

**BENTUK SOLIDARITAS SOSIAL MASYARAKAT KBMMT DI BTN
KEBUN CENGKEH DESA BATU MERAH KOTA AMBON
KECAMATAN SIRIMAU**

SKRIPSI

Di tulis untuk memenuhi persyaratan guna memperoleh gelar sarjana (S.Sos) pada
jurusan Sosiologi Agama

**JURUSAN SOSIOLOGI AGAMA
FAKULTAS USHULUDIN DAN DAKAH
INSTITUT AGAMA ISLAM NEGERI IAIN AMBON
2020**

PENGESAHAN SKRIPSI

Skripsi ini berjudul : ” Bentuk Solidaritas Sosial Masyarakat KBMMT di BTN Kebun Cengkeh Desa Batu Merah Kota Ambon Kecamatan Sirimau ” oleh Saudara Lajaba Lifumangau NIM 150202072 Mahasiswa Fakultas Ushuluddin dan Dakwah Jurusan Sosiologi Agama pada Institut Agama Islam Negeri Ambon, yang telah diuji dan dipertahankan dalam sidang Munaqasyah yang dilaksanakan pada hari Kamis tanggal 25 Juni 2020 M. Bertepatan dengan 04 Dzulkaidah 1441 H, dan dinyatakan dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Sosial (S.Sos), dengan perbaikan.

Ambon, 25 Juni 2020 M
04 Dzulkaidah 1441 H

DEWAN PENGUJI

Ketua : **Dr. Ye Husen Assagaf, M.Fil.I** (.....)

Sekretaris : **Sanni Fitriyani Marasabessy, S.Sos** (.....)

Munaqisy I : **Drs. H. Ajid Bin Tahir, M.Si** (.....)

Munaqisy II : **Abdul Muin Loilatu, M.Si** (.....)

Pembimbing I : **Yusup Laisouw, M.Si** (.....)

Pembimbing II : **Iin Chandradewi S, M.Ag** (.....)

Diketahui Oleh:

Dekan Fakultas Ushuluddin dan Dakwah
IAIN Ambon

Dr. Ye Husen Assagaf, M.Fil.I
NIP. 197002232000031002

PERNYATAAN KEASLIAN

Yang bertanda tangan di bawah ini:

Nama : Lajaba Lifumangau

Nim : 150202072

Program studi : Sosiologi Agama

Menyatakan bahwa skripsi ini benar-benar merupakan hasil penelitian atau karya sendiri. Jika di kemudian hari terbukti bahwa skripsi merupakan duplikat, tiruan, plagiat atau di bantu orang lain secara keseluruhan, maka skripsi ini sepenuhnya menjadi tanggung jawab saya dan saya bersedia menerima sanksi sesuai dengan peraturan yang berlaku.

Ambon, Juni 2020

Saya atas nama

INSTITUT AGAMA ISLAM NE
AMBON

Lajaba Lifumangau
150202072

MOTTO DAN PERSEMBAHAN

MOTTO

“sukses di raih dengan usaha dan kerja keras”

Tanpa usaha!!! Jangan berharap hidup bahagia

Persembahan

Dengan ketulusan hati yang paling dalam saya persembahkan skripsi ini kepada:

- 1. Kedua orang tuaku bapak Lantisi Lifumangau tercinta dan ibu watima Buton tersayang yang telah mendidik, merawat, memberikan motivasi dan dukungan baik secara material maupun do'a, hingga terselesainya skripsi ini.*
- 2. Kepada kakak-kakaku Lilin Sartina Lifumangau S.pd, Abdul Samin Zaman S.pd, adiku Gustina Lifumangau, Karmila Lifumangau, Rio Lifumangau dan serta sahabat-sahabatku.*
- 3. Almamaterku tercinta IAIN Ambon.*

ABSTRAK

Nama : Lajaba Lifumangau
Nim : 150202072
Judul : Bentuk Solidaritas sosial Masyarakat KBMMT Di BTN Kebun
Cengkeh Desa Batu Merah Kota Ambon Kecamatan Sirimau

Tujuan dari penelitian ini untuk mengetahui Bentuk Solidaritas sosial Masyarakat KBMMT Di BTN Kebun Cengkeh Desa Batu Merah Kota Ambon Kecamatan Sirimau.

Tipe penelitian yang di gunakan adalah Deskriptif Kualitatif. Penelitiang ini di Lakasanakan pada tanggal 12 Juli 2019 sampai dengan tanggal 13 Agustus 2019 dengan lokasi yang di ambil dalam penelitian ini adalah kompleks KBMMT Kebun Cegkeh. Adapun yang menjadi informan dalam penelitian ini dari beberapa narasumber yang terdiri dari pak RT kompleks KBMMT dan beberapa masyarakat untuk menganalisis data yang di peroleh melalui observasi dan wawancara, serta dokumentasi, kemudian data yang di peroleh di analisis dengan menggunakan tahap reduksi data, pengkajian data, dan kesimpulan data.

