

**PENGARUH MEDIA MASSA TERHADAP KESADARAN MENJAGA
KELESTARIAN LINGKUNGAN HIDUP PADA REMAJA DESA DLINGO
KECAMATAN MOJOSONGO KABUPATEN BOYOLALI TAHUN 2016**

SKRIPSI

Disusun Untuk Memenuhi Sebagian Persyaratan Guna Memperoleh Gelar Sarjana
Strata Satu Kependidikan Program Studi Pendidikan Geografi Jurusan Pendidikan
Ilmu Pengetahuan Sosial

Oleh :

ZAIDA CHANDRA PRADITYA

1212104514

PROGRAM STUDI PENDIDIKAN GEOGRAFI

FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN

UNIVERSITAS WIDYA DHARMA KLATEN

2016

PERSETUJUAN

Disetujui untuk dipertahankan dihadapan Dewan Penguji Skripsi Fakultas
Keguruan dan Ilmu Pendidikan Universitas Widya Dharma Klaten

Pembimbing I

Dr. Iswan Riyadi, M.M

NIP. 19600401 198611 1 001

Pembimbing II

Drs. H. Dahlawi Imron, M.M

NIP. 19550320 198811 1 001

PENGESAHAN

Diterima dan Disetujui oleh Dewan Penguji Skripsi
Fakultas Keguruan dan Ilmu Pendidikan
Universitas Widya Dharma Klaten

Hari/Tanggal : 27 April 2016
Tempat : Universitas Widya Dharma Klaten
Dewan Penguji Skripsi

Ketua,

Drs. H. Udiyono, M.Pd.
NIP. 19541124 198212 1 001

Sekretaris,

Ir. H. Sudaryanto, M.M
NIK.690 788 108

Penguji I

Dr. Iswan Riyadi, M.M
NIP. 196004011986111001

Penguji II

Drs. H. Dahlawi Imron, M.M
NIP.19550320 198811 1 001

Mengesahkan

Fakultas Keguruan dan Ilmu Pendidikan

Dekan FKIP

Drs. H. Udiyono, M.Pd
NIP. 19541124 198212 1 001

SURAT PERNYATAAN

Yang bertanda tangan dibawah ini, saya :

Nama : Zaida Chandra Praditya

Nim : 1212104514

Dengan ini berdasarkan kesadaran penuh, menyatakan bahwa naskah skripsi ini benar – benar merupakan hasil karya saya sendiri dan belum pernah diajukan untuk memperoleh gelar kesarjanaan di suatu perguruan tinggi. Dan sepanjang sepengetahuan saya dalam skripsi ini tidak terdapat karya atau pendapat yang ditulis orang lain, kecuali yang secara tertulis di acu dalam naskah ini dan disebutkan dalam daftar pustaka.

Saya bersedia untuk mempertanggungjawabkan isi yang ada didalam skripsi ini secara akademik maupun yuridik serta bersedia untuk menanggung segala resiko apapun dikemudian hari, apabila terjadi pelanggaran terhadap pernyataan ini.

Klaten, 5 April 2016

Yang membuat pernyataan

Zaida Chandra Praditya

MOTTO

- ⌘ *"Hai orang-orang yang beriman, apabila dikatakan kepadamu: "Berlapang-lapanglah dalam majelis", maka lapangkanlah, niscaya Allah akan memberi kelapangan untukmu. Dan apabila dikatakan: "Berdirilah kamu, maka berdirilah, niscaya Allah akan meninggikan orang-orang yang beriman di antaramu dan orang-orang yang diberi ilmu pengetahuan beberapa derajat. Dan Allah Maha Mengetahui apa yang kamu kerjakan." (QS. Al-mujadilah 11)*
- ⌘ *Sesungguhnya sesudah kesulitan itu ada kemudahan (QS. Al-Insyirah: 6)*
- ⌘ *Memulai dengan penuh keyakinan*
Menjalankan dengan penuh keikhlasan
Menyelesaikan dengan penuh kebahagiaan
- ⌘ *"Pendidikan merupakan senjata paling ampuh yang bisa kamu gunakan untuk merubah dunia" (Nelson Mandela)*
- ⌘ *Jadikan pengalaman orang lain sebagai pelajaran bagi kita*
- ⌘ *Jadilah seperti karang di lautan yang tetap kokoh diterjang ombak, walaupun demikian air laut tetap masuk kedalam pori-porinya.*
- ⌘ *Do the best in everywhere, every time, and every moment. Because we are everything.*

PERSEMBAHAN

Puji syukur kepada Tuhan YME atas segala rahmat dan hidayahnya yang telah memberikan kekuatan, kesehatan dan kesabaran untuk ku dalam mengerjakan skripsi ini. Teruntuk mereka yang tangannya selalu tengadah dalam Doa dan hatinya tak pernah lekang oleh kasih sayang. Skripsi ini aku persembahkan:

