

BAB II

KAJIAN PUSTAKA DAN KERANGKA PEMIKIRAN

2.1. Kerangka Konseptual

2.1.1. Komunikasi

Istilah komunikasi berasal dari Bahasa latin “*Communis*” atau “*Commo*” dalam Bahasa Inggris yang berarti sama. Berkomunikasi berarti kita berusaha untuk mencapai kesamaan makna, “*Commonness*”.

Pengertian komunikasi juga banyak dikemukakan oleh para ahli, salah satunya menurut **Barelson & Steiner** yang dikutip oleh **Deddy Mulyana** dalam *Ilmu Komunikasi Suatu Pengantar*, menyatakan bahwa :

Komunikasi adalah transmisi informasi, gagasan, emosi, keterampilan, dan sebagainya, dengan menggunakan simbol – simbol --- kata – kata, gambar, figure, grafik, dan sebagainya. Tindakan atau proses transmisi itulah yang biasanya disebut komunikasi. (2012: 68)

Aktivitas komunikasi harus mengandung kesamaan makna antara dua pihak yang terlibat, karena kegiatan komunikasi tidak hanya informatif yaitu agar orang lain mengerti dan tahu, tetapi komunikasi juga harus persuasive yaitu agar orang lain bersedia menerima suatu paham atau keyakinan, melakukan suatu perubahan atau kegiatan dan lain – lain. Adapula pengertian komunikasi menurut **Effendy** dalam bukunya **Dinamika Komunikasi** menyatakan bahwa :

Komunikasi adalah proses penyampaian suatu pesan oleh seseorang kepada orang lain untuk memberi tahu atau untuk mengubah sikap, pendapat perilaku, baik langsung secara lisan maupun tak langsung melalui media. (2000:5)

Pada intinya di dalam kegiatan komunikasi diperlukan kesamaan makna pesan diantara komunikator dan komunikan sehingga akan menghasilkan situasi komunikatif dengan kata lain akan menghasilkan komunikasi yang efektif. Bahasa komunikasi yang disampaikan dinamakan pesan (*message*), orang yang menyampaikan pesan disebut komunikator, dan yang menerima pesan disebut sebagai komunikan. Lebih jelasnya komunikasi adalah proses penyampaian pesan yang disampaikan oleh komunikator kepada komunikan. Jika dianalisis pesan komunikasi terdiri dari dua aspek, pertama isi pesan kedua lambang konkretnya, isi pesan itu adalah pikiran atau perasaan serta lambang atau bahasa yang disampaikan.

2.1.2. Public Relations

Public Relations atau Hubungan Masyarakat merupakan proses interaksi dimana seorang profesi public relations menciptakan opini publik sebagai sebuah usaha yang dilakukan atau direncanakan secara terus menerus agar dapat menguntungkan kedua belah pihaknya. Public Relations harus mampu memberikan pengertian, menumbuhkan motivasi dan partisipasi publik dengan tujuan untuk mendapatkan kepercayaan publik dan citra yang positif dari masyarakat luas.

Definisi mengenai Public Relations atau Humas juga banyak dikemukakan oleh para ahli, salah satunya menurut *The British Institute of Public Relations* dalam *Public Relations*, Frank Jefkins Revisi Daniel Yadin menyatakan bahwa :

Public Relations adalah keseluruhan upaya yang dilakukan secara terencana dan berkesinambungan dalam menciptakan dan memelihara niat baik (good-will) dan saling pengertian antara suatu organisasi dengan segenap khalayaknya. (2002:9)

Dalam pengertian diatas upaya yang terencana dan berkesinambungan berarti, PR adalah suatu rangkaian yang diorganisasikan sebagai suatu program terpadu dan semuanya ini berlangsung secara berkesinambungan dan teratur. Jadi, PR sama sekali bukanlah kegiatan yang sifatnya sembarangan atau dadakan. Tujuan utamanya adalah menciptakan dan memelihara saling pengertian maksudnya adalah untuk memastikan bahwa organisasi atau perusahaan tersebut senantiasa dimengerti oleh pihak-pihak lain yang turut berkepentingan. Dengan adanya kata ‘saling’, berarti organisasi atau perusahaan tersebut harus memahami setiap khalayak atau *public* yang terlibat dengannya. Menurut **Cutlip, Center & Brown** yang dikutip oleh **Soleh Soemirat** dan **Elvinaro Ardianto** dalam bukunya **Dasar – dasar Public Relations**, menyatakan bahwa:

Public Relations adalah fungsi manajemen secara khusus yang mendukung terbentuknya saling pengertian dalam komunikasi, pemahaman, penerimaan, dan kerjasama antara organisasi dengan publiknya. (2002:14)

Definisi *Public Relations* diatas menjelaskan bahwa *Public Relations* merupakan kegiatan terencana yang bertujuan untuk membentuk persepsi atau pemahaman agar dapat membangun hubungan komunikasi yang baik didalam organisasi ataupun diluar organisasi tersebut.

Berdasarkan penjelasan – penjelasan diatas dapat disimpulkan *Public Relations* berperan penting untuk membantu memperlancar kegiatan manajemen, khususnya dalam membantu hal – hal yang berkaitan dengan upaya untuk menilai sikap public terhadap organisasinya, dengan melakukan komunikasi yang sifatnya dua arah (*two way communication*), yang bertujuan untuk menciptakan kerjasama yang positif dalam rangka mendukung tujuan – tujuan perusahaan.

