states the new system hinders democracy and education development in Indonesia. He suggests for reviewing the draft of BHP. Former rector of Diponegoro University Semarang and former president of the Forum Rektor (Rector Forum), Eko Budihardjo, states that:
“Blending education and profit will only alienate the millions of people that continue to believe in the integrity and sincerity of the academic community…Higher education should always be ready to go through change but these transformations should not derail the functions of education as a public good”.

Such kind of public reactions are driving the recent Indonesian government is very careful. Until the present day, the draft of BHP Law which completed about three years ago has not yet been signed by president SBY (Susilo Bambang Yudhoyono). However, the MONE (Ministry of National Education) has targeted that at least 50 percent of public universities and 40 percent of private universities will gain status of BHP in 2009.
 Even the DGHE (Directorate General of Higher Education) of the MONE expects that by 2010 Indonesia will have a competitive leverage due to the existence of highly reputable higher education institutions leading to a nation’s competitiveness.
 If the government is not able to ensure to the public, the higher education reform in Indonesia will find a dead end.
This paper is intending to answer the question of why such kind of higher education reform which likely ideal and futuristic is facing serious resistances from various groups of Indonesian society. The key argument of this paper is that the recent tendencies of commercialization, privatization, and neo-liberal expansion in Indonesian higher education are actually natural think. Even it is actually only a logic consequence of the inevitable historical process. The resistances against the reform are actually rooted from the gap between stubborn tradition idealizing the state is responsible for education budget and the reality in which liberalization, privatization, and commercialization have been increasingly advancing during the course of Indonesian modern history since the declaration of independence especially after the reign of New Order government since 1967. And, the failure of Indonesian government to boost significant economic development may also explain such kind of problem.
II. Tracing the Grand Design of Reform

A. Pre-independence

The existence and development of modern higher education institutions in Indonesia cannot be separated by western colonialism, especially the Dutch. Although Indonesia has long education history, there is no truly Indonesian university in origin. As in other Asian countries, almost all higher education institutions are based on European academic models and traditions.

During the pre-colonial period, education in Indonesia was very much influenced by religious teaching: Buddhism, Hinduism, and Islam.
 Secular higher education was firstly introduced by the Dutch since the early of the 20th century. At that time the development of higher education in colony Indonesia had close connection with “global market” demands on technician and professional which had to be trained at higher education institutions. This tightly connected with the fact that since the 19th century the Dutch colony in the Indonesian archipelago had been opened for modern business investments in the field of plantation (coffee, tea, rubber, tobacco, sugar cane, cacao, etc.), industry (sugar, cigarette, cement, etc.), mining (gold, coal, oil, tin, etc), transportation (railways and shipping), etc.
 In this context, the Dutch colonial administration in the Indonesian archipelago had to provide not only infrastructures and facilities but also skilled human resources who had to be educated at schools and higher education institutions.
 This means that from the early time of its development, higher education had close connection with the interacting process between local needs and global market demands. For this reason the early of the 20th century witnessed the significant development of higher education institutions.
The STOVIA (School tot Opleiding van Inlansche Artsen) or medical school for indigenous doctors was established by the Dutch colonial government in 1902 by using the Dutch as medium of instruction. It was the first higher education institution in colony Indonesia which was actually metamorphosis of secondary Javanese medical school of Batavia (present-day Jakarta) which was established by the Dutch colonial administration in 1851. In 1902 the STOVIA only received graduates from ELS (Europeesche Lagere School), basic school with Dutch language as medium of instruction) with the length of study was seven years. But then it required the graduates from MULO (Meer Uitgebreid Lagere Onderwijs) or advanced basic school (lower secondary school) with the same length of study. In 1913 the government also established the NIAS (Nederlandsch Indische Artsen School) or Netherlands Indies doctor school in Surabaya (East Java) which had same requirement with the STOVIA. In the next period the government also established Geneeskundige Hooge School or advanced school for medical science in Batavia (in 1927) which required graduates from upper secondary school with the length of study six years.

Other kinds of higher education institutions were established significantly by the Dutch colonial government in the 2nd decade of the 20th century. The engineering school Technische Hooge School was established in Bandung (West Java) in 1920. It was followed by the agricultural school Landbouwkundige Hooge School in Bogor (West Java) and the law school Rechts Hooge School in Batavia (1924). It is important to be noted that the development of higher education institutions mostly connected with the demand of skilled and professional manpower to support the Dutch colonial administration and the development of business enterprises in the Netherlands East Indies.

Although one may be amazed by the institutional development of higher education in the Netherlands Indies, the proportion of Indonesian students were low. In the 1920s, more than 96 percent of population of the Dutch colony in the Indonesian archipelago were Indonesians (indigenous people), 1.5 percent were the Dutch (and Eurasian classified as Europeans), and about 2.5 percent were Chinese. But the total number of students in all colleges between 1920 and 1940 were only 45 percent for Indonesians, whereas 32 percent were Europeans and 23 percent were Chinese. Discriminative measures had colored the Dutch policy on education in the colony. Besides, one of the most obvious characteristics of the Dutch education system was that the universities were not designed to produce large masses of graduates but only a highly select intellect and professional elites.

During the Japanese occupation (1942-45) all formal education in Indonesia came to a halt. Immediately after seizing Dutch colony of Indonesia, the Japanese military power closed all higher education institutions. But in April 1943, advance school for medical science was reopened by adding it with a department of pharmacology. The students of the former NIAS in Surabaya were transferred to Jakarta. In the meantime, former Dutch secondary school for dentists was upgraded to be a college with three years length of study. This college was named Ika Daigaku Shika Igakubu. In 1944, the Japanese military government reopened Technische Hooge School of Bandung (Kagyo Daigaku) and set up new advanced institute for civil administrator called Kenkoku Gakuin in Jakarta.
 The Japanese military legacy which gave significant to the next period was the spirit of “education for all”. Besides, the Japanese also ordered the use of Indonesian language as the medium of instruction and the prohibiting of Dutch language.

