20

BAB I
PENDAHULUAN

A.Latar Belakang Penelitian
Timur Tengah
memang tidak pernah berhenti bergejolak dari dulu hingga sekarang. Kawasan tempat diutusnya para nabi agama-agama Samawi (Islam, Kristen, Yahudi) seharusnya menjadi kawasan damai dan di berkahi karena Tuhan menurunkan wahyu-Nya. Kawasan ini sering terjadi tempat berlangsungnya berbagai peperangan besar yang mewarnai sejarah perjalanan dunia. Contohnya perang Israel dan Palestina yang masih terus berlanjut, peristiwa Arab Spring dan kini memunculkan konflik di Suriah.

Syiria (Suriah) merupakan salah satu Negara di Timur Tengah yang mulai diperhitungkan keberadaannya pada era pasca Perang teluk. Hal ini bukan tidak mungkin karena ada anggapan bahwa perdamaian di Timur Tengah tidak akan tercapai tanpa campur tangan Suriah. Suriah dulu merupakan Negara yang mempunyai banyak wilayah yang mencakup seluruh Negara yang berada di Timur Mediterania antara lain : Yordania, Lebanon, Israel, dan Profinsi Turki Hatay tetapi akibat imperialis Eropa menyebabkan Suriah kehilangan Yordania dan Israel dipisahkan dengan berada dibawah mandat Inggris. Lebanon di ambil untuk melindungi minoritas kristennya dan Hatay dikembalikan kepada Turki demi pertimbangan politik untuk Prancis.

Setelah merdeka, Suriah secara terus menerus mengalami Instabilitas politik. Pada tahun 1954, stelah beberapa kali kudeta, akhirnya kaum Baath di militer berkuasa. Kestabilan politik di suriah tidak lepas dari gaya kepemimpinan seorang Hafizh al-Assad,yang semenjak bulan November 1970 telah mendominasi pemerintahan partai Baath itu.

Seiring dengan adanya pergantian Presiden Suriah yaitu Bashar al-Assad yang merupakan sekretaris wilayah partai Baath sekaligus anak mantan presiden Hafizh al-Assad, rakyat Suriah pada umumnya, termasuk kalangan oposisi mengharapkan dilakukannya reformasi dalam segala bidang kehidupan. Saat dilantik sebagai presiden pada tahun 2000, Bashar al-Assad berjanji menjadikan Suriah menjadi lebih modern dan demokratis.

Konflik yang terjadi di Suriah saat ini disebut-sebut tak bias dilepaskan dari apa yang dikenal dengan Arab Spring, yaitu merujuk pada sebuah fenomena merebaknya refolusi demokrasi di dunia Arab. Peristiwa ini diawalai oleh Tunisia pada sekitar pertengahan tahun 2010, kemudian merambah ke Negara-negara lain, seperti Mesir, Libya, Suriah dan Negara-negara Arab lainnya, kebanyakan Negara Arab lainnya memang tidak menerapkan nilai demokrasi secara terbuka, untuk itulah kebebasan-kebebasan rakyat dalam demokrasi secara terbuka, untuk itulah kebebasan-kebebasan rakyat dalm demokrasi seringkali lebih menarik daripada pemerintahan model kerajaan yang tertutup. Ekspresi kebebasan rakyat itulah yang menjadi daya Tarik utama pada system demokrasi, selain adanya daya tarik tersebut, demokratisasi dunia arab juga didorong oleh beberapa faktor, diantaranya adalah praktik KKN (Korupsi, Kolusi, Nepotisme).terjadi dalam model pemerintahan monarki autoritarianisme. Arab Spring secara implisit menjadi hal yang dapat di kaitkan dengan globalisasi ala Negara-negara barat, yang dimotori oleh Amerika Serikat.

Di Suriah fenomena tersebut masih membara dan belum mampu menggulingkan Assad dari Kursi Presiden.Oleh karena itu perang saudara yang terjadi di Negara ini sebenarnya bertujuan menuntut mundurnya Bashar al-Assad, Presiden Suriah, dari tampuk kekuasaan. Hal ini dikarenakan Bashar al-Assad memerintah dengan gaya diktator, seperi yang terjadi di Negara-negara lain di Timur Tengah yang juga mengalami Revolusi.

Tanggal 26 Januari 2011 salah satu warga Suriah melakukan aksi bunuh diri dengan cara mebakar diri. Aksi ini dilakukan untuk menuntut penghentian Rezim al-Assad yang di anggap warga Suriah sebagai pemimpin otoriter. Rakyat menuntut pemberhentian undang-undan darurat yang telah diterapkan sejak 1963, meskipun undang-undang tersebut telah di amandemenkan beberapa kali tetapi hal tersebut dianggap masih tidak memenuhi kepentingan Rakyat yang menginginkan system pemerintah yang demokrasi seutuhnya. Berdasarkan laporan mantan anggota kepolisisan Suriah, pemerintah Negara ini telah malakukan tindakan holocaust.

Tuntutan lainnya adalah diterapkannya system multipartai, dan juga kebebasan yang lebih bagi rakyat. Rakyat Suriah hanya menginginkan penghentian rezim Bashar al-Assad dan pembentukan pemerintah yang sama sekali baru berdasarkan pemilu yang demokratis. Rakyat Suriah juga meminta pemerintah Bashar untuk menghentikan dukungannya terhadap Iran dan Lebanon yang sedang mengalami konflik internal. Warga Suriah tidak menginginkan pemerintah memberikan dukungan dalam bentuk apapun terhadap kedua Negara tersebut karena dukungan yang diberikan tidka memberikan dampak positif bagi Suriah dalam politik Internasional.

Revolusi Suriah telah banyak mengakibatkan jatuhnya korban jiwa. Menurut pejabat HAM Persatuan Bangsa Bangsa (PBB), Navy Pillay menyebutkan korban tewas akiban perang saudara Suriah meningkat menjadi 191.000 jiwa. Data korban tewas itu tercatat sejak perang sipil pecah pada maret 2011. Jumlah terbaru yang jauh lebih tinggi ini termasuk korban dalam data tambahan yang tewas dari periode-periode sebelumnya, serta kematian sejak laporan terakhir.

