

**IDEOLOGI GERAKAN ORGANISASI MAHASISWA ISLAM
EKSTRA KAMPUS DI UIN SUNAN KALIJAGA
(STUDI ORGANISASI HMI, KAMMI, IMM, PMII)**

SKRIPSI

Diajukan Kepada Fakultas Ilmu Tarbiyah dan Keguruan
Universitas Islam Negeri Sunan Kalijaga Yogyakarta
Untuk Memenuhi Sebagian Syarat Memperoleh
Gelar Sarjana Pendidikan (S.Pd)
Disusun Oleh :

Mohammad Shofiyulloh
NIM. 13490058

**PROGRAM STUDI MANAJEMEN PENDIDIKAN ISLAM
FAKULTAS ILMU TARBIYAH DAN KEGURUAN
UNIVERSITAS ISLAM NEGERI SUNAN KALIJAGA
YOGYAKARTA
2020**

SURAT PERNYATAAN KEASLIAN

Yang bertandatangan di bawah ini :

Nama : Mohammad Shofiyulloh

NIM : 13490058

Prodi : Manajemen Pendidikan Islam

Fakultas : Ilmu Tarbiyah dan Keguruan UIN Sunan Kalijaga Yogyakarta

Menyatakan dengan sesungguhnya bahwa skripsi saya ini dengan judul "IDEOLOGI GERAKAN ORGANISASI MAHASISWA ISLAM EKSTRA KAMPUS DI UIN SUNAN KALIJAGA (STUDI ORGANISASI PMII, HMI, IMM, KAMMI)" adalah asli karya atau penulisan saya sendiri bukan plagiasi dari hasil orang lain kecuali pada bagian-bagian yang dirujuk sumbernya.

Demikian surat pernyataan ini saya buat dengan sebenar-benarnya. Harap maklum adanya. Terimakasih.

Yogyakarta, 05 Februari 2019

Yang menyatakan,

Mohammad Shofiyulloh
NIM. 13490058

Universitas Islam Negeri Sunan Kalijaga

FM-UINSK-BM-05-03/RO

SURAT PERSETUJUAN SKRIPSI

Hal : Persetujuan Skripsi ;

Lam : -

Kepada

Yth. Dekan Fakultas Ilmu Tarbiyah dan Keguruan

UIN Sunan Kalijaga Yogyakarta

Di Yogyakarta

Assalamu 'alaikum Wr.Wb

Setelah membaca, meneliti, memberikan petunjuk dan mengoreksi serta mengadakan pembimbingan seperlunya, maka kami selaku pembimbing berpendapat bahwa Skripsi saudara :

Nama : Mohammad Shofiyulloh

NIM : 13490058

Judul Skripsi : IDEOLOGI GERAKAN ORGANISASI MAHASISWA ISLAM EKSTRA KAMPUS DI UIN SUNAN KALIJAGA (STUDI ORGANISASI PMII, HMI, IMM, KAMMI)

Sudah dapat diajukan kepada Program Studi Manajemen Pendidikan Islam Fakultas Ilmu Tarbiyah dan Keguruan UIN Sunan Kalijaga Yogyakarta sebagai salah satu syarat untuk memperoleh gelar Sarjana Strata Satu Pendidikan.

Dengan ini kami mengharap agar Skripsi Saudara tersebut di atas dapat segera dimunaqsyahkan. Atas perhatiannya kami ucapkan terima kasih.

Wassalamu 'alaikum Wr.Wb

Yogyakarta, 23 Desember 2019

Pembimbing Skripsi

Dr. Imam Machali, S.Pd.I, M.Pd
NIP. 19971011 200912 1 005

Universitas Islam Negeri Sunan Kalijaga Yogyakarta
FM-UINSK-BM-05-03/R0

PENGESAHAN SKRIPSI

Nomor: B.11/UN.02/DT/PP.009/2/2020

Skripsi/Tugas Akhir dengan judul :
**IDEOLOGI GERAKAN ORGANISASI MAHASISWA ISLAM EKSTRA KAMPUS DI
UIN SUNAN KALIJAGA (STUDI ORGANISASI HMI, KAMMI, IMM, PMII)**

Yang disiapkan dan disusun oleh :

Nama : Mohammad Shofiyulloh
NIM : 13490058
Telah dimunaqasyahkan : 13 Februari 2020
Nilai Munaqasyah : A-

Dan dinyatakan telah diterima oleh Fakultas Ilmu Tarbiyah dan Keguruan UIN Sunan Kalijaga Yogyakarta.

TIM MUNAQASYAH:

Ketua Sidang

Dr. Imam Machalli, M. Pd
NIP. 19791011 200912 1 005

Penguji I

Nora Saiva Jannana, M.Pd
NIP. 19910830 201801 2 002

Penguji II

Drs. Edy Yusuf Nur SS, MM, M.Si
NIP. 19671126 199203 1 001

Yogyakarta,

Dekan

Fakultas Ilmu Tarbiyah dan Keguruan

UIN Sunan Kalijaga Yogyakarta

Dr. Ahmad Arifi, M.Ag
NIP. 19661121 199203 1 002

MOTTO

يَا أَيُّهَا الَّذِينَ آمَنُوا اتَّقُوا اللَّهَ وَلْتَنْظُرْ نَفْسٌ مَّا قَدَّمَتْ لِغَدٍ وَاتَّقُوا اللَّهَ إِنَّ
اللَّهَ خَبِيرٌ بِمَا تَعْمَلُونَ

*Hai orang-orang yang beriman, bertakwalah kepada Allah dan hendaklah setiap diri memperhatikan apa yang telah diperbuatnya untuk hari esok (akhirat); dan bertakwalah kepada Allah, sesungguhnya Allah Maha mengetahui apa yang kamu kerjakan.*¹

(Q.S. al-Hasy: 18)

¹ Al-qur'anulkarum (al-qur'an & terjemahnya edisi tajwid), Bandung: Syaamil Al-Qur'an, 2006, hal: 545.

