PAGE  
1

BAB I

PENDAHULUAN

A. Latar Belakang dan Permasalahan

Pada tahun 1955 bangsa Indonesia mampu mengukir sejarah dalam praktek demokrasi. Hal ini antara lain ditunjukkan dengan penyelenggaraan pemilihan umum pertama tahun 1955 yang berlangsung umum, bebas dan rahasia (luber). Pada masa tersebut, bangsa Indonesia tengah menghadapi berbagai persoalan, baik ekonomi, sosial maupun politik yang ditandai dengan munculnya gerakan-gerakan separatis di berbagai daerah untuk melepaskan diri dari Negara Kesatuan Republik Indonesia. Pada Pemilu yang diadakan untuk pertama kalinya itu, sebanyak 28 partai politik turut serta menjadi kontestan pesta demokrasi tersebut.
 

Setelah berbagai kampanye yang ramai dan cukup melelahkan, akhirnya muncul empat kekuatan partai politik terbesar yang sekaligus keluar sebagai “pemenang” Pemilu pertama itu. Partai politik pemenang tersebut adalah Partai Nasionalis Indonesia (PNI), Masyumi, NU, dan Partai Komunis Indonesia (PKI). Masuknya PKI dalam empat besar tersebut memang sudah diprediksi oleh banyak pengamat politik, tetapi tetap saja perolehan suara yang begitu besar jika dibandingkan partai-partai lain semisal Partai Sarikat Islam Indonesia (PSII), Partai Murba atau Partai Sosialis Indonesia (PSI) merupakan sebuah hal yang mengejutkan.

Kemenangan PKI ini sendiri secara khusus merupakan ancaman bagi lawan-lawan politiknya, baik dari kalangan partai atau pun kelompok lain, khususnya militer.
 Setelah tahun 1955 tersebut, Indonesia memasuki masa-masa kritis sekaligus menentukan. Hal ini ditandai dengan perdebatan-perdebatan sengit dalam merumuskan dasar negara, dan ketegangan-ketegangan fisik di berbagai daerah yang menyuarakan ketidakpuasan terhadap pemerintah pusat.
 Pada 5 Juli 1959, Presiden Soekarno dengan dukungan penuh militer (AD) mengeluarkan dekrit. Hal ini disebabkan karena sampai tahun 1959 berbagai kelompok yang berdebat di Majelis Konstituante tidak mampu menemukan jalan tengah sebagai suatu kompromi untuk menentukan undang-undang dan dasar negara. Tindakan ini diambil dengan pertimbangan terancamnya persatuan dan kesatuan bangsa. Dengan dekrit ini, Presiden  membubarkan Majelis Konstituante, memberlakukan kembali UUD 1945 sebagai undang-undang dasar negara, dan mengumumkan bahwa era demokrasi liberal telah berakhir dan saatnya bangsa Indonesia memasuki sebuah masa yang ia namakan sebagai demokrasi yang terkontrol, yaitu Demokrasi Terpimpin.

Salah satu doktrin terkenal dari era ini adalah nasakom, yaitu bersatunya tiga golongan utama republik ini, nasionalis, agama dan komunis. Hal ini dapat menjadi pertanda bahwa eksistensi PKI diakui dan semakin terbuka peluang untuk berkembang. Politik Presiden Soekarno dalam masa Demokrasi Terpimpin ini terlihat cenderung memberi ”ruang” yang cukup pada kekuatan politik pemenang Pemilu tahun 1955, sehingga iklim politik tersebut menguntungkan PKI untuk mengembangkan kekuatannya. Hal inilah yang menimbulkan kekhawatiran dan kecemasan di pihak militer (AD).
 Kekhawatiran ini sangat beralasan melihat PKI dengan berbagai organisasi onderbouw-nya semakin tumbuh besar dan berpengaruh.
 Dengan berbagai strategi dan taktik mereka mencoba menghalang-halangi berbagai upaya perluasan pengaruh PKI, baik di tingkat pemerintahan maupun masyarakat bawah. Salah satu strategi yang dilakukan oleh militer adalah membentuk atau mendukung berbagai organisasi tandingan bagi organisasi-organisasi onderbouw PKI sebagai upaya meredam tindakan PKI, yaitu misalnya Soksi (Sentral Organisasi Karyawan Seluruh Indonesia), Gakari (Gerakan Karyawan Republik Indonesia), BPPK (Badan Pembina Potensi Karya), Kosgoro (Koperasi Simpan Gotong Royong), dan MKGR (Musyawarah Kekeluargaan Gotong Royong) serta menyeponsori terbitnya surat-surat kabar seperti Angkatan Bersenjata dan Berita Yudha.

Pada tanggal 21 Februari 1957 Presiden Soekarno menjelaskan konsepsinya yang telah lama ditunggu sebagai langkah untuk keluar dari Demokrasi Liberal. Presiden mengajak masyarakat dan elit politik untuk membentuk kabinet “Gotong Royong” yang mengikutsertakan empat partai besar termasuk PKI. Selain itu diperkenalkan badan baru yang dinamakan Dewan Nasional dengan perwakilan dari berbagai kelompok fungsional dalam masyarakat yaitu buruh, petani, pemuda dan wanita. Bahkan Presiden menyanggupi untuk memimpin dewan ini.
 Berawal dari konsepsi ini dan didorong persaingannya dengan PKI yang semakin menajam, pada pertengahan 1960-an Jenderal Nasution dan beberapa orang rekannya membuat suatu rencana untuk membentuk Sekber Golkar, sebuah organisasi yang akan digunakan untuk memelihara kekuatan kelompok anti-komunis.
 

Pada 31 Desember 1959, Presiden mengeluarkan Peraturan Presiden No. 13/1959 tentang Front Nasional yang pada intinya bertujuan menggalang persatuan nasional untuk menyelesaikan revolusi Indonesia. Dalam organisasi yang baru dibentuk ini, segera terjadi pertarungan perebutan pengaruh antara kekuatan-kekuatan PKI dan anti-PKI sehingga mendorong lahirnya perlawanan yang terus menerus dari kelompok-kelompok yang tidak menyukai PKI. Dalam persaingan tersebut militer terus berusaha merangkul organisasi-organisasi massa yang dapat diajak bersama-sama melawan PKI.

Pada bulan Oktober 1964 terbentuk sebuah panitia yang terdiri dari anggota Gerakan Militer Pelajar, kelompok cendekiawan, dan militer. Panitia ini bertujuan untuk mempersiapkan “Piagam Pernyataan Dasar Karyawan”. Pada 5 Agustus 1964, Presiden mengeluarkan sebuah peraturan presiden yang berisi tentang syarat organisasi-organisasi yang boleh menjadi anggota dari Front Nasional. Penpres ini mempersulit organisasi-organisasi tersebut untuk menjadi anggota Front Nasional.
 Pada 15 Oktober 1964, lima orang anggota Front Nasional dari Golongan Karya mengeluarkan sebuah undangan kepada semua organisasi yang dimaksudkan oleh Penpres No. 193/1964
 untuk membicarakan keanggotaan mereka di dalam Front Nasional. Pertemuan itu diselenggarakan pada jam 9.00 pagi, 20 Oktober 1964. 

