Judul
:
FAKTOR-FAKTOR YANG MEMPENGARUHI PARTISIPASI PEREMPUAN MENJADI CALON LEGISLATIF (Studi Pemilu Jawa Tengah 2004)
Nama
: D2B604094_Panjalu Rangga Pradana

ABSTRAKSI

The lack of representation of woman at general election of Central Java 2004 more or less giving description about woman enthusiasm to step into political world especially become legislative member. It cannot denying in course of nomination, woman is still marginal by issues of gender which during the time freeze woman clan position to be parallel with men folk. Beside that, assess patriarchy still weight against woman status to step into political domain. Besides, there are some factor that influencing woman enthusiasm to become legislative candidate. This factor divided becoming two that is : first, internal factor that is factor coming from within each individual. Second, external factor that is factor which coming from outside individual (environmental).
In this research use method qualitative by using analytical descriptive approach. Amount of responder in this research there is 50 responder which is its determination have purposive character, but in this research entire responder have woman gender or focused to woman, this matter the writer submit to know how far woman enthusiasm height to plunge into political world specially to become legislative member, and also to know any kind factors which influencing woman enthusiasm to become legislative candidate.
Result of research indicate that there are some factor which influencing woman enthusiasm to become legislative candidate. From the writer research which have done before in the reality factor influencing woman enthusiasm to go forward to become legislative member is external factor which consist of : firstly, existence of the ownership of capital, capital here play a part in to defray the candidate in campaign. Second, support of family, because family represent smallest unit in course of forming of character and bounce from someone. Third, support of society, society represent to access important to be chosen this candidate become real candidate, because without support of society the election process will not happened. Fourth, support of political party, political party represent the places for someone to act in political world, political party also personate medium to place legislative member candidate reside in on course in early or in final in general election.
PENDAHULUAN
Dunia Politik adalah dunia kekuasaan paling kongkret. Di sinilah terjadi persaingan dari mulai tingkat paling lunak sampai paling kasar. Dan karena perempuan jarang melewati tahap-tahap berpolitik ini, “etos kerja” politiknya rendah. Politik terlalu sederhana untuk dijadikan profesi, karena di dalamnya terdapat sejumlah kepentingan. Politik lebih indah disebut sebagai perjuangan. Di dalamnya ada berbagai nuansa pembelaan terhadap hak-hak orang tertindas. Politikus perempuan, tak terkecuali, harus melakukan hal yang serupa. Paling tidak pembelaan ini diwujudkan dalam bentuk perhatian mereka terhadap nasib perempuan. Suara nyaring dari kelompok ini (politikus perempuan) dirasakan masih jarang.
Ada dua kemungkinan realitas ini yang mempengaruhi minat perempuan untuk masuk dalam dunia politik yaitu : Pertama, bahwa politikus perempuan lebih mencerminkan cita-cita partainya daripada kepentingan-kepentingan kaum perempuan. Kehadiran mereka di parlemen tidak dirasakan sebagai wakil kaum perempuan. Sehingga tidak ada hal yang mendorong dirinya secara serius dalam memperjuangkan nasib-nasib perempuan. Kedua, karena ketidaktahuan wacana perempuan dalam realitas masyarakat. Banyaknya anggota parlemen yang tidak berlatar belakang politik adalah kendala utama dalam mekanisme dan tata kerja parlemen dalam memperjuangkan hak-hak perempuan. Untuk itu, maka budaya nepotisme harus benar-benar dihapuskan. Dengan kata lain, perlu dicarikan perempuan-perempuan yang siap berjuang dan paham wacana perempuan dalam panggung politik. walaupun pada kenyataanya peran politikus perempuan itu kurang dikarenakan ada beberapa kendala yang dihadapi perempuan dalam berpolitik.

Proses marginalisasi yang terjadi saat ini mengakibatkan kemiskinan, sesungguhnya banyak sekali terjadi dalam masyarakat dan negara yang menimpa kaum laki-laki dan perempuan, yang disebabkan oleh berbagai kejadian, misalnya penggusuran, bencana alam atau proses eksploitasi. Namun ada salah satu bentuk kemiskinan atas satu jenis kelamin tertentu dalam hal ini perempuan, disebabkan oleh gender. Ada beberapa perbedaan jenis dan bentuk, tempat dan waktu serta mekanisme proses marginalisasi kaum perempuan karena perbedaan gender tersebut, dari segi sumbernya bisa berasal dari kebijakan pemerintah, keyakinan, tafsiran agama, keyakinan tradisi dan kebiasaan atau bahkan asumsi ilmu pengetahuan.
Reformasi politik di Indonesia sebenarnya dapat memberikan harapan besar bagi kaum perempuan yang semenjak kemerdekaan negara ini terpasung hak-hak politiknya. Satu langkah yang cukup memberikan angin segar bagi kaum perempuan Indonesia dengan adanya jaminan keterwakilan perempuan di legislatif. Hal ini terjamin dalam pasal 65 UU No.12 tahun 2003 tentang pemilu anggota DPR, DPD, DPRD, dengan meningkatnya kuantitas wakil perempuan dalam politik sebesar 30 persen maka mereka bisa mewarnai kehidupan politik di Indonesia serta menghapuskan stigma bahwa politik itu keras dan kotor menjadi lebih sejuk, lembut, jujur dan adil dikarenakan adanya andil dari perempuan dalam partisipasi di dunia politik.

