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

133

IX. KEDUDUKAN TEORI MEDIA DALAM KAJIAN BUDAYA (4)

Bagian ini sebagai bahan pembahasan tentang peta permasalahan dalam kajian

budaya dan media, yaitu dalam aspek: perspektif budaya atas realitas media,

dan pendekatan atas budaya media.

Teori adalah perangkat kerja dalam kegiatan akademik.

Therefore, I use the term theory n its broadest sense as any organized set of

concepts and explanations about a phenomenon. (Litteljohn, 2002: 19)

Mengenai keberadaan teori dapat merujuk pandangan McQuail berikut:

If theory is understood not only as a system of law-like propositions,

but as any systematic set of ideas that can help make sense of a phenomenon,

guide action or predict a consequence, then one can distinguish at least four

kinds of theory which are relevant to mass communication. These can be

described as: social scientific, normative, operational and everyday theory.

The most obvious kind to be expected in a text Like this consists of social

scientific theory — general statements about the nature, working and effects

of mass communication, based on systematic and objective observation of

media and other relevant factors.

The body of such theory is now large, although it is loosely organized

and not very clearly formulated or even very consistent. It also covers a very

wide spectrum, from broad questions of society to detailed aspects of

individual information sending and receiving. Some ‘scientific’ theory is

concerned with understanding what is going on, some with developing a

critique and some with practical applications in processes of public

information or persuasion.

A second kind of theory can be described as normative, since it is

concerned with examining or prescribing how media ought to operate if

certain social values are to be observed or attained. Such theory usually stems

from the broader social philosophy or ideology of a given society. This kind

of theory is important because it plays a part in shaping and legitimating

media institutions and has considerable influence on the expectations

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

134

concerning the media that are held by other social agencies and by the

media’s own audiences. A good deal of research into mass media has been

the result of attempts to apply norms of social and cultural performance. A

society’s normative theories concerning its own media are usually to be

found in laws, regulations, media policies, codes of ethics and the substance

of public debate. While normative media theory is not in itself ‘objective’, it

can be studied by the ‘objective’ methods of the social sciences (McQuail,

1992).

A third kind of knowledge about the media can best be described as

operational theory, since it refers to the practical ideas assembled and applied

by media practitioners in the conduct of their own media work. Similar

bodies of accumulated practical wisdom are to be found in most

organizational and professional settings. In the case of the media it helps to

organize experience on many questions such as how to select news, please

audiences, design effective advertising, keep within the limits of what society

permits, and relate, effectively to sources and audiences. At some points it

may overlap with normative theory, for instance in matters of journalistic

ethics.

Such knowledge merits the name of theory because it is usually

patterned and persistent, even if never codified, and is influential in respect of

behaviour. It comes to light in the study of communicators and their

organizations (for example, Elliott, 1972; Tuchman, 1978; Tunstall, 1993).

Katz (1977) compared the role of the researcher in relation to media

production to that o the theorist of music or philosopher of science who can

see regularities which a musician or scientist does not even need to be aware

of.

Finally, there is everyday or common-sense theory of media use,

referring to the knowledge we all have from our own personal experience

with media. This enables us to understand what is going on, how a medium

fits into our daily lives, how different genres are intended to be ‘read’, as well

as how we like to read it, what the differences are between different media

and media genres, and much more. On the basis of such theory is grounded

the ability to make consistent choices, develop patterns of taste, construct

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

135

life-styles and identities as media consumers. It also supports the ahilir to

make critical judgements. (McQuail, 2000: 7-8)

 Teori komunikasi/media dimaksudkan sebagai landasan konseptual dalam menghadapi

fenomena komunikasi/media. Sebutan teori komunikasi biasanya mencakup seluruh konsep

yang dapat digunakan dalam menghadapi media.

The term communication theory can refer to single theory, or it can be used

to designate the: collective wisdom found in the entire body of theories

related to communication. Much disagreement exists about what constitutes

an adequate theory of communication. (Littlejohn, 2002: 3)

Dalam kegiatan akademik kajian media kemudian dikenal teori inti (core theory),

sebagaimana disebutkan Liuttlejohn berikut:

 Core theory is especially significant because it helps us understand

communication in general. Core theories provide insight into processes that

operate whenever communication takes place. The following list illustrates

the types of elements included in core communication theories.

