

STRATEGI PENULISAN IKLAN HARIAN FAJAR DALAM MENINGKATKAN PELANGGAN DI MAKASSAR

SKRIPSI

**Diajukan untuk Memenuhi Salah Satu Syarat Memperoleh
Gelar Sarjana Sosial (S. Sos) Jurusan Jurnalistik
Pada Fakultas Dakwah dan Komunikasi
UIN Alauddin Makassar**

Oleh

**N I R W A N A
NIM. 50500105006**

**FAKULTAS DAKWAH DAN KOMUNIKASI
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR**

2010

PERNYATAAN KEASLIAN SKRIPSI

Dengan penuh kesadaran penyusun yang bertanda tangan di bawah ini menyatakan bahwa skripsi ini benar adalah hasil karya penyusun sendiri. Jika dikemudian hari terbukti merupakan duplikat, tiruan, plagiat, atau dibuat atau dibantu oleh orang lain secara keseluruhan atau sebahagian, maka skripsi dinyatakan batal demi hukum.

Samata, Gowa, 5 Desember 2010

Penulis,

NIRWANA
NIM. 50500105006

KATA PENGANTAR

Maha Besar Allah SWT., terpanjat puji dan syukur atas anugerah yang Allah berikan sehingga penulis dapat menyelesaikan tugas akhirnya ini dengan segala kekurangan dan kelebihannya. Penulis percaya bahwa segala sesuatu yang terjadi merupakan ijin dan ketetapan Allah SWT., namun penyusunan skripsi ini tidak lepas dari orang-orang di sekitar penulis yang begitu banyak memberi bantuan serta dukungan pada penulis. Untuk itulah, ijinakan penulis mengucapkan rasa terima kasih yang tak terhingga kepada:

1. Prof. Dr. H. Azhar Arsyad, MA, Rektor UIN Alauddin Makassar beserta Pembantu Rektor UIN Alauddin Makassar.
2. Prof. Dr. H. Abustani Ilyas, M. Ag, Dekan Fakultas Dakwah dan Komunikasi UIN Alauddin Makassar, beserta Drs. Arifuddin Tike, M.Sos.I, selaku Pembantu Dekan I, Abd. Rasyid Masri, S. Ag, M. Si, selaku Pembantu Dekan II, dan Drs. Mahmuddin, M. Ag, selaku Pembantu Dekan III.
3. Ramsiah Tasruddin, S. Ag, M. Si, selaku ketua jurusan Jurnalistik dan Haidir Fitrah Siagian, S. Sos., M.Si. Selaku sekretaris Jurusan Jurnalistik dan segenap pengajar di jurusan Jurnalistik Fakultas Dakwah dan Komunikasi UIN Alauddin Makassar.
4. Masing-masing sebagai pembimbing I oleh Dr. M. Nadjib, M. Ed, M. Lib dan pembimbing II oleh Ramsiah Tasruddin, S.Ag, M.Si yang telah meluangkan waktu dan pikiran untuk membimbing penulis demi kesempurnaan skripsi ini.
5. Kepada Perpustakaan UIN Alauddin Makassar dan staf yang membantu penulis memberikan pelayanan yang baik bagi penulis.
6. Pimpinan dan segenap crew Harian Fajar yang telah memberikan izin kepada penulis untuk mengadakan penelitian di kantor Harian Fajar.
7. Gubernur Sulawesi Selatan, Walikota Makassar, yang telah memberikan izin penelitian kepada penulis.

8. Rekan-rekan mahasiswa seperjuangan Jurnalistik angkatan 2005, Nia, Amah, Nufa, Rudi, Anca, Dani, Akbar, Jecko, Syam, Edy, Harmin, Adul, beserta Mahasiswa Komunikasi Penyiaran Islam angkatan 2005, Senior dan Junior fakultas dakwah dan komunikasi,
9. Rekan-rekan kader "Hijau-Hitam" Himpunan Mahasiswa Islam (HMI), saudara-saudari mahasiswa seperjuangan Kuliah Kerja Nyata (KKN), serta keluarga besar Himpunan Pelajar Mahasiswa Massenrempulu (HPMM).
10. Seluruh sahabat-sahabatku selama di makassar yang tidak dapat kusebutkan namanya satu persatu.
11. Dan semua pihak yang telah membantu dalam penyusunan skripsi ini dimana penulis tidak dapat menyebutkan satu persatu.

Secara istimewa, penulis menyampaikan penghargaan dan ucapan terima kasih yang sedalam-dalamnya kepada kedua orang tuaku tercinta Papa dan Mama, yang telah memberikan semangat, ketulusan hati mendoakan, mencurahkan kasih sayang, dan bersusah payah membiayai pendidikan penulis hingga penyelesaian studi. Serta kakak Nirmawati, S.E dan adik-adikku tersayang Nirwansyah, Nirhamullah, Nasrum, Novitasary, Nadila savitry, Asgil, Najwa Azzahrah, yang selalu memberikan semangat kepada penulis, "jadilah yang terbaik di antara yang baik". Tunjukkan kepada Bunda yang terbaik agar selalu tersenyum disisiNya.

Tidak lupa penulis mengucapkan banyak terima kasih kepada Nene' Ambe', Nene' Indo', beserta seluruh keluarga besar Akko' yang banyak memberikan semangat dan dorongan kepada penulis.

Dengan Segala kerendahan hati, penulis menyadari berbagai keterbatasan dalam penulisan skripsi ini.

Oleh karena itu, penulis mengharapkan saran dan kritikan bersifat membangun dari pembaca demi kesempurnaan skripsi ini. Akhirnya, tiada sesuatu yang bisa penulis berikan kecuali apa yang kita lakukan bernilai ibadah disisi Allah SWT. Amin.

*Billahi Taufik Walhidayah
Wassalamu'alaikum Wr.Wb.*

Samata, Gowa, 5 Desember
2010

NIRWANA
NIM. 50500105006

DAFTAR ISI

Halaman Judul	i
Pernyataan Keaslian Skripsi	ii
Pengesahan Skripsi	iii
Kata Pengantar	iv
Daftar isi	v
Abstrak	vi
BAB I PENDAHULUAN	
• Latar Belakang Masalah	1
• Rumusan Masalah	5
• Tujuan dan Kegunaan Penelitian	6
• Defenisi Operasional.....	7
• Kajian Pustaka	9
• Garis- Garis Besar Isi Skripsi.....	12
BAB II KAJIAN PUSTAKA	
• Strategi penulisan iklan.....	24
• Teknik Periklanan	24
• Defenisi Iklan.....	26
• Sejarah Periklanan.....	35
BAB III METODE PENELITIAN	
• Jenis Penelitian	43
• Instrumen penelitian	43
• Teknik Pengumpulan Data	44
• Tehnik Pemilihan Inporman	45
• Tehnik Analisis Data.	45
BAB IV HASIL PENELITIAN DAN PEMBAHASAN	
• Hasil Wawancara.....	47
• Pembahasan	53
BAB V PENUTUP	
• Kesimpulan	61
• Saran	63
Daftar Pustaka	64

ABSTRAK

NAMA : NIRWANA
NIM : 50500105006
**JUDUL : STRATEGI PENULISAN IKLAN HARIAN FAJAR
DALAM MENINGKATKAN PELANGGAN DI
MAKASSAR**

Ada istilah yang umum dipakai di Indonesia untuk menyebut advertising, yaitu ; reklame, advertensi, dan iklan. Reklame berasal dari bahasa Belanda yang dieja sebagai reklame, kata itu juga berasal dari bahasa Prancis “reclamare”. Advertansi berasal dari bahasa Belanda “advertentie” yang juga mengacu pada bahasa Inggris “advertising”. Sedangkan iklan umum yang dipakai dalam bahasa melayu berasal dari bahasa Arab “I’lan” atau “I’lanun” secara harfiah berarti informasi.

Banyak defenisi diberikan bagi kata “periklanan”, akan tetapi salah satu yang sederhana dengan harapan agar tidak menimbulkan perdebatan soal ini. Periklanan adalah kegiatan komunikasi yang dilakukan pembuat barang, atau pemasok jasa dengan masyarakat banyak atau sekelompok orang tertentu yang bertujuan untuk menunjang upaya pemasaran. Komunikasi dilakukan dengan menggunakan pada gambar, suara atau kata-kata, gerak atau bau yang disalurkan melalui media atau seara langsung. Oleh karena itu bentuk pelayanan periklana meliputi berbagai jenis kegiatan.

Pakar periklanan Amerika juga menyebutkan, globalisasi membuat produk-produk memiliki kualitas yang hampir serupa. Sekarang industry lebih banyak bersaing dengan menyentuh emosi dan gengsi konsumen. Hegarty mengatakan, saat ini konsumen membeli barang bukan karena keunggulannya tapi karena produk tersebut membuat sang konsumen percaya, merasa yakin, dan jatuh cinta. Itulah yang disebut dengan Emotional Selling Proposition.

BAB I

PENDAHULUAN

A. Latar Belakang

Kegiatan periklanan, sebetulnya sudah mulai sejak zaman peradaban Yunani kuno dan Romawi kuno. Pada awalnya iklan dilakukan dalam bentuk pesan berantai atau disebut juga *the word of mounth*. Pesan berantai ini dilakukan untuk mambantu kelancaran jual beli di dalam masyarakat, yang pada waktu itu belum mengenal huruf dan hanya mengenal sistem barter dalam kegiatan jual belinya. Setelah manusia mulai menggunakan sarana tulis sebagai alat penyampaian pesan, maka kagiatan periklanan mulai menggunakan tulisan-tulisan atau gambar yang dipahatkan pada batu, dinding atau pada papan. Pada waktu itu, iklan mulai digunakan untuk kepentingan *lost and found*, yang biasanya berkaitan dengan pengumuman tentang budak yang lari dari tuannya. Pada zaman Romawi kuno, oklan dalam bentuk sampel batu banyak dipergunakan oleh para dukun untuk menjajakan obat-obatan. Stempel batu juga sering dicapkan pada punggung

para budak belian. Tanda atau papan nama juga mulai banyak dipasang di toko-toko yang ada di kota-kota besar sampai sekarang.¹

Bentuk iklan pada zaman Romawi kuno tersebut, ada yang masih dilihat, seperti misalnya sebuah stempel batu yang ditemukan di Inggris milik T. Vindaius Arivertus yang isinya menjajakan “obat yang paling mujarab dan tidak terkalahkan” dengan merek *Chloron* budak belian hijau. Setelah sistem percetakan ditemukan oleh Gutenberg pada tahun 1450, maka kegiatan periklanan pun mulai dilakukan dengan menggunakan surat kabar. Sejak saat itu, iklan semakin sering digunakan untuk kepentingan komersial.

Kegiatan pemasaran mempunyai peranan penting dalam dunia usaha. Pada dasarnya pemasaran merupakan suatu sistem dalam seluruh kegiatan bisnis, mulai dari perencanaan hingga pelaksanaan konsep seperti penetapan kegiatan produksi, penetapan harga, kegiatan promosi atau pemasangan iklan dan distribusi barang atau jasa secara efisien untuk menciptakan pertukaran yang dapat memuaskan individu selaku konsumen dan untuk mencapai tujuan perusahaan selaku produsen yaitu memperoleh laba,

Salah satu kegiatan pemasaran yang mempunyai peranan penting bahkan merupakan faktor penentu keberhasilan kegiatan pemasaran yang

¹ Heru Nugroho, makna sosial dibalik iklan, 2002.h 2.

dilakukan oleh pelaku dunia usaha dalam melakukan kegiatan pemasangan iklan, iklan merupakan suatu kegiatan yang dilakukan oleh produsen untuk mengadakan komunikasi dengan konsumennya dengan harapan para konsumen akan terpengaruh lalu tertarik untuk membeli produk yang dipromosikan tersebut.

