
i

STRATEGI KOMUNIKASI POLITIK PILKADA GOWA 2015
(Studi Kasus Kemenangan Adnan Purichta Ichsan Yasin Limpo S.H

Dan H Abd Rauf Malaganni, S.Sos.,M.Si)

Diajukan untuk Memenuhi Salah Satu Syarat Meraih Gelar
Sarjana Sosial (S.Sos) Jurusan Ilmu Komunikasi

pada Fakultas Dakwah dan Komunikasi
UIN Alauddin Makassar

Oleh:
FADLY JAMIL

50700112045

JURUSAN ILMU KOMUNIKASI
FAKULTAS DAKWAH DAN KOMUNIKASI

UIN ALAUDDIN MAKASSAR
2016

iv

KATA PENGANTAR

Puji syukur senantiasa penulis panjatkan atas kehadirat Allah swt yang telah

melimpahkan rahmat, nikmat, karunia, dan hidayah-Nya serta atas izin-Nya sehingga

penulisan skripsi dengan judul “Dinamika Politik Pilkada Gowa 2015 (Studi Kasus

Strategi Komunikasi Politik Adnan Purichta Ichsan Yasin Limpo S.H dan H Abd

Rauf Malaganni S.Sos., M.Si” dapat terselesaikan.

Salawat dan salam kepada junjungan Nabi Muhammad saw sebagai suri

tauladan yang terbaik sepanjang masa. Sosok pemimpin yang paling berpengaruh

sepanjang sejarah kepemimpinan, yang berhijrah dari satu masa menuju masa

berperadaban.

Disadari sepenuhnya, bahwa penulisan skripsi ini tidak terlepas dari bantuan

dari berbagai pihak dan selayaknya menyampaikan terima kasih yang tak terhingga

kepada:

1. Prof. Dr. H. Musafir Pababbari, M.Si. selaku Rektor Universitas Islam Negeri

(UIN) Alauddin Makassar, Wakil Rektor I Prof. Dr. Mardan, M.Ag, Wakil

Rektor II Prof. Dr. H. Lomba Sultan, M.A, dan Wakil Rektor III Prof. Siti

Aisyah, M.A., Ph.D yang telah memberikan kesempatan kepada penulis untuk

menimba ilmu di UIN Alauddin Makassar.

2. Dr. H. Abd. Rasyid Masri, S.Ag., M.Pd., M.Si., M.M selaku Dekan Fakultas

Dakwah & Komunikasi UIN Alauddin Makassar, dan Wakil Dekan I Dr.

Misbahuddin, M.Ag, Wakil dekan II Dr. H. Mahmuddin, M. Ag, dan Wakil

Dekan III Dr. Nursyamsiah, M.Pd.I yang telah memberikan kesempatan kepada

penulis untuk menimba ilmu di Fakultas Dakwah & Komunikasi .

3. Ramsiah Tasruddin, S.Ag., M.Si selaku Ketua Jurusan dan Sekertaris Jurusan

Ilmu Komunikasi yang telah banyak meluangkan waktunya untuk memberikan

v

bimbingan dan motivasi selama penulis menempuh kuliah berupa ilmu,nasehat,

serta pelayanan sampai penulis dapat menyelesaikan kuliah.

4. Dr. Firdaus Muhammad, M.Ag dan Jalaluddin Basyir, SS., MA selaku

pembimbing I dan II yang telah meluangkan banyak waktu untuk mengarahkan

dan membimbing penulis dalam penyelesaian penulisan skripsi ini.

5. Haidir Fitrah Siagian, S.Sos.,M.Si dan Harmin Hatta, S.Sos.,M.Ikom selaku

munaqisy I dan munaqisy II yang telah memberikan arahan, saran, dan masukan

dalam penyusunan skripsi ini.

6. Seluruh Dosen, Bagian Tata Usaha Umum dan Akademik, bersama Staf Pegawai

Fakultas Dakwah & Komunikasi yang telah memberikan bekal ilmu, bimbingan,

arahan, motivasi, dan nasehat selama penulis menempuh pendidikan di Jurusan

Ilmu Komunikasi.

7. Amirullah T, S.Sos Kabid Politik dan Kemasyarakatan Kab. Gowa atas izin

penelitian yang telah diberikan dan bantuan materil yang diberikan selama

penulis melakukan penelitian.

8. Adnan Purichta Ichsan Yasin Limpo, S.H dan H Abd Rauf Malaganni,

S.Sos.,M.Si bupati dan wakil bupati Kabupaten Gowa periode 2015-2020 yang

telah memberikan waktu dan bantuan materilnya selama menyelesaikan skripsi

ini.

9. Rahmansyah, Abd Rahim, S.T, Mappoadang S.Sos, Syahrir Rajab.S.Pd serta

seluruh tim sukses pasangan Adnan dan H. Abd Rauf Malaganni, yang telah

meluangkan waktunya dalam memberikan informasi demi kelancaran pembuatan

skripsi

10. Terkhusus kepada kedua orang tua penulis, Ayahanda Jamil Ponu B.E dan

Ibunda Sitti Nursiah serta saudara-saudariku yang telah dengan penuh cinta dan

kasih sayang, memberikan doa, motivasi, semangat dan dukungan.

11. Sahabat-sahabat seperjuangan di Jurusan Ilmu Komunikasi Fakultas Dakwah dan

Komunikasi angkatan 2012. Terkhusus buat sahabat-sahabat tercinta Ikom

vi

vii

DAFTAR ISI

JUDUL SAMPUL.. i

PERNYATAAN KEASLIAN SKRIPSI……………………………………. ii

PENGESAHAN SKRIPSI …………………………………………………. iii

KATA PENGANTAR .. iv

DAFTAR ISI ... vii

DAFTAR TABEL.. ix

ABSTRAK .. x

BAB I PENDAHULUAN

A. Latar Belakang Masalah ... 1

B. Rumusan Masalah ... 12

C. Fokus Penelitian .. 12

D. Kajian Pustaka ... 13

E. Tujuan dan Kegunaan Penelitian ... 16

BAB II TINJAUAN TEORETIS

A. Strategi ... 17

B. Jenis-Jenis Strategi .. 18

C. Strategi Komunikasi ... 20

D. Strategi komunikasi Politik ... 23

E. Komunikasi Politik .. 24

BAB III METODOLOGI PENELITIAN

A. Jenis Penelitian dan Lokasi Penelitian 27

B. Pendekatan Penelitian .. 28

C. Sumber Data ... 30

viii

D. Metode Pengumpulan Data .. 31

E. Instrumen Penelitian.. 32

F. Teknik Pengolahan dan Analisis Data 32

BAB IV HASIL PENELITIAN DAN PEMBAHASAN

A. Penentuan Pola Komunikasi Adnan Purichta Ichsan Yasin Limpo

Dan H Abd Rauf Malaganni S.Sos.,M.Si 34

B. Penerapan Bentuk Pola Komunikasi Adnan Purichta Ichsan Yasin

Limpo dan H Abd Rauf Malaganni S.Sos., M.Si 51

BAB V PENUTUP

A. Kesimpulan .. 76

B. Implikasi Penelitian .. 77

DAFTAR PUSTAKA ... 78

LAMPIRAN-LAMPIRAN

ix

DAFTAR TABEL

Tabel 1.1 Hasil Perolehan Suara Pemilukada Kabupaten Gowa 2015 7

Tabel 1.2 Perbedaan Penelitian Sebelumnya .. 11

Tabel 1.3 Persamaan Penelitian Sekarang dan Sebelumnya 11

Tabel 1.4 Perbedaan Penelitian .. 12

Tabel 1.5 Persamaan Penelitian ... 12

Tabel 2.1 Strategi Politik Menurut Peter Schorder 16

Tabel 2.2 Strategi Postiniong ... 17

Tabel 4.1 Harta Kekayaan Calon Bupati Kabupaten Gowa 53

Tabel 4.2 Harta Kekayaan Calon Wakil Bupati Kabupaten Gowa............ 54

x

ABSTRAK

Nama : Fadly Jamil
NIM : 50700112045
Judul : Strategi Komunikasi Politik Pilkada Gowa 2015 (Studi Kasus

Kemenangan Adnan Purichta Ichsan Yasin Limpo, S.H dan H Abd
Rauf Malaganni S.Sos.,M.Si).

Tujuan penelitian ini: (1) Untuk mengetahui pola penentuan strategi
komunikasi politik kemenangan Adnan Purictha Ichsan YL.,S.H dan H. Abdul Rauf
Mallangganni., S.Sos., M.Si di pemilukada Kabupaten Gowa 2015. (2) Untuk
mengetahui bentuk penerapan strategi komunikasi politik kemenangan Adnan
Purictha Ichsan YL, S.H dan H. Abdul Rauf Mallangganni. S.Sos., M.Si di
pemilukada kabupaten Gowa 2015.

Penelitian ini dilaksanakan tepatnya di Kabupaten Gowa. Adapun yang
menjadi narasumber dalam penelitian ini ialah ketua kampanye, , tim sukses devisi
bendahara tim, tim relawan dai, dan relawan pengusaha, Anggota Komisi Pemilihan
Umum Daerah Kabupaten Gowa. Penetapan para informan ini dilakukan secara
purposive.

Hasil wawancara dengan informan dianalisis secara induktif. Analisis induktif
ini digunakan karena beberapa alasan, diantara adalah karena analisis demikian lebih
dapat menguraikan latar secara penuh dan dapat membuat keputusan-keputusan
tentang dapat tidaknya pengalihan kepada suatu latar. Selain itu analisis induktif lebih
dapat memperhitungkkan nilai-nilai secara eksplisit sebagai bagian dari struktur
analitik.

Hasil penelitian menunjukkan bahwa walaupun terjadi gejolak sebelum dan
pasca pemilihan kepala daerah Kabupaten Gowa, Adnan dan pasangannya dapat
keluar sebagai pemenang, dengan menggunakan metode membangun komunikasi
langsung dengan warga selain itu, dukungan keluarga, kekuatan modal beserta
jaringan yang kuat dalam mengemas pesan-pesan politik secara lebih apik menjadi
investasi politik tersendiri bagi pasangan Adnan Dan H Abd Rauf dalam meraih
kemenangannya.

1

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Peran pemerintah dan masyarakat sangatlah penting dalam proses memajukan

bangsa dan negara. Pemerintah tidak akan pernah lepas dari segala bentuk intervensi

rakyat itu sendiri, oleh karena itu untuk memudahkan pencapaian proses tersebut

dibuatlah sistem pemerintahan, yang umum dikenal sebagai otonomi daerah, dimana

tidak lagi berpusat atau sentralistik pada satu pemerintahan saja, akan tetapi diubah

menjadi desentralisasi dengan kata lain pemerintah pusat memberikan wewenang

kepada daerahnya masing-masing dalam menjalankan roda pemerintahan. Selain itu,

pemerintah memberikan ruang kepada masyarakat yang ada di daerah untuk

menggunakan haknya, yaitu hak demokrasi politik dan bebas dalam menentukan arah

pembangunan daerah, sebagaimana yang tercantum dalam undang-undang nomor 32

tahun 2004 tentang otonomi daerah.

Adapun ide dasar, terkait penerapan pentingnya pemberlakuan otonomi

daerah ialah pertama, memberikan pelayanan secara baik dan merata demi

terwujudnya masyarakat Indonesia yang sejahtera. Kedua, memelihara hubungan

yang serasi antara pemerintah daerah dan pemerintah pusat demi menjaga keutuhan

Negara Kesatuan Republik Indonesia. Untuk memaksimalkan kinerja penerapan

otonomi daerah tersebut, maka dilakukanlah pemilihan kepala daerah. Pada akhir

tahun 2015 lalu, pemerintah pusat menetapkan peraturan terkait pemilihan langsung

kepala daerah yang tercantum dalam undang-undang nomor 8 tahun 2015 tentang

pemilihan gubernur, wakil gubernur, bupati, wakil bupati dan walikota, wakil

2

walikota dilaksanakan setiap 5 tahun sekali secara serentak di seluruh wilayah

Negara Kesatuan Republik Indonesia.

Dalam agama Islam, Kepempinan adalah salah satu aspek yang dianggap

sangat penting. Hal ini bisa dilihat dari begitu banyaknya ayat dan hadits Nabi

Shalallahu ‘Alaihi Wassallam yang membahas tentang ini. Hal ini bisa dimengerti,

karena pemimpin merupakan salah satu faktor yang sangat besar pengaruhnya

terhadap kehidupan suatu masyarakat.

Sebagai salah satu bukti begitu seriusnya Islam memandang persoalan

kepemimpinan ini. Nabi Shalallahu ‘Alaihi Wassallam bersabda:

رُوْا أحََدَھمُْ إذَِا كَانَ ثلاَثَةٌَ فيِْ سَفرٍَ فلَْیؤَُمِّ
“Jika ada tiga orang bepergian, hendaknya mereka mengangkat salah seorang di
antara mereka menjadi pemimpinnya.” HR Abu Dawud dari Abu Hurairah. (

Hadits ini secara jelas memberikan gambaran betapa Islam sangat memandang

penting persoalan memilih pemimpin. Hadits ini memperlihatkan bagaimana dalam

sebuah kelompok Muslim yang sangat sedikit (kecil) pun, Nabi memerintahkan

seorang Muslim agar memilih dan mengangkat salah seorang di antara mereka

sebagai pemimpin.

Kisah pembaiatan Abu Bakar di Saqifah Bani Saidah sesaat pasca wafatnya

Rasulullah adalah bukti lain betapa pentingnya arti kepemimpinan ini dalam Islam.

Saat jasad Nabi yang belum lagi dimakamkan, para sahabat lebih mendahulukan

memilih khalifah pengganti Nabi dari pada menyelenggarakan jenazah beliau yang

agung dan mulia.

3

Pasca pemilihan seorang pemimpin, Allah swt sangat menganjurkan untuk

tetap menaati mereka, sebagaimana yang tertera dalam Al Quran surah An Nisa ayat

59 yang berbunyi sebagai berikut:

                      
                     
  

Hai orang-orang yang beriman, taatilah Allah dan taatilah Rasul (Nya), dan ulil
amri di antara kamu. kemudian jika kamu berlainan Pendapat tentang sesuatu, Maka
kembalikanlah ia kepada Allah (Al Quran) dan Rasul (sunnahnya), jika kamu benar-
benar beriman kepada Allah dan hari kemudian. yang demikian itu lebih utama
(bagimu) dan lebih baik akibatnya. (QS An Nisa ayat 59: 2005: 114).

Dalam ayat ini Allah menjadikan ketaatan kepada pemimpin pada urutan

ketiga setelah ketaatan pada Allah dan Rasul-Nya. Namun, untuk pemimpin di sini

tidaklah datang dengan lafazh ‘ta’atilah’ karena ketaatan kepada pemimpin

merupakan ikutan (taabi’) dari ketaatan kepada Allah dan Rasul-Nya shallallahu

‘alaihi wa sallam. Oleh karena itu, apabila seorang pemimpin memerintahkan untuk

berbuat maksiat kepada Allah, maka tidak ada lagi kewajiban dengar dan ta’at.

Ketika penjelasan terkait pemimpin dalam Islam diatas diterapkan. Pemilihan

kepala daerah ini mesti dijadikan sebagai ajang berlomba-lomba dalam ber fastabiqul

khairat, demi menjadikan warga yang dipimpimnnya mampu hidup dalam keadaan

sejahterah.

Esensi selanjutnya dari hasil pilkada serentak tersebut ialah pejabat yang

terpilih nantinya, dapat menjalankan asas desentralisasi, hal ini memungkin pejabat

yang bersangkutan berpeluang berinteraksi langsung dengan warganya sehingga

4

mampu menjadikan daerah yang dipimpin bisa lebih maju serta lebih baik lagi dan

mampu mempertanggung jawabkan daerah yang dipimpinnya.

Pelaksanaan pemilihan langsung kepala daerah atau pilkada merupakan

recruitment politik, dimana rakyat melakukan peyeleksian terhadap tokoh-tokoh yang

mencalonkan diri sebagai kepala daerah. Recruitment ini tentu tidak terlepas dari

partisipasi rakyat itu sendiri. Sehingga pilkada menjadi ikon demokratisasi di

Indonesia pasca pemerintahan Orde Baru.

Melalui proses pilkada, rakyat akan menentukan kepala daerah yang

mempunyai kredibilitas dan kapabilitas. Apabila diperhatikan di era seperti ini,

dukungan media massa akan sangat membantu rakyat melihat rekam jejak kandidat

dikancah politik. Proses pelaksanaan sistem demokrasi yang semakin membaik

ditandai dengan pelaksanaan pemilihan kepala daerah secara serentak desember 2015

lalu. Total ada 268 Provinsi dan Kabupaten Kota di Indonesia yang ikut sebagai

peserta pilkada.

Salah satu daerah yang mengikuti pilkada serentak tersebut adalah Kabupaten

Gowa. Dinamika politik lokal menjelang pemilihan bupati Gowa semakin semarak

menjelang hari pencoblosan. Antusiasme pilkada semakin jelas terlihat di permukaan,

dengan ditandai berbagai macam manuver politik yang dilakukan oleh setiap

pasangan kandidat pilbub (Pemilihan Bupati) Gowa yang diselenggarakan pada

tanggal 9 desember 2015. Ada lima paslon (pasangan calon) yang maju dalam

perhelatan ini. Di antaranya

1. Drs. Andi Maddusila Andi Idjo dan Wahyu Permana Kamaruddin, SE

2. Drs. H Sjarifuddin Daeng Jarung dan Ir. H. M. Anwar Usman

5

3. Ir. Jamaluddin Maknun, M.P dan Dr. H. Masjkur, S.P., M.Si

4. Hj. Tenri Olle Yasin Limpo., S.H., M.Si dan Drs. H. Hairil Muin., M.Si

5. Adnan Purictha Ichsan Yasin Limpo.,S.H dan H. Abdul Rauf

Malaganni.,S.Sos., M.Si

Pemiihan bupati dan wakil bupati Kabupaten Gowa memang telah

diselenggarakan pada tanggal 9 Desember 2015. Namun masih banyak media massa,

baik itu media cetak lokal, nasional, televisi maupun radio memberitakan tindak-

tindak kecurangan yang pernah terjadi pada masa pemilihan berlangsung.

Jauh hari sebelum proses pilkada berlangsung, beberapa tokoh pun mulai

bermunculan, baik itu dari kader partai politik, perseorangan maupun mereka yang

hadir dengan mengatas namakan dirinya sebagai putra keturunan kerajaan. LSM atau

lembaga survei msyarakat sebagai barometer khalayak dalam memberikan penilaian

terhadap beberapa tokoh bakal calon turut memeriahkan dunia politik dengan

berlomba-lomba melakukan survei dan salah satu hasilnya adalah mereka merilis

nama-nama yang mempunyai popularitas dimata warga Gowa.

