

Wahyuni

PENGANTAR

# SOSIOLOGI

**Pengantar Sosiologi**  
Copyright @Wahyuni., M.Si

Diterbitkan Pertama Kali dalam Bahasa Indonesia oleh penerbit carabaca  
Cetakan I , Desember 2018

Editor : Dr. M. Hajir Nonci, M.Sos.I  
Penata Letak : rakyatkepanasan  
Sampul : Aman

Perpustakaan Nasional, Katalog dalam terbitan (KDT)

**Pengantar Sosiologi**

vi + 204 halaman; 14 cm x 21 cm

ISBN : 978-602-1175-53-8

*Penerbit:*

*Pusat Kegiatan Belajar Masyarakat (PKBM) Rumah Buku Carabaca Makassar*

*Alamat: Jl. Mustafa Dg. Bunga No. 3A Kompleks Griya Samata Permai*

*Telp: 081241404323*

*Email: lari\_larija@yahoo.co.id*

*Hak cipta dilindungi oleh undang-undang*

*Dilarang memperbanyak seluruh dan sebagian*

*Isi buku ini tanpa izin tertulis penerbit*

*Dicetak oleh percetakan carabaca*

*Alamat: Jl. Mustafa Dg. Bunga No. 3A Kompleks Griya Samata Permai*

*Telp: 081241404323*

*Email: lari\_larija@yahoo.co.id*

## DAFTAR ISI

KATA PENGANTAR ~ i

BAB I. PENGERTIAN DAN RUANG LINGKUP  
SOSIOLOGI ~ 1-7

BAB 2. SEJARAH PERKEMBANGAN SOSIOLOGI DAN  
TOKOH-TOKOHNYA ~ 8-18

BAB 3. PROSE SOSIAL DAN INTERAKSI SOSIAL ~ 19-  
34

BAB 4. MASYARAKAT SEBAGAI SUATU SISTEM SOSIAL  
~ 35-56

BAB 5. KELOMPOK-KELOMPOK SOSIAL DALAM  
KEHIDUPAN MASYARAKAT ~ 57-76

BAB 6. LEMBAGA-LEMBAGA SOSIAL DAN PRANATA  
SOSIAL ~ 77-118

BAB 7. STRATIFIKASI SOSIAL ~ 119-133

BAB 8. BEBERAPA TOKOH SOSIOLOGI (AGUSTE  
COMTE) ~ 134-144

BAB 9. MOBILITAS SOSIAL DAN PERKEMBANGAN  
KELAS-KELAS SOSIAL ~ 145-160

BAB 10. KEKUASAAN DAN WEWENANG ~ 161-165

BAB 11. PERUBAHAN SOSIAL DAN KEBUDAYAAN  
~ 166-178

BAB 12. SISTEM PENGENDALIAN SOSIAL ~ 178-184

BAB 13. SISTEM NILAI-NILAI ~ 185 – 209

DAFTAR PUSTAKA ~ 204 - 204

## **BAB 1**

### **PENGERTIAN DAN RUANG LINGKUP SOSIOLOGI**

#### **A. Lahirnya Sosiologi**

Sosiologi sebagai Ilmu tentang Masyarakat. Sejumlah ilmuwan berusaha menjelaskan adanya hubungan antarmanusia dan perilaku sosial budaya melalui kehidupan bermasyarakat dan yang sekarang di kenal sebagai ilmu sosiologi.

Di Eithopia pertama kali terjadi pemikiran terhadap konsep masyarakat yang lambat laun melahirkan ilmu yang dinamai sosiologi tersebut. Hal tersebut didorong oleh beberapa faktor antarlain karena semakin meningkatnya perhatian terhadap masyarakat dan adanya perubahan-perubahan yang terjadi dalam masyarakat, khususnya masyarakat Eropa.

Sosiologi lahir pada abad ke-19 yaitu pada saat transisi menuju lahirnya masyarakat baru yang di tandai oleh beberapa peristiwa atau perubahan besar pada masa tersebut. Beberapa peristiwa besar tersebut antara lain sebagai berikut :

#### **1. Revolusi Prancis (Revolusi Politik)**

Perubahan masyarakat yang terjadi selama revolusi politik sangat luar biasa baik bidang ekonomi, politik, dan sosial budaya. Adanya semangat liberalisme muncul di segala bidang seperti penerapan dalam hukum dan undang-undang. Pembagian masyarakat perlahan-lahan terhapus dan semua diberikan hak yang sama dalam hukum.

#### **2. Revolusi Industri (Revolusi Ekonomi)**

Abad 18 merupakan saat terjadinya revolusi industri. Berkembangnya kapitalisme perdagangan, mekanisasi proses dalam pabrik, terciptanya unit-unit produksi yang luas, terbentuknya kelas buruh, dan terjadinya urbanisasi merupakan manifestasi dari hiruk-pikuknya perekonomian. Struktur masyarakat mengalami perubahan dengan munculnya kelas buruh dan kelas majikan dengan kelas majikan yang menguasai perekonomian semakin melemahkan kelas buruh sehingga muncul kekuatan-kekuatan buruh yang bersatu membentuk perserikatan. Menurut Aguste Comte perubahan-perubahan tersebut berdampak negatif, yaitu terjadinya konflik antar kelas dalam masyarakat. Comte melihat, setelah pecahnya revolusi Prancis masyarakat Prancis dilanda konflik antar kelas. Konflik-konflik tersebut terjadi karena masyarakat tidak tahu bagaimana mengatasi perubahan akibat revolusi dan hukum-hukum apa saja yang dapat dipakai untuk mengatur tatanan sosial masyarakat. Maka Comte menganjurkan supaya semua penelitian mengenai masyarakat ditingkatkan sebagai sebuah ilmu yang berdiri sendiri. Comte membayangkan suatu penemuan hukum-hukum yang dapat mengatur gejala-gejala sosial. Tetapi Auguste Comte belum dapat mengembangkan hukum-hukum sosial itu sebagai suatu ilmu tersendiri. Comte hanya memberi istilah untuk ilmu tersebut dengan sebutan sosiologi. Istilah sosiologi muncul pertama kali pada tahun 1839 pada keterangan sebuah paragraf dalam pelajaran ke-47 Cours de la Philosophie

(Kuliah Filsafat) karya Auguste Comte. Tetapi sebelumnya Comte sempat menyebut ilmu pengetahuan ini dengan sebutan fisika sosial tetapi karena istilah ini sudah dipakai oleh Adolphe Quetelet dalam studi ilmu barunya yaitu tentang statistik kependudukan maka dengan berat hati Comte harus melepaskan nama fisika sosial dan merumuskan istilah baru yaitu sosiologi yang berasal dari bahasa Yunani yaitu *socius* (masyarakat) dan *logos* (ilmu). Dengan harapan bahwa tujuan Dinamika Sosial.

## **B. Perkembangan Sosiologi di Negara-Negara Barat**

Perubahan besar di Eropa pada abad pertengahan, tetapi juga terjadi pada abad ke-4 ketika Alexander menaklukkan negara-negara Yunani, adapun tokohnya adalah Plato, Aristoteles, Herodotus, Tucydides, Polybios, dan Cicero.

Pembagian tahap-tahap perkembangan sosiologi dibagi menjadi tiga yaitu,

### **1. Masa Sebelum Auguste Comte**

#### **a. Socrates**

Lahir pada tahun 470 SM dan meninggal tahun 399 SM, Ia adalah anak dari seorang pematung. Socrates mengajarkan yang penting yaitu mengenai ditekannya *logika* sebagai dasar bagi semua ilmu pengetahuan termasuk filsafat.

#### **b. Plato**

Plato adalah murid dari Socrates. Ajaran Plato yaitu tentang masyarakat menerangkan bahwa pada dasarnya masyarakat itu merupakan bentuk perluasan dari individu, dan menurutnya individu memiliki 3 sifat yaitu nafsu atau perasaan-perasaan, semangat atau kehendak, dan kecerdasan atau akal.

Berdasarkan 3 elemen tersebut, Plato juga membedakan adanya 3 lapisan atau kelas sosial masyarakat yaitu sebagai berikut :

- 1) Bagi yang mengabdikan hidupnya untuk memenuhi nafsu dan perasaannya seperti halnya memelihara tubuh manusia, maka dengan demikian juga akan memelihara nafsu dan perasaan masyarakat. Mereka itulah “kelas pekerja tangan” seperti buruh dan budak.
- 2) Karena semangat atau kehendak berfungsi melindungi tubuh manusia, yang berarti harus pula melindungi masyarakat, maka yang bisa melaksanakan hal itu adalah militer.
- 3) Karena mereka mengembangkan akal dan kecerdasan untuk membimbing tubuh manusia, maka mereka bertugas juga mengembangkan akal guna memerintah dan memimpin masyarakat. Mereka ini termasuk kelas penguasa.

c. Aristoteles

Menurutnya kelompok manusia yang dasar dan esensial adalah pengelompokan (asosiasi) antara pria dan wanita untuk memperoleh keturunan, dan asosiasi antara penguasa dengan yang dikuasai

Aristoteles juga memberi tiga bentuk pemerintahan yang dilihat dari segi jumlah pemegang kepemimpinannya.

- 1) Pemerintah oleh seseorang, jika ia memerintah dengan baik disebut monarki sedangkan bila memerintah dengan buruk disebut tirani.
- 2) Oleh sejumlah kecil orang disebut aristokrasi jika baik, dan oligarki jika buruk.
- 3) Pemerintahan oleh banyak orang disebut demokrasi, dan itu berlaku untuk penguasa yang memerintah dengan baik maupun buruk.

d. Jhon locke

Manusia pada dasarnya mempunyai hak-hak asasi yang berupa hak hidup, kebebasan, dan hak atas harta benda.

e. J.J. Rousseau

Kontrak antara pemerintah dengan yang di perintah menyebabkan tumbuhnya suatu kolektivitas yang mempunyai keinginan umum.

f. Ibnu Khaldun

Faktor yang menyebabkan bersatunya manusia di dalam suku-suku, klan, negara, dan sebagainya adalah rasa solidaritas.

## 2. Masa Auguste Comte

Sebagai suatu disiplin akademis yang mandiri, sosiologi masih berumur relatif muda yaitu kurang dari 200 tahun. Istilah sosiologi untuk pertama kali diciptakan oleh Auguste Comte dan oleh karenanya Comte sering disebut sebagai bapak sosiologi. Istilah sosiologi ia tuliskan dalam karya utamanya yang pertama, berjudul *The Course of Positive Philosophy*, yang diterbitkan dalam tahun 1838. Karyanya mencerminkan suatu komitmen yang kuat terhadap metode ilmiah. Menurut Comte ilmu sosiologi harus didasarkan pada observasi dan klasifikasi yang sistematis bukan pada kekuasaan dan spekulasi. Hal ini merupakan pandangan baru pada saat itu. Di Inggris Herbert Spencer menerbitkan bukunya *Principle of Sociology* dalam tahun 1876. Ia menerapkan teori evolusi organik pada masyarakat manusia dan mengembangkan teori besar tentang "evolusi sosial" yang diterima secara luas beberapa puluh tahun kemudian. Masa Setelah Auguste Comte.

a. Herbert Spencer (1820-1903)

Herbert spencer pada tahun 1876 mengetengahkan teori tentang evolusisosial, yaitu keyakinan bahwa masyarakat mengalami evolusidari masyarakat primitif ke masyarakat industri.

1) Karl Marx

Ia memperkenalkan pendekatan materialisme dialektis yang menganggap konflik antarkelas sosial menjadi inti sari perubahan dan perkembangan masyarakat.

2) Emile Durkheim

Ia memperkenalkan pendekatan fungsionalisme yang berupaya menelusuri fungsi berbagai elemen sosial sebagai pengikatsekalgus pemelihara keteraturan sosial.

3) Max Weber

Memperkenalkan pendekatan *verstehen* (pemahaman), yang berupaya menelusuri nilai, kepercayaan, pemahaman, dan sikap yang menjadi penentu perilaku manusia.

### C. Perkembangan Sosiologi di Indonesia

Sejak jaman kerajaan di Indonesia sebenarnya para raja dan pemimpin di Indonesia sudah mempraktikkan unsur-unsur Sosiologi dalam kebijakannya begitu pula para pujangga Indonesia. Misalnya saja Ajaran Wulang Reh yang diciptakan oleh Sri PADuka Mangkunegoro dari Surakarta, mengajarkan tata hubungan antara para anggota masyarakat Jawa yang berasal dari golongan-golongan yang berbeda, banyak mengandung aspek-aspek Sosiologi, terutama dalam bidang hubungan antar golongan (*intergroup relations*).

Ki Hajar Dewantoro, pelopor utama pendidikan nasional di Indonesia, memberikan sumbangan di bidang sosiologi terutama mengenai konsep-konsep kepemimpinan dan kekeluargaan di Indonesia yang dengan nyata di praktikkan dalam organisasi pendidikan Taman Siswa.

Pada masa penjajahan Belanda ada beberapa karya tulis orang berkebangsaan belanda yang mengambil masyarakat Indonesai sebagai perhatiannya seperti Snouck Hurgronje, C. Van Vollenhoven, Ter Haar, Duyvendak dll. Dalam karya mereka tampak unsur-unsur Sosiologi di dalamnya yang dikupas secara ilmiah tetapi kesemuanya hanya dikupas dalam kerangka non sosiologis dan tidak sebagai ilmu pengetahuan yang berdiri sendiri. Sosiologi pada waktu itu dianggap sebagai Ilmu pembantu bagi ilmu-ilmu pengetahuan lainnya. Dengan kata lain Sosiologi ketika itu belum dianggap cukup penting dan cukup dewasa untuk dipelajari dan dipergunakan sebagai ilmu pengetahuan, terlepas dari ilmu-ilmu pengetahuan lainnya.

Kuliah-kuliah Sosiologi mulai diberikan sebelum Perang Dunia ke dua diselenggarakan oleh Sekolah Tinggi Hukum (Rechtshogeschool) di Jakarta. Inipun kuliah Sosiologi masih sebagai pelengkap bagi pelajaran Ilmu Hukum. Sosiologi yang dikuliahkan

sebagin besar bersifat filsafat Sosial dan Teoritis, berdasarkan hasil karya Alfred Vierkandt, Leopold Von Wiese, Bierens de Haan, Steinmetz dan sebagainya.

Pada tahun 1934/1935 kuliah-kuliah Sosiologi pada sekolah Tinggi Hukum tersebut malah ditiadakan. Para Guru Besar yang bertanggung jawab menyusun daftar kuliah berpendapat bahwa pengetahuan dan bentuk susunan masyarakat beserta proses-proses yang terjadi di dalamnya tidak diperlukan dalam pelajaran hukum.

Setelah proklamasi kemerdekaan Indonesia tanggal 17 Agustus 1945, seorang sarjana Indonesia yaitu Soenario Kolopaking, untuk pertama kalinya member kuliah sosiologi (1948) pada Akademi Ilmu Politik di Yogyakarta (kemudia menjadi Fakultas Sosial dan Ilmu Politik UGM). Beliau memberika kuliah dalam bahasa Indonesai ini merupakan suatu yang baru, karena sebelum perang dunia ke dua semua perguruan tinggi diberikan da;am bahasa Belanda. Pada Akademi Ilmu Politik tersebut, sosiologi juga dikuliahkan sebagai ilmu pengetahuan dalam Jurusan Pemerintahan dalam Negeri, hubungan luar negeri dan publisistik. Kemudian pendidkikan mulai di buka dengan memberikan kesempatan kepara para mahasiswa dan sarjana untuk belajar di luar negeri sejak tahun 1950, mulailah ada beberapa orang Indonesia yang memperdalam pengetahuan tentang sosiologi.

Buku Sosiologi mulai diterbitkan sejak satu tahun pecahnya revolus fisik. Buku tersebut berjudul Sosiologi Indonesai oleh Djody Gondokusumo, memuat tentang beberapa pengertian elementer dari Sosiologi yang teoritis dan bersifat sebagai Filsafat.

Selanjutnya buku karangan Hassan Shadily dengan judul Sosilogi Untuk Masyarakat Indonesia yang merupakan merupakan buku pelajaran pertama yang berbahasa Indonesia yang memuat bahan-bahan sosiologi yang modern.

Para pengajar sosiologi teoritis filosofis lebih banyak mempergunakan terjemahan buku-bukunya P.J. Bouman, yaitu *Algemene Maatschappijleer* dan *Sociologie, bergrippen en problemen* serta buku Lysen yang berjudul *Individu en Maatschappij*.

Buku-buku Sosiologi lainnya adalah Sosiologi Suatu Pengantar Ringkas karya Mayor Polak, seorang warga Negara Indonesia bekas anggota Pangreh Praja Belanda, yang telah mendapat pelajaran sosiologi sebelum perang dunia kedua pada universitas Leiden di Belanda. Beliau juga menulis buku berjudul Pengantar Sosiologi Pengetahuan, Hukum dan politik terbit pada tahun 1967. Penulis lainnya Selo Soemardjan menulis buku *Social Changes in Yogyakarta* pada tahun 1962. Selo Soemardjan bersama Soelaeman Soemardi, menghimpun bagian-bagian terpenting dari beberapa text book ilmu sosiologi dalam bahasa Inggris yang disertai dengan pengantar ringkas dalam bahasa Indonesia dirangkum dalam buku *Setangkai Bunga Sosiologi* terbit tahun 1964.

Dewasa ini telah ada sejumlah Universitas Negeri yang mempunyai Fakultas Sosial dan politik atau Fakultas Ilmu Sosial. Sampai saat ini belum ada Universitas yang mngkhususkan sosiologi dalam suatu fakultas sendiri, namun telah ada Jurusan Sosiologi pada beberapa fakultas Sosial dan Politik UGM, UI dan UNPAD.

Penelitian-penelitian sosiologi di Indonesai belum mendapat tempat yang sewajarnya, oleh karena masyarakat masih percaya pada angka-angka yang relative mutlak, sementara sosiologi tidak akan mungkin melakukan hal-hal yang berlaku mutlak disebkan masing-masing manusia memiliki kekhususan. Apalagi masyarakat Indonesai merupakan masyarakat majemuk yang mencakup berates suku.


*Kayu Kuno*

Ditemukan Kayu dg keliling 137cm dan panjang 4,2m tertimbun di tebing sungai Pabelan sedalam 4m, dan diperkirakan telah berumur ratusan tahun

Dengan statika sosial dimaksudkan semua unsur struktural yang melandasi dan menunjang orde, tertib, dan kestabilan masyarakat. Antara lain disebut: sistem perundangan, struktur organisasi, dan nilai – nilai seperti keyakinan, kaidah dan kewajiban yang semuanya memberi bentuk yang konkret dan mantap kepada kehidupan bersama. Statika sosial itu disepakati oleh anggota dan karena itu disebut dengan *volonte general* (kemauan umum). Mereka mengungkapkan hasrat kodrati manusia akan persatuan, perdamaian, dan kestabilan atau keseimbangan. Tanpa unsur – unsur struktural ini kehidupan bersama tidak dapat berjalan. Pertengkar dan perpecahan mengenai hal – hal yang dasar, sehingga suatu kesesuaian paham tidak tercapai, menghancurkan masyarakat.

Dengan istilah dinamika sosial dimaksudkan semua proses pergolakan yang menuju perubahan sosial. Dinamika sosial adalah daya gerak sejarah tersebut tadi, yang pada setiap tahap evolusi mendorong kearah tercapainya keseimbangan baru yang setinggi dengan kondisi dan keadaan zaman. Dalam abad ke-18 dinamika sosial paling menonjol dalam perjuangan dan usaha untuk mengganti gagasan – gagasan agama yang lama dan konsep – konsep positif dan ilmiah yang baru. Comte telah belajar dari sejarah dunia, bahwa tiap – tiap perubahan dibidang politik, hukum, tata pemerintahan, kesenian, agama, ilmu pengetahuan dan filsafat langsung berkaitan dengan hukum evolusi akal budi. Tiap – tiap tahap baru dalam cara manusia berpikir menghasilkan bentuk masyarakat yang baru juga.

Pada tahap religius masyarakat dihayati sebagai kehendak dewa atau Allah. Pemerintahannya berstruktur feodal dan paternalistis. Hormat besar bagi pemimpin dan pembesar menjadi wajib. Ekonominya bercorak “militaristis” dalam arti bahwa orangnya tidak memproduksi sendiri barang kebutuhan mereka, tetapi memetik hasil bumi atau meramu saja. Tahap metafisika mengakibatkan kemunduran agama, yang terlihat dari adanya perombakan atas kehidupan bersama yang tradisional. Tahap positivisme sekarang membangun kembali suatu orde baru yang kokoh – kuat, dimana peranan agama dan filsafat diambil alih oleh ilmu pengetahuan positif yang tangguh dan universal. Sarjana mengganti ulama, dan industriawan mengganti serdadu ( Storig H.J., dalam Veeger, 1982).

Comte telah menyaksikan krisis sosial yang hebat, disebabkan oleh pembenturan antara masyarakat tradisi dengan masyarakat industri baru. Kendati demikian, ia


berkeyakinan teguh bahwa masyarakat akan menjadi tertib kembali kalau suatu kesepakatan tentang nilai – nilai baru akan tercapai.

## BAB II

### SEJARAH PERKEMBANGAN SOSIOLOGI DAN TOKOH TOKOHNYA

#### A. Biografi Emile Durkheim

Emile Durkheim lahir pada tanggal 15 April 1858, di Epinal, Prancis. Ia adalah keturunan para rabi dan dia sendiri belajar pada seorang rabi, namun ketika berumur belasan tahun, ia menyangkal silsilah keturunannya (Strenski, 1997:4). Sejak saat itu, minat terhadap agama lebih akademis dari pada teologis (Mestrovic, 1988). Ia tidak hanya kecewa dengan ajaran agama, namun juga pada pendidikan umum dan penekannya pada soal-soal literer dan estesis. Dia mendambakan bisa mempelajari metode-metode ilmiah dan prinsip-prinsip moral yang bisa memandu kehidupan sosial. Dia menolak karier akademis tradisional di bidang filsafat dan malah berusaha memperoleh pelatihan ilmiah, namun di masa itu belum ada disiplin sosiologi, sehingga antara tahun 1882 sampai 1887 dia belajar filsafat di beberapa sekolah di provinsi sekitar Paris.


*Emile Durkheim*

Hasratnya terhadap ilmu pengetahuan semakin besar ketika dia melakukan perjalanan ke Jerman, di mana dia berkenalan dengan psikologi ilmiah yang dirintis oleh Wilhelm Wundt (Durkheim, 1887/1993). Di tahun-tahun setelah kunjungan ke Jerman, Durkheim menerbitkan beberapa karya yang melukiskan pengalamannya ke Jerman (R. Jones, 1994). Publikasi-publikasi ini membantu dia memperoleh posisi di Departemen filsafat di Universitas Bordeaux pada tahun 1887. Di sana Durkheim memberikan kuliah dalam ilmu sosial di sebuah universitas Prancis untuk pertama kalinya. Hal ini merupakan prestasi besar, karena satu dekade sebelumnya, kemarahan merebak di sebuah universitas Prancis setelah seorang mahasiswa menyebut Auguste Comte dalam disertasinya. Tugas utama Durkheim adalah memberikan mata kuliah pendidikan bagi calon guru sekolah, sedangkan mata kuliahnya yang paling penting adalah pendidikan moral. Tujuannya adalah mengkomunikasikan suatu sistem moral kepada para pendidik, yang di harapkan mampu menularkan sistem tersebut kepada siswa-siswa mereka demi membantu memperbaiki kemerosotan moral yang ia saksikan di tengah masyarakat Prancis.

Tahun-tahun berikutnya ditandai oleh serangkaian keberhasilan pribadi Durkheim. Pada tahun 1893 ia menerbitkan tesis doktoralnya dalam bahasa Prancis. *The Division of Labor in Society*, dan tesisnya dalam bahasa Latin tentang Montesquieu (Durkheim,

1892/1997; W. Miller, 1993). Pernyataan metodologis utamanya, *The Rules of Sociological Method*, yang terbit pada tahun 1895, diikuti (pada tahun 1897) oleh penerapan metode-metode tersebut dalam studi empiris pada buku *Suicide*. Pada tahun 1896 ia menjadi profesor penuh di Bordeaux. Pada tahun 1902 ia diundang oleh universitas Prancis paling terkenal, Sorbonne, dan pada tahun 1906 ia menjadi profesor resmi untuk ilmu pendidikan, satu jabatan yang pada tahun 1913 diubah menjadi profesor ilmu pendidikan dan sosiologi. Karya lainnya yang terkenal, *The Elementary Forms of Religious Life*, terbit pada tahun 1912. Satu tahun setelahnya (1913) kedudukannya diubah menjadi profesor ilmu Pendidikan dan Sosiologi. Pada tahun ini Sosiologi resmi didirikan dalam lembaga pendidikan yang sangat terhormat di Prancis.

Tahun 1915 Durkheim mendapat musibah, putranya (Andre) cedera parah dan meninggal. Pada 15 November 1917 (pada usia 59 tahun) Durkheim meninggal sesudah menerima penghormatan dari orang-orang semasanya untuk karirnya yang produktif dan bermakna, serta setelah dia mendirikan dasar Sosiologi ilmiah.

## **B. Teori-teori emile durkheim**

### **1. Fakta sosial**

Fakta sosial adalah cara bertindak, baku maupun tidak, yang dapat berperilaku pada diri individu sebagai sebuah paksaan eksternal, atau bisa juga dikatakan bahwa fakta sosial adalah cara bertindak yang umum dipakai suatu masyarakat dan pada saat yang sama keberadaannya terlepas dari manifestasi-manifestasi individual. Fakta sosial terdiri dari struktur sosial, norma budaya, dan nilai yang berada diluar dan memaksa aktor.

Fakta sosial terbagi menjadi 2 yaitu:

#### **a. Fakta sosial material**

Seperti gaya arsitektur, bentuk teknologi, dan hukum dan perundang-undangan, relatif lebih mudah dipahami karena keduanya bisa diamati secara langsung.

#### **b. Fakta sosial non material**

- 1) Moralitas
- 2) Kesadaran kolektif
- 3) Representasi kolektif
- 4) Arus sosial

#### **c. Karakteristik Fakta Sosial**

- 1) Bersifat eksternal terhadap individu
- 2) Meskipun banyak dari fakta sosial ini akhirnya diendapkan oleh individu melalui proses sosialisasi, individu itu sejak awalnya mengkonfrontasikan fakta sosial itu sebagai satu kenyataan eksternal.

d. Memaksa individu

Individu memang dipaksa, dibimbing, diyakinkan, didorong, atau dengan cara tertentu dipengaruhi oleh berbagai tipe fakta sosial dalam lingkungan sosialnya. Namun, bukan berarti bahwa individu itu harus mengalami paksaan fakta sosial dengan cara yang negatif atau membatasi seperti memaksa seseorang untuk berperilaku yang bertentangan dengan kemauannya. Kalau proses sosialisasi itu berhasil, individu sudah mengendapkan fakta sosial yang cocok sedemikian menyeluruhnya sehingga perintah-perintahnya akan kelihatan sebagai hal yang biasa, sama sekali tidak bertentangan dengan kemauan individu.

- e. bersifat umum atau menyebar luas dalam suatu masyarakat. fakta social ini merupakan milik bersama, bukan sifat individu perorangan.

### **C. Teori Emile Durkheim Dalam Konsep Pembagian Kerja Dalam Masyarakat Dan Implikasinya Pada Tingkat Integrasi Dan Solidaritas Sosial**

Pembagian kerja menurut Emile Durkheim tidak sama dengan Adam Smith yang semata-mata digunakan untuk meningkatkan produktivitas, tetapi untuk menciptakan kehidupan sosial yang terintegrasi tidak selalu tergantung pada homogenitas. Adanya konsep tersebut menyoroti masyarakat tradisional yang kebanyakan pekerjaannya dilakukan oleh satu individu. Misalnya untuk menanam padi, petani mengolah tanah, menanam benih padi, memanen, menjemur gabah, menumbuk gabah menjadi beras, bahkan menjualnya dilakukannya sendiri. Karakteristik pembagian kerja hanya pada jenis kelamin. Seorang perempuan jenis pekerjaan yang dilakukan berbeda dengan laki-laki. Pada masyarakat tradisional tersebut kesadaran kolektif tinggi, rasa kekeluargaan erat. Hukum yang berlaku sangat kaku dan bersifat memaksa (solidaritas mekanik). Bagi Durkheim, dengan pembagian kerja maka mampu meningkat solidaritas masyarakat yang akhirnya menciptakan sebuah integrasi dalam heterogenitas. Misalnya, menanam padi ada yang dipekerjakan untuk mengolah tanah, menanam benih padi, memanen, dsb. Proses tersebut harapannya tingkat keterkaitan antar satu individu dengan individu yang lain lebih erat (ketergantungan yang menciptakan integrasi, solidaritas kuat). Namun, pada masyarakat modern yang mempunyai pembagian kerja tinggi ternyata menampilkan individualitas tinggi, hukum restitutif, ketergantungan yang tinggi mengacu pada konflik, kesadaran kolektif lemah, bersifat industrial perkotaan (solidaritas organik).

Pembagian kerja menurut Durkheim adalah fakta sosial material karena merupakan bagian dari interaksi dalam dunia sosial. Persoalan paling kontroversial dalam pendapat Durkheim adalah sosiolog mampu membedakan antara masyarakat sehat dan masyarakat patologi. Namun ada sesuatu yang menarik yang dalam argumen tersebut, yaitu menurut Durkheim kriminal adalah sesuatu yang normal dalam patologi. Dalam "*Division of Labour*" Durkheim menggunakan ide patologis untuk mengkritik bentuk "abnormal" yang ada dalam pembagian kerja masyarakat modern. Pembagian kerja tersebut adalah:

1. Pembagian kerja anomik, yaitu tidak adanya regulasi dalam masyarakat yang menghargai individualitas yang terisolasi dan tidak mau memberi tahu masyarakat tentang apa yang harus mereka kerjakan.

2. Pembagian kerja yang dipaksakan, yaitu aturan yang dapat menimbulkan konflik dan isolasi serta yang akan meningkatkan anomie. Hal ini menunjuk pada norma yang ketinggalan jaman dan harapan-harapan individu, kelompok, dan kelas masuk ke dalam posisi yang tidak sesuai bagi mereka.
3. Pembagian kerja yang terkoordinasi dengan buruk, disini Durkheim kembali menyatakan bahwa solidaritas organik berasal dari saling ketergantungan antarmereka.

Pemikiran sosiologis Emile Durkheim mengenai pembagian kerja dalam masyarakat dianalisis melalui solidaritas sosial. Tujuan analisis tersebut menjelaskan pengaruh (atau fungsi) kompleksitas dan spesialisasi pembagian kerja dalam struktur sosial dan perubahan-perubahan yang diakibatkannya dalam bentuk-bentuk pokok solidaritas. Misalnya, dalam perusahaan memperlihatkan semangat kerja yang tinggi, tetapi nilai dan norma tidak dapat mengontrol perilaku dengan cermat dan tegas apabila diferensiasi dan spesialisasinya rendah. Saling ketergantungan yang muncul dari diferensiasi dan spesialisasi secara relatif menjadi lebih penting sebagai suatu dasar solidaritas daripada nilai dan norma.

Solidaritas sosial menunjuk pada suatu keadaan hubungan antara individu dan/atau kelompok yang didasarkan pada perasaan moral dan kepercayaan yang dianut bersama yang diperkuat oleh pengalaman emosional bersama. Analisa Durkheim mengenai solidaritas sosial disajikan menurut: 1) perbedaan-perbedaan dalam tipe solidaritas sosial, 2) ancaman-ancaman terhadap solidaritas dan tanggapan masyarakat terhadap ancaman ini, 3) munculnya penegasan atau penguatan solidaritas lewat ritus-ritus agama.

#### 1. Solidaritas Mekanik dan Organik

Sumber analisa Durkheim mengenai perbedaan tersebut yaitu didasarkan pada bukunya yang berjudul *The Division of Labour in Society*. Tujuan karya ini adalah untuk menganalisa pengaruh kompleksitas dan spesialisasi pembagian kerja dalam struktur sosial dan perubahan-perubahan yang diakibatkannya dalam bentuk-bentuk pokok solidaritas sosial. (Johnson: 1981)

Solidaritas mekanik didasarkan pada suatu keadaan kolektif, yang menunjuk pada totalitas kepercayaan-kepercayaan dan sentimen-sentimen bersama yang rata-rata ada pada suatu masyarakat yang sama. Ciri khas yang penting dari solidaritas mekanik adalah solidaritas tersebut didasarkan atas homogenitas yang tinggi dalam kepercayaan, sentimen, dsb. Homogenitas tersebut bisa terjadi apabila pembagian kerja sangat minim.

Solidaritas organik muncul akibat adanya pembagian kerja yang tinggi yang didasarkan atas rasa saling ketergantungan. Munculnya perbedaan-perbedaan di tingkat individu merombak adanya kesadaran kolektif yang dirasa kurang penting sebagai dasar keteraturan sosial terganti oleh spesialisasi kerja yang lebih otonom. Durkheim mengatakan bahwa kuatnya solidaritas organik didasarkan pada hukum yang bersifat memulihkan (restitutive) daripada hukum represif.

## 2. Kesadaran Kolektif dalam Masyarakat Organik

Pertumbuhan dalam pembagian kerja (solidaritas organik sebagai hasilnya) tidak menyebabkan hilangnya kesadaran kolektif hanya saja mengurangi arti penting dari kesadaran kolektif tersebut. Hanya saja kesadaran ini menjadi semakin meliputi cara-cara berfikir dan berperasaan yang sangat umum dan tidak tentu, dengan semakin bertambahnya perbedaan-perbedaan dalam individu.

## 3. Evolusi Sosial

Kesadaran kolektif yang mendasari solidaritas mekanik paling kuat berkembang pada masyarakat primitif. Karena pembagian kerja semakin meluas, kesadaran kolektif perlahan-lahan mulai hilang. Tetapi heterogenitas yang semakin bertambah ini tidak menghancurkan solidaritas sosial, sebaliknya semakin membuat individu atau kelompok saling ketergantungan satu sama lain. Meningkatnya secara bertahap saling ketergantungan fungsional dalam berbagai bagian dalam masyarakat ini memberikan alternatif baru untuk kesadaran kolektif sebagai solidaritas sosial.

Solidaritas Mekanik	Solidaritas Organik
Pembagian kerja rendah	Pembagian kerja tinggi
Kesadaran kolektif kuat	Kesadaran kolektif lemah
Hukum represif dominan	Hukum restitutif dominan
Individualitas rendah	Individualitas tinggi
Konsensus terhadap pola-pola normatif itu penting	Konsensus terhadap nilai-nilai abstrak dan umum itu penting
Keterlibatan komunitas dalam menghukum orang yang menyimpang	Badan-badan kontrol sosial yang menghukum orang yang menyimpang
Secara relatif ketergantungan itu rendah	Saling ketergantungan tinggi
Bersifat primitif atau pedesaan	Bersifat industrial atau perkotaan

## D. Teori Bunuh Diri (Suicide)

Durkheim memilih studi bunuh diri karena persoalan ini relative merupakan fenomena konkrit dan spesifik, di mana tersedia data yang bagus cara komparatif. Akan tetapi, alasan utama Durkheim untuk melakukan studi bunuh diri ini adalah untuk menunjukkan kekuatan disiplin Sosiologi. Dia melakukan penelitian tentang angka bunuh diri

di beberapa negara di Eropa. Secara statistik hasil dari data-data yang dikumpulkannya menunjukkan kesimpulan bahwa gejala-gejala psikologis sebenarnya tidak berpengaruh terhadap kecenderungan untuk melakukan bunuh diri. Menurut Durkheim peristiwa-peristiwa bunuh diri sebenarnya merupakan kenyataan-kenyataan sosial tersendiri yang karena itu dapat dijadikan sarana penelitian dengan menghubungkannya terhadap struktur sosial dan derajat integrasi sosial dari suatu kehidupan masyarakat.

Durkheim memusatkan perhatiannya pada 3 macam kesatuan sosial yang pokok dalam masyarakat:

#### 1. Bunuh Diri dalam Kesatuan Agama

Dari data yang dikumpulkan Durkheim menunjukkan bahwa angka bunuh diri lebih besar di negara-negara protestan dibandingkan dengan penganut agama Katolik dan lainnya. Penyebabnya terletak di dalam perbedaan kebebasan yang diberikan oleh masing-masing agama tersebut kepada para penganutnya.

#### 2. Bunuh Diri dalam Kesatuan Keluarga

Dari penelitian Durkheim disimpulkan bahwa semakin kecil jumlah anggota dari suatu keluarga, maka akan semakin kecil pula keinginan untuk hidup. Kesatuan sosial yang semakin besar, mengikat orang pada kegiatan-kegiatan sosial di antara anggota-anggota kesatuan tersebut.

#### 3. Bunuh Diri dalam Kesatuan Politik

Dari data yang dikumpulkan, Durkheim menyimpulkan bahwa di dalam situasi perang, golongan militer lebih terintegrasi dengan baik, dibandingkan dalam keadaan damai. Sebaliknya dengan masyarakat sipil.

Kemudian data tahun 1829-1848 disimpulkan bahwa angka bunuh diri ternyata lebih kecil pada masa revolusi atau pergolakan politik, dibandingkan dengan dalam masa tidak terjadi pergolakan politik.

Durkheim membagi tipe bunuh diri ke dalam 4 macam:

#### 1. Bunuh Diri Egoistis

Tingginya angka bunuh diri egoistis dapat ditemukan dalam masyarakat atau kelompok di mana individu tidak berinteraksi dengan baik dalam unit sosial yang luas. Lemahnya integrasi ini melahirkan perasaan bahwa individu bukan bagian dari masyarakat, dan masyarakat bukan pula bagian dari individu. Lemahnya integrasi sosial melahirkan arus sosial yang khas, dan arus tersebut melahirkan perbedaan angka bunuh diri. Misalnya pada masyarakat yang disintegrasikan akan melahirkan arus depresi dan kekecewaan. Kekecewaan yang melahirkan situasi politik didominasi oleh perasaan kesia-siaan, moralitas dilihat sebagai pilihan individu, dan pandangan hidup masyarakat luas menekan ketidakbermaknaan hidup, begitu sebaliknya.

