

KONTROVERSI PUBLIK TENTANG LGBT DI INDONESIA

**Hasil Survei Nasional SMRC
2016–2017**

Jl. Kusumaatmaja No. 59, Menteng, Jakarta Pusat 10340
kontak@saifulmujani.com | www.saifulmujani.com

Latar belakang

- ▶ Beberapa tahun belakangan ini isu tentang LGBT (Lesbian, Gay, Bisexual, and Transgender) makin sering menjadi pembicaraan di berbagai ruang publik.
- ▶ Di DPR, isu ini sudah menjadi isu kebijakan, terkait dengan bagaimana negara mengambil tindakan terhadap LGBT.

Latar belakang

- ▶ Secara rutin, Saiful Mujani Research and Consulting melakukan penelitian opini publik tentang berbagai isu yang terkait dengan kepentingan publik: tentang korupsi, konflik politik, radikalisme keagamaan dan berbagai isu lain, termasuk LGBT
- ▶ Berbagai penelitian ini lazim diselenggarakan dengan dana sendiri, sebagai bentuk tanggungjawab SMRC pada masyarakat luas.

- ▶ Survei tentang LGBT ini adalah bagian dari survei nasional SMRC pada Maret 2016, September 2017, dan Desember 2017.
- ▶ Sejumlah pertanyaan yang diajukan:
 - Apakah tahu LGBT?
 - Apakah LGBT dianggap sebagai ancaman?
 - Apakah bersedia menerima LGBT sebagai anggota keluarga, sebagai tetangga, sebagai kepala daerah, sebagai kepala negara?
 - Apakah LGBT memiliki hak hidup di Indonesia?
 - Apakah pemerintah Indonesia harus melindungi LGBT?

Metodologi dan Data

- Populasi survei ini adalah seluruh warga negara Indonesia yang punya hak pilih dalam pemilihan umum, yakni mereka yang sudah berumur 17 tahun atau lebih, atau sudah menikah ketika survei dilakukan.
- Dari populasi itu dipilih sampel secara random (*multistage random sampling*).
- Survei dilakukan tiga kali: 22–30 Maret 2016, 3–10 September 2017, dan 7–13 Desember 2017, dengan jumlah sampel sebanyak 1220 responden pada masing-masing survei.
- *Response rate* (responden yang dapat diwawancara secara valid) dan dianalisis pada masing-masing survei:
 - Maret 2016 : 988 (81%),
 - September 2017 : 1057 (87%)
 - Desember 2017 : 1059 (87%).
- *Margin of error* rata-rata dari masing-masing survei dengan ukuran sampel tersebut sebesar ±3,1–3,2% pada tingkat kepercayaan 95% (asumsi *simple random sampling*).
- Responden terpilih diwawancara lewat tatap muka oleh pewawancara yang telah dilatih.
- *Quality control* terhadap hasil wawancara dilakukan secara random sebesar 20% dari total sampel oleh supervisor dengan kembali mendatangi responden terpilih (*spot check*). Dalam *quality control* tidak ditemukan kesalahan berarti.

Flowchart penarikan sampel

Validasi Sampel

PROFIL DEMOGRAFI RESPONDEN (Des 2017)

KATEGORI	SAMPEL	POPULASI
GENDER		
Laki-laki	49.2	50.1
Perempuan	50.8	49.9
DESA-KOTA		
Pedesaan	51.7	50.2
Perkotaa	48.3	49.8

KATEGORI	SAMPEL	POPULASI
AGAMA		
Islam	89.4	87.3
Katolik/Protestan	6.5	9.8
Lainnya	4.2	3.0
ETNIS		
Jawa	41.2	40.2
Sunda	14.6	15.5
Madura	5.2	3.0
Bugis	3.8	2.7
Batak	2.4	3.6
Minang	2.8	2.7
Betawi	2.3	2.9
Lainnya	27.7	29.4

PROFIL DEMOGRAFI RESPONDEN (Des 2017)

