

**WACANA KENAIKAN UPAH MINIMUM DI SKH BISNIS
INDONESIA**

(Analisis Wacana Kritis Van Dijk Mengenai Pemberitaan Polemik Kenaikan
Upah Buruh di SKH Bisnis Indonesia Edisi November 2012)

Oleh

Denita br Matondang/090903938

Jurnalisme

Dosen Pembimbing: B. Satya Bharata, SIP., M.Si.

**PROGRAM STUDI ILMU KOMUNIKASI
FAKULTAS ILMU SOSIAL DAN ILMU POLITIK
UNIVERSITAS ATMAJAYA YOGYAKARTA**

2015

HALAMAN PERSETUJUAN
HALAMAN PENGESAHAN
WACANA KENAIKAN UPAH MINIMUM DI SKH BISNIS INDONESIA

(Analisis Wacana Kritis Van Dijk Mengenai Pemberitaan Polemik Kenaikan
Upah Buruh di SKH Bisnis Indonesia Edisi November 2012)

SKRIPSI

Disusun Guna Melengkapi Tugas Akhir Untuk Memenuhi Syarat Mencapai Gelar
S.1 Kom pada Program Studi Ilmu Komunikasi

disusun oleh:

DENITA MATONDANG

09 09 03938/ KOM

Disetujui oleh:

B. Satya Bharata, SIP., M.Si.

PROGRAM STUDI ILMU KOMUNIKASI

FAKULTAS ILMU SOSIAL DAN ILMU POLITIK

UNIVERSITAS ATMAJAYA YOGYAKARTA

2015

HALAMAN PENGESAHAN

HALAMAN PERNYATAAN KEASLIAN SKRIPSI

Judul Skripsi : WACANA KENAIKAN UPAH MINIMUM DI SKH BISNIS
INDONESIA (Analisis Wacana Kritis Van Dijk Mengenai
Pemberitaan Polemik Kenaikan Upah Buruh di SKH Bisnis
Indonesia Edisi November 2012)

Penyusun : Denita br Matondang

NIM : 09 09 03938

Telah diuji dan dipertahankan pada Sidang Ujian Skripsi yang diselenggarakan
pada:

Hari/tanggal : Jumat/ 6 November 2015

Pukul : 10.00 WIB

Tempat : Ruang Pedadaran Universitas Atmajaya Yogyakarta

TIM PENGUJI

Mario Antonius Birowo, MA., Ph.D

Penguji Utama

UNIVERSITAS ATMAJAYA YOGYAKARTA
FAKULTAS
ILMU SOSIAL DAN ILMU POLITIK

Bonaventura Satya Bharata, M.Si

Penguji I

Birgitta Bestari Puspita Jati, MA

penguji II

HALAMAN PERNYATAAN KEASLIAN SKRIPSI

Saya yang bertanda tangan di bawah ini:

Nama : Denita br Matondang

No. Mahasiswa : 09 09 03938

Program Studi : Ilmu Komunikasi

Judul Skripsi : Wacana Kenaikan Upah Minimum di SKH Bisnis Indonesia (Analisis Wacana Kritis Van Dijk Mengenai Pemberitaan Polemik Kenaikan Upah Buruh Di SKH Bisnis Indonesia Edisi November 2012)

Menyatakan bahwa sesungguhnya tugas akhir ini adalah benar-benar hasil pekerjaan saya sendiri. Tugas akhir ini bukan merupakan hasil plagiasi, duplikasi maupun pencurian hasil karya tulis milik orang lain, kecuali pada bagian sumber informasinya telah dicantumkan sebagaimana mestinya.

Jika dikemudian hari diduga ada ketidaksamaan antara fakta dengan pernyataan ini, saya bersedia menerima sanksi berupa pencabutan gelar kesarjanaan saya. Pernyataan ini saya buat dengan kesadaran sendiri tanpa ada tekanan dan paksaan dari pihak manapun.

Yogyakarta, 2015

Saya yang menyatakan

Denita br Matondang

HALAMAN MOTO DAN PERSEMBAHAN

*Bagi saya,
Keindahan itu terletak pada kemanusiaan dan
perjuangan untuk kemanusiaan.*

*Keindahan,
bukan dalam mengutak-atik bahasa*

-Pramoedya A. Toer-

Tugas Akhir ini,
Kupersembahkan buat mamak dan Bapak
yang setia menunggu
Maaf dan Terima Kasih Mak, Pak.

KATA PENGANTAR

Puji dan syukur peneliti panjatkan ke hadirat Tuhan Yang Maha Esa karena atas berkat, rahmat dan Kasih-Nya akhirnya penulis dapat melaksanakan dan menyusun skripsi ini dengan baik. Ada banyak suka dan duka dalam proses penyusunan skripsi namun kesetiaan pada Tuhan, keluarga dan diri sendiri memberi motivasi kepada penulis untuk menyelesaikan skripsi ini.

