HAND OUT

[image: image1.png]W POLI7,
/Mﬁ naﬂ %

SOSIOLOGI
Penulis

DANIEL FERNANDEZ

EKO DIGDOYO

2020

(Revisi Hand Out Sosiologi 2019)

KATA PENGANTAR

Assalamu’alaikum warahmatullahi wabharaktuh

Puji Syukur ke hadirat Allah SWT karena dengan rahmat dan tuntunan Allah panduan materi ini dapat kami tulis hingga tuntas. Kami sadar betul bahwa sebahagian mahasiswa sudah memiliki bahan bacaan yang memadai, oleh karena itu ringkasan materi ini dapat digunakan sebagai pelengkap dan sekaligus sebagai tuntunan dalam pembahasan materi selama kegiatan perkuliahan Sosiologi, lebih khusus untuk materi yang diberikan secara daring.

 Hand Out ini juga tidak sama dengan buku-buku ilmiah lainnya di perguruan tinggi, akan tetapi sekedar sebagai modul untuk memperkaya ilmu yang akan dimiliki mahasiswa. Bagian yang penting dari Hand Out ini adalah dicantumkan beberapa materi yang tidak ada dalam buku ilmiah, tetapi berupa ramuan dari buku-buku Sosiologi lain yang dianggap relevan dengan kegiatan perkuliahan. Hand Out Sosiologi tahun 2020 ini merupakan revisi dari Hand Out tahun 2019 dan tahun-tahun sebelumnya. Tulisan ini lebih bersifat pengantar diskusi dan pengantar melaksanakan tugas mandiri, maupun tugas terstruktur.

Sebagai penulis yang tidak pernah sempurna, kami mengharapkan bantuan dari semua pembaca Hand Out ini untuk memberikan masukan kepada kami untuk menyempurnakan isi, maupun teknis penulisan. Semoga kita semua mendapat rahmat dan karunia dari Allah SWT.

Jakarta, Juni 2020

Penulis

DAFTAR ISI

Kata Pengantar
2

Daftar Isi
3
BAB I Sosiologi Sebagai Ilmu
4
BAB II Interaksi Sosial
15

BAB III Nilai dan Norma Sosial
28

BAB IV Sosialisasi
37

BAB V Konformitas, Prilaku Menyimpang, dan Pengendalian Sosial
45

BAB VI Diferensiasi, Stratifikasi, Mobilitas Sosial
57

BAB VII Perubahan Sosial
88

Daftar Bacaan
108
BAB I

SOSIOLOGI SEBAGAI ILMU

ILMU PENGETAHUAN
Sesungguhnya Ilmu berbeda dengan pengetahuan. Ilmu dalam bahasa Inggris disebut science, dan pengetahuan disebut knowledge. Pengetahuan jauh lebih luas dari pada ilmu, namun pengertian ilmu di Indonesia disamakan saja dengan Ilmu Pengetahuan sebagai suatu kompositum artinya menjadi suatu kesatuan kata. Pengetahuan tidak selamanya ilmiah, akan tetapi dengan langkah-langkah sistematis, maka akan menghasilkan pengetahuan ilmiah atau ilmu pengetahuan. Ilmu pengetahuan dihasilkan berdasarkan pada bukti yang dapat diuji.
Bukti adalah pengamatan faktual yang dapat dilihat, ditimbang, dihitung, dan diperiksa ketelitiannya oleh pengamat lain. Oleh karena itu, suatu pengetahuan tidaklah sertamerta dapat diterima oleh masyarakat sebagai suatu kebenaran. Kebenaran pengetahuan yang dirumuskan seseorang akan diuji oleh orang lain melalui pengamatan terhadap objek yang sama. Hasil pengamatan itu akan dibandingkan dengan pengamatan yang sudah ada, kemudian ditarik kesimpulan. Di sini akan ditemukan apakah pengetahuan yang sudah ada benar atau tidak. Pernahkah Anda melakukan aktivitas tersebut?
Berikut ini akan digambarkan tentang proses kelahiran suatu ilmu pengetahuan berawal dari rasa ingin tahu manusia terhadap sesuatu hal. Oleh karena itu, manusia melakukan berbagai upaya untuk mengetahuinya. Kemudian hasil penelitian disampaikan kepada masyarakat untuk dibuktikan kebenarannya. Jadi, ilmu pengetahuan dapat diartikan sebagai kumpulan pengetahuan.

Unsur-unsur ilmu

Ada objek dan tujuan.

Tersusun secara Sistematis.

Tersusun melalui metode ilmiah.
Menggunakan pemikiran atau logika.

Berlaku universal.

Kebenarannya dapat diuji.
Definisi Ilmu

Berikut ini beberapa definisi ilmu pengetahuan dari berbagai ahli antara lain:
E. Cantote : Ilmu pengetahuan adalah suatu hasil aktivitas manusia yang mempunyai

makna dan metode.

J. Heberer : Ilmu pengetahuan adalah suatu hasil aktivitas manusia yang merupakan kumpulan teori, metode, dan praktik, kemudian menjadi pranata dalam masyarakat.
J.D. Bernal : Ilmu pengetahuan adalah suatu pranata atau metode yang membentuk keyakinan mengenai alam semesta dan manusia.
Cambridge-Dictionary : Ilmu pengetahuan adalah kumpulan pengetahuan yang benar, mempunyai objek dan tujuan tertentu dengan sistem metode untuk berkembang serta berlaku universal yang dapat diuji kebenarannya.

Sifat-sifat Ilmu

Rasional

Ilmu pengetahuan didasarkan atas kegiatan berpikir secara logis dengan menggunakan nalar dan hasilnya dapat diterima oleh nalar manusia.
Objektif

Kebenaran yang dihasilkan suatu ilmu merupakan kebenaran pengetahuan yang jujur, apa adanya sesuai dengan kenyataan objeknya, serta tidak tergantung pada suasana hati, prasangka, atau pertimbangan nilai subjektif. Objek dan metode ilmu tersebut dapat dipelajari dan diikuti secara umum. Kebenaran itu dapat diselidiki dan dibenarkan oleh ahli lain dalam bidang ilmu tersebut melalui pengujian secara terbuka yang dilakukan dari pengamatan dan penalaran fenomena.
Akumulatif

Ilmu dibentuk dengan dasar teori lama yang disempurnakan, ditambah, dan diperbaiki sehingga semakin sempurna. Ilmu yang dikenal sekarang merupakan kelanjutan dari ilmu yang dikembangkan sebelumnya. Oleh karenanya, ilmu pengetahuan bersifat relatif dan temporal, tidak pernah mutlak dan final. Dengan demikian, ilmu pengetahuan bersifat dinamis dan terbuka.

Empiris

Kesimpulan yang diambil harus dapat dibuktikan melalui pemeriksaan dan pembuktian pancaindra, serta dapat diuji kebenarannya dengan fakta. Hal ini yang membedakan antara ilmu pengetahuan dengan agama.
Pengelompokan Ilmu
Berdasarkan objek atau bidang kajian, Ilmu terbagai atas 1) ilmu pengetahuan alam (natural sciences), 2) ilmu pengetahuan sosial (social sciences), dan 3) ilmu pengetahuan budaya (humanistics study).
Ilmu pengetahuan alam (natural sciences) merupakan ilmu yang mempelajari gejala-gejala alam, baik hayati maupun nonhayati. Cabang ilmu ini antara lain termasuk dalam ilmu ini adalah biologi, fisika, kimia, astronomi, dan lain-lain.
Ilmu pengetahuan sosial (social sciences) Ilmu pengetahuan sosial (social sciences) adalah ilmu yang mengkaji kehidupan bersama manusia dengan sesamanya seperti, antropologi, sosiologi, ilmu komunikasi, ekonomi, dan lain-lain.
Ilmu pengetahuan humaniora, Ilmu pengetahuan humaniora merupakan ilmu yang mempelajari manifestasi atau perwujudan spiritual dari kehidupan manusia sebagai makhluk individu, sekaligus makhluk sosial. Cabang ilmunya antara lain, filsafat, kesenian, ilmu-ilmu agama, dan sebagainya.

Berdasarkan tujuan pengkajiannya ilmu pengetahuan dikelompokkan menjadi ilmu-ilmu murni (pure sciences) dan ilmu-ilmu terapan (applied sciences).
Ilmu-ilmu murni (pure sciences) : Ilmu murni (pure science) merupakan suatu ilmu yang bertujuan mendalami teori untuk memajukan atau memperkaya khazanah ilmu tersebut.

Ilmu-ilmu terapan (applied sciences) : Ilmu terapan (applied science) merupakan ilmu pengetahuan yang digunakan untuk memecahkan masalah-masalah praktis, sehingga dapat dirasakan manfaatnya secara langsung oleh masyarakat.

Bagaimana dengan Sosiologi?

Sosiologi sebagai Ilmu tentu saja mempunyai obyek dan tujuan disusun secara sistematis, yang diperoleh dari aktivitas berpikir manusia melalui metode tertentu yang kebenarannya dapat diuji secara kritis oleh orang lain. Metode tertentu dalam menemukan pengetahuan ilmu disebut metode ilmiah. Metode ilmiah mensyaratkan asas dan prosedur tertentu yang disebut kegiatan ilmiah misalnya penalaran, studi kasus, dan penelitian.
Penalaran merupakan suatu proses penemuan kebenaran yang tiap-tiap jenis penalaran mempunyai kriteria kebenarannya masing-masing. Penalaran diartikan sebagai suatu proses berpikir dalam menarik suatu kesimpulan yang benar dan bukan hasil perasaan. Oleh karena itu dikatakan bahwa, terdapat dua proses berpikir dalam penalaran yaitu berpikir logis dan analisis. Berpikir logis adalah kegiatan berpikir menurut pola, alur dengan kerangka tertentu (frame of logic), yaitu menurut logika deduksi-induksi, rasionalis-empiris, abstrak-konkret, apriori-aposteriori. Berpikir analisis adalah konsekuensi dari adanya suatu pola berpikir analisis-sintesis berdasarkan langkah-langkah tertentu. Sosiologi juga merupakan bagian dari kelompok ilmu sosial yang mengkaji tentang kehidupan bersama, akan tetapi tidak tertutup kemungkinan sosiologi juga bersentuhan dengan kelompok ilmu humaniora. Sedangkan ditinjau dari tujuan pengkajiannya sosiologi merupakan ilmu murni, meskipun dalam spesialisasinya, sosiologi dapat menjadi ilmu terapan.

PENGERTIAN SOSIOLOGI

Istilah sosiologi berasal dari bahasa Latin, yaitu dari kata socius dan logos (Soerjono Soekanto: 1987). Socius artinya teman atau kawan dapat juga diartikan sebagai pergaulan hidup manusia atau masyarakat dan logos artinya berbicara, mengajar, atau ilmu. Dengan demikian, secara sederhana sosiologi berarti ilmu tentang hubungan antarteman. Secara umum, sosiologi adalah ilmu tentang masyarakat. Oleh karena definisi tersebut terlalu luas, banyak ahli mencoba memberikan definisi tentang sosiologi sebagai patokan sementara. Menurut Pitirim Sorokin, sosiologi adalah suatu ilmu yang mempelajari:
Hubungan dan pengaruh timbal balik antara aneka macam gejala-gejala sosial, misalnya antara gejala ekonomi dan agama, keluarga dan moral, hukum dan ekonomi, gerak masyarakat dan politik.
Hubungan dan saling pengaruh antara gejala-gejala sosial dan gejala-gejala nonsosial, misalnya gejala geografis, biologis, dan sebagainya.
Ciri-ciri umum semua jenis gejala-gejala sosial.

Definisi yang lain diajukan oleh Selo Soemardjan dan Soeleman Soemardi. Mereka membatasi pengertian sosiologi sebagai ilmu yang mempelajari struktur sosial dan proses-proses sosial termasuk perubahan-perubahan sosial. Struktur sosial adalah jalinan antara unsur-unsur yang pokok, yaitu kaidah-kaidah sosial (norma-norma sosial), lembaga-lembaga sosial, kelompok-kelompok serta lapisan-lapisan sosial. Sedangkan proses sosial adalah pengaruh timbal balik antara berbagai segi kehidupan bersama.
Setiap definisi mempunyai perbedaan menandakan betapa ragam paradigma tentang pengertian sosiologi. Akan tetapi pada intinya, sosiologi adalah ilmu yang mempelajari hubungan atau interaksi antarmanusia dalam masyarakat. Oleh karena itu sosiologi dapat disimpulkan sebagai ilmu yang mengkaji interaksi manusia dengan manusia lain dalam kelompok (seperti keluarga, kelas sosial atau masyarakat) dan produk-produk yang timbul dari interaksi tersebut seperti nilai, norma serta kebiasaan-kebiasaan yang dianut oleh kelompok atau masyarakat tersebut. Ilmu sosiologi adalah ilmu yang mengkaji interaksi manusia dengan manusia lain dalam suatu kelompok. Begitu luasnya objek kajian sosiologi, hingga muncul berbagai definisi sosiologi dari beberapa ahli seperti berikut :

Auguste Comte
Sosiologi sebagai ilmu pengetahuan yang mempelajari fenomena sosial dengan hukum-hukum tetap (ajeg) yang menjadi objel investigasinya.

Selo Soemardjan dan Soeleman Soemardi
Sosiologi ilmu masyarakat adalah ilmu yang mempelajari struktur, proses, sosial dan pranata - pranata sosial, termasuk perubahan-perubahan sosial.

Peter Berger
Sosiologi merupakan ilmu yang mempelajari hubungan antara individu dengan individu, individu dengan kelompok dan kelompok dengan kelompok.

 Max Weber
Sosiologi adalah ilmu yang mempelajari tindakan sosial.

Kingsley Davis
Sosiologi adalah ilmu pengetahuan umum tentang masyarakat.

Paul B. Horton

Sosiologi adalah studi tentang telaah kehidupan kolektif serta dari produk kehidupan kolektif tersebut.
Roucek dan Waren

Sosiologi adalah ilmu yang mempelajari hubungan antara manusia dalam kelompok.

William F. Ogburn dan Meyer F. Nimkoft
Sosiologi adalah penelitian secara ilmiah terhadap interaksi sosial dan hasilnya, yaitu organisasi.l

Robert E. Park

Sosiologi adalah ilmu yang mempelajari perilaku kolektif masyarakat.

J.A.A. van Dorn dan C.J. Lammers

Sosiologi adalah ilmu pengetahuan mengenai struktur-struktur dan proses-proses kemasyarakatan yang bersifat stabil.

Anthony Giddens
Sosiologi merupakan studi tentang kehidupan sosial manusia, kelompok, dan masyarakat.

Alex Inkeles
Sosiologi merupakan studi tentang sistem tindakan sosial dan interelasinya.

Erving Goffman
Sosiologi sebagai ilmu yang mempelajari interaksi sosial dalam kehidupan sehari-hari.

Soerjono, Soekanto mengemukakan bahwa Sosiologi adalah ilmu yang memusatkan perhatiannya pada segi kemasyarakatan yang bersifat umum dan berusaha untuk mendapatkan pola-pola umum kehidupan masyarakat.

PERKEMBANGAN SOSIOLOGI

Setiap Ilmu yang berkembang memiliki sejarah perkembangan masing-masing, demikian halnya dengan sosiologi. Sebagai ilmu sosiologi, lahir pada abad XIX. Lahirnya sosiologi berkaitan dengan terjadinya perubahan sosial masyarakat di Eropa Barat pada masa Revolusi Industri (Inggris) dan Revolusi Sosial (Prancis). Adanya revolusi tersebut berdampak pada keharmonisan dalam hubungan antarwarga masyarakat. Terjadi kekacauan dan kesenjangan sosial di antara rakyatnya. Situasi ini mendorong seorang ahli filsafat Prancis, Auguste Comte membuat suatu karya yang luar biasa. Dalam karyanya yang berjudul Course of Positive Phylosophy (1844), Comte menyebut kajian tentang kehidupan sosial manusia dengan istilah sosiologi. Oleh karenanya, Aguste Comte mendapat julukan sebagai Bapak Sosiologi Modern. Namun, selain Aguste Comte terdapat beberapa ahli yang berusaha mengkaji hubungan antarmanusia seperti Karl Marx, Herbert Spencer, Emile Durkheim, dan Max Weber. Tokoh-tokoh filsuf ini, oleh Kamanto Sunarto dinamakan Perintis Sosiologi.

Dalam setiap ilmu pengetahuan terdapat objek kajian yang dipelajari. Objek kajian itu biasanya dibatasi oleh definisi yang diajukan oleh ilmu pengetahuan tersebut. Sebagai contoh ilmu sosiologi. Sebelumnya telah dijelaskan mengenai definisi sosiologi. Berdasarkan definisinya dapatlah kita melihat obyek kajiannnya. Menurut Roucek dan Warren (sebagaimana dikutip Soerjono Soekanto: 1987), sosiologi adalah ilmu yang mempelajari hubungan antara manusia dengan kelompok-kelompok. Berdasarkan definisi tersebut dapat diketahui objek kajian sosiologi adalah perilaku manusia dalam masyarakat. Lebih jelasnya sosiologi mempelajari manusia dari aspek sosial yang kita sebut masyarakat. Manusia merupakan makhluk sosial yang berinteraksi dengan orang lain. Dalam interaksi tersebut timbul cara-cara berhubungan yang berupa perilaku. Dengan demikian, dapat disimpulkan bahwa objek studi atau kajian sosiologi adalah masyarakat. Masyarakat dalam hal ini adalah hubungan antarmanusia dan proses sebab akibat yang timbul dari hubungan tersebut.
Dalam perkembangan sosiologi tidak lagi bersifat ilmu murni, akan tetapi menjadi ilmu terapan. Oleh karena itu terdapat berbagai cabang sosiologi seperti sosiologi pedesaan, sosiologi agama, sosiologi hukum, dan sebagainya. Percabangan ini pun membuat sosiologi mejadi jauh lebih praktis sehingga dapat dilihat manfaatnya.
Di Indonesia sosiologi dipelajari sejak SMP dalam mata pelajaran IPS, sedangkan di SMA secara khusus pada mata pelajaran Sosiologi, di perguruan tinggi banyak program studi yang secara formal menempatkan sosiologi sebagai mata kuliah. Tokoh-tokoh yang berperan tidak hanya di dalam dunia keilmuan sosiologi tetapi mereka memiliki kontribusi terhadap pemerintahan, misalnya Selo Soemardjan, salah seorang pemikir yang banyak memberikan sumbangan kepada pembangunan bangsa. Tokoh lainnya seperti Soerjono Soekanto yang karyanya banyak digunakan di kalangan terpelajar. Tokoh lainnya adalah Kamanto Soenarto, mantan dekan FISIP UI yang lebih terkenal di dunia Sosiologi Pendidikan. Dari Universitas Gajah Mada (UGM) juga terdapat tokoh-tokoh seperti Nasikun. Tokoh lain yang juga menjadi selebritis sekarang adalah Imam B. Prasojo, yang tidak hanya terkenal sebagai ilmuwan, tetapi menjadi presenter dan aktivis berbagai kegiatan kemanusiaan lain di Indonesia.
Dalam perkembangan sosiologi itu kita kenal beberapa istilah untuk orang-orang yang berperan terhadap dinamika sosiologi sejak perkembangan awal sampai dengan saat sosiologi telah banyak digunakan sebagai ilmu terapan.

Perintis Sosiologi : Filsuf yang pemikirannya mempengaruhi perkembangan sosiologi. Kamanto Sunarto berpendapat bahwa perintis sosiologi itu adalah, Auguste Comte, Max Weber, Karl Marx, dan Emile Durkheim. Para filsuf ini sebetulnya tidak hanya berbepengaruh pada perkembangan sosiologi, tetapi juga berpengaruh pada bidang ilmu sosial dan humaniora lainnya seperti ilmu ekonomi, ilmu politik, filsafat, dan sebagainya.

Pakar Sosiologi (Sosiolog) : Ilmuwan yang memiliki sejumlah penelitian dan pemikiran tentang Sosiologi. Biasanya mereka memiliki sejumlah pemikiran atau pandangan tertentu terhadap berbagai fenomena masyarakat yang diformulasikan dalam teori. Contohnya Peter Berger, Soerjono Soekanto, Pitirim Sorokin, Herbert Spencer, Ferdinand Tonnies, dan sebagainya.

Pengamat Sosial : Tokoh yang mampu menganalisa kehidupan masyarakat berdasarkan konsep dan teori sosiologi. Pengamat sosial tidak harus seorang pakar sosiologi, tetapi dapat saja dari bidang ilmu sosial lainnya yang memiliki pengalaman yang cukup sehingga mampu memformulasikan teori-teori menjadi sebuah alternatif pemecahan masalah sosial.

Pekerja Sosial : Anggota masyarakat yang melayani masyarakat secara profesional. Contohnya, dokter, guru, pengacara, dan sebagainya. Kemampuan melayani masyarakat secara profesional artinya memiliki jenis dan jenjang pendidikan tertentu.

Perintis Sosiologi :

Auguste Comte (1798- 1857)

Lahir di Montpellier – Perancis tahun 1798.

Bapak Sosiologi karena beliaulah yang memberi nama ilmu ini dengan nama Sosiologi.

Bukunya Course The Positive Phylosophy
Beberapa pokok pikirannya :

Membagi Sosiologi menjadi sosiologi Statika dan Dinamika

Mengemukakan tentang jenjang pemikiran masyarakat :

Jenjang Teologis : Masyarakat beranggapan bahwa semua fenomena masyarakat adalah kehendak Tuhan. Dalam pemerintahan berkembang Absolutisme atau Theokrasi.

Jenjang Metafisika : Masyarakat beranggapan bahwa semua fenomena masyarakat dikendalikan oleh kekuatan supranatural tertentu. Dalam pemerintahan berkembang pemisahan kekuasaan, legislatif, eksekutif, dan yudikatif.

Jenjang positivistic : Masyarakat beranggapan bahwa semua fenomena masyarakat bersumber dari sebab tertentu. Masa ini dunia ilmu mulai berkembang pesat.

Max Weber : (1864 – 1920)

Lahir di Erfurt, Thuringia – Jerman 1864.

Filsuf yang mengulas tentang Kapitalisme.

Bukunya : Etika Protestan dan Semangat Kapitalisme.

Max Weber dari kelompok gereja Reformasi, aliran Kalvinis.

Pokok pikiran :

Hidup di dunia adalah gambaran hidup di akhirat. Bahagia di dunia, bahagia akhirat.

Untuk mencapai kebahagiaan, wajib kerja keras.

Hasil kerja keras, jangan gunakan untuk foya-foya. Hidup tetap sederhana.

Hasil kerja keras, gunakan untuk modal (kapital) usaha berikutnya.

Akibatnya dalam waktu singkat golongan Kalvin tampil sebagai orang kaya di Eropa. Ketika Revolusi industri mereka tampil sebagai golongan Borjuis (pemilik modal), yang akan mengeksploitasi golongan proletar (kaum buruh).

Pendapatnya tentang sosiologi : Sosiologi itu ilmu yang mempelajari tindakan sosial.

Karl Marx (1818 – 1883)

Disebut juga bapak sosialisme, komunisme, marxianisme.

Pokok pikiran :

Kehidupan masyarakat yang terpisah dalam 2 kelas (Borjuis dan proletar) adalah ciri masyarakat yang bermasalah.

Kaum proletar senantiasa berjuang untuk mencapai masyarakat tanpa kelas. Mereka akan selalu melawan golongan borjuis (Struggle of the class).

Pada suatu ketika perjuangan itu akan dimenangkan oleh golongan proletar, dan menghasilkan masyarakat tanpa kelas (sosialisme).

Segala asset produksi adalah milik bersama (komunisme), yang kemudian dalam prakteknya diserahkan kepada negara).

Untuk mencapai masyarakat sosialisme dan komunisme, lakukan segala macam cara-cara yang radikal, seperti bunuh, culik, mogok kerja, dsb.

Cara-cara ini ditentang oleh gereja, maka mereka mengatakan, “Agama itu Candu Perjuangan”. Lahirlah Ateisme.

Emile Durkheim (1858 – 1917)

Teorinya : membagi dua tipe solidaritas. Solidaritas mekanis pada masyarakat pedesaan atau masyarakat alamiah, dan solidaritas organis yang sengaja dibentuk.

Menjadi pelopor penelitian kuantitatif dengan melakukan penelitian tentang kasus bunuh diri (Suicide). Kasus bunuh diri dibagi menjadi tiga kelompok, a. Bunuh diri egoistic, b, Bunuh diri Altruistik, c. Bunuh diri Anomali.

Penelitian dilakukan di kota-kota besar di Eropa, dengan obyek masyarakat Yahudi, Katolik, dan Protestan.

 Kasus bunuh diri egoistik

Penelitian tentang hubungan solidaritas dan tingkat bunuh diri, di tiga kelompok masyarakat. 1) Yahudi, 2) Katolik, 3) Protestan di kota-kota besar di Eropa. Temuannya, masyarakat Yahudi, solidaritas : tinggi, tingkat bunuh diri rendah. Katolik, solidaritas sedang, tingkat bunuh diri sedang. Protestan, solidaritas rendah, tingkat bunuh diri tinggi. Teori ini tidak berlaku untuk bunuh diri altruistik.

Kesimpulannya bunuh diri egoistik : semakin tinggi tingkat solidaritas, semakin rendah tingkat bunuh diri, atau sebaliknya semakin rendah tingkat solidaritas, semakin tinggi tingkat bunuh diri. Akan tetapi kesimpulan ini tidak berlaku untuk bunuh diri altruistik.

MANFAAT SOSIOLOGI

Sosiologi dapat memberikan pengetahuan mengenai pola-pola interaksi sosial yang terjadi dalam masyarakat. Melalui pengetahuan tentang pola-pola interaksi tersebut, kita dapat mengenal dengan lebih jelas siapa diri kita dalam konteks hubungan antar pribadi dan pribadi, pribadi dan kelompok serta kelompok dan kelompok.

Sosiologi dapat membantu kita untuk mengontrol atau mengendalikan setiap tindakan dan perilaku kita dalam kehidupan bermasyarakat.

Sosiologi mampu mengkaji status dan peran kita sebagai anggota masyarakat.

Mempelajari sosiologi, kita menjadi lebih peka, kritis serta rasional menghadapi gejala-gejala sosial yang terjadi.

Kita sering mendengar kalimat “ secara sosiologis fenomena ini dapat dianalisa.... dst.” Kalimat ini menunjukkan bahwa fenomena masyarakat dapat dianalisa menurut perspektif sosiologi. Pada saat inilah sosiologi dijadikan sebagai metode penelaahan suatu fenomena masyarakat. Sebagai metode sosiologi lebih bersifat fragmatis daripada teoritis. Misalnya saja mengapa ada orang mencuri?, pandangan sosiologi dari perspektif fungsionalisme akan berbeda dengan perspektif konflik.

Karakteristik Sosiologi

 Sosiologi sebagai Ilmu mempunyai karakteristik sebagai berikut.

Sosiologi bersifat empiris, artinya sosiologi itu mendasarkan diri pada observasi dan penalaran, bukan atas dasar wahyu atau hasil spekulasi.

Sosiologi bersifat teoretis, artinya sosiologi berusaha memberi ikhtisar (summary) yang menunjukkan hubungan pernyataan atau proposisi-proposisi secara logis.

Sosiologi bersifat kumulatif, artinya teori-teori sosiologi dibangun atas dasar teori yang sudah ada. Teori-teori baru yang lebih besar dan luas, pada dasarnya merupakan penyempurnaan teori-teori yang sudah ada.

Sosiologi bukan etika, artinya sosiologi bukan ajaran tentang tata susila. Para sosiolog tidak membicarakan apakah suatu tingkah laku sosial itu baik atau buruk. Tugas seorang sosiolog adalah mengungkap atau menerangkan tindakan sosial sebagai fakta sosial.
HAKIKAT SOSIOLOGI

Sosiologi merupakan ilmu sosial bukan merupakan ilmu pengetahuan alam ataupun ilmu pengetahuan kerohanian.

Sosiologi bersifat kategoris dan bukan normatif, artinya sosiologi membatasi diri pada apa yang terjadi dewasa ini dan bukan mengenai apa yang terjadi atau seharusnya.

Sosiologi merupakan ilmu murni dan bukan merupakan ilmu terapan.

Sosiologi merupakan ilmu pengetahuan yang abstrak dan bukan ilmu pengetahuan yang konkret. Artinya, bahwa yang diperhatikan adalah bentuk dan pola-pola peristiwa dalam masyarakat, tetapi bukan wujudnya yang konkret.

Sosiologi bertujuan untuk mendapatkan pola-pola umum interaksi.

Sosiologi merupakan ilmu pengetahuan yang empiris dan rasional.

Sosiologi merupakan ilmu pengetahuan yang umum dan bukan merupakan ilmu pengetahuan yang khusus. Artinya, sosiologi mempelajari gejala umum yang ada pada setiap interaksi antarmanusia.

