
36

BAB IV

PENYAJIAN DAN LAPORAN PENELITIAN

A. Gambaran Umum dan Lokasi Penelitian

1. Alur Sejarah Desa Pakacangan

Desa Pakacangan merupakan salah satu dari desa yang ada di Kecamatan

Amuntai Utara. Desa ini mempunyai luas 1,50 KM2
 yang terdiri dari 6 (Enam) Rukun

Tetangga (RT). Lokasinya dari kecamatan Amuntai Utara berjarak ± 7 km. Sebagian

besar wilayah Desa merupakan kawasan Pertanian.

Zaman dulu mempunyai nama “Perahu Putih”, diberikan di zaman Dipa, oleh

karena itu tepian sungai Tabalong di perkampungan tersebut ditaubatkan sebuah

perahu milik kerajaan yang bernama Perahu Putih, kemudian perahu itu telah rusak

karena kedatangan serdadu belanda kemudian bergantinya nama dengan

“Pakacangan”.

Disesuaikan pula dengan banyaknya para petani yang berkebun kacang

diantara palawija. Seorang tokoh pejuang kelahiran Pakacangan bernama Abdul Aziz

alias R Tamjid.

2. Topografi Desa

Desa Pakacangan mempunyai wilayah yang terbagi atas wilayah Pertanian

dengan berbagai macam wilayah perdesaan yang masih banyak area-area persawahan

dan rawa-rawa yang masih tidak tergarap oleh masyarakat. Hal ini tentu sangat

37

berpengaruh kepada tingkat ekonomi/pendapatan dan pekerjaan warga Desa

Pakacangan.

Berdasarkan kondisi tersebut di atas, menyebabkan mata pencaharian

masyarakat sangat tergantung pada pertanian dan Pedagang Kecil.

Tabel 4.1. Batas-batas wilayah Desa Pakacangan

Batas Desa/Kelurahan Kecamatan

Sebelah Utara Cakru Amuntai Utara

Sebelah Selatan Tangga Ulin Amuntai Tengah

Sebelah Barat Patarikan Amuntai Tengah

Sebelah Timur Sungai Tabalong Amuntai Utara

Sumber: Data Desa Pakacangan Tahun 2016

Desa Pakacangan terletak tidak telalu jauh dari ibu kota kabupaten Hulu

Sungai Utara. Oleh sebab itu kehidupan masyarakat penuh dengan kegiatan

Perekonomian dan pertanian. Hal tersebut dapat dilihat dengan masih kentalnya rasa

kegotongroyongan seperti menjaga keamanan dan ketertiban serta memelihara

kebersihan lingkungan dalam sukar selamat dan selalu hidup rukun antara sesama

tanpa memandang status sosial masing-masing. Dan juga masyarakat kami masih

memiliki nilai swadaya yang memadai terutama dalam pemenuhan kepentingan

umum seperti membangun Langgar, membuat Pos Kamling dan membuat jalan serta

bidang lainnya.

38

3. Demografi Desa Pakacangan

a. Kependudukan Menurut Kepadatan Penduduk

Desa Pakacangan mempunyai jumlah penduduk sebanyak 1.428 orang yang

terdiri dari laki laki 721 orang dan perempuan 707 orang dengan kepadatan penduduk

6 orang/km dengan jumlah 383 KK.

Tabel 4.2 Data Jumlah Penduduk Desa Pakacangan Tahun 2016

No Penduduk Desa Jumlah

1 Laki-Laki 721

2 Perempuan 707

3 Kepala Keluarga 383

 1.428

Sumber: Data Desa Pakacangan Tahun 2016

b. Kependudukan Menurut Pendidikan

Desa Pakacangan tingkat pendidikan masyarakat rata-rata berpendidikan

tingkat SD dan sebagian kecil ada yang tamat SLTP dan SLTA Dan ada jua yang

tamat Perguruan Tinggi Di desa Pakacangan sangat sedikit yang masih buta aksara

c. Jenis Pekerjaan

Untuk jenis pekerjaan dan mata pencaharian masyarakat pada Desa

Pakacangan sangat bervariasi, mulai dari Petani, pengrajin pedagang Kecil ,pencari

ikan dan ada juga berprofesi sebagai Pegawai Negeri Sipil, namun yang untuk

wilayah Desa Pakacangan yang paling dominan adalah petani dan Pedagang kecil Di

39

wilayah Desa Pakacangan juga terdapat banyak industri-industri kecil dan rumah

tangga yang cukup banyak menyerap buruh

Sektor pertanian dan pedagang merupakan sektor yang paling menonjol,

sebagian besar merupakan area pertanian dan lokasi Desa Pakacangan tidak terlalu

jauh dari pusat perekonomian yaitu pasar amuntai.

4. Aksesbilitas Masyarakat

Desa Pakacangan yang merupakan pusat pertanian dan pedagang kecil di

Kecamatan amuntai. Jarak Desa Pakacangan dengan pusat Kota Amuntai hanya

sekitar 1 Km. Jarak ke Kantor Kecamatan Amuntai Utara sekitar 7 Km atau dapat

ditempuh dengan 15 Menit

5. Kondisi Prasarana dan Sarana Fisik Desa Pakacangan

a. Prasarana Kawasan

1) Prasarana Jalan

Wilayah Desa Pakacangan merupakan kawasan pertanian. Jalan yang ada di

kawasan ini merupakan akses antar desa sedangkan di desa ini sudah baik, berupa

jalan aspal dan,namun dibeberapa jalan pertanian masih banyak yang rusa, Untuk

akses transportasi ke Kota Amuntai tidak ada taksi kota, sehingga untuk ke Kota

harus menggunakan sarana becak, ojek maupun kendaraan pribadi.

2) Prasarana Air Bersih

Untuk kebutuhan air bersih masyarakat di Desa Pakacangan sebagian besar

sudah menggunakan air dari air sungai dan Sumur Bor, PDAM dan hidran Umum

Secara umum kebutuhan air bersih sudah terpenuhi.

40

3) Prasarana Listrik

Di Desa Pakacangan seluruh penduduk telah menikmati fasilitas listrik dari

PLN, karena sudah terjangkau jaringan listrik (PLN).

4) Prasarana Telepon

Sebagian kecil masyarakat di Desa Pakacangan sudah mememiliki fasilitas

telekomunikasi yaitu Telpon dan Handpone

5) Prasaran Pembanagunan Sampah

Pengelolaan sampah di Desa Pakacangan belum maksimal, dikarenakan di

sebagian tempat Desa Pakacangan ketersediaan tempat sampah belum mamadai.

b. Sarana Kawasan

1) Sarana Pertanian

Desa Pakacangan merupakan pusat pertanian dikecamatan Amuntai utara.

Masyarakat Desa Pakacangan pada umumnya masih melakukan kegiatan Pertanian,

dan pencari ikan di Kawasan rawa-rawa yang merupakan pusat kegiatan

perekonomian di Desa Pakacangan Kecamatan Amuntai Utara.

2) Sarana Pendidikan

Jumlah tempat pendidikan di kawasan Desa Pakacangan dapat dililhat pada

tabel berikut :

Tabel 4.3 Data Fasilitas Pendidikan Desa Pakacangan

No Jenis Fasilitas Jumlah

1 TK/ TPA 2

41

2 SD/ Sederajat 1

3 SLTP/ Sederajat Tidak Ada

4 SLTA/ Sederajat Tidak Ada

Sumber: Data Desa Pakacangan Tahun 2016

3) Sarana Kesehatan

Untuk layanan kesehatan di Pakacangan cukup memenuhi kebutuhan

masyarakat untuk berobat dan memeriksa kesehatannya di Rumah Sakit Pembalah

Batung amuntai karena lokasi Rumah tidak terlalu jauh dari desa pakacangan.