KATEGORI	SAMPEL	POPULASI
PROVINSI		
ACEH	1.6	1.8
SUMUT	4.8	5.3
SUMBAR	1.8	1.9
RIAU	2.3	2.2
JAMBI	1.8	1.3
SUMSEL	3.8	3.1
BENGKULU	0.7	0.7
LAMPUNG	3.4	3.2
BABEL	0.9	0.5
KEPRI	1.0	0.7
DKI	2.8	3.8
JABAR	16.6	17.6
JATENG	13.2	14.5
DIY	1.8	1.5
JATIM	15.2	16.3
BANTEN	4.3	4.2
BALI	1.9	1.6

KATEGORI	SAMPEL	POPULASI
PROVINSI		
NTB	1.0	1.9
NTT	1.9	1.7
KALBAR	1.6	1.9
KALTENG	1.0	1.0
KALSEL	1.9	1.5
KALTIM	1.8	1.3
KALTARA	1.0	0.2
SULUT	1.0	1.0
SULTENG	1.0	1.0
SULSEL	2.8	3.4
SULTRA	1.0	1.0
GORONTALO	0.7	0.4
SULBAR	1.0	0.5
MALUKU	0.6	0.6
MALUT	1.0	0.4
PAPUA BARAT	0.9	0.4
PAPUA	1.9	1.7

Hasil Penelitian

Tahu LGBT?

Apakah Ibu/Bapak tahu atau pernah dengar LGBT (Lesbian, Gay, Biseksual, dan Transgender)? ... (%)

Mayoritas warga (58.3%) tahu atau pernah dengar LGBT.

... Lanjutan: Jika tahu, seberapa mengancam LGBT?

Menurut Ibu/Bapak, seberapa mengancam LGBT bagi kehidupan pribadi atau masyarakat di mana Ibu/Bapak berada sekarang? ... (%) (Base: Yang tahu LGBT)

Warga—yang tahu LGBT—umumnya merasa sangat atau cukup terancam oleh LGBT.

Setuju dengan pendapat bahwa gay dan lesbian dilarang agama?

Ada yang berpendapat bahwa perilaku seksual Gay dan Lesbian itu dilarang oleh agama.

Seberapa setuju atau tidak setuju Ibu/Bapak dengan pendapat tersebut? ... (%)

(Survei Desember 2017)

Warga umumnya setuju atau sangat setuju dengan pendapat yang mengatakan bahwa perilaku seksual gay dan lesbian dilarang agama.

Keberatan bila LGBT menjadi ...?

Mayoritas warga keberatan bila orang LGBT menjadi tetangga dan jadi pejabat pemerintah (bupati/walikota, gubernur, atau presiden)

Maret 2016: (Khusus yang tahu LGBT) Kalau di antara keluarga ternyata ada LGBT, apakah akan tetap menerimanya sebagai anggota keluarga?

Kalau di antara keluarga ibu/bapak ternyata ada LGBT, apakah akan tetap menerima sebagai anggota keluarga atau tidak?... (%) (Base: yang tahu LGBT, Survei Maret 2016)

Bila di antara keluarganya ternyata ada LGBT, sekitar 45.9% warga—yang tahu LGBT—menyatakan akan tetap menerimanya sebagai anggota keluarga. Yang tidak menerima 53.3%, dan tidak menjawab 0.8%.

Temuan

- ▶ Mayoritas warga (58.3%) tahu atau pernah dengar LGBT.
- ▶ Warga—yang tahu LGBT—umumnya merasa sangat atau cukup terancam oleh LGBT.
- ▶ Warga umumnya setuju atau sangat setuju dengan pendapat yang mengatakan bahwa perilaku seksual gay dan lesbian dilarang agama.
- ▶ Mayoritas warga keberatan bila orang LGBT menjadi tetangga dan jadi pejabat pemerintah (bupati/walikota, gubernur, atau presiden)
- ▶ Bila di antara keluarganya ternyata ada LGBT, sekitar 45.9% warga—yang tahu LGBT—menyatakan akan tetap menerimanya sebagai anggota keluarga. Yang tidak menerima 53.3%, dan tidak menjawab 0.8%.

