

ASIA INTERNATIONAL MULTIDISCIPLINARY CONFERENCE

AIMC 2017

ASIA INTERNATIONAL MULTIDISCIPLINARY CONFERENCE 2017

TECHNOLOGY & SOCIETY:
A MULTIDISCIPLINARY PATHWAY FOR
SUSTAINABLE DEVELOPMENT

1-2 MAY 2017

UNIVERSITI TEKNOLOGI MALAYSIA

Social Sciences and Humanities

FOCUS AREAS

- Social Sciences and Humanities
- Science, Technology and Engineering
- Economics, Business and Management
- Life Science and Others

ASIA
ACADEMIA SOCIETY & INDUSTRY ALLIANCE

AIMC 2017
ASIA International Multidisciplinary Conference

Social Sciences &
Humanities
(SSH 2017)

(SSH 2017)
Humanities
Social Sciences &

TABLE OF CONTENTS

CHAPTERS	PAGE
Table of Contents	i
Pre-Conference Training Workshop	ii
Conference Program AIMC 2017	iii
Schedule for AIMC 2017	iv
Conference Gala Dinner	v
Welcome Messages from Conference Chair	vi
Guide to Session Chairs	vii
Session Chairs & Judges	viii
Editorial Team	x
Team ASIA	xiii
Team for AIMC 2017	xiv
Coordinators for AIMC 2017	xv
Our Dignitaries	xvi
Connecting Asia Conference Management System Network (CACMSN)	xix
Abstracts for AIMC2017	1-245
Future Conferences	246
Future Workshops	247

Pre-Conference Training Workshop

ASIA International Multidisciplinary Conference 2017

Pre-Conference Workshop Series

Workshop 1

Prof. Dr. Amran Md Rasli, Universiti Teknologi Malaysia, Malaysia
Topic “Underlying concepts and assumptions for SEM”
 30 April 2017, UTM Johor Bahru

Workshop 2

Dr. Mohammad Imran Qureshi, Universiti Kuala Lumpur, Malaysia
Topic “Structural Equation Modeling (SEM) Using SmartPLS”
 30 April 2017, UTM Johor Bahru

Single Workshop Fee = RM 125 - Both Workshops Fee = RM 200

CIMB Bank Account#: 7612232265, Title: Muhammad Yasir

Please send payment proof to utmicasia@gmail.com for confirmation.

UTM
UNIVERSITI TEKNOLOGI MALAYSIA

Innovation and
Commercialisation
Centre
(ICC)

AIMC 2017

ASIA International Multidisciplinary Conference

ASIA

ACADEMIA SOCIETY & INDUSTRY ALLIANCE

UTM Innovation and
Commercialization
Centre
(ICC)
UNIVERSITI TEKNOLOGI MALAYSIA

ASIA
ACADEMIA SOCIETY & INDUSTRY ALLIANCE

AIMC 2017

ASIA International Multidisciplinary Conference

Conference Program

Schedule for AIMC 2017

Conference Theme: Technology and Society: a multidisciplinary pathway for sustainable development

Venue: Seminar Room 2, FAB, Universiti Teknologi Malaysia, Johor Bahru, Malaysia

Monday, 1st May 2017

Time	Event
07:30-08:45	Registration
08:45-09:00	Guests Seating
09:00-09:20	Opening Note by Prof. Dr Amran Rasli (UTM)
09:20-09:40	Keynote Speech by Prof. Dr Rajah Rasiah (UM)
09:40-10:00	Keynote Speech Prof. Dr Hadi Nur (UTM)
10:00-10:15	Introduction of Connecting Asia by Dr Muhammad Imran Qureshi (UniKL)
10:15-10:20	Group Photograph
10:20-10:45	Breakfast
10:45-13:00	Parallel Sessions / 5Slides 5 Minute 5 Slides (5S 5M)) Competition /Poster Presentation Competition
13:00-14:00	Lunch & Prayer Break
14:00-16:00	Parallel Sessions
	5Slides 5 Minute 5 Slides (5S 5M) Competition
	Poster Presentation Competition
16:00-16:15	Tea Break
16:15-18:15	Parallel Sessions
	5Slides 5 Minute 5 Slides (5S 5M) Competition
	Poster Presentation Competition

