
1

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Ketika mendengar kata "animasi", kita sering memikirkan sebuah

produk dari sektor kreatif yang berkaitan dengan film animasi atau program

televisi. Saat ini, industri animasi sendiri mempengaruhi sejumlah industri

terkait informasi, mulai dari bisnis, pendidikan, hingga hiburan. Pertumbuhan

animasi sebagai sebuah industri telah berkembang sebagai akibat dari teknologi

digital, yang dapat dimanfaatkan sebagai alat komunikasi dalam segala bentuk

media massa.1 Memiliki akses internet yang mudah memungkinkan miliaran

orang di seluruh dunia untuk melihat informasi mengenai apa pun. Kemajuan

dalam layar dan perangkat yang terjangkau memungkinkan gambar, animasi,

dan video memiliki definisi tinggi serta berkualitas tinggi mengenai berbagai

topik mulai dari hiburan hingga berita lainnya.2 Dengan berkembangnya zaman

dan teknologi digital yang semakin berkembang. Maka membuat internet

semakin mudah untuk diakses dimana pun dan kapanpun. Siapa saja dapat

menggunakan internet dan mengakses apa saja dengan mudah.

1 N. I. P. Arief Agung Suwasono, Pengantar Animasi 2D Metode Dasar Perancangan

Animasi Tradisional (Yogyakarta: BP ISI Yogyakarta, 2016).
2 Kevin Xu, Matthew Liberatore, dan Sidney Stone, “Animation Analytics in an Interactive

Textbook for Material and Energy Balances,” 2022.

2

Semakin berkembangnya zaman, cara membuat animasi juga semakin

banyak, baik secara konvensional maupun digital, dan jenis animasi yang

tersedia juga semakin banyak. 3 Dalam hal ini, kita mungkin mengharapkan

animasi menjadi efektif dalam mengkomunikasikan tentang proses dinamis

untuk individu dengan spesial tinggi dan rendah.4 Dalam animasi sangat

memungkinkan bagi seorang animator untuk mengekspresikan karya yang unik

dengan menuangkan kreativitas dan karakteristik pencipta di dalamnya, hal

inilah yang dapat membuat sebuah animasi menjadi lebih unik dibandingkan

dengan media konvensional lainnya. Berbeda dengan media konvensional yang

hanya menampilkan gambar diam, media dengan gerakan akan membuat

promosi suatu barang atau jasa lebih menarik.5 Metode animasi berulang kali

melibatkan gambar diam yang diurutkan baik dalam lingkungan analog atau

digital dan menggunakannya untuk memberikan kesan gerak kepada penonton.6

Animasi memiliki kemampuan untuk mengkomunikasikan ide secara

cepat dan efektif kepada khalayak. Hal ini dimaksudkan agar orang dapat

menerima sinyal secara efektif karena animasi disajikan secara audio visual. Di

balik pesan dan estetika yang dikemas dalam sebuah cerita yang ditampilkan,

3 Lingga Ananta Kusuma Putra, “Pemanfaatan Animasi Promosi dalam Media Youtube |

SENADA (Seminar Nasional Manajemen, Desain dan Aplikasi Bisnis Teknologi),” 2019.
4 Richard Lowe dan Wolfgang Schnotz, Learning with Animation: Research Implications for

Design (Cambridge University Press, 2008).
5 Ibid, hal 260.
6 Basak Baglama, Yücehan Yücesoy, dan Ahmet Yıkmış, “Using Animation as a Means of

Enhancing Learning of Individuals with Special Needs,” TEM Journal 7 (2018): 670–77.

3

animasi itu sendiri dapat mengkonstruksi sebuah realitas melalui ideologi yang

ada di dalamnya. Orang yang menonton akan menggunakan ideologi sebagai

cara pandang dalam melihat fenomena yang terjadi dalam kehidupan sehari-

hari.7

Terbukti dengan banyaknya animasi-animasi yang beredar yang

menanamkan nilai-nilai atau pesan positif yang dikemas secara ringkas, lugas,

dan menarik. Sudah banyak animasi yang menceritakan tentang fenomena

sosial yang terjadi di masyarakat dan mengandung pesan atau makna yang

variatif. Humanis merupakan cara berpikir yang berfokus pada masalah sosial

atau isu-isu yang berkaitan dengan manusia, sangat penting karena dapat

mengurangi konflik antar berbagai negara. Saat ini terjadi kemerosotan nilai-

nilai humanis, salah satunya ditandai dengan rasa tidak peduli terhadap sesama.