Temuan mesin cetak oleh Gutenberg pada tahun 1450 meningkatkan angka melek huruf sehingga merangsang orang untuk berbisnis iklan. Periklanan jadi bisnis misal. Bentuk awalnya berupa poster, handbill (selebran), dan iklan baris (classified) di surat kabar. Sebagai bentuk printed advertising, periklanan berkembang di awal abad ke 15-16. Beberapa waktu kemudian mulai muncul metode iklan dengan tulisan tangan dan dicetak ikertas besar yang berkembang di Inggris. Iklan pertama yang dicetak di Inggris ditemukan pada Imperial Intelligencer maret 1684.²

Periklanan secara nyata mulai menunjukkan kemajuan di awal abad 17 di Inggris mempromosikan buku dan koran yang mulai berkembang. Pada abad ke 17 di Inggris, pesan-pesan komersial masih berbentuk poster atau selemba lepas yang dikirim dalam lipatan surat kabar. Produk yang paling banyak diiklankan pada masa ini adalah buku dan obat-obatan. Seiring

² Kustadi Suhandang, Periklanan, Manajemen kiat dan strategi. Bandung: Nuansa, 2005. H 16

dengan perkembangan zaman dan teknologi, bentuk iklan semakin berkembang dan disempurnakan lebih maju dan mendalam mengikuti perkembangan teknologi, disamping itu unsur-unsur persuasif dan seni tidak luput dilibatkan dalam pemasangan iklan tersebut, yang pada akhirnya iklan yang disampaikan tersebut tidak lain sekedar ingin memberitahukan dan memperkenalkan produk kepada calon konsumen, tetapi lebih mengarah pada membujuk calon konsumen.

Sejalan dengan hal tersebut, berbagai macam bentuk iklan yang dijumpai pada media-media massa, baik itu media cetak maupun media elektronik, dan dalam keadaan seperti media massa yang sering kali digunakan sebagai media massa iklan oleh para dunia usaha juga mengalami perkembangan dan juga bersaing ketat dalam menawarkan jasa kepada dunia usaha untuk digunakan sebagai media pemasangan iklan.

Dalam persaingan yang semakin ketat oleh para usaha media massa khususnya media surat kabar tersebut, maka para pengelola media surat kabar senantiasa melakukan berbagai strategi penulisan iklan kepada para pelaku dunia usaha agar media surat kabar yang mereka terbitkan dapat digunakan sebagai media pemasangan iklan.

Harian fajar merupakan salah satu media surat kabar di kota Makassar yang juga terlibat dalam persaingan pemasaran-pemasaran iklan tersebut, senantiasa melakukan strategi-strategi atau cara-cara penulisan iklan yang bertujuan untuk meningkatkan pelanggan di kota Makassar.

Berdasarkan uraian pada latar belakang, maka penulis merencanakan penelitian dengan judul “Strategi Penulisan Iklan harian Fajar Dalam Meningkatkan Pelanggan di Makassar”

B. Rumusan Masalah

Berdasarkan uraian pada latar belakang tersebut, maka rumusan masalah dalam penelitian ini adalah :

1. Bagaimana strategi penulisan iklan Hariar Fajar dalam meningkatkan pelanggan di Makassar ?
2. Faktor-faktor apa yang mempengaruhi strategi penulisan iklan Harian Fajar dalam meningkatkan pelanggan di Makassar

C. Tujuan dan Kegunaan Penelitian

1. Berdasarkan rumusan masalah yang telah dikemukakan, maka tujuan dari penelitian ini adalah :
 - a. Untuk mengetahui strategi penulisan iklan harian Fajar dalam meningkatkan pelanggan di Makassar
 - b. Untuk mengetahui apa yang mempengaruhi strategi penulisan iklan pada Harian fajar.
2. Kegunaan penelitian ini meliputi kegunaan teoritis dan kegunaan praktis, sebagai berikut :
 - a. Kegunaan teoritis
 - 1) Diharapkan dapat bermanfaat bagi kepentingan ilmu pengetahuan khususnya dibidang media surat kabar utamanya pada bidang pariklanan
 - 2) Sebagai bahan referensi bagi peneliti selanjutnya, khususnya yang mengadakan penelitian dengan objek yang sejenisnya
 - b. Kegunaan praktis

Secara praktis penelitian ini diharapkan menjadi bahan informasi atau masukan bagi media massa, khususnya pada

harian fajar dalam meningkatkan jumlah pelanggan di Makassar.

D. Depinisi Operasional dan Ruang Lingkup penelitian

Untuk menghindari terjadinya kekeliruan penafsiran pembaca terhadap variable-variabel atau istilah-istilah teknis yang terkandung dalam judul serta mencegah munculnya kesimpangsiuran dalam memberikan interpretasi draft skripsi ini, penulis terlebih dahulu mengemukakan beberapa pokok dari istilah yang terdapat pada judul **“strategi penulisan Iklan Harian Fajar dalam Meningkatkan Pelanggan di Makassar”**

1. Strategi Penulisan adalah suatu cara atau upaya-upaya yang ditempuh oleh pihak pengelola Harian Fajar untuk membuat atau menulis kemudian memasarkan iklan kepada para produsen yang ingin mempromosikan hasil produksinya. Pelanggan adalah konsumen atau orang perorangan maupun badan usaha yang menggunakan Harian Fajar untuk menawarkan yang dihasilkan.
2. Iklan adalah setiap bentuk komunikasi yang dimaksudkan untuk memotivasi seseorang pembeli potensial dan mempromosikan penjual suatu produk atau jasa, untuk mempengaruhi pendapat publik,

memenangkan dukungan public untuk berpikir atau bertindak sesuai dengan keinginan si pemasang iklan. Sedangkan menurut Paul Copley, *advertising is by and large seen as an art- the art of persuasion- and can be defined as any paid for communication designed to inform and or persuade.* Dimana iklan adalah sebuah seni dari persuasif dan dapat didefinisikan sebagai desain komunikasi yang dibiayai untuk menginformasikan atau membujuk.

Dari beberapa pengertian diatas, pada dasarnya iklan merupakan sarana informasi atau membujuk. Komunikasi yang digunakan komunikator dalam hal ini perusahaan atau produsen untuk menyampaikan informasi tentang barang atau jasa kepada publik, khususnya palanggannya melalui suatu media massa. Selain itu, semua iklan dibuat dengan tujuan yang sama yaitu untuk mencoba atau mengikuti apa yang ditawarkan.

3. Harian Fajar adalah media cetak berupa surat kabar yang merupakan media yang dapat digunakan oleh para produsen barang maupun jasa untuk mengkomunikasikan hasil produknya kepada konsumen.

4. Pelanggan adalah kosumen atau orang perorangan maupun badan usaha yang menggunakan Harian Fajar sebagai media untuk menawarkan produknya.

E. Kajian pustaka

Kata iklan didefinisikan dalam kamus Besar Bahasa Indonesia sebagai barita pesanan untuk mendorong, membujuk kepada khalayak ramai tentang benda dan jasa yang ditawarkan. Iklan dapat pula berarti pemberitahuan kepada khalayak ramai mengenai barang atau jasa yang dijual, dipasang di dalam media massa seperti surat kabar dan majalah.

Dalam kaitan ini Astrid S. Susanto menulis periklanan adalah penyebaran informasi dalam bentuk lisan, tulisan, berbentuk gambar ataupun secara audio-visual berusaha untuk memperoleh dan mengikat calon pembeli untuk jangka panjang. Dengan demikian iklan bertujuan memberi informasi, membujuk serta mengingatkan konsumen tentang suatu produk, jasa atau gagasan tertentu. Dalam proses periklanan terjadi proses yang berkaitan dengan disiplin psikologi, mulai dari tahap penyebaran informasi sebagai proses awal, hingga ketahap menggerakkan konsumen untuk pertama kali

saat melihat penampilan iklan tersebut, rangsangan visual dari penampilan iklan langsung mendapat perhatian dari pemerhati. Proses berikut adalah hadirnya penilaian akhir terhadap isi atau pesan dari iklan, dengan mempertimbangkan perasaan calon konsumen, yang memunculkan tindakan atau sikap sesuai dengan penilaian akhirnya. Periklanan adalah keseluruhan proses yang meliputi penyiapan, perencanaan, pelaksanaan dan pengawasan penyampaian iklan. Sedangkan iklan adalah segala bentuk pesan tentang suatu produk yang disampaikan lewat suatu media, dan dibiayai oleh pemrakarsa yang dikenal, serta ditujukan kepada sebagian atau seluruh masyarakat.

BH Hoed (1992), dampak komunikasi periklanan, sebuah rancangan dari Segi Semiotika, Seminar Semiotika, Jakarta. Proses komunikasi merupakan proses pemindahan pesan dari komunikator ke komunikan. Pesan dapat berupa lambang-lambang yang dapat dibentuk gambar, tulisan, bunyi-bunyian, gerakan dan sebagainya. Pesan-pesan yang berupa “ tanda “ atau lambang tersebut merupakan hasil implementasi dari pesan yang akan disampaikan. Hadirnya iklan sebagai bagian kehidupan kita tidak akan menjadi persoalan ketika iklan tersebut mampu memerankan peran esensial yang dikembangkannya serta tidak menimbulkan dampak negative

masyarakat, baik secara ekonomi, politik, sosial budaya dan keagamaan. Hal ini bukan tidak mungkin terjadi, karena iklan mempunyai karisma tersendiri yang cukup mampu untuk memikat khalayak yang kemudian larut di dalam *rub* yang di *set-up designer*-nya.

Sedangkan dalam buku periklanan (manajemen, kiat dan strategi) karangan “Kustadi Suhandang” yang menjelaskan tentang bentuk primitive yang berupa propaganda yang sangat verbal sampai pada bentuknya yang sangat canggih. Namun demikian belum banyak upaya yang mengemukakan secara sistematis dan rinci apa yang sebenarnya dilakukan dalam kegiatan periklanan itu sedangkan di dalam bukunya tersebut tidak dijabarkan upaya-upaya yang ditempuh tentang mengapa dan kenapa demikian.

Dalam buku makna sosial di balik iklan karya tulis yang berjudul “ Jalan Tengah Memahami iklan “ oleh Heru Nugroho, iklan merupakan sebuah teks sosial yang bisa digunakan untuk memahami dinamika masyarakat selama periode ketika iklan tersebut dimunculkan. Iklan merupakan sebuah teks yang mampu merespon perkembangan-perkembangan kunci yang terjadi dalam sebuah sistem sosial, dimana iklan tersebut menjadi salah satu bagian dari sistem tersebut.

Di dalam buku “ Belajar Membuat Iklan Sukses (Dengan Contoh Sketsa Ide dan Iklan) oleh Hendy Y, menjelaskan bahwa berbagai pekerjaan, dengan segala spesifikasinya, menurut siapapun untuk berani tampil dan menguasai keahlian-keahlian, yang boleh jadi sebelumnya tidak pernah dikenal. Dari kegiatan mencoba-coba, biasanya kita mendapat wawasan tentang teknik atau cara, serta pekerjaan baru. Dan hal ini merupakan masukan atau sambungan yang besar terhadap kita. Buku ini merupakan salah satu solusi untuk mengetahui desain grafis, atau desain komunikasi visual. Dua nama namun satu arti. Begitupun yang dijelaskan dalam buku “Teknik Menjusun Iklan’ oleh Herbert N. Casson tentang bagaimana menyusun iklan yang menuntungkan.

F. Garis – garis Besar Isi Skripsi

1. Pada Bab pertama yaitu sebagai bab pendahuluan berisi, latar belakang masalah, rumusan masalah, tujuan penelitian, definisi operasional dan ruang lingkup penelitian, kajian pustaka, metode penelitian, dan garis – garis besar isi.
2. Pada bab dua merupakan kajian pustaka, dimulai dari strategi penulisan iklan, kemudian teknik periklanan, definisi periklanan, dan

3. Pada bab tiga membahas tentang jenis penelitian yang di mulai dengan jenis penelitian, instrumen penelitian, teknik pengumpulan data, tehnik pemilihan inporman, dan tehnik analisis data.
4. Kemudian pada bab selanjutnya adalah bab empat yang membahas tentang hasil penelitian tentang strategi penulisan iklan dalam meningkatkan pelanggan di kota Makassar, dan pembahasan
5. Dan yang terahir adalah bab penutup yang berisi kesimpulan dan saran-saran.

BAB II

KAJIAN PUSTAKA

A. Strategi Penulisan Iklan

Periklanan (advertising) adalah suatu proses komunikasi massa yang melibatkan sponsor tertentu, yakni si pemasang iklan (pengiklan), yang membayar jasa sebuah media massa atas penyiaran iklannya. Adapun iklannya itu sendiri biasanya dibuat atas pesanan si pemasang iklan itu, oleh sebuah agen atau biro iklan, atau bisa saja oleh bagian humas (Public Relations) lembaga pemasangan iklan itu sendiri.

