

XI

MODERNISASI DAN GLOBALISASI

Konsep dan Teori Pembangunan

- ✘ Makna pembangunan adalah seperangkat usaha manusia untuk mengarahkan perubahan sosial dan kebudayaan sesuai dengan tujuan dari kehidupan berbangsa dan bernegara, yaitu mencapai pertumbuhan peradaban kehidupan sosial dan kebudayaan atas dasar target-target yang telah ditetapkan

Paradigma Pembangunan

- ✘ teori modernisasi memunculkan istilah-istilah modern, pembangunan, pertumbuhan ekonomi, diferensiasi institusional, pembangunan bangsa dan sebagainya.
- ✘ teori imperialisme memunculkan istilah-istilah ketergantungan, eksploitasi, neokolonialisme, pembebasan dan sebagainya

Teori Modernisasi

- ✘ Aspek Ekonomi = Rwalt Rostow ➡ "pembangunan lebih ditekankan pada tahapan-tahapan pertumbuhan ekonomi" (*the stages of economic growth*).
- ✘ Aspek sosiologi ➡ ditekankan pada perubahan watak atau karakter antar bangsa di negara maju dan bangsa di negara sedang berkembang
- ✘ timbul skala prioritas, manakah yang didahulukan membangun karakter atau pertumbuhan ekonomi.

Teori Imperialisme

pendapat Proudon ➡ kemiskinan dan keterbelakngandi negara sedang berkembang erat dengan faktor historis, yaitu eksploitasi, pemerasan, penjajahan, dan sebagainya.

Konsep Pembangunan

- ✘ Pembangunan merupakan keinginan untuk memperbaiki nasib suatu bangsa dengan berpedoman pada indikator yang ditetapkan ➡ modernisasi (proses yang sebelumnya sebagai nasib, sekarang menjadi suatu arena atau gelanggang orang untuk melakukan penelitian)
- ✘ Max Weber mengartikan modernisasi ➡ rasionalisasi pada aspek ekonomi yang bertumpu pada kapitalisme yang wujudnya adalah industrialisasi
- ✘ Persoalannya ➡ mengapa penetrasi kapital di Barat membawa kemakmuran sedangkan di negara berkembang justru miskin dan terbelakang

Penjelasnnya adalah;

1. keterbelakangan di negara berkembang adalah diciptakan, bukan karena faktor karakter.
2. negara kolonialis meninggalkan pola-pola ekonomi yang dibentuk untuk menunjang keperluan negara-negara kapitalis.
3. negara-negara industri menciptakan kondisi ekonomi global yang mengarah pada potensi negara-negara berkembang sebagai pendukung bagi perkembangan sistem kapitalisme.

4. Potensi negara-negara berkembang hanya sebagai tumpuan bahan baku industri dan pangsa pasar bagi produk negara-negara industri