PERSPEKTIF SOSIOLOGI

Perspektif sosiologi atau bagaimana cara pandang para ahli tentang konsep-konsep sosiologi. Nama lain dari perspektif sosiologi adalah aliran-aliran sosiologi. Perspektifnya mencakup :

Perspektif Fungsionalis

Perspektif Struktral - Fungsionalis

Perspektif Konflik

Perspektif Interaksionis - Simbolik

Perspektif Post Modern

Perspektif Fenomenologis, dan sebagainya.

BAB II
INTERAKSI SOSIAL
PENGERTIAN INTERAKSI SOSIAL

Sebagai makhluk sosial manusia tidak pernah bisa hidup sendiri tanpa orang lain. Dalam kebersamaan dengan orang lain itulah terjadilah interaksi sosial. Interaksi sosial merupakan hubungan aksi dan reaksi dari dua pihak atau lebih adalah hubungan dan atau dikatakan juga pengaruh timbal balik antara individu dengan individu, individu dengan kelompok, dan kelompok dengan kelompok. Melalui interaksi soaial akan terjadi perubahan-perubahan yang memungkinkan terbentuknya hal-hal baru sehingga dinamika masyarakat menjadi hidup dan dinamis.

Beberapa definisi Interaksi sosial : (dalam Razak- ed. 2010 : 64 – 65)

Bonner : interaksi sosial adalah hubungan dua orang atau lebih sehingga kelakuan individu yang satu mempengaruhi, mengubah, atau memperbaiki kelakuan individu lain dan sebaliknya.

Young : interaksi sosial ialah kontak timbal balik antar dua orang atau lebih.

Menurut psikologi tingkah laku (behavioristic psychology) : interaksi sosial berisikan saling perangsang dan pereaksian antara dua belah pihak individu.
TINDAKAN SOSIAL

Interaksi sosial tidak dapat dipisahkan dari tindakan sosial. Menurut Max Weber Sosiologi adalah ilmu yang mempelajari tindakan sosial. Apa sebenarnya tindakan sosial itu? Perhatikan ilustrasi berikut. Seorang gadis berjalan-jalan di taman bunga, menikmati indahnya bunga itu, kemudian dielus-elus tangkai bunga sampai bunga itu layu hanya untuk sebuah kenikmatan saja. Ini bukan tindakan sosial. Demikian halnya seorang remaja mandi di kamar mandi sambil bersenandung hanya untuk sebuah kenikmatan semata, juga bukan tindakan sosial. Akan berbeda jika gadis itu berjalan di taman bunga, kemudian bunga dielus-elus sampai akhirnya bunga itu layu dengan maksud memberi tanda kepada orang lain, bahwa dia ada di taman itu. Demikian juga remaja itu bernyanyi dengan maksud memberitahu bahwa di kamar mandi ini ada orang. Ini dinamakan tindakan sosial. Oleh karena itu tindakan sosial diartikan sebagai tindakan yang memperhitungkan eksistensi orang lain.

Tipe-tipe tindakan sosial

	No
	Tipe Tindakan
	Pengertian
	Contoh

	
	Rasional
	Tindakan yang memperhitungkan cara dan tujuan
	Belajar untuk berprestasi

	
	Rasional berorientasi nilai
	Tindakan yang hanya memperhitungkan cara yang benar, tujuannya dipasrahkan kepada Yang Maha Kuasa.
	Sholat

	
	Tradisional
	Tindakan yang hanya mengikuti kebiasaan, tanpa ada penjelasan yang rasional
	bersalaman

	
	Afeksi

	Tindakan yang dilakukan karena didorong oleh perasaan tertentu
	menangis karena sedih

Jika suatu tindakan sosial mendapat reaksi dari tindakan sosial lainnya, akan menghasilkan interaksi sosial.

SYARAT TERBENTUKNYA INTERAKSI SOSIAL
Tidak semua hubungan sosial menghasilkan interaksi sosial. Ada hubungan tertentu tidak menghasilkan interaksi sosial misalnya orang duduk berdampingan bahkan mungkin berhimpitan di dalam kendaraan umum, tetapi mereka tidak saling mengenal, bahkan tidak merasa bahwa ada orang lain di sampingnya karena ia mempunyai perhatian sendiri.

Interakasi sosial dapat terjadi jika mempunyai dua syarat utama yaitu :

Adanya kontak sosial. Kontak berasal dari kata con dan tangen, artinya sama-sama bersentuhan. Dalam hal ini tidak selamanya harus bersentuhan secara fisik akan tetapi bisa sentuhan sosial atau sentuhan psikis. Kontak sosial dibagi atas dua jenis, yaitu kontak primer dan kontak sekunder. Kontak primer dibagi lagi menjadi kontak primer langsung artinya langsung bertatapan muka, dan kontak tidak langsung artinya menggunakan sarana seperti surat, telpon, internet, dan sebagainya. Sedangkan kontak sekunder artinya kontak melalui pihak lain.

Adanya komunikasi. Jika kontak diikuti dengan penyampaian pesan yang mendapat perhatian dan dipahami oleh pihak yang dikontak, maka akan terjadi interaksi sosial. Oleh karena itu sesungguhnya komunikasi merupakan elemen dari interaksi sosial.

FAKTOR YANG MEMPENGARUHI INTERAKSI SOSIAL

Jika kita perhatikan, maka ketika kita menyampaikan sesuatu kepada pihak lain sangat tergantung kepada siapa yang kita sampaikan, juga tergantung pada waktu dan tempat. Misalnya kita menyampaikan berita gembira kepada anak-anak, akan berbeda dengan menyampaikan berita yang sama itu kepada orang tua atau kepada atasan kita. Oleh karena itu interaksi sosial dipengaruhi oleh beberapa faktor :
Faktor Status Sosial : Status sosial sangat mempengaruhi cara berinteraksi seseorang. Perhatikan saja jika anak kecil berbicara dengan temannya, akan berbeda ketika ia berbicara dengan orang tuanya. Faktor status sosial ini sangat berpengaruh kepada hampir seluruh pola interaksi karena dari faktor inilah masyarakat menentukan etika berinteraksi. Artinya kepada siapa kita berinteraksi, kita harus tahu etikanya.

Faktor Waktu dan Situasi : Waktu dan situasi juga sangat menentukan pola masyarakat berinteraksi. Misalnya bilamana orang harus berbisik-bisik, bilamana pula orang harus berbicara keras.

Faktor Tempat : Tempat pun berpengaruh terhadap interaksi sosial. Interaksi di pasar tentu saja berbeda dengan interaksi sosial di tempat ibadah.

Faktor Ras : Ras pun dapat mempengaruhi pola interaksi. Tentu saja hal ini dianggap melanggar hak asasi bahkan rasialis, tetapi dalam kenyataan ketika kita berhadapan dengan pihak lain dari ras yang berbeda, ada dorongan psikologis untuk mengubah prilaku.

Faktor Budaya : Budaya yang berbeda pun dapat mempengaruhi interaksi sosial. Ketika kita berinteraksi dengan orang Jawa, maka akan berbeda dengan kita berinteraksi dengan orang Minangkabau. Apabila seseorang yang sudah paham benar dengan budaya Minang dan budaya Jawa, maka ia akan berbicara dengan gaya yang berbeda.

Faktor Agama : Faktor ini pun berpengaruh. Ketika perbincangan yang berkaitan dengan ajaran agama tertentu yang akan disampaikan kepada orang yang beragama lain, akan berbeda dengan penyampaian itu kepada orang yang sama agamanya.

FAKTOR PENDORONG TERJADINYA INTERAKSI SOSIAL
Jika seseorang atau sekelompok orang hendak berinteraksi dengan pihak lain, terdapat faktor-faktor pendorong. Faktor-faktor tersebut antara lain sugesti, imitasi, simpati, identifikasi, motivasi, dan empati.
Imitasi.
Imitasi pada hakikatnya adalah proses belajar seseorang dengan cara meniru atau mengikuti perilaku orang lain. Dalam hal ini bukan hanya sikap yang ditiru namun penampilan (performance), tingkah laku (behaviour), maupun gaya hidup (life style), bahkan apa saja yang dimiliki orang tersebut. Pada dasarnya ketika seseorang melakukan peniruan terhadap sesuatu yang menarik dari orang yang dikagumi akan muncul suatu kebanggaan dalam jiwa orang yang bersangkutan. Selain peniruan terhadap pola pikir dan prilaku orang lain, imitasi dapat pula berwujud peniruan terhadap benda-benda hasil karya atau artefak. Menurut Chorus, ada syarat yang harus dipenuhi dalam melakukan imitasi, yaitu 1) adanya minat atau perhatian terhadap objek atau subjek yang akan ditiru, 2) adanya sikap menghargai, mengagumi dan memahami sesuatu yang akan ditiru, (Syarbaini : 2009)

Sugesti

Sugesti biasanya berupa pengaruh psikis yang ada pada seseorang yang berasal dari diri sendiri ataupun orang lain karena adanya kepercayaan terhadap sesuatu hal dari orang yang dipercayai. Pengaruh ini biasanya datang secara tiba-tiba dan tanpa adanya pemikiran terlebih dahulu. Hal ini disebabkan pengaruh tersebut menggugah emosi spontan yang membuat terhambatnya rasional seseorang. Kondisi ini biasanya terjadi ketika seseorang sedang mengalami suatu kebingungan, kesedihan, kekalutan, kekhawatiran, dan lain-lain. Oleh itu, individu tersebut akan menerima masukan orang lain tanpa pikir panjang. Sugesti dapat terjadi pada siapa saja, bahkan tidak jarang orang memutuskan untuk membeli sesuatu karena faktor sugesti dari iklan.

Identifikasi
Proses identifikasi berawal dari rasa kekaguman seseorang kepada tokoh idolanya. Namun, lambat laun kekaguman tersebut mendorong seseorang untuk menjadikan dirinya sama atau identik dengan tokoh tersebut. Dalam proses ini seseorang tidak sekadar meniru gaya hidup, tingkah laku ataupun perbuatan sang idolanya. Namun, menempatkan kepercayaan dan nilai yang dianut sang idola menjadi kepercayaan dan nilainya sendiri. Oleh karena itu, dalam identifikasi seseorang mengenal betul tokoh idolanya. Pada dasarnya, proses identifikasi jauh lebih mendalam daripada imitasi.

Simpati

Sering sekali terjadi orang akan mau berinteraksi dengan orang lain karena rasa tertarik akan apa yang dimiliki oleh orang lain itu. Ketertarikan itu bisa terjadi karena penampilannya, status sosialnya, prilakunya, atau kemampuan lain yang dimiliki oleh orang itu. Lawan dari simpati adalah antipati. Meskipun antipati sering membuat orang berusaha menghindari interaksi sosial, akan tetapi tidak jarang pula terjadi interaksi sosial meskipun bersifat negatif dalam benturan atau konflik.
Empati

Rasa empati merupakan rasa haru ketika seseorang melihat orang lain mengalami sesuatu yang menarik perhatian. Empati merupakan kelanjutan rasa simpati yang berupa perbuatan nyata untuk mewujudkan rasa simpatinya. Empati berarti ingin merasakan apa yang dirasakan oleh orang lain. Kita tersenyum melihat orang lain bergembira, sebaliknya kita terharu ketika menyaksikan orang lain dirundung duka. Pengembangan sikap empati yang paling sederhana adalah senyum, dan menyapa orang lain dengan sopan dan menawan. Pengembangan sikap empati tidak hanya dimiliki seseorang karena bakat atau pembawaan, akan tetapi juga perlu dipelajari.

HUBUNGAN ANTARA KETERATURAN SOSIAL DAN INTERAKSI SOSIAL
Dalam kehidupan sosial setiap individu melakukan hubungan yang saling pengaruh-mempengaruhi dengan individu lain. Hubungan ini biasa disebut dengan interaksi sosial. Adanya interaksi sosial yang sesuai dengan nilai dan norma diyakini mampu membentuk keteraturan sosial. Oleh karena itu, perlu dilaksanakan suatu kehidupan yang tertata dalam norma-norma bermasyarakat. Inilah gambaran sederhana tentang hubungan interaksi sosial dengan terbentuknya keteraturan sosial dalam masyarakat.

 Keteraturan Sosial

Keteraturan sosial adalah suatu keadaan yang menunjukkan adanya hubungan-hubungan sosial berlangsung dengan selaras, serasi, dan harmonis menurut nilai-nilai dan norma-norma yang berlaku. Artinya, setiap individu ataupun kolektif dapat memenuhi kebutuhan masing-masing tanpa adanya pihak yang dirugikan. Selain itu, terciptanya keteraturan sosial dan masyarakat diperlukan tiga persyaratan yang mendasar, yaitu pertama adanya kesadaran warga masyarakat akan pentingnya menciptakan keteraturan. Kedua adanya norma sosial yang sesuai dengan kebutuhan serta peradaban manusia. Ketiga adanya aparat penegak hukum yang konsisten dalam menjalankan tugas fungsi dari kewenangannya. Namun, berbeda apabila dalam suatu masyarakat salah satu atau lebih persyaratan tersebut tidak dipenuhi. Setiap orang bertindak sesuai dengan keinginannya sendiri tanpa mempedulikan kepentingan orang lain yang semuanya ini akan menimbulkan pertikaian, kekacauan, dan ketidakselarasan. Kondisi inilah yang dinamakan ketidakteraturan. Bentuk konkret dari keteraturan sosial adalah adanya keselarasan yang diwujudkan dalam kerja sama antaranggota masyarakat.
Pola Interaksi Sosial yang Membentuk Keteraturan Sosial

Setiap individu melakukan hubungan sosial dengan individu lain. Hubungan tersebut dimaksudkan untuk memenuhi kebutuhan hidup baik jasmani maupun rohani. Dalam berhubungan sosial, tindakan individu diatur oleh aturan-aturan sosial yang dinamakan nilai dan norma. Jika tindakan individu dalam berinteraksi sesuai dengan nilai dan norma maka akan terbentuk keteraturan sosial. Adanya keteraturan sosial dalam masyarakat memungkinkan individu mencapai kebutuhannya dengan wajar tanpa mengganggu pihak lain. Misalnya, menjaga kebersihan, membayar pajak melaksanakan hak dan kewajibannya, menjaga keutuhan dan lain-lain. Dengan kata lain, interaksi yang sesuai nilai dan norma membentuk keteraturan sosial.

BENTUK-BENTUK INTERAKSI SOSIAL

Secara umum terdapat empat bentuk atau pola interaksi yang mampu membentuk keteraturan sosial atau disebut juga asosiatif atau sebaliknya ketidakteraturan sosial atau disosiatif.

Kerja Sama (cooperation)

Kerja sama terbentuk karena orang-orang menyadari bahwa mereka mempunyai kepentingan-kepentingan yang sama dan kemudian bersepakat untuk bekerja sama dalam mencapai tujuan bersama. Kerjasama tidak hanya untuk mencapai tujuan yang baik saja, akan tetapi dapat juga kerjasama dilakukan untuk tujuan jahat. Sehubungan dengan pelaksanaannya, terdapat berbagai bentuk kerja sama, yaitu:
Bargaining (tawar-menawar) yaitu pelaksanaan perjanjian mengenai pertukaran barang dan jasa, atau juga berupa tawar menawar posisi antara dua pihak atau lebih. Dalam kehidupan sehari-hari bargaining bisa terjadi dengan teman, dengan anggota keluarga, dan sebagainya. Orang tua meminta anaknya berprestasi baik di sekolah, tetapi anaknya juga meminta fasilitas yang lebih baik, adalah proses bargaining.

Cooptation (kooptasi) yaitu proses penerimaan. Dapat terjadi jika seseorang mau berkooptasi dengan pihak lawan artinya dia mau menerima perbedaan dari pihak lawan dengan tujuan tertentu misalnya memperbaiki kinerja lawan atau sebaliknya mempelajari kelemahan pihak lawan. Kooptasi dapat juga diartikan sebagai hanyut ke dalam pola atau kebiasaan pihak lawan.

Colaboration (kolaborasi) : perpaduan dari dua unsur yang berbeda akan tetapi dapat menimbulkan keserasian. Dalam banyak hal kolaborasi dibutuhkan untuk keserasian hidup berkelompok. Kolaborasi biasanya ditandai dengan kondisi saling membutuhkan.

Joint-Venture (usaha patungan) yaitu kerja sama dalam pengusaha proyek-proyek tertentu. Dalam dunia bisnis Joint-Venture sangat dibutuhkan untuk kemajuan bisnis.
Koalisi : Biasanya dilakukan di partai politik dalam rangka menyatukan suara untuk kepentingan tertentu.

Konspirasi atau persekongkolan adalah tindakan perencanaan yang dilakukan kelompok tertentu dengan tujuan ilegal atau merugikan pihak-pihak tertentu.
Fusi : Gabungan dari beberapa partai politik menjadi partai yang baru. Misalnya Partai Persatuan Pembangunan adalah Fusi dari beberapa partai Islam di Indonesia.
Merger : gabungan dari beberapa perusahaan atau institusi yang sejenis dan menghasilkan perusahaan atau institusi baru. Misalnya merger bank, merger perguruan tinggi, merger rumah sakit, dan sebagainya.

Masih banyak lagi bentuk-bentuk kerjasama yang tidak hanya membawa kebaikan, tetapi juga dapat membawa hal-hal yang buruk. Misalnya kerjasama untuk korupsi, atau kerjasama dalam kejahatan seperti mafia peradilan di Indonesia. Dalam budaya Indonesia banyak bentuk-bentuk kerjasama yang diberikan dengan nama-nama lokal atau lebih dikenal dengan istilah kearifan lokal.
Persaingan (competition)
Bentuk persaingan terjadi jika sesuatu yang menjadi tujuan jumlahnya terbatas, sedangkan pihak yang memperebutkan lebih banyak daripada jumlah yang dituju. Misalnya mencapai juara pertama hanya satu, sedangkan yang memperebutkan lebih dari satu, maka akan terjadi persaingan. Persaingan dapat terjadi di bebagai aspek kehidupan, persaingan ekonomi, persaingan politik, persaingan pengaruh, persaingan ketenaran, persaingan asmara, dan sebagainya. Persaingan atau kompetisi merupakan hal yang dapat membawa motivasi untuk kemajuan, akan tetapi tidak jarang terjadi persaingan yang negatif atau persaingan tidak sehat. Bentuk ini oleh Soerjono Soekamto dinamakan contravention yaitu suatu kondisi psikis yang berada di antara persaingan dan konflik. Bentuk ini dimulai dengan yang paling sederhana seperti saling mendiamkan, dilanjutkan dengan menghindar, atau menghalang-halangi, menyindir, meningkat ke arah intimidasi, provokasi, dan bahkan sampai kepada tingkat fitnah.

Pertikaian (conflict)
Konflik atau pertikaian merupakan hal yang dianggap biasa dalam paradigma sosiologi, karena terjadi hampir setiap saat. Akan tetapi sesungguhnya konflik itu tidak menyenangkan bagi salah satu pihak karena selalu ada pihak yang menjadi korban. Tidak ada manusia yang ingin jadi korban suatu konflik walaupun konflik itu tidak bisa dihindari. Konflik ditandai dengan upaya menjatuhkan pihak lawan baik fisik, sosial, maupun psikis.

Penyebab konflik ada berbagai macam misalnya karena perbedaan budaya, agama, politik, ideologi, dan sebagainya. Akan tetapi dalam hal kepentingan bisa terjadi konflik timbul karena persamaan atau perbedaan kepentingan. Dua pihak yang mempunyai kepentingan yang sama bisa menimbulkan konflik. Dalam banyak hal konflik sosial tidak hanya disebabkan oleh satu faktor atau faktor tunggal, akan tetapi bisa lebih dari satu faktor atau dikatakan akumulasi dari berbagai faktor dengan salah satu faktor sebagai pemicu.

Jenis-jenis konflik :

Ditinjau dari jumlah pelaku : konflik individual yang terjadi antar individu dan konflik massal yang terjadi antar kelompok. Ada juga konflik yang terjadi antara individu dengan kelompok atau kelompok dengan individu.

Ditinjau dari status pelaku : Konflik vertikal yang terjadi antara pelaku yang berbeda strata sosial, dan konflik horizontal yang terjadi antara pelaku yang sama strata sosialnya. Tidak jarang terjadi konflik vertikal berubah menjadi konflik horizontal atau sebaliknya konflik horizontal menjadi konflik vertikal.

Kombinasi antara jumlah pelaku dan status pelaku dapat terjadi, misalnya konflik individual vertikal, atau konflik massal horizontal.

Skala konflik mulai dari yang sederhana, antar individu yang sekedar bertengkar, sampai dengan konflik massal yang rumit seperti beberapa kasus yang terjadi di Indonesia sejak tahun 1997 sampai dengan sekitar tahun 2010, bahkan secara sporadis masih terjadi setelah tahun 2010 sampai sekarang. Penyebab konflikpun mulai dari dari hal yang sederhana sampai dengan penyebab yang kompleks yang berupa akumulasi dari berbagai sebab.

 Akomodasi (Accomodation)
Akomodasi merupakan suatu proses penyesuaian antara individu dengan individu, individu dengan kelompok, atau kelompok dengan kelompok guna mengurangi, mencegah, atau mengatasi ketegangan dan kekacauan. Menurut Kimball Young yang dikutip oleh Soerjono Soekanto (1987), kata akomodasi memiliki dua pengertian. Pertama, akomodasi menunjuk pada suatu keadaan. Artinya, suatu kenyataan adanya keseimbangan dalam berinteraksi yang dilandasi dengan nilai dan norma yang ada. Kedua, akomodasi sebagai proses. Sebagai proses, akomodasi mengarah pada usaha-usaha manusia untuk meredakan suatu pertentangan dalam rangka mencapai keseimbangan. Dalam kehidupan sehari-hari akomodasi dapat pula diartikan sebagai suatu proses kesepakatan antara kedua belah pihak yang tengah bersengketa yang bersifat darurat (sementara) dengan tujuan mengurangi ketegangan. Berdasarkan tujuan itulah, proses akomodasi, dibedakan menjadi beberapa bentuk antara lain pemaksaan (coercion), kompromi (compromise), penggunaan jasa perantara (mediation), penggunaan jasa penengah (arbitrase), peradilan (adjudication), toleransi, conciliation (konsiliasi), stalemate, elimination (eliminasi).
Coercion (baca : ko-ersion) : Bentuk ini sehari-hari sering kita lakukan atau sebaliknya pihak lain memperlakukan kepada kita. Konflik dipaksa berhenti karena berbagai sebab. Misalnya seorang ibu mendiamkan anaknya yang memprotes dengan bentakan, ancaman atau dengan kata-kata kasar.

Kompromi (compromise) : kompromi terjadi apabila masing-masing pihak yang bersengketa mengurangi atau meniadakan tuntutan. Kompromi pun sering dilakukan dalam banyak hal misalnya di keluarga, dengan teman, dan berbagai tempat lainnya. Kompromi dapat dilakukan untuk hal-hal yang sederhana, sampai dengan hal-hal yang kompleks.

Mediasi : Penyelesaian konflik melalui pihak ketiga. Dalam banyak hal mediasi dilakukan untuk konflik yang terjadi dengan kondisi ketika pihak yang bersengketa tidak mampu menyelesaikan masalah antar mereka sendiri. Dalam banyak hal mediasi dilakukan dengan pihak mediator tanpa ikatan yang kuat. Seorang ibu menyelesaikan pertengkaran antara dua anaknya yang berebut mainan merupakan contoh mediasi yang sederhana, akan tetapi bisa juga terjadi pada kasus-kasus yang lebih rumit, misalnya kasus sengketa tanah, bahkan pada kasus-kasus internasional.

Arbitrasi : Pihak yang bersengketa tetap berupaya untuk melakukan perdamaian dan masing - masing pihak menunjuk juru runding. Biasanya juru runding memiliki status yang lebih kuat atau lebih tinggi daripada pihak yang bersengketa. Dalam banyak kasus pengacara dapat digolongkan sebagai pihak arbitrasi.

Ajudikasi : Penyelesaian sengketa melalui pihak pengadilan formal. Dalam pemegang adat tradisional, lembaga adat dapat berfungsi juga sebagai pengadilan. Dalam proses ini dapat dipastikan ada pihak yang kalah dan ada pihak yang menang. Proses ajudikasi bisa berlangsung dengan prosedur yang berbelit-belit, tetapi ada juga yang sederhana. Pengadilan tilang merupakan prosedur yang sederhana.

Toleransi : Proses ini dapat mencegah konflik, dapat juga menyelesaikan konflik. Biasanya terjadi salah satu pihak membiarkan pihak yang lain bertindak sesuai keinginannya dan pihak lainnya berusaha memahami sehingga tidak terjadi benturan. Dalam banyak kasus persengketaan atau konflik tidak terjadi karena saling menghargai perbedaan.

Konsiliasi : Proses ini biasanya melibatkan banyak pihak yang bersengketa. Oleh karena itu proses penyelesaiannya menjadi lebih rumit. Prosesnya hampir sama dengan kompromi, akan tetapi membutuhkan waktu yang relatif lama untuk saling mengurangi atau meniadakan tuntutan sehingga terjadi kompromi.

Stalemate : Masing-masing pihak yang bersengketa seakan-akan diam di tempat. Tidak ada pihak yang maju, tidak ada juga yang mundur akan tetapi sesungguhnya masing-masing pihak tetap mempelajari kelemahan masing-masing.

INTERAKSI SOSIAL DAN DEFINISI SITUASI
Seperti diuraikan di atas tentang faktor yang mempengaruhi interaksi sosial antara lain karena situasi, maka berikut ini akan dibahas tentang definisi situasi. Setiap orang dapat mendefinisikan situasi tergantung pada pengalaman-pengalaman sebelumnya. Sebagai ilustrasi akan dikemukakan kasus berikut. “Hari itu seorang siswa bersitegang dengan seorang pegawai tata usaha di sekolah karena sesuatu sebab. Siswa itu mengancam pegawai tata usaha tersebut dengan ucapan kasar, “besok macam-macam saya pukul kamu!”. Ketegangan itu dapat diselesaikan dan mereka saling bermaafan. Keesokan harinya siswa itu masuk ke sekolah, membawa tas yang agak besar tidak seperti biasanya. Serta merta guru piket langsung memanggil siswa itu, dan memeriksa tas yang dibawa karena guru piket itu sudah menaruh curgia bahwa siswa itu membawa senjata tajam.”

Kejadian ini menunjukkan bahwa tas besar didefinisikan sebagai tempat mengisi senjata tajam, sebagai lanjutan dari peristiwa sehari sebelumnya. Hal ini terjadi pada hampir setiap interaksi sosial. Orang yang pernah senang dan berempati kepada kita, sering kita anggap akan berempati selamanya, akan tetapi situasinya bisa berubah ketika ia mengalami suatu musibah, atau peristiwa yang mengecewakan. Oleh karena itu kita harus pandai membaca situasi dalam berinteraksi dengan orang lain. Suatu definisi situasi bisa berubah karena peristiwanya juga berubah. Definsi situasi juga diartikan sebagai bagaimana pihak lain menginterpretasikan suatu peristiwa atas dasar pengalaman-pengalaman sebelumnya.

BAB III

NILAI DAN NORMA SOSIAL

NILAI SOSIAL
Dalam setiap kelompok masyarakat terdapat kriteria yang berbeda-beda tentang sesuatu, mencakup baik buruk, indah atau jelek, berharga atau tidak, pantas atau tidak pantas, dan sebagainya. Sesuatu yang dimaksud bisa berupa barang, jasa, tindakan, atau suatu situasi dan kondisi. Hal ini dapat terjadi juga pada masyarakat di sekitar kita. Pandangan mengenai sesuatu dengan kriteria perasaan tertentu itu dalam sosiologi dinamakan nilai sosial.

Menurut Koentjaraningrat, nilai sosial merupakan konsepsi-konsepsi yang hidup dalam alam pikiran sebagian besar dari warga masyarakat mengenai hal-hal yang mereka anggap bernilai dalam hidup. Oleh karena itu, suatu nilai berfungsi sebagai pedoman perilaku dalam masyarakat. Seperti kerja sama, persaudaraan, rasa kekeluargaan, ketaatan, kedisiplinan, kebersihan, ketertiban, dan lain-lain. Begitu pentingnya nilai bagi masyarakat, maka nilai diaktualisasikan dalam bentuk norma-norma sosial yang dilengkapi dengan sanksi-sanksi bagi setiap orang atau kelompok yang melanggarnya.

Pengertian Nilai Sosial
Dalam konsep sosiologi nilai merupakan sesuatu yang dianggap baik dan diharapkan oleh masyarakat. Ketaatan, keramahan, kesopanan, kecantikan jiwa (inner beauty), kebersihan, dan keindahan, anggapan-anggapan, keyakinan keyakinan yang lebih diikuti oleh perasaan-perasaan tertentu, seperti rasa jijik, rasa malu, rasa bangga, rasa hormat, dan sebagainya yang hidup dan berkembang dalam masyarakat. Nilai sosial dianut oleh banyak orang dalam lingkungan masyarakat mengenai apa yang benar, pantas, luhur, dan baik untuk dilakukan.