Problematika ini menjadi topik yang ramai diperbincangkan dan selalu menjdai pemberitaan utama diberbagai media. Konflik tersebut menjadi sangat rumit karena semakin banyaknya kehadiran kelompok bersenjata, dimulai dari Free Syrian Army yang merupakan Kelompok Pemberontak Utama dalam perang sipil Suriah, berdiri tahun 2011 yang terbentuk ketika sejumlah tentara pemerintah memilih untuk membelot karena enggan menembaki demonstran anti-pemerintah, seiring berjalannya waktu banyak warga sipil yang ikut bergabung dengan kelompok ini. Kemudian Kelompok Pemberontak Jabhat Al-Nusra, yang masih memiliki afiliansi dengan Al-Qaeda dan merupakan cikal bakal ISIS (islamic State Iraq and Syiria). Dan yang terakhir adalah ISIS/ISIL/DAESH/IS yaitu kelompok bersenjata yang merangkap Negara tnapa pengakuan internasional dan memanfatkan kekacauan yang terjadi di Irak dan Suriah. Kemunculan ISIS cukup menggemparkan dunia karena tafsir yang keras terhadap Islam dan kebrutalannya.

Seiring berjalannya waktu, kabar tentang peristiwa dunia Arab sudah semakin ditinggalkan walaupun para Pejuang di Suriah masih terus merongrong pemerintahan untuk lengser dari kursi kekuasaannya.
 Meski telah berlangsung lima tahun sejak peristiwa Arab Spring tersebut dimulai di Tunisia, namun “angin surga” belum juga datang memberi kedamaian bagi warga di tanah Arab. Justru malah semakin bertambah rumit, hampir setiap Negara memunculkan pihak-pihak pemberontak seperti disebutkan diatas. Di Suriah, Konflik panjang telah melahirkan ISIS yang dengan sendirinya menggantikan isyu mengenai Musim semi Arab.

Sejatinya Suriah beserta Negara Negara di Timur Tengah memiliki posisi geografis yang unik, wilayahnya terletak pada pertemuan Eropa, Asia, dan Afrika, sehingga ia menguasai jalan jalan strategis yang menuju ketiga benua tersebut. Selain dibawah beberapa Negara di Timur Tengah mengandung emas hitam atau sumber minyak tungga besar. Maka dari itu konflik di Suriah tidak lagi menjadi persoalan domestic Suriah semata, tetapi telah melebar ke Negara Negara tetangga dan menjadi ancaman bagi keamanan internasional.

Tidak heran bila banyak Negara yang turut membantu untuk menangani keadaan buruk di Suriah, terutama Amerika Serikat dengan sekutu sekutunya dengan menamakan diri sebagai koalisi anti ISIS, mengapa semua Negara hanya terfokus melawan ISIS? Alasan yang masuk akal adalah karena jika dibiarkan berpotensi merusak stabilitas keamanan Dunia dan menjadi tragedi besar kemanusiaan. Akan tetapi koalisi pimpinan AS dianggap kurang mampu membendung atau menghentikan kekuatan ISIS, terbukti dengan serangan serangan yang dibuktikan koalisi AS selama satu tahun lamanya tidak dapat menghentikan tindak tanduk ISIS. Namun Barrack Obama berjanji akan melipatgandakan upaya untuk menghancurkan gerakan ISIS, sebagai respon atas serangkaian serangan di Paris baru-baru ini yang disinyalir didalangin kelompok radikal ISIS.

RivalAmerika Serikat seolah tidak ingin kehilangan momentum untuk ikut campur tangan terhadap konflik Suriah, dimana terdapat pangkalan militer satu-satunya dikawasan Timur Tengah di Pesisir Tartus yang dibuka pada tahun 1972. Atas dasar permintaan Presiden Suriah, Rusia diminta untuk meningkatakan bantuan militer guna memberikan serangan perlawanan terhadap para pemberontak dan dukungan Kepada Presiden Bashar Al-Assad.
 Memang bukan sesuatu yang aneh apabila Suriah memohon kehadiran Rusia di negaranya, karena faktanya kedua Negara ini sudah memiliki hubungan bilateral sejak era Uni Soviet dan telah menandatangani fakta pertahanan dengan Rusia.

Kehadiran Rusia membuat Amerika Serikat berang, dan terus mengkritik serangan serangan Rusia yang diklaim menyerang oposisi Suriah bukannya ISIS, namun militer Rusia bersikeras bahwa serangan tersebut terbukti efektif sejauh ini.
Terlepas dari fakta siapa yang benar dan siapa yang salah, keduanya memang terlihat memiliki tujuan yang sama yaitu untuk melemahkan posisi ekstrimis ISIS dan memiliki musuh yang sama yaitu ISIS, akan tetapi kenyataannya terdapat tujuan yang sangat berbeda.

Analisis militer Andrew Foxall mengatakan Amerika Serikat dengan koalisi NATO menginginkan perubahan Rezim pro-Rusia di Suriah. Kemunculan Rusia di Suriah dikhawatirkan akan membuat tensi disana semakin panas, dikarenakan dua Negara yang selalu berselisih dan merupakan musuh lama ini akan saling berhadapan disuatu zona pernag. Masih menurut Andrew Foxall yang berasal dari kelompok Think ThankHendry Jackson Society ini memperingatkan, serangan koalisi AS dan Rusia di suriah bias menjadi bencana tak terbayangkan jika suatu saat bersinggungan.

Selanjutnya, konflik di Suriah menjadi konflik yang sangat rentan untuk ditunggangi oleh kepentingan Negara lain, terlebih setiap Negara yang terlibat mempunyai versi masing-masing mengenai pemberitaan yang mereka siarkan, sehingga sulit untuk menemukan kebenaran perihal permasalahan ini. Lalu dengan sendirinya mulai bermunculan teori-teori konspirasi. Semakin banyaknya pihak yang terlibat dalam konflik di Suriah semakin menyulitkan untuk mengetahui siapa teman dan siapa lawan. Ada banyak kelompok pemberontak, jihadis, dan pasukan pemerintah Suriah yang saling bertempur, sementara elemen-elemen dari luar Suriah juga ikut terlibat. Teman jadi lawan dan lawan jadi sekutu sementara, semuanya berubah cepat tergantung lokasi pertempuran.

