

Elit Berkuasa dan Kepemimpinan Tradisional

(Studi Kasus Relasi Kuasa antara Pemerintah Takalar
dengan Karaeng Galesong)

**Diajukan untuk Memenuhi Salah Satu Syarat Meraih Gelar Sarjana
Ilmu Politik pada Fakultas Ushuluddin dan Filsafat
UIN Alauddin Makassar**

Oleh :

Muhammad Aedil Akbar

NIM :30600112047

**PROGRAM STUDI ILMU POLITIK
FAKULTAS USHULUDDIN DAN FILSAFAT
UIN ALAUDDIN MAKASSAR
2017**

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan di bawah ini:

Nama : Muhammad Aedil Akbar

NIM : 30600112047

Tempat/Tgl. Lahir : Bentang , 13 Maret 1994

Jurusan : Ilmu Politik

Fakultas : Ushuluddin, Filsafat Dan Politik

Alamat : Bumi Aroepala Residence Blok D1 no 15

Judul Skripsi : Elit Berkuasa dan Kepemimpinan Tradisional (Studi Kasus Relasi Kuasa Antara Pemerintah Kabupaten Takalar dengan Karaeng Galesong)

Menyatakan dengan sesungguhnya dan penuh kesadaran bahwa skripsi ini benar adalah hasil karya sendiri. Jika dikemudian hari terbukti bahwa merupakan duplikat, tiruan, plagiat atau dibuat oleh orang lain, sebagian atau seluruhnya, maka skripsi ini dan gelar yang diperoleh karenanya batal demi hukum

Makassar, 10 Oktober 2017

Penyusun,

Muhammad Aedil Akbar

30600112047

PENGESAHAN SKRIPSI

Skripsi yang berjudul, " Elit Berkuasa dan Kepemimpinan Tradisional (Studi Kasus Relasi Kuasa Antara Pemerintah Kabupaten Takala Dengan Karaeng Galesong)" yang disusun Oleh Muhammad Aedil Akbar, NIM: 30600112047, mahasiswa Jurusan Ilmu Politik pada Fakultas Ushuluddin dan Filsafat UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan hari Jumat, tanggal 18 Agustus , dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana.

Makassar, 21 November 2017

DEWAN PENGUJI:

Ketua	: Dr. H . Mahmuddin, Mag.	(.....)
Sekretaris	: Syahrir Karim , M.si.,Ph.D.	(.....)
Munaqisy I	: Prof. Dr. H . Nihaya M, M.Hum	(.....)
Munaqisy II	: Syahrir Karim , M.si.,Ph.D.	(.....)
Pembimbing I	: Dr. Syarifuddin Jurdi, M.si.	(.....)
Prmbimbing II	: Achmad Abdi Amsir, S.IP.,M.Si	(.....)

Diketahui oleh:

Dekan Fakultas Ushuluddin dan Filsafat
Uin Alauddin Makassar

Prof. Dr. H. Muh. Natsir, MA
NIP. 19590704 198903 1 003

KATA PENGANTAR

Alhamdulillah segala puji bagi Allah swt yang telah melimpahkan nikmat dan karunianya, sehingga penulis dapat menyusun skripsi ini. Tidak lupa shalawat serta salam dihaturkan kepada nabi Muhammad saw, bersama seluruh keluarga dan para sahabatnya, semoga selalu tercurahkan rahmat dan hidayahnya kepada kita semua.

Penulisan skripsi ini yang berjudul :”Elit Berkuasa dan Kepemimpinan Tradisional (Studi Kasus Relasi Kuasa antara Pemerintah Takalar dengan Karaeng Galesong) dimaksudkan untuk memenuhi salah satu syarat memperoleh gelar Sarjana Ilmu Politik, jurusan Ilmu Politik Fakultas Ushuluddin dan Filsafat Universitas Islam Negeri (UIN) Alauddin Makassar.

Penulis sangat menyadari bahwa dalam proses penulisan skripsi ini mengalami banyak kesulitan. Namun, berkat bantuan dan bimbingan dari berbagai pihak, sehingga skripsi ini dapat diselesaikan sebagaimana yang diharapkan. Oleh karena itu, penulis merasa perlu menghaturkan terima kasih kepada :

1. Bapak Prof.Dr.H.Musafir,M.Si., selaku Rektor Universitas Islam Negeri (UIN) Alauddin Makassar beserta segenap stafnya yang telah mencurahkan perhatian dalam memajukan Universitas Islam Negeri (UIN) Alauddin Makassar.
2. Bapak Prof.Dr.H.Muh.Natsir,MA., selaku Dekan Fakultas Ushuluddin dan Filsafat, Bapak Dr.Tasmin,M.Ag selaku Dekan I, bapak Dr.Mahmuiddin selaku Dekan II, serta bapak Dr.Abdullah selaku Dekan III.
3. Bapak Dr.Syarifuddin Jurdi,M.Si, selaku Ketua Jurusan Ilmu Politik sekaligus Pembimbing I yang selalu meluangkan waktunya untuk memberikan bimbingan, petunjuk, nasehat dan motivasi kepada penulis dalam menyelesaikan skripsi. Kemudian bapak Syahrir Karim,M.Si,Ph.D selaku sekretaris jurusan Ilmu Politik

4. Bapak Achmad Abdi Amsir S.IP.M.Si selaku pembimbing II, yang telah meluangkan waktunya untuk memberikan bimbingan, petunjuk, nasehat dan motivasi kepada penulis dalam menyelesaikan skripsi ini.
5. Jajaran dosen Ilmu Politik Fakultas Ushuluddin dan Filsafat, telah membimbing dan memandu perkuliahan sehingga memperluas wawasan keilmuan penulis.
6. Kepala Perpustakaan Pusat Universitas Islam Negeri (UIN) Alauddin Makassar dan Kepala Perpustakaan Fakultas Ushuluddin dan Filsafat beserta segenap stafnya yang telah menyiapkan literatur dan memberikan kemudahan untuk dapat memanfaatkan fasilitas Perpustakaan secara maksimal demi penyelesaian skripsi ini.
7. Para Staf dan Tata Usaha dilingkungan Fakultas Ushuluddin dan Filsafat yang telah membantu penulis dalam menyelesaikan urusan administrasi penulis.
8. Kedua orang tua penulis, ayahanda Sila Basman S.Pd dan Ibunda St Mariaty Karim, penulis haturkan penghargaan teristimewa dan ucapan terima kasih yang tak terhingga, dengan penuh kasih sayang dan kesabaran membimbing, membesarkan dan selalu mendoakan yang terbaik untuk penulis, juga kepada Kakanda Anugrah Rahmi SH , Nurmuslimah SE, Nurhikmah, serta Adikku Nurmaghfirah terima kasih atas do'a, dan kasih sayang serta motivasi dan bantuan yang diberikan kepada penulis selama penulis melaksanakan studi dan saat menyusun skripsi ini..
9. Kakanda Fuad Hasan S.Sos dan sekeluarga, Kakanda Muh. Ilham S.Pdi, Kak Ulil Amri, Kak Yusran, Kak Fajar, dan Adikku Ibnu Kaldum S.Sos yang telah memotivasi, membantu dan menyalurkan ilmunya kepada penulis.

10. Sahabat-sahabat jurusan Ilmu Politik angkatan 2012 pada umumnya dan khususnya Ilmu Politik 5&6,7&8 (Muhammad Ayyub Liwang S.Sos, Haerul S.Sos ,Yunus S.Sos, Ari Febriansyah S.Sos, Hamdan Haris, Hanur, Ahmad Firdauzy, Hanur, Puang Arslan, Natsir, Fajar Budi, Sunardi S.Sos, Aksan Damara, Ahmad Zauqy, Reski Rusmar, Ervan, Inra Putra, Irham, Jumadil, Syamsu Alam) yang selalu memberikan bantuan, motivasi untuk selalu berpacu dengan mereka, kritik, saran, dan kerjasama selama perkuliahan maupun dalam penyusunan skripsi ini..
11. Segenap teman-teman Zulkifli Gojal, Kamil Nurarsyaf Jamil S.Sos, Fitrah Alqadri, yang berkontribusi membantu penulis dan mendukung penulis untuk menyelesaikan penulisan skripsi ini.
12. Segenap Teman-Teman KKN Angkatan 51 Kecamatan Parangloe Kabupaten Gowa terkhusus Kelurahan Lanna dan yang menjadi Ibu untuk kami semua selama 2 bulan lamanya Ibunda Hj.Rampu yang selama penulisan skripsi ini telah memberikan bantuan, motivasi, dukungan kepada penulis untuk memaksimalkan dan menyelesaikan skripsi ini sampai akhir.

Kemudian ucapan terima kasih tak terhingga kepada semua pihak yang terlibat dan berkontribusi dalam penyusunan skripsi ini yang tak sempat penulis sebutkan satu per satu.

Penulis mengharapkan masukan dan kritikan yang konstruktif demi kesempurnaan skripsi ini. Semoga bermanfaat dan bernilai ibadah.

Gowa,18 Juni 2017

Muhammad Aedil Akbar
NIM :30600112047

DAFTAR ISI

HALAMAN SAMPUL	i
PERNYATAAN KEASLIAN.....	ii
PERSETUJUAN PEMBIMBING.....	iii
HALAMAN PENGESAHAN SKRIPSI.....	iv
KATA PENGANTAR	vi
DAFTAR ISI.....	x
DAFTAR TABEL.....	xiii
ABSTRAK	xiii
BAB I PENDAHULUAN.....	1
A. Latar Belakang Masalah	1
B. Rumusan Masalah	5
C. Tujuan dan Kegunaan Penelitian.....	5
BAB II TINJAUAN PUSTAKA.....	7
A. Karya Terdahulu	7
B. Tinjauan Teori	10
1. Teori Elit.....	10
2. Teori Kepemimpinan.....	15
C. Kerangka Konseptual	31
BAB III METODE PENELITIAN	32
A. Jenis Penelitian	32
B. Sumber Data	32
C. Teknik Pengumpulan Data	34
D. Teknik Analisis Data	36
BAB IV HASIL PENELITIAN DAN PEMBAHASAN	38
A. Gambaran Umum Lokasi Penelitian	38
1. Peta Kabupaten Takalar.....	38
2. Sejarah Kabupaten Takalar	39
3. Sejarah Kerajaan Galesong	40
4. Letak Geografis Kabupaten Takalar	49
5. Kependudukan Penduduk Kabupaten Takalar.....	53
B. Eksistensi Karaeng Galesong dalam Era Demokrasi	55
C. Relasi Pemerintah Daerah dengan Karaeng Galesong.....	63

1. Polemik Pembentukan Perda Lembaga Adat Kabupaten Takalar	.64
2. Relasi Simbiosis Mutualisme antara Karaeng Galesong dan Pemerintah Kabupaten Takalar70
3. Relasi Karaeng Galesong pada saat Pilkada Takalar 201773
1. Karaeng Galesong saat momentum Pilkada Takalar 201773
2. Pilihan Politik Karaeng Galesong saat Pilkada Takalar 2017	..80
 BAB V PENUTUP81
A. Kesimpulan81
B. Implikasi82
1. Implikasi Teoritis82
2. Implikasi Wacana83
 DAFTAR PUSTAKA84
 LAMPIRAN-LAMPIRAN86
Gambar Wawancara87
Daftar Informan89
Daftar Pertanyaan90
Deklarasi Lembaga Adat Kerukunan Kerajaan Galesong91

DAFTAR TABEL

Tabel 1.1 Nama-nama raja Kerajaan Galesong.....	50
Tabel 4.2 Persentase Kemenangan Syamsari Kitta.....	77

ABSTRAK

Nama : Muhammad Aedil Akbar

NIM : 30600112047

Judul : Elit Berkuasa dan Kepemimpinan Tradisional (Studi Kasus Relasi Kuasa antara Pemerintah Takalar dengan Karaeng Galesong)

Orang Galesong merupakan bagian dari masyarakat Makassar yang bermukim dalam wilayah Kabupaten Daerah Tingkat II Takalar, Sulawesi Selatan. Dalam sejarah perkembangannya, Galesong sebagai sebuah komunitas dan bekas kerajaan berdaulat yang dipimpin oleh seorang raja yang disebut '*Karaeng Galesong*' memiliki kearifan tradisi-tradisi dan nilai-nilai budaya yang menjadi *frame of reference* komunitasnya.

Jenis penelitian menggunakan tipe penelitian kualitatif yaitu prosedur penelitian yang menghasilkan data deskriptif. Sumber data yang diperoleh yaitu data primer dan data sekunder. Metode pengumpulan data dilakukan melalui wawancara, observasi dan melalui kajian literatur pustaka. Teknik analisis data yang digunakan yaitu teknik analisa secara kualitatif yang selanjutnya disajikan secara deskriptif. Adapun kerangka konseptual dan teoritis yang penulis gunakan yaitu teori elit politik dan Kepemimpinan.

Hasil penelitian menunjukkan bahwa pada zaman modern ini tidak menghilangkan eksistensi Karaeng Galesong di tengah masyarakat, walaupun karaeng galesong secara prosedural tidak, namun fatwa-fatwa yang sering di keluarkan oleh *Karaeng Galesong* masih di dengan oleh masyarakat Kecamatan Galesong, hal ini terjadi dikarenakan masyarakat Kecamatan Galesong masih memegang teguh kearifan lokal yang ada di masyarakat yang disebut *Pangadakkang*, *Karaeng Galesong* juga memiliki relasi yang sangat baik dengan pemerintah Kabupaten Takalar yaitu Bupati Takalar di setiap priodenya hal ini di buktikan dengan ritual-ritual yang sering dilaksanakan oleh komunitas yang ada di Kecamatan Galesong selalu di apresiasi penuh oleh Pemerintah Kabupaten Takalar

Kata Kunci : *Karaeng Galesong, Relasi Pemerintah*

BAB I

PENDAHULUAN

A. Latar Belakang

Tingkah laku atau pola kehidupan masyarakat yang senantiasa mengacu pada falsafah hidup senantiasa dilestarikan demi menciptakan dinamika bermasyarakat. Adapun ketika seseorang melanggar atau tidak mematuhi *Pangadakkang* tersebut dianggap berdosa dan akan mendapatkan ganjarannya di kemudian hari. Wacana inilah yang dimanfaatkan oleh kaum bangsawan untuk tampil dalam panggung politik lokal saat ini, sebagai sebuah perwujudan serta menunjukkan power mereka agar tetap eksis dalam panggung politik modern. Sentralisasi kekuasaan di masa Orde Baru berimplikasi pada politik lokal dimana para orang kuat lokal cenderung disetir oleh pusat. Alhasil untuk tetap *survive* orang kuat lokal ini termasuk bangsawan mengikuti arus kekuasaan yang terbentuk meski membentuk habitus yang baru .

Demokrasi serta hadirnya liberalisasi politik dimanfaatkan semua golongan atau kelompok masyarakat tampil dalam panggung politik untuk menunjukkan kekuatan mereka.¹ Demokrasi yang terjadi di hampir seluruh belahan bumi tersebut juga terjadi di Negara Indonesia dengan runtuhnya rezim orde baru yang represif dan otoriter, pasca rezim orde baru runtuh ini, perkembangan sistem demokrasi di Indonesia menjadi suatu hal yang menandakan peningkatan akses masyarakat ke dalam dunia politik yang akan terus berkembang dalam kehidupan berbangsa dan bernegara.² Bangsawan dalam mendapatkan kekuasaan di tingkat lokal telah menjadi kajian yang makin menarik dan menantang, hal ini disebabkan karena di setiap daerah

¹.Aminuddin Saleh, Rekaman Awal Kepemimpinan Elit Lokal Karaeng Galesong .www.Wacana.com (15 Maret 2017).

² Miriam Budiarjo. Dasar-Dasar Ilmu politik (Jakarta:PT Gramedia Pustaka Utama 2012)hal. 105.

di Indonesia memiliki komunitas bangsawan yang tetap eksis dan memiliki strategi agar tetap survive dan mendapat kehormatan serta kekuasaan di kalangan masyarakat. Bangsawan di berbagai daerah memiliki historis yang menjadi simbol dan cerita yang terdoktrinisasi dari generasi ke generasi. Namun tidak banyak bangsawan yang mampu bertahan dengan kekuasaan tradisional dan identitas kedaerahan. Selain itu di era Orde Baru para pemangku adat daerah seakan tengah “tertudur” di balik sistem otoriter sang penguasa.³

. Nilai kriteria pemimpin yang adil dijelaskan dalam Q.S. Shaad 38 Ayat 26 sebagai berikut:

﴿إِنَّ اللَّهَ لَا يَسْتَحْيِي أَنْ يَضْرِبَ مَثَلًا مَّا بَعُوضَةٌ فَمَا فَوْقَهَا فَأَمَّا الَّذِينَ ءَامَنُوا فَيَعْلَمُونَ أَنَّهُ الْحَقُّ مِنْ رَبِّهِمْ وَأَمَّا الَّذِينَ كَفَرُوا فَيَقُولُونَ مَاذَا أَرَادَ اللَّهُ بِهَذَا مَثَلًا يُضِلُّ بِهِ كَثِيرًا وَيَهْدِي بِهِ كَثِيرًا وَمَا يُضِلُّ بِهِ إِلَّا الْفَاسِقِينَ ٢٦﴾

Terjemahnya :

Hai Daud, sesungguhnya kami menjadikan kamu khalifah (penguasa) di muka bumi, maka berilah keputusan (perkara) diantara manusia dengan adil dan janganlah kamu mengikuti hawa nafsu karena ia akan menyesatkan kamu dari jalan Allah, sesungguhnya orang-orang yang sesat dari jalan Allah akan mendapat azab yang berat karena mereka lupa hari perhitungan. (Q.S AS-SAD Ayat 26)⁴

Terkait tulisan di atas, Dalam ayat lain dijelaskan dalam Q.S An- Nahl 16

Ayat 99-100 .

﴿إِنَّهُ لَيْسَ لَهُ سُلْطَنٌ عَلَى الَّذِينَ ءَامَنُوا وَعَلَىٰ رَبِّهِمْ يَتَوَكَّلُونَ ٩٩ إِنَّمَا سُلْطَنُهُ عَلَى الَّذِينَ يَتَوَلَّوْنَهُ وَالَّذِينَ هُمْ بِهِ مُشْرِكُونَ ١٠٠﴾

³Aminuddin Saleh, “Melanjutkan Spirit Perlawanan Dari Takalar”, Denun net, www.denun.net (8 Januari 2017).

⁴Al-Quran dan Terjemahannya, Kementerian Agama RI, (Jakarta :Pustaka Al-Mubin 2013), hal 272.

Terjemahnya :

Sesungguhnya syaitan itu tidak ada kekuasaannya atas orang-orang yang beriman dan bertawakkal kepada Tuhannya. Sesungguhnya kekuasaannya (syaitan) hanyalah atas orang-orang yang mengambilnya jadi pemimpin dan atas orang-orang yang mempersekutukannya dengan Allah. (Q.S AN-NAHL 16 Ayat 99-100)⁵

Kebijakan pemerintah terkait penyeragaman institusi sistem pemerintahan diseluruh wilayah Indonesia menyebabkan keberadaan institusi adat yang selama ini menguat dimasyarakat lokal dalam hal ini kerajaan mengalami pergeseran mendasar didalam kehidupan masyarakat teruma masyarakat adat, kebijakan tersebut secara tidak sengaja meredusir peran dan eksistensi elit lokal terutama pada adat. Dengan hal tersebut keberadaan elit lokal di daerah semakin teredusir kehadiran institusi modern dalam hal ini negara yang bersifat sentralistik, dengan demikian secara tidak langsung telah melemahkan nilai-nilai kebudayaan lokal yang dianut oleh masyarakat adat terutama terkait keagamaan, tradisi adat dan moralita yang ada dalam gaun Demokrasi.

Kehadiran undang-undang tentang pemerintahan daerah dan semangat nasionalisme serta cara pandang modern masyarakat adat didaerah menyebabkan eksistensi kekuasaan elit lokal semakin terpojok dan melemah begitupun dengan kekerasan fisik yang dialami pada masa orde baru yang membuat keberadaannya semakin sulit, hal tersebut berimplikasi dimana matoa yang dulunya mempunyai kekuasaan dan pengaruh yang sangat luas, namun kini hanya ditempatkan sebagai

⁵Al-Quran dan Terjemahannya , Kementrian Agama RI (Jakarta:Pustaka Al-Mubin 2013)hal 272.

penjaga nilai-nilai tradisi dan sejarah semata. Karaeng Galesong hanya menjadi pemimpin komunitas dan penjaga arajan tidak lagi sebagai orang penting dalam konteks kerajaan seperti sedia kala. Berbagai urusan masyarakat adat kini kurang melibatkan adat akan tetapi tergantikan oleh institusi modern (Negara) seperti kepala desa, lurah, camat, bahkan tugas Karaeng Galesong yang dulunya sangat vital dalam masalah pertanian kini digantikan oleh dinas pertanian, hal ini berimplikasi terhadap kepercayaan dan ketaatan masyarakat terhadap Karaeng Galesong yang ada di Kecamatan yang semakin melemah.⁶

Orang Galesong merupakan bagian dari masyarakat Makassar yang bermukim dalam wilayah Kabupaten Daerah Tingkat II Takalar, Sulawesi Selatan. Dalam sejarah perkembangannya, Galesong sebagai sebuah komunitas dan bekas kerajaan berdaulat yang dipimpin oleh seorang raja yang disebut '*Karaeng Galesong*' memiliki kearifan tradisi-tradisi dan nilai-nilai budaya yang menjadi *frame of reference* komunitasnya. Dan hal lain dari sisi akedemis menarik untuk dikaji terutama berkenaan dengan nilai-nilai budaya dalam kepemimpinan elit lokal dalam menyongsong otonomi daerah. Kajian mengenai nilai-nilai budaya kepemimpinan elit lokal sebagai salah satu dimensi sosial budaya masyarakat dapat membantu rencana pembangunan yang diwarnai *stressing program* dan proiritas-prioritas untuk menjawab situasi konkret masyarakat. Sebaliknya jika pembangunan yang dilakukan secara drastis dengan mengabaikan kearifan tradisi dan nilai-nilai budaya masyarakat lokal akan menjadi problem bila menurut Peter L. Berger; menuntut korban manusia karena kurang

⁶Aminuddin Saleh, Rekaman Awal Kepemimpinan Elit Lokal Karaeng Galesong .www.Wacana.com(15 Maret 2017).

mempertimbangkan dimensi sosial budaya yang menjadi bingkai laku hidup masyarakat.⁷

Salah satu kearifan tradisi yang menjadi bingkai laku masyarakat Galesong adalah pranata adat dan kepemimpinan elit lokal '*Karaeng Galesong*' yang masih sangat berperan dalam kehidupan komunitasnya.

