

PROCEEDINGS
**INTERNATIONAL CONFERENCE ON ISLAM,
POLITICS, LAWS AND SOCIAL SCIENCES**

MAKASSAR, 14 JANUARI 2013
INTERNATIONAL OFFICE
ALAUDDIN STATE ISLAMIC UNIVERSITY (UIN) MAKASSAR

IN COLLABORATION WITH
DEPARTMENT OF POLITICAL SCIENCE UIN MAKASSAR
DEPARTMENT OF CRIMINAL AND CONSTITUTIONAL LAW UIN MAKASSAR

SUPPORTED BY:
BAKTI HURIA CAMUS INSTITUTE MAKASSAR ADVERTISING

**PROCEEDINGS
INTERNATIONAL CONFERENCE
ON ISLAM, POLITICS, LAW, AND SOCIAL SCIENCES**

Copyright@Penerbit

Diterbitkan pertama kali dalam Bahasa Indonesia,

Maret, 2013 oleh *Kedai Aksara*

Editor: Syahrir Karim

Penata Letak: Rostina

Desain Cover: Yaya'

Perpustakaan Nasional: Katalog Dalam Terbitan (KDT)

ISBN: 978-602-17599-4-3

Hak Cipta Dilindungi Undang-Undang

*Dilarang memperbanyak seluruh atau sebagian
isi buku ini tanpa izin tertulis Penerbit*

Kedai Aksara:

Jl. Topuz Raya, Ruko Zamrud I, Blok D7

Panakkukang, Makassar

kedaiaksara@yahoo.co.id

Telp. 085396509277

Fax. 0411 - 423934

ANALISIS PEMIKIRAN POLITIK MUHAMMAD NATSIR DALAM
KERANGKA EPISTEMOLOGI NEGARA DI INDONESIA

H. Muh Natsir ____ 124

PEMIKIRAN DAN GAGASAN POLITIK SAYYID QUTHB

Machani Saleh ____ 134

TEORI-TORI ADMINISTRASI PUBLIK DALAM KONTEKS
KEKINIAN

Anggrani Alamsyah ____ 147

TEORI EVOLUSI DAN ARAH PEMBANGUNAN

Dewi Anggrani ____ 157

Bagian Kedua:

Hukum dan Nilai-Nilai Pemikiran Sosial-Hukum Islam

NASKAH AKADEMIK DALAM PENYUSUNAN
PERATURAN DAERAH

Rahman Syamsudin ____ 166

PENGARUH PERUBAHAN SOSIAL DALAM PEMIKIRAN HUKUM
ISLAM: *(Studi Analisis Pemikiran Ibnu Qayyim al-Jazayiri tentang Hukum
Pening Tandang)*

Kurniati ____ 185

PERNIKAHAN BERKESETARAAN: POLA RELASI RUMAH
TANGGA MUSLIM

Abdillah Mustari ____ 206

TEORI *MAL'AHAT AL-TUFI* DAN PENERAPANNYA DALAM
KASUS KONTEMPORER

Hj. Rahmah Hl. ____ 222

IMPLEMENTASI *CONVENTION ON THE RIGHTS OF THE CHILD*
DALAM MELINDUNGI ANAK KORBAN EKSPLOITASI DI
INDONESIA

Abdul Rahman, Noor Arish Han Mohd Awal, Anisah Che Ngah ____ 243

TEORI-TEORI ADMINISTRASI PUBLIK DALAM KONTEKS KEKINIAN

PENDAHULUAN

Frank Marini dalam buku "*Defining Public Administration* (2000)" menguraikan bahwa administrasi publik merujuk kepada dua aktivitas yang berbeda tapi berhubungan erat: (1) praktek profesional dan (2) bidang akademik yang berusaha memahami, mengembangkan, mengkritik, dan memperbaiki praktek profesional juga melatih individu bagi praktek tersebut. Makna sederhana dari istilah tersebut cukup gamblang: satu sisi menunjuk kepada masalah administrasi atau manajemen yang secara prinsipil berhubungan dengan masyarakat, negara; dan sub bagiannya secara esensial bukan hal yang privat, berhubungan dengan keluarga, komersial, atau individualistik, dan di sisi lain menunjuk kepada disiplin ilmu yang mempelajari hal-hal tersebut. Dalam pengertian paling sederhana, administrasi publik berhubungan dengan pengelolaan bidang pemerintahan dan aktivitas publik lainnya. Definisi sederhana ini, menyampaikan esensi administrasi publik dan mungkin melingkupi mayoritas aktivitas yang luas dan perhatian administrasi publik kontemporer.

