

**STRATEGI PEMENANGAN PARTAI AMANAT NASIONAL
(Studi Terhadap Kemenangan PAN Pada
Pemilihan Legislatif 2014 di Kabupaten Bima)**

Diajukan Untuk Memenuhi Salah Satu Syarat Memperoleh Gelar Sarjana
Ilmu Politik Pada fakultas Ushuluddin Filsafat dan Politik
UIN Alauddin Makassar

Oleh:
TARMIJIN
NIM. 30600113211

**JURUSAN ILMU POLITIK
FAKULTAS USHULUDDIN FILSAFAT DAN POLITIK
UNIVERSITAS ISLAM NEGERI ALAUDDIN
MAKASSAR
2017**

PERNYATAAN KEASLIAN SKRIPSI

Dengan penuh kesadaran, penyusunan yang bertanda tangan dibawah ini menyatakan bahwa skripsi ini adalah benar adalah hasil karya sendiri. Jika kemudian hari terbukti bahwa ini merupakan duplikat, tiruan, plagiat, atau dibuat oleh orang lain secara keseluruhan atau sebagian, maka skripsi dinyatakan batal demi hukum.

Gowa, 28 Agustus 2017

Penyusun

TARMIJIN
30600113211

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

PENGESAHAN SKRIPSI

Skripsi yang berjudul, “Strategi Pemenangan PAN (Studi Terhadap Kemenangan PAN Pada Pemilihan Legislatif 2014 di Kabupaten Bima)” yang disusun oleh TARMIJIN, NIM: 30600113211, Mahasiswa Jurusan Ilmu Politik pada Fakultas Ushuluddin, Filsafat dan Politik UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang *Munaqasyah* yang diselenggarakan pada hari Kamis 31 Agustus 2017, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Ilmu Politik dalam Fakultas Ushuluddin, Filsafat dan Politik, Jurusan Ilmu Politik (dengan beberapa Perbaikan).

Makassar, 19 September, 2017

DEWAN PENGUJI:

Ketua	: Dr. Abdullah, M. Ag.	(.....)
Sekretaris	: Dr. Syahrir Karim, Ph.D	(.....)
Munaqisy I	: Dr. Syarifuddin Jurdi, M.Si	(.....)
Munaqisy II	: Drs. H. Burhanuddin Yusuf, M. Ag.	(.....)
Pembimbing I	: Dr. Abdullah, M. Ag.	(.....)
Pembimbing II	: Dr. Anggriani Alamsyah. S. Ip, M.Si	(.....)

Diketahui Oleh:

Dekan Fakultas Ushuluddin, Filsafat dan Politik UIN Alauddin Makassar

Prof. Dr. H. Natsir Siola, M.Ag.

NIP: 19590704 198903 1 003

KATA PENGANTAR

Alhamdulillah, puji syukur yang tidak terhingga penulis panjatkan kehadiran Allah swt, yang senantiasa melimpahkan kasih sayang, rahmat, taufiq, karunia dan hidayah-Nya kepada umat-Nya yang serius dalam urusan dunia dan akhiratnya. Engkau tumpuan harapan dalam menyelesaikan skripsi ini, sehingga penulis dapat menyelesaikan skripsi yang sangat sederhana ini walau derasnya cobaan dan rintangan yang dihadapi. Shalawat serta salam semoga senantiasa tercurah kepada Nabiullah Muhammad saw, yang telah menuntun umatnya dari zaman perbudakan menuju zaman yang tanpa penindasan beserta keluarga, sahabat dan umat Islam seluruh dunia. Amin

Dalam penulisan skripsi ini, penulis mengalami berbagai rintangan dan tantangan karena keterbatasan penulis baik dari segi kemampuan ilmiah, waktu biaya dan tenaga. Tetapi dengan komitmen yang kuat serta adanya petunjuk dan saran-saran dari berbagai pihak, semua rintangan dan tantangan dapat diminimalkan. penulis mengucapkan banyak terima kasih yang setulus-tulusnya kepada:

1. Bapak Prof. Dr. H. Musafir, M.Si. selaku Rektor Universitas Islam Negeri (UIN) Alauddin Makassar serta segenap stafnya yang telah mencurahkan segenap perhatian dalam membina dan memajukan UIN Alauddin Makassar.

2. Prof. Dr. Muh. Natsir Siola, M.A, selaku Dekan Fakultas Ushuluddin, dan filsafat, Dr. Tasmin Tangngareng, M. Ag, Dr. H. Mahmuddin M. Ag, dan Dr. Abdullah, M. Ag selaku wakil Dekan I, II dan III
3. Bapak Dr. Syarifuddin Jurdi, M.Si., selaku ketua Jurusan/Prodi Ilmu politik dan Bapak Syahrir Karim, M.Si, Ph.D selaku sekretaris Jurusan/prodi Ilmu Politik.
4. Bapak Dr. Abdullah, S.Ag, M.Ag, dan Ibu Dr. Angriani Alamsyah S.ip, M.si, selaku pembimbing I dan II yang telah banyak meluangkan waktunya untuk memberikan bimbingan dan petunjuk kepada penulis selama penyusunan skripsi ini.
5. Kanda Ruslan yang telah memberikan beberapa bahan referensi kepada penulis yang terkait dengan judul skripsi ini.
6. Kepala UIN Alauddin Makassar dan Perpustakaan Fakultas Ushuluddin, Filsafat dan Politik beserta staf-stafnya yang telah menyediakan referensi bagi penulis dalam menyelesaikan skripsi ini. Pihak Perpustakaan Universitas Islam Makassar (UIM) dan pihak perpustakaan wilayah yang memberikan kesempatan penulis untuk mencari beberapa referensi sebagai pelengkap pembahasan skripsi penulis serta para staf akademik yang tetap sabar melayani penulis dalam pengurusan berkas-berkas yang berkaitan dengan penelitian penulis.
7. Para dosen di lingkungan fakultas ushuluddin dan filsafat yang telah memberikan ilmunya dan mendidik selama menjadi maha siswa UIN

Alauddin Makassar khususnya para dosen yang pernah mengajar penulis di jurusan Ilmu Politik selama aktivitas perkuliahan.

8. Kedua orang tuaku Ayahanda H. Sukardin dan Ibunda Asiah serta seluruh keluarga yang tiada henti-hentinya mencurahkan doa, kasih sayang serta motivasinya sehingga penulis dapat menyelesaikan studi dengan baik, serta semua pihak yang telah memberikan bantuannya,
9. Saudara-saudariku yang telah memberikan bantuannya baik materil maupun moril sehingga penulis dapat menyelesaikan skripsi ini.
10. Rekan-rekan Ilmu Politik angkatan 2013 khususnya kelompok 11-12 yang telah sama-sama berjuang dalam bangku kuliah dan selalu memberi masukan dan kritikan kepada penulis dalam penyusunan skripsi ini.

Akhir kata penulis mengharapkan, masukan, kritik dan saran yang bersifat membangun demi kesempurnaan skripsi ini. Kepada Allah SWT. Penulis berdo'a semoga semoga bantuan dan ketulusan bernilai ibadah di sisi Allah Swt., dan mendapat pahala yang berlipat ganda. Aamiin yaa Rabbal Aalamiin..

Gowa, 28 Agustus 2017

Penyusun

TARMIJIN
30600113211

DAFTAR ISI

HALAMAN JUDUL.....	I
PERNYATAAN KEASLIAN SKRIPSI.....	II
PENYESAHAN.....	III
KATA PENGANTAR.....	IV
DAFTAR ISI.....	VII
DAFTAR TABEL.....	IX
ABSTRAK.....	X
BAB I PENDAHULUAN.....	1
A. Latar Belakang.....	1
B. Rumusan Masalah.....	9
C. Tujuan penelitian.....	10
D. Kegunaan penelitian.....	10
E. Tinjauan Pustaka.....	10
BAB II TINJAUAN TEORITIS.....	16
A. Partai politik.....	16
B. Pemilihan Umum.....	17
C. Marketing Politik.....	19
D. Strategi Politik.....	21
E. Pilihan Rasional.....	23
BAB III METODE PENELITIAN.....	25
A. Jenis penelitian.....	25

B. Penentuan Subjek dan Objek Penelitian.....	25
C. Sumber Data.....	26
D. Metode Pengumpulan Data.....	27
E. Metode Analisis Data.....	28
F. Triangulasi.....	31
BAB IV HASIL PENELITIAN DAN PEMBAHASAN.....	32
A. Gambaran Umum Lokasi Penelitian.....	32
B. Strategi Partai Amanat Nasional Dalam Memenangkan Pemilihan Legislatif 2014 di Kabupaten Bima.....	46
C. Kekalahan Partai Amanat Nasional pada pilkada 2015 di Kabupaten Bima...66	
BAB V PENUTUP.....	69
A. Kesimpulan.....	69
B. Saran.....	70
DAFTAR PUSTAKA.....	72
LAMPIRAN.....	XI
DOKUMENTASI.....	XII
RIWAYAT HIDUP.....	XIII

DAFTAR TABEL

Tabel 1. Jumlah penduduk yang ada di Kabupaten Bima.....	33
Tabel 2. Jumlah penduduk yang ada di Kabupaten Bima.....	34
Tabel 3. Perolehan suara pemilu DPRD Dapil I	42
Tabel 4. Perolehan suara pemilu DPRD Dapil II.....	42
Tabel 5. Perolehan suara pemilu DPRD Dapil III.....	43
Tabel 6. Perolehan suara pemilu DPRD Dapil IV	43
Tabel 7. Perolehan suara pemilu DPRD Dapil V.....	43

ABSTRAK

Nama : Tarmijin
Nim : 30600113211
Judul : Strategi Pemenangan Partai Amanat Nasional (Studi Terhadap Kemenangan PAN Pada Pemilihan Legislatif 2014 di Kabupaten Bima).

Skripsi ini berjudul “Strategi Pemenangan Partai Amanat Nasional (Studi Terhadap Kemenangan PAN Pada Pemilihan Legislatif 2014 di Kabupaten Bima)”. Adapun rumusan masalah dari penelitian ini adalah (1) Bagaimana strategi Partai Amanat Nasional dalam memenangkan pemilihan Legislatif di Kabupaten Bima.

Jenis penelitian yang digunakan adalah penelitian kualitatif. Adapun sumber data penelitian ini adalah Ketua DPD PAN Kabupaten Bima, Politisi terpilih PAN, Pengamat Politik serta Masyarakat di Kabupaten Bima. Terkait dengan metode pengumpulan data peneliti menggunakan tehnik penelitian lapangan dan pustaka serta dokumentasi berupa foto. Kemudian tehnik pengolahan data yang digunakan adalah reduksi data, penyajian data dan penarikan kesimpulan.

Hasil penelitian menunjukkan bahwa strategi Partai Amanat Nasional dalam memenangkan Pemilihan Legislatif 2014 di Kabupaten Bima sangatlah penting mengingat strategi tersebut merupakan kunci kemenangan PAN. Adapun bentuk strategi yang dilakukan oleh PAN adalah terletak pada strategi internal dan strategi eksternal PAN itu sendiri. Kekuatan utama dalam tubuh PAN yakni terdapat pada pola rekrutmen partai yang lebih mementingkan figur dan pengalamannya, kemudian militansi dan loyalitas kader atau mesin-mesin partai serta memanfaatkan kedekatan dengan Muhammadiyah untuk menarik suara. Adapun faktor eksternal yang dapat memengaruhi kemenangan PAN yakni terdapat pada sosialisasi untuk memperkenalkan Partai dan calon, selanjutnya komunikasi langsung dengan masyarakat, serta tidak bisa dinafikan adanya pembagian sembako baik sebelum pemilihan maupun jauh hari sebelum itu.

Kemenangan PAN memiliki makna bahwa politik di Kabupaten Bima mempunyai babak baru. Dalam kemenangan tersebut PAN diharapkan membawa perubahan positif bagi Kabupaten Bima, kemudian masyarakat mampu mengambil andil dalam mengawal pemerintah.

BAB I

PENDAHULUAN

A. Latar Belakang

Partai politik adalah salah satu dari instrumen demokrasi, dimana sebuah partai politik dapat meningkatkan kualitas dari demokrasi yaitu melalui Pemilihan Umum karena keikutsertaan masyarakat dalam mewujudkan aspirasinya yang dapat disalurkan melalui partai politik.¹ Banyak juga kekuatan sosial masyarakat menyalurkan aspirasinya kepada partai politik. Sejarah partai politik di Indonesia juga merupakan bukti dari aktualisasi masyarakat yang dilembagakan, yaitu banyak entitas dalam masyarakat yang menyatukan diri dengan membentuk partai politik.

Pada mulanya Partai politik lahir sebagai manifestasi bangkitnya kesadaran Nasional, kesadaran akan satu bangsa. Kesadaran bahwa manusia hidup secara berkelompok dan tidak bisa hidup tanpa orang lain. Kemunculan partai politik salah satunya merupakan alat pemersatu bangsa karena mengingat banyaknya suku dan budaya di Indonesia, sehingga dengan adanya partai politik tidak ada lagi diskriminasi antar suku dan saling ego dengan menganggap sukunya yang lebih baik lalu berjuang dengan memilih jalan dengan sendirinya. Kesadaran bersatunya bermacam-macam aneka ragam kebudayaan menjadi satu yang utuh dan serasi. Kesadaran akan adanya kesamaan hak bagi seluruh lapisan masyarakat dalam bidang politik juga menunjang lahirnya sebuah Partai politik.

¹M. Rusli Karim. *Perjalanan Partai Politik di Indonesia*.(Jakarta: Citra Niaga Rajawali Pers.1993), th.

Sebagaimana dijelaskan dalam QS. Al-Imran : 104

وَلْتَكُنْ مِنْكُمْ أُمَّةٌ يَدْعُونَ إِلَى الْخَيْرِ وَيَأْمُرُونَ بِالْمَعْرُوفِ وَيَنْهَوْنَ عَنِ الْمُنْكَرِ وَأُولَئِكَ هُمُ الْمُفْلِحُونَ

Terjemahnya:

“dan hendaklah ada di antara kamu segolongan umat yang menyeru kepada kebajikan, menyuruh kepada yang ma’ruf dan mencegah dari yang munkar; merekalah orang-orang yang beruntung”²

Ayat ini mereka diperintahkan untuk menyempurnakan orang lain dengan jalan membentuk suatu jamaah yang melakukan tugas dakwah. Orang-orang yang bergabung dalam jamaah yang mendakwahkan islam serta melakukan amal makruf nahi mungkar, mereka dinyatakan sebagai prang-orang yang berhak mendapatkan kemenangan dan keberuntungan.

Perkara yang diperintahkan ayat ini. Sebagaiman telah terpapar, ayat ini memerintahkan umat islam untuk membentuk suatu kelompok atau jamaah dari kalangan mereka yang mengerjakan dua aktifitas: mendakwahkan islam dan melakukan amal makruf nahi mungkar. Dalam tatanan ini umat yang diperintahkan itu bisa berbentuk kelompok, organisasi atau partai. Semua itu termasuk dalam cakupan

²Departemen Agama R.I. *Al-Qur'an dengan Tajwid Blok Warna Disertai Terjemahnya*. (Jakarta: Loutan Lestari, 1993), h. 63.

kata ummah. Hanya saja kelompok, organisasi harus memiliki sifat layaknya sebuah jamaah.³

Sebagai sebuah ummah maka kelompok, organisasi, atau partai harus memiliki perkara yang dijadikan sebagai pengikat di antara anggota-anggotanya. Mengingat jamaah yang diperintahkan itu harus mengemban tugas dakwah Islam dan amar makruf nahi mungkar, maka perkara yang menjadi pengikat kelompok, organisasi, atau partai itu harus berdasarkan Islam. Sebab, jika bukan organisasi politik Islam atau partai politik Islam maka ada bagian dari amar makruf nahi mungkar yang tidak dijalankan, yakni amar makruf nahi mungkar yang ditujukan kepada penguasa

Lebih lanjut seperti ayat diatas berkaitan dengan mendirikan sebuah partai politik juga terdapat dalam sebuah hadist yang diriwayatkan oleh Tirmidji yakni;

عَلَيْكُمْ بِأَلْجَمَاعَةِ فَإِنَّ نَّ يَدَ اللَّهِ عَلَى الْجَمَاعَةِ

Terjemahnya :

“Hendaklah kalian bersama jamaah, sesungguhnya tangan Allah di atas jamaah”⁴

Jadi, dapat dijelaskan bahwa ayat dan hadist ini berkaitan dengan pentingnya persatuan antar masyarakat, persatuan dalam artian adanya rasa kebersamaan yang sangat tinggi, tidak berpecah belah dan harus tetap utuh, bisa saling menghargai perbedaan antar suku, budaya, bahasa dan agama serta juga menuntut adanya

³ <http://islamsyumul.blogspot.co.id/2008/12/kewajiban-mendirikan-partai-politik.html?m=1> (di download pada hari senin tanggal 4 September 2017, jam 20.25).

⁴ Jubair Situmurang. *Politik Ketatanegaraan dalam Islam*, (Bandung: Pustaka Setia.2012), h. 258.

keharmonisan di dalam Negara, baik antara masyarakat dengan sesamanya juga masyarakat dan pemerintahannya. Sesuai dengan Ayat dan hadist diatas, untuk diwujudkan Persatuan itu salah satunya dengan jalan mendirikan partai politik, yang dapat mengakomodir masyarakat.

