

Dr. Kamaluddin Tajibu, M.Si

ETIKA JURNALISIK ISLAM

ETIKA JURNALISTIK ISLAM

Kamaluddin Tajibu

Hak Cipta Dilindungi Undang-Undang:

Dilarang memperbanyak atau memindahkan sebagian atau seluruh isi buku ini ke dalam bentuk apapun tanpa izin tertulis dari penerbit

All Rights Reserved

Etika Jurnalistik Islam

Penulis:

Kamaluddin Tajibu

Editor:

Firdaus Muhammad

Cetakan I: 2014

184 hlm.; 17cm x 24 cm

ISBN: 978-602-237-835-8

Alauddin University Press

UPT Perpustakaan UIN Alauddin

Jl. H. M. Yasin Limpo No. 36 Romangpolong,

Samata, Kabupaten Gowa

KATA PENGANTAR

Assalamu Alaikum Wr.Wb.

Alhamdulillah, puji syukur penulis panjatkan kehadirat Allah swt karena atas limpahan rahmat dan hidayah-Nya sehingga penulis dapat menyelesaikan penulisan buku ini sesuai dengan waktu yang telah ditetapkan. Shalawat dan salam tak lupa pula penulis haturkan kepada junjungan Nabi Muhammad SAW, yang telah membawa kita semua dari alam kegelapan menuju alam terang benderang, dari dunia kebodohan menuju dunia yang penuh dengan ilmu pengetahuan.

Penulis menyadari bahwa penyusunan buku ini tidak akan terselesaikan tepat waktu tanpa adanya bantuan dari berbagai pihak, terutama keluarga, serta rekan-rekan yang telah memberikan dukungan dan bantuan baik moril maupun materil serta selalu memberikan semangat kepada penulis sehingga penulisan buku ini ini dapat terselesaikan.

Oleh karena itu, melalui kesempatan ini penulis menyampaikan ucapan terimakasih kepada semua pihak, khususnya:

1. Bapak Rektor UIN Alauddin Makassar, atas kesempatan dan amanah yang diberikan kepada penulis sebagai salah satu penulis program Gerakan Seribu Buku (GSB) tahun 2014.
2. Bapak Kepala LPPM UIN Alauddin Makassar beserta jajarannya, yang telah memberikan arahan, bimbingan selama penyusunan buku GSB ini.
3. Dekan Fakultas Dakwah dan Komunikasi UIN Alauddin Makassar, atas motivasi dan bimbingan yang telah diberikan.
4. Teman-teman Dosen dan para Pegawai di lingkup Fakultas Dakwah dan Komunikasi UIN Alauddin Makassar, yang telah memberikan kerjasama dan apresiasi selama penyusunan GSB ini.
5. Andi Pancaserjayani Mappatimpeng, SE. yang senantiasa mendampingi penulis selama pelaksanaan dan penulisan GSB ini, terimah kasih atas segala doanya dan kesabaran menghadapi tingkah laku serta mendengar segala keluhan penulis pada saat penyusunan buku ini.

Penulis menyadari bahwa apa yang tertuang dalam buku ini masih jauh dari kesempurnaan. Olehnya itu, kritik dan saran yang sifatnya membangun sangat penulis harapkan.

Akhirnya, semoga buku ini dapat berguna untuk pengembangan ilmu pengetahuan terutama UIN Alauddin Makassar dan semoga semua kerja keras serta kesabaran yang dilakukan selama menyelesaikan hasil penelitian ini bernilai ibadah dimata Sang Khalik, Amin....

Wassalamu' Alaikum Wr. Wb.

Makassar, September 2014

Penulis

DAFTAR ISI

KATA PENGANTAR	ii
DAFTAR ISI	iv
PENDAHULUAN.....	1
BAB I	8
DAKWAH ISLAMIAH DALAM ERA GLOBALISASI.....	8
A. Konsep Dasar dan Peran Komunikasi Dakwah.....	8
B. Dakwah Sebagai Proses Komunikasi	13
1. Dakwah Sebagai Proses Komunikasi Persuasif	Error!
Bookmark not defined.	
C. Dakwah Islamiah di Era Globalisasi	15
D. Arah Dakwah "Modern"	16
E. Alternatif Lain	22
BAB II.....	26
MEDIA MASSA DAN PERS ISLAM	26
A. Sistem Media Massa.....	30
B. Kebebasan Pers Islam	35
C. Berita dan Kejadian dalam Pers Islam.....	38
BAB III	59
POTENSI MEDIA MASSA ISLAM.....	59
A. Menghadapi Era Informasi.....	59
B. Potensi Media Massa Islam	64
BAB IV.....	75
JURNALISTIK.....	75
A. Sejarah Jurnalistik	75
B. Apa Itu Jurnalistik?.....	82
C. Unsur-Unsur Jurnalistik.....	84

D. Bentuk-Bentuk Jurnalistik.....	85
E. Beberapa Jenis Gaya Jurnalisme	87
BAB V	97
OBJEKTIVITAS.....	97
A. Sejarah Objektivitas.....	97
B. Definisi Objektivitas.....	98
C. Mendefinisikan Nilai Berita	100
D. Kondisi-Kondisi yang Berpengaruh	102
E. Term dan Struktur.....	108
BAB VI.....	117
MEMAHAMI ETIKA JURNALISTIK.....	117
A. Pengertian Etika.....	117
B. Moral sebagai Sebuah Sistem Nilai	120
C. Privasi dalam Etika	127
D. Nilai Privasi.....	131
E. Privasi Sebagai Nilai Moral	132
BAB VII.....	134
STANDAR ETIKA JURNALISTIK.....	134
A. Soal Etika Jurnalistik	134
B. Kode Etik Praktis dalam Praktek.....	135
C. Unsur-Unsur Kesamaan Dalam Kode Etik	136
D. Aturan Internal Media.....	137
E. Persoalan Etika dalam Media.....	137
F. Jurnalistik Dan Demokrasi	140
BAB VIII	196
ETIKA JURNALISTIK ISLAM.....	196
A. Landasan Hubungan Antarmanusia Menurut Islam	198
B. Etika Komunikasi Antarmanusia dalam Islam	202

Etika Jurnalistik Islam

a.	Menjaga Lidah.....	205
b.	Menggunakan Kalimat yang Lembut dan Santun	206
c.	Menggunakan Kalimat yang Layak dan tidak berlebihan 208	
d.	Jelas, Tepat Dan Terbuka.....	209
e.	Selektif (waspada)	212
f.	Jujur dan Berani	213
g.	Perkataan Keji dan Senda Gurau	214
h.	Berbohong dan Bohong yang Dbolehkan	216
C.	Etika Jurnalistik dalam Islam	217
a.	Etika Jurnalis yang berkaitan dengan Akhlak Pribadi ..	219
b.	Etika Jurnalistik Islam yang Berhubungan dengan Ucapan (Qaulan)	238
	DAFTAR PUSTAKA	258

PENDAHULUAN

Telah menjadi kesepatan bersama bahwa Islam dapat tersebar di seluruh penjuru dunia, dipahami, dipeluk dan diamalkan oleh manusia dari berbagai suku bangsa adalah karena dakwah, yang dilancarkan tanpa henti di sepanjang kurun sejarah Islam. Oleh karena itu salah satu inti ajaran Islam memang memerintahkan kita untuk berdakwah, yakni mengajak manusia kepada jalan Allah (Tauhid) dan hikmah (hujjah atau argumen). Dari sini kita dapat melihat bahwa dakwah merupakan perkara yang sangat besar dan utama dalam Islam.

Allah swt. mengutus ribuan Nabi dan Rasul hanya untuk perkara ini saja. Berdakwah di tengah-tengah ummatnya, membacakan ayat-ayat-Nya, membangkitkan jiwa-jiwa, memberi petunjuk kepada manusia, mengeluarkan manusia dari kegelapan menuju cahaya dan menjelaskan kebenaran kepada mereka, sebagaimana dalam firman Allah swt.:

هُوَ الَّذِي بَعَثَ فِي الْأُمِّيِّينَ رَسُولًا مِّنْهُمْ يَتْلُوا عَلَيْهِمْ آيَاتِهِ ۚ وَيُزَكِّيهِمْ وَيُعَلِّمُهُمُ الْكِتَابَ وَالْحِكْمَةَ وَإِن كَانُوا مِن قَبْلُ لَفِي ضَلَالٍ مُّبِينٍ ﴿٢﴾

“Dia-lah yang mengutus kepada kaum yang buta huruf seorang Rasul di antara mereka, yang membacakan ayat-ayat-Nya kepada mereka, mensucikan mereka dan mengajarkan mereka kitab dan Hikmah (As Sunnah). dan Sesungguhnya mereka sebelumnya benar-benar dalam kesesatan yang nyata”, (QS. Al-Jumu’ah; 2).

Berdasarkan ayat di atas, kita dapat melihat betapa besarnya peran dakwah dalam kehidupan manusia. Melalui dakwah pula kehidupan yang pada mulanya dalam kesesatan kini telah berubah menjadi jalan yang lebih terang. Sehingga tak heran jika posisi dakwah dalam kehidupan seorang muslim adalah hal yang diwajibkan.

وَالْمُؤْمِنُونَ وَالْمُؤْمِنَاتُ بَعْضُهُمْ أَوْلِيَاءُ بَعْضٍ يَأْمُرُونَ بِالْمَعْرُوفِ وَيَنْهَوْنَ
عَنِ الْمُنْكَرِ وَيُقِيمُونَ الصَّلَاةَ وَيُؤْتُونَ الزَّكَاةَ وَيُطِيعُونَ اللَّهَ وَرَسُولَهُ
أُولَئِكَ سَيَرْحَمُهُمُ اللَّهُ إِنَّ اللَّهَ عَزِيزٌ حَكِيمٌ ﴿٧١﴾

"dan orang-orang yang beriman, lelaki dan perempuan, sebahagian mereka (adalah) menjadi penolong bagi sebahagian yang lain. mereka menyuruh (mengerjakan) yang ma'ruf, mencegah dari yang munkar, mendirikan shalat, menunaikan zakat dan mereka taat pada Allah dan Rasul-Nya. mereka itu akan diberi rahmat oleh Allah; Sesungguhnya Allah Maha Perkasa lagi Maha Bijaksana", (QS. At-Taubah; 71).

Dengan dasar itu dakwah merupakan cermin dari kepedulian seseorang muslim terhadap muslim lainnya, bahkan sesama manusia. Begitu pentingnya dakwah, kita sering mendengar hadist Rasulullah yang bunyinya *"manusia adalah tempatnya keliru dan lupa"*, dan memang hal tersebut benar kenyataannya. Sehingga wajar bila manusia acap kali bertindak menyimpang dari tuntunan agama, baik karena khilaf ataupun karena dorongan hawa nafsu. Di sinilah peringatan dan nasehat dari muslim sangat diperlukan. *Oleh karena itu, sebagai muslim yang beriman wajib untuk saling mengingatkan antara satu dengan yang lainnya.* Intinya melalui dakwah rasa kasih sayang, seorang muslim mengingatkan orang lain agar tidak menempuh jalan hidup yang salah yakni mempercayai (mengimani) yang tidak layak dipercaya dan berfikir tidak sesuai dengan tuntunan agama Islam.

Dalam kaitan dengan kegiatan dakwah, wujud pelaksanaannya sangat terkait dengan kegiatan komunikasi. Proses komunikasi itu dikenal dengan komunikasi Islami. Proses komunikasi Islami dapat terselenggara melalui komunikasi tradisional dan komunikasi melalui media. Komunikasi Islami yang terselenggara melalui komunikasi tradisional belumlah kompleks. Proses komunikasinya berlangsung secara antarpribadi atau tatap muka (*face-to face-communication*). Pada umumnya komunikator (dai' atau muballig) berkenalan dengan penerima pesan atau penerima informasi. Ciri utama komunikasi islami yang terselenggara melalui tatap muka adalah nilai-nilai budaya

yang cenderung homogen. Pada umumnya komunikasi berlangsung secara verbal baik oral maupun pikroral.

Berbeda dengan bentuk komunikasi Islami yang menggunakan media. Komunikasi Islami melalui komunikasi massa (media) berwujud teknologi. Komunikatornya merupakan komunikator atau pihak-pihak yang profesional. Dalam artian ia terlibat dalam memperjualbelikan informasi. Apa yang disampaikan melalui media selain memiliki nilai informasi, ia juga merupakan produk untuk diperjual belikan. Ciri khas komunikasi Islam baik melalui komunikasi tradisional maupun melalui media massa adalah menyebarkan (menyampaikan informasi kepada pendengar, pemirsa atau pembaca tentang perintah atau larangan Allah Swt. Pada dasarnya agama sebagai kaidah dan sebagai perilaku adalah pesan (informasi) kepada warga masyarakat agar berperilaku sesuai dengan perintah dan larangan Tuhan. Hal ini berarti bahwa semua proses komunikasi islami harus terikat pada norma-norma agama islami.

Revolusi informasi yang terkandung dalam ramalan Alvin Toffler (*The Third Wafe, 1980*), memang sedang menggetarkan sendi-sendi masyarakat di seluruh dunia. Gemanya pun semakin semakin terasa di semua negara negara sedang berkembang, termasuk negara-negara Islam. Teknologi komunikasi massa semakin berkembang membuat pengiriman dan pembagian (penyaluran) informasi juga semakin memiliki mutu yang tinggi. Tak dapat dipungkiri bahwa dalam dasawarsa mendatang kita akan menyaksikan loncatan lebih lanjut dari kemajuan teknologi komunikasi dan informasi itu. kecanggihan teknologi terutama media komunikasi massa akan terus berlanjut.

Atas dasar itu, ilmuwan komunikasi terutama komunikasi islami perlu berbenah diri. Ia harus mempersiapkan diri menghadapi perkembangan teknologi itu. hal yang paling mendasar adalah pemahaman akan arus informasi dalam media komunikasi islam. Kegiatan dakwah yang dilakukan melalui media massa sendirinya akan berubah sesuai dengan tuntutan yang ada. Persaingan industri media yang semakin ketat media harus mencari kiat-kiat spsifik untuk dapat bertahan dan memenangkan persaingan.

Untuk itu pers Islam sebagai lembaga untuk kegiatan dakwah harus berbenah dalam menciptakan segmentasi, atau yang dikenal dengan strategi untuk membidik pasar yang jelas. Hal ini sejalan dengan pendapat para ahli media yang menyebutkan di masa depan, industri media menuju ke arah demasifikasi atau mengarah pada segmentasi pembaca tertentu. Segmentasi dikenal sebagai proses mengotak-ngotakkan pasar (yang heterogen) ke dalam kelompok konsumen potensial (*potencial customer*) yang memiliki kesamaan dan/atau kesamaan karakter yang memiliki respon yang sama dalam membelanjakan uangnya (Kasali, 2009; 2001).

Mewujudkan maksud tersebut, diperlukan kemampuan dan kompetensi para pekerja media atau pers. Pekerja media harus melakukan jurnalisme harus menyeimbangkan antara idealisme dan kepentingan bisnis. Hal ini penting dilakukan karena pers islam diharapkan dapat menyuarakan aspirasi Islam, memperjuangkan nilai-nilai Islam, atau membela kepentingan agama dan ummat Islam. Menyeimbangkan antara idealisme dan kepentingan bisnis dalam pers Islam, dibutuhkan pengelolaan pers maupun media Islam yang secara profesional. Profesional pers Islam diharapkan dapat mempertemukan dua pihak yakni pengelola pers dan umat Islam. Pengelola butuh dukungan umat Islam dengan menjadi pelanggan tetap dan turut menyebarkaninya dengan menjadi agen. Umat Islam yang menjadi pelanggan juga butuh profesionalisme pengelola dan kepuasan membaca.

Dalam menjalankan visi dan misinya sebagai pers Islam, maka kehadirannya harus memenuhi standar-standar yang jelas. Maksudnya dalam pengelolaan baik dalam segi mendapatkan berita (peliputan), maupun dalam hal penyebaran informasi harus tetap berada pada koridor yang jelas. Hal ini menunjukkan bahwa dalam pengelolaan pers Islam, penggunaan etika jurnalistik harus dikedepankan.

Penekanan akan pentingnya etika juga dikemukakan oleh tiga pakar komunikasi. Antara lain Dean Barnlund yang dalam esainya yang berpengaruh, "*Toward a Meaning-Centered Philosophy of Communication*", mengutarakan bahwa setiap teori/filsafat komunikasi insani yang memuaskan harus memasukkan standar-standar moral tertentu "yang akan melindungi dan mengembangkan perilaku komunikasi yang

sehat". Gerald R Miller, mengatakan serangkaian pertanyaan yang dianggapnya sebagai "tidak mungkin terlepas dari setiap bentuk komunikasi inward".¹ Dalam bentuk yang sudah diubah, pertanyaan Miller meliputi: Apa tanggung jawab etis seorang komunikator terhadap khalayaknya? Bagaimana mendefinisikan batas-batas moral perbedaan pendapat? Apakah nilai dasar komunikasi demokratis? Apakah sensor dapat dibenarkan secara etis? Ini serupa dengan pertanyaan, di samping hal lainnya, yang diajukan dalam buku ini.

Persepsi implikasi etis dalam komunikasi insani yang diajukan oleh Barnlund dan Miller juga dimiliki oleh para ahli retorika humanis kontemporer. W. Ross Winterowd, misalnya, mencatat bahwa transaksi komunikasi insani selalu memiliki akibat-akibat tertentu. Jadi, "retorika selalu mempertimbangkan dan secara tradisional harus mempertimbangkan masalah etika." Winterowd menekankan etika tujuan dan cara. "Tanggung jawab etis, bagaimanapun, bukanlah masalah niat baik semata; tanggung jawab etis didasarkan pada penanganan pokok persoalan secara jujur dan penuh pengetahuan.

Persoalan etika dalam pers Islam merupakan persoalan yang krusial, karena pers Islam tidak hanya berfungsi sebagai sarana penyebarluasan informasi semata. Tetapi juga tanggung jawabnya juga akan teruji ketika ia pesan yang diterima khalayak mempengaruhi perilakunya. Di sisi lain keberhasilan pers Islam yang profesional ditunjukkan dari kemampuannya untuk mewujudkan manusia serta masyarakat yang komunikatif. Begitu pentingnya etika dalam pers, maka Allah swt. menjelaskan dalam firman-Nya:

أَدْعُ إِلَى سَبِيلِ رَبِّكَ بِالْحُكْمَةِ وَالْمَوْعِظَةِ الْحَسَنَةِ وَجَدِلْهُمْ بِالَّتِي هِيَ أَحْسَنُ إِنَّ رَبَّكَ هُوَ أَعْلَمُ بِمَنْ ضَلَّ عَنْ سَبِيلِهِ ۗ وَهُوَ أَعْلَمُ بِالْمُهْتَدِينَ ﴿١٢٥﴾

"Serulah (manusia) kepada jalan Tuhan-mu dengan hikmah dan pelajaran yang baik dan bantahlah mereka dengan cara yang baik. Sesungguhnya Tuhanmu Dialah yang lebih mengetahui tentang siapa yang tersesat dari jalan-Nya dan Dialah yang lebih mengetahui orang-orang yang mendapat petunjuk" (QS. An-Nahl, 125).

Hal ini menunjukkan bahwa pers Islam dalam menjalankan visinya sebagai pers Dakwah, maka ia harus menyampaikan informasi dengan kata ataupun kalimat yang bijak. Hal itu penting karena dari setiap informasi yang disampaikan, pers yang profesional yang bukan pada apa yang diucapkan melainkan hikmah atau makna yang ada dibalik pesan yang disampaikannya. Walau demikian khalayak atau pemirsa tetap memiliki kewajiban untuk senantiasa menjaga diri dari berbagai berita yang menyesatkan. Hal itu diutarakan dalam surah al-Hujurat yang berbunyi:

يَا أَيُّهَا الَّذِينَ ءَامَنُوا إِن جَاءَكُمْ فَاسِقٌ بِنَبَأٍ فَتَبَيَّنُوا أَن تُصِيبُوا قَوْمًا بِجَهْلَةٍ
فَتُصِيبُوهَا عَلَىٰ مَا فَعَلْتُمْ نَادِمِينَ ﴿٦﴾

“Hai orang-orang yang beriman, jika datang kepadamu orang Fasik membawa suatu berita, Maka periksalah dengan teliti agar kamu tidak menimpakan suatu musibah kepada suatu kaum tanpa mengetahui keadaannya yang menyebabkan kamu menyesal atas perbuatanmu itu”, (QS. Al-Hujurat; 6).

Walaupun demikian, kegiatan penyebarluasan informasi atau berita secara etis merupakan tanggung jawab komunikator. Dalam hal ini menjadi tanggungjawab para jurnalis. Sekaitan dengan kegiatan jurnalistik Islam, maka dengan sendirinya ia harus memahami etika baik dalam kegiatan berkomunikasi pada umumnya.

Etika berasal dari bahasa Yunani: *ethos*, yang artinya kebiasaan atau watak, sedangkan moral berasal dari bahasa Latin: *mos* (jamak: *mores*) yang artinya cara hidup atau kebiasaan. Dari istilah ini muncul pula istilah *morale* atau *moril*, tetapi artinya sudah jauh sekali dari pengertian asalnya. *Moril* bisa berarti semangat atau dorongan batin. Di samping itu terdapat istilah *norma* yang berasal dari bahasa Latin (*norma*: penyiku atau pengukur), dalam bahasa Inggris *norma* berarti aturan atau kaidah. Dalam kaitannya dengan perilaku manusia, *norma* digunakan sebagai pedoman atau haluan bagi perilaku yang seharusnya dan juga untuk menakar atau menilai sebelum ia dilakukan.