Nilai-nilai sosial merupakan aktualisasi dari kehendak masyarakat mengenai segala sesuatu yang dianggap benar dan baik. Menurut Soeleman, nilai-nilai juga memberikan perasaan identitas masyarakat dan menentukan seperangkat tujuan yang hendak dicapai. Oleh karenanya, nilai sosial secara umum dapat dinyatakan sebagai keyakinan relatif kepada yang baik dan buruk, yang benar dan salah, kepada apa yang seharusnya ada dan apa yang seharusnya tidak ada. Kemudian pengertian tersebut dipertegas kembali oleh Polak. Beliau mengemukakan bahwa nilai dimaksudkan sebagai ukuran-ukuran, patokan-patokan, anggapan-anggapan, keyakinan-keyakinan tertentu, mengenai apa yang benar, pantas, luhur dan baik untuk dikerjakan, dilaksanakan atau diperhatikan.
Selain pengertian tersebut, terdapat pula beberapa pengertian nilai sosial menurut para ahli. Charles F. Andrian misalnya mengartikan nilai sosial sebagai konsep-konsep yang sangat umum mengenai sesuatu yang ingin dicapai serta memberikan arah tindakan-tindakan yang harus diambil. Dari pengertian di atas, dapat disimpulkan bahwa nilai sosial adalah anggapan-anggapan umum yang ada dalam alam pikiran masyarakat dan menjadi acuan dalam bersikap dan bertingkah laku.

Pendapat beberapa ahli mengenai pengertian nilai sosial.

Green

Menurutnya, nilai sosial sebagai kesadaran yang berlangsung secara relatif dan disertai emosi terhadap objek, ide, dan orang perorangan.

Young

Nilai sosial adalah asumsi-asumsi yang abstrak dan sering tidak disadari tentang apa yang benar dan apa yang penting.

Woods

Nilai sosial adalah petunjuk-petunjuk umum yang telah berlangsung lama, yang mengarahkan tingkah laku dan kepuasan dalam kehidupan sehari-hari.
Nilai bersifat relatif, apa yang dianggap baik oleh suatu masyarakat belum tentu baik bagi masyarakat yang lain. Oleh karena itu, dalam bermasyarakat setiap orang harus pandai-pandai menyesuaikan diri dengan nilai-nilai yang berlaku dalam suatu masyarakat.
Sumber Nilai Sosial

Pada dasarnya, nilai sosial dalam bersumber pada tiga hal yaitu dari ajaran agama, masyarakat, dan individu.

Nilai yang bersumber dari ajaran agama

Sumber nilai sosial berasal dari agama biasanya diketahui melalui kitab suci atau perintah dan larangan dari agama. Dalam ajaran agama, terdapat nilai yang dapat memberikan pedoman dalam bersikap dan bertingkah laku. Nilai yang bersumber dari Tuhan sering disebut nilai theonom.
Nilai yang bersumber dari konsensus masyarakat
Masyarakat menyepakati sesuatu hal yang dianggap baik dan luhur, kemudian menjadikannya sebagai suatu pedoman dalam bertingkah laku. Sebagai contohnya, kesopanan dan kesantunan terhadap orang tua. Nilai yang berasal dari hasil kesepakatan banyak orang disebut nilai heteronom.
Nilai yang Bersumber dari Individu

Pada dasarnya, setiap individu memiliki sesuatu hal yang baik, luhur, dan penting. Sebagai contohnya, kegigihan dalam bekerja yang dimiliki oleh seseorang. Seseorang beranggapan bahwa kerja keras adalah sesuatu yang penting untuk mencapai suatu kesuksesan keberhasilan. Lambat laun nilai ini diikuti oleh orang lain yang pada akhirnya akan menjadikan nilai tersebut milik bersama, apalagi yang menjadi sumber adalah individu yang dijadikan panutan.
Tolak Ukur Nilai Sosial
Setiap masyarakat memiliki patokan atau kriteria nilai yang berbeda-beda. Hal ini disebabkan setiap masyarakat memiliki tolak ukur nilai yang berbeda-beda pula. Selain itu, perbedaan cara pandang masyarakat terhadap nilai mendorong munculnya perbedaan nilai. Misalnya, suatu masyarakat menjunjung tinggi anggapan adalah uang dan kerja keras. Sedang di masyarakat lain menganggap kedua hal tersebut tidak penting mereka lebih mementingkan ibadah agama dan kejujuran. Ada juga anggapan bahwa banyak anak banyak rezeki pada masyarakat masa lalu, tetapi sekarang sudah berubah, banyak anak banyak resiko.
Jenis-Jenis Nilai Sosial

Perkembangan nilai sosial dalam masyarakat semakin banyak. Banyaknya nilai-nilai sosial yang digunakan sebagai pedoman dalam bertingkah laku, mendorong Prof. Notonegoro mengklasifikasikan nilai-nilai tersebut. Menurut beliau, nilai sosial dikelompokkan menjadi tiga macam yaitu:

Nilai material, merupakan nilai yang muncul karena materi tersebut. Padi sangat bernilai karena untuk memenuhi kebutuhan primer.

Nilai vital, merupakan nilai yang muncul karena daya kegunaannya. Sesuatu akan bermanfaat jika ditinjau dari kegunaannya. Payung akan sangat berguna pada waktu musim hujan.

Nilai kerohanian, bersifat abstrak yang berguna bagi rohani manusia. Menurut Notonegoro, nilai spiritual meliputi nilai kebenaran (kenyataan) yang bersumber dari akal manusia, nilai keindahan yang bersumber pada unsur rasa manusia, nilai kebaikan yang bersumber pada unsur kehendak dan nilai religius yang merupakan nilai ketuhanan yang bersumber pada kepercayaan keyakinan manusia.

Ciri-ciri Nilai Sosial
Berdasarkan sikap dan prilaku para penganutnya nilai sosial mempunyai ciri sebagai berikut :

Nilai yang mendarahdaging atau nilai yang terinternalisasi. Artinya nilai sudah menjadi kepribadian di bawah sadar, dengan kata lain nilai yang itu mendorong timbulnya tindakan atau prilaku tanpa berpikir atau tanpa alasan mengapa dia lakukan itu. Pelanggaraan atas nilai-nilai itu dapat menimbulkan berbagai perasaan negatif misalnya orang yang taat pada ajaran agama akan merasa menderita ketika melihat begitu banyak orang melanggar ajaran agama tanpa merasa berdosa.

Nilai yang dominan. Merupakan nilai yang dianggap penting daripada nilai-nilai lainnya. Hal ini terlihat dengan pilihan alternatif tindakan yang akan dilakukan seseorang. Misalnya seorang pejabat negara hendak berangkat ke suatu daerah, akan meresmikan suatu proyek, pada saat yang sama ibu kandungnya meninggal dunia. Apa pilihan harus dilakukan pejabat itu? Ukuran dominan atau tidaknya suatu nilai tergantung pada 1) banyaknya orang yang menganut nilai itu, 2) lamanya nilai tersebut dirasakan oleh para anggota kelompoknya, 3) tingginya usaha masyarakat untuk mempertahankan nilai tersebut, 4) tingginya kedudukan atau prestise orang yang membawakan nilai tersebut.

B. NORMA SOSIAL
Pengertian

Norma sosial berarti suatu ketentuan baik tertulis maupun tidak tertulis yang mengatur tingkah laku antarindividu. Seiring dengan perkembangan zaman, norma sosial pun mengalami suatu pertumbuhan. Muncullah berbagai macam norma sosial dalam masyarakat seperti norma cara, mode, hukum, adat, dan lain-lain.

Pada hakikatnya, manusia adalah makhluk sosial. Sebagai makhluk sosial, manusia tidak dapat hidup tanpa keberadaan orang lain. Manusia harus berhubungan dengan manusia lain untuk memenuhi kebutuhan hidupnya. Oleh karena itu, dibutuhkan suatu aturan yang melarang atau menganjurkan anggotanya untuk bertindak dan berprilaku demi ketertiban masyarakat. Setiap orang tidak dapat berbuat sesukahatinya karena akan berbenturan dengan hak-hak orang lain. Hal itulah menyebabkan lahirnya norma-norma berupa petunjuk hidup bermasyarakat yang berisi larangan dan anjuran.
Awalnya, norma sosial merupakan suatu petunjuk yang dipakai oleh beberapa orang saja. Namun, lambat laun petunjuk tersebut disepakati secara bersama sebagai pedoman dalam bertingkah laku. Selain itu, adanya norma sosial membuat seseorang berpikir dalam bertingkahlaku terlebih di dalam norma terdapat adanya sanksi yang tegas dan mengikat. Sanksi-sanksi tersebut biasanya berupa teguran, denda, pengucilan, atau hukuman fisik.
Dapat disimpulkan bahwa norma merupakan petunjuk hidup bermasyarakat berupa larangan atau anjuran untuk mencapai tatanan hidup yang tertib di masyarakat.

Jenjang Norma

Norma tidak akan lepas dari sanksi. Sanksi diberikan terutama bagi yang melanggar norma tersebut. Ada juga sanksi yang positif, tetapi tidak disebutkan sebagai sanksi tetapi sebagai hadiah atau reward. Sanksi yang negatif disebut juga punishment. Seorang manajer yang sukses harus mampu melakukan reward and punishment secara adil dan benar. Sanksi diberikan untuk mengubah tingkah laku para penganut norma tersebut. Berdasarkan sanksi atau kekuatan mengikatnya itulah norma dibagi dalam jenjang-jenjang sebagai berikut :

Norma Cara (Usage)

Norma ini lebih menunjuk pada suatu perbuatan di dalam hubungan antarindividu. Norma cara mempunyai daya ikat yang sangat lemah di antara norma-norma lainnya. Penyimpangan terhadap norma ini tidak mengakibatkan hukuman yang berat tetapi hanya sekadar ejekan, celaan, dan cemoohan. Misalnya, seorang yang membuang angin atau kentut di dalam ruang pertemuan, ia hanya dicemooh atau ditertawakan.

Norma Kebiasaan (Folkways)

Norma ini mempunyai kekuatan mengikat lebih tinggi daripada norma cara. Terbentuknya norma kebiasaan berawal dari perbuatan yang diulang-ulang dalam bentuk yang sama hingga terbentuklah suatu kebiasaan. Pengulangan tindakan dalam hal ini membuktikan bahwa perbuatan itu dianggap baik. Contoh: apabila bertemu sahabat lama, kita selalu berjabat tangan atau ketika kita memasuki rumah orang lain, kita selalu permisi dahulu dengan mengetuk pintu atau mengucapkan salam.

Norma Tata Kelakuan (Mores)

Dalam masyarakat, norma ini digunakan sebagai alat pengawas tingkah laku yang diyakini sebagai norma pengatur. Jadi, tata kelakuan merupakan alat agar para anggota masyarakat menyesuaikan perbuatan-perbuatannya dengan tata kelakuan tersebut. Pada umumnya, sanksi atas pelanggaran ini tidak jelas tetapi dapat saja berlangsung seumur hidup. Misalnya sesorang pelacur, meskipun sudah bertobat tetap dijuluki pelacur seumur hidupnya.

Norma Adat Istiadat (Custom)
Norma ini berasal dari aturan nenek moyang atau tradisi yang diwariskan secara turun-temurun. Oleh itu, norma adat istiadat merupakan tata kelakuan yang telah mendarah daging dan berakar kuat dalam masyarakat serta memiliki kekuatan yang mengikat. Pelanggaran terhadap norma akan dikenai sanksi yang keras baik langsung maupun tidak langsung. Misalnya dalam adat masyarakat patrilineal harta warisan hanya diberikan kepada anak laki-laki saja. Jika seorang wanita hendak mendapatkan harta warisan dari saudara-saudaranya yang laki-laki tentu saja tidak dipenuhi dan dianggap melanggar adat.

Macam-Macam Norma Sosial

Selama masyarakat masih ada maka norma sosial pun masih tetap bertahan. Norma sosial berlaku kepada siapa pun sebagai anggota masyarakat. Setiap kelompok usia, jenis kelamin, atau status sosial, atau kriteria lainnya pasti memiliki norma yang berbeda. Pergaulan antar jenis kelamin, tentu berbeda dengan pergaulan sesama jenis kelamin, demikian juga status sosial atau usia. Norma sosial dapat berlaku pada lingkungan pergaulan formal atau pergaulan informal. Lingkungan pergaulan formal dalam hal ini berarti lingkungan pemerintahan, sedangkan pergaulan informal seperti lingkungan keluarga, kerabat, teman sepermainan, dan lain-lain. Di lingkungan tersebut memiliki kekuatan sanksi yang berbeda-beda. Oleh karenanya, apabila dilihat dari instiusi yang memberi sanksi dan kekuatan sanksinya, norma dibedakan menjadi dua macam yaitu norma resmi dan tidak resmi. Norma resmi berupa peraturan atau perundang-undangan yang berlaku, sedangkan norma tidak resmi berupa kebiasaan-kebiasaan masyarakat setempat yang tidak tertulis yang disebut juga konsensus tidak resmi.

Macam-macam norma :
Norma Agama

Norma agama bersumber dari ajaran agama yang dan biasanya tertulis dalam kitab suci. Dalam norma ini tidak terdapat sanksi tegas bagi pelanggarnya. Hanya orang-orang beragama yang percaya bahwa bagi pelanggarnya akan mendapat hukuman di akhirat. Dengan kata lain, norma agama lebih menekankan pada kepatuhan masing-masing individu terhadap agamanya. Dalam agama tertentu ada juga sanksi tegas, misalnya hukum kisas dalam ajaran Islam. Misalnya mencuri dijatuhi hukuman potong tangan, membunuh dijatuhi hukuman mati.

Norma Kesusilaan (Mores)

Norma kesusilaan atau mores merupakan suatu aturan yang berasal dari hati nurani individu mengenai apa yang baik dan apa yang buruk. Norma kesusilaan atau mores berkaitan erat dengan persoalan perbuatan seks, sehingga kita mendengar istilah wanita tuna susila, atau seseorang yang melakukan pelecehan seksual dianggap asusila.

Norma Adat

Norma adat merupakan kebiasaan-kebiasaan yang telah menyatu dengan tata kehidupan masyarakat serta mengandung nilai-nilai ritual yang diyakini dinamakan norma adat. Contoh: upacara kematian, pernikahan, dan lain-lain.

Norma Kebiasaan

Norma kebiasaan merupakan kumpulan petunjuk hidup mengenai perilaku yang diulang-ulang dalam bentuk yang sama, sehingga menjadi kebiasaan masyarakat. Contoh: membawa oleh-oleh ketika pulang dari bepergian.

Norma Kesopanan

Norma kesopanan merupakan aturan yang mengajarkan agar seseorang bersikap sopan terhadap orang lain sebagai anggota masyarakat. Contoh: jangan meludah di sembarang tempat, memasuki rumah orang lain hendaknya memberi salam atau permisi terlebih dahulu.

Norma Hukum

Norma hukum merupakan aturan-aturan baik tertulis maupun tidak tertulis yang dibuat oleh negara. Norma hukum mengatur, melarang, serta memaksa orang untuk berperilaku sesuai dengan yang diterapkan oleh hukum dan undang-undang. Norma ini berfungsi untuk menertibkan kehidupan sosial. Contoh: undang-undang hukum pidana, undang-undang hukum perdata.

Fungsi Norma Sosial
Secara umum, adanya nilai dan norma membentuk keadaan masyarakat yang teratur serta harmonis. Secara garis besar, nilai dan norma sosial memiliki peranan yang berarti bagi individu anggota suatu masyarakat maupun masyarakat secara keseluruhan. Peran-peran tersebut antara lain:

Sebagai Petunjuk Arah (Orientasi) Bersikap dan Bertindak

Nilai dan norma sosial berfungsi sebagai petunjuk arah dalam bersikap dan bertindak. Ini berarti nilai dan norma telah melekat pada diri individu atau masyarakat sebagai suatu petunjuk perilaku yang diyakini kebenarannya.
Sebagai Petunjuk dan Pengontrol bagi Sikap dan Tindakan Manusia

Nilai dan norma sosial juga berfungsi sebagai petunjuk dan pengontrol sikap dan tindakan manusia. Melalui nilai dan norma inilah, setiap individu dapat mengetahui mana yang benar dan mana yang salah. Dengan acuan ini pula sikap dan tindakan manusia dapat dikontrol, apakah sudah sesuai atau telah menyimpang dari nilai.

Sebagai Pendorong Sikap dan Tindakan Manusia

Nilai dan norma sosial dapat pula berfungsi sebagai alat pendorong (motivator) seseorang untuk bertingkah laku sesuai dengan nilai. Selain itu, mampu pula menuntun orang untuk bersikap baik. Hal ini disebabkan nilai sosial yang baik memunculkan harapan dalam diri seseorang.

Sebagai Benteng Perlindungan bagi Keberadaan Masyarakat

Adanya nilai dan norma dalam suatu tatanan pergaulan merupakan pelindung terhadap perilaku-perilaku yang menyimpang. Terutama bagi pihak-pihak yang lemah. Tanpa adanya nilai dan norma dalam masyarakat, terkadang kepentingan-kepentingan pihak lemah akan dirampas secara paksa oleh pihak-pihak yang kuat. Oleh karena itu, nilai dan norma berfungsi sebagai benteng perlindungan.
Sebagai Alat Pemersatu Anggota Masyarakat

Dengan adanya kesepakatan akan nilai dan norma yang sama dalam suatu masyarakat, maka antara satu anggota dengan anggota yang lain mempunyai hubungan yang erat. Hal ini berarti, semakin kuat pemahaman dan penghayatan nilai sosial oleh para anggotanya, semakin kuat pula ikatan dalam suatu kelompok.

BAB IV
 SOSIALISASI

PENGERTIAN SOSIALISASI
Setiap manusia melakukan proses sosialisasi sepanjang hidupnya. Manusia sebagai makhluk sosial yang senantiasa mempunyai kecenderungan untuk hidup bersama dalam suatu bentuk pergaulan hidup yang disebut masyarakat. Di dalam kehidupan masyarakat, manusia dituntut untuk mampu menjadi anggota masyarakat atau menyatukan diri dengan lingkungan sosialnya melalui suatu proses. Proses belajar menjadi anggota masyarakat dinamakan proses sosialisasi. Melalui proses ini, secara lambat laun kepribadian seseorang terbentuk.

Secara umum, sosialisasi dapat diartikan sebagai proses belajar yang dilakukan oleh seseorang (individu) untuk berbuat atau bertingkah laku berdasarkan patokan yang terdapat dan diakui dalam masyarakat. Dalam arti sempit, proses sosialisasi diartikan sebagai proses pembelajaran seseorang mengenal lingkungan sekitarnya baik itu lingkungan fisik maupun lingkungan sosial. Pengenalan ini dilakukan individu untuk menjadi anggota masyarakat dengan lingkungan sekitar yang akan membekali dirinya dalam pergaulan yang lebih luas. Sedangkan dalam arti luas, proses sosialisasi diartikan sebagai proses interaksi dan pembelajaran seseorang mulai dari lahir hingga meninggalnya dalam suatu kebudayaan masyarakat. Dalam hal ini, bayi yang baru lahir dari keluarga normal pun akan melakukan sosialisasi. Seorang bayi mula-mula mengenal lingkungan sosialnya, yaitu lingkungan yang paling dekat yaitu keluarga dan kerabatnya. Seiring dengan berjalannya waktu pengenalan ini akan meluas ke lingkungan masyarakat seperti lingkungan pergaulan, lingkungan masyarakat sosial, lingkungan kerja, dan lain-lain. Keberhasilan seseorang dalam proses sosialisasi terlihat ketika seseorang tersebut mampu menyesuaikan diri dengan lingkungan sekitarnya.

Menurut pendapat Dirdjosisworo (1985), sosialisasi mengandung tiga pengertian penting, yaitu:

Proses sosialisasi adalah proses belajar, yaitu suatu proses akomodasi yang mana individu menahan, mengubah impuls-impuls dalam dirinya dan mengambil cara hidup atau kebudayaan masyarakatnya.

Dalam proses sosialisasi itu individu mempelajari kebiasaan, sikap, ide-ide, pola-pola nilai dan tingkah laku, dan ukuran kepatuhan tingkah laku di dalam masyarakat di mana ia hidup.

Semua sifat dan kecakapan yang dipelajari dalam proses sosialisasi itu disusun dan dikembangkan sebagai suatu kesatuan dalam diri pribadinya.

Sedangkan Charlotte Buhler memberikan pengertian sosialisasi sebagai proses yang membantu individu-individu belajar dan menyesuaikan diri terhadap bagaimana cara hidup dan bagaimana cara berpikir kelompoknya, agar ia dapat berperan dan berfungsi dalam kelompoknya.

Berdasarkan uraian di atas, dapat disimpulkan bahwa proses sosialisasi merupakan hasil interaksi antarmanusia. Selama manusia masih berinteraksi, maka proses sosialisasi masih berlangsung. Dengan berinteraksi dalam proses sosialisasi, individu memperoleh hasil sebagai berikut.

a. Individu mampu menyesuaikan tingkah lakunya dengan harapan masyarakat.

b. Individu menyadari keberadaan dirinya.

c. Individu mampu menjadi anggota masyarakat yang baik.

Pengertian sosialisasi menurut beberapa ahli:

Peter Berger : Sosialisasi adalah suatu proses seorang anak belajar menjadi anggota yang berpartisipasi dalam masyarakat. (A process by which a child learns to be a participant member of society)
Robert M.Z. Lawang : Sosialisasi adalah proses mempelajari norma, nilai, peran, dan semua persyaratan lainnya yang diperlukan untuk memungkinkan berpartisipasi yang efektif dalam kehidupan sosial.

Hasan Shadily : Sosialisasi adalah proses seseorang mulai menerima dan menyesuaikan diri terhadap adat istiadat suatu golongan. Sehingga lambat laun ia akan merasa sebagian dari golongan itu.

Melalui proses sosialisasi, seorang individu mendapatkan banyak pengetahuan dari kehidupan sosial masyarakat. Salah satunya individu mengetahui tentang nilai-nilai dan norma sosial yang berlaku dalam masyarakat. Selain itu, melalui sosialisasi prinsip-prinsip hidup seorang individu akan terbentuk yang pada akhirnya memunculkan suatu kepribadian yang tetap dalam diri individu.

PROSES TERJADINYA SOSIALISASI

Proses sosialisasi dapat terjadi secara langsung bertatap muka dalam pergaulan sehari-hari, dapat juga terjadi secara tidak langsung melalui sarana lain yang dinamakan media sosialisasi. Sosialisasi dapat berjalan secara partisipatif dan sukarela. Namun, sosialisasi dapat pula terjadi secara paksa, kejam, dan kasar karena adanya kepentingan tertentu. Misalnya, segolongan atau sekelompok tertentu memaksakan kehendaknya terhadap individu lain misalnya pada waktu masa pengenalan kampus bagi mahasiswa. Lingkungan di mana individu berada berperan penting dalam proses sosialisasi. Keadaan lingkungan menyebabkan individu mengaktualisasi dirinya untuk memperoleh sikap dan pola tingkah laku yang sesuai dengan pola tingkah laku yang disepakati masyarakat. Individu melakukan sosialisasi untuk mempelajari pola kebudayaan yang mendasar seperti bahasa, cara berbicara, cara makan, dan lain-lain. Melalui komunikasi, seseorang memperoleh pengalaman-pengalaman hidup, kebiasaan-kebiasaan yang menjadi bekal pergaulan di masyarakat luas.

SOSIALISASI DAN KEPRIBADIAN

Proses sosialisasi juga merupakan salah satu faktor pembentukan kepribadian. Bakat dan pembawaan lahir saja tidak cukup untuk membentuk kepribadian seseorang oleh karena itu F.G. Robins mengemukakan terdapat lima faktor yang memengaruhi perkembangan kepribadian manusia sebagai hasil sosialisasi. Faktor-faktor tersebut antara lain: a) sifat dasar, b) lingkungan prenatal, c) perbedaan perorangan, d) lingkungan, dan e) motivasi.

Sifat dasar merupakan keseluruhan potensi yang diwarisi seseorang dari ayah dan ibunya. Sifat dasar ini berupa karakter, watak serta sifat emosional. Sifat dasar dalam diri seseorang terbentuk melalui proses pembuahan.

Lingkungan prenatal : proses di mana sel jantan dan sel betina bertemu sehingga membentuk embrio yang mewarisi sifat-sifat ayah dan ibu. Sel telur yang dibuahi berkembang menjadi embrio dan berada dalam rahim ibu untuk beberapa waktu. Lingkungan inilah yang disebut lingkungan prenatal. Pada masa ini, seseorang mendapat pengaruh-pengaruh baik langsung maupun tidak langsung dari sang ibu. Pengaruh-pengaruh langsung misalnya, ibu hamil mengonsumsi makanan bergizi untuk perkembangan janin. Sedangkan pengaruh-pengaruh tidak langsung secara sederhana dapat berupa penyakit sang ibu yang dapat mempengaruhi sang bayi, gangguan endoktrin yang mampu memengaruhi keterbelakangan dan emosional bayi, penyakit bawaan karena faktor keturunan serta shock pada saat kelahiran.

Perbedaan perorangan dimiliki setiap manusia, artinya satu orang dengan orang lainnya tidak ada yang sama, misalnya: ciri-ciri fisik (bentuk badan, warna kulit, warna mata, bentuk rambut, dan lain-lain), ciri-ciri mental, emosional personal, dan sosial.

Lingkungan yang dimaksud yaitu kondisi di sekitar individu baik lingkungan alam, kebudayaan, dan masyarakat yang dapat memengaruhi proses sosialisasi. Kondisi lingkungan tidak menentukan dalam proses sosialisasi, namun dapat memengaruhi dan membatasi proses sosialisasi.

Motivasi merupakan kekuatan-kekuatan dalam diri individu yang menggerakkan individu untuk berbuat sesuatu. Motivasi dapat dibedakan menjadi dua macam yaitu dorongan dan dari dalam atau motivasi instrinstik atau dorongan dari dalam, dan motivasi ekstrinstik atau dorongan dari luar.

MEDIA SOSIALISASI
Sebagai suatu proses, sosialisasi berlangsung tidak begitu saja, namun terjadinya proses sosialisasi melalui suatu perantara atau media. Dengan adanya perantara-perantara ini, menjadikan proses sosialisasi berjalan lancar. Perantara sosialisasi inilah yang dikenal sebagai media sosialisasi atau agen sosialisasi. Melalui media sosialisasi, seseorang mengenal dunia sosial dan masyarakat. Adapun media-media sosialisasi tersebut antara lain sebagai berikut.

Keluarga

Dalam kehidupan normal, keluarga merupakan tempat pertama dan utama seorang anak belajar hidup sebagai anggota masyarakat. Anak mulai bergaul untuk pertama dalam lingkungan keluarganya sendiri dan mengenal lingkungan sekitarnya dimulai dari lingkungan keluarga sendiri. Di dalam keluarga, seorang anak akan mengenal bapak, ibu, kakak, bibi, paman, mungkin juga pembantu, bahkan mengenal dirinya sendiri sehingga ia dapat membedakan dirinya dengan orang lain. Oleh karenanya, pemeran utama dalam proses sosialisasi dalam media ini adalah orang tua. Pada umumnya, orang tua akan mencurahkan perhatian mereka untuk mendidik anak agar memperoleh dasar-dasar pola pergaulan hidup yang benar dan baik, pendidikan agama, sopan santun, dan sebagainya.

Sekolah

Sekolah adalah agen sosialisasi formal pada masyarakat modern. Sekolah membentuk pola pikir dan perilaku secara luas. Individu akan diberi kemampuan berpikir, bekal ilmu pengetahuan, dan kemampuan untuk hidup dalam suasana sosial yang lebih luas. Guru-guru di sekolah akan memberi pengetahuan kepada individu tentang kehidupan sosial budayanya serta peranannya dalam masyarakat. Selain itu, sekolah juga memberikan pandangan yang lebih konkret tentang nilai-nilai, norma-norma, aturan-aturan yang ada, berikut menjadi media penyaluran pewarisan nilai-nilai dan sikap masyarakat. Selain itu, sekolah juga mempunyai peranan penting terhadap pembentukan nilai-nilai dan aturan yang ada dalam masyarakat. Dengan demikian, dapat disimpulkan bahwa terdapat tiga fungsi penting sekolah dalam proses sosialisasi, yaitu menanamkan pengetahuan, sikap dan prilaku, serta ketrampilan.

Dengan mengutip pendapat dari Talcott Parson, dalam Kamanto Sunarto membedakan sosialisasi di keluarga dan di sekolah sebagai berikut :

Di sekolah anak ditanamkan sikap mandiri atau independen, sedangkan di keluarga anak cenderung dependen atau tergantung kepada orang tua atau anggota kerabat lainnya.

