

1

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Demokrasi adalah sesuatu yang sangat kental pada masyarakat di Indonesia

karena istilah awalnya dari kata Yunani yang berarti bentuk politik di mana rakyat

sendiri lah memiliki dan menggunakan semua kekuatan politik.
1
 iSecara iumum,

idemokrasi idalam isistem isosial-politik imodern imerupakan iyang iterbaik idari

ibanyak isistem idan iideologi iyang iada ipada isaat iini.Menurut iTokoh iMahfud iMD

imengatakan iada idua ialasan iuntuk imemilih idemokrasi isebagai isistem isosial idan

inegara. iPertama, ihampir isemua inegara idi idunia itelah imenjadikan idemokrasi

isebagai iprinsip ifundamental, ikedua idemokrasi isebagai iprinsip inegara ipada

idasarnya imemberikan iarahan ibagi iperan imasyarakat iuntuk imengatur isuatu iNegara

isebagai iorganisasi itertingginya.
2

Secara etimologis demokrasi terdiri dari dua kata Yunani demos yang berarti

orang, penduduk, masyarakat,rakyat atau warga di suatu tempat, dan cretein atau

cratos yang berarti kekuasaan dan kedaulatan. Kombinasi dua kata demo certain

demos cratos (demokrasi) memiliki arti negara di mana sistem pemerintahan yang

berdaulat berada di tangan rakyat.

1
Lorens Bagus, Kamus Filsafat (Jakarta: Gramedia Pustaka Utama, 1986), hlm. 134.

2
Mahmuzar, Sistem Pemerintahan Indonesia (Bandung: Media Bandung, 2013), hlm. 47.

2

Kekuatan ikedaulatan iyang itertinggi iadalah idalam ikeputusan ibersama irakyat,

irakyat imemiliki ikekuatan iuntuk imemerintah irakyat idan ikekuasaan ioleh irakyat

idalam iartian idilakukan isecara imusyarawah.
3
 Allah SWT berfirman dalam Q.S.

Ali-Imran/3 : 159 yang berbunyi :

َةٍ مِنَ اللَّهِ لنِمتَ لََمُم لِكَ كُنمتَ وَلَوم ۖ فبَِمَا رَحْم وا مِنم حَوم فَضُّ ۖ فَظًّا غَلِيظَ المقَلمبِ لََن م
فُ هُمم فاَعم تَ غمفِرم عَن م رِ فِ وَشَاوِرمهُمم لََمُم وَاسم َمم تَ فإَِذَا ۖ الْم لم عَزَمم اللَّهَ إِنَّ ۖ اللَّهِ عَلَى فَ تَ وكََّ

بُّ لِيَ يُُِ الممُتَ وكَِّ
“Maka disebabkan rahmat dari Allah-lah kamu berlaku lemah lembut

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

mereka menjauhkan diri dari sekelilingmu. Karena itu ma'afkanlah mereka,

mohonkanlah ampun bagi mereka, dan bermusyawaratlah dengan mereka

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

bertawakkallah kepada Allah.Sesungguhnya Allah menyukai orang-orang

yang bertawakkal kepada-Nya”.4

Indonesia imerupakan iNegara iyang isangat imenjunjung itinggi idemokrasi. iHal

iini itertuang idi idalam iUndang-Undang iDasar iNegara iKesatuan iRepublik iIndonesia

iTahun i1945 iyang imengatur itentang imasalah ipelaksanaan idemokrasi iyang

imelibatkan isetiap iwarga inegara itepatnya iPasal i1 iAyat i2 iyang iberbunyi

i“Kedaulatan iadalah idi itangan irakyat idan idilakukan isepenuhnya ioleh iMajelis

iPermusyawaratan iRakyat”.

Sebagai iNegara iyang imengupayakan iarti idemokrasi idengan isalah isatunya

iadalah imenerapkan ipemilu idi iIndonesia.
5

 iPemilu iadalah isuatu iproses iuntuk

3
A. Ubaedillah, Pendidikan Kewarganegaraan (Civic Education) Pancasila, Demokrasi

dan Pencegahan Korupsi (Jakarta: Prenada Media Group, 2015), hlm. 131.

4
Departemen Agama Republik Indonesia, Al-Quran dan Terjemahannya (Jakarta:

Penafsiran Al-Qur’an, 1993), hlm. 103.

