

**PENTINGNYA PENGUASAAN BAHASA INGGRIS DALAM
KEGIATAN JURNALISTIKDI LEMBAGA PENYIARAN PUBLIK
RADIO REPUBLIK INDONESIA
(LPP-RRI) JEMBER**

LAPORAN PRAKTEK KERJA NYATA

Oleh
SUSILOWATI
NIM 050103101092

**PROGRAM STUDI DIPLOMA III BAHASA INGGRIS
FAKULTAS SASTRA
UNIVERSITAS JEMBER
2008**

**PENTINGNYA PENGUASAAN BAHASA INGGRIS DALAM
KEGIATAN JURNALISTIKDI LEMBAGA PENYIARAN PUBLIK
RADIO REPUBLIK INDONESIA
(LPP-RRI) JEMBER**

LAPORAN PRAKTEK KERJA NYATA

diajukan sebagai salah satu syarat untuk memperoleh gelar Ahli Madya
Program Diploma III Bahasa Inggris Fakultas Sastra
Universitas Jember

Oleh
SUSILOWATI
NIM 050103101092

**PROGRAM STUDI DIPLOMA III BAHASA INGGRIS
FAKULTAS SASTRA
UNIVERSITAS JEMBER
2008**

HALAMAN PERSEMBAHAN

Dengan menyebut nama Allah Swt YANG Maha Pengasih lagi Maha Penyayang, serta shalawat Nabi Muhammad SAW, kupersembahkan Laporan Praktek Kerja Nyata (PKN) sebagai tanda bukti kepada :

1. Ibunda Poniati dan Ayahanda Abdullah tercinta, yang telah mendoakan dan memberi kasih sayang serta pengorbanan selama ini;
2. saudara-saudara penulis Yanto, Yuni, Devi, Yuli;
3. guru-guruku sejak SD sampai PT terhormat, yang telah memberikan ilmu dan membimbing dengan penuh kesabaran;
4. Alama Mater Fakultas Sastra Universitas Jember.

MOTTO

Sesungguhnya sesudah kesulitan itu ada kemudahan, maka apabila kamu selesai (dari
Suatau urusan) kerjakan dengan sungguh-sungguh (urusan) yang lain, dan hanya
kepada tuhanlah hendaknya kamu berharap.

(Q.S Alam Nasyroh : 6-8)

Janganlah kamu terlalu menyesali kegagalan yang kamu alami, dan janganlah kamu
terlalu gembira terhadap kesuksesan yang kamu capai,
ALLAH tidak menyukai orang yang sombong.

(Al-Qur'an surat Al Hadid :23)

Keberanian bukanlah anda melakukan tanpa rasa takut, tetapi keberanian adalah
Menjadikan ketakutan menjadi sumber melakukan.

(Filsafat Pejuang Gagasan)

PENGESAHAN

Penanggung jawab

**Ir. I Gusti Agung Made Suamba
NIP 050049506**

Dosen Pembimbing

**Drs. Albert Tallapessy, M. A
NIP 131 759 846**

Ketua Program D III Bahasa Inggris

**Drs. Wisasongko, M.A
NIP 131 798 138**

Dekan Fakultas Sastra Universitas Jember

**Prof. Dr. Samudji, M.A
NIP 130 531 973**

PRAKATA

Assalamualaikum Wr.Wb,

Puji syukur Alhamdulillahirabbil'alamin, penulis panjatkan kehadiran Allah SWT atas limpahan rahmad serta hidayahnya sehingga penulis dapat menyelesaikan Laporan PKN ini sehingga dapat menjadi syarat untuk memperoleh gelar Ahli Madya pada program Diploma III Bahasa Inggris Fakultas Sastra Universitas Jember.