Menerima jika ada Anggota Keluarga yang LGBT Menurut Demografi (Maret 2016)

	BASE	TAHU LGBT		MENERIMA JIKA KELUARGA ADA LGBT?		
		Ya	Tidak	Ya	Tidak	TJ
GENDER						
Laki-laki	48.8	51.5	48.5	46.0	53.6	0.4
Perempuan	51.2	46.2	53.8	45.7	53.0	1.3
DESA-KOTA						
Pedesaan	50.9	38.0	62.0	47.6	52.4	0.0
Perkotaan	49.1	60.0	40.0	44.7	54.0	1.4
USIA						
<= 21 thn	6.3	75.8	24.2	51.1	48.9	0.0
22-25 thn	5.6	63.6	36.4	57.1	42.9	0.0
26-40 thn	35.2	50.7	49.3	48.9	50.6	0.6
41-55 thn	34.9	48.0	52.0	43.0	56.4	0.6
> 55 thn	18.1	32.0	68.0	31.6	64.9	3.5

Menerima jika ada Anggota Keluarga yang LGBT Menurut Demografi (Maret 2016)

	BASE	TAHU LGBT		MENERIMA JIKA KELUARGA ADA LGBT?		
		Ya	Tidak	Ya	Tidak	TJ
ETNIS						
Jawa	39.5	50.0	50.0	44.6	55.4	0.0
Sunda	14.9	44.2	55.8	53.8	44.6	1.5
Madura	5.1	52.0	48.0	53.8	42.3	3.8
Bugis	3.7	45.9	54.1	47.1	47.1	5.9
Betawi	2.0	85.0	15.0	35.3	64.7	0.0
Batak	2.8	46.4	53.6	46.2	53.8	0.0
Minang	2.4	75.0	25.0	33.3	66.7	0.0
Lainnya	29.6	44.9	55.1	45.0	54.2	0.8
AGAMA						
Islam	90.6	48.5	51.5	44.9	54.1	0.9
Protestan/Katolik	6.7	48.5	51.5	46.9	53.1	0.0
Lainnya	2.7	59.3	40.7	68.8	31.3	0.0

Menerima jika ada Anggota Keluarga yang LGBT Menurut Demografi (Maret 2016)

BASE	TAHU LGBT		MENERIMA ANGGOTA KELUARGA LGBT?			
	Ya	Tidak	Ya	Tidak	TJ	
PENDIDIKAN						
<= SD	46.6	30.0	70.0	44.2	54.3	1.4
SLTP	18.6	45.7	54.3	41.7	58.3	0.0
SLTA	24.4	71.8	28.2	48.0	51.4	0.6
PT	10.3	84.3	15.7	47.7	51.2	1.2
PENDAPATAN						
< 1 juta	32.8	31.1	68.9	49.0	50.0	1.0
1 - < 2 juta	33.4	49.1	50.9	39.1	60.9	0.0
=> 2 juta	33.9	65.5	34.5	49.1	49.5	1.4
PEKERJAAN						
Petani/trnk/nly, buruhksr/pembantu, krjtdkttp, supir/ojek, satpam/hansip, pkl, menganggur	41.9	41.7	58.3	45.9	54.1	0.0
Pengusaha, peg.swasta, pns, peg desa., wiraswasta, guru/dosen, profesional	17.9	68.8	31.3	49.6	50.4	0.0
Ibu rumah tangga	29.6	45.7	54.3	42.9	54.9	2.3
Masih sekolah/kuliah	2.8	92.9	7.1	42.3	57.7	0.0
Pensiun	3.2	35.5	64.5	18.2	72.7	9.1
Lainnya	4.6	35.6	64.4	68.8	31.3	0.0

Temuan

- ▶ Di kalangan yang tahu tentang LGBT, lebih banyak yang tidak bisa menerima bila ada anggota keluarga mereka yang LGBT. Namun yang bisa menerima juga cukup banyak yakni sekitar 46% dari yang tahu LGBT.
- ▶ Kecenderungan ini tidak berbeda secara signifikan antara gender (pria - perempuan), tempat tinggal (perkotaan dan pedesaan), agama, tingkat pendidikan, tingkat penghasilan.
- ▶ Mereka yang lebih tinggi kecenderungan menolak LGBT sebagai anggota keluarga adalah: mereka yang berusia di atas 55 tahun, pensiun, bersuku Betawi atau Minang.