5
Ade i iRio iSaputra, iJendrius, idan iBakaruddin iRosyidi, i“Tata iKelola iPemilu idalam

iPemenuhan iHak-Hak iPemilih iPenyandang iDisabilitas i(Kasus iPemilihan iGubernur idan iWakil

3

imemilih iorang-orang iyang iakan imenduduki ikursi ipemerintahan. iPemilu iini

idiadakan iuntuk imewujudkan inegara iyang idemokratis, idi imana ipara ipemimpin

idipilih idengan isuara iterbanyak.
6

Pemilu i imerupakan isalah isatu icara idalam isistem idemokrasi iuntuk imemilih

iwakil irakyat iyang iakan iduduk idi ilembaga iperwakilan irakyat, isekaligus isebagai

ibentuk ipemenuhan ihak iasasi iwarga inegara idi ibidang ipolitik isehingga ipada

iakhirnya ihubungan ikekuasaan iorang iakan idiciptakan, ioleh irakyat, idan iuntuk

irakyat iyang imerupakan iinti idari ikehidupan idemokratis. iPemilihan idiadakan iuntuk

imewujudkan ikedaulatan irakyat.Karena, imasyarakat itidak idapat imemerintah isecara

ilangsung. iOleh ikarena iitu, ikita imemerlukan icara iuntuk imemilih iperwakilan irakyat

iuntuk imemerintah isuatu inegara iuntuk ijangka iwaktu itertentu.
7

Secara iteoritis iPemilu idianggap itahapan ipaling iawal iatau ipertama idari

iberbagai irangkaian iprosedur idikehidupan iketatanegaraan iyang idemokratis idi isuatu

ipemerintahan.
8
Pemilu ijuga imerupakan imoto ipenggerak imekanisme isistem ipolitik

idemokratis. iDalam ikonteks iNegara iIndonesia idengan ipemilu iinilah ipengisian

ibadan-badan iatau iorgan-organ iNegara idimulai, ientah iitu iorgan iyang imelaksanakan

ikedaulatan irakyat iseperti iMPR, iDPR, idan iDPD iataupun iorgan iNegara iyang

iGubernur iProvinsi iSumatera iBarat iTahun i2015 idi iKabupaten iPadang iPariaman)”, iJISIP-UNJA,

iVol. i2, iNo. i1, i(2018): ihlm. i13.

6
Firmanzah, Mengelola Partai Politik (Jakarta: Yayasan Obor Indonesia, 2008), hlm. 82.

7
http://repository.unpas.ac.id/13193/5/BAB%20II.pdf di akses pada tanggal 1 Agustus

2019 pukul 11.00 Wita.

8
Hestu iCipto iHandoyono, iHukum iTata iNegara iIndonesia, iCahaya iAtma iPustaka

i(Yogyakarta: it.p, i2015), ihlm. i45.

http://repository.unpas.ac.id/13193/5/BAB%20II.pdf

4

imelaksanakan ipemerintahan iyakni iPresiden idan iWakil ipresiden ibeserta

ikabinetnya.
9

Tujuan idan ifungsi idari ipemilu iini iadalah imenentukan ikepimpinan idi

iketatanegaraan idan isebagai iperwujudan ikedaulatan irakyat iuntuk imenghasilkan

ipemerintahan iNegara iyang iberdasarkan ipancasila idan iUndang-Undang iDasar

iNegara iKesatuan iRepublik iIndonesia iTahun i1945. iHal iini idiatur idalam iPasal i1

iAyat i(1) iUndang-Undang iRepublik iIndonesia iNomor i07 iTahun i2017 iTentang

iPemilihan iUmum iyang iberbunyi i:

Pemilihan Umum yang selanjutnya disebut pemilu adalah sarana kedaulatan

rakyat untuk memilih anggota Dewan Perwakilan Rakyat, anggota Dewan

Perwakilan Daerah, Presiden dan Wakil Presiden dan untuk memilih

anggota Dewan Perwakilan Rakyat Daerah, yang dilaksanakan secara

langsung, umum, bebas, rahasia, jujur, dan adil dalam Negara Kesatuan

Republik Indonesia berdasarkan Pancasila dan Undang- Undang Dasar

Negara Republik Indonesia Tahun 1945.

