

BAB III

GAMBARAN UMUM PARTAI DAN POSTER KAMPANYE PARTAI PERSATUAN PEMBANGUNAN, PARTAI KEBANGKITAN BANSO, PARTAI AMANAT NASIONAL, DAN PARTAI KEADILAN SEJAHTERA.

3.1 Partai dan Poster Kampanye Calon Legislatif Partai Persatuan Pembangunan di Kota Semarang

Visi Partai Persatuan Pembangunan adalah Terwujudnya masyarakat yang bertaqwa kepada Allah SWT dan negara Indonesia yang adil, makmur, sejahtera, bermoral, demokratis, tegaknya supremasi hukum, penghormatan terhadap Hak Asasi Manusia (HAM), serta menjunjung tinggi harkat-martabat kemanusiaan dan keadilan sosial yang berlandaskan kepada nilai-nilai keislaman.¹

Misi PPP antara lain sebagai berikut :

1. PPP berkhidmat untuk berjuang dalam mewujudkan dan membina manusia dan masyarakat yang beriman dan bertaqwa kepada Allah SWT, meningkatkan mutu kehidupan beragama, mengembangkan ukhuwah Islamiyah (persaudaraan sesama muslim). Dengan demikian PPP mencegah berkembangnya faham-faham atheisme, komunisme/marxisme/leninisme, serta sekularisme, dan pendangkalan agama dalam kehidupan bangsa Indonesia.

¹ <http://ppp.or.id/page/visi-dan-misi-ppp/index/> diakses pada Kamis, 6 November 2014 Pukul 19.30 WIB

2. PPP berkhidmat untuk memperjuangkan hak-hak asasi manusia dan kewajiban dasar manusia sesuai harkat dan martabatnya dengan memperhatikan nilai-nilai agama terutama nilai-nilai ajaran Islam, dengan mengembangkan ukhuwah basyariyah (persaudaraan sesama manusia). Dengan demikian PPP mencegah dan menentang berkembangnya neo-feodalisme, faham-faham yang melecehkan martabat manusia, proses dehumanisasi, diskriminasi, dan budaya kekerasan.
3. PPP berkhidmat untuk berjuang memelihara rasa aman, mempertahankan dan memperkuat persatuan dan kesatuan bangsa dengan mengembangkan ukhuwah wathaniyah (persaudaraan sebangsa). Dengan demikian PPP mencegah dan menentang proses disintegrasi, perpecahan dan konflik sosial yang membahayakan keutuhan bangsa Indonesia yang ber-bhineka tunggal mika.
4. PPP berkhidmat untuk berjuang 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 mendzalimi rakyat.
5. PPP berkhidmat untuk memperjuangkan berbagai upaya dalam rangka mewujudkan masyarakat adil dan makmur yang diridloi oleh Allah SWT, *baladun thayyibatun wa rabbun ghofur*. Dengan demikian PPP

mencegah berbagai bentuk kesenjangan sosial, 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.²

Poster kampanye Partai Persatuan Pembangunan yang terdapat di Kota Semarang sangat banyak. Untuk mengetahui jumlahnya, maka dapat diketahui dari berapa caleg yang mendaftarkan diri di KPU (Daftar Calon Tetap). Data yang peneliti peroleh menunjukkan bahwa jumlah caleg yang mendaftar di KPU adalah 35 yang tersebar di 6 dapil. Data lengkapnya adalah sebagai berikut:

Dapil 1 Partai Persatuan Pembangunan ³			
NO	Nama Lengkap	L/P	Alamat
1	Sarmudji	L	Semarang Selatan
2	Feny Fatmawati MR	P	Semarang Selatan
3	Musta'in	L	Semarang Barat
4	Budi Suryono	L	Semarang Selatan
5	Syarifah Zahara	P	Semarang Barat
6	Ahmad Farih Alfian	L	Ngaliyan

Dapil 2 Partai Persatuan Pembangunan ⁴			
NO	Nama Lengkap	L/P	Alamat
1	Naf'an Sholeh	L	Semarang Utara
2	Wadhifah	P	Semarang Tengah
3	Sutikno	L	Semarang Utara
4	Eka Khoirul B	P	Semarang Barat
5	M. Khoiron Effendi	L	Semarang Timur

