
46

BAB IV

PENYAJIAN DAN ANALISIS DATA

A. Gambaran Umum Lokasi Penelitian

Kantor DPC Partai Persatuan Pembangunan Kabupaten Hulu

Sungai Utara didirikan sebagai bentuk representasi dari DPP Partai

Persatuan Pembangunan mengingat politik adalah sebagai sasuatu hal yang

sama dilalukan seluruh Indonesia dan Partai Politik perlu mementingkan

kepentingan partai.maka Dibentuklah DPW sebagai perwakilan di Provinsi

dan DPC dibentuk sebagai perwailan di Kabupaten. Untuk memastikan

gerakan-gerakan Partai di daerah juga berjalan dengan baik.

Gambaran umum PPP sendiri yaitu Pada saat pendeklarasiannya

pada tanggal 5 Januari 1973 partai ini merupakan hasil gabungan dari

empat partai keagamaan yaitu Partai Nahdlatul Ulama (NU), Partai Serikat

Islam Indonesia (PSII), Persatuan Tarbiyah Islamiyah (Perti) dan Partai

Muslimin Indonesia (Parmusi). Ketua sementara saat itu

adalah Mohammad Syafa'at Mintaredja. Penggabungan keempat partai

keagamaan tersebut bertujuan untuk penyederhanaan sistem kepartaian di

Indonesia dalam menghadapi Pemilihan Umum pertama pada masa Orde

Baru tahun 1973.
1

Partai ini dipelopori oleh KH Idham Chalid, H.Mohammad

Syafaat Mintaredja, SH, Haji Anwar Tjokroaminoto, Haji Rusli Halil, dan

Haji Mayskur yang merupakan pimpinan empat partai Islam Peserta

Pemilu 1971 tersebut. Dengan hasil gabungan dari partai-partai besar

1
https://id.wikipedia.org/wiki/Partai_Persatuan_Pembangunan diases pada 26 Juni 2021

pukul 00.40 WITA

https://id.wikipedia.org/wiki/Partai_Persatuan_Pembangunan

47

berbasis Islam, maka PPP telah memproklamirkan diri sebagai “Rumah

Besar Umat Islam.”
2

Pada mula-nya PPP menerapkan asas Islam dengan lambang

Kabah. Namun sejak tahun 1984, PPP menggunakan asas Negara

Pancasila sesuai dengan peraturan perundang-undangan dan sistem politik.

Hal ini dapat terjadi karena adanya tekanan politik dalam kekuasaan Orde

Baru. Selanjutnya PPP secara resmi menggunakan asas Pancasila dengan

lambang bintang dalam segi lima berdasarkan Muktamar I PPP tahun

1984. Dalam perjalannya, PPP kembali menggunakan asas Islam dengan

lambang Kabah sejak tumbang-nya kekuasaan Presiden Soeharto tahun

1998 berdasarkan kesepakatan dalam Muktamar IV akhir tahun 1998. PPP

berkomitmen untuk terus menjaga keutuhan Negara kesatuan Republik

Indonesia (NKRI) yang berdasarkan Pancasila, meskipun partai

menggunakan asas Islam.

PPP melantik ketua umum-nya yang pertama pada periode 5

Januari 1973 hingga tahun 1978. Ketua umum pertama partai yakni

H.Mohammad Syafaat Mintaredja, SH. Hingga selanjutnya ketua umum

partai secara berturut-turut antara lain H. Jailani Naro, SH, H. Ismail

Hasan Metareum, SH, H. Hamzah Haz dan yang terbaru adalah H.

Suryadharma Ali yang terpilih melalui Muktamar VI yang diadakan pada

tahun 2007. Dengan visi partai "Terwujudnya masyarakat yang bertaqwa

kepada Allah SWT dan negara Indonesia yang adil, makmur, sejahtera,

bermoral, demokratis, tegaknya supremasi hukum, penghormatan terhadap

2
https://m.merdeka.com/partai-persatuan-pembangunan/profil/ di akses pada 1 Juli 2021

Pukul 00.22 WITA

https://m.merdeka.com/partai-persatuan-pembangunan/profil/

48

Hak Asasi Manusia (HAM), serta menjunjung tinggi harkat-martabat

kemanusiaan dan keadilan sosial yang berlandaskan kepada nilai-nilai ke-

Islaman".

PPP mempunyai platform yang dibagi dalam beberapa bidang,

yakni agama, politik, ekonomi, hukum, sosial, pengetahuan dan

keterampilan, dan pendidikan. Dalam bidang agama, PPP mengedepankan

peran agama sebagai panduan moral dan sumber inspirasi dalam

kehidupan negara dengan hubungan yang bersifat simbiotik, sinergis serta

saling membutuhkan dan memelihara. Hal ini diwujudkan dengan sikap

saling toleransi antar umat beragama. Dalam bidang politik, PPP terfokus

dalam aspek penguatan ke-lembangaan, mekanisme dan budaya politik

yang ber-demokratis dan ber-akhlaqul karimah demi meningkatkan

kualitas demokrasi di Indonesia. Hal ini ditunjukkan dengan menjunjung

tinggi Hak Asasi Manusia (HAM), serta menghargai kebebasan

berekspresi, berpendapat dan berorganisasi. Selanjutnya dalam bidang

ekonomi, PPP lebih menekankan pada konsep ekonomi kerakyatan.

Menegakkan supremasi hukum akan selalu dijunjung tinggi oleh PPP

dengan ikut serta dalam upaya pemberantasan KKN (korupsi, kolusi dan

nepotisme), penguatan institusi dan instrumen penegak hukum serta selalu

ikut aktif dalam pembaharuan hukum nasional.

Di tingakat cabang PPP diwakili DPC Partai Persatuan

Pembangunan, Kantor DPC PPP terletak di tengah-tengah kota Amuntai

dan berjarak 190 km dari UIN Antasari Banjarmasin.

49

1. Visi dan Misi

Jika visi adalah gagasan mengenai tujuan utama, maka Misi

Adalah tahapan-tahapan yang harus dilalui untuk mencapai visi tersebut.

Selain itu, misi juga merupakan deskripsi atau tujuan mengapa perusahaan,

organisasi atau instansi tersebut berada di tengah-tengah masyarakat.
3

Berikut adalah visi dan misi partai persatuan pembangunan:
4

Visi:

Terwujudnya masyarakat madani yang adil, makmur, sejahtera lahir-

batin, dan demokratis dalam wadah Negara Kesatuan Republik

Indonesia yang berdasarkan Pancasila di bawah ridla Allah Subhanahu

Wa Ta‟ala.