Munculnya partai politik di Indonesia secara garis besar merupakan aktualisasi dari tiga aliran yakni Islam, Nasionalis dan Sosialisme.⁵ Dalam perjalanannya, ketiga aliran ini menjadi dasar dan landasan bagi partai-partai politik di Indonesia. Islam di pelopori oleh SI (sarekat Islam) yang selanjutnya menjadi Partai Sarekat Islam Indonesia, Nasionalis dengan partai Nasionalis Indonesia (PNI) dan sosialisme dengan dipelopori oleh Partai Komunis Indonesia (PKI).

Mulai dari munculnya Partai Sarekat Islam (PSI), Partai Nasionalis Indonesia (PNI) dan partai Komunis Indonesia (PKI) sampai pada kemunculan-kemunculan partai politik selanjutnya adalah bukti bahwa partai politik merupakan Instrumen penting bagi masyarakat Indonesia untuk dapat berpartisipasi dalam dunia pemerintahan.

Kemunculan Golongan Karya pada tanggal 20 Oktober 1964 yang oleh pengamat asing disebut sebagai perpanjangan tangan Militer.⁶ Keterlibatan militer/ABRI dalam kubu Golkar tertera pada konsensus tanggal 27 Juli 1967 bahwa 100 anggota parlemen dari jumlah total 460 akan diangkat dari golongan miter (75)

⁵M. Rusli Karim. *Perjalanan Partai Politik di Indonesia*.(Jakarta: Citra Niaga Rajawali Pers.1993), th.

⁶Akbar Tanjung. *Moratorium Politik Menuju Rekonsiliasi Nasional*.(Jakarta: Golkar Pess. 2003), h. 67.

dan non-ABRI (25).⁷ Ini membuktikan bahwa dengan adanya Golkar berarti ada kekuatan militer didalamnya atau dalam kata lain Golkar merupakan salah satu wadah bagi militer untuk berkuasa. Jadi, melalui konsensus itu, militer mengikuti pemilihan umum dan masuk dalam pemerintahan dengan berjembatan Golongan karya.

Pada awal kemunculannya, Golkar bukanlah sebuah partai politik melainkan hanya golongan, Golkar tidak terikat oleh partai manapun. walaupun Golkar bukanlah partai politik, namun dipersilahkan untuk mengajukan calon untuk menduduki kursi pemerintahan. Setelah beberapa lama akhirnya Golkar menjadi Partai politik. Adanya Golkar baik sebagai golongan maupun partai Politik menjadikan babak baru dalam kepartaian dan pemerintahan di Indonesia.

Mengenai kiprahnya pada pemilihan umum, tahun 1971 Golkar mengikuti pemilu untuk pertama kalinya, dan langsung memenangkan pemilu pada tahun tersebut dengan 227 kursi unggul jauh dari partai-partai lain. Hal ini menjadi awal dominasi Golkar dalam perpolitikan di Indonesia.

Dominasi Golkar makin terlihat ketika Rezim Orde baru. Dengan adanya dukungan Abri dan Birokrasi, Golkar menjadi pemegang dan pengendali utama jalannya perpolitikan serta menjadi kekuatan politik penting pada saat itu.⁸ Walaupun beberapa partai meleburkan menjadi satu, namun tidak bisa mengalahkan dominasi Golkar. Buktinya pada pemilu 1997 diikuti oleh tiga partai yakni PDI, PNI dan

⁷Miriam Budiarjo. *Dasar-Dasar Ilmu Politik*. (Jakarta: PT Gramedia Pustaka Utama. 2008), h.445-446.

⁸Syarifuddin Jurdi. *Kekuatan-kekuatan Politik Indonesia*. (Gowa: Laboratorium Ilmu Politik. 2015), h. 336.

Golkar, pada pemilu tersebut Golkar kembali menang. Dominasi partai Golkar terus terjadi pada pemilu-pemilu berikutnya sampai turunya Soeharto. Adapun Beberapa hasil kemenangan Golkar pada pemilihan umum dalam pemerintah orde baru diantaranya, tahun 1971 dengan presentasi kemenangan 16,8%, 1977 presentasi kemenangan 62,2%, tahun 1982 dengan 64,3%, 1987 dengan 73,2% dan tahun 1992 dengan 67,96%.⁹

Paska Rezim orde baru, yakni dimulai ketika presiden Soeharto turun dari kekuasaan pada tanggal 21 Mei 1998 atau lebih dikenal Pada masa transisi, peralihan orde baru ke Reformasi. Pada masa ini dalam konteks kepartaian ada tuntutan agar masyarakat mendapat kesempatan untuk mendirikan partai politik, atas dasar itu Pemerintah memberikan kebebasan dalam mendirikan partai politik. Presiden B.J. Habibie dan parlemen mengeluarkan UU No 2/1999 tentang partai politik, dimana partai politik tidak bisa lagi mendominasi pemerintahan.¹⁰ Antara legislatif dan eksekutif diharapkan setara seperti yang diamanatkan oleh UUD 1945.

Terlihat dengan adanya peraturan tersebut banyak bermunculan partai-partai politik, misalnya pada pemilihan umum tahun 1999 diikuti oleh 141 partai politik, walaupun selanjutnya tidak semuanya dapat mengikuti pemilihan setelah diseleksi.

⁹Alexander Iwan, Ph.D dan Edriana, *.Pemilu Pelanggaran Asas Luber.*(Jakarta: Pustaka Sinar Harapan.1995), h. 49.

¹⁰Miriam Budiarto.*Dasar-dasar Ilmu Politik.*(Jakarta: PT Gramedia Pustaka Utama. 2008), h. 449.

Partai-parti yang ikut serta dalam pemilu tahun 1999 diikuti oleh 6 partai yakni, Golkar, PDIP, PPP, PKB, PBB dan PAN.¹¹

Kelahiran Partai Amanat Nasional (PAN) dibidani oleh majelis Amanat Rakyat (MARA), salah satu organ gerakan reformasi pada era pemerintahan Soeharto.¹² Kelahiran PAN bertujuan untuk menegakkan kembali kedaulatan rakyat, bahwa yang berhak untuk berkuasa adalah rakyat. PAN adalah partai politik yang menjadikan dan menjunjung tinggi nilai-nilai keagamaan. Cita-cita tertinggi dari PAN yakni menegakkan keadilan dalam mengelola sumber daya untuk didistribusikan secara merata.

Namun dengan banyak partai-partai yang bermunculan termasuk PAN tidak belum bisa menghilangkan dominasi Partai Golkar sebagai Partai superior. Perolehan kursi PAN jauh dari perolehan Partai Golkar, dapat dilihat pada hasil pemilihan Umum 1999 PAN hanya berada pada urutan ke 5 dengan 34 perolehan kursi, juga pada hasil pemilu 2004 PAN lagi-lagi menempati urutan ke 5 dengan perolehan 52 kursi. Walaupun Pendapatan kursi PAN pada pemilihan umum 2004 meningkat namun belum bisa mengalahkan partai Golkar sebagai partai yang menempati urutan pertama dalam hal memasukan wakilnya di kursi DPR.

Pengaruh dan dominasi Partai Golkar juga sangat kuat sampai pada daerah-daerah di Indonesia. Begitu juga di Kabupaten Bima, dominasi Golkar terlihat dengan

¹¹Akbar Tanjung. *Moratorium Politik Menuju Rekonsiliasi Nasional*.(Jakarta: Golkar Press. 2003), h. 165.

¹²Jekson Limbong. *Sosialisasi Politik DPD Partai Amanat Nasional (PAN) Kota Medan dalam Pemilihan Umum Legislatif 2004*. (Skripsi.Fakultas Ilmu Sosial dan Ilmu Politik. Universitas Sumatera Utara.2009), h. 4.

memenangkan beberapa pemilu, baik pilukada maupun Pemilihan legislatif selama beberapa periode. Apalagi pada pemilihan umum masa orde baru, kekuasaan Golkar tidak dapat dibendung karena memperoleh Legitimasi dari pusat. Bahkan setelah orde baru Golkar masih mendominasi perolehan suara atau kemenangan di Kabupaten Bima.

Melihat kembali pada sejarah pemilihan legislatif di kabupaten Bima setelah reformasi, Golkar sangat mendominasi dalam perolehan suara, sedangkan PAN hanya mampu menduduki tempat ke-dua. Pada pemilihan umum DPRD tahun 1999 Golkar memperoleh 21 kursi, PAN berada pada posisi kedua bersama PPP dan TNI/Polri dengan 4 kursi. Selanjutnya pada tahun 2004 Golkar mendapatkan 7 kursi DPRD sedangkan PAN 6 kursi, dan pada pemilihan legislatif pada tahun 2009 Golkar lagi-lagi menduduki posisi pertama dalam perolehan kursi dengan 8 kursi sedangkan PAN ditempat ke-dua dengan 7 kursi.¹³

Jadi, dapat disimpulkan bahwa dominasi Golkar dalam pemilihan legislatif di Kabupaten Bima sangatlah kuat. Namun, dominasi yang sangat kuat dari Golkar yang dibentuk oleh tradisi yang sangat lama, dapat dipatahkan oleh partai yang bisa dibidang tergolong baru yakni Partai Amanat Nasional pada tahun 2014. PAN memenangkan Pemilihan Legislatif 2014 di Kabupaten Bima dengan memperoleh 7 kursi sedangkan Golkar hanya memperoleh 6 kursi.

¹³Tubany, Syamsul Had. *Pilkada Bima 2005 Era Baru Demokrasi Lokal Indonesia*. (Yogyakarta: Bima swagira-Fitra Tuban. 2005). H. 68.

Pada pemilihan umum legislatif 2014 di Kabupaten Bima, ada 45 orang yang berhasil lolos dan terpilih menjadi anggota DPRD Kabupaten Bima periode 2014-2019 yang diutus oleh 12 partai politik yang ikut serta dalam pileg. Komposisi kursi yang didapat oleh partai politik yakni, PAN 7 kursi, Golkar 6 kursi, PKS 5 kursi, Hanura Gerindra Demokrat dan PPP masing-masing mendapat 4 kursi, 3 kursi didapat oleh PKB Nasdem dan PDIP, dan 2 kursi oleh PBB.

Perolehan suara ini membuktikan bahwa Partai Amanat Nasional mampu mengalahkan partai superior di Kabupaten Bima, daerah yang dikenal sangat kental dengan partai Golkar. Perubahan drastis ditunjukkan pada lengsernya dominasi partai Golkar dengan kemenangan partai PAN pada Pemilihan legislatif 2014. Semua menandakan dominasi Golkar di Kabupaten Bima semakin terkikis. Bahkan ini menjadi era baru dalam perpolitikan di Kabupaten Bima.

Berdasarkan uraian latar belakang masalah di atas maka penulis merasa tertarik untuk mengangkat masalah tersebut sebagai penyusunan karya ilmiah dalam bentuk skripsi yang berjudul “**Strategi Pemenangan PAN (Studi Terhadap Kemenangan PAN Pada Pemilihan Legislatif 2014 di Kabupaten Bima)**”.

B. Rumusan Masalah

Adapun rumusan masalah dalam penelitian ini adalah:

Bagaimana strategi Partai Amanat Nasional dalam memenangkan Pemilihan Legislatif 2014 di Kabupaten Bima?

C. Tujuan Penelitian

Tujuan penelitian ini adalah untuk Mengetahui strategi Partai Amanat Nasional dalam memenangkan Pemilihan Legislatif 2014 di Kabupaten Bima!

D. Kegunaan Penelitian

Disamping tujuan yang hendak dicapai maka suatu penelitian harus mempunyai kegunaan. Adapun kegunaan penelitian ini adalah :

1. Kegunaan praktis, bagi penulis penelitian ini berguna untuk mengembangkan kemampuan penulis dalam membuat karya ilmiah dalam menganalisis partai politik di Kabupaten Bima.
2. Untuk memenuhi persyaratan dalam menyelesaikan studi pada program Strata Satu (SI) Jurusan Ilmu Politik, Fakultas Ushuluddin, Filsafat dan Politik di UIN Alauddin Makassar.

E. Tinjauan Pustaka

Adapun beberapa tinjauan pustaka dari skripsi ini adalah:

Skripsi yang berjudul “Strategi Politik Partai Demokrasi Indonesia Perjuangan Dalam Pilkada Yogyakarta 2011” Oleh Khoiri. Dalam sebuah pemilihan walikota terdapat tiga otoritas yang mempengaruhi bentuk strategi. Masing-masing otoritas tersebut yakni otoritas uang, otoritas primordial dan kepartaian. Kesimpulan dari penelitian ini adalah kemenangan yang didapatkan oleh Partai Demokrasi Indonesia Perjuangan merupakan upaya tim sukses dalam menggunakan metode strategi politik berupa komunikasi politik yang efektif, baik terhadap masyarakat, pihak keraton dan simpatisan partai itu sendiri. Partai Demokrasi Indonesia Perjuangan menggunakan

komunikasi politik yang kompleks, sisi verbalitas, non verbal serta simbol bahkan paduan keduanya. Kemenangan Partai Demokrasi Indonesia Perjuangan bukan hanya dipengaruhi oleh koalisi yang tepat dengan Partai Golongan Karya (Golkar) yang notabene dalam lingkup keraton, tetapi juga kejelian pengamatan dalam merefleksikan momentum Rancangan Undang-undang Keistimewaan Yogyakarta sebagai isu politik utama. Bagaimana menemukan momentumnya dengan baik dan menghasilkan keberhasilan bagi dirinya, manakala suatu partai politik menyesuaikan dengan harapan dan keinginan rakyat, bukan hanya keinginan partai politik semata. Strategi Politik Internal partai pun dengan penguatan mekanisme kandidatisasi adalah strategi yang secara struktural dan jangka panjang yang dilakukan oleh Partai Demokrasi Indonesia Perjuangan dalam memenangkan minimal pilkada Daerah Istimewa Yogyakarta, dan maksimal pemilu 2014.¹⁴

Skripsi yang berjudul “Strategi Partai Amanat Nasional (PAN) dalam Memenuhi Kuota 30 Persen Keterwakilan Perempuan dalam Daftar Calon Legislatif pada Pemilihan Umum Tahun 2014 di Kota Samarinda” oleh Zainuddin. Strategi Partai Amanat Nasional (PAN) Kota Samarinda dalam memenuhi kuota 30 persen keterwakilan perempuan dalam daftar calegnya sudah berjalan dengan baik meski masih ada ditemukan caleg perempuan yang dipasang sebagai pelengkap. PAN Kota Samarinda dalam mewujudkan strategi tersebut dilakukan dengan perbaikan sistem rekrutmen kader dan sistem pendidikan dan pelatihan kader. Kemudian untuk

¹⁴Khoiri. *Strategi Politik Partai Demokrasi Indonesia Perjuangan Dalam Pilkada Yogyakarta 2011*. (Sripsi. Fakultas Syari’ah Dan Hukum Universitas Islam Negeri Sunan Kalijaga Yogyakarta 2014)

memasang caleg yang berkualitas dilakukan perbaikan pada mekanisme penetapan caleg. Partisipasi perempuan untuk menjadi caleg di PAN Kota Samarinda cukup banyak. Secara garis besar PAN Kota Samarinda sudah berhasil memenuhi kuota 30 persen keterwakilan perempuan dalam daftar calegnya sesuai dengan undang-undang pemilu dan peraturan Komisi Pemilihan Umum (KPU).¹⁵

Sripsi yang berjudul “Strategi Political Marketing Dpd Partai Gerindra Sumbar Pada Pemilu Legislatif 2014 Di Sumatera Barat”. Oleh Ria Andriani. Pemasaran politik merupakan hal yang baru dan gencar dilakukan oleh sejumlah partai politik di Indonesia. Hal tersebut dapat digunakan suatu partai sebagai sarana komunikasi politik kepada masyarakat dalam mengenalkan partai dan produknya. Hasil dari proses tersebut nantinya dapat berupa Image positif dan kepercayaan dari masyarakat. Penelitian ini bertujuan untuk mengetahui strategi political marketing DPD partai Gerindra Sumbar sebagai partai politik baru pada Pemilu Legislatif 2014 di Sumatera Barat. Hal ini dikarenakan terjadinya peningkatan perolehan suara Partai Gerindra pada pemilu legislatif tahun 2014 di Sumatera Barat. Hasil penelitian yang diperoleh menunjukkan bahwa DPD partai Gerindra Sumbar melakukan strategi political marketing melalui aktifitas politiknya dengan memasarkan program dan kandidat sebagai produk (product) partai lewat adanya penggunaan media dan sosialisasi (promotion), perhitungan dana dan citra kandidat (price), membuat strategi

¹⁵Zainuddin. *Strategi Partai Amanat Nasional (Pan) Dalam Memenuhi Kuota 30 Persen Keterwakilan Perempuan Dalam Daftar Calon Legislatif Pada Pemilihan Umum Tahun 2014 Di Kota Samarinda*. (Skripsi. Fakultas Ilmu Sosial Dan Ilmu Politik Universitas Mulawarman Samarinda, 2014)

penyebaran di berbagai daerah di Sumatera Barat lewat sejumlah kandidat Partai Gerindra (place). Selain itu, melihat dari fakta di Indonesia bahwa partai politik masih sangat lekat dengan figur penokohan untuk dapat mengangkat elektabilitasnya, maka dibahas pula faktor penokohan Prabowo Subianto sebagai Ketua Dewan Pembina Partai Gerindra sebagai salah satu faktor tingginya suara partai ini di Sumatera Barat.¹⁶

Jurnal yang berjudul “ Studi Tentang Politik Uang (*Money Politics*) Dalam Pemilu Legislatif Tahun 2014 (Studi Kasus Di Kelurahan Sempaja Selatan)” oleh Dedi Irawan. Praktek politik uang (*money politics*) sering terjadi disetiap pemilu di Indonesia sehingga dengan adanya penelitian ini diharapkan bisa memberikan informasi kepada masyarakat tentang praktek politik uang (*money politics*) pada pemilu legislatif. Dari hasil penelitian diperoleh gambaran bahwa politik uang (*money politics*) dalam pemilu legislatif tahun 2014 banyak terjadi pelanggaran, peneliti meneliti tentang Studi politik uang (*money politics*) dalam pemilu legislatif yang merujuk pada bentuk-bentuk politik uang (*money politics*) yang beragam. Politik uang (*money politics*) berbentuk uang dan berbentuk fasilitas umum. Dari bentuk-bentuk politik uang (*money politics*) juga membahas strategi/pola yang digunakan dalam praktek politik uang (*money politics*), strategi/pola yang digunakan ialah serangan fajar dan mobilisasi massa, strategi ini yang banyak digunakan untuk mempengaruhi pemilih dalam pemilu legislatif tahun 2014 di Kelurahan Sempaja

¹⁶ Ria Andriani . *Strategi Political Marketing Dpd Partai Gerindra Sumbar Pada Pemilu Legislatif 2014 Di Sumatera Barat.* (Skripsi: Jurusan Ilmu Komunikasi Fakultas Ilmu Sosial Dan Ilmu Politik Universitas Andalas Padang 2015).

