
i

KAJIAN INFERENSI WACANA KARTUN EDITORIAL

WONTEN ING KALAWARTI DJAKA LODANG WEDALAN

MEI-DESEMBER 2013

SKRIPSI

Dipunajengaken dhateng Fakultas Bahasa dan Seni

Universitas Negeri Yogyakarta

minangka Jejangkeping Pandadaran

Anggayuh Gelar

Sarjana Pendidikan

Kasusun dening

Dwi Prastanti Fajriatun

NIM 10205241048

JURUSAN PENDIDIKAN BAHASA DAERAH

FAKULTAS BAHASA DAN SENI

UNIVERSITAS NEGERI YOGYAKARTA

2014

PASARIIJI}KAN

Skripsi kanthi imh-iratran "Kajian Inferensi Wacana Kartm Editorial wonten ing

Kalawarti Djaka Lodang Wedalan Mei-Desember 2013 " menika sampun pikannrk

palilah derung pembimbing kangge diprnuj ekaken.

Yogyakartal 8 l\daret 20 1 4
Pembimbing

Drs. Mulyana, M.Hum
NIP. 19661003 199203 1 W2

t1

WEI}HARAN

Ingkang tapak asma wonten ing ngandhap menika, kula :

Nama : Dwi prastanti Fajriatun

NIM .10205241M8

Program Studi : Pendidikan Bahasa lawa

Fakultas : Bahasa dan seni universitas Negeri yogyakarta

ngandharaken bilih skripsi menika saking asiling garapanipun kula piyambak.

Samangertos kula, skripsi menika boten ngewrat seratan dening tiyang sanes,

kajawi bab tartamtu ingkang kula pendhet minangka sarana kangge dhasar

panyeratan kanthi nggatosaken tata cara saha paugeran panyeratan skripsi.

Menawi kasunyatanipun kabukten bilih wedharan menika boten leres,

sedayanipun dados tanggel jawab kula piyambak.

YogyakartafMaret 20t4

Panyerat,

ow.
Dwi Prastanti Fajriatun

lv

v

SESANTI

Niyat menika badhe paring pangaribawa tumrap kasil samangke, mila niyat kita

menika namung pareng konjuk dhateng Allah SWT. (Panyerat)

Each day is a gift. Open it. Celebrate. Enjoy it. (Stuart & Linda Macfarlane)

vi

PISUNGSUNG

Kanthi raos syukur wonten ing ngarsanipun Gusti Allah SWT, skripsi menika kula

aturaken dhumateng tiyang sepuh kula Bapak Subandi saha Ibu Sukartini ingkang

tansah paring tresna, pandonga, panjurung, penyengkuyung saha pambiyantu

wiwit purwa dumugi wasana.

vii

PRAWACANA

Puji sukur konjuk wonten ing ngarsaning Gusti Allah SWT ingkang tansah

paring berkah, rahmat, sarta hidayah dhateng panyerat, satemah skripsi kanthi

irah-irahan “Kajian Inferensi Wacana Kartun Editorial wonten ing Kalawarti

Djaka Lodang Wedalan Mei-Desember 2013” saged purna kanthi lancar boten

wonten pepalang satunggal menapa. Skripsi menika dipunserat kangge jangkepi

salah satunggaling sarat pikantuk gelar sarjana pendidikan.

Seratan skripsi menika saged kalaksanan amargi pikantuk panyengkuyung

saking sedaya pihak. Awit saking menika, panyerat ngaturaken agunging

panuwun dhumateng:

1. Bapak Prof. Dr. Zamzani, M. Pd. minangka Dekan Fakultas Bahasa dan Seni

ingkang sampun paring idin saha kalodhangan kangge nyerat skripsi menika.

2. Bapak Dr. Suwardi, M. Hum. minangka Pangarsa Jurusan Pendidikan Bahasa

Daerah ingkang sampun paring bimbingan saha pandom salebeting kula sinau

wonten ing Jurusan Pendidikan Bahasa Daerah.

3. Bapak Drs. Mulyana, M.Hum. minangka pembimbing ingkang sampun paring

bimbingan, wewarah, ilmu saha panjurung kanthi wicaksana.

4. Ibu Hesti Mulyani, M. Hum. minangka Dosen Penasehat Akademik ingkang

sampun paring nasehat saha wewarah ing sadangunipun kuliah.

5. Bapak saha Ibu Dosen Jurusan Pendidikan Bahasa Daerah ingkang sampun

paring kawruh miwah panjurung mawarni-warni ingkang murakabi tumrap

panyerat.

6. Tiyang sepuh kekalih, mbak Ayu, Ana, mbak Nuning, Mas Fuad, Bapak

Ramelan saha sedaya kulawarga ingkang sampun paring donga saha

panjurung saha panyengkuyung tumrap panyerat.

7. Kanca-kanca PBD kelas B angkatan 2010 (mliginipun Hanifah, Zamzi,

Aulia, Dwi Yuni, Dani, Tia, Eki, Anggi, Fitri, Rista, Ndana, Florida, Desinta,

Ria, Ummi, Doni, Yacobus, Afif, Indra, Rudi, Teguh saha Arif), ingkang

tansah paring panjurung saha pambiyantunipun.

8. Saha kanca-kanca Kosan Biru (Leni, Tyas, Yuni Yanti, Vivi saha Diah)

ingkang tansah paring panjurung saha pambiyantunipun.

Panyerat runaos bilih skripsi menika taksih tebih saking kasampurnarq

pramila sedaya panyaruwe saha pamrayogi ingkang tumuju murih langkrng sae,

jangkep saha sampurnaning skripsi menika, tansah katampi kanthi bingahing

manah saha atur agunsng panuwuo. Wasana kanthi raos andhap asor panyerat

gadhah pangajap mugi-mugi stripsi menika sagd murakabi tuinrap sedayanipun.

Yogyakart46Maret 2014

Panyerat,

I

DOWW-vzl
Dwi Prastanti Fajriatun

vlll

ix

WOSING ISI

 Kaca

IRAH-IRAHAN ...

PASARUJUKAN ...

PANGESAHAN ...

WEDHARAN ..

SESANTI ...

PISUNGSUNG ..

PRAWACANA ..

WOSING ISI ..

DAFTAR TABEL ..

DAFTAR LAMPIRAN...

DAFTAR CEKAKAN ...

SARINING PANALITEN ...

i

ii

iii

iv

v

vi

vii

ix

xi

xii

xiii

xiv

BAB I PURWAKA ... 1

A. Dhasaring Panaliten ... 1

B. Underaning Prekawis ... 7

C. Watesaning Prekawis ... 7

D. Wosing Prekawis ... 7

E. Ancasing Panaliten .. 8

F. Paedahing Panaliten .. 8

G. Pangertosan .. 9

BAB II GEGARAN TEORI………………………………………………… 11

A. Wacana ………………………………………………………………. 11

1. Keutuhan Wacana………………………………………………... 13

a. Inferensi………………………………………………………. 15

1) Pangertosan Inferensi…………………………………….. 15

2) Jinising Inferensi... 16

a) Inferensi Wacana Politik…………………………….... 16

b) Inferensi Wacana Sosial ………………………………. 17

c) Inferensi Wacana Ekonomi…………………………….. 18

x

d) Inferensi Wacana Budaya………………………………. 18

e) Inferensi Wacana Militer……………………………….. 19

f) Inferensi Wacana Hukum saha Kriminalitas………….... 19

g) Inferensi Wacana Olahraga saha Kasarasan…………… 20

3) Fungsi Basa………………………………………………… 22

a) Sindiran………………………………………………… 23

b) Panyaruwe……………………………………………… 25

c) Pamrayogi………………………………………………. 26

d) Pangajeng-ajeng..…………………………………….... 27

2. Prinsip Pemahaman Wacana………………………………………. 28

a. Prinsip Analogi (PA)………………………………………….... 28

b. Prinsip Penafsiran Lokal (PPL)………………………………... 30

B. Wacana Kartun ... 32

C. Wacana Kartun Editorial……………………………………………… 33

D. Panaliten ingkang Jumbuh ... 35

E. Nalaring Pikir ... 36

BAB III CARA PANALITEN ... 39

A. Jinising Panaliten ... 39

B. Data saha Sumbering Data .. 39

C. Caranipun Ngempalaken Data ... 40

D. Pirantining Panaliten .. 41

E. Caranipun Nganalisis Data .. 42

F. Caranipun Ngesahaken Data .. 43

BAB IV ASILING PANALITEN SAHA PIREMBAGANIPUN 44

A. Asiling Panaliten .. 44

B. Pirembagan ... 51

BAB V PANUTUP ... 79

A. Dudutan ... …. 79

B. Implikasi …………………………………………………………....... 80

C. Pamrayogi ... 80

KAPUSTAKAN……………………………………………………………... 81

xi

DAFTAR TABEL

 Kaca

Tabel 1 : Kartu Data Panaliten……………………………………….. 41

Tabel 2 : Asiling Panaliten Kajian Inferensi Wacana Kartun Editorial

wonten ing Kalawarti Djaka Lodang Wedalan Mei-

Desember 2013……....……....……....……....……....……... 44

xii

DAFTAR LAMPIRAN

 Kaca

Lampiran 1

: Tabel Analisis Kajian Inferensi Wacana Kartun Editorial

wonten ing Kalawarti Djaka Lodang Wedalan Mei-

Desember 2013…... 83

Lampiran 2 : Gambar Wacana Kartun Editorial wonten ing Kalawarti

Djaka Lodang Wedalan Mei-Desember 2013…………… 116

xiii

DAFTAR CEKAKAN

DL = Djaka Lodang

PA = Prinsip Analogi

PPL = Prinsip Penafsiran Lokal

WKE = Wacana Kartun Editorial

xiv

KAJIAN INFERENSI WACANA KARTUN EDITORIAL WONTEN ING

KALAWARTI DJAKA LODANG WEDALAN MEI-DESEMBER 2013

Dening Dwi Prastanti Fajriatun

NIM 10205241048

SARINING PANALITEN

Ancasing panaliten menika kangge ngrembag babagan kajian inferensi

wacana kartun editorial wonten ing Kalawarti Djaka Lodang wedalan Mei-

Desember 2013. Panaliten menika ngandharaken jinising inferensi wacana kartun

editorial adhedhasar wosing wacana saha fungsi inferensi wacana kartun editorial

wonten ing Kalawarti Djaka Lodang wedalan Mei-Desember 2013.

Panaliten menika kalebet panaliten deskriptif. Data saking panaliten

menika awujud tuturan wacana kartun editorial ingkang ngewrat inferensi.

Sumber datanipun inggih menika Kalawarti Djaka Lodang wedalan Mei-

Desember 2013. Data dipunpanggihaken kanthi teknik maos saha teknik nyathet.

Caranipun nganalisis data ngginakaken cara analisis deskriptif, cara menika

dipunlampahi kanthi cara: (1) identifikasi, (2) klasifikasi, saha (3) analisis

wacana-wacana kartun wonten ing Kalawarti Djaka Lodang wedalan Mei-

Desember 2013. Panaliten menika ngginakaken validitas awujud expert

judgement utawi pertimbangan ahli, salajengipun ngginakaken reliabilitas

intrarater awujud cek ricek utawi kajian berulang.

Jinising inferensi wacana kartun editorial ingkang kapanggihaken wonten

ing Kalawarti Djaka Lodang wedalan Mei-Desember 2013 inggih menika (1)

inferensi wacana politik, (2) inferensi wacana sosial, (3) inferensi wacana

ekonomi, (4) inferensi wacana militer, (5) inferensi wacana hukum lan

kriminalitas saha (6) inferensi wacana pendidikan. Jinising inferensi wacana

kartun editorial ingkang kathah kapanggihaken wonten ing Kalawarti Djaka

Lodang wedalan Mei-Desember 2013 inggih menika inferensi wacana hukum saha

kriminalitas. Awit wacana kartun editorial menika kathahipun ngrembag

kadadosan-kadadosan utawi prekawis hukum saha kriminalitas ingkang

kalampahan wonten ing lingkungan masarakat. Dene fungsi inferensi wacana

kartun editorial wonten ing Kalawarti Djaka Lodang wedalan Mei-Desember

2013 inggih menika kangge (1) sindiran, (2) panyaruwe, (3) pamrayogi saha (4)

pangajeng-ajeng. Fungsi inferensi wacana kartun editorial ingkang kathah

kapanggihaken wonten ing Kalawarti Djaka Lodang wedalan Mei-Desember 2013

inggih menika kangge ngandharaken sindiran. Awit sindiran menika salah

satunggaling sarana kangge mbangun bangsa saha nagari supados saged langkung

sae.

1

BAB I

PURWAKA

A. Dhasaring Panaliten

Basa menika pirantos komunikasi ing gesang padintenan masarakat. Basa

minangka pirantos komunikasi manungsa kangge ngandharaken sedaya panggalih

saha pamanggih dhateng tiyang sanes. Mawi basa manungsa saged nindakaken

komunikasi saengga sedaya panggalih saha pamanggih ingkang badhe

dipunandharaken saking satunggal tiyang saged dipunmangertos dening tiyang

sanesipun. Komunikasi ing gesang padintenan masarakat menika saged

kalampahan mawi cara lisan saha seratan.

Komunikasi mawi cara lisan tuladhanipun sesorah, khotbah, utawi kuliah.

Dene komunikasi ingkang kalampahan mawi cara seratan tuladhanipun wara-wara

uleman, iklan, layang, cerkak, novel saha media massa. Media massa menika

kadosta surat kabar, buletin, tabloid saha kalawarti. Sedaya jinis komunikasi

ingkang kalampahan mawi media massa padatanipun awujud rubrik, warta, opini,

tajuk rencana, iklan, seratan pojok, karikatur, kartun editorial saha sanesipun.

Kartun editorial minangka salah satunggaling wujud komunikasi ingkang

beda kaliyan wujud komunikasi sanesipun. Boten sedaya media massa gadhah

wadhah kangge mahyakaken komunikasi mawi media kartun editorial. Miturut

Oetama (lumantar Soedarta,2000) kartun editorial inggih menika kartun ingkang

nggambaraken pamanggih saking kartunis, pamangggih menika babagan sosok

pribadi, kadadosan, utawi prekawis aktual ingkang saweg kalampahan, ingkang

saweg dados pirembagan saha ingkang saweg dipungatosaken dening kathah

tiyang.

2

Pamanggih menika dipunsengkuyung saking Ensiklopedia Nasional

Indonesia ingkang ngandharaken bilih kartun inggih menika.

 Kartun dulunya mengacu pada pengertian gambar rencana dengan skala

penuh, berikut detailnya, ia dipakai sebagai suatu gambar, jadi untuk

menggambar fresko (lukisan dinding dengan plester), jendela berwarna

bingkai, timah, mosaik, dan sebagainya. Jadi, kartun tidak hanya merupakan

pernyataan rasa seni untuk kepentingan seni semata-mata, melainkan juga

mempunyai maksud melucu dan bahkan menyindir atau mengkritik

(Setiawan, 1990:201).

Dene miturut Kamus Besar Bahasa Indonesia (2001: 284), editorial inggih

menika “artikel dalam surat kabar atau majalah yang mengungkapkan pendirian

editor atau pimpinan surat kabar (majalah) tersebut mengenai beberapa pokok

masalah; tajuk rencana”. Saking andharan menika saged dipunpendhet dudutan

bilih kartun editorial inggih menika salah satunggaling artikel wonten ing

kalawarti utawi surat kabar ingkang nggambaraken pamanggih editor utawi

pimpinan surat kabar kasebat babagan prekawis-prekawis ingkang saweg

kalampahan.

Kartun editorial menika awujud gambar saha seratan ingkang ngewrat

guyonan saha nile-nile tartamtu saking editor. Kartun editorial menika boten

namung gambar lucu, ananging wonten ing salebeting kartun editorial menika ugi

ngewrat piwulang tartamtu ingkang gadhah gegayutanipun kaliyan kahanan

ingkang saweg kalampahan ing masarakat.

Kartun editorial adatipun dipunmahyakaken kangge selingan para

pamaos, sabibaripun para pamaos maos artikel-artikel utawi rubrik-rubrik

ingkang langkung wigatos. Mawi wacana kartun editorial (WKE) para pamaos

dipunbekta dhateng swasana ingkang langkung santai. Sanajan piwulang ing

3

saperangan WKE menika sami wigatosipun kaliyan piwulang ingkang

dipunandharaken kanthi pawartos utawi artikel sanesipun. Piwulang saking WKE

menika langkung saged dipunmangertos dening pamaos kanthi sipatipun ingkang

saged ngremenaken. Masarakat saged langkung saged mangertos makna WKE

amargi panganggening basa ingkang dipunginakaken wonten ing WKE ngewrat

humor ingkang gadhah piwulang tartamtu.

Kartun editorial wonten ing panaliten menika badhe dipuntliti saking

kajian wacananipun. Pamilihing kajian wacana minangka dhasaring teori ing

panaliten menika awit dipunjumbuhaken kaliyan panaliten ingkang badhe

kalampahan. Panaliten ingkang badhe kalampahan menika naliti bab kajian

inferensi. Dene kajian inferensi menika kalebet salah satunggaling bidang kajian

wacana. Inferensi dipunbetahaken supados saged mangertos makna saha piwulang

ing salebeting WKE.

Kados ingkang sampun kaandharaken ing nginggil bilih WKE

dipunmahyakaken mawi gambar saha seratan. Gambar saha seratan ing salebeting

WKE menika ngewrat makna saha piwulang ingkang saged dipunpendhet

inferensinipun. Miturut Alwi (lumantar Suwandi, 2008: 148) mratelakaken bilih

inferensi inggih menika proses ingkang kedah dipunlampahi pendengar utawi

pamaos kangge mangertos makna ingkang boten kaserat ing salebeting wacana

ingkang dipunandharaken dening panyerat.

Sedaya WKE saged dipunpendhet inferensinipun. Kajian inferensi menika

salah sawijining prekawis ingkang wigatos dipuntliti amargi mbetahaken

panggalih ingkang kritis. Panggalih ingkang kritis dipunbetahaken kangge

4

mendhet inferensi saking gambar saha seratan ing salebeting WKE, saha kangge

mangertosi dhasar dipundamel kartun editorial menika. Awit saking menika,

kangge mangertos dudutan (inferensi) saking WKE prelu nggatosaken konteks

ingkang ndayani kartun editorial menika.

WKE minangka wujud gambaran sedaya kadadosan ingkang saweg

kalampahan ing masarakat. Saking sedaya kadadosan menika saged dipunpendhet

inferensinipun, saengga saged mangertos menika kalebet inferensi menapa

kemawon. Sanajan inferensi menika boten gadhah jinisipun, ananging wonten ing

panaliten menika inferensi badhe dipunperang meneka warni jinisipun adhedhasar

wosipun wacana. Jinising inferensi adhedhasar wosing wacana mitirut Mulyana

(2005: 56) kaperang saking 7 jinis inggih menika inferensi politik, inferensi sosial,

inferensi ekonomi, inferensi budaya, inferensi militer, inferensi hukum lan

kriminalitas, saha ingkang pungkasan inferensi olahraga lan kasarasan. Menawi

saking satunggal WKE sampun dipunpendhet inferensinipun, lajeng dipunanalisis

wujud inferensi menika kalebet klasifikasi wacana jinis menapa. Salajengipun

saben satunggal WKE menika gadhah fungsi ingkang saged dipunpendhet dening

masarakat. Fungsi saking WKE menika saged dipunmangertos menawi sampun

dipunpendhet inferensinipun. Padatanipun fungsi inferensi WKE minangka sarana

sindiran, panyaruwe, pamrayogi saha pangajeng-ajeng saking editor kalawarti

dhateng kadadosan-kadadosan ingkang saweg kalampahan ing masarakat.

WKE wonten ing kalawarti Djaka Lodang tuladhanipun kados wonten ing

ngandhap menika.

5

Data no. 13 / 27-07-2013

Inferensi WKE ing nginggil inggih menika ngancik riyaya regi sembako

sangsaya awis saengga njalari rakyat nandhang kasusahan. Saking inferensi

ingkang sampun dipuntemtokaken menika kalebet jinis inferensi sosial, amargi

wacana menika ngrembag prekawis kabetahan padintenan manungsa mliginipun

pangan. Prekawis pangan menika salah satunggaling prekawis sosial wonten ing

masarakat. Dene fungsi inferensi menika kangge panyaruwe. Panyaruwe menika

dipunajengaken dhateng prekawis ingkang dipunlampahi dening masarakat nalika

sasi pasa dumugi riyaya amargi regi sedaya kabetahan mesti mindhak sedaya.

Pamilihing kalawarti Djaka Lodang minangka sumber data panaliten, awit

kalawarti Djaka Lodang menika gadhah wacana ingkang narik kawigatosan

kangge dipuntaliti. Wacana menika awujud WKE. WKE wonten ing kalawarti

Djaka Lodang menika beda kaliyan wacana kartun ing kalawarti sanesipun. WKE

wonten ing salebeting kalawarti Djaka Lodang menika saged nggambaraken

kadadosan-kadadosan ingkang saweg kalampahan ing masarakat. Sanesipun

amargi kalawarti Djaka Lodang menika langkung gampil dipunpadosi dening

6

panaliti tinimbang kalawarti sanesipun. Salajengipun pamilihing wekdal panaliten

saking sasi Mei-Desember ing panaliten menika dipunjumbuhaken kaliyan wekdal

panyeratan skripsi panaliti.

Dene pamilihing WKE minangka data panaliten, inggih menika sepisan

WKE minangka pirantos kangge ngandharaken pamanggih, seserepan, pangraos,

kapitadosan, sikap saha emosi saking editor media massa dhateng pamaos

ingkang ngewrat prekawis-prekawis ingkang saweg kadadosan. Kaping kalih,

WKE menika dipunmahyakaken kanthi media ingkang langkung ekspresif saha

ngremenaken para pamaos saengga saged narik kawigatosanipun para pamaos.

Kaping tiga, WKE menika salah satunggaling pirantos komunikasi efektif amargi

WKE menika langkung gampil dipunmangertos dening pamaos. Kaping sekawan,

pamaos WKE saged langkung gampil mangertos wosipun wacana amargi

panganggening basa ingkang dipunginakaken wonten wacana kartun ngewrat

humor ingkang gadhah nile-nile tartamtu. Kaping gangsal, panaliten dhateng

wacana kartun editorial dereng kathah dipuntliti. Adhedhasar andharan ing

nginggil, wonten panaliten menika badhe ngrembag inferensi WKE wonten ing

kalawarti Djaka Lodang wedalan Mei-Desember 2013.

B. Underaning Prekawis

Miturut dhasaring panaliten ingkang sampun dipunandharaken wonten ing

nginggil menika, saged dipunpundhut underaning prekawis kangge panaliten

menika. Underaning prekawis panaliten kados ing ngandhap menika:

1. wujud WKE wonten ing Kalawarti Djaka Lodang wedalan Mei-Desember

2013.

7

2. jinising inferensi WKE wonten ing Kalawarti Djaka Lodang wedalan Mei-

Desember 2013.

3. fungsi inferensi WKE wonten ing Kalawarti Djaka Lodang wedalan Mei-

Desember 2013.

C. Watesaning Prekawis

Saking underaning prekawis wonten ing inggil, saged dipunpendhet

watesaning prekawis kados ing ngandhap menika:

1. jinising inferensi WKE adhedhasar wosing wacana wonten ing Kalawarti

Djaka Lodang wedalan Mei-Desember 2013.

2. fungsi inferensi WKE wonten ing Kalawarti Djaka Lodang wedalan Mei-

Desember 2013.

D. Wosing Prekawis

Adhedhasar watesaning panaliten ing nginggil, saged dipundamel wosing

prekawis kados ing ngandhap menika:

1. menapa kemawon jinising inferensi WKE adhedhasar wosing wacana wonten

ing Kalawarti Djaka Lodang wedalan Mei-Desember 2013?

2. menapa kemawon fungsi inferensi WKE wonten ing Kalawarti Djaka Lodang

wedalan Mei-Desember 2013.

E. Ancasing Panaliten

Adhedhasar wosing prekawis ingkang sampun dipunandharaken wonten

ing nginggil, ancasing panaliten kados ing ngandhap menika:

8

1. kangge ngandharaken jinising inferensi WKE adhedhasar wosing wacana

wonten ing Kalawarti Djaka Lodang wedalan Mei-Desember 2013.

2. kangge ngandharaken fungsi inferensi WKE wonten ing Kalawarti Djaka

Lodang wedalan Mei-Desember 2013.

F. Paedahing Panaliten

Asiling panaliten ngengingi babagan wacana kartun menika,

dipunkajengaken saged nyaosi paedah teoritis saha paedah praktis.

1. Paedah teoritis:

Asiling panaliten ngengingi babagan WKE menika, saged dados referensi

kangge panaliten sanes, mliginipun panaliten kajian wacana ingkang wonten

gegayutanipun kaliyan panaliten menika.