Dilihat dari kehidupan kemasyarakatannya perempuan juga menghadapi hambatan untuk bersosialisasi dan berada di barisan depan, apalagi secara spesifik ketika dikhususkan dalam kancah politik kenegaraan. Kuota yang ada tersebut belum dimanfaatkan secara maksimal oleh perempuan di Indonesia, atau dengan kata lain minat dari perempuan untuk terjun ke dunia politik itu rendah.
Pada pelaksanaan pemilu 2004 yang diadakan 5 April 2004, menurut hasil penelitian yang dilakukan KPU Provinsi Jawa Tengah adalah jumlah caleg DPRD Provinsi Jawa Tengah yang diajukan oleh masing-masing parpol 1.080 (seribu delapan puluh) orang dengan rincian laki-laki berjumlah 703 orang (65,09 %) dan perempuan berjumlah 377 orang (34,91 %) setelah diadakan penelitian oleh KPU Provinsi Jawa Tengah terdapat 33 orang tidak memenuhi persyaratan 5 orang mengundurkan diri sehingga hasil akhir 1.042 (seribu empat puluh dua) orang memenuhi persyaratan sebagai calon Anggota DPRD Provinsi Jawa Tengah.

Jumlah calon anggota DPRD Provinsi Jawa Tengah tercatat 1.042 calon tersebut terdiri dari :

· Laki-laki
: 674 orang (64,68 %)

· Perempuan
: 368 orang (35,32 %)

 1.042 orang (100,00%)

Apabila dilihat dari persentase, calon perempuan sebesar 35,32% tersebut sesuai dengan ketentuan pasal 3 ayat (2) keputusan KPU No. 675 tahun 2003 dapat memenuhi keterwakilan perempuan sekurang-kurangnya 30%.

Dalam penelitian ini secara garis besar akan membahas apa yang mempengaruhi minat perempuan menjadi Calon Legislatif (Caleg) baik ditingkatan terkecil yaitu di dalam keluarga, hingga politik dalam sekup yang lebih besar politik nasional. Penelitian ini memfokuskan pada faktor-faktor yang mempengaruhi minat perempuan untuk menjadi caleg dilihat dari kultur kehidupan dan tingkat pendidikan serta aktivitas perempuan di area publik yang dalam tataran ideal merupakan realisasai dari demokratisasi di Indonesia dan gambaran politik masa depan, sebab asumsi bahwa generasi masa depan sangat ditentukan oleh perempuan.

TINJAUAN PUSTAKA

1.1 KEDUDUKAN DAN PERAN PEREMPUAN

Dalam Sosiologi, “perempuan sebagai suatu objek studi banyak diabaikan. Hanya di bidang perkawinan dan keluarga dia dilihat keberadaannya. Kedudukan dalam sosiologi, dengan kata lain bersifat tradisional sebagaimana ditegaskan kepadanya oleh masyarakat yang lebih besar, tempat kaum wanita adalah di rumah”.(Jane C. Ollenbueger & Helen A. Moore, 2002:1) “Peran Adalah perangkat tingkah yang diharapkan dimiliki oleh orang yang berkedudukan di masyarakat”.(Kamus Besar Bahasa Indonesia Edisi Kedua, 1995) “Peran merupakan aspek dinamis kedudukan, apabila seseorang melaksanakan hak dan kewajibannya sesuai dengan kedudukannya maka dia menjalankan suatu peran”.(Soerjono Soekanto, 1997: 268) Peran yang melekat pada diri seseorang dapat membedakan posisinya dalam pergaulan di masyarakat.
Perempuan adalah warga negara dari suatu bangsa yang mempunyai tugas, kewajiban dan hak dalam berpartisipasi dalam pembangunan. Perempuan sebagai ”empu” mempunyai kewajiban untuk berbuat sesuatu demi kesejahteraan bangsa dan menjadi inspirasi penting bagi tumbuhnya transformasi sosial masyarakat secara lebih berbudaya dan manusiawi. (Budi Santoso ,1996:13) Kaum perempuan telah menjadi peredam kejut bagi berbagai kebijakan perubahan sosial dan penyesuai struktural. Mereka tidak pernah dilibatkan dalam proses yang membuat dirinya sengsara. Persoalan perempuan itu muncul setelah dibongkarnya mitos-mitos kultural dan struktural yang dipandang menyudutkan posisi kaum perempuan, ternyata tidak selesai bahkan makin bertambah kompleks. Sekalipun perempuan telah mempunyai peluang untuk berkiprah dalam pembangunan dan dalam dunia kancah politik secara lebih luas, namun pada dimensi-dimensi tertentu masih ditemukan batas-batas dan problem-problem baru termasuk bahwa idiom-idiom pembangunan dan kiprah di dunia politik masih diwarnai kekuasaan laki-laki tampaknya pemberian kesempatan kepada perempuan masih “setengah hati”.
Inilah yang menyebabkan ketidakberdayaan (powerless) kaum perempuan dalam menghadapi rekayasa sosial. Perempuan banyak yang menjadi korban sosial dan peralihan industri dalam pembangunan kita. Dengan posisi domestik, mitos dan budaya tidak menempatkan perempuan digaris depan. Dengan bahasa lain sektor domestik dianggap tidak lebih penting daripada dimensi publik. Persepsi dan interpretasi inilah yang membuat para aktivis perempuan melakukan gelombang pemberontakan tentang akses pribadinya dalam sektor publik.