² <http://ppp.or.id/page/visi-dan-misi-ppp/index/> diakses pada Kamis, 6 November 2014 Pukul 19.22 WIB

³ <http://www.kpu-semarangkota.go.id/v2/assets/kcfinder/upload/files/DCT-Dapil%201%20ttd.pdf> diakses pada Jum'at, 28 November 2014 pukul 21.29 WIB

⁴ <http://www.kpu-semarangkota.go.id/v2/assets/kcfinder/upload/files/DCT-Dapil%202%20ttd.pdf> diakses pada Jum'at, 28 November 2014 pukul 21.32 WIB

Dapil 3 Partai Persatuan Pembangunan ⁵			
NO	Nama Lengkap	L/P	Alamat
1	Hasan Bisri	L	Pedurungan
2	Siti Fatimah	P	Gunungpati
3	Ali Mas'adi	L	Genuk
4	Muniroh	L	Pedurungan
5	Hufron	L	Genuk
6	Ika Nurul Hidayati	P	Genuk
7	Rohman Lutfi	L	Genuk

Dapil 4 Partai Persatuan Pembangunan ⁶			
NO	Nama Lengkap	L/P	Alamat
1	Nurul Huda	L	Tembalang
2	Nur Chamdan S	L	Semarang Tengah
3	Dwi Nofi Aryanti	P	Tembalang

Dapil 5 Partai Persatuan Pembangunan ⁷			
NO	Nama Lengkap	L/P	Alamat
1	M. Nastain Anas	L	Gunungpati
2	Mahmudin	L	Gunungpati
3	Roslinda Ginting	P	Gunungpati
4	Mulyani	L	Gunungpati
5	Ridwan	L	Gunungpati
6	Lailatul Badriyah	P	Gunungpati
7	Miftahudin	L	Gunungpati
8	Kartika Puspita	P	Banyumanik

Dapil 6 Partai Persatuan Pembangunan ⁸			
NO	Nama Lengkap	L/P	Alamat
1	Syafi'i	L	Tugu
2	Evi Rahmawati	P	Tugu
3	Zainal Abidin	L	Tugu
4	Maryono	L	Ngaliyan
5	Marzukhoh	P	Ngaliyan
6	Maman A	L	Tugu

Tabel 02 : Daftar Calon Tetap PPP dapil 1-6

⁵<http://www.kpu-semarangkota.go.id/v2/assets/kcfinder/upload/files/DCT-Dapil%203%20td.pdf> diakses pada Jum'at, 28 November 2014 pukul 21.34 WIB

⁶<http://www.kpu-semarangkota.go.id/v2/assets/kcfinder/upload/files/DCT-Dapil%204%20td.pdf> diakses pada Jum'at, 28 November 2014 pukul 21.36 WIB

⁷<http://www.kpu-semarangkota.go.id/v2/assets/kcfinder/upload/files/DCT-Dapil%205%20td.pdf> diakses pada Jum'at, 28 November 2014 pukul 21.38 WIB

⁸<http://www.kpu-semarangkota.go.id/v2/assets/kcfinder/upload/files/DCT-Dapil%206%20td.pdf> diakses pada Jum'at, 28 November 2014 pukul 21.40 WIB

Poster kampanye yang dikeluarkan oleh caleg terdiri dari beberapa varian. Taruh saja setiap caleg mengeluarkan 2 bentuk poster yang berbeda. sehingga jika 35 caleg, maka total poster kampanye yang tersebar di Kota Semarang adalah 70 poster.

Berikut ini peneliti sajikan beberapa poster yang dikeluarkan oleh Caleg DPRD PPP Kota Semarang.

Gambar 32 : Poster-poster kampanye caleg PPP

3.2 Partai dan Poster Kampanye Calon Legislatif Partai Kebangkitan Bangsa di Kota Semarang

Visi Partai Kebangkitan Bangsa adalah Mewujudkan cita-cita kemerdekaan Republik Indonesia sebagaimana dituangkan dalam Pembukaan Undang-Undang Dasar 1945, mewujudkan masyarakat yang adil dan makmur secara lahir dan batin, material dan spiritual serta mewujudkan tatanan politik nasional yang demokratis, terbuka, bersih dan berakhlakul karimah.⁹

Misi Partai Kebangkitan Bangsa yakni :

