
I D E N T I T Ä T
JURNAL BAHASA DAN SASTRA JERMAN

Vol. IV, Nomor 1, Februari 2015

Diterbitkan oleh:
Program Studi S-1 Sastra Jerman, Fakultas Bahasa dan Seni, Universitas Negeri Surabaya

ISSN : 2302-2841

ISSN
2302-2841

Identitaet Vol. IV No. 1 Hal. 1-97
Surabaya

Februari 2015

i

SUSUNAN DEWAN REDAKSI JURNAL INDENTITÄT
JURNAL BAHASA DAN SASTRA JERMAN

PROGRAM STUDI S-1 SASTRA JERMAN FAKULTAS BAHASA DAN SENI
UNIVERSITAS NEGERI SURABAYA

Jurnal “Identität”* (ISSN: 2302-2841) diterbitkan oleh Program Studi S-1 Sastra
Jerman Fakultas Bahasa dan Seni Universitas Negeri Surabaya sebagai media untuk
menampung karya ilmiah dalam bidang bahasa, sastra, dan budaya Jerman yang
dihasilkan oleh sivitas akademika. Jurnal “Identität” juga dimaksudkan sebagai sarana
pertukaran informasi dan sumber rujukan yang bisa dimanfaatkan untuk
pengembangan ilmu pengetahuan oleh seluruh bagian sivitas akademika dan juga
masyarakat umum. Jurnal “Identität” terbit tiga kali dalam satu tahun.

Pemimpin Redaksi
Drs. Ari Pujosusanto, M.Pd.

Editor
Drs. Abdul Karim, M.Pd.
Dr. phil. Agus Ridwan, S.Pd., M.Hum.
Drs. Benny Herawanto Susetyo, M.Psi.
Dwi Imroatu Julaikah, S.Pd., M.Pd.
Dr. Endang Surachni, M.Pd.
Dra. Fahmi Wahyuningsih, M.Pd.
Lutfi Saksono, S.Pd., M.Pd.
Dra. Rr. Dyah Woroharsi P., M.Pd.
Drs. Sam Surastya, M.Pd.
Drs. Suwarno Imam Samsul, M. Pd.
Dra. Tri Prasetyawati, M.Pd.
Dra. Wisma Kurniawati, M.Pd.
Yunanfathur Rahman, S.S., M.A.

Alamat Redaksi
Program Studi S-1 Sastra Jerman Fakultas Bahasa dan Seni
Universitas Negeri Surabaya
Gedung T1 Kampus Unesa Lidah Wetan Surabaya, 60213
Telepon/Fax (031) 7531864
jerman.fbs.unesa.ac.id
http://ejournal.unesa.ac.id/index.php/identitaet

* Untuk keperluan pengetikan nama jurnal ini bisa ditulis “Identitaet”.

ii

DAFTAR ISI

Halaman
Susunan Dewan Redaksi ..i
Daftar Isi ..ii
Mekanisme Pertahanan Diri Tokoh Utama Dalam Novel Der Junge im

Gestreiften Pyjamas Karya John Boyne Kajian Psikologi Sastra1
VERHALTENSFORMEN DES LӦWES UND DES ELEFANTS IN DER FABEL "DIE

KONFERENZ DER TIERE" VON ERICH KÄTSNER ...8
HAUPTFIGUR IM ROMAN DIE ANSTALT DER BESSEREN MӒDCHEN VON JULIA

ZANGE ..17
DER SPRACHSTIL IN DEN LIEDERTEXTEN MIT DEN THEMEN JAHRESZEITEN IN

DEUTSCHLAND IM BUCH DAS LIED ZUM UNTERRICHT ...28
HOLLYS MOTIVATIONEN IM ROMAN "P.S. Ich Liebe Dich“ VON CECELIA AHERN

...38
KONFLIKT HAUPTFIGURE RITA DER GETEILTE HIMMEL ERZÄHLUNG VON

CHRISTA WOLF ..49
DIE BILDANALYSE VON GEDICHTE MIT THEMEN JAHRESZEIT IN “VORSCHLÄGE”

...53
DER PROTAGONIST UND DER ANTAGONIST VON DEN HEXEN IN DER

PHANTASTISCHEN GESCHICHTE MӒRCHENMOND VON HOHLBEIN59
DIE BIBLIOMANIE IN ELINOR IM ROMAN “TINTENHERZ” VON CORNELIA FUNKE ...65
HAUPTFIGUR UND IHRE CHARAKTER IN DEM DRAMA DIE KINDERMÖRDERIN