Akibatnya terjadi kesalahpahaman persepsi masyarakat yang menerapkan nilai-

nilai humanis.

Pesan humanis yang dihadirkan dalam animasi Nussa dan Rara relevan

dengan penelitian ini. The Little Giantz, studio animasi yang didirikan oleh

Mario Irwinsyah bekerjasama dengan 4 Stripe Production, memproduksi serial

animasi Nussa dan Rara. Kartun ini menampilkan sejumlah topik menarik.

Anak 10 tahun berbaju koko dan bertopi putih digambarkan sebagai Nussa.

7 Iman Firmansyah Wijaya, Catur Nugroho, dan Adrio Kusmareza Adim, “Representasi

Humanisme Dalam Film ‘gie’ (analisis Semiotika Roland Barthes),” eProceedings of Management 8,

no. 5 (2021).

4

Anak laki-laki bernama Nussa ini memiliki kelainan sejak lahir. Dia perlu

memakai kaki palsu karena salah satu kakinya cacat. Rara kemudian

digambarkan sebagai anak kecil dengan penampilan imut dan menawan yang

mengenakan jubah.

Karakter anak bangsa semakin memburuk pada saat kartun ini dibuat.

Baru pada Desember 2018 lalu, kartun animasi Nussa dan Rara karya Bonny

Wirasmono mulai tayang. Satu-satunya tempat untuk menonton kartun adalah

di YouTube. Meski baru beberapa minggu, jumlah penonton dengan cepat

mencapai ratusan ribu.

Hal ini dikarenakan nilai karakter masih menjadi hal yang langka dalam

animasi Indonesia yang ditayangkan di televisi. Edukasi karakter yang

diberikan Nussa dan Rara dalam animasinya seolah memuaskan keinginan

publik akan informasi tersebut.

Peneliti tertarik untuk menelaah pesan-pesan humanis yang terkandung

dalam animasi Nussa dan Rara episode jangan menuduh, adab menasehati,

setengah biji kurma, teman spesial Rara, jangan tidur setelah subuh, awas licin,

dan nurut sama Abba yang ditayangkan pada channel youtube Nussa Official.

Peneliti memilih episode tersebut karena berkaitan dengan pesan humanis yang

terkandung dalam nilai-nilai humanis pada kehidupan sehari-hari .8

8 Nurlaili Irias Putri dan Ida Zulaeha, “Tindak Tutur Direktif Humanis Langsung Dalam Film

‘Anak Negeri Kisah Masa Kecil Ganjar Pranowo,’” Indonesian Language Education and Literature 6,

no. 1 (2020): 58–68.

5

B. Rumusan Masalah/Fokus Penelitian

Berdasarkan latar belakang masalah yang telah dipaparkan di atas, maka

yang menjadi fokus penelitian adalah “Bagaimana pesan humanis pada animasi

Nussa dan Rara di channel youtube Nussa Official” ?

C. Tujuan Penelitian

Tujuan dari penelitian ini adalah untuk mengetahui pesan humanis yang

disajikan dalam animasi Nussa dan Rara di channel YouTube Nussa Official

berdasarkan bagaimana situasi yang telah dirumuskan.

D. Signifikansi Penelitian

1. Manfaat Teoritis

Melalui animasi Nussa dan Rara di channel YouTube Nussa official,

diharapkan dapat menjadi rujukan dan wawasan mengenai pesan humanis

pada animasi serta menambah ilmu pengetahuan secara jelas.

2. Manfaat Praktis

Penelitian ini dimaksudkan untuk menjadi sumber bagi orang tua

yang memilih animasi YouTube untuk anak-anak mereka.

E. Definisi Operasional/Istilah

Definisi operasional pada rumusan masalah, dalam hal ini kata kunci

yang perlu dijelaskan dari judul, diperlukan untuk mempermudah mempelajari

suatu masalah.: PESAN HUMANIS PADA ANIMASI NUSSA DAN RARA

DI CHANNEL YOUTUBE NUSSA OFFICIAL adalah sebagai berikut:

6

1. Pesan Humanis

Pengertian pesan humanis terbagi menjadi dua kata, yaitu pesan dan

humanis. Pesan adalah sesuatu yang disampaikan oleh pengirim kepada

penerima yang mengandung pengetahuan, informasi, dan nasehat atau

propaganda.9

Humanis menekankan kebaikan yang melekat pada manusia.

