BAB I

PENDAHULUAN

A. Latar Belakang

Sastra merupakan suatu kegiatan kreatif sebuah karya seni. Selain itu, sastra juga merupakan hasil imajinasi pengarang yang sulit dibedakan dengan kenyataan (Badrun, 2005: 4). Hubungan antara karya sastra dengan psikologi dapat terjadi secara tidak langsung. Sastra berhubungan dengan dunia fiksi yaitu salah satunya adalah novel, sedangkan psikologi merujuk kepada studi ilmiah tentang perilaku manusia. Meskipun mempunyai perbedaan, keduanya memiliki titik temu atau kesamaan, yakni keduanya berangkat dari manusia dan kehidupan sebagai sumber kajiannya. Itulah sebabnya di dalam sebuah novel seorang pengarang sering mengangkat fenomena yang terjadi di masyarakat. Harapannya para pembaca dapat mengambil hikmah dari fenomena tersebut.
Berdasarkan hal itu, novel sangat perlu dijadikan sebagai salah satu karya sastra yang dapat diajarkan kepada peserta didik yang ada di sekolah-sekolah khususnya tingkat SMA sesuai dengan ketentuan yang tercantum dalam kurikulum. Siswa mampu memperluas citra kemanusiaannya dan mampu mencelupkan dirinya ke dalam karya sastra, tentu keberhasilan dan keinginan itu dapat terwujud apabila dalam pembelajaran sastra guru pandai dalam memilih bahan ajar yang sesuai dengan pemahaman dan kemampuan siswa. Sebaliknya, jika guru tidak mampu memilih bahan ajar yang tepat maka siswa tidak akan mampu untuk mengembangkan kreatifitasnya. Oleh sebab itu novel Edensor dapat dijadikan sebagai media yang cocok untuk bahan ajar sastra.
Pembelajaran sastra yang khususnya novel di sekolah dimaksudkan untuk meningkatkan kemampuan siswa untuk mengapresiasikan sastra. Tujuan itu berkaitan erat dengan latihan mempertajam perasan, penalaran, khayal, dan kepekaan terhadap masyarakat, budaya, dan lingkungan untuk menciptakan peserta didik yang mampu mengapresiasikan sastra dengan baik.
Kurikulum Tingkat Satuan Pendidikan terdapat materi pelajaran yang membahas tentang sastra. Hal ini dapat dilihat pada kompetensi dasar dalam silabus SMA, yaitu : (1) Mengidentifikasi unsur sastra baik instrinsik maupun ekstrinsik yang disampaikan secara langsung atau melalui rekaman dengan materi pembelajaran unsur-unsur instrinsik seperti tema, alur, penokohan, sudut pandang, amanat, dan lain-lain serta menyampaikan unsur-unsur ekstrinsik seperti biografi pengarang, dan lain-lain. Adapun indikator pada kompetensi dasar di atas adalah siswa menanggapi setuju atau tidak setuju unsur-unsur intrinsik dan ekstrinsik yang disampaikan teman (kelas X semester I); (2) Memahami novel Indonesia atau terjemahan dengan menganalisis unsur-unsur instrinsik seperti alur, tema, penokohan, sudut pandang, latar, dan amanat serta unsur ekstrinsik seperti biografi pengarang, dan lain-lain dalam novel dengan indikator menganalisis unsur-unsur ekstrinsik dan instrinsik seperti alur, tema, penokohan, sudut pandang, latar, dan amanat dalam novel Indonsia (kelas XI semester I); (3) Menjelaskan unsur-unsur instrinsik dari pembacaan penggalan novel dengan indikator menjelaskan unsur-unsur instrinsik dalam penggalan novel yang dibacakan teman (kelas XII semester I).
Memperhatikan kompetensi dasar dan indikator di atas, memperjelas bahwa kegiatan pembelajaran dirancang dari indikator untuk memberikan pengalaman belajar yang melibatkan proses mental dan fisik melalui interaksi antar peserta didik, peserta didik dengan guru, peserta didik dengan lingkungan, dan peserta didik dengan sumber belajar lainnya dalam rangka pencapain kompetensi dasar khususnya pembelajaran sastra. Maka dengan demikian dari situlah muncul tujuan pembelajaran sastra di sekolah yang dapat dijadikan sebagai acuan dalam memperdalam kemampuan bersastra, seperti yang terdapat bawah ini.
Pembelajaran sastra pada dasarnya bertujuan agar siswa mimiliki rasa peka terhadap karya sastra yang berharga sehinga merasa terdorong dan tertarik untuk membacanya (Semi, 1990: 152). Dengan membaca karya sastra diharapkan para siswa memperoleh pengertian yang baik tentang manusia dan kemanusiaan, mengenai nilai-nilai dan mendapatkan ide-ide baru, pembentukan peserta didik yang berpribadi luhur, memiliki pengetahuan kesastraan, dan bersikap positif dan apresiatif terhadap sastra Indonesia dapat tercapai dengan baik, serta mempunyai fungsi yang dapat menumbuhkan rasa kepedulian terhadap karya-karya yang dihasilkan oleh para pengarang.

Selanjutnya, pembelajaran sastra menurut panduan penerapan KTSP perlu ditekankan bahwa sastra merupakan seni yang dapat diproduksi dan diapresiasi sehingga menghasilkan pembelajaran yang bersifat produktif dan apresiatif. Pengembangan kegiatan pembelajaran apresiatif merupakan usaha untuk membentuk pribadi imajinatif yaitu pribadi yang selalu menunjukkan hasil belajarnya melalui aktivitas mengeksplorasi ide-ide baru, menciptakan tata artistik baru, mewujudkan produk baru, membangun susunan baru, memecahkan masalah dengan cara-cara baru, dan merefleksikan kegiatan apresiasi dalam bentuk karya-karya yang unik.

Potensi individu seperti itu menurut para ahli pendidikan akan berkembang jika mendapat dukungan kultur lingkungan yang menghargai percobaan, melakukan langkah-langkah spekulatif, fokus pada pengembangan ide-ide baru, bahkan melakukan hal yang tidak dapat dilakukan orang sebelumnya. Semua potensi dikembangkan melalui pengulangan yang variatif sehingga terbentuk mutu keterampilan yang terasah. (http://2008/10/30/belajar-bahasa-sastra-indonesia/.)
Berdasarkan pendapat di atas dapat disimpulkan bahwa tujuan pembelajaran sastra adalah meningkatkan kemampuan siswa dalam mengapresiasikan karya sastra dimana karya sastra tersebut dapat membentuk karakter siswa dalam bersikap dan bertindak dengan baik sebagai pedoman untuk dirinya maupun terhadap orang lain dan dapat menambah ilmu pengetahuan.
 Uraian tersebut banyak disampaikan tujuan pengajaran Sastra untuk peserta didik, maka dari situlah diharapkan siswa mampu menguasai, memahami dan dapat mengimplementasikan keterampilan bersastra seperti mengapresiasikan karya sastra. Namun kenyataannya masih banyak kelemahan dalam pengajaran sastra di sekolah yaitu kegiatan belajar mengajar belum sepenuhnya menekankan pada kemampuan bersastra, tetapi lebih pada penguasaan materi. Hal ini terlihat dari porsi materi yang tercantum dalam buku paket lebih banyak diberikan sedangkan pelatihan bersastra yang sifatnya lisan atau praktek hanya memiliki porsi yang jauh lebih sedikit. Padahal kemampuan bersastra tidak didasarkan atas penguasaan materi sastra saja, tetapi juga perlu latihan dalam praktek kehidupan sehari-hari.
Selain itu, peran guru juga sangat penting dalam menunjang kemajuan pembelajaran supaya peserta didik tidak merasa jenuh dalam belajar, namun hal itu belum dapat terwujud karena masih banyak kekurangan diantaranya, pada pemahaman tujuan pengajaran, kemampuan mengembangkan program pengajaran, dan penyusunan serta penyelenggaraan tes hasil belajar, serta pemilihan bahan ajar. Guru juga harus memperhatikan prinsip-prinsip pembelajaran sastra supaya mampu meningkatkan kemampuan siswa yang langsung berhubungan dengan aspek-aspek yang sesuai dengan karakteristik pembelajaran. Selain itu, siswa dan guru memerlukan bahan bacaan yang mendukung pengembangan minat baca, menulis dan mengapresiasi sastra.
 Kurangnya buku-buku pegangan bagi guru, terutama karya-karya sastra mutakhir khususnya novel dan buku acuan yang menunjang merupakan kendala tersendiri bagi para guru. Maka untuk itu guru harus lebih kreatif dalam memilih buku-buku bacaan sastra yang menarik untuk media bahan ajar yang sesuai dengan kemampuan dan minat siswa supaya siswa lebih mencintai dan menyenangi sastra serta dapat mengkaji dan menghasilkan karya sastra.
Salah satu media bahan ajar yang sesuai dengan kriteria dan penentuan bahan ajar sastra di SMA adalah novel Edensor karya Andrea Hirata, karena sangat cocok diarahkan sebagai media pendidikan sebab memuat dan mengungkap sisi kepribadian tokoh yang unik dan semangat pendidikan yang dapat dijadikan sebagai pedoman hidup peserta didik. Oleh sebab itu peneliti mengangkat permasalahan yang berjudul “Analisis kepribadian tokoh novel Edensor karya Andrea Hirata dan Hubungannya dengan Pembelajaran Apresiasi Sastra di SMA”. Untuk memperjelas hubungan psikologi (kepribadian) dengan sastra dan pembelajaran sastra di sekolah.
B. Perumusan Masalah

Agar masalah yang dibahas dapat terarah dan menuju pada suatu tujuan yang diinginkan, maka perlu adanya perumusan masalah. Adapun perumusan masalah dalam penelitian ini adalah sebagai berikut:
1. Bagaimanakah struktur yang membangun novel Edensor karya Andrea Hirata?

2. Bagaimanakah Kepribadian Tokoh dalam Novel Edensor Karya Andrea Hirata?

3. Bagaimanakah Hubungan Kepribadian Tokoh Novel Edensor dengan Pembelajaran Apresiasi Sastra di SMA?
C. Tujuan Penelitian
Tujuan suatu penelitian haruslah jelas, mengingat penelitian harus mempunyai arah atau sasaran yang tepat. Tujuan dari penelitian ini adalah

1. Mendeskripsikan struktur yang membangun novel Edensor karya Andrea Hirata.
2. Mendeskripsikan kepribadian tokoh dalam novel Edensor karya Andrea Hirata
3. Mendeskripsikan hubungan tokoh novel Edensor dengan Pembelajaran Apresiasi Sastra di SMA.
D. Manfaat Penelitian
Penelitian yang berjudul “Analisis Kepribadian Tokoh Novel Edensor Karya Andrea Hirata dan Hubungannya dengan Pembelajaran Sastra di SMA” dapat bermanfaat sebagai berikut:
1. Manfaat Teoritis

a. Hasil analisis novel Edensor Karya Andrea Hirata diharapkan dapat memperkaya khasanah sastra khususnya dalam menganalisis novel dengan mengetahui kepribadian tokoh.
b. Guru dan siswa memahami kepribadian tokoh dalam novel pada umumnya serta novel “Edensor” karya Andrea Hirata khususnya.
2. Manfaat Praktis

Menganalisis novel Edensor Karya Andrea Hirata melalui kepribadian tokohnya, diharapkan dapat bermanfaat bagi banyak pihak yaitu:
a. Bagi peneliti

Diharapkan dapat membantu mengembangkan wawasan dan pengalaman peneliti.
b. Bagi guru

Guru dapat memilih karya sastra yang sesuai dengan tujuan pendidikan sebagai bahan ajar di sekolah.
c. Bagi siswa

1. meningkatkan pemahaman tentang karya sastra
2. memperluas wawasan tentang perkembangan karya sastra
3. meningkatkan apresiasi dalam mengembangkan karya sastra
4. Siswa dapat meneliti unsur-unsur intrinsik dan khususnya tentang penokohan serta kepribadian tokoh yang terdapat dalam novel.
d. Bagi pembaca
Diharapkan dapat membantu pembaca dalam memahami kepribadian tokoh dan makna yang terkandung dalam novel yang telah dianalisis.

BAB II
KAJIAN PUSTAKA

A. Penelitian Terdahulu

Penelitian yang membahas tentang “Analisis Kepribadian Tokoh Dalam Novel Edensor Karya Andrea Hirata dan Hubungannya dengan Pembelajaran Apresiasi Sastra di SMA”, sejauh pengetahuan penulis belum pernah dilakukan. Namun, penelitian yang membahas tentang teori psikologi telah banyak dilakukan, ada beberapa penelitian yang dapat dijadikan sebagai referensi. Yaitu : “Analisis tokoh Paijo dalam cerpen Jakarta karya Totilowati Tjitrawasita berdasarkan pendekatan psikologi behavioral (B.F. Skiner) serta nilai-nilai pendidikan yang terkandung di dalamnya” oleh Rahman Antoni dan “Analisis Struktural dan Nilai-Nilai Pendikan dalam Novel Labirin Lazuardi Pusaran Arus Waktu Karya Gola Gong serta Hubungannya dengan Pembelajaran Sastra di SMA” oleh Ahmad Nurussobah.
Penelitian Antoni (2009) tentang “Analisis Tokoh Paijo Dalam Cerpen Jakarta Karya Totilowati Tjitrawati Berdasarkan Pendekatan Psikologi Behavioral (B.F. Skiner)” hanya dilakukan untuk mengetahui karakter psikologis tokoh Paijo dalam cerpen Jakarta karya Totilowati Tjitrawasita. Dia menemukan adanya perubahan karakter psikologis tokoh Paijo serta faktor penyebab adanya perubahan tersebut. Dalam mendiskripsikan karakter psikologis Paijo berdasarkan pendekatan psikologi behavioral (B.F. Skinner) serta nilai-nilai yang terkandung di dalamnya, penulis menggunakan beberapa langkah kerja, yaitu sebagai berikut: (1) metode pengumpulan data, yaitu dokumentasi yang bertujuan untuk mencatat dan menulis kembali data-data yang berkaitan dengan segala aspek perbuatan tokoh Paijo dalam cerpen Jakarta; (2) metode analis data, dengan langkah-langkah sebagai berikut: mengidentifikasi perwatakan tokoh Paijo dan menghubungkan dengan teori psikologi behavioral skinner, mengkongkritkan dan mengkonstruksikan sikap (perilaku), pikiran dan gagasan tokoh Paijo, dan menafsirkan nilai-nilai yang terkandung dalam cerpen Jakarta; dan (3) metode penyajian hasil analis data dilakukan dengan metode informal, yaitu memaparkan hasil analisis dengan menggunakan kata-kata. Penelitian Rahman Anton sedikit berbeda dengan penelitian yang akan dilakukan oleh penulis, dalam hal ini penelitian Antoni tidak mengkaitkan dengan pembelajaran sastra di sekolah tetapi lebih terfokus pada satu teori psikologis saja dan peranan pembaca secara umum dalam memahami nilai yang terkandung di dalamnya. Sedangkan penulis dalam penelitian “Edensor” membahas tentang kepribadian tokoh yang memiliki hubungan dengan pembelajaran sastra di sekolah yaitu sebagai bahan ajar yang dapat mendidik siswa dan sesuai dengan tujuan pembelajaran sastra di sekolah.

Ahmad Nurussobah (2010) dalam penelitiannya, berjudul “Analisis Struktural dan Nilai-Nilai Pendidikan dalam Novel Labirin Lazuardi Pusaran Arus Waktu Karya Gola Gong Serta Hubungannya dengan Pembelajaran Sastra di SMA” membahas tentang struktural dan nilai-nilai pendidikan serta hubungannya dengan pembelajaran sastra di SMA. Dalam penelitiannya Nurussobah tidak membahas tentang kepribadian tokoh yang membangun novel itu namun keduanya memiliki kesamaan analisis yaitu sama-sama menghubungkan dengan karya sastra di SMA.

Kedua penelitian di atas dapat dijadikan bahan acuan oleh peneliti untuk menyempurnakan penelitian ini dengan judul “ Analisis Kepribadian Tokoh Novel Edensor Serta Hubungannya Dengan Pembelajaran Apresiasi Sastra Di SMA”.

B. Landasan Teori
1. Pengertian Novel

Novel yang dalam bahasa Inggris disebut ‘novel’ merupakan salah satu bentuk karya sastra yang memiliki ciri khas tersendiri dibandingkan dengan karya sastra yang lain. Novel diartikan juga sebagai prosa naratif yang bersifat imajiner, namun masuk akal dan mengandung kebenaran yang mendramatisasikan hubungan antar manusia (Alternberg dan Lewis dalam Nurgiyantoro, 2010: 2-3).

Novel adalah karangan prosa yang panjang mengandung rangkaian cerita kehidupan seseorang dengan orang-orang di sekelilingnya dengan menonjolkan watak dan sifat setiap pelaku, (KBBI, 2003: 618)
Menurut Nurgiyantoro (2010: 14) novel yang baik haruslah memenuhi kriteria kepaduan (unity). Maksudnya adalah segala sesuatu yang diceritakan bersifat dan berfungsi mendukung tema utama. Penampilan berbagai peristiwa yang saling menyusul yang membentuk plot, meskipun tidak bersifat kronologis, namun haruslah tetap saling berkaitan secara logika. Lebih lanjut dijelaskan bahwa kita dapat menemukan sebuah dunia yang padu dalam sebuah novel. Dunia imajiner yang ditawarkan novel merupakan dunia dalam skala besar dan kompleks, mencakup berbagai pengalaman kehidupan yang dipandang aktual, namun semuanya tetap saling berjalinan. Sebagai salah satu jenis sastra novel dibentuk oleh unsur intrinsik dan unsur ekstrinsik.
Unsur intrinsik adalah unsur-unsur yang membangun sebuah karya sastra dari dalam secara intern. Unsur-unsur tersebut adalah tema, plot, amanat, perwatakan, latar, pusat pengisahan atau sudut pandang, dan gaya bahasa. Unsur ekstrinsik adalah unsur yang berada di luar teks yang berpengaruh terhadap teks itu sendiri. Unsur-unsur tersebut antara lain psikologi, sosiologi, dan biografi pengarang.

Novel juga dipandang sebagai cerita yang menampilkan suatu kejadian luar biasa pada kehidupan pelakunya yang menyebabkan perubahan sikap hidup atau menentukan nasibnya. Novel merupakan salah satu karya yang mengisahkan kehidupan manusia, dicirikan oleh adanya konflik-konflik yang akhirnya menyebabkan perubahan psikologis para tokohnya. Perubahan tokoh ini tidak harus selalu diakhiri dengan keberhasilan tetapi terkadang juga diakhiri dengan kegagalan (http://andriew /2011/04/novel.html).

Dari uraian-uraian di atas dapat diketahui bahwa novel adalah karya sastra imajinatif yang mengisahkan problematika kehidupan seseorang atau beberapa tokoh dengan unsur instrinsik dan ekstrinsiknya sebagai pelengkap keutuhannya.