Langkah yang diambil Rusia untuk turut ikut andil dalam konflik Suriah, selain atas dasar pemerintah presiden Assad yang merupakan mitra satu-satunya yang tersisa di Timur Tengah yaitu sebagai langkah balasan atas apa yang terjadi di Ukraina. Amerika Serikat ditenggarai sebagai dalang dibalik polemik yang terjadi disana dan berhasil mengobok-obok tentangga sekaligus Negara yang sangat condong ke Rusia. Negara beruang merah tentunya tidak ingin kekalahan pahit tersebut terjadi kembali, hal ini dapat dibuktikan dari keseriusan Rusia menanggapi konflik di Suriah dengan terus meningkatkan intensitas militernya. Sedangkan alasan atau tujuan Amerika Serikat adalah kebalikan dari apa yang dipertahnkan Rusia, AS bersikeras untuk mengganti rezim dengan mendukung aksi dan gerakan penggulingan Assad.

Dengan kehadiran keua Negara yang saling bermusuhan yaitu Amerika Serikat serta Rusia di Suriah, potensi untuk terpicunya World War III sangatlah besar. Ditambah peristiwa Turki yang merupakan anggota penuh NATO baru-baru ini secara mengejutkan telah menembak jatuh peswat tempur Rusia.
Sehingga muncul pertanyaan, hadirnya AS-Rusia di Suriah merupakan langkah hadirnya AS-Rusia di Suriah merupakan langkah penyelesaian atau malah memperlebar konflik yang secara otomatis akan terus membawa stabilitas keamanan di Timur Tengah khususnya Suriah kedalam konflik berdarah yang panjang dan berlarut.

Berdasarkan dengan konflik dan topic yang dibahas, penulis ingin mengetahui lebih lanjut mengenai keterkaitan beberapa Negara terhadap masa-masa kelam yang terjadi di Suriah dan dampak yang ditimbulkan dari hadirnya dua negar kekuatan besar Dunia yang saling bermusuhan serta berbeda kepentingan. Berdasarkan latar belakang penelitian tersebut diatas, maka penulis tertarik untuk mengkaji dan mempelajari masalah tersebut. Hal ini akan membuat penulis memahami serta menambah pengetahuan dalam mempelajari Ilmu Hubungaan Internasional. Adapun judul yang diajukan dari penelitian ini adalah: “Pengaruh Kontestasi Amerika Serikat dan Rusia Terhadap Stabilitas Keamanan di Suriah”.
B.Identifikasi Masalah

Berdasarkan uraian latar belakang diatas, penulis mencoba untuk mengidentifikasikan masalah yang sedang diteliti, sebagai berikut :

1. Apa saja faktor kepentingan yang mendorong Negara Negara seperti Amerika Serikat-Rusia ikut terlibat kedalam dinamika konflik di Suriah ?

2. Apa saja peran/danpak yang dihasilkan dari hadirnya Amerika Serikat-Rusia di Suriah? Menyelesaikan konflik atau memperparah?

3. Bagaimana proses penyelesaian guna mengatasi konflik berdarah yang berlarut-larut di Suriah?

1. Pembatasan Masalah

Dari identifikasi masalah yang terpapar diatas diperoleh gambaran dimensi permasalahan yang begitu kompleks dan luas. Namun menyadari adanya keterbatan waktu dan pengetahuan, penulis memandang perlu memberi batasan masalah. Selanjutnya untuk mempemudah penelitian ini maka penulis membatasi ruang lingkup penelitian pada pengaruh kehadiran dua Negara berkekuatan besar dunia yang saling bemusushan (AS-Rusia) kedalam zona konflik di Suriah.

2. Rumusan Masalah

Berdasarkan identifikasi masalah dan pembatasan masalah diatas untuk menghindari penelitian yang keluar dari jalur focus kajian yang telah di tetapkan sebelumnya, selanjutnya perumusa masalah didalam penelitian ini diajukan dengan research question sebagai berikut:

Sejauhmana keterkaitan Amerika Serikat dan Rusia dalam konflik di Suriah dan pengaruh kehadirannya terhadap stabilitas keamanan disana?

C. Tujuan dan Kegunaan Penelitian

1. Tujuan Penelitian

Penelitian ini bertujuan untuk:

a. Mengetahui dan menjelaskan faktor kepentingan apa saja yang mendorong Negara-negara seperti Amerika Serikat-Rusia ikut terlibat kedalam dinamika konflik di Suriah.

b. Mengetahui dan menjelaskan pengaruh dtau dampak apa saja yang dihasilkan dari hadirnya Amerika Serikat-Rusia di Suriah.

c. Mengetahui dan menjelaskan bagaimana proses penyelesaian guna menanggulangi atau mengatasi konflik berdarah yang berlarut-larut di Suriah.

2. Kegunaan Penelitian

a. Secara Teoritis

Penelitian ini diharapakan dapat menjadi bahan bagi pengembangan ilmu social khususnya dibidang ilmu Hubungan Internasional mengenai kemampuan suatu Negara yang memiliki kekuatan dan kemampuan berlandaskan kepentingan untuk turut campur terhadap permasalahan dalam Negara lain, seperti kasus saat ini terjadi di Suriah, yang dapat memperluas pengetahuan penulis secara pribadi. Penulis berharap penelitian ini kelak dapat menjadi referensi bagi peneli lain yang mempunyai keterkaitan hal yang sama.

b. Secara Praktis

1. Sebagai sarana untuk membangun kembali pemahaman teori-teori Hubungan Internasional uyang pernah dipelajari oleh penulis.

2. Penelitian ini diharapkan menjadi salah satu bahan referensi bagi pelajar studi Hubungan Internasional dalam hal kajian mengenai intervensi suatu Negara dalam menjaga pengaruhnya terhadap Negara lain.

3. Penelitian ini puila diharapkan dapat menjadi sumbangsih informasi dan bahan kajian bagi para stakeholder ataupun pengambil kebijakan terutama pemerintah Suriah dalam upaya penyelesain konflik berdarah disana.

4. Sebagai bentuk tanggung jawab dalam menempuh program studi S1 dengan membuat suatu karya ilmiah yang menjadi salah satu syarat kelulusan pada program studi Hubungan Internasionl fakultas ilmu sosial dan ilmu politik (FISIP) di Universitas Pasundan.
D. Kerangka Teoritis dan Hipotesis

1. Kerangka Teoritis

Untuk menunjang suatu penelitian dibutuhkan beberapa teori-teori atau konsep-konsep yang relevan dan mendukung terhadap masalah yang sedang diteliti. Teori-teori atau konsep-konsep digunakan sebagai penunjang yang akan memberikan suatu bobot hasil suatu penelitian. Kerangka pemikiran ini merupakan argumentasi yang menjelaskan hubungan yang terdapat antar berbagai faktor yang saling berkaitan dan membentuk konstelasi permasalahan, juga merupakan kajian teoritis berdasarkan pengujian secara empiris terhadap kesimpulan analisis teoritis.

