[image: image1.jpg]

RESOLUSI KONFLIK KOTA PALOPO*
(STUDI KASUS DI KELURAHAN MANCANI)

CONFLICT RESOLUTION OF PALOPO TOWN
(A CASE STUDY IN MANCANI VILLAGE)
NUR OKTAVIAN
ABSTRAK
NUR OKTAVIAN 2016. Resolusi Konflik Kota Palopo (Studi Kasus di Kelurahan Mancani). (Dibimbing oleh M. Idrus Abustam dan Andi Agustang).
Indonesia merupakan negara yang memiliki masyarakat majemuk atau plural hal itu dibuktikan dengan beragam suku dan budaya yang dimiliki. Indonesia juga merupakan vulnerable society (masyarakat rentan). Masalah konflik di pedesaan tidak dapat dipisahkan dari faktor internal, kepentingan individu atau kelompok, aspek kekuasaan, ekonomi dan nilai serta lemahnya sumber daya manusia dan modal sosial.

Tujuan penelitian adalah untuk (i) Mengetahui penyebab terjadinya konflik antarwarga di kelurahan Mancani kota Palop,(ii) Untuk mengetahui proses terjadinya konflik antarwarga di kelurahan Mancani kota Palopo, dan (iii) untuk mengetahui upaya resolusi konflik di kelurahn Mancani kota Palopo. Penelitian ini menggunakan metode kualitatif-deskriptif dengan teknik pengumpulan data melalui observasi, wawancara dan dokumentasi

Hasil penelitian menunjukkan bahwa Penyebab terjadinya konflik antar warga di kelurahan Mancani pada umumnya dipicu oleh kenakalan remaja dan pengaruh minuman keras, proses terjadinya konflik terjadi secara berulang-ulang yang awalnya dipicu oleh kenakalan pemuda/remaja individu yang minum minuman keras kemudian melibatkan pemuda/remaja kelompok antar lingkungan batu dan lingkungan Uri karena merasa saling tersinggung, dan berbagai upaya penyelesaian konflik telah dilakukan baik dengan cara penanganan struktural maupun penanganan konflik melalui jalur hukum namun belum ada yang efektif. Langkah terakhir yang dilakukan pemerintah dan pihak keamanan dengan cara mengeluarkan ultimatum bahwa akan menembak langsung bagi para pelaku konflik yang melakukan tindakan anarkis dan pengrusakan tindakan ini dikenal dengan istilah paksaan (coertion).
Kata Kunci : resolusi, konflik

ABSTRACT

NUR OKTAVIAN. 2016. Conflict Resolution Palopo City (A Case Study in Mancani Village). (Supervised by M. Idrus Abustam dan Andi Agustang).

Indonesia is a country which has complex or plural society. It is proven by etnic variety and culture that has. Indonesia also as a vulnerable society. the problem conflict in village can not be separated by external factor, individual or group business, power aspect, Economy and value both the weaknesess of human resource and financial social.

The objective of the research is to know the cause of conflict occur among the resident of Mancani village of Palopo city. To know the proccess of conflict occur among the resident of Mancani village of Palopo city, and to know the strive of conflict resolution in Mancani village of Palopo city. This research uses qualitative-descriptive method with the technique of collecting data by abservation, interview dan documentation.

