

**Penyimpangan dan Kekerasan
dalam Olahraga**

Penyimpangan dalam Olahraga

- Olahraga: Character Building
- Merebaknya kasus penggunaan dopping
- Mengapa?
- Kemurnian olahraga telah hilang? Matinya sportivitas?
- Dalam pokok bahasan ini kita akan mendiskusikan apakah penyimpangan tersebut sudah di luar kendali olahraga

Kesulitan mempelajari penyimpangan dalam olahraga

- Bentuk dan penyebab sangat beragam dimana tidak ada satu teori yang dapat menjelaskannya (membantah pelatih, obat, melanggar peraturan, dll)
- Apa yang diterima di olahraga mungkin menyimpang di masyarakat
- Pelatihan olahraga telah menggunakan pendekatan kedokteran yang sangat kental

Teori Funkisional

- Penyimpangan sebagai hasil kesalahan sosialisasi dan inkonsistensi dalam organisasi di masyarakat
- Dalam olahraga, penyimpangan melibatkan penolakan tujuan dari berolahraga

Kelemahan

- Jika tidak ada kesepakatan tentang pentingnya tujuan berolahraga, maka akan sulit untuk mengidentifikasi penyimpangan
- Membuat orang berpikir bahwa untuk mengurangi penyimpangan maka perlu meningkatkan peraturan (kepatuhan)

Teori Konflik

- Keteraturan sosial berdasar pada kepentingan ekonomi dan penggunaan kuasa ekonomi untuk mengeksploitasi.
- Memandang bahwa penyimpangan merupakan akibat dari peraturan yang diskriminatif
- Menyangkal kepentingan atlet demi mengejar kepentingan mereka yang berkuasa walaupun harus mengorbankan diri mereka sendiri sebagai atlet

Kelemahan

- Pertandingan olahraga tidak selalu diikuti oleh atlet dengan motivasi ekonomi
- Asumsi bahwa perubahan hanya bisa dilakukan melalui sistem sosial yang direstrukturasi secara radikal

Teori Kritis

- Tiap individu di masyarakat menentukan pilihan dan perubahan dalam hidup mereka di dalam budaya dimana mereka menjadi bagian