Durkheim menyatakan bahwa ada faktor paksaan sosial dalam diri individu untuk melakukan bunuh diri, di mana individu menganggap bunuh diri adalah jalan lepas dari paksaan sosial.

## 2. Bunuh Diri Altruistik

Terjadi ketika integrasi sosial yang sangat kuat, secara harfiah dapat dikatakan individu terpaksa melakukan bunuh diri. Salah satu contohnya adalah bunuh diri massal dari pengikut pendeta Jim Jones di Jonestown, Guyana pada tahun 1978. contoh lain bunuh diri di Jepang (Harakiri).

Bunuh diri ini makin banyak terjadi jika makin banyak harapan yang tersedia, karena dia bergantung pada keyakinan akan adanya sesuatu yang indah setelah hidup di dunia. Ketika integrasi mengendur seorang akan melakukan bunuh diri karena tidak ada lagi kebaikan yang dapat dipakai untuk meneruskan kehidupannya, begitu sebaliknya.

## 3. Bunuh Diri Anomic

Bunuh diri ini terjadi ketika kekuatan regulasi masyarakat terganggu. Gangguan tersebut mungkin akan membuat individu merasa tidak puas karena lemahnya kontrol terhadap nafsu mereka, yang akan bebas berkeliaran dalam ras yang tidak pernah puas terhadap kesenangan.

Bunuh diri ini terjadi ketika menempatkan orang dalam situasi norma lama tidak berlaku lagi sementara norma baru belum dikembangkan (tidak ada pegangan hidup). Contoh: bunuh diri dalam situasi depresi ekonomi seperti pabrik yang tutup sehingga para tenaga kerjanya kehilangan pekerjaan, dan mereka lepas dari pengaruh regulatif yang selama ini mereka rasakan.

Contoh lainnya seperti *booming ekonomi* yaitubahwa kesuksesan yang tiba-tiba individu menjauh dari struktur tradisional tempat mereka sebelumnya melekatkan diri.

## 4. Bunuh Diri Fatalistis

Bunuh diri ini terjadi ketika regulasi meningkat. Durkheim menggambarkan seseorang yang mau melakukan bunuh diri ini seperti seseorang yang masa depannya telah tertutup dan nafsu yang tertahan oleh disiplin yang menindas. Contoh: perbudakan.

### Hubungan Empat Jenis Bunuh Diri menurut Durkheim

Integrasi	Rendah	Bunuh diri egoistis
	Tinggi	Bunuh diri altruistik
Regulasi	Rendah	Bunuh diri anomic
	Tinggi	Bunuh diri fatalistis

## **E. Teori tentang Agama (The Elementary Forms of Religious Life)**

Definisi agama menurut Durkheim adalah suatu "sistem kepercayaan dan praktek yang telah dipersatukan dan berkaitan dengan hal-hal yang kudus, kepercayaan-kepercayaan, dan praktek-praktek yang bersatu menjadi suatu komunitas moral yang tunggal". Dari definisi ini ada dua unsur yang penting, yang menjadi syarat sesuatu dapat disebut agama, yaitu "sifat kudus" dari agama dan "praktek-praktek ritual" dari agama. Agama tidak harus melibatkan adanya konsep mengenai suatu makhluk supranatural, tetapi agama tidak dapat melepaskan kedua unsur di atas, karena ia tidak akan lagi menjadi sebuah agama, ketika salah satu unsur tersebut terlepas. Di sini dapat kita lihat bahwa sesuatu disebut agama bukan dilihat dari substansi isinya tetapi dari bentuknya, yang melibatkan dua ciri tadi. Kita juga akan melihat bahwa menurut Durkheim agama selalu memiliki hubungan dengan masyarakatnya, dan memiliki sifat yang historis.

Hubungan antara agama dengan masyarakat terlihat di dalam masalah ritual. Kesatuan masyarakat pada masyarakat tradisional itu sangat tergantung kepada conscience collective (hati nurani kolektif), dan agama nampak memainkan peran ini. Masyarakat menjadi "masyarakat" karena fakta bahwa para anggotanya taat kepada kepercayaan dan pendapat bersama. Ritual, yang terwujud dalam pengumpulan orang dalam upacara keagamaan, menekankan lagi kepercayaan mereka atas orde moral yang ada, di atas mana solidaritas mekanis itu bergantung. Di sini agama nampak sebagai alat integrasi masyarakat, dan praktek ritual secara terus menerus menekankan ketaatan manusia terhadap agama, yang dengan begitu turut serta di dalam memainkan fungsi penguatan solidaritas.

Agama juga memiliki sifatnya yang historis. Menurut Durkheim totemisme adalah agama yang paling tua yang di kemudian menjadi sumber dari bentuk-bentuk agama lainnya. Seperti konsep kekuatan kekudusan pada totem itu juga yang di kemudian hari berkembang menjadi konsep dewa-dewa, dsb. Kemudian perubahan-perubahan sosial di masyarakat juga dapat merubah bentuk-bentuk gagasan di dalam sistem-sistem kepercayaan. Ini terlihat dalam transisi dari masyarakat tradisional ke masyarakat modern, dimana diikuti perubahan dari "agama" ke moralitas rasional individual, yang memiliki ciri-ciri dan memainkan peran yang sama seperti agama.

Durkheim mengulas arti penting dari agama dalam masyarakat. Dan mengenalnya sebagai sumber orisinal dari semua gagasan moral, filsafat, ilmu pengetahuan, dan keadilan. Durkheim secara konsisten mendukung kesimpulan yang telah diambil pada titik dini dari kariernya, bahwa baik orang-orang yang mempertahankan teori-teori ekonomi lama keliru dalam berpikir bahwa sekarang tidak perlu ada pengaturan. Dan bahwa pembela lembaga-lembaga keagamaan salah dalam mempercayai bahwa pengaturan waktu yang lalu dapat berguna bagi masa sekarang. Arti penting agama yang mulai menurun dalam masyarakat – masyarakat kontemporer, merupakan akibat yang tidak bisa dielakkan dari arti pentingnya solidaritas mekanis yang makin menurun.

Dengan demikian, segi penting yang kita kaitkan dengan sosiologi agama, sedikitpun tidak mempunyai implikasi bahwa agama itu harus memainkan peran yang sama dalam masyarakat-masyarakat sekarang. Seperti yang dimainkannya pada waktu-waktu lain. Dalam suatu segi, kesimpulan yang bertentangan akan lebih sehat. Mengingat agama adalah suatu

fenomena kuno, maka agama makin lama makin harus mengalah kepada bentuk bentuk sosial baru, yang telah dilahirkannya.

Baru setelah tahun 1895, Durkheim mengakui bahwa dia sepenuhnya menyadari tentang arti penting pada agama sebagai suatu fenomena sosial. Menurut kesaksiannya sendiri, kesadaran tentang adanya arti penting agama, yang sebagian besar nampaknya merupakan hasil dari usahanya membaca karya karya para ahli antropologis Inggris, menyebabkan dia untuk menilai kembali tulisan-tulisannya yang terdahulu untuk menarik implikasi-implikasi dari pengertian pengertian yang baru ini. Tafsiran konvensional dari hal ini, ialah bahwa Durkheim bergeser dari posisi yang relative “materialistik” yang dianggap telah ia pegang dalam *The Division of Labour*, kearah suatu pendirian yang lebih dekat kepada “idealism”. Akan tetapi ini menyesatkan kalau sama sekali tidak salah, dan merupakan salah tafsir tentang pandangan pandangan Durkheim, yang sebagian berasal dari kecenderungan yang sering timbul pada para penulis sekunder untuk menggabungkan analisis fungsional dengan analisis historis dari Durkheim melalui cara yang sebenarnya pada kenyataannya asing bagi pemikiran Durkheim sendiri.

## BAB III

### PROSES SOSIAL DAN INTERAKSI SOSIAL

#### A. Pengertian Proses Sosial

Proses sosial adalah suatu hubungan timbal balik dalam kehidupan manusia. Menurut Gillin (1951), proses sosial digolongkan menjadi dua macam yaitu :

- Proses asosiatif, yang mencakup akomodasi, asimilasi, kerja sama, dan akulturasi.
- Proses disosiatif, yang mencakup persaingan, pertentangan, atau pertikaian yang berupa konflik.

Proses sosial asosiatif : Suatu bentuk interaksi sosial yang dapat meningkatkan hubungan solidaritas antar individu. Yang termasuk ke dalam proses asosiatif antara lain : kerjasama (bisa dalam bentuk kerukunan, tawar menawar, kooperasi, koalisi, atau join venture), akomodasi (bisa dalam bentuk koersi, kompromi, arbitrase, mediasi, konsiliasi, kesabaran, terperangkap, keputusan pengadilan), asimiliasi.

Proses sosial disosiatif : bentuk interaksi sosial yang dapat merenggangkan hubungan solidaritas antar individu yang termasuk ke dalam proses disosiatif antara lain persaingan, kontradiksi, dan pertentangan pertanyaan yang berkaitan.

#### B. Pengertian Interaksi Sosial

Semua makhluk hidup ciptaan Allah S.W.T pasti saling berinteraksi seperti membantu sesama lainnya. Apalagi kita sebagai manusia makhluk yang paling sempurna dimata Allah S.W.T harus berinteraksi sosial sesama manusia lainnya, karena manusia adalah makhluk sosial yang selama hidupnya, bersosialisasi dengan orang lain. Sebelumnya apa pengertian dari interaksi sosial?

Berikut ini adalah pengertian dari Interaksi Sosial menurut para ahli :

- Maryati & Suryawati  
“Kontak atau hubungan timbal balik atau interstimulasi dan tanggapan antar individu, antar kelompok ataupun antar kelompok dan individu.”
- Bonner  
“Suatu hubungan antara dua individu atau lebih yang saling mempengaruhi, mengubah, atau memperbaiki perbuatan individu lainnya ataupun sebaliknya.”
- Soerjono Soekanto  
“Dasar proses sosial yang terjadi karena adanya hubungan-hubungan sosial yang dinamis mencakup hubungan antar individu, antar kelompok atau antar individu dan kelompok.”

Dari menurut para ahli, ketiganya hampir memiliki persamaan pendapat tentang interaksi sosial. Jika kita lihat secara seksama mereka mengatakan, interaksi sosial adalah proses hubungan sosial yang melibatkan antar individu, antar kelompok ataupun antar individu dan kelompok.

Sebenarnya apa arti Interaksi sosial dalam Kamus Besar Bahasa Indonesia (KBBI)? Interaksi sosial yaitu hubungan sosial yang dinamis antar perseorangan dan antar orang-orang perseorangan, antara perseorangan dan kelompok, dan antara kelompok dan kelompok. Sedangkan menurut saya pribadi, Interaksi Sosial ialah suatu proses menjalin hubungan antar individu, antar kelompok ataupun antar individu dan kelompok demi mencapai tujuan yang sama.

### **C. Bentuk-bentuk Interaksi sosial**

Bentuk-bentuk interaksi sosial sebenarnya sering terjadi didalam kehidupan kita semua seperti kerja sama, persaingan, akulturasi, pertentangan dll. Berikut ini adalah salah satu contoh bentuk interaksi sosial dalam kehidupan kita.

#### **1. Kerja Sama (*cooperation*)**

Kerja sama adalah kekuatan atau kemampuan individu untuk bekerja sama dengan individu lainnya ataupun berkelompok untuk mencapai tujuan yang sama dalam menyelesaikan tugas/project bersama. Kegiatan kerja sama ini termasuk kedalam proses sosial asosiatif seperti bilang diatas tadi. Salah satu contoh kerja sama yaitu semua warga Rt.07 bergotong royong untuk membersihkan lingkungan sekitarnya.

#### **2. Persaingan**

Persaingan adalah suatu kegiatan antar individu dengan individu lainnya ataupun berkelompok yang bersaing atau berlomba untuk memperebutkan hasil/tujuan yang sama. Salah satu contoh dari persaingan ialah seluruh mahasiswa bersaing secara sehat untuk mendapatkan nilai yang bagus dari dosen. Persaingan juga salah satu bagian contoh dari proses sosial disosiatif.

Proses sosial adalah cara-cara berhubungan yang dilihat apabila orang-perorangan dan kelompok-kelompok sosial saling bertemu dan menentukan sistem serta bentuk-bentuk hubungan tersebut atau apa yang akan terjadi apabila ada perubahan-perubahan yang menyebabkan goyahnya pola-pola kehidupan yang terlah ada. Proses sosial dapat diartikan sebagai pengaruh timbale-balik antara pelbagai segi kehidupan bersama, misalnya pengaruh-mempengaruhi antara sosial dengan politik, politik dengan ekonomi, ekonomi dengan hukum, dst.

Interaksi sosial merupakan kunci dari semua kehidupan sosial, karena tanpa interkasi sosial tak akan mungkin ada kehidupan bersama.

### **D. Interaksi Sosial sebagai Faktor Utama dalam Kehidupan Sosial.**

Bentuk umum proses sosial adalah interaksi sosial(yang juga dapat dinamakan sebagai proses sosial) karena interasi sosial merupakan syarat utama terjadinya aktivitas-aktivitas sosial. Interaksi sosial merupakan hubungan-hubungan sosial yang dinamis yang menyangkut hubungan antara orang-orang perorangan, antara kelompok-kelompok manusia, maupun antara orang perorangan dengan kelompok manusia. Interaksi sosial antara

kelompok-kelompok manusia terjadi antara kelompok tersebut sebagai suatu kesatuan dan biasanya tidak menyangkut pribadi anggota-anggotanya.

Interaksi sosial antara kelompok-kelompok manusia terjadi pula di dalam masyarakat. Interaksi tersebut lebih mencolok ketika terjadi benturan antara kepentingan perorangan dengan kepentingan kelompok. Interaksi sosial hanya berlangsung antara pihak-pihak apabila terjadi reaksi terhadap dua belah pihak. Interaksi sosial tak akan mungkin terjadi apabila manusia mengadakan hubungan yang langsung dengan sesuatu yang sama sekali tidak berpengaruh terhadap sistem syarafnya, sebagai akibat hubungan termaksud.

Berlangsungnya suatu proses interaksi didasarkan pada pelbagai faktor :

1. Imitasi

Salah satu segi positifnya adalah bahwa imitasi dapat mendorong seseorang untuk mematuhi kaidah-kaidah dan nilai-nilai yang berlaku.

2. Sugesti

Faktor sugesti berlangsung apabila seseorang memberi suatu pandangan atau suatu sikap yang berasal dari dirinya yang kemudian diterima oleh pihak lain.

3. Identifikasi

Identifikasi sebenarnya merupakan kecenderungan atau keinginan dalam diri seseorang untuk menjadi sama dengan pihak lain. Identifikasi sifatnya lebih mendalam daripada imitasi, karena kepribadian seseorang dapat terbentuk atas dasar proses ini.

4. Proses simpati

Sebenarnya merupakan suatu proses dimana seseorang merasa tertarik pada pihak lain. Di dalam proses ini perasaan memegang peranan yang sangat penting, walaupun dorongan utama pada simpati adalah keinginan untuk memahami pihak lain dan untuk bekerja sama dengannya.

## **E. Syarat-syarat Terjadinya Interaksi Sosial**

Interaksi sosial merupakan hubungan sosial yang dinamis, menyangkut hubungan antara individu, antara kelompok maupun antara individu dengan kelompok.

Dua Syarat terjadinya interaksi sosial :

1. Adanya kontak sosial (*social contact*), yang dapat berlangsung dalam tiga bentuk. Yaitu antarindividu, antarindividu dengan kelompok, antarkelompok. Selain itu, suatu kontak dapat pula bersifat langsung maupun tidak langsung.
2. Adanya Komunikasi, yaitu seseorang memberi arti pada perilaku orang lain, perasaan-perasaan apa yang ingin disampaikan orang tersebut. Orang yang bersangkutan kemudian memberi reaksi terhadap perasaan yang ingin disampaikan oleh orang tersebut.

Kata kontak berasal dari bahasa Latin *con* atau *cum* (artinya bersama-sama) dan *tango* (yang artinya menyentuh). Arti secara hanafiah adalah bersama-sama menyentuh. Secara fisik, kontak baru terjadi apabila terjadinya hubungan badaniah. Sebagai gejala sosial itu tidak perlu berarti suatu hubungan badaniah, karena dewasa ini dengan adanya perkembangan teknologi, orang dapat menyentuh berbagai pihak tanpa menyentuhnya. Dapat dikatakan bahwa hubungan badaniah bukanlah syarat untuk terjadinya suatu kontak.

Kontak sosial dapat terjadi dalam 3 bentuk :

1. Adanya orang perorangan

Kontak sosial ini adalah apabila anak kecil mempelajari kebiasaan dalam keluarganya. Proses demikian terjadi melalui sosialisasi, yaitu suatu proses dimana anggota masyarakat yang baru mempelajari norma-norma dan nilai-nilai masyarakat dimana dia menjadi anggota.

2. Ada orang perorangan dengan suatu kelompok manusia atau sebaliknya.

Kontak sosial ini misalnya adalah seseorang merasakan bahwa tindakan-tindakannya berlawanan dengan norma-norma masyarakat atau apabila suatu partai politik memaksa anggota-anggotanya menyesuaikan diri dengan ideologi dan programnya.

3. Antara suatu kelompok manusia dengan kelompok manusia lainnya.

Umpamanya adalah dua partai politik mengadakan kerja sama untuk mengalahkan parpol yang ketiga di pemilihan umum. Terjadinya suatu kontak tidaklah semata-mata tergantung dari tindakan, tetapi juga tanggapan terhadap tindakan tersebut.

Kontak sosial yang bersifat positif mengarah pada suatu kerja sama, sedangkan yang bersifat negatif mengarah pada suatu pertentangan atau bahkan sama sekali tidak menghasilkan suatu interaksi sosial.

Suatu kontak dapat bersifat primer atau sekunder. Kontak primer terjadi apabila yang mengadakan hubungan langsung bertemu dan berhadapan muka. Kontak sekunder memerlukan suatu perantara. Sekunder dapat dilakukan secara langsung. Hubungan-hubungan yang sekunder tersebut dapat dilakukan melalui alat-alat telepon, telegraf, radio, dst.

Artinya terpenting komunikasi adalah bahwa seseorang memberikan tafsiran pada perilaku orang lain (yang berwujud pembicaraan, gerak-gerak badaniah atau sikap), perasaan-perasaan apa yang ingin disampaikan oleh orang tersebut. Orang yang bersangkutan kemudian memberikan reaksi terhadap perasaan yang ingin disampaikan oleh orang lain tersebut.

Dengan adanya komunikasi tersebut, sikap-sikap dan perasaan suatu kelompok manusia atau perseorangan dapat diketahui oleh kelompok lain atau orang lainnya. Hal itu kemudian merupakan bahan untuk menentukan reaksi apa yang dilakukannya.

Pentingnya kontak dan komunikasi bagi terwujudnya interaksi sosial dapat diuji terhadap suatu kehidupan yang terasing (*isolation*). Kehidupan terasing yang sempurna ditandai dengan ketidakmampuan untuk mengadakan interaksi sosial dengan pihak-pihak lain. Kehidupan terasing dapat disebabkan karena secara badaniah seseorang sama sekali diasingkan dari hubungan dengan orang-orang lain. Padahal perkembangan jiwa seseorang banyak ditentukan oleh pergaulannya dengan orang lain.

Terasingnya seseorang dapat pula disebabkan oleh karena cacat pada salah satu indranya. Dari beberapa hasil penelitian, ternyata bahwa kepribadian orang-orang mengalami banyak penderitaan akibat kehidupan yang terasing karena cacat indra itu. Orang-orang cacat tersebut akan mengalami perasaan rendah diri, karena kemungkinan-kemungkinan untuk mengembangkan kepribadiannya seolah-olah terhalang dan bahkan sering kali tertutup sama sekali.

Pada masyarakat berkasta, dimana gerak sosial vertikal hampir tak terjadi, terasingnya seseorang dari kasta tertentu (biasanya warga kasta rendah), apabila berada di kalangan kasta lainnya (kasta yang tertinggi), dapat pula terjadi.

## **F. Bentuk-bentuk Interaksi Sosial**

Bentuk-bentuk interaksi sosial dapat berupa kerja sama (*cooperation*), persaingan (*competition*), dan bahkan dapat juga berbentuk pertentangan atau pertikaian (*conflict*). Pertikaian mungkin akan mendapatkan suatu penyelesaian, namun penyelesaian tersebut hanya akan dapat diterima untuk sementara waktu, yang dinamakan *akomodasi*. Ini berarti kedua belah pihak belum tentu puas sepenuhnya. Suatu keadaan dapat dianggap sebagai bentuk keempat dari interaksi sosial. Keempat bentuk pokok dari interaksi sosial tersebut tidak perlu merupakan suatu kontinuitas, di dalam arti bahwa interaksi itu dimulai dengan kerja sama yang kemudian menjadi persaingan serta memuncak menjadi pertikaian untuk akhirnya sampai pada *akomodasi*.

Gillin dan Gillin mengadakan penggolongan yang lebih luas lagi. Menurut mereka, ada dua macam proses sosial yang timbul sebagai akibat adanya interaksi sosial :

1. Proses-proses yang Asosiatif
2. Kerja Sama (*Cooperation*)

Suatu usaha bersama antara orang perorangan atau kelompok manusia untuk mencapai suatu atau beberapa tujuan bersama. Bentuk kerja sama tersebut berkembang apabila orang dapat digerakan untuk mencapai suatu tujuan bersama dan harus ada kesadaran bahwa tujuan tersebut di kemudian hari mempunyai manfaat bagi semua. Juga harus ada iklim yang menyenangkan dalam pembagian kerja serta balas jasa yang akan diterima. Dalam perkembangan selanjutnya, keahlian-keahlian tertentu diperlukan bagi mereka yang bekerja sama supaya rencana kerja samanya dapat terlaksana dengan baik.

Kerja sama timbul karena orientasi orang-perorangan terhadap kelompoknya (yaitu *in-group*-nya) dan kelompok lainnya (yang merupakan *out-group*-nya). Kerja sama akan bertambah kuat jika ada hal-hal yang menyinggung anggota/perorangan lainnya.

Fungsi Kerjasama digambarkan oleh Charles H. Cooley "kerjasama timbul apabila orang menyadari bahwa mereka mempunyai kepentingan-kepentingan yang sama dan pada saat yang bersamaan mempunyai cukup pengetahuan dan pengendalian terhadap diri sendiri

untuk memenuhi kepentingan-kepentingan tersebut; kesadaran akan adanya kepentingan-kepentingan yang sama dan adanya organisasi merupakan fakta-fakta penting dalam kerjasama yang berguna”.

Dalam teori-teori sosiologi dapat dijumpai beberapa bentuk kerjasama yang biasa diberi nama kerja sama (cooperation). Kerjasama tersebut lebih lanjut dibedakan lagi dengan:

1. Kerjasama Spontan (Spontaneous Cooperation) : Kerjasama yang sertamerta.
2. Kerjasama Langsung (Directed Cooperation) : Kerjasama yang merupakan hasil perintah atasan atau penguasa.
3. Kerjasama Kontrak (Contractual Cooperation) : Kerjasama atas dasar tertentu.
4. Kerjasama Tradisional (Traditional Cooperation) : Kerjasama sebagai bagian atau unsur dari sistem sosial.

Ada 5 bentuk kerjasama :

1. Kerukunan yang mencakup gotong-royong dan tolong menolong Bargaining, Yaitu pelaksana perjanjian mengenai pertukaran barang-barang dan jasa-jasa antara 2 organisasi atau lebih.
2. Kooptasi (cooptation), yakni suatu proses penerimaan unsur-unsur baru dalam kepemimpinan atau pelaksanaan politik dalam suatu organisasi sebagai salah satu cara untuk menghindari terjadinya kegoncangan dalam stabilitas organisasi yang bersangkutan.
3. Koalisi (coalition), yakni kombinasi antara dua organisasi atau lebih yang mempunyai tujuan-tujuan yang sama. Koalisi dapat menghasilkan keadaan yang tidak stabil untuk sementara waktu karena dua organisasi atau lebih tersebut kemungkinan mempunyai struktur yang tidak sama antara satu dengan lainnya. Akan tetapi, karenamaksud utama adalah untuk mencapai satu atau beberapa tujuan bersama, maka sifatnya adalah kooperatif.
4. Joint venture, yaitu erjasama dalam perusahaan proyek-proyek tertentu, misalnya pengeboran minyak, pertambangan batubara, perfilman, perhotelan, dst.
5. Akomodasi (Accomodation), Istilah Akomodasi dipergunakan dalam dua arti : menunjukk pada suatu keadaan dan yntuk menunjuk pada suatu proses. Akomodasi menunjuk pada keadaan, adanya suatu keseimbangan dalam interaksi antara orang-perorangan atau kelompok-kelompok manusia dalam kaitannya dengan norma-norma sosial dan nilai-nilai sosial yang berlaku dalam masyarakat. Sebagai suatu proses akomodasi menunjuk pada usaha-usaha manusia untuk meredakan suatu pertentangan yaitu usaha-usaha manusia untuk mencapai kestabilan.

Menurut Gillin dan Gillin, akomodasi adalah suatu pengertian yang digunakan oleh para sosiolog untuk menggambarkan suatu proses dalam hubungan-hubungan sosial yang sama artinya dengan adaptasi dalam biologi. Maksudnya, sebagai suatu proses dimana orang atau kelompok manusia yang mulanya saling bertentangan, mengadakan penyesuaian diri untuk mengatasi ketegangan-ketegangan. Akomodasi merupakan suatu cara untuk menyelesaikan pertentangan tanpa menghancurkan pihak lawan sehingga lawan tidak kehilangan kepribadiannya.

Tujuan Akomodasi dapat berbeda-beda sesuai dengan situasi yang dihadapinya, yaitu:

1. Untuk mengurangi pertentangan antara orang atau kelompok manusia sebagai akibat perbedaan paham.
2. Mencegah meledaknya suatu pertentangan untuk sementara waktu atau secara temporer.
3. Memungkinkan terjadinya kerjasama antara kelompok sosial yang hidupnya terpisah akibat faktor-faktor sosial psikologis dan kebudayaan, seperti yang dijumpai pada masyarakat yang mengenal sistem berkasta. Mengusahakan peleburan antara kelompok sosial yang terpisah.

Bentuk-bentuk Akomodasi

1. Corecion, suatu bentuk akomodasi yang prosesnya dilaksanakan karena adanya paksaan.
2. Compromise, bentuk akomodasi dimana pihak-pihak yang terlibat saling mengurangi tuntutan agar tercapai suatu penyelesaian terhadap perselisihan yang ada. Arbitration, Suatu cara untuk mencapai compromise apabila pihak-pihak yang berhadapan tidak sanggup mencapainya sendiri.
3. Conciliation, suatu usaha untuk mempertemukan keinginan-keinginan dari pihak-pihak yang berselisih demi tercapainya suatu persetujuan bersama.
4. Toleration, merupakan bentuk akomodasi tanpa persetujuan yang formal bentuknya.
5. Stalemate, suatu akomodasi dimana pihak-pihak yang bertentangan karena mempunyai kekuatan yang seimbang berhenti pada satu titik tertentu dalam melakukan pertentangannya.
6. Adjudication, Penyelesaian perkara atau sengketa di pengadilan

Hasil-hasil Akomodasi

1. Akomodasi dan Intergrasi Masyarakat  
Akomodasi dan integrasi masyarakat telah berbuat banyak untuk menghindarkan masyarakat dari benih-benih pertentangan laten yang akan melahirkan pertentangan baru.
2. Menekankan Oposisi  
Sering kali suatu persaingan dilaksanakan demi keuntungan suatu kelompok tertentu dan kerugian bagi pihak lain.
3. Koordinasi berbagai kepribadian yang berbeda
4. Perubahan lembaga kemasyarakatan agar sesuai dengan keadaan baru atau keadaan yang berubah.
5. Perubahan-perubahan dalam kedudukan.
6. Akomodasi membuka jalan ke arah asimilasi.  
Dengan adanya proses asimilasi, para pihak lebih saling mengenal dan dengan timbulnya benih-benih toleransi mereka lebih mudah untuk saling mendekati.

## 1. Asimilasi (Assimilation)

Asimilasi merupakan proses sosial dalam taraf lanjut. Ia ditandai dengan adanya usaha-usaha mengurangi perbedaan-perbedaan yang terdapat antara orang-perorangan atau kelompok-kelompok manusia dan juga meliputi usaha-usaha untuk mempertinggi kesatuan tindak, sikap, dan proses-proses mental dengan memerhatikan kepentingan dan tujuan bersama.

Proses Asimilasi timbul bila ada : Kelompok-kelompok manusia yang berbeda kebudayaannya orang-perorangan sebagai warga kelompok tadi saling bergaul secara langsung dan intensif untuk waktu yang lama sehingga kebudayaan-kebudayaan dari kelompok-kelompok manusia tersebut masing-masing berubah dan saling menyesuaikan diri

Beberapa bentuk interaksi sosial yang memberi arah ke suatu proses asimilasi (interaksi yang asimilatif) bila memiliki syarat-syarat berikut ini:

- a. Interaksi sosial tersebut bersifat suatu pendekatan terhadap pihak lain, dimana pihak yang lain tadi juga berlaku sama.
- b. Interaksi sosial tersebut tidak mengalami halangan-halangan atau pembatasan-pembatasan.
- c. Interaksi sosial tersebut bersifat langsung dan primer  
Frekuensi interaksi sosial tinggi dan tetap, serta ada keseimbangan antara pola-pola tersebut. Artinya, stimulan dan tanggapan-tanggapan dari pihak-pihak yang mengadakan asimilasi harus sering dilakukan dan suatu keseimbangan tertentu harus dicapai dan dikembangkan.

Faktor-faktor yang dapat mempermudah terjadinya suatu asimilasi adalah :

- a. Toleransi
- b. Kesempatan-kesempatan yang seimbang di bidang ekonomi
- c. Sikap menghargai orang asing dan kebudayaannya
- d. Sikap terbuka dari golongan yang berkuasa dalam masyarakat
- e. Persamaan dalam unsur-unsur kebudayaan
- f. Perkawinan campuran (amaigamation)
- g. Adanya musuh bersama dari luar

Faktor umum penghalangan terjadinya asimilasi

- a. Terisolasinya kehidupan suatu golongan tertentu dalam masyarakat.
- b. Kurangnya pengetahuan mengenai kebudayaan yang dihadapi dan sehubungan dengan itu seringkali menimbulkan faktor.
- c. Perasaan takut terhadap kekuatan suatu kebudayaan yang dihadapi.
- d. Perasaan bahwa suatu kebudayaan golongan atau kelompok tertentu lebih tinggi daripada kebudayaan golongan atau kelompok lainnya.
- e. Dalam batas-batas tertentu, perbedaan warna kulit atau perbedaan ciri-ciri badaniah dapat pula menjadi salah satu penghalang terjadinya asimilasi.

- f. In-Group-Feeling yang kuat menjadi penghalang berlangsungnya asimilasi. In Group Feeling berarti adanya suatu perasaan yang kuat sekali bahwa individu terikat pada kelompok dan kebudayaan kelompok yang bersangkutan.
- g. Gangguan dari golongan yang berkuasa terhadap minoritas lain apabila golongan minoritas lain mengalami gangguan-gangguan dari golongan yang berkuasa faktor perbedaan kepentingan yang kemudian ditambah dengan pertentangan-pertentangan pribadi.

Asimilasi menyebabkan perubahan-perubahan dalam hubungan sosial dan dalam pola adat istiadat serta interaksi sosial. Proses yang disebut terakhir biasa dinamakan akulturasi. Perubahan-perubahan dalam pola adat istiadat dan interaksi sosial kadangkala tidak terlalu penting dan menonjol.

## 2. Proses Disosiatif

Proses disosiatif sering disebut sebagai *oppositional processes*, yang persis halnya dengan kerjasama, dapat ditemukan pada setiap masyarakat, walaupun bentuk dan arahnya ditentukan oleh kebudayaan dan sistem sosial masyarakat bersangkutan. Oposisi dapat diartikan sebagai cara berjuang melawan seseorang atau sekelompok manusia untuk mencapai tujuan tertentu. Pola-pola oposisi tersebut dinamakan juga sebagai perjuangan untuk tetap hidup (*struggle for existence*). Untuk kepentingan analisis ilmu pengetahuan, oposisi proses-proses yang disosiatif dibedakan dalam tiga bentuk, yaitu :

## 3. Persaingan (Competition)

Persaingan atau *competition* dapat diartikan sebagai suatu proses sosial dimana individu atau kelompok manusia yang bersaing mencari keuntungan melalui bidang-bidang kehidupan yang pada suatu masa tertentu menjadi pusat perhatian umum (baik perseorangan maupun kelompok manusia) dengan cara menarik perhatian publik atau dengan mempertajam prasangka yang telah ada tanpa mempergunakan ancaman atau kekerasan. Persaingan mempunyai dua tipe umum :

- a. Bersifat Pribadi : Individu, perorangan, bersaing dalam memperoleh kedudukan. Tipe ini dinamakan *rivalry*.
- b. Bersifat Tidak Pribadi : Misalnya terjadi antara dua perusahaan besar yang bersaing untuk mendapatkan monopoli di suatu wilayah tertentu.

Bentuk-bentuk persaingan :

- a. Persaingan ekonomi : timbul karena terbatasnya persediaan dibandingkan dengan jumlah konsumen.
- b. Persaingan kebudayaan : dapat menyangkut persaingan bidang keagamaan, pendidikan, dst.

- c. Persaingan kedudukan dan peranan : di dalam diri seseorang maupun di dalam kelompok terdapat keinginan untuk diakui sebagai orang atau kelompok yang mempunyai kedudukan serta peranan terpandang.
- d. Persaingan ras : merupakan persaingan di bidang kebudayaan. Hal ini disebabkan krn ciri-ciri badaniyah terlihat dibanding unsur-unsur kebudayaan lainnya.

Persaingan dalam batas-batas tertentu dapat mempunyai beberapa fungsi :

- a. Menyalurkan keinginan individu atau kelompok yang bersifat kompetitif Sebagai jalan dimana keinginan, kepentingan serta nilai-nilai yang pada suatu masa mendapat pusat perhatian, tersalurkan dengan baik oleh mereka yang bersaing.
- b. Sebagai alat untuk mengadakan seleksi atas dasar seks dan sosial. Persaingan berfungsi untuk mendudukan individu pada kedudukan serta peranan yang sesuai dengan kemampuannya.
- c. Sebagai alat menyaring para warga golongan karya ("fungsional").

Hasil suatu persaingan terkait erat dengan pelbagai faktor berikut ini:

- a. Kerpibadian seseorang
- b. Kemajuan : Persaingan akan mendorong seseorang untuk bekerja keras dan memberikan sahamnya untuk pembangunan masyarakat.
- c. Solidaritas kelompok : Persaingan yang jujur akan menyebabkan para individu akan saling menyesuaikan diri dalam hubungan-hubungan sosialnya hingga tercapai keserasian.
- d. Disorganisasi : Perubahan yang terjadi terlalu cepat dalam masyarakat akan mengakibatkan disorganisasi pada struktur sosial.

#### 4. Kontraversi (Contravetion)

Kontravensi pada hakikatnya merupakan suatu bentuk proses sosial yang berada antara persaingan dan pertentangan atau pertikaian. Bentuk kontraversi menurut Leo von Wiese dan Howard Becker ada 5 :

- a. yang umum meliputi perbuatan seperti penolakan, keenganan, perlawanan, perbuatan menghalang-halangi, protes, gangguang-gangguan, kekerasan, pengacauan rencana
- b. yang sederhana seperti menyangkal pernyataan orang lain di muka umum, memaki-maki melalui surat selebaran, mencerca, memfitnah, melemparkan beban pembuktian pada pihak lain, dst.
- c. yang intensif, penghasutan, menyebarkan desas desus yang mengecewakan pihak lain.
- d. yang rahasia, mengumumkan rahasian orang, berkhianat.
- e. yang taktis, mengejutkan lawan, mengganggu dan membingungkan pihak lain.

Contoh lain adalah memaksa pihak lain menyesuaikan diri dengan kekerasan, provokasi, intimidasi, dst.

Menurut Leo von Wiese dan Howard Becker ada 3 tipe umum kontravensi :

- a. Kontraversi generasi masyarakat : lazim terjadi terutama pada zaman yang sudah mengalami perubahan yang sangat cepat.
- b. Kontraversi seks : menyangkut hubungan suami dengan istri dalam keluarga.
- c. Kontraversi Parlementer : hubungan antara golongan mayoritas dengan golongan minoritas dalam masyarakat.baik yang menyangkut hubungan mereka di dalam lembaga legislatif, keagamaan, pendidikan, dst.

Tipe Kontravensi :

- a. Kontravensi antar masyarakat setempat, mempunyai dua bentuk :
  - 1) Kontavensi antarmasyarakat setempat yang berlainan (intracommunity struggle)
  - 2) Kontravensi antar golongan-golongan dalam satu masyarakat setempat (intercommunity struggle)
- b. Antagonisme keagamaan
- c. Kontravensi Intelektual : sikap meninggikan diri dari mereka yang mempunyai latar belakang pendidikan yang tinggi atau sebaliknya
- d. Oposisi moral : erat hubungannya dengan kebudayaan.

#### 5. Pertentangan (Pertikaian atau conflict)

Pribadi maupun kelompok menyadari adanya perbedaan-perbedaan misalnya dalam ciri-ciri badaniyah, emosi, unsur-unsur kebudayaan, pola-pola perilaku, dan seterusnya dengan pihak lain. Ciri tersebut dapat mempertajam perbedaan yang ada hingga menjadi suatu pertentangan atau pertikaian.

Sebab musabab pertentangan adalah :

- a. Perbedaan antara individu
- b. Perbedaan kebudayaan
- c. Perbedaan kepentingan
- d. Perubahan sosial.

Pertentangan dapat pula menjadi sarana untuk mencapai keseimbangan antara kekuatan-kekuatan dalam masyarakat. Timbulnya pertentangan merupakan pertanda bahwa akomodasi yang sebelumnya telah tercapai.

