PAGE
30

BAB II

TINJAUAN PUSTAKA

2.1
Komunikasi

2.1.1
Definisi Komunikasi

Komunikasi merupakan kebutuhan manusia yang sangat vital. Manusia di kodratkan sebagai makhluk sosial dimana seorang individu tidak dapat hidupnya tergantung pada dirinya sendiri melainkan harus hidup saling melengkapi antara satu dengan yang lain. Hal ini, tidak hanya di bahas pada bidang ilmu pengetahuan, namun ajaran agama pun mengajarkan tentang hal yang sama, yaitu manusia harus saling mengasihi antara sesamanya. Sebagai manusia kita perlu berkomunikasi untuk membina suatu hubungan antar sesame manusia.

Komunikasi suatu proses penyampaian informasi (pesan, ide, gagasan) dari satu pihak kepada pihak lain. Pada umumnya, komunikasi dilakukan secara lisan atau verbal yang dapat dimengerti oleh kedua belah pihak. Apabila tidak ada bahasa verbal yang dapat dimengerti oleh kedunya, komunikasi masih dapat dilakukan dengan menggunakan geraka-gerak badan, menunjukan sikap tertentu, misalnya tersenyum, menggelengkan kepala, mengangkat bahu. Cara seperti ini disebut komunikasi non verbal.

Kata komunikasi berasal dari kata latin “communis” yang berarti “sama”, atau “communicare” yang berarti “membuat sama”. Komunikasi menyarankan bahwa suatu pikiran, suatu makna atau suatu pesan dianut secara sama. Akan tetapi defines-definisi kontemporer menyarankan bahwa komunikasi merujuk pada cara `bebrbagai hal-hal tersebut, seperti dalam kalimat “kita berbagi pikiran”, “kita mendiskusikan makna” dan “kita mengirimkan pesan”.

Komunikasi menurut Roger dan D. Laswel Kincaid yang dikutip oleh Cangara dalam bukunya Pengantar Ilmu Komunikasi berpendapat bahwa.
Komunikasi adalah suatu proses dimana dua orang atau lebih membentuk dan melakukan pertukaran informasi dengan satu sama lainnya, yang pada gilirannya akan tiba pada saling pengertian yang mendalam (2000:19)

Dari penjelasan di atas, menjelaskan bahwa komunikasi merupakan bentuk dan kegiatan pertukaran pesan atau inforamasi. Proses komunikasi merupakan bentuk dan kegiatan pertukaran pesan atau informasi antara pengirim pesan (komunikator) dengan penerima pesan (komunikan). Pesan yang disampaikan dapat diterima maksud dan tujuannya, sehinnga terbentuk adanya kesamaan makna dan pengertian dan pesan yang disampaikan. Dalam proses komunikasi tidak hanya secara satu arah melainkan secara dua arah, yaitu pesan yang disampaikan kepada penerima pesan dapat diterima dan memberikan Fedback dari pesan yang disampaikan kepada pengirim pesan.

Cara Penyampaian dapat dibagi menjadi dua, yaitu secara verbal maupun non verbal. Komunikasi secara verbal dapat dilakukan bertatap muka atau langsung berhadaopan antara komunikator dengan komunikan dengan menggunakan lisan atau tulisan. Sedangkan komunikasi non verbal dapat dilakukan dengan banyak cara dan dimana saja dengan menggunakan beragama simbol atau bahasa tubuh.

Komunikasi memiliki peran yang sangat penting di seluruh dunia, karena dengan berkomunikasi segala maksud dan tujuan seseorang bias tercapai. Komunikasi tidak hanya menggunakan kata-kata saj namun komunikasi juga bias dilakukan dengan menggunakan berbagai media dan aspek-aspek lain diluar penggunaan kata-kata seperti bahasa tubuh, symbol-simbol, gambar, dan sebagainya.

Manusia berkomunikasi untuk membagi pengetahuan dan pengalaman. Melalui komunikasi, sikap dan perasaan seseorang dan kelompok dapat dipahami oleh pihak lain. Akan tetapi komunikasi akan efektif apabila pesan yang disampaikan dapat ditafsirkan sama dengan baik oleh pihak lain atau penerima pesan tersebut.
2.1.2
Unsur-Unsur Komunikasi

Laswell menjelaskan komunikasi seperti yang dikutip oleh Mulyana dalam bukunya Ilmu Komunikasi Suatu Pengantar, yaitu :
Komunikasi pada dasarnya merupakan suatu proses yang menjelaskan siapa?, mengatakan apa?, dengan saluran apa?, kepada siapa?, dan dengan akibat apa?, atau hasil apa?. (Who? Says What? In With Channel? To Whom? With What Effect?). 2007:69)

Penjelasan di atas sudah menjelaskan unsur-unsur komunikasi menurut Laswell yang terdiri dari 5 unsur yaitu:

1. Sumber (Source)
Nama Lain dari sumber adalah sander, Communicator, Speaker, encoder atau originator. Merupakan pihak yang berprinsip atau mempunyai kebutuhan untuk berkomunikasi. Sumber biasa saja berupa individu, kelompok, organisasi, perusahaan bahkan Negara.
2. Pesan (message)
Merupakan seperangkat symbol verbal atau non verbal yang mewakili perasaan, nilai, gagasan atau maksud dari sumber (source).

3. Saluran (channel media)

Merupakan alat yang digunakan (source) untuk menyampaikan pesannya kepada penerima. Saluran pun merujuk pada bentuk pesan dan penyajian pesan.
4. Penerima (receiver)

Nama lain dari penerima adalah destination, communicate, decoder, audience, listener dan interpreter dimana penerima merupakan orang yang menerima pesan dari sumber.

5. efek (effect)

Merupakan apa yang terjadi pada peneima setelah ia menerima pesan tersebut.

2.1.3
Fungsi Komunikasi

Fungsi-fungsi komunikasi menurut Laswell, yang dikutip Nurudin, dalam bukunya Sistem Komunikasi Indonesia, yaitu:

1. Fungsi penjagaan/ pengawasan lingkungan
Fugsi ini menunjukan pengumpulan dan distribusi informan didalamnya maupun di luar masyarakat tertentu.

