

SKRIPSI

**RESEPSI PEMBACA PEREMPUAN BANJAR MUSLIM
TERHADAP KOLOM SI PALUI DENGAN TEMA PERCERAIAN
DAN POLIGAMI DI SURAT KABAR HARIAN BANJARMASIN
POST DENGAN PENDEKATAN *ENCODING-DECODING* STUART
HALL**

**Disusun sebagai Salah Satu Syarat Memperoleh
Gelara Sarjana Ilmu Komunikasi (S.I.Kom)**

Oleh:

Irene Santika Vidiadari

080903477/Kom

**PROGRAM STUDI ILMU KOMUNIKASI
FAKULTAS ILMU SOSIAL DAN ILMU POLITIK
UNIVERSITAS ATMA JAYA YOGYAKARTA
2013**

HALAMAN PERSETUJUAN

**RESEPSI PEMBACA PEREMPUAN BANJAR MUSLIM TERHADAP
KOLOM SI PALUI DENGAN TEMA PERCERAIAN DAN POLIGAMI DI
SURAT KABAR HARIAN BANJARMASIN POST DENGAN
PENDEKATAN *ENCODING-DECODING* STUART HALL**

SKRIPSI

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

Disusun Oleh:

Irene Santika Vidiadari

NPM: 08 09 03477

Disetujui Oleh:

Dina Listiorini, S.Sos., M.Si.

Dosen Pembimbing

**PROGRAM STUDI ILMU KOMUNIKASI
FAKULTAS ILMU SOSIAL DAN ILMU POLITIK
UNIVERSITAS ATMA JAYA YOGYAKARTA
2013**

HALAMAN PENGESAHAN

Judul Skripsi : Resepsi Pembaca Perempuan Banjar Muslim Terhadap Kolom Si Palui Dengan Tema Perceraian Dan Poligami Di Surat Kabar Harian Banjarmasin Post Dengan Pendekatan *Encoding-Decoding* Stuart Hall

Penyusun : Irene Santika Vidiadari

NPM : 08 09 03477

Skripsi ini telah diuji dan dipertahankan pada sidang ujian skripsi yang diselenggarakan pada:

Hari/tanggal : Senin, 20 Mei 2013

Pukul : 12.00 WIB

Tempat : Ruang pendadaran lantai bawah

TIM PENGUJI

Y. Argo Twikromo, Ph.D
Penguji Utama

Dina Listiorini, M.Si
Penguji I

Joseph J. Darmawan, MA.
Penguji II

[Handwritten signature]

[Handwritten signature]
Dina Listiorini

[Handwritten signature]

PERNYATAAN KEASLIAN TUGAS AKHIR

Saya yang bertanda tangan di bawah ini:

Nama : Irene Santika Vidiadari
No. Mahasiswa : 08 09 03477
Program Studi : Ilmu Komunikasi
Judul Skripsi : Resepsi Pembaca Perempuan Banjar Muslim Terhadap Kolom Si Palui Dengan Tema Perceraian Dan Poligami Di Surat Kabar Harian Banjarmasin Post Dengan Pendekatan *Encoding-Decoding* Stuart Hall

Menyatakan bahwa karya tulis tugas akhir ini merupakan benar-benar saya kerjakan sendiri.

Karya tulis tugas akhir ini bukan hasil plagiarisme, pencurian hasil karya orang lain, hasil kerja orang lain untuk kepentingan saya karena hubungan material maupun nonmaterial, ataupun segala kemungkinan lain yang pada hakikatnya menunjukkan bahwa karya tulis tugas akhir ini bukan orisinal hasil pekerjaan saya.

Bila di kemudian hari diduga kuat ada ketidaksesuaian antara fakta dan pernyataan ini, saya bersedia diproses oleh Tim Fakultas untuk melakukan verifikasi dengan sanksi terberat berupa pembatalan kelulusan/kesarjanaan.