PERSEMBAHAN

Skripsi ini penulis persembahkan untuk

Ibu dan Abah dan keluarga

Almamater tercinta

Program Studi Manajemen Pendidikan Islam

Fakultas Ilmu Tarbiyah dan Keguruan

Universitas Islam Negeri Sunan Kalijaga Yogyakarta

KATA PENGANTAR

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

الْحَمْدُ لِلَّهِ رَبِّ الْعَالَمِينَ، أَشْهَدُ أَنْ لَا إِلَهَ إِلَّا اللَّهُ وَأَشْهَدُ أَنَّ مُحَمَّدًا رَسُولُ اللَّهِ،
وَالصَّلَاةُ وَالسَّلَامُ عَلَى أَشْرَفِ الْأَنْبِيَاءِ وَالْمُرْسَلِينَ وَعَلَى آلِهِ وَصَحْبِهِ أَجْمَعِينَ،
أَمَّا بَعْدُ

Alhamdulillah segala puji dan syukur penulis panjatkan kehadirat Allah SWT, karena dengan rahmatNya dan hidayahNya sehingga penulis dapat menyelesaikan skripsi ini dengan baik. Shalawat serta salam semoga terlimpah kepada baginda Nabi Muhammad SAW yang merupakan suri tauladan bagi kita semua.

Skripsi ini berjudul “Ideologi Gerakan Organisasi Mahasiswa Islam Ekstra Kampus di UIN Sunan Kalijaga Yogyakarta (Studi Organisasi HMI, KAMMI, IMM, PMII)”. Peneliti menyadari bahwa skripsi ini tidak dapat diselesaikan tanpa adanya bantuan, bimbingan dan dukungan dari berbagai pihak. Oleh karena itu, dengan kerendahan hati peneliti mengucapkan terimakasih kepada:

1. Bapak Dr. Ahmad Arifi, M.Ag, selaku Dekan Fakultas Ilmu Tarbiyah dan Keguruan UIN Sunan Kalijaga Yogyakarta, yang telah membantu dalam penyusunan skripsi dan memberi pengarahan selama menjadi mahasiswa Fakultas Ilmu Tarbiyah dan Keguruan.
2. Bapak Dr. Imam Machali, M.Pd., selaku Ketua Prodi Manajemen Pendidikan Islam sekaligus dosen pembimbing skripsi dan juga

sahabat, senior yang telah memberikan banyak motivasi dan semangat untuk menjadi mahasiswa yang kreatif, inovatif, dan produktif. Jargon ini pula yang telah menginspirasi untuk menahkodai PMII D.I.Y.

3. Bapak Dr. Zainal Arifin M.S.I., selaku Sekretaris Prodi Manajemen Pendidikan Islam sekaligus Dosen Penasehat Akademik yang telah memberikan arahan dan motivasi dalam menempuh jenjang perkuliahan di program studi MPI.
4. Ibu Dra. Nurrohmah, M.Ag., selaku Dosen Pembimbing Akademik yang telah memberikan motivasi dan semangat selama menempuh perkuliahan di program studi MPI.
5. Segenap dosen dan karyawan Fakultas Ilmu Tarbiyah dan Keguruan UIN Sunan Kalijaga Yogyakarta yang telah sabar membimbing penulis selama ini.
6. Kedua orang tua tercinta, yang selalu memberikan semangat dalam berjuang. Serta keluarga besar Bani Malik PP. Al Maliki Tambakberas Jombang dan Bani Tajudin PP. Syamsudin Durisawo Ponorogo yang telah menyayangikui, mendukung dan mendoakanku dalam menempuh studi selama di jogja.
7. Sahabat-sahabat ku dari korp Lintang, serta adik-adikku Rayon Wisma Tradisi serta seluruh keluarga besar PMII Cabang D.I.Y yang aku sayangi terimakasih banyak telah memberi kesempatan belajar bersama selama menempuh pendidikan di UIN Sunan Kalijaga.
8. Teman-teman seperjuangan MPI 2013 terima kasih untuk kebersamaan, persahabatan selama menempuh pendidikan di UIN Sunan Kalijaga Yogyakarta.

9. Semua pihak yang telah berjasa dalam penulisan skripsi ini yang tidak bisa disebutkan satu persatu.

Semoga semua bantuan, bimbingan dan dukungan tersebut diterima sebagai amal kebaikan oleh Allah SWT.

Yogyakarta, 10 Februari 2020

Penulis,

Mohammad
Shofiyulloh
NIM.
13490058

ABSTRAK

Mohammad Shofiyulloh, Ideologi Gerakan Organisasi Mahasiswa Islam Ekstra Kampus Di Uin Sunan Kalijaga Yogyakarta (Studi Organisasi HMI, KAMMI, IMM, PMII) Skripsi. Yogyakarta: Fakultas Ilmu Tarbiyah dan Keguruan Universitas Islam Negeri Sunan Kalijaga Yogyakarta, 2019.

Isu radikalisme Agama sedang marak terjadi dan ironisnya kalangan akademisi pun banyak yang sudah terjangkau. Saat ini organisasi ekstra kampus yang banyak diminati oleh mahasiswa adalah organisasi kemahasiswaan Islam. Hal ini tidak hanya dikarenakan jumlah pemeluk agama Islam yang menjadi mayoritas masyarakat Indonesia, tapi juga karena semangat Islam untuk membawa perubahan sosial yang lebih baik. Di UIN Sunan Kalijaga Yogyakarta terdapat dinamika yang cukup intens antar organisasi ekstra Islam. Dengan maraknya isu radikalisme tadi dan tanggungjawab mahasiswa elite intelektual maka penting untuk memahami peta gerakan dan ideologi organisasi mahasiswa Islam ekstra kampus di UIN Sunan Kalijaga Yogyakarta.

Penelitian ini merupakan penelitian lapangan (*field research*) dengan pendekatan kualitatif. Penentuan subjek menggunakan teknik *purposive sampling*. Pengumpulan data menggunakan analisis kualitatif dengan metode pengumpulan data dengan wawancara dan dokumentasi. Analisis data menggunakan analisis yang dikembangkan oleh Miles dan Huberman yaitu reduksi data, penyajian data dan kesimpulan data. Teknik keabsahan data menggunakan teknik triangulasi metode yaitu menguji data hasil wawancara dengan dokumentasi.

