49

BAB II

KAJIAN PUSTAKA

2.1 Pengertian Komunikasi

Beragam definisi komunikasi yang dikemukakan oleh para ahli. Tetapi definisi komunikasi secara umum yaitu proses penyampaian pesan dari komunikator kepada komunikan. Berikut ini adalah beberapa definisi dari komunikasi : “Suatu proses melalui seseorang (komunikator) menyampaikan stimulus (biasanya dalam bentuk kata-kata) dengan tujuan mengubah atau membentuk perilaku orang lain.” (1990:7)
Tubbs dan Moss mendifinisikan komunikasi sebagai “proses penciptaan makna antara dua orang atau lebih.” (2004:59)

Effendi dalam buku Ilmu Komunikasi Teori dan Filsafat Komunikasi mengatakan:

Hakikat manusia adalah proses pernyataan antar manusia, pernyataan tersebut berupa pikiran atau perasaan seseorang kepada orang lain dengan menggunakan bahasa sebagai alat penyalur (2003:28)

Proses komunikasi tidak selamanya berjalan dengan baik, terkadang pesan yang disampaikan komunikator tidak sampai ke komunikan karena terjadi gangguan didalam proses penyampaiannya, dan bila pesan tersebut sampai ke komunikan biasanya akan terjadi umpan balik (feedback)

Komunikasi memiliki peranan penting dalam kehiedupan manusia. Dengan berkomunikasi manusia dapat menyampaikan pikiran, pendapat serta perasaannya. Seperti halnya masalah yang akan peneliti angkat dalam penelitian ini, yaitu adegan-adegan yang memiliki pesan moral pada film “IP MAN 3”. Film dapat digunakan sebagai media komunikasi audio visual untuk menyampaikan pesan kepada masyarakat serta merubah pola pemikiran dan tingkah laku masyarakat. Maka dari itu pada zaman sekarang, film dapat menjadi media efektif untuk para sineas film dalam menyampaikan pesan kepada khalayak melalui sebuah film.

2.2 Tipe Komunikasi

Dedy Mulyana pada buku Ilmu Komunikasi Suatu Pengantar mengatakan bahwa tipe komunikasi yang disepakati oleh para pakar yaitu :

1. Komunikasi Intrapribadi

Komunikasi Intrapribadi adalah komunikasi dengan diri sendiri, baik kita sadari atau tidak.

2. Komunikasi Antarpribadi

Komunikasi Antarpribadi adalah komunikasi antara orang-orang secara tatap muka, yang memungkinkan setiap pesertanya menangkap reaksi orang lain secara langsung, baik secara verbal maupun nonverbal.
3. Komunikasi kelompok

Komunikasi kelompok adalah sekumpulan orang yang mempunyai tujuan bersama, yang berinteraksi satu sama lainnya untuk mencapai tujuan bersama, mengenal satu sama lainnya, dan memandang mereka sebagai bagian dari kelompok tersebut.

4. Komunikasi public

Komunikasi public adalah komunikasi antar seorang pembicara dengan sejumlah orang (khalayak) yang tidak bisa dikenal satu persatu.

5. Komunikasi organisasi

Komunikasi organisasi terjadi dalam suatu organisasi, bersifat formal dan juga informal, dan berlangsung dalam suatu jaringan yang lebih besar dari pada komunikasi kelompok.

6. Komunikasi Massa (Mass Communication)

Komunikasi Massa adalah komunikasi yang menggunakan media massa, baik c etak atau elektronik (2005:72-75)

“IP MAN 3” jika dikaitkan dengan masalah yang akan diteliti, maka dalam film ini menggunakan tipe komunikasi massa dalam melakukan proses komunikasinya. Pesan yang disampaikan dari sebuah film ditunjukan kepada khalayak yang berada di tempat-tempat berbeda, sehingga diperlukan media massa sebagai saluran untuk melakukan kegiatan komunikasinya. Maka dari itu film merupakan salah satu bagian dari komunikasi massa.

2.3 Komunikasi Massa

Komunikasi massa berasal dari istilah bahasa inggris yaitu mass communication. Artinya komunikasi yang menggunakan media massa. Istilah mass communication diartikan sebagai salurannya, yaitu media massa. Massa mengandung pengertian orang banyak, mereka tidak harus berada di lokasi tertentu yang sama, mereka dapat tersebar atau terpencar di berbagai lokasi, yang dalam waktu yang sama atau hampir bersamaan dapat memperoleh pesan-pesan komunikasi yang sama.

Cangara dalam bukunya Pengantar Ilmu Komunikasi dijelaskan definisi arti Komunikasi Massa sebagai berikut

Proses komunikasi yang berlangsung dimana pesannya dikirim dari sumber yang melembaga kepada masyarakat atau khalayak yang sifatnya social melalui alat-alat yang bersifat mekanis seperti radio, televisi, surat kabar dan film. (1998:36)

Effendy dalam buku Ilmu Komunikasi Teori dan Praktek menjelaskan komunikasi massa memiliki pengertian yakni : “Komunikasi yang menggunakan media massa.” (1984:20)

Buku karangan Kuswandi, Komunikasi Massa Sebuah Analisis Media Televisi, komunikasi massa memiliki pengertian : “berkomunikasi dengan massa (audiens atau khalayak sasaran).” (1996:16)

Pengertian atau definisi mengenai komunikasi massa yang bermacam-macam memperlihatkan bahwa inti dari proses komunikasi ini adalah media massa sebagai salurannya untuk menyampaikan pesan kepada komunikan untuk mencapai tujuan tertentu. Media dalam komunikasi massa terdiri dari media elektronik yakni televise dan radio, lalu media cetak yakni surat kabar, majalah, dan tabloid.