2. Paedah praktis:

Asiling panaliten menika dipunkajengaken saged mbikak cakrawala enggal

babagan kajian kartun mliginipun WKE.

G. Pangertosan

1. Wacana

Wacana inggih menika unit basa ingkang langkung jangkep saha langkung

kompleks unsuripun. Wacana saged dipunwujudaken saking satuan-satuan

gramatikal ing ngandhapipun. Satuan-satuan gramatikal menika awujud

tembung (ananging tembung menika kedah saged dados ukara saha gadhah

konteks), ukara, paragraf saha karangan ingkang utuh kadosta novel, buku,

9

artikel, seri ensiklopedia saha liya-liyanipun ingkang gadhah amanat ingkang

jangkep.

2. Inferensi

Inferensi inggih menika proses mendhet dudutan dening pamaos utawi

pendengar kangge mangertos makna ingkang boten kaserat ing salebeting

wacana kanthi nggatosaken situasi saha konteks wacananipun.

3. Kartun

Kartun inggih menika gambar ingkang ngewrat humor utawi satir ingkang

kathah dipunpanggihaken ing media massa. Dene paraga-paraga wonten ing

kartun menika gadhah sipat fiktif.

4. Kartun Editorial

Kartun editorial inggih menika kartun ingkang dipunginakaken minangka

visualisasi tajuk rencana surat kabar utawi kalawarti. Kartun editorial menika

minangka pirantos kangge ngandharaken pamanggih, seserepan, pangraos,

kapitadosan, tumindak saha emosi saking editor media massa dhateng pamaos

ingkang ngewrat prekawis-prekawis ingkang saweg kadadosan ing masarakat.

5. Kalawarti Djaka Lodang

Kalawarti Djaka Lodang kawedalaken wonten ing wewengkon Yogyakarta.

Kalawarti Djaka Lodang menika dipunmandegaken dening H. Kusfandi saha

Drs. H. Abdullah Purwodarsono. Kalawarti Djaka Lodang menika kababar

seminggu sapisan saben dinten Setu. Sedaya seratan warta, seserepan saha

waosan sastra budaya wonten ing kalawarti Djaka Lodang menika

10

migunakaken basa Jawi. Salah satunggaling seratan wonten kalawarti Djaka

Lodang inggih menika wacana kartun editorial.

11

BAB II

GEGARAN TEORI

A. Wacana

Wedhawati (2006: 595) mratelakaken tembung wacana mila bikanipun

saking basa Sanskerta inggih menika saking tembung „vacana‟ ingkang tegesipun

“bacaan”. Tembung vacana menika mlebet wonten ing basa Jawa Kuna dados

tembung wacana [wacana]. Salajengipun tembung menika mlebet wonten ing

basa Jawi Enggal dados „wacana‟ (wacɔnɔ), ingkang gadhah teges “bicara utawi

ucapan”. Miturut Wedhawati (2006: 51), wacana inggih menika minangka satuan

basa ing nginggilipun ukara saged awujud lisan menapa dene seratan.

Alwi (1993: 43) mahyakaken bilih wacana inggih menika reroncening

ukara ingkang gadhah gegayutan, saengga saged mujudaken makna ingkang

jumbuh antawisipun ukara-ukara kasebat. Pamanggih menika dipunsengkuyung

dening Moeliono (1988: 334), ingkang mratelakaken wacana inggih menika

reroncening ukara ingkang gadhah gegayutan, lajeng antawisipun proposisi

setunggal saha proposisi sanesipun nyawiji dados setunggal mujudaken kesatuan

makna.

Dene miturut Halliday (lumantar Wedhawati 1979: 3) ngandharaken bilih

struktur wacana menika struktur semantik amargi saged kawastanan wacana

menawi wonten gegayutan makna antawisipun setunggal ukara kaliyan ukara

sanesipun. Pamanggih Halliday menika jumbuh kaliyan pamanggihipun Mulyana

(2005: 1), ingkang ngandharaken bilih wacana inggih menika unsur basa ingkang

langkung kompleks saha langkung jangkep. Satuan basanipun kaperang saking

fonem, morfem, tembung, frasa, klausa, ukara, paragraf dumugi karangan

12

ingkang wetah. Awit saking menika wacana boten kedah dipunwujudaken wonten

reroncening ukara, amargi saged ugi dipunwujudaken wonten ing satunggal ukara,

frasa utawi tembung ingkang dipunjumbuhaken kaliyan konteks saha situasi.

Saking pamanggih Halliday lan Mulyana menika dipunsengkuyung malih

saking pamanggihipun Kridalaksana (2008: 231) ingkang mratelakaken bilih

wacana inggih menika.

Satuan bahasa terlengkap, dalam hierarki gramatikal merupakan satuan

gramatikal tertinggi atau terbesar. Wacana ini direalisasikan dalam bentuk

karangan yang utuh (novel, buku, seri ensiklopedia, dsb.), paragraf, kalimat

atau kata yang membawa amanat yang lengkap.

Sarining pangertosan saking Kridalaksana kasebat, wacana inggih menika

unit basa ingkang langkung jangkep unsuripun, ingkang dipunwujudaken saking

satuan-satuan gramatikal ing ngandhapipun. Satuan-satuan gramatikal menika

awujud tembung, ukara, paragraf, saha karangan ingkang utuh awujud novel,

buku, seri ensiklopedia saha liya-liyanipun. Ananging saking satuan-satuan

gramatikal menika kedah saged mujudaken amanat ingkang jangkep.

Dados wacana inggih menika unit basa ingkang langkung jangkep saha

langkung kompleks unsuripun. Wacana saged dipunwujudaken saking satuan-

satuan gramatikal ing ngandhapipun. Satuan-satuan gramatikal menika awujud

tembung (ananging tembung menika kedah saged dados ukara saha gadhah

konteks), ukara, paragraf, saha karangan ingkang wetah kadosta novel, buku,

artikel, seri ensiklopedia saha liya-liyanipun ingkang gadhah amanat ingkang

jangkep.

Pamilihing teori wacana minangka dhasaring teori menika, awit

dipunjumbuhaken kaliyan panaliten ingkang badhe kalampahan. Panaliten

13

ingkang badhe kalampahan menika naliti bab kajian inferensi. Dene kajian

inferensi menika kalebet salah satunggaling bidang wacana. Dados

panganggening teori ing panaliten menika ngginakaken teori babagan wacana.

1. Keutuhan Wacana

Mulyana (1995: 41) ngandharaken bilih aspek ingkang wigatos kangge

nemtokaken struktur wacana inggih menika jangkep saha wetahipun makna.

Sarining pangertosan menika ngandharaken bilih wacana ingkang wetah

mbetahaken gegayutan makna antawisipun ukara ingkang mbangun wacana

kasebat. Gegayutan makna antawisipun ukara gadhah sambung rapetipun kaliyan

babagan semantik.

Pamanggih menika dipunsengkuyung dening Kridalaksana (1978: 37)

ingkang ngandharaken bilih semantik menika salah satunggaling aspek ingkang

saged mujudaken wetahipun wacana. Aspek semantik wacana menika nggatosaken

gegayutan antawisipun ukara. Gegayutan menika awujud gegayutan antawisipun

ukara setunggal kaliyan ukara sanesipun utawi antawisipun proposisi setunggal

kaliyan proposisi sanesipun. Menawi antawisipun makna-makna kasebat boten

gadhah gegayutan semantik, mila wacana ingkang ngewrat makna saha seserepan

kasebat saged dipunwastani boten jangkep utawi boten wetah.

Dene miturut (Moeliono: 1988), wacana saged dipunsebat jangkep saha

wetah menawi ukara-ukaranipun dipunmahyakaken kanthi kohesi saha koherensi.

Miturut Tarigan (1987: 123) kohesi langkung nedahaken dhateng aspek semantik,

inggih menika wujud formal basa. Wujudipun ukara-ukara ingkang

dipunginakaken gadhah gegayutan ingkang trep. Dene koherensi inggih menika

14

organisasi semantis ingkang nedahaken dhateng makna (meaning). Gegayutan

makna antawisipun pangertosan satunggal kaliyan pangertosan sanesipun kedah

jumbuh saha serasi. Kohesi saha koherensi adatipun gadhah gegayutan. ananging

kohesi boten kedah wonten supados satunggal wacana saged dipunsebat koheren.

Wacana ingkang inferensif adatipun gadhah pertautan makna ingkang

koheren. Wacang ingkang koheren boten tansah dipunsengkuyung dening unsur

kohesi. Prekawis menika dipunjalari amargi sistem pertalian makna inferensi

wonten ing basa Jawa gadhah gegayutan makna antawisipun setunggal kaliyan

sanesipun, saha saged mujudaken satunggal dudutan kanthi implisit. Wonten ing

wacana inferensi, pertalian menika adatipun boten ngginakaken pirantos-pirantos

formal basa utawi kohesi amargi wonten ing salebeting wacana menika piyambak

gadhah wilayah penafsiran ingkang saged dipunmangertos. Awit saking menika

kangge nyawijikaken makna antawisipun ukara ingkang boten kohesi saha

kontekstual mbetahaken dhasaring analisis saha pemahaman wacana awujud

pengetahuan, wawasan, saha pengalaman (Mulyana: 1995).

Miturut Mulyana (2005: 7) wacana menika gadhah unsur utama cacah

kalih, inggih menika unsur internal saha unsur eksternal. Unsur internal menika

gayut kaliyan aspek formal basa. Unsur internal satunggal wacana saged kaperang

saking satuan tembung saha ukara. Satuan tembung inggih menika tembung

ingkang dipunrantam dados ukara. Prekawis menika kawentar kanthi istilah ukara

setunggal tembung. Dene unsur eksternal gadhah gegayutan kaliyan perangan-

perangan wonten ing njawining wacana menika piyambak. Kalih unsur menika

ingkang mujudaken satunggal kawetahan wacana ingkang jangkep.

15

Unsur eksternal wacana inggih menika perangan saking wacana ingkang

boten ketingal kanthi eksplisit. Unsur eksternal wacana menika gadhah gegayutan

kaliyan perangan-perangan wonten ing njawining wacana menika piyambak.

Unsur-unsur eksternal menika saged kaperang saking implikatur, presuposisi,

referensi, inferensi, saha konteks (Mulyana, 2005: 11). Ananging wonten ing

panaliten menika ingkang badhe dipuntliti inggih menika unsur eksternal wacana

mliginipun inferensi.

a. Inferensi

1) Pangertosan Inferensi

Miturut Echols saha Hassan (lumantar Mulyana, 2005: 19) tembung

„inferensi‟ kanthi leksikal tegesipun dudutan. Andharan ing nginggil menika trep

kaliyan pamanggihipun Moeliono (1988: 358) ingkang mratelakaken bilih

inferensi inggih menika proses ingkang kedah dipunlampahi dening pamaos

kangge mangertosi makna ingkang boten kaserat wonten ing wacana ingkang

dipunandharaken dening panyerat/penutur. Pamanggih menika dipunsengkuyung

malih dening Alwi (1993: 496) inferensi inggih menika proses ingkang kedah

dipunlampahi dening pendengar utawi pamaos kangge mangertosi makna ingkang

mawi harfiah boten wonten ing salebeting wacana ingkang dipunandharaken

dening penutur utawi panyerat.

Miturut Haviland saha Clark (lumantar Mulyana, 2005: 20) ngandharaken

bilih inferensi minangka bridging assumption (asumsi ingkang menjembatani)

antawisipun tuturan ingkang satunggal kaliyan tuturan sanesipun. Tuladha ukara

ingkang ngewrat “jembatan asumsi” kados mekaten.

16

Becak wis ra entuk beroperasi neng Ibukota.

Jakarta wis nyiapake gantine.

(Sumber : Mulyana,2005: 20)

Inferensi ingkang njembatani tuturan kados tuladha ing nginggil inggih

menika gegayutan antawisipun “ibukota” kaliyan “Jakarta”. Kalih ukara kados

tuladha menika kedahipun dipungayutaken kaliyan setunggal ukara malih.

Tuladhanipun “Ibukota Indonesia inggih menika Jakarta”. Ukara menika ingkang

dipunsebat “mata rantai yang hilang” utawi dening para ahli linguis dipunsebat

kanthi istilah “the missing link”. Ananging ukara menika boten prelu dipunserat

amargi sampun kathah ingkang mangertos bilih ibukota Indonesia inggih menika

Jakarta.

Dene miturut Gumperz (lumantar Arifin, 2000: 161) „inferensi‟ minangka

proses interpretasi ingkang dipuntemtokaken adhedhasar situasi saha konteks

pacelathon. Awit saking menika inferensi boten namung saged dipunmangertos

saking tembung-tembung tuturan kemawon, ananging ugi saged saking konteks

saha situsai. Lajeng proses mangertosi inferensi menika salah sawijining prekawis

ingkang wigati dipuntliti amargi prelu nggatosaken penutur, mitra tutur, situasi,

konteks, saha ancasing tuturan.

Dados „inferensi‟ inggih menika proses mendhet dudutan dening pamaos

utawi pendengar kangge mangertosi makna ingkang boten kaserat ing salebeting

wacana kanthi nggatosaken situasi saha konteks wacananipun. Inferensi menika

dipunbetahaken supados pamaos saged mangertosi makna ingkang taksih kirang

cetha. Pamaos ugi kedah saged mendhet pangertosan, penafsiran, saha

pemahaman satunggal makna saking satunggal wacana. Awit saking menika

17

pamaos ugi kedah saged mendhet dudutan piyambak, sanajan makna saking

satunggal wacana menika boten kaserat kanthi eksplisit.

2) Jinising Inferensi

Sajatosipun inferensi menika boten gadhah jinisipun, ananging wonten ing

panaliten menika jinising inferensi badhe dipunklasifikasikaken adhedhasar

wosing wacana. Sabibaripun satunggal wacana menika dipunpendhet inferensi,

lajeng dipunklasifikasikaken inferensi menika kalebet jinis inferensi menapa

kemawon. Jinising inferensi adhedhasar wosing wacana mitirut Mulyana (2005:

56) kaperang saking 7 jinis badhe kaandharaken kados ing ngandhap menika.

a) Inferensi Wacana Politik

Miturut Marbun (2005: 445) politik inggih menika seni mengatur,

mengurus nagari saha ngelmu bab tataning nagara. Wacana politik padatanipun

ngrembag prekawis tataning nagara kadosta sistem pamarentah, partai politik,

saha panguwasa. Wacana politik menika ngewrat kebijakaan nagari, siasat, saha

strategi. Kebijakan nagari menika tuwuh saking kahanan ingkang saweg

kalampahan ing salah satunggaling nagara. Tuladhanipun wacana politik kados

mekaten.

Australia ora gelem ngaku luput lan njaluk ngapura marang Indonesia,

senadyan wis cetha nyadhap HPne Presiden SBY lan liya-liyane.

Nggembelo dumeh sekutune AS.

(Sumber : DL/30/11/13/4)

Wacana menika kalebet jinis wacana politik. Titikanipun saking prekawis

ingkang kadadosan inggih menika nagara Austalia ingkang nyadhap telepon para

18

panguwasa ing Indonesia. Kahanan menika dipunjalari amargi sesambetan

bilateral antawisipun Australia saha Indonesia ingkang saweg boten sae.

b) Inferensi Wacana Sosial

Wacana sosial inggih menika wacana ingkang ngrembag sedaya bab

ingkang gadhah gegayutan kaliyan kahanan sosial gesang padintenan masarakat.

Kahanan sosial gesang padintenan masarakat kadosta prekawis sandang, pangan,

papan, siti, pawiwahan, seda, saha bebendu. Tuladhanipun wacana sosial kados

mekaten.

Tekane sasi pasa reregan barang kebutuhan padinan saya mumbul.

Ngadhepi lebaran saya ra medhun-medhun.

(Sumber : DL/20/07/13/4)

Wacana menika saged kalebet jinis wacana sosial. Titikanipun saking

wosing wacananipun ingkang ngrembag prekawis regi kabetahan padintenan

ingkang awis nalika sasi pasa. Dene kabetahan padintenan menika salah

satunggaling prekawis ingkang wigati kangge gesang manungsa.

c) Inferensi Wacana Ekonomi

Wacana ekonomi inggih menika wacana ingkang ngrembag prekawis

ekonomi. Wacana ekonomi gadhah istilah-istilah ingkang kawentar ing dunya

bisnis saha ekonomi. Istilah-istilah ekonomi kadosta bea produksi inggil,

distribusi, inflasi, devaluasi, mata uang, persaingan pasar, langka sembako, saha

panganggening barang-barang sarta kekayaan kadosta keuangan, industri, saha

perdagangan. Tuladhanipun wacana ekonomi kados mekaten.

Inflasi Juni 2013 dhuwur dhewe sajroning 5 taun pungkasan iki. Merga

mundhaking rega BBM. (Sumber : DL/13/07/13/4)

19

Wacana menika saged kalebet jinis wacana ekonomi. Titikanipun saking

wosing wacana menika ngrembag prekawis inflasi ingkang inggil jalaran regi

BBM mindhak.

d) Inferensi Wacana Budaya

Wacana budaya menika gayut kaliyan aktivitas kabudayan. Aktivitas

kabudayan menika minangka kebiasaan ingkang asring dipuntindakaken dening

masarakat, kadosta wujud tradhisi, adat, sikap hidup, saha sedaya ingkang wonten

sambung rapetipun kaliyan gesang padintenan masarakat. Tuladhanipun wacana

budaya inggih menika kados mekaten.

Kulawarga Bapak Sukamto ngadani upacara slametan tigang dinten.

Wacana tigang dinten menika kalebet jinis wacana budaya. Upacara

slametan tigang dinten inggih menika upacara slametan ingkang dipunadani

dening kulawarga ingkang seda nalika dinten kaping tiga sabibaripun tiyang

menika dipunkubur. Upacara tigang dinten menika salah satunggaling sunah

Rasul saha sarana kangge kulawarga paring pandonga dhateng swargi, supados

sedaya kalepatanipun swargi menika saged sirna saha pikantuk kaslametan

wonten ing alam kubur.

e) Inferensi Wacana Militer

Wacana militer inggih menika wacana ingkang gayut kaliyan dunya

militer. Jinis wacana menika ugi namung dipunginakaken wonten ing dunya

militer. Instansi militer kawentar remen ngripta istilah-istilah khusus ingkang

20

namung dipunmangertosi dening instansi militer. Tuladha wacana militer kados

ing ngandhap menika.

Para tentara badhe ngawontenaken operasi militer.

(Sumber : Mulyana, 2005: 61)

Wacana operasi militer menika saged kalebet jinis wacana militer.

Tembung Operasi wonten ing ngriki beda tegesipun kaliyan tembung operasi

ingkang dipuntindakaken dening dokter. Operasi militer inggih menika salah

satunggaling aksi perencanaan saha pengaturan angkatan militer. Operasi militer

dipuntindakaken kangge njagi keamanan ingkang dipunlampahi saking operasi

darat, operasi udara, saha operasi laut.

f) Inferensi Wacana Hukum saha Kriminalitas

Miturut Simorangkir, dkk. (2000: 66) hukum inggih menika aturan

ingkang sipatipun meksa kangge nemtokaken tumindak manungsa ing gesang

padintenan masarakat, aturan menika dipundamel dening badan-badan resmi

ingkang berwajib. Menawi wonten ingkang mbalelo dhateng aturan ingkang

sampun dipundamel badhe pikantuk balesan saking menapa ingkang sampun

dipunlanggar. Dene kriminalitas miturut Moeliono (1988: 465) inggih menika

bab-bab ingkang asipat kriminal. Sedaya tumindak ingkang nglanggar hukum

pidana saha tumindak culika kadosta korupsi, teroris, pembunuhan, pencurian,

pemerkosaan, saha sanes-sanesipun. Saking andharan menika saged ketingal bilih

antawisipun wacana hukum saha kriminalitas menika gadhah gegayutan.

Antawisipun wacana hukum saha kriminalitas menika sanajan saged

dipunbedakaken ananging kekalihipun saged mujudaken setunggal kepaduan.

21

Wacana kriminalitas ngewrat hukum, dene wacana hukum ugi ngewrat

kriminalitas. Wacana hukum saha kriminalitas saged dipuntingali saking

panganggening diksi utawi tembung ingkang dipunginakaken. Tuladhanipun

wacana hukum saha kriminalitas kados mekaten.

Ahmad Fathanah diukum 14 taun kunjara lan dhendha 1 M rupiah. Luthfi

Hasan Ishak kudune luwih abot.

(Sumber : DL/16/11/13/4)

Wacana menika saged kalebet jinis wacana hukum saha kriminalitas.

Titikanipun saking wacana menika ngrembag ukuman kangge politikus ingkang

dipunkunjara amargi sampun korupsi. Korupsi menika salah satunggaling tindak

culika, saengga wacana menika saged dipunsebat wacana hukum saha

kriminalitas.

g) Inferensi Wacana Olahraga saha Kasarasan

Wacana olahraga saha wacana kasarasan menika sajatosipun saged

dipunbedakakane. Ananging wacana menika gadhah kepaduan saha timbal balik,

saengga saged dipunmangertos dening pamaos sabibaripun pamaos ngetrepkaken

kaliyan konteks tuturan. Konteks utawi setting tuturan menika saged

dipunpanggihaken mawi prinsip penafsiran lokal (PPL). Tuladha wacana

olahraga saha kasarasan kados mekaten.

Pak Basuki sabibaripun mlayu-mlayu, dipundiagnosis dokter kena jantung

ringan.

Wacana menika saged kalebet wacana olahraga saha kasarasan. Mlayu-

mlayu menika salah satunggaling tumindak olahraga. Dene istilah jantung ringan

22

menika boten ateges abot jantung ingkang enteng, ananging istilah penyakit

jantung ingkang taksih wiwitan utawi taksih stadium awal.

3) Fungsi Basa

Miturut Chaer (2003: 33) fungsi basa inggih menika minangka pirantos

interaksi sosial kangge ngandharaken panggalih, pamanggih, konsep utawi

pangraosipun. Sarining pangertosan saking Chaer kasebat bilih basa

dipunbetahaken kangge pirantos komunikasi, kangge ngandharaken pesan saking

satunggal priyantun dhateng priyantun sanes saha saking penutur utawi panyerat

dhateng pendengar utawi pamaos.

Pamanggih menika jumbuh kaliyan pamanggih Sudiati (1996: 9)

ngandharaken bilih fungsi basa ingkang utami inggih menika fungsi komunikasi

saha fungsi ekspresi dhiri. Komunikasi saha ekspresi dhiri menika minangka kalih

fungsi basa ingkang boten saged dipunpisahaken sanajan mawi konseptual saged

dipunbedakaken. Pamanggih menika dipunsengkuyung malih dening

pamanggihipun Wardhaugh (lumantar Chaer, 2003: 33) ingkang ngandharaken

bilih fungsi basa inggih menika minangka pirantos komunikasi manungsa ingkang

awujud lisan menapa dene seratan.

Dados fungsi basa inggih menika minangka pirantos komunikasi kangge

ngandharaken pamanggih, panggalih, saha pesan saking satunggal priyantun

dhateng priyantun sanes saha saking penutur utawi panyerat dhateng pendengar

utawi pamaos. Panganggening teori fungsi basa ing panaliten menika amargi

panaliten ingkang badhe kalampahan badhe naliti babagan fungsi inferensi. Dene

inferensi menika salah satunggaling perangan basa.

23

Panganggening wacana inferensif minangka salah satunggaling cara

kangge mangertos makna saking salebeting wacana. Inferensi dipunbetahaken

supados pikantuk pemahaman ingkang komprehensif dhateng makna ingkang

taksih kirang cetha. Fungsi proses komunikasi ingkang ngewrat inferensi kedah

nggatosaken pesan ingkang badhe dipunandharaken dening penutur. Padatanipun

saben tuturan menika ngewrat pesan ingkang badhe dipunandharaken dhateng

lawan tutur. Pesan menika asring dipunmahyakaken boten langsung dening

penutur saengga lawan tutur kedah saged mendhet pesan tuturan piyambak. Dene

panaliten wacana kartun editorial menika pancadanipun kangge manggihaken

pesan utawi maksud saking wacana ingkang ngewrat inferensi.

Miturut Sumantri (2004: 107) ngandharaken bilih ancasing tuturan wonten

ing salebeting kartun editorial kangge ngandharaken (1) sindiran, (2) panyaruwe,

(3) pamrayogi saha (4) pangajeng-ajeng. Awit saking menika fungsi inferensi

wonten ing panaliten menika pancadanipun saking pamanggih Sumantri menika.

Fungsi inferensi saking wacana kartun editorial saged kaperang dados sekawan

jinis, kaandharaken kados ing ngandhap menika.

a) Sindiran

(1) Pangertosan Sindiran

Miturut Moeliono (1988: 843) sindiran inggih menika andharan awujud

gambar saha sanes-sanesipun ingkang gadhah ancas kangge nyindir saha ngala-

ngala tiyang utawi kahanan (celaan, ejekan saha sanes-sanesipun) ingkang

dipunandharaken boten langsung.

