PAGE
Communication Patern In Relationship Change At Suburb Minangkabau Community

COMMUNICATION PATERN IN RELATIONSHIP CHANGE AT SUBURB MINANGKABAU COMMUNITY
Azwar

ABSTRACT
Pattern Communications have related to change of social relationship. The Related happened to through a event sustain in the form of action both for conducted by member and also government society itself. Each event have the character of simultan, so that action which is one have implication to other action. Change that happened in society of minangkabau urban is product of process of inskonstitusi custom bear disintegration or weaken it consanquinity tying linkage of custom and blood because order appearance of central government that customary right for land can certificated, its exit the policy of government specify area of Koto Tangah as part of town region. Thereby various town carried over by many this region, existence of resident of comer cannot avoid to remain to nearby its workplace. Later;Then the amount of extended family member which progressively increase to have consequence to provide various requirement of their life. One of the attitude conducted by local people is to look for new place either from wide of facet to effort and also farm. In the end happened social distance either through traditional administrative and also geographical in extended family of them. Its consequence in relationship pattern which and komensalisme of mutualisme and also direct communications become life entitas will shift [at] form of parasitisme indirect communications and. Symbiosis relationship of parasitisme will emerge when the fastener element bothered. If the element not be bothered by hence impressing among them have no blood relation. The social relationship not even happened kinship level of paruik, but also come into consanquinity level of mande. Some family of samande can maintain social relationship have the character of symbiosis of komensalistis because the fastener element not be relied on role of customary right for land and mamak. But the tying lay in contribution given by brother of samande to other you. But the tying also very brittle, because very depend on one of consanquinity brother which either through economics and education. Its meaning their the obligatory one of brother of samande which always give contribution [at] other you which [is] requiring. Otherwise there which have contribution hence each you will try to sell customary right for land without based on with reason of strong custom. This matter peep out social relationship which have the character of symbiosis of parasitis indirect form of communication.

Keywords : Social Relationship, Communication Pattern, Minangkabau Community, Kinship System.
INTRODUCTION

Changes in communication patterns that occur in Suburban Minangkabau society has a relationship with changes in social relations. The relationship occurred through an event runs either in the form of actions undertaken by the government and members of the community itself. Each event is simultaneous, so that a single action has implications for other actions. Based on field research that the process of change that occurred in the communication of Minangkabau suburban communities beginning with the issuance of various government policies in the context of the expansion of urban areas. This event gave birth to the changes in population and development is continuously influenced the need for life.

Unbalanced owned land with the development needs of family members and accompanied by the smooth transportation trigger for geographic mobility. This creates a social distance between family members turn affects the social relations of family members. This is what the author says as the process of changing relationships in the suburbs Minangkabau society. This process occurs in a variety of events that appears, facilitate a clear view of the event runs, then do each grouping. Not that grouping is used as a factor but only as a process of classifying the nature of events simultaneous with the previous events.

THE PROCESS OF CHANGE IN TANAH ULAYAT’S EXISTENCE

Before of the year 1980, Koto Tangah is a part of Padang Pariaman. As the district, its position is located in the south of the border city of Padang. So that the community spatially Koto Tangah closer than the city of Padang Padang Pariaman. Then administratively, in the days of Dutch rule, Japanese, Koto Tangah as a village form of government led by Wali Nagari. This system continued until the 1970s, but has increased the status of its territory into districts. Starting from the 1970s Koto Tangah district is headed by a sub-district officer as head of the sub-district and village trustee as chiefs. Conditions like this system of government continued until the year 1980.

Social life in Minangkabau matrilineal kinship in Koto Tangah collateral system reflects that binds every member of the family group. The process took place within an institutional system that has been recognized amid the activities of their own. So that all aspects of life has been segmented in a variety of institutional elements are. A concrete manifestation of these institutional kinship of the instruments as the basis for the actions of each member of the family group. Starting from a protective instrument to instrument a way to interact and communicate. All are wrapped in a value system inherent in the kinship system. Thus group members should not concentrated relatives in a place and space beyond the atmosphere but can be placed where the relatives lived.