Pada tengah malam 19 Oktober 1964, panitia yang menyusun “Piagam Pernyatan Dasar Karyawan” dan wakil-wakil dari 35 organisasi non-afiliasi berkumpul bersama menandatangani piagam. Kemudian pada pukul 12 siang hari, 20 Oktober, panitia pelaksana Sekber Golkar akhirnya terbentuk. Panitia ini diketuai oleh Kolonel Djuhartono, kemudian empat wakil ketua, masing-masing adalah Imam Pratignyo (NU), J. K. Tumakaka (pernah menjadi pemimpin PNI), Djamin Gintings (militer), dan S. Sukowati (Hankam). Berikutnya Dr. Amino Gondoutomo bertindak sebagai Sekretaris Jenderal, dan Sutomo Gondowongso SH sebagai wakil sekretaris.
 Akhirnya, Sekretariat Bersama Golongan Karya atau yang disingkat sebagai Sekber Golkar resmi berdiri. Organisasi ini dimaksudkan sebagai Badan Kerjasama (BKS) antara militer dan kelompok sipil guna menghadapi pertarungan politik dengan partai-partai politik khususnya PKI. 

Kendatipun diawal pendirian (sesuatu yang wajar dialami oleh organisasi-organisasi yang baru berdiri), Sekber Golkar ini kurang efektif,
 tetapi sebuah embrio mesin politik militer yang akan digunakan sebagai alat untuk mendomisasi kehidupan sosial, budaya, politik bahkan ekonomi Indonesia telah berhasil dibangun dan dikembangkan.

Kehidupan sosial-politik Indonesia seakan terguncang dahsyat ketika pada malam 30 September 1965 (1 Oktober dini hari) terjadi sebuah gerakan penculikan para pejabat tinggi militer. Enam Jenderal senior dan satu perwira pertama tewas akibat insiden berdarah ini. Akibatnya, terjadi perubahan yang sangat menentukan bagi perjalanan politik bangsa. PKI karena berbagai bukti dan indikasi segera dinyatakan terlibat dan mendalangi gerakan yang juga disebut dengan Gestapu ini, sedangkan di lain pihak Presiden Soekarno terancam tumbang dari kursi kekuasaannya.
 Beberapa tahun setelah peristiwa 30 September itu, gerak langkah militer menuju kursi kekuasaan semakin tidak terbendung. Dua kekuatan penyeimbangnya, Presiden Soekarno dan PKI telah ikut “tenggelam” pasca terbunuhnya perwira-perwira militer pada malam itu. Praktis semenjak akhir tahun 1965, militer di bawah Jenderal Soeharto menduduki kekuasaan Indonesia. Pada tanggal 12 Maret 1967 MPRS menunjuk Jenderal Soeharto sebagai Pejabat Presiden RI menggantikan Presiden Soekarno. 

Peristiwa G 30 S ini sendiri berpengaruh besar terhadap masyarakat di Kabupaten Kudus. Suasana mencekam, takut dan saling curiga menghinggapi seluruh warga di Kabupaten Kudus. Banyak penduduk yang diindikasikan anggota PKI atau organisasi onderbouw-nya ditangkap oleh tentara ataupun para pendukungnya seperti Partai NU dan onderbouw-nya, yaitu salah satunya adalah Banser NU. Berita penangkapan dan pembunuhan menjadi isu yang mencekam masyarakat Kabupaten Kudus ketika itu. Selain itu, tidak sedikit warga yang dibuang ke Nusakambangan dengan dalih terlibat G 30 S/1965.

Selepas menduduki kursi kekuasaan, Presiden Soeharto kemudian mencari sebuah strategi agar kepentingan dirinya dan militer secara umum dapat terakomodir dengan sempurna. Partai-partai politik yang dianggap sebagai sumber permasalahan kemerosotan kehidupan bangsa ini kemudian diatur agar dapat dengan mudah dikendalikan, sedangkan di lain pihak Presiden Soeharto juga tidak setuju dengan adanya sistem dwi partai yang diusulkan para cendekiawan. Hal itu dikarenakan, Presiden Soeharto telah memilih Sekber Golkar untuk menjadi kendaraan bagi legitimasi kekuasaannya di Indonesia.
 

Menjelang Pemilu tahun 1971 Sekber Golkar mampu memerankan diri sebagai simbol modernisasi dengan wacana-wacana pembangunan ekonomi dan satu-satunya alternatif untuk kemajuan Indonesia. Kekuatan sosial politik ini dipromosikan kepada masyarakat sebagai kekuatan yang lain sama sekali dari partai-partai politik yang ada. Kalau dalam Pemerintahan Orde Lama gemuruh politik sangat terasa dalam kehidupan masyarakat dan yang kedengaran setiap harinya hanya jargon-jargon politik, sementara ekonomi tidak dibenahi secara menyeluruh, maka Pemerintahan Soeharto yang menggantikannya mengubah orientasi pembangunan ke arah ekonomi. Inflasi yang mencapai 650 persen di akhir Pemerintahan Soekarno diatasi dengan berbagai cara. Isolasi politik yang dianut Pemerintah Presiden Soekarno dengan keluar dari Perserikatan Bangsa-Bangsa (PBB) dan pemutusan hubungan dengan Bank Dunia serta International Monetery Fund (IMF), dipandang oleh ahli ekonomi menjadi penyebab ekonomi dalam negeri Indonesia terlepas dari jaringan ekonomi dunia dan membuat perekonomian benar-benar terpuruk. Penderitaan itulah yang kemudian membuat banyak warga masyarakat tidak tahan terhadap situasi. Oleh karena itu, ketika pemerintahan Soeharto tampil dengan kebijakan pemulihan ekonomi, mengubah orientasi pembangunan dengan semboyan “politik no, ekonomi yes” banyak orang menyambutnya dengan gembira.
 
Selain itu, pemerintah mengeluarkan berbagai peraturan yang menguntungkan Sekber Golkar, misalnya menggiring Pegawai Negeri Sipil yang tergabung dalam Korps Pegawai Republik Indonesia (Korpri) untuk memilih Sekber Golkar termasuk menekan aparatur desa dalam mengawal masyarakatnya demi kepentingan Sekber Golkar dll.
 Hal ini juga terjadi di Kabupaten Kudus. Banyak PNS yang tidak bersedia memilih Golkar kemudian harus rela dikeluarkan. Begitu pula dengan kepala desa yang tidak bersedia, mengalami nasib yang tidak jauh berbeda.

Di samping itu, penguasa Orde Baru Indonesia menilai partai-partai politik yang masih bertahan sampai saat itu tidak dapat dibebaskan dari keterpurukan bangsa dimasa lalu. Hal ini menyebabkan banyak dari partai politik yang dahulu dilarang semasa Demokrasi Terpimpin, dimasa Orde Baru ini tetap tidak diperbolehkan kembali tampil mengusung partainya, seperti Masyumi. Sementara itu, PNI dan NU, dua partai besar yang masih tersisa sudah kehilangan banyak basis massanya karena isu yang dilemparkan oleh Penguasa Orde Baru. Selain itu, beberapa partai peninggalan Orde Lama ini lemah karena berbagai intervensi pemerintah.

Hasilnya pada Pemilihan Umum pertama tahun 1971 sejak Orde Baru berkuasa, Sekber Golkar berhasil menunjukkan dominasi politiknya atas partai-partai dengan meraup 62,8 persen suara (227 kursi), sementara NU hanya meraih 18 persen (58 kursi) dan PNI 6,93 persen suara (20 kursi).
 Fenomena yang luar biasa adalah semenjak Pemilu pada tahun 1971 tersebut Sekber Golkar yang kemudian berubah nama menjadi Golkar ini selalu memenangi perolehan suara disetiap Pemilu selama Orde Baru dengan perolehan suara mencapai lebih dari 50%, bahkan sering lebih dari  60 dan 70%, termasuk di banyak daerah-daerah di Indonesia.