Pertentangan mempunyai beberapa bentuk khusus:

- a. Pertentangan pribadi.
- b. Pertentangan Rasial : dalam hal ini para pihak akan menyadari betapa adanya perbedaan antara mereka yang menimbulkan pertentangan.
- c. Pertentangan antara kelas-kelas sosial : disebabkan karena adanya perbedaan kepentingan.
- d. Pertentangan politik : menyangkut baik antara golongan-golongan dalam satu masyarakat, maupun antara negara-negara yang berdaulat.
- e. Pertentangan yang bersifat internasional : disebabkan perbedaan-perbedaan kepentingan yang kemudian merembes ke kedaulatan negara.

Akibat-akibat bentuk pertentangan:

- a. Tambahnya solidaritas in-group
- b. Apabila pertentangan antara golongan-golongan terjadi dalam satu kelompok tertentu, akibatnya adalah sebaliknya, yaitu goyah dan retaknya persatuan kelompok tersebut.
- c. Perubahan kepribadian para individu
- d. Hancurnya harta benda dan jatuhnya korban manusia
- e. Akomodasi, dominasi, dan takluknya salah satu pihak
- f. Baik persaingan maupun pertentangan merupakan bentuk-bentuk proses sosial disosiatif yang terdapat pada setiap masyarakat.

## BAB IV

### MASYARAKAT SEBAGAI SUATU SISTEM SOSIAL

Pada bagian-bagian terdahulu, kita sudah menyinggung masyarakat. Sebenarnya, apakah yang dimaksud dengan masyarakat itu? Apakah mereka membentuk sebuah sistem setelah mengadakan proses sosial atau interaksi sosial? Mari kita pelajari dalam bab ini. Kamu tentu tidak asing lagi dengan istilah masyarakat. Setiap hari kamu mendengar, mengucapkan, bahkan hidup atau berkumpul dengan orang lain dalam masyarakat. Nah, sekarang kita akan belajar mengenai kehidupan bermasyarakat.

#### A. Pengertian Masyarakat

Lingkungan tempat kita tinggal dan melakukan berbagai aktivitas disebut dengan masyarakat. Apakah masyarakat hanya sebatas pada pengertian itu? Tidak. Untuk memahami lebih jauh tentang pengertian masyarakat, sebaiknya kita pahami beberapa definisi menurut pendapat para ahli sosiologi.

1. Emile Durkheim  
“Masyarakat adalah suatu kenyataan objektif individu-individu yang merupakan anggota-anggotanya.”
2. Karl Marx  
“Masyarakat adalah suatu struktur yang menderita ketegangan organisasi ataupun perkembangan karena adanya pertentangan antara kelompok-kelompok yang terpecah-pecah secara ekonomis.”
3. Max Weber  
“Masyarakat adalah suatu struktur atau aksi yang pada pokoknya ditentukan oleh harapan dan nilai-nilai yang dominan pada warganya.”
4. Koentjaraningrat  
“Masyarakat adalah kesatuan hidup dari makhluk-makhluk manusia yang terikat oleh suatu sistem adat istiadat tertentu.”
5. Mayor Polak  
“Masyarakat adalah wadah segenap antarhubungan sosial yang terdiri dari banyak sekali kolektivitas serta kelompok, dan tiap-tiap kelompok terdiri lagi atas kelompok-kelompok yang lebih kecil (subkelompok).”
6. Roucek dan Warren  
“Masyarakat adalah sekelompok manusia yang memiliki rasa dan kesadaran bersama, di mana mereka berdiam (bertempat tinggal) dalam daerah yang sama yang sebagian besar atau seluruh warganya memperlihatkan adanya adat istiadat serta aktivitas yang sama pula.”
7. Paul B. Horton  
“Masyarakat adalah sekumpulan manusia yang secara relatif mandiri, yang hidup bersama-sama cukup lama, yang mendiami suatu wilayah tertentu, memiliki kebudayaan yang sama dan melakukan sebagian besar kegiatan dalam kelompok itu. Pada bagian lain Horton mengemukakan bahwa masyarakat adalah suatu organisasi manusia yang saling berhubungan satu dengan yang lainnya.”

Dari beberapa pengertian di atas dapat ditarik kesimpulan bahwa masyarakat dapat dibedakan dalam pengertian natural dan kultural.

1. Masyarakat dalam pengertian natural adalah *community* yang ditandai oleh adanya persamaan tempat tinggal ( *the same geographic area* ). Misalnya masyarakat Sunda, masyarakat Jawa, masyarakat Batak, dan sebagainya.
2. Masyarakat dalam pengertian kultural adalah *society* yang keberadaannya tidak terikat oleh *the same geographic area*, melainkan hasil dinamika kebudayaan peradaban manusia. Misalnya masyarakat pelajar, masyarakat petani, dan sebagainya.

**Soerjono Soekanto** mengemukakan bahwa ciri-ciri suatu masyarakat pada umumnya adalah sebagai berikut.

1. Manusia yang hidup bersama, sekurang-kurangnya terdiri atas dua orang.
2. Bercampur atau bergaul dalam waktu yang cukup lama. Berkumpulnya manusia akan menimbulkan manusiamanusia baru. Sebagai akibat hidup bersama itu, timbul sistem komunikasi dan peraturan-peraturan yang mengatur hubungan antarmanusia.
3. Sadar bahwa mereka merupakan satu-kesatuan.
4. Merupakan suatu sistem hidup bersama. Sistem kehidupan bersama menimbulkan kebudayaan karena mereka merasa dirinya terikat satu dengan lainnya.

## **B. Masyarakat sebagai Suatu Sistem**

Sebagai suatu sistem, individu-individu yang terdapat di dalam masyarakat saling berhubungan atau berinteraksi satu sama lain, misalnya dengan melakukan kerja sama guna memenuhi kebutuhan hidup masing-masing.

### **1. Sistem Sosial**

Sistem adalah bagian-bagian yang saling berhubungan antara satu dengan yang lainnya, sehingga dapat berfungsi melakukan suatu kerja untuk tujuan tertentu. Sistem sosial itu sendiri adalah suatu sistem yang terdiri dari elemenelemen sosial. Elemen tersebut terdiri atas tindakan-tindakan sosial yang dilakukan individu-individu yang berinteraksi satu dengan yang lainnya. Dalam sistem sosial terdapat individu-individu yang berinteraksi dan bersosialisasi sehingga tercipta hubungan-hubungan sosial. Keseluruhan hubungan sosial tersebut membentuk struktur sosial dalam kelompok maupun masyarakat yang akhirnya akan menentukan corak masyarakat tersebut.

### **2. Struktur Sosial**

Struktur sosial mencakup susunan status dan peran yang terdapat di dalam satuan sosial, ditambah nilai-nilai dan norma-norma yang mengatur interaksi antarstatus dan antarperan sosial. Di dalam struktur sosial terdapat unsurunsur sosial yang pokok, seperti kaidah-kaidah sosial, lembaga-lembaga sosial, kelompok-kelompok sosial, dan lapisan-lapisan sosial. Bagaimana sebetulnya unsur-unsur sosial itu terbentuk, berkembang, dan

dipelajari oleh individu dalam masyarakat? Melalui proses-proses sosial semua itu dapat dilakukan. Proses sosial itu sendiri merupakan hubungan timbal balik antara bidang-bidang kehidupan dalam masyarakat dengan memahami dan mematuhi norma-norma yang berlaku.

### 3. Masyarakat sebagai Suatu Sistem

Apabila kita mengikuti pengertian masyarakat baik secara natural maupun kultural, maka akan tampak bahwa keberadaan kedua masyarakat itu merupakan satu-kesatuan. Dengan demikian, kita akan tahu bahwa unsur-unsur yang ada di dalam masyarakat yang masing-masing saling bergantung merupakan satu-kesatuan fungsi. Adanya mekanisme yang saling bergantung, saling fungsional, saling mendukung antara berbagai unsur dan tidak bisa dipisahkan satu sama lain itulah yang kita sebut sebagai sistem.

Masyarakat sebagai suatu sistem selalu mengalami dinamika yang mengikuti hukum sebab akibat (kausal). Apabila ada perubahan pada salah satu unsur atau aspek, maka unsur yang lain akan menerima konsekuensi atau akibatnya, baik yang positif maupun yang negatif. Oleh karena itu, sosiologi melihat masyarakat atau perubahan masyarakat selalu dalam kerangka sistemik, artinya perubahan yang terjadi di salah satu aspek akan memengaruhi faktor-faktor lain secara menyeluruh dan berjenjang.

Menurut **Charles P. Loomis**, masyarakat sebagai suatu sistem sosial harus terdiri atas sembilan unsur berikut ini.

#### 1. Kepercayaan dan Pengetahuan

Unsur ini merupakan unsur yang paling penting dalam sistem sosial, karena perilaku anggota dalam masyarakat sangat dipengaruhi oleh apa yang mereka yakini dan apa yang mereka ketahui tentang kebenaran, sistem religi, dan cara-cara penyembahan kepada sang pencipta alam semesta.

#### 2. Perasaan

Unsur ini merupakan keadaan jiwa manusia yang berkenaan dengan situasi alam sekitarnya, termasuk di dalamnya sesama manusia. Perasaan terbentuk melalui hubungan yang menghasilkan situasi kejiwaan tertentu yang sampai pada tingkat tertentu harus dikuasai agar tidak terjadi ketegangan jiwa yang berlebihan.

#### 3. Tujuan

Manusia sebagai makhluk sosial dalam setiap tindakannya mempunyai tujuan-tujuan yang hendak dicapai. Tujuan adalah hasil akhir atas suatu tindakan dan perilaku seseorang yang harus dicapai, baik melalui perubahan maupun dengan cara mempertahankan keadaan yang sudah ada.

#### 4. Kedudukan (Status) dan Peran (*Role*)

Kedudukan (status) adalah posisi seseorang secara umum dalam masyarakatnya sehubungan dengan orang lain, dalam arti lingkungan pergaulan, prestasi, hak, serta kewajibannya. Kedudukan menentukan peran atau apa yang harus diperbuatnya bagi masyarakat sesuai dengan status yang dimilikinya. Jadi peran (*role*) merupakan pelaksanaan hak dan kewajiban seseorang sehubungan dengan status yang melekat padanya. Contohnya seorang guru (status) mempunyai peranan untuk membimbing, mengarahkan, dan memberikan atau menyampaikan materi pelajaran kepada siswa-siswanya.

#### 5. Kaidah atau Norma

Norma adalah pedoman tentang perilaku yang diharapkan atau pantas menurut kelompok atau masyarakat atau biasa disebut dengan peraturan sosial. Norma sosial merupakan patokan-patokan tingkah laku yang diwajibkan atau dibenarkan dalam situasi-situasi tertentu dan merupakan unsur paling penting untuk meramalkan tindakan manusia dalam sistem sosial. Norma sosial dipelajari dan dikembangkan melalui sosialisasi, sehingga menjadi pranata-pranata sosial yang menyusun sistem itu sendiri.

#### 6. Tingkat atau Pangkat

Pangkat berkaitan dengan posisi atau kedudukan seseorang dalam masyarakat. Seseorang dengan pangkat tertentu berarti mempunyai proporsi hak-hak dan kewajiban-kewajiban tertentu pula. Pangkat diperoleh setelah melalui penilaian terhadap perilaku seseorang yang menyangkut pendidikan, pengalaman, keahlian, pengabdian, kesungguhan, dan ketulusan perbuatan yang dilakukannya.

#### 7. Kekuasaan

Kekuasaan adalah setiap kemampuan untuk memengaruhi pihak-pihak lain. Apabila seseorang diakui oleh masyarakat sekitarnya, maka itulah yang disebut dengan kekuasaan.

#### 8. Sanksi

Sanksi adalah suatu bentuk imbalan atau balasan yang diberikan kepada seseorang atas perilakunya. Sanksi dapat berupa hadiah (*reward*) dan dapat pula berupa hukuman (*punishment*). Sanksi diberikan atau ditetapkan oleh masyarakat untuk menjaga tingkah laku anggotanya agar sesuai dengan norma-norma yang berlaku.

#### 9. Fasilitas (Sarana)

Fasilitas adalah semua bentuk cara, jalan, metode, dan benda-benda yang digunakan manusia untuk menciptakan tujuan sistem sosial itu sendiri. Dengan demikian fasilitas di sini sama dengan sumber daya material atau kebendaan maupun sumber daya imaterial yang berupa ide atau gagasan.

## C. Unsur-Unsur Sistem Sosial

Para agen pembaharu yang modernis maupun ilmuwan yang menganut teorimodernisasi dalam pengembangan masyarakat membagi sistem sosial menjadi dua kutub besar, yaitu sistem sosial tradisional dan sistem sosial modern. Suatu sistem sosial yang menjadi pusat perhatian berbagai ilmu sosial, pada dasarnya merupakan wadah dari proses-proses interaksi sosial. Secara struktural, suatu sistem sosial akan mempunyai unsur-unsur pokok dan unsur-unsur pokok ini merupakan bagian yang menyatu di dalam sistem sosial. Menurut Alvin L. Bertrand, unsur-unsur pokok sistem sosial adalah sebagai berikut

### 1. Kepercayaan/Keyakinan (Pengetahuan)

Setiap "*sistem sosial*" mempunyai unsur-unsur kepercayaan/keyakinan-keyakinan tertentu yang dipeluk dan ditaati oleh para warganya. Mungkin juga terdapat aneka ragam keyakinan umum yang dipeluknya di dalam suatu "*sistem sosial*". Akan tetapi hal itu tidaklah begitu penting. Dalam kenyataannya kepercayaan/keyakinan itu tidak mesti benar. Yang penting, kepercayaan/ keyakinan tersebut dianggap benar atau tepat oleh warga yang hidup di dalam "*sistem sosial*" yang bersangkutan.

Kepercayaan adalah faktor yang mendasar yang mempengaruhi kesatuan "*sistem sosial*". Kepercayaan merupakan pemahaman terhadap semua aspek alam semesta yang dianggap sebagai suatu kebenaran mutlak. (Sumber: Soleman B. Taneko, SH).

Ada beberapa faktor yang dapat menimbulkan kepercayaan, antara lain :

1. Penampilan atau penampakan atau keatraktifan.
2. Kompetensi atau kewenangan.
3. Penguasaan terhadap materi.
4. Popularitas.
5. Kepribadian. (Sumber: Kusnadi, Dr. Ir. Ms.)

### 2. Perasaan (Sentimen)

Faktor dasar yang lain dari "*sistem sosial*" adalah perasaan. Perasaan adalah suatu keadaan kejiwaan manusia yang menyangkut keadaan sekelilingnya, baik yang bersifat alamiah maupun "*sosial*". (Sumber: Soleman B. Taneko, SH.).

Perasaan sangat membantu menjelaskan pola-pola perilaku yang tidak bisa dijelaskan dengan cara lain. Dalam soal perasaan ini misalnya, dapat menjelaskan tentang sebab seorang ayah akan menghadapi bahaya apapun untuk menyelamatkan anaknya.

Proses elemental yang secara langsung membentuk perasaan adalah komunikasi perasaan. Hasil komunikasi itu lalu membangkitkan perasaan, yang bila sampai pada tingkatan tertentu harus diakui.

### 3. Tujuan Atau Sasaran

Tujuan atau sasaran dari suatu "*sistem sosial*", paling jelas dapat dilihat dari fungsi sistem-sistem itu sendiri. Misalnya, keturunan merupakan fungsi dari keluarga, pendidikan

merupakan fungsi dari lembaga persekolahan dan sebagainya. Tujuan pada dasarnya juga merupakan cita-cita yang harus dicapai melalui proses perubahan atau dengan jalan mempertahankan sesuatu. (Sumber: Soleman B. Taneko, SH).

Tujuan mempunyai beberapa fungsi, antara lain:

1. Sebagai pedoman. Tujuan berfungsi sebagai pedoman atau arah terhadap apa yang ingin dicapai oleh suatu "*sistem sosial*". Sebagai pedoman, suatu tujuan harus jelas, realistis, terukur dan memperhatikan dimensi waktu.
2. Sebagai motivasi. Tujuan organisasi harus dapat memotivasi seluruh anggota yang terlibat dalam suatu "*sistem sosial*" untuk ikut berperan serta atau berpartisipasi dalam seluruh kegiatan organisasi. Tujuan harus mencerminkan aspirasi anggota, sehingga organisasi "*sosial*" tersebut mendapat dukungan dari seluruh anggota.
3. Sebagai alat evaluasi. Fungsi ketiga dari tujuan adalah untuk mengevaluasi suatu organisasi "*sosial*". Kalau akan mengevaluasi suatu "*sistem sosial*" harus dikaitkan dulu dengan tujuannya. Evaluasi dilakukan untuk melihat keberhasilan suatu "*sistem sosial*". Juga untuk mengantisipasi, apabila ada suatu hambatan tidak akan terlalu berlarut-larut atau akan dapat segera diatasi. Evaluasi dilakukan sebelum, selama dan setelah kegiatan berlangsung, dengan kata lain evaluasi dilakukan sejak dimulai suatu kegiatan sampai kapanpun. (Sumber: Kusnadi, Dr. Ir. MS.).

#### **4. Norma**

Norma-norma "*sosial*" dapat dikatakan merupakan patokan tingkah laku yang diwajibkan atau dibenarkan di dalam situasi-situasi tertentu. Norma-norma menggambarkan tata tertib atau aturan-aturan permainan, dengan kata lain, norma memberikan petunjuk standard untuk bertingkah laku dan di dalam menilai tingkah laku. Ketertiban atau keteraturan merupakan unsur-unsur universal di dalam semua kebudayaan. Norma atau kaidah merupakan pedoman untuk bersikap atau berperilaku secara pantas di dalam suatu "*sistem sosial*". Wujudnya termasuk:

1. Falkways, atau aturan di dalam melakukan usaha yang dibenarkan oleh umum, akan tetapi sebetulnya tidak memiliki status paksaan atau kekerasan.
2. Mores, atau segala tingkah laku yang menjadi keharusan, dimana setiap orang wajib melakukan, dan
3. Hukum, di dalamnya menjelaskan dan mewajibkan ditaatinya proses serta mengekang tingkah laku yang berada di luar ruang lingkup mores tersebut.

#### **5. Kedudukan-Peranan**

Status dapat didefinisikan sebagai kedudukan di dalam "*sistem sosial*" yang tidak tergantung pada para pelaku tersebut, sedang peranan dapat dikatakan sebagai suatu bagian dari status yang terdiri dari sekumpulan norma-norma "*sosial*".

Semua "*sistem sosial*", di dalamnya mesti terdapat berbagai macam kedudukan atau status, seperti misalnya suami-istri, anak laki-laki atau perempuan. Kedudukan atau status

seseorang menentukan sifat dan tingkatan kewajiban serta tanggung-jawabnya di dalam masyarakat.

Seorang individu dapat menduduki status tertentu melalui dua macam yang berlainan:

1. Status yang dapat diperoleh secara otomatis (ascribed statuses), dan
2. Status yang didapatkan melalui hasil usaha (achieved statuses). Itu diperoleh setelah seseorang berusaha atau minimal setelah ia menjatuhkan pilihannya terhadap sesuatu di dalam masyarakat :
  - a. Sudah ditentukan peranan-peranan "*sosial*" yang mesti dimainkan oleh seseorang yang menduduki suatu status, dan
  - b. Dapat diramalkan tingkah laku individu-individu di dalam mengikuti pola yang dibenarkan sesuai dengan peranannya masing-masing sewaktu mereka berinteraksi di masyarakatnya.

Karena itu, yang disebut penampilan peranan status (status-role performance) adalah proses penunjukkan atau penampilan dari posisi status dan peranan sebagai unsur-unsur struktural di dalam "*sistem sosial*". Peranan-peranan "*sosial*" saling terpadu sedemikian rupa, sehingga saling menunjang menunjang secara timbal-balik hal menyangkut tugas hak dan kewajiban.

## **6. Kekuasaan (Power).**

Kekuasaan dalam suatu "*sistem sosial*" seringkali dikelompokkan menjadi dua jenis utama, yaitu otoritatif dan non-otoritatif. Kekuasaan otoritatif selalu bersandar pada posisi status, sedangkan non-otoritatif seperti pemaksaan dan kemampuan mempengaruhi orang lain tidaklah implisit dikarenakan posisi-posisi status.

Istilah kekuasaan menunjuk pada kapasitas penguasaan seseorang terhadap anggota-anggota kelompok atau organisasi. Kekuasaan seseorang dalam mengawasi anggota kelompok biasanya dapat dilihat dari status yang dimiliki. Pengaruhnya sangat besar dalam pengambilan suatu keputusan; biasanya pemegang kekuasaan mempunyai wewenang dan kemampuan untuk mempengaruhi para anggotakelompoknya. Dalam analisis sistem sosial suatu kelompok atau organisasi dalam menerima berbagai perintah dan tugas.

Kekuasaan dalam suatu sistem sosial seringkali dikelompokkan menjadi dua jenis utama, yaitu otoritatif dan non-otoritatif. Kekuasaan otoritatif selalu bersandar pada posisi status, sedangkan non-otoritatif seperti pemaksaan dan kemampuan mempengaruhi orang lain tidaklah implisit dikarenakan posisi-posisi status. Contoh dalam kehidupan sosial di lingkungan kampus yaitu seorang ketua organisasi kemahasiswaan memiliki hak penuh dalam penentuan pengambilan keputusan. Dan ia berhak memberi perintah kepada bawahannya untuk menjalankan kepengurusannya dalam organisasi. Tentunya seorang ketua memiliki tanggung jawab yang besar terhadap rektor, dekan, dan seluruh masyarakat mahasiswa.

## 7. Tingkatan Atau Pangkat

Tingkat atau pangkat sebagai unsur dari "*sistem sosial*" dapat dipandang sebagai kepangkatan sosial (social standing). Pangkat tersebut tergantung pada posisi-posisi status dan hubungan-hubungan peranan. Ada kemungkinan ditentukan orang-orang yang mempunyai pangkat bermiripan. Akan tetapi tidak ada satu "*sistem sosial*" manapun yang sama orang-orangnya berpangkat sama untuk selama-lamanya.

Tingkatan atau pangkat merupakan unsur sistem sosial yang berfungsi menilai perilaku-perilaku anggota kelompok. Sebaliknya suatu proses penilaian terhadap perilaku-perilaku anggota kelompok, dimaksudkan untuk memberikan kepangkatan (status) tertentu yang dianggap sesuai dengan prestasi-prestasi yang telah dicapai. Orang yang dianggap berhasil dalam melaksanakan yang lebih tinggi. Begituseterusnya sehingga berbagai aktivitas nampak saling bergantung; sehingga dengandemikian dapat dikategorikan sebagai sistem sosial. Tingkat atau pangkat sebagai unsur dari sistem sosial dapat dipandang sebagai kepangkatan sosial (social standing). Pangkat tersebut tergantung pada posisi-posisi status dan hubungan-hubungan peranan. Ada kemungkinan ditentukan orang-orang yang mempunyai pangkat bermiripan. Akan tetapi tidak ada satu sistem sosial manapun yang sama orang-orangnya berpangkat sama untuk selama-lamanya.

## 8. Sanksi (Sanction)

Istilah sanksi digunakan oleh sosiolog untuk menyatakan sistem ganjaran atau tindakan (rewards) dan hukuman (punishment) yang berlaku pada suatu "*sistem sosial*". Ganjaran dan hukuman tersebut ditetapkan oleh masyarakat untuk menjaga tingkah laku mereka supaya sesuai dengan norma-norma yang berlaku.

Sanksi merupakan ancaman hukum yang biasanya ditetapkan oleh masyarakat terhadap anggota-anggotanya yang dianggap melanggar norma-norma sosial kemasyarakatan. Penerapan sanksi oleh masyarakat ditujukan agar pelanggarnya dapat mengubah perilakunya ke arah yang lebih baik sesuai dengan norma-norma sosial yang berlaku.

Secara umum sarana dimaksudkan sebagai cara yang digunakan untuk mencapai tujuan dari sistem sosial. Yang paling penting dari unsur sarana adalah terletak dari kegunaannya bagi suatu sistem sosial. Dalam analisis sistem sosial pada prinsipnya mengutamakan fungsi dari suatu sarana agar dapat dimanfaatkan semaksimal mungkin, betapapun sederhananya sarana tersebut

## 9. Sarana (Facility)

Secara luas, sarana itu dapat dikatakan semua cara atau jalan yang dapat digunakan untuk mencapai tujuan sistem itu sendiri. Bukan sifat dari sarana itu yang penting di dalam "*sistem sosial*", tetapi para sosiolog lebih memusatkan perhatiannya pada masalah penggunaan dari sarana-sarana itu sendiri. Penggunaan sarana tersebut dipandang sebagai suatu proses yang erat hubungannya dengan "*sistem-sistem sosial*".

Secara umum sarana dimaksudkan sebagai cara yang digunakan untuk mencapai tujuan dari sistem sosial. Yang paling penting dari unsur sarana adalah terletak dari kegunaannya bagi suatu sistem sosial. Dalam analisis sistem sosial pada

prinsipnya mengutamakan fungsi dari suatu sarana agar dapat dimanfaatkan semaksimal mungkin, betapapun sederhananya sarana tersebut. Secara luas, sarana itu dapat dikatakan semua cara atau jalan yang dapat digunakan untuk mencapai tujuan sistem itu sendiri. Bukan sifat dari sarana itu yang penting di dalam sistem sosial tetapi para sosiolog lebih memusatkan perhatiannya pada masalah penggunaan dari sarana-sarana itu sendiri. Penggunaan sarana tersebut dipandang sebagai suatu proses yang erat hubungannya dengan sistem-sistem sosial.

## 10. Tekanan - Tegangan

Dalam "*sistem sosial*" akan terdapat unsur-unsur tekanan-ketegangan dan hal itu mengakibatkan perpecahan (disorganization). Dengan kata lain, tidak ada satupun "*sistem sosial*" yang secara seratus persen teratur atau terorganisasikan dengan sempurna.

Di dalam sistem sosial senantiasa terjadi ketegangan, sebab dalam kehidupan masyarakat tidak ada satupun anggotanya yang mempunyai perasaan dan interpretasi sama terhadap kegiatan dan masalah yang sedang dihadapi bersama. Itulah sebabnya, maka suatu ketegangan hubungan antar anggota kelompok masyarakat pada batas waktu tertentu dapat terjadi ketegangan erat kaitannya dengan taraf kekangan yang diterima oleh seseorang individu dari individu lain atau kelompok.

Ketegangan itu terjadi oleh karena adanya konflik peranan sebagai akibat dari proses sosial yang tidak merata. Jika dalam suatu sistem sosial dapat tumbuh dan berkembang dengan langgeng, itu karena tingkat toleransi di antara anggotanya relative tinggi. Atau dengan kata lain bahwa, suatu sistem sosial yang dapat hidup secara terorganisir tergantung pada sedikit banyaknya unsur tekanan kegiatan bagi anggota-anggota kelompok sehubungan dengan pencapaian tujuan-tujuan dari kelompok tersebut. Unsur-unsur yang ada di dalam sistem sosial bagaimana saling mempengaruhi ada dua bentuk yaitu:

- a. Suatu perubahan yang disengaja dalam semua aspek kehidupan tertentu menghasilkan reaksi-reaksi pada aspek-aspek lain sedemikian rupa sehingga sistem tersebut kembali kepada suatu keadaan semula.
- b. Suatu perubahan tertentu di dalam suatu aspek kehidupan tertentu menghasilkan akibat pada aspek-aspek yang lain sehingga memperbesar perubahan yang terjadi di dalam sistem

Soerjono Soekanto memberikan contoh secara konkrit mengenai unsur-unsur dari "*sistem sosial*" tersebut dengan mengambil keluarga batih sebagai salah satu "*sistem sosial*":

- a. Adanya suatu keyakinan/kepercayaan, bahwa terbentuknya keluarga batih merupakan kodrat alamiah.
- b. Adanya perasaan dan pikiran tertentu dari anggota keluarga batih terhadap anggota lainnya yang mungkin terwujud dalam rasa saling menghargai, bersaing dan seterusnya.
- c. Tujuan adanya keluarga batih adalah antara lain agar manusia mengalami sosialisasi dan mendapatkan jaminan akan ketenteraman hidupnya.
- d. Setiap keluarga batih mempunyai norma-norma yang mengatur hubungan antara suami dengan istri, anak-anak dengan ayah atau ibunya.
- e. Setiap anggota keluarga batih mempunyai kedudukan dan peranan masing-masing baik sarana internal maupun eksternal.

- f. Di dalam setiap keluarga batih lazimnya terdapat proses pengawasan tertentu, yang semula datang dari orang tua yang dipengaruhi oleh pengawasan yang ada dalam masyarakat.
- g. Sanksi-sanksi tertentu juga dikembangkan di dalam keluarga batih, yang diterapkan kepada mereka yang berbuat benar atau salah.
- h. Sarana-sarana tertentu juga ada pada setiap keluarga batih, umpamanya sarana untuk mengadakan pengawasan, sosialisasi dan seterusnya.
- i. Suatu keluarga batih akan memelihara kelestarian hidup maupun kelangsungannya di dalam proses yang serasi.
- j. Secara sadar dan terencana (walaupun kadang-kadang mungkin tidak demikian) keluarga-keluarga batih berusaha untuk mencapai tingkat kualitas hidup tertentu yang diserasikannya dengan kualitas lingkungan alam maupun lingkungan sosialnya. (Sumber: Soleman B. Taneko, SH.).

Para agen pembaharu yang modernis maupun ilmuwan yang menganut teori modernisasi dalam pengembangan masyarakat membagi "*sistem sosial*" menjadi dua kutub besar, yaitu "*sistem sosial*" tradisional dan "*sistem sosial*" modern.

Menurut Rogers dan Schoemaker, ciri-ciri "*sistem sosial*" tradisional adalah:

- a. Kurang berorientasi pada perubahan.
- b. Kurang maju dalam teknologi atau masih sederhana.
- c. Relatif rendah kemelek-hurupannya (tingkat buta huruf tinggi).
- d. Sedikit sekali komunikasi yang dilakukan oleh anggota "*sistem*" dengan pihak lain.
- e. Kurang mampu menempatkan diri atau melihat dirinya dalam peranan orang lain, terutama peranan orang di luar "*sistem*".

Sebaliknya "*sistem sosial*" modern menurut Rogers dan Schoemaker mempunyai ciri-ciri sebagai berikut :

- a. Pada umumnya mempunyai sikap positif terhadap perubahan.
- b. Teknologinya sudah maju dengan "*sistem*" pembagian kerja yang kompleks.
- c. Pendidikan dan ilmu pengetahuan dinilai tinggi.
- d. Hubungan "*sosial*" lebih bersifat rasional dan bisnis dari pada bersifat emosional.
- e. Pandangannya kosmopolit, karena anggota "*sistem*" sering berhubungan dengan orang luar, mudah memasukkan ide baru ke dalam "*sistem sosial*".
- f. Anggota "*sistem sosial*" mampu berempati, dapat menghayati peranan orang lain yang betul-betul berbeda dengan dirinya sendiri.

Secara garis besar "*sistem sosial*" modern dicirikan oleh kemampuan "*sistem sosial*" itu untuk menyesuaikan diri dengan perubahan. Oleh karena itu kita sering menyebut orang tua yang sulit berubah dengan sebutan tradisional atau kolot, sebenarnya yang dimaksud adalah kelambanannya untuk berubah. Orang-orang yang fleksible terhadap perubahan-perubahan di sekitarnya disebut moderat.

Menurut Joseph S. Roucek "Suatu kelompok meliputi dua atau lebih manusia yang diantara mereka terdapat beberapa pola interaksi yang dapat dipahami oleh para anggotanya atau orang lain secara keseluruhan."

Menurut Mayor Polak “Kelompok sosial adalah satu group, yaitu sejumlah orang yang ada antara hubungan satu sama lain dan hubungan itu bersifat sebagai sebuah struktur.”

Menurut Wila Huky “Kelompok merupakan suatu unit yang terdiri dari dua orang atau lebih, yang saling berinteraksi atau saling berkomunikasi.”

J.L Gillin dan J.P Gillin “Masyarakat adalah kelompok manusia yang terbesar dan mempunyai kebiasaan, tradisi, sikap, dan perasaan persatuan yang sama.”

## **BAB V**

### **KELOMPOK-KELOMPOK SOSIAL DALAM KEHIDUPAN MASYARAKAT**

#### **A. Pengertian Kelompok sosial**

Kelompok sosial adalah kumpulan manusia yang memiliki kesadaran bersama akan keanggotaan dan saling berinteraksi. Kelompok diciptakan oleh anggota masyarakat. Kelompok juga dapat memengaruhi perilaku para anggotanya.

Secara sosiologis pengertian kelompok sosial adalah suatu kumpulan orang-orang yang mempunyai hubungan dan saling berinteraksi satu sama lain dan dapat mengakibatkan tumbuhnya perasaan bersama. Disamping itu terdapat beberapa definisi dari para ahli mengenai kelompok sosial.

Menurut Josep S Roucek dan Roland S Warren kelompok sosial adalah suatu kelompok yang meliputi dua atau lebih manusia, yang diantara mereka terdapat beberapa pola interaksi yang dapat dipahami oleh para anggotanya atau orang lain secara keseluruhan.

#### **B. Ciri-ciri Kelompok Sosial**

Kriteria himpunan manusia dapat disebut kelompok sosial menurut Soejono Soekanto:

1. Setiap anggota kelompok harus sadar bahwa dia merupakan sebagian dari kelompok yang bersangkutan.
2. Ada hubungan timbal balik antara anggota yang satu dengan anggota yang lainnya.
3. Ada suatu faktor yang dimiliki bersama, sehingga hubungan antara mereka bertambah erat, misalnya: nasib yang sama, kepentingan yang sama, tujuan yang sama, ideologi politik yang sama, dan lain-lain.
4. Berstruktur, berkaidah, dan mempunyai pola perilaku.
5. Bersistem dan berproses.

#### **C. Macam Kelompok Sosial**

Menurut Robert Bierstedt, kelompok memiliki banyak jenis dan dibedakan berdasarkan ada tidaknya organisasi, hubungan sosial antara kelompok, dan kesadaran jenis. Bierstedt kemudian membagi kelompok menjadi empat macam:

1. Kelompok statistik, yaitu kelompok yang bukan organisasi, tidak memiliki hubungan sosial dan kesadaran jenis di antaranya. Contoh: Kelompok penduduk usia 10-15 tahun di sebuah kecamatan.
2. Kelompok kemasyarakatan, yaitu kelompok yang memiliki persamaan tetapi tidak mempunyai organisasi dan hubungan sosial di antara anggotanya.
3. Kelompok sosial, yaitu kelompok yang anggotanya memiliki kesadaran jenis dan berhubungan satu dengan yang lainnya, tetapi tidak terikat dalam ikatan organisasi. Contoh: Kelompok pertemuan, kerabat.

4. Kelompok asosiasi, yaitu kelompok yang anggotanya mempunyai kesadaran jenis dan ada persamaan kepentingan pribadi maupun kepentingan bersama. Dalam asosiasi, para anggotanya melakukan hubungan sosial, kontak dan komunikasi, serta memiliki ikatan organisasi formal. Contoh: Negara, sekolah.

#### **D. Klasifikasi Kelompok Sosial**

Klasifikasi kelompok sosial menurut erat longgarnya ikatan antar anggota menurut Ferdinand Tonnies:

##### 1. Paguyuban (*gemeinschaft*)

Paguyuban atau *gemeinschaft* adalah kelompok sosial yang anggota-anggotanya memiliki ikatan batin yang murni, bersifat alamiah, dan kekal. Ciri-ciri kelompok paguyuban:

- a. Terdapat ikatan batin yang kuat antaranggota
- b. Hubungan antar anggota bersifat informal

##### a. Tipe paguyuban

###### 1) Paguyuban karena ikatan darah (*gemeinschaft by blood*)

Kelompok genealogis adalah kelompok yang terbentuk berdasarkan hubungan sedarah. Kelompok genealogis memiliki tingkat solidaritas yang tinggi karena adanya keyakinan tentang kesamaan nenek moyang.

Contoh: keluarga, kelompok kekerabatan.

###### 2) Paguyuban karena tempat (*gemeinschaft of place*)

Komunitas adalah kelompok sosial yang terbentuk berdasarkan lokalitas. Contoh: Beberapa keluarga yang berdekatan membentuk RT(Rukun Tetangga), dan selanjutnya sejumlah Rukun Tetangga membentuk RW (Rukun Warga).

Contoh: Rukun Tetangga, Rukun Warga.

###### 3) Paguyuban karena ideologi (*gemeinschaft of mind*)

Contoh: partai politik berdasarkan agama

##### 2. Patembayan (*gesellschaft*)

Patembayan atau *gesellschaft* adalah kelompok sosial yang anggota-anggotanya memiliki ikatan lahir yang pokok untuk jangka waktu yang pendek. Ciri-ciri kelompok patembayan:

- a. hubungan antaranggota bersifat formal
- b. memiliki orientasi ekonomi dan tidak kekal
- c. memperhitungkan nilai guna (*utilitarian*)

d. lebih didasarkan pada kenyataan sosial

Contoh: ikatan antara pedagang, organisasi dalam suatu pabrik atau industri.

### **E. Faktor Pembentuk**

Bergabung dengan sebuah kelompok merupakan sesuatu yang murni dari diri sendiri atau juga secara kebetulan. Misalnya, seseorang terlahir dalam keluarga tertentu. Namun, ada juga yang merupakan sebuah pilihan. Dua faktor utama yang tampaknya mengarahkan pilihan tersebut adalah kedekatan dan kesamaan.

### **F. Kedekatan**

Pengaruh tingkat kedekatan, atau kedekatan geografis, terhadap keterlibatan seseorang dalam sebuah kelompok tidak bisa diukur. Kita membentuk kelompok bermain dengan orang-orang di sekitar kita. Kita bergabung dengan kelompok kegiatan sosial lokal. Kelompok tersusun atas individu-individu yang saling berinteraksi. Semakin dekat jarak geografis antara dua orang, semakin mungkin mereka saling melihat, berbicara, dan bersosialisasi. Singkatnya, kedekatan fisik meningkatkan peluang interaksi dan bentuk kegiatan bersama yang memungkinkan terbentuknya kelompok sosial. Jadi, kedekatan menumbuhkan interaksi, yang memainkan peranan penting terhadap terbentuknya kelompok pertemanan.