First, core theories tell us something about the development of

messages. How do we create what we write, say, and express to others?

What mental processes are involved? To what extent and in what ways are

messages created in interaction with others? How does the process of

message development differ from culture to culture, and what are the

cultural mechanisms that enter into the message development process?

Second, core theories address interpretation and the generation of

meaning. How do humans understand messages, and how does meaning

arise in interaction with other people? How does the mind process

information and interpret experience? To what extent and in what ways are

meaning and understanding products of culture?

Third, core theories discuss message structure, which consists of the

elements of messages in writings, the spoken word, and nonverbal forms.

How are messages put together, and how arc the~’ organized? In what ways

does the organization of a message create meaning? How are com-

municators’ messages in a dialogue organized, and how do the participants

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

136

in a conversation mesh their talk?

The fourth element addressed by core theories is interactional

dynamics. This involves relationships and interdependency among

communicators and the joint creation of discourse and meaning. It addresses

the give and take, the production and reception, between parties in a com-

munication transaction, whether those parties are individuals or groups.

Finally, core theories help us understand institutional and societal

dynamics, or the ways power and resources are distributed in society the

ways culture is produced, and the interaction among segments of society.

(Littlejohn, 2002: 15)

Dari kerangka pemikiran mengenai teori sebagai diuraikan di atas, kajian dalam

perspektif budaya atas media dikembangkan. Untuk itu dapat dimulai dengan dengan titik

tolak pandangan Kellner berikut:

...The major tradition of cultural studies combine – at their best – social

theory, cultural analysis, history, philosophy, and specific political

interventions, thus overcoming the standard academic division of labor by

surmounting specialization which bifurcates the filed of study of the media,

culture, and communications. Cultural studies thus operate with a

transdisciplinary conception that draws on social theory, economics, politics,

history, communication studies, literary and cultural theory, philosophy, and

other theoretical discourses.

Transdisciplinary approach to culture and society transgress borders

between various academic disciplines. In particular, they argue that one

should not stop at the border of a text, but should see how it fits into system

of textual production, and how various texts are thus part of system genres or

type of production and have an intertextual construction. (Kellner, 1995: 27 –

28)

 Lebih jauh mengenai keberadaan media sebagai suatu kajian, DeFleur dan Ball-

Rokeach menyatakan sebagai berikut:

1. What technological elements or other cultural traits accumulated in

what pattern to be combined into new culture complexes such as the

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

137

mass newspaper, film, radio, or television industry?

2. What were the social and cultural condition of the society within which

this accumulation tokk place and how did these conditions create a

climate favorable for the emergence and widespread adoption of the

innovation?

3. What have been the patterns of diffusion of the innovations through the

society, and what sociological conditions have been related to their rates

and patterns of growth? (DeFleur, Ball-Rokeach, 1982: 30)

Kajian media/komunikasi dapat dikembangkan dengan perspektif yang bertolak dari

sudut pandang kontekstual sebagai berikut:

GAMBAR IX.1

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

138

Dari sini sudut pandang atas kajian komunikasi dapat dikembangkan dalam 4 aspek

yang bersifat kontekstual. Lebih jauh McQuail menguraikannya:

1. A media-culturalist perspective involves giving primary attention to

content and to the subjective reception of media message as influenced

by the immediate personal environment.

2. A media-materialist approach emphasizes the structural and

technological aspects of the media.

3. A social-culturalist perspective emphasizes the influence of social

factors on media production and reception and the functions of the

media in social life.

4. A social-materialist perspective sees media and their contents mainly as

a reflection of political-economic and material condition of the society

(e.g. class differences) as factors. (McQuail, 2000: 7)

McLuhan, pemikir kefilsafatan dalam Ilmu Komunikasi, antara lain menyatakan:

The mass media are extensions of the mechanisms of human perception;

they are imitators of the modes of human apprehension and judgment.

(McLuhan, 1960: 180)

Sering pengkaji Ilmu Komunikasi dibikin bingung dalam mencari kejelasan dan konteks

pragmatis dari tesa yang dipopulerkan McLuhan. Kalau diingat posisinya sebagai pemikir

filsafat sosial, tentunya signifikansi teorinya dapat ditempatkan dengan lebih proporsional.