2. Fungsi menghubungkan bagian-bagian terpisah dari masyarakat untuk menanggapi lingkungannya.

Tindakan menghubungkan bagian-bagian meliputi intrepetasi informasi mengenai lingkungan dan pemakaiannya untuk berprilaku dalam reaksinya terhadap peristiwa-peristiwa dan kejadian-kejadian tadi.

3. Menurunkan warisan sosial dari generasi ke generasi.

Ketika semua proses fungsi terjadi, maka dalam jangka waktu panjang akan terjadi pewarisan nilai tertentu kepada generasi selanjutnya. (2004:17)

Inti dari fungsi komunikasi adalah komunikasi dapat menjadi pengawasan lingkungan yakni seorang biasa memperoleh informasi baik dari luar maupun dalam lingkunganya. komunikasi pun berpungsi menghubungkan bagian-bagian yang terpisah meliputi intepretasi informasi mengenai lingkungan dan pemakaianya untuk berprilaku terhadap peristiwa dan kejadian-kejadian. Terakhir, komunikasi dapat menurunkan warisan sosial, maksudnya ialah Dallam semua proses komunikasi yang terjadi dalam jangka waktu yang panjang akan menjadi warisan bagi generasi selanjutnya.

2.1.4
Tujuan Komunikasi

Effendy, dalam bukunya Ilmu, Teori dan Filsafat Komunikasi, menyebutkan tujuan-tujuan komunikasi sebagai berikut:

1. Mengubah sikap (to change the attitude)
Setiap pesan baik itu berbentuk berita dan informasi yang disampaikan secara luas baik secara antar personal dapat merubah sikap sesamanya secara bertahap.

2. Mengubah opini/pendapat/pandangan (to change the opinion)
Memberikan berbagai informasi pada masyarakat dengan tujuan akhirnya supaya masyarakat mau merubah pendapat dan persepsinya terhadap tujuan informasi yang disampaikan.

3. Mengubah prilaku (to change the behavior)
Pada tahap perubahan perilaku komunikasi berperan secara sistematis sehingga masuk ke dalam prilaku seseorang.

4. Mengubah masyarakat (to change the society)
Memberikan berbagai informasi pada masyarakat yang tujuan akhirnya supaya masyarakat mau mendukung dan ikut serta terhadap tujuan informasi yang disampaikan. (2003:55

Komunikasi memiliki pengaruh ysng besar bagi si penerima pesan atau informasi. Pesan yang disampaikan dari komunikator kepada komunikana tersebut dapat merubah sikap, opini atau pendapat, prilaku bahkan dapat merubah masyarakat dengan informasi yang telah diberikan oleh sang penyampai pesan atau komunikator.

2.1.5
Proses Komunikasi

Effendi, dalam bukunya Ilmu, Teori dan Filsafat Komunikasi, menjelaskan proses komunikasi dari dua perspektif, yakni:

1. Proses Komunikasi dalam Perspektif Psikologi

Proses perspektif ini terjadi pada diri komunikator dan komunikan. Ketika seorang komunikator berniat akan menyampaikan suatu pesan kepada lomunikan, maka di dalam dirinya terjadi suatu proses . pesan omunikasi terdiri dari dua aspek, yakni isi pesan dan lambang. Isi pesan umumnya dalam pikiran, sedangkan lambang pada umumnya adalah bahasa. Walter lippman menyebut isi pesan itu “picture in our lead”, sedangkan Walter Hagemann menamakanya “Das bewustsein in halte”. Proses “pengemasan” atau “pembungkusan” pikiran dengan bahasa, yang dilakukan komunikator itu dalam bahasa komunikasi dinamakan encoding. Hasil encoding berupa pesan, kemudian ia ditransmisikan atau dikirim kepada komunikan. Proses komunikasi dalam diri komunikan disebut decoding seolah-olah membuka kemasan atau bungkus pesan yang ia terima dari komunikator. Apabila komunikan mengerti isi pesan atau pikiran komunikator, maka komunikasi terjadi. Sebaliknya bila mana komunikan tidak mengerti, maka komunikasi tidak terjadi.

2. Proses Komunikasi dalam Proses Mekanistis

Proses ini berlangsung ketika komunikator mengoper atau melemparkan dengan bibir kalau lisan atau tangan jika tulisan, pesanya sampai di tangkap oleh komunikan. Penangkapan pesan dari komunikator oleh komunikan itu dapat di lakukan dengan mengunakan indra telinga atau indra mata atau indara-indra laina. Proses komunikasi dalam perspektif ini kompleks atau rumit, sebab bersifat situasional, bergantung pada situasi ketika komunikasi itu berlangsung. Ada kalanya komunikanya hanya seorang, maka komunikasi dalam situasi seperti itu dinamakan komunikasi interpersonal atau antar pribadi, kadang-kadang komunikanya sekelompok orang; komunikasi dalam situasi seperti itu disebut komunikasi kelompok, seringkali pula komunikannya tersebar dalam jumlah yang relative agak banyak sehingga untuk menjangkaunya diperlukan suatu media atau sarana, maka situasi seperni itu dinamakan komunikasi komunikasi massa. (2003:31-32)

Manusia sebelum melakukan komunikasi dengan orang lain, mereka melakukan proses dalam dirinya yakni ketika seorang komunikator berniat akan menyampaikan suatu pesan, lalu ia membungkus pesan yang akan disampaikan kepada komunikan. Setelah itu, baru ia akan menyampaikan pesan tersebut secara lisan maupun secara tulisan kepada komunikanya.
2.2 Jurnalistik

2.2.1
Pengertian Jurnalistik

Istilah jurnalistik berasal dari bahasa Belanda “journalistiek” atau dalam bahasa Inggris “journalism” yang bersumber pada perkataan “journal” sebagai terjemahan dari bahasa Latin “diurnal” yang berarti “harian” atau “setiap hari”. Hal itu berarti bahwa jurnalistik adalah catatan atau laporan harian yang disajikan untuk khalayak atau massa.