Lembaga survei Celebes Research Center merilis hasil survey dan

menyatakan bahwa Amir Uskhara yang seorang anggota DPRD dari fraksi Partai

Persatuan Pembangunan mempunyai poling tertinggi diantara sekian banyak nama

yang muncul sebagai bakal calon bupati. Akan tetapi menjelang pelaksanaan pilkada,

undang-undang nomor 8 tahun 2015 tentang pemilihan kepala daerah yang mengikat

aturan bahwa seorang legislator mesti mundur dari jabatannya jika resmi

mencalonkan diri sebagai calon kepala daerah. Seorang Amir Uskara mengurungkan

niat untuk maju sebagai calon bupati. Maka untuk menjaga marwah partainya Amir

merapatkan diri ke Andi Tenri dengan mengusung kader partai bapak Drs. H. Hairil

6

Muin sebagai calon wakil bupati, hal ini kemudian membuat loyalis Amir terpecah.

Sebagaimana yang diketahui Amir dikenal sebagai orang terdekat Andi Maddusila

Andi idjo yang juga calon bupati Gowa.

Kelima calon bupati dan wakil bupati yang bertarung dipilkada Gowa

mengerahkan seluruh kemampuan mereka dalam meraih simpati warga demi

memperoleh kemenangan. Untuk calon nomor urut satu misalnya, Drs Andi

Maddusila Andi Idjo dan Wahyu Permana Kamaruddin, SE.

Drs. Andi Maddusila Andi Idjo atau sering disapa dengan Karaeng Andi Idjo

telah tiga kali mencalonkan diri sebagai bupati Kabupaten Gowa, pengalaman diranah

politik seharusnya jauh lebih banyak menguntungkan dirinya dibandingkan dengan

Adnan. Anak dari mantan Raja Gowa ke 36 yang kini menggantikan ayahnya sebagai

Raja Gowa ke 37, pernah menjadi lawan politik Ichsan Yasin Limpo di pilkada

sebelumnya, sejuta pengalaman dalam proses pemilihan kepala daerah telah

dikantonginya.

Usia yang kini telah menginjak kepala tujuh, membuat spekulan politik

memunculkan spekulasi akan kinerja karaeng Andi Idjo, maka untuk menepis

tanggapan miring tersebut, ia kemudian menggandeng Wahyu Permana S.E, track

record wahyu dalam dunia politik bisa dikatakan tidak asing lagi. Ia pernah

mencalonkan diri sebagai anggota DPR RI dari Fraksi PDIP 2014 lalu, kini diusia

mudanya, ia dipercaya mendampingi Andi Idjo untuk kembali maju sebagai calon

bupati kabupaten Gowa. Pasangan ini maju dengan diusung oleh partai Demokrat,

PKS, dan Partai Hati Nurani Rakyat (Hanura).

Berbeda dengan rivalnya, Hj. Tenri Olle Yasin Limpo.,S.H pasangan calon

bupati nomor ururt empat yang diusung oleh Partai Nasdem, PPP, dan PBB adalah

7

saudara kandung dari Ichsan Yasin Limpo yang juga saudara dari Syahrul Yasin

Limpo, Gubernur Sulawesi Selatan, tak lain tante dari pasangan calon nomor urut

lima Adnan Purichta. Tenri dipercaya sebagai ketua DPD Golkar Kabupaten Gowa,

akan tetapi, pada saat itu tengah terjadi konflik internal dalam partai Golkar sehingga

seorang Tenri Olle kesulitan memperoleh dukungan dari partainya. Golkar dari kubu

Agung Laksono sendiri mengusung Drs. H Sjarifuddin Daeng Jarung dan Ir. H. M.

Anwar Usman sedangkan kubu Abu Rizal mendukung Adnan sebagai calon bupati

Gowa.

Dalam kebudayaan serta adat istiadat bugis Makassar, keutuhan serta menjaga

nama baik keluarga sangatlah dijunjung tinggi. Ini sangat jauh berbeda dikancah

perpoilitkan daerah di Gowa. Menjaga nama baik keluarga serta karakter bugis dalam

memelihara keutuhan keluarga seakan jauh dari pandangan mata. Keponakan

bertarung mati-matian dengan tante sendiri demi memenangkan pilkada Gowa.

Dinasti politik dari keluarga Yasin Limpo seakan tidak pernah pudar. Tenri Olle yang

mempunyai hubungan keluarga garis satu arah dengan orang nomor satu di Sul-Sel

ini semestinya dianggap mampu meraih kursi.

Fokus perhatian yang sejatinya menjadi titik perhatian peneliti adalah strategi

komunikasi politik pemenangan yang digunakan oleh pasangan Adnan Purictha

Ichsan Yasin Limpo,S.H dan H. Abdul Rauf Mallagganni.,S.Sos.,M.Si di pilkada

Gowa 2015 lalu. Pasangan yang biasa disebut pasangan AdnanKio maju sebagai

pasangan calon bupati dan wakil bupati dengan jalur independen atau tanpa

menggunakan partai politik. Seolah-olah, mereka ingin membuktikan bahwa rakyat

Gowa benar-benar menginginkan Adnan menjadi pemimpin.

8

Dalam proses pencalonan independent tersebut, pasangan ini mesti melewati

beberapa tahapan penting sebelum resmi dicalonkan. Ia bersama tim melakukan

penjaringan kartu tanda penduduk hingga mencapai jumlah yang telah ditentukan

oleh Komisi Pemilihan Umum. Tentu untuk melakukan itu semua, diperlukan

pergerakan secara cepat dan tepat demi mencapai target yang dimaksud. Namun,

untuk sekedar diketahui semenjak media nasional ramai membicarakan tentang

rancangan undang-undang pilkada terkait politik dinasti, yaitu dibatasinya keluarga

satu arah seorang pejabat publik yang ingin maju sebagai kepala daerah disuatu

wilayah. Adnan bersama pengacaranya langsung melakukan gugatan yang berujung

pada penghapusan salah satu ayat yang sekiranya dapat menghambat ia dalam

pencalonan. Sebagaimana yang diketahui dinasti Yasin Limpo masih memiliki andil

cukup kuat dalam mempengaruhi kancah perpolitikan di Sulawesi selatan.

Adnan merupakan anak ke tiga dari Ichsan Yasin Limpo sedangkan Ichsan

adalah mantan bupati Kabupaten Gowa periode 2005 hingga 2015 kemarin. Selama

10 tahun ia menduduki jabatan ini. Sebagai orang yang pernah menjabat bupati

incumbent, sekiranya posisi Adnan memiliki sejumlah keuntungan dibanding dengan

calon-calon lain. Kuntungan lain yaitu kehadiran wakilnya, H Abd Rauf Malaganni,

sosok yang memiliki popularitas tinggi di mata masyarakat Gowa, terkhusus bagi

warga yang tinggal dipedesaan. H Abd Rauf atau Karaeng Kio pernah bergelut di

BPMD (Badan Pemberdayaan Masyarakat Desa). Program-program yang dijalankan

pada saat itu dianggap sukses. Sehingga sekiranya bukan perkara susah bagi ia dalam

mempengaruhi perilaku pemilih didesa.

Pasca penetapan mereka sebagai calon resmi bupati dan wakil bupati,

manuver-manuver politik kian gencar dilakukan, ini terlihat dari kepiawaian

9

pasangan dan tim sukses tersebut dalam melakukan pengemasan pesan-pesan politik

kepada seluruh elemen masyarakat yang ada di Kabupaten Gowa tanpa membeda-

bedakan ras, suku, profesi dan usianya dengan berbagai cara.

Tidak mengenal waktu tertentu dalam melakukan sosialisasi politik, serta

menggunakan pendekatan yang bisa dikategorikan sebagai gaya blusukan ala Jokowi,

dianggap sebagai pembeda dalam menerapkan strategi komunikasi politik mereka

dibandingkan dengan calon bupati dan wakil bupati lainnya.

Hal lain yang menjadi ciri unik dari pasanagan AdnanKio’ ini adalah

pemanfaatan media pemberita. Timbulnya regulasi dari Komisi Pemilihan Umum

terkait pembatasan penggunaan media sebagai alat untuk melakukan sosialisasi

ataupun berkampanye, dimanfaatkan oleh Adnan dan tim dengan semaksimal

mungkin. Adnan yang memiliki latar belakang mantan komisaris disalah satu

perusahaan media, sekiranya memberikan peluang bagi tim dalam mengeolola pesan-

pesan politik yang akan diberikan ke khalayak. Komunikasi massa, menjadi jalur

tersendiri bagi Adnan dan tim dalam memengaruhi perilaku pemilih.

Jika melihat komposisi dari setiap pasangan calon bupati dan wakil bupati

yang maju dipilkada Gowa 2015 lalu, pasangan nomor lima ini dianggap cukup

menarik oleh para warga, pasalnya Adnan memiliki usia yang sangat jauh lebih muda

dibandingkan dengan wakilnya. Warga akan berasumsi bahwa H Abd Rauf yang

memiliki usia lebih tua akan mampu memberikan nasihat serta pertimbangan tertentu

kepada Adnan yang nantinya sebagai penentu kebijakan. Para pengamat politik

menilai pasangan ini adalah pasangan dengan kolaborasi terbaik, jiwa muda

berenergik, dianggap menjadi daya tarik tersendiri. Selain itu, hal pembeda dari

komunikasi politik yang digunankan oleh tim AdnanKio’adalah penerapan

10

komunikasi organisasi. Ia dan tim melakukan kunjungan ke hampir seluruh

komunitas dan organisasi kepemudaan yang ada di Sulawesi Selatan terkhusus

mereka yang ada di Kabupaten Gowa.

Berdasarkan hasil rapat pleno terbuka tentang pilkada Kab. Gowa 2015 pada

tanggal 15 desember 2015, Komisi Pemilihan Umum Kabupaten Gowa

mengumumkan hasil perolehan suara pemilihan umum bupati dan wakil bupati Gowa

tahun 2015, yang diperoleh dari hasil rekapitulasi perolehan suara dari 18 kecamatan

diantaranya,

Tabel 1.1 Hasil Perolehan Suara Pemilukada Kabupaten Gowa 2015.

No. Nama Pasangan Calon Bupati Jumlah Suara Yang diperoleh

1
Drs. Andi Maddusila Andi Idjo dan
Wahyu Permana Kamaruddin, SE

97.680

2
Drs. H. Sjarifuddin Daeng Jarung dan Ir.

H. M. Anwar Usman
14.096

3
Ir. Jamaluddin Maknun, M.P dan Dr. H.

Masjkur, S.P., M.Si
5.648

4
Hj. Tenri Olle Yasin Limpo., S.H., M.Si

dan Drs. H. Hairil Muin., M.Si
95.136

5
Adnan Purictha Ichsan Yasin Limpo.,

S.H dan H. Abdul Rauf Mallangganni.,
S.Sos., M.Si

151.234

Sumber : KPUD GOWA Pengumuman Hasil Pilkada Gowa 2015.

Kandidat yang menduduki urutan pertama dengan perolehan suara terbanyak

ialah pasangan calon nomor 5 Adnan Purictha Ichsan Yasin Limpo, S.H dan H.

Abdul Rauf Mallangganni., S.Sos., M.Si disusul kemudian, pasangan calon nomor

urut 1 Drs. Andi Maddusila Andi Idjo dan Wahyu Permana Kamaruddin, SE, di

posisi ketiga yaitu pasangan calon nomor urut 4, Hj. Tenri Olle Yasin Limpo., S.H.,

M.Si dan Drs. H. Hairil Muin., M.Si, dan selanjutnya untuk posisi ke 4 adalah

11

pasangan calon nomor urut 2, Drs. H. Sjarifuddin Daeng Jarung dan Ir. H. M. Anwar

Usman serta diposisi terakhir pasangan calon nomor urut 3, Ir. Jamaluddin Maknun,

M.P dan Dr. H. Masjkur, S.P., M.Si.

Pasca Komisi Pemilihan Umum mengumumkan perolehan hasil pemilukada

pada tanggal 15 Desember 2015 diatas, pasangan calon dari nomor urut satu Drs.

Andi Maddusila dan Wahyu Permana S.E beserta pasangan calon nomor urut empat

Hj. Tenri Olle Yasin Limpo., S.H., M.Si dan Drs. H. Hairil Muin., M.Si berkoalisi

menggugat hasil tersebut, mereka menuntut bahwa, hasil perolahan suara yang

dumumkan oleh KPU tidak sah, dengan alasan pada proses pemilihan mereka

beranggapan kandidat AdnanKio’ melakukan berbagai macam tindak kecurangan.

Akan tetapi, gugatan tersebut ditolak oleh Mahkamah Konstitusi karena tidak

memiliki bukti yang cukup kuat.

Adnan Purichra Ichsan Yasin Limpo, kini telah dilantik sebagai bupati

Kabupaten Gowa periode 2015 hingga 2020 diusia yang masih sangat muda, dan juga

wakilnya H Abd Rauf Malaganni yang sebelumnya menjabat sebagai birokrat senior

di Kantor Bupati Gowa.

Mempertimbangkan latar belakang masalah diatas, peneliti ingin mencari

tahu, strategi komunikasi politik kemenangan Adnan Purichta dan H. Abd Rauf

berdasarkan gejala-gejala empirik yang muncul, seperti proses pencalonan,

pengalaman lawan politik, pertarungan internal keluarga, pertentangan nilai-nilai

sosial budaya masyarakat Gowa. Serta silsilah kerjaan Gowa yang masih cukup

melekat pada sebagian warga asli di kabupaten Gowa

12

B. Rumusan Masalah

Berdasarkan uraian dari latar belakang diatas, maka penulis merumuskan

permasalahan yang akan dijadikan sebagai acuan penelitian. Rumusan masalah

sebagai berikut :

1. Bagaimana pola penentuan strategi komunikasi politik kemenangan Adnan

Purictha Ichsan Yasin Limpo., S.H dan H. Abdul Rauf Malaganni., S.Sos.,

M.Si di pilkada Kabupaten Gowa 2015 ?

2. Bagaimana bentuk penerapan strategi komunikasi politik kemenangan Adnan

Purictha Ichsan Yasin Limpo, S.H dan H. Abdul Rauf Malaganni. S.Sos.,

M.Si di pilkada Kabupaten Gowa 2015 ?

C. Fokus Penelitian

Fokus penelitian ini adalah strategi komunikasi politik yang digunakan oleh

Adnan Purictha Ichsan Yasin Limpo, S.H dan H. Abdul Rauf Mallangganni. S.Sos.,

M.Si dalam memenangkan pilkada Gowa 2015, penelitian ini diarahkan untuk

mengetahui strategi komunikasi politik kandidat calon bupati dalam memenangkan

pilkada.

Agar tidak terjadi kekeliruan dalam penafsiran pembaca yang terkandung

dalam penelitian ini, maka peneliti memberikan fokus pemaknaan yang lebih rinci

dan tidak memunculkan penafsiran ganda. Peneliti memberikan batasan judul dalam

bentuk deskripsi fokus dengan penjabaran yang disederhanakan, fokus penelitian

yang dikemukakan penulis dalam skripsi ini ada beberapa pokok dan istilah yang

terdapat pada judul “Strategi Komunikasi Politik Pilkada Gowa 2015 (Studi Kasus

Kemenangan Adnan Purichta Ichsan Yasin Limpo S.H Dan H. Abd. Rauf Malganni

S.Sos., M.Si.).

13

Deskripsi fokus yang dimaksud adalah :

1. Strategi adalah suatu perencanaan yang dilakukan untuk mencapai suatu

tujuan atau suatu rencana yang mengarah pada suatu perubahan yang sudah

ditentukan.

2. Komunikasi politik adalah suatu penyampaian pesan politik yang secara

sengaja dilakukan oleh komunikator kepada komunikan dengan tujuan

membuat komunikasi berperilaku tertentu.

3. Kemenangan pilkada adalah suatu hasil dari proses pemilihan langsung kepala

daerah yang menjadi tujuan dari seluruh kandidat calon kepala daerah.

Kemenangan tersebut ditandai dengan memperoleh suara yang terbanyak dari

hasil pemungutan suara yang dilaksanakan oleh Komisi Pemilihan Umum

Daerah.

D. Kajian Pustaka

Adapun penelitan relevan dengan penelitian ini adalah yang pertama,

penelitian yang dilakukan oleh Shinta Indreswari Windyaningrum, Jurusan Ilmu

Komunikasi Fakultas Ilmu Sosial dan Ilmu Politik Universitas Brawijaya,

Perumahan Griya Indah Blok I No. 7 Jombang. Dengan judul penelitian Strategi

Pengemasan Pesan Pada Komunikasi Pemasaran Politik Partai Nasdem Kota Malang Dalam

Upaya Pemenangan Pemilu Legislatif 2014 (Studi Kualitatif Deskriptif Komunikasi

Pemasaran Politik Partai Nasdem pada Pemilih Pemula dan Pemilih Pemuda).

Memanfaatkan kaum muda sebagai sarana menuju kemenangan dalam kompetisi

pemilihan calon anggota legislatif di Kab. Malang. Meneliti bagaimana pesan

dikemas semenarik mungkin untuk memperoleh perhatian dan dukungan lebih dari

para kaum muda.

14

Memperhatikan strategi partai politik Nasdem atau Nasional Demokrat dalam

mentestimoni kader parpol yang akan maju sebagai calon anggota legislatif.

Penelitian ini menggunakan metode kualitatif deskriptif dengan paradigma

interpretatif. Teknik pengumpulan data adalah teknik atau cara pengumpulan data

yang dilakukan oleh peneliti dalam penelitian ini adalah dengan wawancara dan

dokumentasi dalam penelitian ini, peneliti mengumpulkan dokumentasi sebagai data,

yaitu pada saat kampanye, dan saat proses pemasaran, yaitu sosialisasi partai, sebagai

dokumentasi internal atau pribadi, dan mengumpulkan dokumentasi eksternal mealui

media internet sebagai data bagi peneliti.

Tabel 1.2 Perbedaan Penelitian Sebelumnya Dan Sekarang

No Penelitian sebelumnya Penelitian sekarang

1
Objek fokus penelitian adalah

Partai Pengusung Kandidat
Responden adalah calon Bupati

2 Kualitatif deskriptif Kualitatif Interpretatif

3
Tehnik pengumpulan data

menggunakan wawancara dan
dokumentasi

Tehnik pengumpulan data
menggunakan wawancara mendalam

Sumber : hasil pengolahan peneliti.

Tabel 1.3 Persamaan Penelitian Sekarang Dan Sebelumnya
Penelitian sebelumnya Penelitian sekarang

Meneliti bagaimana pesan politik
dikemas demi memperoleh

perhatian dan dukungan lebih dari
para pemilih

Meneliti bagaimana pesan politik
dikemas demi memperoleh perhatian
dan dukungan lebih dari para pemilih

Sumber : hasil pengolahan peneliti.

Penelitian yang relevan kedua adalah peneltian yang dilakukan oleh

Muhammad Rosit. Mahasiswa Pasca sarjana Universitas Indonesia Fakultas Ilmu

15

Sosial Dan Ilmu Politik Departemen Ilmu Komunikasi Kekhususan Manajemen

Komunikasi Politik. Dengan judul penelitian strategi komunikasi politik dalam

pilkada (studi kasus pemenangan pasangan kandidat Ratu Atut dan Rano Karno pada

pilkada banten 2011). Muhammad Rosit meneliti bagaimana bentuk dan pola strategi

komunikasi politik yang dilakukan oleh Ratu Atut dan Rano Karno dalam

memenangkan pilkada Provinsi Banten 2011 lalu.

