
Artikel Skripsi
Universitas Nusantara PGRI Kediri

NOVI RIANITA | 11.1.01.07.0074
FKIP - PBSI

simki.unpkediri.ac.id
|| ||1

CITRA PEREMPUAN JAWA DALAM NOVEL LANGIT TAMAN HATI
KARYA CUCUK HARIYANTO

TAHUN AJARAN 2015/2016

SKRIPSI

Diajukan untuk Penulisan Skripsi guna Memenuhi Salah Satu Syarat
Memperoleh Gelar Sarjana Pendidikan (S.Pd)

Program Studi Pendidikan Bahasa dan Sastra Indonesia
Fakultas Keguruan dan Ilmu Pendidikan

Universitas Nusantara PGRI Kediri

OLEH :

NOVI RIANITA
NPM: 11.1.01.07.0074

FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN
UNIVERSITAS NUSANTARA PERSATUAN GURU REPUBLIK INDONESIA

UN PGRI KEDIRI
2016

Artikel Skripsi
Universitas Nusantara PGRI Kediri

NOVI RIANITA | 11.1.01.07.0074
FKIP - PBSI

simki.unpkediri.ac.id
|| ||2

HALAMAN PERSETUJUAN

Skripsi Oleh

NOVI RIANITA
NPM: 11.1.01. 07. 0074

JUDUL :

Citra Perempuan Jawa dalam Novel “ Langit Taman Hati “
Karya Cucuk Hariyanto

Telah Disetujui oleh Dosen Pembimbing untuk di ajukan Kepada Panitia Ujian
Program Studi Pendidikan Bahasa dan Sastra Indonesia

Fakultas Keguruan dan Ilmu Pendidikan.
Universitas Nusantara PGRI Kediri.

Tanggal: 23 Desember 2015

Pembimbing 1 Pembimbing 2

Dr. Subardi Agan, M.Pd Drs. Sempu Dwi

Artikel Skripsi
Universitas Nusantara PGRI Kediri

NOVI RIANITA | 11.1.01.07.0074
FKIP - PBSI

simki.unpkediri.ac.id
|| ||3

HALAMAN PENGESAHAN

Skripsi Oleh:

NOVI RIANITA
NPM.11.1.01.07.0074

JUDUL :

CITRA PEREMPUAN JAWA DALAM NOVEL LANGIT TAMAN HATI
KARYA CUCUK HARIYANTO

Telah dipertahankan di depan Panitia Ujian/Sidang Skripsi
Program Studi Pendidikan Bahasa dan Sastra Indonesia

Fakultas Keguruan dan Ilmu Pendidikan
Universitas Nusantara PGRI Kediri

Pada tanggal: 20 Januari 2016

Dan Dinyatakan telah Memenuhi Persyaratan

Artikel Skripsi
Universitas Nusantara PGRI Kediri

NOVI RIANITA | 11.1.01.07.0074
FKIP - PBSI

simki.unpkediri.ac.id
|| ||4

CITRA PEREMPUAN JAWA DALAM NOVEL LANGIT TAMAN HATI
KARYA CUCUK HARIYANTO

TAHUN AJARAN 2015/2016

Novi Rianita
11.1.01.07.0074

FKIP – PBSI
noviandarista84@yahoo.co.id

Dr. Subardi Agan M.Pd, Drs. Sempu Dwi Sasongko
UNIVERSITAS NUSANTARA PGRI KEDIRI

ABSTRAK

NOVI RIANITA: Citra Perempuan Jawa
dalam Novel “Langit Taman Hati” karya
Cucuk Hariyanto, Skripsi, Pendididkan
Bahasa dan Sastra Indonesia, Fakultas
Keguruan dan Ilmu Pendidikan, Universitas
Nusantara PGRI Kediri.

Langit Taman Hati adalah karya sastra
berbentuk novel yang merupakan hasil karya
cipta pengarang yang menggambarkan tentang
kehidupan masa kecil sampai dewasa yang luar
biasa dengan segala permasalahan. Langit
Taman Hati karya Cucuk Hariyanto
menceritakan tentang kehidupan masa kecil
sampai dewasa yang luar biasa dengan segala
permasalahannya dan digambarkan pada
tokoh–tokohnya yang mempunyai perilaku
bermacam–macam untuk meraih kebahagian
atau cita–cita yang diingikan.