Periklanan dapat juga dianggap sebagai sebuah institusi sosial, sebab banyak lembaga kemasyarakatan yang terlibat di dalam proses pembuatan dan penyajian iklannya. Penelitian pada abad-abad peralihan membuktikan bahwa sepintas lalu iklan memperlihatkan nilai-nilai kehidupan pada setiap zamannya, iklan barang dan jasa menunjukkan suatu gambaran, bagaimana orang hidup dan menginginkan kehidupannya. Demikian pula gaya iklan pada zamannya, seperti gaya mereka pada zaman itu, menampilkan banyak tentang perbendaharaan kata waktu itu, apakah mengenai kepentingan umum atau pun pendapat umumnya. dengan demikian periklanan bisa dianggap sebuah cermin masyarakat, atau bisa juga dianggap sebagai pengaruh dari zamannya. (Kustandi Suhandang 2005,13)

Strategi penulisan adalah suatu cara atau upaya-upaya yang ditempuh oleh pihak pengelola Harian Fajar untuk membuat atau menulis kemudian memasarkan iklan kepada para produsen yang ingin mempromosikan hasil produksinya. Pelanggan adalah konsumen atau orang perorangan maupun badan usaha yang menggunakan Harian Fajar untuk menawarkan yang dihasilkan.

Jika sebuah perusahaan memutuskan bahwa menggunakan iklan itu penting dan ekonomis, maka pemilik perusahaan itu akan memutuskan untuk membuatnya. dalam hal ini muncul pertanyaan-pertanyaan : Apa yang harus dikatakannya? Melalui media yang mana? Kepada tipe konsumen mana ditujukannya? Kapan dan bagaimana pesannya dikirimkan? Akhirnya, bagaimana perusahaan itu bisa menaksir apakah perkiraannya itu benar, misalnya, apakah telah mencapai khalayak yang dituju dan berguna bagi mereka, serta apakah iklan yang telah dibuat itu lebih banyak menguntungkan ketimbang alternatif lain yang telah dilakukan? Direncanakan atau tidak, akhirnya tiap perusahaan akan membuat keputusan demikian. Tiap perusahaan akan meneliti cara mempertemukan para pengirim atau pencari iklan dengan penerimanya melalui komunikasi yang sama. Penelitian dimaksud mencakup deretan keputusan dalam kegiatan periklanan, biaya keterlibatan keputusan-keputusan tersebut, dan hasil yang dicapai untuk menentukan derajat keberhasilan perusahaan tersebut dalam mengoptimalisasikan kegiatannya.

Sebagian besar isi lembaran surat kabar adalah berita. Ini wajar. Namanya saja surat kabar. Jadi isinya tentu banyak kabar dan berita. Berita dari hal-hal yang *mungkin* harus sepele, sampai kabar atau berita-berita besar yang penting. Berita itu

sendiri mulai dari kejadian atau fakta yang ada di daerah, dalam suatu Negara, sampai berita-berita yang terjadi di Negara lain, sepanjang menyangkut keinginan tahu pembaca, serta mampu menarik perhatian orang banyak. (Memorial A. Moen MG 2006, 109)

Dalam masyarakat kita banyak yang percaya bahwa iklan mengandung kekuatan misteri. Itulah sebabnya mengapa mekanisme iklan, menurut mereka, harus berada di bawah alam sadar dan tersembunyi. Efeknya tidak tampak secara terbuka sehingga menjadikan iklan sulit dipahami. Sebagai masyarakat yang memiliki pandangan seperti ini tentu akan menganggap iklan sebagai suatu yang “gelap dan manipulatif” , namun efek “alam bawah sadar”. Dengan elaborasi beberapa mekanisme periklanan yang lebih halus diharapkan dapat menghilangkan banyak mitos dan klaim yang berlebihan. (Max Sutherland dan Alice k. Syilvester2007, 6)

Iklan yang mempromosikan cirri-ciri khusus dan keuntungan penggunaannya dari barang atau jasa yang ditawarkannya merupakan upaya *competitive*. Sasaran pasarnya adalah mengajak atau membujuk konsumen agar memilih jenis barang atau jasa perusahaan saingannya. Bentuk *iklan competitive* yang lebih efektif adalah bersifatkomparatife, di mana memperlihatkan nilai lebih suatu barang atau jasa hasil produksinya dibanding dengan produksi perusahaan saingannya. Perusahaan-perusahaan yang menggunakan komparatife tersebut harus lebih dulu mengadakan riset pasar dan pengujian yang menghasilkan unsur-unsur resmiyang bisa mendukung tuntutan-tuntutannya.

Sebagian besar iklan yang kita jumpai bukanlah iklan “berita” . sebagai konsumen kita tahu bahwa iklan non-berita sulit mempengaruhi kita. Sekalipun demikian, para pemasang iklan masih saja menggunakan iklan non-berita. Memang ada sebagian yang berhasil namun kepada siapa, dan persisnya bagaimana?

Dilihat dari segi penampilannya, ketiga bentuk iklan *produk* tersebut diwujudkan dalam *macam iklan* yang dikenal dengan sebutan :

1. *Price advertaising*, yaitu iklan yang tampil dengan lebih menonjolkan harga barang atau jasa yang ditawarkan. Perhatikan harga yang ditawarkan, selalu diakhiri dengan angka untuk menunjukkan bahwa harga barang tersebut lebih murah. Seperti halnya Rp.999.000,- menunjukkan angka tidak mencapai satu juta rupiah (hanya 900-an ribu) padahal kita akan mengeluarkan uang untuk mabayar barang itu tetap satu juta rupiah (kurang seribu rupiah). Uang seribu rupiah dibanding seratus ribu rupiah sungguh jauh lebih kecil;
2. *Quality advertising*, yaitu iklan yang tampil dengan menonjolkan mutu dari barang atau jasa yang ditawarkan.
3. *Brand advertising*, yaitu iklan yang tampil dengan menonjolkan merk atau logo dari barang atau jasa yang ditawarkan.
4. *Prestige advertising*, yaitu iklan yang tampil dengan menonjolkan prestise orang yang menggunakan barang atau jasa yang ditawarkannya.

Iklan institusional lebih mengutamakan sasarannya pada pemberian jasa baik (*goodwill*) atau gambaran suatu organisasi, ketimbang mengemukakan barang atau jasa. Iklan demikian digunakan para pengusaha untuk membentuk

kepercayaan public terhadap (nama) perusahaannya (Selwizt, 1985:61-69). Bentuk iklan demikian sering digunakan untuk menjaga rencana Humas (Purel) atau menandingi publisitas yang merugikan. Tiga alternatif bentuk iklan institusional yang biasa digunakan adalah:

1. Iklan *advocacy* (pembelaan), memberitahukan posisi perusahaan dalam suatu persoalan.
2. Iklan *pioneering institusional*, seperti halnya tipe periklanan *produk*, digunakan untuk memberitahukan tentang perusahaan *apa*, apa yang dihasilkannya, dan di mana lokasinya.
3. Iklan *competitive institusional*, mengemukakan kelebihan mutu dari suatu produk yang dihasilkan oleh perusahaan tertentu dibanding dengan produk hasil perusahaan lain. Namun dalam hal ini yang ditonjolkan bukan produknya, melainkan perusahaan atau produsennya dalam menghasilkan produknya.

Didasarkan pada kelompok komoditi (barang, jasa, dan gagasan) yang biasa ditawarkan, kita dapat membagi jenis iklan dalam Sembilan kelompok, yaitu : (1) *iklannasional*, yang menawarkan atau memperkenalkan komoditi produksi nasional seperti iklan seperti iklan pesawat terbang buatan IPTN, mebeleir ukuran Jepara, senjata buatan PT Pindad, dsb.; (2) *iklan industri*, yang menkampanyekan barang-barang industri seperti iklan sepatu, garmen, tekstil, makanan dan minuman, dsb.; (3) *iklan perdagangan*, yang menawarkan atau mengkampanyekan barang-barang dagangan seperti iklan perabot rumah tangga,

perkakas dapur, segala kebutuhan pokok rumah tangga, atau baran-barang kebutuhan pokok manusia sehari-hari, dsb.; (4) *iklan pertanian*, yang menawarkan atau memperkenalkan hasil dan alat-alat pertanian seperti iklan traktor, mesin rontongan, pupuk, kayu jati, tanaman hias, dsb.; (5) *iklan profesi*, yang mengkampanyekan jasa keahlian seperti iklan Bank, pengembang, praktik dokter, konsultan hukum, dsb.; (6) *iklan ide (gagasan)*, yaitu menawarkan suatu idea tau gagasan dalam melakukan suatu usaha tertentu, seperti kerjasama dalam perniagaan, atau kerjasama dalam menyelesaikan suatu proyek pembangunan, kerjasama usaha tertentu, dsb.; (7) *iklan klasifikasi*, yang ditampilkan dengan cara dikelompokkan berdasarkan jenis barang atau kebutuhan, seperti iklan kelompok jual beli kendaraan, cari pekerjaan, lowongan kerja, dsb, disajikan dalam bentuk ruang berukuran satu kolom media massa yang bersangkutan. Iklan dimaksud di berbagai media massa dikenal pula dengan sebutan iklan mini. (8) iklan toserba, yang menawarkan berbagai macam serta jenis barang atau jasa; dan (9) iklan maklumat, yang menyajikan berbagai pengumuman, undangan rapat, ucapan bela sungkawa, pemberitahuan, dsb. Dengan demikian seluruh ragam iklan dimaksud dapat disimpulkan dalam bentuk bagan sebagai berikut:

Kini, dalam dunia perdagangan maupun komunikasi yang semakin global, dan persaingan usaha semakin ketat, penentuan pemasangan iklan pun harus lebih cermat lagi, harus menggunakan pendekatan-pendekatan persuasive yang sistematis. Sejalan dengan strategi *marketing*, penyusunan pariwara hendaknya dilakukan petugas Public Relations melalui tahap-tahap kerja: (1) *Developing* (perencanaan dan pemekaran), (2) *Executing* (Pelaksanaan), (3) *Evaluating* (Penilaian) (Berkowitz, 1986: 461).

Dalam hal ini Perencanaan dan pemekarannya disodorkan Berkowitz dalam bentuk rumus 4-W, yaitu :

1. Who - Siapa saja khalayak sarannya?
2. What - Apakah :
 - a. Tujuan pemasangan iklan dimaksud?
 - b. Ada dana untuk menganggarkan membiayainya?
 - c. Bentuk naskah iklan yang akan digunakan?
3. When - Kapan iklan dimaksud akan diturunkan/dipasang (dikampanyekan)?
4. Where - Di mana iklan dimaksudkan akan diturunkan /dipasang?

Namun demikian, agar iklan dimaksud tepat mengenai sarannya dan berhasil meraih tujusnnya, seyogianya dipertimbangkan pula pemikiran *Why* (Mengapa) dan *How* (bagaiman) untuk melengkapinya. Dengan demikian rumus penentuan program perencanaan iklan itu menjadi 5W + 1H.

- WHAT* - : Apa tujuan penurunan/pemasangan iklan dimaksud?
WHO- : Siapa khalayak yang akan dijangkaunya?
WHEN- : Kapan iklan dimaksud akan diturunkan/dipasang?
WHERE- : Di mana iklan dimaksud akan diturunkan/dipasang?
WHY- : Mengapa harus demikian?
HOW- : Bagaimana tentang :
 a) Pembiayaanya?

b) Bentuk naskah atau produk (iklan) yang akan digunakan.

Bahkan ada baiknya apabila ditambahkan lagi dengan pertimbangan *security* (keamanan). Maka rumus perencanaan program pembuatan iklan pun menjadi 5W+ 1H + 1S, sehingga pemasangannya kelak terjamin keamanannya dalam arti aman bagi semua pihak terkait.

Didasarkan pertimbangan-pertimbangan yang dirumuskan tadi, *program perencanaan* pun akan meliputi kegiatan:

1. Pengenalan (penelitian) terhadap khalayak sasaran.
2. Penetapan tujuan pemasangan iklan.
3. Penyusunan naskah iklan.
4. Penyediaan anggaran biaya.
5. Penentuan jadwal pemasangan iklan.
6. Pemilihan media yang akan digunakan.

Langkah pertama dalam mengembangkan atau merencanakan program pembuatan iklan adalah *mengenal* khalayak sasaran iklan dimaksud, yaitu meneliti kelompok calon pembeli (produk yang ditawarkan) yang langsung akan dikenai iklan tersebut. Sejauh waktu dan dana memungkinkan, khalayak sasaran bagi pengusaha (barang atau jasa) yang bias dikenali melalui *riset pasar* dan *studi pemilahan pasar*. Melalui penelitian dan pengkajian tersebut, seorang pengusaha akan mengetahui tentang *profil khalayak sasarnya* yang mencakup gaya hidup, sikap, dan nilai-nilai pemikirannya, sehingga lebih memudahkan pembuatan model iklannya.