Selatan. Pelanggaran-pelanggaran pada pemilu legislatif merupakan bagian dari tugas penyelenggara untuk mencegah dan memproses jika terdapat pelanggaran yang dilaporkan oleh masyarakat maupun pihak yang telah dirugikan dalam hal ini penelitian juga mengenai respon/sikap penyelenggara dan sikap masyarakat dalam menanggapi politik uang (*money politics*) yang terjadi pada pemilu legislatif tahun 2014 di Kelurahan Sempaja Selatan Samarinda.¹⁷

Skripsi yang berjudul “Kemenangan Partai Lokal (study kasus Kemenangan Partai Aceh pada Pemilihan Legeslatif 2009 di Kabupaten Aceh Tamiang)” oleh Abdi Karya P. Memenangkan pemilu merupakan tujuan utama dari partai politik, karena melalui pemilu partai mendapatkan para kadernya untuk duduk dalam pemerintahan, dan menjalankan kebijakan-kebijakan atas nama rakyat. Partai Aceh (PA) partai pendatang baru yang berazaskan pancasila dan Qanun Meukuta alam Al-asyi dan sebagai salah satu peserta pada pemilihan umum legeslatif 2009 di Nanggroe Aceh Darussalam. Partai Aceh telah berhasil menarik simpati masyarakat, khususnya untuk masyarakat Aceh Tamiang yang notabennya masyarakat yang majemuk, serta mempunyai keberagaman suku, agama, adat istiadat, ras dan golongan. Dalam Pemilihan Umum Legeslatif 2009, Partai Aceh telah berhasil memperoleh kemenangan, sehingga para kader memperoleh beberapa kursi untuk Dewan Perwakilan Daerah (DPRD) Kabupaten, ini merupakan suatu hasil yang baik,

¹⁷Dedi Irawan. *Studi Tentang Politik Uang (Money Politics) Dalam Pemilu Legislatif Tahun 2014 (Studi Kasus Di Kelurahan Sempaja Selatan)*. (eJournal Ilmu Pemerintahan: Mahasiswa Program Studi Ilmu Pemerintahan, Fakultas Ilmu Sosial dan Ilmu Politik, Universitas Mulawarman. 2015)

mengingat begitu banyaknya jumlah partai politik yang menjadi peserta pemilu. Tujuan dari penelitian ini adalah untuk mengetahui bagaimana proses kemenangan Partai Aceh pada Pemilu Legeslatif 2009 Aceh Tamiang. Salah satu keberhasilan partai, yaitu adanya strategi yang dipakai pada pemilu legeslatif 2009. Partai Aceh (PA) menggunakan beberapa faktor yang menjadi kemenangan, seperti, adanya strategi politik, mesin politik yang solid, budaya politik dan atmosfer politik. Pada pemilihan Lgeslatif Partai Aceh juga mendapat hambatan, seperti, struktur partai, pendanaan, adanya intimidasi, dan tidak terpenuhinya quota 30% untuk calon legeslatif perempuan.¹⁸

Adapun yang membedakan penelitian ini dengan penelitian sebelumnya yakni, Penelitian ini lebih menekankan pada strategi Strategi Pemenangan PAN (Studi Terhadap Kemenangan PAN Pada Pileg 2014 di Kabupaten Bima). Tujuan penelitian ini agar kiranya mampu mengetahui cara yang dilakukan oleh PAN sehingga dapat memenangkan Pileg 2014 di Kabupaten Bima

¹⁸Abdi Karya P. *Kemenangan Partai Lokal (study kasus Kemenangan Partai Aceh pada Pemilihan Legeslatif 2009 di Kabupaten Aceh Tamiang)*. (Sripsi: Ilmu Politik Dan Ilmu Sosial Universitas Sumatera Utara Medan. 2010)

BAB II

TINJAUAN TEORITIS

A. Partai Politik

Partai politik berakar dari anggapan bahwa dengan membentuk wadah organisasi mereka bisa mengatukan orang-orang yang mempunyai pemikiran pikiran yang serupa atau sama sehingga pikiran dan orientasi mereka dikonsolidasikan.¹⁹

Secara etimologis Partai dapat ditelusuri jejaknya dari bahasa latin, yaitu *Partire* yang bermakna “membagi” atau “memilah” atau juga bisa disejajarkan dengan kata *Part* yang bermakna bagian.²⁰ Sedangkan menurut istilah, Santori memberi pengertian partai politik sebagai kelompok politik yang ikut serta dalam pemilihan umum, dan mampu menempatkan, melalui pemilihan umum, para calon untuk duduk dalam Legislatif dan pemerintahan.

Dalam bukunya *Demokrasi di Indonesia: Demokrasi Parlementer dan Demokrasi Pancasila*, Meriam Budiarjo membuat batasan partai politik sebagai suatu kelompok teroganisasi yang anggota-anggotanya mempunyai orientasi, nilai-nilai serta cita-cita yang sama, dan mempunyai tujuan untuk memperoleh kekuasaan politik dan melalui kekuasaan itu, melaksanakan kebijakan-kebijakan mereka.

Pendapat lain mendefinisikan Partai politik sebagai kelompok yang teroganisasi, ditandai dengan adanya Visi, misi, tujuan, *platform*, dan program dan

¹⁹Miriam Budiarjo. *Dasar-dasar Ilmu Politik*. (Jakarta: PT Gramedia Pustaka Utama. 2008), h.403.

²⁰Damsar. *Pengantar Sosiologi Politik*. (Jakarta: Kencana Prenada Media Group.2012), h. 224.

agenda dan mengikuti pemilihan umum untuk meraih kekuasaan atau jabatan legislatif dan eksekutif.

Menurut Mark N. Hogapain, Partai Politik adalah organisasi yang dibentuk untuk mempengaruhi bentuk dan karakter kebijakan publik dalam kerangka prinsip-prinsip dan kepentingan ideologis tertentu, melalui praktik kekuasaan secara langsung atau partisipasi rakyat dalam pemilihan.²¹ Dengan demikian, basis sosiologis setiap partai politik adalah adanya ideologi tertentu sebagai dasar perjuangan dan diarahkan pada usaha untuk memperoleh kekuasaan, mempertahankan, dan memperluas kekuasaan.

Hal senada juga dikemukakan oleh Alam Ware dalam bukunya, *Political Parties and Party System*, menyebutkan bahwa partai politik adalah institusi politik yang mencari pengaruh dalam suatu Negara, dengan tujuan mengisi posisi strategis dalam pemerintahan dan beberapa hal, partai politik berusaha mengagregasikan kepentingan dalam masyarakat, sehingga kepentingan masyarakat dapat tersalurkan melalui partai politik.²²

B. Pemilihan Umum

Pemilihan Umum (pemilu) menurut Undang-Undang Republik Indonesia Nomor 8 Tahun 2012 Tentang Pemilu Anggota Dewan Perwakilan Rakyat, Dewan Perwakilan Daerah dan Dewan Perwakilan Rakyat Daerah adalah sarana pelaksanaan kedaulatan rakyat yang dilaksanakan secara langsung, umum, bebas, rahasia, jujur,

²¹Muslim Mufti. *Teori-Teori Politik*. (Bandung : Pustaka setia. 2012), h. 123.

²²Muslim Mufti. *Teori-Teori Politik*. (Bandung : Pustaka setia. 2012), h. 124

dan adil dalam Negara Kesatuan Republik Indonesia (NKRI) berdasarkan Pancasila dan Undang-Undang Dasar Republik Indonesia 1945. Dalam Undang-Undang Dasar 1945, pasal 22E ayat (2) disebutkan: “pemilihan umum diselenggarakan untuk memilih anggota Dewan Perwakilan Rakyat, Dewan Perwakilan Daerah, Presiden dan Wakil Presiden, dan Dewan Perwakilan Rakyat Daerah”. Penyebutan penyelenggaraan pemilu untuk beragam kepentingan dalam satu kalimat ini menggambarkan pemilu sebagai satu kesatuan yang tidak terpisahkan.²³

Pemilihan umum juga dapat didefinisikan sebagai salah satu cara dalam system demokrasi untuk memilih wakil-wakil rakyat yang akan duduk di lembaga perwakilan rakyat, serta salah satu bentuk pemenuhan hak asasi warga Negara di bidang politik. Hal lain yang menggebutkan Pemilihan umum adalah proses memilih orang untuk mengisi jabatan-jabatan politik tertentu, seperti Presiden, Wakil Rakyat sampai kepala desa.

Menurut Ramlan (1992) pemilihan Umum (pemilu) adalah mekanisme penyelesaian dan pendelegasian atau penderahan kedaulatan kepada orang atau partai yang dipercayai.²⁴

²³Jainuddin, *Strategi Partai Amanat Nasional (Pan) Dalam Memenuhi Kuota 30 Persen Keterwakilan Perempuan Dalam Daftar Calon Legislatif Pada Pemilihan Umum Tahun 2014 Di Kota Samarinda*. (Skripsi. Fakultas Ilmu Sosial dan Ilmu Politik universitas Mulawarman Samarinda.2014), h. 45-46.

²⁴Surbakti, Ramlan. *Partai, Pemilu dan Demokrasi*. (Yogyakarta: Pustaka Pelajar. 1997), h. 13.

C. Marketing Politik

Berangkat dari yang di ungkapkan Bagozzi (1974;1975) melihat bahwa marketing adalah proses yang memungkinkan adanya pertukaran (*Exchange*) antara dua pihak atau lebih, artinya marketing berkaitan dengan hubungan dengan pertukaran.²⁵

Jika merujuk pada kamus Inggris –Indonesia, *marketing* diterjemahkan kedalam bahasa Indonesia sebagai pemasaran. Kemudian bila memahami makna pemasaran dalam *Kamus Besar Bahasa Indonesia*, maka ditemukan pengertian sebagai proses, cara, perbuatan memasarkan suatu barang dagangan. Berkaitan dengan pemasaran politik dapat dijelaskan sebagai suatu proses menjual ide, gagasan, program, termasuk citra diri agar orang lain mau “membeli”nya. Membeli dalam artian sebagai memilih atau memberikan suara kepada penjual.²⁶

Firmanzah meyakini bahwa marketing politik merupakan metode dan konsep aplikasi marketing dalam konteks politik, marketing dilihat sebagai perangkat metode yang dapat memfasilitasi kontestan (individu atau partai politik) dalam memasarkan insiatif politik, gagasan politik, isu politik, ideologi partai, karakteristik pemimpin partai dan program kerja partai kepada masyarakat atau kontestan.

²⁵Firmanzah Ph.D. *Marketing Politik*. (Jakarta: Yayasan Obor Indonesia.2008), h.137.

²⁶Damsar. *Pengantar Sosiologi Politik*. (Jakarta: Kencana Prenada Media Group.2012), h. 234-235.

Adapun definisi marketing politik diantaranya:

1. Firmansyah menjelaskan marketing politik sebagai metode yang dapat digunakan untuk meningkatkan pemahaman mengenai masyarakat, sekaligus berguna dalam membuat produk politik yang akan ditawarkan kepada masyarakat, singkatnya marketing politik adalah penerapan konsep dan metode marketing ke dalam dunia politik.²⁷
2. Menurut Kotler and Neil dalam Mongilala (1999) konsep political marketing atau pengertian Political Marketing adalah: “Suatu penggiatan pemasaran untuk menyukseskan kandidat atau partai politik dengan segala aktivitas politiknya melalui kampanye program pembangunan perekonomian atau kepedulian sosial, tema, isu-isu, gagasan, ideologi, dan pesan-pesan bertujuan program politik yang ditawarkan memiliki daya tarik tinggi dan sekaligus mampu mempengaruhi setiap warga negara dan lembaga/organisasi secara efektif.”²⁸
3. Philip Kotler (2003), mendefinisikan pemasaran sebagai suatu proses sosial dan manajerial, di mana individu dan kelompok mendapatkan apa yang mereka butuhkan dan inginkan melalui penciptaan, penawaran, dan pertukaran segala sesuatu yang bernilai (products of value) dengan orang atau kelompok lain.²⁹

²⁷Firmanzah Ph.D. *Marketing Politik*. (Jakarta: Yayasan Obor Indonesia.2008), h.148.

²⁸Endang Sulistya Rini. *Peran Pemasaran Politik Dalam Mempengaruhi Keputusan Pemilih*.(Fakultas Ekonomi Universitas Sumatera Utara.2012), h. 180.

²⁹Hj. Widji Astuti. *Peranan Pemasaran Politik Kandidat Dalam Meyakinkan Pemilih Pada Pilkada Kota Malang*.(Skripsi, 2008), h. 1.

D. Strategi Politik

Strategi berasal dari bahasa Yunani yang berarti *stratēgos*, yang diartikan sebagai keseluruhan tindakan-tindakan yang ditempuh oleh sebuah organisasi untuk mencapai sasaran dan untuk mencapai sasaran atau tujuan yang telah ditentukan dibutuhkan pengambilan keputusan strategis. Menurut Hunger strategi adalah rumusan perencanaan komprehensif tentang bagaimana organisasi mencapai misi dan tujuannya.³⁰

Jack Trout dalam Sidarta mendefinisikan strategi sebagai beberapa cara untuk membuat kita menjadi tampak unik dibandingkan yang lain atau pesaing, serta memanfaatkan keunikan itu agar diingat pelanggan dan calon-calon pelanggan, lalu (mereka) memiliki kerelaan untuk menggunakan produk (barang atau jasa) yang kita produksi. Petuah tersebut dikenal dalam kompetisi bisnis. Namun demikian tidak tak salah bila merujuknya ke persaingan politik. Apalagi menyadari bahwa kompetisi dalam dunia bisnis tak ubahnya “irisan” atau sebagian dari strategi dalam dunia politik.³¹

Strategi dalam pengertian sempit maupun luas terdiri dari tiga unsur, yaitu tujuan (*ends*), sarana (*means*), dan cara (*ways*). Dengan demikian strategi adalah

³⁰Arbi Sanit, *Perwakilan Politik di Indonesia*, (Jakarta : CV. Rajawali, 1985) h. 13

³¹Sidarta GM. *Strategi Pemenangan dalam Pemilihan Langsung*. (Ciputat:Kalam Pustaka.2008), h. 10.

cara yang digunakan dengan menggunakan sarana yang tersedia untuk mencapai tujuan yang telah ditentukan³²

Menurut Peter Schorder strategi politik itu sendiri merupakan strategi atau tehnik yang digunakan untuk mewujudkan suatu cita-cita politik.³³ Strategi berbicara masalah tehnik pendekatan kontenstan pada kelompok pemilih. Oleh karena itu, Strategi politik harus dipikirkan oleh setiap kontestan karena pesaing juga secara intens melakukan upaya-upaya untuk memenangkan pertarungan politik.

Pada dasarnya strategi politik adalah strategi kampanye politik untuk membentuk serangkaian makna politis yang terbentuk dalam pikiran para pemilih menjadi orientasi perilaku yang akan mengarahkan pemilih untuk memilih partai politik atau konstestan tertentu. Makna inilah yang menjadi output penting strategi politik yang menentukan pihak, pihak mana yang akan dicoblos para pemilih³⁴. Tujuan akhir dalam strategi politik adalah untuk membawa calon. kepala daerah yang didukung oleh strategi politiknya menduduki jabatan kepala daerah yang diperebutkan melalui mekanisme pemilihan secara langsung oleh masyarakat.

³²Nasution, Noviantika. *Bobolnya Kandang Banteng: SebuahOtokritik*. (Jakarta: Penerbit Suara Bebas. 2006), h. 43.

³³Zainuddin. *Strategi Partai Amanat Nasional (Pan) Dalam Memenuhi Kuota 30 Persen Keterwakilan Perempuan Dalam Daftar Calon Legislatif Pada Pemilihan Umum Tahun 2014 Di Kota Samarinda*. (Skripsi. Fakultas Ilmu Sosial Dan Ilmu Politik Universitas Mulawarman Samarinda, 2014), h. 31.

³⁴ Adman Nursal, *Political Marketing: Strategi memenangkan pemilu, sebuah pendekatan baru kampanye pemilihan DPR, DPD, Presiden*, (Jakarta : PT Gramedia Pustaka Utama, 2004), h. 23.