Secara umum penelitian ini bertujuan
untuk mendeskripsikan dengan lengkap dan
benar mengenai penggambaran aspek
struktural atau unsur dan citra perempuan Jawa
atau unsur ekstrinsik yang terdapat dalam
novel. Secara khusus, penelitian ini bertujuan
untuk mendeskripsikan aspek struktural
meliputi: tema, penokohan dan perwatakan,
serta konflik, serta mendeskripsikan citra

perempuan sebagaiistri, sebagai ibu, dan
sebagai pekerja.

Analisis novel berkaitan dengan aspek
citra perempuan Jawa dalam novel Langit
Taman Hati karya Cucuk Hariyanto meliputi
analisis unsur pembangun novel baik unsur
intrinsik maupun ekstrinsik. Analisis unsur
intrinsik merupakan penggambaran unsur
karya sastra dalam novel tersebut. adapun
penggambarannya dengan menguraikan tema,
penokohan dan perwatakan, serta konflik,
sesuai dengan data. Sedangkan analisis unsur
ekstrinsik merupakan penggambaran unsur
karya sastra yang melatarbelakangi karya
sastra tersebut dari luar. Adapun latar belakang
tersebut, berkaitan dengan aspek citra
perempuan Jawa. Hal itu diuraikan analisis
citra perempuan Jawa sebagai istri, sebagai
ibu, dan sebagai pekerja.

Penelitian ini menerapkan metode
kualitatif , yang bertujuan mendeskripsi- kan
unsur intrinsik dan unsur ekstrinsik yang
digambarkan pengarang dalam karya sastra
novel. Objek penelitian ini meliputi unsure
intrinsik dan unsur ekstrinsik citra perempuan
Jawa dalam Novel Langit Taman Hati karya
Cucuk Hariyanto. Sumber data dalam
penelitian ini berupa Novel Langit Taman Hati
karya Cucuk Hariyanto,

Kata Kunci : Citra, Perempuan Jawa, Perempuan sebagai Istri

Artikel Skripsi
Universitas Nusantara PGRI Kediri

NOVI RIANITA | 11.1.01.07.0074
FKIP - PBSI

simki.unpkediri.ac.id
|| ||5

A. PENDAHULUAN

Karya sastra hadir tidak hanya

memberi hiburan, tetapi dapat memberi

edukasi. Fungsi edukasi diawali karena

karya sastra terutama cerita merupakan

paparan kehidupan hasil imajinasi

pengarang. Lewat pelaku-pelaku cerita,

seorang pengarang menyajikan peristiwa

seperti kehidupan nyata. Walau semua

hasil imajinasi pengarang tetapi cerita tidak

akan jauh berbeda dengan kehidupan

nyata. Dalam menceritakan kehidupan,

seorang pengarang bisa membuat pembaca

seolah-olah merasakan seperti yang ada

dicerita.

Selain bisa merasakan kehidupan

yang ada dalam cerita, pembaca juga dapat

memetik manfaat yang terdapat dalam

cerita. Dengan cara menyelami dan

berusaha menjadi diri pengarang. Selain

itu, pembaca juga akan mudah mem-

bayangkan situasi yang melatarbelakangi

penciptaan karya sastra. Dengan cara

demikian pembaca seolah-olah ikut dalam

kehidupan yang ada dicerita. Hal ini sesuai

pendapat yang menyatakan, “Tingkah laku

dan pembuatan tokoh-tokoh itu misinya

akan membangkitkan perhatian dan

membimbing pembaca yang peka untuk

memahami, menghayati dan menyimpul-

kan buah pikiran pengarang” (Sumardjo

dan Saini, 1988:144).

Salah satu novel yang menarik untuk

diteliti adalah novel “Langit Taman Hati”

karya Cucuk Hariyanto. Novel ini

merupakan novel pertamanya. Novel ini

pula sebagai kado untuk Aunuril Laily

Khakim, yang selalu setia menemani

dalam mengarungi liku-liku hidup, dan

sebagai kado untuk putranya Mochammad

Hilmy Izzaudin Arrasyid.

Yang menonjol dalam novel “Langit

Taman Hati” karya Cucuk Hariyanto ini

adalah kisah perjuangan perempuan dalam

menjalani kodratnya baik sebagai istri, ibu,

dan pekerja. Perempuan dan kepribadian-

nya sejak dahulu telah meliputi bahan

pembicaraan dalam sastra. Hal ini secara

lengkap dan jelas diuraikan oleh Cucuk

Hariyanto. Yang merupakan karyawan

perusahaan yang berusaha menjadi penulis.

