

1

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

 Perempuan mempunyai posisi yang khas di dalam setiap masyarakat dan

Negara-negara di dunia. Meskipun kontribusi yang telah mereka berikan dapat

kita rasakan hampir diseluruh ruang lingkup kehidupan sehari-hari, namun

mereka seakan-akan menderita dalam ketiadaan dan menjadi kelompok dalam

posisi yang sering kali tidak menguntungkan dalam menghadapi berbagai

halangan dan rintangan. Walaupun perempuan telah memperoleh status sosial

yang cukup mulia, namun mereka masih harus tetap diberikan kemampuan yang

lebih di bidang hukum, sosial, politik dan ekonomi.

 Pengarus utamaan gender atau gender mainstreaming adalah salah satu

strategi untuk mencapai kesetaraan gender dan keadilan gender. Pengarustamaan

gender merupakan pematangan dari strategi gender and development (GAD)

yang tujuan dasarnya menjadikan gender sebagai arus utama (mainstream)

pembangunan sasarannya adalah kebijakan (negara) , aksi (masyarakat), serta

institusi (negara dan masyarakat). Artinya, melalui penerapan strategi ini

diupayakan agar setiap kebijakan (yang dibuat oleh instisusi negara) atau setiap

aksi (yang dilakukan oleh masyarakat, termasuk LSM, organisasi bisnis,

komunitas, dan sebagainya) menjadi sensitif gender atau menjadikan gender

sebagai arus utamanya.

2

Konsep pengarus utamaan gender (PUG) pertamakali muncul saat

Konferensi PBB untuk Perempuan ke IV di Beijing tahun 1995. Pada saat itu,

berbagai area kritis yang perlu menjadi perhatian pemerintah dan masyarakat di

seluruh dunia untuk mewujudkan kesetaraan gender mulai dipetakan. PUG

didesakkan sebagai strategi yang harus diadopsi oleh PBB, pemerintah, dan

organisasi yang relevan untuk memastikan bahwa rencana aksi di berbagai area

kritis dapat dilaksanakan dengan efektif. Dewan Ekonomi dan Sosial, politik

PBB (ECOSOC) mendefinisikan PUG sebagai, strategi agar kebutuhan dan

pengalaman perempuan dan laki-laki menjadi bagian tak terpisahkan dari desain,

implementasi, monitoring, dan evaluasi kebijakan dan program dalam seluruh

lingkup politik, ekonomi, dan sosial, sehingga perempuan dan laki-laki sama-

sama mendapatkan keuntungan, dan ketidakadilan tidak ada lagi.

 Di Indonesia, secara resmi PUG diadopsi menjadi strategi pembangunan

bidang pemberdayaan perempuan melalui Instruksi Presiden (Inpres) Nomor 9

Tahun 2000 tentang Pengarusutamaan Gender dalam Pembangunan Nasional.

Dalam inpres tersebut dinyatakan tujuan PUG adalah terselenggaranya

perencanaan, penyusunan, pelaksanaan, pemantauan, dan evaluasi atas kebijakan

dan program pembangunan nasional yang berperspektif gender. Dan strategi PUG

ditempuh dalam rangka mewujudkan kesetaraan dan keadilan gender dalam

kehidupan berkeluarga, bermasyarakat, berbangsa, dan bernegara.

Dikeluarkannya Instruksi Presiden Nomor 9 Tahun 2000 tentang,

Pengarusutamaan Gender merupakan indikator bahwa isu gender yang terus

bergulir belum mendapatkan perhatian khusus dalam berbagai bidang

3

pembangunan, sehingga Pemerintah Pusat menetapkan pijakan politis yang

membuka peluang bagi perempuan Indonesia untuk berpartisipasi aktif di dalam

pembangunan termasuk pembangunan politik yang berwawasan gender.
1

Keterwakilan (kuota) sebesar 30% bagi perempuan dalam pencalonan

Anggota Dewan Perwakilan Rakyat di pusat dan daerah pada pemilihan umum,

merupakan suatu keharusan yang harus dipenuhi oleh setiap partai politik peserta

pemilihan umum. Pada pelaksanaan pemilu 2009, peraturan perundang –

undangan telah menetapkan kuota 30% perempuan bagi partai politik (parpol)