Jadi, strategi politik adalah sebuah rencana yang sistematis dan dalam mencapai tujuan memenangkan dalam bidang politik. Dengan strategi politik inilah partai politik mampu memenangkan dalam setiap momentum perebutan kekuasaan.

E. Pilihan Rasional

Pilihan rasional memperhitungkan keuntungan dan kerugian. Teori pilihan rasional memusatkan perhatian pada aktor, yang dipandang sebagai manusia yang mempunyai tujuan atau mempunyai maksud, artinya aktor mempunyai tujuan dan tindakannya tertuju pada upaya untuk mencapai tujuan itu³⁵. Esensi dari *rational-choice* adalah ketika dihadapkan pada beberapa alur tindakan, manusia biasanya akan memilih alur yang mereka yakini akan mendatangkan manfaat yang paling besar bagi manusia tersebut.

Teori pilihan rasional beranjak dari asumsi bahwa tiang masyarakat adalah individu, pelaku rasional yang selalu bertindak untuk mencapai kepentingannya. Bagi teori pilihan rasional kebijakan publik (keputusan politik) merupakan hasil interaksi politik diantara pelaku rasional yang ingin memaksimalkan keuntungan bagi diri sendiri.³⁶

Pilihan rasional bagi seseorang menghendaki preferensi-preferensi yang transitif dan dipilihnya alternatif yang paling disukai. Menurut lebih lanjut meskipun tidak mengemukakan keberatan yang berarti terhadap asumsi bahwa individu-

³⁵George Ritzer & Douglas J. Goodman, *Teori Sosiologi Modern*, (Jakarta: Yayasan Obor Indonesia, 2003), h. 357.

³⁶Muslim Mufti. *Teori-Teori Politik*. (Bandung : Pustaka setia. 2012), h. 182-183.

individu memilih dengan penuh penalaran, telah ditunjukkan terdapat cukup alasan untuk meragukan apakah kelompok-kelompok yang terdiri dari orang-orang yang rasional dapat memilih dengan rasional pula.³⁷ Bagi pilihan rasional individu adalah tiang masyarakat, pelaku rasional yang selalu bertindak untuk mencapai kepentingan.

Masyarakat sebagai aktor atau individu juga memiliki tujuan dan maksud, dan tindakannya tertuju pada tujuan untuk mencapai tujuan tersebut. Dalam konteks pemilihan umum dalam hal ini pemilihan umum anggota legislatif sebagai warga negara dan sebagai individu dalam masyarakat tentunya memiliki tujuan dan maksud dalam momen politik pemilihan umum anggota legislatif. Tindakan-tindakan masyarakat sebagai individu merupakan upaya untuk mencapai hal-hal yang dimaksudkan secara rasional dalam proses pelaksanaan pemilihan umum.³⁸

³⁷Muslim Mufti. *Teori-Teori Politik*. (Bandung : Pustaka setia. 2012), h. 182

³⁸Cice Verawati R. L. *Perilaku Pemilih Perempuan Pada Pemilu Legislatif Tahun 2009 Di Kabupaten Kolaka Utara*. (Skripsi. Jurusan Ilmu Politik dan Pemerintahan Universitas Hasanuddin Makassar, 2011), th.

BAB III METODELOGI PENELITIAN

A. Jenis Penelitian.

Penelitian yang digunakan adalah kualitatif yakni penelitian yang berusaha mengungkapkan gejala secara menyeluruh dan sesuai dengan konteks pengumpulan data dengan memanfaatkan diri penulis di lapangan sebagai Instrumen kunci.³⁹ Penelitian kualitatif digunakan untuk mendapatkan data yang mendalam suatu data yang mengandung makna.⁴⁰ Dalam penelitian kualitatif tidak ditemukan adanya angka-angka yang dianalisis menggunakan alat statistik, melainkan data diperoleh dari penelitian deskriptif. Deskriptif nantinya digunakan untuk mengungkap sebuah fakta empiris secara objektif ilmiah dengan berlandaskan pada logika disiplin keilmuan penulis yakni ilmu politik.

B. Penentuan Lokasi dan Waktu Penelitian

Adapun lokasi penelitian ini adalah Kabupaten Bima, lokasi ini dipilih penulis karena memungkinkan bagi peneliti memperoleh data dengan mudah. Kemudian adapun waktu penelitian ini yakni dilaksanakan sejak tanggal 25 oktober sampai 15 desember 2016.

C. Sumber Data

Dalam menentukan sumber data untuk penelitian didasarkan pada kemampuan dan kecakapan peneliti dalam berusaha mengungkap suatu peristiwa

³⁹Sugiono, *Metode Penelitian Kuantitatif Kualitatif dan R&D* (Bandung : Alfabeta, 2015) h. 8.

⁴⁰ Sugiono, *Metode Penelitian Kuantitatif Kualitatif dan R&D* (Bandung : Alfabeta, 2016) h. 18.

seobjektif mungkin dan menetapkan informan yang sesuai dengan syarat ketentuan sehingga data yang di butuhkan peneliti benar-benar sesuai dan alamiah dengan fakta yang kongkrit.

Sesuai dengan objek kajian skripsi ini, maka sumber data yang diperoleh yaitu dari data primer dan data sekunder.

1. Data Primer

Data primer adalah data utama yang peneliti peroleh secara langsung di lapangan, yakni pengambilan data secara langsung dengan pihak-pihak yang terkait dengan masalah yang di teliti⁴¹, terdiri dari; Ketua DPD PAN, politisi dari PAN, Pakar (pengamat politik), dan masyarakat di Kabupaten Bima.

2. Data Sekunder

Data sekunder adalah data pendukung atau data yang diperoleh secara tidak langsung atau penunjang apabila dibutuhkan.⁴² Data ini berfungsi untuk menghindari data yang tidak valid yang didapatkan dari hasil penelitian dan menggunakan hasil temuan di lapangan. Data sekunder diperoleh melalui berbagai referensi dan literatur, baik berupa laporan penelitian, artikel, maupun dokumen-dokumen, baik bersumber dari buku-buku, artikel lain yang memiliki relevansi dengan substansi penelitian.⁴³ Data ini berfungsi untuk menghindari adanya data

⁴¹Suharsimi Arikunto. *Preosedur Penelitian Suatu Pendekatan Praktik*. (Jakarta: PT. Rineka Cipta. 2006), h. 129

⁴²Bagong Suyanto dan sutinah. *Metode Penelitian Sosial Berbagai Alternatif Pendekatan*. (Jakarta: Kencana Prenadamedia Group. 2005), h. 55.

⁴³Sumadi Suryabrata, *Metode Penelitian* (Jakarta: Rajawali, 1987), h. 93.

yang tidak valid yang didapatkan dari hasil penelitian. Dan menguatkan temuan di lapangan.

D. Metode Pengumpulan Data

Pengumpulan data dalam penelitian ini menggunakan beberapa metode guna memperoleh data yang diinginkan. Adapun metode yang digunakan dalam penelitian ini adalah sebagai berikut.

a. Wawancara

Wawancara adalah pertemuan langsung antara periset dan responden yang bertujuan untuk mengumpulkan data, dimana jawaban responden akan menjadi data mentah.⁴⁴

Pengertian lain wawancara atau *interview* merupakan tanya jawab secara lisan antara dua orang atau lebih secara langsung.⁴⁵ Dalam proses *interview* ada dua pihak yang menempati kedudukan yang berbeda. Satu sebagai pihak berfungsi sebagai pencari informasi atau *interview* sedangkan pihak lain berfungsi sebagai pemberi informasi atau informan (*responden*).⁴⁶

Dalam hal ini, peneliti melakukan wawancara dengan beberapa informan diantaranya:

1. Ketua partai Amanat Nasional (PAN)
2. Kader PAN yang terpilih

⁴⁴Lisa Harrison. *Metode Penelitian Politik*. (Jakarta: Kencana Prenada Media Group, 2009), h. 104.

⁴⁵ Husaini Usman dan Purnomo Setiady Akbar, *Metode Penelitian Sosial*, h. 58.

⁴⁶ Soemitro Romy H, *Metodologi Penelitian Hukum dan Jurimetri* (Jakarta: Ghalia Indonesia, 1990), h. 71.

3. Pakar politik, dan.

4. Masyarakat

b. Observasi

Observasi adalah cara dan teknik pengumpulan data dengan melakukan pengamatan dan pencatatan secara sistematis terhadap gejala atau fenomena yang ada pada obyek penelitian⁴⁷. Observasi yang dimaksud dalam penelitian ini adalah observasi partisipan atau pengamat berperan serta atau terlibat langsung⁴⁸. Dalam hal ini Peneliti melakukan pengamatan langsung di lapangan atau tempat penelitian yakni terhadap PAN dan masyarakat di Kabupaten Bima.

c. Literature

Literature yang dimaksud adalah peneliti mengumpulkan data dari tulisan-tulisan yang sesuai dengan penelitian. Seperti, Koran, majalah, dan tulisan-tulisan lain.

E. Metode Analisis Data

Setelah memperoleh berbagai data dalam penelitian, maka selanjutnya dilakukan analisis data temuan di lapangan. Analisis data merupakan penyederhanaan data sehingga mudah untuk ditafsirkan.⁴⁹ Teknik analisis data yang digunakan dalam penelitian ini adalah bersifat deskriptif. Analisis deskriptif itu sendiri diartikan sebagai

⁴⁷Suharsimi Arikunto, *Prosedur Penelitian* (Cet.XIV ; Jakarta:Rienaka Cipta, 2010), h. 21.

⁴⁸Sugiyono. *Metode penelitian kuantitatif Kualitatif dan R&D*. (Bandung: Alfabeta, 2014), h.26.

⁴⁹Aries Victorianus Siswanto. *Strategi dan Langkah-Langkah Penelitian*. (Yogyakarta: Graha Ilmu, 2012), h. 70

analisis yang tidak berdasarkan perhitungan angka melainkan dalam bentuk pertanyaan-pertanyaan yang digunakan secara deskriptif.

Proses analisis data dilakukan secara sistematis dan serempak. Mulai dari proses pengumpulan data, mereduksi, mengklasifikasi, mendeskripsikan dan penyajian serta kesimpulan dan interpretasi semua informasi yang secara data serta secara selektif telah terkumpul.⁵⁰

a. Reduksi Data

Reduksi adalah memilih, memfokuskan, menterjemahkan dengan membuat catatan dengan mengubah data yang mentah yang dikumpulkan dalam penelitian kedalam yang disortir atau diperiksa. Reduksi data merupakan suatu bentuk analisis yang menajamkan, menggolongkan, mengarahkan, membuang yang tidak perlu dan mengorganisasi data dengan cara yang sedemikian rupa sehingga kumpulan-kumpulan akhirnya dapat ditarik dan diverifikasi.⁵¹ Dengan kata lain, Reduksi data merupakan bentuk analisis yang mempertegas, memperpendek, membuat fokus, membuang hal yang tidak penting dan mengatur sedemikian rupa sehingga kesimpulan akhir dapat dilakukan.⁵² Pada tahap ini, setelah mendapatkan data dari hasil wawancara yang berupa rekaman MP3, field note, dan pengamatan lainnya, penulis langsung melakukan transfer data kedalam

⁵⁰Matthew B Miles dan A. Michael Huberman, *Analisis Data Kualitatif*,(Jakarta: UI Press, 1992), h. 43.

⁵¹Sugiyono. *Metode penelitian kuantitatif Kualitatif dan R&D*. (Bandung: Alfabeta, 2014), h.338.

⁵² Sugiyono. *Metode penelitian kuantitatif Kualitatif dan R&D*. (Bandung: Alfabeta, 2014), h.339.

sebuah tulisan yang lebih teratur dan sistematis. Sebagai upaya meminimalisasi reduksi data karena keterbatasan ingatan. Tahap ini merupakan tahap analisis data yang mempelajari atau memutuskan, membuat dan sekaligus dapat dibuktikan.

b. Penyajian Data

Penyajian data adalah menyusun informasi dengan cara tertentu sehingga memungkinkan dilakukan penarikan kesimpulan atau pengambilan tindakan. Pengambilan data ini membantu untuk memahami peristiwa yang terjadi dan mengarah pada analisis atau tindakan lebih lanjut berdasarkan pemahaman. Adapun bentuk penyajiannya adalah dalam bentuk naratif (pengungkapan secara tertulis).⁵³ Penyajian data dilakukan dengan cara mendeskripsikan data yang ada secara sederhana, rinci, dan utuh yang digunakan sebagai dasar untuk menentukan langkah selanjutnya yaitu penarikan kesimpulan/verifikasi.

c. Penarikan Kesimpulan

Penarikan kesimpulan adalah merupakan langkah ketiga meliputi langkah yang telah disederhanakan, disajikan dalam pengujian data dengan cara mencatat keteraturan, pola-pola penjelasan secara logis dan metodologis, konfigurasi yang memungkinkan diprediksi hubungan sebab akibat melalui hukum-hukum empiris. Penarikan kesimpulan ini sudah harus dilakukan jika data yang dikumpulkan mengalami kejenuhan, karena informan telah menunjukkan pada

⁵³ Sugiyono, *Metode Penelitian Pendidikan: Pendekatan Kualitatif, Kualitatif dan R&D* (Cet. XI; Bandung: Alfabeta, 2010), h. 249.

penanggulangan-penanggulangan yang sama dengan data dan informasi sebelumnya.

F. Triangulasi

Triangulasi adalah proses pengecekan data dari berbagai sumber dan berbagai cara serta bergai waktu untuk keperluan pengecekan atau sebagai pembandingan terhadap data itu. Triangulasi menentukan validitas atau derajat keakuratan data. Triangulasi dengan sumber data dilakukan dengan cara pengecekan data (cek ulang dan cek silang),⁵⁴ yang diperoleh melalui beberapa sumber⁵⁵ mengecek adalah melakukan wawancara ulang kepada kedua atau lebih sumber informasi dengan pertanyaan, sedangkan cek ulang berarti melakukan proses wawancara berulang-ulang dengan mengajukan pertanyaan mengenai hal yang sama dalam waktu yang berlainan.

⁵⁴Sugiyono, *Metode Penelitian Kualitatif, Kualitatif dan R&D*, (Cet. XI; Bandung: Alfabeta, 2008), h. 274.

⁵⁵Sugiyono, *Metode Penelitian Kualitatif, Kualitatif dan R&D*, (Cet. XI; Bandung: Alfabeta, 2008), h. 274.

BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

A. Gambaran Umum Lokasi Penelitian

1. Profil Kabupaten Bima

Daerah Bima terdiri dari dua daerah otonom yaitu Kabupaten Bima dan Kota Bima. Kabupaten Bima merupakan salah satu daerah otonom di Propinsi Nusa Tenggara Barat, terletak di ujung timur pulau Sumbawa tepatnya pada posisi 70-30 lintang selatan dan 117-30 bujur timur, dengan batas-batas wilayah sebagai berikut:⁵⁶

- Sebelah Utara : Berbatasan dengan Laut Flores.
- Sebelah Selatan : Berbatasan dengan Samudra Hindia
- Sebelah Barat : Berbatasan dengan Kabupaten Dompu
- Sebelah Timur : Berbatasan dengan Selat Sape.

Luas wilayah Kabupaten Bima adalah 437,465 Ha atau 4. 394, 38 Km² atau sama dengan 22, 10% dari Wilayah Propinsi NTB, terdiri dari 18 Kecamatan, 168 Desa, dan 419 Dusun. Secara umum topografi Kab. Bima berbukit-bukit. Setiap wilayahnya mempunyai tipografi yang cukup bervariasi dari datar hingga bergunung-gunung dengan ketinggian antara 0-477 ,50 mdpl. Dilihat dan ketinggian dari permukaan laut, Kecamatan Donggo merupakan daerah tertinggi dengan ketinggian 500 m dari permukaan laut, sedangkan daerah yang terendah

⁵⁶Selayang Pandang Kabupaten Bima. 2003. Humas Setda Kabupaten Bima. Hal : 4

adalah Kecamatan Sape dan Sanggar yang mencapai ketinggian hanya 5 m dari permukaan laut.⁵⁷

Adapun jumlah kecamatan yang ada di Kabupaten Bima yaitu:

Tabel 1. Jumlah kecamatan yang ada di kabupaten Bima

No	Kecamatan	Luas Wilayah	
		Ha	Km ²
1	Monta	24.500	245,00
2	Parado	24.381	243,81
3	Madapangga	23.758	237,58
4	Woha	10.557	105,57
5	Belo	5.831	58,31
6	Langgudu	32.294	322,94
7	Wawo	13.500	135,99
8	Sape	23.212	232,12
9	Lambu	40.425	404,25
10	Wera	4.532	465,32
11	Ambalawi	18.065	180,65
12	Donggo	11.337	113,37
13	Sanggar	47.789	477,89
14	Tambora	42.782	427,82
15	Bolo	6.693	66,93
16	Soromandi	35.212	352,12
17	Lambitu	6.269	62,96
18	Palibelo	5.803	58,03
	Jumlah	438,940	4.389,400

Kota Bima memiliki luas wilayah 222,25 km². Kota Bima terletak di pulau Sumbawa bagian Timur pada posisi 180-41,00 Bujur Timur dan 830,00 Lintang Selatan dengan batas wilayah sebelah Utara Kecamatan Ambalawi Kabupaten Bima, sebelah Timur Kecamatan Wawo, Kabupaten Bima, sebelah

⁵⁷Sumber Data : BPS Kab. Bima (salinan dokumen dan arsip menurut catatan pemerintah Kabupaten Bima) di ambil dari kantor Badan Pusat Statisti Daerah Kabupaten Bima pada tanggal 17 Februari 2014

Selatan Kecamatan Palibelo Kabupaten Bima, dan sebelah Barat Teluk Bima. Luas wilayah Kota Bima adalah 222, 25 km² yang terbagi dalam lima Kecamatan yaitu, Kecamatan Rasa Na,e Barat, Kecamatan Asakota, Kecamatan Mpunda, Kecamatan Rasa Na,e Timur Dan Kecamatan Raba. Kota Bima terbentuk melalui Undang-Undang Nomor 13 Tahun 2002 tentang Pembentukan Kota Bima Propinsi Nusa Tenggara Barat.⁵⁸

Kabupaten Bima beriklim tropis dengan musim hujan yang relatif pendek yakni dari bulan Desember-Maret. Sedangkan berdasarkan data kependudukan tahun 2010 dan 2014, jumlah penduduk Kabupaten Bima yakni⁵⁹:

Tabel 2. Jumlah penduduk yang ada di Kab. Bima

Kecamatan		Jumlah Penduduk	
		2010	2014
1	Monta	33 548	35 293
2	Parado	8 732	9 178
3	Bolo	44 409	46 663
4	Madapangga	27 478	28 885
5	Woha	44 054	46 332
6	Belo	25 023	26 288
7	Palibelo	24 870	26 152
8	Wawo	16 305	17 165
9	Langgudu	26 381	27 745
10	Lambitu	5 088	5 364
11	Sape	53 240	55 951
12	Lambu	34 393	36 169
13	Wera	28 129	29 599

⁵⁸ M. Hilir Ismail & Alan Malingi, Sultan Abdul Kahir 11 (*Sultan Bima Ke XIV*) (Mataram: Mahani Persada, 2010), h. 7-8.