Maret 2016: (Khusus yang tahu LGBT) Apakah LGBT punya hak hidup di negara kita?

Sebagai warga Negara, apakah LGBT punya hak hidup di Negara kita?... (%)
(Base: Yang tahu LGBT, Survei Maret 2016)

Warga—yang tahu LGBT—majoritas berpendapat bahwa LGBT punya hak hidup di negara kita.

Opini “LGBT punya hak hidup di negara kita” menurut demografi (Maret 2016)

	BASE	TAHU LGBT		JIKA TAHU, LGBT PUNYA HAK HIDUP?		
		Ya	Tidak	Ya	Tidak	TJ
GENDER						
Laki-laki	48.8	51.5	48.5	58.9	39.9	1.2
Perempuan	51.2	46.2	53.8	56.4	42.3	1.3
DESA-KOTA						
Pedesaan	50.9	38.0	62.0	62.3	37.2	0.5
Perkotaan	49.1	60.0	40.0	54.6	43.6	1.7
USIA						
<= 21 thn	6.3	75.8	24.2	53.2	46.8	0.0
22-25 thn	5.6	63.6	36.4	57.1	42.9	0.0
26-40 thn	35.2	50.7	49.3	59.7	39.2	1.1
41-55 thn	34.9	48.0	52.0	58.2	40.6	1.2
> 55 thn	18.1	32.0	68.0	54.4	42.1	3.5

Opini “LGBT punya hak hidup di negara kita” menurut demografi (Maret 2016)

	BASE	TAHU LGBT		JIKA TAHU, LGBT PUNYA HAK HIDUP?		
		Ya	Tidak	Ya	Tidak	TJ
ETNIS						
Jawa	39.5	50.0	50.0	57.4	41.5	1.0
Sunda	14.9	44.2	55.8	58.5	40.0	1.5
Madura	5.1	52.0	48.0	65.4	30.8	3.8
Bugis	3.7	45.9	54.1	47.1	47.1	5.9
Betawi	2.0	85.0	15.0	64.7	35.3	0.0
Batak	2.8	46.4	53.6	76.9	23.1	0.0
Minang	2.4	75.0	25.0	44.4	55.6	0.0
Lainnya	29.6	44.9	55.1	56.5	42.7	0.8
AGAMA						
Islam	90.6	48.5	51.5	56.2	42.4	1.4
Protestan/Katolik	6.7	48.5	51.5	75.0	25.0	0.0
Lainnya	2.7	59.3	40.7	62.5	37.5	0.0

Opini “LGBT punya hak hidup di negara kita” menurut demografi (Maret 2016)

	BASE	TAHU LGBT		JIKA TAHU, LGBT PUNYA HAK HIDUP?		
		Ya	Tidak	Ya	Tidak	TJ
PENDIDIKAN						
<= SD	46.6	30.0	70.0	58.7	39.9	1.4
SLTP	18.6	45.7	54.3	61.9	36.9	1.2
SLTA	24.4	71.8	28.2	56.1	42.8	1.2
PT	10.3	84.3	15.7	55.8	43.0	1.2
PENDAPATAN						
< 1 juta	32.8	31.1	68.9	59.0	40.0	1.0
1 - < 2 juta	33.4	49.1	50.9	57.1	42.2	0.6
=> 2 juta	33.9	65.5	34.5	56.9	41.3	1.8
PEKERJAAN						
Petani/trnk/nly, buruhksr/pembantu, krjtdktp, supir/ojek, satpam/hansip, pkl, menganggur	41.9	41.7	58.3	61.0	37.8	1.2
Pengusaha, peg.swasta, pns, peg desa., wiraswasta, guru/dosen, profesional	17.9	68.8	31.3	57.0	43.0	0.0
Ibu rumah tangga	29.6	45.7	54.3	54.1	43.6	2.3
Masih sekolah/kuliah	2.8	92.9	7.1	57.7	42.3	0.0
Pensiun	3.2	35.5	64.5	45.5	45.5	9.1
Lainnya	4.6	35.6	64.4	62.5	37.5	0.0

