

Sikap perempuan Amerika Serikat terhadap amandemen ke-19 tahun 1920

Siregar, Christine Novida Putri, author

Deskripsi Lengkap: <https://lib.ui.ac.id/detail?id=20157032&lokasi=lokal>

Abstrak

Di dalam Deklarasi Kemerdekaan (Declaration of Independence) Amerika Serikat yang diproklamasikan pada 4 Mei 1776 terdapat kalimat dimana kata men menjadi perdebatan karena mempunyai arti dan That All Men are Created Equal pcnafsiran yang berbeda. Tuntutan para pemuka gerakan perempuan dalam Konvensi Seneca Falls, di New York tahun 1848 yang mempunyai persepsi bahwa kata men dengan arti sebagai kaum pria menginginkan agar kata women pun ditambahkan dalam Deklarasi kemerdekaan tersebut.' Tambahan kata women pasti tidak mungkin dipenuhi sehingga tuntutan itu akhirnya menjadi lenyap. Sementara kata men diartikan secara luas sebagai orang/manusia dan arti ini rupanya dapat diterima oleh masyarakat Amerika Serikat. Munculnya amandemen ketika konvensi konstitusi tahun 1787 yang berusaha untuk membentuk pemerintahan federal yang kuat disitulah Amandemen dibicarakan. Pcmbicaraan menyangkut agar pemerintah federal yang kuat tersebut tidak semena-rnena menekan rakyat maka muncul amandemen ke 1-10 yang biasa disebut Bill of Right tahun 1791 yang berguna melindungi masyarakat Amerika Serikat.