Untuk lebih jelasnya dapat dilihat pada tabel sebagai berikut :

Tabel 4.4 Data Sarana Kesehatan Desa Pakacangan

No Prasarana Kesahatan Jumlah Keterangan

1 Poskesmas Pembantu

2 Posyandu 2 Aktif

4) Sarana Peribadatan

Masyarakat di Desa Pakacangan hampir seluruhnya menganut ajaran Islam,

hamper tdak ada dari masyarakat yang menganut agama lain sehingga sarana

peribadatan yang ada hanya berupa Langgar /Mushalla

Table 4.5 Data Tempat Peribadatan di Desa Pakacangan

No Jenis Jumlah

1 Mesjid 1

42

2 Langgar/ Surau/ Musholla 4

3 Gereja Tidak Ada

4 Vihara Tidak Ada

Sumber: Data Desa Pakacangan Tahun 2016

c. Sumber Dana dan Potensi Swadaya untuk Sarana Desa

Di Desa Pakacangan sebagaian besar pembangunan sarana dan prasarana

bersumber pada dana pembangunan dari pemerintahan, yang ada umumnya

digunakan untuk sarana dan prasarana umum seperti jalan, jembatan dan lain-lain.

Dana pembangunan bisa berasal dari dana Pemerintah Pusat (APBN), Pemerintah

Daerah Kabupaten Hulu Sungai Utara (APBD), DAK dan lain-lain. Selain dana-dana

dari Pemerintah tersebut, pada kenyataannya masyarakat juga mengadakan swadaya

dalam pembangunan di wilayah Desa Pakacangan.

1. Gambaran Sarana Penduduk Yang Sudah Ada dan Belum

a. Sarana Informasi

Dalam kegiatan dan pertemuan kemasyarakatan baik pertemuan-pertemuan

yang bersifat formal maupaun informal dilakukan di Kantor Desa Pakacangan dan

rumah warga masyarakat setempat dan saling berbagi informasi. Untuk Kantor Desa

Pakacangan tidak terlalu besar dengan daya tamping sekitar 30-40 orang saja. Kantor

ini juga memiliki aula yang bersifat terbuka yang digunakan untuk pertemuan-

pertemuan serta kegiatan Posyandu warga yang di Desa Pakacangan.

43

Adapun untuk media informasi lokal warga berupa pengumuman di Kantor

Desa, Musholla/ Langgar. Sedangkan untuk informasi yang lebih luas dan formal bisa

didapatkan melalui media televisi, radio.

b. Sarana Perekonomian

Dilihat dari segi perekonomian, Desa Pakacangan merupakan hanya kawasan

pertanian di kecamatan Amuntai utara. Di Desa Pakacangan ini terdapat pedagang-

pedagang pasar Amuntai karena letak wilayah Pakacangan merupakan tidak terlalu

jauh dari ibu kota Kabupaten Hulu Sungai Utara

c. Sarana Kebersihan Lingkungan

Secara umum kesadaran masyarakat terhadap kesehatan dan kebersihan

lingkungan sudah cukup baik. Namun dibeberapa lingkungan masyarakat kurang

mampu masih mempunyai masalah lingkungan seperti masalah sanitasi secara

keseluruhan kebutuhan air masyarakat dipenuhi melalui Sumur Bor, air Sungai

,PDAM dan Hidran Umum

d. Sarana Pendidikan

Pendidikan tertinggi yang ditamatkan merupakan indicator penting yang dapat

mencerminkan keberhasilan suatu pendidikan dan juga merupakan kualitas suatu

penduduk, semakin banyak persentase penduduk yang mempunyai pendidikan tinggi,

memperbesar peluang semakin baik kualitas sumber daya manusia. Hal ini tentunya

harus ditunjang dengan sarana pendidikan yang memadai akan membawa

konsekuensi upaya peningkatan Kualitas SDM ataupun keterampilan mereka semakin

baik.

44

Untuk sarana pendidikan, di Desa Pakacangan tidak memadai karena di Desa

ini hanya terdapat sarana Pendidikan Taman Kanak-kanak dan Pendidikan Dasar.

Untuk pendidikan tingkat menengah pertama dan menengah atas dipusatkan di Desa

Sungai malang Kecamatan Amuntai Tengah

6. Kondisi Dan Dinamika Sosial

a. Konflik Sosial

Interaksi sosial antara masyarakat asli dan warga pendatang dapat berbaur

dengan cukup harmonis di Desa ini. Sejauh ini belum ada timbul konflik yang besar

antar masyarakat yang berbeda suku, agama maupun individu, sedangkan konflik

antar individu seperti perkelahian, pembunuhan, perampokan dan pencurian relatif

masih ada namun dapat diselesaikan oleh Tokoh Masyarakat maupun Ketua RT

setempat.

Tabel 4.6 Data Kewarganegaraa di Desa Pakacangan

No Keterangan Jumlah (orang)

1 WNI Asli 1.423 orang

2 WNI Keturunan (Cina, Arab, India, dll) 5 orang

3 WNA Tidak Ada

Jumlah 1.428 orang

Sumber: Data Desa Pakacangan Tahun 2016

45

b. Hubungan Antar Kelompok

Masyarakat pendatang yang tidak terlalu besar di Desa Pakacangan ini dan

telah menjadi satu bagian dari masyarakat sehingga hubungan antar individu/ wagra

masyarakat tidak memandang adanya perbedaan suku/ ras. Masyarakat di Desa

Pakacangan mayoritas Islam dan cukup fanatik tentunya toleransi antar umat

beragama bagi pendatang yang mungkin beragama lain cukup tinggi. Sebagai contoh

dalam pelaksanaan kegiatan agama Islam yang sering dilakukan oleh masyarakat di

Desa Pakacangan antara lain seperti Yasinan, Majelis Ta’lim, Peringatan Hari Besar

Islam, dan lain-lain.

c. Kelembagaan Agama, Sosial dan Budaya (SWOT)

Tabel 4.7 Tabel Kelembagaan Agama, Sosial dan Budaya (SWOT)

SWOT AGAMA SOSIAL BUDAYA

Kekuatan  Dasar pedoman

dari nilai-nilai luhur

yang universal

 Toleransi dari umat

beragama

 Masyarakat yang

agamis

 Kultur masyarakat

yang tidak jauh

berbeda

 Tolong menolong

antar sesame

 Nilai keagamaan

yang saling

dihormati.

 Saling

menghargai

antar umat

beragama.

Kelemahan  Tingkat kesibukan

warga sebagai

Pekerja Pertanian

dan pengrajian

anyamanan

 Masyarakat tidak/

kurang peduli

dengan program

penanggulangan

kemiskinan karena

sebagian besar

 Budaya cuek

dan sibuk

dengan

aktivitasnya

sendiri.

46

warga sudah

cukup baik

ekonominya.

Peluang  Optimalisasi dalam

meningkatkan orang

miskin

 Adanya golongan

kaya mendorong

akses permodalan

 Golongan orang

berpendidikan

yang dapat

memotivasi

pembangunan

daerah.

 Masyarakat

punya

pendidikan

yang rata-rata

cukup tinggi.

Ancaman  Adanya intervensi

dari orang-orang

yang bersifat ingin

memanfaatkan

masyarakat dalam

mengambil

keuangan bagi diri

sendiri.

 Kurangnya

kekompakan

masyarakat dalam

menjalankan

program bersama

ini.

 Budaya

materialistis

dan mencari

peluang untuk

keuangan diri

sendiri.

Sumber: Data Desa Pakacangan Tahun 2016

d. Potensi Swadaya (Materi dan Non Materi)

Secara umum, warga masyarakat yang Miskin/ mampu berpotensi untuk

mendukung kegiatan ini dalam rangka memperbaiki taraf hidup masyarakat yang

kurang mampu. Dalam hal ini, budaya masyarakat yang memiliki kebersamaan,

kerukunan yang tinggi, kegotong-royongan, peduli terhadap lingkungan merupakan

modal dasar dalam membangun perekonomian, tata nilai serta pengembangan

wilayah setempat. Pembangunan ini akan tercapai dengan didukung SDM yang ada,

mengingat dari data yang ada menunjukkan rata-rata tingkat pendidikan masyarakat

di daerah Desa Pakacangan cukup rendah.