Kemenangan Golkar pada beberapa Pemilu memperlihatkan ketangguhan Golkar pada tingkat nasional maupun tingkat lokal selama Pemerintah Orde Baru. Fakta sejarah itu sangat menarik untuk dikaji terutama pada tingkat lokal yang merupakan basis massa partai politik di tingkatan akar rumput (grass root) yang juga menjadi bagian dari kompetisi politik Golkar dengan partai-partai politik lain peserta Pemilu sepanjang Orde Baru. Salah satu daerah tersebut adalah Kabupaten Kudus. Di daerah ini, berdasarkan data dari Kantor Statistik Provinsi Jawa Tengah tahun 1971 dan Kantor Statistik Kabupaten tahun 1987 menunjukkan bahwa mayoritas penduduk Kabupaten Kudus adalah pemeluk agama Islam, yaitu mencapai 567.369 dari jumlah penduduk sebanyak 590.529 jiwa atau 96%. Hal ini menunjukkan tantangan riil Golkar dalam menghadapi potensi kekuatan politik Islam di daerah ini.
 Menariknya, sepanjang Pemilu Orde Baru, Golkar dengan kondisi riil (ditengah tantangan potensi kekuatan politik Islam) tersebut mampu keluar sebagai pemenang dengan perolehan angka di atas 50%.
 Selain hal itu, sebuah fakta kemenangan PKI di Kabupaten Kudus yang berhasil menduduki peringkat kedua setelah Partai NU dengan 28% suara merupakan tantangan tersendiri bagi Golkar dalam menghadapi kekuatan-kekuatan politik di tingkat lokal Kabupaten Kudus pada masa Orde Baru ini.
 Seperti diketahui bahwa PKI adalah lawan politik Golkar pada masa Orde Lama.

Dari latar belakang tersebut dapat dirumuskan permasalahan sebagai berikut. Pertama, bagaimana proses pembentukan Golkar di Kabupaten Kudus dan kekuatan-kekuatan politik yang berperan? Kedua adalah bagaimana berlangsungnya kontestasi Golkar sebagai kekuatan sosial politik dengan kekuatan-kekuatan politik lainnya di Kabupaten Kudus? Ketiga, faktor-faktor apa saja yang berpengaruh sehingga Golkar di Kabupaten Kudus dapat tampil sebagai pemenang dan mendominasi dalam kontestasi dengan kekuatan-kekuatan politik lainnya? 

B. Ruang Lingkup

Penelitian sejarah perlu dibatasi oleh ruang lingkup temporal, spasial, dan keilmuan. Hal ini diperlukan oleh peneliti untuk menentukan langkah-langkah penelitian agar memiliki arah yang jelas. Pembatasan ruang lingkup dalam penelitian sejarah menjadikan penelitian lebih mudah untuk dilakukan secara empiris, metodologis dan dapat dipertanggungjawabkan.
 

Ruang lingkup temporal adalah batasan waktu yang dipilih dalam penelitian sejarah. Dalam penelitian dengan judul “Golkar dalam Kontestasi Kekuatan Politik di Tingkat Lokal: Kasus di Kabupaten Kudus Tahun 1971-1998” ini memilih lingkup temporal penyelenggaraan Pemilu yang diadakan selama Pemerintahan Orde Baru berkuasa yaitu dari tahun 1971-1998. Lingkup temporal tahun 1971 dipilih dengan alasan bahwa pada masa itulah Golkar yang waktu itu bernama Sekber Golkar untuk pertama kali ikut serta dalam Pemilihan Umum. Dalam perkembangannya selama periode itu, Golkar begitu mantap dan kemudian berhasil tampil sebagai pemenang dalam kontestasi politik di Indonesia, baik secara nasional maupun lokalitas tertentu. Pada level mikro ini sangat menarik untuk diteliti, agar dapat diketahui interelasinya dengan kondisi makro dan karakteristiknya sebagai fakta sejarah di tingkat lokal. Tahun 1998 dipilih sebagai batasan akhir karena pada tahun ini Presiden Soeharto sebagai pemimpin dalam Pemerintahan Orde Baru mengundurkan diri dari jabatannya.

Ruang lingkup spasial adalah batasan yang didasarkan pada kesatuan wilayah geografis atau satuan wilayah administratif tertentu, misalnya desa, kecamatan, kabupaten, provinsi dan sebagainya. Dalam penelitian ini penulis memilih lingkup spasial di daerah Kabupaten Kudus dengan alasan bahwa daerah ini selain merupakan daerah terkecil di Jawa Tengah juga merupakan daerah yang penduduknya mayoritas beragama Islam.
 Dalam realitas kekuatan sosial-politik di Indonesia terdapat partai-partai yang mengusung ideologi Islam selain ideologi Nasionalis. Golkar dengan ideologi Nasionalis mampu berkompetisi dan bahkan tampil menjadi pemenang yang cukup dominan dalam setiap Pemilu selama Orde Baru baik di tingkat nasional maupun di daerah termasuk di Kabupaten Kudus.
 

Selain itu, hal ini menunjukkan bahwa Pemerintah Orde Baru memiliki komitmen politik. Kabupaten Kudus yang merupakan salah satu kota terkecil secara geografis di Jawa Tengah ini tidak dipandang sebelah mata oleh pemerintah.
 Jika dikomparasikan dengan daerah lain, Semarang misalnya, kemenangan Golkar di daerah ini terasa tidak terlalu istimewa dibandingkan kemenangan beruntun Golkar di Kabupaten Kudus, karena dilihat dari status Semarang sebagai ibu kota Jawa Tengah rasanya wajar bila pemerintah mengusahakan kemenangan di sana. Dengan asumsi, Semarang merupakan barometer kekuatan politik di provinsi ini. Dilihat dari kultur dan realitas masyarakatnyapun di Kabupaten Kudus sebenarnya cukup menghadirkan tantangan bagi pemerintah karena Kabupaten Kudus adalah salah satu daerah dengan penduduk muslim sebagai mayoritas, yang bila dilihat dari segi budaya dan agama masyarakat Kabupaten Kudus seharusnya cenderung ke partai-partai Islam.
 

Ruang lingkup keilmuan dari penelitian skripsi ini adalah sejarah politik, karena penelitian ini mengenai sebuah partai politik dan dinamikanya dalam sebuah kontestasi politik. Pembahasan skripsi ini diuraikan secara kronologis atau dibatasi oleh lingkup temporal tertentu (1971-1998). Suatu dinamika dan kontestasi politik selalu mengandung unsur-unsur seperti masyarakat (massa dan pemilih), pengaruh dan kekuasaan, kepentingan, partai dan sistem politik, keputusan dan kebijakan, konflik dan konsensus, budaya atau sosialisasi-sosialisasi politik. Adanya fokus kajian yang dibatasi pada lingkup temporal antara tahun 1971 sampai 1998 menunjukkan adanya batasan temporal yang diperlukan dalam menyusun karya sejarah.