- ⌘ Aku persembahkan cinta dan sayangku kepada Orang tua ku ayahanda (Yusuf Sihono) dan ibunda (Rini Puji Astuti), Simbah, kakaku dan adik ku yang telah menjadi motivasi dan inspirasi dan tiada henti memberikan dukungan do'anya buat aku. "Tanpa keluarga, manusia, sendiri di dunia, gemetar dalam dingin."*
- ⌘ Terimakasih yang tak terhingga buat dosen-dosen ku, terutama pembimbingku yang tak pernah lelah dan sabar memberikan bimbingan dan arahan kepada ku.*
- ⌘ Teruntuk seorang terkasih terhebat Erna HS yang selalu memberikan dukungan motivasi yang luar biasa*
- ⌘ Terimakasihku juga ku persembahkan kepada para sahabatku yang senantiasa menjadi penyemangat dan menemani disetiap hariku. "Sahabat merupakan salah satu sumber kebahagiaan dikala kita merasa tidak bahagia.*
- ⌘ Teruntuk teman teman seangkatan pendidikan geografi 2012 (Adi, Andika, Anung, Ari, Astriawan, Ayu, Candra, Didik, Eguh, Endriana, Fitri, Harjiyanto, Nova, Novi, Maya, Rohani) yang selalu membantu, berbagi keceriaan dan melewati setiap suka dan duka selama kuliah, terimakasih banyak. "Tiada hari yang indah tanpa kalian semua"*
- ⌘ Teruntuk sedulur-seedulur HMP Geography Geografi Luar Biasa*
- ⌘ teruntuk sedulur-seedulur Mapala LACDAZ, UKMI , KSR Unwidha, UKM MAIAM*

Aku belajar, aku tegar, dan aku bersabar hingga aku berhasil. Terimakasih untuk Semua

KATA PENGANTAR

Segala puji dan syukur kehadirat Allah SWT yang telah memberikan rahmat dan hidayahNya, sehingga penulis dapat menyelesaikan penulisan skripsi ini yang berjudul “Pengaruh media massa terhadap kesadaran menjaga kelestarian lingkungan hidup pada remaja Desa Dlingo Kecamatan Mojosongo Kabupaten Boyolali tahun 2016”.

Penulis menyadari sepenuhnya bahwa skripsi ini tersusun bukan semata-mata hasil usaha sendiri, akan tetapi berkat bimbingan dan motivasi dari semua pihak. Oleh karena itu penulis menyampaikan terima kasih kepada:

1. Bapak Prof.Dr.H.Triyono,M.Pd, Rektor Universitas Widya Dharma Klaten
2. Bapak Drs.H.Udiyono,M.Pd, Dekan Fakultas Keguruan dan Ilmu Pendidikan Universitas Widya Dharma Klaten
3. Bapak Ir.H.Sudaryanto,M.M, Ketua Program Studi Pendidikan Geografi Universitas Widya Dharma Klaten
4. Bapak Dr.Iswan Riyadi,M.M, Dosen pembimbing I yang telah memberikan petunjuk, bimbingan, arahan dan motivasi dalam penyusunan skripsi ini
5. Bapak Drs.H.Dahlawi Imron,M.M, Dosen pembimbing II yang telah memberikan petunjuk, bimbingan, arahan dan motivasi dalam penyusunan skripsi ini
6. Kepala Desa Dlingo Kecamatan Mojosongo Kabupaten Boyolali

7. Semua pihak yang telah membantu dalam penyusunan skripsi ini sampai selesai

Semoga amal baik tersebut mendapatkan imbalan pahala dari Allah SWT dan dengan keterbatasan pengetahuan dan kemampuan, penulis yakin bahwa skripsi ini jauh dari sempurna, oleh karena kritik dan saran penulis harapkan. Akhirnya penulis berharap semoga skripsi ini dapat bermanfaat bagi para pembaca.

Klaten April 2015

Penulis

DAFTAR ISI

Halaman	
HALAMAN JUDUL.....	i
HALAMAN PERSETUJUAN.....	ii
HALAMAN PENGESAHAN	iii
SURAT PERNYATAAN.....	iv
HALAMAN MOTTO	v
HALAMAN PERSEMBAHAN	vi
KATA PENGANTAR	vii
DAFTAR ISI.....	ix
DAFTAR TABEL.....	xiii
DAFTAR GAMBAR	xiv
DAFTAR LAMPIRAN.....	xv
ABSTRAK	xvi
ABSTRACT.....	xvii
BAB I PENDAHULUAN	
A. Latar Belakang Masalah.....	1
B. Identifikasi Masalah.....	7

