
ASHADI SIREGAR/TEORI-TEORI MEDIA/KBM/PASCASARJANA UGM

49

IV. KEDUDUKAN TEORI MEDIA DALAM KAJIAN BUDAYA (3)

Bagian ini sebagai bahan pembahasan tentang pendekatan lintas disiplin

(cross-disciplinary) atas fenomena komunikasi/media

Menilik pertalian media dengan dinamika masyarakat, menjadikan keberadaan

fenomena komunikasi/media perlu dilihat dalam perspektif sosial. Dengan kata lain,

pada dasarnya media berada dalam suatu lingkungan sistem sosial, karenanya

karakteristiknya dapat dikenali dari asumsi-asumsi sosial yang mendasari

keberadaannya. Secara umum kerangka pemikiran dalam kajian komunikasi/media

dapat digambarkan dengan skema sebagai berikut:

GAMBAR IV.1

 Dalam melihat fenomena komunikasi berkonteks kepada fenomena sosial,

membawa implikasi dalam penggunaan paradigma teori sosial (grand theory) yang

lazim di lingkungan kajian Sosial. Paradigma teori sosial dapat dijabarkan melalui

skema berikut:

GAMBAR IV.2

ASHADI SIREGAR/TEORI-TEORI MEDIA/KBM/PASCASARJANA UGM

50

Adapun paradigma yang dikenal adalah: struktural fungsionalisme (structural

functionalism), perspektif evolusi (evolutionary perspective), model konflik sosial

(social conflict model), interaksionisme simbolik (symbolic interactionism), dan

kerangka psikologis (psychological frameworks). Secara selintas akan ditinjau

paragdima-paradigma ini dengan meminjam rumusan DeFleur, Ball-Rokeach (1982).

Paradigma sosial yang populer di lingkungan kajian sosial sampai trahun 60-an

adalah struktural fungsionalisme, landasan pemikiran yang melihat bahwa masyarakat

merupakan suatu sistem yang di dalamya terdiri dari bagian-bagian yang saling

berhubungan; dan adanya dinamika yang cenderung untuk memelihara ekuilibrium/

keseimbangannya. Tindakan yang berlangsung dalam masyarakat pada dasarnya

merupakan bagian dari kecenderungan dari memelihara ekuilibrium tersebut.

Disebutkannya sebagai berikut:

Society can best be thought of a system of interrelated parts; it is an

organization of interconnected, repetitive, and patterned activities.

Such a society naturally tends toward a state of dynamic equilibrium; if

disharmony occurs, forces will arise tending to restore stability.

All of the repetitive activities in a society make some contribution toward

its state equilibrium; in other words, all persisting forms of patterned

action play a part in maintaining the stability of the system.

At least some of the patterned and repetitive actions in a society are

indispensable to its continued existence; that is, there are functional

ASHADI SIREGAR/TEORI-TEORI MEDIA/KBM/PASCASARJANA UGM

51

prerequisites that fill critical needs of the system without which it would

not survive. (DeFleur, Ball-Rokeach, 1982: 16)

Secara sederhana, dapat dikatakan, masyarakat merupakan interaksi dari bagian-

bagian (sub-sistem) yang satu sama lain berhubungan dengan sifat tuntutan

(expectation) dan tindakan (action). Implikasinya dalam melihat fenomena media yang

merupakan suatu sub-sistem dalam sistem sosial. Keberadaan media adalah untuk

menjalankan fungsinya sesuai dengan harapan (expectation) dari institusi lainnya.

Paradigma lainnya, adalah pemikiran yang mendasari perspektif evolusi yaitu

masyarakat sebagai susunan bagian-bagian yang saling berhubungan, sebagai organisasi

karena adanya kegiatan berulang dan terpola; dengan kondisinya ini masyarakat secara

terus-menerus mengalami perubahan, dengan bentuk-bentuk kehidupan sosial yang

semakin meningkat differensiasi dan lebih terspesialisasi; berbagai bentuk sosial baru

diambil atau dipinjam dari masyarakat lain melalui individu-individu yang mencari

cara-cara yang lebih efektif untuk mencapai tujuan yang dianggap lebih penting;

bentuk-bentuk sosial yang dalam kenyataannya membantu orang untuk mencapai tujuan

yang lebih efektif, dan tidak bertentangan dengan nilai yang dianutnya, akan diambil

alih, dipelihara dan menjadi bagian yang tetap dari perkembangan masyarakat, dan

sebaliknya, bentuk-bentuk yang dianggap tidak efektif, akan ditolak. Dasar pemikiran

ini diringkas sebagai berikut:

Society can best be thought of a set of interrelated parts; it is an

organization of interconnected, repetitive, and patterned activities.

Such society constantly undergoes change, with its social forms

becoming increasingly differentiated and more specialized.

New social forms are invented or borrowed from other societies by

individuals seeking more effective ways to reach goals that they

regard as important.