Etika menurut istilah Islam, dikenal dengan akhlak. Kata ini mengandung arti budi pekerti. Menurut Ibnu Sadrudin Al-Sirwani (dalam Yusuf, 2006 : 195), bahwa akhlak adalah ilmu yang menerangkan sifat-sifat kebaikan dan cara mencapainya, juga sifat-sifat keburukan dan cara menjaga diri dari melakukannya. Adapun Ibnu Khaldun berpendapat, bahwa komunikasi yang didasarkan kepada etika merupakan suatu jaringan masyarakat yang manusiawi, dan mengalirnya komunikasi seperti itu menentukan arah dan laju perkembangan sosial yang dinamis. Menurut Quraish Shihab, bahwa kata khuluq jika tidak dibarengi dengan adjektifnya, maka ia selalu berarti "budi pekerti yang luhur, tingkah laku dan watak terpuji" (Shihab, 2004 : 380). Sehubungan dengan komunikasi, maka akhlak yang dimaksudkan, adalah akhlak dalam berkomunikasi yang disyariatkan oleh agama Islam.

Bertolak dari pandangan itu, maka dalam buku ini akan dikaji etika komunikasi yang berkaitan dengan penyebaran dan pengembangan syiar Islam. Tentu landasan etika itu ada pada Al Qur'an dan Hadist. Penulis menyadari bahwa apa yang dikemukakan dalam tulisan ini masih jauh dari kesempurnaan. Oleh karena itu kritik dan saran dari semua pihak sangat diharapkan.

BAB I

DAKWAH ISLAMIAH DALAM ERA GLOBALISASI

A. Konsep Dasar dan Peran Komunikasi Dakwah

Dalam memahami konsep komunikasi dakwah harus dipahami terlebih dahulu setiap konsep yang ada dalam istilah itu. Ada dua istilah yang bersifat konseptual pengertiannya, yakni komunikasi dan dakwah.

Berkomunikasi berarti suatu upaya bersama-sama orang lain atau membangun kebersamaan dengan orang lain dengan membentuk perhubungan. Dalam hubungan ini, D. Lawrence Kincaid dan Wilbur Schram menyebutkan “Komunikasi sebagai proses saling membagi atau menggunakan informasi secara bersama dan pertalian antara peserta dalam proses informasi”. (Arifin, 1994;14)

Istilah komunikasi berpangkal pada perkataan latin *communis* yang artinya membuat kebersamaan atau membangun kebersamaan antara dua atau lebih. Komunikasi juga berasal dari akar kata dalam bahasa latin *communico* yang artinya membagi. (Cangara, 2009;18)

Menurut beberapa pakar mendefinisikan, komunikasi adalah suatu transaksi, proses simbolik yang menghendaki orang-orang mengatur lingkungan-lingkungannya dengan, membangun hubungan antarsesama manusia, melalui pertukaran informasi, untuk menguatkan sikap dan tingkah laku orang lain serta berusaha mengubah sikap dan tingkah laku itu.

Secara etimologi istilah komunikasi berasal dari bahasa latin, yakni *communicare*, artinya berbicara, menyampaikan pesan informasi, pikiran, perasaan, gagasan dan pendapat yang dilakukan oleh seseorang kepada orang lain, dengan mengharapkan jawaban, tanggapan atau arus balik (*feedback*). Kata bendanya dalam bahasa latin ialah *communication* (dalam

bahasa inggris ialah communication) artinya, pemberitahuan, pemberian bagian dalam pertukaran. (Muis, 2001;36)

Kata dakwah adalah berasal dari bahasa arab دعاء - يدعو - دعا (da'a - yad'u - da'watan). Kata dakwah merupakan bentuk masdar dari kata kerja دعا , madi - يدعو sebagai mudhari yang berarti seruan, ajakan, panggilan, undangan, doa dan semacamnya (Amin, 2011; 409).

Menurut Pengertian dakwah yang dikemukakan di atas, maka dapat disimpulkan bahwa dakwah berarti mengajak, mengundang, menyeru, memanggil, menganjurkan, mendoakan, berdebat atau berdiskusi.

Dakwah merupakan suatu tugas suci yang harus diemban oleh setiap muslim laki-laki dan perempuan Q.S. Ali-Imron/3: 110;

كُنْتُمْ خَيْرَ أُمَّةٍ أُخْرِجَتْ لِلنَّاسِ تَأْمُرُونَ بِالْمَعْرُوفِ وَتَنْهَوْنَ عَنِ الْمُنْكَرِ
وَتُؤْمِنُونَ بِاللَّهِ وَلَوْ ءَامَنَ أَهْلُ الْكِتَابِ لَكَانَ خَيْرًا لَهُمْ مِّنْهُمُ الْمُؤْمِنُونَ
وَأَكْثَرُهُمُ الْفَاسِقُونَ ﴿١١٠﴾

“Kamu adalah umat yang terbaik yang dilahirkan untuk manusia, menyuruh kepada yang ma'ruf, dan mencegah dari yang munkar, dan beriman kepada Allah. Sekiranya ahli kitab beriman, tentulah itu lebih baik bagi mereka, di antara mereka ada yang beriman, dan kebanyakan mereka adalah orang-orang yang fasik”, (Depag, 2009;94).

Dalam memahami makna dan pengertian dakwah secara konseptual, maka dapat pula dilihat dalam al-Quran sebagai berikut:

- a. Kata Seruan yang terdapat dalam Q.S. Yunus/10:25;

وَاللَّهُ يَدْعُو إِلَى دَارِ السَّلَامِ وَيَهْدِي مَنْ يَشَاءُ إِلَى صِرَاطٍ مُسْتَقِيمٍ ﴿٢٥﴾

“Dan Allah menyeru (manusia) ke Darussalam (surga). Dan menunjuki orang yang dikehendaki-Nya kepada jalan yang lurus (Islam)”.

- b. Ajakan, dalam Q.S. Yusuf /12: 33

قَالَ رَبِّ السِّجْنِ أَحَبُّ إِلَيَّ مِمَّا يَدْعُونَنِي إِلَيْهِ ... ﴿٣٣﴾

"Yusuf berkata: "Wahai Tuhanku, penjara lebih aku sukai daripada memenuhi ajakan mereka kepadaku..."

- c. Panggilan atau undangan, dalam Q.S. al-Qassas/28: 25;

... قَالَتْ إِنَّ أَبِي يَدْعُوكَ لِيَجْزِيَكَ أَجْرَ مَا سَقَيْتَ لَنَا ... ﴿٢٥﴾

"...Ia berkata: "Sesungguhnya bapakku memanggil kamu agar ia memberikan balasan terhadap (kebaikan)mu memberi minum (ternak) kami"

- d. Doa atau permohonan, dalam Q.S. al-Baqarah/2: 186;

وَإِذَا سَأَلَكَ عِبَادِي عَنِّي فَإِنِّي قَرِيبٌ ۖ أُجِيبُ دَعْوَةَ الدَّاعِ إِذَا دَعَانِ ۗ فَلْيَسْتَجِيبُوا لِي وَلْيُؤْمِنُوا بِي لَعَلَّهُمْ يَرْشُدُونَ ﴿١٨٦﴾

"Dan apabila hamba-hamba-Ku bertanya kepadamu tentang Aku, Maka (jawablah), bahwasanya aku adalah dekat. aku mengabulkan permohonan orang yang berdoa apabila ia memohon kepada-Ku, Maka hendaklah mereka itu memenuhi (segala perintah-Ku) dan hendaklah mereka beriman kepada-Ku, agar mereka selalu berada dalam kebenaran".

Dari uraian ayat di atas, maka dapat dipahami bahwa kata dakwah dalam al-Qur'an bermakna seruan, ajakan, panggilan dan doa dengan berorientasi pada seluruh aktifitas manusia yaitu sesuatu yang disandarkan kepada dua sumber objek kajian yang berbeda yakni, satu mengajak kepada keselamatan atau surga dan yang satu mengajak kepada kesesatan (neraka).

Dakwah secara khusus adalah usaha untuk mengajak umat manusia khususnya umat Islam kepada jalan keselamatan serta mentaati perintah Allah dan rasulnya, juga menjauhi segala larangannya agar mereka dapat memperoleh kebahagiaan di dunia dan di akhirat.

Sedangkan dakwah menurut istilah (terminologi) maka dapat dikemukakan beberapa pendapat :

Abdullah Ba'lawu al-Haddad mengemukakan bahwa, dakwah adalah mengajak, membimbing dan memimpin orang yang belum menegerti atau sesat jalannya dari agama yang benar, untuk dialihkan ke jalan ketaatan kepada Allah, beriman kepadanya serta mencegah dari apa yang menjadi lawan kedua hal tersebut, kemaksiatan dan kekufuran (Amin, 2011; 7).

Kemudian M. Quraish Shihab mendefinisikan dakwah adalah seruan atau ajakan kepada keinsafan atau usaha mengubah situasi kepada yang lebih baik dan sempurna terhadap individu dan masyarakat. Perwujudan dakwah bukan sekedar usaha peningkatan pemahaman keagamaan dalam tingkah laku dan pandangan hidup saja tetapi juga menuju sasaran yang lebih luas (Arifin, 2011;36).

Dari beberapa definisi dakwah yang telah dikemukakan diatas, maka dapat ditarik kesimpulan bahwa komunikasi dakwah merupakan aktifitas atau proses yang mencakup seluruh aspek kehidupan untuk berusaha melaksanakan kebajikan yang menyangkut kehidupan duniawi maupun kehidupan akhirat agar memperoleh ketentraman dan ketenangan jiwa.

Dengan mengacu pada pengertian menurut bahasa dan menurut istilah, dengan demikian dalam meningkatkan komunikasi dakwah maka dakwah bertujuan untuk mencapai kesejahteraan hidup didunia dan keselamatan akhirat sehingga memerlukan aktifitas dakwah secara berkesinambungan dalam kehidupan masyarakat.

Dakwah memiliki tujuan dan fungsi yang bersifat sosial yaitu menghasilkan kehidupan yang damai, sejahtera, bahagia, dan selamat (Arifin, 2011;24). Dalam hal ini, dapat dipahami bahwa untuk mencapai jalan menuju kehidupan yang islami yaitu damai, selamat, bahagia dan sejahtera, dengan Islam selaku penyerahan diri secara mutlak kepada-Nya, dan memeluk Islam sebagai agama, maka terlebih dahulu beriman atau percaya kepada-Nya

Untuk menciptakan suasana keber-Islaman, perlu hubungan komunikasi yang baik antara manusia dengan sesama manusia maupun hubungan komunikasi antara manusia dengan Tuhan.

Harold D. Laswell mengemukakan beberapa fungsi dasar mengapa manusia perlu berkomunikasi (Cangara, 2009; 2-3). Pertama, adalah hasrat manusia untuk mengontrol

lingkungannya. Melalui komunikasi manusia dapat mengetahui suatu kejadian atau peristiwa. Melalui komunikasi manusia dapat mengetahui peluang-peluang yang ada untuk dimanfaatkan, dipelihara dan menghindari pada hal-hal yang mengancam alam sekitarnya.

Kedua, adalah upaya manusia untuk beradaptasi dengan lingkungannya proses kelanjutan suatu masyarakat sesungguhnya bergantung bagaimana masyarakat itu bisa beradaptasi dengan lingkungannya. Dalam lingkungan yang penuh dengan tantangan diperlukan penyesuaian, agar manusia hidup dalam suasana yang harmonis.

Ketiga, adalah upaya untuk melakukan transformasi warisan sosialisasi. Suatu masyarakat yang ingin mempertahankan keberadaannya, maka anggota masyarakatnya dituntut untuk melakukan pertukaran nilai, perilaku, dan peranan.

Terkait dengan fungsi-fungsi komunikasi maupun fungsi dakwah, dalam komunikasi dakwah pada dasarnya tidak hanya berkisar pada "how to communicate" saja, akan tetapi yang terpenting adalah "how to communicate" agar menjadi perubahan sikap (attitude), pandangan (opinion) dan perilaku (behavioral) pada pihak sasaran komunikasi dakwah, apakah mad'u tersebut seorang individu, kelompok atau masyarakat keseluruhan (Ilahi, 2010;37).

Dengan memahami fungsi komunikasi dakwah, maka kita dapat menyelesaikan masalah dari segala sesuatu yang menghambat proses komunikasi dakwah serta dapat menentukan langkah-langkah strategis untuk mempersiapkan diri menghadapi setiap tantangan dalam proses berdakwah, dan menghindari dampak negatif dari tujuan berkomunikasi

Setelah memahami fungsi dari komunikasi dakwah maka perlu pula mengetahui tentang peran komunikasi dalam dakwah sebagai berikut:

1. Komunikasi dapat menciptakan iklim bagi perubahan dengan memasukkan nilai-nilai persuasif Islam, sikap mental Islam, dan pembentuk perilaku Islam.
2. Komunikasi dapat mengajarkan keterampilan-keterampilan pendidikan Islam.

3. Media massa dapat mengantarkan pengalaman-pengalaman yang dialami diri sendiri sehingga mengurangi biaya psikis dan ekonomis untuk menciptakan kepribadian Islami (amar ma'ruf nahi munkar).
4. Komunikasi dapat meningkatkan apresiasi yang merupakan perangsang untuk bertindak secara riil
5. Komunikasi dapat membantu masyarakat menemukan Islam dan tentang pengetahuan Islam dalam mengatasi perubahan.
6. Komunikasi dapat membuat orang lebih condong untuk beradaptasi dalam membuat keputusan ditengah kehidupan masyarakat.
7. Komunikasi dapat mengubah struktur kekuasaan masyarakat pada masyarakat yang awam kemasyarakat yang memiliki pengetahuan dan wawasan kepada massa
8. Komunikasi dapat menciptakan umat menjadi loyal terhadap Islam.
9. Komunikasi memudahkan perencanaan dan implementasi program dan strategi dakwah.
10. Komunikasi dapat membuat dakwah menjadi proses yang berlangsung secara mandiri (self perpetuating).

B. Dakwah Sebagai Proses Komunikasi

Dakwah sebagai aktifitas dan fenomena sosial telah dikaji melalui studi komunikasi. Dakwah dan komunikasi memiliki keterkaitan. Dakwah dapat menjadi salah satu bentuk komunikasi manusia, dan sebaliknya dakwah dapat menjadi sumber etika dan moral bagi komunikasi, baik sebagai ilmu pengetahuan, maupun sebagai aktifitas sosial.

Proses yang mendasar dalam komunikasi adalah penggunaan bersama atau dengan kata lain ada yang memberi informasi (mengirim) dan ada yang menerima informasi. Penggunaan bersama tidak harus yang memberi dan yang menerima harus saling berhadapan secara langsung tetapi bisa melalui media lain, seperti tulisan, isyarat, maupun yang berupa kode-kode tertentu yang bisa dipahami.

Secara umum, komunikasi terdiri dari unsur-unsur sebagai berikut :

1. Komunikator (muballig)
2. Pesan (materi)
3. Komunikan (mad'u)
4. Media
5. Efek

Jika ditinjau dari tahapannya, proses komunikasi dapat dibagi menjadi dua tahapan. Pertama, proses komunikasi primer adalah proses penyampaian pemikiran atau perasaan seseorang kepada orang lain yang menggambarkan lambang sebagai simbol. Kedua, proses komunikasi secara sekunder adalah proses penyampaian pesan oleh seseorang kepada orang lain dengan menggunakan alat atau sarana sebagai media kedua setelah memakai lambang sebagai media pertama.

Komunikasi merupakan bagian dari salah satu tindakan mempengaruhi yang dapat menggunakan cara persuasif. Maksud komunikasi persuasif dalam kerangka dakwah adalah komunikasi yang senantiasa berorientasi pada segi-segi psikologis mad'u dalam rangka membangkitkan kesadaran mereka untuk menerima dan melaksanakan ajaran Islam. Dari kegiatan komunikasi persuasif dapat menimbulkan suatu kesadaran, kerelaan serta perasaan senang sebelum dan sesudah menerima pesan dakwah atau proses komunikasi. Komunikasi persuasif akan menimbulkan dampak terhadap sikap dan perilaku.

Dalam hal komunikasi persuasif, seseorang komunikator dakwah hendaknya membekali diri mereka dengan teori-teori persuasif agar menjadi komunikator yang efektif. Sehubungan dengan proses komunikasi persuasif, terdapat beberapa teori yang dapat digunakan sebagai dasar kegiatan yang dalam pelaksanaannya bisa dikembangkan menjadi beberapa metode, antara lain:

- Metode asosiasi, adalah penyajian pesan komunikasi dengan jalan menumpang pada suatu peristiwa yang aktual, atau sedang menarik perhatian dan minat khalayak.
- Metode integrasi, kemampuan untuk menyatukan diri dengan komunikan dalam arti menyatukan diri secara komunikatif sehingga menimbulkan kebersamaan.

- Metode pay-off dan fear-arousing, yakni kegiatan mempengaruhi orang lain dengan jalan melukiskan hal-hal yang menggembirakan dan menyenangkan perasaan.
- Metode Icing, yaitu menjadikan indah sesuatu sehingga menarik siapa yang menerimanya atau mengulang kegiatan persuasif dengan jalan menata rupa sehingga komunikasi menjadi lebih menarik.

Dari keempat metode di atas menjelaskan bahwa seorang komunikator dakwah harus dapat menentukan materi yang sesuai dengan kebutuhan mad'u serta dapat menganalisa situasi dan kondisi objek dakwah yang akan dihadapi.

Untuk lebih berhasilnya komunikasi persuasif, perlu dilaksanakan secara sistematis. Dalam komunikasi ada sebuah formula yang dapat dijadikan landasan pelaksanaan yang biasa disebut dengan AIDDA. Formula ini merupakan kesatuan singkatan dari tahap-tahap komunikasi persuasif.

A- Attention - Perhatian

I - Interest - Minat

D - Desire - Hasrat

D - Decision - Keputusan

A - Action - Kegiatan

Komunikasi persuasif, dimulai dengan upaya membangkitkan perhatian mad'u. Agar kegiatan komunikasi yang dilakukan dapat menumbuhkan minat komunikasi maka komunikasi dilakukan tidak hanya berbicara dengan kata-kata yang merangsang, tetapi juga dengan penampilan ketika menghadapi khalayak. Konsep ini merupakan proses psikologis dari diri mad'u. Aplikasinya dalam dakwah adalah agar mad'u memahami dan melakukan (action) apa yang dianjurkan oleh da'i, untuk itu maka yang pertama harus dilakukan adalah membangkitkan minat mad'u, hal itu disentuh melalui kemauan atau keinginan dari mad'u.

C. Dakwah Islamiah di Era Globalisasi

Sekarang dan di masa mendatang masih akan terus langsung proses diversifikasi kegiatan dakwah islamiah. Proses itu belum akan selesai menjelang akhir dasawarsa mendatang. Itu disebabkan oleh mekarnya pluralisasi nilai, keragaman kebutuhan, serta meluasnya pelapisan (stratifikasi) sosial. Pada lapisan bawah, mayoritas terjadi penajaman ketidakmampuan untuk menjangkau pola berpikir lapisan ulil al bab (cendekiawan muslim). Kesenjangan sosial sukar dielakkan. Sebab pola berpikir kelompok-kelompok cendekiawan semakin jauh terseret ke dalam cakrawala globalisasi.

Memasuki abad ke-21 memang terjadi sindrom globalisasi. Seakan-akan menciptakan tuntutan baru terhadap agama, agar agama melakukan adaptasi dengan globalisasi. Itu berarti timbulnya keperluan agama untuk menjalankan reaktualisasi (reidentifikasi) firman-firman Tuhan dalam Al-Qur'an. Jika tidak demikian, ajaran Islam sulit dilibatkan untuk menerangkan globalisasi dalam berbagai dimensi kehidupan umat.

Akan tetapi, pada lapisan bawah (masyarakat awam) kebutuhan yang semakin mendesak adalah "melepaskan diri dari himpitan hidup" yang semakin berat. Dengan meramu hubungan agama dengan tuntutan globalisasi, akan timbul masalah, bagaimana cara "melepaskan himpitan hidup" itu? Globalisasi itu sendiri hakikatnya merupakan implikasi kemajuan teknologi (Iptek). Mengupayakan pemahaman mengenai kemajuan Iptek dari sudut agama dan sebaliknya, pemahaman mengenai agama dengan memakai pendekatan ilmu pengetahuan, agaknya akan selalu merupakan pilihan yang tepat, jika kita bermaksud memecahkan berbagai masalah kehidupan manusia sekarang dan di masa mendatang.

Namun, sejauh mana hal itu sanggup mendasari upaya memecahkan berbagai kesukaran sosial ekonomi di kalangan umat, masih perlu pengalaman di masa mendatang. Hanya ada satu hal yang jelas, seperti sering diungkapkan, yakni kemajuan Iptek memang menimbulkan banyak masalah kemanusiaan. Akan tetapi, Iptek sendiri ternyata tak sanggup menjawab masalah-masalah yang ditimbulkannya. Karena itu, umat manusia harus berpaling kepada agama untuk mencari jawabannya.

