
1

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Segala perbuatan dan tingkah laku yang dilakukan manusia tidak

terlepas dari akhlak dan nilai baik atau buruknya. Didalam Islam sudah

ditentukan tolak ukur baik atau buruknya perilaku seseorang yang terkandung

dalam ajaran Al-Qur’an yang diturunkan Allah dan ajaran sunnah yang

didatangkan dari Nabi muhammad SAW. Islam sangat memperhatikan

pembinaan akhlak yang dapat dilihat dari kandungan Al-qur’an tentang pokok

– pokok akhlak, dan perintah untuk melakukan kebaikan, berbuat adil, dan

mencegah melakukan kejahatan dan kemungkaran. Akhlak sendiri berasal dari

bahasa Arab yang kata dasarnya adalah Khulqu berarti perangai (al-sajiyah),

tabiat (ath-thabi’ah), kebiasaan (al-‘adat), dan adab yang baik (al-muru’ah).
1

Secara istilah, akhlak memiliki beberapa definisi. Menurut Imam Al-Ghazali,

akhlak adalah sifat yang tertanam dalam jiwa menimbulkan perbuatan –

perbuatan dengan gampang dan mudah, tanpa memerlukan pemikiran dan

pertimbangan.

Akhlak memiliki pengertian yang mencakup kebiasaan atau perangai

yang baik (akhlaqul karimah) maupun buruk (akhlaqul madzmumah). Akhlak

terbentuk dari kebiasaan yang sudah lama hingga mendarah daging menjadi

1
 Saiful Amin Ghofur, Bahaya Akhlak Tercela (Yogyakarta: Pustaka Insan Madani),

h.3

2

tabiat atau watak. Sikap atau perilaku yang disebut akhlak akan muncul secara

spontan (tidak dibuat-buat) dan terus – menerus. Sehingga seorang bisa

dikatakan berakhlak baik, jika memang memiliki kebiasaan atau tabiat yang

baik pula.

Berakhlak baik sudah seharusnya dimiliki oleh setiap manusia

khususnya seorang muslim baik itu akhlak kepada Sang pencipta maupun

akhlak kepada sesama manusia. Seorang muslim yang berakhlak baik kepada

Sang pencipta dengan taat menjalankan perintah-Nya dan menjauhi larangan-

Nya akan menjadikan orang itu lebih dekat dengan Sang pencipta, dan

merupakan bentuk kesempurnaan penghambaan dirinya kedapa Allah SWT.

Sedangkan berakhlak baik kepada sesama manusia akan menciptakan

kehidupan umat manusia yang terbimbing menuju kedamaian dan

keharmonisan. Terlebih lagi jika seorang muslim itu berakhlak baik kepada

nonMuslim. Maka dengan mudahnya mereka akan memberikan penilaian dan

respon positif terhadap Islam. Dan respon positif itu memungkinkan mereka

untuk menyukai Islam atau bahkan tertarik untuk memeluk agama Islam.

Namun kenyataannya masih banyak sebagian besar kalangan non-Muslim yang

takut dan benci terhadap Islam, mereka beranggapan bahwa Islam adalah

agama yang mengajarkan kekerasan. Kesalahpahaman kalangan non-Muslim

tersebut kerap ditandai dengan munculnya tindakan-tidakan yang

mendiskriditkan Agama Islam, Islamophobia masih sering terjadi khususnya di

negara-negara barat sana, banyak non-Muslim yang secara terang-terangan

menunjukkan dirinya membenci Islam.

3

Lembaga-lembaga survei di Amerika juga telah mengidentifikasi

adanya peningkatan Islamophobia, di mana 46% warga Amerika mempunyai

pandangan yang negatif terhadap Islam. Di Eropa, Islam juga dinilai sebagai

agama kekerasan dengan persentase 63% di Inggris, 87% di Prancis, dan 88%

di Belanda.
2

Munculnya respon negatif terhadap Islam tersebut dilatar belakangi

karena adanya tindakan-tindakan kekerasan (Akhlaqul Madzmumah) yang

mengatasnamakan Islam, seperti serangan yang terjadi di Menara Kembar

World Trade Center (WTC) di kota New York tahun 2001 silam. Banyak

media-media Barat yang menyatakan bahwa otak dari penyerangan tersebut

adalah kelompok ekstrimis muslim Al-Qaeda.