C. Pembatasan Masalah	7
D. Rumusan Masalah	8
E. Tujuan Penelitian	8
F. Manfaat Penelitian	8

BAB II LANDASAN TEORI

A. Deskripsi Teoritik Kesadaran	
1. Pengertian Kesadaran	10
2. Macam-macam Kesadaran	10
3. Teori Kesadaran	11
4. Cara Mengukur tingkat Kesadaran.....	13
5. Kesadaran Lingkungan Hidup.....	14
6. Kesadaran Informasi (Media Massa.....	14
7. Faktor yang mempengaruhi kesadaran lingkungan hidup	17
B. Deskripsi Teoritik Media Massa	
1. Pengertian Media Massa	19
2. Kedudukan Media Massa	20
3. Media dalam komunikasi massa	23
C. Penelitian Yang Relevan	30
D. Hipotesis Penelitian.....	33

BAB III METODOLOGI PENELITIAN

A. Desain Penelitian.....	34
B. Lokasi Penelitian.....	35

C. Populasi dan Teknik Pengambilan Sampel	35
1. Populasi	35
2. Teknik Pengambilan Sampel.....	36
D. Variabel Penelitian	36
E. Definisi Operasional.....	37
F. Teknik dan Alat Pengumpulan Data	39
G. Teknik Analisis Data.....	46

BAB IV HASIL PENELITIAN DAN PEMBAHASAN

A. Deskripsi Geografis Daerah Penelitian.....	49
1. Aspek Fisik	49
a) Letak	49
1. Letak Astronomis	49
2. Letak Geomorfologi	49
3. Letak Administratif	50
4. Letak Sosial Ekonomi	51
5. Letak Kebudayaan.....	52
b) Luas	52
c) Tanah	54
d) Iklim.....	54
e) Relief dan tata air.....	59
1. Relief	59
2. Tata Air.....	59

2. Aspek non Fisik	60
a) Jumlah Penduduk.....	61
b) Komposisi Penduduk Berdasarkan Umur	61
c) Komposisi Penduduk Berdasarkan Mata Pencaharian	63
d) Komposisi Penduduk Berdasarkan Tingkat Pendidikan	63
 B. Hasil Penelitian.....	 66
1. Korelasi.....	76
2. Regresi Linier Sederhana.....	77
3. Koefisien Determinasi	80
4. Uji Freg.....	80
 BAB V PENUTUP	
A. Kesimpulan	82
B. Saran.....	84

DAFTAR PUSTAKA

LAMPIRAN

DAFTAR TABEL

Tabel 1	Komposisi Penggunaan Tanah Di Desa Dlingo.....	54
Tabel 2	Sifat Curah Hujan	57
Tabel 3	Komposisi Rata - Rata Jumlah Curah Hujan Di Desa Dlingo	58
Tabel 4	Komposisi penduduk menurut jenis kelamin.....	62
Tabel 5	Komposisi Penduduk Berdasarkan Jenis Kelamin.....	63
Tabel 6	Komposisi Penduduk Berdasarkan Jenis Mata Pencaharian.....	65
Tabel 7	Komposisi Penduduk Berdasarkan Tingkat Pendidikan.....	66
Tabel 8	Nama Responden.....	68
Tabel 9	Hasil perhitungan skor angket media massa.....	69
Tabel 10	Distribusi media massa.....	70
Tabel 11	Hasil perhitungan skor angket kesadaran menjaga kelestarian lingkungan hidup.....	71
Tabel 12	Distribusi kesadaran menjaga kelestarian lingkungan hidup.....	72
Tabel 13	Hasil perhitungan skor angket media massa dan kesadaran menjaga kelestarian lingkungan hidup.....	73
Tabel 14	Tabel kerja analisis pengaruh media massa terhadap kesadaran menjaga kelestarian lingkungan hidup.....	74

DAFTAR GAMBAR

Gambar 1 Diagram Iklim Desa Dlingo.....	59
Gambar 2 Diagram Garis Regres Linier	82

DAFTAR LAMPIRAN

Kuisisioner Penelitian Media Massa

Kuisisioner Penelitian Kesadaran menjaga kelestarian lingkungan hidup

Peta Administrasi Desa Dlingo

Surat Ijin Penelitian Dari Kampus

Surat Ijin Penelitian Dari Kesbangpol

ABSTRAK

PENGARUH MEDIA MASSA TERHADAP KESADARAN MENJAGA KELESTARIAN LINGKUNGAN HIDUP PADA REMAJA DESA DLINGO KECAMATAN MOJOSONGO KABUPATEN BOYOLALI TAHUN 2016

Oleh : ZAIDA CHANDRA PRADITYA

NIM : 1212104514

Penelitian ini dilaksanakan di Desa Dlingo Kecamatan Mojosongo Kabupaten Boyolali, tujuan penelitian adalah untuk mengetahui pengaruh media massa terhadap kesadaran menjaga kelestarian lingkungan hidup pada remaja Desa Dlingo Kecamatan Mojosongo Kabupaten Boyolali Tahun 2016

