
1

BAB I. PENDAHULUAN

I. 1. Latar Belakang Masalah

Perang Dunia II adalah perang global yang melibatkan banyak negara di dunia,

perang yang terjadi selama 6 tahun ini dibagi menjadi 2 blok yaitu blok Sekutu dan

blok Poros. Blok Sekutu diisi oleh Uni Soviet, Amerika Serikat, Britania, Tiongkok,

Prancis, Polandia, Kanada, Australia, Selandia Baru, Afrika Selatan, Yugoslavia,

Yunani, Norwegia, Belanda, Belgia, Ceko, Brazil, Mongolia, Nepal, Meksiko,

Peru, Irak, Ethiopia, Liberia, Romania dan Bulgaria, Blok Poros diisi oleh Jerman,

Jepang, Italia, Hongaria, Rumania, Bulgaria, Finlandia, Thailand, Irak, Spanyol,

Filipina, Vietnam, Laos, Kamboja, Ethiopia, Serbia, Slowakia, Kroasia dan

Denmark. Semua Negara yang terlibat pada Perang Dunia II sebelumnya juga

terlibat dalam Perang Dunia I, Perang Dunia II terjadi karena ada pihak yang tidak

menerima kekalahan pada Perang Dunia I dan memicu Perang Dunia II.

Jerman salah satu negara yang tidak terima dirinya kalah dari pihak sekutu pada

Perang Dunia I, Adolf Hitler adalah salah satu tokoh yang memicu Perang Dunia

II, ia tidak terima kalau Jerman tunduk pada Sekutu. Adolf Hitler mendirikan

sebuah partai yang ia beri nama dengan Nazi, Hitler pun berhasil menguasai Jerman

pada saat itu. Pada saat Perang Dunia II Nazi sangat berpengaruh di Jerman bahkan

dipihak Blok Poros, dapat diakui senjata yang dimiliki Nazi ini sangat canggih

sehingga ditakuti oleh Blok Sekutu pada saat itu.

Selama Perang Dunia II juga banyak negara-negara yang mempunyai senjata yang

canggih dan dibuat untuk mengimbangi musuh bahkan menggalahkan musuh.

Contoh senjata yang sangat disukai dan ditakuti adalah senjata milik Uni Soviet

yaitu AK47 atau AKM, senjata berjenis senapan serbu dengan karabin 7.62 x 39

mm ini memiliki dampak tembakan yang cukup besar sehingga sangat disukai oleh

tentara Uni Soviet dan negara lainnya sehingga lebih 100 juta senjata AK47

diproduksi, namun secanggih apapun senjata bila penggunanya tidak mampu

memaksimalkan senjata tersebut akan terasa percuma. Mosin-Nagant M91

contohnya, senjata berjenis senapan runduk ini merupakan senjata dengan

2

mekanisme manual, berkarabine 7.62 x 54 mm dan diciptakan di Rusia pada tahun

1891, senjata ini pernah menjadi sesuatu yang menakutkan bagi tentara Uni Soviet

saat menyerang Finlandia, Simo Hayha adalah pengguna Mosin-Nagant M91 yang

membunuh lebih dari 500 tentara Uni Soviet, Saarelainen (2016) menjelaskan

bahwa dia memiliki rekor 542 pembunuhan yang tidak akan pernah tertandingi pada

saat itu. Simo Hayha mampu menembak 16 kali dalam waktu satu menit, agar ia

tidak dapat dilacak oleh Uni Soviet ia tidak menggunakan scope, karena scope bisa

memantulkan cahaya matahari dan akan membuat musuh mengetahui

keberadaannya.

Selain senjata-senjata tersebut ada senjata yang bisa memusnahkan 2 kota di Jepang

yaitu bom atom, Amerika Serikat lah yang menggunakan senjata tersebut untuk

menghancurkan 2 kota di Jepang yaitu Hirosima dan Nagasaki, 2 kota tersebut

lenyap hanya dalam sekejap pada tanggal 6 dan 9 Agustus 1945. Serangan ini

merupakan serangan balasan dari Amerika Serikan kepada Jepang dan dengan ini

menyatakan Sekutu memenangkan Perang Dunia II.