 Tak Berhenti di situ, kejadian serupa pun kembali terjadi. Pada tanggal

13 November 2015, terjadi peristiwa Penembakan, Pengeboman, dan

Penyanderaan di kota Paris, Perancis. Banyak media yang mengklaim bahwa

serangan tersebut dilakukan oleh kelompok militan ekstremis Negara Islam

Irak dan Syam (NIIS) atau yang lebih dikenal dengan ISIS. Tak seharusnya

memang jika yang melakukan aksi teror dan kekerasan tersebut adalah seorang

muslim, sudah selayaknya seorang muslim itu memiliki akhlak yang baik

seperti yang dicontohkan oleh Nabi Muhammad dalam bersikap dan

berperilaku terhadap sesama manusia.

2
 Irwan Masduqi, Berislam Secara Toleran (Bandung: Mizan, 2011), h.157

4

 Akibat kejadian-kejadian yang mengatasnamakan Islam tersebut agama

Islam semakin menjadi sorotan. Banyak bermunculan stereotyp negatif bahwa

Islam adalah agama yang identik dengan kekerasan, dan terorisme. Media-

media massa seperti surat kabar dan televisi sering memunculkan persepsi

tersebut, yang akhirnya semakin menegaskan persepsi negatif tentang Islam di

masyarakat. Tak hanya media massa seperti surat kabar dan televisi, film pun

bahkan ikut memberikan andil dalam menanamkan persepsi tersebut karena

film dinilai sebagai media yang paling efektif untuk mempengaruhi persepsi

masyarakat.

 Film adalah suatu media komunikasi massa yang sangat penting untuk

mengkomunikasikan tentang suatu realita yang terjadi dalam kehidupan sehari-

hari, Film memiliki realitas yang kuat salah satunya menceritakan tentang

realitas masyarakat.
3
 Film juga bisa digunakan untuk menyampaikan pesan

tertentu dari si pembuat film. Beberapa industri juga menggunakan film untuk

menyampaikan dan merepresentasikan simbol dan budaya mereka. Pembuatan

film juga merupakan bentuk ekspresi, pemikiran, ide, konsep, perasaan dan

suasana hati seorang manusia yang divisualisasikan dalam film.
4

 Sejak kejadian serangan-serangan teror yang mengatasnamakan Islam,

banyak sineas-sineas barat yang memanfaatkan media film untuk

merekonstruksi kejadian tersebut yang mana kadang tidak sesuai realita dan

3
 http://www.landasanteori.com/2015/10/pengertian-film-definisi-menurut-para.html

diakses pada 4 Agustus 2016
4
 https://namafilm.blogspot.co.id/2014/07/pengertian-definisi-film.html diakses pada 8

Agustus 2016

http://www.landasanteori.com/2015/10/pengertian-film-definisi-menurut-para.html
https://namafilm.blogspot.co.id/2014/07/pengertian-definisi-film.html

5

bahkan terkesan melebih-lebihkan. Tujuan mereka adalah untuk

mendiskriditkan agama Islam.