47

e. Peran Publik & Domestik Perempuan (Nilai Adat)

Pandangan bahwa perempuan harus selalu di rumah nampaknya sudah mulai

ditinggalkan, sejauh untuk keperluan yang ada bersifat positif kaum perempuan sudah

tidak lagi tabu untuk melakukan kegiatan-kegiatan yang dulu hanya dilakukan oleh

para laki-laki, contohnya membantu suami dalam mencari nafkah untuk memenuhi

kebutuhan rumah tangga, berkarier hingga posisi sebagai guru pun sudah banyak

ditemui, begitu pun halnya dengan perempuan yang ada di Desa ini mulai berpofesi

sebagai Guru, PNS, Pedagang, Petani penggarap yang biasanya mayoritas dikerjakan

oleh kaum laki-laki saja, namun semua itu juga dikerjakan oleh pihak Perempuan di

Desa Pakacangan ini.

Adapun nilai-nilai yang masih melekat pada perempua-perempuan timur

dalam melakukan aktivitasnya bersama dengan kaum laki-laki masih sopan dan

menjunjung tinggi norma-norma kesusilaan.

f. Proyek Yang Masuk ke Desa

Secara umum pada saat kondisi sekarang ini, di Desa Pakacangan ada proyek

serupa PNPM Mandiri Perdesaan yang bersifat pemberdayaan masyarakat. Proyek-

proyek pemerintahan yang ada kebanyakan hanya berupa proyek fisik/ infrastruktuk

yang langsung dikerjakan oleh Konsultan Perencanaan dan Kontraktor sebagai

Pelaksana.

48

B. Penyajian Data

Berdasarkan hasil wawancara yang dilakukan kepada informan I dan informan

II secara jelas mengenai dampak pemilihan umum kepala daerah di kehidupan

masyarakat Desa Pakacangan Kec. Amuntai Utara Kab. Hulu Sungai Utara, maka

dari 10 wawancara terdapat beberapa dampak yang terjadi di lapangan, dan dapat

diuraikan sebagai berikut:

a. Kasus I

1) Identitas Informan

Nama : Basirun1

TTL : Kandangan, 10 April 1949

Jenis Kelamin : Laki-laki

Pendidikan : SRN

Pekerjaan : Dagang

Alamat : Jalan Keramat RT. 06 No.25 Desa Pakacangan

2) Uraian Kasus

Pada informan pertama ini Bapak Basirun (kai Irun atau abahnya Imis) adalah

seorang warga Desa Pakacangan, selain sebagai warga beliau juga mantan ketua RT.6

kurang lebih 10 tahun, mantan ketua yasinan di RT.5 dan 6, ketua rukun kematian

dan pemegang kunci gudang perlengkapan alat dapur, kursi dan tenda di desa

Pakacangan RT. 5 dan 6.

1Basirun, Pedagang, Wawancara Pribadi, Amuntai Utara, 16 dan 24 Mei 2016.

49

Bapak Basirun juga mengetahui tentang Pemilihan Umum Kepala daerah

seperti tentang kampanye dan nama-nama calon kepala daerah, beliau mengetahui

tentang Pemilihan Umum Kepala Daerah ini melalui dari penjelasan KPPS, melihat

televisi dan membaca kalender yang diberikan oleh tim sukses. Bapak Basirun juga

ikut berpartifasi politik dengan ikut mencoblos Pemilihan Umum Kepala Daerah

untuk memilih Bupati Hulu Sungai Utara.

Bapak Basirun mengatakan tidak pernah ada calon yang datang atau tim

sukses secara pribadi, namun H. A’am pernah datang satu kali dalam rangka acara

silaturrahmi dan selamatan di Desa Pakacangan RT.6 sebelum pencoblosan bupati

HSU, pada acara tersebut H. A’am menyampaikan janji politik dengan mengatakan

akan memberikan dua tenda dan kursi plastik 40 buah.

Bapak Basirun menuturkan bahwa setelah Pemilihan Umum Kepala Daerah

terjadi dua perubahan di Desa Pakacangan RT.5 dan 6 yaitu:

Pertama, perubahan dalam sektor sosial yang terlihat dari masyakarat yang kurang

harmonis, itu diakibatkan oleh penulisan yang tercantum di tenda dan kursi

bertuliskan RT.6, sehingga menimbulkan pertikaian. Kedua keagamaan, sektor sosial

yang tidak harmonis berdampak pula pada keagamaan masyarakat di sana, di

antaranya tempat ibadah tidak ramai, yasinan bubar. Sehingga orang yang

meramaikan tempat ibadah kebanyakan hanya anak-anak. Bahkan ketika kegiatan

agama tahunan seperti Maulid Nabi Muhammad SAW, isra mi’raj dan shalat nisyfu

sya’ban, shalat dua hari raya ada yang shalat ke tempat ibadah lain.

50

Adapun perbedaan sebelum dan sesudah Pemilihan Umum Kepala Daerah di

Desa Pakacangan RT.5 dan 6 yang dirasakan Bapak Basirun adalah sebelum adanya

Pemilihan Umum Kepala Daerah masyarakat harmonis, ketika ada gotong royong

banyak yang masyarakat turut serta, sekarang hanya anak SDN, SLTP, SLTA yang

tuanya tidak turut serta, selain itu warga juga terlihat berkelompok. Dalam hal

keagamaan, dulu dalam mushalla banyak jama’ahnya, kegiatan yasinan juga berjalan

rutin setiap malam jum’at, acara Maulid Nabi dan Isra’ Mi’raj juga berjalan.

Sekarang mushalla tidak ramai seperti sebelumnya, kegiatan yasinan tidak lagi rutin

diadakan, ketika shalat tarawih jama’ah mushalla mencari imam ke kampung lain,

dikarenakan mereka juga berseteru dengan imam tersebut ketika Pemilihan Umum

Kepala Daerah berlangsung.

b. Kasus II

1) Identitas Informan

Nama : Ahmad Husain2

TTL : Amuntai, 6 Agustus 1987

Jenis Kelamin : Laki-laki

Pendidikan : SLTP (paket b)

Pekerjaan : Swasta

Alamat : Jalan Keramat RT.06 No. 31 Desa Pakacangan

2Ahmad Husain, Pedagang, Wawancara Pribadi, Amuntai Utara, tanggal 17 Mei 2016.

51

2) Uraian Kasus

Pada informan kedua ini Ahmad Husain atau Sain adalah seorang warga Desa

Pakacangan. Sain ini mengetahui Pemilihan Umum Kepala Daerah, dia mengetahui

dari penjelasan KPPS (Kelompok Penyelenggaara Pemungutan Suara), sebab Sain

selalu jadi keamanan ketika adanya Pemilihan Umum di desa Pakacangan RT. 5 dan

6.

Sain juga ikut berpartifasi politik dalam artian ikut mencoblos dalam

Pemilihan Umum Kepala Daerah untuk memilih Bupati Hulu Sungai Utara sekaligus

menjadi keamanan.

Sain tidak pernah di datangi si calon secara pribadi maupun tim sukses.

Setelah Pemilihan Umum Kepala Daerah Sain merasakan perubahan yang

terjadi di Desa Pakacangan RT. 5 dan 6. Adapun yang Sain rasakan ada beberapa

sektor yang masih terasa sampai sekarang. Pertama, yang terlihat masyakarat kurang

harmonis, itu diakibatkan penulisan yang tercantum di tenda dan kursi bertuliskan

RT.06, sehingga menimbulkan pertikaian mulut, sedangkan tenda dan kursi itu milik

RT.05 dan 06. Selain masalah itu, tim sukses H. A’am yang berada di RT.06 merasa

malu, karena telah diberi tenda dan kursi namun perolehan suara tidak sesuai harapan.

Kedua, mengenai sektor keagamaan, di antaranya tempat ibadah tidak ramai, yasinan

tidak lagi dilanjutkan. Sehingga orang yang meramaikan tempat ibadah kebanyakan

hanya anak-anak. Bahkan ketika kegiatan agama tahunan seperti Maulid Nabi

Muhammad SAW dan Isra Mi’raj tidak jalan.