### **G. Kesamaan**

Pembentukan kelompok sosial tidak hanya tergantung pada kedekatan fisik, tetapi juga kesamaan di antara anggota-anggotanya. Sudah menjadi kebiasaan, orang lebih suka berhubungan dengan orang yang memiliki kesamaan dengan dirinya. Kesamaan yang dimaksud adalah kesamaan minat, kepercayaan, nilai, usia, tingkat intelegensi, atau karakter-karakter personal lain. Kesamaan juga merupakan faktor utama dalam memilih calon pasangan untuk membentuk kelompok sosial yang disebut keluarga.

### **H. Pembentukan Norma Kelompok**

Perilaku kelompok, sebagaimana semua perilaku sosial, sangat dipengaruhi oleh norma-norma yang berlaku dalam kelompok itu. Sebagaimana dalam dunia sosial pada umumnya, kegiatan dalam kelompok tidak muncul secara acak. Setiap kelompok memiliki suatu pandangan tentang perilaku mana yang dianggap pantas untuk dijalankan para anggotanya, dan norma-norma ini mengarahkan interaksi kelompok.

Norma muncul melalui proses interaksi yang perlahan-lahan di antara anggota kelompok. Pada saat seseorang berperilaku tertentu pihak lain menilai kepantasan atau ketidakpantasan perilaku tersebut, atau menyarankan perilaku alternatif (langsung atau tidak langsung). Norma terbentuk dari proses akumulatif interaksi kelompok. Jadi, ketika seseorang masuk ke dalam sebuah kelompok, perlahan-lahan akan terbentuk norma, yaitu norma kelompok.

## **I. Lembaga**

Dalam sosiologi, lembaga merupakan suatu sistem norma untuk mencapai tujuan tertentu yang oleh masyarakat dianggap penting. Sistem norma tersebut mencakup gagasan, aturan, tata cara kegiatan, dan ketentuan sanksi.

Lembaga sosial terbentuk dari norma-norma yang hidup dimasyarakat. Norma-norma tersebut mengalami pelebagaan, yaitu proses menjadi bagian dari kehidupan masyarakat sehingga dikenal, diakui, dihargai, dan ditaati. Setelah proses pelebagaan, berlangsung internalisasi, yaitu proses penyerapan norma-norma oleh masyarakat sehingga norma-norma atau telah berakar sebagai pedoman cara berfikir, bersikap, berperilaku dalam kehidupan sehari-hari.

Lembaga sosial mempunyai fungsi sebagai berikut :

1. Menjaga ketentuan masyarakat.
2. Memberikan pedoman pada anggota masyarakat bagaimana bertingkah laku atau bersikap dalam menghadapi masalah-masalah dalam masyarakat, terutama yang menyangkut kebutuhan-kebutuhan manusia.
3. Memberikan pegangan kepada masyarakat untuk mengadakan sistem pengendalian sosial terhadap tingkah laku anggota-anggotanya.

## **J. Lembaga Pemerintahan Saat Ini**

1. Lembaga tinggi negara
2. Kementerian negara
3. Lembaga pemerintah nonkementerian
4. Lembaga nonstruktural
5. Lembaga struktural di bawah kementerian negara. <sup>[3]</sup>

## **K. Lembaga Pemerintahan Yang Telah Dibubarkan**

1. Lembaga tinggi negara
2. Kementerian negara
3. Lembaga Pemerintah Non Departemen
4. Lembaga nonstruktural.

## **L. Organisasi Sosial**

Organisasi sosial adalah perkumpulan sosial yang dibentuk oleh masyarakat, baik yang berbadan hukum maupun yang tidak berbadan hukum, yang berfungsi sebagai sarana partisipasi masyarakat dalam pembangunan bangsa dan negara. Sebagai makhluk yang selalu hidup bersama-sama, manusia membentuk organisasi sosial untuk mencapai tujuan-tujuan tertentu yang tidak dapat mereka capai sendiri. Berdasarkan sifat resmi tidaknya, dikenal ada dua jenis organisasi sebagai berikut :

## **M. Organisasi Formal**

Organisasi formal sifatnya lebih teratur, mempunyai struktur organisasi yang resmi, serta perencanaan dan program yang akan dilaksanakan secara jelas.

Contohnya : OSIS (Organisasi Siswa Intra Sekolah), PSSI (Persatuan Sepak Bola Seluruh Indonesia), LSM (Lembaga Swadaya Masyarakat), dan lain-lain.

## **N. Organisasi Informal**

Karena sifatnya tidak resmi, pada organisasi ini kadangkala struktur organisasi tidak begitu jelas/bahkan tidak ada. Begitu juga dengan perencanaan dan program-program yang akan dilaksanakan tidak dirumuskan secara jelas dan tegas, kadang-kadang terjadi secara spontanitas.

Contohnya : kelompok pecinta puisi disekolah, fans club suatu Idol grup, dan lain sebagainya.

## **O. Proses Terbentuknya Kelompok Sosial**

Menurut Abdul Syani, terbentuknya suatu kelompok sosial karena adanya naluri manusia yang selalu ingin hidup bersama. Manusia membutuhkan komunikasi dalam membentuk kelompok, karena melalui komunikasi orang dapat mengadakan ikatan dan pengaruh psikologis secara timbal balik. Ada dua hasrat pokok manusia sehingga ia terdorong untuk hidup berkelompok, yaitu:

1. Hasrat untuk bersatu dengan manusia lain di sekitarnya
2. Hasrat untuk bersatu dengan situasi alam sekitarnya

## **P. Syarat Terbentuknya Kelompok Sosial**

Kelompok-kelompok sosial merupakan himpunan atau kesatuan manusia yang hidup bersama dan saling berinteraksi. Untuk itu, setiap himpunan manusia agar dapat dikatakan sebagai kelompok sosial, haruslah memenuhi persyaratan sebagai berikut:

1. Setiap anggota kelompok memiliki kesadaran bahwa dia merupakan bagian dari kelompok yang bersangkutan.
2. Ada kesamaan faktor yang dimiliki anggota-anggota kelompok itu sehingga hubungan antara mereka bertambah erat. Faktor-faktor kesamaan tersebut, antara lain
  - a. Persamaan nasib
  - b. Persamaan kepentingan
  - c. Persamaan tujuan
  - d. Persamaan ideologi politik
  - e. Persamaan musuh
3. Kelompok sosial ini berstruktur, berkaidah, dan mempunyai pola perilaku.
4. Kelompok sosial ini bersistem dan berproses.

## Q. Macam-Macam Kelompok Sosial

### 1. Klasifikasi Tipe-tipe Kelompok Sosial

Menurut Soerjono Soekanto dapat diklasifikasikan menjadi beberapa macam, yaitu:

#### a. Berdasarkan besar kecilnya anggota kelompok

Menurut George Simmel, besar kecilnya jumlah anggota kelompok akan memengaruhi kelompok dan pola interaksi sosial dalam kelompok tersebut. Dalam penelitiannya, Simmel memulai dari satu orang sebagai perhatian hubungan sosial yang dinamakan *monad*. Kemudian *monad* dikembangkan menjadi dua orang atau *diad*, dan tiga orang atau *triad*, dan kelompok-kelompok kecil lainnya. Hasilnya semakin banyak jumlah anggota kelompoknya, pola interaksinya juga berbeda.

#### b. Berdasarkan derajat interaksi dalam kelompok

Derajat interaksi ini juga dapat dilihat pada beberapa kelompok sosial yang berbeda. Kelompok sosial seperti keluarga, rukun tetangga, masyarakat desa, akan mempunyai kelompok yang anggotanya saling mengenal dengan baik (*face-to-face groupings*). Hal ini berbeda dengan kelompok sosial seperti masyarakat kota, perusahaan, atau negara, di mana anggota-anggotanya tidak mempunyai hubungan erat.

#### c. Berdasarkan kepentingan dan wilayah

Sebuah masyarakat setempat (*community*) merupakan suatu kelompok sosial atas dasar wilayah yang tidak mempunyai kepentingan-kepentingan tertentu. Sedangkan asosiasi (*association*) adalah sebuah kelompok sosial yang dibentuk untuk memenuhi kepentingan tertentu.

#### d. Berdasarkan kelangsungan kepentingan

Adanya kepentingan bersama merupakan salah satu faktor yang menyebabkan terbentuknya sebuah kelompok sosial. Suatu kerumunan misalnya, merupakan kelompok yang keberadaannya hanya sebentar karena kepentingannya juga tidak berlangsung lama. Namun, sebuah asosiasi mempunyai kepentingan yang tetap.

#### e. Berdasarkan derajat organisasi

Kelompok sosial terdiri atas kelompok-kelompok sosial yang terorganisasi dengan rapi seperti negara, TNI, perusahaan dan sebagainya. Namun, ada kelompok sosial yang hampir tidak terorganisasi dengan baik, seperti kerumunan.

Secara umum tipe-tipe kelompok sosial adalah sebagai berikut:

- a. Kategori statistik, yaitu pengelompokan atas dasar ciri tertentu yang sama, misalnya kelompok umur.
- b. Kategori sosial, yaitu kelompok individu yang sadar akan ciri-ciri yang dimiliki bersama, misalnya HMI (Himpunan Mahasiswa Islam Indonesia).
- c. Kelompok sosial, misalnya keluarga batih (*nuclear family*)
- d. Kelompok tidak teratur, yaitu perkumpulan orang-orang di suatu tempat pada waktu yang sama karena adanya pusat perhatian yang sama. Misalnya, orang yang sedang menonton sepak bola.
- e. Organisasi Formal, yaitu kelompok yang sengaja dibentuk untuk mencapai tujuan tertentu yang telah ditentukan terlebih dahulu, misalnya perusahaan.

## 2. Kelompok Sosial dipandang dari Sudut Individu

Pada masyarakat yang kompleks, biasanya setiap manusia tidak hanya mempunyai satu kelompok sosial tempat ia menjadi anggotanya. Namun, ia juga menjadi anggota beberapa kelompok sosial sekaligus. Terbentuknya kelompok-kelompok sosial ini biasanya didasari oleh kekerabatan, usia, jenis kelamin, pekerjaan atau kedudukan. Keanggotaan masing-masing kelompok sosial tersebut akan memberikan kedudukan dan prestise tertentu. Namun yang perlu digarisbawahi adalah sifat keanggotaan suatu kelompok tidak selalu bersifat sukarela, tapi ada juga yang sifatnya paksaan. Misalnya, selain sebagai anggota kelompok di tempatnya bekerja, Pak Tomo juga anggota masyarakat, anggota perkumpulan bulu tangkis, anggota Ikatan Advokat Indonesia, anggota keluarga, anggota Paguyuban masyarakat Jawa dan sebagainya.

## 3. In-Group dan Out-Group

Sebagai seorang individu, kita sering merasa bahwa aku termasuk dalam bagian kelompok keluargaku, margaku, profesiku, rasku, almamaterku, dan negaraku. Semua kelompok tersebut berakhir dengan kepunyaan “ku”. Itulah yang dinamakan kelompok sendiri (*In group*) karena aku termasuk di dalamnya. Banyak kelompok lain dimana aku tidak termasuk keluarga, ras, suku bangsa, pekerjaan, agama dan kelompok bermain. Semua itu merupakan kelompok luar (*out group*) karena aku berada di luarnya.

*In-group* dan *out-group* dapat dijumpai di semua masyarakat, walaupun kepentingan-kepentingannya tidak selalu sama. Pada masyarakat primitif yang masih terbelakang kehidupannya biasanya akan mendasarkan diri pada keluarga yang akan menentukan kelompok sendiri dan kelompok luar seseorang. Jika ada dua orang yang saling tidak kenal berjumpa maka hal pertama yang mereka lakukan adalah mencari hubungan antara keduanya. Jika mereka dapat menemukan adanya hubungan keluarga maka keduanya pun akan bersahabat karena keduanya merupakan anggota dari kelompok yang sama. Namun, jika mereka tidak dapat menemukan adanya kesamaan hubungan antara keluarga maka mereka adalah musuh sehingga mereka pun bereaksi.

Pada masyarakat modern, setiap orang mempunyai banyak kelompok sehingga mungkin saja saling tumpang tindih dengan kelompok luarnya. Siswa lama selalu memperlakukan siswa baru sebagai kelompok luar, tetapi ketika berada di dalam gedung olahraga mereka pun bersatu untuk mendukung tim sekolah kesayangannya.

#### 4. Kelompok Primer (Primary Group) dan Kelompok Sekunder (Secondary Group)

Menurut Charles Horton Cooley, kelompok primer adalah kelompok-kelompok yang ditandai dengan ciri-ciri saling mengenal antara anggota-anggotanya serta kerja sama yang erat yang bersifat pribadi. Sebagai salah satu hasil hubungan yang erat dan bersifat pribadi tadi adalah adanya peleburan individu-individu ke dalam kelompok-kelompok sehingga tujuan individu menjadi tujuan kelompok juga. Oleh karena itu hubungan sosial di dalam kelompok primer bersifat informal (tidak resmi), akrab, personal, dan total yang mencakup berbagai aspek pengalaman hidup seseorang.

Di dalam kelompok primer, seperti: keluarga, klan, atau sejumlah sahabat, hubungan sosial cenderung bersifat santai. Para anggota kelompok saling tertarik satu sama lainnya sebagai suatu pribadi. Mereka menyatakan harapan-harapan, dan kecemasan-kecemasan, berbagi pengalaman, mempergunjingkan gosip, dan saling memenuhi kebutuhan akan keakraban sebuah persahabatan.

Di sisi lain, kelompok sekunder adalah kelompok-kelompok besar yang terdiri atas banyak orang, antara dengan siapa hubungannya tidak perlu berdasarkan pengenalan secara pribadi dan sifatnya juga tidak begitu langgeng. Dalam kelompok sekunder, hubungan sosial bersifat formal, impersonal dan segmental (terpisah), serta didasarkan pada manfaat (*utilitarian*). Seseorang tidak berhubungan dengan orang lain sebagai suatu pribadi, tetapi sebagai seseorang yang berfungsi dalam menjalankan suatu peran. Kualitas pribadi tidak begitu penting, tetapi cara kerjanya.

#### 5. Paguyuban (*Gemeinschaft*) dan Patembayan (*Gesellschaft*)

Konsep paguyuban (*gemeinschaft*) dan patembayan (*gesellschaft*) dikemukakan oleh Ferdinand Tönnies. Pengertian paguyuban adalah suatu bentuk kehidupan bersama, di mana anggota-anggotanya diikat oleh hubungan batin yang murni dan bersifat alamiah, serta kekal. Dasar hubungan tersebut adalah rasa cinta dan rasa kesatuan batin yang memang telah dikodratkan. Bentuk paguyuban terutama akan dijumpai di dalam keluarga, kelompok kekerabatan, rukun tetangga, dan sebagainya. Secara umum ciri-ciri paguyuban adalah:

- a. *Intimate*, yaitu hubungan yang bersifat menyeluruh dan mesra
- b. *Private*, yaitu hubungan yang bersifat pribadi
- c. *Exclusive*, yaitu hubungan tersebut hanyalah untuk “kita” saja dan tidak untuk orang lain di luar “kita”

Di dalam setiap masyarakat selalu dapat dijumpai salah satu di antara tiga tipe paguyuban berikut.

- a. Paguyuban karena ikatan darah (*gemeinschaft by blood*), yaitu *gemeinschaft* atau paguyuban yang merupakan ikatan yang didasarkan pada ikatan darah atau keturunan. Misalnya keluarga dan kelompok kekerabatan.

- b. Paguyuban karena tempat (*gemeinschaft of place*), yaitu suatu paguyuban yang terdiri atas orang-orang yang berdekatan tempat tinggal sehingga dapat saling tolong-menolong. Misalnya kelompok arisan, rukun tetangga.
- c. Paguyuban karena jiwa pikiran (*gemeinschaft of mind*), yaitu paguyuban yang terdiri atas orang-orang yang walaupun tidak mempunyai hubungan darah ataupun tempat tinggalnya tidak berdekatan, akan tetapi mereka mempunyai jiwa, pikiran, dan ideologi yang sama. Ikatan pada paguyuban ini biasanya tidak sekuat paguyuban karena darah atau keturunan.

Sebaliknya, patembayan (*gesellschaft*) adalah ikatan lahir yang bersifat pokok untuk jangka waktu tertentu yang pendek. Patembayan bersifat sebagai suatu bentuk dalam pikiran belaka (*imaginary*) serta strukturnya bersifat mekanis seperti sebuah mesin. Bentuk *gesellschaft* terutama terdapat di dalam hubungan perjanjian yang bersifat timbal balik. Misalnya, ikatan perjanjian kerja, birokrasi dalam suatu kantor, perjanjian dagang, dan sebagainya.

Ciri-ciri hubungan paguyuban dengan patembayan dapat diketahui dari tabel berikut:

<b>Paguyuban</b>	<b>Patembayan</b>
Personal	Impersonal
Informal	Formal, kontraktul
Tradisional	Utilitarian
Sentimental	Realistis, “ketat”
Umum	Khusus

## 6. Formal Group dan Informal Group

Menurut Soerjono Soekanto, formal group adalah kelompok yang mempunyai peraturan yang tegas dan sengaja diciptakan oleh anggota-anggotanya untuk mengatur hubungan antar sesamanya. Kriteria rumusan organisasi formal group merupakan keberadaan tata cara untuk memobilisasikan dan mengoordinasikan usaha-usaha demi tercapainya tujuan berdasarkan bagian-bagian organisasi yang bersifat khusus.

Organisasi biasanya ditegakkan pada landasan mekanisme administratif. Misalnya, sekolah terdiri atas beberapa bagian, seperti kepala sekolah, guru, siswa, orang tua murid, bagian tata usaha dan lingkungan sekitarnya. Organisasi seperti itu dinamakan birokrasi. Menurut Max Weber, organisasi yang didirikan secara birokrasi mempunyai ciri-ciri sebagai berikut:

- a. Tugas organisasi didistribusikan dalam beberapa posisi yang merupakan tugas-tugas jabatan.
- b. Posisi dalam organisasi terdiri atas hierarki struktur wewenang.
- c. Suatu sistem peraturan memengaruhi keputusan dan pelaksanaannya.

- d. Unsur staf yang merupakan pejabat, bertugas memelihara organisasi dan khususnya keteraturan organisasi.
- e. Para pejabat berharap agar hubungan atasan dengan bawahan dan pihak lain bersifat orientasi impersonal.
- f. Penyelenggaraan kepegawaian didasarkan pada karier.

Sedangkan pengertian informal group adalah kelompok yang tidak mempunyai struktur dan organisasi yang pasti. Kelompok-kelompok tersebut biasanya terbentuk karena pertemuan-pertemuan yang berulang kali. Dasar pertemuan-pertemuan tersebut adalah kepentingan-kepentingan dan pengalaman-pengalaman yang sama. Misalnya klik (*clique*), yaitu suatu kelompok kecil tanpa struktur formal yang sering timbul dalam kelompok-kelompok besar. Klik tersebut ditandai dengan adanya pertemuan-pertemuan timbal balik antaranggota yang biasanya hanya “antarakita” saja.

## 7. Membership Group dan Reference Group

Mengutip pendapat Robert K Merton, bahwa *membership group* adalah suatu kelompok sosial, di mana setiap orang secara fisik menjadi anggota kelompok tersebut. Batas-batas fisik yang dipakai untuk menentukan keanggotaan seseorang tidak dapat ditentukan secara mutlak. Hal ini disebabkan perubahan-perubahan keadaan. Situasi yang tidak tetap akan memengaruhi derajat interaksi di dalam kelompok tadi sehingga adakalanya seorang anggota tidak begitu sering berkumpul dengan kelompok tersebut walaupun secara resmi dia belum keluar dari kelompok itu.

*Reference group* adalah kelompok sosial yang menjadi acuan seseorang (bukan anggota kelompok) untuk membentuk pribadi dan perilakunya. Dengan kata lain, seseorang yang bukan anggota kelompok sosial bersangkutan mengidentifikasikan dirinya dengan kelompok tadi. Misalnya, seseorang yang ingin sekali menjadi anggota TNI, tetapi gagal memenuhi persyaratan untuk memasuki lembaga pendidikan militer. Namun, ia bertingkah laku layaknya seorang perwira TNI meskipun dia bukan anggota TNI.

## 8. Kelompok Okupasional dan Volunteer

Pada awalnya suatu masyarakat, menurut Soerjono Soekanto, dapat melakukan berbagai pekerjaan sekaligus. Artinya, di dalam masyarakat tersebut belum ada pembagian kerja yang jelas. Akan tetapi, sejalan dengan kemajuan peradaban manusia, sistem pembagian kerja pun berubah. Salah satu bentuknya adalah masyarakat itu sudah berkembang menjadi suatu masyarakat yang heterogen. Pada masyarakat seperti ini, sudah berkembang sistem pembagian kerja yang didasarkan pada kekhususan atau spesialisasi. Warga masyarakat akan bekerja sesuai dengan bakatnya masing-masing. Setelah kelompok kekerabatan yang semakin pudar fungsinya, muncul kelompok okupasional yang merupakan kelompok terdiri atas orang-orang yang melakukan pekerjaan sejenis. Kelompok semacam ini sangat besar peranannya di dalam mengarahkan kepribadian seseorang terutama para anggotanya.

Sejalan dengan berkembangnya teknologi komunikasi, hampir tidak ada masyarakat yang tertutup dari dunia luar sehingga ruang jangkauan suatu masyarakatpun semakin luas.

Meluasnya ruang jangkauan ini mengakibatkan semakin heterogennya masyarakat tersebut. Akhirnya tidak semua kepentingan individual warga masyarakat dapat dipenuhi.

Akibatnya dari tidak terpenuhinya kepentingan-kepentingan masyarakat secara keseluruhan, muncullah *kelompok volunteer*. Kelompok ini mencakup orang-orang yang mempunyai kepentingan sama, namun tidak mendapatkan perhatian masyarakat yang semakin luas jangkauannya tadi. Dengan demikian, *kelompok volunteer* dapat memenuhi kepentingan-kepentingan anggotanya secara individual tanpa mengganggu kepentingan masyarakat secara luas.

Beberapa kepentingan itu antara lain:

- a. Kebutuhan akan sandang, pangan dan papan
- b. Kebutuhan akan keselamatan jiwa dan harta benda
- c. Kebutuhan akan harga diri
- d. Kebutuhan untuk mengembangkan potensi diri
- e. Kebutuhan akan kasih sayang

## **R. Kelompok Sosial yang Tidak Teratur**

### 1. Kerumunan (Crowd)

Kerumunan adalah sekelompok individu yang berkumpul secara kebetulan di suatu tempat pada waktu yang bersamaan. Ukuran utama adanya kerumunan adalah kehadiran orang-orang secara fisik. Sedikit banyaknya jumlah kerumunan adalah sejauh mata dapat melihat dan selama telinga dapat mendengarkannya. Kerumunan tersebut segera berakhir setelah orang-orangnya bubar. Oleh karena itu, kerumunan merupakan suatu kelompok sosial yang bersifat sementara (temporer).

Secara garis besar Kingsley Davis membedakan bentuk kerumunan menjadi:

- a. Kerumunan yang berartikulasi dengan struktur sosial

Kerumunan ini dapat dibedakan menjadi:

- 1) Khalayak penonton atau pendengar formal (*formal audiences*), merupakan kerumunan yang mempunyai pusat perhatian dan tujuan yang sama. Misalnya, menonton film, mengikuti kampanye politik dan sebagainya.
- 2) Kelompok ekspresif yang telah direncanakan (*planned expressive group*), yaitu kerumunan yang pusat perhatiannya tidak begitu penting, akan tetapi mempunyai persamaan tujuan yang tersimpul dalam aktivitas kerumunan tersebut.

- b. Kerumunan yang bersifat sementara (Casual Crowd)

Kerumunan ini dibedakan menjadi:

- 1) Kumpulan yang kurang menyenangkan (*inconvenient aggregations*). Misalnya, orang yang sedang antri tiket, orang-orang yang menunggu kereta.
- 2) Kumpulan orang-orang yang sedang dalam keadaan panik (*panic crowds*), yaitu orang-orang yang bersama-sama berusaha untuk menyelamatkan diri dari bahaya. Dorongan dalam diri individu-individu yang berkerumun tersebut mempunyai kecenderungan untuk mempertinggi rasa panik. Misalnya, ada kebakaran dan gempa bumi.
- 3) Kerumunan penonton (*spectator crowds*), yaitu kerumunan yang terjadi karena ingin melihat kejadian tertentu. Misalnya, ingin melihat korban lalu lintas.

c. Kerumunan yang berlawanan dengan norma-norma hukum (Lawless Crowd)

Kerumunan ini dibedakan menjadi:

- 1) Kerumunan yang bertindak emosional (*acting mobs*), yaitu kerumunan yang bertujuan untuk mencapai tujuan tertentu dengan menggunakan kekuatan fisik yang bertentangan dengan norma-norma yang berlaku. Misalnya aksi demonstrasi dengan kekerasan.
- 2) Kerumunan yang bersifat immoral (*immoral crowds*), yaitu kerumunan yang hampir sama dengan kelompok ekspresif. Bedanya adalah bertentangan dengan norma-norma masyarakat. Misalnya, orang-orang yang mabuk.

## 2. Publik

Berbeda dengan kerumunan, publik lebih merupakan kelompok yang tidak merupakan kesatuan. Interaksi terjadi secara tidak langsung melalui alat-alat komunikasi, seperti pembicaraan pribadi yang berantai, desas-desus, surat kabar, televisi, film, dan sebagainya. Alat penghubung semacam ini lebih memungkinkan suatu publik mempunyai pengikut-pengikut yang lebih luas dan lebih besar. Akan tetapi, karena jumlahnya yang sangat besar, tidak ada pusat perhatian yang tajam sehingga kesatuan juga tidak ada.

## S. Masyarakat Setempat (Community)

Masyarakat setempat adalah suatu masyarakat yang bertempat tinggal di suatu wilayah (dalam arti geografis) dengan batas-batas tertentu. Faktor utama yang menjadi dasarnya adalah interaksi yang lebih besar di antara anggota dibandingkan dengan interaksi penduduk di luar batas wilayahnya.

Secara garis besar masyarakat setempat berfungsi sebagai ukuran untuk menggaris bawahi kedekatan hubungan antara hubungan sosial dengan suatu wilayah geografis tertentu. Akan tetapi, tempat tinggal tertentu saja belum cukup untuk membentuk suatu masyarakat setempat. Hal ini masih dibutuhkan adanya perasaan komunitas (*community sentiment*).

Beberapa unsur komunitas adalah:

## 1. Seperasaan

Unsur perasaan akibat seseorang berusaha untuk mengidentifikasi dirinya dengan sebanyak mungkin orang dalam kelompok tersebut. Akibatnya, mereka dapat menyebutnya sebagai “kelompok kami” atau “perasaan kami”.

## 2. Sepenanggungan

Setiap individu sadar akan peranannya dalam kelompok dan keadaan masyarakat sendiri memungkinkan peranannya dalam kelompok.

## 3. Saling memerlukan

Individu yang bergabung dalam masyarakat setempat merasakan dirinya tergantung pada komunitas yang meliputi kebutuhan fisik maupun biologis.

Untuk mengklasifikasikan masyarakat setempat, dapat digunakan empat kriteria yang saling berhubungan, yaitu:

1. Jumlah penduduk
2. Luas, kekayaan, dan kepadatan penduduk
3. Fungsi-fungsi khusus masyarakat setempat terhadap seluruh masyarakat
4. Organisasi masyarakat yang bersangkutan

## BAB VI

### LEMBAGA-LEMBAGA SOSIAL DAN PRANATA SOSIAL

#### A. Lembaga sosial

Lembaga sosial atau dikenal juga sebagai lembaga kemasyarakatan salah satu jenis lembaga yang mengatur rangkaian tata cara dan prosedur dalam melakukan hubungan antar manusia saat mereka menjalani kehidupan bermasyarakat dengan tujuan mendapatkan keteraturan hidup.

#### B. Pengertian Lembaga Sosial

Pengertian istilah lembaga sosial dalam bahasa Inggris adalah *social institution*, namun *social institution* juga diterjemahkan sebagai **pranata sosial**. Hal ini dikarenakan *social institution* merujuk pada perlakuan mengatur perilaku para anggota masyarakat. Ada pendapat lain mengemukakan bahwa pranata sosial merupakan sistem tata kelakuan dan hubungan yang berpusat pada aktivitas-aktivitas untuk memenuhi berbagai macam kebutuhan khusus dalam kehidupan masyarakat. Sedangkan menurut Koentjaraningrat Lembaga sosial merupakan satuan norma khusus yang menata serangkaian tindakan yang berpola untuk keperluan khusus manusia dalam kehidupan bermasyarakat.

Istilah lain yang digunakan adalah bangunan sosial yang diambil dari bahasa Jerman *sozialegebilde* dimana menggambarkan dan susunan institusi tersebut.

Perubahan social adalah seperangkat aturan yang berisi nilai & norma social untuk mengatur kegiatan & kebutuhan social tertentu .

Beberapa definisi lembaga social menurut para sosiolog:

1. Koentjaraningrat (1990), lembaga social adalah sistem tata kelakuan dengan hubungan yang berpusat kepada kegiatan-kegiatan untuk memenuhi berbagai macam kebutuhan, khususnya kebutuhan hidup masyarakat .
2. Bruch cohen (1992), lembaga social adalah sistem pola-pola yang tersusun rapi & relatif bersifat tetap, serta mengandung perilaku-perilaku yang kokoh & terpadu , demi memenuhi kebutuhan pokok masyarakat.
3. William kornblum (1993:64), lembaga social di bentuk untuk memenuhi kebutuhan /sarana untuk mewujudkan kebutuhan pokok manusia.
4. Paul B.Hortomn(1996:244) lembaga social adalah suatu sistem norma untuk mencapai sesuatu tujuan atau kegiatan yang di pandang oleh masyarakat di pandang penting atau secara formal merupakan sekumpulan kebiasaan dan tata kelakuan yang berkisar pada suatu kegiatan pokok manusia.

### C. Perkembangan Lembaga Sosial

Terbentuknya lembaga sosial bermula dari kebutuhan masyarakat akan keteraturan kehidupan bersama. Sebagaimana diungkapkan oleh Soerjono Soekanto lembaga sosial tumbuh karena manusia dalam hidupnya memerlukan keteraturan. Untuk mendapatkan keteraturan hidup bersama dirumuskan norma-norma dalam masyarakat sebagai paduan bertingkah laku.

Mula-mula sejumlah norma tersebut terbentuk secara tidak disengaja. Namun, lama-kelamaan norma tersebut dibuat secara sadar. Contoh: Dahulu di dalam jual beli, seorang perantara tidak harus diberi bagian dari keuntungan. Akan tetapi, lama-kelamaan terjadi kebiasaan bahwa perantara tersebut harus mendapat bagiannya, di mana sekaligus ditetapkan siapa yang menanggung itu, yaitu pembeli atautkah penjual.

Sejumlah norma-norma ini kemudian disebut sebagai lembaga sosial. Namun, tidak semua norma-norma yang ada dalam masyarakat merupakan lembaga sosial karena untuk menjadi sebuah lembaga sosial sekumpulan norma mengalami proses yang panjang.

Menurut Robert M.Z. Lawang proses tersebut dinamakan pelembagaan atau *institutionalized*, yaitu proses bagaimana suatu perilaku menjadi berpola atau bagaimana suatu pola perilaku yang mapan itu terjadi. Dengan kata lain, pelembagaan adalah suatu proses berjalan dan terujinya sebuah kebiasaan dalam masyarakat menjadi institusi/ lembaga yang akhirnya harus menjadi paduan dalam kehidupan bersama.

### D. Syarat Norma Terlembaga

Menurut H.M. Johnson suatu norma terlembaga (*institutionalized*) apabila memenuhi tiga syarat sebagai berikut:

1. Sebagian besar anggota masyarakat atau sistem sosial menerima norma tersebut.
2. Norma tersebut menjiwai seluruh warga dalam sistem sosial tersebut.
3. Norma tersebut mempunyai sanksi yang mengikat setiap anggota masyarakat.

Dikenal empat tingkatan norma dalam proses pelembagaan;

Pertama cara (*usage*) yang menunjuk pada suatu perbuatan.

Kedua, kemudian cara bertingkah laku berlanjut dilakukan sehingga menjadi suatu kebiasaan (*folkways*), yaitu perbuatan yang selalu diulang dalam setiap usaha mencapai tujuan tertentu.

Ketiga, apabila kebiasaan itu kemudian diterima sebagai patokan atau norma pengatur kelakuan bertindak, maka di dalamnya sudah terdapat unsur pengawasan dan jika terjadi penyimpangan, pelakunya akan dikenakan sanksi.

Keempat, tata kelakuan yang semakin kuat mencerminkan kekuatan pola kelakuan masyarakat yang mengikat para anggotanya. Tata kelakuan semacam ini disebut adat istiadat (*custom*). Bagi anggota masyarakat yang melanggar adat istiadat, maka ia akan mendapat sanksi yang lebih keras. Contoh, di Lampung suatu keaiban atau pantangan, apabila seorang gadis sengaja mendatangi pria idamannya karena rindu yang tidak tertahan, akibatnya ia dapat dikucilkan dari hubungan bujang-gadis karena dianggap tidak suci.

Keberhasilan proses institusionalisasi dalam masyarakat dilihat jika norma-norma kemasyarakatan tidak hanya menjadi terlembaga dalam masyarakat, akan tetapi menjadi terpatrit dalam diri secara sukarela (*internalized*) dimana masyarakat dengan sendirinya ingin berkelakuan sejalan dengan pemenuhan kebutuhan masyarakat.

Lembaga sosial umumnya didirikan berdasarkan nilai dan norma dalam masyarakat, untuk mewujudkan nilai sosial, masyarakat menciptakan aturan-aturan yang isebut norma sosial yang membatasi perilaku manusia dalam kehidupan bersama. Sekumpulan norma akan membentuk suatu sistem norma. Inilah awalnya lembaga sosial terbentuk. Sekumpulan nilai dan norma yang telah mengalami proses penerapan ke dalam institusi atau *institutionalization* menghasilkan lembaga sosial.

## E. Ciri dan Karakter

Meskipun lembaga sosial merupakan suatu konsep yang abstrak, ia memiliki sejumlah ciri dan karakter yang dapat dikenali.

Menurut J.P Gillin di dalam karyanya yang berjudul "Ciri-ciri Umum Lembaga Sosial" (*General Features of Social Institution*) menguraikan sebagai berikut<sup>[5]</sup>:

1. Lembaga sosial adalah organisasi pola-pola pemikiran dan perilaku yang terwujud melalui aktivitas-aktivitas masyarakat dan hasil-hasilnya. Ia terdiri atas kebiasaan-kebiasaan, tata kelakuan, dan unsur-unsur kebudayaan lain yang tergabung dalam suatu unit yang fungsional.
2. Lembaga sosial juga dicirikan oleh suatu tingkat kekekalan tertentu. Oleh karena lembaga sosial merupakan himpunan norma-norma yang berkisar pada kebutuhan pokok, maka sudah sewajarnya apabila terus dipelihara dan dibakukan.
3. Lembaga sosial memiliki satu atau beberapa tujuan tertentu. Lembaga pendidikan sudah pasti memiliki beberapa tujuan, demikian juga lembaga perkawinan, perbankan, agama, dan lain- lain.
4. Terdapat alat-alat perlengkapan yang dipergunakan untuk mencapai tujuan lembaga sosial. Misalnya, rumah untuk lembaga keluarga serta masjid, gereja, pura, dan wihara untuk lembaga agama.
5. Lembaga sosial biasanya juga ditandai oleh lambang-lambang atau simbol-simbol tertentu. Lambang-lambang tersebut secara simbolis menggambarkan tujuan dan fungsi lembaga yang bersangkutan. Misalnya, cincin kawin untuk lembaga perkawinan, bendera dan lagu kebangsaan untuk negara, serta seragam sekolah dan badge (lencana) untuk sekolah.
6. Lembaga sosial memiliki tradisi tertulis dan tidak tertulis yang merumuskan tujuan, tata tertib, dan lain-lain. Sebagai contoh, izin kawin dan hukum perkawinan untuk lembaga perkawinan.

Sedangkan seorang ahli sosial yang bernama John Conen ikut pula mengemukakan karakteristik dari lembaga sosial. <sup>[1]</sup> Menurutnya terdapat sembilan ciri khas (karakteristik) lembaga sosial sebagai berikut.

1. Setiap lembaga sosial bertujuan memenuhi kebutuhan khusus masyarakat.
2. Setiap lembaga sosial mempunyai nilai pokok yang bersumber dari anggotanya.

3. Dalam lembaga sosial ada pola-pola perilaku permanen menjadi bagian tradisi kebudayaan yang ada dan ini disadari anggotanya.
4. Ada saling ketergantungan antarlembaga sosial di masyarakat, perubahan lembaga sosial satu berakibat pada perubahan lembaga sosial yang lain.
5. Meskipun antarlembaga sosial saling bergantung, masing-masing lembaga sosial disusun dan di-organisasi secara sempurna di sekitar rangkaian pola, norma, nilai, dan perilaku yang diharapkan.
6. Ide-ide lembaga sosial pada umumnya diterima oleh mayoritas anggota masyarakat, terlepas dari turut tidaknya mereka berpartisipasi.
7. Suatu lembaga sosial mempunyai bentuk tata krama perilaku.
8. Setiap lembaga sosial mempunyai simbol-simbol kebudayaan tertentu.
9. Suatu lembaga sosial mempunyai ideologi sebagai dasar atau orientasi kelompoknya.

## **F. Syarat Lembaga Sosial**

Menurut Koentjaraningrat aktivitas manusia atau aktivitas kemasyarakatan untuk menjadi lembaga sosial harus memenuhi syarat-syarat tertentu. Persyaratan tersebut antara lain:

1. Suatu tata kelakuan yang baku, yang bisa berupa norma-norma dan adat istiadat yang hidup dalam ingatan maupun tertulis.
2. Kelompok-kelompok manusia yang menjalankan aktivitas bersama dan saling berhubungan menurut sistem norma-norma tersebut.
3. Suatu pusat aktivitas yang bertujuan memenuhi kompleks-kompleks kebutuhan tertentu, yang disadari dan dipahami oleh kelompok-kelompok yang bersangkutan.
4. Mempunyai perlengkapan dan peralatan.
5. Sistem aktivitas itu dibiasakan atau disadarkan kepada kelompok-kelompok yang bersangkutan dalam suatu masyarakat untuk kurun waktu yang lama.