Misi:

1) Mewujudkan serta membina manusia dan masyarakat yang

beriman dan bertakwa kepada Allah Subhanahu Wa Ta‟ala,

meningkatkan mutu kehidupan beragama, serta mengembangkan

ukhuwah Islamiyah. Dengan demikian PPP mencegah

berkembangnya faham-faham atheisme, komunisme/

marxisme/leninisme, sekularisme, dan pendangkalan agama;

2) Menegakkan hak asasi manusia dan memenuhi kebutuhan dasar

manusia sesuai harkat dan martabatnya dengan memerhatikan nilai-

nilai agama terutama nilai-nilai ajaran Islam, dengan

mengembangkan ukhuwah insaniyah. Dengan demikian PPP

3
https://salamadian.com/pengertian-contoh-perbedaan-visi-dan-misi/ diakses pada 24 Juni

2021 Pukul 23.31 WITA

4
https://jdih.kpu.go.id/parpol diakses pada 24 Juni 2021 Pukul 22.57 WITA

https://salamadian.com/pengertian-contoh-perbedaan-visi-dan-misi/
https://jdih.kpu.go.id/parpol

50

mencegah dan menentang berkembangnya neo-feodalisme,

liberalisme, paham yang melecehkan martabat manusia, proses

dehumanisasi, diskriminasi, dan budaya kekerasan;

3) Memelihara rasa aman, mempertahankan, serta memperkukuh

persatuan dan kesatuan bangsa dengan mengembangkan ukhuwah

wathaniyah. Dengan demikian PPP mencegah dan menentang

proses disintegrasi, perpecahan, dan konflik sosial yang

membahayakan keutuhan bangsa Indonesia yang berbhinneka

tunggal ika;

4) Melaksanakan dan mengembangkan kehidupan politik yang

mencerminkan demokrasi dan kedaulatan rakyat yang sejati dengan

prinsip musyawarah untuk mencapai mufakat. Dengan demikian

PPP mencegah dan menentang setiap bentuk otoritarianisme,

fasisme, kediktatoran, hegemoni, serta kesewenang-wenangan yang

menzhalimi rakyat;

5) Mewujudkan masyarakat adil dan makmur yang diridai oleh Allah

Subhanahu Wa Ta‟ala, baldatun thayyibatun wa rabbun ghafur.

Dengan demikian PPP mencegah berbagai bentuk kesenjangan

sosial, kesenjangan pendidikan, kesenjangan ekonomi, kesenjangan

budaya, pola kehidupan yang konsumeristis, materialistis, permisif,

dan hedonistis di tengah-tengah kehidupan rakyat banyak yang

masih hidup di bawah garis kemiskinan.

51

2. Struktur Organisasi

Berdasarkan Surat Keputusan Nomor:044/KPTS/O/IV/2017

tentang pengesahan susunan kepengurusan dewan pimpinan cabang

Partai Persatuan Pembangunan Kabupaten Hulu Sungai Utara masa

bakti 2017-2022 sebagai berikut:

 Struktur Oraganisasi DPC Partai Persatuan Pembangunan

Kabupaten Hulu Sungai Utara

NO. NAMA JABATAN KET

1. FATURRAHIM. A Ketua DPC Partai Persatuan

Pembangunan

2. Drs. H. Barkati HB.

MM

Wakil Ketua Bidang

Organisasi,Keanggotaan dan Kaderisasi

3. M. AHYANI, S.Fil,

M.AP

Wakil Ketua Bidang Agama dan Dakwah

4. SAIFUDDIN AL

ANSHARI,ST,MM

Wakil Ketua Bidang Hubungan Antar

Lembaga

5. H. BAHRUDDIN

ASNAWI,SH

Wakil Ketua Bidang Advokasi Hukum

dan HAM

6. YASIR ARAFAT Wakil Ketua Bidang Teknologi dan

Informasi

7. AHMAD JAILANI Wakil Ketua Bidang Komunikasi dan

Hubungan Media

8. Hj. SITI SALMA,

S.Pd.I

Wakil Ketua Bidang Pengelolaan Zakat

Infak, Shodaqah dan Waqaf

9. SUTOYO SANDI Wakil Ketua Bidang Pemenangan Pemilu

10. ERIKA YUNIE

MULYONO, SP

Wakil Krtua Bidang Pengembangan

Koperasi dan Kewirausahaan

11. PURNAMA SARI,

S.Ag

Wakil Ketua Bidang Pendidikan dan

Kebudayaan

52

12. Hj. AHRIDA Wakil Ketua Bidang Pemberdayaan

Perempuan dan Perlindungan Anak

13. HERI MAHDURI

S.Pd.I

Wakil Ketua Bidang Pemuda dan

Olahraga

14. FAHLIANOR

SAFARI, S.Ag

Sekretaris DPC PPP

15. ABDURRAHMAN,

S.Sos

Wakil Sekretaris Bidang

Organisasi,Keanggotaan dan Kaderisasi

16. FAULINA Wakil Sekretaris Bidang Agama dan

Dakwah

17. RIDWAN SAIDI Wakil Sekretaris Bidang Hubungan Antar

Lembaga

18. M. GAJALI

RAHMAN, S.Pd.I

Wakil Sekretaris Bidang Advokasi

Hukum dan HAM

19. NIKMATUL

AZIMAH, S.Pd

Wakil Sekretaris Bidang Teknologi dan

Informasi

20. GAJALI

RAHMAN, SE.I

Wakil Sekretaris Bidang Komunikasi dan

Hubungan Media

21. HARIYATI, S.Pd.I Wakil Sekretaris Bidang Pengelolaan

Zakat Infak, Shodaqah dan Waqaf

22. HJ. YULITA

AHYANI

Wakil Sekretaris Bidang Pemenangan

Pemilu

23. RIF‟AD Wakil Sekretaris Bidang Pengembangan

Koperasi dan Kewirausahaan

24. H.

KARTIANSYAH

AR., A.Md

Wakil Sekretaris Bidang Pendidikan dan

Kebudayaan

25. RAHMATUN

NISA

Wakil Sekretaris Bidang Pemberdayaan

Perempuan dan Perlindungan Anak

26. M. HANAFI Wakil Sekretaris Bidang Pemuda dan

Olahraga

27. ASERANI, S.Pd Bendahara

28. DAHLINA Wakil Bendahara

53

29. JAMRUNI Wakil Bendahara

Sumber: Surat Keputusan Nomor:044/KPTS/O/IV/2017 tentang pengesahan

susunan kepengurusan dewan pimpinan cabang Partai Persatuan Pembangunan

Kabupaten Hulu Sungai Utara masa bakti 2017-2022

B. Penyajian Data

Berdasarkan hasil wawancara yang peneliti lakukan langsung

terhadap Ketua DPC Partai Persatuan Pembangunan, Wakil ketua DPC

Partai Persatuan Pembangunan, Sekretaris DPC Partai Persatuan

Pembangunan, dan Wakil Sekretaris DPC Partai Persatuan Pembangunan

dalam laporan hasil penelitian ini peneliti akan menguraikan hasil

penelitian sebagai berikut :

1. Uraian Hasil Wawancara

a. Informan 1

1) Identitas Informan

Nama : H.Faturrahim. A

Pendidikan : SLTA

Pekerjaan/Jabatan : Ketua DPC Partai Persatuan

Pembangunan

Alamat : JL. Rakha Pekapuran Kec. Amuntai

Utara

No. HP : 0812 9829 8257

2) Uraian

Ketika ditanyakan apakah mengatahui legalitas partai

politik itu pada undang-undang tentang partai politik, dan

54

apakah menegatahui secara detail terkait pendidikan politik

yang menjadi kewajiban partai politik dalam undang-undang

tentang Partai Politik. Informan menjelaskan tidak terlalu

menegtahui terkait UU tentang Partai Politik diatur dalam UU

nomor berapa, kemudian berkaitan dengan pendidikan politik

itu sendiri secara umum mengatahui, namun dalam UU tentang

Partai politik tidak terlalu mengatahui, informan menjelaskan

hanya mengetahui pada AD/ART Partai.