1.2 KETERWAKILAN PEREMPUAN DALAM KELUARGA

 Konsep keluarga dalam pembangunan menghadirkan gambaran yang subordinat terhadap perempuan dengan hadirnya jabatan konkret lelaki (suami) sebagai kepala keluarga. Penyebutan status jabatan suami dalam keluarga sebagai kepala keluarga bukan hanya sekadar cara untuk memudahkan pencacahan, melainkan mengandung makna keterwakilan. Sampai saat ini belum ada kesepakatan antara kaum perempuan itu sendiri, tentang apa yang diinginkan dan diperjuangkan, Karena kedudukan perempuan masih berada di bawah. Hanya kaum perempuan sendiri yang dapat mengukur sudah merdeka atau belum dalam arti yang sesungguhnya, Oleh sebab itu banyak wanita ingin terjun kedunia politik sebagai pelarian atas tidak dapat terwakilinya aspirasi-aspirasi wanita.
 Pendapat itu pasti tidak melihat bahwa dunia politik juga harus membutuhkan sentuhan-sentuhan feminisme, mengingat dunia politik sangat dominan dalam menentukan kehidupan, padahal perempuanlah yang mempunyai hak dan wewenang memelihara hidup (kodrat alam), maka sudah seharusnya perempuan diberi dan harus diambil dalam bidang politik.
1.3 GENDER

 Gender adalah kata kunci untuk setiap upaya mentransformasikan posisi kaum perempuan. menurut Ann. Oakley “Gender adalah pembagian peran serta tangung jawab, baik laki-laki maupun perempuan yang ditetapkan secara sosial maupun cultural”.(Maria Etty, 2004:17) Pada dasarnya perbedaan antara laki-laki dan perempuan dapat dilihat dari dua konsep yaitu Pertama, dari jenis kelamin dan dari gender, jenis kelamin disini mengacu kepada bentuk fisik manusia itu sendiri dan reproduksi sedangkan yang Kedua, gender itu mengacu pada tingkatan jabatan serta kesetaraan antara wanita dan laki-laki.

1.4 GENDER EQUALITY (KESETARAAN GENDER)

 Kesetaraan dan keadilan gender yang diperjuangkan kaum perempuan Indonesia tidak pernah menyalahi kodrat mereka sebagai hamba Allah. Bahwa hanya mereka yang berkualitas yang berhak menduduki posisi terdepan, perlu diketahui dua konsep pembedaan antara perempuan dengan laki-laki yaitu pembedaan peran, kedudukan, fungsi, posisi, dan tanggung jawab berdasarkan kodratnya. Laki-laki berbeda dengan perempuan, pernyataan itu dapat dikatakan berlaku universal. Perbedaan antara laki-laki dan perempuan tidak saja terbatas pada perbedaan biologis. Banyak kajian tentang perbedaan antara laki-laki dan perempuan yang dilihat dari beberapa faktor. Faktor –faktor yang membedakan antara lain dilihat dari faktor biologis dan faktor sosial budaya
1.5 GERAKAN PEREMPUAN

 “Gerakan perempuan yang sebelumnya tidak memiliki energi kini timbul dengan berbagai upaya, diantaranya usaha pemberdayaan hak-hak perempuan khususnya hak politik dalam rangka mengentaskan perempuan dari kubangan destruktif. Gerakan itu bertujuan menghilangkan apatisme dan ketidakberdayaan perempuan yang selama puluhan tahun dijebloskan oleh sistem politik hegemonik dan represif”.(Tari Siwi Utami,2001:5) Memasuki abad ke-20 semakin banyak kaum perempuan menduduki jabatan-jabatan yang sebelumnya hanya diperuntukkan bagi kaum laki-laki. Hal ini dipandang perempuan lebih cocok menempati posisi-posisi tertentu, antara lain: karena kaum perempuan dipandang secara ilmiah mempunyai kepekaan, keluwesan, dan kebijaksanaan dalam memutuskan suatu permasalahan. Dalam mengambil keputusan, kaum perempuan dianggap lebih mengutamakan realitas, rasio, dan perasaan, ketimbang laki-laki yang lebih mementingkan emosi dan harga dirinya.

