

BAB IV

KESIMPULAN DAN SARAN

IV.1 Kesimpulan

Berdasarkan data yang terkumpul dan berdasarkan analisis data yang ada, maka penulis dapat mengambil beberapa kesimpulan sebagai berikut ;

1. Jaringan komunikasi untuk mendapatkan informasi mengenai pemilihan ketua kelompok Mahatma terdiri dari tiga Klik, terbentuknya klik- klik dalam jaringan Komunikasi didasarkan pada pertemanan atau sejauh mana individu dekat satu dengan yang lain.
2. Jaringan Komunikasi memiliki komponen penyusun jaringan komunikasi ; dua orang menjadi Jembatan, satu orang menjadi Penghubung, satu orang menjadi Pemimpin pendapat, satu orang menjadi Penjaga gawang dan satu orang menjadi kosmopolit. Itu artinya kelompok Mahatma mempunyai semua peran dalam jaringan komunikasi. Tidak ada peran penyendiri dalam kelompok Mahatma itu berarti semua anggota kelompok mempunyai komunikasi yang baik dalam mencari informasi pemilihan ketua kelompok Mahatma.
3. Derajat rata- rata tingkat keterhubungan individu dalam sistem jaringan komunikasi kelompok Mahatma adalah 0,297 atau 29,7 % dan tergolong kurang baik karena tidak mencapai 100 %. Semakin tinggi derajat rata- rata keterhubungan suatu sistem semakin baik proses komunikasi yang terjadi di kelompok tersebut.

4. Anggota Mahatma telah menemukan calon ketua yang sesuai dengan kriteria ketua yang ideal menurut mereka dan diharapkan ketua yang akan dapat membawa kelompok Mahatma kearah yang lebih baik.

IV.2 Saran

1. Dari hasil rata rata derajat keterhubungan yang ada, menunjukkan bahwa keterhubungan antara anggota yang satu dengan anggota yang lain berjalan kurang baik. Maka dari itu perlu dilakukan pendekatan kembali kepada anggota kelompok dan diadakan kegiatan atau program- program untuk menambah hubungan kedekatan antar anggota kelompok Mahatma.
2. Dari hasil peran jaringan komunikasi kelompok Mahatma, terdapat orang- orang yang menjadi sumber informasi oleh anggota lain sehingga memudahkan ketua dalam menyalurkan informasi tentang kelompok Mahatma.

DAFTAR PUSTAKA

- Azwar, S.1998.*Metode Penelitian*. Yogyakarta: Pustaka Pelajar.
- Cragan F.John, Kasch R. Chris, Wright W.Davis. 2004. *Communication in Small Groups,Theory, Process, Skills, International Student Edition*: Wadsworth Cengage Learning.
- Crow, Lester dan Alice Crow. 1973. *General Pshycology Revised Edition*. New Jersey : Littlefield Adam & Co
- DeVito, J.A. 1997. *Komunikasi Antar Manusia*. Edisi Kelima. Hunter College
- Effendy, Onong Uchjana. 1984. *Ilmu Komunikasi Teori dan Praktik*. Bandung : Remaja Rosdakarya
- Galanes J.G, Adams K.Brilhart K.J. 2000. *Communicating In Groups Applications and Skills*: Mc Graw Hill.
- Goldberg , Alvin A dan Carl E. Larson. 1985. *Komunikasi Kelompok - Proses proses diskusi dan penerapannya*. Jakarta : Universitas Indonesia
- Hardjana, Agus M. (2003) *Komunikasi Intrapersonal dan Interpersonal*. Yogyakarta: Kanisius.
- Kerner, Charles H. dan Tregoe, Benjamin B. 1965. *Manager yang Rasionil: Pendekatan Sistematis akan Problem Solving dan Decision Making*.Jakarta: Erlangga.
- Kriyantono, Rachmat. 2007. *Teknik Praktis Riset Komunikasi*. Jakarta : Prenada media grup
- Littlejohn, Stephen W. 1992. *Theories of Human Communication*. Belmont California:Wadsworth Publishing Company. Fourth Edition.
- Muhammad, Arni. Dr. 1995. *Komunikasi Organisasi*. Jakarta : Bumi Aksara
- Moleong, Lexy. 2004. *Metodologi Penelitian Kualitatif*. Bandung: PT. Remaja Rosdakarya.
- Mulyana, Deddy. 2000. *Ilmu Komunikasi : Suatu Pengantar*. Bandung : PT. Remaja Rosdakarya
- Mulyana, Deddy.2005. *Metode Penelitian Kualitatif: Paradigma Baru dalam Ilmu Komunikasi*.Bandung: Remaja Rosdakarya.
- Pace, Wayne R dan Don F Faules. 1993. *Komunikasi Organisasi*. Bandung : PT. Remaja Rosdakarya
- Rakhmat, Jalaluddin. 1996.*Psikologi Komunikasi*.Bandung: Remaja Rosdakarya.
- Rakhmat, Jalaluddin.1991.*Metode Penelitian Komunikasi*.Bandung: Remaja Rosdakarya.