Penelitian ini hendak mendeskripsi-

kan citra tokoh Aida. Citra perempuan

dapat dilihat melalui peran yang dimainkan

dalam kehidupan sehari-hari, baik dalam

lingkup keluarga maupun lingkungan

sekitarnya.

Novel ini relatif lengkap untuk

menjabarkan citra perempuan ideal, baik

sebagai seorang istri, seorang ibu maupun

seorang pekerja. Potret seperti ini menarik

untuk dideskripsikan sebagai bahan

perumpamaan bagi pembaca terutama

remaja putri. Oleh karena itu, ditampilkan

penelitian berjudul “Citra Perempuan Jawa

dalam Novel Langit Taman Hati Karya

Cucuk Hariyanto.”

Artikel Skripsi
Universitas Nusantara PGRI Kediri

NOVI RIANITA | 11.1.01.07.0074
FKIP - PBSI

simki.unpkediri.ac.id
|| ||6

B. Metode penelitian

Suatu penelitian dikatakan ilmiah

apabila menggunakan metode untuk

mencapai tujuan secara efektif dan efisien.

Metode merupakan cara untuk pelaksanaan

suatu kegiatan yang berguna untuk

mencapai tujuan yang akan ditentukan

dalam suatu penelitian. Syamsuddin dan

Damaianti (2009:14) mengatakan bahwa

metode juga merupakan cara kerja untuk

memahami dan mendalami objek yang

menjadi sasaran.

Penentuan atau pemikiran metode

perlu mempertimbangkan adanya

pendekatan, jenis penelitian, data dan

instrumen penelitian. Untuk itu, dari

bagian ini akan menggunakan pendekatan

sebagai berikut: (a) pendekatan dan jenis

penelitian, (b) tahapan dan waktu

penelitian, (c) data, sumber data, dan

isntrumen penelitian (d) Metode dan teknik

penelitian.

Pendekatan merupakan cara pandang

tahapan suatu objek penelitian. Pendekatan

penelitian berfungsi sebagai pemandu agar

penelitian lebih terarah. Hal ini sejalan

dengan apa yang diungkapkan Semi

(2012:80),

Pendekatan adalah asumsi-asumsi
dasar yang dijadikan pegangan dalam
memandang suatu objek dengan
adanya pilihan pendekatan dalam
suatu kajian, kritikan, atau penelitian
dapat membantu mengarahkan kajian

atau penelitian itu sehingga menjadi
lebih tajam dan mendalam.

Pendekatan peneletian memiliki

peranan yang sangat penting dalam

melakukan penelitian. Pendekatan

penelitian digunakan sebagai cara untuk

memandang suatu hal yang akan diteliti.

Untuk mencapai hasil penelitian yang

maksimal, diperlukan pendekatan yang

tepat. Oleh karena itu, pendekatan menjadi

hal yang penting sebagai suatu landasan

dasar penelitian.

Penelitian sastra dapat menggunakan

pendekatan-pendekatan berupa,

pendekatan struktural, pendekatan estetika

dan stilistika, pendekatan sosiologi dan

kebudayaan, pendekatan psikologi,

pendekatan antropologi, dan pendekatan

pragmatik dan resepsi (Endraswara,

2013:55)

Penelitian ini menggunakan

pendekatan sosiologi dan kebudayaan.

Pendekatan sosiologi merupakan cabang

penelitian yang bersifat reflektif

(Endraswara, 2013:77).

Dikatakan bersifat refleksi sebab,

dasar penelitian sosiologi sastra adalah

kelahiran sastra tidak dalam kekosongan

sosial. Akan tetapi dalam kehidupan sosial

yang memicu lahirnya karya sastra. Selain

itu, karya sastra yang berhasil atau sukses

yaitu yang mampu merefleksikan

zamannya.

Artikel Skripsi
Universitas Nusantara PGRI Kediri

NOVI RIANITA | 11.1.01.07.0074
FKIP - PBSI

simki.unpkediri.ac.id
|| ||7

Pendekatan ini dipilih karena di

dalam bahan penelitian termasuk masalah

sosiologi. Sosiologi yang dimaksud adalah

sosiologi Jawa terutama kehidupan wanita

Jawa. Adapun pendekatan yang lain yang

digunakan adalah pendekatan kebudayaan.