2.1.3. Cyber Public Relations

Seorang profesi *Public Relations* pada dasarnya bertugas untuk membangun dan mempertahankan citra positif perusahaan dan juga harus mampu melakukan komunikasi yang baik dengan publiknya. Dalam melakukan komunikasinya seorang *public relation* saat ini sudah menggunakan cara lebih maju tidak lagi menggunakan media massa kontemporer tetapi saat ini sudah banyak perusahaan yang menggunakan internet. Dalam bukunya yang berjudul *Dasar – dasar Public Relations* , **Soleh Soemirat** dan **Elvinaro Ardianto** menyatakan bahwa :

Pengaruh Teknologi Komunikasi terhadap Public Relations dapat berbentuk sebagai alat/ media *Public Relations* ataupun bentuk baru dari kegiatan *Public Relations*, yang memunculkan

istilah *cyber PR*, *Net PR* dan nama lain bentuk kegiatan atau bidang kajian PR dalam dunia *cyber* (dunia maya). (2012:187)

Cyber PR merupakan salah satu cara kerja seorang *public relations* yang dilakukan secara online, seorang *public relations* melakukan pekerjaan dengan menggunakan jaringan internet sebagai media bekerjanya, melalui *cyber PR* penyebarluasan berita atau informasi dapat dilakukan melalui media sosial, jejaring sosial dan bisa juga melalui *website* yang dibuat oleh perusahaan, sehingga informasi yang diberikan akan lebih cepat sampai dan dapat dilakukan dimana saja dan kapan saja. Kegiatan tersebut dapat meningkatkan hubungan yang lebih baik antara perusahaan dengan publiknya. Menurut **Bob Julius Onggo** dalam bukunya *Cyber Public Relations* menyatakan bahwa

***Cyber PR* adalah inisiatif PR atau *Public Relations* yang menggunakan media internet sebagai sarana publisitasnya. *Public Relations* melalui media internet memiliki peranan yang lebih besar dan luas dibandingkan PR di dunia fisik. (2004:1)**

Seorang *Public Relations* saat ini dituntut untuk membuat strategi agar mampu menjalankan tugas dan fungsinya serta menjangkau publiknya yang luas dengan menggunakan media internet. Ada beberapa manfaat internet bagi para pelaku PR, menurut **Bob Julius Onggo** dalam bukunya *Cyber Public Relations* menyatakan beberapa manfaat internet bagi PR yaitu :

1. Komunikasi konstan

Internet bagaikan satpam atau sekretaris yang tidak pernah tidur selama (24 x 7 hari) dengan potensi target public diseluruh dunia.

2. Respons yang cepat

Internet memungkinkan kita merespons secara cepat dan serta – merta semua permasalahan dan pertanyaan dari prospek dan pelanggan.

3. Pasar Global

Internet telah menutup jurang pemisah geografis (kecuali psikologis) setelah kita terhubung ke dunia *online*. Kita dapat langsung berkomunikasi dengan pasar di Arab Saudi, investor di Swedia, dan mitra bisnis di California dengan biaya yang sangat minim.

4. Interaktif

Sangat interaktifnya internet membuat kita dapat memperoleh *feedback* dari pelanggan atau pengunjung situs web kita. Dengan demikian, kita bisa tahu keinginan mereka sehingga tidak perlu lagi menebak – nebak.

5. Komunikasi Dua Arah

Komunikasi antara organisasi kita dan public merupakan tujuan utama aktivitas *Cyber PR* karena aktivitas ini akan membantu kita dalam membangun hubungan yang kuat dan

saling bermanfaat yang tidak dapat dilakukan langsung oleh media *offline*.

6. Hemat

PR dalam dunia fisik dengan lebih dapat mempengaruhi tanggapan dan respons pasar. Pengeluarannya pun lebih hemat dibanding pengeluaran iklan. *Cyber PR* dapat membuat organisasi menjadi lebih hemat mengingat *Cyber PR* tidak membutuhkan *stationery* atau biaya cetak. Semakin murah biaya internet akan membuat *Cyber PR* menjadi semakin terjangkau. (2004: 5 - 6)

2.1.4. Komunikasi Pemasaran

2.1.4.1. Pengertian Komunikasi Pemasaran

Komunikasi pemasaran merupakan sebuah aktivitas pemasaran yang dilakukan untuk mempengaruhi, membujuk dan mengingatkan pasar sasaran atas perusahaan dan produknya agar bersedia menerima, membeli, dan loyal pada produk yang di tawarkan perusahaan tersebut. Adapula pengertian komunikasi pemasaran menurut **Kotler dan Keller** dalam bukunya **Manajemen Pemasaran** menyatakan bahwa :

Komunikasi pemasaran yaitu sarana dimana perusahaan berusaha menginformasikan, membujuk, dan mengingatkan konsumen secara langsung maupun tidak langsung tentang produk dan merek yang dijual. (2008: 172)

Komunikasi pemasaran berusaha untuk mempresentasikan “suara” yang dimiliki perusahaan dan mereknya lalu bisa juga digunakan sebagai salah satu sarana untuk membangun hubungan dengan konsumennya. Menurut **Morissan** dalam bukunya **Periklanan Komunikasi Pemasaran Terpadu** menyatakan bahwa ada beberapa kegiatan komunikasi pemasaran yang dilakukan secara terpisah, yaitu:

- 1) **Memasang iklan (beriklan) di media massa (media advertising);**
- 2) **Pemasaran langsung (direct marketing);**
- 3) **Promosi penjualan (sales promotion);**
- 4) **Penjualan personal (personal selling);**
- 5) **Pemasaran interaktif;**
- 6) **Hubungan masyarakat (public relations) untuk mencapai komunikasi pemasaran yang lebih efektif. (2010:5)**

2.1.4.2. Tujuan Komunikasi Pemasaran

Seluruh kegiatan komunikasi pemasaran pasti akan diarahkan kepada pencapaian satu atau lebih tujuan. Menurut **Terence A. Shimp** dalam bukunya **Periklanan Promosi & Aspek Tambahan Komunikasi**, menyatakan bahwa ada beberapa tujuan dari komunikasi pemasaran yaitu :

1. **Membangkitkan keinginan terhadap kategori produk**

Pada akhirnya, setiap organisasi pemasaran bertujuan untuk meraih konsumen agar memilih produknya dan bukan produk pesaingnya.

2. Menciptakan kesadaran akan merek

Setelah keinginan akan suatu kategori produk tercipta, para pemasar bersaing satu sama lain untuk mendapatkan bagian dari jumlah total pengeluaran konsumen, setiap pemasar berusaha menciptakan permintaan sekunder untuk merek tertentu mereka.

