ABSTRAK

Sejalan dengan derasnya arus globalisasi, penemuan-penemuan canggih di bidang Teknologi Informasi pun kian tak terbendung. WikiLeaks, sebuah media nirlaba berbasis internet muncul di tengah-tengah arus ini. WikiLeaks dalam situsnya yang bernama Wikileaks.org menggunakan kecanggihan sistem yang di milikinya untuk membocorkan dokumen-dokumen rahasia dari berbagai negara dan perusahaan besar di dunia, khusus dalam penelitian ini, negara yang dibocorkan dokumen-dokumen rahasianya oleh WikiLeaks adalah negara Amerika Serikat. WikiLeaks memiliki idealisme bahwa informasi adalah hak setiap manusia, terutama informasi-informasi rahasia yang di sembunyikan oleh negara. Beberapa mengklaim bahwa WikiLeaks merupakan jurnalisme model baru, dimana berita yang dipublikasikan ke publik tidak hanya berita yang ditulis oleh jurnalisnya saja tetapi WikiLeaks juga menyediakan publik dokumen-dokumen asli rahasia negara yang didapatkan dari sumber terpercaya. Di sisi lain, Amerika Serikat yang dokumen-dokumen rahasianya terkait diplomasi dan operasi militernya kerap kali dibocorkan oleh WikiLeaks khawatir, bahwa kejadian tersebut dapat merusak keamanan nasionalnya. Jutaan dokumen rahasia AS telah dipublikasi oleh WikiLeaks, ini merupakan kebocoran dokumen rahasia terbesar AS sepanjang sejarah. Langkah demi langkah dijalankan AS untuk menghentikan WikiLeaks mulai dari pemblokiran donasi untuk WikiLeaks, hingga investigasi untuk memenjarakan pendirinya, Julian Assange.
 Adapun tujuan penelitian ini adalah untuk mengetahui dan mendeskripsikan sejauh mana pengaruh dari pembocoran-pembocoran dokumen rahasia AS yang dilakukan oleh WikiLeaks dapat mengganggu keamanan nasional AS. Serta untuk mengetahui langkah-langkah apa saja yang di lakukan AS untuk menghentikan atau mengantisipasi peristiwa yang serupa dengan fenomena WikiLeaks. Penelitian ini diharapkan berguna untuk menambah pengetahuan tentang berbagai aspek yang saling berkaitan dalam ruang lingkup Cyberspace dan keamanan nasional AS dalam kehidupan hubungan internasional kontemporer,

Metode yang digunakan dalam melakukan penelitian ini adalah metode deskriptif. Peneliti mencoba mendeskripsikan dan menganalisis kebijakan WikiLeaks mempublikasikan dokumen-dokumen rahasia AS dan pengaruhnya terhadap keamanan nasional AS.
 Hasil dari penelitian ini adalah, peneliti menemukan adanya indikasi-indikasi gangguan terhadap keamanan nasional AS akibat publikasi yang dilakukan oleh WikiLeaks. Mulai dari dilarangnya warga AS untuk membuka situs WikiLeas hingga dianggapnya WikiLeaks sebagai musuh negara oleh militer AS. Walaupun WikiLeaks tidak secara langsung mengganggu keamanan nasional AS namun, pemerintah AS tetap waspada akan publikasi WikiLeaks. Salah satu langkah yang ditempuh AS adalah dengan menjalan Assessment kepada instansi pemerintahan yang memegang dokumen rahasia negara AS.
Kata Kunci: Wikileaks, keamanan nasional, keamanan nasional AS, cyberspace, junalisme.
ABSTRACT