Beberapa konsep dasar yang berhubungan dengan teori dan proses-proses politik seperti masyarakat, partai dan sistem politik, demokrasi, konstitusi, negara dan lembaga-lembaga pembentuknya, serta kekuasaan antara lain dapat ditemukan dalam karya ilmiah “Dasar-dasar Ilmu Politik” karya Miriam Budiarjo.
 Mengenai beberapa konsep yang berhubungan dengan politik dalam kaitannya dengan peristiwa sejarah yaitu pada gejala-gejala masyarakat, seperti pengaruh dan kekuasaan, kepentingan dan partai politik, keputusan dan kebijakan, konflik dan konsensus, rekruitmen dan perilaku kepemimpinan, massa dan pemilih, budaya politik, sosialisasi politik dan sebagainya dapat kita temukan dalam karya ilmiah yang ditulis oleh Kuntowijoyo yaitu Metodologi Sejarah.
 Karya ilmiah ini dapat dijadikan acuan dalam mengintegrasikan antara teori dan proses-proses yang ada dalam politik dengan lingkup kesejarahan.
C. Tinjauan Pustaka 

Tinjauan pustaka adalah uraian yang memuat secara sistematis hasil penelitian atau pemikiran peneliti terdahulu yang relevan dengan penelitian yang dilakukan, yaitu uraian tentang isi pustaka secara ringkas, penjelasan tentang relevansi (tema, lokasi, permasalahan, atau pendekatan) antara buku yang ditinjau dengan penelitian yang dilakukan sekaligus menunjukkan perbedaannya.
 Berdasarkan pengertian tersebut, tinjauan pustaka dari sumber-sumber yang relevan sangat diperlukan dalam penelitian ini agar permasalahan yang diteliti dapat lebih dipahami. 

Karya ilmiah pertama yang dijadikan tinjauan pustaka adalah skripsi Karel Juniardi dengan judul, “Dominasi Golkar Kotamadya Semarang dalam Pemilu di Semarang Tahun 1971-1997”. Skripsi ditulis pada tahun 2005 dan belum diterbitkan. Penulis mengakui bahwa ide dan saran muncul ketika penulis berdiskusi dengan Karel Juniardi tentang Partai Golkar. Dari sinilah muncul ide untuk meneliti isu yang hampir sama tetapi dengan konteks dan fokus yang berbeda. Berpedoman pada sifat unik dari setiap peristiwa sejarah yang tidak dapat ditemukan di daerah lain, penulis berpendapat bahwa penelitian ini sangat berharga untuk dikerjakan. 

Pada tulisannya itu, Karel Juniardi memaparkan bagaimana Golkar mendominasi setiap Pemilu dimasa Orde Baru di Kotamadya Semarang dan sebab-sebab mengapa Golkar dapat mendominasi Pemilu tersebut. Karel menjelaskan bahwa Kotamadya Semarang adalah barometer politik di Jawa Tengah. Secara sederhana bisa dipahami bahwa sebuah wilayah yang menjadi barometer politik tentunya pasti akan mendapatkan perhatian yang lebih bila dibanding dengan wilayah-wilayah lain yang lebih kecil. Berbeda dengan Kabupaten Kudus, daerah ini bukanlah sebuah wilayah yang strategis secara politis, bahkan termasuk wilayah terkecil di Jawa Tengah dan Indonesia. Akan tetapi, usaha pemerintah untuk mendukung Golkar dalam kontestasi politik dengan kekuatan-kekuatan di tingkat lokal tetap tinggi dan serius. Suatu hal yang harus mendapat apresiasi adalah pemerintah memiliki sebuah komitmen politik dengan tidak memandang sebelah mata suatu daerah, bagaimanapun daerah itu. Hal ini terbukti dengan tampilnya Golkar Kabupaten Kudus dalam memenangi kontestasi politik di tingkat lokal Kabupaten Kudus ini.

Selain itu, perbedaan yang menonjol dari penelitian ini adalah dalam segi perbedaan konteks bahasan dan fokus kajiannya. Bila dibandingkan dengan karya ilmiah pertama di atas, penelitian ini lebih menempatkan Golkar sebagai bagian dari kontestan (peserta) dalam sebuah kontestasi politik lokal yang terbuka dengan kekuatan-kekuatan politik lainnya. Oleh karena itu, fokus kajian skripsi ini adalah usaha-usaha Golkar dan pendukungnya dalam merebut hati para konstituen di Kabupaten Kudus yang mayoritas adalah muslim yang taat. Berbeda dengan Kotamadya Semarang yang merupakan daerah transit, penduduknya terdiri dari berbagai corak masyarakat dan bersifat lebih majemuk sehingga fanatisme aliran tidak begitu kuat di sini.  

Karya ilmiah yang kedua adalah “Ungkapan Sejarah Lahirnya Golongan Karya, Perjuangan Menegakkan Kembali Proklamasi 17-8-1945” yang ditulis oleh Imam Pratignyo, diterbitkan oleh Yayasan Bhakti tahun 1984 di Jakarta.
 Karya ilmiah ini dapat digunakan sebagai referensi dalam memahami sejarah munculnya Golkar sebagai wadah kerjasama ABRI dan sipil dalam upaya menjaga ideologi Pancasila sebagai dasar Negara Republik Indonesia dari ideologi ekstrem manapun. 

Menurut Imam Pratignyo, lahirnya Sekber Golkar merupakan jawaban terhadap tantangan zaman dengan masih adanya kehidupan politik liberal dengan multi partai. Sejarah menunjukkan bahwa sejak perintisannya hingga lahirnya Sekber Golkar, Golkar selalu dilandasi oleh Pancasila. Kemudian, semenjak Pemilu tahun 1971, Sekber Golkar yang mampu memenanginya dengan angka yang mutlak, maka Sekber Golkar telah menempatkan dirinya sebagai pelopor dalam percaturan politik. Partai pelopor ini adalah partai yang memperjuangkan rakyat yang senantiasa bersandar pada dasar negara, yaitu Pancasila. 

Kekurangan dari karya ilmiah ini adalah terlalu memfokuskan pada sejarah pembentukan Golkar di tingkat nasional tanpa sedikitpun membahas langkah-langkah pembentukan Golkar di tingkat lokal. Oleh karena itu, karya ilmiah ini dapat dijadikan sumber komparasi sejarah terbentuknya Golkar secara nasional dengan sejarah terbentuknya Golkar di daerah-daerah termasuk di Kabupaten Kudus. Walaupun tidak menyentuh sama sekali tentang sejarah pembentukan Golkar di tingkat lokal, karya ini tetap dapat dijadikan dasar untuk memahami sejarah pembentukan Golkar di tingkat lokal.

Karya ilmiah yang ketiga adalah “Partai-partai Politik dan Kelompok-Kelompok Penekan, Suatu Pengantar Komparatif” yang ditulis oleh Maurice Duverger.
 Karya ilmiah ini membahas seputar partai politik dan kelompok-kelompok organisasi berpengaruh yang berkecimpung dalam proses politik. Menurutnya, ciri khas partai politik adalah mempunyai tujuan untuk meraih kekuasaan, baik bidang eksekutif, maupun legislatif sehingga mereka dapat mengendalikan jalannya pemerintahan. Kemudian kelompok berpengaruh adalah orang-orang yang dapat mempengaruhi mereka yang sedang berkuasa. Mereka bukan mencari kekuasaan untuk dirinya sendiri atau untuk ambil bagian dalam kendali pemerintahan, mereka hanya melancarkan pengaruh atas mereka yang sedang berkuasa, memberikan “tekanan” atas orang-orang tersebut. 