Kemudian ketika ditanyakan terkait pelaksanaan

pendidikan politik yang dilaksanakan seperti apa, informan

memberikan keterangan bahwa pendidikan politik tersebut

dilaksanakan terhadap kader dan masyarakat, terhadap kader

sendiri adanya pelatihan dan acara internal partai, yang

diadakan untuk menunjang dan meberikan wawasan mendalam

terhadap kader partai, kemudian terhadap masyarakat secara

umumnya dilakukan pendidikan politik bersamaan dengan

rises Anggota DPR partai persatuan pembangunan.

Informan menjelaskan kendala yang dihadapi secara

umum tidak terlalu seignifikan, tetapi kendala yang sifatnya

teknis itu ada, misal soal waktu dan kegiatan. Kegiatan

pendidikan politik dimsyarakat biasanya dilaksanakan di

rumah-rumah tokoh-tokoh kader partai, seperti rumah ketua

PAC.

55

Kemudian ditanyakan terkait komitmen partai

persatuan pembangunan dalam pendidikan politik, informan

menjawab tentu PPP mempunyai komitmen yang besar

terhadap pendidikan politik bagi masyarakat, memberikan

pemahaman bahwasanya yang seharusnya tidak dilakukan

dalam praktek politik itu harus dihilangkan, seperti politik

transaksional dan lain sebagainya.

Informan menambahkan permasalahannya tidak hanya

pada partainya tetapi juga masyarakatnya, dimana masyarakat

mengharapkan iming-iming uang dalam proses politik saat ini,

dan hal itu juga ditambah dengan adanya oknum politisi yang

melaukan itu, beliau berpendapat seluruh partai pasti

melakukan itu, kalau tidak dilakukan, maka politisi tidak bisa

mendapat hasil suara yang bagus dalam pemilu.
5

b. Informan 2

1) Identitas Informan

Nama : Sutoyo Sandi

Pendidikan : S1

Pekerjaan/Jabatan : Wakil Ketua DPC Partai Persatuan

Pembangunan

Alamat : JL. Budi Setia No.36 Ds.Tambalangan

Kec. Amuntai Tengah

5
Faturrahim A, Ketua DPC Partai Persatuan Pembangunan, Wawancara Pribadi.

Amuntai, 07 Juni 2021, Pukul 17.15 WITA

56

No. HP : 0812 3939 3905

2) Uraian

Ketika ditanyakan apakah mengatahui legalitas partai

politik itu pada UU tentang partai politik, dan apakah

menegatahui secara detail terkait pendidikan politik yang

menjadi kewajiban partai politik dalam UU tentang Partai

Politik. Informan menjawab tidak terlalu menegtahui secara

detail terkait UU tentang Partai Politik, tapi beliau menegaskan

setidanya mengetahui tentang hal tersebut, kemudian berkaitan

dengan pendidikan politik itu sendiri secara umum beliau

mengatahui.

Informan menjelaskan pendidikan politik itu sendiri

dalam penjelasan informan dilaksankan bersamaan dengan

rises anggota DPR, beliau menambahkan bagaimana saja

pendidikan politik dilakukan dan ruang lingkupnya yaitu

menjelaskan kepada masyarakat bagimana memilih pemimpin,

dan bagaimana hak-hak masyarakat terhadap nilai-nilai

politiknya. Kemudian beliau menambahkan bahwa pendidikan

politik itu sudah dilaksanakan misal dalam hal pertemuan

tingkat ranting, musyawarah PAC, musyawarah cabang juga

pendidikan politik, kemudian secara umumnya kepada

masyarakat yaitu menekankan bagimana memilih partai politik

dan memastikan hak-hak mereka dalam politik untuk bisa

menjalankan kehidupan berbangsa dan bernegara dengan baik.

57

Informan menambahkan bahwa dalam pendidikan

politik tersebut ada namanya sistem kaderisasi, mulai dari

pelatihan kader dasar,madya,dan pelatihan kader lanjutan.

Kemudian saat ditanyakan jika pendidikan politik

sudah dilasanakan dengan baik, tapi dalam praktik politik

masih terdapat hal-hal yang seharusnya tida dilakukan baik

dari partai ke masyarakat atau sebalikanya, informan

menjawab memang hal itu terjadi dan sudah hal yang menjadi

kebiasaan, beliau juga menjelaskan hal ini dipengaruhi dengan

adanya prilaku tokoh politiknya yang memiliki hasrat yang

besar sehingga melaukan berbagai cara yang tida sesuai.

Beliau juga meyakini masayarakat tidak mengharapkan adanya

politik uang dan sebgainya jika tidak adanya iming-iming uang

dari oknum partai politik. Sehingga dengan adanya perilaku-

perilaku yang kirang baik tersebut secara tida langsung

memberikan pendidikan politik yang tida baik bagi

masyarakat.

Informan menjelaskan bahwa kendalanya dalam hal

mekanisme tidak ada, sudah dilaksanakan dengan baik bagi

kader maupun masyarakat, tetapi beliau menambahkan terkait

indikator lainnya misal dari pelaku politiknya sendiri baik itu

parpol,kader, dan masyarakat, tiga hal tersebut terkadang

menjadi indikator kurangnya pendidikan politik dilasanakan

dengan baik.

58

Informan menambahkan praktik politik yang tidak baik

menimbulkan pemilih yang pragmatis dan sedikit sekali

perilaku pemilih yang rasional, hal tersebut terjadi karena yang

dilihat mereka adalah apa yang diberi “uang” bukan lagi pada

aspek substansialnya dari para calon tersebut.

Ketika ditanyakan apakah pendidikan politik

dilaksanakan dalam sosial media, beliau menjawab kalau di

kabupaten hulu sungai utara sendiri masih kurang, kemudian

saat peneliti menanyakan komitmen PPP dalam

menghilangkan politik transaksional dan lain sebagainya,

beliau memberikan gambaran bahwa terkadang apa yang

diharapkan berbanding terbalik dengan apa yang dilakukan,

disisi lain komitmen untuk membentuk citra politik menjadi

baik namun faktor yang lain menjadi hambatan sehingga tida

dapat berjalan dengan baik, beliau menambahkan perlu waktu

yang panjang dan komitmen bersama antar partai dan lembaga

untuk dapat mengurangi keburukukan yang terjadi dalam

praktik politik, ditambah lagi harus adanya pemahaman dan

pemberian wawasan untuk menetralkan pandangan masyarakat

dalam prosesnya.
6

c. Informan 3

1) Identitas Informan

6
Sutoyo Sandi, Wakil Ketua DPC Partai Persatuan Pembangunan, Wawancara Pribadi.

Amuntai, 14 Juni 2021, Pukul 16.00 WITA

59

Nama : Fahliannor Safari,. S.Ag

Pendidikan : S1 Tarbiyah PAI

Pekerjaan/Jabatan : Sekretaris DPC Partai Persatuan

Pembangunan

Alamat : JL. Pembalah Batung RT.06 No.12 Ds.

Paliwara Kec. Amuntai Tengah

No. HP : 0812 5090 4074

2) Uraian

Ketika ditanyakan apakah mengatahui legalitas partai

politik itu pada undang-undang tentang partai politik, dan

apakah menegatahui secara detail terkait pendidikan politik

yang menjadi kewajiban partai politik dalam UU tentang Partai

Politik. Informan menjawab tidak terlalu mengetahui terkait

UU tentang Partai Politik diatur dalam UU nomor berapa,

kemudian berkaitan dengan pendidikan politik itu sendiri

secara umum mengatahui, namun dalam UU tentang Partai

politik tidak mengatahui, lebih kepada menjelaskan AD/ART

Partai saat ditanyakan pertanyaan tersebut.