In line with the swift current of globalization, advance discoveries in the field of Technology Information also becoming unstoppable. WikiLeaks, a non-profit Internet-based media emerged in the midst of this current. WikiLeaks on its website called Wikileaks.org uses the power of its system to leak secret documents from different countries and large companies around the world, in this essay, the country whose secret documents got leaked by WikiLeaks is the United States. WikiLeaks has idealism that information is the right of every human being, especially the secret information that hidden by the state. Some claim that WikiLeaks is a new model of journalism, where the news that made for public is not only the news who had been written by its journalists alone but also WikiLeaks providing the public original state’s secret documents obtained from reliable sources. On the other hand, the United States whose secret documents related to diplomacy and military operations often leaked by WikiLeaks is worried that the incident could undermine its national security. Millions of secret US documents already published by WikiLeaks, this is the biggest secret US document leak in history. Step by step the US run to stop WikiLeaks from blocking donations to WikiLeaks, up to investigation to imprison its founder, Julian Assange.
The purpose of this study is to determine and describe the extent of the impact of the leaked US secret documents carried out by WikiLeaks can disturb US national security. And to determine what steps are done by US to stop or to anticipate the events that are similar to the WikiLeaks phenomeneon. This research is expected to be useful to increase knowledge about the various aspects related to each other within the scope of Cyberspace and the US national security in the lives of contemporary international relations,
The method used in this research is descriptive method. Researchers trying to describe and analyze WikiLeaks policy to published US secret documents and its effects on US national security.
Results from this study is that, researchers found indications that US national security is dirupted as a result of publication of US secret documents made by WikiLeaks. Firstly US prohibit its citizens to open up the WikiLeaks website, until designation to WikiLeaks as the enemy of the state by the US military. Although WikiLeaks does not impose direct threat to US national security however, the US government will remain vigilant to WikiLeaks publication. One of the steps taken by the US is by running Assessment to any public authority which holds US secret documents .

Keywords: Wikileaks, national security, national security, cyberspace, journalism.
ABSTRAK

Sajalan sareng ageungna arus globalisasi, pependakan canggih dina widang Informasi Teknologi ogé dugikeun teu katahan. Wikileaks, nyaeta hiji media nirlaba nu didasarkeun kana teknologi Internet mecenghul di satengahing arus ieu. Wikileaks dina website na nu dingaranan Wikileaks.org ngagunakeun kacanggihan sistim na kanggo ngabocorken dokumén rahasia tina beda nagara jeung pausahaan ageung di dunya, husus dina pangajaran ieu, nagara nu bocor dokumén rahasiana ku Wikileaks nyaéta Amérika Sarikat. Wikileaks ngabogaan idealisme nyaeta informasi teh katuhu unggal mahluk manusa, utamana informasi rahasia nu di sumputkeun ku nagara. Sababaraha ngaku yen Wikileaks teh nyaeta model anyar jurnallisme, di mana warta nudijieun umum henteu sahungkul warta anu ditulis ku wartawan WikiLeaks sorangan tapi ogé WikiLeaks nyadiakeun masarakat dokumén rahasia negara nu asli dicandak tina sumber nu bisa dipercaya. Di sisi séjén, Amérika Sarikat anu dokumén rahasiama ngeunaan diplomasi jeung operasi militérna mindeng dibocoren ku Wikileaks hariwang, yen kajadian eta bisa ngaganggu kaamanan nasionalna. Jutaan dokumén rahasia AS geus dibocorkeun ku Wikileaks, ieu kabocoran dokumén rahasia AS pangbadagna dina sajarah. Lengkah-lengkah anu dijalankeun AS kanggo ngaeureunkeun Wikileaks dimimitian ku pemblokiran sumbangan ka Wikileaks, dugikeun panalungtikan kango ngasupkeun pangadeg WikiLeaks, Julian Assange.
Tujuan pangajaran ieu pikeun nangtukeun jeung ngagambarkeun dugi kamanaa pangaruh pabocoran-pabocoran dokumén rahasia AS nu dilumangsungkeun ku Wikileaks bisa ngaganggu kaamanan nasional AS. Sareng mikanyaho léngkah naon anu dipigawé AS pikeun ngeureunkeun WikiLeaks atawa ngaantisipasi kajadian anu sarupa jeung fenomena Wikileaks. Ieu panalungtikan téh dipiharep bisa mangpaat pikeun nambahan pangaweruh ngeunaan rupa-rupa aspék patali dina lingkup alam maya jeung kaamanan nasional AS dina kahirupan hubungan internasional kontemporer,
Metodeu anu dipaké dina ieu panalungtikan nyaéta métode déskriptif. Panalungtik nyoba ngajelaskeun jeung nganalisis kawijakan Wikileaks anu nerbitkeun dokumén rahasia AS sareng pangaruhna dina US kaamanan nasional.
Hasil tina panalungtikan ieu nyaeta panalungtik manggihan indikasi gangguan ka kaamanan nasional AS minangka hasil tina publikasi nu dijieun ku Wikileaks. Dimimitian ti dilarangna warga AS kanggo muka situs WikiLeas dugikeun dianggepna Wikileaks salaku musuh nagara ku militer AS. Sanajan Wikileaks teu langsung ngaganggu kana kaamanan nasional AS tapi, pamaréntah AS bakal tetep waspada kana publikasi Wikileaks. Salah sahiji léngkah dicokot ku AS nyaeta ngajalankeun Assessment ka otoritas publik nu nyepeng dokumén rahasia nagara AS.
Kecap Konci: Wikileaks, kaamanan nasional, kaamanan nasional AS, cyberspace, junalisme.