After 1980s and through the Government Regulation No.17 then Nagari Koto Tangah administratively merged with the city of Padang. Different municipal systems with the district government system, the first Koto Tangah is a village turned into a district that consists of several wards. While issues related to customs still remain under the supervision of a preacher with a new institutional density of Lembaga Kerapatan Adat Nagari. Unlike the previous village institutions directly under the chiefs as the lowest level of government in the district.
Administrative changes affecting ownership of land as the basis of community social life Koto Tangah already sold 40%. This means that there are still 60% more lands controlled by the heirs paruik, resulting in reduction of customary land into a symbol of identity and togetherness for paruik members. Another consequence is that the amount of customary land is increasingly limited increasingly unable to provide necessary needs paruik family members. Finally, each family member needs to find himself outside the kin group. Therefore paruik family members can no longer provide the needs of other members for the feeling of attachment between family members paruik become weak. The reason is the first application of UUPA in 1960 gave the facilities to certify ownership to land and sold to others. Another factor is the attitude of relatives and members of fraud and coercion of the other heirs to sell the land.

Besides influenced by the attitude among members paruik and there are also other factors that cause land ownership certificates are easy to make. Because these lands are custom arranged and controlled by ninik mamak chief beneficiary was the customary provisions in accordance with the Basic Agrarian Law called UUPA in 1960. Where lands can be certified in the name of indigenous people by ninik mamak chief beneficiary. Then there is again another factor that the status of these lands are no longer communal. This means the land occupied by paruik groups together but have been given to each paruik to be processed or the other. Paruik power so that others are lost altogether, even though the land is controlled by the indigenous.

Changes in the institutional system of kinship as a forum for members of the group relative to protection in the form of the relation of all members will walk with a limp. This means that the system of kinship beyond the institutional conditions used the activity or any other habits that have been institutionalized into not running.
Problems as above when we refer to the thought of Smelser (in Weiner, 1994: 75) of structural differentiation that has occurred solving one of the functions of kinship institutions of its members. Where the functions that have been carried out by the institutions of kinship has been taken over by other institutions. As a result of relationships formed no longer spontaneous, full of intimate and emotional, but has been transformed into impersonal relations and rational. It is generated from the imposition by the mamak to sell lands without the consent of relatives paruik. Similarly, relatives of paruik members who became urang bagak and urang cadiak see the presence of other relatives as a place to enrich themselves. If visiting relatives of members who only have a beneficial purpose, if it does not benefit himself is not going to go visit relatives that.

This process occurs because the institution's inability to control its members who act outside the system. The calculation of profit and loss in forming relationships become very dominant, so that the values and motives that accompany the relationship is more directed to the element of interest. If it is not important and does not give much the relationship would never happen. Sale of lands made by mamak chief beneficiary without going through the agreement and the relatives of group members to make customary land as capital to open other businesses. This process gave birth to the land brokers who came from members of the group paruik own relatives. So that they each tried each other's lands quickly sell them to outsiders.
Thus the process of institutional disintegration begins from disagreement of the group members to the rules agreed upon in the functioning of tanah ulayat. Mechanism of customary land use decisions through which no longer uses instruments that are the basis for managing the various needs of all members of the kin group. Where is kin members will make decisions outside the rules and regulations that exist in institutional kinship. So the symbol is shown with togetherness an intense make the relationships between them will shift. Because each member of the kin group was disturbed by the inequality measures taken. So there was a new and different patterns with the patterns found in their kinship institutions. Change like this is a logical consequence of the non-functioning system of kinship in shaping the relationships between its members.
One symbol of togetherness shown by every member of the family is to do with relationships with others to bring food. This symbol is a duty that must be done by each member of the family in relationships with others. But this is happening now is a member of the group relative to the relationship is no longer accompanied with a souvenir.

SOCIAL RELATIONSHIPS IN FUNCTIONAL IMPAIRMENT OF EXTENSIVE FAMILY

Group members initially relatives living and live in groups on their lands called Tanah Ulayat. Each residence is marked by the establishment of group in a house called Rumah Gadang. If there are relatives of group members do not want to live together in a Rumah Gadang, so he built a house next to the barn that houses large sieve. Once the next descent, if you do not want to stay home with his parents so he built another house next to their parents' house. So that the space around the house last gadang gradually getting exhausted. Home gadang grandmother who lived only a mother's oldest and coupled with some girls who are married. Thus, given the right to build houses around the barn gadang house are girls who already have a husband.
Living conditions described above is a process that always occurs in Koto Tangah some time earlier. Surrounding residential kin groups are stretched paruik lands cultivated and processed by all members of the group. Not lands surrounding the residence can be cultivated, the lands are located far from their homes can also be cultivated. Everything was arranged by the mamak chief beneficiary of the house is large sieve. This means every member of the group were relatives of both women and men the right to use land by asking permission to mamak chief beneficiary. But usually the priority given permission to work on customary land girls who have a family. If the brother or daughter could no longer manage it then given to the boys to use.