VON HEINRICH LEOPOLD WAGNER ..76
DAS MOTIV VON TADAKI FIGUR IM NOVEL “DER WEG NACH BANDUNG” VON

KLAUS KORDON ..88

DER PROTAGONIST UND DER ANTAGONIST VON DEN HEXEN

59

DER PROTAGONIST UND DER ANTAGONIST VON DEN HEXEN IN DER PHANTASTISCHEN
GESCHICHTE MӒRCHENMOND VON HOHLBEIN

ANITA NUR MAYANGSARI
Sastra Jerman, Fakultas Bahasa dan Seni, Universitas Negeri Surabaya

Dra. Rr. Dyah Woroharsi P., M.Pd
Sastra Jerman, Fakultas Bahasa dan Seni, UNESA

Abstrak

Sastra adalah suatu kegiatan kreatif dalam sebuah karya seni (Wellek & Warren, 1989:3). Genre
sastra untuk anak-anak disebut sastra anak. Menurut Nurgiyantoro (2013:12) dalam karya sastra anak
ditempatkan sudut pandang anak.

Cerita fantasi Märchenmond karya Hohlbein melalui penulusuran di Program Studi Universitas
Negeri Surabaya belum pernah diteliti. Cerita fantasi Märchenmond karya Hohlbein merupakan cerita yang
terkenal pada tahun 1983. Peneliti ingin mengetahui tokoh protagonis dan antagonis tokoh penyihir.
Penyihir merupakan tokoh yang menarik.

Rumusan masalah ini adalah: (1) bagaimanakah tokoh protagonis penyihir dalam cerita fantasi
Märchenmond karya Hohlbein, dan (2) bagaimanakah tokoh antagonis penyihir dalam cerita fantasi
Märchenmond karya Hohlbein. Tujuan penelitian ini adalah: (1) mendeskripsikan penggambaran tokoh
protagonis penyihir dalam cerita fantasi Märchenmond, dan (2) mendeskripsikan tokoh antagonis penyihir
dalam cerita fantasi Märchenmond. Penelitian ini merupakan penelitian deskriptif analisis kualitatif. Sumber
data yang digunakan penelitian ini adalah cerita fantasi Märchenmond karya Holhbein. Data dalam
penelitian ini adalah kalimat dan dialog yang terdapat pada cerita fantasi tersebut.

Hasil dari penelitian ini adalah:
(1) Themistokles sebagai tokoh protagonis mempunyai sifat: baik, tenang, sabar, cemas, ramah, dan tolong-
menolong.
(2) Boraas sebagai tokoh antagonis mempunyai sifat: jahat, tamak, licik, sombong, suka mengejek, dan
pemarah.

Kata kunci: tokoh protagonis, tokoh antagonis, cerita fantasi

Auszug

Literatur ist eine kreative Tätigkeit in einem Kunstwerk (Wellek & Warren, 1989:3). Das Genre der
Literatur für die Kinder wird als Kinderliteratur genannt. Nach Nurgiyantoro (2013:12) wird in der
Kinderliteratur die Anschauung von den Kindern gestellt.

Die phantastische Geschichte Märchenmond wird noch nicht an der Studienprogram Universität
Negeri Surabaya untersucht. Die phantastische Geschichte Märchenmond ist die bekannte Geschichte im
Jahre 1983. Die Verfasserin möchte den Protagonis und den Antagonist von den Hexen Figuren wissen.
Hexen sind sehr interessante Figuren.

Die Formulierungsprobleme sind: (1) wie ist der Protagonist von den Hexen in der phantastischen
Geschichte Märchenmond von Hohlbein, und (2) wie ist der Antagonist von den Hexen in der phantastischen
Geschichte Märchenmond von Hohlbein. Die Ziele der Untersuchung sind: (1) um die Abbildung des
Protagonisten von den Hexen in der phantastischen Geschichte Märchenmond zu beschreiben, und (2) um die
Abbildung des Antagonisten von den Hexen in der phantastischen Geschichte Märchenmond zu beschreiben.
Die Methode der Untersuchung ist die qualitive-deskriptive Analyse. Die Quelle der Daten ist in der
phantastischen Geschichte Märchenmond von Hohlbein. Die Daten der Untersuchung ist die Wörter und die
Dialogen in der phantastischen Geschichte.
Die Ergebnisse der Untersuchung sind:

Identität. Volume IV Nomor 01 Tahun 2015, 59 - 64

60

(1) Themistokles als der Protagonist hat die Eigenschaften: gut, ruhig, geduldig, nervös, herzlich, und
hilfsbereich.
(2) Boraas als der Antagonist hat die Eigenschaften: böse, giegrig, niederträchtig, arrogant, wütend, und
verspotten.
Stichwort: der Protagonist, der Antagonist, die phantastische Geschichte

EINFÜHRUNG
Literatur ist eine kreative Tätigkeit, ein

Kunstwerk (Wellek & Warren, 1989: 3). Kreative
Aktivitäten mit ihren harmonischen Mischung zwischen
Mensch und Natur, eine Macht, dass Kreativität nicht nur
in der Arbeitsaufwand trug innere Erfahrung in der
Literatur. Kreativität wird als Medium verwendet, um
alle Ideen, Gedanken, Theorien und Systeme des
Denkens Menschen unterzubringen. Das Kunstwerk als
auch Gegenstände und Menschen oft das Ziel der
Geschichte zu werden. Es ist Aufgabe der Geschichte
wird ein literarisches Werk zu produzieren.