2. Pendekatan Strukturalisme
Berdasarkan teori, struktural merupakan sebuah struktur yang terdiri atas bermacam-macam unsur pembentuk struktur. Antara unsur pembentuknya itu terdapat jalinan yang erat (koherensi). Pelopor strukturalisme adalah seorang pakar ilmu pengetahuan dibidang antropologi, Claude Levi Strauss. (Suroso, 2010: 80).
Menurut Levi Strauss, strukturalisme adalah suatu cara mencari realitas dalam hal-hal (benda-benda) yang saling berjalinan antara sesamanya, bukan dalam hal-hal yang bersifat individu. Selanjutnya, struktural adalah upaya menganalisis karya sastra secara objektif dan terlepas dari sol-soal yang ada di luar teks karya sastra. Analisis struktural teks sastra dianggap sebagai kebulatan makna yang berdiri sendiri secara otonom dengan koherensi sendiri (Abraham Via Teeuw, dalam suroso, 2010: 80-81).
Selanjutnya, dalam strukturalisme, konsep fungsi memegang peranan penting. Artinya unsur-unsur dapat berperan secara maksimal semata-mata dengan adanya fungsi, yaitu menunjukkan antarhubungan unsur-unsur yang terlibat. (Johnson, dalam Ratna, 2010: 76).
Strukturalisme atau pendekatan struktural memberikan intensitas terhadap struktur instrinsik yang meliputi beberapa unsur, diantaranya: tema, peristiwa atau kejadian, latar atau setting, penokohan atau perwatakan, alur atau plot, sudut pandang, dan gaya bahasa (Ratna, 2010: 93).
Dengan memperhatikan pengertian struktural yang meliputi unsur-unsur karya sastra tersebut dapat disimpulkan bahwa analisis strutural berarti menyelidiki atau menganalisis karya sastra dengan mengungkapkan unsur-unsur yang ada di dalamnya, yaitu unsur-unsur yang membangun keutuhan struktur itu seperti unsur instrinsik dan ekstrinsik.
a. Unsur Instrinsik

1. Tema

Stanton (2007 : 36-37) mengemukakan bahwa tema merupakan aspek cerita yang sejajar dengan makna dalam pengalaman manusia atau sesuatu yang menjadikan suatu pengalaman selalu diingat. Banyak cerita yang menggambarkan dan menelaah kejadian atau emosi yang dialami manusia seperti cinta, derita, rasa takut, kedewasaan, keyakinan, dan penghianatan manusia terhadap diri sendiri. Lebih lanjut Nurgiyantoro (2010 : 68) berpendapat bahwa tema disaring dari motif-motif yang terdapat dalam karya yang bersangkutan yang menentukan hadirnya peristiwa, konflik dan situasi tertentu. Jadi, tema bersifat mengikat terhadap kehadiran atau ketidakhadiran peristiwa, konflik, maupun situasi tertentu, termasuk berbagai unsur instrinsik yang lain karena harus bersifat mendukung tema yang disampaikan.
Tema suatu cerita menyangkut segala persoalan, baik berupa masalah kemanusiaan, kekuasaan, kasih sayang, kecemburuan, dan sebagainya (Kosasih, 2002: 432). Suatu cerita yang tidak mempunyai tema tentu tidak ada gunanya dan artinya.
Dari pendapat-pendapat di atas dapat disimpulkan bahwa tema adalah gagasan utama yang ingin disampaikan pengarang dalam ceritanya yang memiliki keterkaitan antara unsur yang satu dengan yang lainnya karena saling mempengaruhi.
2. Alur

Secara umum, alur merupakan rangkaian cerita yang dibentuk oleh tahapan-tahapan peristiwa sehingga menjalin suatu cerita yang dihadirkan oleh para pelaku dalam suatu cerita (Aminuddin, 2010: 83). Peristiwa kausal tidak terbatas pada hal-hal yang fisik saja seperti ujaran atau tindakan, tetapi lebih dari itu, peristiwa kausal mencakup perubahan sikap karakter, kilasan-kilasan pandangannya, keputusan-keputusannya, dan segala yang menjadi variabel pengubah dalam dirinya (tokoh) (Stanton, 2007: 26).
Nurgiyantoro (2010: 142-146) secara teoritis dan kronologis mengemukakan tahap-tahap alur sebagai berikut: eksposisi (tahap awal), konflik (tahap tengah) dan tahap akhir (resolusi). Tahap awal, tahap awal sebuah cerita biasanya disebut sebagai tahap perkenalan yang pada umumnya berisi sejumlah informasi penting yang berkaitan dengan berbagai hal yang akan dikisahkan. Misalnya, pengenalan latar dan pengenalan tokoh cerita. Tahap tengah, tahap tengah cerita dapat juga disebut tahap pertikaian, menampilkan konflik yang sudah mulai dimunculkan pada tahap sebelumnya, menjadi semakin meningkat dan semakin menegangkan. Tahap akhir, tahap akhir sebuah cerita dapat juga disebut sebagai tahap pelaraian, berisi bagaimana kesudahan cerita, atau bagaimanakah akhir sebuah cerita.
Dapat disimpulkan bahwa alur adalah jalinan cerita atau pola pengembangan cerita yang terbentuk oleh hubungan sebab akibat (konflik). Konflik itu berkembang karena kontradiksi para pelaku. Konflik tersebut terdiri beberapa tahap, yaitu pengenalan situasi cerita, pengungkapan peristiwa, menuju konflik, puncak konflik dan penyelesaian.
3. Karakterisasi / Penokohan
Penokohan merupakan salah satu unsur instrinsik yang paling penting dalam karya sastra. Penokohan adalah cara pengarang menggambarkan dan mengembangkan karakter tokoh-tokoh dalam cerita.
Fungsi tokoh sangatlah penting untuk dapat memahami seluk beluk novel. Seorang pembaca novel akan dapat menikmati dan memahami cerita dengan mengikuti tingkah laku tokoh dalam cerita. Menurut Abrams (dalam Nurgiyantoro, 2010: 65) “tokoh cerita (character) adalah orang yang ditampilkan dalam suatu karya naratif atau drama yang oleh pembaca ditafsirkan memiliki kualitas moral dan kecenderungan tertentu seperti yang diekspresikan dalam ucapan dan apa yang dilakukan dalam tindakan”. Dari kutipan tersebut dapat diketahui bahwa seorang tokoh dengan kualitas pribadinya erat berkaitan dalam penerimaan pembaca. Kecakapan menghidupkan tokoh-tokoh melalui imajinasi kreatif merupakan salah satu ciri utama yang baik dari pengarang.
Nurgiyantoro (2010: 167) berpendapat bahwa walaupun tokoh ceritanya hanya merupakan tokoh ciptaan pengarang, ia haruslah merupakan tokoh yag hidup secara wajar, sewajar sebagaimana kehidupan manusia yang terdiri dari darah dan daging, yang mempunyai pikiran dan perasaan. Kehidupan tokoh cerita adalah kehidupan dalam dunia fiksi, maka ia haruslah bersikap dan bertindak sesuai dengan tuntutan cerita dengan perwatakan yang disandangnya. Cara mengungkapkan sebuah perwatakan dapat ditampilkan melaui pernyataan langsung, peristiwa, dan percakapan.
Dapat disimpulkan bahwa penokohan adalah tingkah-laku atau kepribadian yang terdapat pada tokoh dan menjadi pembeda antar tokoh yang satu dengan yang lainnya atau cara pengarang menampilkan tokoh atau pelaku dalam ceritanya sesuai dengan wataknya masing-masing.
4. Latar / Setting
Setting atau tempat kejadian cerita sering pula disebut latar cerita. Latar biasanya meliputi tiga dimensi yaitu tempat, ruang, dan waktu. Latar adalah keterangan yang mengenai waktu, ruang, dan suasana terjadinya lakuan dalam karya sastra (KBBI, 2003: 501). Setting waktu juga berarti apakah lakon terjadi di waktu siang, pagi, sore dan malam hari. Stanton (2007: 35) mengemukakan bahwa “latar adalah lingkungan yang meliputi sebuah peristiwa dalam cerita, semesta yang berinteraksi dengan peristiwa-peristiwa yang sedang berlangsung”.
Penggambaran setting atau tempat kejadian dalam cerita fiksi harus jelas dan mampu membawa pembaca dalam mengikuti cerita. Penggambaran setting atau tempat kejadian secara jelas merupakan hal yang sangat penting karena setting atau tempat kejadian harus seolah-olah nyata.

Uraian di atas dapat disimpulkan bahwa setting adalah latar peristiwa dalam karya fiksi, baik berupa tempat, waktu, maupun peristiwa, serta memiliki fungsi fisikal dan fungsi psikolog.
5. Sudut Pandang (Point of View)

Sudut pandang sering disebut point of view atau pusat pengisahan. Aminuddin (2010 : 90), mengemukakan bahwa yang dimaksud “point of view atau sudut pandang adalah cara pengarang menampilkan para pelaku dalam cerita yang dipaparkannya”. Sudut pandang atau point of view meliputi (1) narrator omniscient; (2) narrator observer; (3) narrator observer omniscient. Penjelasan lebih lanjut dari sejumlah jenis sudut pandang di atas adalah sebagai berikut.

Narrator omniscient adalah narator atau pengisah yang juga berfungsi sebagai pelaku cerita.
Narrator observer adalah bila pengisah hanya berfungsi sebagai pengamat terhadap pemunculan para pelaku serta hanya tahu dalam batas tertentu tentang perilaku batiniah para pelaku.

Narrator observer omniscient hanya menjadi pengamat dari pelaku, dalam hal itu juga merupakan pengisah atau penutur yang serba tahu meskipun pengisah hanya menyebut nama pelaku dengan ia, mereka, maupun dia. Selanjutnya dalam cerita fiksi, mungkin saja pengarang hadir di dalam cerita yang diciptakannya sebagai pelaku ketiga yang serba tahu.
Berdasarkan pendapat di atas, dapat disimpulkan bahwa yang dimaksud dengan sudut pandang adalah bagaimana pengarang memposisikan dirinya dalam karyanya, apakah ia berperan langsung sebagai tokoh yang terlihat dalam cerita yang bersangkutan, atau hanya sebagai pihak ketiga yang berperan sebagai pengamat.
6. Gaya Bahasa
Bahasa merupakan media yang digunakan pengarang untuk mengekspresikan pengalaman batin dan memperkenalkan kepribadiannya, dengan mengetahui gaya bahasa berarti kita akan lebih mudah memahami isi karya sastra (Badrun, 1983: 111). Unsur-unsur bahasa yang dapat membangun atau menciptakan teknik bercerita yang khas dinamakan gaya bahasa. Aminuddin (2010: 72) mengemukakan bahwa “istilah gaya berasal dari bahasa inggris yang disebut ‘style’ yaitu ragam, cara, kebiasaan dalam menulis. Dimana gaya tersebut adalah cara seorang pengarang menyampaikan gagasannya dengan menggunakan media bahasa yang indah dan harmonis serta mampu menuansakan makna dan suasana yang dapat menyentuh daya intelektual dan emosi pembaca”.

Gaya bahasa ini digunakan pengarang untuk membangun jalinan cerita dengan pemilihan diksi, percakapan, majas (kiasan) dan sebagainya, yang menimbulkan kesan estetik dalam karya sastra. Gaya bahasa juga merupakan cara khas dalam menyampaikan pikiran dan perasaan. Cara khas itu dapat berupa kalimat-kalimat yang dihasilkannya, menjadi hidup (http://2011/01/20/gaya-bahasa/).
Dari uraian di atas dapat disimpulkan bahwa gaya bahasa adalah cara membentuk atau menciptakan bahasa sastra dengan memilih diksi, sintaksis, ungkapan-ungkapan, majas, irama, imaji-imaji yang tepat untuk memperoleh kesan estetik yang dituangkan ke dalam kalimat-kalimat.
b. Unsur Ekstrinsik

Unsur ekstrinsik adalah unsur-unsur yang berbeda di luar karya sastra, tetapi secara tidak langsung mempengaruhi bangunan atau sistem organisme karya sastra. Atau, lebih khusus ia dapat dikatakan sebagai unsur-unsur yang mempengaruhi bangun cerita sebuah karya sastra, namun tidak ikut menjadi bagian di dalamnya. Walaupun demikian, unsur ekstrinsik cukup berpengaruh terhadap totalitas bangun cerita yang dihasilkan. Oleh karena itu, unsur ekstrinsik sebuah novel haruslah tetap dipandang sebagai sesuatu yang penting (Nurgiyantoro, 2010: 23-24).
Sebagaimana halnya unsur instrinsik, unsur ekstrinsik juga terdiri dari sejumlah unsur. Unsur-unsur yang dimaksud (Wellek & Werren dalam Nurgiyantoro, 2010: 24) antara lain adalah keadaan subjektivitas individu pengarang yang memiliki sikap, keyakinan, dan pandangan hidup yang kesemuanya itu akan mempengaruhi karya yang ditulisnya. Pendek kata, unsur biografi pengarang yang terkandung di dalamnya akan turut menentukan corak karya yang dihasilkan.
Dari uraian di atas dapat disimpulkan bahwa unsur ekstrinsik adalah unsur yang mendukung kompleksitas novel dari luar yang mampu memperkuat nilai karya sastra tersebut.
3. Pendekatan Psikologi Sastra
Psikologi yang berasal dari kata psyche yang berarti jiwa dan logos, yaitu science atau ilmu mengarahkan perhatiannya pada manusia sebagai objek studi, terutama pada sisi perilaku (behavior atau action) dan jiwa (psyche). Berdasarkan pengertian tersebut, secara singkat psikologi dikategorikan menjadi (1) ilmu atau kajian ilmiah tentang perilaku manusia dan (2) ilmu atau kajian ilmiah tentang jiwa manusia. Sebagai disiplin ilmu yang memfokuskan studi pada perilaku manusia, atau ilmu perilaku (Bonner, dalam Siswantoro, 2005: 27).
Selanjutnya, psikologi adalah salah satu cabang ilmu pengetahuan yang objek studinya adalah manusia karena psyche atau psicho mengandung pengertian ‘jiwa’. Dengan demikian, psikologi mengandung makna “ilmu pengetahuan tentang jiwa”, Walgito (dalam Endraswara, 2008: 93).

Psikologi menurut (Ratna, 2010: 350) adalah analisis teks dengan mempertimbangkan relevansi dan peranan studi psikologis. Perhatiannya terpusat pada tokoh-tokoh, maka akan dapat dianalisis konflik batin.
Berdasarkan pendapat di atas dapat disimpulkan bahwa psikologi adalah ilmu pengetahuan yang mengkaji tentang tingkah laku atau kejiwaan yang dialami oleh seseorang.
Sastra dalam pandangan psikologi sastra adalah cermin sikap dan prilaku manusia. Sikap dan prilaku sifatnya adalah pantulan jiwa. Jiwa yang khayal, akan dapat dimonitor lewat sikap dan perilaku. Oleh karena itu, membaca sikap dan perilaku dalam sastra, peneliti akan mampu memahami gejolak jiwa manusia (Endraswara, 2008: 179).
Orang dapat mengamati tingkah laku tokoh-tokoh dalam sebuah novel atau drama dengan memanfaatkan pengetahuan psikologi. Andai kata ternyata tingkah laku tokoh-tokoh tersebut sesuai dengan apa yang diketahuinya tentang jiwa manusia, maka dia telah berhasil menggunakan teori-teori psikologi modern untuk menjelaskan dan menafsirkan karya sastra (Harjana dalam Karnia, 2009: 12).

Berdasarkan uraian di atas, karya sastra sebenarnya tidak dapat dilepaskan sama sekali dari penilaiannya, seperti yang dilakukan oleh penganut paham “strukturalisme tradisional” yang menganggap bahwa karya sastra itu bersifat otonom, lepas sama sekali dari penilaiannya.
Tujuan psikologi sastra adalah paham terhadap aspek-aspek yang terkandung dalam karya sastra (Endraswara, 2008: 11). Pada dasarnya psokologi sastra memberikan perhatian yang berkaitan dengan unsur-unsur kejiwaan tokoh yang terkandung dalam karya sastra. Psikologi sastra memiliki peranan penting dalam pemahaman sastra. Menurut Semi (1990: 80), ada beberapa kelebihan penggunaan psikologi sastra yaitu (1) sangat sesuai untuk mengkaji secara mendalam aspek perwatakan; (2) dapat memberikan hubungan timbal balik kepada penulis tentang permasalahan perwatakan yang dikembangkannya; dan (3) sangat membantu dalam menganalisis karya sastra serta dapat membantu pembaca dalam memahami karya sastra. Fungsi-fungsi tersebut, dapat dipahami bahwa daya tarik psikologi sastra adalah pada masalah manusia yang melukiskan potret jiwa. Tidak hanya jiwa sendiri yang muncul dalam sastra, tetapi juga bisa mewakili jiwa orang lain. Setiap pengarang sering menambahkan pengalaman diri dalam karyanya namun, pengalaman kejiwaan pribadi itu sering kali dialami orang lain pula. Kondisi ini merupakan daya tarik penelitian psikologi sastra.

Psikologi sastra dalam penelitian berjudul ”Analisis Kepribadian Tokoh dalam Novel Edensor Karya Andrea Hirata dan hubungannya dengan pembelajaran apresiasi sastra di SMA, akan ditekankan pada aspek psikologi yang ada dalam karya sastra itu. Psikologi dalam novel Edensor ditekankan pada penokohan, karena erat kaitannya dengan psikologi dan kejiwaan. Selanjutnya dalam mempelajari dan menjelaskan perilaku tokoh tersebut dengan kajian psikologi kepribadian.
4. Teori Kepribadian
a. Pengertian Kepribadian
Untuk memahami teori kepribadian, terlebih dahulu dijelaskan tentang pengertian teori. Teori dapat diartikan sebagai model tentang kenyataan yang membantu kita untuk memahami, menjelaskan, memprediksi, dan mengontrol tentang kenyataan tersebut. C. George Boeree, 2005: 1 (dalam Syamsu dan Juntika, 2008: 2).

Teori juga dapat diartikan sebagai (a) sekumpulan atau seperangkat asumsi (dugaan, perkiraan, atau anggapan) yang relevan, dan secara sistematis saling berkaitan; (b) hipotesis atau spekulasi tentang kenyataan (realitas) yang belum diketahui kebenarannya secara pasti, sebelum diverifikasi melalui pengujian dalam kenyataan, dan (c) sekumpulan asumsi tentang keterkaitan antara peristiwa-peristiwa empiris (fenomena).
Penjelasan tentang teori kepribadian telah banyak dijabarkan oleh para ahli psikologi. Adapun kepribadian merupakan terjemahan dari kata personality (Inggris) yang berasal dari kata persona (Latin) yang berarti kedok/ topeng yang digunakan oleh para aktor dalam suatu permainan atau pertunjukan. Di sini para aktor menyembunyikan kepribadiannya yang asli, dan menampilkan dirinya sesuai dengan topeng yang digunakannya (Syamsu dan Juntika, 2008: 3).
Arif (2006: 13) melalui pandangan topografis mengatakan bahwa kepribadian adalah sesuatu yang sangat kompleks dan memiliki berbagai lapisan. Lapisan itu merupakan struktur yang mendukung terbentuknya kepribadian tersebut.

Untuk memperoleh pemahaman lebih jauh tentang kepribadian, berikut dikemukakan beberapa pengertian dari para ahli:

1) Hall & Lindzey mengemukakan bahwa secara populer, kepribadian dapat diartikan sebagai: (1) keterampilan atau kecakapan sosial (social skiil), dan (2) kesan yang paling menonjol, yang ditunjukkan seseorang terhadap orang lain (seperti seseorang yang dikesankan sebagai orang yang agresif atau pendiam).
2) Woodworth mengemukakan bahwa kepribadian merupakan “kualitas tingkah laku total individu”.
3) Dashiell mengartikannya sebagai “gambaran total tentang tingkah laku individu yang terorganisasi”.

Berdasarkan pengertian teori dan kepribadian di atas, maka istilah teori kepribadian dapat diartikan sebagai “seperangkat asumsi tentang kualitas tingkah laku manusia”.
b. Kepribadian Humanistik
Humanisme menegaskan adanya keseluruhan kapasitas martabat dan nilai kemanusiaan untuk menyatakan diri. Humanisme yakin bahwa di dalam diri anusia terdapat potensi yang berkembang secara sehat dan kreatif (Maslow, dalam Alwisol, 2009: 199).

Selanjutnya, teori humanistik memandang manusia sebagai makhluk yang memiliki kesadaran, dan kemampuan rasional dalam merancang tingkah lakunya. Manusia memiliki dorongan internal untuk berkembang ke arah kematangan, atau dorongan untuk mengaktualisasikan dirinya. Menurut Maslow, kesehatan mental (psikologis) seseorang amat tergantung pada pemenuhan kebutuhan aktualisasi diri tersebut (Juntika. 2010: 239).
Kepribadian humanistik dipandang sebagai “third force” (kekuatan ketiga) dalam psikologi. Kekuatan ketiga ini disebut humanistik, karena memiliki minat yang eksklusif terhadap tingkah laku manusia. Humanistik dapat diartikan sebagai “Orientasi teoritis yang menekankan kualitas manusia yang unik, khususnya terkait dengan free will (kemauan bebas) dan potensi untuk mengembangkan dirinya” (Syamsu, dkk, 2010: 141-142).
Para ahli psikologi humanistik mempunyai perhatian terhadap isu-isu penting tentang eksistensi manusia, seperti: cinta, kreativitas, kesendirian, dan perkembangan diri. Mereka meyakini bahwa:

1) Manusia memiliki dorongan bawaan untuk mengembangkan diri;
2) Manusia memiliki kebebasan untuk merancang atau mengembangkan tingkah lakunya, dalam hal ini manusia bukan pion yang diatur sepenuhnya oleh lingkungan; dan

3) Manusi adalah makhluk rasional dan sadar, tidak dikuasai oleh ketidaksadaran, kebutuhan irrasional, dan konflik.

Para ahli teori ini juga berpendapat bahwa pandangan manusia tentang dunia bersifat sederhana (homely), cerdas (bright), atau pandai bergaul (sociable), maka keyakinan ini akan lebih mempengaruhi tingkah laku.

