

**SUARA MERDEKA DALAM PEMBERITAAN
KERUSUHAN TEMANGGUNG FEBRUARI 2011**
(Analisis Framing Pemberitaan Kerusuhan Temanggung dalam
Surat Kabar Harian (SKH) Suara Merdeka Pada Periode 9
Februari 2011 – 16 Februari 2011)

SKRIPSI

**Diajukan Sebagai Syarat Memperoleh
Gelar Sarjana Ilmu Komunikasi (S.I. Kom)**

Disusun oleh:

TRISNAWATI 07 09 03373

**PROGRAM STUDI ILMU KOMUNIKASI
FAKULTAS ILMU SOSIAL DAN ILMU POLITIK
UNIVERSITAS ATMA JAYA YOGYAKARTA**

2012

HALAMAN PERSETUJUAN

**Suara Merdeka Dalam Pemberitaan Kerusuhan Temanggung Februari 2011
(Analisis Framing Pemberitaan Kerusuhan Temanggung di Surat Kabar Harian
(SKH) Suara Merdeka Pada Periode 9 Februari 2011 – 16 Februari 2011)**

SKRIPSI

Disusun Guna Melengkapi Tugas Akhir Untuk Memenuhi Syarat Mencapai Gelar
S.I.Kom pada Program Studi Ilmu Komunikasi

Disusun oleh:

TRISNAWATI

No. Mhs : 03373 / KOM

Disetujui oleh:

Dr. Lukas Suryanto Ispandriarno, MA

Dosen Pembimbing

**PROGRAM STUDI ILMU KOMUNIKASI
FAKULTAS ILMU SOSIAL DAN ILMU POLITIK
UNIVERSITAS ATMA JAYA YOGYAKARTA**

2012

HALAMAN PENGESAHAN

Judul Skripsi : Suara Merdeka Dalam Pemberitaan Kerusuhan Temanggung
Februari 2011

(Analisis Framing Pemberitaan Kerusuhan Temanggung di Surat
Kabar Harian (SKH) Suara Merdeka Pada Periode 9 Februari
2011 – 16 Februari 2011)

Penyusun : Trisnawati
NIM : 07 09 03373

Telah diuji dan dipertahankan pada Sidang Ujian Skripsi yang diselenggarakan
pada

Hari / Tanggal : 7 Juni 2012

Pukul : 12.00-13.00

Tempat : Ruang Pendadaran, FISIP UAJY

TIM PENGUJI

B. Satya Bharata, SIP., M.Si

Penguji Utama

Dr. Lukas Suryanto Ispandriano, MA

Penguji I

.....

Y. Widodo, S.Sos., M.Sc

Penguji II

PERNYATAAN KEASLIAN

Saya yang bertanda tangan di bawah ini,

Nama : Trisnawati

Nomor Mahasiswa : 070903373

Program Studi : Komunikasi

Judul Karya Tulis : Suara Merdeka Dalam Pemberitaan Kerusuhan Temanggung Februari 2011 (Analisis Framing Pemberitaan Kerusuhan Temanggung di Surat Kabar Harian (SKH) Suara Merdeka Pada Periode 9 Februari 2011 – 16 Februari 2011)

Menyatakan dengan sesungguhnya, bahwa karya tulis tugas akhir ini benar-benar saya kerjakan sendiri.

Karya tulis tugas akhir ini bukan merupakan plagiarisme, pencurian hasil karya milik orang lain, hasil kerja orang lain untuk kepentingan saya karena berhubungan material maupun non-material, ataupun segala kemungkinan lain yang pada hakikatnya bukan merupakan karya tulis tugas akhir saya secara orisinal dan otentik. Bila dikemudian hari diduga kuat ada ketidaksesuaian antara fakta dengan pernyataan ini, saya bersedia diproses oleh tim Fakultas yang dibentuk untuk melakukan verifikasi, dengan sanksi terberat berupa pembatalan kelulusan / kesarjanaan saya.

Pernyataan ini saya buat dengan kesadaran sendiri dan tidak ada tekanan ataupun paksaan dari pihak manapun demi menegakkan integritas akademik di institusi ini.