D. Arah Dakwah "Modern"

Mungkin dapat dibuat asumsi, bahwa dakwah "konvensional" tak lagi efektif bagi lapisan bawah. Dakwah "peringatan" ("menakut-nakuti") dan dakwah yang persuasif semata-mata tak lagi berdampak kejujuran, kesetiakawanan atau tanggung jawab sosial di kalangan umat. Umat Islam pada lapisan bawah semakin tak sanggup menghubungkan secara tepat isi dakwah yang sering didengar (dakwah lisan) dengan realitas kehidupan sosial ekonomi sehari-hari. Sebab, metode dakwah "konvensional" memang tak mengajarkan, misalnya cara mengatasi inflasi moneter, cara memberantas AIDS atau cara ilmiah lainnya untuk memperoleh hasil pertanian yang memadai, memberantas hama, dan sebagainya.

Dakwah tidak menerangkan bagaimana cara ilmiah untuk menghindari "berbuat kerusakan di muka bumi" sebagai dosa besar. Itu berarti, dakwah "modern". tidak lagi semata-mata merupakan ajakan untuk "berfilsafat" tentang akhirat, tentang surga, neraka atau menunaikan ibadah wajib (fardu), sunnah, dan sebagainya.

Dakwah sekarang dan di masa mendatang haruslah mencakup "dakwah penyuluhan" atau dakwah bil hikmatil hasanat (Q.S. Al-Nahl: 92), meskipun tidak perlu merupakan pendidikan keterampilan yang terlalu teknis. Ceramah-ceramah agama idealnya adalah ceramah-ceramah yang bertepatan kebutuhan nyata sosial ekonomi, tanpa meninggalkan aspek-aspek sakralisasi.

أَدْعُ إِلَى سَبِيلِ رَبِّكَ بِالْحِكْمَةِ وَالْمَوْعِظَةِ الْحَسَنَةِ وَجَدِلْهُمْ بِالَّتِي هِيَ
أَحْسَنُ إِنَّ رَبَّكَ هُوَ أَعْلَمُ بِمَنْ ضَلَّ عَنْ سَبِيلِهِ وَهُوَ أَعْلَمُ بِالْمُهْتَدِينَ ﴿١٢٥﴾

"Serulah (manusia) kepada jalan Tuhan-mu dengan hikmah dan pelajaran yang baik dan bantahlah mereka dengan cara yang baik. Sesungguhnya Tuhanmu Dialah yang lebih mengetahui tentang siapa yang tersesat dari jalan-Nya dan Dialah yang lebih mengetahui orang-orang yang mendapat petunjuk", (Q.S An Nahl. 125).

Bolehlah dikatakan, kini muncul keperluan baru dalam kegiatan dakwah islamiah, sebagai akibat meluasnya dan semakin

kompleksnya kebutuhan masyarakat yang perlu menerima dakwah. Dakwah pun tak lagi sekadar bermakna sebuah retorika di pusat-pusat kegiatan keagamaan; ia juga harus menjadi "komunikasi nonverbal" atau dakwah bil hal.

Lembaga dakwah tak hanya berpusat di mesjid-mesjid, di forum-forum diskusi, pengajian, dan semacamnya. Dalam pengertian demikian, dakwah harus mengalami desentralisasi kegiatan. Ia harus berada di bawah, di pemukiman kumuh, di rumah-rumah sakit, di teater-teater, di studio-studio film, musik, di kapal laut, kapal terbang, di pusat-pusat perdagangan, ketenagakerjaan, di pabrik-pabrik, di tempat-tempat pembangunan gedung pencakar langit, di bank-bank, di pengadilan, dan sebagainya.

Hal lain yang perlu dipahami bahwa dakwah harus mencakup perbuatan nyata (bil hal) berupa uluran tangan oleh si kaya kepada si miskin, pengayoman hukum, dan sebagainya. Perluasan kegiatan dakwah (desentra-lisasi) yang dibarengi oleh diversifikasi mubalig (da'i), akan sangat relevan dengan kebutuhan masyarakat kita, yang juga semakin beraneka ragam, serta meluasnya diferensiasi sosial.

Konsep dakwah masa depan idealnya adalah dakwah yang tidak menyempitkan cakrawala umat dalam emosi keagamaan dan keterpencilan sosial. Dakwah yang diperlukan adalah dakwah yang mendorong perluasan partisipasi sosial. Dakwah demikian juga akan memenuhi tuntutan individual misalnya, untuk saling menolong dalam mengantisipasi perkembangan atau perubahan sosial yang kian cepat. Bukankah Al-Qur'an sendiri semua kejadian apa saja yang bakal muncul? Namun, partisipasi sosiallah yang mampu menerangkan hal itu secara konkret (menerjemahkannya dalam kenyataan hidup bersama).

Sebagai contoh salah satu fungsi atau hikmah puasa Ramadhan yang sering kita dengar diungkapkan oleh para ulama dan ulil al-bab, adalah "rasa solider dari kalangan atas terhadap penderitaan mereka yang ada di bawah". Si kaya misalnya, akan turut "merasakan" betapa berat penderitaan material yang menghimpit si miskin. Tetapi, bagaimana pula halnya lapisan "bawah" yang memang selalu menderita kesulitan hidup (tidak berkecukupan atau lapar)? Mereka yang disebut kaum dhu'afa

agaknyanya lebih banyak memperoleh hikmah puasa, karena mereka mengukuhkan ketahanan mental lewat puasa Ramadhan. Mereka tidak mungkin dianggap turut merasakan "penderitaan" mereka yang makmur. Itu berarti, hikmah puasa adalah kesetiakawanan sosial yang bersifat top-down, bukan bottom-up. Lapisan sosial yang makmur perlu membantu lapisan sosial yang kekurangan tanpa pamrih apa pun, termasuk pamrih politik.

Ke arah sanalah agaknya kegiatan dakwah maupun ukhuwah islamiah harus melangkah. Itu juga berarti, dakwah dan ukhuwah lebih direkayasa untuk menanggulangi gejala "kefakiran membawa kekufuran" pada lapisan bawah. Jika itu bisa diciptakan, hikmah selanjutnya yang memang sangat diharapkan, adalah lahirnya kesetiakawanan yang menyeluruh dalam kehidupan sosial ekonomi, tanpa memandang golongan, ras, dan keyakinan yang berbeda-beda.

Gejala meningkatnya peranan agama dalam masyarakat mengisyaratkan munculnya keperluan baru dalam bidang dakwah Islam. Setiap kejadian di berbagai sektor kehidupan masyarakat yang melibatkan kepentingan umat Islam, hampir selalu memerlukan fatwa. (petunjuk yang baku) dari organisasi-organisasi Islam terutama MUI (Majelis Ulama Indonesia). Atau, dengan satu dan lain cara mendorong keterlibatan lembaga-lembaga agama. Itu berarti, terjadi interaksi yang semakin luas dan kompleks antara agama dan masyarakat yang sedang berubah cepat.

Kompleksitas hubungan antara agama dan masyarakat itu agaknya sukar dihindari. Sebab, di satu pihak agama ingin lebih banyak berperan untuk mengendalikan nilai-nilai dan gaya hidup masyarakat yang sedang berubah itu, agar tidak membahayakan sistem nilai umat Islam yang sudah lama mapan, dan juga tidak membahayakan tatanan hidup beragama itu sendiri. Misalnya, muncul pelembagaan media massa Islam khususnya pers Islam, bank-bank Islam, lembaga-lembaga dakwah baru, seperti Majelis Dakwah Islam Indonesia, kemudian pemasyarakatan busana muslimat, dan sebagainya.

Tetapi, di lain pihak sebagian besar perubahan sosial mencerminkan dinamika masyarakat yang tidak lagi ingin memberi peranan terlalu besar kepada agama, karena realitas

sosial ekonomi sering merupakan kebutuhan yang lebih dominan. Contohnya ialah, meluasnya industri hiburan, perjudian, industri pariwisata, industri media massa yang mengutamakan fungsi hiburan, kemunculan budaya bisnis hukum.(yang menjauhi kaidah-kaidah agama), berkembangnya -"kebudayaan internasional" di kalangan muda-mudi (yang sebenarnya berasal dari barat), dan sebagainya. Dalam menghadapi tiap perubahan sosial lembaga-lembaga agama termasuk Islam memang tampak akomodatif, tegas, dan berupaya mempertahankan perannya sebagai pusat pengawasan moral masyarakat meskipun kadang tampak konservatif. Sikap tegas dan upaya keras agama mempertahankan peranan sentralnya terhadap moral masyarakat kadang-kadang ditafsirkan oleh para "pengamat globalisasi" sebagai sebuah upaya menciptakan nasionalisme kebudayaan.

Kebudayaan yang "isolasi" itu dipertentangkan dengan arus globalisasi atau arus kosmopolit yang sedang melanda negara-negara berkembang. Oleh para pengamat internasional (barat) negara kita ini dimasukkan ke dalam kelompok negara-negara berkembang yang menganut politik nasionalisme kebudayaan itu, di samping Iran dan Mesir (John Naisbitt & Patricia Aburdene, 1990).

Jika teori "nasionalisme kebudayaan" itu dijadikan paradigma dakwah Islam, maka dakwah itu mungkin akan dapat "membumikan" ajaran agama atau memberinya lebih banyak sifat ke-Indo-nesiaan, tanpa harus menyempitkan cakrawala atau mengakibatkan keterpencilan internasional di kalangan umat Islam. Sebaliknya, jika arus budaya kosmopolit (globalisasi) menjadi rujukan lembaga-lembaga dakwah, dapat dikhawatirkan, dakwah Islam akan menghilangkan ciri-ciri "ke - Indonesiaan". Atau, menerjemahkan doktrin-doktrin yang sakral (dogma agama) ke dalam simbol-simbol dan tingkah laku beragama yang menyalahi ajaran agama. Dengan lain kata, metode dakwah Islam akan memodernisasikan agama seperti memodernisasikan teknologi dan cara hidup nonagama. Itu berarti, terjadi "desakralisasi" atau "sekularisasi" nilai-nilai agama.

Mewujudkan kegiatan dakwah yang dapat mengawinkan kedua persoalan itu tidak hanya terwujud jika hanya dilakukan oleh para muballiq. Tak dapat dipungkiri bahwa meluasnya peranan mubalig-mubalig Islam yang tidak dari 'sononya' memang sudah

ahli agama, seperti para pakar di berbagai bidang, tidak lagi memadai untuk memecahkan interaksi yang kian kompleks antara agama dan masyarakat modern. Diversifikasi peranan dakwah Islam seperti itu agaknya tak lagi efektif untuk memberikan "rem moral" kepada dinamika masyarakat. Sebab, perubahan sosial juga kian kompleks dan kian dipengaruhi arus globalisasi. Terutama globalisasi bidang ekonomi dan informasi yang menawarkan banyak alternatif.

Para penceramah agama yang pakar di berbagai bidang memang telah tampil sejak tahun 1970-an. Mereka melibatkan bidang keahlian masing-masing dalam melakukan dakwah atau ceramah agama. Misalnya bidang pertanian, kesehatan, hukum, pendidikan dan ekonomi. Terjadi desentralisasi kewenangan dakwah Islam. Juga terjadi destandardisasi (keanekaragaman dan perluasan) materi ceramah agama.

Tetapi, jika dievaluasi hasilnya belum menunjukkan adanya dampak terhadap perkembangan masyarakat sebagaimana yang dikehendaki. Dakwah penyuluhan (extension preaching) di bidang kesehatan misalnya, belum menciptakan perilaku hidup sehat, belum membuat masyarakat Islam mau menciptakan lingkungan yang sehat. Dakwah penyuluhan hukum belum sanggup mengurangi jumlah besar orang yang membudayakan pelecehan hukum.

Perubahan masyarakat dewasa ini kemajuan teknologi merupakan sesuatu yang amat diagungkan. Untuk hidup sejahtera dan makmur lahir batin masyarakat kita seakan-akan menempatkan fenomena tersebut sebagai pilihan satu-satunya. Siapa yang menguasai teknologi canggih dialah yang makmur, sejahtera dan berkuasa. "Menguasai" di sini dalam arti luas, termasuk peranan sebagai penghasil (produsen), pencipta di samping pemakai teknologi modern.

Akan tetapi, dalam perkembangan itu kian lama kian tampak dalam praktek, bahwa Iptek-lah yang menguasai manusia. Agama pun memperoleh alasan yang kuat untuk memperkokoh peranannya dalam masyarakat yang sedang dikuasai oleh kemajuan teknologi dan ilmu pengetahuan itu.

Agama menilai kemajuan Iptek amat rawan sekularisasi atau desakralisasi, kecuali ia dikendalikan oleh agama (iman). Iman

(agama) haruslah selalu diberikan peranan sebagai pusat pengawasan bagi setiap perubahan sosial yang berintikan kemajuan Iptek.

Di lain pihak, kemajuan Iptek sering mencurigai agama sebagai penghambat kemajuan (modernisasi) masyarakat. Hubungan antara agama dan kemajuan Iptek menjadi sesuatu yang kontroversial. Sebab, di satu pihak kemajuan Iptek menciptakan fasilitas bagi pengembangan dakwah. Tetapi, di lain pihak dominasi kemajuan Iptek terhadap perkembangan masyarakat membahayakan kehidupan spiritual, sebab manusia bisa "mendewakan" Iptek. Padahal kemajuan Iptek dalam berbagai wujudnya tak lebih hanya bagian kecil saja dari kemahakusaan Allah Swt. atau perwujudan kemahakayaan-Nya.

Bagaimanapun, konsep dakwah kini menghadapi banyak sekali perubahan sosial dan kecanggihan teknologi. Misalnya, kecanggihan teknologi kini menghadirkan banyak sekali masalah kemanusiaan, sosial, ekonomi, dan budaya. Tetapi, ilmu pengetahuan dan teknologi itu sendiri tak sanggup memecahkannya.

Masalah-masalah pelik itu pun harus berpaling kepada agama untuk mencari solusi. Semuanya mengharuskan penyesuaian metode dakwah. Semuanya menuntut penilaian kembali terhadap strategi dakwah dan semuanya juga menghendaki agar lembaga-lembaga dakwah Islam'membuat pemahaman baru terhadap perubahan pola berpikir dan kebutuhan riil (nyata) umat yang harus diberi dakwah.

Apakah misalnya, dakwah bil lisan perlu sama porsinya dengan dakwah bil hal? Atau, mengajak umat Islam banyak berzikir sebanyak berpikir tentang bagaimana menjadi pengusaha lemah, tetapi jujur dan profesional? Atau, bagaimana melestarikan ibadah salat dan mengerjakan amal saleh, sambil "rebutan" nafkah yang halal untuk mempertahankan hidup? Para mubalig tentu harus terampil secara teknis dan kian kreatif agar tercipta pembaruan dakwah Islam yang "pas" dengan kebutuhan zaman dan kebutuhan riil umat Islam.

E. Alternatif Lain

Rata-rata negara saat ini sedang mengalami proses penipisan sistem nasional dibarengi memudarnya wawasan

kebangsaan. Itulah ciri utama globalisasi komunikasi dan informasi. Sedangkan globalisasi dan budaya kosmopolit yang merebak saat ini adalah ciri utama abad 21. Gaya hidup menjadi global, seluruh dunia menjadi kosmopolitan. Keceragaman gaya hidup global mengancam pluralisme internasional. Nilai-nilai asing (barat) pun leluasa membumikan diri di dalam sistem-sistem nasional di masing-masing negara.

Tapi abad 21 juga berbicara tentang munculnya counter-trend (kecenderungan yang berlawanan dengan arus globalisasi) berupa nasionalisme kultural di Iran, Mesir, Turki, dan Indonesia. Konsep nasionalisme kultural menolak gaya hidup yang seragam di mana-mana, yakni gaya hidup barat. Nasionalisme kultural menolak dominasi barat terhadap globalisasi. Menurut paradigma counter-trend paradigma counter-trend itu mestinya gaya hidup non-barat khususnya gaya hidup islami harus ikut bicara dalam era globalisasi. Nilai-nilai islami harus juga menjadi global.

Celakanya, dominasi barat terhadap globalisasi komunikasi dan informasi berakibat menguatnya ketimpangan arus informasi internasional. Ketimpangan itu pada gilirannya menambah besar volume nilai-nilai barat memasuki negara-negara Dunia Ketiga. Sedangkan nilai-nilai non-barat yang menjadi global relatif amat sedikit. Misalnya globalisasi jilbab jauh lebih kecil daripada globalisasi cara berpakaian perempuan yang "polos" dalam kemasan berbagai macam olahraga, adegan-adegan film, tarian-tarian, dan kontes ratu-ratuan.

Di sisi lain, ketika globalisasi komunikasi dan informasi memperluas pluralisme di dalam sistem nasional di banyak negara termasuk Indonesia (bhinneka tunggal ika), konsep nasionalisme kultural menginginkan terciptanya pluralisme internasional. Globalisasi menumbuhkan pluralisme di dalam tubuh semua negara dan menipiskan batas-batas sistem nasional. Sedangkan konsep nasionalisme kultural berupaya menumbuhkan pluralisme antarbangsa dan mempertahankan identitas sistem nasional.

Tapi kini perkembangan globalisasi memang kian berdampak besar terhadap sistem-sistem nasional di semua negara. Ambil contoh di Indonesia. Kini ada gejala baru terjadinya interaksi yang rancu antara pandangan agama, wawasan

kebangsaan, dan globalisasi. Dalam mengantisipasi pengaruh globalisasi wawasan kebangsaan ingin berdiri sendiri karena tak terlalu memahami bagaimana peranan agama dalam mengantisipasi dampak globalisasi. Sebaliknya lembaga-lembaga agama tak sanggup mengkondisikan nilai-nilai agama sebagai landasan etika wawasan kebangsaan.

Masalahnya kemudian, bagaimana upaya konsep nasionalisme kultural mengenyahkan nilai-nilai asing (barat) yang haram sambil mempertahankan (menerima) yang halal. Bagaimana caranya agar makna pluralisme di Indonesia tak mencakup nilai-nilai barat yang haram?

Menurut Muis (2009). cara yang mungkin paling rasional adalah menggiatkan program pembangunan sosial budaya paradigma pembangunan Orde Baru titik beratnya terletak pada bidang ekonomi dan kurang di bidang sosial. Itulah sebabnya, terjadi interaksi yang rancu (kompleks) antara agama, wawasan kebangsaan, dan globalisasi. Mengintensifkan pembangunan sosial dapat menjadikan nilai-nilai agama sebagai landasan etika pembangunan.

Keadaan itulah yang terjadi ketika akhir-akhir ini banyak muncul perilaku sosial yang menyimpang dari ajaran agama, etika, moral, dan hukum yang berlaku: ketika kolusi/korupsi, keberingasan massa, kebrutalan penjahat, dan kekerasan yang tersalur lewat atribut-atribut kekuasaan meluas dalam masyarakat. Keadaan itu pulalah yang terjadi ketika sistem pertelevisian dan perfilman nasional mencampurbaurkan antara acara-acara siaran (film-film) yang hak dan yang batil, yang haram dan yang halal. Fenomena itu pulalah yang menerangkan bahwa globalisasi komunikasi dan informasi atau gaya hidup kosmopolit (barat) kini memang merupakan kecenderungan yang sulit dilawan.

Tapi, mengkondisikan agama sebagai landasan etika pembangunan, maka counter-trend yang berwujud nasionalisme kultural itu akan sanggup melawan pengaruh globalisasi. Kecenderungan abad 21 yang memperkenalkan arah baru perkembangan dunia itu ternyata di dalam tubuhnya telah tersimpan paradoks yang besar (counter-trend).

BAB II

MEDIA MASSA DAN PERS ISLAM

Menyikapi perkembangan iptek yang terjadi saat ini, diperlukan sebagai strategi dakwah. Strategi itu itu tidak hanya terkait dengan isi atau pesan dakwah, akan tetapi juga pada pendekatan cara yang digunakan. Hingga kini kegiatan lembaga-lembaga dakwah Islam yang dikelola oleh kalangan cendekiawan masih memberikan kesan adanya ciri-ciri intelektual salon. Masih kebanyakan di antara kegiatan itu berbentuk sarasehan, diskusi, seminar dan pernyataan-pernyataan yang bersifat politis atau kegiatan publisitas (publicity seeking). Sedangkan kegiatan di lapangan masih relatif sedikit.

Banyak LSM-Islam kurang terjun ke bawah. Semuanya masih melakukan kegiatan yang berciri elitis. Kalaupun ada kegiatan yang "merakyat" sifatnya masih memberi kesan amat politis. Semua lembaga atau organisasi Islam pada hakikatnya adalah lembaga dakwah dan tentu semuanya mempunyai program dakwah. Tapi masih kurang "nyambung" dengan lapisan masyarakat Islam yang ada di bawah. Dakwah memang mempunyai banyak aspek dan bentuk. Hingga kini yang paling banyak dilakukan adalah dakwah bil lisan. Padahal tuntutan masyarakat Islam sekarang tak cuma sekadar dakwah "penyuluhan". Terutama di pedesaan atau di masyarakat periferal. Kaum. duaafa di sana sangat membutuhkan dakwah bil hal.

Dakwah dengan tindakan nyata berupa bantuan materi: pangan gratis, susu gratis, pakaian gratis, pengobatan cuma-cuma, modal untuk membentuk koperasi kecil-kecilan, dana untuk pembuatan sumur-sumur bersih, memperbaiki gubuk tempat tinggal, membiayai sekolah anak-anak mereka, dan sebagainya. Tak kurang pentingnya ialah pembiayaan bagi kegiatan para da'i di pedesaan yang terpencil. Mereka butuh sepeda atau menyewa kuda. Itu sudah cukup. Mereka tak memerlukan sepeda motor.