Metode yang digunakan dalam penelitian adalah metode observasi, kuisioner, dan dokumentasi. Responden yang diambil adalah remaja SMP sampai SMA yang aktif mengkonsumsi media massa di Desa Dlingo tahun 2016. Jumlah responden 40 remaja , dipilih secara “*purposive quota sampling*”. Metode analisis yang digunakan adalah analisis regresi linier sederhana, koefisien determinasi dan uji Freg

Analisa regresi linier sederhana untuk mengetahui pengaruh media massa terhadap kesadaran menjaga kelestarian lingkungan hidup diperoleh persamaan sebagai berikut $Y = 46,92 + 0,419X$, sedangkan koefisien determinasi (R^2) diperoleh sumbangan / pengaruh media massa terhadap kesadaran menjaga lingkungan hidup pada remaja Desa Dlingo Kecamatan Mojosongo Kabupaten Boyolali sebesar 18,49% sisanya dipengaruhi oleh faktor lain. Uji analisis regresi pada taraf signifikansi 95% di peroleh FReg lebih besar daripada Ftabel ($12,326 > 4,10$) maka dapat disimpulkan ada pengaruh yang signifikan antara media massa terhadap kesadaran menjaga kelestarian lingkungan hidup pada remaja Desa Dlingo Kecamatan Mojosongo Kabupaten Boyolali.

ABSTRACT

MASS MEDIA INFLUENCE OF CARING ENVIRONMENTAL AWARENESS IN YOUTH DLINGO VILLAGE MOJOSONGO DISTRICT OF BOYOLALI REGENCY YEAR 2016

By : ZAIDA CHANDRA PRADITYA

NIM :1212104514

This research was conducted in the Dlingo village Mojosoongo District of Boyolali Regency, purpose of the study was to determine the effect of mass media on the awareness of preserving the environment in adolescents Dlingo Village Mojosoongo District of Boyolali Regency the Year 2016

The method used in this research is the method of observation, questionnaire, and documentation. Respondents were drawn is junior to high school teens who actively consume media in the Dlingo village 2016. Number of respondents 40 teenagers, selected by "purposive quota sampling". The analytical method used is simple linear regression analysis, coefficient determination and test Freg

Simple linear regression analysis to determine the influence of mass media to the awareness of preserving the environment obtained by the following equation $Y = 46,92 + 0,419X$, while the coefficient of determination (R^2) obtained contributions / influence of the mass media to keep environmental awareness in young Dlingo Village Subdistrict Mojosoongo Boyolali of 18.49% is influenced by other factors. Regression analysis test at the significance level of 95% was obtained freg greater than F table ($12.326 > 4.10$), it can be concluded that there is significant influence between the mass media to the awareness of preserving the environment in adolescents Village Dlingo Mojosoongo District of Boyolali.

BAB I

PENDAHULUAN

1. Latar Belakang Masalah

Krisis lingkungan bukan lagi sebagai ancaman masa depan. Tetapi telah menjadi realita kontemporer yang melebihi batas-batas toleransi dan kemampuan adaptasi lingkungan. Pertumbuhan dan penambahan kerusakan lingkungan (environmental disasters) telah mencapai dimensi regional. Media global dan terus berdampak secara dramatis. Kontekstualitas degradasi lingkungan menyandarkan adanya bahaya fenomenal monumental yang mengancam lingkungan (Wijoyo, 1999 ; 1).

Krisis lingkungan yang terjadi saat ini baik dalam skala nasional maupun global, sudah sampai pada tahap yang serius dan mengancam eksistensi planet bumi di mana manusia, hewan dan tumbuhan bertempat tinggal dan melanjutkan kehidupannya.

Salah satu indikator kerusakan lingkungan yang diakibatkan oleh degradasi lahan cukup nyata di depan mata dan sudah sangat sering kita alami, seperti banjir tahunan yang semakin besar dan meluas, erosi dan sedimentasi sungai dan danau, tanah longsor, kelangkaan air (kuantitas dan kualitas) yang berakibat terjadinya kekeringan dan kelaparan di beberapa wilayah negara. Polusi air dan udara, pemanasan global, perubahan iklim, kerusakan biodiversitas, kepunahan spesies tumbuhan dan hewan serta ledakan hama dan penyakit merupakan gejala lain yang

tak kalah seriusnya yang sedang mengancam kehidupan manusia, hewan dan tumbuhan di planet bumi ini.

Mewabahnya penyakit hewan dan manusia yang mematikan akhir akhir ini, seperti demam berdarah, flu burung dan HIV, jika dicermati sebenarnya juga merupakan akibat telah terjadinya gangguan keseimbangan dan kerusakan lingkungan fisik maupun non fisik di permukaan bumi kita. Berbagai kasus kerusakan lingkungan yang terjadi baik dalam lingkup global maupun nasional tersebut sebenarnya berakar dari perilaku manusia yang tidak bertanggungjawab terhadap lingkungannya.