Apabila perusahaan itu ingin menjangkau anda dengan menggunakan iklannya, ia perlu mengetahui cara apa yang biasa Anda tonton di TV dan apa yang biasa Anda baca dari majalah. Setiap perusahaan pun mengetahui bahwa para konsumen banyak menerima informasi, gagasan, dan penawaran barang-barang pada saat yang berbeda dengan cara yang berbeda pula. Maka untuk menyukseskan upaya periklanannya, perusahaan tersebut harus tahu saat dan cara yang berbeda dari yang lain serta sangat menarik perhatian khalayak. Iklannya hendaknya lebih menarik ketimbang iklan pengusaha lainnya, serta waktu dan tempatnya pun dipilih setepat mungkin.

Aspek terpenting dalam setiap upaya manajemen adalah mengembangkan *tujuan* yang berarti. Tanpa tujuan yang baik, sungguh sangat mustahil pengambilan keputusan biasa terarah dan terkendali. Penampilan yang bagus kadang-kadang biasa terjadi tanpa tujuan, namun hal demikian jarang dapat dilakukan terus-menerus. Dahulu periklanan bebas di dalam suatu organisasi, berkiprah dengan sedikit pengarahan dan pengawasan. Kini manajemen modern menentanginya, sebab keputusan aktual yang kreatif dalam periklanan merupakan hal yang sangat subyektif dan spesialis. Keputusan untuk membuat iklan biasanya dipercayakan kepada lembaga lain yang membuat iklan biasanya dipercayakan kepada lembaga lain yang lebih profesional, yaitu agen periklanan. Tantangan masa kini adalah membawa manajemen yang efektif dalam proses periklanan sehingga bisa memberikan dorongan dan arahan menuju upaya periklanan yang

kreatif. Kuncinya adalah upaya pengembangan *tujuan penyajian iklan yang bermakna*.

B. Teknik periklanan

Dalam kegiatan komunikasi dikenal ada empat teknik komunikasi, yaitu teknik informatif, instruktif, persuasif, dan human relation. Untuk memenangkan pengaruh dikalangan khalayak, teknik informatif saja jelas kurang bisa diandalkan, sebab walaupun khalayak sudah menerima informasi tentang barang atau jasa yang ditawarkan, belum tentu hatinya atau pikirannya terdorong untuk membeli atau memilikinya. Teknik instruktif mungkin bisa menggerakkan khalayak untuk membeli, namun khalayak membelinya dengan terpaksa. Apalagi intruksi biasanya dilengkapi dengan ancaman. Maka kesadaran untuk membeli atau memilikinya pun hanya seketika saja. Yang paling efektif untuk menciptakan kesadaran khalayak akan menerima, bahkan mungkin memelihara, barang atau jasa yang ditawarkan adalah teknik persuasif.

Dalam penulisa iklan selalu ada hambatan-hambatan, untuk menghindari hambatan-hambatan dalam upaya periklanan melalui persuasi hendaknya dipertimbangan penggunaan teori-teori persuasif yang dapat dipergunakan sebagai dasar pengembangan teknik-teknik periklanan yang efektif. Teori-teori dimaksud adalah :

1. *METODE PARTISIPASI*, yaitu cara persuasi dengan jalan mengikut sertakan seseorang atau orang banyak dalam suatu kegiatan atau usaha dengan

maksud untuk menumbuhkan perhatian. Misalnya dengan cara mengadakan *open house*.

2. *METODE ASOSIASI*, yaitu penyajian suatu hal atau gagasan dengan jalan menempelkan atau menumpangkannya pada suatu obyek atau peristiwa yang tengah menarik perhatian khalayak ramai. Metode ini bisa juga disebut *build-in technique*.
3. *METODE PAY OFF IDEA*, yaitu upaya persuasi dengan jalan *rewarding* (memberi harapan-harapan yang baik atau iming-iming yang menggurikan). Misalnya menyarankan menggunakan pasta gigi merk tertentu agar gigi menjadi lebih bersih dan kuat.
4. *METODE FEAR AROUSING*, kebalikan dari *metode pay off idea*. Metode ini justru menggunakan cara *punishment* (menakut-nakuti atau menggambarkan konsekuensi buruk). Misalnya dinyatakan bahwa gigi kita akan keropos apabila tidak digosok dengan pasta gigi merk itu.
5. *METODE COGNITIVE DISSONANCE*, yaitu kegiatan persuasi dengan menggunakan gejala-gejala hidup manusia yang tidak ada persesuaian antara pendapat serta sikap enggan perilakunya.
6. *METODE ICING DEVICE*, yaitu cara persuasif dengan menggunakan *emotional appeal*. Kita semua mengetahui bahwa barang yang sama kualitasnya kadang-kadang bisa lebih menarik apabila diberi bungkus yang lebih indah, etiket yang lebih baik, dan disajikan pada pajangan yang lebih menawan.

7. *RED HEARING TEHNIQUE*, yaitucara persuasi dengan jalan mengelakkan argumentasi bagian-bagian yang lemah untuk kemudian dialihkan sedikit demi sedikit kepada bagian-bagian yang kita kuasai atau bagian dimana kita berada dalam posisi yang kuat. Cara ini bisa juga disebut *Canalizing of argumentation*.

C. Defenisi Iklan

Ada tiga istilah yang umum dipakai di indonesia untuk menyebut advertising, yaitu: reklame, advertensi, dan iklan. reklame berasal dari bahasa belanda yang dieja sebagai reclame. kata itu juga berasal dari bahasaperancis reclamare. Advertensi berasal dari bahasa belanda advertentie yang juga mengacu pada bahasa inggris advertising. Sedangkan iklan yang umum dipakai dalam bahasa Melayu berasal dari bahasa Arab i'lan atau i'lanun secara harfiah berarti informasi.

Banyak definisi diberikan bagi kata 'periklanan', akan tetapi salah satu yang paling sederhana dengan harapan agar kita tidak berdebat soal ini. Periklanan adalah kegiatan komunikasi yang dilakukan pembuat barang, atau pemasok jasa dengan masyarakat banyak atau sekelompok orang tertentu yang bertujuan untuk menunjang upaya pemasaran. Komunikasi dilakukan dengan menggunakan gambar, suara atau kata-kata, gerak atau bau yang disalurkan melalui media atau secara langsung. Berdasarkan pengertian ini maka 'Biro Iklan' adalah lembaga usaha yang memberikan jasa periklanan bagi siapa yang membutuhkan baik perorangan, perusahaan pembuat barang atau pemasok jasa bahkan pemerintah. Oleh karena

bentuk pelayanan periklanan meliputi berbagai jenis kegiatan maka dilihat dari skala usahanya ada berbagai ukuran sebuah biro iklan.

Ada kios berukuran 1×1m yang menawarkan jasa pembuatan cap dan papan nama toko, di luar kiosnya terpampang 'Biro Iklan'. Ada rumah kecil yang memberikan pelayanan fotokopi dan agen langganan surat kabar dan majalah. Semangat wiraswasta telah mengembangkan pemiliknya untuk menerima pesanan pemasangan iklan dengan harga resmi. Di bawah tulisan terima Fotokopi kini tertulis 'Biro Iklan'. Ada sekelompok seniman yang pintar menggambar wanita cantik dan membuat huruf yang rapih dan artistik. Di muka studionya dipasang tulisan 'Biro Iklan'. Ada gedung berlantai banyak, berkarpet tebal, pegawainya berdasi corak mutakhir, setiap ruangan disejukkan oleh AC dan di luar ada prasasti kuningan yang dietsa 'Advertising Agency'.

Pelayanan konsultasi pemasaran merupakan barisan terdepan yang berhadapan langsung dengan pihak pemakai jasa periklanan. Minat yang disampaikan oleh sebuah perusahaan atau perorangan pada sebuah biro iklan akan diterima oleh para pakar pemasaran yang mampu berdialog dengan manajer pemasaran dari perusahaan yang membutuhkan jasa iklan.

Kegiatan awal sebuah proses beriklan lebih sering merupakan peristiwa ekonomi. Strategi pemasaran, kebijaksanaan harga, pangsa pasar strategi distribusi, *trade relations* merupakan pokok-pokok pembicaraan yang paling hangat pada stadium ini.

Semakin besar skala usaha sebuah biro iklan semakin besar pula kemampuannya untuk mempekerjakan ahli-ahli dan pakar-pakar pemasaran yang akan menentukan kualitas hubungan awal dengan para calon pemakai jasa.

Berkembangnya pendidikan ilmu ekonomi telah banyak memberi dorongan bagi pertumbuhan kualitas perusahaan periklanan di Indonesia. Kehadiran modal asing dan kegiatan memproduksi barang-barang yang berasal dari luar negeri telah menghadirkan kegiatan pemasaran global yang dampaknya sangat menentukan kemampuan para pakar pemasaran di sebuah biro iklan dalam berbicara pada tingkat pengetahuan pemasaran yang bersifat internasional.

Sektor kedua yang menunjang predikat 'full service' adalah Media. Seperti hadirnya para pakar pemasaran maka perkembangan biro iklan di Indonesia juga sangat ditentukan oleh meningkatnya kualitas pelayanan perencanaan dan pemesanan Media.

Peningkatan ini tidak lepas dari perkembangan industri media yang telah berlangsung sejak dua dekade ini. Tumbuhnya pemancar komersial di segenap penjuru tanah air, masing-masing dengan gaya dan cara pendekatan yang berbeda. Terbitnya puluhan majalah-majalah baru mulai dari yang bersifat umum hingga majalah yang khusus bicara soal rambut, mobil, konstruksi dan komputer. Terbitnya surat kabar yang berdomisili di ibu kota negara, ibu kota propinsi atau ibu kota kabupaten, masing-masing dengan garapan berita yang beda ruang lingkupnya.

Adanya pilihan yang diberikan oleh industri media dan tantangan untuk menemukan rancangan media yang efektif dan terjangkau oleh biaya periklanan

yang disediakan oleh perusahaan pemakai jasa iklan, serta riset dan penelitian yang dilakukan oleh perusahaan yang khusus bergerak dalam bidang jasa riset telah ikut memberikan masukan yang sangat menunjang kualitas pelayanan jasa perencanaan media. Fakta ini telah memberi warna khusus bagi kegiatan periklanan sebagai kegiatan komunikasi yang dilakukan secara tepat arah dan terukur.

Sektor ketiga yang juga ikut mendukung predikat *Full Service* adalah pelayanan jasa kreatif. Pelayanan jasa kreatif merupakan bagian akhir dari mata rantai proses terciptanya sebuah iklan sebelum disalurkan ke Media. Karena kegiatan dan proses kreatif memberikan wujud bagi sebuah iklan atau pesan maka sering orang mengira bahwa lahirnya iklan ada di tangan seniman. Pandangan keliru ini telah banyak mendorong banyak seniman yang mendirikan biro iklan dan dalam perkembangan selanjutnya lebih sering mengalami kegagalan.

Dibandingkan dengan peran sektor pemasaran dan sektor media, maka peran sektor kreatif masih jauh tertinggal. Sikap dan wawasan yang berkembang di antara para praktisi di sektor kreatif bila kita amati secara objektif masih terpaku pada kaidah-kaidah atau aturan-aturan yang sederhana dan sempit. Sebagian besar dari iklan-iklan yang kita temui di media masih berputar-putar di sekitar penonjolan 'Product/Consumer benefit' yang ditampilkan apa adanya. Cara lain yang paling mudah dilakukan adalah dengan menciptakan iklan dengan memanfaatkan strategi Before-After, Sebelum makan obat dan sesudah makan obat. Sikap bangsa Indonesia yang paternalistik sering disalahartikan dengan menerapkan strategi testimonial orang-orang yang terkenal. Kehadiran perusahaan periklanan Internasional di

Indonesia sedikit banyak telah memperkenalkan praktek-praktek kreatif yang sedikit lebih maju. Format-format pengembangan kreatif yang telah teruji mulai diperkenalkan kepada para pakar bidang kreatif.