Hasil penelitian menunjukkan bahwa setiap organisasi mahasiswa Islam kampus di UIN Sunan Kalijaga memiliki ciri khas dan karakter masing-masing. Pertama, HMI memiliki gerakan intelektual yang dilakukan secara sistematis dan gerakan sosial sebagai implementasi tanggungjawab keumatan. HMI MPO memiliki gerakan spiritual dan gerakan politik. Kedua, KAMMI memiliki gerakan spiritual, gerakan dakwah, dan gerakan politik. Ketiga, IMM memiliki gerakan intelektual, gerakan sosial dan gerakan kerohanian. Keempat, PMII memiliki gerakan intelektual, gerakan spiritual, dan gerakan sosial. Sedangkan ideologi dalam penelitian ini terpetakan menjadi tiga yaitu pertama, ideologi tradisional-progresif organisasi mahasiswa Islam ekstra kampus yang termasuk dalam peta ideologi ini yaitu PMII. kedua, ideologi modernis organisasi mahasiswa Islam yang termasuk dalam kategori ideologi ini yaitu IMM dan HMI. Ketiga, ideologi revivalis, organisasi yang termasuk dalam kategori ideologi ini yaitu HMI MPO dan KAMMI.

Kata kunci :Peta gerakan dan ideologi, ideologi organisasi mahasiswa.

DAFTAR ISI

SURAT PERNYATAAN KEASLIAN	ii
SURAT PERSETUJUAN SKRIPSI.....	iii
PENGESAHAN SKRIPSI.....	iv
MOTTO	v
PERSEMBAHAN	vi
KATA PENGANTAR.....	vii
ABSTRAK.....	x
DAFTAR ISI	xii
DAFTAR GAMBAR.....	xv
DAFTAR LAMPIRAN	xvi
BAB I	
PENDAHULUAN	1
A. Latar Belakang Masalah.....	1
B. Rumusan Masalah	6
C. Tujuan Penelitian.....	7
D. Kegunaan atau Manfaat Penelitian.....	7
E. Kajian Pustaka.....	8
F. Sistematika Pembahasan	13
BAB II	
LANDASAN TEORI	Kesalahan! Bookmark tidak ditentukan.
A. Kerangka Teori.....	Kesalahan! Bookmark tidak ditentukan.
1. Ideologi Gerakan Mahasiswa Islam	Kesalahan! Bookmark tidak ditentukan.

2. Organisasi Mahasiswa**Kesalahan! Bookmark tidak ditentukan.**

B. Metode Penelitian.....**Kesalahan! Bookmark tidak ditentukan.**

1. Jenis Penelitian**Kesalahan! Bookmark tidak ditentukan.**

2. Subjek Penelitian**Kesalahan! Bookmark tidak ditentukan.**

3. Metode Pengumpulan Data**Kesalahan! Bookmark tidak ditentukan.**

4. Teknik Analisis Data **Kesalahan! Bookmark tidak ditentukan.**

BAB III

GAMBARAN UMUM ORGANISASI EKSTRA KAMPUS

.....**Kesalahan! Bookmark tidak ditentukan.**

A. Himpunan Mahasiswa Islam**Kesalahan! Bookmark tidak ditentukan.**

B. Kesatuan Aksi Mahasiswa Muslim (KAMMI)**Kesalahan! Bookmark tidak ditentukan.**

C. Ikatan Mahasiswa Muhammadiyah...**Kesalahan! Bookmark tidak ditentukan.**

D. Pergerakan Mahasiswa Islam Indonesia (PMII)**Kesalahan! Bookmark tidak ditentukan.**

BAB IV

PEMBAHASAN IDEOLOGI GERAKAN EKSTRA KAMPUS

.....**Kesalahan! Bookmark tidak ditentukan.**

A. Gerakan Organisasi Islam Ekstra Kampus UIN Sunan Kalijaga
Kesalahan! Bookmark tidak ditentukan.

1. Himpunan Mahasiswa Islam**Kesalahan! Bookmark tidak ditentukan.**
2. Kesatuan Aksi Mahasiswa Muslim Indonesia.....**Kesalahan! Bookmark tidak ditentukan.**
3. Ikatan Mahasiswa Muhammadiyah (IMM).....**Kesalahan! Bookmark tidak ditentukan.**
4. Pergerakan Mahasiswa Islam Indonesia ..**Kesalahan! Bookmark tidak ditentukan.**

B. Ideologi Organisasi Mahasiswa Islam Ekstra Kampus UIN Sunan Kalijaga Yogyakarta**Kesalahan! Bookmark tidak ditentukan.**

1. Tradisionalis-Progresif**Kesalahan! Bookmark tidak ditentukan.**
2. Modernisme**Kesalahan! Bookmark tidak ditentukan.**
3. Revivalis**Kesalahan! Bookmark tidak ditentukan.**

BAB V

PENUTUP	129
A. Kesimpulan.....	129
B. Saran.....	130
C. Penutup.....	130
DAFTAR PUSTAKA.....	132

DAFTAR GAMBAR

Gambar 1 : Analisis model interaktif dari Miles dan Huberman ... 37

DAFTAR LAMPIRAN

Lampiran I	: Surat Penunjukan Pembimbing
Lampiran II	: Bukti Seminar Proposal
Lampiran III	: Berita Acara Seminar
Lampiran IV	: Kartu Bimbingan Skripsi
Lampiran V	: Sertifikat PLP 1
Lampiran VI	: Sertifikat PLP 2
Lampiran VII	: Sertifikat KKN
Lampiran VIII	: Sertifikat IKLA
Lampiran IX	: Sertifikat SOSPEM
Lampiran X	: Sertifikat OPAK
Lampiran XI	: Sertifikat ICT
Lampiran XII	: Sertifikat PKTQ
Lampiran XIII	: Pedoman Wawancara
Lampiran XIV	: Transkrip Wawancara
Lampiran XV	: Curriculum Vitae

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Mahasiswa merupakan bagian dari struktur masyarakat yang memiliki peran penting sebagai *agent of change* dan *iron stock* kepemimpinan bangsa. Salah satunya adalah mahasiswa menjadi kekuatan moral bangsa karena memiliki jumlah yang besar mewakili sebagian kaum intelektual bangsa yang mampu mempengaruhi perubahan sosial serta memiliki kekuatan korektif dan pencetus kesadaran masyarakat terhadap kelalaian penguasa di dalam tugasnya menyelenggarakan pemerintahan atas nama rakyat, maupun sebagai sumber dari organisasi perjuangan.