Media dalam komunikasi massa harus ditekankan karena banyak media yang bukan media massa yakni diantaranya media tradisional seperti kentongan, angklung, gamelan, dan lain-lain. Massa dalam komunikasi lebih menunjuk pada penerima pesan yang berkaitan dengan media massa, seperti media cetak, media elektronik dan film. Massa disini menunjuk pada khalayak,penonton, pemirsa, atau pembaca.

2.3.1 Ciri Komunikasi Massa

Komunikasi massa memiliki beberapa cirri khusus yang membedakan tipe komunikasi ini dengan tipekomunikasi yang lain. Komunikasi mmpunyai cirri-ciri yang juga dijelaskan oleh Effendy dalam buku Ilmu Komunikasi Teori dan Praktek, yaitu :

1. Komunikasi Bersifat Satu Arah

Ini berarti bahwa tidak terdapat arus balik dari komunikan kepada komunikator. Dengan kata lain wartawan sebagai komunikator tidak mengetahui tanggapan para pembacanya terhadap pesan atau berita yang disiarkannya itu. Demikian pula penyiar radio, penyiar televisi atau sutradara film tidak mengetahui tanggapan khalayak yang dijadikan sasarannya.

2. Komunikator Pada Komunikasi Masa Melembaga

Media massa sebagai saluran komunikasi massa merupakan lembaga, yakni suatu institusi atau organisasi. Karena itu komunikatornya melembaga dalam bahasa asing disebut intitutionalized communicator atau organized communicator. Komunikator pada komunikasi massa, misalnya wartawan surat kabar atau penyiar televisi, dikarenakan media yang akan ia pergunakan adalah suatu lembaga dalam menyebarluaskan pesan komunikasinya ia bertindak atas nama lembaga sejalan dengan kebijakan surat kabar dan stasiun televisi yang diwakilinya.

3. Komunikasi Massa Bersifat Heterogen

Komunikasi atau khalayak yang merupakan kumpulan anggota-anggota masyarakat yang terlibat dalam proses komunikasi massa sebagai sasaran yang dituju komunikator, bersifat heterogen. Dalam keberadaannya secara terpencar-pencar dimana antara satu sama lainnya tidak saling mengenal dan tidak terdapat kontak pribadi, masing-masing berbeda dalam berbagai hal: Jenis kelamaan, usia, agama, ideology, pekerjaan, pendidikan, dan lain sebagainya.

4. Media Komunikasi Massa Menimbulkan Keserempakan

Ciri lain dari media massa adalah kemampuannya untuk menimbulkan keserempakan (simultaneity) pada pihak khalayak dalam menerima pesan-pesan yang disebarkan. Hal inilah yang merupakan ciri yang paling hakiki dibandingkan dengan media komunikasi lainnya.

5. Pesan Pada Komunikasi Massa Bersifat Umum

Pesan yang disebarkan melalui media massa bersifat umum (publik), karena ditujukan kepada umum dan mengenai kepentingan umum. Jadi tidak ditujukan kepada perorangan atau sekelompik orang tertentu. (1986:27-34)
Pernyataan di atas menunjukan bahwa cirri dari komunikasi massa adalah komunikasi yang berlangsung satu arah, media massa saluran komunikasi merupakan lembaga, pesannya bersifat umum, menimbulkan keserempakan serta sasarannya pun beragam dan effek yang dihasilkannya pun tertunda

2.3.2 Fungsi Komunikasi Massa

Khalayak yang terlibat dalam komunikasi massa sangat luas, sehingga dampak atau efek yang dihasilkan dalam prosess berlangsungnya komunikasi massa juga sangat banyak dan bermanfaat bagi khalayak. Berikut fungsi komunikasi massa bagi masyarakat menurut Elvinaro dalam bukunya Komunikasi Massa suatu pengantar :

1. Surveillance (Pengawasan)

Fungsi pengawasan komunikais massa dibagi dalam bentuk utama : warning or beware surveillance (Pengawasan peringatan), instrumental surveillance (Pengawasan Instrumental).

2. Interpretation (Penafsiran)

Fungsi penafsiran hampir mirip dengan fungsi pengawasan. Media massa tidak hanya memasok fakta dan data, tetapi juga memberikan penafsiran terhadap kejadian-kejadian penting. Organisasi atau industri media memilih dan memutuskan peristiwa-peristiwa yang dimuat atau ditayangkan.

3. Linkage (Pertalian)

Media massa dapat menyatukan anggota masyarakat yang beragam, sehingga membentuk linkage (Pertalian) berdasarkan kepentingan dan minat yang sama tentang sesuatu.

4. Transmission Of Value (Penyebaran nilai-nilai)

Fungsi ini juga disebut socialization (sosialisasai) mengacu kepada cara, dimana individu mengadopsi perilaku dan nilai kelompok . Media massa mewakili gambaran masyarakat itu ditonton, didengar dan dibaca.