1.6 FEMINISME

Saat ini tengah terjadi pembudayaan perempuan. Segala bentuk citra pembangunan dibentuk atas dasar kebutuhan, selera, dan semangat perempuan. Konsekuensinya, segala bentuk perilaku yang menonjolkan perempuan tidak diberi kesempatan. Masyarakat perempuan adalah masyarakat untuk laki-laki dan laki-laki mempunyai kekuasaan yang penuh atas masyarakat perempuan. Dalam dunia politik, proposionalitas perempuan relatif rendah. Padahal pemilih perempuan mencapai setengah dari jumlah pemilih dalam pemilihan umum.
Operasionalisasi upaya pembebasan diri kaum perempuan dari berbagai ketimpangan perlakuan dalam segala aspek kehidupan disebut gerakan feminis. Sesuai dengan perkembangan zaman gerakan feminis mulai diwarnai oleh berbagai hasil studi perempuan berperspektif gender atau studi gender atau studi tentang peran perempuan dalam pembangunan berwawasan gender atau berwawasan kemitra sejajaran. Sebagai suatu gerakan, titik tolak pembahasan feminisme harus mengacu pada definisi operasional dan bukan dari definisi ideologis. Dengan demikian, feminisme hendaknya dilihat sebagai suatu seruan beraksi atau suatu gerakan dan bukan sebagai fanatisme keyakinan. Dengan demikian, inti gerakan feminisme lebih merupakan suatu kesadaran yang penuh dari perempuan mengenai ketidaklayakan dan distorsi (bias) ideologi yang diciptakan oleh kaum laki-laki. Berdasarkan hal ini, kaum perempuan mulai memikirkan cara bertindak dan tindakan konkret yang perlu dilakukan terhadap pengabaian potensi perempuan sebagai manusia.

1.7 PATRIAKI

Patriaki merupakan suatu sistem yang bersifat menempatkan kedudukan wanita berada tetap ada dibawah laki-laki dengan adanya sistem ini peran perempuan dalam politik agak berkurang sebab disamping sudah turun-menurun juga didukung oleh agama yang menyatakan bahwa perempuan itu tidak boleh menjadi pemimpin. Keberperanan perempuan dalam pembangunan, tidak lantas melepaskan belenggu perempuan dari mitos-mitos patriarki. Selain mitos kultural dan struktural, kita perlu melihat keefektifan peran publik di satu sisi dan peran domestik perempuan di sisi lain.
Perempuan seolah-olah disediakan untuk melayani keluarga sepanjang hidupnya. Peran domestik perempuan berada di belakang layar “kebesaran” kaum lelaki sebenarnya. Namun sayangnya, perempuan itu sendiri tidak menjadi populer dengan peran-perannya. Keberhasilan kaum perempuan dalam posisi demikian malah makin menambah “kekuasaan laki-laki” di sektor publik. Inilah yang membuat perempuan “cemburu” terhadap realitas sosial. Kaum perempuan tidak menghendaki kalau fungsinya hanya dijadikan pelengkap “keperkasaan“ kaum lelaki.
METODE PENELITIAN

Metode penelitian yang digunakan metode kualitatif dengan tipe penelitian yang digunakan adalah penelitian deskriptif analitis dengan tujuan untuk menganalisa fenomena sosial tertentu secara cermat dan analitis, serta membuat pencandraan secara sistematis, faktual, dan akurat mengenai Faktor-faktor Yang Mempengaruhi Minat Perempuan Menjadi Calon Legislatif yang dilihat dari hasil pemilu legislatif 2004. Populasinya adalah Calon Legislatif perempuan dari semua partai politik yang ikut dalam pemilu 2004.
Penelitian ini menggunakan sampel bertujuan atau purposive sample. Penelitian ini akan menggunakan teknik sampling “bola salju” dengan memulai dari responden terlebih dahulu untuk mendapatkan pengetahuan yang khusus. responden dalam penelitian ini adalah Pengurus Harian Partai Politik yang mengetahui jelas mekanisme perekrutan caleg dan penetapan nomor urut caleg Provinsi Jawa Tengah (DPD PDIP-P Jawa Tengah, DPD Partai Golkar Jawa Tengah, DPD Demokrat Jawa Tengah).
Selain itu, juga ada responden lainnya yaitu tokoh-tokoh masyarakat Jateng, seperti tokoh agama, dosen pengamat politik dan anggota KPU Jateng. Jumlah responden dalam setiap partai dan tokoh masyarakat tergantung pada informasi yang diperlukan, jika sudah tidak ada lagi informasi yang tidak dapat dijaring, maka penarikan sampel pun berakhir.
Teknik yang digunakan dalam pengumpulan data meliputi :

a) Observasi, yaitu pengamatan dan pencatatan yang sistematis terhadap gejala yang diamati

b) Kuesioner, dilakukan dengan menggunakan daftar pertanyaan kepada responden

c) Dokumentasi

Dokumentasi adalah pengumpulan data dengan cara mencari informasi dari catatan atau dokumen yang ada yang dianggap relevan dengan masalah penelitian.
Teknik analisis data yang digunakan dalam penelitian ini adalah :
1. Teknis trianggulasi