dalam menempatkan calon anggota legislatifnya. Undang-Undang Nomor 10

tahun 2008 tentang Pemilu Anggota Dewan Perwakilan Rakyat, Dewan

Perwakilan Daerah, dan Dewan Perwakilan Rakyat Daerah (sekarang telah diganti

dengan Undang-Undang Nomor 8 Tahun 2012 tentang Pemilihan Umum

Anggota Dewan Perwakilan Rakyat, Dewan Perwakilan Daerah, Dan Dewan

Perwakilan Rakyat Daerah) serta UU tentang Partai Politik telah memberikan

mandat kepada parpol untuk memenuhi kuota 30% bagi perempuan dalam politik,

terutama di lembaga perwakilan rakyat.

 Kebijakan affirmatif ini berupaya dipenuhi, walaupun perhatian dan

orentasi politik perempuan terutama di daerah masih bisa dianggap kurang

Sesungguhnya jaminan persamaan kedudukan laki-laki dan perempuan khususnya

di bidang pemerintahan dan hukum telah ada sejak diundangkannya Undang-

Undang Dasar 1945,dalam Pasal 27 ayat (1), yang lengkapnya berbunyi : “Segala

1
http://www.uninus.ac.id/data/data_ilmiah/Quota%20Perempuan%20di%20DPR.pdf . di

unduh pada hari selasa, 28-01-2014, jam 15 :12

4

warga negara bersamaan kedudukannya di dalam hukum dan pemerintahan dan

wajib menjunjung hukum dan pemerintahan itu dengan tidak ada kecualinya”,

Di tengah berseminya alam demokrasi dan keterbukaan di era Reformasi

ini, secara menagerial implementasi tindakan affirmatif ini, dalam hal perwakilan

perempuan di parlemen dan partai politik telah berhasil diundangkan secara

formal dalam pasal 65 Undang-Undang Pemilu No. 12 Tahun 2003. Pasal tersebut

adalah 65 ayat (1) dan (2), yang dikenal dengan sebutan “kuota” untuk

perempuan, lengkapnya pasal tersebut berbunyi :

1) Setiap partai politik beserta pemilu dapat mengajukan calon anggota

DPR, DPRD Provinsi, dan DPRD Kabupaten / Kota untuk setiap daerah

pemilihan, dengan memperhatikan keterwakilan perempuan sekurang-

kurangnya 30 persen;

2) Setiap partai politik peserta pemilu dapat mengajukan calon sebanyak-

banyaknya 120 persen jumlah kursi yang ditetapkan pada setiap daerah

pemilihan.

Walaupun ada peluang bagi perempuan untuk berkiprah di bidang politik,

khusunya menjadi calon legislatif, tetap saja kesempatan tersebut bergantung

kepada pimpinan partai politik. Pimpinan-pimpinan partai politik tersebut

memegang kekuasaan untuk menetapkan nomor urut calon legislatifnya. Pasal 67

ayat (1) berbunyi : “Calon anggota DPR, DPRD provinsi, dan DPRD

Kabupaten/Kota yang diajukan partai politik peserta pemilu merupakan hasil

seleksi secara demokratis dan terbuka sesuai dengan mekanisme internal parpol”

5

Dengan sistem kuota sedikitnya 30% perwakilan perempuan Indonesia dalam

pengambilan keputusan diharapkan akan membawa perubahan pada kualitas

legislasi berperspektif perempuan dan gender yang adil, perubahan cara pandang

dalam melihat dan menyelesaikan berbagai permasalahan politik dengan

mengutamakan perdamaian.

Sebagaimana telah dimaklumi, dalam setiap pemilihan umum baik itu

legislatif (the laws enacted by the legislative are subject to interpretation by the

legislative history)
2
, kepala daerah ataupun presiden seseorang harus mencalonkan

diri melalui partai politik. Memang benar bahwa ada sementara calon yang tidak

meminta dirirnya untuk dicalonkan, melainkan sebaliknya justru ia diminta

kesediannya untuk dicalonkan oleh satu atau beberapa partai politik.

Al-Qur’an sendiri telah berbicara tentang perempuan dalam berbagai

ayatnya yang seringkali dikemukakan oleh para pemikir Islam dalam kaitannya

dengan hak-hak politik kaum perempuan, adalah pada Surah An-Nisa ayat 32.