Literarische Werke von Erwachsenen für Kinder
in Form einer Fantasy-Geschichte Bücher für Kinder
geschrieben. Die literarische Gattung allgemein genannt
oder wir mit der Kinderliteratur vertraut sind. Diese Art
der Selbst stellt im Hinblick auf die Qualität der Kinder
anders als Erwachsene, sei es körperliche, kognitive oder
geistig sind. Unterschiede bestehen, fordern die Autoren
literarischer Werke, Werke, die auch unterschiedlich sind
zu schaffen.

Einer der literarischen Arbeit ist Fiktion. Fiction
jede Erzählung in Prosa oder Reim und eine
phantasievolle Arbeit. Aminudin (in Winarni, 2014: 47)
argumentiert, dass die Elemente in der Prosa oder Fiktion
ist das Thema, Einstellung, Grundstück,
Charakterisierung, Sicht und Stil. Das sechste Element,
vom Autor verwendet wird ein Spaß und sinnvolle
Geschichte zu bauen. Fiction ist in drei, nämlich Fantasy-
Geschichten (Fantastische Geschichten), eine High-
Level-Fantasy-Geschichten (High Fantasy), Science-
Fiction (Science Fiction) unterteilt.

Die Geschichte ist eine Fantasy-Geschichte, in
der präsentiert eine Reihe von Ereignissen, die Täter gibt
es nur in der Phantasie des Autors; im Alltag nicht
existieren. Diese Fiktion hat Zeichen, die nur in der
Phantasie des Autors existiert. Charakterisierungen ist ein
Schauspieler, der die Form eines Menschen oder Tiere in
einer Reihe von Ereignissen der Geschichte beteiligt
erfolgen. Die Täter und ihre Eigenschaften ist ein
wichtiges Element, denn das Hauptmerkmal einer
Geschichte und Erfahrung des Autors dem Leser
dikreasikan auf Akteure und Natur zentriert. Der Autor
entwickelt die Charaktere in der Geschichte durch
staatliche Akteure (Aussehen und das Aussehen des
Gegenstandes), dessen Natur gezeigt.

Die Zeichen werden in einem Text narrative
Geschichte vom Leser interpretiert angezeigt hat eine
gewisse moralische Qualitäten und Trends als durch
Worte ausgedrückt und in Aktion zum Ausdruck
gebracht. Funktion Zeichen, nämlich: Der Protagonist ist
ein Sympathieträger und die Figur ist pengejawatahan
Normen, Werte, ideal für den Leser. Inzwischen ist der

Antagonist ein Zeichen Konfliktursachen (Nurgiyantoro
2010: 179). In der Regel diese Zahl sehr in Hass Leser.

METHODEN
Diese Forschung ist beschreibende qualitative

Analyse. Datenquelle verwendet diese Forschung ist eine
Fantasy-Geschichte mit dem Titel Mӓrchenmond
Holhbein Arbeit. Die Daten dieser Studie ist eine Sprache
und Dialog in Fantasy-Geschichten enthalten.

Die Datenerfassungstechnik ist eine
grundlegende Versuch, in Hülle und Fülle mit
Standardverfahren (Arikunto, 2006) durchgeführt
systematische Daten zu sammeln.
Forschungsdatenerhebungstechniken Protagonist und
Antagonist Hexe in Fantasy-Geschichten Märchenmond
verwenden Dokumentationstechniken,
Interpretationstechniken und technische Hinweise.

Nach Bogdan und Binklen (in Meleong, 2005:
248), ist die Datenanalyse der Aufwand durch die Arbeit
mit den Daten vorgenommen, organisieren Daten, sortiert
sie in überschaubare Einheiten, zu synthetisieren, zu
suchen und zu finden Muster finden, was wichtig ist und
was gelernt, und entscheiden, was zu anderen erzählt
werden.