Setiap iwarga inegara iIndonesia idiharapkan iterlibat iaktif idalam iPemilu

itermasuk ipenyandang idisabilitas. iKarena ipenyandang idisabilitas ijuga isalah isatu

iunsur ipenting idi idalam imasyarakat iyang imengukur isukses iatau itidaknya

ipelaksanaan iPemilu. iNamun ihal itersebut iselama iini itidaklah iseimbang iserta itak

isejalan idengan i iaspek iteknis ipelaksanaannya imasih ibanyak ikekurangan idan ibelum

isesuai idengan iterapan imengenai ipenyampaian ihak isalah isatunya imemperoleh

ifasilitas iyang ilayak iberdasarkan iketentuan iUndang-Undang iRepublik iIndonesia

iNomor i8 itahun i2016 iTentang iPenyandang iDisabilitas iyang iberbunyi i:

9
Reinholf Zippelius, Mencari Sosok Demokrasi Sebuah Telaah Filosofis (Jakarta: Gramedia

Pustaka Utama, 2000), hlm. 57.

5

Pasal 13 Huruf (g)

Memperoleh aksesbilitas pada sarana dan prasarana penyelenggaraan

Pemilu, pemilihan gubernur, bupati/walikota, dan pemilihan kepala desa

atau nama lain.

Pasal 77

Pemerintah dan Pemerintah Daerah wajib menjamin hak politik penyandang

disabilitas dengan memperhatikan keragaman disabilitas dalam Pemilu,

pemilihan gubernur, bupati/walikota, dan pemilihan kepala desa atau nama

lain.

Berdasarkan Pasal 44 Ayat (3) Peraturan Daerah Kota Banjarmasin Nomor

9 Tahun 2013 tentang Perlindungan dan Pemenuhan Hak-hak Penyandang

Disabilitas yang berbunyi “Pemerintahan Daerah berkewajiban memfasilitasi

proses penyampaian pendapat oleh penyandang disabilitas”.

Pada kenyataannya di Kota Banjarmasin masih banyak penyandang

disabilitas tuna netra mengeluh akan ketidaknyamanan saat pelaksanaan Pemilu

yaitu dari masih kurangnya template huruf braille hingga banyak yang mengantri

bahkan untuk posisi kotak suara yang terlampau tinggi. Berdasarkan pernyataan

Slamet Triadi selaku ketua Perkumpulan Penyandang Disabilitas Indonesia

(PPDI) di Kota Banjarmasin bahwa template huruf braille untuk penyandang

disabilitas tuna netra sangat kurang memadai untuk Pemilu tahun 2019.

Kami harus menunggu surat suara templale huruf braille itu pun pusat hanya

menyediakan untuk surat suara Pemilu Pilpres dan DPD RI yang ada

template braille sedangkan untuk DPRD Kota, DPRD Provinsi dan DPR RI

(Pileg) tidak ada template braille.
10

Slamet Triadi juga menyampaikan bahwa bilik suara mereka juga tak lagi

menjadi rahasia tapi dipercayakan kepada pendamping dalam membantu mereka

10

Slamet Triadi, Ketua PPDI Kota Banjarmasin, Wawancara Pribadi, Banjarmasin, 12

Februari 2019, Pukul 10:00 Wita.

6

ini membuat mereka agak kecewa karena yang namanya umum, bebas, adil dan

secara langsung dalam pemilu itu tidak ada pada kenyataannya untuk para

penyandang disabilitas tuna netra.

Hal ini disebabkan kurangnya kepekaan panitia terhadap penyandang

disabilitas salah satunya tuna netra padahal ini sudah disampaikan berkali-kali

kepada Komisi Pemilihan Umum (KPU) bahwa mereka tidak ada inisiatif untuk

mengunjungi para penyandang disabilitas serta ada juga para penyandang

disabilitas yang tidak menerima kontak suara karena dengan alasan bahwa dalam

memilih harus sehat jasmani.
11

Berdasarkan ipenjelasan idi iatas ipemenuhan ihak ipenyandang idisabilitas imasih

ibelum isesuai ibaik isecara ifasilitas idan iaksesibilitas isebagaimana iamanat idari

iUndang-Undang iRepublik iIndonesia iNomor i8 iTahun i2016 itentang iPenyandang

iDisabilitas idan iPeraturan iDaerah iKota iBanjarmasin iNomor i9 iTahun i2013 itentang

iPerlindungan idan iPemenuhan iHak-hak iPenyandang iDisabilitas. iMaka iberdasarkan

ilatar ibelakang idi iatas imaka ipeneliti itertarik imengkaji ilebih idalam idan imeneliti

ipermasalahan itersebut ike idalam ipenelitian iskripsi iyang iberjudul i“Pemenuhan

iFasilitas iHak iTuna iNetra idalam iPemilihan iUmum iTahun i2019 idi iKota

iBanjarmasin”.