Semangat dari pencariannya adalah tataran humanitas, mencari nilai kehidupan manusia

melalui media modern. Seperti juga dinyatakannya pada kesempatan lain:

Let us return to electric light. Whether the light is being used for brain

surgery or night baseball is matter of indifference. It could be argued that

these activities are in some way the “content” of the electric light, since

they could not exist without the electric light. This fact merely underlines

the point that “the medium is the message” because it is the medium that

shapes and controls the scale and form of human association and action.

The content or uses of such media are as diverse as they are ineffectual in

shaping the form of human association. Indeed, it is only typical that the

“content” of any medium blinds us to the character of the medium. It is

only today that industries have become aware of the various kinds of

business in which they are engaged...

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

139

The electric light escapes attention as communication medium just because

it has no “content”. And this makes it an invaluable instance of how people

fail to study media at all. For it is not till the electric light is used to spell

out some brand name that it is noticed as a medium. Then it is not the light

but the “content” (or what is really, another medium) that is noticed. The

message of the electric power in industry, totally radical, pervasive, and

decentralized. For electric light and power are separate from their uses, yet

they eliminate time and space factors in human association exactly as do

radio, telegraph, telephone, and TV, creating involvement in depth.

(McLuhan, 1964: 8 – 9)

Tantangan dalam pengembangan Ilmu Komunikasi adalah dalam menghadapi

perkembangan teknologi media yang pesat dan gencar merasuki seluruh tipe media. Pada

tingkat analisis karakter media boleh disebut sepenuhnya masih bersifat sebagai Studi

Sosial.Tetapi begitu masuk ke dalam media, yang dihadapi bukan lagi hanya pesan yang

memiliki konteks sosial, tetapi juga perangkat lunak dan perangkat keras yang berkonteks

fisika.

Teori-teori yang dilontarkan oleh McLuhan perlu ditangkap semangatnya, bahwa untuk

melakukan kajian media bukan sekadar untuk kepentingan pragmatis, tetapi untuk memahami

kemanusian dalam kehidupan masyarakat. Ada yang hilang dan ada pula nilai baru yang

bertumbuh di masyarakat dengan adanya teknologi media.

Sering dikutip dari McLuhan, khususnya yang menyebutkan terbentuknya “global

village” akibat teknologi media. Bagaimana gerangan pola kehidupan masyarakat dalam

“global village” tentunya merupakan kajian yang sangat menantang bagi para pengkaji Studi

Sosial. Loncatan masyarakat desa yang mengkota, lalu berada di dalam desa dunia, proses

perubahan semacam ini tidak dapat didekati dengan model komunikasi konvensional, yang

mengasumsikan perubahan alam pikiran khalayak sebagai hasil dari efek pesan media. Model

komunikasi dengan menitik-beratkan pada efek pesan kiranya hanya populer bagi pengkaji

Ilmu Komunikasi sebelum tahun 60-an, tetapi sudah tidak sesuai untuk menjelaskan

fenomena media modern.

Tetapi pandangan McLuhan memang terlalu jauh bagi pengkaji Studi Sosial yang

umumya melakukan kajian positivisme dan bersifat pragmatis. Sementara tesa yang bertolak

dari filsafat sosial dan berpretensi menjelaskan proses peradaban, sulit digunakan untuk

menjelaskan obyek kajian. Dalam memahami masyarakat, semakin terasa perlunya

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

140

pendekatan lintas disiplin. Katakanlah melalui tesa McLuhan, bagaimana pengkaji Ilmu

Komunikasi menempatkan diri dalam menangkap fenomena sosial? Media disini dibicarakan

untuk menjelaskan tatanan dan nilai kehidupan masyarakat. Pengkaji harus bertolak

menggunakan perspektif teori-teori yang berasal dari disiplin studi Studi Sosial (termasuk

kultural) lainnya, sehingga fenomena media akan terlihat lebih luas secara kontekstual.