Kenyataan ini membuat sineas-sineas muslim di dunia tak bisa tinggal

diam dan mulai memproduksi film-film yang mengangkat tema tantang Islam

yang sebenarnya. Tak terkecuali Insan perfilman Indonesia. Di Indonesia saat

ini sudah banyak bermunculan film-film yang mengangkat tema tentang islam,

salah satunya adalah film Bulan Terbelah Di Langit Amerika yang di sutradarai

oleh Rizal mantovani. Film dengan genre drama religi ini ditayangkan

dibioskop seluruh Indonesia pada Desember 2015 untuk part 1 dan Desember

2016 untuk part 2. Film yang diangkat dari novel Bulan Terbelah di Langit

Amerika karya Hanum Salsabila Rais dan Rangga Al-mahendra ini berlatar

belakang dari kejadian serangan teror yang mengahancurkan gedung World

Trade Center (WTC) di kota New York tahun 2001 silam yang dilakukan oleh

kelompok ekstremis muslim, Yang mana akibat kejadian tersebut banyak sekali

yang menjadi korban. Tidak hanya warga Amerika yang non-Muslim tetapi

juga umat Islam di Amerika dan seluruh dunia menjadi tersudutkan dan respon

negatif terhadap agama Islampun semakin bermunculan. Di film ini diceritakan

seorang wanita bernama Hanum yang mendapat tugas untuk menulis artikel

dengan tema Akankah dunia lebih baik tanpa Islam. Hanum langsung

berangkat ke kota New York bersama suaminya Rangga untuk mewawancarai

narasumbernya yang tak lain adalah korban serangan teroris di WTC. Selama

berada di New York itu pula Hanum banyak menghadapi rintangan dan cobaan

dari warga Amerika yang anti Islam, tetapi Hanum berusaha menunjukkan

6

akhlak seorang muslim yang sebenarnya, muslim yang tidak melakukan

kekerasan terhadap orang lain. Dengan begitu film ini bisa menjadi jawaban

bagi orang-orang non-Muslin yang membenci Islam, bahwa Islam tidak

mengajarkan umatnya untuk melakukan kekerasan (akhlak madzmumah), tetapi

menjunjung tinggi nilai tolong-menolong, hak dan kesabaran, serta keadilan.

Dari film ini ada nilai-nilai yang bisa kita ambil dan kita contoh bagaimana

seharusnya sikap atau perilaku seorang muslim itu kepada sesama manusia,

dan apa akibatnya jika kita berbuat baik atau berperilaku buruk kepada orang

lain

Film yang berdurasi 1 jam 40 menit ini, sangat menginspirasi banyak

penontonnya, tak hanya umat Islam saja bahkan ada beberapa penonton non-

Muslim yang mengaku bahwa mereka terinspirasi film ini, dan mereka yakin

Islam bukanlah agama yang mengajarkan kekerasan.

Berdasarkan uraian diatas, penulis tertarik untuk melakukan penelitian

terhadap film ini. Bagaimana film ini merepresentasikan nilai akhlak dalam

menjalin hubungan kepada sesama manusia, baik kepada muslim maupun Non-

muslim. Karena film merupakan media audio-visual, yakni berupa gambar dan

suara, maka peneliti akan menggunakan analisis semiotik. Adapun model

semiotik yang digunakan dalam penelitian ini adalah semiotik Roland Barthes.

Maka dari itu penulis akan menuangkannya kedalam sebuah karya tulis

ilmiah berbentuk skripsi yang berjudul: “REPRESENTASI NILAI AKHLAK

DALAM FILM BULAN TERBELAH DI LANGIT AMERIKA.”

7

B. Rumusan Masalah

 Untuk memfokuskan penelitian ini, maka masalah dalam penelitian ini

mengacu pada model semiotik yang digunakan, yaitu semiotik Roland barthes,

yang dikenal dengan makna denotasi, konotasi, dan mitos. Sehingga rumusan

masalahnya menjadi :

 1. Apa saja nilai akhlak yang direpresentasikan dalam film Bulan

Terbelah Di Langit Amerika ?

 2. Apa makna Denotasi, Konotasi, dan mitos yang merepresentasikan

nilai akhlak dalam film Bulan Terbelah Di Langit Amerika?

C. Tujuan Penelitian

 Sesuai dengan rumusan masalah di atas, maka tujuan penelitiannya

adalah :

1. Untuk mengetahui nilai akhlak yang direpresentasikan dalam film

Bulan Terbelah Di Langit Amerika

2. Untuk mengetahui makna Denotasi, Konotasi, dan mitos yang

merepresentasikan nilai akhlak dalam film Bulan Terbelah Di Langit

Amerika

8

D. Manfaat Penelitian

1. Manfaat Akademis

 Hasil Penelitian Ini diharapkan mampu memperkaya literatur-literatur

didunia komunikasi dan penyiaran, khususnya studi filmologi dalam

menganalisa film yang menggunakan analisis semiotik Roland Barthes.

2. Manfaat Praktis

 Hasil penelitian ini diharapkan dapat menambah pengetahuan dan

pemahaman pembaca dalam memahami dan memaknai sebuah film, melalui

tanda dan simbol yang terdapat dalam film.

E. Definisi Istilah

 Agar penelitian ini lebih terarah, maka perlu adanya definisi istilah

sebagai berikiut :

1. Representasi

Menurut Kamus Besar Bahasa Indonesia, representasi adalah perbuatan

mewakili, keadaan diwakili atau apa yang mewakili.
5
 Secara sederhana

representasi berarti suatu hal yang mewakili suatu keadaan.

Dalam teori Semiotika, representasi adalah proses pemaknaan gagasan,

pengetahuan atau pesan. Secara lebih tepat representasi didefinisikan sebagai

penggunaan tanda-tanda untuk menampilkan ulang sesuatu yang diserap,

5
 Kamus Besar Bahasa Indonesia, (Jakarta: Balai Pustaka, 2005), h.950

9

diindra, dibayangkan atau dirasakan dalam bentuk fisik.
6
 Sedangkan yang

dimaksud representasi dalam penelitian ini adalah penampilan tanda-tanda

yang mewakili nilai akhlak dalam film Bulan Terbelah Di Langit Amerika.