Dalam kacamata historis, gerakan mahasiswa sebelum dan sesudah Indonesia merdeka mempunyai ciri yang berbeda. Kendatipun berbeda namun gerakan tersebut mempunyai satu nafas, yaitu ingin memperjuangkan kepentingan rakyat.² Aksi-aksi mahasiswa 1966, 1974 dan 1978 merupakan sejarah politik praktis

² Fachry Ali, Mahasiswa, *System Politik Indonesia dan Negara* (Cet. I: Jakarta; Inti Sarana Aksara, 1978), hal. 9.

mahasiswa untuk menunjukkan diri sebagai suatu kekuatan moral (*moral force*), pengabdian pada masyarakat luas. Aksi-aksi yang muncul pada mahasiswa angkatan ini tidak bisa dilepaskan dari “hubungan akrab” antar organisasi yang mempersatukan mahasiswa serta kiprah leluasa organisasi ekstra kampus, dipandang sebagai faktor yang dapat memberikan peluang bagi aksi-aksi tersebut.³ Tempat-tempat persemaian yang baik dalam pembentukan aktivis gerakan protes mahasiswa adalah Himpunan Mahasiswa Jurusan (HMJ), Dewan Mahasiswa, Senat Mahasiswa, dan lembaga Pers, yang merupakan bagian dari organisasi intra kampus dan juga organisasi-organisasi ekstra kampus lainnya.

Arah gerak mahasiswa tidak bisa dilepaskan dari dinamika organisasi mahasiswa, baik itu organisasi intra maupun ekstra kampus. Organisasi mahasiswa sebagai wadah yang menampung dan membentuk aktivisme mahasiswa melalui berbagai kegiatan di luar agenda perkuliahan memiliki peran yang signifikan dalam menentukan arah gerakan mahasiswa. Namun dengan lahirnya

³ Fauzi Syaib, *Organisasi Mahasiswa; Upaya Mencari Bentuk Baru* (Cet. I: Yogyakarta; Prisma, 1978), hal. 47.

berbagai organisasi mahasiswa menyebabkan terjadinya segmentasi gerakan, dimana masing-masing organisasi memiliki arah dan pola gerakan yang berbeda, terutama dalam konteks organisasi mahasiswa ekstra kampus.

Dalam perkembangannya, organisasi mahasiswa ekstra kampus sangat dinamis, dimana banyak dipengaruhi oleh latar belakang dan motif berdirinya organisasi tersebut. Beragam latar belakang berdirinya organisasi mahasiswa ekstra kampus di antaranya adalah atas dasar kesamaan daerah, golongan, ormas, agama, maupun afiliasi dengan partai politik. Latar belakang itulah yang nantinya akan mempengaruhi arah gerak organisasi mahasiswa ekstra kampus tersebut.

Salah satu segmen organisasi mahasiswa yang cukup masif adalah organisasi mahasiswa yang berbasis keislaman. Hampir di sebagian besar Perguruan Tinggi di Indonesia, organisasi mahasiswa Islam memiliki peminat yang sangat besar. Hal ini tidak hanya dikarenakan jumlah pemeluk agama Islam yang menjadi mayoritas masyarakat Indonesia, tapi juga karena semangat Islam untuk membawa perubahan sosial yang lebih baik. Namun, tidak

semua organisasi mahasiswa yang berbasis Islam memiliki arah gerak dan tujuan yang sama. Masing-masing organisasi memiliki ideologi dan visi-misi gerakan yang berbeda meskipun dalam beberapa aspek tetap memiliki kesamaan.

Dewasa ini, isu radikalisme Islam yang menyerang bangsa Indonesia sangat mengkhawatirkan, baik bagi umat islam itu sendiri maupun bagi masyarakat Indonesia secara umum. Dampak dari isu ini cukup besar, hingga menimbulkan terjadinya konflik horizontal di tengah masyarakat. Perguruan Tinggi pun tidak lepas dari serangan isu radikalisme Islam ini, timbulnya kecurigaan antara tentang siapa yang pancasilais dan siapa yang tidak, stigma negatif antar organisasi mahasiswa Islam menjadi dampak dari munculnya isu tersebut. Gerakan deradikalisasi menjadi kontra isu dan juga menjadi diskursus yang ramai diperbincangkan di beberapa organisasi mahasiswa Islam ekstra kampus.

Organisasi mahasiswa Islam ekstra kampus di Universitas Islam Negeri (UIN) Sunan Kalijaga Yogyakarta, sebagai salah satu Perguruan Tinggi Islam Negeri, memiliki basis massa yang sangat besar. Sebagian besar mahasiswa di kampus ini tergabung menjadi

anggota di salah satu organisasi mahasiswa Islam ekstra kampus. Di antara organisasi mahasiswa Islam ekstra kampus tersebut adalah; PMII (Pergerakan Mahasiswa Islam Indonesia), HMI (Himpunan Mahasiswa Islam), IMM (Ikatan Mahasiswa Muhammadiyah) dan KAMMI (Kesatuan Aksi Mahasiswa Muslim Indonesia).⁴ Masing-masing dari organisasi tersebut memiliki ideologi dan visi-misi gerakan yang berbeda, beberapa ada yang berafiliasi dengan ormas keagamaan bahkan partai politik. Perbedaan ideologi gerakan dari masing-masing organisasi mahasiswa Islam ekstra kampus di UIN Sunan Kalijaga menjadikan tiap-tiap organisasi tersebut memiliki karakter dan pola gerakan yang relatif berbeda. Sebagian organisasi bergerak di wilayah advokasi dan pendampingan masyarakat, sebagian lainnya ada yang bergerak di bidang intelektual dan kajian keislaman.

