

IDENTITAS NASIONAL

Kusbaryanto

Tujuan Pembelajaran

- ◆ Memahami identitas nasional, mengapa dan untuk apa?
- ◆ Memahami realitas masyarakat yang majemuk dan bag menempatkan diri
- ◆ Memahami apa itu idiologi dan tahu jenis-jenis idiologi besar
- ◆ Mahasiswa memahami kedudukan Pancasila sebagai bagian dari identitas nasional

Pengertian

- ◆ Identitas--ciri,tanda/jati diri
- ◆ Nasional--kebangsaan
- ◆ Identitas nasional--jatidiri nasional/kepribadian nasional
- ◆ Jatidiri suatu bangsa berbeda dengan bangsa lain karena perbedaan latar belakang sejarah,kebudayaan dan geografi
- ◆ Jati diri bangsa Indonesia--pengalaman sejarah--senasib--dijajah

Faktor Pendukung Kelahiran Identitas Nasional

- ◆ Teori munculnya identitas nasional sebagai hasil interaksi historis 4 faktor--faktor primer, pendorong, penarik dan faktor rekatif
- ◆ F.primier--etnisitas, teritorial, bahasa, agama dan yang sejenis
- ◆ F.kedua--pembangunan komunikasi dan teknologi
- ◆ F.ketiga--kodifikasi bahasa dan gramatika resmi--birokrasi dan pemantapan sistem pendidikan nasional

Lanjutan

- ◆ F.keempat--penindasan,dominasi dan mencari identitas alternatif melalui memori kolektif rakyat
- ◆ Indonesia--sebagai bangsa terjajah--semua kekuatan pemersatu bangsa dikooptasi--bangsa dipecah-pecah--devide et impera
- ◆ Sumpah Pemuda--sangat mendukung upaya pencarian nasionalisme Indonesia

Kemajemukan dan Integrasi Nasional

- ◆ Ciri utama struktur masyarakat Indonesia:
 - ◆ ~secara horisontal--adanya kesatuan sosial berdasarkan perbedaan suku, agama, adat-istiadat dan kedaerahan
 - ◆ ~secara vertikal--ditandai adanya perbedaan antara lapisan atas dan lapisan bawah yang cukup tajam

Faktor-faktor yang mendorong konflik antar etnis

- ◆ ~berakhirnya perang dingin--positif--mengubah pola interaksi negara-negara besar dari konflik menuju kerjasama,negatif--mendorong konflik antar etnis di berbagai negara
- ◆ ~pembangunan ekonomi tidak merata dalam satu negara majemuk
- ◆ ~rendahnya kemampuan membangun kesadaran kebangsaan sebagai negara bangsa yang bersatu

Kesulitan akibat konflik horizontal

- ◆ # terpecahnya konsentrasi bangsa dari upaya serius lepas dari krisis
- ◆ # melemahnya kemampuan bangsa untuk mengatasi konflik antar etnis
- ◆ 2 jenis halangan integrasi nasional:
 - ◆ \$ pembelahan horizontal masyarakat yang berakar dari perbedaan suku, ras, agama dan geografi
 - ◆ \$ pembelahan vertikal--celah perbedaan antara elite dan massa

Keragaman Bangsa Indonesia

- ◆ Pulau : 13.000

- ◆ 65 % di Jawa

- ◆ Suku bangsa/etnis: 50 % Jawa--
dominan di birokrasi, militer dan politik,
Sunda--14,5 % ada di P.Jawa, Makasar-
Bugis(3,68 %), Batak(2,04
%), Bali(1,88), Aceh(1,4
%), Tionghoa(2,8 %)

Pengertian Ideologi

- ◆ Kumpulan konsep bersistem yang dijadikan asas pendapat yang memberikan arah dan tujuan
- ◆ Cara berfikir seseorang atau suatu golongan
- ◆ Paham, teori dan tujuan yang berpadu merupakan satu kesatuan program sosial politik

Unsur-unsur ideologi

- ◆ Pandangan yang komprehensif tentang manusia, dunia dan alam semesta
- ◆ rencana penataan sosial politik berdasar paham tersebut
- ◆ kesadaran dan pencanangan dalam bentuk perjuangan
- ◆ usaha mengarahkan masyarakat untuk menerima ideologi tersebut perlu loyalitas dan keterlibatan pengikutnya
- ◆ usaha memobilisasi seluas mungkin para kader pendukung ideologi tersebut

Fungsi Ideologi

- ◆ Memberi legitimasi dan rasionalisasi terhadap perilaku dan hubungan sosial dalam masyarakat
- ◆ sebagai dasar atau acuan pokok bagi solidaritas sosial dalam kehidupan kelompok dan masyarakat
- ◆ memberikan motivasi bagi para individu mengenai pola tindakan yang pasti dan harus dilakukan

Ideologi dalam pandangan Kuntowijoyo

- ◆ Ideologi--kaku dalam menghadapi realitas
- ◆ Marhaenisme--kesulitan menghadapi realitas baru berupa tumbuhnya kelas menengah dan kelas atas
- ◆ Komunisme dan Marxisme tidak dapat menanggulangi ambruknya sistem komando--RRC kini menganut sistem perdagangan bebas
- ◆ Ideologi bersifat subyektif, normatif dan tertutup