ERGEBNISSE UND DISKUSSION
Die Ergebnisse

Ausgehend von der Darstellung des
Themistokles und Boraas Hexe Zahlen wird über die
Geschlecht, Alter, Körperform, Frisuren und
Zeicheneigenschaften zu erklären. Die Darstellung wird
auf eine Erklärung der Zeichen führen. Themistokles
Zahl ist eine Zahl, die gute Eigenschaften zeigt. Diese
Zahl gibt das Mandat und die gute moralische Werte für
den Leser. Inzwischen ist Boraas Figur eine Figur, die die
schlechte Natur zeigt und Ursachen von Konflikten in der
Geschichte. Auf der Grundlage der Funktion der Zeichen
unterscheiden, nämlich: Der Protagonist ist ein
Sympathieträger und die Figur ist pengejawatahan
Normen, Werte, die sich ideal für den Leser sind.
Antagonist ein Zeichen Konfliktursachen (Nurgiyantoro
2010: 179). In der Regel diese Zahl sehr in Hass Leser.

Diskussion
Basierend auf diesen Ergebnissen. Die Forscher

werden zu klassifizieren Darstellung Hexenfigur, die
Darstellungen des abgenutzten Aussehen der Charaktere,
die Darstellung der physischen Erscheinung und
Charakter Darstellung in der Natur gehören. Die
Darstellung wird dies auf die Funktion der Charaktere in
der Geschichte, nämlich führen: Der Protagonist und
Antagonist .. Zunächst wird ein Bild des Themistokles
und Boraas Zahlen zeigen. Darüber hinaus wäre es bei

61

der Analyse in die Funktion Zeichen sein. Die Analyse,
die Themistokles und Boraas und wie die Natur kennen
und schließt den Protagonisten oder Antagonisten.

SCHLIESSEN
Knoten

Die Ergebnisse der Analyse der Kapitel IV
zeigt, daß Themistokles hatte abgenutzte Darstellung
Aussehen, Aussehen und Eigenschaften. Themistokles
einschließlich Merkmalen, die in Kapitel II, nämlich (1)
die langbärtigen Greis existieren; (2) Das Tragen von
Kleidern; (3) Tragen Sie einen Stock; (4) mit einem
spitzen Kappe; (5) Mit einem Pferd. In der Fantasy-
Geschichte beschrieben Themistokles nicht das Tragen
eines spitzen Hut. Themistokles beschrieben einen
weißen bärtigen alten Mann, bekleidet mit weißen
Gewändern und mit Gold verziert, trägt einen Stock von
knorrigen Bäumen und hat ein weißes Pferd gehörntes
ein. Somit wurde bei der Darstellung eines Hexe
enthalten. Die Darstellung der weiß ist eine gute Hexe. In
der Darstellung sifatpun, Themistokles war ein guter
Mann, ruhig, geduldig, besorgt, freundlich, und
gegenseitige Hilfe. In der ersten Problemformulierung ist
Themistokles der Protagonist.

Boraas nicht spezifisch oder detailliert wie
Themistokles beschrieben. Boraas gerade beschrieben die
Darstellung des Themas und der Natur. Boraas nur die
Merkmale, unter anderem: tragen einen goldenen Ring,
bekleidet mit einem schwarzen Mantel und dick und in
silbernem Faden bestickt, und hält einen silbernen Stick
befallen silberne Schlange Mund weit offen. In Kapitel
II, tragen goldene Ringe in den Eigenschaften einer Hexe
inbegriffen, aber es gibt zwei Eigenschaften, die als Hexe
enthalten sind. Also, er kann immer noch eine Hexe
beschrieben werden. Die Darstellung der schwarz ist böse
Hexe. In der Darstellung sifatpun, Boraas ein böser
Mensch, gierig, List, arrogant, Spott und mürrisch. In der
zweiten Formulierung, Boraas ein Antagonist.

Vorschlag
Forscher an der Märchenmond Fantasy-

Geschichte ist nur dem Protagonisten und Antagonisten
werden von Themistokles und Boraas Besitz beschränkt.
Das Fantasy-Geschichte hat eine andere Besonderheit,
dass wir vom Autor beschrieben Phantasie zu schärfen.
Die verwendete Sprache ist etwas härter und der Inhalt
der Geschichte ist interessant zu untersuchen, für weitere
Untersuchungen zu entwickeln.

Für Leser, auf dem Gebiet der Literatur,
Psychologie und Soziologie nützlich sein könnte als
Referenz für die weitere Forschung mit der Prüfung des
Fantasy-Charaktere, Story, sowie ein Motiv in dieser
Erzählung entwickelt werden.

LITERATUR
Arikunto, Suharsmi. 2006. Prosedur Penelitian Suatu

Pendekatan Praktek. Jakarta: Rineka Cipta.

Endraswara, Suwardi. 2003. Metodologi Penelitian
Sastra. Jogjakarta: Pustaka Widyatama.