Di antara para ahli teori humanistik yang dipandang paling berpengaruh, salah satunya adalah Abraham Maslow. Maslow adalah salah satu tokoh psikologi kepribadian dengan teori kepribadian humanistiknya berpendapat bahwa pentingnya peran kebutuhan dalam pembentukan kepribadian.
1. Struktur Kepribadian

a) Hirarki Kebutuhan

Maslow (dalam Syamsu, dkk, 2008: 156) mengemukakan bahwa motivasi manusia diorganisasikan ke dalam sebuah hirarki kebutuhan yaitu suatu susunan kebutuhan yang sistematis, suatu kebutuhan dasar harus dipenuhi sebelum kebutuhan dasar lainnya muncul. Kebutuhan ini bersifat instinktif yang mengaktifkan atau mengarahkan perilaku manusia. Meskipun kebutuhan itu bersifat instinktif, namun perilaku yang digunakan untuk memuaskan kebutuhan tersebut sifatnya dipelajari, sehingga terjadi variasi perilaku dari setiap orang dalam cara memuaskannya. Hirarki kebutuhan sebagai berikut.
1) Kebutuhan fisiologis

Kebutuhan ini merupakan kebutuhan manusia yang paling dasar, kebutuhan untuk mempertahankan hidupnya secara fisik, yaitu kebutuhan secara fisik, yaitu kebutuhan akan makanan, minuman, seks, istirahat dan oksigen.
2) Kebutuhan rasa aman

Kebutuhan ini sangat penting bagi setiap orang, baik anank-anak, remaja, maupun dewasa.
3) Kebutuhan pengakuan dan kasih sayang

Jika individu telah mampu memenuhi kebutuhan akan rasa aman maka dia Kebutuhan akan cinta dan rasa memiliki mendorong individu untuk mengadakan hubungan efektif atau ikatan emosional dengan individu yang lain, baik hubungan cinta persahabatan ataupun hubungan cinta kasih. Hubungan ini dapat terjadi dalam lingkungan keluarga maupun masyarakat. Bagi setiap individu keanggotaan dalam kelompok yang ada di masyarakat sering menjadi tujuan yang dominan. Mereka bisa menderita kesepian, terasing apa bila terpisah dari keluarga, teman-teman ataupun pasangan hidupnya.
4) Kebutuhan penghargaan
Kebutuhan akan rasa harga diri ini oleh Maslow (dalam Syamsu, dkk, 2008: 158) dibagi menjadi dua hal yaitu penghormatan dan penghargaan terhadap diri sendiri dan penghargaan dari orang lain. Rasa harga diri yang pertama mencakup hasrat untuk memperoleh kompetensi, rasa percaya diri, kekuatan pribadi, adekuasi, kemandirian, dan kebebasan. Rasa harga diri ini membuat individu merasa berharga untuk dapat melalui segala tantangan dalam hidupnya. Sedangkan rasa harga diri yang kedua berbentuk prestasi. Dalam hal ini individu butuh penghargaan terhadap apa yang telah dilakukannya.
Adakalanya seseorang merasa frustrasi jika tidak mampu merealisasikan potensinya. Frustrasi ini timbul dengan membandingkan dirinya dengan orang lain yang telah berkembang lebih dulu. Tapi dengan adanya penghargaan dengan diri sendiri, akan mengenal dan menerima kelemahannya serta menjalani proses belajar dengan melibatkan emosinya.
5) Kebutuhan kognitif

Secara alamiah manusia memiliki hasrat ingin tahu (memperoleh pengetahuan, atau pemahaman tetang sesuatu).

6) Kebutuhan estetika

Kebutuhan estetik merupakan ciri orang yang sehat mentalnya. Melalui kebutuhan inilah manusia dapat mengembangkan kreativitasnya dalam bidang seni.
7) Kebutuhan aktualisasi diri

Kebutuhan akan aktualisasi diri akan muncul apabila kebutuhan yang ada dibawahnya telah terpenuhi. Maslow manandai kebutuhan aktualisasi diri sebagai kebutuhan individu untuk menjadi orang sesuai dengan keinginan dan potensi yang dimilikinya. Dalam hal ini individu berusaha menyempurnakan dirinya melalui pengungkapan segala potensi yang dimilikinya. Contohnya adalah seseorang yang mempunyai potensi intelektual berusaha untuk menjadi ilmuwan.
b) Kepribadian yang Sehat

Maslow (dalam Syamsu, dkk, 2008: 161) berpendapat bahwa seseorang akan memiliki kepribadian yang sehat, apabila ia telah mampu mengaktualisasikan dirinya secara penuh. Seseorang yang telah mampu mengaktualisasikan dirinya tidak termotivasi untuk mengejar sesuatu tujuan yang khusus, mereduksi ketegangan, atau memuaskan sesuatu kekurangan. Mereka secara menyeluruh tujuannya akan memperkaya, memperluas kehidupannya dan mengurangi ketegangan melalui bermacam-macam pengalaman yang menantang.
2. Dinamika Kepribadian

Pandangannya tentang hakikat manusia, Maslow (syamsu, dkk, 2010: 163) berpendapat bahwa manusia itu bersifat optimistik, bebas berkehendak, sadar dalam memilih, unik, dapat mengatasi pengalaman masa kecil, dan baik. Menurut dia, kepribadian itu dipengaruhi oleh hereditas dan lingkungan.

Dalam penelitian ini, saya menggunakan teori kepribadian humanistik untuk meneliti aspek kepribadian tokoh dalam novel Edensor karya Andrea Hirata.
5. Penokohan

Penokohan merupakan salah satu unsur yang paling penting dalam karya fiksi. Melalui tokoh-tokohnya, pengarang dapat menampilkan cerita, peristiwa, konflik, dan yang lainnya. Penokohan adalah pelukisan gambaran tentang seorang yang ditampilkan dalam cerita, Jones (dalam Rahman Antoni 2006: 14/ Nurgiyantoro, 2004: 79).

Dari pengertian di atas, dapat diketahui bahwa dalam penokohan terdapat tokoh atau pelaku, yakni individu rekaan yang mengalami peristiwa dan sebagai pelaku cerita. Menurut Aminuddin (2010: 79) “peristiwa dalam karya fiksi seperti halnya peristiwa dalam kehidupan sehari-hari, selalu diemban oleh tokoh atau pelaku-pelaku tertentu”. Pelaku yang mengemban peristiwa dalam cerita fiksi sehingga peristiwa itu mampu menjalin suatu cerita disebut dengan tokoh. Sedangkan menurut Bulton (dalam Aminuddin, 2010: 79), bahwa “istilah tokoh yang dibahas adalah pengarang menampilkan tokoh sebagai pelaku yang hanya hidup di alam mimpi, pelaku yang memiliki semangat perjuangan dalam mempertahankan hidupnya, pelaku yang memiliki cara sesuai dengan kehidupan manusia yang sebenarnya, maupun pelaku yang egois, kacau dan mementingkan diri sendiri”.

Tokoh-tokoh cerita dalam sebuah karya fiksi dapat dibedakan ke dalam beberapa jenis penamaan yaitu:

a. Tokoh utama (central character, main character) adalah tokoh yang diutamakan penceritaannya dalam novel yang bersangkutan, tokoh yang selalu ada dan relevan dalam setiap peristiwa dalam cerita.

b. Tokoh tambahan (peripheral character) adalah tokoh yang tidak sentral kedudukannya di dalam cerita, tetapi kehadirannya sangat diperlukan untuk mendukung atau menunjang tokoh utama.

c. Tokoh protagonis adalah tokoh yang kita kagumi yang salah satu jenisnya secara populer disebut hero tokoh yang merupakan pengajawantahan norma –norma, nilai-nilai yang ideal bagi kita.
d. Tokoh antagonis adalah tokoh penentang utama dari tokoh protagonis.

e. Tokoh sederhana (simple atau flat character) adalah tokoh yang hanya memiliki satu kualitas pribadi tertentu, tidak mengalami perubahan watak, tidak diungkapkan berbagai sisi kehidupannya tdk mempunyai efek kejutan, sifat dan tingkah lakunya datar dan monoton.
f. Tokoh bulat (komplex atau round character) adalah tokoh yang memiliki dan diungkap berbagai kemungkinan sisi kehidupannya, sisi kpribadian dan jati dirinya.
Dari uraian diatas, dapat disimpulkan bahwa penokohan adalah tampilan tingkah laku atau karakteristik dan bisa juga cara pengarang menampilkan tokoh atau pelaku dalam sebuah cerita.
6. Pembelajaran Sastra di SMA
a. Batasan Pembelajaran Sastra

Batasan pembelajaran sastra dapat dilihat dari kagiatan pembelajaran (Kurikulum Tingkat Satuan Pendidikan) di sekolah yang meliputi :

1) Membaca novel Indonesia dan novel terjemahan;
2) Menganalisis unsur-unsur ekstrinsik dan intrinsik (alur, tema, penokohan, sudut pandang, latar, dan amanat) novel Indonesia dan terjemahan;
3) Membandingkan unsur ekstrinsik dan intrinsik novel terjemahan dengan novel Indonesia.
b. Tujuan Pembelajaran Sastra

Tujuan umum pembelajaran sastra merupakan bagian dari tujuan penyelenggaraan pendidikan nasional yaitu mewujudkan suasana dan pdroses pembelajaran agar peserta didik secara aktif mengembangkan potensi dirinya untuk memiliki kekuatan spiritual keagamaan, pengendalian diri, kepribadian, kecerdasan, akhlak mulia, serta keterampilan yang diperlukan dirinya, masyarakat, bangsa dan negara.

Tujuan pembelajaran sastra di sekolah terkait pada tiga tujuan khusus yaitu :
1. Menggunakan karya sastra untuk meningkatkan kemampuan intelektual, serta kematangan emosional dan sosial.
2. Menikmati dan memanfaatkan karya sastra untuk memperluas wawasan, memperhalus budi pekerti, serta meningkatkan pengetahuan dan kemampuan berbahasa.
3. Menghargai dan membanggakan sastra Indonesia sebagai khazanah budaya dan intelektual manusia Indonesia.

Pembelajaran sastra menurut panduan penerapan KTSP perlu menekankan pada kenyataan bahwa sastra merupakan seni yang dapat diproduksi dan diapresiasi sehingga pembelajaran hendaknya bersifat produktif-apresiatif. Konsekuensinya, pengembangan materi pembelajaran, teknik, tujuan, dan arah pembelajaran harus menekankan pada kegiatan apresiatif (http://gurupembaharu.com/home/?p=9911).
Sedangkan dalam Kurikulum Tingkat Satuan Pendidikan, dilihat dari kompetensi dasar yaitu menganalisis unsur-unsur intrinsik dan ekstrinsik novel Indonesia/ terjemahan, Pelaksanaan pembelajaran sastra mempunyai tujuan-tujuan khusus yaitu terbinanya apresiasi dan kegemaran terhadap sastra yang didasari oleh pengetahuan dan keterampilan di bidang sastra.
c. Bahan Ajar Sastra

Tujuan dan manfaat tersebut di atas dapat tercapai jika diadakan pemilihan bahan ajar yang sesuai dengan tingkatan siswa SMA. Bahan pengajaran yang disajikan kepada para siswa harus sesuai dengan kemampuan, merupakan upaya yang membutuhkan waktu cukup lama, dari keadaan tidak tahu menjadi tahu, dari yang sederhana sampai yang rumit atau memerlukan suatu pertahapan. Sesuai dengan tingkat kemampuan para siswa dapat diklasifikasikan berdasarkan tingkat kesukarannya dan kriteria-kriteria tertentu lainnya. Tanpa adanya kesesuaian antara siswa dengan bahan yang diajarkan, pelajaran yang disampaikan akan gagal.
Bahan ajar sastra yang diterapkan di SMA dapat berupa: naskah drama, puisi, cerpen, dan novel. Bahan ajar ini sesuai dengan Kurikulum Tingkat Satuan Pendidikan (KTSP) tingkat SMA dengan kompetensi dasar menemukan unsur-unsur intrinsik dan ekstrinsik (naskah drama, cerpen, puisi, dan novel). Unsur-unsur instrinsik dapat berupa: tema, alur, penokohan, latar, gaya bahasa, dan amanat. Sedangkan unsur ekstrinsik dapat berupa: psikologi pengarang, biografi, dan lain-lain.
d. Kriteria Pemilihan Karya Sastra Sebagai Bahan Ajar di SMA
Pemilihan bahan ajar merupakan suatu langkah pembelajaran apresiasi sastra yang harus dilakukan oleh pengajar atau subyek didik. Kriteria pemilihan bahan ajar untuk mengatasi kesulitan guru sastra dalam proses pemilihan karya sastra sebagai bahan ajar, setidaknya memenuhi Kriteria Sebagai berikut :
 Mengatasi kesulitan guru dalam proses pemilihan karya sastra sebagai bahan ajar, mengemukakan kriteria sebuah karya sastra yang layak dijadikan bahan ajar, yaitu : (1) Memenuhi standar sastra; (2) Membantu kawula muda lebih mendewasakan diri sendiri dan membangun kontak langsung dengan masalah-masalah kemanusiaan; (3) mampu meningkatkan imajinasi siswa; (4) Membuat dunia mampu menyampaikan kebenaran; (5) Memberi siswa kekuatan untuk tumbuh dan berkembang; (6) Membantu memerangi nilai-nilai dan peristiwa-peristiwa yang menyebabkan sikap apatis, ilusi, dan menarik diri; (7) Memiliki dasar yang humanistik dalam menghormati manusia lain; (8) Berkaitan dengan masalah-masalah yang berkadar abadi daripada hal-hal yang bersifat kesementaraan.
Kurikulum Tingkat Satuan Pendidikan, memiliki materi pembelajaran yang meliputi analisis unsur-unsur intrinsik dan ekstrinsik serta nilai-nilai dalam sastra, dapat diketahui bahwa kriteria karya sastra yang dapat dijadikan sebagai bahan ajar adalah karya sastra dengan unsur-unsur intrinsik dan ekstrinsik yang mudah diteliti atau dianalisis oleh siswa.
Berdasarkan kriteria pemilihan bahan ajar apresiasi sastra di atas, maka karya sastra harus mengandung nilai estetik yaitu karya sastra yang mengandung nilai seni, psikologis yaitu karya sastra yang sesuai dengan tingkat perkembangan jiwa siswa, dan pedagogis yaitu karya sastra yang tidak bertentangan dengan dasar dan tujuan pendidikan nasional.

Penelitian ini akan menganalisis kepribadian tokoh yang terkandung dalam novel “Edensor” dan kesesuaiannya sebagai bahan ajar siswa SMA, sehingga kriteria pemilihan bahan ajar akan ditinjau dari segi kepribadian (penokohan). Mengingat pada kriteria pemilihan bahan ajar dari segi kepribadian (perilaku tokoh) mencakup banyak hal atau mengandung nilai kepribadian yang dapat bermanfaat untuk siswa.
Pembelajaran sastra di sekolah banyak memberikan keuntungan pada diri siswa. Melalui sastra, siswa dapat mengetahui berbagai macam kepribadian yang dapat diterapkan atau dijadikan contoh dalam kehidupan sehari-hari jika bersifat positif dan dapat menjadi tolak ukur untuk berfikir jika itu negatif. Selain itu juga malatih kepekaan siswa terhadap segala hal yang terjadi di lingkungan sekitarnya, karena dalam sastra memuat cerita segala kehidupan yang mengandung pelajaran baik dan buruk.

Pembelajaran sastra harus sanggup mengembangkan cipta, rasa, dan karsa anak didik, sehingga dapat memberikan perubahan perilaku, akal, budi pekerti, dan susila. Oleh karena itu, tujuan pembelajaran apresiasi sastra, khususnya novel dapat membantu siswa peka terhadap kepribadiannya. Isi yang terkandung dalam novel sebagai bahan ajar harus sanggup berperan sebagai sarana pendidikan menuju pembentukan kebulatan kepribadian anak didik. Selain itu, novel sebagai bahan ajar juga harus sesuai dengan tujuan pendidikan yaitu agar manusia (anak didik) menjadi lebih cerdas dan berbudi luhur.
BAB III

METODE PENELITIAN
A. Jenis Penelitian

Penelitian ini merupakan penelitian yang bersifat kualitatif, yaitu penelitian yang tidak mengadakan perhitungan. Selanjutnya dalam (Afifuddin, dkk, 2009: 56) mengungkapkan bahwa kualitatif adalah jenis penelitian yang hasilnya tidak diperoleh dari data-data statistik atau tidak melalui perhitungan.
Data yang digunakan sebagai dasar penelitian ini berwujud kata-kata, kalimat-kalimat atau teks-teks yang terdapat dalam novel tersebut. Sumber pengambilan data tersebut berasal dari novel Edensor yang ditulis oleh Andrea Hirata, cetakan kedua puluh, penerbit Bentang pada tahun 2010.
B. Data dan Sumber Data
Data, yang oleh Muhajir (dalam Siswantoro, 2005: 63), diartikan sebagai alat untuk memperjelas pikiran, sesungguhnya merupakan sumber informasi yang diperoleh atau dikumpulkan lewat (1) narasi, dan (2) dialog di dalam novel.
1. Data Penelitian

Data yang dikumpulkan dalam penelitian ini berupa data kualitatif yang berwujud kata-kata, ungkapan, dan kalimat dalam novel Edensor karya Andrea Hirata yang diterbitkan oleh penerbit Bentang, cetakan kedua puluh, 2008.
2. Sumber Data
Sumber data adalah subjek penelitian darimana data diperoleh, dimana dalam penelitian sastra, sumber data berupa teks novel, cerita pendek, drama, dan lain-lain (Siswantoro, 2005: 63). Adapun data yang menjadi sumber informasi untuk analisis dibagi menjadi dua, yaitu (a) data primer dan (b) data sekunder.
a. Sumber Data Primer

Data primer adalah data utama atau data yang diproses langsung dari sumbernya tanpa lewat perantara, adapun sumber data primer adalah sumber data asli yang langsung dan segera diperoleh. Sumber data primer dalam penelitian ini yaitu novel Edensor karya Andrea Hirata yang diterbitkan oleh penerbit Bentang, cetakan kedua puluh, 2008, dengan tebal halaman 288 halaman.
b. Sumber Data Sekunder

Data sekunder adalah data yang diperoleh secara tidak langsung atau lewat perantara. Data sekunder berfungsi untuk memperkaya, mempertajam analisis yang diambil dari jurnal, krya tulis orang lain, majalah, buku-buku kritik sastra, dan lain-lain (Siswantoro, 2005: 63).
C. Teknik Pengumpulan Data
Pengumpulan data merupakan proses pengumpulan berbagai data dan informasi yang dibutuhkan dalam penelitian. Proses pengumpulan dada ini mengacu pada prosedur penggalian data yang telah dirumuskan dalam desain penelitian. Teknik pengumpulan data dalam penelitian ini dilakukan dengan teknik pustaka, dan catat. Teknik pustaka adalah teknik penelitian yang menggunakan sumber sumber data tertulis untuk memperoleh data. Jadi, pengumpulan data bersumber pada novel Edensor untuk melakukan penelahan secara cermat, terarah, dan teliti terhadap sumber data tersebut dan hasil pustaka dicatat sebagai sumber data.
D. Teknik Analisis Data

 Teknik analisis data yang digunakan dalam penelitian ini adalah analisis isi. Analisis isi dalam karya sastra adalah analisis pesan-pesan yang sesuai dengan hakikat sastra. Analis berasal dari bahasa Yunani, ‘analyein’ (‘ana’= atas, ‘lyein’= lepas, urai), telah diberikan arti tambahan, tidak semata-mata menguraikan melainkan juga memberikan pemahaman dan penjelasan secukupnya (Ratna, 2010: 53). Sebagaimana metode kualitatif, dasar pelaksanaan metode analisis isi adalah penafsiran yang menitik beratkan pada isi pesan, sehingga dapat diketahui isi pesan secara tepat dalam sebuah karya sastra yang dianalisis.

Teknik analisis isi digunakan untuk menganalisis kepribadian tokoh. Berdasarkan analisis kepribadian tokoh tersebut, kemudian ditentukan kemungkinan kepribadian tokoh dalam novel Edensor menjadi bahan ajar tingkat SMA.
Langkah-langkah yang akan ditempuh dalam penelitian ini, sebagai berikut:

Langkah 1
:
Membaca novel Edensor untuk memahami struktur novel tersebut secara berulang-ulang dan cermat, kata demi kata dan kalimat demi kalimat.
Langkah 2
:
Mengklasifikasikan dan menginterpretasi data

Langkah 3
:
Menganalisis data yang telah diklasifikasikan sebelumnya, yaitu unsur-unsur intrinsik dan ekstrinsik dalam novel tersebut.
Langkah 4
:
Menganalisis kepribadian tokoh yang disampaikan, melalui perilaku tokoh dan kalimat-kalimat di dalamnya.

Langkah 5
:
Menganalisis hubungan kepribadian tokoh dengan pembelajaran sastra di SMA.
Langkah 6
:
Menyimpulkan hasil yang didasarkan pada analisis data secara keseluruhan.
Lebih jelasnya, langkah tersebut dapat dilihat pada kerangka model (bagan) berikut.
Kerangka Model (Bagan)

BAB IV
PEMBAHASAN

A. Analisis Struktural
Analisis struktural adalah penguraian atau penjelasan unsur-unsur intrinsik dan ekstrinsik yang membangun sebuah karya sastra. Adapun penjelasan tentang unsur-unsur intrinsik dan ekstrinsik dalam novel ini adalah sebagai berikut:

1. Unsur–unsur Intrinsik

a. Tema

 Tema merupakan pokok persoalan yang tersusun dalam karya fiksi (novel), dan merupakan ide penting dari interpretasi manusia dan kejadian. Tema juga mempersatukan masalah-masalah hakiki yang tertuang dalam keseluruhan cerita. Penafsiran tema sebuah novel haruslah mendasarkan diri pada bukti-bukti yang secara lansung ada dan disarankan dalam cerita. Bukti-bukti dapat ditemukan dalam novel berupa data-data, kata-kata, atau dialog yang dapat dipanang sebagai tema pokok cerita yang bersangkutan.
Pokok permasalahan atau tema pokok novel “Edensor” ini adalah menceritakan tentang pencarian jati diri dan cinta. Tema tersebut dapat dilihat dari sub tema beberapa fragmen berikut :

”........Belasan tahun cinta pertamaku dengan A Ling terkunci dalam diriku, lekat dan indah. Cinta A Ling menimbulkan perasaan seperti aku baru pandai naik sepeda. Ia seperti kembang api, seperti pasar malam, seperti lebaran. Cintanya mengajakku menulis puisi, cintanya adalah sastra”.