Playerunknown’s Battlegrounds atau populer dengan sebutan PUBG adalah salah

satu permaian video Komputer Pribadi/Personal Computer (PC) yang

menggunakan senjata-senjata Perang Dunia II dalam permainannya,

Playerunknown’s Battlegrounds merupakan permaianan video bergenre battle

royale yang diluncurkan pada tahun 2017, dalam permainan video pemain harus

mencari persedian selama permainan berlangsung, mulai dari yang terpenting yaitu

senjata, terdapat 28 senjata yang dapat digunakan dari pistol hingga grenade.

Setidaknya ada 10 senjata yang pernah digunakan pada Perang Dunia II mulai dari

sniper hingga pistol. Digunakannya permaianan video Playerunknown’s

Battlegrounds untuk dikaji karena bentuk senjata sama seperti yang ada pada dunia

nyata dan penggunaan senjata dalam permainan video sangat terlihat nyata atau

realistis mulai dari peluru yang digunakan sampai hentakan yang diberikan saat

menembak, permainan video ini juga merupakan permainan video yang populer

dimainkan dimasyarakat.

3

Pada penelitian Perang Dunia II banyak topik yang diangkat menjadi sebuah

penelitian, penelitian yang dilakukan oleh Murtamaji (2008) yang berjudul

“Gagalnya Perang Antara Amerika dan Uni Soviet (P.D III) di Era Perang Dingin

Sekalipun Kedua Negara Adidaya Saling Bersaing Persenjataan dan Terlibat dalam

Berbagai Konflik Regional di Belahan Bumi” menurutnya setelah berakhirnya

Perang Dunia II, Amerika Serikat dan Uni Soviet adalah negara terkuat yang

mempunyai persenjataan yang sangat jauh lebih maju dan menurutnya senjata

pemusnah massal yang dalam memicu Perang Dunia III. Penelitian yang dilakukan

oleh Murtamaji membahas tentang persenjataan massal contohnya bom atom atau

nuklir, pada penelitiannya ia membahas tentang senjata pemusnah massal yang

menjadi faktor utama dapat terjadinya Perang Dunia III.

Penelitian selanjutnya dari Alan dan Andhika (2012) dengan penelitian yang

berjudul “Desain Pistol-Carbine Converter Glock 18C untuk Kru Ranpur TNI

dengan Konsep Kompak” menyatakan sejak jaman Perang Dunia II regu infantri

sudah dibagi-bagi menurut spesialisasi masing-masing prajurit, hanya saja sifatnya

masih sederhana dan jumlah prajurit dalam satu regu lebih banyak (20-25 orang)

karena pada saat itu masih popular metode serangan yang dinamakan “serangan

frontal” yang memerlukan jumlah orang yang banyak untuk melancarkannya.

Dengan semakin berkembangnya teknologi dari masa ke masa, teknologi senjata

dan taktik pertempuran pun semakin berkembang pula sehingga dari awalnya 20

orang dalam satu regu menjadi 12-15 orang saja. Bahkan saat ini jumlahnya

semakin berkurang hanya tinggal 7-8 orang saja dalam satu regu, 6 dengan jumlah

anggota regu yang sedikit tetapi tetap tidak mengurangi daya gempurnya di medan

perang, maka setiap personel di dalam regu diarahkan pada spesialisasi tugas

masing-masing sesuai dengan keahliannya.

Berbeda dengan penelitian sebelumnya yang menjelaskan satu senjata dan

mekanismenya penelitian ini meneliti senjata Perang Dunia II yang berada dalam

permainan video Playerunknown’s Battlegrounds mulai dari sejarahnya,

kegunaannya, mekanismenya, hingga bagian-bagian senjatanya dan apa saja senjata

Perang Dunia II yang menjadi senjata favorit yang sering digunakan oleh pemain

4

Playerunknown’s Battlegrounds. Permasalahan awal dari perancangan ini adalah

kurangnya pengetahuan masyarakat khususnya pemain permainan video

Playerunknown’s Battlegrounds tentang sejarah senjata yang digunakan pada

Perang Dunia II, karena dengan mengetahui sejarah dengan mekanismenya saat

bermain permainan video akan lebih tahu kelebihan senjata dan kekurangan senjata

tersebut dan permasalahan lainnya adalah masyarakat hanya mengetaui sejarah

tentang Perang Dunia II nya saja tanpa dijelaskan senjata apa yang sudah membuat

blok Sekutu menang dan sejarah serta fakta senjata-senjata Perang Dunia II, karena

dengan mengetahui senjata apa yang digunakan oleh blok Sekutu dan blok Poros

dapat mengubah pola pikir negara mana yang memiliki persenjataan canggih pada

masanya dan senjata apa saja yang masih digunakan pada Perang Dunia II sampai

saat ini.