5. Entertainment (Hiburan) (2005:15-17)

Sulit dibantah lagi bahwa pada kenyataannya hampir semua media menjalankan fungsi hiburan. Fungsi dari media massa untuk menghibur tiada lain tujuannnya adalah untuk mengurangi ketegangan pikiran khalayak, karena dengan membaca berita-berita ringan atau melihat tayangan hiburan di televisi dapat membuat pikiran khalayak segar kembali.(2005:15-19)
Komunikasi massa sifatnya heterogen/beragam, artinya komunikan atau penerima pesan beragam pendidikan umur, jenis kelamin, status sosial ekonomi, memiliki jabatan yang beragam. Komunikator tidak mengenal komunikannya, tetapi komunikan tentu sangat mengenal siapa dan bagaimana kepribadian dari komunikatornya, inilah yang dimaksud dari komunikasi massa yang sifatnya satu arah . Pesan-pesan dalam komunikasi massa tidak ditujukan kepada satu orang atau satu kelompok masyarakat tertentu. Dengan kata lain, pesan-pesannya ditujukan pada khalayak yang plural. Oleh karena itu, pesan yang dikemukakan pun tidak boleh bersifat khusus, agar pesan yang tersampaikan dapat diterima oleh orang banyak juga tergantung dari topik yang dibawakan oleh komunikator.
2.4 Pengertian Jurnalistik

Secara etimologis, jurnalistik berasal dari kata Journ. Dalam bahasa perancis, journ berarti catatan atau laporan harian. Secara sederhana jurnalistik diartikan sebagai kegiatan berhungan dengan pencatatan atau pelaporan setiap hari. Dalam kamus bahasa inggris, journal diartikan sebagai majalah, surat kabar, dan diary (buku catatan harian), sedangkan journalistic diartikan kewartawanan (warta = berita, kabar). Maka dalam hal ini, jurnalistik mempunyai pengertian yaitu catatan atau laporan wartawan yang diberikan kepada khalayak banyak.

Romli dalam bukunya Broadcast Journalism mempunyai Pengertian Jurnalistik sebagai berikut : “Jurnalistik adalah mencari dan mengolah, menulis dan menyebarluaskan informasi kepada publik melalui media massa. Aktivitas ini dilakukan oleh wartawan (jurnalis) (2004:14).”
Menurut Effendy dalam bukunya Ilmu Komunikasi, teori, dan praktek, yang mendefinisikan bahwa “Jurnalistik adalah suatu pengelolaan pelaporan harian yang menarik minat khalayak mulai dari peliputan sampai penyebaran kepada masyarakat. (2005:151).”
Pemaparan diatas menjelaskan bahwa jurnalistik membuat laporan harian yang dapat mempengaruhi khalayak dengan cara menarik minat masyarakat guna memenuhi kebutuhan informasi melalui proses peliputan sampai dengan penyebarluasan informasinya pada masyarakat luas.

Pendapat lain mengenai pengertian dari jurnalistik, Suhadang dalam bukunya Pengantar Jurnalistik menjelaskan bahwa:

Jurnalistik adalah seni keterampilan mencari, mengumpulkan, mengolah, menyusun, dan menyajikan berita yang terjadi sehari-hari secara indah, dalam rangka memenuhi hati nurani khalayak sehingga terjadi perubahan, sikap, sifat, pendapat dan perilaku khalayak sesuai dengan para kehendak para jurnalisnya. (2004:40)

Pernyataan di atas oleh suhadang, hampir memiliki kesamaan dengan pengertian jurnalistik dengan Effendy. Bahwa jurnalistik adalah proses kegiatan mencari, mengumpulkan, mengolah, menyusun, dan menyajikan berita untuk khalayak. Dan semuanya itu dengan tujuan yang sama yaitu untuk memenuhi kebutuhan masyarakat.

Jurnalistik adalah suatu pelaporan harian yang menarik untuk kebutuhan khalayak, mulai dari pencarian berita, hingga tahap penyebarannya kepada masyarakat. Permasalahannya mengenai apa yang terjadi di masyarakat, tentang public figur, hingga permasalahan mendunia. Jika dilihat dari asal usul atau etimologis kita dapat melihat proses jurnalistik, antara lain : pencarian, pencatatan, pengolahan, dan penyebaran. Maka ditarik kesimpulan definisi jurnalistik adalah proses pencarian, penulisan dan penyebaran informasi berupa berita, feature dan opini melalui media massa.

Kamus Besar Bahasa Indonesia karya Poewodarminta, mendefinisikan jurnalistik bahwa “jurnalistik berarti pekerjaan mengumpulkan, menulis, mengedit, dan menerbitkan berita di media cetak maupun di media elektronik (2001:482)”
Kegiatan Jurnalistik memiliki prinsip-prinsip haln ini juga dijelaskan Tebba dalam bukunya Jurnalistik Baru, yaitu :

1. Tidak boleh memasukkan opini pribadi

2. Berita yang disajikan hanya fakta yang mengandung kebenaran.

3. Unsure 5W+1H tetap ada.

4. Penulisan berita harus tepat, ringkas, jelas, sederhana, dan dapat dipercaya

5. Naskah berita harus lugas dan mengandung daya gerak (2005:3).

Prinsip Jurnalistik di atas menjelaskan bahwa sebuah kegiatan jurnalistik harus berpatokan kepada lima prnsip tersebut. Seorang jurnalis yang berkualitas akan melakukan kelima prinsip tersebut dalam kegiatan jurnalistiknya untuk memberikan hasil yang maksimal bagi masyarakat.

2.5 Jenis-jenis Jurnalistik

Romli dalam bukunya yang berjudul Jurnalistik Praktis menjelaskan mengenai jenis-jenis Jurnalistik, yang meliputi:

1. Jazz journalism

Yaitu jurnalistik yang mengacu pada pemberian hal-hal sensasional, menggemparkan, menggegerkan.