”......Aku merindukan A Ling, rindu pada senyumnya ketika melihatku, rindu pada caranya melipat lengan bajunya, dan rindu pada paras-paras kukunya. Aku ingin bertemu tapi dia masih raib”. (Hirata, 2010: 158-160).
”....Rusia telah membuatku menemukan intisari hidupku, yang membuka ruang dalam hatiku untuk memahami arti zenit dan nadir hidupku, seperti pesan Weh dulu”.(Hirata, 2010: 207).

Fragmen di atas menceritakan tentang bagaimana tokoh utama dalam novel ini mengenang kekasihnya dulu, dan bagaimana dia mampu menemukan inti sari hidupnya, dia telah menemukan teka-teki dirinya setelah melakukan petualangan besar di negara Rusia.

”......Tiba-tiba ucapan Roxane Ling dan Suster Nadine terangkai dalam kepalaku menjadi sebuah filosofi pencarian, pencarian akan hal-hal yang paling kita inginkan dalam hidup ini dan pencarian akan diri kita sendiri”.

”........Karena kita berupaya sekuat tenaga menemukan sesuatu, dan pada titik akhir upaya itu hasilnya masih nihil, maka sebenarnya kita telah menemukan apa yang kita cari dalam diri kita sendiri, yakni kenyataan, kenyataan yang harus dihadapi, sepahit apapun keadaannya”.

”......Suster Nadine menyampaikan satu kalimat bijak untukku, ”kamu telah mencari A Ling demikian jauh sampai ke Zaire, di tengah-tengah Afrika, dan tak kau temukan. Tidakkah kau berfikir kau telah menemukannya?”. (Hirata, 2010: 268).

Cinta dan kesejatian yang kita cari akan terjawab setelah kita berusaha untuk mencarinya. Jika kita berupaya menemukan sesuatu, dan pada titik akhir upaya itu hasilnya masih nihil, maka sebenarnya kita telah menemukan apa yang kita cari dalam diri kita sendiri, yakni kenyataan, kenyataan yang harus dihadapi.
b. Alur

Plot atau alur merupakan rentetan peristiwa yang berdasarkan sebab akibat yang pada umumnya dimulai dengan tahapan permulaan, melalui pertengahan, dan mengalih pada akhir cerita. Atau dapat juga disebut dengan eksposisi, komplikasi, dan resolusi.

 Umumnya sebuah karya sastra khususnya novel, memiliki tahapan tahapan seperti disebutkan di atas. Dengan demikian novel “Edensor” setidaknya memiliki tahapan seperti: eksposisi, komplikasi, dan resolusi. Oleh sebab itu, plot atau alur yang menjadi tuntutan dalam novel “Edensor” ini adalah alur campuran dengan pengertian cerita tersusun secara sorot balik (flasback). Dalam novel ini pengarang melalui tokoh utama yaitu Ikal dan Arai menceritakan segala yang ditemui dan dialaminya bersama orang-orang yang baru dikenalinya. Setiap pertemuan tokoh dengan orang-orang yang baru dikenalinya memiliki hikmah tersendiri karena setiap orang memiliki permasalannya masing-masing. Hal tersebut dapat dilihat dalam perincian alur sebagai berikut.

1. Eksposisisi atau tahap awal cerita
Eksposisi atau tahap awal sebuah cerita biasanya disebut sebagai tahap perkenalan yang pada umumnya berisi sejumlah informasi penting yang berkaitan dengan berbagai hal yang akan dikisahkan. Misalnya pengenalan tokoh cerita, adapun eksposisi dalam nevel ini adalah sebagai berikut.
Bagian 1 novel “Edensor” ini menceritakan tentang perkenalan tokoh Ikal dengan tokoh lain yaitu Weh yang meninggalkan kesan dan hikmah yang sangat bagus. Hal ini dapat dilihat pada fragmen berikut:
“Aku masih kecil dan Weh sudah tua ketika kami bertemu. Weh adalah sahabat masa kecil ayah ibuku. Puluhan tahun ia telah hidup di perahu. perkenalan kami terjadi gara-gara aku disuruh ayahku mengantar beras dan knur untuknya. ” (Hirata, 2010: 3).
Pembukaan bagian ini menceritakan tentang bagaimana tokoh Ikal bertemu dengan tokoh Weh. Dimana pertemuannya diceritakan terjadi di sebuah perahu karena ayahnya menyuruhnya untuk mengantarkan makanan untuk Weh.

Bagian 1 ini juga menceritakan tentang kejadian yang dialami tokoh Ikal dengan tokoh Weh. Hal ini berarti novel ini menggunakan alur sorot balik (flashback) karena kisah ini diceritakan mundur ke masa kecil tokoh utama. Berikut fragmennya:

”Langit, kemudi, dan layar, itulah samar ingatku tentang Weh. Tapi di sekolah lama Mollen Bass Technisce School di Tanjong Pandan, aku pernah melihat fotonya. foto kuno itu sudah buram, Weh seorang pemuda yang gagah. Ia berdiri condong menumpukkan tubuh kekarnya di atas pemukul kasti. Namun sesuatu yang menyayat tersembunyi dalam matanya. Seringainya hambar, jauh, dan kesakitan. Aku menatapnya, lama, lalu bisikkan guraumendesis dari foto itu, ”Engkau, laki-laki zenit dan nadir.....”. bulu tengkukku meruap, seseorang seakan berdiri di belakangku, aku berbalik sepi. ” (Hirata,2010: 2).

Fragmen di atas menceritakan tentang kenangan tokoh Ikal terhadap tokoh Weh. Dengan melihat foto tokoh Weh, Ikal bisa merasakan betapa menyakitkan penyakit yang dirasakan Weh, sehingga merenggut semua hal baik yang dimilikinya selama ini, gambar itu mengingatkannya kembali dengan segala peristiwa yang pernah dialaminya bersama. Seperti yang digambarkan dalam fragmen berikut.
“Zenith dan nadir, seperti akar ilalang yang menusuk-nusuk kakikku, menikam hatiku. Nanti, harus kujelajah separuh dunia, berkelana diatas tanah-tanah asing yang dijadikan mimpi-mimpi, akan kutemui perempuan yang membuat hatiku kelu karena cinta, karena rindu yang menyikasa, untuk memahami kalimah misterius itu. Dikuburan usang, diantara nisan para pendusta agama itu, aku sadar aku telah belajar mencintai hidupku dari orang lain yang membenci hidupnya”. (Hirata, 2010: 12).

 Fragmen di atas menceritakan tentang keyakinan tokoh Ikal tentang mimpinya, berkelana menemukan saripati kehidupan, dan menemukan cinta sejatinya, dari tokoh Weh lah dia bisa menemukan rasa cintanya tentang kehidupan.

Bagian II dari novel “Edensor” ini juga merupakan tahap eksposisi, diceritakan juga perkenalan tokoh utama dengan seorang dukun beranak bernama Mak Birah yang tidak lain adalah orang yang membantu proses kelahirannya. Bagian ini merupakan sorot balik (flas back) dari kisah Edensor, yaitu kembali pada masa kecil Ikal dulu, yaitu pada karya tetralogi laskar pelangi (karya perdana Andrea Hirata). Seperti pada fragmen berikut:
”Einstein kedua dalam hidupku yang mengenalkanku pada diriku sendiri adalah tokoh legendaris ini: Mak Birah, dukun beranak kampung kami”.

”Waktu kau lahir, Kal....”.

”Nyalo”

”Tengah malam pula”. (Hirata, 2010: 13).

Bagian III cerita ini mengisahkan tentang bagaimana kisah tokoh utama Ikal dengan diikuti berbagai macam peristiwa yang lucu, hanya disebabkan oleh sebuah nama. Seperti pada fragmen berikut ini:

Bagian III novel ini merupakan tahap eksposisi karena menceritakan tentang kenakalan masa kecil tokoh utama yang selalu membuat onar di kampungnya yang disebabkan oleh sebuah nama. Dapat dilihat dari fragmen berikut:

”Kalau terompah Wak Haji pindah ke langit-langit dan beduk bertalu-talu bukan jam shalat, pasti aku yang dicari karena memang aku yang dicari”.

“ Ternyata, harapan menggelora yang di letakkan di atas deretan kata agung namaku itu, hancur berserakan. Aku belum sekolah waktu bersekongkol dengan adikku si nomor enam yang juga bujang dan membuat ibuku kapok bersalin”.

”Kejadian meriam bambu itu adalah bukti bahwa nama Aqil Barraq Badruddin terlalu berat untukku. Ayah memutuskan untuk menggantinya. ”waaa...dudh! itulah namanya! Kata mahader, nama itu gelar untuk menghormati orang yang paling tinggi akhlaknya di kalangan pengembara samia!”

”Sayang seribu sayang, pengembara samia yang bijak bestari itu berubah menjadi garong. Tak lama setelah nama agung itu diletakkan kepadaku, aku memimpin komplotan santri untuk menjarah tambul, penganan yang disumbangkan umat ke masjid jika ramadan. ”ketua wadudh”, begitu santri-santri itu memanggilku. Nakalku makin menjadi. Aku blingsatan mencari diriku sendiri, tersesat dalam ide-ide yang sinting”. (Hirata, 2010: 18-23).

 Contoh fragmen di atas dapat dilihat bentuk-bentuk kenakalan Ikal di masa kecilnya dulu.
Bagian V novel ini merupakan tahap eksposisi karena menceritakan tentang pertemuan kedua tokoh utama yaitu Ikal dan Arai serta masih dengan kenakalan masa kecilnya. Dapat dilihat pada fragmen berikut:

”Semuanya semakin indah karena keluarga kami memungut Arai, sepupu jauhku, yang mendadak menjadi sebatang kara dalam usia delapan tahun. Maka, aku memanggilnya Lone Ranger. Ia memanggilku Tonto dan kami segera menjadi partner in crime”.(Hirata, 2010: 26).

 Bagian VI novel ini, merupakan tahap pertemuan antara tokoh Ikal dengan gadis pujaannya. Hal ini dapat dilihat dari fragmen berikut:

”Ketika pertama kali melihatnya, melihat paras kukunya, lebih tepatnya, aku merasa dipeluk arus sungai lenggang, berenang bersama lumba-lumba, dijemput jutaan kunang-kunang, lalu diterbangkan menuju bintang. Ia tersenyum, aku tak dapat bernapas”.

”Namaku A Ling....,” katanya menyalamiku, menggenggam hatiku. Ingin kusampaikan satu nama terbaik dari deretan nama agung pemberian ayahku, tapi satupun kuingat”. (Hirata, 2010: 29).

Bagian VII novel “Edensor” ini menceritakan tentang pengalaman masa SMA Arai dan Ikal waktu remaja dulu, ini merupakan tahap flasback pada tetralogi sang pemimpi. Dapat dilihat dari fragmen berikut:

”Hari ini di kelas, Lone Ranger itu menggenggam tanganku kuat-kuat. Ia terpesona pada benda yang dibawa guru sastra kami, Pak Balia”. (Hirata, 2010: 33).

 Fragmen di atas membuktikan bahwa terjadi tahap eksposisi antara tokoh Ikal dan Arai dengan tokoh lain yaitu Pak Balia, seorang guru SMA mereka dulu. Adapun fragmen yang mewujudkan terbentuknya tekad pencarian jati diri dapat dilihat pada fragmen berikut:

”Murid-muridku, berkelanalah, jelajahi Eropa, jamah Afrika, temukan mozaik nasibmu di pelosok-pelosok dunia. Tuntut ilmu sampai ke Sorbonne di Prancis, saksikan karya-karya besar Antoni Gaude di Spanyol”.

”Kalimat itu adalah letupan pertama angan-angan yang menggelisahkan kami sepanjang waktu”. (Hirata, 2010: 34).

Fragmen di atas menceritakan tentang keinginan tokoh Ikal dan Arai yang diungkapkan oleh gurunya waktu SMA, di sinilah pertama kali timbul rasa penasaran mereka untuk mencari makna hidup.

2. Tahap Konflikasi
Konflikasi atau tahap tengah dapat juga disebut tahap pertikaian, menampilkan konflik yang sudah mulai dimunculkan pada tahap sebelumnya, menjadi semakin meningkat dan semakin menegangkan. Adapun perincian konflikasi dalam novel Edensor sebagai berikut.
Bagian VIII ini merupakan tahap konflik, memulai masa kuliah tokoh Arai dan Ikal. Hal ini dapat dilihat pada fragmen di bawah ini:

”Tamat SMA aku dan Arai merantau ke Jawa. Di Bogor kami melamar kerja. Sebuah usaha distributor memanggil untuk wawancara”. (Hirata, 2010: 37).

 Adapun permulaan konflik atau masalah yang dialami tokoh pada bagian ke 8-43, fragmennya sebagai berikut:
“Gadis itu jengkel. Ia membanting surat panggilan, menarik tanganku, lalu merogoh sakunya, mengeluarkan uang lima ribu”.

”Ini ongkos angkot, pulang sana”. (Hirata, 2010: 39).

”Pukul dua pagi, Arai mengeluarkan termometer, kami terbelalak, suhu telah terjun ke titik minus sembilan derajat celcius. Kami cemas karena sama sekali tak berpengalaman dengan suhu seekstrem ini. Tak seekor hewan pun tampak, semanya berlindung di dalam liang, menyelamatkan diri dari gempuran salju yang buas”.

”Kami duduk berpelukan, lengket, mengerut, dan menggigil hebat. Gigi gemelutuk seperti perkusi tulang, jemari kisut dan perih. Tubuh gemetar tak terkendali seakan diguncang-guncang. Dingin menyengatku sekejam sengatan lebah yang paling berbisa, lalu kurasakan keganjilan dalam diriku. Pandanganku berputar dan aku tak merasakan kepalaku, darah tumpah dari rongga hidungku. Arai membuka syalnya melilitkannya dileherku”. (Hirata, 2010: 63).

”Keluar dari Belomorsk kami menapaki jalur gerobak lembu yang dipagari pohon-pohon plum. Berpantang meminta-minta, kami melahap buah plum mentah. Rasanya pahit dibelakang lidah, seperti mengunyah getah”.

”Di Syzran nasib yang paling sial menghadang. Kami ditangkap polisi karena dianggap mengganggu. Seorang inspektur dan dua orang kopral yang tak bisa berbahasa Inggris, malah tersinggung waktu kuterangkan bahwa kami punya dokumen sah dan dilindungi konvensi Schengen. Ia menghantam perutku dengan popor Kalashnikov. Esoknya polisi-polisi itu mengantar kami ke luar batas desa. Kami dicampakkan dalam keadaan lapar, mulut bengkak, dan hati yang terluka”. (Hirata, 2010: 197-199).

”Kami bangkit dan mundur. Tiga orang lelaki dan seorang perempuan dengan seringai mengancam mengepung kami. Mereka menggertak bersahut-sahutan”.(Hirata, 2010: 219).

”Aku takkan menawar sumpah pada diriku sendiri bahwa aku ingin menemukan A Ling, di mana pun ia berada, bagaimanapun keadaannya”. (Hirata, 2010: 266).

”Pontang-panting aku berlari ke kampus. Tiba di sana kulihat Arai digotong, hidungnya berdarah-darah. Ia dimasukkan ke ICU. Setengah jam kemudian seorang dokter mengabarkan berita buruk”.

”Penyakit ini bisa fatal kalau musim dingin. Sebaiknya, ia istirahat di tempat yang lebih hangat”.

”Arai diserang Asthma Bronchiale. Penyakit ini berhubungan dengan kerja paru-paru, biasa melanda penduduk negeri miskin dan biasanya bersifat genetik”.

”Cobaan hidupku makin berat waktu Maurent memanggilku, mengabarkan berita buruk lagi”.

”Profesor Turnbull akan pensiun. Ia mau pulang kampung dan bekerja di sana, di Sheffield, Inggris”.

”Aku tercenung lesu”.(Hirata, 2010: 276-278).

Melalui fragmen-fragmen di atas, dapat diketahui bagian cerita ini merupakan tahap konflikasi atau terjadinya peristiwa yang di alami oleh tokoh Ikal dan Arai, baik mulai dari awal karir mereka maupun setelah mendapat beasiswa pendidikan di Eropa, diikuti dengan berbagai rentetan masalah yang dapat membangun keabsahan cerita novel tersebut.

3. Tahap Resolusi atau Tahap Peleraian

Tahap resolusi atau tahap akhir sebuah cerita dapat juga disebut sebagai tahap peleraian, berisi bagaimana kesudahan cerita, atau bagaimanakah akhir sebuah cerita.
 Semua masalah yang dihadapi tokoh Ikal dan Arai dapat terselesaikan dengan akhir yang memuaskan meskipun mereka harus berpisah karena suatu penyakit yang diderita Arai, Ikal dapat bangkit dengan semangat dan inspirasi hidup yang kuat sampai dia berhasil menemukan apa yang selama ini dia impikan. Akhir cerita dalam novel “Edensor” ini memiliki karakteristik tersendiri, disetiap peristiwa yang dilalui diikuti dengan penyelesaian, namun resolusi yang paling akhir adalah dapat dilihat pada fragmen berikut:

”Arai selalu meyakinkanku untuk menjunjung tinggi mimpi-mimpi kami, lalu ia membakar semangatku untuk mencapainya. Arai adalah antitesis sikap pesimis, panglima yang mengobrak abrik metalitas penakut, dan hulu balang bagi jiwa besar. Ia telah membawaku mengalami hidup seperti yang kuinginkan”. (Hirata, 2010: 279).
Melalui fragmen di atas, dapat diketahui bahwa bagian cerita ini merupakan tahap resolusi atau tahap penyingkatan, dimana tokoh Arai memiliki peran penting terhadap tokoh Ikal, mereka merupakan tokoh utama yang saling memiliki keterikatan, disetiap masalah yang dialami selalu ada peran penting keduanya.

Akhir yang paling mengesankan dari keseluruhan isi novel adalah keberhasilan Ikal menyelesaikan riset dan penemuannya tentang sebuah kota kenangannya dengan wanita yang ia cintai. Berikut fragmennya.

”Akhirnya aku berhasil menyelesaikan risetku”. (Hirata, 2010: 285).
Fragmen di atas menjelaskan tentang keberhasilan Ikal menyelesaikan risetnya. Hal ini merupakan tahap resolusi dari semua usaha dan pengorbanan Ikal selama ini. Adapun fragmen pada bagian 43 ini merupakan tahap resolusi akhir dari cerita ini. Berikut ini fragmennya.

”Bus merayap, aku makin dekat dengan desa yang dipagari tumpukan batu bulat berwarna hitam. Aku bergetar menyaksikan nun di bawah sana, rumah-rumah penduduk berselang seling di antara jerejak anggur yang terlantar dan jalan setapak yang berkelok-kelok. Aku seakan menembus lorong waktu dan terlempar kesebuah negeri khayalan yang telah lama hidup dalam kalbuku. Aku bergegas meminta sopir berhenti dan menghambur keluar. Ribuan fragmen ingatan akan keindahan tempat ini selama belasan tahun, tiba-tiba tersintesa persis di depan mataku, indah tak terperi. Kepada seorang ibu aku bertanya, ”Ibu, dapatkah memberitahuku nama tempat ini?”

Ia menatapku lembut, lalu menjawab

”Sure lof, it’s Edensor...”. (Hirata, 2010: 288).

Fragmen di atas merupakan resolusi akhir dari semua cerita dalam novel ini, tokoh Ikal dapat mewujudkan mimpi yang selama ini dia dambakan.
Berdasarkan uraian-uraian di atas, maka jika ditinjau dari urutan peristiwa novel Edensor ini berplot maju mundur (flasback). Artinya, peristiwa-peristiwa yang membangun novel tersebut tidak tersusun secara kronologis.
c. Karakterisasi atau Penokohan
Peranan dan fungsi tokoh sangat penting diketahui dalam memahami sebuah cerita, sebab tokohlah yang memegang peranan dalam cerita tersebut.

Dilihat dari segi peran, tokoh utama novel “Edensor” karya Andrea Hirata ini adalah tokoh Ikal dan Arai. Namun, penyelesaian permasalahan diselesaikan oleh tokoh Ikal.