Sejumlah sosiolog bersepakat bahwa pemimpin ialah seorang yang memiliki pengaruh atas orang lain, dalam arti bahwa pemikiran, kata-kata dan tindakannya mempengaruhi tingkah laku orang lain. Dalam tatanan birokrasi tradisional '*Karaeng Galesong*' adalah panutan, simbol dari adat, semua sisi dari dimensi kehidupan seorang '*Karaeng*', perilaku dan hubungan-hubungan sosialnya, adalah pencerminan dari kelembagaan tradisional yang disebut '*Pangngadakkang*' yang sarat dengan nilai-nilai kepemimpinan tradisional yang barangkali masih sangat relevan untuk diangkat ke permukaan menyongsong otonomi daerah.

B. Rumusan Masalah

Berdasarkan uraian diatas maka dapat dirumuskan masalah dalam bentuk pertanyaan penelitian sebagai berikut :

1. Bagaimana eksistensi Karaeng Galesong dalam era Demokrasi saat ini ?
2. Bagaimana relasi Pemerintah Daerah dan Karaeng Galesong ?

C. Tujuan Penelitian Dan Manfaat Penelitian

⁷ Aminuddin Saleh, Rekaman Awal Kepemimpinan Elit Lokal Karaeng Galesong .www.Wacana.com (15 Maret 2017).

1. Tujuan penelitian

Pada dasarnya penelitian ini bertujuan untuk mendapatkan dan memperoleh informasi yang akurat sesuai dengan permasalahan yang dirumuskan, adapun tujuan penelitian sebagai berikut:

- a. Bagaimana eksistensi Karaeng Galesong dalam era Demokrasi saat ini
 - b. Bagaimana relasi Pemerintah Daerah dan Karaeng
- ## 2. Penelitian ini bertujuan untuk mengetahui, Elit berkuasa dan Kepemimpinan Tradisional dalam relasi Kuaasa antara Pemerintah Takalar dengan Karaeng Galesong

3. Kegunaan Penelitian

Kegunaan yang diharapkan dari penelitian ini adalah antara lain :

- a. Kegunaan teoritis

Penelitian ini diharapkan dapat memberikan manfaat bagi pembaca untuk menambah wawasan dan informasi mengenai bagaimana pola kepemimpinan Karaeng Galesong daerah modern ini dan relasinya dengan Pemerintah daerah.

- b. Kegunaan praktis

Penelitian ini diharapkan dapat berguna bagi kaum muda untuk menoladani kepemimpinan Karaeng Galesong.

BAB II

TINAJAUAN PUSTAKA

A. Karya Terdahulu

1. Skripsi karya Rahman Fahri yang berjudul *Aktualisasi nilai budaya kepemimpinan Lokal di Kota Palopo* kenapa kemudian penulis mengambil Skripsi ini menjadi sebuah rujukan dalam penelitian saya dikarenakan Skripsi ini mempunyai kemiripan dengan penelitian yang dilakukan oleh penulis, kemiripan berada pada bagaimana pemerintah di Kota menggunakan nilai kearifan lokal dalam memimpin yang saya bahas juga dalam penelitian ini, adapun perbedaan berada pada penggunaan teori dan lokasi penelitian. Skripsi menjadi rujukan karna melihat persamaan-persamaan pada konsep awal sebelum memulai penelitian.⁸
2. Skripsi karya Ardiyanto yang berjudul *Analisis Hubungan budaya lokal dalam pelayanan pemerintahan Kabupaten Toraja* , Kenapa kemudian penulis mengambil Skripsi ini menjadi sebuah contoh dan rujukan dikarenakan mempunyai landasan yang sama bagaimana pemerintah bisa membangun korelasi dalam menjaga hubungan dan kebudayaan nilai lokal yang berlaku dimasyarakat yang dibahas dalam penelitian saya , adapun perbedaan berada pada penggunaan teori dan lokasi penelitian . melihat persamaan skripsi yang disusun kemudian melihat keadaan pemerintah dalam

⁸ Rahman Fahri, *Aktualisasi nilai budaya kepemimpinan Lokal di Kota Palopo*, Skripsi (Fakultas Ilmu Sosial Dan Ilmu Politik : Universitas Hasanuddin, 2015).

mengawal aktivitas masyarakat dalam melaksanakan adat dan melaksanakan setiap ritual-ritual yang mempunyai nilai luhur didalamnya .⁹.

3. Skripsi karya Rendy yang berjudul *Kekuatan politik pemangku adat Ammatoa*, kenapa kemudian penulis mengambil Skripsi ini dikarenakan mempunyai Konsep yang sangat objektif mengenai kekuatan politik yang pemangku adat Ammatoa sebagai sentral dalam menentukan segala kebijakan yang ada dalam ingkungan adat Ammatoa , kemiripan dalam artian bagaimana Ammatoa tetap eksis dalam perannya ditengah relasi antara pemerintah , ini patut menjadi rujukan karna apa yang penulis akan bahas mengenai kekuatan ataupun eksisnya kharismaniknya Karaeng Galesong dalam pusaran proses demokrasi saat ini.¹⁰
4. Skripsi karya Ahmad Yulisar B.N (Peran Pemerintah Daerah Dalam Pelestarian Nilai-Nilai Lokal Masyarakat Adat Ammatoa Kecamatan Kajang Kabupaten Bulukumba) , Skripsi ini menjadi rujukan karna melihat dari isi dan hasil sangat mengarah pada instrumen peranan elit tradisional dalam dinamika politik lokal sangat cocok untuk menemukan fakta-fakta yang saya harapkan dapat membantu dalam penyusunan skripsi penulis , Didalam studi penelitiannya menggambarkan secara mendalam mengenai Adat Amma Toa Kajang yang tengah mengalami degradasi nilai *Pasang ri Kajang* yang diakibatkan oleh arus modernisasi yang perlahan namun mulai memasuki kehidupan masyarakat adat .Pemerintah Daerah Kabupaten Bulukumba mengambil peran sebagai pelindung kebudayaan lokal melalui usungan

⁹ Ardiyanto, Analisis Hubungan budaya lokal dalam pelayanan pemerintahan Kabupaten Toraja, *Skripsi* (Fakultas Ilmu Social Dan Ilmu Politik : Universitas Hasanudddin, 2014).

¹⁰ Rendy, Kekuatan politik pemangku adat Ammatoa, *Skripsi* (Fakultas ilmu sosial dan ilmu politik : Universitas Hasanuddin, 2014).

rancangan peraturan daerah tentang pengukuhan dan perlindungan masyarakat hukum adat Amma Toa Kajang. Selain itu adanya kerjasama yang dibangun oleh Pemerintah Daerah Kabupaten Bulukumba dengan lembaga internasional bidang Kebudayaan telah melakukan bantuan pengadaan alat tenun untuk membudidayakan kebiasaan masyarakat disana, juga adanya perencanaan dalam pelaksanaan festival budaya sebagai sarana pengenalan budaya masyarakat Amma Toa Kajang dalam kancah nasional maupun internasional. Dan adanya usulan pemerintah Daerah Kabupaten Bulukumba untuk memperkenalkan situs Warisan Adat Amma Toa Kajang sebagai warisan UNESCO.¹¹

5. Skripsi karya Sitti Rosdiana yang berjudul *Adat Dan Kekuasaan (Studi relasi terhadap relasi masyarakat adat dan pemerintah di kelurahan bulutana kecamatan Tinggimoncong Kabupaten Gowa)*, penelitian ini lebih melihat pada elit tradisional dalam proses politik lokal, sementara elit tradisional beravialiasi, tidak tunggal mencakup tokoh Masyarakat, tokoh Agama, tokoh Adat dan lain-lain mengingat fokus studi ini pada elite tradisional maka dengan jelas studi ini melihat pola lembaga kerajaan. ini lebih seksama mempunyai konsep yang hampir sama dalam merumuskan dan melihat realitas masyarakat yang berada dilingkungan adat pada tempat penelitian masing-masing.¹²

¹¹Ahmad Yulisar B.N, Peran Pemerintah Daerah dalam Pelestarian Nilai-Nilai Lokal Masyarakat Adat Amma Toa Kecamatan Kajang Kabupaten Bulukumba, *Skripsi*, (Universitas Hasanuddin, Makassar, 2014).

¹²Sitti Rosdiana, Adat Dan Kekuasaan : Studi Terhadap Relasi Masyarakat Adat Dan Pemerintah Di Kelurahan Bulutana Kecamatan Tinggimoncong Kabupaten Gowa, *Skripsi* (Universitas Islam Negeri Alauddin : Makassar, 2017).

B. Tinjauan Teori

1. Teori Elit

Pengertian elit memiliki cakupan yang cukup luas dan dapat dilihat dari berbagai perspektif. Istilah elit juga dikupas dalam sosiologi, dimana elit menunjukkan suatu kelompok yang mempunyai kedudukan yang tinggi dalam pemerintahan, politik, ekonomi, dan agama. Orang Indonesia sejak tahun 1900 mengakui adanya dua tingkatan di dalam masyarakat yaitu rakyat jelata dan priyayi. Administrasi, pegawai pemerintahan, dan orang-orang Indonesia yang berpendidikan dianggap sebagai elit atau priyayi. Jadi yang disebut elit adalah orang yang mempunyai stratifikasi di atas rakyat jelata dan mempunyai kedudukan memimpin, memberi pengaruh, menuntun, dan mengatur masyarakat.¹³

Ketika dilekatkan pada otoritas dan kekuasaan, maka elit mempunyai dua tipe, yaitu elit yang memerintah secara formal dan elit yang tidak memerintah secara formal. Selain itu, kata elit juga diartikan sebagai orang-orang yang menentukan dalam pemerintah. Pada abad ke-17 elit menunjukkan pada kelompok-kelompok sosial yang unggul, misalnya unit-unit militer atau tingkatan bangsawan. Jika dalam karya-karya klasik golongan elit dipusatkan pada suatu kelompok yang mempunyai pengaruh besar atau kekuasaan politik besar, maka dalam masyarakat Cina istilah shen-shih atau elit menggambarkan sekelompok manusia yang memiliki posisi dan fungsi tertentu di dalam masyarakat tradisional Cina.¹⁴

¹³ Robert Van Niel, *Munculnya Elit Modern Indonesia*. (Jakarta: Pustaka Jaya 1983). Hlm 30

¹⁴ Robert Van Niel, *Munculnya Elit Modern Indonesia*. (Jakarta: Pustaka Jaya 1983). hlm 30

Vilfredo Pareto (1848-1923) menggunakan kata elit untuk menjelaskan adanya ketidaksetaraan kualitas individu dalam setiap lingkup kehidupan sosial. Pareto percaya bahwa dalam setiap masyarakat diperintah oleh sekelompok kecil orang yang mempunyai kualitas yang diperlukan bagi kehidupan mereka pada kekuasaan sosial dan politik yang penuh. Mereka yang bisa menjangkau pusat kekuasaan adalah selalu merupakan yang terbaik. Merekalah yang dikenal sebagai elit. Elit merupakan orang-orang yang berhasil menduduki jabatan tinggi dalam lapisan masyarakat. Lebih jauh, Pareto membagi kelas elit kedalam dua kelas yaitu pertama, elit yang memerintah (governing elit) yang terdiri dari individu-individu yang secara langsung atau tidak langsung memainkan peranan yang besar dalam memerintah. Kedua, elit yang tidak memerintah (non-governing elit). Jadi menurutnya, dalam masyarakat memiliki dua lapisan, lapisan yang rendah dan lapisan yang tinggi yang di bagi menjadi dua, elit yang memerintah dan elit yang tidak memerintah.

Tidak jauh berbeda dengan Pareto, Gaetano Mosca (1858-1941) memberikan gagasannya tentang elit, bahwa dalam kehidupan masyarakat selalu muncul dua kelas yaitu, kelas yang berkuasa dan kelas yang dikuasai. Kelas yang menguasai jumlahnya lebih sedikit, melaksanakan semua fungsi politik, memonopoli kekuasaan dan menikmati keistimewaan. Sedangkan kelas yang dikuasai jumlahnya lebih banyak, diperintah dan dikendalikan oleh kelas yang memerintah dengan cara yang pada masa sekarang ini kurang lebih legal diktatorial dan kejam. Mosca percaya, bahwa yang membedakan karakteristik elit adalah kecakapan untuk memimpin dan

menjalankan kontrol politik, sekali kelas yang memerintah tersebut kehilangan kepercayaan dan orang-orang diluar kelas tersebut menunjukkan kecakapan yang lebih baik, maka terdapat segala kemungkinan bahwa kelas yang berkuasa akan dijatuhkan dan digantikan oleh penguasa baru.

Skema konseptual yang telah diwariskan oleh Pareto dan Mosca mencakup gagasan-gagasan umum bahwa dalam setiap masyarakat ada dan harus ada suatu minoritas yang menguasai anggota masyarakat yang lain. Minoritas itu adalah kelas politik atau elit yang memerintah yang terdiri dari mereka yang menduduki jabatan-jabatan komando politik dan secara lebih tersamar, mereka yang dapat langsung mempengaruhi keputusan-keputusan politik. Dalam perspektif Pareto maupun Mosca, elit merujuk pada suatu kelompok yang memerintah, menjalankan fungsi-fungsi sosial yang penting, dan mewakili sebagian dari nilai-nilai sentral masyarakat. Di setiap lingkungan masyarakat terdapat peran dan pengaruh. Peran dan pengaruh tersebut harus digunakan secara optimal oleh orang-orang yang memiliki keunggulan. Pada kenyataannya orang yang memiliki keunggulan hanya berjumlah sedikit dari anggota masyarakat yang lainnya. Orang yang berjumlah sedikit itulah yang disebut dengan elit.¹⁵

Dalam hal ini, Gaetano Mosca dan Vilfredo Pareto membagi stratifikasi elit menjadi tiga kategori, yaitu elit yang memerintah (governing elite), elit yang tidak

¹⁵ Sartono Kartodirji, *Elit Dalam Perspektif Sejarah*. (LP3ES ; Jakarta 1981). hlm. 114.

memerintah (non-governing elite), dan massa umum (non-elite). Kajian ini membagi dua kategori elit yaitu :¹⁶

Elite politik lokal merupakan seseorang yang menduduki jabatan jabatan politik (kekuasaan) di eksekutif dan legislatif yang dipilih melalui pemilihan umum dan dipilih dalam proses politik yang demokratis ditingkat lokal. Mereka menduduki jabatan politik tinggi ditingkat lokal yang membuat dan menjalankan kebijakan politik.

Elit non politik lokal adalah seseorang yang menduduki jabatan- jabatan stratefis dan mempunyai pengaruh untuk memerintah orang dalam lingkup masyarakat. Kaum elit mempunyai kekuasaan besar dalam suatu kelompok atau masyarakat dan mampu memperoleh bagian terbesar dari suatu sistem kekuasaan. Kaum elit adalah kelompok kekuasaan yang paling tinggi dalam suatu sistem politik sehingga mampu menggunakan kekuasaan untuk mencapai tujuannya¹⁷. Kaum elit juga sering memegang peranan penting di beberapa negara berkembang. Sedangkan menurut Heather Sutherland para pejabat pribumi atau elit lokal pada masa penjajahan merupakan suatu kelas penguasa yang ditakuti dan dikagumi, tetapi mereka itu merupakan wakil- wakil bawahan dari kekuasaan asing .¹⁸

Dalam menganalisa kedudukan elit dalam masyarakat, elemen yang perlu diperhatikan adalah konsep kekuasaan. Hal ini didasari bahwa elit dan kekuasaan

¹⁶ Maurice Deverger, *Sosiologi Politik*. (Jakarta: Rajawali Press) hal.178.

¹⁷ Moch Nurhasim dkk, *Konflik Antar Elit Politik Lokal dalam Pemilihan Kepala Daerah*, (Jakarta: Pusat Penelitian Politik (P2P)LIPI,2003), hal 13.

¹⁸ Heather Sutherland. *Terbentuknya Sebuah Elite Birokrasi*.(Jakarta ; Sinar Harapan 1983). hal. 25.

merupakan dua variabel yang tidak dapat dipisahkan, karena elit merupakan sekelompok orang yang memiliki sumber-sumber untuk mencapai kekuasaan. Kekuasaan merupakan salah satu unsur terbentuknya elit. "Elit politik adalah sekelompok orang yang memiliki kekuasaan politik. Bahwa jumlah penguasa selalu lebih sedikit daripada yang dikuasai". Teori elit dibangun di atas pandangan atau persepsi bahwa keberadaan elit baik elit politik maupun elit agama tidak dapat dielakkan dari aspek-aspek kehidupan modern yang serba kompleks.¹⁹

Secara umum, elit merupakan sekelompok orang menempati kedudukan-kedudukan tinggi. Dimana dalam arti yang lebih khusus, elit juga ditunjuk oleh sekelompok orang terkemuka dalam bidang-bidang tertentu dan khususnya kelompok kecil yang memegang pemerintahan serta lingkungan dimana kekuasaan itu diambil. Dengan demikian, konsep tentang elit cenderung menekankan kepada elit politik dengan merujuk pada pembagian kekuasaan antara elit yang berkuasa dan elit yang tidak berkuasa yang mengarah pada kepentingan yang berbeda. Namun walaupun mempunyai perbedaan yang mencolok dalam era Demokrasi ada sinkronisasi yang terbangun dan terlihat antara elit berkuasa dan elit yang tidak berkuasa.

Ini yang kemudian dilihat sebagai skema yang menarik dalam menentukan dan memperhatikan bentuk elit yang dijadikan sebagai pisau dalam menganalisa proses kepemimpinan tradisional yang dimiliki oleh Karaeng Galesong . Secara garis

¹⁹ Heather Sutherland. *Terbentuknya Sebuah Elite Birokrasi*. (Jakarta ; Sinar Harapan 1983). hal 25.

besar sosok dari Karaeng Galesong yang menjadi sentral dalam kearifan lokal yang ada di Kab. Takalar membuat sosoknya menjadi serba di butuhkan dalam beberapa ranah . Baik secara sosial maupun Agama . Kendati demikian walaupun Karaeng Galesong menjadi Elit Non Politik Lokal namun eksistensinya dalam menghadapi degradasi Kebangsawanan dapat tetap eksis sampai sekarang.

2. Teori Kepemimpinan

Kepemimpinan adalah suatu proses, perilaku atau hubungan yang menyebabkan suatu kelompok dapat bertindak secara bersama-sama atau secara bekerja sama atau sesuai dengan aturan atau sesuai dengan tujuan bersama.²⁰Selain itu kepemimpinan merupakan: Sekumpulan dari serangkaian kemampuan dan sifat-sifat kepribadian, termasuk di dalamnya kewibawaan, untuk dijadikan sebagai sarana dalam rangka meyakinkan yang dipimpinnya agar mereka mau dan dapat melaksanakan tugas-tugas yang dibebankan kepadanya dengan rela, penuh semangat, ada kegembiraan batin, serta merasa tidak terpaksa.

a) Kepemimpinan Menurut Islam

Kerangka dasar dalam memahami konsep dasar dan berbagai teori kepemimpinan, menyebutkan bahwa sebutan kepemimpinan dalam khazanah Islam yaitu: khalifah, imam dan wali. Pemimpin adalah seseorang yang diberi kedudukan tertentu dan bertindak sesuai dengan kedudukannya tersebut. Ini menjadi acuan penulis untuk kemudian melihat lebih dalam mengenai konteks kepemimpinan yang

²⁰ Sarlito Wirawan Sarwono ,*Psikologi Sosial: Psikologi Kelompok dan Psikologi Terapan*, (Jakarta ; Balai Pustaka 2005) , hal 40.

kemudian dasarnya bersumber dari kitab suci Al-Qur'an dan menjadi pedoman untuk pengikutnya dalam menjalankan kehidupan sehari-hari, tetap menjaga apa yang telah menjadi ketetapan didalamnya. Dalam konteks khalifah Allah Swt berfirman :

وَإِذْ قَالَ رَبُّكَ لِلْمَلَائِكَةِ إِنِّي جَاعِلٌ فِي الْأَرْضِ خَلِيفَةً قَالُوا أَتَجْعَلُ فِيهَا مَنْ يُفْسِدُ فِيهَا وَيَسْفِكُ الدِّمَاءَ وَنَحْنُ نُسَبِّحُ بِحَمْدِكَ وَنُقَدِّسُ لَكَ قَالَ إِنِّي أَعْلَمُ مَا لَا تَعْلَمُونَ ٣٠

Terjemahnya

Ingatlah ketika Tuhanmu berfirman kepada para Malaikat: “Sesungguhnya aku hendak menjadikan seorang khalifah di muka bumi”. Mereka berkata: “Mengapa Engkau hendak menjadikan (khalifah) di bumi itu orang yang akan membuat kerusakan padanya dan menumpahkan darah, padahal kami senantiasa bertasbeeh dengan memuji Engkau dan mensucikan Engkau?” Tuhan berfirman: “Sesungguhnya aku mengetahui apa yang tidak kamu ketahui.” (Q.S Al Baqarah:30).²¹

Ayat di atas menjelaskan bahwa Allah Swt menjadikan manusia sebagai khalifah atau pemimpin. Manusia diberikan amanah oleh Allah Swt untuk mengatur jagat raya ini, sedangkan makhluk Allah yang bernama malaikat merasa khawatir terhadap kepemimpinan manusia. Allah Swt berfirman “Sesungguhnya aku mengetahui apa yang tidak kamu ketahui”. Penulis menyimpulkan bahwa seorang pemimpin haruslah mempunyai ilmu khusus yang harus dimilikinya sehingga tidak akan mencelakakan dirinya dan orang lain. Kepemimpinan dalam Islam merupakan

²¹ Al-Quran dan Terjemahannya, Kementerian Agama RI (Jakarta: Pustaka Al-mubtin 2013) hal

usaha menyeru manusia kepada amar makruf nahi mungkar, menyeru berbuat kebaikan dan melarang manusia berbuat keburukan.

