BAB I

PENDAHULUAN

A. Latar Belakang Penelitian

Hubungan Internasional merupakan ilmu yang ada sejak lama dan selama perjalanannya, ilmu ini terus berkembang dan mengalami pembaharuan yang menyesuaikan dengan zaman yang bergerak semakin maju. Penting adanya keterkaitan ilmu hubungan internasional dengan disiplin-disiplin beberapa ilmu lainnya seperti politik, ekonomi, sejarah, hukum, filsafat, geografi, sosiologi, antropologi, psikologi, budaya, dan bahkan geografis suatu negara. Tidak kalah banyak dengan kajian yang ada pada ilmu ini. Hubungan internasional memiliki kajian yang beragam, salah satunya adalah kerjasama internasional melalui sebuah organisasi yang berskala global.

Semua fenomena sosial yang tidak terbatas dalam satu negara atau hubungan negara dengan negara lain, operasi internasional, perusahaan multinasional, gerakan agama, dan dampak abstraksi seperti ekonomi interasional yang termasuk dalam cakupan hubungan internasional.
 Sebagai salah satu ruang lingkup dalam hubungan internasional, organisasi internasional memiliki peranan penting pada perkembangan dan organisasi internasional bisa menjadi salah satu media kerjasama antar negara ataupun individu yang berada di negara berbeda.

Organisasi internasional sebagai subjek dalam arti yang luas dimaksudkan tidak saja menyangkut semua organisasi yang dibentuk oleh negara-negara (public international organization), tetapi juga yang dibentuk oleh badan-badan non-pemerintah (private international organization).
 Meningkatnya dan berkembangnya hubugan internasional secara kompleks menimbulkan tumbuhnya berbagai organisasi internasional dan hal semacam itu harus dihadapi oleh dunia sebagai suatu proses untuk mengadakan tatanan yang lain.

Organisasi internasional yang didirikan dengan perjanjian antar negara mempunyai organ-organ atau badan-badan bersama. Berbeda dengan organisasi suprasional (Uni Eropa), organisasi internasional tidak mempunyai wewenang atas warga negara dan daerah negara-negara anggota kecuali dan sejauh wewenang ini secara khusus diserahkan oleh negara-negara itu kepada salah satu organisasi atau badan internasional berdasarkan perjanjian. Adapun kegiatan dari organisasi-organisasi ini bersifat yuridis maupun politis.

Indonesia yang di kenal luas sebagai negara kepulauan mempunyai luas wilayah lebih dari lima juta kilometer persegi. Tiga perempat bagiannya merupakan lautan, yang memisahkan dan sekaligus menghubungkan lebih dari 17.000 pulau besar dan kecil yang tersebar di sepanjang katulistiwa. Dari keseluruhan pulau-pulau yang ada, panjang garis pantai Indonesia mencapai 81.000 Km persegi atau sekitar 14% dari garis pantai di dunia.

Indonesia adalah negeri yang memiliki kekayaan spesies makhluk hidup, khususnya jenis-jenis tumbuhan (flora) dan hewan (fauna) yang cukup besar. Walaupun luas wilayahnya hanya menempati 1,3% dari luas tanah dunia, Indonesia mempunyai kurang lebih 17% spesies dari seluruh jumlah spesies di dunia. Jumlah yang pasti sulit diperoleh untuk sebagian besar kelompok taksonomik, tetapi minimum Indonesia dapat dikatakan memiliki sekitar 11% jenis tanaman bunga yang dikenal di dunia, 12% dari seluruh jenis binatang mamalia, 15% dari seluruh jenis binatang ampibi dan reptilian, 17% dari semua jenis burung dan sekurang-kurangnya 37% dari semua jenis ikan di dunia.

Tingginya tingkat ekologi di Indonesia menjadikan negara ini memiliki beragam spesies dengan keunikannya masing-masing. Masalah ekologi yang muncul di Indonesia adalah proses industrialisasi dan pertumbuhan populasi yang tinggi, yang menyebabkan prioritas pemeliharaan lingkungan menjadi terpinggirkan.
 Satwa di Indonesia memiliki keanekaragaman yang tinggi karena wilayahnya yang luas dan berbentuk kepulauan tropis. Keanekaragaman yang tinggi ini disebabkan oleh Garis Wallace yang membagi Indonesia menjadi dua area; zona zoogeografi Asia, yang dipengaruhi oleh fauna Asia, dan zona zoogeografi Australasia, dipengaruhi oleh fauna Australia
.

Negara yang kaya dengan hasil alam yang beragam, menjadi incaran dari tangan-tangan tak bertanggung jawab yang melakukan pemindah fungsian hutan hijau menjadi kepentingan pihak-pihak tertentu. Dan banyaknya pemburuan hewan liar atau bahkan hewan yang dilindungi. Bahkan beberapa kasus memperlihatkan para pemburu itu menyiksa hewan yang dilindungi dengan mengambil bagian tertentu dari tubuh hewan tersebut untuk mereka jual untuk kepentingan pribadi mereka.