⁵⁹Sumber: Proyeksi Penduduk Indonesia 2010–2035.

14	Ambalawi	18 233	19 175
15	Donggo	16 808	17 681
16	Soromandi	15 521	16 316
17	Sanggar	11 866	12 480
18	Tambora	6 626	6 983
Kabupaten Bima		440 704	463 419

Kabupaten Bima memiliki 1 (satu) buah pelabuhan ASDP lintas penyeberangan di Kecamatan Sape Menuju Pulau Komodo, Labuan Bajo dan Ende Nusa Tenggara Timur serta 12 (dua belas) pelabuhan lokal yang ditetapkan dengan keputusan Bupati Bima Nomor: 57 Tahun 2006. Pelabuhan regional tersebut berada di Kecamatan yang hingga saat ini belum dapat disadari oleh kapal-kapal yang bertonase besar karena dangkal. Selain itu masih terdapat pula satu pelabuhan khusus untuk mengeksport hasil tambang mangan yang letaknya di Desa Laju, Kecamatan Langgudu. Pelayanan jasa angkutan udara dilaksanakan melalui Bandar Udara M. Salahuddin Bima yang merupakan satu-satunya bandar udara yang ada di wilayah Kabupaten Bima Dan Kabupaten Dompu. Bandar Udara M. Salahuddin Bima kini melayani pesawat jenis Fokker 26. di antaranya pesawat Merpati dan Trans Nusa, Rute yang di lalui yakni penerbangan dari Bima menuju Mataram, Dempasar, Surabaya, dan Jakarta.

2. Sejarah Partai Amanat Nasional

Pada tanggal 5-7 Juli 1998 dilaksanakan Tanwir Muhammadiyah di Semarang yang dihadiri oleh jajaran pimpinan pusat Muhammadiyah serta utusan dari tingkat wilayah (Provinsi) se-Indonesia. Dalam pertemuan tersebut, yang

menjadi point penting keputusan tersebut yakni agar Muhammadiyah membentuk partai baru sebagai wadah untuk menyalurkan aspirasi bagi warganya.⁶⁰

Sejarah berdirinya Partai Amanat Nasional (PAN) tidak terlepas dari sosok Amien Rais, sang lokomotif gerakan reformasi 1998. Pasca keberhasilan menumbangkan Orde Baru, Amien Rais dan 49 rekan-rekannya yang tergabung dalam Majelis Amanat Rakyat (MARA) merasa perlu meneruskan cita-cita reformasi dengan mendirikan partai politik baru⁶¹. Majelis Amanat Rakyat (MARA) yang merupakan salah satu organ gerakan reformasi pada era pemerintahan Soeharto, bersama dengan PPSK Yogyakarta, tokoh-tokoh Muhammadiyah, dan Kelompok Tebet kemudian membidani lahirnya Partai Amanat Nasional (PAN).

Ada dua agenda besar yang dirumuskan dalam pertemuan itu. Pertama, mengusun platform partai. Kedua, menyepakati formatur yang akan ditugasi untuk mengusun kepengurusan . melalui voting tersebut, maka nama partai kemudian disepakati dengan nama Partai Amanat Nasional (PAN).⁶²

Partai Amanat Nasional (PAN) dideklarasikan di Istora Sejanayan Minggu 23 Agustus 1998 pukul 10.00. selain terbuka. semula deklarasi akan dilaksanakan tanggal 17 agustus 1998, namun karena ada faktor teknis deklarasi

37. ⁶⁰ Amien Rais. *Melangkah Karena Dipaksa Sejarah*. (Yogyakarta: Pustaka Pelajar. 1998), h.

⁶¹ Amien Rais. *Melangkah Karena Dipaksa Sejarah*. (Yogyakarta: Pustaka Pelajar. 1998), th.

⁶² <http://www.pan.co.id>

tersebut baru bisa dilakukan pada tanggal 23 Agustus 1998.⁶³ Maka secara resmi berdirilah Partai Amanat Nasional (PAN) dengan ketua umum Amien Rais didampingi oleh A.M. Fatwa, A.M. Lutfi, Muhammadi, Amin Azis, Abdillah Thoha, Dawam Rahardjo, Toeti Herati, Sindhunata sebagai unsur ketua, sedangkan sekretaris jenderal adalah Faisal Basri didampingi Patrialis Akbar, M.Najib, Afni Ahmad, Hakam Naja, al-Hilal Hamdi dan Hasballah M. Saad sebagai wakil sekjen.

Lahirnya PAN mendapat sambutan yang luar biasa dari kelas menengah perkotaan. Umumnya mereka yang memiliki latar belakang pendidikan yang memadai, disamping mapan secara ekonomi. Mereka umumnya pedagang, wirausahawan, profesional dan pegawai negeri, serta didukung oleh beberapa organisasi keagamaan seperti Tokoh-tokoh dan Simpatisan Muhammadiyah, HMI, PII, Al- Irsyad Al- Islamiah, ormas-ormas Islam yang dulu sebagai pendukung Masyumi, Cendekiawan Kampus dan Tokoh LSM.

Meskipun wilayah tersebut sesungguhnya telah dirambahnya sejak lama, namun saat itu Amien Rais bermain dalam taraf pemikiran. Maka berdirinya PAN bisa jadi merupakan langkah strategis untuk menajamkan pemikirannya memasuki wilayah realitas pertarungan politik.

Maka fenomena PAN sesungguhnya meningkatkan beberapa partai yang belum mensosialisasikan visi perjuangannya untuk berani mengadu konsep

⁶³ Amien Rais. *Melangkah Karena Dipaksa Sejarah*. (Yogyakarta: Pustaka Pelajar. 1998), h. 69.

tentang bagaimana masa depan bangsa ini, agar pemerintah model rezim Orde Baru yang monopoli tidak terulang lagi.

Partai Amanat Nasional adalah Partai Politik yang memperjuangkan kedaulatan rakyat, demokrasi, kemajuan dan keadilan sosial. Cita-cita partai ini berakar pada moral agama, kemanusiaan dan kemajemukan. Partai Amanat Nasional mencita-citakan suatu masyarakat Indonesia yang demokratis, berkeadilan sosial, otonom dan mandiri. Partai ini menginginkan tatanan yang memungkinkan setiap manusia dapat mengembangkan kepribadiannya dalam kebebasan. Setiap manusia dapat berperan serta dalam kehidupan politik, ekonomi, budaya dan berperan serta dalam usaha-usaha mengembangkan kemanusiaan.

Partai Amanat Nasional merupakan partai yang menghormati dan mendorong kemajemukan. Partai ini merupakan kumpulan manusia Indonesia yang berasal dari berbagai keyakinan, pemikiran, latar belakang etnis, suku, agama dan jender. Partai ini menganut prinsip non –sektarian dan non diskriminatif. Kesepakatan ini adalah berdasarkan prinsip dasar bersama dan cita-cita politik yang sama.

Partai Amanat Nasional akan bersaing dengan partai-partai lain secara terbuka, adil dan jujur untuk meraih dukungan rakyat. Hak warga negara untuk berorganisasi dijamin. Asosiasi-asosiasi berdasarkan kesamaan tujuan, diperlukan sebagai sarana kehidupan baru. Pers dijamin kebebasannya.

Untuk menjamin hak masyarakat memperoleh informasi, media massa harus independen dalam mengumpulkan, mengolah dan menyiarkan berita.

Partai Amanat Nasional memperjuangkan dihentikannya penyelewengan kekuasaan. Partai ini berjuang untuk menegakkan hukum tanpa diskriminasi. Seluruh masyarakat harus mendapat akses pada sistem peradilan yang independen, adil dan murah.

Partai ini mendukung gagasan reformasi konstitusi untuk menjamin kedaulatan rakyat dan dibatasinya kekuasaan negara, serta berlangsungnya demokratisasi. Partai Amanat Nasional berpendirian krisis yang dialami bangsa Indonesia berakar pada politik rezim Orde Baru yang melecehkan kedaulatan rakyat. Karenanya partai ini menentang setiap usaha yang mencoba mengembalikan kekuasaan Orde Baru dan para pendukungnya ke panggung politik. Tatanan Orde Baru mesti diganti sama sekali. Pertahanan negara merupakan usaha segenap masyarakat untuk mempertahankan tanah air. Perlindungan penduduk sipil merupakan bagian terpenting dari pertahanan negara.

Kebijakan ekonomi Partai Amanat Nasional bertujuan untuk mewujudkan kesejahteraan sosial lewat kemakmuran yang berkeadilan dengan berlandaskan moralitas serta menjunjung tinggi harkat dan martabat manusia. Kemakmuran ditopang oleh tiga pilar utama, yakni pertumbuhan yang dinamis, stabilitas dan efisiensi. Sedangkan keadilan disangga oleh kebebasan, persamaan dan tertib sosial

Partai Amanat Nasional berpendirian bahwa tujuan pembangunan nasional hanya bisa terwujud dengan ditegakkannya persaingan yang sehat. Untuk itu mekanisme pasar harus diimbangi dengan penegakan pemerintah bersih dan efektif untuk memungkinkan terciptanya keserasian antara kepentingan perseorangan dan kepentingan masyarakat. Peran pemerintah lebih ditekankan pada penciptaan jaring-jaring pengaman dan kebijakan menyetarakan peluang diantara berbagai pelaku ekonomi dengan memperhatikan asas keadilan.

Karunia sumberdaya alam dan manusia adalah modal dasar penggerak mesin perekonomian. Untuk mengembangkan aliran investasi dan teknologi, Partai Amanat Nasional memperjuangkan pulihnya kepercayaan masyarakat domestik dan internasional pada sistem perekonomian dan politik Indonesia. Perpaduan antara modal dasar dan kepercayaan inilah yang akan menghasilkan pertumbuhan ekonomi yang dinamis.

Kebijakan yang sekedar mengejar pertumbuhan yang setinggi-tingginya dengan membiarkan perilaku “ lebih besar pasak dari pada tiang” harus ditinggalkan. Yang harus dikedepankan adalah perilaku hemat dan kemandirian yang didasarkan pada penguatan sendi-sendi daya saing bangsa ditengah terpaan gelombang globalisasi.

3. Visi dan Misi Partai Amanat Nasional

Visi : Terwujudnya PAN sebagai partai politik terdepan dalam mewujudkan masyarakat madani yang adil dan makmur, pemerintahan yang baik

dan bersih di dalam negara Indonesia yang demokratis dan berdaulat, serta diridhoi Allah SWT, Tuhan Yang Maha Esa.

Misi : mewujudkan kader yang berkualitas; mewujudkan PAN sebagai partai yang dekat dan membela rakyat, mewujudkan PAN sebagai partai yang modern berdasarkan sistem dan manajemen yang unggul serta budaya bangsa yang luhur; mewujudkan Indonesia baru yang demokratis, makmur, maju, mandiri dan bermartabat; mewujudkan tata pemerintahan Indonesia yang baik dan bersih, yang melindungi segenap bangsa Indonesia dan seluruh tumpah darah Indonesia dan memajukan kesejahteraan umum, serta mencerdaskan kehidupan bangsa; mewujudkan negara Indonesia yang bersatu, berdaulat, bermartabat, ikut melaksanakan ketertiban dunia yang berdasarkan kemerdekaan, perdamaian abadi dan keadilan sosial, serta dihormati dalam pergaulan internasional. Garis Perjuangan Partai : partai dan kemenangan pemilu; perkaderan yang handal; partai yang dicintai rakyat; membangun organisasi PAN yang modern.

4. Struktur Organisasi Partai Amanat Nasional di Kabupaten Bima

Adapun Susunan Pengurus Dewan Pimpinan Daerah Partai Amanat Nasional Kabupaten Bima periode 2010-2015 adalah sebagai berikut:

Ketua : Muhammad Aminurlah, SE

Wakil Ketua : Fahrirrahman, ST

Wakil Ketua : Hamdan, SH

Sekretaris : M. Natsir, S.Sos

Wakil Sekertaris : Muslim, S.Ag
Wakil Sekertaris :Mihran Ahmad, SE
Wakil Sekertaris : Suryadin, SH
Bendahara : Ilham, SE
Wakil Bendahara :Suharno, SE
Wakil Bendahara :Muhammad Hasan, BA

Bidang-bidang

1. Pusat Pengembangan Organisasi dan Kelembagaan (POK)
Ketua :Fahrurrahman, ST
Sekertaris :Muslim, S.Ag
2. Pusat penelitian dan Pengembangan
Ketua :Hamdan, SH
Sekertaris :Suryadin, SH
3. Pusat Perkaderan
Ketua :Sukrin HT, S.Pd, M.Pd
Sekertaris :Abdullah, S.Ag
4. Pusat Koordinasi dan Kerjasama Antar Lembaga
Ketua :A. Haris, SE
Sekertaris :M. Amin Landa,SH, M.Hum
5. Pusat Advokasi dan Hak Asasi Manusia
Ketua :M. Kafani, SH, M.Si

- Sekretaris :Arifuddin, SH
6. Pusat Pemberdayaan Perempuan
- Ketua :Murni Sucianti
- Sekretaris :Rizkiah Mardianti, S.TP
7. Pusat Sistem Informasi dan Komunikasi Politik
- Ketua :Syarifuddin, SH
- Sekretaris :Muhammad Yusuf, SE, MM
8. Pusat kegiatan Publik
- Ketua :Drs. Kaharuddin
- Sekretaris :Muhrim, HI
9. Pusat Ekonomi dan Pengembangan Usaha
- Ketua :Ir. Dahlan
- Sekretaris :Drs. H. Hasan Ta'amin
10. Pusat Buruh, Tani dan Nelayan
- Ketua :H. Adlan, SE
- Sekretaris :Indra Darmawan, SH
11. Pusat Pembinaan dan Pemenangan PEMILU (DAPIL I)
- Ketua :Samson, S.Pi
- Sekretaris :Nasaruddin Abba, BA
12. Pusat Pembinaan dan Pemenangan PEMILU (DAPIL II)
- Ketua :Ahmad H. Manan, SE
- Sekretaris :April Hamzah, S.Pd

Majelis Nasehat Partai Daerah (MNPD)

Ketua : H. A. Majid Amin, BA

Sekretaris :Drs. A. Jubair HAR, M.Si

Anggota :Muhdar Yahya

5. Perolehan Suara Pemilu DPRD Kab Bima Periode 2014-2019

Berdasarkan hasil Pileg 9 april 2014 lalu, ada 45 orang yang berhasil lolos terpilih menjadi anggota DPRD kabupaten Bima periode 2014-2019 dari 12 partai politik yang ikut serta dalam pileg, hanya partai PKPI yang tidak berhasil mengutus wakilnya di DPRD kabupaten Bima. Adapun nama-nama anggota DPRD Kabupaten Bima berdasarkan dapilnya dan jumlah perolehan suaranya sebagai berikut;

Tabel 3. Perolehan suara pemilu DPRD Dapil 1

N O	PARTAI	NAMA CALEG	PEROLEHAN SUARA
1.	NASDEM	HJ. RUSTINAH	7.609
2.	NASDEM	IR. AHMAD	1.642
3.	PKB	Drs. H. MUSTAHID,MM	2.579
4.	PKS	ILHAM YUSUF	1.647
5.	PDIP	NURDIN AMIN, SH	785
6.	GOLKAR	H. MUHAMMAD AMIN	2.471
7.	GOLKAR	INDAH DAMAYANTI PUTRI	3.715
8.	GERINDRA	RUSLAN, S.Pd	1.293
9.	DEMOKRAT	SAMSUL M. NOR	1.581
10.	PAN	ILHAM, SH	1.438
11.	PPP	MASDIN	796
12.	HANURA	AHMAD DAHLAN, S.Sos	1.472