Those social forms that do in fact help people achieve their goals more

effectively, and that do not clash with existing values, are adopted,

retained and become stable parts of developing society, conversely,

less effective forms are abandoned. (DeFleur, Ball-Rokeach, 1982:

18)

Proses sosial dalam paradima ini membawa implikasi dalam mengenali

keberadaan media. Fenomena media dilihat melalui sejarah pertumbuhan media dari

ASHADI SIREGAR/TEORI-TEORI MEDIA/KBM/PASCASARJANA UGM

52

perkembangan teknologinya. Disini bisa dilihat kemunculan berbagai sistem

komunikasi yang menjadi pengganti dan dapat mencapai khalayak yang lebih luas.

Lebih jauh, paradigma/model konflik sosial beranggapan bahwa masyarakat

terdiri atas kategori dan kelompok-kelompok yang memiliki kepentingan yang berbeda

satu sama lain; setiap kelompok dalam masyarakat berupaya untuk memenuhi

kepentingan masing-masing dengan persaingan, ataupun mempertahankan

kepentingannya; masyarakat selamanya merupakan organisasi yang diisi dengan konflik

terus menerus manakala setiap kelompok berusaha mempertahankan atau

mengusahakan kepentingannya; tidak terdapat ekuilibrium, tetapi proses perubahan

yang tak pernah berhenti. Seperti dirumuskan berikut ini:

Society can best be thought of as a consisting of categories and groups

of people whose interest differ sharply from one another.

All these components of society attempt to pursue their own interests

in competition with others or to preserve their interests by resisting the

competitive efforts of others.

A society so organized constantly experiences conflict as its

components try to attain new gains or to preserve their interest;

conflict, in other words, is ubiquitous.

Out of dialectic process of competing and conflicting interest comes

an ongoing process of change; societies are not in a state of

equilibrium but are ever-changing. (DeFleur, Ball-Rokeach, 1982:19 –

20)

Paradima ini membawa implikasi, bahwa media sebagai fenomena sosial

merupakan suatu komponen yang memiliki kepentingan yang berbeda dengan

komponen-komponen lain dalam masyarakat. Mekanisme yang dihadapi oleh media

adalah dalam konflik yang terus menerus karena kepentingan dari pihak lain selamanya

berusaha untuk menang atas kepentingan media. Termasuk juga konflik antara hak

media dengan hak individu, hak pemerintah untuk melindungi kepentingan nasional

dengan hak media.

Paradigma interaksionisme simbolik beranggapan bahwa masyarakat sebagai

suatu sistem makna; kenyataan sosial dan psikologis tak lain dari bangunan makna-

makna, sehingga sebagai akibatnya, partisipasi atau keikutsertaan individual maupun

kolektif dalam interaksi simbolik, adalah dengan melalui internalisasi individual dan

pemahaman atas konvensi sosial; segala ide dan kepercayaan yang dimiliki oleh

ASHADI SIREGAR/TEORI-TEORI MEDIA/KBM/PASCASARJANA UGM

53

anggota masyarakat adalah bangunan makna yang diperolehnya dari interaksi simbolik,

sehingga kepercayaan subyektif dari orang satu sama lain adalah fakta sosial yang

paling penting dalam kehidupan sosial. Disebutkan sebagai berikut:

Society can best be thought of as a system of meanings. For

individuals, participation in the shared meanings linked to the symbols

of language is the interpersonal activity from which emerges stable

and commonly understood expectations that guide behavior into

predictable patterns.

From a behavioral point of view, both social and physical realities are

labeled constructions of meanings; as a consequence of people

individually and collectively participating in symbolic interaction,

their interpretations of reality are both socially conventionalized and

individually internalized.

The bonds that unite people, the ideas that they have of others, and

their beliefs about themselves are personal constructions of meanings

emerging from symbolic interaction; thus, the subjective beliefs

people have of one another and themselves are the most significant

facts of social life.

Individual conduct in a given action situation is guided by the labels

and meanings people associate with that situation; thus, behavior is

not and automatic response to stimuli of external origin but is a

product of subjective constructions about self, others, and the social

requirements of the situations. (DeFleur, Ball-Rokeach, 1982: 21)

Implikasi paradigma ini adalah dengan menempatkan kegiatan komunikasi

sebagai bagian utama dalam proses masyarakat. Melalui kegiatan komunikasi manusia

menampilkan dan menginterpretasikan realitas yang diinternalisasikan oleh khalayak.

Anggota masyarakat memperkembangkan subyektivitasnya berdasarkan makna-makna

yang diperolehnya dari media massa yang diikutinya.

Dengan keempat paradigma sosial di atas, secara populer, penggunaan paradigma

fungsionalisme struktural, evolusioner dan konflik sosial biasa disebut sebagai

pendekatan struktural, sedang paradigma interaksionisme simbolik biasa disebut sebagai

pendekatan kultural. Pada awalnya keempat aliran ini berjalan dalam persaingan

wacana, baik di antara 3 paradigma struktural satu sama lainnya, maupun dengan

dengan aliran pendekatan kultural. Terlebih antara pendekatan struktural dan kultural,

ASHADI SIREGAR/TEORI-TEORI MEDIA/KBM/PASCASARJANA UGM

54

pada mulanya merupakan dua kutub yang berjauhan. Tetapi dalam perkembangan

kajian sosial, dengan munculnya analisis kritis, kedua kutub dapat saling mengisi.