Hasil penelitian ini menunjukkan bahwa solidaritas masyarakat KBMMT di BTN kebun cengkeh ini sebagian besar masyarakat masi memiliki hubungan solidaritas mekanik yang cukup baik saling menghargai saling mengisi antara satu dengan yang lain bekerja sama untuk membersihkan lingkungan tempat tinggal dan juga membersihkan lingkungan masjid dan saling menegur , meskipun wilayah KBMMT termasuk wilayah daerah perkotaan.

Kata kunci : bentuk solidaritas

KATA PENGANTAR

Alhamdulillah dengan memanjatkan puji syukur kehadiran Allah SWT, atas limpahan rahmat dan hidayah-Nya sehingga penulis dapat menyelesaikan studi dengan baik. Tak lupa pula shalawat serta salam selalu tercurahkan kepada sang revolusioner dunia baginda Nabi Muhammad SAW yang dengan perjuangan beliau dalam menegakan kalimat Allah sehingga mengantarkan segenap manusia dari kegelapan jaman kejahiliyaan menuju terang benderangnya cahaya islam yang penuh dengan kedamaian, ketemtraman, dan kestabilan. Serta para keluarga, sahabat, dan seluruh umat/pengikut beliau yang senang tiasa beristikomah dijalan-Nya hingga akhir zaman.

Penulis menyadari bahwa dalam penelitian, penulis sampai rampungnya skripsi ini, banyak mendapat hambatan, namun dengan ketabahan dan semangat disertai bimbingan, bantuan dan do'a dari berbagai pihak sehingga penulis dapat menyelesaikan penulisan skripsi ini dengan baik.

Namun tidak akan terselesaikan penulisan skripsi ini, tanpa bantuan dari berbagai pihak. Sehingga melalui kesempatan ini, dengan rasa terharu serta dengan segala kerendahan hati ijinilah penulis untuk menyampaikan ucapan terima kasih yang mendalam dan tulus kepada :

1. Teristimewa Bangsa guru Ayahanda Lantisi Lifumangau dan Ibunda Watima Buton tercinta, terkasih dan tersayang, setiap tetesan keringat, air mata dan curahan do'a dengan penuh ketulusan hati, keikhlasan dan seluruh

kemampuan yang dimiliki sehingga penulis bisa seperti sekarang, perhatian serta kasih sayang dan cinta kasih ayah dan ibu telah tertanam dalam lubuk hati dan tidak akan terganti oleh apapun.

2. Dr. Hasbullah Toisuta, M.Ag, selaku Rektor IAIN Ambon, Dr. Mohdar Yanlua, M.H selaku Wakil Rektor I Bidang Akademik dan Pengembangan Lembaga, Dr. Ismail DP, M.Pd selaku Wakil Rektor II Bidang Administrasi Umum dan Keuangan serta, Dr. Abdullah Latupono M.Pdi selaku Rektor III bidang Kemahasiswaan dan Kerja Sama Lembaga.
3. Dr. Ye Husen Assagaf, M.Fil.I selaku Dekan Fakultas Ushuluddin dan Dakawah serta para wakil dekan dan civitas akademik yang telah berjasa dalam mengembangkan Fakultas Ushuluddin dan Dakawah.
4. Dr. Abd. Manaf Tubaka, M.si selaku Ketua Jurusan Sosiologi Agama, Yusuf Laisouw, S.Ag,M.Si selaku Sekertaris Jurusan Sosiologi Agama.
5. Prof. Dr. dan Andi Fitriyani, M.Si selaku Dosen Pembimbing I dan II yang dengan penuh keiklasan telah memberikan bimbingan, arahan, dan motifasi selama penulisan skripsi ini dibuat.
6. Drs. H. Ajid Bin Thahir, M.Si dan Dra. Gamar Assagaf, M.Fi.l, selaku Dosen Penguji I dan II yang dengan penuh keiklaan dan kesabaran telah memberikan bimbingan, arahan, dan motifasi selama penulisan skripsi ini dibuat.
7. Kepala Perpustakaan IAIN Ambon beserta staf yang telah menyediakan Fasilitas yang dibutuhkan.

8. Kepada seluruh staf Dosen dan Pegawai pada Fakultas Ushuluddin dan Dakwah yang tak sempat penulis sebutkan satu persatu.
9. Bapak Al- ustad. H. Abu Iman A. Rohim Rumbara S.Pdi dan seluruh staf pengajar pesantren Al-Anshor Ambon sehingga skripsi ini dapat diselesaikan.
10. Keluargaku yang tercinta dan tersayang, Lilin Sartina Lifumangau S. Pd, Gustina Lifumangau, Karmila Lifumangau, Reno Lifumangau, Abdul Samin Zaman S.Pd, Ali Difinubun S. Pd, Umi Zakir yang selalu memberi motivasi, dorongan, do'a yang tak henti-hentinya kepada penulis selama perkuliahan sampai menyelesaikan skripsi ini.
11. Sahabat-sahabat teristimewa, program studi Sosiologi Agama, Fahry, Lilo, Rani, Ojhy, Nisa, Atin, Tia, Amalina, Ariadi, Wahid, serta teman-teman Prodi Sosiologi Agama yang tak sempat tulis satu persatu atas segala motivasi, canda dan tawa serta kebersamaannya dalam suka maupun duka selama penulis masih dibangku perkuliahan sampai dengan menyusun skripsi ini. Semoga kebersamaannya tetap terjaga, bukan saja di lembaga pendidikan tetapi dimanapun kami berada.
12. Teman-teman seperjuangan terlebih khusus kepada mahasiswa/mahasiswi Faklutas Usuludin dan Dakwah yang tidak sempat penulis sebutkan satu per satu.