Jadi dapat dikatakan bahwa administrasi publik merupakan praktek dan studi tentang formulasi profesional dan pengaruh kebijakan publik serta implementasi kebijakan tersebut pada basis reguler dan terorganisir atas nama kepentingan publik dari sebuah masyarakat.

PARADIGMA ADMINISTRASI PUBLIK

Administrasi publik sebagai disiplin telah melewati perkembangan yang kompleks. Literatur menjelaskan rangkaian perkembangan administrasi publik ini dari pergeseran paradigma. Nicholas Henry (2004) mengidentifikasi lima paradigma dalam administrasi publik, sebagai berikut:

Paradigma 1: Dikotomi politik-administrasi (1900-1926).

Periode ini ditandai oleh terbitnya buku Frank J. Goodnow (1900) dan Leonard D. White (1926). Dalam bukunya *Politics and Administration*, Goodnow menegaskan bahwa ada dua fungsi negara beserta organ-organnya, yaitu politik dan administrasi. Politik bertalian dengan kebijakan-kebijakan atau ekspresi dari kehendak negara, sedangkan administrasi bertalian dengan pelaksanaan dari kebijakan-kebijakan tersebut.

Sebelum terbit buku Goodnow, telah ada karya tulis dari Woodrow Wilson mengenai hal yang serupa. Karya tulis Wilson berjudul *The Study of Administration*, dipublikasikan tahun 1887. Menurut Wilson, kesetiaan yang mendalam terhadap kebijakan yang dijalankan hanya dapat dijamin apabila

administrasi dikeluarkan dari politik. Menurut Wilson, bidang administrasi adalah suatu bidang bisnis. Administrasi terletak di luar bidang politik, masalah-masalah administrasi bukanlah masalah-masalah politik. Dengan pemisahan ini, administrasi publik dapat bertindak bebas nilai (*value-free*).

Penekanan Paradigma 1 adalah pada lokus, yaitu di mana administrasi publik harus berada. Dalam pandangan Goodnow dan pengikutnya, administrasi publik harus berlokus di birokrasi pemerintah, tetapi tidak dipersoalkan apa fokusnya.

Paradigma 2: Prinsip-prinsip Administrasi (1927-1937).

Paradigma 2 ditandai dengan terbitnya buku teks kedua dalam administrasi publik, karya Willoughby berjudul *Principles of Public Administration*, pada 1927. Buku ini menegaskan bahwa ada prinsip-prinsip ilmiah tertentu mengenai administrasi, bahwa prinsip-prinsip tersebut dapat ditemukan, dan bahwa para administrator akan menjadi ahli dalam pekerjaannya jika mereka mempelajari bagaimana menerapkan prinsip-prinsip tersebut.

Pada paradigma 2 ini penelitian administrasi publik berkembang sangat dramatis, universitas dan akademi membuka program administrasi publik, asosiasi profesional dibentuk di beberapa tempat (terutama atas dukungan The Rockefeller Phillantropies). Periode ini merupakan titik puncak administrasi publik. Teoritisi administrasi publik mendapat pengakuan bukan

hanya dalam pemerintahan tetapi juga dalam industri selama periode 1930 sampai awal 1940.

Paradigma 2 ini terutama berkenaan dengan “fokus” administrasi publik, yakni keahlian esensial dalam bentuk prinsip-prinsip administrasi. Lokus administrasi publik tidak menjadi persoalan karena dianggap bahwa prinsip administrasi berlaku di semua setting administrasi, yakni organisasi publik maupun privat, tanpa ada batasan kultural.