## **G. Fungsi Lembaga Sosial**

1. Menurut Soerjono Soekanto, lembaga sosial memiliki fungsi sebagai berikut:
  - a. Memberikan pedoman pada anggota-anggota masyarakat, bagaimana mereka harus bersikap atau bertingkah laku dalam menghadapi masalah-masalah yang muncul atau berkembang di lingkungan masyarakat, termasuk yang menyangkut hubungan pemenuhan kebutuhan.
  - b. Menjaga keutuhan masyarakat yang bersangkutan
  - c. Memberikan pengarahan kepada masyarakat untuk mengadakan sistem pengendalian sosial, yaitu sistem pengawasan masyarakat terhadap anggota-anggotanya.
2. Menurut Horton dan Hunt, fungsi lembaga sosial adalah:
  - a. Fungsi Manifes atau fungsi nyata yaitu fungsi lembaga yang disadari dan diakui oleh seluruh masyarakat.
  - b. Fungsi Laten atau fungsi terselubung yaitu fungsi lembaga sosial yang tidak disadari atau bahkan tidak dikehendaki atau jika diikuti dianggap sebagai hasil sampingan dan biasanya tidak dapat diramalkan.

## H. Tipe-Tipe Lembaga Sosial

Menurut John Lewis Gillin dan John Philip Gillin, tipe-tipe lembaga sosial dapat diklasifikasikan sebagai berikut:

1. Berdasarkan sudut perkembangan
  - a. *Creative institution* yaitu institusi yang tidak sengaja tumbuh dari adat istiadat masyarakat. Contoh: lembaga perkawinan, hak milik dan agama
  - b. *Enacted institution* yaitu institusi yang sengaja dibentuk untuk mencapai suatu tujuan tertentu. Contoh: lembaga utang piutang dan lembaga pendidikan
2. Berdasarkan sudut nilai yang diterima oleh masyarakat
  - a. *Basic institution* yaitu institusi sosial yang dianggap penting untuk memelihara dan mempertahankan tata tertib dalam masyarakat. Contoh: keluarga, sekolah, dan negara.
  - b. *Subsidiary institution* yaitu institusi sosial yang berkaitan dengan hal-hal yang dianggap oleh masyarakat kurang penting dan berbeda di masing-masing masyarakat seperti rekreasi.
3. Berdasarkan sudut penerimaan masyarakat
  - a. *Approved* dan *sanctioned institution* yaitu institusi sosial yang diterima oleh masyarakat, misalnya sekolah atau perusahaan dagang.
  - b. *Unsanctioned institution* yaitu institusi yang ditolak masyarakat meskipun masyarakat tidak mampu memberantasnya. Contoh: sindikat kejahatan, pelacuran, dan perjudian.
4. Berdasarkan sudut penyebarannya
  - a. *General institution* yaitu institusi yang dikenal oleh sebagian besar masyarakat dunia. Contoh: institusi agama
  - b. *Restricted institution* yaitu institusi sosial yang hanya dikenal dan dianut oleh sebagian kecil masyarakat tertentu. Contoh: lembaga agama Islam, Kristen Protestan, Hindu, dan Budha.
5. Berdasarkan sudut fungsinya
  - a. *Operative institution* yaitu institusi yang berfungsi menghimpun pola-pola atau cara-cara yang diperlukan dari masyarakat yang bersangkutan. Contoh: institusi ekonomi.
  - b. *Regulative institution* yaitu institusi yang bertujuan mengawasi adat istiadat atau tata kelakuan dalam masyarakat. Contoh: institusi hukum dan politik seperti pengadilan dan kejaksaan.

## I. Jenis-jenis Lembaga Sosial

Ada 8 jenis lembaga sosial, yakni :

## 1. Lembaga Keluarga

*Lihat pula: Keluarga*

Keluarga adalah unit social yang terkecil dalam masyarakat dan juga institusi pertama yang dimasuki seorang manusia ketika dilahirkan.

Proses Terbentuknya Keluarga Pada umumnya keluarga terbentuk melalui perkawinan yang sah menurut agama, adat atau pemerintah dengan proses seperti dibawah ini :

- a. Diawali dengan adanya interaksi antara pria dan wanita
- b. Interaksi dilakukan berulang-ulang, lalu menjadi hubungan social yang lebih intim sehingga terjadi proses perkawinan.
- c. Setelah terjadi perkawinan, terbentuklah keturunan , kemudian terbentuklah keluarga inti.

## 2. Lembaga Pendidikan

*Lihat pula: Pendidikan*

Menurut Horton dan Hunt, lembaga pendidikan berkaitan dengan fungsi yang nyata (manifes) berikut:

- a. Mempersiapkan anggota masyarakat untuk mencari nafkah.
- b. Mengembangkan bakat perseorangan demi kepuasan pribadi dan bagi kepentingan masyarakat.
- c. Melestarikan kebudayaan.
- d. Menanamkan keterampilan yang perlu bagi partisipasi dalam demokrasi.

Fungsi laten lembaga pendidikan adalah sebagai berikut.

- a. Mengurangi pengendalian orang tua. Melalui pendidikan, sekolah orang tua melimpahkan tugas dan wewenangnya dalam mendidik anak kepada sekolah.
- b. Menyediakan sarana untuk pembangkangan. Sekolah memiliki potensi untuk menanamkan nilai pembangkangan di masyarakat. Hal ini tercermin dengan adanya perbedaan pandangan antara sekolah dan masyarakat tentang sesuatu hal, misalnya pendidikan seks dan sikap terbuka.
- c. Mempertahankan sistem kelas sosial. Pendidikan sekolah diharapkan dapat mensosialisasikan kepada para anak didiknya untuk menerima perbedaan prestise, privilese, dan status yang ada dalam masyarakat. Sekolah juga diharapkan menjadi saluran mobilitas siswa ke status sosial yang lebih tinggi atau paling tidak sesuai dengan status orang tuanya.
- d. Memperpanjang masa remaja. Pendidikan sekolah dapat pula memperlambat masa dewasa seseorang karena siswa masih tergantung secara ekonomi pada orang tuanya.

Menurut David Popenoe, ada empat macam fungsi pendidikan yakni sebagai berikut:

- a. Transmisi (pemindahan) kebudayaan.
- b. Memilih dan mengajarkan peranan sosial.
- c. Menjamin integrasi sosial.
- d. Sekolah mengajarkan corak kepribadian.
- e. Sumber inovasi sosial.

### 3. Lembaga Ekonomi

*Lihat pula: Ekonomi*

Tujuan dan fungsi lembaga ekonomi

Pada hakekatnya tujuan yang hendak dicapai oleh lembaga ekonomi adalah terpenuhinya kebutuhan pokok untuk kelangsungan hidup masyarakat.

Fungsi dari lembaga ekonomi adalah:

- a. Memberi pedoman untuk mendapatkan bahan pangan
- b. Memberikan pedoman untuk melakukan pertukaran barang/barter
- c. Memberi pedoman tentang harga jual beli barang
- d. Memberi pedoman untuk menggunakan tenaga kerja
- e. Memberikan pedoman tentang cara pengupahan
- f. Memberikan pedoman tentang cara pemutusan hubungan kerja
- g. Memberi identitas bagi masyarakat

### 4. Lembaga Agama

*Lihat pula: Agama*

Lembaga Agama adalah sistem keyakinan dan praktek keagamaan dalam masyarakat yang telah dirumuskan dan dibakukan.

Fungsi Lembaga agama adalah:

- a. Sebagai pedoman hidup
- b. Sumber kebenaran
- c. Pengatur tata cara hubungan manusia dengan manusia dan manusia dengan Tuhan
- d. Tuntutan prinsip benar dan salah
- e. Pedoman pengungkapan perasaan kebersamaan di dalam agama diwajibkan berbuat baik terhadap sesama
- f. Pedoman keyakinan manusia berbuat baik selalu disertai dengan keyakinan bahwa perbuatannya itu merupakan kewajiban dari Tuhan dan yakin bahwa perbuatannya itu akan mendapat pahala, walaupun perbuatannya sekecil apapun.
- g. Pedoman keberadaan yang pada hakikatnya makhluk hidup di dunia adalah ciptaan Tuhan semata
- h. Pengungkapan estetika manusia cenderung menyukai keindahan karena keindahan merupakan bagian dari jiwa manusia

- i. Pedoman untuk rekreasi dan hiburan. Dalam mencari kepuasan batin melalui rekreasi dan hiburan, tidak melanggar kaidah-kaidah agama

## 5. Lembaga Politik

*Lihat pula: Politik*

Lembaga politik merupakan lembaga yang menangani masalah administrasi dan tata tertib umum demi tercapainya keamanan dan ketentraman masyarakat. Lembaga yang merupakan pembantunya adalah seperti sistem hukum dan perundang-undangan, kepolisian, angkatan bersenjata, kepegawaian, kepartaian, hubungan diplomatik. Bentuk pranata atau institusi politik yang mengkoordinasi segala kegiatan diatas disebut negara. Fungsi lembaga politik :

- a. Pelembagaan norma melalui Undang-Undang yang disampaikan oleh badan-badan legislatif.
- b. Melaksanakan Undang-Undang yang telah disetujui.
- c. Menyelesaikan konflik yang terjadi di antara para warga masyarakat yang bersangkutan.
- d. Menyelenggarakan pelayanan seperti perawatan kesehatan, pendidikan, kesejahteraan dan seterusnya.
- e. Melindungi para warga masyarakat atau warga negara dari serangan bangsa lain.
- f. Memelihara kesiapsiagaan/kewaspadaan menghadapi bahaya.

## 6. Lembaga Hukum

Fungsi hukum dalam perkembangan masyarakat dapat terdiri dari:

- a. Sebagai alat pengatur tata tertib hubungan masyarakat: dalam arti, hukum berfungsi menunjukkan manusia mana yang baik, dan mana yang buruk, sehingga segala sesuatu dapat berjalan tertib dan teratur.
- b. Sebagai sarana untuk mewujudkan keadilan sosial lahir dan batin: dikarenakan hukum memiliki sifata dan ciri-ciri yang telah disebutkan, maka hukum dapat memberi keadilan, dalam arti dapat menentukan siapa yang salah, dan siapa yang benar, dapat memaksa agar peraturan dapat ditaati dengan ancaman sanksi bagi pelanggarnya.
- c. Sebagai sarana penggerak pembangunan: daya mengikat dan memaksa dari hukum dapat digunakan atau didayagunakan untuk menggerakkan pembangunan. Di sini hukum dijadikan alat untuk membawa masyarakat ke arah yang lebih maju.
- d. Sebagai penentuan alokasi wewenang secara terperinci siapa yang boleh melakukan pelaksanaan (penegak) hukum, siapa yang harus menaatinya, siapa yang memilih sanksi yang tepat dan adil: seperti konsep hukum konstitusi negara.
- e. Sebagai alat penyelesaian sengketa: seperti contoh persengketaan harta waris dapat segera selesai dengan ketetapan hukum waris yang sudah diatur dalam hukum perdata.

- f. Memelihara kemampuan masyarakat untuk menyesuaikan diri dengan kondisi kehidupan yang berubah, yaitu dengan cara merumuskan kembali hubungan-hubungan esensial antara anggota-anggota masyarakat.

## 7. Lembaga Budaya

Lembaga budaya adalah lembaga publik dalam suatu negara yang berperan dalam pengembangan budaya, ilmu pengetahuan, lingkungan, seni, dan pendidikan pada masyarakat yang ada pada suatu daerah atau negara.

Fungsi lembaga budaya adalah:

- Melestarikan budaya yang ada di Indonesia

## 8. Lembaga Kesehatan

### J. Perbedaan Lembaga Dengan Pranata

Lembaga merupakan badan atau organisasi tempat melaksanakan pranata, sedangkan pranata merupakan kegiatan /aktivitas di dalam lembaga.

Contoh:

CONTOH LEMBAGA	CONTOH PRANATA
1. SEKOLAH	BELAJAR MENGAJAR
2. KANTIN	TRANSAKSI JUAL BELI
3. PMI	KEGIATAN KEMANUSIAAN
4. PT. KOMPAS	KEGIATAN PERCETAKAN/JURNALISTIK

### 1. Keterkaitan Antara Lembaga & Pranata

Lembaga & pranata saling di samakan ,walaupun sebenarnya antara lembaga memiliki perbedaan yang sangat fundamental ,namun antara lembaga dengan pranata merupakan satu kesatuan yang tidak dapat di pisahkan & saling ketergantungan hal inilah yang menyebabkan lembaga sering di samakan dengan pranata .lembaga tanpa pranata tidak akan berguna & sebaliknya lembaga antar pranata tidak akan berjalan sebagaimana mestinya .

### K. Ciri-Ciri Lembaga Sosial

1. Lembaga social adalah organisasi dari pola pola pemikiran dan pola pola prilaku yang terwujud melalui aktifitas aktifitas kemasyarakatan dan hasil-hasilnya.

2. Setiap lembaga sosial memiliki tingkat kekekalan tertentu .sistem sistem kepercayaan &aneka macam tindakan baru akan menjadi kegiatan dari lembaga social setelah melewati waktu yang relative lama.
3. Usia suatu lembaga social lebih panjang dari pada usia orang perongan /individu yang membentuknya mempertahankannya atau mengubahnya.
4. Setiap lembaga social memiliki nilai nilai tersendiri .yaitu sistem gagasan mendasar yang dimiliki secara bersama sama oleh sekelompok orang.
5. Lembaga social mempunyai satu atau beberapa tujuan yang mungkin saja tidak sejalan dengan fungsi lembaga itu.
6. Lembaga social mempunyai alat alat perlengkapan yang di gunakan untuk mencapai tujuan lembaga yang bersangkutan.
7. Setiap lembaga social memiliki lambing lambing yang merupakan cirri khas /symbol.
8. Suatu lembaga social mempunyai tradisi tertulis maupun tidak tertulis ,yang antara lain merumuskan tujuan & tata tertib yang berlaku .

## **L. Fungsi Lembaga Sosial**

1. Fungsi manifest & fungsi laten
  - a. fungsi manifest adalah fungsi lembaga yang di sadari (nyata) maksudnya suatu lembaga mempunyai fungsi yg oleh banyak orang di pandang & di harapkan akan di penuhi oleh lembaga itu, misalnya fungsi keluarga. Semua orang mengetahui bahwa keluarga berfungsi untuk melanjutkan keturunan, tempat mendidik & memberkan perlindungan pada anak & sekaligus memberikan kebutuhan sandang & pangan hingga anak ank tumbuh menjadi idividu yang mandiri.
  - b. fungsi laten adalah fungsi lembaga yang tidak di sadari oleh masyarakat (tersembunyi ) atau hanya disadari oleh orang orang tertentu saja, tetapi berpengaruh besar bagi perkembangan masyarakat, misalnya keluarga juga berfungsi melakukan pengendalian social agar anggotanya tiadak melakukan penyimpangan .
2. fungsi positif (fungsional )dan fungsi negative (disfungsional)
  - a. suatu lembaga social dikatan fungsional bagi kelangsungan hidupmasyarakat apabila ikut medukung kelangsungan hidup masyarakat, contohnya lembaga pernikahan, pendidikan dan olahraga.
  - b. sebaliknya suatu lembaga social di katakatan disfungsional apabila keberadaanya merugikan kelangsungan hidup masyarakat misalnya, lembaga pasar gelap &jaringan obat bius.

## **M. Tujuan Lembaga Sosial**

Menurut koentjaningrat, terdapat delapan macam tujuan lembaga social yaitu sbb.

1. Lembaga social yang bertujuan memiliki kebutuhan social & kekerabatan, contohnya perkawinan & keluarga.

2. Lembaga social yang bertujuan memenuhi kebutuhan manusia untuk mata pencarian hidup, memproduksi, menimbun & memproduksi barang, contohnya perdagangan koprasi, perikanan, peternakan dll.
3. Lembaga social yang bertujuan memenuhi kebutuhan pendidikan, contohnya; TK,SD,SMP,SMA,PERGURUAN TINGGI dll.
4. Lembaga social yang bertujuan memenuhi kebutuhan ilmiah manusia, contohnya : Ilmu pengetahuan.
5. Lembaga social yang memenuhi kebutuhan rohani /batin dalam menyatakan keindahan & kreasi, contohnya : seni rupa, seni suara dll.
6. Lembaga social yang bertujuan memenuhi kebutuhan manusia yang berhubungan dengan tuhan, contohnya mesjid gereja & lain –lain.
7. Lembaga social yang bertujuan memenuhi kebutuhan untuk mengatur kehidupan berkelompok atau bernegara, contohnya pemerintahan, kepolisian, dll.
8. Lembaga social yang bertujuan mengukur kebutuhan jasmani manusia, contohnya pemeliharaan kesehatan, kecantikan, dll.

## **N. Tipe-Tipe Lembaga Sosial**

1. Berdasarkan perkembangannya
  - a. cresve institution ,yaitu lembaga yang tidak sengaja tumbuh dari adatistiadat yang berkembang di lingkungan masyarakat, contohnya perkawinan, agama & HAK MILIK.
  - b. enacted institution ,yaitu lembaga yang sengaja di bentuk untuk memenuhi tujuan tertentu contohnya lembaga pendidikan, perdagangan & penggadaian.
2. Berdasarkan sistem nilai yang di terima masyarakat.
  - a. basic institution ,yaitu lembaga yang sangat penting untuk memelihara & mempertahankan tata tertib dalam masyarakat, contoh: keluarga, sekolah, tempat ibadah & Negara.
  - b. subsidiary institution, yaitu lembaga yang kurang penting contoh: kegiatan rekreasi
3. Berdasarkan Penerimaan Masyarakat
  - a. approved atau social sacitioned institution,yaitu lembaga yang di terima oleh masyarakat contoh sekolah atau perusahaan dagang.
  - b. unsanctioned institution yaitu lembaga yang di tolak oleh masyarakat walaupun kadang kadang tidak dapat membrantasnya, contoh kelompok penjahat dan pemeas.
4. Berdasarkan factor penyebarannya
  - a. general institution yaitu lembaga yang di kelan oleh semua masyarakat di dunia contoh agama.

- b. restricted institution ,yaitu lembaga yang hanya di kenal di beberapa bagian masyarakat di dunia .contoh islam,Kristen,hindu & budha.

5. Berdasarkan fungsinya

- a. operative institutions ,yaitu lembaga yang berfungsi menghimpun pola pola atau tata cara yang di perlukan untuk mencapai tujuan lembaga yang bersngkutan, contoh lembaga industri.
- b. regulative institutions, yaitu lembaga yang berfungsi mengawas adat atau tata kelakuan yang tidak menjadi bagian yang mutlak dari lembaga itu sendiri, contoh, lembaga hokum (kejaksaan & keadilan).

## **O. Lembaga Keluarga**

Horton & Hunt mengatakan bahwa fungsi keluarga antara lain:

1. fungsi pengaturan seksual

Keluarga adalah lembaga yang merupakan tempat bagi masyarakat untuk mengatur & mengorganisasikan kepuasan & keinginan seksual.

- a. fungsi reproduksi untuk memiliki keturunan setiap masyarakat tergantung pada keluarga.
- b. fungsi sosialisasi perkembangan masyarakat tergantung pada keluarga ,keluarga merupakan tempat sosialisasi pertama & yang paling utama bagi anak sehingga kelak dapat berperan dengan baik di msyarakat.
- c. fungsi afeksi adalah ungsi keluarga yang berhubungan denan kebutuhan emosional (perasaan ) dan kasih sayang kasih saying orang tua terhadap anaknya dapat dijalin dengan baik sehingga di dalam dirianak akan timbul perasaan & kepercayaan yang sama dengan orang tuanya.
- d. fungsi penentuan status dalam sebuah keluarga, seseorang mewarisi suatu rangkaian status, seseorang di serahi atau menerima beberapa status dalam keluarga berdsarkan umur, jenis kelamin & urutan kelahiran.
- e. fungsi perlindungan dalam setiap masyarakat,keluarga memberikan perlindungan fisik ,ekonomis & psiologis bagi seluruh anggotanya.
- f. fungsi ekonomi keluarga berfungsi untuk memenuhi kebutuhan ekonomi aggota keluarganya.

## **P. Lembaga Agama**

Dalam pandangan Emille Durkheim, agama adalah suatu sistem kepercayaan beserta praktiknya dalam suatu komunitas moral adapun agama berisi tentang:

- 1. sesuatu yang di anggap sektrat melebihi kehidupan di duniawi & menimbulkan rasa keagamaan & penghormatan.

2. sekumpulan kepercayaan tentang hal yang dianggap sakral.
3. penegasan kepercayaan dengan melaksanakan ritual, yaitu aktivitas ke agamaan.
4. sekumpulan kepercayaan yang ikut dalam ritual yang sama.

### **Q. Lembaga Ekonomi**

Menurut Paul Samuelson, lembaga ekonomi merupakan cara-cara yang dilakukan oleh manusia & kelompoknya untuk memperoleh berbagai komoditi & mendistribusikannya untuk dikonsumsi oleh masyarakat.

Lembaga ekonomi memiliki tiga unsure penting yaitu produksi, distribusi, dan konsumsi barang & jasa.

### **R. Lembaga Pendidikan**

Pendidikan dalam masyarakat yang modern bersifat misal dan memiliki dua aspek penting yaitu:

1. Aspek individu
2. Aspek social

Secara sederhana, ruang pendidikan dapat dilaksanakan melalui tiga tahap yaitu sebagai berikut:

1. Pendidikan dalam keluarga (formal)
2. Pendidikan sekolah (formal)
3. Pendidikan dalam masyarakat (non formal)

#### 1. Bruce J. Cohen

Bruce J. Cohen menyatakan bahwa fungsi lembaga pendidikan yaitu sebagai berikut:

- a. Memberikan persiapan bagi peran-peran dalam bidang pekerjaan
- b. Bertindak sebagai perantara terhadap pewarisan kebudayaan
- c. Memperkenalkan kepada individu-individu tentang berbagai peran masyarakat
- d. Mempersiapkan individu dengan berbagai peran social yang dikehendaki
- e. Memberikan landasan bagi penilaian & pemahaman terhadap status social yang relative
- f. Meningkatkan kemajuan melalui pengikutsertaan dalam riset-riset ilmiah
- g. Memperkuat penyesuaian diri & mengembangkan hubungan social

#### 2. Horton & Hout

Horton & Hout sebagai berikut :

- a. lembaga pendidikan memiliki fungsi manifest, yaitu sebagai berikut :

- 1) membantu orang untuk sanggup mencari nafkah terhadap
- 2) Menolong orang untuk mengembangkan potensi demi pemenuhan kebutuhan pribadi & pengembangan masyarakat
- 3) Melestarikan kebudayaan dengan cara mewariskannya dari suatu generasi ke generasi selanjutnya
- 4) Merangsang partisipasi demokratis melalui pengajaran keterampilan berbicara & berkemampuan berfikir secara rasional & bebas
- 5) Memperkaya kehidupan dengan menciptakan kemungkinan untuk berkembangnya cakrawala intelektual
- 6) Meningkatkan kemampuan penyesuaian diri
- 7) Meningkatkan taraf kesehatan para peudalewat latihan olah raga & pemberian ilmu kesehatan
- 8) Menciptakan warganegara yang mencintai tanah air dan bangsa melalui pelajaran yang melukiskan kejayaan Negara
- 9) Meunjang integrasi antara ras yang berbeda
- 10) Mengadakan hiburan umum, seperti petunjukan sekolah
- 11) Membentuk kepribadian

b. lembaga pendidikan juga memiliki fungsi laten, yaitu sebagai berikut :

- 1) Perpanjangan masa ketidak dewasaan
- 2) Melemahnya pengawasan orang tua
- 3) Mempertahankan sistem kelas sosial
- 4) Tempat bermaungnya perbedaan pendapat

## **A. Lembaga sosial**

Lembaga sosial atau dikenal juga sebagai lembaga kemasyarakatan salah satu jenis lembaga yang mengatur rangkaian tata cara dan prosedur dalam melakukan hubungan antar manusia saat mereka menjalani kehidupan bermasyarakat dengan tujuan mendapatkan keteraturan hidup.

## **B. Pengertian Lembaga Sosial**

Pengertian istilah lembaga sosial dalam bahasa Inggris adalah *social institution*, namun *social institution* juga diterjemahkan sebagai pranata sosial. Hal ini dikarenakan *social institution* merujuk pada perlakuan mengatur perilaku para anggota masyarakat. Ada pendapat lain mengemukakan bahwa pranata sosial merupakan sistem tata kelakuan dan hubungan yang berpusat pada aktivitas-aktivitas untuk memenuhi berbagai macam kebutuhan khusus dalam kehidupan masyarakat. Sedangkan menurut Koentjaraningrat Lembaga sosial merupakan satuan norma khusus yang menata serangkaian tindakan yang berpola untuk keperluan khusus manusia dalam kehidupan bermasyarakat.

Istilah lain yang digunakan adalah bangunan sosial yang diambil dari bahasa Jerman *sozialegebilde* dimana menggambarkan dan susunan institusi tersebut.

### C. Perkembangan Lembaga Sosial

Terbentuknya lembaga sosial bermula dari kebutuhan masyarakat akan keteraturan kehidupan bersama. Sebagaimana diungkapkan oleh Soerjono Soekanto lembaga sosial tumbuh karena manusia dalam hidupnya memerlukan keteraturan. Untuk mendapatkan keteraturan hidup bersama dirumuskan norma-norma dalam masyarakat sebagai paduan bertingkah laku.

Mula-mula sejumlah norma tersebut terbentuk secara tidak disengaja. Namun, lama-kelamaan norma tersebut dibuat secara sadar. Contoh: Dahulu di dalam jual beli, seorang perantara tidak harus diberi bagian dari keuntungan. Akan tetapi, lama-kelamaan terjadi kebiasaan bahwa perantara tersebut harus mendapat bagiannya, di mana sekaligus ditetapkan siapa yang menanggung itu, yaitu pembeli atukah penjual.

Sejumlah norma-norma ini kemudian disebut sebagai lembaga sosial. Namun, tidak semua norma-norma yang ada dalam masyarakat merupakan lembaga sosial karena untuk menjadi sebuah lembaga sosial sekumpulan norma mengalami proses yang panjang.

Menurut Robert M.Z. Lawang proses tersebut dinamakan pelebagaan atau *institutionalized*, yaitu proses bagaimana suatu perilaku menjadi berpola atau bagaimana suatu pola perilaku yang mapan itu terjadi. Dengan kata lain, pelebagaan adalah suatu proses berjalan dan terujinya sebuah kebiasaan dalam masyarakat menjadi institusi/lembaga yang akhirnya harus menjadi paduan dalam kehidupan bersama.

### D. Syarat Norma Terlembaga

Menurut H.M. Johnson suatu norma terlembaga (*institutionalized*) apabila memenuhi tiga syarat sebagai berikut:

1. Sebagian besar anggota masyarakat atau sistem sosial menerima norma tersebut.
2. Norma tersebut menjiwai seluruh warga dalam sistem sosial tersebut.
3. Norma tersebut mempunyai sanksi yang mengikat setiap anggota masyarakat.

Dikenal empat tingkatan norma dalam proses pelebagaan, pertama cara (*usage*) yang menunjuk pada suatu perbuatan. Kedua, kemudian cara bertingkah laku berlanjut dilakukan sehingga menjadi suatu kebiasaan (*folkways*), yaitu perbuatan yang selalu diulang dalam setiap usaha mencapai tujuan tertentu. Ketiga, apabila kebiasaan itu kemudian diterima sebagai patokan atau norma pengatur kelakuan bertindak, maka di dalamnya sudah terdapat unsur pengawasan dan jika terjadi penyimpangan, pelakunya akan dikenakan sanksi. Keempat, tata kelakuan yang semakin kuat mencerminkan kekuatan pola kelakuan masyarakat yang mengikat para anggotanya. Tata kelakuan semacam ini disebut adat istiadat (*custom*). Bagi anggota masyarakat yang melanggar adat istiadat, maka ia akan mendapat sanksi yang lebih keras. Contoh, di Lampung suatu keaiban atau pantangan, apabila seorang gadis sengaja mendatangi pria idamannya karena rindu yang tidak tertahan, akibatnya ia dapat dikucilkan dari hubungan bujang-gadis karena dianggap tidak suci.

Keberhasilan proses institusinalisasi dalam masyarakat dilihat jika norma-norma kemasyarakatan tidak hanya menjadi terlembaga dalam masyarakat, akan tetapi menjadi

terpatri dalam diri secara sukarela (*internalized*) dimana masyarakat dengan sendirinya ingin berkelakuan sejalan dengan pemenuhan kebutuhan masyarakat.

Lembaga sosial umumnya didirikan berdasarkan nilai dan norma dalam masyarakat, untuk mewujudkan nilai sosial, masyarakat menciptakan aturan-aturan yang isebut norma sosial yang membatasi perilaku manusia dalam kehidupan bersama. Sekumpulan norma akan membentuk suatu sistem norma. Inilah awalnya lembaga sosial terbentuk. Sekumpulan nilai dan norma yang telah mengalami proses penerapan ke dalam institusi atau *institutionalization* menghasilkan lembaga sosial.

## **E. Ciri dan Karakter**

Meskipun lembaga sosial merupakan suatu konsep yang abstrak, ia memiliki sejumlah ciri dan karakter yang dapat dikenali.

Menurut J.P Gillin di dalam karyanya yang berjudul "Ciri-ciri Umum Lembaga Sosial" (*General Features of Social Institution*) menguraikan sebagai berikut:

1. Lembaga sosial adalah organisasi pola-pola pemikiran dan perilaku yang terwujud melalui aktivitas-aktivitas masyarakat dan hasil-hasilnya. Ia terdiri atas kebiasaan-kebiasaan, tata kelakuan, dan unsur-unsur kebudayaan lain yang tergabung dalam suatu unit yang fungsional.
2. Lembaga sosial juga dicirikan oleh suatu tingkat kekekalan tertentu. Oleh karena lembaga sosial merupakan himpunan norma-norma yang berkisar pada kebutuhan pokok, maka sudah sewajarnya apabila terus dipelihara dan dibakukan.
3. Lembaga sosial memiliki satu atau beberapa tujuan tertentu. Lembaga pendidikan sudah pasti memiliki beberapa tujuan, demikian juga lembaga perkawinan, perbankan, agama, dan lain- lain.
4. Terdapat alat-alat perlengkapan yang dipergunakan untuk mencapai tujuan lembaga sosial. Misalnya, rumah untuk lembaga keluarga serta masjid, gereja, pura, dan wihara untuk lembaga agama.
5. Lembaga sosial biasanya juga ditandai oleh lambang-lambang atau simbol-simbol tertentu. Lambang-lambang tersebut secara simbolis menggambarkan tujuan dan fungsi lembaga yang bersangkutan. Misalnya, cincin kawin untuk lembaga perkawinan, bendera dan lagu kebangsaan untuk negara, serta seragam sekolah dan badge (lencana) untuk sekolah.
6. Lembaga sosial memiliki tradisi tertulis dan tidak tertulis yang merumuskan tujuan, tata tertib, dan lain-lain. Sebagai contoh, izin kawin dan hukum perkawinan untuk lembaga perkawinan.

Sedangkan seorang ahli sosial yang bernama John Conen ikut pula mengemukakan karakteristik dari lembaga sosial. Menurutnya terdapat sembilan ciri khas (karakteristik) lembaga sosial sebagai berikut.

1. Setiap lembaga sosial bertujuan memenuhi kebutuhan khusus masyarakat.
2. Setiap lembaga sosial mempunyai nilai pokok yang bersumber dari anggotanya.

3. Dalam lembaga sosial ada pola-pola perilaku permanen menjadi bagian tradisi kebudayaan yang ada dan ini disadari anggotanya.
4. Ada saling ketergantungan antarlembaga sosial di masyarakat, perubahan lembaga sosial satu berakibat pada perubahan lembaga sosial yang lain.
5. Meskipun antarlembaga sosial saling bergantung, masing-masing lembaga sosial disusun dan di-organisasi secara sempurna di sekitar rangkaian pola, norma, nilai, dan perilaku yang diharapkan.
6. Ide-ide lembaga sosial pada umumnya diterima oleh mayoritas anggota masyarakat, terlepas dari turut tidaknya mereka berpartisipasi.
7. Suatu lembaga sosial mempunyai bentuk tata krama perilaku.
8. Setiap lembaga sosial mempunyai simbol-simbol kebudayaan tertentu.
9. Suatu lembaga sosial mempunyai ideologi sebagai dasar atau orientasi kelompoknya.

## **F. Syarat Lembaga Sosial**

Menurut Koentjaraningrat aktivitas manusia atau aktivitas kemasyarakatan untuk menjadi lembaga sosial harus memenuhi syarat-syarat tertentu. Persyaratan tersebut antara lain:

1. Suatu tata kelakuan yang baku, yang bisa berupa norma-norma dan adat istiadat yang hidup dalam ingatan maupun tertulis.
2. Kelompok-kelompok manusia yang menjalankan aktivitas bersama dan saling berhubungan menurut sistem norma-norma tersebut.
3. Suatu pusat aktivitas yang bertujuan memenuhi kompleks-kompleks kebutuhan tertentu, yang disadari dan dipahami oleh kelompok-kelompok yang bersangkutan.
4. Mempunyai perlengkapan dan peralatan.
5. Sistem aktivitas itu dibiasakan atau disadarkan kepada kelompok-kelompok yang bersangkutan dalam suatu masyarakat untuk kurun waktu yang lama.

## **G. Fungsi Lembaga Sosial**

1. Menurut Soerjono Soekanto, lembaga sosial memiliki fungsi sebagai berikut:
  - a. Memberikan pedoman pada anggota-anggota masyarakat, bagaimana mereka harus bersikap atau bertingkah laku dalam menghadapi masalah-masalah yang muncul atau berkembang di lingkungan masyarakat, termasuk yang menyangkut hubungan pemenuhan kebutuhan.
  - b. Menjaga keutuhan masyarakat yang bersangkutan
  - c. Memberikan pengarahan kepada masyarakat untuk mengadakan sistem pengendalian sosial, yaitu sistem pengawasan masyarakat terhadap anggota-anggotanya.
2. Menurut Horton dan Hunt, fungsi lembaga sosial adalah:
  - a. Fungsi Manifes atau fungsi nyata yaitu fungsi lembaga yang disadari dan di akui oleh seluruh masyarakat.

- b. Fungsi Laten atau fungsi terselubung yaitu fungsi lembaga sosial yang tidak disadari atau bahkan tidak dikehendaki atau jika di ikuti dianggap sebagai hasil sampingan dan biasanya tidak dapat diramalkan.

## H. Tipe-Tipe Lembaga Sosial

Menurut John Lewis Gillin dan John Philip Gillin, tipe-tipe lembaga sosial dapat diklasifikasikan sebagai berikut:

1. Berdasarkan sudut perkembangan
  - a. *Cresive institution* yaitu institusi yang tidak sengaja tumbuh dari adat istiadat masyarakat. Contoh: lembaga perkawinan, hak milik dan agama
  - b. *Enacted institution* yaitu institusi yang sengaja dibentuk untuk mencapai suatu tujuan tertentu. Contoh: lembaga utang piutang dan lembaga pendidikan
2. Berdasarkan sudut nilai yang diterima oleh masyarakat
  - a. *Basic institution* yaitu institusi sosial yang dianggap penting untuk memelihara dan mempertahankan tata tertib dalam masyarakat. Contoh: keluarga, sekolah, dan negara.
  - b. *Subsidiary institution* yaitu institusi sosial yang berkaitan dengan hal-hal yang dianggap oleh masyarakat kurang penting dan berbeda di masing-masing masyarakat seperti rekreasi.
3. Berdasarkan sudut penerimaan masyarakat
  - a. *Approved* dan *sanctioned institution* yaitu institusi sosial yang diterima oleh masyarakat, misalnya sekolah atau perusahaan dagang.
  - b. *Unsanctioned institution* yaitu institusi yang ditolak masyarakat meskipun masyarakat tidak mampu memberantasnya. Contoh: sindikat kejahatan, pelacuran, dan perjudian.
4. Berdasarkan sudut penyebarannya
  - a. *General institution* yaitu institusi yang dikenal oleh sebagian besar masyarakat dunia. Contoh: institusi agama.
  - b. *Restricted institution* yaitu institusi sosial yang hanya dikenal dan dianut oleh sebagian kecil masyarakat tertentu. Contoh: lembaga agama Islam, Kristen Protestan, Hindu, dan Budha.
5. Berdasarkan sudut fungsinya
  - a. *Operative institution* yaitu institusi yang berfungsi menghimpun pola-pola atau cara-cara yang diperlukan dari masyarakat yang bersangkutan. Contoh: institusi ekonomi.
  - b. *Regulative institution* yaitu institusi yang bertujuan mengawasi adat istiadat atau tata kelakuan dalam masyarakat. Contoh: institusi hukum dan politik seperti pengadilan dan Kejaksaan.

## **I. Jenis-jenis Lembaga Sosial**

Ada 8 jenis lembaga sosial, yakni :

### **1. Lembaga Keluarga**

*Lihat pula: Keluarga*

Keluarga adalah unit social yang terkecil dalam masyarakat dan juga institusi pertama yang dimasuki seorang manusia ketika dilahirkan.

Proses Terbentuknya Keluarga Pada umumnya keluarga terbentuk melalui perkawinan yang sah menurut agama, adat atau pemerintah dengan proses seperti dibawah ini :

- a. Diawali dengan adanya interaksi antara pria dan wanita.
- b. Interaksi dilakukan berulang-ulang, lalu menjadi hubungan social yang lebih intim sehingga terjadi proses perkawinan.
- c. Setelah terjadi perkawinan, terbentuklah keturunan , kemudian terbentuklah keluarga inti.

## **J. Lembaga Pendidikan**

*Lihat pula: Pendidikan*

Menurut Horton dan Hunt, lembaga pendidikan berkaitan dengan fungsi yang nyata (manifes) berikut:

- a. Mempersiapkan anggota masyarakat untuk mencari nafkah.
- b. Mengembangkan bakat perseorangan demi kepuasan pribadi dan bagi kepentingan masyarakat.
- c. Melestarikan kebudayaan.
- d. Menanamkan keterampilan yang perlu bagi partisipasi dalam demokrasi.