Di sekolah ditanamkan aturan yang berlaku umum atau universal, sedangkan di keluarga terdapat aturan yang partikularis. Aturan tidak berlaku untuk semua, untuk orang tua berbeda dengan aturan untuk anak.

Di sekolah mengenal prinsip achievement, artinya penghargaan atau hukuman berdasarkan prestasi atau tidak berprestasi, sedangkan di keluarga mengenal prinsip ascription atau askripsi. Pemberian pujian atau sanksi berdasarkan status anak, apakah sebagai anak sulung, anak bungsu, perempuan, atau laki-laki. Dalam hal tertentu anak laki-laki dipuji tetapi dalam hal lain anak laki-laki dicela, dan sebagainya.

Di sekolah disosialisasikan sikap specificity atau spesifitas artinya aturan berlaku untuk satu. Siswa yang melakukan kesalahan di pelajaran sosiologi, tidak boleh merembet ke pelajaran yang lain. Sebaliknya di rumah sering berlaku sikap difusiness. Anak yang melakukan suatu kesalahan, dapat merembet ke hal-hal yang tidak seharusnya dirembetkan.

Kelompok Pergaulan atau Teman Bermain

Setelah mendapat sosialisasi di keluarga, seorang anak juga memiliki teman bermain, bisa dengan tetangga, bisa juga teman bermain di sekolah yang kemudian akan membentuk kelompok pergaulan. Kelompok pergaulan berupa kelompok bermain, kelompok persahabatan, dan kelompok kerja, di mana setiap anggota memiliki kedudukan dan peran yang relatif sama serta ikatan yang erat. Dalam interaksi biasanya setiap anggota mulai meniru pola-pola tingkah laku kelompok. Individu mulai mengubah pola-pola perilakunya disesuaikan dengan pola perilaku kelompok tersebut. Dengan maksud supaya ia tetap diterima oleh kelompoknya. Kelompok ini menjadi penting dalam sosialisasi karena dalam kelompok seperti ini anak atau remaja dapat mempelajari bagaimana berinteraksi dengan orang lain tanpa pengawasan langsung dari orang tua, guru, atau orang-orang terhormat lainnya. Pada usia remaja, kelompok pergaulan berbentuk kelompok persahabatan yang lebih luas. Perkembangan selanjutnya, dapat menuju ke arah yang positif atau malahan membentuk sebuah gank atau geng. Geng adalah kelompok sosial yang memiliki kegemaran melanggar norma dan menerjang nilai-nilai yang baku, misalnya berkelahi, membuat keributan, merusak fasilitas umum, dan lain-lain.

 Media Massa

Media massa merupakan alat sosialisasi yang penting karena dapat membantu memberikan pengetahuan kepada masyarakat tentang norma-norma dan nilai-nilai yang ada dalam masyarakat. Media massa seperti televisi, radio, surat kabar, majalah, tabloid, film, buku, dan media on line (face book, e-mail, streaming, twiter, dll.) dapat memberikan model dan peranan jati diri seorang individu. Media massa merupakan agen sosialisasi masyarakat modern yang berkembang pesat sejalan dengan perkembangan teknologi informasi. Pengaruhnya bermacam-macam bisa negatif maupun positif, oleh karena itu perlu ada tuntunan dalam memanfaatkan media massa.

Di era globalisasi ini tidak hanya satu media yang berperan, tetapi seluruh media sosialisasi berperan dalam sosialisasi anak. Oleh karena itu para agen sosialisasi terutama guru dan orangtua harus memahami betul perkembangan media sosialisasi tersebut di atas.

JENIS-JENIS SOSIALISASI
Proses sosialisasi dilakukan oleh setiap individu sejak ia lahir di muka bumi. Tentu kita pernah mendengar cerita tentang anak-anak yang mengalami proses sosialisasi yang salah atau tidak sempurna, bahkan tidak pernah mengalami sosialisasi sekalipun. Tetapi itu tercatat sebagai kasuistik. Seorang bayi yang baru lahir sudah melakukan sosialisasi, belajar membuka mata untuk melihat dunia, belajar memegang sesuatu dan belajar merasakan sesuatu. Bersamaan dengan berjalannya waktu, pembelajaran bayi mengenai dunia terus. Di lain pihak, media massa dapat pula mengubah perilaku masyarakat. Iklan-iklan yang ditayangkan media cetak dan elektronik mempunyai potensi untuk mengubah pola konsumsi atau bahkan gaya hidup masyarakat. Media massa dapat pula dipergunakan untuk memengaruhi bahkan mengubah pendapat umum berlangsung. Oleh karena itu sosialisasi dibagi ke dalam sosialisasi primer dan sosialisasi sekunder.

Sosialisasi Primer

Sosialisasi primer terjadi pada anak berusia di bawah lima tahun atau tergantung budaya masyarakat setempat. Pada saat sosialisasi primer, seseorang akan dapat mengenal lingkungan terdekatnya, misalnya ibu, bapak, kakak, adik, paman, bibi, nenek, kakek, anggota kerabat lain sendiri, yang pada akhirnya si anak akan memiliki jati diri yang berbeda dengan orang lain. Penanaman nilai norma, agama, sopan santun, dan sebagainya biasanya terjadi pada sosialisasi primer.

Sosialisasi Sekunder

Sosialisasi sekunder terjadi setelah sosialisasi primer berlangsung, namun sosialisasi primer merupakan dasar dari sosialisasi sekunder. Sosialisasi ini berlangsung di luar keluarga. Dalam proses sosialisasi sekunder, anak akan mendapat berbagai pengalaman yang berbeda dengan keluarga. Jika dalam sosialisasi primer yang berperan adalah orang tua dan keluarga dekatnya, maka dalam sosialisasi sekunder yang berperan adalah orang lain seperti teman sepermainan, sekolah, dan masyarakat luas.

TAHAP-TAHAP SOSIALISASI

Menurut G.H. Mead, bahwa setiap kehidupan anak yang normal akan melalui tahap-tahapan sosialisasi yang terbagi dalam tiga tahap.
 Play Stage
Pada tahap ini, seorang anak kecil mulai belajar mengambil peran orang yang berada di sekitarnya. Misalnya, menirukan peranan yang dijalankan orang tuanya atau orang dewasa lain yang sering berinteraksi dengannya. Biasanya apada tahap ini anak bermain seperti dokter-dokteran, masak-masakan, pasar-pasaran dan sebagainya.
 Game Stage
Pada tahap ini, seorang anak mengetahui peran yang harus dijalankan bahkan mengetahui peran yang harus dijalankan oleh orang lain. Hal ini terlihat pada seorang anak yang tengah bermain sepak bola. Anak tersebut tahu peranannya sendiri dalam permainan, misalnya sebagai penjaga gawang atau penyerang. Ciri khas pada tahap ini ada upaya untuk menang atau unggul dari lawan. Anak yang bermain game elektronik dengan hitungan atau keunggulan tertentu adalah ciri dari tahap game stage.
 Generalized Others
Pada tahap ketiga ini, seorang anak telah mampu mengambil peranan yang ada di dalam masyarakat. Ia mampu berinteraksi dengan orang lain karena telah memahami peranannya sendiri serta peran orang lain yang menjadi mitra interaksinya. Contoh: sebagai seorang siswa, ia mengetahui peranan gurunya atau sebagai seorang keponakan, ia pun memahami peranan pamannya atau bibiny

BAB V
KONFORMITAS, PRILAKU MENYIMPANG, DAN PENGENDALIAN SOSIAL

KONFORMITAS
Konsep konformitas sangat erat hubungannya dengan sosialisasi. Konformitas adalah suatu prilaku yang sesuai dengan harapan kelompok. Mengapa kaum pria cenderung berprilaku seperti apa yag diharapkan laki-laki dan perempuan berprilaku sesuai dengan identitas perempuan? Semuanya itu diperoleh melalui proses sosialisasi. Jadi Konformitas adalah kesepakatan tentang prilaku sesuai dengan harapan kelompok. Oleh karena itu tidak selamanya konformitas itu bernilai positif. Di kalangan pencuri, tindakan mencuri itu justru dihargai karena itulah harapan mereka.

Hal-hal yang mempengaruhi konformitas :

Kurangnya informasi : artinya sumber prilaku itu saja yang dianggap baik dan benar tanpa membandingkan dengan sumber lain.

Kepercayaan terhadap kelompok : beranggapan bahwa kelompoknya adalah kelompok yang paling benar dalam berprilaku.

Kepercayaan diri yang lemah, semakin lemah kepercayaan diri, semakin mudah pula orang menerima konformitas.

Rasa takut terhadap celaan sosial.
Rasa takut terhadap penyimpangan.
Kekompakan kelompok, semakin eratnya hubungan antar individu dalam kelompok itu semakin kuat pula konformitasnya.

Kesepakatan kelompok, berkaitan dengan keputusan yang bulat dari kelompok tentang sesuatu yang disepakati.

Ukuran kelompok, hal ini berkaitan dengan mayoritas anggota kelompok menyepakati sesuatu.

PRILAKU MENYIMPANG
Secara sadar atau tidak sadar kita pernah mengalami atau melakukan perilaku menyimpang. Benarkah semua prilaku yang bertentangan dengan nilai dan norma termasuk prilaku menyimpang ? Bagaimana pula dengan kriminal ? Apa pula yang dimaksud dengan konformitas? Dalam bagian ini kita akan bahas lebih terperinci tentang prilaku menyimpang, konsep, jenis, dan teori-teori prilaku menyimpang.

Pengertian Prilaku Menyimpang

Banyak para ahli memberi definisi tentang prilaku menyimpang :

Menurut Bruce J. Cohen, prilaku menyimpang adalah setiap prilaku yang tidak berhasil menyesuaikan diri dengan kehendak-kehendak masyarakat atau kelompok tertentu.

Gillin, prilaku menyimpang adalah prilaku yang menyimpang dari norna dan nilai sosial keluarga dan masyarakat yang menjadi penyebab memudarnya ikatan atau solidaritas kelompok.

Menurut Robert M.Z. Lawang (1985), perilaku menyimpang merupakan semua tindakan yang menyimpang dari norma-norma yang berlaku dalam sistem sosial dan menimbulkan usaha dari mereka yang berwenang dalam sistem itu untuk memperbaiki perilaku yang menyimpang.

James W. van der Zanden (dalam Kamanto Sunarto) mendefinisikan perilaku menyimpang sebagai perilaku yang oleh sejumlah besar orang dianggap sebagai hal yang tercela dan di luar batas toleransi.

 Ronald A. Hardert (1987), perilaku menyimpang adalah setiap tindakan yang melanggar keinginan-keinginan bersama sehingga dianggap menodai kepribadian kelompok yang akhirnya si pelaku dikenai sanksi. Keinginan bersama yang dimaksudkan adalah sistem nilai dan norma yang berlaku.

Hendropuspito

Jika kita perhatikan definisi tersebut, maka prilaku dikatakan menyimpang atau tidak menyimpang sangat relatif tergantung pada norma dan nilai masyarakat setempat. Di suatu kelompok masyarakat prilaku itu mungkin tergolong menyimpang, tetapi di tempat lain belum tentu menyimpang. Kalau kita cermati definisi yang dikemukakan oleh Van der Zanden, bahwa prilaku itu dikatakan menyimpang jika dianggap tercela oleh sebahagian besar anggota masyarakat, artinya tidak semua prilaku yang bertentangan dengan norma dan nilai dikatakan menyimpang. Seorang anak masuk ke dalam rumahnya sendiri tanpa permisi, tentu saja hanya melanggar norma tetapi tidak tergolong berprilaku menyimpang. Kriteria lain adalah prilaku itu sampai di luar batas toleransi. Mungkin di kota besar ditemui ada pasangan hidup tanpa nikah atau “kumpul kebo” apakah mereka berprilaku menyimpang? Belum tentu. Mungkin perbuatan mereka dianggap menyimpang, akan tetapi jika masyarakat di sekitarnya penuh toleransi dan membiarkan mereka hidup sebagai anggota masyarakat lain pada umumnya, maka “kumpul kebo” tidak tergolong menyimpang.

Macam-Macam Perilaku Menyimpang
Ditinjau dari proses terjadinya prilaku menyimpang :

Prilaku menyimpang primer artinya prilaku menyimpang yang belum menjadi gaya hidup. Misalnya seorang memukul temannya karena didorong oleh perasaan jengkel yang berlebihan. Orang tersebut melanggar hukum dan bisa dikenakan sanksi pidana akan tetapi ini bukan gaya hidupnya sebagai orang tukang berkelahi. Ada juga orang mencuri karena lapar. Akan tetapi adakah orang memperkosa karena terpaksa?

Prilaku menyimpang sekunder artinya prilaku menyimpang yang sudah menjadi gaya hidup sipelaku. Misalnya penjudi, pemabuk, termasuk prostitusi dan lain sebagainya.

Ditinjau dari jumlah pelakunya :

Prilaku menyimpang individual, artinya prilaku menyimpang yang terjadi pada diri seseorang dengan berbagai latar belakang penyebab. Misalnya orang yang mempunyai kelainan dalam orientasi seksual, pemabuk, dan sebagainya.

Prilaku menyimpang kolektif, artinya prilaku menyimpang yang dilakukan secara bersama-sama dalam kelompok tertentu baik formal maupun informal. Prilaku menyimpang kolektif yang formal, misalnya sekelompok orang secara sistematis melakukan tindakan korupsi. Prilaku kolektif menyimpang informal seperti geng motor, kelompok punk, dan sebagainya yang mengganggu ketenangan masyarakat. Kelompok punk, meskipun dengan berbagai alasan mereka mengatakan tidak mengganggu ketenangan masyarakat, tetapi penampilan mereka tidak lazim sehingga oleh masyarakat luas tetap dianggap sebagai perbuatan menyimpang. Prilaku menyimpang khususnya melanggar hukum secara sengaja baik perorangan atau pun kolektif dinamakan anarkis. Jadi anarkis tidak sama dengan kekacauan, nama lain kekacauan adalah chaos akan tetapi jika sengaja membuat kekacauan maka tergolong anarkis.

Terjadinya Perilaku Menyimpang

Perilaku Menyimpang sebagai Hasil Sosialisasi Tidak Sempurna atau Sosialisasi yang salah.

Sebetulnya individu tidak mempunyai kemampuan untuk memahami norma-norma yang berlaku jika tidak melalui proses sosialisasi. Tidak jarang sosialisasi mengalami kegagalan yang disebabkan oleh kurangnya komunikasi dengan masyarakat. Hal ini membuat individu tidak tahu apa yang menjadi harapan masyarakat. Oleh karenanya, perilaku yang dihasilkan merupakan perilaku yang jauh dari harapan masyarakat. Orang yang demikian tidak memiliki perasaan bersalah atau menyesal setelah melakukan pelanggaran hukum atau melakukan tindakan menyimpang. Selain itu, keragu-raguan memahami diri sendiri dapat juga menyebabkan seseorang mengalami proses sosialisasi yang tidak sempurna, yang pada akhirnya menghasilkan perilaku menyimpang. Contoh seorang ayah bangga kalau anaknya mampu berkelahi. Berkelahi dianggapnya sebagai tindakan bela diri. Ketika anaknya dewasa, anak itu menjadi tukang berkelahi dan menimbulkan keresahan bagi masyarakat.
Proses sosialisasi tidak sempurna dapat pula timbul karena cacat bawaan, kurang gizi, gangguan mental, ataupun pengasingan diri. Pengasingan diri dari pergaulan menimbulkan proses sosialisasi yang tidak sempurna. Demikian juga dengan agen-agen sosialisasi yang tidak sempurna menyebabkan anak berprilaku menyimpang. Tidak jarang seorang anak laki-laki yatim yang disosialisasi oleh ibunya sendiri, menjadi banci karena yang ia terima adalah prilaku perempuan.

Menurut James W. van der Zanden terdapat tiga faktor utama seseorang berperilaku menyimpang antara lain:

Longgar tidaknya nilai dan norma.

Sosialisasi tidak sempurna.

Sosialisasi subkebudayaan yang menyimpang.

Perilaku Menyimpang sebagai Hasil Sosialisasi Sub-Kebudayaan yang Menyimpang

Sub kebudayaan adalah prilaku budaya dari kelompok tertentu di dalam suatu kelompok besar. Misalnya kebudayaan ibu-ibu, kebudayaan pemuda, kebudayaan pembantu rumah tangga, dan sebagainya. Perilaku menyimpang dapat terjadi dari hasil sosialisai sub kebudayaan ini, misalnya seorang anak tinggal di antara kelompok pemuda tukang tawuran, maka anak itu pun akan mengalami proses sosialisasi sebagai anak tukang tawuran.

Menurut Robert K. Merton (1959), di antara segenap unsur-unsur sosial dan budaya, terdapat dua unsur yang terpenting. Dua unsur terpenting itu adalah kerangka aspirasi-aspirasi dan unsur-unsur yang mengatur kegiatan- kegiatan untuk mencapai aspirasi-aspirasi tersebut. Dengan kata lain, ada nilai sosial budaya yang merupakan rangkaian konsepsi-konsepsi abstrak, yang hidup dalam alam pikiran dari warga masyarakat.

Nilai sosial budaya tadi berfungsi sebagai pedoman dan pendorong perilaku manusia di dalam hidupnya. Apabila terjadi kesenjangan antara nilai sosial budaya dengan kaidah-kaidah masyarakat umum, atau maka terjadilah kelakuan-kelakuan (perilaku) yang menyimpang.

Jadi, kelakuan-kelakuan yang menyimpang akan terjadi, apabila manusia mempunyai kecenderungan untuk lebih mementingkan suatu nilai sosial budaya atau pola prilaku subkebudayaanya, daripada kaidah-kaidah masyarakat luas.

Sebagai contohnya, masyarakat yang tinggal di lingkungan kumuh, masalah etika dan estetika kurang diperhatikan, sehingga berkata-kata kotor, membuang sampah sembarangan adalah hal biasa yang merupakan nilai sosial budaya mereka. Hal itu tentu saja dianggap menyimpang oleh masyarakat umum. Demikian juga dengan kehidupan anak jalanan identik dengan kehidupan yang bebas tanpa aturan. Tidak jarang perilaku yang ada hanyalah perilaku menyimpang di mata masyarakat umum, namun komunitas mereka menganggap hal itu tidak menyimpang. Anak-anak jalanan memainkan peran yang selama ini dijalankan oleh kaum dewasa yang ada di sekitarnya, seperti meneguk minuman keras, ngepil, judi, serta menggemari free sex. Kebiasaan-kebiasaan yang dianggap tidak cocok untuk dilakukan oleh anak justru dianggap mampu membuat mereka merasa tumbuh dewasa dan menjadi jantan. Inilah fenomena sosial yang terjadi, budaya atau kebiasaan secara tidak langsung menjadikan anak-anak jalanan berperilaku menyimpang.

Kriminal

Bagian yang menarik dari pembahasan prilaku menyimpang adalah kriminal atau tindakan kejahatan. Pembahasan ini lebih cocok untuk ranah hukum, akan tetapi sosiologi juga penting mengkaji masalah ini karena pertautannya yang begitu erat. Kriminal adalah tindakan melanggar hukum yang ditetapkan oleh negara. Oleh karena itu tindakan yang bertentangan dengan undang-undang yang berlaku di suatu negara, khususnya hukum pidana tergolong dalam tindakan kriminal.

Jenis-jenis tindakan Kriminal

Ditinjau dari aspek ada atau tidaknya korban :

Kejahatan dengan korban, misalnya pencurian, perkosaan, pembunuhan, penganiayaan, dan sebagainya.

Kejahatan tanpa korban, artinya yang menjadi korban adalah pelaku kriminal itu sendiri. Misalnya pecandu narkotik, penjudi, perzinahan, pemabuk, dan lain-lain.

Ditinjau dari jumlah pelaku
Kejahatan individual artinya tindakan kejahatan yang dilakukan oleh seorang diri dengan resiko yang ditanggung sendiri tanpa melibatkan pihak lain.

Kejahatan terorganisir artinya kejahatan yang dilakukan secara berkelompok dengan organisasi yang rapih. Misalnya pencurian kendaraan bermotor, korupsi, atau perampokan bersama-sama, pembunuhan berantai dan sebagainya.

Ditinjau dari status para pelaku

Kejahatan Kerah Biru (blue collar crime) adalah kejahatan yang dilakukan oleh masyarakat kelas bawah, atau kaum buruh.

Kejahatan Kerah Putih (white collar crime). Istilah ini digunakan untuk para pejabat di USA yang memakai jas dengan kerah putih yang nampak rapih. Akan tetapi kejahatan ini pula identik dengan kejahatan yang dilakukan oleh para pejabat pemerintah atau pengusaha dalam bentuk korupsi atau penyalahgunaan wewenang.

Kejahatan Perang : adalah kejahatan yang dilakukan oleh para pejabat militer atau pejabat negara yang menentukan kebijakan dalam perang yang salah dan menimbulkan korban masyarakat sipil. Hal ini identik dengan pelanggaran hukum perang, seperti kasus genocide atau pembunuhan massal atas kelompok tertentu.

Kejahatan Korporasi

Kejahatan ini terjadi di perusahaan baik skala besar maupun skala kecil, dan dapat menimpa siapa saja, hanya saja masyarakat di Indonesia biasanya tidak begitu peduli walaupun sesungguhnya mereka sadar kalau apa yang mereka lakukan, atau mereka yang jadi korban adalah kejahatan.

Kejahatan terhadap perusahaan. Manajemen perusahan dikriminalisasi dalam berbagai bentuk, seperti pelanggaran hak cipta. Produknya dibajak seperti pembajakan buku, VCD, dan sebagainya. Kejahatan lainnya seperti merknya dipalsukan, bahkan akhir-akhir ini ada gejala data-data dirusak melalui teknologi komputer, dan sebagainya.

Kejahatan terhadap konsumen. Di Indonesia konsumen mempunyai posisi yang sangat lemah. Konsumen tanpa banyak protes harus membeli makanan yang mengandung formalin, atau membeli saos yang dibuat dari bahan busuk, bahkan ada proses pemutihan beras, pengglondongan daging dan sebagainya. Bahkan dalam jasa angkutan umum konsumen Indonesia merupakan konsumen tanpa daya. Penumpang harus berdesakan di kendaraan umum, bahkan diturunkan di tengah jalan sebelum mencapai tujuan, kecurangan argo taksi, dan sebagainya. Daftar kerugian konsumen seolah tak terhitung di Indonesia.

Kejahatan terhadap karyawan : Kejahatan ini tidak hanya berlaku pada karyawan swasta tetapi bisa juga terjadi pada PNS. Tunjangan dibayar tidak penuh, pemotongan gaji, hak cuti karyawan tidak dipenuhi, dan sebagainya.

Kejahatan terhadap publik : Kejahatan ini biasanya yang menjadi korban adalah masyarakat umum yang tidak ada hubungannya dengan perusahaan. Misalnya polusi udara karena asap kendaraan bermotor, masyarakat secara tidak sadar harus menghirup asap rokok, karena para perokok pun tidak sadar kalau dia telah menghembuskan racun kepada banyak orang. Kejahatan yang nyata misalnya penggundulan hutan yang menyebabkan banjir, atau polusi pabrik berupa pencemaran udara, air, tanah, dan kebisingan.

Teori-teori Prilaku Menyimpang

Kalau kita hendak menjawab pertanyaan mengapa orang melakukan prilaku menyimpang? Bagaimana proses terjadinya penyimpangan? Tentu saja tidak hanya satu jawaban yang diberikan. Bagi para penganut teori biologis mengaitkan dengan kondisi fisik, misalnya bentuk tubuh yang atletis mempunyai potensi berbuat kejahatan lebih banyak dari pada yang tidak atletis. Atau jawaban lainnya karena faktor makanan yang dikonsumsi seperti minuman beralkohol, pengaruh obat-obatan, atau makanan yang mengandung zat tertentu. Bagi para penganut teori psikologis selalu dikaitkan dengan penyimpangan kepribadian, rasa frustrasi, perasaan bersalah, stress, motivasi, sakit mental, gejala psikopat, dan sebagainya.

Teori sosiologis berupaya menjelaskan prilaku menyimpang dengan melihat proses sosial-budaya dan struktur sosial masyarakat. Dari banyak teori itu, berikut ini beberapa yang perlu diketahui :

Teori Anomi
Teori ini dikemukakan oleh Robert K. Merton. Ia menggambarkan tentang suatu masyarakat yang memiliki banyak norma dan nilai. Norma dan nilai itu saling bertentangan sehingga tidak adanya patokan bagi masyarakat untuk berprilaku. Anomi adalah kondisi masyarakat yang dalam keadaan bingung karena tidak ada acuan nilai yang dijadikan pegangan.

Teori Konflik
Teori ini berpandangan bahwa masyarakat pada umumnya mempunyai banyak kelompok yang mempunyai nilai-nilai yang berbeda, bahkan seringkali bertentangan, dan kelompok yang terkuat dalam masyarakat mempunyai kekuasaan untuk mendefinisikan nilai-nilai kelompok yang lemah sebagai menyimpang. Para pendukung teori ini beranggapan bahwa definisi menyimpang yang dibuat oleh kelompok yang kuat adalah pemaksaan.

Teori Pembelajaran Sosiokultur
Teori ini berkaitan dengan proses-proses bagaimana tindakan-tindakan menyimpang dipelajari dan kondisi-kondisi yang memungkinkan orang mempelajari tindakan-tindakan itu. Teori ini dibagi ke dalam tiga bagian :

Teori Transmisi Kultural : teori ini kadang disebut juga teori sub kultur. Teori ini mengatakan bahwa ketika penyimpangan menjadi bagian dari sebuah pola kultur dari sub kultur, penyimpangan akan ditularkan pada “pendatang baru” melalui sosialisasi.

Teori Asosiasi pembedaan : teori yang dikembangkan oleh Edwin Sutherland menyatakan bahwa penyimpangan terjadi ketika individu mempunyai kontak yang lebih intens ke kelompok yang bisa menerima penyimpangan ketimbang ke kelompok yang tidak menerimanya. Menurut teori ini, penyimpangan terjadi karena prilaku yang dipelajari melalui interaksi yang menular.

Teori Pembelajaran Sosial : teori ini menyatakan bahwa prilaku menyimpang atau menyelaraskan diri ditentukan oleh konsekuensi-konsekuensi imbalan dan sanksi yang menyertai prilaku itu. Suatu prilaku diperkuat oleh penghargaan dan penghindaran hukuman, dan diperlemah oleh pencegahan atau tak adanya penghargaan.

Teori Labeling
Teori yang dipelopori oleh Edwin M. Lemert, menekankan pada bagaimana prilaku-prilaku tertentu dilabeli “menyimpang”, dan bagaimana suatu pelabelan mempengaruhi prilaku seseorang. Menurut teori ini penyimpangan adalah suatu kondisi relatif karena penyimpangan bukanlah suatu tipe tindakan tertentu, melainkan konsekuensi dari pemberian suatu label, cap, atau julukan, atau justifikasi terhadap orang atau kelompok tertentu. Misalnya seseorang menjadi pencuri karena sering dijuluki pencuri.
Teori Kontrol
Para penganut teori pengendalian menerima model masyarakat yang memilki nilai-nilai kesepakatan yang dapat diidentifikasi. Mereka berasumsi bahwa ada suatu sistem normatif yang menjadi dasar sehingga suatu perbuatan dikatakan menyimpang. Penganut teori ini beranggapan bahwa kebanyakan orang menyesuaikan diri dengan nilai dominan karena adanya pengendalian dari dalam dan dari luar.

Teori Fungsi
Menurut Durkheim, kesadaran dalam kesadaran moral semua anggota masyarakat tidak dimungkinkan; tiap individu berbeda satu dengan yang lainnya karena dipengaruhi secara berlainan oleh berbagai faktor seperti faktor keturunan, lingkungan fisik, dan lingkungan sosial. Dengan demikian orang yang berwatak penjahat akan selalu ada, dan kejahatan pun akan selalu ada. Durkheim bahkan berpandangan bahwa kejahatan perlu bagi kedudukan ekonomisnya, sehingga mereka mampu untuk mengatakan apakah dirinya kaya atau miskin.

Teori Sosialisasi
Teori sosialisai didasarkan pada pandangan teori fungsional yang mengatakan bahwa ada norma inti dan nilai-nilai tertentu yang dispekati oleh segenap anggota masyarakat. Tentu saja gambaran tentang suatu kebudayaan yang sepenuhnya utuh yang mempunyai norma dan nilai-nilai yang dipatuhi oleh semua anggota masyarakat hanyalah merupakan sebuah model untuk mengawali suatu analisis. Teori sosialisasi tertuju bahwa prilaku sosial, baik yang bersifat menyimpang maupun yang patuh dikendalikan terutama oleh norma dan nilai-nilai yang dihayati. Penyimpangan disebabkan oleh adanya gangguan pada proses penghayatan dan pengalaman pada nilai-nilai tersebut dalam prilaku seseorang.