Secara sederhana menurut Effendy dalam buku Ilmu, Teori dan Filsafat Komunikasi, mengatakan bahwa Jurnalistik dapat didefinisikan sebagai teknik mengelola berita mulai dari mendapatkan bahan sampai menyebarluaskannya kepada khalayak. (1993:94)
Hal itu dapat diartikan suatu peristiwa yang mempunyai fakta dan kemudian dikemas menjadi sebuah laporan yang dapat diinformasikan kepada khalayak. Jurnalistik dapat diartikan sebagai ilmu, proses dan karya, seperti apa yang dikemukakan oleh Wahyudi dalam buku Dasar-dasar Jurnalistik Radio dan Televisi, sebagai berikut:

Ilmu Jurnalistik adalah salah satu ilmu terapan (applied science) dari ilmu komunikasi, yang mempelajari keterampilan seseorang dalam mencari, mengumpulkan, menyeleksi dan mengolah informasi yang mengandung nilai berita menjadi karya jurnalistik, serta menyajikan kepada khalayak melalui media massa periodik, baik cetak maupun elektronik. (1996:1)

Pencarian, penyeleksian, dan pengolahan informasi yang mengandung nilai berita dan unsur berita dapat dibuat menjadi karya jurnalistik, dan media yang digunakan pun sangat beragam, baik menggunakan media massa cetak, maupun media massa elektronik, dan internet mengolah suatu fakta menjadi berita memerlukan keahlian, kejelian dan keterampilan tersendiri, yaitu keterampilan jurnalistik.

Dalam 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)
Adapun pengertian jurnalistik menurut pendapat Romli dalam buku Jurnalistik Praktis, mengemukakan:

Jurnalistik dapat dipahami sebagai proses kegiatan meliput, membuat dan menyebarluaskan peristiwa yang bernilai berita (news) dan pandangan (views) kepada khalayak melalui saluran media massa baik cetak maupun elektronik. Sedangkan pelakunya disebut jurnalis atau wartawan. (2001:70)
Dari berbagai literatur, dapat dikaji bahwa definisi jurnalistik adalah suatu pengelolaan laporan harian yang menarik minat khalayak mulai dari peliputan sampai penyebarannya kepada masyarakat melalui media massa baik cetak, elektronik serta internet.
Kegiatan jurnalistik memiliki prinsip-prinsip hal ini juga dijelaskan Tebba dalam bukunya Jurnalistik Baru, yakni:
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 diatas menjelaskan bahwa sebuah kegiatan jurnalistik harus berpatokan kepada lima prinsip tersebut. Seorang jurnalis yang berkualitas akan melakukan kelima prinsip tersebut dalam kegiatan jurnalistiknya untuk memberikan hasil yang maksimal bagi masyarakat.

2.2.2 Bentuk Jurnalistik

Menurut Sumadiria dalam karyanya Jurnalistik Indonesia, dilihat dari segi bentuk dan pengolahannya, jurnalistik dibagi dalam tiga bagian besar yaitu:

1. Jurnalistik Media Cetak

 Jurnalistik media cetak meliputi, jurnalistik surat kabar harian, jurnalistik surat kabar mingguan, jurnalistik tabloid mingguan, dan jurnal majalah.

2. Jurnalistik Auditif

 Jurnalistik auditif yaitu jurnalistik radio siaran.

3. Jurnalistik Media Elektronik Audiovisual

 Jurnalistik media elektronik audiovisual adalah jurnalistik televisi siaran dan jurnalistik media on line (internet) (2006: 4).

 Dilihat dari bentuk jurnalistiknya bahwa sebuah film merupakan termasuk pada jurnalistik media elektronik audiovisual. Hal itu dikarenakan pesan yang disampaikannya menggunakan media massa berupa televise siaran dan cinema. Maka dari itu film merupakan bagian dari kegiatan jurnalistik karena dalam penyampaian pesan kepada khalayaknya menggunakan media massa, khususnya televisi dan cinema.

2.3 Media Massa

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

Menurut Cangara dalam buku Pengantar Ilmu Komunikasi menjelaskan media massa adalah :

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

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

Media komunikasi masyarakat yang mampu menimbulkan keserempakan dalam arti khalayak dalam jumlah yang relative sangat banyak secara bersama-sama, pada saat yang sama pula memperhatikan pesan yang dikomunikasikan melalui media tersebut, misalnya majalah, surat kabar, radio, televisi, film, dan testerikal yang ditayangkan bioskop. (1989:217)

Selain itu menurut Wahyudi dalam buku 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 relatif besar, tinggalnya tersebar, heterogen, anonim, tidak terlembagakan, perhatiannya berpusat pada isi pesan yang sama dan tidak dapat memberikan arus balik secara langsung pada saat itu. (1991:90)

Pada dasarnya media massa dapat dibagi menjadi dua kategori, yaitu media massa cetak dan elektronik. Media massa cetak contohnya majalah, dan surat kabar. Sedangkan media elektronik antara lain: TV, radio, film dan sebagainya. Adapun penggolongannya, menurut Cangara dalam buku Pengantar Ilmu Komunikasi yaitu seperti dibawah ini :

1. Media Cetak

a. Surat Kabar

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

b. Majalah

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

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

Televisi memiliki sejumlah kelebihan terutama kemampuannya dalam menyatukan antara fungsi audio dan visual, ditambah dengan kemampuannya dalam memainkan warna. Penonton televisi pun juga 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)

Berdasarkan uraian di atas peneliti mendefinisikan 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 dan dengan area seluas-luasnya.

Dalam media massa terdapat unsur-unsur penting seperti dijelaskan Kuswandi dalam buku 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).

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

Menurut Wahyudi dalam buku Media Komunikasi Massa Telivisi menjelaskan karakterisitik media massa sebagai berikut :

1. Bersifat umum

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

3. Hubungan antara komunikator dan komunikan bersifat non pribadi.

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

2.4
Pengertian Komunitas
Komunitas adalah sebuah kelompok sosial dari beberapa organisme yang berbagi lingkungan, umumnya memiliki keterkaitan dan habitat yang sama. Dalam komunitas manusia, individu-individu di dalamnya dapat memiliki maksud, dan kepercayaan, sumber daya, preferensi, kebutuhan, resiko dan sejumlah kondisi lain yang serupa. Komunitas berasal dari bahasa latin Communitas yang berarti “kesamaan”, kemudian dapat di turunkan dari communis yang berarti “sama, publik, dibagi oleh semua atau banyak”.