⁹ Andi Muawiyah Ramly Dkk, Anggaran Dasar/Anggaran Rumah Tangga (AD/ART) Partai Kebangkitan Bangsa, (DPP PKB : Jakarta Pusat, 2008) hlm. 14

1. Bidang Agama : meningkatkan ketaqwaan kepada Tuhan Yang Maha Esa dalam kehidupan bermasyarakat, berbangsa, dan bernegara;
2. Bidang Politik : mempertahankan Negara Kesatuan Republik Indonesia, menegakkan kedaulatan rakyat, mewujudkan pemerintahan yang demokratis, bersih dan terpercaya.
3. Bidang Ekonomi : menegakkan dan mengembangkan kehidupan ekonomi kerakyatan yang adil dan demokratis;
4. Bidang Hukum : berusaha menegakkan dan mengembangkan negara hukum yang beradab, mampu mengayomi seluruh rakyat, menjunjung tinggi hak-hak asasi manusia, dan berkeadilan sosial;
5. Bidang Sosial Budaya : berusaha membangun budaya yang maju dan modern dengan tetap memelihara jatidiri bangsa yang baik demi meningkatkan harkat dan martabat bangsa;
6. Bidang Pendidikan : berusaha meningkatkan kualitas sumber daya manusia yang berakhlak mulia, mandiri, terampil, profesional dan kritis terhadap lingkungan sosial di sekitarnya, mengusahakan terwujudnya sistem pendidikan nasional yang berorientasi kerakyatan, murah dan berkesinambungan;
7. Bidang Pertahanan : membangun kesadaran setiap warga negara terhadap kewajiban untuk turut serta dalam usaha pertahanan negara; mendorong terwujudnya swabela masyarakat terhadap perlakuan-perlakuan yang menimbulkan rasa tidak aman, baik yang datang dari pribadi-pribadi maupun institusi tertentu dalam masyarakat.

Poster kampanye Partai Kebangkitan Bangsa yang terdapat di Kota Semarang sangat banyak. Untuk mengetahui jumlahnya, maka dapat diketahui dari berapa caleg yang mendaftarkan diri di KPU. Data yang peneliti peroleh menunjukkan bahwa jumlah caleg DPRD Kota Semarang yang mendaftar di KPU berjumlah 50 yang tersebar di 6 dapil (Daftar Calon tetap). Data secara lengkapnya adalah sebagai berikut :

Dapil 1 Partai Kebangkitan Bangsa ¹⁰			
NO	Nama Lengkap	L/P	Alamat
1	Habib Barit P	L	Mijen
2	Novika Sari	P	Semarang Barat
3	Siti Zulfani U.	P	Semarang Barat
4	Zaenu Saefudin	L	Semarang Barat
5	Muhlisin	L	Semarang Barat
6	Umi Hanggarini	P	Semarang Selatan
7	Puryanti	L	Semarang Barat

Dapil 2 Partai Kebangkitan Bangsa ¹¹			
NO	Nama Lengkap	L/P	Alamat
1	Syahrul Qirom	L	Semarang Tengah
2	Nurudin, MSI	L	Semarang Utara
3	Malla Yustika Sari	P	Banyumanik
4	Agung Slamet T	L	Semarang Utara
5	Hari Fitrianto	L	Semarang Utara
6	Siti Djamilah	P	Semarang Timur
7	Hadi Surjono	L	Genuk
8	Mohammad Yasin	L	Semarang Timur
9	Indri Budiati	P	Semarang U

Dapil 3 Partai Kebangkitan Bangsa ¹²			
NO	Nama Lengkap	L/P	Alamat
1	Teguh Widodo	L	Pedurungan
2	H. Ahmad S	L	Genuk

¹⁰[http://www.kpu-semarangkota.go.id/v2/assets/kcfinder/upload/files/DCT-Dapil% 201% 20td.pdf](http://www.kpu-semarangkota.go.id/v2/assets/kcfinder/upload/files/DCT-Dapil%201%20td.pdf) diakses pada Jum'at, 28 November 2014 pukul 21.29 WIB

¹¹[http://www.kpu-semarangkota.go.id/v2/assets/kcfinder/upload/files/DCT-Dapil% 202% 20td.pdf](http://www.kpu-semarangkota.go.id/v2/assets/kcfinder/upload/files/DCT-Dapil%202%20td.pdf) diakses pada Jum'at, 28 November 2014 pukul 21.32 WIB