CONFERENCE GALA DINNER

AIMC 2017

ASIA International Multidisciplinary Conference

Venue: Pulai Spring Resort, Skudai, Johor Bahru^a

Date: 1 May 2017

Time: 19:00 – 22:00 Hours

Time	Program
19:00 – 19:30	Registration & Guest Seating
19:30 – 19:40	Welcome Speech by Conference Chairman Prof. Dr Amran Rasli
19:40 – 20:00	Keynote address by Vice Chancellor UTM, Prof. Datuk IR. Dr Wahid Bin Omar
20:00 – 20:05	Montage (ASIA Achievements & AIMC 2017)
20:05 – 20:15	About ASIA till Now and Future Plans of ASIA, Launch of ASIA Membership Campaign
20:15 – 20:30	Presentation of Awards and cash prize
20:30 – 21:15	Cultural Event
21:15 – 21:20	Photo Sessions
21:20 – 22:00	Networking & Dinner
22:00	End of the Event

Dinner Theme: Connecting People Globally

Dinner Attire: Traditional Attire^a

Tuesday, 2 May 2017

09:00-17:00	Virtual Conference (Audience is not allowed)
-------------	---

^a20km, Jalan Pontian Lama, 81110 Pulai, Johor Malaysia

Tel : +607 521 2121, Fax : +607521 1818, Email: enquiry@pulaisprings.com

^b(The Guests are requested to wear their own Country's Traditional Attire)

WELCOME MESSAGES FROM CONFERENCE CHAIR

Professor Dr Amran Rasli

We welcome all respected Researchers to the AIMC 2017, ASIA International Multidisciplinary Conference on four sub-themes i.e. Social Sciences and Humanities, Life Sciences, Science, Technology and Engineering, Economics, Business and Management. AIMC 2017 received more than 1700 abstracts from 22 countries. However, after rigorous review process, 500 quality abstracts were selected for oral presentations. The presentations are divided into different categories including 5Slides 5Minute (5S 5M) competition which are a trademark of ASIA, poster presentation competition and oral presentations with a cash prize for winners. These papers cover a wide range of disciplines consisted of Social Sciences and Humanities, Psychology, Education, Linguistics, Civilization and Law, Anthropology, Life Sciences, Environmental Sciences, Biosciences, Pharmacy, Medical Sciences, Earth sciences, Geology, Agriculture, Anatomy, Genetics, Zoology, Science, Technology and Engineering, Civil Engineering, Mechanical Engineering, Chemical Engineering, Electrical Engineering, Energy, Marine Engineering, Information technology and Computer science, Bioinformatics, Geo-informatics and real states, Mathematics, Physics and Chemistry, Economics, Business and Management, Economics, Business Management, Accounting and Finance, Management, Marketing, Technology management, Human Resource and Operations Management, that bring new and general insights body of knowledge and research world. We are delighted that we will have Special Keynote Speakers Prof. Datuk Ir. Dr Wahid bin Omar Vice Chancellor UTM, Prof. Dr Rajah Rasiah. Professor Dr Hadi Nur and Dr Muhammad Imran Qureshi. They will deliver an insightful keynote on the emerging agenda of the conference. ASIA is a Research society intended to create a symbiotic partnership between academia and industry to provide sustainable solutions for social and industrial issues. ASIA Mediterranean network is a conference management system which aims to bring all respective stakeholders, including practitioners, educators, and professionals on one platform from all over the globe to share the latest developments and transfer the academic and tacit knowledge to make the society more sustainable and knowledgeable. Recently the ASIA Mediterranean Network conducted 2nd ASIA International Conference AIC 2016 at UTM Kuala Lumpur Malaysia. In addition, 2nd AFAP International Conference on Entrepreneurship and Business Management (AICEBM 2015) was successfully conducted at Kuala Lumpur Malaysia. In 2015 ASIA International Conference (AIC 2015) in collaboration with UTM-ICC was also successfully organised. In the same vein, ASIA extends the journey of success to organise ASIA International Multidisciplinary Conference AIMC 2017 in collaboration with UTM-ICC, and Universiti Teknologi Malaysia on four sub-themes i.e. Social Sciences and Humanities, Life Sciences, Science, Technology and Engineering, Economics, Business and Management. at Universiti Teknologi Malaysia, International Campus, Johor Bahru, Malaysia.