Hohlbein, Wolfgang. 1983. Märchenmond. Wien: Verlag
Carl Ueberreuter.

http:///Terbang%20Melayang%20dan%20Nenek%20Sihi
r.htm diakses 22:45 16 Desember 2014

http://fidiaayesha.blogspot.com/2014/12/menghindari-
akhlak-tercela-licik-tamak.html diakses 17:04 18 Januari
2015

http://repository.usu.ac.id/bitstream/123456789/29160/4/
Chapter%20II.pdf diakses 21:15 15 Desember 2014

http://www.sorasirulo.com/2013/11/19/mudah-curiga-
adalah-ciri-suatu-gangguan-psikotik/ diakses 14:56 18
Januari 2015

Huck, dkk. 1987. Children’s Literature in The
Elementary School. New York: Holt, Rinehart
and Winston.

Liebhart, Wilhelm. 10 juni 2014. Hexenwahn und
Hexenverfolgung 1500 – 1800, (online), (https://www.hs-
augsburg.de/medium/download/fkaw/allgemein/praesenta
tion_hexenwahn.pdf , diakses 5:39 10 juni 2014)

Lukens, Rebecca J. 2003. A Critical Handbook of
Children’s Literature. New York: Longman.

Meleong, Prof. Dr Lexy j, M.A. 2005. Metodologi
Penelitian Kualitatif. Edisi Revisi. Bandung:
PT. Remaja Rosdakarya Offset.

Nurgiyantoro, Burhan. 2010. Teori Pengkajian Fiksi.
Jogjakarta: Gajah Mada University Press.

Nurgiyantoro, Burhan. 2013. Sastra Anak (Pengantar
Pemahaman Dunia Anak). Yogyakarta: Gadjah
Mada University Press.

Ratna, Nyoman Kutha. 2004. Penelitian Sastra: Teori,
Metode, dan Teknik. Yogyakarta: Pustaka
Belajar.

Sarumpaet, Riris K. Toha. 2010. Pedoman penelitian
Sastra Anak: Edisi Revisi. Jakarta: Yayasan
Pustaka Obor Indonesia.

Sarwono, Sarlito W. 2013. Pengantar Psikologi Umum.
Jakarta: Rajawali Pers.

Sobur, Alex. 2003. Psikologi Umum. Bandung: Pustaka
Setia.

Wellek, Rene dan Warren. 1989. Teori Kesusasteraan
Terjemahan Melani Budianta. Jakarta:
Gramedia.

Winarni, Retno. 2014. Kajian Sastra Anak. Yogyakarta:
Graha Ilmu.

Identität. Volume IV Nomor 01 Tahun 2015, 59 - 64

62

TOKOH PROTAGONIS DAN ANTAGONIS PENYIHIR DALAM CERITA FANTASI MӒRCHENMOND
KARYA HOHLBEIN

ANITA NUR MAYANGSARI
Sastra Jerman, Fakultas Bahasa dan Seni, Universitas Negeri Surabaya

Dra. Rr. Dyah Woroharsi P., M.Pd
Sastra Jerman, Fakultas Bahasa dan Seni, Univeritas Negeri Surabaya

Abstrak

Sastra adalah suatu kegiatan kreatif dalam sebuah karya seni (Wellek & Warren, 1989:3). Genre sastra untuk
anak-anak disebut sastra anak. Menurut Nurgiyantoro (2013:12) dalam karya sastra anak ditempatkan sudut pandang
anak.

Cerita fantasi Märchenmond karya Hohlbein melalui penulusuran di Program Studi Universitas Negeri
Surabaya belum pernah diteliti. Cerita fantasi Märchenmond karya Hohlbein merupakan cerita yang terkenal pada tahun
1983. Peneliti ingin mengetahui tokoh protagonis dan antagonis tokoh penyihir. Penyihir merupakan tokoh yang
menarik.

Rumusan masalah ini adalah: (1) bagaimanakah tokoh protagonis penyihir dalam cerita fantasi Märchenmond
karya Hohlbein, dan (2) bagaimanakah tokoh antagonis penyihir dalam cerita fantasi Märchenmond karya Hohlbein.
Tujuan penelitian ini adalah: (1) mendeskripsikan penggambaran tokoh protagonis penyihir dalam cerita fantasi
Märchenmond, dan (2) mendeskripsikan tokoh antagonis penyihir dalam cerita fantasi Märchenmond. Penelitian ini
merupakan penelitian deskriptif analisis kualitatif. Sumber data yang digunakan penelitian ini adalah cerita fantasi
Märchenmond karya Holhbein. Data dalam penelitian ini adalah kalimat dan dialog yang terdapat pada cerita fantasi
tersebut.

Hasil dari penelitian ini adalah:
(1) Themistokles sebagai tokoh protagonis mempunyai sifat: baik, tenang, sabar, cemas, ramah, dan tolong-menolong.
(2) Boraas sebagai tokoh antagonis mempunyai sifat: jahat, tamak, licik, sombong, suka mengejek, dan pemarah.