Salah satu strategi melalui Da'i muda yang merakyat (dekat di hati rakyat kecil) itu adalah pemuda-pemuda Islam yang idealisme "Lillaahi Ta'ala"-nya tak diragukan. Mereka bukan "da'i elit" yang mahir berpidato dan berseminar di gedung-gedung

mewah dan di hotel-hotel berbintang. Para da'i rakyat itu punya metode dakwah yang sangat menyentuh hati dan realitas kehidupan mayoritas umat Islam yang hidup pada garis kemiskinan atau di bawahnya.

Sambil melakukan bimbingan akidah mereka juga bekerja membantu rakyat di desa-desa. Misalnya membuat sumur, mengatapi gubuk-gubuk, mengajar anak-anak mereka mengaji dan membaca buku-buku berbahasa Latin. Dakwah nyata berupa pembangunan mesjid-mesjid memang perlu pula, tapi dakwah yang cuma berupa pembangunan mesjid tak terlalu banyak gunanya jika jumlah jamaahnya semakin menipis. Populasi muslim terutama di pulau Jawa tak mustahil terancam penyusutan tajam jika terjadi proses pemiskinan aqidah sebagai akibat kemiskinan materi (ekonomi) yang kian berat.

Sudah tiba waktunya lembaga-lembaga dakwah islamiah untuk memulai program pembaruan dakwah menyeluruh dan program masuk desa secara besar-besaran. Dakwah menyeluruh dan serentak dapat dilakukan mealui perantaraan media yaitu media massa.

Patut dipahami bahwa sistem komunikasi yang ditemukan pada suatu bangsa biasanya seirama dengan kebudayaan bangsa yang bersangkutan; cara sesuatu bangsa berkomunikasi mencerminkan sistem budaya bangsa itu. Norma-norma budaya bangsa itu biasanya mempengaruhi perilaku komunikasi warganya.

Di kalangan bangsa-bangsa yang memiliki sistem budaya yang bersifat majemuk biasanya perilaku komunikasi masyarakatnya tidak seragam. Bahkan heterogen. Itulah sebabnya, pemakaian lambang-lambang (bahasa) baik yang bersifat verbal maupun yang nonverbal antara kelompok etnis sering menimbulkan salah pengertian atau perbedaan persepsi karena sistem lambang mereka tidak sama (miscommunication). Aspek ini kini menjadi objek kajian subdisiplin komunikasi yang disebut komunikasi antarbudaya dan lintas-budaya (inter-cultural and cross-cultural communication); yang pertama dihubungkan dengan keragaman sistem komunikasi sosial di dalam diri suatu bangsa, sedangkan yang kedua menyangkut komunikasi antar-bangsa. Sebenarnya kedua konsep komunikasi antarsistem

budaya tersebut tidak dapat dibedakan secara terlampau tajam (mutlak), karena tidak jarang ditemukan dua atau lebih orang yang memiliki negara (kebangsaan) yang berbeda, tetapi justru memiliki perilaku atau budaya komunikasi yang sama: Sebaliknya banyak orang yang memiliki kebangsaan yang sama, menjadi warga negara yang sama, tetapi budaya komunikasi mereka berbeda.

Biasanya masyarakat atau bangsa yang bersangkutan menciptakan kaidah-kaidah sosial-budaya lembaga-lembaga normatif (hukum) untuk memaksa masyarakatnya membakukan perilaku komunikasi. Segi ini termasuk bidang studi hukum komunikasi.

Di dalam sistem komunikasi tradisional sifat-sifat komunikasi manusia belumlah kompleks. Proses komunikasi berlangsung secara antar pribadi atau tatap muka (face-to face communication). Pada umumnya komunikator berkenalan dengan penerima pesan atau penerima informasi (komunikasikan). Karena itu nilai-nilai budaya mereka cenderung homogen. Media massa yang digunakan juga masih sederhana; belum banyak digunakan lambang-lambang verbal baik dalam bentuk oral maupun piktoral. Dahulu kala, misalnya, orang memakai kentungan atau memanjat pohon untuk memanggil penduduk sekampung. Tidak mensyaratkan tingkat pendidikan yang relatif tinggi atau melek huruf untuk memahami pesan-pesan (informasi) yang disampaikan oleh komunikator massa. Informasi atau pesan-pesan yang dikirim melalui komunikasi massa (kentungan, gendang, tambur, teriakan di puncak-puncak pepohonan dan lain-lain macam bunyi) langsung dipahami maknanya oleh penerima informasi (decoder). Sistem komunikasi tradisional memiliki ciri-ciri pokok sebagai berikut.

Lambang-lambang bersifat lisan (oral tradition) dan/atau non-verbal, saluran komunikasi massa berwujud teknologi sederhana, terdiri atas komunikator dan komunikasikan yang jumlahnya kecil (saling kenal), "urbanisasi" di bawah 10%, tidak memiliki komunikator-komunikasikan profesional dalam anti hidup dari penghasilan menjual informasi (wartawan, kolomnis, penyiar media elektronik, pekerja-pekerja film, artis-artis dan sejenisnya); memiliki tukang-tukang dongeng yang mahir (story-tellers), penari-penari keliling dan pemuka-pemuka pendapat yang mahir

melipatgandakan informasi (berita-berita) yang sangat terbatas dari luar kelompok (desa) untuk memenuhi kebutuhan informasi semua warga kelompok (desa) mereka.

Saya mempunyai anggapan, berdasarkan teori-teori sistem komunikasi tersebut di atas, bahwa cikal-bakal (embrio) sistem komunikasi massa Islam ialah tatkala bilal mengumandangkan azan pada zaman permulaan kenabian Muhammad Rasulullah ("peace be upon him"). Azan pertama itulah yang merupakan awal lahirnya sistem komunikasi massa Islam. Jika persepsi saya ini benar, maka teori komunikasi (khususnya komunikasi massa) menurut ajaran Islam selalu terikat kepada perintah dan larangan Allah SWT atau Al-Qur'an dan Sunnah Nabi Muhammad SAW. ("peace be upon him").

Ciri khas sistem komunikasi massa dan komunikasi massa Islam adalah menyebarkan (menyampaikan) informasi kepada pendengar, pemirsa atau pembaca tentang perintah dan larangan Allah SWT. (Al-Qur'an dan Hadis Nabi). Pada dasarnya agama sebagai kaidah dan sebagai perilaku adalah pesan (informasi) kepada warga masyarakat agar berperilaku sesuai dengan perintah dan larangan Tuhan. Hal itu berarti bahwa semua proses komunikasi Islami harus terikat pada norma-norma agama Islami.

Semakin modern suatu masyarakat semakin kompleks pulalah sistem komunikasinya, seperti juga semakin rumitnya interaksi sosial di dalamnya. Salah satu ciri masyarakat modern ialah meningkatnya urbanisasi dan penyingkapan masyarakat kepada media massa (media exposure). Urbanisasi melampaui 10% dari jumlah penduduk dan penduduk yang melek huruf latin sudah melampaui jumlah 20%. Manakala sudah melampaui 60% melek huruf Latin dan melampaui 25% urbanisasi, maka menurut standar UNESCO masyarakat atau negara yang bersangkutan sudah dikategorikan sebagai negara maju atau negara industri.

Dalam masyarakat yang sistem komunikasinya sudah mulai kompleks (rumit) salah satu variabel atau faktor yang menonjol adalah peranan media massa canggih (modern mass media of communication). Sudah banyak hasil penelitian membuktikan, bahwa media massa modern menimbulkan berbagai dampak di kalangan bangsa-bangsa atau masyarakat-masyarakat yang tersingkap kepada media modern itu. Dampak itu mungkin

bersifat langsung, mungkin pula bersifat tidak langsung. Pengaruh yang bersifat tidak langsung biasa disebut model komunikasi berlangkah atau bertahap. Misalnya dua langkah atau lebih (two-step flow model of communication/ mulai-step flow model of communication). Artinya, sesuatu berita atau informasi melalui media massa sering terlebih dahulu dibaca, didengar atau dilihat oleh seseorang lalu diteruskan kepada orang lain dan sekaligus mempengaruhi sikap, pendapat atau perilaku orang-orang itu untuk menolak atau menerima (melaksanakan) berita yang bersangkutan. Kejadian seperti itu biasa disebut peranan pemuka pendapat (opinion leader).

Dampak atau pengaruh media massa di suatu masyarakat sering menciptakan kesenjangan antara perilaku sosial yang berubah dengan kaidah-kaidah kultural yang normatif (cultural lag). Akan tetapi, lama kelamaan pranata-pranata masyarakat, yang sudah lama merupakan kaidah-kaidah yang mengendalikan perilaku sosial, juga akan berubah karena tidak lagi didukung oleh perilaku warganya. Kejadian seperti itu biasa disebut perubahan sosial (social change). Perubahan sosial berarti banyak perilaku masyarakat yang tidak lagi mendukung berbagai nilai yang secara tradisional dijadikan alat pengendali perilaku (social control). Contohnya, kalau dahulu wanita memiliki fungsi mengasuh anak-anak dan rumah tangga, kini cara hidup seperti itu sudah ditinggalkan. Banyak wanita kini menjadi polisi, tentara, hakim bahkan menjadi menteri dan astronot. Perubahan-perubahan itu sering atau pada umumnya terjadi sebagai dampak komunikasi.

A. Sistem Media Massa

Fungsi komunikasi massa banyak sekali. Pada umumnya fungsi-fungsi itu dapat dibagi atas dua kelompok. Yang pertama adalah fungsi-fungsi yang sifatnya berlaku di mana-mana (universal). Yang lainnya adalah fungsi-fungsi yang ditentukan oleh sistem politik dan sistem budaya di mana komunikasi massa itu berada. Misalnya, sebuah surat kabar atau majalah, atau stasiun TV/Radio yang berada di RRC akan berbeda dengan yang beroperasi di Indonesia dan yang beroperasi di Indonesia tidak sama dengan yang hidup di Amerika dan Eropa Barat. Seringkali fungsi-fungsi media massa memiliki arti kamus (istilah) yang sama, tetapi tidak memiliki konsep yang sama pula. Hal itu disebabkan oleh perbedaan sistem politik atau nilai-nilai budaya

di antara banyak negara di dunia ini, seperti diutarakan pada awal tulisan ini. Dengan demikian kategorisasi fungsi media massa pada dasarnya sejalan dengan pembagian sistem media massa di dunia ini. Kategorisasi atau cara membagi sistem media massa paling sedikit ada lima macam.

1. Sistem yang tunduk kepada kekuasaan politik dan yang tidak tunduk kepada kekuasaan politik, tetapi kebebasannya dibatasi oleh undang-undang yang dilaksanakan oleh pengadilan.
2. Sistem otoriter, sistem liberter, sistem yang bertanggung jawab sosial dan sistem komunis.
3. Sistem yang tunduk kepada kekuasaan politik (sistem otoriter dan sistem komunis dengan latar belakang filsafat ideologi yang berbeda), yang tidak tunduk kepada kekuasaan politik (sistem liberter dan sistem yang bertanggung jawab sosial) dan sistem peralihan yang pada umumnya ditemukan di negara-negara yang sedang berkembang di Asia dan Pasifik.
4. Sistem otoriter liberter, bertanggung jawab sosial dan Pancasila (sudut pandang Indonesia), dan sistem teokrasi (di negara-negara Islam).
5. Sistem media pembangunan dan sistem partisipan demokratis di negara yang sedang berkembang.

Cara pembagian pertama pada dasarnya lebih bersifat universal; mencakup sistem-sistem yang disebut berikutnya. Cara pembagian yang pertama lebih mengutamakan praktek pembatasan kebebasan media massa. Sedangkan tiga cara pembagian yang lainnya menonjolkan latar belakang ideologi, agama, dan sistem budaya yang mempengaruhi sistem tersebut. Cara kelima identik dengan sistem otoriter dan liberter. Tetapi berada di negara-negara yang sedang berkembang. Selanjutnya istilah "sistem peralihan" menggambarkan "pertemuan" di antara sistem-sistem lainnya. Tetapi dengan kehadiran era internet global atau cyberspace (dunia maya) maka sistem-sistem media tersebut praktis telah menjadi liberal (bebas).

Manakala kita berbicara tentang media komunikasi massa, maka lumrahnya memang kita juga harus berbicara tentang fungsi dan perannya. Seterusnya kita pun akan berbicara tentang pengaruh atau dampak yang ditimbulkan terhadap kognisi, sikap

maupun perilaku nyata dari orang-orang yang menerima pesan komunikasi massa. Fungsi-fungsi media massa pada hakikatnya merupakan dasar kehadirannya. Semua sistem komunikasi, misalnya, mengenal yang disebut fungsi informasi, fungsi mendidik, dan fungsi menghibur. Fungsi yang paling dasar adalah fungsi memberikan informasi. Sistem komunikasi ditentukan oleh sistem yang dianut. Dengan kata lain ditentukan oleh sistem politik dan nilai-nilai budaya atau tradisi komunikasi. Pelaksanaan fungsi informasi, fungsi mendidik, menghibur, fungsi kontrol sosial, kritik, dan sebagainya lantasi tidak sama di semua negara. Dalam sistem otoriter, misalnya, cara melaksanakan fungsi-fungsi itu ditentukan oleh pemerintah. Sistem yang berlaku di negara-negara yang sedang berkembang (peralihan) juga membatasi atau mengendalikan semua fungsi itu untuk keberhasilan pembangunan, ketertiban dan keamanan masyarakat (kamtibmas).

Lalu, dimanakah tempat sistem komunikasi massa Islam? Pertanyaan tersebut tentu sejalan dengan pertanyaan bagaimana konsep komunikasi (massa) menurut ajaran Agama Islam?.

Pada awal tulisan ini telah disinggung sepintas tentang hal itu. Yakni, pada dasarnya kaidah-kaidah agama itu sendiri merupakan pesan kepada manusia agar berperilaku sesuai dengan perintah dan larangan Allah Swt.; Al-Qur'an dan Hadis (Sunnah) Muhammad Rasulullah pada hakikatnya adalah pesan kepada umat manusia supaya berperilaku sesuai dengan firman Tuhan dan sabda Nabi. Dalam ilmu komunikasi hal itu dapat dimasukkan ke dalam kajian komunikasi agama. Kurang-lebih sama dengan kaidah-kaidah hukum yang dibuat oleh manusia, juga merupakan pesan (informasi) kepada warga masyarakat agar berperilaku sesuai dengan perintah dan larangan itu. Kaidah (norma) biasanya didefinisikan sebagai perintah dan larangan. Ada norma agama, ada norma hukum dan ada norma kesusilaan. Tetapi norma-norma agama merupakan pesan (komunikasi) yang bersumber dari Allah Swt. melalui para Rasul atau para Nabi. Pada hakikatnya Al-Qur'an dan kitab-kitab agama samawi terdahulu memang merupakan media komunikasi massa.

Al-Qur'an sebagai kitab (buku) dapat dikategorikan sebagai salah satu jenis media massa cetak. Jadi sebagai media cetak Kitab itu memiliki fungsi-fungsi yang kurang lebih sama dengan fungsi-

fungsi yang dimiliki oleh media cetak lainnya. Yakni antara lain fungsi informasi, fungsi mendidik, fungsi kritik, fungsi pengawasan sosial (social control), fungsi hiburan (yang dimaksud ialah hiburan yang sehat), fungsi menyalurkan aspirasi masyarakat dan fungsi menjaga lingkungan (surveillance of the environment). Fungsi yang disebut terakhir itu ialah media massa senantiasa membuat masyarakat memperoleh informasi tentang keadaan sekitar baik itu di dalam lingkungan sendiri maupun di luar lingkungan mereka. Dengan demikian masyarakat selalu dapat melakukan tindakan-tindakan penyesuaian yang perlu untuk memelihara kesejahteraan dan ketenteramannya atau untuk memenuhi kebutuhannya. Dengan kata lain lagi, agar masyarakat dapat melakukan respons atau bertindak terhadap lingkungannya.

Teori-teori komunikasi Islam yang dijelaskan di atas itu lebih bermakna komunikasi dakwah. Mengenai implikasi agama Islam terhadap proses komunikasi umum (non-agama) dijelaskan secara luas dan komprehensif pada bagian lain. Pada uraian sebelum ini telah dijelaskan sepintas bahwa "... semua proses komunikasi islami harus terikat pada norma-norma agama Islam". Dengan kata lain komunikasi menurut ajaran agama sangat memuliakan etika yang dibarengi sanksi akhirat.

Memang masih ada fungsi-fungsi lain yang disebut fungsi kemasyarakatan dari media massa. Namun tidak selalu dapat disesuaikan atau "dicocok-cocokkan" dengan keberadaan Al-Qur'an dan Hadis. Bagaimanapun, fungsi kitab-kitab suci agama samawi tetap berciri sakral dan spiritual. Padahal media massa non-kitab suci pada dasarnya lebih sekuler, atau tidak sakral. Misalnya, fungsi menafsirkan (memberi arti-kepada) kondisi masyarakat bagi media massa non-agama (Islam) bisa dilakukan secara bebas. Artinya, berkisah dengan mengutarakan adegan-adegan yang jorok atau "vulgar", yang dimaksud sebagai "pencerminan" peristiwa-peristiwa dalam masyarakat. Ada adagium dalam ilmu komunikasi, bahwa kalau anda ingin mengetahui nilai-nilai yang hidup dalam suatu masyarakat tontonlah filmnya atau bacalah novel-novelnya. Adagium ini sebenarnya bisa juga bersifat relatif. Sebab media massa pun sanggup menciptakan nilai-nilai baru; membuat masyarakat mengubah nilai-nilainya (dampak sosial komunikasi massa),

seperti telah diutarakan di muka. Jelasnya, media massa-lah yang menciptakan realitas sosial dengan jalan mempengaruhi perilaku warga masyarakat. Lalu, pada gilirannya media massa khususnya film dan novel atau buku bacaan, dipengaruhi pula oleh nilai-nilai budaya (perilaku sosial) tersebut. Pada hakikatnya, yang dipengaruhi adalah para penulis, penulis skenario, para sutradara dan para pemain film karena mereka itu adalah komunikator (penerima pesan) sekaligus komunikator (massa).

Media massa juga berfungsi memperkokoh kaidah-kaidah sosial. Dalam hal itu media massa Islam relevan untuk diberi peranan. Dengan kata lain media massa Islam dapat melaksanakan hal itu melalui fungsi kritik atau pengawasan sosial (social control) dengan cara verbal maupun tidak verbal, tetapi menghindari ungkapan dan adegan-adegan yang bertentangan dengan Al-Qur'an dan Sunnah Rasulullah. Lain halnya media massa non-Islam (non-agama) atau media massa yang bersifat sekuler. Media seperti itu biasa juga melakukan fungsi "enforcement of the social norms" dengan ungkapan-ungkapan dan adegan-adegan yang "mewakili" realitas sosial. Sebagai contoh ialah sandiwara radio. Sering ada dialog, ungkapan-ungkapan serta suara (sound track) yang ditampilkan memberi kesan pornografis (vulgar). Sama dengan apa yang sering kita saksikan dalam adegan-adegan film (baik film nasional maupun film mancanegara); sudah biasa bersifat mencolok mata dan telinga. Tujuannya tidak lain ialah untuk menciptakan efek sinema-tografis (mempesona penonton). Dengan demikian film bisa laku di pasaran. Di sini memang tampak betapa menonjolnya industrialisasi media massa dan ciri komoditasnya; film kini lebih banyak memangku fungsi sebagai komoditi daripada sebagai media kultural edukatif.

Sidang Musyawarah Masyarakat Perfilman Indonesia/Majelis Musyawarah Perfilman Indonesia (MMPI) di Bandung pada tahun 1985, saya sebagai anggota, mengutarakan pendirian (keputusan) yang tidak mendukung profil perfilman Indonesia. Menurut keputusan itu film-film teatrislah yang menciptakan "realitas". Bukan "realitas" yang menciptakan adegan-adegan yang tidak berciri kultural edukatif. Filmlah yang sering berkisah tentang kejadian-kejadian yang dibuat-buat berdasarkan angan-angan para penulis skenario, para sutradara

dan para pelaku cerita. Perfilman Indonesia cenderung menampilkan perilaku yang tidak sesuai dengan norma-norma Pancasila (Sila Pertama). Di Amerika sudah lama muncul teori bahwa film sebenarnya sama sekali tidak sanggup "mencerminkan" realitas sosial. Paling tidak, untuk sepenuhnya. Tidak ada film nonfaktual (teatris) yang benar-benar mewakili realitas masyarakat yang dikisahkannya. Yang benar film itu berkisah tentang angan-angan penulis novel, penulis skenario dan sutradara. Kemampuan penulis skenario dan sutradara untuk menciptakan "realitas semu" atau "realitas baru" memang dimungkinkan oleh teknik-teknik montage, camera angle, camera pan dan soundtrack yang menciptakan "tricks"). Film pada hakikatnya adalah pabrik mimpi (dream factory). Dunia gambar hidup itu bukan kenyataan, tetapi adalah semacam "burung unta kesenian" (ostrich of the arts). Potensinya untuk mempengaruhi khalayak (penonton) sangat dimungkinkan oleh ciri tekniknya, yakni bersifat pandang-dengar (audiovisual) dan sinematografis. Unsur ini menciptakan paling sedikit dua macam identifikasi yang melibatkan penonton, yaitu identifikasi optik dan identifikasi psikologis.

B. Kebebasan Pers Islam

Pers pada umumnya dan pers Islam pada khususnya adalah sarana sosialisasi per excellention. Apa saja yang dilakukan lewat pers kemudian berubah wujudnya menjadi sosial; komunikasi pribadi menjadi komunikasi sosial; kritik pribadi menjadi kritik sosial dan peringatan pribadi menjadi kontrol sosial. Dengan lain perkataan apa yang diumumkan lewat pers, sebetulnya telah keluar dari ruang privat dan memasuki apa yang dinamakan forum publicum.