Prinsip-prinsip administrasi diajukan oleh Gulick & Urwick, orang-orang kepercayaan Presiden Franklin Delano Roosevelt. Tujuh prinsip dikenal dengan akronim POSDCoRB (Planning, Organizing, Staffing, Directing, Coordinating, Reporting, Budgeting). Menurut Gulick & Urwick, prinsip-prinsip inilah yang menyebabkan organisasi bisa berjalan dengan baik, bukan dikotomi politik-administrasi.

Selain dari Gulick & Urwick, ada prinsip birokrasi dari Max Weber yang mencakup: standardisasi dan formalisasi; pembagian kerja dan spesialisasi; hirarki otoritas; kompetensi dan profesionalisasi; dan dokumentasi tertulis.

Pada 1947 terbit buku Herbert Simon berjudul *Administrative Behavior*. Buku ini menguraikan tentang proses pengambilan keputusan dalam organisasi administratif. Menurut Simon, individu-individu secara aktual memilih alternatif yang memuaskan, bukan alternatif terbaik. Simon menamakan proses ini sebagai “pemuasan” dan berkesimpulan bahwa pembuatan keputusan lebih merefleksikan rasionalitas terbatas. Individu

memanipulasi premis-premis keputusan, berdasarkan pertimbangan nilai, keyakinan, norma yang datang dari organisasi maupun dari luar organisasi. Simon mengatakan bahwa politik dan administrasi tidak pernah bisa dipisahkan.

Pada 1948, terbit buku karya Dwight Waldo berjudul *The Administrative State: A Study of Political Theory of American Public Administration*. Buku ini merupakan disertasi Waldo pada Yale University di tahun 1942, dengan judul *Theoretical Aspect of American Literature of Public Administration*. Buku Waldo ini dengan tegas membantah literatur ortodoksi. Menurut Waldo, doktrin administrasi publik adalah teori politik. Waldo juga menyatakan bahwa administrasi publik adalah produk dari kondisi material dan ideologis. Kalau hukum konstitusi berubah, maka administrasi publik juga berubah.

Pada periode 1938-1950 tersebut terjadi pertentangan antara anggapan mengenai *value-free* dan *value-laden politics* dari administrasi publik, dan dalam praktek yang dominan adalah *value-laden politics*. John M. Gaus menyatakan bahwa teori administrasi publik sebenarnya juga teori politik.

Paradigma 3: Administrasi publik sebagai ilmu politik (1950-sampai 1970).

Akibat dari kritikan-kritikan, antara lain seperti yang disebutkan di atas, administrasi publik kembali ke disiplin induknya yaitu ilmu politik. Pengaruh dari gerakan mundur ini adalah adanya pembaruan definisi mengenai lokus yakni di birokrasi pemerintah, tetapi melepaskan hal yang berkaitan dengan fokus. Periode ini dianggap sebagai upaya untuk meninjau kembali segala jalinan konseptual antara administrasi publik dan politik. Studi administrasi publik ditandai oleh ketiadaan kerangka kerja intelektual, bahkan administrasi publik dianggap sebagai bidang studi yang mengalami kemerosotan spiral. Antara tahun 1960-1970, hanya 4% dari seluruh artikel pada lima jurnal ilmu politik terkemuka yang menyangkut administrasi publik. Hal yang menyedihkan adalah, pada 1962, administrasi publik tidak dimasukkan sebagai subbidang ilmu politik dalam Laporan American Political Science Association.

Pada 1960an, ada usaha serius dari Comparative Administration Group (CAG) untuk memperbaiki landasan epistemologi administrasi publik. Kelompok ini mendapat dukungan dana dari Ford Foundation. Figur terkemuka dari kelompok ini adalah Fred W. Riggs. Administrasi publik lintas budaya sebagai pendekatan komparatif mencerminkan pendekatan baru dari administrasi publik pada periode tersebut. Tetapi, CAG menghadapi dilema intelektual. Bagi Amerika, administrasi publik adalah berorientasi praktis,

sedangkan administrasi publik komparatif berorientasi *theory-building* untuk kepentingan pengetahuan. Pada 1971, Ford Foundation menghentikan dukungan finansialnya kepada CAG.