3. Mendorong sikap positif dan mempengaruhi niat membeli.

Setiap pemasar perlu mengarahkan usaha mereka pada penciptaan kesadaran akan merek dan mempengaruhi sikap serta niat positif akan merek.

4. Memfasilitasi pembelian

Iklan yang efektif, display yang menarik di dalam toko, serta variable pemasaran yang lainnya berfungsi untuk memfasilitasi pembelian dan memberikan solusi dan persoalan yang ditimbulkan oleh variable bauran pemasaran non promosi (produk, harga, distribusi). (2003:160)

2.1.4.3. Proses Komunikasi Pemasaran

Adapula proses komunikasi pemasaran menurut **Kotler dan Keller** dalam bukunya **Manajemen Pemasaran** menyatakan bahwa :

Elemen – elemen dalam proses komunikasi pemasaran yang efektif terdiri dari Sembilan unsur. Dua unsur diantaranya pengirim dan

penerima, dua unsur selanjutnya adalah alat komunikasi utama, pesan dan media, sementara empat unsur selanjutnya merupakan fungsi komunikasi utama, yaitu pengkodean (*encoding*), penguraian kode (*decoding*). Tanggapan (*response*), dan umpan balik (*feed back*). Unsur terakhir dalam sistem tersebut adalah gangguan (*noise*) yaitu pesan – pesan acak dan bertentangan yang dapat mengganggu komunikasi yang diharapkan. (2008:177)

Proses komunikasi pemasaran dapat dilihat dalam gambar berikut :

Gambar 2.8.

Proses Komunikasi Pemasaran

Sumber Manajemen Pemasaran (Kotler dan Keller, 2008)

Adapun penjelasan mengenai model proses komunikasi pemasaran diatas :

Model tersebut menekankan faktor – faktor penting dalam komunikasi pemasaran yang efektif. Pengirim harus mengetahui siapa yang ingin dicapai dan tanggapan apa yang diinginkan. Pengirim harus mengodekan pesan dalam suatu cara dengan mempertimbangkan bagaimana pendengar sasaran biasanya menguraikan

kode pesan. Pengirim juga harus mengirimkan pesan itu melalui media yang efisien guna mencapai pendengar sasaran dan membangun saluran umpan balik untuk memantau tanggapan penerima atas pesan tersebut.

Agar suatu pesan dapat efektif, proses pengkodean dari pengirim harus berhubungan dengan proses penguraian kode oleh penerima. Artinya pesan yang terbaik adalah pesan yang disampaikan dengan tanda – tanda yang dikenali oleh penerima. Apabila pengirim memiliki persamaan pengalaman dengan penerima pesan, maka komunikasi yang dilakukan akan lebih efektif. Persyaratan itu akan menjadi beban bagi komunikator dari lapisan sosial tertentu yang ingin berkomunikasi secara efektif dengan lapisan sosial lain.

2.1.4.4. Empat Komponen Pemasaran

Dalam kegiatan komunikasi pemasaran yang biasa dilakukan oleh sebuah perusahaan kebanyakan menggunakan bauran pemasaran atau yang biasa disebut sebagai marketing mix. Menurut **Morissan** dalam buku **Periklanan Komunikasi Pemasaran Terpadu** ,menyatakan bahwa : **Bauran pemasaran terdiri atas elemen – elemen, yaitu product (produk), price (harga), place (tempat) dan promotion (promo), yang disingkat dengan ‘empat P’. (2010:5)**

Tugas yang paling mendasar dari pengelola pemasaran yaitu harus mampu menggabungkan ke empat elemen tersebut kedalam suatu program pemasaran guna mendukung terjadinya pertukaran dengan konsumen. Menurut **Morisson** dalam bukunya **Komunikasi Pemasaran Terpadu** ,menjelaskan lebih rinci mengenai ‘empat P’ bauran pemasaran sebagai berikut :

1. Product (Produk)

Suatu perusahaan ada karena menghasilkan produk untuk ditawarkan kepada konsumen yang akan dipertukarkan, umumnya, dengan uang. Produk pada dasarnya adalah segala hal yang dapat dipasarkan yang dapat memuaskan konsumennya ketika dipakai atau digunakan. Suatu produk tidak saja merupakan objek – objek yang dapat dilihat namun merupakan suatu gabungan dari berbagai manfaat yang dapat memuaskan kebutuhan konsumen yang tidak saja bersifat fungsional namun juga kebutuhan sosial dan psikologis.

2. Price (Harga)

Harga suatu produk ditentukan tidak saja berdasarkan biaya produksi namun juga faktor – faktor lain, seperti tingkat permintaan terhadap produk bersangkutan, tingkat persaingan, serta persepsi konsumen terhadap produk.

3. Place (Tempat dan termasuk distribusi)

Produsen atau perusahaan penghasil barang dan jasa sangat menyadari pentingnya peran perantara pemasaran. Salah satu keputusan terpenting dalam pemasaran adalah menentukan bagaimana cara suatu produk dapat tersedia di pasaran. Selain menggunakan perantara pemasaran, perusahaan dapat juga menjual produknya secara langsung kepada konsumen dengan

menggunakan saluran yang langsung berhubungan dengan konsumen (direct channel).

4. Promotion (Promosi)

Michael Ray, mendefinisikan promosi sebagai koordinasi dari seluruh upaya yang dimulai pihak penjual untuk membangun berbagai saluran informasi dan persuasi untuk menjual barang dan jasa atau memperkenalkan suatu gagasan. (2010:16)

Tujuan utama dari promosi adalah untuk menginformasikan produk baru yang akan ditawarkan kepada konsumen, membujuk dan mengingatkan konsumen mengenai produk yang dijual agar tidak beralih kepada produk lain.

