 [image: image1.jpg]

LAPORAN PENELITIAN

KEKUASAAN SOSIAL DALAM BAHASA

(Studi Kasus pada Komunikasi Verbal dalam KBM di SMPN 32 Semarang)
OLEH

DRS. SUHARYO, M.HUM
DR. AGUS MALADI IRIANTO, M.A.
Dibiayai oleh Dana DIPA Fakultas Ilmu Budaya

Universita Diponegoro Semarang Tahun Anggaran 2009/2010

FAKULTAS ILMU BUDAYA

UNIVERSITAS DIPONEGORO

SEMARANG

2009
LEMBAR IDENTITAS DAN PENGESAHAN LAPORAN AKHIR

HASIL PENELITIAN HIBAH KOMPETISI FAKULTAS ILMU BUDAYA

1. a. Judul Penelitian

: Kekuasaan Sosial dalam Bahasa (Studi Kasus pada Komunikasi Verbal dalam KBM di SMPN 32 Semarang)

b. Kategori Penelitian

: Filsafat/Sastra

2. Ketua Peneliti
a. Nama Lengkap dan Gelar

: Drs. Suharyo, M.Hum.
b. Jenis Kelamin

: Laki-laki

c. Pangkat/Gol/NIP

: Penata Tk.1/III-C/19610710198931003
d. Jabatan Fungsional

: Lektor

e. Fakultas/jurusan

: FIB/Sastra Indonesia

f. Universitas

: Diponegoro

g. Bidang Ilmu yang Diteliti

: Bahasa

3. Jumlah Tim Peneliti

: 2 (dua) orang

4. Lokasi Penelitian

: Semarang

5. Jangka Waktu Penelitian

: 3 (tiga) bulan

6. Biaya yang Diperlukan

: Rp 5.000.000 (lima juta rupiah)

Semarang, 25 Novemeber 2009

Mengetahui

a.n. Ketua Jurusan Sastra Indonesia

Sekretaris Jurusan

 Ketua Peneliti
Drs. Mulyohadi Purnomo, M.Hum

 Drs. Suharyo. M.Hum

NIP. 132 049 777

 NIP. 1961 0710 1989 31003

Menyetujui
a.n. Dekan Fakultas Ilmu Budaya UNDIP

Pembantu Dekan I

Prof.Dr.Sutejo Kuwat Widodo,M.Si.

NIP 1960 0515 1985 031004

RINGKASAN DAN SUMMARY
Bahasa di samping mengemban fungsi utamanya sebagai alat komunikasi sekaligus sebagai penanda dan pembeda ciri kemanusiaan, ternyata juga sebagai alat kekuasaan. Sebagai alat kekuasaan, bahasa (dalam penggunaannya) tidak hanya sebagai wahana interaksi, tetapi juga agar seseorang dapat dihormati, dipercaya, dipatuhi, dibedakan (dengan yang lainnya). Jadi,bahasa tidak “bebas nilai”. Ketika seseorang bertutur, di dalamnya tersirat dan tercermin “keinginan” agar si peserta tutur (ucapannya, tuturannya) dituruti kehendaknya. Untuk menemukan jawabannya, dengan menggunakan sejumlah metode penelitian ini dilakukan. Metode yang digunakan adalah observasi, wawancara, dan FGD.
Hasil penelitian ternyata menunjukkan bahwa dalam kegiatan belajar mengajar, khususnya di SMPN 32 Semarang terjadi praktik penggunaan kekuasan dalam interaksi guru-murid. Para guru –disadari atau tidak—ketika mengajar memraktikkan kekuasaan apakah itu kekuasaan paksaan, absah, hadiah, kepakaran, ataupun acuan sebagaimana dikemukakan Lee (2002); Frech dan Refen (via Jumadi, 2005). Dalam wujudnya, praktik penerapan kekuasaan dalam bahasa Indonesia dapat terlihat pada aspek bentuknya, strategi, dan fungsinya. Dari aspek bentuk, representasi kekuasaan tampak pa penggunaan (a) kalimat perintah, (b) larangan, (c) permintaan, (d) persilaan, (e) saran, dan (f) interogatif. Dari aspek strategi, para guru menggunakan (a) penguasaan topic, (b) interupsi, (c) marah, (d) memberikan pertanyaan yang sulit, (e) mengendalikan tuturan, (f) ancaman, dan (g) nonverbal (misalnya: sikap diam, sinar mata yang tajam); sedangkan dari aspek fungsi, refleksi kekuasaannya berfungsi untuk (a) menguasai/mengendalikan siswa, (b) memaksa, (c) agar dipercaya, (d) agar dihormati, dan (e) agar dibedakan/agar berbeda dengan orang lain.
PRAKATA

Syukur Alhamdulillah, itulah kata yang pentas dipanjatkan kepada-Nya karena semua usaha dan kerja keras akhirnya, laporan penelitian ini yang berjudul “ Kekuasaan Sosial dalam Bahasa (Studi Kasus Komunikasi Verbal pada KBM di SMP N 32 Semarang”dapat selesai seperti dalam bentuknya sekarang ini. Penelitian ini diilhami oleh kegelisahan penulis terhadap fenomena di lapangan. Dalam kehidupan sehari-hari sering dijumpai dan ramai dibicarakan tentang kekuasaan, perebutan kekuasaan,

Berkat campur tangan Allah-lah, penelitian ini dapat penulis selesaikan. Selain itu, ucapan terima kasih wajib penulis sampaikan kepada sejumlah pihak. Pertama, kepada Dekan Fakultas Ilmu Budaya dan khususnya Pembantu Dekan I melalui program “Penelitian Hibah Kompetisi FIB” inilah penulis diberi kesempatan untuk memenuhi salah satu dharma dalam Perguruan Tinggi, yaitu penelitian. Kedua, ucapan terima kasih juga ditujukan kepada “para pekerja social” UPP, utamanya Drs.Suyanto, M.Si. dan Dra. Siti Maziah, M.S. yang senantiasa mendorong untuk sesegera mungkin menulis dan mengajukan proposal penelitian. Ketiga, ucapan terima kasih ditujukan pada Dr. Agus Maladi Irianto, M.A. yang telah memberi inspirasi dan dorongan agar “keluar” dari bahasa (Indonesia) supaya dapat mengembara di belantara antropologi. Karya penelitian ini dimaksudkan sebagai rintisan awal untuk menuju ke impian tersebut. Keempat, ucapan terima kaih dan sekaligus permohonan maaf ditujuan kepada istri dan anak-anakku yang telah “terampas” sebagian waktunya yang semestinya menjadi bagian dari haknya untuk diperhatikan. Kepada Narendra, anakku, ucapan terima kasih juga penulis sampaikan.

Penulis berharap, karya sederhana ini dapat bermanfaat setidaknya sebagai dorongan agar penelitian sejenis dapat dilakukan.
Semarang, 25 November 2009

Penulis
DAFTAR ISI

Halaman Judul

1
LEMBAR IDENTITAS DAN PENGESAHAN

1
RINGKASAN DAN SUMMARY

2
PRAKATA

3
DAFTAR ISI

4
BAB I PENDAHULUAN

6
BAB II TINJAUAN PUSTAKA

9
2.1 Kajian Pustaka yang Berupa Buku

9
2.2 Kajian Pustaka Berupa (Buku) Hasil Penelitian

9

2.3 Kajian Pustaka Berupa Jurnal

14

2.4 Kerangka Teori

16

2.5 Ancangan dan Jenis Penelitian

17

BAB III TUJUAN DAN MANFAAT PENELITIAN

19
3.1 Tujuan Penelitian

19
3.2 Manfaat Penelitian

19
BAB IV METODE PENELITIAN

20
4.1 Pengantar

20

4.1.1 Penentuan Lokasi Penelitian

20

4.1.2 Populasi,Sampel,Responden,Sumber Data

20-21

4.1.3 Penyusunan Instrumen Penelitian

21

4.1.4 Penentuan Informan

22
4.1.5 Pengumpulan Data

22

4.1.6 Observasi

23

4.1.7 Observasi Nonpartisipan dan Rekam

23

 4.1.8 Wawancara

23
4.1.9 FGD

23

4.1.10 Triangulasi Data

25

4.2 Transkripsi Data

25

4.3 Analisis Data

26

4.4 Verifikasi Hasil Analisis Data

26

4.5 Hasil Analisis

26

BAB V HASIL DAN PEMBAHASAN

27
5.1 Refleksi Kekuasaan dalam Aspek Bentuk

27

5.1.1 Penggunaan Bentuk Perintah

27

5.1.2 Penggunaan Bentuk Larangan

28

5.1.3 Penggunaan Bentuk Permintaan

29

5.1.4 Penggunaan Bentuk Persilaan

30

5.2 Refleksi Kekuasaan dalam Strategi Berutur

33

5.2.1 Mengendalikan Tuturan

33

5.2.2 Menggunakan Ancaman

33

5.2.3 Memotong Pembicaraan

34

5.2.4 Memberi Pertanyaan yang Sulit

34

5.2.5 Marah/Pura-Pura Marah

35

5.2.6 Perilaku Nonverbal

36

5.3 Refleksi Kekuasaan dalam Aspek Fungsi

37

5.4 Pembahasan

37

5.4.1 Kekuasaan dan Pendidikan Kultural

37
5.4.2 Kekuasaan dan Pendidikan Dewasa Ini

43
BAB VI KESIMPULAN DAN SARAN

64
6.1 Kesimpulan

64
6.2 Saran

64
DAFTAR PUSTAKA

65
BAB I
PENDAHULUAN
Bahasa pada hakikatnya merupakan produk budaya. Sebagai produk budaya, bahasa memiliki beragam fungsi, seperti fungsi ekspresif, konatif, direktif, estetis, dan fatis. Thomson (2003: 83) bahkan menyatakan bahwa bahasa bukan hanya sebagai alat komunikasi, melainkan sebagai alat kekuasaan. Bagi Galtung (via Maran dan Effendi, 2006) kekuasaan cenderung busuk dan mutlak. Kekuasaan dibangun dalam relasi yang tidak seimbang. Sebagai alat kekuasaan, komunikasi (bahasa), misalnya, tidak hanya untuk sekadar dipahami; tetapi juga untuk dipercayai, dipenuhi, dituruti, dihormati, dan dibedakan.
Kekuasaan dapat dimaknai sebagai kemampuan invidu atau kelompok masyarakat untuk membatasi keinginan individu/kelompok masyarakat lainnya. Sementara Weber menyatakan bahwa kekuasaan merupakan peluang seseorang/institusi untuk melakukan pemaksaan terhadap pihak lain agar mengikuti kehendaknya (lihat Stone, 1986: 79; Galtung via Maran dan Effendi, 2003). Kekuasaan juga cenderung menaruh kepercayaan pada kekuatan (perang), sedangkan otoritas adalah kekuasaan yang dilegitimasikan yang sering dartikan sebagai dominasi. Dominasi merupakan suatu bentuk hubungan kekuasaan dengan menempatkan si penguasa “berhak” memerintah, sedangkan yang “diperintah” menerimanya tanpa landasan kesadaran yang utuh. Marx memberikan ilustrasinya pada dominasi kelas sosial. Kelas yang dominan mengemban dan mengambil alih bentuk-bentuk ideologi yang mengabsahkan dominasi. Kekuasaan juga tidak dapat dilepaskan dari hegemoni yang merupakan kekuasaan atau kemenangan dalam pertarungan yang tidak disadari (oleh pihak yang “dikuasai”) dan diperoleh melalui “konsensus”. Untuk memperoleh hegemoni tersebut, diperlukan adanya legitimasi. Legitimasi ini dapat berbentuk budaya, lembaga, atau kitab yang dianggap benar (Maran dan Effendi, 2003: 121 – 122).
Dalam realisasinya, bahasa sebagai alat kekuasaan mengejawantah dalam proses komunikasi baik yang bersifat transasional maupun interaksional (Brown dan Yule, 1983). Dalam konteks ini, bahasa menyediaakan unsur- unsur yang memungkinkan pembicara melakukan tindak tutur dan strategi tutur untuk mempengaruhi, mengendalikan, dan bahkan menguasai pikiran dan perasaan mitratuturnya. Gejala ini dapat dijumpai dalam berbagai kehidupan (politik, agama, budaya, pendidikan)(George Orwell via Ibrahim, 2006: 50).

Pada kajian wacana, gejala ini memperoleh pembenaran. Fairclough (1998: 34), misalnya, menjelaskan bahwa representasi kekuasaan dapat menjelma pada interaksi kelas sosial, antarkelompok dalam suatu lembaga, interaksi antaretnik, hubungan antargender, dan bahkan hubungan orangtua-anak. Lebih luas lagi van Dijk (1998 : 5) menyatakan bahwa kekuasaan dapat terjadi pada semua aspek kehidupan, seperti di kalangana militer, para jurnalis, hubungan kelas, gender, dan ras.
Bagaimana halnya dalam dunia pendidikan, khususnya dalam interakasi kegiatan belajar mengajar?

Pengamatan yang dilakukan penulis secara selintas, kegiatan belajar mengajar (KBM) di sekolah pun merupakan domain yang tidak lepas sebagai tempat untuk memraktikkan pengunaan kekuasaan.Penggunaan kekuasaan dalam KBM ini terjadi pada wacana kelas, seperti diungkapkan Fairclough (1998 : 38) yang mengatakan bahwa sekolah/kampus memiliki norma sosial dan norma wacana yang melibatkan struktur ruang sosial tersendiri (cf. Purwoko, 2008).

Untuk membuktikan hal itu, penelitian ini kiranya relevan untuk dilakukan mengingat bahwa jargon dalam politik bahwa kekuasaan itu bermuara pada pencapaian “kedudukan”.Lalu, pertanyaannya adalah kepentingan apakah yang mendasari penggunaan kekuasaan dalam pendidikan? Atau dengan kata lain ada apa di balik penggunaan kekuasaan dalam pendidikan?

Pemahaman kekuasaan selama ini hanya sering dikaitkan dengan politik yang dipahami juga selalu berorientasi dengan kedudukan. Padahal menurut beberapa ahli dan peneliti, kekuasaan bisa merambah pada semua aspek kehidupan, seperti ekonomi, budaya, agama. Pertanyaan menarik yang dapat diajukan adalah mungkinkah aspek kekuasaan juga merambah ke dunia pendidikan? Padahal dunia pendidikan dinilai “bersih dan independen”. Pendidikan juga lebih berorientasi pada nalar yang berarti tidak ada “strategi” tertentu (sebagaimana dalam dunia politik) untuk meraih “keuntungan”.

Namun, mengacu pada temuan dan pendapat van Dijk, Galtung, dan Faircough, serta pengamatan yang telah dilakukan; dimensi kekuasaan juga diduga merambah dan mewujud pada komunikasi verbal dalam kegiatan belajar mengajar (KBM). Secara hipotetik aspek kekuasaan akan muncul pada tataran bentuk, strategi, dan fungsi. Contoh kutipan berikut sering dijumpai pada KBM yang dapat dijadikan sebagai fenomena/ gejala awal yang mengarah pada adanya dimensi kekuasaan (sosial) dalam ranah pendidikan, khususnya pada KBM.
Guru
: Dari penjelasan tadi ada yang belum dipahami/ditanyakan?

Siswa
: Ada, Pak/Bu.

Guru
: Ya, silakan.

Siswa
: Kenapa tanda titik pada singkatan tidak dicantumkan, tetapi pada (singkatan) gelar kok ada tanda tersebut?

Guru
: Wah, kamu itu gitu aja kok ditanyakan!

Mengingat hal itulah, peneliti tertarik untuk mengungkap lebih jauh ada tidaknya dimensi kekuasaan dalam komunikasi verbal dalam KBM di SMP di Kota Semarang.menyangkut bentuk,strategi, dan fungsinya.
BAB II

TINJAUAN PUSTAKA

2.1 Kajian Pustaka yang Berupa Buku

Kajian tentang kekuasaan selama ini sudah banyak dilakukan. Namun kajian tersebut jarang yang memfokuskan pada hubungannya dengan bahasa. Selama ini yang sudah pernah dilakukan, misalnya, kekuasaan dalam konteks perilaku organisasi, kepemiminan, atau politik.Sementara, buku yang membahas masalah kekuasaan dan bahasa di antaranya dapat disebutkan, seperti Language dan Power (Norman Fairclough, 1989), Language, Society and Power (Linda Thomas and Shan Wareing, 1999), dan Bahasa dan Kekuasaan: Politik Wacana di Panggung Orde Baru (1996) masih berada pada tataran teoretik, sehingga tidak aplikatif.
2.2 Kajian Pustaka Berupa (Buku) Hasil Penelitian
Hasil penelitian yang dilakukan Brown dan Gilman (1960) sering disebut sebagai perintis yang mengaitkan bahasa dan kekuasaan. Penelitiannya menghubungkan antara kekuasaan dan penggunaan kata ganti nonresiprokal, sedangkan solidaritas dikaitkan dengan kata ganti resiprokal. Menurutnya juga, kekuasan membentuk pola relasi yang tidak simetris, sedangkan solidaritas membentuk hubungan yang simetris.

Anderson (1990) mengkaji simbol-simbol kekuasaan dalam wacana politik di Indonesia. Dari hasil penelitiannya tersebut, dia menyimpulkan bahwa wacana politik di Indoensia berciri “militeristik”. Dia memberikan contoh, intonasi pada singkatan atau akronim identik dengan lafal dalam lingkungan militer, seperti Dep-dik-nas, han-kam, ka-pus-pen. Sementara, Eriyanto (2000) meneliti aspek-aspek wacana ORBA yang kemudian menyimpulkan bahwa wacana yang dibentuk rezim ORBA sebagai suatu strtategi untuk melanggengkan kekuasaan. Dia memberi contoh betapa Pusat Pembinaan dan Pengembangan Bahasa (hanya) dijadikan sebagai alat politik ORBA dengan dalih “ketertiban” dalam berbahasa Indonesia yang baik dan benar. Penelitian lain yaitu Obeng (1999) yang mengemukakan bahwa para peserta tutur di pengadilan direpresentasikan dalam satuan-satuan lingual yang dominatif-imperatif (misalnya, diwujudkan dalam penggunaan bentuk verba imperatif), tindak tutur (misalnya, berupa perintah, menegur, dan minta maaf), dan strategi bertutur (misalnya, berupa pengulangan perintah).

Kajian yang menyangkut karakteristik wacana juga telah dilakukan oleh Sinclair dan Coulthard (1975). Kajian ini lebih memfokuskan pada struktur interaksi, struktur giliran tutur, dan tindak tutur baik yang dilakukan siswa ataupun oleh guru. Jadi, kajian ini baru menelaah aspek internal wacana. Belum mengaitkannya dengan aspek eksternal wacana, seperti aspek kekuasaan, misalnya. Meskipun demikian, kajian ini sangat bermanfaat kaitannya dengan penelitian yang akan dilakukan ini. Hasil penelitian penting lainnya yang patut disampaikan di sini adalah yang dilakukan Thansoulas (2001). Dia berkesimpulan bahwa guru menggunakan kekuasaan sebagai sarana untuk mendominasi siswa. Misalnya, guru akan cenderung selalu mengontrol tuturan siswa, guru diposisikan sebagai orang yang “serba tahu”, sedangkan siswa diposisikan sebagai orang yang bodoh dan belum matang (dewasa).