Lebih dalam, karya ilmiah ini juga membahas struktur partai-partai politik, sistem-sistem partai yang mencakup sistem partai dominan, sejarah kemunculan partai modern dan berbagai teori umum tentang kelompok berkekuasaan. Karya ini sangat bermanfaat bagi penelitian skripsi ini, karena akan membantu menjelaskan secara teoritis mengenai aspek-aspek politik dari Golkar berkaitan dengan kontestasi politik yang dijalaninya. Kekurangan dari karya ilmiah ini adalah belum tercovernya bahasan mengenai kemungkinan konflik terbuka beserta implikasinya antar kekuatan-kekuatan politik yang termasuk di dalamnya kelompok berkekuasaan di tingkat paling bawah yaitu lokalitas tertentu. Oleh karena itu, manfaat dari karya ilmiah ini adalah membantu konseptualisasi terhadap berbagai temuan fakta di lapangan.

D. Kerangka Teoritis dan Pendekatan

Sejarah sebagai kisah atau narasi mengungkap fakta mengenai apa, siapa, kapan, dimana, mengapa dan bagaimana suatu peristiwa terjadi. Untuk menganalisa subjek atau bidang kajian yang diteliti, penelitian sejarah memerlukan alat bantu berupa konsep atau teori ilmu lain, khususnya ilmu-ilmu sosial dan humaniora yang relevan.

Hal itu dapat membantu peneliti dalam memahami subjek penelitian sehingga berbagai aspek yang membentuk peristiwa dapat dijelaskan. Dengan kata lain, pemahaman tentang konsep/teori ilmu lain yang relevan dengan subjek penelitian sangat berguna untuk membantu peneliti dalam menyeleksi sumber-sumber sejarah, menjelaskan hubungan-hubungan kausal, kondisional, dan struktural diantara fakta-fakta yang ditemukan. 

Sebagaimana sebuah karya ilmiah lainnya, dalam penelitian dan penulisan skripsi ini juga diperlukan beberapa teori atau konsep tertentu untuk memahami masalah dan mempertajam analisis. Maurice Duverger dalam karyanya, “Partai-partai Politik dan Kelompok-kelompok Penekan, Suatu Pengantar Komparatif” menjelaskan beberapa hal pokok mengenai partai politik dan kelompok-kelompok berkuasa, yaitu misalnya sistem-sistem partai, dan teori-teori umum mengenai kelompok berkuasa. Selain teori tentang partai dan kelompok berkekuasaannya tersebut, skripsi ini juga menggunakan beberapa teori sosiologi politik Duverger.

Menurutnya, ada beberapa sistem kepartaian di dunia ini, salah satunya adalah sistem partai yang dominan. Ia menuliskan, sebuah partai dikatakan dominan bila partai itu memperlihatkan dua karakteristik berikut ini: Pertama, ia harus mengungguli rival-rivalnya dalam jangka waktu yang cukup panjang. Kedua, ia harus dapat mengidentifikasikan dirinya dengan bangsanya, sebagai keseluruhan doktrin-doktrin, ide-idenya dan bahkan gayanya yang sejalan dengan gaya-gaya massanya. Jenis partai seperti ini ia definisikan sebagai jenis partai dengan tipe “antara” dari sistem politik, yaitu di tengah-tengah antara sistem partai pluralis dengan sistem satu partai. 

Partai ini berada pada sebuah negara yang mempunyai beberapa partai politik yang bersaing satu sama lain selama adanya pemilihan yang bersifat benar-benar persaingan. Walaupun demikian, diantara partai-partai yang bersaing mati-matian itu terdapat satu partai yang jauh lebih besar dari yang lainnya. Dengan sendirinya partai itu dapat memperoleh mayoritas absolut dalam parlemen, dengan marjin yang cukup luas (selisih kursi yang besar), maka tampaknya partai ini akan dapat mempertahankan posisi mayoritas ini dalam waktu yang cukup lama. Akibatnya, dalam pemerintahan partai ini akan menghadapi oposisi yang demikian kecilnya seperti keadaan dalam sistem satu partai. Walaupun demikian, ia harus juga menghadapi kritik-kritik yang tajam dari pihak oposisi, dengan demikian dialog tetap ada. Oleh karena itu, semangat yang terdapat berbeda dari keadaan dalam satu partai.

Duverger juga menyinggung mengenai hubungan antara partai politik dengan kelompok-kelompok berkekuasaan. Beberapa hal yang dikemukakan terkait hal ini adalah mengenai partai politik yang tunduk terhadap kelompok berkekuasaan, dan militer sebagai salah satu kelompok berkuasa tersebut. Menurutnya, dalam situasi tertentu sebuah partai politik dapat tunduk pada suatu kelompok berkekuasaan, sehingga boleh dikatakan bahwa partai tersebut yang menjadi tangan pembantu kelompok berkekuasaan tadi. Dalam hubungannya dengan eksternal partai, status ketergantungan partai dengan kelompok berkekuasaan tadi dapat diakui dan juga sering disamarkan bahkan disembunyikan. Sementara itu, kelompok yang mampu untuk mempengaruhi sebuah partai politik salah satunya adalah militer.
 Duverger mengingatkan bahwa militer dapat membahayakan suatu negara. Bila berkuasa, mereka tidak hanya akan menjadi kelompok berkekuasaan saja melainkan lebih dari itu, mereka akan menjadi negara itu sendiri, yaitu kediktatoran militer.

Dari teori dan analisis tersebut, dapat dikemukakan bahwa Golkar, yang pada awalnya bernama Sekber Golkar ini tergolong pada kelompok partai yang dominan. Hal ini terlihat dari kemenangan beruntun dari Golkar dalam setiap kontestasi dengan partai lain peserta Pemilu selama tiga puluh tahun lebih masa Orde Baru, baik di tingkat nasional maupun lokalitas tertentu. Di lain pihak, respon kekuatan-kekuatan sosial politik yang lainnya yang tergabung ke dalam PPP dan PDI tidak mampu berbuat banyak karena berada dalam posisi yang lemah. Berbagai akses dan fasilitas yang dimiliki negara digunakan pemerintah untuk memenangkan Golkar.

Dominasi Golkar ini tidak berjalan sendiri, karena terdapat kelompok berkekuasaan yang mendukungnya, yaitu militer. Dalam kiprah politiknya selama Orde Baru, pengaruh militer sangat dalam terhadap Golkar. Dewan pembina yang memiliki kekuasaan sangat besar ketika itu diduduki Presiden Soeharto yang merupakan personifikasi dari kekuatan militer Indonesia. 

Dari paparan kerangka teoritis tersebut menjadi jelas, bahwa pendekatan yang digunakan untuk mengkaji permasalahan dalam skripsi ini adalah sosiologi politik. Dalam hal ini sosiologi politik dimaknai sebagai kajian atas persoalan-persoalan politik dari perspektif sosiologis. Maurice Duverger dalam karyanya yang berjudul Sosiologie Politique dan kemudian diterjemahkan dalam bahasa Indonesia oleh Daniel Dhakidae menjadi Sosiologi Politik, menjelaskan bahwa karena politik itu adalah masalah kekuasaan dan kekuasaan adalah seluruh jaringan institutions yang memiliki kaitan dengan otoritas (suasana dominasi beberapa orang atas orang lain),
 maka dalam konteks ini sosiologi politik sangat relevan digunakan sebagi pendekatan dalam penelitian ini. Apalagi dalam hal ini juga ditegaskan, bahwa institutions adalah berupa model hubungan yang menjadi pola-pola bagi hubungan-hubungan konkrit. Hubungan dengan model-model institusional seperti itu sangat terkait dengan struktur dalam sosiologi modern. Dengan demikian, kekuasaan adalah seluruh jaringan hubungan yang telah mempunyai model atau pola (struktur) yang mengandung sifat otoritas. Kekuasaan yang mengandung otoritas mempengaruhi kehidupan politik baik dalam bentuk negara maupun komunitas-komunitas yang lebih kecil seperti halnya partai-partai politik.