24

(2) Titikanipun Sindiran

Saking pamanggih ing nginggil menika saged ketingal bilih titikanipun

wacana ingkang ngewrat sindiran inggih menika.

(a) Sindiran gadhah ancas kangge ngala-ala. Wacana ingkang gadhah ancas

kangge ngala-ala adatipun awujud celaan, ejekan saha sanes-sanesipun

ingkang dipunajengaken dhateng prekawis tartamtu.

(b) Sindiran menika dipunandharaken boten langsung. Adatipun sindiran menika

boten nyebataken langsung tiyang utawi kahanan ingkang badhe dipunsindir,

ananging ngginakaken istilah ingkang sami tegesipun.

(c) Padatanipun ngginakaken basa ingkang alus. Basa ingkang dipunginakaken

menika alus ananging gadhah maksud kangge nyindir babagan tartamtu.

Tuladha wacana ingkang ngewrat sindiran kaandharaken kados ing

ngandhap menika.

Jiwaning sumpah pemuda wis buyar

(Sumber : DL/2/11/13/4)

Wacana menika gadhah fungsi kangge sindiran. Titikanipun ingkang

sepisan tuturan menika kangge ngala-ala dhateng generasi ingkang langkung

nengenake marang kadunyan, nengenake ingkang sarwa gebyar gemerlap. Kaping

kalih wacana menika dipunandharaken boten langsung kangge sinten. Awit

wacana menika sindiran kangge mayoritas masarakat ingkang kesupen dhateng

nusa bangsanipun, kesupen dhateng “persatuan” bangsanipun piyambak.

25

b) Panyaruwe

(1) Pangertosan Panyaruwe

Miturut Moeliono (1988: 466) panyaruwe inggih menika tuturan ingkang

dipunandharaken awujud kecaman utawi pamanggih ingkang ngewrat

pertimbangan ala becikipun dhateng satunggaling karya, pamanggih, saha sanes-

sanesipun.

(2) Titikanipun Panyaruwe

Saking pamanggih menika saged ketingal bilih titikanipun wacana ingkang

ngewrat panyaruwe inggih menika.

(a) Andharan minangka wujud koreksi ingkang gadhah makna positif utawi sae

dhateng babagan tartamtu.

(b) Panyaruwe menika ngginakaken pertimbangan kangge mriksani ala becikipun

dhateng kahanan tartamtu.

(c) Panyaruwe menika ngewrat solusi kangge cara ngrampungaken prekawis

tartamtu.

(d) Panyaruwe menika asipat mbangun, tegas, saha menekan dhateng prekawis

ingkang saweg kalampahan.

Tuladhanipun wacana ingkang gadhah fungsi kangge panyaruwe

kaandharaken kados mekaten.

Rusake tatanan pemilu Maladewa iki sing meksa Sekjen PBB Ban Ki-

moon nguwuh supaya sadurunge tanggal 11 November 2013 wis kepilih

presiden anyar jumbuh karo isine undhang-undhang dhasar (konstitusi)

Maladewa.

(Sumber : DL/9/11/13/7)

26

Wacana menika kalebet wacana ingkang gadhah fungsi kangge

panyaruwe. Sepisan tuturan menika minangka wujud koreksi dhateng pemilu ing

nagara Maladewa ingkang kisruh. Kaping kalih amargi wacana menika ngewrat

solusi saking Sekjen PBB Ban Ki-moon supados nagara Maladewa saderengipun

tanggal 11 November 2013 sampun kepilih presiden enggal ingkang jumbuh

kaliyan wosipun undhang-undhang dhasar (konstitusi) Maladewa. Saha ingkang

kaping tiga tuturan menika asipat kangge mbangun, tegas, saha menekan nagara

Maladewa supados nindakaken menapa ingkang dipunandharaken dening sekjen

PBB.

c) Pamrayogi

(1) Pangertosan Pamrayogi

Miturut Moeliono (1988: 784) ngandharaken bilih pamrayogi inggih

menika pamanggih ingkang awujud (usul, anjuran, cita-cita) saha

dipunandharaken kangge pertimbangan.

(2) Titikanipun Pamrayogi

Saking pamanggih menika saged ketingal bilih titikanipun wacana ingkang

ngewrat pamrayogi badhe kaandharaken kados ing ngandhap menika.

(a) Pamrayogi menika ngewrat pamanggih dhateng prekawis tartamtu ingkang

asipat lemah. Lemah menika ateges boten meksa pamanggih ingkang

dipunandharaken kedah katampi.

(b) Pamrayogi minangka salah satunggaling usada kangge ngrampungaken

prekawis ingkang saweg kalampahan.

27

(c) Pamrayogi gadhah ancas kangge mbangun saha nggulawentah dhateng

prekawis tartamtu.

Tuladha wacana ingkang ngewrat pamrayogi kaandharaken kados ing

ngandhap menika.

Menkeu Agus Martowardoyo ngajab supaya para pengusaha ora kesusu

ngundhakake reregan barang, awit saka undhake tarip dhasar listrik 1 Juli

2010.

(Sumber : DL/10/07/2010/4)

Wacana menika kalebet wacana ingkang gadhah ancas kangge

nggambaraken pamrayogi. Titikanipun ingkang kaping setunggal pamrayogi

saking Menkeu Agus Martowardoyo gadhah sipat lemah, awit pamrayogi menika

boten saged damel sedaya pengusaha nindakaken menapa ingkang

dipunkajengaken dening Menkeu Agus Martowardoyo. Kaping kalih pamrayogi

menika minangka usada ingkang asipat nggulawentah dhateng prekawis undhake

tarip dhasar listrik.

d) Pangajeng-ajeng

(1) Pangertosan Pangajeng-ajeng

Miturut Moeliono (1988: 297) pangajeng-ajeng inggih menika setunggal

bab ingkang dipunkajengaken, pangangen-angen supados saged dados

kasunyatan, saha tiyang ingkang dipunkajengaken utawi dipunpitados.

(2) Titikanipun Pangajeng-ajeng

Saking pamanggih menika saged ketingal bilih titikanipun wacana ingkang

nggambaraken pangajeng-ajeng badhe kaandharaken kados ing ngandhap menika.

(a) Tuturan ingkang ngewrat pamanggih dhateng salah satunggaling bab ingkang

dipunkanjengaken.

28

(b) Wacana ingkang ngewrat pangajeng-ajeng adatipun nggambaraken pangajab

dhateng kahanan ingkang langkung sae.

(c) Pangajeng-ajeng menika wujud saking setunggaling bab ingkang dados

pangajab supados saged kalaksanan.

Tuladha wacana ingkang ngewrat pangajeng-ajeng kaandharaken kados

ing ngandhap menika.

SMA N Banyumas ngadani kegiyatan jumat bersih, amargi SMA N

Banyumas kepengen mujudake sekolah sehat.

Wacana menika kalebet wacana ingkang ngewrat pangajeng-ajeng. Awit

wacana menika nggambaraken pangangen-angen warga SMA N Banyumas

kangge mujudaken lingkungan sekolah ingkang sehat.

2. Prinsip Pemahaman Wacana

Mulyana (2005: 70) ngandharaken bilih kangge mangertosi setunggal

wacana ingkang ngewrat inferensi dipunbetahaken kemampuan saha cara-cara

tartamtu. Kemampuan menika gayut kaliyan pengetahuan umum ingkang

dipungadhahi dening panaliti wacana. Dene cara-cara kangge mangertosi

setunggal wacana menika asring dipunsebat prinsip pemahaman wacana. Prinsip

pemahaman wacana menika kaperang saking prinsip analogi saha prinsip

penafsiran lokal, kaandharaken kados ing ngandhap menika.

a. Prinsip Analogi (PA)

Arifin (2000: 176) mahyakaken bilih PA inggih menika cara kangge

mangertosi makna saking setunggal wacana ngginakaken pengalaman-

pengalaman manungsa saha akal budi ingkang dipunjumbuhaken kaliyan adatipun

29

masarakat. Manungsa ngginakaken akal budinipun adhedhasar pengalaman-

pengalamannya. Pengalaman jaman rumiyin menika saged paring panjurung

supados pendengar utawi pamaos (O2) saged menafsirakan ujaran ingkang gayut

kaliyan bab ingkang sami.

Alwi, dkk. (1993: 480) mratelakaken bilih PA inggih menika manungsa

ngginakaken akal utawi nalar minangka dhasaring pengalamannya. Pengalaman

menika kangge pijakan panaliti utawi analis wacana nalika badhe mangertosi

makna saking setunggal wacana, saengga PA saged dipunsebat minangka dhasar

ingkang dipunginakaken dening O2 kangge nemtokaken penafsiran dhateng

konteks. Pamanggih menika dipunsengkuyung malih saking Mulyana (2005: 71)

ngandharaken bilih PA inggih menika cara mangertosi makna wacana adhedhasar

nalar utawi pengetahuan umum, wawasan ingkang kathah utawi pengalaman

dunya ingkang wiyar (knowledge of world).

Saking pamanggih para ahli ing nginggil menika saged dipunpendhet

dudutan bilih PA inggih menika cara mangertosi makna saking setunggal wacana

ngginakaken akal, nalar, pengetahuan umum, wawasan ingkang kathah utawi

pengalaman dunya ingkang wiyar (knowledge of worid). Tuladhanipun data

ingkang dipunanalisis kanthi prinsip analogi kaandharaken kados ing ngandhap

menika:

Ahmad : Hey, suwi wis ra ketemu. Arep neng ndi?

Bonar : Eeh, ora neng ngendi-endi. Ki meh njemput ibu. Kowe arep neng

ndi?

Ahmad : Arep neng Ujung Pandang bareng Gia saka Jakarta. Tapi ko ya

durung teko?

Bonar : Ya wis mesti telat! Pie meneh.

(Sumber: Arifin,2005:176)

30

Mawi prinsip analogi saged dipunmangertos bilih Bonar gadhah

pengalaman menawi Gia sampun asring kasep, boten namung sepisan anggenipun

kasep ananging sampun wongsal-wangsul. Saking pengalaman Bonar babagan

Gia menawi kangsenan menika asring kasep, ndadosaken Bonar boten saged

paring pambiyantu menapa-menapa kangge Ahmad ingkang saweg ngentosi Gia.

b. Prinsip Penafsiran Lokal (PPL)

Alwi, dkk. (1993: 479) ngandharaken bilih PPL inggih menika prinsip

ingkang ngandharaken bilih pesapa (O2) boten damel konteks ingkang langkung

ageng saking menapa ingkang dipunbetahaken kangge manggihaken setunggal

tafsiran. Miturut Brown saha Yule (lumantar Arifin, 2000: 174) mahyakaken bilih

PPL dipunsebat kanthi istilah prinsip interpretasi lokal inggih menika pendengar

(O2) boten prelu damel konteks ingkang langkung wiyar saking ingkang

dipunbetahaken kangge penginterpretasian setunggal ujaran. Tuladhanipun

menawi wonten tiyang ingkang ngendhika “tutup lawange”, mila tiyang ingkang

dipunajak guneman mesti pados konten ingkang caket kaliyan piyambakipun.

Pamanggih menika dipunsengkuyung malih saking Mulyana (2005: 72),

ingkang ngandharaken bilih PPL inggih menika cara mangertosi makna wacana

adhedhasar konteks lokal wacana menika piyambak. Pamaos boten prelu tebih-

tebih pados konteks ingkang langkung wiyar kangge mangertos makna

satunggaling wacana, amargi wonten ing sakiwa-tengenipun (lokal utawi

lingkungan) panganggening wacana menika gadhah unsur ingkang saged

mbiyantu proses penafsiran wacana kasebat. Konteks menika adatipun gumantung

saking jinising wacana ingkang badhe dipunanalisis. Menawi wujudipun wacana

31

seratan, mila konteks utawi lokal wacananipun saking konteks ing sakiwa-

tengenipun media ingkang dipunginakaken minangka sarana tuwuhipun wacana

menika. Kadosta konteks wacana kartun editorial inggih menika saged ginakaken

sarana gambar ingkang wonten ing sakiwa-tengenipun wacana menika.

Dene Arifin (2000: 174) ngandharaken bilih PPL menika boten namung

saking papan kadadosan kemawon, ananging ugi saking wekdal kadadosan.

Tuladhanipun wonten ujaran “Susi lunga menyang restoran lan ngombe-ngombe

neng kono”. Saking ujaran menika saged dipunpendhet dudutan bilih restoran

ingkang dipunmaksud inggih menika restoran ing salebeting kutha saking penutur

(O1) saha wekdalipun ketingal boten dangu saking ujaran menika

dipunandharaken.

Saking andharan menika saged dipunpendhet dudutan bilih PPL inggih

menika cara kangge mangertosi makna wacana adhedhasar konteks lokal wacana

menika piyambak. Konteks menika tuwuh saking sakiwa-tengenipun wacana

menika piyambak, saengga pesapa utawi pendengar (O2) boten prelu damel

konteks ingkang langkung wiyar saking ingkang dipunbetahaken kangge

penginterpretasian setunggal ujaran. Tuladhanipun data ingkang dipunanalisis

kanthi prinsip penafsiran lokal kaandharaken kados ing ngandhap menika.

(1) Minggu esuk iki aku menyang Surabaya merga ana kancaku sing arep

mantenan. (2) Jam 10 esuk aku wis tekan papan kanggo hajatan. (3) Bubar

acara mantenan kancaku, aku mampir neng ngomah ibuku sing ana neng

kutha kuwi. (4) Awan kuwi aku tekan ngomah weruh ibu sing lagi ngrajut

taplak meja. (5) Aku lan ibu guneman nganti lali jebul wis sore. (6) Bubar

adus neng ngomah ibuku, aku bali meneh menyang Malang wayah isya.

(Sumber : Arifin, 2000: 175)

32

Saking wacana ing nginggil menika saged dipunmangertos bilih “esuk”

ing ukara (1) minangka „wayah enjing ing dinten minggu‟. Mekaten ugi ujaran

“aku bali meneh menyang Malang wayah isya”, temtu wekdalipun taksih ing

dinten minggu kasebut boten ing dinten-dinten sanesipun. Saking tuladha menika

saged dipunpendhet dudutan bilih kangge mangertos maknanipun wacana

dipunlampahi saking konteks wacana menika piyambak. Pamaos boten prelu

tebih-tebih pados konteks ingkang langkung wiyar amargi konteks menika saged

ketingal saking sakiwa-tengenipun wacana menika piyambak.

B. Wacana Kartun

Miturut Kamus Besar Bahasa Indonesia (2002: 510), tembung „kartun‟

inggih menika gambar ingkang gadhah “penampilan lucu”, saha gayut kaliyan

kahanan ingkang saweg kadadosan. Noerhadi (1989: 189) ngandharaken bilih

kartun minangka salah satunggaling wujud pamrayogi lucu ing citra visual.

Paraga-paraga wonten ing kartun gadhah sipat fiktif ingkang dipungambaraken

kangge ngandharaken guyonan-guyonan sosial sarta visualisasi jenaka. Andharan

ing nginggil menika trep kaliyan pamanggihipun Wijana (2003: xx) ingkang

ngandharaken „kartun‟ inggih menika gambar ingkang ngewrat humor utawi satir

wonten ing maneka warni media massa kanthi paraga-paraga ingkang asipat fiktif.

Ananging, wonten pangertosan ingkang beda ngengingi pangertosan

kartun. Gunasta (2003: 2) ngandharaken bilih “kartun merupakan seni publik

yang komunikatif dan pesannya sangat mudah ditangkap masyarakat umum”.

Sarining pangertosan saking Gunasta kasebat, kartun menika saged langkung

gampil dipunmangertos dening pamaos. Amargi panganggening basa ingkang

33

dipunginakaken wonten ing wacana kartun menika ngewrat humor ingkang

gadhah nile-nile tartamtu.

Saking pamanggih Gunasta menika dipunsengkuyung malih saking

Ensiklopedia Nasional Indonesia ingkang ngandharaken bilih kartun inggih

menika.

 Kartun dulunya mengacu pada pengertian gambar rencana dengan skala

penuh, berikut detailnya, ia dipakai sebagai suatu gambar, jadi untuk

menggambar fresko (lukisan dinding dengan plester), jendela berwarna

bingkai, timah, mosaik, dan sebagainya. Jadi, kartun tidak hanya merupakan

pernyataan rasa seni untuk kepentingan seni semata-mata, melainkan juga

mempunyai maksud melucu dan bahkan menyindir atau mengkritik

(Setiawan, 1990: 201).

Dados wacana kartun inggih menika gambar saha tuturan ingkang ngewrat

humor, satir, saha nile-nile piwulangan ingkang gadhah maksud tartamtu.

Biyasanipun wacana kartun menika dipunmahyakaken kanthi media massa

kadosta surat kabar, kalawarti, saha tabloid. Lajeng paraga-paraga wonten ing

kartun menika gadhah sipat fiktif. Wacana kartun menika minangka sarana

komunikasi masarakat ingkang efektif amargi wacana kartun menika langkung

gampil dipunmangertos dening pamaos.

C. Wacana Kartun Editorial

Miturut Marianto (1999), kartun editorial menika ingkang dipunginakaken

minangka gambaraning tajuk rencana kalawarti. Kartun menika padatanipun

ngrembag prekawis politik utawi kadadosan aktual, saengga kartun editorial

asring dipunsebat kartun politik. Prekawis-prekawis ingkang asring

dipungambaraken gayut kaliyan prekawis-prekawis sosial, ekonomi, saha budaya.

34

Kartun editorial boten kedah lucu utawi njalari pamaos ngguyu, ananging ugi

saged gambaraken kadadosan ingkang nelangsa, saha gawe getir para pamaos.

Pamanggih ing nginggil menika dipunsengkuyung dening Wijana (2003:

11), ingkang ngandharaken bilih kartun editorial (editorial cartoon) inggih

menika kartun ingkang dipunginakaken minangka visualisasi tajuk rencana surat

kabar utawi kalawarti. Kartun menika biyasanipun ngrembag prekawis politik

utawi kadadosan aktual, saengga wacana kartun editorial asring dipunsebat

kartun politik.

Dene miturut Kamus Besar Bahasa Indonesia, Edisi Kaping Tiga (2001:

284), editorial inggih menika “artikel dalam surat kabar atau majalah yang

mengungkapkan pendirian editor atau pimpinan surat kabar (majalah) tersebut

mengenai beberapa pokok masalah ;tajuk rencana”. Wacana kartun editorial

inggih menika minangka artikel ing salebetipun kalawarti kangge ngandharaken

pamanggih, seserepan, pangraos, kapitadosan, saha tumindak saking editor media

massa dhateng pamaos ingkang ngewrat prekawis-prekawis ingkang saweg

kadadosan ing masarakat.

Dados wacana kartun editorial inggih salah satunggaling artikel wonten

ing kalawarti utawi surat kabar ingkang gambaraken pamanggih editor utawi

pimpinan surat kabar kasebat babagan prekawis-prekawis ingkang saweg

kalampahan ing masarakat kadosta prekawis ekonomi, sosial, budaya, militer,

hukum, kriminalitas, kesehatan, olahraga, saha liya-liyanipun.

35

D. Panaliten ingkang Jumbuh

Panaliten menika jumbuh kaliyan panaliten ingkang sampun katindakaken

dening Andi Sumantri mahasiswa jurusan sastra Indonesia saking Universitas

Sebelas Maret nalika taun 2004 kanthi irah-irahan “Tindak Tutur Dalam Kartun

Editorial Pada Media Massa Cetak”. Asiling panaliten saking Andi Sumantri

ingkang kapisan wujud tuturan ingkang dipunandharaken dening kartunis inggih

menika jinis tindak tutur langsung literal saha parameter pragmatik kanthi unsur

penghormatan. Ingkang kaping kalih konteks tuturan wonten ing salebeting kartun

editorial kathahipun konteks politik tinimbang konteks ekonomi, sosial, seni

budaya, pendidikan, saha olahraga. Sarta ingkang kaping tiga ancasing tuturan

wonten ing kartun editorial inggih menika mengkritik, menyindir, mengomentari,

saha menyanjung.

Panaliten ingkang badhe katindakaken jumbuh kaliyan panaliten Andi

Sumantri amargi sami-sami ngrembag prekawis kartun editorial. Bedanipun

panaliten menika wonten ing kajian panalitenipun. Panaliten saking Andi

Sumantri naliti babagan tindak tutur, dene panaliten ingkang badhe katindakan

naliti babagan inferensi.

Panaliten ingkang jumbuh sanesipun, inggih menika saking panalitenipun

Suhana mahasiswa program studi linguistik terapan wonten ing Universitas

Negeri Yogyakarta taun 2010. Panalitenipun kanthi irah-irahan “Wacana Kartun

dalam Media Massa Cetak di Yogyakarta”. Asiling panaliten saking Suhana

ingkang kapisan jinis saha wujud wacana kartun inggih menika wacana kartun

verbal awujud tembung, wacana kartun verbal frasa, wacana kartun verbal ukara,

36

wacana kartun verbal paragraf, saha wacana kartun verbal gabungan (wacana

kartun verbal awujud tembung kaliyan tembung, frasa kaliyan frasa, ukara

kaliyan ukara, saha paragraf kaliyan paragraf). Ingkang kaping kalih fungsi

wacana kartun inggih menika fungsi kartun komik, fungsi kartun ilustrasi, saha

fungsi kartun editorial utawi political. Ingkang kaping tiga implikatur wacana

kartun inggih menika pesan kehidupan rumah tangga, kehidupan sosial

masarakat, olahraga, kasarasan, penyakit masarakat, kehidupan petani pekebun,

politik pemilihan presiden, politik pajak rakyat, saha politik kesejahteraan PNS.

Panaliten ingkang badhe katindakaken jumbuh kaliyan panaliten Suhana

amargi sami-sami ngrembag babagan wacana kartun. Bedanipun kaliyan panaliten

menika wonten ing sumber data saha kajian panalitenipun. Panaliten saking

Suhana sumber datanipun inggih menika Wacana Kartun dalam Media Massa

Cetak di Yogyakarta. Dene panaliten ingkang badhe katindakaken sumber

datanipun langkung mligi inggih menika Wacana Kartun Editorial wonten ing

kalawarti Djaka Lodang. Lajeng panaliten saking Suhana menika naliti babagan

implikatur, dene panaliten ingkang badhe kalampahan menika naliti babagan

inferensi.

E. Nalaring Pikir

Adhedhasar gegaran teori ing nginggil, wacana inggih menika unit basa

ingkang langkung jangkep unsuripun, saged dipunwujudaken saking satuan-

satuan gramatikal ing ngandhapipun. Wonten ing panaliten menika badhe

dipuntliti babagan kajian inferensi. Dene kajian inferensi menika kalebet salah

satunggaling bidang wacana.

37

Inferensi inggih menika proses mendhet dudutan dening pamaos utawi

pendengar kangge mangertosi makna ingkang boten kaserat ing salebeting

wacana kanthi nggatosaken situasi saha konteks wacananipun. Kange mangertosi

setunggal wacana ingkang ngewrat inferensi, saged ngginakaken kalih prinsip,

inggih menika prinsip analogi (PA) saha prinsip penafsiran lokal (PPL). Prinsip

analogi (PA) inggih menika cara mangertosi teges wacana adhedhasar nalar utawi

pengetahuan saha pengalaman dunia (knowledge of wordl). Dene prinsip

penafsiran lokal (PPL) inggih menika cara mangertosi wacana adhedhasar konteks

lokal wacana menika piyambak.

Panaliten menika kanthi irah-irahan „Kajian Inferensi Wacana Kartun

Editorial wonten ing Kalawarti Djaka Lodang Wedalan Mei-Desember 2013.

Prekawis-prekawis panaliten ingkang badhe dipuntaliti saha dipunandharaken

inggih menika jinising inferensi adhedhasar wosing wacana, saha fungsi wacana

kartun editorial wonten ing kalawarti Djaka Lodang. Sasampunipun nemtokaken

prekawis-prekawis wonten ing panaliten menika, salajengipun nemtokaken cara

ngempalaken data.

Cara ngempalaken data wonten ing panaliten menika, ngginakaken cara

maos saha nyathet. Cara menika gadhah ancas kangge ngandharaken data asiling

panaliten saking wosing prekawis inggih menika jinising inferensi adhedhasar

wosing wacana, saha fungsi wacana kartun editorial wonten ing kalawarti Djaka

Lodang. Data saking asiling panaliten lajeng dipunanalisis kanthi cara analisis

deskriptif. Dene cara ngesahaken data ngginakaken validitas arupi expert

38

judgment utawi pertimbangan ahli, saha reliabilitas intrarater arupi cek ricek

utawi kajian berulang.