 “Teknis trianggulasi ini lebih mengutamakan efektivitas proses dan hasil yang diinginkan. Trianggulasi dapat dilakukan dengan menguji apakah proses dan hasil metode yang digunakan sudah berjalan dengan baik. Teknik ini dilakukan dengan menguji pemahaman peneliti dengan pemahaman informan tentang hal-hal yang diinformasikan informan kepada peneliti, karena dalam penelitian kualitatif, persoalan pemahaman makna suatu hal bisa jadi berbeda antara orang satu dan lainnya.”(Burhan Bungin, 2003:85)
2. Reduksi data

 Reduksi data merupakan pemilihan dan penyederhanaan data. Tahap ini dapat dikatakan sebagai suatu bentuk analisis yang menajamkan, menggolongkan, mengarahkan, membuang yang tidak perlu serta mengorganisasi data sedemikian rupa sehingga dapat ditarik kesimpulan dan dapat diidentifikasi.
3. Tahap penyajian data

 Tahap penyajian data ini dilakukan dengan penyampaian hasil dari penelitian yang kemudian memungkinkan adanya suatu kesimpulan.

4. Tahap penarikan kesimpulan

 Dalam tahap ini disajikan jawaban-jawaban atas semua pertanyaan yang diajukan dalam penelitian. Jawaban tersebut merupakan hasil verifikasi dari data yang diperoleh.

HASIL PENELITIAN
Faktor eksternal yang mempengaruhi minat perempuan menjadi caleg adalah :

Nilai kepatutan

Diketahui dari 50 responden yang di jadikan sampel penelitian ternyata 50 orang atau 100% responden menyatakan bahwa perempuan pantas menjadi Calon legislatif, karena perempuan yang terjun ke dunia politik diharapkan bisa menyampaikan aspirasinya dan menghilangkan asumsi bahwa dunia politik tidak hanya di duduki oleh laki-laki saja. Perempuan juga mempunyai hak politik yang sama dalam dunia perpolitikan sehingga perempuan tidak hanya mengurusi urusan domestik saja sehingga peran perempuan tidak di batasi untuk menyampaikan suaranya. Menurut Ida Budhiarti, selaku Anggota KPU Provinsi Jawa Tengah, ketertinggalan kaum perempuan di segala bidang tidak menjadikan wakil perempuan di DPRD selalu kalah dengan laki-laki. Namun, dengan masuknya perempuan di DPRD diharapkan dapat menyampaikan aspirasi dari kaumnya dan mengesampingkan isu gender yang selama ini masih dialami perempuan terutama dalam bidang politik. Dan menurut Suci Mulyati Soenyoto, selaku pengurus DPD partai Golkar Provinsi Jawa Tengah. Keterwakilan perempuan di DPRD merupakan suatu kesempatan bagus yang perlu ditanggapi oleh perempuan, disamping untuk menyampaikan aspirasinya juga untuk menunjukkan prestasi kerjanya disamping itu adanya sistem kuota 30 persen untuk perempuan merupakan kesempatan emas sehingga diperlukan pengorbanan dan perjuangan, jadi perempuan tidak boleh main-main dan tidak bisa hanya duduk-duduk saja, karena akan mengecewakan bagi berbagai pihak yang setuju ataupun tidak terhadap system kuota 30 persen untuk keterwakilan perempuan di parlemen.

Kepemilikan modal

Dari 50 responden yang di jadikan sampel penelitian ternyata 48 orang atau 96% responden menyatakan bahwa kepemilikan modal itu mempengaruhi minat calon legislatif perempuan dalam pencalegan, 2 orang atau 4% responden menyatakan kepemilikan modal tidak mempengaruhi minat calon legislatif perempuan dalam pencalegan. seperti yang disampaikan oleh Dewi Erowati, selaku dosen pengamat politik Fakultas ilmu sosial dan ilmu politik Universitas Diponegoro, fenomena di Indonesia untuk mencalonkan sebagai anggota legislatif membutuhkan modal yang banyak sehingga menuntut perempuan yang memiliki modal cukup besar untuk menduduki jabatan atau caleg. Untuk menarik simpatisan dan massa diperlukan berbagai hal, salah satunya adalah kepemilikan modal. Oleh karena itu, calon legislatif perempuan mempunyai kepercayaan terhadap diri sendiri untuk melangkah ke tahap selanjutnya seperti keikutsertaan dalam pencalonan sesuai dengan kepemilikan modal untuk mengkampanyekan dirinya ke masyarakat.
Dukungan Keluarga
Dari 50 responden yang di jadikan sampel penelitian ternyata 48 orang atau 96% responden menyatakan dukungan keluarga mempengaruhi minat dari caleg perempuan dalam pencalonan, 2 orang atau 4% responden menyatakan dukungan keluarga tidak mempengaruhi minat dari caleg perempuan dalam pencalonan. Menurut Agustina Wilujeng, selaku pengurus DPD PDI-P Provinsi Jawa Tengah, keluarga merupakan salah satu sarana untuk mengembangkan / mengkampanyekan calon tersebut ke masyarakat, serta keluarga menjadi tolok ukur kesuksesan sebuah pekerjaan. Menurut Ika Putri Angajaya, selaku pengurus DPD Partai Demokrat Provinsi Jawa Tengah, secara internal perempuan telah siap terjun ke arena politik, sayangnya kesiapan itu dihambat oleh faktor eksternal, yakni minimnya ruang yang di berikan partai politik dan keluarga yang menghambat. Banyak sarjana perempuan yang kapabel di bidang politik. Tetapi, langkah mereka dihambat ketika kembali dihadapkan pada masalah partai politik atau keluarga Keluarga adalah pendukung utama dan pertama bagi setiap orang. Tanpa dukungan keluarga, semua yang dikerjakan serta merta menjadi sia-sia. Dan sebaliknya, dengan dukungan penuh keluarga, semua hal dapat kita kerjakan dengan maksimal, walaupun hanya berbekal semangat. Pengalaman orang-orang terdekat tersebut tentu sedikit banyak menjadi pembelajaran sendiri saat akan melangkah dalam bidang politik. bahkan hal tersebut menjadikan perempuan yang terjun dalam politik menjadi lebih siap atas segala beban maupun resiko yang akan dihadapi.

