
DINAMIKA KETERPILIHAN KADER PARTAI GOLKAR DI DPRD

KOTA PAREPARE (PERBANDINGAN HASIL PEMILU LEGISLATIF

2009 & 2014)

SKRIPSI

Diajukan Untuk Memenuhi Salah Satu Syarat Meraih

GelarSarjanaIlmuPolitikJurusanIlmuPolitik

PadaFakultasUshuluddin, FilsafatdanPolitik

UIN Alauddin Makassar

Oleh :

KHAIDIR ALIF

NIM: 30600112020

JURUSAN ILMU POLITIK

FAKULTAS USHULUDDIN,FILSAFAT, DAN POLITIK

UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR

2017

ii

PERNYATAAN KEASLIAN SKRIPSI

Dengan penuh kesadaran, penyusun yang bertanda tangan di bawah ini

menyatakan bahwas kripsi ini benar adalah hasil karya penyusun sendiri. Jika

dikemudian hari terbukti bahwa ia merupakan duplikat, tiruan, plagiat, atau dibuat

oleh orang lain, sebagian atau seluruhnya, maka skripsi dan gelar yang diperoleh

karenanya batal demi hukum.

 Samata, 30 Maret 2017

Penyusun,

KHAIDIR ALIF

 NIM. 30600112020

iii

iv

KATA PENGANTAR

Puji syukur penulis panjatkan kehadirat Allah swt. Karena dengan hidayah serta

ijinnyalah, sehingga skripsi yang berjudul “Dinamika Keterpilihan Kader Partai

GOLKAR di DPRD Kota Pare-Pare (Perbandingan Hasil Pemilu Legislatif 2009 dan

2014)”dapat diselesaikan. Shalawat dan salam tak lupa penulis haturkan kepada

Baginda Rasulullah Muhammad SAW, atas jasa dan pengabdiannya yang tulus dalam

menyampaikan risalah kebenaran Islam kepada umat manusia.

Sebelumnya Ucapan banyak terima kasih kepada orangtua penulis dengan

bangga kepada Ayahanda H.Kasransyah taha.S.SOS, M.M yang selalu jadi panutan

serta memberikan pesan serta motivasi dan tidak pernah lelah berusaha demi

memenuhi keinginan penulisdan Ibunda Hj. Najmah yanti S.SOS yang selalu jadi

pendengar tiap keluh kesah dan membimbing serta menjaga dengan sabar. Penulis

menyadari sepenuhnya bahwa dalam penyelesaian studi maupun penyusunan

skripsi ini, tentunya tidak dapat penulis selesaikan tanpa ada bantuan dan

dukungan dari berbagai pihak.Oleh karena itu pada kesempatan ini penulis

berkewajiban menyampaikan rasa terima kasih kepada:

1. Bapak Prof. Dr. H. Musafir Pababari., M.Si. selaku Rektor UIN Alauddin dan

Wakil Rektor UIN Alauddin Makassar

2. Bapak Prof. Dr. H. Muh. Natsir. M.Ag. selaku Dekan dan para Wakil Dekan

Fakultas Ushuluddin, Filsafat, Dan Politik UIN Alauddin Makassar.

v

3. Bapak Dr. Syarifuddin Jurdi, S.Sos., M.Si, sebagai ketua Jurusan Ilmu Politik

dan Bapak Syahrir Karim, M.Si, Ph.D. sebagai sekertaris Jurusan Ilmu Politik

Fakultas Ushuluddin, Filsafat, dan Politik UIN Alauddin Makassar yang telah

memberikan pelayanan administrasi yang baik sehingga segala sesuatunya

dapat berjalan dengan lancar.

4. Ibu Dr.Anggriani Alamsyah, S.IP., M.Si sebagai penasehat Akademik yang

telah memberikan arahan dan semangat sehingga penulis dapat menyelesaikan

skripsi ini.

5. Bapak Prof. Dr. Muhammad Ramli,M.Si sebagai pembimbing I dan Ibu Nur

Aliyah Zainal, S.IP., MA Sebagai pembimbing II yang telah memberikan

masukan dan arahan sehingga penulis dapat menyelesaikan skripsi ini.

6. Seluruh dosen Ilmu Politik Fakultas Ushuluddin, Filsafat, dan Politik UIN

Alauddin Makassar yang tidak disebutkan penulis satu persatu, yang telah

memberikan ilmu pengetahuan yang sangat berguna bagi penulis.

7. Seluruh staf pegawai akademik Fakultas Ushuluddin, Filsafat, dan Politik

UIN Alauddin Makassar yang telah memberikan pelayanan terhadap segala

sesuatu yang berkaitan dengan kebutuhan penulis dalam penyusunan skripsi

ini.

8. Saudara-Saudaraku serta Om Ipar beserta keluarga yang selalu membantu

penulis baik itu secara akademik maupun secara materi.

9. Rekan-rekan mahasiswa, terutama paramahasiswa jurusan Ilmu Politik

angkatan 2012. khususnya JJM yaitu Sri Sumarni, Siti Nurhaedah (Nanna),

vi

Muh. Ibnu Rusyd, Eko Rachmat, Syahril Ali, M. Asnawi, dan Irfan M yang

senantiasa memberi saran serta mendengarkan segala curhatan dan

memberikan motivasi kepada penulis.

10. Sahabat-sahabat yang senantiasa memberi dukungan Ezra, Riandani

wijayanto, Ajis ,Nino, Achyar, Ari Guntur dan Ulfa Anggriani hasan yang

telah bersedia menemani dan banyak menghibur serta memberikan semangat

kepada penulis.

11. Kawan-kawan IKMP (Ikatan Keluarga mahasiswa Parepare) Khusunya MPO

yang sama-sama menjabat Angkatan 2012 yang sampai sekarang masih tetap

solid dan memberikan motivasi kepada penulis.

Penulis menyadari bahwa skripsi ini masih jauh dari kesempurnaan. Oleh

karena itu, penulis mengharapkan kritikan dan saran dari pembaca yang

bersifat membangun dalam rangka penyempurnaan skripsi ini. Akhir kata

penulis mengucapkan banyak terima kasih atas segala bantuan yang telah

diberikan, penulis hanya mampu mengembalikan kepada Allah SWT semoga

mendapatkan balasan yang setimpal. Amin.

 Samata, 28Maret 2017

 Penyusun

KHAIDIR ALIF

NIM.30600112007

vii

DAFTAR ISI

HALAMAN JUDUL ... i

HALAMAN PERNYATAAN KEASLIAN .. ii

HALAMAN PENGESAHAN ... iii

KATA PENGANTAR .. iv

DAFTAR ISI ... vii

ABSTRAK .. x

BAB I PENDAHULUAN ..1

A. Latar Belakang ..1

B. Fokus Penelitian ..7

C. Rumusan Masalah ..9

D. Tujuan dan Kegunaan penelitian ...9

BAB II TINJAUAN PUSTAKA ...11

A. Tinjauan Karya Terdahulu ...9

B. Tinjauan Teoritis ..17

1. Teori Partai Politik ..17

2. Teori Pendekatan Perilaku ...20

3. Teori Sistem Pemilihan umum ...23

4. Teori Kekuasaan ..28

5. Teori Elite Politik ..29

C. Kerangka Konseptual ...30

BAB III METODOLOGI PENELITIAN ...31

A. Metode Penelitian ..31

1.Jenis Penelitian ..31

viii

2.Waktu dan lokasi penelitian ..31

3.Teknik Pengumpulan data dan analisis data31

a. Teknik pengumpulan data ...31

b. Teknik analisa data ..34

BAB IV HASIL DAN PEMBAHASAN ..36

A. Gambaran Umum Lokasi Penelitian ...36

1. Gambaran Umum Kota Parepare ..36

2. Visi-Misi Kota Parepare ...37

3. Pemerintahan ..38

B. Peran Partai Golkar Kota Parepare dalam

meningkatkan kuantitas & keterpilihan anggota partai

di pemilu legislative periode 2009 dan 201441

1. Fungsi partai politik (Partai Golkar)41

2. Program Partai Golkar DPD II di Kota Parepare42

3. Memfasilitasi pendidikan politik untuk prestasi

kader ...45

C. Faktor-faktor yang mempengaruhi keterpilihan kader

Partai Golkar di DPRD Kota Parepare pada PEMILU

Legislatif periode 2009 dan 2014 ...52

1. Aktor politik & Kekuasaan ...52

2. Faktor Jaringan dan system Pemilihan Umum 53

3. Faktor Sosialisasi, ekonomi, hubungan emosional

dan pentingnya pengawasan dalam Pemilu

legislatif ..58

BAB V PENUTUP ...63

A. Kesimpulan ..63

ix

B. Implikasi Penelitian ...64

DAFTAR PUSTAKA ..70

LAMPIRAN ..73

x

ABSTRAK

Nama : Khaidir Alif

Nim : 30600112020

Jurusan :IlmuPolitik

Judul :”Dinamika Keterpilihan Kader Partai Golkar di DPRD Kota Parepare

(Perbandingan Hasil Pemilu Legislatif 2009-2014)”

Penelitian ini mengangkat permasalahan mengenai Dinamika keterpilihan

kader partai Golkar di DPRD Kota Parepare. Adapun tujuan yang ingin dicapai dalam

penelitian ini adalah untuk mengetahui Bagaimana peran partai Golkar dalam

meningkatkan Kuantitas keterpilihan anggota partai di pemilu legislatif dan faktor

yang mempengaruhi keterpilihan kader partai Golkar di DPRD Kota Parepare pada

pemilu legislatif Periode 2009 dan 2014.

Teori yang digunakan dalam penelitian ini adalah Teori Kepartaian teori

Pendekatan dan teori Demokrasi. Metode yang digunakan adalah jenis penelitian

kualitatif. Cara pengumpulan data menggunakan metode observasi dan wawancara

langsung terhadap objek penelitian. Penelitian tersbut menunjukkan bahwa Kuantitas

Kader Partai Golkar mengalami pengurangan Kursi dari periode 2009-2014 ke

periode 2014-2019 hal ini disebabkan kurangnya suara yang di peroleh oleh setiap

calon yang di usung oleh Partai Golkar dan beberapa kemungkinan di akibatkan oleh

sistem Pemilu yang tidak berjalan dengan harapan partai golkar yang bisa memberi

kesempatan bagi partai-partai kecil untuk mengambil keuntungan kecil dari kursi

DPRD yang di sediakan. yang dimanah hasil analsis melalui angka perolehan suara

bulat yang harus diperoleh untuk mendapatkan satu Kursidi DPRD. Peran partai

Golkar dalam meningkatkan elektabilitasnya sangat berpengaruh terhadapa tingkat

kepercayaan masyarakat ke setiap kader yang di calonkan, maka bentuk strategi

dalam mencapai kepercayaan masyarakat partai golkar tentunya sering melakukan

program yang menyentuh hati masyarakat Kota parepare, misalnya melakukan

sosialisasi politik (pendidikan politik), bakti sosia (Baksos), dan seringkali kader

melakukan pendampingan terhadap masyarakat dalam pengurusan administrasi di

kantor instansi pemerintahan. Partai Golkar beserta kadernya tentu telah melakuakan

berbagai hal untuk meningkatkan elektabilitasnya dan berusaha agar meningkatkan

kuantitasnya di kursi pemerintahan akan tetapi itu tdk lepas dari peran partisipasi

masyarakat dalam memilih dan sisitem Pemilu yang di gunakan.

1

BAB I

PENDAHULUAN
A. LATAR BELAKANG

 Golongan Karya (Golkar) yang lahir pada tanggal 20 Oktober 1964 yang tetap

berpegang pada doktrin karya kekaryaan, yaitu Karya Siaga Gatra Praja, tetapi

dipahami secara kreatif dan dinamis sesuai dengan dinamika perkembangan jaman.

Dengan doktrin karya kekaryaan maka Partai Golkar selalu melihat masyarakat

dalam perspektif fungsi, bukan dalam perspektif ideologi, apalagi aliran.

pengelompokan masyarakat yang terbaik dalam perspektif Partai Golkar adalah

pengelompokan berdasarkan peran dan fungsinya.

 Dengan doktrin karya kekaryaan Partai Golkar berorientasi pada program

(program oriented) dan atau pemecahan masalah (problem solving), bukan

berorientasi pada aliran atau ideologi (ideology oriented). Dengan perspektif ini ingin

ditegaskan bahwa Golkar tidak sependapat dilakukannya pengelompokan politik

berdasarkan primordialisme dan sektarianisme. Pembelahan masyarakat berdasarkan

ideologi atau aliran-aliran dikhawatirkan akan melahirkan konflik-konflik ideolgi

yang bermuara pada pertentangan, perpecahan, dan malah disintegrasi bangsa.
1

 Dengan Orientasi ini maka masyarakat tidak akan terjebak dalam

pertentangan atau konflik ideologi yang membangun bangsa. Bagi Partai Golkar

karya yang baik dan bermanfaat bagi seluruh rakyat adalah lebih penting daripada ide

atau gagasan semata. Karya kekaryaan adalah perbuatan-perbuatan yang dilakukan

1
 Akbar Tandjung, Moratorium Politk Menuju Rekonsiliasi Nasional,(Jakarta:Golkar

Press,2003)hal.67

2

secara sadar, terencana, sistematis, dan menyeluruh, untuk mendatangkan manfaat

bagi rakyat. Karya kekaryaan adalah juga amal shaleh dalam pengertian yang luas.

 Amal Shaleh dengan demikian adalah amal (karya) yang baik yang

bermanfaat bagi seluruh rakyat dan kemanuasiaan yang dilakukan secara ikhlas tetapi

terencana, sistematis, dan menyeluruh. Doktrin karya kekaryaan ini lahir karena

didorong oleh keprihatinan Partai Golkar menyaksikan kehidupan politik yang

ditandai oleh maraknya persaingan tidak sehat di antara berbagai partai politik yang

mengakibatkan terjadinya konflik dan pertentangan politik yang tajam. Masing-

masing partai politik berusaha memobilisasi dukungan massa bagi kepentingan

sempit sehingga kepentingan bangsa yang lebih luas terabaikan. Sebagai akibat dari

kecenderungan tersebut, bangsa Indonesia kehilangan momentum untuk membangun

diri guna mewujudkan cita-cita proklamasi.

 Euphoria untuk menjadikan politik sebagai panglima kehidupan dan

menekankan ideologi politik yang sektarianistik, seperti pada pengalaman lama itu,

telah menghambat proses mensejahterakan rakyat. Sebagai akibatnya rakyat

terjerembab kedalam kemiskinan dan keterbelakangan dalam suasana ketidakpastian

politik. Dalam suasana seperti itulah Partai Golkar tampil dengan doktrin karya

kerkaryaan karena tidak ingin bangsa ini terpecah ke dalam kotak-kotak sempit yang

hanya akan mengancam keutuhan bangsa.
2

2
 Akbar Tandjung, Moratorium Politk Menuju Rekonsiliasi Nasional,(Jakarta:Golkar

Press,2003)hal.68-69

3

 Terkait dengan hal tersebut, Allah SWT melalui firmannya dalam surah(Q.S.Ali-

Imran: 3:159)

ىاْ مِهۡ حَىۡنكَِۖۡ ِ نىِثَ نهَمُۡۖۡ وَنىَۡ كُىثَ فظًَّّا غَهيِظَ ٱنۡقهَۡبِ لََوفضَُّ هَ ٱللَّه فبَمَِا رَحۡمَةٖ مِّ

 ِِۚ فٱَعۡفُ عَىۡهمُۡ وَٱسۡحغَۡفرِۡ نهَمُۡ وَشَاوِرۡهمُۡ فيِ ٱلۡۡمَۡرِۖۡ فئَذَِا عَزَمۡثَ فحَىََكهمۡ عَهىَ ٱللَّه

َ يحُِبُّ ٱنۡمُحىََكِّ ٩٥١هيِهَ إنِه ٱللَّه

Terjemahnya:

“Maka disebabkan rahmat dari Allah-lah kamu berlaku lemah lembut terhadap

mereka. Sekiranya kamu bersikap keras lagi berhati kasar, tentulah mereka

menjauhkan diri dari sekelilingmu. Karena itu maafkanlah mereka,

mohonkanlah ampun bagi mereka, dan bermusyawaratlah dengan mereka

dalam urusan itu. Kemudian apabila kamu telah membulatkan tekad, maka

bertawakkallah kepada Allah. Sesungguhnya Allah menyukai orang-orang

yang bertawakkal kepada-Nya (Q.S.Ali-Imran 3:159)”
3

Harus diakui, bahwa hasilnya belum sesuai dengan harapan masyarakat, karena

ternyata wakil-wakil rakyat yang duduk sebagai anggota DPRD, belum mampu

mewujudkan kesejahteraan bagi rakyat yang diwakilinya dan juga belum mampu

meningkatkan hartat dan martabat bangsa di mata dunia Internasional. Mereka sangat

lamban merespon masalah-masalah yang timbul dalam masyarakat dan dalam

pembahasan suatu rancangan undang-undang ,sering berlarut –larut karena terlibat

dalam perdebatan-perdebatan yang diwarnai oleh kepentingan pribadi dan

3
 Departemen Agama RI, Qur’an Tajwid dan Terjemah, Surah Ali-Imran Ayat 159 . Jakarta :

Maghfirah Pustaka. 2006.hal.