Lewat hasil penelitiannya, Fairclough (1998 : 286-296) mengategorikan kekuasaan ke dalam dua kelompok yaitu (a) kekuasaan sebagai kapasitas tranformatif, kapasitas agen untuk mempengaruhi jalannya berbagai peristiwa, dan (b) kekuasaan merupakan konsepsi rasional ; artinya kekuasaan atas pihak lain yang berkaitan dengan dominasi. Sementara Weber mengatakan bahwa kekuasaan merupakan peluang untuk memaksa seseorang. Rumusan tersebut masih menunjukkan bahwa kekuasaan selalu mengandung unsur tertentu (kekerasan, ideologi, dan dominasi) yang membuat orang lain patuh.

Dari sudut pandang dominatif, kekuasaan ditempatkan dalam satu titik sentral atau menjadi pusat.Implikasinya, kekuasan selalu berasal dari atas ke bawah. Oleh karena itu, penyebarannya selalu terpusat pada pihak-pihak yang secara sosial dan institusional memiliki kedudukan yang lebih tinggi. Namun, menurut Foucault (2002) , kekuasaan tidak ekuivalen dengan konsep-konsep sosiologis tradisional karena kekuasaan tidak pernah kosong dari wacana sosial-politik. Dalam pengertian ini, kekuasaan tidak hanya dimiliki oleh satu kelompok yang memiliki hak khusus dan dipraktikkan sebagai sebuah kewajiban atau larangan terhadap orang-orang yang tidak memilikinya. Oleh karena itu, bagi Foucault (2002), kekuasaan ada di mana saja. Kekuasaan bisa berasal dari bawah, tidak beroposisi kembar/biner atau mencakup segala-galanya antara orang yang mempunyai kekuasaan dan orang menjadi sasaran kekuasaan.

Sementara, bagi kaum humanis, kekuasaan tidak selalu mengandung unsur-unsur paksaan dan terpusat pada satu agen atau kelompok sosial tertentu. Kekuasaan, menurutnya, merupakan pengaruh potensial seseorang terhadap sikap atau perilaku orang lain. Bagi kaum humanis kekuasaan memiliki sejumlah karakteristik dasar, yaitu (a) kekuasaan merupakan sebuah potensi yang dimiliki seseorang/kelompok, (b) potensi itu berupa pengaruh, dan (c) pengaruh itu bisa menjadi sesuatu yang positif atau negatif (Lee, 2002:28).

Anderson (1990) menyebutkan ada empat karakteristik dasar kekuasaan. Pertama, kekuasaan adalah abstrak, yaitu suatu kata untuk memaparkan hubungan-hubungan. Kedua, sumber kekuasaan bersifat heterogen; kekuasaan dapat dianggap menjadi akibat dari, atau diturunkan dari, pola-pola perilaku tertentu dan hubungan sosial tertentu. Ketiga, penumpukan kekuasaan tidak memiliki batasan inheren; karena memaparkan hubungan tertentu antar- manusia, kekuasaan pada dasarnya tak terbatas. Keempat, kekuasaan secara moral ambigu karena kekuasaan diturunkan dari sumber-sumber heterogen.

Penjenisan kekuasaan klasik yang hingga kini masih banyak diikuti adalah penjenisan yang dilakukan oleh Frech dan Rafen yang membagi kekuasaan menjadi lima jenis, yaitu (a) kekuasaan paksaan, (b) kekuasaan absah, (c) kekuasaan hadiah, (d) kekuasaan kepakaran, dan (e) kekuasaan acuan. Indikator kekuasaan paksaan selaras dengan pendapat yang dipaparkan Lee (2002). Sedangkan kekuasaan absah adalah potensi seseorang untuk mempengaruhi sikap dan perilaku orang lain karena kedudukannya. Kekuasaan hadiah dimiliki seseorang karena kemampuannya untuk menghasilkan keuntungan positif kepada orang lain. Misalnya, pengakuan atas pekerjaannya/ perilakunya, kenaikkan gaji atau jabatan atau bentuk-bentuk imbalan yang lain. Kekuasaan hadiah biasanya digunakan untuk mendukung kekuasaan absah. Sementara, kekuasaan kepakaran merupakan kekuasaan yang dimiliki oleh seseorang karena kepakarannya. Sedangkan kekuasaan acuan yang biasa juga disebut kekuasaan perilaku. Misalnya, karisma seseorang merupakan dasar dari kekuasaan acuan. Karisma merupakan suatu istilah yang sering digunakan untuk merujuk pada kepribadian yang menarik dari seseorang. Konsep kekuasaan ini dapat dijadikan landasan berpikir dalam penelitian ini.

Aspek atau hubungan kekuasaan dalam komunikasi verbal dapat dikaji atau diungkap dari komponen tutur (etnografi komunikasi) sebagaimana diungkapkan Hymes (1974) yaitu partisipan, tujuan tutur, dan topik tutur. Menurut Hymes (1974) partisipan merupakan komponen tutur yang paling berpengaruh. Hal ini karena partisipanlah yang membentuk wacana komunikasi. Terkait dengan partisipan, ada dimensi sosial yang terkait dengannya, yaitu jarak sosial dan skala status, dan peran sosial.

Dalam konteks yang lebih luas, faktor yang terkait dengan partisipan tidak hanya menyangkut jarak sosial, status sosial, dan peran sosial. Faktor-faktor seperti perbedaan gender dan usia juga dapat mempengaruhi penggunaan kekuasaan. Begitu juga tujuan tutur merupakan faktor yang berpengaruh terhadap komunikasi verbal hubungannya dengan kekuasaan. Tujuan tutur merujuk pada hasil-hasil yang diketahui/ diperkirakan dari suatu komunikasi atau tujuan-tujuan pribadi. Tujuan dalam konteks ini dapat diduga terkait dengan ideologi pembelajaran yang hendak diperjuangkan.

Topik tuturan juga merupakan komponen yang penting. Topik merupakan faktor determinan terhadap perilaku berbahasa.Topik tuturan mengacu kepada bentuk dan isi dari apa yang dituturkan. Misalnya, kata-kata yang dipakai, bagaimana kata-kata tersebut dipakai, dan hubungan antara apa yang disampaikan dengan topik sebenarnya.

Dalam konsep tindak tutur, komunikasi verbal hubungannya dengan aspek kekuasaan paling tidak dapat dilihat dari tiga jenis tindak tutur, yaitu tindak tutur direktif, asertif, dan ekspresif. Ketiga jenis tindak tutur ini diduga berkaitan dengan penggunaan kekuasaan. Tindak tutur direktif, dengan berbagai jenisnya merupakan tindak tutur yang dirancang untuk mendorong petutur untuk melakukan sesuatu. Tindak tutur ini sering dimasukkan dalam kategori kompetitif yaitu yang bertujuan secara sosial misalnya, memerintah, meminta, dan menuntut. Dengan demikian, penutur dapat memanfaatkan sebagai sarana untuk mendominasi pikiran, perasaan, dan perilaku petutur.

Sementara itu, tindak tutur asertif merupakan salah satu jenis tindak tutur yang potensial merepresentasikan kekuasaan karena tindak tutur ini berfungsi untuk menyatakan sesuatu. Hal ini selaras dengan kegiatan belajar mengajar yang merupakan tempat untuk mengembangkan pengetahuan, keterampilan, dan sikap para siswa. Untuk itulah diperlukan tindak tutur yang mampu memberikan akses informasi. Dalam konteks itu, peserta tutur yang mempunyai akses tutur informasi tertentu lebih memiliki kekuasaan bila dibandingkan dengan yang lain.

Tindak tutur ekspresif merupakan tindakan yang menyatakan perasaan penutur pada sesuatu / keadaan. Melalui tindak tutur inilah penutur dapat menilai, mengecam, memuji pikiran-pikiran, perasaan-perasaan / perilaku petutur.

Begitu juga halnya dengan strategi bertutur. Strategi ini menyangkut hal-hal yang berhubungan dengan,misalnya, pengendalian topik tuturan, pengaturan pola interkasi, atau untuk melanggengkan kekuasaan (McCarty, 2001:100). Lebih lanjut, bentuk, strategi bertutur, dan fungsi tuturan membantuk wacana.

Wacana dapat merujuk pada teks ataupun percakapan. Pada kajian wacana (percakapan) dapat digunakan berbagai pendekatan. Salah satunya adalah pendekatan etnografi komunikasi. Dalam penelitian ini, etnografi komunikasi dipahami sebagaimana dikemukakan Schiffrin (1994: 194), yaitu bahwa adanya pengakuan tentang keberagaman kemungkinan dan kebiasaan-kebiasaan komunikasi yang terintegrasi dengan hal yang diketahui dan dilakukan penutur sebagai anggota suatu budaya tertentu. Singkatnya, dalam berkomunikasi; penutur selalu “terikat”oleh budaya dan norma sosial tempat penutur tersebut hidup. Philipen (dalam Littlejhon, 2002: 194) mengasumsikan etnografi komunikasi ke dalam empat kategori. Pertama, masyarakat menciptakan makna bersama berdasarkan norma budaya (lokal) yang “dianutnya”. Kedua, komunikasi dalam kebudayaan apa pun harus mengkoordinasikan tindakan-tindakannya. Ketiga, makna dan tindakan sangatlah unik/khusus bagi kelompok-kelompok atau individu-individu dalam budaya tertentu. Keempat, setiap masyarakat budaya (tertentu) memiliki seperangkat sumber daya (atau persepsi) yang berbeda dalam memahami/menetapkan tindakan-tindakannya atau realitas.

Sementara, Hymes (1974) yang kali pertama memperkenalkan dan tokoh etnografi komunikasi melihat bahwa konsep makna didasarkan pada keyakinan dan nilai-nilai bersama masyarakat dan bergantung pada konteks sosial dan konteks budaya. Bagi Hymes (1974), kajian bahasa pada hakikatnya adalah cara mengungkap kode-kode bahasa dalam kehidupan sosial budaya. Hymes (1974) mengusulkan sembilan kategori unit analisis etnografi komunikasi, yaitu (a) cara bertutur, (b) ideal penutur yang fasih, (c) komunikasi tutur, (d) situasi tutur, (e) peristiwa tutur, (f) tindak tutur, (g) komponen-komponen tutur, (h) aturan-aturan bertutur dalam komunitas, dan (i) fungsi tuturan dalam komunitas/masyarakat. Selain itu, Hymes (1974) juga menyebutkan eratnya kaitan antara peristiwa tutur dan komponen tutur yang kemudian menjadi acuan/rujukan dalam mengkaji etnografi komunikasi. Komponen tutur tersebut disingkat yang kemudian dikenal dengan SPEAKING (setting dan scene, participants, ends, act sequence,key, norms of interaction and interpretation, and genre).
2.3 Kajian Pustaka yang Berupa Jurnal

Di negara-negara berkembang, untuk menumbuhkan industri yang berbasiskan buruh diperlukan (baca: direkonstruksi dan dimanipulasi) dengan ideologi pendisiplinan yang dikombinasikan dengan represi politik dan perwakilan kepentingan. Hal itu juga tampak di Indonesia pada era Pemerintahan Soeharto. Menurut Hiariej (2007), Soeharto dalam memerintah dengan cara menguasai wacana negara secara represif, kasar, otoriter, dan dengan memanipulasi ideologi. Namun di luar itu semua, hal itu karena keberhasilan (neoliberalisme) dalam merekonstruksi “persetujuan politik” yang oleh Gramsci disebutnya sebagai common sense. “Persetujuan politik” ini dicapai melalui penetrasi ideologi melalui berbagaai saluran, seperti perusahaan, media, sekolah, universitas, lembaga agama, lembaga swadaya masyarakat, dan lembaga profesional.

Hal lain yang sering dilupakan kaitannya dengan “persetujuan politik” adalah bahwa pemahaman dominasi tidak selamanya berasal dari negara. Sebab, dominasi bisa berasal dari keluarga, media massa, dan dunia pendidikan. Hasil penelitian ini akan dimanfaatkan untuk melihat, apakah dalam dunia pendidikan juga terdapat praktik-praktik kerepresifan, keotoriteran, dan pemanipulasian ideologi untuk mencapai konsensus “semu” dalam kegiatan belajar mengajar. Atau sebaliknya, bahwa negara sudah tidak lagi memiliki dominasi tunggal.

 Menurut Faisal (2007), di era postmodern ruang sosial berubah 180 derajat yaitu dengan ditandai hadirnya ruang public sphere. Ruang public sphere dipahami sebagai sebuah ruang relasi sosial yang telah terdekonstruksi dengan kemunculan ruang cyberspace. Kemunculan cyberspace ini tidak dapat dikontrol dan cenderung anarkhis serta tanpa dominasi. Sebab, ruang ini merupakan ruang yang tidak ada relasi-kuasa. Pertanyaannya adalah apakah “demam internet” akhir-akhir ini di kalangan para generasi muda, khususnya para siswa berimbas pada pola pikir dan pola tindakan para siswa dalam bertutur di kelas? Penelitian ini diharapkan akan menemukan korelasi dan signifikansinya.

Temuan Kinanti (2008) yang menarik dan relevasinya dengan (rencana) penelitian ini adalah pembedaan karakter masyarakat Barat dan Asia. Menurutnya, Asian values pada intinya mengusung dua nilai besar, yaitu komunitarianisme dan signifikansi religi dalam kehidupan sehari-hari. Masyarakat komunitarianisme melihat bahwa hubungan sosial terbentuk dalam kerangka relasi antarkelompok yaitu keluarga, clan (keluarga besar), komunitas, jejaring, bangsa, dan negara. Di dalamnya terdapat individu yang selalu diidentifikasi sebagai bagian dari suatu kelompok dan tidak pernah diposisikan sebagai agen tunggal yang berdiri sendiri Selanjutnya, dalam masyarakat yang komuniter dipandang bahwa keutuhan kelompok dan communal harmony adalah dua hal yang harus diperjuangkan melalui pencapaian konsensus serta sikap menghargai dan hormat terhadap kalangan yang dituakan (paternalisme).

Menurutnya, masyarakat Asia (termasuk Indonesia) umumnya memilih untuk tidak memisahkan agama dari aspek kehidupan lainnya. Dalam derajat yang beragam, nilai-nilai agama (misalnya,istikharoh, istighosah) akan dirujuk, misalnya dalam mengambil keputusan penyelesaian pertikaian, ujian nasional, dsb. Temuan ini akan dimanfaatkan untuk melihat apakah Asian values tercermin dalam komunikasi verbal di dalam kegiatan belajar mengajar di SMP Semarang.

Sementara, Sundrijo (2008) dalam hasil penelitiannya menawarkan “jalan tengah” agar komunikasi pada masyarakat yang multikultural , seperti di Indonesia berjalan efektif yaitu dengan prinsip akomodatif multikultural, yang meliputi (a) membuat varian khusus yang tidak mengedepankan individualisme, tetapi lebih pada menampung semangat komunitas, (b) tidak menggunakan pendekatan yang sama untuk segala bentuk permasalahan, tetapi hendaknya melihat aspek situasi dan kondisi serta konteks masyarakat tersebut, (c) tidak mengembangkan konsep top-down, tetapi menggunakan pendekatan buttom-up. Untuk menerapkan secara konsisten akamodatif multikultural tersebut diperlukan tiga tahapan. Pertama, identifikasi karakter budaya. Kedua, membangun dialog/tindak tutur yang fair and free di mana setiap pihak/orang dapat mengekspresikan identitas dan mengartikulasikannya secara terbuka. Ketiga, adalah pelaksanaan hasil komunikasi, setiap orang/pihak (hendaknya) memahami latar belakang dan alasan masing-masing yang semuanya itu bermuara pada kepentingan kelompok serta communal harmony. Hasil penelitian ini sangat bermanfaat dan relevan dengan penelitian yang akan dilakukan ini kaitannya dengan prinsip akomodatif multikultural.

Masih dalam konteks multikulturalisme meskipun agak berbeda, Halimi (2008) meneliti tentang manfaat koreksi kesalahan berbahasa antara mahasiswa dan dosen di Universitas Indonesia. Hasilnya, antara hasil koreksi satu (dosen) dan lainnya (mahasiswa) sering bertentangan. Hal ini terjadi karena antara dosen dan mahasiswa memiliki keyakinan yang berbeda-beda.Namun, mereka sependapat adanya manfaat tersebut dalam kegiatan belajar mengajar. Untuk mengatasi “jurang pemisah” tersebut hanya bisa dicapai dengan atau melalui komunikasi yang seimbang dan intensif dengan prinsip saling terbuka dan mau menerima pendapat pihak lain. Temuan ini akan dimanfaatkan dalam penelitian ini khususnya untuk membangun (mengadopsi) model komunikasi yang seimbang, jujur, terbuka, dan saling menerima satu sama lain.

Hasil penelitian Ramelan (2008) menyebutkan bahwa pemahaman teks ekspositori berkorelasi dengan kemapuan berpikir deduktif,tetapi tidak berkorelasi dengan berpikir induktif. Hasil ini sesuai dengan konsep yang dikemukakan oleh Kintsch dalam Contruction Integration (Jay, 2003 via Halimi, 2008). Temuan ini akan digunakan untuk mencari jawaban apakah dalam interaksi verbal/komunikasi verbal juga akan tampak pada siswa SMP Negeri 32 Semarang.

2.4 Kerangka Teori

Dalam perspektif kewacanaan, wacana kelas tergolong sebagai wacana percakapan. Dalom konteks ini, guru (G) dan siswa (S) atau antara S dan S membangun budaya komunikasi yang merefleksikan penggunaan jenis kekuasaan tertentu. Refleksi kekuasaan (social) tersebut tampak pada aspek bentuk, strategi, dan fungsi. Wujud refleksi kekuasaan (social) tersebut dapat diidentifikasi dari satuan dasar wacana yaitu berupa tindak tutur.

Pada hakikatnya, tindak tutur dapat dipanang sebagai unit terkecil dari aktivitas bertutur yang memiliki fungsi-fungsi tertentu. Melalui tindak tutur tersebut, G dan S saling mempengaruhi atau bahkan mendominasi dalam KBM.

Pada dasarnya, kekuasaan merupakan potensi yang dimiliki oleh seseorang untuk mempengaruhi pikiran, perasaan, dan perlaku orang lain. Dalam realisasinya terdapat lima jenis kekuasaan yang berpengaruh kuat terfleksikan dalam tindak tutur, yaitu (a) kekuasaan paksaan, (b) absah, (c) keahlian/kepakaran, (d) hadiah, dan (e) acuan atau perilaku. Penggunaan tiap-tiap kekuasaan tersebut akan terkait dengan komponen tutur. Komponen tutur dalam penelitian ini untuk melihat refleksi kekuasaan dalam praktik KBM yaitu (a) peran secara institusional antara G dan S, (b) tujuan yang hendak dicapai dalam KBM, dan (c) topic tuturan.

Dalam upayanya untuk menunjukkan/mempertontonkan berbagai macam bentuk kekuasaan tersebut, G dan S diduga menggunakan berbagai bentuk dan strategi (tertentu). Dari segi bentuk, antara G dan S akan tampak pada digunakannya bentuk-bentuk linguistic (bentuk kalimat) tertentu, misalnya kalimat larangan, perintah, permintaan, dsb. Adapun strategi yang dimaksud, misalnya mengendalikan tuturan, menginterupsi, mengalihkan (topic pembicaraan), dan sebagainya.