Proses penyusunan skripsi ini tidak terlepas dari peran pihak-pihak yang membantu penulis. Oleh karena itu, penulis ingin mengucapkan terima kasih kepada setiap pihak yang telah membantu, yaitu:

1. Tuhan Yesus yang atas rahmat dan berkat-Nya sehingga penulis dapat menyelesaikan skripsi ini dengan baik
2. Bapak, Ibu, Abang dan Adikku terima kasih atas doa, dukungan dan kesetiaan kalian untuk menunggu sehingga penulis termotivasi menyelesaikan skripsi ini
3. Buat Bik uda, Pak uda, dan Karoku yang selalu setia dan tiada henti memberi dukungan, doa dan semangat. Bik Uda, Maafkan aku Bik, baru bisa selesai. Semoga Bbik turut bahagia di surga dengan kelulusan ita Bik.
4. Bapak Bonaventura Satya Bharata, SIP., M.SI. selaku dosen pembimbing selalu memberikan masukan dan bimbingan kepada penulis sehingga skripsi ini dapat diselesaikan dengan baik. Terima Kasih Pak Bona
5. Para penguji Pak Anton dan Ibu Tita, terima kasih atas bimbingan dan pencerahan yang diberikan kepada peneliti dalam sidang ujian skripsi Saya.
6. Bapak Bayu Widagdo, Ibu R. Fitriana, Bapak Roberto Purba, Kak Linda Silitongga, dan Ibu Indyah Sutrinigrum yang telah memberi kesempatan bagi penulis untuk mewawancarai dan meneliti *SKH Bisnis Indonesia*.

7. Para sahabat Ita Modhalina Sembiring, Ryena Gyrena Purba, Oppa Jovian Ivander, Maria Gladiolia, Josephine Wulan Dhari dan Tutut Lestari terima kasih atas persahabatan, dukungan, kebersamaan, dan semangat, terutama bantuan selama semester satu hingga penyusunan skripsi ini. Tiada henti kalian berkesuksesan untuk membantuku selama ini. *Gumaptaa oppa, noona and dongsaengaa!!!* Tuhan memberkati ☺
8. Terima kasih buat siraman rohani dan jajanan gratis yang tiada henti dari Cik Lusy dan Ko Hasan. Keceriaan bersama Mas Bas, Kak yuth, Devan, Aji, Opi untuk mendaki bersama illuzion cybercafe ☺. Demikian juga seluruh teman lain dan pihak yang tidak dapat penulis sebutkan satu-persatu.

Yogyakarta, 2015

Penulis

DENITA BR MATONDANG
No. Mhs : 09 09 03938/KOM

WACANA KENAIKAN UPAH MINIMUM DI SKH BISNIS INDONESIA
(Analisis Wacana Kritis Van Dijk Mengenai Pemberitaan Polemik Kenaikan
Upah Buruh di SKH Bisnis Indonesia Edisi November 2012)

ABSTRAK

Upah merupakan sumber pendapatan utama bagi buruh. Untuk melindungi buruh dari ketidak-adilan upah, Pemerintah mengeluarkan Undang-undang No. 13 Tahun 2003 pasal 88 ayat 2 dan pasal 89 yang mengatur tentang kebijakan upah minimum. Dengan tujuan agar pengusaha membayar upah tidak lebih rendah dari jumlah besaran upah minimum yang ditetapkan.

Berkaitan dengan hal tersebut, menarik untuk melihat pemberitaan penentuan besaran upah minimum di media massa, terutama pada tahun 2012. Pengusaha keberatan akan jumlah besaran upah ataupun terhadap peraturan penentuan Komponen Hidup Layak (KHL yang dikeluarkan pemerintah. Buruh merasa tidak pernah mendapatkan upah yang layak untuk hidup sejahtera. Apalagi tingkat perekonomian Indonesia sejak tahun 2010 semakin meningkat. Aksi unjuk rasa buruh menuntut kenaikan upah, aksi unjuk rasa mengganggu ketertiban dan situasi perekonomian Indonesia menjadi *headline* disejumlah media massa.

Penelitian ini dilakukan dengan menggunakan metode analisis wacana Teun A. Van Dijk dengan tujuan untuk melihat bagaimana wacana dominan teks pemberitaan polemik kenaikan upah minimum tahun 2013 di SKH Bisnis Indonesia, diproduksi, dan diolah oleh wartawan menjadi sebuah berita utuh. Penelitian ini menggunakan tiga level unit analisis yakni level teks, kognisi sosial dan analisis sosial. Ketiga level tersebut saling berhubungan satu dengan yang lain untuk menjelaskan bagaimana teks diproduksi melalui representasi kognisi sosial wartawan dan kemudian disebarakan serta dilegimitasi ke tengah masyarakat.