39

BAB III

CARA PANALITEN

A. Jinising Panaliten

Panaliten menika kalebet jinis panaliten deskriptif. Panaliten deskriptif

inggih menika salah satunggaling jinis panaliten ingkang nggambaraken kahanan

obyek panaliten adhedhasar fakta-fakta ingkang ketingal kanthi menapa

wontenipun (Nawawi saha Martini, 1996: 73). Panaliten deskriptif

dipunginakaken ing panaliten menika kangge nggambaraken, ngandharaken, sarta

mahyakaken asiling panaliten kanthi menapa wontenipun. Panaliten menika badhe

naliti babagan kajian inferensi WKE wonten ing kalawarti Djaka Lodang wedalan

Mei-Desember 2013. Awit saking menika, ancasing panaliten menika kangge

ngandharaken asiling panalliten ingkang awujud data-data tanpa ngewah-ewahi

data menika.

B. Data saha Sumbering Data

Data wonten ing panaliten inggih menika tuturan saking wacana kartun

editorial ingkang ngewrat inferensi. Dene sumbering data inggih menika

kalawarti Djaka Lodang wedalan Mei-Desember 2013. Pamilihing kalawarti

Djaka Lodang minangka sumbering data panaliten, awit kalawarti Djaka Lodang

menika gadhah wacana ingkang narik kawigatosan kangge dipuntaliti. Wacana

menika awujud wacana kartun editorial (WKE). WKE wonten ing kalawarti

Djaka Lodang menika beda kaliyan wacana kartun ing kalawarti sanesipun. WKE

wonten ing salebeting kalawarti Djaka Lodang menika nggambaraken kadadosan-

kadadosan ingkang saweg kalampahan ing masarakat. Sanesipun amargi kalawarti

40

Djaka Lodang menika langkung gampil dipunpadosi dening panaliti tinimbang

kalawarti sanesipun.

Salajengipun pamilihing wekdal panaliten saking sasi Mei-Desember ing

panaliten menika dipunjumbuhaken kaliyan wekdal panyeratan skripsi panaliti.

Dene pamilihing WKE minangka data panaliten, inggih menika ingkang kaping

setunggal WKE minangka pirantos kangge ngandharaken pamanggih, seserepan,

pangraos, kapitadosan, sikap saha emosi saking editor media massa dhateng

pamaos ingkang ngewrat prekawis-prekawis ingkang saweg kadadosan. Kaping

kalih, WKE menika dipunmahyakaken kanthi media ingkang langkung ekspresif

saha ngremenaken para pamaos saengga saged narik kawigatosanipun para

pamaos. Kaping tiga, WKE menika salah satunggaling pirantos komunikasi efektif

amargi WKE menika langkung gampil dipunmangertos dening pamaos. Kaping

sekawan, pamaos wacana kartun editorial saged langkung gampil mangertos

wosipun wacana amargi panganggening basa ingkang dipunginakaken wonten

wacana kartun ngewrat humor ingkang gadhah nile-nile tartamtu. Kaping gangsal,

panaliten dhateng wacana kartun editorial dereng kathah dipuntliti.

C. Caranipun Ngempalaken Data

Cara ngempalaken data ingkang dipunginakaken wonten panaliten inggih

menika teknik maos saha teknik nyathet. Teknik maos ing panaliten menika

dipuntindakaken kanthi cara : (1) maos wacana kartun ingkang sampun

dipuntemtokaken inggih menika WKE wonten ing kalawarti Djaka Lodang

wedalan Mei-Desember taun 2013; (2) maos artikel utawi pawartos-pawartos

saking media informasi sanesipun ingkang gadhah gegayutan kaliyan menapa

41

ingkang dipunrembag ing salebeting WKE, (3) nyukani tandha wonten ing WKE

pundi ingkang kalebet data panaliten inggih menika jinising inferensi WKE

adhedhasar wosing wacana, saha fungsi inferensi WKE, (4) Teknik maos

dipunlampahi kanthi premati saha tliti, supados saged mangertosi data ingkang

badhe dipuntaliti ing panaliten menika.

Sasampunipun teknik maos dipunlajengaken teknik nyathet. Teknik nyathet

menika dipuntindakaken kanthi cara nyathet wacana-wacana ingkang sampun

dipunsukani tandha kasebat wonten ing salebeting kartu data.

D. Pirantining Panaliten

Pirantining panaliten ingkang jumbuh dipunginakaken wonten ing

panaliten inggih menika awujud tabel analisis ingkang kabiyantu dening kartu

data. Pamilihing kartu data ing panaliten menika amargi dipunginakaken kangge

nyerat data ingkang sampun kapanggihaken. Dene tabel analisis dipunginakaken

kangge nglebetaken data saking kartu data. Data ingkang sampun dipunanalisis

kedah jumbuh kaliyan teori ingkang sampun kaandharaken ing gegaran teori.

Wujudipun kartu data kados tabel wonten ing ngandhap menika.

Tabel 1 : Kartu Data Panaliten

No. 1

DL No. 19/5-10-2013/4

Data:

Napi narkoba: Remisi tak tunggu tekamu…!

Remisi kangge napi narkoba langkung dipunwatesi amargi kawontenan PP

No.99 Tahun 2012/ hukum saha kriminalitas/ pangajeng-ajeng

42

Katrangan :

No. 1 : nomer data

DL No. 19/ 5-10-2013 : Kalawarti Djaka Lodang No. 19 wedalan 5

Oktober 2013

Inferens : Remisi kangge napi narkoba langkung dipunwatesi

amargi kawontenan PP No.99 Tahun 2012.

Jinising inferensi WKE : hukum saha kriminalitas

Fungsi WKE : pangajeng-ajeng

E. Caranipun Nganalisis Data

Sasampunipun data menika dipunkempalaken, tahap salajengipun inggih

menika nganalisis data. Panaliten menika anggenipun nganalisis data

ngginakaken cara analisis deskriptif. Cara analisis deskriptif menika

dipunginakaken kangge nggambaraken, ngandharaken, sarta mahyakaken asiling

panaliten kanthi menapa wontenipun. Tahap analisis deskriptif dipunlampahi

kanthi cara: (1) identifikasi, (2) klasifikasi, saha (3) analisis wacana-wacana

kartun editorial wonten ing Kalawarti Djaka Lodang wedalan Mei-Desember

2013.

Tahap analisis data, ingkang sepisanan inggih menika ngidentifikasi data-

data ingkang sampun kapanggihaken ing kartu data, cara menika dipunlampahi

kangge manggihaken kadospundi jinising inferensi WKE, saha fungsi inferensi

WKE wonten ing kalawarti Djaka Lodang wedalan Mei-Desember 2013. Tahap

ingkang kaping kalih menawi data-data sampun dipunidentifikasi, salajengipun

data-data menika dipunklasifikasiaken. Caranipun klasifikasi data ngengingi

43

WKE, inggih menika satunggal mbaka satunggal WKE dipunpantha-pantha

miturut jinising inferensi WKE adhedhasar wosing wacana, saha fungsi inferensi

WKE. Bilih data kasebut sampun dipunpantha-pantha miturut wosing prekawis,

tahap salajengipun inggih menika data dipunanalisis mawi prinsip pemahaman

wacana ingkang sampun kaandharaken ing gegaran teori. Prinsip pemahaman

wacana kalampahan mawi prinsip analogi (PA) saha prinsip penafsiran lokal

(PPL).

F. Caranipun Ngesahaken Data

Cara ngesahaken data wonten ing panaliten menika ngginakaken validitas

saha reliabilitas intrarater. Validitas data ngginakaken cara expert judgement

utawi pertimbangan ahli. Expert judgement dipuntindakaken kanthi cara panaliti

wawan pirembagan kaliyan dosen pembimbing saha panaliti sanes ingkang

mangertos babagan prekawis saking data-data asiling panaliten. Cara menika

dipunajab saged dados cara kangge ngesahahken data panaliten. Dene reliabilitas

intrarater wonten ing panaliten menika, dipunlampahi kanthi cara cek ricek utawi

kajian berulang. Cara ngesahaken data ngginakaken cara cek ricek menika

dipuntindakaken kanthi cara panaliti ngambali data kanthi saestu, wongsal-

wangsul, saha tliti. Ancasing reliabilitas intrarater kasebut, supados saged

pikantuk data ingkang valid saha absah trep kaliyan wosing prekawis panaliten

menika. Tuladhanipun reliabilitas intrarater kasebut, panaliti ngambali

anggenipun maos saha nganalisis data kanthi saestu, saengga manggihaken data

ingkang valid saha absah trep kaliyan wosing prekawis saha gegaran teori saking

panaliten.

44

BAB IV

ASILING PANALITEN SAHA PIREMBAGAN

A. Asiling Panaliten

Asiling panaliten menika sampun kasil manggihaken data, babagan kajian

inferensi WKE wonten ing kalawarti Djaka Lodang wedalan Mei-Desember 2013.

Asiling panaliten kasebat saged manggihaken kalih prekawis awujud jinising

inferensi WKE adhedhasar wosing wacana saha fungsi inferensi WKE wonten ing

kalawarti Djaka Lodang wedalan Mei-Desember 2013. Data asiling panaliten kasebat

kaandharaken wonten ing table ngandhap menika.

Tabel 2 : Asiling Panaliten Kajian Inferensi WKE wonten ing Kalawarti Djaka

Lodang Wedalan Mei-Desember 2013

No

Jinising Inferensi WKE

Adhedhasar Wosing

Wacana

Fungsi

Inferensi

WKE

Indikator

1 2 3 4

1 Inferensi Wacana Politik Sindiran O1 : CAGUB “Aja lali No 1!

O2 : Golput wae pak!

(Data no. 6 / 8- 06-2013)

Inferensi Wacana Politik:
Golput minangka pilihan

saperangan masarakat amargi

kathah calon pemimpin ingkang

nindakaken politik uang ing

salebeting pemilu.

Fungsi Inferensi: Sindiran
Wacana menika kangge nyindir

para calon pemimmpin ingkang

nindakaken politik uang supados

saged kepilih ing salebeting pemilu.

45

Tabel Salajengipun

1 2 3 4

 Sindiran Obral Caleg!

Parpol Parpol Parpol Parpol

Caleg Ustad Caleg Artis Caleg

Pelawak

(Data no. 23 / 12- 10- 2013)

Inferensi Wacana Politik:
Obral caleg dening partai politik

ndadosaken kualitas caleg kirang

sae amargi kirang nguwaosi bab

dunya politik.

Fungsi Inferensi: Sindiran
Wacana menika minangka sindiran

dhateng partai politik. Titikanipun

wacana menika kangge ngala-ala

kahanan partai politik ingkang

mbika kalodhangan ageng-agengan

kangge sinten kemawon ingkang

purun dados caleg. Saking

kalodhangan menika ndadosaken

kualitas caleg kirang nguwaosi

dunya politik.

2 Inferensi Wacana Sosial Sindiran Sembako

Ngancik riyaya tansaya mumbul!

(Data no. 13 / 27-07-2013)

Inferensi Wacana Sosial:
Ngancik riyaya regi sembako

sangsaya awis saengga njalari para

rakyat nandhang kasusahan.

Fungsi Inferensi: Sindiran
Wacana menika kangge

ngandharaken sindiran. Titikanipun

wacana menika minangka sindiran

kangge pamarentah ingkang

dipunandharaken boten langsung.

Pamarentah boten saged ngatur regi

sembako ingkang mindhak ing sasi

ramadhan dumugi riyaya. Dene

prekawis menika sampun dados

fenomena sosial ingkang saben taun

46

Tabel Salajengipun

1 2 3 4

 kadadosan ing masarakat.

 Panyaruwe Perbudakan

Buruh

Dituntaske!

(Data no. 8 / 22- 06- 2013)

Inferensi Wacana Sosial:

Perbudakan ing pabrik wajan kedah

dipuntuntasaken amargi boten

manusiawi.

Fungsi Inferensi: Panyaruwe

Wacana menika kangge panyaruwe

dhateng perbudakan ing pabrik

wajan. Titikanipun wacana menika

ngewrat solusi ingkang asipat

mbangun, tegas, saha menekan

dhateng perbudakan wonten ing

pabrik wajan. Saengga prekawis

perbudakan menika kedah

dipuntuntasaken.

 Panyaruwe Sega sak lawuhe sarwa impor! Bisa

ngrusak tatanan pangan Indonesia!

(Data no. 20 / 21-09-2013)

Inferensi Wacana Sosial:
Impor pangan saged ngrusak

tatanan pangan Indonesia.

Fungsi Inferensi: Panyaruwe
Wacana menika kangge

ngandharaken panyaruwe kangge

pamarentah babagan impor pangan.

Titikanipun wacana menika

minangka wujud koreksi ingkang

gadhah makna positif utawi sae

dhateng babagan impor pangan.

Titikan sanesipun wacana menika

ngginakaken pertimbangan kangge

mriksani ala becikipun impor

pangan kangge tatanan pangan

Indonesia.

47

Tabel Salajengipun

1 2 3 4

3 Inferensi Wacana

Ekonomi

Pangajeng-

ajeng

BBM bersubsidi

BBM non subsidi

Aja mundhak!!!

(Data no. 3 / 18- 05- 2013)

Inferensi Wacana Ekonomi :
Regi BBM subsidi saha BBM non

subsidi ingkang mindhak saged

nuwuhaken kasusahan para rakyat

amargi regi kabetahan padintenan

sanesipun ugi mindhak.

Fungsi Inferensi: Pangajeng-

ajeng
Titikanipun saking wacana menika

nggambaraken pangajeng-ajeng

masarakat supados regi BBM

bersubsidi saha BBM non subsidi

boten mindhak.

 Sindiran Gambar 1: Buruh “Gaji UMR”

Gambar 2 : Harga

Inferensi Wacana Ekonomi:
UMR kedah dipunjumbuhaken

kaliyan regi kabetahan samenika,

supados para buruh saged nyekapi

sedaya kabetahanipun.

Fungsi Inferensi: Sindiran
Wacana menika minangka sindiran

kangge pamarentah supados saged

mindhakaken UMR kangge

kesejahteraan para buruh.

Titikanipun sindiran kangge ngala-

ala pamarentah ingkang

ngginakaken basa ingkang alus,

saha dipunandharaken boten

langsung. (28/ 16- 11- 2013)

 Panyaruwe O1: SUBSIDI BBM

Iki kompensasi mundhake BBM

bersubsidi!

O2: Aja salah sasaran pak!

(Data 7 / 15- 06- 2013)

48

Tabel Salajengipun

1 2 3 4

 Inferensi Wacana Ekonomi:
Kompensasi BBM bersubsidi

kathah ingkang salah sasaran.

Fungsi Inferensi: Panyaruwe
Wacana menika kangge panyaruwe

dhateng mindhakipun regi BBM

bersubsidi. Titikanipun wacana

menika minangka wujud koreksi

dhateng pemberian kompensasi

BBM bersubsidi ingkang salah

sasaran.

4 Inferensi Wacana Militer Panyaruwe Operasi dinamit

Diburu nganti ketemu!!

(Data 18 / 7- 09- 2013)

Inferensi Wacana Militer :
Operasi dinamit minangka wujud

usada polisi supados sedaya

masarakat saged ngraosaken

kahanan ingkang aman.

Fungsi Inferensi: Panyaruwe
Wacana menika minangka

panyaruwe kangge polisi.

Titikanipun wacana menika

minangka wujud koreksi dhateng

polisi supados dinamit saged

dipunbrasta kanthi saestu saengga

sedaya masarakat saged ngraosaken

kahanan ingkang aman.

5 Inferensi Wacana Hukum

saha Kriminalitas

Sindiran Polisi diteror!?

DOR! DOR! DOR!

(Data 25 / 26- 10- 2013)

Inferensi Wacana Hukum saha

Kriminalitas :
Polisi dipunteror tembakan

misterius amargi aksi Densus 88

Mabes Polri ingkang mbrasta

teroris.

Fungsi Inferensi: Sindiran
Wacana menika minangka sindiran

49

Tabel Salajengipun

1 2 3 4

 kangge polisi. Titikanipun sindiran

dipunandharaken boten langsung,

sindiran menika boten nyebataken

langsung kahanan ingkang badhe

dipunsindir, ananging ngginakaken

istilah ingkang sami tegesipun.

 Pamrayogi O1 : Iki sasi ramadhan hobi

 korupsimu uga kudu pasa!

O2 : Ora kuat!

(Data 11 / 13-07-2013)

Inferensi Wacana Hukum saha

Kriminalitas:
Koruptor kedah njagi tumindakipun

supados boten korupsi ing

salebeting sasi ramadhan.

Fungsi Inferensi: Pamrayogi
Wacana menika kangge

ngandharaken pamrayogi.

Titikanipun pitutur saking pak

ustadz kangge para koruptor

menika asipat mbangun saha

nggulawentah supados para

koruptor saged langkung sae

tumindakipun. Titikan sanesipun

pamrayogi menika asipat lemah

tegesipun boten meksa supados

pamanggih saking pak ustadz

menika kedah dipuntampi.

 Pangajeng-

ajeng

Napi Narkoba

Remisi tak tunggu tekamu…!

(Data 22, 5-10-2013)

Inferensi Wacana Hukum saha

Kriminalitas:

Remisi kangge napi narkoba

langkung dipunwatesi amargi

kawontenan PP No.99 Tahun 2012.

50

Tabel Salajengipun

1 2 3 4

 Fungsi Inferensi: Pangajeng-

ajeng

Wacana menika minangka

pangajeng-ajeng napi narkoba

supados saged pikantuk remisi.

Titikanipun wacana menika ngewrat

pamanggih dhateng salah

satunggaling bab ingkang dados

pangajab supados saged kaleksanan.

6 Inferensi Wacana

Pendidikan

Sindiran MENDIKBUD

Siswa : Iki ujian nasional?!

(Data 2 / 11- 05- 2013)

Inferensi Wacana Pendidikan:
MENDIKBUD kirang nggatosaken

lampahing ujian nasional ingkang

sampun ndadosaken para siswa

bingung.

Ginanipun Inferensi: Sindiran
Wacana menika ginanipun kangge

sindiran dhateng lampahing ujian

nasional ingkang semrawut.

Titikanipun wacana menika kangge

ngala-ala lampahing ujian nasional

ingkang semrawut.

Adhedhasar tabel asiling panaliten ing nginggil menika, namung saged

kapanggihaken 6 jinis inferensi WKE wonten ing kalawarti Djaka Lodang inggih

menika 1) inferensi wacana politik, 2) inferensi wacana sosial, 3) inferensi wacana

ekonomi, 4) inferensi wacana militer, 5) inferensi wacana hukum saha kriminalitas,

saha 6) inferensi wacana pendidikan. Dene fungsi inferensi ingkang kapanggihaken

saking WKE wonten ing kalawarti Djaka Lodang inggih menika minangka 1)

sindiran, 2) panyaruwe 3) pamrayogi, saha 4) pangajeng-ajeng.

51

B. Pirembagan

Pirembagan dhateng asiling panaliten badhe kaandharaken kados wosing

prekawis ingkang sampun dipuntemtokaken ing panaliten menika. Wosing prekawis

ing panaliten menika kaperang saking (1) jinising inferensi WKE adhedhasar wosing

wacana, saha (2) fungsi inferensi WKE wonten ing kalawarti Djaka Lodang wedalan

Mei-Desember 2013. Sedaya prekawis menika badhe dipunrembag kanthi tuladha

data WKE ingkang kapanggihaken saking Kalawarti Djaka Lodang wedalan Mei-

Desember 2013.

1. Jinising Inferensi WKE Adhedhasar Wosing Wacana wonten ing Kalawarti

Djaka Lodhang

Asiling panaliten wonten ing panaliten menika nedahaken bilih jinising

inferensi WKE ingkang kapanggihaken wonten ing kalawarti Djaka Lodang wedalan

Mei-Desember 2013 wonten 6 jinis, inggih menika 1) inferensi wacana politik, 2)

inferensi wacana sosial, 3) inferensi wacana ekonomi, 4) inferensi wacana militer, 5)

inferensi wacana hukum saha kriminalitas, saha 6) inferensi wacana pendidikan. Dene

jinis inferensi wacana budaya saha inferensi wacana olahraga lan kasarasan boten

kapanggihaken ing kalawarti Djaka Lodang. Jinis inferensi WKE ingkang kathah

kapanggihaken wonten ing Kalawarti Djaka Lodang wedalan Mei-Desember inggih

menika inferensi wacana hukum saha kriminalitas. Awit WKE menika kathahipun

ngrembag kadadosan-kadadosan utawi prekawis hukum saha kriminalitas ingkang

kalampahan wonten ing lingkungan masarakat.

52

a. Inferensi Wacana Politik

Inferensi wacana politik inggih menika seni mengatur, mengurus nagari saha

ngelmu bab tataning nagari. Wacana politik padatanipun ngrembag prekawis tataning

nagari kadosta sistem pamarentah, partai politik, saha panguwasa. Inferensi wacana

politik wonten ing panaliten menika saged dipuntingali saking data kados mekaten.

Data (6/ 8- 06-2013)

Saking WKE ing inggil wonten tuturan kados mekaten:

O1 : CAGUB “Aja lali No 1!

 O2 : Golput wae pak!

 Inferensi saged dipunpendhet mawi prinsip analogi (PA) saha prinsip

penafsiran lokal (PPL). Mawi PA data (6) saged dipunmangertos bilih cagub inggih

menika calon gubernur. Lajeng golput inggih menika golongan putih tegesipun

warga negara ingkang boten ndherek paring swanten ing salebeting pemilu.

Samenika kathah masarakat ingkang boten ngginakaken hak swantenipun.

Dene mawi PPL data (6) nggambaraken calon gubernur ingkang ngginakaken

politik uang supados masarakat purun nyoblos piyambakipun. Lajeng saking wacana

53

ugi ketingal wonten tiyang ingkang purun dipunsuap dening cagub. Ananging wonten

tiyang sanes ingkang ngandharaken golput mawon pak amargi tiyang menika ningali

piyambak cagub menika nindakaken politik uang. Tumindak politik uang dening

cagub menika nedahaken bilih cagub menika sanes calon pemimpin ingkang sae.

Rakyat gadhah pamanggih tinimbang milih calon gubernur menika langkung becik

boten milih sinten kemawon. Nembe pemilu mawon sampun kados mekaten menapa

malih menawi sampun kepilih dados pemimpin saged nindakaken tumindak ingkang

ala sanesipun.

Saking prinsip pemahaman wacana kados ing inggil menika, data (6) saged

dipunpendhet inferensi “Golput minangka pilihan saperangan masarakat amargi

kathah calon pemimpin ingkang nindakaken politik uang ing salebeting pemilu”.

Inferensi menika saged kalebet jinis inferensi wacana politik. Titikanipun data (6)

menika ngrembag pilihan golput dening saperangan masarakat amargi kathah calon

pemimpin ingkang nindakaken politik uang ing salebeting pemilu. Dene golput saha

politik uang menika salah satunggaling prekawis ing dunya politik.

54

Data (23/12-10-2013)

Saking WKE ing inggil wonten tuturan kados mekaten:

Obral Caleg!

parpol parpol parpol parpol

caleg ustad caleg artis caleg pelawak

Mawi PA data (23) saged dipunmangertos bilih obral inggih menika nyade

barang mawi ageng-agengan kanthi regi ingkang mirah. Menawi caleg inggih menika

calon legislatif. Samenika kathah partai politik ingkang mbika kalodhangan kangge

sinten kemawon ingkang badhe nyalonaken dhiri dados caleg. Kualitas caleg

saenipun saking tiyang ingkang nguwaosi bab dunya politik, ananging

kasunyatanipun saking kalodhangan ingkang dipunsukani dening partai politik

ndadosaken kualitas caleg kirang jumbuh kaliyan kaprigelanipun.

Dene mawi PPL, obral caleg ing salebeting data (23) menika nggambaraken

partai politik mbika kalodhangan ingkang ageng kangge sinten kemawon ingkang

purun dados caleg. Prekawis menika dipunsengkuyung saking tuturan “obral caleg”.

Obral caleg ing wacana kartun menika gadhah teges bilih sinten kemawon saged

nyalon dados anggota legislatif. Saking caleg ingkang pedamelanipun dados ustad,

caleg artis, caleg pelawak saha caleg saking pedamelan sanesipun, sedaya tiyang

saking pedamelan maneka warni saged nyalon dados anggota legislatif.

Saking prinsip pemahaman wacana kados ing inggil menika saged

dipunpendhet inferensi “Obral caleg dening partai politik ndadosaken kualitas caleg

kirang sae amargi kirang nguwaosi bab dunya politik”. Inferensi menika saged

kalebet jinis inferensi wacana politik. Titikanipun data (23) menika ngrembag

55

babagan caleg saha partai politik. Dene caleg saha partai politik menika salah

satunggaling prekawis ing dunya politik.

b. Inferensi Wacana Sosial

Inferensi wacana sosial inggih menika wacana ingkang ngrembag sedaya bab

ingkang gadhah gegayutan kaliyan kahanan sosial gesang padintenan masarakat.

Kahanan sosial gesang padintenan masarakat kadosta prekawis sandang, pangan,

papan, siti, pawiwahan, seda, saha bebendu. Inferensi wacana sosial wonten ing

panaliten menika saged dipuntingali saking data kados mekaten.