Menurut Soekanto dalam bukunya Ilmu, Teori dan Komunikasi mengatakan bahwa:

Komunitas yaitu sekelompok masyarakat yang hidup bersama sedemikian rupa sehingga merasakan merasakan bahwa kelompok tersebut dapat memenuhi kepentingan-kepentingan hidupnya. Artinya ada salah satu social relationship yang kuat diantara mereka. Faktor yang menjadi dasar adalah adanya interaksi diantara para anggotanya, jadi intinya adalah adanya derajat hubungan sosial (1990 :23)
Dalam komunitas manusia, individu-individu didalamnya dapat memiliki maksud, kepercayaan, sumber daya, preferensi, kebutuhan resiko dan sejumlah kondisi lainnya yang serupa.
Istilah community dapat diterjemahkan sebagai “masyarakat setempat”, istilah lain menunjukan pada warga-warga sebuah kota, suku, atau suatu bangsa. Apabila anggota-anggota suatu kelompok baikitu kelompok besar atau kecil, hidup bersama demikian rupa sehingga mereka merasakan bahwa kelompok tersebut dapat memenuhi kepentingan-kepentingan hidup yang utama, maka kelompok tersebut dapat dapat memenuhi kepentingan-kepentingan hidup yang utama, maka kelompok tadi dapat disebut masyarakat setempat intinya mereka menjalani sebuah hubungan sosial yang erat.
Berdasarkan keterangan diatas dapat disimpulkan bahwa masyarakat setempat “community” adalah suatu wilayah kehidupan sosial yang ditandai oleh suatu derajat hubungan sosial tertentu. Dasar-dasar dari masyarakat komunitas sebuah loyalitas dan perasaan.
2.5 Komunikasi Antarpersonal
Komunikasi menurut Effendy dalam buku berjudul Ilmu Komunikasi mengatakan bahwa komunikasi antarpersonal adalah :

Komunikasi antara dua orang atau lebih dapat berlangsung dengan dua cara yaitu bertatap muka (face to face)dan bermedia (Mediated Communiction).(1999:160)

Komunikasi antarpersonal merupakan suatu proses penyampainan pesan dari seseorang kepada orang lain. Ini berarti komunikasi dikaitkan dengan pertukaran pesan atau informasi yang bermakna diantara orang yang berkomunikasi dapat terjalin. Setiap individu dalam berkomunikasi pasti mengharapkan tujuan dari komunikasi itu sendiri, secara umum tujuan berkomunikasi adalah mengharapkan adanya umpan yang diberikan oleh lawan bicara kita serta semua pesan yang kita sampaikan dapat diterima oleh lawan bicara kita dan adanya efek yang terjadi setelah melakukan komunikasi tersebut.

Menurut Reardon (1987) dalam (Liliweri) dalam buku berjudul Komunikasi Antar Personal komunikasi antarpersonal mempunyai enam ciri yaitu :

1. Dilaksanakan karena adanya berbagai faktor pendorong.

2. Berakibat sesuatu yang disengaja maupun yang tidak disengaja.

3. Kerapkali berbalas-balasan.

4. Mempersyaratkan adanya hubungan (paling sedikit dua orang) antarpersonal.

5. Suasana hubungan harus bebas, bervariasi, dan adanya keterpengaruhan.

6. Menggunakan berbagai lambang-lambang yang bermakna.(1991:13)

Selain terjadinya komunikasi antarpersonal itu secara spontan, sambil lalu, tidak mempunyai tujuan yang telah disepakati maka ciri berikutnya adalah peristiwa komunikasinya terjadi secara kebetulan di antara peserta yang tidak mempunyai identitas.

Effendy dalam buku berjudul Ilmu Komunikasi Teori dan Praktek mengemukakan beberapa tujuan berkomunikasi, yaitu:

a. Supaya gagasan kita dapat diterima oleh orang lain dengan pendekatan yang persuasif bukan memaksakan kehendak

b. Memahami orang lain, kita sebagai pejabat atau pimpinan harus mengetahui benar aspirasi masyarakat tentang apa yang diinginkannya, jangan mereka inginkan arah kebarat tapi kita memberikan jakur ke timur .

c. Menggerakan orang lain untuk melakukan sesuatu, menggerakan sesuatu itu dapat bermacam-macam mungkin berupa kegiatan yang dimaksudkan ini adalah kegiatan yang banyak mendorong, namun yang penting harus di ingat adalah bagaimana cara yang terbaik melakukannya.

d.
Supaya yang kita sampaikan itu dapat dimengerti. Sebagai pejabat atau komunikator kita harus menjelaskan kepada komunikan (penerima) atau bawahan dengan sebaikbaiknya dan tuntas sehingga mereka dapat mengikuti apa yang kita maksudkan. (Effendy. 1993: 18)

Jadi secara singkat dapat dikatakan tujuan komunikasi itu adalah mengharapkan pengertian, dukungan, gagasan dan tindakan. Serta tujuan yang sama adalah agar semua pesan yang kita sampaikan dapat dimengerti dan diterima oleh komunikan.

Komunikasi antar personal suatu proses pertukaran makna antara orang-orang yang saling berkomunikasi berbagai persepsi komunikasi yang menyangkut pemaknaan berpusat pada diri kita, artinya dipengaruhi oleh pengalaman dan pengamatan kita.

Hull dalam (Liliweri) Komunikasi Antar Personal mengemukakan teorinya, yaitu:
Bahwa suatu kebutuhan atau “keadaan terdorong” (oleh motif, tujuan, maksud, aspirasi, ambisi) harus ada dalam diri seseorang yang belajar, sebelum suatu respon dapat di​perkuat atas dasar pengurangan kebutuhan itu.(1991-108)

Prinsip yang utama adalah suatu ke​butuhan atau motif harus ada pada seseorang sebelum belajar itu terjadi dan bahwa apa yang dipelajari itu harus diamati oleh orang yang belajar sebagai sesuatu yang dapat mengurangi kekuatan kebutuhannya atau memuaskan kebutuhannya.