Globalisasi

- × Globalisasi ➔ merupakan gejala mengglobalnya sosio – kultural antar bangsa sehingga kultur antar bangsa di dunia “seolah-oleh telah melebur menjadi kultur dunia (global), akibatnya hubungan antar bangsa semakin dekat
- × Cochrane dan Pain ➔ mengglobalnya batas-batas kultural antar bangsa di berbagai kawasan dunia, yakni munculnya sebuah sistem ekonomi dan budaya global yang membuat manusia di seluruh dunia menjadi sebuah masyarakat tunggal yang global.
- × Cohen dan Kennedy berpendapat bahwa globalisasi dipahami sebagai “seperangkat transformasi yang saling memperkuat” dunia, yang meliputi hal-hal berikut;
 1. Perubahan dalam konsep ruang dan waktu, seperti telepon genggam, televisi satelit, dan internet menjadi alat komunikasi global yang cepat
 2. Pasar dan produksi ekonomi berakibat ketergantungan lintas negara akibat pertumbuhan perdagangan, pembagian pekerjaan secara internasional misalnya; (MNC; *Multi National Corporation*), dan *World Trade Organization* (WTO).
 3. Peningkatan interaksi kultural melalui perkembangan media massa (terutama: televisi, film, music, dan transmisi berita, dan olah raga internasional
 4. Meningkatnya masalah bersama, diantaranya adalah;
 - Ekonomi ➔ ketergantungan negara berkembang dengan hutang dan investasi negara maju
 - Lingkungan ➔ investasi di negara berkembang membawa dampak pencemaran lingkungan dari limbah industri
 - Permasalahan lazim lainnya;
 - ➔ mewabahnya penyakit “impor” seperti virus HIV, SARS, H5N1
 - ➔ mewabahnya peredaran obat terlarang,
 - ➔ jaringan terorisme internssional dan lain-lain
- × Kennedy dan Cohen ➔ transformasi kultur antar bangsa telah membentuk jaringan kinerja (*net work*) yang mendunia yang pada gilirannya melahirkan globalisme (sebuah kesadaran dan pemahaman bahwa dunia adalah satu)
- × Peter Drucker menyebutkan; globalisasi sebagai “zaman transformasi sosial” yang senantiasa terjadi dalam dekade ratusan tahun yang meliputi nilai-nilai dasar, struktur politik dan sosial maupun seni yang disebut dunia baru (*New World Order*).
- × Drucker ➔ globalisasi adalah sebuah rentetan sistem menyeluruh untuk berbagai proses yang berada di jantung ekonomi global; penyebaran ekonomi global secara instan, pertumbuhan perdagangan internasional yang cepat, pasar uang global (pasar perusahaan global

Teori Globalisasi

- × Globalisasi mengarah pada suatu perjanjian baru, negara-negara maju menciptakan kondisi ekonomi dunia yang berujung pada ketidakberdayaan negara berkembang. Perintah untuk menghapuskan subsidi berbagai kebutuhan rakyat adalah upaya negara industri untuk mengeruk keuntungan dari sistem perdagangan bebas yang diciptakannya

- ✘ globalisasi ➔ kawasan dunia akan melebur menjadi kultur dunia baru akan menciptakan kebudayaan yang bersifat homogen, yaitu kebudayaan dunia, sehingga gejala ini akan menciptakan perdamaian dunia akibat homogenitas kultural
- ➔ globalisasi justru merupakan sebuah fenomena yang negatif sebab globalisasi justru melahirkan dominansi negara-negara adikuasa terhadap negara-negara dunia ketiga
- ✘ Globalisasi adalah sebuah mitos belaka, sebab gejala kapitalisme telah ada semenjak ratusan tahun yang lalu, sehingga yang disaksikan pada saat ini adalah lanjutan gejala sosio-kultural pada masa lampau.

Proses terjadinya globalisasi

- ✘ Pada dasarnya globalisasi lebih banyak diawali dengan proses hubungan perdagangan antar bangsa, karena tidak ada satupun bangsa mampu memenuhi kebutuhannya sendiri
- ✘ revolusi industri di kawasan Eropa mendorong negara-negara Barat untuk mencari bahan baku industri dan pemasaran hasil produksi industrialisasinya. Persoalan inilah yang mendorong timbulnya kolonisasi negara Barat di negara dunia ketiga.

Globalisasi ekonomi

- ✘ perekonomian nasional suatu bangsa menjadi bagian dari perekonomian dunia (global) dengan ditandai oleh adanya kekuatan pasar dunia.
- ✘ tanda gejala globalisasi ekonomi adalah munculnya *Multi National Corporation* (MNC) di berbagai negara. Ciri-cirinya antara lain:
 1. beropersinya suatu perusahaan di lebih dari satu negara dan menjual hasil produksinya juga secara internasional
 2. mencari keuntungan yang kompetitif dan memaksimalkan laba dengan terus-menerus mencari lokasi produksi yang paling efisien dan murah
 3. memiliki fleksibilitas geografis yang memudahkan perusahaan memindahkan berbagai sumber dan operai di seluruh dunia
 4. menguasai tiga perempat perdagangan dunia dan sekitar sepertiga dari seluruh *out put* perekonomian global.