The result of the research shows that conflict occur among the resident of Mancani village of Palopo city generally causes by juvenile delinquency and alcoholic drink causes, the proccess of conflict occure continuously that starting by juvenile delinquency who drinks alcohol and than involving another group among batu and Uri becouse they are felt mind, and many effort solution that has done such as structural solve and law, but there was no effective. The last effort that government and the police announce an ultimatum to anyone who take a apart of the conflict will be shoot directly. This is known as coertion.
key words: resolution, conflict
PENDAHULUAN
Konflik warga yang lebih multi dimensi, berkaitan dengan aspek emosional, persaingan pengaruh dan interaksi sosial yang disosiatif dalam media hiburan, sehingga akan mengungkap berbagai unsur penyebab konflik. Demikian pula lingkup wilayah penelitian yang dilakukan di kelurahan Mancani kota Palopo, akan memberikan banyak variasi proses konflik karena telah sering terjadi. Konflik di kelurahan Mancani kota Palopo telah terjadi sekitar tahun 1980an hal ini dipicu oleh adanya selisih antara warga lingkungan Batu dan warga lingkungan Uri terutama oleh anak muda atau remaja yang mabuk-mabukan di sebuah pesta pernikahan, meskipun mereka dari kelurahan yang sama tapi mereka tetap saling melecehkan satu sama lain. Selisih ini sudah sering terjadi dan mengakibatkan kelompok yang saling berselisih mengalami luka-luka dan cedera, tak jarang juga warga yang tidak terlibat dalam konflik mengalami cedera bahkan rumah warga sering menjadi rusak karena konflik yang terjadi. Mengenai resolusi konflik dalam kenyataan banyak dilakukan dengan cara represif. Dalam mengatasi konflik ini banyak melibatkan pihak dalam hal keamanan diantaranya polisi dan tentara kota Palopo. Beberapa tahun terakhir ini masih sering terjadi konflik antarwarga kelurahan Mancani kota Palopo dan baru-baru ini terjadi di bulan Oktober 2015. Dengan adanya konflik yang terjadi membuat warga selalu merasa khawatir apabila akan mengadakan pesta atau hajatan karena hal tersebut dapat menjadi media konflik para pemuda kelurahan Mancani kota Palopo.
Konflik
Istilah “konflik” berasal dari kata kerja bahasa Latin configere yang berarti saling memukul, dari bahasa Latin diadopsi ke dalam bahasa Inggris “conflict”.Secara umum pengertian konflik adalah perbedaan atau pertentangan(cash) yang terjadi antara satu pihak lain. Scherman (2005:450) mengemukakan bahwa konflik merupakan ketidaksepakatan di antara orang-orang tentang masalah-masalah yang bersifat substantif atau emosional. Masalah-masalah yang bersifat substantif pasti dijumpai dalam hubungan jabatan-jabatan dalam organisasi yang berkaitan dengan tujuan, pembagi tugas, penentu reward, kebijakan rekrutmen karyawan baru, dan alokasi dana. Sedangkan konflik yang bersifat emosional muncul dari perasaan suka atau tidak suka sesama individu, ketidak percayaan individu terhadap individu lain dan sebagainya, konflik yang bersifat emosional umumnya lebih sulit diselesaikan dari pada konflik yang timbul dari hal-hal yang bersifat substantif.
Menurut Lewicki Barry, Saunders (dalam Alwi, 2013:7) Konflik didefinisikan sebagai “ketidaksetujuan yang tajam” atau pertentangan akibat dari kepentingan, ide-ide dan sebagainya. Dalam definisi ini termasuk pengertian bahwa konflik juga ditimbulkan oleh divergensi kepentingan dan keyakinan bahwa aspirasi para pihak saat ini tidak dapat dicapai secara simultan.
Pada umumnya terjadinya konflik disebabkan oleh perbedaan kebudayaan, perbedaan kepentingan, perubahan yang terjadi secara cepat. Menurut Setiadi dan Kolif dalam bukunya Pengantar Sosiologi (2011:350) ada beberapa gejala yang sangat potensial menyebabkan terjadinya konflik, yaitu:

1. Gejala menguatnya etnosentrisme kelompok, secara sosiologis etnosentrisme dapat diartikan sebagai gejala di mana kelompok sosial selalu menggunakan indikator pengukuran unsur-unsur kebudayaan kelompok lain dengan menggunakan indikator kebudayaan sendiri. Bentuk tunggal dari etnosentrisme adalah egoisentrisme yang sama-sama memiliki arti menganggap dirinya lebih unggul atau lebih hebat dibanding orang lain.

2. Stereotip terhadap suatu kelompok atau artinya mencap mengeneralisasi suatu suku.Contoh anggapan umum terhadap orang Batak bahwa mereka itu keras. Adanya opini akan label kelempok yang akhirnya memicu tersulutnya konflik.

3. Hubungan antara penganut agama, sebagaimana yang terjadi di beberapa daerah seperti Poso Sulawesi Tengah dan peristiwa pembongkaran rumah ibadah di Jawa Barat oleh kelompok tertentu.

4. Hubungan antara penduduk asli dengan penduduk pendatang sebagaimana yang pernah terjadi di sambas Kalimantan Barat, juga pernah terjadi konflik di Sampit yakni antara etnis Dayak dengan etnis Jawa. Di mana konflik diawali oleh sikap-sikap tertentu yang menimbulkan ketersinggungan antara penduduk asli dengan penduduk pendatang.

Simon Fisher (2000:8) berpendapat bahwa ada beberapa teori penyebab konflik, dua di antaranya adalah sebagai berikut:

1. Teori hubungan masyarakat, menganggap bahwa konflik disebabkan polarisasi yang terus terjadi, ketidakpercayaan dan permusuhan di antara kelompok yang berbeda dalam suatu masyarakat.

2. Teori kesalahpahaman antara budaya, berasumsi bahwa konflik disebabkan oleh ketidakcocokan dalam cara-cara komunikasi di antara berbagai budaya yang berbeda.
Faktor-Faktor yang Mempengaruhi Konflik
Faktor-faktor yang mempengaruhi konflik adalah sebagi berikut:

1. Faktor internal merupakan faktor dari dalam masyarakat sebagai faktor penyebab terjadinya konflik, seperti kemantapan individu, sistem nilai, tujuan, dan sistem lain, seperti sistem komunikasi kepemimpinan dan lain-lain.