4

golongan.Undang-undang yang dihasilkan sering tidak memihak kepada kepentingan

rakyat banyak. Salah satu kemungkinan besar dari masalah di atas adalah seorang

kader parpol masuk daftar calon bukan karena kualitasnya ,tetapi berdasarkan berapa

banyak kontribusi yang dapat di berikan kepada partai, dan biasanya hal ini dalam

bentuk uang.

Mengingat pemilu kita masih menggunakan “Nomor Urut” sebagai salah satu

cara untuk menetukan calon terpilih ,sehingga kader-kader tertentu tidak segan-segan

mengeluarkan sejumlah uang untuk mendapatkan nomor urut,yang mempunyai

peluang terbesar untuk terpilih.Tidak perlu ditutup-tutupi ,kenyataan ini terjadi

hampir di semua parpol peserta pemilu, karena hal ini merupakan salah satu cara

untuk menghimpun dana,guna membiayai kegiatan parpol. Hal ini pulalah yang

menyebabkan masih adanya parpol yang ingin mempertahankan sistem nomor urut,

sebagai salah satu cara untuk menentukan calon terpilih . Pada hal kita menyadari,

bahwa penentuan calon terpilih berdasarkan nomor urut tersebut,dapat mencederai

prinsip-prinsip demokrasi, dalam pemilu yang ingin mengembalikan sepenuhnya

kedaulatan ke tangan rakyat dan juga akan berakibat seorang anggota dewan lebih

merasa dirinya sebagai wakil parpol,daripada sebagai wakil rakyat, untuk

mewujudkan kader partai yang lebih berkualitas di masa depan, maka parpol harus

mampu menempatkan para kadernya dalam daftar calon berdasarkan kualitas, bukan

berdasarkan pertimbangan lain,terutama yang berkaitan dengan uang.

Parpol berperan penting dalam mengefektifkan peran dan fungsi anggota DPRD

sebagaimana dijelaskan bahwa Dalam menjalankan fungsinya, partai politik akan ikut

5

ditentukan oleh kelompok-kelompok dan tujuan yang ingin dicapai. suatu partai

revolusioner akan berjuang untuk merubah seluruh tatanan organisasi pemerintahan,

kebudayaaan masyarakat,dan sistem ekonomi dari suatu kondisi; dan apabila berhasil

ia mungkin mengendalikan setiap kegiatan penting dalam masyarakat itu. suatu partai

konservatif dan tradisional, yang terjadi adalah sebaliknya yaitu hanya berusaha

mempertahankan keadaan seperti apa adanya.
4

Oleh karena itu, dalam Q.S.Al-Nisa/4: 58-59 telah mengajarkan tentang dasar-

dasar pemerintahan, perintah menunaikan amanah, menegakkan keadilan, dan

kembali kepada Allah, Rasul-Nya dan ulil amri dalam setiap masalah. Ayat tersebut

berbunyi

واْ الۡمََاواَتِ إنِىَ أهَْههِاَ وَإذَِا حَكَمْحمُ بيَْهَ انىهاسِ أنَ إنِه اّللَّ يأَمُْرُكُمْ أنَ جؤُدُّ

ا يعَِظكُُم بهِِ إنِه اّللَّ كَانَ سَمِيعاًّ بصَِيرا ٥٨ًّجحَْكُمُىاْ باِنْعَدْلِ إنِه اّللَّ وعِِمه

Terjemahnya:

Sesungguhnya Allah menyuruh kamu menyampaikan amanat kepada yang

berhak menerimanya, dan (menyuruh kamu) apabila menetapkan hukum

diantara manusia supaya kamu menetapkan dengan adil. Sesungguhnya Allah

memberi pengajaran yang sebaik-baiknya kepadamu. Sesungguhnya Allah

Maha Mendengar Lagi Maha Melihat.
5

Kepengurusan Partai Golkar Kota Pare-pare yang dipimpin oleh bapak Dr.

Taufan Pawe S.H,.M.H adalah pengurusan berdasarkan hasil Musyawarah Daerah

4
 A.Rahman H.I. Sistem politik indonesia.(Jakarta: graha ilmu . 2007). hal.103

5
 Departemen Agama RI, Qur’an Tajwid dan Terjemah, Surah An-nisa: Ayat 58-59. Jakarta :

Maghfirah Pustaka. 2006.hal.

6

Luar Biasa pada tanggal 30 Mei 2013 yang merupakan pengisian jabatan antar waktu

dengan masa bhakti 2009-2015. Dengan demikian ketua DPD II Partai Golkar pada

saat partai ini sudah berjalan kurang lebih 4 (empat) tahun.

Ketika awal memimpin Partai Golkar iklim dalam partai ini tidak kondusif.

Sebagian besar pengurus partai di semua tingkatan masih dalam bayang-bayang

mantan Ketua DPD II Partai Golkar yang lama yaitu bapak H.M. Zain Katoe.

Keadaan ini sangat rawan dan mengancam keutuhan Partai Golkar, dimana pada saat

itu kita sedang menghadapi Tahapan Pemilihan Kepala Daerah dan Wakil Kepala

Daerah yang akan digelar pada tanggal 29 agustus 2013 yang tahapannya dimulai

pada bulan juni 2013. Salahsatu calon pesaing pada PILKADA tersebut adalah Putra

Bapak H.M Zain Katoe. Inilah pekerjaan awal yang sangat berat kami hadapi. Dalam

menghadapi kondisi ini dibutuhkan sebuah kepemimpinan yang arif dan bijaksana,

sikap yang harus bisa merangkul semua pihak agar ikut bersama-sama berjuang untuk

memenangkan perhelatan PILKADA tersebut.

Partai Golkar akhirnya memenangkan pertarungan politik yang diikuti oleh 5

(lima) pasang calon dapat di menangkan dengan presentase 40,26%. Ini adalah awal

perolehan presentasi kepemimpinan di Golkar Parepare.
6

Berdasarkan hal tersebut di atas, maka penulis termotivasi untuk mengangkat

sebuah judul skripsi “Dinamika Keterpilihan Kader Partai Golkar di DPRD Kota

Pare-Pare (Perbandingan Hasil Pemilu Legislatif 2009 dan 2014)”

6
 Laporan Dewan Pimpinan Daerah II Partai Golongan Karya Kota Parepare. Hal.2

7

B. FOKUS PENELITIAN

 Dalam penelitian ini yang menjadi fokus penelitian adalah tingkat keterpilihan

kader Partai Golkar di DPRD Kota Parepare perbandingan periode 2009 dan 2014

pada khususnya

C. RUMUSAN MASALAH

 Agar penulis dalam menyusun skripsi, tidak keluar dari pokok masalah dari

judul yang telah disepakati, maka penulis akan merumuskan masalah dengan

mengkaji dari segi

1. Bagaimana peran Partai Golkar Kota Parepare dalam meningkatkan kuantitas

keterpilihan anggota Partai di Pemilu Legislatif periode 2009 dan 2014?

2. Bagimana pengaruh keterpilihan Kader Partai Golkar di DPRD Kota Parepare

pada Pemilu Legislatif Periode 2009 dan 2014?

D. TUJUAN DAN KEGUNAAN PENELITIAN

 Tujuan Penulisan Skripsi ini adalah:

1. Untuk mengetahui bagaimana peran Partai Golkar Kota Parepare dalam

meningkatkan kuantitas keterpilihan anggota Partai di Pemilu Legislatif periode

2009 dan 2014

2. Untuk memberikan informasi dan data kepada peneliti yang berminat untuk

mengembangkan lebih jauh penelitian yang sama dengan ini.

8

Adapun kegunaan dari penelitian ini adalah:

1. Agar pembaca lebih memahami kondisi yang terjadi di DPRD Kota Parepare,

sehingga dapat memberikan masukan terhadap Partai Golkar demi meningkatkan

kuantitasnya di DPRD Kota Pare-Pare.

2. Sebagai bahan perbandingan bagi setiap anggota DPRD Kota Parepare dan

masyarakat Parepare pada khususnya untuk dijadikan rujukan dalam mengoreksi

kinerjanya, sehingga termotivasi untuk meningkatkan sumber daya yang dimiliki.

3. Sebagai bahan perbandingan bagi setiap individu caleg untuk mempersiapkan diri

pada saat terpilih menjadi anggota DPRD Kota Parepare periode berikutnya.

9

BAB II

TINJAUAN PUSTAKA

A. Tinjauan Karya Terdahulu

Sejauh pengamatan penulis, diterjemahkan beberapa karya yang berkaitan

dengan tema.

1. Sebagaimana penelitian dalam skripsi yang dilakukan oleh Suhardiman yang

berjudul “Sistem Kaderisasi dan Penetapan Calon Anggota Legislatif Dalam

PEMILU (Studi Kasus Partai Golkar Kabupaten Penajam Paser Utara)” hasil

penelitian Sistem kaderisasi yang dilakukan oleh Partai Golkar di Kabupaten

Penajam Paser Utara. Sistem kaderisasi Partai Golkar antar lain adalah

memberikan pelatihan bagi kader sebagai salah satu bentuk pengembangan

sumber daya manusia. Didukung nilai manfaat yang dapat diambil dari

pendidikan dan pelatihan yaitu dapat menunjang kelancaran tugas partai. Karena

kader yang pernah mengikuti pelatihan akan memiliki kemampuan, keterampilan,

dan keahlian serta kecakapan untuk menjalankan tugas-tugas serta tanggung

jawab yang diberikan partai politik sebagai salah satu kualifikasi yang dimiliki

seorang kader. Dalam perspektif partai, kompetensi dalam menjalankan tugas

serta tanggung jawab untuk mengaktualisasikan kebijakan untuk mengemban misi

partai menuju pencapaian tujuan dan cita-cita yang harus dimiliki kader Partai

Golkar.
7

7
 Suhardiman, Sistem Kaderisasi dan Penetapan Calon Anggota Legislatif Dalam PEMILU

(Studi Kasus Partai Golkar Kabupaten Penajam Paser Utara), Universitas 17 Agustus 1945, Samarinda

2015. Sebuah skripsi.

10

2. Penelitian serupa juga pernah dilakukan oleh Alfianti Rahman yang berjudul

“Dinamika Penetapan Calon Bupati dari Partai Golkar di Kabupaten Bone

Periode 2013-2018” penelitian ini membahas tentang Partai Golkar Bone

menjadi incaran enam orang kandidat Bupati. Keenam kandidat tersebut adalah,

Andi Mangunsidi Massarapi, Andi Fahzar M. Padjalangi, Andi Irsan Idris Galigo,

Andi Sultan Pawi, Andi Syamsiar Rosalim, dan Ambo Dalle. A Fahsar Padjalangi

adalah salah satu orang yang mendaftarkan diri untuk menjadi bakal calon Bupati

Bone dari Partai Golkar, yang dalam perjalanannya kemudian ditetapkan sebagai

calon bupati di pilkada Bone.Penetapan calon bupati tersebut digelar pada rapat

pleno DPP Partai Golkar.Berdasarkan hal tersebut, maka penulis tertarik untuk

melihat bagaimana proses pengambilan keputusan penentuan calon bupati Partai

Golkar di Kabupaten Bone. Hasil penelitian menunjukkan bahwa sebelum

penentuan dilakukan, ada proses yang disebut penjaringan, dimana di dalamnya

dilaksanakan proses seleksi bakal calon internal. Proses-proses ini dilaksanakan

oleh tim pemilukada kabupaten, merekrut semua bakal calon yang potensial.

Sesuai mekanisme partai, penetapan dilakukan lembaga survei yang ditunjuk oleh

DPP. Yang terlibat dalam proses penetapan ini adalah ketua, sekretaris DPP, dan

badan pemenangan pemilu DPP. Selebihnya bisa diundang jika dibutuhkan.

Penetapan A. Fahsar ini didasarkan pada keputusan DPP Partai Golkar yang

berpatokan pada hasil survei dari lembaga survei yang telah ditunjuk. Selain itu

11

pertimbangan lain juga didasarkan pada kemauan masyarakat dan kecakapan

calon yang bersangkutan.
8

3. Penelitian serupa juga pernah dilakukan oleh Irvan Ansyari yang berjudul

“Analisis Kemenangan Partai Golkatr di Kabupaten Tanah Datar, Sumatera

Barat Sejak Pemilihan Umum Legislatif Tahun 1999” Dominasi Partai Golkar di

Kabupaten Tanah Datar diangggap sebagai sebuah kajian yang menarik,

bagaimana tidak, di daerah yang menjunjung tinggi nilai-nilai keislaman dalam

adat-istiadatnya, Partai Golkar menunjukkan politik aliran tidak berlaku di

Kabupaten Tanah Datar dan Partai-partai Islam maupun partai lain yang kerap

bergantian menjadi pemenang secara Nasional seolah tidak bisa berkutik dari

dominasi Partai Golkar di Kabupaten Tanah Datar. Hal ini dapat dilihat melalui

variabel pemilihan kepala daerah (Bupati), perolehan suara Golkar di DPRD serta

kekuasaan Partai Golkar yang membentuk jaringan hingga tingkat Nagari di

Kabupaten Tanah Datar. Dalam penelitian ini, penulis menggunakan tipe

penelitian deskriptif kualitatif dengan teknik pengumpulan data yang

menggunakan purposive sampling melalui observasi dan wawancara mendalam

dengan informan-informan terpilih agar data yang diperoleh relevan dengan

rancangan penelitian. Hasil penelitian menunjukkan bahwa pengaruh dan jaringan

Partai Golkar di Kabupaten Tanah Datar menembus hingga sturuktur pemerintah

terendah setingkat Nagari, mulai dari Bupati Kabupaten Tanah Datar, lembaga

8
 Alfianti Rahman, Dinamika Penetapan Calon Bupati dari Partai Golkar di Kabupaten Bone

Periode 2013-2018, Universitas Hasanuddin, Makassar 2013, sebuah skripsi.

12

adat dan tokoh-tokohnya, tokoh agama, pengusaha, budayaawan hingga Wali

Nagari. Jaringan ini menjadi kunci dominasi Partai Golkar di Kabupaten Tanah

Datar. Keberadaan tokoh-tokoh inilah yang membuat adanya hubungan patron

klien antara kader-kader Golkar yang tersebar diseluruh pelosok Nagari dengan

masyarakat pendukung Partai Golkar, penduduk Kabupaten Tanah Datar yang

mayoritas memang kalangan petani yang merupakan pemilih tradisional ikut

menjadi faktor dominasi Partai Golkar di Kabupaten Tanah Datar. Kader-kader

Golkar ini dianggap mampu memberikan jaminan sosial dan rasa aman kepada

masyarakat setempat sehingga menarik simpati masyarakat untuk memilih

Golkar.
9

4. Penelitian serupa juga pernah dilakukan oleh Roni Tamara Saputra yang berjudul

“Sistem Kaderisasi dan Penetapan Calon Anggota Legislatif Dalam PEMILU

2009 (Studi Kasus Partai Golkar Kabupaten Penajam Paser Utara)” Penelitian

ini bertujuan untuk mengetahui dan mendeskripsikan proses sistem kaderisasi,

proses penetapan calon anggota legislatif, pertimbangan Partai Golkar dalam

menetapkan calon anggota legislatif dari orang yang bukan dari kader Partai

Golkar, dan strategi yang dilakukan oleh Partai Golkar agar kader-kadernya tidak

pindah ke partai lain. Hasil penelitian menunjukkan bahwa sistem kaderisasi yang

dilakukan oleh Partai Golkar di Kabupaten Penajam Paser Utara periode 2004-

2009 menggunakan sistem Bottom Up (usulan dari bawah) dengan metode

9
 Irvan Ansyari, Analisis Kemenangan Partai Golkar di Kabupaten Tanah Datar, Sumatera

Barat Sejak Pemilihan Umum Legislatif Tahun 1999, Universitas Diponegoro, Semarang 2014.