2.6 Fenomenologi

Berdasarkan etimologi, istilah fenomenologi menunjukkan istilah ini berasal dari dua kata bahasa Yunani, yaitu Phenomenon dan logos. Istilah penomenom dari sudut bahasa sebagai “penampilan”, yakni penampilan sesuatu yang “menampilkan diri”.

Teori – teori dalam tradisi fenomenologi berasumsi bahwa orang- orang secara aktif menginterpretasi pengalaman-pengalamannya dan mencoba memahami dunia sekitar dengan penglaman pribadinya. Tradisi ini memperhatikan pada pengalaman sadar seseorang.

Istilah phenomenon mengacu pada kemunculan sebuah benda, kejadian, atau kondisi yang dilihat. Oleh karena itu fenomenologi ini merupakan cara yang digunakan manusia untuk memahami dunia melalui pengalaman langsung. Anda hendak mengetahui sesuatu dengan sadar menganalisis serta menguji persepsi dan perasaan anda tentangnya.

Dengan demikian , fenomenologi membuat pengalaman nyata sebagai data pokok sebuah realitas. Semua yang dapat anda ketahui adalah apa yang anda alami “ fenomenologi “ berarti membiarkan segala sesuatu menjadi jelas apa adanya.

Natanton (dalam Mulyana) dalam buku berjudul Metode Penelitian Kualitatif mengatakan bahwa :Fenomenologi merupakan istilah generik yang merujuk kepada semua pandangan ilmu sosial yang menganggap bahwa kesadaran manusia dan makna subjektif.(2002:59)
Tentu saja, dalam kaitannya dengan penelitian budaya pun pandangan subjektif informan sangat diperlukan. Subjektif akan menjadi sahih apabila ada proses intersubjektif antara peneliti budaya dengan informan.

 Pengalaman yang dipengaruhi oleh kesadaran itu, pada saatnya akan memunculkan permasalahan baru dan diantaranya akan terkait dengan ihwal seluk beluk kebudayaan itu sendiri. Akibatnya dari tumbuh kembangnya kesadaran tersebut bukan tidak mungkin jika para ahli peneliti budaya fenomenologi mulai dihadapkan pada sejumlah permasalaahan kebudayaan.

Dari kaca pandang fenomenologis yang dipengaruhi oleh pendefinisian kebudayaan itu, pada gilirannya kebudayaan menjadi lebih kompleks. Kebudayaan menjadi sangat tergantung siapa yang memandang. Jika warga setempat paham terhadap yang mereka lakukan, tentu pendefinisian akan berlainan dengan warga yang samar-samar terhadap budayanya. Kedua pandangan yang berbeda ini pun dalam perspektif fenomenologi harus tetap dihargai. Oelh karena itu perbedaan pendapat adalah khasanah fenomena budaya itu sendiri sendiri.

Interpretasi merupakan proses aktif pikiran dan tindakan kreatif dalam mengklarifikasi pengalaman pribadi. Menurut Ellison dalam buku berjudul Philosophy Of Mind mengatakan bahwa :

Fenomenologi adalah membiarkan apa yang menunjukkan dirinya melalui dan dari dirinya sendiri, isu-isu fenomenologi seperti intensionalitas, kesadaran, esensi kualitas dan perspektif pertama seseorang telah menjadi terkenal dalam filsafat pikiran dewasa ini. (1977:25)

Baginya kebenaran dapat diyakinkan melalui pengalaman langsung dalam catatan kita harus disiplin dalam mengalami segala sesuatu. Hanya melalui perhatian sadarlah kebenaran dapat diketahui, agar dapat mencapai kebenaran melalui perhatian sadar, bagaimanapun juga kita harus mengesampingkan atau mengurungkan kebiasaan kita.

Kita harus menyingkirkan kategori – kategori pemikiran dan kebiasaan- kebiasaan dalam melihat segala sesuatu agar dapat mengalami sesuatu dengan sebenar-benarnya. Dalam hal ini benda – benda di dunia menghadirkan dirinya pada kesadaran kita.

Bagi kebanyakan ahli , tradisi fenomenologi itu naif. Bagi mereka kehidupan dibentuk oleh kekuatan – kekuatan yang kompleks dan saling berhubungan, hanya beberapa diantaranya saja yang dapat diketahui dengan sadar pada suatu waktu.

Anda tidak dapat menginterpretasi sesuatu dengan sadar hanya dengan melihat dan memikirkannya. Pemahaman yang sesungguhnya datang dari analisis yang cermat terhadap sistem efek.

Ricoeur (dalam Kuswarno) dalam buku berjudul Fenomenologi mengatakan bahwa :

Naskah tidak dapat ditafsirkan dengan cara yang sama seperti wawancara langsung karena mereka ada dalam bentuk yang tetap. Kemampuan berbicara hanya bersifat sementara, tetapi naskah selalu hidup.(2009: 78)

Sebenarnya naskah itu sendiri selalu berbicara kepada kita dan pekerjaan juru bahasa adalah untuk menemukan arti apa yang dikatakan oleh naskah tersebut. Makna sebuah naskah memacu pada keseluruhan pola yang terbentuk oleh semua penafsiran yang merupakan bagian dari pemaknaannya.

Rogers dalam buku berjudul Theories Of Human Communication mengatakan bahwa :Harmoni membawa pertumbuhan, sedangkan tidak harmoni membawa kecemasan , harmoni merupakan sebuah hasil dari hubungan yang saling mendukung dan menguatkan. (2009:92)

Dengan kata lain, sebuah hubungan yang saling mendukung disebut dengan hubungan posesif tanpa syarat yang menciptakan lingkungan bebas ancaman dimana kita dapat mewujudkan.

Dalam penelitian budaya, perkembangan pendekatan fenomenologi tidak dipengaruhi secara langsung oleh filsafat fenomenologi, tetapi oleh perkembangan dalam pendefinisian konsep kebudayaan.

