ANALISIS STRUKTURAL DAN NILAI SOSIAL DALAM CERPEN

LUKISAN KALIGRAFI KARYA A. MUSTOFA BISRI

[image: image1.jpg]

Oleh :

MUJIBURRAHMAN

E1C 108 039

PROGRAM STUDI PENDIDIKAN BAHASA DAN SASTRA INDONESIA

JURUSAN ILMU PENDIDIKAN

FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN

(FKIP) UNIVERSITAS MATARAM

2014

BAB I

PENDAHULUAN

A. Latar Belakang
Sastra. adalah suatu bentuk dan hasil pekerjaan seni kreatif yang objeknya adalah manusia dan kehidupannya menggunakan bahasa sebagai mediumnya.
Segala hal yang tertuang dalam sastra tidak dapat terlepas dan apa yang terjadi di masyarakat. Namun, ada kalanya kejadian yang ada di masyarakat tidak sama persis seperti yang dalam karya sastra (prosa). Terkadang cerita yang ada sedikit aneh, tidak masuk akal, dan terlalu dibuat buat. Hal itu dikarenakan karya sastra pada hakikatnya adalah karya yang imajinatif.

Cerita pendek (cerpen) sebagai salah satu jenis karya sastra yang dapat memberikan manfaat dan masukan kepada pembacanya. Di antaranya dapat memberikan pengalaman pengganti, gagasan baru, kenikmatan, mengembangkan imajinasi, mengembangkan pemahaman tentang pola pikir manusia, dan dapat menyuguhkan pengalaman yang universal. Pengalaman yang universal itu tentunya sangat berkaitan dengan hidup dan kehidupan manusia sebagai makhluk sosial, seperti masalah perkawinan, tradisi, agama, persahabatan, sosial, politik, pendidikan, dan sebagainya. Jadi tidaklah mengherankan jika seseorang pembaca cerpen, seakan-akan melihat jalannya kehidupan manusia dan merasa sangat dekat dengan permasalahan yang ada di dalamnya. Akibatnya, si pembacanya itu ikut larut dalam alur cerita.

B. Rumusan Masalah
1. Bagaimanakah struktural yang terdapat dalam Cerpen Lukisan Kaligrafi karya A. Mustofa Bisri?
2. Bagaimanakah nilai sosial yang terdapat dalam Cerpen Lukisan Kaligrafi karya A. Mustofa Bisri?

C. Tujuan Penelitian

Tujuan dan penelitian ini adalah :
1. Untuk mendeskripsikan struktur yang terdapat dalam Cerpen Lukisan Kaligrafi karya A. Mustofa Bisri

2. Untuk mendeskripsikan nilai-nilai sosial yang terdapat dalam Cerpen Lukisan Kaligrafi karya A. Mustofa
D. Manfaat Penelitian

1. Secara Teoritis, hasil penelitian diharapkan dapat :
a. Memperluas pengetahuan sastra Indonesia khususnya dalam cerita pendek;
b. Menambah pengetahuan tentang hasil analisis sastra Indonesia, khususnya pada Cerpen Lukisan Kaligrafi karya A. Mustofa Bisri;
c. Dapat dijadikan sebagai salah satu pembanding dalam menganalis struktur dan nilai sosial pada cerpen yang lain
d. Dapat dijadikan sebagai gagasan maupun ide-ide pokok baru yang dapat mengembangkan imajinasi para pembaca.
2. Secara Praktis, hasil penelitian diharapkan dapat bermanfaat bagi :
a. Pembaca Cerpen, agar dapat :
1) Selektif dalam memilih bahan bacaan (khususnya cerpen) dengan memilih cerpen-cerpen yang mengandung pesan moral yang baik,
2) Meneladani contoh watak yang baik dari tokoh-tokoh dalam cerpen,
3) Memahami dan merenungkan amanat yang terkandung di dalam cerpen lukisan kaligrafi karya A. Mustofa Bisri .
BAB II