52

Adapun perbedaan sebelum dan sesudah Pemilihan Umum Kepala Daerah di

Desa Pakacangan RT.5 dan 6 yang dirasakan Sain adalah sebelumnya masyarakat

harmonis, sekarang tidak lagi. Saling tegur sapa, namun terlihat masih ada dendam di

hati. Dalam keagamaan dulu jama’ah mushalla ramai, kegiatan yasinan jalan rutin

setiap malam jum’at, kegiatan Maulid Nabi dan Isra’ Mi’raj berjalan, sekarang

mushalla tidak ramai, kegiatan yasinan tidak lagi dilanjutkan, mau shalat tarawih

mencari imam kelain.

c. Kasus III

1) Identitas Informan

Nama : Untung Syafa’at3

TTL : Amuntai, 4 Juli 1993

Jenis Kelamin : Laki-laki

Pendidikan : SLTA

Pekerjaan : Dagang

Alamat : Jalan Keramat RT. 05 No.13 Desa Pakacangan

2) Uraian Kasus

Pada informan ketiga ini, Untung Syafa’at (Untung) adalah Ketua RT.05 di

Desa Pakacangan. Untung Syafa’at mengetahui Pemilihan Umum Kepala Daerah dari

penjelasan KPPS, sebab beliau panitia Pemilihan Umum di TPS 8.

3Untung Syafa’at, Ketua RT.06, Wawancara Pribadi, Amuntai Utara, pada tanggal 18 Mei

2016.

53

Untung Syafa’at tidak mengenal dengan ketiga calon, namun kalau bertemu di

jalan tahu bahwa dia itu calon bupati, karena melihat di spanduk-spanduk, kalender,

dan stiker yang diberikan tim sukses.

Ketika sampai pada hari pencoblosan, Untung pun ikut berpartifasi politik

dalam artian ikut mencoblos dalam Pemilihan Umum Kepala Daerah untuk memilih

Bupati Hulu Sungai Utara sekaligus menjadi panitia di TPS 8

Ketika H. A’am datang ke desa Pakacangan RT.6 saudara Untung tidak ada di

desa dikarenakan pergi berdagang ke luar kota.

Menurut Untung setelah Pemilihan Umum Kepala Daerah beliau merasakan

perubahan yang terjadi di desa Pakacangan RT. 5 dan 6.

Adapun yang Untung rasakan ada 2 faktor yang masih terasa sampai

sekarang.

Pertama, mengenai faktor sosial yang terlihat masyakarat kurang harmonis,

malam sebelum Pemilihan Umum terjadi keributan habis haulan salah seorang rumah

warga RT. 5, karna salah seorang warga RT.06 sebut saja MTR berkata pas sebelum

mulai baca haulan katanya besok hari pencoblosan, jangan lupa karena orang sudah

mau memberikan kursi dan tenda. Mendengar itu pendukung Bapak Hassib emosi,

sebut saja namanya IBH, akhirnya sehabis selesai haulan, keributan pun terjadi. IBH

pulang mengambil pedang untuk melukai MTR, namun mampu dikendalikan warga.

Selain itu juga diakibatkan penulisan yang tercantum di tenda dan kursi bertuliskan

RT. 6, sehingga menimbulkan cikcuk mulut, alasannya mengapa bertuliskan RT. 6,

54

sedangkan tenda dan kursi itu milik RT. 5 dan 6. Dan sempat juga terjadi konflik

tentang masalah sewa tenda.

Kedua, mengenai faktor keagamaan, berhubung faktor sosialnya yang tidak

harmonis sehingga berdampak pulalah dengan keagamaan masyarakat di sana, di

antaranya tempat ibadah tidak ramai, yasinan bubar. Sehingga orang yang

meramaikan tempat ibadah kebanyakan hanya anak-anak.

Adapun perbedaan sebelum dan sesudah Pemilihan Umum Kepala Daerah di

Desa Pakacangan RT. 5 dan 6 yang dirasakan Untung adalah dulu masyarakat

harmonis, sekarang tidak lagi. Saling tegur sapa, namun terlihat masih ada dendam di

hati. Dalam keagamaan dulu jama’ah langgar banyak, yasinan jalan setiap malam

jum’at, maulid nabi dan isra’ mi’raj jalan sekarang langgar sepi, yasinan bubar, mau

shalat tarawih mencari imam kelain.

d. Kasus IV

1) Identitas Informan

Nama : Ahmad Rifani4

TTL : Amuntai, 8 Juli 1989

Jenis Kelamin : Laki-laki

Pendidikan : SLTP (paket b)

Pekerjaan : Jaga Parkir

Alamat : Jalan Keramat RT.05 No. 20 Desa Pakacangan

4Ahmad Rifani, Tukang Parkir ,Wawancara Pribadi, Amuntai Utara, tanggal 19 Mei 2016.

55

2) Uraian Kasus

Pada kasus keempat ini, Ahmad Rifani biasa dipanggil Fani adalah warga

Desa Pakacangan. Fani ini mengetahui Pemilihan Umum Kepala Daerah, katanya dia

mengetahui dari televisi.

Dalam Pemilihan Umum Kepala Daerah kemarin ada lima calon,. Saudara

Fani tidak mengenal kelima calon, namun tahu kalau seandainya bertemu di jalan,

karena melihat foto yang tersebar di spanduk-spanduk. Kata orang pernah H. A’am

datang ke desa Pakacangan RT. 6 saudara Fani tidak ada di desa dikarenakan jaga

parkir di RSU Pembalah Batung.

Adapun yang Fani rasakan ada dua permasalahan.

Pertama, mengenai masalah sosial yang terlihat masyakarat kurang harmonis,

itu diakibatkan penulisan yang tercantum di tenda dan kursi bertuliskan RT.6,

sehingga menimbulkan cikcuk mulut, alasannya mengapa bertuliskan RT.6,

sedangkan tenda dan kursi itu milik RT. 5 dan 6.

Kedua, mengenai masalah keagamaan, berhubung faktor sosialnya yang tidak

harmonis sehingga berdampak pulalah dengan keagamaan masyarakat di sana, di

antaranya tempat ibadah tidak ramai, yasinan bubar. Sehingga orang yang

meramaikan tempat ibadah kebanyakan hanya anak-anak. Bahkan ketika kegiatan

agama tahunan seperti Maulid Nabi Muhammad SAW, isra mi’raj dan shalat nisyfu

sya’ban, dua hari 2 raya ada yang sembahyang ke tempat ibadah lain.

Adapun perbedaan sebelum dan sesudah Pemilihan Umum Kepala Daerah di

desa Pakacangan RT. 5 dan 6 yang dirasakan Fani adalah dulu masyarakat harmonis,

56

sekarang tidak lagi. Saling tegur sapa, namun terlihat masih ada dendam di hati.

Dalam keagamaan dulu jama’ah langgar banyak, yasinan berjalan setiap malam

jum’at, Maulid Nabi SAW dan Isra’ Mi’raj berjalan tiap tahunnya, sekarang langgar

sepi, yasinan bubar, mau shalat tarawih mencari imam kelain.

e. Kasus V

1) Identitas Informan

Nama : Saifullah5

TTL : Amuntai, 20 April 1976

Jenis Kelamin : Laki-laki

Pendidikan : SLTA

Pekerjaan : Dagang

Alamat : Jalan Keramat RT.06 No.30 Desa Pakacangan

2) Uraian Kasus

Pada informan kelima ini, Saifullah atau biasa dipanggil Iful adalah Ketua

RT.06. Iful ini mengetahui mengetahui tentang Pemilihan Umum Kepala Daerah ini

dari buku yang beliau baca.

Dalam Pemilihan Umum Kepala Daerah kemarin ada 5 calon, Iful tidak

mengenal kelima calon tersebut, namun tahu kalau seandainya bertemu di jalan,

karena melihat foto yang tersebar di spanduk-spanduk.

5Saifullah, Ketua RT.05 ,Wawancara Pribadi, Amuntai Utara, tanggal 12 Mei 2016.

57

Pada hari pencoblosan, Iful pun ikut berpartifasi politik yakni ikut mencoblos

dalam Pemilihan Umum Kepala Daerah untuk memilih Bupati Hulu Sungai Utara.

Iful tidak pernah didatangi si calon ataupun tim sukses. Iful pun tidak

merasakan adanya dampak Pemilihan Umum Kepala Daerah di Desa Pakacangan RT.