Tabel 4. Perolehan suara pemilu DPRD Dapil 2

NO	PARTAI	NAMA CALON	PEROLEHAN SUARA
1.	GOLKAR	Drs. SAIDIN	1.538
2.	DEMOKRAT	YUSRAN, S.Pd	1.164
3.	PAN	H. ADLAN, S.Pd	2.301
4.	PPP	RAMLAH H. A. WAHAB	801
5.	PBB	MOH. KARMA	1.204

Tabel 5. Perolehan suara pemilu DPRD Dapil 3

NO	PARTAI	NAMA CALON	PEROLEHAN SUARA
1.	PKS	MUHAMMAD ARIS, SH	1.485
2.	PDIP	AHMAD	877
3.	GOLKAR	Ir. SURYADIN	1.546
4.	GERINDRA	SULAIMAN MT, SH	1.530
5.	DEMOKRAT	I.ZULKARNAIN, S.Adm	1.104
6.	PAN	SUHARNO, SE	1.438
7.	PAN	MUHAMAD AMINURLAH, SE	2.150
8.	PPP	RAMLI AHMAD, S.Sos	930
9.	HANURA	MA'ARUF, S.Adm	1.160

Tabel 6. Perolehan suara pemilu DPRD Dapil 4

NO	PARTAI	NAMA CALON	PEROLEHAN SUARA
1.	NASDEM	EDY MUHLIS, S.Sos	1.134
2.	PKB	SAMAILA	805
3.	PKS	SYAIFULLAH	1.029
4.	GOLKAR	MUSMULYADIN, SH	1.606
5.	GERINDRA	YASIN, S.Pdi	1.254
6.	DEMOKRAT	NUKRAH, S.Sos	1.657
7.	PAN	MUHAMMAD NATSIR, S.Sos	1.693
8.	PAN	MURNI SUCIYANTI	2.105
9.	PPP	ISHAKA H. ABD. MAJID, SH	1.640
10.	HANURA	H. ABDURRAHMAN, S.Sos	1.597

Tabel 7. Perolehan suara pemilu DPRD Dapil 5

NO	PARTAI	NAMA CALON	PEROLEHAN SUARA
1.	PKB	M. HARYADI	936
2.	PKS	ISMAIL	1.568
3.	PDIP	ILHAM HAMZAH	777
4.	GOLKAR	H. MUHAMMAD IBRAHIM, SE	2.259
5.	GERINDRA	H. SYAMSUDDIN, SH	2.100
6.	DEMOKRAT	WAHIDIN, SH	1.289
7.	PAN	FAHRIRRAHMAN, ST	1.938
8.	HANURA	SAMRAN	1.137
9.	PBB	YENI YULIADA	885

B. Strategi Partai Amanat Nasional Dalam Memenangkan Pemilihan Legislatif 2014 di Kabupaten Bima.

Dalam konteks pertarungan politik untuk memperebutkan sebuah jabatan, maka strategi yang matang memegang peranan yang sangat penting karena tanpa adanya perencanaan strategi, tidak mungkin kemenangan akan diraih. Strategi politik adalah hal yang mutlak dan harus dimiliki setiap partai politik dalam upaya untuk memenangkan pemilu. Sama halnya dengan senjata dalam menghadapi sebuah pertarungan, maka strategi juga sangat penting untuk mendukung dan membuka peluang dalam memenangkan sebuah pertarungan. Tanpa adanya strategi yang baik, maka peluang untuk memenangkan sebuah pertarungan juga akan semakin kecil.

Sebuah Partai Politik ketika ingin menang dan Dalam rangka merebut hati dari masyarakat diharuskan untuk bekerja semaksimal mungkin untuk memanfaatkan kekuatan-kekuatan yang mereka miliki. Pada pemilu 2014 di Kabupaten Bima, dapat dipastikan bahwa setiap partai politik memiliki strategi masing-masing untuk menarik

simpati dari masyarakat, semakin banyak simpati yang mereka terima dari masyarakat, maka semakin besar pula peluang untuk memenangkan pemilu, tidak terkecuali PAN dalam memenangkan pemilihan Legislatif 2014 di kabupaten Bima.

Adapun strategi politik yang dilakukan Partai Amanat Nasional untuk mendapat kursi dan juga bisa memenangkan pemilu legislatif 2014 di Kabupaten Bima ada beberapa macam, diantaranya strategi rekrutment bakal calon, sosialisasi calon, komunikasi politik dan menggerakkan mesin-mesin Partai Amanat Nasional serta yang tak kalah penting yakni kedekatan PAN dengan warga Muhammadiyah di Kabupaten Bima. Hal ini di pertegas oleh ketua DPD PAN Kabupaten Bima Muhamad Aminurlah, SE mengenai strategi Yang dilakukan oleh PAN dalam memenangkan pemilu legislatif adalah :

“yang harus digaris bawahi adalah kemenangan kami kemarin bukan kemenangan suara melainkan kemenangan kursi. Kemudian dalam memenangkan Legislatif pada pemilu Legislatif kemarin, kami PAN melakukan beberapa taktik, mulai dari mengidentifikasi bakal calon, melakukan sosialisasi calon, komunikasi terhadap masyarakat sampai menggerakkan kader-kader PAN itu sendiri...”⁶⁴

Sedangkan Ilham, SH, mengenai strategi yang digunakan oleh Partai Amanat Nasional dalam memenangkan Pileg 2014 di Kabupaten Bima, mengatakan “Cara atau taktik yang digunakan oleh PAN dalam memenangkan Pileg 2014 kemari adalah, kami melakukan pengkaderan dini sampai memanfaatkan potensi kader-kader

⁶⁴ Muhamad Aminurlah, SE. DPD Partai Amanat Nasional Kabupaten Bima, *Wawancara*, Pada tanggal 2 Desember 2016 pukul 16.35.

kami yang ada di Kecamatan sampai di Desa. Ya, ada juga pengaruh dari Muhammadiyah juga.”⁶⁵

Jadi, berdasarkan penjelasan dari Muhamad Aminurlah, SE dan Ilham SH. Strategi yang digunakan oleh Partai Amanat Nasional untuk memenangkan Pileg 2014 di Kabupaten Bima yaitu menyacu pada beberapa poin inti yang menjadi strategi penting bagi PAN dan dapat dijelaskan dalam dua bentuk strategi sebagai berikut berikut:

1. Strategi Internal

a. Strategi Rekrutmen Calon PAN

Setiap partai politik yang ikut menjadi kontestan pemilu harus mempersiapkan strategi yang jitu salah satunya dalam merekrut orang-orang yang dianggap layak dan kapabel untuk duduk di lembaga parlemen atau legislatif. Rekrutmen politik (calon) yang dimaksud adalah partai politik mencari orang yang berbakat untuk turut aktif dalam kegiatan politik dan proses pengisian jabatan politik melalui mekanisme demokrasi.

Masalah bagaimana sebuah partai merekrut orang-orang yang akan dijadikan calon legislatif, tentunya sedikit banyak mempengaruhi pilihan konstituen, sebab pastinya konstituen memilih orang-orang yang dianggapnya layak dan pantas untuk menduduki jabatan publik tersebut.

⁶⁵ Ilham SH, kader PAN yang terpilih menjadi DPRD kabupaten bima, *Wawancara* pada tanggal 30 November 2016, pukul 16.20.

Partai amanat Nasional dalam memilih dan menentukan caleg atau kadernya sebagai caleg, ada beberapa mekanisme:

1. Melihat Figur

Ketika bakal calon diusung oleh DPD PAN dan hal utama yang dilihat adalah figur. Figur sangatlah penting dalam konteks menarik simpati atau mempengaruhi masyarakat, dimana figur sangat besar pengaruhnya dalam mendulang suara. Ada banyak hal yang bisa dilihat daripada seseorang yang akan dipilih sebagai calon, misalnya orang tersebut mempunyai kedudukan sosial, ekonomi maupun agama. Dari beberapa kategori tersebut akan sangat menunjang besarnya suara yang didapat.

Adapun gagasan DPD Partai Amanat Nasional Kabupaten Bima pada periode 2014 yakni hanya menegaskan bahwa calon wakil rakyat yang akan diusung harus benar-benar sesuai dengan ketentuan. Dalam memilih figur sebagai calon, ada beberapa kriteria yang dilihat oleh PAN. Sesuai dengan yang diungkapkan oleh Ilham SH, Kader PAN yang terpilih pada Pileg 2014 Kabupaten Bima Dia mengatakan:

“PAN dalam memilih caleg atau orang yang akan mewakilinya, yang pertama sekali dilihat yakni figurinya. Bagaimana figur itu bisa menjual program-program partainya. Yang kedua bagaimana figur bisa melakukan kerja sosial. Yang ketiga

bagaimana figur bisa emainkan politik praktis sehingga bisa mendulang suara”⁶⁶

Jadi, ada tiga kriteria figur yang dilihat oleh PAN sebagai syarat dalam memilih figur dan menentukan menentukannya sebagai caleg, yakni:

- ✓ Seorang figur harus bisa menjual program-program Partai.
- ✓ Seorang figur harus bisa melakukan kerja sosial.
- ✓ Figur harus bisa melakukan politik praktis untuk bisa mendulang suara.

Persoalan adanya status sosial sehingga figur tersebut disegani ditengah masyarakat, ataupun status ekonomi, agama dan sebagainya memang diperlukan. Namun hal terpenting adalah Partai Amanat Nasional dalam memilih figur sebagai calon melihat seberapa besar kerjanya untuk masyarakat dan untuk partai dan juga yang paling penting yakni seberapa besar pengaruhnya terhadap masyarakat. Persoalan adanya status sosial sehingga figur tersebut disegani ditengah masyarakat, ataupun status ekonomi, agama dan sebagainya memang diperlukan. Namun hal terpenting adalah

2. DPD melakukan pencalonan dini.

Dalam memilih orang yang akan menjadi caleg, Partai Amanat Nasional terlebih dahulu melakukan survei dan penyeleksian terhadap

⁶⁶ Ilham SH, kader PAN yang terpilih menjadi DPRD kabupaten bima, *Wawancara* pada tanggal 30 November 2016, pukul 16.20

figur yang akan akan masuk bertarung dalam Pileg. Berdasarkan hasil wawancara yang dilakukan dengan H. Adlan, S.Pd salah satu kader PAN yang direkrut untuk menjadi Caleg. Dia mengatakan:

“Ketua DPD PAN melakukan survei dimana tempat tinggal bakal calon anggota DPRD, bagaimana pengaruh anggota DPRD dan bagaimana kerja sosialnya. Sebelum ditetapkan Caleg tetap, kami PAN melakukan pencalekan dini dengan mengkotak-kotakan dan melihat trik recordnya sehingga dapat diputuskan siapa yang akan diambil untuk masuk bertarung pada Pileg”⁶⁷

Sebelum menentukan calon maka PAN melakukan pencalonan dini terhadap semua kader yang diketahui ingin masuk dalam berkompetisi dalam pemilihan umum khususnya pada pemilihan Legislatif 2014 di Kabupaten Bima. Ada beberapa cara yang dilakukan oleh PAN dalam melakukan pencalonan dini. Beberapa hal yang dilakukan diantaranya. *Pertama*, PAN melakukan survei terhadap bakal calon dengan melihat trek recordnya dan bagaimana pengaruhnya terhadap masyarakat, setelah melihat semuanya maka ketua DPD PAN dan tim Pemenangan memilih calon yang dianggap mempunyai nilai lebih dari yang lainnya. *Kedua*, Kemudian selanjutnya cara yang dilakukan oleh PAN yakni dengan mengkotak-kotakkan bakal calon karena dalam satu dapil ada beberapa kecamatan yang didalamnya ada beberapa yang ingin mengajukan diri sebagai calon. Mana yang bagus dan mana yang tidak, mana yang berpengaruh dan tidak atau dalam kata

⁶⁷H. Adlan, S.Pd PAN yang terpilih menjadi DPRD kabupaten bima di Dapil 2, *Wawancara* pada tanggal 05 Desember 2016, pukul 16.20

lain mana yang besar potensinya untuk menarik suara dan memenangkan pemilu itulah yang diambil sebagai calon.

Contoh yang dilakukan adalah mengambil calon yang berpengaruh bukan hanya pada kecamatan tempatnya tinggal melainkan juga pada kecamatan lain di dapilnya.

Jadi, dapat disimpulkan model rekrutmen politik yang sesuai dan diterapkan oleh DPD Partai Amanat Nasional Kabupaten Bima adalah model Seligman dan Jacob. merupakan model yang paling sederhana dan paling awal untuk studi perekrutan politik, ini tegaskan oleh Seligman (1961), bahwa rekrutmen politik terdiri dari (1) penyaringan dan penyaluran politik yang mengarah pada sifat memenuhi syarat bagi pencalonan; (2) pencalonan yang mana merupakan proses dua tahap, yaitu inisiatif dan penguatan; dan (3) pemilihan.

b. Menggerakkan mesin-mesin PAN

Salah satu kekuatan PAN lainnya adalah menggerakkan memanfaatkan mesin-mesin Partai. Ada dua macam yang dimaksud dengan mesin-mesin PAN, yakni: tim sukses dan pengurus partai sampai pada tingkat kecamatan dan kelurahan-kelurahan yaitu DPC (Dewan Pengurus Cabang) PAN yang tersebar disetiap Kecamatan dan Kelurahan/Desa Kabupaten Bima. Mesin-mesin inilah yang akan bergerak dan berjuang untuk melakukan konsolidasi dari bawah yaitu dari tingkat Kecamatan dan Kelurahan atau Desa. Peran mesin-mesin ini juga tidak bisa dipandang

sebelah mata, sebab mesin-mesin inilah yang menjadi bagian penting proses perjuangan dan menjadi nadi PAN dalam upaya mencapai target yakni memenangkan pemilihan legislatif. Bahkan mesin-mesin partai ini menentukan hasil suara yang akan diperoleh PAN.

Memanfaatkan dan menggerakkan mesin-mesin inilah yang menjadi Salah satu strategi PAN sehingga memenangkan Pemilihan Legislatif di Kabupaten Bima 2014, yakni dengan adanya tim sukses yang handal dan memanfaatkan kader-kader dan potensi yang mereka miliki. PAN mempunyai misi bekerja, bekerja dan bekerja. Dari itu, mulai dari DPD sampai ke DPC semua bekerja sangat giat untuk memenangkan Pemilihan Legislatif.

Bekerja yang dimaksud yakni semua kader PAN tidak henti-hentinya dalam melakukan sosialisasi, kampanye komunikasi juga apapun yang dianggap mampu memperkenalkan kader sebagai calon dan memperkenalkan partai beserta program-program kerjanya sehingga dapat mendulang suara sebanyak-banyaknya. Seperti halnya yang diungkapkan oleh Muhamad Aminurlah, SE:

“Kemenangan kami kemarin salah satunya adalaah kami terus bekerja, bekerja dan bekerja, dari ketua, tim sukses dan semua kader-kader. kami tidak mau melihat ada kekosongan seperti desa, ketika ada kekosongan kami langsung masuk untuk mengisi

*kekosongan tersebut, itulah yang dilakukan kami selaku PAN kemarin terus bekerja*⁶⁸

Sebagai salah satu partai kader terbesar di Indonesia, loyalitas kader PAN tidak perlu di ragukan lagi, bahkan loyalitas kader inilah yang menjadi kekuatan inti PAN dalam menghadapi setiap pemilu tidak terkecuali ketika memenangkan Pileg 2014 di Kabupaten Bima. Dalam menunjukkan loyalitasnya kader PAN sangat mematuhi saran Partai untuk selalu bekerja.

Bekerja untuk kepentingan partai bagi kader PAN adalah suatu hal yang wajib. Semua kader bekerja sama untuk mendulang suara. Bekerja sama dalam artian misalnya ketika seorang calon dari PAN hanya mampu mendulang suara hanya pada dua Dusun Pada sebuah Desa atau diperikrakan hanya mampu mendapatkan suara di lima desa pada satu kecamatan.

Melihat kekurangan tersebut, yang dilakukan oleh PAN yakni. *Pertama*, kader-kader lain sebagai calon dari partai yang sama datang untuk mengisi Dusun atau Desa yang masih kosong untuk menarik suara ditempat tersebut. *Kedua*, kader-kader PAN (bukan yang akan mencalonkan diri) datang mengisi kekosongan tersebut untuk melakukan sosialisasi untuk memperkenalkan partai dan calon yang akan maju kepada masyarakat serta mempengaruhi masyarakat untuk memilih calon dari PAN.

Untuk mendukung strategi politik PAN, tentunya dibutuhkan kerja keras dari setiap infrastruktur partai dari tingkat pusat sampai tingkat daerah,

⁶⁸ Ilham SH, kader PAN yang terpilih menjadi DPRD kabupaten bima, *Wawancara* pada tanggal 30 November 2016, pukul 16.20

kecamatan maupun tingkat kelurahan. Sumitro selaku ketua DPC di kecamatan donggo mengungkapkan “kami selaku kader Pan terus bekerja bahkan dalam memenagkan Pan kemarin kami bekerja mulai dari 2009 sampai 2014, itu bukalah suatu hal yang mudah loh, yang pastinya kami selalu bekerja sama”⁶⁹.