Dalam rangka pencegahan penyebaran paham Islam radikal di Perguruan Tinggi Islam, Khususnya di UIN Sunan Kalijaga, maka penting sekiranya sivitas akademika untuk mengetahui tentang peta

⁴ Hasil wawancara dengan Dimas Ahmad selaku Pengurus Komisariat PMII UIN Sunan Kalijaga Bidang Kaderisasi.

gerakan dan peta ideologi organisasi mahasiswa Islam ekstra kampus di UIN Sunan Kalijaga, yang tiap tahunnya berlomba-lomba merekrut kader baru. Hal ini penting karena dengan mengetahui peta tersebut, sivitas akademika mampu menguji konsistensi dan komitmen gerakan organisasi mahasiswa Islam ekstra kampus terhadap ideologi negara, dan juga untuk menutupi celah-celah yang dapat digunakan oleh oknum-oknum untuk menyusupkan paham-paham yang tidak sejalan dengan nilai-nilai Pancasila.

Berangkat dari pemaparan di atas maka peneliti tertarik untuk meneliti dan mengetahui bagaimana ideologi gerakan organisasi mahasiswa Islam ekstra kampus di UIN Sunan Kalijaga Yogyakarta. Sehingga peneliti mengangkat judul skripsi “Ideologi Gerakan Organisasi Islam Ekstra Kampus di UIN Sunan Kalijaga Yogyakarta (Studi HMI, KAMMI, IMM, PMII)”.

B. Rumusan Masalah

Berdasarkan latar belakang yang telah dipaparkan di atas, maka dapat dirumuskan beberapa rumusan masalah sebagai berikut:

1. Bagaimana gerakan organisasi mahasiswa Islam ekstra kampus di UIN Sunan Kalijaga?

2. Bagaimana ideologi organisasi mahasiswa Islam ekstra kampus UIN Sunan Kalijaga?

C. Tujuan Penelitian

Adapun tujuan penelitian ini dilihat dari rumusan masalah diatas adalah:

1. Mengetahui peta gerakan organisasi mahasiswa Islam ekstra kampus; HMI, KAMMI, IMM, dan PMII di UIN Sunan Kalijaga
2. Mengetahui dan menganalisis peta gerakan organisasi Islam ekstra kampus; HMI, KAMMI, IMM, dan PMII di UIN Sunan Kalijaga

D. Kegunaan atau Manfaat Penelitian.

Manfaat penelitian ini secara teoritis adalah untuk menambah khazanah literasi bagi dunia pendidikan kita tentang ideologi gerakan organisasi mahasiswa Islam ekstra kampus, juga untuk kemajuan dan kebaikan pemikiran dalam organisasi.

Manfaat secara praktis adalah :

1. Kepada sahabat-sahabat organisasi mahasiswa untuk lebih meyakini bahwa organisasi adalah wadah untuk

mengembangkan diri yang kemudian akan melahirkan kader-kader yang mampu memberikan kontribusi kepada negara dan bangsa.

2. Kepada organisasi islam agar senantiasa menjadi organisasi yang mencetak kader yang militan kepada negara dan bangsa. Menjadi agen-agen penjaga keutuhan dan kesatuan negara dan bangsa.
3. Kepada pemangku kebijakan pendidikan tentang perlunya kolaborasi dengan organisasi mahasiswa untuk pengembangan dan pemberdayaan peluru emas bangsa yaitu mahasiswa itu sendiri, dimulai dari kebijakan-kebijakan kampus sampai negara.

E. Kajian Pustaka

Berdasarkan hasil penelusuran penulis terhadap berbagai penelitian yang terdahulu didapatkan beberapa skripsi yang relevan sebagai kajian pustaka, yaitu:

Pertama, skripsi yang berjudul “Peran Kaderisasi Organisasi Ekstra Kampus dalam Meningkatkan Interaksi Sosial dan Kepemimpinan Mahasiswa (Studi Kasus Pada PMII, HMI dan

KAMMI di UIN Sunan Kalijaga)” yang ditulis oleh Syaefuddin Ahrom Al Ayubbi mahasiswa jurusan Kependidikan Islam Fakultas Ilmu Tarbiyah dan Keguruan UIN Sunan Kalijaga Yogyakarta tahun 2015. Fokus penelitian pada skripsi tersebut adalah peranan pola kaderisasi yang dilaksanakan oleh Organisasi PMII, HMI dan KAMMI di UIN Sunan Kalijaga dalam pembentukan interaksi social serta pola kepemimpinan seorang kader. Secara garis besar penelitian ini tidak mengarah kepada pemetaan ideologi organisasi ekstra, akan tetapi lebih condong terhadap bagaimana pola dan proses kaderisasi yang dijalankan serta dijadikan wadah untuk penanaman nilai-nilai organisasi dalam Organisasi PMII, HMI dan KAMMI di UIN Sunan Kalijaga. Hasil penelitian menunjukkan bahwa dalam proses kaderisasi organisasi Ekstra Kampus PMII, HMI dan KAMMI di UIN Sunan Kalijaga berjalan berdasarkan nilai-nilai, budaya serta kegiatan organisasi secara simultan dan berkelanjutan antara kegiatan satu dengan yang lainnya, sehingga kader dapat menjadi pribadi yang cakap secara gerakan, cerdas dan

pintar secara intelektual dan memiliki mental yang tangguh serta memiliki karakter diri yang khas.⁵

Kedua, skripsi yang berjudul “Dinamika Organisasi Mahasiswa Ekstra Kampus IAIN Sunan Ampel Surabaya (Studi Pada PMII, HMI, IMM dan KAMMI) 1965-2013” yang ditulis oleh Pipin mahasiswa jurusan Sejarah dan Kebudayaan Islam Fakultas Adab dan Humaniora, UIN Sunan Ampel Surabaya tahun 2015. Fokus penelitian pada skripsi tersebut adalah tentang sejarah organisasi mahasiswa ekstra kampus (PMII, HMI, IMM dan KAMMI), dinamika organisasi mahasiswa ekstra kampus IAIN Sunan Ampel Surabaya, dan peran organisasi mahasiswa ekstra kampus terhadap mahasiswa IAIN Sunan Ampel Surabaya. Organisasi ekstra kampus tersebut merupakan organisasi yang berasaskan Islam, dan sama-sama bersifat terbuka namun dalam prakteknya berbeda, yang bergerak sesuai dengan ideologinya masing-masing. Hal tersebut terlihat pada dinamika sistem perkaderan yang berjenjang atau tahapan dan bertujuan sama yakin

