PAGE  
Sistem Politik Indonesia 

SISTEM POLITIK INDONESIA

Pengertian umum, Masalah, Pendekatan

Sebelum masuk ke istilah SISTEM POLITIK INDONESIA, kita harus paham dulu apa arti SISTEM POLITIK.

Menurut Sukarna, untuk memahaminya bisa ditempuh 2 jalan :

· Dari sudut kesatuan yang bulat dan tidak terpisah oleh para sarjana dengan verifikasi kemudian

· Secara analitik-divergen : lebih dulu mencari kejelasan tiap kata yang membentuk kebulatan itu.

Karena masing-masing pendekatan tidak cukup tuntas, sebaiknya keduanya saling mengisi.

SISTEM POLITIK MENURUT PENDEKATAN “ANALITIK DIVERGEN”
1. ARTI SISTEM
· Webster New Collegiate Dictionary

“sin” dan “histanai” ( to place together

( sistem = suatu kumpulan ide, prinsip, dll yang membentuk suatu keseluruhan yang saling berhubungan satu sama lain, seperti sistem politik Amerika

· Prof. Pamudji
· kebulatan / keseluruhan yang kompleks / terorganisir

· himpunan / perpaduan hal-hal / bagian-bagian yang membentuk kebulatan / keseluruhan yang kompleks / utuh

· Drs. Sukarna 
Suatu kesatuan yang terbentuk dari beberapa unsur / elemen yang saling terkait dan fungsional. Masing-masing kohesif / berpadu satu sama lain sehingga ketotalitasan unit terjaga utuh eksistensinya.

( sistem = bisa “tangible” (material) dan “intangible’ (immaterial)

· KESIMPULAN :
Sistem adalah :

· Kesatuan utuh dari suatu rangkaian yang saling terkait satu sama lain. Bagian / sub sistem dari suatu sistem, menjadi induk sistem dari rangkaian selanjutnya, begitu seterusnya sampai bagian yang terkecil. Rusaknya salah satu bagian akan mengganggu kestabilan sistem itu sendiri.

· Satu bagian berubah, maka bagian-bagian lain akan berubah 

Contoh : partikel baut dalam suatu mesin berubah, maka mur-nya juga harus disesuaikan agar pas dengan baut itu

· Sistem bisa diartikan kumpulan fakta, pendapat, kepercayaan, dll yang disusun dalam suatu cara yang teratur, seperti sistem filsafat, sistem ekonomi.

· Sistem dimulai dari suatu tempat, dan diakhiri di suatu tempat lain pula.

· Sistem = pola yang relatif tetap dari hubungan antar manusia yang melibatkan kekuasaan, aturan-aturan dan kewenangan.

CONTOH :

· Sistem komputer, mesin mobil

· Sistem filsafat, sistem ekonomi

· Sistem peredaran darah, sistem syaraf

· Sistem tata surya

2. ARTI POLITIK

· “POLIS” ( bahasa Yunani = negara kota. POLITIKA = semua aktivitas yang dijalankan oleh POLIS untuk kelestarian dan perkembangannya.

(politik = the art and science of government (seni dan ilmu memerintah)

· Nicollo Machiavelli and Thomas Hobbes
· Politics is power ( membuka peluang timbul diktatorisme

· !!! ( kekuasaan ( politik, hanya mrpk. salah satu unsur politik

· Harold Laswell
“who gets what, when, how” 

· Arifin Rahman
· Politik = “pengertian” (science) dan “kemahiran” (art) untuk mencukupi dan menyelenggarakan keperluan dan kepentingan bangsa dan negara

· “Macam-macam kegiatan dalam suatu sistem politik / negara, yang menyangkut proses menentukan dan sekaligus melaksanakan tujuan-tujuan sistem itu”.

3. Pengertian Sistem Politik

· Mekanisme seperangkat fungsi atau peranan dalam struktur politik dalam hubungannya satu sama lain yang menunjukkan suatu proses yang langgeng. 
Proses = ada dimensi waktu (masa lampau, kini, mendatang)
· SISTEM POLITIK MENURUT PENDEKATAN “KESATUAN YANG BULAT YANG TAK TERPISAHKAN”
· David Easton
Sistem Politik  = Alokasi nilai-nilai yang menggunakan paksaan atau kewenangan, dan paksaan dan kewenangan ini mengikat masyarakat sebagai suatu keseluruhan.

· Robert Dahl
A political system is any persistent of power relationship that involves the significant extent, power, rulers or authority”
(Pola yang tetap dari hubungan antar manusia yang melibatkan makna yang luas dari kekuasaan, aturan-aturan dan kewenangan)

· Prof. Sumantri
“Pelembagaan hubungan antar manusia yang berupa hubungan infra dan supra struktur politik”

· Gabriel A. Almond 
“Sistem interaksi yang ditemui dalam masyarakat merdeka, yang menjalankan fungsi integrasi dan adaptasi. Fungsi yang dijalankan oleh sistem politik adalah untuk mencapai kesatuan dan persatuan dalam masyarakat tsb, sedangkan fungsi adaptasi adalah fungsi penyesuaian terhadap lingkungan’

· KESIMPULAN
SISTEM POLITIK =

· Seperangkat interaksi yang diabstraksikan dari totalitas perilaku sosial melalui mana nilai-nilai disebarkan untuk suatu masyarakat.