¹²[http://www.kpu-semarangkota.go.id/v2/assets/kcfinder/upload/files/DCT-Dapil% 203% 20td.pdf](http://www.kpu-semarangkota.go.id/v2/assets/kcfinder/upload/files/DCT-Dapil%203%20td.pdf) diakses pada Jum'at, 28 November 2014 pukul 21.34 WIB

3	Putri Damayanti	P	Pedurungan
4	Olison	L	Pedurungan
5	Teguh Setyono	L	Pedurungan
6	Siti Sofiana	P	Genuk
7	Muryati	P	Pedurungan
8	A. Hanif	L	Pedurungan
9	Abdul Aziz	L	Semarang Timur
10	Zumrotus Sholekhah	P	Pedurungan

Dapil 4 Partai Kebangkitan Bangsa ¹³			
NO	Nama Lengkap	L/P	Alamat
1	Abd. Azis	L	Tembalang
2	Dwi Supratiwi	P	Tembalang
3	HM Rohaini	L	Tembalang
4	Joko Sengoro	L	Tembalang
5	Ani Utari	P	Tembalang
6	Umul Hidayah	P	Tembalang
7	Sofyan Sauri	L	Candisari

Dapil 5 Partai Kebangkitan Bangsa ¹⁴			
NO	Nama Lengkap	L/P	Alamat
1	Lina Aliana	P	Banyumanik
2	Diah Masdikhotul U	P	Gunungpati
3	Aditya Rahardjo E	L	Banyumanik
4	Khoeri	L	Gunungpati
5	M. Suyuti	L	Gajahmungkur
6	Hadi Masykur	L	Gunungpati
7	Dewarini S	P	Banyumanik
8	Hardi	L	Boja
9	Agus Soetiyono	L	Semarang Barat

Dapil 6 Partai Kebangkitan Bangsa ¹⁵			
NO	Nama Lengkap	L/P	Alamat
1	Sarjuli	L	Ngaliyan
2	Umiyati	P	Tugu
3	Saekun Rais	L	Tugu
4	Fathul Hidayah	P	Ngaliyan
5	Roekan Puryadi	L	Mijen
6	Syaiful Bahri	L	Ngaliyan

¹³[http://www.kpu-semarangkota.go.id/v2/assets/kcfinder/upload/files/DCT-Dapil% 204% 20td.pdf](http://www.kpu-semarangkota.go.id/v2/assets/kcfinder/upload/files/DCT-Dapil%204%20td.pdf) diakses pada Jum'at, 28 November 2014 pukul 21.36 WIB

¹⁴[http://www.kpu-semarangkota.go.id/v2/assets/kcfinder/upload/files/DCT-Dapil% 205% 20td.pdf](http://www.kpu-semarangkota.go.id/v2/assets/kcfinder/upload/files/DCT-Dapil%205%20td.pdf) diakses pada Jum'at, 28 November 2014 pukul 21.38 WIB

¹⁵[http://www.kpu-semarangkota.go.id/v2/assets/kcfinder/upload/files/DCT-Dapil% 206% 20td.pdf](http://www.kpu-semarangkota.go.id/v2/assets/kcfinder/upload/files/DCT-Dapil%206%20td.pdf) diakses pada Jum'at, 28 November 2014 pukul 21.40 WIB

7	Andi Tuang	P	Ngaliyan
---	------------	---	----------

Tabel 03 : Daftar Calon Tetap PKB dapil 1-6

Poster kampanye yang dikeluarkan oleh caleg terdiri dari beberapa varian. Taruh saja setiap caleg mengeluarkan 2 bentuk poster yang berbeda. sehingga jika 50 caleg, maka total poster kampanye PKB yang tersebar di Kota Semarang adalah 100 poster.

Berikut ini peneliti sajikan beberapa poster yang dikeluarkan oleh PKB di Kota Semarang.

Gambar 33 : Poster-poster kampanye caleg PKB

3.3 Partai dan Poster Kampanye Calon Legislatif Partai Amanat Nasional di Kota Semarang

Visi Partai Amanat Nasional adalah terwujudnya PAN sebagai partai politik terdepan dalam mewujudkan masyarakat madani yang adil dan makmur, pemerintahan yang baik dan bersih di dalam negara Indonesia yang demokratis dan berdaulat, serta diridhoi Allah SWT, Tuhan Yang Maha Esa.