Yogyakarta,

Yang memberi pernyataan,

Trisnawati

KATA PENGANTAR

Puji syukur kepada Tuhan Yesus Kristus atas anugrah dan mukjizatNya yang luar biasa, pada akhirnya karya tulis tugas akhir ini dapat diselesaikan sesuai dengan rancanganNya. Hanya doa dan ucapan syukur yang dapat penulis panjatkan pada Tuhan Yesus karena disetiap langkah penyusunan karya tulis tugas akhir ini, penulis diberikan kemudahan berupa bantuan dan dukungan hingga pada akhirnya dapat diujikan dan diberi sampul hitam. Maka dari itu tiba saatnya untuk mengucapkan terimakasih, kepada:

1. Kedua orang tuaku **Paskalis Pratikno & Paulina Andriliana**, atas doa, dukungan, kritikan, kesabaran dan cinta yang tak pernah ada habisnya diberikan untukku. Bagiku kalian adalah orang yang terhebat dalam hidupku...
2. Kedua saudara kandungku **Fenny Indrayani & Robert Cahyadi**, segala doa, kasih, kritikan dan berbagai *share* yang diberikan untukku. Kalian memang yang terbaik dan menjadikanku lebih baik lagi.
3. Bapak **Dr. Phil. Lukas Ispandriarno, MA** yang bersedia menjadi dosen pembimbing, untuk setiap saran, kritik, dukungan dan kesabaran yang diberikan kepada penulis selama menyelesaikan tugas akhir ini.
4. Bapak **Bonaventura Satya Bharata, SIP., M.Si** dan **Y. Widodo, S.Sos., M.Sc**, selaku dosen penguji, terima kasih atas kritik dan saran yang diberikan untuk kemajuan skripsi ini.
5. SKH Suara Merdeka Semarang, khususnya Bapak **Eko Hari**, Bapak **Ananto Pradono** dan Mba **Amelia Hapsari**, terima kasih telah bersedia meluangkan waktu di tengah kesibukannya untuk penulis wawancara dan kerja samanya selama proses penulisan.
6. Teman seperjuangan selama di kampus, teman jalan, teman makan, teman diskusi dan teman dsb: **Yenni, Tata, Ribka, Lusi, Visia, Chana, Dhita KaMed, Dinda, Dina, Vita, Ina**, kalian adalah orang-orang hebat yang pernah saya temui. Sukses untuk kalian semua.

7. **ABN UAJY dan BOHLAM Advertising**, untuk kesempatan bergabung, menambah teman, menimba pengalaman dan mengasah kemampuanku selama ini di FISIP UAJY.
8. **Gurat Ungu The Organizer: Pak Gie selaku Owner, Tim EO: Momon, Nico, Ruben, ko Jason, mba Nina, Sasie, Juli, Putri, Cindy, ci Inge**, terima kasih atas kesempatan yang diberikan untuk bekerja bersama kalian. Kalian adalah orang-orang hebat yang membimbingku untuk menjadi *professional crew* di dunia kerja. Sukses buat kita semua.
9. **Teman-teman Unisi FM Yogya: Deni, mba Arlyn, Robby, Veni, mas Capung, mas Anton, mba Ira, mas Babe, mba Riska, mas Fai, mas Dewa, mba Bulan**, terima kasih atas kebersamaan, bantuan sekaligus menemani hari-hari penulis selama menyelesaikan tugas akhir ini. Sukses buat kalian semua, semoga masih ada kesempatan untuk dapat berkumpul lagi.
10. **Sahabat yang senantiasa hadir dalam hari-hariku di kota Gudeg: Happy, Debby, Afra, Dewi, Sherly, Lidya**, terima kasih atas persahabatan, waktu dan kebersamaan yang telah mengisi hari-hariku, tanpa kalian hidupku tak mungkin menjadi berwarna. Sukses buat kalian semua, *keep fighting and be our best!*
11. **Sahabat jauh di mata dekat di hati: Grace, Yulian, ko Sony, Lara, Dina, Ooh Willy**, terima kasih atas kritik, dukungan dan waktu kebersamaannya saat penulis jenuh dalam menyelesaikan tugas akhir ini. God bless you all...
12. Terakhir untuk semua pihak yang tidak bisa penulis sebutkan satu persatu. Terima kasih sudah memberi pelajaran, pengalaman, saran dan kritikan, serta menemani hari-hariku hingga saat ini.