- Rogers, Everett M and D Lawrence Kincaid.1981.*Communication Networks : Toward a New Paradigm for Research*. New York: The Free Press.
- Rogers, Everett M. dan Rekha Agarwala Rogers. 1976. *Communication in Organizations*.New York: The Free Press.
- Roger. B. Ellis Robert,J Gates and Neil kenwarthy, *Interpersonal communication in Nursing Theory and Practice*, Churcill Livingstone, 1995
- Ruslan, Rosady. 2002. Manajemen Humas dan Komunikasi Konsepsi dan Aplikasi – Edisi Revisi. Jakarta : PT. Raja Grafindo Persada
- Setiawan, Bambang. Tanpa Tahun. *Metode Analisis Jaringan Komunikasi dan Analisis Isi*. Yogyakarta: Pusat Antar Universitas Studi Sosial UGM.
- Surya, Hendra. 2009. *Menjadi Manusia pembelajar*. Jakarta : PT. Elex Media Komputindo
- Tubbs, Stewart L and Sylvia Moss. 2000. *Human Communication: Konteks- Konteks Komunikasi*. Diterjemahkan oleh Deddy Mulyana dan Gembirasari. Bandung: PT Remaja Rosdakarya

KELUARGA MAHASISWA HINDU
UNIVERSITAS ATMA JAYA YOGYAKARTA

Komunitas ini bernama

KELUARGA MAHASISWA HINDU DHARMA

Maha : Agung. Besar

Atma : Jiwa

MAHATMA singkatan dari Mahasiswa Hindu Atma Jaya

Simbol

a. Ong Kara

Simbol ke Maha kuasa Hyang Widhi. Simbol Ongkara pertama kali dikembangkan oleh maha rsi : Ida bhatara Mpu Kuturan sekitar abad ke 11 M.

Ditulis dalam naskah beliau yg bernama “tutur kuturan”.

b. Diankara Huruf

Kekuasaan yang memancar ke segala penjuru (delapan penjuru mata angin)

Landasan

- a. Pancasila
- b. Kitab Suci Weda

Fungsi

- a. Sebagai fasilitator , dinamisator, dan stabilisator pergaulan baik internal maupun eksternal.
- b. Sebagai wadah peningkatan daya kreatifitas yang dapat dituangkan ke dalam kegiatan- kegiatan Mahatma.

Tujuan

- a. Menghimpun Mahasiswa Hindu di Universitas Atma Jaya Yogyakarta melalui wadah keluarga Mahasiswa Hindu Dharma
- b. Memelihara dan mengembangkan agama Hindu beserta budaya yang menjadi warisan luhur berdasarkan norma- norma kebenaran.
- c. Mengabdikan demi kemanusiaan dengan membuang jauh sifat fanatic yang berlebihan dan tanpa membedakan sara

Program Kerja/ Kegiatan

Program kerja tiap tahunnya ditentukan oleh kebijakan pengurus Mahatma pada tahun tersebut

- a. Tirta yatra
- b. Bakti social
- c. Pagelaran Seni dan Budaya
- d. Penggalian Dana atau Bazar
- e. Makrab
- f. Regenerasi kepengurusan
- g. Kejuaraan Futsal

Daftar anggota kelompok Mahatma tahun 2011

No	Nama Anggota	Jabatan dalam Kelompok
1.	Putu Ayu Mirayanti	Anggota
2.	Gde Eddy Chandraguna	Koordinasi Umum
3.	I Made Chandra K	Anggota
4.	Kadek Kiki Astria	Anggota
5.	Ngurah	Anggota
6.	I Dewa Bagus	Anggota
7.	Made indah Jayanthi	Anggota
8.	Ni Made Ari Purnama	Anggota
9.	A.A Istri Rara Parera	Anggota
10.	M. Komang Sri Wundari	Anggota
11.	A.A Gde Putra Aditya	Anggota
12.	I Made Tinsa Bayu	Anggota
13.	Ni Made Heni Novitasari	Anggota
14.	I Made Wiratama	Anggota
15.	Gede Indra Gautama	Anggota
16.	A.A Gde Angga K Putra	Anggota
17.	I Gde Titah Pratyaksa	Bendahara
18.	Komang Ananta Wijaya	Anggota
19.	I Gde Pt. Agus Wiranata	Anggota
20.	I Wayan Gede Digda	Anggota
21.	I Putu Gede Jaya Purnatha	Ketua
22.	Wira Udyatama	Anggota
23.	Putu Anggun Cahyanti	Hubungan Masyarakat
24.	Sinta Adnyani	Sekretaris

Sumber : Kelompok Mahatma

KUESIONER PENELITIAN

A. Identitas Responden

1. Nama Responden :
2. Jabatan dalam kelompok :
3. Sudah berapa lama tergabung di Mahatma :
4. Motivasi untuk bergabung di Mahatma :

B. Pemilihan Ketua kelompok

1. Apakah anda rutin mengikuti pertemuan di Mahatma ?

Jawab

2. Bagaimana kriteria ketua yang ideal menurut anda ?

Jawab :

3. menurut anda, apakah tugas dari Ketua kelompok Mahatma ?

Jawab :

4. Siapakah ketua yang akan anda pilih di pemilihan ketua Mahatma ?

Jawab :

C. Jaringan Komunikasi

1. Dari anggota kelompok Mahatma, dari siapakah anda mendapatkan informasi mengenai Pemilihan ketua Mahatma ?

a. Nama :

Alasan :

b. Nama :

Alasan :

c. Nama :

Alasan :

2. Pernahkah mendapatkan informasi mengenai pemilihan ketua Mahatma dari luar anggota Mahatma ?

Jawab :

3. Siapakah orang yang berpengaruh terhadap keputusan anda dalam memilih ketua kelompok Mahatma ?

Jawab :

4. Siapakah orang yang menjadi penghubung antara organisasi dengan lingkungan sekitar ?

Jawab :