Terselesaikannya Laporan ini tidak terlepas dari bantuan bimbingan serta dengan dari berbagai pihak untuk itu dengan rasa hormat dan ikhlas hati penulis menyampaikan rasa terima kasih yang sebesar-besarnya kepada :

1. Prof. Dr. Samudji, MA. Dekan Fakultas Sastra Universitas Jember beserta seluruh anggota akademik Fakultas Sastra Universitas Jember;
2. Drs. Wisamongko, MA. Ketua Program Diploma III fakultas Sastra Universitas Jember;
3. Drs. Albert Tallatessy, MA. Dosen pembimbing laporan yang telah mencurahkan waktu serta perhatian dan kesabaran dalam membimbing penulis, hingga penulis dapat menyelesaikan laporan ini dengan benar;
4. Ibu Agung T.W. SS, dosen wali atas bimbingan dan arahan yang diberikan selama penulis menuntut ilmu di fakultas Sastra Universitas Jember;
5. dosen-dosen yang telah memberikan bekal ilmu dan pengetahuan;
6. adikku Yanto, Yuni, Yuli dan Devi atas segala keceriaan, doa dan motivasi;
7. sahabatku Tina, Denik, Devi, dan mbak Nita terima kasih telah menjadi sahabat yang selalu mau berbagi bersamaku, kita akan menjadi sahabat sampai kapanpun;
8. teman-temanku angkatan '05 terima kasih banyak, aku bahagia mengenal kalian semua;
9. semua pihak yang telah banyak membantu yang tidak cukup diucapkan satu-persatu.

Semoga Allah senantiasa memberikan rahmat dan hidayahnya kepada semua pihak yang banyak membantu dengan ikhlas sehingga laporan ini selesai. Akhirnya penulis menyadari sepenuhnya bahwa laporan ini jauh dari sempurna, maka dengan kerendahan hati penulis mengharapkan saran dan kritik yang konstruktif. Semoga laporan ini dapat bermanfaat bagi pihak-pihak yang membutuhkan.

Jember, Februari 2008

Penulis

DAFTAR ISI

	Halaman
HALAMAN JUDUL	i
HALAMAN PERSEMBAHAN	ii
HALAMAN MOTTO	iii
HALAMAN PENGESAHAN	iv
PRAKATA	v
DAFTAR ISI	vii
DAFTAR LAMPIRAN	ix
BAB 1. PENDAHULUAN	
1.1 Latar Belakang	1
1.2 Rumusan Masalah	3
1.3 Tujuan dan Manfaat Penelitian	3
1.3.1 Tujuan Penelitian	3
1.3.2 Manfaat Penelitian	3
BAB 2. TINJAUAN PUSTAKA	
2.1 Pengertian jurnalistik	5
2.2 Pengertian Jurnalistik Radio	5
2.3 Produk Media Radio	5
2.4 Peranan dan Kedudukan Bahasa Inggris bagi jurnalistik Radio	6
2.4.1 Peranan Bahasa Inggris bagi Jurnalistik Radio.....	6
2.4.2 Kedudukan Bahasa Inggris dalam Jurnalistik Radio	7
2.5 Kaidah dan Etika Jurnalistik Radio	7
2.5.1 Kaidah Jurnalistik Radio.....	7
2.5.2 Etika Jurnalistik Radio	9
2.6 Penggunaan Istilah-istilah Bahasa Inggris	9
2.6.1 Pengadopsian Kata dari Bahasa Inggris.....	10

BAB 3. METODE PENELITIAN	
3.1 Tempat dan waktu penelitian	12
3.2 Desain Penelitian atau Rancangan Penelitian	12
3.3 Data dan Sumber data	12
3.4 Teknik dan Pemerolehan data	13
3.5 Teknik penyajian dan analisis data	13
BAB 4. HASIL DAN PEMBAHASAN	
4.1 Penguasaan Bahasa Inggris dalam Kegiatan Jurnalistik	14
4.2 Analisis Hasil Wawancara	30
4.2.1 Alur Kegiatan Jurnalistik	30
4.2.2 Penggunaan Berita Berbahasa Inggris	36
4.2.3 Berita dari Teks Berbahasa Inggris	37
4.2.4 Tujuan Penggunaan Istilah Berbahasa Inggris	38
4.2.5 Usaha Yang dilakukan LPP-RRI Jember untuk Meningkatkan Kemampuan karyawannya dalam Berbahasa Inggris.....	39
BAB 5. PENUTUP	
5.1 Kesimpulan	41
5.2 Saran	42