Tabel 1.4 Perbedaan Penelitian

No Penelitian sebelumnya Penelitian sekarang

1
Subjek penelitian yaitu Ratu Atut

dan Rano Karno

Subjek penelitian yaitu Adnan Purichta
Ichsan Yasin Limpo S.H Dan H. Abd.

Rauf Mallanggani S.Sos., M.Si

2
Objek fokus penelitian adalah

Kandidat calon Gubernur
Objek Fokus penelitian adalah calon

Bupati

3
Untuk penelitian Mahasiswa Pasca

Sarjana (Tesis)
Untuk penelitian calon sarjana

(Skripsi).

Sumber : hasil pengolahan peneliti

Tabel 1.5 Persamaan Penelitian Sekarang Dan Sebelumnya

Penelitian sebelumnya Penelitian sekarang
Meneliti bagaimana pesan politik

dikemas demi memperoleh
perhatian dan dukungan lebih dari

para pemilih

Meneliti bagaimana pesan politik
dikemas demi memperoleh perhatian
dan dukungan lebih dari para pemilih

Sumber : hasil pengolahan peneliti.

16

E. Tujuan Penelitian dan Kegunaan penelitian

Adapun tujuan dilakukannya penelitian ini ialah :

1. Untuk mengetahui pola penentuan strategi komunikasi politik kemenangan

Adnan Purictha Ichsan Yasin Limpo., S.H dan H. Abdul Rauf Malaganni.,

S.Sos., M.Si di pilkada Kabupaten Gowa 2015.

2. Untuk mengetahui bentuk penerapan strategi komunikasi politik kemenangan

Adnan Purictha Ichsan Yasin Limpo, S.H dan H. Abdul Rauf Malganni.

S.Sos., M.Si di pilkada Kabupaten Gowa 2015.

Sedangkan kegunaan penelitian ini, diharapkan dapat memberikan manfaat

antara lain sebagai berikut:

1.Manfaat teoritis

Hasil penelitian ini diharapkan dapat memberi kontribusi bagi perkembangan

ilmu komunikasi khususnya di bidang komunikasi politik berkaitan dengan

strategi politik dalam memengaruhi sikap partisipan politik.

2.Manfaat Praktis

Hasil penelitian ini diharapkan mampu memberikan gambaran kepada

khalayak tentang penerapan strategi komunikasi politik dalam bentuk yang tepat

digunakan dalam memengaruhi partisipan politik.

Penelitian ini dapat dijadikan sebagai acuan bagi para politikus dalam penerapan

strategi politik pada pemilukada mendatang. Hasil penelitian ini diharapkan mampu

memberikan kontribusi pemahaman bagi para pelaku politik.

17

BAB II

TINJAUAN TEORITIS

A. Strategi

Strategi menurut Arnold Steinberg dalam buku pito Andrianus dkk adalah

rencana untuk tindakan, penyusunan dan pelaksanaan strategi mempengaruhi sukses

atau gagalnya strategi pada akhirnya. Menurut Carl Von Clausewitz perbedaan antara

taktik dan strategi sebagai berikut: taktik adalah seni menggunakan kekuatan

bersenjata dalam pertempuran untuk memenangkan peperangan dan tujuan mencapai

perdamaian. Rencana jangka pendek tersebut adalah strategi. Dalam strategi ini

tujuan jangka pendek mencapai melalui taktik. Namun tanpa strategi, taktik tidak ada

gunanya. Jadi strategi adalah rencana untuk tindakan. Sedangkan penyusunan dan

pelaksanaan strategi memengaruhi sukses atau gagalnya strategi pada akhirnya. (Toni

Andrianus Pito, Dkk, 2006. Hal 196 – 197).

Dalam merumuskan strategi, Sun Tzu menjelaskan bahwa dalam pemilihan

strategi harus ada hal-hal tertentu yang diprioritaskan. Selanjutnya ia berpendapat

bentuk yang terbaik dalam memimpin perang adalah menyerang strategi lawan, yang

terbaik kedua adalah mengahancurkan aliansi lawan; yang paling buruk adalah

menduduki kota-kota yang dibentengi lawan. (Varma SP, 2010:150).

Menurut Peter Schrorder, untuk dapat menyerang lawan maka strategi lawan

tersebut harus dikenali terlebih dahulu, oleh karena itu pengenalan atas pihak lawan

sangatlah penting. Jika tidak, pelaku politik tidak akan dapat mengenali lawan.

18

Penyerangan strategi lawan berarti secara terus menerus mengganggu jalannya

pelaksanaan strategi lawan. Sehingga lawan tidak dapat merealisasikan strateginya.

Apabila tidak ada infromasi yang tersedia berkenaan dengan strategi lawan,

atau informasi yang ada kurang meyakinkan, maka aliansi lawan harus dihancurkan

atau setidaknya diganggu. Apabila lawan memiliki hubungan yang baik dan

berpengaruh dengan kelompok masyarakat (misalnya serikat kerja, gereja, masjid)

maka ikatan-ikatan itu harus direnggangkan. Hal ini dapat dilakukan, baik melalui

penawaran yang menarik maupun dengan merusak kredibilitas lawan atau merusak

kepercayaan aliansi terhadap lawan. (Schrorder, 1999: 110).

Baru strategi aliansi tidak dapat diserang, pertempuran di bidang politik

sebaliknya. Tema-tema yang dipilih sebaliknya merupakan tema yang membawa

keuntungan atau tema yang dilupakan lawan.

B. Jenis-jenis Strategi

Dalam memilih, menurut Peter Schrorder dalam buku Toni Andrianus, pola

dasar strategi yang diperlukan harus kita kenali agar dapat menetapkan pilihan yang

tepat dalam setiap pola dasar, ada sederetan strategi tunggal dimana pilihan khusus

mengenai kerangka persyaratan tergantung pada citra yang diinginkan dan tujuan-

tujuan organisasi. Pada dasarnya strategi dibagi lagi menjadi strategi ofensif dan

strategi defensif. (Toni Andrianus Pito dkk, 2006 : 210 – 213).

Tabel. 2.1 Strategi Politik Menurut Peter Schrorder
Strategi Ofensif Strategi Defensif

 Strategi memperluas
(strategi persaingan)

 Strategi mempertahankan
pasar (strategi pelanggan,

19

 Strategi menembus pasar
(strategi pelanggan)

strategi multiplikator)
 Strategi menutup /

menyerahkan pasar
(strategi lingkungan
sekitar)

Sumber : Toni Andrianus Pito dkk, 2006 : 210 – 213

Menurut Newman dan Shet, pilihan strategi positioning untuk merebut dan

mempertahankan pasar juga dapat dilakukan dengan memperhatikan citra dan kinerja

sebuah kontestan (kandidat atau partai politik). Pilihan strategi dapat dibuat dengan

mengembangkan matriks yang menghubungkan citra sebuah kontestan dengan

kinerja politiknya setelah terpilih seperti yang terlihat pada tabel berikut :

Tabel : 2.2 Strategi Postioning

Kinerja (kecocokan
dengan citra
Cocok Tidak cocok

Cocok Reinforment strategy Retionalization
Strategy

Tidak coocok Inducement Strategy Confrontation Strategy
Sumber :Toni Andrianus Pito dkk, 2006 : 210 – 213

Dapat dipilih lebih dari satu strategi dengan tingkat resiko yang berbeda.

Terdapat empat pilihan strategi berikut :

1. Strategi penguatan Reinforment strategy. Strategi ini dapat digunakan untuk

sebuah kontestan yang telah dipilih karena mempunyai citra tertentu dan citra

tersebut dibuktikan oleh kinerja politik selama mengembangkan jabatan politik

tertentu.

2. Rasionalisasi rationalization strategy. Strategi ini dilakukan kepada kelompok

pemilih yang sebelum telah memilih kontestan tertentu yang disukai pemilih

20

akan tetapi kinerjanya kemudian tidak sesuai dengan citra tersebut. Strategi

rasionalisasi ini dilakukan untuk mengubah sikap pemilih dan harus dilakukan

secara hati-hati.

3. Strategi bujukan Inducement strategy. Strategi ini dapat diterapkan oleh

kandidat yang dipersepsikan memliki citra tertentu tapi juga memiliki kinerja

atau atribut – atribut yang cocok dengan citra lainnya.

4. Strategi konfrontasi Confrontation strategy. Strategi ini diterapkan kepada para

pemilih yang telah memilih kontestan dengan citra tertentu yang dianggap

tidak cocok oleh pemilih dan kemudian kontestan tersebut tidak menghasilkan

kinerja yang memuaskan pemilih (Toni Andrianus Pito dkk, 2006 : 210 – 213).

C. Strategi Komunikasi

Strategi komunikasi yang merupakan panduan perencanaan komunikasi

dengan manajemen komunikasi untuk mencapai tujuan yang telah ditetapkan. Strategi

komunikasi ini harus mampu menunjukkan operasionalnya secara praktis harus

dilakukan, dalam arti kata bahan pendekatan bisa berbeda sewaktu waktu bergantung

pada situasi dan kondisi.

Tujuan sentral strategi komunikasi menurut R. Wayne Pac, Brent D Peterson,

dan M, Dalla Burnett dalam bukunya “techniques frii effective Communication”

menyatakan bahwa tujuan sentral kegiatan komunikasi terdiri atas tiga tujuan utama,

yaitu : to secure understanding adalah memastikan komunikan mengerti pesan yang

21

diterimanya. Andaikan ia sudah dapat mengerti dan menerima, maka penerimaanya

itu harus dibina. Pada akhirnya kegiatan memotivasikan.

Dalam rana menyusun strategi komunikasi diperlukan suatu pemikiran dengan

memperhitungkan faktor-faktor pendukung dan faktor-faktor penghambat. Akan lebih

baik apabila dalam strategi itu diperhatikan komponen-komponen komunikasi dan

faktor-faktor pendukung dan penghambat pada setiap komponen tersebut. Menurut

Cutlip, Center dan Broom menjelaskan tahapan-tahapan strategi komunikasi sebagai

berikut :

1. Mengamati permasalahan

Merupakan gabungan dari aktivitas-aktivitas seperti meneliti, mengawasi

pengetahuan, pendapat, sikap serta perilaku yang masyarakat yang memiliki

kepentingan terpengaruh oleh tindakan yang dilakukan. Sehingga mereka mencari

dan berpatokan terhadap karakter publik atau masyarakat ini merupakan

pengetahuan dasar dari strategi komunikasi yang akan diimplementasikan.

2. Perencanaan dan pembuatan program

Setelah informasi dan data-data terkumpul, dalam rangka untuk menyusun

program, tujuan, tindakan serta strategi komunikasi. Ini dilakukan bila

karakteristik masyarakat sudah diketahuinya, karena bagaimanapun perencanaan

dan program adalah tahap lanjutan dari tahap pengamatan permasalahan dan

kondisi dan situasi masyarakat.

22

3. Mengambil tindakan berkomunikasi

Pada tahap ini adalah implementasi dari perencanaan dan program yang

telah diagendakan secara matang. Bagaimana mendesain citra atau image se-fektif

mungkin untuk menarik perhatian masyarakat. Ini dilakukan dalam rangka

mengkomunikasikan pesan yang disampaikan secara komunikatif.

4. Evaluasi program kerja

Pada tahap ini adalah mengevaluasi dari semua yang telah dilakukan dari

mengamati pemasalahan, perencanaan, dan program serta pelaksanaan dan

komunikasi. Alasan dari evaluasi adalah untuk menfokuskan usaha, mengetahui

efektivitas, mendukung manajemen baik dan memfasilitasi pertanggung jawaban.

Dan pada tahap ini juga kita bisa mengetahui keberhasilan dan kesuksesan dari

seluruh kegiatan yang telah dilakukan. (Cutlip, Center dan Broom, 2006: 47)

Strategi komunikasi yang dilakukan oleh Adnan Purichta Ichsan Yasin Limpo

dan H. Abd. Rauf Mallanggani sebagaimana strategi komunikasi dari mulai

mengamati permasalahan, perencaaan, dan pembuatan program, mengambil tindakan

berkomunikasi dan evaluasi program kerja. Selain itu juga melakukan bertatap

langsung kepada masyarakat Gowa, yaitu dengan cara mendatangi berbagai

komunitas di masyarakat. AdnanKio memberi waktu luang untuk mendatangi acara

rutinitas seperti pengajian hingga hajatan sebagai media untuk mendekatkan diri

kepada masyarakat. Hal ini kemudian dilakukan tidak hanya menjelang Pilkada akan

23

tetapi juga dilakukan setelah proses pemilihan diselenggarakan, semua itu diperbuat

semata - mata untuk menjaga komunikasi yang efektif.

D. Strategi Komunikasi Politik

Strategi komunikasi politik merupakan sebuah taktik yang sangat berperan

dalam pemenangan pemilihan umum langsung. Keberhasilan strategi komunikasi

politik memberikan sebuah kontribusi yang besar dalam menggunakan dan

merencakan strategi pasangan kandidat atau partai politik untuk menyusun tidak

hanya dalam menghadapi pemilu namun juga pasca pemilu. Strategi pada hakekatnya

adalah perencanaan dan manajemen untuk mencapai suatu tujuan, akan tetapi untuk

mencapai tujuan itu strategi tidak berfungsi sebagai peta jalan, hanya menunjukkan

arah saja, melainkan harus mampu menunjukkan bagaimana taktik operasionalnya

(Effendy, 1995 : 32).

Oleh karena itu politik dan strategi haruslah berjalan bersama apabila

mengejar tujuan berpolitik dalam pemenangan pemilu atau pilkada. Sementara itu,

strategi juga membutuhkan taktik, persyaratan dalam sebuah perencanaan taktik

adalah adanya perencanaan strategi. Perencanaan taktik dan pengambilan tindakan

hanya dapat memiliki arti apabila sebuah strategi direncanakan secara teliti. Jadi

perencanaan taktik dapat memberikan jawaban atas pertanyaan siapa, akan

melakukan apa, kapan, dimana, bagaimana dan mengapa. Keputusan taktis semacam

ini digunakan untuk mencapai setiap tujuan strategis. Keputusan-keputusan ini

terutama tergantung pada pengenalan akan ruang lingkup. Kerangka prasyarat, dan

24

kemampuan pribadi, oleh karena itu perencanaan taktis hendaknya tidak direncakan

dari tingkat strategis, melainkan oleh pimpinan yang ada ditingkat taktis, karena

hanya di sinilah pengetahuan yang dibutuhkan berada (Schroder, 2004 : 10 –11).

Dalam konteks pilkada, strategi komunikasi politik memiliki peran sentral

dalam agenda meraih kemenangan. Seorang kandidat dalam hal ini tidak hanya

megandalkan popularitas, namun ada strategi komunikasi politik yang bisa

diaplikasikan sesuai dengan konidisi dan tempat dimana kompetisi dilaksanakan.

Apalagi untuk kandidat yang kurang memiliki popularitas di mata masyarakat, tentu

membutuhkan atau mencari strategi komunikasi yang efektif untuk mensosialisasikan

visi misinya dalam memenangkan pertarungan antar pasangan calon di pilkada.

E. Komunikasi Politik

Untuk memahami komunikasi politik perlu diperhatikan pengertian-pengertian

yang terkandung dalam kedua kata tersebut, yaitu komunikasi dan politik, baik secara

teori maupun penerapannya (Sumarno, 1989 : 5).

Menurut Rush dan Althoff (1997 : 255) sebagaimana yang dikutip oleh Asep

Saipul Muhtadi (2008:28), komunikasi politik adalah transmisi informasi yang

relevan secara politis dari satu bagian sistem politik merupakan unsur dinamis dari

suatu sistem politik dan proses sosialisasi, partisipasi serta recruitment politik

bergantung pada komunikasi.

25

Secara sederhana unsur-unsur tersebut dapat digambarkan sebagai berikut :

Gambar 2.1 Sistem Politik dalam Komunikasi Politik
(Rush dan Althoff)

Sumber: Rush dan Althoff (Dalam Maswadi Rauf, 1993:21)

Komunikasi politik adalah salah satu dari tujuh fungsi yang dijalankan oleh

setiap sistem politik. Dalam buku the politics of the development Areas pada tahun

1960. Almond berpendapat bahwa komunikasi politik adalah salah satu fungsi yang

selalu ada dalam setiap sistem politik sehingga terbuka kemungkinan bagi para

ilmuwan politik untuk memperbandingkan berbagai sistem politik dengan latar

belakang budaya yang berbeda (Maswadi Rauf, 1993 : 21).

Faktor tujuan dalam komunikasi politik itu, jelas pula tampak pada defenisi

yang ditengahkan oleh lord Windelsham dalam karyanya, Whats is political

communication, komunikasi politik adalah suatu penyampaian pesan politik yang

secara sengaja dilakukan oleh komunikator kepada komunikan denga tujuan

membuat komunikasi berperilaku tertentu (Effendy, 2002 : 158).

Komunikasi politik yaitu kegiatan komunikasi yang dianggap komunikasi

politik berdasarkan konsekuensi-konsekuensinya (aktual maupun potensial) yang

BUDAYA
POLITIK

SISTEM
POLITIK

KOMUNIKASI
POLITIK

26

mengatur perbuatan manusia di dalam kondisi-kondisi konflik. (Nimmo Dan, 2005:

9).

Kalangan keilmuan, komunikasi politik masih bergulat dengan pertanyaan

mendasar perihal apakah kampanye politik mempengaruhi hasil–hasil pemilu. (Cohen

1963) menyatakan gagasan dasar dari penetapan agenda ketika ia menulis bahwa pers

“bisa jadi tidak berhasil dikebanyakan waktu dalam upaya memeberitahu orang yang

semestinya dipikirkan, tetapi ia secara memukau berhasil dalam upaya memberitahu

orang apa saja yang semestinya terbayangkan. (Charles R. Berger : 627 – 629).

27

BAB III

METODOLOGI PENELITIAN

A. Jenis penelitian dan Lokasi Penelitian

Kualitatif memusatkan perhatian pada prinsip-prinsip umum yang mendasari

perwujudan sebuah makna dari gejala-gejala sosial di dalam masyarakat. Objek

analisis dalam pendekatan kualitatif adalah makna dari gejala-gejala sosial dan

budaya dengan menggunakan kebudayaan dari masyarakat bersangkutan untuk

memperoleh gambaran mengenai kategorisasi tertentu. (Irawan, 2006:7-12).

Menurut Crasswell, beberapa asumsi dalam pendekatan kualitatif yang

pertama, peneliti kualitatif lebih memperhatikan proses daripada hasil. Kedua,

peneliti kualitatif lebih memperhatikan interpretasi. Ketiga, peneliti kualitatif

merupakan alat utama dalam pengumpulan data dan analisis data serta peneliti

kualitatif harus terjun ke lapangan, melakukan observasi di lapangan. Keempat,

peneliti kualitatif menggambarkan bahwa peneliti telibat dalam proses interpretasi

data, dan pencapaian pemahaman melalui kata atau gambar. (Agus Salim,2001: 204).