2.1.4.5. Komunikasi Pemasaran Online

Di era globalisasi saat ini, internet dapat dimanfaatkan sebagai peluang untuk melakukan penjualan produk secara langsung kepada pelanggan yang berada di pasar konsumsi (consumer market) atau konsumen pada pasar industri (business-to-business market). Penjualan barang dan jasa secara langsung (direct selling) melalui internet dinamakan dengan istilah e-commerce. Sudah sangat banyak perusahaan saat ini yang menyediakan fasilitas penjualan produknya secara online selain melalui cara konvensional yaitu melalui jaringan distribusi pemasaran, namun saat ini tidak sedikit perusahaan yang hanya menjual produknya melalui internet atau media sosial.

Menurut **Morisson** dalam bukunya yang berjudul **Periklanan Komunikasi Pemasaran Terpadu**, menyatakan bahwa, terdapat beberapa alasan mengapa saat

ini banyak perusahaan yang menjalankan bisnis dengan menggunakan fasilitas e-commerce, yaitu:

- 1. Dapat menjangkau audience di seluruh dunia.**
- 2. Dapat melakukan komunikasi interaktif dengan biaya yang efisien.**
- 3. Dapat menjangkau target konsumen tertentu.**
- 4. Lebih mudah menyampaikan perubahan informasi seperti perubahan – perubahan harga atau informasi lainnya.**
- 5. Meningkatkan pelayanan kepada pelanggan karena tersedia akses selama 24 jam, tujuh hari seminggu.**
- 6. Mendapatkan umpan balik segera dari konsumen.**
- 7. Merupakan saluran distribusi alternative.**
- 8. Menyediakan biaya penyebaran informasi merek yang efektif dan efisien. (2010: 336)**

2.1.5. Media Sosial

2.1.5.1.Pengertian Media Sosial

Media sosial adalah media online yang berfungsi sebagai sarana interaksi sosial online di internet, di media sosial pengguna dapat berkomunikasi, berinteraksi, berbagi jaringan dan berbagai aktivitas lainnya. Pada saat ini media sosial merupakan salah satu alat promosi yang efektif yang dipakai oleh banyak perusahaan karena media sosial dapat diakses oleh siapa saja ,dimana saja dan kapan saja, sehingga jaringan promosi yang dilakukan bisa lebih luas dan dapat menjangkau pelanggan dan klien yang berada jauh dari lokasi perusahaan.

Media sosial mempunyai banyak bentuk yang sesuai dengan kebutuhan masyarakatnya, diantaranya yaitu blog, twitter, facebook, instagram dan lain-lain. Postingan yang dibuat di media sosial dapat dilihat oleh jutaan orang di seluruh dunia dengan gratis. Adapun pengertian media sosial menurut **Elvinaro** dalam bukunya yang berjudul *Hand Book Of Public Relations*, menyatakan bahwa :

Media sosial adalah sebuah media online dimana para penggunanya bisa dengan mudah berpartisipasi, berbagi, dan menciptakan isi meliputi blog, sosial *network* atau jejaring sosial, wiki, forum dan dunia virtual. Blog, jejaring sosial dan wiki mungkin merupakan bentuk media sosial yang paling umum digunakan oleh masyarakat di seluruh dunia. (2016:165)

Lalu ada pula pengertian media sosial menurut **Nasrullah** dalam bukunya yang berjudul **Media Sosial**, menyatakan bahwa :

Media sosial adalah “medium di internet yang memungkinkan pengguna merepresentasikan dirinya maupun berinteraksi, bekerja sama, berbagi, berkomunikasi dengan pengguna lain, dan membentuk ikatan sosial secara virtual”. (2015:11)

Dengan pengertian diatas dapat disimpulkan bahwa media sosial itu merupakan alat yang memang digunakan oleh pengguna itu sendiri dan digunakannya untuk berbagi moment berharga, berkomunikasi dan untuk berkumpul dengan sesama masyarakat yang ada di dalam media.

2.1.5.2. Karakteristik Media Sosial

Menurut **Nasrullah** dalam bukunya yang berjudul **Media Sosial** menyatakan bahwa ada enam karakteristik media sosial yaitu :

- a. **Jaringan** (*network*);
- b. **Informasi** (*informations*);
- c. **Arsip** (*archive*);
- d. **Interaksi** (*interactivity*);
- e. **Simulasi sosial** (*simulation of society*);
- f. **Konten oleh pengguna** (*user-generated content*). (2015:16)

Karakteristik media sosial diatas dapat dijelaskan sebagai berikut :

a) Jaringan (*Network*)

Karakter media sosial adalah membentuk jaringan di antara penggunanya. Tidak peduli apakah di dunia nyata (*offline*) antar penggunanya saling mengenal atau tidak, namun kehadiran media sosial memberikan medium bagi pengguna untuk terhubung secara mekanisme teknologi. Jaringan dapat menghubungkan seorang pengguna dengan pengguna lain, dengan adanya jaringan di dalam media sosial maka harus ada internet untuk mengkoneksikannya.

b) Informasi (*Information*)

Informasi dapat dijadikan karakteristik media sosial karena pesan yang disampaikan melalui media bisa dijadikan ajang informasi. Pengguna media

sosial dapat mengkreasikan representasi identitasnya, memproduksi konten, dan melakukan interaksi berdasarkan informasi.

c) Arsip (*Archive*)

Arsip menjadi sebuah karakter yang menjelaskan bahwa informasi telah tersimpan dan bisa diakses kapan pun dan melalui perangkat apa pun. Setiap pesan yang dipublikasikan melalui media sosial dapat tersimpan dan diakses kapan pun.

d) Interaksi (*Interactivity*)

Interaksi merupakan karakter dasar media sosial yang dapat membentuk jaringan antar pengguna. Dengan interaksi dapat memperluas hubungan pertemanan dengan para pengguna lain. Karena karakter interaksi adalah saling mempromosikan dan membagi perasaan antar pengguna media sosial.

e) Simulasi sosial (*Simulation of society*)

Realitas media merupakan hasil proses simulasi, dimana representasi yang ada di media telah diproduksi dan di reproduksi oleh media menjadi realitas tersendiri yang terkadang apa yang dipresentasikan berbeda atau malah bertolak belakang.

f) Konten oleh pengguna (*user-generated content*)

Konten yang ada di dalam media sosial bisa dibuat sendiri oleh para pengguna media sosial. Konten media sosial berbeda – beda tergantung media sosial yang

digunakan oleh para pengguna. Konten di dalam media sosial bisa digunakan oleh para pengguna dengan menyebarkan foto dan video yang pengguna sukai.