Pernyataan unu saya buat dengan kesadaran sendiri dan tidak atas tekanan atau paksaan dari pihak manapun demi menegakkan integritas akademik di institusi ini

Yogyakarta, 8 Mei 2013

Irene Santika Vidiadari

ABSTRAKSI

Si Palui merupakan tokoh dalam cerita fiksi dalam budaya tutur masyarakat Banjar dan kini, selama 42 tahun telah menjadi salah satu kolom cerita humor di surat kabar Banjarmasin Post. Pada cerita-cerita Palui, seringkali perempuan ditempatkan sebagai objek humor di banyak cerita yang ditampilkan di kolom ini. Dua diantaranya adalah tentang perceraian dan poligami. Cerita Si Palui ditulis dengan setting masyarakat Banjar, sehingga menjadi sebuah cerminan dari masyarakat tersebut.

Melihat bagaimana perempuan diperlakukan dalam kolom Palui menimbulkan pertanyaan tersendiri apakah perempuan akan selalu diam ketika menghadapi laki-laki. Hal ini yang menjadi dasar dalam penelitian ini, yakni melihat bagaimana pandangan perempuan banjar muslim ketika membaca kolom Palui. Penulis memfokuskan pada pembaca perempuan banjar muslim dari enam status perkawinan untuk melihat bagaimana pembaca mereka tentang kolom Si Palui dengan tema perceraian dan poligami. Pada penelitian ini penulis menggunakan kerangka berpikir dari Stuart Hall tentang *encoding-decoding* untuk melihat bagaimana posisi pembaca para informan.

Posisi pembaca pada posisi dominan, negosiasi dan oposisional membantu penulis melihat bahwa pengalaman dan latar belakang sangat berpengaruh pada proses pembacaan mereka terhadap kolom ini. Penulis menemukan bahwa pembacaan tidak berhenti pada persoalan perceraian dan poligami. Tetapi juga pada persoalan konstruksi gender, dan dominasi yang terjadi. Selain itu, penulis menemukan bahwa penanaman nilai-nilai agama, latar belakang keluarga dan tingkat pendidikan sangat berpengaruh dalam proses pembacaan setiap informan.

Kata kunci: Si Palui, perceraian, *decoding*, poligami, konstruksi gender, ideologi, Islam, dominasi, subordinasi.

Kepada para patriot yang tak kenal rasa takut:

Mereka yang mau belajar

PENGANTAR

Ketika saya masih kecil, saya sempat heran kenapa ada tetangga saya yang dikabarkan punya dua istri, atau ketika saya mendengar istilah bercerai, menjadi janda atau duda dari buku-buku atau majalah yang saya baca. Saya sempat bertanya kepada orang tua saya mengapa ada pernikahan, perceraian, atau laki-laki beristri dua. Orang tua saya hanya berkata bahwa dalam Islam, mereka bisa bercerai dan poligami sedangkan di Katolik tidak. Orang tua saya menanamkan bahwa saya harus bersyukur karena saya terlahir menjadi Katolik yang hanya mengenal monogami.

Hingga saya beranjak dewasa, saya mendapati bahwa menjadi Katolik yang mengenal monogami pun tidak menjamin saya akan baik-baik saja. Tak jarang pula saya temui orang-orang satu gereja yang “terpaksa” bertahan dengan pernikahannya hanya karena dalam Katolik tidak mengenal perceraian meskipun dalam pernikahannya mereka tidak merasa nyaman. Hingga akhirnya empat tahun yang lalu, saya memilih untuk melanjutkan studi saya di Universitas Atma Jaya Yogyakarta. Pertanyaan-pertanyaan yang bergaung di kepala saya mulai menemukan muaranya. Pemahaman saya selama ini tak lebih dari sebuah benteng tanpa jendela, yang membuat saya tak pernah tahu seindah apa cakrawala di luar sana. Keluar dari sana, rasanya seperti diruntuhkan dan dibangun kembali dari awal. Pondasi-pondasi pemikiran saya tak lagi sama dengan saya yang dulu.