E.  Metode Penelitian dan Penggunaan Sumber
Metode penelitian adalah sebuah cara atau tahapan-tahapan yang harus dilakukan dalam proses penelitian. Dalam penelitian sejarah, terdapat metode di dalam proses untuk merekonstruksi peristiwa sejarah untuk dijadikan sebuah karya sejarah. Metode penelitian itu kita kenal dengan heuristik (tahap pengumpulan sumber), kritik sumber yang meliputi kritik ekstern dan intern, interpretasi (sintesa) dan historiografi, yaitu tahap penulisan sejarah.

Tahap pertama adalah heuristik, yaitu tahap pengumpulan sumber. Di sini penulis mengumpulkan berbagai sumber yang relevan. Sumber itu tergolong sumber primer dan juga sekunder. Sumber primer adalah kesaksian baik tertulis maupun lisan dari seorang saksi mata atau saksi dengan panca indera yang lain, atau dengan alat mekanis, yakni alat yang hadir pada peristiwa yang diceritakannya. Sumber sekunder adalah kesaksian dari siapapun yang bukan merupakan saksi mata, yaitu kesaksian dari seorang yang tidak hadir pada peristiwa yang dikisahkannya.
 Dengan perkataan lain sumber primer adalah sumber yang langsung dari peristiwa tersebut (sezaman), baik asli maupun copy-an. Sumber sekunder adalah sumber tidak langsung dari peristiwa tersebut, baik lisan maupun tulisan. 

Beberapa sumber primer yang berhasil penulis dapatkan adalah pertama, data perolehan suara Golkar dalam setiap Pemilu Orde Baru dari tahun 1971-1997, baik dari instansi-instansi pemerintah seperti Kesbangpol dan linmas, Komisi Pemilihan Umum (KPU), Badan Pusat Statistik (BPS), DPRD baik tingkat kabupaten ataupun provinsi. Selain itu juga diperoleh dari DPD II Golkar Kabupaten Kudus sendiri. Kedua, data mengenai beberapa keputusan-keputusan Musda DPD II Golkar Kabupaten Kudus. Ketiga, data mengenai sejarah, AD/ART Golkar yang termuat dalam dokumen memperingati ulang tahun Golkar ke-25. Keempat adalah kumpulan data dari pemberitaan beberapa media cetak (koran) seputar Pemilu Orde Baru khususnya di Kabupaten Kudus. 

Selain sumber primer tertulis tersebut penulis juga mendapatkan banyak informasi melalui wawancara dengan berbagai informan yang relevan dengan penelitian ini. Sumber wawancara ini, penulis dapatkan dari pengurus dan mantan pengurus Golkar Kabupaten Kudus serta pengurus DPP Partai Golkar, serta informan lainnya yang relevan dengan penelitian. Keterangan yang diberikan oleh para informan adalah seputar proses sejarah terbentuknya Golkar dari Sekber Golkar di Kabupaten Kudus pada tahun 1969, kemenangan Golkar dan faktor-faktor yang mendukung kemenangan tersebut di Kabupaten Kudus semasa pemerintahan Orde Baru, visi misi yang dikampanyekan Golkar selama masa Pemilu Orde Baru, serta berbagai strategi yang dilakukan oleh Golkar dalam upaya memenangkan setiap Pemilu Orde Baru di Kabupaten Kudus.  

Setelah mendapatkan sumber-sumber tersebut, penulis memasuki tahap yang kedua yaitu kritik sumber. Dalam tahap ini metode sejarah memiliki dua macam jenis kritik sumber yaitu kritik ekstern dan intern. Kritik ekstern berfungsi untuk menentukan otentisitas sebuah sumber sejarah, artinya apakah sumber itu asli atau palsu secara fisik. Untuk dapat memastikan apakah sebuah sumber otentik atau tidak, peneliti sejarah harus mengajukan paling tidak lima pertanyaan terhadap sumber sejarah. Pertama, kapan sumber sejarah itu dibuat (tanggal)? Kedua, di mana naskah itu dibuat (lokasi)? Ketiga, siapakah yang membuat (penulis)? Keempat, dari bahan apakah sumber itu dibuat (analisis bahan)? Kelima, apakah sumber itu asli atau tidak (integritas)? Apabila sumber sejarah dapat menjawab pertanyaan-pertanyaan tersebut secara tepat dan meyakinkan, maka sumber-sumber sejarah tersebut dapat dikatakan otentik. Kritik intern berguna untuk menentukan kredibilitas sebuah sumber sejarah. Kritik intern ini berhubungan dengan isi sebuah dokumen, dalam arti apakah kebenaran isi atau informasi yang terkandung dalam sebuah sumber yang telah dipastikan otentisitasnya itu juga bisa dipercaya atau tidak. Untuk memastikan kredibilitas sebuah sumber, harus juga diajukan pernyataan kritis. Sebagai contoh, apakah pembuat sumber sejarah adalah orang yang benar-benar menyaksikan peristiwa itu? Apakah orang tersebut jujur dan berani untuk mengungkapkan kebenaran dalam sumber yang ditulisnya? Apakah dia mempunyai kelayakan menulis sumber itu? Selain itu pengujian kredibilitas sebuah sumber sejarah yang baik adalah dengan mengadakan komparasi dengan sumber-sumber lain yang lebih independen. Dengan cara demikian kesalahan informasi dalam sebuah sumber sejarah dapat diketahui.

Dalam penelitian ini, sumber-sumber tertulis maupun wawancara yang didapat baik otentisitas maupun kredibilitasnya dapat dipertanggungjawabkan. Hal ini dapat dilihat dari instansi yang menerbitkan dokumen-dokumen tersebut seperti Kesbangpol dan linmas, KPU, DPRD dan DPD II Golkar Kabupaten Kudus serta informan yang relevan. 
Tahap ketiga adalah sintesis (interpretasi), yaitu kegiatan mencari saling hubung antara fakta-fakta yang ditemukan berdasarkan hubungan kronologis dan sebab akibat dengan melakukan imajinasi, interpretasi, dan teorisasi (analisis). Hal ini perlu dilakukan, karena seringkali fakta-fakta sejarah yang diperoleh dari sumber yang telah dikritik belum menunjukkan suatu kebulatan yang bermakna dan baru merupakan kumpulan fakta yang tidak saling berhubungan.

Tahap terakhir dalam metode sejarah adalah historiografi, yaitu kegiatan merekonstruksi peristiwa masa lampau dalam bentuk kisah sejarah yang harus dituangkan secara tertulis.
F. Sistematika Penulisan 

Sistematika penulisan merupakan kerangka dasar atau outline isi skripsi yang disusun. Dalam skripsi ini, penulis membagi pembahasan dalam sistematika sebagai berikut.

Bab I adalah pendahuluan yang berisi latar belakang dan permasalahan dari penelitian ini. Kemudian ruang lingkup, tinjauan pustaka, kerangka teoritis dan pendekatan yang dipakai, metode penelitian dan sistematika penulisan.

Bab II memuat gambaran umum Kabupaten Kudus tahun 1971-1998. Meliputi kondisi geografis dan demografis, sosial budaya, politik dan ekonomi Kabupaten Kudus, termasuk tingkat pendidikan, agama, sarana komunikasi, dan mata pencaharian penduduk. 