2. Faktor eksternal merupakan faktor dari luar yang mempengaruhi masyarakat sehingga mengalami konflik, misalnya keterbatasan manusia, kekaburan aturan/ norma di masyarakat, derajat ketergantungan dengan pihak lain, pola interaksi dengan pihak lain.

Faktor internal yang harus diperhatikan menurut Lukman (2004:68) adalah terjadinya konflik karena faktor internal yang tidak berimbang dalam hal kemantapan individu, sistem nilai yang diabaikan dan tujuan yang tidak jelas. Demikian halnya dengan faktor eksternal terdapat kesulitan dalam mengakumulasi suatu perbedaan dalam hal keterbatasan manusia, norma masyarakat, ketergantungan dan pola interaksi yang tidak sinkron.
Jenis-Jenis Konflik

Kusnadi (2005:15) menyatakan bahwa konflik terbagi atas beberapa jenis,sebagai berikut:

1. Jenis konflik menurut hubungan dengan posisi pelaku yang berkonflik terbagi atas:

a. Konflik vertikal

b. Konflik horisontal

c. Konflik diagonal

Jenis konflik menurut hubungannya dengan sifat dari pelaku yang berkonflik: (a) Konflik terbuka (b) Konflik tertutup, sedangkan jenis konflik menurut hubungannya dengan konsentrasi aktivitas manusia di dalam masyarakat, antara lain: (a) Konflik ekonomi (b) Konflik politik (c) Konflik social (d) Konflik budaya e) Konflik pertahanan
Batasan Istilah
Resolusi adalah suatu proses analisis dan penyelesaian masalah yang mempertimbangkan kebutuhan-kebutuhan individu dan kelompok seperti identitas dan pengakuan juga perubahan-perubahan institusi yang diperlukan untuk memenuhi kebutuhan-kebutuhan, konflik adalah perselisihan yang terjadi antara individu atau kelompok akibat adanya perbedaan paham atau kepentingan yang sangat mendasar dimana masing-masing pihak memiliki tujuan atau keinginan untuk menjatuhkan atau mengalahkan lawan dengan cara saling menyerang.
Jenis dan Sumber Data

Jenis data dalam penelitian ini terdiri dari dua macam yaitu data primer dan data sekunder. Data primer dikumpulkan secara langsung dari informan dengan menggunakan teknik wawancara (interview guide) dan pengamatan (observasi), sedangkan data sekunder adalah data yang diperoleh dari pengkajian bahan pustaka berupa buku-buku, peraturan perundang-undangan.

Teknik Pengumpulan Data

Mengacu pada urgensi pengkajian yang dikembangkan dalam penelitian ini, maka digunakan beberapa teknik pengumpulan data sebagai berikut:

1. Teknik observasi

2. Teknik wawancara
3. Dokumentasi

Teknik Analisis Data

Menganalisis data dalam penelitian ini, melalui tahapan dan langkah-langkah sebagai berikut.

1. Reduksi data,
2. Penyajian data,

3. Kesimpulan dan verifikasi,
HASIL PENELITIAN

Penyebab Terjadinya Konflik Antarwarga di Kelurahan Mancani

1. Kenakalan Remaja
Konflik yang terjadi di kelurahan Mancani tidak lepas dari kenakalan pemuda/remaja. Hal ini merupakan pemicu utama konflik yang terjadi antara pemuda Batu dan lorong Uri’ di kelurahan Mancani yang pada awalnya konflik kelurahan Mancani disebabkan oleh individu yang membuat ulah yang awalnya dimulai dari kesengajaan seperti berkendaraan motor sambil menggunakan gas yang tinggi dihadapan pemuda lain sehingga terjadi ketersinggungan antar pemuda

2. Minuman Keras

Hasil perbincangan peneliti dengan beberapa informan menunjukkan bahwa minuman keras merupakan salah satu faktor pemicu timbulnya perelahian yang awalnya diakibatkan oleh individu hingga kerusuhan yang melibatkan seluruh pihak. Dibeberapa kalangan pemuda/remaja menganggap bahwa minuman keras itu adalah hal yang lazim bagi mereka, dan mereka memperoleh minuman keras dari luar kelurahan Mancani kemudian setelah mabuk mereka datang membuat ulah sehingga terjadi ketersinggungan dan mengakibatkan kerusuhan yang meresahkan warga.