Dukungan Masyarakat
Dari 50 responden yang di jadikan sampel dalam penelitian ternyata 47 orang atau 94% responden menyatakan bahwa dukungan dari masyarakat itu sangat mempengaruhi minat dari caleg perempuan dalam pencalonan, 3 orang atau 6% responden menjawab tidak mempengaruhi minat dari caleg perempuan. Menurut Harito Setyaningrum, selaku Pengurus Aisyiyah dukungan dari masyarakat itu merupakan salah satu akses yang sangat penting untuk menjadi anggota legislatif dan sebagian masyarakat menginginkan persamaan gender walaupun dari segi agama mengatakan bahwa perempuan harus mengikuti atau patuh dengan laki-laki. Sebagian responden menjawab “tidak” karena dipandang dukungan dari masyarakat tidak begitu relevan. Menurut Ester Sriyani selaku Ketua wilayah LUKAS, caleg perempuan itu maju karena dorongan dari diri sendiri untuk menyampaikan aspirasi kaumnya. Walaupun dukungan dari masyarakat untuk menambah suara sebagai penguat menjadi anggota legislatif, seringkali kurang dimanfaatkan oleh masyarakat dalam memilih wakilnya di parlemen sehingga mengakibatkan peran di bidang politik tidak maksimal. Dalam proses calon legislatif perempuan menjadi anggota legislatif ada bebrapa faktor yang mempengaruhi salah satunya dukungan dari masyarakat hal ini untuk mengetahui sejauh mana seorang calon mengenalkan dirinya berikut visi dan misi maupun program kerjanya mendatang.

Dukungan Partai Politik
Dari 50 responden yang dijadikan sampel dalam penelitian ternyata 46 orang atau 92% responden menyatakan bahwa dukungan dari partai politik mempengaruhi minat dari caleg perempuan dalam pencalegan, 4 orang atau 8% responden menyatakan bahwa dukungan dari partai politik tidak selalu mempengaruhi minat dari caleg perempuan untuk pencalegan. Menurut Dewi Erowati, selaku dosen pengamat politik Fakultas ilmu sosial dan ilmu politik Universitas Diponegoro, tanpa dukungan dari partai politik sangat sulit bagi seorang caleg untuk terus maju dalam pencalonan, sebab salah satu syarat menjadi caleg adalah di usung dari salah satu partai politik peserta pemilu. Sebagian responden menjawab “tidak” karena partai politik hanya menginginkan partainya mendapat kursi di DPRD. Menurut Ina Retnowati, selaku pengurus Aisyiyah calon itu hadir atas permintaan masyarakat dan tergerak secara independent untuk menyalurkan aspirasi kaum perempuan sebagai aplikasi dari isu persamaan gender. Sistem pemilu yang ada di Indonesia memberi peluang yang sangat besar terhadap peran partai politik dalam pencalonan anggota legislatif, disamping itu kuota yang diwajibkan untuk tiap-tiap partai politik untuk perempuan haruslah di penuhi guna menyuarakan atau menampilkan wakil dari perempuan untuk terjun atau masuk ke dalam dunia politik.