Selain pendekatan dengan paradigma sosial ini, terhadap fenomena media sering

pula digunakan pendekatan dengan perspektif psikologis, yaitu melihat fungsi media

terhadap individu, seperti diuraikan berikut ini:

Individual members of a society can best be thought of as active

receivers of sensory input, whose behavioral responses to such stimuli

are shaped by inner mental (cognitive) processes.

Cognitive processes enable individuals to transform sensory input in

various ways: code it, store it, interpret it selectively, distort it and

retrieve it for later use in decisions about behavior.

The cognitive processes that play key parts in shaping an individual’s

behavior include perception, imagery, beliefs systems, attitudes,

values, tendencies, toward balance in such factors, plus remembering,

thinking, and numerous other mental activities.

The cognitive components of a given individual’s mental organization

are products of his or her prior learning experiences, which may have

been either deliberate, accidental, social, or solitary. (DeFleur, Ball-

Rokeach, 1982: 24)

Dari fenomena sosial berikutnya bergerak ke fenomena komunikasi. Dalam

menghadapi fenomena komunikasi menggunakan paradigma bersifat teknis, atau biasa

disebut sebagai model teoritis komunikasi. Setiap pengkaji komunikasi akan memilih

salah satu di antara model teoritis tersebut sebagai dasar bangunan konsep teoritis yang

akan digunakan dalam mengembangkan variabel analisis. Dengan kata lain, model

teoritis akan memberi batasan bagi pengkaji dalam menetapkan focus of interest atas

kajiannya.

Kajian komunikasi/media melingkupi 3 dimensi seperti dinyatakan DeFleur dan

Ball-Rokeach berikut:

What is the impact of society on its mass media? That is, what have

been the political, economy, ann cultural conditions that have led the

mass media to operate in their present form?

How does mass communication take place? In other words, does it

differ in principle or only in detail from more direct interpersonal

ASHADI SIREGAR/TEORI-TEORI MEDIA/KBM/PASCASARJANA UGM

55

communication?

What does exposure to mass communication to people? That is, how

does it influence them psychologically, socially, and culturally?

(DeFleur, Ball-Rokeach, 1982: 13)

Dengan demikian kajian komunikasi/media meliputi faktor lingkungan

masyarakat yang mempengaruhi media, faktor internal media, dan faktor masyarakat

yang dipengaruhi oleh media.

Selain itu ada sejumlah varian teori yang berkembang dalam kajian

komunikasi/media baik yang berbasis fisik manusia maupun berbasis teknologi.

Sehubungan itu, Littlejohn menjabarkan 7 tradisi ilmiah dalam kajian komunikasi,

yaitu:

(1) rhetorical

(2) semiotic

(3) phenomenological

(4) cybernetic

(5) sociopsychological

(6) sociocultural

(7) critical

Pokok pikiran mengenai ke-7 tradisi keilmuan di atas dapat disimak pada cuplikan

berikut ini:

1. Theories in this tradition see communication as a practical art.

Communicators such as speakers, media producers, and writers

perceive a problem or challenge that needs to be dealt with through

carefully design messages…

2. This tradition, focusing on sign and symbols, treats communication

as a bridge between the private worlds of individuals and in which

signs elicit meanings that may or may not shared. It is especially

suited to address the problems of gap, misunderstandings, and

subjective responses…

3. The phenomenological tradition concentrates on personal experience,

including how individuals experience one another. Communication is

seen as sharing of personal experience through dialogue…

4. Communication in this tradition is viewed primarily as information

ASHADI SIREGAR/TEORI-TEORI MEDIA/KBM/PASCASARJANA UGM

56

processing, and the problems it addresses have mostly to do with

noise, overload, and malfunction. It honors a vocabulary of senders

and receivers, information, feedback, redundancy, and systems…

5. This theories concentrate primarily on those aspects of

communication that included expression, interaction, and influence.

They address problems and challenges in which outcomes need to be

manipulated. The discourse on this tradition accent behavior,

variables, effects, personalities and traits, perception, cognition,

attitudes, and interaction…

6. This genre holds social order as its centerpiece and sees

communication as the glue of society. The problem and challenges it

addresses include conflict, and the failure to coordinate. It arguing

their case, scholars most at home in this tradition will use a language

that features such elements as society, structure, rituals, rules, and

culture…

7. This group of theories tends to sees communication as a social

arrangement of power and oppression. Critical theories respond to

problems of ideology, power, and domination. Critical discourse

includes such term as ideology, dialectic, oppression, consciousness

raising, resistance, and emancipation… (Littlejohn, 2002: 13 - 14)

 Dengan pemaparan tradisi keilmuan dalam lapangan kajian komunikasi dapat

ditunjukkan bahwa keberagaman yang berkembang selama ini sekaligus mencerminkan

varian skolar pendukungnya. Dari sini, kepakaran skolar komunikasi pada dasarnya

dapat dilihat dari kecenderungannya dalam memilih domain teori dan perspektif dalam

pendekatan yang akan menentukan dimensi fenomena komunikasi yang dikajinya.