Sedangkan Misi PAN antara lain mewujudkan kader yang berkualitas; mewujudkan PAN sebagai partai yang dekat dan membela

rakyat, mewujudkan PAN sebagai partai yang modern berdasarkan sistem dan manajemen yang unggul serta budaya bangsa yang luhur; mewujudkan Indonesia baru yang demokratis, makmur, maju, mandiri dan bermartabat; mewujudkan tata pemerintahan Indonesia yang baik dan bersih, yang melindungi segenap bangsa Indonesia dan seluruh tumpah darah Indonesia dan memajukan kesejahteraan umum, serta mencerdaskan kehidupan bangsa; mewujudkan negara Indonesia yang bersatu, berdaulat, bermartabat, ikut melaksanakan ketertiban dunia yang berdasarkan kemerdekaan, perdamaian abadi dan keadilan sosial, serta dihormati dalam pergaulan internasional. Garis Perjuangan Partai : partai dan kemenangan pemilu; perkaderan yang handal; partai yang dicintai rakyat; membangun organisasi PAN yang modern.¹⁶

Poster kampanye Partai Amanat Nasional yang terdapat di Kota Semarang sangat banyak. Untuk mengetahui jumlahnya, maka dapat diketahui dari berapa caleg yang mendaftarkan diri di KPU. Data yang peneliti peroleh menunjukkan bahwa jumlah caleg DPRD Kota Semarang yang mendaftar di KPU berjumlah 50 yang tersebar di 6 dapil (Daftar Calon tetap). Data secara lengkapnya adalah sebagai berikut:

Dapil 1 Partai Amanat Nasional ¹⁷			
NO	Nama Lengkap	L/P	Alamat
1	Yanuar Muncar R	L	Semarang Barat
2	Sugeng Riyadi	L	Semarang Selatan
3	Yuliyanti	P	Semarang Barat

¹⁶ <http://pan.or.id/sample-page/sejarah-pan/> diakses pada Kamis, 6 Nopember 2014 Pukul 20.02 WIB

¹⁷ [http://www.kpu-semarangkota.go.id/v2/assets/kcfinder/upload/files/DCT-Dapil% 201% 20tttd.pdf](http://www.kpu-semarangkota.go.id/v2/assets/kcfinder/upload/files/DCT-Dapil%201%20tttd.pdf) diakses pada Jum'at, 28 November 2014 pukul 21.29 WIB

4	Slamet Kaswanto	L	Semarang Barat
5	Indah Yuliana	P	Tembalang
6	Siti Hamidah	P	Semarang Utara
7	Sovan Haslin P	L	Semarang Barat

Dapil 2 Partai Amanat Nasional ¹⁸			
NO	Nama Lengkap	L/P	Alamat
1	Djunaidi	L	Semarang Utara
2	Syaikul Azhar	L	Semarang Tengah
3	Rena Diah L	P	Semarang Utara
4	Aris Teguh S	L	Pedurungan
5	Agus Salim	L	Semarang Utara
6	Feri Indriyani	P	Gunungpati
7	Basoeki	L	Semarang Utara
8	Jamzuri	L	Semarang Utara
9	Umi Widayanti	P	Semarang Utara

Dapil 3 Partai Amanat Nasional ¹⁹			
NO	Nama Lengkap	L/P	Alamat
1	Nurhadi Moestofa	L	Genuk
2	Muhammad Fahmi	L	Pedurungan
3	Sulistiyowati	P	Pedurungan
4	Adiarto Suryo K	L	Gayamsari
5	Subagyo	L	Gayamsari
6	Nani Normayanti	P	Genuk
7	Heri Eko Susilo	L	Pedurungan
8	Ari Sugiarto	L	Pedurungan
9	Anna Noor Farida	P	Semarang Selatan
10	Wiwik Widayati	P	Pedurungan