2. Adversary journalism

Yaitu jurnlistik yang membawa misi pertentangan, yakni beritanya sering menentang kebijakan pemerintah atau penguasa.

3. Government-say-so-journalism

Yaitu jurnalistik yang memberikan apa saja yang disiarkan pemerintah layaknya koran pemerintah.

4. Checkbook Journalism

Yaitu jurnalistik yang untuk memperoleh bahan berita harus memberi sejumlah uang kepada narasumber berita.

5. Alcohol journalism

Yaitu jurnalistik liberal yang tidak menghargai urusan pribadi seseorang atau lembaga.

6. Crusade journalism

Yaitu jurnalistik yang memperjuangkan nilai-nilai tertentu.

7. Electronic Journalism

yaitu pengetahuan tentang berita-berita yang disirakan melalui media massa modern seperti televisi yang disiarkan melalui media massa modern seperti televisi, radio, film dan sebagainya.

8. Junket Journalism (Jurnalistik foya-foya),

Yaitu praktikan jurnalistik yang tercela, yakni wartawan yang mengadakan perjalanan jurnalistik atas biaya dan perjalanan yang berlebihan dan diongkosi dipengundang.

9. Gutter Journalism

Yaitu jurnalistik yang lebih menonjolkan pemberitaan tentang seks dan kejahatan.

10. Gossip journalism (Jurnalist kasak-kusuk),

Yaitu jurnalistik yang lebih menekankan berita-berita kasak-kusuk dan isu yang kebenarannya masih sangat diragukan.

11. Development Journalism (Jurnalistik pembangunan),

Yaitu Jurnalistik yang mengatakan peranan pers dalam rangka pembangunan nasional dan pembangunannya. (1999:70)

Pemaparan diatas dijelaskan bahwa jurnalistik memiliki banyak jenis dan kegiatannya dalam mencari suatu berita, dan memiliki nilai dan berita yang berbeda-beda.

2.6 Bentuk Jurnalistik
Berhubungan dengan erat dengan media massa membuat jurnalistik memiliki beberapa bentuk. Seperti yang ada dalam buku Sumadiria, Jurnalistik Indonesia, jurnalistik dibagi menjadi tiga bagian besar : “Jurnalistik media cetak, Jurnalistik media elektronik, dan jurnalistik media audio visual.” (2005:4)

1. Jurnalistik Media Cetak

Memiliki faktor yakni faktor verbal dan faktor visual. Dimana dalam faktor verbal kita patut menekankan pada pemilihan kata dan di faktor visual harus dapat menunjukan kemampuan kita dalam menata, menempatkan, mendesain, tataletak, dan hal lain yang menyangkut dalam segi perwajahan.

2. Jurnalistik Media Elektronik

Jurnalistik ini bisa juga disebut dengan satu contoh radio. Radio sangat dipengaruhi oleh dimensi verbal, teknologikal dan fisikal. Dimana radio lebih mengedepankan suara dan tidak menampilkan gambar seperti halnya televisi atau layar komputer.

3. Jurnalistik Media Elektronik Audiovisual

Jurnalistik televisi adalah namalain dari jurnalistik ini. Jurnalistik ini adalah gabungan dari segi verbal, visual, teknologikal, dan dimensi dramatikal. Dimana semua lemen tersebut menyatu dalam sebuah ruang edit yang menjadikannya sebagai sebuah prodak jurnalistik. (2005:4)

Uraian diatas menjelaskan dalam jurnalistik Indonesia menurut Sumadiria dalam bukunya, Jurnalistik dibagi menjadi tiga, yaitu jurnalistik media cetak, jurnalistik media elektronik, jurnalistikmedia elektronik audiovisual. Dan ketiga bentuk jurnalistik tersebut memiliki kelebihan dan kekurangan yang berbeda-beda.

2.7 Media Massa

Media massa khusus digunakan untuk menyalurkan komunikasi massa. Jenis-jenis media yang tergolong media massa adalah surat kabar, majalah, tabloid, radio dan televise. Penggunaan media massa dapat menjangkau khalayak yang tersebar secara geografis.

Cangara dalam buku Pengantar Ilmu Komunikasi menjelaskan media massa adalah :

Alat yang digunakan dalam penyampaian pesan dari sumber kepada khalayak (penerima) dengan menggunakan alat-alat komunikasi mekanis seperti surat kabar, film, radio dan televise. (2002:134)

Kriyantono dalam buku Komunikasi Sosial Pembangunan dikatakan bahwa, Media massa adalah :

Media komunikasi masyarakat yang mampu menimbulkan keserampakan dalam arti khalayak dalam jumlah yang relative sangat banyak secara bersama-sama, pada saat pula memperhatikan pesan yang dikomunikasikan melalui mdia tersebut, misalnyamajalah, surat kabar, radio, televisi, film, dan testerikal yang ditayangkan di bioskop. (1989:2;7)

Wahyudi dalam bukunya Komunikasi Jurnalistik menjelaskan pengertian dari media massa yaitu :

Sarana untuk menyampaikan isi pesan atau pernyataan atau informasi yang bersifat umum, kepada sejumlah orang yang jumlahnya relative besar, tinggal tersebar, heterogen, anonym, tidak terlembagakan, perhatiannya berpusat pada isi pesan yang sama dan tidak dapat memberikan arus balik secara langsung pada saat itu (1991:90)

Media massa dapat dibagi menjadi dua kategori, yaitu media massa cetak dan media massa elektronik. Media massa cetakl contohnya majalah, surat kabar, tabloid, sedangkan media massa elektronik meliputi TV, Radio, Film dan sebagainya. Adapun penggolongannya, menurut Cangara dalam buku Pengantar Ilmu Komunikasi yaitu seperti di bawah ini :

1. Media Cetak

a. Surat kabar

Merupakan media massa yang paling tua dibandingkan dengan jenis media massa yang lainnya. Surat kabar memiliki keterbatasan karena karena hanya bisa dinikmati oleh mereka yang melek huruf, serta lebih banyak disenangi oleh orang tua dibandingkan remaja dan anak-anak

b. Majalah

Majalah memiliki sifat dan cirri seperti surat kabar, namun bentuknya lebih besar dari pada buku, serta waktu terbitnya adalah mingguan, dwimingguan dan bulanan. Paling sedikit terbit satu kali dalam tiga kali

2. Media Elektronik

a. Radio.