5 dan RT. 6, menurut beliau sebelum dan sesudah Pemilihan Umum Kepala Daerah

tetap kondisinya sama tidak ada yang berubah.

f. Kasus VI

1) Identitas Informan

Nama : Rusita6

TTL : Amuntai, 16 Mei 2016

Jenis Kelamin : Perempuan

Pendidikan : SLTP (Paket b)

Pekerjaan : Ibu Rumah Tangga

Alamat : Jalan Keramat RT.05 No. 15 Desa Pakacangan

2) Uraian Kasus

Pada kasus keenam ini, Rusita atau biasa dipanggil Ita adalah warga Desa

Pakacangan. Ita ini mengetahui mengetahui tentang Pemilihan Umum Kepala Daerah

dari Kepala Desa

Ita tidak mengenal kelima calon bupati, tetapi tahu kalau seandainya bertemu

di jalan, karena melihat foto yang tersebar di spanduk-spanduk.

6Rusita, Ibu Rumah Tangga, Wawancara Pribadi, Amuntai Utara tanggal 12 Mei 2016.

58

Ketika sampai pada hari pencoblosan, Ita pun ikut berpartifasi politik dalam

artian ikut mencoblos dalam Pemilihan Umum Kepala Daerah untuk memilih Bupati

Hulu Sungai Utara.

Ita tidak pernah didatangi si calon ataupun tim sukses. Ita pun tidak

merasakan adanya dampak Pemilihan Umum Kepala Daerah di Desa Pakacangan RT.

05 dan RT. 06.

g. Kasus VII

1) Identitas Informan

Nama : Jarkani7

TTL : Amuntai, 20 September 1974

Jenis Kelamin : Laki-laki

Pendidikan : SDN

Pekerjaan : Dagang

Alamat : Jalan Keramat RT.06 No.21 Desa Pakacangan

2) Uraian Kasus

Pada informan ketujuh ini, Jarkani atau biasa dipanggil Kani adalah salah

seorang warga Desa Pakacangan. Beliau mengetahui Pemilihan Umum Kepala

Daerah melalui penjelasan KPPS.

Dalam Pemilihan Umum Kepala Daerah kemarin Kani Mengenal tiga calon

saja, pertama H. Abdul Wahid (bupati Amuntai sekarang), H. Al Mukarram Fikri (H.

7Jarkani, Pedagang ,Wawancara Pribadi, Amuntai Utara tanggal 12 Mei 2016.

59

A’am), dan Hassib Salim. Beliau kenal dengan ketiga calon tersebut, sebab sering

bertemu di pasar Amuntai.

Ketika sampai pada hari pencoblosan, Kani pun ikut berpartifasi politik dalam

artian ikut mencoblos dalam Pemilihan Umum Kepala Daerah untuk memilih Bupati

Hulu Sungai Utara.

Menurut Kani tidak pernah di datangi si calon atau tim sukses secara pribadi,

namun H. A’am satu kali pernah datang silaturrahmi sambil acara selamatan di desa

Pakacangan RT. 6 sebelum pencoblosan bupati HSU dan penyampaian akan

memberikan tenda dua buah dan kursi plastik 40 buah.

Adapun yang Kani rasakan ada dua sektor.

Pertama, mengenai segi sosial beberapa masyarakat khususnya laki-laki

terlihat berkelompok. Ketika rapat desa di mushalla RT. 6 banyak yang tidak hadir,

begitu juga dalam hal kegiatan gotong royong. Kedua, mengenai segi keagamaan,

kegiatan rutin yasinan sekarang tidak berjalan. Bahkan ketika kegiatan agama

tahunan seperti kegiatan Maulid Nabi Muhammad SAW, Isra Mi’raj dan shalat nisyfu

sya’ban, dua hari raya ada yang shalat ke tempat ibadah lain.

Adapun perbedaan sebelum dan sesudah Pemilihan Umum Kepala Daerah di

Desa Pakacangan RT.05 dan RT.06 yang dirasakan Kani adalah sebelumnya

masyarakat harmonis, apabila ada kegiatan gotong royong masyarakat sangat antusias

sekali. Sesudah Pemilihan Umum Kepala Daerah masyarakat sekilas saling tegur

sapa, namun sekilas masih ada dendam di hati, itu terlihat seperti kegiatan gotong

royong, khususnya laki-laki tidak antusias, padahal orangnya ada dan tidak sibuk.

60

Dalam hal keagamaan sebelum Pemilihan Umum Kepala Daerah jama’ah mushalla

Nurul Huda ramai, kegiatan rutin yasinan setiap malam jum’at, kegiatan Maulid Nabi

SAW dan Isra’ Mi’raj berjalan. Sekarang sesudah Pemilihan Umum Kepala Daerah

jama’ah mushalla Nurul Huda tidak ramai seperti sebelumnya, kegiatan rutin yasinan

dihentikan, menjelang bulan Ramadhan jama’ah mushalla Nurul Huda mencari imam

ke kampung lain, dikarenakan imam yang ada ikut berseteru ketika Pemilihan Umum

Kepala Daerah.

h. Kasus VIII

1) Identitas Informan

Nama : Jambri8

TTL : Amuntai, 19 Oktober 1971

Jenis Kelamin : Laki-laki

Pendidikan : SDN

Pekerjaan : Swasta

Alamat : Jalan Keramat RT.05 No.9 Desa Pakacangan

2) Uraian Kasus

Pada kasus kedelapan ini, Jambri atau biasa dipanggil Ambi adalah salah

seorang warga Desa Pakacangan. Ambi ini mengetahui tentang Pemilihan Umum

Kepala Daerah dari penjelasan KPPS.

8Jambri, Tukang Bangunan, Wawancara Pribadi, Amuntai Utara tanggal 19 Mei 2016.

61

Ambi ini kenal dekat dengan salah seorang calon bupati yaitu H. A’am,

karena Ambi ini bekerja di rumah H. A’am.

Pada waktu hari pencoblosan, Ambi ikut berpartisipasi politik yaitu ikut

mencoblos untuk memilih Bupati dan Wakil Bupati.

Menurut Ambi tidak pernah di datangi si calon atau tim sukses secara pribadi,

namun H. A’am satu kali pernah datang silaturrahmi sambil acara selamatan di desa

Pakacangan RT.06 sebelum pencoblosan bupati HSU dan penyampaian yang akan

memberikan tenda dua buah dan kursi plastik 40 buah.

Adapun yang Ambi rasakan ada dua sektor.

Pertama, mengenai sektor sosial yang terlihat masyakarat kurang harmonis,

itu diakibatkan penulisan yang tercantum di tenda dan kursi bertuliskan RT. 6,

sehingga menimbulkan perselisihan, alasannya mengapa bertuliskan RT. 6,

sedangkan tenda dan kursi itu milik RT. 5 dan 6. Tenda dan kursi sempat 1 hari

berserakan di tanah. Alasan lainnya di Desa Pakacangan RT.05 dan 06 apabila ada

calon dari partai PKB pemilihan DPR atau Gubernur, biasanya selalu menang. Sebab

di Pakacangan RT. 1 ada anggota DPR bernama Junaidi yang dari PKB, yang selalu

membantu kami mau mengadakan acara dan terbuka ketika kami ingin silaturrahmi.

Bisa di sebut RT. 5 dan 6 pendukung PKB. Adapun calon bupati yang dari PKB pada

waktu itu adalah pa Hassib Salim. Namun ketika itu diantara beberapa anggota di RT.

6 meminta sesuatu kepada H. A’am yang bukan dari partai PKB. Secara otomatis

timbal balik ingin memenangkan H. A’am dalam pemilihan bupati.

62

Kedua, mengenai faktor keagamaan, di antaranya tempat ibadah tidak ramai,

yasinan bubar. Sehingga orang yang meramaikan tempat ibadah kebanyakan hanya

anak-anak. Bahkan ketika kegiatan agama tahunan seperti Maulid Nabi Muhammad

SAW, isra mi’raj dan shalat nisyfu sya’ban, dua hari raya ada yang shalat ke tempat

ibadah lain.