Hubungan Internasional mempunyai ruang lingkup yang meliputi berbagai interaksi antara suatu masyarakat Negara dengan Negara lain. Dimana pelakunya bias pemerintah dan non pemerintah, baik formal maupun informal, artinya baik yang mewakili Negara atau tidak memberikan kontribusinya masing-masing dalam proses hubungan internasional. Hubungan internasional seperti yang dijelaskan oleh Charles Mc. Clelland :

Hubungan internasional merupakan studi tentang interaksi anatara jenis-jenis kesatuan-kesatuan social tertentu, termasuk studi tentang keadaan-keadaan relevan yang mengelilingi interaksi. dalam interaksi antara dua pihak tadi, sumber daya aksi-aksi adalah kedua pihak tersebut. kapanpun kita harus mengetahui bahwa sumber-sumber daya yang mungkin hanya ada terdapat dalam pihak-pihak atau pelaku-pelaku yang bersangkutan. akan tetapi, ada dua kompleksitas yang terlibat disini, yakni jika interaksi terjadi selama jangkat waktu tertentu. setiap pelaku mungkin dipengaruhi oleh interaksi yang dialami masa lalu, dan berdasarkan hal ini tersebut dapat dikatakan bahwa interaksi itu sendiri merupakan sumber daya pelaku. kedua, berdasarkan pengalaman interaksi masa lalu, pelaku-pelaku dapat memperkirakan apa yang bakal terjadi dan masing-masing dapat bertindak sesuai pemikirannya.

Dalam mempelajari dan menganalisa setiap permasalahan dan fenomena yang terjadi di masyarakat sehingga memudahkan proses pembedaan dan harus mengenal paling tidak terjadi di dalam hubungan internasional. Hal ini dipertegas dengan mengacu kepada definisi hubungan internasional yang dikemukakan oleh K.J.Holsti dalm bukunya Politik Internasional Suatu Kerangka Analisa, yang mengatakan:

“Hubungan internasional adalah segala bentuk interaksi diantara masyarakat Negara-negara baik yang dilakukan oleh pemerintah atau warga Negara. Lebih lanjut dikatakan termasuk didalamnya pengkajian terhadap politik luar negeri dan poliyik internasional, transportasi, pariwisata, komunikasi, perkembangan nilai-nilai dan etika internasional”

Seperti yang dijelaskan diatas, hubungan internasional mempunyai ruang lingkup yang identik dengan interaksi antar Negara. Dalam berinteraksi suatu Negara dengan Negara lain bias terjalin suatu kerjasama, terjadinya konflik, dan adanya kompetisi. Dalam pengkajian ilmu hubungan internasional seperti yang diterangkan oleh K.J.Holsti diatas, politik internasional termasuk yang dikaji.

Politik internasional menurut K.J.Holsti adalah:

“...Politik internasional sebenarnya merupakan studi politik luar negeri, dimana kebijakan ini didefinisikan sebagai keputusan-keputusan yang merumuskan tujuan menentukan presiden, atau melakukan tindakan-tindakan tertentu dan tindakan yang diambil untuk mengimplementasikan keputusan-keputusan itu.”

Politik tidak terlepas dari tujuan yang harus dicapai, begitu pula politik internasional yang bercirikan adanya interaksi antar Negara untuk mencapai tujuannya. Dalam mencapai tujuan itu sering terjadi perbedaan pandangan agama, politik, dan kepentingan diantara Negara-negara yang saling berinteraksi. Kepentingan suatu Negara selalu dikaitkan dengan politik luar negerinya. Menurut Mochtar Kusumaatmadja politik luar negeri adalah:

 “Politik luar negeri merupakan alat suatu Negara untuk mencapai kepentingan nasional. Politik luar negeri merupakan aspek pokok dari strategi nasional dan harus sesuai dengan tujuan nasional beserta sasaran-sasarannya yang jarak pendek dan jarak panjang.”

Politik luar negeri merupakan wewenang khusus dari Pemerintah, karena pemerintahlah yang dapat bertindak atas nama seluruh rakyatnya. Hal ini disebabkan karena perorangan atau subkelompok didalam suatu masyarakat tidak dapat berfungsi baik dengan mengatasnamakan seluruh kelompok.

Pada pelaksanaannya politik luar negeri harus sesuai dengan realitas sistem internasional. Sistem internasional mempengaruhi suatu Negara dalam melaksanakan politik luar negerinya, Karena dalam hubungan internasional setiap Negara mempunyai nilai yang harus dicapai.

Kepentingan nasional merupakan perpaduan antara nilai-nilai yang dimiliki oleh suatu bangsa dengan lingkungan, Baik domestik maupun internasional dari negaranya. Menurut Kauffman, kepentingan nasional menjadi sangat penting bila dikaitkan dengan nilai-nilai nasionalnya.

Secara garis besar kepentingan nasional memiliki 4 (empat) core interest yang berkaitan dengan nilai-nilai, yaitu national security, national prosperity, national ideology,national prestigedan national power.
Kepentingan nasional juga dijelaskan sebagai tujuan fundamental dan faktor penentu akhir yang mengarahkan para pembuat keputusan dari suatu Negara dalam merumuskan kebijakan luar negerinya.
Sebuah negara dikatakan mempunyai national power apabila memiliki lebih dari jumlah total populasi, bahan mentah, dan faktor-faktor kuantitatif. Potensi gabungan dari sebuah Negara, kesetianegaraan, fleksibilitas institusi-institusinya, bagaimana institusi tersebut beroperasi, kapasitas untuk menutupi kelemahannya: adalah beberapa dari unsur kuantitatif yang menentukan total kekuatan suatu Negara. Banyak aspek yang mempangaruhi dan berkontribusi dalam meningkatkan national power suatu negara. Bisa dikatakan bahwa national power adalah kemampuan yang dimiliki oleh suatu Negara atas segala sesuatu yang dimilikinya. Lebih dari aspek fisik seperti geografis dan populasi, unsur-unsur national power juga meliputi hal-hal yang tidak nyata, berupa kepiawaian bernegosiasi dan lain sebagainya.