Perusahaan iklan internasional seperti J. Walter Thompson, Dentsu, BBDO, Ted Bates, O&M, Saatchi & Saatchi telah mempertemukan cara-cara bekerja mereka dan pemikiran yang berkembang di sini. Sudah barang tentu hal ini tidak selalu mampu memberikan kemajuan yang berarti. Salah satu hambatan yang paling besar adalah keterbatasan bahasa Indonesia untuk mendukung ungkapan-ungkapan yang menarik. Salah satu manfaat yang paling berarti dengan kehadiran perusahaan Internasional adalah format yang mampu mempertemukan orang kreatif dan orang pemasaran dan orang-orang Media dalam satu meja yang membicarakan pemecahan-pemecahan terbaik dalam penyampaian pesan iklan. Oleh karena itu kami, orang-orang yang bekerja di sektor kreatif kini harus memahami makna strategi pemasaran, pangsa pasar, membaca hasil riset kualitatif dan mempelajari demografi. Dengan modal pengetahuan di bidang pemasaran dan prinsip-prinsip Media maka sebelum kita mampu menciptakan iklan yang menarik perhatian khalayak pengamat maka setidaknya kita sudah menciptakan iklan yang benar dan terarah. Bila pintu Creative Department sebuah biro iklan dibukakan bagi anda maka di sana kita akan bertemu dengan banyak orang yang menyanggah berbagai fungsi yang berbeda. Ada Creative Director yang menggariskan konsep isi pesan dan strategi penyampaiannya. Ada Art Director yang menggariskan konsep visual dan naskah, ada visualiser yang mengungkapkan gagasan terwujud berbentuk visual, ada copy writer yang menyusun

naskah, ada paste up artist yang merampungkan gambar kerja siap cetak/separasi, ada photographer, ada typographer, ada jingle writer/composer/arranger. Semua orang-orang ini memberikan sumbangannya bagi terciptanya sebuah iklan.

Salah satu perkembangan yang menarik akhir-akhir ini adalah keterlibatan biro iklan pada perencanaan kampanye non-komersial. Program keluarga berencana kini diselenggarakan dengan pendekatan-pendekatan yang berorientasi pada marketing.

Istilah 'Social Marketing' kini menjadi kawasan baru para pakar periklanan yang menerjuni kegiatan periklanan non-komersial yang tidak kurang pentingnya bagi Indonesia dewasa ini. Ada yang terlibat dalam kegiatan menunjang marketing produk-produk yang distribusinya sangat terbatas, akan tetapi ada yang terlibat dengan kegiatan marketing produk yang tersebar luas dan dikonsumsi oleh orang yang lebih banyak.

Kualitas dari performance-nya akan terbaca dari citra produk dan tercapai tidaknya tujuan-tujuan marketing yang telah digariskan. Dari catatan yang saya ketahui maka hanya ada biro iklan yang masuk dalam kategori Full Service Advertising Agency. Dari sebanyak ini sebagian besar berada di Jakarta.

Posisi sebuah biro iklan yang sangat terlibat dengan strategi periklanan sebuah produk tertentu telah sangat menutup pintu mereka terhadap orang luar sehingga agak sukar untuk bisa mengintai secara langsung proses yang berlangsung di dalamnya.

Pada dasarnya iklan merupakan sarana informasi atau membujuk. Komunikasi yang digunakan komunikator dalam hal ini perusahaan atau produsen untuk menyampaikan informasi tentang barang atau jasa kepada publik, khususnya pelanggannya melalui suatu media massa. Selain itu, semua iklan dibuat dengan tujuan yang sama yaitu untuk member informasi dan membujuk para konsumen untuk mencoba atau mengikuti apa yang ada di iklan tersebut, dapat berupa aktivitas mengkonsumsi produk dan jasa yang ditawarkan.

Menurut Durianto iklan merupakan suatu proses komunikasi yang bertujuan untuk membujuk atau menggiring orang untuk mengambil tindakan yang menguntungkan bagi pihak pembuat iklan sedangkan *Lee* dan *Jonhson* mendefenisikan bahwa iklan adalah komunikasi komersil dan nonpersonal tentang sebuah organisasi dan produk-produknya yang ditransmisikan kesuatu khalayak target melalui media bersifat massal seperti televisi, radio, Koran, majalah, *direct mail* (pengeposan langsung), reklame luar ruangan, atau kendaraan umum (Universitas Kristen Petra 2008).

Iklan adalah senjata paling ampuh untuk mempengaruhi konsumen. Yang sebelumnya tidak tertarik dengan sebuah produk namun karena iklan yang ditayangkan begitu gencarnya sehingga lama kelamaan tertarik dan ingin mencobanya. (Warto 2007)

Jadi iklan adalah penyelwengan ruangan dalam media massa yang bertujuan untuk memperkenalkan barang dan jasa yang dihasilkan oleh produsen kepada konsumen dengan tujuan agar konsumen tertarik dan mengkonsumsinya.

Mengapa kita begitu sulit untuk mengungkap lebih banyak tentang dunia periklanan serta bagaimana iklan itu mempengaruhi kita? Tentu, karena kita mencari efek utama (*Major effect*) dari iklan itu. Kita mencari model iklan yang mampu membujuk kita. Dan kita lebih sering mencari efek utama dibandingkan efek halusinya disebut efek minor. Iklan memiliki efek besar dan sedang apabila si pemasang iklan memiliki sesuatu yang baru untuk disampaikan. Dengan demikian, mudah bagi kita untuk mengungkap pengaruhnya. (Max Sutherland dan Sylvestor 2007, 7)

Menurut Durianto iklan merupakan suatu proses komunikasi yang bertujuan untuk membujuk atau menggiring orang untuk mengambil tindakan yang menguntungkan bagi pihak pembuat iklan sedangkan Lee dan Jonhson mendefenisika bahwa iklan adalah komunikasi komersil dan nonpersonal tentang sebuah organisasi dan produk-produknya yang ditransmisikan ke suatu khalayak target melalui media bersifat missal seperti televisi, radio, Koran, majalah, *direct mail* (pengeposan langsung), reklame luar ruangan, atau kendaraan umum (Universitas Kristen Petra 2008).

Iklan adalah senjata paling ampuh untuk mempengaruhi konsumen. Yang sebelumnya tidak tertarik dengan sebuah produk namun karena iklan yang ditayangkan begitu gencarnya sehingga lama-kelamaan tertarik dan ingin mencobanya (Warto 2007).

Jadi, iklan adalah penyewaan ruangan dalam media massa yang bertujuan untuk memperkenalkan barang dan jasa yang dihasilkan oleh produsen kepada konsumen dengan tujuan agar konsumen tertarik dan mengkonsumsinya.

Pelaksanaan program periklanan melibatkan *ujicoba (pretesting)*, yang sebenarnya di luar program. John Wanamaker, pendiri swalayan *Wanamaker* di tahun 1800-an menjelaskan. “*Saya tahu sebagian dari iklan saya sia-sia, namun saya tidak nasib yang sebagian lagi.*” (Berkowitz, 1986; 478). Upaya menilai iklan melalui *ujicoba* dimaksud memang sulit sekali, tapi sangat penting dilakukan. Seperti halnya menilai suatu karya tertentu, menilai iklan biasanya dilakukan dua kali secara terpisah. Sebelum dan sesudah iklan itu dikampanyekan. Dalam hal ini, ada beberapa metode yang biasa digunakan para pemasang iklan, terutama ditujukan pada proses penilaian terhadap rumusan ide dan penuturan naskahnya.

Dari penjelasan yang telah diuraikan sebelumnya mengenai periklanan, maka dapat diketahui bahwa Iklan adalah setiap bentuk komunikasi yang dimaksudkan untuk memotifasi seseorang pembeli potensial dan mempromosikan penjual suatu produk atau jasa, untuk mempengaruhi pendapat public, memenangkan dukungan publik untuk berfikir atau bertindak sesuai dengan keinginan si pemasang iklan. Menurut Paul Copley, *advertising is by and large seen as an art- the art of persuasion- and can/or persuade.*

D. Sejarah Periklanan

1. Masa Sebelum Ditemukannya Mesin Cetak

Para arkeolog meyakini, *advertising* sudah ada sejak zaman dulu. Advertising dilakukan dalam berbagai bentuk “mempublikasikan” berbagai peristiwa (event) dan tawaran (offers). Metode iklan pertama yang dilakukan oleh manusia sangat sederhana. Pemilik barang yang ingin menjual barangnya akan berteriak di gerbang kota menawarkan barangnya pada pengunjung yang masuk ke kota tersebut. Iklan sudah dikenal manusia dalam bentuk pesan berantai (word of mouth) yang bentuknya pengumuman-pengumuman. Pesan berantai itu disampaikan dari mulut ke mulut untuk membantu kelancaran proses jual-beli.

Pesan iklan dalam bentuk tertulis mulai ditemukan pada masa Babylonia 3000 SM berupa kepingan tanah liat (clay tablet) bertuliskan prasasti tentang dealer salep (ointment dealer), juru tulis (scribe) dan pembuat sepatu.

Peninggalan Mesir dan Yunani Kuno berupa pengumuman-pengumuman di dinding dan naskah di daun papyrus, memberikan pengumuman tentang datangnya kapal pembawa anggur, rempah-rempah, logam, barang-barang dagangan baru, acara-acara (pertarungan gladiator) yang bakal digelar, budak yang lari dari tuannya. Orang-orang Roma mengecat dinding untuk mengumumkan perkelahian gladiator. Iklan pada jaman ini hanya berupa surat edaran. Karena masih banyak yang buta huruf, pengumuman-pengumuman itu dibacakan oleh tukang teriak (town crier) yang biasa didampingi pemain musik.

Terakota Yunani dan Romawi Kuno sudah digunakan untuk mengumumkan lost & found. Di reruntuhan kota Pompeii terdapat tanda-tanda di terakota yang mengiklankan apa yang dijual di toko : daging sapi (row of hams), sapi penghasil susu, kulit untuk sepatu. Disamping itu juga ditemukan bukti-bukti adanya pesan-pesan politik.

Orang-orang Ponosea melukis gambar untuk mempromosikan perangkat keras mereka di batu-batu besar di sepanjang jalur parade. Di Pompei misalkan, banyak lukisan seorang tokoh politisi dan meminta dukungan suara dari masyarakat. Di Perancis, *traditional advertisings* sudah marak tahun 550 Sebelum Masehi untuk mengiklankan kaum negro sebagai budak.

Pada zaman Julius Caesar di eropa banyak toko dan penginapan yang sudah pakai tanda, papan nama, atau simbol, untuk membantu mereka yang buta huruf. Misalnya penginapan dengan simbol Man in The Moon, Three Squirrels, Hole in The Wall.

Untuk ribuan tahun-tahun awal, orang beriklan untuk mempromosikan dua hal, tempat dan jasa. Iklan di bawah ini adalah contoh pertama. Begitu juga plang di depan kedai minum dan penginapan (taverns and inns)

Daniel Mannix, dalam bukunya yang bercerita tentang olah raga kuno Roma, “ Those About to Die “, mencatat sebuah iklan yang ditemukan di sebuah kuburan tua (tombstone) :

“ Weathre permitting, 30 pair of gladiators, fumished by A.Clodius flaccus, together with substitutes in case any get Killed too quickly, will fight may 1 st, 2 nd and 3 rd at the Circus Maximus.The fights will followed by a big wild beast Hunt. The famos gladiator paris will fight.

*Hurrah for Paris! Hurrah for the generous flaccus, who is running for Duumvite!” (Below this is an ad for the copywriter.
 “ Marcus wrote this sign by the light of the moon. If you Hire Marcus, he ‘ll work day and night to do a good job. “)
 (Mannix,p.28)*

Demikian pula berbagai gambar di batu cadas(rock paintings) di berbagai situs lama di Asia, Afrika, dan Amerika Latin menunjukkan kehadiran “iklan” di masa lalu.

2. Masa Setelah Ditemukannya Mesin Cetak

Penemuan mesin cetak *Gutenberg* 1450 meningkatkan angka melek huruf sehingga merangsang orang untuk berbisnis iklan. Periklanan jadi bisnis massal. Bentuk awalnya berupa poster,handbill (selebaran), dan iklan baris (classified) di surat kabar.

William Caxton di London mencetak iklan berbahasa Inggris pertama berupa selebaran (handbill) berisi tuntunan keagamaan tentang perayaan paskah (rules for the guidance of the clergy at easter). Versi lain mengatakan iklannya berupa penjualan injil (prayer book). Awal abad 16 dan 17 yang banyak ditampilkan adalah iklan tentang budak belian, kuda buku, obat.

Sebagai bentuk printed advertising, periklanan berkembang di awal abad 15-16. Beberapa waktu kemudian mulai muncul metode iklan dengan tulisan tangan dan dicetak di kertas besar yang berkembang di Inggris. Iklan pertama yang dicetak di Inggris ditemukan pada *Imperial Intelligencer* Maret 1648.