Kemudian saat ditanyakan terkait pendidikan politik

yang dilasanakan PPP seperti apa, informan menjelakan dalam

setahun setidanya pendidikan politik itu dilaksanakan satu kali,

seperti Mustama atau moswil dan lain sebagainya, prosesnya

juga berjenjang meliputi pelatihan kader dasar, menengah,

dam atas, beliau menjelaskan dalam lingkup kader partai.

60

Kemudian peneliti menanykan pendidikan politik pada

masayarakat seperti apa, beliau menjawab pendidikan politik

pada masyarakat dilasanakan bersamaan dengan rises anggota

DPR, dan kemudian terhadap masyarakat lebih menjelaskan

dalam hal sejarah partai, target partai dan apa yang sudah

dilaukan oleh partai pada msyarakat, kemudian menjelaskan

hak-ha masyrakat dalam politik dan kepentingan politik

masyarakat.

Informan menjelaskan pendidikan politik sendiri secara

rutin dilaksanakan, berbarengan dengan rises anggota DPR

dari partai PPP, untuk lebih menyerap aspirasi dan

memberikan kepastian harapan yang diinginkan masyarakat.

Kemudian peneliti menanyakan dampaknya dari pendidikan

politik dilaksanakan, beliau menjawab bahwa tentu

mempunyai dampa yang baik bagi partai dan perolehan suara

dan kursi di parlemen.

Informan mengatakan bahwa tentu ada kendala-

kendala dalam pelaksanaan, baik itu adanya kader yang kurang

aktif dalam partai sehingga menghambat gera partai itu sendiri,

kemusian dari segi masyarakat yang sedikit susah

dikumpulkan untuk mengadakan pertemuan dalam prosesnya,

dan kebanyakan masyarakat juga melihat apa yang mereka

dapat dari pertemuan tersebut terutama dalam sudut pandang

materil dan tida melihat pada hal subtansial. Kemudian beliau

61

menambahkan adanya kendala waktu, karena kurangnya kader

dan proses penyesuainya dilapangan.

Ketika ditanyakan terkait komitmen PPP sendiri dalam

pendidikan politik dan dinamika politik yang tidak baik yang

terlaksana di masyarakat, informan menegaskan bahwa

komitmen PPP jelas dalam memberikan pendidikan politik

yang baik bagi masyarakat, dan bagaimana memberikan

pilihan kader terbaik yang dipilih masyarakat, kemudian

masalah politik transaksional sendiri dan lain sebagainya

beliau menyayangkan itu terjadi, dan malah memberikan

dampak buruk bagi praktik politik, beliau menambahkan

bahwa hal ini dipengaruhi dengan adanya paktor kader atau

partai dan juga msyarakat, kebanyakan calon itu beranggapan

bahwa jika tidak memberikan uang maka mereka tida bisa

duduk di kursi DPR, hal inilah yang menjadi sebab akibat

dalam apa yang sudah terjadi saat ini, sehingga masyarakat

juga beranggapan itu menjadi suatu hal yang harus dilakukan,

mereka jadinya menginginkan hal itu secara tidak langsung,

hal demikian menjadi faktor kebiasaan yang menimbulkan

keadaan buruk dalam praktiknya.
7

d. Informan 4

1) Identitas Informan

7
Fahlianor Safari, Sekretaris DPC Partai Persatuan Pembangunan, Wawancara Pribadi.

Amuntai, 03 Juni 2021, Pukul 11.00 WITA

62

Nama : Abd. Rahman., S.Sos

Pendidikan : S1

Pekerjaan/Jabatan : Wakil Sekretaris DPC Partai Persatuan

Pembangunan

Alamat : Ds. Tapus Dalam

No. HP : 0813 5126 6051

2) Uraian

Ketika ditanyakan apakah mengatahui legalitas partai

politik itu dalam UU tentang partai politik, dan apakah

menegatahui secara detail terkait pendidikan politik yang

menjadi kewajiban partai politik dalam UU tentang Partai

Politik. Informan menjawab tidak terlalu mengetahui terkait

UU tentang Partai Politik diatur dalam UU nomor berapa,

kemudian berkaitan dengan pendidikan politik itu sendiri

secara umum mengatahui beliau menambahkan adanya

kegiatan pengkaderan dan pertemuan dengan masyarakat, dan

terkait pada kader lebih pada dilaksanakan pelatihan kader

dasar,menengah,dan atas.

Kemudian saat ditanyakan terkait pelaksanaan dalam

ruang lingkup pada masyarakat dalam pelaksanaan pendidikan

politik, informan menjawab bahwa pendidikan politik yang

dilaksankan dalam masyarakat biasanya bersamaan dengan

reses anggota DPR, dengan mengadakan pertemuan dan

63

sosialisasi tentang politik dan bagaimana peran partai dalam

memperjuangkan kepentingan rakyat.

Saat ditanyakan terkait jadwal pelaksanaan pendidikan

politik itu, informan menjelaskan tidak terlalu detail namun

pelaksanaan pendidikan politik tentu dilaukan dan dijadwalkan

dengan baik, seperti adanya koordinasi dengan pengurus PAC

dan ranting yang kontak langsung dengan masyarakat juga

melaksanakan pendidikan politik.

Saat ditanyakan tentang tempat pelaksanaan pendidikan

politik itu sendiri dilapangan seperti apa biasanya, informan

menjawab bahwa untuk tempat pelaksanannya kondisional,

biasanya pada rumah tokoh kader yang ada di masyarakat disisi

lain juga untuk menghemat anggaran, selanjutnya ketika

ditanyakan tentang anggaran itu sendiri seperti apa untuk

melaksanakan pendidikan politik dimasyarakat, beliau

menjelaskan bahwa dana tersebut biasanya didapat dari

pemerintah, dana tersebut dihitung dari jumlah suara yang

didapat partai, kemudian beliau menambahkan pada pemilu

yang terakhir PPP mendapat 12.000 suara sehingga persuara

tersebut nantinya mendapatlkan berapa uang dan itulah dana

yang didapat, juga untuk biaya keorganisasian dan lain

sebagainya.

Informan menjelaskan tentang kendala dan lain

sebagainya bahwa PPP sendiri saat ini memikirkan bagaimana

64

merubah pandangan masyarakat yang lebih suka pada politik

uang dan lain sebagainya, dan secara tidak langsung tantangan

partai sendiri adalah pada kader dan masyarakat itu sendiri.

Beliau menambahkan konsep demokrasi yang seyogyanya

diharapkan lebih baik dan menjadi keinginan seluruh lapisan

dalam praktik politik tetapi malah bertentangan dengan adanya

kader-kader partai yang menjalankan sesuatu yang kurang pas,

karena hal itu juga menjadi suatu yang penting untuk dibahas,

disisi lain para calon legsilatif atau eksekutif itu ingin

memperjuangakan kepentingan rakyat, tetapi keadaan dalam

pemilu sendiri menyulitkan hal itu, msial adanya calon lain

yang menggunakan cara-cara yang tida baik, sehingga calon

kemungkinan untuk menang itu hilang karena tida melaukan

politik transasional. Hal inilah yang beliau katakana perlu

adanya komitmen bersama dalam merubah keadaan tersebut

menjadi lebih baik.