Teori Interaksionisme Simbolis
Para penganut teori ini beranggapan bahwa tatanan sosial itu dipandang sebagai hasil dari suatu interaksi antara bagian-bagian sistem dan hal ini, dalam pandangan teori ini meremehkan jangkauan sampai sejauh mana tatanan sosial itu diceritakan di dalam dan dari interaksi para anggota masyarakat. Gagasan utamanya adalah definisi situasi di mana orang-orang bereaksi terhadap keadaan sebagaimana mereka melihat keadaan-keadaan itu.

Teori Etnometodologis

Teori ini hanya menunjukkan lebih banyak yang dilakukan untuk memahami prilaku yang memang mengikuti aturan-aturan ketimbang sekedar menyebutkan aturan-aturan yang dipatuhi. Semua aturan mengandung apa yang disebut suatu “pasal dan lain-lain”, yang berarti masih ada yang tersirat di balik kata-kata dalam aturan itu. Lebih lanjut dipatuhinya suatu aturan melibatkan adanya kesesuaian antara tindakan dan keadaan. Sebuah aturan menunjukkan bahwa dalam keadaan tertentu, suatu cara bertindak tertentu itu adalah layak. Kemampuan seseorang untuk mematuhi suatu aturan tergantung pada kemampuannya untuk melihat aturan itu berlaku di sini, suatu bentuk kemampuan untuk menyadari keadaan-keadaannya dan melihat keadaan itu relevan terhadap aturan itu.

PENGENDALIAN SOSIAL

Pengertian Pengendalian Sosial

Salah satu kebutuhan sosial masyarakat adalah keteraturan dan kontrol sosial, oleh karena itu apapun bentuknya masyarakat senantiasa berusaha untuk menertibkan prilaku yang dianggap menyimpang. Usaha untuk menertibkan itu dinamakan pengendalian sosial atau didefinsikan sebagai berikut, “upaya masyarakat untuk mengembalikan prilaku menyimpang dari individu atau kelompok tertentu”. Upaya itu dilakukan dengan berbagai cara, misalnya cara persuasif artinya dengan cara damai, atau dengan cara ko-ersif dengan cara paksaan. Dalam upaya itu tentu saja membutuhkan agen-agen pengendalian sosial seperti aparat penegak hukum (polisi, hakim, jaksa, termasuk KPK), para pemangku adat, dan ulama. Masing-masing mempunyai fungsi dan peran yang telah disepakati.

Upaya Penanggulangan Perilaku Menyimpang

Masyarakat tentu saja tidak membiarkan begitu saja terhadap prilaku menyimpang tanpa adanya suatu tindakan penanggulangan. Demi terciptanya suatu konformitas dalam masyarakat, pemerintah melakukan berbagai upaya pencegahan dan penindakan terhadap penyimpangan. Tentu saja usaha ini tidak akan berhasil tanpa adanya kerja sama antara masyarakat dan pemerintah. Upaya-upaya tersebut antara lain sebagai berikut.

Penanaman nilai dan norma yang luhur terhadap generasi muda

Sosialisasi adalah cara melakukan penanaman nilai dan norma. Media sosialisasilah yang paling berperan. Adapun tujuan penanaman nilai dan norma pada diri individu yaitu pembentukan konsep diri, pengembangan keterampilan, pengendalian diri, pelatihan komunikasi, dan pembiasaan aturan. Tercapainya semua tujuan-tujuan tersebut menjadikan proses sosialisasi menjadi ideal, yang pada akhirnya seseorang tahu betul yang baik dan mana yang buruk, mana yang sesuai dengan norma dan mana yang melanggar norma. Dengan demikian, penanaman nilai dan norma yang kuat pada diri individu menjadikannya berperilaku sesuai dengan harapan masyarakat.
Pelaksanaan Peraturan yang Konsisten

Semua warga negara tahu bahwa negara kita adalah negara hukum, artinya negara harus menegakkan hukum tanpa memandang status sosial seorang pelanggar hukum. Warga negara yang hidup nyaman dan aman dapat pula terbentuk melalui tegaknya peraturan. Segala bentuk peraturan yang dikeluarkan pada hakikatnya adalah usaha mencegah adanya tindak penyimpangan, sekaligus juga sebagai sarana/alat penindak laku penyimpangan.
Sikap konsisten dari pemerintah diperlukan jika kita ingin peraturan berfungsi dalam masyarakat. Selain itu, diperlukan pula sanksi-sanksi yang tegas dalam peraturan tersebut. Sehingga bagi pelanggar peraturan dikenai sanksi tegas berupa hukuman sesuai dengan peraturan yang berlaku demi pemulihan kedudukan masyarakat yang tertib dan teratur. Dalam hal ini, adanya sanksi diperlukan untuk menjamin tercapainya tujuan dan dipatuhinya norma yang ada sekaligus memperbaiki tingkah laku warga masyarakatnya.
Penyuluhan-Penyuluhan

Pemerintah dapat berperan melalui jalur penyuluhan, penataran ataupun diskusi-diskusi yang disampaikan kepada masyarakat tentang penyadaran kembali akan pelaksanaan nilai, norma, dan peraturan yang berlaku. Kesemuanya mempunyai tujuan yang baik yaitu menciptakan suatu kondisi yang aman, serta nyaman. Kondisi ini mendukung perkembangan pribadi individu ke arah yang lebih baik. Bagi para pelaku penyimpangan sosial, penyuluhan akan nilai, norma, serta peraturan yang berlaku perlu dilakukan secara terus-menerus dan berkesinambungan. Terlebih-lebih pada pelaku tindak kejahatan kriminal. Peran lembaga-lembaga agama, kepolisian, pengadilan, lembaga masyarakat (LP) sangat diharapkan untuk mengadakan penyuluhan-penyuluhan tersebut. Perkelahian antar kelompok masyarakat termasuk pelajar bukan lagi menjadi hal yang aneh tidak hanya di kota-kota besar. Selain itu prilaku seksual yang menyimpang juga semakin merebak melalui tayangan media massa. Ada gejala kontra produktif, semakin sering ditayangkan prilaku menyimpang seperti pembunuhan, prilaku seks yang aneh, bukannya semakin berkurang, akan tetapi malahan semakin banyak. Contoh kasus mutilasi, kasus video mesum, dan kasus-kasus lainnya. Di satu sisi kaum ulama, pemerintah dan penegak hukum bekerja keras untuk melakukan penyuluhan, di sisi lain ada pula masyarakat yang membela prilaku menyimpang itu. Oleh karena itu sasaran penyuluhan tidak hanya kepada para pelaku penyimpangan, tetapi juga penyuluhan kepada masyarakat yang mendukung penyimpangan itu.
BAB VI
DIFERENSIASI DAN STRATIFIKASI SOSIAL

STRUKTUR SOSIAL

Dalam konsep antropologi, konsep struktur sosial sering dianggap sama dengan organisasi sosial, terutama apabila dihubungkan dengan masalah kekerabatan dan kelembagaan atau hukum pada masyarakat sederhana. Sedangkan dalam ilmu sosiologi, struktur sosial digunakan untuk menjelaskan keteraturan sosial, yaitu menunjuk pada prinsip perilaku yang berulang-ulang dengan bentuk dan cara yang sama. Menurut Soerjono Soekanto (2002:68) struktur sosial diartikan sebagai hubungan timbal balik antarposisi sosial dan antarperan. Dengan demikian, pengertian struktur sosial dapat didefinisikan sebagai suatu tatanan sosial dalam kehidupan masyarakat yang di dalamnya terkandung hubungan timbal balik antara status dan peranan dengan batas-batas perangkat unsur-unsur sosial yang menunjuk pada suatu keteraturan perilaku, sehingga dapat memberikan bentuk sebagai suatu masyarakat.

Banyak definisi yang dikemukakan oleh para ahli tentang struktur sosial namun pada kesempatan ini akan dibahas salah satunya saja, yaitu dari Hendropuspito (1989).

Dalam bukunya ”Sosiologi Sistematik” ia mendefinisikan bahwa struktur sosial adalah skema penempatan nilai-nilai sosiobudaya dan organ-organ masyarakat pada posisi yang dianggap sesuai dengan berfungsinya organisme masyarakat sebagai suatu keseluruhan dan demi kepentingan masing-masing. Bagian nilai-nilai sosial adalah ajaran agama, ideologi, kaidah-kaidah, moral, serta peraturan sopan santun yang dimiliki suatu masyarakat.

Pada dasarnya struktur sosial merupakan jaringan dari unsur-unsur sosial yang pokok dalam masyarakat. Unsur-unsur tersebut antara lain kelompok-kelompok sosial, kebudayaan, lembaga sosial, stratifikasi sosial, kekuasaan, dan wewenang. Wujud konkret dari struktur sosial adalah bagaimana masyarakat menyikapi perbedaan sosial, terutama diferensiasi sosial dan stratifikasi sosial. Oleh karena itu pembahasan lebih jauh tentang struktur sosial adalah dinamika diferensiasi sosial dan pola-pola stratifikasi sosial.

DIFERENSIASI SOSIAL

Akibat dari penggolongan manusia dengan kriteria-kriteria tertentu adalah menghasilkan perbedaan. Inilah yang menyebabkan masyarakat mengalami apa yang disebut dengan diferensiasi sosial.

Pengertian Diferensiasi Sosial

Masyarakat Indonesia memiliki banyak keragaman dan perbedaan seperti keragaman agama, ras, etnis, pekerjaan, budaya, maupun jenis kelamin. Tidak dapat dipungkiri keragaman ini menjadi potensi pokok munculnya konflik di Indonesia di samping anggapan bahwa perbedaan itu rahmat Tuhan. Perbedaan-perbedaan di atas terlihat secara horizontal. Perbedaan inilah dalam sosiologi dinamakan dengan istilah diferensiasi sosial. Diferensiasi sosial berasal dari bahasa Inggris yaitu difference, yang berarti perbedaan yang tidak memandang adanya lapisan.

Kriteria Diferensiasi Sosial

Ciri Fisik

Diferensiasi ini terjadi karena perbedaan ciri-ciri tertentu yaitu ciri ras yang mencakup warna kulit, bentuk mata, rambut, hidung, muka, dan sebagainya.

Ciri Sosial

Diferensiasi sosial ini muncul karena perbedaan pekerjaan yang menimbulkan cara pandang dan pola perilaku dalam masyarakat berbeda. Termasuk di dalam kategori ini adalah perbedaan peranan, prestise, dan kekuasaan.

Contoh: pola perilaku seorang guru akan berbeda dengan seorang anggota legislatif.

Ciri Budaya

Diferensiasi budaya berhubungan erat dengan pandangan hidup suatu masyarakat menyangkut nilai-nilai yang dianutnya, seperti religi atau kepercayaan, sistem kekeluargaan dan kekerabatan, mata pencaharian, bahasa, kesenian, dan lain-lain yang mempunyai keunikan masing-masing.

Bentuk Nyata dari Diferensiasi Sosial

Pengelompokan masyarakat berdasarkan diferensiasi sosial sangat banyak. Akan tetapi secara nyata dapat dibagi ke dalam beberapa macam bentuk diferensiasi. Bentuk-bentuk tersebut antara lain, diferensiasi ras, agama, etnis, profesi, jenis kelamin, dan tempat tinggal.

Diferensiasi Ras
Ras adalah pengelompokan atu penggolongan manusia yang memiliki ciri-ciri fisik bawaan yang sama atau hampir sama yang berasal dari daerah tertentu dalam wilayah yang relatif luas. Diferensiasi ras berarti mengelompokkan masyarakat berdasarkan ciri-ciri fisiknya bukan budayanya. Misalkan, bentuk muka, bentuk hidung, warna kulit, dan warna rambut. Pada dasarnya ciri fisik manusia dikelompokkan atas tiga golongan yaitu ciri fenotipe, dan genotipe.

Ciri fenotipe merupakan ciri-ciri yang tampak. Ciri fenotipe terdiri atas ciri kualitatif dan kuantitatif. Ciri kualitatif antara lain warna kulit, warna rambut, bentuk mata, bentuk hidung, bentuk dagu, dan bentuk bibir. Sementara itu, ciri kuantitatif antara lain tinggi badan, indeks kepala, acromiocristalis, dan hal-hal lain yang dapat diukur.

A.L. Kroeber mengklasifikasi ras di dunia menjadi empat kelompok ras besar dan empat lagi kelompok ras khusus. Ras khusus itu artinya tidak dapat diklasifikasikan ke dalam empat ras pokok

yaitu:

1) Australoid, yaitu penduduk asli Australia (Aborigin).

2) Mongoloid, yaitu penduduk asli wilayah Asia dan Amerika, meliputi:

Asiatic Mongoloid (Asia Utara, Asia Tengah, dan Asia Timur);

Malayan Mongoloid (Asia Tenggara, Indonesia, Malaysia, Filipina, dan penduduk asli Taiwan).

American Mongoloid (penduduk asli Amerika).

3) Kaukasoid, yaitu penduduk asli wilayah Eropa, sebagian Afrika, dan Asia, antara lain:

a) Nordic (Eropa Utara, sekitar Laut Baltik);

b) Alpine (Eropa Tengah dan Eropa Timur);

c) Mediteranian (sekitar Laut Tengah, Afrika Utara, Armenia, Arab, dan Iran);

d) Indic (Pakistan, India, Bangladesh).

4) Negroid, yaitu penduduk asli wilayah Afrika dan sebagian Asia, antara lain:

a) African Negroid (Benua Afrika);

b) Negrito (Afrika Tengah, Semenanjung Malaya , Filipina);

c) Melanesian (Irian dan Melanesia).

5) Ras-ras khusus, yaitu ras yang tidak dapat diklasifikasikan dalam keempat ras pokok, antara lain:

a) Bushman (Penduduk di daerah Gurun Kalahari, Afrika Selatan);

b) Veddoid (Penduduk di daerah pedalaman Sri Lanka dan Sulawesi Selatan);

c) Polynesian (Kepulauan Mikronesia dan Polynesia); serta

d) Ainu (Penduduk di daerah Pulau Karafuto dan Hokkaido, Jepang).

Wilayah Indonesia didiami oleh bermacam-macam ras maupun sub ras, seperti kita amati sehari-hari ada subras Melayu Tua (Batak, Toraja, Dayak), sub ras Melayu Muda yang dominan, subras Melanesoid di Papua, subras Asiatic Mongoloid atau orang Cina, termasuk pula keturunan Arab, India, dan berbagai campuran ras dan subras yang hidup berdampingan secara harmonis.

Perbedaan ciri fisik tidaklah menjadi masalah jika dalam kehidupan sosial harmonis, akan tetapi jika dalam kehidupan sehari-hari terjadi pembedaan pula dalam hak dan kewajiban, maka akan menghasilkan rasialisme.

Diferensiasi Suku Bangsa (Etnis)

Suku bangsa adalah golongan sosial yang dibedakan dari golongan-golongan sosial lainnya, karena mempunyai ciri-ciri yang paling mendasar dan umum yang berkaitan dengan asal usul, tempat asal, serta kebudayaannya. Konsep sukubangsa adalah mereka yang mengakui dan diakui berasal dari keturunan yang sama meskipun sudah tidak jelas asal-usul itu. Ciri-ciri yang paling mendasar tersebut, antara lain kesamaan dalam budaya atau pengakuan asal-usul mereka. Misalnya orang Ambon kelahiran Jakarta, tidak pernah ke Ambon, tetapi namanya dilengkapi dengan fam Ambon, ia akan mengaku dan juga diakui oleh kelompoknya sebagai orang Ambon.

Sukubangsa di Indonesia merupakan salah satu ciri yang dijadikan sebagai patokan untuk menyatakan Indonesia ini bangsa yang majemuk. Pada zaman Belanda diupayakan tidak ada pembauran antar sukubangsa dalam politik devide et impera, sehingga eksistensi sukubangsa sangat dipertahankan. Akan tetapi dewasa ini kebanggaan sukubangsa bukanlah sesuatu yang diutamakan termasuk amalgamasi (perkawinan antar etnis) bukanlah sesuatu yang menjadikan masalah.

Bagaimana dengan masyarakat Indonesia? Secara garis besar sukubangsa masyarakat Indonesia diklasifikasikan sebagai berikut.

Di pulau Sumatra adalah pulau asal-usul sukubangsa Aceh, Gayo, Batak, Minangkabau, Melayu, Bengkulu, Jambi, Palembang, dan lain-lain. Dewasa ini dihuni juga oleh sukubangsa Jawa dan Cina dalam jumlah yang banyak.

Di pulau Jawa dan Madura adalah pulau asal-usul sukubangsa Sunda, Jawa, Tengger, Madura, dan berbagai subetnisnya. Dewasa ini pulau Jawa dihuni oleh berbagai sukubangsa di Indonesia sebagai masyarakat perantau.

Di pulau Kalimantan adalah pulau asal usul sukubangsa Dayak, Banjar, dan Melayu. Meskipun dewasa ini dihuni juga oleh sukubangsa Bugis, Jawa dan Cina dalam jumlah yang banyak.

Di pulau Sulawesi adalah pulau asal-usul sukubangsa Bugis, Makassar, Toraja, Minahasa, dan berbagai sukubangsa kecil lainnya.

Di kepulauan Nusa Tenggara adalah pulau asal-usul usul sukubangsa Bali, Bima, Sasak, Manggarai, Lio, Sikka, Lamaholot, Kupang, Sawu, Rote, Sumba, dan berbagai sukubangsa kecil lainnya.

 Di Kepulauan Maluku adalah pulau asal-usul sukubangsa Ternate, Tidore, Kei, Ambon, dan berbagai sukubangsa kecil lainnya.

Di Papua adalah pulau asal usul berbagai sukubangsa yang kecil dan besar. Bahkan ada sukubangsa yang terdiri dari beberapa ratus orang saja. Sukubangsa yang besar antara lain, sukubangsa Dani di lembah Baliem, Asmat, Marind Anim,. dan lain sebagainya. Di daerah pesisir Papua Barat dihuni oleh perantau Bugis dan Makasar dalam jumlah yang banyak, bahkan melebihi jumlah orang Asmat, atau Dani.

Belum ada data yang akurat tentang berapa banyaknya sukubangsa atau etnis di Indonesia karena kesulitan kriteria. Meskipun demikian dapat diperkirakan jumlahnya melebih 500 sukubangsa. Akan tetapi di antara suku bangsa yang beragam, itu terdapat unsur yang sama seperti persamaan kehidupan sosialnya yang berdasarkan atas asas kekeluargaan, asas-asas yang sama atas hak milik atas tanah, asas-asas yang sama dalam bentuk persekutuan adat, dan juga sama-sama memiliki hukum adat.
Diferensiasi Klen

Tidak semua sukubangsa di Indonesia mengenal klen. Klen (clan) adalah suatu kesatuan atau kelompok kekerabatan yang didasarkan atas hubungan keturunan atau hubungan darah (genealogis) yang terdapat dalam masyarakat yang mengenal prinsip unilineal seperti patrilineal atau matrilineal. Dalam klen patrilineal semua anak dari seorang ayah adalah anggota klen ayah, akan tetapi yang mewariskan klen hanyalah anak laki-laki saja. Pada masyarakat etnis Batak dikenal dengan istilah marga bahkan terdapat lagi sub marga, sedangkan masyarakat Ambon, Minahasa, dan masyarakat lainnya yang menganut sistem matrilineal menggunakan istilah fam. Sebaliknya dalam klen matrilineal semua anak ibu adalah klen ibu, tetapi yang berhak mewariskan klen ibu adalah anak perempuan saja. Di Minangkabau dikenal dengan nama Suku, seperti suku Dalimo, suku Caniago, dan sebagainya. Di Indonesia sistem matrilineal tidak terlalu banyak dianut oleh berbagai sukubangsa. Ada beberapa sukubangsa kecil di Papua, dan pulau Flores menganut sistem matrilineal. Dewasa ini masyarakat kota besar sudah mulai menggunakan nama-nama keluarga dengan model klen, akan tetapi tergantung siapa yang paling populer, jika yang populer ibunya, maka nama anaknya dilekatkan dengan nama ibunya, sebaliknya jika yang populer ayahnya, maka nama anak dan keturunannya dilekatkan kepada nama ayahnya. Akan tetapi tetap menjadi masalah karena nama yang populer itu tidaklah nama khas sebuah klen dalam tradisi etnis di Indonesia.

Diferensiasi Agama

Pemahaman diferensiasi agama adalah penganut agama tertentu atau umat suatu agama. Agama merupakan masalah esensial bagi kehidupan manusia karena menyangkut keyakinan seseorang yang dianggap benar. Keyakinan terhadap agama mengikat pemeluknya secara moral. Keyakinan itu membentuk golongan masyarakat moral atau yang disebut umat. Menurut Durkheim, agama adalah suatu sistem terpadu yang terdiri atas kepercayaan dan praktik yang berhubungan dengan hal-hal suci.

Diferensiasi umat beragama merupakan penggolongan masyarakat berdasarkan agama atau kepercayaan yang dianut. Di Indonesia dikenal agama Islam, Kristen, Katolik, Hindu, dan Buddha. Selain itu, berkembang pula agama atau kepercayaan lain seperti Konghucu, aliran kepercayaan, dan kepercayaan-kepercayaan lainnya. Ada juga penggolongan dalam sekte-sekte agama tertentu, bahkan juga penggolongan dalam organisasi dakwah agama, seperti organisasi Muhammadiyah, anggotanya disebut Muhammadiyin, atau Nahdlatul Ulama disebut Nahdiyin, Penggolongan tersebut bersifat horizontal dan bukan berdasarkan tingkatan atau pelapisan sehingga dalam diferensiasi sosial agama tidak ada status yang lebih tinggi atau rendah karena pada dasarnya setiap agama memiliki status yang sama. Setiap penganut agama tertentu mengakui bahwa agama yang dianutnyalah yang paling benar, akan tetapi secara umum diakui juga bahwa tidak boleh merendahkan umat agama lain. Artinya semua agama mempunyai posisi horizontal.

Secara umum setiap agama mempunyai komponen-komponen yang selalu ada. Komponen-komponen tersebut antara lain emosi keagamaan, sistem keyakinan, upacara keagamaan, tempat ibadah dan umat.

Emosi keagamaan, yaitu suatu sikap yang tidak rasional yang mampu menggetarkan jiwa, misalnya sikap takut bercampur percaya.

Sistem keyakinan, yaitu bentuk pikiran atau gagasan manusia seperti keyakinan akan sifat-sifat Tuhan, wujud alam gaib, kosmologi, masa akhirat, cincin sakti, roh nenek moyang, dewa-dewa dan sebagainya.

Upacara keagamaan, yang berupa bentuk ibadah kepada Tuhan, dewa-dewa, dan roh nenek moyang. Tempat ibadah seperti masjid, gereja, pura, wihara, kuil, dan kelenteng. Umat, yaitu anggota salah satu agama yang merupakan kesatuan sosial.

Diferensiasi Profesi (Pekerjaan)

Mata pencaharian adalah salah satu unsur kebudayaan universal yang pada masyarakat sederhana dijadikan juga salah satu komponen untuk memberi ciri kepada kelompok masyarakat itu. Seiring dengan perkembangan teknologi sistem mata pencahrian itu berkembang menjadi profesi atau pekerjaan yang beraneka ragam dalam satu kelompok masyarakat. Dalam masyarakat modern profesi merupakan suatu pekerjaan yang memerlukan suatu keterampilan khusus. Misalnya, profesi guru memerlukan keterampilan khusus seperti, pandai berbicara, suka membimbing, sabar, atau ketrampilan mendidik dan mengajar.

Profesi adalah pekerjaan pokok dari seseorang yang diakui halal, dan secara hukum diakui oleh masyarakat dan pemerintah sebagai suatu pekerjaan yang membutuhkan ketrampilan. Dalam hal ini harus dibedakan dengan pencuri, pelacur, perampok, penjudi, pedagang narkotik, atau hal-hal lain yang tergolong prilaku menyimpang. Diferensiasi profesi merupakan penggolongan anggota masyarakat berdasarkan jenis pekerjaan yang dimiliki. Berdasarkan penggolongan inilah kita mengenal kelompok masyarakat berprofesi seperti guru, dokter, pedagang, buruh, pegawai negeri, tentara, petani, sopir, tentara, polisi, hakim, jaksa, dan sebagainya. Perbedaan profesi biasanya akan membawa pengaruh terhadap perilaku sosial seseorang di lingkungannya. Prilaku tentara akan berbeda dengan prilaku guru. Tentu saja aneh kalau guru mau berprilaku seperti tentara. Demikian juga prilaku seorang pendakwa agama akan berbeda pula dengan prilaku seorang sopir angkutan umum. Dalam pembedaan ini pun ada ciri tertentu bahwa tidak ada profesi yang dianggap rendah atau tinggi, tetapi semuanya berada pada posisi horizontal.

Diferensiasi Jenis Kelamin

Meskipun di kalangan aktivis perempuan memperjuangkan persamaan hak kaum laki-laki dan perempuan, akan tetapi dalam urusan tertentu laki-laki dan perempuan tetap dibedakan. Perbedaan jenis kelamin merupakan kategori dalam masyarakat yang berdasarkan pada perbedaan seks atau jenis kelamin (perbedaan biologis). Perbedaan biologis ini dapat kita lihat dari struktur organ reproduksi, bentuk tubuh, suara, dan sebagainya. Perbedaan biologis itu mempunyai konsekuensi dalam perlakuan tertentu. Misalmya toilet di tempat umum harus dibedakan antara laki-laki dan perempuan. Ada jenis pekerjaan tertentu juga tidak pantas dilakukan oleh kaum perempuan meskipun kalau terpaksa bisa dilakukan juga. Dalam ajaran agama tertentu perbedaan jenis kelamin dan perlakuan yang berbeda itu justru bermaksud untuk menjaga harkat dan martabat jenis kelamin itu baik laki-laki, mau pun perempuan. Ada dalil mengatakan laki-laki adalah pemimpin di keluarga, tidaklah berarti laki-laki lebih tinggi daripada perempuan tetapi justru meletakkan tanggung jawaba laki-laki atas perempuan dalam kesejajaran itu. Dalam pendangan profesionalisme kedudukan laki-laki dan perempuan sama, karena mempunyai kesempatan, status, dan peran sosial yang sama. Jika, di beberapa etnis tertentu status laki-laki dianggap lebih tinggi daripada perempuan atau sebaliknya maka hal ini dikarenakan nilai dan norma yang membedakan mereka dalam mencapai keharmonisan hidup bersama. Dalam masyarakat modern perbedaan jenis kelamin bersifat horizontal bukan pada tingkatan-tingkatan dalam masyarakat.

Diferensiasi Tempat Tinggal atau Pemukiman

Diferensiasi tempat tinggal merupakan penggolongan masyarakat berdasarkan pemukiman sehari-hari, seperti di desa dan di kota. Meskipun tidak jarang tempat tinggal menjadi simbol status terutama di kota besar seperti daerah elit, daerah kumuh, tetapi pada prinsipnya anggota masyarakat memilih pemukiman berdasarkan kenyamanan hidup. Dalam beberapa kasus saja pembedaan itu dilakukan untuk stratifikasi. Dalam kenyataan tinggal di desa atau di kota bukanlah suatu stratifikasi akan tetapi hanyalah suatu diferensiasi artinya bersifat horizontal. Masyarakat desa adalah kelompok orang yang tinggal di pedesaan atau berasal dari desa. Sedangkan masyarakat kota adalah kelompok orang yang tinggal di perkotaan atau berasal dari kota. Perbedaan masyarakat desa dan masyarakat kota tampak jelas dalam perilaku, tutur kata, cara berpakaian, cara menghias rumah, cara berinteraksi, dan lain lain.

STRATIFIKASI SOSIAL

Pengertian Stratifikasi Sosial

Status sosial atau kedudukan dimiliki oleh setiap orang, dan berkaitan dengan alokasi sejumlah hak dan kewajiban seseorang. Status sosial ini mendorong munculnya perbedaan sikap seseorang terhadap orang lain. Dalam masyarakat orang memiliki harta berlimpah lebih dihargai daripada orang miskin. Demikian halnya, orang yang lebih berpendidikan lebih dihormati daripada orang yang kurang berpendidikan. Atas dasar itulah, masyarakat dikelompokkan secara vertikal atau bertingkat-tingkat sehingga membentuk lapisan-lapisan sosial tertentu dengan kedudukannya masing-masing.

Penggolongan masyarakat seperti ini, telah dikenal sejak zaman dahulu. Bahkan seorang ahli filsafat dari Yunani, yaitu Aristoteles mengatakan bahwa di dalam tiap-tiap negara terdapat tiga unsur, yaitu mereka yang kaya sekali, mereka yang melarat, dan mereka yang berada di tengah-tengahnya. Menurut Aristoteles orang-orang kaya ditempatkan dalam lapisan atas, sedangkan orang-orang melarat ditempatkan dalam lapisan bawah, dan orang-orang di tengah ditempatkan dalam lapisan masyarakat menengah.