Kata kunci: tokoh protagonis, tokoh antagonis, cerita fantasi

Abstract

Literature is a creative activity in a work of art (Wellek & Warren, 1989: 3). Literature is a creative activity in
a work of art (Wellek & Warren, 1989: 3). Genre of literature for children called children's literature. According
Nurgiyantoro (2013: 12) in the children's literature placed the child's perspective.

Märchenmond fantasy story Hohlbein work through penulusuran in Studies Program, State University of
Surabaya has not been investigated. Märchenmond fantasy story Hohlbein work is the famous story in 1983.
Researchers want to know the protagonist and the antagonist character wizard. Witch is an interesting character.

The formulation of this problem are: (1) how the protagonist wizard in a fantasy story Märchenmond Hohlbein
work, and (2) how the antagonist witch fantasy story Märchenmond Hohlbein work. The aim of this study were: (1)
describe the depiction of the protagonist in the story witch fantasy Märchenmond, and (2) describe antagonist
Märchenmond witch in fantasy stories. This research is descriptive qualitative analysis. Source of data used this
research is a fantasy story Märchenmond Holhbein work. The data in this study are sentences and dialogue contained in
fantasy stories.

The results of this study are:
(1) Themistocles as the protagonist has the properties: good, calm, patient, anxious, friendly, and mutual help.
(2) Boraas as antagonist has the properties: the evil, greedy, cunning, arrogant, ridicule, and grumpy.

Keywords: protagonist, antagonist, fantasy stories

TOKOH PROTAGONIS DAN ANTAGONIS PENYIHIR

63

PENDAHULUAN

Sastra adalah suatu kegiatan kreatif, sebuah
karya seni (Wellek & Warren, 1989:3). Kegiatan kreatif
dengan adanya perpaduan harmonis antara manusia dan
alam, suatu daya kreativitas itu tidak saja dituntut dalam
upaya melahirkan pengalaman batin dalam karya sastra.
Kreatifitas yang dijadikan sebuah media untuk
menampung semua ide, pemikiran, teori dan sistem
berfikirnya manusia. Karya seni seperti halnya benda dan
manusia sering menjadi objek cerita. Objek cerita itu
akan menghasilkan sebuah karya sastra.

Karya sastra yang ditulis oleh orang dewasa
untuk anak-anak yaitu berupa buku-buku cerita fantasi
untuk anak-anak. Genre sastra tersebut biasa disebut atau
kita kenal dengan sastra anak. Jenis ini muncul berkenaan
dengan kualitas diri anak yang berbeda dengan orang
dewasa, baik fisik, kognitif, maupun kejiwaannya.
Perbedaan-perbedaan yang ada, menuntut para penulis
karya sastra untuk membuat karya yang juga berbeda.

Salah satu karya sastra adalah fiksi. Fiksi berarti
segala narasi dalam bentuk prosa atau sajak dan
merupakan karya imajinatif. Aminudin (dalam Winarni,
2014:47) mengemukakan bahwa unsur dalam prosa atau
cerita fiksi adalah tema, latar, alur, penokohan, titik
pandang dan gaya. Keenam unsur itulah yang
dimanfaatkan oleh pengarang untuk membangun suatu
cerita yang menyenangkan dan bermakna. Cerita fiksi
terbagi menjadi 3, yaitu cerita fantasi (Fantastic Stories),
cerita fantasi tingkat tinggi (High Fantasy), cerita fiksi
sains (Science Fiction).

Cerita fantasi merupakan cerita yang di
dalamnya menyajikan rangkaian peristiwa yang pelaku-
pelakunya hanya ada dalam dunia imajinasi pengarang;
tidak ada dalam kehidupan sehari-hari. Fiksi ini
mempunyai tokoh yang hanya ada di imajinasi
pengarang. Penokohan merupakan pelaku yang dapat
berbentuk manusia atau binatang yang terlibat dalam
rangkaian peristiwa cerita. Pelaku dan sifat-sifatnya
merupakan unsur penting karena ciri utama sebuah cerita
dan pengalaman penulis dikreasikan kepada pembaca
terpusat pada pelaku dan sifatnya. Pengarang
mengembangkan karakter dalam cerita melalui keadaan
pelaku (penampilan fisik dan penampilan yang
dikenakan), sifat yang ditampilkan.

Tokoh cerita adalah seorang yang ditampilkan
dalam teks cerita naratif yang oleh pembaca ditafsirkan
memiliki kualitas moral dan kecenderungan tertentu
sebagaimana yang diekspresikan lewat kata-kata dan
ditunjukkan dalam tindakan. Fungsi tokoh cerita, yaitu:
Tokoh protagonis adalah tokoh yang populer dan tokoh
yang merupakan pengejawatahan norma-norma, nilai-
nilai yang ideal bagi pembaca. Sedangkan, Tokoh
antagonis adalah tokoh penyebab terjadinya konflik
(Nurgiyantoro 2010:179). Biasanya tokoh ini sangat di
benci pembaca.