Selain dari aspek bentuk dan strategi, refleksi kekuasaan juga akan tampak pada fungsi-fungsi tertentu baik yang digunakan oleh G atau S dalam membangun wacana kelas. Misalnya, fungsi direktif, instrumental, konatif, suportif, prefentif, dan sebagainya.

Refleksi kekuasaan dalam wacana (percakapan) kelas bukan hanya semata-mata sebagai fakta bahasa, melainkan fakta social budaya. Dalam KBM interaksi antara G dan S diduga akan terjadi kendala-kendala social budaya, seperti tentang norma berbicara dan nilai-nilai budaya seperti etika berbahasa, dsb.

Uraian kerangka teoretik sebagaimana dipaparkan di atas berimplikasi pada penentuan ancangan dan jenis kajian/penelitian yaitu berupa ancangan etnografi komunkasi dan studi kasus.

2.5 Ancangan dan Jenis Penelitian

Representasi kekuasaan dalam penggunaan tuturan yang membentuk wacana kelas dalam penelitian ini dipahami sebagai fenomena yang heterogen/beragam. Keberagaman tersebut dipengaruhi oleh aspek-aspek social budaya yang melatari wacana kelas tersebut. Karena itulah, wacana kelas dalam penelitian ini tidak hanya dilihat sebagai fakta bahasa, tetapi juga sebagai fakta social budaya. Dalam konteks ini, G dan S menggunakan unsur-unsur bahasa sebagai piranti untuk melakukan tndak tutur dan sekaligus mengembangkan strategi tutur sebagai refleksi kekuasaan yang dimiliki dan diwujudkannya. Di samping itu, refleksi kekuasaan juga dapat dipandang sebagai fakta social budaya karena tuturan dan atau perilaku tutur seseorang selalu “terikat” oleh norma social dan budaya. Dalam realisasinya, baik bentuk, strategi, maupun fungsi tuturan tidak dapat dilepaskan dari aspek-aspek social budaya, seperti siapa yang berbicara, kepada sisapa, peran dan status social partisipan, dan bahkan nilai-nilai budaya (Jawa) seperti giliran tutur, etika berbahasa baik menyangkut intonasi maupun pilihan katanya. Semua itu dapat diungkap refleksi kekuasaan (social) G dan S dalam wacanan kelas.

Dengan dasar peikiran itulah, ancangan yang digunakan dalam penelitian ini adalah ancangan etnografi komunikasi. Pemilihan ancangan ini membawa implikasi metodologis bahwa wacana kelas dipandang tidak hanya sebagai proses, tetapi juga sebagai produk. Selain itu, apa yang tampak tersebut baru dalam tataran etik. Oleh karena itu, implikasi yang kedua adalah bahwa perlu penyikapan terhadap perlunya penggalian data yang bersifat emik. Data ini digali bukan dari aspek linguistic dipandang sebagai bentuk, tetapi dilihat dari aspek makna yang terkandung di dalamnya. Kisi-kisi tersebut paling tidak diukur dari tiga aspek, yaitu (a) keterampilan linguistik, (b) keterampilan social, dan (c) keterampilan cultural yang jika ketiganya diringkas menjadi apa yang oleh Hyes disebut (dalam akronim) SPEAKING.

BAB III

TUJUAN DAN MANFAAT PENELITIAN
3.1 Tujuan Penelitian

Penelitian ini bertujuan untuk mengungkap (1) aspek kekuasaan dalam tindak tutur dan (2) aspek kekuasaan dan strategi tutur.
3.2 Manfaat Penelitian
Penelitian ini bermanfaat baik pada tataran teoretik maupun praksis. Pada aspek teoretik, penelitian ini berkontribusi untuk mengisi kekosongan, yaitu tentang tindak tutur, wacana percakapan yang dikaitkan dengan kekuasaan yang selama ini belum banyak dilakukan. Selama ini teori yang digagas oleh Austin (1962) dan diteruskan oleh Searle (1969, 1976) baru difokuskan pada kajian internal (struktur dan fungsi bahasa). Belum menjangkau ke karakter sosial tindak tutur. Manfaat lainnya adalah bagi peneliti lain untuk mengungkap lebih jauh hasil penelitian ini. Secara praktis, penelitian ini bermanfaat setidaknya sebagai bahan masukan dalam kegiatan belajar mengajar, misalnya, tentang pemilihan bentuk-bentuk tuturan yang dipandang egaliter dan strategi bertutur yang tepat dilakukan oleh guru dalam menyampaikan materi pelajaran. Jika hal ini diterapkan,implikasinya pola relasi yang dibangun simetris sifatnya, sehingga tidak ada lagi pola atasan-bawahan atau patron-klien.
BAB IV
METODE PENELITIAN
4.1 Pengantar

Sebagamana penelitian pada umumnya, dalam penelitian ini ditempuh beberapa langkah strategis. Langkah-langkah strategis tersebut meliputi (a) penentuan lokasi penelitian, (b) penyusunan instrumen penelitian, (c) dan penentuan responden dan informan.

4.1.1 Penentuan Lokasi Penelitian:

Penelitian ini memilih lokasi SMP Negeri 32 Semarang. Pemilihan lokasi ini ddasarkan pada paling tidak dua alas an. Pertama, SMP Negeri 32 terletak di tengah kota sehingga mudah dijangkau. Kedua, karena berada di tengah kota dihipotesiskan para siswanya sedikit atau banyak terpengaruh kehidupan masyarakat kota. Hal itu, karena di sekitarnya terdapat mal dan supermarker yang membawa serta gaya kehidupan kota. Dengan kondisi yang semacam itu, diduga juga membawa dampak pada pola interaksi menyangkut bentuk tuturannya, strategi, maupun fungsi tuturannya.
Selain kedua alasan di atas, alasan lainnya adalah karena Semarang sebagai pusat pemerintahan Provinsi Jawa Tengah yang sangat peduli pada bahasa dan budaya (Jawa), seperti tercermin pada SK Gubenur No. 859.5/01/2005. Kota Semarang juga sebagai kota metropolitan (di tingkat Provinsi) yang pola interaksi masyarakatnya cenderung kompleks. Hal itu dapat dilihat baik dari segi gaya hidup, intensitas, pola interaksi, maupun dari segi penggunaan bahasanya.
4.1.2 Populasi, Sampel, Responden, dan Sumber Data

1. Populasi

Populasi penelitin ini adalah seluruh tuturan/komunikasi verbal guru-siswa SMP Negeri 32 Semarang yang melakukan kegiatan belajar mengajar terutama di kelas.
2. Sampel

Mengingat jumlah populasi penelitian ini tidak mungkin dapat dijangkau karena berbagai keterbatasan, seperti: waktu, tenaga, biaya, dan tenaga peneliti; maka diambil sampel. Sampel dalam penelitian ini diambil dengan cara random purposive sampling. Dalam wujud aplikasinya di lapangan, sample diambil dari tuturan guru-siswa (beretnis Jawa) kelas VII, VIII, IX, dan X, serta XI.Pengambilan sample (tuturan) ini didasari suatu hipotesis bahwa latar kelas berpengaruh terhadap bentuk, strategi, dan fungsi tuturan baik yang dilakukan oleh guru maupun siswa (dalam kegiatan belajar mengajar). Dasar pertimbangan lainnya adalah agar secara metodologis dapat dipertanggungjawabkan terutama menyangkut kerepresentatifan dan ke-valid-an data.
3. Responden

Yang akan dijadikan responden dalam penelitian seluruh kelas mulai dari kelas VII sampai dengan XII yang diambil secara random purposive sampling RPS). Yang dimaksud dengan RPS dalam penelitian ini mengacu pada informasi dari SMP 32 Semarang yang menyebutkan tentang karakteristik setiap kelasnya. Misalnya, berdasarkan daya serap rata-rata siswa di masing-masing kelas dan derajat (relative) kenakalan para siswa.
4. Sumber Data

Secara linguistik, guru dan siswa dalam penelitian ini dipandang sebagai sumber data. Sebab, data dalam penelitian ini sesungguhnya adalah berupa tuturan/penggunaan bahasa (bahasa Indonesia) dalam kegiatan belajar mengajar (KBM). Dari data berupa tuturan tersebutlah yang kemudian akan dikaji dari aspek bentuk, srtategi, fungsi, dan kekhasan tuturan para guru-siswa tersebut dalam kegiatan belajar mengajar.
4.1.3 Penyusunan Instrumen Penelitian

Salah satu instrumen penelitian ini berupa kuesioner. Kuesioner ini dipakai sebagai alat sekaligus sebagai kendali dalam menjaring data di lapangan. Selanjutnya, kuestioner ini disusun sedemikian rupa dan dibuat berdasarkan pada temuan-temuan yang dilakukan pada survai pendahuluan di lapangan.

Pada dasarnya, kuesioner ini berisi identitas responden dan pertanyaan yang berkaitan dengan substansi/objek penelitian.

a. Identitas Responden

Data pribadi ini meliputi: nama, jenis kelamin, usia, pendidikan, pekerjaan, lama pekerjaan, alamat, dan bidang studi yang diampu.

b. Pertanyaan

Pertanyaan-pertanyaan substansial dalam kuestioner meliputi (a) pengakuan diri informan, yaitu yang menyangkut karakter/sifat, misalnya apakah tergolong guru yang galak, sopan, hormat, empan papan, tepa slira, (b) persepsi/penilaian umum terhadap siswa yang diajarnya; misalnya apakah tergolong disiplin, nakal, pandai, sedang, bodoh, (c) pilihan tuturan ketika mengajar pada siswa; misalnya lebih banyak bersifat instruktif, persuasif, (kalimat) langsung, (kalimat) tidak langsung. Sementara, para siswa akan ditanyakan tentang (a) tuturan yang digunakan siswa dalam bertanya, menyampaikan usul, pendapat kepada guru saat kegiatan belajar mengajar berlangsung, (b) penilaian siswa terhadap tuturan gurunya. Dari jawaban-jawaban tersebut akan dapat diketahui gambaran umum bentuk tuturan, strategi bertutur, dan fungsi tuturan yang digunakan dalam kegiatan belajar mengajar. Di samping itu, akan dapat diketahui pula karakter penutur.
4.1.4 Penentuan Informan

Informan dalam penelitian ini meliputi para guru bidang studi IPA (matematika, biologi), bidang studi IPS (sejarah, ekonomi), bahasa (bahasa Indonesia), dan umum (agama/kewarganegaraan). Jenis kelamin informan dalam penelitian ini juga dipertimbangkan. Hal itu didasari suatu anggapan bahwa antara guru laki-laki dan perempuan berbeda dalam ekspresi kebahasaannya baik dari segi bentuk strategi, maupun fungsinya, sebagaimana halnya temuan Santosa (2009).

Pemilihan informan berdasarkan bidang studi yang diampu didasarkan pada hipotesis bahwa setiap guru bidang studi IPA/ekskakta, IPS/sosial, bahasa, dan umum memiliki gaya dan karakter yang berbeda-beda; sehingga dihipotesiskan pula bahwa bentuk tuturan, strategi, dan fungsi bertuturanya pun berbeda-beda.

4.1.5 Pengumpulan Data

Data yang dikumpulkan dalam penelitian ini adalah data yang terdapat secara alamiah di dalam berbagai macam peristiwa tutur di dalam kegiatan belajar mengajar baik di ruang kelas maupun di laboratorium (di luar kelas). Untuk mendukung pemerolehan data yang terukur dan valid serta komprehensif, penelitian ini menggunakan berbagai macam metode dan teknik, yaitu metode simak (meminjam istilah Sudaryanto) yang dijabarkan ke dalam observasi (nonpartisipan), catat, rekam; sedangkan metode cakap (meminjam istilah Sudaryanto) meliputi teknik kuesioner, wawancara, dan FGD.
4.1.6 Observasi

Peneliti (dan atau tenaga lapangan yang sudah terlatih) melakukan pengamatan di ruang-ruang kelas atau di laboratorium untuk mengamati, mencermati, dan mencatat komunikasi verbal dalam kegiatan belajar mengajar baik menyangkut bentuk tuturan, strategi bertutur, maupun fungsi tuturan tersebut berikut konteks yang menyertainya.

Untuk menjaga kealamiahan data yang diperoleh, peneliti melakukan pendekatan terlebih dulu pada sejumlah guru yang akan dijadikan responden dan atau informan. Hal itu dilakukan agar “perasaan yang sedang dijadikan objek penelitian” hilang/tidak ada. Selain itu, peneliti juga melakukan pengamatan komunikasi verbal/tuturan yang berlangsung di luar kelas. Ini dilakukan untuk melengkapi data dan sekaligus untuk mengetahui apakah faktor/variabel tempat dan situasi (sebagaimana penelitian yang menggunakan pendekatan sosiolonguistik/etnografi komunikasi) berpengaruh pada tuturan seseorang (Hymes, 1974).
4.1.7 Observasi Nonpartisipan dan Rekam

Peneliti melakukan pengamatan di kelas-kelas atau di ruang laboratorium yang dijadikan sample penelitian untuk mengetahui pola interaksi guru-siswa dalam kegiatan belajar mengajar dengan cara mendegarkan dari luar kelas/labotorium. Akan tetapi jika memungkinkan, peneliti masuk di ruang-ruang kelas. Pada pelaksanaannya, metode ini sekaligus dengan penerapan teknik rekam dengan menggunakan MP3 yang akan diletakkan pada tempat tertentu yang tidak diketahui baik oleh siswa maupun guru. Hal ini dilakukan agar tuturan yang alamiah tetap terjaga.

4.1.8 Wawancara

4.1.8.1 Wawancara Terstruktur
Untuk melengkapi dan mempertajam data,peneliti juga menggunakan teknik wawancara. Wawancara dilakukan secara terstruktur terhadap sejumlah informan. Pada teknik ini informan diberi kebebasan untuk mengungkapkan pendapat, pandangan, tujuan, atau singkatnya apa yang ada di dalam pikiran informan tersebut berkaitan dengan gaya bertutur/berkomunikasi yang meliputi aspek bentuk, strategi, dan fungsi/maksud tuturan tersebut ketika (sedang) mengajar. Dalam wawancara ini, akan ditanyakan atau ditunjukkan “contoh kasus” tuturan yang sudah pernah dicatatat/direkam. Hal ini dilakukan agar data yang digali lebih mendalam dan komprehensif. Oleh karena itu, dalam hal ini informan diberi kebebasan yang seluas-luasnya untuk memberikan semua informasi tentang bentuk, strategi, dan fungsi/maksud tuturan yang (selama ini) dilakukan. Muara dari penggalian data dengan teknik ini adalah diperolehnya data yang berupa pola pikir, pola tindakan, pola tutur, dan pola budaya.

4.1.8.2 Wawancara Mendalam
Metode ini dimaksudkan untuk memperdalam informasi yang diperoleh dengan wawancara terstruktur. Sasaran pokok pada metode ini adalah menggali pengetahuan informan tentang pendidikan dalam arti luas, pemahaman tentang (teori) kekuasaan, dan tentang kebudayaan Jawa kaitannya dengan bentuk tuturan, strategi bertutur, dan fungsi tuturan dalam kegiatan belajar mengajar yang dijalaninya selama ini.

4.1.9 Diskusi Kelompok Terfokus/FGD

Penerapan metode ini dilakukan dengan cara menciptakan suasana santai/rileks (terlebih dulu). Setelah tercipta kondisi tersebut, peneliti meminta tanggapan/pendapat para informan atas berbagai pertanyaan yang telah disiapkan (peneliti) sebelumnya. Pertanyaan-pertanyaan tersebut lebih difokuskan pada aspek bentuk, strategi, dan fungsi tuturan (guru-siswa) kaitannya dengan teori kekuasaan yang telah diperoleh di lapangan (dengan menggunakan metode/teknik lainnya). Selain itu, peneliti juga mengajukan berbagai pertanyaan yang berhubungan dengan pemahaman/pandangan guru terhadap dunia pendidikan, pengajaran, dan perilaku berbahasa siswa. Bukan tidak mungkin, terjadi silang pendapat antarinforman dalam FGD ini. Akan tetapi, semua yang dilakukan ini pada dasarnya untuk mengungkap lapisan-lapisan realitas tuturan yang berupa realitas empirik, realitas simbolik, realitas makna, realitas ide, dan pandangan dunia (world-view)(lihat Thohir, 2007).

4.1.10 Triangulasi Data

Tekink ini dilakukan untuk meng-cross-check data yang telah diperoleh di lapangan. Hal ini dilakukan untuk mengatahui/mengecek validitas data yang telah diperoleh sebelumnya.
4.2 Transkripsi Data

Langkah selanjutnya adalah menranskrip semua data yang diperoleh di lapangan ke dalam kartu-kartu data. Setelah itu, diklasifikasikan berdasakan kategori-kategori secara linguistik yaitu berdasarkan aspek bentuk, strategi bertutur, fungsi tuturan.
4.3 Analisis Data

Langkah selanjutnya yang dipandang penting dan strategis adalah analisis data. Data dianalisis dengan menggunakan metode/pendekatan etnografi komunikasi dan pragmatik disertai dengan interpretasi data (emik) untuk mengungkap refleksi kekuasaan dalam bahasa Indonesia pada kegiatan belajar mengajar (guru-siswa) di SPMN 32 Semarang yang menyangkut aspek bentuk tuturan, strategi bertutur, fungsi tuturan.

4.4 Verifikasi Hasil Analsis Data

Setalah data dianalsis, kemudian dilakukan verifikasi. Verifikasi dilakukan untuk melakukan pemeriksaan atau pengecekan kebenaran hasil analisis data yang telah dilakukan (Moleong, 2006; Sutopo, 2006). Pemeriksaan ini sangat penting, karena dapat dipandang sebagai alat kontrol untuk menentukan valid atau tidaknya hasil analisis data yang telah dilakukan.

4.5 Hasil Analisis

Hasil analisis akan disajikan dalam bentuk laporan akhir penelitian berupa uraian/deskriptentang bentuk, strategi, fungsi tuturan, tuturan dengan metode informal sebagaimana disarankan Sudaryanto (1999).
Desain riset dan metodologi penelitian yang diuraikan cukup panjang di atas, secara singkat ditampilkan dalam bagan berikut.

[image: image2]
2. Analisis Data
Setelah terkumpul, data dianalisis dengan mengikuti bagan alur berikut.

[image: image3]
3. Penyajian Laporan
Laporan akan disajikan dengan menggunakan metode informal dan deskriptif sebagaimana lazimnya penelitian kualitatif.
BAB V
HASIL DAN PEMBAHASAN
5.1 Refleksi Kekuasaan dalam Aspek Bentuk (Bahasa Indonesia)

5.1.1Penggunaan Bentuk Perintah

Berikut dicontohkan penggunaan tuturan/percakapan (teks) berikut konteks yang menyertainya sebagai cerminan kekuasaan (social) yang dimiliki guru pada KBM di kelas.
Teks 1
(Konteks tuturan : di kelas Sembilan ketika guru memberI kesempatan pada siswa untuk menjawab)
(1) Guru :… Coba kamu jawab soal nomor sembilan

(2) Siswa : Siswa tampak ketakutan (konteks)
(3) Guru : Kamu nggak usah takut salah .

(4) Guru : Salah nggak papa.