Adapun perbedaan sebelum dan sesudah Pemilihan Umum Kepala Daerah di

Desa Pakacangan RT. 5 dan 6 yang dirasakan Ambi adalah dulu masyarakat

harmonis, sekarang tidak lagi. Saling tegur sapa, namun terlihat masih ada dendam di

hati. Dalam keagamaan dulu jama’ah langgar banyak, yasinan jalan setiap malam

jum’at, maulid nabi dan isra’ mi’raj jalan sekarang mushalla Nurul Huda tidak ramai,

kegiatan yasinan tidak berjalan, sampai-sampai shalat tarawih mencari imam ke

kampung lain.

i. Kasus IX

1) Identitas Informan

Nama : Mirsadi9

TTL : Bintang Kurung, 8 Desember 1986

Jenis Kelamin : Laki-Laki

Pendidikan : S1

Pekerjaan : PNS

Alamat : Jalan Keramat RT.06 No.33 Desa Pakacangan

9Mirsadi, PNS,Wawancara Pribadi, Amuntai Utara, tanggal 21 Mei 2016.

63

2) Uraian Kasus

Pada informan kesembilan ini, Mirsadi (Sadi) adalah warga Desa Pakacangan

sekaligus ketua KPPS 8 di Desa Pakacangan. Mirsadi mengetahui Pemilihan Umum

Kepala Daerah dari penjelasan Pemerintah dan buku-buku yang dibacanya.

Sadi ikut berpartisipasi politik yaitu ikut mencoblos untuk memilih Bupati dan

Wakil Bupati sekaligus menjadi ketua KPPS di TPS 8 yang berada di Pakacangan

RT. 6

Menurut Sadi tidak pernah di datangi si calon atau tim sukses secara pribadi,

namun H. A’am satu kali pernah datang silaturrahmi sambil acara selamatan di Desa

Pakacangan RT. 6 sebelum pencoblosan bupati HSU dan penyampaian akan

memberikan tenda dua buah dan kursi plastik 40 buah.

Adapun yang Sadi rasakan ada 2 sektor.

Pertama, mengenai sektor sosial yang terlihat masyakarat kurang harmonis,

itu diakibatkan penulisan yang tercantum di tenda dan kursi bertuliskan RT. 6,

sehingga menimbulkan cek cok mulut, alasannya mengapa bertuliskan RT. 6,

sedangkan tenda dan kursi itu milik RT. 5 dan 6. Tenda dan kursi sempat satu hari

berserakan di luar gudang. Sebenarnya sudah dijelaskan Sadi, bahwa penulisan yang

tercantum di tenda dan kursi RT. 6 itu bukan kepunyaan RT. 6, tetapi kepunyaan RT.

5 juga. Penulisan itu hanya sebuah kode, karena gudang ada di ada RT. 6 makanya

64

ditulislah di RT. 6. Sadi juga berkeyakinan bahwa sebenarnya keributan itu bukan

hanya disebabkan atas nama tenda dan kursi saja, namun lebih melatarbelakangi

kejadian itu sebenarnya dendam pribadi dan prolehan hasil suara H. A’am yang tidak

sesuai harapan.

Kedua, mengenai faktor keagamaan, berhubung faktor sosialnya yang tidak

harmonis sehingga berdampak pulalah dengan keagamaan masyarakat di sana, di

antaranya tempat ibadah tidak ramai, yasinan bubar. Sehingga orang yang

meramaikan tempat ibadah kebanyakan hanya anak-anak. Bahkan ketika kegiatan

agama tahunan seperti Maulid Nabi Muhammad SAW, isra mi’raj dan shalat nisyfu

sya’ban, dua hari 2 raya ada yang shalat ke tempat ibadah lain.

Adapun perbedaan sebelum dan sesudah Pemilihan Umum Kepala Daerah di

Desa Pakacangan RT. 5 dan 6 yang dirasakan Sadi adalah sebelumnya masyarakat

harmonis, sekarang kurang harmonis. Saling tegur sapa, namun terlihat masih ada

dendam di hati. Dalam keagamaan dulu jama’ah mushalla Nurul Huda ramai,

kegiatan rutin yasinan jalan setiap malam jum’at, acara Maulid Nabi Muhammad

SAW dan Isra’ Mi’raj berjalan, sedangkan sekarang mushalla tidak seramai dulu,

kegiatan rutin yasinan khusus laki-laki dibubarkan, shalat tarawih mencari imam ke

kampung lain, dikarenakan imam juga ikut berseteru ketika ribut masalah tenda.

j. Kasus X

1) Identitas Informan

65

Nama : Elka Mariani10

TTL : Amuntai, 16 Juli 1993

Jenis Kelamin : Perempuan

Pendidikan : SLTA

Pekerjaan : Ibu Rumah Tangga

Alamat : Jalan Keramat RT.05 No. 18 Desa Pakacangan

2) Uraian Kasus

Pada kasus kesepuluh ini, Elka Mariani (Elka) adalah salah seorang warga

Desa Pakacangan. Elka ini mengetahui tentang Pemilihan Umum Kepala Daerah ini

dari mulut kemulut.

Ketika hari pencoblosan, Elka ikut berpartisipasi politik dalam artian ikut

mencoblos untuk memilih Bupati dan Wakil Bupati.

Elka pernah di datangi tim sukses pemenang Didi Buhari (Odong) satukali,

pernah memberikan gula dan membuatkan KTP yang baru, sebelum Pemilihan

Umum Kepala Daerah.

Menurut Elka setelah Pemilihan Umum Kepala Daerah ada merasakan

perubahan yang terjadi di desa Pakacangan, khususnya RT. 5 dan 6.

Adapun yang Elka rasakan masih terasa sampai sekarang. Mengenai sektor

keagamaan saja, seperti tempat mushalla Nurul Huda tidak ramai, kegiatan rutin

yasinan khusus laki-laki diberhatikan, kegiatan agama tahunan seperti acara Maulid

10Elka Mariani, Pedagang, Wawancara pribadi, Amuntai Utara,tanggal 24 Mei 2016.

66

Nabi Muhammad SAW dan Isra’ Mi’raj tidak berjalan seperti tahun-tahun

sebelumnya

Perubahan sebelum Pemilihan Umum Kepala Daerah mushalla Nurul Huda

ini banyak jama’ahnya, adzan selalu terdengar di setiap waktu shalat, kegiatan rutin

yasinan khusus laki-laki berjalan lancar, kegiatan acara Maulid Muhammad SAW dan

Isra’ Mi’raj berjalan dari tahun-ketahun. Adapun sekarang setelah Pemilihan Umum

Kepala Daerah bertolak belakang dari yang ada. Mushalla sepi, sering juga tidak

terdengar suara adzan, kegiatan yasinan khusus laki-laki berhenti, acara Maulid Nabi

Muhammad SAW dan Isra’ Mi’raj tak diadakan.

Tabel 4.8 Identitas Informan dan Dampak yang dirasakan di Desa Pakacangan RT 5

dan 6

No Nama Alamat Dampak yang dirasakan

1 Basirun Pakacangan RT 5 Keagamaan dan Sosial

2 Ahmad Husain Pakacangan RT 5 Keagamaan dan Sosial

3 Untung Syafa’at Pakacangan RT 6 Keagamaan dan Sosial

4 Ahmad Rifani Pakacangan RT 6 Keagamaan dan Sosial

5 Saifullah Pakacangan RT 5 Tidak Ada

6 Rusita Pakacangan RT 5 Tidak Ada

7 Jarkani Pakacangan RT 5 Keagamaan dan Sosial

8 Jambri Pakacangan RT 6 Keagamaan dan Sosial

9 Mirsadi Pakacangan RT 6 Keagamaan dan Sosial

67

10 Elka Mariani Pakacangan RT 5 Keagamaan

C. Analisis Data

1. Dampak Pemilihan Umum Kepala Daerah Terhadap Kehidupan

Masyarakat Desa Pakacangan RT. 5 dan 6 Kec. Amuntai Utara Kab. Hulu

Sungai Utara.