B. Post-independence

Lack of Human Resources

The declaration of Indonesian independence on 17 August 1945 meant that big and serious problems had to be solved by Indonesian people itself. Besides fighting against the Dutch who wanted to re-colonize, Indonesian people had to solve socio-cultural problems stemming from colonialisms and wars including those in higher education. Most part of the independence war period (1945-49) witnessed almost all big cities such as Jakarta, Bandung, Bogor and Surabaya (where higher education institutions formerly existed) were seized by the Dutch. For this reason, Yogyakarta became important city for the Republic of Indonesia to develop higher education in republic territory.

 Some problems that were faced by Indonesian government to develop higher education in Yogyakarta: lack of lecturer, poor infrastructure and facility, incomplete curriculum, etc. The problem of poor infrastructures and facilities could be overcome by benefiting pre-war building and facilities and/ or hired proper buildings.
 During the time, the most serious problem faced by Indonesian universities was lack of faculty members. This connected with the fact that there were only limited numbers of Indonesian graduates during the Dutch colonial period.
 After independence war, such kind of problem was solved by appointing university’s own most promising graduates to be the staff or by sending them abroad for continuing their advanced study. In the early 1950s some of these staff members were financed by Indonesian government, whereas others were supported by foreign governments and foundations. In line with the deteriorating process of Indonesian economy since the end of the 1950s, Indonesian staffs who wanted to continue their study abroad had to apply scholarship from foreign countries and funding agencies.

Lack of faculty members during the early 1950s was also solved by appointing foreign lecturers. But the anti-Dutch spirit among Indonesian people also influenced the appointing foreign lecturer especially at UGM (Universitas Gadjah Mada/ Gadjah Mada University) Yogyakarta which was originally established by Indonesian people during the independence war. During the 1950s UGM did not have large number of Dutch nationals professors compared to those with Universitas Indonesia (University of Indonesia Jakarta) in which its faculty members were dominated by Dutch lecturers. In 1957-58 for example, of 16 of the university’s 31 professors were US Americans, eight British, three Dutch, one Canadians, one German, one Italian, and one Yugoslavian. Of the 31, nine were hired individually by the government and the rests were financed by foreign agencies such as those of US State Department’s International Cooperation Administration, Ford Foundation, John Hopkins University, US State Department’s ICA, UNESCO, WHO, FAO, and British Council. The role of America and other western countries (except Dutch) increased significantly. During the end of the 1950s, most of lecturers who studied abroad taking American universities.
 From 1950s to 1988 the USAID itself had financed about 10,000 Indonesian students to continue their study in the United States.

On the contrary, the majority of faculty members of University of Indonesia (Jakarta) which was founded and developed by the Dutch East Indies Administration during the independence war were the Dutch. But since the end of the 1950s there had been also ‘Indonesianization pocess’ of faculty member at this university. Of the 471 faculty members in 1951-52, only 190 or 40 percent were Indonesians and the rests were foreigners (mostly Dutch). But this figure changed drastically in 1962-63. Of the 1273 faculty members, 1264 or 99 percent were Indonesians and only 1 percent or 9 faculty members were foreigners. Besides, important positions at the university were also occupied by mostly Dutchmen. In 1953 for example, the dean of the colleges of agriculture, technology, and science were still in hand of the Dutchmen and only 24 percent (26 lecturers) of fulltime professorships were held by Indonesians.

Until the early 1960s, the problem of faculty member shortage at most popular universities in Indonesia (especially in Gadjah Mada University and University of Indonesia) could be minimally overcome. This period also witnessed increasing influence of American system in Indonesian higher education in line with the increasing number of Indonesian lecturers who continued their advanced study to this country.
Lack of Facilities

By 1960s infrastructures and facilities which were used by most universities in Indonesia were pre-war legacies.
 In line with the increasing number of students, the existing facilities did not match with the real needs. Financial deterioration experienced by Indonesian government added the complexity of problems faced by higher education institutions. Fortunately, entering the 1950s major Indonesian universities especially Gadjah Mada University already had experiences to access foreign donors. It enabled to apply foreign aids from international funding agencies.

During the 1950s Gadjah Mada University received more funds for books and equipments from foreign countries. It received more than US$ 10,000 for medical publications and US$ 30,000 for laboratory equipments. The Ford Foundation also gave US$ 5,000 for two-year subscriptions to foreign journals and several thousands of books in economics. The British Council contributed hundreds of volumes on arts and literatures. In the meantime, United State through the engineering-college project staffed by University of California at Los Angeles gave more than US$ 600,000 for equipment and several thousand dollars for buying books during the period 1955-65. It is not surprising that in 1968 Gadjah Mada University Library had more than 205.000 collections, of which 77 percent were texts and reference books and the rest were reports and journals. More than 80 percent of those collections were in English and the rest were in Javanese, Sundanese, and other local languages.

During the same period, United State also actively supported financial aids to other universities such as those of University of Indonesia (from 1954 to 1960) and Airlangga University Surabaya (1960-65). Public Teacher College in Malang, Bandung, Medan (North Sumatra), also got significant financial aids from United State Government and Ford Foundation staffed by State University of New York. The British Council and Colombo Plan countries also took part actively in giving financial support to teacher colleges. This support lasted until mid-1965, when Communist-led activists began to harass Western countries aids. For this reason, the Ford Foundation for example, withdrew from Indonesia. But more than 100 lecturers of public teacher colleges had been sent abroad for advanced studies and over a million dollars of financial aids (for equipments and supplies) had been received by those public teacher colleges.

IAIN (Institute Agama Islam Negeri/ State Institute for Islamic Religion) also got significant attention form western countries in developing Islamic studies. Since 1970s the IAIN benefited from cooperation with prominent Western universities such as those of University of Chicago, Columbia University, Ohio University, McGill University, Australian National University, Monash University, Leiden University, etc.
 It can be said shortly that by the middle of the 1970s, in a certain degree, the problem of infrastructures, facilities, equipments, and lecturers shortages could be fulfilled.