 Menganalisis unsur ini dapat digunakan teknik langsung atau analitik yaitu pengarang menggambarkan langsung watak tokoh-tokohnya. Berikutnya adalah teknik tak langsung atau dramatik yaitu pengarang menggambarkan watak tokoh dengan gambaran-gambaran fisik, dialog, atau campuran dan teknik reaksi tokoh lain yaitu reaksi yang diberikan tokoh lain terhadap tokoh utama. Adapun pembagian tokoh berdasarkan jenis penamaan yaitu tokoh central dan peripheral.
Berikut adalah penjelasan tentang karakter tokoh-tokoh dalam novel “Edensor” karya Andrea Hirata:
a. Tokoh Central
Tokoh central adalah tokoh yang diutamakan penceritaannya dalam novel yang bersangkutan, tokoh yang selalu ada dan relevan dalam setiap peristiwa dalam cerita. Adapun tokoh central dalam novel Edensor sebagai berikut:
1. Ikal

Fragmen dibawah ini menggambarkan watak tokoh Ikal si tokoh utama adalah orang yang keras kepala, pemberani, pekerja keras, cerdas, dan penuh semangat.

”Sejak kecil aku harus bekerja keras demi pendidikan, mengorbankan segalanya. Harapan yang diembuskan beasiswa itu membuatku terpukau. Aku sadar bahwa apa yang kualami selama ini bukanlah aku sebagai diriku”. (Hirata, 2010: 42).
Fragmen di atas menjelaskan sifat Ikal yang pekerja keras, dimana dari kecil dia selalu bekerja demi pendidikan sehingga sampai akhirnya usahanya tidak sia-sia. Jika kita berusaha dengan sungguh-sungguh maka
”Aku ingin hidup mendaki puncak tantangan, menerjang batu granit kesulitan, menggoda mara bahaya, dan memecahkan misteri dengan sains. Aku ingin menghirup berupa-rupa macam pengalaman lalu terjun bebas menyelami labirin lika liku hidup yang ujungnya tak dapat disangka”. (Hirata, 2010: 42).

Selanjutnya, fragmen di atas menjelaskan sifat Ikal yang pemberani, berani dalam menjalani segala tantangan kehidupan, memecahkan berbagai misteri dengan ilmu pengetahuan.
”Aku mendamba kehidupan dengan kemungkinan-kemungkinan yang bereaksi satu sama lain seperti benturan molekul uranium: meletup tak terduga-duga, menyerap, mengikat, mengganda, berkembang, terurai, dan berpencar ke arah yang mengejutkan. Aku ingin ketempat-tempat yang jauh, menjumpai beragam bahasa dan orang-orang asing. Aku ingin berkelana, menemukan arahku dengan membaca bintang gemintang. Aku ingin mengarungi padang dan gurun-gurun, ingin melepuh terbakar matahari, limbung dihantam angin, dan menciut dicengkeram dingin. Aku ingin kehidupan yang menggetarkan, penuh dengan penaklukan. Aku ingin hidup! Ingin merasakan sari pati hidup!”. (Hirata, 2010: 42-43).

“Kami ingin melihat inti sari kehidupan bangsa-bangsa Eropa sampai ke pelosoknya. Kami tak mengharapkan perjalanan yang mudah. Kami ingin tantangan yang menggetarkan. Inilah esensi petualangan”. (Hirata, 2010: 150).

2. Arai

Fragmen di bawah ini menggambarkan watak Arai yang pemberani, tidak pernah putus asa, optimis, cerdas, dan penuh semangat. Watak arai dapat dilihat dalam fragmen berikut.

“Baru kutahu ada orang yang ditampik hampir sepuluh tahun tapi tetap kukuh berjuang. Arai tak pernah tertarik pada perempuan lain. Zakiah adalah resolusi dari seluruh definisinya tentang cinta. Ia telah menulis puluhan puisi untuk belahan hatinya itu, telah menyanyikan lagu di bawah jendela kamarnya, berhujan-hujan mengejarnya, dan bersepeda puluhan kilometer hanya untuk menemuinya lima menit”. (Hirata, 2010: 47).

Fragmen di atas menggambarkan watak Arai yang pantang menyerah, walaupun ditolak sesering mungkin dia tetap semangat dan pantang menyerah karena dia yakin suatu saat pasti zakia nurmala akan menerima cintanya.

“Arai begitu bersemangat. Sampai pucat wajahnya karena tak henti menelaah hipotesis Harun Yahya. Sekarang ia adalah seorang ilmuwan kreasionis yang berdiri di garda depan membela kebesaran Tuhan dalam penciptaan di muka bumi ini. Ia ingin menjadi bagian dari pasukan intelektual religius yang menentang kesesatan Darwin”. (Hirata, 2010: 137).

Fragmen di atas menjelaskan bahwa Arai memiliki watak yang semangat, semangat dalam mengerjakan sesuatu demi kesuksesan hidupnya. Watak ini sangat bagus untuk dijadikan contoh oleh peserta didik. Untuk menjadi orang yang sukses maka harus memiliki jiwa yang bersemangat.

“Kami ingin melihat inti sari kehidupan bangsa-bangsa Eropa sampai ke pelosoknya. Kami tak mengharapkan perjalanan yang mudah. Kami ingin tantangan yang menggetarkan. Inilah esensi petualangan”. (Hirata, 2010: 150).

Fragmen di atas membuktikan bahwa Arai mempunyai sifat yang pemberani, berani menghadapi tantangan yang penuh dengan petualangan.
“Bermimpilah, karena Tuhan akan memeluk mimpi-mimpi itu”. (Hirata, 2010: 34).
Fragmen di atas menjelaskan sifatnya Arai yang optimis. Dia yakin bahwa apapun yang diimpikan akan dikabulkan oleh Tuhan.

Kedua tokoh di atas merupakan tokoh utama yang berpengaruh dalam novel Edensor.
b. Tokoh Perifheral
Tokoh yang tidak central kedudukannya di dalam cerita, tetapi kehadirannya sangat diperlukan untuk mendukung atau menunjang tokoh utama. Adapun tokoh peripheral dalam novel Edensor sebagai berikut:
1. Weh

Fragmen di bawah ini menggambarkan watak Weh yang disebut sang antagonis oleh Ikal namun dia memiliki kelebihan yang luar biasa, dia adalah seorang yang sangat pintar.
Watak weh digambarkan pengarang dengan menggunakan teknik dramatik, dimana dalam fragmen ini sebenarnya kita harus bersyukur atas apa yang telah diberikan oleh tuhan, jangan karena kita dikucilkan kita akan menjadi lemah dan mengutuki nasip hidup kita, karena dibalik semuanya itu akan ada hikmahnya.

“Weh…, sang antagonis, mengutuki hidupnya sendiri. Baginya, kelahiran adalah keputusan aklamasi tanpa negosiasi dan selamatlah manusia yang tak pernah lahir”.. (Hirata, 2010: 33).

2. Ibu Ikal

Fragmen di bawah ini menjelaskan watak Ibu Ikal yang keras kepala dan baik hati. Pengarang menggambarkan watak tokoh Ibu Ikal dengan teknik dramatik (tak lansung). Seperti yang terdapat pada fragmen berikut.

“Ibumu perempuan yang keras pendiriannya”.

“Ibumu tak perduli! Sama sekali tak perduli! Dianggapnya angin saja gertakku!”.

“Itulah kalau kau mau tahu watak ibumu! Keras seperti kawat! Aku marah besar!”. (Hirata, 2010: 14-15).

Fragmen di atas menggambarkan watak ibu Ikal yang keras kepala.

“Ibu berbalik meninggalkan kami, marah, tapi aneh, ia tersenyum”. (Hirata, 2010: 27).

Fragmen ini menggambarkan kepribadian ibu ikal yang baik hati, walaupun marah ia masih tetap berusaha ikhlas untuk tersenyum.
3. Ayah Ikal

 Contoh fragmen di bawah ini dapat dilihat sifat ayahnya Ikal yang pendiam, bijaksana dan bertanggung jawab. Fragmennya sebagai berikut.

“Ayah yang pendiam hanya menatapku putus asa. Dalam keadaan ini, dalam keadaan ini biasanya ayah menaikkanku ke tempat dduk belakang sepeda forevernya, mengikat kakiku ke tuas di bawah sadel dengan saputangannya agar tak terlibas jari-jari ban, lalu memboncengku ke PN Timah”. (Hirata, 2010: 19).

“Ayahku yang pendiam, tak pernah sekolah, puluha than menjadi kuli tambang”.

 “Ayah baru pensiun, mengherankan ia dapat bertahan di tambang selama puluhan tahun. Ayah adalah seorang family man. Sejak muda ia mengecangkan ikat pinggang, bekerja membanting tulang. Seluruh hidupnya tercurah hanya untuk istri dan anak-anaknya. Setiap tindak tandknya hanya untk melakukan yang terbaik pada keluarga”. (Hirata, 2010: 48).

Fragmen di atas menjelaskan sifat atau karakter yang pendiam dan bertanggung jawab dari ayah Ikal.
4. Taikong Hamim

Seorang guru ngaji yang baik hati. Mengajarkan anak-anak tentang sariat agama di desa tanjong pandan.
“Taikong Hamim! Haji Marhaban Hamim bin Muktamar Aminnudin nama lengkapnya, sama sekali bukan guru ngaji yang kejam, bukan, sama sekali bukan”. (Hirata, 2010: 31-32).

Fragmen di atas menggambarkan tokoh Taikong dengan teknik dramatik atau tak langsung, di mana fragmen tersebut menjelaskan sifat Taikong yang baik walaupun secara tidak langsung tetapi fragmen itu sudah terlihat jelas bahwa sifatnya baik hati.
5. Mak Birah
Mak Birah adalah dukun beranak yang memiliki sifat protagonis (baik hati), karakter ini dapat dibuktikan dari fragmen berikut:

“Mak Birah sangat menghargai kehidupan dan menganggapnya sebagai perayaan kebesaran Allah”. (Hirata, 2010: 33).
6. Pak Balia
Seorang guru SMA yang memiliki sifat yang berwibawa, karakter ini dapat dibuktikan pada fragmen berikut:

“Murid-muridku, berkelanalah, jelajahi Eropa, jamah Afrika, temukan mozaik nasibmu di pelosok-pelosok dunia”. (Hirata, 2010: 35).

Dari fragmen di atas dapat dicermati bahwa karakter pak balia adalah seorang yang berwibawa.
7. Zakiah Nurmala

Zakiah Nurmala, seorang gadis yang menolak cinta Arai berkali-kali, cinta bertepuk sebelah tangannya Arai ini memiliki sifat yang acuh tak acuh, sifat ini dapat dilihat pada fragmen berikut.

“Arai berusaha menghubungi Zakiah Nurmala, cinta bertepuk sebelah tangannya itu untuk pamitan. Zakiah pasti menerima surat Arai, tapi tak sudi membalas. Seperti dulu sejak SMA, perempuan itu tetap indefferent, tak acuh”. (Hirata, 2010: 46).
Fragmen di atas menceritakan sifat Zakiah Nurmala yang cuek dengan perasaan Arai. Tidak pernah menganggap perasaan Arai serius.

8. A Ling
A Ling, cewek Tionghoa yang membuat Ikal terpana dan lansung jatuh cinta, A Ling memiliki karakter yang manja. Karakter ini dapat dilihat pada fragmen berikut.

“A Ling histeris, takut campur manja, memeluk erat lenganku. Perasaanku melambung, melesat-lesat seperti mercon banting. Gadis hokian itu menatapku mohon perlindungan dan aku jatuh cinta, sungguh jatuh cinta yang pertama kali”. (Hirata, 2010: 30-31).

9. Ibunda Guru Muslimah Hafsari
Seorang guru SD Ikal yang baik hati dan bijaksana, sifatnya dapat dijadikan sebagai teladan bagi para guru dalam menyemangati muridnya. Berikut fragmennya.

“Ibunda guru muslimahadalah guruku yang pertama. Dulu, waktu aku masih SD, beliau pernah berpesan pada kami, murid-muridnya....”.Jika ingin menjadi manusia yang berubah, jalanilah tiga hal ini: sekolah, banyak-banyak membaca Al-Qur’an dan berkelana”. (Hirata, 2010: 229).

Fragmen di atas menggambarkan karakter guru Muslimah yang bijaksana, dari kebijaksanaan itu timbul kebaikan yang disukai oleh murid-muridnya dulu, sifatnya yang baik menumbuhkan semangat untuk murid-muridnya.
10. Famke Somers
Memiliki karakter yang baik hati dan ramah, bersedia membntu Ikal dan Arai jia mengalami kesulitan.

“Kupandangi Famke dan bertanya, “ mengapa kau begitu baik pada kami somers? Orang sepertimu……dengan mudah dapat mengabaikan kami”.

“Jawabannya melambungkan semangatku”.

“Karena kalian berani bermimpi. Mimpi-mimpi kalian menginspirasiku”. (Hirata, 2010: 186).
“Saya Famke,”……”.Famke Somers”.

“Saya mengenali kalian dari foto saja…”. Ia tersenyum senang”.

“Native Eropa pertama yang kami temui di tanah airnya sendiri, keramahannya mencengangkan. Ia meraih koper kami. Koper berat kulit buaya itu ringan saja di tangannya”. (Hirata, 2010: 53-54).

11. Dr. Michaella woodward

Seorang dokter ekonomi yang memiliki kepribadian yang bertanggung jawab. Fragmen yang berkaitan dengan kepribadian itu adalah sebagai berikut.

“Maafkan aku atas kejadian semalam, anak muda. Saya dengar suhu drop sampai minus enam belas, bagaimana kalian bisa bertahan……Tapi jangan khawatir, Erika akan membawa kalian kembali ke Brugge dan membereskan semua persoalan dengan simon, ok?”. (Hirata, 2010: 72).

Fragmen di atas menggambarkan bahwa sifat Dr. Woodward sangat bertanggung jawab, dia tidak akan membiarkan nasip Ikal dan Arai terlunta-lunta.
12. Erika Ingeborg

 Seseorang yang tegas dan bertanggung jawab. Berikut contoh fragmennya.

“Simon, dengar ini baik-baik. Sediakan akomodasi lengkap untuk orang-orang ini”.

“Kalau terjadi lagi peristiwa seperti semalam, kau akan berurusan denganku”. (Hirata, 2010: 72-73).
Fragmen di atas sangat jelas menggambarkan ketegasan dan tanggung jawab yang ditampilkan oleh Erika, pengarang menampilkan karakternya dengan teknik analitik.

13. Maurent Le Blanch

Maurent adalah salah satu tokoh yang memiliki kepribadian yang baik hati, dalam hal ini pengarang menampilkan karakter tokoh dengan teknik tidak langsung atau teknik dramatik. Berikut contoh fragmennya.

“Mengingat tugasnya yang runyam di Sorbonne, ia tergolong masih muda. Mengurus ratusan mahasiswa baru dari berbagai bangsa dengan beragam ekspektasi, tentu memusingkan. Dapat dikatakan dia cocok untuk jabatan itu karena ia berpembawaan gembira”. (Hirata, 2010: 87-88).

Fragmen di atas dapat dipahami bahwa Maurent memiliki sifat yang baik hati, dimana dalam menjalankan tugas harus ikhlas dan selalu tersenyum karena hal itulah yang dapat mendekatkan kita dengan orang lain karena kegembiraan itu merupakan hal yang paling ampuh untuk mempertahankan segala sesuatu. Hal ini dapat dijadikan contoh oleh peserta didik untuk menjadi orang yang selalu ceria dan menjalankan kewajiban dengan sebaik-baiknya.

14. Simon Van Der Wall

Fragmen di bawah ini menjelaskan sifat Van Der Wall yang angker, sombong, dan acuh tak acuh.

“Simon tinggi besar dan berewokan, santai tapi angker, duduk menekuri meja seperti burung pemakan bangkai menunggu mangsa”. (Hirata, 2010: 59).

Fragmen di atas menceritakan tentang sifat Simon yang angker. Adapun fragmen yang menceritakan tentang sifat Simon yang acuh tak acuh adalah sebagai berikut.

“Saya sudah berulang kali mengonfirmasi kedatangan kalian pada Jakarta, tak ada jawaban”.

“Memang ada kamar kosong, tapi sistem di sini tidak bekerja seperti ini”.

“Imposible,” tukasnya tanpa perasaan”.

 “Ini hari Minggu, kebetulan saja saya ada di kantor. Jika tidak bahkan kalian tidak bisa melewati pagar itu”. (Hirata, 2010: 60).

Fragmen di atas menjelaskan sifat Simon yang acuh tak acuh. Adapun karakter Simon yang sombong dapat dilihat pada fragmen berikut.
15. The Brits (Naomi Stansfield)
The Brits. Mereka paling meriah dan bermulut besar. Kebiasaan atau karakter ini dapat dilihat pada fragmen berikut.

“Belum selesai dosen bicara mereka tunjuk tangan: bertanya, berteori, membantah, mengeluh, protes atau terang-terangan mengajak bertengkar”. (Hirata, 2010: 96).

16. Gadis Negeri Paman Sam (Virginia Sue Townsend)
Gadis ini cendrung bersifat mau menang sendiri, hal ini dapat diceritakan pada fragmen berikut.

“Kelompok Amerika cendrung mendominasi, penuh intrik untuk mengambil alih kendali”. (Hirata, 2010: 98).
17. Mahasiswa Jerman (Marcus Holdvessel, Christian Diedrich, dan Katya Kristanaema)

Mahasiswa Jerman cendrung memiliki karakter yang pendiam dan tenang, karakter ini dapat dilihat pada fragmen berikut.

“Jika bicara, mereka seperti berbisik-bisik saja. Mereka sangat tenang, quite, sepi, dan tentram”. (Hirata, 2010: 99).
18. Mahasiswa Holland (Saskia de Rooijs dan Marike Ritsema)

Dua gadis pendiam ini agak ketinggalan zaman dibelakang sana. Sifat pendiam dan ketinggalan zaman ini dapat dilihat pada fragmen berikut.

“Dandanannya pun konvensional untuk ukuran Eropa pada masa milenium ini. Mereka tak peduli soal itu. Niet belangrijk (tidak penting) ujar mereka kalem. Jarang ada suara bersumber dari kedua perempuan Neterlands itu. Mereka sangat sepi, jauh lebih sepi dari orang-orang jerman”. (Hirata, 2010: 100-101).

19. Mahasiswa Yahudi (Abraham Levin, Y’hudit Oxxenberg, Yoram Ben Mazuz, dan Becky Avshalom)

Mahasiswa Yahudi memiliki sifat yang baik hati dan memiliki kepribadian yang genius. Hal ini dapat dilihat pada fragmen berikut.

“Orang-orang Yahudi itu sangat genius. Mereka tak suka masalah sepele. Mereka hanya tertarik pada sesuatu yang besar dan levosioner”. (Hirata, 2010: 101).

Karakter di atas dapat dijadikan sebagai contoh yang sangat baik bagi peserta didik, karakter genius merupakan hal yang diimpi-impikan oleh banyak orang, tidak mementingkan hal-hal yang tidak berguna tetapi mencari sesuatu yang bermakna untuk perkembangan ilmu pengetahuan.
20. Mahasiswa Prancis (Charlotte Gastonia, sylvie Laborde, Jean Pierre Minot, dan Sebastien Delbonnel)

“Pribadi-pribadi paling mengesankan diperlihatkan para tuan rumah atau orang-oarang Prancis. Mereka seperti selalu terinspirasi semangat revolusi Prancis yaitu kebebasan, persamaan, dan persaudaraan”. (Hirata, 2010: 101-102).

 Fragmen di atas menceritakan bahwa karakter mahasiswa prancis yang bebas, kebersamaan, dan persaudaraan.

Kebebasan, persamaan, dan persaudaraan merupakan hal yang paling diinginkan oleh semua orang.
21. Mahasiswa Tionghoa (Eugene Wong, Heidy Ling, Deborah Oh, dan Hawking Kong)

Mahasiswa Tionghoa memiliki kepribadian yang friendly, mereka selalu netral dan terbuka dengan siapa pun. Karakter ini dapat dilihat pada fragmen berikut.

“Mereka broad minded, berpikiran luas, dan akrab pada siapa pun. (Hirata, 2010: 103).

22. The Pathetic Four (Monahar Vikram Raj Chauduri Manooj, Pablo Arian Gonzales, Ninochka Stronovsky, dan aku/Ikal)

The Pathetic Four memiliki sifat yang sederhana, berantakan dan selalu tergopoh-gopoh. Kepribadian ini dapat dilihat pada fragmen berikut.

“Sisanya selalu terlambat, berantakan, dan selalu tergopoh-gopoh adalah The Pathetic Four , empat makhluk paling menyedihkan penghuni jejeran bangku paling depan”. (Hirata, 2010: 103).
23. Toha

 Pengarang menggambarkan sifat Toha yang tabah. Pengarang menggambarkan watak tokoh Toha dengan teknik tidak langsung (dramatik). Seperti yang terdapat pada fragmen berikut.