Ketika ditanyakan komitmen atau langkah nyata PPP

dalam mengurangi adanya praktik politik yang tida baik,

informan menjelaskan bahwa saat ini PPP sendiri di Kabupaten

HSU ini terus berada pada kepentingan masyarakat, dan PPP

pun aktif dalam membantu masyarakat jika ada bencana alam

dan musibah lainnya, serta bersilaturahmi dengan baik pada

masyarakat, itulah mungkin sesuatu hal penting saat ini dari

PPP dalam mengurangi pandangan yang tidak sesuai oleh

65

masyarakat, sehingga ada pandangan yang baik dari

masyarakat terhadap kader partai, dan partai sendiri

memberikan ruang yang luas pada masyarakat, bahwa tida

hanya pada saat kampanye atau pemilu partai politik datang

dan bersilaturahmi, tetapi saat terpilih pun juga tetap datang

dan memperhatikan masyarakat itulah yang dilakukan PPP saat

ini.

Kemudian ditanyakan tentang politik uang di HSU ini,

apakah PPP menyadari secara jelas adanya politik uang di

daerah ini dan apa evaluasi partai PPP dalam hal ini, informan

menjawab tentu menyadari adanya praktik-praktik yang tidak

baik tersebut, tinggal bagaimana PPP dalam mensiasati hal

tersebut, dengan mengurangi praktik itu tetapi juga tentu

adanya konsikuensi yang harus diterima pada pemilu yang akan

datang, jumlah suara yang didapat akan berkurang

dibandingkan dengan yang tetap dan memberikan pendidikan

politik yang tida baik dalam hal politik uang ini. Peneliti

kemudian menanyakan gerakan-gerakan PPP yang dilakukan di

Kabupaten HSU yang di motori oleh DPC PPP dalam media

sosial terkait pendidikan politik atau meberikan wawasan

politik dan lain sebagainya, beliau menjelaskan terkait hal itu

biasanya dilakukan ditingkat DPW yang mana rangkuman dari

66

kegiatan-kegiatan didaerah dalam melaksakan pendidikan

politik dan lain sebagainya.
8

2. Matriks Hasil Penelitian

Pada bagian ini, peneliti menyajikan data-data yang telah

diuraikan secara ringkas ke dalam bentuk matriks, mengenai peran

dan kendala partai persatuan pembangunan dalam melaksanakan

pendidikan politik bagi masyarakat di kabupaten hulu sungai utara,

sehingga mempermudah memahaminya sebagai berikut:

Matriks

Peran Partai Partai Peratuan Pembangunan (PPP) dalam melaksanakan pendidikan

politik bagi masyarakat di Kab. Hulu Sungai Utara

NO Nama Informan

dan Jabatan

Implementasi Kendala dan Faktor

yang mempengaruhi

1. Faturrahim. A

(Ketua DPC PPP)

Dilakukan dalam

masyarakat bersaman

dengan rises anggota

DPR dari Partai

Persatuan Pembangunan

Secara Umum kendala

tidak ada, tetapi dalam

hal dalam keadaan

politik itu sendiri

adanya politik

transaksional

2. Sutoyo Sandi

(Wakil Ketua DPC

PPP)

Dilakukan dalam

masyarakat bersaman

dengan rises anggota

DPR dari Partai

Persatuan Pembangunan

Politik transaksional

yang dilakukan oleh

okum kader, sehingga

menjadi kendala

tersendiri secara tidak

langsung dalam

melasanakan

pendidikan politik

3. Fahliannor Safari

(Sekretaris DPC

Dilakukan dalam

masyarakat bersaman

dengan rises anggota

Secara umum dalam

hal mekanisme tidak

ada kendala apa-apa,

8
Abdurrahman, Wakil Sekretaris DPC Partai Persatuan Pembangunan, Wawancara

Pribadi. Amuntai, 14 Juni 2021, Pukul 14.30 WITA

67

PPP) DPR dari Partai

Persatuan Pembangunan

tetapi adanya kader

yang tidak aktif

menjadi kendala

tersendiri dalam proses

pelaksanaannya tetapi

secara umum dilakukan

dengan baik, tetapi

kendala dalam hal

lainnya lebih pada

kendala tidak langsung,

seperti adanya praktek

politik yang tidak baik

yang dilakukan oleh

kader partai. Dan

masyarakat dengan

mudah terpengaruh

dengan politik uang.

4. Abdurrahman

(Wakil Sekretaris

DPC PPP)

Dilakukan dalam

masyarakat bersaman

dengan rises anggota

DPR dari Partai

Persatuan Pembangunan

Kendala dilapangan

lebih kepada sedikitnya

kader yang aktif di

DPC PPP sehingga

menyulitkan gerak

partai dalam terjun ke

masyarakat, dan

kendala lainnya seperti

adanya praktik politik

yang tidak baik yang

kemudian menjadi

pendidikan politik yang

tidak baik bagi

masyarakat

C. Analisis Data

 Berdasarkan hasil penelitian yang peneliti lakukan dan telah

diperoleh data, maka analisis data yang peneliti gunakan menjadi pokok

pembahasan adalah menjawab rumusan masalah yang telah ditetapkan

dalam penelitian ini.

1. Partai Persatuan Pembangunan (PPP) dalam melaksanakan

pendidikan politik bagi masyarakat di Kab. Hulu Sungai Utara

68

Pendidikan politik adalah usaha sadar untuk mengubah proses

sosialisasi politik masyarakat sehingga mereka memahami dan

menghayati betul nilai-nilai yang terkandung dalam suatu sistem politik

yang ideal yang hendak di bangun (Alfian dalam jurnal Sunarso).
9

Pengetahuan politik akan membawa orang pada tingkat partisipasi

tertentu. Dalam politik seseorang tidak hanya dituntut mengembangkan

pengetahuan juga harus mengembangkan aspek sikap dan

keterampilan.
10

Berdasarkan Undang-Undang Nomor 2 tahun 2011 tentang partai

politik wajib memberikan pendidikan politik bagi masyarakat.

Berdirinya partai-partai politik dalam suatu masyarakat merupakan

media pendidikan politik yang sesungguhnya. Partai politik

menjalankan perannya dalam pendidikan politik melalui pengajaran

politik yang benar. Hal ini dilakukan dengan mengadakan berbagai

pertemuan, program pelatihan politik, pengajaran sejarah nasional, serta

publikasi program dalam pandangan politik di berbagai jurnal dan

buletin, termasuk memberikan berbagai informasi politik, ekonomi, dan

sosial kepada rakyat dengan sederhana namun membangkitkan

kesadaran politik mereka.

Sebagai pilar dalam demokrasi, partai politik mempunyai beberapa

fungsi diantaranya adalah sebagai sarana rekrutmen politik, pendidikan

politik, dan komunikasi politik. Pada kenyataannya fungsi partai politik

9
Ibid.

10

https://www.kajianpustaka.com/2020/06/pendidikan-politik.html diakses pada 06 Juli

2021 pukul 00.47 WITA.

https://www.kajianpustaka.com/2020/06/pendidikan-politik.html

69

terutama dibidang komunikasi politik hingga kini dirasa masih sangat

lemah.
11

Dalam hal itu dapat dilihat bahwa fungsi partai politik didaerah

tentu sangat penting dalam menjalankan fungsinya kepada masyarakat,

pendidikan politik secara umum melingkupi seluruhnya peran partai

untuk dapat memastikan memberikan wawasan politik bagi masyarakat,

dan juga memberikan pemahaman pada masyarakat terhadap dinamika

konflik-konflik politik dan praktik politik itu sendiri.