Paradigma 4: Administrasi publik sebagai ilmu administrasi (1956-1970).

Paradigma 4 ini terjadi hampir bersamaan waktunya dengan berlakunya paradigma ketiga. Melihat posisinya sebagai “warga kelas dua” dalam ilmu politik, maka tokoh administrasi publik mulai mencari alternatif lain untuk menjadikan administrasi sebagai ilmu. Opsi manajemen (kadang kala disebut ilmu administrasi atau manajemen umum) merupakan alternatif yang sehat bagi sejumlah besar sarjana administrasi publik. Sebagai suatu paradigma, manajemen menyediakan suatu fokus, bukan lokus. Manajemen menyediakan teknik-teknik yang membutuhkan keahlian dan spesialisasi, tetapi dalam setting kelembagaan apa keahlian itu harus diterapkan, tidak diidentifikasi. Seperti dalam Paradigma 2, administrasi adalah administrasi di manapun ia ditemukan.

Pada paradigma 4 ini administrasi publik kehilangan identitas dan keunikannya dalam konteks manajemen yang luas. Pada 1956 dibentuk sebuah jurnal penting: *Administrative Science Quarterly*, berdasarkan premis bahwa perbedaan antara administrasi publik, privat dan nonprofit adalah sesuatu yang keliru. Administrasi adalah administrasi.

Figur dominan dalam periode ini adalah Edward Litchfied dan John D Millet.

Paradigma 5: Administrasi publik sebagai administrasi publik (1970 -)

Komunitas akademik maupun praktisi administrasi publik terus meningkatkan kepercayaan diri pada administrasi publik di penghujung tahun 1960an. Pada 1970, berlangsung pemisahan administrasi publik dari manajemen maupun ilmu politik. Luther Gulick menulis artikel berjudul: *Public Administration as Neither Management Nor Political Science*. Pada 1970 dibentuk *The National Association of Schools of Public Affairs and Administration* (NASPAA). Keanggotaan NASPAA terdiri dari sekolah tinggi dan universitas yang mempunyai program mayor administrasi publik. Pembentukan NASPAA tidak hanya menandai perkembangan administrasi publik, melainkan pula menunjukkan kepercayaan diri administrasi publik. Dengan terbentuknya NASPAA, administrasi publik diakui sebagai suatu bidang ilmu tersendiri. NASPAA memberikan akreditasi kepada ratusan universitas dan sekolah tinggi.

Sejak 1970, administrasi publik diakui sebagai suatu bidang ilmu. Lokusnya adalah pada masalah-masalah publik dan kepentingan publik, sedangkan fokusnya adalah teori organisasi, ilmu manajemen, kebijakan publik dan *political-economy*.

TEORI – TEORI ADMINISTRASI PUBLIK

Administrasi publik mempunyai sejumlah teori. Stephen K. Bailey mengidentifikasi bahwa administrasi publik adalah berkenaan dengan perkembangan empat jenis teori:

(1) Teori deskriptif, terdiri dari deskripsi-deskripsi tentang struktur-struktur hirarkis dan hubungan-hubungan struktur tersebut dengan beragam lingkungan tugasnya.

(2) Teori normatif, terdiri dari *the value goals* dari bidang administrasi, yang harus dilakukan oleh para administrator publik (para praktisi) dalam kerangka alternatif-alternatif keputusan mereka, dan yang harus dipelajari dan direkomendasikan oleh para sarjana administrasi publik kepada para praktisi dari aspek kebijakan.

(3) Teori asumptif, suatu pemahaman yang kaku tentang realitas manusia-manusia administratif, suatu teori yang mengasumsikan model birokrasi publik yang bukan malaikat dan bukan pula setan.

(4) Teori instrumental, penghalusan teknik-teknik manajemen yang semakin meningkat untuk pelaksanaan tujuan-tujuan publik secara efisien dan efektif.