Sebuah skripsi.

13

diskusi dan penyajian materi serta mengedepankan kader-kader dari tingkat desa

atau yang lebih dikenal sebagai Karakterdes (Kaderisasi Tingkat Desa). Proses

penetapan calon anggota legislatif yang dilakukan oleh Partai Golkar di

Kabupaten Penajam Paser Utara pada pemilu 2009 menggunakan sistem tertutup,

dimana dalam proses pengambilan keputusan, Ketua DPD Partai Golkar

membentuk tim yang ditugaskan untuk menyeleksi kembali kandidat yang akan

diusung oleh partai untuk menjadi calon legislatif melalui rapat Pleno. Partai

Golkar dalam pemilu 2009 tidak menetapkan calon anggota legislatif yang bukan

dari kader Golkar. Adapun yang menjadi bahan Pertimbangan Partai Golkar

dalam menetapkan calon anggota legislatif yang bukan dari kader Partai Golkar

seperti pada saat pemilu 2004 dan pemilu 2014 adalah dengan memberi

pertimbangan beberapa aspek, seperti aspek finansial dan ketokohannya. Strategi

Partai Golkar dalam menjaga kader partai agar tidak pindah ke partai lainnya pada

periode 2004-2009 dengan melibatkan pengurus-pengurus di tingkat desa dalam

kegiatan-kegiatan partai agar selalu menjaga silaturahmi dan mempererat rasa

kebersamaan antar setiap kader dari pengurus desa sampai pengurus kabupaten

Partai Golkar di Kabupaten Penajam Paser Utara.
10

5. Penelitian serupa juga pernah dilakukan oleh Asmadianto yang berjudul “Konflik

Internal Dan Rekrutmen Politik Partai Golkar Sulawesi Barat (Studi Kasus:

Konflik Internal dan Keterpilihan Kader dalam Menghadapi Pemilu dan Pilkada

10

 Roni Tamara Saputra, Sistem Kaderisasi dan Penetapan Calon Anggota Legislatif Dalam

PEMILU 2009 (Studi Kasus Partai Golkar Kabupaten Penajam Paser Utara), Universitas Mulawarman,

Samarinda 2014, sebuah skripsi.

14

di Sulawesi Barat 2014)”metode yang digunakan pada penelitian ini adalah

Deskriptif Kualitatif dengan menggunakan studi kasus (case studies) yaitu

penelitian yang dilakukan secara intensif, teliti, dan mendalam terhadap suatu

organisasi, lembaga, atau gejala tertentu. Sedangkan teknik pengumpulan data

yang digunakan adalah observasi yaitu mengamati kondidi obyektif dilapangan,

mewawancarai pelaku-pelaku yang terlibat dalam konflik internal DPD I Partai

Golkar dan Dokumentasi. Hasil penelitian ini menunjukkan bahwa pertama,

penyebab terjadinya konflik adalah akibat dilakukannya penonaktifan ketua DPD

I Golkar oleh pengurus DPP yang melibatkan aksi protes sejumlah kader didaerah

atas pemecatan itu. Kedua, kehadiran Nurdin Halid selaku Pelaksana Tugas (Plt)

semakin memperpanas embrio konflik di Internal Partai. Ketiga,akibat

dilakukannya pemecatan oleh pengurus DPP kepada Anwar membuat sebagian

pengurus DPD lainnya ikut menyoroti dan memperpanas konflik karena

menganggap pengurus pusat tidak mempertimbangkanakibat dari pemecatan

tersebut keempat,perpecahan yang terjadi di internal Golkar Sulbar sangat

berdampak pada elektabilitas kader dalam pencalonan kepala daerah dikarenakan

kesibukan dalam menengarahi konflik Golkar, sehingga dibeberapa daerah

kabupaten memaksa pengurus melakukan penjaringan figur untuk memenangkan

Pilkada. Bahkan tidak tanggung-tanggung memaksa Partai Golkar berkoalisi pada

partai pengusung bakal Calon di salah satu kabupaten di Sulbar.
11

11

 Asmadianto, Konflik Internal Dan Rekrutmen Politik Partai Golkar Sulawesi Barat (Studi

Kasus: Konflik Internal dan Keterpilihan Kader dalam Menghadapi Pemilu dan Pilkada di Sulawesi

15

 Tabel 1.1

Tinjauan Pustaka

NO NAMA JUDUL MASALAH METODE HASIL

1 SUHADIRM

AN

Sistem Kaderisasi dan

Penetapan Calon

Anggota Legislatif

Dalam PEMILU (Studi

Kasus Partai Golkar

Kabupaten Penajam

Paser Utara)

Bagaimanakah

sistem kaderisasi dan

penetapan calon

anggota legislatif

Partai Golkar

Kabupaten Penajem

Pasar Utara

Menggunakan

jenis data

deskriptif dengan

Teknik

wawancara dan

observasi

memberikan pelatihan

bagi kader sebagai salah

satu bentuk

pengembangan sumber

daya manusia. Didukung

nilai manfaat yang dapat

diambil dari pendidikan

dan pelatihan yaitu dapat

menunjang kelancaran

tugas partai.

2 Alfianti

Rahman

Dinamika Penetapan

Calon Bupati dari

Partai Golkar di

Kabupaten Bone

Periode 2013-2018

bagaimana proses

pengambilan

keputusan penentuan

calon bupati Partai

Golkar di Kabupaten

Bone periode 2013-

2018

Menggunakan

jenis data

deskriptif dengan

Teknik

wawancara dan

observasi

penelitian menunjukkan

bahwa sebelum

penentuan dilakukan,

ada proses yang disebut

penjaringan, dimana di

dalamnya dilaksanakan

proses seleksi bakal

calon internal. Proses-

proses ini dilaksanakan

oleh tim pemilukada

kabupaten, merekrut

semua bakal calon yang

potensial

3 Irvan

Ansyari

Analisis Kemenangan

Partai Golkatr di

Kabupaten Tanah

Datar, Sumatera

Barat Sejak Pemilihan

Umum Legislatif

Tahun 1999

Apakah Pengarus

Kemenangan

Kemenangan Partai

Golkar di Kabupaten

Tanah Datar,

Sumatera Barat Sejak

Pemilihan Umum

Legislatif Tahun

1999

Menggunakan

jenis data

deskriptif dengan

Teknik

wawancara dan

observasi

pengaruh dan jaringan

Partai Golkar di

Kabupaten Tanah Datar

menembus hingga

sturuktur pemerintah

terendah setingkat

Nagari, mulai dari

Bupati Kabupaten Tanah

Datar, lembaga adat dan

tokoh-tokohnya, tokoh

agama, pengusaha,

Barat 2014), universitas Indonesia Timur Makassar 2014, sebuah jurnal.Hal. 4

16

budayaawan hingga

Wali Nagari

4 Roni Tamara

Saputra

Sistem Kaderisasi dan

Penetapan Calon

Anggota Legislatif

Dalam PEMILU 2009

(Studi Kasus Partai

Golkar Kabupaten

Penajam Paser Utara)

Bagaiamana ocial

kaderisasi dan

penetapan calon

anggota legislatif

yang dilakukan oleh

Partai Golkar di

Kabupaten Penajam

Paser Utara periode

2004-2009

Menggunakan

jenis data

deskriptif dengan

Teknik

wawancara dan

observasi

 ocial kaderisasi yang

dilakukan oleh Partai

Golkar di Kabupaten

Penajam Paser Utara

periode 2004-2009

menggunakan ocial

Bottom Up (usulan dari

bawah) dengan metode

diskusi dan penyajian

materi serta

mengedepankan kader-

kader dari tingkat desa

atau yang lebih dikenal

sebagai Karakterdes

(Kaderisasi Tingkat

Desa)

5 Asmadianto Konflik Internal Dan

Rekrutmen Politik

Partai Golkar

Sulawesi Barat (Studi

Kasus: Konflik

Internal dan

Keterpilihan Kader

dalam Menghadapi

Pemilu dan Pilkada di

Sulawesi Barat 2014)

Apakah penyebab

terjadinya Konflik

Internal dan

Rekrutmen Politik

Partai Golkar dalam

menghadapi Pemilu

dan Pilkada di

Sulawesi Barat 2014

Menggunakan

jenis data

deskriptif dengan

Teknik

wawancara dan

observasi

pertama, penyebab

terjadinya konflik adalah

akibat dilakukannya

penonaktifan ketua DPD

I Golkar oleh pengurus

DPP yang melibatkan

aksi protes sejumlah

kader didaerah atas

pemecatan itu. Kedua,

kehadiran Nurdin Halid

selaku Pelaksana Tugas

(Plt) semakin

memperpanas embrio

konflik di Internal

Partai. Ketiga,akibat

dilakukannya pemecatan

oleh pengurus DPP

kepada Anwar membuat

sebagian pengurus DPD

lainnya ikut menyoroti

dan memperpanas

konflik karena

menganggap pengurus

pusat tidak

mempertimbangkanakib

at dari pemecatan

17

tersebut

keempat,perpecahan

yang terjadi di internal

Golkar Sulbar sangat

berdampak pada

elektabilitas kader dalam

pencalonan kepala

daerah dikarenakan

kesibukan dalam

menengarahi konflik

Golkar, sehingga

dibeberapa daerah

kabupaten memaksa

pengurus melakukan

penjaringan ocial

untuk memenangkan

Pilkada

B. Tinjauan Teoritis

1. Teori Partai Politik

Carl friedrich memberi batasan partai politik sebagai kelompok manusia yang

terorganisasikan secara stabil dengan tujuan untuk merebut atau mempertahankan

kekuasaan dalam pemerintahan bagi pemimpin partainya, dan berdasarkan kekuasaan

itu akan memberikan kegunaan materiil dan idiil kepada para anggotanya.
12

a. Fungsi Partai Politik

Fungsi utama partai politik ialah mencari dan mempertahankan kekuasaan guna

mewujudkan program-program yang disusun berdasarkan ideologi tertentu. Cara

yang digunakan oleh suatu partai politik dalam sistem politik demokrasi untuk

mendapatkan dan mepertahankan kekuasaan ialah ikut serta dalam pemilihan umum,

sedangkan cara yang digunakan partai tunggal dalam sistem politik totaliter berupa

12

 Ramlan Surbakti, Memahami Ilmu Politik, (Jakarta:PT Grasindo,1992).hal.116

18

paksaan fisik dan psikologik oleh suatu diktatorial kelompok (komunis) maupun oleh

diktatorial individu (fasis).
13

b. Sosialisasi Politik

Pelaksanaan sosialisasi politik ialah proses pembentukan sikap dan orientasi

politik para anggota masyarakat. melalui proses sosialisasi politik inilah para anggota

masyarakat memperoleh sikap dan orientasi terhadap kehidupan politik yang

berlansung dalam masyarakat. proses ini berlansung seumur hidup yang diperoleh

secara sengaja melalui pendidikan formal, nonformal, dan informal maupun secara

tidak disengaja melalui kontak dan pengalaman sehari-hari, baik dalam kehidupan

keluarga dan tetangga maupun dalam kehidupan masyarakat.

c. Rekrutmen Politik

Adalah seleksi dan pemilihan atau seleksi dan pengangkatan seseorang atau

sekelompok orang untuk melaksanakan sejumlah peranan dalam sistem politik pada

umumnya dan pemerintahan pada khususnya. Fungsi ini semakin besar porsinya

manakala partai politik itu merupakan partai tunggal seperti dalam sistem politik

totaliter, atau manakala partai ini merupakan partai mayoritas dalam badan

perwakilan rakyat sehingga berwenang membentuk pemerintahan dalam sistem

politik demokrasi. Fungsi rekrutmen merupakan kelanjutan dari fungsi mencari dan

mempertahankan kekuasaan. Selain itu, fungsi rekrutmen politik sangat penting bagi

13

 Ramlan Surbakti, Memahami Ilmu Politik, (Jakarta:PT Grasindo,1992).hal.117

19

kelansungan sistem politik sebab tanpa elit yang mampu melaksanakan peranannya,

kelansungan hidup sistem politik akan terancam.
14

d. Partisipasi Politik

Partisipasi politik ialah kegiatan warga negara biasa dalam mempengaruhi proses

pembuatan dan pelaksanaan kebijaksanaan umum dan dalam ikut menentukan

pemimpin pemerintahan. Kegiatan yang dimaksud, antara lain, mengajukan tuntutan,

membayar pajak melaksanakan keputusan, mengajukan kritik dan koreksi atas

pelaksanaan suatu kebijakan umum dan mendukung atau menantang calon pemimpin

tertentu, mengajukan alternatif pemimpin dan memilih wakil rakyat dalam pemilihan

umum.

e. Pemadu Kepentingan

Untuk menampung dan memadukan berbagai kepentingan yang berbeda bahakan

bertentangan maka partai politik dibentuk. kegiatan menampung, menganalisis

dan memadukan bebagai kepentingan yang berbeda bahkan bertentangan menjadi

berbagai alternatif kebijakan umum, kemudian di perjuangkan dalam proses

pembuatan dan pelaksanaan keputusan politik. itulah yang dimaksud dengan

fungsi pemaduan kepentingan.
15

f. Komunikasi Politik

14

 Ramlan Surbakti, Memahami Ilmu Politik, (Jakarta:PT Grasindo,1992).hal.118

15
 Ramlan Surbakti, Memahami Ilmu Politik, (Jakarta:PT Grasindo,1992).hal.119

20

Adalah Proses penyampaian informasi mengenai politik dari pemerintah kepada

masyarakat dan dari masyarakat kepada pemerintah . Dalam hal ini, partai politik

berfungsi sebagai komunikator politik yang tidak hanya menyampaiakan segala

keputusan dan penjelasan pemerintahan kepada masyarakat sebagaimana diperankan

oleh partai politik di negara totaliter tetapi juga menyampaikan aspirasi dan

kepentingan berbagai kelompok masyarakat kepada pemerintah. Keduanya

dilaksanakan oleh partai-partai politik dalam sistem politik demokrasi.

g. Kontrol Politik

Ialah kegiatan untuk menunjukkan kesalahan, kelemahan dan penyimpangan

dalam isi suatu kebijakan atau dalam pelaksanaan kebijakan yang dibuat dan

dilaksanakan oleh pemerintah. Dalam melakukan suatu kontrol politik atau

pengawasan harus ada tolak ukur yang jelas sehingga kegiatan itu bersifat relatif

objektif.
16

2. Teori Pendekatan Perilaku

 Pemikiran Talcott Parsons mengenai pendekatan perilaku ialah bahwa tidak

ada gunanya membahas lembaga-lembaga formal, karena pembahasan seperti itu

tidak banyak memberi informasi mengenai proses politik yang sebenarnya.

Sebaliknya, lebih bermanfaat untuk mempelajari perilaku (behafior) manusia karena

merupakan gejala yang benar-benar dapat diamati. Pembahasan mengenai perilaku

bisa saja terbatas pada perilaku perorangan saja, tetapi dapat juga mencakup

16

 Ramlan Surbakti, Memahami Ilmu Politik, (Jakarta:PT Grasindo,1992).hal.121

21

kesatuan-kesatuan yang lebih besar seperti organisasi kemasyarakatan, kelompok

elite, gerakan nasional, atau masyarakat politik (polity).

Pendekatan ini tidak menganggap lembaga-lembaga politik sebagai titik

sentral atau sebagai aktor yang idependen,tetapi hanya sebagai kerangka bagi

kegiatan manusia. Jika penganut pendekatan perilaku mempelajari perlemen, maka

yang di bahaas antara lain perilaku anggota perlemen seperti pola pemeberian

suaranya (Voting Behavior) terhadap rancangan undang-undang tertentu (apakah pro

atau anti dan mengapa demikian), pidato-pidatonya, giat-tidaknya meprakarsai

rancangan undang-undang, cara berinteraksi dengan teman sejawat, kegiatan

lobbying, dan latar belakang sosialnya.