Menjadi pertanyaan bagi kita, bagaimana peranan pers pada umumnya dan pers islam pada khususnya sebagai kontrol sosial atau kritik sosial? Jawabannya adalah kebebasan pers yang diperlukan untuk melakukan kontrol sosial adalah kebebasan fungsional, yaitu kebebasan yang sekedar dibutuhkan dan harus diperolehnya agar supaya dia dapat menjalankan tugas-tugasnya. Tanpa kebebasan mencari informasi, tanpa kebebasan mengecek data ke sumber-sumber, dan tanpa kebebasan untuk memilih bentuk pemberitaan misalnya pers tidak mungkin menjalankan tugasnya.

Diterjemahkan secara lain maka pendapat tersebut sejalan dengan posisi bahwa kebebasan pers adalah kebebasan yang historis, yang dibutuhkan karena adanya keperluan-keperluan tertentu dalam keadaan-keadaan tertentu. Kesulitan dengan paham seperti ini ialah bahwa kebebasan pers sebetulnya tidak lagi tegas sebagai kebebasan yang esensial. Kalau itu hanya berpegang pada kebebasan fungsional, maka persoalannya adalah siapakan yang akan menentukan fungsi-fungsi yang membolehkan kebebasan? Kalau kita berpegang pada kebebasan historis, maka siapakan yang berhak menentukan situasi-situasi sejarah yang menghalalkan kebebasan pers, dan situasi mana pula yang tidak menghalalkannya?

Dewey dalam tulisannya yang berjudul "The story of Philosophy" menyebutkan posisi yang diambilnya adalah khas apa yang dinamakan *miliorisme* realitas. Secara umum *miliorisme* adalah paham yang menerima ketidaksempurnaan sebagai realitas, sambil percaya bahwa ketidaksempurnaan itu dapat disempurnakan terus menerus. Dalam prakteknya ini berarti bahwa siapapun yang ingin bekerja dalam pers, sebaiknya mulai bekerja dengan mengakui batas-batas kebebasan yang ada, sambil berikhtiar untuk terus memperluas dan memperlebar batas-batas tersebut. Dengan demikian, yang lebih menentukan bukanlah volume kebebasan yang disediakan, melainkan kualitas penggunaan kebebasan yang ada. Alasannya cukup jelas. Suatu kebebasan yang digunakan dengan baik dan kemudian membawa manfaat yang dirasakan oleh masyarakat luas dengan sendirinya akan mendapat dasar legitimasinya dan arena itu tidak begitu gampang lagi diberangus.

Alasan lain adalah kedudukan pers sebagai suatu institusi yang sekalipun otonom, namun selalu berada dalam saling ketergantungan dengan masyarakat, di mana pers itu bekerja. Ini berarti dalam keseluruhan sistem sosial pers adalah subsistemnya, dan dalam keseluruhan sistem budaya masyarakat pers tersebut adalah subkulturnya. Pandangan seperti ini, sadar atau tidak, jelas berorientasi pada teori struktur-fungsionalisme yang dikembangkan oleh Parson.

Ada dua dalil pokok yang secara khas menandai sistem ini. Pertama, antara suatu sistem dan fungsi-fungsinya, yang lebih menentukan adalah sistemnya. Kedua, setiap fungsi bekerja

dalam kaitan dengan fungsi lain dalam mendukung keseluruhan sistem, sehingga masing-masing fungsi satu persatu hanya mungkin berubah kalau sistemnya sendiri sudah berubah.

Paham tersebut menunjukkan akan hubungan serta pengaruh dan saling mempengaruhi antara pers dan masyarakat. saling pengaruh itu pers sebagai subsistem dan sistem sosial masyarakat lebih dahulu mendapat pengaruh dari masyarakat sebelum memberikan pengaruh balik kepada sistem sosial tersebut, dan arena itu sulit sekali mengharapkan terjadinya perubahan dalam diri pers sebelum sistem sosialnya sendiri mengalami perubahan.

Kritik terhadap pandangan ini sebenarnya dapat diambil melebihi dari kritik umum terhadap pandangan struktur fungsional atau sistem-fungsional. Keberatan pokoknya ialah bahwa dalam paham tersebut, suatu organism sosial seakan-akan disamakan dengan organism biologis. Dalam suatu organism biologis, terganggu dan macetnya sebuah fungsi akan menyebabkan terganggu dan macetnya sebuah sistem. Seseorang yang menderita sakit perut niscaya tidak akan berpikir dengan baik. Akan tetapi dalam suatu organism sosial, terganggu atau macetnya suatu organism sosial tidak dengan sendirinya membuat sistem sosial itu macet, melainkan hanya membuatnya berubah, dan tidak mustahil akan berubah ke arah yang lebih baik. Dengan perkataan lain, dalam suatu sistem sosial adalah sangat mungkin bahwa perubahan keseluruhan sistem dapat dimulai dan digalakkan dari perubahan sebuah fungsinya.

Dalam hal pers, adalah sangat mungkin. Secara teoritis bahwa pengaruh pers akan memainkan suatu peranan yang sangat menentukan misalnya dengan mengembangkan suatu subkultur baru yang kemudian di lansir ke tengah-tengah masyarakat. hal ini sangat mungkin dilakukan, karena seperti halnya pers Islam, yang menjadi sub sistem dari masyarakat, maka atas cara yang sama pers Islam adalah subsistem dari masyarakat pers sedunia, atau sekurang-kurangnya bahagian dari masyarakat pers Negara-negara Islam yang sedang berkembang.

Argumen lain yang berhubungan dengan kebebasan pers Islam adalah kualifikasi mengenai atau menyangkut pekerjaan wartawan. Berulang kali dikemukakan bahwa pekerjaan wartawan

bukanlah pekerjaan teknis melainkan pekerjaan intelektual. Berita yang disajikan dalam Koran misalnya, bukanlah reproduksi mekanis dari suatu peristiwa, melainkan hasil pergulatan dan dialektika yang intens antara peristiwa-peristiwa tersebut dengan persepsi dan keasadaran sang wartawan. Dengan berpegang teguh pada teknik penyusunan berita, ternyata sang wartawan harus bergulat dengan beberapa segi lain yang melibatkan tanggung jawab sosial dan integritas intelektualnya; bagaimana menyampaikan berita itu sehingga sanggup mencerminkan keadaan sebenarnya, sekaligus mempertimbangkan manfaat dan manfaat kebaikan yang diberikan oleh pemberitaan itu terhadap masyarakat pembaca, sambil member perpektif dan warna pemberitaan yang mencerminkan nilai yang dianut oleh wartawan atau koran yang dilayaninya.

Patut dipahami bahwa sebuah Koran tidak dapat bersikap "bebas nilai". Setiap media hendaknya mempunyai seperangkat nilai yang menjadi referensinya, baik sebagai dasar bagi visi dan posisi yang hendak dibelanya, maupun sebagai criteria untuk melakukan kritik terhadap diri sendiri. Referensi nilai yang menentukan mengapa suatu kejadian diberitakan secara luas dan kejadian lainnya hanya diberitakan secara singkat, dan mengapa pula berita yang satu diberi konteks a sedang berita yang lain diberi konteks b. Usaha dan perjuangan wartawan untuk tetap setia kepada referensi nilainya, sambil berihktiar untuk mempertahankan obyektivitas dan aktualitas pemberitaan, dan sekaligus harus memperhitungkan efek pemberitaan untuk pembaca, sebetulnya adalah usaha untuk mencari perimbangan maksimal antara kesetiaan kepada hati nurani wartawan dan korannya, kepentingan fakta, dan kepentingan masyarakat pembaca. Kalau tuntutan-tuntutan tersebut diterima oleh pers Islam dan benar-benar diterapkan dalam praktek, maka tak lebih dan tak kurang pekerjaan itu merupakan kerja intelektual yang sebenarnya.

C. Berita dan Kejadian dalam Pers Islam

Seperti sudah kita kemukakan, pengertian "berita" kita batasi sebagai informasi dalam arti sempit. Perbedaannya, dengan lain-lain dari "sesuatu yang datang pada pengetahuan" adalah. bahwa gejala berita hanya ditemukan dalam situasi komunikasi, dalam wujud pesan-pesan (karena itu pesan juga disebut sebagai

sumber informasi), tentang sesuatu yang luar biasa, dan bersifat terbuka. Akan tetap: pengertian berita itu sendiri sebenarnya sangat kabur. Dengan kata lain bahwa sesuatu yang datang pada pengetahuan itu adalah hal yang sesungguhnya tidak atau belum dikenal. Hal ini menyulitkan dalam pendefinisian.'

Sebagai jalan keluar, buku-buku pelajaran (textbooks) dalam jurnalistik biasanya secara khas menunjuk kepada sifat-sifat, unsur-unsur. atau nilai-nilai berita dalam upaya untuk membatasi pengertian gejala yang sangat abstrak ini. Dan di dalam mempelajari itu, juga hanya dapat dipahami dalam konteks analisis saluran komunikasi massa, terutama di sini media massa (surat kabar, radio, televisi). Para pengaji berita memusatkan perhatian kepada berita-berita jurnalistik, satu dan lain karena pemberitaan ini dikerjakan secara profesional dan merupakan produk institusional (media massa) yang terorganisasi secara formal dan semata-mata bergerak dalam lapangan produksi dan distribusi berita untuk khalayak ramai.

Dalam masyarakat modem, terbanyak berita disajikan oleh media massa; dan lebih satu abad terakhir ini telah tumbuh banyak sekali industri dalam bidang produksi dan distribusi informasi, di antaranya adalah media berita. Bahkan organisasi-organisasi media menempatkan peringkat tertinggi dalam jajaran pabrik pengetahuan (Golding & Elli 1979). Justru itu pula berita-berita jurnalistik tidak terlepas dari pengaruh-pengaruh organisasi yang kompleks dan dari sifat-sifat industri kelembagaan.

Dua tokoh pendiri sosiologi berita yang kebetulan keduanya wartawan terkemuka, Walter Lippmann dan Robert E. Park, mengemukakan hakikat berita berdasarkan pengalaman mereka sendiri. Lippmann (1922) yang berfokus pada proses pencarian dan pengumpulan fakta (news-gathering) melihat hal itu sebagai penelusuran isyarat objektif yang jelas yang menandakan suatu kejadian. Sebab itu berita, menurut Lippmann, bukanlah cermin dari kondisi-kondisi sosial, melainkan laporan dari sebuah aspek yang telah menonjol sendiri. Jadi, perhatian kita diarahkan kepada apa yang tampak (dan patut diperhatikan) dalam bentuk yang sesuai menurut rencana dan kebiasaan sebagai suatu laporan berita (McQuail, 1987). Untuk itu maka media berita melacak tempat-tempat seperti kantor polisi, balai kota, gedung

pengadilan, rumah sakit, badan pembuat undang-undang dan lain-lain di mana kejadian-kejadian cenderung mula pertama diisyaratkan.

Park (1940) yang lebih banyak mencurahkan perhatian kepada sifat-sifat dasar dari berita, mengambil sebagai titik-tolak pada membandingkan berita dengan bentuk pengetahuan yang lain, yaitu: sejarah (yang juga merupakan rekaman dari kejadian masa lalu) dan menempatkan berita pada suatu rangkaian kesatuan (continuum) yang tersusun dari "pengenalan dengan" sampai kepada "pengetahuan tentang". Pada rangkaian tersebut berita mempunyai tempatnya sendiri, yakni berada pada lebih dari yang pertama dan kurang dari yang kedua. Hasil perbandingan itu oleh McQuail (1987) disarikan ke dalam pokok-pokok sebagai berikut:

- Berita adalah termasa (timely); mengenai kejadian-kejadian yang sangat baru atau berulang (recurrent).
- Berita tidak sistematis: ia berurusan dengan kejadian, dunia dan peristiwa yang mempunyai ciri-ciri tersendiri, dan dilihat melalui berita sendiri terdiri dari peristiwa-peristiwa yang tidak berhubungan, hal mana bukan tugas utama dari berita itu sendiri untuk menafsirkannya.
- Berita tidak tahan lama (perishable); ia hidup hanya sepanjang kejadian itu sendiri masih kekinian (current), sedang untuk tujuan-tujuan perekaman dan rujukan di belakang hari bentuk-bentuk lain dari pengetahuan akan menggantikan berita.
- Kejadian yang dilaporkan sebagai berita haruslah tidak biasa atau paling sedikit di luar dugaan, sifat-sifat mana adalah lebih penting daripada arti pentingnya yang nyata (real significance).
- Terlepas dari ketidak terdugaan (unexpectedness), berita kejadian dicirikan oleh lain-lain "nilai berita" yang bersifat nisbi dan melibatkan pertimbangan-pertimbangan mengenai kemungkinan perhatian khalayak.
- Berita terutama untuk orientasi dan arahan perhatian dan bukan pengganti pengetahuan.
- Berita dapat diramalkan. Pernyataan provokatif dan berlawanan asas ini dijelaskan oleh Park, bahwa:

Jika terjadi sesuatu yang tak terduga maka tidak seluruh yang tak terduga masuk ke dalam berita. Kejadian-kejadian yang telah merupakan berita pada masa lalu, seperti pada saat sekarang, adalah sesungguhnya hal-hal yang terduga ... sesuatu yang pada umumnya adalah peristiwa dan atau kejadian yang publik siap hadapi ... hal-hal yang mengandung kecemasan dan atau harapan publik yang merupakan berita.

Pendapat yang sama dikemukakan kemudian secara lebih ringkas oleh Galtung dan Ruge (1965) dalam kata-kata "news" sebenarnya adalah "olds". Penegasan ini diartikan dari sudut pandang strategi pengumpulan berita dan produksi berita, bahwa khalayak akan, dari pengalaman masa lalu, mempunyai harapan tentang jenis kejadian yang mereka bakal temukan pada apa yang dilaporkan dalam berita dan bahwa media akan berusaha memenuhi harapan-harapan ini.

Dalam usaha menggambarkan karakterisasi umum berita, Breed (1956) membuat daftar istilah yang melukiskan berita sebagai: mudah ditawarkan (saleable), dangkal (superficial), sederhana atau gampang (simple), tidak berat sebelah berpusat pada gerak atau tindakan (action-centred), menarik (interesting), luwes atau sesuai dengan gaya (stylized), dan arif (prudent). Ia juga menyarankan beberapa dimensi sepanjang mana pokok berita (news item) harus ditempatkan, yakni: berita versus kebenaran, sukar versus rutin (berkenaan dengan pencarian dan pengumpulan fakta), informasi versus sentuhan manusiawi (human interest). Sumber-sumber variasi selanjutnya dalam berita harus dilakukan dengan arti pentingnya bagi kejadian-kejadian yang akan datang, kerelasiannya pada pengendalian editorial, fungsinya bagi pembaca. penampakannya pada publik, dan penampakannya pada pewarta (news-men). Menurut Hall (1973), terdapat tiga kaidah dasar dari penampakan berita: (1) hubungannya pada suatu kejadian atau peristiwa (komponen gerak/tindakan); (2) kebaruannya (recency); dan (3) kepatutannya sebagai berita (newsworthiness) atau berkaitan pada hal-hal atau orang tertentu yang penting. Patut diperhatikan bahwa dalam pandangan Hall, berita itu sendiri yang bertanggung jawab untuk menciptakan pengetahuan "konsensus" lampau waktu (over time), melalui mana kepatutan sebagai berita diakui oleh para pewarta dan diterima seperti itu oleh khalayak Konsep-

konsep *adicita* (ideologis) yang diwujudkan dalam foto-foto dan teks pada surat kabar, tandas Hall, tidaklah menghasilkan pengetahuan baru tentang dunia, melainkan menghasilkan pengakuan dunia seperti yang telah kita pelajari untuk memantasinya.

Jadi, berita (untuk lebih menepatkan artinya) adalah: Informasi kekinian yang terbuka bagi siapa saja mengenai apa yang sedang atau baru terjadi. Ia merupakan laporan termasa, ringkas dan akurat dari suatu kejadian, dan bukan kejadian itu sendiri. Bila pewarta membatasi berita sebagai "laporan" dan bukan "kejadian", maka itu berarti bahwa hingga pengetahuan tentang kejadian itu dilaporkan kepada khalayak, kejadian itu bukanlah berita. Hubungan antara berita (news), kejadian (event), berita-kejadian (news event), laporan tentang berita-kejadian (news-story) dan lain-lain dapat kita uraikan sebagai berikut:

Seperti dikemukakan oleh Hall, salah satu kaidah dasar dari penampakan berita adalah pertautannya dengan kejadian. Tanpa kejadian orang tidak dapat berbicara apa-apa tentang berita. Dengan kata lain, melalui kejadian, berita beroleh makna konkrit. Kejadian adalah hasil rekaman kognitif seorang pewarta atau seorang individu terhadap suatu kenyataan (realitas), apakah itu kenyataan sesungguhnya (the real reality) ataukah kenyataan buatan (artificial reality). Kenyataan tersebut, dalam hal ini: objek, peristiwa, situasi, persoalan, manusia dan lain-lain "di luar sana", dicerap (ditransformasi) oleh pengamatan individu ke dalam data atau fakta (kenyataan perseptual). Data, yang terserak atau tidak berhubung-hubungan dan tidak jelas konfigurasi (karena sebenarnya berasal dari rangsang-rangsang kenyataan yang menyentuh penginderaan dan ditangkap oleh reseptor kemudian dikirim ke otak berupa desakan-desakan saraf) diberi rangka (ditafsirkan) oleh individu menurut bingkai rujukannya (frame of reference) menjadi gambaran-gambaran yang berarti dan dapat dipahami. Bingkai rujukan bertalian dengan makna (meaning), suatu hal atau hal-hal yang bersifat kognitif dan emosional (Krech et al., 1962:30-34; Schramm, 1971:29-33). Ini berlaku pada semua orang dalam mengkonstruksi gambaran kenyataan, termasuk mereka yang pekerjaannya sehari-hari sebagai pewarta. Bedanya dengan individu umumnya adalah bahwa pewarta profesional melakukan skema interpretasi atas fakta atau data menurut

rangka hasil perpaduan antara bingkai rujukan pribadinya dan rujukan profesinya. Pewarta dalam merujuk tidak memiliki kebebasan pribadi seperti halnya mereka yang tidak terikat pada konvensi-konvensi pewarta dalam media massa.

Gambaran kenyataan yang sudah dikonstruksi itulah yang kita maksudkan dengan "kejadian" atau event. "Events are interpreted phenomena, things organized in thought, talk, and action. People employ schemes of interpretation to carve events out of a stream of experience." (Fishman, 1982:221).

PROSES KONSTRUKSI GAMBARAN KENYATAAN

Objek :

- Benda
- Peristiwa
- Situasi
- Persoalan
- Manusia
- Dan lain-lain di "luar sana"

Proses Penginderaan:

- Reseptor
- Perhatian

Proses "contiguity":

- Ide baru (stimuli)
- Informasi yang sudah dipunyai (memori)

Proses rujukan:

- Interpretasi
- Makna
- Pengalaman/ pengetahuan

Apabila kejadian tersebut mempunyai sifat-sifat yang patut sebagai berita (newsworthy), maka kejadian itu dapat merupakan berita, dalam hal ini untuk singkatnya kita namakan saja: berita-kejadian (news event). Sifat-sifat ini adalah hasil evaluasi pengamatan dari pewarta sendiri menurut rangka kerja jurnalistik dari organisasi berita (bagian pemberitaan dari organisasi media). Kenyataan bukanlah dunia yang sudah diatur ke dalam kejadian-kejadian yang berlain-lainan yang menunggu untuk diperhatikan dan diseleksi oleh para pewarta, dan juga bukan kejadian-kejadian yang memiliki kualitas hakiki (intrinsic qualities) yang memberi tahu para pewarta bagaimana memperlakukan mereka (Lester, 1980); melainkan kejadian maupun sifat-sifat yang dihubungkan kepadanya adalah dirupakan (constituted) dalam proses ketika kenyataan itu diamati (Molotch & Lester, 1974). "Apa yang berlangsung di sini" atau "apa yang terjadi hari ini" adalah hal-hal yang dibentuk dalam proses pembuatan laporan (Tuchman, 1976; Fishman, 1980).

Sebelum disiarkan oleh media (time of newsbreak), banyak kekuatan yang bekerja dalam proses menuju kepada penyajian sebuah berita. Kekuatan-kekuatan ini antara lain: standar-standar profesional, konvensi-konvensi dan selera individu wartawan, para redaktur dan penerbit, pengaruh publik, dan tekanan dari lain-lain institusi. Juga tiap medium mempunyai syarat-syarat tertentu mengenai bentuk dan isi.