Sedangkan Kellner memberi catatan mengenai kajian lintas disiplin atas

fenomena komunikasi antara lain:

… Much communications studies, by contrast, have neglected

analyzing the specificity of cultural texts, their effects, and their uses

by audiences, or focus one-sidedly on one part of the circuit of

communications and culture to the neglect of other parts, or promote

their methods and approaches as the only legitimate way to do

communications studies. To overcome the bifurcation of the field and

ASHADI SIREGAR/TEORI-TEORI MEDIA/KBM/PASCASARJANA UGM

57

the one-sidedness of partial approaches, I would suggest, therefore, as

a metatheory to overcome the crisis of disciplinarity, a

multiperspectival approach which includes in the studies of media,

communications, and culture, the three dimensions of: 1) the

production and political economy of culture; 2) textual analysis and

critique; and 3) study of audience reception and the uses of

media/cultural texts.(Kellner, 1995)

Berkaitan dengan media dan masyarakat, pada satu sisi media memiliki sistem

internal sendiri, dan pada sisi lain secara eksternal berkonteks pada sistem sosial. Tarik-

menarik antara sistem internal dan eksternal menjadi pertimbangan yang mendasari

pentingnya pendekatan lintas disiplin dalam kajian komunikasi, terutama untuk media

yang berbasis teknologi.

Untuk mengeksplorasi pendekatan lintas disiplin dalam kajian komunikasi/media,

pada dasarnya bertolak dari pandangan bahwa media berada dalam lingkungan eksternal

sistem sosial, dan media sendiri secara internal merupakan suatu sistem. Untuk itu

sebagai pembuka dapat dimulai dengan pengertian sistem berikut ini:

A system is a set of objects together with relationship between the

objects and between their attributes (Hall, Fagen, 1968: 81).

Sebagai perbandingan Littlejohn menguraikan sebagai berikut:

Any system can be said to consist to four things. The first is object

– the parts, elements, or variables within the system. These may be

physical or abstract or both, depending, on the nature of the system.

Second, a system consists of attributes – the qualities or properties of

the system and its objects. Third, a system has internal relationship

among its objects…Fourth, system exist in an environment. A system,

then is a set of things that affect one another within an environment and

form a larger pattern that is different from any of the parts. (Littlejohn,

2002: 37)

Dalam kaitan dengan sistem sosial, Rogers memberikan pengertian sebagai

berikut:

A social system is defined as a set of interrelated units that are

engaged in joint problem solving to accomplish a common goal. The

members or units of social system may be individuals, informal groups,

ASHADI SIREGAR/TEORI-TEORI MEDIA/KBM/PASCASARJANA UGM

58

organizations, and/or subsystems (Rogers, 1983: 24)

Lebih jauh digambarkan adanya 2 macam sistem, yaitu alamiah (natural) dan

buatan manusia (man-made) (Hall, Fagen, 1968: 82-83). Masing-masing sistem

memliki kecenderungan yang berbeda-beda. Sistem alamiah ada yang yang bersifat

terbuka, tertutup, adaptif, stabil, ataupun adanya umpan balik di dalamnya. Sedang

sistem buatan manusia bersifat kompatibilitas (harmoni), atau memliki sifat

teroptimalisasi dalam fungsinya masing-masing.

Permilahan dua macam sistem pada dasarnya menggunakan hukum-hukum

fisika. Jika diterapkan ke dalam konsep sistem sosial, dengan sendirinya tidak

sekongkrit dalam sistem yang berlaku dalam fisika. Untuk itu dengan cara lain Rogers

memberikan gambaran dari mekanisme yang berlangsung dalam suatu sistem sosial:

To the extent that the units in a social system are not all identical

in their behavior, structure then exists within the system. We define

structure as the patterned arrangements of the units in a system. This

structure gives regularity and stability to human behavior in a social

system; it allows one to predict behavior with some degree of accuracy

(Rogers, 1983: 24)

Dari gambaran tentang tentang sistem sosial di atas, dapat ditempatkan

keberadaan media berbasis teknologi.. Media merupakan satuan dalam sistem sosial

yang berinteraksi dengan berbagai institusi lain. Interaksi yang berlangsung pada

dasarnya diakibatkan kecenderungan sistemik yang berlangsung dalam sistem sosial.

Secara langsung kecenderungan itu dilihat melalui fungsi yang dijalankan oleh setiap

satuan yang ada dalam sistem sosial.

Dalam kaitan dengan konteks sistem, fungsi media pada dasarnya dilihat

konteksnya terhadap sistem sosial dan individu anggota masyarakat. Fungsi terhadap

sistem sosial ini dengan sendirinya menggunakan perspektif sosial. Sedang fungsi

terhadap individu anggota masyarakat menggunakan perspektif psikologis. Dalam

melihat keberadaan fenomena media dalam pendekatan lintas disiplin, konsentrasi dapat

ditujukan terhadap fungsi media terhadap sistem sosial.

Demikianlah, disini istilah fungsi memiliki makna yang spesifik, yaitu dengan

menempatkan keberadaan media dalam struktur sosial. Disebutkan oleh DeFleur dan

Ball-Rokeach sebagai berikut:

....The term function refers to the contribution a particular form of

ASHADI SIREGAR/TEORI-TEORI MEDIA/KBM/PASCASARJANA UGM

59

repetitive activity makes in terms of maintaining the stability or

equilibrium of the the society....