TINJAUAN PUSTAKA

A. Penegasan Pengertaian Istilah

1. Analisis
Analisis berasal dan Bahasa Yunani yaitu analyein yang berarti menyelesaikan, menguraikan (Derrida, 2002 dalam Siswantoro, 2010:10). Analisis merupakan bagian yang tak terpisahkan dalam penelitian, sebab kegiatan menguraikan ini memisah-misahkan sesuatu menjadi bagian bagian yang lebih kecil di dalam suatu entitas dengan cara mengidentifikasi, membanding-bandingkan, menemukan hubungan berdasarkan parameter tertentu (Siswantoro, 2010:11).
2. Struktur Cerpen

Struktur adalah susunan berbagai unsur, yang setiap unsurnya menjalin hubungan dengan yang lain sehingga membentuk suátü keseluruhan yang kompleks dan pleksibel (Siswantoro, 2010:12). Struktur cerpen dalam penelitan ini adalah suatu kesatuan unsur-unsur pembentuk cenpen lukisan kaligrafi karya A. Mustofa Bisri baik secara instrisik maupun ektrinsik.
3. Nilai Sosial Cerpen Lukisan Kaligrafi

Nilai sosial yang dimaksud dalam penelitian ini adalah nilai-nilai luhur kemasyarakatan yang dapat diteladani sebagai amanat dari cerpen lukisan kaligafi.

4. Cerpen Lukisan Kaligrafi
Cerpen Lukisan Kaligrafi adalah salah satu cerita pendek karya sastra A. Mustofa Bisri yang terdapat di dalam buku kumpulan cerita pendek yang diterbitkan oleh penerbit kompas. Lukisan kaligrafi dijadikan sebagai judul buku kumpulan cerpen tersebut.

1. Pengertian Cerpen
Cerpen atau cerita pendek, menurut Kamus Besar Bahasa Indonesia, adalah kisahan pendek (kurang dan 10.000 kata) yang memberikan kesan tunggal yang dominan, dan memusatkan diri pada satu tokoh di sam situasi (AIwi, 1995: 186). Mengutip Jassin (1961:72) (dalam Nurgiyantoro, 2000:72).
2. Ciri-ciri Cerpen

Ciri-ciri cerpen didentifikasikan sebagai berikut :

1) Cerita pendek adalah cerita singkat, padat, dan intensif;

2) Unsur-unsur utama cerpen adalah unsur tema, gaya, alur cerita,
penokohan/perwatakan, dan latar/setting;

3) Bahasa cerpen tajam, sugestif, dan menarik perhatian;

4) Cerpen mengandung interpretasi pengarang tentang konsepsinya
mengenai kehidupan, baik secara Iangsung maupun tidak langsung;

5) Sebuah cerpen dapat menimbulkan satu efek dalam pikiran pembaca;

6) Cerpen harus dapat menimbulkaan perasaan pada diri pembaca bahwa jalan ceritalah yang pertama-tama menarik menarik perasaan dan kemudian baru menarik pikiran;

7) Cerpen mengandung detil-detil dan insiden-insiden yang dipilih dengan sengaja, serta bisa menimbulkan pertanyaan-pertanyaan dalam pikiran pembaca;

8) Dalam cerpen sebuah insiden/peristiwa yang terutama menguasai jalan cerita;

9) Cerpen bergantung pada satu situasi;

10) Cerpen memberi inspirasi tunggal;

11) Cerpen memberikan suatu kebulatan efek;

12) Cerpen menyajikan satu emosi;

13) Jumlah kata-kata yang terdapat dalam cerpen biasanya di bawah 10.000 kata atau kira-kira 33 halaman kwarto spasi ganda’ (Aminuddin, 2004:11-12).

3. Struktur Cerpen

Karya sastra adalah suatu struktur yang kompleks. Struktur merupakan tatanan dan unsur-unsur yang ada di dalam karya sastra. Sebuah unsur tidak dapat terlepas dengan unsur lainnya meskipun fungsinya berbeda satu dengan lainnya.

Piaget (dalam Siswantoro, 2010:13) menjelaskan bahwa struktur dalam kaiya sastra memuat tiga kesatuan :

a) Struktur memiliki ide keseluruhan (the idea of wholeness);
b) Struktur memiliki ide transformasi (the idea of transformation;
c) Struktur memiliki ide mengatur din sendini (the idea of self regulation) artinya bila salah sam unsur berubah maka unsur lainnya mengatur dirinya sendiri.