Mengangkat kejadian sebagai berita-kejadian dan membentuknya sebagai laporan (news story) telah dianalisis oleh Tuchman (1976;1978) dengan menerapkan konsep-konsep "bingkai" (frame) dan "kepingan" (strip) dari Goffman. Seperti kita lihat, konsep ini tidak menganggap laporan berita-kejadian (news story) sebagai transformasi dari berita-kejadian, dan juga tidak menganggap perlu adanya persesuaian (correspondence) antara kejadian dan kisahnya (story). Bingkai, menurut Goffman (1975) adalah: azas-azas organisasi yang menentukan kejadian, sedikitnya kejadian-kejadian sosial, dan keterlibatan subjektif kita di dalamnya. Bingkai-bingkai mengatur "kepingan-kepingan" dari dunia sehari-hari; Sedang kepingan adalah: bagian atau potongan yang berubah-ubah (arbitrary) dari aliran kegiatan yang berlangsung terus menerus. Disamping itu, bingkai-bingkai ini

juga bisa menentukan organisasi sosial yang tiada henti-hentinya dari kejadian-kejadian itu sendiri. Jadi bingkai itu dapat mengangkat peristiwa-peristiwa yang lepas atau pembicaraan yang tak berbentuk sebagai kejadian yang dapat dilihat, sedang, tanpa bingkai itu peristiwa atau pembicaraan tersebut hanyalah akan berupa peristiwa atau pembicaraan saja. Dengan menggunakan konvensi-konvensi laporan berita-kejadian (news story) sebagai bingkai, para pewarta melakukan lebih dari pada hanya membuat umum (public) suau kejadian; mereka menetapkan apa kejadian itu adanya dan yang mana dari peristiwa-peristiwa yang tak berbentuk merupakan bahagian dari kejadian tersebut. Sebagai bingkai-bingkai, kata Tuchman, laporan berita-kejadian memberikan definisi tentang realitas sosial.

Sebagai contoh, sebuah pertukaran yang dinukil oleh Tuchman dari catatan penelitian lapangannya, lebih memperjelas penerapan konsep "bingkai" pada laporan berita-kejadian, seperti berikut: - A. Bagaimanakah itu? B. Tidak banyak. A. Enam graf? B. Baik.- Pertukaran ini, padanya sendiri, miskin pengertian, tanpa semangat, tidak mengandung tenaga, perasaan (power of feeling). Informasi tambahan memberi konteks sosial dan memberi arti kepada kepingan (strip) percakapan ini, sebagai berikut:

Seorang pewarta (reporter kota) kembali ke kantornya dari tempat kebakaran, tugas liputannya hari itu. Sebelum sampai ke mejanya, ia berbicara dengan redaktur kota. Sambil menatap, si redaktur bertanya: "Bagaimanakah itu?" Pewarta menjawab, "Tidak banyak." Re.. menawarkan "Enam graf?" yang menyatakan secara tidak langsung "Apakah cukup ruang dalam surat kabar untuk meliput kejadian ini?" Si pewarta menyahut "Baik" dan menuju ke mesin tulisnya, kemudian menurunkan laporan mengenai kebakaran tersebut sepanjang enam paragraf.

Jelas bahwa peralatan membingkai, seperti ulasan dan penambahan informasi tertentu, memperkenalkan peristiwa. Dalam contoh di atas, menentukan awal dan akhir (konteks) bagi percakapan itu memberikan kepadanya hubungan-hubungan (attributes) dari suatu anekdot yang berstruktur dan "mengungkapkan" bahwa percakapan ini adalah suatu pertemuan editorial. Dan lebih penting lagi, pertemuan editorial tersebut mengangkat kebakaran itu sebagai suatu kejadian. Meskipun "kebakaran kecil" itu telah menghancurkan kehidupan orang-

orang yang rumahnya dimusnahkan oleh api, watak keumumannya tetap dibentuk oleh sifat dasar laporan berita-kejadian.

Bagi para pewarta, "kebakaran enam graf" masih mempunyai karakteristik yang lain, yaitu bukan lautan api yang memusnahkan rumah-rumah mereka dan juga bukan hanya suatu "kebakaran kecil yang menampakkan kegersangan drama manusia." Tetapi itu adalah laporan (story), sebuah kisah dari serangkaian kisah-kisah, yaitu produk dari karya berita rutin berhari-hari dan bertahun-tahun.

Tekanan pada laporan memberi kesan bahwa paling sedikit sebahagian, para pewarta dapat membicarakan tentang laporan di antara mereka sendiri dari pada mengenai kejadiannya. Mereka bisa melihat dunia sehari-hari dan dokumen-dokumen yang mendukungnya berkenaan dengan produk yang mereka harus buat.

Jadi, kejadian sebagai kejadian dan kejadian sebagai berita adalah berbeda. Perbedaan ini ditentukan oleh sifat-sifat dasar, kepatutan dan nilai-nilai berita yang membentuk skema interpretasi seorang pewarta. Juga berita-kejadian dan laporan berita kejadian adalah berbeda, dan perbedaan ini ditentukan oleh format (konvensi-konvensi) laporan berita yang membingkainya. Laporan ini memberi "wajah" keumuman kepada sebuah kejadian. Selama satu kejadian ditolak atau tidak diakui oleh "bingkai" pewarta sebagai "laporan yang sah" (valid story), maka selama itu pula kejadian tersebut, walaupun diketahui oleh pewarta, tidak akan diangkat sebagai kejadian umum (public event).

Moloch dan Lester (1974) dalam hubungan ini juga membuat perbedaan antara apa yang mereka namakan "kejadian-belaka" (mere occurrences) dan "kejadian-umum" (publicevents). Kejadian-belaka adalah peristiwa-peristiwa yang para peserta atau pengamat ikuti dalam suatu kegiatan yang berlangsung terus menerus (ongoing activity). Tetapi kejadian-belaka tidak dengan sendirinya selalu menarik untuk dirumuskan sebagai laporan bagi "orang-orang luar" dari adegan itu. Sebaliknya, kejadian-umum adalah kejadian-belaka yang di konstruksi sebagai berita untuk konsumsi masyarakat umum yang lebih luas yang merupakan

khalayak dari media berita. Media berita menjelmakan kejadian-belaka ke dalam kejadian-umum, dan dengan demikian membuat kejadian itu sebagai sumber daya bagi percakapan umum (Molotch dan Lester,1975).

PROSES KONSTRUKSI “KEJADIAN – BELAKA” KE “KEJADIAN – UMUM”

Pentingnya laporan sebagai bingkai ditandai oleh kemutlakan nisbi dalam kepustakaan media massa bertalian dengan sosialisasi para pewarta. Paling sedikit mereka belajar menyusun laporan, termasuk belajar untuk mengenal "lead", untuk membedakan antara lead hari-pertama dan lead hari-kedua, untuk menulis kopi (naskah) dengan transisi yang apik antara paragraf yang mungkin berkaitan secara kontras (disjunctive), dan merangkai paragraf-paragraf sehingga merupakan sebuah piramida terbalik sesuai kelaziman (Tuchman, 1976). Gaya laporan wartawan sebagian besar berasal dari kebutuhan untuk menyampaikan informasi kepada masyarakat umum yang beraneka ragam tingkatan dan golongan. Untuk mencapai tujuan ini, secara khas digunakan konstruksi kalimat yang langsung dan ekonomis dalam penulisan. Kalimat-kalimat dibuat pendek, kata-kata polisilabik, (bersuku-kata banyak) sejauh mungkin dihindari dan statemen-statemen yang memenuhi syarat dilonggarkan. Dalam keadaan yang paling baik, bahasa pelaporan (journalese) menggerakkan hati secara tajam melalui ragam gramatikal yang aktif dan dicirikan oleh ketegasan penggambaran yang terang, dan latar kejiwaan (mood-setting). Pewarta menggunakan kata-kata yang konkrit dan penuturan rinci untuk mengisahkan perasaan "Anda Berada Di sana"; realisme perseptual yang jelas sekali adalah tanda bahasa pelaporan. Realisme jurnalistik, kata Phillips (1976), didasarkan pada ketelitian seluk beluk dan fakta yang konkrit.

Kalau para pujangga berusaha menyuguhkan gambaran kenyataan dengan mencoba memecahkan pertentangan antara penampakan dan kenyataan, antara yang khusus dan yang umum, maka para pewarta berusaha memahami saat-saat (moment) itu, untuk menangkap sejarah dalam kekiniannya. Guna mencapai tujuan ini, pewarta menafsirkan tindakan manusia dengan menyeleksi seluk-beluk (mengabaikan rincian-rincian yang dipandang tidak berarti) dari tindakan itu dari pada mengomentarnya.

Selain piramida terbalik sebagai format tertentu, juga perstrukturian kejadian dalam pelaporan sebagai format yang lain. Dalam laporan berita televisi, misalnya, laporan mempunyai awal, pertengahan, dan akhir. Secara khas pewarta mulai dengan berdiri mengambil sikap di depan sebuah lambang semangat laporan (the

story's action) seperti gedung balai kota. Kamera lalu bergerak ke "laporan", mungkin diselingi oleh sebuah wawancara dengan panjang percakapan menurut pokok persoalan, kemudian beralih kembali ke pewarta untuk diberi "kemasan" atau statemen penutup. Akan tetapi format tertentu yang demikian menolak dialektika, sukar menerima kontradiksi. Membuat hubungan antara kejadian juga ditolak oleh format laporan, karena satuan analisis media berita adalah pokok berita (news item), sebuah partikel "kenyataan" yang dapat berdiri sendiri (a self-contained particle of "reality"; Phillips, 1976:89). Hasilnya dalam media berita elektronik maupun cetak adalah efek mosaik, sebuah kaleidoskop bentuk-bentuk kenyataan luar yang berubah terus-menerus.

Kaleidoskop berita terutama berkisar sekitar individu-individu. Dalam persuratkabaran, misalnya, daya tarik pembaca yang dianggap paling besar adalah orang-orang; yaitu apa yang orang-orang lakukan dan atau pikirkan, dan apa yang terjadi pada mereka. Televisi lebih banyak bergantung pada peristiwa-peristiwa dramatis dan lambang-lambang drama yang sudah lewat. seperti puing-puing kebakaran, reruntuhan pesawat penumpang, kehancuran sawah-sawah dan lain-lain, namun kejadian-kejadian ini sejauh mungkin dipribadikan (personified). Laporan-laporan features (human interest) yang selalu menarik justru berpusat pada kekuatannya membangkitkan segera rasa keterlibatan pribadi pada para khalayaknya dalam situasi yang dilaporkan. Temuan Galtung dan Ruge (1965) menunjukkan, bahwa kejadian-kejadian yang berkaitan dengan individu-individu elit, kelompok-kelompok manusia dan bangsa-bangsa, kejadian-kejadian yang dapat dipribadikan, adalah aspek yang sangat berpengaruh dalam memantasi kejadian sebagai berita. Aspek-aspek lainnya, menurut kedua pengaji ini, adalah frekuensi, luas ayunan (amplitude), tidak meragukan. penuh arti (relevan secara kultural), ketidak terdugaan dalam kemungkinan meramalkan, komposisi, tiba-tiba, dan negatif.

Ciri-ciri yang mempengaruhi (predispose) kejadian sebagai berita tersebut meyakinkan bahwa berita tidak pernah dapat merupakan sebuah produk industri yang dibakukan. Tunstall (1972:263) menyimpulkan karya jurnalistik ini sebagai "non-routine bureaucracy"; karena jenis pekerjaan yang dilakukan oleh

pewarta adalah "non-routine". Banyak sekali ditemukan dalam pekerjaan itu kasus-kasus yang luar biasa (exceptional). Sifat proses melacak bila terjadi hal-hal yang luar biasa, tidak dapat dilakukan secara sistematis, logis atau analitis. Malah ditekankan pada "perorangan" dan amat menghiraukan semacam "pengalaman" yang tidak terkodifikasi. Sebaliknya organisasi media secara keseluruhan dengan produksi industrinya dan ciri-ciri pemasarannya sangat bersifat rutin dan direncanakan lebih dahulu. Dalam organisasi berita sendiri terdapat tekanan yang kuat kepada kedua arah itu. Organisasi media mendesakkan tekanan kepada rutinisasi dalam berbagai-bagai cara; contoh khusus antara lain "deadline" yang ditentukan secara ketat untuk berita dan waktu-terbit surat kabar.

Dunia di luar pengalaman dekat kita adalah "kenyataan umum" (public reality) yang dikonstruksi oleh mereka yang memiliki kemampuan untuk meningkatkan kejadian-belaka sebagai kejadian-umum. Pengetahuan ini distruktur oleh lambang-lambang, nilai-nilai, dan kriteria selektif dari para pewarta dan merupakan bagian sentral dan apa yang dinamakan oleh Lippmann dalam Ahmad (1991) dengan "pseudo-environment." Dunia objektif yang kita perlakukan, tukas Lippmann, adalah di luar pencapaian, di luar penglihatan, di luar pemikiran. Kita membuat sendiri gambar dunia luar yang lebih kurang dapat kita percayai dalam benak kita, sehingga kita berkelakuan bukan atas dasar pengetahuan tertentu dan langsung jari dunia nyata, melainkan atas gambar-gambar yang telah kita buat atau berasal dari orang-orang lain. Apa yang kita perbuat, tergantung ada gambar-gambar yang ada dalam benak kita itu. Lingkungan-tiruan Lippmann ini, seperti diketahui, mempunyai implikasi yang penting bagi peranan media dalam masyarakat. Untuk satu hal media telah membawa kecepatan, keberadaan dimana-mana, dan perembesan pada peranan tradisional dari alat-alat komunikasi. Sebab itu kadang-kala media dipandang sebagai mengemasi manusia modern dalam sejenis kenyataan pengganti. Untuk hal yang lain, sebagai alat kontrol sosial dari institusi-institusi yang dominan, media dipandang sebagai sangat mengilhami masyarakat luas dengan nilai-nilai umum dan kepercayaan dari budaya mereka bahwa keadaan yang membosankan membawa masyarakat dalam bahaya. Kekhawatiran ini adalah karena pola yang telah diterima secara

umum yang berlangsung tanpa tantangan akan membuat orang-orang berkelakuan terhadap satu dengan yang lain dalam cara atau kebiasaan yang hampir ritualistik dan bahwa hidup mereka dan institusi-institusinya yang akan menjadi terkebelakang (fossilized).

Sejarawan Daniel J. Boorstin (1961) tampil dengan "pseudoevents" nya dan menandakan bahwa bahasa bayang-bayang (the language of images) sekarang berada di mana-mana dan telah menggantikan bahasa idaman (the language of ideals). Ia menandai pseudo-event sebagai tidak terjadi secara spontan melainkan karena seseorang telah merencanakannya, menanamkannya atau mendesaknya. Kejadian-lancung ini secara khas, bukanlah semacam kecelakaan kereta-api atau suatu gempa bumi, tetapi sebuah wawancara. Kejadian tersebut ditanamkan terutama (tidak selalu secara eksklusif) untuk tujuan mendesak dari keperluan pelaporan dan reproduksi. Kejadiannya digubah menurut kesenangan para wartawan dan keberhasilannya diukur oleh betapa luasnya kejadian ini dilaporkan. Hubungannya pada kenyataan yang mendasari adalah meragukan. Biasanya dimaksudkan sebagai ramalan yang terpenuhi sendiri; yaitu untuk mengatakan bahwa sesuatu adalah benar, atau untuk berbuat seakan-akan membimbing ke arah kepercayaan umum bahwa itu adalah benar. Boorstin dalam hal ini berfokus pada kecenderungan media berita untuk menciptakan kejadian, dari news-gathering ke newsmaking. Karena peristiwa-peristiwa besar di dunia tidak memadai untuk mengisi pemberitaan media, maka para wartawan dan direktur berita harus ke luar dan menciptakan situasi-situasi yang bisa membuat khalayak mereka terpukau.

Boorstin mengutip dan menguraikan banyak contoh dari teknik ini. Pseudo-event tidak dipaksakan kepada kita, kata Boorstin, kita menuntut kegairahan (excitement) dalam berita, dan kita menerima (accept) ilusi dan fantasi. Jadi kita bukan dibodohi, tetapi juga bukan diberi informasi Akibatnya, adalah semacam hukum Gresham, dengan mana peristiwa-peristiwa tiruan cenderung mendorong peristiwa-peristiwa spontan ke luar dari peredaran. Contoh yang paling konkrit dalam siaran televisi adalah : Sinetron Rahasia Ilahi, dan semacamnya Walaupun sebelum dan sesudah siaran tersebut ditegaskan bahwa kejadian

itu adalah fiktif belaka, paling banyak dari pendengarnya percaya bahwa berita-kejadian tersebut adalah sungguh (real).

Temuan-temuan dari sejumlah kajian membuktikan betapa ketidaksesuaian (diskrepansi) "kejadian sebagai kejadian" dari "kejadian sebagai berita" seperti yang dipajang oleh media massa dan yang selalu kita tanggapi sebagai khalayaknya. Halloran dan kawan-kawan (1970), misalnya, telah mengungkapkan dengan cemerlang hal tersebut sebagai pada hakekatnya sama sekali berbeda. Dalam kajiannya mengenai liputan demonstrasi anti perang Vietnam di London, para pengaji ini (Halloran Elliott, dan Murdock) membandingkan data ekstra-media (observasi pesertaan pada demonstrasi dan wawancara dengan para pakar) dengan data intra-media (analisis-isi liputan berita oleh surat-kabar dan televisi maupun observasi pesertaan pada pekerjaan editorial). Data ekstra-media dimaksudkan adalah data tentang kenyataan (realitas) sejauh kenyataan itu diketahui, dan bukan berasal dari media; sedang data intra-media adalah data yang bersumber dari media mengenai gambaran media tentang kenyataan; kedua jenis data ini terlepas satu sama lain dalam arti bahwa masing-masing tidak berasal dari sumber yang sama (Rosengren, 1980). Dengan metode itu Halloran dan kawan-kawan dapat mengaji persoalan pokok sebagai berikut: betapa jalannya demonstrasi itu (kejadian sebagai kejadian) dan bagaimana media massa meliput peristiwa tersebut (kejadian sebagai berita)?

Dari analisis Halloran dan kawan-kawan (1970) menunjukkan bahwa diskrepansi antara kenyataan (kejadian sebagai kejadian) dan kenyataan-media (kejadian sebagai berita) tersebut adalah hasil proses "news-making" (pengorganisasian data dan penyusunan laporannya) yang dikendalikan oleh bingkai rujukan dan nilai berita serta pengaruh dari pemimpin-pemimpin pendapat dalam sistem media pada proses itu. Peranan bingkai rujukan dari pewarta telah kita ulas, termasuk akibat-akibat "struktur fase" dalam pembuatan laporan (antara lain "non-events"). Nilai berita ditelusuri oleh Halloran dan kawan-kawan dalam analisis kajiannya menurut daftar Galtung dan Ruge (1965) menyangkut empat faktor tertentu, masing-masing: frekuensi, menunjuk ke orang-orang, menunjuk kepada sesuatu yang negatif, dan konsonansi. Sedangkan peranan pemimpin-pendapat dalam

sistem media ditemukan oleh Halloran dan kawan-kawan dalam telusurannya mengenai sebaran topik-topik dalam sistem itu. Mereka mengungkapkan bahwa konsep pemimpin-pendapat (opinion-leaders) juga dapat diterapkan pada proses internal dari pembentukan pendapat (opinion formation) dalam sistem media. Media pemimpin-pendapat adalah media dengan prestise yang tinggi yang digunakan oleh pewarta-pewarta yang lain sebagai sumber informasi dan sebagai bingkai rujukan untuk pemberitaan mereka. Media pemimpin-pendapat memiliki fungsi "trend-setting", menyajikan topik-topik dan interpretasi-interpretasi yang menggerakkan reaksi berantai dalam lingkungan media. Sebab itu sebaran topik-topik dan argumen-argumen juga dapat terjadi dalam arus dua-tahap atau serba tahap (multi-step flow) dalam sistem media: Satu atau lebih topik atau argumen diperkenalkan ke dalam sistem media oleh media yang berprestise, dari topik-topik atau argumen-argumen ini dipetik oleh media yang lain yang, pada gilirannya, membimbing pula media yang lain untuk juga memberitakan tentang topik itu. Karena itu media pemimpin-pendapat bertindak sebagai pembiak (multipliers) yang efek-efeknya merambas jauh melampaui khalayaknya sendiri, dan bisa mencakup seluruh sistem media. Jadi, arti pentingnya (signifikansi) media pemimpin-pendapat tidak terletak pada jumlah khalayak aktual mereka, melainkan pada posisi yang mereka duduki dalam sistem media itu.

Demikianlah dunia yang diperkenalkan kepada kita oleh media massa melalui "jendela"-nya 16) dan yang kita tanggapi menurut bingkai rujukan kita masing-masing pula. Perbedaan dalam bingkai rujukan ini (antara media dan kita sebagai khalayaknya) yang ini merupakan faktor utama yang dapat mengakibatkan perbedaan persepsi (penilaian) atas kejadian yang dilaporkannya. Kejadian yang oleh media dipandang mempunyai kepatutan yang besar sebagai berita (newsworthy) dan nilai berita (news value) yang tinggi, bagi khalayak mungkin sebaliknya, kejadian itu dipandang biasa saja atau dianggap sebagai bagian dari sesuatu yang lain, atau tidak diberi perhatian sama sekali, karena khalayak juga mempunyai ukuran sendiri yang ditetapkan oleh "pandangan dunia"-nya. Dan pandangan dunia (kognisi) ini ditentukan oleh faktor-faktor lingkungan fisik dan sosial, struktur fisiologis, kebutuhan dan tujuan, serta pengalaman masa lalu dari anggota-anggota khalayak sendiri.