Akhir kata penulis berharap semoga skripsi yang masih jauh dari sempurna ini, kiranya dapat memberikan informasi dan bermanfaat bagi semua orang.

Yogyakarta, Juni 2012

Penulis

serviens in lumine veritatis

Skripsi ini penulis persembahkan untuk,

Kedua Orangtuaku,

Paskalis Pratikno dan Paulina Andriana

*We must be willing to let go
of the life we have planned,
so as to have the life that is waiting for us.*

(Joseph Campbell)

DAFTAR ISI

Judul.....	i
Halaman Persetujuan.....	ii
Halaman Pengesahan.....	iii
Pernyataan Keaslian.....	iv
Kata Pengantar.....	v
Halaman Persembahan.....	vii
Daftar Isi.....	viii
Daftar Gambar.....	xi
Daftar Tabel.....	xii
Daftar Lampiran	xiii
Abstraksi	xiv

BAB I PENDAHULUAN

A. Latar Belakang	1
B. Rumusan Masalah	13
C. Rumusan Tujuan	13
D. Manfaat Penelitian	14
E. Kerangka Teori	14
E.1 Konstruksi Realitas dalam Media Massa	14
E.2 Framing sebagai Strategi dalam Konstruksi Realitas Media Massa....	22
F. Obyek Penelitian	28
G. Metodologi Penelitian	29
G.1 Teknik Pengumpulan Data	31

G.2 Teknik Analisa Data	34
BAB II DESKRIPSI SUBYEK & OBYEK PENELITIAN	
A. Kisah Rusuh Temanggung	39
B. Deskripsi Media	42
1. Sejarah Suara Merdeka	42
2. Struktur Organisasi	46
3. Visi dan Misi PT. Suara Merdeka Press	48
4. Motto Perusahaan	49
5. Profil Pembaca	49
6. Ideologi Suara Merdeka	52
7. Wilayah Peredaran	53
BAB III PEMBAHASAN	
A. Pengantar Pembahasan	54
B. Analisis Level Teks	55
B. 1 Hasil Analisis Teks	55
B.1.1 Analisis Teks Berita 1	56
B.1.2 Analisis Teks Berita 2	67
B.1.3 Analisis Teks Berita 3	73
B.1.4 Analisis Teks Berita 4	81
B.2 Penggabungan <i>Frame</i> Dari Seluruh Berita	93
C. Analisis Konteks	97
C.1 Latar Belakang Sikap Suara Merdeka	98
C.1.1 Level Individu	100
C.1.2 Rutinitas Internal SKH Suara Merdeka	105

C.1.3 Level Organisasi Media	119
C.1.4 Level Ekstra Media	122
C.1.5 Level Ideologi	124
D. Penggabungan Analisis Teks Dan Konteks	129
E. Analisis Frame Besar Suara Merdeka	141
 BAB IV PENUTUP	
A. Kesimpulan	147
B. Saran	149
DAFTAR PUSTAKA	151
LAMPIRAN.....	155

DAFTAR GAMBAR

GAMBAR 1

Mediating The Message by Reese & Shoemaker..... 16

GAMBAR 2

Profil pembaca Suara Merdeka berdasarkan jenis kelamin..... 50

GAMBAR 3

Profil pembaca Suara Merdeka berdasarkan usia..... 50

GAMBAR 4

Profil pembaca Suara Merdeka berdasarkan level pendidikan..... 51

GAMBAR 5

Profil pembaca Suara Merdeka berdasarkan pekerjaan..... 51

GAMBAR 6

Gambar dalam Teks berita 1 - “Temanggung Mulai Tenang”..... 64

GAMBAR 7

Gambar dalam Teks berita 3 - “Kapolres dan Dandim Temanggung
Dicopot”..... 80

DAFTAR TABEL

TABEL 1

Cooding Sheet Analisis Framing Gamson & Modigliani.....34

TABEL 2

Berita Headline Kerusuhan di Temanggung dalam SKH Suara Merdeka
Periode 9-16 Februari 2011..... 54