4. Unsur-Unsur Cerpen

a. Unsur Instrinsik

Menurut Nurgiantoro (2005:93), unsur-unsur intrinsik karya sastra berbentuk cerpen, adalah unsur-unsur pembangun struktur cerpen yang ada di dalam cerpen itu sendiri, yakni: 1) tema, 2) tokoh, 3) alur, 4) latar, 5) amanat, 6) sudut pandang dan gaya bahasa serta nada

b. Unsur Ekstrinsik

Para kritikus sastra saling berbeda-beda dalam menetapkan unsuru nsur apa saja yang termasuk dalam lingkup struktur ekstrinsik karya sastra berbentuk prosa fiksi. M. Atar Semi (2007:35) berpendapat bahwa struktur ekstrinsik mencakapi faktor sosial-ekonomi, faktor kebudayaan, faktor sosio-politik, kegamaan, dan tata nilai yang dianut dalam masyarakat.

BAB III

METODE PENELITIAN

A. Jenis Penelitian

Jenis penelitian ini adalah deskriptif kualitatif dengan menggunakan pendekatan strukturalisme. Pendekatan strukturalisme dinamakan juga pendekatan objektif, yaitu pendekatan dalam penelitian sastra yang memusatkan perhatiannya pada otonomi sastra sebagai karya fiksi. Artinya, menyerahkan pemberian makna karya sastra tersebut terhadap eksistensi karya sastra itu sendiri tanpa mengaitkan unsur yang ada di luar struktur signifikansinya (Jabrohim 2003:60).

B. Data Penelitian

a. Jenis dan Sumber Data

Ditinjau dan jenisnya menurut Anikunto, (2006: 239), data dapat
dikategonikan sebagai berikut :

1) Data kualitatif, yaitu data yang digambarkan dengan kata-kata atau kalimat yang dipisah-pisahkan menurut kategori untuk memperoleh kesimpulan
2) Data kuantitatif, yaitu data yang berwujud angka-angka hash perhitungan ataupun data yang diperoleh dengan mengubah data kualitatif yang dikuantitatifkan.
Dalam penelitian ini, peneliti akan memperoleh jenis data yang berupa data-data kualitatif yang digambarkan dengan kata-kata atau kalimat tentang struktur dan nilai sosial yang terdapat dalam cerpen lukisan kaligraf

Sumber data dalam penelitian ini berupa data primer (data utama) dan data sekunder (data pendukung) :

1) Data primer adalah data utama yang dijadikan sebagai pusat perhatian dalam menganalisis data. Dalam penelitiani ini data primernya bersumber dan buku Cerpen Lukisan Kaligrafi karya Mustofa Bisri.
2) Data sekunder adalah data pendukung data utamaPalam penelitian ini data pendukung bersumber dan sumber lain untuk melengkapi data yang diperleh sebelumnya.
C. Teknik Pengumpulan Data

Dalam buku metodologi penelitian pendidikan dijelaskan bahwa dalam setiap penelitian, disamping perlu menggunakan metode penelitian yang tepat, juga perlu memilih teknik dan alat pengumpulan data yang yang relevan. Pengunaan teknik dan alat pengumpul data yang tepat memungkinkan diperolehnya data yang objektif dan akurat (Margono,
2000:158).

Teknik pengumpulan data yang digunakan adalah telaah atau analisis terhadap teks. Teks berupa cerpen Lukisan Kaligrafi karya Mustofa A. Bisri (Sudaryanto,1993:53)

Adapun langkah-langkah pengumpulan data dengan cara telah atau analisis terhadap teks adalah sebagai berikut :

1) Membaca dengan teliti cerpen yang akan digunakan sebagai sumber data.

2) Menentukan tema utama didasarkan pada kutipan-kutipan yang muncul lebih dan dua kali, sedangkan untuk menentukan tema tambahan didasarkan pada kutipan-kutipan yang muncul lebih dan sekali.

3) Selanjutnya, untuk menentukan strukturnya baik berupa unsur instrinsik dan ekstrinsik didasarkan pada kutipank utipan yang muncul sekali. Sedangkan, untuk menentukan unsur gaya bahasa didasarkan pada kutipan-kutipan yang muncul sebanyak dua kali.

4) Mencatat unsur intrinsik atau unsur pembangun karya sastra yang terkandung dalam cerpen ke dalam kartu data

Berdasarkan pendapat tersebut penelita peneliti menerapkan
langkah-langkah tersebut yaitu :

1) Membaca dengan teliti Cerpen Luidsan Kaligrafi yang akan digunakan sebagai sumber data.