Merupakan media massa elektronik tertua dan sangat fleksibel (cepat dan mudah dibawa kemana-mana). Bersifat audio dengan menggunakan gelombang frekuensi sebagai media pengiriman datanya.

b. Televisi

Televise memiliki sejumlah kelebihan terutama kemampuannya dalam menyatukan antara fungsi audio dan visual, ditambah lagi dengan kemampuannya dalam memainkan warna. Penonton televise pun dapat dengan leluasa menentukan saluran mana yang mereka senangi.

c. Film

Film dalam pengertian sempit adalah penyajian gambar lewat layar lebar, tetapi dalam pengertian yang lebih luas bisa juga termasuk yang disiarkan TV. (2002:135)

Peneliti melihat uraian-uraian di atas dan mendifinisikan media massa sebagai alat atau (media) saluran yang digunakan oleh komunikator untuk menyebarluaskan pesan dan informasi kepada komunikan dalam bentuk media massa cetak maupun elektronik, agar menjangkau khalayak (massa) sebanyak-banyaknya dengan area seluas-luasnya.

Media massa terdapat unsure-unsur penting seperti yang dijelaskan oleh Kuswandi dalam bukunya Komunikasi Massa Sebuah Analisis Media Televisi yakni :

1. Adanya sumber informasi

2. Isi pesan (informasi)

3. Saluran informasi (media)

4. Khalayak sasaran (masyarakat)

5. Umpan balik khalayak sasaran (1996:98)

Disimpulkan dari penjelasan diatas, bahwa media massa memiliki unsure-unsur penting yang ada didalamnya. Jika kelima unsure tersebut tidak berjalan dengan baik, maka kegiatan komunikasi pun tidak akan berjalan sesuai harapan.

Wahyudi dalam buku Media Komunikasi Massa Televisi menjelaskan karakteristik media massa sebagai berikut :

1. Bersifat umum

2. Saran/komunikan bersifat heterogen artinya komunikan berasal dari berbagai lapisan-lapisan, latar belakang dan status sosialyang berlainan.

3. Hubungan antara komunikator dengan komunikan bersifat non pribadi

4. Menimbulkan keserempakan, artinya dalam hal menerima pesan dari komunikator. Bila media cetak agar kurang menimbulkan keserempakan karena media cetak dibaca mungkin dalam waktu yang tidak bersamaan, tetapi bila siaran radio maupun televise di dengar dan dilihat secara bersamaan yang saat ini mnedengarkan radio dan menonton televise. (1986:42)

Dikaitkan dengan penelitian yang dilakuka, maka pesan atau informasi yang disampaikan oleh film “IP MAN 3” dapat menimbulkan keseremapakan dalam arti khalayak. Karena pesan yang ingin disampaikan dapat diterima khlayak, melaluiperantara media massa, khususnya media massa elektronik dan cinema. Sehingga pada saat yang bersamaan khalayak dapat menerima pesan yang dikumonikasikan melalui media tersebut.

2.8 Pengertian Film
Kemunculan film sebagai media komunikasi untuk menyampaikan informasi, pendidikan, dan hiburan merupakan salah satu media visual auditif yang mempunyai jangkauan yang sangat luas, mengingat sifatnya yang terbuka, cakupan pemirsanya yang tidak mengenal usia dan meliputi seluruh lapisan masyarakat dari mulai anak-anak, remaja , hingga orang dewasa. Film tidak hanya dijadikan sebagai alat untuk mempengaruhi terhadap perkembangan pengetahuan namun media komunikasi ini dapat merubah pola piker serta tingkah laku individu. Film atau gambar hidup merupakan gambar-gambar dalam frame dimana frame demi frame diproyeksikan melalui lensa proyektor secara mekanis sehingga pada layer terlihat gambar itu hidup. Film itu bergerak dengan cepat dan bergantian sehingga memberikan visual yang kontinyu. Film juga merupakan serangkaian gambar-gambar yang diambil dari obyek yang bergerak yang memperlihatkan suatu serial peristiwa-peristiwa gerakan yang berlaku secara berkesinambungan. Yang berfungsi sebagai media hiburan, pendidikan dan penerangan. Sebagai salah satu media informasi maka film secara otomatis akan membawa dampak (side effect), baik itu positif maupun negatife kepada penontonnya.