Improving Relevance and Efficiency
The early days of the 1970s witnessed the increasing New Order government efforts to create a more favorable climate for education. There had been a shifting government agenda from political priority during the Soekarno era to economic priority of the New Order regime. Education development projects were even functioned to support the success of economic development. This gave significant impact to the development of education sector. Rapid expansion of capacity was not only occurred at elementary and secondary school levels but also at higher education one. Higher education enrolments peaked during the 1970s and 1980s. This development stimulated the establishment of new higher education institutions by private initiatives which mostly without sufficient capability to conduct qualified education. Most private higher education institutions only benefited the opportunity to respond the demand of higher education. Most students entered to private universities after failing to access public universities. This explains the rapid development of private universities in Indonesia. More than 95 percent of higher education institutions in Indonesia are private institutions. Meanwhile, private universities tended to open social and humanities faculties because of their limited financial supports. This tendency did not match with the priority of policymakers for developing Indonesian economy especially industrial sector.

For solving those kind of problems, the MONE (at that time was Department of Education and Culture) through the DGHE launched the first Higher Education Long Term Strategy (HELTS) for the period of 1975-1985. There were some issues which would be the program priority in this period. First, higher education institution (both public and private) should emphasize on the aspect of relevance by recognizing the need to establish strong linkages with the regional and national development.
 This period, therefore, witnessed the rapid growth of engineering education at higher education in the form of polytechnic education. Again, international financial supports such as those from Germany, Switzerland, International Development Agency (IDA), International Bank for Reconstruction and Development (IBRD), Asian Development Bank (ADB), etc. gave credit to Indonesian government. About twenty-three polytechnics were established and all of them attached to existing public universities.
 The weak relevance of the higher education was also tried to be solved by developing the PIP (Pola Ilmiah Pokok/ Primary Scientific Pattern) for approaching universities and the needs of local communities and development.

Second, the government intended to implement dual system program consisting of academic and professional streams. In this connection, the higher education institutions could open three program levels, i.e. diploma, sarjana (under graduate), and pasca sarjana (graduate and post graduate) programs. The organizational and management aspects were given serious attention through the introduction of credit system, student academic evaluation, student load, and staff promotion system.
 This system is a part of the Anglo-American-style system which required a more structured teaching and learning process in order to enable students pursuing their studies with better planning. This system also requires the student to attend lectures and complete assignments. This means the system is aimed at improving both quality of graduates and efficiency of higher education institutions. But in fact improving quality and efficiency was not an easy task. This explained the next ten-year program of the DGHE (1986-1995) still continued to solve such problems.

Management Reform: Autonomy
Although higher education in Indonesia had swallowed great amount of fund both from domestic public expenditure and foreign loans, the quality was still questioned and its development was not yet able to cope with global advancement, whereas infrastructures, facilities, and human resource had experienced significant development during the previous decades. The DGHE viewed that one of the most crucial constraints which was being faced by the higher education was management. Public universities which were counted as a more qualified institution were still positioned as part of government bureaucracy including financial arrangement, staff promotion and salary, etc. Such kind of structure enabled the government to inflict its political interests to the higher education institutions which ideally should be independence. In this connection, it is understandable if one of the most crucial programs of the DGHE in 1996-2005 was the implementation of the new paradigm in higher education management based of the principle of autonomy.

During the New Order government the concept of higher education autonomy was still unclear. It related with the centralistic model of education management. It seems that the government did not want to give broader autonomy to the higher education institutions. An excessive autonomy might be viewed as a potential to be in opposition to the centralistic government. But the DGHE continued to search for financial support from foreign donors especially World Bank and ADB. Since 1994 the DGHE launched new programs for reforming higher education such as Quality for Undergraduate Education (QUE), Development of Undergraduate Education (DUE), and University Research for Graduate Education (URGE).
 These programs focused on improving the quality and efficiency of higher education through competitive development grants, and requiring universities to take a more active role. It is amazing that by implementing this program, the consciousness among university staffs on the needs for autonomous management also improved.
The fall of Suharto government had actually given a broader opportunity to the DGHE to speed up the agenda of higher education management reform or campus autonomy.
 But it seems that this government institution was still hindered by previous programs which were still based on centralistic paradigm.
 On the contrary, foreign donor agencies (especially IMF) tended to utilize the reformation euphoria following the fall of Suharto and the deterioration of Indonesian economy by implementing broader reform packages including deregulation and privatization. Economic protection and public subsidies were forced to be abolished. Privatization program should also be implemented to the monopolistic state-owned companies in banking, mining, transportation, agriculture, electricity, etc.
 Both domestic and foreign capitals got broader opportunities to inherit profitable businesses.
Increasing university autonomy was in line with the IMF reform packages and increasing accountability and transparency demanded by the reformation spirit. The DGHE itself remained to be consistence with the previous program to carry out reform by implementing new paradigm in which institutional autonomy and accountability become the strategic issues. For those purposes, legal basis of higher education reform had been issued by the government, i.e. Peraturan Pemerintah (PP)/ Government Regulation No. 61/ 1999 concerning Perguruan Tinggi Badan Hukum Milik Negara (PT-BHMN)/ Higher Education of State-owned Legal Entity.
Previously, universities were government service units and had to comply with government regulations in financial management, personnel management, the appointment of rectors, and other areas. This PP preconditioned the changes in organizational structure and the democratization of the universities. The university no longer has to report directly to the ministry, but rather to a board of trustees (Majelis Wali Amanat, MWA). The MWA represents the stakeholders of the university and consists of representatives from government, the academic senate, the academic community (staff and students), and society. Although this represents a major shift in university governance, a large stake is still in the hands of the ministry, which is also represented in the MWA.
 The following is some differences between the BHMN universities and non-BHMN universities.
	Non-BHMN Universities
	BHMN Universities

	Responsible to the Minister of Education
	Responsible to Board of Trustee/ Majelis Wali Amanah

	Rector is approved by the President of the Republic of Indonesia based on the Minister proposal referring to the recommendation of University Senate
	Rector is elected and approved by the Board of Trustee

	Professor is automatically the member of University Senate
	The members of University Senate are elected

	Part of centralistic government bureaucracy
	Autonomy

	Input-based budget system
	Outcome-based budget system

	Less access for revenue generating activities
	More access for capacity building in revenue generating activities

To implement this PP smoothly, the government called most reputable public universities to submit a plan for autonomy. Up to now, six higher education institutions had been approved as having status as the PT-BHMN, namely University of Indonesia Jakarta (2000), Gadjah Mada University Yogyakarta (2000), Bogor Institute of Agriculture (2000), Bandung Institute of Technology (2000), North Sumatra University Medan (2003), Indonesian Institute of Education Bandung (2004), and Airlangga University Surabaya (2006).