Akhirnya kepada Allah SWT penulis berharap semoga semua bantuan, arahan, bimbingan dan do'a yang diberikan oleh berbagai pihak dapat menjadi bagian dari amal ibadah, sehingga memperoleh ganjaran yang setimpal di sisi

Allah SWT, dan semoga rahmat dan karunianya senantiasa menyertai kita semua.

Amin yaa Robbal Alamin.

Ambon, 19 Juni 2020

Lajaba Lifumangau
NIM : 150202072

DAFTAR ISI

HALAMAN JUDUL	i
PERSETUJUAN PEMBIMBING.....	ii
PERNYATAAN KEASLIAN	iii
MOTO DAN PERSEMBAHAN	iv
ABSTRAK	v
KATA PENGANTAR.....	vi
DAFTAR ISI.....	vii
BAB I PENDAHULUAN.....	1
A. Latar Belakang.....	1
B. Rumusan Masalah.....	5
C. Batasan Masalah	5
D. Manfaat Hasil Penelitian	6
E. Tujuan penelitian	7
F. Pengertian Judul	7
G. Sistematika penulisan	9
BAB II LANDASAN TEORI	
1. Penelitian terdahulu	11
2. solidaritas.....	13
1. Pengertian solidaritas.....	13
2. Ciri-ciri solidaritas sosial mekanik dan organik	22
3. Pembagian solidaritas sosial	25
a. Solidaritas mekanik	26
b. Solidaritas organik.....	28
4. Bentuk solidaritas sosial	31
3. Masyarakat.....	33
1. Pengertian masyarakat	33
BAB III METODE PENELITIAN	
A. jenis Penelitian	37

B. Tempat dan Waktu Penelitian	37
C. Tehnik pengumpulan data	38
D. Sumber data.....	39
E. Tehnik analisis data.....	40

BAB IV PEMBAHASAN HASIL PENELITIAN

A. Deskripsi Umum Lokasi Penelitian	41
1. Sejarah	41
2. Letak dan luas wilayah	41
3. Jumlah penduduk	42
4. Struktur perumahan KBMMT	43
5. Kondisi sosial keagamaan.....	43
6. Kondisi mata pencaharian.....	44
7. Keadaan penduduk	45
8. Potensi sumberdaya manusia (SDM).....	46
9. Daftar suku.....	46
B. Hasil pembahasan.....	47
1. Bentuk solidaritas sosial masyarakat KBMMT	47
a. Solidaritas mekanik.....	55
b. Solidaritas organik	56
2. Faktor-faktor yang mempengaruhi solidaritas sosial masyarakat KBMMT	57

BAB V PENUTUP

A. Kesimpulan	63
B. Saran	64

DAFTAR PUSTAKA

LAMPIRAN

BAB 1

PENDAHULUAN

A. Latar Belakang

Manusia merupakan makhluk sosial yang senantiasa berinteraksi antara manusia yang satu dengan yang lainnya. Manusia tidak dapat hidup sendiri tanpa bantuan dari manusia lain. Oleh karena itu, perlu adanya interaksi yang harmonis antar sesama manusia, dengan demikian terbentuknya sekelompok dari sekian banyak jumlah manusia di kebun cengkeh yang disebut masyarakat. Menurut Emile Durkheim masyarakat digambarkan sebagai masyarakat dengan solidaritas mekanis dan solidaritas organik, Saat ini perubahan sosial terjadi tidak hanya dikota sebagai dampak dari globalisasi dan perkembangan zaman.¹

Beragamnya masyarakat yang ada di KBMMT (keluarga besar Maluku, Maluku Tenggara) di BTN kebun cengkeh, memunculkan kehidupan interkasiksi sosil yang banyak. Hal ini karena sejak dilahirkan manusia sudah mempunyai dua hasrat atau keinginan pokok, yaitu: keinginan untuk menjadi satu dengan manusia lain di sekelilingnya yaitu masyarakat, dan juga keinginan untuk menjadi satu dengan suasana alam sekelilingnya. Manusia secara individu merupakan anggota dari suatu masyarakat, dimana ia tidak dapat melepaskan

¹ Soejono Soekanto, *Pengantar Sosiologi* (Jakarta: RajaGrafindo, 1982), h. 99

diri dari lingkungan dan kondisi sosial budaya sekitarnya karena saling membutuhkan interaksi sosial dan kerja sama untuk kepentingan bersama pada setiap individu yang hidup dalam suatu masyarakat.