Humanis juga diklaim tidak membeda-bedakan orang berdasarkan warna

kulit, ras, jenis kelamin, atau karakteristik lainnya.10

Sehingga pesan humanis ialah segala sesuatu yang disampaikan

pengirim dengan mengedepankan sisi kemanusiaan. Nilai humanis terbagi

menjadi 13 nilai yaitu nilai kemanusiaan yang berhubungan dengan pesan

kemanusiaan. Nilai humanis tersebut yaitu :

a. Kejujuran

b. Rasa Syukur

c. Menghargai pendapat orang lain (kebebasan dalam berpendapat)

d. Kreatif

e. Rasa Ingin Tahu

f. Kerjasama (mengatasi permasalahan dengan bersama)

9 Ahmad Jaki, “Pesan Keislaman Dalam Film Animasi Nussa” (undergraduate, IAIN

Palangka Raya, 2019).
10 Moch Fachrurrozi.K, “Pesan Humanisme Foto Mimin (Analisis Semiotik Foto Mimin

Karya Ali Lutfi Pemenang Kedua World Press Photo Kategori Nature Tahun 2013) SKRIPSI - PDF

Download Gratis,” 2016.

7

g. Rela berkorban (merelakan waktu, tenaga, dan pikiran untuk kebaikan)

h. Kerja keras

i. Tanggung Jawab

j. Kepemimpinan

k. Peduli terhadap orang lain (memperhatikan dan bertindak proaktif

dengan keadaan sekitar)

l. Tolong-menolong (membantu dan menolong baik material maupun

tenaga atau moral)

m. Solidaritas (memperhatikan kepentingan dan bekerjasama)

2. Animasi

Kata “to animate” sendiri mengandung arti bergerak melalui

perubahan secara bertahap dan sering sehingga sesuatu tampak hidup. Ini

adalah bagaimana animasi didefinisikan. Animasi adalah teknik

menghasilkan efek gerak dinamis atau efek bentuk yang berkembang.

Metode lain untuk memotret foto berurutan yang membuat pemirsa

merasakan gerakan dalam gambar yang disajikan disebut animasi. Menurut

gagasan ini, benda mati dapat "hidup kembali". Pengertian ini hanyalah

istilah yang serupa karena dapat mewakili kualitas kedekatan secara

simbolis daripada harus diterjemahkan dalam arti denotatifnya.11

11 Taufan Yusuf Aslah, Hans F. Wowor, dan Virginia Tulenan, “Perancangan Animasi 3D

Objek Wisata Museum Budaya Watu Pinawetengan,” Jurnal Teknik Informatika 11, no. 1 (30 Juni

2017).

8

3. Youtube

Pengguna dapat mengunggah, menonton, dan berbagi video

menggunakan layanan Youtube yang ditawarkan oleh Google. Youtube

adalah contoh bagaimana teknologi internet telah berubah dari web yang

hanya bisa menjadi web yang bisa dilihat dan dilihat. Situs web terpopuler

saat ini, YouTube memiliki ribuan pengunjung setiap hari.12

Fokus kajian adalah pada channel Youtube Nussa official yang

merupakan channel resmi yang menampilkan serial Nussa, diawali dengan

cerita keseharian Nussa dan musik bertema Islami yang dibawakan oleh

Nussa dan Rarra. Akan tetapi dalam penelitian ini hanya mengambil 7

episode dari 2 bulan terakhir sejak pada tanggal 6 mei 2022 sampai 29 juli

2022. Animasi Nussa dan Rara yang mengandung unsur nilai humanisme

dari Budi Hardiman, dengan durasi waktu 5 sampai 6 menit per animasi.

F. Penelitian Terdahulu

Menemukan dan mengkaji penelitian terdahulu dengan judul, bahan,

dan subjek penelitian yang hampir identik dengan yang akan digunakan peneliti

adalah salah satu tindakan pertama yang mungkin dilakukan peneliti sebelum

memulai penelitian mereka sendiri.