3. Penegakan Hukum

Penanganan konflik di kelurahan Mancani yang terakhir dilakukan oleh pemerintah dan pihak keamanan pada tahun 2015 setelah terjadi konflik yaitu dengan cara mengeluarkan ultimatum bahwa pihak keamanan akan memberikan efek jera berupa akan dilakukannya penembakan ditempat bagi pelaku kerusuhan yang bertindak anarkis dan melakukan pengrusakan

4. Peran Pemerintah

posisi pemerintah Kota Palopo dalam menangani konflik ini bersifat netral dalam menghadapi permasalahan ini akan tetapi masih belum maksimal karena dari berbagai upaya perdamaian yang telah dilakukan oleh pihak pemerintah masih saja terjadi konflik secara berulang-ulang. Adapun upaya yang dilakukan oleh pemerintah kota Palopo bekerja sama dengan tokoh agama, tokoh adat dan tokoh pemuda kedua kelompok yang berkonflik dan dibantu oleh pihak keamanan dalam mengatasi permasalah tersebut yaitu dengan melakukan perdamaian dengan mempertemukan kedua belah pihak yang berkonflik, kemudian melakukan pemotongan kerbau dan membacakan perjanjian damai dihadapan seluruh warga
Proses Terjadinya Konflik Antarwarga di Kelurahan Mancani
1. Konflik Pribadi
Konflik pribadi merupakan konflik yang terjadi di antara orang perorangan atau secara individu karena masalah-masalah pribadi atau perbedaan pandangan antarpribadi dalam menyikapi suatu hal. Konflik pribadi yang terjadi di kelurahan mancani adalah lebih cenderung terjadi karena pertentangan yang terjadi antara orang per orang. Konflik di kelurahan Mancani sudah dikategorikan sebagai zona merah secara nasional dan diidentikkan sebagai daerah rawan konflik. Yang menjadi faktor utama konflik di kelurahan Mancani ini disebabkan oleh faktor kenakalan remaja dan minuman keras. Seperti yang dikemukakan oleh salah seorang informan sebagai berikut: “Biasanya terjadi disini, biasa orang uri lewat dan anak-anak disini (batu) walaupun anak-anak dari uri salah ngomong langsung anak disini tersinggung” (Ersi, wawancara 18 Maret 2016). Hal senada yang diungkapkan oleh informan lain ditempat yang berbeda, bahwa “Ini yang saya katakan tadi spontanitas, biasa anak muda disini lewat naik motor di jalan raya ini gas-gas motor sehingga anak muda disana (batu) tersinggung, biasanya konfirmasi anak muda disini (lorong uri) mengaku kami di lempari” (Yaris Tamban, wawancara 15 Maret 2016)
Dapat dikatakan bahwa proses terjadinya konflik ini awalnya dipicu oleh individu yang menyebabkan ketersinggungan sehingga menyebabkan saling menyerang yang melibatkan antar kelompok pemuda/remaja dari masing-masing lingkungan Batu dan lingkungan Uri. Konflik ini kerap terjadi hingga 2-3 kali dalam setahun yang menyebabkan warga kelurahan Mancani merasa terganggu.
2. Konflik antarkelompok

Dari kejadian antar individu kemudian berimbas pada konflik antar kelompok pemuda/remaja yang merasa warga lingkungannya terancam sehingga mereka turut serta dalam kerusuhan. Dari sinilah konflik ini menjadi konflik yang terbuka. Sebagai akibat dari konflik yang terjadi telah membuat warga resah dan merasa tidak aman karena kerusuhan yang diakibatkan dua kelompok itu sudah mengakibatkan jatuhnya korban dan kerusakan sarana pemerintah hingga pembakaran rumah warga.

Upaya Resolusi Konflik Antarwarga di Kelurahan mancani
1. Penanganan Struktural
Adapun jalur yang ditempuh adalah jalur preventif, represif dan kuratif, Upaya preventif ini dilakukan untuk menetralisir keadaan agar konflik dapat redah dan peristiwa yang sama tidak terulang kembali, hal ini dikemukakan oleh salah seorang informan bahwa: “Setiap terjadi dulu saya kumpulkan dari pihak uri di SMP 4 saya himbau melalui warga, dan dari pihak batu juga dikumpul secara terpisah untuk diberi pemahaman kemudian dikumpulkan disatu tempat untuk melakukan pertemuan perdamaian hari jumat 2014. (Awaluddin, wawancara 19 Maret 2016), Selain upaya yang telah disebutkan di atas, pemerintah serta pihak keamanan yaitu menempatkan pos keamanan untuk mencegah atau mengantisipasi jika ada isu bahwa akan ada bentrokan/kerusuhan yang akan terjadi sehingga dapat tertangani dengan segera.