Bab III menguraikan tentang Golkar di Kabupaten Kudus Selama Orde Baru. Bab ini berisi tentang sejarah pembentukan Golkar, profil Golkar Kabupaten Kudus yaitu terkait dengan visi-misi, lambang dan doktrin, manajemen atau pengelolaan organisasi. Dalam bab ini juga dibahas strategi politik Golkar dalam upaya memenangkan setiap Pemilu yang diadakan oleh pemerintah, yang mencakup rencana-rencana, operasionalisasi, dan hasil.

Bab IV adalah uraian inti yang menguraikan secara detail mengenai Golkar dalam kontestasi dengan kekuatan politik di tingkat lokal Kabupaten Kudus selama tahun 1971 sampai dengan tahun 1998. Meliputi format atau sistem Pemerintahan Orde Baru, kekuatan-kekuatan politik yang ada di Kabupaten Kudus yaitu Golkar, PPP, PDI, kemudian uraian mengenai Pemilu sebagai media kontestasi kekuatan-kekuatan politik tersebut, serta Golkar dalam kontestasi dengan kekuatan-kekuatan politik lokal selama tahun 1971-1998 di Kabupaten Kudus.

Bab V berisi simpulan yang merupakan jawaban dari permasalahan yang telah dirumuskan di depan. Mencakup bagaimana proses pembentukan Golkar di Kabupaten Kudus dan kekuatan-kekuatan politik yang berperan. Bagaimana berlangsungnya kontestasi Golkar sebagai kekuatan sosial politik dengan kekuatan-kekuatan politik lokal di Kudus, dan faktor-faktor apa saja yang berpengaruh sehingga Golkar di Kabupaten Kudus dapat tampil sebagai pemenang dalam kontestasi dengan kekuatan-kekuatan politik lokal tahun 1971-1998.
� Kompas, 19 Agustus 1971, Perbandingan Pemilu 1955 dan Pemilu 1971, hlm. 3, Herbert Feith, Pemilihan Umum 1955 di Indonesia, (Jakarta: Kepustakaan Populer Gramedia, 1999), hlm. 84. C. S. T. Kansil, Parpol dan Golkar, Organisasi Kekuatan Sosial Politik di Indonesia dalam Undang-Undang No 3 Tahun 1975, (Jakarta, Aksara Baru, 1979), hlm. 27.


� Ibid.


� Pasca tragedi Madiun pada 1948 hubungan militer (TNI-AD) dengan PKI semakin memburuk. Menurut Rickefs, peristiwa Madiun menciptakan tradisi permusuhan PKI-militer, M. C. Ricklefs, Sejarah Indonesia Modern 1200-2004, (Jakarta: Serambi, 2007), hlm. 461.


� Sampai pada keluarnya dekrit Presiden 5 Juli 1959 terjadi pemberontakan-pemberontakan yang disebabkan ketidakpuasan daerah terhadap pemerintah pusat, misalnya pemberontakan Andi Abdul Azis di Makassar, DI-TII, RMS dll. Berita utama harian Suara Merdeka merekam beberapa pemberontakan-pemberontakan dan usaha pemerintah dalam menyelesaikannya. Suara Merdeka, tanggal; 15, 20, 21, 27, 28 April 1950 memberitakan upaya pembangkangan Andi Abdul Azis dan oknum-oknum pendukungnya di Makassar dan disertai tindakan pemerintah, sedangkan tanggal 3, 6, 15 Mei 1950 memberitakan pemberontakan Republik Maluku Selatan (RMS). Pada tanggal 16 Agustus 1952, Suara Merdeka memberitakan tindakan pemerintah untuk membersihkan gerakan TII (Tentara Islam Indonesia).


� Suara Merdeka, 16 Juli 1959, Dekrit Presiden dan Lahirnya Kabinet Kerja Suatu Kemenangan, hlm. 3. Seputar Demokrasi Terpimpin dan dekrit 5 Juli, John Maxwell, Soe Hok Gie, Pergulatan Intelektual Muda Melawan Tirani, (Jakarta: PT. Pustaka Utama Grafiti, 2005), hlm. 67-79. Dekrit ini sendiri jelas tidak konstitusional, tetapi banyak pihak merasa lega bahwa sebagian dari jalan buntu nasional telah berhasil ditembus, Rikclefs, op.cit, hlm. 525-526. 


� Patmono Sk, dkk, Golkar Baru dalam Fakta dan Opini-Buku I, (Jakarta: Lembaga Studi Demokrasi, 2001), hlm. 15. 


� PKI bahkan mampu mempengaruhi organisasi besar seperti Front Nasional yang dibentuk oleh Presiden Soekarno pada tanggal 31 Desember 1959, kepemimpinan Front Nasional di tingkat provinsi dan kabupaten sudah berada di tangan PKI, Leo Suryadinata, Golkar dan Militer – Studi Tentang Budaya Politik, (Jakarta: LP3ES, 1992), hlm. 13.


� Patmono, op.cit, hlm. 18-19, Suryadinata, op.cit, hlm. 16.


� John Maxwell, op.cit. hlm. 62., Farchan Bulkhin-Pengantar, Analisa Kekuatan Politik di Indonesia, Pilihan Artikel Prisma (Jakarta: LP3ES, 1991), hlm. 268.


� Ibid.


� Patmono, op.cit, hlm. 21.


� Imam Pratignyo, Ungkapan Sejarah Lahirnya Golkar, (Jakarta: Yayasan Bhakti, 1984), hlm. 91. 


� Penpres No. 193/1964 ini berisi mengenai syarat organisasi yang dapat menjadi anggota dari Front Nasional. Syarat-syarat tersebut antara lain; seasas dengan Front Nasional,  berafiliasi dengan salah satu partai. Sementara itu, di kalangan Golongan Karya non afiliasi, penpres ini disebut penpres maut. Ibid.


 


� Suryadinata, op.cit, hlm. 15.


� Ibid, hlm. 16. 


� Suara Merdeka, 6 Oktober 1965, Jenderal Ahmad Yani Alm. dinyatakan Sebagai Pahlawan Revolusi, hlm. 1, Leo Suryadinata, op.cit, hlm. 18-21, David Bourchier dkk (ed), Pemikiran Sosial dan Politik Indonesia Periode 1965-1999, (Jakarta: Pustaka Utama Grafiti, 2006), hlm. 41. Berbagai pendapat muncul terkait dengan “Gerakan September” berdarah ini, diantaranya adalah dari kalangan tentara sendiri yang menyebut PKI sebagai sutradara, kemudian “Cornell Paper”, yang menganggap PKI sama sekali tidak terlibat dalam gerakan tersebut, sampai pada tuduhan kepada dua mantan presiden berpengaruh Indonesia, Soekarno dan Soeharto sebagai aktor dibalik G 30 S itu. 


� Wawancara dengan Sudarmaji (mantan Ketua Consentrasi Gerakan Mahasiswa Indonesia (CGMI), sebuah organisasi ekstra universitas yang merupakan onderbouw PKI daerah Jawa Tengah, anggota DPRD GR Kabupaten Kudus tahun 1964-1965 yang kemudian menjadi tahanan politik pemerintah orde baru), Subandi (kader Partai Demokrasi Indonesia (PDI) yang kemudian hijrah ke Golkar pada masa reformasi tahun 1998) pada tanggal 24 Maret 2009 dan Ali Achmadi mantan Pegawai Negeri Sipil (PNS) yang berafiliasi ke Golkar pada tanggal 25 Maret 2009.