                 

                 

             

 Dan janganlah kamu iri hati terhadap apa yang

dikaruniakan Allah kepada sebahagian kamu lebih banyak dari

sebahagian yang lain. (karena) bagi orang laki-laki ada bahagian

dari pada apa yang mereka usahakan, dan bagi Para wanita (pun)

ada bahagian dari apa yang mereka usahakan, dan mohonlah

kepada Allah sebagian dari karunia-Nya. Sesungguhnya Allah Maha

mengetahui segala sesuatu.

2 Edward A Nolfi, Basic Legal Research, (United State, Glenco Mc Graw-Hill I993) Hal

35

6

Secara umum ayat ini bisa dipahami sebagai gambaran tentang kewajiban

melakukan kerjasama antara lelaki dan perempuan dalam berbagi bidang

kehidupan, termasuk dalam bidang politik. Bahkan al-Qur’an juga mengajak

keduanya untuk bermusayawarah dalam memutuskan perkara.

Menurut informasi A.J Wensick dkk., at tirmidzi dan Ahmad. Dalam

riwayat Al Bukhari matan hadis itu adalah :

Telah menceritakan kepada kami Utsman bin Al Haitsan

telah menceritakan kepada kami „Auf dari Al Hasan dari Abu

Bakrah mengatakan dikala berlangsung hari-hari perang jamal,

aku telah memperoleh pelajaran dari pesan baginda Nabi,

tepatnya ketika beliau tahu kerajaan Persia mengangkat anak

perempuan Kisra sebagai raja, beliau langsung bersabda : “Tak

akan baik keadaan sebuah kaum yang mengangkat wanita

sebagai pemimpin urusan mereka”
3

 Hal pertama yang perlu dicermati adalah makna qaum. Pengertian kata

qaum dalam hadis tersebut sebenarnya tidak hanya terbatas pada komunitas

bangsa yang mendiami suatu Negara, tetapi mencakup pula bentuk-bentuk

komunitas yang lain, Persoalan kedua yang perlu dibahas lagi adalah sabab al-

wurud hadis di atas. Sebab hadis ini adalah karena adanya berita yang sampai

kepada nabi Saw, Tentang bangsa Persia yang mengangkat Buran, Puteri Kisra,

sebagai kepala Negara. Keterangan tentang sabab al-wurud di atas bisa menjadi

alasan untuk mengkhususkan jabatan kepemimpinan yang dimaksud dalam hadis

tersebut hanya pada kepemimpinan Negara.

3
 Abu Abdillah Muhammad Bin Ismail Bin Ibrahim Bin Bardizbah Al-Bukhari, Al-

Ju‟flyyi Shahih Al-Bukhari,(Makkah, Darul Fikir, 1987) Juz IX, Hal 70.

7

 Berbeda ketika seseorang perempuan menjadi anggota DPR atau jabatan

lainnya, tidak berarti bahwa masyarakat itu mengangkat seorang perempuan

menjadi pemimpin dan menyerahkan segala persoalannya, kerena kekuasaan

maupun tanggung jawab bersifat kolektif. Sebagaimana contoh pemerintahan

Golda Mesir di Palestina, Khalida Jiah di Bangladesh dan Benazir Bhoto di

Pakistan bukanlah kekuasaan perempuan secara mutlak tetapi kolektif yaitu

dibantu oleh para menteri dan partainya.

Ketika banyaknya legislatif perempuan yang ingin mencalonkan dirinya

menjadi anggota legislatif pada tahun 2014 dibandingkan 2009 di Kabupaten

Banjar, ini merupakan suatu fenomena yang menarik bagi penulis, karena pada

kenyataanya kabupaten Banjar adalah kabupaten ke dua terluas di Kalimantan

Selatan dan memiliki jumlah penduduk perempuan yang melebihi kaum lelaki,

namun dalam segi perpolitikan berbanding terbalik, kaum lelaki lebih

mendominasi dari pada perempuan, sehingga asp\irasi bagi kaum perempuan

belum sepenuhnya tercapai, banyak alasan-alasan yang mendasari keinginan

mereka ikut terjun dalam dunia perpolitikan , inilah yang membuat penulis merasa

tertarik untuk melakukan sebuah penelitian, yang kemudian dituangkan kedalam

sebuah karya tulis ilmiah dalam bentuk skripsi yang berjudul : “Motivasi

Legislator Perempuan Dalam Kancah Perpolitikan Di Lembaga Legislatif

Kabupaten Banjar”

B. Rumusan Masalah

8

 Berdasarkan uraian latar belakang diatas, maka dapat dirumuskan

beberapa masalah sebagai berikut:

1. Apa motivasi perempuan di kabupaten Banjar ingin menjadi anggota

legislatif ?