(5) Siswa : Yang dimaksud dengan lapisan ozon adalah …. (suaranya pelan)

(6) Siswa : Siswa yang lain tertawa karena jawabannya salah dan pelan suaranya (konteks) .
(7) Ok, gak betul juga gak masalah

(8) Yang penting belajar mengemukakan pendapat.

(9) Coba, kamu tadi yang tertawanya keras sendiri

Dari teks di atas tampak bahwa guru sangat dominan kedudukannya dibandingkan dengan siswa. Guru sangat berkuasa menguasai “panggung” kegiatan belajar mengajar sekaligus mengendalikan tuturan. Representasi kekuasaan (sosialnya) tampak dari penggunaan bentuk kalimat perintah coba kamu jawab, salah gak papa, gak usah takut.situasi dominasi (guru) dan terdominasi (siswa). Dari sudut pandang etnografi komunikasi teks percakapan di atas dipandang atau diilai sebagai pola komunikasi antara guru-murid yang asimetris. Hal ini selaras dengan pandangan Thansoulas (2001). Dan jika ditilik dari sudut komponen tutur sebagaimana diterapkan Hymes (1974), guru merupakan variable yang sangat dominan dalam mempengaruhi bentuk tuturan tersebut, meskipun dari sisi tindak tutur, guru dapat dinilai maih menggunakan tingkat kesantunan yang relative baik. Hal ini masih digunakannya bentuk kata coba ….salah gak papa…. Hal ini sekaligus menunjukkan bahwa tesis kaum humanis benar bahwa kekauasaan tidak pernah satu arah: atas-bawah, tetapi melingkar. Guru dalam hal ini menerapkan tidak hanya kekusaan kepakaran, tetapi juga kekuasaan hadiah (Lee, 2002; frech dan Rafen, ….).

Hal yang senada dismpaikan oleh guru bahasa Indonesia yang tuturan/percakapannya dikutipkan berikut ini.
Teks 2
Konteks : membicarakan rencana tugas disksusi

(10) Selamat pagi anak-anak.
(11) Selamat pagi, Pak.
(12) Bagimana untuk tugas diskusi hari ini ? Sudah dibagi kelompok belum?
(13) Sudah Pak.
(14) Kalau begitu, coba Solikhin maju!
(15) Nah, mulai minggu depan kamu mulai mencari bahan diskusi,
(16) Untuk tugas ini kalian bagi dalam kelompok-kelompok,
(17) Satu kelompok 5 orang
(18) Kalian harus bisa kerja sama
(19) Sewaktu-waktu saya perintah kalian semua harus siap
(20) Ini untuk kebaikan kamu masa depan kamu.
(21) Iya, Paaaak! (semua siswa serempak menjawab)
5.1.2Penggunaan Bentuk Larangan

Teks 3
(Konteks: siswa terlambat dan menyerahkan surat izin)

(21) Selamat pagi, Bu.

(22) Maaf terlambat

(23) Perilaku : siswa menyodorkan surat

(24) Jangan langsung masuk ke kelas karena kamu terlambat lebih dari 15 menit. (25) Kamu tidak boleh menikuti pelajaran Ibu.

(26) Kamu ke perpustakaan sampai jam pelajaran ini selesai.

(27) Jelas ? Dengar kamu ?

(28) Siswa terdiam dan menundukkan kepala sambil mendengarkan guru)

Selain menggunakan bentuk kalimat perintah, guru dalam merepresentasikan kekauasaan di KBM juga menggunakan piranti bentuk kalimat larangan. Secara sintaksis, dari segi isi pesan ; kalimat larangan dimaksudkan untuk melarang si lawan bicara agar tidak melakukan sesuatu seperti dikehendaki penutur. Dari segi peran, guru memiliki sikap dan perilaku aktif (melarang), sedangkan siswa bersifat pasif (dilarang). Dari sini pula dapat diketahui bahwa peran guru sangat dominan.Guru dalam teks 3 di atas memerankan kekuasaannya sebagai orang yang berkuasa di kelas, dari aspek pengendalian kelas dialah yang menjadi “penguasa tunggal”, dan dari segi keilmuan, dia tengah menerapkan aspek kekuasaan kepakaran (Kamu tidak boleh mengikuti pelajaran Ibu). Dari sisi etnogtafi komunikasi, seperti halnya contoh teks 1 dan 2; pada teks 3 ini menunjukkan bahwa pola interaksi guru-murid bersifat asimetris. Dan berdasarkan pandangan Hymes (1974), komponen partisipan dan topic tuturanlah yang paling yang membentuk dan menentukan pola percakapan/teks tersebut.
5.1.3Penggunaan Bentuk Permintaan
Teks 4
(Konteks : Guru IPS sedang menjelaskan pokok bahasan “Permasalahan Perkotaan)
(29) Guru
: ……… Masalah apa yang sering muncul dalam kehidupan di kota besar?

(30) Situasi : sebagian ramai, sebagaian diam, dan ada yang menjawab dengan kurang jelas

(31) Guru
: Bisa nggak suaranya agak keras (meminta pada siswa yang ditanya dan siswa yang berangkutan menjawab dengan suara yang pelan)
(32) Guru
: Dengar tidak anak-anak?

(33) Siswa
: Tidaaaaak.

(34) Siswa : Kriminalitas.

 ..

Agak berbeda dengan dua bentuk sebelumnya sebagaimana dipaparkan melalui tiga teks, pada teks 4 tampak bahwa kekuasaan guru tidak begitu kuat dibandingkan sebelumnya . Hal itu ditunjukkan dari ramainya situasi (siswa dan kelas). Dengan demikian, bentuk kalimat permintaan merupakan representasi kekuasaan (social) guru yang paling lemah dan kecil, jika dibandingkan dua bentuk kalimat sebelumnya yaitu kalimat perintah dan larangan. Sebaliknya, siswa justru yang memiliki kekuasaan. Representasi kekuasaan siswa diwujudkan dalam bentuk keserempakan dalam “kekacauan” atau ramai.
Berbeda dari teks 4, teks 5 menunjukkan kekuasaan guru dalam hal mengendalikan topic tuturan, mengendalikan pikiran, dan tindakan siswa seperti ditunjukkan teks 5 berikut.

Teks 5

Konteks : Guru wali kelas sedang memberikan arahan pada siswa

(35) Bendahara, di samping bertugas menariki (memungut) iuran kelas, juga saya minta mengumpulkan uang qurban, dan:
(36) Kalau uang itu sudah terkumpul, saya minta segera disetorkan pada guru agama Islam

(37) Sebab, dalam laporan sering tertulis 475.000 (misalnya), tetapi yang saya terima setelah dihitung hanya 450 ribu. Ingat itu!
(38) Hai, nDul perhatikan !

(39) Ini temanmu sedang mencatat,

(40) Coba dengarkan dan lihat baik-baik supaya kamu mengerti. ….

(41) Mudeng ra….!

Sama halnya dengan teks-teks sebelumnya, teks 5 juga menunjukkan pola hubungan yang asimetris. Guru lebih dominan daripada siswa. Dominasi guru terlihat dari penggunaan bentuk kalimat permintaan (Saya minta mengumpulkan uang qurban, lalu saya minta segera menyetorkan paa guru Agama Islam) yang disertai dengan permintan (Hai, nDul perhatikan !)), dan interogatif (Mudeng ra...’Jelas tidak’?), serta sapaan kasar (nDul). Selain itu guru menerapkan prisip kekuasaan kepakaran dengan cara menjelaskan konsep “kecurangan” yang selama ini terjadi seperti digambarkan dari tuturan (35) – (37). Temuan ini sejalan dengan pendapat Thansoulas (2001). Guru itu pandai, sedangkan siswa itu bodoh, nakal, tidak jujur, dan sebagainya.
 5.1.4Penggunaan Bentuk Persilaan
Teks 6

(Konteks : guru IPS sedang menerangkan dan dilanjutkan dengan diskusi siswa)

40. Guru :… ada pertanyaan

41. Siswa : Ada Pak.

42. Guru : Ya, silakan

43. Siswa :Lempengan bumi itu apa maksudnya?
44 Guru : Lempengan bumi adalah…………
-----------------------------dilanjutkan dengan diskusi----------------

45. S 1 : (menunjuk/mengangkat tangan) E…. mungkin saya mau tanya,

46. S2 : O ya silakan

47. S1 : E…. matahari itu kan juga sebagai bintang, misalnya ada beberapa bintang. Misalnya ada bintang A dan B …. dst

48. S2 : Baik, saya mungkin akan mencoba menjawab , ya kalau menurut saya …
Sejalan dengan bentuk tuturan permintaan (jika tanpa disertai bentuk kalimat lainnya), bentuk kalimat perslaan menempatkan posisi guru dan siswa pada posisi yang sejajar sehingga membentuk pola hubingan yang simetris. Termasuk pola hubungan antara siswa dan siswa sebagaimana ditunjukkan pada teks 6. Dari sisi variable/komponen tuturan, topic, partisipan, dan setting tidak berpengaruh terhadap bentuk tuturan/percakapan.
5.1.5 Penggunaan Bentuk Saran

Teks 7

(Konteks : Guru sedang mengjar dan member motivasi pada siswanya)

48. Guru
 : Jangan takut Salah.
49. Guru
 : Salah tidak masalah,
50. Guru
 : Jadi, saya ingatkan tidak perlu takut salah jika kamu ibu suruh maju ke depan.
51. Guru
 : Salah dalam belajar itu lumrah.
52. Guru
 : Tapi kalau dalam ulangan jangan sampai salah ya …

53. Siswa
 : Iyaaaa, Bu (siswa serempak menjawab)

Dari teks 7 di atas representasi kekuasaan guru hanya ditunjukkan pada penguasaan, pengendalian, topic tuturan. Hal itu, bisa dilihat dari seringnya bentuk yang sama diulang (Jangan takut salah). Sementara, jika dilihat dari aspek bentuk tidak tampak bahwa guru mendominasi siswa dalam percakapan tersebut. Dalam konteks ini, guru memanfaatkan (teori kekasaan) aspek kepakaran, abash, dan hadiah. Aspek terakhir direprsentasikan dalambentuk memberi motivasi bukan dalam arti barang. Hal ini dilakukan agar guru tuturannya tidak hanya disengarkan , tetapi juga dituruti dan dipercaya.
5.1.6 Penggunaan Bentuk Pertanyaan
Teks 8
(Konteks : guru mata pelajaran fisika sedang mengajar)

54. Guru
 : Coba, gaya apa yang mungkin terjadi di situ ?

55. Siawa
 : Gaya tarik menarik atau tolak menolak

56. Guru
 : Tarik - menarik dan tolak-menolak yang berkaitan dengan apa ?

57. Siswa
 : Gravitasi, Bu!

58. Guru
 : Iya, betul itu !
Teks 9

(Konteks : guru bahasa Indonesia sedang mengajar)

59. Guru
: Sebelum masuk ke kata penghubung atau kata sambung, saya ingin tahu pada kalian ‘” apa sih yang dimaksud dengan kata penghubung atau kata sambung itu itu ?

60. Guru
: Siapa yang bisa menjawab ?

61. Guru
: Kamu ingat jenis-jenis kata nggak?
62. Guru
: Ada berapa jenis kata ?

63. Siswa
 : sepuluh.

64. Guru
 : Sepuluh ?
65. Guru
 :Ya, coba kamu Tuti! Kamu, Reza! Sebutkan apa saja!
Dengan menggunakan piranti bentuk kalimat interogatif, guru membangun pola hubungan yang asimetris dengan siswanya. Hal itu ditunjukkan pada teks 9. Sebab, dengan memberi berondongan pertanyaan kepada siswa telah menempatkan posisi siswa yang lemah. Di samping menggunakan alat kekuasaan berupa bentuk kalimat pertanyaan, hal yang dilakukan guru tersebut adalah dengan mengendalikan tuturan dan topic pembicaraan. Hal ini terlihat guru lebih banyak berbicara daripada siswanya dan sekaligus menguasai topic tuturan yaitu berupa kata penguhubung (yang sebelumnya tentu sudah dipesiapkan lebih dulu oleh guru tersebut). Hal yang kurang lebih sama ditunjukkan melalui teks 10 berikut ini.
Teks 10
(Konteks
 : Guru sedang menjelskan tentang pokok bahasan “ fungsi gelombang”)
66. Guru
 : Fungsi kondensator itu apa cah ?
67. Siswa
 : Untuk mencari gelombang, Pak.

68. Guru
 : … Gelombang radio.
69. Guru
 : Fungsi lainnya ?
70. Siswa
 : Siswa menjawab serempak tapi tidak jelas dan ramai.
71. Guru
 : Apa… ? Coba sekali lagi yang jelas !

72. Siswa
 : tetap diam

5.2 Refleksi Kekuasaan dalam Strategi Bertutur
5.2.1 Mengendalikan Tuturan

Guru dalam proses belajar mengajar menjadi partisipan yang dominan. Kedominannya ditunjukkan dari banyaknya berbicara dalam kegiatan tersebut baik secara kuantitas dalam arti jumlah tuturan, maupun secara kualitas dalam arti kualitas segmental dan suprasegmental. Secara segmental, guru banyak menggunakan kata-kata yang membuat siswa “tidak berdaya”. Misal, kamu tidak boleh mengikuti pelajaran ini, kamu dilarang masuk karena terlambat lebih dari 15 menit.Contoh lainnya, adalah lewat kata sapaan, nDul, misalnya. Secara suprasegmental, guru memanfaatkan intonasi (perintah, larangan, penegasan,), nada (tinggi, keras) bicara dalam mengendalikan tuturan. Hal lain yang sering dilakukan adalah dengan cara mengendalikan topic tuturan. Hal ini dapat dipandang wajar karena, perannya sebagai seorang guru. Sementara, representasi guru dalam “melawan” dominasi guru dengan cara “menciptakan suasana ramai”.
5.2.2 Menggunakan Ancaman
Ancaman juga menjadi salah satu piranti yang digunakan guru dalam mengajar. Kata-kata yang sering digunakan adalah awas (Awas ya, kalau ketahuan nyontek), ingat (Ingat !,besok kamu harus mengerjakan tugas sepuluh kali), harus (kalian harus ke BP), Yang ketahuan nyontek nilai dikurangi, jangan (Jangan melirik pekerjaan temannya), tidak boleh (Tidak boleh njiplak, Tidak boleh mencuri jawaban temanmu).Atau dengan menggunakan “prolog”, seperti kutipan data (35) s.d. (37) berikut.

(35) Bendahara, di samping bertugas menariki (memungut) iuran kelas, juga saya minta mengumpulkan uang qurban, dan:

(36) Kalau uang itu sudah terkumpul, saya minta segera disetorkan pada guru agama Islam

(37) Sebab, dalam laporan sering tertulis 475.000 (misalnya), tetapi yang saya terima setelah dihitung hanya 450 ribu. Ingat itu!
Dalam hal ini guru menggunakan kekuasaan yang hegemonic karena siswa tidak merasa/menyadari bahwa dirinya terkuasai oleh gurunya.
5.2.3 Memotong Pembicaraan

Strategi lain yang digunakan guru untuk menguasai “panggung kekuasaan” di dalam kegiatan belajar mengajar adalah dengan memotong pembicaraan siswa, suatu hal yang belum pernah dilakukan oleh siswa (sejauh penelitian ini dilakukan). Kutipan di bawah ini dapat dijadikan contoh.

Guru
: anak-anak apa jawaban soal nomor 9

Siswa
: situasi ramai, para siswa berbiacara sendiri-sendiri dan tidak jelas apa yang didiskusikan

(selang beberapa saat kemudian …)

(73) Guru
: Ini mau pelajaran apa mau ngomoooong! Kalau mau ngomong yang sudah!

Siswa: Sssssssstttt diam

5.2.4Memberi Pertanyaan yang Sulit
Kekusaan yang hegemonik sifatnya dilakukan oleh guru dengan cara memberi pertanyaan yang sulit dengan tujuan agar siswa (diperkirakan) tidak mampu menjawab. Berikut ini adalah beberapa contoh data yang dimaksud.
(74) Guru
: Apa yang dimaksud dengan homosapien dan pitekantropus erectus

Siswa
: semua siswa diam

Guru
 : Kamu (sambil menunjuk ke arah siswa)

Siswa2 : Diam , tidak menjawab

(Konteks : guru IPS memberikan pertanyaan kepaa siswa)
(75) Guru
: Bagaimana bentuk dan pola yang diperoleh pada plat KLT setelah dilakukan pemisahan dengan kromatografi ? sambil mengarahkan pandangannya pada salah satu siswa
(Konteks : guru Fisika sedang memberikan pertanyaan kepada siswa)

(76) Guru
: Siapa penemu Homo Africanus?(pelajaran Sejarah) Menunjuk pada salah satu siswa yang ribut.
(Konteks : guru mata pelajaran Sejarah sedang memberikan pertanyaan)
(77) Guru
: Hasil kali dua bilangan asli berurutan adalah 72, maka jumlah kedua bilangan tersebut adalah (Matematika)

Siswa
: semua diam
(78) Guru
: Seorang pedagang buah membeli satu peti apel yang beratnya 30 kg dengan harga Rp 200.000,00 setelah dibuka ternyata berat peti 5 kg. Jika pedagang ingin untung 15 %, maka harga penjualan 1 kg apel adalah …(Matematika)

(Konteks : guru Matematika bertanya kepada siswa)
(79) Guru
: Jelaskan padan kata download, brossing, chatting dalam bahasa Indonesia.
(Konteks : guru bahasa Indonesia bertanya kepada siswa)
(80) Guru
: Sebutkan empat bukti bahwa P. Sumatra, Jawa, Kalimantan, pernah menajdi satu daratan dengan Benua Asia.
(Konteks guru Geografi sedang bertanya kepada siswa)
5.2.5 Marah

Marah atau pura-pura marah merupakan strategi yang juga sering dilakukan guru untuk mengendalikan kelas. Dengan marah atau pura-pura marah dia sesungguhnya tengah menerapkan kekuasaan paksaan, yaitu dengan cara memaksa para siswa mengikuti keinginan guru dengan tujuan agar dipercaya, dipatuhi, dan dituruti. Berikut ini dikutipkan ujaran guru yang sering dituturkan di kelas atau di luar kelas.

(82) Guru
:Kamu itu pengin pinter apa nggak?(dengan ekspresi marah)

Siswa
: (diam)

(83)
Guru
:Siapa yang tidak mengerjakan PR, maju ke depan !

(84)
Guru
: Hei, kamu, Lutfi bilang apa kamu tadi?

(ketika mendengar perkataan siswa yang tidak sesuai dengan pertanyaan/ “ngacau”

(85) Guru
:Rupamu! (menanggapi siswa yang perilakunya menjelngkelkan)
(86) Guru
: Bodoh kamu !

(87) Guru
: Kamu tahu etika apa nggak? (menhardik siswa yang dianggap kurang ajar)
(88) Guru
: Tidak sopan !
(89) Guru
: Dasar otak kerbau (dikataan terhadap siswa yang sulit diatur)
(90) Guru
: Otak udang (dikatakan terhadap siswa yang sulit diatur)
(91) Guru
: Kamu binatang apa manusia (kok sulit diatur)

(92) Guru
: Matamu itu lihat apa nggak?