Indonesia menjadi rumah bagi banyak spesies hewan yang terancam kepunahannya salah satunya adalah Badak Jawa (Rhinoceros Sondaicus). Salah satu dari lima spesies badak yang ada, Badak Jawa merupakan badak yang paling terancam habitatnya. Pada awalnya, mamalia besar ini tersebar di beberapa kawasan di luar Indonesia, dari wilayah Vietnam hingga daerah Benggal, India. Namun, pada tahun 2010 Badak Jawa telah dinyatakan punah di Taman Nasional Cat Tien, Vietnam. Ini adalah spesies badak paling langka dan hanya sekitar 50 individu yang menetap di semenanjung Ujung Kulon, Jawa Barat.

Langkanya populasi badak jawa ini sudah menjadi perhatian banyak pihak yang berupaya untuk menyelamatkan agar populasi badak ini tetap ada dan terus bertambah. Salah satu organisasi yang mencoba melindungi lingkungan terutama hewan adalah World Wide Fund for Nature atau biasa kita kenal dengan WWF.

WWF merupakan sebuah organisasi non-pemerintah internasional yang menangani masalah tentang konservasi, penelitian, dan restorasi lingkungan. Dulunya bernama World Wildlife Fund dan masih menjadi nama resmi di Kanada dan Amerika Serikat. WWF adalah organisasi konservasi independen terbesar di dunia dengan lebih dari lima juta penduduk di seluruh dunia bekerja di lebih dari seratus negara, mendukung sekitar 1.300 proyek Konservasi dan lingkungan.

Saat ini, sebagian besar tugas mereka terfokus pada konservasi tiga bioma yang berisikan sebagian besar keragaman hayati dunia, yaitu hutan, ekosistem air tawar, serta samudera dan pantai. Selain itu, WWF juga menangani masalah spesies terancam punah, polusi dan perubahan iklim.

Dengan penjelasan diatas, maka penulis tertarik untuk mengangkat pembahasan mengenai: “Peran WWF (World Wide Fund for Nature) dalam Pelestarian Badak Jawa di Indonesia”
B. Identifikasi Masalah

Dalam penelitian ini adapun beberapa masalah yang akan penulis bahas, yaitu:

a. Bagaimana tugas dan fungsi dari WWF (World Wide Fund for Nature)?

b. Bagaimana perkembangan populasi badak jawa di Indonesia?

c. Bagaimana tindakan WWF (World Wide Fund for Nature) terhadap pelestarian Badak Jawa?

1. Pembatasan Masalah

Dikarenakan luasnya permasalahan yang dikemukakan dan terbatasnya waktu penelitian, penulis merasa perlu untuk membatasi masalah. Pembatasan masalah diperlukan untuk memfokuskan materi agar tidak menyimpang dari topik yang penulis ambil. Isu yang penulis angkat dalam penelitian ini adalah peranan WWF untuk membantu pemerintah Indonesia dalam melestarikan badak jawa dan aktor yang terlibt dalam isu ini adalah WWF dan pemerintah Indonesia. Untuk jarak waktu yang di jadikan studi penelitian penulis adalah sekitar tahun 2013 hingga 2015.

2. Perumusan Masalah

Berdasarkan uraian beberapa masalah pada identifikasi masalah dan pembatasan masalah di atas, penulis merumuskan permasalahan yang diteliti sebagai berikut, Sampai sejauhmana upaya dari WWF (World Wide Fund for Nature) dalam melestarikan badak Jawa di Indonesia dari ancaman kepunahan?

C. Tujuan dan Kegunaan Penelitian

1. Tujuan Penelitian

Adapun tujuan dari dibuatnya penelitian ini, adalah:

a. Untuk mengetahui tugas dan fungsi yang WWF (World Wide Fund for Nature) jalani.

b. Untuk mengetahui bagaimana keadaan dari populasi Badak Jawa saat ini.

c. Untuk mengetahui tindakan atau program apa saja yang dilakukan oleh WWF (World Wide Fund for Nature) dalam hal melestarikan Badak Jawa ini dari kepunahan.

2. Kegunaan Penelitian

Penelitian ini diharapkan dapat berguna untuk:

a. Mendapatkan informasi mengenai salah satu isyu lingkungan di Indonesia yaitu keterancaman populasi dari badak Jawa yang sudah menjadi isyu yang menarik perhatian internasional.

b. Untuk dapat mengetahui tentang bagaimana upaya yang dilakukan oleh pemerintah Indonesia yang berkerjasama dengan salah satu organisasi internasional non-pemerintah WWF (World Wide Fund for Nature) untuk membuat habitat badak Jawa ini terjauh dari ancaman kepunahan.

D. Kerangka Teoritis dan Hipotesis

1. Kerangka Teoritis

Kerangka teoritis merupakan kumpulan dari beberapa sumber dan landasan yang bertujuan untuk menganalisis masalah yang akan diteliti. Teori ialah satu set atau seperangkat konstruk (variabel) yang saling berhubungan, definisi, dan proposisi yang yang menyajikan suatu pandangan sistematis tentang fenomena dengan memerinci hubungan-hubungan di antara variabel dengan tujuan menjelaskan dan memprediksi gejala itu.
 Sedangkan yang dimaksud dengan kerangka teoritis adalah suatu kumpulan teori dan model dari literatur yang menjelaskan hubungan dalam masalah tertentu.