Jalur Hukum

upaya yang telah dilakukan oleh pihak keamanan seperti yang dikemukakan oleh salah seorang informan berikut: “Semua cara sudah kita lakukan, termasuk sudah kerjasama dengan pemerintah kota, terakhir yang di lakukan oleh kapolres mengeluarkan maklumat yang disampaikan kepada warga agar menyerahkan semua senjata yang digunakan berkonflik, dan alhamdulillah sekarang itu sudah 6 bulan terakhir ini sudah tidak terjadi lagi konflik, beda dengan yang dulu-dulu biasanya 2 atau 3 bulan sering terjadi (Awaluddin, wawancara tanggal 19 maret 2016)”. Disisi lain informan tersebut juga menyampaikan bahwa:

Kendala peran tokoh masyarakat dan tokoh agama terutama orang tua tidak berperan aktif membina anak2 atau warganya, minim. (Awaluddin, wawancara 19 maret 2016).
2. Penanganan secara adat
Penanganan konflik secara adat di kelurahan Mancani dilakukan dengan mempertemukan seluruh unsur pemerintah kota Palopo, tokoh masyarakat, tokoh agama dan tokoh pemuda kelurahan Mancani. Upacara yang dilakukan dengan rangkaian pengucapan ikrar perdamaian dan pemotongan kerbau untuk kemudian dimakan bersama oleh seluruh warga kelurahan mancani. Senada dengan pernyataan salah seorang informan bahwa: “Pemotongan kerbau terakhir ini di tahun 2014 dilakukan oleh pemerintah kota Palopo, dekat pos polisi kemudian memanggil tokoh pemuda tokoh agama dan tokoh adat bahkan seluruh masyarakat kita datangkan untuk menyaksikan penyembelihan kerbau dan pembacaan sumpah, tapi sumpah tinggal sumpah tetap tidak dilaksanakan (Baharuddin, wawancara 15 Maret 2016). Dari informasi yang telah dikemukakan oleh informan tersebut dapat terlihat jelas bahwa upaya penanganan konflik tersebut belum berhasil, hal ini juga dikarenakan oleh tidak hadirnya para pemuda/remaja pelaku konflik pada upaya tersebut sehingga warga merasa cara ini kurang efektif.
PEMBAHASAN
1. Penyebab Terjadinya Konflik Antarwarga di Kelurahan Mancani
Kenakalan Remaja

 Perubahan biologis dan sosiologis pada diri remaja memungkinkan terjadinya dua bentuk integrasi. Pertama, terbentuknya perasaan akan konsistensi dalam kehidupannya. Kedua, tercapainya identitas peran. Kenakalan ramaja terjadi karena remaja gagal mencapai masa integrasi kedua. Kontrol diri yang lemah remaja yang tidak bisa mempelajari dan membedakan tingkah laku yang dapat diterima dengan yang tidak dapat diterima akan terseret pada perilaku nakal. Begitupun bagi mereka yang telah mengetahui perbedaan dua tingkah laku tersebut, namun tidak bisa mengembangkan kontrol diri untuk bertingkah laku sesuai dengan pengetahuannya. Menurut Santrock “kenakalan remaja merupakan kumpulan dari berbagai perilaku remaja yang tidak dapat di terima secara sosial hingga terjadi tindakan kriminal. (Santrock, 2004:414).

Kurangnya kontrol diri pemuda/remaja menjadi pemicu konflik, karena mereka lebih cenderung berbuat sesuka hati yang menimbulkan kesalahpahaman antar individu yang melibatkan kelompok hingga terjadi konflik yang menyebabkan keresahan dan ketidaknyamanan warga.

Minuman Keras

 Para pemuda di kelurahan Mancani biasanya berkumpul dan melakukan kegiatan minum-minuman keras. Apabila pemuda atau kelompok pemuda tersebut telah ada dibawah pengaruh minuman keras maka biasanya salah seorang melakukan kenakalan yang menimbulkan kesalahpahaman dan ketersinggungan sehingga memicu konflik yang awalnya konflik pribadi menjadi konflik antar kelompok. Hal ini menunjukkan bahwa salah satu alasan sehingga kerap terjadi perkelahian antara pemuda bahkan antar kelompok dipicu oleh minuman keras.
Lemahnya Penegakan Hukum
Penegakan hukum yang baik, akan muncul pula stabilitas yang akan berdampak pada sektor politik dan ekonomi. Namun yang terjadi di Kelurahan Mancani masih kurang kesadaran dari masyarakat akan pentingnya mentaati hukum, sehingga hukum belum bisa sesuai dengan fungsinya yaitu mempertahankan ketertiban dengan pola kehidupan yang ada, hal ini terlihat dari banyaknya pelanggaran-pelanggaran hukum yang dilakukan pemuda/remaja sehingga terjadi konflik.

