

**EKSPRESI SOSIAL ORANG KAYA BARU MASYARAKAT
PESISIR DESA KEMANTREN KECAMATAN PACIRAN
KABUPATEN LAMONGAN**

***THE SOCIAL EXPRESSION OF NEWLY RICH FAMILIES
COASTAL AREAS AT IN KEMANTREN VILLAGE
PACIRAN DISTRICT LAMONGAN REGENCY***

SKRIPSI

diajukan guna melengkapi tugas akhir dan memenuhi salah satu syarat
untuk menyelesaikan Program Studi Sosiologi (S1)
dan mencapai gelar Sarjana Sosial

Oleh

**Achmad Aunur Rachim
NIM. 080910302020**

**PROGRAM STUDI SOSIOLOGI
FAKULTAS ILMU SOSIAL DAN ILMU POLITIK
UNIVERSITAS JEMBER
2014**

PERSEMBAHAN

Saya persembahkan skripsi Ini Kepada:

1. Ayahanda Muhammad Said dan Ibunda Alifah Hikmawati tercinta yang selalu memberikan bimbingan, arahan, kasih sayang, do'a dan semangat disetiap langkah hidupku;
2. Saudara saya Ws. Athiyaty Agustina dan Shofiyul Fuad yang selalu memberikan dukungan dan do'a disetiap langkah perjalanan saya dalam menempuh ilmu;
3. Almamater saya Program Studi Sosiologi, Fakultas Ilmu Sosial Dan Ilmu Politik Universitas Jember.

MOTTO

“Sesuatu yang belum dikerjakan seringkali tampak mustahil, kita baru yakin kalau kita telah berhasil melakukannya dengan baik
(George Bernard Shaw).¹

atau

Dalam harta manusia itu ada kewajiban tertentu (bagi masyarakat)
(Al-Ma'arij ayat 24).²

atau

Perumpamaan (nafkah yang dikeluarkan oleh) orang-orang yang menafkahkan hartanya di jalan Allah adalah serupa dengan sebutir benih yang menumbuhkan tujuh bulir, pada tiap-tiap bulir; seratus biji Allah melipatgandakan (ganjaran) bagi siapa yang Dia kehendaki. Dan Allah Maha luas (karunia-Nya) lagi Maha Mengetahui
(Al-Baqarah ayat 261).³

¹ Muzaki, Andi. 2004. *Motivasi Net*. Private Library

² Buny, Al. 1983. *Problematika harta dan zakat*. Surabaya: PT. Bina Ilmu

³ <http://punyahari.blogspot.com/2013/05/sedekah-menurut-islam.html>

PERNYATAAN

Saya yang bertanda tangan dibawah ini:

nama : Achmad Aunur Rachim

NIM : 080910302020

Menyatakan dengan sesungguhnya bahwa karya tulis ilmiah yang berjudul “*Ekspresi Sosial Orang Kaya Baru Masyarakat Pesisir Desa Kemantren Kecamatan Paciran Kabupaten Lamongan*” ini adalah benar-benar hasil karya sendiri, kecuali jika dalam pengutipan disebutkan sumbernya dan belum pernah diajukan pada institusi manapun, serta bukan karya jiplakan. Saya bertanggung jawab atas keabsahan dan kebenaran isinya sesuai dengan sikap ilmiah yang harus dijunjung tinggi.

Demikian pernyataan ini saya buat dengan sebenarnya, tanpa adanya tekanan dan paksaan dari pihak manapun serta bersedia mendapat sanksi akademik jika ternyata dikemudian hari pernyataan ini tidak benar

Jember, 4 Oktober 2014

Yang Menyatakan

Achmad Aunur Rachim
NIM 080910302020

SKRIPSI

**EKSPRESI SOSIAL ORANG KAYA BARU MASYARAKAT
PESISIR DESA KEMANTREN KECAMATAN PACIRAN
KABUPATEN LAMONGAN**

***THE SOCIAL EXPRESSION NEWLY RICH GROUP SOCIETY
IN THE KEMANTREN VILLAGE, PACIRAN DISTRICT,
LAMONGAN REGENCY***

Oleh

**Achmad Aunur Rachim
NIM. 080910302020**

Pembimbing

**Nurul Hidayat, S.Sos, MUP
NIP. 19790914 2005011002**

PENGESAHAN

Skripsi berjudul “*Ekspresi Sosial Orang Kaya Baru Masyarakat Pesisir Desa Kemantren Kecamatan Paciran Kabupaten Lamongan*”, telah diuji dan disahkan oleh Fakultas Ilmu Sosial dan Ilmu Politik Universitas Jember pada:

Hari :

Tanggal :

Tempat : Fakultas Ilmu Sosial dan Ilmu Politik Universitas Jember

Tim Penguji

Ketua ,

Sekretaris,

Mengesahkan,

Dekan Fakultas Ilmu Sosial dan Ilmu Politik
Universitas Jember

Prof. Dr. Hary Yuswadi, MA
NIP. 19520727 198103 1 003

RINGKASAN

Ekspresi Sosial Orang Kaya Baru Masyarakat Pesisir Desa Kemantren Kecamatan Paciran Kabupaten Lamongan. Achmad Aunur Rachim; 080910302020: 135 halaman; Program Studi Sosiologi, Fakultas Ilmu Sosial dan Ilmu Politik Universitas Jember

Masyarakat pesisir merupakan salah satu bagian masyarakat Indonesia yang sebagian besar penduduknya bermata pencaharian disektor pemanfaatan sumberdaya kelautan. Sebagian besar masyarakat pesisir merupakan masyarakat yang bekerja sebagai nelayan. Sedangkan masyarakat nelayan adalah masyarakat yang hidup, tumbuh dan berkembang dikawasan pesisir, yakni suatu kawasan transisi antara wilayah darat dan laut. Permasalahan yang dihadapi masyarakat nelayan pada umumnya berkaitan dengan masalah kemiskinan dan rendahnya kesejahteraan sosial. Hal yang sama juga di alami oleh masyarakat pesisir Desa Kemantren Kecamatan Paciran Kabupaten Lamongan

Desa Kemantren adalah desa yang berada dipesisir utara Lamongan yang kondisi ekonominya tidak hanya digerakkan secara dominan oleh sektor perikanan tetapi juga di sektor pertanian. Masyarakat nelayan Desa Kemantren yang bekerja di sektor perikanan tergolong sebagai nelayan kecil atau tradisional. Sejak terjualnya tanah yang dimiliki masyarakat nelayan Desa Kemantren kepada Pemerintah Kabupaten Lamongan untuk pembangunan Industri Maritim, sebagian besar masyarakat nelayan mengalami mobilitas sosial secara tiba-tiba. Sehingga mengakibatkan frekuensi pembelian kebutuhan rumah tangga nelayan meningkat terkait dengan pangan, sandang dan papan. Semua itu dilakukan untuk mencapai derajat kewibawaan atau status sosial tinggi di lingkungan masyarakatnya bahwa mereka sudah mempunyai nilai lebih. Nilai lebih itu tidak hanya bersifat materi tetapi juga simbol-simbol keagamaan. Hal inilah yang menjadikan penulis tertarik mengkaji lebih dalam dengan mengambil judul *Ekspresi Sosial Orang Kaya Baru Masyarakat Pesisir Desa Kemantren Kecamatan Paciran Kabupaten Lamongan.*

Tujuan penelitian ini adalah untuk mendapatkan gambaran yang lebih jelas dan komprehensif tentang bentuk-bentuk ekspresi sosial orang kaya baru

masyarakat pesisir Desa Kemantren Kecamatan Paciran Kabupaten Lamongan, yang dijadikan sebagai salah satu cara untuk mendapatkan pengakuan status sosial yang baru diperoleh dilingkungannya. Dalam penelitian ini, peneliti menggunakan metode penelitian kualitatif deskriptif. Teknik penentuan informan menggunakan teknik *snowball*. Pengambilan data melalui wawancara, observasi, dokumentasi dan studi kepustakaan.

Hasil dari penelitian ini dapat disimpulkan bahwa untuk mengungkapkan atau mengekspresikan penentuan status sosial yang baru dimiliki masyarakat pesisir Desa Kemantren dihadapan masyarakatnya. Mereka memusatkan perhatiannya dalam 5 kategori, yang pertama adalah Kepemilikan Properti. Kedua adalah Status Budaya, ketiga Berorientasi Investasi, keempat Berorientasi Nilai dan kelima Berorientasi Politik. Dalam penulisan karya tulis ilmiah ini terbagi dalam 5 bab. Bab I menjelaskan tentang latar belakang, rumusan masalah, pokok bahasan, tujuan dan manfaat penelitian, Bab 2 menjelaskan tentang tinjauan pustaka yang digunakan oleh peneliti sebagai landasan teori, Bab 3 menjelaskan metode penelitian yang digunakan peneliti sebagai pedoman pelaksanaan teknis dilapangan. Bab 4 berisi pembahasan yang menjelaskan mengenai diskripsi lokasi penelitian, pembahasan berupa ekspresi kelas sosial baru masyarakat pesisir Desa Kemantren, Bab 5 berisikan kesimpulan dan saran.