Ketika aktivitas perekonomian mulai meningkat diberbagai penjuru dunia, di abad 18-an, di Amerika Serikat, periklanan mulai mendapat perhatian besar. Beberapa toko di Eropa mulai berfungsi sebagai agen yang mengumpulkan iklan

untuk surat kabar. Sangat boleh jadi Sears catalog menjadi inspirasi bagi lahirnya iklan display di media cetak. Sears adalah pelopor rantai toko (chain stores) di A.S yang kemudian berkembang menjadi *department stores*. Kehadiran Sears yang menjual berbagai barang secara lengkap menggantikan toko-toko serupa berskala kecil yang pada waktu itu disebut dengan *mercantile*.

Untuk memudahkan pelanggan, karena pada masa itu transportasi masih terbatas, Sears menerbitkan katalog tentang semua barang yang dijual dan para langganan dapat memesan melalui pos (mail order). Setiap barang yang ditawarkan ditampilkan secara menarik dengan foto-foto dan gambar-gambar yang atraktif. Begitu populernya *Sears Catalog* di masa lalu, sampai-sampai ia disebut sebagai Injil Petani (Farmers Bible).

Pada abad ke-19 mulai dikenal pembelian ruang iklan melalui agen perseorangan (menyalurkan lagi ke perusahaan periklanan). Pada masa dinasti Edo di Jepang, awal abad-19 selebaran yang didistribusikan bersama surat kabar juga banyak membawa pesan-pesan komersial, khususnya tentang obat-obatan.

Pertumbuhan ekonomi dunia yang mulai bergerak pesat pada awal abad ke-19 akhirnya memicu hadirnya iklan di surat kabar amerika Serikat, beberapa surat kabar mulai memuat pesan-pesan singkat tentang produk, tampil dengan huruf-huruf kecil di dalam kotak, di antara berita dan Tulsan lain. Iklan yang saat ini disebut sebagai *classified advertisement* ini mempromosikan berbagai jenis barang dan jasa.

Di akhir 1980 dan awal 1990 memperlihatkan kemunculan Tv Kabel dan MTV, sebagai bagian darinya. Sebagai Pionir dalam konsep musik-video, Pelayanan MTV merupakan sebuah tipe periklanan yang baru. Konsumen lebih menyimak pesan yang diiklankan MTV dibandingkan dengan membeli setelah mendapat informasi dari media lain. Saat tv kabel dan tv satelit mengalami peningkatan secara umum, beberapa saluran berada di posisi puncak, termasuk saluran yang seluruh durasinya berisi iklan seperti QVC, Home Shopping Network, dan Shop Tv.

Penyebaran pesan melalui iklan, secara relatif menelan biaya dari GDP sehingga menyebabkan perubahan yang cukup signifikan dalam pemilihan media. Di Amerika misalnya, pada tahun 1925 media iklan yang utama adalah surat kabar., majalah, nyala lampu trem,dan poster-poeter. Advertising menghabiskan anggaran sekitar 2,9% dari GDP. Sejak 1998, televisi dan radio menjadi media periklanan yang utama dan menghabiskan dana dari GDP yang lebih rendah, sekitar 2,4%. Dilihat dari tujuan, penyajian sampai ke anggaran yang dibelanjakan iklan mengalami kemajuan yang sangat pesat.

3. Sejarah Periklanan Indonesia

Pada tahun 1930an, banyak poster dan papan reklame ditempel pada panel samping gerobak sapi yang hilir mudik mengangkut barang. Pada masa itu, kebanyakan papan reklame dicetak diatas lembar plat seng atau logam yang cukup tebal. Banyak pula yang dilapis enamel agar tahan lama. Setelah tahun 1948, ketika bahan "ajaib" yang bernama scothlite ditemukan banyak pula papan

reklame yang menggunakan scotchlite tadi karena mampu memantulkan cahaya dengan efek mengagumkan. Plat-plat seng reklame itu kini merupakan kolektors item yang berharga di pasar benda-benda antik. Ketika itu, produk yang paling banyak diiklankan melalui media luar ruang bergerak (moving outdoor media) antara lain adalah produk-produk ban sepeda dari goodyear dan michelin, produk sabun dan tapal lidi dari unilever, limun (soda pop) merek regional, dan produk rokok dari berbagai produsen, termasuk cerutu impor. Media opportunity pada waktu itu memang sangat terbatas, tetapi orang-orang periklanan sudah sangat kreatif menggunakan setiap peluang yang ada-termasuk media tradisional.

Belum terbayangkan ketika itu bahwa jauh di kemudian hari kreativitas iklan telah melahirkan berbagai media untuk menempatkan iklan diluar ruang. Transit advertising telah menjadi sub bisnis besar dalam periklanan. Sisi-sisi bus dan kendaraan umum dipasangan panel iklan, atau spanduk yang ditarik pesawat terbang rendah, bahkan penutup velg roda (hubcaps) maupun lampung punggung taksi. Tetapi, gajah di thailand yang sejak dulu sering "ditemplei" papan iklan, sampai di zaman modern ini pun masih menjadi media iklan yang efektif. Surat kabar, tentu saja, merupakan media yang juga populer di indonesia sejak pertengahan awal abad ke 19. tetapi, berdasarkan kriteria umumnya sebetulnya iklan surat kabar sudah hadir di indonesia sejak tahun 1621 ketika gubernur jenderal Jan Pieterszon Con (1619-1629) menerbitkan *Memorie De Nouvelles* pamflet informasi semacam surat kabar yang memuat berbagai berita dari pemerintah hindia belanda, khususnya yang menyangkut mutasi dan promosi para

pejabat penting di kawasan ini. Pamflet ini berupa tulisan indah (silografi) yang diperbanyak dengan mesin cetak temuan Johannes Gutenberg (1445).

Berita-berita yang dimuat itu sebetulnya merupakan iklan karena pemuatannya di *Memorie De Nouvelles* sepenuhnya di biayai oleh pemerintah hindia belanda. Sekalipun sangat berbau perbenturan kepentingan (*conflict of interest*, bahasa masa kini = KKN), tetapi sang gubernur jenderal Con adalah juga penerbit media itu dan sekaligus memiliki *reclame Bureau* yang mengatur pemuatan "berita di pamflet itu". Con juga memakai *Memorie de Nouvelles* untuk memuat "berita dengan pesan khusus" untuk melemahkan daya saing peniaga portugis di kawasan maluku. Tentu saja, ada VOC dibelakang siasat perang dagang itu. Pada tahun 1744, terbitlah surat kabar pertama yang memakai teknologi cetak tinggi, dengan (plat cetak dari timah) di nusantara. Namanya : *Bataviaasche Nouvelles*. Tetapi, surat kabar yang juga disponsori oleh pemerintah hindia belanda pada masa gubernur Jenderal Gustaav Willem Baron Van Imhovy itupun sebetulnya lebih merupakan lembaran iklan karena memang lebih banyak menampilkan iklan dan dibiayai hampir sepenuhnya oleh pendapatan iklan pula. Maklum, surat kabar pada waktu itu hanya bertiras paling banyak hanya 2500 eks. Sehingga penghasilan sirkulasinya tentulah sangat sedikit.

Sejarah memang membuktikan bahwa iklanlah yang mengembuskan nafas awal bagi kehidupan surat kabar di Indonesia. Pada masa-masa awal kehidupan pers Indonesia dan keadaan ini berlanjut hingga awal abad ke-20 surat kabar tidak lain adalah *advertentieblad* (media iklan) belaka. koran (dari bahasa Belanda: *het*

krant, dan dari bahasa perancis: *courant*), sebagian besar isi beritanya adalah iklan tentang perdagangan, pelelangan, dan pengumuman resmi Pemerintah Hindia Belanda. Sesuai dengan khalayaknya, iklan disurat kabar menampilkan produk-produk yang merupakan konsumsi kelas atas. Misalnya, sebuah toko P&D (*provisien en dranken*= kebutuhan makanan dan minuman) yang mengumumkan datangnya kapal dari Negeri Belanda membawa mentega dan stok keju baru. Cerutu dan bir juga merupakan komoditas impor di masa itu, dan sering muncul diiklankan di surat kabar. Pada masa itu, mobil malah jarang muncul di iklan surat kabar. Mungkin karena masih merupakan *seller's market* dan pembeli mobil malah harus antre sebelum mobil yang dipesan didatangkan dari negeri jauh. Berbeda sekali dengan kondisi pasar kendaraan bermotor yang sangat kompetitif di masa sekarang.

BAB III

METODE PENELITIAN

Sebagaimana layaknya penelitian ilmiah maka penelitian ini memiliki obyek yang jelas untuk mendapatkan data yang autentik. Maka dalam skripsi ini penulis menggunakan metode penelitian sebagai berikut :

A. Jenis Penelitian

Penelitian ini dilakukan di Hrian Fajar yang berlokasi di Jl. Urip Sumoharjo, penelitian dilakukan selama 2 minggu

Tipe penelitian yang digunakan adalah *deskriptif kualitatif* yaitu memberikan gambaran mengenai strategi penulisan iklan pada Hrian Fajar dan hasil yang dicapai dari kegiatan pemasaran dengan melihat jumlah pelanggan (pelanggan iklan), dengan mencari data menggali informasi lewat wawancara, kemudian melakukan observasi atau pengamatan.

B. Instrumen Penelitian

Instrumen penelitian yang dimaksud adalah dengan melakukan observasi berupa pengamatan terhadap proses dan penulisan iklan tersebut dengan obyek yang diteliti. Narasumber yang memiliki pengetahuan yang berkaitan dengan obyek yang akan diteliti. Selanjutnya yaitu dengan teknik dokumentasi berupa benda-benda tertulis seperti buku-buku, surat kabar, majalah, internet dan melakukan pencatatan terhadap dokumen-dokumen yang terapan di kantor Hrian Fajar yang ada kaitannya dengan judul yang diangkat.

C. Teknik Pengumpulan Data

Dalam penelitian ini, penulis menggunakan dua teknik pengumpulan data yang sering digunakan dalam mengumpulkan data, adalah sebagai berikut :

1. **Library Research** (riset Kepustakaan), yaitu mengumpulkan data dengan jalan membaca buku literatur-literatur yang membahas tentang permasalahan ini dan erat kaitanya dngan penelitian seperti buku-buku tentang definisi iklan dan strategi membuat iklan, serta metode metode lain tentang pembuata iklan. Dalam metode ini dipergunakan kutipan sebagai berikut :
 - a. Kutipan Langsung, yaitu mengutip suatu keterangan tanpa merubah redaksinya.
 - b. Kutipan tidak langsung, yaitu mengutip suatu keterangan bahasa atau redaksi sendiri tanpa mengubah maksud dan pengertian yang ada
2. **Field Rsearch** (primer), yaitu mengumpulkan data melalui penilitan lapangan dengan menggunakan metode-metode sebagai berikut:
 - a. Observasi, yaitu pengamatan secara langsung terhadap objek yang akan di teliti. pengumpulan data dengan jalan tanya jawab terhadap responden atau dengan pimpinan redksi serta beberapa staf Harian Fajar mengenai strategi peulisan iklan yang dilakukan dan bagaimana hasil yang dicapai dari strategi tersebut, yang dikerjakan sistematik dan berlandaskan pada tujuan penelitian.

D. Teknik Pemilihan Informan

Untuk lebih mengetahui bagaimana strategi penulisan iklan pada Harian Fajar dalam meningkatkan pelanggan di Makassar pada media cetak, maka penulis perlu menetapkan nara sumber atau informan yang dianggap memahami permasalahan untuk kepentingan penulis, untuk itu ditetapkan sejumlah informan dan merupakan data primer yaitu :

- a. Pimpinan Redaksi
- b. Kepala Redaksi
- c. Wakil Kepala Redaksi
- d. Menejer bisnis

E. Teknik Analisis Data

Teknik analisis data yang dianggap relevan dalam penelitian ini adalah deskriptif kualitatif yaitu mengadakan analisis data secara induktif dan bersifat deskriptif dengan menggunakan fakta (menguraikan data) yang ada di lapangan untuk memberikan gambaran tentang permasalahan yang dibahas ddalam penelitian serta dikembangkan berdasarkan teori yang ada.

Proses analisis data penelitian ini dimulai dengan menelaah seluruhh data yang tersedia dari berbagai sumber, yaitu wawancara, pengamatan, yang sudah ditulis dalam catatan lapangan, dokumen pribadi, dokumen resmi, dan sebagainya. Teknik penelitian ini dimaksudkan bahwa data yang diperlukan dalam penelitian ini bersifat kualitatif karena untuk menemukan apa yang diinginkan oleh penulis pengelolaan

data selanjutnya diinterpretasikan ddalam bentuk konsep yyang dapat mendukung objek pembahasan dengan menarik sebuah kesimpulan berdasarkan keadaan yang khusus untuk diperlukan secara umum.

BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

A. Hasil Wawancara

1. Starategi Penulisan Iklan

Strategi penulisan iklan yang dilakukan Harian Fajar dalam meningkatkan pelanggan di Kota Makassar sebagaimana yang diungkapkan oleh Manager Iklan Harian Fajar, Nur Hayat bahwa:

“Penempatan iklan disesuaikan dengan apa yang cocok dengan analisa pasarnya, dan bergantung pada pembandingnya “komparasi komparatif promonya, contoh; Bila seorang pelanggan ingin memasang iklan pada halaman future pertama biasanya di temptakan pada posisi lembaran yang lain karena dianggap tidak sesuai atau dikarenakan ada yang memesan sebelumnya. Penempatan iklan sesuai dengan penempatan halaman seperti pemasangan iklan mobil, maka cocoknya untuk penempatan iklan tersebut ditempatkan pada halaman agro bisnis.”

Dari pendapat yang dikemukakan oleh nara sumber di atas dapat dilihat bahwa, iklan ditulis dan dipasang pada halaman yang sesuai dengan jenis dan sasaran yang dituju, tidak sekedar hanya memesan begitu saja sehinga tidak terkesan asal-asalan menempatkan iklan. Iklan juga biasanya berfariasi dan disesuaikan dengan sasaran pasar yang akan disetujui.

Secara garis besar menurut Frank Jefkins, bentuk-bentuk iklan terdiri dari beberapa jenis yang digolongkan menjadi tujuh kategori umum, yakni: (1) iklan konsumen; (2) iklan antar bisnis; (3) iklan pedagang; (4) Iklan eceran; (5) Iklan keuangan; (6) Iklan langsung dan yang terakhir; (7) Iklan rekrutmen (Bungin 2008 : 109).

Yang dimaksud iklan konsumen, yaitu iklan untuk menawarkan barang dan jasa kekonsume secara luas menggunakan jasa media massa. Iklan ini banyak dikenal sebagai iklan niaga di televisi, Koran, radio, dan media lainnya. Iklan konsumen ini berbeda dengan iklan antar bisnis di mana ikla antar bisnis meupakan iklan yang hanya mempromosikan barang-barang non-konsumen. Artinya, baik pemasang dan sasran iklan, sama-sama perusahaan. Produk yang diiklankan adalah barang baku yang harus dioleh kembali atau menjadi unsure produksi. Iklan juga ditujukan khusus kekalangan distributor, kalangan kulakan besar, para agen eksportir maupun importer dan para pedagang umumnya. Iklan jenis inilah yang dimaksud dengan iklan perdagangan (trade advertising). Sedangkan iklan eceran (retail advertising) adalah iklan yang dibuat oleh

perusahaan pemilik produk atau pemasok produk yang disebarakan di pasar swalaya, supermarket, took dan sebagainya.

Yang agak sulit dibatasi adalah kategori iklan keuangan (financial advertising), karena umumnya iklan-iklan lain juga melakukan hal yang sama, namun secara umum apabila iklan dikhususkan untuk bank, jasa tabungan asuransi, dan infestasi serta berbagai penjelasan memperkuat ikln ini, maka itu sudah daoat dikatakan jenis iklan tersebut adalah iklan keuangan. Di masyarakat terdapat dua kategorisasi ilan yang secara lebih umum dikenal. Pertama, iklan komersial yaitu berbagai iklan yang dilakukan untuk semata-mata ditujukan untuk kegiatan komersial dari tayangan iklan tersebut. Kedua, iklan layanan masyarakat semata-mata dibuat dan ditayangkan untuk tujuan-tujuan non-komersia dan sosial atau semata-mata untuk penerangan umum.

Kategorisasi iklan lainnya yang sulit dimasukkan dalam kategorisasi iklan di atas adalah iklan politik. Iklan ini tidak bisa dikategorisasikan ke dalam iklan layanan masyarakat, dan juga tidak bisa dimaskkan ke dalam iklan komersil, karena tidak menjual produk

barang dan jasa, namun iklan ini semata-mata meminta dukungan suara dari masyarakat karena umumnya iklan politik muncul disaat menjelang pemilu atau disaat kapanye.

2. Faktor-faktor apa yang mempengaruhi strategi penulisan iklan

a. Sasaran pasar.

Untuk memenuhi kebutuhan pasar yang akan dituju, maka iklan disesuaikan dengan tingkat sosial strata ekonominya

Contoh : sebuah HP mau dijual seharga Rp. 500. Ribu, berarti saran pasar yang akan dituju adalah kalangan orang-orang yang strata ekonominya dibawah rata-rata “low N”, dengan demikian iklan yang di pasang tidak seharusnya menggunakan bahasa inggris atau bahasa yang tidak dimengerti oleh konsumen, jika sudah mengetahui strategi pasarnya Hp tersebut akan menuju ke pasar sosial bawah, maka konten penulisan iklanya jangan menggunakan bahasa inggris karena susah orang memahami dan dianggap bahasa yang di gunakan tidak komunikatif. Atau dengan kata lain bahasa yang digunakan disederhanakan sesuai dengan target yang di tuju.

Maka dengan demikian akan diketahui sasaran pasar yang akan di tuju.

b. Pemasangan Iklan

Pemasangan iklan tergantung pada kemampuan dananya, karena pada halaman premium/infeksi adalah halaman mahal seharga Rp. 46 ribu/mili meter color, sedangkan hitam putih 30 ribu.

Olehnya itu, jika dikatakan pada halaman mana yang banyak bergantung pada sasaran pasar dan kemampuan perusahaan itu sendiri, seperti perusahaan pribadi biasanya memesan iklan seharga 400/mili/kolom yang bisa juga disebut iklan mungil. Jika di hitung-hitung $1 \times 80 \text{ mili} \times 400 = 320.000$, yang lebih murah seperti pada kolom halaman lowongan kerja atau tritmen baru.

Jadi pemasangan iklan sangat bergantung pada kemampuan perusahaan pribadi sesuai dengan dana yang dapat dijangkau.

c. Minat Pembaca

Perusahaan iklan tidak bisa menjeneralisasi tentang bagaimana minat pembaca, karena masing-masing orang mempunyai kepentingan berbeda. Seperti halnya mahasiswa, apakah mereka berminat dengan iklan mobil, tentu saja tidak, akan tetapi lebih ditekankan pada bagaimana model iklan itu, sehingga orang berminat membacanya. Karena dengan tampilan yang biasa-biasa saja maka konsumen enggan membacanya. Contoh kongkrit misalnya iklan 3D yang terdapat pada stasiun Televisi seperti ketawa, senyum dan lain sebagainya.

Contoh lain misalnya konsumen dari kalangan ibu-ibu biasanya lebih memilih iklan kesehatan, dan bapak-bapak lebih suka iklan bisnis. Hal tersebut menunjukkan bahwa minat konsumen untuk membaca ataupun mengkonsumsi iklan bervariasi sesuai dengan keinginan dan minat mereka untuk mengkonsumsi iklan sesuai dengan kebutuhan mereka.

Dari pemaparan nara sumber yang telah di uraikan sebelumnya menunjukkan bahwa metode penulisan iklan dan bagaimana membuat konsumen tertarik untuk mengkonsumsi iklan tersebut dapat disesuaikan dengan tingkat sosial strata ekonomi yang lebih

ditekankan pada bentuk penyajian iklan sesuai dengan keinginan pasar, dan juga dalam hal penyampaian iklan agar tepat dengan sasaran yang akan dituju tidak terkesan biasa-biasa sehingga tidak mengurangi minat konsumen untuk mengkonsumsi iklan.

B. Pembahasan

Masalah periklanan tampaknya tetap menyimpan misteri mistis dan kontradiktif, hal inilah yang penulis coba untuk mengungkapkan sebagian kontradiksi tersebut. Sejak awal, periklanan sudah menjadi pokok pembicaraan yang tetap pada berbagai penerbitan dan dan jurnal perdagangan. Sebagaimana di ungkapkan *David Oglivy*, seorang pakar periklanan terkemuka (dalam sovistik di tahun 1960-an): “konsumen bukanlah orang bodoh. Ia adalah istri anda”. Istri, suami, rekan-rekan, anak-anak kita semua konsumen. Konsumen juga bukanlah orang idiot. Konsumen adalah anda dan saya.

Selama bertahun-tahun dilema pemasangan iklan diekspresikan dengan ungkapan berikut ini: “*Saya tahu separuh iklan saya sia-sia, tapi saya tidak tahu dimana separuh itu*”. Namun, perkembangan riset pasar menjadi titik awal sebuah perubahan secara menyeluruh sehingga

memungkinkan para pemasang iklan mampu mengidentifikasi mana iklan yang berhasil dan mana iklan yang gagal”.

Hampir semua orang tertarik dengan iklan di dunia ini, setiap tahun tidak kurang dari US \$400 juta dibelanjakan untuk iklan. Dari jumlah itu, lebih dari \$200 juta berada di Amerika Serikat (AS) saja. Dilaporkan, jumlah konsumen rata-rata mencapai ratusan iklan setiap hari, setiap kali menonton TV, kita pasti melihat tayangan iklan (TV komersial). Meskipun demikian, iklan masi tetap jadi misterius.

Pada tahun 1978, *Alex Benn*, sebuah agen periklanan terkemuka di AS, mengemukakan dalam buku yang berjudul *The 27 Most Common Mistakes in Advertising*. “ada konspirasi besar uyang dilibatkan oleh agen periklanan, radio dan stasiun/jaringan televisi, konsultan periklanan, surat kabar, majalah dan lain-lain untuk menyesatkan manajemen perusahaan mengenai efektifitas iklan.” Menurut Benn, mengapa iklan lebih banyak menuai kegagalan daripada keberhasilan karena pengaruhny “tidak diukur secara objektif”.

Sejak saat itu, iklan muai diukur dengan lebih objektif. Meski demikian, masih banyak iklan yang mengalami kegagalan. Dalam hal ini,

penyebab kegagalan tersebut antara lain karena agen periklanan tidak merancang iklan dalam bentuk “berita”. Padahal, mereka mestinya tahu bahwa untuk menanamkan pengaruh merek tidak bisa dilakukan secara instan. Kegagalan itu juga dipicu oleh adanya kepercayaan historis secara berlebihan tentang intuisi dan adanya kepercayaan historis secara berlebihan tentang intuisi dan introspeksi. Kepercayaan itu jelas mengurangi sikap objektif sebagai dasar untuk memutuskan mana yang berhasil dan mana yang gagal. Dalam kondisi demikian, tentu kemungkinan gagal lebih besar dibanding berhasil. Hingga kini, kegagalan-kegagalan itu masih terus terjadi karena mayoritas kampanye tidak dijalankan secara formal.

Lee (1999) menyatakan bahwa strategi media terdiri dari empat kelompok kegiatan yang saling terkait. Kegiatan-kegiatan itu adalah: (1) memilih khalayak sasaran, (2) merinci tujuan-tujuan media, (3) memilih media dan sarana-sarannya, (4) pembelian media. Pemilihan media yang tepat untuk berkampanye iklan dalam rangka membuat pelanggan menjadi tahu, paham menentukan sikap, hingga melakukan pembelian adalah suatu langkah penting dalam kegiatan kampanye periklanan. Untuk merencanakan pemilihan media, Lee (1999) memaparkan lima aspek media harus

berkontribusi pada tujuan-tujuan periklanan. Aspek-aspek itu ialah jangkauan, frekuensi, bobot, keberlanjutan, dan biaya.

Pada masyarakat kita, sejarah dan budaya iklan memiliki akar yang sama dalam menyampaikan berita tentang produk dan merek. Saat ini kita melihat banyak pesan iklan yang tampaknya baru, namun sebenarnya sudah lama. Hal yang tidak diinginkan ketika menyampaikan sesuatu yang baru cenderung mengganggu kita. Iklan berita, karena sifat-sifatnya, adalah iklan dengan pesan-pesan yang diformalisasikan dengan cara seperti itu. Iklan itu hampir dipastikan melukai kita jika secara terus-menerus diulang. Berita-berita kemarin, seperti sisa kemarin, adalah sampah. Pada kenyataannya, iklan berita dapat mencapai keberhasilan lebih cepat dibandingkan tipe iklan yang lain.

Iklan yang dinikmati bukanlah jaminan akan berhasil. Para pemasang iklan justru merasa senang apabila iklannya bukan hanya dinikmati, namun juga disukai. Ada dua alasan untuk ini:

1. Iklan merek sama dengan kemasannya yang menjadi bagian dari personalitas merek sendiri. Arena pakaian yang baik membuat seorang terlihat menarik maka pakaian iklan sebuah merek juga

dapat menambah daya tarik tersendiri. Iklan yang berpakaian elok dan menyenangkan jelas lebih diterima dari pada iklan yang berbicara pada kita dengan cara yang menjengkelkan dan mengganggu.