Empat tahun lalu, saya paham bahwa agama yang sakral itu menempatkan saya dan perempuan lain tidak pada posisi yang setara dengan laki-laki. Saya baru memahami bahwa disinilah adanya relasi kuasa antara laki-laki dan perempuan. Dimana ada perempuan dilemahkan dan dipaksa menunduk karena janji adanya surga dan neraka di akhir kehidupan. Saya terkadang terkejut dengan ilmu pengetahuan saya yang seperti membangunkan saya dari tidur panjang. Ketika saya menyadari mengapa ketika kecil saya heran melihat teman perempuan yang tidak boleh ikut memanjat pohon atau teman laki-laki yang tidak boleh memasak. Atau ketika anak perempuan tidak boleh menyuruh ayahnya mengerjakan sesuatu, atau ketika ibu dari seorang teman disuruh jadi ibu rumah tangga dan mereka patuh saja. Relasi macam ini yang tak pernah banyak saya rasakan ketika kecil. Di rumah saya, laki-laki tak pernah mendapatkan porsi yang lebih tinggi daripada perempuan. Saya sungguh bersyukur.

Skripsi tentang Si Palui ini berawal dari mata kuliah puncak Kajian Media yakni Analisis Wacana. Secara tak sengaja saya membaca kolom Si Palui di portal resmi Banjarmasin Post. Saat itu ceritanya tentang Palui yang membeli kopi susu di warung dan dia mulai menggoda si penjual yang berwajah cantik dan berbadan montok. Aha! Itu kata yang saya ucapkan pertama kali. Saya akan menulis tentang Palui. Bersama kerangka berpikir Norman Fairclough, saya akhirnya memutuskan untuk menganalisis lebih dalam lagi, membawa teks-teks ini ke mata kuliah Seminar hingga Skripsi. Berkutat dengan Palui dengan tema-tema yang tak pernah jauh dari gender dan seksualitas, saya semakin percaya bahwa tak ada yang lebih menyenangkan daripada diperlakukan secara sama dan tak dibedakan dengan alasan apapun.

Yogyakarta, 8 Mei 2013

Irene Santika Vidiadari

Ucapan Terima Kasih

Dengan penuh rasa syukur, saya patut mengucapkan terima kasih kepada semua pihak yang telah membantu saya selama proses pembuatan tugas akhir ini:

Tuhan, yang saya cintai sepenuh hati. Terima kasih selalu menempatkan saya di tempat yang tepat untuk selalu belajar, memahami dan percaya bahwa tidak ada yang mustahil.

Seluruh informan: Ibu Nurjanah, Ibu Yuzril, ibu Marliana, Lina, Ibu Atik dan Ibu Syaniah. Terima kasih karena bersedia membantu saya lewat perbincangan-perbincangan di manapun, bahkan hingga di tengah hiruk pikuk pasar sehingga sayapun terus belajar dan mendapatkan pemahaman yang baru bersama anda semua.

Papa Irianus Yustinus yang selalu setia mengantar saya untuk bertemu para informan, Ibu Cornelia Endah Wulandari, dan adik-adik saya Ireneus Kevin Vinsens dan Mariagrazia Dewantari yang selalu sabar memotivasi, mendoakan, dan memahami saya bahkan hingga detik-detik terakhir saya menyelesaikan skripsi ini.

Om James Sowerby, Mami Katarina Sowerby dan Adeline Sowerby yang sudah mewujudkan satu mimpi saya, melihat Lincoln Memorial dan Gedung Putih.

Pak Irham dan Ibu Umi Sriwahyuni serta seluruh redaksi Banjarmasin Post yang baik hati menyediakan waktu untuk wawancara dan membantu saya mengumpulkan cerita-cerita Si Palui untuk penelitian ini.