2) Menentukan tema utama dan tema tambahan

3) Menentukan struktur cerita berupa unsur instrinsik dan ekstrinsik
4) Mencatat unsur pembangun karya sastra yang terkandung dalam cerpen Lukisan Kaligraf ke dalam kartu data

D. Instrumen Penelitian
Instrumen atau alat yang digunakan untuk mendapatkan data dalam penelitian mi adalah dengan menggunakan kartu data.
E. Teknik Analisis Data
Teknik yang digunakan untuk menganalisis data dalam penelitian mi adalah teknik Pilah Unsur Penentu (PUP) yaitu daya pilah yang bersifat mental yang dimiliki oleh penelitinya (Sudaryanto 1993:21).

BAB IV

HASIL PEMBAHASAN

Bab ini membahas hasil analisis dengan pendekatan strukturalisme pada Cerpen Lukisan Kaligrafi karya A. Mustofa Bisri. Hasil analisis dalam bab ini meliputi unsur instrinsik yang terdiri dan: 1) tema; 2) tokoh; 3) alur; 4) latar; 5) amanat; 6) sudut pandang dan gaya bahasa serta nada. Dan unsur ekstrinsik yang terdiri dan 1) Keadaan subjektivitas pengarang; 2) Psikologi pengarang; dan Keadaan di lingkungan pengarang.

Di samping struktur cerpen tersebut juga dianalisis nilai-nilai sosial yang terdapat dalam Cerpen Lukisan Kaligrafi karya A. Mustofa Bisri.

A. Strzuktur Cerpen Lukisan Kaligrafi karya A. Mustofa Bishri :
1. Unsur-unsur Instrinsik, yang terdiri dan :
a. Tema
Tema dalam Cerpen Lukisan Kaligrafi adalah melukis kaligrafi. Hal ini dapat dilihat dan data (1) dan (2) berikut ini :

Konteks (1)

Dari data di atas dapat diketahui bahwa pembicaraan awal antara Ustadz Bachri dengan tamunya Hardi yang seorang pelukis adalah tentang kaligarafi. Tema tentang melukis kaligrafi ini juga terlihat pada konteks berikut ini :

Konteks (2)
Dan kedua data di atas penulis dapat simpulkan bahwa tema dalam Cerpen Lukisan Kaligrafi adalah melukis kaligrafi.

b. Tokoh
 Tokoh dalam dialog dalam Cerpen Lukisan Kaligrafi adalah sebagai berikut:

1) Hardi
Tokoh Hardi berperan dalam cerpen ini. Hardi seorang pelukis dan berprofesi sebagai peBisris yang cerdas dan peka terhadap kehendak pasar. Data untuk ini sebagai berikut:

Konteks (4)

Dari kutipan di atas, menggambarkan tokoh Hardi sebagai seniman yang mempunyai kelebihan dalam melukis khususnya melukis dan kertas atau kanvas. Tokoh Hardi dalam cerpen ini menjadi tokoh utama di samping tokoh Iainnya yang banyak berperan mengantarkan alur-alur cerita, sehingga cerita dalam Cerpen Lukisan Kaligrafi bagus dibaca.

2) Ustadz Bachri

Tokoh ini begitu berperan dalam cerpen ini tokoh inilah yang sesungguhnya menjadi tokoh utama yang diceritakan oleh pengarang. Tokoh ini juga dapat dikatakan sebagai tokoh sentral yang memiliki kelebihan dibandingkan dengan tokoh lainnya. Gambaran Ustadz Bachri sebagai tokoh utama dalam cerpen ini terdapat dalam beberapa konteks seperti berikut:

Data di atas memberikan gambaran bahwa tokoh Hardi sebagai tamu menggiring pembaca ke pokok permasalahan dan pada tokoh yang sesungguhnya atau tokoh utama.