Pengalaman Organisasi
Dari 50 responden yang menjadi sampel penelitian ternyata 45 orang atau 90% responden menyatakan bahwa caleg perempuan harus mempunyai pengalaman organisasi, 5 orang atau 10% responden menyatakan bahwa tidak harus mempunyai pengalaman organisasi. Menururt Dewi Erowati, selaku dosen pengamat politik Fakultas ilmu sosial dan ilmu politik Universitas Diponegoro, dengan adanya sebuah pengalaman otomatis akan menempa seseorang menjadi lebih baik dari segi komunikasi dan merupakan modal untuk bekerja dalam kancah politik. Sebagian responden menjawab “tidak” karena setiap pengalaman bisa datang dari mana saja terutama dalam kehidupan sehari-hari, jadi pengalaman bisa digunakan setiap saat sesuai kondisinya. Menurut Hendira Ayudia Sorentia selaku caleg Partai Demokrat tahun 2004-2012, pengalaman sosial maupun pengalaman mengatur rumah tangga dan pekerjaan bisa di implementasikan dalam kancah politik. Hal ini dengan ikutnya perempuan dalam organisasi maka perempuan akan mengetahui bagaimana cara mengambil keputusan, merencanakan dan mengembangkan program-program kerjanya

KESIMPULAN

Dari hasil penelitian yang telah dilakukan dapat diketahui ternyata minat perempuan untuk menjadi calon legislatif dipengaruhi oleh beberapa faktor antara lain :

1. Kepemilikan modal

2. Dukungan dari pihak keluarga

3. Dukungan dari masyarakat

4. Dukungan dari partai politik

5. Pengalaman organisasi

4.1.1. Kepemilikan Modal

Salah satu faktor yang cukup berpengaruh terhadap ketertarikan perempuan untuk terjun ke dalam dunia politik adalah di dukung dari kepemilikan modal, sebab kepemilikan modal merupakan sarana untuk penunjang dan untuk mempublikasikan seorang calao legislatif kepada masyarakat.
Dari 96 % responden dalam penelitian ini menganggap kepemilikana modal sangat mempengaruhi minat perempuan dalam pencalonan. Kepemilikan modal di sini berguna untuk menarik simpatisan dan massa dalam kampanye. Dalam memiliki modal yang cukup banyak, caleg perempuan mempunyai kepercayaan diri untuk terjun dalam dunia politik dan maju dalam pemilu.

4.1.2. Dukungan Dari Pihak Keluarga

Keluarga merupakan unit terkecil dalam proses perpolitikan, keluarga juga merupakan pendorong utama untuk dapat berkiprah di luar rumah. Selain itu, pengalaman orang-orang terdekat sedikit banyak menjadi pembelajaran tersendiri saat akan melangkah dalam bidang politik. Bahkan hal tersebut menjadikan perempuan yang terjun kedalam politik menjadi lebih siap atas segala beban maupun resiko yang akan dihadapi.

Sebanyak 96 % responden dalam penelitian ini menganggap dukungan dari pihak keluarga mempengaruhi minat dari caleg perempuan dalam pencalonan. Sebab keluarga merupakan salah satu sarana untuk mengembangkan dan mengkampanyekan calon tersebut kepada masyarakat, keluarga merupakan pendukung utama dan pertama bagi setiap orang, tanpa dukungan keluarga semua yang dikerjakan serta merta menjadi sia-sia.

4.1.3. Dukungan Dari Masyarakat

Dalam proses pencalonan dukungan dari masyarakat merupakan proses untuk mengetahui sejauh mana calon tersebut dikenal di masyarakat berikut visi dan misi maupun program kerjanya. Disamping itu, masyarakat merupakan kunci utama dalam proses pelaksanaan pemilu.

Sebanyak 94 % responden dalam penelitian ini menganggap dukungan dari masyarakat sangat mempengaruhi minat perempuan dalam pencalonan sebab dukungan masyarakat menjadi sangat penting jika calon tersebut dikenal lebih dulu baik dari karakter dan latar belakang profesi. Walaupun menjadi salah satu kunci dalam proses pemilihan tetapi calon legislatif didorong pada dirinya sendiri untuk terjun ke dalam politik dan menyampaikan aspirasinya.

4.1.4. Dukungan dari Partai Politik
Dukungan dari partai politik merupakan salah satu faktor yang tidak bisa dilepas sebab partai politik merupakan suatu kendaraan bagi kalangan apapun baik itu laki-laki maupun perempuan untuk maju menjadi anggota legislatif, disamping itu, partai politik juga merupakan wadah untuk berpolitik.

Sebanyak 92 % responden beranggapan bahwa sebagian besar duduknya perempuan di lembaga legislatif karena diminta oleh partai, namun proses yang dilewati adalah sebagai wujud kepatuhan dalam menjalankan perintah atasan dan diminta oleh organisasi masyarakat / gerakan perempuan. Sementara itu, dalam upaya untuk menjadi calon legislatif, calon legislatif perempuan juga harus mencoba sejumlah selaeksi administratif yang pada dasarnya hanya pengecekan surat-surat kelengkapan dalam pendaftaran menjadi calon legislatif.
4.1.5. Pengalaman Organisasi
Pengalaman organisasi bagi caleg perempuan itu merupakan suatu hal yang harus dimiliki sebab dengan adanya penagalaman organisasi maka calon tersebut akan paham dan mengerti menegani dunia politik.