12 Irna yuniati Hasmi Suyuthi, Man Hakim, “Pelatihan Pemanfaatan Media Youtube dalam

pembelajaran Bahsa Indonesia di SMA IT Kota Bengkulu | Jurnal Pendidikan dan Pengabdian

Masyarakat,” 2021.

9

Judul skripsi berikut ditemukan oleh penulis berdasarkan pengamatan

yang dilakukan pada studi strategi komunikasi:

1. Skripsi yang diteliti oleh Iftakhul Kamalia dengan judul Pesan Akhlak

dalam Film Animasi “Nussa dan Rara” di Youtube Jurusan Komunikasi

dan Penyiaran Islam (KPI) Konsentrasi Televisi Dakwah, Fakultas

Dakwah dan Komunikasi UIN Walisongo Semarang 2019. Persamaan

dengan penelitian ini adalah pada film animasi Nussa dan Rara dan

menggunakan penelitian kualitatif. Perbedaannya penelitian ini meneliti

mengenai Pesan Akhlak. Sedangkan penelitian yang ditulis oleh peneliti

mengenai Pesan Humanis.

2. Skripsi yang diteliti oleh Tahfid Fuad dengan judul Pesan Dakwah Dalam

Film Animasi Adit dan Sopo Jarwo episode 21-24 Jurusan Komunikasi dan

Penyiaran Islam, Fakultas Dakwah dan Komunikasi UIN Walisongo

Semarang 2017. Persamaan dengan penelitian yang penulis buat adalah

menggunakan metodologi kualitatif dengan analisis deskriptif. Perbedaan

penelitian ini mengklasifikasikan pesan dakwah menjadi tiga yaitu Aqidah,

Syari’ah, dan Akhlak. Sedangkan penelitian yang diteliti oleh peneliti

menggunakan klasifikasi nilai-nilai humanisme yaitu menghargai pendapat

orang lain, kerjasama,rela berkorban, peduli terhadap orang lain, tolong

menolong, dan solidaritas.

3. Penelitian oleh Rika Ariani (2019) dengan judul “Etika Komunikasi

Dakwah Dalam Serial Nussa Di Channel Youtube Nussa Official”

10

Mahasiswa Jurusan Komunikasi dan Penyiaran Islam UIN Antasari

Banjarmasin. Tujuan penelitian adalah mengetahui etika komunikasi

dakwah yang diterapkan dalam serial Nussa melalui channel youtube

Nussa Official. Jenis penelitian yang digunakan adalah Kualitatif. Analisis

data yang digunakan adalah deskriptif data kualitatif. Hasil dari penelitian

ini dalam serial Nussa terdapat Etika dakwah yaitu etika komunikasi

dakwah Qaulan Sadida, etika komunikasi dakwah Qaulan Baligha, etika

komunikasi dakwah Qaulan Layyina, etika komunikasi dakwah Qaulan

Maysura’, etika komunikasi dakwah Qaulan Karima, dan etika komunikasi

dakwah Qaulan Ma’rufa. Persamaan diatas dengan penelitian yang akan

penulis teliti yaitu menggunakan Subjek yang sama yaitu Nussa dan Rara.

Sedangkan dalam perbedaan diantara kedua penelitian ini adalah penelitian

di atas terfokus kepada Etika Komunikasi Dakwah Sedangkan yang ditulis

oleh peneliti adalah Pesan Humanis pada animasi Nussa dan Rara.

G. Metode Penelitian

a. Jenis dan Pendekatan Penelitian

Metode penelitian yang digunakan dalam penelitian ini adalah

kualitatif. Memperoleh data dari lapangan, baik berupa catatan lisan atau

tertulis, data, atau keduanya, dikenal sebagai penelitian kualitatif.

Penelitian dengan tujuan kualitatif mencoba memahami fenomena yang

dialami langsung oleh partisipan penelitian dengan menggunakan

11

pendekatan saintifik untuk dideskripsikan dalam bentuk kata-kata dan

bahasa.