Belum Efektifnya Upaya Yang dilakukan Pemerintah

Pemerintah memiliki kewajiban langsung untuk menciptakan kondisi yang aman dan tentram agar pemerintahannya berjalan dengan kondusif, menciptakan birokrasi dan pelayanan masyarakat yang berjalan dengan baik serta mampu menjamin keamanan masyarakat dengan baik. Peran pemerintah dalam hal ini sangat begitu dibutuhkan, karena dampak dari masalah ini begitu serius dan perlu penanganan yang serius pula oleh pemerintah daerah setempat yang bertikai.
Adapun peranan pemerintah dalam mengantisipasi terjadinya Konflik yaitu Pemenuhan kebutuhan dasar publik, optimalisasi pelayanan publik, penataan kota yang berkeadilan, pengektifan fasilitas umum, pembinaan organisasi berbasis etnis, pengupayaan hak mendapatkan tempat tinggal yang layak, penegakan hukum yang berkeadilan, manajerial pengelolaan perijinan aktivitas politik, mengupayakan pemenuhan lapangan kerja, melibatkan tokoh masyarakat sebagai ‘kepanjangan tangan’ pemerintah untuk melakukan penyuluhan, memperkuat basis keagamaan sebagai bagian dari proteksi dari radikalisasi, mengoptimalisasikan pendidikan bela Negara, optimalisasi program-program keserasian nasional, mengektifkan program-program untuk meminimalisir konflik dan kerawanan sosial dengan pendekatan kearifan lokal. Namun dalam hal ini pemerintah dinilai masih lamban dalam menengahi konflik yang terjadi di kelurahan Mancani, hal ini terlihat dari berbagai upaya yang dilakukan oleh pemerintah yang belum efektif karena konflik masih saja terjadi. Kurangnya pendekatan yang dilakukan oleh pemerintah terhadap para pemuda-pemuda kedua lingkungan tersebut sehingga para pemuda tidak pernah menghiraukan apa yang dikatakan oleh pemerintah.

Adapun upaya pemotongan kerbau yang dilakukan oleh pemerintah dengan harapan sebagai mediasi bagi pihak yang berkonflik juga dinilai belum efektif karena pada agenda mediasi perdamaian tersebut tidak dihadirkan pemuda/remaja yang bertikai sehingga maksud dari upaya perdamaian tersebut tidak tersampaikan.
2. Proses Terjadinya Konflik Antarwarga di Kelurahan Mancani
Pertentangan atau konflik yang terjadi di kelurahan Mancani merupakan proses sosial yang di mana orang perorang atau kelompok pemuda/remaja berusaha mencapai tujuannya dengan jalan menentang pihak lawan, dengan menggunakan ancaman atau kekerasan hingga melakukan pengrusakan rumah warga hingga melukai warga. Dalam konflik yang terjadi di kelurahan Mancani melibatkan unsur kenakalan remaja dan minuman keras sehingga mengundang perasaan yang memegang peranan penting dalam mempertajam perbedaan-perbedaan yang ada sehingga masing-masing pihak berusaha saling menghancurkan. Konflik ini terjadi secara berulang-ulang karena adanya pihak individu yang selalu menyulut konflik dengan sengaja sehingga anggota kelompok yang lain merasa dilecehkan atau terancam oleh kelompok lawan
3. Upaya Resolusi Penyelesaian Konflik

Penanganan Struktural
Penanganan dengan jalur preventif dan refresif dengan pengendalian sosial sebelum dan setelah terjadi pelanggaran dilakukan dengan lebih mementingkan pada pencegahan terjadinya kerusuhan/tawuran akibat konflik yang terjadi antar pemuda/remaja dan hal ini dilakukan di kelurahan Mancani dengan upaya seperti ceramah oleh tokoh agama pada saat jum’atan dan penyampaian secara langsung oleh pemerintah setempat tentang dampak negatif yang ditimbulkan akibat konflik serta ajakan kepada warga untuk senantiasa mencegah terjadinya konflik yang terus berulang-ulang dengan tujuan memulihkan keadaan seperti sebelum terjadinya kerusuhan. Kuratif dilakukan dengan tindakan yang diambil setelah terjadinya konflik dan bersifat mengobati seperti yang telah diupayakan oleh pihak keamanan bekerjasama dengan masyarakat melakukan penyisiran disetiap rumah warga untuk melakukan penertiban senjata tajam atau alat yang digunakan para pelaku konflik. Tindakan ini ditujukan untuk memberikan penyadaran kepada para pelaku konflik agar dapat menyadari kesalahannya dan mau serta mampu memperbaiki kehidupannya, sehingga di kemudian hari tidak lagi mengulangi kesalahannya. Dalam hal ini pemerintah, pihak keamanan, tokoh pemuda dan tokoh masyarakat selalu berupaya mempertemukan pihak-pihak yang berselisih guna mencapai persetujuan bersama untuk berdamai melalui penandatanganan surat perdamaian. Penyelesaian konflik di kelurahan Mancani yang dilakukan oleh pemerintah selama ini lebih mengedepankan pendekatan keamanan daripada komunikasi. Karena itu apa yang diinginkan oleh pihak-pihak yang bertikai serta akar penyebab konflik tidak pernah tersentuh. Akhirnya yang terjadi situasi keamanan di Kelurahan Mancani bersifat fluktuatif.