Hubungan antar negara yang terjalin seharusnya selalu berjalan baik, agar komunikasi bisa terjalin yang membuat tujuan suatu negara dapat tercapai dengan maksimal. Hubungan yang dilakukan melalui batas dari wilayah nasionalnya disebut hubungan internasional. Ilmu hubungan internasional hingga saat ini masih terus berkembang seiring berjalannya waktu. Ilmu ini juga merupakan suatu disiplin ilmu yang tergolong relatif muda, hubungan internasional baru berkembang pada awal abad ke-20. Pada dasarnya ilmu ini mempelajari tentang pola perilaku dari aktor internasional, yakni negara dan non-negara dalam interaksinya satu sama lain.

Untuk mendapatkan pengertian yang lebih jelas, penulis mencoba memberikan beberapa teori atau pendapat dari para ahli yang berkaitan dengan materi yang dikaji oleh penulis yang diharapkan dapat menunjang dan memberikan kejelasan pada penelitian ini. Hal ini dianggap penting karena teori-teori tersebut digunakan untuk dapat memahami fenomena-fenomena dalam studi hubungan internasional. Untuk memahami pengertian hubungan Internasional, penulis memakai pengertian yang berasal dari Suwardi Wiraatmaja dalam bukunya yang berjudul Pengantar Hubungan Internasional sebagai berikut:

“Hubungan Internasional adalah sebuah kajian yang mempelajari berbagai fenomena yang melintasi batas negara yang dilakukan oleh apa yang disebut state actor dan non-state actor yang meliputi individu, bangsa dan kelompok bangsa dalam masyarakat dunia dan kekuasaan, tekanan-tekanan, proses yang menentukan cara hidup, cara bertindak dan cara berpikir manusia”.

Organisasi Internasional didefinisikan sebagai suatu struktur formal dan berkelanjutan yang dibentuk atas suatu kesepakatan antara anggota-anggota (pemerintah dan non-pemerintah) dari dua atau lebih negara berdaulat dengan tujuan untuk mengejar kepentingan bersama para anggotanya.
 Upaya mendefinisikan suatu organisasi internasional harus melihat tujuan yang ingin dicapai, institusi-institusi yang ada, suatu proses perkiraan peraturan-peraturan yang dibuat pemerintah terhadap hubungan antara suatu negara dengan aktor-aktor non-negara.

Menurut D. W. Bowett berpendapat mengenai organisasi internasional. Menurutnya, Organisasi internasional adalah sebuah organisasi yang permanen dan berdasarkan pada suatu traktat yang bersifat multilateral serta memiliki beberapa kriteria tujuan yang telah ditentukan sebelumnya.

Awal organisasi internasional ini terjadi ketika terbentuk kesepakatan pertama antara satuan-satuan politik yang otonom untuk menegaskan hak dan kewajiban bersama demi kerjasama atau perdamaian. Organisasi internasional tidak pernah dibentuk untuk saling memerangi atau saling memusuhi antar anggota. Dalam arti luas, organisasi internasional ini dapat diartikan sebagai suatu perikatan antar subjek yang melintasi batas-batas negara dimana perikatan tersebut terbentuk berdasarkan suatu perjanjian dan memiliki organ bersama.
 Terdapat dua kategori utama organisasi internasional, yaitu:

a. Organisasi antar pemerintah (inter-Governmental Organizations/IGO), anggotanya terdiri dari delegasi resmi pemerintah negara-negara. Contoh, Perserikatan Bangsa-Bangsa (PBB), World Trade Organization (WTO).

b. Organisasi non-pemerintah (Non-Governmental Organizations/NGO), terdiri dari kelompok-kelompok swasta di bidang keilmuan, keagamaan, kebudayaan, bantuan teknik atau ekonomi, dan sebagainya. Contoh, Palang Merah Internasional (PMI).

WWF merupakan salah satu dari NGO yang mengandalkan pendanaan dari swadaya. WWF memiliki program dalam usaha pemberdayaan alam dan konservasi global di dunia. Seperti halnya, proyek lapangan, riset ilmiah, pemberian saran kepada pemerintah lokal ataupun nasional mengenai kebijakan lingkungan, meningkatkan pendidikan lingkungan, dan kesadaran terhadap lingkungan. Untuk WWF – Indonesia sendiri merupakan yayasan independen yang terdaftar sesuai hukum Indonesia. Dikelola oleh Dewan Penyantun yang terdiri dari Dewan Penasihat, Dewan Pengawas dan Dewan Pelaksana. Dewan ini berfungsi sebagai lembaga penentu arahan strategis dan kredibilitas WWF-Indonesia. Para anggota dewan berbagi tanggung jawab secara kelembagaan melalui komite operasional. Dua komite yang sedang dalam tahap pengembangan adalah Komite Pendanaan dan Investasi serta Komite Program.