In line with the increasing number of the BHMN universities, the government further continued to lay a legal basis for autonomy and privatization and even globalization of education institution. In 2003, the government and DPR (Dewan Perwakilan Rakyat/ Legislative Assembly) agreed to implement Undang-undang (UU)/ Law No. 20 / 2003 concerning SISDIKNAS or Sistem Pendidikan Nasional/ (National Education System). In connection with the issue of autonomy, the SISDIKNAS insists that a higher education institution should be established as education legal institution or Badan Hukum Pendidikan/BHP (article 53:1) and it has capacity to outline policies and autonomy to manage education (article 50: 6). The management of a higher education institution should be carried out based on the principle: autonomy, accountability, quality assurance, and transparent evaluation (article 51: 2).
The government agenda for privatization can be seen on the consideration of the SISDIKNAS stating about the abolishment of discrimination between government-managed education institutions and private-managed education institutions. The same policy is also applied for general education institution (pendidikan umum) and religious education institution (pendidikan agama). The strongest point of privatization can be found in the SISDIKNAS which insists that community has obligation to provide material resources for executing education (article 9), whereas the obligation of the government is only to provide service and ease, and to guarantee the implementation of qualified education for all citizen regardless discrimination (article 11).
The globalization aspect of education reform in the future Indonesia is also reflected in the SISDIKNAS. Article 65 proposes that accredited foreign education institution can execute education in Indonesian territory but it has to cooperate with Indonesian education institution and should involve Indonesian executives and teachers and/ or lecturers (article 63: 3). Besides, foreign language can be used as medium of instruction at a certain education level for improving language proficiency of students (article 33: 3).
As a follow-up of the SISDIKNAS, since about three years ago the government has completed a new law draft concerning BHP (Badan Hukum Pendidikan/ Education Legal Institution). This draft is said to wait for president signature before further discussed by the DPR. Substantially, the draft has similar spirit with the SISDIKNAS law as a part of reform agenda, i.e. autonomy, privatization, and globalization of education. The draft states that the aim of the BHP is to materialize the principle of independence in executing education by implementing school-based management at primary and secondary schools and autonomy at higher education level for growing up creativity, innovation, quality, flexibility and mobility (article 3: 2). The draft also insists that the BHP should be managed by the principles: not profit-oriented institution, autonomy, accountable, transparence, quality assurance, and excellent service, justice in access, plurality, sustainability, and participation under state responsibility (article 3: 4). In term of globalization in education, the draft also gives broader opportunity to foreign accredited education institution to expand their business to Indonesia (article 7: 1).
 By imposing a set of legal status, the DGHE expects that by 2010 Indonesia will have competitive and highly reputable higher education institutions.

It seems that reform and structural adjustment of Indonesian higher education cannot be avoided since Indonesia has deeply involved in the development strategy of capitalism. Even in socialist country such as China, the reform and structural adjustment of higher education had begun to be accommodated since the last two decades.
 This means that what is now experienced by Indonesia is only an inevitable logical consequence of historical legacies in which this country had chosen its own way as democratic state while its economy is integrated into world market. This phenomenon becomes to be controversy, therefore, when one still thinks romantically and is unable to accept the reality which actually as a result of what has been done in the past.
III. Reform at Crossroad

Back to the main question of why higher education reform which is now being carried out by Indonesian government harvested resistances, whereas the reform has been the global trend including socialist countries such as China and Vietnam.
 Besides, higher education reform also has been the agendas of international agencies. World Conference on Higher Education gathered at UNESCO Headquarters in Paris in October 1998, for example, urged to all states in the world, including their governments, parliaments and other decision-makers to establish the legislative, political and financial framework for the reform and further development of higher education. It is closely linked with the fact that during the 21st century there will be an unprecedented demand for and a great diversification in higher education, as well as an increased awareness of its vital importance for socio-cultural and economic development, and for building the future, for which the younger generations will need to be equipped with new skills, knowledge and ideals. And in a world undergoing rapid changes, higher education needs for a new vision and paradigm.
 Researchers on higher education also have tried to explain on how this institution presently needs to be reformed. It links with the global changing demand and supply in social and economic contexts, i.e. marketization, the formation of ‘knowledge society’, and globalization.

Policies which are now being issued by the Indonesian government to reform higher education through the UU SISDIKNAS 2003 and the draft of RUU BHP can possibly be seen as an effort to carry out structural adjustment in connection with the process of marketization, ‘knowledge society’ formation, and globalization. Programs which are now being implemented by the government are actually a part of a long process of Indonesian higher education history. The ‘new paradigm’ concept in reforming higher education had actually been initiated in 1995 by introducing various competitive grant schemes such as URGE, DUE and QUE projects assisted by World Bank. In the concept, institutions are provided with greater autonomy along with the increased accountability. The accountability should be demonstrated through various evaluation and accreditation process. At that time the government still focused on reform in public universities, whereas most higher education students registered at private institutions which mostly with poor quality. Therefore Government needs to find ways to stimulate the quality improvements of private higher education, and provide transparency and information on opportunities for students and parents in order to make informed choices. This explains the pivotal strategic plan of the Higher Education Long Term Strategy (2003 – 2010) composed by the DGHE which is focused on strengthening quality, equitable access, and autonomy by consolidating the New Paradigm and moving towards a performance-based funding system. This spirit has been reflected in the UU SISDIKNAS 2003 and the draft of UU BHP.
It is obvious that the recent development of higher education reform in Indonesia reflected both external and internal demands. External or international demand closely links with the development of marketization, the formation process of ‘knowledge society’, and globalization which requires policies on liberalization, privatization, and even commercialization. It is in line with the internal demand in connection with the decreasing capacity of Indonesian government to finance education including higher education sector.
If such kind of reform had been persisted for a long time, why did the resistances only get momentum after the issuing of the draft RUU BHP since about three years ago? It is very strange since the role of private sector has been very significant in the history of education in Indonesia since Dutch colonial period such as Muhamaddiyah, Taman Siswa, and Christian foundations, etc. Even the commercialization of education has been phenomenal in Indonesia during the last two decades. In Indonesian big cities, it is easy to find primary private school which demands what the so called ‘uang gedung’ (building money) ten million rupiahs and monthly tuition fee of about 500 thousand rupiahs.
 In this connection, the resistance against recent higher education reform in Indonesia possibly relates with at least two points: firstly, the persisting historic and romantic way of thinking among Indonesian people, and secondly, the decreasing capacity of the government to finance the education sector which becomes increasingly expensive.