Lingkungan yang rusak tidak menyediakan lagi kondisi habitat yang sesuai bagi kehidupan manusia. Untuk menunjang kehidupan manusia kedepannya, manusia mulai sadar arti pentingnya menjaga kelestarian lingkungan hidup dan diperlukan usaha bersama dan komitmen bersama untuk melawan pemanasan global dan kerusakan lingkungan yang terjadi di semua negara yang mengancam keseimbangan bumi dan mempengaruhi kehidupan manusia.

Permasalahan lingkungan hidup mulai mendapat perhatian dunia pada dasawarsa 1970-an ditandai dengan diadakannya konferensi PBB tentang lingkungan hidup tanggal 5-16 Juni 1972 di Stockholm yang dihadiri oleh wakil 110 negara (Siti Sundari Rangkuti, 2000:27) Hari pembukaan Konferensi itu 5 Juni telah disepakati bersama sebagai Hari

lingkungan Hidup sedunia (World environment day). Deklarasi Stockholm mengilhami negara-negara di dunia akan pentingnya lingkungan hidup masa depan.

Perubahan iklim menjadi perhatian pokok banyak negara di abad 21 tepatnya senin(30/11/2015)sebanyak 195 negara menjadi peserta KTT Perubahan Iklim PBB atau COP di Paris dikenal dengan *21st Conference of Parties (COP 21)* untuk *United Nations Framework Convention on Climate Change (UNFCCC)* semua negara berharap mendapatkan suatu komitmen bersama menghentikan laju kerusakan lingkungan yang menyebabkan perubahan iklim dan pemanasan global.

Setidaknya ada lima point penting yang didapat dari Konferensi Perubahan Iklim PBB atau COP di paris yaitu: Pertama, upaya mitigasi dengan cara mengurangi emisi dengan cepat untuk mencapai ambang batas kenaikan suhu bumi yang disepakati yakni di bawah 2 C dan diupayakan ditekan hingga 1,5 C. Kedua, sistem penghitungan karbon dan pengurangan emisi secara transparan. Ketiga, upaya adaptasi dengan memperkuat kemampuan negara-negara untuk mengatasi dampak perubahan iklim. Keempat, memperkuat upaya pemulihan akibat perubahan iklim. Kelima bantuan termasuk pendanaan bagi negara-negara untuk membangun ekonomi hijau dan berkelanjutan.

Hal ini menunjukkan betapa isu-isu kelestarian lingkungan hidup bersama pernak-perniknya, saat ini menjadi tema sentral dalam

membangun kemajuan pembangunan setiap negara tanpa terkecuali. Isu-isu lingkungan hidup seperti penyelundupan satwa liar, banjir, longsor, kebakaran hutan, illegal logging, kekeringan, dan berbagai persoalan tersebut, mendapat perhatian media massa diberbagai belahan dunia. Hal ini berkaitan dengan lingkungan dan bagaimana kita memperlakukan lingkungan yang kian hari kian cenderung destruktif dan hanya mementingkan kepentingan sesaat. Media massa adalah sarana penyaluran informasi dalam bentuk cetak (koran, majalah, tabloid dan lain-lain) dan non cetak (televisi, radio, internet) kepada masyarakat informasi (orang-orang yang menerima informasi).

Keberadaan media massa dalam menyajikan informasi cenderung memicu perubahan serta banyak membawa pengaruh pada penetapan pola hidup masyarakat. Beragam informasi yang disajikan dinilai dapat memberi pengaruh yang berwujud positif dan negatif. Secara perlahan-lahan namun efektif, media membentuk pandangan masyarakat terhadap bagaimana seseorang melihat pribadinya dan bagaimana seseorang seharusnya berhubungan dengan lingkungan sehari-hari.

Media memperlihatkan pada masyarakat bagaimana standar hidup layak bagi seorang manusia, sehingga secara tidak langsung menyebabkan masyarakat menilai apakah lingkungan mereka sudah layak atau apakah ia telah memenuhi standar tersebut dan gambaran ini banyak dipengaruhi dari apa yang di lihat, didengar dan dibaca dari media.

Media massa diyakini mempunyai kekuatan yang dahsyat untuk mempengaruhi sikap dan perilaku masyarakat. Bahkan media massa bisa mengarahkan masyarakat seperti apa yang akan dibentuk di masa yang akan datang. Media massa memegang peranan cukup penting dalam mendorong masyarakat untuk lebih cerdas dan kritis terhadap masalah yang memberikan implikasi cukup luas bagi mereka.

Menurut teori critical mass, media tidak lepas dari kepentingan negara atau kelompok tertentu. Media massa berfungsi sebagai pembentuk kesadaran melakukan sesuatu representasi yang dilakukan oleh pihak media dalam suatu struktur melalui informasi-informasi yang diberikan oleh media massa.