 Dalam hal ini, fenomenolog Husserl (dalam Kuswarno) dalam buku berjudul Fenomenologi mengatakan bahwa :

Objek ilmu itu tidak terbatas pada empirik (sensual), melainkan mencakup fenomena yang tidak lain terdiri dari persepsi, pemikiran, kemauan, dan keyakinan subjek yang menuntut pendekatan holistik, mendudukkan objek penelitian dalam suatu konstruksi ganda , melihat objeknya dalam suatu konteks natural, dan bukan parsial.

(1998:12-13)

Karena itu dalam fenomenologi lebih mengutamakan tata pikir logik dari pada sekedar linier kausal, oleh karena itu menggunakan kata fenomenologi untuk menunjukkan penampakan dalam kesadaran, adapun fenomenologi adalah realitas yang berada di luar kesadaran pengamat. Manusia hanya dapat mengenal fenomena- fenomena yang tampak dalam kesadaran , bukan nonema, yaitu realitas diluar yang kita kenal. Dalam Fenomena bisa dilakukan pengamatan langsung biasa dilakukan oleh banyak metode penelitian yang dilakukan oleh peneliti sosial, khususnya yang ingin mengeksplorasi pengamatan secara detail mengenai obyek penelitian menurut perspektif penelitinya sebagai instrumen utama dalam penelitian sosial. Sedang dalam pengamatan tidak langsung peran peneliti dengan menggunakan perspektif fenomenologi lebih didasarkan pada observasi diri dari responden.

Husserl (dalam Kuswanto) dalam buku berjudul Fenomenologi mengatakan bahwa :Menjalin keterkaitan manusia dan realitas, realitas bukan sesuatu yang berbeda pada dirinya lepas dari manusia yang mengamati. (1998:22)
Realitas itu mewakili diri, sifat realitas itu membutuhkan keberadaan manusia. Huserl menggunakan istilah fenomenologi untuk menunjukkan apa yang nampak dalam kesadaran manusia dengan membiarkannya termanifestasi apa adanya tanpa memasukkan kategori pikiran manusia padanya.

Teori fenomenologi yang disinggung disini mengikuti ajaran fenomenologi dari Huserl dan Schutz, pada prinsipnya fenomenologi adalah salah satu bidang filsafat yang memfokuskan diri dan mengeksplorasikan pengalaman akan kesadaran manusia. Manusia hanya dapat mengenal fenomena-fenomena yang tampak dalam kesadaran, bukan nomena, yaitu realitas diluar yang kita kenal. Nomena akan selalu tetap menjadi teka-teki dan tinggal sebagai “x” yang tidak dapat dikenal karena ia terselubung dari kesadaran kita. Fenomena yang nampak dalam kesadaran kita ketika berhadapan dengan realitas (nomena) itulah yang kita kenal.
2.7
Sikap

2.6.1
Pengertian Sikap

Pengertian Sikap Menurut Oxford Advanced Learner Dictionary mencantumkan bahwa sikap (attitude) berasal dari bahasa Italia attitudine yaitu “Manner of placing or holding the body, dan way of feeling, thinking or behaving”. Campbel (1950) dalam buku Notoadmodjo (2003, p.29) mengemukakan bahwa sikap adalah “A syndrome of response consistency with regard to social objects”. Artinya sikap adalah sekumpulan respon yang konsisten terhadap obyek sosial. Dalam buku Notoadmodjo (2003, p.124) mengemukakan bahwa sikap (attitude) adalah merupakan reaksi atau respon yang masih tertutup dari seseorang terhadap stimulus atau obyek. Menurut Eagle dan Chaiken (1993) dalam buku A. Wawan dan Dewi M. (2010, p.20) mengemukakan bahwa sikap dapat diposisikan sebagai hasil evaluasi terhadap obyek sikap yang diekspresikan ke dalam prosesproses kognitif, afektif (emosi) dan perilaku. Dari definisi-definisi di atas menunjukkan bahwa secara garis besar sikap terdiri dari komponen kognitif (ide yang umumnya berkaitan dengan pembicaraan dan dipelajari), perilaku (cenderung mempengaruhi respon sesuai dan tidak sesuai) dan emosi (menyebabkan respon-respon yang konsisten).
2.6.2
Ciri-Ciri Sikap

Ciri-ciri sikap menurut Heri Purwanto (1998) dalam buku Notoadmodjo (2003, p.34) adalah:

a.
Sikap bukan dibawa sejak lahir melainkan dibentuk atau dipelajari sepanjang perkembangan itu dalam hubungannya dengan obyeknya.

b.
Sikap dapat berubah-ubah karena itu sikap dapat dipelajari dan sikap dapat berubah pada orang-orang bila terdapat keadaan-keadaan dan syarat-syarat tertentu yang mempermudah sikap pada orang itu.

c.
Sikap tidak berdiri sendiri, tetapi senantiasa mempunyai hubungan tertentu terhadap suatu obyek. Dengan kata lain sikap itu terbentuk, dipelajari, atau berubah senantiasa berkenaan dengan suatu obyek tertentu yang dapat dirumuskan dengan jelas.

d.
Obyek sikap itu merupakan suatu hal tertentu tetapi dapat juga merupakan kumpulan dari hal-hal tersebut.

e.
Sikap mempunyai segi-segi motivasi dan segi-segi perasaan, sifat alamiah yang membedakan sikap dan kecakapan- kecakapan atau pengetahuan-pengetahuan yang dimiliki orang.
2.6.3
Fungsi Sikap

Menurut Katz (1964) dalam buku Wawan dan Dewi (2010, p.23) sikap mempunyai beberapa fungsi, yaitu:
a.
Fungsi instrumental atau fungsi penyesuaian atau fungsi manfaat Fungsi ini berkaitan dengan sarana dan tujuan. Orang memandang sejauh mana obyek sikap dapat digunakan sebagai sarana atau alat dalam rangka mencapai tujuan. Bila obyek sikap dapat membantu seseorang dalam mencapai tujuannya, maka orang akan bersifat positif terhadap obyek tersebut. Demikian sebaliknya bila obyek sikap menghambat pencapaian tujuan, maka orang akan bersikap negatif terhadap obyek sikap yang bersangkutan.

b.
Fungsi pertahanan ego Ini merupakan sikap yang diambil oleh seseorang demi untuk mempertahankan ego atau akunya. Sikap ini diambil oleh seseorang pada waktu orang yang bersangkutan terancam keadaan dirinya atau egonya.

c.
 Fungsi ekspresi nilai Sikap yang ada pada diri seseorang merupakan jalan bagi individu untuk mengekspresikan nilai yang ada pada dirinya. Dengan mengekspresikan diri seseorang akan mendapatkan kepuasan dapat menunjukkan kepada dirinya. Dengan individu mengambil sikap tertentu akan menggambarkan keadaan sistem nilai yang ada pada individu yang bersangkutan.

d.
Fungsi pengetahuan Individu mempunyai dorongan untuk ingin mengerti dengan pengalaman-pengalamannya. Ini berarti bila seseorang mempunyai sikap tertentu terhadap suatu obyek, menunjukkan tentang pengetahuan orang terhadap obyek sikap yang bersangkutan.