Fungsi laten lembaga pendidikan adalah sebagai berikut:

- a. Mengurangi pengendalian orang tua. Melalui pendidikan, sekolah orang tua melimpahkan tugas dan wewenangnya dalam mendidik anak kepada sekolah.
- b. Menyediakan sarana untuk pembangkangan. Sekolah memiliki potensi untuk menanamkan nilai pembangkangan di masyarakat. Hal ini tercermin dengan adanya perbedaan pandangan antara sekolah dan masyarakat tentang sesuatu hal, misalnya pendidikan seks dan sikap terbuka.
- c. Mempertahankan sistem kelas sosial. Pendidikan sekolah diharapkan dapat mensosialisasikan kepada para anak didiknya untuk menerima perbedaan prestise, privilese, dan status yang ada dalam masyarakat. Sekolah juga diharapkan menjadi saluran mobilitas siswa ke status sosial yang lebih tinggi atau paling tidak sesuai dengan status orang tuanya.
- d. Memperpanjang masa remaja. Pendidikan sekolah dapat pula memperlambat masa dewasa seseorang karena siswa masih tergantung secara ekonomi pada orang tuanya.

Menurut David Popenoe, ada empat macam fungsi pendidikan yakni sebagai berikut:

- a. Transmisi (pemindahan) kebudayaan.
- b. Memilih dan mengajarkan peranan sosial.
- c. Menjamin integrasi sosial.
- d. Sekolah mengajarkan corak kepribadian.
- e. Sumber inovasi sosial.

## **K. Lembaga Ekonomi**

*Lihat pula: Ekonomi*

### 1. Tujuan dan fungsi lembaga ekonomi

Pada hakekatnya tujuan yang hendak dicapai oleh lembaga ekonomi adalah terpenuhinya kebutuhan pokok untuk kelangsungan hidup masyarakat.

Fungsi dari lembaga ekonomi adalah:

- a. Memberi pedoman untuk mendapatkan bahan pangan
- b. Memberikan pedoman untuk melakukan pertukaran barang/barter
- c. Memberi pedoman tentang harga jual beli barang
- d. Memberi pedoman untuk menggunakan tenaga kerja
- e. Memberikan pedoman tentang cara pengupahan
- f. Memberikan pedoman tentang cara pemutusan hubungan kerja
- g. Memberi identitas bagi masyarakat

## **L. Lembaga Agama**

*Lihat pula: Agama*

Lembaga Agama adalah sistem keyakinan dan praktek keagamaan dalam masyarakat yang telah dirumuskan dan dibakukan.

Fungsi Lembaga agama adalah:

1. Sebagai pedoman hidup
2. Sumber kebenaran
3. Pengatur tata cara hubungan manusia dengan manusia dan manusia dengan Tuhan
4. Tuntutan prinsip benar dan salah
5. Pedoman pengungkapan perasaan kebersamaan di dalam agama diwajibkan berbuat baik terhadap sesama
6. Pedoman keyakinan manusia berbuat baik selalu disertai dengan keyakinan bahwa perbuatannya itu merupakan kewajiban dari Tuhan dan yakin bahwa perbuatannya itu akan mendapat pahala, walaupun perbuatannya sekecil apapun.
7. Pedoman keberadaan yang pada hakikatnya makhluk hidup di dunia adalah ciptaan Tuhan semata

8. Pengungkapan estetika manusia cenderung menyukai keindahan karena keindahan merupakan bagian dari jiwa manusia
9. Pedoman untuk rekreasi dan hiburan. Dalam mencari kepuasan batin melalui rekreasi dan hiburan, tidak melanggar kaidah-kaidah agama

## **M. Lembaga Politik**

*Lihat pula: Politik*

Lembaga politik merupakan lembaga yang menangani masalah administrasi dan tata tertib umum demi tercapainya keamanan dan ketentraman masyarakat. Lembaga yang merupakan pembantunya adalah seperti sistem hukum dan perundang-undangan, kepolisian, angkatan bersenjata, kepegawaian, kepartaian, hubungan diplomatik. Bentuk pranata atau institusi politik yang mengkoordinasi segala kegiatan diatas disebut negara. Fungsi lembaga politik:

1. Pelembagaan norma melalui Undang-Undang yang disampaikan oleh badan-badan legislatif.
2. Melaksanakan Undang-Undang yang telah disetujui.
3. Menyelesaikan konflik yang terjadi di antara para warga masyarakat yang bersangkutan.
4. Menyelenggarakan pelayanan seperti perawatan kesehatan, pendidikan, kesejahteraan dan seterusnya.
5. Melindungi para warga masyarakat atau warga negara dari serangan bangsa lain.
6. Memelihara kesiapsiagaan/kewaspadaan menghadapi bahaya.

## **N. Lembaga Hukum**

Fungsi hukum dalam perkembangan masyarakat dapat terdiri dari:

1. Sebagai alat pengatur tata tertib hubungan masyarakat: dalam arti, hukum berfungsi menunjukkan manusia mana yang baik, dan mana yang buruk, sehingga segala sesuatu dapat berjalan tertib dan teratur.
2. Sebagai sarana untuk mewujudkan keadilan sosial lahir dan batin: dikarenakan hukum memiliki sifata dan ciri-ciri yang telah disebutkan, maka hukum dapat memberi keadilan, dalam arti dapat menentukan siapa yang salah, dan siapa yang benar, dapat memaksa agar peraturan dapat ditaati dengan ancaman sanksi bagi pelanggarnya.
3. Sebagai sarana penggerak pembangunan: daya mengikat dan memaksa dari hukum dapat digunakan atau didayagunakan untuk menggerakkan pembangunan. Di sini hukum dijadikan alat untuk membawa masyarakat ke arah yang lebih maju.
4. Sebagai penentuan alokasi wewenang secara terperinci siapa yang boleh melakukan pelaksanaan (penegak) hukum, siapa yang harus menaatinya, siapa yang memilih sanksi yang tepat dan adil: seperti konsep hukum konstitusi negara.
5. Sebagai alat penyelesaian sengketa: seperti contoh persengketaan harta waris dapat segera selesai dengan ketetapan hukum waris yang sudah diatur dalam hukum perdata.

6. Memelihara kemampuan masyarakat untuk menyesuaikan diri dengan kondisi kehidupan yang berubah, yaitu dengan cara merumuskan kembali hubungan-hubungan esensial antara anggota-anggota masyarakat.

### **O. Lembaga Budaya**

Lembaga budaya adalah lembaga publik dalam suatu negara yang berperan dalam pengembangan budaya, ilmu pengetahuan, lingkungan, seni, dan pendidikan pada masyarakat yang ada pada suatu daerah atau negara.

Fungsi lembaga budaya adalah:

- Melestarikan budaya yang ada di Indonesia

### **P. Lembaga Kesehatan**

## A. Pranata Sosial

Tahukah kamu bahwa kehidupan manusia sangat diatur? Dari segala bidang kehidupan manusia tentunya butuh diatur agar semua dapat hidup dengan tentram dan mencapai tujuan kita dengan baik. Suatu tatanan hidup yang mengatur hidup manusia adalah norma, peraturan atau hukum, sehingga manusia bertindak sebagai apapun pastinya ada konsekuensi yang harus ia terima.

## B. Pengertian Pranata Sosial

Pengertian pranata sosial secara prinsipil tidak jauh berbeda dengan apa yang sering dikenal dengan lembaga sosial, organisasi sosial maupun lembaga kemasyarakatan, karena di dalam masing-masing istilah tersebut terisrat adanya unsur-unsur yang mengatur setiap perilaku warga masyarakat. Jadi, pengertian pranata sosial adalah sistem norma yang bertujuan untuk mengatur tindakan maupun kegiatan masyarakat untuk memenuhi kebutuhan pokok dan bermasyarakat bagi manusia. Dengan kata lain, pranata sosial adalah sistem hubungan sosial yang terorganisir dan mengejewantahkan nilai-nilai serta prosedur umum yang mengatur dan memenuhi kegiatan pokok warga masyarakat.

Tiga kata kunci di dalam setiap pembahasan mengenai pranata sosial adalah:

1. Nilai dan norma;
2. Pola perilaku yang dibakukan atau yang disebut prosedur umum;
3. Sistem hubungan, yakni jaringan peran serta status yang menjadi wahana untuk melaksanakan perilaku sesuai dengan prosedur umum yang berlaku.

### 1. Pengertian Pranata Sosial menurut para ahli

- a. *Soerjono Soekanto*, lembaga kemasyarakatan (Pranata Sosial) adalah himpunan norma-norma dari segala tindakan yang berkisar pada suatu kebutuhan pokok di dalam kehidupan masyarakat.
- b. *Selo Soemardjan* dan *Soelaeman Soemardi*, semua norma-norma dari segala tingkat yang berkisar pada suatu keperluan pokok dalam kehidupan masyarakat merupakan suatu kelompok yang diberi nama lembaga kemasyarakatan.
- c. *Horton* dan *Hunt* (1987), suatu sistem norma untuk mencapai suatu tujuan atau kegiatan yang oleh masyarakat dipandang penting.
- d. *Koentjaraningrat* (1979), sistem-sistem yang menjadi wahana yang memungkinkan warga masyarakat itu untuk berinteraksi menurut pola-pola resmi atau suatu sistem tata kelakuan dan hubungan yang berpusat kepada aktivitas-aktivitas untuk memenuhi kompleks-kompleks kebutuhan khusus dalam kehidupan masyarakat.

## C. Tujuan Pranata Sosial

Pranata Sosial, selain untuk mengatur agar kebutuhan hidup manusia dapat terpenuhi secara memadai, juga sekaligus untuk mengatur agar kehidupan sosial warga masyarakat bisa berjalan dengan tertib dan lancar sesuai dengan kaidah-kaidah yang berlaku. Contoh: (a) Pranata Pendidikan mengatur bagaimana sekolah harus mendidik anak-anak hingga

menghasilkan lulusan yang handal. Tanpa adanya pranata sosial, kehidupan manusia nyaris bisa dipastikan bakal porak poranda karena jumlah prasarana dan sarana untuk memenuhi kebutuhan manusia relatif terbatas, sementara jumlah warga masyarakat yang membutuhkan justru semakin lama semakin banyak.

### 1. Tujuan Pranata Sosial menurut Koentjaraningrat

- a. Memenuhi kebutuhan sosial dan kekerabatan (*kinship atau domestic institutions*)
- b. Memenuhi kebutuhan manusia untuk mata pencaharian hidup, memproduksi, menimbun dan mendistribusikan harta benda (*economic institutions*)
- c. Memenuhi kebutuhan pengetahuan dan pendidikan manusia (*educational institutions*)
- d. Memenuhi kebutuhan ilmiah manusia (*scientific institutions*)
- e. Memenuhi kebutuhan manusia untuk menyatakan rasa keindahan dan rekreasi (*aesthetic and recreational institutions*)
- f. Memenuhi kebutuhan manusia untuk berhubungan dengan Tuhan (*religious institutions*)
- g. Memenuhi kebutuhan manusia untuk mengatur kebutuhan berkelompok atau bernegara (*political institutions*)
- h. Mengurus kebutuhan jasmani manusia (*somatic institutions*)

### 2. Fungsi Pranata Sosial

Pranata Sosial memiliki fungsi utama, yakni seperti pada bagan berikut:


Bila dijabarkan fungsi pranata sosial adalah sebagai berikut:

- a. Menjaga keutuhan masyarakat dari ancaman perpecahan atau disintegrasi masyarakat. Hal ini mengingat bahwa sumber pemenuhan kebutuhan hidup yang dapat dikatakan tidak seimbang dengan jumlah manusia yang semakin bertambah baik kuantitas maupun kualitasnya, sehingga dimungkinkan pertentangan yang bersumber perebutan maupun ketidakadilan dalam usaha memenuhi kebutuhannya akan ancaman kesatuan dari warga masyarakat. Oleh karena itu, norma-norma sosial yang terdapat di dalam pranata sosial akan berfungsi untuk mengatur

pemenuhan kebutuhan hidup dari setiap warganya secara adil atau memadai, sehingga dapat terwujudnya kesatuan yang tertib.

- b. Memberikan pedoman pada anggota masyarakat untuk bertingkah laku / bersikap untuk memenuhi kebutuhan hidupnya. Dengan demikian pranata sosial telah siap dengan berbagai aturan atau kaidah-kaidah sosial yang dapat dan harus dipergunakan oleh setiap anggota masyarakat untuk memenuhi kebutuhan hidupnya.
- c. Memberi pegangan pada masyarakat untuk menandakan sistem pengendalian sosial (*social control*). Sanksi-sanksi atau pelanggaran norma-norma sosial merupakan sarana agar setiap warga masyarakat tetap konform dengan norma-norma sosial itu, sehingga tertib sosial dapat terwujud. Dengan demikian sanksi yang melekat pada setiap norma sosial itu merupakan pegangan dari warga untuk meluruskan maupun memaksa warga masyarakat agar tidak menyimpang dari norma sosial, karena pranata sosial akan tetap tegar di tengah kehidupan masyarakat.

#### D. Karakteristik / Ciri-ciri


1. Lambang-lambang biasanya merupakan ciri khas dari pranata sosial, yang secara simbolis menggambarkan tujuan dan fungsi pranata sosial. Lambang-lambang suatu organisasi mengandung makna, fungsi dan tujuan dari lembaga sosial yang bersangkutan. Lambang-lambang tersebut dapat berupa: gambar (logo); tulisan; gabungan antara gambar, tulisan, maupun logo, dan bendera panji.
2. Memiliki tingkat kekekalan tertentu, artinya suatu pranata akan berakhir ketika manusia tidak lagi membutuhkannya.
3. Merupakan suatu organisasi dari pola-pola pemikiran dan perilaku yang terwujud melalui aktivitas-aktivitas sosial.
4. Mempunyai alat-alat perlengkapan yang dipakai mencapai tujuan.
5. Pranata sosial mempunyai tradisi, baik tertulis maupun tidak tertulis (peraturan/hukum).
6. Memiliki satu atau beberapa tujuan.
7. Memiliki alat-alat perlengkapan yang digunakan untuk mencapai tujuan lembaga yang bersangkutan.

#### E. Jenis-jenis Pranata Sosial

1. Berdasarkan Pengembangannya
  - a. *Crevice institutions* (pranata yang utama) adalah institusi yang paling primer dan tumbuh dari adat istiadat. Contoh: perkawinan, agama dan hak milik.
  - b. *Enacted institutions* (pranata yang dibuat) adalah institusi yang dibentuk untuk memenuhi kebutuhan atau tujuan tertentu. Contoh: pendidikan, perdagangan dan utang piutang.

2. Berdasarkan Sistem Nilai yang diterima Masyarakat
  - a. *Basic institutions* adalah pranata sosial yang sangat penting untuk memelihara dan mempertahankan tata tertib dalam masyarakat. Contoh: keluarga, sekolah dan negara.
  - b. *Subsidiary institutions* adalah pranata yang dianggap kurang penting. Contoh: rekreasi.
3. Berdasarkan sudut Penerimaan Masyarakat
  - a. *Approved institutions* adalah pranata sosial yang diterima masyarakat. Contoh: perusahaan, industri, dll.
  - b. *Unsanctioned institutions* adalah pranata sosial yang ditolak masyarakat. Contoh: pemeras, penjahat, preman, dll.
4. Berdasarkan Faktor Penyebarannya
  - a. *General institutions* adalah pranata sosial yang dikenal secara umum oleh masyarakat di dunia. Contoh: agama.
  - b. *Restricted institutions* adalah pranata yang dikenal oleh kelompok masyarakat tertentu saja. Contoh: Katolik, Kristen, Islam, Budha, Hindu, Konghucu dan sebagainya.
5. Berdasarkan Fungsinya
  - a. *Cooperative institutions* adalah pranata sosial yang dihimpun pola serta tata cara yang diperlukan untuk menacapai tujuan pranata. Contoh: pranata industrialisasi.
  - b. *Regulative institutions* adalah pranata sosial yang bertujuan mengawasi adat istiadat yang tidak termasuk bagian mutlak dari pranata itu sendiri. Contoh: pranata hukum (kejaksaan, pengadilan, dll).

## F. Kategori Pranata Sosial


Norma hukum diciptakan oleh pranata sosial, dan pranata sosial dapat diterapkan jika ada lembaga sosial, seperti bagan berikut ini:


Berdasarkan bagan tersebut pranata sosial dapat dibagi dalam beberapa kategori sebagai berikut:


1. Pranata Keluarga. Pranata keluarga merupakan sistem norma dan tata cara yang diterima untuk menyelesaikan beberapa tugas penting. Keluarga berperan membina anggota-anggotanya untuk beradaptasi dengan lingkungan fisik maupun lingkungan budaya di mana ia berada. Bila semua anggota sudah mampu beradaptasi dengan lingkungan di mana ia tinggal maka kehidupan masyarakat akan tercipta menjadi kehidupan yang tenang, aman dan tenteram.


2. Pranata Agama. Agama merupakan sesuatu yang mengatur kehidupan manusia dengan manusia maupun dengan penciptanya. Agama merupakan salah satu pranata yang sangat penting dalam mengatur kehidupan manusia. Berdasarkan fungsi untuk memenuhi keperluan hidup dari warga masyarakat dikenal istilah *religious institutions*, yang berfungsi untuk memenuhi keperluan manusia sehubungan dengan kegiatan berbakti kepada Tuhan sebagai perwujudan dari hak azasi manusia.


3. Pranata Pendidikan. Pendidikan ialah proses membimbing manusia dari kegelapan, kebodohan menuju kecerahan dan kecerdasan pengetahuan atau dari tidak tahu menjadi tahu. Pendidikan merupakan proses yang terjadi karena interaksi berbagai faktor yang menghasilkan kesadaran diri dan kesadaran lingkungan, sehingga menampilkan rasa percaya akan lingkungan.


berpusat kepada aktivitas-aktivitas untuk memenuhi kompleks-komplek kebutuhan khusus dalam kehidupan masyarakat. Beberapa ahli sosiologi menjerahkan pranata sosial dengan istilah yang berbeda-beda. Ada yang mengemukakan lembaga kemasyarakatan, bangunan sosial, ataupun lembaga sosial. Berikut ini adalah pengertian pranata sosial dari para ahli sosiologi.

a. Koentjaraningrat

Lembaga sosial atau pranata sosial adalah suatu sistem tata kelakuan dan hubungan yang berpusat pada aktivitas-aktivitas khusus dalam kehidupan masyarakat. Pengertian ini menekankan pada sistem tata kelakuan atau norma-norma untuk memenuhi kebutuhan (dalam buku Pengantar Sosiologi).

b. Bruce J. Cohen

Pranata sosial adalah sistem pola-pola sosial yang tersusun rapi dan relatif bersifat permanen serta mengandung perilaku-perilaku tertentu yang kokoh dan terpadu demi pemuasan dan pemenuhan kebutuhan-kebutuhan pokok masyarakat (dalam buku Sosiologi : Suatu Pengantar-Terjemahan).

c. Mac Iver dan Page

Pranata sosial adalah tata cara dan prosedur yang telah diciptakan untuk mengatur hubungan antarmanusia yang berkelompok dalam suatu kelompok masyarakat (dalam buku A Text Book of Sociology).

d. Joseph S. Rucek dan Roland L. Warren

Pranata sosial adalah pola-pola yang mempunyai kedudukan tetap untuk memenuhi berbagai kebutuhan manusia yang muncul dari kebiasaan-kebiasaan dengan mendapatkan persetujuan dan cara-cara yang sudah tidak dipungkiri lagi untuk memenuhi konsep kesejahteraan masyarakat dan menghasilkan suatu struktur.

e. Alvin L. Berrtrand

Pranata sosial adalah kumpulan norma sosial (struktur-struktur sosial) yang telah diciptakan untuk melaksanakan fungsi masyarakat (dalam buku Sosiologi).

f. Paul B. Horton dan Chester L. Hunt

Pranata sosial adalah suatu sistem norma untuk mencapai tujuan atau kegiatan yang oleh masyarakat dianggap penting.

#### g. Summer

Lembaga sosial atau lembaga kemasyarakatan dipandang dari sudut kebudayaan adalah perbuatan, cita-cita, sikap, dan perlengkapan kebudayaan yang bersifat kekal. Tujuannya adalah memenuhi kebutuhan-kebutuhan masyarakat.

Dari beberapa pendapat tersebut dapat juga disimpulkan pengertian sosiologis bahwa lembaga sosial adalah sistem norma untuk mencapai tujuan tertentu yang oleh masyarakat dianggap penting. Sistem norma tersebut meliputi gagasan, aturan, tata cara kegiatan, dan ketentuan sanksi.

Di dalam perkembangannya, norma-norma tersebut berkelompok-kelompok pada berbagai kebutuhan manusia. Misalnya, kebutuhan akan pencaharian hidup menimbulkan lembaga pertanian, dan industri. Kebutuhan akan pendidikan menciptakan sekolah dan pesantren. Kebutuhan jasmaniah manusia menimbulkan olahraga dan pemeliharaan kesehatan.

Pranata sosial adalah sistem norma yang berlaku di masyarakat untuk mencapai suatu tujuan tertentu yang dianggap penting. Dalam sistem norma terkandung ketentuan sanksi (reward system).

Pranata sosial tidak terbentuk secara tiba-tiba, tetapi melalui proses yang panjang. Proses pertumbuhan lembaga kemasyarakatan terkait dengan norma-norma masyarakat dan sistem pengendalian sosial (social control). Suatu norma tertentu dikatakan telah melembaga (institutionalized) apabila norma tersebut memenuhi tahapan-tahapan diketahui, dipahami atau dimengerti, ditaati, dan dihargai oleh masyarakat.

### **B. Ciri-Ciri Pranata Sosial**

Suatu pranata sosial tentu memiliki ciri-ciri umum. Dalam bukunya yang berjudul *General Feature of Social Institutions*, Gillin dan Gillin mengemukakan ciri umum pranata sosial sebagai berikut:

1. Pola-pola pemikiran dan perilaku terwujud melalui aktivitas-aktivitas kemasyarakatan dan hasil-hasilnya.
2. Mempunyai suatu tingkat kekekalan tertentu. Sistem norma dan bermacam-macam tindakan akan menjadi bagian lembaga sosial setelah melewati waktu yang lama.
3. Mempunyai tujuan tertentu.
4. Mempunyai alat-alat perlengkapan yang dipergunakan untuk mencapai tujuan, misalnya bangunan, peralatan, dan mesin. Bentuk serta penggunaan alat tersebut biasanya berlainan antara masyarakat yang satu dengan yang lain.
5. Memiliki lambang-lambang yang menggambarkan tujuan dan fungsi lembaga yang bersangkutan. Kadang-kadang lambang tersebut berwujud tulisan-tulisan atau slogan-slogan. Misalnya lambang negara Indonesia adalah Garuda Pancasila yang mencantumkan tulisan Bhinneka Tunggal Ika dan perisai lambang sila dari Pancasila. Lambang Garuda Pancasila secara simbolis menggambarkan tujuan dan fungsi negara Indonesia.

6. Mempunyai tradisi tertulis maupun tidak tertulis. Yang merumuskan tujuan, tata tertib yang berlaku, dan lain-lain lembaga sosial tersebut.

Dalam masyarakat akan dijumpai bermacam-macam lembaga sosial. Tipe-tipe pranata sosial tersebut dapat diklasifikasikan dari berbagai sudut pandang. Menurut Gillin dan Gillin pranata sosial dapat diklasifikasikan sebagai berikut.

1. Menurut Perkembangannya

Berdasarkan perkembangannya lembaga sosial diklasifikasikan menjadi *crecive institutions* dan *enacted institutions*. *Crescive institutions* disebut lembaga paling primer dan tidak sengaja tumbuh dari adat istiadat masyarakat. Misalnya, hak milik, perkawinan, dan agama. *Enacted institutions* sengaja dibentuk untuk memenuhi tujuan tertentu. Misalnya, untuk memenuhi kebutuhan pendidikan dibentuk sekolah dan untuk memenuhi kebutuhan kesehatan dibentuk rumah sakit.

2. Menurut Sistem Nilai yang Diterima Masyarakat

Berdasarkan sistem nilai yang diterima masyarakat lembaga sosial terdiri atas *basic institutions* dan *subordinary institutions*. *Basic institutions* dianggap sebagai lembaga sosial yang penting untuk memelihara dan mempertahankan tata tertib dalam masyarakat. Misalnya kepolisian, sekolah, dan pengadilan. *Subordinary institutions* adalah lembaga sosial yang dianggap kurang penting, misalnya kegiatan yang ber-tujuan untuk rekreasi.

3. Menurut Penerimaan Masyarakat

Menurut penerimaan masyarakat, lembaga sosial dapat diklasifikasikan menjadi *social sanctioned institutions* dan *unsanctioned institutions*. *Sosial sanctioned institutions* adalah lembaga yang dapat diterima oleh masyarakat, misalnya sekolah, badan usaha, dan koperasi. *Unsanctioned institutions* adalah lembaga yang ditolak atau dihindari keberadaannya dalam masyarakat. Akan tetapi keberadaan lembaga ini tidak berhasil diberantas. Misalnya, pelaku tindakan kriminal.

4. Menurut Faktor Penyebarannya

Berdasarkan faktor penyebarannya lembaga sosial meliputi *general institutions* dan *restricted institutions*. *General institutions* adalah lembaga yang penyebarannya hampir meliputi seluruh dunia, misalnya agama. Hampir semua penduduk dunia memeluk agama. Sedangkan *Restricted institutions* adalah penyebaran yang terbatas pada masyarakat tertentu. Misalnya agama Islam, Kristen, Hindu, dan Buddha yang dianut oleh masyarakat-masyarakat tertentu di dunia ini.

## 5. Menurut Fungsinya

Sesuai dengan fungsinya, lembaga sosial terdiri atas operative institutions dan regulative institutions. Operative institutions berfungsi sebagai lembaga yang menghimpun pola-pola yang diperlukan untuk mencapai tujuan. Misalnya, lembaga industrialisasi yang berupa badan usaha. Regulative institutions adalah lembaga yang mengawasi tata kelakuan yang tidak menjadi bagian mutlak lembaga tersebut. Misalnya lembaga hukum seperti kepolisian dan kejaksaan.

### **C. Peran Dan Fungsi Pranata Sosial**

Pranata sosial yang bertujuan memenuhi kebutuhan-kebutuhan pokok manusia pada dasarnya mempunyai beberapa peran dan fungsi sebagai berikut.

1. Memberikan pedoman pada anggota masyarakat, bagaimana mereka harus bertingkah laku atau bersikap di dalam menghadapi masalah-masalah dalam masyarakat.
2. Menjaga keutuhan masyarakat.
3. Memberikan pegangan kepada masyarakat untuk mengadakan sistem pengendalian sosial (social control). Artinya, sistem pengawasan masyarakat terhadap tingkah laku anggota-anggotanya.

Dalam hubungan yang berjudul Socioligy, Paul B. Horton dan Chester L. Hunt berpendapat tentang fungsi pranata sosial. Fungsi tersebut sebagai berikut.

#### 1. Fungsi Manifes

Fungsi manifes lembaga sosial adalah fungsi yang merupakan tujuan lembaga yang diakui. Misalnya, lembaga ekonomi harus menghasilkan atau memproduksi dan mendistribusikan kebutuhan pokok serta mengarahkan arus modal ke pihak yang membutuhkan.

#### 2. Fungsi Laten

Fungsi laten lembaga sosial adalah hasil yang tidak dikehendaki dan mungkin tidak diakui, atau jika diakui dianggap sebagai hasil sampingan. Misalnya, pada lembaga ekonomi. Lembaga ini tidak hanya memproduksi dan mendistribusikan kebutuhan pokok, tetapi juga meningkatkan pengangguran dan kesenjangan sosial.

### **D. Jenis-Jenis Pranata Sosial**

Dalam kehidupan masyarakat, banyak sekali terdapat pranata sosial. Penganekaragaman pranata-pranata sosial tersebut berbeda-beda antara orang satu dengan yang lainnya. Menurut Koentjaraningrat, ada delapan macam pranata sosial, yaitu sebagai berikut.

1. Pranata sosial yang bertujuan memenuhi kebutuhan kehidupan kekerabatan, misalnya keluarga.
2. Pranata sosial yang bertujuan memenuhi kebutuhan manusia untuk mata pencaharian, misalnya pertanian.
3. Pranata sosial yang bertujuan memenuhi kebutuhan pendidikan, misalnya TK, SD, SMP, dan SMA.
4. Pranata sosial yang bertujuan memenuhi kebutuhan ilmiah manusia, misalnya ilmu pengetahuan.
5. Pranata sosial yang bertujuan memenuhi kebutuhan rohani batiniah dalam menyatakan rasa keindahan dan rekreasi, misalnya seni rupa, seni lukis.
6. Pranata sosial yang bertujuan memenuhi kebutuhan manusia untuk berhubungan dengan Tuhan atau alam gaib, misalnya masjid, gereja, pura, wihara.
7. Pranata sosial yang bertujuan memenuhi kebutuhan untuk mengatur kehidupan berkelompok-kelompok/bernegara, misalnya pemerintahan, partai politik.
8. Pranata sosial yang bertujuan mengurus kebutuhan jasmani manusia, misalnya pemeliharaan kesehatan dan kecantikan.

#### 1. Pranata Keluarga

Keluarga merupakan kesatuan kelompok terkecil dalam masyarakat. Semua masyarakat pasti ada keluarga. Menurut Robert M.Z. Lawang, keluarga memiliki empat karakteristik, yaitu.

- a. terdiri atas orang-orang yang bersatu karena ikatan perkawinan,
- b. anggota keluarga hidup bersama dalam satu rumah dan membentuk rumah tangga,
- c. merupakan satu kesatuan orang yang berinteraksi dan berkomunikasi,
- d. melaksanakan dan mempertahankan kebudayaan yang sama.

Keluarga adalah kelompok orang-orang yang dipersatukan oleh ikatan-ikatan perkawinan darah, atau adopsi yang membentuk satu rumah tangga yang berinteraksi dan berkomunikasi satu sama lain dengan dan melalui peran-perannya sendiri sebagai anggota keluarga dan yang mempertahankan kebudayaan masyarakat yang berlaku umum atau menciptakan kebudayaannya sendiri. Keluarga, terbentuk dan pernikahan seorang laki-laki dan perempuan. Keluarga memiliki ciri-ciri sebagai berikut :

- a. mempunyai dasar emosional (kasih sayang),
- b. dilakukan dalam bentuk perkawinan,
- c. memiliki keturunan, dan
- d. memiliki tempat tinggal.

Pranata dalam keluarga disebut pranata keluarga. Pranata keluarga merupakan pranata yang memiliki kegiatan dalam suatu keluarga, yang berkaitan dengan proses untuk melaksanakan tujuan keluarga. Pranata keluarga memiliki tujuan untuk mengatur manusia dalam hal melanjutkan keturunan (reproduksi).

Pranata keluarga memiliki fungsi nyata, yaitu sebagai berikut :

- a. Mengatur masalah hubungan seksual untuk melanjutkan keturunan melalui ikatan pernikahan.
- b. Mengatur masalah tanggung jawab untuk merawat dan mendidik anak.
- c. Mengatur masalah hubungan kekerabatan.
- d. Memiliki fungsi afeksi, yaitu dapat mencurahkan kasih sayang antar anggota keluarga.

Setain fungsi di atas pranata keluarga juga memiliki fungsi sebagai berikut.

- a. Manganut masalah ekonomi keluarga.
- b. Melaksanakan pengendalian sosial terhadap anggota keluarga agar tidak melakukan penyimpangan.
- c. Mewariskan gelar kebangsawanan.
- d. Melindungi anggota keluarga

Menurut Robert M.Z. Lawang, terdapat tiga fungsi keluarga, yaitu sebagai berikut.

- a. Fungsi seksual dan reproduksi.
- b. Fungsi ekonomi.
- c. Fungsi edukatif (pendidikan).

Keluarga merupakan media awal dari suatu pembentukan kepribadian. Dalam keluarga, orang tua memberikan perhatian untuk mendidik anak-anaknya agar anaknya memperoleh dasar pola pergaulan hidup yang benar dan baik sehingga membentuk pribadi yang baik juga. Keluarga sebagai salah satu bentuk pranata sosial merupakan lingkungan yang pertama kali menjadi pondasi dalam proses pembentukan kepribadian individu.

## 2. Pranata Agama

Sebagai sebuah pranata sosial, agama berarti sistem keyakinan dan praktik keagamaan yang penting dari masyarakat yang telah dilakukan dan dirumuskan serta yang dianut secara luas dan dipandang sebagai perlu dan benar. Pranata agama merupakan salah satu pranata yang sangat penting dalam mengatur kehidupan masyarakat. Pranata agama merupakan pranata sosial tertua. Pranata agama memberikan petunjuk serta kaidah-kaidah bagi umat manusia untuk memenuhi kebutuhan akan rasa aman dan kesejukan rohani pemeluknya. Setiap agama menginginkan umatnya untuk memperoleh keselamatan dunia dan akhirat. Agama sebagai suatu pranata, juga memiliki fungsi sebagai berikut :

- a. Memberikan pedoman hidup bagi manusia dalam berhubungan dengan Tuhan dan manusia lain.
- b. Membantu manusia dalam memecahkan persoalan baik yang bersifat duniawi maupun akhirat.

- c. Memberikan ketenangan batin dan kesejukan rohani.
- d. Memberikan bimbingan kepada manusia supaya kehidupannya lebih terarah dan berimbang.
- e. Menumbuhkan rasa percaya diri dalam mengarungi kehidupan.

Pranata agama memiliki peran yang berpengaruh dalam kehidupan sehari-hari. Peran pranata agama dalam kehidupan seperti mengatur hubungan manusia dengan sesamanya, dan hubungan manusia dengan lingkungan alamnya. Contoh peran pranata agama dalam mengatur hubungan manusia dengan sesamanya adalah sebagai berikut :

- a. Melaksanakan ibadah bersama umat beragama yang sama dengan agama kita seperti salat berjamaah, kebaktian bersama, bersembahyang di pura.
- b. Menghormati dan bekerja sama dengan sesama umat beragama yang sama atau pun yang berbeda.
- c. Berdiskusi bersama mengenai masalah sosial kemasyarakatan.
- d. Mengikuti kegiatan kemasyarakatan di kampung seperti karang taruna, PKK, dasawisma, posyandu, dan kerja bakti.
- e. Menghormati sesama yang sedang melaksanakan ibadah.

Contoh peran pranata agama dalam mengatur hubungan manusia dengan alam adalah sebagai berikut.

- a. Membuang sampah dan sisa-sisa kotorannya pada tempatnya.
- b. Melakukan penghijauan hutan-hutan gundul/reboisasi
- c. Merawat dan menyirami semua tanaman di rumah setiap hari.
- d. Memberishkan saluran air setiap waktu agar tidak menimbulkan penyakit dan bencana.
- e. Tidak menebang hutan sembarangan.

### 3. Pranata Ekonomi

Pranata ekonomi adalah bagian dari pranata sosial yang bersangkutan paut dengan pengaturan bidang ekonomi supaya ketertiban masyarakat tetap terpelihara. Ekonomi diartikan sebagai segala hal yang berkaitan dengan produksi, distribusi dan konsumsi.

#### a. Produksi

Produksi adalah kegiatan untuk menghasilkan barang dan jasa. Dalam kegiatan produksi memiliki faktor-faktor sebagai berikut.

- 1) Modal, yaitu hal yang merupakan faktor utama, sebab tanpa modal mustahil rasanya memenuhi biaya operasional, pembelian alat, atau pengembangan usaha.
- 2) Pengembangan dan peningkatan sumber daya manusia melalui pelatihan dan pendidikan bagi karyawan.

3) Pemanfaatan sumber daya alam.

b. Distribusi dan Pemasaran

Distribusi adalah kegiatan menyalurkan barang dan jasa yang dihasilkan oleh produsen kepada konsumen. Dalam usaha penyaluran ini kaidah dan norma tetap diperlukan. Dalam kegiatan distribusi ada norma dan kaidah yang disepakati. Ada beberapa hal penting yang perlu diperhatikan dalam proses distribusi, yaitu:

- 1) tidak boleh memanipulasi mutu barang,
- 2) tidak boleh memperlmainkan harga,
- 3) tidak boleh menimbun barang,
- 4) menetapkan harga yang layak, dan
- 5) menggunakan iklan dengan tidak merugikan konsumen.

c. Konsumsi

Konsumsi adalah tindakan seseorang yang bertujuan mengurangi atau menghabiskan kegunaan barang atau jasa guna memenuhi kebutuhan hidupnya, orang yang melakukan tindakan konsumsi disebut konsumen. Paul Samuelson mengemukakan bahwa pranata ekonomi merupakan cara- cara atau perilaku yang dilakukan oleh manusia dan kelompoknya untuk memanfaatkan sumber-sumber yang terbatas untuk memperoleh berbagai komoditi dan mendistribusikannya untuk dikonsumsi oleh masyarakat.

4. Pranata Pendidikan

Pendidikan adalah suatu proses yang dilakukan masyarakat untuk meyebarakan pengetahuan, nilai, norma, dan ideologi untuk mempersiapkan para generasi muda dalam mengambil alih peran generasi tua dan generasi muda mengambil peran yang baru. menurut William Kornblum pendidikan sebagai pranata sangat penting untuk membentuk kepribadian seseorang. Melalui pendidikan, seseorang akan lebih mampu menyesuaikan diri dengan perubahan yang terjadi dan memiliki wawasan yang luas sehingga tujuan hidup akan tercapai. Pranatapendidikan memiliki fungsi sebagai berikut :

- a. Mendorong tumbuhnya lembaga-lembaga pendidikan (dasar, menengah, dan tinggi) beserta aparat-aparatnya.
- b. Terselenggaranya kegiatan-kegiatan mensosialisasikan kebudayaan kepada warga masyarakat.
- c. Terpeliharanya hasil-hasil kebudayaan warga masyarakat sebagai bagian dari sistem norma dan pranata sosial.
- d. Sebagai wahana dan media pengendalian sosial bagi warga masyarakat.
- e. Sebagai wahana untuk mendidik dan membina warga masyarakat di bidang ilmu pengetahuan, teknologi, dan kebudayaan lainnya.
- f. Mengarahkan warga masyarakat untuk mengembangkan kehidupan bermasyarakat, berbangsa dan bernegara.