Dengan melalui proses ketertarikan dan perhatian seseorang pada sesuatu informasi membuat ia membaca, melihat dan mendengar selanjutnya akan membuat persepsi dan pemikiran dalam diri seseorang kemudian timbulah kesadaran pikiran sadar (pengetahuan) yang mengatur akal bagian dari sikap/perilaku dan menggugah jiwa untuk membuat pilihan bertindak sesuai dengan tingkat pemahaman dan seleksi dalam diri seseorang itu.

Secara sosio-psikologis, arus informasi yang terus menerpa kehidupan seseorang akan menimbulkan berbagai pengaruh terhadap kesadaran dan perilaku seseorang. Khususnya untuk anak-anak dan remaja, pola perilaku mereka, sedikit demi sedikit dipengaruhi oleh informasi apa yang mereka lihat, baca, dengar, dan terima dari media massa.

Bagi remaja di Desa Dlingo Kecamatan Mojosonggo Kabupaten Boyolali yang merupakan bagian dari masyarakat informasi mereka banyak menaruh perhatian pada informasi-informasi yang tersebar di media massa khususnya informasi mengenai lingkungan hidup dan cenderung menanggapi dan melakukan sesuatu terhadap informasi yang ada di media massa. Sebagai contoh ketika di media massa sedang panas mengenai global warming remaja Desa Dlingo langsung mengadakan penanaman untuk mengurangi global warming itu.

Peranan media massa sangat penting untuk membangun kesadaran remaja akan pentingnya kelestarian lingkungan hidup. Melalui penyuluhan, kampanye lingkungan dapat dilakukan oleh media massa untuk ikut membantu peningkatan kualitas lingkungan, agar tidak terjadi bencana alam dan menjaga kelestarian lingkungan hidup. Dalam menanggapi informasi-informasi lingkungan hidup yang tersebar di media massa diharapkan dapat meningkatkan kesadaran remaja Desa Dlingo Kecamatan Mojosonggo Kabupaten Boyolali dalam menjaga kelestarian lingkungan hidup.

Berdasarkan latar belakang di atas, dapat disimpulkan ada suatu hal yang menarik untuk bisa diadakan penelitiandalam rangka penyusunan skripsi dengan judul: **“PENGARUH MEDIA MASSA TERHADAP KESADARAN MENJAGA KELESTARIAN LINGKUNGAN HIDUP PADA REMAJA DESA DLINGO KECAMATAN MOJOSONGO KABUPATEN BOYOLALI TAHUN 2016”**.

2. Identifikasi masalah

Dari latar belakang masalah tersebut timbul beberapa hal yang perlu diidentifikasi yaitu :

- a. Banyaknya kerusakan lingkungan hidup yang disebabkan oleh manusia
- b. Kerusakan lingkungan hidup yang mengancam kehidupan manusia
- c. Banyaknya informasi mengenai lingkungan hidup yang tersebar di media massa.
- d. Kesadaran masyarakat khususnya remaja menjaga kelestarian lingkungan hidup

3. Pembatasan Masalah

Pembatasan masalah dalam penelitian ini sangat penting, maksudnya agar langkah-langkah selanjutnya tidak menyimpang dari masalah yang menjadi objek penelitian. Perlu disampaikan bahwa pembatasan masalah dalam penelitian ini antara lain :

- 1) Media Massa (informasi yang berkaitan dengan lingkungan hidup).
- 2) Tingkat kesadaran (pengetahuan lingkungan hidup dan aktivitas menjaga kelestarian lingkungan hidup) remaja Desa Dlingo Kecamatan Mojosongo Kabupaten Boyolali.

- 3) Pengaruh media massa terhadap tingkat kesadaran menjaga kelestarian lingkungan hidup pada remaja desa Dlingo Kecamatan Mojosongo Kabupaten Boyolali.

4. Rumusan Masalah

Perumusan masalah diperlukan agar sebuah penelitian tidak meluas dari apa yang seharusnya dibahas dan lebih terfokus pada masalah. Berdasarkan latar belakang masalah, identifikasi masalah, dan pembatasan masalah yang telah dikemukakan, rumusan masalah dalam penelitian ini adalah apakah media massa berpengaruh terhadap kesadaran menjaga kelestarian lingkungan hidup pada remaja Desa Dlingo Kecamatan Mojosongo Kabupaten Boyolali?

5. Tujuan Penelitian

Agar pelaksanaan penelitian sejalan dengan tujuan yang ingin dicapai, maka ditetapkan tujuan penelitian ini adalah untuk mengetahui pengaruh media massa terhadap tingkat kesadaran menjaga kelestarian lingkungan hidup pada remaja Desa Dlingo Kecamatan Mojosongo Kabupaten Boyolali Tahun 2016.