Dalam sosiologi, lapisan-lapisan ini dinamakan lapisan sosial atau stratifikasi sosial. Stratifikasi sosial berasal dari bahasa Latin ”stratum” (tunggal) atau ”strate” (jamak) yang berarti berlapis-lapis. Menurut Pitirim A. Sorokin, stratifikasi sosial adalah pembedaan penduduk atau masyarakat ke dalam kelas-kelas secara bertingkat atau hierarkis.

Pendapat beberapa ahli tentang pengertian stratifikasi sosial:

Pitirim A. Sorokin

Stratifikasi sosial adalah pembedaan penduduk atau masyarakat ke dalam kelas-kelas yang tersusun secara bertingkat atau hirarkis.

 Max Weber

Stratifikasi sosial sebagai penggolongan orang-orang yang termasuk dalam suatu sistem sosial tertentu ke dalam lapisan-lapisan hierarki menurut dimensi kekuasaan, previllege, dan prestise.

 Cuber

Stratifikasi sosial sebagai suatu pola yang ditempatkan di atas kategori dari hak-hak yang berbeda.

Astrid Sunarti Susanto

Stratifikasi sosial adalah hasil kebiasaan hubungan antar manusia secara teratur dan tersusun sehingga setiap orang, setiap saat mempunyai situasi yang menentukan hubungannya dengan orang lain baik secara vertikal, maupun horizontal masyarakatnya.

Proses Terbentuknya Stratifikasi Sosial

Bagaimana cara menjelaskan secara pasti tentang proses terbentuknya stratifikasi sosial dalam suatu kelompok masyarakat? Hal ini memang sulit karena pada dasarnya stratifikasi sosial terbentuk sejak manusia mengenal adanya kehidupan bersama. Awal mulanya memang tidak disengaja, akan tetapi jika proses itu mencapai titik kenyamanan hidup bersama, maka akan menjadi pola hidup yang digunakan secara bersama. Sumbernya adalah adanya sesuatu yang dihargai lebih terhadap status sosial yang dimiliki orang tertentu, seperti kepandaian, kekayaan, kekuasaan, profesi, keaslian keanggotaan masyarakat yang mendorong munculnya pelapisan atau stratifikasi sosial.

Proses terbentuknya stratifikasi sosial di masyarakat dibagi dua, yaitu ;

Terjadi secara Otomatis atau Alamiah

Stratifikasi sosial dapat terjadi secara otomatis atau alamiah, muncul bersamaan dengan perkembangan kehidupan masyarakat. Biasanya proses ini terjadi karena faktor-faktor yang dibawa individu sejak lahirnya. Contoh: usia, jenis kelamin, keturunan (kebangsawanan dan ras), dan sifat keaslian keanggotaan seseorang dalam masyarakat.

Terjadi karena Sengaja dibentuk

Sistem stratifikasi ini biasanya dilakukan dengan pola-pola yang dibuat tertutama dalam pembagian kekuasaan, dan wewenang yang resmi dalam organisasi formal seperti pemerintahan, partai politik, perusahaan, militer, dan berbagai organisasi formal lainnya. Dalam stratifikasi ini biasanya dilakukan dengan berbagai cara, seperti upacara pelantikan, pemberian tanda lambang kedudukan, pemberian wewenang, dan lain-lain.
Kriteria Stratifikasi Sosial

Selama di dalam masyarakat terdapat status yang dihargai lebih, maka stratifikasi sosial akan tetap ada. Sesuatu status yang dapat dihargai tersebut berupa pemilikan uang, tanah, atau harta benda dengan sebutan orang kaya atau miskin, kekuasaan dengan sebutan penguasa dan rakyat, atau ilmu pengetahuan dengan sebutan orang terpelajar dan tidak sekolah dan sebagainya. Semakin banyak kepemilikan, kecakapan masyarakat atau seseorang terhadap sesuatu yang dihargai maka semakin tinggi kedudukan dan lapisannya di masyarakat.
Ukuran Kekayaan atau Kemampuan Ekonomi

Istilah bagi ukuran kekayaan atau kemampuan ekonomi adalah kelas sosial karena kriterianya adalah kepemilikan harta atau uang. Kelas sosial adalah istilah dari Karx Marx yang melihat masyarakat terbagi dalam dua golongan yaitu kelas borjuis dan proletar yang senantiasa hidup dalam pertentangan. Kriteria ini digunakan pula oleh masyarakat Indonesia dalam menempatkan orang kaya pada kelas atas, dan orang miskin pada kelas bawah. Ada juga kelas di antara dua kelas itu yang disebut kelas menengah, sehingga muncullah istilah kelas menengah ke bawah, kelas menengah ke atas, kelas bawah yang dipadukan pula dengan istilah politik dengan nama “akar rumput” atau grass root.
Ukuran Kekuasaan

Kekuasaan dipengaruhi oleh kedudukan atau posisi seseorang dalam masyarakat. Seorang yang memiliki kekuasaan dan wewenang besar akan menempati lapisan sosial atas, sebaliknya orang yang tidak mempunyai kekuasaan berada di lapisan bawah. Dalam dinamika sosial akan terdapat pola hubungan antara penguasa atau dominan dan sub ordinat atau yang dikuasai. Kekuasaan itu tidak hanya terjadi dalam pemerintahan, tetapi dalam semua bentuk kehidupan sosial.

Ukuran Keturunan

Biasanya seorang anak masuk dalam lapisan sosial yang dimiliki oleh orangtuanya karena keturunan. Kriteria keturunan terutama ditujukan untuk golongan bangsawan. Pada zaman kolonial di Indonesia berlaku juga kriteria keturunan ras. Golongan kulit putih menempati lapisan atas, disusul dengan golongan timur asing (Cina, Arab, India), dan golongan pribumi. Golongan pribumi pun dibagi lagi dalam golongan bangsawan, priyayi, dan rakyat jelata. Di Indonesia gelar bangsawan masih ditemukan misalnya gelar Andi di masyarakat Bugis, Raden di masyarakat Jawa, dan Tengku di masyarakat Aceh dan sebagainya. Semua gelar ini diperoleh berdasarkan kelahiran atau keturunan. Apabila seseorang berasal dari keluarga bangsawan secara otomatis orang tersebut menempati lapisan atas berdasarkan keturunannya

Ukuran Kepandaian atau Ilmu Pengetahuan

Anggota masyarakat yang berpendidikan tinggi dan memiliki kemampuan menguasai ilmu pengetahuan dapat pula menjadi dasar dalam pelapisan sosial. Seseorang yang berpendidikan tinggi atau bergelar sarjana tentunya mempunyai status yang lebih tinggi. Sebagaimana orang yang menguasai ilmu pengetahuan akan menempati posisi yang paling tinggi dalam sistem pelapisan masyarakat. Misalnya masyarakat yang menghargai golongan terpelajar seperti mahasiswa, atau orang-orang yang sudah mendapat gelar kesarjanaan.

Ukuran Kehormatan

Ukuran kehormatan terlepas dari ukuran-ukuran kekayaan atau kekuasaan bahkan pendidikan. Biasanya orang-orang yang disegani atau dihormati akan menempati lapisan atas dalam sistem pelapisan sosial masyarakat. Ukuran kehormatan ini sangat terasa pada masyarakat tradisional. Biasanya dalam masyarakat tradisional sangat menghormati orang-orang yang memiliki jasa yang banyak kepada masyarakat, para orang tua ataupun orang-orang yang berperilaku dan berbudi luhur termasuk para ulama. Akan tetapi dapat juga terjadi pada masyarakat yang dalam kondisi tertekan pada kekuasaan kaum premanisme. Mereka menghormati kepala preman, apalagi kepala preman itu pernah berjasa dalam membantu masyarakat miskin.
Setiap kelompok masyarakat atau sukubangsa mempunyai kriteria sendiri dalam menempatkan lapisan sosial, misalnya ada yang menempatkan lapisan atas adalah penduduk asli, ada juga menempatkan para pemilik tanah sebagai lapisan atas, dan buruh tani lapisan bawah. Demikian juga di masyarakat nelayan, mereka memiliki sistem pelapisan sendiri, misalnya para pemilik perahu motor sebagai lapisan atas, dan para penyewa perahu motor dan nelayan tradisional yang masih menggunakan sampan tanpa motor pada lapisan bawah. Bagaimana pula dengan kedudukan kaum selebritis di dunia hiburan? di manakah lapisan mereka? Tidak jarang masyarakat menempat mereka pada lapisan atas, dan pola prilakunya pun ditiru.

Sifat Stratifikasi Sosial

Dalam sosiologi dikenal tiga sistem stratifikasi sosial, yaitu stratifikasi sosial tertutup, stratifikasi sosial terbuka, dan stratifikasi sosial campuran.
 Stratifikasi Sosial Tertutup (Closed Social Stratification)

Stratifikasi tertutup adalah stratifikasi yang anggota dari setiap strata sulit mengadakan mobilitas vertikal naik. Kemungkinan untuk turun selalu terbuka. Satu-satunya jalan untuk masuk dalam stratifikasi ini melalui kelahiran atau keturunan. Wujud nyata dari stratifikasi ini adalah sistem kasta di Bali. Kaum Sudra tidak dapat pindah posisi ke lapisan Brahmana, akan tetapi seorang kasta Brahmana sangat mungkin turun dari kastanya atau ke luar dari kastanya. Atau masyarakat yang mengengal politik rasialis, kulit hitam (Negro) yang dianggap di posisi rendah tidak bisa pindah kedudukan di posisi kulit putih. (Apakah itu alasan Michael Jackson membuat kulitnya menjadi putih)?
Stratifikasi Sosial Terbuka (Opened Social Stratification)

Sifat ini ditemukan pada masyarakat modern dewasa ini. Stratifikasi sosial terbuka bersifat dinamis karena mobilitasnya sangat besar. Setiap anggota strata dapat bebas melakukan mobilitas sosial, baik vertikal naik maupun turun. Meskipun pada umumnya sistem pelapisan ini, memberikan kesempatan kepada setiap anggota untuk naik ke strata yang lebih tinggi, dan jarang orang mau turun ke strata yang lebih rendah. Selain itu, sistem pelapisan terbuka memberikan perangsang lebih besar kepada setiap anggota masyarakat untuk dijadikan landasan pembangunan masyarakat.

Contoh, seorang anak yang miskin tetapi pandai, ia bersekolah dan dengan kemauan bekerja keras ia menjadi kaya bahkan kemudian menjadi pejabat negara.

 Stratifikasi Campuran

Sifat stratifikasi ini mempertahankan strata pada bidang tertentu, tetapi membiarkan untuk melakukan perpindahan lapisan pada bidang lain. Contoh: Seorang Tengku dari Aceh tidak selamanya menjadi orang kaya. Dapat saja ia menjadi bawahan orang yang berasal dari masyarakat biasa ketika ia bekerja di suatu perusahaan, atau di kantor pemerintahan. Demikian juga dengan masyarakat Bali meskipun secara ketat mereka mempertahan kasta, tetapi tidak menutup kemungkinan masyarakat dari kasta Sudra untuk menjadi kaya.
Bentuk Stratifikasi Sosial

Sistem Kasta

Masyarakat yang beragama Hindu adalah penganut sistem lapisan sosial yang tertutup. Hal ini dengan jelas dapat dilihat dalam masyarakat India. Sistem pelapisan di India sangat kaku dan menjelma dalam bentuk kasta. Secara umum, kasta di India mempunyai ciri-ciri tertentu, yaitu:

Keanggotaan pada kasta, diperoleh karena warisan atau kelahiran. Dengan kata lain, anak yang lahir akan memperoleh kedudukan dari orang tuanya.

Keanggotaan yang diwariskan, berlaku untuk seumur hidup. Oleh karena itu, seseorang tidak mungkin mengubah kedudukannya, kecuali apabila ia dikeluarkan dari kastanya.

Perkawinan bersifat endogami, artinya seseorang harus menikah dengan orang yang berada dalam satu kasta.

Hubungan dengan kelompok-kelompok sosial lainnya bersifat terbatas.

Adanya kesadaran pada keanggotaan suatu kasta tertentu. Hal ini terlihat nyata dari nama kasta, identifikasi anggota pada kasta, penyesuaian diri terhadap norma-norma yang berlaku dalam kasta yang bersangkutan, dan lain-lain.

Kasta terikat oleh kedudukan yang secara tradisional telah ditetapkan.

Prestise suatu kasta benar-benar diperhatikan.
Sistem kasta di India telah ada sejak berabad-abad yang lampau. Istilah kasta dalam bahasa India adalah ”yati”, sedangkan sistemnya disebut ”varna”. Menurut kitab Reg-Wedha, dalam masyarakat India Kuno terdapat empat varna yang tersusun atas Brahmana, Kesatria, Waisya, dan Sudra. Kasta Brahmana terdiri atas pendeta-pendeta yang dipandang sebagai lapisan tertinggi. Kasta Kesatria merupakan kasta golongan bangsawan dan tentara. Kasta Waisya terdiri atas kasta golongan pedagang, sedangkan Kasta Sudra terdiri atas orang-orang biasa atau rakyat jelata. Golongan yang tidak berkasta, tidak masuk dalam sistem varna dan disebut golongan Paria atau out cast.
Dalam batas-batas tertentu sistem kasta ini juga, dijumpai pada masyarakat Bali. Seperti halnya masyarakat India, masyarakat Bali pun terbagi dalam empat lapisan sesuai dengan kitab suci orang Bali yaitu Brahmana, Kesatria, Waisya, dan Sudra. Ketiga lapisan pertama biasa disebut ”triwangsa”, sedangkan lapisan terakhir disebut ”jaba”. Keempat lapisan tersebut terbagi lagi dalam lapisan-lapisan khusus, yang biasanya diketahui dari gelar yang disandang. Gelar-gelar tersebut diwariskan menurut garis keturunan laki-laki yang antara lain Ida Bagus (Brahmana), Tjokorda, Dewa, Ngahan (Kesatria), I Gusti, Gusti (Waisya), Pande, Kbon, dan Pasek (Sudra).

Walaupun gelar-gelar tersebut tidak memisahkan golongan-golongan secara ketat, akan tetapi sangat penting bagi sopan santun pergaulan. Selain itu, hukum adat juga menetapkan hak-hak bagi si pemakai gelar, misalnya dalam memakai tanda-tanda, perhiasan, pakaian tertentu, dan lain-lain. Dalam pemberian nama sangat jelas dapat dibedakan dari kasta mana seseorang itu berasal. Nama-nama yang dimulai dengan Ida Bagus dan Ida Ayu adalah nama yang digunakan oleh masyarakat Bali dari kasta Brahmana. Sedangkan nama-nama seperti Anak Agung, I Dewa, adalah nama-nama untuk kasta Ksatria. I Gusti atau Ni Gusti adalah nama untuk kasta Waisya. Sedangkan pemberian nama pada kasta Sudra diatur tersendiri, anak laki-laki sulung pertama biasanya diberi nama I Putu, I Wayan, atau I Gede, anak perempuan Ni Putu, Ni Wayan, atau Ni Gede, selanjutnya nama anak ke dua dengan I Made, I Nengah, atau I Kadek, anak ke tiga I Nyoman atau Komang, dan anak ke empat I Ketut atau Ni Ketut. Anak ke lima dan seterusnya kembali ke nama anak pertama, kedua, dan seterusnya.
Kehidupan sistem kasta di Bali tersebut umumnya tampak jelas dalam hubungan perkawinan, terutama seorang gadis dari suatu kasta tertentu pada umumnya dilarang bersuamikan seseorang dari kasta yang lebih rendah. Demikian juga dalam upacara keagamaan ada struktur tertentu yang membedakan masyarakat dalam kasta-kasta. Kasta-kasta itu akan melebur jika masyarakat berada di tempat keramaian seperti permainan sabung ayam, di pasar, atau menonton pertandingan sepak bola.

Kelas Sosial

Kela sosial merupakan istilah yang paling populer ndi masyarakat, seakan-akan semua tingkatan stratfikasi sama dengan kelas sosial. Akan tetapi secara konsep sosiologi berbeda dwngan konsep masyarakat umum. Peter Berger (1978) mengatakan kelas sosial dikaitkan dengan posisi seseorang dalam masyarakat berdasarkan kriteria ekonomi. Karl Marx membagi kelas atas dua yaitu kelas borjuis dan proletar. Pada dasarnya kelas sosial didasarkan pada jumlah pemilikan kekayaan atau penghasilan atau dasar ekonomi. Secara umum klasifikasi kelas sosial terdiri atas tiga kelompok sebagai berikut.

Kelas sosial atas, yaitu kelompok orang memiliki kekayaan banyak, yang dapat memenuhi segala kebutuhan hidup bahkan secara berlebihan. Golongan kelas ini dapat dilihat dari pakaian yang dikenakan, bentuk rumah, gaya hidup, dan berbagai simbol status lainnya.

Kelas sosial menengah, yaitu kelompok orang berkecukupan yang sudah dapat memenuhi kebutuhan pokok (primer), misalnya sandang, pangan, dan papan. Keadaan golongan kelas ini secara umum tidak akan sama dengan keadaan kelas atas tetapi mereka juga memiliki simbol status tertentu.

Kelas sosial bawah, yaitu kelompok orang miskin yang masih belum dapat memenuhi kebutuhan primer. Golongan kelas bawah biasanya terdiri atas, buruh kecil, dan buruh tani, para pedagang kaki lima, pekerja musiman, tukang ojek, dan sebagainya.

Pengaruh Diferensiasi dan Stratifikasi Sosial

Adanya sistem diferensiasi dan stratifikasi sosial dalam masyarakat sudah dapat dipastikanb akan membawa pengaruh tersendiri bagi kehidupan sosial terutama struktur sosial. Diferensiasi sosial dalam masyarakat mengacu pada perbedaan atau penggolongan masyarakat walaupun secara horizontal. Perbedaan-perbedaan ini dapat dilihat dari adanya keragaman suku dan etnik, keragaman agama, keragaman pekerjaan, kesemua perbedaan ini menjadikan struktur masyarakat menjadi majemuk.

Suatu masyarakat yang majemuk umumnya memiliki kebudayaan yang beranekan ragam. Secara umum masyarakat majemuk ditandai dengan berkembangnya sistem nilai dari kesatuan-kesatuan sosial yang menjadi bagian-bagiannya dengan penentuan para anggota secara tegas dalam bentuknya yang relatif murni, serta oleh timbulnya konflik-konflik sosial atau setidaknya oleh kurangnya integrasi. Di sisi lain bisa terjadi sebaliknya, yaitu saling ketergantungan atau interdependensi di antara kesatuan-kesatuan sosial yang menjadi bagian-bagiannya.

Jika adanya diferensiasi sosial menjadikan masyarakat seolah-olah terkotak-kotak, maka situasi ini mendorong munculnya sikap primordialisme. Istilah primordialisme menggambarkan adanya ikatan-ikatan seseorang dalam kehidupan sosial dengan hal-hal yang dibawa sejak awal kelahirannya, misalnya kesukubangsaan, kedaerahan, ras, dan lain-lain. Dalam sosiologi primordialisme diartikan sebagai perasaan kesukuan seseorang yang berlebihan. Pada dasarnya sikap primordialisme berfungsi untuk pelestarian budaya kelompok sendiri, namun mampu pula memunculkan sikap etnosentrisme. Sikap etnosentrisme merupakan sikap yang memandang budaya orang lain dari kacamata budaya sendiri akibatnya dapat memunculkan sebuah konflik sosial.
Sedangkan sistem stratifikasi sosial menjadikan struktur masyarakat memiliki kesenjangan sosial. Hal ini dikarenakan dalam sistem stratifikasi memuat lapisan-lapisan sosial masyarakat yang berdasarkan tinggi rendahnya kedudukan.
Tingkatan-tingkatan ini diibaratkan sebagai sebuah anak tangga. Karenanya di dalam masyarakat terdapat penggolongan secara vertikal, yaitu kelompok masyarakat yang lebih tinggi atau lebih rendah apabila dibandingkan dengan kelompok lain. Dengan kata lain, segolongan kelompok orang-orang dalam suatu strata, jika dibandingkan dengan orang-orang dari kelompok strata lain akan terlihat jelas perbedaan-perbedaan yang ada.
Contoh: perbedaan hak, penghasilan, pembatasan, dan kewajiban. Perbedaan ini sering kali memunculkan sikap penindasan terhadap kelompok lainnya. Kelompok masyarakat yang memiliki kedudukan lebih tinggi memiliki hak dan keuntungan serta fasilitas-fasilitas yang lebih banyak dibanding dengan kelompok-kelompok masyarakat yang menempati strata lebih rendah. Bertumpu dari keadaan ini, akhirnya kehidupan masyarakat berstratifikasi akan menampakkan gejala yang membuat hidup dirasa sebagai penindasan oleh kelompok-kelompok besar masyarakat.
Perbedaan Diferensiasi Sosial dan Stratifikasi Sosial

Diferensiasi sosial adalah pengelompokan secara horizontal, stratifikasi sosial adalah pengelompokan secara vertikal.

Diferensiasi sosial berdasarkan ciri dan fungsi, sedangkan stratifikasi sosial nerdasarkan posisi, status kelebihan yang dimiliki, sesuatu yang dihargai.

Diferensiasi sosial merupakan distribusi kelompok, stratifikasi sosial meruapakan distribusi hak dan wewenang
Diferensiasi sosial menggunakan kriteria biologis/fisik sosiokultural, stratifikasi sosial mengunakan kriteria ekonomi, pendidikan, kekuasaan, kehormatan.
Perbedaan Konsolidasi sosial dan Interseksi sosial

Pembahasan tentang masyarakat majemuk baik secara vertikal maupun horizontal, maka pembicaraan kita tidak akan jauh dari istilah konsolidasi dan interseksi (irisan). Adanya konsolidasi dan interseksi merupakan upaya untuk meminimalisasi akibat dari masyarakat majemuk. Lantas, apa yang dimaksud dengan konsolidasi dan interseksi?

Istilah konsolidasi berasal dari bahasa Inggris, consolidation yang berarti penguatan atau pengukuhan. Dalam struktur sosial konsolidasi merupakan usaha untuk menata kembali suatu kelompok sosial yang dinilai mengalami perpecahan atau ketidakkompakan. Selain itu, konsolidasi juga berarti sebagai usaha memperkuat parameter (nilai ukur) suatu kelompok (in group) terhadap kelompok yang lain (out group). Sebagai contohnya, ketika suatu kelompok merasa terancam keberadaannya, karena melihat kelompok lain menjadi solid dan bersatu padu, maka kelompok tersebut akan melakukan konsolidasi atau penguatan demi eksisnya kelompok bersangkutan.

Interseksi berasal dari kata intersection yang berarti sebuah titik pertemuan dari dua buah garis. Secara khusus interseksi berarti persilangan atau irisan antara dua himpunan (atau lebih) yang setiap anggotanya juga menjadi bagian dari dua himpunan (atau lebih) dari masing-masing himpunan tersebut. Proses interseksi ini sangat terlihat dalam sebuah organisasiorganisasi sosial. Dalam organisasi sosial terdiri atas berbagai macam penggolongan atau perbedaan misalnya, perbedaan ras, agama, jenis kelamin, dan lain-lain. Namun, karena adanya persamaan tujuan dalam sebuah visi misi organisasi, mereka membentuk suatu kesatuan. Kondisi ini menimbulkan suatu ikatan baru di antara para anggotanya.

Ikatan baru ini mampu memperlemah perbedaan-perbedaan yang pada dasarnya sudah dimiliki masing-masing dari mereka. Dengan demikian, proses interseksi dapat mempercepat integrasi sosial, sebab dalam proses interseksi mengutamakan proses persamaan bukan perbedaan.

Selama dalam masyarakat terdapat suatu keragaman atau perbedaan, maka proses interseksi dan konsolidasi terus berlangsung. Proses interseksi dan konsolidasi merupakan bentuk upaya meminimalisasi dampak negatif dari sebuah keragaman dan perbedaan. Proses interseksi dan konsolidasi dapat berlangsung di segala bidang kehidupan (perdagangan, industri, perkawinan, dan pendidikan). Konsolidasi sosial lebih mengutamakan penyamaan persepsi terhadap suatu kegiatan yang akan dilaksanakan.

Problem Sosial Masyarakat Multikultural

Munculnya berbagai tindak kekerasan, terorisme, dan kerusuhan, dan rasa tidak aman yang di berbagai daerah merupakan bagian dari gejala pronlem sosial. Pernonjolan atas etnis, ideologi politik, dan dogmatisme agama sambil merendahkan atau menciptakan stereotipe atas yang lainnya. Jika berbagai lembaga negara serta pranata sosial mengalami stagnasi dan krisis legitimasi, karena tidak dapat menjalankan tugas dan fungsinya secara normal serta dialog dari hati ke hati antara individu atau kelompok nyaris tidak berjalan, maka yang terjadi adalah eksklusivisme, ketidakpercayaan serta kecurigaan yang menekankan ”supremasi” dan ”kebenaran” sendiri. Kondisi ini dinamakan anomali sosial yang mengandung risiko kemunculan gejala kemarahan sosial yang sangat destruktif. Pada suatau saat pada akan menggeser sendi-sendi toleransi dan solidaritas dalam kehidupan bermasyarakat. Kita melihat orang atau kelompok lain sebagai segmen yang terpisah, bukan sebagai kesatuan yang utuh lagi. Cara pandang demikian,mengakibatkan semakin tingginya kecurigaan pada orang atau kelompok lain dan semakin tipisnya toleransi dan kesediaan untuksaling menerima.
Persoalannya, bahwa dalam masyarakat yang multikultural biasanya memiliki tingkat diferensiasi sosial cukup tinggi yang sangat rentan dan resistensi rendah terhadap munculnya konflik horizontal. Begitu pula, kondisi masyarakat demikian tidak selamanya kondusif bagi upaya pengembangan toleransi dan solidaritas sosial.

Keadaan masyarakat diibaratkan sebagai sebuah kristal yang mempunyai permukaan yang tidak rata karena masyarakat terdiri atas berbagai perbedaan yang membentuk satu kesatuan yang utuh dan menyeluruh. Perbedaan-perbedaan ini dalam sosiologi dinamakan struktur sosial. Bentuk umum dari struktur masyarakat adalah diferensiasi sosial dan stratifikasi sosial. Diferensiasi sosial merupakan perbedaan masyarakat secara horizontal. Sedangkan stratifikasi sosial adalah pembedaan masyarakat secara vertikal. Kesemua bentuk ini secara tidak langsung akan berpengaruh terhadap kehidupan sosial masyarakat terlebih Indonesia yang multikultural.

MOBILITAS SOSIAL
Pengertian Mobilitas Sosial
Setiap kelompok atau individu tidak pernah statis, ia selalu dinamis atau bergerak, Dalam konsep sosiologi dinamakan mobilitas sosial (social mobility) adalah suatu gerak dalam struktur sosial (social structure). Dengan kata lain, mobilitas sosial dapat diartikan sebagai gerak perpindahan dari suatu status sosial ke status sosial yang lain. Oleh karena itu, mobilitas sosial disebut juga sebagai proses perpindahan sosial atau gerak sosial. Sebagai konsekkuensi dari gerak itu adalah ada kecenderungan menimbulkan perubahan, baik itu perubahan posisi maupun peralihan fungsi. Contoh seorang siswa SMA menjadi mahasiswa. Banyak sekali terjadi perubahan, dari sikap, prilaku, kebiasaan belajar, bahkan sampai dengan biaya hidup atau kebiasaan-kebiasaan pribadi lainnya. Proses tadi tidak saja terbatas pada individu-individu saja, akan tetapi juga pada kelompok-kelompok sosial. Dengan kata lain, perubahan dalam mobilitas sosial ini meliputi kelompok maupun individu. Perpindahan yang menjadi konsep perhatian sosiologi adalah perpindahan lapisan sosial baik secara vertikal mapun horizotal, dan perpindahan itu terutama pada persoalan status dan peranan sosial atau individu atau kelompok.
Jenis-Jenis Mobilitas Sosial
Pada waktu pembahasan tentang stratifikasi sosial diutarakan bahwa suatu masyarakat tersusun atas beberapa lapisan sosial. Lapisan-lapisan ini muncul dikarenakan adanya ”sesuatu yang dihargai lebih”. ”Sesuatu yang dihargai lebih” berupa kepemilikan uang, tanah, kekuasaan, ilmu pengetahuan, keturunan, dan lain-lain. Meskipun ajaran agama mengatakan semua manusia dapat dianggap sederajat. Akan tetapi, dalam kenyataannya terdapat kelompok-kelompok sosial yang dianggap berada di lapisan atas, ada yang di bawan dan telah menjadi bagian dari sistem sosial. Lapisan sosial tersebut dapat bersifat tertutup (closed social stratification) maupun terbuka (open social stratification). Stratifikasi sosial tertutup membatasi kemungkinan pindahnya seseorang dari satu lapisan ke lapisan sosial yang lain. Sebaliknya, dalam sistem yang terbuka, setiap anggota masyarakat mempunyai kesempatan berusaha dengan kecakapan sendiri untuk naik ke lapisan lain yang lebih tinggi, atau sebaliknya jatuh dari lapisan atas ke lapisan bawah. Lapisan sosial terbuka inilah yang memungkinkan terjadinya proses mobilitas sosial dalam masyarakat. Berikut ini jenis-jenis mobilitas sosial :

Mobilitas Sosial Horizontal

Mobilitas sosial horizontal diartikan sebagai suatu peralihan individu atau objek-objek sosial lain dari kelompok sosial satu ke kelompok sosial lain yang masih sederajat. Adanya gerak sosial horizontal, tidak menyebabkan terjadinya perubahan dalam derajat kedudukan seseorang ataupun suatu objek sosial meskipun status sosialnya bisa berubah. Misalnya, seseorang siswa yang pindah sekolah dari SMA ke SMK, atau tukang batu menjadi tukang kayu. Akan tetapi perlu juga dicatat bahwa sistem budaya juga mempengaruhi mobilitas sosial horizontal atau vertikal. Misalnya masyarakat Baduy yang pindah ke luar wilayah adat. Bagi orang luar Baduy hal itu dianggap sebagai mobilitas horizontal, tetapi orang Baduy warga yang ke luar Baduy sudah mengalami degradasi lapisan sosial.