Pada umumnya meneliti tidak hanya perilaku dan kegiatan manusia,

melainkan juga orientasinya terhadap kegiatan tertentu seperti sikap, motivasi,

persepsi, evaluasi, tuntutan, harapan dan sebagainya. Berdasarkan anggapan bahwa

perilaku politik hanya salah satu dari keseluruhan perilaku, maka pendekatan ini

cenderung untuk bersifat interdisipliner. Ia tidak saja mempelajari faktor pribadi,

tetapi juga faktor-faktor lainnya seperti budaya, sosiologis,dan psikologis.

Pendekatan perilaku menampilkan suatu ciri khas yang revolusioner yaitu

suatu orientasi kuat untuk lebih mengilmiahkan ilmu politik. Orientasi ini mencakup

beberapa konsep pokok, yang oleh David Easton (1962) dan Alber Somit (1967),

diuraikan sebagai berikut;

Perilaku politik menampilkan keteraturan (regularities) yang perlu

dirumuskan sebagai generalisasi-generalisasi yang kemudian dibuktikan atau

22

diverifikaasi kebenarannya. Proses verifikasi ini dilakukan melalui pengumpulan dan

analisis data yang dapat diukur

Harus ada usaha membedakan secara jelas antara norma (ideal atau standar

sebagai pedoman untuk perilaku) dan fakta (sesuatu yang dapat dibuktikan

berdasarkan pengamatan dan pengalaman).

a. Analisis politik tidak boleh di pengaruhi oleh nilai-nilai pribadi si peneliti; setiap

analisis harus bebas-nilai (value-free),sebab benar/tidaknya nilai-nilai seperti

misalnya demokrasi, persamaan, kebebasan, tidak dapat diukur secara ilmiah.

b. Peneliti harus sistematis dan menuju pemebentukan teori (theory building).

c. Ilmu politik harus bersifat murni (pure science); kajian terapan untuk mencari

penyelesaian masalah (problem solving) dan menyusun rencana perbaikan perlu

dihindarkan. Akan tetapi ilmu politik harus terbuka bagi dan terintegrasi dengan

ilmu-ilmu lainnya.

Para structural-functionalists berpendapat bahwa, sekalipun berbagai sistem

politik berbeda satu sama lai dalam cara mengatur intitusi, tetapi ada fungsi-fungsi

tertentu yang diselenggarakan dalam setiap sistem politik. Hal ini memudahkan para

peneliti untuk juga mempelajari kegiatan dan kehidupan politik di negara-negara

berkembang yang masing-masing berbeda sejarah perkembangan, latar belakang

kebudayaaan, dan ideologinya. Pengamatan di lakukan terhadap bermacam-macam

struktur yang menjalankan fungsi-fungsi yang sama, sekalipun nama struktur itu

mungkin berbeda. Kecenderungan ini telah mempertajam penelitian mengenai politik

23

di negara-negara baru dan dengan demikian telah memajukan bidang studi

perbandingan politik (comparative politics).
17

3. Teori Sistem Pemilihan Umum

Menurut R. William Liddle yang menyatakan. Dalam sistem demokrasi,

pemilu sering dianggap sebagai penghubung antara perinsisp kedaulatan rakyat dan

praktek pemerintahan oleh sejumlah elite politik. Setiap warga negara yang telah

dianggap dewasa dan memenuhi persyaratan menurut undang-undang, dapat memilih

wakil-wakil mereka di parlemen, termasuk para pemimpin pemerintahan. Kepastian

bahwa hasil pemilihan itu mencerminkan kehendak rakyat diberikan oleh

seperangkat jaminan yang tercantum dalam peraturan perundang-undangan yang

berkaitan dengan pemilihan umum.
18

Dalam ilmu politik dikenal bermacam-macam sistem pemlihan umum dengan

berbagai variasinya, akan tetapi umumnya berkisar pada dua prinsip pokok, yaitu:

a) Single-member Constituency (satu daerah pemilihan memilih sau wakil;

biasanya disebut sistem Distrik).

b) Multi-member Constituency (satu daerah pemilihan memilih beberapa wakil;

biasanya dinamakan sistem Perwakilan Berimbang atau sistem

Proporsional).
19

17

 Miriam Budiarjo.Dasar-Dasar Ilmu Politik.(Jakarta:PT Gramedia utama.2008).hal.74-78
18

 Indra J. Piliang. Mengenal Teori-teori Politik dari sistem politik sampai

korupsi.(Bandung:Penerbit Nuansa.2006).hal.298

19
 Miriam Budiarjo, Dasar-Dasar Ilmu Politik. (Jakarta:PT Gramedia utama.2008).hal.461

24

Keuntungan dan Kelemahan Kedua Sistem

A. Distrik

1. Keuntungan sistem distrik

a. Sistem ini lebih mendorong kearah integrasi partai-partai politik karena kursi

yang diperebutkan dalam setiap pemilihan hanya distrik hanya satu. Hal ini

akan mendorong partai-partai untuk menyisihkan perbedaan-perbedaan yang

ada dan mengadakan kerja sama, sekurang-kurangnya menjelang pemilihan

umum, antara lain melalui stembus accord.

b. Fregmentasi partai dan kecenderungan memebentuk partai baru dapat

dibendung; malahan sistem ini bisa mendorong kearah penyederhanaan

partai secara alami dan tanpa paksaan.

c. Karena kecilnya distrik, maka wakil yang terpilih dapat dikenal oleh

komunitasnya, sehingga hubungan dengan konstituen lebih erat. Dengan

demikian si wakil akan lebih cenderung untuk memperjuangkan kepentingan

distriknya. Lagi pula kedudukan terhadap pimpinan partainya akan lebih

independen, karena faktor kepribadian seseorang merupakan faktor penting

dalam kemenangannya dan kemenangan partai.

d. Bagi partai besar sistem ini menguntungkan karena melalui distortion effect

dapat meraih suara dari pemili-pemilih lain, sehigga memperoleh kedudukan

mayoritas. Dengan demikian partai pemenang sedikit banyak dapat

mengendalikan parlemen.

25

e. Lebih mudah bagi suatu partai untuk mencapai kedudukan mayoritas dalam

parlemen, sehingga tidak perlu diadakan koalisi dengan partai lain. Hal ini

mendukung stabilitas nasional.

f. Sistem ini sederhana dan murah untuk diselenggarakan.

2. Kelemahan Sistem Distrik

a. Sistem ini kurang meperhatikan kepentingan partai-partai kecil dan golongan

minoritas, apalagi jika golongan-golongan ini terpencar dalam berbagai

dstrik

b. Sistem ini kurang representatif dalam arti bahwa partai yang calonnya kalah

dalam suatu distrik kehilangan suara yang telah mendukungnya. Hal ini

berarti bahwa ada sejumlah suara yang tidak diperhitungkan sama sekali,

atau terbuang sia-sia. Dan jika partai banyak mengadu kekuatan, maka

jumlah suara yang hilang dapat mencapai jumlah yang besar. Hal ini akan

dianggap tidak adil terhadap partai dan golongan yang dirugikan.

c. Sistem distrik dianggap kurang efektif dalam masyarakat yang plural karena

terbagi dalam kelompok etnis, religius, dan tribal, sehingga menimbulkan

anggapan bahwa suatu kebudayaaan nasional yang terpadu secara ideologis

dan etnis mungkin merupakan prasyarat bagi suksesnya sistem ini.

d. Ada kemungkinan si wakil cenderung untuk lebih memerhatikan kepentingan

distrik serta warga distrik, daripada kepentingan nasional.

B. Proporsional

1) Keuntungan Sistem Proporsional

26

a. Sistem proporsional dianggap representatif, karena jumlah kursi partai

dalam parlemen sesuai dengan jumlah suara masyarakat yang diperoleh

dalam pemilihan umum.

b. Sistem proporsional dianggap lebih demokratis dalam arti lebih

egalitarian karena praktis tanpa ada distorsi, yaitu kesenjangan antara

suara nasional dan jumlah kursi dalam parlemen, tanpa suara yang hilang

atau wasted. Akibat, semua golongan dalam masyarakat, termasuk yang

keicl pun, memperoleh peluang untuk menampilkan wakilnya dalam

parlemen. Rasa keadilan (sence of justice) masyarakat sedikit banyak

terpenuhi.

c. Sebagai contoh Di indonesia persentase perolehan kursi kira-kira sama

dengan persentase perolehan suara secara nasiona.

2) Kelemahan Sistem Proporsional

a. Sistem ini kurang mendorong partai-partai untuk berintegrasi atau

bekerja sama satu sama lain dan memanfaatkan persamaan-persamaan

yang ada, tetapi sebaliknya, cenderung mepertajam perbedaan-

perbedaan. Sistem ini umumnya daingap berakibat menambah jumlah

partai.

b. Sistem ini mepermudah fragmentasi patai. Jika timbul konflik dalam

suatu partai, anggotanya cenderung memisahkan diri dan mendirikan

partai baru, dengan perhitungan bahwa ada peluang bagi partai baru itu

27

untuk memperoleh beberapa kursi dalam parlemen melalui pemilihan

umum. Jadi, kurang menggalang kekompakan dalam tubuh partai.

c. Sistem proporsional memberikan kedudukan yang kuat pada pimpinan

partai melalui sistem Daftar karena pimpnan partai menentukan daftar

calon.

d. Wakil yang terpilih kemungkinan renggang ikatannya dengan

konstituennya. Pertama, kare wilayahnya lebih besar (bisa sebesar

provinsi), sehingga sukar dikenal orang banyak. Kedua, karena peran

partai dalam meraih kemenangan lebih besar ketimbang kepribadian

seseorang. Dengan demikian si wakil akan lebih terdorong untuk

memerhatikan kepentingan partai serta masalah-masalah umum

ketimbang kepentingan distrik serta warganya.

e. Karena banyaknya partai yang bersaing, sulit bagi suatu partai unutk

meraih mayoritas (50% + satu) dalam parlemen, yang diperlukan unutk

mebentuk pemerintahan. Partai yang terbesar terpaksa berkoalisi dengan

beberapa partai lain untuk memperoleh mayoritas. Koalisi semacam ini

jika diselenggarakan dalam sistem parlementer sering tidak lama

umurnya, dan hal ini tidak membina stabilitas politik. Dalam sistem

presidensisal perubahan dalam komposisi di parlemen tidak terlalu

memengaruhi masa jabatan eksekutif. Di Amerika bisa saja Congress

mengalami perubahan dalam komposisinya, sehingga misalnya badan itu

28

dikuasai oleh Partai Demokrat, tetapi presiden serta kabinetnya dari

Partai Republik tetap bertahan selama empat tahun.
20

4 Teori Kekuasaan

Menurut Robert Dahl, A dikatakan memiliki kekuasaan atau B apabila A dapat

mempengaruhi B unutk melakukan sesuatu yang sebenarnya tidak dikehendaki B.

Maksudnya, apabila A mempengaruhi B untuk melakukan yang sesuai dengan

kehendak B maka hubungan ini tidak dapat diartikan sebagai kekuasaan. Yang

menjadi persoalan dalam rumusan Dahl, bagaimana kita dapat mengetahui secara

empiris , apakah perilaku yang dipengaruhi itu sesuai dengan kehendaknya atau

tidak? Sebab dapat saja suatu negara menyatakan tindakannya sesuai dengan politik

luar negeri negara lain (yang mempengaruhi) yang berlansung atas kehendak bebas

negara itu sendiri. Padahal dalam kenyataan tindakan itu justru sebagai akibat

pengaruh dari negara lain yang kurang diketahui umum. Namun, yang menarik dari

rumusan Dahl ialah batasannya yang tajam, dan karena itu berlingkup sempit. Dalam

hal ini, membuat pihak lain berperilaku yang bertentangan dengan kehendaknya

justru memerlukan kemampuan menggunakan sarana kekuasaan secara efektif.

Rumusan lain yang muncul disini menyatakan A mempunyai kekuasaan atas B

apabila dia dapat mempengaruhi B untuk berpikir dan berperilaku sesuai dengan

kehendak yang mempengaruhi (A). Namum, rumusan inipun menimbulkan persoalan

mengenai apakah seseorang atau suatu negara dapat dikatan mempunyai kekuasaan

20

 Miriam Budiarjo, Dasar-Dasar Ilmu Politik.(Jakarta:PT Gramedia utama.2008).hal.467-

469

29

setiap kali kehendak (tujuannya) terpenuhi? Untuk mengatasi hal ini, dikemukakan

setiap hubungan kekuasaan harus memenuhi dua persyaratan, yakni tindakan itu

dilaksanakan baik oleh yang mempengaruhi maupun yang dipengaruhi, dan terdapat

kontak atau komunikasi antara keduanya baik langsung maupun tidak langsung.
21

5 Teori Elit Politik

 Menurut Pareto percaya bahwa setiap masyarakat di perintah oleh sekelompok

kecil orang yang mempunyai kualitas-kualitas yang diperlukan bagi kehadiran

mereka pada kekuasaan sosial dan politik yang penuh. Mereka yang bisa menjangkau

pusat kekuasaan adalah selalu merupakan yang terbaik. Merekalah yang dikenal

sebagai elit. Elit merupakan orang-orang yang berhasil, yang mampu menduduki

jabatan tinggi dan dalam lapisan masyarakat. Mereka terdiri dari para pengacara,

mekanik, bajingan atau para gundik. Pareto juga percaya bahwa elit yang ada pada

pekerjaan dan lapisan masyarakat yang berbeda itu umumnya datang dari kelas yang

sama; yaitu orang-orang yang kaya dan pandai, yang mempunyai kelebihan dalam

matematika, bidang musik, karakter moral dan sebagainya. Karena itu menurut

pareto, masyarakat terdiri dari 2 kelas: (1) lapisan atas, yaitu elit, yang terbagi

kedalam elit yang memerintah (governing elit) dan elit yang tidak memerintah (non-

governing elite), (2) lapisan yang lebih rendah, yaitu non- elit. Pareto sendiri lebih

memusatkan perhatiannya pada elit yang memerintah, yang menurut dia berkuasa

21

 Ramlan Surbakti, Memahami Ilmu Politik, (Jakarta:PT Grasindo,1992).hal.57

30

karena bisa menggabungkan kekuasaan dan kelicikan, yang dilihatnya sebagai hal

yang sangat penting.
22

C. KERANGKA KONSEPTUAL

Tabel 2.1

Kerangka Konseptual

22

 SP. VARMA, Teori Politik Moderen.(Jakarta: PT Raja Grafindo Persada.2010).hal.200

Status social dan ekonomi

kader Partai Golkar

Partisipasi masyarakat

Identifikasi dan peran Partai

Golkar

Pemilihan Umum legislative

periode 2009 dan 2014

31

BAB III

METODOLOGI PENELITIAN

A. METODE PENELITIAN

1. Jenis penelitian

Penelitian Deskriptif Kualitatif adalah sebuah penelitian yang dimaksudkan untuk

mengungkap sebuah fakta empiris secara objektif ilmiah dengan berlandaskan pada

logika keilmuan, prosedur dan didukung oleh metodologi dan teoretis yang kuat

sesuai disiplin keilmuan yang ditekuni.Penelitian kualitatif deskriptif dibagi dalam

dua hal.pertama, penelitian kualitatif deskriptif “unmeaning” hanya untuk

memaparkan bagian permukaan dari sebuah realitas empiris. Kedua, penelitian

kualitatif deskriptif “meaningfull” yakni penelitian deskriptif yang selain

mengungkap permukaan luar dari sebuah realitas sosial, tapi juga hingga bagian

dalam.
23

2. Waktu dan lokasi penelitian

Pelaksanaan penelitian ini akan dilaksanakan pada tahun 2016 akan datang, waktu

pelaksanaannya kurang lebih dua bulan dan tempat lokasi penelitian berada di

Gedung DPD II Partai Golkar Kota Parepare terlebih dahulu .

3. Teknik Pengumpulan Data dan Analisis data

23

Mukhtar .Metode Praktis Penelitian Diskriptif Kualitatif. Referensi(Jakarta Selatan:GP

Press Group.2013). hal.29-30.