Historic and Romantic Way of Thinking
During the last three years so many mass media documented the resistances against the higher education reform in Indonesia. This information can be accessed easily. Such kind of information gives an impression that the resistances relate with gap in the way of thinking between the resistances who tend to posses romantic and historic way of thinking with the decision maker (the DGHE as the representation of government) which tends to be practical in the way of thinking. Romantic and historic way of thinking here refers to the way of thinking which tends to put emphasis on something that is viewed as important that is likely to be remembered emotionally and often not looking at situations in realistic way. In this sense they imagine the important role the state in the past can be defended in the present time and even in the future.
The deep commitment of Indonesian people to ‘historical consensus’ relating to expected role of state in citizen education can possibly be understood easily since higher education had special and heroic role in Indonesian history. Higher education especially colleges which were established by the government of the Republic of Indonesia in Yogyakarta and surrounding cities during the independence war against the Dutch is filled with romantic tales of ingenuity, hardship, and heroism. The lecturers had to remove their books and other teaching materials from Dutch-controlled cities in West Java to Yogyakarta. Both lecturers and students had strong spirit of nationalism. Limited facilities did not lessen their spirit in learning and teaching in the class. Because of war situation, the classes were ‘removable’: halls, kitchens, and the guards’ quarters in the palace of Yogyakarta. The Dutch aggression to the Republic’s territory in 1947 and 1948 called the students to wage guerilla warfare and abandon classes.

In the successive periods, it also had very significant role for transforming Indonesia into democratic society by ending the power of President Soekarno after the failed coup attempt in 1965 and those of President Suharto during the economic crisis in 1998. These explain the emerging image of higher education as ‘the guardian’ of the Republic and as a moral force that should be away from commercialization.
 Even during the Soekarno era the higher education had been functioned to develop moral individuals who are imbued with the spirit of Pancasila and dedicated to produce an Indonesian socialist society that just and prosperous, both spiritually and materially.

The “socialistic character” of the Constitution 1945 is easy to be understood since it was composed during the Japanese occupation which was colored by anti- Dutch elitist education system. During the Dutch colonial time, education was expensive and mainly for bureaucratic families and for the have. Although the performance of education in Indonesia decreased sharply during the Japanese occupation, the spirit of ‘education for all’-like was increasingly to be popular. Besides, exploited and humiliated experiences of Indonesian people as a colonized nation also raised an idea to establish a state which is able to guarantee prosperity, freedom, and dignity through state-financed education (article 31). It is obvious that such kind of spirit is still strongly coloring of recent Indonesian way of thinking. Even it was strengthened during the reformation era when in 2002 the MPR (Majelis Permusyawaratan Rakyat/ People’s Consultative Council) amended Constitution 1945. The amendment of the constitution proposes that both the state (central government) and local governments give priority to education budget at least 20 percent of the annual budgets.
 Again, these regulations are reinforced by the SISDIKNAS law that such a 20 percent of education budget excludes educational personnel salaries and official expenditures.
 This explains the emergence of resistance movements against government policies to privatize and commercialize higher education. The policies are seen as less populist and as an act of insulting the nation dignity and committing of treason against state constitution.

Economic Problems
The resistance against higher education reform is actually also rooted from inability of the government to fulfill the demand of constitution and SISDIKNAS law of 20 percent annual budget for education. It closely links with the economic condition which was severely affected by economic crisis since 1997. The crisis was more seriously experienced by Indonesia compared to those of other Southeast Asian countries because of its heavy dependence on foreign debts and capitals. As a former colonized country, Indonesia inherits troublesome socio-economic structure.
Since the early independence leading economic sectors were still controlled by foreign capitals. This condition was aggravated by the fact that the Dutch colonialism had destroyed indigenous people spirit and opportunity to build up entrepreneurship. Dutch colonialism had preconditioned indigenous people to be small peasant, laborer (coolie), and low level of employee. The Dutch colonial government entrusted more to Chinese minority to control medium and small size of economic sectors. After proclamation of independence, Indonesian economy has been experiencing mismanagement because it managed and executed by less-experienced experts and businessmen. History of Indonesian economy had been colored by collusion among indigenous officials and businessmen and experienced Chinese minority businessmen which preconditioned corruptions and other activities causing financial lost of the state.

The rapid population growth also added the burden of Indonesian economy. Due to economic crisis of 1997 Indonesian economy experienced a contraction and finally government spending and subsidy were lessened. Besides, the crisis also caused the debt of both Indonesian government and private sectors increased sharply following the lost of 80 percent of rupiah values on foreign exchange market. It is stated that the government debt in the end of 2007 is predicted about US$ 150 billion or about 40 percent of the GDP (US$ 364 billions). About 40 percent of annual state budget has to be used for paying bank interest.