Pendekatan kebudayaan adalah pendekatan

yang tidak memperhati- kan struktur teks,

melainkan hanya penggalan-penggalan

cerita yang terkait (Endraswara, 2013:93).

Dikatakan tidak memperhatikan

struktur teks karena pada pendekatan

kebudayaan hanya mengungkapkan cerita

yang terkait dengan hal-hal yang penting

dihubungkan dengan unsur kebudayaan.

Digunakan pendekatan kebudayaan ini

karena penelitian ini membahas tentang

citra perempuan Jawa.

Sebelum melaksanakan suatu

penelitian harus ditentukan terlebih dahulu

jenis penelitian yang akan digunakan.

Pemilihan jenis penelitian yang tepat akan

mempengaruhi hasil dari penelitian .

Penelitian dibagi atas dua jenis:

penelitian kualitatif dan penelitian

kuantatif. Penelitian kualitatif adalah

penelitian yang berbentuk kalimat, kata

atau gambar. Sedangkan penelitian

kuantitatif adalah penelitian yang

berbentuk angka (Sugiyono, 2013:23)

Penelitian sastra cenderung sebagai

penelitian kualtitatif. Penelitian kualtitatif

yang diutamakan adalah pengahayatan

terhadap interaksi antar konsep yang

sedang dikaji secara emperis, bukan

kuantifikasi berdasarkan angka-angka

(Semi, 1993:9).

Penelitian ini menandai bahwa

penelitian kualitatif bercirikan data yang

bersifat kualitatif. Aktivitas lebih bersifat

penghayatan atau lebih mementingkan

proses bukan hasil. Selain itu, penelitian

kualitatif yang dimaksudkan adalah untuk

mendeskripsikan objek penelitian. Dengan

kata lain, penelitian kualitatif bersifat

pendeskripsian.

Memperlihatkan dari ciri-ciri

tersebut, penelitian ini memiliki ciri-ciri

yang sama. Oleh karena itu, dalam

penelitian ini termasuk jenis penelitian

kualitatif. Sehingga dari penjelasan

tersebut dapat disimpulkan bahwa dalam

penelitian kualtitatif adalah suatu

penelitian yang menghasilkan data

deskriptif berupa kata-kata tertulis. Jadi

penelitian ini tidak menggunakan angka-

angka.

Sebagaimana diketahui bahwa

penelitian ini hendak mendeskripsikan

citra perempuan Jawa dalam novel Langit

Taman Hati karya Cucuk Hariyanto. Oleh

Karena itu, penelitian ini membutuhkan

data berupa yang kalimat-kalimat atau

paragraf-paragraf potongan teks dalam

novel. Data seperti ini berupa data

kualitatif.

Seperti diketahui data peneliti ini

berupa potongan teks novel. Data seperti

Artikel Skripsi
Universitas Nusantara PGRI Kediri

NOVI RIANITA | 11.1.01.07.0074
FKIP - PBSI

simki.unpkediri.ac.id
|| ||8

ini tepat atau cocok dikumpulkan dengan

metode simak. Artinya, proses

pengumpulan data dengan cara menyimak

data penggunaan bahasa. Dengan

menggunakan teknik dasar berupa teknik

sadap dan teknik lanjutan berupa teknik

catat. Pernyataan tersebut sesuai dengan

pendapat Sudaryanto, (1993:133-135)

bahwa metode simak diwujudkan dengan

teknik sadap yaitu penyadapan

pembicaraan seseorang atau beberapa

orang yang digunakan untuk mendapatkan

data, kemudian melakukan teknik catat

yaitu teknik penyediaan data yang

dilakukan dengan jalan pencatatan pada

kartu data yang segera dilanjutkan dengan

klasifikasi.

Adapun langkah-langkah teknik

pengumpulan data meliputi,

1. Membaca seluruh teks dalam novel

Langit Taman Hati tiga kali;

2. Membaca ulang kegiatan (1) disertai

pengidentifikasian calon data berupa

penggalan kalimat di dalam novel;

3. Mengecek kembali hasil kegiatan

(2) disertai dengan pengkodean berupa

kode tokoh pemakai citra perempuan

Jawa, lawan bicara dan situasi

pembicaraan.

4. Mengidentifikasi data struktural dan

citra perempuan Jawa yang telah diberi

kode sekaligus sebagai pengecekan

terakhir.

C. SIMPULAN, IMPLIKASI DAN

SARAN

Berdasarkan analisis yang telah

dilakukan, hasil penelitian ini dapat

disimpulkan bahwa tema yang terdapat

dalam Novel Langit Taman Hati yaitu

tema mayor yaitu ketulusan cinta yang

tidak pernah memandang orang dari fisik.