Masyarakat sebagai kesatuan sosial yang saling terhubung dengan sifat-sifat mereka yang khas, sifat-sifat yang merupakan „fakta sosial“ yang sesuai generasi atau unik, bagi mereka. Fakta-fakta sosial mencakup representasi mental yang dimiliki bersama oleh individu-individu dan hubungan aktual dalam pemersatuan individu-individu. Perbedaan sosial di seputar fungsi khusus menghasilkan saling ketergantungan yang terus meningkat dari individu, dan ini menjadi dasar dari sebuah bentuk solidaritas sosial yang baru.²

Manusia berinteraksi dengan sesamanya dalam kehidupan untuk menghasilkan pergaulan hidup dalam suatu kelompok sosial. Pergaulan hidup semacam itu baru akan terjadi apabila manusia dalam hal ini perorangan atau kelompok-kelompok manusia bekerja sama, saling berbicara dan sebagainya untuk mencapai tujuan bersama mengadakan persaingan, pertikaian, dan lain-lain. Interaksi sosial merupakan hubungan-hubungan sosial yang dinamis yang menyangkut hubungan orang perorangan dengan sekelompok manusia. Apabila dua orang bertemu interaksi sosial dimulai, pada saat itu mereka saling menegur,

² John Scott, *Teori Sosial Masalah-masalah Pokok dalam Sosiologi*, (Yogyakarta: Pustaka Pelajar, 2012), h. 81.

berjabat tangan, atau bahkan mungkin berkelahi. Interaksi sosial antara kelompok-kelompok manusia terjadi antara kelompok tersebut sebagai kesatuan dan biasanya tidak menyangkut pribadi anggota-anggotanya.³

Solidaritas sosial adalah suatu keadaan dimana suatu hubungan keadaan antara individu dan atau kelompok yang didasarkan pada faktor perasaan moral dan kepercayaan yang dianut bersama diperkuat oleh pengalaman-pengalaman emosional bersama. Solidaritas sosial ini menghasilkan semangat kebersamaan yang timbul dari adanya hubungan antara individu dengan individu maupun dengan kelompok yang dilandasi kepercayaan dan rasa emosional bersama, solidaritas sosial dibutuhkan dalam membantu pemecahan masalah yang dihadapi anggota komunitas.⁴

Asal mula solidaritas sosial masyarakat KBMMT di BTN kebun cengkeh pada tahun 2002 masyarakat masih mempunyai hubungan solidaritas sosial yang cukup kuat, masyarakat KBMMT masih melakukan pekerjaan dengan bersama-sama, saling membantu antara satu dengan yang lainya seperti gotong-royong membersihkan sampah di jalan, membersihkan lingkungan masjid, saling menghargai tolong menolong dengan ikhlas tanpa imbalan dan juga

³ Elliy M. Setiadi, Kama A Hakam, dkk, *Ilmu Sosial dan Budaya Dasar*, (Jakarta: Kencana, 2006), h. 86-87

⁴ Desyana, *Solidaritas Sosial Antar Pedagang Buah Di Pasar Segiri Samarinda* (Fakultas Ilmu Sosial Dan Ilmu Politik, Universitas Mulawarman), h. 13

menyelesaikan permasalahan yang ada secara bersama dalam mencapai suatu tujuan bersama dengan tidak memandang berbagai etnis suku dan ras. masih terjaga dengan baik pada saat itu.⁵

Dengan latar belakang yang beragam ini masyarakat KBMMT di BTN kebun cegkeh menjadi masyarakat yang *heterogen*. Dimana berbagai kelompok etnis harus hidup berdampingan. Pengaruh kemajemukan etnis pada masyarakat KBMMT juga, menjadikan mereka saling menghargai antar individu dan antar suku. Sehingga secara tidak langsung masyarakat *heterogen* ini adalah gambaran perubahan sosial-ekonomi yang saling bekerja sama juga saling menghargai satu sama lainnya.

Oleh karena itu menarik bagi peneliti mengkaji sejauh mana solidaritas sosial masyarakat KBMMT (keluarga besar Maluku, Maluku tenggara) di BTN kebun cngkeh yang menjadi semakin majemuk seiring dengan tumbuhnya daerah perkotaan.

⁵ Obserfasi awal peneliti mewawancarai Pak Mus

B. Rumusan Masalah

Berdasarkan latar belakang masalah sebagaimana tersebut diatas, untuk memperjelas dan membatasi agar pembahasan tidak keluar dari judul penelitian ini, maka rumusan masalah dalam penelitian ini sebagai berikut:

1. Bagaimana bentuk solidaritas sosial masyarakat KBMMT di BTN kebun Cengkeh ?
2. Faktor-faktor apa sajakah yang mempengaruhi solidaritas masyarakat KBMMT di BTN kebun Cengkeh?

C. Batasan masalah

Agar permasalahan yang di bahas dalam penelitian ini lebih terarah dan sesuai dengan tujuan penelitian maka permasalahan yang di bahas akan di batasi pada pokok permasalahan yaitu :

1. Terfokus kepada solidaritas masyarakat KBMMT di BTN kebun Cengkeh.
2. Terfokus kepada Faktor-faktor apa sajakah yang mempengaruhi solidaritas masyarakat KBMMT di BTN kebun Cengkeh.