Ada beberapa faktor yang berkontribusi bagi pondasi nationalpower. Faktor-faktor tersebut adalah geografi, SDA, Populasi, teknologi, karakter dan moral nasional, pengembangan ekonomi, struktur politik, elemen ideologi, kepemimpinan, kesiapan militer dan diplomasi. Dalam penelitian ini dibatasi pada geografi, sumber daya alam, populasi dan kesiapan militer dan diplomasi.

Dalam memperjuangkan kepentingan yang harus dicapai, suatu negara sering berbenturan dengan kepentingan-kepentingan Negara lain, sehingga bisa menimbulkan konflik yang merupakan potensi yang selalu ada dalam politik internasional. Menurut Wese Becker konflik merupakan proses sosial dimana orang atau kelompok manusia berusaha memenuhi tujuan dengan jalan menentang pihak lain yang disertai dengan ancaman atau kekerasan.
K. J. Holsti memberikan kontribusi dalam menjelaskan konflik sebagai berikut:

Konflik yang mengarah pada pemakaian kekerasan yang direncanakan dengan baik, timbul dari perpaduan berbagai sebab, seperti pertentangan tuntutan masalah, sikap yang bermusuhan, serta jenis tindakan militer dan diplomatic tertentu … Konflik tersebut umumnya disebabkan pertentangan dalam pencapaian tujuan tertentu seperti perluasan atau mempertahankan wilayah territorial, Keamanan, semangat jalur kemudahan daerah pemasaran, presiste, persekutuan, revolusi dunia penggulingan pemerintah Negara yang tidak bersahabat, dst.

Menurut Paul Conn, suatu konflik pada dasarnya dapat terbagi menjadi dua, yaitu:

1. Zero Sum Game (konflik menag-kalah), merupakan konflik yang bersifat antagonistic, sehingga tidak memungkinkan adanya kompromi maupun kerjasama antar pihak yang terlibat dalam konflik.

2. Non Zero Sum Game (konflik menang-menang), merupakan situasi konflik dimana pihak-pihak yang terlibat dalam konflik masih memungkinkan untuk melakukan kompromi dan kerjasama.

Dari pengertian konflik diatas, apa yang terjadi disuriah termasuk kedalam kategori konflik Zero Sum game. Hal ini desebabkan baik dari pihak pemerintah Suriah maupun pihak pemberontak tidak dapat menemukan kata sepakat dalam penyelesaian konflik internal tersebut. Kedua belah pihak menginginkan adanya pemenuhan tuntutan maupun ada salah satu pihak diminimalisir posisi politiknya. Konflik tersebut melibatkan pemerintah yang berkuasa dengan pihak non pemerintah yaitu puhak oposisi yang menginginkan adanya penggulingan pemerintah yang berkuasa serta terbentuknya Negara yang demokrasi.

Dalam pembahasan mengenai Intervensi (keterlibatan) Amerika Serikat-Rusia terhadap dinamika konflik di suriah. Intervensi menurut Oppenheim Lauterpacht adalah sebagai berikut:
“intervensi sebagai campur tangan secara diktator oleh suatu Negara terhadap urusan dalam negeri lainnya dengan maksud baik untuk mengubah keadaan, situasi atau barang di negeri tersebut.”

Sehingga dapat dikatakan bahwa intervensi merupakan suatu tindakan ikut campur yang di lakukan suatu Negara lain melalui cara-cara yang dapat bersifat militer baik itu berstatus diijinkan atau tanpa ijin Negara yang bersangkutan dengan maksud menyelesaikan suatu masalah.
J. G. Starke menyatakan bahwa intervensi dapat digolongkan dalam tiga bentuk yaitu:

1. Intervensi Internal, yaitu intervensi yang dilakukan sebuah Negara dalam urusan dalam negeri Negara lain.
2. Intervensi Eksternal, yaitu intervensi yang dilakukan sebuah Negara dalam urusan luar negeri sebuah Negara dengan Negara lain.
3. Intervensi Punitive, yaitu intervensi sebuah Negara terhadap Negara lain sebagai balasan atas kerugian yang diderita oleh Negara tersebut.

J.G Starke selanjutnya mengatakan intervensi ini dengan istilahsubversive interventionyaitu:

“Mengacu kepada propaganda atau kegiatan lainnya yang dilakukan oleh suatu Negara dengan tujuan untuk mendorong terjadinya revolusi atau perang saudara di Negara lain”

Berdasarkan penejalsan diatas, suatu Negara melakukan intervensi bukan tanpa sebab dan tujuan, tentunya terdapat kepentingan nasional yang mendorong suatu Negara sehingga melakukan intervensi. Menurut Donald E Nuechterlein terdapat empat dimensi di dalam kepentingan nasional yaitu:

1. Defence Interest : Merupakan perlindungan suatu Negara dan warga negaranya terhadap ancaman kekerasan fisik yang diarahkan dari Negara lain atau ancaman dari Negara lain terhdap system pemerintahan.

2. Economic Interest : Meningkatkan kesejahteraan ekonomi melalui hubungan dengan Negara lain.

3. World Order Interest : Bertujuan untuk membangun tata dunia di bidang keamanan dan ekonomi. Baik melalui kerjasama multilateral guna kebaikan bersama dan mencapai perdamaian bebas.

4. Ideology Interest : Bertujuan untuk melindungi dan menyebarkan sejumlah nilai dan kepercayaan kepada pihak lain.

Dalam setiap konflik selalu dicari jalan penyelesaian, konflik terkadang dapat diselesaikan oleh kedua belah pihak yang bertikai secara langsung. Namun tak jarang pula harus melibatkan pihak ketiga untuk menangani dan mencari jalan keluar baik oleh Negara atau sebagai organisasi internasional. Penyelesaian disebut sebagai Resolusi Konflik.
“Resolusi konflik adalah suatu proses analisis dan penyelesaian masalah yang mempertimbangkan kebutuhna-kebutuhan individu dan kelompok seperti identitas dan pengakuan juga perubahan-perubahan institusi yang diperlukan untuk memenuhi kebutuhan-kebutuhan.”