Dalam konteks lain tokoh ini menjadi tokoh utama adalah sebagai berikut :

3) Istri dan Anaknya Ustadz Bachri

Tokoh-tokoh ini berperan memberikan alur cerita sehingga ceritanya menjadi hidup, meskipun tidak banyak dimunculkan tetapi cukup menentukan jalan alur cerita dalam cerpen ini. Bermula mereka kurang setuju dengan profesi baru Ustadz Bachri sebagai pelukis, Sehingga di sini seolah-olah terjadi konflik antara sang pelukis dengan keluarganya. Tetapi dengan kesungguhann.ya Ustadz Bachri menjadi sukses dan merekapun turut bergembira.

Dari data (5), (6) dan (7) cukup memberikan informasi bahwa tokoh Hardi dan Tokoh Ustadz Bachri sebagai tokoh utama dan istri beserta ana-anak sebagai tokoh tambahan dalam cerita pendek Lukisan Kaligrafi.

Dari sisi watak yang dimiliki para tokoh tersebut tak satupun yang memiliki watak antagonis (watak yang tidaL baik), dan secara keseluruhan watak yang dimiliki adalah watak protagonist (watak yang baik).

c. Alur (plot)
Alur menurut Suminto A. Sayuti (2000) diartikan sebagai penistiwa-penistiwa yang diceritakan dengan panjang lebar dalam suatu rangkaian tertentu dan berdasarkan hubungan-hubungan konsolitas itu memiliki struktur. Struktumya itu terdiri dan tiga bagian, yaitu bagian awal, bagian tengah, dan bagian akhir.
Menurut Nurgiyantoro (2005:153) berdasarkan urutan waktu, plot dapat dibagi menjadi tiga, yaitu :

1) Plot lurus atau progresif
Apabila peristiwa-peristiwa yang dikisahkan bersifat kronologis atau runtut. cerita dimulai dan tahap awal (penyituasian, pengenalan, pemunculan konflik), tengah (konflik meningkat, klimaks), dan akhir (penyelesaian). Plot progresif biasanya menunjukan kesederhanaan dalam penceritaan, tidak berbelit- belit, dan mudah diikuti. ini merupakan plot yang paling dominan digunakan dalam karya fiksi.

2) Plot sorot balik atau flash-back
Disebut juga plot regres/ yakni urutan kejadian yang dikisahkan dalam karya fiksi tidak bersifat kronologis. Cerita dimungkinkan dimulai dan tahap tengah atau akhir baru kemudian tahap awal cerita. Teknik pembalikan cerita dapat dflakukan melalui perenungan, penuturan kepada tokoh lain maupun penceritaan masa lalu tokoh lain.

3) Plot campuran

Apabila dalam sebuah karya fiksi terdapat dua macam plot, yaitu progresif-regresif. Kedua alur tersebut digunakan secara bergantian. Didalam cerpen ini, peneliti tidak merinci jenis-jenis plot mnururt urutan waktunya, tetapi peneliti hanya menguraikan tentang struktur plot itu sebagai berikut :

1. Bagian Awal

Pada bagian awal cerita ini yang terdapat dalam cerpen ini terbagi atas dua bagian, yaitu bagian eksposisi, yang menjelaskan atau memberitahukan informasi yang diperlukan dalam memahami cerita.

Dalam penelitian ini, eksposisi cerita dalam cerpen ini berupa penjelasan tentang keberadaan seorang sahabat lama yang datang bertamu pada data berikut:

Konteks (8)

Berdasarkan data ini tampak jelas bahwa yang dimaksud cerita mulai bergerak dan terbuka adalah karena informasi ini belum tuntas bahkan menimbulkan pertanyaan, mengapa si Hardi datang bertamu dan bagaimana hal itu bisa terjadi? sehingga ketidakstabilan ini memunculkan suatu pengembangan suatu cerita, bagaimana cerita selanjutnya. Tentu sajacerita tidak hanya terdiri dan bagian awal saja, tetapi bmempunyai bagian-bagian yang lain yang saling menjalin antara satu dengan yang lain sehingga cerita utuh itu terbentuk, dan menarik untuk dibaca.