Mobilitas Sosial Vertikal

Mobilitas sosial vertikal merupakan perpindahan individu atau kelompok sosial dari satu lapisan ke lapisan lain atau dari satu status sosial ke status sosial lainnya yang sifatnya tidak sederajat. Dalam sosiologi dikenal dua bentuk mobilitas sosial berdasarkan arahnya, yaitu social climbing atau vertikal naik dan social sinking atau vertikal turun.

Social Climbing (Mobilitas Sosial Vertikal Naik)

Mobilitas ini berlangsung manakala terjadi peningkatan kedudukan sosial seseorang dalam masyarakat, yang oleh masyarakatnya dianggap pindah ke lapisan yang lebih tinggi. Contoh : seorang tukang tambal ban, menjadi anggota DPRD tingkat kabupaten.

Social Sinking (Mobilitas Sosial Vertikal Menurun)

Berbeda dengan gerak sosial vertikal naik, gerak sosial vertikal menurun ini berlangsung manakala terjadi perpindahan kedudukan sosial seseorang atau kelompok masyarakat dari lapisan sosial tinggi ke lapisan sosial yang lebih rendah. Seorang pengusaha kaya mengalami kebangkrutan sehingga kembali menjadi pengusaha kecil, bahkan mungkin jadi penganggur.

Saluran Mobilitas Sosial Vertikal
Mobilitas sosial vertikal memiliki saluran-saluran dalam masyarakat. Proses mobilitas sosial vertikal ini oleh Pitirim A. Sorokin disebut social circulation. Berikut ini saluran-saluran terpenting dari mobilitas sosial.

Militer

Peranan militer sangat penting dalam masyarakat dengan sistem militerisme. Jasa seorang prajurit akan dihargai tinggi oleh masyarakat, tanpa memerhatikan status atau kedudukannya semula. Sering melalui karier dalam kemiliteran, seorang prajurit dapat memperoleh kekuasaan dan wewenang yang lebih besar. Pada era Orde Baru posisi ABRI sangat strategis, tidak hanya di bidang militer tetapi di berbagai sektor sosial politik. Seorang perwira ABRI bisa menjadi direktur bank, bisa juga menjadi dirjen di suatu departemen di kabinet, bahkan tidak jarang menjadi menteri. Kehidupan perwira ABRI tidak bedanya seperti selebritis, oleh karena itu banyak generasi muda ingin menjadi ABRI. Sesorang menjadi ABRI adalah kebanggaan, apalagi menjadi perwira ABRI, karena dengan saluran itulah kesempatan untuk mencapai kedudukan lain sangat terbuka. Pada era Orde Baru hampir semua gubernur dan bupati di Indonesia terdiri dari perwira ABRI. Keadaan ini kemudian berubah ketika era reformasi. Peranan ABRI berubah, nama ABRI berganti menjadi TNI dan dipisahkan dari polisi.

Lembaga-Lembaga Keagamaan

Dalam ajaran setiap agama dikatakan bahwa manusia mempunyai kedudukan yang sederajat. Akan tetapi dalam kehidupan bersama kelompok penganut agama atau umat itu membutuhkan pimpinan agama. Selain itu, dalam nenjalankan kehidupan beragama itu ada juga orang atau kelompok tertentu dianggap sebagai penganut agama yang taat atau disebut juga orang saleh. Pemimpin umat dan orang yang taat beragama inilah yang sering dijadikan idola atau orang yang menjadi contoh, dan biasanya ditempatkan pada lapisan atas.
Lembaga-Lembaga Pendidikan

Sekolah merupakan saluran konkret dari gerak sosial vertikal. Bahkan, sekolah dapat dianggap sebagai social elevator yang mengantarkan seseorang untuk bergerak dari kedudukan rendah menuju kedudukan yang lebih tinggi. Pada masyarakat modern peranan sekolah sangat besar dalam mengantar individu atau kelompok untuk menempati posisi atas. Tidak dapat disangkal lagi bahwa peranan sekolah juga membawa kemajuan ilmu dan teknologi. Setiap individu atau kelompok yang menguasai ilmu dan teknologi adalah orang yang berpendidikan dan ditempatkan sebagai kelompok terpelajar. Pemberian gelar pada strata pendidikan tertentu menyebabkan pula banyak orang mengejar gelar dengan cara-cara yang tidak terpuji.

Organisasi Politik dan Organisasi Massa

Organisasi Massa atau Organisasi Politik dapat memberikan peluang besar bagi anggota-anggotanya untuk naik dalam tangga kedudukan yang lebih tinggi, terutama pada saat berlangsung aktivitas yang memposisikan ormas tertentu atau orpol tertentu sebagai organisasi yang paling berperan. Dewasa ini menjadi anggota legislatif harus melalui partai politik, sehingga organisasi politik menjadi salah satu saluran pembuktian kemampuan diri untuk mencapai posisi atas.

Organisasi Ekonomi

Perbincangan tentang organisasi ekonomi sebagai pemegang peranan penting sebagai saluran gerak sosial vertikal adalah perbincangan tentang organisasi ekonomi yang mampu membela kepentingan masyarakat dalam peningkatan kesejahteraan masyarakat. Oleh karena itu jika organiasi ekonomi yang mampu meningkatkan kesejahteraan, maka individu yang terlibat langsung dalam organisasi itu akan naik ke lapisan yang lebih tinggi.

Organisasi Profesi

Organisasi Profesi adalah organisasi yang berdasarkan keahlian atau ketrampilan yang dimiliki individu tertentu. Keahlian ini diperoleh melalui pendidikan formal atau nonformal. Organisasi yang dimaksud antara lain himpunan sarjana ilmu pengetahuan sosial, Ikatan Dokter Indonesia (IDI), persatuan artis, dan lain-lain. Organisasi-organisasi ini dapat menjadi wadah bagi individu-individu yang tergabung di dalamnya untuk mendapatkan nama, sehingga dianggap menduduki lapisan atas dalam masyarakat.

Perkawinan

Saluran ini merupakan saluran yang paling tradisional. Seseorang ingin mengubah strata sosialnya dengan menikah dengan pasangan dari lapisan sosial atas. Dalam penentuan jodoh pada masyarakat yang dikenal dengan istilah homogami, cenderung berlaku untuk perkawinan atas pasangan pada masyarakat lapisan atas. Sedangkan masyarakat lapisan bawah dengan menggunakan saluran lain seperti saluran pendidikan, atau organisasi, dapat saja menikah dengan pasangan yang sebelumnya sudah berada pada lapisan atas.

Faktor Pendorong dan Penghambat Mobilitas Sosial

Sebelum membahas lebih jauh tentang faktor pendorong dan penghambat terlebih dahulu akan dibahas tentang situasi dan kondisi lingkungan setempat. Situasi yang dapat mendorong, dapat juga menghambat mobilitas sosial.
Faktor pendorong sekaligus penghambat mobilitas Sosial

Struktur Sosial

Struktur sosial yang dinamis akan mendorong seseorang atau kelompok untuk melakukan mobilitas sosial. Dalam hal ini berarti perpindahan status sosial dapat terjadi apabila status sosial tinggi yang dituju memang benar ada, dan ada peluang menyediakan ruang untuk menempatkan seseorang atau kelompok untuk menempati lapisan atas. Misalnya di sebuah perusahaan kaum buruh berusaha memperjuangkan nasibnya dengan membentuk organisasi buruh di perusahaan itu. Melalui organisasi itulah para pimpinan organiasi dapat menempatkan posisinya sebagai penentu kebijakan bersama pemilik perusahaan. Situasi sebaliknya jika struktur sosialnya kaku atau tidak dinamis yang tidak memungkinkan mobilitas sosial.

Individu

Bakat, kemampuan, dan kecerdasan sesorang orang mampu meningkatkan status sosialnya, walaupun peluang untuk mencapai status sosial tinggi tersedia itu sangat tipis. Dengan keuletan dan kesungguhan seseorang akan mampu mengubah status sosialnya dan menempati strata atas. Kisah orang sukses di dunia banyak dimulai dengan keuletan dan ketekunan individu tanpa kenal lelah. Keadaan sebaliknya jika individu tidak memiliki kemampuan dan kemauan untuk mengubah status sosial. Ia akan tetap bertahan secara turun temurun berada di posisi yang sama.
Kebudayaan

Kebudayaan dalam suatu masyarakat mampu menjadi penghambat terjadinya mobilitas sosial. Konsep kebudayaan yang dimaksud di sini terutama adat istiadat yang bersifat tradisional. Hal ini tentu saja berbeda dengan masyarakat modern. Pada masyarakat modern justru memberikan peluang terjadinya mobilitas sosial sebagai akibat kemajuan teknologi, komunikasi, dan transportasi, dan terutama pemahaman atas persamaan hak asasi.

Lingkungan Asal

Keterbukaan lingkungan asal akan mempercepat terjadinya mobilitas sosial. Namun sebaliknya, apabila di lingkungan asal bersifat tertutup maka akan memperlambat mobilitas sosial.

Tradisi

Setiap suatu masyarakat tentunya memiliki tradisi. Biasanya tradisi ini digunakan sebagai patokan-patokan atau pedoman dalam bertingkah laku. Jika dalam tradisi masyarakat masih menganut paham-paham kolot besar kemungkinan mobilitas tidak terjadi.

Ekonomi

Dalam hal ini keadaan ekonomi yang serbakekurangan akan sulit untuk mengikuti dan menyesuaikan dengan kedudukan yang dimasukinya.

Status Sosial

Status sosial seseorang seringkali tidak terlepas dari status yang dimiliki oleh orang tuanya. Oleh karena itu, apabila seorang anak tidak merasa puas dengan status orang tuanya, ia dapat berusaha untuk meraih status yang lebih tinggi daripada orang tuanya dengan berbagai macam cara.
Keadaan Ekonomi

Keadaan ekonomi yang prihatin akan mendorong seseorang untuk melakukan perbaikan ekonomi dengan berbagai cara. Di antara cara itu adalah mobilitas sosial geografis yang terjadi karena sumber daya alam di daerah padat penduduk sudah tidak mampu mencukupi kebutuhan untuk hidup. Sehingga penduduk cenderung mencari lahan subur di daerah lain melalui migrasi perpindahan antarwilayah. Cara lain adalah mengubah mata pencaharian, misalnya dari petani menjadi pedagang.

Situasi Politik

Situasi politik yang tidak menentu di suatu negara yang tidak menjamin keamanan penduduk, menyebabkan mobilitas sosial akan terjadi. Misalnya terjadi eksodus dari negara mereka untuk mencari daerah yang aman.
Motif-Motif Keagamaan

Adanya kelompok-kelompok yang menekan terhadap umat beragama lainnya mengakibatkan kelompok-kelompok yang merasa tertekan tersebut memilih untuk mengadakan mobilitas sosial. Selain itu ada juga gelar atau status tertentu dari suatu agama yang menempatkan golongan tertentu menempati strata atas, dapat mendorong anggota masyarakat itu untuk mencapai status itu.

Masalah Kependudukan

Masalah kependudukan yang dimaksud adalah ketidak mertaaan penyebaran penduduk. Ada wilayah yang sangat pada pendudukanya, ada yang sangat jarang. Semakin sempitnya lahan permukiman mendorong orang untuk mencari tempat-tempat atau wilayah yang masih memungkinkan untuk bermukim dan mencari nafkah.

Keinginan Melihat Daerah Lain

Keinginan untuk melakukan petualangan dan mencari pengalaman baru mendeorong seseorang atau sekelompok orang melakukan mobilitas secara geografis.

Dampak Mobilitas Sosial

Tidak dapat dimungkiri adanya mobilitas sosial mendorong timbulnya perubahan posisi atau kedudukan sosial seseorang dalam masyarakat. Situasi ini tentunya membawa pengaruh tersendiri terhadap sistem pelapisan yang ada. Segala bentuk perubahan menimbulkan dampak bagi masyarakat. Begitu juga dalam proses mobilitas sosial. Jika perubahan kedudukan atau posisi seseorang dapat diterima oleh masyarakat maka akan tercipta kerja sama. Namun, keadaan menjadi berbeda apabila perubahan status atau kedudukan ditolak dan tidak diakui oleh masyarakat. Secara garis besar, dampak dari mobilitas terbagi menjadi dua bentuk umum, yaitu konflik dan penyesuaian.

Terjadinya Konflik Sosial

Sebagaimana telah diungkapkan pada bab sebelumnya bahwa konflik merupakan salah satu fenomena sosial yang sering terjadi dalam kehidupan masyarakat. Perubahan-perubahan yang ada mampu menjadi pemicu munculnya konflik. Dalam mobilitas sosial konflik cenderung dikarenakan adanya benturan berbagai nilai beserta kepentingan-kepentingan tertentu. Benturan ini terjadi karena masyarakat belum siap untuk menerima sebuah perubahan. Sebagian masyarakat ingin mengubah aturan-aturan dan nilai untuk mendapatkan pengakuan akan status baru yang dimilikinya. Namun, sebagian lagi menolak dan berusaha mempertahankan nilai dan aturan yang sudah ada. Perbedaan ini memicu sebuah konflik di masyarakat.

Masing-masing pihak cenderung mempertahankan kepentingan dan saling menggagalkan kepentingan masyarakat lain. Secara umum konflik yang muncul berupa konflik antarkelas sosial, konflik antarkelompok sosial, dan konflik antargenerasi.

Konflik Antarkelas

Pada bab sebelumnya telah diungkapkan bahwa dalam masyarakat terdapat kelas-kelas sosial. Dalam setiap kelas sosial memiliki hak dan kewajiban yang berbeda-beda. Semakin tinggi kelas sosial seseorang maka semakin mudah seseorang mengakses sesuatu. Sebaliknya, semakin rendah status sosialnya maka Jika perubahan kedudukan atau posisi seseorang dapat diterima oleh masyarakat akan tercipta kerja sama. Namun, apa yang akan terjadi jika perubahan kedudukan ditolak oleh masyarakat?

Dalam mobilitas sosial, konflik antarkelas sosial tampak apabila ada seseorang yang masuk ke dalam kelas sosial tertentu, namun mendapatkan penolakan terhadap masyarakat sekitar.

Konflik ini dapat terwujud melalui tiga bentuk utama. Pertama, reaksi negatif dari warga lama terhadap warga baru dari kelas sosial. Misalnya, seorang staf di perusahaan diangkat menjadi kepala bagian. Kehadirannya menjadi seorang kepala bagian baru akan sulit diterima oleh para kepala bagian yang lama. Hal ini dikarenakan para kepala bagian yang lama terbiasa memperlakukannya sebagai staf.

Demikian sebaliknya, seorang kepala bagian, yang diturunkan jabatannya menjadi staf atau karyawan biasa. Dia akan sulit menerima kenyataan tersebut, terutama kepada sesama staf yang selama ini selalu menghormatinya. Bentuk konflik tersebut merupakan bentuk kedua, di mana terdapat reaksi negatif individu terhadap perlakuan masyarakat, sehubungan dengan kelas sosialnya yang baru.

Ketiga, reaksi negatif masyarakat terhadap kelas sosial baru. Misalnya, pembangunan kompleks apartemen mewah di antara perkampungan kumuh yang berakibat pada munculnya kesenjangan sosial dan kecemburuan sosial sebagai reaksi negatif warga perkampungan kumuh tersebut.

Konflik Antarkelompok Sosial

Perpindahan status atau kedudukan bukan hanya terjadi pada kelas-kelas sosial dalam masyarakat, melainkan terjadi pula pada kelompok-kelompok sosial dalam masyarakat. Mobilitas sosial yang terjadi pada kelompok-kelompok sosial dapat kita amati dari adanya persaingan antarkelompok sosial untuk berebut kekuasaan, misalnya untuk memenangkan pemilihan umum, suatu partai politik tertentu tidak segan-segan menekan, menyingkirkan, dan menghantam partai politik. Konflik antarkelompok dapat juga terjadi akibat perlakuan dari penguasa terhadap rakyatnya. Contoh, politik apartheid di Afrika Selatan. Rakyat berkulit hitam merasa tertindas oleh penguasa kulit putih.

Akibatnya, muncul kerusuhan di berbagai tempat. Selain itu, konflik antarkelompok sosial dapat dilakukan sekelompok orang akibat fanatisme. Misalnya, para suporter sepak bola yang rela berkelahi demi membela timnya.

Konflik Antargenerasi

Adanya pergeseran nilai yang disepakati dalam hubungan antara generasi yang satu dengan generasi yang lain juga dapat menyebabkan konflik antargenerasi. Konflik ini terjadi manakala tata hubungan yang selama ini berlaku, tidak diakui lagi atau bahkan tidak dipersoalkan lagi oleh generasi yang lebih muda.

Generasi muda menghendaki adanya perubahan dalam hal pola hidup dan budaya. Akan tetapi, generasi tua tetap menganggap bahwa pola hidup dan budaya mereka selama ini adalah pola

Penyesuaian

Setiap perubahan yang terjadi akan menimbulkan konflik dalam masyarakat. Sebagaimana telah dijelaskan di depan, konflik yang terjadi akibat mobilitas sosial mendorong warga masyarakat untuk mengadakan penyesuaian terhadap perubahan yang ada. Jika penyesuaian dapat dilakukan, maka akan terhindar dari konflik yang berkepanjangan, keteraturan tercipta, dan masyarakat mendapatkan ketenangan dalam menjalankan aktivitasnya. Dengan demikian, konflik mampu membentuk stabilitas sosial baru. Umumnya penyesuaian terhadap perubahan sebagai akibat mobilitas sosial berupa perlakuan baru masyarakat terhadap kelas sosial, kelompok sosial, dan generasi tertentu, penerimaan individu atau sekelompok warga akan kedudukannya yang baru,

BAB VII

PERUBAHAN SOSIAL
PENGERTIAN PERUBAHAN SOSIAL

Sesungguhnya seluruh kehidupan manusia ditandai dengan perubahan. Perjalanan waktu yang tak pernah berhenti beriringan dengan perubahan yang dialami manusia. Ada perubahan fisik, perubahan alam, perubahan kebutuhan, perubahan sikap dan prilaku, perubahan perasaan, perubahan ideologi, perubahan sosial, perubahan politik, perubahan ekonomi, perubahan keyakinan, dan sebagainya adalah gejala yang wajar terjadi dalam masyarakat. Akan tetapi tidak semua perubahan itu tergolong dalam perubahan sosial.

Banyak para ahli mendefinisikan perubahan sosial misalnya,

Bruce J. Cohen mengatakan bahwa setiap perubahan yang terjadi dalam struktur masyarakat atau perubahan yang terjadi dalam organisasi sosial masyarakat disebut perubahan sosial. Perubahan sosial berbeda dengan perubahan budaya (kultural). Karena perubahan kultural ini mengarah kepada perubahan dalam kebudayaan masyarakat. (Bruce, 1992 : 453)

Kingsley Davis : perubahan sosial sebagai perubahan-perubahan yang terjadi dalam struktur dan fungsi masyarakat. Misalnya timbulnya pengorganisasian buruh dalam masyarakat kapitalis, menyebabkan perubahan-perubahan dalam hubungan antara buruh dan majikan yang kemudian menyebabkan perubahan-perubahan dalam organisasi politik. (Setiadi, 2011 : 610).

Selo Sumardjan menayatakan perubahan sosial adalah segala perubahan pada lembaga-lembaga kemasyarakatan di dalam suatu masyarakat, yang mempengaruhi sistem sosialnya, termasuk di dalamnya nilai-nilai, sikap-sikap dan pola-pola peri kelakuan di antara kelompok-kelompok dalam masyarakat. (Setiadi, 2011 : 610).

Samuel Koenig menunjuk, pada modifikasi-modifikasi yang terjadi dalam pola-pola kehidupan manusia. (Setiadi, 2011 : 610).

MAKNA PERUBAHAN BAGI MANUSIA

Kehidupan selalu ditandai dengan perubahan, manusia yang hidup akan selalu berubah, hari ini bagaikan seorang bayi yang hidup tergantung orang lain, sementara esok adalah makluk kecil yang belajar berjalan dan sesekali jatuh, lalu berlari dengan kedua tangan dan kakinya. Setelah itu ia menjadi makluk dewasa yang menghadapi bermacam-macam persoalan, kadang senang, dapat tertawa lebar, kadang susah dan menangis. Oleh karena itu berdasarkan waktunya perubahan sosial-budaya dapat bersifat:

Evolution (evolusi)
Revolution (revolusi)
Reformation (reformasi)
Selanjutnya perubahan sosial-budaya pada diri manusia karena adanya dorongan atau motivasi hidup, antara lain; dorongan mempertahankan hidup-rasa aman-adil, dorongan pemenuhan kebutuhan hidup (ekonomi), dorongan biologis (sex), dorongan akan pengabdian, dorongan untuk meniru orang lain, dan dorongan untuk berubah (biasanya dorongan ini dimulai dari proses education).

Di samping dorongan di atas, menurut pandangan Colley dan F. Tonies umumnya manusia perlu kebutuhan hidup, antara lain:

Kebutuhan sandang, pangan, papan.

Kebutuhan keselamatan jiwa dan harta benda

Kebutuhan harga diri (prestise)

Kebutuhan pengembangan
potensi

Kebutuhan kasih sayang-biologis

Dalam kehidupan sehari-hari masyarakat mengalami berbagai perubahan sosial dengan berbagai fenomena sebagai berikut.

Perubahan yang besar pengaruhnya terhadap kehidupan masyarakat, misalnya perubahan pemerintahan, kenaikan harga kebutuhan pokok, dan sebagainya.

Perubahan yang kecil pengaruhnya terhadap kehidupan masyarakat, misalnya perubahan model rambut, model pakaian, dan sebagainya.

Perubahan yang direncanakan, misalnya perubahan melalui pendidikan, program pembangunan yang dilakukan pemerintah.

Perubahan yang tidak direncanakan misalnya bencana alam.

Perubahan yang berlangsung cepat atau yang disebut juga revolusi. Misalnya perubahan tekonologi informasi yang berlangsung sangat cepat.

Perubahan yang berlangsung lambat disebut juga evolusi. Misalnya lambatnya masyarakat menerima tata nilai atau adat istiadat.

FAKTOR PENYEBAB PERUBAHAN SOSIAL-BUDAYA

Sebagaimana diketahui, menurut para sosiolog dan antropolog perubahan
sosial-kebudayaan dapat terjadi karena setidaknya dua faktor, antara lain:

Faktor dari dalam, antara lain:

Discovery: yaitu setiap penemuan baru di dalam ilmu pengetahuan, misalnya; penemuan mesin uap.

Invention: yaitu penerapan dari penemuan tadi.

Tentation: yaitu suatu proses perubahan yang tidak timbul secara kontinyu, tetapi merupakan hasil
proses coba-coba dalam menghadapi
situasi
baru.

Inovation: proses pengembangan model
penemuan
melalui peningkatan pengetahuan (SDM).

Demografi : yaitu pertambahann penduduk atau berkurangnya jumlah penduduk. Bertambahnya jumlah penduduk biasanya berdampak langsung pada masalah ekonomi, sedangkan berkurangnya penduduk berdampak langsung pada masalah sosial.

Pertentangan antar warga masyarakat, misalnya antar golongan tua dan muda, antar gender, dan lain-lain.

2. Faktor dari luar meliputi

Kontak dengan kelompok masyarakat lain. Setiap masyarakat yang mengalami mobilitas akan berpengaruh pada proses perubahan sosial antara lain akan terjadi :

Difusi: yaitu proses persebaran kebudayaan dari satu individu ke individu lain dalam satu masyarakat atau dari satu masyarakat ke masyarakat lain. Difusi dewasa ini sangat efektif terjadi melalui teknologi informasi.
Akulturasi: yaitu suatu proses pertemuan dua unsur kebudayaan yang berbeda dihadapkan dengan
unsur kebudayaan asing, sehingga dalam waktu lama, unsur-unsur asing tersebut dapat diterima dan diolah tanpa melenyapkan kepribadian sendiri.

Assimilasi: yaitu suatu proses di mana sekelompok manusia dengan kebudayaan tertentu hidup berdampingan
dengan manusia dalam kelompok lain dengan kebudayaan yang berbeda dan saling menerima/menyatu.
Peperangan : peperangan dapat menyebabkan berbagai perubahan sosial, budaya, bahkan ideologi. Pihak yang kalah perang akan mengalami penekanan sosial budaya dan pada umumnya harus mengikuti sistem sosial budaya milik masyarakat.
Migrasi Masyarakat : Migrasi masyarakat secara besar-besaran terjadi karena :

Serangan bangsa yang kuat terhadap yang lemah (konflik-kepentingan)

Ekonomi-perniagaan

Bencana alam

Misionaris

Perkawinan

Politik-kekuasaan

Pendidikan
MASYARAKAT SEBAGAI AGEN PERUBAHAN SOSIAL-BUDAYA
Definisi masyarakat adalah merupakan kumpulan dari individu-individu yang menempati wilayah tertentu secara menetap, kemudian memiliki hukum, adat, budaya, dan pengetahuan lainnya sehingga terjadi interaksi sosial. Objek sosiologi adalah masyarakat, definisi masyarakat menurut para tokoh:

Mac Iver dan Page

Masyarakat adalah suatu sistem dari kebiasaan dan tata cara dari wewenang dan kerja sama antara berbagai kelompok dan penggolongan dari pengawasan tingkah laku serta kebebasan-kebebasan manusia. Masyarakat merupakan jalinan hubungan sosial yang selalu berubah.

Ralph Linton

Masyarakat merupakan setiap kelompok manusia yang telah hidup dan bekerja bersama cukup lama sehingga mereka dapat mengatur diri dan menganggap diri mereka sebagai suatu kesatuan sosial.

Selo Soemardjan

Masyarakat adalah orang-orang yang hidup bersama yang menghasilkan kebudayaan.

Unsur-unsur masyarakat :

Manusia yang hidup bersama

Bercampur di suatu tempat yang cukup lama

Sadar yang merupakan satu kesatuan

Merupakan sistem hidup bersama pada suatu kelompok

Terdapat komunikasi melalui bahasa dan simbol

Terdapat organisasi

Berdasarkan lingkupnya masyarakat terbagi menjadi dua, yaitu :

Masyarakat pedesaan (rual community)

Masyarakat perkotaan (urban community)

Unsur-unsur perasaan masyarakat (sentiment community) diantaranya merasa :

Seperasaan

Sepenanggungan

Saling memerlukan

Di dalam mengadakan klasifikasi masyarakt setempat, dipergunakan empat kriteria, yaitu :

Jumlah penduduk

Luas, kekayaan dan kepadatan penduduk daerah pedalaman

Fungsi-fungsi khusus masyarakat setempat terhadap seluruh masyarakat

Organisasi masyarakat setempat yang bersangkutan

Masyarakat pedesaan memiliki ciri-ciri :

Memiliki hubungan yang lebih erat antar anggota dibanding dengan kelompok lain

Berkelompok atas dasar sistem kebudayaan

Sebahagian Hidup dari pertanian/agraris atau nelayan
Memiliki rasa toleransi yang relatif kurang terhadap perbedaan.
Memegang adat secara kuat

Memiliki kekawatiran/ kecemasan terhadap perubahan budaya, dll.

Masyarakat kota memiliki ciri-ciri :

Lebih cenderung bidup individualis

Kurangnya rasa kekeluargaan

Cenderung hidup di lingkungan industri dan materialistis

Memiliki toleransi yang tinggi terhadap perbedaan

Cenderung melupakan budaya tradisi

Menerima perubahan budaya secara cepat, dll.