GUIDE TO SESSION CHAIRS

Before Session

1. Please arrive at the meeting room 5 minutes earlier before the session starts.
2. You can check the program on the official conference website in advance.
3. If there are any changes of the session time or presenting abstract, the working staff will notify you right at the registration desk.

During Session

1. Please divide the available time equally among all presenters. Each paper should be presented in ten minutes, followed by three minutes discussion time.
2. At the beginning of the session, briefly, introduce yourself, announce of your arrangement of the presentations to the presenters and the audience. Please make sure the presenters are aware that they will receive their certificate at the end of the session.
3. We will have our working staff ready at the end of each session to take a group picture of the participants, please help to gather everyone for the photo shoot.
4. Papers with more than one author do not get any extra time for the presentation.
5. Please remind the presenters of the remaining time they have three minutes before the end of their presentation. If a speaker goes beyond the allotted time, the session chair should ask him/her to close the presentation promptly and politely.
6. Confer the certificate of participation to every presenter at the end of the session.
7. Please try to make sure the session timely proceeds since some attendees need to move from session to session.
8. If any problem which affects the continuation of your session appears, please send someone to contact the organisers.
9. If any of the presenters fail to appear at the session, please return their certificates to the organising committee.

SESSION CHAIRS & JUDGES

Names	Area	University
Prof. Dr. Amran bin MD. Rasli	Management	UTM
Prof. Dr. Rajah A/l Rasiah	Business Economics	UM
Dr. Nurwina Akmal Binti Anuar	Biosciences and Health Sciences	UTM
Dr. Shafqat Ullah Khan	Communication/Electrical Engineering	UTM
Dr. Muhammad Adil Khattak	Mechanical and Nuclear Engineering	UTM
Dr. Rashid Ahmed	Physics	UTM
Dr. Kashif Tufail Choudhary	Physics and Biomedical Engineering	UTM
Dr. Usman Ullah Sheikh	Electronics and Computer Engineering	UTM
Dr. A. S. A. Ferdous Alam	International Business Management	UUM
Dr. Mastura Mahfar	Management	UTM
Prof. Madya Dr. Khairil Wahidin bin Awang	Economics and Management	UPM
Dr. Zainudin bin Hassan	Education	UTM
Dr. Aqeel Khan	Education	UTM
Dr. Farhana Diana Deris	Linguistics and Online Learning	UTM
Dr. Mehrbakhsh Nilashi	Computing	UTM
Dr. Zahid Sultan	Built Environment	UTM
Dr. Dodo Yakubu Aminu	Sustainable Architectural Education	UTM
Dr. Munirah Binti Onn	Applied Sciences	UiTM
Dr. Yulia Hendri Yeni	Business and Management	Unand,
Dr. Syed Zuhaib Haider Rizvi	Lasers Induced Plasma	UTM
Dr. Maqsood Ahmed	Nuclear Energy Physics	UP, Pakistan
Assoc. Prof. Dr. Mukhiddin Muminov	Analysis, Mathematical Physics	UTM
Dr. Mazlina Mustapha	Economics and Management	UPM
Dr. Jafri bin Mohd. Rohani	Industrial and Mechanical Engineering	UTM
Dr. Ani Bin Shabri	Mathematics/Statistics	UTM
Dr. Basheer Ali Ghazali	Business and Management	KFU, SA
Dr. Mohamed Ayyub Hassan	Human Resource Development	UTM
Prof. Madya Dr Torehman	Management	UTHM
Dr. Abdullah Hisam Omar	Geo Information	UTM
Dr. Mhammed Amin Azimi	Built Environment/ Civil Engineering	UTM
Dr. Suresh Ramakrishnan	Accounting and Finance	UTM
Dr. Goh Chin Fei	Business and Management	UTM
Dr. Tan Sui Hong, Helen	Business and Management	UTM
Assoc. Prof. Dr. Ismail Said	Built Environment	UTM
Dr. Associate Prof. Datin Dr. Hasmah Binti Zanuddin	Department of Media Studies, Faculty of Arts and Social Sciences	UM
Dr. Inam Abbasi	Electrical Engineering	UTM
Dr. Qais Ali	Computing	UTM
Dr. Usman Ahmad	Computing	LCW, Pak