2.8 Rambut Gimbal
2.8.1 Pengertian dan Sejarah Rambut Gimbal

Model rambut dari waktu ke waktu selalu mengalami perubahan, mulai dari rambut panjang, pendek, keriting maupun lurus. Ada satu model rambut yang saat ini terus menjadi bagian dari gaya hidup remaja khususnya, yaitu gaya rambut gimbal, yang terkenal dengan istilah Dreadlock. Dreadlock merupakan fenomena universal. Spiritualist dari semua kepercayaan dengan latar belakangnya memasukan kedalam jalur ajarannya dengan tidak memperdulikan penampilan fisik dari individu penganut kepercayaan tersebut. Para pendatang terkadang tidak menyisir dan memotong rambutnya atau bahkan sebaliknya dengan menutup rambutnya. Disinilah bagaimana dreadlocks lahir.

Orang Nazaret adalah masyarakat yang paling mengerti dalam mengembangkan dreadlocks. Di timur, Yogis, Gyanis dan Tapasvis dari semua sekte adalah pembawa dreadlocks yang terkenal. Dreadlocks kemudian secara universal merupakan simbol spiritual dengan pengertian bahwa penampilan fisik tidak penting. Dreadlocks tidak hanya sekedar simbol pernyataan yang tidak memperdulikan penampilan fisik individu. Tradisi orang barat dan timur percaya bahwa energi jasmani, mental dan spiritual keluar melalui bagian atas tubuh kita, melalui kepala dan rambut; yang dapat menjaga seseorang menjadi lebih kuat dan sehat.

Contoh dari tradisi masyarakat barat adalah cerita kitab suci “Samson” yang tak terkalahkan, namun ketika Delilah memotong “7 locks” dari rambutnya, pada akhirnya Samson dapat terkalahkan. Pada cerita India klasik, para pelajar rohani spiritual yang dengan kepercayaannya pada kitab suci injil, mereka menjadikan dreadlocks sebagai pemecah kesombongan dari penampilan fisik antar mereka dan menolong mereka dalam perkembangan kekuatan jasmani, mental dan spiritual.

Ketika dunia masuk kedalam era industri, dreadlocks sudah dapat dilihat dimana-mana selain India . Pada abad ke 20, pergerakan sosial-agama bermulai di Harlem New York oleh Marcus Garvey, menemukan antusiasisme dreadlocks diantara populasi masyarakat negro di Jamaica . Group ini mengambil pengaruh dari 3 sumber utama, yaitu: Perjanjian Lama dan Baru dari Alkitab, Budaya Suku Afrika dan Budaya Hindu yang dapat menembus serangan budaya di Hindia barat.

Pengikut dreadlocks menyebut diri mereka “Dreads”, menandakan mereka mempunyai dread, takut dan respek kepada Tuhan. Dengan referensi yang berasal dari agama Hindu dan Kristen. Rambut “dread” yang tumbuh matted locks (kusut dan terbentuk knot) kemudian oleh masyarakat dunia disebut “Dreadlocks” – model rambut para dread.

Perkembangan selanjutnya, para dread lebih fokus kepada Kaisar Ethiopia Ras Tafari, Haile Selassie dan melalui dialah muncul penganut rastafari, “Rastafarians” . Di awal 1900-an, dreadlocks diambil alih oleh penganut rastafari sebagai tambahan terhadap fungsi asli agama dan arti pentingnya spiritual sebagai simbol potensi sosial yang baik. Saat ini dreadlocks merupakan hal yang sungguh-sungguh spiritual, natural dan supernatural power dan sebagai pernyataan anti kekerasan, keselarasan, kebersamaan dan dapat saling bersosialisasi serta solidaritas antar sesama tanpa menekan minoritas.

Selain Bob Marley dan Jamaika, rambut gimbal atau lazim disebut “dreadlocks” menjadi titik perhatian dalam fenomena reggae. Saat ini dreadlock selalu diidentikkan dengan musik reggae, sehingga secara kaprah orang menganggap bahwa para pemusik reggae yang melahirkan gaya rambut bersilang-belit (locks) itu. Padahal jauh sebelum menjadi gaya , rambut gimbal telah menyusuri sejarah panjang.

Konon, rambut gimbal sudah dikenal sejak tahun 2500 SM. Sosok Tutankhamen, seorang fir’aun dari masa Mesir Kuno, digambarkan memelihara rambut gimbal. Demikian juga Dewa Shiwa dalam agama Hindu. Secara kultural, sejak beratus tahun yang lalu banyak suku asli di Afrika , Australia dan New Guinea yang dikenal dengan rambut gimbalnya.
2.8.2
Rambut Gimbal di Indonesia

Di daerah Dieng, Wonosobo hingga kini masih tersisa adat memelihara rambut gimbal para balita sebagai ungkapan spiritualitas tradisional.

Rambur gimbal didieng berasal dari rambut anak-anak yang tidak pernah di potong sejak lahir, tidak semua anak dieng gimbal rambutnya, namun hanya anak tertentu dan diyakini membawa berkah saja yang memiliki rambut gimbal. Rambut pada anak gimbal tersebut jika ingin dipotong tidak bisa sembarangan karena perlu ada ritual khusus yang salah satunya mengabulkan keinginan si anak berambut gimbal sebelum dipotong. Permintaan anak gimbal tersebut bermacam-macam ada yang minta hewan seperti kambing, sapi, dan mainan. Jika si anak gimbal tersebut meminta permintaan-permintaan berat lainnya sekira si orang tuanya tidak bisa memenuhi maka adat Dieng tidak memaksa buat memenuhinnya namun di ganti dengan permintaan yang lebih bisa dituruti yang penting ritual pemotongan rambut gimbalnya selamat dan lancar.