2.1.6. Media Sosial Instagram

2.1.6.1. Pengertian Instagram

Instagram adalah sebuah aplikasi berbagi foto yang memungkinkan pengguna mengambil foto, menerapkan *filter digital*, dan membagikannya ke berbagai layanan jejaring sosial, termasuk milik instagram sendiri. Nama instagram sendiri berasal dari pengertian dari keseluruhan fungsi aplikasi ini. Kata “insta” berasal dari kata “instan”, seperti kamera polaroid yang pada masanya lebih dikenal dengan sebutan “foto instan”. Instagram juga dapat menampilkan foto – foto secara instan, seperti polaroid didalam tampilannya. Sedangkan untuk kata “gram” berasal dari kata “telegram”, dimana cara kerja telegram sendiri adalah untuk mengirimkan informasi kepada orang lain dengan cepat. Sama halnya dengan instagram yang dapat mengunggah foto dengan menggunakan jejaring internet, sehingga informasi yang ingin disampaikan dapat diterima dengan cepat.

Oleh karena instagram berasal dari insta-telegram, sistem sosial didalam instagram adalah dengan mengikuti akun pengguna lainnya atau memiliki akun instagram. Dengan demikian komunikasi antara sesama pengguna instagram sendiri dapat terjalin dengan memberikan tanda suka dan juga mengomentari foto – foto yang telah diunggah oleh pengguna lainnya. Pengikut atau *followers* juga menjadi salah satu unsur yang penting, dan jumlah tanda suka dari para pengikut sangat mempengaruhi apakah foto tersebut dapat menjadi sebuah foto yang populer atau tidak.

Adapula pengertian instagram menurut **M Nisrina** dalam bukunya yang berjudul **Bisnis Online** yang menyatakan bahwa :

Instagram adalah sebuah aplikasi yang digunakan untuk membagi – bagikan foto dan video. Instagram sendiri masih merupakan bagian dari facebook yang memungkinkan teman facebook kita memfollow akun instagram kita. Makin populernya instagram sebagai aplikasi yang digunakan untuk membagi foto membuat banyak pengguna yang terjun ke bisnis online turut mempromosikan produk – produknya lewat instagram. (2015:137)

Secara statistic setelah 10 bulan dikeluarkan, instagram menarik perhatian 7 juta pengguna baru yang telah mengunduh 150 juta foto di dalam instagram. Sampai pada saat ini aktifitas dari pengguna lebih sering untuk menyukai sebuah foto dan memberi komentar tersebut. Dari para pengguna yang secara berkelanjutan untuk berkomunikasi antara satu dengan yang lainnya, hubungan para pengguna pun menjadi lebih erat lagi, terlebih bila mereka tahu bahwa mereka di satu lokasi yang sama. Hal inilah yang pada awalnya menjadi pemulaan dari pengguna lainnya menjadi hal yang penting ketika mengunggah foto.

Setelah sukses menjadi aplikasi yang banyak diminati banyak pengguna, instagram menjadi media sosial yang banyak sekali peluang untuk berbisnis bagi para penggunanya, bisa dimanfaatkan sebagai media komunikasi pemasaran, melalui share foto – foto produk penjual, dan memiliki banyak followers, instagram memudahkan konsumen untuk melihat produk yang dijual dan dapat langsung memberi komentar dibawah foto yang diminati.

Instagram terlihat bertambah fungsinya menjadi strategis para pebisnis untuk memasarkan barang dagangannya, produk jualan online-nya mulai dari tas, sepatu, baju, fashion, makanan, hingga peralatan pernikahan, atau tidak sedikit yang mempromosikan tempat wisata atau café – café terbaru. Tren ini pun banyak dilakukan oleh para perusahaan dunia, bahkan dalam sebuah studi yang dilakukan oleh Simply Measured, terungkap bahwa 54 persen perusahaan dengan brand ternama kini menggunakan instagram.

Secara tidak langsung proses promosi menggunakan instagram tersebut masuk dalam lingkup komunikasi pemasaran. Menjadikan kelebihan tersendiri saat pemasaran produk menggunakan instagram karena pengguna instagram sudah dapat dipastikan merupakan pengguna melek teknologi.

2.1.6.2. Fitur – Fitur Instagram

Instagram memiliki fitur – fitur yang berbeda dengan jejaring sosial lainnya, diantara sekian banyak fitur yang ada di instagram ada beberapa fitur yang digunakan oleh akun Hamletmasha dalam menjalankan komunikasi pemasarannya, fitur tersebut adalah :

a) Pengikut (*Followers*)

Sistem sosial di dalam instagram adalah dengan mengikuti akun pengguna lainnya, atau memiliki pengikut instagram. Dengan demikian komunikasi antara sesama pengguna Instagram sendiri dapat terjalin dengan memberikan tanda suka dan juga mengomentari foto -foto yang telah diunggah oleh pengguna lainnya. Pengikut juga menjadi salah satu unsur yang penting, dan

jumlah tanda suka dari para pengikut sangat mempengaruhi apakah foto tersebut dapat menjadi sebuah foto yang populer atau tidak. Untuk menemukan teman – teman yang ada di dalam instagram dapat menggunakan teman -teman mereka yang juga menggunakan instagram melalui jejaring sosial seperti Twitter dan juga Facebook.

b) Mengunggah foto dan video

Kegunaan utama dari instagram adalah sebagai tempat untuk mengunggah dan berbagi foto -foto dan video kepada pengguna lainnya. Foto dan video yang ingin diunggah dapat diperoleh melalui kamera *iDevice* ataupun foto - foto yang ada di album foto di *iDevice* tersebut.

