Jurnal Sosiohumaniora, Vol. 4 No. 1, Maret 2002 : 15 - 25 

Antropologi Politik: Pengkajian Pendekatan Tingkah Laku dan Kebudayaan Menyoroti Pergerakan Aktor Politik (Madiri Thamrin Sianipar)


ANTROPOLOGI POLITIK: PENGKAJIAN PENDEKATAN TINGKAH LAKU DAN KEBUDAYAAN MENYOROTI PERGERAKAN AKTOR POLITIK
Madiri Thamrin Sianipar

Staf Pengajar Ilmu Politik dan Sistem Politik

Fakultas Ilmu Administrasi Universitas Krisnadwipayana, Jakarta

ABSTRAK 

Antropologi politik adalah penggunaan metode pendekatan antrapologi untuk mengkaji masalah politik. Antropologi politik menyoroti pergerakan tingkah laku dan kebudayaan yang berorientasi kepada proses, menuju sintesis baru dengan menggunakan analisa struktur yang telah diperbarui. Manfaat antropologi politik untuk Indonesia ke depan adalah mengkaji pergerakan aktor politik, turut mengambil bagian dalam berbagai konflik vertikal dan konflik horizontal di berbagai daerah terjadinya keberingasan sosial dan benturan atau kerusuhan sosial politik dan sosial ekonomi yang terjadi antara penduduk asli dan warga pendatang di Kalimantan, Maluku dan Irian Jaya serta daerah-daerah lainnya di Indonesia. Antropologi politik secara holistik dan komprehensif dapat menyuguhkan adaptasi kebudayaan dan metode pendekatan tingkah laku dalam mengantisipasi dan memberikan rumusan jalan ke luar terhadap masalah-masalah disintegrasi bangsa dan kesenjangan komunikasi gerakan arus bawah dengan elite politik sebagai alternatif kebijakan negara.

Kata Kunci : Antropologi Politik 

POLITICAL ANTHROPOLOGY STUDY OF BEHAVIOR AND CULTURE OF MOVEMENT BASED ON POLITICAL ACTOR.

ABSTRACT 

Political anthropology is the use of approach of anthropology to settle political issues. Also, political anthropology, is to radiate movement of behavior and culture, which’s oriented to process, to aim at a synthesis using a renewed structure analysis. Advantages of political anthropology for Indonesia in future, is to settle a movement of political actor to take part in various conflict both vertical conflict and horizontal, in many areas in Indonesia, which happened by social desolate or social political, and social economic riots, between local citizen and non-local citizen in Kalimantan, Maluku, Irian Jaya, and many others area in Indonesia. Political anthropology within holistic and comprehensive wants to contribute culture adaptation and behavior approached method to anticipate and solve disintegration of national issues, and also miscommunication between public and political elite-as an alternative solution of the government policy.

Keywords : Political anthropology

24
15