Definisi film menurut Agee dikutip dari buku Komunikasi Massa Suatu Pengantar, karangan Ardianto, bahwa : “Film adalah bentuk dominan dari komunikasi massa visual di belahan dunia ini” (Agee, et, al., 2001:364).
Pengertian lebih lengkap dan mendalam tercantum dalam pasal 1 ayat (1) UU nomor 8 tahun 1992 tentang perfilman dimana disebutkan bahwa yang dimaksud dengan film adalah karya cipta seni dan budaya yang merupakan media komunikasi massa pandang-dengar yang dibuat berdasarkan asas sinematografi dengan direkam pada pita seluloid, pita video, piringan video dan/atau bahan hasiul penemuan teknologi lainnya dalam bentuk segala jenis dan ukuran melalui proses kimiawi, proses elektonika, atau proses lainnya, dengan ada atau tanpa suara, yang dapat dipertunjukan dan/atau ditayangkan dalam system, mekanik, elektronik dan/atau lainnya.

Penjelasan di atas dapat menyimpulkan bahwa film merupakan serangkaian gambar yang diambil dari obyek bergerak, yang kemudian menghasilkan serial peristiwa-peristiwa secara kontinyu. Selain itu juga film berfungsi sebagai media hiburan, pendidikan dan penerangan. Tema cerita dalam film biasa berangkat dari fenomena sosial yang terjadi di dalam kehidupan masyarakat. Maka dari itu film merupakan karya cipta manusia yang berkaitan erat dengan berbagai aspek kehidupan.
Tabel 2.1
Film berdasarkan maksud pembuatannya
	No.
	Rumpun
	Kategori
	Anggaran Produksi berasal dari
	Tujuan Utama Film

	1
	Komersial
	hiburan
	Modal usaha
	Keuntungan bagi pemodal

	2
	Dokumentasi
	Arsip
	Belanja rutin
	Data terhimpun dengan rapih

	3
	Informasi
	Penyuluhan
	Belanja proyek
	Pesan mencapai sasaran

	4
	Publikasi
	Promosi
	Biaya perusahaan
	Menarik perhatian publik

	5
	artistik
	Seni
	sponsor
	Apresiasi seni

Sumber : 100 Tahun Bioskop di Indonesia, Djohan Tjasnadi (2008:45)

2.9 Jenis-jenis Film

Sejak pertama kali film ditemukan, secara beriringan muncul sebagai film dengan genre atau jenis-jenis film di seluruh dunia. Terkadang, genre sebuah film dapat tergantung pada negaranya atau budaya sekitarnya. Di dalam pedoman pelaksanaan FFI (Festival Film Indonesia) yang ditetapkan oleh menteri penerangan dengan SK 27/A/Kep/Menpen/83 pada tanggal 14 maret 1983, Amura dalam bukunya yang berjudul Perfilman di Indonesia dalam Era Orde Baru, menjlaskan ada beberapa jenis film, diantaranya :

1. Film cerita
2. Film non-cerita
3. Film Animasi
4. Film Eksperimental
2.10 Pengertian Semiotika

Secara etimologis semiotik berasal dari bahasa Yunani semeion yang berarti penafsir tanda atau tanda dimana sesuatu dikenal. Semiotika ialah ilmu yang mengkaji tentang tanda atau studi tentang bagaimana sistem penandaan berfungsi sehingga mengasilkan suatu makna. Semiotik atau semiologi merupakan terminologi yang merujuk pada ilmu yang sama. Istilah semiologi lebih banyak digunakan di Eropa sedangkan semiotik lazim dipakai oleh ilmuwan Amerika.

Semiotika ialah cabang ilmu dari filsafat yang mempelajari “tanda” dan bisa disebut dilsafat penanda. Tanda adalah segala sesuatu yang dapat mewakili sesuatu atau sesuatu yang dapat dimaknai sebagai penggantian untuk sesuatu lainnya. Semiotika adalah teori analisis berbagai tanda dan pemaknaan, secara umum, semiotika didefinisikan sebagai teori filsafat umum yang berkenaan dengan produksi tanda-tanda dan simbol-simbol sebagai bagian dari sistem kode yang digunakan untuk mengkomunikasikan informasi. Semiotik meliputi tanda-tanda visual dan verbal serta tactile dan olfactory (semua tanda atau sinyal yang bisa di akses dan diterima oleh seluruh indera yang kita miliki) ketika tanda-tanda tersebut membentuk sistem kode yang secara sistematis menyampaikan informasi atau pesan secara tertulis disetiap kegiatan dan perilaku manusia.

Semiotika merupakan bidang studi tentang tanda dan cara tanda itu bekerja. Dalam memahami studi tentang makna setidaknya terdapat tiga unsur utama yakni; (1) tanda, (2) acuan tanda, dan (3) pengguna tanda. Tanda merupakan sesuatu yang bersifat fisik, bisa dipersepsi indra, tanda mengacu pada sesuatu di luar tanda itu sendiri, dan bergantung pada pengenalan oleh penggunanya sehingga disebut tanda.

Menurut Zoest yang dikutip oleh Tinarbuko dalam buku Semiotika Komunikasi Visual mengatakan tanda sebagai;

Segala sesuatu yang bisa diamati atau dibuat teramati dapat disebut tanda. Karena itu tanda tidaklah terbatas pada tanda. Adanya peristiwa, tidak adanya peristiwa, struktur yang ditemukan dalam sesuatu, suatu kebiasaan, semua ini dapat disebut tanda. Sebuah bendera kecil, sebuah isyarat tangan, sebuah kata, suatu keheningan, suatu kebiasaan makan, sebuah gejala mode, suatu gerak syaraf, peristiwa memerahnya wajah, suatu kesukaan tertentu, letak bintang tertentu, suatu sikap, setangkai bunga, rambut uban,sikap diam membisu, gagap, berbicara cepat, berjalan sempoyongan, menatap, api, putih, bentuk, bersudut tajam, kecepatan, kesabaran, kegilaan, kekhawatiran, kelengahan, semuanya itu dianggap sebagai tanda (2008:12).