Sahlan juga mengatakan “Kami sebagai kader tidak pernah membangkang, dari yang disarankan ketua selam itu masih bersifat membangun partai, saran yang terus kami jaga yakni bekerja terus untuk memperkenalkan PAN kepada masyarakat agar lebih dekat dengan mereka”⁷⁰

Partai Amanat Nasional Tidak membiarkan kekosongan kader, dalam artian tidak membiarkan kader untuk santai dan hanya duduk diam dalam menatap pemilu. Ketika melihat wilayah yang kosong atau tidak tersentuh oleh partai lain, oleh ketua DPD PAN mengirim kader-kadernya untuk masuk di wilayah tersebut.

Peran ketua DPD PAN sangatlah penting, dalam mendisiplinkan kader ketua DPD terus memompa kader-kader untuk selalu bekerja. Kekompakan mesin-mesin PAN inilah yang akan menjadi cerminan kekuatan PAN, dalam Hal ini kekompakkan para pengurus PAN telah

⁶⁹ Sumitro, Ketua DPC Partai Amanat Nasional di Kec. Donggo, *Wawancara* pada tanggal 18 November 2016, pukul 20.00.

⁷⁰ Sahlan, Kader Partai Amanat Nasional di Kec. Monta, *Wawancara* pada tanggal 17 November 2016, pukul 16.00.

membuktikan dengan seringnya mereka melakukan kegiatan-kegiatan dalam rangka sosialisasi pemilu 2014. Bahkan cara-cara yang dilakukan oleh mesin-mesin PAN terbilang sukses, hal ini membuktikan bahwa mesin-mesin PAN bekerja keras, kompak dan solid dalam menghadapi pemilihan Legislatif 2014 dan dapat memenangkannya. Inilah salah satu taktik, cara atau strategi yang digunakan oleh PAN sehingga dapat memenangkan pemilihan umum Legislatif 2014 di Kabupaten Bima.

c. Kedekatan dengan Muhammadiyah

Partai Amanat Nasional seperti yang kita ketahui adalah salah satu parta yang berbasiskan masyarakat muslim yaitu Muhammadiyah. Maka kecenderungan untuk memanfaatkan warga muhammadiyah sangatlah besar dan menguntungkan. Kedekatan PAN dengan Muhammadiyah adalah salah satu nilai lebih untuk mendapatkan suara pada pemilihan legislatif 2014 dan memenangkannya. Memang tidak menutup kemungkina banyak warga muhammadiyah yang tidak mengetahui kedekatanya dengan PAN bahkan acuh tak acuh terhadap PAN.

Sebagai salah satu organisasi terbesar di Indonesia dan khususnya di Bima, dapat dikatakan bahwa prilaku politik warga Muhammadiyah sudah cenderung rasional, namun, tidak dapat dipungkiri juga bahwa masih banyak di antaranya yang masih bersifat pragmatis. Prilaku inilah yang akan menjadi tantangan bagi PAN, dimana warga Muhammadiyah tidak semua menggunakan hak pilihnya secara rasional dengan melihat program-program

yang ditawarkan partai yang relevan dengan misi Muhammadiyah, namun melihat dari sisi materialnya, yaitu seberapa besar uang atau sembako yang diberikan untuknya.

Melihat dari beberapa hal tersebut dan banyaknya pengikut muhammadiyah yang berada di Kabupaten Bima yang tidak mengetahui kedekatannya dengan PAN bahkan acuh tak acuh terhadap PAN. Oleh karena itu, tidak mengherankan PAN melakukan pendekatan khusus kepada muhammadiyah, pendekatan khusus yang dimaksud yakni dengan melakukan silaturahmi. Apalagi PAN sendiri adalah didirikan oleh Muhammadiyah. Dari situ Ketua DPD PAN dan kader-kadernya memanfaatkan massa Muhammadiyah dalam memenangkan Pemilihan Umum Legislatif.

Hasil wawancara dengan ketua DPD PAN Muhamad Aminurlah, SE, menyebutkan:

“PAN paling dekat dengan umat Muhammadiyah, karna bagaimanapun PAN lahir dari Muhammadiyah. Umat Muhammadiyah di Kabupaten ini sangatlah besar, kami terus mendekatkan diri dengan umat terutama Muhammadiyah. Orang yang cita akan Muhammadiyah, mencintai amal makruf nahil mungkar dan orang yang cinta akan Amien Ra'is”⁷¹

Dari pemaparan tersebut dapat kita ketahui bahwa Partai Amanat Nasional diuntungkan dengan adanya warga Muhammadiyah. Terkait

⁷¹ Muhamad Aminurlah, SE. DPD Partai Amanat Nasional Kabupaten Bima, *Wawancara*, Pada tanggal 2 Desember 2016, pukul 16.35.

dengan itu Arif Wirajuddin, S.Ip, M.Si sebagai pengamat politik, mengatakan:

“ya, PAN dekat dengan Muhammadiyah. Dari warga Muhammadiyah PAN mendapat banyak suara. Kedekatan dengan Muhammadiyah merupakan salah satu indikator PAN menandatangani suara sehingga memenangkan Pemilihan Umum Legislatif di Kabupaten kemarin pas tahun 2014”⁷²

Pernyataan ini menjelaskan kepada kita bahwa Muhammadiyah adalah salah satu faktor PAN dapat memenangkan kursi pada pemilihan umum legislatif 2014 di Kabupaten Bima. Jadi, dapat disimpulkan bahwa adanya Muhammadiyah memberikan keuntungan bagi PAN dan dengan adanya Muhammadiyah sedikit banyaknya berpengaruh terhadap kemenangan PAN.

2. Strategi eksternal

a. Strategi Sosialisasi

Sosialisasi pada dasarnya merupakan upaya yang dilakukan partai politik dalam rangka mendapatkan dukungan yang seluas-luasnya dari masyarakat. Sosialisasi politik merupakan upaya partai dalam memberikan informasi yang membawa pengenalan dan penyampaian nilai politik kepada masyarakat yang berdampak terhadap dukungan halayak kepada partai politik.

⁷² Arif Wirajuddin, S.Ip, M.Si, Dosen Ilmu Politik , Pengamat Politik Kabupaten Bima, *Wawancara*, Bima, 01 Desember 2016, pukul 10.00.

Seperti halnya yang dilakukan oleh Partai Amanat Nasional dalam memberikan pengertian dan pemahaman kepada masyarakat terkait dengan persoalan dan kegiatan politik, supaya mendapatkan dukungan yang seluas-luasnya dari masyarakat. Sosialisasi sangat penting dan diutamakan, seperti ungkapan Muhamad Aminurlah, SE “Merubah mainset dan paradigma orang bahwa PAN bekerja dengan jujur, Melakukan sosialisasi dengan terus menerus, karna ada yang mendapat nomor urut yg bawah. Jadi, harus intents bersosialisasi”⁷³

Apa yang dikatakan oleh Muhamad Amirulah, SE, menggambarkan bahwa yang dilakukan oleh PAN adalah mencoba merubah pandangan masyarakat terhadap parpol, khususnya Partai Amanat Nasional sendiri. Mainset masyarakat Bima yang selama ini menganggap Parpol wadah untuk mencari kekuasaan dan setelah mendapat kekuasaan tersebut menjadi lupa terhadap masyarakat.

Presepsi lain masyarakat juga yang menganggap bahwa Partai Amanat Nasional adalah partai kecil, yang tidak bisa mengubah nasib mereka dan tidak bisa merangkul aspirasi masyarakat. PAN hanya berada dibawah bayang-bayang Partai Golkar dan masyarakat Bima cenderung hanya mengenal Partai Golkar yang notabennya Partai yang berkuasa selama beberapa periode di Kabupaten Bima. oleh karena itu, PAN mencoba

⁷³ Muhamad Aminurlah, SE. DPD Partai Amanat Nasional Kabupaten Bima, *Wawancara*, Pada tanggal 2 Desember 2016 pukul 16.35.

merubah pandangan-pandangan negatif masyarakat dan rasa pesimis masyarakat terhadap parpol, khususnya PAN.

Artinya, dari situ, Partai Amanat Nasional melakukan sosialisasi secara intents dan terus menerus tanpa mengenal lelah. Sosialisasi ini berguna untuk mengenalkan Partai serta program-programnya dan juga memperkenalkan bakal Caleg.

Ada dua bentuk bentuk sosialisasi yang dilakukan oleh PAN, yakni melakukan sosialisasi Partai kepada masyarakat beserta visi-misi partai dan melakukan sosialisasi nama Caleg dari Partai amanat Nasional itu sendiri.

Memperkenalkan kader yang akan memperebutkan kursi legislatif adalah hal utama untuk mengambil hati masyarakat. Apalagi ketika ada Calon yang menempati urutan bawah, yang sering pemilih hanya membaca nama yang mempunyai nomor urut satu atau dua. Hal seperti itu tidak bisa dinafikan karena banyaknya juga pemilih yang rendah pendidikannya seperti tidak bisa membaca khususnya pemilih lansia. Dari situ memperkenalkan diri kepada masyarakat adalah satu cara yang efektif untuk membuat masyarakat memilih calon dari PAN tersebut.

sosialisasi dilakukan oleh PAN secara terus menerus untuk memperkenalkan visi misi dan calon yang akan maju kepada pada Pileg. Ada beberama macam sosialisasi yang dilakukan, yakni dengan cara menyampaikan ketika ada acara pernikahan, pengajian dn lain sebagainya.

Sebagaimana diungkapkan oleh Syahbuddin “kalau orang partai sering ketika disuruh untuk melakukan sambutan keluarga di acar pernikahan mereka akan kampanye”.⁷⁴

Sosialisasi dilakukan pada saat acara pernikahan misalnya, yakni dilakukan supaya sosialisasi lebih efektif karna langsung bertatap muka dengan masyarakat banyak.

b. Strategi Komunikasi Politik PAN

Strategi Komunikasi Partai Amanat Nasional (PAN). Strategi komunikasi merupakan suatu cara yang digunakan oleh PAN untuk memperoleh dukungan suara dari masyarakat pada pemilu legislatif 2014 di Kabupaten Bima. Hal tersebut dikuatkan oleh pernyataan Ilham, SH dalam wawancara dengan penulis, selaku Kader PAN yang terpilih dalam Pileg 2014 di kabupaten Bima:

“PAN juga mengacu pada komunikasi yang baik dengan masyarakat, karena dengan komunikasi secara langsung dengan masyarakat bisa memberikan dan memunculkan citra yang baik untuk partai Amanat Nasional sendiri. Jadi, dalam hal komunikasi dengan masyarakat PAN selalu dan senantiasa berhubungan dengan masyarakat”⁷⁵

Dalam pernyataan diatas dapat ditarik kesimpulan bahwa PAN juga menggunakan komunikasi yang baik dengan masyarakat untuk menarik suara dan memenangkan Pemilihan umum legislatif 2014 di Kabupaten

⁷⁴Syahbuddin, (38 tahun), Warga Desa Tolo Lara Kec. Madapangga, Wawancara, 02 Desember 2016, pukul 18.00.

⁷⁵ Ilham SH, kader PAN yang terpilih menjadi DPRD kabupaten bima, Wawancara pada tanggal 30 November 2016, pukul 16.20

bima. Namun pertanyaannya adalah komunikasi yang baik seperti apa yang digunakan PAN dalam memenangkan pileg kemarin?.

Sudah barang tentu Parpol lain juga menggunakan komunikasi untuk menarik suara. Khususnya komunikasi politik yang dilakukan oleh PAN dengan masyarakat memiliki perbedaan dengan komunikasi yang dilakukan oleh Parpol lain. Dari perbedaan itu, memunculkan nilai lebih dalam hati masyarakat.

Komunikasi yang dilakukan oleh PAN yakni dengan turun langsung kepada masyarakat untuk melakukan kegiatan-kegiatan sosial kemasyarakatan seperti gotongroyong. Kegiatan seperti ini lebih ampuh bagi PAN untuk lebih dekat dengan masyarakat sebagai pemilih. Kader PAN lebih-lebih calon yang akan masuk dalam pertarungan politik untuk memperebutkan kursi Legislatif, sangat intens dalam mengikuti kegiatan-kegiatan sosial kemasyarakatan.

Bukan hanya kegiatan besar yang diikuti kegiatan kecil sekalipun Kader PAN turut meramaikan. Contoh kecil saja ketika ada kegiatan bersih-bersih di desa Rato Sila Kader PAN didak sungkang-sungkang untuk turun dan bekerja bersama masyarakat. Hal ini senada dengan ungkapan Bapak Hasan warga di desa tersebut “iya, kemarin ada memang orang dari partai

yang mengikuti kegiatan seperti gotong royong, termasuk saya lihat dari PAN juga”⁷⁶.

Dari kegiatan kegiatan kecil, PAN memperkenalkan kader-kadernya kepada masyarakat dan mengharapkan masyarakat bisa menjadikan PAN sebagai partai pengalut aspirasi bagi masyarakat. Kegiatan kecil ini juga mempengaruhi masyarakat bahwa akan ada wakil sebagai jembatan bagi aspirasi-aspirasi masyarakat. Komunikasi yang dilakukan oleh PAN yakni juga dengan turun langsung berkomunikasi dengan masyarakat di sawah, di empang dan kebun, guna mendengarkan langsung aspirasi masyarakat.

c. Politik Uang “Yes or No?”

Politik Uang bukanlah hal baru di dunia politik, bukan yang pertama kali kita dengar. Politik uang seakan-akan menjadi hal yang tidak penting untuk dibicarakan. Politik juga bukanlah uang hibah dan juga bukan uang zakat ataupun hadiah. Uang tersebut hanyalah sebuah media untuk memikat atau mempengaruhi seseorang untuk memberikan suara maupun dukungan dan ini sangat tidak diperbolehkan dalam suatu pemilihan umum.

Sudah menjadi rahasia umum bahwa setiap kali diselenggarakan pemilu legislatif maupun presiden dan wakil presiden maka *money politic* menjadi “corak hitam” yang selalu pekat mewarnai. Tak jarang hingga masyarakat akhirnya menganggap hal ini sebagai perilaku yang lumrah

⁷⁶ Hasan (43 tahun), Warga desa Sila Rato Kec. Bolo, *Wawancara, Sila*, 01 Desember 2016, pukul 08.00.

(salah kaprah). Pandangan seperti ini bahkan kini telah menjadi wajar dan dianggap sebagai tindakan yang seharusnya dilakukan. Hal ini tidak saja terjadi di Kabupaten Bima saja melainkan merata di hampir seluruh wilayah Indonesia. Hal tersebut tidak hanya dilakukan salah satu partai, melainkan hampir semua partai yang tujuannya untuk menggalang dukungan pemilih.

Dari wawancara ditemukan informasi bahwa Partai Amanat Nasional adalah partai yang tidak terjerumus dalam *money politici*. Sejalan dengan ungkapan Ilham SE “ *money politic* tidak bisa dan PAN mengharamkan politik uang”⁷⁷

Unkapan ini menjelaskan bahwa PAN adalah partai yang tidak terjerumus pada politik uang dan sangat menjauhi bahkan mengharamkan. Namun, pada kenyataannya, pernyataan dari Ilham SE selaku kader PAN yang terpilih bertolak belakang dengan pernyataan Muhamad Aminurlah, SE, yakni “Uang tetap ada , dapil saya kemarin sampai satu rumah 1 juta, ada yang 300, ada 250. Tidak bisa dielakan”⁷⁸

Jadi, melihat dari pernyataan Muhamad Aminurlah, SE secara langsung telah membantah apa yang di ungkapkan oleh Ilham SE. Berarti semua Parpol tidak bisa dielakan lagi bahwa permainan Uang sudah menjadi hal yang lumrah dan tidak bisa dipisahkan dari perpolitikan.

⁷⁷ Ilham SH, kader PAN yang terpilih menjadi DPRD kabupaten bima, *Wawancara* pada tanggal 30 November 2016, pukul 16.20

⁷⁸ Muhamad Aminurlah, SE. DPD Partai Amanat Nasional Kabupaten Bima, *Wawancara*, Pada tanggal 2 Desember 2016, pukul 16.35.

Pada saat sebelum hari pemilihan atau tepat pada hari pemilihan, maka beberapa calon membagi-bagikan uang kepada masyarakat dengan bertujuan supaya masyarakat memilihnya.

Realitas yang terjadi di lapangan juga menunjukkan bahwa politik uang masih menjadi komoditas utama bagi Parpol. Selain memberi langsung uang kepada masyarakat ada cara lain yang dilakukan oleh Parpol yang efektif untuk mendulang suara, uang serta membagi kebutuhan rumah tangga (Gula, Kopi, teh, dll). Hal ini diperkuat oleh ungkapan bapak Darman:

“Sebenarnya kalau calon yang datang kesini dek, pasti membawa uang, tapi kalau mereka ingin langsung memberi kami uang kayaknya mereka takut. Sebagai ganti uang mungkin mereka memberi sembako, Gula, Kopi, makanan lainnya.semua yang datang sih, tak terkecuali sih, Partai manapun”⁷⁹

Pernyataan lain disampaikan oleh ibu Rahmawati:

“kalau sebelum pemilihan, jauh-jauh hari atau pada sebelum hari pemilihan akan ada banyak partai yang datang membagikan roti, ada satu karung besar roti, ada juga gula. Dia datang dirumahnya pak kepala dusun kemudian dibagikan kepada kami ada yang satu kilo satu orang dan ada juga yang leh”⁸⁰

Ini menegaskan bahwa walaupun calon tidak secara langsung memberikan uang kepada masyarakat, para calon menggunakan cara lain yakni dengan membagi sembako kepada masyarakat baik jauh hari sebelum

⁷⁹Darman (41 tahun), Warga desa Bumi Pajo Kec. Donggo, *Wawancara*, Donggo, 03 Desember 2016, pukul 16.30.