11

Slamet Triadi, Ketua PPDI Kota Banjarmasin, Wawancara Pribadi, Banjarmasin, 18

Januari 2020, Pukul 11:10 Wita.

7

B. Rumusan Masalah

Adapun yang akan dibahas dalam penelitian ini telah dirumuskan ke dalam

beberapa kriteria masalah yakni:

1. Bagaimana upaya pemenuhan fasilitas hak tuna netra dalam Pemilu Tahun

2019 di Kota Banjarmasin ?

2. Apa saja kendala terhadap pemenuhan fasilitas hak tuna netra dalam Pemilu

tahun 2019 di Kota Banjarmasin ?

C. Tujuan Penelitian

Menjawab rumusan masalah, maka ditetapkan tujuan penelitian yakni:

1. Untuk mengetahui upaya pemenuhan hak tuna netra dalam Pemilu tahun

2019 di Kota Banjarmasin yaitu dari segi akses serta fasilitas agar

mempermudah penyandang disabilitas tuna netra.

2. Untuk mengetahui kendala terhadap pemenuhan fasilitas hak tuna netra

dalam Pemilu tahun 2019 di Kota Banjarmasin. Kendala yang membuat

upaya pemenuhan hak tuna netra masih belum maksimal.

D. Signifikansi Penelitian

Signifikansi ipenelitian idisebut ijuga idengan imanfaat idi imana isebuah ihasil

ipenelitian ihendaknya ibermanfaat ibagi ikepentingan inegara idan imasyarakat

i(praktis) iserta idapat imemberikan isumbangan ipemikiran ibagi iperkembangan iilmu

8

ipengetahuan i(teoritis).
12

 Manfaat dari segi praktis dan teoritis akan peneliti

sampaikan sebagai berikut:

1. Manfaat iteoritis, ipenelitian iini idiharapkan idapat imemberikan isumbangan

ipengetahuan iterutama idi ibidang ihukum idan imenambah ikarya iilmiah iyang

itelah iada, iserta isebagai ibahan iperlengkapan idan ipenyempurna ibagi istudi

iselanjutnya idan ijuga iuntuk imemperkaya ikhazanah ikepustakaan iUIN

iAntasari i iBanjarmasin iserta i iFakultas iSyariah, ikhususnya ibagi ipihak- ipihak

iyang iakan imeneliti idalam iperspektif iyang isama. iMemberikan i imasukan i

iuntuk i ipenelitian i iserupa i idi i imasa i iyang i iakan idatang iserta idapat

idikembangkan ilebih ilanjut iuntuk ihasil iyang isesuai idengan iperkembangan

izaman, iserta imemberikan iwawasan iterhadap ipersoalan ihak ipenyandang

idisabilitas ituna inetra idalam iPemilu.

2. Manfaat ipraktis, imemberikan imasukan ipemikiran ibagi imasyarakat iumum

iserta ipara ipraktisi ihukum, iakademisi idalam imasalah ihak ipenyandang

idisabilitas ituna inetra idalam iPemilu. iUntuk imenambah ipengetahuan ipenulis

idalam ihal ihak ipenyandang idisabilitas ituna inetra idalam iPemilu iyaitu ifasilitas

idan iaksesnya iserta imemberikan iinformasi ikepada imasyarakat.

E. Definisi Operasional

Agar iterhindar idari ikesalahpahaman idan ikekeliruan iterhadap ibeberapa iistilah

iyang idipakai idalam ipenelitian iini, imaka ipeneliti imemberikan ibatasan iistilah idan

ipenegasan imenegnai ijudul ipenelitian isebagai iberikut:

12

Elisabeth Nurhaini Butar-Butar, Metode Penelitian Hukum (Bandung : PT Tafika

Aditama, 2018), hlm.123.

9

1. Fasilitas, yaitu sesuatu yang memang hak mereka.
13

 Fasilitas yang peneliti

maksudkan disini adalah hal yang berikatan dengan penyandang disabilitas

yakni sarana, aksesibilitas serta pelayanan untuk penyandang disabilitas

tuna netra untuk menyalurkan hak pilihnya pada Pemilu tahun 2019 di Kota

Banjarmasin.