....The media and the process of mass communication are patterned and

repetitive actions in the social system of the society in which they

operate. The structural dependencies that exixst between the media and

other social systems not only affect the everyday working of our

society, but also..., influence the way in which individuals use the media

in everyday life. They make some contribution to the social equilibrium

of that society. In other words, they have consequences for tyhe society

as a whole. Indeed, a good case could be made that mass

communication could be listed among those indispensable component

of the social structure without which contemporery society, as we

known it, could not continue. (DeFleur, Ball-Rokeach, 1982: 16 - 17)

Media memiliki fungsi dalam struktur sosial, sebagai komponen yang memelihara

stabilitas dan harmoni. Dengan kedudukan semacam ini, fungsi media sebagai bagian

dalam mekanisme sosial yang bertujuan untuk keseimbangan (ekuilibirum) antar

berbagai komponen dalam masyarakat. Pandangan berikut mempertegas fungsi media

massa dalam sistem sosial:

The encounter with functionalism in its sociological and anthropological

approaches, which postulate a system of society with stable relationship

among its individual elements, meant that mass communication

phenomena were treated as sources of information about the current

state of exchange of information within a social system. Thus,

functional analysis of mass communication as an activity that

contributed to the support and maintanance of the social system. (Hardt,

1981: 61)

Keberadaan media dalam masyarakat dapat ditandai oleh fungsinya. Pada pihak

lain, fungsi ini biasa pula dilihat sebagai tujuan yang melekat dari keberadaan suatu

media. Dengan kata lain, fungsi dan tujuan sering dipertukar-namakan, untuk menyebut

hal yang sama.

Dalam membahas fungsi media dapat dilakukan dengan melihat keberadaannya

sebagai institusi sebagai bagian sistem sosial. Sebagai bagian dari suatu sistem,

sesungguhnya media sebagai salah satu sub-sistem komunikasi merupakan sarana yang

memungkinkan institusi-institusi lain berjalan. Berbagai institusi yang ada dalam sistem

ASHADI SIREGAR/TEORI-TEORI MEDIA/KBM/PASCASARJANA UGM

60

sosial membawa fungsinya masing-masing. Institusi sosial pada dasarnya dapat

dikelompokkan dalam 3 entitas besar, yaitu politik, ekonomi, dan kultural. Institusi

politik mengambil fungsi dalam proses pengambilan keputusan yang berkaitan dengan

kehidupan masyarakat. Fungsi ini ditandai oleh kesertaan dan ikut ambil bagian

(sharing) dalam kekuasaan politik, sehingga dapat berperan dalam pengambilan

keputusan. Institusi ekonomi mengambil fungsi dalam meningkatkan kesejahteraan

materil. Sementara institusi sosial-kultural berfungsi untuk meningkatkan kehidupan

masyarakat untuk lebih bermakna dalam kehidupan berbasis immateril.

Media menjalankan fungsinya dengan jalan menyampaikan informasi. Nilai

informasi ini dapat dilihat dalam kaitan dengan keberadaannya dalam sistem sosial, dan

dalam keberadaan semacam ini media dikenal sebagai institusi sosial, karenanya

memiliki fungsi institusional. Untuk itu media dapat menjalankan fungsi politik,

ekonomi, atau sosial-kultural. Sifat media sebagai institusi sosial dapat dilihat dari

fungsinya dalam kehidupan sosial. Berturut-turut berikut ini dikutip hubungan media

massa dalam dan terhadap insitusi sosial sebagaimana ditulis DeFleur dan Ball-Rokeach

berikut ini:

Pertalian media dengan sistem ekonomi:

... (1) inculcation and reinforcement of free enterprise values; (2)

establishing and maintaining linkages between the producer or seller and

consumer that inform the consumer about what product are available and

that stimulate consumers to purchase those product; (3) controlling and

winning internal conflicts, such as between management and unions, or

conflict that develop with external organizations, such as regulatory

agencies. (DeFleur, Ball-Rokeach, 1982: 237)

Pertalian media dengan sistem politik:

... (1) inculcation and reinforcement of political values and norms, such as

freedom, equality, obedience to the law, and voting; (2) maintenance of

order and social integration as, for example, by creating value consensus

or generating process of public opinion formation and resolution; (3)

organization and mobilization of citizenry to carry out essentials

activities, such as waging war or conducting an election; (4) controlling

and winning conflicts that develop within political domains, such as

"Watergate", or that develop between the political system and other

ASHADI SIREGAR/TEORI-TEORI MEDIA/KBM/PASCASARJANA UGM

61

social systems, such as between politic and religion with regard to

separation of church and state. (DeFleur, Ball-Rokeach, 1982: 238)

Pertalian media dengan sistem sosial:

... (1) inculcation and reinforcement of such values as family security; (2)

recreational and leisure; (3) coping with everyday problems of child

rearing and marriage, as coping with financial and health crises (DeFleur,

Ball-Rokeach, 1982: 238).