6. Manfaat Penelitian

Manfaat penelitian dibedakan menjadi 2 macam yaitu :

- 1) Manfaat Teoritis

- a. Sebagai karya ilmiah, maka penelitian diharapkan mampu memberikan sumbangan bagi perkembangan ilmu pengetahuan baik untuk Universitas Widya Dharma Klaten khususnya maupun masyarakat pada umumnya.
- b. Hasil penelitian ini dapat digunakan sebagai pedoman maupun kontrol bagi penelitian lainnya yang sejenis.

2) Manfaat Praktis

- a. Untuk menyumbangkan pengetahuan dan pengalaman kepada remaja Desa Dlingo Kecamatan Mojosongo Kabupaten Boyolali.
- b. Mengetahui pengaruh media massa terhadap tingkah laku remaja dalam menjaga kelestarian lingkungan hidup .

BAB V

PENUTUP

A. Kesimpulan

Berdasarkan pembahasan dan hasil penelitian Pengaruh media massa terhadap kesadaran menjaga kelestarian lingkungan hidup pada remaja Desa Dlingo Kecamatan Mojosongo Kabupaten Boyolali tahun 2016 dapat ditarik kesimpulan bahwa :

1. Remaja Desa Dlingo Kecamatan Mojosongo Kabupaten Boyolali banyak memperoleh informasi lingkungan hidup dari media massa elektronik.
2. Dari perolehan skor angket media massa yaitu diketahui skor rata – rata 85,05 sehingga dapat disimpulkan media massa pada remaja Desa Dlingo termasuk kategori sangat tinggi.
3. Dari perolehan skor angket kesadaran menjaga kelestarian lingkungan hidup pada remaja Desa Dlingo yaitu diketahui skor rata – rata 80,65 sehingga dapat disimpulkan kesadaran menjaga kelestarian lingkungan hidup pada remaja Desa Dlingo termasuk kategori sangat tinggi.
4. Berdasarkan hasil skor media massa mempunyai rata-rata sebesar 85,05 dan kesadaran menjaga kelestarian lingkungan hidup sebesar 80,65. Sehingga dapat disimpulkan pengaruh media massa terhadap kesadaran menjaga kelestarian lingkungan hidup pada remaja Desa

Dlingo Kecamatan Mojosongo Kabupaten Boyolali Tahun 2016 sangat tinggi

5. Hasil analisis data dengan teknik statistik product moment di dapat hasil r_{xy} sebesar 0,430 kemudian dikonsultasikan dengan r tabel untuk $N = 40$ pada taraf signifikansi 5% terbesar 0,3120 dan taraf signifikansi 1% sebesar 0,4026 dengan demikian r hitung lebih besar dari r tabel. Dapat disimpulkan ada hubungan antara media massa dengan kesadaran menjaga kelestarian lingkungan hidup pada remaja Desa Dlingo, Kecamatan Mojosongo, kabupaten Boyolali dan hipotesis dapat di terima.
6. Analisa regresi linier sederhana untuk mengetahui pengaruh media massa terhadap kesadaran menjaga kelestarian lingkungan hidup. Besarnya pengaruh masing-masing unsur adalah sebagai berikut: $Y = 46,92 + 0,419X$.
 - Konstanta sebesar 46,92; artinya jika Media Massa (X) nilainya adalah 0, maka Kesadaran menjaga kelestarian lingkungan hidup (Y') nilainya 46,92.
 - Koefisien regresi variabel Media Massa (X) sebesar 0,419; artinya jika Media Massa mengalami kenaikan 1 maka Kesadaran menjaga kelestarian lingkungan hidup (Y') akan mengalami peningkatan sebesar 0,419.
 - Koefisien bernilai positif artinya terjadi hubungan positif antara media massa dengan Kesadaran menjaga kelestarian lingkungan

hidup, semakin naik nilai Media Massa maka semakin meningkatkan Kesadaran menjaga kelestarian lingkungan hidup.

7. Nilai koefisien determinasi (R^2) antara X terhadap Y adalah sebesar 0,1849. Angka ini menunjukkan bahwa sumbangan / pengaruh mediamassa terhadap kesadaran menjaga gkungan hidup pada remaja Desa Dlingo Kecamatan Mojosongo Kabupaten Boyolali sebesar 18,49% sisanya dipengaruhi oleh faktor lain.
8. Berdasarkan hasil analisis regresi untuk menguji apakah F_{reg} sebesar 12,326 dikonsultasikan dengan F_{tabel} pada $db = 1$ lawan $n - 2 = 38$.pada taraf signifikansi 95% di peroleh harga $F_{reg} > F_{tabel}$ ($12,326 > 4,10$). Maka hipotesis yang menyatakan ada pengaruh yang signifikan antara media massa terhadap kesadaran menjaga kelestarian lingkungan hidup dapat diterima.