Secara ringkas semiotika ialah ilmu tanda. Bagaimana menafsirkan dan bagaimana meneliti bekerjanya suatu tanda dalam membentuk suatu kesatuan arti atau suatu makna baru saat ia digunakan. Semiotik meliputi tanda-tanda visual dan verbal serta semua tanda atau sinyal yang bisa diakses dan bisa diterima oleh panca indra yang dimiliki ketika tanda-tanda tersebut membentuk sistem kode yang secara sistrematis menyampaikan informasi atau pesan secara tertulis di setiap kegiatan dan perilaku manusia.

Semiotika memiliki dua tokoh yang terkenal, yakni Ferdinand de Saussure dan Charles Sander Peirce. Kedua tokoh tersebut mengembangkan ilmu semiotika secara terpisah dan diantara keduanya tidak mengenal satu sama lain. Saussure mengembangkan semiotika struktural di Eropa dengan latar belakang keilmuan linguistik, sedangkan Peirce mengembangkan semiotika komunikasi di Amerika Serikat dengan latar belakang filsafat. Saussure menyebut ilmu yang dikembangkan semiologi (semiology).

Semiologi menurut Saussure didasarkan pada anggapan bahwa selama perbuatan dan tingkah laku manusia membawa makna atau selama berfungsi sebagai tanda, harus ada di belakangnya sistem pembedaan dan konvensi yang memungkinkan makna itu. Dimana ada tanda di sana ada system.

Sedangkan Peirce menyebut ilmu yang dikembangkannya semiotika (semiotic). Bagi Peirce yang ahli filsafat dan logika, penalaran manusia senantiasa dilakukan lewat tanda. Artinya, manusia hanya dapat bernalar lewat tanda. Dalam pikirannya, logika sama dengan semiotika dan semiotika dapat di terapkan pada segala macam tanda.dalam perkembangan selanjutnya semiotika lebih populer daripada semiologi.

2.11 Semiotika Ferdinand de Saussure

Semiotika adalah suatu ilmu atau metode analisis untuk mengkaji suatu tanda. Saussure menjeaskan prinsip yang menjelaskan bahwa bahasa itu sendiri adalah suatu system tanda, dan setiap tanda itu tersusun atas dua bagian, yaitu signifier (penanda) dan signified (petanda). Dari proses penanda dan petanda akan menghasilkan sebuah realitas eksternal.

Saussure yang dikutip Sobur dalam buku Semiotika Komunikasi, menjelaskan bahwa :

Bahasa itu merupakan suatu system tanda (sign). Suara-suara, baik suara manusia, binatang atau bunyi-bunyian, hanya bisa dikatakan sebagai bahasa bilamana suara atau bunyi tersebut menkekspresikan, menyatakan, atau menyampaikan ide-ide, pengertian-pengertian tertentu. (2009:46)

Pendekatan semiotika menurut Ferdinand de Saussure mengembangkan dasar-dasar teori linguistic umum. Kekhasan teorinya terletak pada kenyataan. Dia menganggap bahasa sebagai system tanda. Menurut Saussure tanda-tanda, khususnya tanda-tanda kebahasaan, setidaknya-tidaknya memiliki dua buah karakteristik primordial, yaitu bersifat linier dan arbitrer. (Budiman, 1999 : 38).

Pandangan Saussure menunjukan bahwa tanda merupakan unsure pokok dalam bahasa dan tanda memiliki dua bagian yaitu signifier (penanda) dan signified (petanda). Saussure mengungkapkan bahasa merupakan suatu system tanda (signs). Tanda merupakan kesatuan dari suatu bentuk penanda (signifier) yang merupakan bunyi atau coretan yang bermakna, yaitu aspek material dari bahasa yang dikatakan dan didengar atau apa yang ditulis atau dibaca. Petanda (signified) merupakan gambar mental, pemikiran atau konsep. Dalam artian petanda merupakan aspek mental dari bahasa. signifier (penanda) dan signified (petanda) sebagai identitas yang terpisah-pisah, namun keduanya hanya sebagai satu komponen tanda. Tandalah yang merupakan faktadasar dari bahasa itu sendiri. (sobur, 2009:46-47)

Bahasa dimata Saussure tak ubahnya karya music. Untuk memahami sebuah simphoni, kita harus memperhatikan keutuhan karya music secara keseluruhan dan bukan kepada permainan individual dari setiap pemain music. Untuk memahami bahasa, kita harus melihatnya secara “sinkronis” sebagai sebuah jaringan hubungan antara bunyi dan makna.

Sausssure menganggap bahwa makna tidak bisa dilihat secara atomistic atau secara individual. Saussure mempertanyakan pendekatan terhadap studi bahasa yang dilakukan oleh pencerahan. Para ahli bahasa pada abad pencerahan melakukan studi dengan mengurusi kepingan-kepingan detail dan “sebagai orang luar” (yang tidak terlibat dalam bahasa itu sendiri) baginya bahasa adalah sebuah keutuhan yang berdiri sendiri. Pendekatan inilahyang disebut-sebut sebagai “ilmu linguistic structural”. Saussure juga menjelaskan bahwa bahasa adalah fenomena sosial. Bahasa itu bersifat otonom : struktur bahasa bukan merupakan cerminan dari struktur pikiran atau cerminan dari fakta-fakta (Sobur,2009:44)

Saussure mengatakan bahwa bahasa itu merupakan suara atau bunyi-bunyian, hanya bisa dikatakan sebagai bahasa bilamana suara atau bunyi tersebut menekspresikan, menyatakan atau menyampaikan ide-ide, pengertian-pengertian tertentu. Untuk itu, suara-suara tersebut merupakan bagian dari sebuah system tanda.