Selain bersifat fungsional terhadap dan dalam struktur sosial, media juga dapat

memiliki fungsi terbalik. Ini terjadi karena media massa menimbulkan gangguan dalam

sistem sosial. Lebih jauh dikatakan DeFleur dan Ball-Rokeach:

...On the otherhand, mass communication may be dysfunctional,

contributing to disharmony rather than stability, if it has the effect of

stirring people to various forms of deviant behavior...(DeFleur, Ball-

Rokeach, 1982: 201)

Dengan cara lain, Wright membedakan fungsi media massa ini dari pesan yang

diniatkan (sesuai tujuan) dan tidak diniatkan (menyimpang dari tujuan) dalam

menjalankan komunikasi. Dengan mengutip pendapat Merton, ia menyebutkan:

... significant intended consequences manifest and those that are

unintended latent. Functional interpretation also distinguishes between

close consequences that seem significantly useful to the maintenance and

well-being of a system and those that seem harmful to it. Positive

consequences are called functions and negative ones dysfunctions. (Those

that seem irrelevant to the system under study are considered

nonfunctions.) Any regular social activity, such as mass communication

campaigns, can be analyzed in terms of what seem to be manifest or latent

functions and dysfunctions for the society, its member, or its culture.

(Wright, 1986: 12)

Kajian lintas disiplin atas fenomena komunikasi pada masa belakangan banyak

dijalankan dengan persepektif kritis. Aliran pemikiran dalam perspektif ini dapat

dijabarkan dalam pengertian pokok melalui skema berikut ini:

GAMBAR 3.3

ASHADI SIREGAR/TEORI-TEORI MEDIA/KBM/PASCASARJANA UGM

62

 Perspektif kritis dalam kajian sosial (termasuk kultural) secara ekplisit

dirumuskan melalui landasan filosofis oleh Habermas saat melakukan kritik atas teori

yang digunakan dalam analisis Marxis. Dari kritik ini diperkenalkan landasan metdologi

dalam analisis sosial. Disebutkannya antara lain:

If Marx bad reflected on the methodological presuppositions of

social theory as he sketched it out and not overlaid it with a

philosophical self-understanding restricted to the categorical

framework of production, the difference between rigorous empirical

science and critique would not have been concealed. If Marx had not

thrown together interaction and work under the label of social practice

(Praxis), and had he instead related the materialist concept of

synthesis likewise to the accomplishments of instrumental action and

the nexuses of communicative action, then the idea of a science of

man would not have been obscured by identification with natural

science. Rather, this idea would have taken up Hegel's critique of the

subjectivism of Kant's epistemology and surpassed it materialistically.

It would have made clear that ultimately a radical critique of

knowledge can be carried out only in the form of a reconstruction of

the history of the species, and that conversely social theory, from the

viewpoint of the self-constitution of the species in the medium of

ASHADI SIREGAR/TEORI-TEORI MEDIA/KBM/PASCASARJANA UGM

63

social labour and class struggle, is possible only as the self-reflection

of the knowing subject.

On this foundation philosophy's position with regard to science

could have been explicitly clarified. Philosophy is preserved in

science as critique. A social theory that puts forth the claim to be a

self-reflection of the history of the species cannot simply negate

philosophy. Rather, the heritage of philosophy issues in the critique of

ideology, a mode of thought that determines the method of scientific

analysis itself. Outside of critique, however, philosophy retains no

rights. To the degree that the science of man is a material critique of

knowledge, philosophy, which as pure epistemology robbed itself of

all content, indirectly regains its access to material problems. As

philosophy, however, the universal scientific knowledge that

philosophy wanted to be succumbs to the annihilating judgment of

critique. (Habermas, 1968)

 Dari sini dapat dipahami bahwa sumber pemikiran dalam perspektif kritis adalah

dari teori Marx, baik dari kalangan yang melakukan kritik dengan melahirkan orientasi

pemikiran berbeda, maupun yang melalukan pengembangan lebih lanjut dari tesis dari

Marx. Untuk itu perspektif kritis dapat dirunut dari penerapan tesis Marx secara

langsung, dikenal sebagai aliran klasik dalam analisis Marxis, pengertiannya dapat

dirumuskan sebagai berikut:

Critical theories view their task as uncovering oppressive forces

through dialectical analysis, which is designed to expose an

underlying struggle between opposing forces. Although the population

generally perceives a kind of surface order to things, the critical

theorist’s job is to point out the contradictions that exist. Only by

becoming aware of the dialectic of opposing in a struggle for power

can individuals be liberated and free to change the existing order.

Otherwise, they will remain alienated from one another and co-opted

into their own oppression. (Littlejohn, 2002: 210)

 Analisis Marxis lainnya dikenal sebagai konsep hegemoni, banyak dirujuk dari

pemikiran Gramchi. Mengenai pemikiran ini disebutkan oleh Littlejohn sebagai berikut:

The process of hegemony can occur in many ways and in many

ASHADI SIREGAR/TEORI-TEORI MEDIA/KBM/PASCASARJANA UGM

64

setting, In essence, it happens when events or texts are interpreted in a

way that promotes the interests of one group over those of another.