TABEL 3

Penggabungan Frame Seluruh Berita..... 92

DAFTAR LAMPIRAN

Surat Keterangan Penelitian SKH Suara Merdeka

Coding Sheet Perangkat Framing Gamson dan Modigliani

Transkrip Wawancara Redaktur Pelaksana SKH Suara Merdeka

Transkrip Wawancara Wartawan SKH Suara Merdeka

Artikel Berita Obyek Penelitian

Company Profile PT. Suara Merdeka Press

ABSTRAKSI

Indonesia terdiri dari masyarakat yang beragam, budaya, suku, bahasa dan agama. Keberagaman inilah yang membentuk suatu tatanan sosial antara kelompok masyarakat satu dengan yang lainnya. Dalam prakteknya, kehidupan sosial masyarakat Indonesia tidak jauh dari adanya konflik, selalu ada pertentangan, perdebatan antara satu kelompok masyarakat dengan kelompok lainnya. Manusia memiliki perbedaan jenis kelamin, strata sosial dan ekonomi, sistem hukum, bangsa, suku, agama, kepercayaan, aliran politik serta budaya dan tujuan hidupnya. Perbedaan inilah yang selalu menimbulkan konflik.

Di Indonesia, konflik sudah menjadi hal yang tak asing lagi dan cukup menarik perhatian berbagai media, karena telah menjadi konsumsi publik dan media tidak akan lepas untuk memberitakannya. Artinya, segala informasi dan pengetahuan masyarakat terhadap kerusuhan berbau penistaan agama (termasuk peraturan undang-undang yang terkait di dalamnya) diperoleh dari pemberitaan media massa yang pada kenyataannya sarat dengan berbagai kepentingan karena setiap media massa memiliki sudut pandang dan menggunakan kerangka berpikir (*frame*) yang berbeda-beda dalam memahami sebuah realitas sosial. Salah satu kasus kerusuhan yang terjadi di Temanggung cukup ramai diberitakan di media tanah air, yaitu mengenai kasus penistaan terhadap agama Islam dan Kristiani yang terjadi pada Februari 2011.

Dalam penelitian ini, peneliti menggunakan SKH Suara Merdeka (SM) sebagai sumber data. Penelitian dilakukan dengan metode penelitian analisis isi kualitatif yang bertujuan untuk melihat proses konstruksi realitas yang dilakukan media massa, dengan mengamati perangkat *framing* yang digunakan Suara Merdeka dalam memberitakan kasus kerusuhan di Temanggung pada Februari 2011. Peneliti menggunakan sumber data berupa berita-berita yang dimuat di rubrik *headline* Suara Merdeka periode 9-16 Februari 2011. Analisis yang dilakukan pada penelitian ini meliputi level teks dan konteks. Pada level teks dilakukan analisis untuk mengetahui *frame* pada setiap berita yang menjadi obyek penelitian. Pada level konteks dengan melakukan wawancara dengan institusi (analisis level konteks), untuk menjawab pertanyaan dan hasil yang didapat dari hasil pada level teks. Dengan menggunakan metode analisis *framing* perangkat William A Gamson dan Andre Modigliani.

Pada akhirnya hasil dari penelitian ini menunjukkan bahwa SM memberitakan kasus kerusuhan di Temanggung sebagai peristiwa yang kurang mendapat perhatian dari pemerintah, dan belum tersentuh hingga ke akar permasalahannya, sehingga kasusnya berulang kali terjadi di tanah air. SM memberitakan kritik terhadap pemerintah dan jajaran keamanan terkait penanganan masalah-masalah penodaan agama sebagai representasi dari pendapat masyarakat. Namun, SM kurang memberi tempat terhadap berita-berita kerusuhan berbau penistaan agama dibandingkan berita-berita lainnya, seperti masalah politik dan ekonomi, karena kasus penistaan agama dianggap tidak memiliki nilai jual tinggi sehingga hanya cukup ditampilkan pada rubrik daerah saja. Adapun yang menjadi input pembentuk *frame* SM adalah perspektif individu (pandangan wartawan dan redaktur) serta kebijakan redaksi.

Kata Kunci: Kerusuhan, penistaan agama, *framing*.