The number of members of a growing family and generations of children and grandchildren have four generations. Kin groups have formed a group of people. Lineage that develops only in one niniak, in case of a child niniak also flourished. Cause it is difficult to regulate the use of customary land for each member of the group paruik. Facilitate the utilization of customary land arrangements are made based on the division of lands in the number of sisters are relatives of the group. Such processes in societies Koto Tangah called the provision that is Ganggam Bauntuak. Every grandmother who came from a single specified location gadang home ground for fully occupied. If there are four (4) people in one house grandmother gadang the lands divided by four with a location different.

Changing the status of customary land from the property belonging to paruik is a solution of the Koto ancestors Tangah to give justice to each of their offspring in the use of land. The division of lands to each paruik also impact on family group homes. Each of which occupies a location paruik lands that have been allocated earlier. So every paruik in Koto Tangah will stay separate from other paruik though still in one area. The development of family members led to the status of customary land to change from the status of customary land into paruik lands. Basically, these divisions in order to facilitate supervision by the mamak chief beneficiary of her sister in the use paruik lands. Fundamentally paruik lands regulated and supervised by the mamak heir heads that will be used by her sister and niece. Thus, all members entitled to saparuik particularly women holding these lands. While brother oversees only and add a broad saparuik lands. Besides that mamak chief beneficiary will also collect some results from these lands that will be used also for the interests of their paruik relatives. As for the cost of living itself mamak, niece marriage expenses, home repair costs and other large sieve.
The development of saparuik relatives can not also be avoided, in which each of their grandmother's sisters breed. Position paruik lands had been very much a right to own and manage it. Thus in the Koto Tangah paruik also conducted every ganggam bauntuak brothers has left. This means that there are levels of joint land ownership saparuik, which owned the land collectively and each member paruik any land owned daughters. Although these paruik land acquired by the brothers but the mother of paruik the status of permanent ownership of land that has been allocated paruik. So that there is at Koto Tangah term, land use paruik take turns with other members, it indicates they are taking turns still close bloodlines.
These principles can be preserved as far as the life beneficiary mamak head undisturbed. It means all the necessities of life met beneficiary mamak head and he no longer thought to look for another place. The increased needs of each member of the group and mamak paruik relatives no longer able to provide it. Issues like this is the beginning of the dysfunction group paruik relatives of members. Children's nephew could no longer expect help from relatives of group members as well as the mamak paruik began acting on their own to meet their needs. Finally, each member of the group paruik trying their own in any way to live better than the other members. Role mamak no longer be the benchmark by paruik family members in solving problems that occur between them.

Changes in land ownership structure that consequential to the shelter the whole group under saparuik relatives mamak responsibility heir who led the head gadang house. In order for this extended family function goes according to expectations required an act of each family member who is considered an adult or capable. Such action is manifested in the relations between the members of large, small, relationship between parents and the elderly among both single mothers and mothers differ in one grandmother. Relations began to be children and grandchildren since they were small. Their children are often taken to meet members of other relatives who live far away. Then they are also taught to help family members, although not a single mother. Of course this socialization process done in the form of building a continuous relationship.
Process relation as above occurs in high frequency in the sense that happen from time to time that does not count. Because each family member paruik forming relationships with others in order to provide protection and social security. In the traditional language stated that malu indak buliah diagiah, suku indak buliah diasak, dunsanak sakik, awak tasabak mako ringan samo dijinjiang, barek samo dipikua (Shame should not be given, the tribe should not be transferred, family illness, we grieve hence carry the same light, heavy same bear). This means that symbiosis is happening in family groups in Koto Tangah paruik must be mutualistis, komensalistis and non-parasitic. Form a symbiotic relationship is not going mutualistis is a striking imbalance in the family members. Where there was once a very rich and others very poor, so between rich and poor should give each other based on the collective consciousness.
Is a symbiotic relationship within the group paruik komensalistis is in trying or trade should not happen to help the loss and aided benefit. They must always be in a balanced position in the business collaboration. Similarly, a symbiotic relationship that is non-parasitic relationship is the result of harm. Because every relationship that they form one of them always want to spend the rest. As a nephew in paruik when forming relationships with mamak was limited to just ask for money to be used to go for fun. Similarly with the kids going relationship in order to sell all the treasures of their paruik kin groups. As a result the group paruik lost relatives and the child's inheritance nephew profit from these sales. The principles of such a relationship is always guarded by all members of the family under the leadership of the mamak paruik heir heads.