PRAKATA

Puji syukur ke hadirat Allah SWT atas segala rahmat dan karunia-Nya. Semoga dengan rahmat dan karunia-Nya kita senantiasa selalu diberi limpahan yang penuh barokah serta keselamatan di dunia dan akhirat. Shalawat dan salam mudah-mudahan tetap terlimpahkan kepada junjungan kita nabi besar Muhammad SAW yang telah diutus oleh Allah sebagai rahmat, petunjuk, dan pelita yang menerangi umat manusia dari jalan kegelapan menuju jalan yang terang. Sehingga penulis dapat menyelesaikan skripsi yang berjudul EKSPRESI SOSIAL ORANG KAYA BARU MASYARAKAT PESISIR DESA KEMANTREN KECAMATAN PACIRAN KABUPATEN LAMONGAN. Skripsi ini disusun untuk memenuhi salah satu syarat untuk menyelesaikan pendidikan strata satu (S1) pada Program Studi Sosiologi, Fakultas Ilmu Sosial dan Ilmu Politik, Universitas Jember.

Penyusunan skripsi ini tidak lepas dari bantuan berbagai pihak, oleh karena itu penulis menyampaikan terima kasih kepada:

1. Bpk. Nurul Hidayat, S.Sos MUP, selaku Dosen Pembimbing penulisan skripsi yang telah meluangkan waktu, pikiran dan perhatian dalam penulisan skripsi ini;
2. Bpk. Prof. Dr. Hary Yuswadi, MA, selaku Dekan Fakultas Ilmu Sosial dan Ilmu Politik Universitas Jember;
3. Bpk. Ahmad Ganefo, M.Si, selaku Ketua Jurusan Sosiologi yang telah memberikan motivasi dan refleksi diri;
4. Bapak dan Ibu Dosen pengajar Program Study Sosiologi yang telah mentransformasikan ilmu hingga membantu dalam penyelesaian kripsi ini;
5. Masyarakat Pesisir Desa Kemantren, Kecamatan Paciran, Kabupaten Lamongan selaku Informan yang telah meluangkan waktunya untuk melakukan wawancara dengan peneliti;
6. Teman saya Sadiwan, Kiki, Hidrus, Ibad, dan Nuryanto yang selalu memberikan motivasi dalam mengerjakan skripsi;

4. Terima kasih kepada teman-teman Sosiologi angkatan 2008 yang selalu memberikan saran dalam mengerjakan skripsi;
7. Alm. K.H. Moh. Baqir Adelan saya ucapkan banyak terima kasih atas segala ilmu yang beliau berikan pada santri-santrinya.

Penulis juga menerima segala kritik dan saran dari semua pihak demi kesempurnaan skripsi ini. Akhirnya penulis berharap semoga skripsi ini dapat bermanfaat.

Jember, 4 Oktober 2014

Penulis

DAFTAR ISI

	Halaman
HALAMAN JUDUL	i
HALAMAN PERSEMBAHAN	ii
HALAMAN MOTTO	iii
HALAMAN PERNYATAAN	iv
HALAMAN PEMBIMBING	v
HALAMAN PENGESAHAN	vi
RINGKASAN	vii
PRAKATA	ix
DAFTAR ISI	xi
DAFTAR TABEL	xiv
DAFTAR GAMBAR	xv
DAFTAR LAMPIRAN	xvi
BAB 1. PENDAHULUAN	1
1.1 Latar Belakang	1
1.2 Rumusan Masalah	8
1.3 Fokus Kajian	8
1.4 Tujuan dan Manfaat Penelitian	8
1.4.1 Tujuan penelitian	8
1.4.2 Manfaat Penelitian	9
BAB 2. KAJIAN PUSTAKA	10
2.1 Konsep Kelas Sosial	10
2.1.1 Klasifikasi Kelas Sosial	15
2.2 Konsep Masyarakat Pesisir	18
2.2.1 Karakteristik Masyarakat Pesisir	18
2.2.2 Stratifikasi Sosial Masyarakat Pesisir.....	20
2.3 Perpektif Teoritis	22
2.3.1 Pendekatan Kombinasi Struktural dan Ekspresif dalam lapisan sosial	22

