

DAFTAR ISI

KATA PENGANTAR	i
UCAPAN TERIMA KASIH	ii
ABSTRAK	v
DAFTAR ISI	vi
DAFTAR TABEL	x
DAFTAR GAMBAR	xi
DAFTAR LAMPIRAN	xiii

BAB I PENDAHULUAN

A. Latar Belakang Masalah	1
B. Rumusan Masalah	7
C. Tujuan Penelitian	8
D. Manfaat Penelitian	8
E. Sistematika Penelitian	9

BAB II KAJIAN PUSTAKA

A. Pendidikan Demokrasi	
1. Konsep Demokrasi	10
2. Pilar Demokrasi	10
3. Faktor Pendukung dan Penghambat Tegaknya Demokrasi	11
4. Hakikat Pendidikan Demokrasi	14
5. Ciri-Ciri Pendidikan Demokrasi	15
6. Sarana Pendidikan Demokrasi	16
7. Pendidikan Demokrasi di Indonesia	17
8. Korelasi Pendidikan Demokrasi dengan Pendidikan Kewarganegaraan	20

B. Organisasi Kemahasiswaan	
1. Pengertian Organisasi	20
2. Unsur Organisasi	21
3. Prinsip Organisasi	21
4. Pengertian Mahasiswa	22
5. Hak dan Kewajiban Mahasiswa	23
6. Potensi Mahasiswa	23
7. Fungsi dan Peran Mahasiswa	24
8. Tipe-Tipe Mahasiswa	25
9. Pengertian Organisasi Kemahasiswaan	25
10. Prinsip Organisasi Kemahasiswaan	26
11. Ciri-Ciri Organisasi Kemahasiswaan	27
12. Asas-Asas Organisasi Kemahasiswaan	29
13. Fungsi Organisasi Kemahasiswaan	30
C. Pendidikan Demokrasi Dalam Organisasi Kemahasiswaan	
1. Sarana Pendidikan Demokrasi	
Melalui Organisasi Kemahasiswaan	30
2. Sarana Pendidikan Demokrasi	
Melalui Kegiatan Organisasi Kemahasiswaan	33

BAB III METODE PENELITIAN

A. Pendekatan dan Metode Penelitian	
1. Pendekatan Penelitian	35
2. Metode Penelitian	36
B. Instrumen Penelitian	36
C. Lokasi dan Subjek Penelitian	
1. Lokasi Penelitian	37
2. Subjek Penelitian	37
D. Prosedur Penelitian	
1. Tahap Pra Penelitian	38
2. Tahap Pelaksanaan Penelitian	39

E. Teknik Pengumpulan Data	
1. Observasi	40
2. Wawancara	41
3. Dokumentasi	42
4. Studi Literatur	43
F. Teknik Pengolahan dan Analisis Data	
1. Reduksi Data (<i>Data Reduction</i>)	44
2. Penyajian Data (<i>Data Display</i>)	45
3. Penarikan Kesimpulan (<i>Conclusion/Verification</i>)	45
G. Validitas Data	46
H. Agenda Kegiatan	49

BAB IV HASIL PENELITIAN DAN PEMBAHASAN

A. Gambaran Umum Lokasi Penelitian	
1. Profil BEM HMCH	50
2. Profil BEM REMA UPI	53
B. Deskripsi Hasil Penelitian	
1. Hasil Observasi	
a. Pemilu Capres & Cawapres BEM REMA UPI	58
b. Sidang Umum REMA UPI	62
c. Kajian	63
d. Aksi	67
2. Hasil Wawancara	
a. Hasil Wawancara dengan Ketua Umum BEM HMCH	72
b. Hasil Wawancara dengan Ketua Bidang Pendidikan BEM HMCH	75
c. Hasil Wawancara dengan Ketua Bidang Sosial Kemasyarakatan BEM HMCH	76
d. Hasil Wawancara dengan Presiden BEM REMA UPI	78

e. Hasil Wawancara dengan Menteri Pendidikan BEM REMA UPI	80
f. Hasil Wawancara dengan Menteri Dalam Negeri BEM REMA UPI	81
g. Hasil Wawancara dengan Aktivistis Mahasiswa UPI	83
3. Hasil Dokumentasi	93
C. Pembahasan Hasil Penelitian	
1. Peran yang dilakukan BEM HMCH dan BEM REMA UPI dalam Mengimplementasikan Pendidikan Demokrasi	109
2. Strategi yang digunakan BEM HMCH dan BEM REMA UPI untuk Meningkatkan Pendidikan Demokrasi di dalam Lingkungan Organisasi Kemahasiswaan	112
3. Media yang dipakai BEM HMCH dan BEM REMA UPI dalam Melakukan Pendidikan Demokrasi	116
4. Hambatan BEM HMCH dan BEM REMA UPI dalam Melakukan Pendidikan Demokrasi	120