Consequently the relationship appears to be materialistic. That means they will visit other extended family members if he wanted to borrow or ask for money. If there is no purpose there will be no visiting each visit. Expressed in traditional language, si uyun urang koto marapak, barumah di koto tuo, jum’atnyo ka balai gadang, lai bana badan badunsanak, bapitih makonyo suko, kok bansaik tangguang lah surang (Si Uyun is Koto Tangah’s man, have a home in Koto Tuo, His Friday to Gadang Hall, although no family, liked if I had money, if the poor own risk).

Weakening the role of extended family that cause a change relationships between members of kin groups paruik is an implication of the inability to meet the needs of family members. These changes are initiated from the loss and did not hear the commands mamak chief beneficiary. Then followed the members of each family group paruik control assets together into a personal asset. As a result of losing the back of a social institution that provides security and protection. In the end each member will try to find out the needs of the kinship system. Although the role of extended family is still functioning, but these functions have limited social roles. Like marrying cousins, see if there is pain and so forth.

Conditions change very rapidly in the social life of society Koto Tangah. Especially the members of the group paruik relatives who had been his life back with the agricultural sector. Paruik kin group members to easily make the shift from one place to another to seek a better life. Another implication is the value the higher the price of good land on the outskirts of the hill and along the way By Pass. While the community had no alternative other than farm work. With land prices are so high they think they are sold to the settlers, and later they moved to other places both in this district alone and outside. Generally they look for land that could be cultivated and occupied more marginalized with a cheaper price. They move was accompanied by his wife and children occupied a separate location with a group of their relatives.

Consequences of geographical mobility which affects the relationship had been built during the inter-group paruik. As long as they live in groups with relatives other paruik be separated. Sure to visit other extended family members are also needed time and consequently the frequency of visits is reduced. Another result is a family member who wants to visit the respective become influential. Because each member of the group paruik relatives have decided the fate of his life different place. If there a relationship between kin groups paruik, tend to find the lineage of the most nearby, such as siblings or children of her own. Possible relationships do occur they are geographical mobility is a neighbor of their new residence.

Manifestation of the entities and their identities are common or customary land is the social relations that took place in the family members of those blood ties are komensalistis symbiosis. Where this relationship is characterized as follows:
· Self-interest are aligned with the interests of siblings and other family members.
· Each brother and family members need each other collateral.

· Willingness to meet each other between relatives and family members is quite high and spontaneous.

· Each visit to the brothers and other family members always bring food
· Each brother and family members cooperate with each other collateral
· Face to face between the brothers and other family members was personal with high frequency
· The atmosphere of relations between civil and family members with intimate and emotional
· One of the brothers and relatives of members of a profit but the brothers and relatives of members who help do not feel the loss of aid

All the above features always occur in everyday life family group members who have blood ties in the community Koto Tangah. The main emphasis of this relationship is characteristic of the assistance provided both material and non-material among all members of the kin group. Even the help is not to be a win-win, but only one party is more active to give help. In this way the relationships that give aid do not feel a loss of aid it provided. As the assistance provided by the mamak to his nephew, though the mamak who always gives the mamak not help but feel a loss help she gave to her nephew. And can also be for one family member who was considered a success in life will always help the family members who need help.
Another form of bonding lands of the members of the family based on blood ties is that they always consider the condition of each. This was shown by visiting each other in a high enough frequency and not based on particular interests, but rather is based on spontaneity and emotional connection. So whatever happens to one family member will be a burden for all members. Like the material support, in a symbiotic relationship that is not always komensalistis taken from the lands but the responsibility for one member of a successful relatives as well as merchants or other work. This responsibility is a member of more male relative, does not mean that women are not involved but not the level of responsibility for the men.
Enactment of the Basic Agrarian Law called UUPA No. 5 of 1960 throughout Indonesia provides an opportunity for the members of kin groups that manage lands to become private property. Opportunity is in the form of certification lands on behalf of one of the relatives. But the Act does not set a firm system of customary land sale that has been certified it. Because the lands under customary constitution should not be traded but can be Pagang-pawn. Because the Act has a weakness in the traditional view of constitutional causes lands easily traded by members of the group on behalf of relatives of the land certificate. Although not yet valid customary lands have been sold, but according to government rules already considered selling the Shah.
According to the managing customary lands is the brother of the man's mother or mamak. With the opportunity of the Act, many of the lands sold by the mamak by first making the land certificate. Because a mamak highly valued in the family members act mamak selling lands for the first stage is not always openly challenged by other family members. But behavior like this mamak is the beginning of the change of social relations in kin groups, especially the relationship between the mamak with a niece. This means that some features of a symbiotic relationship kemensalistis still maintained but the first feature that harmonize with the interests of others began to disappear.
Similarly, a symbiotic relationship mutualism is also a result of degraded lands in loss of function in the bond of blood ties and customs in society Koto Tangah. As the role of a nephew, mamak, parents or older brother or a little similar responsibilities. Unlike the symbiotic relationship komensalisme, status and role is played vertically, in which people who have the status and role of higher gives a sense of responsibility to the status and role to the lower. As the role of a mamak with a niece, parents with children, brothers and sisters, the wealthy families and who are not rich.