DAFTAR PUSTAKA

LAMPIRAN

DAFTAR LAMPIRAN

- Lampiran 1 : Warta berita siang 15 Desember dan 1 Oktober 2007
- Lampiran 2 : Warta berita siang 28 Juli 2007
- Lampiran 3 : Warta berita siang 4 Januari 2008
- Lampiran 4 : Warta berita siang 19 Desember 2007
- Lampiran 5 : Warta berita siang 18 Januari 2008 dan 28 Desember 2008
- Lampiran 6 : Warta berita siang 2 Desember 2007 dan 2 November 2007
- Lampiran 7 : Warta berita siang 7 November 2007 dan 1 Juli 2007
- Lampiran 8 : Warta berita petang 10 Januari 2003
- Lampiran 9 : Warta berita siang 12-11-07
- Lampiran 10 : Warta berita siang 16-11-07
- Lampiran 11 : Warta berita siang 9 November 2007 dan 19 Januari 2007
- Lampiran 12 : Warta berita pagi 30 Oktober 2007
- Lampiran 13 : Warta berita pagi 27 November 2007
- Lampiran 14 : Warta berita pagi 26 Juli 2007
- Lampiran 15 : Warta berita siang 13 November 2007
- Lampiran 16 : Warta berita siang 26 Juli 2007
- Lampiran 17 : Warta berita pagi 24 Januari 2007 dan 15 Januari 2007
- Lampiran 18 : Warta berita pagi 16 November 2007
- Lampiran 19 : Warta berita pagi 27-06-07 dan 27-11-07
- Lampiran 20 : Warta berita pagi 19 Januari 2008
- Lampiran 21 : Warta berita petang 24 November 2007 dan 15 Januari 2007
- Lampiran 22 : Warta berita petang 13 November 2007 dan 20 November 2007
- Lampiran 23 : Warta berita siang 20 Nvember 2007 dan 15 November 2007
- Lampiran 24 : Warta berita siang 16-07-07
- Lampiran 25 : Warta berita pagi 19 Januari 2007
- Lampiran 26 : Warta berita siang 31 Juli 2007

Lampiran 27 : Warta berita siang 27 November 2007 dan 29-11-07

Lampiran 28 : Warta berita siang 09 November 2007

Lampiran 29 : Warta berita pagi 16 November 2007

Lampiran 30 : Warta berita siang 19 Januari 2008

Lampiran 31 : Warta berita siang 31 Desember 2007 dan 24-12-07

Lampiran 32 : Warta berita pagi 12 Januari 2008

Lampiran 33 : Warta berita pagi 11 Desember 2007

Lampiran 34 : Hasil wawancara

BAB 1. PENDAHULUAN

1.1 Latar Belakang

Radio merupakan media auditif (hanya dapat didengar) oleh seluruh lapisan masyarakat yang sifatnya murah, merakyat, dan dapat dibawa dan didengarkan dimana-mana. Radio berfungsi sebagai media ekspresi, komunikasi, informasi pendidikan dan hiburan. Radio memiliki kekuatan terbesar sebagai media imajinasi, sebab sebagai media yang tidak dapat dilihat (hanya dapat di dengar suaranya), radio mampu memvisualisasikan suara penyiar ataupun informasi secara faktual melalui pendengarnya.

Penyampaian pesan dalam bentuk suara menjadikan media radio memiliki spesifikasi berbeda dengan media lainnya, diantaranya cepat, sekilas untuk di dengar. Dalam mengakses berita, *audience* memiliki kebebasan penuh untuk memberikan makna dari pesan yang disampaikan. Faktor pendidikan dan pengalaman pendengar sangat berpengaruh terhadap daya pesan ini, sebab pesan yang disampaikan bersifat “*monosistem*” artinya pesan-pesan itu hanya disampaikan dalam bentuk suara tanpa adanya dukungan lain yang mempermudah pemahamannya. Ini berbeda dengan media televisi yang seluruh pesannya didukung dengan nyata, begitu juga dengan media cetak yang sering disertai dengan foto (gambar).

Dalam upaya penyiarannya radio terdiri dari berbagai bagian, diantaranya adalah bagian jurnalistik. Pengertian jurnalistik menurut Effendy (1990:142) adalah pengetahuan mengenai cara memperoleh fakta dan opini, dan cara mengolahnya sehingga mudah di mengerti khalayak sesuai dengan sifat alamiah manusia, hasilnya adalah berita yang harus disebarluaskan dalam waktu yang secepat-cepatnya.