c) Kamera

Foto yang telah diambil melalui aplikasi instagram dapat disimpan di dalam *iDevice* tersebut. Pengguna kamera melalui instagram juga dapat langsung menggunakan efek – efek yang ada, untuk mengatur pewarnaan dari foto yang dikehendaki oleh sang pengguna. Ada juga efek kamera *tilt-shift* yang fungsinya adalah untuk memfokuskan sebuah foto pada satu titik tertentu. Setelah foto diambil melalui kamera didalam instagram, foto tersebut juga dapat diputar arahnya sesuai dengan keinginan para pengguna.

d) Efek foto

Ada 23 efek foto dalam instagram yang dapat digunakan oleh para pengguna pada saat mereka menyunting foto. Efek tersebut terdiri dari : *Claredon, Gingham, Moon, Lark, Reyes, Juno, Slumber, Crema, Ludwig, Aden,*

Perpetua, Amaro, Mayfair, Rise, Hudson, Valencia, X-pro II, Sierra, Willow, Lo-Fi, Inkwell, Hefe, dan Nashviller. Selain itu, pengguna dapat mengedit foto dengan sunting foto didalam efek foto tersebut.

e) Judul foto

Setelah foto tersebut disunting, maka foto akan dibawa ke halaman selanjutnya, dan foto tersebut akan diunggah ke dalam instagram ataupun jejaring sosial lainnya. Di dalamnya tidak hanya ada pilihan untuk mengunggah pada jejaring sosial atau tidak, tetapi juga untuk memasukan judul foto, dan menambahkan lokasi foto tersebut. Sebelum mengunggah sebuah foto, para pengguna dapat memasukan judul untuk menamai foto tersebut sesuai dengan apa yang ada di dalam pikiran para pengguna. Judul -judul tersebut dapat digunakan pengguna untuk menyinggung pengguna instagram lainnya dengan mencantumkan nama akun dari orang tersebut, sebagai tanda untuk mengelompokan foto tersebut di dalam sebuah kategori.

f) Arroba (et/@)

Seperti twitter dan juga facebook, instagram juga memiliki fitur yang dapat digunakan penggunanya untuk menyinggung pengguna lainnya dengan menambahkan tanda arroba (@) dan memasukan nama akun instagram dari pengguna yang akan dituju tersebut. Para pengguna tidak hanya dapat menyinggung menyinggung pengguna lainnya di dalam judul foto, melainkan juga pada bagian komentar foto. Pada dasarnya penyinggungan

pengguna yang lainnya dimaksudkan untuk berkomunikasi dengan pengguna yang telah disinggung tersebut.

g) Tanda suka

Instagram juga memiliki sebuah fitur tanda suka yang fungsinya memiliki kesamaan dengan yang disediakan facebook, yaitu sebagai penanda bahwa pengguna lainnya menyukai foto yang telah diunggah. Berdasarkan dengan durasi waktu dan jumlah suka pada sebuah foto di dalam instagram, hal itulah yang menjadi faktor khusus yang mempengaruhi foto tersebut terkenal atau tidak. Namun jumlah pengikut juga menjadi salah satu unsur yang penting membuat foto menjadi terkenal, maka secara langsung foto tersebut akan masuk ke dalam halaman populer tersendiri.

h) Komentar

Di dalam instagram terdapat kolom komentar dan para pengikut instagram dapat mengomentari foto dan video yang sudah dipublikasikan oleh pengguna.

i) Hastag

Merupakan fitur yang ada di dalam instagram. Hastag (#) atau tagar dapat membantu para pengguna instagram untuk mencari objek yang akan dicari berupa foto atau video serta dapat melihat kiriman orang lain. Tagar yang disisipkan memungkinkan para pengguna lain untuk melihat foto -foto yang ingin dilihat. Selain itu, tagar yang disisipkan juga membuat kiriman yang pengguna unggah lebih terespos.

j) Insta Story

Merupakan fitur untuk membagikan cerita yang berbentuk foto atau video. Dengan Insta Story orang lain akan mengetahui apa yang dikerjakan oleh pengguna instagram sehari-harinya. Insta Story hanya 24 jam durasi waktunya untuk membagikan cerita, lebih dari 24 jam cerita yang dibagikan akan hilang dengan sendirinya.

k) Insta Story Highlights

Fitur ini merupakan fitur baru yang dimiliki instagram, fitur ini digunakan untuk para pengguna yang masih ingin memamerkan Insta Storynya yang sudah hilang. Dengan menggunakan fitur Insta Story Highlights ini pengguna bisa mengelompokkan story yang sudah pernah diupload kedalam satu space baru di profil penggunanya dan story yang sudah menjadi Highlights tersebut tidak akan hilang kecuali dihapus sendiri oleh pengguna akun tersebut.

l) DM (Direct Message)

DM adalah singkatan dari Direct Message apabila diterjemahkan adalah pesan langsung. Jadi apabila diartikan DM adalah alat untuk mengirim pesan langsung kepada sesama pengguna instagram. Selain mengirim pesan text bisa juga digunakan untuk mengirimkan pesan foto dan video. Dengan adanya DM para pengguna instagram bisa seperti chatting layaknya SMS dan WhatsApp.

2.2. Kerangka Teoritis

Teori Ketergantungan Media (*Media Dependency Theory*)

Dalam penelitian ini, peneliti menggunakan teori ketergantungan media (*media dependency theory*). Teori ketergantungan media (*media dependency theory*) menyatakan bahwa semakin seseorang tergantung pada suatu media untuk memenuhi kebutuhan, maka media tersebut menjadi semakin penting untuk orang itu. Teori ini diperkenalkan oleh Sandra Ball-Rokeach dan Melvin DeFleur pada tahun 1976. Mereka memperkenalkan model yang menunjukkan hubungan integral tak terpisahkan antara pemirsa (audience), media dan sistem sosial yang besar.