Hasil temuan, pada level teks memperlihatkan bahwa berita informasi atau defenisi polemik kenaikan upah minimum tahun 2013 sebagian besar berasal dari perspektif pengusaha, pemerintah dan ahli ekonom dibandingkan buruh. penggunaan diksi seperti *daya saing, iklim investasi, situasi perekonomian* menunjukkan benang merah terhadap pemberitaan polemik kenaikan upah minimum tahun 2013 yang diangkat SKH Bisnis Indonesia. Pada level kognisi sosial, wartawan menggunakan skema peristiwa yang tajam dalam memahami peristiwa kenaikan upah minimum tahun 2013. Didukung dengan pernyataan dari hasil wawancara yang peneliti lakukan. Terakhir, pada level analisis sosial menunjukkan kekuasaan dan akses dimiliki masing-masing pelibat wacana untuk mengembangkan wacana, diproduksi media massa dan dilegimitasi di tengah masyarakat.

Kata kunci: upah minimum, SKH Bisnis Indonesia, Teun A. van Dijk, analisis wacana dominan

DAFTAR ISI

HALAMAN JUDUL	i
HALAMAN PERSETUJUAN.....	ii
LEMBAR PENGESAHAN.....	iii
LEMBAR PERNYATAAN	iv
HALAMAN MOTTO DAN PERSEMBAHAN.....	v
KATA PENGANTAR	vi
ABSTRAK	viii
DAFTAR ISI	ix
BAB I PENDAHULUAN	1
A. LATAR BELAKANG	1
B. RUMUSAN MASALAH	9
C. TUJUAN	9
D. MANFAAT	9
E. KERANGKA TEORI	9
E.1 Wacana dalam Pandangan Kritis	9
E.2 Wacana Dominan	14
E.3 Bahasa pada Media	15
F. METODOLOGI PENELITIAN	18
F.1 Jenis Penelitian	18
F.2 Obyek Penelitian	19
F.3 Jenis dan Teknik Pengumpulan Data	19
F.4 Analisa Data	21

BAB II DESKRIPSI OBJEK PENELITIAN	35
A. Sejarah Upah minimum	35
B. Polemik Kenaikan Upah Minimum Tahun di Indonesia	39
C. Sejarah <i>SKH Bisnis Indonesia</i>	44
D. Sejarah Organisasi Serikat Pekerja Kerukunan Warga Karyawan Bisnis Indonesia	56
BAB III TEMUAN DATA DAN ANALISA	60
A. Analisis Teks	61
B. Kognisi Sosial	145
B.1 Model atau Skema	148
B.2 Memori	154
B.3 Strategi Wartawan	155
C. Analisis Sosial	164
C. 1 Wacana Kenaikan Polemik Kenaikan Upah Minimum Tahun 2013 di Tengah Masyarakat	165
C.2 Praktik Kekuasaan dalam Wacana Polemik Kenaikan Upah Minimum Tahun 2013	174
C. 3 Akses yang Mempengaruhi Wacana Berita Polemik Kenaikan Upah Minimum Tahun 2013	179
BAB IV PENUTUP	184
A. Kesimpulan	184
B. Saran	193

DAFTAR PUSTAKA

LAMPIRAN

DAFTAR BAGAN

Bagan 2.1: Pembaca Berdasarkan Jenis Kelamin	51
Bagan 2.2: Pembaca Berdasarkan Usia	51
Bagan 2.3 : Pembaca Berdasarkan Status Sosial Ekonomi	52

DAFTAR GAMBAR

Gambar 1.1 : Dimensi Analisis Wacana Teun A. Van Dijk	22
Gambar 3.1 : Grafis Teks Berita I	76
Gambar 3.2 : Foto <i>Headline SKH Bisnis Indonesia</i> , 9 November 2012	89
Gambar 3.3 : Grafis Isi Deklarasi Bekasi Berita II	90
Gambar 3.4 : Grafis Teks Berita III	102
Gambar 3.5 : Foto <i>Headline SKH Bisnis Indonesia</i> , 22 November 2012	115
Gambar 3.6 : Gafis Data dan Ilustrasi Galangan Kapal	116
Gambar 3.7 : Foto Tampilan <i>Headline SKH Bisnis Indonesia</i> , 23 November 2012	121
Gambar 3.8 : Grafis <i>Headline SKH Bisnis Indonesia</i> , 28 November 2012	142
Gambar 3.9 : Foto <i>Headline SKH Bisnis Indonesia</i> , 28 November 2012	144
Gambar 3.10 : Foto Pemberitaan Polemik Kenaikan Upah Minimum di Sejumlah Televisi Nasional	166
Gambar 3.11 : Foto <i>Headline Surat Kabar Nasional Tentang Polemik Upah Minimum Tahun 2013</i>	170

Gambar 3.12 : Pemberitaan Investasi Terkait Polemik Upah Minimum

Tahun 2013 di *SKH Kompas* 171

Gambar 3.13 : Beberapa Buku Perburuhan di Beberapa Toko Buku

di Yogyakarta 173

Gambar 3.14 : Beberapa Buku Perburuhan di Perpustakaan UAJY 173

DAFTAR TABEL

Table 1.1 : Tabel Persentase Buruh yang Dibayar Dibawah Upah Minimum 2

Table 2.1 : Sejumlah Aksi Demo Buruh Tahun 2012 41

Tabel 2.2 : Data Media SKH Bisnis Indonesia 53

Table 2.3 : Struktur Organisasi *SKH Bisnis Indonesia* 54