Terabainya kepentingan-kepentingan perempuan di Indonesia bukanlah isu baru. Oleh karena itu, untuk menanggapi berbagai masalah yang dialami perempuan di Indonesia maka pengalaman organisasi perlu dimiliki oleh setiap individu, 90 % responden menyatakan dengan adanya pengalaman organisasi otomatis akan menempa seseorang menjadi lebih baik terutama dari segi komunikasi. Hal tersebut juga merupakan modal untuk bekerja di kancah dunia politik sehingga memotivasi untuk keikutsertaan perempuan dalam meramaikan dunia politik
4.2. SARAN

Merujuk uraian diatas, maka penulis akan mengemukakan beberapa hal yang sekiranya dapat dilaksanakan oleh pemerintah, partai politik, masyarakat secara luas, Anggota DPRD secara umum, maupun bagi Anggota DPRD perempuan secara khusus. Dengan rekomendasi yang diberikan ini diharapkan keterwakilan perempuan dikemudian hari dapat semakin meningkat, baik dalam hal kuantitas maupun kualitas. Untuk itu ada beberapa saran yaitu :

4.2.1. Kepemilikan Modal tidaklah harus datang dari individu, namun diharapkan ada lembaga / organisasi yang mengusung calon tersebut untuk memberi anggaran yang sesuai bagi calonnya untuk maju dalam Pemilu sehingga beban individu tidak terlalu besar dalam pelaksanaan kampanye.

4.2.2. Dengan adanya dukungan dari keluarga / orang terdekat diharapkan muncul bibit-bibit yang dapat menjadi pemimpin dalam hal ini khusus ke perempuan, karena di lembaga legislatif jumlah keterwakilan perempuan kurang. Mengingat jumlah perempuan di Indonesia lebih banyak dari laki-laki maka dukungan keluarga sangat diperlukan dalam mendorong anggota keluarganya masuk ke dalam dunia politik. Disamping itu, keluarga merupakan unit terkecil untuk memulai proses perpolitikan.
4.2.3. Partai politik sebaiknya memenuhi sistem undang-undang yang sudah ditetapkan dengan penuh kesungguhan, bukan sekedar memenuhi kewajiban, sehingga perempuan yang dijadikan calon legislatif dari partai tersebut bukan hanya ‘sekedar’ calon. Selain itu, partai politik sebaiknya melakukan fungsi rekruitmen, sosialisasi dan pendidikan politik yang sesungguhnya, terutama bagi kaum perempuan. Hal ini dimaksudkan untuk menumbuhkan minat perempuan terhadap dunia politik.
4.2.4. Mengingat pengalaman itu terjadi pada setiap individu diharapkan dengan adanya pengalaman dalam berorganisasi maka akan tercipta / membentuk karakter dari setiap calon untuk maju dalam pencalonan di lembaga legislatif.
DAFTAR PUSTAKA

Ann Oakley. 1987. Sex, Gender, and Society. Beverly Hills : Sage, , dalam Maria Etty. 2004. Perempuan : Memutus Mata Rantai Asimetri. Jakarta : Grasindo.

Anselm Strauss dan Juliet Corbin. 2003. Dasar- dasar Penelitian Kualitatif. Yogyakarta: Pustaka Pelajar

Bashin, Kamla. 1993. what is Patriarchy, Kali for Women. New Delhi.

Budi Santoso.1996. (ed). Citra Wanita dan Kekuasaan (Jawa). Yogyakarta: Kanisius & lembaga studi Realino.

Erna Widodo dan Muchtar. 2006. Konstruksi ke Arah Penelitian Deskriptif, Yogyakarta.

Hadar Nawawi.1993. Metode Penelitian Bidang Sosial. Yogyakarta. Gajah Mada University Press.

Herz, John H. 1951. Political Realism and political Idelism, a Study in Theories and Realities. The University of Chicago Press.

Jurnal Perempuan.”Politik dan Keterwakilan Perempuan”, No. 34, 2004

Kamus Besar Bahasa Indonesia Edisi Kedua. 1995. Balai Pustaka, Jakarta

Moleong, Lexy. 2002 Metodologi Penelitian Kualitatif, Bandung : PT. Remaja Rosda Karya.

Yusuf, Maftuchah. 1991. “ Kepemimpinan Perempuan : Pemikiran Seorang Muslimat”, dalam Mely G. Tan. Perempuan Indonesia Pemimpin Masa Depan ?. Jakarta : Pustaka sinar Harapan.

Mas’oed, Mohtar. 1991. Negara, Kapital, dan Demokrasi. Yogyakarta: Pustaka Pelajar.

Nazir, Moh. 1988. Metode Penelitian. Jakarta: Ghalia Indonesia

Danim, Sudarwan. 2002. Menjadi Peneliti Kualitatif. Bandung: Pustaka Setia

Soekanto, Soerjono. 1997. Sosiologi Suatu Pengantar. Grafindo. Jakarta

 Utami, Tari Siwi. 2001. Perempuan Politik di Parlemen : Sebuah Sketsa Perjuangan dan Pemberdayaan 1999-2001. Yogyakarta : Gama Media.

Tempo.”Perempuan di Parlemen Harus Meningkat”, 27 September 2006.

 http://www.Kompas.com/harian/0403/02/kha1.htm