BAB 3. METODE PENELITIAN	27
3.1 Metode Penelitian	27
3.1.1 Tipe Penelitian	27
3.1.2 Penentuan Lokasi Penelitian.....	28
3.1.3 Penentuan Informan.....	29
3.1.4 Metode Pengumpulan Data.....	31
a. Data Primer	31
1. Pengamatan	31
2. Wawancara mendalam	33
b. Data sekunder	34
1. Dokumentasi	35
2. Studi kepustakaan	35
3.1.5 Pemeriksaan Keabsahan Informasi.....	35
3.1.6 Metode Analisis Data	38
BAB 4. PEMBAHASAN	40
4.1 Gambaran Umum Lokasi Penelitian	40
4.1.1 Kondisi Geografis	41
4.1.2 Kondisi Demografis.....	42
4.1.3 Kondisi Ekonomi	42
4.1.4 Kondisi Pendidikan.....	44
4.1.5 Kondisi Sosial Budaya.....	46
4.2 Ekspresi Sosial Orang Kaya Baru Masyarakat Desa Kemantren	47
4.2.1 Ekspresi Sosial Berbasis Kepemilikan Properti	48
A. Renovasi atau Pembangunan Rumah	48
B. Perabotan atau interior Rumah Tangga	55
C. Kepemilikan Alat Transportasi.....	59
1. Sepeda motor	59
2. Mobil	62
D. Aksesoris atau Perhiasan Emas.....	66
4.2.2 Ekspresi Sosial Berbasis Life/Gaya Hidup.....	69

A.	Pola dan Gaya Hidup.....	69
1.	Pola <i>Marung</i>	69
2.	Cara Berpakaian	74
B.	Perilaku Kesehatan	78
C.	Tradisi Pernikahan.....	82
1.	Mobilitas pernikahan	82
2.	Selebrasi pernikahan.....	86
4.2.3	Ekspresi Sosial Berorientasi Investasi	89
A.	Pembelian Tanah produktif	89
B.	Dalam Bidang Unit Usaha Ekonomi	94
1.	Rumah Kontrakan atau Kos-kosan.....	94
2.	Membuka Warung atau Toko.....	99
4.2.4	Ekspresi Sosial Berorientasi Nilai	103
A.	Dalam Bidang Keagamaan	103
B.	Dalam Bidang Sosial	108
1.	Kegiatan Pengajian.....	109
2.	Amal Pembangunan Tempat Ibadah	113
C.	Dalam Bidang Pendidikan.....	118
4.2.5	Ekspresi Sosial Berorientasi Politik	123
A.	Mencalonkan Kepala Desa	123
4.3	Refleksi Penulis	128
BAB 5.	KESIMPULAN	131
5.1	Kesimpulan.....	131
5.2	Saran	132

DAFTAR PUSTAKA

DAFTAR TABEL

	Halaman
4.1 Batas Wilayah Desa Kemantren	41
4.2 Jumlah Penduduk Berdasarkan Jenis Kelamin	42
4.3 Jumlah Penduduk Berdasarkan Kepala Keluarga	42
4.4 Jenis Mata Pencaharian	43
4.5 Tingkat Pendidikan Masyarakat Desa Kemantren	44
4.6 Prasarana Pendidikan	45
4.7 Daftar pendapatan Keuangan Masjid Al-ABBOR Desa Kemantren	116

DAFTAR GAMBAR

	Halaman
3.1 Alur Mendapatkan Informan.....	37
3.2 Proses Analisis Data	39

DAFTAR LAMPIRAN

- Lampiran 1. Pedoman Wawancara
- Lampiran 2. Transkrip Wawancara
- Lampiran 3. Dokumentasi Penelitian
- Lampiran 4. Surat Ijin Penelitian dari Lembaga Penelitian Universitas Jember
- Lampiran 5. Surat Ijin Penelitian dari BAKESBANGPOL dan LINMAS
Kabupaten Lamongan
- Lampiran 6. Surat Ijin Penelitian dari Kecamatan Paciran Kabupaten Lamongan.