D. Manfaat Hasil Penelitian

Setelah mengetahui tujuan Penelitian, maka peneliti ini diharapkan mampu memberi manfaat sebagaimana yang diharapkan peneliti sebagai berikut:

1. Manfaat Teoritis

- a. penelitian ini mengembangkan keilmuan khususnya untuk memperkaya Ilmu Studi dalam mata kuliah perubahan sosial.
- b. Menambah pengetahuan yang lebih matang dalam bidang pengajaran dan menambah wawasan dalam bidang penelitian.

2. Manfaat Praktis

- a. Bagi masyarakat KBMMT di BTN kebun cengkeh dapat memperoleh informasi secara konkrit tentang kondisi objektif terhadap bentuk solidaritas masyarakat KBMMT kebun cengkeh.
- b. Bagi pengelola, untuk menjadi bahan masukan dan rujukan pada masyarakat ke depan.

E. Tujuan Penelitian

Sesuai dengan rumusan masalah yang peneliti gunakan, maka penelitian ini bertujuan sebagai berikut:

1. Untuk dapat mengetahui Bagaimana bentuk solidaritas masyarakat KBMMT di BTN kebun Cengkeh.
2. Agar Dapat mengetahui Faktor-faktor apa sajakah yang mempengaruhi solidaritas Masyarakat KBMMT di BTN kebun Cengkeh.

F. Pengertian judul

Untuk menghindari adanya kesalahan dan penafsiran judul, maka penulis akan menjelaskan beberapa definisi yang berkaitan langsung dengan judul penelitian sebagai berikut

1. Pengertian bentuk

Bentuk merupakan sebuah istilah yang memiliki beberapa pengertian, istilah bentuk seringkali di gunakan untuk menggambarkan struktur formal tentang suatu kedaan unsur-unsur dan bagian-bagian untuk menghasilkan gambaran nyata.

2. Pengertian solidaritas sosial

solidaritas adalah saling percaya antara para anggota dalam satu kelompok atau komunitas. Kalau orang saling percaya maka mereka akan menjadi satu/menjadi persahabatan, menjadi saling hormat-menghormati, menjadi terdorong untuk bertanggung jawab dan memperhatikan sesamanya.⁶

3. Pengertian Masyarakat

Dalam kamus umum Bahasa Indonesia, dikatakan bahwa masyarakat adalah pergaulan hidup manusia (sehimpunan orang yang hidup bersama di suatu tempat dengan ikatan-ikatan aturan yang tertentu).⁷

4. Pengertian KBMMT

KBMMT atau yang di singkat Keluarga besar Maluku, Maluku Tenggara merupakan salah satu yayasan yang di bangun atas kesepakatan bersama pada masyarakat yaitu Key Besar, Key Kecil, Banda Ely, Banda Elat yang berasal dari Maluku tenggara yang tinggal dan menetap di daerah Kebun Cengkeh, dengan adanya kelompok masyarakat tersebut sehingga mereka menamakanya dengan nama KBMMT yaitu Keluarga Besar Maluku, Maluku Tenggara.

⁶ Soedijati “*solidaritas dan masalah sosial kelompok waria*”(Bandung: UPPm STIE Bandung 1995) h. 12

⁷ Lihat W.J.S. *Poerwardaminta, Kamus Umum Bahasa Indonesia*, (Jakarta: Balai pustaka, 1991), cet. XII, h. 636.

5. Pengertian Desa Batu Merah

Batu Merah adalah [desa](#) di kecamatan [Sirimau](#), [Ambon](#), [Maluku](#), [Indonesia](#).

Batu Merah merupakan pusat pemukiman penduduk Muslim di kecamatan Sirimau, Ambon. Batu Merah terbagi atas dua bidang yaitu Batu Merah atas/Batu Merah Luar, dan Batu Merah bawah/batu Merah dalam.

G. Sistematika penulisan

Pembahasan dalam penelitian ini di gunakan dalam sistematika penulisan yang antara satu sub pokok permasalahan dengan sub pokok permasalahan yang lainnya memiliki saling keterkaitan.

Pada bab I, Berisi pertama menguraikan tentang pendahuluan, di antaranya latar belakang masalah, rumusan dan batasan masalah, tujuan dan kegunaan, penelitian, pengertian judul dan, serta sistematika penulisan.

Pada bab II, berupa tinjauan pustaka yang berisikan tentang bentuk solidaritas soial.

Pada bab III, berisi tentang metode penelitian yang terdiri dari atas tipe penelitian, lokasi dan tempat penelitian, jenis data, tehnik pengumpulan data serta berupa tehnik analisis data.

Pada bab IV, mengkaji tentang hasil penelitian dan pembahasan yang berisi tentang sejarah singkat tentang lokasi penelitian dan hasil penelitian tentang bentuk solidaritas sosial masyarakat KBMMT di BTN kebun cengkeh RT 04/09.

Bab V, berisi penutup yaitu berupa kesimpulan terkait hasil penelitian serta sarana-sarana yang di peruntukkan untuk menambah pemahaman terkait masalah yang di teliti.