32

A. Teknik Pengumpulan data

Teknik pengumpulan data merupakan cara yang digunakan peneliti untuk

mendapatkan data dalam suatu penelitian. Pada penelitian kali ini peneliti memilih

jenis penelitian kualitatif maka data yang diperoleh haruslah mendalam, jelas dan

spesifik.Selanjutnya dijelaskan bahwa pengumpulan data dapat diperoleh dari hasil

observasi, wawancara, dan dokumentasi. Pada penelitian ini peneliti menggunakan

teknik pengumpulan data dengan cara observasi, dokumentasi, dan wawancara.

a. Observasi

Observasi adalah pengamatan yang dilakukan dengan sengaja dan sistematis

terhadap aktivitas individu atau obyek lain yang diselidiki. Yaitu dengan mengamati

kegiatan dan tanggapan dari setiap kader DPRD Kota Parepare utamanya di Gedung

DPD II Partai Golkar Kota Parepare. Sehingga peneliti dapat menentukan informan

yang akan diteliti dan juga untuk mengetahui jabatan, tugas/kegiatan, alamat, nomor

telepon dari calon informan sehingga mudah untuk mendapatkan informasi untuk

kepentingan penelitian.
24

b. Wawancara

Dalam teknik pengumpulan menggunakan wawancara hampir sama dengan

kuesioner. disini peneliti memilih melakukan wawancara mendalam, ini bertujuan

untuk mengumpulkan informasi yang kompleks, yang sebagian besar berisi pendapat,

sikap, dan pengalaman pribadi, Untuk menghindari kehilangan informasi, maka

peneliti meminta ijin kepada informan untuk menggunakan alat perekam. Sebelum

24

Morissa,M.A. Metode Penelitian Survei.(Jakarta :Kencana, 2012).hal.117 -118.

33

dilangsungkan wawancara mendalam, peneliti menjelaskan atau memberikan sekilas

gambaran dan latar belakang secara ringkas dan jelas mengenai topik penelitian.

informan yang dimaksud dalam penelitian ini yaitu sebagai berikut :

 Kader Partai Golkar di DPRD kota Parepare Periode 2009 dan 2014 yaitu:

periode 2009 berjumlah 6 orang yang pernah menjabat dan periode 2014

berjumlah 5 orang yang sedang menjabat di Kota Parepare.

 Pengamat Politik yang berada di Kota parepare : berjumlah 3 orang.

 Masyarakat Pro Partai Golkar : berjumlah 8 orang dari 4 kecamatan.

 Masyarakat Kontra Partai Golkar : berjumlah 8 orang dari 4 kecamatan.

 Ketua KPU kota Parepare.

 Kader Partai Golkar Kota Parepare

c. Studi Pustaka

Yaitu Teknik pengumpulan data yang dilakukan dengan mempelajari buku-

buku referensi, laporan-laporan, majalah-majalah, jurnal-jurnal dan media lainnya

yang berkaitan dengan obyek penelitian.

d. Dokumentasi

Dokumentasi menurut Sugiyono merupakan catatan peristiwa yang sudah

berlalu. Dokumen yang digunakan peneliti disini berupa foto, gambar, serta data-data

mengenai. Hasil penelitian dari observasi dan wawancara akan semakin sah dan dapat

dipercaya apabila didukung oleh foto-foto.

34

B. Teknik Analisa Data

Teknik analisa data merupakan suatu kajian tentang sesuatu dengan meneliti

bagian-bagiannya serta hubungan dari bagian-bagian itu. Proses ini berlangsung

bertahap yakni pengkajian literatur atau pengamatan pada fenomena, kategorisasi,

menelusuri kategorisasi, menjelaskan hubungan kategorisasi, menarik kesimpulan,

serta membangun teori.
25

 Teknik analisa data yang digunakan dalam penelitian ini adalah teknik analisa

data deskriptif yaitu jenis data yang berbentuk informasi baik lisan maupun tulisan

yang sifatnya bukan angka. Data di kelompokkan agar lebih mudah dalam menyaring

data yang dibutuhkan dan data yang tidak dibutuhkan. Setelah dikelempokkan, data

tersebut penulis jabarkan dengan bentuk teks agar lebih dimengerti.

 Untuk menganalisa berbagai fenomena di lapangan, langkah-langkah yang

dilakukan sebagai berikut:
26

a. Pengumpulan informasi melalui wawancara, observasi langsung dan

dokumentasi.

b. Reduksi data yang merupakan proses pemilihan, pemusatan perhatian pada

penyerderhanaan, transformasi data kasar yang muncul dari catatan lapangan.

Langkah ini bertujuan untuk memilih informasi mana yang sesuai dengan

masalah penelitian.

25

 Burhan Bangin, Penelitian Kualitatif, Jakarta: Kencana Prenada Media Group, 2007,

Hal.192
26

 Winarno Surakhmad, Pengantar Penelitian Ilmiah Dasar Metode Teknik, Bandung:

Tarsito, 1990, Hal.162

35

c. Penyajian data setelah data reduksi terorganisasikan, tersusun dalam pola

hubungan, sehingga akan mudah dipahami, penyajian data dapat dilakukan dalam

bentuk uraian naratif pada langkah ini peneliti berusaha menyusun data yang

relefan, sehingga menjadi informasi yang dapat disimpulkan dan memiliki makna

tertentu.

4. Sumber Data

a. Data Primer yaitu data empirik yang diperoleh dari informan penulisan dan hasil

obervasi

b. Data Sekunder yaitu data yang diperoleh melalui kepustkaan.

Kedua data tersebut, akan dianlisis secara kualitatif, kemudian di interpretsi dan

diakhiri dengan pengambilan kesimpulan misalnya untuk memperoleh gambaran

(deskripsi) lengkap mengenai dinamika keterpilihan kader Partai Golkar di DPRD

Kota Parepare

36

BAB IV

HASIL DAN PEMBAHASAN

A. GAMBARAN UMUM LOKASI PENELITIAN

1. Gambaran Umum Kota Parepare

Secara geografis Kota Parepare berada pada posisi antara 03O57’39” –

04O04’49” Lintang Selatan dan 119O36’24” – 119O34’40” Bujur Timur dan secara

adminitrasi wilayah Kota Parepare memiliki batasan dengan beberapa kabupaten

sebagai berikut :

• Sebelah Utara berbatasan dengan Kabupaten Pinrang

• Sebelah Timur berbatasan dengan Kabupaten Sidenreng Rappang

• Sebelah Selatan berbatasan dengan Kabupaten Barru

• Sebelah Barat berbatasan dengan Selat Makassar Wilayah administrasi Kota

Parepare hingga tahun 2008 terdiri atas 4 kecamatan dan 22 kelurahan. Luas wilayah

dari masing-masing kecamatan Kota Parepare, menunjukkan bahwa wilayah

kecamatan terluas adalah Kecamatan Bacukiki dengan luas kurang lebih 66,70 Km2,

atau sekitar 67,15% dari luas wilayah Kota Parepare, sedangkan kecamatan yang

memiliki luas wilayah terkecil adalah Kecamatan Soreang dengan luas wilayah

kurang lebih 8,33 Km2 atau sekitar 8,38 % dari luas Kota Parepare. Secara terperinci

luas dari masing-masing kecamatan di Kota Parepare IKLIM Berdasarkan catatan

stasiun klimatologi, rata-rata temperatur Kota Parepare sekitar 28,5oC dengan suhu

minimum 25,6 oC dan suhu maksimum 31,5 oC. Kota Parepare beriklim tropis

37

dengan dua musim yaitu musim kemarau pada bulan Maret sampai bulan September

dan musim hujan pada bulan Oktober sampai bulan Februari. WAKTU Waktu yang

digunakan di Kota Parepare adalah WITA atau Waktu Indonesia bagian Tengah yakni

1 jam lebih cepat dari waktu ibukota Negara Jakarta dan 8 jam lebih cepat dari

Greenwich Meridian Time (GMT).
27

Tabel kependudukan kota Parepare pada tahun 2014 sebagai berikut:

Tabel 3.1

Kependudukan Kota Parepare

Kecamatan

Bacukiki

Bacukiki Barat

Ujung

Soreang

Parepare

2014

Luas (km2) Penduduk (Jiwa)

Kepadatan

Penduduk

(jiwa/km2)

Luas

Wilayah
Persentase Penduduk Persentase

66.70 67.15 16 753 12.24 251

13 13.09 41 697 30.46 3 207

11.30 11.38 33 684 24.60 2 981

8.33 8.38 44 769 32.70 5 374

99.33 100 136 903 100 1 378

Sumber: BPS Parepare 2014

2. Visi - Misi Kota Parepare

Visi misi Kota Pare Pare 2013-2018 sesuai PERDA Nomor 12 Tahun 2014

Tentang RPJMD Kota Pare Pare 2013-2018

VISI

27

 Badan Pusat Statistik Kota Parepare,Kota Parepare Dalam Angka Tahun 2015.(Parepare

municipality in figures,2015) hal.1

38

Terwujudnya Kota Parepare yang Maju, Peduli, Mandiri dan Bermartabat

MISI

1. Meningkatkan optimalisasi pelayanan pendidikan dan kesehatan secara

berkeadilan, berkualitas dan berkesinambungan.

2. Mendorong percepatan pertumbuhan ekonomi wilayah yang berbasis pada

sumber daya lokal, mengembangkan investasi dan peningkatan kesejahteraan

masyarakat sesuai dengan prinsip pembangunan berkelanjutan.

3. Mempercepat pemerataan pembangunan infrastruktur wilayah melalui

keseimbangan penataan ruang dan adaptibilitas perubahan lingkungan hidup.

4. Memantapkan penegakan supremasi hukum, menyelenggarakan pemerintahan

yang bersih dan meningkatkan partisipatif aktif masyarakat.

5. Mengaktualisasikan nilai-nilai agama dan budayaa lokal dalam

mengembangkan kehidupan bersama yang lebih baik.
28

3. Pemerintahan

Kota parepare terdiri 4 kecamatan dan 22 kelurahan. Empat kecamatan

tersebut yaitu Kecamatan Bacukiki, Bacukiki barat, Ujung dan Soreang. Seluruh

kelurahan di Kota Parepare termasuk dalam klasifikasi Kelurahan Swasembada.

Keanggotan DRPD Kota Parepare terdiri dari 25 orang yang berasal dari 11 partai/6

fraksi. Tahun 2014 DPRD Kota Parepare menghasilkan 50 Keputusan (meliputi 14

Keputusan PERDA, 33 Keputusan DPRD, dan 3 Keputusan Pimpinan DPRD).

28

 Badan Pusat Statistik Kota Parepare,Kota Parepare Dalam Angka Tahun 2015.(Parepare

municipality in figures,2015) hal.2

39

Pegawai Negeri Sipil (PNS) dalam lingkup Pemda Kota Parepare berjumlah

4.649 orang, terdiri dari 1.973 orang PNS laki-laki dan 2.675 orang PNS perempuan.

Jika dilihat berdasarkan komposisi pegawai menurut jenis kelamin, jumlah pegawai

perempuan jauh lebih besar dibanding pegawai laki-laki. Fenomena ini dikarenakan

PNS di Kota Parepare didominasi oleh guru dimana jumlah guru perempuan lebih

banyak daripada jumlah guru laki-laki. Sedangkan jika dilihat dari tingkat

pendidikannya, sebagian besar PNS di Kota Parepare merupakan lulusan perguruan

tinggi dengan jenjang sarjana D-IV/SI. Hal ini mengakibatkan jumlah PNS golongan

III paling dominan di Kota Parepare.
29

Rasio jenis kelamin penduduk Kota Parepare yaitu sebesar 97 / 96,56 (Kurang

dari 100). Hal ini menunjukkan bahwa jumlah perempuan lebih banyak daripada

penduduk laki-laki dimana dari 100 wanita hanya terdapat 97 laki-laki; dengan

rincian terdapat 67.217 jiwa penduduk laki-laki dan 69.686 jiwa penduduk

perempuan .

Penduduk Usia Kerja (penduduk yang berumur 15 tahun ke atas) yang ada di

Kota Parepare berjumlah 97.297 orang yang terdiri dari 58.978 orang Angkatan kerja

dan 38.318 orang Bukan Angkatan Kerja. Mereka yang termasuk dalam angkatan

kerja adalah penduduk yang bekerja dan yang sedang mencari pekerjaan. Angkatan

kerja yang sudah bekerja ada sebanyak 54.812 orang atau sebesar 92,94 persen,

sedangkan sisanya yaitu 4.166 orang masih menganggur atau sebesar 7,06 persen.

29

 Badan Pusat Statistik Kota Parepare,Kota Parepare Dalam Angka Tahun 2015.(Parepare

municipality in figures,2015) hal.13

40

Indikator ketenagakerjaan yang sering sering digunakan untuk mengukur

besarnya jumlah angkatan kerja (TPAK) . TPAK Kota Parepare tahun 2014 adalah

sebesar 60,62 persen, ini berarti bahwa jumlah angkatan kerja di Kota Parepare ada

sebanyak 60,62 persen pada tahun 2014 jika dibandingkan dengan jumlah penduduk

usia kerja (penduduk produktif). Indikator lainnya yang sering digunakan adalah

Tingkat Pengangguran Terbuka (TPT). TPT Kota Parepare Tahun 2014 sebesar 4,28

persen, ini berarti bahwa ada sebanyak 4,28 persen penduduk usia kerja yang masih

menganggur.
30

Sedangkan yang termasuk Bukan Angkatan Kerja adalah mereka yang

bersekolah, mengurus rumah tangga/ melakukan kegiatan lainnya. Mayoritas pencari

kerja yang terdaftar dan yang telah ditempatkan oleh Disnaker, Dinas Kependudukan

dan Catatan Sipil adalah laki-laki dengan rata-rata tingkat pendidikan yang

ditamatkan adalah SLTA/sederajat

Dilihat dari lapangan usaha, sebagai besar penduduk Kota Parepare bekerja di

sektor perdagangan, hotel dan restoran yaitu sebanyak 20.657 orang atau sekitar

37,69 persen. Sektor kedua yang menyerap tenaga kerja dalam jumlah yang cukup

besar adalah sektor jasa perorangan dan kemasyarakatan sebanyak 16.904 orang atau

sekitar 30.84 persen dari total angkatan kerja yang bekerja.
31

30

 Badan Pusat Statistik Kota Parepare,Kota Parepare Dalam Angka Tahun 2015.(Parepare

municipality in figures,2015) hal.37-39
31

 Badan Pusat Statistik Kota Parepare,Kota Parepare Dalam Angka Tahun 2015.(Parepare

municipality in figures,2015) hal.40-41

41

B Peran Partai Golkar Kota Pare Pare dalam Meningkatkan kuantitas &

keterpilihan anggota partai di pemilu legislative periode 2009 dan 2014

1. Fungsi Partai Politik (Partai Golkar)

Partai politik merupakan sarana bagi warga Negara untuk turut serta atau

berpartisipasi dalam proses pengelolaan Negara. Dewasa ini partai politik sudah

sangat akrab di lingkungan kita. Sebagai lembaga politik, partai bukan sesuatu yang

dengan sendirinya ada. Kelahirannya mempunyai sejarah cukup panjang, meskipun

juga belum cukup tua. Bisa dikatakan partai politik merupakan organisasi yang baru

dalam kehidupan manusia, jauh lebih muda dibandingkan dengan organisasi Negara

dan ia baru ada di Negara modern.
32

 Selama masa pemerintahan orba, Golkar selalu

memenangkan Pemilu. Walaupun secara akumulatif Golkar menang di Pemilu 1997,

akan tetapi rakyat tidak puas dengan keadaan tersebut, Karena pemerintahan yang

korup, hanya mementingkan KKN konglomerat dan keluarga Presiden soeharto.
33

DPRD Kota Parepare adalah Lembaga Legislatif tingkat Kota yang berada di

wilayah Kota Parepare. Anggota DPRD Kota Parepare dipilih berdasarkan daftar

terbuka dari partai dalam Pemilihan Umum yang diselenggarakan setiap lima tahun

bersamaan dengan pemilihan anggota Dewan Perwakilan Rakyat dan Dewan

Perwakilan Daerah seluruh Indonesia. Berdasarkan UU No. 27 Tahun 2009 tentang

MPR, DPR, DPRD & DPRD , perwakilan anggota DPRD Kota Parepare berjumlah

32

 Miriam Budiarjo, Dasar-Dasar Ilmu Politik, Jakarta, PT Gramedia Pustaka Utama, 2008,

hal. 397
33

 A.Rahman H.I, Sistem Politik Indonesia, Yogyakarta, Graha Ilmu, 2007, hal. 108

42

25 orang. Dari tahun ke tahun Partai Golkar yang mayoritas menduduki kursi DPRD

di Parepare.