Selanjutnya, merujuk dari pengertian intervensi atau keterlibatan suatu Negara serta penjelasan mengenai kepentingan nasional diatas, intervensi yang dilakukan oleh AS merupakan respon dari kekacauan yang terjadi terlebih dengan kehadiran ekstrimis ISIS, dan percaya bahwa instabilitas keamanan di Suriah dapat terpecahkan apabila Assad turun dari tampuk kekuasaannya. Sedangkan intervensi Rusia terjadi berlandaskan hubungan sejarah serta kerjasama yang terjalin antara kedua Negara dan demi menjaga kepemimpinan Assad. Kehadiran kedua Negara ini juga tentu tidak terlepas dari dimensi kepentingan nasional yang terpapar diatas, sehingga sangat jelas apabila kedua Negara ini mempunyai kepentingan dan tujuannya masing-masing dalam menyikapi konflik di Suriah.

Dari beberapa kajian teoritis diatas, untuk mengarahkan dan menguatkan munculnya hipotesis, maka penulis mencoba mengemukakan asumsi dasar sebagai berikut:

1. Salah satu Negara di Timur Tengah yaitu Suriah saat ini tengah dilanda dampak dari Arab Spring. Konflik ini bila dilihat dengan mata telanjang merupakan konflik sederhana yang menginginkan turunnya Bashar al-Assad yang bergeser karena begitu banyak pihak yang terlibat, salah satunya dengan hadirnya ISIS, sehingga membuat konflik semakin berkepanjangan dan sulit mencari jalan damai. Ditambah banyaknya kepentingan baik dari segi politik, ekonomi dan militer dari pihak internal maupun eksternal.

2. Konflik Suriah telah menjadi ancaman bagi kemanan internasional khususnya terhadap kawasan di Timur Tengah. Sehingga konflik tersebut menjadi perhatian penting bagi dunia internasional, tak heran apabila membuat banyak Negara turut campur tangan dalam penyelesaian konflik ini.
3. AS dan Rusia merupakan dua Negara berpengaruh di dunia, sehingga memiliki tugas dan tanggung jawab untuk menjaga keamanan dan perdamaian dunia (selain PBB). Maka kehadiran keduanya diharapkan mampu menjadi penengah dan mencari jalan keluarnya diantara pihak-pihak yang terkait konflik. Akan tetapi AS-Rusia mempunyai sejarah permusuhan yang kental hingga saat ini, terlebih keduanya memiliki tujuan dan kepentingan masing-masing dalam konflik di Suriah. Oleh karena itu kehadiran AS-Rusia termasuk kedalam langkah penyelesaian masalah atau malah sebaliknya menjadikan konflik Suriah semakin panjang berlarut.
2. Hipotesis
Berdasarkan kerangka pemikiran teoritis dan perumusan masalah serta asumsi yang telah dikemukakan diatas, maka penulis mempunyai jawaban smentara bagi penelitian, yaitu: “Jika AS-Rusia secepatnya tidak saling berkomitmen untuk bersama-sama mencari jalan keluar terhadap konflik di Suriah dan memerangi kelompok radikal ISIS serta mengesampingkan kepentingannya masing-masing, maka kehadiran AS-Rusia kedalam dinamika konflik di Suriah berpotensi memunculkan permasalahan baru sehingga kehadiran keduanya bukan merupakan proses penyelesaian konflik.”
3.Tabel Operasionalisasi Variabel dan Indikator

Tabel 1. Operasionalisasi Variabel

	Variabel

(Konsep Teoritik)
	Indikator

(Empirik)
	Verifikasi

	Variabel Bebas:

Jika AS-Rusia secepatnya tidak saling berkomitmen untuk bersama-sama mencari jalan keluar terhadap konflik di Suriah dan memerangi kelompok radikal ISIS serta mengesampingkan kepentingannya masing-masing

	1. Akar konflik Suriah.

2. Komitmen AS-Rusia mengenai konflik Suriah (ISIS).

	1. Awal mula perang suriah adalah dilatar belakangi oleh kekecewaan rakyat Suriah terhadap rezim Bashar Asaad yang otoriter dan sewenang-wenang terhadap rakyatnya.
2. Perang Suriah adalah revolusi Rabbani yaitu revolusi agama, Maka jelaslah bahwa penyebab perang Suriah adalah perang ideologi antara Islam Ahlussunah dengan Syiah. Data Fakta http://ippm-baiturrohim.blogspot.co.id/2013/09/apa-penyebab-perang-suriah.html

1. AS menginginkan agar Assad turun dari kekuasaannya, sedangkan Rusia mengatakan hanya warga Suriah yang berhak menentukan nasibnya.

2. Soal ISIS, AS-Rusia sepakat bahwa mereka “ancaman bagi setiap negara”

Data Fakta: http://bbc.com/indonesia/

dunia/2015/12/151216_

dunia_as_rusia_suriah

	Variabel Terikat:

maka kehadiran AS-Rusia kedalam dinamika konflik di Suriah berpotensi memunculkan permasalahan baru sehingga kehadiran keduanya bukan merupakan proses penyelesaian konflik.

	1. Perbedaan kepentingan yang mewakili AS-Rusia untuk menerjunkan pasukan militer di Suriah.
2. Kehadiran kedua negara yang saling bersitegang dan berbeda kepentingan berpotensi menimbulkan gesekan.
3. Kehadiran keduanya bukan merupakan resolusi konflik.

	1. Rusia dan ASbeda kepentingan soal intervensi militer di Suriah, di mana Rusia ingin mempertahankan pemerintah konstitusional Damaskus dan Presiden Bashar al-Assad, sementara AS berambisi untuk menggulingkan pemerintah sah Suriah.

2. Rusia menyerang semua kubu pemberontak dukungan Barat, sementara AS hanya ingin fokus pada serangan terhadap ISIS. Data Fakta: http://indonesian.irib.ir/editorial/fokus/item/101357-perseteruan-rusia-barat-dalam-konflik-suriah

1. Rusia memutuskan untuk melakukan penyerangan terhadap ISIS, penyerangan ini dilakukan setelah Bashar Assad meminta Rusia membantu pasukan Suriah. Presiden Vladimir Putin menyatakan bahwa tujuan dari intervensi tersebut adalah untuk menstabilkan pemerintahan dan menciptakan kondisi yang kondusif untuk kompromi politik di Suriah.

2. Akan tetapi Keputusan Rusia untuk terlibat dalam pertempuran di Suriah mendapat kecaman dari Amerika Serikat, Menurut Barack Obama aksi Rusia tersebut bisa menjadi sumber bencana besar di Suriah. Data Fakta ://hasbiaswar.blogspot.co.id/2015/10/analisis-mengenai-konflik-terkini-suriah.html).