BAB III

METODE PENELITIAN

A. Jenis Penelitian

Jenis penelitian yang digunakan peneliti dalam penelitian ini termasuk dalam kategori jenis penelitian deskriptif kualitatif. Penelitian deskriptif kualitatif dilakukan dengan mengumpulkan informasi dan membuat deskripsi tentang suatu fenomena, yaitu keadaan fenomena menurut apa adanya saat penelitian dilakukan.⁴²

B. Tempat dan waktu penelitian

Adapun tempat dan waktu dalam penelitian ini sebagai berikut:

1. Tempat penelitian

Penelitian ini tepatnya di lakukan pada masyarakat KBMMT di BTN kebun cengkeh.

2. Penelitian ini akan di laksanakan setelah proposal ini di seminarkan.

⁴²Yuswiyanto, *Metodologi Penelitian*, (Malang: Fakultas Tarbiyah UIN Malang, 2002), hlm.9.

C. Teknik Pengumpulan Data

1. Observasi

Metode observasi adalah suatu usaha sadar untuk mengumpulkan data dengan cara sistimatis, dengan prosedur yang terstandar. Observasi merupakan kegiatan yang menggunakan panca indra, penglihatan, penciuman, pendengaran, untuk memperoleh informasi yang diperlukan untuk menjawab masalah penelitian. Hasil observasi berupa aktivitas, kejadian, peristiwa, objek, kondisi atau suasana tertentu dan perasaan emosi seseorang. Observasi dilakukan untuk memperoleh gambaran suatu peristiwa atau kejadian untuk menjawab pernyataan penelitian.

2. Wawancara

Wawancara adalah proses komunikasi atau interaksi untuk mengumpulkan informasi dengan cara Tanya jawab antara peneliti dengan informan atau subjek penelitian.

3. Dokumentasi

Selain melalui observasi dan wawancara, informasi juga bisa di peroleh lewat fakta yang tersimpang dalam bentuk surat,catatan harian, arsip foto, hasil rapat, cendra mata jurnal dan kegiatan.data berupa dokumen seperti ini bisa dipakai untuk menggali informasi yang terjadi di masa silam.

D. Sumber Data

1. Jenis Data

Jenis data yang akan penulis gunakan dalam penelitian ini terbagi kedalam dua kategori diantaranya:

a. Data primer

Data primer, yaitu data yang didapat secara langsung dari subjek yang diteliti pada saat penelitian dilakukan.

b. Data Sekunder

Data sekunder, yaitu data yang dimaksudkan untuk melengkapi data primer dari kegiatan penelitian.

E. Teknik Analisis Data

Setelah data yang dibutuhkan terkumpul, maka dilanjutkan dengan analisa data. Hal ini dimaksudkan untuk menginterpretasikan data dari hasil penelitian. Untuk mengolah data yang terkumpul maka dalam penulisan skripsi ini akan menggunakan tahapan sebagai berikut:

1. Display Data

Pada tahap ini penulis mengumpulkan seluruh data yang diperoleh dari lokasi penelitian baik data melalui hasil observasi, wawancara, maupun dokumentasi.

2. Verifikasi Data

Pada tahap ini penulis memilah, menyeleksi, dan mengelompokan data yang telah dikumpulkan dari lokasi penelitian.

3. Interpretasi Data

Setelah data yang dikumpulkan diseleksi, dan dikelompokan, selanjutnya diberikan kesimpulan berdasarkan kebutuhan untuk menjawab permasalahan dalam penelitian.

BAB V

PENUTUP

A. Kesimpulan

Melalui uraian-uraian dan pembahasan serta analisis yang telah dilakukan pada bab-bab terdahulu maka dapat ditarik kesimpulan sebagai hasil penelitian antara lain:

1. Bentuk solidaritas sosial

solidaritas sosial masyarakat KBMMT kebun cengkeh adalah solidaritas organik atau *heterogen* yang memiliki ciri masyarakat mekanik yang dapat dibuktikan bahwa masyarakat KBMMT merupakan masyarakat yang saling bekerja sama, seperti gotong royong, saling menyapa, tolong menolong saling membantu tanpa mengharapkan imbalan dan saling patungan uang kepada orang sakit atau yang meninggal.

2. Faktor-faktor yang mempengaruhi solidaritas sosial

Adapun faktor-faktor yang mempengaruhi solidaritas sosial masyarakat KBMMT di BTN Kebun Cengkeh.

- a. Faktor organik

1. Faktor Pekerjaan

2. Faktor individualistik

3. Faktor kurang aktifnya pak RT terhadap masyarakat

b. Faktor mekanik

1. Menghadiri hajatan-hajatan
2. Saling patungan uang kepada orang sakit/meninggal
3. Saling membantu
4. Saling menghargai antara satu dengan yang lain tanpa memandang latar belakang.

B. Saran

1. Kepada masyarakat KBMMT bahwa dalam kehidupan sosial masyarakat kita saling membantu antara satu dengan yang lainnya karna biar bagaimanapun juga kita tidak bisa hidup tanpa adanya orang lain.
2. Perlu ada penelitian lanjutan terkait dengan bentuk solidaritas sosial masarakat KBMMT di BTN kebun cengkeh.