2. Nilai Akhlak

 Akhlak ialah perangai, tabiat, atau tingkah laku seseorang bagaimana

seseorang itu melakukan hubungan dengan Tuhan dan melakukan hubungan

dengan sesama makhluk. Akhlak dapat berupa perbuatan baik, disebut

akhlakterpuji, atau perbuatan buruk, disebut akhlak tercela.

Dalam penelitian ini nilai akhlak yang dimaksud adalah akhlak kepada

sesama manusia (makhluk).

3. Film

Film merupakan karya seni berupa rangkaian gambar hidup yang

diputar sehingga menghasilkan sebuah gambar bergerak. Sedangkan didalam

Kamus Besar Bahasa Indonesia, film adalah selaput tipis yang dibuat dari

seluloid untuk tempat gambar negatif (yang akan dibuat potret) atau untuk

tempat gambar positif (yang akan dimainkan dalam bioskop).
7
 Dalam

penelitian ini, film yang dimaksud adalah film Bulan Terbelah Di Langit

Amerika yang disutradarai oleh Rizal Mantovani.

6
 Marcel Danesi, Pengantar Memahami Semiotika Media, (Yogyakarta: Jalasutra,

2010), h.3
7
 http://kbbi.web.id/film diakses pada 8 Agustus 2016

http://kbbi.web.id/film

10

4. Semiotik

Semiotik adalah ilmu tentang tanda-tanda. Studi tentang tanda dan

segala yang berhubungan dengannya, cara berfungsinya, hubungannya dengan

tanda-tanda lain, pengirimannya dan penerimaannya oleh mereka yang

menggunakannya. Dalam penelitian ini penulis menggunakan semiotik model

Roland Barthes yang menitik beratkan pada makna denotasi, konotasi, dan

mitos yang merepresentasikan nilai akhlak.

F. Penelitian Terdahulu

1. Penelitian oleh Oktaviana Nur Fatmawati mahasiswi Program Studi

Komunikasi dan Penyiaran Islam Fakultas Dakwah dan Komunikasi UIN

Sunan Ampel Surabaya tahun 2017, yang berjudul Nilai – nilai Islam

pada Film Bulan Terbelah Di Langit Amerika (Analisis Framing Model

Gamson dan Modigliani).

2. Penelitian oleh Ahmad Maulana, mahasiswa fakultas Tarbiyah dan

 Keguruan, jurusan Pendidikan Bahasa dan Sastra Indonesia UIN

 Syarif Hidayatullah yang berjudul “Representasi Religi Pada Novel

 Bulan Terbelah Di Langit Amerika Karya Hanum Salsabiela Rais dan

 Rangga Almahendra Dan Relevansinya Dengan Pembelajaran Sastra

 Indonesia di SMA”.

 3. Penelitian oleh Prayudi Nursodik, mahasiswa Pendidikan Bahasa dan

 Sastra Indonesia Universitas Muhammadiyah Purworejo yang berjudul

11

 “Nilai Akidah Tokoh Utama Novel Bulan Terbelah Di Langit Amerika

 Karya Hanum Salsabiela Rais dan Rangga Almahendra dan Skenario

 Pembelajarannya Di Kelas XI SMA”.

G. Metodologi Penelitian

1. Jenis dan Pendekatan Penelitian

 Jenis penelitian ini menggunakan jenis penelitian deskriptif.

Penelitian deskriptif adalah menuturkan dan menafsirkan data yang

berkenaan dengan fakta, keadaan, variabel dan fenomena yang terjadi saat

penelitian berlangsung dan menyajikannya apa adanya.
8
 Menurut

Suharsimi Arikunto dalam bukunya “Manajemen Penelitian” bahwa

penelitian deskriptif tidak dimaksudkan untuk menguji hipotesis tertentu,

tetapi hanya menggambarkan apa adanya tentang sesuatu variabel, gejala

atau keadaan.
9
 Dalam penelitian ini peneliti berusaha menggambarkan dan

mendeskripsikan fakta-fakta tentang bagaimana adegan-adegan dalam film

Bulan Terbelah di Langit Amerika part 1 merepresentasikan nilai-nilai

akhlak lewat tanda-tanda yang disebut oleh Barthes sebagai denotasi,

konotasi, dan mitos. Adapun pendekatan dalam penelitian ini

menggunakan pendekatan kualitatif.