Tanda adalah kesatuan dari suatu bentuk signifier (penanda) dengan sebuah ide atau signified (petanda). Dengan kata lain, penanda adalah “bunyi yang bermakna” atau “ coretan yang bermakna”. Jadi penanda adalah aspek material dari bahasa : apa yang dikatakan atau didengar atau ditulis atau dibaca. Petanda adalah gambaran mental, pikiran, atau konsep. Jadi petanda adalah aspek mental dari bahasa (Bertens dalam Sobur, 2009:46)

Tanda kebahasaan, menurut Saussure, pda dasarnya menyatukan sebuah konsep (concept) atau suatu citra suara (sound image), bukan menyatakan sesuatu dengan sebuah nama. Suara yang muncul dari sebuah kata yang diucapkan merupakan penanda (signifier), sedangkan konsep adalah petanda (signified). Dua unsure ini tidak bisa dipisahkan sama sekali. Pemisahnya hanya akan menghancurkan “kata” itu sendiri (Sobur, 2009:47)
2.12 Teori Kontruksi atas Realitas
Konstruksi Sosial Atas Realitas adalah usaha manusia untuk menjelaskan realitas luar yang diterimanya melalui simbol-simbol yang dimilikinya. Hamad menjelaskan pada bukunya Konstruksi Realitas Politik Dalam Media Massa bahwa “Proses konstruksi realitas,pada prinsipnya adalah setiap upaya “menceritakan” (konseptualisasi) sebuah peristiwa, keadaaan,atau benda” (2004:11).

Hamad dalam kutipannya menjelaskan setiap upaya dalam menceritakan sesuatu peristiwa, keadaan atau benda itu adalah bagian dari proses konstruksi realitas, dan sebagai bagian dari prinsip.

Mengenai proses konstruksi realitas Hamad (Berger dan Luckman) dalam bukunya konstruksi realitas politik dalam media massa memperkenalkan konsep konstruksi sosial atas realitas yaitu, dikatakan bahwa:

Proses konstruksi realitas dimulai ketika seorang konstruktor melakukan objektivasi terhadap suatu kenyataan yakni melakukan persepsi terhadap suatu objek. Selanjutnya, hasil dari pemaknaan memalui proses persepsi itu di internalisasikan ke dalam diri seorang konstruktor. Dalam tahap inilah dilakukan konseptualisasi terhadap suatu objek yang di persepsi. Langkah terakhir adalah melakukan eksternalisasi atas hasil dari proses permenungan secara internal tadi melalui pernyataan-pernyataan. Alat membuat pernyataan tersebut tiada lain adalah kata-kata atau konsep atau bahasa (2004:12).

Pernyataan di atas menujukan bahasa adalah unsur utama. Bahasa dalam kajian semiotika adalah represantement/ground yang merupakan simbol untuk menjelaskan tentang suatu konsep mental sesuatu.

Pemilihan ground tertentu dengan demikian mempengaruhi bagaimana bentuk konstruksi realitas yang dikandungnya. Hal ini bukan berarti bahwa suatu kegiatan konstruksi realitas akan menghasilkan pemaknaan, selalu ada pemaknaan-pemaknaan yang berbeda dari tiap orang yang dipengaruhi pengalaman masing-masing individu.

Media massa adalah organisasi yang bekerja untuk menceritakan peristiwa-peristiwa, maka konstruksi sosial atas realitas adalah tindakan yang bisa mereka lakukan dan dapat dikenali oleh pembaca.

Hamad pada bukunya Konstruksi Realitas Politik Dalam Media Massa menjelaskan:

Setidaknya ada tiga tindakan yang biasa dilakukan pekerja media massa, khususnya oleh para komunikator massa (penulis,editor, pembuat kartun, dan sebagainya) ketika mengkonstruksi suatu realitas yaitu pemilihan simbol (fungsi bahasa), pemilihan fakta yang akan disajikan (strategi framing), dan kesediaan memberi tempat (agenda setting). (2004:16)

Pemaparan tersebut menjelaskan ada sebuah tindakan yang dilakukan oleh orang-orang dibalik media massa, dan ketiga tersebut ketika mengkonstruksikan suatu realitas ada fungsi yang berjalan yaitu bahasa, strategi framing, dan agenda setting.

Realitas yang dikonstruksi oleh media massa lebih banyak merupakan realitas sosial. Sobur dalam bukunya Semiotika Komunikasi (Berger&Luckman) mengenai pengertian realitas sosial, menurut pendapat mereka:

Realitas sosial adalah pengetahuan yang bersifat keseharian yang hidup dan berkembang di masyarakat, seperti konsep, kesadaran umum, wacana publik, sebagai dari konstruksi sosial. Konstruksi sosial tidak berlangsung dalam ruang hampa, namun sarat dengan berbagai kepentingan (2009:186)

Konstruksi sosial atas realitas dapat dilalukan dengan sengaja atau pun tidak disengaja. Secara sengaja, artinya suatu tindakan konstruksi sosial atas realitas dapat dimaksudkan untuk memperoleh tujuan tertentu. Sedangkan secara tidak sengaja (dalam pandangan teori kritis), menggambarkan bahwa bagaimanapun seorang pekerja media massa berusaha untuk objektif, dan apa adanya .

