

PERAN MILITER DALAM PROSES PERUBAHAN SOSIAL DI VENEZUELA ERA HUGO CHAVEZ

Oleh: LESTYA (05260009)

International Relation

Dibuat: 2010-06-08 , dengan 6 file(s).

Keywords: teori perubahan social, perilaku kolektif, militer praetorian

ABSTRAKSI

Perubahan sosial terjadi di Venezuela ketika Hugo Chavez Frias membentuk MBR-200 (Gerakan Revolusi Bolivarian-200). Chavez membentuk MBR-200 untuk memperingati perjuangan Simon Bolivar (pejuang ternama di Amerika Latin) yang ke-200 tahun. Kondisi ini mendorong penulis untuk mengetahui lebih lanjut bagaimana peran militer dalam proses perubahan social yang terjadi di Venezuela era Hugo Chavez. Untuk membantu menjelaskan jawaban dari rumusan masalah tersebut, maka dalam penelitian ini penulis menggunakan metode deskriptif dengan kerangka berpikir berupa teori perubahan social yang membahas tentang perilaku kolektif dan konsep militer praetorian. Hasil dari penelitian ini adalah sejak Chavez terpilih menjadi Presiden Venezuela pada tahun 1998. Perubahan sosial terjadi dan militer berperan di hampir semua sektor dalam mewujudkan “Plan Bolivar”. Dan Chavez juga bisa membuktikan bahawa militer tidak hanya bisa bertindak sebagai pertahanan keamanan negara saja.

ABSTRACTION

Social change in 1992 was happen when Hugo Chavez Frias and Military made an MBR-200 (Boivarian Revolutionary Movement-200). Chavez made it to celebrate the 200 years of Simon Bolivar (the great warriors in Latin America). This conditions made the writer want to dig more about the role of Venezuela’s military in making the social change in Venezuela under the era of Hugo Chavez. To explain this, the writer used descriptive methodology to do the research within the framework of social change theory; collective behavior, praetorian military that related with professional military. The result of this research since Chavez had been choosen to be the Venezuela President in 1998, social change were happen there and military almost join un every sectors to make the Plan Bolivar success. And Chavez also prove that military is not always in defends and security country sectors.

Keyword: social change theory, colletive behaviour, praetorian military .