Kepemimpinan Islam adalah perwujudan dari keimanan dan amal shaleh. Oleh karena itu, seorang pemimpin yang mementingkan kepentingan dirinya, kelompok, keluarga, kedudukannya, dan hanya bertujuan untuk kebendaan, penumpukan harta, bukanlah kepemimpinan Islam yang sebenarnya meskipun pemimpin tersebut beragama Islam dan berlabelkan Islam. Sebagaimana dipahami bahwa tidak semua orang layak, mampu atau berhak untuk menjadi pemimpin. Kepemimpinan adalah bagi dia atau mereka yang layak dan berhak saja. Sejumlah pendapat mengatakan bahwa dianggap telah melakukan satu pengkhianatan terhadap agama apabila diangkat seorang pemimpin yang tidak layak. Di dalam Islam, pemimpin kadangkala disebut imam tapi juga khalifah. Dalam shalat berjamaah, imam berarti orang yang di depan. Secara harfiah, imam berasal dari kata amma, ya'ummu yang artinya menuju, menumpu, dan meneladani. Ini berarti seorang imam atau pemimpin harus selalu di depan guna memberi keteladanan atau kepeloporan dalam segala bentuk kebaikan. Di samping itu, pemimpin disebut juga dengan khalifah yang berasal dari kata khalafa yang berarti di belakang, karenanya khalifah.²² Dinyatakan sebagai pengganti karena memang pengganti itu di belakang atau datang sesudah yang digantikan. Kalau pemimpin itu disebut khalifah, itu artinya ia harus bisa berada di belakang untuk menjadi pendorong diri dan orang yang dipimpinya untuk maju dalam menjalani kehidupan yang baik dan benar, sekaligus mengikuti kehendak dan arah yang dituju oleh orang yang dipimpinya ke arah kebenaran.

²² Marno Tri Suprianto, *Manajemen Kepemimpinan Islam* (Bandung ; Refika Aditama 2009) .hal 44.

Adapun kepemimpinan Rasulullah Saw merupakan contoh terbaik dalam menghayati nilai-nilai kepemimpinan. Rasulullah Saw telah meletakkan kepentingan umat Islam mengatasi segala kepentingan diri dan keluarga. Sifat-sifat kepemimpinan yang dihayati dan ditonjolkan baginda telah menjadi rujukan para pengikut beliau di sepanjang zaman dan setiap generasi. Rasulullah Saw telah memberikan gambaran yang sangat rinci bagaimana beliau bersikap sebagai seorang pemimpin; tidak memamerkan kemewahan dan tidak pula angkuh dengan jabatan yang beliau sandang. Sebaliknya, Rasulullah Saw senantiasa menampilkan sikap keramahannya kepada umat, menyebarkan salam, menyantuni yang kecil, menghormati yang tua, peduli pada sesama dan selalu tunduk dan takut kepada Allah Swt.²³ Zat yang telah memberikan tugas dan tanggung jawab ke pundaknya. Meskipun beliau telah wafat ribuan tahun yang lalu, tetapi pengaruhnya tetap abadi hingga sekarang, tidak lapuk dimakan zaman dan tidak lekang dimakan usia. Kepemimpinan adalah pengaruh. Makin kuat kepemimpinan seseorang, akan makin kuat pula pengaruhnya. Begitu pula dengan Rasulullah. Lalu, pemimpin seperti apakah Rasulullah Saw sehingga pengaruhnya bisa menembus relung hati kita? Siang malam kita merindukan berjumpa dengan beliau sehingga rela berdesak-desakan di raudhah (sebuah ruang dekat mimbar masjid Nabawi di Madinah) sekalipun. Jawaban dari semua itu ternyata :

Pertama, sebelum memimpin orang lain, Rasulullah Saw selalu mengawali dengan memimpin dirinya sendiri. Beliau pimpin matanya sehingga tidak melihat apa pun yang akan membusukkan hatinya. Rasulullah memimpin tutur katanya sehingga tidak pernah berbicara kecuali kata-kata benar, indah, dan padat akan makna. Rasulullah pun memimpin nafsunya, keinginannya, dan memimpin keluarganya

²³ Marno Tri Suprianto, *Manajemen Kepemimpinan Islam* (Bandung ; Refika Aditama 2009) hal 40.

dengan cara terbaik sehingga beliau mampu memimpin umat dengan cara dan hasil yang terbaik pula. Sayang, kita sangat banyak menginginkan kedudukan, jabatan, dan kepemimpinan.²⁴ Padahal, untuk memimpin diri sendiri saja kita sudah tidak sanggup. Itulah yang menyebabkan seorang pemimpin tersungkur menjadi hina. Tidak pernah ada seorang pemimpin jatuh karena orang lain. Seseorang hanya jatuh karena dirinya sendiri.

Kedua, Rasulullah Saw memperlihatkan kepemimpinannya tidak dengan banyak menyuruh atau melarang. Beliau memimpin dengan suri teladan yang baik. Pantaslah kalau keteladanannya diabadikan dalam Al-Qur'an yang berbunyi sebagai berikut

لَقَدْ كَانَ لَكُمْ فِي رَسُولِ اللَّهِ أُسْوَةٌ حَسَنَةٌ لِّمَن كَانَ يَرْجُوا اللَّهَ وَالْيَوْمَ الْآخِرَ
وَدَكَرَ اللَّهَ كَثِيرًا ۚ ٢١

Terjemahnya :

*Sesungguhnya telah ada pada (diri) Rasulullah itu suri teladan yang baik bagimu (yaitu) bagi orang yang mengharap (rahmat) Allah dan (kedatangan) hari kiamat dan dia banyak menyebut Allah (QS. Al Ahzab: 21).*²⁵

Ketiga, kepemimpinan Rasulullah tidak hanya menggunakan akal dan fisik, tetapi beliau memimpin dengan kalbunya. Hati tidak akan pernah bisa disentuh kecuali dengan hati lagi. Dengan demikian, yang paling dibutuhkan oleh manusia adalah hati nurani, karena itulah yang tidak dimiliki oleh makhluk lain. Rasulullah

²⁴ Marno Tri Suprianto, *Manajemen Kepemimpinan Islam* (Bandung ; Refika Aditama 2009) .hal 44.

²⁵ Al-Quran dan Terjemahannya , Kementrian Agama RI (Jakarta:Pustaka Al-mubin 2013)hal 418.

menabur cinta kepada sahabatnya sehingga setiap orang bisa merasakan tatapannya dengan penuh kasih sayang, tutur katanya yang *rahmatan lil 'alamin*, dan perilakunya yang amat menawan.

Seorang pemimpin yang hatinya hidup akan selalu merindukan kebaikan, keselamatan, kebahagiaan bagi yang dipimpinnya. Sabda Rasulullah Saw: “*Sebaik-baik pemimpin kalian ialah yang kalian mencintainya dan dia mencintai kalian. Dia mendoakan kebaikan kalian dan kalian mendoakannya kebaikan. Sejelek-jelek pemimpin kalian ialah yang kalian membencinya dan ia membenci kalian. Kalian mengutuknya dan ia mengutuk kalian*”. Pemimpin yang baik adalah pemimpin yang bisa berkhidmat dengan tulus dan menafkahkan jiwa raganya untuk kemaslahatan umat. Ia berkorban dengan mudah dan ringan karena merasa itulah kehormatan menjadi pemimpin, bukan mengorbankan orang lain. Pemimpin memiliki kedudukan yang sangat penting, karenanya siapa saja yang menjadi pemimpin tidak boleh dan jangan sampai menyalahgunakan kepemimpinannya untuk hal-hal yang tidak benar. Karena itu, para pemimpin dan orang-orang yang dipimpin harus memahami hakikat kepemimpinan dalam pandangan Islam yang secara garis besar dalam lima lingkup.²⁶

1. Tanggung Jawab Ketika seseorang diangkat atau ditunjuk untuk memimpin suatu lembaga atau institusi, maka ia sebenarnya mengemban tanggung jawab yang besar sebagai seorang pemimpin yang harus mampu

²⁶Marno Tri Suprianto, *Manajemen Kepemimpinan Islam* (Bandung ; Refika Aditama 2009) .hal 43.

mempertanggungjawabkannya. Bukan hanya di hadapan manusia tapi juga di hadapan Allah Swt. Oleh karena itu, jabatan dalam semua level atau tingkatan bukanlah suatu keistimewaan sehingga seorang pemimpin atau pejabat tidak boleh merasa menjadi manusia yang istimewa sehingga ia merasa harus diistimewakan dan ia sangat marah bila orang lain tidak mengistimewakan dirinya. Contoh lain, ketika Umar bin Abdul Aziz, seorang khalifah yang cemerlang datang ke sebuah pasar untuk mengetahui langsung keadaan pasar, maka ia datang sendirian dengan penampilan biasa, bahkan sangat sederhana sehingga ada yang menduga kalau ia seorang kuli panggul lalu orang itu pun menyuruhnya untuk membawakan barang yang tak mampu dibawanya. Umar membawakan barang tersebut dengan maksud menolongnya, bukan untuk mendapatkan upah. Namun di tengah jalan, ada orang memanggilnya dengan panggilan yang mulia, sehingga pemilik barang yang tidak begitu memperhatikannya menjadi memperhatikan siapa orang yang telah disuruhnya membawa barangnya. Setelah ia tahu bahwa Umar sang khalifah yang disuruhnya, iapun meminta maaf, namun Umar merasa hal itu bukanlah suatu kesalahan. Karena kepemimpinan itu tanggung jawab atau amanah yang tidak boleh disalahgunakan, maka pertanggungjawaban menjadi suatu kepastian, Rasulullah Saw bersabda: *“Setiap kamu adalah pemimpin dan setiap kamu akan diminta pertanggungjawaban tentang kepemimpinan kamu”* (HR. Bukhari dan Muslim)²⁷.

²⁷Marno Tri Suprianto, *Manajemen Kepemimpinan Islam* (Bandung ; Refika Aditama 2009) .hal 46.

2. Pengorbanan Pemimpin atau pejabat bukanlah untuk menikmati kemewahan atau kesenangan hidup dengan berbagai fasilitas duniawi yang menyenangkan, tapi justru ia harus mau berkorban dan menunjukkan pengorbanan, apalagi ketika masyarakat yang dipimpinnya berada dalam kondisi yang sangat sulit. Karenanya dalam suatu riwayat diceritakan bahwa Umar bin Abdul Aziz sebelum menjadi khalifah menghabiskan dana untuk membeli pakaian yang harganya 400 dirham, tapi ketika ia menjadi khalifah ia hanya membeli pakaian yang harganya 10 dirham, hal ini ia lakukan karena kehidupan yang sederhana tidak hanya harus dihimbau, tapi harus dicontohkan langsung kepada masyarakatnya. Oleh karena itu, sangat aneh bila dalam Anggaran Belanja Negara atau Provinsi dan tingkatan yang di bawahnya terdapat anggaran dalam puluhan bahkan ratusan juta untuk membeli pakaian bagi para pejabat, padahal ia sudah mampu membeli pakaian dengan harga yang mahal sekalipun dengan uangnya sendiri sebelum ia menjadi pemimpin atau pejabat.²⁸

3. Kerja Keras Seorang pemimpin mendapat tanggung jawab yang besar untuk menghadapi dan mengatasi berbagai persoalan yang menghantui masyarakat yang dipimpinnya. Selanjutnya, mengarahkan kehidupan masyarakat untuk menjalani kehidupan yang baik dan benar serta mencapai kemajuan dan kesejahteraan. Untuk itu, para pemimpin dituntut bekerja keras dengan penuh kesungguhan dan optimisme. Saat menghadapi krisis ekonomi, khalifah Umar bin Khattab membagikan

²⁸ Marno Tri Suprianto, *Manajemen Kepemimpinan Islam* (Bandung ; Refika Aditama 2009) .hal 46.

bahan pangan kepada rakyatnya. Meskipun sore hari sudah menerima laporan tentang pembagian yang merata, pada malam hari, saat masyarakat sudah mulai tidur, Umar melakukan observasi langsung dengan mendatangi lorong-lorong kampung, Umar mendapatkan bahwa terdapat salah seorang rakyatnya yang memasak batu (sekedar untuk memberi harapan kepada anaknya yang menangis) karena lapar akan kemungkinan mendapatkan makanan. Meskipun malam sudah larut, Umar pulang ke rumahnya dan ternyata ia memanggil sendiri satu karung bahan makanan untuk diberikan kepada rakyatnya yang belum memperolehnya.

4. Kewenangan Melayani Pemimpin adalah pelayan bagi orang yang dipimpinnya, karena itu menjadi pemimpin atau pejabat berarti mendapatkan kewenangan yang besar untuk bisa melayani masyarakat dengan pelayanan yang lebih baik dari pemimpin sebelumnya, Rasulullah Saw bersabda: *“Pemimpin suatu kaum adalah pelayan mereka”* (HR. Abu Na’im). Oleh karena itu, setiap pemimpin harus memiliki visi dan misi pelayanan terhadap orang-orang yang dipimpinnya guna meningkatkan kesejahteraan hidup. Hal ini berarti tidak ada keinginan sedikitpun untuk mendhalimi rakyatnya apalagi menjual rakyat, berbicara atas nama rakyat atau kepentingan rakyat padahal sebenarnya untuk kepentingan diri, keluarga atau golongannya. Bila pemimpin seperti ini terdapat dalam kehidupan kita, maka ini adalah pengkhianat yang paling besar, Rasulullah Saw bersabda: *“Khianat yang paling besar adalah bila seorang penguasa memperdagangkan rakyatnya”* (HR. Thabrani).²⁹

²⁹ Marno Tri Suprianto, *Manajemen Kepemimpinan Islam* (Bandung ; Refika Aditama 2009) .hal 47.

5. Keteladanan dan Kepeloporan Dalam segala bentuk kebaikan, seorang pemimpin seharusnya menjadi teladan dan pelopor, bukan menjadi pengekor yang tidak memiliki sikap terhadap nilai-nilai kebenaran dan kebaikan. Ketika seorang pemimpin menyerukan kejujuran kepada rakyat yang dipimpinnya, maka ia telah menunjukkan kejujuran tersebut. Ketika ia menyerukan hidup sederhana dalam soal materi, maka ia tunjukkan kesederhanaan bukan malah kemewahan. Masyarakat sangat menuntut adanya pemimpin yang bisa menjadi pelopor dan teladan dalam kebaikan dan kebenaran. Sebagai seorang pemimpin, Rasulullah Saw tunjukkan keteladanan dan kepeloporan dalam banyak peristiwa. Ketika Rasulullah Saw membangun masjid Nabawi di Madinah bersama para sahabatnya, beliau tidak hanya menyuruh dan mengatur atau tunjuk sana tunjuk sini, tapi beliau turun langsung mengerjakan hal-hal yang bersifat teknis sekalipun. Beliau membawa batu bata dari tempatnya ke lokasi pembangunan sehingga ketika para sahabat yang lebih muda dari beliau sudah mulai lelah dan beristirahat, Rasul masih terus saja membawanya meskipun ia juga nampak lelah. Karena itu, seorang sahabat bermaksud mengambil batu yang dibawa oleh nabi agar ia yang membawanya, tapi nabi justru menyatakan: “*Kalau kamu mau membawa batu bata, di sana masih banyak batu yang bisa engkau bawa, yang ini biar tetap aku yang membawanya*”. Karenanya para sahabat tetap dan terus bersemangat dalam proses penyelesaian pembangunan masjid Nabawi .³⁰

³⁰Marno Tri Suprianto, *Manajemen Kepemimpinan Islam* (Bandung ; Refika Aditama 2009) .hal 44.

Keteladanan sifat-sifat utama yang harus kita teladani adalah empat sifat rasul yang sangat mulia, yang harus ditiru dalam berkemimpinan baik pada diri sendiri maupun kepada orang lain. Sifat kepemimpinan beliau disegani kawan dan dihormati lawan sekalipun. Beliau selalu memperlakukan lawannya dengan tingkah laku yang terbaik. Berbagai cara yang dilakukan oleh musuh-musuh beliau untuk menghentikan perjuangannya, tidak pernah berhasil. Rasul tetap tabah, sabar, dan sungguh-sungguh. Rasulullah SAW dikenal sangat kuat berpegang pada keputusannya yang telah disepakati. Mengetahui kekuatan dan kelemahan, teguh memegang prinsip, dan belajar dari pengalaman, bagaimana belajar dari/dan bekerja dengan orang lain. Rasulullah SAW Menjadi panutan dalam melaksanakan nasihat dan saran-sarannya, sehingga menjadi pribadi yang mulia. Beliau adalah orang yang sangat dermawan kepada siapa pun yang datang dan meminta pertolongan.

Allah SWT berfirman dalam Q.S Al-Ahzab : 21, sebagai berikut:

“Sesungguhnya telah ada pada (diri) Rasulullah itu suri tauladan yang baik bagimu (yaitu) bagi orang yang mengharap (rahmat) Allah dan (kedatangan) hari kiamat dan Dia banyak menyebut Allah”. (QS Al-Ahzab:21)

Dalam kitab “Hayatu Muhammad” karya Muhamamad Husain Haekal disebutkan bahwa semua peradaban (manusia) itu sumber dan pertumbuhannya selalu berasal dari agama, Sehingga dalam lingkungan itulah dilahirkan para Rasul yang membawa agama-agama yang kita kenal sampai saat ini. Seperti di Mesir dilahirkan Nabi Musa, dan di Palestina dilahirkan Nabi Isa.

Diantara sifat-sifat yang wajib diteladani dan harus dimiliki oleh manajer, antara lain adalah, sebagai berikut ;

1) Siddiq

Beliau selalu memperlakukan orang dengan adil dan jujur. Beliau tidak hanya berbicara dengan kata-kata, tapi juga dengan perbuatan dan keteladanan. Kata-kata beliau selalu konsisten. Tidak ada perbedaan antara kata dan perbuatan. Sebagai pemimpin teladan yang menjadi model ideal pemimpin, Rasulullah dikaruniai empat sifat utama, yaitu: Sidiq, Amanah, Tablig dan Fathanah. Sidiq berarti jujur dalam perkataan dan perbuatan, amanah berarti dapat dipercaya dalam menjaga tanggung jawab, Tablig berarti menyampaikan segala macam kebaikan kepada rakyatnya dan fathonah berarti cerdas dalam mengelola masyarakat. Dalam hal kejujuran pastinya ada khabar yang menjelaskan tentang seruan Nabi saw. kepada ummatnya untuk berlaku jujur disetiap keadaan, dimanapun dan kapanpun itu.

Ubaidillah Ibnush shamit r.a. menuturkan bahwa, Rasulullah saw. bersabda, “ Jamin untukku enam perkara dari kalian, aku menjamin untuk kalian surga,” enam perkara ini adalah : bila berbicara jujurilah ; tepatilah janji apabila kalian berjanji ; apabila kalian dipercayai, tunaikanlah amanah ; jagalah kemaluan kalian (dari kemaksiatan) ; palinglah pandangan kalian (dari segala yang diharamkan melihatnya) ; dan tahanlah tangan kalian (dari mengambil yang haram)”, HR. Imam Ahmad

Berlandaskan hadits diatas, Maka jika seseorang sudah menjabat, maka ia mesti melakukan upaya-upaya Good Governance, seperti transparansi, akuntabilitas, dan responsibilitas atas aktifitas operasional institusi yang dipimpinnya. Pemerintah yang

baik adalah sikap dimana kekuasaan dilakukan oleh masyarakat yang diatur oleh berbagai tingkatan negara yang berkaitan dengan sumber-sumber sosial, budaya, politik, serta ekonomi. Dalam praktiknya, pemerintah yang bersih (clean government) adalah model pemerintahan yang efektif, efisien, jujur, transparan, dan bertanggung jawab. Dalam hadits yang lain Rasulullah juga menekankan kepada ummatnya untuk senantiasa berada dalam kejujuran dan menjauhi kedustaan dalam bercakap.

Abdullah bin Mas'ud r.a. menuturkan, Rasulullah saw. bersabda, "hendaklah kalian bersikap jujur. Kejujuran mengantarkan kepada kebaikan, dan kebaikan mengantarkannya kepada surga. Dan senantiasa seseorang bersikap jujur dan terus berupaya menjaga kejujurannya sampai dengan dicatat disisi Allah bahwa ia adalah seorang yang jujur. Janganlah sekali-kali kalian berdusta. Sebab, berdusta akan mengantarkan kepada perbuatan maksiat, dan perilaku maksiat akan mengantarkan kepada neraka. Sesungguhnya, seseorang yang berlaku dusta, dan terus ingin berlaku dusta sehingga disisi Allah ia dicatat seorang pendusta". HR. Imam Bukhari, Muslim, Abu Dawud, dan Tirmidzi.

Jujur menjauhkan orang dari sak wasangka, jauh dari kecurigaan, tanpa adanya beban diawal maupun di kemudian hari. Rumusnya sederhana, "Jujur akan mengantarkan kepada kebaikan, dan kebaikan akan mengantarkannya kepada surga". Dengan kejujuran yang dilandasi sikap istiqamah, seseorang akan mampu melewati badai yang selalu menghadang gerak dan langkahnya. Sehingga, menolak kebenaran dan meremehkan orang lain adalah bentuk dari kesombongan yang tampak di permukaan.

2) Amanah

Rasulullah saw. dikenal sangat memiliki kesiapan dalam memikul tanggung jawab. Memperoleh kepercayaan dari orang lain. Rasulullah SAW dikenal sebagai orang yang sangat terpercaya, dan ini diakui oleh musuh-musuhnya, seperti Abu Sufyan ketika ditanya oleh Hiraklius (Kaisar Romawi) tentang perilaku beliau.

Bersifat amanah berarti menyampaikan semua perintah Tuhan tidak dikurang tidak pula ditambah berdasarkan wahyu yang ditulis dan dikumpul perlahan. Beliau melakukan berbagai langkah dalam mengajak umat manusia ke jalan yang benar, beliau telah berhasil membangun suatu tatanan sosial yang modern dengan memperkenalkan nilai kesetaraan universal, semangat kemajemukan dan multikulturalisme, rule of law, dan sebagainya. Beliau disiplin dan adil dalam menegakkan hukum, tanpa pandang bulu.

Bahkan ketika Nabi Muhammad SAW belum diangkat menjadi rasul telah menunjukkan kualitas pribadinya yang diakui oleh masyarakat Quraisy. Beliau dikenal dengan gelar Al-Amin, (yang terpercaya). Oleh karena itu ketika terjadi peristiwa sengketa antara para pemuka Quraish mengenai siapa yang akan meletakkan kembali hajar aswad setelah renovasi Ka'bah, mereka dengan senang hati menerima Muhammad sebagai arbitrer, padahal waktu itu Muhammad belum termasuk pembesar.

Berkesiapan memikul tanggung jawab tanpa keraguan . Dengan memiliki sifat amanah, pemimpin akan senantiasa menjaga kepercayaan masyarakat yang telah diserahkan di atas pundaknya. Kepercayaan masyarakat berupa penyerahan segala

macam urusan kepada pemimpin agar dikelola dengan baik dan untuk kemaslahatan bersama.

Dalam menanggung amanah kepemimpinan Rasulullah sangat melarang kepada semua pemimpin untuk mengambil segala sesuatu yang bukan haknya. Terbukti, lima belas abad yang lalu Nabi Muhammad saw. sudah mengingatkan kepada kita bahwa praktik korupsi bukanlah perkara kecil dan sepele. Hal ini terbukti dari kisah yang dikisahkan oleh Abu Hurairah :Nabi Muhammad saw. berdiri bersama kami (Abu Hurairah), lalu beliau menyebut perkara korupsi (ghulul). Beliau mengatakan perkara tersebut sangatlah besar da amat besar.