2. Faktor apa saja yang mendorong perempuan di kabupaten Banjar untuk

ikut pencalonan legislatif ?

C. Tujuan Penelitian

 Sesuai dengan perumusan masalah diatas, maka tujuan penelitian ini adalah

sebagai berikut:

1. Mengetahui motivasi perempuan di kabupaten Banjar ingin menjadi

anggota legislatif.

2. Mengetahui faktor apa saja yang mendorong perempuan di kabupaten

Banjar untuk ikut pencalonan legislatif.

D. Signifikasi Penelitian

 Hasil yang diperoleh dari penelitian ini diharapkan berguna sebagai:

1. Gambaran umum mengenai motivasi bakal calon legislatif wanita terhadap

keinginan menjadi anggota legislatif.

2. Bahan masukan dan pertimbangan serta sumbangan pemikiran kepada

pihak-pihak yang akan menjadi anggota legislatif dan masyarakat yang

akan memilih.

9

3. Acuan dan masukan bagi penelitian selanjutnya untuk meneliti

permasalahan yang lebih mendalam lagi, baik melanjutkan ke masalah

yang ada atau spesifikasi yang berbeda.

4. Sumbangsih pemikiran dalam rangka menambah khazanah ilmu

pengetahuan di bidang Hukum Tata Negara pada perpustakaan IAIN

Antasari Banjarmasin.

E. Definisi operasional

 Agar tidak terjadi salah pengertian terhadap judul di atas maka penulis

merasa perlu untuk mendifinisikan istilah-istilah yang ada dalam judul penelitian

ini, sebagaimana berikut :

1. Motivasi adalah dorongan yang timbul pada diri seseorang secara sadar atau

tidak sadar untuk melakukan suatu tindakan dengan tujuan tertentu.
4

motivasi merupakan istilah yang menunjukkan kepada seluruh proses

pergerakan termasuk situasi yang mendorong, dorongan yang timbul dalam

diri individu, tingkah laku yang ditimbulkan oleh situasi tersebut, dan tujuan

atau akhir dari gerakan atau perbuatan.
5

2. Legislatif adalah bagian dari tiga pilar utama pemerintahan yaitu eksekutif,

legislatif dan yudikatif. legislatif tersimbolkan dengan adanya dewan

perwakilan rakyat, baik ditingkat pusat, provinsi maupun kabupaten kota,

mereka bertugas sebaagi perpanjangan tangan rakyat untuk mengawasi

kinerja pemerintah (eksekutif) bertugas untuk legislagi dan berwenang

4
 Departemen pendidikan dan kebudayaan, kamus Besar Bahasa Indonesia. ed. 2. (Jakarta

Balai Jasa Pustaka 1994) hal.666.

5
 Ahmad Fauzi, Psikologi Umum, (Jakarta : pustaka Setia, 1997),hal. 60.

10

membuat undang-undang serta menyetujui anggaran pendapatan dan belanja

pemerintah
6
.

F. Tinjauan Pustaka

 Sepengetahuan penulis ada beberapa penelitian terdahulu yang mempunyai

relevansi dengan apa yang penulis teliti saat ini namun penelitiannya berbeda,

yang judul skripsinya : “Pandangan Pemerhati Politik Kota Banjarmasin Tentang

Syarat Calon Anggota Legislatif Lulusan SMA/Sederajat” di tulis oleh Hadi

Arismono (NIM. 0201135076) Fakultas Syariah , Institut Agama Islam Negeri,

hasil penelitiannya menyimpulkan menjadi anggota DPR/DPRD bukan

merupakan persoalan mudah dengan hanya bermodalkan kecakapan berbicara

ataupun pengkaderan dari partai politik (Parpol), akan tetapi harus di imbangi

penguasaan tugas, fungsi dan tanggung jawabnya sebagai anggota DPR/DPRD.