⁵ Syaefuddin Ahrom Al Ayubbi, “Peran Kaderisasi Organisasi Ekstra Kampus dalam Meningkatkan Interaksi Sosial dan Kepemimpinan Mahasiswa (Studi Kasus Pada PMII, HMI dan KAMMI di UIN Sunan Kalijaga)”, *Skripsi*, Fakultas Ilmu Tarbiyah dan Keguruan UIN Sunan Kalijaga Yogyakarta, 2015, hal.12.

membentuk kader-kader yang militan sesuai dengan tujuan organisasi masing-masing, tetapi cara konsepnya berbeda. Setiap tahapan tersebut adanya *follow up* yang bertujuan untuk menjaga, memperdalam dan mengembangkan pemahaman yang diberikan kepada anggota baru dalam setiap tahapan pengaderan tersebut. Sedangkan untuk menjaga loyalitas kader gerakannya organisasi ekstra melaksanakan kegiatan-kegiatan khusus bagi kadernya seperti kajian dan diskusi rutin baik formal maupun non formal.⁶ Persamaan penelitian diatas dengan penelitian ini adalah sama sama membahas tentang organisasi ekstra kampus, perbedaannya dalam penelitian diatas adalah menggunakan variabel dinamika organisasi sedangkan penelitian ini menggunakan variabel peta idiologi organisasi. Selain itu subjek penelitian diatas adalah IAIN Sunan Ampel Surabaya sedangkan dalam penelitian ini adalah UIN Sunan Kalijaga Yogyakarta.

Ketiga, skripsi yang berjudul “Interaksi Sosial dan Relasi Sosial Antar Mahasiswa yang Tergabung dalam Organisasi PMII

⁶, Pipin, (IMM dan KAMMI) 1965-2013”, *Skripsi*, Fakultas Adab dan Humaniora UIN Sunan Ampel Surabaya, “Dinamika Organisasi Mahasiswa Ekstra Kampus IAIN Sunan Ampel Surabaya (Studi Pada PMII, HMI, 2015, hal. vii.

dan HMI” yang ditulis oleh Bayu Segara mahasiswa jurusan Sosiologi Agama Fakultas Ushuluddin dan Pemikiran Islam UIN Sunan Kalijaga Yogyakarta tahun 2017. Fokus penelitian pada skripsi tersebut adalah interaksi social dan relasi lintas organisai PMII dan HMI. Hasil dari penelitian ini dapat disimpulkan bahwa interaksi dan relasi social antar anggota Organisasi PMII dan HMI di Fakultas Ushuluddin dan Pemikiran Islam UIN Sunan Kalijaga Yogyakarta rentan perselisihan ketika Pemilu Mahasiswa (PEMILWA) sedang berlangsung. Namun interkasi dan relasi social serta kerja sama antar anggota organisasi PMII dan HMI di Fakultas Ushuluddin dan Pemikiran Islam UIN Sunan Kalijaga Yogyakarta dapat terjalin secara baik ketika memiliki tujuan dan kesadaran bersama seperti advokasi isu nasional berupa kenaikan harga BBM, kegiatan hari besar nasional yang dilakukan kerja sama dalam bentuk demonstrasi mahasiswa.⁷ Persamaan penelitian diatas adalah sama sama menggunakan metode kualitatif akan tetapi berbeda dalam subjek penelitiannya dan variabel pada penelitian diatas

⁷ Bayu Segara, “Interaksi Sosial dan Relasi Sosial Antar Mahasiswa yang Tergabung dalam Organisasi PMII dan HMI”, *Skripsi*, Fakultas Ushuluddin dan Pemikiran Islam UIN Sunan Kalijaga Yogyakarta, 2017, hal. xv.

adalah Interaksi Sosial dan Relasi Sosial sedangkan penelitian ini menggunakan variabel peta ideologi organisasi.

Penelitian-penelitian di atas memiliki fokus penelitian yang berbeda dengan yang penulis lakukan, yaitu tentang pemetaan ideologi gerakan yang terdapat dalam Organisasi PMII, HMI, IMM dan KAMMI yang diberikan kepada kader organisasi tersebut. Penelitian-penelitian di atas masing-masing membahas tentang proses kaderisasi dalam sebuah organisasi ekstra kampus dan relasi social yang terjadi baik sesama organisasi maupun lintas organisasi. Dalam skripsi tersebut belum ada yang membahas bagaimana pemetaan konten ideologisasi gerakan yang diterapkan dan dipahami oleh masing-masing organisasi. Sehingga dapat dikatakan bahwa tema dan judul penelitian ini belum pernah dikaji. Oleh karena itu, penulis tertarik untuk melakukan penelitian ini secara mendalam dan seksama.

F. Sistematika Pembahasan

Sistematika penulisan ini dimaksudkan untuk memberikan gambaran umum mengenai skripsi, sehingga mudah dipahami serta mendapatkan gambaran yang utuh dan sistematis. Pembahasan

skripsi ini terbagi dalam lima bab. Bagian awal terdapat judul, halaman persetujuan pembimbing, halaman persetujuan konsultan, halaman pengesahan, halaman motto, halaman persembahan, halaman kata pengantar, halaman daftar isi, halaman daftar lampiran, dan halaman abstrak. Kemudian bagian selanjutnya dibagi dalam lima bab, sebagai berikut:

Bab I adalah bagian pendahuluan yang meliputi latar belakang masalah yang memberikan gambaran kondisi di lapangan serta penjelasan secara akademik mengenai alasan peneliti memilih judul tersebut. Selanjutnya rumusan masalah yang bertujuan untuk memberi batasan pokok penelitian yang akan dilakukan. Kemudian tujuan dan kegunaan penelitian, serta telaah pustaka untuk memaparkan penelitian terdahulu yang sejenis dan perbedaan dengan topik yang dipilih peneliti, dan diakhiri dengan sistematika penulisan.