Dan juga dari hadits yang dikisahkan oleh Abdullah bin Buraidah r.a. yang bersumber dari Ayahnya sebagai berikut :

Nabi Muhammad saw. bersabda “Barang siapa yang memperkerjakan, lalu kami beri suatu rezeki, maka yang diambil diluar itu adalah suatu perbuatan korupsi”. HR. Imam Abu Dawud.

3) Tablig (Komunikatif)

Tabligh merupakan sifat Rasul yang ketiga. Cara dan metodenya agar ditiru Sasaran pertama adalah keluarga Lalu berdakwah ke segenap penjuru. Sebelum mengajarkan sesuatu, beliau melakukannya lebih dahulu. Sifat Ini adalah sebuah sifat Rasul untuk tidak menyembunyikan informasi yang benar apalagi untuk kepentingan umat dan agama. Beliau tidak pernah sekalipun menyimpan informasi berharga hanya

untuk dirinya sendiri. Beliau sering memberikan berita gembira mengenai kemenangan dan keberhasilan yang akan diraih oleh pengikutnya di kemudian hari.

Rasulullah SAW pernah didatangi oleh seorang perempuan hamil yang mengaku telah berbuat zina. Si perempuan menyampaikan penyesalannya kepada Rasul dan berharap diberikan sanksi berupa hukum rajam. Hal ini terjadi karena sebagai seorang pemimpin Rasulullah membuka diri terhadap umatnya. Akuntabilitas berkaitan dengan sikap keterbukaan (transparansi) dalam kaitannya dengan cara kita mempertanggungjawabkan sesuatu di hadapan orang lain.

Salah satu ciri kekuatan komunikasi seorang pemimpin adalah keberaniannya menyatakan kebenaran meskipun konsekwensinya berat. Beliau sangat tegas pada orang yang melanggar hukum Allah, namun sangat lembut dan memaafkan bila ada kesalahan yang menyangkut dirinya sendiri. Dalam istilah Arab dikenal ungkapan, “kul al-haq walau kaana murrān”, katakanlah atau sampaikanlah kebenaran meskipun pahit rasanya.

4) Fathanah

Fathanah merupakan sifat rasul yang keempat, yaitu akalnya panjang sangat cerdas sebagai pemimpin yang selalu berwibawa. Selain itu, Seorang pemimpin juga harus memiliki emosi yang stabil, tidak gampang berubah dalam dua keadaan, baik itu dimasa keemasan dan dalam keadaan terpuruk sekalipun itu. Menyelesaikan masalah dengan tangkas dan bijaksana. Sifat Pemimpin adalah cerdas dan mengetahui dengan jelas apa akar permasalahan yang dia hadapi serta tindakan apa yang harus dia

ambil untuk mengatasi permasalahan yang terjadi pada umat. Sang pemimpin harus mampu memahami betul apa saja bagian-bagian dalam sistem suatu organisasi/lembaga tersebut, kemudian ia menyelaraskan bagian-bagian tersebut agar sesuai dengan strategi untuk mencapai sisi yang telah digariskan. Seorang pemimpin harus memahami sifat pekerjaan atau tugas yang diembannya. Serta mampu memberikan keputusan secara tepat dan benar.

Menurut Marshall G. Hodgson, ahli sejarah [konsentrasi] peradaban Islam, sebagaimana yang dikutip Dr. Nurkholish Madjid dalam salah satu tulisannya, bahwa kesuksesan kepemimpinan Nabi Muhammad dalam menaklukkan manusia adalah demi membebaskan mereka dari belenggu kebodohan dan kegelapan dengan landasan cinta kasih, keimanan, dan niat tulus.

Pada saat Muhammad lahir hingga ketika diangkat menjadi Rasul, beliau SAW tinggal di tengah-tengah kaum Quraisy Makkah yang memiliki daerah merdeka mirip-mirip sebuah republik (sekarang ini). Mereka sangat jauh dari pertentangan politik. Dan struktur republik yang sudah ada di Makkah (saat itu) benar-benar menghindari mereka dari suatu kekacauan. Sehingga, pada awal Nabi Muhammad SAW diutus di tengah-tengah mereka, tujuan utama dakwah Rasulullah bukan untuk menguasai tampuk kepemimpinan Negara, namun dasarnya adalah mengajak mereka kepada kebenaran, kebaikan, dan keindahan; suatu ajakan yang berdiri sendiri di bawah naungan agama Islam.³¹

³¹ Fuad , *Manajer sifat Rasulullah Saw* , www.wordpress.com (4 Agustus 2017)

b) Teori Kepemimpinan menurut Max Weber

Max Weber sering menyebut sifat kepemimpinan kharismatik ini dimiliki oleh mereka yang menjadi pemimpin keagamaan. Penampilan seseorang dianggap kharismatik dapat diketahui dari ciri- ciri fisiknya, misalnya matanya yang bercahaya, suaranya yang kuat, dagunya yang menonjol atau tanda-tanda lain. Ciri-ciri tersebut menunjukkan bahwa seseorang memiliki jiwa sebagai pemimpin kharismatik, seperti kepemimpinan para nabi dan sahabatnya.³²

Istilah kharismatik menunjuk pada kualitas kepribadian seseorang. Karena posisinya yang demikian inilah maka ia dapat dibedakan dari orang kebanyakan. Juga karena keunggulan kepribadiannya itu, ia dianggap bahkan diyakini memiliki kekuatan supra natural, manusia serba istimewa atau sekurang-kurangnya istimewa dipandang masyarakat. Kekuatan dan keistimewaan tersebut adalah karunia tuhan yang diberikan kepada hambanya yang mewakili di dunia. Kehadiran seseorang yang mempunyai tipe-tipe seperti itu dipandang sebagai seorang pemimpin. Tanpa adanya bantuan orang lain ia mampu mencari dan menciptakan citra yang menggambarkan kekuatan dirinya .

Seperti yang dikonseptualisasikan Max Weber yang dikutip oleh Sukanto tentang istilah karisma, sebagai berikut:

“the term charisma will be applied to a certain quality of an individual personality by virtue of which he is set apart from ordinary men and treated as

³² Husein M. Haikal, *Sejarah Hidup Nabi Muhammad SAW*, (Jakarta, PT Yudistira, 1989) hal 80.

*endowed with supernatural, super human, or at least specifically exceptional powers or qualities”.*³³

Sering kali seseorang dianggap berkharisma karena ada orang yang mempercayai bahwa ia mempunyai kekuatan dan keampuhan luar biasa dan mengesankan dihadapan khalayak banyak. karenanya yang bersangkutan sering berfikir mengenai sesuatu yang gaib, melakukan meditasi untuk mencari inspirasi, sehingga membuatnya terpisah dari kebiasaan yang dilakukan oleh orang lain. Seseorang yang berkharisma tidaklah mengharuskan semua ciri khas senantiasa melekat pada dirinya. Baginya yang penting adalah sifat-sifat luar biasa yang dianggap oleh orang lain sebagai atribut dari orang itu

Para pengikut pemimpin kharismatik sering bertingkah labil, dan mudah berubah-ubah. Artinya mereka telah terpengaruh oleh peran pemimpin kharismatik, tergantung inspirasi pemimpinnya. Para pengikut seringkali mempunyai loyalitas yang tinggi kepada pemimpinnya, bahkan mereka nyaris mengabaikan kewajiban kerjanya, keluarganya dan menjual sesuatu untuk mengikuti anjuran pemimpinnya. Antara pemimpin dan pengikut biasanya tercipta suatu hubungan yang erat, hubungan layaknya sebuah keluarga, begitu juga hubungan ini berlaku bagi sesama pengikut dalam komunitas tersebut.

Disisi lain ada semacam kewajiban “moral” pemimpin untuk membimbing para pengikutnya secara berkelanjutan, baik ketika mereka diminta maupun tidak oleh anggotanya. Dan pemimpin itu terkadang datang kepara pengikutnya manakala

³³Sukamto, *Kepemimpinan Kiai dalam Pesantren*, (Jakarta ; LP3ES 1999) , hal 24.

mereka menghadapi kesulitan serius. Motivasi dan nasehat pemimpin yang diberikan kepada para pengikutnya diterima sebagai sesuatu yang mencerminkan mutu kepribadian yang luar biasa, yang diyakini bersumber dari tangan-tangan kekuasaan tuhan. Dengan demikian, kepercayaan para pengikut terhadapnya semakin lengket, karena pemimpin dianggap memiliki kemahiran mengetahui sesuatu yang terjadi pada diri para pengikutnya, dikalangan para anggota tarekat, istilah tersebut sering disebut ma'rifat.³⁴

Salah satu contoh pemimpin yang kharismatik adalah kepemimpinan Karaeng Galesong, suatu kepemimpinan yang menurut Max Weber merupakan bentuk pengaruh yang didasarkan pada persepsi para pengikut bahwa pemimpin tersebut dikaruniakan kemampuan-kemampuan yang luar biasa. Kepemimpinan kharismatik merupakan kepemimpinan yang dapat tumbuh dengan subur atas pekerjaan yang memiliki kebutuhan ideologis tinggi layaknya perjuangan yang kini tengah dilakukan oleh Karaeng Galesong dan pengikutnya. Kepemimpinan kharismatik menyuplai harapan yang tinggi akan kinerja dan hasil dari kinerja tersebut. Maka kepemimpinan Karaeng Galesong membawa rasa percaya diri yang besar atas para pengikutnya.

³⁴ Sukamto, *Kepemimpinan Kiai dalam Pesantren*, (Jakarta ; LP3ES 1999) , hal 27.

5) Kerangka Konseptual

BAB III

METODE PENELITIAN

A. Jenis Penelitian

Penelitian ini menggunakan jenis penelitian kualitatif, yaitu suatu metode penelitian yang digunakan untuk meneliti pada kondisi objek yang alamiah, dimana peneliti adalah sebagai instrumen kunci. Teknik pengumpulan datanya dilakukan dengan cara *Triangulasi* (gabungan), analisis data bersifat induktif, dan hasil penelitian kualitatif lebih menekankan makna daripada generalisasi. Dari definisi tersebut dapat dipahami bahwa metode penelitian kualitatif dengan pola deskriptif yang dilakukan, bermaksud menggambarkan secara sistematis fakta dan karakteristik objek atau subjek yang diteliti secara tepat.

Sementara itu, dilihat dari teknik penyajian datanya, penelitian menggunakan pola deskriptif. Yang dimaksud pola deskriptif adalah metode penelitian yang berusaha menggambarkan dan menginterpretasi objek sesuai dengan apa adanya. Dari definisi di atas, dapat dipahami bahwa metode penelitian kualitatif dengan pola deskriptif yang dilakukan, bermaksud menggambarkan secara sistematis fakta dan karakteristik objek atau subjek yang diteliti secara tepat. Adapun alasan peneliti memilih metode ini adalah:

- 1) Dari pengamatan empiris didapat bahwa sebagian besar laporan penelitian dilakukan dalam bentuk deskriptif

- 2) Metode penelitian kualitatif deskriptif sangat berguna untuk mendapatkan variasi permasalahan yang berkaitan dengan bidang pendidikan maupun tingkah laku manusia.
- 3) Memiliki kepekaan dan daya penyesuaian diri dengan banyak pengaruh yang timbul dari pola-pola yang dihadapi.³⁵

B. Sumber Data

- 1) Data Primer, adalah data dalam bentuk verbal atau kata-kata yang diucapkan secara lisan, gerak-gerik atau perilaku yang dilakukan oleh subjek yang dapat dipercaya, yakni subjek penelitian atau informan yang berkenaan dengan variabel yang diteliti atau data yang diperoleh dari responden secara langsung.
- 2) Data sekunder, adalah data yang diperoleh dari teknik pengumpulan data yang menunjang data primer. Dalam penelitian ini diperoleh dari hasil observasi yang dilakukan oleh penulis serta dari studi pustaka. Dapat dikatakan data sekunder ini bisa berasal dari dokumen-dokumen grafis seperti tabel, catatan, SMS, foto dan lain-lain.

A. Teknik Pengumpulan Data

Pada penelitian ini digunakan beberapa metode yang tepat untuk mengumpulkan data, yaitu :

- 1) Observasi (pengamatan) Observasi adalah metode pengumpulan data dengan cara mengamati langsung terhadap obyek penelitian. Observasi atau

³⁵ Sukardi. *Metodologi Penelitian Pendidikan: Kompetensi dan Praktiknya* (Jakarta: PT. Bumi Aksara, 2009).hal 57.

pengamatan digunakan dalam rangka mengumpulkan data dalam suatu penelitian, merupakan hasil perbuatan jiwa secara aktif dan penuh perhatian untuk menyadari adanya suatu rangsangan tertentu yang diinginkan, atau suatu studi yang disengaja dan sistematis tentang keadaan/fenomena sosial dan gejala-gejala psikis dengan jalan mengamati dan mencatat.³⁶

- 2) Interview (wawancara) Wawancara adalah teknik pengumpulan data yang digunakan peneliti untuk mendapatkan keterangan-keterangan lisan melalui bercakap-cakap dan berhadapan muka dengan orang yang dapat memberikan keterangan kepada si peneliti. Wawancara ini berguna untuk melengkapi data yang diperoleh melalui observasi. Penulis akan menggunakan metode ini untuk mencari informasi terkait keterangan dari Branch Manager, para tutor dan responden-responden lain yang dibutuhkan dalam proses penelitian.³⁷
- 3) Dokumentasi Metode ini adalah salah satu metode yang digunakan untuk mencari data mengenai hal-hal atau variabel yang berupa catatan, transkrip, buku, surat kabar, majalah, prasasti, notulen rapat, lengger, agenda dan sebagainya. Dalam hal ini data data-data tersebut merupakan data yang bersifat tulisan. Teknik ini digunakan untuk mengumpulkan data yang berkaitan dengan kondisi kampus, seperti letak geografis, latar.³⁸

³⁷ Sugiono. *Metode Penelitian Kuantitatif, kualitatif R&D* (Bandung: CV. Alfabeta, 2008) .hal 137.

B. Teknik Analisis Data

Teknik Analisis Data Setelah semua data terkumpul maka dilakukan analisis dengan menggunakan analisis data menurut Miles dan Huberman, yang mana analisis ini dilakukan secara interaktif dan berlangsung secara terus menerus sampai tuntas. Aktivitas dalam analisis data ini yaitu dengan merangkum, memilih hal-hal pokok, memfokuskan pada hal-hal yang penting untuk dicari tema dan polanya (data reduction), kemudian data disajikan dalam sebuah pola yang sesuai dengan kajian (data display), dan setelah itu ditarik sebuah kesimpulan yang menghasilkan sebuah hipotesis dan deskripsi atau gambaran suatu objek yang sebelumnya masih remang-remang atau gelap menjadi jelas (conclusion drawing) atau (verification).³⁹

- 1) Reduksi Data (Data Reduction) Menurut S. Nasution dalam bukunya yang berjudul Metode Penelitian Naturalistik bahwa reduksi adalah merangkum, memilih hal-hal pokok, memfokuskan pada hal-hal yang penting, mencari tema polanya, sehingga data lebih mudah untuk dikendalikan. Sedangkan menurut Sugiyono reduksi adalah merangkum, memilih hal-hal yang pokok, memfokuskan hal-hal yang penting, dicari tema dan polanya dan membuang yang tidak perlu. Setelah semua data yang telah terkumpul melalui wawancara, observasi, dan dokumentasi, maka perlu difokuskan sesuai dengan rumusan masalah dalam penelitian.⁴⁰

³⁹ Sugiyono. *Metode Penelitian Kuantitatif, Kualitatif R&D* (Bandung : Alfabeta, 2008) .hal 247.

2) Penyajian Data (*Data Display*)

Setelah data direduksi, maka langkah selanjutnya adalah mendisplaikan data. Dalam penelitian kualitatif, penyajian data bisa dilakukan dalam bentuk singkat, bagan, hubungan antar kategori, dan dengan teks yang bersifat naratif. Dengan mendisplaikan data, maka akan memudahkan untuk memahami apa yang terjadi dan merencanakan kerja selanjutnya berdasarkan apa yang telah dipahami tersebut. Dari penjelasan tersebut, maka langkah selanjutnya setelah direduksi adalah mendisplaykan data, yaitu membuat uraian yang bersifat naratif, sehingga dapat diketahui rencana kerja selanjutnya berdasarkan yang telah dipahami dari data tersebut. Rencana kerja tersebut bisa berupa mencari pola-pola data yang dapat mendukung penelitian tersebut.⁴¹

3) Penarikan Kesimpulan Kesimpulan dalam penelitian kualitatif yang diharapkan adalah temuan baru yang sebelumnya belum pernah ada atau berupa gambaran suatu obyek yang sebelumnya masih remangremang atau gelap sehingga setelah diteliti menjadi jelas. Kesimpulan ini masih sebagai hipotesis, dan dapat menjadi teori jika didukung oleh data-data yang lain.

⁴¹ Sugiono. *Metode Penelitian Kuantitatif, Kualitatif R&D* (Bandung : Alfabeta, 2008).hal 249.

BAB IV

GAMBARAN UMUM DAN PEMBAHASAN

A. Gambaran Umum Lokasi Penelitian

1. Sejarah Kabupaten Takalar

Kabupaten Takalar hari jadinya 10 Pebruari 1960. Proses pembentukannya melalui perjuangan yang panjang. Sebelumnya, Takalar sebagai *Onder afdeling* yang tergabung dengan daerah Swatantra Makassar bersama-sama dengan *Onder afdeling* Makassar, Gowa, Maros, Pangkajene Kepulauan, dan Jeneponto. *Onder afdeling* Takalar, membawahi beberapa district (*adat gemen chap*), yaitu: *District* Polombangkeng, *District* Galesong, *District* Topejawa, *District* Takalar, *District* Laikang, *District* Sanrobone.⁴²

Setiap *District* diperintah oleh seorang Kepala Pemerintahan yang bergelar Karaeng, kecuali *District* Topejawa 79 diperintah oleh Kepala Pemerintahan yang bergelar Lo'mo Upaya memperjuangkan terbentuknya Kabupaten Takalar, dilakukan bersama antara pemerintah, politisi dan tokoh masyarakat Takalar. Melalui kesepakatan antara ketiga komponen ini, disepakati dua pendekatan/cara yang ditempuh untuk mencapai cita-cita perjuangan terbentuknya Kabupaten Takalar⁴³, yaitu: Melalui Lembaga Perwakilan Rakyat Daerah (DPRD) Swatantra Makassar.

⁴² Pemerintah Kabupaten Takalar, "Sejarah Kabupaten Takalar" Official Website Kabupaten Takalar, <http://takalarkab.go.id> (12 Juni 2017).

⁴³ Pemerintah Kabupaten Takalar, "Sejarah Kabupaten Takalar" Official Website Kabupaten Takalar, <http://takalarkab.go.id> (12 Juni 2017).

Perjuangan melalui legislatif ini, dipercayakan sepenuhnya kepada empat orang anggota DPRD utusan Takalar, masing-masing: H. Dewakang Dg. Tiro, Daradda Dg. Ngambe, Abu Dg. Mattola, dan Abd. Mannan Dg. Liwang.

1. Melalui pengiriman delegasi dari unsur pemerintah bersama tokoh masyarakat. Mereka menghadap Gubernur Provinsi Sulawesi Selatan di Makassar menyampaikan aspirasi, agar harapan terbentuknya Kabupaten Takalar segera terwujud. Mereka yang menghadap Gubernur Sulawesi adalah H. Makkaraeng Dg. Manjarungi, Bostan Dg. Mamajja, H. Mappa Dg. Temba, H. Achmad Dahlan Dg. Sibali, Nurung Dg. Tombong, Sirajuddin Dg. Bundu, dan beberapa tokoh masyarakat lainnya.

Upaya ini dilakukan tidak hanya sekali jalan. Titik terang sebagai tanda keberhasilan perjuangan tersebut sudah mulai tampak, namun belum mencapai hasil yang maksimal. Dengan keluarnya Undang-Undang RI nomor 2 tahun 1957 (LN No. 2 Tahun 1957), maka terbentuklah Kabupaten Jeneponto-Takalar dengan Ibukotanya Jeneponto. Sebagai Bupati Kepala Daerah yang pertama adalah H. Mannyingarri Dg. Sarrang dan Abd. Mannan Dg. Liwang sebagai ketua DPRD

2. Sejarah Kerajaan Galesong

"Nama Raja Galesong, Mattinroa Ri Bobojangan, sebenarnya bukan nama yang sesungguhnya, tapi gelar. Sebab, kala itu nama asli raja dilarang untuk disebut atau dikenal khalayak. Yang jelas, beliau adalah keluarga dekat dari I Mallombassi

Daeng Mattawang Karaeng Bontomangape atau Sultan Hasanuddin."Papar Karaeng Gassing, salah seorang Tokoh Pemangku Adat karaeng Galesong. "Berdasarkan yang tercatat dalam lontara, gelar Mattinroa Ri Bobojangan disandangnya karena beliau mangkat dan dikebumikan disuatu tempat yang bernama Bobojangan. Nama itu pun terus melekat dan menjadi hal yang sangat sakral," lanjut Papar Karaeng Gassing.⁴⁴

Mulai saat itu, tepatnya abad XVI, terbentuklah Kerajaan Galesong yang dinakhodai Mattinroa Ri Bobojangan. Galesong yang awalnya dirancang menjadi pelabuhan niaga di samping sebagai pelabuhan pemecah ombak dari Pulau Sanro Bengi, berperan sebagai basis pertahanan pantai dari pemerintahan Sombaya Ri Gowa. Atas kekokohan pertahanan yang terbangun di Kerajaan Galesong, Sombaya Ri Gowa membina kesatuan dengan Karaeng Galesong untuk melawan kekuasaan Belanda di seluruh wilayah Sulawesi Selatan. Hilangnya benda tersebut, pappe kang ini juga mengaku kalau bermacam-maca suara gaib yang didengarnya sontak menghilang. Dari laporan inilah, Daengta Lowa-Lowa, kemudian mengklaim bahwa peristiwa tersebut kemungkinan rahmat dari Allah SWT yang ditujukan untuk kemaslahatan Galesong dan masyarakatnya. Menurut dia, peristiwa yang dialami pappe kang juga dialami Daengta Lowa-Lowa, yang ikut memancing karena penasaran akan informasi tersebut. Kemudian, temuan itu juga disampaikan Daengta Lowa-Lowa kepada tokoh masyarakat lainnya yaitu, Boe Janggo, yang pada pekan depannya melaut untuk menelusuri asal muasal suara tersebut.

⁴⁴ Amiruddin Saleh, *Sejarah dan Perkembangan Kerajaan Galesong*, www.Wacana.com (12 Maret 2010).