Dapil 4 Partai Amanat Nasional ²⁰			
NO	Nama Lengkap	L/P	Alamat
1	Suryo Harjanto	L	Tembalang
2	Lusiati	P	Pedurungan
3	Muh. Nasihin	L	Tembalang
4	Qoida	P	Tembalang
5	Muklis	L	Tembalang
6	Sumarsih	P	Gajahmungkur
7	Ridwan Suryadi	L	Tembalang

¹⁸<http://www.kpu-semarangkota.go.id/v2/assets/kcfinder/upload/files/DCT-Dapil%202%20td.pdf> diakses pada Jum'at, 28 November 2014 pukul 21.32 WIB

¹⁹<http://www.kpu-semarangkota.go.id/v2/assets/kcfinder/upload/files/DCT-Dapil%203%20td.pdf> diakses pada Jum'at, 28 November 2014 pukul 21.34 WIB

²⁰<http://www.kpu-semarangkota.go.id/v2/assets/kcfinder/upload/files/DCT-Dapil%204%20td.pdf> diakses pada Jum'at, 28 November 2014 pukul 21.36 WIB

Dapil 5 Partai Amanat Nasional ²¹			
NO	Nama Lengkap	L/P	Alamat
1	Umi Surotud D	P	Gajahmungkur
2	Edi Sutrisno	L	Semarang Barat
3	Mustofa Dwi S	L	Semarang Barat
4	Ridho Riyadi	L	Banyumanik
5	Rizal Halim	L	Gajahmungkur
6	Nofianah	P	Semarang Selatan
7	Johanes	L	Banyumanik
8	Muhammad Hafidz	L	Gunungpati
9	Laxmy Zohalyah	P	Banyumanik

Dapil 6 Partai Amanat Nasional ²²			
NO	Nama Lengkap	L/P	Alamat
1	Wachid Nurmiyanto	L	Ngaliyan
2	Widodo	L	Semarang Barat
3	Dendawati Utami	P	Gunungpati
4	Subechi	L	Ngaliyan
5	Wiwiek Widyawati	P	Ngaliyan
6	Mita Andjawati	P	Candisari
7	Noor Sulistiyono	L	Gajahmungkur

Tabel 04 : Daftar Calon Tetap PAN dapil 1-6

Poster kampanye yang dikeluarkan oleh caleg terdiri dari beberapa varian. Taruh saja setiap caleg mengeluarkan 2 bentuk poster yang berbeda. sehingga jika 50 caleg, maka total poster kampanye PAN yang tersebar di Kota Semarang adalah 100 poster.

Berikut ini peneliti sajikan beberapa poster yang dikeluarkan oleh PAN di Kota Semarang.

²¹[http://www.kpu-semarangkota.go.id/v2/assets/kcfinder/upload/files/DCT-Dapil% 205% 20td.pdf](http://www.kpu-semarangkota.go.id/v2/assets/kcfinder/upload/files/DCT-Dapil%205%20td.pdf) diakses pada Jum'at, 28 November 2014 pukul 21.38 WIB

²²[http://www.kpu-semarangkota.go.id/v2/assets/kcfinder/upload/files/DCT-Dapil% 206% 20td.pdf](http://www.kpu-semarangkota.go.id/v2/assets/kcfinder/upload/files/DCT-Dapil%206%20td.pdf) diakses pada Jum'at, 28 November 2014 pukul 21.40 WIB

Gambar 34 : Poster-poster kampanye caleg PAN

3.4 Partai dan Poster Kampanye Calon Legislatif Partai Keadilan Sejahtera di Kota Semarang

Visi Partai Keadilan Sejahtera adalah terwujudnya Masyarakat madani yang adil, sejahtera, dan bermartabat. Masyarakat Madani adalah masyarakat berperadaban tinggi dan maju yang berbasiskan pada: nilai-nilai, norma, hukum, moral yang ditopang oleh keimanan; menghormati pluralitas; bersikap terbuka dan demokratis; dan bergotong-royong menjaga kedaulatan Negara. Pengertian genuin dari masyarakat madani itu perlu dipadukan dengan konteks masyarakat Indonesia di masa kini yang merealisasikan Ukhuwwah Islamiyyah (ikatan keislaman), Ukhuwwah Wathaniyyah (ikatan kebangsaan) dan Ukhuwwah Basyariyyah (ikatan kemanusiaan), dalam bingkai NKRI.²³

Misi yang diemban Partai Keadilan Sejahtera diantaranya adalah :