WWF merupakan suatu jaringan organisasi dengan hampir 5 juta pendukung regular yang tersebar di 50 negara atau kantor regional dan 4 organisasi rekanan dengan penerapan seksama dari sumber daya dan tenaga ahli melalui kerjasama strategis dengan pemerintah, sektor industry dan bisnis, kelompok masyarakat sipil atau masyarakat pribumi diseluruh dunia, WWF melakukan aktifitas-aktifitas yang diperlukan untuk memenuhi cita-citanya dan mencapai misinya. World Wide Fun For Nature (WWF) adalah salah satu organisasi konservasi tersebar di dunia yang bekerja untuk perlindungan alam di Indonesia sejak tahun 1962. Tujuan utama WWF adalah menghentikan dan memperbaiki kerusakan sumber daya alam, serta membantu terciptanya hubungan harmonis antara manusia dengan alam dimasa depan. Dalam pelaksanaanya, WWF menetapkan program kerja dengan target konservasi yang jelas yang mengindetifikasikan tindakan-tindakan yang diperlukan oleh WWF untuk mencapai misinya WWF lebih lanjut menetapkan enam target konservasi global, yaitu: Hutan, Ekosistem air tawar, Samudra dan Pantai, Spesies, Racun kimia dan Perubahan iklim.

Dalam usaha sebuah negara untuk menyelesaikan suatu masalah yang bersifat regional maupun internasional bisa diselesaikan secara bersama dengan sebuah kerjasama, dalam kerjasama tersebut terdapat beberapa kepentingan nasional yang bertemu dan tidak bisa dipenuhi di negaranya sendiri. Adapun pandangan kerjasama menurut Holsti, yaitu:

”Kerjasama yaitu proses-proses dimana sejumlah pemerintah saling mendekati dengan penyelesaian yang diusulkan, merundingkan atau membahas masalah, mengemukakan bukti teknis untuk menyetujui satu penyelesaian atau lainnya, dan mengakhiri perundingan dengan perjanjian atau perundingan tertentu yang memuaskan kedua belah pihak.”

Kerjasama internasional adalah sisi lain dari konflik internasional yang juga merupakan salah satu aspek dalam hubungan internasional. Kerjasama Internasional adalah bentuk hubungan yang dilakukan oleh suatu negara dengan negara lain yang bertujuan untuk memenuhi kebutuhan rakyat dan untuk kepentingan negara-negara di dunia. Kerjasama internasional yang meliputi kerja sama di bidang politik, sosial, pertahanan keamanan, kebudayaan, dan ekonomi, berpedoman pada politik luar negeri masing-masing.

Kerjasama internasional dapat terbentuk karena kehidupan internasional meliputi berbagai bidang. Hal tersebut memunculkan kepentingan yang beranekaragam sehingga mengakibatkan berbagai masalah sosial. Dan untuk mencari solusi atas berbagai masalah tersebut maka beberapa negara membentuk suatu kerjasama internasional.

Banyak isu-isu yang berhubungan dengan studi hubungan internasional, salah satunya adalah isu lingkungan hidup yang masih menjadi perbincangan hangat di kancah internasional sejak pasca perang dingin. Lingkungan hidup berasal dari kata ‘lingkungan’ dan ‘hidup’. Dalam kamus bahasa Indonesia lingkungan diartikan sebagai daerah (kawasan) yang termasuk di dalamnya, sedangkan lingkungan diartikan sebagai keadaan (kondisi atau kekuatan) sekitar yang mempengaruhi perkembangan dan tingkah laku organisme.

Isu lingkungan hidup pertama kali diangkat sebagai agenda dalam hubungan internasional pada tahun 1970-an. Hal itu ditandai dengan diselenggarakannya Konferensi Perserikatan Bangsa-Bangsa (PBB) tentang lingkungan hidup pada tahun 1972 di Stockholm, Swedia. Dua dasawarsa kemudian isu lingkungan hidup diangkat kembali dalam Konferensi PBB tentang lingkungan hidup di Rio de Janeiro, Brazil tahun 1992, yang sebelumnya diawali dengan Konferensi PBB mengenai perubahan iklim dunia di Montreal, Kanada tahun 1990.

Lingkungan hidup sangat berpengaruh bagi satwa-satwa tersebut karena lingkungan hidup yang baik adalah habitat alami dari satwa-satwa tersebut tidak akan merasa aman lagi berada di bumi Indonesia ini. Pemerintah memiliki peran penting dalam menjaga pelestarian lingkungan hidup kita, tetapi kesadaran diri sendiri akan sangat membantu banyak dalam menjaga lingkungan sekitar selalu baik dan terawat.

Menurut Otto Soemarwoto yang merupakan seorang ahli dalam ilmu lingkungan mengatakan bahwa, Lingkungan atau lingkungan hidup merupakan segala sesuatu yang ada pada setiap makhluk hidup atau organisme dan berpengaruh pada kehidupannya.