Interpretif melihat fakta sebagai sesuatu yang unik dan memiliki konteks dan

makna yang khusus sebagai esensi dalam memahami makna sosial. Interpretif melihat

fakta sebagai hal yang cair (tidak kaku) yang melekat pada sistem makna dalam

pendekatan interpretatif. Fakta-fakta tidaklah imparsial, objektif dan netral. Fakta

merupakan tindakan yang spesifik dan kontekstual yang beragantung pada

pemaknaan sebagian orang dalam situasi sosial. Interpretif menyatakan situasi sosial

mengandung ambiguisitas yang besar. Perilaku dan pernyataan dapat memiliki makna

yang banyak dan dapat dinterpretasikan dengan berbagai cara.

28

Penelitian ini menggunakan pendekatan kualitatif interpretatif dan didesain

menggunakan studi kasus. Metodologi kualitatif Interprtatif dipilih guna memperoleh

pemahaman yang otentik dari pengalaman orang-orang yang berhubungan erat

dengan topik penelitian, dalam hal ini mneguraikan pengalaman dari tim sukses

pasangan Adnan Purichta dan H. Abd Rauf dalam pilkada Gowa. Pendekatan

interpretif berangkat dari upaya untuk mencari penjelasan tentang peristiwa-peristiwa

sosial atau budaya yang didasarkan pada perspektif dan pengalaman orang yang

diteliti. Pendekatan interpretatif diadopsi dari orientasi praktis. Secara umum

pendekatan interpretatif merupakan sebuah sistem sosial yang memaknai perilaku

secara detail langsung mengobservasi. Interpretativem, benar berasal dari dalam diri

interpretator, tetapi dalam teori kontemporer interpretator bukan semata-mata

merupakan kualtias subjektif, tetapi intersubjektif. Artinya, interpretator dalam

hubungan ini peneliti, sebagai anggota masyarakat, ide kelompok. Kualitas

intersubjektivitas dengan sendirinya merupakan salah satu faktor objektivitas itu

sendiri. (Nyoman Kutha. 2010 : 306).

Untuk mendapatkan informasi dan data yang menyangkut masalah penelitian

ini, maka kami peneliti akan melakukan penelitian di kediaman Adnan Purichta

Ichsan Yasin Limpo S.H dan kediaman H.Abd. Rauf Malaganni. Serta seluruh

wilayah yang dijadikan pasangan AdnanKio sebagai tempat untuk berdiskusi dengan

tim pemenangan yang ada di Kabupaten Gowa dan Kota Makassar.

B. Pendekatan Penelitian `

Pendekatan penelitian yang digunakan dalam penelitian ini adalah fokus

pendekatan dramaturgis yang terkait dalam tradisi komunikasi retorika. Fokus

pendekatan dramaturgis adalah bukan apa yang orang lakukan, bukan apa yang ingin

29

mereka lakukan, atau mengapa mereka melakukan, melainkan bagaimana mereka

melakukannya. Berdasarkan pandangan Kenneth Burke bahwa pemahaman yang

layak atas perilaku manusia harus bersandar pada tindakan,

Dramaturgi menekankan dimensi ekspresif/impresif aktivitas manusia. Burke

melihat tindakan sebagai konsep dasar dalam dramatisme. Burke memberikan

pengertian yang berbeda antara aksi dan gerakan. Aksi terdiri dari tingkah laku yang

disengaja dan mempunyai maksud.

Gerakan adalah perilaku yang mengandung makna dan tidak bertujuan. Masih

menurut Burke bahwa seseorang dapat melambangkan simbol-simbol. Seseorang

dapat berbicara tentang ucapan-ucapan atau menulis tentang kat-kata, maka bahasa

berfungsi sebagai kendaraan untuk aksi. Karena adanya kebutuhan sosial masyarakat

untuk bekerja sama dalam aksi-aksi mereka, bahasapun membentuk perilaku.

Dramaturgi menekankan dimensi ekspresif/impresif aktivitas manusia, yakni

bahwa makna kegiatan manusia terdapat dalam cara mereka mengekspresikan diri

dalam interaksi dengan orang lain yang juga ekspresif. Oleh karena perilaku manusia

bersifat ekspresif inilah maka perilaku manusia bersifat dramatik.

Pendekatan dramaturgis Goffman berintikan pandangan bahwa ketika manusia

berinteraksi dengan sesamannya, ia ingin mengelola pesan yang ia harapkan tumbuh

pada orang lain terhadapnya. Untuk itu, setiap orang melakukan pertunjukan bagi

orang lain. Kaum dramaturgis memandang manusia sebagai aktor-aktor di atas

panggung metaforis yang sedang memainkan peran-peran mereka. Burce Gronbeck

memberikan sketsa tentang ide dasar dramatisme seperti pada gambar berikut

(Littlejohn, 1996:166).

30

Dalam hal ini Adnan dan seluruh orang yang terkait dengan proses

memenangkan Pilkada menyarankan bahwa perilaku calon pemilih harus dilihat

sebagai proses yang memungkinkan pemilih membentuk dan mengatur perilaku

mereka dengan mempertimbangkan ekspektasi Adnan dan kawan-kawan yang

menjadi pasangan calon. Definisi yang Adnan berikan kepada pemilih, situasi, objek,

dan bahkan diri mereka sendirilah yang menentukan perilaku mereka dalam proses

pilkada. Perilaku pemilih tidak dapat digolongkan sebagai kebutuhan, dorongan

impuls, tuntutan budaya, atau tuntutan peran. Akan tetapi, manusia bertindak hanya

berdasarkan definisi atau penafsiran mereka atas objek-objek di sekeliling mereka.

C. Sumber Data

Pengambilan data-data primer dalam penulisan ini dengan melakukan

wawancara kepada informan-informan yang dilakukan pada bulan maret 2016 di

Kabupaten Gowa dan Kota Makassar dan yang dianggap strategis dalam proses

pemenangan pasangan Adnan Purictha Ichsan Yasin Limp., S.H dan H. Abdul Rauf

Malaganni., S.Sos., M.Si dalam pilkada Gowa 2015, guna memberikan gambaran

yang lebih detail tentang strategi komunikasi politik apa yang dilakukan oleh

pasangan Adnan Purictha Ichsan Yasin Limpo.,S.H dan H.Abdul Rauf Malaganni.,

S.Sos.,M.Si. Subyek penelitian ini menetapkan sejumlah informan sebagai unit

pengamatan. Penetapan para informan ini dilakukan secara purposive.

1. Informan adalah aktor yang terlibat langsung dalam kegiatan yang

berhubungan dengan topik penelitian ini.

2. Sesuai dengan sifat penelitian kualitatif maka informan terpilih hanyalah orang

yang mempersembahan kalangan/institusi tertentu sehingga faktor kredibilitas

31

dan kompetensi informan merupakan pertimbangan penting dalam menentukan

pilihan. (Jalaluddin Rahmat, 2004: 59).

Adapun narasumber yang sekiranya penting untuk diwawancarai ialah ketua

kampanye Rahman Syah , tim relawan dai Syahrir Rajab, dan relawan pengusaha

Abd Rahim S.T, pengamat politik Jabir Bonto dan Abd Rahman Ola, Anggota

Komisi Pemilihan Umum Daerah Kabupaten Gowa Lukman. Anggota DPRD

Gowa Mappaodang S.Sos

D. Metode Pengumpulan Data

1. Data Primer

Dalam penelitian ini, kami peneliti mengumpulkan data primer

menggunakan metode pengumpulan data dengan cara wawancara mendalam.

Wawancara mendalam secara umum adalah proses memperoleh keterangan untuk

tujuan penelitian dengan cara tanya jawab sambil bertatap muka antara

pewawancara dengan informan atau orang yang diwawancarai dengan atau tanpa

menggunakan pedoman wawancara, dimana pewawancara dan informan terlibat

dalam kehidupan sosial yang relatif lama. Dengan demikian, kekhasan wawancara

mendalam adalah keterlibatannya dalam kehidupan informan (Burhan Bungin,

2007:108).

2. Data Sekunder

Penelitian ini juga mengumpulkan data sekunder peneliti

menggunanakan metode pengumpulan data sebagai berikut :

1) Studi kepustakaan

Studi kepustakaan dilakukan oleh kami peneliti dengan

menggunakan buku tentang komunikasi, komunikasi politik, strategi

32

pemasaran, marketing politik dan juga catatan, arsip-arsip yang dimiliki

oleh pasangan Adnan Purictha Ichsan Yasin Limpo, S.H dan H. Abdul

Rauf Malaganni., S.Sos.,M.Si.

2) Studi dokumentasi

Dalam studi ini memakai dokumen dokumen yang dikeluarkan oleh partai

pendukung, media massa serta semua yang berkaitan dengan pilkada Gowa 2015.

E. Instrumen Penelitian

Instrumen penelitian adalah alat bantu yang dipilih dan digunakan oleh penelitian

dalam kegiatan meneliti yakni mengumpulkan data agar menjadi sistematis dan lebih

mudah. Adapun wujud dari instrumen penelitian yang digunakan peneliti untuk

mengumpulkan data-data yang berkaitan dengan objek yang akan diteliti adalah

bentuk instrumen observasi. Instrumen observasi adalah pemusatan perhatian

terhadap suatu objek dengan melibatkan seluruh indera untuk mendapatkan data.

Instrumen yang digunakan dalam penelitian ini yaitu, pengamatan, pencatatan, dan

rekaman suara. Rekaman suara, serta pencatatan dapat membantu peneliti dalam

mengkaji ulang data yang diperoleh dalam wawancara. Alat yang digunakan berupa

alat perekam yang terdapat dalam telepon genggam, pencatatan menggunakan buku,

pulpen, dan alat-alat pendukung penelitian. (Ruslan Rosadi, 2010: 85).

F. Teknik Pengolahan dan Analisis Data

Dalam penelitian ini kami menganilisis menggunakan metode studi kasus.

studi kasus adalah suatu metode untuk memahami individu yang dilakukan secara

integratife dan komprehensif agar diperoleh pemahaman yang mendalam tentang

individu tersebut beserta masalah yang dihadapinya dengan tujuan masalahnya dapat

terselesaikan dan memperoleh perkembangan diri yang baik. (Nasution, 2006: 250).

33

Hasil wawancara dengan informan dianalisis secara induktif. Analisis induktif

ini digunakan karena beberapa alasan, diantara adalah karena analisis demikian lebih

dapat menguraikan latar secara penuh dan dapat membuat keputusan-keputusan

tentang dapat tidaknya pengalihan kepada suatu latar. Selain itu analisis induktif lebih

dapat memperhitungkkan nilai-nilai secara eksplisit sebagai bagian dari struktur

analitik. (Maleong, 2004: 195).

Jika studi kasus yang bersangkutan eksploratis, polanya mungkin berkaitan

dengan variabel-variabel dependen atau independen dari penelitian yang

bersangkutan (ataupun keduanya). Jika studi kasus tersebut eksplanatif, perjodohan

pola akan relevan dengan pola variabel-variabel spesifik yang diprediksikan dan

ditentukan sebelum pengumpulan datanya.

Setiap narasumber yang diwawancarai akan memberi warna jawaban karena

kekuatan dari penelitian kualitatif terletak pada nilai subyektivitasnya. Namum,

disamping narasi juga akan dilakukan kutipan langsung dari para informan untuk

mendapatkan nilai autentitas sumber informan yang diperoleh.

34

BAB IV

PEMBAHASAN

A. Penentuan Pola Komunikasi Adnan Purichta Ichsan Yasin Limpo S.H dan

H. Abd Rauf Malaganni S.Sos., M.Si

1. Profil Tim Kampanye Pasangan Adnan Purichta Ichsan Yasin Limpo

S.H dan H. Abd Rauf Malaganni S.Sos., M.Si

Tim kampanye dibuat bertujuan agar pemilihan umum kepala dareah

secara langsung memperoleh kemenangan. Dalam tim terjadi sebuah proses

pertarungan, karena dengan pertarungan tersebut tim dijadikan sebagai

instrumen penting untuk memperoleh kemenangan calon bupati dan wakil

bupati dalam pesta demokrasi di pilkada Kabupaten Gowa 2015 beberapa

waktu lalu. Disisi lain, tim kampanye dibentuk sebagai sebuah kewajiban

regulasi oleh komisi pemilihan umum yang memberikan persyaratan bahwa

setiap pasangan calon harus menyerahkan surat keputusan terkait tim

pemenangan mereka.

Tim kampanye juga berfungsi mengkomunikasikan antara

kepentingan-kepentingan tahapan yang dilakukan oleh KPU berkaitan dengan

pasangan calon secara langsung. Tidak mungkin setiap kegiatan yang

dilaksanakan KPU akan dihadiri langsung oleh pasangan calon bupati dan

wakil bupati bersangkutan. Selain itu, tim kampanye juga akan menjadi ruang

untuk penyusunan strategi kemenangan pasangan dalam hal ini pasangan

AdnanKio.

35

Pembentukan tim kampanye memiliki peran besar terhadap

pemenangan pasangan calon. Oleh karen itu, tim yang sering mengadakan

pertemuan secara teratur dan terjadwal, maka akan melahirkan berbagai

macam ide atau gagasan pemenangan untuk pasangan calon kepala daerah

yang diusungnya.

Adnan dan Karaeng Kio merupakan pasangan calon Bupati dan Wakil

Bupati Gowa periode 2015-2020. Pasangan ini maju di pemilihan kepala

daerah melalui jalur perseorangan. Meski maju melalui jalur perseorangan,

nyatanya pasangan ini tetap mendapatkan simpati partai politik di Gowa. Tiga

partai besar, yakni Gerindra, Partai Amanat Nasional, dan Partai Demokrasi

Indonesia Perjuangan, ketiga partai ini memutuskan untuk mendukung

pasangan Adnan-Karaeng Kio sebagai calon bupati dan wakil bupati. Di

Gowa, Partai Gerindra memiliki delapan kursi di DPRD Gowa, disusul PAN

lima kursi, dan PDIP empat kursi. Jumlah itu lebih dari cukup untuk

mengusung satu pasang calon. Tidak ketinggalan, beberapa tokoh politik dari

partai Golkar juga turut andil dalam memenangkan pasangan calon bupati dan

wakil bupati ini.

AdnanKio sebagai pasangan calon yang maju dengan jalur

independent dan didukung oleh tiga partai besar dan kader partai politik

lainnya, maka struktur tim kampanye yang kemudian tertera dalam surat

keputusan yang tertuju ke Komisi Pemilihan Umum Kabupaten Gowa, terdiri

dari beberapa tokoh dan kader dari partai pendukung yang berkoalisi dengan

pasangan AdnanKio. Sehingga strategi dan langkah awal yang dilakukan oleh

36

Adnan Purichta Ichsan Yasin Limpo dan H. Abd. Rauf Malaganni untuk

memenangkan pilkada Gowa yaitu membentuk tim kampanye. Terbentuknya

tim kampanye AdnanKio adalah upaya untuk menyatukan visi misi partai

politik dan perseorangan, kemudian tertuang dalam pilkada Gowa 2015.

Saat mendaftar di KPUD, tidak hanya relawan dan partai pendukung
juga yang mengantar pasangan Adnan-Karaeng Kio ini akan tetapi sejumlah
kader Golkar juga turut mengantar ke KPUD, kami tidak akan
mempersoalkan siapa-siapa yang mengantarnya yang pentingkan pasangan
ini telah mendaftar sebagai calon perseorangan dan didukung oleh partai
besar. Jadi berbeda memang dengan calon yang diusung oleh partai. Selama
proses pencalonan sesuai dengan aturan, kami sebagai pelaksana pemilihan
umum akan menjalankannya. (wawancara dengan Lukman, 18 Mei 2016).

Peran tim sukses dalam memenangkan sebuah proses pemilihan kepala

daerah di Kabupaten Gowa adalah sebuah contoh kongkret bahwa dalam

mengkomunikasikan visi misi dibutuhkan mediasi yang apik dan dilakukan

oleh orang-orang berkompeten. Sebagaimana yang telah dilakukan pasangan

bupati dan wakil bupati AdnanKio.

Dari lima pasangan calon yang mengikuti kontestasi dipilkada Gowa 2015

lalu, pasangan AdnanKio mendapat banyak dukungan dari berbagai partai politik.

Parpol berbondong-bondong mendukung pencalonannya sehingga memudahkan

jaringan pemenangan yang dimiliki oleh partai-partai politik pendukung khususnya

akar rumput. Hal ini menjadi sebuah keuntungan, baik dari segi psikologis maupun

kekuatan real politik dari pasangan ini. Jaringan-jaringan politik bekerja secara

maksimal untuk memenangkan calon yang didukungnya. Sebagaimana yang

diungkapkan oleh Mappoadang S.Sos, Ketua Tim Kampanye Kecamatan Barombong

Adnan Purichta dan H. Abd Rauf Malaganni.

37

Pak Adnan seorang pemimpin yang mampu beradaptasi dengan
mudah dimata masyarakat, terkhusus kepada para ketua-ketua umum partai
politik, jauh hari sebelum resmi mencalonkan diri sebagai bupati di
Kabupaten Gowa, ia telah melakukan komunikasi intensif dengan para elit
politik dipusat sehingg, wajar ketika beberapa partai politik besar
merapatkan barisan untuk mendukung dan siap memenangkan pasangan
AdnanKio dipilkada ini. Berbeda dengan calon-calon lain yang hanya datang
ketika menjelang pentapan resmi calon bupati dan wakil bupati oleh KPUD
Gowa. (Wawancara dengan Mappaodang S.Sos. 23 April 2016).

Mengandalkan gaya komunikasi akomodatif yaitu mampu

mengakomodir kepentingan dari partai-partai politik serta tokoh-tokoh

penting yang ditunjukkan oleh Adnan Purichta Ichsan Yasin Limpo selama

menjabat sebagai Anggota DPRD Provinsi Sulawesi Selatan, menjadi strategi

komunikasi politik efektif dengan cara menyentuh emosional pihak-pihak

yang merasa diakomodir seluruh kepentingan politiknya, sehingga mereka

merapatkan diri dan menjadi tim pemenangan pasangan Adnan Purichta

Ichsan Yasin Limpo dan H. Abd Rauf Malaganni.

38

a. Struktur Tim Kampanye

Pasangan calon bupati dan wakil bupati Adnan dan Kareng Kio’

mancalonkan diri melalui jalur independent dan didukung oleh 3 partai

besar membentuk sebuah “Tim Kampanye” yang secara struktural

menempatkan beberapa tokoh penting dari masing- masing perwakilan

pendukung. Adapun struktur tim adalah sebagai berikut :

SUSUNAN TIM KAMPANYE PASANGAN CALON BUPATI

DAN WAKIL BUPATI KABUPATEN GOWA

Adnan Purichta Ichsan Yasin Limpo S.H – H. Abd. Rauf

Malaganni S.Sos., M.Si

I. PENASEHAT : 1. Drs. H. Mallingkai Maknun

2. Drs. H. Mapparessa Tutu

3. Drs. H. Abd Jabbar Hijaz,

M.Si

4. H. Haeruddin Dg Sa’ga

5. Drs. H. Baharuddin Mangka,

M.Si

6. Drs H. Abu Bakar

Paka,M.Ag

39

II. TIM PEMENANGAN :

Ketua : DR. H. Rahman Syah

Sekretaris : Ari Bakri Pato

Anggota : 1. Sadli Nurjaffi Ichsan, SH

2. Takdir Dg Rosari

3. Delfiana Saifuddin Makkas

4. Ibrahim S.P

5. Syahrul Bahrul, S.Pt

6. Lily Mulyani

Melihat struktur tim kampanye diatas, diisi oleh para pelaku politik

dan beberapa tokoh pengusaha serta perwakilan kaum muda yang

mempunyai kompetensi sesuai dengan tugas dan fungsinya. Dari struktur

tim kampanye ini menempatkan penasehat dari kalangan elit politik dan

untuk ketua tim pemenangan menempatkan Rahman Syah seorang

Anggota DPRD Provinsi Sulawesi Selatan dari Fraksi Golkar. (Data

Olahan KPUD Gowa).