This can be a subtle process of co-opting the interests of subordinate

group into supporting those of a dominant one. For example,

advertisers often play into the “woman’s liberation” theme, making it

look as though the corporation support woman’s rights. What is

happening here is that woman’s interests are being reinterpreted to

promote the interests of the capital economy. Ideology plays a central

role in this process because it structures the way people understand

their experience, and it is therefore powerful in shaping how they

interpret events. (Littlejohn, 2002: 211)

 Aliran/mazhab Frankfurt (Frankfurt School) yang dimotori oleh Habermas

sebagaimana disebutkan di atas merupakan kritik atas teori Marx yang digunakan dalam

analisis sosial. Secara ringkas, pemikiran dari aliran ini sebagai berikut:

No aspect of life is interest free, even science. An emancipated

society is free from unnecessary domination of any one interest, and

everybody has equal opportunity to participate in decision making.

Habermas believes that strong public sphere, apart from private

interest, is necessary to ensure this state of affairs,

Habermas is especially concerned with the domination of the

technical interest in contemporary capitalistic societies. In such

societies, the public and private are intertwined to the point that the

public sector cannot guard against the oppression of private,

technical interest. Ideally, the public and private should be balanced,

and the public sector should be strong enough to provide a climate

for free expression of ideas and debate. In modern society, however,

that climate is stifled. (Littlejohn, 2002: 214)

 Perspektif kritis diperkaya dengan pemikiran aliran kultural yang

diperkembangkan oleh skolar dari Universitas Birmingham yang menggunakan analisis

Marxis dalam kajian kultural. Aliran ini dikenal sebagai Birmingham School, konsepnya

antara lain:

 Cultural studies involves investigations of the ways culture is

produced through a struggle among ideologies…

ASHADI SIREGAR/TEORI-TEORI MEDIA/KBM/PASCASARJANA UGM

65

The cultural studies tradition is distinctly reformist in

orientation. These scholars want to see changes in Western society,

and they view their scholarship as an instrument of socialist cultural

struggle. They believe that such change will occur in to ways: (1) by

identifying contradictions in society, the resolution of which will

lead to positive, as opposed to oppressive, change; and (2) by

providing interpretations that will help people understand

domination and the kinds of change that would be desirable…

(Littlejohn, 2002: 216 – 217)

Selain aliran Frankfurt dan Birmingham yang berkembang di Eropah, di Amerika

Serikat berkembang pula analisis dengan perspektif kritis, dikenal sebagai pendekatan

ekonomi politik (political economy). Kajian ini dengan pendekatan makro, fenomena

media dikaji untuk melihat keberadaannya di tengah masyarakat dalam peran yang

bersifat imperatif akibat kekuasaan negara dan kekuatan modal. Pokok pikiran

mengenai pendekatan ini dinyatakan oleh Mosco sebagai berikut:

Political economy is a major perspective in communication

research. Over past fifty years the approach has guided the work of

scholars in several centers around the world. Numerous article-

length works have provided important overviews and maps of filed.

The Political Economy of Communication aims to fill a gap by

providing a book length overview of the discipline, its

accomplishment, debates, and relationship to others approaches in

communication research. It starts with an historical, descriptive, and

critical overview of political economy as a general approach to

social analysis and proceeds with an analysis of political economy

approach to communication which assesses accomplishments,

proposes new departures, and examines the relationship of political

economy to policy studies and cultural studies. (Mosco, 1996: 1)

Fokus perspektif ekonomi politik dapat dilihat dalam dua hal, yaitu:

… One can think about political economy as the study of the social

relations, particularly the power relations, that mutually constitute the

production, distribution, and consumption of resources. From this

vantage point the products of communication, such newspapers,

ASHADI SIREGAR/TEORI-TEORI MEDIA/KBM/PASCASARJANA UGM

66

books, videos, films, and audiences, are the primary resources…

… political economy is the study of control and survival in social life.

Control refers specifically to the internal organization of individual

and group members, while survival takes up means by which they

produce what is needed to reproduce themselves. Control processes

are broadly political in that they involve the social organization of

relationship within a community. Survival processes are

fundamentally economic because they concern production and

reproduction… (Mosco, 1996: 25, 26)

Dengan demikian keberadaan media dilihat dalam konteks fokus pendekatan

ekonomi politik yaitu berkaitan dengan sumberdaya yang dapat digunakan dalam relasi

kekuasaan, serta pengendalian dan daya tahan dalam kehidupan sosial.

Lebih lanjut, kerangka pemikiran dalam pendekatan ekonomi politik merujuk dari

pandangan Mosco dapat dijabarkan dalam 3 hal, yaitu:

Political economy has traditionally given priority to

understanding social change and historical transformation. For

classical theorists like Adam Smith, David Ricardo, and John Stuart

Mill, this meant comprehending the great capitalist revolution, the

upheaval that transformed societies based primarily on agricultural

labor into commercial, manufacturing, and, ultimately, industrial

societies. For critical political economist like Marx, it meant

examining the dynamic forces in capitalism responsible for its growth

and change. The object was to identify both cyclical patterns of short-

term expansion and contraction and more long-term transformative

cycles that signal fundamental change in the system…

Political economy, from the time of its founders, has also that

discipline should be firmly rooted in an analysis of the wider social

totality. This means that political economy spans the range of

problems that today tend to be situated in the compartments of several

academic disciplines, where those with an interest in social class go to

sociology, those interested in government to political science, in the

market to economics, and so on…

Moral philosophy provides a third characteristic of political

ASHADI SIREGAR/TEORI-TEORI MEDIA/KBM/PASCASARJANA UGM

67

economy approach. We use modal philosophy to refer to social values

(wants about wants) and to conceptions of appropriate social practices.