Sebagaimana sudah kita uraikan bahwa berita yang disajikan oleh media adalah pertama dan terutama merupakan produk organisasional dalam mana bekerja banyak kekuatan dan dilakukan menurut aturan-aturan tertentu. Ukuran-ukuran khusus (standar-standar distinktif) dari pelaporan (pemberitaan) mencerminkan kondisi-kondisi investasi yang bersifat industri dan kelembagaan, keamanan nasional, dan dukungan-dukungan populer. Para pewarta secara konstan dihadapkan dengan bertumpuk-tumpuk berita-kejadian dari mana mereka memilih dan memberi nilai kejadian untuk dilaporkan serta membuat setumpuk keputusan tentang berita-kejadian mana yang harus dan yang tidak harus muncul di lembaran cetak atau di udara. Bittner (1980) antara lain merinci kekuatan-kekuatan yang mempengaruhi keputusan para pewarta tersebut (gatekeepers) dalam mereka menentukan pilihan berita-kejadian untuk dilaporkan, sebagai kekuatan-kekuatan: ekonomi, pembatasan undang-undang, batas waktu pemasukan berita (deadline), etika pribadi dan etika profesional, kompetisi, nilai berita, lubang pelaporan (news hole), faktor-faktor perhatian, tekanan kelompok pembanding (peer group), dan reaksi kepada tanggapan balik. Para pewarta tidak pernah melakukan kegiatan bebas dari organisasi di mana mereka bekerja. Tidak seperti halnya profesi dokter atau pengacara, para pewarta pada akhirnya harus menyerahkan pekerjaan mereka kepada seseorang yang lain jika karya itu harus dipublikasikan.

Sebaliknya, mengenai aspirasi dan atau kepentingan khalayak sendiri kepada siapa berita itu ditujukan kurang mendapat porsi dalam pembentukan apa yang media (para pewarta) tulis atau sunting. Sejumlah pengaji akhir-akhir ini telah menyatakan ketakjuban mereka betapa sedikit sekali pewarta yang tampak mengetahui tentang khalayaknya. Walaupun khalayak, baik menurut kearifan konvensional maupun dalam kenyataan, adalah nasabah yang paling penting dan berpengaruh dalam lingkungan tiap organisasi media, terbanyak penelitian cenderung menunjukkan khalayak sebagai mempunyai penonjolan (salience) yang rendah bagi banyak komunikator media (McQuail, 1987). Flegel dan Chaffee (1971) menemukan bahwa di antara delapan sumber yang dipandang mempengaruhi para pewarta dalam pelaporannya, maka pendapat khalayak berada di urutan ke tujuh. Para komunikator media cenderung

menunjukkan tingkat "autisme" yang tinggi yang mungkin bersesuaian dengan sikap lain-lain profesiwan yang statusnya juga tergantung pada "lebih baik mereka mengetahui apa yang baik untuk nasabahnya daripada nasabahnya sendiri". Burns memperluas perbandingan itu dengan laiknya jabatan-jabatan atau tugas-tugas kedinasan yang ang-gota-anggotanya pada umumnya biasa menampakkan sosok-tanding dan postur permusuhan menyakitkan hati yang tersembunyi. Altheide dalam Ahmad (1991) mengulas bahwa pelacakan khalayak yang luas oleh stasiun-stasiun televisi yang ia kaji, mengarah kepada pandangan yang bersifat mengejek (sinis) khalayak sebagai dungu, tidak kompeten dan tak menghargai. Sedang Elliott (1972), Burns (1977) dan Schlesinger (1978), dalam Ahmad (1991) menemukan hal yang sama sebagai benar pada stasiun televisi Inggris. Schlesinger menghubungkan hal ini sebagian pada sifat profesionalisme, yaitu: ketegangan terbit antara profesionalisme komunikator dengan otonominya yang penuh dan pemenuhan keinginan serta permintaan yang nampak dari khalayak dengan implikasinya pada membatasi otonomi mereka.

Kecilnya perhatian para komunikator media pada kepentingan yang diamati oleh khalayaknya juga dapat berasal dari kenyataan bahwa para pewarta ini menawarkan jasa profesional dan menjual produk pada waktu yang sama, sedangkan patokan dominan yang diterapkan oleh organisasi media hampir selalu pada penghasilan (volume penjualan). Sebagaimana dikemukakan oleh Ferguson (1983), para editor media komersial seluruhnya sepakat bahwa keberhasilan profesional harus diperagakan dari segi peningkatan sirkulasi dan pendapatan iklan. Dan masih tersisa ketidakpuasan dan ketidakpastian bagi mereka yang ingin menyampaikan, ingin mengubah dan mempengaruhi khalayak umum dan menggunakan media untuk tujuan ini, kata McQuail (1987); maka pemecahan yang paling mungkin adalah membentuk sendiri gambaran abstrak dari jenis orang-orang yang mereka ingin capai. Namun demikian media massa nampaknya tidak memuaskan bagi orang-orang dalam kategori ini dan proses yang mengatur media dalam kondisi-kondisi pemasaran tidak memasukkan banyak perangkat yang memuaskan untuk menghubungkan pesan-pesannya dengan jawaban aktif dari khalayak. Media menghasilkan khalayak sebagai penonton-penonton yang memperhatikan dan bertepuk

tangan tetapi tidak berinteraksi dengan pengirim (Elliott,1972, Wiebe, 1973 dalam Ahmad 1991). "Media organizations are to a large extent in the business of producing spectacles as a way of creating audiences and, incidentally, generating profit, employment and various kinds of satisfaction and service", (McQuail, 1987: 162). Jadi perspektif komunikator media dalam mematuhi dan menilai suatu kejadian adalah menurut evaluasi profesionalnya sebagai "birokrat non-rutin", sedang perspektif khalayak menurut pengamatan psikologisnya sebagai "suatu kepribadian yang utuh". Penonjolan (salience) dalam agenda media tidak identik dengan urutan prioritas dalam agenda khalayak. Dengan kata lain, topik atau persoalan yang dipandang penting oleh media tidak dengan sendirinya juga penting menurut pandangan khalayak.

BAB III

POTENSI MEDIA MASSA ISLAM

A. Menghadapi Era Informasi

Dapat dikatakan, bahwa seluruh dunia kini sedang menjelang abad informasi; masyarakat manusia kini sedang dalam proses menjadi masyarakat informasi. Apa yang dimaksud dengan era, abad atau masyarakat informasi? Apa pula yang disebut revolusi informasi?.

Pada dasarnya semua konsep itu sama saja. Paling sedikit ada hubungan antara satu dengan yang lainnya. Semua bidang kehidupan akan semakin bergantung kepada informasi. Dalam perekonomian, misalnya, kebergantungan kepada pertanian dan industri mulai bergeser kepada kebergantungan pada informasi. Di Amerika gejala itu sudah muncul atau terjadi sejak tahun 1960-an (Marc Porat, 1978).

Perubahan besar tersebut disertai oleh perubahan besar dalam bidang teknologi komunikasi. Kita semua sudah mengetahui bahwa perkembangan teknologi komunikasi itu semakin canggih. Kemajuan itu pun tidak hanya berciri vertikal, tetapi juga berdimensi horizontal. Kini tidak ada lagi pelosok dunia yang tidak terjangkau oleh komunikasi canggih (global syn-drome). Proses globalisasi (penyebaran) hasil-hasil teknologi komunikasi canggih merupakan kejadian atau perubahan besar yang hampir tidak memberikan kemungkinan kepada semua negara di dunia ini untuk menolaknya. Adakah negara di dunia ini yang mampu menolaknya? Adakah negara di dunia ini yang mempunyai pilihan lain dari keharusan menerima kehadiran internet komputer, televisi, videotext, teletext, telepon global, fax TWX (sistem komunikasi interaktif) dan komunikasi digital? Negara-negara yang sedang berkembang pun tidak mempunyai pilihan lain dari keharusan menerima kehadiran teknologi pengiriman maupun teknologi pembagian (penyaluran) informasi. Di samping alat-alat yang disebut di atas, ketersingkapkan (exposure) masyarakat kita, misalnya, terhadap Satelit Siaran Langsung (SSL) dan antena parabolik merupakan kejadian yang

tidak terelakkan. Teknologi komunikasi SSL (DBS) kita sebut teknologi pengiriman informasi secara global; pemakaian e-mail, dan antena parabolik kita sebut teknologi penyaluran atau pembagian informasi ke rumah-rumah dan kantor-kantor. Kebanyakan pemerintah negara-negara Dunia Ketiga memang tidak mempunyai alternatif lain dari keharusan menyusun strategi dan kebijakan komunikasi yang sesuai dengan perkembangan itu (global communication policy and strategy).

Gejala perubahan besar yang juga paling mencengangkan manusia ialah "loncatan" kecanggihan itu semakin cepat. Dan semakin tinggi mutunya. Jarak waktu antara satu perubahan dengan perubahan lainnya, antara satu periode kemajuan dengan periode-periode kemajuan berikutnya makin lama makin dekat atau makin singkat. Misalnya, dari teknologi antena parabolik yang lebar kepada yang lebih mungil (canggih) jaraknya hanya beberapa tahun. Sedangkan dari kurun waktu medium elektronik radio ke kurun waktu televisi cukup lama. Tetapi dari TV hitam putih ke TV berwarna waktunya hanya beberapa puluh tahun. Selanjutnya, percetakan surat kabar hitam putih ke cetak berwarna jarak waktunya lama sekali; beberapa abad. Tetapi dari media cetak berwarna ke sistem cetak jarak jauh waktunya hanya berkisar sepuluh tahun. Dan, sekarang kita telah memasuki era internet global.

Kini banyak yang telah hadir, yang pada dua dasawarsa yang silam belum sanggup kita bayangkan. Misalnya, rekaman video berwarna, walkman, TV kantong (watchman), kamera video port-able, radio kartu dengan energi surya telepon mobil, handy-talky, pesawat CB, penyeranta (pager), mesin ketik elektronik, komputer, kaset mikro, kamera autofocus dan sebagainya (M. Alwi Dahlan, 1985).

Revolusi informasi yang terkandung dalam ramalan Alvin Toffler (*The Third Wave*, 1980) memang sedang menggetarkan sendi-sendi masyarakat di seluruh dunia. Gemanya pun semakin terasa di semua negara yang sedang berkembang, termasuk negara-negara Islam. Hal itu dapat dilihat pada kenyataan semakin menyebarnya hasil-hasil teknologi komunikasi canggih di semua negara. Dalam hiruk-pikuk semua bangsa menyongsong tibanya "Gelombang Ketiga" memang semakin dirasakan oleh negara-negara itu tiupan badai revolusi informasi dan komunikasi

dan semakin besarnya kebergantungan berbagai segi kehidupan umat manusia ciptaan Tuhan ini kepada peranan informasi. Teknologi komunikasi yang semakin tinggi mutunya (canggih) membuat pengiriman dan pembagian (penyaluran) informasi juga semakin memiliki mutu yang tinggi. Jaraknya semakin jauh, lebih teliti, lebih tepat (tidak mudah rusak), lebih banyak orang atau khalayak yang dijangkau dan lebih cepat tiba pada penerima-penerima di seluruh dunia. Misalnya, DBS (SSL), pemancar TV daya rendah, radio sel (cellular radio), serat optik (optic fiber), fax, HP, antena parabolik dan jaringan internet global (cyberspace).

Dasawarsa mendatang kita akan menyaksikan loncatan-loncatan lebih lanjut dari kemajuan teknologi komunikasi dan informasi itu. Kecanggihan teknologi komunikasi itu dapat diramalkan akan terus berlanjut. Banyak pengamat masalah komunikasi mengungkapkan, bahwa cepatnya pertumbuhan teknologi komunikasi dan informasi itu belum bisa diketahui kapan akan mereda (exponential). Yang jelas, perubahan itu akan terus menimbulkan kegoncangan-kegoncangan dan pergeseran-pergeseran pada sistem-sistem komunikasi yang ada di dunia ini. Fenomena itu kini semakin terbayang dalam berbagai macam penyimpangan perilaku sosial; berubahnya persepsi masyarakat terhadap nilai-nilai budaya, tradisi dan pranata-pranata sosial. Teknologi informasi yang modern itu juga membawa banyak nilai-nilai baru yang tidak lagi mendukung nilai-nilai budaya masyarakat penerima informasi. Sudah tentu perubahan perilaku sosial masyarakat penerima informasi tidak hanya dipengaruhi oleh pesan-pesan atau informasi media komunikasi massa modern itu, tetapi juga oleh pengaruh komunikasi sosial. Namun, paling tidak, secara hipotetik dapat dinyatakan, bahwa banyak sekali kejadian baru bagi masyarakat-masyarakat yang sedang berkembang diketahui melalui media massa modern yang semakin berciri global itu. Misalnya saja siaran-siaran TV mancanegara melalui SSL (DBS).

Bagaimana juga, semua sistem budaya sedang terlibat dalam konflik yang serius dengan kemajuan teknologi informasi yang semakin modern (canggih). Sebab hampir-hampir tidak ada lagi tempat di bumi ciptaan Tuhan ini yang luput dari terpaan hasil-hasil teknologi komunikasi yang canggih itu. Bahkan negara-

negara maju sendiri sudah merasakan adanya penjajahan informasi dan penjajahan kultural. Sudah tentu penjajahan bentuk baru itu lebih banyak dialami oleh negara-negara terbelakang. Namun Prancis dan Kanada pun bersikap waspada terhadap fenomena penjajahan informasi yang disebutnya datang dari Amerika itu. Kedua negara tersebut (Prancis dan Kanada) sejak tiga dasawarsa terakhir telah menyusun program abad informasi yang lengkap. Kanada, misalnya, adalah negara modern pertama yang memiliki undang-undang komunikasi yang komprehensif, yang disesuaikan dengan tuntutan-tuntutan baru atau keperluan-keperluan baru berhubungan dengan lahirnya era informasi. Kanada juga merupakan negara pertama yang memiliki SKSD. Juga Kanada telah memiliki perangkat telekomunikasi satelit ke seluruh perkampungan yang terpencil dan perangkat sistem komunikasi untuk pengumpulan data bagi dunia usaha. Prancis memiliki program abad informasi yang disebut "L'information de la Societe" sejak tahun 1976. Prancis menetapkan perspektif kebijakan menghadapi era informasi, ingin mengelakkan penjajahan informasi. Prancis memiliki perangkat jaringan teleks untuk sekitar dua juta rumah tangga. Juga giat melakukan pengembangan DBS (SSL). Bukan hanya itu negara kemilau dan peragawati ini juga telah membuat perangkat kurikulum sekolah dasar untuk pelajaran komputer (M. Alwi Dahlan, 1988).

Bagaimana seharusnya media massa Islam memainkan peranan dalam hiruk-pikuk seluruh dunia menyongsong era informasi dengan berbagai implikasinya itu?

Kebanyakan media massa Islam hidup di negara-negara yang sedang berkembang. Karena itu media massa Islam juga masih berada pada tahap atau kondisi "sedang berkembang" pula. Hal itu berarti bahwa kemampuan media massa Islam untuk bersaing dengan arus informasi internasional yang dikelola oleh kantor-kantor berita dan jaringan-jaringan media elektronik raksasa milik negara-negara maju (Barat) sangat lemah. Dewasa ini misalnya, jaringan TV dan radio Barat menguasai arus informasi dan berita-berita di seluruh jagat raya ciptaan Tuhan ini. Justru isu atau masalah ketimpangan arus informasi dan berita-berita antara Utara-Selatan semakin banyak diperbincangkan dalam berbagai forum akhir-akhir ini. Yang terakhir (sebelum tulisan ini dibuat) ialah Konferensi Negara-

negara Pasifik Barat Daya tanggal 4-6 Desember 1988, dan saya secara kebetulan ditugasi oleh panitianya untuk memberikan ceramah tentang masalah tersebut.

Dalam seminar internasional tersebut terungkap, bahwa negara-negara Barat (Utara) juga memahami kesulitan media massa di negara-negara yang sedang berkembang (Selatan). Terutama dalam hal sumber daya manusia dan kemampuan mengelola media massa yang berteknologi canggih. Diakui bahwa kebanyakan negara yang sedang berkembang menderita keterbelakangan peranti lunak (software). Karena itu berita-beritanya atau teknik peliputan dan penyampaian informasinya masih belum memenuhi standar internasional. Di samping itu pada umumnya wartawan di Dunia Ketiga itu berpenghasilan rendah (underpaid). Hal itu mempengaruhi kesanggupan atau keterampilan jurnalistik mereka. Selanjutnya, perbedaan nilai-nilai budaya antara Barat dan kebanyakan negara yang sedang berkembang menyebabkan pula perbedaan sistem komunikasi (budaya komunikasi) di antara kedua bagian dunia itu. Perbedaan itu tentu kurang memungkinkan adanya kerja sama yang benar-benar memenuhi aspirasi keduanya dalam bidang informasi dan pers. Perbedaan sistem pers dan sistem komunikasi massa pada umumnya di kedua bagian dunia itu sering menimbulkan konflik di antara wartawan-wartawan dan pemerintah-pemerintah dari keduanya. Media massa Barat (Utara) sering dituduh membuat informasi atau berita yang sensasional, bias, tidak adil dan tidak benar tentang keadaan di negara-negara Selatan. Tetapi pers di Barat selalu pula membantah tuduhan itu. Menurut wartawan-wartawan Barat justru kejadian di Dunia Ketiga banyak sekali diliput oleh media massa Barat dalam keadaan sebagaimana adanya (plane reporting); tidak bias, tidak mengada-ada, tidak sensasional dan juga tidak bersifat purbasangka (prejudicial) terhadap Dunia Ketiga.

Lalu, apa sebenarnya masalahnya? Di dalam konflik argumentasi itu lagi-lagi tercermin perbedaan sistem komunikasi (sistem pers) dan nilai-nilai budaya antara negara-negara maju dan negara-negara Dunia Ketiga. Menurut seorang peserta dari Australia, David Irvine, pada Konferensi Negara-Negara Pasifik Barat Daya itu, apa yang mungkin dinilai sebagai berita yang baik (good story) bagi Dunia Ketiga dan sebaliknya belum tentu sama

penilaian negara Dunia Kesatu (Barat). Bisa saja terjadi, peristiwa yang dianggap penting oleh negara-negara Barat (Dunia Kesatu) untuk negara-negara Dunia Ketiga (Selatan) justru dinilai merugikan jika hal itu diberitakan. Misalnya, jika berita-berita itu merugikan jalannya pembangunan dan stabilitas nasional. Pada umumnya negara-negara yang sedang berkembang menyukai berita-berita dan informasi yang mengetengahkan kestabilan nasional. Sedangkan wartawan-wartawan di negara-negara Dunia Kesatu pada umumnya lebih bersifat terbuka atau menikmati kebebasan informasi, sehingga tidak merasa perlu terikat kepada berbagai keharusan dari luar profesi mereka khususnya dari penguasa.

Perbedaan tersebut ada hubungannya dengan perbedaan dalam cara melaksanakan prinsip-prinsip jurnalistik terutama yang disebut *gatekeeper* (penyaringan informasi), *significance* (sifat penting sesuatu kejadian), *magnitude* (sejauh mana hebat atau besarnya suatu peristiwa yang hendak diliput) dan *policy* (kebijakan redaksi); perbedaan sistem memang selalu mengakibatkan perbedaan dalam hal kebebasan menulis berita bagi pers yang bersangkutan. Lalu, timbul pula perbedaan pengertian tentang konsep berita atau definisi berita. Menurut Mayjen (Purn.) August Marpaung, mantan Dubes RI di Australia dan mantan Direktur LKBN "ANTARA", bagi pers Barat suatu peristiwa barulah tepat diliput menjadi berita jika memenuhi arti "man bites dog". Itulah sebabnya, banyak kejadian yang dianggap penting oleh negara-negara berkembang, namun bagi media massa Barat dianggap tidak memiliki nilai berita, lalu tidak diberitakan. Itulah salah satu sebab menurut August Marpaung (alm), yang membuat lembaga-lembaga pertukaran berita dan informasi di antara Selatan-Selatan tidak sanggup bekerja secara memuaskan (*do not operate effectively*). Kejadian-kejadian yang diliput oleh kantor-kantor berita di negara-negara yang sedang berkembang, sering harus melalui terlebih dahulu kantor-kantor berita internasional barulah bisa benar-benar menyebar ke seluruh dunia termasuk Dunia Ketiga. Boleh dikatakan dalam era informasi peranan media massa Dunia Kesatu atau Barat malahan semakin menentukan.

B. Potensi Media Massa Islam

Media massa Islam pada tahap perkembangan dewasa ini belum memiliki kekuatan untuk menyaingi kekuatan jaringan media massa Barat. Media massa Islam pun masih tereintegrasi ke dalam sistem media massa negara-negara yang sedang berkembang dengan segala kelemahannya.

Lembaga pertukaran berita di antara negara-negara Islam yang belum lama ini terbentuk (*The Muslim News Exchanges*) masih belum bisa dipastikan masa depannya. Menurut seorang peserta lainnya pada konferensi internasional tersebut, Dr. Joseph Maleniasia, dari *South Pacific University (Salomon Islands)*, kesulitan pokok bagi lembaga-lembaga pertukaran berita di Dunia Ketiga atau Selatan ialah adanya perbedaan sistem budaya dan sistem politiknya.

Sekalipun ideologi mungkin sama, belum tentu sama pula dalam hal sistem ataupun budaya politik. Belum lagi soal perbedaan bahasa. Semua itu bisa menyulitkan terlaksananya pertukaran berita dan informasi.