Ibu Dina Listiorini, dosen pembimbing sekaligus idola saya, sejak pertama kali saya masuk di kelas Pengantar Ilmu Komunikasi semester satu. *Perdoname, porque fui a Estados Unidos por mucho tiempo. Muchas gracias para su paciencia. Ahora, ya he terminando mi estudio! Nos vemos, empezamos nuestra nueva aventura.*

Bapak Argo Twikromo dan Bapak Josep J. Darmawan. Terima kasih atas segala kritik dan saran hingga kerangka berpikir saya dalam penelitian ini menjadi lebih lengkap.

Seluruh Dosen dan staff TU FISIP UAJY yang selalu saya kagumi karena bekerja dengan sepenuh hati. Terima kasih karena membantu saya selama studi saya di FISIP UAJY.

Paduan Suara Mahasiswa Universitas Atma Jaya Yogyakarta, keluarga kedua saya yang menyediakan tawa tanpa henti serta memberikan banyak kesempatan untuk berkompetisi.

Student Staff dan jajaran staff Kantor Peningkatan dan Pengembangan Mutu Akademik (KP2MA) dan Lembaga Indonesia Spanyol (LIS) Yogyakarta, yang baik hati dan mengizinkan saya menyelesaikan skripsi di sela-sela pekerjaan saya.

SMA PL Van Lith untuk setiap proses pembelajaran yang kalisperti madu.

Edo Kurniawan, Andri Danunto, Robert, Dika, Irson, Disa, Sinta Dwi, Brigitta Agni, Tegar, Ega, dan seluruh teman-teman yang selalu ada untuk berdiskusi tentang apa saja, ataupun hanya sekedar hanya untuk tertawa. Terima kasih karena sudah menjadi mozaik diri saya.

Kakak-kakak yang dengan tulus menjadikan saya adiknya: Justin, Andrea, Benhard, Danang.

Beben, terima kasih karena selalu mendoakan saya. Percayalah, kita akan terbang diatas segala kemustahilan.

Yudi dan Vina, hampir satu dekade kita bersama, tak ada satu alasanpun buat saya untuk mencari pengganti kalian. Kalian sahabat yang luar biasa.

Edwin Mone, sahabat yang seperti angin. Selalu ada, tapi tak pernah bisa saya genggam. Terima kasih untuk selalu menjadi sahabat saya, tak lelah mendengarkan cerita saya dan selalu percaya pada saya.

Kepada almamater saya, Universitas Atma Jaya Yogyakarta. Terima kasih karena memberikan saya guru-guru yang luar biasa dan menjadi ibu yang membesarkan saya untuk mendapatkan banyak sekali ilmu pengetahuan yang tidak ternilai harganya. Kebanggaan saya tak pernah selesai.

Untuk ilmu pengetahuan yang tak hentinya membuat saya kagum.

Yogyakarta, 20 Mei 2013

Irene Santika Vidiadari

DAFTAR ISI

Halaman Judul	i
Halaman Persetujuan	ii
Halaman Pengesahan	iii
Halaman Pernyataan Keaslian Tugas Akhir	iv
Abstrak	v
Halaman Persembahan	vi
Pengantar	vii
Ucapan Terima Kasih	ix
Daftar Isi	xi
Daftar Gambar	xv
Daftar Tabel	xvi
BAB I PENDAHULUAN.....	1
1.1 Latar Belakang	1
1.2 Rumusan Masalah	6
1.3 Tujuan Penelitian.....	6
1.4 Manfaat Penelitian.....	6
1.5 Kerangka Teori.....	6
1.5.1 Teks Sebagai Produk Budaya	6
1.5.2 Representasi Perempuan dalam Media Massa.....	8
1.5.3 Pembaca Sebagai Khalayak Aktif.....	12
1.5.4 <i>Cultural Studies</i> pada Studi Khalayak Aktif.....	13
1.5.5 <i>Encoding-Decoding</i> Stuart Hall.....	20
1.5.6 Ideologi dalam Studi Khalayak.....	27
1.5.7 Ketimpangan Gender dan Feminisme.....	29
1.5.8 Seksualitas dalam Konstruksi Sosial.....	33
1.5.9 Poligami dan Perceraian dalam Feminisme Islam.....	33
1.6 Metodologi Penelitian.....	37