Names	Area	University
Dr. Kang Chia Chao	Electrical Engineering	Uni KL
Dr. Tan Owee Kowang	Management / Mechanical Engineering	UTM
Dr. Muhammad Imran Qureshi	Operation Management	Uni KL
Dr. Solomon Olayinka	Management	UTM
Dr. Monica Obi	Education	UTM
Asso. Prof. Dr. Hashanah Binti Ismail	Economics and Management	UPM
Dr. Susilawati Toemen	Chemistry	UTM
Dr. Salmiah Jamal Mat Rosid	Chemistry	UTM

EDITORIAL TEAM

Head Editorial Advisory Board

Prof. Dr. Amran Bin Md. Rasli
Director, Innovation and Commercialisation Centre,
Universiti Teknologi Malaysia, Malaysia.

Editor-in-Chief

Dr. Muhammad Imran Qureshi
Malaysian Institute of Industrial Technology (MITEC), Universiti Kuala Lumpur,
Malaysia

Co-editors

Dr. Muhammad Siddique Malik
University of the Punjab, Pakistan
Dr. Muhammad Muddassar Khan
Abbottabad University, Pakistan

Editorial Assistant

- Hishan Shanker Sanil
- Muhammad Yasir
- Farhan Jamil
- Noor Ullah Khan
- Muhammad Aamir
- Arslan Umar
- Abrar Ullah
- Abdul Sami

Editorial Board Members

Name	Affiliation
Prof. Dr. Rosman Md. Yusoff	Dean, Centre for General Studies and Co-Curricular Universiti Tun Hussein Onn Malaysia, Johor, Malaysia
Prof. Dr Khalil Md Nor	Dean & Professor, Faculty of Management, UTM, Malaysia.
Prof. Dr Rohaizat Bahrun	Deputy Dean (Research & Innovation) & Professor, Faculty of Management, UTM, Malaysia.
Prof. Dr Nasser Ali Khan	Vice Chancellor, Haripur University, Pakistan
Prof. Dr Kamariah Ismail	Director, Technology Entrepreneurship centre, Faculty of Management Universiti Teknologi Malaysia, Malaysia.
Prof. Dr Ayuba A Aminu	University of Maiduguri, Borno State. Nigeria
Prof. Dr Cai Jianfeng	Vice Dean School of Management, Northwestern Poly Technical University, Xian, China
Prof. Dr Liaquat Ali	Chairman School of Chemistry, Shaheed Benazir Bhutto University, Shaheed Benazirabad, Sindh, Pakistan.
Assoc. Prof. Dr Rosmaini Bin Tasmin	Universiti Tun Hussein Onn Malaysia
Assoc. Prof. Dr Aqeel Ahmed	Director Academics UCP Business School, University of Central Punjab, Lahore (Pakistan)
Assoc. Prof. Dr Daut Daman	King Abdul Aziz university, Saudi Arabia.
Assoc. Prof. Dr Ahmad Jusoh	Faculty of Management, UTM, Malaysia.
Assoc. Prof Dr Md Bilal Ali	UTM, Malaysia.
Assoc. Prof Dr Hussin Salomon	UTM, Malaysia.
Assoc. Prof. Dr Rosmini Omar	UTM, Malaysia.
Assoc. Prof Dr. Heethal Jaiprakash	MAHSA university, Kuala Lumpur, Malaysia
Assoc. Prof Dr Prajna Barke	Course Director Department of Physiology St. Matthew's University School of Medicine Cayman Islands
Assistant Prof. Dr.Fatima Binte-Munir	Department of Physics, GC University Lahore
Assistant Prof. Dr Nahid Akhtar	Department of Mathematics, GC University, Lahore
Assistant Prof. Dr Muhammad Afzal.	School of chemistry, Shaheed Benazir Bhutto University, Shaheed Benazirabad, Sindh, Pakistan.
Assistant Prof. Dr Amira Khattak	College of Business Administration Prince Sultan University Riyadh Saudi Arabia
Assistant Prof. Dr Umara Noreen	College of Business Administration, Prince Sultan University, Women Campus, Riyadh, Saudi Arabia
Assistant Prof. Dr Girish M. Bengalorkar	ESI MEDICAL COLLEGE & PGIMSR. Rajajinagar. Bangalore 560010. India
Assistant Prof. Dr Navin Satyanarayan	Department of Biochemistry Gulbarga Institute of Medical Sciences, Gulbarga. India
Dr Suresh Ramakrishnan	Faculty of Management, UTM, Malaysia.
Dr Krzysztof Dziekonski	University of the West of England
Dr Hadi Jamshidi	Payame Noor University. Tehran, Islamic Republic of Iran.
Dr Bandar (Khalaf) Al-Harthi	Dar Al Uloom University, Saudi Arabia, Saudi Arabia.