Teori ini mengidentifikasi bagaimana orang menggunakan media dan menjadi tergantung pada media. Orang menggunakan media untuk banyak alasan seperti informasi, hiburan dan hubungan parasocial. Teori ketergantungan menyatakan bahwa seseorang akan tergantung pada media dengan tujuan untuk memenuhi kebutuhannya dan media akan dianggap penting oleh seseorang apabila media tersebut dapat memenuhi kebutuhan yang diperlukannya dan setelah dianggap penting oleh seseorang maka media akan memiliki pengaruh yang lebih banyak dan memiliki kekuasaan atas orang tersebut.

Teori ketergantungan media memperkenalkan model yang menunjukkan hubungan integral yang tidak terpisahkan antara audience, media dan sistem sosial yang besar, teori ini memprediksikan bahwa khalayak atau audience tergantung kepada informasi yang berasal dari media massa dalam rangka memenuhi kebutuhan khalayak yang bersangkutan serta untuk mencapai tujuan tertentu dari proses konsumsi media massa. Namun perlu digaris bawahi bahwa khalayak tidak memiliki

ketergantungan yang sama terhadap semua media. Sumber ketergantungan yang selanjutnya adalah kondisi sosial, dalam teori ini menunjukkan bahwa sistem media dan institusi sosial itu saling berhubungan dengan khalayak dalam menciptakan kebutuhan dan minatnya yang pada akhirnya hal ini akan mempengaruhi khalayak untuk memilih berbagai media, sehingga bukan sumber media massa yang menciptakan ketergantungan melainkan kondisi sosialnya.

Konsisten dengan teori – teori yang menekankan pada pemirsa sebagai penentu media, model ini memperlihatkan bahwa individu bergantung pada media untuk pemenuhan kebutuhan atau untuk mencapai tujuannya, tetapi audience tidak bergantung pada banyak media dengan porsi yang sama besar. Besarnya ketergantungan seseorang pada media ditentukan dari dua hal, yaitu :

1. Individu akan condong menggunakan media yang menyediakan kebutuhannya lebih banyak dibandingkan dengan media lain yang hanya sedikit.
2. Presentase ketergantungan juga ditentukan oleh stabilitas sosial saat itu.

2.3. Kerangka Pemikiran

Teori Ekologi Media (*Teori Ecology Media*)

Dalam penelitian ini, peneliti menggunakan Teori Ekologi Media (*Teori Ecology Media*). Di dalam teori ini menjelaskan tentang bagaimana media dan proses komunikasi berpengaruh dalam menyebarkan informasi baik secara fisik maupun psikologis dan juga dapat mempengaruhi persepsi manusia, perasaan, emosi, dan nilai teknologi yang mempengaruhi komunikasi melalui teknologi baru.

Ekologi media adalah kajian mengenai lingkungan media, ide bahwa teknologi dan teknik, mode (cara penyampaian), informasi, dan kode komunikasi memainkan peran utama dalam kehidupan manusia.

Teori Ekologi Media melihat media sebagai sesuatu yang langsung mempengaruhi manusia dan berpusat pada prinsip – prinsip bahwa masyarakat tidak dapat melarikan diri dari pengaruh teknologi. Dalam asumsi ini McLuhan menilai media cukup kuat dalam membentuk pandangan kita atas dunia. Apabila di jabarkan pengertian Ekologi itu adalah ilmu yang mempelajari hubungan antara organisme dengan lingkungannya. Media akan terus berkembang seiring berjalannya waktu dan sebaliknya masyarakat pun berubah mengikuti perubahan media.

Kemampuan media dan karakteristik media sebagai penyebaran informasi atau pesan yang lebih besar mempengaruhi bawah sadar masyarakat. Marshall McLuhan juga menyatakan bahwa masyarakat memiliki hubungan yang sifatnya simbiosis dengan teknologi yang menggunakan media. Manusia menciptakan teknologi dan sebaliknya teknologi tadi membentuk manusia.

Ada tiga asumsi yang mendasari teori ekologi media. **Pertama**, media melingkupi setiap tindakan di dalam masyarakat. Dilihat dari asumsi ini, masyarakat menyadari bahwa mereka tidak dapat melarikan diri dari media, media – media ini mentransformasikan masyarakat kita, baik melalui permainan yang kita mainkan, radio yang kita dengarkan, dan televisi yang kita tonton. Pada saat yang bersamaan, media bergantung pada masyarakat untuk “pertukaran dan evolusi”. **Kedua**, media memperbaiki persepsi kita dan mengorganisasikan pengalaman kita. Media cukup

kuat dalam mengorganisasikan pandangan kita mengenai dunia. **Ketiga**, media menyatukan seluruh dunia. McLuhan menggunakan istilah Global Village untuk mendeskripsikan bagaimana media mengikat dunia menjadi sebuah sistem politik, ekonomi, sosial, dan budaya yang besar.

Pertama, media melingkupi setiap tindakan dalam masyarakat. Dalam asumsi ini menjelaskan bahwa masyarakat dan media itu saling berhubungan satu sama lain, karena manusia yang menciptakan media atau teknologi dan sebaliknya media tersebut yang nantinya akan mempengaruhi kehidupan manusia. Pada awalnya media instagram itu hanya digunakan untuk mempublikasikan mengenai diri seseorang yang memiliki akun instagram tersebut baik itu foto atau video mengenai dirinya atau bisa juga mempublikasikan kegiatan yang biasa dilakukan orang tersebut. Seiring berjalannya waktu saat ini semakin banyak masyarakat yang menggunakan instagram untuk berbagai macam kebutuhan baik itu untuk mempublikasikan dirinya dan untuk mencari kebutuhan yang dia inginkan, karena semakin banyak masyarakat yang memakai media instagram maka perusahaan pun melihat peluang yang besar apabila mereka melakukan pemasaran di media instagram. Dengan media instagram perusahaan tidak membutuhkan stock barang karena berbeda seperti di toko di instagram semakin banyak foto atau video yang diunggah mengenai produk mereka maka profil instagram perusahaan tersebut akan seperti display barang yang perusahaan tersebut jual, dan hal tersebut akan memudahkan masyarakat untuk memilih produk yang ingin dibelinya.