Sedangkan tema minor yaitu jodoh adalah

rahasia tuhan dan kita tidak tahu dengan

siapa nanti kita akan berjodoh.

Penokohan yang terdapat dalam

Novel Langit Taman Hati meliputi tokoh

utama yaitu Aida, tokoh pendamping yaitu

Reza dan Ibu Khadijah, tokoh bawahan

Dimas dan Syifa, tokoh figuran Profesor

Umar Salim dan Mister Wong, tokoh

bayangan orang tua Reza dan Aida serta

Amelia.

Perwatakan yang terdapat

dalamNovel Langit Taman Hati meliputi

watak datar adalah tokoh yang mempunyai

watak tetap tanpa perubahan dari awal

cerita, tokoh tersebut adalah Aida. Tokoh

yang berwatak bulat adalah gambaran

manusia yang utuh, mempunyai

perwatakan yang berubah-ubah dari awal

sampai akhir cerita. Sedangkan tokoh yang

berwatak bulat yaitu Reza.

Konflik yang terdapat dalam Novel

Langit Taman Hati meliputi konflik fisik

yaitu konflik yang tergambar dengan

Artikel Skripsi
Universitas Nusantara PGRI Kediri

NOVI RIANITA | 11.1.01.07.0074
FKIP - PBSI

simki.unpkediri.ac.id
|| ||9

adanya benturan antara tokoh dengan

lingkungan alam. Konflik sosial adalah

konflik yang disebabkan adanya kontak

sosial antara manusia atau masalah-

masalah yang muncul akibat hubungan

antar manusia. Konflik internal adalah

konflik yang terjadi dalam hati, jiwa

seorang tokoh dalam cerita.

Unsur ekstrinsik yang terdapat

dalam Novel Langit Taman Hati meliputi

penggambaran citra perempuan Jawa

sebagai istri, sebagai ibu, dan sebagai

pekerja oleh tokoh Aida. Sebagai seorang

istri, Aida harus mampu menjadi “abdi”

setia yang siap melayani sepenuhnya hak-

hak dan keinginan suami. Bukan hanya itu,

selain menjadi istri yang harus patuh

terhadap suami, peran Aida sebagai ibu

menempatkan dia di rumah untuk menjaga,

memelihara dan merawat rumah,

menyediakan makanan untuk suami,

merawat anak yang lahir dari hasil buah

hati perkawinannya, serta menjaga

kehormatan suami. Aida juga diharuskan

memiliki sifat tanggungjawab. Aida tidak

hanya memiliki peran sebagai ibu rumah

tangga yang mutlak dan tidak bisa

dihilangkan begitu saja. Selain menjadi ibu

dan istri, Aida juga bisa untuk bekerja

yang biasanya hanya dilakukan oleh suami.

Kebutuhan keluarga yang tidak dapat

dicukupi semua oleh seorang suami akan

secara langsung dan tidak langsung

menuntut seorang wanita yang menjadi

istri untuk bekerja mencari penghidupan

untuk keluarganya.

Dengan demikian disimpulkan

bahwa Novel Langit Taman Hati yang

diciptakan oleh Cucuk Hariyanto

memberikan contoh yang bisa diteladani

oleh pembacanya, khususnya untuk

perempuan. Novel ini menjadi spirit bagi

reformasi mental segenap lapisan

masyarakat menuju kehidupan yang lebih

baik.

Implikasi hasil penelitian ini adalah

menerima asumsi bahwa citra perempuan

Jawa terbukti benar adanya perbedaan

yang sangat signifikan antara perempuan

Jawa sebagai istri, sebagai ibu, dan sebagai

pekerja. Dengan demikian citra perempuan

Jawa ini diyakinkan untuk diimplementasi-

kan pada mata perempuan Jawa yang

seperti sekarang ini.

Dalam pelaksanaan penelitian

ditemukan beberapa hambatan. Kurangnya

buku acuan menjadi hambatan dalam

proses penelitian, sehingga pengetahuan

atau pemahaman terhadap teori-teori terasa

kurang. Untuk itu, disarankan untuk

peneliti selanjutnya agar memperbanyak

buku-buku acuan lain untuk memper-

mudah proses penelitian yang relative

lengkap.