Data (13/ 27- 07- 2013)

Saking WKE ing inggil wonten tuturan kados mekaten:

Sembako

Ngancik riyaya tansaya mumbul!

Mawi PA data (13) saged dipunmangertos bilih sampun dados adatipun nalika

sasi pasa nyedhaki dina riyaya Idul Fitri sedaya reregan kabetahan pokok sangsaya

awis. Dene mawi PPL data (13) saged dipunmangertos rakyat ingkang saweg

bingung jalaran regi sembako ingkang mumbul nalika nyedhaki dinten riyaya.

56

Mumbul menika ateges regi sembako mindhak. Sembako ing wacana menika ketingal

gadhah suwiwi ingkang saged mabur, gambar menika saged nedahaken bilih regi

sembako mindhak dados awis. Dene raos bingung dipunsengkuyung saking pusaran

lintang ing nginggilipun sirah. Salajengipun saking regi sembako ingkang mindhak

menika ndadosaken para rakyat nandhang kasusahan amargi regi-regi sembako awis.

Kasusahan para rakyat saged ketingal saking gambar rakyat ingkang bingung

lenggahipun nglemprah saengga kados mboten kuwasa ngadhepi prekawis menika.

Saking prinsip pemahaman wacana kados ing inggil menika saged

dipunpendhet inferensi “ngancik riyaya regi sembako awis saengga njalari para

rakyat nandhang kasusahan.”. Inferensi menika saged kalebet jinis inferensi wacana

sosial. Titikanipun data (13) menika ngrembag prekawis regi sembako ingkang awis.

Regi sembako ingkang awis menika sampun dados fenomena sosial ingkang boten

asring malih kapanggihaken ing salebeting sasi ramadhan dumugi riyaya.

Data (8/ 22- 06- 2013)

Saking WKE ing inggil wonten tuturan kados mekaten:

Perbudakan buruh dituntaske!

57

Mawi PA data (8) menika saged dipunmangertos bilih budak inggih menika

manungsa ingkang dipungadhahi dening satunggal majikan, makarya tanpa dipungaji,

saha boten gadhah hak asasi manusia. Dene perbudakan inggih menika tumindak

ingkang saged kawastanan boten manusiawi. Perkawis dugaan perbudakan dhateng

25 buruh pabrik taksih kadadosan ing pabrik wajan aluminium ingkang mapan

wonten ing RT 3 RW 4, Kampung Bayur Opak, Desa Lebak Wangi, Kecamatan

Sepatan Timur, Kabupaten Tangerang. Ing pabrik wajan menika buruh dipunanggep

kados budak. Budak ingkang dipunsiksa dening majikanipun saengga boten gadhah

hak asasi kados buruh-buruh wonten ing pabrik sanesipun. Sedaya tumindakipun

buruh dipunwatesi, buruh dipunkunjara, buruh boten angsal komunikasi kaliyan

sadherekipun, ageman boten angsal dipungantos, boten pikantuk gaji, saha namung

angsal makarya damel wajan kemawon. Awit saking menika sistem perbudakan

kedahipun sampun boten wonten amargi boten manusiawi.

Dene mawi PPL data (8) saged dipunmangertos bilih wacana menika

nggambaraken buruh ingkang saweg dipuncengkeweng dening gambar asta ingkang

ageng. Lajeng wonten saperangan tiyang ingkang dipuncemped ing ngandhapipun

wajan. Saking wacana menika saged nedahaken para tiyang ingkang dipunsiksa. Para

tiyang ingkang dipunsiksa menika minangka buruh ing pabrik wajan. Buruh ing

pabrik wajan dipunanggep kados budak. Prekawis menika dipunsengkuyung kanthi

tuturan “perbudakan buruh dituntaske!” saking satunggal tiyang ingkang ningali

piyambak perbudakan ing pabrik wajan ingkang boten manusiawi.

58

Saking prinsip pemahaman wacana menika saged dipunpendhet inferensi

“Perbudakan ing pabrik wajan kedah dipuntuntasaken amargi boten manusiawi”.

Inferensi menika saged kalebet jinis inferensi wacana sosial. Titikanipun data (8)

menika ngrembag bab ingkang gayut kaliyan perbudakan. Dene perbudakan menika

salah satunggaling prekawis sosial ing gesang padintenan masarakat.

Data (20 , 21-09-2013)

Saking WKE ing inggil wonten tuturan kados mekaten:

Sega sak lawuhe sarwa impor! Bisa ngrusak tatanan pangan Indonesia!

Mawi PA data (20) saged dipunmangertos bilih impor inggih menika

kebijakan pamarentah babagan barang dagangan saking njawi nagari ingkang

dipunsade ing salebeting nagari. Menawi satunggal nagari kathah nyade barang-

barang impor saged ngrugekaken produksi salebeting nagari. Prekawis menika

sampun kabukti nalika pamarentah impor dhele saking nagari sanes. Pamarentah

mutusaken impor dhele amargi nganggep dhele jeron rangkah boten cekap. Ananging

kathah pehak ingkang boten sarujuk menawi pamarentah impor dhele. Impor dhele

saged mateni para kadang tani jalaran regi dhele saking para tani bakal anjlog menawi

59

wonten dhele impor. Lajeng wonten saperangan pamanggih ingkang ngandharaken

bilih kualitas dhele lokal dipunanggep kirang becik tinimbang dhele impor. Regi

dhele impor ingkang awis dinuga amargi dhele impor ingkang mlebet Indonesia

sampun kenging pajeg ingkang awis. Regi dhele ingkang awis menika njalari para

produsen tempe saha tahu mogok boten produksi.

Dene mawi PPL data (20) saged dipunmangertos bilih saking wacana

dipungambaraken menawi sedaya kabetahan pangan kadosta sekul, jagung, tigan,

daging, saha sanesipun dipunimpor saking luar negri saged ngrusak tatanan pangan

nagari Indonesia. Amargi menawi sedaya kabetahan pangan dipunimpor, saged

njalari asiling tetanen saking para tani rugi.

Saking prinsip pemahaman wacana menika saged dipunpendhet inferensi

“Impor pangan saged ngrusak tatanan pangan Indonesia”. Inferensi menika saged

kalebet jinis inferensi wacana sosial. Titikanipun data (20) menika ngrembag

babagan pangan minangka salah satunggaling kabetahan padintenan masarakat.

Kabetahan pangan menika salah satunggaling fenomena sosial ing masarakat.

c. Inferensi Wacana Ekonomi

Wacana ekonomi inggih menika wacana ingkang ngrembag prekawis

ekonomi. Wacana ekonomi gadhah istilah-istilah ingkang kawentar ing dunya bisnis

saha ekonomi. Inferensi wacana ekonomi wonten ing panaliten menika saged

dipuntingali saking data kados mekaten.

60

Data (3 / 18- 05- 2013)

Saking WKE ing inggil wonten tuturan kados mekaten:

BBM bersubsidi

BBM non subsidi

Aja mundhak!!!

Mawi PA data (3) saged dipunmangertos bilih Regi BBM ingkang mindhak

saged njalari maneka warni kabetahan padintenan sanesipun ugi mindhak.

Dene menawi data (3) dipuntingali saking PPL saged dipunmangertos bilih

wacana menika nggambaraken satunggal tiyang ingkang ngasta drigen ing sakiwa

tengenipun. Tiyang menika jumeneng ing tengah-tengah drim BBM bersubsidi saha

BBM non subsidi. Lajeng tiyang menika ngandharaken “aja mundhak”. Saking

wacana menika saged nedahaken bilih rakyat gadhah pangajeng-ajeng supados regi

BBM subsidi saha BBM non subsidi boten mindhak. Menawi regi BBM mindhak

para rakyat bakal nandhang susah. Jalaran regi kabetahan padintenan sanesipun ugi

mindhak.

Saking prinsip pemahaman wacana menika data (3) saged dipunpendhet

inferensi “Regi BBM subsidi saha BBM non subsidi ingkang mindhak saged

61

nuwuhaken kasusahan para rakyat amargi regi kabetahan padintenan sanesipun ugi

mindhak”. Inferensi menika saged kalebet jinis inferensi wacana ekonomi.

Titikanipun data (3) menika ngrembag salah satunggaling prekawis ekonomi

mliginipun regi BBM subsidi saha BBM non subsidi.

Data (28 / 16- 11- 2013)

Saking WKE ing inggil wonten tuturan kados mekaten:

Buruh “Gaji UMR”

Harga

Mawi PA data (28) saged dipunmangertos bilih UMR inggih menika upah

minimum regional. UMR menika dipuntetepaken dening pamarentah. Saha saben-

saben propinsi gadhah nominal UMR ingkang beda-beda gumantung kebijakan

pamarentahipun. Lajeng samenika regi sedaya kabetahan kathahipun sampun

mindhak ananging UMR taksih ajeg, saengga pamarentah kedahipun ugi nggatosaken

kesejahteraan para buruh kanthi ningkataken nominal UMR supados para buruh

saged nyekapi sedaya kabetahanipun.

62

Dene menawi data (28) dipuntingali saking PPL wacana menika

nggambaraken buruh ingkang namung gadhah cepengan gaji saking UMR ingkang

sampun dipuntetepaken dening pamarentah. Lajeng bayangan cemeng menika

nggambaraken regi sedaya kabetahan ingkang mindhak. Saking wacana ugi ketingal

usada buruh ingkang namung gadhah gaji UMR, ananging kedah saged ngoyak regi

kabetahan ingkang saya wekdal saya mindhak. Usada kangge ngoyak regi kabetahan

menika saenipun boten namung saking buruh, ananging pamarentah ugi kedah

ningkataken nominal UMR supados para buruh saged nyekapi sedaya kabetahanipun.

Saking prinsip pemahaman wacana menika data (28) saged dipunpendhet

inferensi “UMR kedah dipunjumbuhaken kaliyan regi kabetahan samenika, supados

para buruh saged nyekapi sedaya kabetahanipun”. Inferensi menika saged kalebet

jinis inferensi wacana ekonomi. Titikanipun data (28) menika ngrembag prekawis

UMP (upah minimum regional), UMR menika salah satunggaling prekawis ekonomi.

Data (7 / 15- 06- 2013)

63

Saking WKE ing inggil wonten tuturan kados mekaten:

O1: SUBSIDI BBM

 Iki kompensasi mundhake BBM bersubsidi!

O2: Aja salah sasaran pak!

Mawi PA saged dipunmangertos bilih kompensasi inggih menika istilah

ingkang nggambaraken wujud ganti rugi. Dene subsidi BBM inggih menika bantuan

anggaran saking pamarentah supados regi BBM langkung mirah tinimbang regi

ingkang kasunyatanipun. Kompensasi BBM menika dipunsukani dening pamarentah

kangge masarakat miskin. Ananging kasunyatanipun kathah masarakat ingkang

ngaku miskin supados saged pikantuk kompensasi BBM saking pamarentah.

Dene menawi dipuntingali saking PPL data (7) menika nggambaraken bab

pemberian kompensasi awit mindhakipun regi BBM bersubsidi. Kompensasi BBM

sajatosipun kangge masarakat miskin, ananging kasunyatanipun kathah ingkang salah

sasaran. Kathah masarakat ingkang mampu ugi ngraosaken kompensasi BBM.

Saking prinsip pemahaman wacana menika saged dipunpendhet inferensi

“Kompensasi BBM bersubsidi kathah ingkang salah sasaran”. Inferensi menika

saged kalebet jinis inferensi wacana ekonomi. Titikanipun data (7) menika ngrembag

prekawis kompensasi BBM bersubsidi, prekawis menika minangka salah

satunggaling prekawis ekonomi.

d. Inferensi Wacana Militer

Wacana militer inggih menika wacana ingkang gayut kaliyan dunya militer.

Jinis wacana menika ugi namung dipunginakaken wonten ing dunya militer. Instansi

militer kawentar remen ngripta istilah-istilah khusus ingkang namung

64

dipunmangertosi dening instansi militer. Inferensi wacana militer wonten ing

panaliten menika saged dipuntingali saking data kados mekaten.

Data (18/ 7- 09- 2013)

Saking WKE ing inggil wonten tuturan kados mekaten:

Operasi dinamit

Diburu nganti ketemu!!

Mawi PA saged dipunmangertos bilih operasi dinamit inggih menika istilah

ingkang dipunginakaken kangge madosi dinamit utawi bom. Dinamit menika

mbebayani sanget dhateng sedaya masarakat saengga kedah dipunbrasta. Dene

menawi data (18) dipuntingali saking PPL saged dipunmangertos bilih ancaman

dinamit sampun mbebayani dhateng keamanan masarakat. Polisi ingkang gadhah

jejibahan kangge mujudaken keamanan masarakat kedah gadhah usada ingkang kiyat

kangge mbrasta ancaman dinamit. Awit saking menika kangge mujudaken kahanan

ingkang aman, polisi nindakaken operasi dinamit. Operasi dinamit menika salah

satunggaling usada kangge mbrasta ancaman dinamit ingkang dipuntindakaken

65

dening polisi, supados saged mujudaken kahanan ingkang aman kangge sedaya

masarakat.

Saking prinsip pemahaman wacana menika saged dipunpendhet inferensi

“operasi dinamit minangka wujud usada polisi supados sedaya masarakat saged

ngraosaken kahanan ingkang aman”. Inferensi menika saged kalebet jinis inferensi

wacana militer. Titikanipun data (18) menika ngginakaken istilah operasi dinamit.

Tembung operasi menika boten ateges kados istilah ing ngelmu kasarasan, ananging

operasi dinamit menika ateges istilah ingkang dipunginakaken kangge madosi

dinamit utawi bom. Istilah menika ingkang dipunginakaken wonten ing dunya militer,

saengga boten sedaya mangertos istilah menika.

e. Inferensi Wacana Hukum saha Kriminalitas

Wacana hukum saha kriminalitas menika sanajan saged dipunbedakaken

ananging kekalihipun saged mujudaken satunggal kepaduan. Wacana kriminalitas

ngewrat hukum, dene wacana hukum ugi ngewrat kriminalitas. Wacana hukum saha

kriminalitas saged dipuntingali saking panganggening diksi utawi tembung ingkang

dipunginakaken. Inferensi wacana hukum saha kriminalitas wonten ing panaliten

menika saged dipuntingali saking data kados mekaten.

66

Data (25/ 26- 10- 2013)

Saking WKE ing inggil wonten tuturan kados mekaten:

Polisi diteror!? DOR! DOR! DOR!

Mawi PA data (25) saged dipunmangertos wonten prasangka ingkang

ngrembaka ing masarakat bilih aksi penembakan misterius dhateng anggota polisi

minangka akibat saking usada mbrasta terorisme ingkang dipuntindakaken Densus 88

Mabes Polri. Aksi kekerasan ingkang dipuntindakaken Densus 88 kangge mbrasta

para teroris nuwuhaken aksi-aksi penembakan dhateng anggota polisi. Densus 88

kedahipun saged langkung manusiawi saha humanis nalika nangani kasus terror

amargi cara-cara ingkang katindakaken dipunanggep sampun kalebet pelanggaran

HAM. Saengga kathah polisi ingkang seda amargi dipuntembak misterius. Polisi

ingkang seda amargi dipuntembak kadosta Aiptu Kus Hendratno, Bripka Ahmad

Maulana, saha taksih kathah sanesipun.

Dene menawi data (25) dipuntingali saking PPL saged dipunmangertos bilih

data menika nggambaraken polisi dipundamel kelimpungan amargi kathah

67

penembakan-penembakan misterius ingkang kadadosan ing sakiwa tengenipun polisi.

Polisi dipunteror tembakan ingkang dipuntindakaken dening tiyang ingkang

misterius. Lajeng kawontenan granat ing wacana menika saged nedahaken bilih polisi

dipunteror amargi wonten gayutipun kaliyan usada mbrasta terorisme. Teror menika

sampun mbebayani dhateng sakiwa tengenipun gesang padintenan polisi.

Saking prinsip pemahaman wacana menika saged dipunpendhet inferensi

“polisi dipunteror tembakan misterius amargi aksi Densus 88 Mabes Polri ingkang

mbrasta teroris”. Inferensi menika saged kalebet jinis inferensi wacana hukum saha

kriminalitas. Titikanipun data (25) menika ngrembag bab ingkang asipat kriminal.

Asipat kriminal saged ketingal saking panganggening tembung ingkang

dipunginakaken, kadosta penembakan misterius saha polisi dipunteror. Tembung

menika nedahaken bilih wacana menika kalebet wacana hukum saha kriminalitas.

Data (11/ 13- 07- 2013)

Saking WKE ing inggil wonten tuturan kados mekaten:

O1 : Iki sasi ramadhan hobi korupsimu uga kudu pasa!

O2 : Ora kuat!

68

Mawi PA data (11) saged dipunmangertos bilih sedaya umat muslim ing sasi

ramadhan gadhah jejibahan kangge nindakaken ibadah siyam. Sedaya hawa napsu

kedah dipunjagi ing salebeting sasi ramadhan saengga saben umat muslim kedah

njagi sedaya tumindakipun. Dene menawi data (11) dipuntingali saking PPL saged

dipunmangertos bilih wacana menika nggambaraken pak ustadz ingkang saweg

paring pitutur kangge koruptor supados boten korupsi ing sasi ramadhan. Ananging

koruptor menika ngandharaken boten kiyat menawi boten korupsi.

Saking prinsip pemahaman wacana menika saged dipunpendhet inferensi

“koruptor kedah njagi tumindakipun supados boten korupsi ing salebeting sasi

ramadhan”. Inferensi menika saged kalebet jinis inferensi wacana hukum saha

kriminalitas. Titikanipun data (11) menika ngrembag babagan tumindak korupsi,

tumindak korupsi menika salah satunggaling tumindak ingkang sampun nglanggar

hukum.

Data (22 / 5- 10- 2013)

Saking WKE ing inggil wonten tuturan kados mekaten:

Napi Narkoba

Remisi tak tunggu tekamu…!

69

Mawi PA data (22) saged dipunmangertos bilih remisi inggih menika

pengurangan wekdal hukuman ingkang dipunsukani dening nagari kangge para

narapidana ingkang tumindakipun sae. Adatipun remisi menika dipunsukani nalika

pengetan 17 Agustus, pengetan dinten ageng agama, utawi pengetan dinten nasional.

Prekawis pemberian remisi tuwuh nalika PP No. 99 Tahun 2012 dipuntetepaken

dening pamarentah. PP menika ngrembag babagan pengetatan pemberian remisi

kangge tindak pidana korupsi, narkotika, saha teroris. Saperangan masarakat gadhah

pamanggih bilih PP No.99 Tahun 2012 menika saged ngrusak hak-hak para

narapidana.

Dene menawi data (22) dipuntingali saking PPL saged dipunmangertos bilih

wacana menika nggambaraken napi narkoba ingkang sampun sepuh gadhah

pangangen-angen supados saged pikantuk remisi. Pangajab menika dipunsengkuyung

saking tuturan “remisi tak tunggu tekamu”. Ananging dumugi sepuhipun napi

narkoba menika dereng nate pikantuk remisi.

Saking prinsip pemahaman wacana menika saged dipunpendhet inferensi

“Remisi kangge napi narkoba langkung dipunwatesi amargi kawontenan PP No.99

Tahun 2012”. Inferensi menika saged kalebet jinis inferensi wacana hukum saha

kriminalitas. Titikanipun data (22) menika ngrembag prekawis hukum saking napi

narkoba ingkang sampun sepuh ananging dereng nate pikantuk remisi.

f. Inferensi Wacana Pendidikan

Wacana pendidikan inggih menika wacana ingkang ngrembag babagan

pendidikan. Wacana pendidikan adatipun ngrembag prekawis-prekawis ingkang

70

kadadosan ing dunya pendidikan. Inferensi wacana pendidikan wonten ing panaliten

menika saged dipuntingali saking data kados mekaten.

Data (2/ 11- 05- 2013)

Saking WKE ing inggil wonten tuturan kados mekaten:

MENDIKBUD

Siswa : Iki ujian nasional?!

Mawi PA data (2) saged dipunmangertos bilih ujian nasional inggih menika

tes kelulusan kangge siswa SD, SMP, dumugi SMA. Ujian nasional ing taun 2013

kalampahan kanthi semrawut. Ujian nasional menika nuwuhaken maneka warni

prekawis. Tuladhanipun ingkang sepisan pembengkakan anggaran, kaping kalih

ewahipun wragat damel soal saha cacahing peserta ujian nasional, kode soal ujian

nasional ingkang kathah cacahipun, kualitas lembar jawaban ingkang boten sae,

penggandaan saha distribusi soal ujian nasional, saha lampahing ujian nasional

ingkang boten jumbuh kaliyan jadwal ingkang sampun dipuntemtokaken.

Dene menawi data (2) dipuntingali saking PPL dipungambaraken bilih ujian

nasional sampun mbingungaken para siswa, saged ketingal saking tuturanipun

71

ingkang ngandharaken kados mekaten “iki ujian nasional”. Saking tuturan menika

nedahaken raos kuciwa siswa dhateng lampahing ujian nasional. Kawontenan

maneka jinis aksara ing sakiwa tengenipun kertas ingkang dipuncepeng dening siswa

saged nedahaken maneka warni jinis kode soal ing salebeting ujian nasional.

Salajengipun saking wacana ugi dipungambaraken MENDIKBUD ingkang

ngumpetaken prekawis anggaran ujian nasional. Menika saged nedahaken wonten

prekawis ujian nasional ingkang gayut kaliyan dana ujian nasional ingkang

dipunumpetaken dening MENDIKBUD. Lajeng MENDIKBUD ugi ketingal menutup

sebelah mata dhateng siswa ingkang bingung ngadhepi ujian nasional. Menika saged

nedahaken bilih MENDIKBUD kirang nggatosaken prekawis-prekawis ujian

nasional ingkang sampun njalari para siswa bingung.

Saking prinsip pemahaman wacana menika data (2) saged dipunpendhet

inferensi “MENDIKBUD kirang nggatosaken lampahing ujian nasional ingkang

sampun ndadosaken para siswa bingung”. Inferensi menika saged kalebet jinis

inferensi wacana pendidikan. Titikanipun data (2) menika ngrembag lampahing ujian

nasional ingkang nuwuhaken maneka warni prekawis. Ujian nasional menika salah

satunggaling prekawis ingkang kadadosan ing dunya pendidikan Indonesia.

2. Fungsi Inferensi WKE wonten ing Kalawarti Djaka Lodhang

Asiling panaliten wonten ing panaliten menika nedahaken bilih fungsi

inferensi WKE ingkang kapanggihaken inggih menika awujud (1) sindiran, (2)

panyaruwe, (3) pamrayogi, saha (4) pangajeng-ajeng. Fungsi inferensi WKE ingkang

72

kathah kapanggihaken wonten ing Kalawarti Djaka Lodang wedalan Mei-Desember

2013 inggih menika kangge ngandharaken sindiran. Awit sindiran menika minangka

salah satunggaling sarana kangge mbangun bangsa saha nagari supados saged

langkung sae.

a. Sindiran

Sindiran inggih menika andharan awujud gambar saha sanes-sanesipun

ingkang gadhah ancas kangge nyindir saha ngala-ngala tiyang utawi kahanan tartamtu

ingkang dipunandharaken boten langsung. Sindiran menika gadhah titikan ingkang

kaping satunggal sindiran menika gadhah ancas kangge ngala-ala. Wacana ingkang

gadhah ancas kangge ngala-ala adatipun awujud celaan, ejekan saha sanes-sanesipun

ingkang dipunajengaken dhateng prekawis tartamtu. Titikan kaping kalih sindiran

menika dipunandharaken boten langsung. Adatipun sindiran menika boten

nyebataken langsung tiyang utawi kahanan ingkang badhe dipunsindir, ananging

ngginakaken istilah ingkang sami tegesipun. Saha ingkang pungkasan sindiran

menika padatanipun ngginakaken basa ingkang alus. Basa ingkang dipunginakaken

menika alus ananging gadhah maksud kangge nyindir babagan tartamtu. Salah

satunggaling fungsi inferensi inggih menika kangge ngandharaken sindiran, sindiran

wonten ing panaliten menika saged dipuntingali saking data kados mekaten.

Data (6) menika saged dipunpendhet inferensi “Golput minangka pilihan

saperangan masarakat amargi kathah calon pemimpin ingkang nindakaken politik

uang ing salebeting pemilu”. Saking inferensi data (6) menika gadhah fungsi kangge

73

nggandharaken sindiran dhateng para calon pemimpin ingkang nindakaken politik

uang supados saged kepilih ing salebeting pemilu. Titikanipun ingkang kaping

satunggal data 6 menika kangge ngala-ala dhateng para calon pemimmpin ingkang

nindakaken politik uang. Titikan sanesipun data (6) menika ngginakaken basa

ingkang alus, sanajan ancasipun kangge ngala-ala tumindak para calon pemimpin

ingkang kirang sae amargi ngginakaken cara ingkang boten leres kanthi nyukani arta

supados dipunpilih ing salebeting pemilu.

