

**GEJOLAK POLITIK DI AKHIR KEKUASAAN PRESIDEN:
Kasus Presiden Soekarno (1965-1967) dan Soeharto (1996-1998)) dalam
Pandangan Surat Kabar *Kompas***

SKRIPSI

Diajukan untuk Memenuhi Sebagian dari Syarat Memperoleh Gelar
Sarjana Pendidikan Jurusan Pendidikan Sejarah

Disusun oleh:

Yaya Sumirat

0906178

**JURUSAN PENDIDIKAN SEJARAH
FAKULTAS PENDIDIKAN ILMU PENGETAHUAN SOSIAL
UNIVERSITAS PENDIDIKAN INDONESIA
BANDUNG**

2014

**GEJOLAK POLITIK DI AKHIR KEKUASAAN PRESIDEN:
Kasus Presiden Soekarno (1965-1967) dan Soeharto (1996-1998) dalam
Pandangan Surat Kabar *Kompas***

Oleh

Yaya Sumirat

Sebuah Skripsi yang Diajukan untuk Memenuhi Sebagian dari Syarat untuk
Memperoleh Gelar
Sarjana Pendidikan Jurusan Pendidikan Sejarah
Fakultas Pendidikan Ilmu Pengetahuan Sosial

© Yaya Sumirat 2014

Universitas Pendidikan Indonesia

Juni 2014

Hak Cipta dilindungi undang-undang.

Skripsi ini tidak boleh diperbanyak seluruhnya atau sebagian,
dengan dicetak ulang, difoto kopi, atau cara lainnya tanpa izin dari penulis.

LEMBAR PENGESAHAN

**GEJOLAK POLITIK DI AKHIR KEKUASAAN PRESIDEN:
Kasus Presiden Soekarno (1965-1967) dan Soeharto (1996-1998)) dalam
Pandangan Surat Kabar *Kompas***

Oleh:

Yaya Sumirat
NIM 0906178

Disetujui dan Disahkan oleh:
Pembimbing I

Drs. Suwirta, M.Hum.
NIP:19621009 199001 1001

Pembimbing II

Moch. Eryk Kamsori, S.Pd
NIP:19690430 199802 1001

Mengetahui,
Ketua Jurusan Pendidikan Sejarah

Prof. Dr. H. Dadang Supardan, M. Pd.
NIP:19570408 198403 1 003