(93) Guru
: Oooo,kere!
Kosakata yang mengekspresikan marah di atas, seperti bodoh kamu, rupamu, otak udang, otak kerbau, matamu, dan kere sengaja dituturkan oleh guru dalam rangka menerapkan straegi tuturnya agar siswa merasa takut, tunduk, dan patuh.
5.2.6 Perilaku Nonverbal
Selain perilaku yang verbal sifatnya, perilaku nonverbal pun dapat dimanfaatkan sebagai piranti untuk menerapkan kekuasaan. Piranti nonverbal sudah barang tentu lebih banyak dilakukan oleh para guru dibandingkan siswa. Perilku nonverbal atau tindakan yang dilakukan oleh para guru sepanjang penelitian ini dilakukan ditemukan perilaku nonverbal berupa ngoplok ‘menempeleng’, menjewer ketika para siswa/siswa melakukan ngompas ‘meminta dengan paksa’, berciuman di kamar mandi, merokok, minum (minuman keras), ngepil, ramai sendiri ketika yang lain sholat). Selain itu, juga para guru ditemukan melakukan tindakan menakut-nakuti sambil membawa sapu lidi, penggaris panjang; memelototi terhadap siswa yang bandel, nyiwel (mencubit dengan agak keras) pinggang/lengan siswa terhadap siswa yang tidakmengerjakan tugas atau tidak mau mendengarkan. Tindakan lain yang dilakukan oleh gru, misalnya adalah menghukum siswa dengan cara menulis sejumlah kalimat kalimat pernyataan beberapa halaman atau sebanyak antara 100 – 200 kali kalimat pernyataan (misal, saya menyatakan dengan sesunggunya dan berjanji untuk tidak melakukan lagi ….). Perlakuan guru yang sering diterima oleh siswa (sebagai hukuman) misalnya menyapu serambi ngosek kamar mandi siswa, memberikan tugas pekerjaan rumah,berdiri di depan papan tulis, menyapu serambi
5.3 Refleksi Kekuasaan dalam Aspek Fungsi
Dari analisis data (analisis percakapan di kelas) dapat disimpulkan bahwa fungsi tuturan guru adalah untuk (a) menguasai/mengendalikan “panggung” KBM (kegiatan belajar mengajar), (b) memaksa agar siswa mengikuti, mempercayai, dan menuruti keinginan guru, (c) agar tuturan guru dapat dipercaya, (d) agar dihormati , dan (e) dibedakan (hierarkhis).
5.4 Pembahasan
5.4.1Kekuasaan dan Pendidikan Kultural
Apabila kita bicara mengenai kekuasaaan maka yang tergambar adalah pemerintah dengan birokrasinya, ataupun kekuasaan yang dipegang oleh seseorang, kekuasaan kaum konglomerat ataupun kekuasaan-kekuasaan lainnya yang kita kenal dalam kehidupan masyarakat. Jadi apapula hubungan antara pendidikan dan kakuasaan? Sepintas lalu tidak ada hubungan apapun antara kekuasaan dan pendidikan. Tidak pernah kita mendengar bahwa pendidikan dikerahkan untuk mengambil alih suatu kekuasaan politik atau kekuasaan ekonomi ataupun bentuk-bentuk kekuasaan lainnya. Malahan kita membayangkan bahwa proses pendidikan merupakan proses yang berjalan dalam suasana kedamaian, dalam kehidupan bersama manusia yang tanpa kekerasan. Namun demikian dalam studi kultural, posisi pendidikan mendapatkan tempat yang sangat istimewa karena transformasi social tidak dapat terlaksana tanpa pendidikan. Oleh sebab itu masalah kekuasaan, pendidikan, dan studi kultural mempunyai bidang garapan yang bersamaan. Seperti yang telah dijelaskan, pendidikan adalah suatu ilmu praktis yang diarahkan kepada suatu refleksi untuk mengubah praksis pendidikan menuju pada transformasi kehidupan bersama yang lebih maju.

Mari kita lihat kaitan yang erat antara pendidikan dsan studi kebudayaan, lebih khusus lagi kaitan antara pedagogic transformatif dan studi kultural. Praksis pendidikan dapat kita bedakan antara pendidikan informal, pendidikan formal, dan pendidikan nonformal, merupakan keseluruhan dari proses pendidikan. Pendidikan informal berkenaan dengan seluruh aspek kebudayaan yang mempengaruhi perkembangan manusia. Seperti yang telah dijelaskan, manusia bukan hanya “berada” melainkan “mengada” menjadi manusia (being human). Dalam masyarakat yang sudah lebih maju, proses pendidikan sebagian dilaksanakan dalam lembaga pendidikan yang disebut sekolah, dan pendidikan dalam lembaga-lembaga tersebut merupakan suatu kegiatan yang lebih teratur dan terdeferensiasi. Inilah pendidikan formal yang biasa dikenal oleh masyarakat sebagai “schooling”. Disamping pendidikan informal dan formal, terdapat pula program pendidikan nonformal yang terlaksana dalam lembaga-lembaga diluar struktur persekolahan formal dan dapat dilaksanakan oleh berbagai jenis lembaga masyarakat.

Apakah yang terjadi dalam tiga jenis proses pendidikan tersebut ini? Ketiga jenis proses pendidikan terjadi suatu proses yang diarahkan pada transformasi social. Siapakah atau lembaga apa saja yang terkait dalam dalam proses transformasi ini? Dalam masyarakat Indonesia dikenal ungkapan “guru ratu wong atua karo”. Artinya dalam masyarakat tradisional Indonesi adikenal tiga sumber kekuasaan yang mengayomi masyarakatnya, yaitu : 1) guru; 2) ratu atau pemerintah; dan 3) orang-orang tua, yaitu pemimpin-pemimpin informal dalam masyarakat. Jadi ketiga sumber kekuasaan yang ada di masyarakat kita merupakan pimpinan atau sumber transformasi social yang ada. Peranan guru ialah menjaga dan melestarikan nilai-nilai kebudayaan yang hidup di masyarakat. Tugasnya ialah mereservasi dan mengembangkan meskipun mungkin dalam tempo yang lambat. Tugas itu dapat dilaksanakan melalui kelembagaan-kelembagaan seperti pesantren yang kemudian menjadi pesantren-pesantren dan di masyarakat modern dikenal lembaga-lembaga sekolah. Pada merekalah, yaitu empu-empu itu,terletak kekuasaan untuk melestarikan nilai-nilai kebudayaan yang hidup di masyarakat. Sang ratu atau raja di masyarakat modern disebut pemerintah yang mempunyai sumber kekuasaan untuk mengatur kehidupan bersama masyarakat. Sumber kekuasaannya mungkin saja berasal dari Tuhan atau mungkin berasal dari sumber-sumber transdental lainnya. Kekuasaan raja tersebut atau kekuasaan pemerintah ditopang oleh struktur birokrasi yang berjenis-jenis. Kerjasama antara guru sebagai pemelihara dan pengembang nilai-nilai kebudayaan beserta dengan sang ratu atau pemerintah biasanya sangat erat. Kekuatan ketiga yang tidak kurang pentingnya dari dua kekuatan yang pertama ialah peranan orang-orang yang dituakan yang dalam masyarakat modern ialah pemimpin-pemimpin informal. Mereka dapat berbentuk kepala adat, pemimpin-pemimpin di berbagai bidang kehidupan, baik kehidupan politik, social dan ekonomi. Bersama-sama dengan guru dan ratu, mereka merupakan sumber kekuasaan dalam mengatur dan mengerahkan masyarakat yang berbudaya.

Dalam masyarakat yang telah modern, peran guru sangat penting. Oleh sebab itu, kita ketahui bahwa status guru dalam masyarakat tersebut sangat tinggi dan dihormati. Sebagai bagian dari sumber kekuasaan dari masyarakat pramodern maka metodologi transmisi kebudayaan adalah menghafal dan kurang memberikan tempat pada inisiatif dan kreativitas peserta didik.. pendidikan bukan mengutamakan tujuan untuk mewujudkan kemanusiaan (being human) melainkan sekedar untuk mentransmisi nilai-nilai kebudayaan yang ada. Kehidupan masyarakat, kehidupan kebudayaan yang dapat dikatakan kurang dinamis sehingga transformasi kebudayaan sangat lamban.

Dalam masyarakat modern dewasa ini, perubahan social atau transformasi social berjalan sangat pesat apalagi dalam kehidupan globalisasi abad ke-21. kemajuan teknologi, khususnya teknologi informasi telah mempercepat transformasi social dalam masyarakat dunia. Dengan sendirinya sumber kekuasaan dari proses pendidikan mempunyai wajah baru. Sejalan dengan itu, peranan guru dalam arti tradisional berubah secara total. Proses pendidikan bukan hanya memperhatikan manusia sebagai “human being” melainkan memperlakukan manusia untuk menjadi manusia seutuhnya (being human) yang mengembangkan kebudayaannya dan mengembangkan hak asasi manusianya.

Pendidikan ternyata sumber transformasi social dalam masyarakat modern. Dengan kata lain, pendidikan dan kekuasaan mempunyai hubungan yang erat. Sebagai salah satu contoh, betapa pendidikan mengubah wajah dunia ialah meledaknya tuntutan pendidikan setelah PD II. Ketika muncul negara-negara baru akibat kolonialisme, orang melihat betapa besar betapa besar kekuasaan pendidikan dalam mengubah cara hidup atau kebudayaan suatu bangsa. Pada masa penjajahan tampak sekali bahwa pendidikan dipakai sebagai alat penguasa untuk meredam keinginan-keinginan dari bangsa terjajah. System pendidikan colonial merupakan alat dari kekuasaan colonial untuk meredam nasionalisme. Apabila di megara-negara bekas jajahan diselenggarakan pendidikan maka pendidikan itu terbatas untuk segolongan anggota pemerintah yang dianggap oleh pemerintah colonial dapat membantu untuk mencapai cita-citanya di negara koloni. Tetapi sejarah perkembangan nasionalisme menunjukkan bahwa justru dari golongan yang mendapatkan barat tumbuh anasir-anasir yang menjadi biang hancurnya kekuatan colonial.

Pendidikan dan transformasi social bukan hanya terjadi di Negara-negara berkembang melainkan juga di Negara-negara maju. Sebagai contoh pemberontakan kaum muda yakni revolusi mahasiswa di Prancis tahun 1968. boleh dikatakan transformasi social budaya mengacu pada gerakan mahasiswa di Prancis yang kemudian menyebar ke seluruh Prancis dan mengubah wajah social budaya Prancis. Keadaan yang hamper bersamaan dapat juga kita lihat dalam transformasi social politik di Indonesia dengan lahirnya era reformasi yang dipelopori oleh para mahasiswa.

Hubungan antara perubahan social dan pendidikan di dunia pemikiran Barat dapat ditelusuri sejak renaissans, yaitu dengan munculnya unsure individu dalam kehidupan bersama. Renaissans merupakan suatu era yang menentang keterkungkungan kehidupan manusia dari kekuasaan raja dan gereja dan memberikan kebebasan individual sampai pada perubahan pemerintah yang menentang kekuasaan raja yang absolute. Dalam pemikiran politik, terkenal pemikiran-pemikiran dari Hobbes yang memberikan pengaruh yang sangat besar dalam pedagogic. Sejak pemikiran Hobbes dalam bidang politik diluncurkan, dalam dunia pendidikan lahirlah dua aliran besar mengenai wacana transformasi social. Arus yang pertama menekankan pada paham liberalisme. Paham ini menekankan pada keberlangsungan kehidupan budaya melalui apa yang diformulasikan oleh Talcott Parsons, yaitu melalui consensus dalamberbagaia lembaga-lembaga social unsure-unsur kebudayaan dilanjutkan. Aliran lain yaitu yang mengikuti tradisi Mraxisme yang menekankan pada konflik kelas menggantikan proses sosialisasi dari Talcott Parsons. Menurut pemikiran ini apa yang disebut sosialisasi oleh Talcott parsons adalah sebenarnya penyerahan atau subordinasi dari kelas tertentu ideology hegemoni dari kaum borjuis. Di sinilah kita lihat peranan pendidikan dalam reproduksi kebudayaan dan transmisi ilmu pengetahuan. Pada aliran yang dirumuskan oleh proses sosialisasi kita lihat proses pendidikan atau kekuasaan pendidikan ditekankan pada istem nilai yang dipaksakan oleh orang dewasa pada anak-anak. Sedangkan dalam teori konflik Marxisme, tekanan diberikan pada proses sosialisasi nilai-nilai dari kelas yang dominant. Dengan kata lain, proses pendidikan atau transmisi nilai-nilai budaya dan ilmu pengetahuan mengikuti struktur kekuasaan dalam masyarakat. Atau dengan kata lain, apa yang kita sebut ilmu pengetahuan dan cara untuk memperolehnya ternyata merupakan sebagian dari proses struktur social, termasuk struktur kekuasaan yang hidup di masyarakat. Hal ini kita lihat sejak zaman pramodern seperti yang digambarkan dalam “guru ratu wong atua karo” masyarakat pramodern di Indonesia.

Dalam analisis pendidikan sebagai bagian dan studi kultural dilihat bahwa pendidikan dan studi kultural mempunyai dasar yang same sebagai ilmu praksis yang berkenaan dengan proses interpretatif yang performatif Pengertian dari Jacques Derrida ini memang benar melihat pads pedagogik sebagai ilmu praksis yang bertujuan untuk mengubah tingkah laku masyarakat yang tidak sesuai dengan tuntutan kemanusiaan.

Kaitan antara pendidikan dan kekuasaan membawa kita pads masalah ideologi.9 Setiap masyarakat' modem mempunyai ideologi rang menjadi panutan atau life style yang membimbing arch perkembangan masyarakat. Dalam kehidupan modern terdapat berbagai jenis ideologi, baik yang sedang marak maupun yang telah mengalami penyesuaian-penyesuaian seperti ideologi liberalisme yang berubah pads neo-liberalisme, ideologi komunisme yang mengalami kegagalan pads akhir abed ke-20, demokrasi sebagai perkembangan dari ideologi liberal yang kini sedang melanda dunia. Ideologi-ideologi ini tentunya memasuki relung-relung pendidikan bukan hanya dalam strukturnya melainkan dalam isi (kurikulumnya). Peranan ideologi dalam pendidikan di Indonesia misalnya kita lihat dalam Undang-Undang Sistem Pendidikan Nasional yang mendasarkan pendidikan pads ideologi Pancasila. Pengalaman selama Orde Baru menunjukkan betapa ideologi telah dijadikan sumber indoktrinasi yang telah mematikan kreativitas peserta didik. Ideologi yang seharusnya menjadi pembimbing telah berubah menjadi alas penekan dari penguasa dalam mengendalikan sistem dan isi pendidikan nasional.

Wacana mengenai pengembangan nasionalisme dalam suatu masyarakat yang pluralistik seperti di Indonesia tentunya menarik perhatian. Sebagai suatu negara bare, pengembangan nasionalisme mempunyai bentuk yang tersendiri dibandingkan dengan negara-negara maju yang telah mapan. Di negara-negara maju yang mapan itu pengembangan nasionalisme boleh dikatakan bukan lagi merupakan masalah. Bagi mereka, nasionalisme mungkin tinggal memperkuat saja, dibandingkan dengan apa yang ada di negara-negara muda, di mana pengembangan nasionalisme masih terus mencari bentuknya pada tahap-tahap permulaan ketika nasionalisme merupakan alat untuk menentang penjajahan, masalah yang dihadapi oleh pendidikan nasional boleh dikatakan relatif mudah. Seperti di Indonesia dewasa ini, kita menghadapi dui masalah sekaligus, yaitu pemantapan nasionalisme dan pengembangan identitas etnis dengan etnokulturnya yang bukan tidak mungkin terjadi tabrakan satu dengan yang lain. Etnosentrisme yang berupa tribalisme sedang mencari bentuknva di Indonesia dan sekaligus pula memberikan respons terhadap pembentukan kebudayaan nasional Indonesia. Hal tersebut dapat kita lihat dalam undang-undang sistem pendidikan yang baru. Masalahnya sekarang ialah bagaimana pelaksanaan undang undang sistem pendidikan yang baru tersebut dalam memberikan respons yang positif terhadap tribalisme yang berkembang dan pengembangan nasionalisme menghadapi gejala-gejala disintegrasi bangsa. Dalam pergumulan kekuatan-kekuatan tersebut disertai alam demokrasi yang sedang dikembangkan, masyarakat Indonesia yang pluralistic masih harus belajar mengenai praktik-praktik hidup berdemokrasi, sungguh bukan merupakan pekerjaan rumah yang mudah bagi pendidikan nasional. Barangkali kita tidak dapat berbicara mengenai satu pusat kekuasaan dalam pendidikan nasional, tetapi kita mengenai berbagai pusat kekuasaan yang satu dengan yang lain perlu didudukkan dalam Tatar wacana yang lebih tinggi. Dan memang wacana ini tidak akan ada akhirnya karena merupakan suatu diskursus yang tidak akan selesai. Dan itulah memang watak dari pendidikan (pedagogik) transformatif dalam budaya yang dinamis seperti budaya Indonesia.

Sebagai suatu ilmu yang bersifat performatif praktis, pedagogik akan terns-menerus membuka diri dalam dialognya dengan kebudayaan secara keseluruhan untuk membawa masyarakat dan bangsa ini menuju modernisasi. Tidak dapat disangkal bahwa pendidikan merupakan salah satu kekuatan atau mungkin kekuasaan dasar dari suatu masyarakat yang sedang bergerak maju.

5.4.2 Kekuasaan dan Pendidikan Dewasa Ini
Dunia dewasa ini mengalami transformasi sosial secara revolusioner yang belum pernah dialami oleh umat manusia selama ini. Di mana-mana terjadi perubahan dalam pergaulan hidup manusia dari masyarakat yang statis tradisional menjadi suatu masyarakat yang terbuka karena pengaruh teknologi komunikasi. Hubungan keluarga menjadi renggang dan bukan tidak mungkin terjadi perang antargenerasi. Transformasi sosial dalam masyarakat tentunya mengubah pula bentuk-bentuk kekuasaan yang mempengaruhi atau mengatur tingkah laku manusia. Inilah yang kita lihat dalam segi pendidikan informal. Dalam lingkungan pendidikan formal juga kita lihat suatu perubahan yang sangat besar. Seperti yang telah dikemukakan, pendidikan formal merupakan tuntutan dari semua umat manusia lebih-lebih bagi negara yang sedang berkembang. Sudah sejak tahun 60-an Bereday mengemukakan mengenai krisis pendidikan di dunia karena meledaknya tuntutan untuk memperoleh pendidikan dari negara-negara yang baru merdeka.' Pengamatan seorang ahli sosiologi dan pendidikan sebelum PD II memaparkan bahwa pendidikan akan merupakan dinamit dalam revolusi kemerdekaan dari negara-negara jajahan. Dewasa ini pendidikan di negara-negara berkembang mengalami revolusi. Bukan hanya pendidikan merupakan kewajiban dari pemerintah yang diakui sebagai salah satu hak asasi manusia tetapi telah merupakan suatu tuntutan dari setiap negara modern. Kewajiban belajar telah merupakan suatu keputusan bersama umat manusia (education for all) dan tuntutan tersebut bukan hanya merupakan tuntutan formal, tetapi juga menuntut perubahan yang radikal dari isi dan proses dalam lembaga-lembaga pendidikan formal tersebut. Bahkan, berbagai perubahan di dunia dipelopori oleh perubahan dari lingkungan pendidikan formal, seperti pemberontakan mahasiswa Prancis tahun 1968 yang mengubah kehidupan politik, sosial, bahkan kebudayaan dari masyarakat Prancis. Di Indonesia, kita kenal kepeloporan mahasiswa yang telah merobek-robek kekuatan diktator, baik pada zaman Orde Lama maupun pada masa Orde Baru. Gerakan pembaruan mahasiswa telah mengubah wajah negara yang totaliter ke arah masyarakat yang demokratis. Dalam bidang pendidikan nonformal kita melihat perubahan wajar dari bentuknya sebagai kursus-kursus yang berdiri sendiri menjadi lembaga-lembaga pelatihan yang diarahkan pada pemenuhan kebutuhan tenaga kerja yang terampil. Hal ini terutama untuk menjawab tantangan yang dihadapi oleh berbagai negara, baik oleh negara-negara maju maupun oleh negara-negara berkembang. Di negara-negara maju program-program pelatihan merupakan program utama yang dituntut oleh . masyarakat industri modern karena tuntutan perubahan teknologi yang sangat cepat. Ternyata program pelatihan menjadi unsur utama dari perusahaan-perusahaan besar di dunia dengan memberi alokasi yang signifikan dalam peningkatan mutu sumber daya manusia dengan membangun pusat-pusat pelatihan beserta program-program pelatihan yang sangat bermutu.