Further that emphasizes mutual symbiotic relationships in a mutually beneficial relationship occurs between individuals within a group. In kinship that still adhere to the principle of mutual symbiosis will be changing characteristics as follows:
· Self-interest are aligned with the interests of other family members
· Each family member requires mutual
· Willingness to meet each other quite high and spontaneous

· Each visit is not always bring food, but replaced by other types

· Each family member working together
· Face to face with a personal high frequency

· The atmosphere full of intimate relationships and emotional
· Each member of the same family can benefit from the relationship
CHANGES IN PATTERNS OF SOCIAL AND COMMUNICATION RELATIONSHIPS IN THE SUBURBAN COMMUNITY OF MINANGKABAU
Change in land ownership structure in Koto Tangah happens through a very complex process. This can be seen in the previous section that the emergence of the rule of the central government lands can be certified, setting out government policy Koto Tangah district as part of the city area. Thus much of the city infrastructure was moved to this area, the presence of migrants can not be avoided in order to stay close to work. Then the number of extended family members who have increasing consequences for providing various needs of their lives. One of attitude by the natives is to look for new places both in terms of land area or business.

In the end, there social distance both geographically and administratively in the traditional extended family they are. This process contributes to changes in the social system that has become part of their living systems. Changes in the social system in question here is the change in social relations becomes an important element of a social system. Change in social relations is an implication of the changes in land ownership structure. Implications for changes in the form of a symbiotic relationship and symbiotic mutualism komensalisme a symbiotic mutualism and symbiosis parasitism. This means that how sustainability komensalisme and mutualism symbiosis that characterizes public life Koto Tangah after these changes.

In the context of a symbiotic relationship komensalistis, changes in relationships that did not happen dramatically. This means that there are certain characteristics inherent in society Koto Tangah will not be implemented well. As in the case of share in the suffering experienced by other family members or emotional relationships, and brought gifts of each visit.

Logical consequence of the reduced area of customary land can be managed and occupied jointly led members of relatives trying to find other land for residential and tried. Geographical distance between family members and incompatibility with other relatives to do the transfer status of their lands led to a symbiotic relationship komensalisme not going well. This is very clearly happening, as described in the above table that the visits are often done by members, accompanied by relatives brought gifts to the place only sibling. While the place of civil saparuik very small amounts and even more of their daily visit to the place of their neighbors.
Important points that can be taken from the above explanation is the enactment of BAL No. 5 in 1960 has opened the opportunity to mamak chief beneficiary to sell these lands. Then, while the demand for land for the construction of urban facilities in Koto Tangah increases causing each member of the group relative to control-plot the distribution of land property rights. In these conditions for members of relatives who have a weak position will not get from these sales division. Progress still areas previously homogeneous society where not many people mingled with the outside cause any change in orientation needs. As a result of family members raced each other to meet the needs of the increasingly limited. So that attention to family members of other conditions to be reduced or even disappear altogether.

Von Wiese said of the relationship will change from a closer relationship to be away. This relationship changes caused by the differentiation according to Smelser structure Koto Tangah community life. Form better relationships caused by changes in the function of these communities living systems. At the close relationship maintained if each individual harmonize their interests, whereas the distant relationship occurs when each individual does not have a common interest. Koto Tangah Society has evolved from family functions. Where lands that served as the entity and identity in maintaining a symbiotic relationship that is komensalistis been replaced by another function which samande tribal identity.

Thus Hawley thinking about the characteristics of a traditional society characterized by homogeneous relations are symbiotic komensalistis happened can not be maintained if the society is rid of entities and their identity. Because symbiosis lasted komensalisme if they each have a collective consciousness to keep the identity and entity. Therefore, the social relations that are komensalistis symbiosis can not last longer perfectly in Koto Tangah society. Because the lands have been the result of the conversion process of urban development policies, such as used as residential areas and warehousing.