1. AS dan koalisinya mengumumkan telah melakukan 24 serangan terhadap ISIS. Di waktu yang sama, Rusia mengklaim telah menggempur 55 target ISIS.
2. Ketegangan antara AS-Rusia terus memanas.

Data fakta: http://international .sindonews.com/read/105233 5/43/as-dan-rusia-berpotensi-perang-dunia-iii-di-suriah-1444621371

4. Skema Kerangka Teoritis
Alur Pemikiran Pengaruh Kontestasi Amerika Serikat dan Rusia
Terhadap Stabilitas Keamanan
di Suriah

E. Metode dan Teknik Pengumpulan Data

1. Tingkat Analisis

Tingkat penelitian dilakukan untuk mempermudah penulis dalam memilah masalah yang akan di analisis. Adapun tingkat analisis yang penulis gunakan dalam penelitian ini yaitu tingkat analisis korelasionis, dimana terdapat peranan negara-negara mengenai kepentingan nasionalnya terhadap peristiwa yang terjadi di Suriah sebagai unit eksplanasi independen yaitu berpengaruh kepada penyelesaian konflik. Sedangkan dalam unit analisis ternyata kepentingan tersebut berpengaruh terhadap stabilitas keamanan, sehingga menjadikan kedatangannya sebagai awal kemunculan konflik baru.

Dengan demikian, unit eksplanasi atau variabel independen berada pada tingkat yang sama dengan unit analisis atau variabel dependen. Sehingga hal ini menunjukan bahwa tingkat analisa yang dipergunakan adalah korelasionis.
2. Metode Penelitian

Metode penelitian yang digunakan dalam penelitian ini adalah metode Deskriptif Analisis, yaitu suatu metode yang bertujuan menggambarkan, menganalisa, dan mengklarifikasi gejala-gejala berdasarkan pengamatan dari beberapa kejadian secara sistematik, faktual, mengenai fakta-fakta, sifat-sifat, serta hubungan antara fenomena-fenomena yang diselidiki. Metode ini digunakan untuk menjelaskan.Sejauhmana keterkaitan Amerika Serikat dan Rusia dalam konflik di Suriah dan pengaruh kehadirannya terhadap stabilitas keamanan disana.
3. Teknik Pengumpulan Data

Dalam penyusunan ini, pengumpulan data yang penulis gunakan adalah Studi Kepustakan (Library Search), yaitu berusaha untuk mencari data melalui pengamatan tidak langsung dengan membaca buku-buku tertentu, laporan, majalah, surat kabar, website dan artikel yang penulis gunakan untuk memperoleh pengertian dan pengetahuan yang berkaitan dengan masalah ini.

F. Lokasi dan Lama Penelitian

1. Lokasi Penelitian

Untuk mendapatkan data serta keterangan yang dibutuhkan, penulis mendatangi lembaga-lembaga seperti:

a. Perpustakaan Fakultas Ilmu Sosial dan Ilmu Politik Universitas Pasundan Bandung.
Jl. Lengkong Besar No. 68 Bandung.
b. Perpustakaan Fakultas Ilmu Sosial dan Ilmu Politik Universitas Parahyangan Bandung.

Jl. Ciumbuleuit No.94, Bandung.
2. Lama Penelitian
Penelitian ini dilaksanakan selama enam bulan, terhitung dari bulan Maret 2016 sampai dengan Agustus2016.

Tabel 2. Jadwal Kegiatan Penelitian Tahun 2016
	No
	BulanKegiatan
	2016

	
	
	Maret
	April
	Mei
	Juni
	Juli
	Agustus

	
	
	1
	2
	3
	4
	1
	2
	3
	4
	1
	2
	3
	4
	1
	2
	3
	4
	1
	2
	3
	4
	1
	2
	3
	4

	1.
	Tahap Penelitian
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	a. Konsultasi
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	b. Pengajuan Judul
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	c. Bimbingan Proposal
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	d. Seminar Proposal
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	e. Perbaikan Seminar Proposal
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2.
	Penelitian
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3.
	Pengolahan Data
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	4.
	Analisa Data
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	5.
	Kegiatan Akhir
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	a. Pelaporan
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	b. Persiapan dan Draft
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	c. Perbaikan Hasil Draft
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	d. Persiapan dan Sidang Skripsi
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

3. Sistematika Penulisan

Penelitian ini terdiri dari lima bab dimana setiap bab terbagi menjadi beberapa sub bab yang disesuaikan dengan pembahasan yang dilakukan, yaitu terdiri dari:

BAB I
:PENDAHULUAN

Bab ini terdiri dari sub-sub judul sebagai berikut, latar belakang penelitian, identifikasi masalah, tujuan dan kegunaan penelitian, kerangka teoritis, hipotesis, metode penelitian dan teknik pengumpulan data, lokasi dan lamanya penelitian, dan sistematika penulisan.

BAB II
:KEMUNCULAN GERAKAN SPARATIS PILITIK NEGARA ISLAM

Dalam bab ini menjelaskan mengenai variabel-variabel bebas atau unit eksplanasi penelitian yaitu Pengaruh kontestasi Amerika Serikat dan Rusia terhadap stabilitas keamanan di Suriah. Bab ini berisikan sub-sub bab sebagai berikut: tinjauan umum Negara Suriah, Sejarah Negara Suriah, Politik Negara Suriah, Penyebab pasang surut konflik Suriah, Munculnya Radikalisme dalam islam.
BAB III: HADIRNYA NEGARA-NEGARA SUPER POWER YANG SALING BERSEBERANGAN (AS-RUSIA) DALAM KONFLIK SURIAH

Dalam bab ini membahas variabel terikat dari unit eksplanasi dari tema masalah yang berisi uraian atau informasi umum atau dasar atau awal mengenai dasar konflik dan kemungkinan timbulnya pengaruhnya terhadap stabilitas keamanan di Suriah, dalam bab ini berisikan sub-sub bab sebagai berikut: Politik dan pemerintahan Amerika Serikat, Politik dan pemerintahan Rusia, perkembangan pasang surut hubungan As-Rusia.
BAB IV: ANALISA PENGARUH KONTESTASI AS DAN RUSIA TERHADAP STABILITAS KEAMANAN DI SURIAH

Dalam bab ini berisi jawaban atau bahasan terhadap hipotesis dan indikator-indikator variabel bebas ataupun variabel terikat yang dideskripsikan kedalam data atau fakta dan angka. Sub-sub judul ini mencerminkan jawaban mengenai pengaruh yang ditimbulkan dari Kontestasi Amerika Serikat dan Rusia di konflik Suriah dalam stabilitas keamanan di Suriah.
BAB V
: KESIMPULAN

Dalam bab ini berisi mengenai kesimpulan hasil penelitian terutama dalam bab IV, kesimpulan ini berbentuk rangkuman singkat yang jelas dan informatif pada bagian akhir ditulis penjelasan bahwa hipotesis penelitian diterima atau ditolak.