· Suatu sistem politik harus memiliki :

· Viability = kemampuan mempertahankan kehidupan

· Propensity = langgeng dan berkelanjutan serta mempunyai dorongan alamiah

· Persisting = bertahan dalam segala kondisi lingkungan yang menekannya sampai batas tertentu

· TIAP SISTEM POLITIK PALING TIDAK MENCAKUP :
1. Fungsi integrasi dan adaptasi terhadap masyarakat

2. Penerapan nilai-nilai dalam masyarakat berdasarkan kewenangan

3. Penggunaan kewenangan atau kekuasaan, baik secara sah maupun tidak

· MEMBAHAS SISTEM POLITIK ( MEMBAHAS SISTEM PEMERINTAHAN
· Perbedaan antara keduanya sering kabur

· Ruang lingkup sistem pemerintahan lebih sempit dari sistem politik

· Sistem pemerintahan = sub-sistem dari sistem politik

Ciri-ciri umum sistem politik

PENTING :
1. Sebagai sebuah sistem, maka teori politik selalu melalui 3 proses :

INPUT

PROSES

OUTPUT


2. PENTING :
1. Yang menjamin terus bekerjanya sistem itu adalah BERBAGAI INPUT

2. Input diubah melalui serangkaian proses / transformasi dalam sistem menjadi OUTPUT 

3. Output = akan menimbulkan pengaruh terhadap sistem itu sendiri maupun terhadap lingkungan, dan lingkungan itu akan memberikan umpan balik / feedback sebagai masukan baru, dst.

3. CIRI SISTEM POLITIK – GABRIEL A. ALMOND :
1. Semua sistem politik termasuk mempunyai kebudayaan politik ( masyarakat yang paling sederhana pun punya tipe struktur politik yang terdapat dalam masyarakat paling kompleks sekalipun, dan dapat dibandingkan satu sama lain
2. Semua sistem politik menjalankan fungsi-fungsi yang sama walaupun tingkatannya berbeda-beda yang timbul karena perbedaan struktur. 
3. Semua struktur politik dispesialisasikan baik pada masyarakat primitif maupun modern ( melaksanakan banyak fungsi.
4. Semua sistem politik adalah sistem campuran dalam pengertian kebudayaan. Tidak ada struktur dan kebudayaan yang semuanya primitif. Semuanya adalah campuran unsur modern dan tradisional.

4.  CIRI-CIRI UTAMA SISTEM POLITIK – DAVID EASTON :
1. Ciri-ciri Identifikasi
· Sistem politik memiliki perbatasan, sama halnya dengan sistem fisik (co : sistem mesin, sistem aliran darah, dsb.).  
· Yang termasuk sistem politik = semua tindakannya yang tidak langsung berkaitan dengan  pembuatan keputusan yang mengikat masyarakat.
· Semua tindakan sosial yang tidak mengandung ciri di atas tidak termasuk sistem politik ( otomatis dipandang sebagai variabel eksternal lingkungan sistem itu.
2. Input dan Output

· Sistem politik punya konsekuensi-konsekuensi penting bagi masyarakat ( keputusan2 yang sifatnya otoritatif. ( OUTPUT

· Sistem politik harus mendapatkan INPUT berupa tuntutan dan dukungan sebagai bahan mentah / informasi yang harus DIPROSES dalam sistem itu, dan sebagai ENERGI untuk kelangsungan hidup sistem itu.


ENVIRONMENT


DECISIONS


DEMAND


OR POLICIES

SUPPORT


FEEDBACK

ENVIRONMENT

3. Diferensiasi dalam suatu sistem

1. Jika suatu sistem politik harus melaksanakan pekerjaan yang bermacam-macam dalam waktu terbatas, maka harus ada diferensiasi minimal dalam struktur-strukturnya. Tidak ada suatu sistem politik yang unit-unitnya melakukan aktivitas dalam waktu yang bersamaan. Paling tidak ada pembagian kerja minimal yang menyediakan struktur sebagai tempat berlangsungnya aktivitas itu.

4. Integrasi dalam suatu sistem

2. Diferensiasi ( bisa merusak integritas sistem.

3. Misal : ada dua / lbh unit yang melakukan aktivitas berbeda, bagaimana aktivitas2 itu bisa menghasilkan artikulasi yang berarti ?


4. (Jika suatu sistem yang memiliki struktur ingin mempertahankan dirinya, maka sistem itu harus mengadakan / menetapkan mekanisme yang dapat mengintegrasikan / membujuka anggota-anggotanya untuk bekerja sama walau dalam kadar minimal sekalipun, sehingga sistem politik bisa membuat keputusan2 yang otoritatif. 
Secara singkat, pemikiran David Easton tentang ciri-ciri sistem politik :
1. Ada unit-unit yang membentuk sistem itu, sekaligus batas-batas pengaruhnya

2. Ada input dan output, tercermin dari adanya keputusan-keputusan yang dibuat (output) dan proses pembuatan keputusan (input-proses)

3. Ada berbagai jenis dan tingkatan diferensiasi dalam sistem

4. Ada integrasi yang mencerminkan tingkat efisiensinya

I


N


P


U


T


S


A


POLITICAL


SYSTEM


O


U


T


P


U


T


S


aktivitas


aktivitas


� Arifin Rahman, SPI, hlm. 1


� Sukarna, Drs., Sistem Politik, hlm. 3


� Poitics the Basics, Stephen D. Tansey, page 5


PAGE  
Andrias Darmayadi, S.IP, M.Si