Dari penglihatan kita secara menyeluruh mengenai proses pendidikan dalam arti yang luas ternyata terdapat suatu kekuatan yang menggerakkan kebutuhan yang diminta oleh masyarakat guna peningkatan taraf hidupnya. Tidak jarang, kekuasaan menyusupi kegiatan-kegiatan pendidikan dalam berbagai bentuknya. Kekuasaan tersebut dapat berwujud objektif atau terang-terangan dapat pula berwujud subjektif atau secara tidak disadari telah mengarahkan kegiatan-kegiatan pendidikan yang dikenal sebagai hidden curriculum.

Ekspresi yang subjektif dari kekuasaan dalam pendidikan dapat kita lihat, misalnya dalam perubahan pendidikan pada masyarakat yang relatif masih tertutup. Suatu penelitian mengenai perubahan pendidikan masyarakat suku Dayak menunjukkan bagaimana masyarakat yang semula berjalan dengan tenang di suatu rumah panjang dan dilaksanakan oleh kelompok masyarakat yang tertutup dengan struktur yang boleh dikatakan stabil mengalami perubahan-perubahan besar dengan masuknya teknologi komunikasi yang merembes masuk sampai ke hutan-hutan yang terisolasi. Adanya perubahan proses pendidikan dalam keluarga telah mengubah pola-pola pengaruh kekuasaan dari struktur yang ada di masyarakat Dayak. Transformasi sosial yang terjadi di dalam pendidikan keluarga berarti pergeseran kekuasaan yang dimiliki oleh "tua-tua" masyarakat dan beralih pada kekuasaan informasi oleh teknologi informasi, yaitu televisi dan parabola.

Di daerah-daerah maju seperti di kota-kota besar transformasi sosial menjadi sangat cepat sehingga proses pendidikan yang ada dalam keluarga mengalami perubahan sangat revolusioner bahkan mengalami tekanan dari banyak sumber kekuasaan yang mempengaruhi kehidupan keluarga, yaitu dari suatu keluarga yang tertutup menjadi keluarga yang terbuka. Tidak jarang, norma-norma yang menguasai tatacara kehidupan keluarga menjadi berubah. Bahkan, tidak jarang perubahan tersebut didukung oleh norma-norma atau nilai-nilai budaya yang sudah diterima oleh masyarakat dan diperkokoh oleh kekuasaan negara.

Kekuatan besar yang dimiliki oleh media massa dalam masyarakat modern diakui oleh para pakar. Bahkan ada yang beranggapan siapa yang menguasai informasi dialah yang menguasai dunia. Bahkan, pada abad ke-19 Napoleon telah menyatakan bahwa siapa yang menguasai dunia pers dialah yang memiliki kekuasaan di dunia ini. Oleh karena itu, pers pada waktu itu dijuluki sebagai Ratu Dunia. Kini, pada abad informasi, kuasaan media massa dan teknologi informasi merupakan rebutan dari kekuatan-kekuatan besar di dunia (superpower). Orang berebut menguasai sumber-sumber informasi dunia dewasa ini. Lihat saja betapa besar pengaruh televisi, media massa, penerbitan berbentuk koran, buku-buku ilmu pengetahuan, merupakan rebutan dari super power di dunia. Bukan hanya dalam bidang pertahanan, tetapi juga dalam saling adu pengaruh dari negara-negara besar, juga dalam bidang ekonomi dan sosial, semuanya tergantung pada kekuasaan yang melekat kepada sumber-sumber informasi. Tidak mengherankan bila dunia dewasa ini terbagi atas negara-negara atau masyarakat yang menguasai teknologi informasi dan negara-negara yang relatif terbelakang. Inilah yang disebut the digital divide dari masyarakat dunia.

Setelah kita melihat gambaran pendidikan dan kekuasaan yang melibatkan seluruh aspek kehidupan manusia maka timbul pertanyaan pada kita apakah kekuasaan mempunyai tempat dalam proses pendidikan? Jawab dari pertanyaan yang menggelitik ini tentunya ada. Ada kaitan yang erat antara pendidikan dan kekuasaan. Justru karena adanya kekuasaan itulah terjadi proses pendidikan. Hanya masalahnya ialah, apakah kekuasaan tersebut sesuai dengan arah dari proses pendidikan yang sebenarnya. Mari kita lihat arti yang hakiki dari pendidikan dan kekuasaan.

Proses pendidikan yang sebenarnya adalah proses pembebasan dengan jalan memberikan kepada peserta didik suatu kesadaran akan kemampuan kemandirian atau memberikan kekuasaan kepadanya untuk menjadi individu. Pemberian kekuasaan ini atau empowerment merupakan ciri dari pedagogik transformatif yang telah diuraikan oleh penulis buku ini. Proses individuasi hanya terjadi melalui partisipasi dalam kehidupan masyarakat yang berbudaya.

Bagaimanakah dengan proses kekuasaan? Proses melaksanakan kekuasaan berarti proses menguasai. Artinya, ada yang melaksanakan kuasa (penguasa) dan ada yang dikuasai atau menjadi objek penguasa. Di sini terjadi hubungan subordinatif antara penguasa dan yang dikuasai. Dengan demikian, dapat terjadi perampasan kebebasan individu atau mengikat kebebasan individu pada suatu otoritas atau sumber kekuasaan di luar dirinya sendiri. Sumber otoritas tersebut dapat lahir dari negara, dari kekuatan ekonomi, atau dari kelas sosial yang hegemonik.

Pengertian kekuasaan (power) dalam pendidikan ternyata mempunyai konotasi yang berbeda dengan pengertian kekuasaan sebagai-mana yang kita lihat dalam kehidupan sehari-hari. Dapat kita bedakan antara jenis kekuasaan: 1) kekuasaan yang transformatif; 2) kekuasaan yang berfungsi sebagai transmitif.

Kekuasaan dalam pendidikan adalah bersifat kekuasaan yang transformatif. Tujuannya ialah dalam proses terjadinya hubungan kekuasaan tidak ada bentuk subordinasi antara subjek dengan subjek yang lain. Kekuasaan yang transformatif bahkan membangkitkan refleksi, dan refleksi tersebut menimbulkan aksi. Orientasi yang terjadi dalam aksi tersebut merupakan orientasi yang advokatif.

Dalam proses kekuasaan sebagai transmitif terjadi proses transmisi yang diinginkan oleh subjek yang memegang kekuasaan terhadap subjek yang terkena kekuasaan itu sendiri. Orientasi kekuasaan di sini bersifat orientasi legitimatif. Dengan demikian, yang terjadi dalam proses pelaksanaan kekuasaan adalah suatu aksi dari subjek yang bersifat robotik karena sekadar menerima atau dituangkan sesuatu ke dalam bejana subjek yang bersangkutan. Inilah yang disebut oleh Paulo Freire sebagai proses sistem banking (banking system). Perbedaan selanjutnya dari orientasi advokatif dan orientasi legitimatif ialah soal proses perubahan dari refleksi pada aksi yang meminta waktu. Apalagi bila proses tersebut berkenaan dengan perubahan kelakuan manusia maka diperlukan waktu yang cukup untuk beradaptasi dengan lingkungan yang berubah. Gambar 1 di bawah ini menunjukkan bagaimana proses pemberdayaan dengan mengembalikan kekuasaan pada individu melalui suatu proses yang panjang dan meliputi berbagai kegiatan dalam aksi sehari-hari dalam kehidupan individu.

Gambar 1
Proses Pemberdayaan dalam Pendidikan (Menurut Joan Wink)

Sekarang kita lihat bagaimana praksis pendidikan dilaksanakan berdasarkan kekuasaan seperti yang telah dirumuskan di atas. Ada empat masalah yang berkenaan erat dengan pelaksanaan pendidikan berdasarkan kekuasaan: 1) Domestifikasi dan stupidifikasi pendidikan; 2) Indoktrinasi; 3) Demokrasi dalam pendidikan dan 4) Integrasi sosial.

A. Proses Domestifikasi dan Stupidifikasi

Mari kita bayangkan suatu kelas di suatu sekolah tradisional yang berjalan dengan aman dan tertib. Suasana kelas yang penuh disiplin itu biasanya menjadi contoh dari keberhasilan suatu proses pendidikan. Semua proses pendidikan berjalan dengan lancar sesuai dengan petunjuk-petunjuk, baik yang digariskan oleh penguasa ataupun petunjuk-petunjuk yang dibuat oleh lembaga pendidikan itu sendiri. Baik guru maupun peserta didik mengikuti berbagai peraturan yang telah dirumuskan, mempelajari bahan pelajaran menurut buku teks yang tersedia, melaksanakan ujian-ujian dan penilaian akhir dari kelas-kelas atau jenjang pendidikan yang sudah ditentukan. Demikianlah seorang peserta didik melaju dari kelas ke kelas selanjutnya, dari tingkatan pendidikan sampai ke jenjang pendidikan tinggi. Inilah yang kita anggap sebagai suasana belajar yang ideal dari lembaga pendidikan yang ideal. Tetapi sebenarnya apakah yang terjadi dalam suasana proses pendidikan tersebut? Ternyata proses yang terjadi adalah proses domestifikasi atau penjinakan, yaitu membunuh kreativitas dan menjadikan manusia atau peserta didik sebagai robot-robot yang sekadar menerima transmisi nilai-nilai kebudayaan yang ada. Sebagaimana halnya dengan penjinakan binatang-binatang yang semula merupakan binatang yang menjadi binatang-binatang yang tunduk pada perintah tuannya, demikianlah praksis pendidikan di lembaga-lembaga pendidikan menjadi tempat untuk menjinakkan pribadi-pribadi agar patuh pada kemauan tuannya. Proses pendidikan menjadi proses domestifikasi anak manusia. Hasilnya ialah bukan pembebasan melainkan pembodohan (stupidifikasi). Proses domestifikasi dalam pendidikan disebut juga imperialisme pendidikan dan kekuasaan. Artinya, peserta didik menjadi subjek eksploitasi oleh suatu kekuasaan di luar pendidikan dan menjadikan peserta didik sebagai budak-budak dan alat dari penjajahan mental dari yang mempunyai kekuasaan. Memang proses stupidifikasi ini kita lihat dalam praktik-praktik pendidikan kolonial yang menghasilkan peserta didik sebagai pegawai-pegawai untuk mencapai tujuan-tujuan eksploitasi si penjajah terhadap jajahannya. Poskolonialisme membuka banyak tabir dari proses domestifikasi dalam berbagai bidang kehidupan, termasuk bidang pendidikan meskipun masih banyak pendapat yang mengagung-agungkan proses pendidikan pada masa kolonial yang dianggap lebih berhasil. Dilihat dari segi pengembangan intelektualisme dan penguasaan ilmu pengetahuan, memang apa yang dilaksanakan pada zaman kolonial boleh dikatakan lebih berhasil dari hasil pendidikan pada zaman kemerdekaan. Poskolonialisme telah mengkaji kekeliruan-kekeliruan masa kolonial suatu anggapan yang menganggap manusia terjajah sebagai manusia yang malas dan bodoh.

Proses domestifikasi dalam pendidikan kita lihat juga dalam perlakuan yang salah mengenai ijazah atau pemujaan ijazah. Ijazah menjadi alat untuk naik pada tangga sosial, terlepas apakah ijazah tersebut merupakan hasil dari jerih payah untuk mengasah kemampuan diri. Dengan segala cara orang ingin untuk menggapai ijazah, baik diperoleh secara legal maupun ilegal dengan jalan membeli. Ijazah telah merupakan suatu penyakit (diseases), terutama di negara-negara berkembang. Pandangan terhadap ijazah yang keliru tersebut juga merupakan sisa-sisa masa kolonial yang mencari legitimasi kemampuan seseorang dari ijazah yang sifatnya diformalkan oleh pemerintah dan bukan sebagai tanda yang menyatakan kemampuan seseorang. Dampak dari pemujaan ijazah ini kita lihat sangat luas antara lain dengan sikap orang untuk memperoleh ijazah atau lulus dari suatu tingkat sekolah tanpa melihat pada kualitas kelulusannya itu. Memang benar, proses domestifikasi ini menyebabkan suatu pembodohan terhadap rakyat banyak. Dengan berbagai cara untuk mendapatkan ijazah atau ke arah yang tidak diketahui tingkat kualitasnya maka hasilnya ialah suatu masyarakat yang diperbodoh.

Proses pembodohan di lembaga-lembaga pendidikan formal juga terlihat dalam evaluasi pendidikan. Pengaruh tes objektif merupakan suatu proses domestifikasi karena tidak mengajak manusia berpikir tetapi menjadi manusia yang menghadapi kehidupan sebagai menghadapi teka-teki silang saja. Kemampuan analitis dan mencari alternatif yang terbaik dalam situasi yang dihadapi tentunya tidak dapat dikembangkan melalui tes objektif ini. Tes objektif tidak mengembangkan kemampuan rasio manusia dan bahkan melumpuhkan kemampuan berpikir manusia. Tes objektif seakan-akan mengarah pada epistemologi mengenai kebenaran yang mutlak tanpa ada alternatif. Di sini kita dibawa pada apa yang disebut oleh Thomas Kuhn sebagai paradigma yang berdasarkan pada asumsi bahwa tidak ada. kebenaran yang mutlak dan abadi karena semuanya tergantung pada perspektif yang digunakan. Inilah yang terkenal sebagai perang Ilmu, yaitu perang antara asumsi itu mutlak bertentangan dengan asumsi yang mengatakan bahwa kebenaran tergantung pada perspektif sebagaimana yang dikemukakan oleh filsuf Nietzsche.

B. Indoktrinasi

Seperti yang telah dijelaskan, proses pendidikan mengenai kekuasaan dalam pengertian yang berorientasi pada advokasi, sedangkan kekuasaan yang lain berorientasi pada legitimatif. Sebagaimana yang ditunjukkan oleh Apple dalam bukunya Ideology and Curriculum maka kurikulum yang berlaku sebenarnya merupakan sarana indoktrinasi dari suatu sistem kekuasaan. Biasanya para pendidik, juga masyarakat luas, tidak menyadari apa sebenarnya peranan kurikulum dalam proses pemberdayaan peserta didik. Apabila kita lihat penyusunan kurikulum persekolahan di Indonesia yang silih berganti, menunjukkan betapa kekuasaan yang berlaku menancapkan bukunya dalam penentuan isi kurikulum. Sesuai dengan sistem pemerintahan pada waktu itu, kurikulum pada semua tingkat pendidikan merupakan rekayasa yang dibuat oleh pemerintah. Tidak ada kebebasan mulai dari lembaga pendidikan dari taman kanak-kanak sampai pendidikan tinggi untuk menyusun kurikulumnya sendiri. Semua aspek kurikulum sudah diatur begitu rupa sesuai dengan proses domestifikasi yang telah dijelaskan (Jj muka. Maka apa yang terjadi dalam proses pendidikan sebenar-nya adalah suatu proses mentransmisikan ilmu pengetahuan secara paksa.

Menurut Apple, pengetahuan (knowledge) adalah suatu kapital. Sebagaimana banyak orang berjuang untuk mengumpulkan kapital maka demikian pula orang berjuang untuk mengumpulkan ilmu pengetahuan sebagai kapital. Dan kapital itu merupakan sumber dari kekuasaan. Tidak mengherankan bila pemerintah mempunyai kepentingan untuk menguasai pendidikan dan khususnya kurikulum. Melalui kurikulum inilah terjadi proses indoktrinasi, yaitu proses untuk mengekalkan struktur kekuasaan yang ada. Menguasai pendidikan berarti menguasai kurikulum. Pierre Bourdicu mengatakan bahwa dalam masyarakat terdapat struktur-struktur tertentu (doxa) yang mengatur tingkah laku para anggotanya. Dalam hal ini kurikulum dari sistem pendidikan suatu masyarakat berfungsi sebagai doxa yang mengatur dan mengarahkan tingkah laku para anggotanya.

Apabila kurikulum berisi indoktrinasi maka cara menyampaikan proses belajar mengajar juga mengikuti pola indoktrinasi. Pola proses belajar dan mengajar dalam rangka domestifikasi dan indoktrinasi jelas merupakan suatu proses transmitif dari kebudayaan. Dengan jalan demikian, kebudayaan sebenarnya menghadapi stagnasi karena matinya daya kreativitas dari para anggotanya. Proses pendidikan seperti yang telah dijelaskan merupakan proses transmisi kebudayaan dari satu generasi ke generasi selanjutnya. Kalau ada perubahan maka perubahan itu sangat kecil dan cenderung pada statisme. Namun demikian, apabila kita lihat dalam kehidupan abad informasi dewasa ini maka proses belajar yang demikian sudah tentu tidak dapat dipertahankan apabila suatu masyarakat atau bangsa ingin survive.

Manajemen pendidikan yang cocok dengan proses indoktrinasi tentunya haruslah terpusat dan mudah dikontrol. Yang diterapkan dalam sistem yang demikian ialah manajemen berdasarkan kontrol (Management by Control) dan bukan manajemen yang berdasarkan tujuan (Management by Objective).

C. Demokrasi

Sebagaimana yang dikemukakan oleh pentolan pendidikan demokrasi, John Dewey, bahwa yang dihasilkan oleh demokrasi bukanlah produk dalam bentuk barang melainkan produk dalam bentuk manusia yang bebas. Inilah inti dari pendidikan demokratis, yaitu seseorang yang menghadapi masalah-masalah hidup yang penuh problematik dengan alternatif-alternatif yang dikembangkan oleh kemampuan akal budinya untuk mencari solusi yang terbaik. Di sini kita lihat suatu tuntutan dari demokrasi, yaitu adanya kemungkinan-kemungkinan yang terbuka yang dihadapkan kepada seseorang. Inilah yang disebut situasi-situasi problematis dan bukan penuangan ilmu pengetahuan yang sudah dikunyah terlebih dahulu dari sumber kekuasaan. Sumber kekuasaan tersebut dapat berupa petunjuk pemerintah melalui kurikulum yang telah disiapkan dan dilaksanakan oleh para pendidik sesuai dengan petunjuk-petunjuk yang telah terinci. Memang tepat apa yang dikatakan oleh Chomsky mengenai manusia yang terdidik, yaitu manusia yang bebas tetapi yang disertai dengan kesempatan-kesempatan untuk memilih. Kebebasan saja tanpa kesempatan yang terbuka merupakan suatu pembohongan bahkan suatu perbuatan kriminal.