2. Program Partai Golkar DPD II di Kota Parepare

Kepengurusan DPD II Partai Golkar kota Parepare didasari oleh Surat

Keputusan Dewan Pimpinan Daerah Tingkat I Partai Golkar Sulawesi Selatan

Nomor: KEP-M.15.2/SK/DPD/PG/III/2014 tentang Pengisian Jabatan Antar Waktu

Dewan Pimpinan Daerah Partai Golongan Kota Parepare Masa Bhakti 2009-2015

(HASIL PENYEMPURNAAN) Tanggal 16 Maret 2014 dengan jumlah pengurus

sebanyak 119 orang. Dalam hal ini peran DPD II Partai Golkar kota Parepare

dituangkan dalam beberapa Program Kerja yang telah dilaksanakan antara lain:

a. Tudang Sipulung

Tudang Sipulung adalah upaya pendekatan Partai Golkar kepada masyarakat

berdasarkan kearifan lokal. Forum Tudang Sipulung ini adalah wadah silaturahmi

antara pengurus DPD II Partai Golkar kota Parepare dengan para Tokoh masyarakat ,

Tokoh Agama, Tokoh Pemuda, Kelompok Tani dan Nelayan dan Masyarakat lainnya.

Forum ini digunakan untuk menyampaikan eksistensi keberadaan Partai Golkar di

Parepare sekaligus sebagai forum untuk menyampaikan keberhasilan program

Pembangunan yang juga adalah Ketua DPD II Partai Golkar kota Parepare. Sampai

hari ini, telah dilaksanakan Tudang Sipulung sebanyak 8 kali. Program ini masih

menyisakan 14 titik dan dalam waktu dekat ini akan segera direalisasikan.
34

34

 Laporan Dewan Pimpinan Daerah II Partai Golongan Karya Kota Parepare.hal.4

43

b. Pasar Murah

Program Pasar Murah Partai Golkar Kota Parepare telah berlangsung selama 3

tahun setiap memasuki bulan Suci Ramadhan. Program Pasar Murah ini dilaksanakan

dengan bekerja sama Yayasan Taufan Pawe Center. Pelaksanaan Pasar Murah ini

menyasar semua Kelurahan di Kota Parepare. Komoditi yang dijual adalah 9

(Sembilan) bahan pokok dengan standar harga lebih murah 30% dari harga pasaran.

c. Buka Puasa dan Safari Ramadhan

Buka Puasa dan Safari Ramadhan adalah Program rutin yang dilaksanakan

oleh DPD II Partai Golkar Kota Parepare setiap tahun. Menjelang Ramadhan Partai

Golkar mengawali dengan membagikan Imsyakiyah Ramadhan semua Masjid di

Kota Parepare.Pelaksanaan buka Puasa berlangsung di semua Kecamatan dengan

menghadirkan beberapa komunitas, seperti buka puasa dengan Buruh pelabuhan dan

pedagang asongan, Buka puasa dengan juru Parkir, Sopir Angkot, Tukang Becak dan

Petugas Kebersihan (Laskar Adipura). Safari Ramadhan juga dilaksanakan di semua

Kecamatan yang dihadiri oleh Ketua DPD II Partai Golkar serta para Pengurus semua

tingkatan.
35

Sebagaimana yang di jelaskan pada program pasar murah dan buka puasa

safari ramadhan tersebut yang substansinya mengarah kepada perhatian kepada

masyarakat kalangan menengah kebawah agar dapat menikmati dan menyambut

bulan ramadhan dengan tidak di beratkan dengan harga sembako atau kebutuhan

35

 Laporan Dewan Pimpinan Daerah II Partai Golongan Karya Kota Parepare.hal.5

44

lainnya yang di butuhkan di saat bulan ramadhan, sebagaimana yang di jelaskan oleh

Sekertaris Jendral Partai Golkar DPD II Kota Parepare Letkol Purnawirawan

Suhandoyo sebagai berikut:

“Pasar murah dan Buka puasa dilakasankan pada umumnya demi

kepentingan rakyat, waktu pelaksanaanya berjarak antara 1 bulan. Pasar

murah dalam hal ini membantu masyarakat menengah kebawah untuk

memenuhi sandang dan pangan mereka untuk menyambut bulan ramadhan.

Program ini melibatkan seluruh kader Partai Golkar baik yang sedang

menjabat di pemerintahan maupun anggota yang terdaftar, tentu keterlibatan

mereka berdampak positif di mata masyarakat sehingga menambah

kepercayaan masyarakat terhadap fungsi partai dan pemerintah yang

menjabat.”
36

 Berdasarkan apa yang di jelaskan di atas bahwa Program yang di laksankan

dan di canangkan oleh partai untuk rakyat tidak lepas dari strategi partai untuk

meningkatkan elektabilitas partai dan kader-kadernya baik itu di pemerintahan

sampai non pemereintahan.

d. Pelaksanaan Rangkaian HUT Partai Golkar

Adapun rangkain pelaksanaan HUT Partai Golkar ke-51 antara lain: Ziarah

TMP, Anjangsana ke semua Panti Asuhan, Lomba Mewarnai Tingkat Taman Kanak-

kana, Lomba Domino dan Sunnatan Massal sebanyak 112 anak.

e. Peringatan Maulid Nabi Muhammad SAW

Peringatan Maulid Nabi Muhammad SAW Partai Golka Parepare berlangsung

meriah yang dihadiri kurang lebih 1.000 orang dengan menghadirkan penceramah

DR.H. Dasa’ad Latif. Pada peringatan Maulid tersebut juga diserahkan penghargaan

36

 Wawancara dengan Letkol Purnawirawan Suhandoyo, Sekertaris Jendral Partai Golkar

DPD II Kota Parepare. Pada tanggal 29 Maret 2017 pukul 13.25 wita

45

“Golkar Award” kepada H. Samsu Lasattungyang telah membantu Partai Golkar

dalam menyiapkan 1 (satu) unit mobil tangki pada Program Golkar Peduli berupa

bantuan Air Bersih Gratus.

f. Program Golkar Peduli Berupa Pembagian Air Bersih Gratis

Dalam mengatasi krisis air bersih di Kota Parepare, maka DPD II Partai

Golkar Parepare melaksanakan Program pembagian air bersih gratis di daerah rawan

air bersih. Program ini berlangsung selama 4 (empat) bulan dan sangat di respon

positif oleh masyarakat.
37

g. Program Aksi Sosial

 DPD II Partai Golkar Parepare juga terlibat langsung dalam AKSI SOSIAL

kepada masyarakat yang ditimpah musibah atau bencana. Program Aksi Sosial ini

antara lain: Menyalurkan bantuan kepada masyarakat yang terkena musibah

kebakaran di Cempae Soreang, memberi bantuan kepada masyarakat yang terkena

musibah kebarakan di Lompoe, bantuan kepada masyarakat yang terkena musibah

kebakaran di Kelurahan Bumi Harapan.
38

3. Memfasilitasi pendidikan politik untuk Prestasi Kader

Seperti halnya dengan program-program yang dapat mempengaruhi kualitas

kader di pandangan masyarakat tentu pendidikan politik tidak kalah pentingnya dapat

mempengaruhi kuantitas terpilihnya kader Golkar di Kota Parepare. program-

program yang di sandingkan dengan pendidikan politik tersebut yang akan

37

 Laporan Dewan Pimpinan Daerah II Partai Golongan Karya Kota Parepare.hal.6

38
 Laporan Dewan Pimpinan Daerah II Partai Golongan Karya Kota Parepare. hal.

46

menunjang kedepannya. Sebagaimana yang dijelaskan oleh Ketua DPRD kota

Parepare Bapak Ir. Kaharuddin Kadir, M.Si pada tanggal 26 oktober 2016 yang

mengatakan:

“Dalam menyusun Program Partai Golkar setiap tahun gregetnya

berbeda.yang dimana menyusun kegiatan itu dapat membumikan masyarakat.

Supaya masyarakat tahu bahwwa Golkar masih eksis.dengan program inilah

Golkar dapat bersentuhan langsung dengan masyarakat dengan bersinergi

dengan program walikota. karena setiap program akan melibatkan seluruh

anggota Golkar. Dalam mengusung calon legislatif kita melihat ke aktitifan

pengurus dan kader-kader Golkar dalam mengikuti setiap kegiatan bukan

hanya hadir tetapi dapat memposisikan diri andil dalam setiap kegiatan

dilihat dari loyalitas atau kesetiaan terhadap partai dan dedikasi bagaimana

dia bisa membawa diri sebagai kader Golkar”
39

Berdasarkan apa yang dijelaskan diatas bagaimana Golkar berperan aktif

dalam setiap program yang diusungkannya dengan melihat prestasi dari kadernya

yang akan di usungkan dalam pemilihan yang dimana ketua DPRD Kota Parepare

yang sedang menjabat saat ini merupakan salahsatu kader Golkar yang terpilih dalam

Pemilu legislatif DPRD Kota Parepare tahun 2009 dan terpilih lagi pada tahun 2014

dan ia mendapatkan perolehan suara yang terbanyak. Seperti tabel Hasil Perolehan

Kursi Pemilu Legislatif Tahun 2009 DPRD Kota Parepare:

39

 Wawancara dengan Ir. Kaharuddin Kadir, M.Si, , Ketua DPRD kota Parepare di Kantor

DPRD kota Parepare. pada tanggal 26 oktober 2016 pukul 10.30 wita

47

Tabel 4.1

Pemilu legilatif tahun 2009

48

Nama yang bertanda dengan warna kuning merupakan nama yang

mendapatkan perolehan tertinggi pada Pemilu Legislatif tahun 2009. Partai Golkar

sangat berperan dalam kemenangan kader-kadernya. Sebagaimana yang dijelaskan

oleh Ketua Fraksi Golkar di DPRD kota Parepare Bapak H.Minhajuddin Ahmad,

S.Ag pada tanggal 9 november 2016 yang mengatakan:

Peran Partai Golkar sangat luar biasa dimana menempatkan kita sebagai

kader dan dicalonkan dan saya terpilih ditahun 2009 dan terpilih lagi di

tahun 2014 yang bisa dikatakan saya aktif di Partai Golkar pada tahun 1989

sampai sekarang.Setiap saat kita melakukan pendampingan kepada

masyarakat dalam setiap program dan kegiatan sehingga menambah peran

kita kemudian masyarakat menilai bahwa kita masih layak dipilih untuk

mewakili suara masyarakat dalam legislatif. kami melalukan advokasi kepada

masyarakat terkait apa kebutuhan mereka menjadi mediator antara

pemerintah dan masyarakat. Dan kami juga berperan sebagai legislatif

menyusun perundang-undangan dan perda yang akan di nilai masyarakat

sehingga masyarakat memilih kita pada pemilihan selanjutnya. Saya memilih

Partai Golkar merupakan partai yang banyak menyentuh masyarakat melalui

program-programnya sesuai dengan hati nurani saya dimana Golkar

merupakan benteng pancasila kemudian pembentukan Golkar ini merupakan

partai yang dibentuk untuk menjaga NKRI.”
40

Sesuai yang dijelaskan diatas bahwa Partai Golkar sudah memberikan efek

yang besar terhadap para calon kader yang terpilih periode 2009-2014 ditambah lagi

program-programnya yang juga sejalan dengan program Walikota kota Parepare,

misalnya tudang sipulung, pasar murah, buka puasa dan safari ramadhan, pelaksanaan

rangkaian HUT Partai Golkar, peringatan maulid Nabi Muhammad SAW, Program

Golkar peduli berupa pembagian Air bersih gratis, dan program aksi sosial, hal ini

kemudian menjadi perhatian dan menarik simpatik masyarakat.

40

 Wawancara dengan H.Minhajuddin Ahmad, Ketua Fraksi Golkar di DPRD kota Parepare.

pada tangga l 9 november 2016 pukul 13.30 wita

49

 Setiap Organisasi Politik hanya dapat hidup dan berkembang dalam

masyarakat apabila, memiliki kader yang dapat diandalkan yang merupakan tulang

punggung dan motor penggerak organisasi. Oleh karena itu, di awal kepemimpinan

sepeti di Partai Golkar kota Parepare langsung melaksanakan Program kader

Penggerak Teritorial Desa (KARAKTERDES) sebanyak 22 angkatan dengan

melahirkan sebanyak 4.400 orang kader. Sebagian besar dari kader ini akan menjadi

Program prioritas dan berkesinambungan pada periode kepengurusan selanjutnya.
41

 Setiap daerah jelas memiliki Partai jagoan atau partai yang mayoritas

kadernya menjabat di pemerintahan, sebagaiamana yang di jelaskan oleh salah satu

kader partai bapak Unding selaku petugas harian sekretariat Partai Golkar DPD II

menjelaskan

“Dengan lantang dan penuh percaya diri menyatakan bahwa Partai Golkar

adalah partai Kota Parepare yang dimana warganya mayoritas pro dengan

partai Karya, berarti Golkar masih dapat di aduh di pertarungan Pemilu

apapun karena elektabilitas yang tinggi sangat berpengaruh untuk

memenangkan pertarungan politik. tidak kalah pentingnya Walikota Parepare

yang berasal dari hasil kader yang baik dari Partai Golkar DPD II Kota

parepare dimana program kerjanya pro masyarakat dan mampu menambah

keparcayaan masyarakat Kota Parepare. Hal ini pula dapat kita buktikan dari

hasil porolehan suara secara keseluruhan yang diperoleh di Pemilu Legislatif

2014 tahun lalu”.
42

41

 Laporan Dewan Pimpinan Daerah II Partai Golongan Karya Kota Parepare. hal. 6
42

 wawancara dengan bapak Unding, Petugas Harian Sekretariat Partai Golkar DPD II Kota

Parepare di Sekretariat jl. jendral sudirman Kota Parepare. pada tanggal 26 oktober 2016 pukul 11.00

wita

50

Tabel 5.1

Pemilu Legislatif tahun 2014

Sumber: kantor/sekretariat Partai Golkar DPD II Kota Parepare

51

Tabel 5.2

Pemilu Legtislatif

Sumber: kantor/sekretariat Partai Golkar DPD II Kota Parepare

52

Setiap Perogram Partai tentu melibatkan Kadernya di Kalangan Masyarakat

sebagaimana yang sampaikan oleh ibu idah Hamda sebagai kader Partai Golkar DPD

II Kota parepare menjelaskan bahwa:

 Kami kader partai tentunya selalu berada dalam kepentingan partai apapun

program yang di kerjakan kami akan berpartisipasi agar tercapai setiap

substansi yang inigin di capai oleh Partai Golkar. Contoh misalnya dalam

mengahadapi Pemilu Legislatif kemarin kami tentunya selaku kader partai

agar meningkatkan publikasi demi terpilihnya setiap calon yang di usun oleh

partai, cara yang biasa kami lakukan adalah bersentuhan lansung ke

masyarakat terdekat kami, baik itu keluarga, tetangga, ataupun saudara-

saudara. maka tidak perlu diragukan loyalitas dan kinerja dari kader Partai

Golkar.

C. Faktor-faktor yang mempengaruhi keterpilihan Kader Partai Golkar di

DPRD Kota Pare Pare pada Pemilu Legislatif periode 2009 dan 2014

1. Aktor Politik & Kekuasaan

Sejarah telah membuktikan bahwa kekuasaan selain memiliki daya tarik dan

pesona yang sangat besar bagi setiap orang ternyata juga mempunyai daya rusak yang

sangat besar. Daya rusak kekuasaan telah lama di ungkap dalam suatu adagium ilmu

politik, power tends to corrupt, absolute power tends to corrupt absolutely. Siapapun

tidak hanya akan mudah tergoda untuk merebut kekuasaan, tetapi juga untuk

mempertahankan kekuasaan yang telah didapatnya. Begitu memesonanya daya tarik

53

kekuasaan sehinga untuk mendapatkannya harus melalui perebutan atau kompetisi

yang terkadang dapat menelan korban jiwa.
43

 Daya rusak kekuasaan bersumber dari watak kekuasaan yang menggoda serta

memesona oleh sebab itu, para pemegang dan pemburu kekuasaan selalu cenderung

menghalalkan cara dalam mencapai tujuannya. Maka, kekuasaan harus di kontrol

dengan kekuatan yang sama besarnya agar tidak menghancurkan pranata sosial dan

politik.
44

2. Faktor Jaringan dan Sistem Pemilihan Umum

 Maka, dalam kehidupan politik modern yang demokratis, pemilu berfungsi

sebagai suatu jalan dalam pergantian dan perebutan kekuasaan yang dilakukan

dengan regulasi, norma, dan etika sehingga penentuan pemerintahaan yang akan

berkuasa dapat dilakukan secara damai dan beradab. pemilihan tersebut dapat

dilakukan secara lansung (rakyat ikut memberukan suara).