40

b. Relawan/Tim Sukses

Memunculkan simpati dalam proses pengenalan terhadap pasangan

calon kepada warganya di butuhkan peorganisasian masyarakat yang

bersifat taktis. Organisasi taktis yang dibentuk dalam hal ini adalah tim

relawan pemenangan pasangan calon bupati dan wakil bupati AdnanKio.

Beberapa tim relawan yang memiliki andil cukup besar dalam proses

pencapaian kemenangan pasangan nomor urut lima ini adalah Relawan

Dai dan Relawan Pengusaha.

1) Relawan Dai

Dai merupakan sub-kelompok masyarakat yang memiliki peran

penting di Kabupaten Gowa saat ini. Meskipun peran dan kedudukan

tradisional mereka terus digerogoti arus modernisasi yang semakin

hegemonik. Desakan modernisasi telah merubah tata kehidupan dan

moralitas warga Gowa. Sehingga dampaknya tidak hanya ada fakta berupa

pendapatan dan produksi, tetapi juga pada perubahan identitas, aspirasi

dan otoritas.

Modernisasi yang kali pertama muncul di Negara-negara Eropa

Barat yang ditandai dengan tumbuhnya kapitalisme industri telah

menggerogoti nilai-nilai tradisonal. Melawan hirarki sosial dan bahkan

mereorganisasi aspek-aspek kehidupan sehari-hari di masyarakat.

Masyarakat tradisional dengan struktur serta kebutuhan yang lebih stabil

harus memberi jalan kepada suatu dunia yang identitas dan selera

senantiasa berubah sesuai dengan kepentingan produksi dan status.

41

Sekarang tentu saja, perkembangan semacam ini tidak hanya

terbatas didunia barat, akan tetapi hampir diseluruh dunia, tidak

ketinggalan pula dalam hal ini Indonseia. Gowa yang merupakan bagian

penting dari Wilayah Indonesia Bagian Timur tidak terlepas dari arus

transformasi besar itu.

Harus diakui bahwa saat ini Da’I atau ustads tidak lagi merupakan

figur yang sangat kharismatik yang dapat mencakup seluruh lapisan

masyarakat. Kehadirannya pun tidak memiliki pengaruh besar dalam

kehidupan warga masyarakat dibandingkan dengan kehadirannya dimasa-

masa sebelumnya.

Perubahan-perubahan tersebut tidak sampai menghancurkan semua

kedudukan dan peran sosial para Da’I ini secara meneyeluruh. Ustad

sampai kini tetap menjadi salah satu tokoh yang dihormati oleh

masyarakat disamping tokoh-tokoh lain seperti pejabat pemerintahan dan

pengusaha.

Para Da’I ikut berperan dipilkada Gowa 2015 lalu, dalam
hampir setiap kegiatan-kegiatan kampanye yang dilakukan oleh pak
Adnan dan Kareng Kio serta seluruh tim sukses, mereka selalu
didampingi oleh para Da’I. Selepas melakukan kampanye politik, Da’I
yang ikut pada saat itu akan memberikan nasehat-nasehat agama
sembari memanjatkan doa agar disetiap aktivitas yang dilakukan
selalu disertai kesehatan dan diberi petunjuk oleh Allah SWT.
Mendoakan pak AdnanKio supaya diberi kemudahan dalam
menjalankan aktivitasnya. (wawancara dengan Syahrir Rajab, 21 Mei
2016).

Keberadaan Para Da’I mempunyai peran penting dalam proses

memenangkan pasangan AdnanKio dipilkada Gowa 2015. Adnan dan tim

melihat Dai dari sudut pandang yang berbeda, kegiatan sosialisasi politik

42

mereka selalu diakhiri dengan dakwah dan Doa oleh para Dai. Sehingga

masyarakat akan terhegemoni bahwa ternyata pasangan AdnanKio’ adalah

calon yang memiliki jiwa spiritual dan religious tinggi. Citra positif

seperti ini menjadi salah satu modal penting bagi Adnan dan tim dalam

memenangkan pilkada Gowa 2015. Dai memberikan semangat serta

motivasi bagi Adnan dan H Abd Rauf sehingga memantap diri mereka

dalam pencalonannya.

Dalam konteks pilkada Gowa 2015, Da’I mendukung semua

pasangan calon, namun beberapa Da’I memilih merapat ke Pasangan

Adnan Purichta Ichsan Yasin Limpo dan H. Abd Rauf Malaganni, ini

disebabkan karena komunikasi intens yang selalu dilakukan oleh Adnan

Purichta terhadap tokoh-tokoh agama, jauh hari sebelum pelaksanaan

pilkada berlangsung. Walaupun kinerja relawan Da’I tidak terlalu

terekspose dipublik akan tetapi setidaknya memberikan sebuah legitimasi

kultural kepada Adnan Purichta Ichsan YL dan H. Abd Rauf Malaganni

dalam pencalonannya dipilkada Gowa 2015.

2) Relawan Pengusaha

Kemampuan menarik simpati dengan berbagai model komunikasi

perlu dibopong dengan kemampuan pasangan calon bupati dan wakil

bupati dalam mempersiapkan segala hal dan yang menjadi hal penting

untuk dipersiapkan adalah finasial, diperlukan biaya dan manajemen yang

baik untuk memenuhi semua kebutuhan materi disetiap kegiatan-kegiatan

kampanye.

43

Sama halnya dengan relawan Da’I, tidak semua pengusaha

mendukung pencalonan Adnan Purichta Ichsan Yasin Limpo dan H. Abd

Rauf Malaganni sebagai calon bupati dan wakil bupati Kabupaten Gowa

periode 2015-2020. Diusia yang masih terbilang muda, nama Adnan

Purichta telah dikenal oleh para pengusaha muda di Sulawesi Selatan

semenjak ia masuk sebagai salah satu calon ketua pada bursa pemilihan

ketua umum Himpunan Pengusaha Muda Indonesia Sulawesi Selatan atau

HIPMI 2013 lalu. Kemunculannya diruang ligkup pengusaha memberikan

keuntungan tersendiri baginya, apatah lagi usai penetapan dirinya sebagai

calon bupati.

Pengusaha-pengusaha muda yang menamakan dirinya relawan

pengusaha untuk AdnanKio, memberikan kontribusi yang luar biasa

semenjak proses penjaringan. Pendistribusian dan pengadaan alat peraga

kampanye, seperti baju kaos, baligho, spanduk, akomodasi serta

transportasi dilakukan oleh para relawan pengusaha. Sehingga dihampir

seluruh kegiatan yang dilakukan oleh tim-tim sukses berjalan sebagaimana

mestinya.

Walaupun laporan dana awal kampanye yang dilaporkan pasangan

ini ke Komisi Pemilihan Umum Daerah Kabuapaten Gowa untuk periode

Juli hingga Agustus 2015 belum tertera nama-nama penyumbang, tetapi

sumbangan-sumbangan berupa pelengkap alat peraga yang disebutkan

diatas disumbangkan oleh para pengusaha muda.

44

Penggunaan atribut kampanye memang telah diatur oleh
komisi pemilihan umum, akan tetapi keterbatasan personil serta
kemampuan kami memengatur simpatisan yang mebludak sehingga
penggunaan banyak sekali atribut yang tersebar dihampir seluruh
wilayah di kabupaten Gowa. (Wawancara dengan H.Abd Rauf
Malaganni : 16 Mei 2016)

Komentar diatas membuktikan bahwa kinerja relawan pengusaha

dalam menyalurkan alat pendukung kampanye berjalan sebagaimana

mestinya.

Semenjak pengajuan Adnan sebagai calon bupati, kami yang
tergabung dalam relawan pengusaha mulai merapatkan diri untuk
mendukung pencalonannya. Jadi setiap keperluan apapun itu, kami
akan siap menyiapkan. Misalnya, ada sosialisasi yang dilakukan oleh
tim sukses didesa atau dimana saja, akomodasinya seperti makanan
dan minuman, cinderamata beberapa kami yang siapkan. Kami ikhlas
membantu memenangkan pak Adnan dipilkada ini. Selain itu, kami
juga melakukan sosialisasi ke masyarakat terkait bagaimana cara
menetukan pilihan dengan baik, mengajak mereka berpolitik, jika
misalnya mereka tidak searah dengan kita, ya terserah mereka. Kan
tidak ada pemaksaan kalo yang seperti ini. (wawancara dengan Abd.
Rahim : 15 Mei 2016).

Ketika ditanya terkait siapa saja yang masuk manjadi relawan

pengusaha, Abd Rahim mangatakan hanya beberapa saja. Diantaranya H.

Natsir pemilik Beckham dijalan poros Gowa Makassar. Relawan

pengusaha bukan pula hanya sekedar relawan yang mendistribusikan alat

peraga kampanye, akan tetapi mereka hadir ditengah masyarakat Gowa,

mambantu mensosialisasikan cara berpolitik yang baik dan benar.

Kehadiran tim relawan pemenangan pasangan Adnan Purichta

Ichsan Yasin Limpo dan H. Abd Rauf Malaganni bukan tanpa intervensi

dari paslon walaupun keberadaanya mengatasnamakan sebagai tim

relawan yang peduli terhadap warga Gowa. Kita perlu mengetahui siapa

45

dibalik pendirian tim relawan ini. Semua tim-tim yang dibuat bermuara

dari keluarga dan loyalis Yasin Limpo terutama bupati sebelumnya Ichsan

Yasin Limpo.

c. Mekanisme Penetapan Calon

Mekanisme penetapan calon bupati dan wakil bupati melalui

proses penjaringan bakal calon oleh Komisi Pemilihan Umum Daerah

dilakukan secara transparan dan demokratis. Trasnparan dan demokratis

ialah terbukanya proses penjaringan dengan cara mengumpulkan kartu

tanda penduduk sebagai bukti dukungan oleh warga yang ada di

Kabupaten Gowa. Tim pemenangan pasangan Adnan Purichta dan Kareng

Kio’ diharuskan mengumpulkan KTP 8,79% atau 65.655 Jiwa dari

747.275 Jiwa yang tersebar di 18 kecamatan di Kab. Gowa. (Data olahan

KPUD Gowa).

Pada proses ini tim bekerja secara terbuka, terjun langsung ke

masyarakat mengumpulkan KTP. Sebagai bukti bahwa warga yang

dimintai KTP mendukung pasangan ini, mereka diwajibkan membubuhi

tanda tangan pada lembaran yang telah disiapkan oleh tim. Hasil

pengumpulan tersebut kemudian diberikan kepada Komisi Pemilihan

Umum Daerah Gowa sebagai salah satu syarat ditetapkannya Adnan

Purichta Ichsan Yasin Limpo dan H. Abd Rauf Malaganni menjadi calon

bupati dan wakil bupati Kabupaten Gowa periode 2016 – 2021.

46

Penetapan calon bupati dan wakil bupati dari ke empat calon

lainnya yaitu Drs. Andi Maddusila Andi Idjo dan Wahyu Permana

Kamaruddin, SE, nomor urut dua Drs. H. Sjarifuddin Daeng Jarung dan Ir.

H. M. Anwar Usman, nomor urut tiga Ir. Jamaluddin Maknun, M.P dan

Dr. H. Masjkur, S.P., M.Si. serta pasangan calon nomor urut empat, Hj.

Tenri Olle Yasin Limpo., S.H., M.Si dan Drs. H. Hairil Muin., M.Si

memiliki perbedaan yang signifikan dengan proses penetapan AdnanKio.

Pada umumnya masyarakat tidak mengetahui bagaimana

sesungguhnya proses seleksi calon oleh partai atau gabungan partai politik

sebagaimana ke lima calon diatas terkecuali AdnanKio. Bahkan sejumlah

tokoh masyarakat di daerah penelitian juga tidak mengetahui bahwa

seperti apa proses partai politik tertentu mencalonkan tokoh tertentu dan

memilih tokoh tertentu untuk menjadi wakil kepala daerah.

Dampak lebih jauh terkait mekanisme pencalonan sepeti ini adalah

berlangsungnya proses seleksi pencalonan yang elitis. Hak politik

masyarakat untuk turut berpartisipasi dalam proses pencalonan diabaikan

karena segenap prosesnya cenderung berlangsung tertutup dan elitis.

Hampir tidak ada akses bagi masyarakat untuk sekedar mengetahui,

mengapa partai tertentu cenderung mencalonkan tokoh tertentu ketimbang

yang lain.

Telah menjadi rahasia umum bahwa ternyata, setiap kandidat

harus menyetor sejumlah uang ke partai atau gabungan partai yang

beersedia menjadi kendaraan dalam pencalonnya dipilkada. Adapun nilai

47

nominal uang yang disetor diperkirakan mencapai jumlah hingga ratusan

juta bahkan miliayaran rupiah, semua bergantung pada hasil negosiasi

kedua belah pihak.

Tidak mengherankan jika muncul spekulasi bahwa setiap orang

bisa mencalonkan diri sebagai kepala daerah tanpa menggunakan uang

sepersen pun akan dengan begitu mudah terbantahkan. Para kandidat hadir

mencalonkan diri bukan tanpa apa-apa atau hanya membawa modal nekat.

Akan tetapi, mesti memiliki kapabilitas serta dukungan finansial yang

memadai dalam sebuah pencalonan kepala daerah.

Untuk studi kasus AdnanKio pada pilkada Gowa 2015, proses

pencalonnya dimulai dari lobi-lobi antara tokoh dan partai pendukung.

Tim pemenangan membagi konsentrasi fokus ke masing-masing

pendukung. Maka untuk menghindari intervensi yang terlalu mendalam

dengan elit politik, maka ditetapkanlah H. Abd Rauf Malaganni wakil

yang akan menemani Adnan dipilkada tersebut.

Berbagai macam pertimbangan sehingga mereka menetapkan H.

Abd Rauf Malaganni atau sering disapa Kareng Kio’ sebagai pendamping.

Salah satunya ialah ia bukanlah kader dari salah satu partai politik. Akan

tetapi seorang birokrat senior yang dikenal jujur dan terpercaya serta telah

mengabdi di Kabupaten Gowa sebagai kepala PMD (Pemberdayaan

Masyarakat Desa).

48

Terpilihnya H Abd Rauf itu bukan tanpa alasan, anda nantinya
jika ingin memilih seorang wakil, pilihlah dia yang jujur dan
terpercaya karena dengan itu seluruh kerja-kerja politik akan dengan
mudah terselesaikan secara baik dan memuaskan. (wawancara dengan
Adnan Purichta Ichsan Yasin Limpo, S.H . 16 Agustus 2016).

H Abd Rauf juga memiliki pengaruh yang cukup besar di mata

warga Gowa terkhusus mereka yang tinggal didataran tinggi. Selain itu

Kareng Kio’ juga memiliki kekuatan finansial yang memadai sehingga

mampu bermanuver secara maksimal dalam memenangkan pertarungan

pilkada. Terpilihnya Karaeng Kio’ sebagai calon wakil bupati

mendampingi Adnan, memberikan keuntungan tersendiri, karena

keduanya adalah seorang public figure yang mempunyai popularitas tinggi

dimata masyarakat.

2. Perencanaan dan Strategi Komunikasi Tim Sukses

a. Mengetahui Khalayak Politik

Khalayak politik sering juga disebut sebagai penerima, receiver

atau audience, namun perlu dipahami bahwa sebagai status khalayak bisa

saja sifatnya sesaat, karena pada saat memberi umpan balik, bisa saja

justru khalayak ini berinisiatif menyelenggarakan peristiwa komunikasi.

Berdasarkan apa yang ditentukan oleh Nimmo, dalam hal ini warga Gowa

terlibat sebagai sasaran dari komunikasi politik dalam pilkada dapat

diuraikan sebagai berikut :

1) Karakteristik Sosisal

Terkhusus di Kabupaten Gowa, dalam karakteristik sosial kaum

wanita mempunyai posisi yang istimewa dimata warganya. Dilihat dari

49

jaringan organisasi mereka yang cukup banyak. Bergerak diberbagai

bidang kesejahteraan keluarga dan bentuk-bentuk sosial lainnya yang

tidak berorientasi keutnungan material. Jaringan yang paling luas adalah

kumpulan para ibu dusun dan simpatisan yang tersebar diseluruh dusun di

kabupaten Gowa, mereka menamakan dirinya srikandi.

2) Legal

Kondisi geografis Kabupaten Gowa yaitu memiliki dataran tinggi

yang lebih luas dibandingkan dengan kabupaten lainnya. Pedesaan lebih

mendominan daripada perkotaan. Warga yang melakukan partisipasi

dalam pilkada nampaknya telah mempertimbangkan aspek hukumnya,

terkhusus bagi warga pedesaan.

Hal ini terlihat pada saat memperhatikan angka partisipasi politik

yang cenderung ke masyarakat pedesaan. Penggunaan hak suara lebih

dimiliki oleh mereka. Perbedaan dengan warga yang tinggal di ibu kota

kabupaten atau perkotaan lebih bisa menilai tentang pertimbangan hak

dalam menggunakan suara bukan memposisikan sebagai kewajiban.

3) Partisan Preferences

Warga Gowa yang masih terikat dengan dogma-dogma masa lalu,

yaitu intervensi partai-partai yang telah lama hadir di Indonesia.

Utamanya partai Golkar. Akan tetapi terjadinya perpecahan internal partai

Golkar membuat masyarakat mulai hilang kepercayaan pada partai ini. ini

menjadikan peluang tersendiri bagi para pasangan calon yang ingin

menggaet massa yang notabene loyalis partai Golkar.

50

4) Objek Politik

Strategi untuk menarik perhatian bagi sejumlah orang tentang

sebuah peristiwa, isu, atau ide-ide terbaru. Kabupaten Gowa merupakan

daerah yang masih bisa dikatakan daerah sedang berkembang. Oleh

karena itu isu-isu terkait pembangunan Kabupaten Gowa yang lebih baik

kedepannya dapat dijadikan sebagai objek politik. Akan tetapi berbeda

dengan Adnan Purichta Ichsan Yasin Limpo dan wakilnya membuat visi

misi yang lebih nyata yakni melanjutkan apa yang telah direncanakan oleh

pemerintahan selanjutnya yang telah terlihat dan dirasakan oleh

masyarakat Gowa secara keseluruhan.