Bab II berisi tentang kerangka teori dan metode penelitian. Kerangka teori memaparkan teori yang relevan yang dijadikan sebagai landasan dalam penelitian. Sementara metode penelitian

berisi penjelasan tentang pendekatan penelitian, teknik pengumpulan data, teknik validitas dan keabsahan data.

Bab III menjelaskan tentang gambaran umum organisasi islam ekstra kampus yang meliputi sejarah berdiri, visi dan misi, ideologi organisasi, struktur dan gerakan organisasi.

Bab IV merupakan pembahasan hasil analisis data lengkap sesuai dengan topik dan sasaran penelitian, tentang pemetaan idiologi gerakan organisasi islam ekstra kampus di UIN Sunan Kalijaga.

Bab V merupakan penutup yang berisi kesimpulan dari penelitian berupa jawaban terhadap rumusan masalah, memaparkan kelebihan dan kekurangan serta saran-saran. Pada bab ini merupakan rangkuman dari pembahasan yang telah dijelaskan di bab-bab sebelumnya.

BAB V

PENUTUP

A. Kesimpulan

Berdasarkan penelitian yang penulis lakukan, terdapat 2(dua) kesimpulan, yaitu :

1. Gerakan organisasi mahasiswa islam ekstra kampus di UIN Sunan Kalijaga adalah sebagai berikut, setiap organisasi ekstra kampus memiliki gerakan yang berbeda-beda, perbedaan ini karena dipengaruhi oleh ideologi masing-masing organisasi. HMI fokus pada gerakan intelektual dan sosial sedangkan HMI MPO memiliki fokus gerakan spiritual dan politik, KAMMI fokus gerakan dakwah, Intelektual dan politik, IMM fokus pada gerakan Intelektual, humanitas atau sosiasal dan spiritual, dan PMII fokus pada gerakan Intelektual, sosial dan spiritual.
2. dalam pemetaan ideologi organisasi mahasiswa islam ekstra kampus UIN Sunan Kalijaga kami menemukan beberapa ideologi, yaitu tradisionaliss-progresif, modernis, dan revivalis, dalam perspektif latar belakang, visi misi, muatan materi dan hasil penelitian lainnya pebulis menyimpulkan bahwa yang tergolong

tradisionalis-progresif adalah Pergerakan Mahasiswa Islam Indonesia. Kemudian HMI dan IMM masuk golongan yang sama yaitu modernis meskipun basis organisasi HMI lebih umum daripada IMM yang homogen. Terakhir adalah ideologi revivalis, dimana didalamnya terdapat organisasi Kesatuan Aksi Mahasiswa Muslim Indonesia dan Himpunan Mahasiswa Islam MPO, kedua organisasi tersebut mempunyai kesamaan dalam prinsip-prinsip keorganisasian.

B. Saran

Organisasi mahasiswa islam ekstra kampus mempunyai tujuan besar yang sama, yaitu membangun roda organisasi yang maju dan juga basis kader yang kuat, militan dan mampu menggerakkan organisasi sesuai tujuannya, sekiranya dalam konteks berbangsa dan bernegara mahasiswa adalah agen penanggungjawab cita-cita kemerdekaan Indonesia, kiranya organisasi tetap menjaga tanggungjawabnya yang sesuai visi cita negara tercinta, Indonesia.

C. Penutup

Demikian yang dapat peneliti sampaikan dalam penelitian yang berjudul “Peta Ideologi Gerakan Organisasi Islam Ekstra Kampus di

UIN Sunan Kalijaga Yogyakarta (Studi PMII, HMI, IMM, KAMMI)”..

Semoga hasil penelitian ini dapat memberikan manfaat dan masukan dalam pengembangan organisasi. Atas kesalahan kata dan penulisan peneliti meminta maaf sebesar-besarnya.

DAFTAR PUSTAKA

- Agung, Ridho Muhammad, 2019. *Strategi Marketing Ideologi Islam Transnasional “ melacak akar pergerakan Mahasiswa generasi Y dan Z di perguruan Tinggi Yogyakarta :Prodi Manajemen Pendidikan Islam Fakultas Ilmu Tarbiyah dan Keguruan UIN Sunan Kalijaga Yogyakarta.*
- Arni, Muhammad,2000. *Komunikasi Organisasi*, Jakarta: Bumi Aksara.
- Arikunto, Suharsimi, 2010. *Prosedur Penelitian: Suatu Pendekatan Praktik*, Jakarta: Rineka Cipta.
- Azra, Azyumardi, 1996. *Pergolakkan Politik Islam*, Jakarta: Paramadina.
- Bustomi, Ahmad, 2018. *Peran Organisasi Mahasiswa Islam Ekstra Kampus dalam Pembentukan Karakter Mahasiswa (Studi Atas Kurikulum Pengkaderan PMII HMI IMM KAMMI LDK di UIN Sunan Kalijaga)*, Thesis, Yogyakarta : Fakultas Ilmu Tarbiyah UIN Sunan Kalijaga Yogyakarta.
- Caly, Sadli, *Mahasiswa dan Menulis,(Online)*, (<http://etheses.uin-malang.ac.id>), diakses tanggal 12 Desember 2018.
- Depdiknas, 2008. *Kamus Besar Bahasa Indonesia Pusat Bahasa*, Jakarta: PT Gramedia Pustaka Media.
- Esposito, “Transglutaminase-Catalyzed_modifications_of_SV-IV_.Pdf,” 1990.
- Fachry Ali, Mahasiswa, 1978. *System Politik Indonesia dan Negara*, Jakarta : Inti Sarana Aksara.
- Fauzi Syuaib, 1978. *Organisasi Mahasiswa; Upaya Mencari Bentuk Baru*, Yogyakarta; Prisma.