Kedua, media memperbaiki persepsi kita dan mengorganisasikan pengalaman kita. Walaupun saat ini sudah banyak perusahaan yang menjual produk mereka melalui media instagram tetapi masih banyak pula masyarakat yang takut untuk membeli produk secara online karena mungkin banyak mendengarkan pengalaman yang kurang memuaskan dari orang – orang yang membeli produk secara online bisa itu produknya tidak sesuai pesanan atau adapun produk yang tidak sampai ke tangan pembeli padahal pembeli tersebut sudah melakukan transaksi. Salah satu hal yang harus dilakukan oleh perusahaan agar masyarakat bisa percaya oleh akun online shop adalah dengan mencantumkan atau mempublikasikan testimoni dari masyarakat yang memang sudah pernah membeli produk dari perusahaan tersebut, baik itu isi chat antar penjual dan pembeli, bukti pengiriman barang dan bisa juga foto atau video produk yang sedang dipakai oleh pembeli tersebut. Hal tersebut akan sangat membantu memperbaiki persepsi masyarakat mengenai pembelian produk secara online.

Ketiga, media menyatukan seluruh dunia. Salah satu manfaat dari penggunaan media atau teknologi adalah dapat berkomunikasi dengan orang yang berada jauh dari tempat kita, banyak orang mengatakan media atau teknologi itu dapat membuat orang yang jauh menjadi dekat dan orang yang dekat menjadi jauh hal tersebut karena semakin maraknya orang menggunakan media atau teknologi saat ini. Tetapi sebaliknya, untuk perusahaan yang memanfaatkan media atau teknologi sebagai komunikasi pemasarannya hal tersebut dirasa sangat menguntungkan karena perusahaan bisa mencapai pasar seluas mungkin. Salah satu contohnya apabila perusahaan menggunakan media instagram, perusahaan tersebut bisa

memperbanyak hastag untuk mencakup pasar yang mereka inginkan, dengan hastag masyarakat dapat lebih mudah menemukan suatu produk yang dicarinya. Misalnya, ada orang yang ingin membeli lemari dengan mudah orang tersebut bisa mencari foto produk memakai hastag seperti #juallemari , nantinya akan keluar semua foto yang memakai hastag tersebut dan pastinya lokasi penjualnya pun akan dari berbagai macam tempat. Dengan memakai hastag masyarakat akan lebih mudah mencari dan melihat produk yang dibutuhkannya di berbagai macam daerah. Lalu apabila perusahaan ingin memperluas pasar sampai ke luar negeri maka perusahaan tersebut bisa memakai hastag dengan Bahasa yang perusahaan targetkan.

Saat ini media elektronik telah mengubah masyarakat secara radikal. Masyarakat sangat bergantung pada teknologi yang menggunakan media dan bahwa ketertiban sosial suatu masyarakat didasarkan pada kemampuannya untuk menghadapi teknologi tersebut. Pada level sosial saat ini masyarakat dapat memilih media sebagai alat interaksi sosial karena kecepatan, penyimpanan dan menciptakan kelompok informasi yang mudah. Salah satu media yang saat ini sangat banyak digunakan oleh masyarakat yaitu adalah media sosial instagram, di dalam instagram seseorang atau pebisnis pun dapat melakukan komunikasi pemasaran dengan mudah dan praktis.

Kegiatan komunikasi pemasaran pada setiap perusahaan pasti akan berbeda ada yang menggunakan media konvensional dan adapula perusahaan yang memanfaatkan media online, salah satu media online yang saat ini banyak digunakan perusahaan untuk mempromosikan produknya agar cepat dikenal masyarakat yaitu

dengan menggunakan instagram. Instagram merupakan aplikasi yang bisa diakses dengan mudah dan saat ini hampir seluruh masyarakat mempunyai aplikasi instagram ini. Banyak perusahaan memanfaatkan instagram karena aplikasi ini tidak memerlukan biaya yang banyak untuk memasarkan produknya, dapat digunakan dengan mudah oleh masyarakat dan perusahaan karena dengan instagram semua masyarakat bisa membeli atau menggunakan produk yang ditawarkan tidak terbatas jarak yang dimiliki antara penjual dan pembelinya.

Salah satu perusahaan yang menggunakan instagram adalah Hamletmasha, Hamletmasha merupakan sebuah Home Industri yang penjualannya memanfaatkan instagram, di dalam akun instagram yang dimiliki Hamletmasha banyak foto dan video mengenai produk yang dijual oleh perusahaan tersebut dan dilengkapi juga dengan informasi mengenai perusahaan seperti contact person yang mudah dihubungi oleh para calon pembeli. Disana pun terdapat banyak Story Highlights yang bisa dilihat dengan mudah oleh masyarakat, salah satu Story yang sangat penting bagi masyarakat yang berminat untuk membeli produk dari Hamletmasha yaitu Story Highlights mengenai testimoni dari para konsumen agar masyarakat yang ingin membeli percaya dengan perusahaan tersebut.

Dalam akun instagram Hamletmasha admin harus aktif dan sering memberikan updet mengenai produk yang diproduksinya, karena semakin sering akun tersebut mengupload foto dan video maka semakin banyak pula masyarakat yang menanyakan tentang produk yang dijualnya. Lalu banyak masyarakat yang menanyakan produk melalui direct message instagram dan banyak konsumen yang merasa puas dengan pelayanan yang diberikan sehingga para konsumen tersebut

membuat postingan foto dan story yang manandakan produk tersebut sebagai produk milik Hamletmasha.

Dengan begitu Instagram dapat dikatakan sebagai media komunikasi pemasaran yang efektif atas penjualan produk pada akun Hamletmasha. Untuk lebih jelas berikut Bagan Kerangka Pemikiran

Bagan 2.19.

Bagan Kerangka Pemikiran

Sumber : Diolah Peneliti dan Pembimbing