

ABSTRAK

FITRIANI M, 2015. “*Pola Interaksi Sosial Etnik Jawa Terhadap Masyarakat Lokal di Kecamatan Sinjai Utara Kabupaten Sinjai*”. Skripsi. Fakultas Keguruan dan Ilmu Pendidikan Universitas Muhammadiyah Makassar. (Dibimbing oleh Eliza Meiyani dan Lukman Ismail).

Penelitian ini bertujuan untuk mengetahui bagaimana pola interaksi sosial Etnik Jawa terhadap masyarakat Lokal dan untuk mengetahui faktor yang mempengaruhi pola interaksi sosial Etnik Jawa terhadap masyarakat Lokal di Kecamatan Sinjai Utara Kabupaten Sinjai.

Penelitian yang dilaksanakan merupakan penelitian sosial budaya yang jenis penelitian yang digunakan adalah metode penelitian deskriktif kualitatif pendekatan fenomenologi dengan cara penentuan sampel melalui teknik Purposive Sampling dengan memilih beberapa informan yang memiliki kriteria yang telah ditentukan oleh peneliti yakni yang mengetahui tentang pola interaksi sosial Etnik Jawa terhadap masyarakat lokal di Kecamatan Sinjai Utara Kabupaten Sinjai.

Dari hasil penelitian menunjukkan bahwa pola interaksi sosial Etnik Jawa terhadap masyarakat lokal, mereka beranggapan bahwa Pola interaksi sosial yang terjadi antara Etnik Jawa terhadap masyarakat lokal yaitu melalui beberapa bentuk-bentuk yang digolongkan menjadi dua yaitu proses asosiatif dan proses disasosiatif. Dalam proses asosiatif ada kerjasama, akomodasi, asimilasi. Sedangkan proses disasosiatif yaitu persaingan. Dalam pelaksanaannya dilapangan pola interaksi sosial yang terjadi antara Etnik Jawa terhadap masyarakat lokal sangat baik. Dan faktor yang mempengaruhi interaksi sosial Etnik Jawa terhadap masyarakat lokal yaitu adanya faktor Imitasi, Sugesti, Identifikasi dan Simpati.

Kata kunci : Interaksi Sosial, Etnik

ABSTRACT

FITRIANI M. 2015. The Pattern of Javanese Social Interaction with the Local Communities in the District of North Sinjai, Sinjai Regency. Faculty of Teacher Training and Education, University of Muhammadiyah Makassar. (A Thesis Guided by Eliza Meiyani and Lukman Ismail).

The objectives in this research were to determine how the pattern of Javanese ethnic interaction with local communities and to find out the factors that influenced the pattern of Javanese ethnic social interaction with local communities in Sinjai Utara District, Sinjai Regency.

The research was a socio-cultural research that used a qualitative descriptive fenomenology research method by determining the sample through the purposive sampling technique by selecting several informants who had criteria that had been determined by the researcher, namely those who knew about the pattern of Javanese ethnic social interaction with local communities in Sinjai Utara District Sinjai Regency.

The results of this research showed that the pattern of Javanese ethnic interaction with local communities was the pattern of social interaction that occurred between ethnic Javanese and local communities is through several forms that were classified into two, namely the associative process and the dissociative process. In the associative process, there was cooperation, accommodation and assimilation, while the dissociative process had competition. In its implementation, the pattern of social interaction that occurred between the Javanese ethnic groups towards the local community was very good and the factors that influenced Javanese ethnic social interaction with the local community were the factors of imitation, suggestion, identification and sympathy.

Keywords: Social Interaction, Ethnicity