

**HALAMAN PENGESAHAN
LAPORAN PENELITIAN TAHUN III HIBAH PASCA**

1. Judul Penelitian : **Model Penyelenggaraan Pemilu Terpadu dan Efeknya bagi Pendidikan Politik Masyarakat: Pemilu Nasional dan Pemilu Daerah**
2. Bidang Penelitian : Hukum/Sosiologi Hukum
3. Ketua Peneliti
 - 3.1 Data Pribadi
 - a. Nama : Dr. Nurhadiantomo
 - b. Jenis Kelamin : Laki-laki
 - c. NIK/Golongan : 591/IIIC
 - d. Strata/Jab. Fung. : S3/Lektor
 - e. Jab. Struktural : -
 - f. Fakultas/Jur. : Program Pascasarjana
 - g. Bidang Ilmu : Hukum
 - h. Alamat Kantor : Jl. A. Yani Tromol Pos 1 Pabelan Kartosuro 57102
 - i. Telp/Fax/Email : (0271) 717417/715448/muammarshiddiq@yahoo.com
 - j. Alamat Rumah : Jl. Semenromo No.100 Cemani Sukoharjo
 - k. Telp/HP/Fax : (0271) 632518/081393450350
 - 3.2 Mata Kuliah yang diampu dan Jumlah SKS
 - a. Mata Kuliah I : Sosiologi Hukum (3 SKS)
 - b. Mata Kuliah II : Metode Penulisan Disertasi (3 SKS)
 - c. Mata Kuliah III : Seminar Proposal Tesis (2 SKS)
 - d. Mata Kuliah IV : Sistem Politik (2 SKS)
 - e. Mata Kuliah V : Budaya dan Partisipasi Politik (2 SKS)
4. Anggota Peneliti : a. Dr. K.P. Eddy S. Wirabhumi, SH., MM.
b. Tiga Mahasiswa S2 MIH-UMS
5. Jangka Waktu : 3 tahun
6. Pembiayaan
 - a. Usul Biaya Th. ke-III : Rp 90.000.000,-
 - b. Biaya Tahun ke-III : Rp 75.000.000,-

Mengetahui
Direktur Pascasarjana-UMS
Prof. Dr. Khudzaifah Dimiyati, M. Hum.

Surakarta, 01 Oktober 2011
Ketua Peneliti

Dr. Nurhadiantomo

Mengetahui
Ketua Lembaga Penelitian dan Pengabdian Masyarakat
Universitas Muhammadiyah Surakarta

Dr. Harun Joko Pravitno, M. Hum.
NIP: 132 049 998

KATA PENGANTAR

Assalamu'alaikum Wr. Wb.

Alhamdulillah, laporan penelitian Hibah Penelitian Tim Pascasarjana – HPTP (Hibah Pasca) Tahun III (2011), dapat diselesaikan dengan baik dan lancar.

Penelitian ini semula berjudul: “Model Penyelenggaran Pemilu Terpadu (Legislatif dan Eksekutif) dan Efeknya bagi Pendidikan Politik Masyarakat”, yang kemudian menjadi “Model Penyelenggaran Pemilu Terpadu (Legislatif dan Eksekutif) dan Efeknya bagi Pendidikan Politik Masyarakat: Pemilu Nasional dan Pemilu Daerah”. Perubahan ini dilakukan sesuai dengan hasil penelitian yang ada, karena publik menghendaki adanya perubahan sistem Pemilu. Namun secara substansial, perubahan judul tersebut tidak mengurangi makna tujuan dan hasil penelitian yang disajikan dalam laporan penelitian ini.

Penelitian ini dibiayai oleh Direktorat Jenderal Pendidikan Tinggi – Departemen Pendidikan Nasional, melalui Koordinator Perguruan Tinggi Swasta (KOPERTIS) Wilayah VI, serta Lembaga Penelitian dan Pengabdian pada Masyarakat (LPPM) – Universitas Muhammadiyah Surakarta.

Untuk itu, Tim Peneliti Hibah Pasca mengucapkan terima kasih yang sebesar-besarnya atas kepercayaannya dalam melaksanakan penelitian ini. Kepada semua pihak yang telah memberikan kontribusi atas terselenggaranya penelitian ini, Tim Peneliti juga mengucapkan terima kasih yang setulusnya.