Pemilu yang di gunakan sebagai ajang untuk memilih para pejabat publik

dapat juga dimanfaatkan sebagai sarana umpan balik dari masyarakat terhadap

pemerintah yang sedang berkuasa. Ketika pemerintah yang sedang berkuasa dianggap

tidak menunjukkan kinerja yang baik selama memerintah maka dalam ajang pemilu

ini para pemilih akan menghukumnya dengan cara tidak memilih calon atau partai

politik yang sedang berkuasa saat ini. Begitu juga sebaliknya, ketika selama

43

 Muhammad Labolo Teguh Ilham,Partai Politik dan Sistem Pemilihan Umum di

Indonesia,(Jakarta:PT Raja Grafindo Persada,2015)hal.52
44

 Muhammad Labolo Teguh Ilham,Partai Politik dan Sistem Pemilihan Umum di

Indonesia,(Jakarta:PT Raja Grafindo Persada,2015)hal.53

54

menjalankan roda pemerintahan mereka menunjukkan kinerja yang bagus maka besar

kemungkinan para pemilih akan memilih kembali calon atau partai yang sedang

berkuasa agar dapat melanjutkan roda pemerintahan.

Sistem Pemilihan Umum diartikan sebagai satu kumpulan metode atau cara

warga masyarakat memilih para wakil mereka. Manakala sebuah lembaga perwakilan

rakyat apakah itu DPR ataupun DPRD dipilih, maka sistem pemilihan mentransfer

jumlah suara kedalam jumlah kursi. Sementara itu, pemilihan Presiden, Gubernur,

dan Bupati, yang merupakan representasi tunggal dalam sistem pemilihan, dasar

jumlah suara yang diperoleh menentukan siapa yang menang dan siapa yang kalah.

Dengan melihat kenyataan seperti itu, maka betapa pentingnya sistem pemilihan

dalam sebuah demokrasi.

Hal-hal yang perlu mendapat perhatian dalam sistem pemilihan adalah apa

yang disebut sebagai “ electoral for mula”, yaitu apakah akan menggunakan sistem

pluralitas yang di indonesia banyak disebut sebagai sistem distrik ataukah sistem

proportional representation dengan berbagai macam variasinya, seperti misalnya

sistem sisa terbanyak, single transferable vote, single non-transferable vote, d’hondt

rule, sainte lague, dan lain-lain. Elektoral formula menentukan alokasi kursi yang

akan diberikan kepada masing-masing partai yang bersaing.
45

Hal lain yang perlu mendapat perhatian adalah menyangkut ”district

magnitude”, yaitu jumlah wakil rakyat yang dipilih dalam sebuah distruk. Besar

45

 Afan Gaffar, Poitik Indonesia Transisi Menuju Demokrasi,(Yogyakarta:Pustaka

Pelajar.2006).hal.255

55

sebuah distrik dapat berbeda satu sama lain karena jumlah perbedaan penduduk.

Besaran kursi yang diperebutkan bagi sebuah distrik(district magnitude) merupakan

suatu yang sangat penting, dikarenakan akan menentukan nasib partai-partai politik di

kemudian hari. Ada Negara yang menggunakan wilayah sebagai sebuah distrik,

seperti Indonesia, sehingga memungkinkan partai kecil untuk terjamin mendapatkan

kursi. Tetapi ada pula negara negara yang membagi wilayah negara kedalam distrik,

dengan besaran magnitude sebuah distrik, akan semakin besar partai kecil akan

terlindungi. Sebaliknya, kalau distric magnitudenya kecil, maka partai yang

memeperoleh 10% dari total suara pun tidak akan memiliki peluang.
46

Hal Ketiga yang juga harus diperhatikan adalah menyangkut apa yang disebut

oleh kalangan ilmuwan politik sebagai “elektoral threshold”, yaitu jumlah minimum

dukungan yang harus diperoleh oleh seseorang atau sebuah partai untuk memperoleh

kursi di lembaga perwakilan.
47

Setelah proses perghitungan suara dan penetapan para peserta pemenang

pemilu usai maka kita bisa mengukur seberapa besar dukungan rakyat terhadap

mereka yang telah terpilih tersebut. Pengukuran tersebut dapat kita lakukan dengan

melihat perolehan suara, apakah mereka menang secara mutlak atau menang dengan

selisih suara yang tipis dengan calon lain. Semakin besar persentase perolehan suara

46

 Afan Gaffar, Poitik Indonesia Transisi Menuju Demokrasi,(Yogyakarta:Pustaka

Pelajar.2006).hal.255

47

 Afan Gaffar, Poitik Indonesia transisi menuju demokrasi,(Yogyakarta:Pustaka

Pelajar.2006).hal.256

56

dari suatu calon maka semakin tinggi tingkat dukungan rakyat kepada calon

tersebut.
48

Sebagaimana yang diungkapkan oleh Komesioner Ketua KPU Kota Parepare

Ibu Nur Nahdiah, bahwa:

“Jika melihat dari data antusias masyarakat kota parepare dalam pemilihan

legislatif sangat jelas bahawa tingkat partisipasi dalam memilih di tahun

2014 lebih tinggi dibandingkan dengan tahun 2009 hal ini juga di perjelas

dengan kritisnya masyarakat dalam memerankan hak suara mereka masing-

masing sebagai contoh, pertama,pada saat tim KPU melakukan sosialisasi di

lapangan masyarakat sangat banyak melemparkan pertanyaan ke pegawai-

pegawai KPU yang bertugas kedua, melaporkan tetangga atau kerabatnya ke

DPT bagi yang tidak terdaftar dalam Pemilu, ketiga, tidak menerima sogokan

dari calon-calon legislatif yang bertarung (pemilih profesional). Dalam

pemilihan legislatif setiap calon berhak mendapatkan standar perolehan

suara yang telah ditetapkan di setiap daerah pemilihan (Dapil) sesuai dengan

jumlah Pemilih di setiap daerah, contoh Dapil 1 Soreang 2500 sekian angka

bulat untuk satu kursi kemudian calon anggota Golkar 1 memperoleh suara

1900, anggota 2 memperoleh 1700 dan anggota ke 3 memperoleh suara 900

maka jumlah keseluruhan jika di totalkan 4500 suara maka mereka berhak

mendapatkan hanya 1 kursi dan jumlah suara yang lebih tidak dapat di hitung

lagi (hangus).maka kesimpulan dari perolehan suara dari setiap calon yang

di daftar oleh partai akan sebagian menjadi sia-sia atau tidak dapat

dipergunakan akibat bilang pembagi dari sistem yang telah di tetapkan

(angka DPP)”.
49

Sesuai dengan pernyataan yang di lontarkan oleh komisioner Ketua Komisi

Pemilihan Umum (KPU) Ibu Nur Nahdiah banyak menjelaskan tentang bagaimana

sistem Pemilihan Umum Legislatif yang menjadi pengaruh keterpilihan kader Partai

Golkar di Kota Parepare.

48

 Muhammad Labolo Teguh Ilham,Partai politik dan sistem pemilihan umum di

indonesia,(jakarta:PT Raja Grafindo Persada,2015)hal.54
49

 Wawancara dengan Nur Nahdiah,Komisioner Ketua KPU Kota Parepare 2013-2018. pada

tanggal 31 oktober 2016 pukul 11.24 wita

57

Dalam rangka mewujudkan pemilihan umum yang demokratis diperlukan

sebuah sistem yang mendukung ke arah tersebut. Menurut Kamus Besar Bahasa

Indonesaia, sistem adalah perangkat unsur yang secara teratur saling berkaitan

sehingga membentuk suatu totalitas. dengan kata lain, kita dapat juga mengartikan

bahwa sistem adalah bagian-bagian atau komponen-komponen yang saling

bergantung kepada yang lain dan saling mengadakan interaksi. Ciri sebuah sistem

adalah pertama, bahwa setiap perubahan dalam satu bagian dari sistem itu

memengaruhi sluruh sistem. Kedua, bahwa sistem itu bekerja dalam suatu lingkungan

yang lebih luas dan bahwa ada perbatasan antara sistem dengan lingkungannya. juga

perlu diperhitungkan bahwa sistem mengadakan interaksi dengan lingkungan dan

dipengaruhi oleh ligkungan itu.
50

Sedangkan jika dilihat dari unsur-unsur yang diperlukan dalam pemilihan

umum, yakni: kesatu, adalah objek pemilu, yaitu warga negara yang memilih

pemimpinnya. kedua, adalah sistem kepartaian atau pola dukungan yang menjadi

perantara antara pemilik suara dan elite atau para pejabat publik. ketiga, adalah sistem

pemilihan (electoral system) yang menerjemahkan suara-suara menjadi kursi jabatan

di perlemen ataupun pemerintahan.
51

50

 Muhammad Labolo Teguh Ilham,Partai Politik dan Sistem Pemilihan Umum di

Indonesia,(Jakarta:PT Raja Grafindo Persada,2015)hal.56
51

 Muhammad Labolo Teguh Ilham,Partai Politik dan Sistem Pemilihan Umum di

Indonesia,(Jakarta:PT Raja Grafindo Persada,2015)hal.57

58

3. Faktor sosialisasi, ekonomi, hubungan emosional dan pentingnya

pengawasan dalam Pemilu legislatif

Maka peran penting dari Panitia Pengawas Pemilu sangat diperlukan untuk

menjaga keberlansungan sistem pemilihan, agar berjalan sesuai yang telah ditetapkan

oleh UU yang berlaku di Negara Indonesia. sebagaimana yang dijelaskan kondisi

Pemilihan Legislatif oleh bapak Sainal Asnul S.IP ketua PANWASLU tahun 2014,

pada tanggal 10 November 2016 yang mengatakan:

“Melihat kondisi pemilihan legislatif yang berlansung d kota parepare pada

tahun 2014 secara umum masih terkesan masyarakat kurang profesional

dalam memilih di karenakan terjadinya ketidak dewasaan menggunakan hak

suara, contoh adanya surat suara yang digunakan oleh oknum yang bukan

miliknya, melakukan pemilihan di dua TPS, dan menerima sogokan dari

beberapa calon Legislatif (money politics). kurangnya pemahaman

masyarakat dalam berdemokrasi tentu mempengaruhi sistem pemerintahan

dan tidak bijaknya elite politik dalam memainkan strategi dapat mencederai

sistem perpolitikan di Negara Indonesia yang kita cintai. Maka

kesimpulannya pemilihan dapat berlansung dengan baik ketika pemahaman

dan pendidikan politik dapat tersampaikan secara menyeluruh ke masyarakat-

masyarakat Kota Parepare.”
52

Menurut isi wawancara di atas menjelaskan bahwa adanya kesenjangan

pemilu yang tidak berjalan dengan baik sesuai harapan, mengakibatkan berdampak

kepada tidak idealnya dalam memilih calon yang di usun oleh setiap partai yang ikut

dalam perebutan kursi di DPRD kota Parepare, berikut adalah penjelasan oleh mantan

anggota DPRD periode 2009-2014 Kota Parepare bapak Sapri Tajuddin S.SOS pada

tanggal 8 November 2016 yang mengatakan:

52

 Wawancara dengan Sainal Asnul S.IP, Ketua Panwaslu Kota Parepare tahun 2014. pada

tanggal 10 November 2016 pukul 13.20 wita

59

“Keterpilihan kader dalam pemilu legislatif utamanya sangat di pengaruhi

oleh kebesaran partai kemudian terkait dengan konsituen yang terpelihara

dengan baik, kemudian waktu pemilihan kemenangan pada periode 2009-

2014 sangat di pengaruhi oleh citra dari walikota waktu itu pak Zainkatoe

harus di akui, akan tetapi pada kegagalan pemilu legislatif pada periode

2014-2019 di karenakan beberapa hal, contoh masih pragmatisnya

masyarakat dalam mengikuti pemilu, dan tidak transaksional, artinya ketika

2009 murni hati nurani di banding pemilu legislatif 2014 waktu kegagalan

saya. pembuktian saya pada hal ini dapat saya akui karena tingkat

elektabilitas, gaya sosialisasi dan tingkat elektabilitas saya masih unggul di

banding calon pemenang kemarin yang berasal dari partai lain. penyebab

tidak berjalan dengan baiknya demokrasi atau pemilu legislatif kita itu di

akibatkan oleh oknum elite politik yang tidak bertanggung jawab, terjadinya

suara yang di hargai dengan uang itu sangat terlihat di lapangan yang

mencederai pemilu hal ini jg tdk terlepas dari pengaruh sistem pemilu yang

berpotensi melahirkan money politic, yang sangat tidak mencerdaskan

masyarakat dalam berpartisipasi politik. dengan berubahnya sistem inilah

sehingga melahirkan serangan fajar dan money poitic yang menurut saya

menjadi penyebab tidak konsistennya masyarakat dalam memilih seorang

pemimpin (pemilih tradisiona) bukan pemilih yg profesional (pemilih

rasional) sehingga saya tidak dapat terpilih kembali sebagai anggota DPRD

periode 2014-2019 di Kota Parepare.”
53

Berdasarkan apa yang di jelaska diatas bagaimana kader Partai Golkar yang

gagal dalam memenangkan kursi DPRD di Kota Parepare Periode 2014-2019 menjadi

tolak ukur akan pengarus partisipasi masyarakat dalam memilih yang masih

membutuhkan pendidikan politik agar menjadi pemilih yang rasional dan tak lepas

dari fungsi sistem pemililihan legislatif yang menurut penjelasan di atas bisa

berpotensi terjadinya praktek money politic yang tidak mencerdaskan pemilih dalam

mengambil keputusan pada saat di TPS (tempat pengambilan suara). maka agar

berjalan dengan baik suatu sistem pemilihan harus di dukung oleh pendidikan politik

53

 Wawancara dengan Sapri Tajuddin S.SOS, mantan DPRD periode 2009-2014 Kota

Parepare di jln mattirotasi.pada tanggal 8 November 2016 pukul 11.20 wita

60

yang efektif dan tepat dalam menyampaikan, dengan cara yang telah di atur tanpa

mencederai UU pemilu yang telah di tetapkan.

Seperti sebagaimana yang sering dilakukan kader Partai Golkar yang satu ini

memiliki strategi lain untuk melakukan pendidikan politik terhadap masyarakat di

derah pemilihannya, melalui hasil wawancara yang di sampaikan oleh mantan DPRD

periode 2009-2014 Kota Parepare Bapak Bakhtiar Taebe pada tanggal 8 November

2016 yang mengatakan:

“Selain dari pada melaksanakan program motivasi partai dalam sosialisasi

dan pendidikan Politik di masyarakat, seringkali kami kader dan saya pribadi

melakukan strategi lain untuk bersentuhan lansung ke masyarakat-

masyarakat agar terjalin hubungan yang erat dan meninggalkan kesan yang

baik untuk di nilai sebagaimana mestinya kami waktu masih menjabat sebagai

anggota DPRD Periode 2009-2014 di kota Parepare, keluh kesah masyarakat

di lapangan sudah menjadi makanan sehari-hari kami untuk didengarkan,

sebagai anggota DPRD fraksi golkar keluhan-keluhan masyaraka kami

tampung dan akan menyampaikan lansung di gudung Paripurna saat

pelaksanaan Rapat-rapa atau Rapat kerja. Agar tercipta program baru yang

pro dengan rakyat. Kurangnya perhatian masyarakat terhadap urusan-urusan

birokrasi pemerintahan menjadi kesempatan emas bagi kami untuk turun

tangan membantu dan mempermudah urusan sperti contoh pengurusan KTP,

Kertu Rumah tangga, Kartu Keluarga, PBB, ASKES dan lainnya, seperti

inilah kerja kami untuk bersentuhan lansung ke masyarakat dan memberi

pendidikan politik, bukan pada saat ada kepentingan seperti Pemilu baru kita

mendekati masyarakat, waktu yang singkat untuk bersosialisasi ke

masyarakat akan tidak menimbulkan kesan hingga akhirnya elite politik di

partai lain kerak ini meninggalkan kesan yang lain dengan cara yang tidak

cerdas seperti halnya menyogok atau mencurangi masyarakat dengan cara

yang tidak mendidik yang menjadi istilah money politik. jadi untuk mengambil

perhatian masyarakat untuk memperbaiki elektabilitas ialah sentuh

masyarakat berikan haknya dalam sosialisasi politik dan pendidikan politik

yang baik sesuai nilai Demokrasi yang kita gunakan di Negara ini”.
54

54

 Wawancara dengan Bachtiar Taebe, mantan DPRD Periode 2009-2014 Kota Parepare

pada tanggal 9 November 2016 pukul 12.15 wita

61

Indoktrinasi politik ialah proses yang dilakukan secara sepihak oleh

pemerintah untuk menanamkan nilai, norma dan simbol yang dianggap baik oleh

pihak tersebut terhadap masyarakat,maka di butuhkan, materi yang di sampaikan

dalam proses pendidikan dan sosialisasi ke masyarakat meliputi posisi, hak dan

tanggung jawab setiap warga negara dalam kehidupan berbangsa dan bernegara, dan

konstitusi negara.