Suriah

Konflik

Pemerintah

Radikalisasi

AS

Rusia

Intervensi Militer

Kepentingan Nasional

Menyelesaikan Konflik

Memunculkan Konflik

Kebijakan Luar Negeri

� Harwanto Dahlan, Politik dan Pemerintahan Timur Tengah, Diklat Kuliah, UMY, 1995, hlm.109

� Isyu Syria, dalam http://www.kbridamaskus.go.id/isyue/syria.php, diakses 18 Mei 2016.

� Ucep Yusup, “Sikap Suriah Terhadap Konflik Israel-Palestina”, Skripsi FISIP-HI unpas tidak diterbitkan, 2005, hlm.49.

� Timur Tengah Tak Lepas Dirundung Konflik, dalam http://nasional.sindonews.com/read/983860/149/timur-tengah-tak-lepas-dirundung-konflik1427856397, diakses 18 Mei 2016.

� M.Agastya ABM., Arab Spring Badai Revolusi Timur Tengah yang Penuh Darah, (Jogjakarta:IRCiSoD,2003), hlm.154.

� http://ejournal.hi.fisip-unmul.ac.id/ct/wp-content/uploads/2014/12/artikel%20%20(12-02-14-04-56-05).pdf, diakses 18 Mei 2016.

�Ibid.,

� “PBB: Korban Tewas Perang Suriah Mencapai 191.000 Orang”, dalam http://internasional.metrotvnews.com/read/2014/08/22/281351/pbb-korban-tewas-perang-suriah-mencapai-191-000-orang, diakses 19 Maret 2016.

� “Daftar Kelompok Bersenjata Dalam Perang”, dalam http://www.re-tawon.com/2014/10/daftar-kelompok-bersenjata-dalam-perang.html, diakses 19 Maret 2016

� “Melihat Peristiwa Arab Spring”, dalam http://hasbiaswar.blogspot.co.id/2014/04/melihat-peristiwa-arab-spring-dari.html, diakses 19 Maret 2016.

� George lenczowski, Timur Tengah di Tengah Kancah Dunia (Terjemahan Asgar Bixby),(bandung:Sinar Algensindo, 1992), hlm.Xxi

� http://www.koran-sindo.com/news.php?r=0&n=27&date=2015-11-16

� “Assad akui minta bantuan militer pada Rusia”, sindonews, Jakarta, 12 0ktober 2015, dalam http://international.sindonews.com/read/1049378/43/assad-akui-minta-bantuan-militer-militer-kepada-rusia-1443620463,diakses 22 maret 2016

� http://indonesia.rbth.com/politics/2015/10/12/dua-koalisi-melawan-isis-bagaimana-nasib-suriah-selanjutnya_481927

� “World War Three could be just 30 SECONDS away as attacks on ISIS stepped up”, Daily Mirror, London, 11 October 2015, dalam http://www.mirror.co.uk/news/world-news/world-war-three-could-just-6616199, diakses 22 maret 2016

� “Konflik Suriah siapa kawan siapa lawan dalam: http://jakartagreater.com/konflik-suriah-siapa-kawan-siapa-lawan/ diakses 22 maret 2016

� “Pendekatan dinamis Rusia terhadap Suriah” dalam: http://indonesian.irib.ir/ranah/telisik/item/1006229-pendekatan-dinamis-rusia-terhadap-suriah diakses 22 maret 2016

� “tembak jatuh jet su24 erdogan dicap pria gila pemicu perang dunia iii” dalam http://international.sindonews.com/read/1064616/42/tembak-jatuh-jet-su-24-rusia-erdogan-dicap-pria-gila-pemicu-pd-iii-1448506073diakses22 maret 2016

� Jujun S. Suriasumantri, filsafat ilmu: Sebuah Pengantar Populer, Jakarta: Pustaka Sinar Rajawali, 1990, hlm, 128.

� Charles Mc. Clelland, ilmu hubungan internasional; teori dan system, Rajawali, Jakarta, 1987, hlm.

� K.J Holsti, Politik Internasional Krangka Analisa, hlm. 28.

� Mochtar Kusumaatmadja, Politik luar Negeri Indonesia dan pelaksanaan dewasa ini, alumni, Bandung, 1983, hlm, 152.

� Daniel J.Kauffman, A Framework for Analyzing (Lexington: Lexington Book, 1985), hlm.14.

� Bambang Sunaryono, Pengantar Ilmu Politik: Kekuasaan Politik, diktat kuliah, Jurusan Hubungan Internasional, UMY.

�Ibid.,

� Soerjono Soekanto, Sosiologi: suatu pengantar (Jakarta: Rajawali Pers, 2009), hlm. 107.

� K. J. Holsti, Politik Internasional Suatu Kernagka Analisis, Bina Cipta, Bandung, 1992, hlm. 169.

� Ramlan Surbakti, memahami Ilmu Politik (Jakarta: Grasind, 2010), hlm. 169

�http://ejournal.hi.fisip-unmul.ac.id/, Op.Cit., hlm.1065.

� Huala Adolf, Aspek-Aspek Negara dalam Hukum Internasional (Jakarta: Raja Grafindo Persada, 2002), hlm. 31.

� J.G. Starke, Pengantar Hukum Internasional I (Jakarta: Sinar Grafika, 1989), hlm. 136-137.

� Ibid.

� Donald E. Nuechterlein, National Interest and Foreign Policy: A Conceptual Framework for Analysis and Decision-Making, British Journal of International Studies, 1976, Vol.2, p.246-248

� “Resolusi Konflik” terdapat di http://www.sicripps.ohio.edu/news/cmdd/artikelefhtm Diakses 27 maret 2016

1