Begitu pula dalam Studi Sosial, spesialisasi diperlukan untuk efisiensi belajar, tetapi

saat menghadapi masyarakat, pengkaji pada hakikatnya tidak akan terpaku dengan spesialitas

disiplin studi tersebut. Tujuan seorang pengkaji Studi Sosial adalah mengenali fenomena

masyarakat (polity dan society) dan kemudian berusaha mengungkapkan makna kehidupan

manusia dari realitasnya.

Adapun kajian kultural atas media dapat dilihat sebagai media dalam perspektif kultural

maupun kultur media. Landasan pertimbangan dalam kajian kultural atas media, dapat

disimak dari pendapat berikut:

Traditionally, mass communication research has conceptualized the process

of communication in term of circulation circuit or loop. This model has

been criticized for its linearity – sender/message/receiver – for its

concentration on the level of message exchange and for the absence of

structured conception of different moments as a complex structure of

relations, But it is also possible (and useful) to think of this process in term

of structure produced and sustained through the articulation of linked but

distinction moments – production, circulation, distribution/consumption,

reproduction. This would be to think of the process as a ‘complex structure

in dominance’, sustained through the articulation of connected practices,

each of which, however, retains its distinctiveness and has its own specific

modality, its own forms and conditions of existence. (…) It also highlights

the specificity of the forms in which the product of the process ‘appears’ in

each moment, and thus what distinguishes discursive ‘production’ from

other types of production in our society and in modern media system. (Hall,

2001: 166)

Dengan titik tolak dari landasan pertimbangan di atas, perlu dipertegas bahwa

pembahasan dalam risalah ini dimaksudkan sebagai suatu upaya eksplorasi untuk mempelajari

media yang ditempatkan dalam perspektif kebudayaan/kultural, sebagai upaya untuk

pengembangan tradisi kultural dalam kajian atas media. Kajian semacam ini diperlukan

sebagai penyeimbang dengan pengembangan Ilmu Komunikasi yang bertolak dengan

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

141

pendekatan emprisisme (logico-empirical). Terlebih lagi dengan pendidikan Ilmu Komunikasi

dengan orientasi pragmatis sehingga Ilmu Komunikasi teredusir sebagai pengetahuan bersifat

teknis (technicallities). Akibatnya sekolah Ilmu Komunikasi dikesankan sebagai pendidikan

bagi komunikator dalam ruang politik dan ekonomi. Kajian media dengan perspektif kultural

membawa konsekuensi dalam cara pandang terhadap media, yaitu hubungan media dengan

masyarakat politik dan ekonomi dalam konteks makna kultural/simbolik (cultures and media),

dan kultur media yang ada dalam masyarakat (media cultures).

Kerangka konseptual Hall diilustrasikannya pada media televisi, seperti berikut:

(…) we may crudely characterize the television communication process as

follows. The institutional structures of broadcasting, with their practices and

networks of production, their organized relations and technical infrastructure,

are required to produce a programme…. Production, here, constructs the

message. In one sense, then, the circuit begins here. Of course, the production

process is not without its ‘discursive’ aspect: it, too, is framed the throughout

by meanings and ideas: knowledge-in-use concerning the routines of

production, historically defined technical skills, professional ideologies,

institutional knowledge, definitions and assumptions, assumptions about the

audience and so on frame the constitution of the programme through this

production structure. Further, though the production structures of television

originate the television discourse, they do not constitute a closed system.

They draw topics, treatments, agendas, events, personnel, images of the

audience, ‘definition of situation’ from other sources and other discursive

formation within the wider socio-cultural and political structure of which they

are differentiated part… (Hall, 2001: 167)

Kajian media dalam perspektif kultural dapat digambarkan dalam 2 gambar berturutan

di bawah:

GAMBAR IX.2

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

142

GAMBAR IX.3

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

143

Keberadaan media dilihat dalam konteks sistem industri yang melingkupi kehidupan

sehari-hari melalui ruang publik di satu sisi dan produk industri budaya. Dalam lingkungan

konseptual semacam ini maka perspektif yang diterapkan dalam kajian budaya sebagai dasar

kajian atas media (GAMBAR IX.2). Pada sisi lain, kerangka konseptual mengenai dinamika

yang menggerakkan media melalui perilaku inbstitusional maupun makna kultural teks media

yang dihasilkan (GAMBAR IX.3).

