

PEMBEKALAN KKN –PPM
UNIVERSITAS WARMADEWA

Peran Pecalang Dalam Pandemi Covid-19

Dr. I WAYAN RIDENG, MH
Denpasar, 27-28 Juli 2020

PENGERTIAN, SEJARAH DAN LANDASAN PECALANG

- Pembinaan Kamtibmas merupakan wewenang **KEPOLISIAN**, namun pd masyarakat lokal Bali dikenal *Pecalang*;
- Kontruksi sosial masyarakat adat Bali dlm menjaga Kamtibmas *tetap eksis & terpelihara* dari dulu sampai dng era global saat ini;
- Sejalan dng berkembangnya masyarakat sipil (*civil society*) yg menekankan pentingnya pemberdayaan masyarakat, maka diperlukan *partisipasi masyarakat* dlm mendukung tugas2 kepolisian.
- Kini Pecalang memperoleh penguatan secara Yuridis → Perda Prov. Bali No. 4 /2019 Ttg **DESA ADAT DI BALI**. (*lihat Pasal 43 &47*).

PENGERTIAN

- ❖ Di Bali mengenal istilah; *Langlang, Sambangan, Jagabaya & Telik Tanem*;
- ❖ Scr *Etimologis*, pecalang berasal dr kata “**Celang**” yg artinya *tajam & baik penglihatannya, pendengaran, penciuman, perasaan, maupun tajam pemikirannya dlm mengambil keputusan*;
- ❖ Ketentuan Psl 1 angka 20 Perda No.4/2019, **Pecalang** adalah *Satuan tugas keamanan tradisional Bali yg dibentuk oleh Ds Adat yg mempunyai tugas untuk menjaga keamanan dan ketertiban wilayah di wewidangan Desa Adat.*

Z. Prasejarah. → Abad ke-8 masehi.

Z. Bali Kuno. → s/d thn 1343 masehi, pembentukan Ds Pakraman, lontar Purwadigama, lontar Aji Janantaka.

Z. Bali Pertengahan (1350–1856) → Sri Kresna Kepakisan sbg Raja Bali, Dalem Waturenggong ada laskar yg kuat.

Z. Bali Baru (1846-sekarang), → ada 4 fase; perlawanan rakyat Bali dng penjajah, Pergerakan Nasional, Penjajahan, masa kemerdekaan.

Landasan Pecalang;

L.. FILOSOFIS

**TRI HITA KARANA;
PARAHYANGAN;
PALEMAHAN; &
PAWONGAN,**

L.. HUKUM (HKM ADAT)

**BAN II PSL 6 KITAB
MENAWA
DHARMASAstra
SBG SUMBER
HUKUM HINDU →
*WEDA SMERTI***

L.. SOSIOLOGIS

**PERILAKU
PECALANG;
PERSUASIF
EDUKATIF &
AROGANSI.**

Profil Pecalang :

- Bukan sbg lembaga memutus suatu masalah, namun bertugas membantu *Prajuru Ds Adat*;
- Berstatus sbg *Krama* ;
- Dalam melaksanakan tugas, atribut diatur dlm *Awig-Awig* ;
- Sbg refleksi dri *Tri Hita Karana*, sebelum melakukan tugas *dikukuhkan* dng upacara *mejaya2*;
- Dlm menjalankan tugasnya, lebih pd pengabdian → diberikan "*leluputan*"

TRANSFORMASI PECALANG

- Scr harfiah diterjemahkan sbg perubahan bentuk penampilan, keadaan, atau karakter;
- Peran & tugasnya tdk saja Kamtibmas di Desa Adat, ttpi sudah memasuki ranah sosial yg lebih luas & kompleks;
- Sbg wujud kebudayaan dlm melaksanakan tugas tidak akan terisolasi dng statis sebatas ***peran tradisionalnya*** saja, akan tetapi beradaptasi pula scr kontekstual dng lingkungannya, spt ditunjukan dlm perannya pd berbagai aspek kehidupan sekarang ini → **Pandemi Covid-19.**

Peran Pecalang Dalam PANDEMI COVID-19

I.DASAR HUKUM :

1. Perda Prov. Bali No.4/2019 ttg Desa Adat di Bali;
2. Pergub Bali No.26 /2020 ttg Siatem Pengamanan Lingkungan Terpadu Berbasis Desa Adat (Sipandu Beradat);
3. Kepts Gubernur Bali No. 270/04-G/HK/2020 ttg Penetapan Status Tanggap Darurat Bencana Akibat Wabah Penyakit Covid-19 di Bali;
4. SKB Gubernur dengan MDA Provinsi Bali No.05/SK/MDA-Prov Bali/m/2020 ttg Satuan Tugas Gotong Royong Pencegahan Covid-19 Berbasis Desa Adat.

II.Peran Pecalang

- Keberadaan Desa Adat memiliki peranan penting & strategis utk berpartisipasi dlm berbagai aspek pelaksanaan pembgn;
- Terjadi ikatan sosial yg kuat antara *Krama* dengan masyarakat Bali;
- Terbentuk *Satgas Gotong Royong* dlm pencegahan Covid-19 bergerak secara *Sekala & Niskala*;
- Terdapat *Awig-Awig, Pararem*, dan Peraturan Desa Adat lainya;
- Kehidupan di masyarakat membutuhkan ketertiban, keamanan dan kenyamanan.

- ❖ Membantu kegiatan Kamtibmas;
- ❖ Melakukan edukasi, sosialisasi thd pencegahan, dan binwas terkait Covid
- ❖ Pengawasan keluar masuknya terhadap mobilitas masyarakat (*Krama Tamiu & Tamiu*);
- ❖ Membantu mengolah data & imformasi kepada *Kramawarga*;
- ❖ Membantu Prajuru dalam *mitigasi* dampak sosial;
- ❖ Mendata *Krama* yg menjadi PMI;
- ❖ Membantu dlm penerapan sanksi adat yg bersifat retributif (*pemulihan keseimbangan*)

Sekian & Terima kasih

SELAMAT MELAKSANAKAN KULIAH KERJA NYATA