DAFTAR PUSTAKA

- Desyana, *Solidaritas Sosial Antar Pedagang Buah Di Pasar Segiri Samarinda*
(Fakultas Ilmu Sosial Dan Ilmu Politik, Universitas Mulawarman)
- Doyle paul jhonson, *teori sosiologi klasik dan modern*, trj, Robert M. Z. lawing
(Jakarta: PT gamedia 1998)
- Damsar. Indrayani, *Pengantar Sosiologi Ekonomi* (Jakarta: Kencana
Prenadamedia,2009)
- Elliy M. Setiadi, Kama A Hakam, dkk, *Ilmu Sosial dan Budaya Dasar*, (Jakarta:
Kencana, 2006)
- George Ritzer, *Teori Sosiologi; dari sosiologi kasik sampai perkembangan terakhir
postmodern*, terj. Saut Parasibu, (Yogyakarta: Pustaka Pelajar, 2014)
- Hotman M. Siahaan, *Pengantar ke arah sejarah dan teori sosiologi*,(Jakarta:
Penerbit Eirlangga, 1986)
- I. B. Wirawan, *teori-teori sosial dalam tiga paradigma* (fakta sosial, definisi sosial,
dan perilaku sosial), Jakarta: Prenada Media Group, 2012)
- Jones, *Pengantar Teori-Teori Sosial* (Jakarta: Yayasan obor Indonesia, 2009)
- James N Henselin, *Sosiologi dengan pendekatan membumi*,(Jakarta: Gelora Aksara
Pratama, 2006)
- Jon Sabrina dan Juan Hernandes, *Teologi Solidaritas* (Yogyakarta: Kasunius, 1989),
- John Scott, *Teori Sosial; masalah - masalah pokok dalam sosiologi*. terj. Ahmad
Lintang Lazuardi. (Yogyakarta: Pustaka Pelajar, 2012.)
- Kamanto Sunarto, *Pengantar Sosiologi*,(Jakarta: Fakultas Ekonomi UI, 2004)

- M. Dahlan Yacub Al-Barry, *Kamus Sosiologi Antropologi* (Surabaya: Indah, 2001),
- Nutani Soyomukti, *Pengantar Sosiologi; dasar analisis, teori, dan pendekatan menuju analisis masalah – masalah sosial, perubahan sosial, dan kajian-kajian strategis*. (Yogyakarta: Ar-Ruzz media, 2016)
- P.J. Bouman, *Sosiologi Fundamental*, Dr. terj. Ratmoko. (Surabaya: Djambatan, 1982)
- Paul Johnson Doyle, *Teori Sosiologi Klasik dan Moderen*, (Jakarta: Gramedia Pustaka, 1994),
- Peter Beilharz, *Teori-Teori Sosial*, (Yogyakarta: Pustaka Belajar, 2003)
- Robert M.Z Lawang, *Teori Sosiologi Klasik dan Modern*, (Jakarta: PT. Gramedia utama, 1994)
- Soerjono Soekanto, *Teori Sosiologi; tentang pribadi dalam masyarakat*. Surabaya: Ghalia Indonesia, 1984)
- Soejono Soekanto, *Pengantar Sosiologi* (Jakarta: RajaGrafindo, 1982)
- Taufik Abdullah dan A. C. Van Der Leeeden, *Durkheim dan Pengantar Sosiologi Moralitas* (Cet. I; Jakarta: Yayasan Obor Indonesia, 1986),
- Wardi Bachtiar, *Sosiologi Klasik*, (Bandung: PT Remaja Rosdakarya, 2010)

Lampiran

DOKUMENTASI PENELITIAN

Gambar 1. Peneliti melakukan interviu bersama pak Mus

Gambar 1. Peneliti melakukan interviu bersama pak RT

Gambar 2. Peneliti melakukan interviu bersama imam masjid KBMMT

Gambar 3. Peneliti melakukan interviu bersama Ibu Cih

Gambar 4. Peneliti melakukan interviu bersama Pak Hery Zon

KEMENTERIAN AGAMA REPUBLIK INDONESIA
INSTITUT AGAMA ISLAM NEGERI AMBON
FAKULTAS USHULUDDIN DAN DAKWAH

Jl. Dr. H. Tarmizi Taher Kebun Cengkeh Batu Merah Atas – Ambon 97128
Telp. (0911) 344816 Fax. (0911) 344315 Email : iain_Ambon07@yahoo.com

Nomor : B- 475/In.09/3/3-a/TL.00.9/07/2019
Lampiran : -
Perihal : **Permohonan Izin Penelitian**

Ambon, 09 Juli 2019

Kepada Yth :
Kepala Badan Kesbangpol
Provinsi Maluku
Di-
Ambon

Assalamualaikum Wr,Wb.