Data (23) menika saged dipunpendhet inferensi “Obral caleg dening partai

politik ndadosaken kualitas caleg kirang sae amargi kirang nguwaosi bab dunya

politik”. Saking inferensi data (23) menika gadhah fungsi kangge nggandharaken

sindiran dhateng partai politik ingkang mbika kalodhangan kangge sinten kemawon

ingkang purun dados caleg. Titikanipun wacana menika gadhah ancas kangge ngala-

ala partai politik amargi mbika kalodhangan ingkang ageng kangge sinten kemawon

ingkang purun dados caleg. Saking kalodhangan menika ndadosaken kualitas caleg

kirang nguwaosi dunya politik.

Data (13) menika saged dipunpendhet inferensi “ngancik riyaya regi sembako

awis saengga njalari rakyat alit nandhang kasusahan”. Saking inferensi data (13)

menika gadhah fungsi kangge nggandharaken sindiran dhateng pamarentah babagan

regi sembako ingkang awis. Titikanipun sindiran menika dipunandharaken boten

langsung. Sanajan prekawis menika sampun dados fenomena sosial ingkang saben

taun kadadosan ing masarakat. Ananging kasunyatanipun pamarentah boten saged

ngatur regi sembako ingkang mesti mindhak ing saben sasi ramadhan dumugi riyaya.

74

Data (28) menika saged dipunpendhet inferensi “UMR kedah

dipunjumbuhaken kaliyan regi kabetahan samenika, supados para buruh saged

nyekapi sedaya kabetahanipun”. Saking inferensi data (28) menika gadhah fungsi

kangge nggandharaken sindiran dhateng pamarentah supados saged mindhakaken

UMR kangge kesejahteraan para buruh. Titikanipun sindiran menika kangge ngala-

ala pamarentah ingkang ngginakaken basa ingkang alus, saha dipunandharaken boten

langsung.

Data (25) menika saged dipunpendhet inferensi “polisi dipunteror tembakan

misterius amargi aksi Densus 88 Mabes Polri ingkang mbrasta teroris”. Saking

inferensi data (25) menika gadhah fungsi kangge nggandharaken sindiran dhateng

aparat polisi ingkang kirang saged manusiawi saha humanis nalika nangani kasus

teror. Titikanipun sindiran menika dipunandharaken boten langsung, sindiran menika

boten nyebataken langsung kahanan ingkang badhe dipunsindir, ananging

ngginakaken istilah ingkang sami tegesipun.

Data (2) menika saged dipunpendhet inferensi “MENDIKBUD kirang

nggatosaken lampahing ujian nasional ingkang sampun ndadosaken para siswa

bingung”. Saking inferensi data (2) menika gadhah fungsi kangge nggandharaken

sindiran dhateng lampahing ujian nasional. Titikanipun sindiran menika

dipunandharaken kangge ngala-ala lampahing ujian nasional ingkang semrawut.

75

b. Panyaruwe

Panyaruwe inggih menika tuturan ingkang dipunandharaken awujud kecaman

utawi pamanggih ingkang ngewrat pertimbangan ala becikipun dhateng satunggaling

karya, pamanggih, saha sanes-sanesipun. Panyaruwe gadhah titikan ingkang kaping

satungga panyaruwe menika minangka wujud koreksi ingkang gadhah makna positif

utawi sae dhateng babagan tartamtu. Ingkang kaping kalih panyaruwe menika

ngginakaken pertimbangan kangge mriksani ala becikipun dhateng kahanan tartamtu.

Ingkang kaping tiga panyaruwe menika ngewrat solusi kangge cara ngrampungaken

prekawis tartamtu. Saha titikan ingkang pungkasan panyaruwe menika asipat

mbangun, tegas, saha menekan dhateng prekawis ingkang saweg kalampahan.

Salah satunggaling fungsi inferensi inggih menika kangge ngandharaken

panyaruwe, panyaruwe wonten ing panaliten menika saged dipuntingali saking data

kados mekaten.

Data (8) menika saged dipunpendhet inferensi “Perbudakan ing pabrik wajan

kedah dipuntuntasaken amargi boten manusiawi”. Saking inferensi data (8) menika

gadhah fungsi kangge nggandharaken panyaruwe dhateng perbudakan ing pabrik

wajan. Titikanipun wacana menika ngewrat solusi ingkang asipat mbangun, tegas,

saha menekan dhateng perbudakan wonten ing pabrik wajan.. Solusinipun inggih

menika sistem perbudakan kedah dipuntuntasaken amargi boten manusiawi.

Data (20) menika saged dipunpendhet inferensi “Impor pangan saged ngrusak

tatanan pangan Indonesia”. Saking inferensi data (20) menika gadhah fungsi kangge

nggandharaken panyaruwe dhateng pamarentah babagan impor pangan. Titikanipun

76

data (20) menika minangka wujud koreksi ingkang gadhah makna positif utawi sae

dhateng babagan impor pangan. Titikan sanesipun wacana menika ngginakaken

pertimbangan kangge mriksani ala becikipun impor pangan kangge tatanan pangan

Indonesia.

Data (7) menika saged dipunpendhet inferensi “Kompensasi BBM bersubsidi

kathah ingkang salah sasaran”. Saking inferensi data (7) menika gadhah fungsi

kangge nggandharaken panyaruwe dhateng pamarentah amargi mindhakipun regi

BBM bersubsidi. Titikanipun wacana menika minangka wujud koreksi dhateng

pemberian kompensasi BBM bersubsidi ingkang salah sasaran. Kompensasi BBM

sajatosipun kangge masarakat miskin, ananging kasunyatanipun kathah ingkang salah

sasaran. Masarakat ingkang mampu ugi ngraosaken kompensasi BBM.

Data (18) menika saged dipunpendhet inferensi “operasi dinamit minangka

wujud usada polisi supados sedaya masarakat saged ngraosaken kahanan ingkang

aman”. Saking inferensi data (18) menika gadhah fungsi kangge nggandharaken

panyaruwe kangge polisi. Titikanipun wacana menika minangka wujud koreksi

dhateng polisi supados dinamit saged dipunbrasta kanthi saestu saengga sedaya

masarakat saged ngraosaken kahanan ingkang aman.

c. Pamrayogi

Pamrayogi inggih menika pamanggih ingkang awujud (usul, anjuran, cita-

cita) saha dipunandharaken kangge pertimbangan. Titikanipun pamrayogi menika

ngewrat pamanggih dhateng prekawis tartamtu ingkang asipat lemah. Lemah menika

77

ateges boten meksa pamanggih ingkang dipunandharaken kedah katampi.

Salajengipun pamrayogi minangka salah satunggaling usada kangge ngrampungaken

prekawis ingkang saweg kalampahan. Pamrayogi ugi gadhah ancas kangge mbangun

saha nggulawentah dhateng prekawis tartamtu. Salah satunggaling fungsi inferensi

inggih menika kangge ngandharaken pamrayogi, pamrayogi wonten ing panaliten

menika saged dipuntingali saking data kados mekaten.

Data 11 (kaca 64) menika saged dipunpendhet inferensi “koruptor kedah

njagi tumindakipun supados boten korupsi ing salebeting sasi ramadhan”. Saking

inferensi data 11 menika gadhah fungsi kangge nggandharaken pamrayogi dhateng

para koruptor. Titikanipun pamrayogi saking pitutur pak ustadz kangge para koruptor

menika asipat mbangun saha nggulawentah supados para koruptor saged langkung

sae tumindakipun. Titikan sanesipun pamrayogi menika asipat lemah tegesipun boten

meksa supados pamanggih saking pak ustadz menika kedah dipuntampi.

d. Pangajeng-ajeng

Pangajeng-ajeng inggih menika satunggal bab ingkang dipunkajengaken

utawi satunggaling pangajab supados saged dados kasunyatan. Titikanipun

pangajeng-ajeng ingkang kaping satunggal pangajeng-ajeng menika minangka

tuturan ingkang ngewrat pamanggih dhateng salah satunggaling bab ingkang

dipunkanjengaken. Ingkang kaping kalih wacana ingkang ngewrat pangajeng-ajeng

adatipun nggambaraken pangajab dhateng kahanan ingkang langkung sae. Saha

ingkang pungkasan pangajeng-ajeng menika wujud saking setunggaling bab ingkang

78

dados pangajab supados saged kalaksanan. Salah satunggaling ginanipun inferensi

inggih menika kangge ngandharaken pangajeng-ajeng, pangajeng-ajeng wonten ing

panaliten menika saged dipuntingali saking data kados mekaten.

Data (3) menika saged dipunpendhet inferensi “Regi BBM subsidi saha BBM

non subsidi ingkang mindhak saged nuwuhaken kasusahan para rakyat amargi regi

kabetahan padintenan sanesipun ugi mindhak”. Saking inferensi data (3) menika

gadhah fungsi kangge nggandharaken Titikanipun saking wacana menika

nggambaraken pangangen-angen masarakat supados regi BBM bersubsidi saha BBM

non subsidi boten mindhak.. Titikanipun pangajeng-ajeng menika minagka pangajab

masarakat supados regi BBM bersubsidi saha BBM non subsidi boten mindhak.

Amargi menawi regi BBM mindhak, saged njalari maneka warni kabetahan

padintenan sanesipun ugi mindhak.

79

BAB V

PANUTUP

A. Dudutan

Adhedhasar asiling panaliten saha pirembagan ngengingi kajian inferensi

WKE wonten ing Kalawarti Djaka Lodang wedalan Mei-Desember 2013, saged

dipunpendhet dudutan kados ing ngandhap menika.

1. Jinising inferensi WKE adhedhasar wosing wacana wonten ing Kalawarti

Djaka Lodang wedalan Mei-Desember 2013 awujud (1) inferensi wacana

politik, (2) inferensi wacana sosial, (3) inferensi wacana ekonomi, (4) inferensi

wacana militer, (5) inferensi wacana hukum lan kriminalitas saha (6) inferensi

wacana pendidikan. Dene jinis inferensi wacana budaya saha inferensi wacana

olahraga lan kasarasan boten kapanggihaken ing kalawarti Djaka Lodang

wedalan Mei-Desember 2013. Lajeng jinis inferensi WKE ingkang kathah

kapanggihaken wonten ing Kalawarti Djaka Lodang wedalan Mei-Desember

2013 inggih menika inferensi wacana hukum saha kriminalitas. Awit WKE

menika kathahipun ngrembag kadadosan-kadadosan utawi prekawis hukum

saha kriminalitas ingkang kalampahan wonten ing lingkungan masarakat.

2. Fungsi inferensi WKE wonten ing Kalawarti Djaka Lodang wedalan Mei-

Desember 2013 inggih menika kangge (1) sindiran, (2) panyaruwe, (3)

pamrayogi saha (4) pangajeng-ajeng. Fungsi inferensi WKE ingkang kathah

kapanggihaken wonten ing Kalawarti Djaka Lodang wedalan Mei-Desember

2013 inggih menika kangge ngandharaken sindiran. Awit sindiran menika

minangka salah satunggaling sarana kangge mbangun bangsa saha nagari

supados saged langkung sae.

80

B. Implikasi

Panaliten menika ngrembag kajian inferensi WKE wonten ing Kalawarti

Djaka Lodang wedalan Mei-Desember 2013. Asiling panaliten menika

dipunkajengaken saged nambah seserepan bab ngelmu basa dhateng para pamaos

kalawarti Djaka Lodang ingkang remen maos WKE. Seserepan ngelmu basa

menika mliginipun babagan kajian inferensi. Panaliten menika ugi saged dados

referensi kangge panaliten sanesipun babagan kajian inferensi.

C. Pamrayogi

Adhedhasar dudutan saha implikasi ingkang sampun dipunandharaken,

panaliti saged paring pamrayogi kados ing ngandhap menika.

1. Amargi winatesing prekawis ingkang dipuntaliti wonten ing panaliten menika,

saengga kawontenan prekawis sanesipun ingkang saged dipunkaji taksih

werni-werni. Prekawis menika kadosta maksim, implikatur, saha tindak tutur.

2. Panaliten menika dipunkajengaken saged karembakakaken dening panaliti

sanes amargi taksih wonten bab sanes ingkang saged dipuntaliti saking

wacana kartun, tuladhanipun kartun murni, saha kartun komik.

81

KAPUSTAKAN

Alwi, Hasan. 1993. Tata Bahasa Baku Bahasa Indonesia. Jakarta: Departemen

Pendidikan dan Kebudayaan Republik Indonesia.

Arifin, Bustanul saha Abdul Rani. 2000. Prinsip-Prinsip Analisis Wacana.

Jakarta: Direktorat Pembinaan Penelitian dan Pengabdian pada

Masyarakat.

Chaer, Abdul. 2003. Psikolinguistik Kajian Teoritik. Jakarta: Rineka Cipta.

Fakultas Bahasa dan Seni. 2012. Panduan Tugas Akhir. Yogyakarta: FBS UNY.

Jurusan Pendidikan Bahasa Daerah. 2012. Suplemen Panduan Penulisan

Tugas Akhir Skripsi. Yogyakarta: FBS UNY.

Ismawati, Esti. 2003. Metode Penelitian Pendidikan Bahasa dan Sastra.

Surakarta: Pustaka Cakra Surakarta.

Kridalaksana, Harimurti. 2008. Kamus Linguistik. Jakarta: Gramedia Pustaka

Utama.

Mahsun. 2005. Metode Penelitian Bahasa: Tahapan Strategi, Metode, dan

Tekniknya. Jakarta: Raja Grafindo Persada.

Marbun, B. N. 2005. Kamus Politik. Jakarta: Pustaka Sinar Harapan.

Marianto, M Dwi. 1999. Sketsa di Tanah Merdeka. Yogyakarta: Tiara Wacana.

Moeliono, Anton M, ed. 1988. Tata Bahasa Baku Bahasa Indonesia. Jakarta:

Balai Pustaka.

_________________. 1988. Kamus Besar Bahasa Indonesia. Jakarta: Depertemen

Pendidikan dan Kebudayaan Republik Indonesia.

Mulyana. 1995. “Sistem Pertalian Makna Inferensi dalam Wacana Bahasa Jawa”.

Cakrawala Pendidikan, 1, XIV, hlm. 41-52.

_______. 2005. Kajian Wacana: Teori, Metode dan Aplikasi Prinsip-Prinsip

Analisis Wacana. Yogyakarta: Tiara Wacana.

82

Nawawi, Hadari & Martini Mimi. 1996. Penelitian Terapan. Yogyakarta: Gajah

Mada University Press.

Poerwadarminta, W. J. S. 1939. Baoesastra Djawa. Groningen, Batavia. J.B

Wolters’ Uitgevers- Matschappij N.V.

Setiawan (1990). “Kartun” dalam Ensiklopedia Nasional Indonesia (Jilid 16 hal

201). Jakarta: PT. Cipta Adi Pustaka.

Setiyanto, Aryo Bimo. 2007. Parama Sastra Bahasa Jawa. Yogyakarta: Panji

Pustaka.

Simorangkir, J. C. T, dkk. 2000. Kamus Hukum Cetakan ke Enam. Jakarta: Sinar

Grafika.

Sudaryanto, peny. 1991. Tata Bahasa Baku Bahasa Jawa. Yogyakarta: Duta

Wacana University Press.

Sudiati & Widyamartaya. Kreatif Berbahasa Menuju Keterampilan Pragmatik.

Yogyakarta: Kanisius.

Sumantri, Andi. 2004. Tindak Tutur dalam Kartun Editorial pada Media Massa.

Skripsi S1. Surakarta: Program Studi Sastra Indonesia, Fakultas Sastra dan

Seni Rupa UNS Surakarta.

Tarigan, Henry Guntur. 1987. Pengajaran Wacana. Bandung: Angkasa.

Tim Penyusun. 2001. Kamus Besar Bahasa Indonesia Edisi ke Tiga. Jakarta:

Balai Pustaka.

Wijana, I Dewa Putu. 2003. Kartun: Studi Tentang Permainan Bahasa.

Yogyakarta: Ombak.

Wedhawati, dkk. 1979. Wacana Bahasa Jawa. Jakarta: Departemen Pendidikan

dan Kebudayaan.

______________. 2006. Tata Bahasa Jawa Mutakhir. Yogyakarta: Kanisius.

LAMPIRAN

83

Lampiran 1 : Tabel Analisis Kajian Inferensi WKE wonten ing Kalawarti Djaka Lodang Wedalan Mei-Desember 2013

No Data WKE

Jinising Inferensi WKE
Fungsi Inferensi

WKE

Katrangan W
P

W
S

W
E

W
B

W
M

W
H

K

W
O

K

W
P

d

S
in

d
ira

n

P
a

n
y

a
ru

w
e

P
a

m
ra

y
o

g
i

P
a

n
g

a
jen

g
-

a
jen

g

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

1 HAM

Preman kudu di petrus!!

(49/ 04- 05- 2013)

 √ √ PA:
Petrus inggih menika penembakan misterius. Petrus menika

salah satunggaling perkawis nalika jaman Soeharto amargi

kathah preman ingkang dipunpejahi kanthi cara

dipuntembak misterius. Atusan dumugi ewunan preman

kathah ingkang dipunpetrus dening anggota TNI. Tiyang

ingkang nindakaken petrus dereng saged katangkep dumugi

samenika. Ananging wonten prasangka bilih petrus menika

dipuntindakaken dening anggota TNI. Tumindak petrus

menika salah satunggaling tumindak ingkang sampun

ngglanggar hukum.

PPL:

Saking wacana ketingal preman ingkang dipunancam

tembakan dening aparat. Aparat menika ngginakaken

sragam loreng-loreng ingkang nedahaken aparat menika

saking anggota TNI. Lajeng saking wacana ugi ketingal

wonten gambar asta ingkang nglindungi preman kanthi

seratan HAM, gambar menika nedahaken bilih preman

dipunayomi dening HAM. Amargi preman menika sanajan

tumindakipun boten sae, ananging preman menika ugi

manungsa ingkang gadhah hak kangge gesang.

Tabel Salajengipun

84

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

 Inferensi Wacana Hukum saha Kriminalitas:

Perkawis preman ingkang dipunpetrus dening anggota TNI

menika salah satunggaling pelanggaran HAM amargi preman

menika ugi manungsa ingkang gadhah hak kangge gesang.

Fungsi Inferensi: Sindiran

Wacana kartun editorial menika minangka sindiran dhateng

pamarentah amargi dumugi samenika putusaning prakara

petrus dereng saged karampungaken. Titikanipun wacana

menika kangge ngala-ala pamarentah babagan perkawis

petrus nalika jaman Soeharto ingkang dereng saged

karampungaken dumugi jaman samenika.

2 MENDIKBUD

Siswa : Iki ujian nasional?!

(50/ 11- 05- 2013)

 √ √ PA:

Ujian nasional inggih menika tes kelulusan kangge siswa SD,

SMP, dumugi SMA. Ujian nasional ing taun 2013

kalampahan kanthi semrawut. Ujian nasional menika

nuwuhaken maneka warni prekawis. Tuladhanipun ingkang

sepisan pembengkakan anggaran, kaping kalih ewahipun

wragat damel soal saha cacahing peserta ujian nasional, kode

soal ujian nasional ingkang kathah cacahipun, kualitas

lembar jawaban ingkang boten sae, penggandaan saha

distribusi soal ujian nasional, saha lampahing ujian nasional

ingkang boten jumbuh saking jadwal ingkang sampun

dipuntemtokaken.

PPL:

Saking wacana dipungambaraken bilih ujian nasional sampun

mbingungaken para siswa, saged ketingal saking tuturanipun

ingkang ngandharaken kados mekaten “iki ujian nasional”.

Saking tuturan menika nedahaken raos kuciwa siswa dhateng

lampahing ujian nasional. Kawontenan maneka warni aksara

Tabel Salajengipun

85

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

 ing sakiwa tengenipun kertas ingkang dipuncepeng dening

siswa saged nedahaken maneka warni jinis kode soal ing

salebeting ujian nasional. Salajengipun saking wacana ugi

dipungambaraken MENDIKBUD ingkang ngumpetaken

perkawis anggaran ujian nasional. Menika saged nedahaken

wonten perkawis ujian nasional ingkang gayut kaliyan dana

ujian nasional ingkang dipunumpetaken dening

MENDIKBUD. MENDIKBUD ugi ketingal menutup sebelah

mata dhateng siswa ingkang bingung ngadhepi ujian nasional.

Menika saged nedahaken bilih MENDIKBUD kirang

nggatosaken prekawis-prekawis ujian nasional ingkang

sampun njalari para siswa bingung.

Inferensi Wacana Pendidikan:

MENDIKBUD kirang nggatosaken lampahing ujian nasional

ingkang sampun ndadosaken para siswa bingung.

Fungsi Inferensi: Sindiran

Wacana menika kangge sindiran dhateng lampahing ujian

nasional ingkang semrawut. Titikanipun wacana menika

kangge ngala-ala lampahing ujian nasional ingkang

semrawut.

3 BBM bersubsidi

BBM non subsidi

Aja mundhak!!!

(51/ 18- 05- 2013)

 √ √ PA:

Regi BBM ingkang mindhak saged njalari maneka warni

kabetahan padintenan sanesipun ugi mindhak.

PPL:

Wacana menika nggambaraken satunggal tiyang ingkang

ngasta drigen ing sakiwa tengenipun. Tiyang menika

jumeneng ing tengah-tengah drim BBM bersubsidi saha BBM

non subsidi. Lajeng tiyang menika ngandharaken “aja

mundhak”. Saking wacana menika saged nedahaken bilih

Tabel Salajengipun

86

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

 rakyat gadhah pangajeng-ajeng supados regi BBM subsidi

saha BBM non subsidi boten mindhak. Menawi regi BBM

mindhak para rakyat bakal nandhang susah. Jalaran regi

kabetahan padintenan sanesipun ugi mindhak.

Inferensi Wacana Ekonomi :

Regi BBM subsidi saha BBM non subsidi ingkang mindhak

saged nuwuhaken kasusahan para rakyat amargi regi

kabetahan padintenan sanesipun ugi mindhak.

Fungsi Inferensi : Pangajeng-ajeng

Titikanipun saking wacana menika nggambaraken pangajeng-

ajeng masarakat supados regi BBM bersubsidi saha BBM non

subsidi boten mindhak.

4 Pemerintah

Pupuk bersubsidi

ASPAL!?

(52/ 25-05-2013)

 √ √ PA:

Pupuk bersubsidi inggih menika pupuk ingkang dipunsukani

dening pamarentah kangge mbiyantu para tani. Dene aspal

inggih menika singkatan saking asli menapa palsu. Kabetahan

pupuk ingkang inggil njalari pupuk palsu beredar ing

pasaran.

PPL:

Saking wacana dipungambaraken bilih pamarentah nyukani

bantuan pupuk bersubsidi kangge para tani. Ananging para

tani gadhah prasangka menapa pupuk bersubsidi saking

pamarentah menika asli menapa palsu.

Inferensi Wacana Ekonomi: Sindiran

Para tani gadhah prasangka pupuk bersubsidi saking

pamarentah wonten ingkang palsu

Fungsi Inferensi: Sindiran

Wacana menika kangge nyindir pamarentah bab

kawontenipun pupuk palsu ing pasaran.

Tabel Salajengipun

87

5 O1 :

PENGUSAHA

May day…

Jaminan Sosial…

Kurang apa?!

O2:

Outsourcing Emoh!!

(01/ 1-06-2013)

 √ √ PA:

May day inggih menika dinten buruh ingkang dipunpengeti

saben tanggal 1 Mei. Dene outsourcing kawentar kanthi

istilah alih daya. Tegesipun inggih menika pemindahan

pedamelan saking satunggal perusahaan dhateng perusahaan

sanesipun.

PPL:

Pengusaha ngandharaken nalika pengetan “May Day”

perusahaan sampun saged mujudaken jaminan sosial kangge

para buruh. Lajeng pengusaha menika nyuwun pirsa dhateng

para buruh jaminan sosial menapa malih ingkang

dipunkajengaken dening para buruh. Dene para buruh

ngraosaken bilih jaminan sosial dereng saged kalaksanan

menawi perusahaan taksih ngginakaken sistem outsourcing.

Para buruh boten sarujuk kaliyan sistem outsourcing amargi

nguntungaken perusahaan saha kathah ngrugekaken para

buruh.

Inferensi Wacana Ekonomi:

Para buruh boten sarujuk kaliyan cara outsourcing amargi

boten paring panyengkuyung dhateng jaminan sosial para

buruh.

Fungsi Inferensi: Pangajeng-ajeng

Titikanipun wacana menika nggambaraken pangajab saking

para buruh supados para pengusaha langkung nggatosaken

nasib para buruh supados boten ngginakaken sistem

outsourcing.

Tabel Salajengipun

88

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

6 O1 : CAGUB “Aja lali No 1!

O2 : Golput wae pak!