Dalam UU no 2 tahun 2008 tentang partai politik dalam pasal 11

disebutkan fungsi dari partai politik sebagai berikut: Partai politik

berfungsi sebagai sarana: Adapun fungsi partai politik di Indonesia

menurut Pasal 11 ayat (1) Undang-Undang Nomor 2 Tahun 2011

tentang Partai Politik sebagai sarana:

“Pendidikan politik bagi anggota dan masyarakat luas agar

menjadi warga negara Indonesia yang sadar akan hak dan

kewajibannya dalam kehidupan bermasyarakat, berbangsa dan

bernegara.”

Bentuk pendidikan politik sendiri dapat beberapa hal dilakukan,

pendidikan politik tentunya tidak akan terlaksana tanpa adanya

penyelenggaraan yang dilakukan secara konkret di lapangan atau di

11

Maarotong, Jenli. Fungsi Partai Politik Sebagai Sarana Komunikasi Politik (Suatu

Studi Pada Partai Demokrasi Indonesia Perjuangan Di Kecamatan Essang Kabupaten Kepulauan

Talaud).Mahasiswa Jurusan Ilmu Pemerintahan, Program Studi Ilmu Politik Fisip Unsrat. hlm.1

70

tengah tengah masyarakat. Menurut Kuntowijoyo (1994:58)

mengemukakan tentang bentuk pendidikan politik, yaitu :
12

3. Pendidikan politik formal yakni pendidikan politik yang

diselenggarakan melalui indoktrinasi.

4. Pendidikan politik yang dilakukan secara nonformal, seperti melalui

pertukaran pendidikan melalui mimbar bebas.

Pelaksanaan Pensisikan politik dimasyarakat secara umumnya

harus dilakukan dalam berbagai hal, yang terpenting adalah mencaup

dari tujuan awalnya seperti apa. Pendidikan politik sendiri yang berisi

tentang pemberian wawasan politik dan meningkatkan pengetahuan

politik bagi masyarakat, hal ini perlu dilaksankan dengan baik dan tepat

sasaran. Dalam pelaksanaannya, tentu banyak cara yang dapat

dilakukan seperti:

1. Melaksanakan pertemuan dengan masyarakat

2. Memberikan pemahaman politik yang baik

3. Meningkatkat dan mengisi pikiran masyarakat tentang wawasan

kebangsaan

4. Memberikan pemahaman pentingnya partisipasi politik oleh

masyarakat

5. Edukasi tentang praktik politik yang baik dan tida baik

6. Membangun komitmen bersama untuk memerangi money politik

atau politik transaksional terhadap antar lapisan masyarakat

7. Menciptakan situasi politik yang baik dimasyarakat

12

Idrus Affandi,Karim Suryadi,Teori dan Konsep dalam Konteks Pendidikan Politik.

PKNI4423/MODUL 1. hlm. 6

71

Jika melihat pada peraturan perundang-undangan tersebut,

dijelaskan secara jelas dalam melaksankan pendidikan politik, tetapi

pada praktiknya PPP dalam melaksankan pendidikan politik

dimasyarakat masih belum maksimal dilakukan, PPP dalam

melaksanakan fungsinya didaerah yang diwakili oleh DPC tidak

maksimal melaksanakan pendidikan politik, “mereka melakukan

pendidikan politik tidak dengan agenda tersendiri dari jadwal partai

melainkan bersamaan dengan agenda rises anggota DPR dari PPP”

hal ini disampaikan oleh bapak Fahlaiannor Safari dalam wawancara

yang dilakukan peneliti terhadap informan di daerah Amuntai Tengah.
13

Hal tersebut mengisyaratkan bahwa tidak adanya penjadwalan khusus

dalam melaksankan pendidikan politik bagi masyarakat dikabupaten

Hulu Sungai Utara.

Kemudian dalam pelaksanaannya pendidikan politik yang

dilakukan oleh DPC PPP dikabupaten Hulu Sungai Utara, peneliti

menemukan fakta menarik lainnya, selain pelaksanaan Pendidikan

politik dilaksanakan bersamaan dengan agenda rises anggota DPR dari

partai PPP, tetapi dalam pertemuan dengan masyarakat tersebut hanya

bersifat nonformal dan lebih pada silaturahmi, tidak secara khusus

menjadi wadah yang memang ditujukan untuk melaksanakan

pendidikan politik.

Dari data yang didapat, PPP dalam melaksanakan pendidikan

politik terbagi dalam dua hal, yang pertama pendidikan politik yang

13

Fahliannor Safari, DPC PPP Kabupaten Hulu Sungai Utara, Wawancara

Pribadi,Amuntai, 03 Juni 2021, Pukul 10.30 WITA

72

dilakukan kepada kader dan yang kedua kepada masyarakat, pendidikan

politik terhadap kader partai dilaukan dengan melaksanakan pelatihan

kader, pelatihan tersebut dibagi dengan beberapa tingkatan pelatihan

seperti pelatihan kader dasar, pelatihan kader menengah, dan pelatihan

kader atas. Kegiatan tersebut bertujuan agar kader-kader partai

memiliki kemampuan dan pemahaman yang baik sehingga fungsi dan

gerakan partai akan secara baik terlaksana. Kemudian pendidikan

politik terhadap masyarakat secara lebih luasnya yaitu melksanakan

kegiatan-kegiatan yang sifatnya bertemu langsung dengan masyarakat,

pelaksanaan pendidikan politiknya dimasyarakat dilakukan di

kecamatan dan desa di Kabupaten Hulu Sungai Utara, di koordinir DPC

PPP Kabupaten Hulu Sungai Utara dan kemudian melaksanakan di desa

bekerjasama dengan PAC atau Ranting partai yang ada di desa.

Muatan yang disampaikan PPP dalam melaksanakan pendidikan

politik pada masyarakat seperti menjelaskan sejarah partai PPP,

memberikan wawasan tentang politik, kemudian menjelaskan apa yang

sudah dilakukan partai untuk kepentingan masyarakat dan menyerap

aspirasi masyarakat.

Pertemuan dengan masyarakat dalam melaksanakan pendidikan

politik yang dilaksanakan bersamaan dengan rises anggota DPRD

Kabupaten Hulu Sungai Utara dari partai persatuan pembangunan,

tentunya hal ini tidak akan maksimal terlaksana, agenda rises sendiri

yang harusnya dijalankan secara terpisah dengan kegiatan lainnya,

sehingga tujuan dan hasil yang didapat juga lebih maksimal, tetapi pada

73

kenyataannya pendidikan politik bagi masyarakat dilaksanakan

bersamaan dengan rises anggota DPRD.

Sesuai dengan amanat undang-undang, pendidikan politik

seharusnya dilakukan dengan baik dan didalamnya ada memuat

pemberian wawasan kebangsaan, memberikan pemahaman politik yang

baik. Hal itu terdapat Pasal 34 ayat 3b dalam UU No.2 Tahun 2011

perubahan dari UU No.2 tahun 2008.