2. Tuna netra, tuna netra secara etimologis berasal dari dua kata, yakni tuna

dan netra. Tuna berarti kecacatan atau kekurangan, sedangkan netra berarti

mata atau penglihatan. Tuna netra tidak sama dengan buta, tetapi tuna netra

mempunyai indera penglihatan yang tidak berfungsi secara optimal.
14

 Tuna

netra yang dipokuskan dalam penelitian ini adalah tuna netra yang

mengikuti atau berpartisipasi dalam Pemilu tahun 2019 di Kota

Banjarmasin.

3. Pemilihan iUmum i(Pemilu), iadalah imemilih iseorang ipenguasa, ipejabat iatau

ilainnya iuntuk imemimpin isuatu inegara idengan ijalan imenuliskan inama iyang

idipilih idalam isecarik ikertas iatau idengan imemberikan isuratnya idalam

ipemilihan.
15

 iPemilu iyang idimaksud idalam ipenelitian iini iadalah iPemilu

iserentak ipada itahun i2019 idi iKota iBanjarmasin.

13

Agus S. Mantik, Revolusi Kedua: Pemerataan Pembangunan ke Daerah (Michigan:

Pustaka Manikgeni, 2004), hlm. 134.

14

Rafael Lisinus dan Pastiria Sembiring, Pembinaan Anak Berkebutuhan Khusus (sebuah

Perspektif Bimbingan dan Konseling) (Medan: Yayasan Kita Menulis, 2020), hlm. 43.

15

Dedi iAmrizal, iAhmad iHidayah iDalimunthe idan iYusriati, iPenanggulangan iGOLPUT

idalam iPelaksanaan iPemilu iLegislatif idan iPilkada i(Medan: iLembaga iPenelitian idan iPenulisan

iIlmiah iAqli, i2018), ihlm. i8.

10

F. Kajian Pustaka

Peneliti imelakukan ipenelusuran iterhadap ibeberapa iliteratur, ikarya iilmiah

ibeupa iskripsi, iada ibeberapa iyang imemiliki ikorelasi itema idengan itopik ipenelitian

iini. iUntuk imendukung ipenelitian iini imaka ipeneliti ikemukakan idi iantara ibeberapa

ikarya-karya iilmiah iyang iberkaitan idengan ipenelitian iini iantara ilain isebagai

iberikut:

Jurnal yang ditulis oleh Mugi Riskiana Halalia (11340118) mahasiswi

Program Studi Ilmu Hukum Fakultas Syari’ah dan Hukum Universitas UIN Sunan

Kalijaga Yogyakarta yang berjudul “Pemenuhan Hak Politik Penyandang

Disabilitas Sesuai Undang-Undang Nomor 8 Tahun 2016 Tentang Penyandang

Disabilitas”.
16

 Persamaan yang peneliti temukan dalam skripsi ini ialah sama-

sama membahas tentang hak penyandang disabilitas untuk berpartisipasi dalam

bidang politik. Perbedaan penelitian yang peneliti angkat dengan saudari Mugi

Riskinana Halalia adalah bahwa saudari Mugi Riskinana Halalia berfokus pada

hak politik untuk para penyandang disabilitas berdasarkan Undang-Undang

Republik Indonesia Nomor 8 Tahun 2016 tentang Penyandang Disabilitas.

Sedangkan fokus penelitian oleh peneliti adalah pemenuhan fasilitas hak tuna

netra dalam Pemilu tahun 2019. Metode penelitian yang digunakan dalam

penelitian ini adalah penelitian sosial dan hukum dengan pendekatan kualitatif,

sedangkan metode peneltian yang peneliti gunakan adalah penelitian hukum

empiris dengan pendekatan sosiologis hukum dan adapun pengambilan datanya

menggunakan wawancara dan dokumentasi. Hasil dari penelitian yang dilakukan

16

Mugi Riskiana Halalia, “Pemenuhan Hak Politik Penyandang Disabilitas“, Supremasi

Hukum Vol. 6, No. 2, (2017): hlm. 5.