(02/ 8- 06-2013)

√ √ PA:

CAGUB inggih menika calon gubernur. Dene Golput inggih

menika golongan putih tegesipun warga negara ingkang

boten ndherek paring swanten ing salebeting pemilu.

Tumindak politik uang saking para calon pemimpin ing

salebeting pemilu sampun dados budaya ingkang klentu.

Tumindak menika nedahaken bilih calon pemimpin menika

sanes calon pemimpin ingkang sae. Saengga saperangan

masarakat kathah ingkang golput amargi ningali tumindak

saking para calon pemimpin ingkang boten becik. Nembe

pemilu kemawon sampun kados mekaten menapa malih

menawi sampun kepilih dados pemimpin saged nindakaken

tumindak ingkang boten sae sanesipun.

PPL:

Saking wacana dipungambaraken calon gubernur ingkang

ngginakaken politik uang supados masarakat purun nyoblos

piyambakipun. Calon gubernur ingkang ngginakaken politik

uang gadhah ancas supados masarakat purun nyoblos

piyambakipun. Lajeng saking wacana ugi ketingal wonten

tiyang ingkang purun dipunsuap dening cagub. Ananging

wonten tiyang sanes ingkang ngandharaken “golput mawon

pak” amargi tiyang menika ningali piyambak cagub menika

nindakaken politik uang.

Inferensi Wacana Politik:

Golput minangka pilihan saperangan masarakat amargi

kathah calon pemimpin ingkang nindakaken politik uang ing

salebeting pemilu.

Tabel Salajengipun

89

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

 Fungsi Inferensi: Sindiran

Wacana menika kangge nyindir para calon pemimmpin

ingkang nindakaken politik uang supados saged kepilih ing

salebeting pemilu.

7 O1:

SUBSIDI BBM

Iki kompensasi mundhake

BBM bersubsidi!

O2:

Aja salah sasaran pak!

(03/ 15- 06- 2013)

 √ √ PA:

Kompensasi inggih menika istilah ingkang nggambaraken

wujud ganti rugi. Dene subsidi BBM inggih menika bantuan

anggaran saking pamarentah supados regi BBM langkung

mirah tinimbang regi ingkang kasunyatanipun. Kompensasi

BBM menika dipunsukani dening pamarentah kangge

masarakat miskin. Ananging kasunyatanipun kathah

masarakat ingkang ngaku miskin supados saged pikantuk

kompensasi BBM saking pamarentah.

PPL:

Saking wacana dipungambaraken babagan pemberian

kompensasi mindhakipun regi BBM bersubsidi. Kompensasi

BBM sajatosipun kangge masarakat miskin. Ananging

kasunyatanipun kathah ingkang salah sasaran amargi

masarakat ingkang mampu ugi ngraosaken kompensasi BBM.

Inferensi Wacana Ekonomi:

Kompensasi BBM bersubsidi kathah ingkang salah sasaran.

Fungsi Inferensi: Panyaruwe

Wacana menika kangge panyaruwe dhateng mindhakipun regi

BBM bersubsidi. Titikanipun wacana menika minangka

wujud koreksi dhateng pemberian kompensasi BBM

bersubsidi ingkang salah sasaran.

Tabel Salajengipun

90

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

8 Perbudakan

Buruh

Dituntaske!

(04/ 22- 06- 2013)

 √ √ PA:

Budak inggih menika manungsa ingkang dipungadhahi

dening satunggal majikan, makarya tanpa dipungaji, saha

boten gadhah hak asasi manusia. Dene perbudakan inggih

menika tumindak ingkang saged kawastanan boten

manusiawi. Perkawis dugaan perbudakan dhateng 25 buruh

pabrik taksih kadadosan ing pabrik wajan aluminium ingkang

mapan wonten ing RT 3 RW 4, Kampung Bayur Opak, Desa

Lebak Wangi, Kecamatan Sepatan Timur, Kabupaten

Tangerang. Ing pabrik wajan menika buruh dipunanggep

kados budak. Budak ingkang dipunsiksa dening majikanipun

saengga boten gadhah hak asasi kados buruh-buruh wonten

ing pabrik sanesipun. Sedaya tumindakipun buruh

dipunwatesi, buruh dipunkunjara, buruh boten angsal

komunikasi kaliyan sadherekipun, ageman boten angsal

dipungantos, boten pikantuk gaji saha namung angsal

makarya damel wajan kemawon.

PPL:

Saking wacana dipungambaraken buruh ingkang saweg

dipuncengkeweng dening gambar asta ingkang ageng. Lajeng

wonten saperangan tiyang ingkang dipuncemped ing

ngandhapipun wajan. Saking wacana menika saged

nedahaken para tiyang ingkang dipunsiksa. Para tiyang

ingkang dipunsiksa menika minangka buruh ing pabrik

wajan. Buruh ing pabrik wajan dipunanggep kados budak.

Prekawis menika dipunsengkuyung kanthi tuturan

“dituntaske!” saking satunggal tiyang ingkang ningali

piyambak perbudakan ing pabrik wajan ingkang boten

manusiawi.

Tabel Salajengipun

91

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

 Inferensi Wacana Sosial:

Perbudakan ing pabrik wajan kedah dipuntuntasaken amargi

boten manusiawi.

Fungsi Inferensi: Panyaruwe

Wacana menika kangge panyaruwe dhateng perbudakan ing

pabrik wajan. Titikanipun wacana menika ngewrat solusi

ingkang asipat mbangun, tegas, saha menekan dhateng

perbudakan wonten ing pabrik wajan. Saengga prekawis

perbudakan menika kedah dipuntuntasaken.

9 Anak wong cilik bakal gagal

sekolah!

(05/ 29- 06- 2013)

 √ √ PA:

BOS inggih menika bantuan operasional sekolah.

Pamarentah nyamektakaken sekolah gratis kanthi dana BOS

supados saged mbiyantu para siswa saged ngrampungaken

wajib belajar 9 taun saking tingkat SD dumugi SMP.

PPL: Wacana menika saged nggambaraken sanajan sampun

wonten dana BOS, ananging kasunyatanipun ing saperangan

sekolah taksih wonten dana kangge mbayar buku, uang

gedung, spp, saha sanesipun. Seratan-seratan dana menika

dipungambaraken mabur saged nedahaken bilih wragadipun

awis, saengga saged njalari wong cilik boten mampu

nyekolahaken putranipun.

Inferensi Wacana Pendidikan:

BOS dereng saged dados jaminan anake wong cilik saged

sekolah.

Fungsi Inferensi: Sindiran

Wacana menika kangge nyindir sekolah ingkang taksih

nyuwun dana dhateng siswa. Sekolah kedahipun sampun

boten nyuwun dana dhateng siswa amargi sampun wonten

dana BOS.

Tabel Salajengipun

92

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

10 O1 :

Senpi ilegal kudu di razia

nganti tuntas

O2 :

Nyatane isih akeh sing di

enggo tindak kriminal

(06/ 1- 07-2013)

 √ √ PA:

Senpi inggih menika senjata api. Dene senpi ilegal inggih

menika senjata api ingkang boten gadhah ijin.

PPL:

Saking wacana ketingal wonten tiyang ingkang tumindak

culika kanthi ngancam ngginakaken senpi. Lajeng saking

wacana ugi dipungambaraken bilih polisi saweg nindakaken

razia senpi ilegal amargi kathah senpi illegal ingkang

dipunginakaken kangge tumindak kriminal.

Inferensi Wacana Hukum saha Kriminalitas:

Taksih kathah tumindak kriminal ingkang ngginakaken senpi

ilegal amargi dereng sedaya senpi ilegal dipunrazia dening

polisi.

Fungsi Inferensi: Panyaruwe

Wacana menika kangge ngandharaken panyaruwe.

Titikanipun wacana menika asipat mbangun, tegas, saha

menekan dhateng lembaga polisi ingkang kirang serius

anggenipun razia senpi ilegal.

11 O1 : Iki sasi ramadhan hobi

korupsimu uga kudu pasa!

O2 : Ora kuat!

(07/ 13- 07- 2013)

 √ √ PA:

Sedaya umat muslim ing sasi ramadhan gadhah jejibahan

kangge nindakaken ibadah siyam. Sedaya hawa napsu kedah

dipunjagi ing salebeting sasi ramadhan saengga saben umat

muslim kedah njagi sedaya tumindakipun.

PPL:

Saking wacana menika nggambaraken pak ustadz ingkang

saweg paring pitutur kangge koruptor supados boten korupsi

ing sasi ramadhan. Ananging koruptor menika ngandharaken

boten kiyat menawi boten korupsi.

Tabel Salajengipun

93

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

 Inferensi Wacana Hukum saha Kriminalitas:

Koruptor kedah njagi tumindakipun supados boten korupsi

ing salebeting sasi ramadhan.

Fungsi Inferensi: Pamrayogi

Wacana menika kangge ngandharaken pamrayogi.

Titikanipun pitutur saking pak ustadz kangge para koruptor

menika asipat mbangun saha nggulawentah supados para

koruptor saged langkung sae tumindakipun. Titikan sanesipun

pamrayogi menika asipat lemah tegesipun boten meksa

supados pamanggih saking pak ustadz menika kedah katampi.

12 Kompensasi BBM

Lha, kok ora lancar?

(08/ 20- 07-2013)

 √ √ PA:

Kompensasi BBM inggih menika istilah ingkang

nggambaraken wujud ganti rugi awit mindhakipun regi BBM.

Kompensasi BBM menika dipunsamektakaken dening

pamarentah kangge rakyat ingkang kirang mampu.

PPL:

Saking wacana dipungambaraken wonten kran ingkang boten

lancar toyanipun. Saking gambar menika saged nedahaken

dana kompensasi BBM ingkang boten lancar. Lajeng saking

wacana ketingal bilih rakyat ingkang kirang mampu

ngraosaken kenging menapa kok kompensasi BBM boten

lancar.

Inferensi Wacana Ekonomi:

Kompensasi BBM boten lancar.

Fungsi Inferensi: Sindiran

Wacana menika kangge nyindir pamarentah. Titikanipun

wacana menika kangge ngala-ala pamarentah bab pemberian

dana kompensasi BBM ingkang boten lancar kangge rakyat

ingkang kirang mampu.

Tabel Salajengipun

94

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

13 Sembako

Ngancik riyaya tansaya

mumbul!

(09/ 27- 07- 2013)

 √ √ PA:

Sampun dados adatipun nalika sasi pasa nyedhaki dina riyaya

Idul Fitri sedaya reregan kabetahan pokok sangsaya awis.

PPL:

Saking wacana dipungambaraken rakyat ingkang saweg

bingung jalaran regi sembako ingkang mumbul nalika

nyedhaki dinten riyaya. Mumbul menika ateges regi sembako

mindhak. Sembako ing wacana menika katingal gadhah

suwiwi ingkang saged mabur, gambar menika saged

nedahaken bilih regi sembako mindhak dados awis. Dene raos

bingung dipunsengkuyung saking pusaran lintang ing

nginggilipun sirah. Salajengipun saking regi sembako ingkang

mindhak menika ndadosaken para rakyat nandhang kasusahan

amargi regi-regi sembako awis. Kasusahan para rakyat saged

ketingal saking gambar rakyat ingkang bingung lenggahipun

nglemprah saengga kados mboten kuwasa ngadhepi perkawis

menika.

Inferensi Wacana Sosial:

Ngancik riyaya regi sembako sangsaya awis saengga njalari

para rakyat nandhang kasusahan.

Fungsi Inferensi: Sindiran

Wacana menika kangge ngandharaken sindiran. Titikanipun

wacana menika minangka sindiran kangge pamarentah

ingkang dipunandharaken boten langsung. Pamarentah boten

saged ngatur regi sembako ingkang mindhak ing sasi

ramadhan dumugi riyaya. Dene perkawis menika sampun

dados fenomena sosial ingkang saben taun kadadosan ing

masarakat.

Tabel Salajengipun

95

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

14 APBN

(10/ 3- 08- 2013)

 √ √ PA:

APBN inggih menika anggaran pendapatan saha belanja

nagara. APBN menika dipundamel dening pamarentah kanthi

pasarujukan DPR.

PPL:

Saking wacana ketingal dana APBN dipunrubungi dening

kathah tikus, tegesipun dana APBN kathah ingkang

dipunkorupsi. Saking wacana ugi dipungambaraken tikus

ingkang ngginakaken topi aparat polisi.

Inferensi Wacana Hukum saha Kriminalitas:

Dana APBN dipunkorupsi dening aparat polisi.

Fungsi Inferensi : Sindiran
Wacana menika kangge nyindir babagan dana APBN ingkang

dipunkorupsi dening aparat polisi. Titikanipun sindiran ing

wacana menika dipunandharaken boten langsung. Wacana

menika boten nyebataken langsung sinten tiyang utawi pihak

ingkang korupsi, ananging ngginakaken gambaran topi aparat

polisi.

15 Terpidana salah tangkap

“Salahku apa?

Polisi “Aja ngapusi”

MA “bebas”

(11-12/ 10- 08- 2013)

 √ √ PA:

Polisi gadhah jejibahan kangge nangkep tiyang ingkang

tumindak culika. Ananging kasunyatanipun polisi kirang atos-

atos saengga kathah kadadosan polisi klentu nangkep tiyang

ingkang boten lepat menapa-menapa.

PPL:

Wacana menika nggambaraken satunggal tiyang ingkang

boten lepat menapa-menapa, ananging dipuntangkep dening

polisi. Polisi meksa supados tiyang ingkang sampun

katangkep menika ngaku dhateng tumindak ingkang boten

dipuntidakaken. Salajengipun prekawis tiyang ingkang salah-

Tabel Salajengipun

96

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

 tangkep menika dipunperkarakaken wonten ing MA

(Mahkamah Agung). MA netepaken bilih tiyang menika

dipunbebasaken amargi boten kabukti lepat.

Inferensi Wacana Hukum saha Kriminalitas:

Polisi kedah atos-atos nalika badhe nangkep satunggal tiyang

supados boten wonten malih perkawis klentu nangkep.

Fungsi Inferensi: Sindiran

Wacana menika minangka wujud sindiran dhateng polisi.

Titikanipun wacana menika kangge ngala-ala tumindak polisi

ingkang klentu nangkep satunggal tiyang ingkang boten

nindakaken kalepatan menapa-menapa.

16 Pemerintah

Preman

Patuhi HAM internasional

 (13/ 24- 08- 2013)

 √ √ PA:Sedaya manungsa ing dunya menika gadhah hak kangge

gesang kadosta preman, sanajan preman menika

tumindakipun culika ananging preman ugi gadhah hak kangge

gesang. Pamarentah dumugi samenika dereng saged

netepaken sinten ingkang kedah tanggel jawab babagan

prekawis petrus nalika jaman Soeharto. Awit saking menika,

HAM Internasional dhateng para preman dereng saged

kalampahan ing nagari Indonesia.

PPL:

Saking wacana ketingal aparat ingkang dipunlindungi dening

pamarentah. Tumindak aparat ingkang nindakaken petrus

dhateng para preman dipunlindungi dening pamarentah.

Prekawis petrus menika salah satunggaling prekawis nalika

jaman Soeharto. Kathah preman ingkang dipunpejahi dening

aparat. Lajeng preman ngandharaken supados pamarentah

patuh dhateng HAM internasional amargi dumugi samenika

pamarentah dereng saged ngrampungaken prekawis petrus

dhateng para preman.

Tabel Salajengipun

97

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

 Inferensi Wacana Hukum saha Kriminalitas:

Prekawis petrus dhateng para preman dereng saged

karampungaken dumugi samenika amargi pamarentah taksih

ngayomi aparat. Awit saking menika pamarentah dipunsebat

dereng saged nindakaken HAM internasional.

Fungsi Inferensi: Panyaruwe

Wacana menika kangge wujud panyaruwe dhateng

pamarentah supados saged nindakaken HAM internasional

dhateng para preman kanthi netepaken sinten ingkang kedah

tanggel jawab dhateng prekawis petrus dhateng para preman.

Titikanipun wacana menika asipat mbangun saha

nggulawentah supados pamarentah saged ngrampungaken

prekawis petrus dhateng para preman. Titikan sanesipun

pamrayogi menika asipat lemah tegesipun boten saged meksa

supados pamanggih kedah katampi.

17 BBM

UMKM UMKM

Awas neokapitalisme…!

Modhale diamanke!

(14/ 31-08-2013)

 √ √ PA:

BBM menika salah satunggaling produk saking pertamina.

Pertamina menika salah satunggaling BUMN utawi badan

usaha milik nagara. UMKM inggih menika singkatan saking

usaha mikro kecil menengah. Dene neokapitalisme inggih

menika paham kapitalis ingkang nglebetaken kebijakan

kapitalis korporasi dhateng badan usaha pamarentah ingkang

saged njalari kebijakan pamarentah dipunpangaribawa dening

pihak swasta. Kebijakan kapitalis korporasi inggih menika

sinten ingkang gadhah modhal langkung kathah menika

ingkang saged mangaribawani pembuatan kebijakan ing

koorporat kasebat.

Tabel Salajengipun

98

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

 PPL:

Saking wacana kenging menapa wonten BBM. Sepisan BBM

menika dipungadhahi dening pertamina. Dene pertamina

menika salah satunggaling BUMN ingkang modhalipun

dipunkuwaosi dening nagara. Menawi modhal pertamina

dipunkuwaosi dening pihak swasta saged njalari ancaman

kangge UMKM. Sanesipun saking wacana ugi

dipungambaraken dhemit ingkang nedahaken ancaman

neokapitalisme dhateng modhal pertamina mliginipun BBM

saha UMKM. Saengga pertamina saha UMKM menika kedah

dipunjagi saking ancaman neokapitalisme.

Inferensi Wacana Ekonomi:

Pertamina saha UMKM kedah ngatos-atos dhateng ancaman

neokapitalisme.

Fungsi Inferensi: Pamrayogi

Wacana menika nggambaraken pamrayogi. Titikanipun

wacana menika kangge mbangun saha nggulawentah dhateng

pertamina saha UMKM supados saged slamet saking

ancaman neokapitalisme. Titikan sanesipun pamanggih

menika asipat lemah amargi boten saged meksa pertamina

saha UMKM supados nampi pamanggih menika.

18 Operasi dinamit

Diburu nganti ketemu!!

(15/ 7- 09- 2013)

 √ √ PA:

Operasi dinamit inggih menika istilah ingkang

dipunginakaken kangge madosi dinamit utawi bom. Dinamit

menika mbebayani sanget dhateng sedaya masarakat saengga

kedah dipunbrasta.

PPL:

Saking wacana ketingal bilih ancaman dinamit sampun

mbebayani dhateng keamanan masarakat. Polisi ingkang

Tabel Salajengipun

99

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

 gadhah jejibahan kangge mujudaken keamanan masarakat

kedah gadhah usada ingkang kiyat kangge mbrasta ancaman

dinamit. Awit saking menika kangge mujudaken kahanan

ingkang aman, polisi nindakaken operasi dinamit. Operasi

dinamit menika salah satunggaling usada kangge mbrasta

ancaman dinamit ingkang dipuntindakaken dening polisi,

supados saged mujudaken kahanan ingkang aman kangge

sedaya masarakat.

Inferensi Wacana Militer :

Operasi dinamit minangka wujud usada polisi supados sedaya

masarakat saged ngraosaken kahanan ingkang aman.

Fungsi Inferensi: Panyaruwe

Wacana menika minangka panyaruwe kangge polisi.

Titikanipun wacana menika minangka wujud koreksi dhateng

polisi supados dinamit saged dipunbrasta kanthi saestu

saengga sedaya masarakat saged ngraosaken kahanan ingkang

aman.

19 PAPUA

Siikat!

(16/ 14- 09- 2013)

 √ √ PA:

Wana wonten ing Papua saya wekdal saya kirang amargi

dipungunduli kanthi pembalakan liar. Sampun kawentar bilih

polisi ingkang gadhah rekening jumbo inggih menika Ajun

Inspektur Satu Labora Sitorus sampun dipuntetepaken

minangka tersangka dening kepolisian. Labora Sitorus dados

tersangka dugaan pidana pembalakan liar dan

penyelundupan BBM. Miturut Pimpinan Kampanye Hutan

Greenpeace Indonesia Bustar Maitar ngandharaken bilih

Sitorus menika namung saperangan alit keterlibatan aparat

ing kasus pembalakan liar ing Papua.

Tabel Salajengipun

100

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

 PPL:

Saking wacana ketingal bilih wana ing Papua badhe

dipundhahar dening aparat polisi. Gambar menika nedahaken

bilih aparat polisi ugi ndherek terlibat kasus pembalakan liar

ing Papua. Aparat polisi ndherek ngraosaken keuntungan

saking kasus pembalakan liar.

Inferensi Wacana Hukum saha Kriminalitas :

Labora Sitorus minangka salah satunggaling aparat polisi

ingkang ndherek kalebet kasus pembalakan liar ing Papua.

Fungsi Inferensi : Sindiran

Wacana menika minangka sindiran dhateng aparat polisi

ingkang ndherek kalebet kasus pembalakan liar ing Papua.

Titikanipun sindiran menika kangge ngala-ala tumindak para

aparat polisi ingkang ndherek kalebet kasus pembalakan liar

ing Papua, sindiran menika boten nyebataken langsung tiyang

ingkang badhe dipunsindir, saha sindiran menika

ngginakaken basa ingkang alus.

20 Sega sak lawuhe sarwa impor!

Bisa ngrusak tatanan pangan

Indonesia!

(17/ 21- 09- 2013)

 √ √ PA:

Impor inggih menika kebijakan pamarentah babagan barang

dagangan saking luar nagari ingkang dipunsade ing

salebeting nagari. Menawi satunggal nagara kathah nyade

barang-barang impor saged ngrugekaken produksi salebeting

nagari. Prekawis menika sampun kabukti nalika pamarentah

impor dhele saking nagara sanes. Pamarentah mutusaken

impor dhele amargi nganggep dhele jeron rangkah boten

cekap. Ananging kathah pehak ingkang boten sarujuk menawi

pamarentah impor dhele. Impor dhele saged njalari para

kadang tani susah jalaran regi dhele saking para tani bakal

anjlog menawi wonten dhele impor.

Tabel Salajengipun

101

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

 PPL:

Saking wacana dipungambaraken menawi sedaya kabetahan

pangan kadosta sekul, jagung, tigan, daging, saha sanesipun

dipunimpor saking njawi nagari saged ngrusak tatanan pangan

nagara Indonesia. Amargi menawi sedaya kabetahan pangan

dipunimpor, saged njalari asiling tetanen saking para tani

rugi.

Inferensi Wacana Sosial:

Impor pangan saged ngrusak tatanan pangan Indonesia.

Fungsi Inferensi: Panyaruwe

Wacana menika kangge ngandharaken panyaruwe kangge

pamarentah babagan impor pangan. Titikanipun wacana

menika minangka wujud koreksi ingkang gadhah makna

positif utawi sae dhateng babagan impor pangan. Titikan

sanesipun wacana menika ngginakaken pertimbangan kangge

mriksani ala becikipun impor pangan kangge tatanan pangan

Indonesia.

21 17 th

PWI UDIN

Kapan kebenaran dadi

panglima?

(18/ 28- 09-2013)

 √ √ PA:

PWI inggih menika persatuan wartawan Indonesia. Dene

Udin menika salah satunggaling wartawan saking Yogyakarta

ingkang dipunpejahi dening pihak tartamtu. Udin seda

sabibaripun nyerat satunggaling pawarta ingkang ngrembag

korupsi dening pejabat kabupaten Bantul. Dumugi samenika

pelaku pembunuhan dhateng wartawan Udin dereng saged

dipuntangkep dening polisi.

PPL:

Saking wacana dipungambaraken pers ingkang nelangsa

dhateng nasib wartawan Udin. Udin ingkang sampun

nindakaken jejibahan minangka wartawan, ananging

Tabel Salajengipun

102

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

 dipunpejahi amargi seratanipun. Saking wacana ketingal bilih

kebenaran dereng saged dados panglima. Tegesipun

kebenaran dereng saged dipunwujudaken ing dunya

penyiaran warta. Kasunyatanipun kebenaran taksih awon

kaliyan kepentingan golongan tartamtu, saengga Udin dados

korban kepentingan golongan menika. Sanajan PWI sampun

dipunmadegaken 17 taun ananging wartawan dereng pikantuk

kebebasan pers.

Inferensi Wacana Hukum saha Kriminalitas:

Udin wartawan ingkang seda jalaran seratanipun, perkawis

menika nedahaken bilih kebenaran dereng saged

dipunwujudaken ing dunya pers.

Fungsi Inferensi: Pangajeng-ajeng

Wacana menika kangge nggambaraken pangajab pers

supados kebenaran saged dipunwujudaken ing dunya

penyiaran warta. Titikanipun wacana menika ngewrat

pangangen-angen pers dhateng kahanan penyiaran warta

supados saged langkung sae.