Pada tahun 1914 Kerajaan Galesong yang di Pangku Oleh Karaeng Larigau Dg. Mangingruru yang berakhir pada tahun 1951, kemudian selanjutnya pada tahun 1952 sampai dengan 2009 dilantiklah A.J.Bostan Karaeng Mamad'ja sebagai Pemangku Adat Karaeng Galesong, nama pemangku adat ini sebagai pengganti nama kerajaan karena tidak memungkinkan lagi pada struktur ketatanegaraan di Indonesia. Kerajaan Gowa dan Galesong tidak bias terpisahkan pada saat itu.⁴⁵

Sejarah Karaeang Galesong tidak dapat dilepaskan dari sejarah perjuangan Sultan Hasanudddin sebagai penguasa Kerajaan Gowa .Ada satu nama yang paling monumental yang sampai saat ini perjuangannya akan selalu diingat Yaitu *Galesong* merupakan putra dari Sultan Hasanuddin dari istri keempatnya , I Hatijah I Lo'mo Tobo.⁴⁶

Pada masa pemerintahan Sultan Hasanuddin , Karaeng Galesong diangkat menjadi penguasa Galesong . Ia diangkat karena bakat kepemimpinannya yang dimilikinya . Ia menyandang gelar sebagai Karaeng (Kare) di Galesong dan namanya menjadi I Mannidori Karaeng Tojeng Karaeng Galesong . Karaeng Galesong diangkat menjadi penguasa pada tahun 1667 di Galesong , sekaligus penguasa Galesong ke – 4. Ia memiliki kekuasaan sepanjang disepanjang wilayah Galesong . Ketika terjadi peperangan melawan VOC Belanda , Karaeng Galesong Diangkat menjadi Panglima Angkatan Laut Kerajaan Gowa Karena memimpin

⁴⁵ Artikel, Prof Amiruddin Saleh, Sejarah dan Perkembangan Kerajaan Galesong, 2010.

⁴⁶ Poetra Dharma Juma . *Biografi Karaeng Galesong* (Makassar : PT.Arur Timur , 2016). hal.44.

perjuangan di laut Sulawesi , Belanda memberi julukan “ Si Bajak Laut “ .⁴⁷Karaeng Galesong merupakan salah satu penguasa atau bangsawan yang tidak mengakui perjanjian Bungayya yang dinilai berpihak kepada Belanda . Kaedatangan VOC di Makassar telah membuat situasi sosial politik Kerajaan Makassar mengalami gangguan cukup berarti . Peperangan yang dilakukan Belanda dengan Kerajaan Makassar membuat ketegangan luar biasa di Makassar . Peperangan dan konflik dengan penguasa lokal Makassar membuat Belanda mengatur siasat politik adu domba (*divide at ampera*) . Sultan Hasanuddin mengonsolidasi kekuatannya dengan menyatukan beberapa daerah dibawah kekuasaan Kerajaan Makassar . Salah satu penguasa lokal tersebut adalah Karaeng Galesong , Putranya sendiri yang berkuasa diwilayah Galesong . Penguasa lokal yang dipimpin langsung oleh Sultan Hasanuddin sebagai Kerajaan di Makassar melakukan serangkaian aksi peperangan untuk mencegah penetrasi pengaruh dari Belanda . Peperangan demi peperangan yang dilakukan Belanda dengan Kerajaan Makassar pada akhirnya harus disikapi Belanda dengan siasat Damai . Siasat damai bisanya digunakan oleh VOC ketika mereka dalam keadaan terjepit atau merasa kalah kekuatan jika harus melawan penguasa lokal. Dalam kesempatan ini , Belanda pun menggunakan siasat damai dengan Sultan Hasanuddin untuk merealisasikan Kebijakannya , Belanda mengirim Willem Van Den Berg dan Choja Sulaeman untuk menghadap Sultan Hasanuddin . Mereka

⁴⁷ Poetra Dharma Juma . *Biografi Karaeng Galesong* (Makassar : PT.Arus Timur , 2016) . hal 45.

membawa misi melakukan perundingan damai dengan pihak Sultan Hasanuddin .
Perundingan itu berlangsung 28 Desember 1655 , yang berbunyi :

1. Orang –orang Makassar yang ada di Maluku boleh kembali ke Negerinya .
2. Raja Gowa boleh menagih utang-piutangnya di Ambon.
3. Orang – orang tawanan dari kedua belah pihak harus diserahkan pada pihak masing-masing.
4. Musuh-musuh dari Belanda tidak akan menjadi musuh dari Kerajaan Gowa.
5. Belanda tidak akan mencampuri perselisihan diantara orang-orang Makassar . Belanda boleh menangkap semua orang Makassar yang didapati berlayar di perairan Maluku.⁴⁸

Tuntutan Belanda dianggap berat sebelah dan merugikan Kerajaan Makassar . Sultan Hsanuddin secara terbuka menolak perundingan tersebut karena akan melukai rakyat dan mencederai Nilai leluhur yang dipegang oleh orang Makassar . Penolakan Sultan mendapat dukungan dari beberapa bangsawan Kerajaan , termasuk daerah – daerah wilayah kekuasaan Makassar . Orang – orang tersebut adalah Karaeng Karunrung , Karaeng Galesong Serta Kareang Bontomarannu. Bahkan mereka dengan lantang menyuarakan perang terbuka dengan VOC . Nilai hidup leluhur memberikan motivasi motivasi kepada mereka untuk unjuk kekuatan. Galesong yang merupakan

⁴⁸ Poetra Dharma Juma . *Biografi Karaeng Galesong* (Makassar : PT.Arus Timur , 2016). Hal 47.

salah satu wilayah Kerajaan Makassar . Karaeng Galesong yang merupakan Putra dari Sultan Hasanuddin . Bakat dan kepemimpinannya telah membuatnya tercatat sebagai raja yang memimpin Galesong dalam beberapa perlawanan terhadap VOC .

Kebesaran Kerajaan Makassar takluk dibawah kekuasaan Belanda ketika perjanjian *Bungayya* ditandatangani Sultan Hasanuddin dengan Belanda . Perjanjian *Bungayya* telah menjadi awal keruntuhan kekuasaan Makassar di Sulawesi Selatan . Benteng-benteng yang berdiri kokoh harus bertumbangan, runtuh dibawa kuasa Belanda . Kerajaan Sulawesi pun harus takluk dibawah Belanda. Perjanjian *Bungayya* telah menimbulkan kekecewaan dari penguasa dan bangsawan lokal di Sulawesi Selatan . Semangat anti-kolonial membuatnya harus berkelana dan merantau kedaerah lain untuk menyerang kekuasaan Belanda.⁴⁹ Karaeng Galesong merupakan salah satu bangsawan lokal di Sulawesi Selatan yang tidak mau tunduk dengan isi perjanjian *Bungayya*. Dadanya begemuruh . Harga dirinya direndahkan . Haknya merasa dirampas . Perjanjian Bungaya merupakan bentuk Ketidakadilan bangsa Kolonial . Harga diri yang telah direnggut membulatkan tekadnya untuk melawan dan meninggalkan tanah leluhurnya , berlayar kebarat menyusun strategi dan melanjutkan perlawanan . *Kualleangna tallanga natoalia* , (lebih baik kupilih tenggelam daripada kembali , Begitulah isi benak Karaeng Galesong ketika memutuskan bersiasat ke laut , daripada tinggal tapi hanya jadi pemimpin tanpa pengikut , daripada jadi panglima tanpa prajurit . Daripada jadi Karaeng tanpa pengikut.

⁴⁹ Poetra Dharma Juma . *Biografi Karaeng Galesong* (Makassar : PT.Arus Timur , 2016) . hal 52.

Karaeng Galesong dan pengikutnya yang setia mengembara keselat Makassar dan mengganggu kepentingan pelayaran Belanda . Gairah penentangan terhadap kekuasaan Belanda membuatnya terus melautkan perjalanan hingga ke Tanah Jawa. Ia tidak ingin berada dibawah jajahan Belanda , Karenanya memilih untuk meninggalkan Tanah Makassar bersama beberapa kerabat Kerajaan . Mereka antara lain Karaeng Sultan Harun Arrasyid Tumenanga Ri Lampanna , Daeng Manggappa (Saudara Kandung Karaeng TALLO), Dan Karaeng Bontomarannu Tumma Bicara Butta Gowa.⁵⁰

Karaeng Galesong pergi ketanah rantau Jawa , Karena ketidakpuasan atas Perjanjian *Bungayya* antara Sultan Hasanuddin dan Arung Palakka yang diboncengi oleh VOC . Perjalanan ke Jawa yang dilakukan oleh Karaeng Galesong membuka Khazanah tradisi Bugis Makassar yang memiliki tradisi merantau. Dalam Khazanah Makassar , ada istilah *Sompe'* artinya berlayar . Pelayaran tersebut dilakukan untuk mencari kehidupan atau penghidupan yang lebih baik dari kehidupan di tanah air. Karaeng Galesong yang merupakan putra dari Sultan Hasanuddin . Ia merupakan sosok yang terlibat dalam peperangan antara Kerajaan Makassar dan VOC. Riwayat perjuangan Karaeng Galesong terlihat sejak VOC ikut campur dalam urusan dagang dan kehidupan politik Kerajaan Makassar .

⁵⁰ Poetra Dharma Juma . *Biografi Karaeng Galesong* (Makassar : PT.Arus Timur , 2016). Hal 1 57.

Sultan Hasanuddin beserta pembesar Kerajaan melakukan aksi perlawanan terhadap usaha dominasi Belanda , baik dalam bidang perdagangan atau politik . Perjuangan mereka tidak terlepas dari prinsip dan falsafah hidup orang Makassar yang menjunjung tinggi harga diri dan martabat kebangsaan . Perjanjian *Bungayya* telah menjadi sejarah baru dinamika perantauan Bugis Makassar di tanah air nusantara . Jika sebelumnya masyarakat pada umumnya yang bermigrasi keberbagai wilayah di nusantara , pasca perjanjian *Bungayya* , pola dan pelaku rantau telah banyak dimotori oleh kalangan bangsawan Bugis.⁵¹

Banyak bangsawan kalangan Bugis Makassar bermigrasi , merantau , dan melaut keberbagai daerah di nusantara. Menurut Rasyid Asba , migrasi orang-orang Bugis Makassar semakin meningkat di Asia Tenggara . Penyebab gerakan migrasi ini adalah pembatasan Komersil ketat yang dipaksakan Belanda terhadap perdagangan Makassar . Kalangan Bangsawan Bugis yang merantau ke tanah Jawa terlihat dari Gerakan Karaeng Bontomarannu dalam melawan penjajah di Jawa Timur.⁵²

Karaeng Galesong menjadi orang yang melakukan pelayaran ke pulau Jawa untuk gerilya melwan penjajah Belanda . Keinginan untuk merdeka dan bebas dari kekuasaan Belanda , membuat Karaeng Galesong merantau Tanah Jawa . Perjuangan gerilya melawan pejah menemukan momentumnya dengan perlawanan

⁵¹ Poetra Dharma Juma . *Biografi Karaeng Galesong* (Makassar : PT.Arus Timur , 2016). Hlm 57.

⁵² Poetra Dharma Juma . *Biografi Karaeng Galesong* (Makassar : PT.Arus Timur , 2016). hlm 122.

yang dilakukan oleh Trunajaya dalam melawan Kekuasaan Amangkurat 1 yang dibantu Oleh Belanda.⁵³

Di Jawa , Karaeng Galesong menemukan situasi yang sama dengan yang di Sulawesi Selatan . Galesong bergabung dengan Trunajaya yang juga memiliki kebencian yang sama terhadap Belanda . Gabungan dua laskar Trunajaya dan Makassar berhasil membuat Amangkurat yang dibantu oleh VOC kalang kabut. Dalam konteks ini , Perjuangan dan perantauan Karaeng Galesong sepanjang hidupnya menunjukkan betapa gigihnya sepak terjangnya dalam melawan penjajah . Tidak ada kata kerja sama taupun bersikap lunak dengan penjajah dalam kamusnya . Karena penjajah yang melakukan penindasan dan kesewenang-wenangan , jika diberi hati hanya akan semakin merongrong menyengsarakan rakyat .⁵⁴

Tabel 1.1 Nama-Nama Raja Kerajaan Galesong

NO	NAMA	GELAR	MASA KEKUASAAN
1	Tidak bisa disebutkan nama (pamali)	Karaeng	1610-1639
2	Sama diatas	Karaeng	1637-1655
3	Karaeng bontomarannu	Panglima Armada Kerajaan Gowa	1656-1662
4	I mannidori karaeng to djeng	Karaeng	1663-1667
5	Daeng Karaeng Naba	Karaeng Matinrowa Ri	1668-1671

⁵³ Rasyid Asba , *Kopra Makassar , Perebutan Pusat Dan Daerah.* "Wawancara"(20 April 2017).

⁵⁴ Poetra Dharma Juma . *Biografi Karaeng Galesong* (Makassar : PT.Arus Timur , 2016). hlm 124.

		Parallakenna	
6	I Pakkai Dg. Laba	Karaeng Matinroa Ri Popo	1672-1682
7	I Matturungan Dg. Pasore	Karaeng Matinroa Ri Ta'buncina	1683-1723
8	I Djakka Langi Dg. Magassing	Karaeng Matinroa Ri Galesong	1724-1734
9	I Basari Karaeng Malewa	Karaeng Matinroa Ri Taipa pandanga	1735-1755
10	I Boggo Dg. Pole	Karaeng Matinroa Ri Ri Lanna	1756-1781
11	I Donde Dg. Pole	Karaeng Matinroa Ri Suli	1782-1809
12	I Tamanggong Dg. Lira	Karaeng Matinroa Ri Popoloe	1810-1831
13	I Djoro Dg. Ladja	Karaeng Matinroa Ri Sorolang	1832-1843
14	I Baso Dg. Ma'bonang	Karaeng Matinroa Ri Balla Beruna	1844-1847
15	I Boeroe Dg. Maggae	Karaeng Matinroa Ri Bontolebang	1848-1878
16	I Larigaoe Dg. Manginroeroe	Karaeng Matinroa Ri Galesong	1879-1913
17	I Aba Jadijid Bostani Dg. Mama'dja	Karaeng Galesong	1914-1951
18	I Manggerangi Karaeng Gassing	Karaeng Galesong	

Sumber : Kantor Dinas Kebudayaan dan Parawisata Kabupaten Takalar

3. Letak Geografis Kabupaten Takalar

Kabupaten Takalar berada antara 5.3 - 5.33 derajat Lintang Selatan dan 119.22-118.39 derajat Bujur Timur. Kabupaten Takalar dengan ibukota Pattalasang terletak 29 km ke arah selatan dari Kota Makassar ibukota Provinsi Sulawesi Selatan. Luas wilayah Kabupaten Takalar sekitar 566,51 km² dan 240,88 km² di antaranya merupakan wilayah pesisir dengan panjang garis pantai sekitar 74 km⁵⁵ Batas wilayah Kabupaten Takalar sebagai berikut:

1. Bagian Utara Kabupaten Takalar berbatasan dengan Kota Makassar dan Kabupaten Gowa,
2. Bagian Timur berbatasan dengan Kabupaten Jeneponto dan Gowa,
3. Bagian Selatan dibatasi oleh Laut Flores,
4. Bagian Barat dibatasi oleh Selat Makassar.

Wilayah Kabupaten Takalar terdiri atas sembilan Kecamatan masing-masing: Kecamatan Manggarabombang, Kecamatan Mappakasunggu, Kecamatan Polombangkeng Selatan, Kecamatan Polombangkeng Utara, Kecamatan Galesong Selatan, Kecamatan Galesong Utara, Kecamatan Pattalassar Kecamatan Galesong, dan Kecamatan Sanrobone.

⁵⁵Badan Pusat Statistik, "Profil Kabupaten Takalar" Official Website BPS <https://takalarkab.bps.go.id/frontend/diakasses> pada tanggal (6 Juni 2017).

Topologi wilayah Kabupaten Takalar terdiri atas daerah pantai, daratan dan perbukitan. Bagian barat adalah pantai dan dataran rendah dengan kemiringan 0-3 derajat. Ketinggian ruang bervariasi antara 0-25, derajat, dengan batuan 81 penyusun geomorfologi dataran didominasi pantai, batu gamping, terumbu dan tula serta beberapa tempat batuan lelehan basal. Kabupaten Takalar beriklim tropis dengan dua musim, yaitu: musim hujan dan musim kemarau.⁵⁶ Musim hujan biasa terjadi antara Oktober sampai Maret. Rata-rata curah hujan bulanan pada musim hujan berkisar antara 122,7 mm hingga 653,6 mm dengan curah tertinggi rata-rata 27,9 C (Oktober) dan terendah 26,5 C (Januari – Februari). Temperatur udara terendah rata-rata 22,2 hingga 20,4 C pada bulan Februari-Agustus dan tertinggi 30,5 hingga 33,9 C pada bulan September - Januari. Berdasarkan letak geografisnya, Kabupaten Takalar dapat dibagi menjadi 3 (tiga) bagian yaitu sebagai berikut.⁵⁷

1) Kabupaten Takalar bagian Timur (meliputi wilayah Palombangkeng Utara dan Palombangkeng Selatan) adalah sebagian dataran rendah yang cukup subur dan sebagian merupakan daerah bukit-bukit (Gunung Bawakaraeng). Wilayah ini merupakan daerah yang cocok untuk pertanian dan perkebunan.

2) Kabupaten Takalar bagian Tengah (wilayah Pattalassang; ibukota Takalar) merupakan dataran rendah dengan tanah relatif subur sehingga cocok untuk pertanian, perkebunan dan pertambakan.

⁵⁶Badan Pusat Statistik, “Profil Kabupaten Takalar” Official Website BPS <https://takalarkab.bps.go.id/frontend/diakases> pada tanggal (6 Juni 2017).

⁵⁷ Pemerintah Kabupaten Takalar, “ Sejarah Kabupaten Takalar” Official Website Kabupaten Takalar, <http://takalarkab.go.id> (12 Juni 2017).

3) Kabupaten Takalar bagian Barat (meliputi Mangarabombang, Galesong Utara, Galesong Selatan, Galesong Kota, Mappakasunggu dan Sanrobone) merupakan dataran rendah yang cukup subur untuk pertanian dan perkebunan, sebagian merupakan daerah pesisir pantai yang cocok untuk pertambakan dan 82 perikanan laut. Potensi ikan terbang, telur ikan terbang, dan rumput laut di wilayah ini diduga potensial untuk dikembangkan. Potensi sumber daya alam Kabupaten Takalar meliputi: perikanan laut, pertanian, perkebunan dan peternakan.⁵⁸

Luas areal budidaya ikan tahun 2006 sekitar 4.856 ha, budidaya tambak dengan luas 4.343 ha yang tersebar di hampir setiap Kecamatan Produksi ikan laut di Kabupaten Takalar tahun 2006 mencapai 26.776 ton. Selain itu, Kabupaten Takalar dikenal sebagai penghasil ikan terbang dan rumput laut. Dalam Program Gerbang Emas Kabupaten Takalar potensial dijadikan sebagai pusat inkubator pengembangan rumput laut. Kabupaten Takalar adalah salah satu dari wilayah penyanggah kota Makassar. Kota Makassar adalah ibu kota sekaligus pusat ekonomi Sulawesi Selatan dan kawasan Indonesia Timur. Wilayah penyanggah bagi Kabupaten Takalar dapat bernilai positif secara ekonomis, jika Kabupaten Takalar dapat mengantisipasi dengan baik kejenuhan perkembangan kegiatan industri Kota Makassar, yaitu dengan menyediakan lahan alternatif pembangunan kawasan industri yang representatif, kondusif, dan strategis. Sebagian dari wilayah Kabupaten Takalar merupakan daerah pesisir pantai, yaitu sepanjang 74 km meliputi: Kecamatan Mangarabombang,

⁵⁸ Pemerintah Kabupaten Takalar, "Sejarah Kabupaten Takalar" Official Website Kabupaten Takalar, <http://takalarkab.go.id> (12 Juni 2017).

Mappakasunggu, Sanrobengi, Galesong Selatan, Kecamatan Galesong Kota dan Galesong Utara. Sebagai wilayah pesisir yang juga telah difasilitasi dengan pelabuhan walaupun masih pelabuhan sederhana, maka Kabupaten Takalar memiliki akses perdagangan regional, nasional bahkan internasional. Keunggulan 83 geografis ini menjadikan Takalar sebagai alternatif terbaik untuk investasi atau penanaman modal. Dengan fasilitas pelabuhan yang ada, Takalar memiliki potensi akses regional maupun nasional sebagai pintu masuk untuk kegiatan industri dan perdagangan di kawasan Indonesia Timur setelah Makassar mengalami kejenuhan.

Demikian pula, Takalar memiliki sarana dan prasarana transportasi darat, seperti: akses jalan menuju kota Makassar, jarak yang relatif tidak jauh dari pelabuhan Soekarno-Hatta Makassar, jalan beraspal dan sarana transportasi laut yang memadai berupa pelabuhan atau dermaga, Takalar siap menunjang aktivitas perdagangan dalam taraf internasional.⁵⁹

4. Kependudukan Penduduk Kabupaten Takalar

Berdasarkan hasil Penghitungan Dana Alokasi Umum 2012 (DAU2012) berjumlah 275.034 jiwa yang tersebar di 9 kecamatan, dengan jumlah penduduk terbesar berada di Kecamatan Polombangkeng Utara, yakni 46.748 jiwa)⁶⁰. Rasio jumlah penduduk perempuan lebih banyak dari penduduk laki-laki perkabupaten,

⁵⁹S Pemerintah Kabupaten Takalar, "Sejarah Kabupaten Takalar" Official Website Kabupaten Takalar, <http://takalarkab.go.id> (12 Juni 2017).