11

oleh saudari Mugi Riskiana Halalia adalah bahwa KPU Kota Yogyakarta telah

melakukan upaya pemenuhan hak politik penyandang disabilitas dalam

penyelenggaraan Pemilu. Upaya yang dilakukan telah sesuai dengan Undang-

Undang Republik Indonesia Nomor 8 Tahun 2016 tentang Penyandang Disabilitas

dengan menjunjung tinggi nilai persamaan dan kesempatan yang sama untuk

penyandang disabilitas dalam kehidupan berpolitik. Hasil dari penelitian yang

dilakukan oleh peneliti adalah bahwa pelaksanaan pemenuhan fasilitas hak tuna

netra dalam Pemilu tahun 2019 di Kota Banjarmasin masih kurang maksimal

dikarenakan masih banyak penyandang disabilitas tuna nerta kehabisan template

huruf braille untuk melakukan pemilihan.

Skripsi yang ditulis oleh Taufiq G Pratama (1516150081) mahasiswa

Program Studi Hukum Tata Negara (Siyasah) Fakultas Syariah IAIN Bengkulu

yang Berjudul “Pemenuhan Hak-Hak Politik Tehadap Penyandang Disabilitas

dalam Pemilu Serentak di Kota Bengkulu Tahun 2019 Menurut Hukum Positif

dan Hukum Islam (Studi di Komisi Pemilihan Umum Kota Bengkulu)”
17

.

Persamaan antara skripsi yang ditulis saudara Taufiq G Pratama dan peneliti

adalah sama-sama membahas tentang pemenuhan hak politik bagi penyandang

disabilitas. Perbedaannya saudara Taufiq G Pratama lebih fokus ke pemenuhan

hak-hak politik penyandang disabilitas di Kota Bengkulu menurut hukum positif

dan hukum Islam sedangkan peneliti lebih fokus ke pemenuhan fasilitas hak tuna

netra dalam Pemilu tahun 2019 di Kota Banjarmasin. Metode yang digunakan

17

Taufiq G Pratama, “Pemenuhan Hak-Hak Politik Tehadap Penyandang Disabilitas dalam

Pemilu Serentak di Kota Bengkulu Tahun 2019 Menurut Hukum Positif dan Hukum Islam (Studi

di Komisi Pemilihan Umum Kota Bengkulu)” (Skripsi tidak diterbitkan, Fakultas Syariah, IAIN

Bengkulu, 2019), hlm. 8.

12

saudara Taufiq G Pratama adalah penelitian lapangan dengan pendekatan

deskriptif kualitatif. Dengan teknik pengumpulan data menggunakan observasi,

wawancara dan studi kepustakaan, sedangkan metode penelitian yang peneliti

gunakan adalah penelitian hukum empiris dengan pendekatan sosiologis hukum

dan adapun pengambilan datanya menggunakan wawancara dan dokumentasi.

Hasil dari penelitian yang dilakukan oleh saudara Taufiq G Pratama adalah bahwa

KPU kurang maksimal dalam pemenuhan hak politik penyandang disabilitas,

dimana bertentangan dengan Undang-Undang Republik Indonesia Nomor 8

Tahun 2016 tentang Penyandang Disabilitas serta bertentangan dengan kesetaraan

sosial yang dijelaskan dalam Q.S. An-Nur/24 : 61, belum ada sebuah metode yang

dikhususkan bagi masyarakat penyandang disabilitas. Hasil dari penelitian yang

dilakukan oleh peneliti adalah bahwa pelaksanaan pemenuhan fasilitas hak tuna

netra dalam Pemilu tahun 2019 di Kota Banjarmasin masih kurang maksimal

dikarenakan masih banyak penyandang disabilitas tuna nerta kehabisan template

huruf braille untuk melakukan pemilihan.

Skripsi yang ditulis oleh Tifani Mariana NPM 5116500195 mahasiswi

Program Studi Ilmu Hukum Fakultas Hukum Universitas Pancasakti Tegal

dengan judul” Pemenuhan Hak Politik dan Hukum Penyandang Disabilitas Dalam

Pemilu Di Kabupaten Tegal”
18

. Persamaan penelitian ini adalah sama-sama

membahas tentang pemenuhan hak politik penyandang disabilitas dalam Pemilu.

Perbedaan antara penelitian yang dilakukan Tifani Mariana dengan peneliti adalah

18

Tifani mariana, “Pemenuhan Hak Politik dan Hukum Penyandang Disabilitas Dalam

Pemilu di Kabupaten Tegal” (Skripsi tidak diterbitkan, Fakultas Hukum, Universitas Pancasakti,

Tegal, 2020), hlm 14.