8
 Muhammad Subana, Dasar-Dasar Penelitian Ilmiah, cet.I., (Bandung:CV Pustaka

Setia, 2001), h.89.
9
 Suharsimi Arikunto, Manajemen Penelitian (Jakarta: Rineka Cipta, 2010), h.310

12

2. Subjek dan Objek Penelitian

 Subjek penelitian ini adalah peneliti sendiri dan objek penelitiannya

adalah film. Sedangkan unit analisisnya adalah potongan gambar (visual)

dan dialog (audio) yang terdapat dalam film Bulan Terbelah di Langit

Amerika part 1 yang berkaitan dengan rumusan masalah penelitian.

3. Data dan Sumber Data

Data dalam penelitian ini dibagi kedalam dua kategori yaitu: data

pokok (primer) dan data pelengkap (sekunder).

a. Data Primer, berupa scene-scene atau potongan adegan yang diambil

dari film Bulan Terbelah di Langit Amerika part 1 dengan subtitle bahasa

Indonesia.

b. Data Sekunder, berupa dokumen tertulis dan elektronik, yaitu literatur-

literatur yang berkaitan dengan film Bulan terbelah di Langit Amerika,

seperti buku-buku , video serta situs internet yang relevan dengan

penelitian.

Sedangkan sumber data dalam penelitian ini juga dibagi kedalam

dua kategori yaitu: sumber data primer dan sekunder. Sumber data primer

dalam penelitian ini adalah 1 Buah DVD film Bulan Terbelah Di Langit

Amerika part 1 dengan subtitle bahasa Indonesia. Sedangkan sumber data

sekunder dalam penelitian ini berupa buku-buku perpustakaan, majalah

dan internet.

13

4.Teknik Pengumpulan Data

Dalam penelitian ini data-data dikumpulkan melalui observasi,

yaitu mengamati langsung data-data yang sesuai dengan pertanyaan

penelitian. Dalam penelitian ini, peneliti menggunakan langkah-langkah

berikut untuk mengumpulkan data primer maupun sekunder:

a. Menonton dan memahami isi film, peneliti akan menonton film

berulang kali, kemudian memahami secara keseluruhan isi film dan

memilah scene scene yang merepresentasikan nilai akhlak.

b. Memotong scene, peneliti akan memotong adegan atau scene yang

memuat tanda-tanda yang merepresentasikan nilai akhlak.

c. Mengkategorikan adegan, peneliti akan mengkategorikan adegan

yang telah dipotong agar memudahkan dalam menganalisa.

5. Teknik Analisis Data

Dalam penelitian ini peneliti menggunakan langkah-langkah

berikut untuk menganalisa data:

a. Memaknai adegan, peneliti akan memaknai potongan adegan

dengan makna yang berkaitan dengan nilai-nilai akhlak

kemudian mengklasifikasikan adegan.

b. Data dianalisis dengan analisis semiotik mode Roland

Barthes, yaitu dengan cara mencari makna denotasi, konotasi

dan mitos.

14

H. Sistematika Penulisan

 Penulisan Skripsi ini terdiri atas lima bab. Dimana masing-masing bab

dibagi kedalam sub-sub dengan penulisan sebagai berikut:

Bab I pendahuluan, memuat latar belakang masalah, rumusan masalah,

batasan masalah, tujuan penelitian, manfaat penelitian, definisi istilah, dan

sistematika penulisan.

Bab II Kajian teori, memuat tinjauan umum semiotik terdiri dari:

Pengertian umum semiotik, tanda dalam semiotik, representasi dalam semiotik,

dan semiotik Roland Barthes. Tinjauan tentang film terdiri dari: Pengertian

film, jenis-jenis film, struktur film. Tinjauan tentang Akhlak terdiri dari:

Pengertian Akhlak, Sumber akhlak, Akhlak dalam islam, Akhlak kepada

sesama makhluk.

Bab III Metode penelitian, yang berisikan: Pendekatan penelitian,

subjek dan Objek penelitian, Data dan Sumber Data, Teknik Pengumpulan

data, Teknik Analisis Data.

Bab IV Penyajian Data dan Analisis Data,

Bab V Penutup yang berisi simpulan dan saran-saran.