Imperfections sustainability komensalisme symbiotic relationship that is here is in certain parts of the relationship is still carried out by members of kin groups but in other parts not at all. Like a sense of responsibility towards other members of the family group to provide assistance was much less implement. But to assist in this effort to the activities of family members of the wedding have been made but have only limited power. This is what is said in the context of a symbiotic relationship where one komensalisme provide assistance but who are giving aid was not only the shape of the energy loss alone is not aid in the form of money. Another case that lands intact social relations conducted in order to provide better assistance in the form of power or money.

Social relations of mutual symbiosis is no longer running in the relative level of paruik but has shifted to the level of samande relatives. Even if some groups in Koto Tangah relatives who still practice the principle of mutual symbiotic relationship, but on certain characteristics they no longer run. This is caused by the relatives no longer able to show its economic function and identity for a group of relatives. All economic functions and the identity of a group of relatives in the customary land ownership. The power to bind and retain the characteristics of a symbiotic relationship mutualism lies in the sense of togetherness which is owned by relatives of group members include lands.

Second, the sustainability of mutualism symbiotic relationship that emphasizes helping each other among the members of which were realized by kin align their interests among the affected. Because the lands could no longer provide a place for other family members who do not have a place to live and work. Thus creating a social distance geographically difficult to see each other between them. The frequency of face-to-face becomes very low, at last among the members of each family group meetings become less intimate and emotional. Other consequences kin group members will only be more intimate and emotional with siblings who lived in one house.

Third, mutualism symbiotic relationship with the characters which will take place in the intact nuclear family, while the broad family groups have characteristics mutualism symbiotic relationship that is not intact anymore. If seen in the level of broad groups of relatives still run mutualistis symbiotic nature of the relationship, it was only at the level of kin groups who still live and live centripugal. In other words, the visit and help each other is done accidentally, and not spontaneous. These changes are more due to the contribution obtained from the relatives of lands to cope with life issues are not available anymore.

Fourth, the reduced function of customary land in the binding member relative paruik make the main features of mutualism symbiotic relationship will take place at the level of the nuclear family. Where in giving aid both sides equally benefit from the relationship. Meaning both will be different winners understanding between members of kin groups compared paruik samande relatives. The difference is as described above that level will interpret samande family assistance given to relatives who are experiencing problems will get praise from the community. So this is what a compliment as a benefit rather than material form. If the level paruik relatives will have the same meaning benefit materially.

In concept of Hawley (1950) is a symbiotic relationship parasitic in a homogeneous community have characteristics as follows:
· Self-interest is not aligned with the interests of siblings and other family members
· Each brother and family members need each other less collateral
· Willingness to meet each other between relatives and family members is very low and is deliberately

· Each visit to the brothers and other family members seldom or never take food
· Each member of the brothers and collateral relatives seldom or never even tend to conflict cooperation
· Face to face between the brothers and other family members was personal with very low frequency
· The atmosphere of relations between civil and family members less familiar and emotional
· One of the brothers and relatives of members of a profit but the brothers and other kin members feel loss

Social relations which are parasitic symbiosis occurs because the process of selling lands that are not according to customary lands and loss of identity itself each family member. The accumulation of cause and effect of the loss of lands caused social relations that are parasitic. This means that each family member has changed status of these lands belong to the individual, but after becoming ganggam bauntuak, the other members of other relatives who claimed the right to sell land to others. Resulting in attraction between the interests of members of the group of relatives of those who want to use for agricultural land and the other one sold to someone else. Here come the characteristics of a symbiotic relationship of parasitism in which no relevant between the interests of one another. One family member can benefit from these relationships and other family members suffer. Family members who make a profit are generally able to control other relatives.
The development of the city to cause widespread Koto Tangah lands be reduced or lost altogether. Development requires the land for a variety of facilities and urban infrastructure. The increasing need for land also cause the value of customary land prices are high. Stimulation of high land prices causing family members are entitled to these lands to the sale. The means according to customary law violated by the way the government issued formal. As a result the entity and identity of group members and samande paruik will disappear along with the sale of these lands.
Second, decreases and the loss of lands owned by family members and samande paruik not separated the role of the members themselves. Where is kin group members are samande paruik and control of all its members by forcing must approve the sale of lands to other parties. In this process the element of fear from family members to approve the sale of the more dominating. Similarly, relatives of the smart and take advantage of intellectual ignorance and samande paruik members to transfer these lands rights. After switching on lands outside the family relatives did you feel cheated by this action.