METODE

Penelitian ini merupakan penelitian deskriptif
analisis kualitatif. Sumber data yang digunakan penelitian
ini adalah cerita fantasi karya Holhbein yang berjudul
Mӓrchenmond. Data dalam penelitian ini adalah tuturan
dan dialog yang terdapat pada cerita fantasi tersebut.

Teknik pengumpulan data adalah suatu usaha
dasar untuk mengumpulkan data yang dilakukan secar
sistematis dengan prosedur berstandar (Arikunto, 2006).
Teknik pengumpulan data penelitian tokoh protagonis
dan tokoh antagonis penyihir dalam cerita fantasi
Märchenmond menggunakan teknik dokumentasi, teknik
interpretasi, dan teknik catat.

Menurut Bogdan dan Binklen (dalam Meleong,
2005:248), analisi data adalah upaya yang dilakukan
dengan jalan bekerja dengan data, mengorganisasikan
data, memilah-milahnya menjadi satuan yang dapat
dikelola, mensintesiskannya, mencari dan menemukan
pola, menemukan apa yang penting dan apa yang
dipelajari, dan memutuskan apa yang dapat diceritakan
kepada orang lain.

HASIL DAN PEMBAHASAN

Hasil

Berdasarkan penggambaran tokoh penyihir
Themistokles dan Boraas, akan menjelaskan tentang jenis
kelamin, usia, bentuk tubuh, model rambut, dan sifat
tokoh. Penggambaran tersebut akan mengarah ke
penjelasan tokoh cerita. Tokoh Themistokles adalah
tokoh yang menunjukkan sifat baik. Tokoh ini memberi
amanat dan nilai moral yang baik bagi pembaca.
Sedangkan, tokoh Boraas adalah tokoh yang
menunjukkan sifat buruk dan penyebab terjadi konflik
didalam cerita tersebut. Berdasarkan dari fungsi tokoh
cerita dapat dibedakan, yaitu: Tokoh protagonis adalah
tokoh yang populer dan tokoh yang merupakan
pengejawatahan norma-norma, nilai-nilai yang ideal bagi
pembaca. Tokoh antagonis adalah tokoh penyebab
terjadinya konflik (Nurgiyantoro 2010:179). Biasanya
tokoh ini sangat di benci pembaca.

Pembahasan

Berdasarkan hasil penelitian tersebut. Peneliti akan
mengelompokkan penggambaran tokoh penyihir yang
meliputi penggambaran dalam penampilan yang
dikenakan tokoh, penggambaran dalam penampilan fisik
dan penggambaran dalam sifat tokoh. Penggambaran ini
akan mengarah ke fungsi tokoh dalam cerita, yaitu: tokoh
protagonis dan antagonis.. Pertama-tama, ia akan
menunjukkan gambaran tentang tokoh Themistokles dan
Boraas. Selanjutnya, akan di analisis ke dalam fungsi
tokoh cerita. Analisi tersebut akan mengetahui siapa
Themistokles dan Boraas dan bagaimana sifat dan
termasuk tokoh protagonis atau tokoh antagonis.

Identität. Volume IV Nomor 01 Tahun 2015, 59 - 64

64

PENUTUP
Simpulan

Hasil analisis bab IV menunjukkan bahwa
Themistokles mempunyai penggambaran tentang
penampilan yang dikenakan, penampilan fisik dan sifat.
Themistokles termasuk ciri-ciri yang ada di bab II yaitu,
(1) Pria tua berjanggut panjang; (2) Memakai jubah; (3)
Membawa tongkat; (4) Memakai topi lancip; (5)
Mempunyai kuda. Dalam cerita fantasi tersebut
Themistokles tidak di jelaskan memakai topi lancip.
Themistokles di jelaskan seorang pria tua berjenggot
putih, memakai jubah berwarna putih dan dihiasi oleh
emas, membawa tongkat dari pohon yang berbonggol-
bonggol, dan mempunyai kuda putih bertanduk satu.
Sehingga, ia termasuk dalam penggambaran seorang
penyihir. Penggambaran warna putih merupakan penyihir
baik. Dalam penggambaran sifatpun, Themistokles
merupakan orang yang baik, tenang, sabar, khawatir,
ramah, dan tolong-menolong. Pada rumusan masalah
pertama, Themistokles merupakan tokoh protagonis.