51

B. Bentuk Penerapan Pola Komunikasi Politik Adnan Purichta Ichsan Yasin

L S.H dan H. Abd Rauf Malaganni S.Sos., M.Si

1. Kekuatan Pasangan Adnan Purichta Ichsan Yasin Limpo, S.H dan H.

Abd Rauf Malaganni S.Sos., M.Si

a. Terjadinya Konflik Internal di Kerajaan Gowa

Sebelum pelaksanaan pemilihan kepala daerah 2015 silam, lawan

politik terberat Adnan di pilkada Gowa yaitu Andi Maddusila Andi Idjo,

calon bupati yang juga pernah menjadi lawan politik Ichsan pada periode

sebelumnya. Tercatat telah tiga kali mencalonkan sebagai bupati

Kabupaten Gowa, akan tetapi selalu saja menemui kegagalan. Calon

bupati dengan nomor urut satu atau yang sering disapa Karaeng

Maddusila, menjadi topik pembicaraan oleh segelintir masayarakat Gowa

sebelum dan pasca pilkada, terkhusus bagi mereka yang memiliki

hubungan erat dengan kerajaan Gowa.

Bahkan beberapa budayawan beranggapan bahwa konflik seperti

ini, adalah hal sakral dimana terbentuk dua bate salapang (dewan

kerajaan) yaitu 9 dewan adat kerajaan yang bertugas memilih dan

melantik seorang raja bentukan Andi Kumala, dan bate salapang bentukan

Andi Maddusila.

Kedua kubu saling berseteru terkait kedudukan tahta kerajaan

Gowa ke 37 jatuh kepada siapa, apakah Andi kumala atau Andi Idjo. Dan

perseteruan tersebut berujung pada perang saudara, walau tidak

mengakibatkan jatuhnya korban jiwa, akan tetapi meninggalkan trauma

yang amat mendalam bagi ruang lingkup kerajaan. Seiring berjalannya

52

waktu dengan pengawalan ketat oleh pihak yang berwajib akhirnya pada

tanggal 29 Mei 2016, setelah pilkada Andi Maddusila resmi menjadi raja

Kerajaan Gowa ke-37 menggantikan ayahnya yaitu Andi Idjo dengan

meraih gelar I Maddusila Karaeng Mannyonri Karaeng Katangka Sultan

Alauddin II.

Dari konflik diatas, hal urgent yang mesti diperhatikan adalah efek

politis yang ditimbulkan bagi pasangan Adnan dan H Abd Rauf. Konflik

yang berkepanjangan mengakibatkan terjadinya perpecahan dimasyarakat,

terutama mereka yang memiliki ikatan emosional dengan kerajaan. Efek

terkecil yang ditimbulkan ialah terbangunnya citra negatif bagi pasangan

Andi Maddusila dan Wahyu Permana. Peristiwa ini menjadi moment

terbaik bagi Adnan dan tim dalam mempengaruhi perilaku pemilih loyalis

Maddusila dalam menentukan pilihannya pada pilkada Desember lalu.

Melihat historis Andi Kumala yang pernah dekat dengan Ichsan

Yasin Limpo menimbulkan alibi bahwasanya konflik yang terjadi dalam

internal kerajaan terdapat campur tangan Yasin Limpo. Muncul dugaan

pengadu dombaan antara Andi Kumala dengan Andi Maddusila, dan

dianggap sebagai sebuah strategi politik dalam memenangkan Adnan

sebagai bupati Kabupaten Gowa menggantikan ayahnya Ichsan Yasin

Limpo.

b. Dinasti politik

Pilkada Gowa 2015 Adnan Purichta Ichsan Yasin Limpo

mencalonkan diri sebagai bupati Kabupaten Gowa periode 2016 – 2021.

53

Pencalonan ini bukan semata mata hanya mencalonkan. Akan tetapi ada

beberapa hal yang mesti diperhatikan dan ini menjadi strategi komunikasi

politik yang efektif. Yaitu Adnan mempunyai modal sosial, modal sosial

ini bisa dilihat dari keturunan. Ia adalah keturunan Tokoh besar Yasin

Limpo (YL) di Sulawesi Selatan. Diantara 24 orang sepupu yang berasal

dari keluarga besar Yasin limpo, hanya 5 orang saja yang tertarik dan

terjun dalam dunia politik.

Dari seluruh keluarga sepupu itu berjumlah 24 orang, dan
hanya 5 orang saja yang tertarik dan terjun dalam dunia politik. Jadi
tidak semua ikut berpolitik, mereka masing-masing memiliki
ketertarikan dijalur politik. Sebagai seorang yang ingin terjun kedunia
pemerintahan tentu orang tersebut mesti memiliki basic politik yang
baik dan saya sarapannya itu yaa pasti tentang politik, sedikit-sedikit
politik dan saya suka dengan hal itu. 4 bersaudara dan saya adalah
anak kedua. Kenapa bukan saudara lain yang maju sebagai calon
bupati, ya tentu kembali lagi masing-masing dari kami mempunyai
ketertarikan berbeda-beda dan sayalah yang maju sebagai calon
bupat di Gowa. (Wawancara dengan Adnan Puricta Ichsan Yasin
Limpo S.H, 16 Agustus 2016).

Ayahnya seorang mantan bupati Gowa selama 2 periode

kepemimpinan. Pamannya sendiri adalah Gubernur Provinsi Sulawesi

Selatan hingga sekarang. Anak dari Ichsan Yasin Limpo, Adnan lebih

diuntungkan baik dari publisitas calon maupun strategi komunikasi politik

yang lebih nyata.

seringkali seorang kandidat seperti ini mengandalkan posisi orang

tuanya sebagai jalur untuk melakukan kampanye secara tidak langsung.

Misalnya, ada beberapa momentum kunjungan ke rumah-rumah warga,

oleh ichsan membumbui pidatonya dengan menyebut generasinya sebagai

54

orang yang mampu melanjutkan pembangunannya ke arah yang lebih

sempurna lagi.

Hal yang dilakukan oleh Icshan tersebut sama sekali tidak

menggangu regulasi yang telah ditetapkan oleh KPU karena ia bukanlah

calon kandidat 2015. Segala rutinitas yang menyangkut tugas bupati

sebelumnya terekspose dengan baik diberbagai media cetak, elektronik

lokal maupun nasional. Momentum ini dapat menjadi modal terbaik bagi

pasangan AdnanKio sebagai jualan program berkelanjutan ke masyarakat

Gowa.

Sebagai penentu kebijakan Ichsan Yasin Limpo yang kala itu

menjadi bupati Gowa dua periode dapat dengan mudah menyusun

program-program tertentu yang sekiranya dapat memberikan kontribusi

terhadap proses pemenangan Adnan Purichta menjadi pelanjut tambuk

kepemimpinan di Kabupaten Gowa untuk periode 2015-2020.

Tingkat popularitas dengan mudah diraih oleh Adnan dibanding

dengan kandidat lainnya. Memiliki marga Yasin Limpo, menjadi salah

satu modal yang cukup mampu membuatnya lebih dikenal. Sebagaimana

yang diketahui, keluarga Yasin Limpo bisa dikatakan memonopoli tambuk

kekuasaan kepala daerah di Sulawesi Selatan.

Keuntungan lain yang dimiliki oleh Adnan adalah akses untuk

memperoleh data-data penting terkait hal yang menyangkut pencalonan

dirinya sebagai calon bupati dapat dengan mudah disiapkan oleh ayahnya

55

sendiri. Sosialisasi politik juga dapat dilakukan oleh Ichsan Yasin Limpo

dalam bentuk publisitas politik yang tak akan diketahui oleh masyarakat

awam bahwa hal itu merupakan investasi politik jangka panjang menuju

pilkada selanjutnya.

Perbaikan ekonomi, prasarana fisik, pendidikan dan kesehatan

gratis yang sejak lama diterapkan oleh bupati sebelumnya kemudian

dikemas dalam bentuk pesan politik sehingga mampu mengunggah

masyarakat Gowa dalam memberikan dukungan kepada Adnan Purichta

Icshan Yasin Limpo dan H. Abd Rauf Malaganni sebagai bupati

Kabupaten Gowa dan menggantikan Ayahnya yaitu Ichsan Yasin Limpo.

Secara keseluruhan, kerja-kerja nyata yang dilakukan oleh pemerintahan

sebelumnya dapat menjadi tolak ukur bagi warga Gowa dalam

menentukan kepala daerah selanjutnya.

c. Dukungan Modal

Dalam undang-undang memang tidak disebutkan bahwa pemilihan

umum kepala daerah secara langsung dipilih oleh rakyat tanpa ada

perwakilan akan tetapi setelah undang-undang KPU diterbitkan 2015 lalu

tentang pemilihan umum, presiden, gubernur, bupati dipilih secara

langsung oleh rakyat, maka mengharuskan setiap pasangan calon harus

mempunyai harta yang melimpah sebagai cost politik atau poltical fee.

Finasial menjadi hal penting bagi setiap kandidat, oleh karena itu bagi

mereka yang tidak memiliki harta kekayaan yang melimpah dengan

56

sendirinya tersingkir dari bursa calon dalam sebuah pemilihan kepala

daerah.

Publik mungkin sama-sama menegetahui bahwa, biaya poiltik itu

tidaklah murah. Keterbatasan biaya akan menjadi hambatan bagi mereka

yang mempunyai kredibilitas dan layak mencalonkan diri di pesta

demokrasi 5 tahunan ini. Kalkulasi dana dari pembelanjaan politik suatu

pasangan calon bisa mencapai puluhan millyar rupiah, diantaranya

pembelian partai politik sebagai kendaaran politik, persiapan pembuatan

tim-rim sukses, penyediaan atribut kampanye dan masih banyak lagi.

Apabila semua keperluan politik dalam sebuah kontestasi

dipemilihan kepala daerah ditanggung sendiri oleh setiap pasangan calon,

tentu akan menjadi sebuah kemustahilan bagi Adnan Purichta Ichsan

Yasin Limpo dan H Abd Rauf untuk maju sebagai pasangan calon bupati

dan wakil bupati dipilkada Gowa 2015. Berikut daftar jumlah kekayaan

calon bupati dan wakil bupati dipilkada Gowa 2015.

57

Tabel 4.1 Harta Kekayaan Calon Bupati Kabupaten Gowa

No. Nama Pasangan Calon Bupati Jumlah

1 Drs. Andi Maddusila Andi Idjo Rp. 23.189.467.807

2 Drs. H. Sjarifuddin Daeng Jarung RP. 5.381.979.540

3 Ir. Jamaluddin Maknun, M.P Rp. 1.218.683.429

4 Hj. Tenri Olle Yasin Limpo., S.H., M.Si Rp.5.815.581.561

5 Adnan Purictha Ichsan Yasin Limpo., S.H. Rp. 2.262.596.027

Sumber : KPUD Kabupaten Gowa, diolah oleh penulis

Melihat daftar jumlah kekayaan yang dilaporkan setiap pasangan

Calon bupati diatas, Andi Maddusila Andi Indjo memiliki harta kekayaan

palin g banyak yaitu sebesar Rp. 23.189.467.807, harta kekayaan Drs. H.

Sjarifuddin Daeng Jarung yaitu sebesar RP. 5.381.979.540, harta

kekayaan Ir. Jamaluddin Maknun, M.P yaitu sebesar Rp. 1.218.683.429,

dan harta kekayaan Hj. Tenri Olle Yasin Limpo., S.H., M.Si sebesar

Rp.5.815.581.561 dan yang terakhir harta kekayaan Adnan Purictha

Ichsan Yasin Limpo., S.H yaitu sebesar Rp. 2.262.596.02. Harta kekayaan

Adnan hanya berada pada posisi terendah kedua setelah Ir Jamaluddin

Maknun. Sedangkan rival utamanya Andi Maddusila Andi Idjo memiliki

kekayaan sebelas kali lipat dari Adnan. Sementara harta kekayaan calon

wakil bupati Kabupaten Gowa yaitu sebagai berikut :

Table 4.2 Harta kekayaan Calon Wakil Bupati Kabupaten Gowa

No. Nama Pasangan Calon Bupati Jumlah

1 Wahyu Permana Kamaruddin SE Rp. 3.281.204.000

58

2 Ir. H. M. Anwar Usman Rp. 6.958.815.707

3 Dr. H. Masjkur, S.P., M.Si Rp. 2.547.344.242

4 Drs. H. Hairil Muin.,M.Si Rp. 2.118.680.423

5 H. Abd Rauf Malaganni S.Sos., M.Si Rp. 13.890.926.546

Sumber : KPUD Kabupaten Gowa, diolah oleh penulis

Dari tabel diatas menyatakan bahwa H. Abd Rauf Malaganni

mempiunyai harta kekayaan yang paling besar yaitu berjumlah Rp.

13.890.926.546, kemudian disusul oleh Ir. H. M. Anwar Usman yang

memilik harta kekayaan Rp. 6.958.815.707, dan Wahyu Permana

Kamaruddin SE dengan harta kekayaan sebesar Rp. 3.281.204.000,

kemudian Dr. H. Masjkur, S.P., M.Si yang memiliki harta kekayaan

sebesar Rp. 2.547.344.242, dan terakhir Drs. H. Hairil Muin.,M.Si

dengan harta kekayaan yaitu sebesar Rp. 2.118.680.423.

Kekayaan Adnan memang tidak terlalu besar dibandingkan dengan

calon bupati lainnya, yaitu Maddusila dan Tenri Olle yang dikenal sebagai

lawan terkuat Adnan dipilkada Gowa 2015 lalu, sedangkan untuk calon

wakil bupati, harta kekayaan paling banyak dimiliki oleh wakil Adnan

yaitu H. Abd Rauf Malaganni dengan jumlah harta kekayaan mencapai

RP. 13.890.926.546 dibandingkan dengan calon wakil bupati lainnya.

Kekayaan Adnan dan H Abd Rauf ini menjadi modal politik yang

penting, guna memenangkan Pilkada Gowa 2015. Walaupun harta

kekayaan tidak sebanyak dengan pasangan calon lain, bahkan jika

59

dilakukan penggabungan harta antara Adnan dan Kareng Kio’ tidak akan

bisa mencapai jumlah kekayaan rival utamanya. Akan tetapi melihat

sumbangan-sumbangan materil yang tidak berupa uang, banyak

disumbangkan oleh pengusaha-pengusaha sukses di Sulawesi Selatan

sebagaimana yang telah dijelaskan di sub bab sebelumnya, dimana mereka

menamai dirinya Relawan Pengusaha.

Apabila jumlah sumbangan dikalkulasi, maka akan melebihi

jumlah harta kekayaan calon bupati dan wakil bupati lainnya. Dana

tersimpan dan ditambah dengan keperluan-keperluan yang telah

disediakan oleh tim serta simpatisan digunakan untuk memenangkan

pilkada Gowa 2015. Sebagaimana telah kami konfirmasi ke ketua tim

pemenangan bahwa:

Ketika ditanyai terkait berapa jumlah angka nominal terkait
keseluruhan biaya yang digunakan oleh pasangan AdnanKio dalam
mememangkan pilkada Gowa 2015, ia menjawab memang dibutuhkan
biaya tidak sedikit dalam proses pemenangan pilkada, minimal
dibutuhkan 10 Milyar untuk proses pemenangan AdnanKio sebagai
bupati dan wakil bupati Gowa. (wawancara dengan Rahmansyah, 1
Juni 2015).

Peran finansial dalam sebuah proses penting seperti pilkada,

membuat setiap pasangan calon harus memiliki biaya dengan nominal

tinggi. Adnan dan H. Abd Rauf memiliki cost politik yang terbilang

banyak, dan lebih banyak diperoleh dari sumbangan hal ini akan menjadi

sebuah paradoks dalam politik. Biaya diperoleh dari sumbangan politik,

penyumbang akan berpikir bagaimana cara mengembalikan modal politik

yang mereka habiskan untuk memenangkan calonnya dimasa pemilihan,

60

begitu pula dengan bupati dan wakil bupati terpilih. Oleh karenanya sering

kali kita mendengar kongkalikong proyek pembangunan antara kepala

daerah dengan perusahaan swasta yang notabenenya perusahaan tersebut

milik relawan yang memberikan sumbangan-sumbangan politik.

d. Tim bentukan Bupati sebelumnya

Ichsan Yasin Limpo yang kini menjadi ketua Palang Merah

Indonesia Wilayah Sulawesi Selatan, telah membangun dinasti politik di

kabupaten Gowa selama 10 tahun terakhir

Kemenangan Adnan Purichta Ichsan Yasin Limpo dan H Abd

Rauf Malaganni sebagai bupati dan wakil bupati Kabupaten Gowa

dipilkada 2015, tidak terlepas dari peran besar tim bentukan ayahnya

Ichsan Yasin Limpo yang hingga kini masih terawat dengan baik. Para

pengamat politik menyebutnya tim terselubung. Digambarkan bahwa,

mereka menjadi mesin utama yang terus melakukan pemantapan untuk

Adnan menggantikan Ichsan sebagai pemimpin Gowa 2015-2020.

Berawal dari program pendidikan gratis dan mengharuskan warga

Gowa wajib sekolah 12 tahun, pemerintah kala itu membentuk satuan

polisi pamong praja yang bertugas khusus mengawal jalannya program

tersebut demi menjadikan Kabupaten Gowa sebagai daerah yang memiliki

warga berpendidikan, minimal berkurangnya presentase angka warga

melek huruf. Demi menjaga efektivitas proses belajar mengajar, satuan

polisi pamong praja atau biasa disebut Satpol PP akan menjemput murid

61

atau guru yang tidak datang ke sekolah tanpa ada konfirmasi sebelmunya,

Satpol PP ini tersebar diseluruh kampung yang memiliki sekolah dasar,

menengah dan atas. Mereka dibentuk bukan tanpa alasan, selain

membantu mengurangi jumlah angka penganguran, juga dapat

meningkatkan kesejahteraan keluarga mereka, dengan gaji pertiga bulan.

Para Satpol PP ini siap selalu mengawal menyuseskan program

pendidikan gratis.

Apa yang menjadi titik acuan, mengapa hadirnya polisi sekolah ini

dapat mendongkrak perolehan suara bagi Adnan dipilkada Gowa 2015.

Memperkerjakan warga kampung yang memiliki pekerjaan notabenenya

bekerja sebagai pekerja serabutan, demi mencukupi kebutuhan keluarga,

Satpol PP sekolah ini hadir sebagai jawaban bagi mereka. Efek yang

ditimbulkan melalui program ini ialah, menciptakan loyalis Ichsan Yasin

Limpo dan nantinya menjadi tim pemenang terselubung bagi Adnan

Purichta dan Karaeng Kio’.

Tidak jauh berbeda dengan pembentukan srikandi yang diketuai

oleh istri ketua tim kampanye Rahmasyah. Srikandi beranggotakan para

Istri kepala dusun, kepala desa dan pejabat pemerintahan. Ini berbeda

dengan Organisasi di masyarakat yang memberdayakan wanita untuk ikut

berpartisipasi dalam pembangunan, bentukan pemerintah pusat atau yang

biasa disebut PKK.

Srikandi mempunyai jalur tersendiri, program-program

pemberdayaan perempuan di Kabupaten Gowa hampir seluruhnya

62

ditangani oleh organisasi Ichsan ini. Srikandi hadir sebegai pembeda, dan

bukti keseriusan pemerintah terhadap organisasi ini ialah melakukan

pengalokasian dana pendapatan daerah. Sama halnya dengan Satpol PP

diatas, memberlakukan gaji pertiga bulan, serta memberikan jalur ide dan

gagasan yang aspirasikan oleh mereka, menjadi penilaian positif tersendiri

bagi kinerja pemerintah.