22 Napi Narkoba

Remisi tak tunggu tekamu…!

(19/ 5- 10- 2013)

 √ √ PA:Remisi inggih menika pengurangan wekdal hukuman

ingkang dipunsukani dening nagari kangge para narapidana

ingkang tumindakipun sae. Adatipun remisi menika

dipunsukani nalika pengetan 17 Agustus, pengetan dinten

ageng agama, utawi pengetan dinten nasional. Prekawis

pemberian remisi tuwuh nalika PP No. 99 Tahun 2012

dipuntetepaken dening pamarentah. PP menika ngrembag

babagan pengetatan pemberian remisi kangge tindak pidana

korupsi, narkotika, saha teroris. Saperangan masarakat

gadhah pamanggih bilih PP No.99 Tahun 2012 menika saged

ngrusak hak-hak para narapidana.

Tabel Salajengipun

103

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

 PPL:

Saking wacana ketingal bilih napi narkoba ingkang sampun

sepuh gadhah pangajab supados saged pikantuk remisi.

Pangajab menika dipunsengkuyung saking tuturan “remisi tak

tunggu tekamu”. Ananging dumugi sepuhipun napi narkoba

menika dereng nate pikantuk remisi.

Inferensi Wacana Hukum saha Kriminalitas:

Remisi kangge napi narkoba langkung dipunwatesi amargi

kawontenan PP No.99 Tahun 2012.

Fungsi Inferensi: Pangajeng-ajeng

Wacana menika minangka pangajeng-ajeng napi narkoba

supados saged pikantuk remisi. Titikanipun wacana menika

ngewrat pamanggih dhateng salah satunggaling bab ingkang

dados pangajab supados saged kaleksanan.

23 Obral Caleg!

Parpol Parpol Parpol Parpol

Caleg Ustad Caleg Artis

(20/ 12- 10- 2013)

√ √ PA:

Obral inggih menika nyade barang mawi ageng-agengan

kanthi regi ingkang mirah. Dene caleg inggih menika calon

legislatif. Samenika kathah partai politik ingkang mbika

kalodhangan kangge sinten kemawon ingkang badhe

nyalonaken dhiri dados caleg. Kualitas caleg saenipun saking

tiyang ingkang nguwaosi bab dunya politik, ananging

kasunyatanipun saking kalodhangan ingkang dipunsukani

dening partai politik ndadosaken kualitas caleg kirang

jumbuh kaliyan kaprigelanipun.

PPL:

Obral caleg ing wacana menika nggambaraken partai politik

mbika kalodhangan ingkang ageng kangge sinten kemawon

ingkang purun dados caleg. Perkawis menika

dipunsengkuyung saking tuturan “obral caleg”. Obral caleg

Tabel Salajengipun

104

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

 ing wacana kartun menika gadhah teges bilih sinten kemawon

saged nyalon dados anggota legislatif. Saking caleg ingkang

pedamelanipun dados ustad, caleg artis, caleg pelawak saha

caleg saking pedamelan sanesipun, sedaya tiyang saking

pedamelan maneka warni saged nyalon dados anggota

legislatif.

Inferensi Wacana Politik:

Obral caleg dening partai politik ndadosaken kualitas caleg

kirang sae amargi kirang nguwaosi bab dunya politik.

Fungsi Inferensi: Sindiran

Wacana menika minangka sindiran dhateng partai politik.

Titikanipun wacana menika kangge ngala-ala kahanan partai

politik ingkang mbika kalodhangan ageng-agengan kangge

sinten kemawon ingkang purun dados caleg. Saking

kalodhangan menika ndadosaken kualitas caleg kirang

nguwaosi dunya politik.

24 Gambar 1 : KPK

Gambar 2 : sst…!aja kesadhap

KPK ya!

Gambar 3 : Beres Bos

(21/ 19- 10- 2013)

 √ √ PA:

KPK inggih menika komisi pemberantasan korupsi. KPK

menika badan ingkang gadhah jejibahan kangge mbrasta para

koruptor. Dene sadhap menika salah satunggaling cara

ingkang dipunginakaken dening KPK kangge pados seserepan

ingkang gayut kaliyan perkawis korupsi.

PPL:

Saking wacana menika dipungambaraken wonten pacelathon

antawisipun kalih koruptor ingkang saged dipunmirengaken

dening KPK. KPK saged mirengaken telepon tiyang-tiyang

ingkang nindakaken korupsi amargi KPK saged nyadhap

priyantun ingkang dinuga nindakaken korupsi.

Tabel Salajengipun

105

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

 Inferensi Wacana Hukum saha Kriminalitas:

KPK saged nyadhap tumindak korupsi saking para koruptor.

Fungsi Inferensi: Pangajeng-ajeng

Wacana menika nggambaraken pangajab saking koruptor.

Titikanipun wacana menika minangka pangangen-angen

saking koruptor supados tumindak korupsi ingkang

dipuntindakaken boten dipunsadhap saha boten dipunpriksa

dening KPK.

25 Polisi diteror!?

DOR! DOR! DOR!

(22/ 26- 10- 2013)

 √ √ PA:

Prasangka ingkang ngrembaka ing masarakat inggih menika

aksi penembakan misterius dhateng anggota polisi minangka

akibat saking usada mbrasta terorisme ingkang

dipuntindakaken Densus 88 Mabes Polri. Aksi kekerasan

ingkang dipuntindakaken Densus 88 kangge mbrasta para

teroris nuwuhaken aksi-aksi penembakan dhateng anggota

polisi. Densus 88 kedahipun saged langkung manusiawi saha

humanis nalika nangani kasus teror, amargi cara-cara ingkang

katindakaken dipunanggep sampun kalebet pelanggaran

HAM. Saengga kathah polisi ingkang seda amargi

dipuntembak misterius. Polisi ingkang seda amargi

dipuntembak kadosta Aiptu Kus Hendratno, Bripka Ahmad

Maulana, saha taksih kathah sanesipun.

PPL:

Wacana menika nggambaraken bilih polisi dipundamel

kelimpungan amargi kathah penembakan-penembakan

misterius ingkang kadadosan ing sakiwa tengenipun polisi.

polisi dipunteror tembakan ingkang dipuntindakaken dening

tiyang ingkang misterius. Lajeng kawontenan granat ing

wacana menika saged nedahaken bilih polisi dipunteror

Tabel Salajengipun

106

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

 amargi wonten gayutipun kaliyan usada mbrasta terorisme.

Teror menika sampun mbebayani dhateng sakiwa tengenipun

gesang padintenan polisi.

Inferensi Wacana Hukum saha Kriminalitas :

Polisi dipunteror tembakan misterius amargi aksi Densus 88

Mabes Polri ingkang mbrasta teroris.

Fungsi Inferensi: Sindiran

Wacana menika minangka sindiran kangge polisi. Titikanipun

sindiran dipunandharaken boten langsung, sindiran menika

boten nyebataken kahanan ingkang badhe dipunsindir,

ananging ngginakaken istilah ingkang sami tegesipun.

26 RI 1

Dinasti Politik

Gubernur Gubernur

Bupati Bupati Bupati Bupati

Wah…drawasi!

(23/ 2- 11- 2013)

√ √ PA:

Dinasti politik inggih menika istilah ingkang dipunginakaken

nalika panguwasa mujudaken kekuasaan saking

kulawarganipun piyambak. Susilo Bambang Yudhoyono

nalika konferensi pers wonten ing istana merdeka

ngandharaken pamanggih supados sedaya kepala daerah

boten ngginakaken wewenang kangge nglebetaken

kulawarganipun ing kekuasaan politik. Ananging

kasunyatanipun SBY ugi mbentuk dinasti politik saking

kulawarganipun kadosta SBY minangka Ketua Dewan

Pembina saha Ketua Umum Partai Demokrat, putranipun

SBY inggih menika Edhi Baskoro Yudhoyono minangka

Sekjen Partai Demokrat, ipar saking SBY inggih menika

Pramono Edhie Wibowo minangka anggota Dewan Pembina

Partai Demokrat, saha taksih wonten 15 caleg ingkang

gadhah sesambetan kaliyan kulawarga Cikeas badhe ndherek

pemilu 2014. 15 caleg menika kadosta Edhi Baskoro

Tabel Salajengipun

107

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

 Yudhoyono (putra), Sartono Hutomo (Sepupu SBY), Hartanto

Edhi Wibowo (adik ipar SBY), Agus Hermanto (adik ipar

SBY), Nurcahyo Anggorojati (putra Hadi Utomo minangka

ipar SBY), Lintang Pramesti (Putra Agus Hermanto), Putri

Permatasari (ponakan Agus Hermanto), Dwi Astuti

Wulandari (putra Hadi Utomo), Mexicana Leo Hartanto

(ponakan SBY), Decky Hardijanto (ponakan Hadi Utomo),

Indri Sulistiyowati (ponakan Hadi Utomo), Sumardani

(garwanipun Indri Sulistiyowati), Agung Budi Santoso

(kulawarga Hadi Utomo), Sri Hidayati (adik ipar Agung BS),

saha Putut Wijanarko (garwanipun Sri Hidayati).

PPL:

Wacana menika saged nggambaraken gurita dinasti politik

ingkang dipundamel dening Susilo Bambang Yudhoyono.

Dinasti politik saged mbebayani dhateng lampahing

pamarentahan. Amargi dinasti politik saged mangaribawani

dhateng satunggal kaputusan ingkang dipunpendhet dening

panguwasa, saengga kaputusan menika langkung nengenaken

kepentingan golongan tinimbang kepentingan bersama.

Inferensi Wacana Politik:

Dinasti politik kedah dipunawasi dening sedaya masarakat

amargi saged mbebayani dhateng lampahing pamarentahan.

Fungsi Inferensi: Sindiran

Wacana menika minangka sindiran dhateng Susilo Bambang

Yudhoyono ingkang damel dinasti politik saking

kulawarganipun. Titikanipun sindiran menika kangge ngala-

ala SBY ingkang mujudaken dinasti politik saking

kulawarganipun piyambak.

Tabel Salajengipun

108

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

27 RI 1

Misteri Bunda putri kudu

diwiyak tuntas!

(24/ 9- 11- 2013)

√ √ PA:

Bunda Putri inggih menika nama ingkang taksih misterius

dumugi samenika. Nama bunda putri menika

dipunandharaken sepisanan dening Lutfhi Hasan Ishak nalika

pengadilan tindak pidana korupsi kasus dugaan suap impor

daging sapi. Bunda putri menika dinuga gadhah gegayutan

ingkang caket kaliyan presiden Susilo Bambang Yudhoyono.

Bunda Putri dinuga mangertos sedaya rahasia SBY awit

gegayutan ingkang dipungadhahi dening kekalihipun.

Prekawis menika njalari SBY duka amargi dipunsebut-sebut

gadhah sesambetan kaliyan bunda putri.

PPL:

Saking wacana ketingal wonten gambar tiyang estri ingkang

ngadhep wingking. Lajeng wonten gambar asta saking RI 1

ingkang nyepeng lup utawi kaca pembesar, gambar menika

saged nedahaken SBY resah kaliyan isu bunda putri ingkang

kathah dipunrembag ing masarakat. Saengga SBY dhawuh

supados misteri bunda putri kedah dipunwiyak dumugi tuntas.

Inferensi Wacana Politik:

Susilo Bambang Yudhoyono kaganggu isu bunda putri

ingkang dinuga gadhah gegayutan caket kaliyan

piyambakipun, saengga SBY paring dhawuh supados misteri

bunda putri dipunwiyak kanthi tuntas.

Fungsi Inferensi: Pangajeng-ajeng

Wacana menika minangka pangajeng-ajeng saking presiden

RI inggih menika Susilo Bambang Yudhoyono supados

misteri bunda putri saged dipunwiyak kanthi tuntas.

Titikanipun wacana menika minangka pangajab saking SBY

dhateng prekawis bunda putri supados saged dipunpungkasi.

Tabel Salajengipun

109

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

28 Buruh “Gaji UMR”

Harga

(25/ 16- 11- 2013)

 √ √ PA:

UMR inggih menika upah minimum regional. UMR menika

dipuntetepaken dening pamarentah. Saha saben-saben

propinsi gadhah nominal UMR ingkang beda-beda

gumantung kebijakan pamarentahipun. Lajeng samenika regi

sedaya kabetahan kathahipun sampun mindhak ananging

UMR taksih ajeg, saengga pamarentah kedahipun ugi

nggatosaken kesejahteraan para buruh kanthi ningkataken

nominal UMR supados para buruh saged nyekapi sedaya

kabetahanipun.

PPL:

Wacana menika nggambaraken buruh ingkang namung

gadhah cepengan gaji saking UMR ingkang sampun

dipuntetepaken dening pamarentah. Lajeng bayangan cemeng

ingkang mlajeng menika nedahaken regi sedaya kabetahan

ingkang mindhak. Saking wacana ugi ketingal usada buruh

ingkang namung gadhah gaji UMR, ananging kedah saged

ngoyak regi kabetahan ingkang saya wekdal saya mindhak.

Inferensi Wacana Ekonomi:

UMR kedah dipunjumbuhaken kaliyan regi kabetahan

samenika, supados para buruh saged nyekapi sedaya

kabetahanipun.

Fungsi Inferensi: Sindiran

Wacana menika minangka sindiran kangge pamarentah

supados saged mindhakaken UMR kangge kesejahteraan para

buruh. Titikanipun sindiran menika kangge ngala-ala

pamarentah ingkang ngginakaken basa ingkang alus, saha

dipunandharaken boten langsung.

Tabel Salajengipun

110

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

29 Gambar 1 : KPK

Gambar 2 : Ketua MK

Gambar 3 : Suap suap suap

suap suap suap

Gambar 4 : Data MK

(26/ 23- 11- 2013)

 √ √ PA:

MK inggih menika mahkamah konstitusi. MK gadhah

wewenang kangge nguji UU dhateng UUD 45, mutusaken asil

sengketa kewenangan lembaga nagara ingkang

wewenangipun dipunsukani dening UUD 1945, mutusaken

pembubaran partai, saha mutusaken perselisihan babagan asil

pemilu. Salajengipun pangarsa MK ingkang mbika praktek

suap inggih menika Akil Mochtar. Awit saking menika Akil

Mochtar dipunmandhegaken dados pangarsa MK nalika

tanggal 5 Oktober 2013. Akil Mochtar sampun nyoret nama

institusi MK amargi sampun kathah nindakaken praktek suap

ingkang gayut kaliyan sengketa pemilu. Sengketa pemilu

menika kadosta saking kabupaten Lebak (Tubagus Chairi

Wardana), saha Gubernur Banten (Ratu Atut Chosiyah) saha

taksih kathah sanesipun.

PPL:

Saking wacana menika dipungambaraken KPK saweg mriksa

pangarsa MK amargi sampun kathah nindakaken praktek

suap. Pangarsa MK ingkang mbika praktek suap inggih

menika Akil Mochtar. Dene kawontenan data MK ing

salebeting wacana menika paring panyengkuyung dhateng

KPK kangge mriksa praktek suap dening pangarsa MK.

Inferensi Wacana Hukum saha Kriminalitas :

KPK mriksa pangarsa MK ingggih menika Akil Mochtar

amargi sampun kathah nindakaken praktek suap ingkang

gayut kaliyan sengketa pemilu.

Fungsi Inferensi: Sindiran

Wacana menika minangka sindiran dhateng MK. MK

minangka lembaga tinggi nagari kedahipun saged dados

Tabel Salajengipun

111

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

 tuladha dhateng masarakat supados resik saking korupsi.

Ananging kasunyatanipun Akil Mochtar sampun nyoreng

nama institusi MK amargi sampun kathah nindakaken praktek

suap ingkang gayut kaliyan sengketa pemilu. Titikanipun

wacana menika gadhah ancas kangge ngala-ala dhateng

pangarsa MK ingkang nindakaken suap. Titikan sanesipun

sindiran menika dipunandharaken boten langsung. Saking

wacana menika boten nyebataken langsung tiyang ingkang

badhe dipunsindir, ananging ngginakaken istilah ingkang

sami tegesipun.

30 Anti Korupsi

Yudikatif, Legislatif, Eksekutif

Pantese kasebut trio koruptor!

(27/ 30- 11- 2013)

 √ √ PA:

Lembaga yudikatif kadosta MA (Mahkamah Agung), MK

(Mahkamah Konstitusi), saha KY (Komisi Yudisial). Menawi

Lembaga Legislatif kadosta MPR (Majelis Permusyawaratan

Rakyat), saha DPR (Dewan Perwakilan Rakyat), DPD

(Dewan Perwakilan Daerah). Dene Lembaga Eksekutif

kadosta pamarentah, presiden, wakil presiden, kementerian,

lembaga pamarentah nonkementerian, saha perwakilan luar

negri. Saperangan saking lembaga ing inggil menika sampun

kabukti nindakaken korupsi.

PPL:

Yudikatif, legislatif, saha eksekutif minangka instansi

ingkang kedahipun tebih saking korupsi. Ananging saking

wacana saged ketingal bilih tigang instansi menika

nindakaken korupsi, saengga limrah menawi wonten

masarakat ingkang ngandharaken bilih tigang instansi menika

trio koruptor.

Tabel Salajengipun

112

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

 Inferensi Wacana Hukum saha Kriminalitas:

Yudikatif, legislatif, saha eksekutif saged kawastanan trio

koruptor amargi saperangan saking instansi menika kabukti

nindakaken korupsi.

Fungsi Inferensi: Sindiran

Wacana menika minangka sindiran dhateng instansi

yudikatif, legislatif, saha eksekutif supados boten nindakaken

korupsi. Titikanipun wacana menika gadhah ancas kangge

ngala-ala tindak korupsi ingkang dipuntindakaken dening

tigang instansi menika.

31 DPR

Terkorup!

Kudu direformasi!

(28/ 7- 12- 2013)

√ √ PA:

DPR inggih menika dewan perwakilan rakyat. DPR

minangka wakil rakyat ingkang kedah mbela rakyat.

Ananging samenika kathah anggota DPR ingkang nindakaken

korupsi. Dene reformasi menika tegesipun perubahan

supados langkung sae.

PPL:

Saking wacana dipungambaraken anggota DPR nesu jalaran

lembaga DPR dipunsebat lembaga terkorup. Ananging tiyang

ingkang nyebataken lembaga DPR menika lembaga terkorup

dhasaripun saking data. Data menika paring panyengkuyung

dhateng pamanggih satunggal tiyang menika saengga

andharan menika boten namung prasangka kemawon.

Tumindak korupsi saking anggota DPR menika kedah

dipunreformasi. Saking reformasi dipunkajengaken saged

nuwuhaken kahanan lembaga DPR ingkang langkung sae.

Inferensi Wacana Politik:

Korupsi ingkang katindakaken dening anggota DPR kedah

dipunreformasi supados saged mujudaken lembaga

Tabel Salajengipun

113

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

 pamarentah ingkang sae.

Fungsi Inferensi: Panyaruwe

Wacana menika ginanipun kangge ngandharaken panyaruwe

dhateng tumindak DPR ingkang korupsi. Titikanipun wacana

menika minangka wujud koreksi dhateng lembaga DPR

ingkang asring nindakaken korupsi. Titikan sanesipun saking

wacana menika ugi ngewrat solusi supados tumindak DPR

ingkang asring korupsi menika dipunreformasi.

32 PERBANKAN

Gaji UMR

Tunjangan hari tua

Gaji pensiun

Tabungan

Rapelan gaji lan

Tunjangan anak

(29/ 14- 12- 2013)

 √ √ PA:

Miturut undang-undang perbankan, bank inggih menika

badan usada ingkang menghimpun dana saking masarakat

awujud simpanan saha menyalurkan dhateng masarakat

awujud kredit utawi wujud sanesipun kangge ningkataken

taraf hidup rakyat. Dene miturut UU RI No 10 Tahun 1998

perbankan kaperang dados tigang kegiatan, inggih menika

menghimpun dana, menyalurkan dana saha nyukani jasa bank

sanesipun.

PPL:

Saking wacana ketingal wonten gambar asta ingkang

nggambaraken jasa perbankan minangka sarana kangge

pembayaran tabungan, gaji UMR, gaji pensiun, rapelan gaji,

tunjangan hari tua saha tunjangan anak.

Inferensi Wacana Ekonomi:

Sedaya jasa saking perbankan menika dipunkajengaken saged

nggampillaken sedaya transaksi kangge masarakat.

Fungsi Inferensi: Pangajeng-ajeng

Wacana menika minangka pangajeng-ajeng supados

perbankan saged kangge sarana ningkataken taraf hidup

rakyat.

Tabel Salajengipun

114

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

33 O1: Pejabat

Hadiah

Toko warisan

Omah warisan

Iki harta warisan lan hadiah

lho!

O2:

BPK !?

O3:

Kudu di audit Pak! Cetha kuwi

asil korupsi!

(31/ 28- 12- 2013)

 √ √ PA:

BPK inggih menika badan pemeriksa keuangan. BPK

minangka salah satunggaling lembaga tinggi nagara. BPK

menika gadhah tugas saha wewenang kados mekaten, ingkang

sepisan memeriksa pengelolaan saha tanggel jawab keuangan

nagara. Asiling pemeriksaan menika dipunandharaken

dhateng DPR. Saha ingkang kaping kalih BPK menika

memeriksa sedaya lampahing APBN.

PPL:

Wacana menika nggambaraken pejabat ingkang gadhah harta

kekayaan kathah sanget. Pejabat menika ngandharaken sedaya

hartanipun saking warisan. Ananging wonten ingkang gadhah

prasangka bilih harta pejabat menika saking asil korupsi

amargi harta kekayaan ingkang kathah sanget menika boten

limrah dipungadhahi dening pejabat saengga BPK kedah

memeriksa utawi ngaudit harta kekayaan saking pejabat

menika menapa saestu saking warisan utawi saking asil

korupsi.

Inferensi Wacana Hukum saha Kriminalitas:

BPK minangka lembaga tinggi nagara ingkang gadhah tugas

kangge nindakaken audit dhateng harta kekayaan para pejabat

ingkang boten limrah.

Fungsi Inferensi: Panyaruwe

Wacana menika minangka panyaruwe. Titikanipun wacana

menika ngewrat solusi supados BPK nindakaken audit

dhateng pejabat ingkang hartanipun boten limrah. Titikan

sanesipun panyaruwe menika asipat mbangun, tegas, saha

menekan supados BPK saestu ngaudit harta kekayaan para

pejabat.

115

Katrangan:

1 No : Nomor data

2 Data WKE : Data wacana kartun editorial

3 WP : Jinsiing inferensi wacana politik

4 WS : Jinsiing inferensi wacana sosial

5 WE : Jinising inferensi wacana ekonomi

6 WB : Jinsiing inferensi wacana budaya

7 WM : Jinising inferensi wacana militer

8 WHK : Jinising inferensi wacana hukum saha kriminalitas

9 WOK : Jinising inferensi wacana olahraga saha kasarasan

10 Wpd : Jinising inferensi wacana pendidikan

11 : Fungsi inferensi sindiran

12 : Fungsi inferensi panyaruwe

13 : Fungsi inferensi pamrayogi

14 : Fungsi inferensi pangajeng-ajeng

15 : Katrangan

116

Lampiran 2 Gambar Wacana Kartun Editorial wonten ing Kalawarti Djaka Lodang

Wedalan Mei-Desember 2013

(1/ 04- 05- 2013) (2/ 11- 05- 2013)

(3/ 18- 05- 2013)

(4/ 25-05-2013)

117

(5/ 1-06-2013)

(6/ 8- 06-2013)

(7/ 15- 06- 2013) (8/ 22- 06- 2013)

118

(9/ 29- 06- 2013)

(10/ 1- 07-2013)

(11/ 13- 07- 2013)

(12/ 20- 07-2013)

119

 (13/ 27- 07- 2013)

(14/ 3- 08- 2013)

(15-12/ 10- 08- 2013)

(16/ 24- 08- 2013)

120

(17/ 31-08-2013) (18/ 7- 09- 2013)

(19/ 14- 09- 2013)

 (20/ 21- 09- 2013)

121

 (21/ 28- 09-2013)

(22/ 5- 10- 2013)

 (23/ 12- 10- 2013) (24/ 19- 10- 2013)

122

 (25/ 26- 10- 2013)

(26/ 2- 11- 2013)

(27/ 9- 11- 2013)

(28/ 16- 11- 2013)

123

 (29/ 23- 11- 2013)

(30/ 30- 11- 2013)

(31/ 7- 12- 2013)

(32/ 14- 12- 2013)

124

(33/ 28- 12- 2013)

	2. Halaman Depan.pdf
	3. BAB I.pdf
	4. BAB II.pdf
	5. BAB III.pdf
	6. BAB IV.pdf
	7. BAB V.pdf
	8. KAPUSTAKAN.pdf
	9. LAMPIRAN.pdf
	10. Lampiran 1.pdf
	11. Katrangan lampiran 1.pdf
	12. Lampiran 2.pdf