Teori deskriptif berfokus pada apa yang secara aktual dilakukan atau telah dilakukan. Carlile & Christensen (2005) menjelaskan tiga langkah pengembangan teori deskriptif yakni observasi, kategorisasi (klasifikasi) dan asosiasi. Peneliti mengobservasi fenomena empirik, mengukur apa yang

dilihatnya, dan menguraikannya dalam angka-angka atau kata-kata. Kemudian, peneliti mengklasifikasi fenomena ke dalam kategori-kategori, dan mencoba mencari asosiasi di antara kategori-kategori tersebut.

Teori deskriptif dalam administrasi publik menyoroti aspek tatanan struktural internal organisasi publik, seperti: pembagian kerja, hirarki otoritas, uraian tugas, rentang kendali, jumlah pegawai, prosedur kerja, dan sebagainya. Profesi administrasi publik di Indonesia sampai saat ini masih berfokus pada persoalan deskriptif ini, yang nampak antara lain dari aktivitas pemerintah yang masih berkisar pada penataan organisasi departemen, pendelegasian kewenangan, tingkat gaji, pemekaran daerah, penataan perangkat daerah, penyusunan dokumen perencanaan daerah, dan sebagainya. Hal yang lebih unik adalah diterjemahkannya standar pelayanan publik di organisasi pemerintah menjadi standar fasilitas jabatan. Standar pelayanan publik dianalogikan dengan penyediaan kendaraan dinas pejabat, standar luas ruangan pejabat beserta fasilitas perabotnya, dan hal-hal fisik lainnya.

Disiplin administrasi publik di Indonesia juga masih berfokus pada studi deskriptif. Kebanyakan studi administrasi publik adalah berkenaan dengan observasi empirik tentang aspek-aspek struktural organisasi publik, akuntabilitas birokrasi, pemekaran daerah, pelayanan publik di daerah pemekaran, penerimaan pegawai, tingkat gaji, mekanisme pertanggungjawaban kepala daerah, dsb. Hasil pengukuran empirik kemudian diklasifikasi

ke dalam kategori-kategori, misalnya struktur mekanik dan organik, responsif atau tidak responsif, dsb. Kategori-kategori dalam suatu fenomena tertentu dicoba dihubungkan atau dicari asosiasinya dengan kategori-kategori pada fenomena lainnya. Misalnya struktur dengan akuntabilitas, gaji dengan disiplin, fasilitas jabatan dengan responsivitas, dsb. Lahirlah model-model atau kerangka kerja atau tipologi. Penelitian-penelitian administrasi publik di Indonesia masih berfokus pada pengembangan teori deskriptif seperti ini, yakni pengembangan pernyataan probabilistik tentang asosiasi antara elemen struktural tertentu dengan elemen lainnya dalam organisasi publik.

Teori normatif berfokus pada apa yang harus dilakukan oleh para praktisi dan yang harus dipelajari oleh para teoritis administrasi publik. Teori normatif berbasis pada sebab-sebab dari suatu *outcome*, apa yang menyebabkan suatu *outcome*, bukan sekedar apa yang berkorelasi dengan *outcome* tersebut. Peneliti mengembangkan hipotesis kausalitas, mengujinya pada situasi-situasi atau kondisi-kondisi lingkungan yang berbeda, guna memastikan adanya hukum kausalitas di antara fenomena yang diobservasi. Teori normatif berfokus pada pemahaman tentang perilaku apa yang mengarah pada hasil apa dan mengapa, serta bagaimana hasil-hasil tersebut dapat berbeda pada lingkungan yang berbeda. Bertolak dari pemahaman tentang kausalitas tersebut maka teori normatif mencoba mengembangkan tindakan-tindakan yang seharusnya dilakukan oleh para administrator/

manajer dan peneliti administrasi publik agar dapat mencapai hasil yang diperlukan.