Dulu pak Ichsan disaat menjabat sebagai bupati, telah
mempersiapkan jauh-jauh hari mengenai pencalonan anaknya di
pilkada Gowa. Sehingga ia membuat berbagai macam jejaring.
Diantaranya Srikandi atau perkumpulan istri para kepala dusun
dengan Satpol PP sekolah dan itu digaji per tiga bulannya. (Abd.
Rahman Ola : Wawancara 20 Mei 2016)

Kedua program diatas bukan tanpa maksud, efek jangka panjang

yang diharapkan adalah menguatkan barisan warga pendukung pemerintah

yang pada akhirnya, ketika diinstruksikan untuk mengawal pilkada Gowa

2015, maka segara mereka siap siaga melaksanakan dan memenangkan

Adnan dan H Abd Rauf sebagai bupati dan wakil bupati Kabupaten Gowa

2015/2020.

2. Strategi Komunikasi Politik Adnan Purichta Ichsan Yasin Limpo S.H

dan H. Abd Rauf Malaganni S.Sos., M.Si.

Strategi komunikasi politik yang dilakukan oleh Adnan dan

Kareng Kio’ lebih banyak meluangkan waktu berkunjung ke warga Gowa

secara langsung ditambah lagi hadirnya berbagai macam tim sukses dan

tim relawan sangat membantu dalam mengkomunikasikan strategi-strategi

komunikasi politiknya kepada semua lapisan masyarakat. Adnan dan tim

63

sukses kemudian membagi tugas, baik ditingkat kabupaten, kecamatan,

desa/kelurahan, dan dusun-dusun yang ada di kabupaten Gowa.

Dalam kesehariannya, Adnan berserta tim mengadakan silaturahmi

ke tokoh-tokoh masyarakat, baik itu tokoh agama, tokoh sosial serta

pemimpin-pemimpin adat, bahkan lawan politik sekalipun. Terorganisir

dalam penyampaian informasi secara maksimal, mengadakan konsolidasi

pada tingkat kecamatan.

Dalam setiap hari kami, tim sukses melakukan rapat dan
pertemuan secara intens dan terjadwal. Mulai dari sholat subuhnya
dimana, duhurnya dimana, terkadang kita sholat ashar di daerah
pegunungan malamnya kita sudah ada di kecamatan Somba Opu,
apalagi kalau sholat jumat. Pasti terjadwal. Kita selalu berusaha
membangun image positif dimasyarakat. Silaturahmi, berdiskusi dan
sebagainya kita lakukan. Jadi pa Adnan dan Karaeng Kio’ jarang ada
dirumah. Kami dalam tim berkamuflase menjadi diri Adnan dan
Karaeng Kio’, misalnya begini sekarang sodaranya Adnan ada di
Barombong, Istrinya ada di Tombolo Pao, semua keluarga melakukan
hal yang sama, dan itu di rolling. Maka wajar kemudian, semua
daerah, tempat tinggal warga dapat dikunjungi oleh kami.
(wawancara dengan Mappaodang S.Sos 7 Agustus 2016).

Kemampuan menyusun strategi dalam merangkul semua elemen

untuk satu suara juga diperlihatkan oleh pasangan calon ini, ikut

diberbagai komunitas pemuda, bahkan menyediakan fasilitas bagi mereka

yang melakukan aktivitas kreatif yang bertujuan meningkatnya popularitas

Adnan dan H Abd Rauf dimata masyarakat Gowa.

Tidak mengherankan, melihat rekam jejak Adnan dikancah

organisasi kepemudaan di Sulawesi Selatan. Salah satunya sekarang Ia

menjadi wakil ketua MPI Komite Nasional Pemuda Indonesia juga

64

merangkap menjadi Wakil Ketua KONI Sulawesi Selatan bahkan pernah

menjadi ketua Pertani pada tahun 2010.

Strategi komunikasi yang dilakukan oleh Adnan beserta seluruh

tim kampanye, tim pemenangan dan relawan, dimana bertujuan untuk

menciptakan opini positif masyarakat terhadap pencalonannya.

Memanfaatkan watak masyarakat Gowa yang notabenenya masih

menganut sistem ketokohan, maka tidak terlalu sulit untuk mangajak

mereka bergabung dalam barisan pendukung Adnan dan H Abd Rauf.

Pemetaan politik secara kotinuitas dan selalu berkoordinasi dengan

jaringan-jaringan pemenang yang mendukung pasangan AdnanKio’ baik

kepada seluruh tim kampanye dan juga tim relawan lainnya.

Strategi komunikasi lainnya yang digunakan oleh pasangan Adnan

dan H Abd Rauf dalam pilkada kemarin adalah membangun sebuah

jaringan komunikasi vertikal dan horizontal dikalangan pegawai negeri

sipil serta jajaran pejabat pemerintahan di Kabupaten Gowa pada masa

kepemimpinan Ichsan Yasin Limpo. Regulasi yang diterbitkan oleh

Komisi Pemilihan Umum terkait tidak diperbolehkannya seorang pegawai

negeri sipil untuk ikut berpartisipasi dalam politik praktis tampaknya

bukanlah perkara penting.

Hal tersebut terlihat pada saat pelaksanaan kampanye hingga pada

proses penjaringan suara yang dilakukan oleh KPUD. Panwaslu menerima

beberapa laporan keterlibatan oknum PNS yang ikut serta dalam kegaiatan

kampanye politik AdnanKio.

65

Kehadiran bupati incumbent Ichsan sejatinya dapat memberikan

tekanan kepada setiap pegawai untuk menampakkan dirinya dalam

memberikan dukungan kepada Adnan. Hal tersebut dapat terjadi

berdasarkan kepentingan pribadi oknum tersebut, seperti janji kenaikan

pangkat, penempatan sesuai keinginan serta janji-janji jabatan lainnya.

Kekhawatirannya adalah ketika muncul oknum yang mendukung

atau memihak keselain pasangan AdnanKio’ sempat tersebar rumor bahwa

oknum yang bersangkutan akan dimutasi ke tempat tertentu, sehingga

akan memberatkan oknum PNS tersebut.

3. Perencanaan dan Pembuatan Program Adnan Purichta Ichsan Yasin

Limpo dan H Abd Rauf Malaganni S.Sos., M.Si

a. Visi dan Misi

Pembangunan Kabupaten Gowa 5 tahun terakhir telah berhasil

membawa Gowa pada kondisi yang lebih baik dari sebelumnya. Capaian

tersebut amat penting dalam mengantar Gowa mencapai visi jangka

panjang Kabupaten Gowa Tahun 2005-2025 yaitu “Gowa menjadi

Andalan Sulawesi Selatan dan Sejajar dengan Daerah Termaju di

Indonesia dalam Mensejahterakan Masyarakat”.

RPJMD Tahun 2010-2015 menjabarkannya dengan visi jangka

menengah Kab. Gowa Tahun 2010-2015, yaitu “Terwujudnya Gowa yang

Handal dalam Peningkatan Kualitas Hidup Masyarakat dan

Penyelenggaraan Pemerintahan”.

66

Aspek peningkatan kualitas hidup masyarakat ditandai dengan

capaian IPM dari tahun 2010 ke 2013 yaitu dari indeks 70,67 naik menjadi

72,12. (Data dari Badan Pusat Statistik Kabupaten Gowa : 17 Juni 2016).

Aspek penyelenggaraan pemerintahan dapat dilihat dari sisi kinerja

pemerintahan dan sisi pengelolaan keuangan. Dari sisi kinerja Pemkab

Gowa pada tahun 2010 pada peringkat 58 nasional, naik menjadi

peringkat 2 nasional pada tahun 2012. Sedangkan dari sisi pengelolaan

keuangan, selama 4 tahun berturut-turut Pemerintah Kabupaten Gowa

meraih opini WTP dari BPK RI, bahkan 3 tahun terakhir dengan predikat

tanpa catatan atau clear and clean.

Isu-isu strategis yang dianggap sebagai permsalahan yang dialami

kabupaten Gowa saat ini, kemduian mereka uraikan dalam beberapa poin

diantaranya adalah :

1. Belum optimalnya kualitas hidup masyarakat

Apabila sejenak diperhatikan Indeks Pembangunan

Masyarakat Kabupaten Gowa mengalamai sebuah peningkatan akan

tetapi masih berada pada tahapan kelas menengah di Sulawesi

Selatan. Ditambah lagi angka kemiskinan dan pengangguran yang

terus turun, hal ini bukan soal statistik atau angka, melainkan

persoalan nyata, sehingga perlu peningkatan kualitas sumber daya

manusia dan penciptaan lapangan kerja.

67

2. Belum optimalnya perekonomian daerah dan masyarakat.

Meskipun indikator makro ekonomi menunjukkan kemajuan

yang berarti, namun belum dapat menjamin akan adanya distribusi

pendapatan yang proporsional.

3. Masih terbatasnya ketersediaan infrastruktur yang memadai dan

belum terbangun secara merata.

Untuk didaerah pedesaan misalnya, masih terbatas akses jalan

dan jembatan baik ke sentra-sentra produksi maupun akses ke

pemukiman penduduk, serta saluran irigasi untuk mengairi

persawahan. Diperkotaan masalahnya meliputi drainase, jalan

lingkungan, sanitasi dan persampahan.

4. Belum optimalnya penerapan tata kelola pemerintahan yang baik

Kualitas pelayanan publik masih perlu ditingkatkan seperti

pelayanan perizinan dan investasi, serta manajemen pengaduan.

Kapasitas birokrasi juga masih perlu dimaksimalkan seperti

pengunaan teknologi informasi dan sistem informasi dan

manajemen.

Penyelenggaraan pemerintahan yang bersih dan KKN perlu

diperhatikan seperti penegakan disiplin PNS, penerapan reward and

punisment, tindak lanjut temuan lembag pemeriksa. (visi misi

pasangan Adnan Purichta Ichsan Yasin Limpo dan H. Abd. Rauf

Malaganni)

68

Adapun visi Adnan Purichta Ichsan Yasin Limpo dan H. Abd.

Rauf Malaganni dalam rangka pencalonannya dipilkada Gowa 2015

lalu adalah :

Terwujudnya masyarakat yang berkualitas, mandiri dan

berdaya saing dengan tata kelola pemerintahan yang baik.

Masyarakat Gowa yang lebih berkualitas, mandiri dan berdaya

saing, terwujudnya masyarakat Gowa yang lebih cerdas, sehat,

religius, berkemampuan ekonomi, serta memiliki keunggulan

kompetitif.

Tata kelola pemerintahan yang baik, terselenggaranya

pemerintahan yang bersih, meningkatnya kapasitas dan akuntabilitas

kinerja pemerintahan, serta meningkatnya kualitas pelayanan publik.

Untuk misi Adnan Purichta Ichsan Yasin Limpo dan H. Abd.

Rauf Malaganni sebagai calon bupati dan wakil bupati Kabupaten

Gowa periode 2015-2020 adalah sebagai berikut :

a. Meningkatkan kualitas sumber daya manusia berbasis pada hak-hak

dasar, kesetaraan gender, nilai budaya dan agama.

b. Meningkatkan perekonomian daerah berbasis pada potensi unggulan

dan ekonomi kerakyatan.

c. Meningkatkan pembangunan infrastruktur berorientasi pada

interkoneksitas antar wilayah dan sektor.

69

d. Meningkatkan penyelenggaraan pemerintahan yang baik, bersih dan

demokratis.

e. Meningkatkan pengembangan wilayah kecamatan, desa dan kelurahan.

Visi dan misi tesebut, selanjutnya dijabarkan dalam bentuk tujuan

sebagai berikut :

Meningkatnya kualitas sumber daya manusia berbasis pada hak-

hak dasar, kesetaraan gender, nilai budaya dan agama.

a. Meningkatnya perekonomian daerah berbasis pada potensi unggulan

dan ekonomi kerakyatan.

b. Meningkatnya pembangunan infrastruktur berorientasi pada

interkoneksitas antar wilayah dan sektor.

c. Meningkatnya penyelenggaraan pemerintahan yang baik, bersih dan

demokratis.

d. Meningkatnya pengembangan wilayah kecamatan, desa dan kelurahan.

Adapun sasaran terukur yang ingin dicapai di Kabupaten Gowa

selama 2015-2020 adalah :

a. Meningkatnya ketersediaan infrastruktur di kawasan strategis,

perkotaan dan perdesaan.

b. Meningkatnya kualitas layanan publik, kapasitas birokrasi dan

pemerintahan yang bersih.

c. Meningkatnya pengembangan wilayah kecamatan, desa dan kelurahan.

70

Lalu untuk mencapai tujuan dan sasaran yang telah ditetapkan

diatas, maka perlu menempuh strategi dan kebijakan sebagai berikut :

a. Pembangunan sumber daya manusia yang berkeadilan.

Pembangunan sumber daya manusia yang berkeadilan melalui

kebijakan peningkatan kualitas hidup masyarakat dilakukan melalui

pemenuhan kebutuhan dasar masyarakat, pangarusutamaan gender dan

pemenuhan hak anak, serta keberpihakan pada masyarakat miskin dan

kelompok margial.

b. Pemberdayaan ekonomi kerakyatan berbasis potensi lokal dan

kelestarian lingkungan hidup.

Peberdayaan ekonomi kerakyatan berbasis potensi lokal melalui

kebijakan pemanfaatan sumber daya ekonomi melalui pengembahan

komoditas unggulan daerah, pemberdayaan pelaku usaha kecil dan

menengah dengan memperhatikan kelestarian lingkungan, serta

mendorong terwujudnya ketahanan pangan.

c. Percepatan pembangunan kawasan strategis, perkotaan dan perdesaan.

Percepatan pembangunan kawasan strategis, perkotaan dan perdesaan

melalui kebijakan pengembangan pembangunan kawasan startegis cepat

tumbuh dan interkoneksitas antar wilayah, pembangunan infrastruktur

perkotaan sebagai hunian yang nyaman dan pemerataan pembangunan

infrastruktur di pedesaan.

71

d. Peningkatan sinergitas antara pemerintah, swasta dan masyarakat.

Peningkatan sinergitas antara pemerintah, swasta dan masyarakat

dilakukan melalui kebijakan peningkatan kemitraan dan sinergitas antara

pemerintah, swasta dan masyarakat dalam upaya menerapkan prinsip-

prinsip pemerintahan yang baik dengan meningkatkan kualitas layanan

publik, meningkatkan kapasitas birokrasi dan mengoptimalkan

penyelanggaraan pemerintahan yang bersih, serta mendorong terwujudnya

desa mandiri.

4. Strategi Kampanye Politik

Kampanye merupakan aktivitas komunikasi yang bertujuan merubah

perilaku pemilih. Oleh karena itu kampanye harus direncanakan sedemikian

rupa dalam rangka mencapai sesuai target yang diagendakan atau masa

kampanye merupakan masa mengaplikasikan strategi-strategi target yang

telah dirumuskan untuk mencapai target tersebut. Untuk mencapai target

yang dinginkan itu dibutuhkan sebuah konsep pemasaran politik (political

marketing). Pada dasarnya marketing politik adalah serangkaian aktivitas

terencana, strategis tapi juga taktis, berdimensi jangka panjang dan pendek

untuk menyebarkan politik kepada para pemilih. Tujuannya membentuk dan

menanamkan harapan dan sikap, keyakinan, orientasi, dan perilaku pemilih

(Nursal, 2004:23).

Strategi marketing politik berperan besar dalam memenangkan

pasangan calon pilkada, tanpa menggunakan sebuah strategi hampir mustahil

72

pasangan Adnan Purichta Ichsan Yasin Limpo S.H dan H. Abd Rauf

Malaganni S.Sos., M.Si bisa memperoleh kemenangan. Strategi kemenangan

ini dibuat oleh tim sukses dan organ taktis pemenangan pemilu sebagai

pelaksana, yang perlu diperhatikan adalah kerja-kerja politik dari pelaksanaan

startegi ini sampai ke akar rumput diseluruh masyarakat Gowa.

Sebagaimana yang dijelaskan di sub bab diatas bahwa seorang anak

kandidat bupati sebelumnya yang juga memiliki dinasti politik terbesar di

Sulawesi Selatan akan lebih banyak mempertahankan posisi keluarganya.

Kandidat yang selalu ingin meneruskan perjuangan Ayahnya selama menjadi

bupati diperiode sebelumnya. Berbagai macam prestasi diungkap guna

dijadikan sebagai marketing politik dan melegitimasi pencalonnya sebagai

gubernur. Dari sepanjang masa kepemimpinan Ayahnya, tentu banyak

kebijakan-kebijakan yang telah diluncurkan, dan ini menjadi value tersendiri

bagi Adnan untuk menarik dan memengaruhi perilaku pemilih.

Pelakasanaan pilkada 2015 menjadi ajang paling bergengsi bagi rakyat

Indonesia, dan moment ini tidak disia-siakan oleh Adnan untuk maju sebagai

calon bupati. Ia bersama seluruh tim bekerja semaksimal mungkin demi

memenangkan pilkada tersebut. Berdasarkan wawancara, kegiatan awal yang

mereka lakukan setelah penetapan dirinya sebagai pasangan sah. Ia

melakukan pemetaan pemilih.

Pemetaan pemilih bermanfaat bagi tim sukses dalam mendesain

kampanye politik untuk menganalisa keinginan pemilih, menemukan peluang

perolehan suara dan menentukan strategi yang efektif dan efisien. Charles

73

Attikin menyatakan bahwa analisis pemilih pra-kampanye dan

mengidentifikasi kebutuhan pemerima merupakan unsur yang memberikan

kontribusi dan kesuksesan sebuah kampanye. Pemetaan yang dilakukan oleh

tim bermaksud untuk membagi konsentrasi kampanye, menempatkan basis

pemenangan pada daerah-daerah tertentu dikabupaten Gowa. Sebagaimana

yang telah dijelaskan di sub bab diatas bahwa memang semua lini, daerah

yang ada di Kabupaten Gowa kami lakukan sosialisasi, akan tetapi ada daerah

basis tertentu bagi kami.

Menempatkan seluruh simpatisan yang ada di Kabupaten Gowa

membuat perolehan suara bisa dikatakan merata. Selain itu, secara umum isu-

isu yang disuarakan juga menjadi hal penting dalam memengaruhi perilaku

pemilih. Tidak semua isu yang disebar dapat dicerna oleh pemilih. Hanya

beberapa kalangan saja yang dapat mengerti. Adnan berserta tim pemenangan

kemudian melakukan konsolidasi.

Dengan modal gaya komunikasi yang baik ditunjukkan oleh Adnan.

Yaitu sering tegur sapa dengan warga, memberikan harapan akan

pembangunan yang lebih baik terutama melanjutkan pendidikan dan

kesehatan gratis secara lembut, menjadi sentuhan tersendiri bagi warga Gowa

kala itu. Isu-isu terkait pembangunan ekonomi, politik, adat istiadat terutama

kebudayaan warga yang masih menganut kerajaan tidak terlalu digubris oleh

pasangan ini.