2. Karena kita cenderung menghindari seseorang yang tidak kita sukai maka ingatan kita pun cenderung memiliki reaksi sama pada iklan. Dan kita tidak bisa membantah ketika menikmati dan menyukai sebuah iklan.

Berkembangnya kegiatan perekonomian saat ini menyebabkan banyak produk baru serta layanan jasa bermunculan. Di satu sisi, konsumen akan dibuat senang dengan semakin bervariasinya produk konsumsi dalam memenuhi kebutuhan, namun di sisi lain konsumen tentu akan semakin bingung memilih produk yang akan dikonsumsi. Di saat konsumen bingung inilah para produsen berlomba-lomba merebut perhatian konsumen dengan menginformasikan dan menawarkan produk mereka agar menjadi pemenang dalam pasar persaingan. Disinilah iklan hadir dalam rangka memenangkan persaingan menghadapi dominasi pesaing dalam memperebutkan konsumen.

“Marketing without advertising is just like kissing a girl in the dark. Nobody knows! Just you and your girl enjoy the kiss!”. Begitulah kutipan

yang diambil dari buku Hermawan Kertajaya (1996), yang menggambarkan pentingnya peranan iklan sebagai alat komunikasi pemasaran. Artinya, suatu produk, bagaimana bagusnyanya, tidak ada gunanya kalau dirahasiakan dari konsumen. Orang yang tidak tahu, tidak akan menghargai produk itu. Iklan merupakan salah satu alat dalam bauran promosi (*promotion mix*) yang terdiri dari lima alat (Kotler, 2000). Selain iklan, juga terdapat *sales promotion, personal selling, public relation, dan direct marketing*. Namun, iklanlah yang paling banyak digunakan khususnya untuk produk konsumsi. Meskipun tidak secara langsung berakibat terhadap pembelian, iklan merupakan sarana untuk membantu pemasaran yang efektif untuk menjalin komunikasi antara perusahaan dengan konsumen dalam usahanya untuk menghadapi pesaing.

Dalam keseharian, banyak dijumpai bentuk pesan dari produsen pada konsumen yaitu salah satunya berupa iklan. Iklan merupakan suatu bentuk informasi produk maupun jasa dari produsen kepada konsumen maupun penyampaian pesan dari sponsor melalui suatu media. “Periklanan merupakan proses komunikasi lanjutan yang membawa khalayak ke informasi terpenting yang memang perlu mereka ketahui” (Jefkins, 1997:16). Pernyataan Frank Jefkins di atas menempatkan iklan sebagai salah

satu bentuk pesan yang disampaikan oleh produsen pada khalayak sebagai calon konsumen mereka. Dengan iklan, khalayak diharapkan dapat memperoleh informasi sebanyak-banyaknya dari suatu produk maupun jasa yang diiklankan tersebut.

Periklanan memang memiliki kaitan yang erat dengan industri dan perekonomian. Iklan akan mendongkrak tingkat penjualan suatu produk barang maupun jasa yang membuat industri dari produk jasa maupun barang tersebut tetap berlangsung dan secara umum akan mempengaruhi tingkat perekonomian di negara tersebut. Hal tersebutlah yang membuat periklanan sedikit banyak menjadi salah satu faktor penggerak perekonomian. “Periklanan merupakan pesan-pesan penjualan yang paling persuasif yang diarahkan kepada calon pembeli yang paling potensial atas produk barang atau jasa tertentu dengan biaya yang semurah-murahnya” (Jefkins, 1997: 5). Pada dasarnya, tujuan periklanan adalah mengubah atau mempengaruhi sikap-sikap khalayak, dalam hal ini tentunya adalah sikap-sikap konsumen. Munculnya iklan bertujuan untuk memperkenalkan produk maupun jasa pada konsumen sehingga konsumen terprovokasi/terpengaruh. Hal ini akan mendorong terjadinya perubahan perilaku konsumen menjadi seperti yang diinginkan oleh produsen.

Selain itu, iklan sendiri memiliki beberapa tujuan khusus diantaranya untuk membentuk kesadaran akan suatu produk atau merek baru; menginformasikan fitur dan keunggulan produk atau merek pada konsumen; membentuk persepsi tertentu akan produk atau merek; membentuk selera akan produk atau merek ataupun membujuk konsumen untuk membeli produk atau merek yang diiklankan. Tujuan-tujuan tersebut pada dasarnya adalah upaya meningkatkan respon konsumen terhadap penawaran perusahaan yang pada akhirnya menghasilkan laba penjualan dalam jangka panjang (Bendixen, 1993).

BAB V

PENUTUP

A. Kesimpulan

Sebagai kelengkapan pada pembahasan ini, dikemukakan beberapa hal yang merupakan sebuah kesimpulan. Berdasarkan hasil penelitian dan pembahasan yang telah dikemukakan pada bab-bab sebelumnya mengenai strategi penulisan Iklan Harian Fajar dalam Meningkatkan Pelanggan di Makassar dapat disimpulkan

1. Kegiatan periklanan, sebetulnya sudah mulai sejak zaman peradaban Yunani kuno dan Romawi kuno. Diman pada awalnya iklan dilakukan dalam bentuk pesan berantai atau disebut juga *the word of mounth*. Pesan berantai ini dilakukan untuk mambantu kelancaran jual beli di dalam masyarakat, yang pada waktu itu belum mengenal huruf dan hanya mengenal sistem barter dalam kegiatan jual belinya.
2. Secara garis besar menurut Frank Jefkins, bentuk-bentuk iklan terdiri dari beberapa jenis yang digolongkan menjadi tujuh kategori umum, yakni: (1) iklan konsumen; (2) iklan antar bisnis; (3) iklan pedagang; (4) Iklan

eceran; (5) Iklan keuangan; (6) Iklan langsung dan yang terakhir; (7) Iklan rekrutmen

3. Langkah pertama dalam mengembangkan atau merencanakan program pembuatan iklan adalah *mengenali khalayak sasaran* iklan dimaksud, yaitu meneliti kelompok calon pembeli (produk yang ditawarkan) yang langsung akan dikenai iklan tersebut. Sejang waktu dan dana memungkinkan, khalayak sasaran bagi pengusaha (barang atau jasa) yang biasa dikenali melalui *riset pasar* dan *studi pemilahan pasar*. Melalui penelitian dan pengkajian tersebut, seorang pengusaha akan mengetahui tentang *profil khalayak sasarnya* yang mencakup gaya hidup, sikap, dan nilai-nilai pemikirannya, sehingga lebih memudahkan pembuatan model iklannya.
4. Iklan lebih banyak ditekankan pada bagaimana model iklan itu, sehingga orang berminat membacanya. Karena dengan tampilan yang bisa-biasa saja maka konsumen enggan membacanya

B. Saran-saran

Ada beberapa saran yang dapat penulis uraikan sehubungan dengan strategi penulisan Iklan Harian Fajar dalam Meningkatkan Pelanggan di Makassar, yaitu sebagai berikut :

1. Untuk menarik minat konsumen agar senantiasa menggunakan iklan, maka iklan disesuaikan dengan kondisi pasar, bila keinginan pasar sesuai maka iklan tentunya akan laris dan menarik minat konsumen untuk senantiasa menggunakan jasa iklan dalam memenuhi kebutuhan mereka.
2. Agar kinerja media lebih ditingkatkan lagi, baik dalam mencari berita ataupun menerbitkan berita dengan mengedepankan nilai-nilai, dan menjunjung tinggi kode etik yang telah ada.
3. Lebih serius dalam menjalankan tugas, dan memahami serta menjalankan periklanan sesuai dengan aturan-aturan yang telah ditetapkan.

DAFTAR PUSTAKA

- Achmadi, Abu dan Narbuko Cholid. *Metodologi Penelitian*. Jakarta: Bumi Aksara, 2007.
- Arifin, Anwar. *Ilmu Komunikasi: sebuah pengantar ringkas*. Jakarta: PT. RajaGrafindo, 2008.
- Arikunto, Suharsimi. *Prosedur Penelitian*. Jakarta: Rineka Cipta, 1991.
- Assegaf, Djafar H. *Jurnalistik Masa Kini*. Jakarta: Ghalia Indonesia, 1993.
- Azwar, Saifuddin. 1998. *Sikap Manusia (Teori dan Pengukurannya)*. Yogyakarta: Pustaka Pelajar.
- _____ 2007. *Validitas dan Reliabilitas*. Yogyakarta: Pustaka Pelajar.
- _____ 2004. *Penyusunan Skala Psikologi*. Yogyakarta: Pustaka Pelajar.
- Budyatna. *Komunikasi Antarpribadi*. Jakarta: Universitas Terbuka, 1994.
- Bulaen, A.R. *Metode Penelitian Komunikasi Kontemporer*. Makassar: Hasanuddin University Press, 2000.
- Berger, Arthur Asa. *Media and Communication Research Method*. London: Sage Publications, 2000.
- Bungin, Burhan. *Pornomedia: Sosiologi Media, Konstruksi Sosial Teknologi Telematika, & Perayaan Seks di Media Massa*. Jakarta: Kencana, 2005.
- Cangara, Hafied. *Pengantar Ilmu Komunikasi*. Jakarta: Raja Grafindo Persada, 2007.
- Departemen Pendidikan Nasional, *Kamus Besar Bahasa Indonesia*. (Cet.III; Jakarta: Balai Pustaka, 2005).
- Donohew dan Tipton. *New models for mass communication Research*, Bandung : PT. Remaja Rosdakarya, 1973.
- Effendy, Onong Uchjana. *Ilmu Komunikasi: Teori dan Praktek*. Bandung: Remaja Rosdakarya. 2006.

_____. *Ilmu, Teori dan Filsafat Komunikasi*. Bandung: PT. Citra Aditya Bakti. 2003.

Callenge Mari Regina, *Kamus istilah (desain GraFIS DAN Periklanan)*. Cet. Pertama; Jakarta; PT Elex Media Komputindo, 2008

Hakim Budiman, *Ngobrolin Iklan Yuk*. Cet. I; Yogyakarta: Galangpress, 2007.

Faisal, Sanapiah. *Format-Format Penelitian Sosial*. Jakarta: PT. Raja Grafindo Persada, 2007.

Gassing, Qadir. *Pedoman Penulisan Karya Tulis Ilmiah (Makalah, Skripsi, Tesis, dan Disertasi)*. Makassar: Alauddin Press, 2009.

Mashriadi, *Strategi Pemasaran dalam Meningkatkan Jumlah Pemasang Iklan Di Kota Makassar*. 2005

Nugroho Heru, *Jalan Tengah Memahami Iklan*. Yogyakarta. 2002

N. Casson Herbert, *Teknik Menyusun Iklan*. Djakarta: Megic Centre, ...

Suhandang kustadi, *Periklanan (Manajemen, kiat dan Strategi)*. Cet. I; Ujung Berung – Bandung: Penerbit Nuansa, 2005

Y Hendi, *Belajar Membuat Iklan Sukses dengan Contoh Sketsa Ide dan iklan*. Cet. Pertama; Yogyakarta: Graha Ilmu, 2009

<http://makalahdanskripsi.blogspot.com/2008/09/sejarah-periklanan-dunia.html>

<http://ruangdosenperiklanan.dan.etika.institutgasku39s.blogspot.com>

<http://initugasku.wordpress.com/2010/03/03/%E2%80%9Cperiklanan-dan-etika%E2%80%9D/>

<http://ruanggap.co.cc/konsep-dasar-etika-manajemen/>

<http://www.tempointeraktif.com/hg/ekbis/2008/01/04/brk,2008104114754,id.html>

[http://www.antara.co.id/view/?i=119989905&&c=NAS&s=\)](http://www.antara.co.id/view/?i=119989905&&c=NAS&s=))

<http://delpisblack-inspiration.blogspot.com/2009/03/dampak-iklan>

<http://arsipberita.com/show/bisnis/2009/11/11/100-iklan-langgar-kode-etika/>

<http://www.tempointeraktve.com./hg/ekbis/2007/08/01/brk,20070801-104711,id.html>

<http://techno.okezone.com/read/2009/11/10/54/274079/3-tahun-pppi-temukan-346-iklan-bermasalah>

<http://emjaiz.wordpress.com/2009/09/04/sejarah-periklanan-di-dunia-di-indonesia/>