Name	Affiliation
Dr Talal Ratyan Alanazi	King Abdulaziz Military Academy, Saudi Arabia.
Dr Hamid Rashidi Nodeh	Department chemistry, faculty of science, University of Tehran.
Dr Ibrahim Danjuma	Modibbo Adama University of Technology, Nigeria.
Dr Chen Lisha and Dr Ivan Sun	Hebei University, China.
Dr Goh Chin Fei	Faculty of Management, UTM, Malaysia.
Dr Rafia Faiz	Institute of Business Administration, University of the Punjab, Lahore, Pakistan.
Dr. Faisal Khan	Centre for Management and Commerce, Department of Management Sciences, University of Swabi, Pakistan.
Dr. Azlin Shafinaz Arshad	Universiti Teknologi MARA, Shah Alam, Malaysia
Dr. Shaghayegh Malekifar	RMIT, Vietnam
Dr Tan Owee Kowang	Faculty of Management, UTM, Malaysia.
Dr Low Hock Heng	Faculty of Management, UTM, Malaysia.
Dr. Yulia Hendri Yeni	Andalas University, Kampus Limau Manis Padang, Indonesia
Dr Ashfaq Ahmed	Department of Business Administration, University of Sargodha, Pakistan.
Dr Syed Zulfiqar Ali shah	Deputy Dean (FMS), In-charge, Accounting and Finance Department, International Islamic University, Islamabad, Pakistan.
Dr Hamid Rashidi Nodeh	Department chemistry, faculty of science, University of Tehran.
Dr Ahmad Raza Bilal	Superior University Lahore, Pakistan.
Dr Ahmad Shekarchizadeh	The Islamic Republic of Iran.
Dr Muhammad Siddique	Department of Business Administration, University of Sargodha, Pakistan.
Dr Naveed Iqbal Ch.	Head of Department Business Administration, University of the Punjab, Gujranwala Campus, Pakistan.
Dr Shafqat Ullah Khan	Communication/Electrical Engineering Universiti Teknologi Malaysia
Dr Muhammad Adil Khattak	Mechanical and Nuclear Engineering, Universiti Teknologi Malaysia
D. Rashid Ahmed	Physics, Universiti Teknologi Malaysia
Dr Muhamad Ishaq	School of Natural Sciences, National University of Sciences and Technology Islamabad, Pakistan
Dr Zardad Khan	Department of Statistics, Abdul Wali Khan University Mardan, Pakistan.
Dr Maqsood Haider	Assistant Prof. FATA University, FR, Kohat, Pakistan
Dr Muhammad Tariq	Department of Economics, Abdul Wali Khan University Mardan, Pakistan.

Team for AIMC 2017

Conference Chair

Professor Dr Amran Rasli

Program Director

Dr Muhammad Imran Qureshi

Committee Heads

- ✓ Aliyu Isah-Chikaji
- ✓ Hishan Shanker Sanil
- ✓ Muhammad Yasir
- ✓ Muhammad Aamir
- ✓ Mansoor Nazir Bhatti
- ✓ Arslan Umar Advocate
- ✓ Farhan Jamil
- ✓ Noor Ullah Khan
- ✓ Abrar Ullah
- ✓ Muhammad Shafiq
- ✓ Abdul Sami
- ✓ Abdul Ghafoor Qazi
- ✓ Haider Ali Shah
- ✓ Muhammad Ashfaq
- ✓ Muhammad Murad Khan