Pengembangan informasi yang sangat cepat dan perkembangan teknologi yang sangat canggih mendorong seorang jurnalis untuk bersaing ketat dalam memperoleh suatu berita. Berita tidak hanya diperoleh dari berbagai narasumber

misalnya media elektronik yang lain, media cetak, internet. Sebagai seorang jurnalis yang handal, tidak hanya kecepatan dalam memperoleh berita tetapi juga diperlukan kemampuan dan keahlian dalam berbagai bidang termasuk dalam memperoleh berita, baik berita yang berasal dari teks berbahasa Inggris maupun Bahasa Indonesia. Pada umumnya berita yang berasal dari teks berbahasa Inggris sangat membutuhkan intelektual yang lebih dalam kegiatan jurnalistik bagi wartawan dalam mencari sebuah berita. Apalagi di Era ini Bahasa Inggris merupakan alat komunikasi internasional yang sangat efektif dan dirasakan manfaatnya, misalnya seperti berita-berita yang diakses dari internet. Oleh karena itu seorang jurnalis dituntut untuk menguasai Bahasa Inggris, misalnya: membaca (*reading*) mengatur pembacaan yang benar (*pronunciation*), menulis (*writing*), menerjemahkan (*translation*).

Seperti dijelaskan oleh Assegaff (1991:9) bahwa jurnalistik dijelaskan sebagai kegiatan untuk menyiapkan, mengedit dan menulis untuk surat kabar, majalah atau berkala lainnya. Hal tersebut dapat dijelaskan bahwa dalam kegiatan jurnalistik tidak terlepas dengan Bahasa Inggris, misalnya :

1. mencari dan mengumpulkan bahan berita radio;
2. menulis berita radio;
3. menyunting berita radio;
4. mengamati naskah berita;
5. penyiaran naskah berita.

Tidak dapat dipungkiri lagi bahwa Bahasa Inggris merupakan bahasa internasional dan merupakan bahasa komunikasi utama diseluruh dunia. Minimnya penguasaan Bahasa Inggris, akan mengakibatkan fatal. Dari uraian diatas, jelas bahwa penguasaan Bahasa Inggris sangat penting dalam kegiatan jurnalistik. Atas dasar itu maka laporan Praktek Kerja Nyata ini berjudul **“Pentingnya Penguasaan Bahasa Inggris dalam Kegiatan Jurnalistik di Lembaga Penyiaran Publik Radio Republik Indonesia (LPP-RRI) Jember”**.

1.2 Perumusan Masalah

Berdasarkan uraian latar belakang diatas, maka rumusan masalah dalam dalam penelitian ini adalah:

1. Bagaimana pentingnya penguasaan Bahasa Inggris dalam kegiatan jurnalistik di Lembaga Penyiaran Publik RRI Jember ?
2. Bagaimana proses kegiatanjurnalistik di Lembaga Penyiaran Publik RRI Jember ?

1.3 Tujuan dan Manfaat penelitian

1.3.1 Tujuan penelitian

Adapun tujuan yang ingin dicapai dalam penelitian ini adalah sebagai berikut:

1. Untuk mengetahui bagaimana pentingnya penguasaan Bahasa Inggris dalam kegiatan jurnalistik di Lembaga Penyiaran Publik RRI Jember.
2. Untuk mengetahui bagaimana proses kegiatan jurnalistik di Lembaga Penyiaran Publik RRI Jember.

1.3.2 Manfaat penelitian

Penulis mengharapkan penelitian ini memberikan manfaat sebagai berikut :

1. Bagi peneliti, merupakan pengalaman yang sangat berharga serta dapat dijadikan sebagai salah satu media untuk menambah ketrampilan dan wawasan tentang disiplin ilmu yang dimiliki penulis yaitu ilmu Bahasa Inggris.
2. Bagi akademisi, diharapkan hasil dari penelitian ini dapat dijadikan sebagai motivator untuk melakukan penelitian selanjutnya dan sebagai tambahan referensi.

Bagi tempat penelitian (Lembaga Penyiaran Publik RRI Jember), diharapkan dapat dijadikan sebagai bahan masukan dalam pengembangan bidang jurnalistik di Lembaga Penyiaran Publik RRI Jember.