Pendidikan demokrasi bukan hanya merupakan suatu prinsip melainkan suatu pengembangan tingkah laku yang membebaskan manusia dari berbagai jenis kungkungan. Apa yang terjadi dalam banyak sistem pendidikan, seperti suatu sistem yang namanya saja sistem demokratis tetapi tidak menyuguhkan kesempatan-kesempatan bagi perkembangan kebebasan yang merupakan ciri demokrasi. Sebagai contoh, kita melihat arti dari wajib belajar yang kini merupakan kebutuhan dari umat manusia. Apabila kita lihat sejarah lahirnya program wajib belajar yang dimulai di negara-negara industri pada abad ke-19 menunjukkan dengan jelas bahwa belajar dalam pengertian penguasaan ilmu pengetahuan merupakan syarat dari pembebasan seseorang dalam mengambil keputusan-keputusan dalam dunia yang terbuka. Dunia industri pada waktu lahirnya berbeda dengan dunia pertanian yang statis dan membuka sedikit kesempatan bagi perkembangan manusia. Di samping itu, sistem kekuasaan monarkhi atau bentuk-bentuk kekuasaan lainnya membatasi kemerdekaan manusia untuk berkarya. Era industrialisasi membuka horizon baru bagi tumbuhnya kebutuhan untuk pendidikan disertai terlepasnya manusia dari kungkungan kekuasaan absolut, baik yang bersumber dari kekuasaan bangsawan (raja-raja) maupun yang berasal dari supranatural. Masuknya demokrasi ke dalam dunia pendidikan memberi pengakuan pada sumber-sumber kekuasaan yang baru, yaitu kekuasaan yang memihak kepada kepentingan rakyat banyak.

Tumbuhnya demokrasi dalam proses pendidikan mendorong tumbuhnya pendekatan multikulturalisme dalam pendidikan. Multikulturalisme melihat sumber kekuasaan bukan dari segi yang monolitik melainkan dari segi yang beragam atau demokratis. Maraknya demokrasi menimbulkan pemikiran terhadap sumber-sumber kekuasaan yang lain selain yang dikenal selama ini, yaitu yang dimiliki oleh mayoritas ataupun kekuasaan suatu kelas elit dalam masyarakat. Multikulturalisme menghargai adanya bermacam-macam budaya di dalam masyarakat, seperti masyarakat pluralistik Indonesia. Lahirnya multikulturalisme sesuai dengan maraknya proses demokratisasi di dunia. Multikulturalisme memasuki berbagai aspek kehidupan masyarakat, baik aspek budaya maupun aspek agama. Bidang budaya memang dengan sendirinya merupakan topik yang digarap dalam pendekatan multikulturalisme. Seperti yang telah diuraikan salah satu hambatan yang relatif sulit dalam proses demokratisasi ialah kemungkinan terjadi benturan budaya.

Salah satu yang marak dewasa ini dalam kehidupan global adalah benturan dalam bidang keyakinan dan agama. Fundamentalisme, terorisme, dan berbagai jenis konflik dewasa ini dipradugakan berakar dari konflik agama. Oleh sebab itu, berbagai jenis upaya baik oleh pemuka-pemuka agama maupun oleh organisasi dunia sedang dilakukan untuk menggarap penanggulangan konflik agama tersebut. Salah satu masalah yang menonjol dalam garapan multikulturalisme dalam pendidikan adalah bagaimana mengatasi konflik yang berdasarkan agama tersebut sebagaimana yang terjadi di beberapa daerah di Indonesia akhir-akhir ini.

Sangat erat kaitannya dengan proses demokratisasi ialah tingkat akumulasi ilmu pengetahuan dan individu sebagai anggota masyarakat. Selama ada segment masyarakat yang tidak memperoleh pengetahuan karena keterbatasannya, misalnya kekurangan fasilitas atau kekurangan biaya maka ini suatu dosa dari demokrasi. Oleh sebab itu, sudah sewajarnyalah apabila negara-negara di dunia memberikan prioritas yang sangat tinggi terhadap pendidikan karena dari situlah diharapkan terjadi reformasi sosial yang diinginkan oleh masyarakat. Dewasa ini Indonesia baru mengadakan amandemen terhadap undang-undang dasarnya yang antara lain menempatkan pendidikan sebagai sektor yang penting sekali dalam pembangunan masyarakat dan bangsa Indonesia dan mengalokasikan sekurang-kurangnya 20% dari anggaran pendapatan dan belanja pusat maupun daerah bagi pengembangan pendidikan. Terutama bagi negara-negara berkembang keputusan untuk memacu lebih cepat perkembangan pendidikan merupakan keputusan yang sangat strategis. Hal ini penting karena pada waktu yang bersamaan negara-negara maju memberikan perhatian yang luar biasa terhadap perkembangan pendidikannya. Mereka menyadari bahwa tanpa memperbaiki kualitas pendidikan tidak mungkin masyarakat akan maju dan dapat bersaing dengan bangsa-bangsa yang lain Jadi, bila negara-negara berkembang masih meremehkan masalah pendidikan maka gap yang ada antara negara-negara maju dan negara-negara berkembang akan semakin besar, ini berarti negara-negara berkembang akan semakin tertinggal dan tidak dapat bersaing dalam dunia yang terbuka. Demikianlah, kekuasaan atau hegemoni dalam berbagai bidang dengan jelas dikuasai atau dipegang oleh masyarakat yang memberikan perhatian terhadap pendidikan.

Salah satu masalah demokrasi yang berkembang pada abad ke-20 adalah status keperempuanan. Dalam banyak kebudayaan, baik di negara-negara maju maupun berkembang, status keperempuanan masih menjadi masalah karena diskriminasi masyarakat masih saja didominasi oleh kekuasaan laki-laki dan meremehkan perempuan sebagai makhluk yang tidak setara dengan laki-laki. Di dalam buku yang terkenal War Against Women, Marilyn French mengemukakan mengenai perang pada segala front yang meremehkan peranan perempuan dalam kehidupan. Gerakan feminisme yang marak di seluruh penjuru dunia dewasa ini belum sepenuhnya meluluhkan kekuasaan kaum laki-laki yang mendominasi kehidupan manusia di bumi ini. Dalam bidang pendidikan, kekuasaan masih saja dimonopoli oleh kaum laki-laki. Kesempatan untuk memperoleh pengetahuan belum sepenuhnya dimiliki oleh kaum perempuan. Demikian pula hak untuk memiliki kedudukan yang sama dalam berbagai sumber kekuasaan, baik dalam bidang politik, bidang ekonomi, sosial dan lain-lain, belum memberikan tempat yang setara antara perempuan dan laki-laki. Selama dunia mengenal ketimpangan-ketimpangan dari pemilikan kekuasaan antara perempuan dan laki-laki, tidak mungkin diwujudkan suatu dunia yang lebih baik. Dalam pertemuan Aspen (Amerika Serikat) yang terkenal pada tahun 2002 antara lain dibicarakan mengenai peranan perempuan dalam kehidupan umat manusia. Mantan Perdana Menteri Kanada, Kim Campbell, mengemukakan betapa dunia akan lebih baik kalau para pemimpin yang memegang kekuasaan adalah perempuan. Praktik-praktik kehidupan bersama menunjukkan demikian Kim Campbell-masyarakat yang diperintah oleh perempuan kurang mengenal budaya korupsi. Korupsi yang menggerogoti kehidupan banyak masyarakat dewasa ini terutama di negara-negara berkembang merupakan salah satu kelemahan yang sulit diatasi karena telah membudaya dalam kehidupan bermasyarakat. Negara-negara yang kekuasaannya dipegang oleh perempuan, jelasnya tidak ada perang dan keadaan ekonomi menjadi lebih baik karena ketiadaan atau minimnya kasus-kasus korupsi, kolusi, dan nepotisme.

D. Integrasi Sosial

Dalam membahas demokrasi telah disinggung mengenai kebutuhan akan pendekatan multikulturalisme dalam masyarakat yang pluralistis. Jangankan pada masyarakat plural yang membutuhkan intervensi sosial, juga masyarakat yang lebih kurang homogen, masalah integrasi sosial merupakan hal yang sangat dibutuhkan. Ada anggapan bahwa integrasi sosial hanya dapat diciptakan melalui kekuasaan pemerintah. Namun, asumsi ini diragukan karena banyak negara yang kelihatannya memiliki integrasi sosial karena tangan besi dari pemerintah akhirnya hancur berantakan. Sudah satu kehancuran integrasi sosial yang dialami misalnya oleh negara Yugoslavia karena kehilangan kepercayaan dari anggota-anggota yang multietnis dalam masyarakatnya. Akibatnya, disintegrasi sosial terjadi karena tidak ada alat pengikat dari suku-suku yang membangun masyarakat pluralistis itu. Seperti yang telah dijelaskan, integrasi sosial merupakan kapital budaya yang sangat ampuh oleh suatu masyarakat dalam melanjutkan kehidupannya. Masyarakat yang ketiadaan kapital budaya akan sangat rentan menghadapi disintegrasi pada waktu mengalami krisis. Seperti yang telah dijelaskan pengalaman negara-negara Asia Tenggara dalam menghadapi krisis pada tahun 1997, masyarakat yang kekurangan kapital budaya tidak kuat menahan serangan krisis sehingga terjadi keterpurukan yang berlarut-larut, seperti Indonesia. Pengalaman selama krisis ini menunjukkan betapa pentingnya kekuasaan yang berakar dari bawah (grass-root)'atau yang berdasarkan pada kebudayaan yang dimiliki oleh masyarakat setempat. Inilah yang disebut tribalisme positif yang merupakan kekuatan yang mengikat dari suatu masyarakat. Integrasi sosial hanya dapat ditumbuhkan dari bawah, dari pendekatan multikulturalisme dalam pengembangan budaya dan pengembangan pendidikan. Sumber kekuasaan bukan berasal dari atas, tetapi yang tumbuh dari bawah dan masyarakat adat sebagaimana yang diajarkan oleh Ki Hadjar Dewantara. Kekuasaan yang datang dari atas akan mematikan budaya dan menghasilkan budaya yang cenderung pada uniformisme dan menghilangkan budaya lokal yang justru merupakan kekuatan dari kebudayaan itu sendiri.

Integrasi sosial ternyata tidak dapat diciptakan dengan pemaksaan melalui kekuasaan dari atas. Inilah makna desentralisasi dan otonomi, baik otonomi pemerintahan maupun otonomisasi pendidikan dan kebudayaan. Suatu sistem pendidikan yang uniform dan otoriter akan mematikan kemampuan untuk mengembangkan budaya lokal yang merupakan batu bata penyusunan budaya nasional. Pendekatan multikultural dengan demikian menciptakan suatu keharusan bagi Indonesia dengan masyarakatnya yang pluralistik. Di sinilah letak pekerjaan rumah dari sistem pendidikan nasional di Indonesia, yaitu untuk mengembangkan budaya lokal dengan menempatkan sumber kekuasaan di tingkat lokal dan kemudian dikembangkan untuk membangun solidaritas sosial pada tingkat bangsa. Sistem pendidikan nasional mempunyai peranan yang penting dengan catatan bahwa harus secara sadar di samping mengembangkan budaya lokal juga mengembangkan solidaritas nasional. Apakah sistem pendidikan nasional dapat mewujudkan hal ini, akan dibicarakan di dalam bagian akhir buku ini.

E. Batas-batas Kekuasaan dalam Pendidikan

Sesudah kita lihat berbagai sumber kekuasaan dan sumber-sumber kekuasaan dalam pendidikan termasuk praktik kekuasaan dalam menjalankan atau melaksanakan proses pendidikan maka dapat kita catat beberapa hal yang penting.

1. Apabila kita lihat, pendidikan sebagai suatu proses maka yang diinginkan untuk dihasilkan ialah bukan suatu komoditi seperti dalam produk industri kita menghasilkan barang-barang industri. Proses pendidikan menghasilkan manusia yang bebas, yang mempunyai akal-budi dalam mengambil keputusan menghadapi berbagai jenis situasi dan kondisi serta keterikatan manusia dalam lingkungan kebudayaannya. Jelas sekali, kekuasaan dalam pendidikan berbeda dengan kekuasaan dalam bidang yang lain, seperti dalam bidang politik. Dalam bidang politik kita melihat adanya suatu hubungan subordinasi antara yang memegang kekuasaan di satu pihak, apakah itu pemerintah atau lembaga-lembaga yang lain dengan yang menjadi objek dart pelaksanaan kekuasaan itu di pihak lain. Di sini, dalam proses pendidikan kita berhadapan dengan seorang individu yang "sedang menjadi". Kekuasaan dalam pendidikan berarti kekuasaan untuk memberikan kesempatan (opportunity) dari kebebasan manusia. Pertama-tama, manusia sebagai subjek harus merasa bebas. Dari situasi kebebasan inilah dia dibimbing pada kemampuan sendiri untuk mengambil keputusan, merumuskan alternatif, dan secara bersama-sama membangun masyarakat yang lebih baik. Inilah yang kita sebut pendidikan sebagai proses pengembangan sikap demokratis. Demokrasi di sini bukan dalam arti formal melainkan merupakan sikap hidup yang dinyatakan dalam perbuatan (action) hasil refleksi dari pengalaman yang nyata dalam kehidupan. Pengalaman berdemokrasi merupakan syarat bagi tumbuhnya sikap demokratis dari seseorang. Tanpa pengalaman demokratis maka proses demokratisasi hanya sekadar merupakan pengetahuan mengenai prosedur demokrasi dan bukan merupakan suatu sikap hidup dari seseorang. Di sini kita lihat proses demokratisasi memerlukan pengetahuan yang cukup agar manusia yang dikaruniai rasio dan hati untuk menimbang-nimbang nilai moral dari perbuatannya dapat merumuskan dan bertindak yang menguntungkan, baik untuk dirinya sendiri sebagai anggota masyarakat maupun untuk masyarakat itu sendiri. Situasi pendidikan yang demikian tentunya bukanlah situasi pendidikan yang tampak dari luar aman, tertib, dan tanpa protes, tetapi situasi yang hidup yang penuh tantangan-tantangan yang memerlukan refleksi serta aksi berdasarkan kemampuan refleksi tersebut. Dengan demikian, masyarakat yang terbentuk adalah masyarakat yang reflektif yang menuntut kemampuan rasio dan keputusan moral dari para anggotanya. Hal ini berbeda dengan proses kekuasaan yang legitimatif, yang di dalamnya tidak dipersoalkan mengenai kesadaran seseorang atas perbuatannya tetapi yang diminta ialah kelakuan yang konformatif sesuai dengan apa yang diminta oleh sumber kekuasaan yang ada. Di sini kita lihat betapa praksis pendidikan kita masih jauh dari cita-cita pendidikan yang demokratis. Pendidikan yang demokratis bukan hanya memberikan kesempatan kepada semua orang untuk memperoleh pendidikan, tetapi yang lebih penting ialah bagaimana tumbuh dan berkembangnya sikap demokratis dari setiap individu. Masyarakat kita kini sedang belajar hidup berdemokrasi. Hal ini berarti bahwa sumber kekuasaan bukan berada di luar diri manusia tetapi per-tama-tama berada dalam diri manusia dengan membudayakan nilai-nilai demokrasi dalam kehidupannya.

2. Menyimak mengenai kekuasaan dalam pendidikan akan berhadapan dengan batas-batas kekuasaan itu sendiri. Dalam kekuasaan pemerintahan, kita lihat batas-batas kekuasaan diatur oleh hukum, antara lain pembagian kekuasaan dari lembaga-lembaga eksekutif, legislatif, dan yudikatif. Kekuasaan dalam pendidikan juga mengenai batas-batasnya, namun batas-batas itu bukan dalam pengertian mencari dasar legitimatif dari kekuasaan itu tetapi melihatnya dari segi makna kekuasaan bagi pengembangan kebebasan manusia. Pendidikan yang sebenarnya (genuine) adalah pendidikan yang mengakui akan keterbatasannya. Salah satu keterbatasan kekuasaan dalam pendidikan ialah terletak dalam makna kemerdekaan dari seorang individu. Dalam proses individuasi, kemerdekaan seseorang dibatasi dengan kemerdekaan sesama manusia yang lain. Bahkan, bersama-sama dengan manusia yang lain, mereka berpartisipasi dalam melengkapi keterbatasannya masing-masing. Dengan kata lain, dalam keterbatasan terletak kemerdekaan mengisi secara bersama-sama dengan orang lain, dalam lingkungan kebudayaan yang disebut performing practiced Proses pendidikan sebagai bagian dari kebudayaan merupakan suatu performing practice, artinya yang menghargai akan aktivitas dan kreativitas manusia dan mengakui akan keterbatasan individu serta keampuhan . kehidupan bersama dalam kebudayaannya dalam rangka partisipasi dengan sesama anggota masyarakat lainnya untuk penyempurnaan pengembangan kepribadiannya. Seperti yang telah dikemukakan, pendidikan demokrasi tanpa memberikan kesempatan kepada individu merupakan suatu upaya yang tidak mempunyai arti apa-apa. Hal ini disebabkan karena manusia dikaruniai bermacam-macam kemampuan. Tidak ada dua manusia yang sama kecuali manusia cloning. Kenyataannya ialah adanya pribadi yang unik dari setiap manusia yang berbeda-beda satu dengan yang lain. Dan justru dalam keunikan ini terletak kebebasannya untuk mengembangkan potensi yang ada padanya. Bila manusia itu sama semuanya berarti dia tidak mempunyai kebebasan dan tidak memerlukan pendidikan. Mereka hanya memerlukan doktrin-doktrin yang dikemukakan secara paksa dari suatu sumber kekuasaan. Pendidikan yang demokratis mengakui akan keterbatasan manusia dan juga akan kemerdekaannya. Hakikat kekuasaan dalam pendidikan adalah sangat unik karena dia tidak mengenal subordinasi antara yang memegang kekuasaan dan yang dikuasai atau subjek kekuasaan. Kekuasaan dalam proses pendidikan adalah kekuasaan yang terbatas tetapi sekaligus pula bebas untuk dikembangkan oleh individu-individu dalam mengembangkan individunya sendiri melalui partisipasi antara sesamanya dalam lingkungan kebudayaan tempat mereka itu hidup.

3. Pengakuan atas hak asasi manusia. Kekuasaan dalam pendidikan mengakui akan keterbatasan dan kebebasan manusia. Hal in merupakan sesuatu yang sangat unik dalam pengertian kekuasaan ini Tanpa pengakuan atas hak asasi manusia tidak mungkin kita melaksanakan proses pendidikan yang memberdayakan. Setiap manusia diakui sebagai individu yang bebas dalam arti bebas untuk memilih tanpa dipaksakan oleh kehendak orang lain. Pemaksaan kehendak yang merugikan dan membatasi kemerdekaan orang lain tidak dikenal dalam pendidikan yang membebaskan. Proses individuasi terjadi dalam hubungan interaktif antara sesama manusia dengan menghormati hak masing-masing melalui kesepakatan bersama berpartisipasi untuk membagi pengalaman dalam lingkungan kebudayaannya. Di sini kita tidak mengenal tirani dari mayoritas oleh karena masing-masing individu dihargai sebagai manusia yang mempunyai hak asasi masing-masing. Inilah artinya kekuasaan yang berorientasi kepada advokasi dan bukan berorientasi pada legitimasi dari kekuasaan tersebut.