Partai Persatuan Pembangunan tentunya harus melaksanakan

pendidikan politik dengan baik, fungsi partai di daerah harsunya

dijalankan dengan sesuai, pendidikan politik pada dasarnya

memberikan hal-hal positif bagi masyarakat dalam konteks politik itu

sendiri, tentunya dalam hal ini harusnya menjadi perhatian dan

komitmen yang jelas dalam pelksanaannya dimasyarakat, pendidikan

politik juga tidak dapat dilakukan hanya satu kali pertemuan atau lain

sebagainya, perlu adanya kegiatan berjenjang dan teratur, tetapi pada

faktanya masih belum ada agenda teratur dan khusus yang secara

tertulis, ataupun menjadi agenda patrtai jangka pendek, menengah atau

jangka panjang yang harus dilaksanakan secara berjenjang dan berkala.

Selain itu pelasanaan pendidikan politik tersebut dapat terlaksana

dengan baik juga dengan beberapa faktor yang harus dipenuhi, seperti:

a. Kemampuan kader

Secara umum kemampuan dan pemahaman kader terhadap

apa yang dilakukan harus ditingkatkan, disisi lain kader sudah

diberikan pendidikan politik yang baik dari lingkup partai, yang

74

kemudian diharapkan dapat menjadi penyalur kepada masyarakat,

oleh karena itu kemampuan kader-kader partai harus ditingkatkan

dan dipastikan, agar dalam implementasi dilapangan dapat

menghasilkan sesuatu yang positif, sehingga tujuan dan fungsi

partai sendiri dalam pendidikan politik terlaksana dengan baik.

b. Implementasi dilapangan

Pelaksanaan yang baik akan menimbulkan dampa yang baik

dalam hasil terahirnya, sebagai faktor utama sebuah tujuan dapat

tercapai adalah suatu yang dilakukan. Mekanisme yang diatur

dengan baik serta aktualisasi dilapangan tepat sasaran, maka tujuan

tersebut akan terlasana, tetapi jika implementasi dan lain sebgainya

tida dilakukan dengan baik pula, maka secara tida langsung tidak

mencapai tujuan yang diinginkan dan tujuan dalam pelaksanaan

pendidikan politik tersebut tidak diserap oleh masyarakat secara

baik.

c. Sarana dan Prasarana

Tentunya sarana dan prasarana dalam melaksanakan

pendidikan politik bagi masyarakat sangat penting dipenuhi, seperti

halnya bahan-bahan yang akan disampaikan, ataupun muatan-

muatan yang penting terkait pelaksanaannya harus dilengkapi

dengan baik. Kemudian sarana dan prasarana yang baik sangat

berkaitan dengan implementasi dilapangan, baik itu dari sumber

daya dan lain sebagainya.

d. Masyarakat

75

Sebagai pelaku politik itu sendiri, masyarakat menjadi

faktor penting dalam pelaksanaan demokrasi saat ini, baik dilihat

dalam partisipasi politik masyarakat ataupun dari keadaan

pemahaman hak politik meraka. Kemudian pendidikan politik

terhadap masyarakat juga harus diukur dan disesuaikan dengan

baik, apakah masyarakat disuatu daerah dan daerah lainnya

mempunyai pengetahuan yang sama terhadap politik itu sendiri.

Fakta yang peneliti dapatkan masyarakat tidak secara

menyeluruh disetiap daerah memahami politik dan terkait

pemahaman sepenuhnya tentang politik masih belum maksimal,

mereka hanya mengetahui politik dalam lingkup kontestasi politik

ataupun proses pemilu atau berkaitan dengan partai dan suatu

jabatan pemerintahan.

e. Budaya

Dalam pelaksanaan pendidikan politik di masyarakat tentu

pengaruh kebudayaan sangat mempengaruhi, seperti budaya sosial

dalam masyarakat tersebut seperti apa, kemudian pemberian

wawasan politik, dan lain sebagainya, tentunya harus sesuai dengan

keadaan masyarakat sehingga dapat diterima dengan baik.

Selain itu juga faktor budaya yang sangat erat dengan

sebuah norma dalam suatu masyarakat, yang mengatur bagaimana

masyarakat dalam melasanakan sesuatu. Politik sendiri erat

kaitannya dengan etika, moral dan norma yang harus disesuaikan

dalam praktiknya, jika praktik politik yang tergambar selama ini

76

adalah politik yang tida baik, maka perlu adanya perubahan pola

dan cara yang harus disesuaikan, agar masyarakat dapat menerima

dengan baik.

Dari pembahasan diatas dalam pelaksanaan pendidikan politik yang

baik tentunya akan menimbulkan keadaan yang baik juga dimasyarakat,

tetapi pada kenyataannya pendidikan politik dimasyarakat masih kurang

terlaksana dengan baik, sehingga hal-hal negatif dalam praktik politik

masih menjadi masalah demokrasi di Indonesia terutama di daerah,

politik uang atau politik transasional, Hoax, dan kampanye hitam masih

terjadi didalam prosesnya. Hal ini seharusnya menjadi perhatian

tersendiri dari partai politik, bahwasanya peran dnafungsinya

dimasyarakat harus ditingkatkan dan lakukan dengan baik, agar segala

permasalahan yang terjadi saat ini dapat dikurangi seja dari sekarang

agar tidak menjadi masalah yang berkelanjutan dikemudian hari.

Warisan kebiasaan politik yang tidak baik bagi masa depan akan

menjadi catatan buruk tersendiri bagi sejarah demokrasi Indonesia,

proses politik yang dilakukan merata baik tingkat pusat sampai daerah

seharusnya dilakukan dengan cara-cara yang beradab dan sesuai dengan

etika dan moral yang berlaku. Undang-undang sendiri menjamin hak

dan kewajiban warga Negara dalam menjalankan hak-ha dan

kewajibannya, termasuk juga dalam politik itu sendiri. Maka dari itu

perlu gerakan dan komitmen yang besar dari pengampu tugas untuk

melaksanakan kegiatan-kegiatan yang sifatnya langsung kepada

masyarakat, diiringi dengan langkah-langkah yang terukur guna

77

menjamin pendidikan politik bagi masyarakat dapat disalurkan dengan

sebagaimana mestinya.

2. Faktor-faktor penghambat dalam pelaksanaan pendidikan politik

bagi masyarakat di Kab. Hulu Sungai Utara

 Kemudian Implementasi pendidikan politik yang menjadi

kewajiban partai politik mempunyai peran yang sangat penting dalam

masyarakat, pendidikan politik seyogyanya dilakukan dengan baik bagi

masyarakat, sehingga dapat menimbulkan pemahaman dan wawasan

politik yang baik bagi masyarakat. Namun demikian dalam

pelaksanaannya sendiri terdapat faktor-faktor penghambat dalam

melaksanakan pendidikan politik bagi masyarakat di Kabupaten Hulu

Sungai Utara, sebagai berikut:

1. Faktor Dari Internal Partai itu sendiri

a. Kader Partai

 Dalam struktural partai sendiri kader mempunyai peran dan

fungsi penting bagi partai politik dalam menjalankan arah roda

organisasi baik dipusat,wilayah,dan daerah. Partai persatuan

pembangunan terdiri dari tiga tingkatan dalam menjalankan roda

organisasi, di tingkat pusat dilakukan oleh Dewan Pimpinan

Pusat, kemudian di daerah diwakili oleh Dewan Pimpinan

Wilayah dan ditingkat daerah diwakili oleh Dewan Pimpinan

Cabang sesuai daerah yang ada di Indonesia.