Diadakannya Pemilihan Umum Kepala Daerah di Kabupaten Hulu Sungai

Utara memberikan berbagai dampak yang berkaitan terhadap kehidupan masyarakat

Desa Pakacangan RT. 5 dan 6 Kec. Amuntai Utara Kab. Hulu Sungai Utara. Dampak

tersebut antara lain:

a. Dampak Positif

Melalui kajian ini dapat dianalisis oleh penulis setelah melakukan penelitian

yang lebih lanjut, bahwa tidak ada dampak positif yang dirasakan oleh masyarakat

Desa Pakacangan RT. 5 dan 6 yang berkaitan dengan kehidupan sosial mereka. Hal

tersebut dapat dipahami melalui berbagai keterangan yang penulis dapatkan dari

sepuluh informan. Dari kesepuluh informan, maka pernyataan yang mereka

sampaikan berkenaan dengan dampak Pemilihan Umum Kepala Daerah terhadap

kehidupan bermasyarakat, sama sekali tidak menimbulkan dampak yang baik atau

bermanfaat. Padahal apabila kita telaah lebih mendalam tentunya tentang masalah ini

mempunyai dampak positif. Bayangkan saja dalam sebuah kabupaten tidak ada

Bupati tentunya sulit untuk melakukan urusan-urusan yang berkenaan dengan

68

kenegaraan, pendidikan, dan sebagainya. Apalgi dalam suatu daerah mempunyai

pemimpin yang integritas yang tinggi. Tanpa integritas yang tinggi, kepemimpinan

yang dilaksanakannya tidak akan sukses atau pun berhasil

b. Dampak Negatif.

Melalui kajian ini dapat dianalisis oleh penulis setelah melakukan penelitian

yang lebih lanjut, bahwa terdapat dampak negatif yang dirasakan oleh masyarakat

Desa Pakacangan RT. 5 dan 6 yang berkaitan dengan kehidupan mereka. Adapun

yang menjadi pemicu dari di Desa Pakacangan ini karena dukungan warga yang

bernama Al Mukarram Fikri tidak memenangkan suara ketika Pemilihan Umum

Kepala Daerah, padahal beliau sudah memberikan dua buah tenda dan 40 buah kursi

dan ditambah pemicu lain yakni tentang penulisan nama dan nomor tenda dan kursi.

Selain dari itu tidak terjalankan 6 asas pemilu, hal ini sesuai dengan Pasal 22E Ayat

(1) UUD 1945 dan Pasal 2 UU Nomor 12 Tahun 2003. Keenam asas tersebut sering

disingkat dengan "LUBER JURDIL" yaitu Langsung, Umum, Bebas, Rahasia, Jujur

dan Adil. Banyaknya para kontestan yang tidak jujur, bebas, dalam artian bermain

money politik ketika mendekati hari pencoblosan Pemilihan Umum Kepala Daerah.

Maka dari itu efeknya bermuatan dampak negatif.

Ketika menggunakan teori konflik asal usul permasalahannya dimulai dengan

tidak jujurnya para kontestan tadi, seperti yang telah penulis kemukaan di atas.

Adapun Dampak dari diadakan Pemilihan Umum Kepala Daerah terhadap kehidupan

masyarakat Desa Pakacangan RT. 5 dan 6 yakni adalah dampak dalam sektor sosial

kemasyarakatan dan sosial keagamaan. Dampak tersebut adalah sebagai berikut:

69

1) Sektor sosial

Perubahan dalam sektor sosial yang terlihat dari masyakarat yang kurang

harmonis, itu diakibatkan oleh penulisan yang tercantum di tenda dan kursi

bertuliskan RT. 6, sehingga menimbulkan pertikaian.

Dapat disadari dengan diadakannya Pemilihan Umum Kepala Daerah

ternyata menimbulkan perpecahan dalam hubungan bermasyarakat. Hal ini

diakibatkan terlalu fanatiknya dalam mendukung calon bupati, selain itu pula

dikarenakan tidak mampu menerima kenyataan calon yang diusung tidak terpilih.

Dengan demikian, rendahnya toleransi dan saling menghargai antar pendukung calon

yang diusung menjadi faktor utama pemicu terjadinya perpecahan di masyarakat atau

dapat dikatakan menjadikan masyarakat tidak lagi bersatu, tetapi menjadi kubu-kubu

yang berseberangan.

2) Sektor Keagamaan

Perubahan sektor sosial yang tidak harmonis berdampak pula pada keagamaan

masyarakat di sana, di antaranya tempat ibadah tidak ramai dan kegiatan rutin yasinan

bubar. Sehingga orang yang meramaikan tempat ibadah kebanyakan hanya anak-

anak. Bahkan ketika kegiatan agama tahunan seperti kegiatan Maulid Nabi

Muhammad SAW, isra mi’raj dan shalat nisyfu sya’ban, shalat dua hari raya ada yang

shalat ke tempat ibadah lain.

Sebenarnya terdapat upaya perdamaian yang dilakukan oleh Kepala Desa

setempat dengan mempertemukan pihak-pihak yang bermusuhan, akan tetapi upaya

tersebut tidak menemukan hasil yang diharapkan, karena para pihak tetap keras

70

dengan pendapat masing-masing, sehingga tidak ada jalan damai diantara pihak yang

saling berseberangan.

3) Dampak Lain

Selain dari dampak-dampak yang disebutkan sebelumnya, ternyata adapula

masyarakat yang tidak merasakan dampak apa-apa dengan diadakannya Pemilihan

Umum Kepala Daerah. Hal tersebut penulis ketahui melalui pernyataan informan V

dan VI, sedangkan 8 informan yang lain yakni informan I, II, III, IV, VII, VIII, IX, X

merasakan adanya dampak Pemilihan Umum Kepala Daerah berupa dampak negatif.

2. Pandangan hukum Islam terhadap dampak Pemilihan Umum Kepala

Daerah di Desa Pakacangan RT 5 dan 6.

Tujuan utama dari Pemilihan Umum adalah menurut Undang-Undang

Pemilihan Umum ini adalah

Memperhatikan dari poin-poin pada tujuan di atas, maka keberadaan

Pemilihan Umum Kepala Daerah adalah sebagai proses mendapatkan pemimpin yang

ideal.

Pemilihan Umum Kepala Daerah menurut UU RI No. 8 Tahun 2015 Tentang

Perubahan Atas Undang-Undang Nomor 1 Tahun 2015 Tentang Penetapan Peraturan

Pemerintah Pengganti Undang-Undang Nomor 1 Tahun 2014 Tentang Pemilihan

Gubernur, Bupati, dan Walikota Menjadi Undang-Undang Pasal 1 ayat (1), bahwa

Pemilihan Gubernur dan Wakil Gubernur, Bupati dan Wakil Bupati, serta

Walikota dan Wakil Walikota yang selanjutnya disebut Pemilihan adalah

71

pelaksanaan kedaulatan rakyat di wilayah provinsi dan kabupaten/kota untuk

memilih Gubernur dan Wakil Gubernur, Bupati dan Wakil Bupati, serta

Walikota dan Wakil Walikota secara langsung dan demokratis.

Hal ini berarti bahwa Pemilihan Umum Kepala Daerah memang merupakan

sistem yang dilaksanakan sesuai dengan hukum positif di negara Indonesia.

Hadits yang berkenaan tentang pengangkatan seorang pemimpin

رُوْا أَحَدَهُمْ 11إِذَا كَانَ ثَلاثَةٌَ فِِْ سَفَرٍ فَ لْيُ ؤَمِّ

Artinya:

“Jika tiga orang berada dalam suatu perjalanan maka hendaklah mereka mengangkat

salah seorang dari mereka sebagai pemimpin”. (HR Abu Dawud)12

Hal ini pun juga dipertegas dalam pendapat Al Ghazali “Sultan (di sini berarti

kekuasaan politik) adalah wajib untuk ketertiban dunia; ketertiban dunia wajib bagi

ketertiban agama; ketertiban agama wajib bagi keberhasilan di akhirat. Inilah tujuan

sebenarnya para rasul. Jadi, wajib adanya imam merupakan kewajiban agama dan

tidak ada jalan untuk meninggalkannya.13

Al-Mawardi berpendapat tentang kewajiban-kewajiban kaum muslimin

kepada imam ada dua hal.

 مرين وهما :‘حد د ا لماوردي واجبات المسلمين نحو الحاكم با

11Abu Daud Sulaiman, op.,cit. hlm. 53.

12Abu Dawud, op.,cit. hlm. 351.

13 Muhammad Iqbal dan Amin Husein Nasution, Pemikiran Politik Islam dari Masa Klasik

Hingga Indonesia Kontemporer (Jakarta: Kencana Prenada Media Group, 2010), hlm. 28.