Opini “LGBT punya hak hidup di negara kita” menurut demografi (Maret 2016)

	BASE	TAHU LGBT		JIKA TAHU, LGBT PUNYA HAK HIDUP?		
		Ya	Tidak	Ya	Tidak	TJ
WILAYAH						
SUMATERA	22.3	46.8	53.2	45.6	53.4	1.0
DKI	3.3	72.7	27.3	66.7	33.3	0.0
JABAR	16.2	50.0	50.0	62.5	36.3	1.3
JATENG+DIY	15.0	54.7	45.3	55.6	44.4	0.0
JATIM	16.0	44.3	55.7	72.9	25.7	1.4
BANTEN	4.3	59.5	40.5	68.0	32.0	0.0
BALI+NTB+NTT	6.1	23.3	76.7	42.9	57.1	0.0
KALIMANTAN	6.1	55.0	45.0	51.5	42.4	6.1
SULAWESI	7.7	44.7	55.3	52.9	44.1	2.9
MALUKU+MALUT+PAPUA+IRJABAR	3.1	58.1	41.9	61.1	38.9	0.0

Temuan

- ▶ Warga—yang tahu LGBT— mayoritas berpendapat bahwa sebagai warga negara, LGBT punya hak hidup di negara kita.

Maret 2016: (Khusus yang tahu LGBT) Apakah pemerintah wajib melindungi LGBT sebagai warga?

Apakah pemerintah wajib melindungi LGBT sebagai warga seperti halnya warga yang lain?... (%) (Base: Yang tahu LGBT, Survei Maret 2016)

Sekitar 50% warga—yang tahu LGBT—berpendapat bahwa pemerintah wajib melindungi LGBT sebagai warga seperti halnya warga yang lain.

Opini “Pemerintah Wajib Melindungi LGBT” Menurut Demografi (Maret 2016)

	BASE	TAHU LGBT		JIKA TAHU, PEMERINTAH WAJIB MELINDUNGI LGBT?		
		Ya	Tidak	Ya	Tidak	TJ
GENDER						
Laki-laki	48.8	51.5	48.5	49.2	49.6	1.2
Perempuan	51.2	46.2	53.8	50.9	47.9	1.3
DESA-KOTA						
Pedesaan	50.9	38.0	62.0	50.8	48.7	0.5
Perkotaan	49.1	60.0	40.0	49.5	48.8	1.7
USIA						
<= 21 thn	6.3	75.8	24.2	44.7	55.3	0.0
22-25 thn	5.6	63.6	36.4	54.3	45.7	0.0
26-40 thn	35.2	50.7	49.3	52.3	46.0	1.7
41-55 thn	34.9	48.0	52.0	52.7	46.7	0.6
> 55 thn	18.1	32.0	68.0	35.1	61.4	3.5

Opini “Pemerintah Wajib Melindungi LGBT” Menurut Demografi (Maret 2016)

	BASE	TAHU LGBT		JIKA TAHU, PEMERINTAH WAJIB MELINDUNGI LGBT?		
		Ya	Tidak	Ya	Tidak	TJ
ETNIS						
Jawa	39.5	50.0	50.0	48.2	51.3	0.5
Sunda	14.9	44.2	55.8	56.9	41.5	1.5
Madura	5.1	52.0	48.0	69.2	26.9	3.8
Bugis	3.7	45.9	54.1	47.1	47.1	5.9
Betawi	2.0	85.0	15.0	47.1	52.9	0.0
Batak	2.8	46.4	53.6	69.2	30.8	0.0
Minang	2.4	75.0	25.0	44.4	55.6	0.0
Lainnya	29.6	44.9	55.1	45.0	53.4	1.5
AGAMA						
Islam	90.6	48.5	51.5	49.8	48.8	1.4
Protestan/Katolik	6.7	48.5	51.5	50.0	50.0	0.0
Lainnya	2.7	59.3	40.7	56.3	43.8	0.0