Sebagaimana disamapaikan oleh kader Partai Golkar yang menjabat sebagai

anggota DPRD TK.II Kota Parepare yang telah memenangkan Pemilu Legislatif dua

kali berturut-turut mulai dari periode 2009-2014 & 2014-2019. Bapak H. Suleman,

SE tentu terbukti telah berhasil menanamkan elektabilitas dan citra yang baik

terhadap masyarakat sebagaimana yang di jelaskan:

 “Untuk mendapat perhatian yang baik dari masyarakat tentunya

harus meberikan perhatian yang baik terhadap masyarakat, yang

utama harus kita lakuakan adalah bekerja dengan keinginan

masyarakat komitmen dengan yang kita ucapkan terhadap

masyarakat dan prilaku yang tidak di nilai buruk oleh masyarakat

harus sangat di perhatikan. banyak teman-teman dari Partai Golkar

kurang melakukan Pendekatan, sosialisasi dan silaturahmi yang

baik, kadang melupakan bahwa jabatan adalah amanah dan terlena

akan kehidupan sosial, sehingga di pemilihan berikutnya

masyarakat tidak percaya lagi. tapi keberhasilan dalam pemilu tentu

70 % adalah pengaruh dari kekuatan dan kinerja Partai Golkar

sendiri”
55

 Pernyataan diatas menjelaskan bahwa Kader Partai Golkar yang di usung

untuk mengikuti Pemilu Legislatif di harapkan memiliki kekuatan politik atau

elektabilitas yang baik di pandangan masyarakat, agar mampu membawa citra yang

55

 Wawancara dengan H. Suleman, anggota DPRD Periode 2009-2014 & 2014-2019 Kota

Parepare pada tanggal 9 November 2016 pukul 13.20 wita

62

baik melalui Strategi Partai atau kader yang akan bertarung di Pemilu Legislatif.

Dalam memenangkan pemilihan umum tentu tidak lepas dari partisipasi masyarakat

dalam menggunakan hak suaranya agar di pimpin/diwakili oleh pemerintah sesuai

dengan yang di harapkan oleh masyarakat, maka masyarakat sangat memperhatikan

tokoh-tokoh yang mencalonkan diri dalam pemilu agar tidak salah dalam menentukan

pilihannya, karena masyarakat sadar akan kesejahteraannya tercapai melalui

pemerintahan yang di pimpin atau di wakili oleh orang-orang yang berkompeten di

bidangnya. Partai tentunya berperan dalam menentukan setiap calon yang di usung

dalam pemilu, maka Partai Golkar telah menyeleksi kader yang mampu bertarung dan

memiliki elektabilitas yang baik agar dapat terpilih oleh masyarakat, bagi kader Partai

Golkar yang ikut bertarung tentunya memiliki bekal dari pendidikan Partai misalnya

bersosialisasi yang baik di masyarakat utamanya daerah Pemilihan, bersilaturahmi,

mendalami dan mengaplikasikan akhlak yang baik di pandang dan banyak pula cara

lain yang mampu bersentuhan lansung dengan masyrakat dan meninggalkan kesan

yang baik. Selebihnya tinggal masyarakat yang menentukan siapa yang akan mereka

pilih dalam pemilu legislatif. Sistem pemilihan umum tentunya juga menjadi tolak

ukur agar memperoleh hasil yang baik agar terciptanya pemerintahan yang

diharapkan oleh masyarakat Kota Parepare.

 63

BAB V

PENUTUP

A. Kesimpulan

Adapun kesimpulan dari penelitian diatas yaitu sebgai berikut:

1. Partai Golkar dalam mengusung kadernya memiliki tiga hal sebagaimana yang biasaa

dilakukan oleh partai politik lainnya yaitu meneyeleksi calon-calon, setelah kampanye

dilaksanakan dan calon terpilih dalam pemilihan umum selanjutnya yang dilakukan oleh

partai ialah melaksanakan fungsi pemerintahan (legislatif ataupun eksekutif). Dalam

menyusun Program partai Golkar setiap tahun gregetnya berbeda.yang dimana

menyusun kegiatan itu dapat membumikan masyarakat. Supaya masyarakat tahu

bahwwa Golkar masih eksis.dengan program inilah Golkar dapat bersentuhan langsung

dengan masyarakat dengan bersinergi dengan program walikota. karena setiap program

akan melibatkan seluruh anggota Golkar. Dalam mengusung calon legislatif kita melihat

ke aktitifan pengurus dan kader-kader Golkar dalam mengikuti setiap kegiatan bukan

hanya hadir tetapi dapat memposisikan diri andil dalam setiap kegiatan dilihat dari

loyalitas atau kesetiaan terhadap partai dan dedikasi bagaimana dia bisa membawa diri

sebagai kader Golkar. Upaya-upaya dan strategi tersebut setiap periodenya dalam

kompetisi pemilihan umum partai Golkar sangat konsisten dalam mengawal setiap

kadernya agar mendapat hasil yang baik, tetapi tidak menutup kemungkinan akan terjadi

hal-hal yang tidak diinginkan oleh kader maupun partai seperti halnya kegagalan untuk

merebut kursi pemerintahan baik legislatif maupun eksekutif, tentunya di negara

Demokrasi ini membutuhkan elektabilitas yang baik agar dapat memperoleh suara yang

banyak untuk menduduki kursi pemerintahan, hal ini tidak lepas dari pengaruh

partisipasi politik masyarakat dan sistem pemilu yang mendukung.

 64

2. Keterpilihan kader dalam pemilu legislatif, utamanya sangat di pengaruhi oleh kebesaran

partai kemudian terkait dengan konsituen yang terpelihara dengan baik. kurangnya

pemahaman masyarakat dalam berdemokrasi tentu mempengaruhi sistem pemerintahan

dan tidak bijaknya elite politik dalam memainkan strategi dapat mencederai sistem

perpolitikan di Negara Demokrasi, bakal calon yang di usung oleh Partai Golkar

terkesan tidak terpengaruh untuk melakukan kecurangan dalam persiapan pemilu

legislatif 2009 dan 2014 demi menjaga citra nama baik partainya. Kader Partai Golkar

dengan kematangannya dalam berpolitik mencermikan kedewasaannya dalam mengikuti

pemilu karena siap mengalami masalah apapun yang terjadi di lapangan pasca dan pra

pemilihan legislatif 2009 dan 2014. kekalahannya dan berkurannya kursi yang di peroleh

di periode 2014-2019 menjadi pelajaran bagi partai Golkar dengan hasil analisis

masalah, di karenakan tidak mampu memperoleh angka bulat untuk beberapa kursi di

setiap Dapil (angaka threshold), berdasarkan data pemilu legislatif periode 2009-2014 di

2 kecamatan dengan perolehan secara keseluruhan 8.341 suara Partai Golkar

menghasilkan 6 kader yang terpilih menduduki kursi di legistlatif, jika di bandingkan

dengan pemilu legislatif periode 2014-2019 di 3 kecamatan dengan perolehan suara

secara keseluruhan 13.356 suara Partai Golkar hanya menghasilkan 5 kader yang terpilih

untuk menduduki kursi legislatif ini kemudian menjadi dilema dan PR besar bagi Partai

Besar, Partai Golkar di Kota Parepare.

B. IMPLIKASI PENELITIAN

1. Diperlukan adanya kesadaran penuh dari masyarakat dalam berdemokrasi. pandai

dalam melihat pergulatan politik yang terjadi di kalangan elite politik dan pemerintahan,

memiliki bekal dan ilmu tentang pendidikan politik agar dapat menganalisis secara

ilmiah dalam menentukan baik buruknya suatu kebijakan yang terjadi di tengah-tengah

masyarakat dan siap menghadapi kerasnya pertarungan politik di negara demokrasi .

 65

2. Dalam hal ini Partai Golkar dan Partai lainya yang terdaftar dalam Pemilu dapat

memberikan pendidikan politik bagi kader dan pengururs partai adalah untuk

meningkatkan solidaritas politik dalam menjaga dan memelihara integritas bangsa,

memberikan pengetahuan tentang tugas, fungsi hak dan kewajiban partai politik, serta

untuk meningkatkan kapasitas kader dan pengurus partai. kemudian memberikan

pendidikan politik tersebut bagi masyarakat pula agar meningkatkan kesadaran

masyarakat terhadap hak dan kewajiban dalam kehidupan bermasyarakat, berbangsa dan

bernegara dalam wadah Negara kesatuan Republik Indonesia. Diharapkan dengan

diselenggarakan pendidikan politik tersebut akan mendorong partisipasi politik dari

kader dan pengurus serta masyarakat.

3. Perlunya evaluasi yang di lakukan partai dan penyelenggara Pemilu Legislatif dalam

melihat hasil yang di peroleh satu periode pemerintahan, dan memperhatikan sistem

pemilu yang berlansung agar menyadari Apabila terjadinya gejolak politik yang

berdampak tidak mendidik dengan baik terhadap perkembangan demokrasi masyarakat,

yang menimbulkan pandangan bahwa satu suara dapat dibeli dengan uang di negara

demokrasi Indonesia.

 66

DAFTAR PUSTAKA

Al-Qu’ran dan Terjemahannya, Surah Ali-Imran Ayat 159, (Jakarta : Maghfirah Pustaka.

2006)

Alfianti,Rahman “Dinamika Penetapan Calon Bupati dari Partai Golkar di Kabupaten

Bone Periode 2013-2018” Skripsi (Makassar : Fak. Ilmu Sosial dan Politik

Universitas Hasanuddin Makassar, 2013).

A.Rahman H.I“Sistem politik indonesia”(Jakarta: Graha ilmu, 2007).

Asmadianto “Konflik Internal Dan Rekrutmen Politik Partai Golkar Sulawesi Barat (Studi

Kasus: Konflik Internal dan Keterpilihan Kader dalam Menghadapi Pemilu dan

Pilkada di Sulawesi Barat 2014)” Jurnal Universitas Indonesia Timur Makassar

2014.

Burhan Bangin”Penelitian Kualitatif” (Jakarta: Kencana Prenada Media Group,2007).

Denny JA “Manuver Elit, Konflik dan Konservatisme Politik” (Yogyakarta: LKIS

Yogyakarta, 2006).

Denny J.A.”Partai Politik pun Berguguran.” (Yogyakarta: LKIS, 2006).

Gaffar Afan”Poitik Indonesia transisi menuju demokrasi”(Yogyakarta:Pustaka

Pelajar,2006)

H.Hamka Haq “Syariat Islam Wacana dan Penerapannya”.(Makassar:Yayasan Al-

Ahkam.2003).

H.I. A.Rahman “Sistem Politik Indonesia” (Yogyakarta, Graha Ilmu, 2007)

Irvan Ansyari “Analisis Kemenangan Partai GOLKAR di Kabupaten Tanah Datar,

Sumatera Barat Sejak Pemilihan Umum Legislatif Tahun 1999” Skripsi (Makassar :

Universitas Diponegoro, Semarang 2014).

Laporan Dewan Pimpinan Daerah II Partai Golongan Karya Kota Parepare

Morissa”Metode Penelitian Survei”(Jakarta: Kencana, 2012).

 67

Muhammad Idrus”Metode Penelitian Ilmu Sosia”(Yogyakarta: Erlangga. 2009).

Muhammad labolo teguh ilham “Partai politik dan sistem pemilihan umum di indonesia”

(Jakarta:PT Raja Grafindo Persada, 2015).

Mukhtar “Metode Praktis Penelitian Diskriptif Kualitatif” (Referensi.Jakarta Selatan:GP

Press Group, 2003)

Nasiwan dan Cholisin “Dasar-dasar Ilmu Politik” (Yogyakarta:penerbit ombak,2012)

Piliang J. Indara “Mengenal Teori-teori Politik dari sistem politik sampai korupsi”

(Bandung: Penerbit Nuansa.2006).

Budiarjo.Miriam “Dasar-Dasar Ilmu Politik” (Jakarta:PT Gramedia utama.2008).

Rahman B “Pengaruh Kepemimpinan dan Perilaku Organisasi terhadap pemantapan kader

Partai Politik Studi Kasus Terhadap Dewan Pimpinan Daerah (DPD II) Partai

Golkar Kota Makassar”Skripsi (Makassar. 2013)

Roni Tamara Saputra”Sistem Kaderisasi dan Penetapan Calon Anggota Legislatif Dalam

PEMILU 2009 (Studi Kasus Partai Golkar Kabupaten Penajam Paser Utara)”

Skripsi (Universitas Mulawarman, Samarinda 2014).

 Surbakt Ramlan “Memahami Ilmu Politik” (Jakarta:PT Grasindo,1992).

Suhardiman “Sistem Kaderisasi dan Penetapan Calon Anggota Legislatif Dalam PEMILU

(Studi Kasus Partai Golkar Kabupaten Penajam Paser Utara)” Skripsi (Universitas

17 Agustus 1945, Samarinda 2015).

Tandjung Akbar “Moratorium Politk Menuju Rekonsiliasi Nasional”(Jakarta:Golkar

Press,2003).

Tomi Lebang”Berbekal Seribu Akal Pemerintahan Dengan Logika”(Jakarta.PT Garuda

Pustaka Utama Jakarta, 2006).

VARMA,S.P “Teori Politik Moderen”(Jakarta: PT Raja Grafindo Persada.2010).

 68

Winarno Surakhmad “Pengantar Penelitian Ilmiah Dasar Metode Teknik” (Bandung:

Tarsito, 1990).

Asmawati Ilyas”Manajemen Konflik Partai Golkar Pada pemilukada Kabupaten Pinrang

Tahun 2013”(http//repository unhas ac.id/handle/123456789/10383.2014).

 69

 70

Wawanca dengan mantan anggota DPRD Kota Parepare Pak Bachtiar Taebe

Wawancara dengan Ketua Fraksi Golkar di DPRD Kota Parepare Pak Minhajuddin, S.Ag,

M.Ag

Wawancara dengan Ketua KPU Kota Parepare Ibu Nur Nahdia

 71

Wawancara dengan Ketua PANWASLU Kota Parepare Periode 2014, Pak Sainal Asnul S.IP

 72

Wawancara Dengan Anggota Partai Golkar

 73

RIWAYAT HIDUP

KhaidirAlif, lahir di tanah sengkang 10 Agustus 1993, Anak

kebanggaan pertama dari dua bersaudara dan merupakan buah cinta

pasangan Bapak Rusli dani Hj Najmah Yanti. Penulis memulai

jenjang pendidikan dasar tahun 1999 di SD Negeri 16 Kota

Parepare dan tamat pada tahun 2005

pada tahun yang sama penulis melanjutkan pendidikan ke jenjang Sekolah Menengah

Pertama di MtsN Model Kota Palopo dan tamat pada tahun 2008. Kemudian pada tahun

yang sama hinggaa tahun 2011 penulis melanjutkan pendidikan sekolah Menengah atas

SMA Muhammadiyah Kota Parepare. dan pada akhirnya penulis bertekad untuk

melanjutkan pendidikan Perguruan Tinggi Strata satu (S1) di Universitas Islam Negeri

(UIN) Alauddin Makassar, fakultas Ushuluddin, Filsafat dan Politik, jurusan Ilmu politik.

Sejak duduk di pendidikan Perguruan tinggi penulis tertarik dan aktif dalam organisasi

daerah Ikatan Keluarga Mahasiswa Parepare (IKMP) dan pernah menjabat sebagai Ketua

Majelis Permusyaratan Organisasi (MPO). Dalam lingkup kampus, penulis juga aktif

sebagai Anggota pada Himpunan Mahasiswa Jurusan Ilmu Politik (Himapol).

	1 sampul.pdf
	2.pdf
	3.pdf
	4.pdf