The numbers of population who are living under the poverty line are about 37.17 million people (17.75 percent).
 Based on the IMF version in 2005, Indonesia positioned at level of 115 among 181 countries in term of GDP per-capita. With such heavy economic burden, it is very hard for Indonesian government to give proportion budget for education (20 percent of annual budget). This condition is also exacerbated by the lack of government attention on education. The budget for education was only about 1.5 percent of GDP in 2000, while Malaysia had reached 4.5 percent, the Philippine 3.5, and even Zimbabwe was about 11.6 percent.
 Many argue that the government reform on education seems to be used as the way for avoiding financial responsibility. They worry about the increasing cost of education and finally the access of the poor to better education will be closed. Many have witnessed the increasing tuition fees and other kinds of expenses of six public universities which have been transformed into the BHMN universities. If the reform is materialized, it is true what is stated in article 9 of the SISDIKNAS law that ‘community has obligation to provide material resources for executing education’. But in fact higher education reform will be easily accepted by the people as far as it does not refer to the releasing responsibility of the government on financing education.
IV. Concluding Remarks

The process of higher education reform in Indonesia is phenomenal in the sense that it has been inviting resistances from various elements in the society. The resistances are not mainly provoked by the ruthlessness of the reform program; rather they are motivated by ‘another factors’.
The program of higher education reform in Indonesia is strategic and futuristic. It reflects, and in the same time accommodates, the demands of external global advancements and internal changes relating to reformation spirit of post Suharto era. The prospective substance of the reform can be seen from its elements: autonomy, quality, access and equity. The reform in autonomy includes: (1) decentralizing the authority from the central government and providing more autonomy as well as accountability to institutions; and (2) facilitating legal infrastructure, financing structure, and management processes that encourage innovation, efficiency, and excellence.
The quality reform is projected to: (1) provide education that effectively link to student needs, develop their intellectual capability to become responsible citizens, and contribute to the nation’s competitiveness; (2) develop research and graduate programs serving as the incubators for advanced students, and serve the needs of an adaptable, sustainable, knowledge-based economy; (3) establish a higher education system which contributes to the development of a democratic, civilized, inclusive society, meets the criteria of accountability as well as responsibility to the public; and (4) accomplish comprehensive governance reform that nourishes participation of stakeholders (including local government), and is strategically integrating new investment with recurrent budget in the subsequent years. In the meantime, access and equity elements of the reform is intending to establish a system that provides opportunities for all citizens to a faultless learning process, inspiring and enabling individuals to develop to the highest potential levels throughout life that supports the individual to grow intellectually, be well equipped for work life, contribute effectively to society, as well as fully develop it’s potential.
The resistances against the government program on higher education reform is actually a form of people’s worries about the impacts of the reform which are predicted to close the access of the great number of poor people to access higher education. It is because, as proposed by Peter Hendy, the Australian Chamber of Commerce and Industry, that ‘the introduction of student centered funding should be the cornerstone of any reform of higher education’.
 For that reason, as a part of ‘historical commitment’, the resistances demand the responsibility of the government in people’s education. The protesters bring to mind if the government lets the higher education on hand of market mechanism, the burden of the people, especially the poor, will be unhandled. But in fact the government does not economic capability to finance expensive qualified and internationalized standard of higher education which in turn placing the reform at the crossroad.
*Paper presented at the Graduate School of Education and Human Development, Nagoya University, Japan (Nagoya: 26 July 2007). Writer is lecturer at the Department of History and Secretary of Center for Asian Studies (Pusat Studi Asia) Diponegoro University Semarang.

� Demonstrations and protests of students and other social elements against higher education reform in Indonesia can be bulky found through internet searching. Several examples among other: “Ribuan Mahasiswa Demo Tolak Status BHMN-BHP” (Demonstration of thousands students rejecting against status BHMN-BHP), � HYPERLINK "http://www.antara.co.id/arc/2007/3/12/ribuan-mahasiswa-demo-tolak-status-bhmn-bhp" ��http://www.antara.co.id/arc/2007/3/12/ribuan-mahasiswa-demo-tolak-status-bhmn-bhp� (Visited on 12 July 2007). “Mahasiswa Tolak Pengalihan Status Unsrat” (Students reject changing status of Sam Ratulangie University Manado), http://www. sulutlink.com/berita 2007/mar09c.htm (Visited on 12 July 2007). “Mahasiswa UPI Tolak Rancangan Peraturan Badan Hukum Pendidikan” (Students of Universitas Pendidikan Indonesia Bandung reject the Draft of BHP legislation), � HYPERLINK "http://wwwtempointeraktif.com/hg/nusa/ jawamadura/2007/07/02/brk.20070702" ��http://wwwtempointeraktif.com/hg/nusa/ jawamadura/2007/07/02/brk.20070702� (Visited on 12 July 2007).

� See “BHMN, Neoliberalisme Pendidikan” (BHMN, neo-liberalistic education), Suara Pembaruan, 5 March 2007. Even an Indonesian student, Denny Ardiansyah, in a mailing list discussion forum states that the BHMN system is a “terror of higher education. See � HYPERLINK "http://www.mail-archive.com/ppi@freelists.org/msg22478.html" ��http://www.mail-archive.com/ppi@freelists.org/msg22478.html� (Visited on 13 July 2007).

� See Eko Budihardjo, “Commercialization of Country’s Higher Education”, The Jakarta Post, 7 November 2006. It can be accessed in � HYPERLINK "http://www.thejakartapost.com/yesterdaydetail. asp?fileid=20061107.F04" ��http://www.thejakartapost.com/yesterdaydetail. asp?fileid=20061107.F04� (Visited on 14 July 2007)

� Departemen Pendidikan Nasional, Rencana Strategis Departemen Pendidikan Nasional 2005-2009 (Strategic Plan of The Department of National education 2005-2009) (Jakarta: Departemen Pendidikan Nasional 2005), 63.

� Directorate General of Higher Education, Basic Framework for Higher Education Development KPPTJP IV (2003-2010 (Jakarta: Directorate General of Higher Education, 2003), ii.

� Philip G. Altbach, “The Past and Future of Asian University: Twenty-First Century Challenges”, in: Philip G. Altbach & Toru Umakoshi (eds), Asian Universities: Historical Perspective and Contemporary Challenges (The Johns Hopkins University Press, 2004), 15.

� See for example Said Hutagaol, The Development of Higher Education in Indonesia, 1920-1979 (Ann Arbor, MI: University Microfilms International, 1985).

� See John D. Legge, Indonesia (Sydney: Prentice-Hall of Australia, 1977), 90-119. See also M.C. Ricklefs, A History of Modern Indonesia since ca. 1300 (London: Macmillan, 1993).