Bukan sekedar jabatan biasa dengan modal suara, tetapi dia di tuntut untuk

menguasai dan memahami fungsinya tersebut.

 Penulis juga menemukan adanya keterkaitan skripsi penulis dengan skripsi

yang berjudul: “Peran Perempuan Dalam Berpolitikan Di Indonesia (Studi

Terhadap Pemikiran Siti Musdah Mulia)” di tulis oleh Durotul Hasanah (NIM.

0101444916) Fakultas Ushuludin, Institut Agama Islam Negeri, hasil

penelitiannya menyimpulkan peran perempuan dalam politik dapat dimulai dari

tingkat penyadaran terutama mengubah pola pikir seluruh masyarakat bahwa

prinsip-prinsip demokrasi menjamin kesetaraan antara sesama manusia baik laki-

6
 Ibid. hal 576.

11

laki maupun perempuan, baik dalam hak asasi manusia, supremasi hukum dan

keadilan.

 Kemudian penulis juga menemukan adanya relevansi antara skripsi penulis

dengan skripsi yang telah selesai di teliti oleh M. Romadhani (NIM. 0001444256)

Fakultas Ushuludin, Institut Agama Islam Negeri, judul skripsinya adalah:

“Persepsi Ulama Kota Banjarmasin Terhadap Keterlibatan Perempuan Sebagai

Anggota Legislatif. Hasil penelitiannya menjelaskan pro dan kontra tentang

persepsi ulama Kota Banjarmasin ada yang membolehkan keterlibatan perempuan

dengan alasan dalil Al Quran surah an-Nisa ayat 32, adapun yang kontra

mengemukkan dalil surah an-Nisa ayat 34.

 Dari ketiga penelitian di atas penulis menjadikannya sebagai rujukan kajian

pustaka namun penelitian yang akan penulis lakukan berbeda dari penelitian yang

sebelumnya karena fokus penelitian yang dilakukan terletak pada motivasi calon

legislatif perempuan.

G. Sistematika penulisan

Penyusunan skripsi ini terdiri dari enam bab, dengan sistematika penulisan

sebagai berikut :

BAB I merupakan pendahuluan yang mengungkapkan tentang

permasalahan yang melatarbelakangi motivasi bakal calon legislatif untuk

mengikuti pemilihan umum di 2014 ini, dan bagaimana tinjaun hukum islam

terhadap ikut sertanya perempuan di pemerintahan, latar belakang masalah ini

tampak sekali tampak menjelaskan permasalahan sebenarnya, untuk

memudahkan dalam pengkajian permasalahan penelitian ini, dirumuskanlah

12

permasalahan yang diteliti, secara otomatis ditetapkan tujuan penelitian, untuk

mengetahui seberapa pentingnya penelitian ini, dikemukakan signifikansi

penelitian, agar penelitian ini jelas maksud dan maknanya, istilah-istilah yang

digunakan di jelaskan di definisi oparasional. Penelitian ini juga memiliki metode

dalam melakukan penelitian. Untuk menyususn kerangka umum penelitian,

pembahasan disusun dalam sistematika penelitian.

BAB II merupakan landasan teoritis sebagai konsep melakukan analisis

yang memuat tentang kiprah perempuan dalam politik, hak perempuan dalam

politik, dan dewan perwakilan rakyat, serta pandangan Islam terhadap partisipasi

perempuan dalam politik.

BAB III merupakan metedologi penelitian yaitu kerangka acuan dalam

melaksanakan penggalian data dan penyusunannya, berisikan mengenai jenis dan

sifat penelitian, lokasi, subyek, obyek, populasi dan sempel, data dan sumber data

teknik pengolahan , dan analisis data dan tahapan penlitian.

BAB IV merupakan data hasil penelitian yang berasal dari data laporan

penelitian, yang memuat mengenai identitas responden, yang dijadikan sampel

penelitian , mengenai motivasi bakal calon legislatif perempuan dalam pemilihan

umum 2014.

Bab V merupakan penelaahan secara mendalam terhadap hasil penelitian

yang merupakan poin analisis, berisikan mengenai permasalahan, motivasi dan

tinjauan hukum Islam terhadap keterliban perempuan dalam politik, dan alasan

yang mendasarinya.