1.6.1 Jenis Penelitian.....	37
1.6.2 Sifat Penelitian	38
1.6.3 Proses Pengumpulan Data.....	38
1.6.3.1 Pemilihan Informan	38
1.6.3.2 Teknik pengumpulan data	40
1.6.3.2.1 Data Primer	40
1.6.3.2.2 Data Sekunder.....	40
1.6.3.3 Teknik Analisis Data.....	43
BAB II DESKRIPSI OBYEK PENELITIAN	47
2.1 Banjarmasin Post Sebagai Media Cetak.....	47
2.2 Si Palui	50
2.3 Masyarakat Banjar dalam Bingkai Islam Banjar.....	53
2.4 Perkawinan, Perceraian dan Poligami dalam Islam Banjar.....	55
2.5 Deskripsi Singkat Informan	57
2.5.1 Ibu Nurjanah	58
2.5.2 Ibu Marliana.....	59
2.5.3 Ibu Atik	60
2.5.4 Lina	61
2.5.5 Ibu Syaniah	62
2.5.6 Ibu Yuzril	63
BAB III TEMUAN DATA DAN PEMBAHASAN	69
3.1 Model Encoding-Decoding Stuart Hall dalam Resepsi Pembaca Perempuan Muslim Terhadap Kolom Si Palui	69
3.2 Si Palui, dari Sisi Produsen Teks.....	75
3.3 Cerita-Cerita Si Palui di Surat Kabar Harian Banjarmasin Post	81
3.4 Relasi Gender dalam Cerita Si Palui tentang Poligami dan Perceraian	87

3.4.1 Dominasi Laki-laki dalam Cerita Si Palui	87
3.4.2 Encoding: Pemaknaan tentang Dominasi Laki-laki Terhadap Perempuan dalam Kolom Si Palui	97
3.4.2.1 Laki-laki Berhak Melakukan Poligami	98
3.4.2.2 Keputusan dalam Rumah Tangga Berada Di Tangan Laki-laki	100
3.4.2.3 Laki-laki Sebagai Sumber Penghasilan Keluarga.....	101
3.4.2.4 Perempuan Berada Pada Posisi Lemah.....	102
3.5 Cerita Informan.....	109
3.5.1 Ibu Nurjanah	110
3.5.2 Ibu Yuzril	112
3.5.3 Ibu Marlina.....	115
3.5.4 Ibu Atik	118
3.5.5 Lina	121
3.5.6 Ibu Syaniah	123
3.6 Posisi <i>Decoding</i> Pembaca	125
3.6.1 Laki-laki Berhak Melakukan Poligami.....	141
3.6.2 Keputusan dalam Rumah Tangga Berada Di Tangan Laki-laki	145
3.6.3 Laki-laki Sebagai Sumber Penghasilan Keluarga.....	151
3.6.4 Perempuan Berada Pada Posisi Lemah.....	157
3.7 Peta Kecenderungan Pembacaan Informan Terhadap Kolom Si Palui dengan Tema Poligami dan Perceraian	185

3.7.1 Posisi Pembacaan Dominan	188
3.7.2 Posisi Pembacaan Negosiasi	198
3.7.3 Posisi Pembacaan Oposisional.....	202
BAB IV PENUTUP	206
4.1 Kesimpulan	206
4.2 Evaluasi dan Rekomendasi	214
DAFTAR PUSTAKA	215
LAMPIRAN	
1. Kolom Si Palui “Babaju Unyah” (Banjarmasin Post edisi 13 Februari 2011)	
2. Kolom Si Palui “Gasas Lapik” (Banjarmasin Post edisi 26 April 2011)	
3. Kolom Si Palui “Jandanya Sudah Kawin” (Banjarmasin Post edisi 21 juni 2011)	
4. Kolom Si Palui “Katuju Dikaramputi” (Banjarmasin Post edisi 29 Juni 2011)	
5. Kolom Si Palui “Sawat Marasani” (Banjarmasin Post edisi 10 September 2011)	
6. Transkrip Wawancara dengan Redaksi Banjarmasin Post	
7. Panduan Wawancara dengan Informan	
8. Transkrip Wawancara dengan Ibu Nurjanah	
9. Transkrip Wawancara dengan Ibu Marlina	
10. Transkrip Wawancara dengan Ibu Atik	
11. Transkrip Wawancara dengan Lina	
12. Transkrip Wawancara dengan Ibu Syaniah	
13. Transkrip Wawancara dengan Ibu Yuzril	