1. Mempelopori reformasi sistem politik, pemerintahan dan birokrasi, peradilan, dan militer untuk berkomitmen terhadap penguatan demokrasi. Mendorong penyelenggaraan sistem ketatanegaraan yang sesuai dengan fungsi dan wewenang setiap lembaga agar terjadi proses

²³ *Ibid.*, diakses pada Kamis, 2 Oktober 2014 Pukul 19.41 WIB

saling mengawasi. Menumbuhkan kepemimpinan yang kuat, yang mempunyai kemampuan membangun solidaritas masyarakat untuk berpartisipasi dalam seluruh dinamika kehidupan berbangsa dan bernegara, yang memiliki keunggulan moral, kepribadian, dan intelektualitas.

2. Mengentaskan kemiskinan, mengurangi pengangguran, dan meningkatkan kesejahteraan seluruh rakyat melalui strategi pemerataan pendapatan, pertumbuhan bernilai tambah tinggi, dan pembangunan berkelanjutan, yang dilaksanakan melalui langkah-langkah utama berupa pelipatgandaan produktifitas sektor pertanian, kehutanan, dan kelautan; peningkatan daya saing industri nasional dgn pendalaman struktur & upgrading kemampuan teknologi; dan pembangunan sektor-sektor yang menjadi sumber pertumbuhan baru berbasis resources & knowledge.
3. Menuju pendidikan yang berkeadilan dengan memberikan kesempatan yang seluas-luasnya bagi seluruh rakyat Indonesia. Membangun sistem pendidikan nasional yang terpadu, komprehensif dan bermutu untuk menumbuhkan SDM yang berdaya saing tinggi serta guru yang professional dan sejahtera. Menuju sehat paripurna untuk semua kelompok warga, dengan visi sehat badan, mental spiritual, dan sosial sehingga dapat beribadah kepada Allah SWT untuk membangun bangsa dan negara.²⁴

²⁴ *Ibid.*, diakses pada Kamis, 2 Oktober 2014 Pukul 19.51 WIB

Poster kampanye Partai Keadilan Sejahtera yang terdapat di Kota Semarang sangat banyak. Untuk mengetahui jumlahnya, maka dapat diketahui dari berapa caleg yang mendaftarkan diri di KPU. Data yang peneliti peroleh menunjukkan bahwa jumlah caleg DPRD Kota Semarang yang mendaftar di KPU berjumlah 50 yang tersebar di 6 dapil (Daftar Calon tetap). Data secara lengkapnya adalah sebagai berikut :

Dapil 1 Partai Keadilan Sejahtera ²⁵			
NO	Nama Lengkap	L/P	Alamat
1	Ika Yudha K.	P	Semarang Barat
2	Eka Mulayanto	L	Semarang Selatan
3	Dimas Anafadli	L	Semarang Barat
4	Nursunti	P	Semarang Selatan
5	Jaka Santosa	L	Semarang Selatan
6	Heny Suliyani	P	Semarang Barat
7	Johan Rifai	L	Semarang Barat

Dapil 2 Partai Keadilan Sejahtera ²⁶			
NO	Nama Lengkap	L/P	Alamat
1	Djoko Adhi S	L	Tembalang
2	Siti Aisyah	P	Pedurungan
3	Edi Tri Nugroho	L	Semarang Utara
4	Abdul Wahab	L	Semarang Timur
5	Hartono	L	Semarang Tengah
6	Siti Jamariyah	P	Semarang Tengah
7	Slamet Widodo	L	Semarang Timur
8	Rahayuningsih	P	Semarang Utara
9	Ari Purbono	L	Candisari

Dapil 3 Partai Keadilan Sejahtera ²⁷			
NO	Nama Lengkap	L/P	Alamat
1	Fris Dwi Yulianto	L	Pedurungan
2	Imam Mardjuki	L	Pedurungan

²⁵[http://www.kpu-semarangkota.go.id/v2/assets/kcfinder/upload/files/DCT-Dapil% 201% 20td.pdf](http://www.kpu-semarangkota.go.id/v2/assets/kcfinder/upload/files/DCT-Dapil%201%20td.pdf) diakses pada Jum'at, 28 November 2014 pukul 21.29 WIB