72

 النصرة ما لم يتغير حاله. 2الطا عة فِ معصية . 1
كرناه من حقوق الامة , فقد آدى حق الله تعالى فيما لهم و عليهم , وو جب له عليهم ذ قما الإمام بما ذافقال : إ

 14 حقان : الطا عة والنصرة ما لم يتغير حاله
“Al-Mawardi mendefinisikan kewajiban-kewajiban kaum muslimin kepada imam

dengan dua hal. Pertama, patuh di dalam selain kemaksiatan. Kedua, memberikan

pertolongan dan dukungan (loyalitas) selama keadaan dan kapasitas sang imam tidak

mengalami perubahan. Al-Mawardi mengatakan,”jika imam telah melaksanakan hal-

hal yang telah kami sebutkan di atas berupa hak-hak umat, berarti ia telah

menunaikan hak-hak Allah terkait apa menjadi hak dan kewajiban umat. Dengan

begitu, untuk selanjutnya, imam memiliki dua hak yang harus dipenuhi oleh umat,

yaitu kepatuhan loyalitas, selama keadaan si imam tidak berubah”.15

Seperti pendapat dari Mohammad Natsir yang berpendirian bahwa Islam

bukan hanya sekedar agama pribadi yang mengurus soal-soal hubungan manusia

kepada Tuhan. Islam adalah agama yang lengkap mengatur seluruh aspek kehidupan

manusia, termasuk politik kenegaraan. Islam tidak mengenal pemisahan antara agama

dan politik. Memang, kalau diteliti ayat-ayat Al-Qur’ān maupun Hadis Nabi, tidak

ada satu pun perintah untuk menegakkan negara. Namun, negara diperlukan baik ada

atau tidak ada perintah Islam. Tidak perlu ada perintah mendirikan negara, yang

diperlukan adalah patokan-patokan untuk mengatur negara supaya negara menjadi

subur dan kuat serta menjadi wasilah bagi tercapainya tujuan hidup manusia dan bagi

keselamatan mereka.16

14Wahbah Az-Zuhaili, Al Fiqh Al Islamiy wa Adillatuhu jilid 8, (Damaskus: Darul Fikr, 2007),

hlm. 6189-6190.

15 Wahbah Az-Zuhaili, Fiqih Islam Wa Adillatuhu, jilid 8, terj. Abdul Hayyie al-Kattani, dkk

(Jakarta: Gema Insani, 2011), hlm. 316-317.

16 Muhammad Iqbal dan Amin Husein Nasution op.cit., hlm. 216.

73

Dilaksanakannya Pemilihan Umum Kepala Daerah merupakan sebuah proses

yang ada dalam pemerintahan demokrasi dengan pemilihan langsung dari rakyat.

Akan tetapi, dengan adanya latar belakang, pendidikan, sudut pandang, penilaian, dan

faktor-faktor lainnya, maka setiap orang pastinya memiliki pemilihan masing-masing

dalam menentukan pemimpin yang diinginkannya. Dengan demikian, sudah

sepatutnya masyarakat mampu menghargai pilihan satu sama lain biarpun itu berbeda

dan juga mampu menerima hasil dari pemilihan apapun itu.

Polemik yang terjadi di Desa Pakacangan RT 5 dan 6 sebagai dampak dari

Pemilihan Umum Kepala Daerah merupakan akibat tidak adanya toleransi dan saling

menghargai satu sama lain serta tidak berusaha mewujudkan perdamaian diantara

mereka dengan tetap keras pada pendirian masing-masing.

Q.S. Al Hujurat/49: 11

هُمْ وَلَا نِسَاءٌ مِنْ نِسَ راً مِن ْ هُنَّ ياَ أيَ ُّهَا الَّذِينَ آمَنُوا لَا يَسْخَرْ قَ وْمٌ مِنْ قَ وْمٍ عَسَىٰ أنَْ يَكُونوُا خَي ْ راً مِن ْ اءٍ عَسَىٰ أَنْ يَكُنَّ خَي ْ
يماَنِ بَ عْدَ وقُ الْفُسُ الِاسْمُ بئِْسَ ۖ تَ نَابَ زُوا باِلْْلَْقَابِ وَلَا أنَْ فُسَكُمْ تَ لْمِزُوا وَلَا ۖ الظَّالِمُونَ هُمُ فأَُولَٰئِكَ يَ تُبْ لمَْ وَمَنْ ۖ الْإِ

Hai orang-orang yang beriman, janganlah sekumpulan orang laki-laki merendahkan

kumpulan yang lain, boleh Jadi yang ditertawakan itu lebih baik dari mereka. dan

jangan pula sekumpulan perempuan merendahkan kumpulan lainnya, boleh Jadi yang

direndahkan itu lebih baik. dan janganlah suka mencela dirimu sendiri dan jangan

memanggil dengan gelaran yang mengandung ejekan. seburuk-buruk panggilan

adalah (panggilan) yang buruk sesudah iman dan Barangsiapa yang tidak bertobat,

Maka mereka Itulah orang-orang yang zalim.17

Sikap saling menghargai merupakan sikap terpuji yang harur dimiliki oleh

setiap muslim, sehingga dapat menjalin hubungan dengan harmonis. Sebab orang

17 Tim Penulis, op. cit. hlm. 847.

74

yang dapat menghargai orang lain akan menjaga lisan, sikap dan perbuatan agar tidak

menyinggung dan menyakiti orang lain. Dengan demikian, dampak negatif yang

terjadi di Desa Pakacangan RT.05 dan RT.06 setelah diadakannya Pemilihan Umum

Kepala Daerah, merupakan masalah yang timbul dikarenakan perselisihan antar

golongan. Maka dapat dikatakan, bahwa tidak adanya kesadaran untuk menerima

hasil Pemilihan Umum Kepala Daerah menjadi penyebab terjalin hubungan yang

tidak baik dalam masyarakat baik sektor sosial kemasyarakatan maupun sektor sosial

keagamaan.

Melihat dari polemik yang didapat dari dampak Pemilihan Umum Kepala

Daerah yang ada di desa Pakacangan, maka penulis berkesimpulan bahwa dampak

yang ditimbulkan oleh masyarakat di sana adalah haram, karena memecah

persaudaraan atau silaturrahmi di antara mereka. Sebagaimana firman Allah Swt Q.S.

Ar Ra’d/13: 25 tentang laknat memutus silaturrahmi atau persaudaraan.

قُضُونَ عَهْدَ اللَّهِ مِنْ بَ عْدِ مِيثاَقِهِ وَيَ قْطعَُونَ مَا أمََرَ اللَّهُ بهِِ كَ أوُلَٰئِ ۙ أنَْ يوُصَلَ وَيُ فْسِدُونَ فِ الَْْرْضِ وَالَّذِينَ يَ ن ْ
ارالدَّ سُوءُ وَلَهمُْ اللَّعْنَةُ لَهمُُ

Artinya:

“Orang-orang yang merusak janji Allah setelah diikrarkan dengan teguh dan

memutuskan apa-apa yang Allah perintahkan supaya dihubungkan dan mengadakan

kerusakan di bumi, orang-orang itulah yang memperoleh kutukan dan bagi mereka

tempat kediaman yang buruk (Jahannam)”.18

Q.S. Muhammad/47: 22-23.

18 Tim Penulis, Al qur’an dan Terjemah.,Op.,cit. hlm. 373.

75

هُمْ ٢٢فَ هَلْ عَسَيْتُمْ إِنْ تَ وَلَّيْتُمْ أنَْ تُ فْسِدُوا فِ الْرْضِ وَتُ قَطِّعُوا أرَْحَامَكُمْ) وَأعَْمَى (أوُلئَِكَ الَّذِينَ لَعَنَ هُمُ اللَّهُ فأََصَمَّ
٢٢أبَْصَارَهُمْ

Artinya:

“Maka apakah sekiranya kamu berkuasa, kamu akan berbuat kerusakan di bumi dan

memutuskan hubungan kekeluargaan. Mereka itulah orang-orang yang dikutuk Allah,

dan dibuat tuli (pendengarannya) dan dibutakan penglihatannya.”19

19 Ibid. hlm. 833.