DAFTAR GAMBAR

Gambar 1	
Pembacaan Informan terhadap Premis ‘Laki-laki Berhak Poligami.....	145
Gambar 2	
Pembacaan Informan terhadap Premis ‘Keputusan dalam Rumah Tangga Berada di Tangan Laki-laki’	151
Gambar 3	
Pembacaan Informan terhadap Premis ‘Laki-laki Adalah Sumber Penghasilan Keluarga’ ..	157
Gambar 4	
Pembacaan Informan terhadap Poin ‘Perempuan Mudah Dibohongi’	159
Gambar 5	
Pembacaan Informan terhadap Poin ‘Janda dan Pekerja Seks Dipandang Rendah’	165
Gambar 6	
Pembacaan Informan terhadap Poin ‘Perempuan Harus Berada di Ranah Domestik’	169
Gambar 7	
Pembacaan Informan terhadap Poin ‘Perempuan Harus Patuh kepada Laki-laki’	171
Gambar 8	
Pembacaan Informan terhadap Poin ‘Perempuan Tidak Memiliki Otoritas Terhadap Tubuhnya’	174
Gambar 9	
Pembacaan Informan terhadap Premis ‘Perempuan Berada pada Posisi Lemah’	174

DAFTAR TABEL

Tabel 1	
Ragam Latar Belakang Informan.....	66
Tabel 2	
Garis Besar Cerita di Kolom Si Palui	83
Tabel 3	
Decoding Pembaca Terhadap Cerita Palui ‘Babaju Unyah’ Banjarmasin Post Edisi 13 Februari 2011	126
Tabel 4	
Decoding Pembaca Terhadap Cerita Palui ‘Gasam Lapik’ Banjarmasin Post Edisi 26 April 2011.....	130
Tabel 5	
Decoding Pembaca Terhadap Cerita Palui ‘Jandanya Sudah Kawin’ Banjarmasin Post Edisi 21 Juni 2011.....	133
Tabel 6	
Decoding Pembaca Terhadap Cerita Palui ‘Katuju Dikaramputi’ Banjarmasin Post Edisi 29 Juni 2011.....	135
Tabel 7	
Decoding Pembaca Terhadap Cerita Palui ‘Sawat Marasani’ Banjarmasin Post Edisi 10 September 2011	138

LAMPIRAN

1. Kolom Si Palui “Babaju Unyah” (Banjarmasin Post edisi 13 Februari 2011)
2. Kolom Si Palui “Gasam Lapik” (Banjarmasin Post edisi 26 April 2011)
3. Kolom Si Palui “Jandanya Sudah Kawin” (Banjarmasin Post edisi 21 juni 2011)
4. Kolom Si Palui “Katuju Dikaramputi” (Banjarmasin Post edisi 29 Juni 2011)
5. Kolom Si Palui “Sawat Marasani” (Banjarmasin Post edisi 10 September 2011)
6. Transkrip Wawancara dengan Redaksi Banjarmasin Post
7. Panduan Wawancara dengan Informan
8. Transkrip Wawancara dengan Ibu Nurjanah
9. Transkrip Wawancara dengan Ibu Marlina
10. Transkrip Wawancara dengan Ibu Atik
11. Transkrip Wawancara dengan Lina
12. Transkrip Wawancara dengan Ibu Syaniah
13. Transkrip Wawancara dengan Ibu Yuzril