⁸⁰Rahmawati (29 tahun), warga Desa Baralau Kecamatan Monta, *Wawancara*, Baralau 01 Desember 2016, pukul 16.00

itu maupun menjelang pemilihan. Praktek-praktek seperti itu merupakan cara ampuh yang digunakan oleh calon atau partai untuk mendulang suara.

C. Kekalahan Partai Amanat Nasional pada pilkada 2015 di Kabupaten Bima

Pilkada 2015 di Kabuapten Bima diikuti oleh empat pasangan calon Bupati dan calon wakil Bupati, diantara lain pasangan calon Abdul Khayir, SH. MH., dan Drs. H. Abdul Hamid, M.Si yang bernomor urut satu merupakan calon perseorangan. Pasangan calon Ady Mahyudi dan Drs. Zubair yang diusung PAN, PKB dan PBB dengan nomor urut kedua. Sementara, pasangan Drs. H. Syafrudin H. M. Nur, M.Pd dan Drs. H. Masykur HMS yang diusung oleh Nasdem, PDIP dan Demokrat dengan nomor urut tiga dan pasangan calon Hj. Indah Dhamayanti Putri dan Drs. Dahlan M Noer mendapatkan nomor urut empat yang diusung oleh Partai Golkar, Partai Gerindra dan Partai Hanura.

Adapun hasil perolehan suara pada Pilkada 2015 di Kabupaten Bima adalah: Pasangan nomor urut Abdul Khayir, SH. MH., dan Drs. H. Abdul Hamid, M.Si sebanyak 26.800 suara atau 10,19 %, pasangan nomor urut dua Ady Mahyudi dan Drs. Zubair sebanyak 56.429 suara . atau 21,46 %, pasangan nomor urut tiga Drs. H. Syafrudin H. M. Nur, M.Pd dan Drs. H. Masykur HMS sebanyak 74.215 suara atau 28,22 % , pasangan nomor urut empat Hj. Indah Dhamayanti Putri dan Drs. Dahlan M Noer sebanyak 105.506 suara atau 40,12 %. Untuk itu, paslon nomor urut 4 adalah pemenang Pilkada.

Kemenangan paslon nomor urut empat yang di usung oleh partai Golkar, Gerindra dan nasdem menegaskan bahwa khususnya partai Golkar kembali memenangkan hati rakyat. Di sisi lain Partai Amanat Nasional yang memenangkan Pemilihan Legislatif setahun sebelumnya, yakni tahun 2014 tidak dapat mengulang kembali kemenangannya.

Kekalahan Partai Amanat Nasional pada Pilkada 2015 di Kabupaten Bima disebabkan karena beberapa faktor. Faktor terbesar merupakan faktor figur Hj. Indah Dhamayanti Putri, dimana selain dia orang nomor satu di Partai Golkar dan memiliki pengalaman politik seperti wakil ketua DPRD Kabupaten Bima, dia juga dikenal aktif turun ke masyarakat bersama suaminya. Dengan kebiasaannya yang santun, ramah dan suka memberi tanpa tendensi kepada pihak yang membutuhkan sukses menempatkan sebagai figur yang sangat dicintai oleh masyarakat.

Selain itu kemenangan Hj. Indah Dhamayanti Putri tidak terlepas dari pengaruh suaminya H. Fery Julkarnain atau yang sering disapa Dae Fery, ST. Dimana suaminya adalah salah satu tokoh yang dihormati di Kabupaten Bima. Masyarakat sangat menaruh hormat padanya. H. Fery Julkarnain, ST adalah keturunan kerajaan dan menjabat sebagai Sultan Bima. Dae Fery dianggap oleh masyarakat mempunyai tingkat keilmuan yang tinggi. Contoh kecilnya saja, ketika pada satu wilayah di Kabupaten Bima belum juga turun hujan padahal sudah masuk musim hujan, kemudian setelah Dae Fery datang kewilayah tersebut maka turunlah hujan. Selain itu

ada banyak kepercayaan mistis masyarakat Bima yang cenderung Dae Fery memiliki Ilmu Madra guna.

Seperti yang diungkapkan oleh Arif Wirajuddin, S.Ip, M.Si sebagai pengamat politik Kabupaten Bima, dia mengatakan “kemenangan Ibu Dinda pada pemilukada tahun 2015 banyak dipengaruhi oleh sosok suaminya, karena banyak orang yang segan sama suaminya, itu adalah salah satu faktornya”⁸¹.

Artinya salah satu faktor penting yang memenangkan Hj. Indah Dhamayanti Putri dan Drs. Dahlan M Noer bersama Partai Golkar yakni pengaruh Bupati sebelumnya, Dae Fery. Banyak lagi faktor-faktor lain yang memenangkan Partai pasangan calon nomor urut empat yang diusung oleh Partai Golkar dan mengalahkan Partai-partai lain seperti PAN. Sebaliknya partai PAN tidak bisa berbicara banyak pada Pemilukada 2015 di Kabupaten Bima. Adapun penyebabnya perlu diteliti lebih lanjut.

⁸¹ Arif Wirajuddin, S.Ip, M.Si, Dosen Ilmu Politik , Pengamat Politik Kabupaten Bima, *Wawancara*, Bima, 01 Desember 2016, pukul 10.00.

BAB V

PENUTUP

A. Kesimpulan

Berdasarkan hasil penelitian dan pembahasan yang disampaikan pada bab sebelumnya, maka dapat ditarik kesimpulan sebagai berikut:

1. Strategi Partai Amanat Nasional Pada Pemilihan Legislatif 2014 di Kabupaten Bima.
 - a. Strategi internal
 1. Rekrutment calon yang dilakukan oleh PAN dengan melalui beberapa mekanisme. *Pertama*, melihat figur seorang calon. Figur yang diambil sebagai calon dengan melihat beberapa kriteria, diantaranya Seorang figur harus bisa menjual program-program Partai. Seorang figur harus bisa melakukan kerja sosial. Figur harus bisa melakukan politik praktis untuk bisa mendulang suara. Kemudian *kedua*, ketua DPD PAN melakukan pencalonan dini.
 2. Partai Amanat Nasional memanfaatkan betul potensi-potensi yang dimiliki kader untuk dapat mengangkat citra partai sehingga dapat memenangkan Pileg 2014 di Kabupaten Bima dengan cara bekerja, bekerja dan terus bekerja.
 3. Partai Amanat Nasional lahir dari Muhammadiyah dan massa Muhammadiyah sangat besar di Kabupaten Bima. Oleh karena itu PAN memanfaatkan kekuatan tersebut. Walaupun tidak dipungkiri ada warga

muhammadiyah yang apatis, namun PAN melakukan pendekatan-pendekatan khusus mereka.

b. Strategi eksternal

1. Proses Sosialisasi yang dilakukan adalah mengenal khalayak mana yang akan dipengaruhi dan mengetahui daerah mana tempat pemilihannya. Selanjutnya menyampaikan pesan, visi, misi maupun program yang akan dilaksanakan sebelum dan sesudah duduk terpilih menjadi anggota DPRD kabupaten Bima.
2. Komunikasi yang digunakan oleh Partai Amanat Nasional yakni dengan cara melakukan komunikasi langsung dengan masyarakat, komunikasi yang digunakan yakni komunikasi yang baik, dalam artian sering terlibat dalam kegiatan sosial kemasyarakatan.
3. Walaupun tidak secara langsung calon atau partai memberikan uang kepada masyarakat pas hari pemilihan. Namun, cara yang digunakan yakni dengan membagi sembago baik sebelum pemilihan maupun jauh-jauh hari sebelum itu. ini ditandai dengan adanya pernyataan dari narasumber yang mengatakan bahwa sebelum pemilu ada calon-calon tertentu yang memberikan sejumlah uang dan barang kepada pemilih.

B. Saran

Berdasarkan kesimpulan diatas dan sebagai tindak lanjut dari hasil penelitian maka penulis mengajukan saran sebagai berikut:

1. Seperti yang kita ketahui, parpol adalah wadah bagi masyarakat untuk masuk dalam dunia pemerintahan. Jadi, dalam proses rekrutmen agar benar-benar sesuai dengan UU dan tidak menerima uang sebagai sogokan.
2. Politik uang masih menjadi komoditas utama bagi para calon untuk memenangkan pemilu. Melihat realitas seperti itu, partai politik dan calon sangat berperan penting untuk menghilangkan politik uang, dan masyarakat supaya tidak menerima apapun yang diberikan oleh oknum tertentu.
3. Pemahaman masyarakat terhadap partai politik yang cenderung masih minim pemahaman politik bahkan tidak memahami politik, khususnya pemahaman tentang Pileg dan lembaga legislatif. Oleh karena itu, parpol harus hadir untuk memberikan pemahaman politik terhadap masyarakat.

DAFTAR PUSTAKA

- Al-Quran dan Terjemahan. Oleh Departemen Agama R.I. Jakarta: Pustaka Firdaus, 1993
- Andriani, Ria. 2015 . “Strategi Political Marketing Dpd Partai Gerindra Sumbar Pada Pemilu Legislatif 2014 Di Sumatera Barat”.Skripsi: Jurusan Ilmu Komunikasi Fakultas Ilmu Sosial Dan Ilmu Politik Universitas Andalas Padang.
- Arikunto, Suharsimi. 2010. *Prosedur Penelitian* Cet.XIV ; Jakarta: Rienaka Cipta.
- Budiardjo, Miriam. 2008. *Dasar-Dasar Ilmu Politik*. Jakarta: PT Gramedia Pustaka Utama.
- Damsar. 2012. *Pengantar Sosiologi Politik*. Jakarta: Kencana Prenada Media Group.
- H, Romy, Soemitro. 1990. *Metodologi Penelitian Hukum dan Jurimetri*. Jakarta: Ghalia Indonesia
- Harrison, Lisa. 2009. *Metode Penelitian Politik*. Jakarta: Kencana Prenada Media Group.
- Irawan, Dedi. 2015. *Studi Tentang Politik Uang (Money Politics) Dalam Pemilu Legislatif Tahun 2014 (Studi Kasus Di Kelurahan Sempaja Selatan)*. (eJournal Ilmu Pemerintahan: Mahasiswa Program Studi Ilmu Pemerintahan, Fakultas Ilmu Sosial dan Ilmu Politik, Universitas Mulawarman.
- Iwan, Alexander, dan Edriana, 1995. *Pemilu Pelanggaran Asas Luber*. Jakarta: Pustaka Sinar Harapan.
- Jainuddin. 2014. “Strategi Partai Amanat Nasional (Pan) Dalam Memenuhi Kuota 30 Persen Keterwakilan Perempuan Dalam Daftar Calon Legislatif Pada Pemilihan Umum Tahun 2014 Di Kota Samarinda”. Skripsi. Fakultas Ilmu Sosial dan Ilmu Politik universitas Mulawarman samarinda.
- Jurdi,Syarifuddin. 2015. *Kekuatan-kekuatan Politik Indonesia*. Gowa: Laboratorium Ilmu Politik.
- Karim, Rusli, M. 1993. *Perjalanan Partai Politik di Indonesia*. Jakarta: Citra Niaga Rajawali Pers
- Khoiri. 2014. “Strategi Politik Partai Demokrasi Indonesia Perjuangan Dalam Pilkada Yogyakarta 2011”. Sripsi. Fakultas Syari’ah Dan Hukum Universitas Islam Negeri Sunan Kalijaga Yogyakarta.
- L, Verawati, R. Cice. 2011. “Perilaku Pemilih Perempuan Pada Pemilu Legislatif Tahun 2009 Di Kabupaten Kolaka Utara”. Skripsi. Jurusan Ilmu Politik dan Pemerintahan Universitas Hasanuddin Makassar.

- Limbong, Jekson. 2009. "Sosialisasi Politik DPD Partai Amanat Nasional (PAN) Kota Medan dalam Pemilihan Umum Legislatif 2004". Skripsi. Fakultas Ilmu Sosial dan Ilmu Politik. Universitas Sumatera Utara.
- Miles, B, Matthew. Huberman, Michael, A. 1992. *Analisis Data Kualitatif*, Jakarta: UI Press
- Mufti, Muslim. 2012. *Teori-Teori Politik*. Bandung : Pustaka setia.
- P, Karya, Abdi. 2010. "Kemenangan Partai Lokal (study kasus Kemenangan Partai Aceh pada Pemilihan Legeslatif 2009 di Kabupaten Aceh Tamiang)". Sripsi: Ilmu Politik Dan Ilmu Sosial Universitas Sumatera Utara Medan.
- Rini, Sulista, Endang. 2012. "Peran Pemasaran Politik Dalam Mempengaruhi Keputusan Pemilih". Sripsi. Fakultas Ekonomi Unifersitas Sumatra Utara.
- Subana, M. dan Sudrajat. 2001. *Dasar-Dasar Penelitian Ilmiah*. Bandung: Pustaka Setia
- Suryabrata ,Sumadi. 1987. *Metode Penelitian* .Jakarta: Rajawali
- Sidarta. 2008. *Strategi Pemenangan dalam Pemilihan Langsung*. Ciputat: Kalam Pustaka.
- Siswanto, Victorianus, Aries. 2012. *Strategi dan Langkah-Langkah Penelitian*. Yokyakarta: Graha Ilmu.
- Situmurang, Jubair. 2012. *Politik Ketatanegaraan Dalam Islam*. Bandung: Pusta Setia.
- Sugiyono.2014. *Metode Penelitian Kuantitatif Kualitatif dan R&D*. Bandung: Alfabeta
- Suyanto, Bagong dan sutinah. 2005 .*Metode Penelitian Sosial Berbagai Alternatif Pendekatan*. Jakarta: Kencana Prenadamedia Group.
- Tanjung, Akbar. 2003. *Moratorium Politik Menuju Rekonsiliasi Nasional*. Jakarta: Golkar Press.

LAMPIRAN

DAFTAR INFORMAN

No	Nama	Umur	Keterangan
1	Muhamad Aminurlah, SE.	-	Ketua Dewan Pimpinan Daerah (DPD) Partai Amanat Nasional Kabupaten Bima periode 2010-2015
2	Ilham SH.	-	kader Partai Amanat Nasional yang terpilih menjadi DPRD kabupaten bima periode 2014-2019.
3	H. Adlan, S.Pd	-	Kader Partai Amanat Nasional yang terpilih menjadi DPRD kabupaten bima di Dapil 2 periode 2014-2019.
4	Sumitro	29 tahun	Ketua DPC Partai Amanat Nasional di Kecamatan Donggo
5	Sahlan	30 tahun	Kader Partai Amanat Nasional di Kecamatan Monta
6	Arif Wirajuddin, S.Ip, M.Si	29 tahun	Dosen STISIP BIMA sekaligus Pengamat Politik Kabupaten Bima.
7	Darman	41 tahun	Seorang kepala rumah tangga yang bekerja sebagai pengusaha kecil dan memiliki 2 orang anak dan merupakan warga desa Bumi Pajo Kec. Donggo .
8	Hasan	43 tahun	Seorang kepala rumah tangga yang bekerja sebagai guru. Ia memiliki 3 orang anak. bapak Abas ini tinggal di desa Sila Rato Kec. Bolo
9	Rahmawati	29 tahun	Seorang ibu rumah tangga bekerja sebagai wiraswasta, saat ini ia memiliki 3 orang anak. dan tinggal di Desa Baralau Kecamatan Monta
10	Syahbuddin	38 tahun	Seorang kepala rumah tangga yang bekerja sebagai petani yang di wawancarai oleh peneliti di tempat kediamannya. ia tinggal di Desa Tolo Lara Kec. Madapangga

LAMPIRAN

DOKUMENTASI

wawancara dengan Muhamad Aminurlah, SE. DPD PA N Kabupaten Bima

Wawancara dengan Ilham SH, kader PAN yang terpilih pada Pileg 2104

H.Adlan, S.Pd PAN yang terpilih menjadi DPRD kabupaten bima di Dapil 2

Wawancara dengan Arif Wirajuddin, S.Ip, M.Si, Dosen Ilmu Politik , Pengamat Politik Kabupaten Bima

wawancara dengan Jainuddin (41 tahun), Warga Desa Sai Kec. Soromandi

RIWAYAT HIDUP

Tarmijin, lahir di Desa Bumi Pajo Kecamatan Donggo Kabupaten Bima pada hari Tanggal 15 Maret 1995, Penulis merupakan anak pertama dari tiga bersaudara, buah kasih sayang dari pasangan Ayahanda H. Sukardin Ibrahim dan Ibunda Asiah H. Mustakim, Penulis menamatkan Pendidikan di SD Negeri Ipres Padende pada tahun 2007, pada tahun yang sama melanjutkan pendidikan di SMP Negeri 3 Donggo dan tamat pada tahun 2010, melanjutkan pendidikan di SMK Negeri 5 Bima tamat tahun 2013. Kemudian melanjutkan pendidikan di Universitas Islam Negeri Alauddin Makassar pada tahun 2013 pada Jurusan Ilmu Politik. Berkat lindungan Allah SWT, dan Iringan Do'akedua orang tua serta Saudara-saudaraku, juga berkatbimbingan para dosen dan *support* dari teman-teman seperjuangan, sehingga dalam mengikuti pendidikan di UIN Alauddin Makassar dan berhasil menyusun skripsi yang berjudul: Strategi Pemenangan Partai Amanat Nasional (*Studi Terhadap Kemenangan PAN Atas Partai Golkar Pada Pemilihan Legislatif di Kabupaten Bima*).