Demikianlah bahwa kajian media pada dasarnya bermuara pada 2 tujuan, pertama

menjadikan media sebagai sumber untuk mengkaji dimensi-dimensi realitas sosial suatu

masyarakat, dan kedua untuk mengenali kecenderungan nilai yang menggerakkan suatu

media. Pertimbangan dalam melakukan kajian kultur dan media sebagaimana diuraikan

berikut:

There are at least four different kinds of human need that have a relationship

with culture and communications: (1) the need for knowledge about the

operation of expert cultures; (2) the need for an understanding of the desires,

demands and need interpretations of others who are distant in time and space;

(3) the need to understand ourselves as a social community; and (4) the need

for aesthetic and non-instrumentally defined cultural experiences. (Stevenson,

1995: 198)

Pada sisi lain dinyatakan pula:

...What I intend to communicate by media cultures can be summarised in

three senses. The first is the obvious point that much of modern culture is

transmitted by the media of mass communication. (...) Secondly, most of the

theorist I have discussed within this text build up a picture of the media out of

wider analysis of modern cultural processes.(...) a third dimension to media

cultures – there are histories of intellectual exchange of those who have

theorised about the media to be written... (Stevenson, 1995: 2)

Sebagai perbandingan untuk kajian kultur media dapat dirunut dari pokok pikiran

mengenai media televisi dalam perspektif kultural, seperti di bawah ini:

• television (and those who operate the television system) is a part of

society and culture, and not a separate entity which impinges on society

from ‘without’

• nevertheless, television makers and performers are placed in a special

position within society by virtue of their access to television production

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

144

• culture and society are largely indistinguishable from one another: social

structures and relationships are driven by cultural values, are an

expression of these values

• culture is manifested through the artefacts and the behaviours of society:

social interaction is a from of cultural behaviour: television is a form of

cultural behavior

• we assume meanings, values, ideologies within these artefacts and

behaviours

• we construct those meanings under the influence of the very ideologies

which we are attempting to define

• therefore critical detachment is a difficult mental feat: it may even be

argeued that our notions of objectivity are themselves subjective. (Burton,

2000: 15)

Pertimbangan atas kajian kultur media dirasakan pentingnya jika dikaitkan dengan

perubahan yang sangat cepat dalam teknologi yang membentuk moda komunikasi. Seperti

diuraikan berikut:

Such a transformative venture must also engage the new cultural, political,

and social form of the present era. Confronting new technologies, multimedia,

and modes of experience such as cyberspace creates a variety of challenges

for the media and cultural studies, ranging from the need to chart the

emergent cultural trains and experiences to producing new literacies to

analyze and evaluate these spheres and their forms. Since media and culture

are themselves a type of pedagogy, one needs to create a counterpedagogy to

question and critically analyze the often distorted forms of knowledge,

misinformation, deceptive images, and seductive spectacles of the media and

consumer society. Cultivating critical media literacy to analyze intelligently

contemporary forms of culture calls for advancement of a new postmodern

pedagogy that takes seriously image, spectacle, and narrative, and thus

promotes visual and media literacy, the ability to read, analyze, and evaluate

images, stories, and spectacles of media culture. Yet a postmodern pedagogy

is concerned to develop multiple literacies, to rethink literacy itself in relation

to new technologies and new cultural and practices, extending from popular

music to poetry and painting to cyberspace and multimedia such as CD-ROM.

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

145

(Durham, Kellner, 2001: 28)

Dalam prakteknya, kajian media dan kultur dilakukan atas 3 fokus seperti diuraikan

berikut:

Traditionally, early twentieth century perspectives on ‘mass’ communication

tended to emphasize a singular, mechanistic, process model. In this terms,

‘message’ are sent to ‘the mass”. At its crudest, this assumes a central, unitary

‘sender’, technically capable of transmitting message to a large-scale ‘mass’

population, who react, as to common stimulus, with virtually identical

responses. The shortcomings of this notion are many, an we will suggest

throughout this book that you consider viewing mediated communication as

part of set of cultural ‘circuits’, composed of relations between forms of

media production, media texts and media reception. In particular, it is

important to avoid the tendency to cut the media off from their social,

commercial and historical contexts. There are significant social and cultural

conditions which surround both the composition of the screen, the page, the

programme, the website, and so on, and their reception by divers audience,

their readers, their listeners and viewers. (Sullivan, Brian, Raynes, 2003: 15)

Kajian atas kultur media dengan fokus produksi media, teks media dan resepsi media

dengan demikian mengambil obyek kajian pada institusi media, muatan media dan khalayak

media. Pendekatan atas ketiga fokus tersebut berdasarkan tradisi kajian kultural sebagaimana

sudah diuraikan pada bagian II risalah ini.