2. Bagian Tengah

Meskipun ketidakstabilan dalam cerita memunculkan suatu pengembangan cerita tetapi bagian tengah tidak dimulai dan ketidakstabilan itu. Justru, bagian tengah dimulai dengan jawaban atas pertanyaan yang muncul, seperti yang disebutkan dalam bagian awal. Jawaban itu sedikitnya menggambarkan suatu konflik, bahwa Ustadz Bachri mulai masuk ke gudang berkutat dengan cat dan kanvask anvasnya. Hal ini sebagai akibat dan pertemuan keduanya yang membicarakan lebih jauh tentang karya kaligarafi. Data untuk ini seperti berikut:

Konteks (9)

Bagian tengah ini juga menceritakan tentang kegigihan dan tekad yang kuat Ustadz Bachri untuk tents mencoba melukis, meskipun rasa putus asa hampir datang mengganggunya. Karena tekad tersebut ia berhasil menciptakan sebuah karya seni lukis yang akan diikutkan dalam pameran. Hal ini tergambar dalam data benikut:

Konteks (10)

Ketika kurir itu bertanya apa judul luisan tersebut. Ustadz Bachri tidak tahu judul apa yang bagus untuk lukisannya. Cerita bagian tengah ini seolah-olah membuat pembaca menjadi penasaran untuk terus membaca. Dan pada bagian inilah yang mungkin menjadi puncak dan cerita pada bagian tengah Cerpen Lukisan Kaligrafi.

3. Bagian Akhir

Bagian terakhir cerita ini ternyata menarik. Menariknya karena adanya kejutan (surprise) terhadap lukisan yang diserahkan Ustadz Bachni kepada kunir itu. Kejutannya itulah sebagai bagian dan letak pemecahan masalahnya, yaitu ketika Ustadz Bachri megetahui hasil lukisan huruf Alif nya dihargai Sepuluh Ribu US Dollar!. Data yang menggambarkan hal ini seperti seperti pada data berikut:

Konteks (11)

Penyelesaian yang penuh kejutan ini menandakan bahwa dan segi alur cerita, bahwa Cerpen Lukisan Kaligrafi mempunyai alur cerita yang cukup menarik, yang terdiri dan beberapa bagian yaitu bagian awal menceritakan tentang biasa-biasa saja (datar), tengah merupakan bagian yang ceritanya menanjak yang ditandai dengan liku-liku cerita yang menanik dan bagian akhir cerita menggabarkan penyelesaian dan sebuah konflik yang pada puncak cerita.

d. Latar
Dalam suatu cerita latar dibentuk melalui segala keterangan, petunjuk, pengacuan yang berkaitan dengan waktu, ruang, dan suasana terjadinya suatu peristiwa.

Fungsi latar adalah untuk meyakinkan pembaca terhadap jalannya suatu cerita. Sehingga setiap peristiwa maupun para pelaku yang ditampilkan dalam cerita seakan-akan ada dan benar-benar terjadi. Latar meliputi tempat, waktu, suasana, dan budaya yang melingkupi cerita. Latar bisa faktual maupun imajiner.

Latar ini ada tiga macam, yaitu: latar tempat; latar waktu; dan latar sosial.

1. Latar Tempat

Latar jenis ini biasa disebut latar fisik. Latar ini dapat berupa daerah, bangunan, kapal, sekolah, kampus, rumah, hutan, dan sejenisnya. Latar tempat yang ada dalam cerpen ini dapat dilihat pada data-data berikut :

Konteks (12)

Latar cerita di atas jelas bertempat di sebuah rumah yang memiliki pintu, di atas pintu tersebut terdapat kertas bertuliskan huruf Arab. Latar cerita pada penggalan di atas terjadi di rumah Ustadz Bachri.

Latar temapat yang Iainnya seperti digambarkan dalam data berikut:

Konteks (13)
Konteks (13)
Latar tempat pada penggalan cerpen di atas terjadi di sebuah gedung pameran lukisañ karena Ustadz Bachri di tempat itu ikut memerkan lukisan kaligrafinya.

2. Latar Waktu

Latar waktu adalah adalah saat terjadi cerita. Misalnya cerita terjadi pada waktu siang, sore, malam atau saat tertentu sesuai alur yang dibuat pengarang cerita. Latar waktu thiam Cerpen Lukisan Kaligrafi terlihat jelas seperti pada data berikut:

Konteks (14)
Dalam data lain juga disebutkan latar saat terjadi cerita, seperti pada data berikut:

Konteks (15)

Pada konteks di atas latar waktu yang ingin disajikan adalah saat-saat pameran lukisan sedang berlangsung.

Konteks di atas memberikan informasi bahwa pelaku dalam cerita memiliki latar belakang sosial keagamaan yang kental.