Pada zaman dahulu, manusia hidup dalam kelompok-kelompok masyarakat kecil dan sederhana. Oleh karena itu, pendidikan diperoleh dari orang-orang sekitar. Seiring perkembangan zaman, pendidikan dalam masyarakat tradisional pun berkembang dan modern. Perkembangan pendidikan dalam masyarakat modern bersifat massal dan memiliki dua aspek dalam membentuk warga masyarakat yang baik, yaitu sebagai berikut :

- a. Aspek individual, yaitu pendidikan berfungsi untuk memengaruhi dan menciptakan kondisi yang memungkinkan perkembangan pribadi anak secara optimal.
- b. Aspek sosial, yaitu pendidikan di sekolah bertugas mendidik anak agar dapat mengabdikan diri pada masyarakat.

Dengan demikian, kita dapat simpulkan bahwa pendidikan akan memberikan bekal ilmu pengetahuan, ketrampilan, budi pekerti, dan kepribadian bagi manusia, Pendidikan selalu diperlukan manusia sepanjang hidupnya sehingga ada pepatah *life long education*.

## 5. Pranata Politik

Setiap negara pasti memiliki politik yang dijalankan dalam penyelenggaraan negara. Dalam melaksanakan politik, pasti ada pranata-pranata politik yang dilakukan. Pranata politik merupakan pranata yang memiliki kegiatan dalam suatu negara yang berkaitan dengan proses untuk menentukan dan melaksanakan tujuan negara, dalam hal ini adalah pemerintah negara. Pranata politik memiliki beberapa norma dan status yang berhubungan dengan kekuasaan dan otoritas.

Pranata politik memiliki ciri-ciri sebagai berikut.

- a. Adanya suatu komunitas manusia yang hidup bersama atas dasar nilai-nilai yang disepakati bersama.
- b. Adanya asosiasi politik yang disebutkan pemerintah yang aktif.
- c. Pemerintah melaksanakan fungsi-fungsi untuk kepentingan bersama.
- d. Pemerintah diberi kewenangan untuk memonopoli penggunaan atau ancaman paksaan/siksa.
- e. Pemerintah mempunyai kewenangan tersebut pada wilayah tertentu.

Selain ciri-ciri yang dimilikinya pranata politik memiliki fungsi sebagai berikut :

- a. Pelembagaan norma melalui UU yang disampaikan oleh badan legislatif.
- b. Pelaksanaan UU telah disetujui.
- c. Penyelesaian konflik yang terjadi di antara anggota masyarakat.
- d. Penyelenggaraan pelayanan seperti kesehatan, pendidikan.
- e. Perlindungan warga negara dan kesiagaan pemerintah menghadapi bahaya

## A. Pranata

Pranata atau institusi adalah norma atau aturan mengenai suatu aktivitas masyarakat yang khusus. Norma/aturan dalam pranata berbentuk tertulis (undang-undang dasar, undang-undang yang berlaku, sanksi sesuai hukum resmi yang berlaku) dan tidak tertulis (hukum adat, kebiasaan yang berlaku, sanksinya ialah sanksi sosial/moral (misalkan dikucilkan)). Pranata bersifat mengikat dan relatif lama serta memiliki ciri-ciri tertentu yaitu simbol, nilai, aturan main, tujuan, kelengkapan, dan umur.

Institusi dapat dibedakan menjadi 4 jenis, yaitu :

1. Institusi formal adalah suatu institusi yang dibentuk oleh pemerintah atau oleh swasta yang mendapat pengukuhan secara resmi serta mempunyai aturan-aturan tertulis/resmi. Institusi formal dibedakan menjadi 2 jenis, yaitu :
  - a. Institusi pemerintah adalah lembaga yang dibentuk oleh pemerintah berdasarkan suatu kebutuhan yang karena tugasnya berdasarkan pada suatu peraturan perundang-undangan melakukan kegiatan untuk meningkatkan pelayanan masyarakat dan meningkatkan taraf kehidupan kebahagiaan kesejahteraan masyarakat. Institusi Pemerintah atau Lembaga Pemerintah dibedakan menjadi dua macam, yaitu:
 - 1) Lembaga pemerintah yang dipimpin oleh seorang menteri.
 - 2) Lembaga pemerintah yang tidak dipimpin oleh seorang menteri, dan bertanggung jawab langsung kepada presiden (disebut Lembaga Pemerintah Non-Departemen). Contoh : Lembaga Administrasi Negara dan Lembaga Ilmu Pengetahuan Indonesia.
  - b. Institusi swasta adalah institusi yang dibentuk oleh swasta (organisasi swasta) karena adanya motivasi atau dorongan tertentu yang didasarkan atas suatu peraturan perundang-undangan tanpa adanya paksaan dari pihak manapun. Institusi atau lembaga ini secara sadar dan ikhlas melakukan kegiatan untuk ikut serta memberikan pelayanan masyarakat dalam bidang tertentu sebagai upaya meningkatkan taraf kehidupan dan kesejahteraan masyarakat. Contoh : Yayasan Penderita Anak Cacat, Lembaga Konsumen, Lembaga Bantuan Hukum, Partai Politik.
2. Institusi non-formal adalah suatu institusi yang tumbuh dimasyarakat karena masyarakat membutuhkannya sebagai wadah untuk menampung aspirasi mereka. Ciri-ciri institusi non-formal antara lain:
  - a. Tumbuh di dalam masyarakat karena masyarakat membentuknya, sebagai wadah untuk menampung aspirasi mereka.
  - b. Lingkup kerjanya, baik wilayah maupun kegiatannya sangat terbatas.
  - c. Lebih bersifat sosial karena bertujuan meningkatkan kesejahteraan para anggota.
  - d. Pada umumnya tidak mempunyai aturan-aturan formal (Tanpa anggaran dasar/Anggaran rumah tangga).

## A. Status dan Peran Sosial

### 1. Dalam Masyarakat

Dalam lingkungan masyarakat kita melihat bahwa ada perbedaan-perbedaan yang berlaku dan diterima secara luas oleh masyarakat. Di sekitar kita ada orang yang menempati jabatan tinggi seperti gubernur dan wali kota dan jabatan rendah seperti camat dan lurah. Di sekolah ada kepala sekolah dan ada staf sekolah. Di rt atau rw kita ada orang kaya, orang biasa saja dan ada orang miskin.

Perbedaan itu tidak hanya muncul dari sisi jabatan tanggung jawab sosial saja, namun juga terjadi akibat perbedaan ciri fisik, keyakinan dan lain-lain. Perbedaan ras, suku, agama, pendidikan, jenis kelamin, usia atau umur, kemampuan, tinggi badan, cakep jelek, dan lain sebagainya juga membedakan manusia yang satu dengan yang lain. Beragamnya orang yang ada di suatu lingkungan akan memunculkan stratifikasi sosial (pengkelas-kelasan) atau diferensiasi sosial (perbedaan-perbedaan).

Arti Definisi / Pengertian Status Sosial : Status sosial adalah sekumpulan hak dan kewajiban yang dimiliki seseorang dalam masyarakatnya (menurut Ralph Linton). Orang yang memiliki status sosial yang tinggi akan ditempatkan lebih tinggi dalam struktur masyarakat dibandingkan dengan orang yang status sosialnya rendah.

Arti Definisi / Pengertian Kelas Sosial : Kelas sosial adalah stratifikasi sosial menurut ekonomi (menurut Barger). Ekonomi dalam hal ini cukup luas yaitu meliputi juga sisi pendidikan dan pekerjaan karena pendidikan dan pekerjaan seseorang pada zaman sekarang sangat mempengaruhi kekayaan / perekonomian individu.

Arti Definisi / Pengertian Stratifikasi Sosial : Stratifikasi sosial adalah pengelasan / penggolongan / pembagian masyarakat secara vertikal atau atas bawah. Contohnya seperti struktur organisasi perusahaan di mana direktur berada pada strata / tingkatan yang jauh lebih tinggi daripada struktur mandor atau supervisor di perusahaan tersebut.

Arti Definisi / Pengertian Diferensiasi Sosial : Diferensiasi sosial adalah pengelasan / penggolongan / pembagian masyarakat secara horisontal atau sejajar. Contohnya seperti perbedaan agama di mana orang yang beragama islam tingkatannya sama dengan pemeluk agama lain seperti agama konghucu, budha, hindu, katolik dan kristen protestan.

### 2. Jenis-Jenis/Macam-Macam Status Sosial & Stratifikasi Sosial Dalam Masyarakat – Sosiologi

Definisi / pengertian dari status sosial, kelas sosial, stratifikasi sosial dan diferensiasi sosial telah dijelaskan dalam artikel sebelumnya. Berikut di bawah ini adalah jenis-jenis atau macam-macam status sosial serta jenis / macam stratifikasi yang ada dalam masyarakat luas :

#### a. Macam-Macam / Jenis-Jenis Status Sosial

1. Ascribed StatusAscribed status adalah tipe status yang didapat sejak lahir seperti jenis kelamin, ras, kasta, golongan, keturunan, suku, usia, dan lain sebagainya.

2. **Achieved Status** Achieved status adalah status sosial yang didapat seseorang karena kerja keras dan usaha yang dilakukannya. Contoh achieved status yaitu seperti harta kekayaan, tingkat pendidikan, pekerjaan, dll.
3. **Assigned Status** Assigned status adalah status sosial yang diperoleh seseorang di dalam lingkungan masyarakat yang bukan didapat sejak lahir tetapi diberikan karena usaha dan kepercayaan masyarakat. Contohnya seperti seseorang yang dijadikan kepala suku, ketua adat, sesepuh, dan sebagainya.

## b. Macam-Macam / Jenis-Jenis Stratifikasi Sosial

### 1. Stratifikasi Sosial Tertutup

Stratifikasi tertutup adalah stratifikasi di mana tiap-tiap anggota masyarakat tersebut tidak dapat pindah ke strata atau tingkatan sosial yang lebih tinggi atau lebih rendah. Contoh stratifikasi sosial tertutup yaitu seperti sistem kasta di India dan Bali serta di Jawa ada golongan darah biru dan golongan rakyat biasa. Tidak mungkin anak keturunan orang biasa seperti petani miskin bisa menjadi keturunan ningrat / bangsawan darah biru.

### 2. Stratifikasi Sosial Terbuka

Stratifikasi sosial terbuka adalah sistem stratifikasi di mana setiap anggota masyarakatnya dapat berpindah-pindah dari satu strata / tingkatan yang satu ke tingkatan yang lain.

Misalnya seperti tingkat pendidikan, kekayaan, jabatan, kekuasaan dan sebagainya. Seseorang yang tadinya miskin dan bodoh bisa merubah penampilan serta strata sosialnya menjadi lebih tinggi karena berupaya sekuat tenaga untuk mengubah diri menjadi lebih baik dengan sekolah, kuliah, kursus dan menguasai banyak keterampilan sehingga dia mendapatkan pekerjaan tingkat tinggi dengan bayaran / penghasilan yang tinggi.

## A. Peran Sosial

Di samping melekat status sosial, pada diri seseorang melekat pula peran sosial. Tidak ada peran tanpa kedudukan dan tidak ada kedudukan tanpa peran. Setiap orang mempunyai peran tertentu sesuai dengan status sosial yang disandangnya. Karena peran sosial merupakan dinamika dari status sosial. Peran sosial berisi tentang hak dan kewajiban dari status sosial. Peran memiliki fungsi mengatur perilaku individu yang berhubungan dengan status sosialnya. Status sosial yang berbeda menyebabkan terjadinya peran sosial yang berbeda pula. Peran sosial adalah suatu tingkah laku yang diharapkan dari individu sesuai dengan status sosial yang disandangnya, sehingga peran dapat berfungsi pula untuk mengatur perilaku seseorang. Peran sosial pada seseorang dapat berbeda-beda ketika ia menyandang status yang berbeda. Peran diatur oleh norma-norma yang berlaku. Misalnya, norma kesopanan menghendaki agar seorang laki-laki bila berjalan bersama seorang wanita harus berada di sebelah kanannya/samping luar.

Berdasarkan pengertian di atas, maka peran mencakup tiga hal yaitu:

1. Peran meliputi norma-norma, karena peran merupakan serangkaian peraturan-peraturan yang membimbing seseorang dalam kehidupan bermasyarakat .
2. Peran adalah konsep tentang apa yang harus dilakukan oleh individu dalam masyarakat dan meliputi tuntutan-tuntutan perilaku dari masyarakat terhadap seseorang.
3. Peran merupakan perilaku individu yang penting bagi struktur sosial masyarakat.

Bentuk peran sosial dalam kehidupan sehari-hari, misalnya Pak Edi adalah orang yang berstatus sosial sebagai guru. Pada diri Pak Edi akan memiliki peran yang berkaitan dengan tugasnya sebagai seorang guru. Peran yang berbeda akan Pak Edi jalankan saat ia harus menyanggah status sosial sebagai kepala keluarga. Ia harus mengatur bagaimana kehidupan di rumah yang berbeda dengan tata kehidupan di sekolah. Jadi, pada diri seseorang dapat memiliki berbagai peran sosial yang berbeda-beda pada saat bersamaan. Contoh lainnya dalam suatu acara arisan keluarga, seseorang dapat sekaligus menyanggah peran yang berbeda, yaitu sebagai ketua arisan, suami, ayah, paman, adik, kakek, dan sebagainya.

Berikut merupakan contoh bentuk peran-peran masyarakat dalam program pembangunan.

#### 1. Peran Pekerja Sosial dalam Community Development

Di masa lalu, pendekatan pembangunan yang sering dipakai untuk meningkatkan kesejahteraan masyarakat senantiasa berporos pada pertumbuhan ekonomi yang sentralistik dan bersifat *top down*. Dalam pendekatan yang demikian, masyarakat yang menjadi sasaran pembangunan tidak dilibatkan dan bahkan ditinggalkan dari proses pembangunan yang sesungguhnya terkait dengan hajat hidup mereka. Dimensi partisipatif dari pembangunan telah diabaikan. Masyarakat tidak dipandang sebagai aktor yang memiliki potensi dan kemampuan dalam mengembangkan kualitas hidupnya. Mereka sering dianggap hanya sebagai penerima pasif dari berbagai ragam kegiatan pembangunan. Mereka dipinggirkan atas nama pembangunan.

*Community Development* atau Pengembangan Masyarakat (PM) kini semakin populer sebagai salah satu pendekatan pembangunan yang berwawasan lokal, partisipatif, dan edukatif. Secara akademis, PM dikenal sebagai salah satu metode pekerjaan sosial (*social work*) yang tujuan utamanya untuk memperbaiki kualitas hidup masyarakat melalui pendayagunaan sumber-sumber yang ada pada mereka serta menekankan pada prinsip partisipasi sosial. Menurut Johnson (1984), PM merupakan spesialisasi atau *setting* praktek pekerjaan sosial yang bersifat makro (*macro practice*).

Secara umum, PM meliputi perencanaan, pengkoordinasian, dan pengembangan berbagai aktivitas pembuatan program atau proyek kemasyarakatan. Dalam praktiknya, PM melibatkan beberapa aktor, seperti pekerja sosial, masyarakat setempat, lembaga donor serta instansi terkait yang saling berkerjasama mulai dari perancangan, pelaksanaan, sampai evaluasi terhadap program atau proyek tersebut.

Sesuai dengan makna pekerjaan sosial, yakni membantu orang agar mampu membantu dirinya sendiri, maka PM sangat memperhatikan pentingnya partisipasi sosial dan

pemberdayaan masyarakat. Dalam konteks ini, peran pekerja sosial dalam PM berpusat pada tiga visi yang dapat diringkas menjadi 3P, yaitu pelaksanaan (*enabling*), pendukung (*supporting*), dan pelindung (*protecting*). Prinsip utama peran ini adalah "*making the best of the client's resources*" (pemberdayaan sumber daya konsumen). Klien dan lingkungannya dipandang sebagai sistem yang dinamis dan potensial dalam proses pemecahan masalah dan pemenuhan kebutuhan sosial.

Sebagaimana dinyatakan oleh Payne (1986 : 26) : pada saat seorang pekerja sosial mencoba untuk membantu seseorang, ia akan mulai dari keadaan yang mengandung beberapa hal positif dari kehidupan. Masyarakat dan lingkungan sekitarnya yang akan membantu untuk maju, seperti halnya permasalahan atau hambatan yang mereka coba untuk selesaikan. Bagian dari pekerjaan sosial adalah menemukan hal-hal yang baik dan membantu masyarakat untuk mengambil manfaat dari hal-hal tersebut.

Ada beberapa peran yang dapat dimainkan pekerja sosial dalam PM. Empat peran di bawah ini sangat relevan diketahui oleh para pekerja sosial yang akan melakukan PM. Peran-peran tersebut meliputi:

a. Fasilitator

Dalam pelaksanaan pekerjaan sosial, peranan fasilitator sering disebut sebagai pelaksanaan (*enabler*). Peran sebagai pelaksana atau fasilitator bertujuan untuk membantu masyarakat dan orang-orang atau kelompok-kelompok dalam masyarakat agar mampu menangani tekanan situasional atau transisional.

Menurut Barver strategi-strategi khusus untuk mencapai tujuan tersebut meliputi pemberian harapan, pengurangan penolakan, dan ambivalensi, pengakuan dan pengaturan perasaan-perasaan, pengidentifikasian dan pendorongan kekuatan-kekuatan personal dan potensi-potensi sosial, serta pemilahan masalah menjadi beberapa bagian, sehingga lebih mudah dipecahkan dan pemeliharaan dapat lebih fokus pada tujuan dan cara-cara pencapaiannya.

Pengertian ini didasari oleh visi (pandangan) dari pekerjaan sosial bahwa setiap perubahan terjadi pada dasarnya dikarenakan oleh adanya usaha-usaha masyarakat sendiri. Sedangkan peran pekerja sosial adalah memfasilitasi atau memungkinkan masyarakat mampu melakukan perubahan yang telah ditetapkan dan disepakati bersama.


b. Broker (penghubung)

Dalam pengertian umum, seorang broker membeli dan menjual saham dan surat berharga lainnya di pasar modal. Seorang broker berusaha untuk memaksimalkan keuntungan dari transaksi tersebut, sehingga klien dapat memperoleh keuntungan yang sebesar-besarnya. Pada saat klien menyewa seorang broker, klien meyakini bahwa broker tersebut memiliki

pengetahuan mengenai pasar modal, pengetahuan yang diperoleh terutama berdasarkan pengalamannya sehari-hari.


Dalam konteks PM, peran pekerja sosial sebagai broker tidak jauh berbeda dengan peran broker di pasar modal. Seperti halnya di pasar modal, dalam PM terdapat klien atau konsumen. Namun demikian, pekerja sosial melakukan transaksi dalam pasar lain, yakni jaringan pelayanan sosial (masyarakat). Pemahaman pekerja sosial yang menjadi broker mengenai kualitas pelayanan sosial di sekitar lingkungannya merupakan aspek penting dalam memenuhi keinginan masyarakat dalam memperoleh manfaat (keuntungan) yang maksimal.

Ada tiga tugas utama dalam melakukan peranan sebagai broker yaitu:

- 1) mengidentifikasi dan pemetakan sumber-sumber kemasyarakatan yang tepat,
- 2) menghubungkan konsumen atau klien dengan sumber secara konsisten, dan
- 3) mengevaluasi efektivitas sumber dalam kaitannya dengan kebutuhan-kebutuhan klien.

Peranan sebagai broker pada prinsipnya adalah menghubungkan klien dengan barang-barang dan jasa dan mengontrol kualitas barang dan jasa tersebut. Ada tiga kata kunci dalam pelaksanaan peran sebagai broker, yaitu: menghubungkan (*linking*), barang-barang dan jasa (*goods and services*), dan pengontrolan kualitas (*quality control*).

- 1) *Linking* adalah proses menghubungkan orang dengan lembaga-lembaga atau pihak-pihak lainnya yang memiliki sumber-sumber yang diperlukan. *Linking* juga tidak sebatas hanya memberi petunjuk kepada orang mengenai sumber-sumber yang ada. Lebih dari itu, ia juga harus memperkenalkan masyarakat terhadap sumber sosial, tindak lanjut, pendistribusian sumber, dan menjamin bahwa barang-barang dan jasa dapat diterima oleh masyarakat.
- 2) *Goods and Services*, meliputi sesuatu yang nyata seperti makanan, uang, pakaian, perumahan, dan obat-obatan. Sedangkan *services* mencakup keluaran pelayanan lembaga yang dirancang untuk memenuhi kebutuhan hidup klien, misalnya perawatan kesehatan, pendidikan, pelatihan, konseling, dan pengasuhan anak.
- 3) *Quality Control* adalah proses pengawasan yang dapat menjamin bahwa produk-produk yang dihasilkan lembaga dapat memenuhi standar kualitas yang telah ditetapkan. Proses ini memerlukan monitoring yang terus menerus terhadap lembaga dan semua jaringan pelayanan untuk menjamin bahwa pelayanan memiliki mutu yang dapat dipertanggungjawabkan setiap saat.


### c. Mediator

Pekerja sosial sering melakukan peran mediator dalam berbagai kegiatan sosialnya. Peran mediator diperlukan terutama pada saat terdapat perbedaan yang mencolok dan mengarah pada konflik antara berbagai pihak. Pekerja sosial berperan sebagai "kekuatan ketiga" untuk menjembatani antara anggota kelompok dengan sistem lingkungan yang menghambatnya.

Kegiatan-kegiatan yang dapat dilakukan dalam melakukan peran mediator meliputi kontrak perilaku, negosiasi, pendamai pihak ketiga, serta berbagai macam resolusi konflik. Dalam mediasi, upaya-upaya yang dilakukan pada hakekatnya diarahkan untuk mencapai "solusi menang-menang" (*win-win solution*). Beberapa strategi yang dapat digunakan dalam melakukan peran mediator antara lain mencari persamaan nilai dari pihak-pihak yang terlibat konflik, membantu setiap pihak agar mengakui legitimasi kepentingan pihak lain, membantu mengidentifikasi kepentingan bersama, memetakan keretakan konflik kedalam isu, waktu, dan tempat yang spesifik, memfasilitasi komunikasi dengan cara mendukung mereka agar mau berbicara satu sama lain.


### d. Pembela

Peran pembelaan atau advokasi merupakan salah satu praktek pekerjaan sosial yang bersentuhan dengan kegiatan politik. Peran pembelaan dapat dibagi menjadi dua, yaitu advokasi kasus (*case advocacy*) dan advokasi kelas (*class advocacy*). Apabila pekerja sosial melakukan pembelaan atas nama seorang klien secara individual, maka ia berperan sebagai pembela kasus. Pembelaan kelas terjadi manakala klien yang dibela pekerja sosial bukanlah individu melainkan sekelompok anggota masyarakat.

Beberapa strategi dalam melakukan peran pembela adalah *keterbukaan* (membiarkan berbagai pandangan untuk didengar), *perwakilan luas* (mewakili semua pelaku yang memiliki kepentingan dalam pembuatan keputusan), *keadilan* (kesetaraan atau kesamaan sehingga posisi-posisi yang berbeda dapat diketahui sebagai bahan perbandingan, pengurangan permusuhan, dan mengembangkan keputusan yang mampu mengurangi permusuhan dan keterasingan), *informasi* (menyajikan masing-masing pandangan secara bersama dengan dukungan dokumen dan analisis), *pendukungan* (mendukung partisipasi secara luas), *kepekaan* (mendorong para pembuat keputusan untuk benar-benar mendengar, mempertimbangkan, dan peka terhadap minat-minat dan posisi-posisi orang lain).

#### e. Pengetahuan dan keterampilan

Agar peran di atas dapat dijalankan dengan baik, sedikitnya ada dua pengetahuan dan keterampilan yang harus dimiliki pekerja sosial, yaitu:

- 1) pengetahuan dan keterampilan memperkirakan kebutuhan masyarakat (*community needs assessment*), yang meliputi: (a) jenis dan tipe kebutuhan, (b) distribusi kebutuhan, (c) kebutuhan akan pelayanan, (d) pola-pola penggunaan pelayanan, dan (e) hambatan-hambatan dalam menjangkau pelayanan.
- 2) pengetahuan dan keterampilan membangun hubungan dan jaringan antarorganisasi, yang mencakup: (a) kebijakan-kebijakan setiap lembaga, (b) peranan lembaga-lembaga, (c) potensi dan hambatan setiap lembaga, (d) metode partisipatif dalam memecahkan masalah sosial masyarakat, dan (e) prosedur pelayanan.

## 2. Konflik Peran Sosial

Pada saat menjalankan peran sosialnya, seseorang sering mengalami konflik. Konflik peran akan timbul ketika seseorang harus berperilaku yang berbeda karena status sosial yang disandangnya berlawanan. Konflik peran dapat menjadi perang batin dalam diri seseorang dan sulit dicari jalan keluarnya, karena merasa dirinya tidak sesuai untuk melaksanakan peran yang diberikan oleh masyarakat kepada dirinya. Dengan demikian, ia tidak melaksanakan perannya secara sempurna atau bahkan cenderung menyembunyikan dirinya apabila dia berada dalam lingkaran sosial yang berbeda. Contohnya seorang polisi ketika harus mengadili anaknya sendiri yang melanggar peraturan. Statusnya sebagai polisi mengharuskan dia menegakkan hukum bagi para pelanggar aturan. Di sisi lain ia adalah seorang ayah yang harus melindungi anaknya, sehingga ia akan mengalami konflik peran yang tentunya sulit

Status adalah Posisi seseorang di tengah masyarakat. Misalkan, di tengah sebuah kelompok mikro masyarakat yang disebut keluarga, ada sebuah status yang bernama Ayah atau Ibu.

Peran adalah hal-hal tertentu yang menjadi harapan masyarakat untuk dilakukan oleh orang yang menyandang status tersebut. Misalnya adalah, ayah diharapkan untuk bekerja mencari nafkah, diharapkan untuk memimpin keluarga. Sementara ibu diharapkan untuk mengasuh anak, mendidik perkembangan emosi dan mentalitas anak, dst.

Dengan kata lain, Jika Status adalah Nama Posisi tertentu, maka Peran adalah tindakan-tindakan tertentu yang diharapkan oleh masyarakat dilakukan oleh orang yang berada atau duduk pada status tertentu tadi.

Status sosial adalah tempat atau posisi seseorang dalam suatu kelompok sosial, sehubungan dengan kelompok-kelompok lain di dalam kelompok yang lebih besar lagi. peran sosial adalah pola sikap seseorang terhadap status yang ia sandang

## **A. Status Dan Peranan Individu Dalam Interaksi Sosial**

Status dan peranan merupakan unsur-unsur dalam struktur sosial yang mempunyai arti penting bagi sistem sosial. Sistem sosial adalah pola-pola yang mengatur hubungan timbal balik antar individu dalam masyarakat.

Secara empiris, perbedaan status mempengaruhi cara bersikap seseorang dalam berinteraksi sosial. Orang yang menduduki status tinggi mempunyai sikap berbeda dengan orang yang statusnya rendah. Contohnya, cara bersikap dan cara berbicara seorang pemilik perusahaan tentu berbeda dengan seorang karyawan rendah. Status seseorang menentukan perannya dan peran seseorang menentukan apa yang diperbuat (perilaku).

## **B. Status Sosial (Kedudukan)**

Status sosial atau kedudukan merupakan posisi seseorang secara umum dimasyarakat dalam hubungannya dengan orang lain. Posisi seseorang menyangkut lingkungan pergaulan, prestige, hak-hak, dan kewajibannya. Secara abstrak, status/kedudukan berarti tempat seseorang dalam satu pola tertentu. Bahkan seseorang bisa mempunyai beberapa status/kedudukan karena memiliki beberapa pola kehidupan. Contohnya, Pak Joko mempunyai kedudukan sebagai kepala sekolah, pak RT, anggota majelis pengajian, dan ayah dari anak-anaknya.

Menurut Ralph Linton, ada tiga macam cara memperoleh status, yaitu :

1. Ascribed status, merupakan status seseorang yang dicapai dengan sendirinya tanpa memperhatikan perbedaan rohaniah dan kemampuan. Status tersebut bisa diperoleh sejak lahir. Contoh, anak yang lahir dari keluarga bangsawan dengan sendirinya langsung memperoleh status bangsawan.
2. Achieved status, merupakan status yang diperoleh seseorang dengan usaha-usaha yang disengaja. Status ini diperoleh atas dasar kemampuan individu dalam mencapai tujuan-tujuannya. Status ini bersifat terbuka bagi siapa saja. Contoh, setiap orang bisa menjadi pengusaha sukses asalkan mempunyai kemampuan untuk mencapainya.
3. Assigned status, merupakan status yang diperoleh dari pemberian pihak lain. Assigned status mempunyai hubungan yang erat dengan achieved status, suatu kelompok atau golongan memberikan status yang lebih tinggi kepada seseorang yang berjasa. Status ini diberikan karena orang tersebut telah memperjuangkan sesuatu untuk memenuhi kebutuhan dan kepentingan masyarakat. Contohnya, gelar pahlawan, siswa teladan, penghargaan kalpataru dan pemberian jasa lainnya.

Beragam status yang dimiliki seseorang bisa mempunyai pertentangan atau konflik (status conflict). Konflik status adalah konflik batin yang dialami seseorang sebagai akibat adanya beberapa status yang dimilikinya yang saling bertentangan. Contohnya, Pak Amir adalah seorang anggota polantas. Pada saat razia di jalan, ternyata Andi, anaknya, ikut terjaring razia. Pak Amir bingung harus memilih status mana yang harus ia lakukan, apakah seorang polantas atautakah seorang ayah.

### C. Peranan Sosial

Peranan sosial merupakan aspek yang timbul dari status/kedudukan. Peranan adalah perilaku yang diharapkan oleh pihak lain dalam melaksanakan kewajiban sesuai dengan status yang dimilikinya. Status dan peranan tidak dapat dipisahkan karena peranan selalu melekat sesuai dengan status yang diembannya.

Dalam kehidupan sehari-hari, peranan menjadi penting karena berfungsi untuk mengatur perilaku seseorang. Orang yang bersangkutan akan dapat menyesuaikan perilakunya dengan perilaku orang disekitarnya.

Jika seseorang dalam waktu bersamaan mempunyai status yang harus dipilih sehingga mengakibatkan konflik status, maka dalam peranan pun demikian. Konflik peranan adalah suatu peranan yang harus dilakukan seseorang dalam waktu bersamaan, dalam hal ini peranan-peranan yang terdapat dalam satu status. Contoh, Pak Lurah sedang menghadiri rapat penting dengan perangkat desa, pada waktu bersamaan di ujung desa ada konflik antar warga. Saat itu terjadi konflik peranan yang dialami pak lurah, apakah ia melanjutkan rapat penting tersebut atautkah meleraikan warga yang bertikai.

### D. Gerak Sosial

Gerak sosial (*Mobilitas sosial*) adalah perubahan, pergeseran, peningkatan, ataupun penurunan status dan peran anggotanya. Misalnya, seorang pensiunan pegawai rendah salah satu departemen beralih pekerjaan menjadi seorang pengusaha dan berhasil dengan gemilang. Contoh lain, seorang anak pengusaha ingin mengikuti jejak ayahnya yang berhasil. Ia melakukan investasi di suatu bidang yang berbeda dengan ayahnya. Namun, ia gagal dan akhirnya jatuh miskin. Proses perpindahan posisi atau status sosial yang dialami oleh seseorang atau sekelompok orang dalam struktur sosial masyarakat inilah yang disebut gerak sosial atau mobilitas sosial (*social mobility*)

Menurut Paul B. Horton, mobilitas sosial adalah *suatu gerak perpindahan dari satu kelas sosial ke kelas sosial lainnya atau gerak pindah dari strata yang satu ke strata yang lainnya*. Sementara menurut Kimball Young dan Raymond W. Mack, *mobilitas sosial adalah suatu gerak dalam struktur sosial yaitu pola-pola tertentu yang mengatur organisasi suatu kelompok sosial*. Struktur sosial mencakup sifat hubungan antara individu dalam kelompok dan hubungan antara individu dengan kelompoknya.

Dalam dunia modern, banyak orang berupaya melakukan mobilitas sosial. Mereka yakin bahwa hal tersebut akan membuat orang menjadi lebih bahagia dan memungkinkan mereka melakukan jenis pekerjaan yang paling cocok bagi diri mereka. Bila tingkat mobilitas sosial tinggi, meskipun latar belakang sosial berbeda. Mereka tetap dapat merasa mempunyai hak yang sama dalam mencapai kedudukan sosial yang lebih tinggi. Bila tingkat mobilitas sosial rendah, tentu saja kebanyakan orang akan terkukung dalam status nenek moyang mereka. Mereka hidup dalam kelas sosial tertutup.

Mobilitas sosial lebih mudah terjadi pada masyarakat terbuka karena lebih memungkinkan untuk berpindah strata. Sebaliknya, pada masyarakat yang sifatnya tertutup kemungkinan untuk pindah strata lebih sulit. Contohnya, *masyarakat feodal* atau pada masyarakat yang menganut sistem kasta. Pada masyarakat yang menganut sistem kasta, bila seseorang lahir dari kasta yang paling rendah untuk selamanya ia tetap berada pada kasta yang rendah. Dia tidak mungkin dapat pindah ke kasta yang lebih tinggi, meskipun ia

memiliki kemampuan atau keahlian. Karena yang menjadi kriteria stratifikasi adalah keturunan. Dengan demikian, tidak terjadi gerak sosial dari strata satu ke strata lain yang lebih tinggi.

## **E. Cara Untuk Melakukan Mobilitas Sosial**

Secara umum, cara orang untuk dapat melakukan mobilitas sosial ke atas adalah sebagai berikut :

### **1. Perubahan standar hidup**

Kenaikan penghasilan tidak menaikkan status secara otomatis, melainkan akan merefleksikan suatu standar hidup yang lebih tinggi. Ini akan memengaruhi peningkatan status.

Contoh: Seorang pegawai rendah, karena keberhasilan dan prestasinya diberikan kenaikan pangkat menjadi Menejer, sehingga tingkat pendapatannya naik. Status sosialnya di masyarakat tidak dapat dikatakan naik apabila ia tidak mengubah standar hidupnya, misalnya jika dia memutuskan untuk tetap hidup sederhana seperti ketika ia menjadi pegawai rendah.

#### **a. Perkawinan**

Untuk meningkatkan status sosial yang lebih tinggi dapat dilakukan melalui perkawinan.

Contoh: Seseorang wanita yang berasal dari keluarga sangat sederhana menikah dengan laki-laki dari keluarga kaya dan terpandang di masyarakatnya. Perkawinan ini dapat menaikkan status si wanita tersebut.

#### **b. Perubahan tempat tinggal**

Untuk meningkatkan status sosial, seseorang dapat berpindah tempat tinggal dari tempat tinggal yang lama ke tempat tinggal yang baru. Atau dengan cara merekonstruksi tempat tinggalnya yang lama menjadi lebih megah, indah, dan mewah. Secara otomatis, seseorang yang memiliki tempat tinggal mewah akan disebut sebagai *orang kaya* oleh masyarakat, hal ini menunjukkan terjadinya gerak sosial ke atas.

#### **c. Perubahan tingkah laku**

Untuk mendapatkan status sosial yang tinggi, orang berusaha menaikkan status sosialnya dan mempraktekkan bentuk-bentuk tingkah laku kelas yang lebih tinggi yang diaspirasikan sebagai kelasnya. Bukan hanya tingkah laku, tetapi juga pakaian, ucapan, minat, dan sebagainya. Dia merasa dituntut untuk mengkaitkan diri dengan kelas yang diinginkannya.

Contoh: agar penampilannya meyakinkan dan dianggap sebagai orang dari golongan lapisan kelas atas, ia selalu mengenakan pakaian yang bagus-bagus. Jika bertemu dengan kelompoknya, dia berbicara dengan menyelipkan istilah-istilah asing.

#### d. Perubahan nama

Dalam suatu masyarakat, sebuah nama diidentifikasi pada posisi sosial tertentu. Gerak ke atas dapat dilaksanakan dengan mengubah nama yang menunjukkan posisi sosial yang lebih tinggi.

Contoh: Di kalangan masyarakat feodal Jawa, seseorang yang memiliki status sebagai orang kebanyakan mendapat sebutan "kang" di depan nama aslinya. Setelah diangkat sebagai pengawas pamong praja sebutan dan namanya berubah sesuai dengan kedudukannya yang baru seperti "Raden"

### 2. Faktor penghambat mobilitas sosial

Ada beberapa faktor penting yang justru menghambat mobilitas sosial. Faktor-faktor penghambat itu antara lain sebagai berikut :

- a. Perbedaan kelas rasial, seperti yang terjadi di Afrika Selatan di masa lalu, dimana ras berkulit putih berkuasa dan tidak memberi kesempatan kepada mereka yang berkulit hitam untuk dapat duduk bersama-sama di pemerintahan sebagai penguasa. Sistem ini disebut Apartheid dan dianggap berakhir ketika Nelson Mandela, seorang kulit hitam, terpilih menjadi presiden Afrika Selatan
- b. Agama, seperti yang terjadi di India yang menggunakan sistem kasta.
- c. Diskriminasi Kelas dalam sistem kelas terbuka dapat menghalangi mobilitas ke atas. Hal ini terbukti dengan adanya pembatasan suatu organisasi tertentu dengan berbagai syarat dan ketentuan, sehingga hanya sedikit orang yang mampu mendapatkannya. Contoh: jumlah anggota DPR yang dibatasi hanya 500 orang, sehingga hanya 500 orang yang mendapat kesempatan untuk menaikan status sosialnya menjadi anggota DPR.
- d. Kemiskinan dapat membatasi kesempatan bagi seseorang untuk berkembang dan mencapai suatu sosial tertentu. Contoh: "A" memutuskan untuk tidak melanjutkan sekolahnya karena kedua orangtuanya tidak bisa membiayai, sehingga ia tidak memiliki kesempatan untuk meningkatkan status sosialnya.
- e. Perbedaan jenis kelamin dalam masyarakat juga berpengaruh terhadap prestasi, kekuasaan, status sosial, dan kesempatan-kesempatan untuk meningkatkan status sosialnya.

### 3. Beberapa bentuk mobilitas sosial

#### a. Mobilitas sosial horizontal

Mobilitas horizontal merupakan peralihan individu atau obyek-obyek sosial lainnya dari suatu kelompok sosial ke kelompok sosial lainnya yang sederajat. Tidak terjadi perubahan dalam derajat kedudukan seseorang dalam mobilitas sosialnya.