Di Indonesia, teori normatif mulai diterapkan secara lebih nyata dalam satu dekade terakhir. Penggunaan teknik statistika "*path analysis*" dan "SEM" untuk menguji pernyataan-pernyataan hipotesis kausal mulai populer di kalangan peneliti dalam sepuluh tahun terakhir. Hasil-hasil penelitian seperti ini telah banyak direkomendasikan kepada pemerintah, dan pemerintah merespons dengan mengembangkan standar-standar prosedural, standar struktural, standar perilaku dan standar etis dalam pelaksanaan pemerintahan. Pemerintahan Gus Dur mempelopori peningkatan tunjangan jabatan struktural sebagai instrumen untuk memberantas korupsi, pemerintahan Yudhoyono menerbitkan peraturan pemerintah tentang kedudukan keuangan anggota DPR untuk memperbaiki kinerja legislatif, dan terakhir ini merehabilitasi gedung DPR menurut hitungan standar luas ruangan dan fasilitas untuk mendorong kinerja legislatif. Juga, pengisian perangkat struktural kementerian yakni posisi Wakil Menteri dari unsur pejabat karir sebagai instrumen struktural untuk memperbaiki kinerja kabinet.

Teori asumptif, apalagi teori instrumental, tentu dapat diterapkan untuk mengobservasi dan memperbaiki administrasi publik di Indonesia saat ini. Namun demikian, dinamika profesi administrasi publik di Indonesia belum menampakkan banyak realitas yang memerlukan penjelasan teori-teori asumptif dan instrumental. Metode-metode manajemen publik baru yang

dikembangkan di negara-negara maju, dengan tujuan untuk mengefektifkan dan mengefisienkan tujuan-tujuan publik, belum tepat diterapkan di Indonesia. *Downsizing, contracting-out*, kontrol administrasi yang longgar, membiayai hasil dan bukan membiayai input dan proses, belum diterapkan dan penelitian tentang hal tersebut praktis belum dapat dilakukan. Karena itu, bidang kepedulian mendasar dari teori administrasi publik di Indonesia masih berkisar pada struktur-struktur administrasi publik, proses-proses perilaku administratif birokratik, dan interaksi antar organisasi publik.

RANGKUMAN

PERKEMBANGAN TEORI DALAM ADMINISTRASI PUBLIK MENURUT STEPHEN K. BAILEY

Teori deskriptif	<ol style="list-style-type: none"> 1) Deskripsi tentang struktur-struktur hirarkis dan hubungan-hubungan struktur tersebut dengan beragam lingkungan tugasnya; 2) Berfokus pada apa yang secara aktual dilakukan atau telah dilakukan; 3) Peneliti melakukan observasi, hasilnya dikategorisasi (klasifikasi), kemudian mencoba mencari asosiasi di antara kategori-kategori tersebut.
Teori normatif	<ol style="list-style-type: none"> 1) <i>The value goals</i> dari bidang administrasi; 2) Berfokus pada apa yang harus dilakukan oleh para praktisi dan yang harus dipelajari oleh para teoritis administrasi publik. 3) Berbasis pada hukum kausalitas di antara fenomena yang diobservasi.
Teori asumtif	Pemahaman yang kaku tentang realitas manusia-manusia administratif, mengasumsikan model birokrasi publik yang bukan malaikat dan bukan pula setan.
Teori instrumental	Penghalusan teknik-teknik manajemen yang semakin meningkat untuk pelaksanaan secara efisien dan efektif tujuan-tujuan publik

PERKEMBANGAN ADMINISTRASI PUBLIK DI INDONESIA

Perkembangan administrasi publik baik sebagai profesi maupun sebagai disiplin hingga dekade yang lalu masih dominan pada level teori deskriptif. Aktivitas pemerintah masih berkisar pada penataan organisasi departemen, pendelegasian kewenangan, tingkat gaji, pemekaran daerah, penataan perangkat daerah, penyusunan dokumen perencanaan daerah, dan sebagainya. Substansi penelitian administrasi publik juga masih berkenaan dengan observasi empirik tentang aspek-aspek struktural organisasi publik, akuntabilitas birokrasi, pemekaran daerah, pelayanan publik di daerah pemekaran, penerimaan pegawai, tingkat gaji, mekanisme pertanggungjawaban, dsb. Para peneliti administrasi publik masih berfokus pada pengujian tentang asosiasi di antara elemen struktural tertentu dengan elemen lainnya dalam organisasi publik.