Opini “Pemerintah Wajib Melindungi LGBT” Menurut Demografi (Maret 2016)

BASE	TAHU LGBT		JIKA TAHU, PEMERINTAH WAJIB MELINDUNGI LGBT?		
	Ya	Tidak	Ya	Tidak	TJ
PENDIDIKAN					
<= SD	46.6	30.0	70.0	44.9	52.9
SLTP	18.6	45.7	54.3	52.4	46.4
SLTA	24.4	71.8	28.2	50.9	48.6
PT	10.3	84.3	15.7	54.7	44.2
PENDAPATAN					
< 1 juta	32.8	31.1	68.9	44.0	55.0
1 - < 2 juta	33.4	49.1	50.9	47.8	52.2
=> 2 juta	33.9	65.5	34.5	54.1	43.6
PEKERJAAN					
Petani/trnk/nly, buruhksr/pembantu, krjdktp, supir/ojek, satpam/hansip, pkl, menganggur	41.9	41.7	58.3	47.7	51.2
Pengusaha, peg.swasta, pns, peg desa., wiraswasta, guru/dosen, profesional	17.9	68.8	31.3	57.9	42.1
Ibu rumah tangga	29.6	45.7	54.3	47.4	50.4
Masih sekolah/kuliah	2.8	92.9	7.1	42.3	57.7
Pensiun	3.2	35.5	64.5	27.3	63.6
Lainnya	4.6	35.6	64.4	68.8	31.3

Opini “Pemerintah Wajib Melindungi LGBT” Menurut Demografi (Maret 2016)

	BASE	TAHU LGBT		JIKA TAHU, PEMERINTAH WAJIB MELINDUNGI LGBT?		
		Ya	Tidak	Ya	Tidak	TJ
WILAYAH						
SUMATERA	22.3	46.8	53.2	39.8	59.2	1.0
DKI	3.3	72.7	27.3	54.2	45.8	0.0
JABAR	16.2	50.0	50.0	57.5	40.0	2.5
JATENG+DIY	15.0	54.7	45.3	44.4	55.6	0.0
JATIM	16.0	44.3	55.7	67.1	31.4	1.4
BANTEN	4.3	59.5	40.5	64.0	36.0	0.0
BALI+NTB+NTT	6.1	23.3	76.7	42.9	57.1	0.0
KALIMANTAN	6.1	55.0	45.0	51.5	45.5	3.0
SULAWESI	7.7	44.7	55.3	38.2	58.8	2.9
MALUKU+MALUT+PAPUA+IRJABAR	3.1	58.1	41.9	33.3	66.7	0.0

Temuan

- ▶ Sekitar 50% warga—yang tahu LGBT—berpendapat bahwa pemerintah wajib melindungi LGBT sebagai warga negara seperti halnya warga negara yang lain.

Kesimpulan

Kesimpulan

- ▶ Temuan survei ini menunjukkan bahwa pada dasarnya masyarakat Indonesia memandang negatif LGBT. Umumnya memandang LGBT sebagai ancaman dan sesuatu yang dilarang dalam agama.
- ▶ Pada umumnya, warga keberatan bila LGBT menjadi kepala desa, walikota, gubernur/bupati dan presiden.

- ▶ Namun demikian, sikap negatif terhadap LGBT ini ternyata tidak disertai dengan keinginan untuk mendiskriminasi LGBT sebagai warga negara di Indonesia.
- ▶ Mayoritas warga menganggap LGBT, sebagai warga negara berhak hidup di Indonesia.
- ▶ Jumlah mereka yang menganggap pemerintah harus melindungi LGBT sebagai warga negara seimbang dengan yang menganggap pemerintah tidak harus melindungi LGBT.
- ▶ Sekitar 45% warga (dari yang tahu LGBT) menyatakan bersedia menerima jika ada LGBT dalam keluarga mereka. Namun jumlah yang tidak bisa menerima lebih banyak.

Terima Kasih