⁶⁰ Badan Pusat Statistik, "Profil Kabupaten Takalar" Official Website BPS <https://takalarkab.bps.go.id/frontend/diakasses> pada tanggal (6 Juni 2017).

yakni 132.325 jiwa laki-laki dan 142.709 jiwa perempuan. Dengan angka rasio jenis kelamin 92,72 (93), dapat diartikan bahwa setiap 100 orang perempuan terdapat 93 orang laki-laki. Kepadatan penduduk di Kabupaten Takalar tahun 2012 mencapai 485 jiwa/km². Kecamatan dengan kepadatan penduduk tertinggi berada di Kecamatan Galesong Utara, dengan kepadatan mencapai 2.428 jiwa/km², dan Kecamatan dengan kepadatan penduduk terendah berada di Kecamatan Polombangkeng Utara dengan kepadatan 220 jiwa/km². Berdasarkan data Badan Pusat Statistik Kabupaten Takalar, jumlah penduduk Kabupaten pada tahun 2012 adalah 275.034 jiwa, yang tersebar di 9 Kecamatan dengan jumlah penduduk terbesar yakni Kecamatan Polombangkeng Utara dengan penduduk 46.748 jiwa, dan terkecil di Kecamatan Sanrobone dengan penduduk 13,543 jiwa. Kepadatan penduduk di Kabupaten Takalar tahun 2012 adalah 485 /km². Angka kepadatan penduduk tersebut bervariasi pada setiap Kecamatan yang ada. Daerah yang terpadat adalah di Kecamatan Galesong Utara dengan luas wilayah 15,11 km² dihuni oleh 36.691 jiwa penduduk, memiliki kepadatan 2.428 jiwa/km². Kecamatan yang memiliki kepadatan 85 penduduk rendah adalah Kecamatan Polombangkeng Utara, yaitu 220 jiwa/km².⁶¹ Angka tersebut berada jauh di bawah kepadatan penduduk Kabupaten Takalar secara keseluruhan. Salah satu Kabupaten di Sulawesi Selatan yang menjadikan sektor perikanan sebagai sektor andalan bagi pertumbuhan ekonomi masyarakatnya adalah Kabupaten Takalar. Mata pencaharian penduduknya sebagian besar sebagai nelayan

⁶¹ Badan Pusat Statistik, "Profil Kabupaten Takalar" Official Website BPS <https://takalarkab.bps.go.id/frontend/diakasses> pada tanggal (6 Juni 2017).

dan sebagai petani yang aktifitasnya dilakukan baik secara paruh waktu maupun penuh waktu. Berdasarkan data di atas dapat disimpulkan bahwa pengusaha sektor perikanan di Kabupaten Takalar didominasi oleh perikanan laut dan tambak yang ada di pesisir. Kecamatan yang masyarakatnya menjadi nelayan adalah kecamatan Mangarabombang, Mappakasunggu, Sanrobone, Galesong Selatan, Galesong, dan Galesong Utara.

B. Eksistensi Karaeng Galesong dalam Era Demokrasi

Menurut kamus besar Bahasa Indonesia Eksistensi adalah keberadaan, kehadiran yang mengandung unsur bertahan. Sedangkan menurut Abidin Zaenal eksistensi adalah : “Eksistensi adalah suatu proses yang dinamis, suatu, menjadi atau mengada. Ini sesuai dengan asal kata eksistensi itu sendiri, yakni *exsistere*, yang artinya keluar dari, melampaui atau mengatasi.⁶² Jadi eksistensi tidak bersifat kaku dan terhenti, melainkan lentur atau kenyal dan mengalami perkembangan atau sebaliknya kemunduran, tergantung pada kemampuan dalam mengaktualisasikan potensi-potensinya”.

Menurut Nadia Juli Indrani, eksistensi bisa kita kenal juga dengan satu kata yaitu keberadaan. Dimana keberadaan yang dimaksud adalah adanya pengaruh atas ada atau tidak adanya kita. Istilah “ hukuman” merupakan istilah umum dan konvensional yang mempunyai arti yang luas dan dapat berubah-ubah karena istilah itu dapat berkonotasi dengan bidang yang cukup luas. Istilah tersebut tidak hanya

⁶² Abidin Zainal , *Eksistensi Dalam Proses Dinamis* , www.wordpress.com (23 April 2017)

sering digunakan dalam bidang hukum, tetapi juga dalam istilah sehari-hari seperti di bidang moral, agama dan lain sebagainya.

Eksistensi dalam tulisan ini juga memiliki arti yang berbeda, eksistensi yang dimaksud adalah mengenai keberadaan aturan atau hukum yang mengakibatkan perubahannya suatu hal. Hukum dan pidana kaitannya sangatlah erat, dimana ada hukum pasti ada pidana, namun keduanya memiliki makna yang berbeda.⁶³

Jean Paul Sartre sebagai seorang filosof dan penulis Prancis mendefinisikan, “Eksistensi kita mendahului esensi kita”, kita memiliki pilihan bagaimana kita ingin menjalani hidup kita dan membentuk serta menentukan siapa diri kita. Esensi manusia adalah kebebasan manusia. Di mana hal yang ada pada tiap diri manusia membedakan kita dari apapun yang ada di alam semesta ini. Kita sebagai manusia masing-masing telah memiliki “modal” yang beraneka ragam, namun tetap memiliki kesamaan tugas untuk membentuk diri kita sendiri. Berbeda dengan Binswanger, lebih menekankan kepada sifat-sifat yang melekat pada eksistensi manusia itu sendiri. Selain itu hal lain yang dibicarakan oleh Boss adalah spasialitas eksistensi (keterbukaan dan kejelasan merupakan spasialitas (tidak diartikan dalam jarak) yang sejati dalam dunia manusia), temporalitas eksistensi (waktu (bukan jam) yang digunakan/dihabiskan, badan (ruang lingkup badaniah dalam pemenuhan eksistensi manusia), eksistensi dalam manusia milik bersama (manusia selalu berkoeksistensi atau tinggal bersama orang lain dalam dunia yang sama), dan suasana hati atau penyesuaian (apa yang diamati dan direpson

⁶³Nadia Juli Indrani, *Eksistensi dalam Keberadaan*, wordpress.com (27 April 2017).

seseorang tergantung pada suasana hati saat itu) Dalam filsafat eksistensi, istilah existensi di artikan sebagai gerak hidup manusia kongkrit.

Eksistensi karaeng dapat terjaga dengan baik dimasyarakat Takalar terkhusus dikecamatan Galesong. 'Karaeng' Galesong masih memegang teguh moral pemimpin terdahulu, ini dibuktikan kharisma 'Karaeng' Galesong di era demokrasi ini masih bisa bertahan, faktor moral merupakan faktor yang sangat menentukan berjaya dan tidak berjayanya seorang pemimpin, raja atau *karaeng/penguasa* di masyarakat.⁶⁴ Moral merupakan landasan dan kriteria utama dari rakyat yang dipimpinnya. Apabila moral seorang pemimpin atau raja telah dinilai terpuji oleh rakyatnya, maka tidak diragukan lagi bahwa adat akan mendukungnya, pemimpin atau *karaeng* yang bersangkutan senantiasa mendapat simpati dari rakyatnya. Kesediaan berkorban dari anggota masyarakat, termasuk kerelaan mengorbankan harta bendanya dan bahkan jiwanya yang paling berharga, akan terus mendukung bila moral seorang pemimpin atau penguasa memperlihatkan pula kesediaan untuk berkorban guna kepentingan rakyatnya.

Karaeng Galesong Pasca Reformasi yang dulunya mempunyai beberapa peranan dalam memimpin kini statusnya menjadi pemimpin Komunitas dan penjaga Kerajaan seperti dahulu, Berbagai urusan masyarakat adat kini kurang melibatkan pemimpin adat akan tetapi tergantikan oleh institusi Modern (Negara)

⁶⁴ Aminuddin Saleh, Perdana Menteri Kerjaan Galesong, "wawancara" di Perumahan dosen Unhas (20 Maret 2017)

seperti Lurah ,Camat , bahkan tugas Karaeng Galesong yang dulunya sangat vital dalam masalah pertanian kini diantikan oleh dinas pertanian , hal ini yang berimplikasi pada kepercayaan dan ketaatan masyarakat terhadap Karaeng Galesong semakin lemah .

Artinya sosok seorang *karaeng* senantiasa menjadi pelindung rakyatnya, tidak merampas hak rakyatnya, dan menyayangi rakyatnya seperti sang raja/karaeng menyayangi diri dan keluarganya. Sebaliknya, bila moral sang raja/karaeng, tidak terpuji seperti hanya mementingkan diri dan keluarganya saja, berlaku tidak adil dalam memutuskan perkara di masyarakat, egoistis, serakah (korup), menindas rakyat dan dikuasai oleh nafsu angkara murka. Maka tak ayal lagi sang raja yang bersangkutan akan dibenci oleh rakyatnya Suatu cuplikan dalam tradisi lisan yang terdapat dalam komunitas orang Galesong yang mencerminkan bahwa seorang pemimpin seharusnya memiliki moral yang baik antara lain diungkapkan sebagai berikut :

- *Ikambe juru mudia* (Wahai pemimpin)
- *Jarreki tannang gulinnu* (Perkuat pasang kemudimu)
- *Nu tea lalo* (Jangan sekali-kali)
- *Toali riminalannu* (Berpaling dari harapan)
- *Punggawa teako jekkong* (Wahai pemimpin jangan berbuat curang)
- *Sawi teako ngarui* (Sawi/pengikut janganlah resah)
- *I rate konteng* (Di atas perahu)

- *Toddok puli minasaya* (Tetapkan harapan kita)

Hal ini sejalan dengan hasil wawancara dengan Prof.Dr. Aminuddin Saleh, SH.MH yang merupakan Perdana menteri kerajaan Galesong Berikut Kutipan Wawancaranya⁶⁵.

“ada 4 hal yang harus dimiliki oleh seorang pemimpin yang 1.keberanian2.kejujuran3.kecerdasan 4. Jiwa kemempinan (bermodal) 4 aspek ini yang masih dijaga dengan baik dengan keturunan karaeng Galesong untuk menjaga eksistensinya dimasyarakat 4 hal ini peting dikarnakan apabila pemimpin tidak mempunyai keberanian iya tidak di Passiriki oleh masyarakatnya, apabila pemimpin tidak mempunyai kejujuran iya tidak dapat dipercaya oleh masyarakatnya , apabila pemimpin tidak mempunyai kecerdasan iya akan dibodohi oleh masyarakatnya, apa bila pemimpin tidak bermodal iya tidak mempunyai nilai dalam masyarakat”

Salah satu kearifan tradisi yang menjadi bingkai tingkah laku masyarakat Galesong adalah pranata adat dan kepemimpinan elit lokal ‘Karaeng Galesong’ yang masih sangat berperan dalam kehidupan bermasyarakat yang masih dipegang teguh sampai saat ini, penulis berpendapat bahwa pemimpin ialah seorang yang memiliki pengaruh atas orang lain, dalam arti bahwa pemikiran, kata-kata dan tindakannya mempengaruhi tingkah laku orang lain. Dalam tatanan masyarakat tradisional ‘Karaeng Galesong’ adalah panutan, simbol dari adat, semua sisi dari dimensi kehidupan seorang ‘Karaeng’,

Perilaku dan hubungan-hubungan sosialnya, adalah pencerminan dari kelembagaan tradisional yang disebut ‘Pangngadakkang’ yang sarat dengan nilai-

⁶⁵ Aminuddin Saleh , Perdana Menteri Kerjaan Galesong, “wawancara” di Perumahan Dosen Unhas (20 Maret 2017).

nilai kepemimpinan tradisional yang barangkali masih sangat relevan dan berjalan sampai saat ini walaupun ‘Karaeng’ tidak memiliki kekuatan secara konstitusional untuk mengatur masyarakatnya tapi kekuatan adat yang disebut ‘Pangadakkang’ yang masih dijunjung masyarakat Galesong bahwa ‘Karaeng’ itu merupakan suatu pemimpin moral bagi masyarakat Galesong hal ini sangat relevan dengan hasil wawancara dengan masyarakat Galesong yaitu Sila basman Dg Ngago S.Pd⁶⁶

Anjo ‘Karaeng’ walaupun tidak memiliki jabatan politik tapi moral dan kharismanya masih bisa tetap terjaga dan eksis sampai saat ini, ‘Karaeng’ mempunyai perbedaan dengan pemimpin politik yang lainnya dikarenakan karaeng sebagai pemimpin moral tidak mengecewakan masyarakatnya sehingga kepemimpinannya dan kepercayaan masyarakat terhadap ‘karaeng’ masih eksis dan bertahan sampai saat ini.

Eksistensi kepemimpinan ‘Karaeng’ Galesong masih tetap terjaga karna masyarakat Galesong masih cenderung mempercayai hal-hal yang gaib (animisme) yang dimiliki oleh ‘Karaeng’ Galesong. Animisme konsep kalompoang dan gaukang yang dianggap oleh masyarakat memiliki kekuatan supranatural. Oleh karena itu, *kalompoang* dan *gaukang* mengandung kebesaran atau kehormatan. *Kalompoang* dan *gaukang* merupakan atribut kerajaan. Konsep *gaukang* lebih menunjukkan pada benda dan hasil perbuatan (*Gau=berbuat*), sedang konsep *kalompoang* lebih mengaitkannya dengan jabatan tertentu, dan benda-benda tertentu yang ditemukan secara ajaib dengan bentuknya yang ajaib pula.⁶⁷

⁶⁶ Silabasman Dg Ago S.Pd masyarakat dan pemerhati adat kecamatan Galesong, “wawancara” di Desa Bentang (06 Maret 201).

⁶⁷ Silabasman Dg Ago S.Pd masyarakat dan pemerhati adat kecamatan Galesong, “wawancara” di Desa Bentang (06 Maret 2017).

Gaukang adalah sebuah benda yang aneh bentuk ataupun warnanya, dapat berupa sebuah batu, sepotong kayu, buah-buahan tertentu, sepotong kain atau kadang-kadang senjata atau perisai dengan kekhususan tertentu. Pendeknya dia adalah benda aneh, yang diketemukan atau didapat dengan cara yang aneh, rahasia atau dengan cara yang luar biasa. *Gaukang* di Galesong misalnya berupa batu dengan rupa mirip tubuh manusia. Sebuah *kalompoang* dapat berupa benda pusaka kerajaan atau benda-benda peninggalan tokoh yang dinyatakan turun dari khayangan yang mereka nobatkan sebagai peletak dasar kerajaan. Benda ini merupakan jaminan pengabsahan yang memberikan kesaksian bahwa pemegang telah memiliki kekuasaan sebagai perwalian pemilik utama kekuasaan yang berasal dari *kalompoang* dengan demikian pemegang kekuasaan itu akan bekerja sesuai petunjuk pemilik utama kekuasaan itu bagi kesejahteraan dan ketertiban masyarakat. Pemilik *gaukang* dan *kalompoang* berhak untuk duduk pada puncak kekuasaan untuk memimpin suatu kaum atau negeri dan dinobatkan sebagai pemimpin atas dasar keabsahan *gaukang* dan *kalompoang*. Dalam lingkungan Karaeng Galesong, *gaukang* dan *kalompoang* merupakan sumber legitimasi kekuasaan. bersumber pada tatanan masyarakat. Oleh karena itu, Karaeng Galesong diterima dan dihormati sebagai pemimpin *Pamminawangngang tojeng*. Seperti yang dikemukakan oleh pihak Pemerintah Kecamatan Galesong Pak Yusuf Daruis S.Sos Dg.Rani :

“ *Melihat eksistensi Karaeng Galesong tidak terlepas dari ritual-ritual yang sampai sekarang sangat amat masih dipercayainya oleh kalangan masyarakat dan*

kemampuan Karaeng Galesong dalam menjaga lingkungannya untuk tetap berada pada koridor-koridor yang sejalan dengan Al-qur'an dan sunnah , Bukan untuk bid'ah namun ini adalah komponen masa lampau yang harus tetap dijaga kelestariannya dan menjaga adat istiadat yang selama ini ada untuk menuntun moralitas kedepan lebih baik dan dekat dengan Sang Pencipta “⁶⁸

Selain itu, *kalompoang* atau *gaukang* berkaitan erat dengan anggapan masyarakat bahwa melalui benda itu pemegang, penerima kekuasaan dan akan terikat ikrar kepatuhan, ketaatan dan tata tertib yang diwarisi oleh pendiri kerajaan, sehingga dapat memikat pengakuan dan ketaatan dari rakyat bahwa seseorang yang dianugrahi memiliki *kalompoang* dan *gaukang* pada dirinya tercermin kepemimpinan karismatik yang pada akhirnya bermuara pada kedudukan seorang karaeng sebagai pemilik *kallabbirang* (kemuliaan), *kacaraddekang* (kepintaran), *kabaraniang* (keberanian), *kakalumayyangang* (kekayaan). Seorang pemimpin adalah panutan, Dia adalah simbol dari adat, semua sistem dari dimensi kehidupan seorang pemimpin atau karaeng perilaku dan hubungan-hubungan sosialnya adalah pencerminan *panggadakkang*. Di satu sisi karaeng sebagai suatu sosok *tunipinawang* (panutan) sedangkan rakyat sebagai sosok *tumminawang* (pengikut). Seperti halnya yang disampaikan Nanda S.Pd Karaeng Majja ⁶⁹

“Legitimasi Karaeng Galesong dimasyarakat selain lewat moral dan kharisma yang dimiliki karaeng Galesong juga memiliki banyak benda pusaka yang dipercaya mempunyai kesakralan dan dapat membawah berkah bagi masyakat, masyarakat dan keluarga Karaeng Galesong masih sering membersihkan benda sakral yang tersebut lewat ritual adat yang bernama

⁶⁸Yusuf Daruis Daeng Rani , Kasi Pemerintahan Kecamatan Galesong , “Wawancara” di Kantor Kecamatan Galesong (15 Maret 2017).

⁶⁹ Nanda, Karaeng Majja, Pimpinan Lembaga Adat Kerajaan Galesong, “wawancara” di Desa Boddia (20 Maret 2017).

Gaukang Karaeng Galesong dan berharap mendapat berkah setelah melaksanakan upacara adat tersebut “.

Dalam wawancara tersebut penulis melihat , legitimasi Karaeng Galesong menjadi acuan masyarakat dalam memberikan kepercayaan kepada Karaeng Galesong dalam menjalani proses ritual adat yang menjadi kepercayaan masyarakat Galesong. Konsep ritual adat yang selama ini menjadi momok kebahagiaan untuk masyarakat galesong bentuk dari sistem pranata adat yang dijalankan pihak kerajaan Galesong . Apapun prosesnya sebagian masyarakat Galesong percaya akan kesakralan dari pihak kerajaan termasuk Karaeng Galesong . Dalam menjaga dinamika persoalan dimasyarakat , pihak dari kerajaan Galesong atau Karaeng galesong menjadi tempat untuk bermediasi .

C. Relasi Pemerintah Daerah dengan Karaeng Galesong

Di Indonesia , kebangkitan masyarakat adat dan harmonisasi dengan pemerintah mulai Nampak setelah tumbangya rezim orde baru , kebangkitan masyarakat adat di Indonesia ditandai dengan munculnya undang-undang yang mengatur dan melindungi hak dari masyarakat adat itu sendiri misalnya terdapat pada undang-undang dasar RI tahun 1945 dalam perubahan kedua pasal 18 B yang menjelaskan mengenai hubungan negara dan pengakuan masyarakat adat yang berbunyi⁷⁰

- a. Negara mengakui dan menghormati satuan-satuan pemerintah daerah yang berisifat khusus atau bersifat istimewa yang diatur dalam undang-undang.
- b. Negara mengakui dan menghormati kesatuan-kesatuan masyarakat hukum adat beserta hak-hak tradisionalnya sepanjang masih hidup dan

⁷⁰ Republik Indonesia , Undang-Undang Dasar 1945 Bab VI, pasal 18 B

sesuai dengan perkembangan masyarakat dan prinsip negara kesatuan republic Indonesia yang diatur dalam undang-undang .

1. Polemik pembentukan Perda Lembaga Adat Kabupaten Takalar

Pemerintah kabupaten Takalar terbilang lamban dalam pembentukan perda persoalan Masyarakat adat, tidak seperti didaerah lain yang sudah mempunyai perda yang membahas persoalan masyarakat adat itu sendiri, padahal dikabupaten Takalar mempunyai banyak kerajaan kecil yang nilai kearifan lokalnya masih bertahan sampai saat ini seperti , Kerajaan laikang, SanroBone , polongbangkeng dan kerajaan galesong itu sendiri . seperti halnya dengan hasil wawancara dengan raja Galesong H.Mallarangan Karaeng Gassing⁷¹

Perda persoalan masyarakat adat itu sendiri sangat penting sebagaimana kita ketahui bahwa Kabuten Takalar itu merupakan Kabuputen yang diberkahi dengan banyaknya Kerajaan yang ada didalamnya seperti Kerajaan laikang, Sanrobone, Polongbangkeng dan Galesong yang saya pemerintah .mengapa kemudian perda ini sangat penting dikarnakan dapat melestarikan nilai-nilai kearifan lokal yang ada di Kabupaten Takalar. Ada inisiasi Dari DPRD kabupaten takalar untuk membuat perda masyarakat adat namun proses legislasi sangat lambat karna Ram-perda ini sudah terbentuk di tahun 2014 dan masih dalam tahap legislasi diparlemen

Kedudukan masyarakat adat di kabupaten takalar sama sekali tidak diperhatikan oleh pemerintah Kabupaten Takalar walaupun Pemerintah mempunyai inisatif untuk membuat perda tentang masyarakat adat. Namun tidak ada keseriusan didalamnya ini dibuktikan dengan proses legislasi di DPRD Takalar yang berjalan

⁷¹ H.Mallarangang Karaeng Gassing, Karaeng Galesong . “wawancara” di Desa Boddia (25 Maret 2017).

lamban dan isi Ram-Perda yang terbilang tidak sesuai dengan undang-undang yang ada seperti dibawah ini .

Dalam isi ram-perda ini pemerintah Kabupaten Takalar terlihat membatasi ruang gerak masyarakat adat yang berada di Kabupaten Takalar, Lembaga adat hanya dijadikan mitra desa untuk memberdayakan masyarakat adat itu sendiri . Selain itu setiap kegiatan yang dilaksanakan oleh lembaga adat harus disetujui oleh pemerintah Kabupaten sebelum melaksanakan kegiatan tersebut secara tidak langsung pemerintah berhak untuk tidak melaksanakan kegiatan adat apabila tidak disetujui olehnya .

Kebijakan ram-perda ini sangatlah diharapkan oleh masyarakat adat yang ada dilingkungan kerajaan masing-masing karna bisa memberikan hak dan kewajiban masing dalam menjalankan ritual disetiap kerajaan yang ada dan termasuk dalam *Deklarasi Somba Opu*, walaupun menjadi polemik dalam hal ini keseriusan Komunitas Adat Se-Kabupaten Takalar melaksanakan *Deklarasi Somba Opu* mempunyai point penting dalam hal ini sebagai berikut : .