Wassalamu'alaikum Wr. Wb.

Surakarta, 01 Oktober 2011

Ketua Tim Peneliti

Nurhadiantomo

MODEL PENYELENGGARAAN PEMILU TERPADU DAN EFEKNYA BAGI PENDIDIKAN POLITIK MASYARAKAT: PEMILU NASIONAL DAN PEMILU DAERAH

Abstract

The political system that is used in this reform era, tend to be called as democratized-participatory political system. Participation which mentioned here includes political participation in the processes of planning, taking, implementing, and monitoring of decisions or policies. Public participation may form as acceptance, acceptance with conditions, support, rejection, or giving alternative. The implementation of General Election in this reform era, which consists of Regional Head Election, Legislative Elections and the Presidential Election, were a decision-making processes through voting with a very large scale, which is called the democracy party.

The reduced degree of participation in the 2004's General Elections and 2009's General Elections, both Presidential Elections and Legislative Elections, because of two factors, first, **saturation** and second, **apathy**. Public, especially voters felt bored, because of there were a lot of governance elections directly, with the same pattern, since the "Pilkades", Regional Head Elections (governors, regents, and mayors), Legislative Elections, and the Presidential Election. The emergence of voter apathy in the community especially, because some voters thought that the existing election system has not been able to create a pattern of leadership in accordance with the aspirations of the people. They acknowledged that direct General Elections are efforts to improve the appearance of leadership, in accordance with the aspirations of the people, but in the reality have not been able to run optimally. Patterns of leadership in accordance with the aspirations of the people, was the leadership that can protect and improve the life of its people, including community economic empowerment. The reduced degree of participation in elections means increasing the number (percentage) of "Golput" (non-voting).

Therefore, the public wants a change in the General Election system, so, the process and the effect of the General Election implementation is more efficient-to-use, in realizing the life of the nation-state that is democratic-participatory. Therefore, the public desired a General Election format, which is the separation of the National General Elections (Central) and Regional General Elections. The National General Election is a combination of the Central Legislative Elections (DPR and DPD) and the Presidential Election. Regional General Elections is a combination of Legislative Elections (DPRD province, district, and city) and the Regional Executive Election (governors, regents, mayors). National General Elections held first and then followed by the Regional General Election with a two-year time span. Those two years, were used for the preparation of the next General Election, evaluates the results of the General Elections which are already running, and reduce the saturation level of the public.

Keywords: General Elections, democratic-participatory, degree of participation.

DAFTAR ISI

Halaman Judul	i
Halaman Pengesahan	ii
Kata Pengantar	iii
Abstract	iv
Daftar Isi	v
I. PENDAHULUAN	1
1. Latar Belakang	1
2. <i>Roadmap</i> Penelitian	7
3. Hasil-hasil Penelitian Tahun I dan Tahun II	9
II. TUJUAN DAN MANFAAT PENELITIAN	15
III. TINJAUAN PUSTAKA	17
1. Pemilu : Proses dan Efek	17
2. Hukum sebagai Kebijakan Publik	20
3. Model Kebijakan : Proses Pembentukan dan Evaluasi	26
4. Menuju Masyarakat Responsif-Demokratis	29
IV. METODE PENELITIAN	33
V. HASIL DAN PEMBAHASAN	37
A. Perubahan Sistem Pemilu menurut Pandangan Publik	37
B. Penyelenggaraan Pemilu Legislatif:	
Proses dan Hasil	40
1. Hasil Pemilu Legislatif (DPR)	40
2. Partisipasi dalam Pemilu Legislatif, Golput, dan DPT	53
3. Kampanye Pemilu Legislatif	
Proses dan Efek	60
4. Keterwakilan Perempuan	70
5. Peranan Partai Politik (Parpol)	72
C. Penyelenggaraan Pemilu Presiden	74
1. Partisipasi dan Hasil Pilpres	74

2. Debat Capres	80
3. Pilpres Satu Putaran	83
VI. KESIMPULAN DAN REKOMENDASI	85
A. KESIMPULAN	85
B. REKOMENDASI	91
DAFTAR PUSTAKA	95
LAMPIRAN I	99
LAMPIRAN II	108