Kajian mengenai khalayak media dalam perspektif kultural meninggalkan tradisi dari

pendekatan pragmatis sosial dalam konsep media effect, biasa disebut sebagai media

reception. Pokok pikiran dalam metode analisis ini dapat disimak kutipan berikut:

In more general terms, reception analysis has intensified our interest in the

ways in which people actively and creatively make their own meanings and

create their own culture, rather than passively absorb pre-given meanings

imposed upon them. As a result, the question of media consumption as itself a

locus of active cultural production has acquired a central place in cultural

studies. The thrust of the interest has been ethnographic; while most reception

studies were limited to analyzing the specifics of certain text/audience

encounters, the methods used were qualitative (in-depth interviewing and/or

participant observation), and the emphasis has been overwhelmingly on

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

146

detailed description of how audiences negotiate with media texts and

technologies. In this sense, reception analysis could very well be called the

ethnography of media audiences. (Ien Ang, 1996: 240)

Dari rujukan yang sudah disebutkan mengenai kultur diatas, dapat ditarik untuk

pengertian tentang kultur media. Untuk itu dapat dilanjutkan sebagai berikut:

Media culture is also involved in these processes, yet it is something

new in human adventure. Individuals spend tremendous amounts of time

listening to the radio, watching television, going to see films, experiencing

music, going shopping, reading magazines and newspaper, and participating

in these and other forms of media culture. Thus media culture has come to

dominated everyday life, serving the ubiquitous background and activity,

which many argue is undemining human potentiality and creativity (Kellner,

1995: 2-3)

Adapun kajian kultur media terdiri atas konteks internal dari realitas media dan konteks

eksternal mengenai realitas masyarakat, membawa karakteristik konseptual sebagai berikut:

First, the media have developed and extended large-scale systems of

public communication, linked to what has been called the public sphere,

political and corporate forms of power. At this level, newspapers and print

media from the 1850’s, followed by photography in the 1880’s, cinema in the

1900’s, radio in the 1920’s, television in the 1950’s and the Internet in the

1990’s, all represent important developments in, and extensions to, public

culture. Key themes here continue to concern questions of power, ideology,

access, representation and mediation.

At the same time, these developments have also had important

implications for the private sphere and everyday life ‘at home’. Radio and

television for example, have accompanied what one writer has called

“withdrawal into inner space’, whereby leisure activities have become

progressively concentrated in ‘the home’, the domestic sphere. While

important changes might be said to be taking place inside households in the

current phase, the private sphere is still ‘connected’ to the outside world in

important and decisive ways via the media and their networks.

Finally, the media and mass communications have interact with pre-

existing cultures, form and values in a number of significant ways. Of these,

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

147

perhaps the most central has been in the development of popular culture, that

“site struggle and contest’ which, as this discussion has noted, contains a

number of contradictory ideas: from ‘liked by many’ to ‘not elite or high

culture’; from that of ‘the common people’ to ‘mass-produced’ culture, in

postmodern times. (Sullivan, Brian, Raynes, 2003: 18-19)

Pokok-pokok pikiran yang menjadi landasan konseptual kajian media dalam perspektif

kultural telah dibahas pada bagian IV risalah ini. Secara umum, budaya/kultur diartikan

sebagai praktik dan teks kultural dengan makna simbolik, sebagai proses produksi dan

reproduksi secara kolektif penghayatan, makna dan kesadaran, atau pemaknaan dari ruang

ekonomi (dunia produksi) dan ruang politik (dunia relasi sosial). Lebih jauh praktik dan teks

kultural ditempatkan pada konteks realitas masyarakat dalam perspektif tertentu, seperti

perspektif gender, klas, subaltern, kemiskinan, dan sebagainya.

