

117
Gias Aditya Sumarno, 2015
SUATU KAJIAN TENTANG KESADARAN POLITIK PEMUDA PANTAI UTARA (PANTURA)
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

BAB V

SIMPULAN DAN SARAN

Berdasarkan temuan dan pembahasan hasil penelitian yang telah dipaparkan

dalam bab IV, maka pada bab V ini peneliti akan merumuskan beberapa kesimpulan

sebagai intisari dari kajian hasil penelitian ini. Selanjutnya, pada bagian akhir penulis

mengajukan saran atau rekomendasi kepada pihak yang terkait, sebagai berikut:

A. Simpulan

1. Simpulan Umum

Kesadaran politik di kalangan pemuda merupakan hal yang sangat penting

dalam meningkatkan partisipasi politik pemuda, karena kesadaran politik pemuda

adalah kesadaran akan hak dan kewajiban pemuda dalam hidup bermasyarakat yang

menyangkut pengetahuan seorang pemuda tentang; pengetahuan politik, mampu

memecahkan sebuah isu-isu politik dan turut serta aktif berpartisipasi dalam kegiatan-

kegiatan politik yang dilakukan oleh lembaga pemerintahan desa maupun

pemerintahan pusat. Pembinaan dan pengembangan generasi muda juga merupakan

hal yang sangat penting untuk meningkatkan kesadaran politik pemuda karena

melalui pembinaan dan pengembangan generasi muda dapat memberikan bekal

pengetahuan politik, bekal keterampilan, bekal kepemimpinan, bekal kesegaran

jasmani, bekal daya kreasi, bekal patriotisme, bekal idealisme, bekal kepribadian dan

bekal budi pekerti yang luhur.

2. Simpulan Khusus

Berpijak pada fokus masalah penelitian seperti diuraikan dipendahuluan,

kajian teori, metode penelitian, dan temuan dan pembahasan, maka ditarik beberapa

butir kesimpulan sebagai berikut;

1. Berdasarkan hasil analisis, pengetahuan politik pemuda Desa Gebang Udik

sangat kurang itu terlihat dari beberapa responden yang menjelaskan politik

hanya sekedar perilaku yang negatif seperti (a) politik merupakan hal yang jahat,

(b) politik merupakan perilaku yang tidak mengenal lawan kawan dan saling

118

Gias Aditya Sumarno, 2015
SUATU KAJIAN TENTANG KESADARAN POLITIK PEMUDA PANTAI UTARA (PANTURA)
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

sikut kanan-kiri, (c) politik merupakan hal yang berhubungan dengan kekuasaan

yang korupsi, (d) politik merupakan tindakan penuh kebohongan dan

kemunafikan, dan (e) politik merupakan perilaku yang terlalu banyak

mempertontonkan konflik.

2. Partisipasi politik pemuda Desa Gebang Udik berdasarkan hasil penelitian yang

dilakukan peneliti terlihat hanya beberapa saja yang aktif dan terlibat langsung

pada kegiatan politik seperti (a) terlibat langsung dalam kepanitiaan pemilihan

umum, (b) mengikuti kegiatan musrenbang yang dilakukan oleh desa, dan (c)

aktif dalam karang taruna.

3. Berdasarkan penelitian terhadap pemuda Desa Gebang Udik menunjukkan

bahwa kemampuan pemuda di Desa Gebang Udik dalam memutuskan dan

memecahkan sebuah isu politik serta memahami pandangan orang lain mengenai

isu politik adalah dengan (a) berdiskusi dengan teman, (b) menanyakan kepada

tokoh-tokoh masyarakat yang dianggap dapat menjelaskan dengan benar, dan (c)

bertanya kepada orang-orang dalam lingkup pemerintah desa.

4. Upaya yang dilakukan pemerintah desa dalam memberikan pendidikan politik

kepada pemuda Desa Gebang Udik yaitu dengan (a) mengupayakan pendidikan

politik dengan cara pembinaan melalui pemuda karang taruna; (b) mengikut

sertakan pemuda dalam kegiatan politik seperti menjadi panitia dalam pemilihan

umum dan; (c) mengikutsertakan pemuda dalam kegiatan musrenbang.