 Dengan demikian bahwa roda jalannya organisasi dari

tingkat pusat sampai daerah harus mempunyai kader-kader dan

78

pengurus yang baik dan solid, sehingga dalam melaksanakan

fungsi-fungsi partai dapat terlaksana dengan baik. Di kabupaten

Hulu Sungai Utara sendiri terdapat Dewan Pimpinan Cabang

Partai Persatuan Pembangunan yang diberi mandate untuk

melaksankan fungsi partai didaerah, yang mana DPC PPP

tentunya mempunyai struktur organisasi yang baik dan kader-

kader terbaik, namun pada kenyataannya, peneliti mendapatkan

data dan informasi tentang keadaan kepengurusan DPC PPP di

Kabupaten Hulu Sungai Utara yang kurang berjalan dengan

baik, dari 100 % anggota yang terdaftar dalam kepengurusan

DPC PPP yang aktif hanya sekitar 30% saja dari jumlah

keseluruhan, hal ini menjadi pengaruh tersendir bagi partai

dalam menjalankan roda organisasi, kader-kader yang tida aktif

itu terdiri dari kader yang berhenti dari kepengurusan dan

berpindah ke partai lain.

 Dengan adanya kader partai yang tida aktif, secara

langsung akan mempengaruhi gerak partai dalam menjalankan

programnya, sehingga fungsi-fungsi partai dalam menjalankan

sosialisasi politik, rekrutmen politik,komunikasi politik pada

masyarakat akan terhambat, dan tentunya dalam menjalankan

pendidikan politik bagi masyarakat dalam hal ini juga sebagai

fungsi partai akan terhambat, karena kurangnya SDM partai

yang dapat melaksanakan pendidikan politik tersebut. Dengan

melihat jumlah kecamatan dan desa dari data Badan Pusat

79

Statistik Kabupaten Hulu Sungai Utara desibutkan terdapat 10

kecamatan, dan 219 desa di daerah Kabupaten Hulu Sungai

Utara.
14

b. Praktik Politik

 Dalam menjalankan fungsi dan tujuan partai tentu erat

kaitannya dengan praktik politik partai itu sendiri, praktik

politik tersebut dapat dilakukan dalam berbagai aspek, seperti

pemilu, pilkada, komunikasi politik, sosialisasi politik,

pendidikan politik dan sebagainya. PPP yang diwakili oleh DPC

PPP dalam menjalankan praktik politik di Kabupaten Hulu

Sungai Utara tentu dengan kesesuainya perintah dan aturan

partai serta Undang-undang. Dimana partai harus melakukan

praktik politik yang baik dan menjunjung tinggi nilai-nilai

Pancasila, sesuai aturan yang berlaku dan menjunjung tinggi

keutuhan NKRI.

 Jika melihat pada aturan tentang partai politik yaitu UU No.

2 Tahun 2011 perubahan dari UU No.2 Tahun 2008. Dalam

Pasal 1 dan 4 dijelaskan:

Pasal 1:

 “Partai Politik adalah organisasi yang bersifat nasional dan

dibentuk oleh sekelompok warga negara Indonesia secara

sukarela atas dasar kesamaan kehendak dan citacita untuk

memperjuangkan dan membela kepentingan politik anggota,

14

https://hulusungaiutarakab.bps.go.id/statictable/2015/11/24/946/jumlah-desa-kelurahan-

dan-keluarga-di-hulu-sungai-utara-tahun-2014.html diakses pada 30 Juni 2021 Pukul 23.45 WITA

https://hulusungaiutarakab.bps.go.id/statictable/2015/11/24/946/jumlah-desa-kelurahan-dan-keluarga-di-hulu-sungai-utara-tahun-2014.html
https://hulusungaiutarakab.bps.go.id/statictable/2015/11/24/946/jumlah-desa-kelurahan-dan-keluarga-di-hulu-sungai-utara-tahun-2014.html

80

masyarakat, bangsa dan negara, serta memelihara keutuhan

Negara Kesatuan Republik Indonesia berdasarkan Pancasila dan

Undang-Undang Dasar Negara Republik Indonesia Tahun

1945”.

Pasal 4:

 Pendidikan Politik adalah proses pembelajaran dan

pemahaman tentang hak, kewajiban, dan tanggung jawab setiap

warga negara dalam kehidupan berbangsa dan bernegara.

 Dari keterangan UU tentang partai politik diatas, sangat

jelas dalam menekankan kedudukan partai politik, tetapi pada

praktiknya seringkali partai politik dan kadernya menjalankan

praktik politik yang tida baik, yang kemudian secar tidak

langsung menjadi pendidikan politik yang tidak baik bagi

masyarakat dan bertentangan dengan perintah Undang-undang

itu sendiri.

2. Faktor Masyarakat

 Masyarakat menjadi hal terpenting dalam praktik politik

dalam suatu Negara, disisi lain masyarakat juga dapat sebagai

pelaku politik dan disisi lainnya masyarakat menjadi indikator

penting dalam meraih kekuasaan dalam politik. Dalam

melaksanakan pendidikan politik yang dilaukan partai politik

terhadap masyarakat tentunya harus disikapi dan disambut baik oleh

masyarakat, dan juga menghilangkan kebiasaan-kebiasaan seperti

mengharap embel-embel uang dan lain sebagainya.

81

 Dari pernayataan informan saat peneliti melakukan

penelitian dan wawancara terhadap beliau, kondisi masyarakat yang

secara tidak langsung mengharapkan embel-embel dalam setiap

kegiatan partai dalam masyarakat, secara tidak langsung

mengurangi nilai-nilai acara atau kegiatan yang dilakukan, padahal

seharusnya masyarakat semestinya antusias dalam mengkuti

kegiatan-kehiatan tersebut tanpa ada alasan-alasan yang lain

didalamnya.

 Kemudian dalam hal pemilu atau pilkada misalnya,

masyarakat juga harus merubah kebiasaan yang mudah menerima

uang-uang politik dari kader-kader partai dalam masa pemilu atau

pilkada, sehingga hubungan sebab akibatnya akan berkurang secara

perlahan, yang mana kita mengetahui bersama, indikator demokrasi

yang baik salah satunya adalah jumlah pemilih yang sesuai dengan

yang terdaftar dan berkurangnya golput, dan hal itu juga

mengindikasikan bahwa adanya pemahaman politik yang baik dari

masyarakat, dan hal itupun ditambah dengan tida adanya embel-

embel uang politik didalamnya. Jika sudah seperti itu maka dapat

diyakini, fungsi partai politik yang salah satunya melaksanakan

pendidikan politik, yang didalamnya berisi tentang pemberian

wawasan politik, dan memberikan pemahaman hak-hak politik

masyarakat dalam setiap pemilu atau pilkada,dan lain sebagainya

sudah berjalan dengan baik.

82

 Seharusnya hubungan sebab akibat seperti permasalahan

politik uang ini sudah dikurangi sejak dari sekarang, jika kader atau

calon tidak berpandangan pragmatis terhadap kontestasi politik

yang hanya melihat pada kalah dan menangnya saja, sehingga

melakukan pratik politik yang tidak baik dengan melakukan politik

uang dan lain sebagainya, yang pada akhirnya memberikan

pendidikan politik yang tida baik pada masyarakat dan bahkan

menjadi sesuatu hal yang menjadi kebiasaan nantinya. Pada

dasarnya masyarakat tidak akan dapat melanjutkan kebiasaan

tersebut jika para partai politik, kader, atau calon tidak lagi

melakukan hal tersebut.