Aparat hukum dan pemerintah merupakan keseluruhan struktur lembaga dan unit dalam negara yang bertugas untuk mengatur pelaksanaan tugas para aparat baik yang bersifat internal maupun eksternal (said, 2007:79).

Adapun langkah terakhir yang dilakukan pemerintah dan pihak keamanan sebagai upaya resolusi konflik yaitu dengan mengeluarkan maklumat bahwa akan menembak langsung bagi para pelaku konflik yang melakukan tindakan anarkis dan pengrusakan, tindakan ini dikenal dengan istilah paksaan (coertion), dan dengan cara ini diharapkan menjadi cara yang efektif dalam penanganan konflik.
Penanganan Secara Adat
Budaya merupakan modal sosial yang kompleks, melekat dalam diri setiap manusia sebagai makhluk sosial ditengah keragaman suku, ras, agama dan keyakinan yang ada. Kultur atau budaya sebagai modal sosial merupakan varian entitas, terdiri dari beberapa struktur dan unsur sosial yang memfasilitasi tindakan warga yang dapat menciptakan saling percaya dan memberikan penekanan pada kebersamaan untuk mencapai tujuan dalam memperbaiki kualitas kehidupan (Coleman J.S 2011: 418)
KESIMPULAN

Berdasarkan pengungkapan fakta-fakta yang diperoleh di lokasi penelitian dari berbagai informan tentang konflik antar warga di Kelurahan Mancani, maka peneliti dapat menarik kesimpulan sebagai berikut:

1. Penyebab terjadinya konflik antar warga di kelurahan Mancani pada umumnya dipicu oleh kenakalan remaja dan pengaruh minuman keras, jika ditinjau dari akar permasalahan terjadinya konflik dikelurahan Mancani disebabkan oleh kenakalan remaja yang dimulai dari kenakalan individu yang berulah (provokativ) dengan cara menyinggung warga/pemuda lain dari Batu melalui (menancap gas dengan sengaja) didepan pemuda lain (pemuda batu) sehingga pemuda batu merasa tersinggung, dan konflik terjadi secara spontan dengan melibatkan pemuda yang lain. Selain itu terjadinya konflik juga disebabkan oleh pemuda/remaja yang mengkonsumsi minuman keras (ballo) yang diperoleh dari luar kelurahan Mancani dan hal inilah yang memperkuat pemicu konflik antar pemuda/remaja di kelurahan Mancani. Konflik ini terus berulang karena upaya perdamaian yang telah dilakukan oleh pemerintah masih belum efektif dan masih lemahnya penegakan hukum karena belum ada efek jera berupa sanksi tegas yang diberlakukan oleh aparat keamanan.

2. Proses terjadinya konflik terjadi secara berulang-ulang yang awalnya dipicu oleh kenakalan pemuda/remaja individu yang minum minuman keras kemudian melibatkan pemuda/remaja kelompok antar lingkungan batu dan lingkungan Uri karena merasa tersinggung. Kejadian yang berulang-ulang bersifat spontan dan tidak terduga sehingga menyebabkan keresahan warga. konflik yang terjadi menyebabkan warga terluka hingga pembakaran rumah warga.

3. Berbagai upaya penyelesaian konflik telah dilakukan baik dengan cara penanganan struktural maupun penanganan konflik melalui jalur hukum, akan tetapi belum ada yang efektif. Hal ini terbukti dengan adanya konflik yang masih saja terjadi. Namun langkah terakhir yang dilakukan pemerintah dan pihak keamanan sebagai upaya resolusi konflik yaitu dengan cara mengeluarkan maklumat bahwa akan menembak langsung bagi para pelaku konflik yang melakukan tindakan anarkis dan pengrusakan tindakan ini dikenal dengan istilah paksaan (coertion)
SARAN
1. Pemberantasan miras

Pemerintah di Kota Palopo terkhusus di kelurahan Mancani kiranya sepenuhnya telah sadar akan pengaruh minuman keras yang menjadi salah satu faktor penyebab konflik di kelurahan Mancani, sehingga diharapkan upaya pemerintah setempat untuk menetapkan peraturan tentang pengawasan, pengendalian, pengedaran dan pemberantasan pesta miras. Serta pelaksanaan penegakan hukum harus dilaksanakan secara konsekuen.