²⁶[http://www.kpu-semarangkota.go.id/v2/assets/kcfinder/upload/files/DCT-Dapil% 202% 20td.pdf](http://www.kpu-semarangkota.go.id/v2/assets/kcfinder/upload/files/DCT-Dapil%202%20td.pdf) diakses pada Jum'at, 28 November 2014 pukul 21.32 WIB

²⁷[http://www.kpu-semarangkota.go.id/v2/assets/kcfinder/upload/files/DCT-Dapil% 203% 20td.pdf](http://www.kpu-semarangkota.go.id/v2/assets/kcfinder/upload/files/DCT-Dapil%203%20td.pdf) diakses pada Jum'at, 28 November 2014 pukul 21.34 WIB

3	Muji Rahayu	P	Genuk
4	Marifah Purnami	P	Pedurungan
5	Sumiyati	P	Pedurungan
6	Raden Bagus	L	Semarang Barat
7	Mukhtar	L	Pedurungan
8	Laily Kodariyah	P	Gayamsari
9	Daryoko	L	Pedurungan
10	Filla Nur Aini	P	Gayamsari
11	M. Sifin Almufti	L	Pedurungan

Dapil 4 Partai Keadilan Sejahtera ²⁸			
NO	Nama Lengkap	L/P	Alamat
1	Agung Budi M	L	Tembalang
2	Dini Inayati	P	Tembalang
3	Danan Setiawan	L	Candisari
4	Awang Udoro	L	Candisari
5	Sumiati	P	Tembalang
6	Nawang Sari Dewi	P	Candisari
7	Jlisa Ramadhan	L	Tembalang

Dapil 5 Partai Keadilan Sejahtera ²⁹			
NO	Nama Lengkap	L/P	Alamat
1	Agus Riyanti S	L	Gajahmungkur
2	Sri Maskupah	P	Banyumanik
3	Setyawan	L	Gunungpati
4	Muntafingah	P	Gunungpati
5	Irna Rutinawati	P	Gajahmungkur
6	Agus Saini	L	Gunungpati
7	Kadarisman	L	Banyumanik
8	Rojikin Kohar S	L	Banyumanik
9	Anton Purwiyanto	L	Banyumanik

Dapil 6 Partai Keadilan Sejahtera ³⁰			
NO	Nama Lengkap	L/P	Alamat
1	U Badruzzaman	L	Ngaliyan
2	Suharsono	L	Ngaliyan
3	Tri Anisah	P	Ngaliyan
4	Hardi Atmodjo	L	Ngaliyan
5	Retno Widanarni	P	Mijen

²⁸[http://www.kpu-semarangkota.go.id/v2/assets/kcfinder/upload/files/DCT-Dapil% 204% 20ttd.pdf](http://www.kpu-semarangkota.go.id/v2/assets/kcfinder/upload/files/DCT-Dapil%204%20ttd.pdf) diakses pada Jum'at, 28 November 2014 pukul 21.36 WIB

²⁹[http://www.kpu-semarangkota.go.id/v2/assets/kcfinder/upload/files/DCT-Dapil% 205% 20ttd.pdf](http://www.kpu-semarangkota.go.id/v2/assets/kcfinder/upload/files/DCT-Dapil%205%20ttd.pdf) diakses pada Jum'at, 28 November 2014 pukul 21.38 WIB

³⁰[http://www.kpu-semarangkota.go.id/v2/assets/kcfinder/upload/files/DCT-Dapil% 206% 20ttd.pdf](http://www.kpu-semarangkota.go.id/v2/assets/kcfinder/upload/files/DCT-Dapil%206%20ttd.pdf) diakses pada Jum'at, 28 November 2014 pukul 21.40 WIB

6	Ismaroh	P	Tugu
7	Nurkholish Majid	L	Mijen

Tabel 05 : Daftar Calon Tetap PKS dapil 1-6

Poster kampanye yang dikeluarkan oleh caleg terdiri dari beberapa varian. Taruh saja setiap caleg mengeluarkan 2 bentuk poster yang berbeda. sehingga jika 69 caleg, maka total poster kampanye PKS yang tersebar di Kota Semarang adalah 138 poster.

Berikut ini peneliti sajikan beberapa poster yang dikeluarkan oleh PKS di Kota Semarang.

Gambar 35 : Poster-poster kampanye caleg PKS