Third, the loss of customary land as a result of the entity and the identity of the sale to others in a way not according to custom create a symbiotic relationship is parasitic. This means that members and paruik samande family no longer highlight common interests in dealing, more visits and meetings of interest driven by factors unilateral and tend to disadvantage the other party. Besides that meeting that took place was not personal but rather is based on separating the impersonal personal interests with the interests of kinship. Then each of cooperation tends to end the conflict in the form of physical clashes. Every visit to the family members are no longer brought gifts as usual in kinship relations.
Fourth, reduction or loss of lands within kin groups paruik trigger that led to the geographical mobility of social distance. Where is kin group members to go elsewhere to acquire agricultural land or where they live. That means members or relatives paruik samande be living separately and this makes each family member is difficult to visit. Rare breeds visit brotherhood be reduced and eventually cause the attention and assistance given also rarely or never at all. Moreover, members of the family's move was caused by the behavior of many members of the family to sell lands.

Theoretically, the relative samande paruik and integrated in the Minangkabau society in a large sieve home life. Entity and identity of a house marked with a large sieve over customary land ownership is controlled by the oldest mother (grandmother) and brother of the mother (mamak). Any child's behavior will be controlled by mamak’s nephew, in carrying out its role of a mamak controlled lands and the outcome. In this context, all the problems that occur in the environment relative to the mamak directly resolved by the gadang house. Is the problem related to material and non-material, all responsibility is in the hands of the mamak. Thus the relative paruik and embracing Mande matrilineal system, all controlled by the behavior of its members who once controlled the mamak lands. In this condition lasting relationships within the group and samande paruik relatives under the supervision of the mamak is komensalistis and mutualistis symbiosis.
The symbol of family togetherness as well paruik lands a leader who holds the title pusako persukuan. Thus members of the family will easily associate themselves with others. Although they have a place to stay that distance away, it does not affect the integrity of the relatives. Under the leadership of the whole mamak family members who live apart both geographically and administratively collected on family events to each other. Maybe this is not monitored by the mamak there is one family member who needs help, at this gathering decided to provide assistance either from the mamak themselves and members of other relatives who are economically considered. This means that the role still played by the mamak and support from family members who are considered economically strong sense of responsibility added to the other members of the higher relative to the relationship shown in the form of symbiosis and mutualism komensalisme.

Reduced or expiration of customary land because of the actions taken by members of both the mamak relatives as rulers or niece who has the right under the constitution is not customary to give a large contribution to the emergence of a symbiotic relationship of parasitism in the family. In a sense the depletion of a sense of togetherness and coupled with the sale of lands not tell the family members entitled to create the open nature of conflict. Thus a symbiotic relationship of parasitism would appear if the binding element is disturbed. If the element is not disturbed it is as if among them have no family relationship. Social relations is not just happening at the level of paruik relatives, but also into the relative level of Mande.
In some families can samande maintain social relationships are symbiotic because komensalistis binding element is not reliable at the mamak and role of customary land. But these ties lies in the contribution given by the brother of the sisters samande other. But those ties are also very fragile, because it depends on one of the good sisters are relatives of education and economics. This means that bound them was one brother who always samande contribute to other relatives who are in need. If no one contributes then each brother will try to sell lands without a reason based on a strong tradition. This has led to social relations that are parasitic symbiosis.
CLOSING

The process gave birth to the disintegration of traditional unconstitutional or weakening the bonds of blood kinship and relatives because of the emergence of customary rules from the central government that the lands can be certified, setting out government policy Koto Tangah district as part of the city. Thus much of the city infrastructure was moved to this area, the presence of migrants can not be avoided in order to stay close to work. Then the number of extended family members who have increasing consequences for providing various needs of their lives. One of attitude by the natives is to look for new places both in terms of land area or business. In the end there social distance both geographically and administratively in the traditional extended family they are.
The more reduced lands located in Koto Tangah has affected social relationships that are komensalistis symbiosis and symbiotic mutualistis. The influence has implications for the shifting nature of this relationship during the last in the group relative to the relatives paruik samande and at the same time eliminating certain characteristics of social relations above. In other words, the continuity of social relationships that are symbiotic komensalistis and mutualistis untenable. Since the main strength of the sustainability of social relations lies in the joint ownership of land. If joint ownership is lost also lost identity and entity relations among group members. At the end of social relations that occur in groups of relatives into saparuik parasitic symbiosis and even occurs in the group samande relatives.