Dalam konteks Indoenesia, terkandung dua permasalahan konseptual, pertama realitas

aktual berupa kemajemukan kebudayaan berdasarkan etnisitas/lokalitas di Indonesia, dan

kedua proses idealisasi pencitraan (imaging) berupa upaya membangun/membentuk kultur

nasional atau bangsa. Dengan begitu selalu terjadi proses sentrifugal dari kebudayaan

etnis/lokal ke pada kebudayaan nasional/bangsa, atau sebaliknya proses sentripetal pada

etnisitas/lokalitas yang menguat sehingga menjauh dari dinamika yang menuju kebudayaan

nasional/bangsa. Dalam tarik menarik lingkup entitas domestik yang bersifat sentrifugal atau

pun sentripetal ini, berlangsung pula dinamika dari proses global yang menawarkan

kebudayaan dengan cara hidup berbasis pada industri kapitalisme dunia dalam kebudayaan

massa/populer (popular culture).

Kedua, konsep kemajemukan masyarakat (pluralisme) dapat dilihat secara statis sebagai

adanya realitas perbedaan dari komunitas etnis/lokal. Ini mengasumsikan bahwa interaksi

antar komunitas etnis/lokal berlangsung dalam harmoni. Pada sisi lain disadari bahwa

dinamika masyarakat pada hakekatnya tidak dalam harmoni. Dari sini berkembang perspektif

konseptual multi-kulturalisme yang bertolak dari asumsi tentang adanya kecenderungan

dominasi/hegemoni dari kebudayaan mayoritas/lebih kuat terhadap minoritas/lebih lemah.

Lebih jauh kajian kultural atas media dapat dikembangkan sebagai upaya memahami

cara-cara produksi budaya yang diwujudkan dalam praktik dan teks budaya di dalam

pertarungan ideologi. Dari sini media di satu sisi dilihat sebagai produk budaya, dan di sisi

lain sebagai instrumen dalam memproduksi budaya dalam masyarakat. Untuk itu kajian

bersifat lintas disiplin, dengan menggunakan teori sosial serta analisis dan kritik budaya,

sebagai titik tolak untuk pengembangan kritisisme secara komprehensif atas kenyataan

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

148

budaya dalam masyarakat. Dengan menggunakan perspektif ideologis, keberadaan media

dilihat berada dalam dinamika di satu pihak adanya budaya arus utama (mainstream), budaya

dominan/hegemonis, budaya massa, budaya pusat (center), atau label mayor, yang

berhadapan di pihak lain dengan budaya alternatif/sub-budaya, budaya tanding (counter),

budaya oposisi, budaya pinggiran (periphery) atau label indie dalam kerangka politik dan

ekonomi.

Kajian media dalam perspektif kultural dapat difokuskan pada 2 sisi, pertama institusi

media sebagai bagian dalam produksi praktik kultural dalam ekonomi-politik, dan kedua

media sebagai teks kultural. Dari orientasi dan fokus semacam ini kritisisme perlu diarahkan

kepada transformasi sosial di Indonesia, dengan memfokuskan perhatian pada budaya

alternatif yang terkandung dalam media umum atau diwujudkan dalam media alternatif.

Dengan kata lain, sudut pandang kajian adalah terhadap proses yang berlangsung dari budaya

alternatif pada media dalam menghadapi setiap arus besar budaya, dengan tujuan untuk

memahami apa yang menyebabkan budaya alternatif dapat tumbuh atau sebaliknya tidak

berdaya dalam arus besar.

Sebagai penutup pada bagian ini, dapat disimak pandangan yang diberikan oleh Douglas

Kellner berikut ini:

Theories of the media and culture are, I believe, best developed through

specific studies of concrete phenomena contextualized within the vicissitudes

of contemporary society and history. Thus, to interrogate contemporary media

culture critically involves carrying out studies of how the culture industries

produce specific artifacts that reproduce the social discourses which are

embedded in the key conflicts and struggles of the day. This involves seeing

how popular texts like the Rocky or Rambo films, rap music or Madonna, TV

cop shows, or advertising and media news and discussion, all articulate

specific ideological position and help reproduce dominant forms of social

power, serving the interest of societal domination, or resistance to the

dominant forms of culture and society – or have contradictory effects.

(Kellner, 1995: 4)