- a. Bahwa kami , para Komunitas Adat Kakaraengan akan senantiasa menjunjung tinggi Pancasila dan UUD 1945 dalam bingkai NKRI , menjaga persatuan dan keutuhan Bangsa dan Negara Republik Indonesia.⁷²

⁷² Komunitas Adat Se Kabupaten Takalar, *Piagam Deklarasi Somba Opu* , (Makassar: Disimpan oleh Yamin)

- b. Bahwa kami , para Komunitas Adat Kakaraengan yang di Kabupaten Takalar akan senantiasa menjaga keutuhan dan sinergitas dalam memperjuangkan hak-hak adat dalam rangka pelestarian budaya dan adat istiadat yang telah tumbuh dan berlaku di wilayah adat kami masing-masing.
- c. Bahwa kami , para Komunitas Adat menyadari dengan seksama bahwa pentingnya peran serta kelembagaan adat dalam melestarikan adat istiadat sebagai jati diri bangsa , dengan melestarikan tatanan kehidupan yang berasaskan nilai-nilai luhur seperti “ *Sipakainga , Sipakatau , Sipassirika , dan Sipappacei* “ dalam memproteksi arus dan pengaruh globalisasi yang cenderung individualisme , kapitalis dan sekuler yang berdampak terhadap degradasi moral anak bangsa.
- d. Bahwa kami , para Komunitas Adat kakaraengan akan mendorong Pemerintah Kabupaten Takalar untuk menerbitkan *Perda Kelembagaan Adat* , sebagai bentuk pengakuan Pemerintah terhadap keberadaan *Kelembagaan Adat di Kabupaten Takalar*.
- e. Memberikan kududukan hukum menurut hukum adat terhadap hal-hal yang menyangkut harta kekayaan masyarakat hukum adat ditiap-tiap lembaga adat guna kepentingan hubungan keperdataan adat juga dalam hal adanya persengketaan atau perkara perdata adat
- f. Menyelenggarakan pembinaan dan pengembangan nilai-nilai adat istiadat dan kebiasaan-kebiasaan masyarakat dalam rangka memperkaya, melestarikan

dan mengembangkan kebudayaan-kebudayaan nasional maupun daerah yang tidak bertentangan dengan nilai-nilai Pancasila dan agama

- g. Menjaga, memelihara dan memanfaatkan ketentuan-ketentuan adat istiadat dan kebiasaan-kebiasaan masyarakat yang hidup dan berkembang dalam masyarakat untuk kesejahteraan masyarakat.⁷³

Dalam penyusunan untuk merumuskan Ram-perda, Pihak Komunitas Adat seKabupaten Takalar menjelaskan beberapa ketentuan yakni menjelaskan bahwa Komunitas Adat Se-Kabupaten Takalar, organisasi kemasyarakatan yang kesejarahan atau asal usulnya menegakkan hukum adat dan mendorong anggota-anggotanya untuk melakukan kegiatan pelestarian serta pengembangan adat budaya yang berada di lingkungan Kabupaten Takalar, Ram-Perda yang akan diterbitkan oleh Kabupaten Takalar yang hanya terfokus pada pengembangan adat desa bukan penyempangan Lembaga Adat yang berada di kabupaten, padahal seharusnya pemerintah lebih baik untuk mengembangkan Lembaga adat di empat kerajaan yang ada di kabupaten Takalar bukan pengembangan lembaga adat di setiap Desa. Seperti hasil wawancara dengan Prof. Aminuddin Saleh⁷⁴

Pemerintah Kabupaten Takalar tidak serius dalam menerbitkan perda persoalan lembaga adat yang ada di kabupaten Takalar, saya pernah menghadap dengan Burhanuddin Baharuddin yang merupakan bupati Takalar untuk mempertanyakan bagaimana perda Lembaga Adat di kabupaten Takalar, saya juga membawa teman-teman akademisi dari Unhas untuk

⁷³ Komunitas Adat Se Kabupaten Takalar, *Piagam Deklarasi Somba Opu*, (Makassar: Disimpan oleh Yamin)

⁷⁴ Aminuddin Saleh, Perdana Menteri Kerjaan Galesong, "wawancara" di perdos Unhas (23 Maret 2017).

membantu merumuskan perda tersebut untuk keberlangsungan masyarakat adat di kabupaten Takalar, namun kelihatannya pemerintah tidak memberikan respon yang begitu baik persoalan tersebut, ini dibuktikan dengan proses legislasi yang lambat dan isi Ram-perda yang seakan-seakan tidak mempunyai tujuan untuk melindungi dan melestarikan lembaga adat dikabupaten takalar⁷⁵.

Dilihat dari prosesnya yang lama dan tidak bisa memberikan apa yang diharapkan dari lembaga adat Se- Kabupaten Takalar, ini menjadi bagian yang sangat vital untuk kedua hubungan yang ada di daerah, penulis melihat Komunitas adat Se-Kabupaten Takalar yang menjadi sentral dalam inisiasi membangun kerjasama yang sangat diharapkan oleh banyak pihak bisa membangun kembali harmonisasi yang baik antara pemerintah daerah Kabupaten Takalar dan lembaga adat Se-Kabupaten Takalar untuk bisa mencapai tujuan bersama yang mungkin bisa memberikan dampak yang lebih baik terkhusus untuk masyarakatnya.

Konflik dapat diartikan sebagai setiap pertentangan atau perbedaan pendapat antara dua orang atau lebih serta antara dua kelompok atau lebih. Konflik seperti ini dapat dinamakan konflik lisan atau konflik non-fisik. Konflik lisan dapat dikategorikan sebagai konflik karena sudah terlihat adanya pertentangan di dalamnya meskipun tindakan kekerasan yang melibatkan benda-benda fisik belum terjadi. Menurut teori Fisher, Pola konflik dibagi ke dalam tiga bentuk : (1) Konflik laten yaitu konflik yang sifatnya tersembunyi dan perlu diangkat kepermukaan sehingga dapat ditangani secara efektif. (2) Konflik manifest atau terbuka yaitu konflik yang berakar dalam dan sangat nyata, dan memerlukan berbagai tindakan untuk mengatasi akar penyebab dan berbagai macam efeknya. (3) Sedangkan konflik permukaan memiliki akar yang dangkal atau tidak berakar dan muncul hanya karena kesalahpahaman mengenai sesuatu yang dapat diatasi dengan menggunakan komunikasi. Namun setelah penulis mengadakan penelitian, yang diperoleh di lapangan hanya ada satu bentuk konflik yang terjadi yaitu Konflik antara pihak keturunan Kerajaan dan Pemerintah Kabupaten Takalar, dimana adapun Konflik tersebut terjadi pada penerbitan Perda Lembaga Adat Daerah .

Konflik permukaan adalah konflik yang sifatnya tersembunyi, memiliki akar yang dangkal atau tidak berakar dan muncul hanya karena kesalahpahaman mengenai sesuatu yang dapat diatasi dengan menggunakan komunikasi seperti yang dikemukakan oleh teori Fisher tadi, dan pada umumnya konflik ini tidak menimbulkan konflik kekerasan, karena konflik ini timbul oleh adanya perbedaan pendapat untuk mempertahankan argumen masing-masing orang atau kelompok yang terlibat di dalamnya. Dalam mempertahankan argumennya inilah biasanya orang atau kelompok bersitegang agar argumennya itu dapat disepakati atau disetujui oleh

⁷⁵ Aminuddin Saleh, Perdana menteri Kerjaan Galesong, “wawancara” di perdos Unhas(23 Maret 2017).

kelompok lain, sebab orang-orang atau kelompokkelompok tersebut memiliki kepentingan yang kelak kepentingannya itu dapat mendatangkan keuntungan bagi dirinya atau bagi kelompoknya .

Perbedaan dalam memberikan nilai oleh kelompok bukan hanya muncul karena perbedaan kepentingan , Konflik ini bisa terjadi di karenakan adanya perbedaan argument antara Pihak kerajaan dan pemerintah Kabupaten takalar yang di sebabkan oleh penerbitan perda lembaga adat daerah, dimana pihak Kerajaan meminta agar legislasi terhadap perda ini bisa cepat diterbitkan hal ini sesuai dengan hasil wawancara dengan Karaeng Galesong yaitu Mallarangang Karaeng Gassing⁷⁶

Saya tidak tahu kenapa sampai sekarang perda lembaga adat daerah ini belum selesai, pada proses legislasi perda ini sudah berlangsung sejak tahun 2014, saya sudah sering kali bertemu dengan anggota DPRD kabupaten Takalar menanyakan persoalan perda ini namun jawaban meraka perda ini masih dalam proses legislasi

Hal yang berbeda disampaikan oleh salah satu Wakil Ketua DPRD yaitu mengenai Perda Lembaga Adat H.Makmur Mustakim lewat wawancara⁷⁷

Pemerintah Kabupaten takalar dan DPRD Kabupaten Takalar sudah sepakat persoalan perda ini (perda LAD) adapun proses legislasi yang begitu lambat di karenakan perda ini masih dalam proses pembahasan di dewan kami juga sudah mengundang Akademisi untuk membahas perda ini jadi tidak usah khawatir pasti perda ini akan terbit

Dari hasil wawancara dengan dua narasumber peneliti melihat ada konflik yang terjadi antara pemerintah dan pihak kerajaan Galesong, konflik yang terjadi antara pihak Kerajaan dan pemerintah tidak lebih dari konflik politik antara kedua pihak dikarenakan pihak kerajaan selama ini tidak pro terhadap Bupati Kabupaten Takalar yaitu H.Burhanuddin Baharuddin sehingga dalam proses legislasi terlihat seakan- seakan diperlambat.

Ketidak Berpihakan ataupun Konflik yang terjadi antara pihak kerajaan dan pihak pemerintah di Karenakan pilihan politik Karaeng Galesong , pada pilkada 2012 yang lalu ketika H.Burhanuddin Baharuddin memenangkan Pilakada tersebut Karaeng Galesong adalah salah satu pendukung yang sangat eksis memberikan dukungan kepada H.Burhanuddin Baharuddin pada saat itu namun sayangnya ketika Pak Bur biasa disebut menjabat sebagai Bupati ada Harmonisasi yang dilepaskan dan tidak pernah lagi dijalin dengan pihak Kerajaan Galesong Termasuk Karaeng Galesong , ketidak berpihakan tersebut menurut saya sebagai peneliti mengakibatkan

⁷⁶ H.mallarangang Karaeng Gassing, Karaeng Galesong . “wawancara” (25 maret 2017).

⁷⁷ H.Makmur Mustakim anggota DPRD Kabupaten Takalar Fraksi PPP , “wawancara” di Kantor DPRD Takalar (12 Mei 2017).

tidak berjalan harmonisnya hubungan antara karaeng Galesong dan Pemerintah Kabupaten Takalar.

2. Relasi simbiosis Mutualisme antara Karaeng Galesong dan Pemerintah Kabupaten Takalar

Dalam era modern ini kecamatan Galesong sudah mengalami perkembangan yang sangat pesat, baik perkembangan secara infrastruktur maupun sumber daya masyarakat yang ada di Kecamatan Galesong bahkan banyak kalangan yang menangananggab bahwa Kecamatan Galesong lebih berkembang dari pada kecamatan Pattalassang yang merupakan Ibu Kota Kabupaten Takalar .

Walaupun saat ini Raja dari Kerajaan Galesong sudah tidak dapat memimpin lagi secara konstitusional namun peran dari pihak kerajaan tetapi tetapi bergerak didalam bidang kemasyarakatan dan sosial budaya. Dan pandangan pemerintah Kabupaten Takalar saat ini terhadap Pihak Kerajaan Galesong itu dianggap sebagai mitra atau bekerjasama dalam bidang kemasyarakatan. Jadi, ada pemerintahan umum dan ada pemerintahan adat. Dan pada dasarnya, adat lebih banyak berada dalam bidang kemasyarakatan seperti dalam hal keagamaan, atau biasa disebut sebagai pemimpin moral dalam masyarakat Kecamatan Galesong, dalam berperilaku,

dalam hal peningkatan sumber daya manusia, sumber daya alam, seperti wawancara dengan H. Mallarangeng Karaeng.Gassing⁷⁸

Dalam pandangan saya kerjasama antara Kerajaan Galesong dan Pemerintah Kabupaten Takalar tidak hanya persolaan kerjasama untuk mengembangkan segala potensi yang ada di Kecamatan Galesong, dan menyelesaikan segala persoalan –persoalan moral yang ada di Kecamatan Galesong, walaupun secara konstitusional saya tidak dapat memerintahkan rakyat sesuai keinginan saya namun segala persoalan moral yang ada di Kecamatan Galesong ini insaallah dapat saya bantu selesaikan .

Kerajaan Galesong menjadi mitra pemerintah Kabupaten Takalar dalam menjalankan ataupun melaksanakan ritual-ritual adat yang ada biasa dilaksanakan di Kecamatan Galesong Seperti acara Maulid Nabi dan Acara *Gaukan Lompoa*, acara tersebut biasa di gelar lewat banduan dana yang di berikan oleh Pemerintah Kabupaten Takalar dan di hadiri Bupati Takalar dan seluruh Satuan Kerja Perangkat Daerah, seperti acara *Gaukan Lompoa*, yang dilaksanakan pada 23 april 2016 seluruh unsur Muspida Kabupaten Takalar hadir dan memeriahkan acara tersebut, seperti hasil wawancara dengan pegawai dinas pariwisata Kabupaten Takalar Rostina S.Sos⁷⁹

Pemerintah Kabupaten Takalar sudah pasti mendukung segala aktifitas budaya yang ada di Kabupaten Takalar, Pemerintah bertanggung jawab penuh melestarikan segala nilai-nilai budaya yang ada dan berkembang di Kabupaten Takalar, Acara adat bisa menjadi ajang untuk menarik wisatawan lokal dan mancanegara untuk datang ditakalar.

⁷⁸ H.Mallarangan Karaeng Gassing, Karaeng Galesong . “wawancara” di Desa Boddia (25 Maret 2017)

⁷⁹ Rostina, Kepala Bagian Kebudayaan dan Pariwisata, “Wawancara” di Kantor Dinas Pariwisata Dan Kebudayaan (21 Maret 2017).

Dalam hasil wawancara tersebut peneliti melihat bahwa hubungan antara Kerajaan Galesong sangatlah harmonis dalam memajukan segala aktifitas budaya yang ada di Kabupaten Takalar walaupun pada saat acara Gaukang Lompoa yang dilaksanakan pada Tahun 2017 ini Bupati Kabupaten Takalar terlihat tidak hadir dalam acara tersebut, menurut Penulis sebagai peneliti ini adalah bentuk kekecewaan dikarenakan Bupati yang memimpin kalah dalam pilkada yang lalu terkhusus di Kecamatan Galesong.

Namun simbiosis mutualisme antara Kerajaan Galesong dan Bupati *Incumbent* tidak terjadi pada saat kontestasi politik yang lalu, Penulis sebagai peneliti melihat dukungan tersebut tidak terjadi, dikarenakan H.Syamsari kitta yang merupakan lawan politik dari Bupati *Incumbent* tersebut sebagai warga asli Kecamatan Galesong membuat Karaeng Galesong menjatuhkan pilihan politiknya tersebut hal ini sejalan dengan wawancara dengan H.Mallarangang Karaeng Gassing⁸⁰

Pilihan politik saya lebih memilih H. Syamsari kitta di karenakan beliau merupakan warga asli Kecamatan Galesong saya harus mendukung putra daerah selain itu H. Syamsari kitta mempunyai profil yang baik, mempunyai pendidikan yang baik dan keluarga dia dikenal sebagai keluarga yang dermawan dan berpendidikan ini terbukti pada masa awal Kabupaten Takalar bapak dari H.syamsari Kitta membangun sekolah pertama yang ada di Kecamatan Galesong. Jadi apa lagi yang membuat saya dan masyarakat Kecamatan Galesong tidak memilih beliau.

Masuknya dukungan Kerajaan Galesong kepada penantang yaitu H.syamsari kitta sebagai peserta pilkada lalu membuat suhu politik pada waktu itu sangat tinggi tendesinya dari berbagai pihak tak terkecuali , ini kemudian menjadi satu bentuk pupusnya hubungan antara Komunitas adat Se-

⁸⁰ H. Jufri Daeng Rate , Pemerhati adat Galesong ,” wawancara” di Desa Bentang Galesong Selatan (11 Mei 2017)

Kabupaten Takalar dan pihak pemerintah daerah Kabupaten Takalar yang menjadi acuan untuk bisa memberikan dinamika dalam pembangunan daerah yang lebih baik.

3. Relasi Karaeng Galesong Pada saat Pilkada Takalar 2017

1. Relasi Karaeng Galesong dengan H.Syamsari Kitta Saat Pilkada Takalar 2017

Pilkada sebagaimana pemilu nasional merupakan sarana untuk memilih dan mengganti pemerintahan secara damai dan teratur. Melalui Pilkada, rakyat secara langsung akan memilih pemimpinnya di daerah sekaligus memberikan pembenaran (legitimasi) kepada siapa yang berhak dan mampu untuk memerintah. Melalui Pilkada perwujudan kedaulatan rakyat dapat ditegakkan. Pilkada dengan kata lain merupakan seperangkat aturan atau metode bagi warga negara untuk menentukan masa depan pemerintahan yang absah. Pilkada langsung adalah pemenuhan prinsip demokrasi yaitu partisipasi masyarakat dalam kehidupan politik melalui hak memilih dan dipilih sebagai pejabat publik (kepala pemerintahan/kepala daerah), Sesuai dengan asas pemilihan umum di dalam konstitusi/undang-undang dasar, maka undang-undang harus memastikan bahwa pemenuhan partisipasi masyarakat tersebut harus berjalan dengan langsung, umum, bebas, rahasia, jujur, dan adil

Di Kabupaten Takalar sendiri, Pilkada telah dilaksanakan pada tanggal 15 Februari 2017, ada yang istimewa dalam pilkada kali ini karna dilaksanakan serentak di 101 daerah di seluruh Indonesia, Pada saat pilkada yang lalu karaeng galesong ikut sertapula dalam kontestasi politik tersebut, keikut sertaan *Karaeng Galesong* bukan sebagai calon bupati ataupun wakil bupati , ke ikutsertaan *Karaeng Galaesong* untuk

mendukung salah satu kandidat yang merupakan warga masyarakat kecamatan galesong yang secara teritorial berada pada lingkup Kerajaan Galesong karaeng .
Karaeng Galesong sangat terang-terangan mendukung pasangan nomor urut 2 yaitu H.Syamsari Kitta sesuai dengan hasil wawancara dengan *Karaeng Galesong* .⁸¹

Kenapa kemudian saya mendukung pasangan nomor urut 2 yaitu H.Syamsari kitta karna saya melihat beliau yang bisa mengembangkan segala potensi yang ada di Kecamatan Galesong ini, kalau melihat kepemimpinan H.Burhanuddin hampir satu priode ini tidak ada sama sekali pembangunan yang dilakukan beliau di Kecamatan Galesong ini seperti janji H.Burhanuddin untuk mengembangkan potensi laut yang dimiliki Kecamatan Galesong, tapi hanya bersifat janji semata kita lihat bersama pelabuhan Galesong dan tempat pelelangan ikan yang tidak sama sekali diperhatikan oleh beliau padahal kalau keduanya aspek ini dibenahi Inshaallah akan menambah pendapatan asli daerah Kabupaten Takalar, selain itu H.Syamsiri kitta merupakan masyarakat asli Galesong, orang tuanya merupakan pendiri smp 1 Galesong, dan saya lihat sendiri keluarga mereka merupakan keluarga terdidik dan berkepribadian baik jadi dengan alasan apa lagi saya dan rakyat galesong tidak memilih beliau .

Kharisma *Karaeng Galesong* sebagai pemimpin moral dan pemimpin adat cukup terbukti dalam pilkada Takalar yang lalu , terlihat bagaimana perolehan suara H.Syamsari kitta yang memenangkan perolehan suara di 3 kecamatan yang dibawah kepemimpinan *Karaeng Galesong* terlihat seperti table dibawah ini

Tabel 4.2 Presentase Kemenangan Syamsari Kitta

NO	KECAMATAN	PRESENTASE SUARA	
		H. BURHANUDDIN BAHARUDDIN	H. SYAMSARI KITTA
1	Galesong	37,47%(9360 SUARA)	62,53%(15615 SUARA)
2	Galesong Utara	45,24%(10723 SUARA)	54,76% (12.978 SUARA)

⁸¹H.mallarangan Karaeng Gassing, Karaeng Galesong . “wawancara” di Desa Boddia pada tanggal 25 Maret 2017

3	Galesong Selatan	46,21%(7321 SUARA)	53,78% (8519 SUARA)
---	------------------	--------------------	---------------------

Sumber : *Kantor Komunisi Pemilihan Umum Kabupaten Takalar*

Tabel diatas menaggambarkan bagaimana kemenangan presentasi suara H.Syamsari kitta di semua Kecamatan yang termasuk wilayah admistratif kerjaan Galesong dalam pilkada Kabupaten Takalar yang lalu, saya sebagai penulis melihat bagaimana *Karaeng Galesong* menggunakan kekuasaan dan memanfaatkan klien-klien lama yang masih menjunjung tinggi identitas kerjaan seperti masyarakat adat untuk memilih H.Syamsari kitta dalam pilkada yang lalu sesuai dengan hasil wawancara dengan masyarakat . yaitu Muhammad Ilham Daeng Sitaba⁸²

Karaeng Galesong dan segala unsur yang ada dalam kerajaan, mengitruksikan kepada rakyat di Kecamatan Galesong yang masih memang teguh Identitas lokal untuk memilih H.Syamsari kitta dalam pilkada Takalar yang lalu, Karaeng tidak memerintahkan kami begitu saja untuk memilih pasangan tersebut, Karaeng memberikan pencerahan, kepada kami kenapa kami harus mnemilih H,Syamsari Kitta

Selain itu wawancara dengan Nurlia Karim Seorang S.Sos seorang tokoh perempuan dalam hal ini.⁸³

Karaeng Galesong tidak memanfaatkan kekuasaan beliau dan bersifat otoriter untuk mengintruksikan kepada kami rakyatnya agar memilih H.Syamsari Kitta dalam pilkada yang lalu , Karaeng Galesong menjelaskan secara spesifik kenapa kami harus memilih H.Syamsari kitta dalam pilkada yang lalu

Kalau melihat hasil wawancara diatas analisis penulis melihat bahwa walaupun *Karaeng Galesong* tidak mempunyai kekuatan secara konstitusional untuk

⁸²Muhammad Ilham Daeng Sitaba, Masyarakat Kecamatan Galesong “wawancara” tgl 26 Maret 2017 Bentang Galesong Selatan.