Boraas tidak digambarkan spesifik atau detail
seperti Themistokles. Boraas hanya digambarkan
penampilan yang dikenakan dan sifat. Boraas hanya
mempunyai ciri-ciri, antara lain: memakai cincin emas,
memakai mantel yang berwarna hitam dan tebal serta
disulam benang perak, dan memegang sebuah tongkat
perak yang dililiti oleh seekor ular perak yang mulutnya
terbuka menganga. Dalam bab II, memakai cincin emas
tidak termasuk dalam ciri-ciri seorang penyihir tetapi ada
dua ciri yang termasuk sebagai seorang penyihir.
Sehingga, ia masih dapat digambarkan seorang penyihir.
Penggambaran warna hitam merupakan penyihir jahat.
Dalam penggambaran sifatpun, Boraas merupakan orang
jahat, tamak, licik, sombong, suka mengejek, dan
pemarah. Pada rumusan kedua, Boraas merupakan tokoh
antagonis.

Saran

Peneliti pada cerita fantasi Märchenmond ini
terbatas hanya pada tokoh protagonis dan tokoh antagonis
yang dimiliki oleh Themistokles dan Boraas. Cerita
fantasi ini memiliki keunikan lain yaitu kita dapat
mengasah imajinasi yang dideskripsikan oleh pengarang.
Bahasa yang digunakan sedikit sukar dan isi cerita
tersebut menarik untuk diteliti bagi penelitian selanjutnya
untuk dapat dikembangkan.

Bagi pembaca dalam bidang kesusastraan,
psikologi dan sosiologi bisa berguna sebagai referensi
penelitian selanjutnya untuk dikembangkan dengan
meneliti fantasi tokoh, alur cerita, maupun motif dalam
cerita ini.

DAFTAR RUJUKAN

Arikunto, Suharsmi. 2006. Prosedur Penelitian Suatu
Pendekatan Praktek. Jakarta: Rineka Cipta.

Endraswara, Suwardi. 2003. Metodologi Penelitian
Sastra. Jogjakarta: Pustaka Widyatama.

Hohlbein, Wolfgang. 1983. Märchenmond. Wien: Verlag
Carl Ueberreuter.

http:///Terbang%20Melayang%20dan%20Nenek%20Sihi
r.htm diakses 22:45 16 Desember 2014

http://fidiaayesha.blogspot.com/2014/12/menghindari-
akhlak-tercela-licik-tamak.html diakses 17:04 18 Januari
2015

http://repository.usu.ac.id/bitstream/123456789/29160/4/
Chapter%20II.pdf diakses 21:15 15 Desember 2014

http://www.sorasirulo.com/2013/11/19/mudah-curiga-
adalah-ciri-suatu-gangguan-psikotik/ diakses 14:56 18
Januari 2015

Huck, dkk. 1987. Children’s Literature in The
Elementary School. New York: Holt, Rinehart
and Winston.

Liebhart, Wilhelm. 10 juni 2014. Hexenwahn und
Hexenverfolgung 1500 – 1800, (online), (https://www.hs-
augsburg.de/medium/download/fkaw/allgemein/praesenta
tion_hexenwahn.pdf , diakses 5:39 10 juni 2014)

Lukens, Rebecca J. 2003. A Critical Handbook of
Children’s Literature. New York: Longman.

Meleong, Prof. Dr Lexy j, M.A. 2005. Metodologi
Penelitian Kualitatif. Edisi Revisi. Bandung:
PT. Remaja Rosdakarya Offset.

Nurgiyantoro, Burhan. 2010. Teori Pengkajian Fiksi.
Jogjakarta: Gajah Mada University Press.

Nurgiyantoro, Burhan. 2013. Sastra Anak (Pengantar
Pemahaman Dunia Anak). Yogyakarta: Gadjah
Mada University Press.

Ratna, Nyoman Kutha. 2004. Penelitian Sastra: Teori,
Metode, dan Teknik. Yogyakarta: Pustaka
Belajar.

Sarumpaet, Riris K. Toha. 2010. Pedoman penelitian
Sastra Anak: Edisi Revisi. Jakarta: Yayasan
Pustaka Obor Indonesia.

Sarwono, Sarlito W. 2013. Pengantar Psikologi Umum.
Jakarta: Rajawali Pers.

Sobur, Alex. 2003. Psikologi Umum. Bandung: Pustaka
Setia.

Wellek, Rene dan Warren. 1989. Teori Kesusasteraan
Terjemahan Melani Budianta. Jakarta:
Gramedia.

Winarni, Retno. 2014. Kajian Sastra Anak. Yogyakarta:
Graha Ilmu.

	1 Jurnal Identitaet-V4N1.pdf
	Page 1

	2 Dewan Redaksi Identitaet-2015-Feb.pdf
	Identitaet_V4N1_59-64d.pdf
	Identitaet_V4N1_59-64i.pdf