Globalisasi Budaya

- ✘ maraknya media-media massa asing yang melanda ke berbagai kawasan dunia sangat berpengaruh pada tingginya volume penyebaran budaya antar bangsa

Modernisasi dan globalisasi struktur masyarakat Indonesia

- ✘ Pembangunan di Indonesia ➔ menitikberatkan pada; sumber daya alam yang tersedia, sumber daya manusia, kultur bangsa, letak geografis wilayah negara
- ✘ Ada beberapa persoalan dalam pelaksanaan pembangunan di Indonesia, diantaranya adalah;
 1. orientasi pembangunan yang mengacu pada industrialisasi yang berwawasan ekspor tidak sejalan dengan kondisi geografis wilayah Indonesia sebagai negara

2. kebijakan pengelolaan sumber daya alam yang tidak bijaksana, sehingga penyimpangan hasil-hasil pembangunan
 3. kualitas sumber daya manusia dan moralitas penyelenggara negara yang rendah
 4. kesalahan pengelolaan posisi geografis Indonesia menyebabkan wilayahnya rawan berbagai penyelundupan yang merugikan negara
- x Beberapa hal yang mendesak untuk segera ditangani dalam proses pembangunan
1. Bidang Ilmu Pengetahuan dan Tehnologi melalui investasi di bidang pendidikan sebagai langkah untuk mengubah moralitas dan kecerdasan bangsa
 2. Bidang Ekonomi diantaranya menyelesaikan
 - mewujudkan adanya pemberdayaan perekonomian rakyat
 - menekan angka pengangguran
 - menyediakan lapangan pekerjaan
 - menekan laju inflasi dan pembiayaan dalam berbagai bidang
 - pemberantasan korupsi harus dilakukan secara tuntas
 - mengurangi ketergantungan dengan luar negeri,
 3. Bidang Politik dan Ideologi dengan mewujudkan
 - demokrasi dalam sistem penyelenggaraan negara menuju tatanan masyarakat madani
 - mengembalikan semangat nasionalisme yang semakin lemah akibat transformasi sosial budaya
 - menciptakan sistem otonomi daerah yang berimbang, adil dan bijaksana yang diikuti oleh pemerataan pemabnguan dan hasil-hasilnya
 4. Bidang keagamaan yang dititikberatkan pada
 - agama sebagai pedoman dalam pola-pola perikelakuan masyarakat seiring dengan cepatnya arus perubahan sosial dan budaya
 - mengembangkan toleransi antar umat atau penganut agama sebagai langkah untuk mencegah disintegrasi antar penganut agama
 5. Bidang Kebudayaan yang menitikberatkan pada;
 - pengembangan budaya daerah modal dasar pembangunan bangsa
 - mengembangkan budaya nasional
 - membangun kembali konsep bhineka tunggal ika
 - mengambil langkah yang selektif terhadap masuknya unsur-unsur budaya asing yang masuk ke dalam budaya bangsa
 6. Bidang Pertahanan dan Keamanan yang menitikberatkan pada kewaspadaan nasional dalam bidang;
 - munculnya gerakan sparatisme daerah
 - banyaknya penyelundupan yang merugikan negara
 - ilegal logging
 - lemahnya sistem pertahanan nasional
 - netralitas TNI
 - terorisme global

Dampak modernisasi dan globalisasi di Indonesia

- × *Urbanisasi* yang merupakan dampak dari;
 - sempitnya lapangan kerja di pedesaan
 - adat istiadat pedesaan telah banyak mengekang kehidupan warga masyarakat pedesaan terutama kaum mudanya yang selalu ingin hidup yang bebas
 - jumlah lembaga pendidikan yang terbatas, dan
 - sedikitnya tempat-tempat hiburan rekreasi

Kepadatan penduduk di daerah perkotaan membawa dampak

- banyaknya pengangguran yang berakibat pada tindakan kriminal
- maraknya pemulung, gelandangan, pengemis, pengamen yang meresahkan masyarakat
- maraknya tempat tinggal yang tak layak huni yang rentan dengan penyakit
- maraknya berbagai penyakit sosial diantaranya, prostitusi, minuman keras, narkoba dan sebagainya
- kerusakan lingkungan akibat pencemaran yang tak tertangani, terutama pembuangan sampah, baik sampah rumah tangga maupun sampah industri.