Isu lingkungan hidup pertama kali muncul dalam agenda pertemuan negara-negara dalam ranah hubungan internasional pada tahun 1970-an yang ditandai dengan diselenggarakannya Konferensi Perserikatan Bangsa-Bangsa (PBB) mengenai lingkungan hidup yang dilaksanakan pada tahun 1972 di Stockholm, Swedia yang juga dikenal sebagai Stockholm Conference. Sejak tahun ini isu lingkungan hidup dan pembangunan menjadi salah satu agenda penting di forum regional dan multilateral hal ini dikukuhkan dengan diadakannya beberapa pelaksanaan konferensi internasional yaitu: pertama, mengenai “Human Environment” di Stockholm Swedia. Dan kedua dalam sidang majelis umum PBB ke-27 membentuk “Governing Council United Nations Environment Program” (GC-UNEP) yang memberikan mandat sebagai berikut:

a. Mendorong kerjasama internasional di lingkungan hidup

b. Menerbitkan laporan mengenai kondisi lingkungan global termasuk mengkaji dampak penerapan dampak kebijakan dalam lingkungan bagi kegiatan-kegiatan pembangunan di negara berkembang.

Dalam menjaga kelestarian lingkungan hidup yang saat ini sudah menjadi isu internasional, harus dilakukannya pelestarian yang berkelanjutan. Dalam Kamus Besar Bahasa Indonesia pelestarian berasal dari kata lestari yang memiliki arti tetap seperti keadaannya semula; tidak berubah; bertahan atau kekal. Sedangkan kata pelestarian dari arti sumber-sumber alam adalah pengelolaan sumber daya alam yang menjamin pemanfaatannya secara bijaksana dan menjamin kesinambungan persediaanya dengan tetap memelihara dan meningkatkan kualitas nilai dan keanekaragamannya. Sedangkan untuk arti pelestarian terhadap spesies adalah upaya mempertahankan keberadaan suatu spesies tumbuhan atau satwa dengan menyerahkan perkembangannya pada alam.

Isu-isu lingkungan tidak akan lepas dari yang namanya politik. Kedua hal tersebut sangat berhubungan erat satu sama lain. Seperti yang dikatakan oleh Harvey (1993) dalam bukunya Bryant dan bailey (2005) bahwa:

“Seluruh proyek (dan argumen) ekologis selalu simultan/diikuti dengan proyek (dan argumen) ekonomi politik dan demikian pula sebaliknya. Argumen ekologis tidak pernah bisa netral secara sosial, begitu juga argumen sosial politik tidak pernah bisa netral secara ekologis"

Sederhananya, yang merupakan politik lingkungan hidup adalah sebuah cabang dari kajian dari ilmu politik. Politik lingkungan hidup ini mempelajari mengenai ekologi yang bedasarkan pertanyaan-pertanyaan politik tradisional. Biasanya, pendekatan ini hanya melibatkan beberapa aktor-aktor atau institusi-institusi besar yang bersifat global. Menurut Walters, yang dimaksud dengan politik lingkungan hidup adalah ilmu yang memperlajari bagaimana seorang manusia mengorganisasikan dirinya dan struktur prilakunya untuk melindungi kepentingan mereka di dalam lingkungan. Mempelajari dinamika gerakan-gerakan sosial, kelembagaan dan pembuatan kebijakan pemerintah serta interaksi yang terjadi didalamnya. Jika dilihat dari sudut pandang subjek akademik, politik lingkungan hidup merupakan cabang kajian yang baru dan interdisiplin yang dipengaruhi oleh ilmu sejarah, ilmu politik, geografi, sosiologi, antropologi dan ilmu lingkungan.

Salah satu teori penunjang dalam masalah yang penulis angkat, menggunakan teori Kesejahteraan Hewan atau Animal Welfare Theory yang dikemukakan oleh John Webster yang mengatakan bahwa, Animal Welfare atau Kesejahteraan Binatang adalah ekspresi yang berkenaan dengan moril. Semua manusia bertanggungjawab terhadap masing-masing yang dipelihara atau bebas di alam.

Dalam teori ini mengajarkan bahwa kepedulian manusia bukan hanya dilakukan pada sesama manusia, tetapi juga terhadap hewan disekitar kita. Banyaknya hewan yang mendapatkan ketidakadilan dalam hidupnya yang dilakukan oleh manusia sendiri. Seluruh spesies hewan harus dibiarkan hidup bebas di alam atau di lingkungan mereka yang seharusnya. Pada dasarnya, manusia dan hewan hidup saling bergantungan.

Salah satu hewan yang terancam hidupnya adalah salah satu mamalia besar yaitu badak jawa. Hewan ini mendapatkan perlakuan yang tidak baik pada zaman dahulu. Dianggap sebagai hama bagi perkebunan masyarakat sekitar, membuat badak jawa diburu secara besar-besaran. Dampaknya di rasakan saat ini, populasi dari badak jawa semakin menipis dan habitatnya hanya tinggal satu yang berada di Taman Nasional Ujung Kulon, Indonesia saja.