“Dia antara senda guraunya, Pak Toha berkali-kali mengusap matanya yang basah. Aku mengagumi ketabahan dan prinsip-prinsipnya yang selalu optimis, meski mungkin ia telah difitnah, ditakut-takuti, dan ditinggalkan semua orang”. (Hirata, 2010: 227).

24. Oruzgan Mourad Karzani
Seorang Imam masjid afganistan di Gmunden dan memiliki sifat yang sangat bersahaja. Berikut fragmennya.

“Betapa aku mengagumi Oruzgan. Ia menatap kami, sinar matanya lembut namun mengandung kekuatan yang dahsyat. Di depannya rasanya aku bersedia mengakui semua kesalahan yang pernah kulakukan, melaporkan semua kejahatan kecilku, Arai sampai ingin mencium tangannya”. (Hirata, 2010: 242).

Betapa nyamannya kita jika kita berada di dekat orang yang bisa membuat kita tenang, kita akan merasa bahwa kita adalah orang yang paling beruntung di dunia. Karakter yang dibawa oleh Oruzgan ini sangat menarik untuk dijadikan sebagai contoh dalam bersikap dan membina karakter peserta didik dengan baik.

25. Prof. Turnbull

Dosen pembimbing riset Ikal yang sudah sepuh, beliau memiliki sifat yang tegas terhadap mahasiswa bimbingannya. Berikut fragmennya.

“Aku sudah tak punya energi untuk soal remeh temeh akademik yang dasar-dasar”.

“Pernyataan sambil lalu itu menimbulkan kesulitan tak terperi bagiku karena artinya ia hanya mau berurusan dengan teorama-teorama”. (Hirata, 2010: 278).

Fragmen di atas menggambarkan sifat Prof. Turnbull yang tegas terhadap mahasiswanya, jika ingin berhasil maka harus berusaha dengan sungguh-sungguh.
26. Suster Nadine

Suster Nadine memiliki sifat yang penuh cinta kasih dan bijak, dalam mengemban misi agama dia mengabdi pada masyarakat pedalaman Afrika di Zaire. Berikut fragmennya.
“Nadine adalah muara segala keluh kesah yang telah mengabdikan hidupnya selama puluhan tahun untuk Afrika”.

“Suster Nadine menyampaikan satu kalimat bijak untukku, “Kamu telah mencari A Ling demikian jauh sampai ke Zaire, di tengah-tengah Afrika dan tak kautemukan. Tidakkah kau berpikir kau telah menemukannya?”. (Hirata, 2010: 268).

Kedua fragmen di atas menggambarkan watak Suster Nadine yang penuh dengan kasih sayang dan kebijaksanaan karena dia rela mengorbankan seluruh kehidupannya untuk kemanusiaan, dia membantu dan menyalurkan ilmunya dengan cuma-cuma tanpa ada imbalan, Suster Nadine menyambut penduduk Zaire dengan kelembutan dan cinta kasih. Dari sifat penyayangnya dia menyimpan kata-kata yang dapat menyadarkan dan menggetarkan perasaan.
Berdasarkan penjelasan beberapa fragmen di atas, dapat diketahui bahwa novel “Edensor” ini menggunakan jenis penokohan datar, dan teknik pemunculan watak tokoh cerita yang dominan digunakan adalah teknik analitik. Tokoh utama dan tokoh-tokoh pembantu lainnya digambarkan oleh pengarang dengan tingkah-laku, dialog, dan suasana hati para tokohnya.
 Pemberian watak (perwatakan/penokohan) pengarang biasanya menggunakan dua (2) penokohan untuk membangun konflik antar tokoh. Yaitu; tokoh antagonis adalah tokoh yang memiliki sifat buruk; sedangkan tokoh protagonis adalah tokoh yang memiliki sifat baik. Pemunculan tokoh yang dominan dalam novel ini adalah tokoh protagonis, maka untuk itu setiap fragmennya dapat dijadikan contoh oleh peserta didik dalam bersikap dan memperbaiki kepribadiannya.
c. Setting / Latar
Setting atau latar adalah lingkungan fisik (fisik tokoh cerita dan lingkungan sekitarnya), tempat, ruang dan masa sebagai tempat peristiwa atau kejadian-kejadian yang dapat mewujudkan watak tokoh cerita. Jadi penggambaran mengenai lingkungan fisik, tempat, ruang, dan masa inilah yang dimaksud dengan latar atau setting dalam cerita.

 Novel “Edensor” ini terdapat beberapa latar atau setting tempat terjadinya peristiwa yang dialami tokoh cerita. Misalnya latar tempat seperti pada fragmen berikut:
 ”Perahu meluncur pelan dan was-was dalam intaian maut, laksana melintas titian serambut terbelah tujuh di atas neraka yang berkobar-kobar. Perahu terlontarmemasuki perairan kalimantan di wilayah tanjung sambar”.(Hirata, 2010:5 -6).

Fragmen di atas menggambarkan keberadaan tokoh di sebuah perahu yang melaju dengan kencang dan membawa tokoh sampai ke perairan kalimantan, kutipan di atas merupakan petualangan tokoh utama dengan tokoh yang lain pada masa kecilnya dulu.
 Cerita selanjutnya, pengarang melukiskan keberadaan tokoh utama di kelas pada masa SMA nya dulu. Seperti yang disebutkan pada tuliskan pada fragmen berikut :
”Hari ini di kelas, lone ranger itu menggenggm tanganku kat-kuat”(Hirata, 2010: 33).

Latar tempat selanjutnya, disebutkan keberadaan tokoh utama (Ikal) di dermaga dan toko kelontong. Ini dapat ditemukan pada fragmen berikut :

”Dermaga dan toko kelontong, toko yang telah iabaikan itu”.(Hirata, 2010: 47).

 Cerita selanjutnya, tokoh utama berada di bandara Soekarno Hatta. Seperti yang terlihat pada fragmen berikut :
 ”Di bandara Soekarno Hatta aku mempelajarilampiran surat pengumuman beasiswa Uni Eropa itu”. (Hirata, 2010: 51).

Latar tempat selanjutnya adalah di bandara Schippol. Sesampainya Arai dan Ikal di Eropa. Berikut fragmennya:
“Masih dalam lingkar pemanas bandara Schippol, kami tak menyadari kalau suhu dingin di luar sana seganas gigitan hewan buas”.(Hirata, 2010: 52).
Setting tempat berikutnya adalah di sebuah kereta. Seperti yang diungkapkan pengarang pada fragmen berikut :

”Kereta meluncur melintasi Utrecht dan dordrecht, terus melaju keluar belanda lewat breda, langsung ke kota kecil di pinggir belgia, yaitu brugge. Di sanalah akomodasi kami”. (Hirata, 2010: 57).

Latar tempat selanjutnya adalah di gedung, dan di jalan Oudlaan, dimana gedung itu merupakan tempat penginapan mereka, namun karena hari libur mereka di usir oleh pemilik apartement. Seperti yang terlihat pada fragmen berikut:

”Kami meninggalkan gedung yang tak bersahabat itu, terseok memanggul ransel dan menyeret koper butut yang berat, tak keruan tujuan, yang ada dalam pikiran hanya hanya bagaimana menyelamatkan diri dari sengatan dingin”.

”Di ujung jalan Oudlaan kami menemukan bangku taman. Kami duduk dibawah naungan knopi”. (Hirata, 2010: 61-62).

Latar tempat selanjutnya adalah kantor Uni Eropa dan terminal bus Galieni Prancis seperti yang diungkapkan pada fragmen berikut:

”Hebat sekali kantor Uni Eropa, meraja di jantung kota Brussel, kukuh berwibawa melambangkan supremasi bangsa-bangsa Eropa”.

”Prancis belum bangun ketika kami tiba di terminal bus Gallieni”. (Hirata, 2010: 66-77).

Latar tempat berikutnya yaitu di sebuah apartemen, dimana Ikal dan Arai tinggal selama di Prancis. Berikut fragmennya:

”Apartemen Mallot yang kami tempati terletak dekat Stasiun Gare de Lyon”. (Hirata, 2010: 86).

Latar tempat selanjutnya adalah di ruang kelas tempat kuliah, seperti yang terlihat pada fragmen berikut:

” Aku bergairah menemukan kelasku di Sorbonne”. (Hirata, 2010: 95).

Latar tempat selanjutnya adalah kota Groningen. Kota pertama yang dijajaki oleh tokoh Ikal dan Arai dalam petualangannya, dapat dilihat pada fragmen berikut:

”Aku memasuki Groningendengan perasaan seperti menghirup bau tengik buku-buku sejarah lama tentang kaum imprealis”. (Hirata, 2010: 189).

Latar tempat selanjutnya yaitu: Jerman, Islandia, Finlandia (Rusia), Syzran, Belush’ye (Siberia), Mongolia, Kaspia (Iran), Akropolis (Yunani), Balkan, Rumania, Estonia, Venesia, Verona, Roma, Florence, Afrika, Zaire, dan spanyol. Latar ini dapat dilihat pada fragmen berikut:

”Malam terakhir di Jerman, kami membungkus diri dalam sleeping bag, tidur di sudut stasiun Koln”.

”Kami ke Islandia, jauh dan harus naik feri”. (Hirata, 2010: 193-194).

”Saat ini kami berdiri di bibir Finlandia, Kajaani”. (Hirata, 2010: 196).

”Di syzran, nasip paling sial menghadang. Kami ditangkap polisi karena dikira mengganggu”. (Hirata, 2010: 198).

”Jika memang ada ujung dunia Belus’yelah tempatnya. Belus’ye berada di Taiga Siberia, bagian dari siberia yang paling pelosok”. (Hirata, 2010: 201).

”Semakin dekat semakin jelas, di situ tertulis Olovyannaya”. (Hirata, 2010: 209).

”Aku terpukau mendapat diriku tengah berdiri di haribaan laut Kaspia”.

”Dewi Fortuna tertawa lebar, sampai terbahak-bahak, ketika kami sampai di Akropolis Yunani”. (Hirata, 2010: 211-212).

”Nasib kami berbalik di negeri Balkan”.

”Sejak hari pertama di Crainova, Rumania aku waswas”. (Hirata, 2010: 217-218).

” Awal september kami sampai di Estonia”. (Hirata, 2010: 230).

”Tepat tengah malam, kereta murahan yang kami tumpangi dari Gmunden berhenti di Venesia”. (Hirata, 2010: 245).

” Penampilan kami yang paling mengesankan adalah di Fontana de Trevi, Roma”. (Hirata, 2010: 248).

”Dari Florence, kami naik kereta ke ujung selatan Italia, Regio”. (Hirata, 2010: 263).

”Kini kami berdiri di tanah Afrika yang panas dan terang benderang”.

”Akhirnya, diputuskan ke titik tengah afrika saja, yaitu Zaire”. (Hirata, 2010: 265).

”Di spanyol aku ternganga-nganga di bawah kubah Sagtada Familia, aku seperti berada di dalam kerajaan para lelembut”. (Hirata, 2010: 269).

Latar tempat selanjutnya, setelah tokoh utama (Ikal dan Arai) pulang berpetualang dari benua Eropa sampai Afrika dan bertemu di negara terakhir tujuannya yaitu Spanyol, bersama teman-temannya kembali ke Eropa (Paris) dan latar tempat selanjutnya adalah Bandara Charles de Gaulle. Berikut fragmennya:

”Hatiku dingin waktu berpisah dengan Arai di Bandara Charles de Gaulle”. (Hirata, 2010: 277).

Fragmen di atas di jelaskan peerisahan Arai dan Ikal, sebab Arai harus pulang ke tanah air karena sakit, dan disinilah akhir perjalanan Arai dalam novel ini.

Latar tempat selanjutnya, mulai dari pindahnya kuliah tokoh utama Ikal ke Inggris tepatnya di Sheffield Hallam University setelah kepulangan Arai karena dosen pembimbing risetnya Prof. Thunbull pensiun di Sorbonne dan kembali ke kampung halamannya di Sheffield Inggris . dapat dilihat pada fragmen berikut:

”Di Sheffield, aku tinggal di London Road, dalam permukiman komunitas Pakistan”. (Hirata, 2010: 284).

Latar tempat selanjutnya adalah Sungai Ouse, Rumah Profesor Turnbull, dan tujuan akhir dalam kisah novel ini adalah kota Edensor yang menawan. Latar ini dapat dilihat pada fragmen berikut:

”Tanggal 28 maret, aku pergi ke Sungai Ouse di Sussex. sepanjang hari aku melamun di tepi sungai itu membayangkan pengarang Virginia Woolf memberati sakunya dengan batu untuk menenggelamkan dirinya sendiri pada hari nahas itu”.

Berikut fragmen dari latar tempat di rumah Profesor Turnbull: ”Rumah Profesor Turnbull jauh di luar sheffield. Tepatnya di Doncaster. Rumah itu memiliki hlaman dengan penataan yang memikat”. (Hirata, 2010: 285).

Selanjutnya setelah lama menunggu, pak Profesor belum pulang jadi Ikal lebih memilih untuk jalan-jalan mengelilingi desa biar tidak merasa bosan dan dia akan kembali setelah satu jam lagi ke rumah pak Profesor, dalam perjalanannya dia menemukan desa yang sangat indah, dimana desa ini merupakan desa impiannya bersa A Ling dulu yang dibaca dalam cerita. Dapat dilihat pada fragmen berikut:

”Bus merayap, aku makin dekat dengan desa yang dipagari tumpukan batu bulat berwarna hitam. Aku bergetar menyaksikan nun di bawah sana, rumah-rumah pendudk berseling-seling di antara jerejak anggur yang telantar dan jalan setapak yang berkelok-kelok. Aku terpana dilanda dejavu melihat hamparan desa yang menawan. Kepada seorang ibu yang lewat aku bertanya, ”Ibu, dapatkah memberi tahuku nama tempat ini?”

 Ia menatapku lembut, lalu menjawab.

 ”Sure lof, it’s Edensor......”. (Hirata, 2010: 288).

Selain latar tempat, pada novel ini terdapat juga latar waktu yang mengisahkan peristiwa-peristiwa yang terjadi pada sebuah masa. Contoh latar waktu novel ini dapat dilihat pada fragmen berikut :
”Matahari membara, tepat di atas kepala”. (Hirata, 2010: 35).

”Malam merambat. Iblis es dari Kutub Utara gentayangan”. (Hirata, 2010: 62).

”Pagi sekali kami berjumpa orang-orang yang mengenakan kaus bertuliskan kampanye beraroma diskriminasi Belgy for the Belgium”. (Hirata, 2010: 67).

”Sore ini aku melamn sendiri di pinggir Sungai Seine”. (Hirata, 2010: 160).

Fragmen di atas dapat dilihat bahwa latar waktu yang terdapat dalam novel ini adalah, pagi, siang, sore, dan malam.
Penjelasan fragmen-fragmen di atas dapat disimpulkan bahwa novel “Edensor” ini mengisahkan peristiwa yang dialami tokoh cerita pada suatu tempat dan suatu masa atau waktu. Artinya, latar atau setting yang digunakan pada novel ini adalah latar waktu dan latar tempat.
d. Sudut Pandang (Point of View)
Gaya penceritaan pengarang dalam novel ”Edensor” ini menggunakan teknik bercerita orang pertama (Narrator omniscient). Artinya, pengarang yang juga berfungsi sebagai pelaku cerita. Karena pelaku juga merupakan penutur yang serba tahu tentang apa yang ada dalam benak pelaku utama maupun sejumlah pelaku yang lainnya baik secara fisikal maupun psikologis. Hal ini dapat dilihat pada fragmen berikut :

”Aku masih kecil dan Weh sudah tua ketika kami bertemu. Weh adalah sahabat masa kecil ayah ibuku. Puluhan tahun ia telah hidup di perahu. Perkenalan kami terjadi gara-gara aku disuruh ayahku mengantar beras dan knur untuknya. Semula aku ragu mendekati perahunya. Laki-laki itu keluar dari lubang palka, tubuhnya aneh. Ia tampak miris bertemu manusia”.(Hirata, 2010: 3). Fragmen tersebut menceritakan tentang bagaimana tokoh Ikal bertemu dengan tokoh Weh.

Bagian selanjutnya, pengarang menceritakan peristiwa Ikal yang keluar dari pekerjaannya. Hal ini dapat dilihat pada fragmen berikut:

”Aku memutuskankeluar dari pekerjaan di kantor pos yang telah menggiringku ke kutub moderat. Semakin lama semakin berkurang tantangannya”. (Hirata, 2010: 42).

Fragmen di atas, dapat diketahui bahwa pengarang bertindak sebagai orang yang berfungsi sebagai pelaku pertma.
e. Gaya Bahasa

Seperti yang telah dijelaskan pada bagian sebelumnya bahwa setiap pengarang memiliki corak dan gaya tersendiri dalam menyampaikan idenya. Contoh gaya bahasa yang digunakan Andrea Hirata dalam novel Edensor adalah sebagai berikut:
1. Personifikasi
Gaya bahasa personifikasi merupakan gaya bahasa yang menganggap benda mati seolah-olah hidup. Gaya bahasa seperti ini dapat dilihat pada fragmen berikut :

”Prancis belum bangun ketika kami tiba di terminl bus Gallieni”. (Hirata, 2010: 77).

“ Menara Eiffel laksana nyonya besar”.
“Kudekati Eiffel, kusentuhkan tanganku padanya. Ia masih tak peduli”. (Hirata, 2010: 79).

2. Hiperbola
Gaya bahasa hiperbola merupakan gaya bahasa yang berlebih-lebihan. Seperti yang terdapat pada fragmen di bawah:

”Aku terpaku melihat sosok hitam samar-samar dibalut kabut, tinggi perkasa menjulang langit seperti hantu”. (Hirata, 2010: 78-79).

3. Repetisi
Majas repetisi adalah majas yang menggunakan perulangan kata atau kelompok kata. Seperti yang terdapat pada fragmen berikut :

”Ia makin cantik karena matahari merekah menghangatkan lengan-lengan perkasanya yang hitam berkilat-kilat. Kawan, mimpi-mimpi telah melontarkan kami sampai ke prancis”. (Hirata, 2010: 79).
4. Paradoks
Gaya bahasa paradoks merupakan gaya bahasa yang bertentangan namn mengandung kebenaran. Hal ini dapat dilihat pada fragmen berikut:

”Kriminalitas mengganas, jaminan sosial amblas, pendapatan perkapita terjun bebas, tapi bayi terus menerus lahir. Rajin sekali kita beranak. ”(Hirata, 2010: 82).

2. Unsur –unsur Ekstrinsik

Adapun unsur ekstrinsik yang dikaji dalam novel ini terfokus pada biografi pengarang. Biografi tersebut sebagai berikut. Andrea Hirata, lahir di Belitong. Meskipun studi mayornya ekonomi, ia amat menggemari sains fisika, kimia, biologi, astronomi, dan yang paling penting adalah sastra. Edensor adalah novel ketiganya setelah novel-novel best seller Laskar Pelangi dan Sang Pemimpi. Andrea lebih mengidentikkan dirinya sebagai seorang akademis dan backpacker. Sekarang ia tengah mengejar mimpinya yang lain untuk tinggal di Kye Gompa, desa tertinggi di dunia, di Himlaya. Andrea berpendidikan ekonomi dari Universitas Indonesia. Ia mendapat beasiswa Uni Eropa untuk studi master of since di Universitas de Paris Sorbonne, Prancis dan Sheffield Hallam University, United Kingdom. Tesis Andre di bidang ekonomi telekomunikasi mendapat penghargaan dari kedua universitas tersebut dan ia lulus cum laude. Tesis itu telah diadaptasi ke dalam bahasa Indonesia. Buku itu telah beredar sebagai referensi ilmiah. Saat ini Andre tinggal di Bandung. Hobinya naik komedi putar.
B. Analisis Kepribadian Tokoh Berdasarkan Kepribadian Humanistik Abraham Maslow
Berdasarkan kepribadian humanistik akan dianalisis kepribadian tokoh berdasarkan hirarki kebutuhan menurut Abraham Maslow.