Dalam rangka proses penyelesaian studi mahasiswa Fakultas Ushuluddin dan Dakwah IAIN Ambon, maka dengan ini kami memohon kepada Bapak/Ibu agar memberikan izin penelitian skripsi kepada :

Nama : Lajaba Lifumangau
NIM : 150202072
Jurusan : Sosiologi Agama
Alamat : Waiheru
Judul Skripsi : *Bentuk solidaritas sosial masyarakat KBMMT di BTN Kebun Cengkeh Desa Batu Merah Kota Ambon Kecamatan Sirimau*
Lokasi : BTN Kebun Cengkeh
Waktu : 12 Juli – 13 Agustus 2019

Demikian, atas perhatian dan kerjasamanya kami ucapkan terim kasih.

Wassalamu'alaikum Wr, Wb

An Dekan
Wakil Dekan Bidang Akademik

Dr. Ye Husen Assagaf, M.Fil.I
NIP. 19700223 200003 1 002

Tembusan Yth :
Rektor IAIN Ambon

PEMERINTAH PROVINSI MALUKU
BADAN KESATUAN BANGSA DAN POLITIK

Jln. Raya Pattimura No. 1 - Lt. V Telp. - Fax. (0911) 351155
AMBON

REKOMENDASI PENELITIAN

Nomor : 074 / 635 / BKBP /VII/ 2019

- a. Dasar : 1. Peraturan Menteri Dalam Negeri Republik Indonesia Nomor 7 Tahun 2014 Tentang Perubahan atas Peraturan Menteri Dalam Negeri Nomor : 64 Tahun 2011 Tentang Pedoman Penerbitan Rekomendasi Penelitian; ;
2. Peraturan Menteri Dalam Negeri Nomor 20 Tahun 2011 tentang Pedoman Penelitian dan Pengembangan di lingkungan Kementerian Dalam Negeri dan Pemerintah Daerah
3. Surat Keputusan Menteri Dalam Negeri Nomor : SD.6/2/12 tanggal 5 Juli 1972 tentang Kegiatan Riset dan Survey diwajibkan melaporkan diri kepada Gubernur Kepala Daerah atau Pejabat yang ditunjuk ;
4. Peraturan Daerah Nomor : 24 Tahun 2014 tentang Pembentukan Organisasi dan Tata Kerja Lembaga-Lembaga Teknis Daerah Provinsi Maluku.
- b. Menimbang : Surat Dekan Fak. Syariah dan Ekonomi Islam Institut Agama Islam Negeri Ambon Nomor : B-475/In.09/3/3-a/TL.00.9/07/2019 tanggal 09 Juli 2019 perihal : Permohonan Izin Penelitian.

MEMBERITAHUKAN BAHWA :

- a. Nama : LAJABA LIFUMANGAU
b. Identitas : Mahasiswa Prog. Studi Sosiologi Agama Fakultas Ushuluddin Dan Dakwah IAIN Ambon
c. N I M : 150202072
d. Untuk : 1) Melakukan penelitian dalam rangka penulisan Skripsi dengan judul :
"Bentuk Solidaritas Sosial Masyarakat KBMMT di BTN Kebun Cengkeh Desa Batu Merah Kota Ambon Kecamatan Sirimau "
2) Lokasi Penelitian : BTN Kebun Cengkeh
3) Waktu/lama penelitian : 12 Juli 2019 s/d 13 Agustus 2019
4) Anggota : -
5) Bidang Penelitian : Sosial
6) Status Penelitian : Baru

Sehubungan dengan maksud tersebut di atas, maka dalam pelaksanaannya agar memperhatikan hal-hal sebagai berikut :

- a. Mentaati semua ketentuan / peraturan yang berlaku.
b. Melaporkan kepada Instansi terkait untuk mendapatkan petunjuk yang diperlukan.
c. Surat Rekomendasi ini hanya berlaku bagi kegiatan : *Penelitian*.
d. Tidak menyimpang dari maksud yang diajukan serta tidak keluar dari lokasi Penelitian
e. Memperhatikan keamanan dan ketertiban umum selama pelaksanaan kegiatan berlangsung.
f. Memperhatikan dan mentaati budaya dan adat istiadat setempat.
g. Menyampaikan 1 (satu) Eks. hasil penelitian kepada Gubernur Maluku Cq. Ka. Badan Kesbangpol Prov. Maluku.
h. Surat Rekomendasi ini berlaku sampai dengan 13 Agustus 2019 , serta dicabut apabila terdapat penyimpangan/ pelanggaran dari ketentuan tersebut.

Demikian rekomendasi ini dibuat untuk dipergunakan seperlunya.

Ambon, 15 Juli 2019
An. GUBERNUR MALUKU
Pit.KEPALA BADAN KESATUAN BANGSA DAN POLITIK
PROVINSI MALUKU

DACHJAR M. A. SIALANA, S.Sos., M.Si

PEMBINA Tk. I

NIP. 19630607 198512 1 004

Tembusan, disampaikan kepada Yth :

1. Gubernur Maluku di Ambon (sebagai laporan).
2. Walikota Ambon
Cq. Kepala Badan Kesbangpol Kota Ambon
3. Kepala Kecamatan Sirimau
4. Kepala RT BTN Kebun Cengkeh
5. Rektor IAIN Ambon
6. Dekan Fak. Ushuluddin Dan Dakwah IAIN Ambon.
7. Sdr/i. Lajaba Lifumangau
8. A r s i p.