Badak jawa atau yang dikenal sebagai badak bercula satu ini merupakan salah satu spesies badak terlangka di dunia yang kondisinya berada di ambang kepunahan. Hewan ini masuk pada Daftar Merah IUCN atau masuk pada kategori yang sangat terancam (critically endangered). Status dilindungi sudah di tetapkan pada badak jawa sejak tahun 1931 di Indonesia dan diperkuat dengan penetapan Ujung Kulon yang terletak di barat daya pulau Jawa sebagai taman nasional sejak tahun 1992.

Kelangkaan badak jawa yang terjadi saat ini mungkin belum dapat dirasakan dampaknya oleh umat manusia. Masih banyaknya masyarakat awam yang memandang biasa-biasa saja pada hewan besar ini. Jika sampai terjadi kepunahan pada badak jawa, dampaknya mungkin tidak akan langsung di rasakan oleh umat manusia, tetapi pasti akan terjadi ketidakseimbangan pada ekosistem yang akan berdampak pada manusia juga pada akhirnya.

Dengan penelitian ini, penulis mencoba untuk mengupas salah satu isu dari kajian politik lingkungan hidup yaitu mengenai fenomena kepunahan badak jawa yang sudah menyita pandangan dunia. Penelitian ini menganalisa peran WWF yang bertindak sebagai organisasi internasional, bagaimana upaya WWF dalam hal mengatasi fenomena tersebut. Dilihat dari kerangka teoritis yang diatas, mengenai peran WWF dalam pelestarian badak jawa di Indonesia, penulis memilik beberapa asumsi, sebagai berikut:

a. Dengan adanya kerjasama antara WWF dengan pemerintah Indonesia maka pelestarian badak jawa bisa terlaksana dengan baik.

b. Program social development yang direncanakan oleh WWF diharapkan bisa memberikan pengetahuan lebih kepada masyarakat betapa pentingnya populasi badak jawa untuk dilestarikan.

c. Banyak pihak yang ikut bekerjasama dengan WWF dan pemerintah Indonesia dalam proyek pelestarian populasi badak jawa.

d. Rencana program habitat kedua untuk badak jawa diharapkan bisa segera dilaksanakan dan menjadi upaya besar dalam pelestarian badak jawa di Indonesia.
2. Hipotesis

Berdasarkan perumusan masalah, kerangka teoritis, dan asumsi-asumsi yang dikemukakan di atas maka penulis membuat sebuah hipotesis yang merupakan kesimpulan bersifat sementara dan masih perlu diuji kebenarannya sebagai berikut:

“Jika WWF (World Wide Fund For Nature) dapat menjalankan program-programnya bersama pemerintah yaitu monitoring melalui video trap dan social development untuk melestarikan Badak Jawa, maka pelestarian badak jawa dari kepunahan dapat terjaga dan terawasi melalui pendekatan populasi dan penanggulangan masalah.”

3. Operasionalisasi Variabel dan Indikator

	Variabel dalam Hipotesis
	Indikator (Empirik)
	Veifikasi (Analisis)

	Variabel Bebas:
	1. Pemantauan badak jawa melalui video trap yang berasal dari WWF
	1. Data (Fakta) kamera yang dipasang di beberapa titik di hutan lindung Ujung Kulon befungsi untuk memantau gerak-gerik dari badak jawa dan perkembangannya. Bahkan dapat mengetahui jika ada kelahiran baru pada habitat tersebut.

	WWF dapat menjalankan program-programnya untuk melestarikan badak jawa
	
	

	
	2. Adanya program social development yang merupakan hasil kerjasama WWF-Indonesia dengan Balai Taman Nasional Ujung Kulon
	2. Data (Fakta) social development yang membantu mensosialisasikan pada masyarakat sekitar Taman Nasional Ujung Kulon agar mengurangi tekanan pada taman nasional.

	
	3. Adanya undang-undang yang mengatur masalah konservasi (UU RI No. 5 tahun 1990) juga perlindungan hewan dan tumbuhan langka, CITES
	3. Data (Fakta) adanya perlindungan dari konvesi CITES terhadap larangan adanya perdagangan hewan yang masuk pada daftar Apendiks 1 yang salah satunya adalah Badak Jawa.

	Variabel Terikat:
	Dengan pengoptimalan dari semua program WWF yang dilakukan, dapat membuat badak jawa jauh dari ancaman kepunahan
	Data (Fakta) bahwa adanya penambahan jumlah badak jawa dari tahun-ketahunnya melalui pemantauan dari video trap

	Pelestarian badak jawa dari kepunahan dapat terjaga dan terawasi
	
	

Tabel. 1.1

Tabel Operasional Variabel
1. Skema Kerangka Teoritis

Gambar. 1.1

Skema Kerangka Teoritis

E. Metode dan Teknik Pengumpulan Data

1. Tingkat Analisis

Dilihat dari judul yang diambil oleh penulis yaitu peran WWF dalam pelestarian badak jawa di Indonesia, penulis mengambil tingkat analisa Induksionis, yang berarti unit analisanya pada tingkatan yang lebih tinggi. Alasan mengapa penulis mengambil tingkatan tersebut karena, dilihat dari luasnya tingkatan isyu tersebut yang sudah mengglobal membuat adanya hubungan antar sistem regional hingga global.