Keinginan untuk mengenal jati diri ada pada diri kita masing-masing. Perjalanan panjang manusia mencari jati diri, kematangan, kebenaran, diidentikan dengan kisah. Pencarian jati diri adalah akar dari sejumlah teori psikologi yang dinamakan psikologi personalitas. psikologi humanistik mengkaji orang-orang normal yang ingin mendapat pencapaian maksimal atau aktualisasi diri. Teori ini dikembangkan oleh Abraham Maslow. Aktualisasi diri dalam psikologi humanistik mempersoalkan pertumbuhan pribadi individu.
Teori ini menekankan pada proses pertumbuhan dan perkembangan pribadi ke tingkat yang sebaik mungkin, realisasi keunikan setiap individu, dan pemenuhan potensi diri. Dalam novel Edensor karya Andrea Hirata terlihat jelas aktualiasi diri para tokohnya terutama tokoh utamanya yaitu Ikal dan Arai. Perjuangan manusia untuk mencapai aktualisasi diri adalah suatu usaha yang harus diberi penghargaan, karena tidak semua orang memanfaatkan kesempatan itu dengan baik.
a. Hierarki kebutuhan orang Indonesia ditinjau melalui tokoh utama Ikal dan Arai

Orang yang mampu mengktualisasikan diri harus mampu memenuhi kebutuhan-kebutuhan yang ada dibawahnya. secara umum dapat kita lihat kepribadian tokoh yang ada dalam novel ini melalui dua orang tokoh penting yaitu Ikal dan Arai, walaupun pada dasarnya Edensor menggambarkan orang Indonesia dalam dua bentuk pencitraan yaitu positif dan negatif namun melalui Ikal dan Arai sebagai perwakilan bangsa Indonesia, orang Indonesia digambarkan kreatif dan berkemauan keras, begitupun dengan penggambaran kepribadian orang kulit putih secara umum yaitu memiliki keunggulan dalam berbagai bidang. Dengan hierarki kebutuhan Maslow akan dapat diketahui apakah Ikal dan Arai maupun tokoh feriferal lainnya telah mampu melampaui semua kebutuhannya.
Kebutuhan-kebutuhan tersebut adalah kebutuhan fisiologis, kebutuhan akan rasa aman, kebutuhan akan rasa memiliki dan cinta, dan kebutuhan akan rasa harga diri. Setelah semua kebutuhan itu dianggap telah tercapai, kemudian akan diungkapkan bagaimana perjuangan Ikal dan Arai dalam mencapai kebutuhan tertinggi dan apakah dia dapat menghadapi setiap hambatan dalam mencapainya.
1. Pemenuhan kebutuhan fisiologis Ikal dan Arai
Ketika beranjak dewasa terutama setelah bekerja, saat itulah mereka berpisah dari keluarganya. Hal itu berarti mereka harus berusaha sendiri untuk memenuhi kebutuhan fisiologisnya. Gaji Ikal sebagai petugas kantor pos dan pekerjaan Arai di Kalimantan telah mampu menutup semua kebutuhan hidup mereka. Namun karena merasa hidup mereka tidak ada dinamika, maka jiwanya tergerak untuk mengambil resiko yang bisa mengancam pencapaian kebutuhan dasar ini.
Hirarki kebutuhan fisiologis di atas dapat dilihat pada fragmen berikut: “Nasibku membaik karena diterima bekerja di kantor pos. sedang arai merantau ke Kalimantan, bekerja dan kuliah di sana. Sambil bekerja di kantor pos Bogor, aku melanjutkan kuliah”. (Hirata, 2010: 40).

Fragmen di atas menjelaskan tentang kebutuhan hidup tokoh Ikal dan Arai selama perjalanan hidupannya menjadi mahasiswa yang memiliki semangat membara.
Hambatan yang benar-benar dialami terjadi saat mereka melakukan perjalanan ke Afrika dan Eropa. Karena perbekalan sudah habis mereka memutuskan untuk memakan buah plum dan itu membuat mereka bertahan. Dalam keadaan yang benar-benar kritis karena tak ada lagi buah plum, maka mereka memakan daun pohon plum. Meskipun pahit, tapi cara ini mampu membuat mereka bertahan sampai mereka mendapatkan uang untuk membeli makanan.
 “Keluar dari Belomorsk kami menapaki jalur gerobak lembu yang dipagari pohon-pohon plum. Berpantang meminta-minta, kami melahap buah plum mentah. Rasanya pahit di belakang lidah, seperti mengunyah getah”. (Hirata, 2010: 197).
Fragmen di atas menjelaskan tentang pertahanan kebutuhan demi kelansungan hidup.
2. Kebutuhan akan rasa aman
Kebutuhan akan rasa aman mendorong seseorang untuk memperoleh ketentraman, kepastian, dan keteraturan dari lingkungannya. Perasaan aman ini sebenarnya timbul dari dalam diri sendiri. Dengan memutuskan belajar keluar negeri berarti Ikal dan Arai memilih untuk keluar rasa aman yang di dapatkannya dengan bekerja sebagai petugas kantor pos dan merantau ke kalimantan.
Kehidupan yang dijalani mereka di Perancis sama sekali berbeda dengan kehidupan mereka di negara sendiri. Sejak awal mereka telah menghadapi hambatan-hambatan dalam memperoleh rasa aman. Mereka harus berjuang mendapatkan rasa tentram, menghadapi ketidakpastian, dan ketidakteraturan. Rasa aman itu sama sekali lenyap saat mereka harus melakukan perjalanan yang penuh bahaya, di Syzran (Rusia) mereka sempat dipukuli oleh polisi setempat karena dianggap mengganggu keamanan. Mereka babak belur tetapi tetap melanjutkan perjalanan selama mereka masih mampu. Kejadian itu membuat mereka semakin berani menghadapi rintangan-rintangan selanjutnya. Keberanian mereka menghadapi kenyataan, membuktikan bahwa mereka telah mampu melawan rasa takut, dan menciptakan rasa aman dalam dirinya sendiri.
Berikut adalah fragmen yang menjelaskan tentang rasa aman dalam novel “Edensor” karya Andrea Hirata.

“Di Syzran nasip yang paling sial menghadang. Kami ditangkap polisi karena dianggap mengganggu. Esoknya polisi-polisi itu mengantar kami keluar batas desa. Kami dicampakkan dalam keadaan lapar, mulut bengkak dan hati yang terluka. Beberapa pohon plum tumbuh liar dekat kami. Musim berbuahnya telh lewat, bahkan putik-putiknya tak tampak. Kami gasak daun-daunnya. Rasanya, tak dapat kugambarkan karena aku mengunyahnyasambil memejamkan mata, menahan napas”. (Hirata, 2010: 198-199).

Fragmen di atas mendeskripsikan tentang kebutuhan rasa aman yang mereka dapatkan walaupun banyak rintangan. Hal di atas menggambarkan sikap yang semangat dan pantang menyerah.
3. Kebutuhan akan cinta dan rasa memiliki
Kebutuhan akan cinta dan rasa memiliki adalah satu kesatuan. Pada dasarnya perasaan cinta akan menimbulkan perasaan untuk memiliki dan dimiliki. Meskipun pada kenyataannya cinta itu tidak selalu berujung pada memiliki. Hal ini dapat terlihat dalam usahanya untuk mencari dan mendapatkan kasih sayang orangtuanya, teman, dan kekasih. Ikal dewasa terpisah dari kedua orang tuanya sedangkan Arai terpisah dari orang tuanya sejak kecil dan di angkat oleh orang tua Ikal. Meskipun demikian mereka masih dapat merasakan kasih sayang ayah dan ibu bersama-sama yang telah melekat di hati mereka sejak kecil. Ikal dan Arai adalah sepupu. Mereka berdua adalah sahabat dalam susah dan senang. Sejak kecil Arai selalu melindungi Ikal dari marabahaya. Ikal merasa aman jika Arai ada di sampingnya, mereka selalu saling membutuhkan. Persahabatan mereka semakin kental saat keduanya mendapat beasiswa di Paris. Arai selalu ada disampingnya saat dia membutuhkannya. Mereka saling melindungi, Ikal selalu mengerti apa yang dibutuhkan Arai, demikian juga Arai selalu berusaha mendahulukan kebutuhan Ikal. Saat Arai harus pulang ke Indonesia karena sakit, Ikal betul-betul merasa kehilangan. Tapi dia tetap bertekad untuk melanjutkan tesisnya.
Kebutuhan di atas dapat dilihat pada fragmen berikut:

“Semuanya semakin indah ketika keluarga kami memungut Arai, sepupu jauhku yang mendadak menjadi sebatang kara dalam usia delapan tahun. Maka, aku memanggilnya lone ranger. Ia memanggilku Tonto dan kami segera menjadi partner in crime”. (Hirata, 2010: 26).

Fragmen di atas menggambarkan kedekatan Arai dan Ikal semenjak Arai di angkat oleh orang tua Ikal sejak kecil.

“Mengetahui Aku dan Arai akan pergi jauh, do’a ayah lebih panjang dari biasanya. Ia bersimpuh terpekur. Jika kami cium tangannya, ia menggenggam tangan kami kuat-kuat”. (Hirata, 2010: 47).
Fragmen di atas membuktikan bahwa Ikal dan Arai mendapatkan kasih sayang dari orang tuanya sama.
4. Kebutuhan akan harga diri
Setelah mampu menciptakan rasa aman dalam diri, maka Ikal dan Arai dianggap telah siap untuk memenuhi tingkat kebutuhan yang lebih tinggi yaitu harga diri. Penghargaan diri berasal dari diri mereka sendiri maupun orang lain. Semangat mereka untuk belajar di luar negeri sangat kuat, sehingga ketika terwujud mereka memanfaatkan kesempatan untuk belajar sebaik-baiknya. Selalu belajar adalah salah satu cara untuk meningkatkan kompetensi. Mereka merasa harus mampu bersaing dengan teman-teman dari berbagai negara yang menurutnya lebih maju. Mereka menyimpan kekuatan dalam diri sendiri yaitu semangat pantang menyerah dan percaya pada mimpi. Itu adalah benteng pertahanan terkuat dalam menghadapi setiap rintangan. Mereka mampu melihat diri mereka sebagai pribadi yang unik karena kesederhanaan dan tidak perlu membandingkan dengan orang lain.

Fargmen di bawah ini menggambarkan kerja keras yang dilakukan Ikal dan Arai dalam mengggali potensinya dan mempertahankan harga dirinya. Berikut fragmennya.

“Di Sorbonne, setiap hari aku diracuni ilmu meski aku tak ubahnya anak burung puyuh yang tertusuk-tusuk mengejar induk belibis. Universitas ini menawarkan padaku sebuah petualangan intelektualitas dengan kemungkinan-kemungkinan yang amat luas. Setiap hari aku selalu tertantang untuk memacu kreativitas dalam bidang yang kutekuni”. (Hirata, 2010: 129).

“Rupanya euforia menuntut ilmu di Sorbonne yang tengah kualami, juga dialami Arai. Arai begitu bersemangat sampai pucat wajahnya karena tak henti menelaah hipotesis Harun Yahya. Sekarang ia adalah seorang ilmuwan kreasonis yang berdiri di garda depan membela kebenaran”. (Hirata, 2010: 137).

Dua fragmen di atas menggambarkan semangat Ikal dan Arai dalam menuntut ilmu, mereka ingin melakukan yang terbaik demi mewujudkan cita-citanya. Keinginan untuk berusaha dan membuahkan hasil dapat meningkatkan harga diri yang paling utama. Hal di atas menggambarkan sifat yang optimis dan penuh semangat.
5. Aktualisasi diri Ikal dan Arai
Pencapaian aktualisasi diri merupakan penggambaran yang optimis dari kehidupan ideal. Untuk mengetahui keadaan pribadi mereka dalam mencapai taraf hidup yang ideal maka perlu di bahas tentang ciri-ciri orang yang telah beraktualisasi diri. Ciri-ciri ini memiliki arti penting yaitu untuk mengukur kemajuan diri dan standar perbaikan diri. Ada beberapa ciri-ciri aktualisasi diri yang telah ditunjukkan oleh Ikal dan Arai dalam novel ini yaitu: mengamati realitas secara efisien, penerimaan atas diri sendiri dan orang lain, fokus pada masalah, otonom (mandiri dari kebudayaan dan lingkungan), pengalaman-pengalaman puncak, minat sosial, hubungan antar pribadi, dan berwatak demokratis.

Sifat aktualisasi diri yang ditunjukkan Ikal dan Arai adalah penerimaan atas diri sendiri dan orang lain. Pengalaman puncak sering terjadi pada orang yang beraktualisasi diri termasuk Ikal dan Arai. Pengalaman puncak adalah pengalaman yang tidak akan pernah dialaminya lagi dengan hal yang sama. Satu kejadian yang memberikan kesadaran akan arti misteri kehidupan telah berusaha mereka singkap. Setelah mengalami ini Ikal dan Arai akan menjadi lebih dewasa dan bijaksana dalam kehidupan mendatang.
Sifat aktualisasi diri yang telah terurai di atas dapat dilihat pada fragmen berikut.

“Berulang kali kubaca surat Ayah, tak kunjung reda gemuruh dalam diriku. Begitu tinggi aku telah membangun ekspektasi hidupku sehingga surat ayah tak ubahnya dua halaman utopia bagiku”. (Hirata, 2010: 141).

Pengarang menggambarkan sifat aktualisasi tokoh melalui fragmen di atas yaitu tentang bagaimana hubungan antar pribadi yang memiliki kaitan yang sangat kuat, sehingga bisa mempengaruhi batin dan pandangan hidup seseorang.

"Sejak dulu, aku senang mengamati kehidupan. Aku selalu tertarik menjadi semacam life observer, sejak aku menemukan fakta bahwa sebagian besar orang tak seperti bagaimana mereka tampaknya, dan begitu banyak orang yang salah dipahami”. (Hirata, 2010: 96).

Fragmen di atas menggambarkan sifat sosial yang mengamati kehidupan orang sekitar dengan melihat bagaimana kebenaran dalam menafsirkan pribadi orang secara benar.

“Meskipun kami saling bersaing tajam, semuanya hanya secara akademik. Setelah pertempuran ilmiah habis-habisan, kami menghambur ke kafe mahasiswa brigandi et bougreesses, di pojok sorbonne. Di sana kami bercanda laksana keluarga”. (Hirata, 2010: 111).

Fragmen ini mengungkapkan sikap demokratis tokoh Ikal terhadap tokoh lain meskipun berbeda pendapat namun tetap saling menghargai satu sama lain.

“Setiap hari, selalu ada saja hal baru yang menggairahkan ku peroleh dalam bidangku”. (Hirata, 2010: 129).

“Kami ingin melihat inti sari kehidupan bangsa-bangsa Eropa sampai ke pelosoknya. Kami tak mengharapkan perjalanan yang mudah. Kami ingin tantangan yang menggetarkan”. (Hirata, 2010: 150).

Melalui fragmen di atas menggambarkan sebagian contoh tentang begitu pentingnya pengalaman puncak bagi Ikal dan Arai dalam setiap sari pati kehidupan.
6. Motivasi dalam Aktualisasi Diri Ikal dan Arai
Sifat-sifat aktualisasi diri yang ditunjukkan Ikal dan Arai didasari motivasi-motivasi perkembangan diri. Motivasi yang mendasari proses aktualisasi diri Ikal adalah motif kebenaran, motif keadilan, motif semangat, dan motif kebajikan. Motif-motif ini menjadi suatu dorongan yang kuat untuk mewujudkan suatu keinginan.
1. Motif Kebenaran
Keyakinan terhadap hal-hal tertentu yang dianggap benar oleh Ikal dan Arai. Motif ini mendasari aktualisasi diri Ikal dan Arai yang berupa fokus pada masalah. Mereka selalu fokus pada cita-citanya karena mereka percaya pada satu kebenaran bahwa hidup mereka akan berkembang lebih baik jika mereka bekerja keras dan selalu fokus pada cita-cita. Keyakinan itulah yang membuat mereka mantap melangkah untuk mengejar cita-citanya. Selain itu motif kebenaran juga mendasari keyakinannya bahwa ada hal yang sangat berarti dalam pengalaman puncak yang dialaminya. Mereka yakin akan adanya keajaiban mimpi. Keajaiban itu bukanlah hal yang tidak masuk akal tetapi hal yang benar-benar terjadi. Salah satu contoh keajaiban itu adalah mendapatkan beasiswa ke Sorbonne dan menemukan Edensor. Edensor merupakan symbol keajaiban mimpi. Edensor seolah-olah menjadi pembuktian bahwa mimpi yang dianggap mustahil sekalipun akan menjadi kenyataan jika seseorang berusaha keras untuk mewujudkannya.
Fragmen yang dapat dijadikan contoh dari motif di atas adalah sebagai berikut.

“Murid-muridku, jelajahi Eropa, jamah Afrika, temukan mozaik nasibmu di pelosok-pelosok dunia. Tuntut ilmu sampai ke Sorbonne di Prancis, saksikan karya-karya besar Antoni Gaude di Spanyol”.

“Kalimat itu adalah letupan pertama angan-angan yang menggelisahkan kami sepanjang waktu. Pungguk merindukan bulan! Tapi kepribadian Arai membuatke selalu berada di puncak Everest semangatku”.

“Bermimpilah, karena Tuhan akan memeluk mimpi-mimpi itu”. (Hirata, 2010: 34).

“Aku dan Arai menerima surat pengumuman tes beasiswa itu di belitong. Dr. Michaella Wooward yang memberi komentar pada pengumuman itu membuat kami berbesar hati”. (Hirata, 2010: 45).

“Aku bergegas meminta sopir berhenti dan menghambur keluar. Ribuan fragmen ingtan akan keindahan tempat ini selama belasan tahun, tiba-tiba tersintesa persis di depan mataku, indah tak terperi. Kepada seorang ibu aku bertanya, “Ibu, dapatka memberi tahuku nama tempat ini?”

Ia menatapku lembut, lalu menjawab. “Sure lof, it’s Edensor…” (Hirata, 2010: 288).

Fragmen di atas menggambarkan bahwa setiap mimpi yang kita inginkan dan kita berusaha dengan sungguh-sungguh maka Tuhan akan mendengarkan mimpi kita itu. Begitu juga dengan Ikal dan Arai, mereka berani bermimpi karena mereka yakin bahwa mimpi itu akan terwujud. Hal ini juga dapat diterapkan untuk peserta didik, mereka bisa bermimpi setinggi langit karena jika bersungguh-sungguh mimpi itu akan terwujud apalagi dalam bidang pendidikan. Hal di atas menggambarkan sikap optimis.
2. Motif Keadilan
 Dorongan dalam diri seseorang untuk bersikap adil terhadap siapapun, bersikap peduli terhadap kepentingan orang lain dan menghargai keberadaan orang lain. Motif keadilan ini mendorong Ikal dan Arai untuk bersikap demokratis dalam memberikan penilaian terhadap orang lain.
Fragmen berikut dapat menjelaskan tentang kepedulian terhadap orang lain.

“Meskipun kami saling bersaing tajam, semuanya hanya secara akademik. Setelah pertempuran ilmiah habis-habisan, kami menghambur ke kafe mahasiswa brigandi et bougreesses, di pojok sorbonne. Di sana kami bercanda laksana keluarga”. (Hirata, 2010: 111).

Meskipun kita berbeda pendapat, walaupun kita bersaing secara ketat tetapi setelah itu kita adalah saudara yang akan selalu bersama, jadi kita harus saling menghormati dan menghargai.
3. Motif Semangat
Dorongan individu untuk melalui kehidupan dengan berdasarkan semangat. Semangat dalam hal ini adalah ketegaran dalam melalui setiap rintangan. Semangat Ikal dan Arai mulai timbul dari wejangan-wejangan yang selalu diberikan oleh guru SD dan SMA nya dulu. Mereka memberi wejangan bahwa seseorang harus mencari makna hidupnya dengan pengembaraan. Berikut fragmennya.
“Murid-muridku, berkelanalah, jelajahi Eropa, jamah Afrika, temukan mozaik nasipmu di pelosok-pelosok dunia. Tuntut ilmu sampai ke Sorbonne di prancis, saksikan karya-karya besar Antoni Gaudi di Spanyol”. (Hirata, 2010: 34).

“Ibunda guru Muslimah Hafsari, adalah guruku yang pertama. Dulu, aku masih SD, beliau pernah berpesan pada kami, murid-muridnya, para laskar pelangi, “Jika ingin menjadi manusia yang berubah, jalanilah tiga hal ini: sekolah, banyak-banyak membaca alqur’an dan berkelana”. Aku paham sekolah dan membaca Alqur’an dapat mengubah orang karena di sanalah tersimpan kristal-kristal ilmu”. (Hirata, 2010: 229).

Kedua fragmen di atas merupakan dasar timbulnya semangat besar bagi Arai dan Ikal.
4. Motif Kebajikan
Merupakan dorongan individu untuk peka terhadap kebutuhan orang lain. Motivasi ini mengarahkan Ikal dan Arai untuk memiliki minat sosial yang tinggi. Motivasi ini muncul karena mereka terbiasa hidup sendiri jauh dari sanak dan saudara, sehingga mereka harus menjalin hubungan baik dengan orang disekitarnya. Hubungan yang baik ini akan terjalin jika mereka mampu mengerti kesulitan dan kebutuhan orang lain.
“Akan saya sumbangkan seluruh ilmu dan pengalaman riset yang saya dapatkan di Sorbonne demi kemajuan nusa dan bangsa, demi tanah tumpah darah saya…saya telah lama bercita-cita ingin mencurahkan seluruh kemampuan yang saya miliki, tak digaji pun tak apa-apa, demi mengangkat harkat dan martabat umat manusia yang masih terbelakang di negeri saya”. (Hirata, 2010: 46).

Ikal dan Arai dapat dikatakan memiliki kepribadian yang sehat karena mereka mampu mengaktualisasikan dirinya, mereka memiliki tujuan yang dapat memperkaya ilmu pengetahuan dan memperluas pengalaman hidupnya.