� S. Nasution, Sejarah Pendidikan Indonesia (History Education of Indonesia), (Bandung, Jemmars, 1983), 142.

� Departemen Pendidikan dan Kebudayaan, Lima Puluh Tahun Perkembangan Pendidian Indonesia (Fifty Years Development of Education in Indonesia) (Jakarta: Departemen Pendidikan dan Kebudayaan, 1996), 32.

� Mochtar Buchori & Abdul Malik, “The Evolution of Higher Education in Indonesia”, in: Altbach & Umakoshi (eds), Asian Universities, 253.

� R. Murray Thomas, A Chronicle of Indonesian Higher Education (Singapore: Chopmen, 1973), 36-46.

� Ibid., 38.

� From 1946 until 1950 Yogyakarta was the capital city of the Republic of Indonesia.

� Even the Sultan of Yogyakarta (Sri Sultan Hamengku Buwana IX) invited Gadjah Mada Higher Education Center (Balai Perguruan Tinggi Gadjah Mada) to benefit part of Yogyakarta palace for teaching-learning process. In 1949, after fusing with several colleges, this institution changed to be a university: Gadjah Mada University.

� In 1940, when the numbers of population in the Netherlands Indies were about 70 million, there were only 79 students graduating from college (slightly better than one out of million). In the same year the proportion numbers of graduates in United State of America were 1,640 out of a million. See Thomas, A Chronicle, 36.

� Ibid., 49.

� Ibid., 48-49, 73. See also Buchori & Malik, “The Evolution of Higher Education in Indonesia”, in: Altbach & Umakoshi (eds), Asian Universities, 258.

� Departemen Pendidikan dan Kebudayaa, Lima Puluh Tahun, 519.

� Ibid., 49.

� But special case was experienced by Gadjah Mada University which got government budget to build new campus since 1951. Before that time it did not have campus. The lectures were carried out at Yogyakarta palace complex.

� Thomas, A Chronicle, 75.

� Ibid., 127-128.

� Buchori & Malik, “The Evolution of Higher Education in Indonesia”, in: Altbach & Umakoshi (eds), Asian Universities, 266-267.

� Buchori & Malik, ibid., 265.

� See “Kerangka Pengembangan Perguruan Tinggi Jangka Panjang 1996-2005”, in: � HYPERLINK "http://dikti.org/kpptjp/kpptjp.html" ��http://dikti.org/kpptjp/kpptjp.html� (Visited on 17 July 2007).

� Departemen Pendidikan dan Kebudayaan, Lima Puluh Tahun, 494.

�The PIP of Gadjah Mada University Yogyakarta for example, is rural community development. On the contrary, the PIP of Diponegoro Univeristy Semarang is marine and coastal area development, etc.

� See “Kerangka Pengembangan”, in: � HYPERLINK "http://dikti.org/kpptjp/kpptjp.html" ��http://dikti.org/kpptjp/kpptjp.html� (Visited on 17 July 2007)

� A study conducted by the DGHE and the JBID (Japan Bank for International Development) (2003) shows that there are a number of leading public universities who have achieved 25 percent internal efficiency by 2000. In 1980 for example, there was no university in Indonesia which could achieve 20 percent of internal efficiency. See Buchori & Malik, “The Evolution of Higher Education in Indonesia”, in: Altbach & Umakoshi (eds), Asian Universities, 259.

� See “Basic Framework for Higher Education Development KPPTJP IV (2003-2010)”, in: � HYPERLINK "http://www.dikti.org/KPPTJP_2003_2010.pdf" ��http://www.dikti.org/KPPTJP_2003_2010.pdf� (Visited on 17 July 2007).

� For running these programs, the World Bank gave loan almost US$ 59 millions and the ADB: US$ 140 millions. See Departemen Pendidikan dan Kebudayaan, Lima Puluh Tahun, 558-559.

� The immediate cause of the fall of Suharto was the Asian financial crisis of 1997. The crisis was triggered by the difficulties of debtors in Thailand in paying their debts to the invertors. For safeguard their holdings, the investors began to pull finance out of Southeast Asia. It impacted to the fall down of currency value which in turn seriously exacerbated the problem of indebtedness. The hardest economic crisis was faced by Indonesia because the economy was controlled by Suharto’s ‘crony capitalism’. The IMF (International Monetary Fund) has tried to assist the crisis problem by applying some reform packages including the abolishment of subsidies but it failed. The crisis was even more serious. Indonesian rupiah lost 80% of its values on foreign exchange market. Economic crisis caused domestic discontents, demonstrations and violence. During the riot in Jakarta, 4 students and other 500 people were killed and 3,000 buildings were destroyed. On 21 may 1998, finally President Suharto announced his resignation. Indonesia is then entering to the period of reformation.

� See “Basic Framework”, in: � HYPERLINK "http://www.dikti.org/KPPTJP_2003_2010.pdf" ��http://www.dikti.org/KPPTJP_2003_2010.pdf� (Visited on 17 July 2007).

� Eko Prasetyo, Orang Miskin Dilarang Sekolah (Poor people prohibited to go to school) (Yogyakarta: Resist Book, 2006), 31.

� Eric Beerkens, “Moving toward Autonomy in Indonesian Higher Education”, in: � HYPERLINK "http://www.bc.edu/bc_org/avp/soe/cihe/newsletter/News29/text015.htm" ��http://www.bc.edu/bc_org/avp/soe/cihe/newsletter/News29/text015.htm� (Visited on 15 July 2007).

� See “Menkeu: BHMN Wajib Setor ke Kas Negara” (Minister of Finances: The BHMN must Deposit to Government Treasury), Jawa Pos, 27 March 2007.

� The text of the UU BHP draft can be accessed in: � HYPERLINK "http://www.depdiknas.go.id/RPP/modules.php?name=news&file=article&sid=28&order=0&thold=0" ��http://www.depdiknas.go.id /RPP/modules.php?name=news&file=article&sid=28&order=0&thold=0� (Visited on 18 July 2007).