Organizing Team AIMC 2017

Abdul Kareem Muyideen	Nasiru Zakria
Ali Hussain Sabeen	Natalie Vanessa Boyou
Amina Usman	Nor Hafizuddin Bin Husein
Arbab Alamgir	Saeed Balubaid
Arshad Hussain	Sobia Irum
Azwad Abid	Syed Muhammad Ahmad Hassan Gillani
Bala Salisu	Tijani Hamzat Ibiyeye
Evalian	Touqeer Ahmed
Faisal Ahmad	Waheeb abdel Rahman
Farhan Sarwar	Yusuf D Opaluwa
Ghani ur Rehman	Zaheer Ahmad
Hamad Raza	Zia ur Rehman
Hassan Khan	
Joyce Tan Chiau Joo	
Logais Wari	
Malik Muhammad Asif Iqbal	
Muhamad Kamal Jaáfar	
Muhammad Arif Khan	
Muhammad Salman	
Muhammad Wasim Akram	
Nabeelah zain ul Abideen	

AIMC 2017
Asia International Multidisciplinary Conference

**PERCEPTION, ATTITUDE AND PERSPECTIVE OF WOMEN
TOWARDS SOCIAL, CULTURE AND POLITICAL
ORGANIZATION**

Isnaini Rodiyah (a)*, Lailul Mursyidah (b)

*Corresponding author

(a) Faculty of Social and Political Sciences; Universitas Muhammadiyah Sidoarjo, Indonesia,
isnainirodyah@umsida.ac.id

(b) Faculty of Social and Political Sciences; Universitas Muhammadiyah Sidoarjo, Indonesia

Abstract

Gender is very interesting issue to study, particularly the representation of women in politics. The representation of women in the political process becomes a necessity that can not be avoided in order to bring democracy and accommodating the women's interests. This research aims to analyze the perceptions, behavior, attitude and outlook of women towards social, culture and political organization at the village level. This research is a descriptive-analytical study that applies qualitative approach. The location of this research is in Sidokare and Kedungbanteng Village, Sidoarjo, Indonesia. The data are collected through in-depth interviews, observation, and documentation. Determination of informant using purposive sampling method with snowball technique. In this study, key informants were female activists. From the key informants, the supporting informants are members of Badan Pembangunan Desa (BPD), village head, community leaders, and female residents. Data analysis techniques using interactive models according to Miles and Huberman consists of data reduction, data presentation and data analysis / verification. The findings show that women have always played an active role and contribution in the field of social, economic, and culture to the community through various activities. But, in the political field, woman still hard to participate. The lack of women's participation in policy formulation caused by several factors such as tradition, culture, mindset, internal factors, lack of ability which indicates the assumption that women are weak with less responsibility.

© 2018 Published by Future Academy www.FutureAcademy.org.UK

Keywords: Gender Stereotypes, Women's Political, Women's Perspective.

This is an Open Access article distributed under the terms of the Creative Commons Attribution-Noncommercial 4.0 Unported License, permitting all non-commercial use, distribution, and reproduction in any medium, provided the original work is properly cited.

1. Introduction

The proportion of women more than men shows the greater proportion of women's interest in public policy-making processes. The representation of women in the political process becomes an unavoidable necessity in order to realize the democratization and accommodating of various interests of women themselves. However, the existence of roles / functions of men and women as citizens to get equal opportunity in political participation emerge a question, in fact, Women only occupy their domestic territory which far from political life. Women are seen only able and have to take care of internal family problems, while men hold external family affairs.

The phenomenon describes the existence of women in politics more discriminated and marginalized, while public policy is a process that expresses and accommodates various interests. Representation, participation and information become an important part of policy making. Given the condition of women who have not been in the proper place in the area of policy makers, especially at the village level. There is Law Number 8 Year 2012 on General Elections which requires 30% of women's representation in the legislature, or in the sense that women have the right to engage in public policy formulation (Internasional, Rekonstruksi, & Pembangunan, 1966).