B. Saran

Berdasarkan hasil penelitian yang penulis lakukan maka penulis ingin memberikan saran-saran sebagai berikut:

1. Kepada Remaja

Remaja sebaiknya aktif mencari atau membaca informasi dari media massa mengenai lingkungan hidup dengan demikian akan menambah pengetahuan dan kesadaran menjaga kelestarian lingkungan hidup

2. Bagi Orang Tua dan Masyarakat

Pengetahuan dan kesadaran menjaga kelestarian lingkungan hidup harus ditanamkan sejak dini guna menciptakan lingkungan yang ideal untuk kehidupan manusia dan bagi media massa hendaknya banyak memberikan informasi mengenai lingkungan hidup yang bermanfaat menambah pengetahuan dan meningkatkan kesadaran menjaga kelestarian lingkungan hidup.

DAFTAR PUSTAKA

- Arikunto, Suharsimi 2002. *Prosedur penelitian: Suatu pendekatan Praktek*, Rinengka Cipta, Jakarta
- Bungin, Burhan. 2006. *Sosiologi Komunikasi*. Jakarta: Kencana Prenada Media Group.
- Effendy, Onong Uchjana. 2002. *Ilmu Komunikasi Teori Dan Praktek*. Bandung: PT Remaja
- Ghozali, Imam. 2008. *Aplikasi analisis multivariate dengan program spss*. Semarang: Badan Penerbit Universitas Diponegoro
- Graha Ilmu Website Dewan Pers indonesia, Undang-Undang Republik Indonesia Tahun 1999
- Hartono. 2008. *Statistik untuk penelitian*. Yogyakarta: LSFK2P kerjasama dengan Pustaka Pelajar
- Hurlock, E.B. 1993. *Perkembangan anak. Jilid II. Edisi VI* (Terjemahan oleh Istiwidayanti dan Soejarwo). Jakarta : Erlangga.
- Kuncoro, Mudrajad, 2007. *Metode kuantitatif teori dan aplikasi umum untuk bisnis dan ekonomi*, Unit penerbit dan percetakan AMP YKPN, Jogjakarta
- Mardalis. 1989. *Metode Penelitian Suatu Pendekatan Proposal*. Jakarta: Bumi Aksara
- Margono, S. 2004. *Metodologi Penelitian Pendidikan*. Jakarta: Rineka Cipta.
- McQuail, Denis. 2000. *Teori Komunikasi Massa*. Jakarta: Erlangga.
- McQuail, Denis. 1987. *Teori komunikasi Massa Suatu Pengantar*. terj. Agus Dharma dan Aminuddin Ram. Jakarta: Erlangga.
- Nurudin. 2007. *Pengantar Komunikasi Massa*. Jakarta: Raja Grafindo Persada
- Prabundu Tika, 1997. *Metode penelitian geografi*. Jakarta; gramedia utama
- Prakosa, Adi. 2006. *Komunikasi Massa*. Jakarta: Unas Press.
- Rachmadi, F. 1992. *Public Relations Dalam Teori dan Praktek, Aplikasi Dalam Badan Usaha*
- Rahmat, Jalaluddin. 1999. *Metode Penelitian Komunikasi*. Bandung: Remaja

- Rangkuti, Siti Sundari, (2000). *Hukum Lingkungan dan Kebijakan Lingkungan Nasional*. Surabaya; Airlangga University Press.
- Rosda Karya. Romly, Asep Syamsul. 2002. *Jurnalistik Praktis*. Bandung: PT Remaja Rosda Karya.
- Soemartono, R.M. Gatot P (1996). *Hukum Lingkungan Indonesia*. Jakarta; Sinar Grafika.
- Soemarwoto, Otto. 2008. *Ekologi, Lingkungan hidup & pembangunan*, Jakarta:
- Stefanus Tri Guntur Narwaya, et al.,. 2005. *Komunikasi, Perubahan Sosial dan Dehumanisasi*. Surakarta: Pustaka Rumpun Ilalang.
- Supranto, j 2001. *Statistik: Teori dan Aplikasi*, edisi keenam jilid II, Jakarta: Erlangga
- Surachman, Winarno. 1989. *Metode Penelitian*. Jakarta: Rajawali.
- Wardiyatmoko, K. 2006. *Geografi SMA jilid 2*. Jakarta : Erlangga
- Wardhani, Diah. 2008. *Media Relations: Sarana Membangun Reputasi Organisasi*. Yogyakarta:
- Wijoyo, Suparto, (1999). *Penyelesaian Sengketa Lingkungan*. Surabaya; Airlangga University Press.
- Tentang Pers,
<http://www.dewanpers.org/dpers.php?x=uu&y=det&z=ab7624010099b5b54ab01016c3677d3b>, diunduh tanggal 25 Maret 2012. kalau mau copy-paste jangan lupa taruh sumbernya:
<http://toarworang.blogspot.com/2012/05/mediamassa-dalam-komunikasi-massa-toar.html#ixzz3yGvrbbXe>