Transformasi sosial dari masyarakat desa (*rural society*) ke masyarakat perkotaan (*urban society*) menimbulkan gejala-gejala sosial;

- menipisnya rasa kekeluargaan
 - meningkatnya sikap individualisme
 - meningkatnya persaingan
 - pola hidup yang konsumtif
 - meningkatnya kontrol sosial
- × *Kriminalitas* ➔ akibat ketidakmampuan bersaing menghalalkan segala cara, seperti mencuri, merampok, membunuh, memperkosa dan perzinahan, korupsi, penipuan, hingga bentuk kejahatan *high tech*, seperti; pembobolan bank menggunakan jaringan, manipulasi pajak, pencucian uang (*money laundring*), hingga membobol dokumen negara melalui jaringan komputer yakni internet.
 - × Kenakalan remaja. Gejala ini dipicu oleh semakin pudarnya nilai-nilai budaya bangsa sebagai akibat terkikisnya budaya nasional, diantaranya adalah pergaulan bebas, perkawinan di luar nikah, *vandalisme* seperti mencorat-coret fasilitas umum dan sebagainya

Tantangan Indonesia di masa depan

1. perkembangan teknologi informasi melalui berbagai peralatan yang semakin canggih telah menjadikan suatu kenyataan bahwa pergeseran nilai-nilai bangsa semakin lama akan mengikis nilai-nilai budaya bangsa
2. gaya hidup bangsa yang konsumer akan tetap menempatkan bangsa Indonesia sebagai bangsa konsumen, bukan bangsa produsen yang tidak memiliki kekuatan daya saing terhadap bangsa lain
3. sulitnya melepaskan ketergantungan biaya pembangunan dari hutang dan investasi asing menyebabkan posisi tawar menawar (*bergaining position*) menjadi lemah dengan kekuatan asing

Respon masyarakat terhadap arus globalisasi dan modernisasi

1. pilihan yang bersifat global adalah sesuatu yang memberikan kesenangan kemudian diadopsi agar sesuai dengan budaya dan kebutuhan suatu bangsa (Robertson)
2. unsur-unsur global dapat dicampur untuk menghasilkan penemuan baru dari hasil penggabungan itu
3. komunikasi global menjadikan peristiwa yang dialami oleh suatu bangsa menjadi bagian dari peristiwa di berbagai kawasan dunia
4. pengetahuan suatu bangsa tentang hal-hal global dapat meninggikan kesadaran dan kesetiaan bangsa tersebut terhadap jati diri suatu bangsa
5. kelompok religius dan etnik, menolak globalisasi karena globalisasi adalah bentuk penjajahan barat dan sebagai serangan atas kemurnian budaya dan agama mereka

Kritik terhadap globalisasi

1. Para pengkritisi globalisasi membuat kesalahan dengan menganggap bahwa aliran budaya hanya satu dan berasal dari satu arah, dari dunia barat menuju negara-negara berkembang, kenyataan lain bahwa kebudayaan barat pun sebenarnya diperkaya masukan dari budaya dan agama dari negara lain
2. ada anggapan bahwa masyarakat di negara berkembang adalah konsumen bodoh, bangsa pemakai produk negara maju, obyek globalisasi ekonomi dan kultural, lemah (= sifat suka meniru, konsumen, mental pekerja, etos kerja rendah) sehingga mudah dimanfaatkan oleh negara kapitalis
3. Pendapat tersebut merendahkan kekuatan budaya nasional. Bangsa Indonesia masih punya kepribadian sebagai bangsa yang kuat dalam menghadapi arus globalisasi. Diantaranya
 - a. bangsa Indonesia dijajah oleh bangsa Belanda selama tiga setengah abad, bangsa ini tidak kehilangan kepribadiannya, justru penjajahan tersebut telah menyulut semangat nasionalisme
 - b. masih ada sebagian dari sekian jumlah bangsa ini yang justru perhatian dengan maraknya globalisasi.