� Suryadinata, op.cit. dikemukakan bahwa Jendral Soeharto memilih Sekber Golkar sebagai alat politik yang utama. Bahwa ia tidak mungkin menggunakan partai-partai warisan orde lama untuk mewakili kepentingan militer sepenuhnya.


� Patmono, op.cit, hlm. 22-23.


 


� “Monoloyalitas Korpri Kepada Pemerintah”,  (Kompas, 21 Sepetember 1995, hlm. 1), “Sekjen Korpri: Korpri harus Pilih Golkar (Kompas, 23 September 1995, hlm. 1), “Tak Pilih Golkar, Keluar dari Korpri” (Kompas, 5 Oktober 1995, hlm. 1).


� Wawancara dengan Ali Achmadi, Subandi, Sudarmaji, op.cit. dan wawancara dengan Kayanto, mantan Pegawai Negeri Sipil (PNS) pada tanggal 24 Maret 2009.


� Kompas, 21 April 1970 memberitakan bahwa Hadisubeno (Ketua Umum terpilih) dapat terpilih karena “opsus” serta adanya intervensi pihak luar. Presiden Soeharto yang memberikan sambutan pada pembukaan kongres di Semarang itu mengingatkan pada partai-partai khususnya PNI bahwa ia tidak akan membiarkan partai politik manapun menghalangi pelaksanaan tugas-tugas nasional, khususnya pembangunan (Kompas, 13 April 1970). Suryadinata, op.cit, hlm. 28, Patmono, op.cit, hlm. 28. Wujud intervensi pemerintah biasanya adalah dalam hal pemilihan tokoh-tokoh yang akan memimpin partai-partai ini. Beberapa tokoh yang sudah terpilih dalam mekanisme resmi partai seperti kongres, musyawarah nasional atau muktamar dibatalkan karena tidak mendapat restu dari pemerintah orde baru, misalnya Mohammad Roem yang terpilih sebagai pimpinan partai dari Parmusi karena dianggap memiliki sejarah buruk dengan Masyumi, dibatalkan oleh pemerintah digantikan oleh Djarnawi Hadikusumo dan Lukman Harun sebagai Ketua Umum dan Sekretaris Jenderal. Hal ini dilakukan dengan tujuan menanamkan tokoh-tokoh yang pro pemerintah dan dengan demikian memperlemah basis partai. Hal serupa juga dilakukan Pemerintah terhadap Partai Nasional Indonesia (PNI). Dalam kongres di Semarang, pemerintah melakukan intervensi dalam pemilihan ketua umum sehingga tokoh yang dikehendaki partai tidak dapat tampil, dan terpaksa mencari orang yang dianggap dapat diterima oleh pemerintah. Kenyataan seperti itu berlanjut terus, bahkan merambah ke ormas-ormas. Banyak ormas yang selalu meminta restu pada pemerintah disetiap momen-momen penting, walaupun dalam hal ini pemerintah melalui Menlu Adam Malik menyalahkan mereka, (Kompas, 20 November 1970). 


� Kompas, 9 Agustus 1971, Hasil Resmi Pemilihan Umum 3 Juli 1971, Golkar 227 Kursi, NU 58 Kursi, Parmusi 24, PNI 20, hlm 1. 


� Pemilu 1971, Kompas, 9 Agustus 1971, Pemilu 1977, Kompas, 9 Juni 1977, Pemilu 1982, Kompas, 13 Mei 1982, Pemilu 1987, 1992, 1997, Kompas, 6 Juni 1997. Selama masa orde baru ini masyarakat Indonesia mengikuti pemilu selama enam kali yang semuanya dimenangi oleh Golkar, (Ricklefs, op.cit, hlm. 585 untuk pemilu tahun 1971, hlm. 595 untuk pemilu 1977, hlm. 607 untuk pemilu 1982, hlm. 617 untuk pemilu 1987, hlm. 638 untuk pemilu 1992, dan 650 untuk pemilu 1997).


� Kudus dalam angka 1987, Kantor Statistik Kabupaten Kudus.


� Suara Merdeka, 6 Juli 1971, Arsip DPD II Golkar Kudus, Golkar Kudus dalam Angka 1971-1977-1982, DPD II Golkar Kudus, Perbandingan Pemilu 1987-1992 Kabupaten Kudus, Hasil Tetap Pemungutan Suara Pemilu1997,  Anggota DPR RI, DPRD I, DPRD II Kabupaten Daerah Tingkat II Kudus.


� Lance Castles, Tingkah Laku Agama, Politik dan Ekonomi di Jawa, Industri Rokok Kudus, (Jakarta, Sinar Harapan, 1982), Lamp 1, hlm 182.


� Kartini Kartono, Pengantar Metode Riset Sosial (Bandung: Mandar Maju, 1990) hlm. 19 dalam Pedoman Skripsi Ilmu Sejarah Fak. Sastra Undip 2006.


� Jateng dalam angka 1971, BPS Provinsi Jateng. Untuk penduduk mayoritas yang beragama Islam, Jawa Tengah dalam Angka 1970, serta Kudus dalam Angka 1987. 


� Arsip-arsip DPD II Golkar Kudus, op.cit. Menurut Herbert Feith dan Lance Castles, politik Indonesia diwarnai dengan adanya politik aliran. Salah satunya adalah aliran politik Islam. Bila merujuk pada analisis ini, tentunya masyarakat Kudus yang mayoritas beragama Islam lebih cenderung kepada Partai Islam, Herbeirt Feith dan Lance Castles, dalam Farhan Bulkhin, Analisa Kekuatan Politik di Indonesi, Pilihan Artikel Prisma, (Jakarta: LP3ES, 1991), hlm. 220. 


� Perbandingan luas wilayah geografis Kabupaten/Kodya di wilayah Provinsi Jawa Tengah, dalam Jawa Tengah dalam Angka Tahun 1971, op. cit.


� Menurut Purbacaraka, di seluruh tanah Jawa hanya ada satu tempat yang namanya berasal dari bahasa Arab yaitu Kudus (Al- Quds). Solichin Salam, Kudus Purbakala dalam Perjuangan Islam, (Kudus: Menara Kudus, 1977), hlm. 1, 3.


� Miriam Budiardjo, Dasar-dasar Ilmu Politik, (Jakarta: Gramedia, 2003). 


� Kuntowijoyo, Metodologi Sejarah (Yogyakarta: Tiara Wacana, 2003), hlm. 173.


� Tim Jurusan Sejarah, Pedoman Penulisan Skripsi, Mahasiswa Program Strata I Jurusan Sejarah,  Fakultas Sastra Universitas Diponegoro Semarang 2006, hlm. 11.


� Imam Pratignyo, op.cit.


� Maurice Duverger, Partai – Partai Politik dan Kelompok – Kelompok Penekan, Suatu Pengantar Komparatif, (Jakarta: PT Bina Aksara, 1981), diterjemahkan oleh Laila Hasyim.


� Maurice Duverger, Sosiologi Politik, (Jakarta: PT Raja Grafindo Persada, 1998). 


� Maurice Duverger, op.cit, hlm. 40-41.


� Ibid. hlm. 172.


� Ibid.


� Misalnya keberpihakan TNI-Polri, Pemerintah dan Birokrat. 


� Maurice Duverger. op.cit, hlm. XII-XIII.


� Ibid, hlm. 14


� Tim Jurusan Sejarah. Ibid.