Kata Pengantar

Alhamdulillahirobbil 'alamin kami haturkan puji dan syukur kepada Alloh Subhanahu Wa Ta'ala, atas limpahan berkah dan rahmat-Nya sehingga penyusunan skripsi saya yang berjudul “Pengaruh Website WikiLeaks terhadap Keamanan Nasional Amerika Serikat (Pembocoran Dokumen Rahasia Amerika Serikat oleh WikiLeaks)” dapat diselesaikan dengan baik dan tepat waktu. Penyusunan skripsi ini dikerjakan oleh peneliti sebagai salah satu syarat dalam menempuh ujian sidang program sarjana strata satu (S-I) pada jurusan Hubungan Internasional, Fakultas Ilmu Sosial dan Ilmu Politik, Universitas Pasundan Bandung.

Pada Kesempatan ini saya ingin mengucapkan terima kasih yang sebesar-besarnya kepada:

1. Bapak Drs. Bulbul Abdurahman M.Si. selaku dosen pembimbing.
2. Bapak M. Budiana, S. IP, M.Si. selaku Dosen Penguji 1 dan Dekan FISIP UNPAS Bandung, serta Bapak Dr. Ade Priangani, M.Si. selaku Dosen Penguji 2 dan Ketua Jurusan Hubungan Internasional Fisip UNPAS Bandung.
3. Bapak Prof.Dr. Ir. H. Eddy Jusuf Sp, M.Si., M.Kom, selaku Rektor UNPAS Bandung.

4. Bapak Drs. Iwan Gunawan, M.Si. selaku dosen wali, Drs. Iwan B. Irawan M.Si,Drs. Fahremi Imri M.Si., Drs. H. Aswan Haryadi M.Si., Dra. Dewi Astuti Mudji M.Si., Drs. Sigid Harimurti, Dra. Hj. Rini Afriantari M.Si., Drs. Kunkunrat M.Si, Drs. Awang Munawar M.Si., Drs. Alif Oktafian M.H, Drs. Agus Herlambang M.Si., Dr. Anton Minardi S.Ip., M.Ag, Tine Ratna Poerwantika S.IP.,M.Si., Sylvia Windari S.Ip., M.A selaku dosen-dosen Hubungan Internasional FISIP UNPAS Bandung
5. Bapak Jajang Rohidin S.Ip selaku staf SBAP Hubungan Internasional FISIP UNPAS Bandung, dan juga peneliti berterimakasih kepada seluruh staf Tata Usaha dan Perpustakaan FISIP UNPAS Bandung.

Demikian skripsi yang telah saya susun dengan sedemikian rupa, tentunya masih banyak kekurangan dalam karya ini yang dapat diperbaiki bagi penulis selanjutnya dan semoga karya ini dapat bermanfaat bagi semua pihak yang mencari literatur seputar WikiLeaks dan Keamanan Nasional Amerika Serikat.

 Bandung, April 2016

 Kevin Muhammad Muchtiar