Pembahasan tentang masyarakat sebagai agen perubahan sosial mencakup pembahasan tentang urbanisasi, modernisasi dan westernisasi, dan globalisasi.

Urbanisasi

Perubahan masyarakat pedesaan ke masyarakat perkotaan selalu diikuti proses urbanisasi. Proses tersebut dapat menyangkut dua aspek, yaitu :

Perubahan masyarakat desa menjadi masyarakat kota.

Bertambahnya penduduk kota karena penduduk desa merasa tertarik dengan kemajuan kota.

Disebut perkotaan karena kota adalah :

Daerah pusat pemerintahan provinsi atau ibu kota kabupaten.
Terletak sangat strategis untuk perdagangan/perniagaan.
Tumbuhnya berbagai industri dengan tenaga teknologi modern

Sebab terjadinya urbanisasi :
Di desa lapangan kerja pada umumnya kurang

Penduduk desa terutama kalangan muda merasa tetekan dengan adat istiadat yang masih monoton

Di desa tidak banyak kesempatan untuk menambah dan mengembangkan IPTEK

Rekreasi kota menambah pemikiran hidup bertambah maju

Karena penduduk desa memiliki keahlian lain yang dapat bermanfaat di perkotaan.

Penduduk desa beranggapan bahwa kota adalah mudah untuk mendapatkan uang

Kelebihan modal lebih banyak di kota dari pada di desa

Pendidikan lebih banyak didapatkan di kota daripada di desa

Kota adalah tempat menambah pengetahuan budaya

Modernisasi dan Westernisasi
Prof. Koentjaraningrat (1990:140-141) menyatakan modernisasi adalah usaha untuk hidup sesuai dengan zaman dan konstelasi dunia sekarang. Selanjutnya Anthony D. Smith (1973:62) menyatakan modernisasi bukan semata-mata proses yang spontan dan tanpa perencanaan. Kemudian diikuti oleh proses pembangunan, jadi pembangunan merupakan upaya manusia sebagai anggota masyarakat untuk melakukan perubahan secara terencana/terpola (baik fisik maupun mentalnya).

Jika ditinjau dari aspek historis, latarbelakang modernisasi muncul di Italia pada abad ke-15 dan menyebar ke wilayah Eropa. Kemudian manifestasi proses modernisasi pertama kali nampak di Inggris pada abad ke- 18 (1760-1830) ketika munculnya revolusi industri dan revolusi politik di Perancis (1789-1830). Akibat revolusi tersebut menjalar ke berbagai negara-negara belahan dunia lain hingga mencapai wilayah Asia (Indonesia).

Jadi arti modernisasi menurut para ahli:
Ahli ekonomi, modernisasi merupakan bentuk usaha penerapan teknologi oleh manusia untuk menguasai sumber-sumber alam demi menciptakan peningkatan kesejahteraan penduduk.
Ahli sosiologi-antropologi; modernisasi merupakan proses perubahan diferensiasi yang terjadi di tengah tatanan struktur masyarakat (berbagai munculnya perkembangan baru).
Ahli politik; modernisasi merupakan proses perubahan dengan arah kekuasaan baru, elit-elit baru, dan teori-teori baru.

Modernisasi menurut Alvin Tofler (1981:10-14) dimulai dari proses peradaban, yang meliputi tiga gelombang, antara lain:

Gelombang pertama sebagai tahap peradaban pertanian, dimana dimulai
kehidupan baru dari budaya meramu ke bercocok tanam (revolusi agraris).
Gelombang kedua sebagai tahap peradaban industri, penemuan mesin uap, energi listrik, mesin untuk mobil dan pesawat terbang (revolusi industri).
Gelombang ketiga sebagai tahap peradaban teknologi-informasi. Era atau tahap ini ditandai adanya penemuan TI dan komunikasi dengan komputer atau alat komunikasi digital (saat ini adalah pembuktian era TI).

Berbeda dengan modernisasi, westernisasi merupakan pola hidup yang cenderung meniru kehidupan bangsa Barat seperti bangsa Eropa dan Amerika. Gaya hidup bangsa Barat yang sebelumnya ditabukan di Indonesia, kini menjadi gaya hidup bangsa Indonesia, misalnya pesta ulang tahun, pola makan, gaya bicara dan sebagainya.

Syarat-syarat terjadinya modernisasi

Soerjono Soekanto mengemukakan syarat-syarat modernisasi sebagai berikut.

Cara berpikir yang ilmiah (scientic thingking) yang melembaga dalam kelas penguasa maupun masyarakat.

Sistem administrasi negara yang baik, yang benar-benar mewujudkan sistem birokrasi yang tertib dan teratur.

Adanya sistem pengumpulan data yang baik dan teratur serta terpusat pada suatu lembaga atau badan tertentu.

Penciptaan iklim yang sesuai (favourable) dengan kehendak masyarakat.

Tingkat organisasi yang tinggi.

Sentralisasi wewenang dalam pelaksanaan perencanaan sosial (social planning)

Ciri-ciri manusia modern

Pembahasan tentang ciri manusia modern, tidak mungkin terlepas dari teori kepribadian orang modern yang dikemukakan oleh Alex Inkeles. (lihat : Fernandez, 1996 : 108). Ciri khas orang modern ada dua macam. Ciri luar mengenai lingkungan alam dan ciri dalam mengenai sikap, nilai, dan perasaan. Ciri luar dapat dilihat pada gejala urbanisasi, pendidikan, politikisasi, komunikasi massa, dan industrialisasi.

Perbedaan ciri luar belum menjamin bahwa seseorang sungguh-sungguh telah menjadi modern apabila telah mengalami perubahan ciri dari dalam, yaitu tradisional menjadi modern sebagai berikut :

Mempunyai kesediaan untuk menerima pengalaman baru dan terbuka terhadap pembaharuan dan perubahan.

Berpandangan luas, tidak terpukau pada masalah di sekitar hidupnya saja, melainkan masalah negara dan dunia.

Tidak mementingkan masa lampau, melainkan masa kini dan masa yang akan datang, selain juga menghargai waktu sehingga terikat padanya.

Suka bekerja dengan perencanaan dan berorganisasi secara ketat.

Yakin akan kemampuan manusia, untuk menguasai alam, tidak lagi menyerahkan hidupnya kepada kemauan alam.

Yakin bahwa hidupnya dapat diperhitungkan, dan bukan ditetapkan oleh nasib.

Bersedia menghargai martabat orang lain, terutama wanita dan anak-anak.

Percaya pada ilmu dan teknologi.

Menganut prinsip bahwa ganjaran seharusnya diberikan sesuai dengan tindakan / prestasi, dan bukan berdasarkan kedudukan atau berdasarkan kelahiran seseorang. Dengan kata lain, ia mengusahakan adanya keadilan dalam pembagian.

Problematika peradaban-modernisasi-globalisasi
Arus informasi yang berkembang cepat menumbuhkan cakrawala pandangan manusia makin terbuka luas. Teknologi yang sebenarnya merupakan alat bantu/ekstensi kemampuan diri manusia, dewasa ini telah menjadi sebuah kekuatan otonom yang justru ‘membelenggu’ perilaku dan gaya hidup kita sendiri.

Dengan daya pengaruhnya yang sangat besar, karena ditopang pula oleh sistem-sistem sosial yang kuat, dan dalam kecepatan yang makin tinggi, teknologi telah menjadi pengarah hidup manusia. Masyarakat yang rendah kemampuan teknologinya cenderung tergantung dan hanya mampu bereaksi terhadap dampak yang ditimbulkan oleh kecanggihan teknologi.

Problematika peradaban, modernisasi dan globalisasi bagi manusia seringkali mengalami anomi/tidak punya norma atau heteronomy/ banyak norma, sehingga terjadi kompromisme sosial terhadap hal-hal yang sebelumnya dianggap melanggar norma tunggal masyarakat. Selain itu juga terjadinya disorientasi atau alienasi, keterasingan pada diri sendiri atau pada perilaku sendiri, akibat pertemuan budaya-budaya yang tidak sepenuhnya terintegrasi dalam kepribadian kita.

Efek modernisasi bagi masyarakat adalah sebuah pilihan saat ini (positif-negatif) contoh:

Alat komunikasi

Sarana transportasi

Senjata, dll.

Masalah Negara Berkembang
Usaha terencana untuk meningkatkan kesejahteraan masyarakat. Masyarakat di dunia melakukan perubahan melalui pembangunan terutama negara-negara berkembang. Akan tetapi pembanunan di negara berkembang tidak selamanya berjalan lancar karena banyak masalah yang dihadapi.

Masalah yang dihadapi negara berkembang :
Kemiskinan : Kondisi masyarakat yang serba kekurangan dalam memenuhi kebutuhan terutama kebutuhan pokok. Dari segi penyebab kemiskinan dapat dibagi dalam beberapa kelompok, antara lain
kemiskinan struktural, kemiskinan yang terjadi akibat kebijakan pemerintah yang keliru atau sengaja dimiskinkan.
kemiskinan kultural yaitu kemiskinan dianggap sebagai bagian dari budaya atau kemiskinan sama dengan ibadah agama, atau adat.

kemiskinan natural, kemiskinan karena alamnya tidak mendukung pengembangan kesejahteraan masyarakat.
kemiskinan mental, yaitu kemiskinan yang disebabkan oleh mental masyarakat yang malas dan tidak berusaha secara maksimal dalam meningkatkan kesejahteraan.

Kebodohan : kondisi masyarakat yang tidak mempunyai kesempatan untuk melanjutkan pendidikan karena kemiskinan atau juga karena adat istiadat.
Rendahnya kualitas pendidikan : masalah terutama pada kurikulum, sarana-prasarana dan guru.

Kesehatan : berkaitan dengan berjangkitnya penyakit menular.

Kekurangan gizi : berkaitan dengan pola makan, bahkan kondisi ini sangat erat kaitannya dengan kemiskinan, dan pendidikan.
Kurangnya tenaga ahli : sumber daya manusia di negara berkembang yang sangat terbatas menyebabkan tenaga ahli masih didatangkan dari luar negeri dengan biaya yang mahal.
Korupsi, Kolusi, dan Nepotisme : tiga gejala kriminal yang sesungguhnya sangat berkaitan.
Lingkungan Hidup : misalnya gejala masalah polusi, penebangan hutan secara liar, dan sebagainya.
Ketahanan nasional yang rendah, berkaitan dengan potensi konflik internal yang tinggi di negara berkembang, serta masuknya ideologi asing, narkotik dan obat-obat terlarang, dan berbagai pola hidup yang dapat mengganggu integrasi nasional.
CONTOH-CONTOH PERUBAHAN SOSIAL DI INDONESIA.

Berikut ini adalah pemaparan Renal Khasali terhadap analisis perubahan sosial masyarakat Indonesia.

PERUBAHAN MEMBERIKAN HARAPAN

Perubahan yang Dihadapi Dunia Usaha Indonesia

(Reinhald Kasali, 2005)

	Bidang

Perubahan
	Era Pemerintahan

	
	Soeharto
	Pasca Soeharto

	Politik
	Dikendalikan melalui 3 partai besar dan ada single majority
Kekuasaan dikuasai oleh eksekutif

Pemerintahan terpusat (centralistik)
	Kehendak rakyat, multipartai, koalisi antarpartai

Kekuasaaan seimbang eksekutif legislatif
Pemerintah pusat membagi kekuasaan dengan pemerintah daerah (otonomi daerah)

	Ekonomi
	Anti persaingan/persaingan dianggap bertentangan dengan pancasila dan UUD 1945

Pengendalian jumlah para pelaku usaha, cenderung memunculkan usaha-usaha besar (konglomerasi)

Integrasi vertical

Dominan peran pemerintah (Makro Ekonomi Dominan)
	Persaingan bebas, dari dalam dan luar negeri

Pelaku terbuka luas, cenderung berbasis UKM (Usaha Kecil & Menengah)

Outsourcing

Dominan peran masyarakat (Seimbang makro-mikro ekonomi)

	Informasi
	Dikendalikan Negara (informasi Assymetry)

Lembaga sensor pers

Tidak bisa ditembus secara fisik
	Bergerak bebas (demokratisasi informasi)

Tidak ada sensor pers

Diselesaikan melalui proses pengadilan

Dapat ditembus melalui teknologi komunikasi (internet)

	Sosial
	Serikat pekerja adalah mitra pemerintah (hanya 1 serikat pekerja). Praktis tidak ada demo buruh, unjuk rasa atau pemogokan

Komunitas-komunitas masyarakat dikendalikan oleh militer

Pendidikan dikuasai Negara, orientasi pada harga murah (subsidi)
	Kebebasan berserikat, bahkan setiap badan usaha bebas memiliki beberapa organisasi serikat pekerja. Bebas melakukan unjuk rasa, mogok kerja, dsb.

Komunitas masyarakat punya pilihan sendiri

Pendidikan persaingan bebas, pengurangan subsidi, transformasi

	Hukum
	Dominan peran pemerintah

Isu-isu penting hukum hanya siapa yang menang dan siapa yang kalah

	Peradilan bebas

Isu-isu penting:

Hak Asasi Manusia

Jender

Tanah rakyat

Pemutusan Hubungan Kerja

Pemberantasan Korupsi dan transparansi

Lingkungan hidup

	Infrastruktur
	Terbatas, tumbuh bertahap

Dominasi transportasi darat dan laut, tarif diatur pemerintah
	Negara tak punya cukup biaya untuk memelihara dan membangun yang baru

Pemakaian transportasi udara meningkat tajam, tarif bersaing bebas

	Tekanan Internasional
	Terbatas
	Sangat kuat, karena pemberi pinjaman semakin besar pengaruhnya (LSM)

	Persaingan Global
	Masih terbatas
	Sangat dominan dan agresif

Cara-cara Lama dan Cara-cara Baru dalam Berusaha di Indonesia

	
	Cara-cara Lama
	Cara-cara Baru

	Lingkungan
	Tertib, stabil, teratur, predictable
	Berubah-ubah, setiap partikel organisasi dapat bergerak sendiri-sendiri

	Lokasi usaha
	Berpusat di Jakarta
	Tersebar ke seluruh penjuru Indonesia

	Sikap terhadap persaingan
	Statis, terkendali, reaktif, lari ke pengambil keputusan di tingkat negara
	Proaktif, memimpin inovasi, menciptakan cara-cara baru

	Struktur Organisasi
	Birokrasi, prosedural
	Dinamis, teamwork, jejaring

	Kultur Organisasi
	Keteraturan dan sosial harmoni, formal
	Kompetitif, informal, campus-likd

	Bentuk Perusahaan
	Besar, konglomerasi, Integrasi vertikal
	Kecil-kecil, outsourcing, berorientasi pada kompetisi inti

	Manusia (SDM)
	Tenang, birokratik, professional
	Dinamis, intrapreneurial, mengedepankan suasana kerja yang menyenangkan

	Pemimpin
	Otoriter, satu arah, manajer (doing things right)
	Demokratis, change leader, leader (doing the right thing)

	Produk
	Monoton, product lifecycle panjang
	Dinamis, product lifecycle diperpendek sendiri

	Sikap Terhadap Hukum
	Minta dukungan pemerintah
	Harus berani menghadapi kasus-kasus hukum

	Komunikasi
	Tidak penting, reaktif
	Sangat penting, proaktif

	
	
	

Dampak Krisis Multidimensional 1998

	Dimensi
	Beban yang Dihadapi

	Ekonomi
	Nilai mata uang rupiah merosot tajam

Utang luar negeri (dalam mata uang asing) menggerogoti modal sendiri

Puluhan bank ditutup, utang dialihkan ke BPPN

Tingkat bunga pinjaman & simpanan melambung tinggi

Bahan baku tidak tersedia dan kalau ada mahal

Pabrik-pabrik tutup, perputaran uang macet

Pembangunan infrastruktur terhenti

Kepercayaan dunia hilang, tidak bisa membuka LC di luar negeri

Utilisasi mesin produksi dibawah 50%

Daya beli dan keinginan membeli hancur

Inflasi tinggi, harga-harga melambung

	Tenaga Kerja
	Pengangguran besar

Terbentuk serikat-serikat pekerja untuk melindungi diri dari ancaman pemutusan hubungan kerja

Motivasi kerja merosot, gamang

	Sosial
	Ketegangan meningkat, benturan terjadi di mana-mana

Rasa saling percaya hilang

Kecemburuan meningkat

Masyarakat beralih ke hiburan-hiburan ringan (infotainment, dangdut, kafe, seks)

	Keamanan
	Kriminalitas terjadi baik di jalan, di perumahan, perbankan dan perkantoran

Kerusuhan silih berganti

Konflik elite politik dirasakan akibatnya di mana-mana

Sebagian kalangan berpendidikan, professional, dan usahawan pindah dan memindahkan usahanya ke luar negeri

	Pendidikan
	Kalangan atas yang masih memiliki tabungan meningkatkan investasi pendidikan

Kalangan bawah menarik anak-anaknya dari sekolah

	Otonomi Daerah
	Kekuasaaan bergeser, menjadi kekuatan-kekuatan baru di berbagai daerah

Tender beralih dari pusat ke daerah

Retribusi-retribusi baru bermunculan

Pembukaan cabang-cabang baru perusahaan terpaksa dilakukan atas tuntutan daerah

	Persaingan
	Persaingan baru bermunculan. Negara ditekan IMF untuk membuka pintu seluas-luasnya dan produk-produk asing mmbanjiri pasar domestic

Muncul pemain-pemain kecil sebagai pelaku ekonomi yang kompetitif

Persaingan harga membuat harga jual merosot tajam, diskon atau komisi penjualan yang harus diberikan membesar

	Pembayaran
	Mundur

Banyak yang tak mampu membayar dan diselesaikan melalui pengadilan atau debt collector

	Teknologi
	Berubah. Ada tuntutan penerapan IT

Muncul mesin-mesin produksi baru yang lebih efisien untuk kapasitas usaha yang lebih kecil

Strategi untuk Memperoleh Kekuasaan dalam Menciptakan Perubahan

Dapatkan “sponsor” yang berkuasa

Dapatkan bos / atasan yang berkuasa

Bentuk aliansi dengan orang-orang berpengaruh

Bangun koalisi

Dapatkan dukungan dari rekan-rekan

Bangun hubungan dengan kelompok yang mampu melakukan perubahan

Kelilingi diri dengan kalangan ahli dan setia

Publikasi keberhasilan

Lakukan control terhadap sumber-sumber daya bernilai

Dapatkan promosi

Bangun keahlian pada area yang penting

Pindah ke unit yang penting

Bangun citra yang tepat

Hindari anggota yang ternoda

Tampil sangat diperlukan

Tampak terlihat

Bersahabat

Tingkatkan daya tarik

Siap menolong

Tunjukkan kesetiaan

 “Old Belief” dan “New Belief”

Dalam Menciptakan Perubahan

	Pandangan tentang sesuatu hal
	Pandangan Lama“Old Belief”
	Pandangan Baru “New Belief”

	Yang dimaksud dengan normal
	Stabil adalah “normal”, perubahan adalah pengecualian
	Baik stabilitas maupun perubahan adalah sama-sama normal

	Resistensi atau keengganan untuk berubah
	Resistensi dan emosi-emosi negative akan menyabotase/menghalangi perubahan
	Resistensi adalah bel bangun pagi (a wake up call) yang mengingatkan

	Kapan perubahan dimulai
	Sesuai rencana, atau ketika kita ditekan oleh lingkungan
	Perubahan telah terjadi bahkan sebelum kita mampu melihatnya

	Bagaimana perubahan dikelola dan bergerak
	Ia begerak secara bertahap, terencana,mengikuti garis linier, dan secara rasional
	Ia bergerak seperti siklus dan lingkaran, melewati gelombang demi gelombang

	Peranan pimpinan formal
	Pemimpin harus mendorong perubahan dan menjadi “role model” untuk proses perubahan
	Pemimpin adalah co-learners dalam proses perubahan

	Peranan para pengikut

(followers)
	Sekedar pelaksana, dengan wewenang terbatas dan tidak berkepentingan terhadap jangka panjang
	Pengikut memiliki wewenang dan peran yang sangat besar

Kontras Kampus Lama-Kampus Baru

	
	Beaver College

(Kampus Lama)
	Kampus-kampus Modern

	Sasaran pasar
	Jender (perempuan)
	Tidak ada preferensi jender, prinsip equality

	Citra
	Tua, serius,berat,tidak ada kehidupan
	Muda, energetic, sekolah bukan untuk mempertua diri melainkan meningkatkan kapasitas dan kapabilitas dengan meyenangkan (fun, enjoyment, leisure)

	Penyampaian
	Serius, classical
	Dialogis, keterlibatan, mempermudah, meyenangkan,IT-based

	Gedung
	Tua, kusam, besar, ornamentalis
	Baru, segar, minimalis, multifunction

	Pengajar
	Otoriter, dominan, menjemukan
	Demokratik, partisipatif, bergaya muda, smart

	Pendekatan
	Local
	Global

	Suasana
	Hanya belajar
	Work-leisure-learning

	komunikasi
	sekedar pengumuman, Fungsional
	bersahabat, jemput bola, menunjukkan suasana kehidupan kampus yang meyenangkan

Perbedaan antara Pemimpin Reaktif dan Pemimpin Kreatif

PERBEDAAN GAYA BERPIKIR

Sumber: Chappy Hakim (2004)

Perbedaan Orientasi Sikap antara Bisnis dan Nonbisnis

	Sikap Berorientasi Pada Bisnis
	Tidak Berorientasi Bisnis

	Bisnis harus kompetitif dan produktif
	Yang penting semua orang senang “jangan paksa kami bekerja lebih cepat”

	Penempatan orang harus berdasarkan kompetensi dan prestasi
	Siapa anda menentukan posisi anda. Anda pertama-tama harus bisa diterima teman-teman

	Setiap manajer/kepala unit harus punya sasaran jelas
	Sasaran bisa merepotkan, yang penting kerja saja

	Prioritas utama kami adalah konsumen
	Karyawan dan keluarga harus didahulukan

	Harus selalu inovatif dan bergerak cepat
	Tidak pernah terpikirkan. Statis dari masa ke masa. Semua harus ssabar menunggu

	Pengangkatan/penunjukkan pemasok harus transparan dan menguntungkan perusahaan
	Harus mengutamakan kenalan/kerabat

	Berorientasi pada standar kualitas dan peningkatan mutu
	Tidak ada insentif untuk peningkatan kualitas

	Memanfaatkan umpan balik dan riset pasar
	Semua keputusan di ambil dari atas (top-down)

	Berorientasi pada kesejahteraan
	Kesejahteraan memang sudah kewajiban Negara, tapi mengapa gaji kami tidak kompetitif?

	Harus efisien
	Efisiensi dianggap tidak manusiawi

	Setiap kepala unit sampai general manager dan direksi wajib mampu membaca laporan-laporan keuangan dan mampu menganalisanya
	Tidak jelas

	Harus ada bagian penghasilan yang didermakan untuk masyarakat (stakeholders)
	Tidak jelas. Kadang sangat besar, tapi pihak penerima tidak jelas dan tujuannya kurang dipikirkan dengan baik

Perubahan dan Nilai-Nilai Baru yang Tidak Dikehendaki

	Institusi
	Tuntutan Peran Baru
	Nilai-Nilai Ikutan yang Tidak Dikehendaki

	[image: image2.wmf]
Bisnis
	Daya saing (Competitiveness)
	Materialism, Manipulatif (rekayasa informasi dan keuangan)

Perilaku (eksekutif) yang kurang loyal

ketidakpercayaan

	 [image: image3.wmf]
Pemerintah

	Efisiensi

Pelayanan

Keterbukaan

Kewirausahaan

Otonomi
	Self Interest

Korupsi

Kedaerahaan

Kekuasaan

	[image: image4.wmf]
Pendidikan
	Pengembangan kualitas

Daya saing

Otonomi
	komersialisasi (uang)

berpusat pada pasar

Nilai-nilai Laten Bawaan

Adapun ketujuh budaya laten bawaan masa transisi adalah sebagai berikut:

Budaya Ketakutan (Culture of fear)

Budaya Menyangkal (Culture of denial)

Budaya Kepentingan Pribadi (Culture of self-interest)

Budaya Mencela (Culture of cynicism)

Budaya Tidak Percaya (Culture of distrust)

Budaya Anomi (Culture of anomie)

Budaya Mengedepankan Kelompok (The rise of underground subcultures)

Nilai-nilai Lama dan Nilai-nilai Baru dalam Bekerja

	Nilai-nilai Lama
	Nilai-nilai Baru

	Utamakan karyawan
	Utamakan pemegang saham dan pelanggan

	Kejujuran
	Ambil, focus

	Kerendahhatian
	Materialism

	Komitmen
	Terbatas memenuhi kewajiban

	Loyalitas
	Kebebasan

DAFTAR BACAAN
Abdulsyani. (1987). Sosiologi Kelompok dan Masalah Sosial. Jakarta: Fajar Agung.

________. (1992). Sosiologi Skematika Teori dan Terapan. Jakarta: Bumi Aksara.
Fernandez, Daniel. (1996). Antropologi. Jakarta : Galaxy Puspa Mega.
_________ (2015). Hand Out Antropologi. Jakarta : FISIP Uhamka.

Cohen, Bruce J. (1992). Sosiologi, Suatu Pengantar. Bandung : Rhineka Cipta
Fox, James, (2002). Indonesia Heritage Agama dan Upacara. Jakarta: Buku Antar Bangsa.

Hardert, Ronald A. et all, (1977). Sociology and Social Issues. Hinsdale Alinois: The Dryden

 Press.
Horton, Paul B., dan Chester L. Hunt. (1996). Sosiologi Jilid 1. Jakarta: Erlangga.

John C. Macronis. (1997). Sociology, 6th Edition. New Jersey: Pretince Hall Inc.

 Private Limited.

Kartono, Kartini. (1983). Patologi Sosial Jilid 1 ., Jakarta: CV Rajawali.

Kasali, Rhenald. (2005). Change. Jakarta : Gramedia.

Koentjaraningrat, (1987). Pengantar Ilmu Antropologi. Jakarta: Rineka Cipta.

Laning, Vina Dwi. (2009). Sosiologi kelas X. Jakarta : Depdiknas (BSE).

___________. (2009). Sosiologi kelas XI. Jakarta : Depdiknas (BSE).

Lawang, Robert M.Z., (1985). Buku Materi Pokok Pengantar Sosiologi Modul 4–6. Jakarta:

 Departemen Pendidikan dan Kebudayaan Universitas Terbuka.

Luth, Nursal dan Daniel Fernandez. (2009) Sosiologi kelas X. Jakarta: Galaxy.

______________. (2009). Sosiologi kelas XI. Jakarta : Galaxy.

______________. (2009). Sosiologi kelas XII. Jakarta: Galaxy.

Melalaltoa, Junus. (Penyunting) (1997). Sistem Budaya Indonesia. Jakarta : FISIP UI.

Merton, Robert K. et all, (1959). Sociology Today: Problems and Prospects. New York: Basic

 Books, Inc.

Polak, J.B.A.F Mayor. (1979). Sosiologi Suatu Pengantar Ringkas. Jakarta: Ichtiar Baru.

Raharjo, Puji. (2009). Sosiologi kelas X. Jakarta : Depdiknas (BSE).

Razak,Yusron (editor). (2010). Sosiologi Sebuah Pengantar, Tinjauan Pemikiran Sosiologi

 Perspektif Islam. Jakarta : Lsa (Laboratorium Sosilogi Agama).

Setiadi, Elly M dan Usman Kolip. (2011). Pengantar Sosiologi. Jakarta : Kencana Prenada Media Group.

Soekanto, Soerjono. (1987). Sosiologi Suatu Pengantar. Jakarta: Rajawali Press.

Soemardjan, Selo dan Soleman Soemardi. (1974). Setangkai Bunga Sosiologi. Jakarta: Lembaga

 Penerbitan Fakultas Ekonomi Universitas Indonesia.

Sunarto, Kamanto. (2000). Pengantar Sosiologi. Jakarta : Lembaga Penerbitan Fakultas

 Ekonomi Universitas Indonesia.

Susanto, Astrid. (1985). Pengantar Sosiologi dan Perubahan Sosial. Bandung: Bina Cipta.

Suparlan, Parsudi. (1990). “Kemajemukan, Hipotesis Kebudayaan Dominan dalam

 Kesukubangsaan” dalam Antropologi Indonesia. Thn XXIII No. 58.
Zeitlin, Irving M.. (1998). Memahami Kembali Sosiologi. Cetakan Kedua. Yogyakarta: Gadjah

 Mada

KREATIF

Cenderung mendorong perubahan

Objektif

Berpikir positif

Wawasan luas, penuh ide cemerlang

Idealis

Motivasi tinggi, energetic, intelektual

“can do” oriented/spirit

REAKTIF

Cenderung menolak perubahan

Cepat tersinggung

Mencurigai

Wawasan sempit

Konservatif

Iri , dengki, cemburu

Cause&Effect

23