3. Latar Sosial

Di dalam latar ini umumnya menggambarkan keadaan masyarakat, kelompok-kelompok sosial dan sikapnya, kebiasaannya, cara hidup, dan bahasa. Di dalam cerpen ini latar sosial digambarkan sebagai berikut:

Konteks (16)

Konteks di atas memberikan informasi bahwa pelaku dalam cerita memiliki latar belakang sosial keagamaan yang kental.

e. Amanat
Amanat adalah pesan-pesan yang ingin disampaikan pengarang cerita kepada pembacanya. Dalam cerita pendek Lukisan Kaligrafi amanat yang ingin disampaikan terlihat pada data-data berikut :

Konteks (17)

Pada konteks ini, penggalan cerita di atas memberikan informasi khususnya dan sudut pandang pesan yang ingin disaihpaikan, dimana pengarang ingin menyampaikan bahwa dalam menulis huruf Arab tidak boleh sembarangan hendaknya memahami aturan-aturannya dan terlebih dahulu hams mempelajari ilmu-ilmunya.

Pesan lain yang ingin disampaikan pegarang kepada pembaca adalah seperti pada data berikut:

Konteks (18)

Padahal pada konteks sebelunya diceritakan bahwa lukisan itu bernilai tinggi sampai 10.000 dollar. ini artinya bahwa lukisan itu mempunyai nilai seni yang tinggi dan nilai jual yang tinggi pula.
Dalam konteks ini penulis merasakan ada pesan yang ingin disampaikan penulis kepada yaitu hendaklah pembaca mengenal potensi yang dimiliki agar mengetahui dimana mestinya berada dalam hidup dan kehidupan ini.

f. Sudut Pandang Dan Gaya Bahasa
Analisis dan sudut pandang (point of view) pengarang, strategi yang digunakan pengarang adalah sebagai berikut :

1) Yang berbicara kepada pembaca (narator) dalam cerpen Lukisan Kaligrafi adalah pengarang yang menceritakan pelaku sebagai pihak ketiga “Dia”

2) Pengarang memposisikan cerita! mengisahkan cerita secara terus menerus dan berkaitan satu dengan yang lain.

3) Saluran informasi yang dipergunakan narator untuk menyampaikan ceritanya kepada pembaca melalui kata-kata, pildran, dan persepsi tokohnya.

4) Narator menempatkan pembaca dan ceritanya secara berganti-ganti.

2. Unsur Ekstrinsik dalam Cerpen Lukisan Kaligrafi

Adapun unsur ekstrinsik adalah unsur-unsur yang berada di luar karya sastra, tetapi secara tidak langsung mempengaruhi bangun cerita sebuah karya. Unsur ini yang terdiri dan:

a. Keadaan subjektivitas pengarang

b. Psikologi dan Keadaan di Iingkungan pengarang.

Keadaan Subjektivitas memberikan gambaran bahwa Pengarang berusaha melakukan inovasi baru, dengan menyajikan bacaan-bacaan ringan yang syarat dengan nuansa religius dan padat makna yang terkandung didalamnya. Pengarang meluncurkan cerpen ini dengan gaya bahasa sendini. Pandangan hidup penulis adalah pandangan hidup ke depan dan penuh inovasi baru. Dan juga tak terpaut dan terkekang dengan adat istiadat lama.

B. Nilai-nilai sosial dalam Cerpen Lukisan Kaligrafi karya A. Mustofa Bisri.

Nilai sosial adalah pola-pola sikap dan tindakan yang menjadi acuan bagi individu dan masyarakat dalam pergaulan.

Adapun nilai sosial yang terdapat dalam Cerpen Lukisan Kaligrafi adalah:

1. Sikap suka bersilaturrahmi antar sesama;

Silaturrahmi adalah suatu kegiatan saling mengunjungi antar sesama, dengan maksud mempererat tali persaudaraan sebagai pelaksanaan dan ajaran agama Islam (Nurochman. 2011:1)
Dalam Cerpen Lukisan Kaligrafi, Nilai ini ditunjukkan dengan konteks berikut:
Konteks (20)

2. Membantu orang lain agar yang bersangkutan mengenal potensi yang dimiliki.

Dalam pengertian bahwa apa yang dipaparkan pengarang (A. Mustofa Bisri) kepada pembaca dapat kiranya menjadi suatu instropeksi diri bahwa banyak di antara pembaca yang tidak mengenal potensi diri yang dapat dikembangkan lebih jauh.