Marxisme, komunisme dan sosialisme

- ◆ ~punya akar pemikiran yang sama dan saling berkaitan yaitu perjuangan pembebasan kaum buruh(kelas pekerja/proletar) di hadapan kaum kapitalis(kelas pemilik modal/borjuis)
- ◆ ~penghapusan hak milik pribadi atas alat-alat produksi diganti hak milik kolektif
- ◆ ~bermuara pada pemikiran Karl Marx

Tiga pilar teori Marx

- ◆ Faham materialisme sejarah--ekonomi adalah infrastruktur yang menentukan jalan sejarah umat manusia
- ◆ Faham bahwa pemilik modal memeras buruh dan menguasai alat-alat produksi
- ◆ Faham bahwa sejarah dunia merupakan perjuangan kelas proletar
- ◆ ~Tema pokok teori Marx--emansipasi, perjuangan kelas dan penghapusan hak milik pribadi

Lanjutan

- ◆ Marxisme tidak sama dengan komunisme
- ◆ Marxisme--penyederhanaan dan tidak sepenuhnya menggambarkan teori Karl Marx--salah satu komponen dari ideologi Komunisme
- ◆ Komunisme--gerakan dan kekuatan partai komunis yang lahir sejak revolusi Rusia 1917
- ◆ Komunisme--cita-cita utopis masyarakat hak pribadi dihapuskan semua dimiliki bersama

Sosialisme

- ◆ Muncul di Perancis th 1830

- ◆ Komunisme dan sosialisme semula sama, belakangan komunisme menunjuk pada aliran sosialis yang lebih radikal--menuntut penghapusan total hak milik pribadi dan kesamaan konsumsi

Liberalisme dan kapitalisme

- ◆ Liberalisme--paham yang menuntut kebebasan individu
- ◆ Tuntutan kebebasan pertama kali tumbuh di barat sesudah revolusi Perancis, revolusi Perancis menuntut persamaan(l'egalite),persaudaraan(frate rnite),kebebasan(liberte)
- ◆ Liberalisme sebagai sistem paham telah mengilhami Magna carta di Inggris,Bill of right juga di Inggris dan Universal declaration of human right

Kapitalisme

- ◆ Kapitalisme merupakan liberalisme di bidang ekonomi yang lahir sejak abad 18 di Eropa Barat--yaitu sistem ekonomi dimana di dalamnya setiap warga negara secara bebas menggunakan modal/kapital milik pribadi menurut kemauan dan pengaturan sebesar-besarnya meraih keuntungan

Nasionalisme

- ◆ ~faham atau ajaran untuk mencintai bangsa dan negaranya sendiri
- ◆ ~kesadaran keanggotaan dalam suatu bangsa yang secara potensial atau aktual bersama-sama mencapai, mempertahankan, mengabadikan identitas, integritas, kemakmuran dan kekuatan bangsa

Lanjutan

- ◆ Nasionalisme--suatu afinitas kelompok yang didasarkan atas bahasa,budaya,keturunan bersama,agama,wilayah bersama
- ◆ lahir sejak abad 18 di Jerman
- ◆ Nasionalisme sebagai ideologi gerakan politik di negara dunia ketiga setelah perang dunia II

Feminisme

- ◆ ~faham dan gerakan yang menuntut hak sepenuhnya antara kaum wanita dan laki-laki
- ◆ berangkat dari asumsi dan kesadaran bahwa kaum wanita ditindas dan dieksploitasi kaum laki-laki
- ◆ dikategorikan sebagai ideologi karena bukan lagi sebagai gerakan pemikiran tetapi sudah berkembang menjadi gerakan aksi dalam berbagai pola

Pluralisme

- ◆ ~adalah perspektif pemikiran dan gerakan yang ingin menghapuskan sekat-sekat primordialisme dalam pola dan proses interaksi sosial
- ◆ ~faham tentang kemajemukan masyarakat--yaitu masyarakat dimana sejumlah etnik dan golongan berdampingan secara damai

Postmodernisme

- ◆ ~adalah kritik-kritik filosofis atas gambaran dunia, epistemologi dan ideologi modern
- ◆ pemikiran menentang segala hal yang berbau kemutlakan dan baku menolak dan menghindari suatu sistematika uraian atau pemecahan masalah yang sederhana dan skematis

Ideologi Islam

- ◆ Maududi--ideologi Islam berbeda dengan ideologi sekuler barat, melalui ideologi Islam dapat dilakukan pencerahan dan perombakan aspek-aspek kehidupan di seluruh sektor kehidupan berdasar prinsip Islam
- ◆ Theodemokrasi--seintesis theosentrisme Islam dengan demokrasi

3 pandangan

- ◆ Islam adalah agama yang sempurna dan lengkap--Maududi, Hasan Al Bana, Sayid Qutub
- ◆ Tidak ada urusan antara agama dan negara--kehadiran Nabi tidak untuk menjadi kepala negara
- ◆ Islam tidak ada sistem kenegaraan tetapi terdapat tata nilai etika

Ideologi Pancasila

- ◆ Fungsi:
- ◆ ~memberi legitimasi dan rasionalisasi terhadap perilaku dan hubungan sosial masyarakat
- ◆ ~memberi motivasi bagi individu mengenai tindakan yang pasti dan harus dilaksanakan
- ◆ ~dasar dan acuan pokok bagi solidaritas sosial