Furthermore, Gender is different from sex. Gender, as a term, distinguishes gender-specific roles attributed to men and women in society. The problem is the division of roles in everyday life is not built based on biological criteria (sex), but by setting the structural conditions, culture and norms. Because the role of gender and hierarchy is based on the construction of culture and depends on the situation of the social structure, when the social structure is different it will be different in the role and hierarchy of its role. In the sociobiologist's view, men in primitive societies predominate women, even the existing high culture institutionalizes such dominance. Thus, genetics is the cause of the regularity of applying the male pattern of excellence and female submissiveness. Male genetic dominance became the basis and reference of sexual roles from the past to the present (Ilich, 1982).

Noor cited from (Supardjaja, 2006) also said that gender issues are a structural phenomenon, because:

1. Behavior tends to be patterned
2. Women are considered as elements of a system that has a function role and a specific focus, namely in the domestic sector.
3. Relating to the phenomenon of gender stratification based on the structure of triangulation (household structure, economy, and social).

In relation to the effort to understand women's political life as a whole, it is necessary to pay attention to the broader model of explanation than just stereotyped explanation (stereotype), an explanation that only sees women as passive individuals as theoretical theorists of macro sociology. Gender, in such studies, becomes 'the subject of analysis', which 'can be changed', and simultaneously as 'part of the process of change'. Therefore, this research should be done using a model of micro-analysis with phenomenological

perspective with the basic principles of gender perspective methodology. Especially if the research is to be followed up with policy interventions or activities continued to women.

Moreover, women and politics are two very distant things, especially in a developing country like Indonesia that is still attached to patriarchal culture (Sutinah, 2006). This can be seen from the existence of women in the position of leaders and decision makers. Public recognition of men as root in politics. This recognition occurs because men as heads of families, so that their wives and children also represent their political aspirations through their father or husband. Naomi argues that gender equality demands women as agents of change, a potential agent for change with many human resources (Sutinah, 2006). The phenomenon of women's role in the public sphere (including politics), especially in the position of leaders (decision makers) in some countries that women in the public sphere showed better performance and career achievement than men who viewed from personal characteristics possessed by gender (Sutinah, 2006).

2. Problem Statement

Women's participation in public policy making process is important to be observed because women have the potential to participate in developing nations intelligence through activities in the institutions it participates. At the village level there are several institutions and organizations that involve the role of women such as *Pembinaan Kesejahteraan Keluarga (PKK)*, *Aisyiyah*, *Fatayat NU*. However, the current condition and existence of women does not yet have the power to enter the *Badan Pembangunan Desa (BPD)*, which is the institution authorized in the formulation of public policy at the village level. This is because internal conditions (women's perceptions) in addition to external conditions (male and community perceptions) still place women for not having the opportunity to involve in public policy-making processes at the village level.

3. Research Questions

What are the perceptions and attitude of women towards social, culture and political organization at the village level.

4. Purpose of the Study

This research aims to analyze the perceptions, behavior, attitude and perspective of women towards social, culture and political organization at the village level.

5. Research Methods

This research is a descriptive-analytical study that applies qualitative approach. The location of this research is in Sidokare and Kedungbanteng Village, Sidoarjo, Indonesia. The data are collected through in-depth interviews, observation, and documentation. Determination of informant using purposive

sampling method with snowball technique. In this study, key informants were female activists. From the key informants, the supporting informants are members of Badan Pembangunan Desa (BPD), village heads, community leaders, and female residents. Data collection techniques were conducted through interviews, observation and documentation. Data analysis techniques were interactive models according to (Matthew and Huberman, 1994). The data analysis consists of data reduction, data presentation and data analysis / verification.

6. Results and Findings

The existence of women's organizations both directly and indirectly play a role in society. Women's organizations as a forum for women to contribute in society. The contribution of women's organizations can be seen from the various activities undertaken. Activities undertaken by women's organizations are determined by women's perspective on the organizations in which they are involved. Women's organizations at the village level synergize with each other and work together, especially in social activities. In addition to social activities, women's organizations are also active in economic activities and influential in the cultural field.

Demographically, the number of women is more than men. But the role of women in the community is still very low, especially in the political field. Various women's organizations in the community which is actually media that can serve as a container to show the existence of women in society is limited to social and cultural activities only. Women's organizations at the village level include *PKK*, *Aisyiyah* and *Fatayat NU*. At the village level, women argue that the organization is only a place for *silaturahmi* (gathered) so that the activities of women's organizations are more towards social, cultural and economic fields. Activities undertaken by women's organizations tend to lead to activities related to health and welfare improvement.