Berdasarkan latar belakang di atas, maka perancangan ini penting untuk dilakukan

karena banyaknya masyarakat khususnya pemain permaianan video

Playerunknown’s Battlegrounds yang kurang mengetahui tentang sejarah senjata,

khususnya senjata Perang Dunia II dan banyak fakta-fakta menarik tentang senjata

Perang Dunia II, sehingga penelitian ini berdampak pada masyarakat yang lebih

mengetahui tentang sejarah dan jenis-jenis senjata yang ada di dunia khususnya

yang digunakan pada Perang Dunia II dan sebagai pembelajaran tentang sejarah

senjata Perang Dunia II

I. 2. Identifikasi Masalah

Pada beberapa uraian yang ditemukan pada latar belakang, maka dapat

diidentifikasi masalah-masalah sebagai berikut:

 Masyarakat umumnya tidak mengetahui informasi tentang sejarah senjata

Perang Dunia II, sehingga kurangnya teredukasi dari sisi pengetahuan senjarah

senjata Perang Dunia II.

 Dampak kehancuran dari setiap senjata berbeda-beda banyak tidak disadari oleh

pamain PUBG, sehingga mereka sulit untuk mengakhiri musuh dengan cepat

pada permainan video PUBG.

5

I. 3. Rumusan Masalah

Dari beberapa uraian diatas tersebut, maka ditemukan permasalahan yang muncul

yaitu bagaimana membuat informasi mengenai senjata-senjata Perang Dunia II

yang ada dalam permainan video Playerunknown’s Battlegrounds.

I. 4. Batasan Masalah

Senjata yang digunakan dalam Perang Dunia II sangat banyak dan berbagai jenis.

Maka dari itu perancangan ini di batasi sebagai berikut :

 Batasan sisi objek : yaitu permainan video Playerunknown’s Battlegrounds

adalah permainan video yang popular dimasyarakat. Kumparan (2018)

Pengembang permainan video ini, PUBG Corp, mengumumkan pada Selasa

(19/6), jika PUBG kini telah dimainkan oleh 400 juta pemain di seluruh

platform, mulai dari PC, Xbox One, Android, dan iOS. Beberapa senjata Perang

Dunia II yang ada dalam PUBG terlihat dari bentuk di permainan video dan

dunia nyata sama.

 Batasan sisi subjek : untuk masyarakat yang bermain permainan video

Playerunknown’s Battlegrounds.

 Batasan tempat/waktu : untuk masyarakat pemain PUBG di kota-kota besar di

Indonesia.

I. 5. Tujuan dan Manfaat Perancangan

Berdasarkan rumusan masalah di atas, maka diketahui tujuan dan manfaat dari

perancangan ini adalah sebagai berikut.

I. 5. 1. Tujuan Perancangan

1. Memberi informasi tentang sejarah senjata Perang Dunia II.

2. Memberi informasi tentang senjata Perang Dunia II dalam permainan video

Playerunknown’s Battlegrounds.

3. Memberikan referensi senjata terbaik untuk digunakan dalam permainan video

Playerunknown’s Battlegrounds.

4. Menambahnya nilai historis dari senjata Perang Dunia II dalam permainan

video PUBG.

6

I. 5. 2. Manfaat Perancangan

1. Menambah pengetahuan tentang senjata pada Perang Dunia II.

2. Pemain Playerunknown’s Battlegrounds dapat menambah wawasan

pengetahuan tentang senjata Perang Dunia II.

3. Pemain Playerunknown’s Battlegrounds dapat memilih senjata yang terbaik

untuk digunakan dalam permainan video Playerunknown’s Battlegrounds.

4. Menambah perbandingan senjata Perang Dunia II dengan senjata modern.