Menggambarkan kualitas dan karakteristik komunikasi adalah nama

lain untuk analisis isi deskriptif, yang merupakan jenis analisis isi yang

dimaksudkan untuk menjelaskan secara rinci pesan atau teks tertentu.13

Penelitian yang menggunakan bahan bacaan sebagai sumbernya

disebut sebagai penelitian kepustakaan, dan termasuk dalam kategori ini.

b. Subjek dan Objek

a. Subjek Penelitian

Subjek yang digunakan adalah sumber informasi dari penelitian

dimana informasi itu dikumpulkan. Subjek penelitian adalah Nussa

dan Rara, bisa dilihat di akun resmi YouTube Nussa official.

b. Objek Penelitian

 Topik yang peneliti ingin pelajari atau lakukan penelitian, dan

yang pembahasannya diprioritaskan dalam penelitian, dijadikan

sebagai objek penelitian. Pesan-pesan humanis yang hadir dalam

animasi Nussa dan Rara menjadi pokok kajian

c. Data dan Sumber Data

a. Data Primer

13 Iftakhul Kamalia, “Pesan akhlak dalam film animasi ‘Nussa dan Rara’ di Youtube -

Walisongo Repository,” 2019.

12

Data primer merupakan informasi yang dikumpulkan oleh peneliti

langsung dari sumbernya. Dokumen video animasi Nussa dan Rara

yang tersedia di website www.youtube.com dengan nama youtube

Nussa Official menjadi sumber informasi utama penelitian ini.

b. Data Sekunder

Data sekunder merupakan informasi yang dikumpulkan selain

data primer dari sumber-sumber termasuk buku, jurnal, media sosial,

dan tesis sebelumnya dan dapat digunakan untuk melengkapi data

primer.

d. Teknik Pengumpulan Data

Strategi untuk mengumpulkan data yang diperlukan adalah prosedur

metodis. Peneliti menggunakan metode untuk mendokumentasikan studi.

Studi dokumentasi adalah proses pengumpulan data melalui penelusuran

makalah untuk menemukan informasi atau data yang relevan dengan

subjek penelitian.

kajian dokumen diselesaikan dengan menonton animasi di saluran

YouTube Nussa, mengumpulkan literatur yang relevan dengan tema dan

tujuan studi, mengutip informasi terkait sesuai dengan topik penelitian, dan

memverifikasi keakuratan informasi dalam sumber utama, yang dapat

termasuk film atau sumber lain, buku, atau literatur lainnya.

e. Teknik Analisis Data

http://www.youtube.com/

13

Karena objek yang diteliti memiliki pesan humanis, maka penulis

dalam penelitian ini secara cermat meneliti semua elemen, termasuk kata,

situasi, gerakan tubuh, dan frasa yang digunakan, untuk menentukan

bagaimana pesan humanis disampaikan dalam animasi. Dengan demikian,

metode analisis data berikut harus digunakan:

a. Peneliti memilih bagian dari temuan mendengarkan yang relevan

dengan masalah penelitian.

b. Pada fase selanjutnya, peneliti menyusun komponen-komponen yang

menjelaskan prinsip-prinsip humanis dalam animasi Nussa dan Rara.

c. Peneliti kemudian menerapkan prinsip humanis pada animasi Nussa dan

Rara untuk menginterpretasikan temuan analisis.

d. Tahap terakhir, peneliti menarik kesimpulan dari hasil analisis.

H. Sistematika Penulisan

BAB I Pendahuluan, merupakan bab awal dari proposal skripsi yang terdiri

dari latar belakang, rumusan masalah, tujuan penelitian, signifikansi

penelitian, definisi operasional, penelitian terdahulu, metode

penelitian dan sistematika penulisan.

BAB II Untuk mendapatkan hasil yang maksimal, maka peneliti

memasukkan kajian teori yang membahas mengenai pesan humanis

yaitu pengertian pesan, humanis, animasi, dan youtube.

14

BAB III Gambaran umum yang memebahas mengenai latar belakang Nussa

dan Rara beserta sejarah munculnya Nussa dan Rara, pengenalan

singkat para tokoh, dan 7 sinopsis animasi Nussa dan Rara .

BAB IV Hasil Penelitian dan pembahasan, berisi pemaparan nilai-nilai

humanis yang terdapat pada 7 episode Nussa dan Rara.

BAB V Penutup, berisi kesimpulan penelitian dan saran dari peneliti untuk

menutup pembahasan yang telah diuraikan dalam penelitian ini.