Bagi pembaca, hal terpenting

adalah dalam membaca suatu karya sastra,

tidak hanya secara harfiah namun juga

harus memahami isi, maksud dan tujuan

Artikel Skripsi
Universitas Nusantara PGRI Kediri

NOVI RIANITA | 11.1.01.07.0074
FKIP - PBSI

simki.unpkediri.ac.id
|| ||10

pengarang karya sastra tersebut. Penelitian

ini mampu membantu pembaca untuk

memahami isi dari novel Langit Taman

Hati yang memperoleh gambaran tentang

citra perempuan Jawa sebagai istri, sebagai

ibu, dan sebagai pekerja.

Novel ini layak dijadikan bacaan

oleh berbagai kalangan dan sebagai bahan

pembelajaran sastra di tingkat SMA atau

sederajat dan tingkat Perguruan Tinggi.

Novel ini dapat di terapkan di tingkat SMA

atau sederajat dalam standar kompetensi

tentang memahami novel. Novel ini dapat

dijadikan salah satu contoh bagaimana

proses kreativitas pengarang dalam

mengembangkan suatu pemikiran seperti

tentang citra perempuan Jawa yang sering

terjadi dalam masyarakat. Novel ini juga

diterapkan di tingkat Perguruan Tinggi

dalam mengapresiasi sebuah novel. Dalam

mengapresiasi novel ini, dapat diperoleh

unsur intrinsik dan ekstrinsik yang dapat

menambah pengetahuan dan wawasan

mahasiswa.

Artikel Skripsi
Universitas Nusantara PGRI Kediri

NOVI RIANITA | 11.1.01.07.0074
FKIP - PBSI

simki.unpkediri.ac.id
|| ||11

DAFTAR PUSTAKA

Aminuddin. 1995. Pengantar Apresiasi

Karya Sastra. Bandung: Sinar Baru.

Arikuntho, Suharsimi. 1989. Prosedur
Penelitian Sebuah Pengantar
Praktis. Jakarta: Bian Karya.

Badrun, Ahmad. 1983. Pengantar Ilmu

Sastra. Surabaya: Usaha Nasional.

Endaswara Suwardi. 2013. Metodologi

Penelitian Sastra. Yogyakarta. CAPS.

Esten Mursal. 1987. Kesusastraan
Pengantar Teori dan Sejarah.
Bandung: Angkasa Raya.

Hadi, Sutrisno. 1971. Metodologi

Research. Yogyakarta: Andi Offset.

Hariyanto, Cucuk. 2011. Langit Taman

Hati. Yogyakarta: DIVA Press.

Kuntjoroningrat. 1985. Metode-metode

Penelitian Sastra. Jakarta: Gramedia

Moleong, Lexy, J. 1984. Metode penelitian
kualitatif. Bandung: Remaja
Rosda Karya.

. 2014. Metodologi
Penelitian Kualitatif. Bandung:
Remaja Rosda Karya.

Nurgiantoro, Burhan. 2000. Teori
Pengkajian Fiksi. Yogyakarta:
Gajah Mada University Press.

Saini, Sumardjo dan Yakob. 1988. Teori
Pengkajian Fiksi. Yogyakarta:
Gajah Mada University Press.

. 1991. Apresiasi Kesustraan.

Jakarta: Gramedia.

Semi, M. Atar.1984. Kritik Sastra

Indonesia. Bandung: Angkasa Raya.

. 1987. Metode Penelitian

Sastra. Bandung: Angkasa Raya.

Sudjitman, Panuti. 1988. Memahami

Cerita Rekaan. Jakarta: Pustaka Jaya.

. 1988. Kamus Istilah

Sastra. Jakarta: U I Press.

Sugihastuti. 2002. Feminisme dan Sastra.

Yogyakarta: Pustaka Pelajar.

Sugiyono. 2013. Statistika untuk

Penelitian. Bandung. ALFABETA.

Suyitno.1986. Sastra Tata Nilaidan

Eksegesis. Yogyakarta: Hanindita.

Syaam, Noor. 1987. Pengantar Dasar-

dasar Pendidikan. Malang: IKIP Malang.

Syamsuddin danVisma S. Damaianti.
2009. Metode Penelitian
Pendidikan Bahasa. Bandung:
Remaja Rosda Karya.

Tarigan. 1996.Prinsip–prinsip Dasar

Sastra. Bandung: Angkasa Raya.

Wellek & Werren. 1989. Teori

Kesusastraan. Jakarta: Gramedia.