Sebagian besar tokoh dalam novel ini memiliki kepribadian yang sehat, tokoh yang satu memiliki keterkaitan antara tokoh yang lain. Setiap orang memiliki hirarki kebutuhan masing-masing. Hal ini dapat dijadikan sebagai contoh motivasi untuk meningkatkan semangat pesera didik.
b. Hirarki kebutuhan orang-orang kulit putih secara umum
Semenjak plot bergerak ke episode kedatangan Ikal dan Arai di Eropa, tepatnya Belanda sebagai perhentian pertama, pembaca diberi gambaran mengenai orang-orang kulit putih yang ditemui keduanya. Setidaknya ada tiga bagian yang melekat pada pencitraan orang kulit putih dalam Edensor yaitu keunggulan bentuk fisik (kebutuhan estetika), keunggulan ilmu dan pemikiran, serta kedisiplinan (Kebutuhan kognitif).

1. Kebutuhan Estetika

Kebutuhan estetika merupakan ciri orang yang sehat mentalnya. Melalui kebutuhan inilah manusia dapat mengembangkan kreatifitasnya dalam bidang seni, penampilan, dan keindahan fisik.
Melalui kebutuhan inilah orang barat mengembangkan kreativitasnya dalam keunggulan secara fisik, dapat dilihat pada fragmen berikut.

“Ia sangat jangkung, 180 senti mungkin. Atletis padat berisi. Tubuhnya dibangun kerangka Kaukasia yang sempurna…..Ia gadis muda yang luar biasa cantik, gorgeous…Bola matanya biru langit, bukan, lebih indah, biru buah ganitri muda”. (Hirata, 2010: 53).

Sementara itu gambaran fisik secara umum orang barat juga menunjukkan betapa kuat fisik mereka atau dilihat dari segi penampilannya. Fragmen berikut dapat dijadikan sebagai acuan.

“…..Itulah contoh efisiensi Skandinavia. Tak heran bangsa viking menindas bangsa-bangsa lain di Eropa. Sementara kami menciut di belakang Erika. Tak heran bangsa kita tertindas selama tiga ratus lima puluh tahun”.. (Hirata, 2010: 73).

Fragmen di atas menggambarkan tentang kekuatan fisik orang kulit putih (tokoh) dalam menghadapi lawannya.

2. Kebutuhan Kognitif

Selain bagian fisik, keunggulan ras kulit putih juga tampak ketika bersaing secara akademik dan kedisiplinan mereka. Secara alamiah manusia mempunyai hasrat ingin tahu yang diekspresikan melalui pemahaman, analisis, evaluasi, dan meneliti. Di kelas bangsa kulit putih menempati posisi teratas, dengan hirarki pula. Bangsa Inggris dan Amerika digambarkan seperti tipikalnya: berani bertanya, membantah, bersikap provokatif, dan ribut. Ide-ide mereka dapat mengubah silabus mata kuliah. Keunggulan tersebut dapat digambarkan dalam beberapa fragmen berikut.

“Prestasi akademik The Brits and Yankee fluktuatif. Sesekali paper mereka mengandung terobosan yang imajinatif. Misalnya, ketika mengobservasi perilaku konsumen lewat konstruksi kubus, mereka membuat survei yang kreatif untuk mendeteksi perubahanparadigma utilitas konsumen dari waktu ke waktu”.

“Selayaknya mesin-mesin otomotif buatan negerinya, mereka adalah pribadi-pribadi yang penuh antisipasi. Motto mereka 3 p: preparations perfect performances, maksudnya, penampilan yang sempurna tak lain karena persiapan yang matang”. (Hirata, 2010: 98-99).

Dari fragmen di atas terlihat jelas bahwa orang kulit putih unggul dalam kebutuhan estetika dan kognitif.

Kedisiplinan bangsa kulit putih dan penghargaan mereka pada orang lain juga sangat menarik. Secara umum masyarakat individualis Eropa karena kedisiplinan dan penghargaan atas kemanusiaan menyebabkan kedua orang indonesia ini mendapat perlakuan baik. Petugas Uni Eropa yang bertanggung jawab atas para pemegang beasiswa, polisi-polisi negara Eropa Barat seperti Belanda, Jerman dan Austria yang menghargai para backpakers yang menginap di taman, atu penghargaan atas seni.

Fragmen yang menggambarkan kedisiplinan di atas adalah sebagai berikut.

“Erika Ingeborg, nama perempuan itu, sekretaris Dr. Woodward. Benar sangkaku, ia seorang Skandinavia, finlandia tepatnya. Erika membawa kami ke kantor Dr. Michaella Woodward, pengambil keputusan terakhir beasiswa Uni Eropa. Dia adalah seorang doktor ekonomi yang sangat cemerlang”. (Hirata, 2010: 69).

“Tengah malam dua orang tetara patroli yang masih muda, pria dan wanita, mendekati kami. Mereka menenteng senjata serbu otomatis Uzzy yang dapat memuntahkan lima ratus peluru permenit. Berpura-pura tidur, aku tahu salah satu tentara itu mengancingkan sleeping bag Arai. Jerman telah terbiasa dan menghormati tradisi backpacking”. (Hirata, 2010: 193).

Dari kelebihan-kelebihan di atas orang kulit putih dapat digolongkan dalam hirarki kebutuhan Abraham Maslow sebagai berikut: kebutuhan penghargaan, yaitu meliputi kompetensi yang mereka miliki. Kebutuhan kognitif yaitu melalui keunggulan mereka dalam bidang akademik, dan kebutuhan estetika yaitu keindahan atau kelebihan fisik yang mereka punya.
Pengarang menggambarkan kelebihan orang barat melalui fragmen di tatas. Meskipun tidak semua orang memiliki kepribadian yang sehat dan kelebihan yang menarik. Namun dari sebagian kebutuhan yang ditampilkan dapat mewakili seluruh kebutuhan yang diperlukan karena secara umum semua kebutuhan yang ditawarkan Abraham Maslow mampu diraih oleh orang barat karena kelebihan yang mereka punya.
C. Analisis Hubungan Kepribadian Tokoh Novel Edensor Dengan Pembelajaran Apresiasi Sastra di SMA
Analisis kepribadian (penokohan) dan struktur merupakan salah satu kompetensi dasar yang terdapat dalam Kurikulum Tingkat Satuan Pendidikan dan harus diselesaikan oleh siswa. Analisis kepribadian adalah analisis unsur-unsur intrinsik karya sastra yang meliputi : penokohan atau karakter. Dalam penelitian ini, unsur-unsur intrinsik tersebut telah dianalisis untuk memenuhi standar kompetensi yang terdapat dalam KTSP tingkat SMA. Adapun materi pembelajaran sastra di SMA adalah sebagai berikut:
1. Kompetensi Dasar Kelas X semester I

Indikator dalam kompetensi dasar ini adalah mengidentifikasi ciri novel sebagai bentuk karya sastra, menemukan unsur-unsur intrinsik(alur, tema, penokohan, sudut pandang, latar, dan gaya bahasa) dalam novel.
2. Kompetensi Dasar Kelas XI dan XII semester I

Indikator dalam kompetensi dasar ini adalah menganalisis/menjelaskan unsur-unsur intrinsik dan ekstrinsik (alur, tema, penokohan, sudut pandang, latar, dan gaya bahasa) dan ekstrinsik (biografi pengarang dan nilai-nilai yang terkandung seperti pendidikan, dan budaya) novel indonesia.

Dengan demikian analisis struktural maupun kepribadian yang telah dibahas dalam penelitian ini memiliki hubungan dengan pembelajaran sastra, sebab analisis struktural (kepribadian) dalam penelitian ini juga dibahas atau digunakan dalam analisis unsur-unsur intrinsik novel di sekolah. Artinya, analisis struktural novel Edensor berpotensi sebagai bahan ajar di sekolah atau dapat dijadikan sebagai bahan acuan dalam menganalisis unsur-unsur intrinsik khususnya kepribadian tokoh (penokohan) di sekolah.

Hubungan kepribadian tokoh dalam kaitannya dengan peran lingkungan, khususnya sekolah secara umum dalam mengembangkan self-actualization yang artinya mengembangkan kebutuhan harkat kemanusiaan untuk mencapai tujuan, terus maju, dn menjadi lebih baik dengan menganalis hirarki kebutuhan. Maslow mengemukakan beberapa upaya yang seyogianya dilakukan oleh sekolah, dalam hal ini guru-guru pendidik yang mengajarkan sastra, yaitu: (a) membantu siswa menemukan identitasnya (jati dirinya) sendiri; (b) membantu siswa untuk mengeksplorasi pekerjaan; (c) membantu siswa untuk memahami keterbatasan dirinya; (d) membantu siswa untuk memperoleh pemahaman tentang nilai; (e) memnbantu siswa agar memahami bahwa hidup ini berharga; (f) mendorong siswa agar mencapai pengalaman puncak dalam kehidupannya; (g) memfasilitasi siswa agar dapat memuaskan kebutuhan dasarnya (rasa aman, rasa berharga, dan rasa diakui). (Maslow, dalam syamsu, dkk, 2008: 163-164). Adapun penjelasan keterkaitan upaya tersebut dengan pembelajaran adalah:

a) Membantu siswa menemukan identitasnya (jati dirinya) sendiri

Upaya ini memiliki tujuan yang berperan penting meningkatkan kedewasaan siswa dalam berpikir untuk menemukan dan memahami lebih itensif karakter kepribadian mereka yang sebenarnya. Novel Edensor memberikan gambaran yang sangat menarik dari petualangan Arai dan Ikal dalam pencarian jati dirinya melalui motivasi yang menumbuhkan semangat untuk menikmati dan menemukan saripati hidup dalam setiap perjalanan pencarian sampai ke Eropa. Jadi, dapat dijadikan contoh bagi siswa untuk menjadikannya pribadi yang berguna bagi diri dan orang lain. Hal tersebut dapat tercapai jika seorang pendidik mampu memberikan pemahamann kepada peserta didik tentang bagaimana cara mereka memahami jati dirinya.
b) Membantu siswa untuk mengeksplorasi pekerjaan
Novel ini memberikan pelajaran yang perlu ditanamkan dalam diri siswa bahwa pekerjaan merupakan kebutuhan fisiologis yang mampu membentuk kedewasaan. Arai dan Ikal merupakan sosok yang patut untuk dijadikan sebagai contoh, pekerjaanlah yang mampu menjadikan mereka pribadi yang bertanggung jawab atas diri dan pendidikannya. Mereka berani mengambil resiko demi tercapainya keinginan yang dicita-citakan. Guru dapat menanamkan rasa itu terhadap siswa untuk membentuk keyakinan akan pentingnya suatu tindakan, pekerjaan yang dapat diasah oleh guru pada diri siswa bukan hanya sebatas mencari makan untuk hidup tetapi bagaimana guru mengarahkan bahwa pekerjaan yang diberikan saat terjadinya proses belajar mengajar pun, termasuk dari tanggung jawab yang dasar.
c) Membantu siswa untuk memahami keterbatasan dirinya
Kesadaran tokoh Ikal dan Arai atas apa yang mereka miliki ketika berada di negara orang merupakan contoh pembelajaran yang menarik yaitu ketika pertama masuk kuliah di Sorbonne, mereka merasa pengetahuan yang mereka miliki sangat tidak sebanding dengan pengetahuan teman-temannya yang lain, dari situlah mereka menyadari keterbatasannya dan berusaha keras untuk mencari pemecahannya yaitu dengan belajar dan berusaha sehingga apa yang mereka targetkan dapat tercapai. Jadi, dalam pembelajaran sastra novel ini mampu memberikan pemahaman tentang bagaimana siswa menyadari keterbatasannya, khususnya alam memahami karya sastra. Jika siswa sadar bahwa kemampuan yang mereka miliki masih kurang maka pendidik harus menanamkan semangat kepada peserta didik untuk berusaha memperluas wawasan terutama dalam khazanah sastra.
d) Membantu siswa untuk memperoleh pemahaman tentang nilai-nilai
Nilai-nilai merupakan hal yang tidak dapat disingkirkan dalam kehidupan sehari-hari, baik nilai sosial, budaya, mapun nilai pendidikan. Novel Edensor menawarkan nilai sosial dan pendidikan yang tinggi yaitu dimana Ikal dan Arai memiliki dorongan individu yang peka terhadap kebutuhan orang lain.

Novel Edensor memaparkan banyak contoh yang sesuai dengan upaya pembelajaran Abraham Maslow untuk peserta didik. Guru akan mencetak peserta didik yang berbudi luhur jika dia peserta didik memiliki pemahaman dan berpegang teguh pada nilai-nilai yang beruna untuk mereka.
e) Membantu siswa agar memahami bahwa hidup ini berharga
Seperti kata-kata bijak dari Ikal dan Arai yaitu ”kami ingin melihat inti sari kehidupan bangsa-bangsa Eropa sampai ke pelosoknya. Kami tak mengharapkan perjalanan yang mudah. Kami ingin tantangan yang menggetarkan. Inilah esensi petualangan”. Kalimat ini dapat dijadikan sebagai pedoman guru untuk menyamangati siswanya, memberikan pemahaman bahwa hidup itu harus benar-benar memiliki kesan yang luar biasa, harus mampu melawan segala tantangan yang menghadang, tidak mudah puas dan terus berusaha sampai puncak saripatinya.
f) Mendorong siswa agar mencapai pengalaman puncak dalam kehidupannya

Pengalaman puncak sering terjadi pada orang yang beraktualisasi seperti tokoh Ikal dan Arai. Suatu kejadian yang memberikan kesadaran akan arti kehidupan telah berusaha mereka singkap dalam menuai kehidupan sehari-hari. Pengalaman puncak adalah pengalaman yang tidak akan pernah dapat terulang lagi, maka sifat Ikal dan Arai dalam mengamati realita secara efisien, penerimaan terhadap orang lain, mandiri, dan lain-lain dapat dijadikan sebagai pedoman pembelajaran bagi siswa agar lebih dewasa dan bijaksana di masa mendatang.
Kepribadian tokoh dalam novel ini memberikan contoh pengalaman puncak tokoh yang terjadi dalam penyusurannya ke Paris maupun dalam kehidupan sehari-hari yang berfungsi sebagai pendorong semangat terhadap siswa.

g) Memfasilitasi siswa agar dapat memuaskan kebutuhan dasarnyan (rasa aman, rasa berharga, dan rasa diakui)
Kebutuhan di atas merupakan kebutuhan dasar yang sangat penting untuk diperhatikan oleh guru dalam membangkitkan mental siswa di kelas. Kebutuhan akan rasa aman mendorong siswa untuk memperoleh ketentraman, kepastian dan keteraturan dalam lingkungannya, begitu juga dengan kebutuhan dihargai dan diakui dimana keduanya ini tumbuh dari diri maupun orang lain. Memberikan dukungan dan penghargaan merupakan satu bentuk yang dapat membangkitkan semangat belajar siswa.

Analisis kepribadian dalam novel Edensor menggambarkan perjuangan tokoh utamanya (Arai dan Ikal) dalam membentuk rasa aman dalam diri mereka melalui keberanian menghadapi kenyataan, berani bermimpi, melawan rasa takut sehingga terbentuk rasa aman. Novel ini memiliki keterkaitan yang sangat erat dengan pembelajaran karena mampu memberikan berbagai macam pelajaran baik untuk guru maupun siswa.

Selanjutnya, analisis kepribadian tokoh novel Edensor ini memiliki kaitan yang semakin erat dengan pembelajaran apresiasi sastra SMA, jika:

1. Seorang guru tidak mengajarkan kebiasaan kepada siswa, untuk begitu saja menerima pendapat orang lain tanpa berusaha sendiri.
2. Guru mampu berperan penting untuk memahami kebutuhan siswa.

3. Pendidik harus mampu menanamkan nilai-nilai yang menjadikan siswa pribadi yang berbudi luhur dan bertanggung jawab terhadap diri sendiri dan orang lain.

4. Guru mampu menfasilitasi siswa dengan dukungan moril dalam proses belajar mengajar.

5. Memberikan dorongan kepada siswa agar mampu mengeksplorasi kemampuannya dalam mengembangkan ilmu pengetahuan dan membangkitkan kesadaran pentingnya tanggung jawab terhadap diri sendiri dan orang lain.
 Pembelajaran sastra di SMA juga membina terbentuknya kepribadian yang berbudi luhur untuk menghasilkan siswa yang cerdas dan berkepribadian terpuji.
BAB V

PENUTUP

A. Kesimpulan
Berdasarkan hasil penelitian atau pembahasan pada bab IV, peneliti menyimpulkan bahwa :
1. Analisis struktural yang terdapat dalam novel ini berupa: (a) tema novel ini adalah pencarian jati diri dan cinta. (b) alur novel ini jika ditinjau dari hubungan bagian cerita, maka novel ini berplot rumit dan jika dilihat dari segi kuantitatif, maka novel ini beralur flasback, yaitu berplot maju mundur. (c) penokohan dalam novel ini menggunakan teknik analitik atau teknik langsung dan dramatik pada pemunculan watak tokoh cerita. (d) latar dalam novel ini adalah latar waktu, seperti: pagi hari. Dan latar tempat, seperti: di sebuah perahu, di Belitong, di pasar tradisional, di Eropa, dan lain-lain. (e) sudut pandang dalam novel ini adalah pengarang bercerita dengan menggunakan teknik bercerita orang pertama (Narrator omniscient). Artinya, pengarang yang juga berfungsi sebagai pelaku cerita. Karena pelaku juga merupakan penutur yang serba tahu tentang apa yang ada dalam benak pelaku utama maupun sejumlah pelaku yang lainnya baik secara fisikal maupun psikologis. (f) gaya bahasa yang digunakan adalah majas-majas yang meliputi: majas hiperbola, personifikasi, repetisi, dan paradoks;
2. Analisis kepribadian dalam novel ini adalah hirarki kebutuhan Abraham Maslow, diantaranya: kebutuhan fisiologis, rasa aman, rasa cinta, aktualisasi, estetika, dan kognitif.
3. Analisis hubungan kepribadian dengan pembelajaran sastra di SMA yang terdapat dalam novel ini antara lain: (a) Membantu siswa menemukan identitasnya (jati dirinya) sendiri; (b) Membantu siswa untuk mengeksplorasi pekerjaan; (c) Membantu siswa untuk memahami keterbatasan (nasib) dirinya; (d) Membantu siswa untuk memperoleh pemahaman tentang nilai-nilai; (e) Membantu siswa agar memahami bahwa hidup ini berharga; (f) Mendorong siswa agar mencapai pengalaman puncak dalam kehidupannya; (g) Memfasilitasi siswa agar dapat memuaskan kebutuhan dasarnya (rasa aman, rasa berharga, dan rasa diakui).
B. Saran
Berdasarkan hasil analisis kepribadian tokoh dalam novel “Edensor” karya Andrea Hirata, peneliti menyarankan :

1. Guru terlebih dahulu menganalisis kesesuaian karya sastra dengan kompetensi dasar pembelajaran sastra, baik dari segi unsur-unsur intrinsik atau ekstrinsik, untuk selajutnya dijadikan bahan ajar.

2. Peneliti selanjutnya dapat melakukan penelitian di dalam kelas dengan menjadikan novel Edensor sebagai materi pembelajaran sastra karena ceritanya sangat menunjang pembelajaran sastra.
3. Siswa dapat menjadikan karya sastra untuk meningkatkan daya imajinasi, meningkatkan daya pikir, dan meningkatkan kepribadian.

C. Implementasi Kepribadian Tokoh Terhadap Pembelajaran Sastra
Terdapat hubungan timbal balik antara novel Edensor itu sendiri dengan pembelajaran sastra yang ada di sekolah khususnya tingkat SMA. Adapun implementasinya sebagai berikut.
1. Kepribadian tokoh dalam novel edensor bertujuan untuk mengembangkan kompetensi karya sastra. Aspek yang khusus untuk dikembangkan adalah aspek kepribadian novel yang dapat mempengaruhi aspek kepribadian peserta didik.
2. Analisis kepribadian tokoh dalam novel Edensor yang dikaji berdasarkan psikologi humanistik Abraham Maslow, diharapkan dapat mengasah kemampuan siswa dalam menikmati dan menghargai karya sastra, untuk menghasilkan hal tersebut, maka pendidik dan peserta didik harus memiliki inisiatif untuk membaca, memahami, menganalisis, dan menikmati karya sastra secara lansung.
3. Tujuan analisis novel Edensor, khususnya tentang kepribadian tokoh diharapkan dapat membantu guru dalam mempermudah menentukan bahan ajar yang sesuai dengan kriteria kurikulum dan tujuan pendidikan.
Langkah 3

Langkah 2

Membaca novel.

Langkah 5

mengklasifikasikan dan menginterpretasi data.

Langkah 6

Menyimpulkan

Hasil analisis.

Menganalisis data

unsur intrinsik dan ekstrinsik.

Menganalisis data hubungan kepribadian tokoh

dengan pembelajaran sastra SMA

Langkah 4

Menganalisis data

Kepribadian Tokoh

Langkah 1

Gambar 3.1

23