- Hamza, Amir, Ladakh Sey Kargil Tak Mujahedeen Lashkar-e-Taiba Ney Bharati Fauj Ko Zich Kar Diya (Mujahedeen of Lashkar-e-Taiba Have Stalemated the Indian Army),” *Majallah Al-Daawa*, 1999.
- Hardiman, F. Budi, 2004. *Filsafat Modern*, Jakarta: PT. Gramedia Pustaka Utama.
- Jauhari, Achmad, 2004. *Orientasi Ideologi Gerkan Islam Surabaya : Lembaga Pengkajian Agama dan Masyarakat*.
- Kartini K,artono, 2011. *Pemimpin dan Kepemimpinan: Apakah Kepemimpinan Abnormal itu?*, Jakarta: PT Raja Grafindo Persada
- Khaerul, Umam, 2012. *Manajemen Organisasi*, Bandung: Pustaka Setia.
- Liputo Siti Hardianti dan Sofyan A. P. 2019. Kritik Atas Fikih Lintas Agama: Studi Atas Pemikiran Kaum Revivalis Jurnal *Al-Mizan* 15, no. 1.
- Mangunhardjana, A, 1997. *Isme-isme dalam Etika dari A sampai Z*. Jogjakarta: Kanisius.
- Miles, Matthew B. dan A. Michael Huberman, 1992. *Analisis Data Kualitatif: Buku Sumber Tentang Metode-Metode Baru*, penerjemah: Rohendi Rohidi, Jakarta: UI Press.
- Nashir, Haidar, 2014. *Pernyataan pikiran Mummadiyah abad kedua :*
- Nugraha, Munandar, 2017. *Cuma Catatan Kaderisasi*, Yogyakarta : Dialektika.
- Nurhakim, Moh, 2013. GERAKAN REVIVALISME ISLAM DAN WACANA PENERAPAN SYARIAH DI INDONESIA: Telaah Pengalaman PKS Dan Salafi,” *ULUL ALBAB Jurnal Studi Islam* 12, no.1.

- Omid, Safi “*What is Progressive Islam.*” Dalam The International Institute for the Study Islam in Modern World (ISIM) News Letter, No. 13, Desember 2003.
- Peter Salim, *The contemporary English - Indonesia dictionary* (MODERN ENGLISH PRESS, 1996).
- Peraturan Pemerintah Nomor 60 tahun 1999 Tentang Perguruan Tinggi
- Pipin, 2015. Dinamika Organisasi Mahasiswa Ekstra Kampus IAIN Sunan Ampel Surabaya (Studi Pada PMII, HMI IMM dan KAMMI) 1965-2013. *Skripsi*, Fakultas Adab dan Humaniora UIN Sunan Ampel Surabaya.
- Rohman, Arif, 2009. *Politik Ideologi Pendidikan*, Yogyakarta: LaksBang mediatama, 2009.
- Tim Penulis, 2017. *HMI Bagi Kami, (Kritik dan Gagasan Untuk Bangsa)*, Yogyakarta : Maghza Pustaka.
- Tim Penyusun, *Khittah Perjuangan*, 2016. Yogyakarta : Bidang Pembinaan dan Pelatihan Umum Himpunan Mahasiswa Islam cabang Yogyakarta.
- Tim Penyusun, 2018. *Buku Saku Ikatan Mahasiswa Muhammadiyah*, Yogyakarta, Tim kaderisasi IMM Dewan Pimpinan Daerah Yogyakarta.
- Tim Penyusun, *Buku Kurikulum Pendidikan Tinggi*, Jakarta: Kementerian Pendidikan dan Kebudayaan.
- Tim Penyusun, Modul LK-1, HMI, Yogyakarta.
- Said, Walif, 2000. *No Title Modern Islamic Movements Models Problems and Prospects*, Kuala Lumpur: A.S. Noordeen.
- Segara, Bayu, 2017. “Interaksi Sosial dan Relasi Sosial Antar Mahasiswa yang Tergabung dalam Organisasi PMII dan HMI”, *Skripsi*,

Fakultas Ushuluddin dan Pemikiran Islam UIN Sunan Kalijaga
Yogyakarta.

- Sidiq, Mahfudz, 2003. *KAMMI dan Pergulatan Informasi*, Jakarta :
Intermedia
- Sitompul, Agus Salim, 1976. *Sejarah Perjuangan HMI*, Jakarta : Ampera
Book.
- Sitompul, Agus Salim, 1995. *Historiografi Himpunan Mahasiswa Islam
tahun 1947-1993*, Jakarta : Intermasa
- Suaidi, Sholeh, 2014. *Islam dan Modernisme*, Jurnal Islamuna vol. 1. No.
1.
- Sukmadinata, Nana Syaodih, 2012. *Metodologi Penelitian Pendidikan*,
Bandung : PT Remaja Rosdakarya.
- Surachmat, Winarno, 1978. *Dasar-dasar dan Teknik Research;
Pengantar Metodologi Ilmiah*, Bandung: Tarsito.
- Suseno, Franz Magnis, 1991. *Filsafat Sebagai Ilmu Kritis* Yogyakarta:
Kanisius.
- Suwadi, dkk., 2012. *Panduan Penulisan Skripsi*, Yogyakarta: Jurusan
Pendidikan Agama Islam Fakultas Ilmu Tarbiyah dan Keguruan
UIN Sunan Kalijaga
- Syaefuddin Ahrom Al Ayubbi, 2015. Peran Kaderisasi Organisasi
Ekstra Kampus dalam Meningkatkan Interaksi Sosial dan
Kepemimpinan Mahasiswa (Studi Kasus Pada PMII, HMI dan
KAMMI di UIN Sunan Kalijaga), *Skripsi*, Fakultas Ilmu
Tarbiyah dan Keguruan UIN Sunan Kalijaga Yogyakarta.
- Veithzal, Rivai, 2006. *Kepemimpinan dan Perilaku Organisasi*,
Jakarta: PT Raja Grafindo Persada.
- Vismala, Damianti, 2007. *Metode Penelitian Pendidikan Bahasa*,
Bandung: PT Rosdakarya.

- W. Lawrence Neuman, *Metodologi Penelitian Sosial: Pendekatan Kualitatif dan Kuantitatif Karya*, Jakarat: Indeks, 2015
- Wignjosoebroto, Soetandyo, 1997. *Pengolahan Dan Analisa Data*, dalam Koentjonyoningrat, *Metode-Metode Penelitian Masyarakat*, Jakarta: Gramedia.
- Wildan, Muhammad (dkk), 2015. *Sejarah Kebudayaan Islam Indonesia Jilid 3*, Jakarta: Direktorat Sejarah dan Nilai Buda