Nilai ini disindir pengarang seperti terdapat pada konteks benikut:
Konteks (21)
3. Sikap selalu menghargai hasil karya orang lain;
Nilai sosial ini ditunjukkan dengan konteks berikut:
Konteks (22)

BABV

SIMPULAN DAN SARAN

A. Simpulan

1. Struktural yang terdapat dalam Cerpen Lukisan Kaligrafi karya A. Mustofa Bisri secara teoritis telah sempuma memenuhi unsur-unsur sebagai karya sastra, baik berupa unsur instrinsik seperti: tema, penokohan, watak,alur, latar, amanat dan sudut pandang serta gaya bahasa, maupun unsur-unsur ekstrinsik seperti Keadaan subjektivitas pengarang dan Psikologi serta Keadaan lingkungan pengarang.
2. Adapun nilai sosial yang terdapat dalam Cerpen Lukisan Kaligrafi karya A.Mustofa Bisri yaitu: Sikap suka bersilturrahmi antar sesama; Membantu orang lain agar yang bersangkutan mengenal potensi yang dimiliki; Sikap selalu menghargai hasil karya orang lain; Tidak merasa sombong ketika usaha dan kerja kerasnya berhasil; dan Mengingatkan kepada hakikat kehidupan bahwa kesuksesan tidak akan datang tanpa kerja keras, dan berdo’a Allah SWT.
DAFTAR PUSTAKA

 Aiwi, dkk. 19955. Kamus Besar Bahasa Indonesia, Edisi Ketiga, Cetakan Ketiga. Jakarta: Balai Pustaka

Aminuddin. 2004. Fengantar Apresiasi Sastra. Bandung: Sinar Baru Agensindo

__________ 2011. Pengantar Apresiasi Sastra. Bandung: Sinar Baru Agensindo

Anonim. 2012. “pedoman Penulisan Karya llmiah “. Mataram : FKIP Universitas Mataram.

Arikunto, Suharsimi. 2006. Prosedur penelitian suatu pendekatan prakiek Jakarta: Rineka Cipta.

________________ 2000. Manafemen Penelitian. Jakarta : Rineka Cipta. Bisri,

Mustofa, A. 2008. Lukisan Kaligrafi. Jakarta: Buku Kompas.

Jabrohim. 2003. Metodologi Penelitian Sastra. Yogyakarta: Hanindita Graha Widya.

________ 2012. Teori Penelitian Sastra. Yogyakarta: Pustaka Pelajar

Kuntjaraningrat.2008. Nilai-Nilai Sosial Masyarakat. Yogyakarta: Duta Wacana University Press

Margono, S. 2000. Metodelogi Penelitian pendidikan. Jakarta : PT. Rineka Cipta.

Nurgiyantoro, Burhan. 2005. Teori Pengkajian Fiksi. Yogyakarta: Gajah Mada University Press

Nurochman. 2011. Nilai-Nilai SosiaL Diakses pada alamat http://hii nfacebookcom/topic. aminudin php?uidl 0903247571 7&topic pada tanggal 05 Maret 2011)

Semi, Atar. 2007. Anatomi Sastra. Bandung: Angkasa Raya.

Siswantoro, 2010. Metode Penelitian Sastra. Yogyakarta: Pustaka Pelajar

Spindler, George, 2008. Behavior and Social Structur. Editor Kuntjaraningrat.

Yogyakarta: Duta Wacana University Press.

Sudaryanto. 1993. Metode dan TeknikAnalisis Bahasa. Yogyakarta: Duta Wacana University Press

Sugiyono. 2002. Statistika Untuk Penelitian. Bandung : CV. Alpa Beta.

Yulianto, 2011. Nilai Instrinsik Cerpen. Diakses pada alarnat http://agnesiessica.blogsvot.com. pada tanggal 05 Maret 2011 jam 11.00)

Zubaidi.2010. Karya FiksL Diakses pada alamat http://blogspot.corn/topic.gurU+rnenutis&toPic. Pada tanggal 12 A gust us 2012)
