
1

BAB I

PENDAHULUAN

1.1 Latar Belakang Masalah

Budaya dari negara Korea Selatan sangat diminati oleh

masyarakat Indonesia saat ini sejak merebaknya Hallyu Wave

yang berwujud Idol Group, Korean Drama dan Movie serta

Korean Variety Show. Berbagai acara dari media cetak dan

elektronik tersebut yang menggunakan Bahasa Korea ternyata

menarik bagi sebagian masyarakat khususnya anak-anak dan

remaja untuk mempelajari Bahasa Korea. Selain karena sedang

booming, Bahasa Korea termasuk yang lebih mudah untuk

dipahami dibandingkan dengan bahasa Jepang, China, ataupun

Thailand. Keberhasilan negara Korea Selatan di dunia hiburan

menjadi pemikat yang berhasil menarik perhatian seluruh dunia.

Ketenaran Korea di mata dunia tak luput pula memikat perhatian

masyarakat dunia akan sejarah dan kebudayaan, seperti seni

tradisional, tarian, makanan khas, dan termasuk pula Bahasa

Korea. Bahasa Korea tengah menarik banyak perhatian seluruh

remaja Indonesia. Selama ini mereka terbiasa mendengar

Bahasa Korea yang dituturkan melalui lagu, drama, dan film,

sehingga membuat masyarakat penasaran dan tertarik untuk

2

mempelajari bahasa itu. Namun, ketertarikan dan minat yang

tinggi untuk mempelajari Bahasa Korea tidak diimbangi dengan

media atau wadah belajar yang cukup. Tak banyak kursus atau

tempat pembelajaran Bahasa Korea di sebagian besar kota di

Indonesia. Hanya kota-kota metropolitan saja yang telah

menyediakan tempat pembelajaran khusus Bahasa Korea.

Dalam mempelajari Bahasa Korea (Hangeul), hal pertama

yang perlu dipelajari adalah mengenal tipe abjadnya yang

berupa huruf vokal, konsonan dan turunannya. Kemudian cara

penulisan suku kata, serta cara pengucapannya, karena dalam

Bahasa Korea terdapat aturan dalam pengucapan kalimat yang

tersusun dari beberapa suku kata. Dengan mempelajari

grammar Hangeul dengan baik dan benar akan memudahkan

dalam membaca dan menulis kalimat huruf Hangeul.

Materi pembelajaran huruf Korea di internet maupun

dalam bentuk aplikasi telah banyak beradar baik online maupun

offline. Namun beberapa aplikasi tidak memenuhi syarat dasar

pembelajaran dan juga lebih cenderung berbentuk kamus dan

kebanyakan langsung berisi percakapan dasar tanpa mengetahui

bagaimana cara penulisannya. Selain itu aplikasi atau website

yang ada juga sangat jarang yang berbahasa Indonesia dan

hanya menampilkan full materi.

3

Oleh karena itu, diperlukan sebuah aplikasi berbasis web

yang bisa diakses secara online namun tetap berisi fitur

pembelajaran utama dalam Bahasa Korea yang bersifat dinamis

dan bisa diakses kapan saja dan dimana saja. Bagi pengguna

yang ingin belajar Hangeul di sela-sela waktu senggang, aplikasi

ini nantinya bisa menjadi solusi.

1.2 Rumusan Masalah

Adapun permasalahan dalam penelitian ini adalah

bagaimana membangun sebuah aplikasi pembelajaran untuk

pengenalan karakter huruf Korea yang dapat dipelajari melalui

internet.

1.3 Ruang Lingkup

1. Aplikasi ini ditujukan untuk orang Indonesia (pengguna

untuk berhuruf latin) dan untuk tingkat dasar.

2. Aplikasi yang dibangun menggunakan PHP dan HTML5.

3. Aplikasi diprioritaskan untuk membantu pengguna dalam

mengenal dan mempelajari macam-macam Huruf Korea.

4. Pengguna (anggota) dan admin harus login terlebih dahulu

untuk mengakses aplikasi.

4

5. Pengguna (anggota) hanya dapat mengakses materi,

melakukan test, melihat nilai dan melihat tentang aplikasi

dan tidak dapat melakukan input atau update data.

6. Admin dapat melakukan input, update data soal dan

materi serta penghapusan data anggota.

7. Materi yang disajikan hanya sejarah Huruf Korea,

pengenalan huruf, cara penulisan, dan bunyi huruf.

8. Terdapat halaman test untuk mengetahui pemahaman

pengguna yang terdiri dari 20 soal yang diambil secara

acak dari database yang dikerjakan dalam waktu 30

menit.

1.4 Tujuan

1. Menyediakan suatu media pembelajaran yang berbasis

teknologi web.

2. Menghasilkan aplikasi bantu belajar untuk memahami

cara menulis dan membaca huruf Korea.

3. Memperkenalkan Huruf Korea kepada masyarakat luas.