⁸³Nurlia Karim, Masyarakat Kecamatan Galesong, Wawancara Tanggal 27 Maret 2017 Bentang Galesong Selatan.

mengitruksikan kepada masyarakatnya untuk memilih salah satu calon tertentu dalam pilkada , namun kharisma dan kepemimpinan moral yang dimiliki oleh beliau menurut saya sebagai penulis masih dapat dipercaya oleh masyarakat Galesong .Alasan karaeng Galesong kenapa kemudian memilih pasangan nomor urut 2 yaitu H.Syamsari kitta dalam pilkada yang lalu selain dikarnakan beliau merupakan warga kecamatan Galesong dan pernah memberikan sumbangsi yang besar terhadap Kecamatan Galesong , saya sebagai penulis melihat ada Relasi Simbiosis Muatualisme antara Karaeng Galesong Dan H.Syamsari Kitta, dimana jika beliau tersebut terpilih maka perda Persoalan Lembaga Adat Daraerah yang sering dituntut oleh masyarakat adat Galesong proses legislasinya akan dipercepat di DPRD Takalar. Hal yang sama diungkapkan oleh Karaeng Galesong H.Mallarangang Karaeng Gassing⁸⁴

Inshallah nanti jikalau beliau menjadi Bupati (H.Syamsari Kitta) perda Lembaga Adat daerah akan bisa cepat terealisasi, namun jangan beranggapan bahwa saya memilih dan memenangkan beliau ada kepentingan politiknya semua ini saya lakukan agar semua nilai-nilai kearifan lokal yang ada di Kerajaan Galesong dan semua Kerajaan yang berada di Kabupaten Takalar bisa tetap terjaga dan dapat dirasakan oleh generasi selanjutnya

Saya sebagai penulis menganggap bahwa tindakan yang dilakukan oleh Karaeng Galesong sama sekali tidak salah dimana nantinya jika perda Lembaga adat daerah ada maka akan menjadikan lembaga adat sebagai mitra pemerintah dan memposisikan lembaga adat sebagai sesuatu yang sesuai dengan fitrahnya, dimana

⁸⁴H.Mallarangan Karaeng Gassing , Karaeng Galesong “wawancara” di Desa Boddia pada tanggal 29 Maret 2017.

nantinya Lembaga adat menjadi mitra pemerintah dan memberikan sumbangsi dalam pembangunan di Kecamatan Galesong menjadi sebuah keberhasilan dari relasi antara pemerintah Kabupaten Takalar . selain perda Lembaga Adat yang dijanjikan oleh H.Syamsari Kitta alasan lain kenapa kemudian Karaeng Galesong memilih pasangan nomor urut 2 dikarnakan ada beberapa infrastruktur yang nantinya akan dikembangkan oleh beliau seperti Pelabuhan Galesong dan Tempat pelelangan ikan, tempat lain yang akan dikembangkan adalah beberapa objek wisata yang ada diKecamatan Galesong hal ini sejalan dengan hasil wawancara dengan H.Syamsari Kitta yang calon Bupati Takalar⁸⁵

Saya menjajikan segala hal yang baik kepada warga masyarakat Kecamatan Galesong bukanlah sebagai janji manis pada saat pilkada, kalau kita lihat banyak potensi yang dimiliki Kecamatan Galesong yang tidak diperhatikan oleh bupati, coba kita lihat pelabuhan dan tempat pelelangan ikan sudah tidak layak untuk melakukan aktifitas ekonomi disitu, padahal kalau kita kembangkan itu semua akan memberikan dampak yang baik bagi perekonomian masyarakat dan pendapatan daerah takalar, kita lihat juga objek wisata strategis yang ada di pantai galesong kenapa kemudian pihak swasta malah mengambil alih itu semua? Kenapa pemerintah tidak memperhatikan itu semua padahal jika dikelola dengan baik akan memberikan dampak yang baik bagi pemerintah dan masyarakatnya terkhusus di kecamatan Galesong.

2. Pilihan politik Karaeng Galesong saat pilkada takalar 2017

Kenapa kemudian Karaeng Galesong lebih memilih H.Syamsari Kitta dalam pilkada Kabupaten Takalar 2017 yang lalu , kenapa kemudian Karaeng Galesong

⁸⁵ H,Syamsari Kitta , Calon Bupati Takalar, “wawancara” di Desa Pattinoang pada tanggal 24 maret 2017.

tidak memilih H.Burhanuddin Baharuddin yang notabene merupakan Petahana yang sudah pasti memiliki jaringan politik yang sangat luas di Kabupaten takalar apalagi mayoritas partai politik lebih mendukung H.Burhanuddin Baharuddin . adapun hasil wawancara dengan H.Mallarangeng Karaeng Galesong⁸⁶

Kenapa kemudian saya memilih H.syamsari Kitta dalam pemilihan yang lalu karena H.Syamsari Kitta merupakan sosok yang sangat karismatik dan bijaksana yang bisa menjalankan tonggak kepemimpinan untuk perubahan Takalar yang lebih baik dan ia pula merupakan penantang yang tangguh yang mempunyai sosok religius yang bisa diandalkan di dalam mengurus rakyatnya.

Dari hasil wawancara diatas peneliti menganalisis bahwa pilihan politik dari Karaeng Galesong dalam pilkada Takalar yang lalu tidak terlepas bahwa H.Syamsari Kitta merupakan masyarakat Kecamatan Galesong yang secara administratif masuk dalam wilayah kerajaan Galesong. Karaeng Galesong melihat juga bahwa tersandungnya H.Burhanuddin Baharuddin dalam kasus penjualan tanah masyarakat yang yang berdampak pada penetapan tersangka H. Burhanuddin Baharuddin sebelum pilkada semakin menurunkan elektabilitas dari H. Burhanuddin Baharuddin hal ini sejalan dengan wawancara dengan masyarakat Kabupaten Takalar yaitu Jupri Hasan daeng Rate⁸⁷

Penetapan tersangka dari kejaksan tinggi Sulawesi Selatan Terhadap Burhanuddin Baharuddin sebelum Pilakada Kabupaten Takalar sangatlah berimbas masyarakat saat ini sudah cerdas ini terbukti dari kekalahan H.Burhanuddin Baharuddin dalam pilkada yang lalu , Masyarakat Kabupaten

⁸⁶ H.Mallarangeng Karaeng Gassing , Karaeng Galesong , “Wawancara” di Desa Boddia pada tanggal 10 mei 2017

⁸⁷ Jufri Hasan Daeng Rate , Masyarakat Takalar, “Wawancara” di tala-tala bontoloe (10 Mei 2017).

Takalar tidak mau memilih pemimpin dimana moral dari pemimpin tersebut tidaklah baik dengan tersandung kasus korupsi

Dari hasil wawancara diatas peneliti menganggap bahwa kemungkinan terpilih dari H.Burhanuddin Baharuddin semenjak dijadikan tersangka semakin mempersulit langkah Petahana tersebut dalam Pilakada Kabupaten Takalar yang lalu , sehingga Karaeng Galesong pesimis dengan keterpilihan H.Burhanuddin Baharuddin sesuai dengan hasil wawancara dengan H. Mallaragang Karaeng Gassing⁸⁸

Penetapan tersangka H.Burhanuddin Baharuddin sebagai tersangka kasus korupsi semakin memperkecil kemungkinan beliau untuk terpilih lagi, dimana moral etis pemimpin jikalau tersandung kasus korupsi? Pemimpin itu merupakan panutan bagi masyarakat, tidak mungkin masyarakat mau dipimpin seseorang yang tersandung kasus korupsi yang sudah pasti tidak memiliki nilai moral dalam dirinya , ini kemudian yang menjadikan masyarakat enggan untuk memilih kembali petahana dari usungan berbagai partai , saya rasa masyarakat sudah pintar membaca peta politik yang ada melihat eksistensi dari kedua calon dan bagaimana menarik simpati masyarakat dan saya rasa H.Bur gagal mendapatkan simpati dari masyarakat akibat kasus yang terjerat padanya .

Inilah yang kemudian menjadi dasar merosotnya suara petahana di Galesong khususnya sektor-sektor organisasi kemasyarakatan yang ada di Galesong . Melihat kondisi ini penulis melihat bahwa jatuhnya pamor petahana karna disebabkan banyak kasus yang mencuat dan menyeret banyak pihak yang kemudian masyarakat sangat kecewa dengan pemerintahan H.Burhanuddin Baharuddin . Disisi lain munculnya penantang yang sangat mempunyai kapabilitas untuk memimpin Kabupaten Takalar yang dinilai oleh banyak pihak bisa memajukan ekonomi masyarakat menuju Takalar

⁸⁸ H.Mallarangang Karaeng Gassing ,Karaeng Galesong , “Wawancara” di Desa Boddia (10 mei 2017).

yang lebih baik dan bersahaja . Pilkada ini menimbulkan suasana Demokrasi yang sangat luar biasa melihat 2 pasangan calon yang berkompetisi mempunyai keahlian dibidangnya masing-masing dan itu semua yang menjadi tolak ukur beberapa partai tidak mengeluarkan calon seperti tahun-tahun sebelumnya . Hasil kemenangan yang diraih Pasangan Nomor 2 H.Syamsari Kitta dan H.De'de merupakan sejarah baru di Takalar yang sangat luar biasa dan kedepannya patut di apresiasi untuk kemajuan bersama dalam bingkai Demokrasi yang sangat sopan dan saling menghargai satu sama lain. Kemenangan ini pula yang membuat Sejarah baru untuk pembangunan Takalar yang bisa bersinergi dengan semua pihak tanpa terkecuali dan ini merupakan awal yang luar biasa untuk kepemimpinan yang luar biasa pula.

BAB IV

PENUTUP

A. Kesimpulan

Berdasarkan pembahasan pada bab sebelumnya, maka pada bab ini penulis akan menguraikan kesimpulan dan saran yang relevan dengan masalah penelitian. Pertama, kesimpulan yang berisi uraian singkat dari hasil penelitian mengenai *Relasi Kuasa antara Karaeng Galesong dan Pemerintah Kabupaten Takalar* Kedua, saran-saran yang berisi masukan yang sifatnya membangun.

Terdapat beberapa kesimpulan dari hasil penelitian, yaitu sebagai berikut:

1. Eksistensi *karaeng* Galesong dapat terjaga dengan baik dimasyarakat Takalar terkhusus dikecamatan Galesong. Karena ‘*Karaeng*’ Galesong masih memegang teguh moral pemimpin terdahulu, ini dibuktikan kharisma ‘*Karaeng*’ Galesong di era demokrasi ini masih bisa bertahan, faktor moral merupakan faktor yang sangat menentukan berjaya dan tidak berjayanya seorang pemimpin, raja atau *karaeng/penguasa* di masyarakat. Moral merupakan landasan dan kriteria utama dari rakyat yang dipimpinnya, Moral inilah yang dipegang teguh oleh *Karaeng* Galesong sehingga eksistensinya dapat terjaga, tidak seperti pemimpin saat ini dimana pemimpin lebih mendahulukan hasrat akan kekuasaan dari pada moral .
2. Relasi *Karaeng* Galesong dengan pemerintah Kabupaten Takalar saat ini tidaklah begitu baik, ini dibuktikan dengan penerbitan Lembaga adat daerah di Kabupaten Takalar yang terbilang lambat, dengan lambatnya terbentuk perda

Lembaga adat daerah *Karaeng Galesong* beserta jajaran adat yang ada tidak dapat berbuat banyak dalam pengembangan nilai kearifan local yang ada di Kerajaan Galesong, Relasi yang cukup baik *Karaeng Galesong* lakukan dengan Calon Bupati terpilih Kabupaten Takalar, Relasi ini berbentuk dukungan kepada calon Bupati tersebut, hal ini cukup efektif dimana kemenangan diraih oleh calon bupati tersebut di daerah kekuasaan *Karaeng Galesong* yaitu Kecamatan Galesong Utara, Selatan dan Galesong kota.

B. Implikasi

Terkait masalah penelitian tentang *Relasi Kuasa antara Karaeng Galesong dan Pemerintah Kabupaten Takalar*, Kita melihat seksama bahwa walaupun *Karaeng Galesong* suda tidak memiliki kekuasaan secara konstitusional namun dimata rakyat Galesong *Karaeng* masih merupakan Pemimpin moral yang masih dipercaya oleh rakyatnya, maka Penulis memberikan beberapa saran:

1. Perlu adanya pengawasan dan dorongan kepada pemerintah daerah Kabupaten Takalar agar kiranya perda persoalan Lembaga adat daerah dikabupaten takalar, agar nantinya perda tersebut menjadi jembatan pemhubung antara pemerintah dan Pihak-pihak kerajan yang ada dan berkembang di Kabupaten Takalar, sehingga nilai-nilai moral yang diwariskan oleh pemimpin terdahulu dapat menjadi warisan untuk masyarakat Kabupaten Takalar.

2. Bagi masyarakat dan pemerintah Kabupaten Takalar kita tidak dapat melupakan dan berusaha menghilangkan nilai-nilai sejarah yang ada di Kabupaten Takalar, kita lihat bagaimana moral pemimpin kita sekarang yang tidak memegang teguh nilai-nilai kearifan local yang ada malah terlibat berbagai kasus moral seperti Korupsi Kolusi dan Nepotisme sehingga menghilangkan kepercayaan publik akan pemimpin.

DAFTAR PUSTAKA

- Al-Quran dan Terjemahannya , Kementerian Agama RI , (Jakarta :Pustaka Al-Mubin 2013).
- Agustino Leo. *Pilkada Dan Dinamika Politik Lokal* (Yogyakarta:Penerbit Pustaka Pelajar, 2008)
- Budiarjo Miriam, *Dasar-Dasar Ilmu Politik*, (Jakarta, PT Gramedi Pustaka Utama 2012).
- Deverger Maurice, *Sosiologi Politik* ,(Jakarta; Rajawali Press)
- Husein M. Haikal, *Sejarah Hidup Nabi Muhammad SAW*, (Jakarta,PT Yudistira ; 1989).
- Heather Sutherland. *Terbentuknya Sebuah Elite Birokrasi.*(Jakarta ; Sinar Harapan 1983).
- Marno Tri Suprianto, *Manajemen Kepemimpinan Islam*(Bandung ; Refika Aditama 2009)
- Moch Nurhasim dkk, *Konflik Antar Elit Politik Lokal dalam Pemilihan Kepala Daerah*, (Jakarta: Pusat Penelitian Politik (P2P)LIPI,2003).
- Poetra Dharma Juma. *Biografi Karaeng Galesong* (Makassar PT.Arus Timur, 2016).
- Niel Van Robert , *Munculnya Elite Modern Indonesia.*(Jakarta,Pustaka Jaya,1984)
- Kartodirji Sartono , *Elit Dalam Perspektif Sejarah* (LP3ES ; Jakarta 1981)
- Sukanto, *Kepemimpinan Kiai dalam Pesantren*, (Jakarta ; LP3ES 1999)
- Sugiono.*Metode Penelitian Kualitatif* (Bandung : Alfabeta, 2013)
- Sugiyono, *Memahami Penelitian Kualitatif*, (Bandung: CV. Alfabeta,2008)
- Sukardi, *Metodologi Penelitian Pendidikan: Kompetensi dan Praktiknya*,(Jakarta ,PT. Bumi Aksara, 2009)
- Sarlito Wirawan Sarwono ,*Psikologi Sosial: Psikologi Kelompok dan Psikologi Terapan*, (Jakarta ; Balai Pustaka 2005)

Undang-Undang

Undang-Undang 1945 Pasal 18 Ayat 2 Dan UU No32 Tahun 2004

Skripsi :

Ahmad Yulisar B.N , Peran Pemerintah Daerah dalam Pelestarian Nilai-Nilai Lokal Masyarakat Adat Amma Toa Kecamatan Kajang Kabupaten Bulukumba, Skripsi,(Universitas Hasanuddin , Makassar , 2014).

Ardiyanto, Analisis Hubungan budaya lokal dalam pelayanan pemerintahan Kabupaten Toraja, *Skripsi* (Fakultas Ilmu Social Dan Ilmu Politik : Universitas Hasanuddin, 2014).

Fahri, Rahman, Aktualisasi nilai budaya kepemimpinan Lokal di Kota Palopo, *Skripsi* (Fakultas Ilmu Sosial Dan Ilmu Politik : Universitas Hasanuddin, 2015).

Rendy, Kekuatan politik pemangku adat Ammatoa, *Skripsi* (Fakultas ilmu sosial dan ilmu politik : Universitas Hasanuddin, 2014).

Sitti Rosdiana, Adat Dan Kekuasaan : Studi Terhadap Relasi Masyarakat Adat Dan Pemerintah Di Kelurahan Bulutana Kecamatan Tinggimoncong Kabupaten Gowa(Universitas Islam Negeri Alauddin : Makassar, 2017).

Internet :

Abidin Zainal , Eksistensi Dalam Proses Dinamis , www.wordpress.com (23 April 2017)

Amiruddin Saleh, *Sejarah dan Perkembangan Kerajaan Galesong*, www.Wacana.com (12 Maret 2010).

Badan Pusat Statistik, “Profil Kabupaten Takalar”Official Website BPS <https://takalarkab.bps.go.id/frontend/diakases> pada tanggal (6 Juni 2017).

Fuad , *Manajer sifat Rasulullah Saw* , www.wordpress.com (4 Agustus 2017)

Nadia Juli Indrani, Eksistensi dalam Keberadaan , wordpress.com (27 April 2017).

Pemerintah Kabupaten Takalar,” Sejarah Kabupaten Takalar” Official Website Kabupaten Takalar, <http://takalarkab.go.id> (12 Juni 2017).

Lampiran 1. Gambar Wawancara

1. Wawancara dengan Ir.Ali Mallumbassi MT. (Ketua Lembaga Adat Kerajaan Sanrobone).

2. Wawancara dengan Yusuf Darwis Dg.Rani (Kasi Pemerintah Kec.Galesong)

3. Wawancara dengan Jufri Hasan Rate (Tokoh Masyarakat)

Lampiran 2. Daftar Informan

No	Nama	Jabatan/Pekerjaan	Waktu dan Tempat
1	Prof. Aminuddin Saleh,SH,MH.	Perdana Menteri Kerajaan Galesong.	Perdos Unhas 20 Maret 2017
2	H.Mallarangang.Karaeng Gassing	Ketua Lembaga Adat Kerajaan Galesong	Desa Boddia Galesong 25 Maret 2017
3	Sila Basman S.Pd Daeng Ago	Pemerhati Adat Kecamatan Galesong	Desa Bentang Galesong Selatan 07 Maret 2017
4	Yusuf Daruis, S.Sos	Kasi Pemerintah Kecamatan Galesong	Kantor Kecamatan Galesong 15 Maret 2017
5	Nanda S.Pd Karaeng Majja	Pimpinan Lembaga Adat Kerajaan Galesong.	Galesong 20 Maret 2017
6	Rostina S.Sos	Kepala Bagian Dinas Pariwisata dan Kebudayaan Kantor	Dinas Pariwisata dan Kebudayaan Takalar 21 Maret 2017
7	Jufri Daeng Rate	Pemerhati Adat Galesong	Desa Galesong Selatan 11 Mei 2017
8	H. Makmur Mustakim	Anggota DPRD Takalar	Kantor DPRD Takalar 12 mei 2017
9	Muh. Ilham ,SE Daeng Sitaba	Masyarakat Galesong	Bentang Galesong Selatan 26 Mei 2017
10	Nurlia Karim S.Sos	Masyarakat Galesong	Bentang Galesong Selatan 27 Mei 2017
11	H. Syamsari Kitta , S.Pt , MM	Calon Bupati Takalar Periode 2017	Desa Pattinoang Galesong 24 Mei 2017
12	Jufri Hasan Rate	Masyarakat Takalar	Tala-tala Galesong 10 Mei 2017

Lampiran 3. Daftar Pertanyaan

Daftar Pertanyaan

1. Bagaimana Sejarah Karaeng Galesong di Kabupaten Takalar ?
2. Bagaimana perjalanan/proses eksistensi Karaeng Galesong dalam era Demokrasi saat ini ?
3. Bagaimana hubungan Karaeng Galesong dengan Masyarakat ?
4. Bagaimana bentuk polemik antara Pemerintah Kabupaten Takalar dengan Komunitas Adat se-Kabupaten Takalar terkhusus Karaeng Galesong ?
5. Bagaimana Relasi Simbiosis Mutualisme Antara Pemerintah Kabupaten Takalar dengan Karaeng Galesong ?
6. Bagaimana bentuk Relasi konfliktual terhadap lembaga adat antara Pemerintah Kabupaten Takalar dengan Karaeng Galesong ?
7. Bagaimana Relasi Karaeng Galesong Saat Pilkada Takalar 2017 ?
8. Bagaimana sikap politik Karaeng Galesong saat Pilkada 2017 ?
9. Sejauh , Bagaimana sikap Karaeng Galesong dengan terlibatnya Bupati Takalar dengan sejumlah kasus korupsi yang mencuat ?
10. Dan Bagaimana bentuk komunikasi Karaeng Galesong memenangkan Calon Penantang terkhusus di Kecamatan Galesong ?

Lampiran 4 .Deklarasi Lembaga Adat Kerukunan Kerajaan Galesong

DEKLARASI SOMBA OPU

[Komunitas Adat Se-Kab.Takalar]

Dengan memohon Izin dan Ridho Allah SWT, kami Komunitas Adat Se-Kab.Takalar mendeklarasikan pernyataan sikap sebagai berikut :

1. Bahwa kami, para komunitas kakaraengan akan senantiasa menjunjung Pancasila & UUD 1945 dalam bingkai NKRI , menjaga persatuan dan keutuhan bangsa dan Negara Republik Indonesia.
2. Bahwa kami, para komunitas adat Kakaraengan yang di Kab.Takalar akan senantiasa menjaga keutuhan dan kerjasama sinergitas dalam memperjuangkan hak-hak adat dalam rangka pelestarian budaya dan adat istiadat yang telah tumbuh dan berlaku diwilayah adat kami masing-masing.
3. Bahwa kami, para komunitas adat menyadari dengan seksama bahwa pentingnya peran serta kelembagaan adat dalam melestarikan adat istiadat sebagai jati diri bangsa , dengan melestarikan tatahan kehidupan yang berasaskan nilai-nilai luhur seperti “**Sipakainga, Sipakatau, Sipakalabbiri , Sipassiriki & Sipappacei**“ dalam memproteksi arus dan pengaruh globalisasi yang cenderung individualisme, kapitalis dan sekuler, yang berdampak terhadap degradasi moral anak bangsa.
4. Bahwa kami, para kumintas adat kakaraengan akan mendorong pemerintah Kab.Takalar untuk menerbitkan PERDA KELEMBAGAAN ADAT, sebagai bentuk pengakuan Pemerintah terhadap keberadaan Kelembagaan Adat di Kab.Takalar.

Makassar, 13 Desember 2014

Ditanda-tangani Oleh :

<p>Lembaga Adat Kerajaan Sanrobone</p> <p><u>Ir. H.A.Mallobasi Krg Nyengka, MT</u></p>	<p>Lembaga Adat Kerajaan Galesong</p> <p><u>H. Marangang A</u></p>
<p>Lembaga Adat Kerajaan Laikang</p> <p><u>M. Yunus Aidid Kr.Sibali, SH</u></p>	<p>Lembaga Adat Kerajaan Polongbangkeng</p> <p><u>Drs.H.Andi Malmur Andi.Sadda, MM</u></p>