Dekade terakhir ini sudah ada pergeseran ke arah teori normatif. Para peneliti administrasi publik mulai berfokus pada pengujian hipotesis kausal mengenai berbagai aspek administrasi publik. Penelitian seperti ini bermaksud memastikan apa yang menjadi sebab-sebab dari suatu perilaku atau suatu outcomes. Variabel-variabel kausal ini direkomendasikan sebagai suatu keharusan dalam kebijakan pemerintah. Aktivitas pemerintah telah mengarah pada pengembangan standar-standar prosedural, standar struktural, standar perilaku dan standar etis dalam pelaksanaan pemerintahan. Standar tunjangan struktural, standar gaji pejabat di lembaga keuangan, standar gaji DPR dan Presiden, standar ruangan dan fasilitas, standar prosedur pengawasan, standar dokumen perencanaan, standar etika administrasi pemerintahan, dsb, dianggap sebagai penjelas dari kinerja.

PARADIGMA ADMINISTRASI PUBLIK DARI NICOLAS HENRY.

Paradigma 1 (1900-1926)	Dikotomi politik-administrasi. Penekanan pada LOKUS (di mana administrasi publik harus berada), tidak mempersoalkan apa fokusnya. Administrasi publik berlokus di birokrasi pemerintah. Tokoh penting: Frank J Goodnow, Leonard D White.
Paradigma 2 (1927-1937)	Prinsip-prinsip Administrasi. Penekanan pada FOKUS, yakni keahlian esensial dalam bentuk prinsip-prinsip administrasi. Lokus administrasi publik tidak menjadi persoalan karena prinsip administrasi dianggap berlaku di semua setting administrasi baik di organisasi publik maupun privat. Prinsip-prinsip administrasi: POSDCORB Tokoh penting: Willoughby, Gulick & Urwick.
Paradigma 3 (1950-1970)	Administrasi publik sebagai ilmu politik. Pembaruan LOKUS (yakni di birokrasi pemerintah), tetapi kehilangan FOKUS. Studi administrasi publik ditandai oleh ketiadaan kerangka kerja intelektual. Administrasi publik sekedar sebagai interest.
Paradigma 4 (1956-1970)	Administrasi publik sebagai manajemen. Administrasi publik kembali berusaha menyediakan FOKUS, yakni manajemen umum atau ilmu administrasi. Administrasi publik tidak mempunyai LOKUS yang jelas, karena dianggap bahwa administrasi adalah administrasi di manapun ia ditemukan. Perbedaan antara administrasi publik, privat dan nonprofit dianggap keliru. Figur dominan: Litchfied, dan Millet.
Paradigma 5 (1970-)	Administrasi publik sebagai administrasi publik. Administrasi publik sebagai bidang yang diakui, mempunyai lokus dan fokus yang jelas. Lokus pada masalah-masalah publik dan kepentingan publik, fokusnya adalah teori organisasi, ilmu manajemen, kebijakan publik dan <i>political-economy</i> . Figur penting: Gulick, dan <i>The National Association of Schools of Public Affairs and Administration</i> (NASPAA).

Sumber: Kompilasi Dr Syamsu Alam untuk mata kuliah Administrasi Publik, 2013.

DAFTAR BACAAN

- Alam, Syamsul. 2013. *Kompilasi Bahan Kuliah*.
- Frederickson, H. George. 1980. *New Public Administration*. USA: The University of Alabama Press.
- Shahfritz, Jay M (ed). 2000. *Defining Public Administration*. USA: Westview Press.
- Shahfritz, Jay M and Hyde, Albert C. 2004. *Classics of Public Administration*. USA: Thomson Wadsworth.
- Waldo, Dwight. 1968. "Scope of the Theory of Public Administration", dalam *Theory and Practice of Public Administration: Scope, Objective and Method*, James C. Charlesworth (ed). Philadelphia : American Academy of Political and Social Science.