2. Peningkatan Mutu Sumber Daya Manusia (SDM)

Salah satu upaya yang dapat dilakukan oleh pemerintah untuk mencegah terjadinya konflik yaitu salah satunya dengan peningkatan Sumber Daya Pemerintah (SDM) melalui pembukaan/pembangunan Sekolah Menengah Kejuruan untuk mengarahkan pemuda/remaja kepada keterampilan khusus sesuai dengan minat bakat sehingga peluang untuk memperoleh pekerjaan lebih cepat. Selain itu, dalam hal peningkatan Sumber Daya Manusia dibutuhkan dukungan penuh oleh orang tua yang sadar akan pentingnya pendidikan.
3. Penyediaan Lapangan Kerja dan Sarana Penyaluran Bakat
Pemerintah harus lebih memperhatikan penyediaan lapangan kerja serta sarana penyaluran bakat, melalui pembukaan lapangan pekerjaan, pemberian modal usaha, memberikan pelatihan keterampilan-keterampilan berwirausaha misalnya pengolahan hasil pertanian dan perkebunan sehingga mereka mampu berproduksi bahkan mampu membuka lapangan pekerjaan sendiri.
4. Pembinaan Generasi Muda
Pembinaan generasi muda dengan cara menjalin komunikasi yang kondusif antara orang tua, pemerintah dengan pemuda atau remaja dengan melibatkan pemuda atau remaja dalam kegiatan sosial dan kegiatan keagamaan. Menggalakkan organisasi kepemudaan atau remaja, seperti karang taruna, remaja mesjid dan lain-lain
DAFTAR PUSTAKA

Achmad Ali, 2002, Menguak Tabir Hukum (Suatu Kajian Filosofis Dan Sosiologis), PT. Toko Gunung Agung, Jakarta (https://angelinasinaga.wordpress.com/2014/04/10/hukum-dan-konflik-sosial/. (Diakses pada tanggal 28 April 2016)
Ahmad, Armayanti. 2015. Konflik Antarwarga di Desa Dandang Kabupaten Luwu Utara. Universitas Negeri Makassar. Thesis.
Alwi, Syafaruddin, 2013. Resolusi Konflik dan Negosiasi Bisnis. Yogyakarta: BPFE-Yogyakarta

Budiman, Indra, 2012. Konflik Mahasiswa Universitas Negeri Makassar. Universitas Negeri Makassar. Thesis.

Bungin, B. 2007. Penelitian Kualitatif: Komunikasi, Ekonomi, Kebijakan Publik, dan Ilmu Sosial Lainnya. Jakarta: PT. Prenada Media Group.

Coleman. J.S. 2011. Dasar-Dasar Teori Sosial: Fondation Of Social Theory, (Muttaqim, Derta Sri Widowati, Penterjemah), Bandung: Nusa Media
J. Brady Anderson, 2000. Promoting The Rule Of Law Around The Wordl, Association of Tiras Lawyers of America (diakses pada tanggal 28 April 2016)

Kusnadi. 2003. Teori dan Manajemen Konflik. Malang: Gramedia.

Maryati, Kun & Suryawati, Juju. 2000. Sosiologi Suatu Kajian Masyarakat. Jakarta: PT. Gelora Aksara Pratama.

Salehuddin, 2014. Dinamika Konflik Sosial di Kota Sumbawa. Universitas Negeri Makassar . Thesis.

Setiadi, M.E. & Kholif. 2011. Pengantar Sosiologi: Pemahaman Fakta dan Gejala Permasalahan Sosial Teori Aplikasi, dan Pemecahannya. Jakarta: Kencana Prenada dan Group
Simon, Fisher. 2000. Mengelola Konflik Keterampilan dan Strategi Untuk Bertindak. Jakarta: British Counsil.

Sugiyono. 2009. Metode Penelitian Kuantitatif dan Kualitatif. Bandung: PT. Alfabeta.
Sunarmi. 2004. Perkembangan Hukum Perdata Sejak Kolonial sampai Kemerdekaan. Op. cit.
Usman, Husaini & Setiady, Purnomo. 2014. Metodologi Penelitian Sosial. Jakarta: PT Bumi Aksara.
Waluya, B. 2009. Sosiologi 1 : Menyelami Fenomena Sosial di Masyarakat untuk Kelas X Sekolah Menengah Atas / Madrasah Aliyah. Jakarta : Pusat Perbukuan, Departemen Pendidikan Nasional.

Wirawan, 2013. Konflik dan Manajemen Konflik:Teori, Aplikasi, dan Penelitian. Jakarta: Salemba Humanika

Wirawan, I.B., 2013. Teori-teori Sosial dalam Tiga Paradigma. Jakarta: Kencana Prenadamedia Group.
Sawerigadingnews.com, Palopo (Diakses pada tanggal 28 April 2016)
*Penelitian ini Dilakukan sebagai Syarat untuk Mencapai Derajat Magister di Program Pascasarjana Universitas Negeri Makassar.

**MahasiswaPendidikan Sosiologi, Pascasarjana Universitas Negeri Makassar