Contoh: Pak Amir seorang warga negara Amerika Serikat, mengganti kewarganegaraannya dengan kewarganegaraan Indonesia, dalam hal ini mobilitas sosial Pak Amir disebut dengan Mobilitas sosial horizontal karena **gerak sosial** yang dilakukan Pak Amir tidak mengubah status sosialnya.

b. Mobilitas sosial vertikal

Mobilitas sosial vertikal adalah perpindahan individu atau objek-objek sosial dari suatu kedudukan sosial ke kedudukan sosial lainnya yang tidak sederajat. Sesuai dengan arahnya, mobilitas sosial vertikal dapat dibagi menjadi dua, mobilitas vertikal ke atas (social climbing) dan mobilitas sosial vertikal ke bawah (social sinking).

c. Mobilitas vertikal ke atas (Social climbing)

Mobilitas vertikal ke atas atau social climbing mempunyai dua bentuk yang utama

- 1) Masuk ke dalam kedudukan yang lebih tinggi. Masuknya individu-individu yang mempunyai kedudukan rendah ke dalam kedudukan yang lebih tinggi, di mana kedudukan tersebut telah ada sebelumnya. Contoh: A adalah seorang guru sejarah di salah satu SMA. Karena memenuhi persyaratan, ia diangkat menjadi kepala sekolah.
- 2) **Membentuk kelompok baru.** Pembentukan suatu kelompok baru memungkinkan individu untuk meningkatkan status sosialnya, misalnya dengan mengangkat diri menjadi ketua organisasi. Contoh: Pembentukan organisasi baru memungkinkan seseorang untuk menjadi ketua dari organisasi baru tersebut, sehingga status sosialnya naik.

d. Mobilitas vertikal ke bawah (Social sinking)

Mobilitas vertikal ke bawah mempunyai dua bentuk utama.

- 1) Turunnya kedudukan. Kedudukan individu turun ke kedudukan yang derajatnya lebih rendah. Contoh: seorang prajurit dipecat karena melakukan tindakan pelanggaran berat ketika melaksanakan tugasnya.
- 2) Turunnya derajat kelompok. Derajat sekelompok individu menjadi turun yang berupa disintegrasi kelompok sebagai kesatuan. Contoh: Juventus terdegradasi ke seri B. akibatnya, status sosial tim pun turun.

e. Mobilitas antargenerasi

Mobilitas antargenerasi secara umum berarti mobilitas dua generasi atau lebih, misalnya generasi ayah-ibu, generasi anak, generasi cucu, dan seterusnya. Mobilitas ini ditandai dengan perkembangan taraf hidup, baik naik atau turun dalam suatu generasi. Penekanannya bukan pada perkembangan keturunan itu sendiri, melainkan pada perpindahan status sosial suatu generasi ke generasi lainnya.

Contoh: Pak Parjo adalah seorang tukang becak. Ia hanya menamatkan pendidikannya hingga sekolah dasar, tetapi ia berhasil mendidik anaknya menjadi seorang pengacara. Contoh ini menunjukkan telah terjadi mobilitas vertikal antargenerasi.

#### f. Mobilitas intragenerasi

Mobilitas sosial intragenerasi adalah mobilitas yang dialami oleh seseorang atau sekelompok orang dalam satu generasi.

Contoh: Pak Darjo awalnya adalah seorang buruh. Namun, karena ketekunannya dalam bekerja dan mungkin juga keberuntungan, ia kemudian memiliki unit usaha sendiri yang akhirnya semakin besar. Contoh lain, Pak Bagyo memiliki dua orang anak, yang pertama bernama Endra bekerja sebagai tukang becak, dan Anak ke-2, bernama Ricky, yang pada awalnya juga sebagai tukang becak. Namun, Ricky lebih beruntung daripada kakaknya, karena ia dapat mengubah statusnya dari tukang becak menjadi seorang pengusaha. Sementara Endra tetap menjadi tukang becak. Perbedaan status sosial antara Endra dengan adiknya ini juga dapat disebut sebagai mobilitas intragenerasi.

#### 4. Gerak sosial geografis

Gerak sosial ini adalah perpindahan individu atau kelompok dari satu daerah ke daerah lain seperti transmigrasi, urbanisasi, dan migrasi.

##### a. Faktor-faktor yang memengaruhi mobilitas sosial

###### 1) Perubahan kondisi sosial

Struktur kasta dan kelas dapat berubah dengan sendirinya karena adanya perubahan dari dalam dan dari luar masyarakat. Misalnya, kemajuan teknologi membuka kemungkinan timbulnya mobilitas ke atas. Perubahan ideologi dapat menimbulkan stratifikasi baru.

###### 2) Ekspansi teritorial dan gerak populasi

Ekspansi teritorial dan perpindahan penduduk yang cepat membuktikan ciri fleksibilitas struktur stratifikasi dan mobilitas sosial. Misalnya, perkembangan kota, transmigrasi, bertambah dan berkurangnya penduduk.

###### 3) Komunikasi yang bebas

Situasi-situasi yang membatasi komunikasi antarstrata yang beraneka ragam memperkokoh garis pembatas di antara strata yang ada dalam pertukaran pengetahuan dan pengalaman di antara mereka dan akan menghalangi mobilitas sosial. Sebaliknya, pendidikan dan komunikasi yang bebas serta efektif akan memudahkan semua batas garis dari strata sosial yang ada dan merangsang mobilitas sekaligus menerobos rintangan yang menghadang.

#### 4) Pembagian kerja

Besarnya kemungkinan bagi terjadinya mobilitas dipengaruhi oleh tingkat pembagian kerja yang ada. Jika tingkat pembagian kerja tinggi dan sangat dispecialisasikan, maka mobilitas akan menjadi lemah dan menyulitkan orang bergerak dari satu strata ke strata yang lain karena spesialisasi pekerjaan menuntut keterampilan khusus. Kondisi ini memacu anggota masyarakatnya untuk lebih kuat berusaha agar dapat menempati status tersebut.

#### 5) Tingkat Fertilitas (Kelahiran) yang Berbeda

Kelompok masyarakat yang memiliki tingkat ekonomi dan pendidikan rendah cenderung memiliki tingkat fertilitas yang tinggi. Pada pihak lain, masyarakat kelas sosial yang lebih tinggi cenderung membatasi tingkat reproduksi dan angka kelahiran. Pada saat itu, orang-orang dari tingkat ekonomi dan pendidikan yang lebih rendah mempunyai kesempatan untuk banyak bereproduksi dan memperbaiki kualitas keturunan. Dalam situasi itu, mobilitas sosial dapat terjadi.

#### 6) Kemudahan dalam akses pendidikan

Jika pendidikan berkualitas mudah didapat, tentu mempermudah orang untuk melakukan pergerakan/mobilitas dengan berbekal ilmu yang diperoleh saat menjadi peserta didik. Sebaliknya, kesulitan dalam mengakses pendidikan yang bermutu, menjadikan orang yang tak menjalani pendidikan yang bagus, kesulitan untuk mengubah status, akibat dari kurangnya pengetahuan.

### 5. Saluran-saluran mobilitas sosial

#### a. Angkatan bersenjata

Angkatan bersenjata merupakan salah satu saluran mobilitas sosial. Angkatan bersenjata merupakan organisasi yang dapat digunakan untuk saluran mobilitas vertikal ke atas melalui tahapan yang disebut kenaikan pangkat. Misalnya, seorang prajurit yang berjasa pada negara karena menyelamatkan negara dari pemberontakan, ia akan mendapatkan penghargaan dari masyarakat. Dia mungkin dapat diberikan pangkat/kedudukan yang lebih tinggi, walaupun berasal dari golongan masyarakat rendah.

#### b. Lembaga-lembaga keagamaan

Lembaga-lembaga keagamaan dapat mengangkat status sosial seseorang, misalnya yang berjasa dalam perkembangan Agama seperti ustad, pendeta, biksu dan lain lain.

#### c. Lembaga pendidikan

Lembaga-lembaga pendidikan pada umumnya merupakan saluran yang konkret dari mobilitas vertikal ke atas, bahkan dianggap sebagai *social elevator* (perangkat) yang bergerak

dari kedudukan yang rendah ke kedudukan yang lebih tinggi. Pendidikan memberikan kesempatan pada setiap orang untuk mendapatkan kedudukan yang lebih tinggi.

Contoh: Seorang anak dari keluarga miskin mengenyam sekolah sampai jenjang yang tinggi. Setelah lulus ia memiliki pengetahuan dagang dan menggunakan pengetahuannya itu untuk berusaha, sehingga ia berhasil menjadi pedagang yang kaya, yang secara otomatis telah meningkatkan status sosialnya.

#### d. Organisasi politik

Seperti angkatan bersenjata, organisasi politik memungkinkan anggotanya yang loyal dan berdedikasi tinggi untuk menempati jabatan yang lebih tinggi, sehingga status sosialnya meningkat.

#### e. Organisasi ekonomi

Organisasi ekonomi (seperti perusahaan, koperasi, BUMN dan lain-lain) dapat meningkatkan tingkat pendapatan seseorang. Semakin besar prestasinya, maka semakin besar jabatannya. Karena jabatannya tinggi akibatnya pendapatannya bertambah. Karena pendapatannya bertambah akibatnya kekayaannya bertambah. Dan karena kekayaannya bertambah akibatnya status sosialnya di masyarakat meningkat.

#### f. Organisasi keahlian

Seperti di wikipedia ini, orang yang rajin menulis dan menyumbangkan pengetahuan/keahliannya kepada kelompok pasti statusnya akan dianggap lebih tinggi daripada pengguna biasa.

#### g. Perkawinan

Sebuah perkawinan dapat menaikkan status seseorang. Seorang yang menikah dengan orang yang memiliki status terpandang akan dihormati karena pengaruh pasangannya.

### 6. Dampak mobilitas sosial

Gejala naik turunnya status sosial tentu memberikan konsekuensi-konsekuensi tertentu terhadap struktur sosial masyarakat. Konsekuensi-konsekuensi itu kemudian mendatangkan berbagai reaksi. Reaksi ini dapat berbentuk konflik. Ada berbagai macam konflik yang bisa muncul dalam masyarakat sebagai akibat terjadinya mobilitas.

#### 1. Dampak negatif

##### a. Konflik antarkelas

Dalam masyarakat, terdapat lapisan-lapisan sosial karena ukuran-ukuran seperti kekayaan, kekuasaan, dan pendidikan. Kelompok dalam lapisan-lapisan tadi disebut kelas

sosial. Apabila terjadi perbedaan kepentingan antara kelas-kelas sosial yang ada di masyarakat dalam mobilitas sosial maka akan muncul konflik antarkelas.

Contoh: demonstrasi buruh yang menuntut kenaikan upah, menggambarkan konflik antara kelas buruh dengan pengusaha.

#### b. Konflik antarkelompok sosial

Di dalam masyarakat terdapat pula kelompok sosial yang beraneka ragam. Di antaranya kelompok sosial berdasarkan ideologi, profesi, agama, suku, dan ras. Bila salah satu kelompok berusaha untuk menguasai kelompok lain atau terjadi pemaksaan, maka timbul konflik.

Contoh: tawuran pelajar, perang antarkampung.

#### c. Konflik antargenerasi

Konflik antar generasi terjadi antara generasi tua yang mempertahankan nilai-nilai lama dan generasi muda yang ingin mengadakan perubahan.

Contoh: Pergaulan bebas yang saat ini banyak dilakukan kaum muda di Indonesia sangat bertentangan dengan nilai-nilai yang dianut generasi tua.

#### d. Penyesuaian kembali

Setiap konflik pada dasarnya ingin menguasai atau mengalahkan lawan. Bagi pihak-pihak yang berkonflik bila menyadari bahwa konflik itu lebih banyak merugikan kelompoknya, maka akan timbul penyesuaian kembali yang didasari oleh adanya rasa toleransi atau rasa penyesuaian kembali yang didasari oleh adanya rasa toleransi atau rasa saling menghargai. Penyesuaian semacam ini disebut **Akomodasi**.

## 2. Dampak positif

- a. Orang-orang akan berusaha untuk berprestasi atau berusaha untuk maju karena adanya kesempatan untuk pindah strata. Kesempatan ini mendorong orang untuk mau bersaing, dan bekerja keras agar dapat naik ke strata atas. Contoh: Seorang anak miskin berusaha belajar dengan giat agar mendapatkan kekayaan dimasa depan.
- b. Mobilitas sosial akan lebih **mempercepat tingkat perubahan sosial masyarakat** ke arah yang lebih baik. Contoh: Indonesia yang sedang mengalami perubahan dari masyarakat agraris ke masyarakat industri. Perubahan ini akan lebih cepat terjadi jika didukung oleh sumber daya yang memiliki kualitas. Kondisi ini perlu didukung dengan peningkatan dalam bidang pendidikan.

## **A. Pengertian Mobilitas Sosial**

Secara etimologis, kata mobilitas merupakan terjemahan dari kata mobility yang berkata dasar mobile (bahasa Inggris). Kata mobile berarti aktif, giat, gesit, sehingga mobility adalah gerakan. Secara harfiah, social mobility berarti gerakan dalam masyarakat. Berikut ini beberapa definisi tentang mobilitas sosial menurut para ahli:

1. Mobilitas sosial menunjuk pada gerakan dari satu kedudukan atau tingkat sosial ke yang lainnya. Hal itu mungkin berupa naik ke atas dalam tangga sosial, memanjat ke puncak, atau terjun ke bawah. (Craig Alhoun, dkk., 1997: 194)
2. Mobilitas sosial adalah gerakan orang per orang, keluarga-keluarga atau kelompok-kelompok dari satu kedudukan sosial ke yang lainnya. (Borgatta & Borgatta, 1992: 429)
3. Mobilitas sosial telah didefinisikan sebagai gerakan melalui 'ruang sosial' dari satu kategori status (asal) ke kategori sosial lainnya (tujuan). Mobilitas sosial dipandang sebagai perubahan dalam posisi sosial atau status sosial. (David L. Sills, 1968: 1872)
4. Istilah mobilitas sosial menunjuk pada gerakan dari orang per orang dan kelompok-kelompok di antara kedudukan-kedudukan sosial ekonomi yang berbeda. (Anthony Giddens, 1993: 239)
5. Mobilitas sosial dapat didefinisikan sebagai tindakan berpindah dari satu kelas sosial ke kelas sosial lainnya. (Horton & Hunt, 1984: 369)
6. Mobilitas sosial diartikan sebagai suatu gerak dalam struktur sosial, yaitu pola-pola tertentu yang mengatur organisasi suatu kelompok sosial. (Soerjono Soekanto, 1982: 243)

Berbagai definisi di atas menunjukkan beberapa hal penting mengenai mobilitas sosial, yaitu sebagai berikut:

1. Inti dari mobilitas adalah perpindahan status sosial. Perpindahan ini berkaitan dengan pelapisan sosial yang ada dalam masyarakat.
2. Pihak yang bergerak, atau berpindah adalah manusia warga masyarakat baik sebagai orang per orang, atau kelompok sosial termasuk keluarga di dalamnya.
3. Bergeraknya atau berpindahnya orang per orang atau kelompok dalam pelapisan sosial itu bisa bersifat vertikal (ke atas atau ke bawah) namun juga dapat bersifat horizontal (ke samping).
4. Perpindahan itu menyangkut status, kedudukan sosial ekonomi, posisi atau kelas sosial dari seseorang atau kelompok tertentu di masyarakat.

## **B. Jenis-Jenis Mobilitas Sosial**

### **1. Mobilitas Vertikal**

Mobilitas vertikal adalah pergerakan atau perpindahan orang atau kelompok ke atas atau ke bawah dalam sebuah pelapisan sosial. Menurut Giddens (1993), mobilitas vertikal

berarti gerakan ke atas atau ke bawah dalam skala sosial ekonomi. Jadi, mereka yang memperoleh kekayaan, penghasilan atau kedudukan disebut mengalami gerak ke atas (social climbing), sedangkan yang kehilangan kekayaan, penghasilan atau kedudukan disebut mengalami gerak ke bawah (social sinking).

## 2. Mobilitas Horizontal (Lateral)

Mobilitas horizontal menunjuk pada gerakan seseorang atau kelompok dari satu kedudukan sosial ke kedudukan sosial lain yang masih berada pada satu ranking sosial. Dapat pula berupa perpindahan seseorang atau kelompok secara geografis dari satu tempat tinggal, kota atau wilayah ke tempat tinggal, kota atau wilayah lain. Oleh karena itu, mobilitas ini sering disebut juga sebagai mobilitas geografis, walau orang atau kelompok yang mengalami mobilitas horizontal tidak selalu harus melakukan mobilitas geografis.

## 3. Mobilitas intragenerasi dan Antargenerasi

Mobilitas intragenerasi adalah perpindahan status yang dialami oleh seseorang dalam masa hidupnya. Ada pula yang berpendapat bahwa mobilitas intragenerasi adalah perubahan kedudukan sosial seseorang selama kehidupan dewasanya. Contoh, seorang yang mulai bekerja sebagai kasir di bank namun kemudian berhasil menjadi kepala cabang pada bank yang bersangkutan disebut mengalami mobilitas vertikal naik dalam suatu generasi. Mobilitas antargenerasi adalah perubahan status yang dicapai seseorang yang berbeda dari status orang tuanya. Dalam mobilitas antargenerasi, yang berubah adalah status anak-anak jika dibandingkan dengan status orang tuanya. Jadi mobilitas antargenerasi adalah perubahan kedudukan yang terjadi sesudah terjadi perubahan generasi, yaitu perubahan kedudukan anak dibandingkan kedudukan orang tuanya.

## 4. Mobilitas Struktural dan Pertukaran

Mobilitas struktural adalah mobilitas sosial yang dihasilkan dari perubahan-perubahan distribusi status-status dalam masyarakat. Contoh, jabatan militer umumnya dihargai tinggi dalam situasi perang, krisis hubungan luar negeri atau dalam negara otoriter/totaliter. Pada masa rde Baru, jabatan ini amat dihargai karena militer memainkan peranan penting dalam pemerintahan negara. Kini, setelah kehidupan ditata semakin demokratis dan peran militer dibatasi sesuai porsinya, penghargaan masyarakat terhadap jabatan militer tak setinggi di masa lalu.

Dalam mobilitas pertukaran, beberapa orang muncul naik untuk mengisi posisi-posisi jabatan berstatus tinggi karena orang lain gagal atau jatuh dalam sistem kedudukan yang ada. Istilah pertukaran menunjuk pada terjadinya trade-off atau tukar menukar antarkedudukan sosial.

## C. Proses Dan Dampak Mobilitas Sosial

### 1. Faktor-faktor Mobilitas Sosial

Faktor adalah penyebab adanya fakta atau keadaan tertentu. Horton & Hunt (1984) menyebutkan bahwa tingkat mobilitas dalam masyarakat ditentukan oleh dua faktor, yaitu faktor struktur dan faktor individu.

Faktor struktur adalah faktor yang menentukan jumlah dari kedudukan tinggi yang harus diisi dan kemudahan untuk memperolehnya. Faktor ini terdiri atas:

- a. Struktur pekerjaan
- b. Struktur ekonomi
- c. Perbedaan fertilitas/kesuburan
- d. Penunjang dan penghambat mobilitas (lembaga pendidikan, peraturan perundangan, lembaga pelatihan tenaga kerja)

Sedangkan faktor-faktor individual akan banyak berpengaruh dalam menentukan siapa yang akan mencapai kedudukan tinggi. Faktor-faktor individual ini mencakup:

- a. Perbedaan bakat/kemampuan
- b. Perilaku yang berorientasi kepada mobilitas (mengikuti pendidikan, kebiasaan kerja, menunda kesenangan, penguasaan 'cara bermain' (rule of the game), konsistensi antara tujuan dan usaha mencapainya)
- c. Faktor kemujuran

### 2. Saluran-saluran Mobilitas Sosial

Karya klasik dari Pitirim A. Sorokin (1928) mencatat bahwa saluran-saluran terpenting bagi mobilitas sosial adalah angkatan bersenjata, lembaga keagamaan, sekolah, organisasi politik, organisasi ekonomi, dan keahlian.

### 3. Dampak Mobilitas Sosial

Terjadinya mobilitas sosial memberikan dampak terhadap masyarakat tempat berlangsungnya mobilitas tersebut, baik dampak positif maupun dampak negatif. Dampak positif dari mobilitas sosial adalah sebagai berikut:

- a. Mobilitas sosial memungkinkan masyarakat untuk mengisi jabatan-jabatan yang ada dengan orang yang paling ahli di bidangnya
- b. Mobilitas sosial juga memberikan kesempatan bagi setiap orang untuk mencapai tujuan hidupnya.
- c. Dengan terbukanya kesempatan bagi mobilitas sosial, maka dimungkinkan berlangsungnya perkembangan kepribadian warga masyarakat secara optimal.

Sedangkan dampak negatif dari mobilitas sosial dapat berpengaruh pada individu maupun kelompok yang mengalami mobilitas, antara lain sebagai berikut:

a. Dampak negatif mobilitas sosial bagi individu

Dampak negatif yang dialami oleh individu yang mengalami mobilitas vertikal ke atas seperti ketegangan dalam mempelajari peran baru dari jabatan barunya, keretakan hubungan antar anggota kelompok primer karena berpindah ke status yang lebih tinggi, kekhawatiran akan beban tanggung jawab baru dan kerenggangan hubungan antar anggota keluarga karena meningkatnya kesibukan yang ditimbulkan oleh jabatan yang baru itu. Dampak negatif juga dialami oleh individu yang mengalami mobilitas vertikal ke bawah, seperti gangguan kesehatan, keretakan keluarga, perasaan terasing (alienasi), dan keterpencilan sosial (social distance).

b. Dampak negatif mobilitas sosial bagi kelompok

Mobilitas sosial vertikal ke atas yang dialami kelompok sosial tertentu dapat juga menimbulkan dampak negatif dalam bentuk konflik sosial. Dalam kenyataannya, mobilitas naik suatu kelompok sering dibarengi dengan tergusurnya kelompok lain dari posisi yang ada.

Mobilitas sosial vertikal ke bawah yang dialami kelompok sosial tertentu dapat juga menimbulkan dampak negatif, dalam bentuk keterlibatan mereka dalam tindakan-tindakan yang asosial. Kekerasan, pemerasan, dan sejenisnya menjadi penyubur bagi bibit-bibit konflik sosial yang ada di masyarakat.

## **A. Kekuasaan**

Kekuasaan adalah kewenangan yang didapatkan oleh seseorang atau kelompok guna menjalankan kewenangan tersebut sesuai dengan kewenangan yang diberikan, kewenangan tidak boleh dijalankan melebihi kewenangan yang diperoleh<sup>[1] [2]</sup> atau kemampuan seseorang atau kelompok untuk memengaruhi tingkah laku orang atau kelompok lain sesuai dengan keinginan dari pelaku (Miriam Budiardjo,2002) atau Kekuasaan merupakan kemampuan memengaruhi pihak lain untuk berpikir dan berperilaku sesuai dengan kehendak yang memengaruhi (Ramlan Surbakti,1992).

Dalam pembicaraan umum, kekuasaan dapat berarti kekuasaan golongan, kekuasaan raja, kekuasaan pejabat negara. Sehingga tidak salah bila dikatakan kekuasaan adalah kemampuan untuk mempengaruhi pihak lain menurut kehendak yang ada pada pemegang kekuasaan tersebut. Robert Mac Iver mengatakan bahwa Kekuasaan adalah kemampuan untuk mengendalikan tingkah laku orang lain baik secara langsung dengan jalan memberi perintah / dengan tidak langsung dengan jalan menggunakan semua alat dan cara yg tersedia. Kekuasaan biasanya berbentuk hubungan, ada yg memerintah dan ada yg diperintah. Manusia berlaku sebagai subjek sekaligus objek dari kekuasaan. Contohnya Presiden, ia membuat UU (subyek dari kekuasaan) tetapi juga harus tunduk pada UU (objek dari kekuasaan).

## **B. Perbedaan Kekuasaan dan Wewenang**

Kekuasaan dan wewenang ,terkadang banyak dari kita yang sulit untuk membedakan atau kita menyamakan keduanya dengan arti yang tidak jauh berbeda dan tidak memiliki banyak perbedaan, namun sebenarnya antara Kekuasaan Dan wewenang memiliki pengertian yang jauh berbeda walaupun ada sedikit persamaan,oleh karena itu kita akan membahas satu persatu arti dari keduanya.

Terdapat dua pandangan terhadap wewenang :

### 1. Pandangan klasik (classical view)

Wewenang datang dari tingkat paling atas, kemudian secara bertahap diturunkan ke tingkat yang lebih bawah

### 2. Pandangan penerimaan (acceptance view)

Sudut pandang wewenang adalah penerima perintah, bukannya pemberi perintah. Pandangan ini dimulai dengan pengamatan bahwa tidak semua perintah dipatuhi oleh penerima perintah. Penerima perintah akan menentukan apakah akan menerima perintah atau tidak.

Menurut Chester I. Bernard seseorang akan memenuhi perintah apabila dipenuhi empat kondisi berikut:

- a. Dia dapat memahami komunikasi
- b. Dia percaya bahwa perintah tersebut tidak bertentangan dengan tujuan organisasi
- c. Perintah tersebut tidak bertentangan dengan kepentingan secara keseluruhan, dan

d. Secara fisik dan mental mampu menjalankan perintah tersebut.

Sedangkan arti dari kekuasaan adalah kemampuan untuk menggunakan pengaruh pada orang lain; artinya kemampuan untuk mengubah sikap atau tingkah laku individu atau kelompok. Kekuasaan juga berarti kemampuan untuk mempengaruhi individu, kelompok, keputusan, atau kejadian. Kekuasaan tidak sama dengan wewenang, wewenang tanpa kekuasaan atau kekuasaan tanpa wewenang akan menyebabkan konflik dalam organisasi.

Secara umum ada dua bentuk kekuasaan:

a. Pertama kekuasaan pribadi, kekuasaan yang didapat dari para pengikut dan didasarkan pada seberapa besar pengikut mengagumi, respek dan terikat pada pemimpin. 2. Kedua kekuasaan posisi, kekuasaan yang didapat dari wewenang formal organisasi. Kekuasaan tidak begitu saja diperoleh individu, ada 5 sumber kekuasaan menurut John French dan Bertram Raven, yaitu :

1) Kekuasaan menghargai (reward power)

Kekuasaan yang didasarkan pada kemampuan seseorang pemberi pengaruh untuk memberi penghargaan pada orang lain yang dipengaruhi untuk melaksanakan perintah. (bonus sampai senioritas atau persahabatan)

2) Kekuasaan memaksa (coercive power)

Kekuasaan berdasarkan pada kemampuan orang untuk menghukum orang yang dipengaruhi kalau tidak memenuhi perintah atau persyaratan. (teguran sampai hukuman).

3) Kekuasaan sah (legitimate power)

Kekuasaan formal yang diperoleh berdasarkan hukum atau aturan yang timbul dari pengakuan seseorang yang dipengaruhi bahwa pemberi pengaruh berhak menggunakan pengaruh sampai pada batas tertentu.

4) Kekuasaan keahlian (expert power)

Kekuasaan yang didasarkan pada persepsi atau keyakinan bahwa pemberi pengaruh mempunyai keahlian relevan atau pengetahuan khusus yang tidak dimiliki oleh orang yang dipengaruhi. (professional atau tenaga ahli).

5) Kekuasaan rujukan (referent power)

Kekuasaan yang dimiliki oleh seseorang atau kelompok yang didasarkan pada indentifikasi pemberi pengaruh yang menjadi contoh atau panutan bagi yang dipengaruhi. (karisma, keberanian, simpatik dan lain-lain).

Jadi, Wewenang dapat kita artikan sebagai hak untuk melakukan sesuatu atau memerintah orang lain untuk melakukan atau tidak melakukan sesuatu agar mencapai tujuan

tertentu sedangkan Kekuasaan adalah kemampuan untuk menggunakan pengaruh pada orang lain; artinya kemampuan untuk mengubah sikap atau tingkah laku individu atau kelompok.

Perbedaan ada pada kata hak dan kemampuan, jika dalam wewenang kita dapat menggunakan hak kita untuk memerintah dan mengatur orang lain sedangkan dalam kekuasaan, kita memang memiliki kemampuan untuk mengatur atau memerintah orang lain.

### **C. Pengertian Wewenang**

Wewenang adalah hak untuk melakukan sesuatu atau memerintah orang lain untuk melakukan atau tidak melakukan sesuatu agar mencapai tujuan tertentu. Ada 2 pandangan mengenai sumber wewenang, yaitu :

1. Formal, bahwa wewenang di anugerahkan karena seseorang diberi atau dilimpahkan/diwarisi hal tersebut.
2. Penerimaan, bahwa wewenang seseorang muncul hanya bila hal itu diterima oleh kelompok/individu kepada siapa wewenang tersebut dijalankan.

Chester Bernard mendukung pandangan tersebut dengan menulis :

1. Komunikasi dapat dipahami
  2. Dapat dipercayai bahwa hal tersebut tidak menyimpang disaat keputusannya dibuat.
  3. Secara keseluruhan, dapat diyakini bahwa hal tersebut tidak bertentangan dengan kepentingan pribadinya.
  4. Secara mental dan fisik mampu untuk mengikutinya.
- Kekuasaan (power) sering sekali dicampur adukan dengan pengertian wewenang.

Kekuasaan itu sendiri memiliki arti sebagai suatu kemampuan untuk melakukan hak tersebut. Ada banyak sumber dari kekuasaan itu sendiri, dan keenam sumber kekuasaan tersebut dapat diringkas sebagai berikut :

1. Kekuasaan balas – jasa.
2. Kekuasaan paksaan.
3. Kekuasaan sah.
4. Kekuasaan pengendalian informasi.
5. Kekuasaan panutan.
6. Kekuasaan ahli.

Persamaan tanggung jawab dan wewenang adalah baik dalam teori, tetapi sukar dicapai. Dapat disimpulkan, wewenang dan tanggung jawab adalah sama dalam jangka panjang, dan dalam jangka pendek, tanggung jawab lebih besar peranannya dari pada wewenang itu sendiri.

Organisasi lini adalah orang/badan usaha yang mempunyai hubungan pelapor hanya dengan satu atasan, sehingga ada kesatuan perintah. Dan organisasi staf adalah orang/badan usaha dalam struktur organisasi yang fungsi utamanya memberikan saran dan pelayanan kepada fungsi ini. Ada 2 tipe staf, yaitu:

1. Staf pribadi; sebagai pemberi saran, bantuan, dan jasa kepada atasannya.

2. Staf spesialis; sebagai pemberi saran, konsultasi, bantuan dan melayani seluruh lini serta diperlukannya keahlian khusus.

Wewenang lini adalah dimana atasan melakukannya atas bawahannya langsung. Dan wewenang staf adalah suatu hak yang dipunyai oleh para staf atau para spesialis untuk memberikan saran, bantuan, konsultasi kepada personalia lini.

## DAFTAR PUSTAKA

- Beilharz, P, *Teori-Teori Sosial*, Yogyakarta: Pustaka Pelajar, 2003.
- Berger, Peter & Thomas Luckman, *Tafsir Sosial Atas Kenyataan Risalah Tentang Sosiologi Pengetahuan* (Terj), Jakarta: LP3ES, 1990.
- Coleman, J. S, *Dasar-Dasar Teori Sosial* (Terj), Bandung: Nusa Media, 2008.
- Craib, Ian, *Teori-Teori Sosial Modern*, Jakarta: Rajawali Press, 1986.
- Damsar, *Pengantar Teori Sosiologi*, Jakarta: Prenada Media Group, 2015.
- Giddens, Anthoni. et all, *La Sociologie: History et ides*. Terj. Ninik Rochani Syam. *Sosiologi: Sejarah dan Pemikirannya*, Yokyakarta: Kreasi Wacana, 2004.
- Lauer, Robert H, *Perspektif Tentang Perubahan Sosial*, edisi kedua, Jakarta: Rineka Cipta, 1993.
- Laeyendecker, L, *Tata Perubahan dan Ketimpangan: Suatu Pengantar Sejarah Sosiologi*, Jakarta: Gramedia, 1983.
- Martono, Nanang, *Sosiologi Perubahan Sosial: Perspektif Klasik, Modern. Postmodern, dan Postkolonial*, Jakarta: Rajawali Pers, 2012.
- Bachtiar, W, *Sosiologi Klasik*, Bandung: Remaja Rosdakarya, 2016.
- Martono, Nanang, *Sosiologi Perubahan Sosial: Perspektif Klasik, Modern. Postmodern, dan Postkolonial*, Jakarta: Rajawali Pers, 2012.
- Narwoko, J. Dwi dan Bagong Suayanto. 2006, *Sosiologi: Teks dan Pengantar*. Jakarta: Kencana.
- Ritzer, George dan Douglas J. Goodman, *Teori Sosiologi*, Yogyakarta: Kreasi Wacana, 2003.
- Ritzer, George dan Douglas J. Goodman, *Modern Sociology Theory*. Terjemahan Alimandan, *Teori Sosiologi Modern*. Kencana, Jakarta: Kencana, 2004.
- Ritzer, George, *Modern Sociological Theory: Seventh Edition* Mc Graw.Hill. Terjemahan Triwibowo B.S. *Teori Sosiologi Modern*. Prenadamedia Group, Jakarta: Prenadamedia Group, 2015.

- Robert, M.Z., Lawang, *Teori Sosiologi Klasik dan Modern* jilid I dan II. Judul asli: *Sociological*, 1986.
- Robert, M.Z., Lawang, *Buku Materi Pokok Pengantar Sosiologi*. Jakarta: Penerbit Karunika Universitas Terbuka, 1986
- Soekanto, Soerjono, *Sosiologi Suatu Pengantar*. Ed Baru. Rajagrafindo Persada, Jakarta: Rajagrafindo Persada, 2007.
- \_\_\_\_\_, *Seri Pengenalan Sosiologi 1: Max Weber, Konsep-Konsep Dasar Sosiologi*, Jakarta: Rajawali Press, 1985.
- \_\_\_\_\_, *Seri Pengenalan Sosiologi 2: Emile Durkheim, Aturan-Aturan Metode Sosiologi*, Jakarta: Rajawali Press, 1985.
- Siahaan, Hotman M, *Pengantar ke Arah Sejarah dan Teori Sosiologi*, Jakarta: Penerbit Erlangga, 1986.
- Sunarto, Kamanto, *Pengantar Sosiologi: 1*. Jakarta: Lembaga Penerbit Fakultas Ekonomi Universitas Indonesia, 1993.
- Setiadi, Elly, *Pengantar Sosiologi: Pemahaman Fakta dan Gejala Permasalahan Sosial*, Jakarta: Prenadamedia Group, 2014.
- Outhwaite, William, *Kamus Lengkap Pemikiran Sosial Modern*, Jakarta: Prenada Media Group, 2008.
- Poloma, Margaret M, *Sosiologi Kontemporer*, 4. Jakarta: Rajawali, 1984.
- Poloma, Margaret M, *Sosiologi Kontemporer*. PT. Rajagrafindo Persada, Jakarta: PT Rajagrafindo Persada, 2004
- Parsons, Talcott. 1985. *Esei-Esei Sosiologi*. Aksara Persada, Jakarta.
- Wirawan, I.B. *Teori-Teori Sosial Dalam Tiga Paradigma; Fakta Sosial, Defenisi Sosial, & Perilaku Sosial*. Prenadamedia Group, Jakarta: Prenadamedia Group, 2012.
- Zeitlin, Irving, *Memahami Kembali Sosiologi (Terj)*, Yogyakarta: Gadjah Mada University Press, 1995.

- Ritzer, George dan Douglas J. Goodman, *Teori Sosiologi*, Yogyakarta: Kreasi Wacana, 2003.
- Ritzer, George dan Douglas J. Goodman, *Modern Sociology Theory*. Terjemahan Alimandan, *Teori Sosiologi Modern*. Kencana, Jakarta: Kencana, 2004.
- Ritzer, George, *Modern Sociological Theory: Seventh Edition* Mc Graw.Hill. Terjemahan Triwibowo B.S. *Teori Sosiologi Modern*. Prenadamedia Group, Jakarta: Prenadamedia Group, 2015.
- Robert, M.Z., Lawang, *Buku Materi Pokok Pengantar Sosiologi*. Jakarta: Penerbit Karunika Universitas Terbuka, 1986
- Soekanto, Soerjono, *Sosiologi Suatu Pengantar*. Ed Baru. Rajagrafindo Persada, Jakarta: Rajagrafindo Persada, 2007.
- \_\_\_\_\_, *Seri Pengenalan Sosiologi 1: Max Weber, Konsep-Konsep Dasar Sosiologi*, Jakarta: Rajawali Press, 1985.
- \_\_\_\_\_, *Seri Pengenalan Sosiologi 2: Emile Durkheim, Aturan-Aturan Metode Sosiologi*, Jakarta: Rajawali Press, 1985.
- Siahaan, Hotman M, *Pengantar ke Arah Sejarah dan Teori Sosiologi*, Jakarta: Penerbit Erlangga, 1986.
- Sunarto, Kamanto, *Pengantar Sosiologi: 1*. Jakarta: Lembaga Penerbit Fakultas Ekonomi Universitas Indonesia, 1993.
- Setiadi, Elly, *Pengantar Sosiologi: Pemahaman Fakta dan Gejala Permasalahan Sosial*, Jakarta: Prenadamedia Group, 2014.
- Outhwaite, William, *Kamus Lengkap Pemikiran Sosial Modern*, Jakarta: Prenada Media Group, 2008.
- Poloma, Margaret M, *Sosiologi Kontemporer*, 4. Jakarta: Rajawali, 1984.
- Parsons, Talcott. *Esei-Esei Sosiologi*. Aksara Persada, Jakarta: Rajawali, 1985

Pratiwi, Ratih Nur. "Pranata Sosial" dalam <http://sosiologi.ub.ac.id/>. Download : 24 Januari 2013.

Wirawan, I.B. *Teori-Teori Sosial Dalam Tiga Paradigma; Fakta Sosial, Defenisi Sosial, & Perilaku Sosial*. Prenadamedia Group, Jakarta: Prenadamedia Group, 2012.

Zeitlin, Irving, *Memahami Kembali Sosiologi* (Terj), Yokyakarta: Gadjah Mada University Press, 1995.