� See “Basic Framework”, in: � HYPERLINK "http://www.dikti.org/KPPTJP_2003_2010.pdf" ��http://www.dikti.org/KPPTJP_2003_2010.pdf� (Visited on 17 July 2007).

� Weifang Min, “Chinese Higher Education: The Legacy of the Past and the Context of the Future”, in: Altbach & Umakoshi (eds), Asian Universities, 53.

� Toru Umakoshi, “Private Higher Education in Asia: Transitions and Development”, in: Altbach & Umakoshi (eds), Asian Universities, 41.

� See “World Declaration on Higher Education for the Twenty-first Century: Vision and Action and Framework for Priority Action for Change and Development in Higher Education adopted by the World Conference on Higher Education Higher Education in the Twenty-First Century: Vision and Action: 9 October 1998”, in: � HYPERLINK "http://www.unesco.org/education/educprog/ wche/declaration_eng" ��http://www.unesco.org/education/educprog/ wche/declaration_eng� (Visited on 23 July 2007).

� The argument of marketization links with the expansion of ‘neo-liberalism’ proposing that many social service, including higher education, which traditionally provided by the government should be assigned to market mechanism for the sake of efficiency. The formation of what might be called the ‘knowledge society’ related to the increasing role of knowledge as the key for winning competition. In this sense higher education will take a leading role for developing such kind of society. In the meantime, the increasing process of globalization also gives significant impact to the higher education. Not only do student move across national borders but the university will also be the ‘cross-border institution’. See Motohisa Kaneko, “Japanese Higher Education: Contemporary Reform and the Influence of Tradition”, in Altbach & Umakoshi (eds), Asian Universities, 132-134. See also Ariel Haryanto, “Industrialisasi Pendidikan: Berkah, Tantangan, atau Bencana bagi Indonesia?”(Industrialization of Education: Blessing, Challenge, or Disaster?), in: Sindhunata (ed.), Menggagas Paradigma Baru Pendidikan: Demokratisasi, Otonomy, Civil Society, Globalisasi (Concepting New Paradigm of Education: Democratization, Autonomy, Civil Society, Globalization) (Yogyakarta: Kanisius, 2000), 35-47.

� Only for comparison, the monthly salary of public university professor in Indonesia is around 3 million rupiahs.

� Thomas, A Chronicle, 59-65.

� See Budihardjo, “Commercialization”, in: � HYPERLINK "http://www.thejakartapost.com/yesterdaydetail. asp?fileid=20061107.F04" ��http://www.thejakartapost.com/yesterdaydetail. asp?fileid=20061107.F04� (Visited on 14 July 2007)

� See Undang-undang No 22/ 1961 (Law No. 22/1961). It can be accessed in: � HYPERLINK "http://www.theceli.com/dokumen/ produk/1961/22-1961.htm" ��http://www.theceli.com/dokumen/ produk/1961/22-1961.htm� (Visited on 13 July 2007). Pancasila or literally means Five Principles is recognized as state ideology of Indonesia consisting of (1) Believe in one God, (2) Humanity, (3) Indonesian unity, (4) Democracy, (5) Social justice.

� See “Perubahan Keempat Undang-undang Dasar Negara Republik Indonesia Tahun 1945” (The Fourth Amendment of Indonesian Constitution 1945), in:, � HYPERLINK "http://id.wikisoursce.org/wiki/ Perubahan_Keempat_Indang-Undang_Dasar_Negara" ��http://id.wikisoursce.org/wiki/ Perubahan_Keempat_Indang-Undang_Dasar_Negara� (Visited on 13 July 2007).

� See “Undang-undang Republik Indonesia Nomor 20 Tahun 2003 tentang Sistem Pendidikan Nasional” (Law of Republic of Indonesia No. 20/2003). It can be accesed, for example, in: � HYPERLINK "http://www.samudra-studio.com/ html/FTP/sisdiknas.pdf" ��http://www.samudra-studio.com/ html/FTP/sisdiknas.pdf� (Visited on 14 July 2007).

� See “Liberalisasi Pendidikan Pelecehan Martabat Bangsa: Pemerintah Harus Melakukan Tindakan Antisipatif” (Liberalization of Education is Insulting Nation Dignity: The Government should Take Antisipative Measures), Pikiran Rakyat, 16 May 2005. It can be accessed in: � HYPERLINK "http://www.pikiran-rakyat.com/cetak/2005/0505/16/0302.htm" ��http://www.pikiran-rakyat.com/cetak/2005/0505/16/0302.htm� (Visited on 14 July 2007).

� See for example Anne Booth, The Indonesian Economy in the Nineteenth and Twentieth Centuries: A History of Missed Opportunities (London: Macmillan, 1998).

� ”Utang Nominal Diproyeksikan Rp1.325 Triliun” (Nominal Debt Projected to 1,325 quintillion rupiahs), in: � HYPERLINK "http://suaramerdeka.com/cybernews /harian/0707/11/nas4.htm" ��http://suaramerdeka.com/cybernews /harian/0707/11/nas4.htm� (Visited on 23 July 2007).

� See � HYPERLINK "http://www.beritaindonesia.co.id" ��http://www.beritaindonesia.co.id�. (Visited on 23 July 2007). See also � HYPERLINK "http://www.bps.go.id/leaflet/bookletjuli 2006.pdf" ��http://www.bps. go.id/leaflet/bookletjuli 2006.pdf� (Visited on 23 July 2007).

� Nina Tomayah & Syaikhu Usman, Alokasi Anggaran Pendidikan di Era Otonomi Daerah: Implikasi terhadap Pengelolaan Pelayanan Pendidikan Dasar (Alocation of Education Budget during the Era of Regional Autonomy: Its Implication towards Managament of Service at basic Education) (Jakarta: Smeru, 2004), 18. It also can be accessed in: � HYPERLINK "http://www.smeru.or.id" ��www.smeru.or.id� (Visited on 19 July 2007).

� Peter Hendy, “Business and Higher Education Reform”, paper presented on Higher Education Symposium: Putting Reforms into Practice (Melbourne: 26 November 2003), 6.

PAGE
2