BAB V KESIMPULAN DAN SARAN

A. Kesimpulan	125
B. Saran	127

DAFTAR PUSTAKA	130
-----------------------------	------------

LAMPIRAN	134
-----------------------	------------

RIWAYAT HIDUP PENULIS

DAFTAR TABEL

3.1 Subjek Penelitian	38
3.2 Jadwal Penelitian	49
4.1 Daftar Nama Responden	72
4.2 Kesimpulan Hasil Wawancara	85
4.3 Hasil Triangulasi Sumber Peran BEM HMCH dan BEM REMA UPI dalam Pendidikan Demokrasi	109
4.4 Hasil Triangulasi Teknik Peran BEM HMCH dan BEM REMA UPI dalam Pendidikan Demokrasi	110
4.5 Hasil Triangulasi Sumber Strategi BEM HMCH dan BEM REMA UPI dalam Pendidikan Demokrasi	112
4.6 Hasil Triangulasi Teknik Strategi BEM HMCH dan BEM REMA UPI dalam Pendidikan Demokrasi	114
4.7 Hasil Triangulasi Sumber Media BEM HMCH dan BEM REMA UPI dalam Pendidikan Demokrasi	116
4.8 Hasil Triangulasi Teknik Media BEM HMCH dan BEM REMA UPI dalam Pendidikan Demokrasi	117
4.9 Hasil Triangulasi Sumber Hambatan BEM HMCH dan BEM REMA UPI dalam Pendidikan Demokrasi	120
4.10 Hasil Triangulasi Teknik Hambatan BEM HMCH dan BEM REMA UPI dalam Pendidikan Demokrasi	121

DAFTAR GAMBAR

3.1	Komponen-Komponen Analisis Data	44
3.2	Triangulasi dengan Tiga Sumber Data	47
3.3	Triangulasi dengan Tiga Teknik Pengumpulan Data	48
3.4	Triangulasi dengan Tiga Waktu Pengumpulan Data	48
4.1	Lambang HMCH	51
4.2	Pengurus Inti BEM HMCH 2015-2016	52
4.3	Logo BEM REMA UPI	55
4.4	Logo Kabinet Prestatif BEM REMA UPI 2015-2016	55
4.5	Struktur KPU REMA UPI 2016	59
4.6	Tahapan Pemilu Capres dan Cawapres BEM REMA UPI 2016	60
4.7	Presiden dan Wakil Presiden Terpilih BEM REMA UPI 2016-2017	61
4.8	Wawancara dengan Ketua Umum BEM HMCH	73
4.9	Wawancara dengan Ketua Bidang Pendidikan BEM HMCH	75
4.10	Wawancara dengan Ketua Bidang Sosial Kemasyarakatan BEM HMCH	77
4.11	Wawancara dengan Presiden BEM REMA UPI	78
4.12	Wawancara dengan Menteri Pendidikan BEM REMA UPI	80
4.13	Wawancara dengan Menteri Dalam Negeri BEM REMA UPI	82
4.14	Wawancara dengan Aktivis Mahasiswa UPI	83
4.15	Pelaksanaan Pemilu Capres dan Cawapres BEM REMA UPI	94
4.16	Sidang Umum REMA UPI	95
4.17	Training Analisis Sosial	96

4.18 Kajian <i>Drop Out</i> Mahasiswa	97
4.19 Kajian Ujian Nasional	98
4.20 Diskusi Publik Calon Rektor UPI 2015-2020	99
4.21 Kajian Pendidikan Profesi Guru	100
4.22 Kajian UKT (Uang Kuliah Tunggal)	101
4.23 Aksi Program Kerja Mari Berkurban Social Responsibility	102
4.24 Aksi Program Kerja Berbagi Sandal Social Responsibility	103
4.25 Aksi Program Kerja Mentari Impian Social Responsibility	104
4.26 Aksi Program Kerja Perpustakaan Offline	105
4.27 Aksi Peringatan Hari Pendidikan Nasional	106
4.28 Aksi Hari Sumpah Pemuda	107
4.29 Aksi Evaluasi 1 Tahun Kinerja Jokowi-JK	108

DAFTAR LAMPIRAN

Lampiran 1 Surat Perizinan

Lampiran 2 Surat Keputusan Dosen Pembimbing Skripsi

Lampiran 3 Daftar Ceklis

Lampiran 4 Instrumen Wawancara

Lampiran 5 Hasil Wawancara

Lampiran 6 Catatan Lapangan

Lampiran 7 AD/ART BEM HMCH

Lampiran 8 Surat Keputusan Kepengurusan BEM HMCH 2015-2016

Lampiran 9 Surat Keputusan Kepengurusan BEM REMA UPI 2015-2016

Lampiran 10 Produk Hukum Sidang Umum REMA UPI 2015

Lampiran 11 Catatan Hasil Bimbingan