2. Metode Penelitian

Metode penelitian yang digunakan oleh penulis adalah jenis penelitian analisis deskriptif dimana penulis berupaya menggambarkan kenyataan dengan situasi berdasarkan konsep-konsep yang digunakan. Jenis data yang penulis gunakan dalam penelitian ini adalah data sekunder, yaitu data yang diperoleh langsung dari hasil penelaahan studi kepustakaan yang terdiri dari buku-buku dan sumber artikel.

3. Teknik Pengumpulan Data

Untuk teknik pengumpulan data yang penulis gunakan adalah teknik studi kepustakaan yaitu, penulusuran data-data yang bersumber dari bahan-bahan tertulis yang berasal dari buku, beberapa dokumen, media masa, internet serta sumber-sumber lainnya yang berkaitan dengan masalah ini. Teknik analisis data yang di gunakan dalam penelitian ini adalah content analysis yaitu dengan menganalisa sumber-sumber tertulis untuk menjelaskan fenomena yang terjadi.

F. Lokasi dan Lamanya Penelitian

1. Lokasi Penelitian

Penulis melakukan penelitian ini di beberapa tempat, yaitu:

a. Perpustakaan FISIP Universitas Pasundan.

Jl. Lengkong Besar No. 68 Bandung.

b. Badan Perpustakaan dan Kearsipan Daerah Provinsi Jawa Barat (BAPUSIPDA).

Jl. Kawaluyaan Indah II No.4 Bandung.

c. Perpustakaan WWF-Indonesia

Graha Simatupang Tower 2 Unit C. Lt.7

Jl. T. B. Simatupang No.Kav 38, Jati Padang, Pasar Minggu, Jakarta Selatan.

2. Lama Penelitian

Penelitian ini dilaksanakan selam tiga bulan terhitung dari bulan Oktober 2016 sampai dengan 2017. Adapun jadwal kegiatan dari penelitian ini yang disajikan pada tabel.

	No.
	Kegiatan
	2016-2017

	
	
	Desember
	Januari
	Februari
	Maret
	April

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

	1
	TAHAP PERSIAPAN
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	a. Pengajuan Judul
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	b. Perizinan
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	c. Penjajagan
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	d. Studi Pustaka
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	e. Seminar outline
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2
	TAHAP PELAKSANAAN
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	a. Observasi
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	b. Wawancara
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	c. Pengumpulan Data
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3
	TAHAP PELAPORAN
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	a. Pengolahan
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	b. Pembimbingan
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	c. Perbaikan
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	d. Sidang Skripsi
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Tabel 1.2

Tabel Jadwal Kegiatan Penelitian

G. Sistematika Penulisan

Dalam penulisan skripsi ini terdiri dari lima bab dengan sistematika penulisan sebagai berikut:

BAB I: PENDAHULUAN

Pada bab ini akan dipaparkan tentang latar belakang masalah penelitian yang membahas tentang informasi awal mengenai subjek-subjek yang akan dibahas. Idetifikasi masalah, merupakan beberapa masalah terkait bahasan. Rumusan masalah, yang berisikan masalah utama dalam penelitian. Lalu terdapat pula tujuan penelitian, kegunaan penelitian, kerangka penelitian, metode penelitian, teknik pengumpulan data. Selain itu, lokasi penelitian, jadwal dan kegiatan penelitian serta sistematika penelitian pun terdapat pada bab satu.

BAB II: OBYEK VARIABEL BEBAS

Dalam bab ini akan dipaparkan mengenai variabel yang mempengaruhi atau variabel penjelas. Menguraikan tentang tema utama atau masalah yang dijadikan sebagai variabel bebas.

BAB III: OBYEK VARIABEL TERIKAT

Bab ini akan menjelaskan berkenaan tentang variabel yang dipengaruhi. Berisikan urutan informasi umum atau mengenai tema masalah yang penulis jadikan sebagai variabel terikat.
BAB IV: VERIFIKASI DATA

Sedangkan pada bab empat ini, berisikan uraian data yang menjawab indikator variabel bebas dan variabel terikat. Serta, penulis juga akan memberikan penjelasan dari jawaban hipotesis yang penulis pakai dan juga indikator-indikator penelitian, baik itu adalah indikator dari variabel bebas maupun variabel terikat. Semua hal tersebut akan di deskripsikan dalam data, sub judul, dan materi.

BAB V: KESIMPULAN

Pada bab lima yang sekaligus merupakan bab terakhir dalam penelitian ini berisikan tentang kesimpulan dari hasil penelitian yang telah di teliti, serta pembuktian dari hipotesis yang dipakai oleh penulis.

Pemerintah Indonesia

Strategi WWF:

Camera Trap

Rencana penambahan habitat baru untuk badak jawa

WWF

(World Wide Fund for Nature)

CITES

(Convention on�International Trade in Endangered of Wild Flora and Fauna)

Maka ancaman pada satwa langka badak jawa dari kepunahan dapat di tanggulangi

� William Outhwaite (Ed.), Ensiklopedi Pemikiran Sosial Modern (Jakarta: Kencana Prenada Media Group, 2008) Hal. 403.