In implementing its activities program, women's organizations work together with villages and villages. There is a synergy between women's organizations with villages and sub-districts. Women's organizations also contribute to the village as well as the *kelurahan*. Unfortunately the program of activities undertaken by women's organizations has not touched the political field, only on the social, cultural and economic fields. Activity programs undertaken by women's organizations in the social, cultural and economic sectors because essentially women's organizations are formed to accommodate the political only so that women in women's organizations have a way of viewing that the organization is limited to that field only.

Actually women activists want to be involved in the political field, especially at the village level, although only oversee the implementation of development in the village. For example, women want to be included in *Musrenbangdes* (discussion forum for village development plan) and oversee the process of village development. Women began to understand that organizations, especially women's organizations, are a means to express an opinion and representatives of society, especially for women. In fact, the village

officials are objected and not transparent in the development budgeting. In the programming, women activists (women's organization) are involved, but in decision-making, women's organizations are abandoned and surrounded by various reasons. Women are only involved in the voting part of the election, not involved in strategic positions as decision makers. The village women perceive themselves as marginalized in the policy-making process at the village level (Rodiyah, 2013). Furthermore they have the opinion that their involvement in the political process is still at the stage of "support" in a manner, not in direct behavioral support / involvement.

In the social, cultural and economic activities of women always play an active role and contribute to the community through various activities. However, in the political field women are still difficult to participate. The interests of women's organizations are often unaccommodated, only able to provide aspiration without follow-up. Women's lower education level than men has implications for the low knowledge of information, technology and communication so that women are difficult to get into the political sphere. It can be seen in the Table 01.

Table 01. Male and Female Membership Comparison on *Badan Pembangunan Desa (BPD)*

Village	Member	
	Male	Female
Sidokare	9	1
Kedungbanteng	6	1

Source: Primary data

Based on the data it can be seen that the proportion of female and male members of the village representative office is not more than 20%, it means that women have not represented a 30% percentage in political engagement in accordance with Law Number 8 Year 2012 on General Election. Imagery of women as weak creatures, not independent, less internalized responsibilities in their mindset becomes an obstacle for women in the process of self-actualization. As a result, the mindset of women becomes very familiar with resignation so intentionally or not often exploited by male superiority. This becomes more complex because the activities of women in various organizational activities are still limited to solving social, cultural and economic problems only.

The results of this study compared with some previous research results can be concluded that the involvement of women more leverage in social, economic and cultural activities, but in political activities, women's participation has not been maximized and tend to be marginalized. This is because the political involvement of women is still in the form of attitude rather than behavior. Women's political involvement is only due to the imperative of democratic system which must be done in general election.

7. Conclusion

Women have always played an active role and contribution in the field of social, economic, and culture to the community through various activities. But, in the political field, women still hard to participate. The lack of women's participation in policy formulation is caused by several factors such as tradition, culture, mindset, internal factors, lack of ability which indicates the assumption that women are weak with less responsibility.

Acknowledgement

This research work is supported by Lembaga Penelitian dan Pengabdian Masyarakat (LPPM) and Faculty of Social and Political Sciences of Universitas Muhammadiyah Sidoarjo.

References

- Ilich, I. (1982). *Gender*. Pantheon Books.
- Internasional, B., Rekonstruksi, U., & Pembangunan, D. A. N. (1966). *Lembaran Negara*, (10), 2–4.
Retrieved from <http://peraturan.go.id/search/download/11e44c4e70a81f00af76313231343130.html>
- Matthew, B. M. and Huberman, A. M. (1994). *Qualitative Data Analysis: an expanded sourcebook*/Matthew B. Miles, A. Michael Huberman. pdf.
- Rodiyah, I. (2013). Keterwakilan perempuan dalam dewan perwakilan rakyat daerah. *JKMP*, 1(1), 55–70.
- Supardjaja, K. E. (2006). *Laporan Akhir Kompendium tentang Hak-Hak Perempuan*.
- Sutinah. (2006). *Partisipasi politik perempuan dalam proses pembuatan kebijakan publik di Jawa Timur*. Surabaya: Cakrawala Timur.