Social relations which are parasitic symbiosis occurs because the process of selling lands that are not according to customary lands and loss of identity itself each family member. The accumulation of cause and effect of the loss of lands caused social relations that are parasitic. This means that each family member has changed status of these lands belong to the individual, but after becoming ganggam bauntuak, then the members of other relatives who claimed the right to sell land to others. Resulting in attraction between the interests of members of the group of relatives of those who want to use for agricultural land and the other one sold to someone else. Here come the characteristics of a symbiotic relationship of parasitism in which no relevant between the interests of one another. One family member can benefit from these relationships and other family members suffer. Family members who make a profit are generally able to control other relatives.

Thus a symbiotic relationship of parasitism would appear if the binding element is disturbed. If the element is not disturbed it is as if among them have no family relationship. Social relations is not just happening at the level of paruik relatives, but also into the relative level of Mande. In some families can samande maintain social relationships are symbiotic because komensalistis binding element is not reliable at the mamak and role of customary land. But these ties lies in the contribution given by the brother of the sisters samande other. But those ties are also very fragile, because it depends on one of the good sisters are relatives of education and economics. This means that bound them was one brother who always samande contribute to other relatives who are in need. If no one contributes then each brother will try to sell lands without a reason based on a strong tradition. This has led to social relations that are parasitic symbiosis.

BIBLIOGRAFI

Alma, Buchari. 2002. Tambo Alam Tambo Adat Minangkabau. Bandung : Penerbit Alfabeta

Auslan, Patrick Mc. 1986. Tanah Perkotaan dan Perlindungan rakyat Jelata. Terj. Canisyus Maran. Jakarta : Penerbit PT Gramedia.

Boerhan, Boerma dan Sjofyan Thalib. 1977. Pengaruh Undang-Undang Pokok Agraria Terhadap Tanah Adat Di Sumatera Barat. Makalah Simposium Tanggal 6 s/d 8 Oktober 1997 di Banjarmasin.

Bungin, Burhan. 2006. Sosiologi Komunikasi. Jakarta : Penerbit PRENADA MEDIA GRUP.

Haferkamp, Hans, and Neil J. Smeslser (ed). 1992. Social Change and Modernity. Berkeley and Los Angeles, California : University of California Press.

Hawley, Amos. H. 1950. Human Ecology A Theory Of Community Structure. New York : The Ronald Press Company.

Kato, Tsuyoshi. 1982. Matriliny and Migration Evolving Minangkabau Traditions in Indonesia. London : Cornell University Press.

Manan, Imran. 1985. A Traditional Elite in Continuity and Change: The Chief of Matrilineal Lineages of Minangkabau of West Sumatra, Indonesia. Michigan USA : Thesis Doctor of Philosophy, University of Illinois.

Manggis, M. Rasjid. 1971. Minangkabau Sejarah Ringkas dan Adatnya. Padang : Penerbit Sridharma.

Naim, Mochtar. 1968. Menggali Hukum Tanah dan Hukum Waris Minangkabau. Padang : Centre for Minangkabau Study Press.

Naim, Mochtar. 1977. Kedudukan Tanah Adat Dewasa Ini. Makalah Simposium Nasional Tanggal 6 S/d 8 Oktober 1997 di Banjarmasin.

Naim, Mochtar. 1984. Merantau, pola migrasi suku Minangkabau. Yogyakarta : UGM Press.

Nas, P.J.M. 1995. Issues In Urban Development Case Studies From Indonesia. Netherlands : Leiden University Press.

Navis, A.A. 1984. Alam Takambang Jadi Guru, Adat dan Kebudayaan Minangkabau. Jakarta : Grafiti Press.

Radjab, Muhammad. 1969. Sistem Kekerabatan di Minangkabau. Padang : Centre for Minangkabau Study Press.

Sutaryo. 2005. Sosiologi Komunikasi. Yogyakarta : Penerbit ARTI BUMI INTARAN.

Azwar

Department of Sociology FISIP

Andalas University Padang Indonesia

1. Disampaikan pada The International Seminar on Communication and Culture in South East Asian Region : ‘Evolution, Development, and Challenge’ (ISCCSR) – at Universiti Teknologi MARA (UiTM), Shah Alam, Selangor, Malaysia. The 16-17 rd November 2009

2. Dosen Jurusan Sosiologi FISIP Universitas Andalas

300
16 – 17 November 2009, Annexe Hall, Universiti Teknologi MARA