Tidak memfokuskan isu kampanye terkait hal itu. Dengan cara

memunculkan isu hangat terkait pendidikan dan kesehatan, hal ini akan

74

membagi konsentrasi warga Gowa pada konflik dikerajaan. Sehingga menjadi

keuntungan tersendiri bagi Adnan dan Karaeng Kio’ dalam menarik simpati

masyrakat.

Dalam aktivitas kampanye politik, diperlukan media sebagai penyalur

pesan-pesan politik kepada khalayak. Dan pasngan AdnanKio’ menggunakan

berbagai media, baik itu media cetak maupun media elektronik. Tidak hanya

media lokal akan tetapi media nasional juga dipergunakan. Dengan harapan,

media bisa memengaruhi khalayak dalam memberikan tekanan pada suatu

peristiwa, karena media dianggap penting. Maka terdapat tim khsusus yang

disediakan oleh tim dalam mengelola media.

Adanya regulasi dari KPU terkait pengelolaan media sebagai alat

untuk berkampanye membuat tim memerlukan perhatian khusus untuk itu,

sehingga penggunaan iklan bisa terbilang tidak terlalu banyak, oleh karena itu

tidak mengherankan jika konten-konten berita yang hadir di hari-hari sebalum

pelakaanaan pilkada berisikan kegiatan, opini, baik itu bersifat positif ataupun

negatif tentang Adnan Purichta Ichsan Yasin Limpo S.H dan H. Abd Rauf

Malaganni S.Sos.,M.Si Pemanfaatan pemeberitaan media adalah jalur terbaik,

membangun citra baik dimata masyarakat yang pada akhirnya memengaruhi

perilaku pemilih.

Kekuatan pasangan Adnan Purichta Ichsan Yasin Limpo dan H Abd

Rauf Malaganni tidak diragukan lagi. Mereka begitu pandai merawat jaringan

politiknya. Jaringan politik ini tersebar diberbagai wilayah di Kabupaten

Gowa. Semua kalangan masayarakat dapat dirangkul oleh pasangan ini demi

75

membangun kabupaten Gowa menjadi lebih baik lagi. Hal ini dibuktikan pada

pelaksanaa pilkada Gowa 2015 lalu, tim mampu memenangkan Adnan dan

Karaeng Kio’ sebagai bupati dan wakil bupati Kabupaten Gowa periode

2015/2020.

Kita mengetahui bersama, banyak pemberitaan negatif tentang mereka

(AdnanKio) terkait menanggulangi berbagai permasalahan masyarakat Gowa.

Akan tetapi kerja keras dan perjuanganlah yang mampu menjadikan

Kabupaten Gowa sesuai dengan harapan masyarakatnya.

Selain kemampuannya dalam berkomunikasi, Adnan dan Karaeng

Kio’ memiliki jalur petahana yang sangat baik. Terutama Adnan, Ia termasuk

dalam dinasti politik Yasin Limpo sehingga memiliki investasi politik yang

jauh lebih baik dibandingkan dengan kandidat lainnya di pilkada Gowa 2015

lalu.

76

BAB V

PENUTUP

A. Kesimpulan

Berdasarkan data, fakta dan informasi hasil penelitian mengenai Dinamika politik

Pilkada Gowa 2015 terkait strategi komunikasi politik kemenangan Adnan Purichta

Ichsan Yasin Limpo S.H dan H A bd Rauf Malaganni S.Sos., M.Si dapat ditarik

kesimpulan baik secara keilmuan maupun praktikal. Ada beberapa hal yang mejadi poin

penting dalam kasus ini.

1. Hadirnya kekuatan Dinasti politik Yasin Limpo dalam mengelola praktik

pemenangan tambuk kekuaaan di Sulawesi Selatan, terkhusus di

Kabupaten Gowa.

2. Dalam usia yang terbilang masih sangat muda, memberikan keuntungan

bagi Adnan dalam merangkul seluruh elemen masyarakat demi

mendukung dirinya sebagai calon kepala daerah yang penuh kreatifitas,

inovatif dan bertanggung jawab.

3. Terjalinnya hubungan luar biasa erat, antara orang tua dan anak, yaitu

mengharapkan generasi pelanjut segala lini dalam diri Adnan. Sehingga

seorang Ichsan Yasin Limpo, ayah dari Adnan Purichta mencurahkan

77

segala daya dan upaya demi memenangkan Adnan sebagai pemimpin di

Kabupaten Gowa.

4. Pasangan Adnan Purichta Ichsan Yasin Limpo S.H dan H A bd Rauf

Malaganni S.Sos., M.Si merupakan sosok yang telah memiliki

popularitas tinggi di mata masyarakat Gowa, sehingga ketenaran yang

dimiliki tersebut menjadi modal besar bagi mereka dalam memenangkan

Pilkada Gowa 2015.

B. Implikasi Penelitian

Dengan adanya peneltian ini, kita dapat mengetahui bahwa begitu banyak

kepentingan yang hadir dalam sebuah proses pemilihan kepala daerah, yang tentunya

berdampak pada biasnya pemilih dalam menentukan pilihan. Warga bukan lagi memilih

dengan alasan visi dan misi para kandidat, akan tetapi lebih mengacu pada kepentingan

pribadi setiap pemilih. Pola piker seperti ini belum dapat menjadi acuan akan

melahirkan pemimpin yang mempunyai kredibilitas bukan popularitas.

Dalam penelitian ini strategi komunikasi yang dilakukan oleh pasangan

calon dan tim sukses belum dapat dijadikan sebagai tolak ukur keberhasilan, akan

tetapi harus melihat kesesuaian serta kondisi dari setiap daerah.

78

DAFTAR PUSTAKA

Bungin, Burhan, Penelitian Kualitatif. Komunikasi, Ekonomi, Kebijakan Punlik, Dan
Ilmu Social Lainnya, Jakarta: Kencana Prenada Media Group, 2007.

Berger, Charles, Stavan Caffe, Handbook of Communication Science, USA, SAGE
Publication. 1987.

Cangara, Hafied, komunikasi politik, konsep, teori dan strategi, Jakarta: Raja
Grafindo Persada, 2009.

Departemen Agama. Al Qur’an Dan Terjemahan. Surabaya. Duta Ilmu Surabaya.
2005.

Jakarta, Salinan Peraturan Komisi Pemilihan Umum,
(http://www.rumahpemilu.com/public/doc/2015_05_08_12_58_12_PKPU%20Nomor%207
%20Tahun%202015.compressed.pdf). Tanggal 19 Januari 2016.

Kutha Rata Nyoman, Motodologi Penelitian Kajian Budaya dan Ilmu Sosial
Humaniora Pad Umumnya, Yogyakarta: Pustaka Pelajar. 2010.

Little Jhon, Stephen W, Theoris of Human Communication, USA: Wadworths
Publishing Company, 1998.

Lexy J. Moleng, Metodologi Penelitian Kuantitatif, Bandung: Remaja Karya. 2004

Nasution, metode Research, Jakarta: PT Bumi Aksara, 2006.

Nawawi, Imam. Riyadus Shalihin. Cet. III; Bandung: Jakarta. 2012.

Newman Bruce. I. Hnadbook of Political Marketing, California, Bandung: PT
Remaja Rosdakarya, 1999.

Nimmo Dan. komunikasi Politik. Bandung. PT. Remaja Rosdakarya. 2005

Pemerintah sahkan 2 undang undang
http://news.liputan6.com/read/2197307/pemerintah-sahkan-2-uu-terkait-
pilkada-serentak. Diambil ambil pada tanggal 07 Januari 2015 pukul
13:00.s

Pito Andrianus Toni, Efriza, Fasyah Kemal, Mengenal Teori Teori Politik Darin
Sitem Politik Sampai Korupsi, Nuansa, Bandung, 2006.

Prasetya, Irawan. Penelitian Kualitatif dan Kuantitaif untuk Ilmu-Ilmu Sosial. Depok:
DIA FISIP UI. 2006.

Rauf Maswadi dkk, Indonesia dan Komunikasi Politik, Jakarta, PT Gramedia Pustaka
Utama, 1993.

Rahmat, Jalaluddin,. Metode penelitian Komunikasi, Bandung. PT Remaja

Rosdakarya. 2004

Rosadi ruslan, metode penelitian public relations dan komunikasi. Jakarta. Rajawali
pers, 2010

79

Rosit Muhammad, Kemenangan Ratut Atut dan Rano Karno (Studi Kasus Strategi
Komunikasi Politik Ratu Atut dan Rano Karno di Pilkada Banten 2012).
Skripsi. Fakultas Ilmu Sosial dan Ilmu Politik Universitas Indonesia.
Jakarta. 2012

Saipul Muhtadi, Asep, Komunikasi Politik Indonesia, Dinamika Islam Politik Pasca
Orde Baru, Bandung: PT Remaja Rosdakarya, 2008.

Salim, Agus, Teori dan Paradigma Sosial dari Denzin Gubadan Penerapannya,
(Yogyakarta: PT Tiara Wacana Yogya,), cet ke-1 h.

Schrorder, Peter. Strategi Politik, Jakarta: PT Grasindo, 1999.

Scot M. Cutlip, Allen H. Center, Glen M. Broom, Effective Public Relations
Profesional, New York. Prentice Hall. 2001.

Sumarno, Dimensi – Dimensi Komunikasi Politik, Bandung: PT Citra Adtya Bakti

Uchjana Effendy, Onong, Ilmu, Teori, dan Filsafat Komunikas, Bandung: PT Remaja
Rosdakarya. 1995

Varma SP. Teori Politik Modern. Jakarta. Rajawali Pers, 2010

Widyaningrum, Shinta Indraswari. Stretgi Pengemasan Pesan Pada Komunikasi
Pemasaran Politik Partai Nasdem Kota Malang Dalam Upaya Pemenangan
pemilu Legislatif 2014 (Studi Kualitatif Deskriptif Komunikasi Pemasaran
poltik Partai Nasdem Pada Pemilih pemula dan Pemilih Pemuda). Malang.
2014.

810 Pasangan Calon telah Terdaftar dalam Pilkada Serentak 2015.
http://www.kpu.go.id/index.php/post/read/2015/4101/810- Pasangan-Calon-telah-Terdaftar-
dalam-Pilkada-Serentak-2015, Diambil pada tangga 14 Januari 2106.

LAMPIRAN-LAMPIRAN

No Pertanyaan Subtansi Wawancara

1 Bagaimana persiapan

KPUD Gowa dalam

mengawal Pilkada gowa

2015, terkhusus untuk

pencalonan Pasangan

Adnan Purichta dan H

Abd Rauf ?

Saat mendaftar di KPUD, tidak hanya relawan dan partai

pendukung juga yang mengantar pasangan Adnan-Karaeng

Kio ini akan tetapi sejumlah kader Golkar juga turut

mengantar ke KPUD, kami tidak akan mempersoalkan

siapa-siapa yang mengantarnya, yang pentingkan pasangan

ini telah mendaftar sebagai calon perseorangan dan

didukung oleh partai besar. Jadi berbeda memang dengan

calon yang diusung oleh partai. Selama proses pencalonan

sesuai dengan aturan, kami sebagai pelaksana pemilihan

umum akan menjalankannya. (Lukman, komisioner kpu

Kabupaten Gowa, 8 Mei 2016).

Bagaimana cara seorang

Adnan melakukan

pendekatan kepada

ketua-ketua partai politik,

sehingga mampu

didukung oleh partai-

partai besar ?

Pak Adnan seorang pemimpin yang mampu beradaptasi

dengan mudah dimata masyarakat, terkhusus kepada para

ketua-ketua umum partai politik, jauh hari sebelum resmi

mencalonkan diri sebgai bupati di Kabupaten Gowa, ia

telah melakukan komunikasi intensif dengan para elit politik

dipusat sehingga, wajar ketika beberapa partai politik besar

merapatkan barisan untuk mendukung dan siap

memenangkan pasangan AdnanKio dipilkada ini. berbeda

dengan calon-calon lain yang hanya datang ketika

menjelang pentapan resmi calon bupati dan wakil bupati

oleh KPUD Gowa. (Wawancara dengan Mappaodang S.Sos.

23 April 2016).

Seberapa besar peran

relawan Dai dalam

mengawal pak Adnan

dan Karaeng Kio’

sebagai calon bupati dan

wakil bupati ?

Para Da’I ikut berperan dipilkada Gowa 2015 lalu, dalam

hampir setiap kegiatan-kegiatan kampanye yang dilakukan

oleh pak Adnan dan Kareng Kio serta seluruh tim sukses,

mereka selalu didampingi oleh para Da’I. selepas

melakukan kampanye politik, Da’I yang ikut pada saat itu

akan memberikan nasehat-nasehat agama sembari

memanjatkan doa agar disetiap aktivitas yang dilakukan

selalu disertia kesehatan dan diberi petunjuk oleh Allah

SWT. Mendoakan pak AdnanKio supaya diberi kemudahan

dalam menjalankan aktivitasnya. (wawancara dengan

Syahrir Rajab, 21 Mei 2016).

Bagaimana tanggapan

bapak terkait penggunaan

atribut kampanye yang

melebihi aturan yang

telah ditetapkan oleh

KPU ?

Penggunaan atribut kampanye memang telah diatur oleh

komisi pemilihan umum, akan tetapi keterbatasan personil

serta kemampuan kami memengatur simpatisan yang

mebludak sehingga penggunaan banyak sekali atribut yang

tersebar dihampir seluruh wilayah di kabupaten Gowa.

(Wawancara dengan H.Abd Rauf Malaganni : 16 Mei 2016)

Apa peran Relawan

Pengusaha ?

Semenjak pengajuan Adnan sebagai calon bupati, kami

yang tergabung dalam relawan pengusaha mulai

merapatkan diri untuk mendukung pencalonannya. Jadi

setiap keperluan apapun itu, kami akan siap menyiapkan.

Misalnya, ada sosialisasi yang dilakukan oleh tim sukses

didesa atau dimana saja, akomodasinya seperti makanan

dan minuman, cinderamata beberapa kami yang siapkan.

Kami ikhlas membantu memenangkan pak Adnan dipilkada

ini. selain itu, kami juga melakukan sosialisasi ke

masyarakat terkait bagaimana cara menetukan pilihan

dengan baik, mengajak mereka berpolitik, kalo misalnya

mereka tidak searah dengan kita, ya terserah mereka. kan

tidak ada pemaksaan kalo yang seperti ini. (wawancara

dengan Abd. Rahim : 15 Mei 2016).

Kira-kira berapa jumlah

biaya yang digunakan

dalam proses

pemenangan Pilkada ini

pak ?

Ketika kami tanyai terkait berapa jumlah angka nominal

terkait keseluruhan biaya yang digunakan oleh pasangan

AdnanKio dalam mememangkan pilkada Gowa 2015, ia

menjawab memang dibutuhkan biaya tidak sedikit dalam

proses pemenangan pilkada, minimal dibutuhkan 10 Millyar

untuk proses pemenangan AdnanKio sebagai bupati dan

wakil bupati Gowa. (wawancara dengan Rahmansyah, 1

Juni 2015).

Dianatar 4 bersaudara,

mengapa hanya bapak

yang terjun didunia

politik ?

Dari seluruh keluarga sepupu itu berjumlah 24 orang, dan

hanya 5 orang saja yang tertarik dan terjun dalam dunia

politik. Jadi tidak semua ikut berpolitik, mereka masing-

masing memiliki ketertarikan dilaur politik. Sebagai

seorang yang ingin terjun keduia pemerintahan tentu orang

tersebut mesti memiliki basic politik yang baik dan saya

sarapannya itu yaa pasti tentang politik, sedikit-sedikit

politik dan saya suka dengan hal itu. 4 bersaudara dan saya

adalah anak kedua. Kenapa bukan saudara lain yang maju

sebagai calon bupati, ya tentu kembali lagi, masing-masing

dari kami mempunyai ketertarikan masing-masing, dan

sayalah yang maju sebagai calon bupat di Gowa.

(Wawancara dengan Adnan Puricta Ichsan Yasin Limpo

S.H, 16 Agustus 2016).

Adakah hal-hal yang

dilakukan oleh pak

Ichsan semenjak jadi

bupati terkait pencalonan

Adnan sebagai bupati ?

Dulu pak Ichsan, disaat menjabat sebagai bupati, telah

mempersiapkan jauh-jauh hari mengenai pencalonan

anaknya di pilkada Gowa. Sehingga ia membuat berbagai

macam jejaring. Diantaranya Srikandi atau perkumpulan

istri para kepala dusun dengan satpol pp sekolah. Dan itu

digaji per tiga bulannya. (Abd. Rahman Ola : Wawancara)

Adakah kiat-kiat

tersendiri dari bapak

terkait pemilihan seorang

wakil ?

Terpilihnya H Abd Rauf itu bukan tanpa alasan, anda

nantinya jika ingin memilih seorang wakil, pilihlah dia yang

jujur dan terpercaya karena dengan itu seluruh kerj-kerja

politik akan dengan mudah terselesaikan secara baik dan

memuaskan. (wawancara dengan Adnan Purichta Ichsan

Yasin Limpo, S.H . 16 Agustus 2016).

Dapatkah bapak

menjelaskan kerja-kerja

tim sukses ?

Dalam setiap hari kami, tim sukses melakukan rapat dan

pertemuan secara intens dan terjadwal. Mulai dari sholat

subuhnya dimana, duhurnya dimana, terkadang kita sholat

ashar di daerah pegunungan malamnya kita sudah ada di

kecamatan Somba Opu, apalagi kalau sholat jumat. Pasti

terjadwal. Kita selalu berusaha membangun image positif

dimasyarakat. Silaturhami, berdiskusi dan sebagaianya kita

lakukan. Jadi pa Adnan dan Karaeng Kio’ jarang ada

dirumah. Kami dalam tim berkamuflase menjadi diri Adnan

dan Karaeng Kio’, misalnya begini. Sekarang sodaranya

Adnan ada di Barombong, Istrinya ada di Tombolo Pao,

semua keluarga melakukan hal yang sama, dan itu di

rolling. Maka wajar kemudian, semua daerah, tempat

tinggal warga dapat dikunjungi oleh kami. (wawancara

dengan Mappaodang S.Sos).

Foto bersama relawan Dai Syahrir Rajab di kantor Bupati Gowa.

Foto wawancara bersama Adnan Purichta Ichsan Yasin limpo S.H (bupati Kabupaten Gowa).

Foto bersama H Abd Rauf Malaganni.S.Sos.,M.Si (wakil bupati Kabupaten Gowa)

Foto bersama Lukman (Anggota Komisioner KPUD Gowa).

Foto bersama Jabir Bonto (pengamat politik sekaligus Anggota DPRD Kabupaten Gowa).

	SAMPUL.pdf
	img003.pdf
	img002.pdf
	KATA PENGANTAR.pdf
	DAFTAR ISI.pdf
	DAFTAR TABEL.pdf
	ABSTRAK.pdf
	BAB I.pdf
	BAB II SKRIPSI.pdf
	BAB III.pdf
	BAB IV akhir.pdf
	BAB V.pdf
	DAFTAR PUSTAKA SKRIPSI.pdf
	LAMPIRAN.pdf