Lain di adat tradisional Dieng lain pula kepercayaan di dunia dan beberapa orang di Indonesia. Kalo kita punya rambut gimbal, berarti kita udah ngebiarin rambut kita tumbuh jadi panjang tanpa dirawat. Kalo dibiarin terus-terusan, maka antara rambut itu nantinya bakal saling ngebelit satu sama laen sampe ngebentuk gimbal. Dan itulah yang dijadiin sebagai dasar gerakan spiritualitas kebudayaan barat dan juga kebudayaan timur.

Seiring berjalannya waktu, rambut gimbal sudah tidak selalu dipercaya sebagai simbol spiritual tradisional lagi, gaya rambut ini lebih dipercaya jadi simbol tren gaya rambut yang lagi populer. Mulai dari datangnya Bob Marley dengan musik reggaenya dan rambut gimbal yang lekat di ubun-ubun membuat dia digilai banyak orang dan sejak saat itu rambut gimbal-pun jadi tren rambut alternatif yang digemari di seluruh lapisan dunia.
2.8.3
Proses Pembuatan Rambut Gimbal

menggimbal rambut tidak serumit kelihatannya. Menggimbal juga bisa dilakukan secara otodidak. Alat yang dibutuhkannya pun sederhana. Alat paling wajib yang digunakan untuk menggimbal rambut adalah jarum merenda atau hakpen. Alat ini berfungsi untuk menyasak serta menjahit rambut. Selanjutnya alat yang dibutuhkan untuk mengimbal adal gunting, sisir serta jepit rambut.

Meski proses dan alat-alat yang dibutuhkan lebih sederhana ketimbang peralatan salon pada umumnya, tetapi menggimbal rambut pun tidak membutuhkan waktu singkat. Untuk menggimbal satu kepala membutuhkan waktu hingga enam jam. Satu kepala biasanya menghasilkan 30 sampai 60 helai rambut gimbal, tetapi itu tergantung dari besar kecilnya diameter rambut gimbalnya
Ada dua teknik menggimbal rambut. Yang pertama dengan cara menyambung rambut asli dari akar rambut dengan rambut palsu. Hanya saja untuk teknik semacam ini rambut sambungan menjadi rentan lepas. Sementara teknik yang kedua menggimbal rambut asli. Sebenarnya proses keduanya sama-sama disasak kemudian dijahit, hanya saja biasanya rambut gimbal yang asli lebih memiliki kebanggaan tersendiri ketimbang menggimbal dengan cara menyambung rambut. proses menggimbal bisa dilakukan jika panjang rambut sudah sampai kuping. Dengan begitu, rambut kulit kepala tidak akan terasa nyeri saat proses menyasak dan menjahit dilakukan.
2.8.4
Perawtaan Rambut Gimbal
Berikut ini adalah beberapa langkah perawatan bagi teman-teman yang memiliki rambut gimbal atau dreadlocks :

a.
Para pakar rambut menyarankan untuk tidak membasahi rambut dalam jangka waktu empat hingga enam minggu setelah proses penggimbalan. Dalam kurun waktu tersebut, bisa dipastikan kulit kepala akan terasa gatal dan sangat kotor karena debu dan minyak yang berasal dari kulit kepala. Nah, untuk membersihkan kulit kepala yang gatal, pilih produk perawatan kulit yang tidak menyumbat pori atau menyebabkan penumpukan seperti anti-itch scalp oil dan organic root stimulator herbal cleanser. Tuangkan kedua produk tersebut masing-masing sebanyak satu tetes pada sehelai kapas, dan oleskan sedikit demi sedikit ke kulit kepala.

b. Pada masa-masa awal, minta bantuan profesional untuk membantu merawat rambut gimbal kamu. Mereka dapat memperlihatkan bagaimana cara menjaga rambut terlihat rapi dan terawat.

c. Untuk mencegah rambut gimbal terlihat kusam, jauhi produk-produk yang mengandung kadar minyak tinggi seperti petroleum jelly dan petrolaum. Produk-produk tersebut bisa menyebabkan penumpukan dan menyisakan residu yang dapat merusak gimbal.

d. Jangan pula menggunakan lilin (wax) meskipun ada pula yang berargumen sebaliknya. Dalam banyak kasus, penggunaan lilin dapat menyebabkab penumpukan di sela-sela rambut dan meninggalkan residu lengket seiring berlalunya waktu. Sebagai alternatif, gunakan produk yang memiliki kandungan minyak yang hampir mirip dengan minyak alami rambut, seperti minyak patchouli atau essential oils seperti tea tree oil, rosemary oil, atau jojoba oil. Tea tree oil sebenarnya merupakan pilihan yang paling tepat karena dapat menghilangkan rasa gatal pada kulit kepala.

e. Untuk menjaga gimbal agar tidak rusak, gunakan penutup kepala longgar yang terbuat dari satin atau sutra ketika tidur. Bahan polyester juga pilihan yang baik karena membiarkan rambut bernafas meskipun ditutupi. Jika tidak mau menggunakan tutup kepala, gunakan sarung bantal yang terbuat dari satin atau sutra.

f. Jika gimbal sudah jadi, beberapa pakar rambut menyarankan untuk melakukan keramas setiap dua sampai tiga minggu sekali. Akan tetapi, frekuensi ini masih dapat disesuaikan dengan kebutuhan kamu. Keramas rambut secara hati-hati dan lembut. Ketika membasuh kulit kepala, pijat secara lembut menggunakan ujung-ujung jari dan jaga agar gimbal tidak kusut.

g. Gunakan shampoo yang mampu menjaga kelembapan alami serta menjaga derajat keasaman rambut. Untuk conditioner, beberapa orang memilih untuk tidak menggunakannya karena khawatir akan mengendurkan gimbal dan membuat rambut terlampau lembut.

13
PAGE