� Sumaryo Suryokusumo, Hukum Organisasi Internasional (Penerbit Universitas Indonesia.1990), Hal. 12.

� B.N. Marbun, Kamus Politik, (Jakarta: Pustaka Sinar Harapan, 2011), Hal. 346-347.

� Tien Soeharto, Bangsa Indonesia I, Hal. 14.

� Ibid., Hal. 28-29.

� Jason R. Miller, Deforstation in Indonesia and the Orangutan Population, (TED Case Studies, 1997).

� Severin, Tim. The Spice Island Voyage: In Search of Wallace. (Great Britain: Abacus Travel. ISBN 0-349-11040-9, 1997).

� Spesies Badak Jawa, dalam � HYPERLINK "http://www.rhinoresourcecenter.com/species/javan-rhino/" �http://www.rhinoresourcecenter.com/species/javan-rhino/� , Diakses pada tanggal 7 Oktober 2016.

� Sejarah WWF, dalam � HYPERLINK "http://www.panda.org/about_wwf/where_we_work/project/" �http://www.panda.org/about_wwf/where_we_work/project/�, di akses pada tanggal 24 oktober 2016.

� Fred N. Kerlinger, Asas-Asas Penelitian Behavioral (Terjemahan Landung R. Simatupang) (Yogyakarta: Gadjah Mada University, 1994), hal. 14.

� Ulber Silalahi, Metode Penelitian Sosial (Bandung: PT Refika Aditama, 2009), hal. 91-92.

� Suwardi Wiraatmaja, Pengantar Hubungan Internasional (Bandung: Alumni, 1970) Hal. 33.

� Clive Archer, International Organization, (London: Allen & Unwin Ltd 1983) Hal. 35.

� Theodore A. Coulumbus dan James H. Wolfe, Introduction to International Relations: Power and Justice, (New Delhi: Prentice Hall 1986) Hal. 276.

� Pengertian Organisasi Menurut Para Ahli, dalam � HYPERLINK "http://dilihatya.com/2914/pengertian-organisasi-internasional-menurut-para-ahli-adalah" �http://dilihatya.com/2914/pengertian-organisasi-internasional-menurut-para-ahli-adalah�, Diakses pada tanggal 29 Oktober 2016.

� Le Roy A. Bennet, International Organizations: Principles and Issues. (New Jersey: Prentice Hall Inc 1997). Hal. 3.

� Ibid., Hal. 2.

� Sejarah WWF, dalam � HYPERLINK "http://www.wwf.or.id/tentang_wwf/whoweare/organisasi/" �http://www.wwf.or.id/tentang_wwf/whoweare/organisasi/�. Diakses pada tanggal 6 November 2016.

� Ibid.

� Betsill Michele M and Elisabeth Corel (Ed.), NGO Diplomacy: The Influence of Nongovernmental Organizations in International Environmental Negotiations, (Cambridge: The MIT Press 2008), Hal. 21.

� Yanuar Ikbar, Metodologi & Teori Hubungan Internasional (Bandung: Refika Aditama, 2014), Hal. 273.

� Anak Agung Banyu perwita dan Yanyan Mochamad Yani, Pengantar Ilmu Hubungan Internasional (Bandung: Remaja Rosdakarya, 2005), Hal. 34.

� “Tim Penyusun Kamus Pusat Pembinaan dan Pengembangan Bahasa”, Kamus Besar Bahasa Indonesia (Jakarta: Balai Pustaka, 1990), Hal. 526

� Richard W. Mansbach, Global Puzzle: Issues and Actors in Global Politics (Boston: Houghton Mifflin Company, 1997), Hal. 14.

� Pengertian Lingkungan Menurut Para Ahli, dalam � HYPERLINK "http://www.budidayapetani.com/2016/01/10-pengertian-definisi-lingkungan.html?m=1" �http://www.budidayapetani.com/2016/01/10-pengertian-definisi-lingkungan.html?m=1�. Diakses pada tanggal 29 Desember 2016.

� Lestari, dalam � HYPERLINK "http://kbbi.web.id/lestari" �http://kbbi.web.id/lestari�. Diakses pada tanggal 9 Februari 2017.

� Raymond Bryant and Sinaed Bailey, Third World Political Ecology (London: Routledge, 2005), Hal. 5.

� Bradley Walters, Environment Politics (New York: Routledge, 2004), Hal. 1.

� John Webster, Animal Welfare Limping Towards Eden: A Practical Approach to Redressing The Problem of Our Dominion Over The animals, (Oxford, UK: Blackwell Pub, 2005). Hal. 2.

� Badak Jawa, dalam � HYPERLINK "http://www.wwf.or.id/program/spesies/badak_jawa/" �http://www.wwf.or.id/program/spesies/badak_jawa/�. Diakses pada tanggal 9 Februari 2017.