The goal of this particular form of analysis is to clarify and make

explicit the moral positions of economic and political economic

perspectives, particularly because moral viewpoints are often masked

in these perspectives. (Mosco, 1996: 27, 29, 34)

Dengan kerangka ini diperoleh gambaran mengenai sifat dari pendekatan ekonomi

politik, yaitu pertama untuk menjelaskan sejarah perubahan dan transformasi sosial,

kedua analisis bersifat makro atas kehidupan sosial, dan ketiga analisis bertolak dari

filsafat moral atau teori normatif.

Secara teknis, kajian dengan pendekatan ekonomi politik atas media diterapkan

dengan landasan pemikiran sebagai berikut:

The political economy approach generally began with the

production side of the communication process by examining the

growth of the business and its links to the wider political economy.

Nevertheless, the development of mass consumption economy

impelled political economist to take up the complete process of

realizing value, including the social relations and organization of

consumption. They addressed consumption by examining its growth

as a structural response to the economic crisis of overproduction and

as a social response to the political crises…

Political economy studies also grew in response to expansion of

the state as a producer, distributor, consumers, and regulator of

communication. Much of this activity arose from the pressures to

manage the conflicting demands of growing domestic and

international business. The result can be found in the expansion of

government intelligence, information gathering, propaganda,

broadcasting, and telecommunication systems. In particular, the

relations between the military and the media, telecommunication and

computers has occupied several generations of political economist.

(Mosco, 1996: 74, 75)

Secara sederhana pendekatan ekonomi politik dalam kajian media dapat dilihat di

satu sisi sebagai respon struktural atas realitas ekonomi, dan di sisi lain sebagai respon

sosial atas realitas politik. Untuk itu dengan mengambil obyek kajian dari dunia

ASHADI SIREGAR/TEORI-TEORI MEDIA/KBM/PASCASARJANA UGM

68

produksi, distribusi, konsumsi dan regulasi atas media komunikasi. Kajian bersifat

makro dapat berlingkup domestik maupun global.

Selain itu dikenal pula kajian media dengan pendekatan kritis yang bertolak dari

teori normatif. Di antaranya analisis media dengan model propaganda yang dilakukan

oleh Herman dan Chomsky, seperti dinyatakannya berikut ini:

A propaganda model focuses on this inequality of wealth and

power and its multilevel effects on mass-media interests and choices.

It traces the routes by which money and power are able to filter out the

news fit to print, marginalize dissent, and allow the government and

dominant private interests to get their message across to the public.

The essential ingredients of our propaganda model, or set of news

“filters”, fall under the following headings: (1) the size, concentrated

ownership, owner wealth, and profit orientation of the dominant mass-

media firms; (2) advertising as the primary income source of the mass

media; (3) the reliance of the media on information provided by

government, business, and “experts” funded and approved by these

primary sources and agent of power; (4) “flak” as a means of

disciplining the media; and (5) “anticommunism” as a national

religion and control mechanism. These elements interact with and

reinforce one another. The raw material of news must pass through

successive filters, leaving only the cleansed residue fit to print. They

fix the premises of discourse and place, and they explain the basis and

operations of what amount to propaganda campaigns. (Herman,

Chomsky, 1988: 2)

Lebih jauh dijelaskannya:

A propaganda model also helps us to understand how media

personnel adapt, and are adapted, to systemic demands, Given the

imperatives of corporate organization and the workings of various

filters, conformity to the needs and interests of privileged sectors is

essential to success. In the media, as in other major institutions, those

who do not display the requisite values and perspectives will be

regarded as “irresponsible,” “ideological,” or otherwise aberrant, and

will tend to fall by pattern is pervasive, and expected. Those who

ASHADI SIREGAR/TEORI-TEORI MEDIA/KBM/PASCASARJANA UGM

69

adapt, perhaps quite honestly, will then be free to express themselves

with little managerial control, and they will be able to assert,

accurately, that they perceive no pressure to conform… (Herman,

Chomsky, 1988: 304)

Kajian kritis atas media dalam pendekatan ekonomi politik pada hakikatnya

bertolak dari nilai tertentu sebagai teori normatif yang berasal dari filsafat moral.

Persoalan kefilsafatan dalam kajian kritis berkaitan dengan alam pikiran, kebenaran dan

realitas, seperti diuraikan oleh Marcuse berikut:

In the equation Reason = Truth = Reality, which joins the

subjective and objective world into one antagonistic unity, Reason is

the subversive power, the “power of the negative” that establishes, as

theoretical and practical Reason, the truth for men and things — that

is, the conditions in which men and things become what they really

are. The attempt to demonstrate that this truth of theory and practice is

not a subjective but an objective condition was the original concern of

Western thought and the origin of its logic — logic not in the sense of

a special discipline of philosophy but as the mode of thought

appropriate for comprehending the real as rational. (Marcuse, 1964)