4. Komunikasi pendidik dan peserta didik. Dalam komunikasi pendidik dengan peserta didik atau dengan kata lain dalam proses belajar-mengajar tentunya ditentukan pula oleh hubungan kekuasaan antara keduanya. Dalam pendidikan tradisional dikenal adanya perbedaan status antara keduanya, apakah disebabkan karena umur, atau oleh kedudukan sosial yang dilegitimasikan melalui peraturan-peraturan pemerintah dan mungkin juga adat. Pola komunikasi antara pendidik dan peserta didik mempunyai wajah yang lain apabila kita lihat dari situasi demokratis seperti yang telah dijelaskan. Keduanya, pendidik dan peserta didik adalah makhluk yang bermartabat sama sebagai manusia. Keduanya dipersatukan karena kebebasan dan keterbatasannya. Kedua-duanya sama karena keterbatasannya sebagai manusia demikian pula karena kebebasannya. Keterbatasan keduanya membedakan antara seorang yang berpengalaman dan seorang yang belum atau kurang pengalamannya. Inilah sumber kekuasaan yang membedakan antara keduanya. Akan tetapi, yang jelas pengalaman tersebut dapat dipelajari secara berangsur oleh peserta didik. Keadaan yang ideal ialah transmisi pengalaman dari pendidik kepada peserta didik terjadi dalam kondisi kebebasan sehingga peserta didik dapat mengambil manfaat dari pengalaman pendidik dan menjadikannya sebagai pilihan tingkah lakunya berdasarkan refleksi. Kondisi dan situasi pendidikan di sekolah-sekolah tradisional terjadi perbedaan status antara pendidik dan peserta didik. Apalagi perbedaan tersebut diperkokoh oleh syarat-syarat dari luar, seperti pendidikan pendidik, kedudukan sosial pendidik, yang semuanya memberikan kepadanya sumber kekuasaan dan kewibawaan. Dalam proses belajar yang demokratis, kita lihat suatu perubahan dalam komunikasi antara pendidik dan peserta didik. Keduanya, meskipun berbeda pengalaman, tetapi sama-sama mengambil pengalaman yang bermanfaat dari pertemuannya yang baru. Pendidik maupun peserta didik memperoleh pengetahuan dan manfaat dari pertemuan-pertemuan pendidikan (educational encounter) dari keduanya. Educational encounter tersebut haruslah menantang dan memberikan kesempatan pada refleksi serta kreativitas dari peserta didik. Dengan demikian, proses belajar akan bermakna dan bermanfaat bagi keduanya dan ini berarti pula perkembangan kebudayaan. Proses belajar bukan hanya merupakan proses transmisi ilmu pengetahuan melainkan juga merupakan proses transformasi dari kelakuan dan pandangan dunia (Weltanschauung) dari peserta didik maupun pendidik. Pada jenjang pendidikan yang semakin tinggi, perbedaan pengalaman menjadi semakin menipis, apalagi dalam kemajuan teknologi informasi yang sangat pesat yang memberikan kesempatan kepada peserta didik (mahasiswa) untuk menjelajah dunia dengan lebih leluasa secara independen. Fungsi pendidik (pengajar) dalam hal ini adalah semata-mata pemberi jalan dan bukan mentransfer ilmu pengetahuan kepada mahasiswa. Jelaslah kiranya dunia perguruan tinggi perlu direformasi untuk menyesuaikan diri dalam perkembangan yang sangat pesat dari teknologi informasi dalam proses belajar. Cara-cara menghafal yang masih mendominasi dunia pendidikan tinggi dewasa ini perlu segera ditinggalkan dan diganti dengan proses belajar yang kreatif, antara lain dengan menggunakan fasilitas-fasilitas belajar yang tidak terbatas dari teknologi informasi seperti internet. Sejalan dengan perubahan proses belajar pada tingkat universitas maka juga perlu direformasi cara-cara evaluasi yang cenderung mekanistis yang dilaksanakan dewasa ini. Text book thinking yang merajalela dalam dunia pendidikan tinggi kita dewasa ini segera diganti dengan creative thinking yang menjadikan buku-buku sebagai sumber untuk berefleksi dan bukan untuk dihafal bagi akumulasi ilmu pengetahuan yang biasanya telah ketinggalan zaman karena perubahan yang sangat cepat dalam perkembangan ilmu pengetahuan.

5. Kurikulum. Secara tradisional dunia pendidikan menganggap bahwa kurikulum semata-mata soal teknis dari proses pendidikan. Ternyata memasuki dunia kurikulum kita berada dalam penelitian sumber-sumber kekuasaan yang melanda dunia pendidikan. Bukankah kurikulum adalah program atau isi dari sistem pendidikan? Dengan demikian, kurikulum adalah upaya untuk melaksanakan proses akumulasi ilmu pengetahuan antargenerasi dalam suatu masyarakat. Dilihat dari deskripsi itu dengan mudah akan kita tangkap bahwa dalam kurikulum terdapat pertarungan antar-kekuasaan yang hidup dalam suatu masyarakat. Dalam masyarakat yang homogen masalah kurikulum tidak begitu merisaukan, namun dalam suatu masyarakat yang pluralistik akan muncul pertanyaan mengenai keinginan suatu kelompok masyarakat terutama kelompok yang dominan untuk mempertahankan hegemoninya melalui kurikulum dalam sistem persekolahannya. Inilah yang telah diuraikan panjang lebar oleh para ahli seperti Bourdieu ataupun oleh Michael Apple.

Hubungan antara kurikulum dan kekuasaan berkaitan erat pula dengan epistemologi sebagaimana yang hidup dan berkembang dalam suatu masyarakat apabila kita mengambil posisi bahwa ilmu pengetahuan tidak benar-benar objektif. Seperti yang telah dijelaskan mengenai perang ilmu yang disebabkan oleh perbedaan perspektif yang menyebabkan perkembangan ilmu pengetahuan atau revolusi ilmu pengetahuan. Dalam hal ini kita mengenai paradigma yang telah mengubah falsafah ilmu. Dengan terbitnya buku Thomas Kuhn yang berjudul The Structure of Scientific Revolutions pada tahun 1962 maka terdapat dua kubu dalam memandang perkembangan ilmu pengetahuan. Kubu tersebut ialah yang mengatakan bahwa ilmu adalah bebas nilai (value free) dan di pihak lain kubu yang mengatakan bahwa ilmu pengetahuan tidak bebas nilai, tetapi tersembunyi nilai-nilai ideologis. Paradigma yang mengatakan bahwa ilmu pengetahuan normal ditantang oleh Thomas Kuhn yang mengatakan bahwa ilmu bergerak melalui tahapan-tahapan yang akan mencapai puncaknya dan kemudian terjadi pembusukan karena diganti oleh paradigma yang baru. Terjadilah perang ilmu yang terkenal itu, yaitu perdebatan mengenai status ilmu apakah bebas nilai atau penuh kepentingan (vested interest). Suatu contoh mengenai ilmu pengetahuan tidak bebas nilai terlihat dalam gerakan feminisme yang mengkritik perkembangan ilmu pengetahuan dan teknologi, seperti ilmu kedokteran yang bias gender. Sebagai contoh, ilmu kedokteran mengenai praktik aborsi yang melecehkan kaum perempuan dan memberikan kedudukan superioritas dan hak sewenang-wenang pada kaum lelaki sebagai kaum yang mendominasi kehidupan ini termasuk mendominasi tubuh perempuan. Dalam dunia pendidikan, kita lihat bagaimana perempuan mendapat kedudukan nomor dua pada kebanyakan masyarakat untuk memperoleh pendidikan. Anal laki-laki didahulukan karena anak perempuan mempunyai tugas yang terbatas seperti pepatah yang mengatakan "setinggi-tinggi terbang bangau hinggapnya di kubangan juga, setinggi-tinggi terbangnya perempuan hinggapnya dalam keluarga sebagai pengasuh anak dan suami."

Isi kurikulum ternyata ditentukan oleh perspektif dari mana seorang memandang proses pendidikan. Dengan kata lain, kurikulum disusun berdasarkan perspektif tertentu. Seperti kita ketahui apa yang diajarkan oleh Nietzsche mengenai perspektif-perspektif yang menentukan kehidupan bersama manusia. Perspektif ilmu pengetahuan yang berbeda-beda akan menghasilkan ilmu yanj berbeda-beda pula. Pandangan geneologis mengenai ilmu ini antar; lain yang dianut Michel Foucault. Dewasa ini, dalam rangka reformasi pendidikan nasional orang berduyun-duyun memperbaiki kurikulum, antara lain yang populer dewasa ini kurikulum berdasarkan kompetensi (competence-based education), atau kurikulum berdasarkan dasar yang luas (broad-based curriculum)} Namanya saja sudah membingungkan apalagi isinya. Yang kit pertanyakan ialah apakah yang merupakan sumber kekuasaan dan upaya penyusunan kurikulum yang baru tersebut. Apabila kompetensi yang dijadikan sebagai sumber kekuasaan maka pendapat ini menjadikan orientasi tenaga kerja atau orientasi ekonomis sebagai yang menentukan tujuan pendidikan. Apabila yang akan dikembangkan adalah kurikulum yang berbasis luas maka tidak jelas sebenarnya apa yang diinginkan oleh kurikulum itu, apakah kebutuhan tenaga kerja ataukah kebutuhan akan manusia-manusia yang demokratik yang mempunyai kecerdasan yang fundamental sebagai warga negara dari masyarakat yang demokratis. Kedua-duanya masih merupakan suatu problem besar apalagi kalau kita lihat apa yang merupakan pesan dari Undang-Undang Dasar 1945 yang mengatakan bahwa upaya pendidikan nasional ialah mencerdaskan kehidupan bangsa. Kehidupan bangsa yang cerdas ialah kehidupan dari anggota sebagai warga negara masyarakat Indonesia yang inteligen, yaitu yang dikendalikan oleh akal dan hati nurani warga negara dalam masyarakat Indonesia yang demokratis.

Penyusunan kurikulum kita saat ini masih berpusat pada kekuasaan yang dipegang oleh negara, antara lain menentukan standar-standar atau benchmarking dari proses pendidikan. Hal ini memang dapat dijustifikasi asal saja penentuan standar untuk mencapai kualitas bukan merupakan proses imposing dari atas. Menurut pendapat t penulis, manajemen pendidikan nasional berdasarkan kurikulum yang berisi pesan-pesan negara harus disepakati dengan melaksanakan manajemen yang bukan berdasarkan kontrol (Management by Control) dan juga tidak mencukupi melaksanakan manajemen berdasarkan tujuan (Management by Objective karena tujuan itu sendiri didesentralisasikan kepada daerah-daerah yang cocok dengan kebutuhan daerah. Yang kita perlukan ialah management by vision (MBV), yaitu yang menyatukan visi dari semua anggota masyarakat Indonesia sebagaimana yang diamanatkan oleh Undang-Undang Dasar 1945 dalam pembukaannya.

6. Pendidikan dan politik. Dalam uraian-uraian tersebut, tergambar betapa pendidikan tidak terlepas dari politik, bukan dalam arti politik praktis. Bahkan pengalaman kita selama ini ialah pendidikan telah menjadi alat politik praktis dengan cara-cara yang tidak sesuai dengan proses pendidikan demokratis. Dalam kaitan ini, kita akan berbicara mengenai masalah kewarganegaraan yang akan dibicarakan lebih lanjut di dalam Bab 5 buku ini.

7. Pendidikan dan ekonomi. Ketika kita membicarakan mengenai reformasi pendidikan, seperti di Amerika Serikat yang dimulai pada tahun 30-an sesudah masa krisis ekonomi yang melanda dunia, kita lihat bagaimana pendapat seorang Counts untuk mengubah sistem pendidikan pada waktu itu. Dalam pandangan Counts, reformasi pendidikan tidak dapat dilaksanakan tanpa reformasi ekonomi suatu masyarakat. Masyarakat Amerika Serikat, menurut Counts, yang sangat kapitalistis ternyata tidak memungkinkan terwujudnya reformasi pendidikan untuk mengatasi krisis. Pendidikan terlalu banyak dipengaruhi untuk memenuhi kebutuhan-kebutuhan dari kelas atau kelompok masyarakat yang berkuasa, yaitu kelompok kapitalis. Dengan pengalamannya mengenai peran pendidik. - di negara yang bam ketika itu, yaitu negara Uni Soviet, Counts menghimbau suatu perombakan dalam ekonomi agar menunjang kebutuhan rakyat banyak. Rupa-rupanya pendapat Counts, 70 tahun yang lalu masih relevan sebagaimana yang diutarakan seorang guru besar linguistik dari Massachusetts Institute of Technology yang mengatakan telah terjadi kesalahan pendidikan (miss-education) dari masyarakat Amerika Serikat. Menurut Chomsky, pendidikan di Amerika Serikat terlalu dikuasai oleh kaum industriawan sehingga hanya diarahkan pada pengembangan sejumlah kecil masyarakat tingkat atas saja dan tidak memberikan manfaat bagi masyarakat banyak. Keadaan ini kiranya berlaku untuk sistem pendidikan di Indonesia yang hanya terarah pada kepentingan sebagian kecil masyarakat dan tidak memberdayakan masyarakat banyak. Kita lihat, misalnya dengan pelaksanaan wajib belajar 6 tahun yang dianggap telah berhasil dan kini sedang menuntaskan wajib belajar 9 tahun ternyata hasil pendidikan rakyat tidak menambah secara signifikan perbaikan nasib rakyat. Angka kemiskinan masih terus meningkat dan kualitas sumber daya manusia Indonesia termasuk yang terendah di dunia. Selanjutnya tanpa perubahan kehidupan ekonomi rakyat banyak tidak mungkin pendidikan itu ditingkatkan. Dewasa ini, sistem pendidikan nasional hanya mengeluarkan calon-calon penganggur dan tidak memberikan efek apa-apa seperti keterampilan yang dibutuhkan oleh rakyat banyak dalam pengembangan industri kecil dan menengah. Strategi ekonomi seperti yang dikemukakan oleh Prof. Mubyarto dari Universitas Gadjah Mada mengatakan bahwa ekonomi Pancasila yang berdasar kepada koperasi dalam masyarakat terutama masyarakat tingkat bawah merupakan kunci dari suksesnya keberhasilan pembangunan di Indonesia. Menurut Prof. Mubyarto, ilmu ekonomi yang diajarkan di bangku-bangku pendidikan tinggi di Indonesia perlu dirumuskan kembali agar lebih berpihak pada kepentingan rakyat banyak.

BAB VI

KESIMPULAN DAN SARAN
1.1 Kesimpulan
Dari uraian di atas dapat dikemukakan beberapa hal. Pertama, dari segi bentuk representasi kekuasaan (social) diwujudkan melalui bentuk kalimat (a) perintah, (b) larangan, (c) permintaan, (d) persilaan, (e) saran, dan (f) pertanyaan. Kedua, dari segi strategi; terdapat 6 strategi, yaitu dengan (1) mengendalikan tuturan, (2) menggunakan ancaman, (3) memotong pembicaraan, (4) member pertanyaan yang sulit, (5) marah/pura-pura marah, dan (6) perilaku nonverbal. Ketiga, dari segi fungsi diperoleh 5 fungsi, yaitu untuk (1)mengendalikan/menguasai, (2) memaksa, (3) agar dipercaya, (4) agar dihormati,(5) dibedakan.
6.2 Saran

Penelitian ini pada hemat penulis perlu ditindaklanjuti secara lebih luas dan mendalam baik dari segi sasaran, lokasi, subjek yang diteliti, maupun dari analisis yang lebih komprehensif.

DAFTAR PUSTAKA

Anderson, Benedict R.O.G. 1990. Language and Power: Exploring Political Cultures in Indonesia. Itacha: Cornell University Press.
Brown, Gillian and Yule, George. 1983. Discourse Analysis. Cambridge: Cambridge University Press.
Eriyanto. 2000. Kekuasaan Otoriter dari Gerakan Penindasan Menuju Politik Hegemoni: Studi atas Pidato-pidato Politik Soeharto. Yogyakarta: Pustaka Pelajar.
Fairclough, Norman. 1995. Crtical Discourse Analysis: The Critical Study of Language. London: Longman.
-----------. 2003. Language and Power (Terjemahan Indah Rohmani). Malang: Boyan.
Hymes, Dell. 1974. Foundation in Socilinguistics: An Etnographic Approach. Philadephia: University of Pennsylvan Press, Inc.
Ibrahim, Abdul Syukur. 1984. Panduan Penelitian Etnografi. Surabaya: Usaha Nasional.
Latif, Yudi dan Idi Subandi Ibrahim. 1998. Bahasa dan Kekuasaan. Jakarta: Mizan.

Lee, Blaine. 2002. The Power Principle (Terjemahan Alfin Saputra). Jakarta: Bina Putra Aksara.
Littlejohn, Stephen. 2002. Theories of Human Communication. California: Wadsworth Publishing Company.
Linda Thomson dan Shan Wareing. 2007. Language, Society, and Power (Terjemahan Abdul Syukur Ibrahim). Yogyakarta: PUstaka Pelajar.
Obeng, Samuel G. 1999.”Gramatical Pragmatics: Power in Judicial Discourse.” Dalam Pragmatics. (IX), 2 – 9.
Sinclair, J.Mc. and Coulthhard, R.M. 1975. Towards and Analysis of Discourse: The English Used by Thechers and Pupils. London: Oxford Univerity Press.
Stone, Clarence. 1998. “Power and Social Complexity”. Dalam Robert J. Waste(Ed.), Community Power: Directions for Future Research. London: Sage Publications.
Thansoulas, Dimitros. 2001. “Language and Power in Education”. Online diakses 10 April 2009
PENGUMPULAN DATA

Observasi

Wawancara

DATA TELAAH

Tuturan

Catatan

REDUKSI DATA

Identifikasi

Deskripsi

Klasifikasi

PENYAJIAN DATA

Pengkodean

Pembuatan matriks

PENYIMPULAN

Penyimpulan dan verifikasi temuan sesuaidengan fokus telaah

TEMUAN

Hubungan kekuasaan sosial dalam tindak tutur

Hubungan kekuasaan sosial dalam strategi tutur

Fungsi kekuasaan dalam wacana kelas

T

R

IANGULASI

GURU

Matematika

Biologi

Agama

Bahasa Indonesia

GURU

Pria

Wanita

SUMBER DATA

DATA TELAAH

TUTURAN

Hubungan kekuasaan sosial dalam tindak direktif, ekspresif, dan asertif

Hubungan kekuasaan sosial dalam pola pengendalian topik tuturan, interupsi, dan overlaping

Fungsi preventif, suportif, dan korektif kekuasaan sosial.

CATATAN LAPANGAN

Deskriptif, rekontruksi komunikasi dalam proses pembelajaran di kelas gambaran situasi dan komponen tutur.

Interpretasi peneliti tentang wujud, strategi, dan fungsi kekuasaan sosial.

pem-BERDAYA-an

Berpendapat

Demokrasi

Menghadapi Masalah

Kerjasama

Kebudayaan

Sejarah

Ilmu Pengetahuan

Sastra & Seni

KUASA (POWER)

PAGE
65