B. Saran

Berpijak pada beberapa temuan penelitian yang menuntut penelaahan,

penyingkapan dan penataan yang segera, berikut ini disajikan beberapa implikasi dan

rekomendasi;

1. Bagi Pemerintah Daerah Kabupaten Cirebon

a. Memberi masukan agar pembinaan yang dilakukan betul-betul menyentuh

permasalahan yang dihadapi pemuda dalam kesadaran politik, maka

pembinaan pemuda di desa-desa berperan sebagai mitra pemerintah

Kabupaten Cirebon, bukan hanya sebagai pembina yang hanya memonitor,

119

Gias Aditya Sumarno, 2015
SUATU KAJIAN TENTANG KESADARAN POLITIK PEMUDA PANTAI UTARA (PANTURA)
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

menginventarisasi dan mengayomi, tetapi secara cermat menciptakan iklim

yang kondusif bagi tumbuh dan berkembangnya pembinaan kepemudaan.

2. Bagi Pemerintah Desa Gebang Udik

a. Memberi masukan agar penyuluhan dan pembinaan pendidikan politik

kepada pemuda desa Gebang Udik dilakukan secara terus menerus dan

berkelanjutan, sehingga bisa meningkatkan kesadaran politik pemuda Desa

Gebang Udik.

b. Perlu diselenggarakan sosialisasi pendidikan politik bagi pemuda Desa

Gebang Udik secara continue dan berjenjang sesuai dengan latar belakang

pendidikan agar tidak terjadi salah pemahaman tentang konsep, arah dan

sasaran pendidikan politik.

c. Diharapkan pemerintah Desa dapat terus memberikan pembinaan yang intens

kepada pemuda agar pemuda memiliki bekal yang cukup dalam hal ini

mengenai pendidikan politiknya.

3. Bagi Pemuda Desa Gebang Udik

a. Diharapkan dengan adanya penelitian ini dapat mengkoreksi rasa kasadaran

politik pemuda Desa Gebang Udik untuk terlibat aktif dalam kegiatan-

kegiatan politik.

b. Diharapkan menjadi bahan masukan bagi pihak pemuda Desa Gebang Udik,

sehingga dapat dijadikan dasar dalam kesadaran berpartisipasi dalam

kegiatan-kegiatan politik baik itu yang dilaksanakan oleh pemerintah desa

maupun pemerintah pusat.

c. Diharapkan Lembaga Swadaya Masyarakat (LSM) dapat ikut berkontribusi

dalam memberikan pendidikan politik kepada pemuda Desa Gebang Udik

agar pengetahuan yang dimiliki pemudanya semakin luas dan paham

mengenai politik.

4. Bagi Orangtua

a. Orangtua hendaknya memberikan pendidikan politik kepada pemuda karena

pemuda mempunyai karakter individu yang andil dalam kemajuan negara.

120

Gias Aditya Sumarno, 2015
SUATU KAJIAN TENTANG KESADARAN POLITIK PEMUDA PANTAI UTARA (PANTURA)
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

b. Orangtua hendaknya berperan sebagai panutan dan sumber informasi yang

dibutuhkan seorang pemuda, karena kesadaran politik di kalangan pemuda

merupakan hal yang sangat penting dalam meningkatkan partisipasi politik

pemuda.

5. Bagi Departemen Pendidikan Kewarganegaraan

a. Departemen hendaknya lebih menambah kuota mahasiswa baru bagi daerah

yang memiliki index pendidikan yang rendah agar mencetak lebih banyak

guru pendidikan kewarganegaraan (PKn) di daerah tersebut untuk

memberikan pengetahuan politik sehingga bisa memberikan kesadaran politik

dan berpartisipasi dalam kegiatan-kegiatan politik.

6. Bagi Peneliti Selanjutnya

a. Diharapkan dalam melakukan penelitian tentang kesadaran politik pemuda,

maka bagi peneliti selanjutnya perlu dilakukan observasi yang kompleks

dalam kegiatan-kegiatan politik yang dilakukan oleh pemerintah desa

maupun pemerintah pusat yang hanya fokus pada kegiatan pemilihan umum

saja seperti pemilihan kepala desa, pemilihan bupati, pemilihan gubernur,

pemilihan legislatif dan pemilihan presiden.

b. Sehingga dalam menentukan indikator kesadaran politik bisa sesuai dengan

kajian teori yang relevan.