13

bahwa saudari Tifani Mariana memfokuskan pada hak politik dan hukum

penyandang disabilitas dalam Pemilu sedangkan peneliti memfokuskan pada

pemenuhan fasilitas hak tuna netra pada Pemilu tahun 2019 di Kota Banjarmasin.

Metode penelitian yang digunakan saudari Tifani Mariana adalah penelitian

lapangan dan penelitian kepustakaan pendekatan yang digunaka adalah

pendekatan empiris dan teknik pengumpulan data menggunakan studi pustaka

(library research), wawancara dan observasi sedangkan metode penelitian yang

peneliti gunakan adalah penelitian hukum empiris dengan pendekatan sosiologis

hukum dan adapun pengambilan datanya menggunakan wawancara dan

dokumentasi. Hasil dari penelitian yang dilakukan oleh saudari Tifani Mariana

adalah bahwa pemenuhan hak politik dan hukum penyandang disabilitas dalam

Pemilu sudah terpenuhi seperti menjemput dan mendampingi serta menyediakan

alat bantu mencoblos. Namun, dalam meningkatkan partisipasi penyandang

disabilitas masih kurang terjalankan. Hasil dari penelitian yang dilakukan oleh

peneliti adalah bahwa pelaksanaan pemenuhan fasilitas hak tuna netra dalam

Pemilu tahun 2019 di Kota Banjarmasin masih kurang maksimal dikarenakan

masih banyak penyandang disabilitas tuna nerta kehabisan template huruf braille

untuk melakukan pemilihan.

Judul iskripsi iyang itelah ipeneliti itemukan idi iatas, imemang iada isedikit

iketerkaitan idengan ijudul iskripsi iyang ipeneliti iajukan iyaitu iberbicara imengenai

ipenyandang idisabilitas. iNamun, ipenelitian iyang ipeneliti iangkat iini iberbeda

idengan ipenelitian iyang iada. iPenelitian iini imemfokuskan imengenai ipemenuhan

ifasilitas ihak ituna inetra idalam iPemilu itahun i2019 idi iKota iBanjarmasin.

14

G. Sistematika Penulisan

Skripsi iini iterdiri idari ilima ibab iyang idiolah isecara isistematis idan idiharapkan

isistematika iini imempermudah idalam imencari ipoin-poin itertentu, isehingga ipeneliti

imencoba imerincikan isebagai iberikut:

Bab iI ipendahuluan, ibagian iini iyang iakan imenguraikan imengenai ilatar

ibelakang imasalah iyang imenjelaskan ialasan iuntuk imemilih ijudul idan igambaran

idari ipermasalahan iyang iditeliti. iPermasalahan iyang isudah itergambarkan idalam

irumusan imasalah, isetelah iitu idisusun itujuan ipenelitian iyang imerupakan ihasil iyang

idiinginkan. iManfaat ipenelitian imerupakan ikegunaan ihasil ipenelitian. iDefinisi

ioperasional iuntuk imembatasi iistilah-istilah idalam ijudul ipenelitian iyang ibermakna

iumum idan iatau iluas. iKajian ipustaka iditampilkan isebagai iinformasi iadanya itulisan

iatau ipenelitian idari iaspek ilain. iAdapun isistematika ipenulisan iyaitu isusunan iskripsi

isecara ikeseluruhan.

Bab iII ilandasan iteori, ibagian iini iyang imenjadi iacuan iuntuk imenganalisis idata

iyang idiperoleh, iberisikan itentang ipengertian iHak iAsasi iManusia i(HAM),

iPemilihan iUmum i(Pemilu) idan iPenyandang iDisabilitas.

Bab iIII imetode ipenelitian, ibagian iini iyang idipergunakan iuntuk imenggali

idata iyang iterdiri idari i ijenis idan ipendekatan ipenelitian, ilokasi ipenelitian, idata idan

isumber idata, iteknik ipengumpulan idata, iteknik ipengolahan idan ianalisis idata.

Bab iIV imerupakan ihasil ipenelitian iyang iterdiri idari igambaran iumum ilokasi

ipenelitian, ipenyajian idata iyang idiperoleh idan ianalisa idata.

Bab iV ipenutup, ibagian iini iberisi isimpulan idan isaran. iSimpulan isebagai

ijawaban iterhadap irumusan imasalah isebagai ihasil ipemecahan iterhadap iapa iyang

15

idipermasalahkan idalam iskripsi. iKemudian isaran iyang idiberikan ibersumber ipada

itemuan ipenelitian.