Kini teknologi elektronika memperlihatkan kemajuan yang semakin cepat (spektakuler). Hal itu telah mengakibatkan terjadinya loncatan kemajuan dan telah menembus berbagai sistem komunikasi di dunia internasional. Banyak tradisi dan adat istiadat atau pranata-pranata lama mulai digeser oleh informasi internasional, terutama melalui media massa Barat yang teknologinya semakin modern (misalnya DBSISL). Bahkan ciri-ciri media massa di Dunia Ketiga (negara-negara yang sedang berkembang) juga mulai berubah. Media massa di Indonesia, misalnya, dengan berbekal ideologi Pancasila, sudah banyak yang isinya dipengaruhi oleh pandangan pers Barat. Misalnya, dalam melaksanakan fungsi hiburan. Atau isu-isu yang bersifat internasional yang melibatkan konflik ideologi Barat dan Timur (Islam), dan masalah Palestina, konflik Arab-Israel. Sering ada fitur yang berciri pornografis (bertentangan dengan Kode Etik Jurnalistik). Tentang isu-isu yang bersifat internasional dan soal Palestina sering ada media massa yang nadanya memuji Israel atau memojokkan umat Islam.

Mungkin media massa tertentu itu tidak bermaksud membela pandangan politik negara-negara Barat, tetapi hanya karena berada di bawah pengaruh informasi media massa Barat.

Di samping itu prinsip jurnalisme yang disebut kebijakan redaksi (policy) sedikit banyak turut memegang peranan dalam menyiarkan berita-berita tentang isu-isu internasional seperti itu.

Memasalahkan sistem-sistem komunikasi dan konsep informasi dewasa ini berarti memasalahkan terjadinya komunikasi dan informasi. Seterusnya, memasalahkan globalisasi teknologi informasi dan komunikasi berarti memasalahkan konflik-konflik sistem komunikasi internasional khususnya antara Timur-Barat dan Utara-Selatan, Islam-Barat, atau Islam-non-Islam.

Kini arus informasi internasional memang semakin menembus semua sistem komunikasi dan sistem budaya di alam semesta ini. Semakin terasa pula tiupan badai revolusi informasi pada tahap "Gelombang Ketiga" dalam peradaban umat manusia ciptaan Tuhan ini (Alvin Toffler, *The Third Wave*, 1980). Kebergantungan berbagai bidang kehidupan kita kepada peranan informasi memang semakin terasa pula. Telah terjadi perubahan besar dalam hal cara bekerjanya media informasi modern. Misalnya, manusia dapat memesan bahan-bahan informasi dan hiburan melalui terminal komputer (personal computer) di rumah, menurut seleranya. Di sini terjadi demasifikasi dan desentralisasi media massa. Juga distandardisasi. Juga bisa berbelanja hanya lewat PC (teleshopping, ecommerce). Yang lebih memesonakan lagi ialah dimungkinkannya produksi film secara simulasi komputer. Itulah semua yang disebut era dunia maya.

Mungkin masih akan banyak lagi perubahan-perubahan yang bersifat spektakuler yang terjadi sepanjang abad 21 ini.

Kini kemajuan teknologi elektronik sedang mengubah wajah dan peta sistem-sistem komunikasi di Dunia Ketiga. Disengaja atau tidak arus informasi internasional yang dikuasai oleh kecanggihan teknologi komunikasi kini kelihatan didukung oleh konsep kebebasan informasi menurut pandangan Barat (filsafat liberalisme). Konsep "freedom of information" itu telah dituangkan dalam pasal 19 Pernyataan Umum tentang Hak-hak Asasi Manusia (1948). Pada prinsipnya konsep kebebasan informasi dan komunikasi menurut paham Barat (secara hukum telah diterima oleh semua negara anggota PBB) tidak mengindahkan batas-batas negara dan perbedaan sistem-sistem

budaya (through any media, without interference and regardless of frontiers). Juga setiap orang, siapa saja, berhak atau bebas mempunyai, menyimpan, menerima dan menyampaikan informasi, pendapat dan ide-ide kepada siapa saja dan negara mana saja. Teori itu mengandung implikasi yang luas, yakni semua macam nilai-nilai asing bebas memasuki nilai-nilai budaya nasional.

Kasus buku "The Salmanic Verses by Satan Rushdie" merupakan salah satu contoh dari akibat pelaksanaan konsep kebebasan informasi menurut filsafat Barat. Sejumlah guru besar Amerika dan Eropa menjelang akhir perang dunia kedua memang mulai risau memikirkan perkembangan industrialis media massa di Amerika dan Eropa Barat. Mereka prihatin mengenai pelaksanaan kebebasan informasi yang liar dan pers yang menurut mereka sudah berubah menjadi kebebasan informasi dan pers sudah bebas berkata benar dan tidak benar (negative freedom). Karena itu, menurut mereka media massa khususnya pers memikul suatu kewajiban baru (new obligation) terhadap para pemakai jasa pers (pembaca) yang memiliki suatu hak yang baru (new right). Artinya, industri pers yang semakin memonopoli sumber-sumber informasi tidak boleh lagi sesukanya membohongi masyarakat dan di lain pihak masyarakat berhak memperoleh informasi yang benar dan tidak miring (bias). Hak baru itu bersifat mutlak karena dalam zaman sekarang ini banyak orang yang tidak memiliki pilihan untuk memperoleh informasi selain harus berhadapan dengan media massa.

Pendapat atau gagasan tersebut sudah lampau sekitar setengah abad. Padahal waktu itu kemajuan teknologi informasi masih jauh dari sifat canggih seperti sekarang ini. Karena itu bunyi pasal 19 Pernyataan Umum Hak-Hak Asasi Manusia juga berubah. Harus ditambahkan asas baru, yaitu hak untuk tidak berkomunikasi atau tidak menerima informasi; hak untuk menolak ide-ide dari siapapun datangnya.

Kasus buku 'setan' yang dikarang oleh pembangkang "muslim" Salman Rushdie dengan jelas menggambarkan paham kebebasan informasi yang berlebihan dari sistem komunikasi Barat (non-muslim). Tidak satu negara Barat pun yang memasalahkannya baik dari segi kode etik, maupun undang-undang. Padahal negara-negara Barat pun mengenal undang-

undang baik tentang penghinaan agama (Godsblasphemy) maupun penghinaan terhadap lembaga-lembaga dan golongan orang (public libel). Sudah tentu sistem pers atau sistem komunikasi negara-negara Barat tidak mungkin membolehkan larangan beredar bagi buku tulisan 'setan' tersebut. Sebab sistem pers liberal memang mengharamkan tindakan yang disebut *imprematur* (semacam SIUPP, pemberangusan, sensor dan larangan beredar).

Dalam situasi serba ketergantungan dunia ketiga kepada informasi yang datang dari sistem media massa Barat, sistem pers (media massa) Islam mengalami tantangan yang tidak ringan. Komunikasi dan informasi yang menyerang (menghina) agama samawi yang terakhir dan paling banyak pemeluknya itu (sekitar satu milyar) tidak begitu mudah dilawan. Sebab media massa dikuasai oleh pengusaha Barat non-muslim yang sudah terlanjur mendirikan apa yang sering dijuluki oleh pakar-pakar ilmu komunikasi Barat sebagai kerajaan pers (*press empire*).¹² Juga di banyak negara yang sedang berkembang, kecuali di negara-negara Islam, media Islam sangat lemah dan media sekuler mengalami kemajuan pesat. Media massa sekuler di negara-negara yang sedang berkembang memang "melayani" kepentingan informasi bagi umat Islam. Tetapi bukan karena ingin "melindungi" nilai-nilai agama (Islam). Pelayanan diberikan karena memang media massa adalah lembaga masyarakat yang berciri terbuka. Di samping itu, ciri industri media massa juga memungkinkan "kepentingan-kepentingan" Islam memperoleh tempat dalam pemberitaan pers di negara-negara itu. Bahkan di negara-negara Barat pun demikian. Tetapi manakala peristiwa yang diliput menyangkut nilai-nilai budaya yang dianut oleh redaksi yang bersangkutan sudah tentu penerapan asas jurnalistik *gatekeeper* dan *policy* berlaku ketat. Kasus - "buku setan" Salaman "setan" Rushdie dengan sangat jelas menggambarkan hal itu.

Ada keuntungan yang diperoleh sistem pers Islam di negara-negara yang sedang berkembang terutama di Asia. Yaitu, pemerintah sering melarang masuknya dan beredarnya media cetak yang mengganggu ketertiban atau tidak sesuai dengan sistem politik yang dianut oleh negara-negara berkembang tersebut. Sebagai contoh ialah India dan Indonesia yang bukan negara Islam. Pemerintah masing-masing melarang beredarnya

buku Salman Rushdie di kedua negara itu. Indonesia berpegang kepada alasan-alasan ketertiban dan keamanan masyarakat, penghormatan terhadap agama yang diakui dan ideologi Pancasila. India yang penduduknya mayoritas beragama Hindu dan hanya sekitar 80 juta muslim itu juga melarang pengedaran buku yang pengarangnya mungkin memperoleh ilham dari setan tersebut; India dalam hal itu juga perlu menjaga ketertiban dan keamanan rakyatnya di samping pengakuan terhadap hak-hak muslim India.

Pada umumnya, boleh dikatakan, bahwa era informasi akan mendatangkan akibat-akibat tertentu terhadap sistem media massa Islam. Barangkali akibat buruknya lebih banyak daripada akibat positifnya. Sebab revolusi informasi itu memperbesar kebebasan dan arus informasi internasional yang dikuasai oleh filsafat Barat (non-muslim). Arus informasi dan bahan-bahan hiburan, khususnya film, yang bersifat timpang (satu arah) itu memaksa masyarakat-masyarakat Dunia Ketiga menerima nilai-nilai Barat yang sekuler. Atau nilai-nilai yang bertentangan dengan kaidah-kaidah agama (Islam). Masih lemahnya sistem media massa Islam dalam hampir semua hal membuatnya tidak sanggup mengubah ketimpangan arus informasi dari Barat (Dunia Kesatu).

Tidak semua bahan hiburan, buku-buku dan informasi yang masuk ke negara-negara Dunia Ketiga mudah dikenakan pembatasan atau dilarang oleh pemerintah negara-negara tersebut. Misalnya yang dikirim lewat DBS, jaringan radio BBC, ABC dan internet. Kira-kira sama sulitnya dengan membendung masuknya obat-obat terlarang (narkotik) dari mancanegara.

Lalu, bagaimana seharusnya media massa Islam mengambil posisi di tengah-tengah kekuasaan sistem media massa yang sekuler dan non-muslim itu? Ada lagi kelemahan mencolok yang dapat menghambat kemajuan media massa Islam. Yakni tidak adanya keseragaman sistem di kalangan negara-negara Islam. Hal itu merupakan kendala untuk menghadapi pengaruh sistem media Barat (sekuler).

Kita kembali kepada contoh kasus Salman "setan" Rushdie (buku yang diilhami oleh iblis melalui jiwa Salman Rushdie). Menurut versi Iran. hukum Islam (hukum pidana komunikasi

massa) berlaku di mana-mana tanpa perlu memperhatikan sistem hukum nasional tiap negara (asas universalitas). Tetapi negara-negara Islam lainnya tidak menyatakan bahwa Salman Rushdie, yang melakukan libel atau godsblasphemy itu, harus langsung dieksekusi di mana pun dia berada (bersembunyi). Iran dalam hal itu telah mengadili terdakwa Salman Rushdie secara in absentia. Juga para ahli fikih di Arab Saudi sependapat dengan Iran, bahwa Salman Rushdie harus dihukum mati. Negara-negara Islam lainnya tidak tegas menyatakan pendirian seperti Iran, bahwa Salman Rushdie harus dihukum mati. Dengan demikian, dapat ditampilkan suatu teori bahwa sistem media massa Islam (termasuk sistem hukum komunikasinya) tidak seragam untuk semua negara Islam. Dalam hal itu berlakulah teori SIEBERT dkk (1965) dan Kafel (1968), bahwa sistem pers di suatu negara selalu dikendalikan oleh sistem politik dan nilai-nilai budaya yang berlaku di situ. Sistem politik dan budaya Iran tidak sama dengan Pakistan, Saudi Arabia dan lain-lain. Mengapa Uni Soviet mendukung sikap Iran dalam kasus Salman Rushdie tersebut, padahal Uni Soviet adalah negara komunis? Jawaban sementara tidak lain ialah karena sistem politik anti Barat (anti kapitalis) di Rusia kebetulan sejalan dengan politik anti Barat/anti sekularisme dan liberalisme di Iran. Bagaimanapun juga, hubungan Timur-Barat telah terlibat dalam kasus "buku setan" itu.

Sebenarnya rata-rata negara Barat (sekuler-liberal) memiliki undang-undang hukum pidana atau hukum media massa tentang penghinaan terhadap agama (godsblasphemy). Di Indonesia, misalnya, yang diwarisi dari Inggris melalui Belanda, dikenal pasal 156a KUH-Pidana. Hukumnya sangat ringan, yakni hanya maksimum lima tahun penjara, padahal yang diserang ialah agama yang diturunkan oleh Allah Swt. Dahulu kala di Eropa Barat, misalnya Inggris (abad 15-17), tulisan yang menghina agama Kristen sering mengakibatkan penulisnya dijatuhi hukuman mati. Bahkan banyak yang disiksa secara sadistis seperti dicungkil kelopak matanya, dibuntungkan tangannya dan sebagainya (dapat dilihat dalam sejarah hukum pidana). Sistem pers otoriter di Inggris jauh lebih kejam daripada sistem pers Islam.

Tetapi, sistem liberal muncul kemudian melalui teori-teori John Milton (1644) tentang kebebasan komunikasi dan informasi yang disebut sebagai pasar di mana segala macam pendapat dan gagasan dipertemukan (open market place of ideas). Arti "market (pasar)" tidak lain dari suatu gambaran kebebasan tanpa batas kecuali dengan undang-undang yang dilaksanakan oleh pengadilan. Sistem media massa yang disebut libertarian (sering pula disebut sistem tradisional) tersebut ternyata membuat semacam kompensasi yang ekstrem seperti diutarakan pada awal tulisan ini.

Untuk mengatasi kesulitan yang kini dihadapi oleh media massa Islam, berikut ini ada beberapa pendapat.

Media massa Islam kebanyakan berada di negara-negara yang sedang berkembang. Memang tidak mudah untuk mempertahankan sistem yang berdasarkan Al-Qur'an dan Sunnah Rasulullah di negara-negara yang belum makmur dan sekuler. Baik dalam kaitan politik maupun sosial-budaya.

Sebagai contoh ialah Indonesia yang justru penduduknya mayoritas beragama Islam (95%). Sistem ekonomi dan sosial budaya dikuasai oleh kelompok-kelompok sekuler. Ekonomi media massa Islam sangat lemah. Khalayak (pembaca, pemirsa, dan pendengar) dikuasai oleh nilai-nilai budaya sekularisme atau nonmuslim. Akibatnya, media cetak yang laris hanyalah media cetak yang berciri sekularisasi dalam berbagai perwujudannya. Misalnya, yang gemar memuat gambar-gambar ratu sejagat yang berbusana sangat minim, iklan-iklan bioskop yang vulgar, wanita-wanita yang berpakaian olah raga renang dan sejenisnya (yang dalam sistem media massa Islam pesan-pesan seperti itu tidak boleh dimuat). Pemasaran koran-koran dan majalah-majalah Islam kurang kuat. Kebanyakan pemasang Wan tidak menyukai media massa Islam.

Ada beberapa jalan yang mungkin dapat ditempuh untuk mengembangkan media massa Islam termasuk pers. Pertama-tama, mencoba menggantikan cara eksklusif dengan metode inklusif. Konkretnya, isinya lebih bervariasi. Bahkan ideal sekali jika tulisan-tulisan dan berita-berita mengenai kelompok-kelompok sosial lainnya juga dimuat dalam media Islam. Tulisan-tulisan dan berita-berita itu tentulah yang tidak menimbulkan

libel atau godsblasphemy. Juga, tentulah tidak boleh yang berciri pornografis. Sebagai contoh ialah majalah Al-Nahdah, Muslim News and Views yang terbit di Kuala Lumpur. Majalah Islam tersebut sering memuat tulisan penulis-penulis Barat nonmuslim.

Dengan demikian audience (pembaca) media Islam bisa banyak dan heterogen. Ciri komunikasi massa memang bersifat terbuka dengan khalayak (audience) yang relatif tidak terbatas serta heterogen. Yang penting media itu dikelola oleh organisasi atau wadah Islam. Juga policy yang dijalankan tentulah ajaran agama (Islam).

Karena masih lemahnya dalam hal sumber daya, manajemen dan keterampilan jurnalistik dari kebanyakan lembaga-lembaga media massa di Dunia Ketiga, maka media Islam perlu dibantu dengan komunikasi sosial. Khususnya untuk melawan arus informasi dan bahan-bahan hiburan yang merusak nilai-nilai agama. Menurut Prof. Becker (1987: 412) satu-satunya cara untuk melawan pengaruh komunikasi massa mancanegara ialah mengontrol para petugas, pemilik atau pengasuhnya dan memperkuat komunikasi sosial. Yang dimaksud ialah anggota-anggota keluarga perlu senantiasa ditopang dengan informasi yang membuat mereka memiliki sikap selektif yang kuat terhadap arus informasi dari media massa. Dengan kata lain, menurut mahaguru ilmu komunikasi dari Barat itu : "*First, you must control your own behaviour, making conscious choices in your uses of media; second, you must actively pressure those who operate the media and those who influence the operators to make available the kinds of services you and others in this heterogenous society need*".

Lantas, sistem media massa. Islam perlu diintegrasikan dengan komunikasi sosial. Yang terakhir itu, misalnya, organisasi-organisasi pendidikan formal, nonformal, dan informal (komunikasi antarpribadi, komunikasi keluarga). Lembaga-lembaga seperti remaja mesjid, pengajian, kepanduan (kepra-mukaan), perkumpulan-perkumpulan kesenian, olah raga, lembaga-lembaga dakwah dan sejenisnya, bisa merupakan perwujudan teori Prof. Becker tadi tentang bagaimana menciptakan kontrol sosial terhadap sistem media massa.

Soalnya, menurut pakar ilmu komunikasi yang tergolong penganut paradigma komunikasi dialogis (dua arah) itu,

kemajuan teknologi komunikasi memang sangat mempengaruhi pola-pola penyaringan informasi oleh media massa (patterns of gatekeeping). Tiap ada perubahan teknologi pastilah pula mendatangkan perubahan pada pola-pola tersebut. Bahkan perubahan dalam hal cara mengatur tempat tinggal (living arrangements) akan membawa perubahan dalam menentukan jenis-jenis gatekeeping yang dibutuhkan atau yang mungkin dilakukan. Misalnya, jika satu masyarakat berpindah dari lingkungan pedesaan ke lingkungan perkotaan. Biasanya keluarga dan masyarakat itu akan lebih sulit mengontrol arus komunikasi. Sebaliknya, manakala kita berpindah dari masyarakat yang dikuasai oleh komunikasi oral kepada yang didominasi oleh komunikasi tulisan (cetak), maka informasi dalam skala besar akan tersedia buat kita. Tetapi pada saat yang sama derajat kontrol yang lebih besar dapat dilakukan oleh pemuka-pemuka tradisional, yaitu kepala keluarga atau pemimpin kelompok. Seorang kepala kelompok dapat mengontrol dalam jumlah besar surat-surat kabar dan buku-buku yang boleh masuk rumah dan di sekolah, pada sejumlah perpustakaan tertentu dan toko-toko tertentu. Dengan kembalinya kita kepada masyarakat oral (misalnya radio dan televisi), maka pengawasan atau kontrol yang selama ini dimiliki oleh pemuka-pemuka tradisional semakin sulit dilakukan. "Key gatekeepers" jumlahnya bertambah dan bergerak semakin jauh dari para konsumen media massa.

Ihwal yang kini banyak dibicarakan ialah teknologi baru seperti e-mail, e-commerce, e-government, siaran-siaran langsung lewat satelit, memakai kabel, metode cetak yang lebih cepat dan lebih murah, pengiriman surat-surat kabar secara elektronik (media on line, website). Teknologi komunikasi baru itu akan sangat mempengaruhi arus komunikasi dan juga akan mempengaruhi pengawasan (control) terhadap arus komunikasi tersebut. teknologi-teknologi canggih, menurut Becker, memungkinkan kita lebih bebas memilih dan mengontrol apa yang kita pilih untuk dibaca, dilihat atau didengar di antara banyak sekali informasi yang tersedia di lingkungan komunikasi kita. Tetapi, jangan lupa, bahwa sang penyaring informasi (gatekeepers) masih tetap menentukan apa yang akan masuk ke dalam lingkungan komunikasi massa kita. Mereka mempengaruhi pilihan kita di antara sekian informasi yang tersedia (bits of information).

Pokoknya, menurut Prof. Becker, kita sebagai khalayak (audience) memang sukar sekali mengontrol pengaruh atau peranan media massa dengan gatekeepers yang dimilikinya.

Ada kelompok masyarakat yang memiliki kekuasaan atas media massa. Atau, paling sedikit, mempengaruhinya, karena kelompok "presures" ini memiliki kemampuan untuk menghukum dan memberi hadiah kepada media. Misalnya pemerintah, organisasi profesi media itu sendiri (misalnya PWI), para pemasang Wan, dan lembaga-lembaga masyarakat lainnya (organisasi buruh, KADIN dan perkumpulan ahli-ahli hukum).

Akhirnya, perlu dikembangkan kemampuan pengelolaan dan keterampilan profesional pekerja-pekerja media massa Islam. Hal itu perlu agar kuat bersaing dengan kemajuan media massa sekuler atau nonmuslim yang semakin maju dan menguasai pembaca justru di negeri-negeri Islam.

BAB IV

JURNALISTIK

A. Sejarah Jurnalistik

Sejarah formal jurnalistik sangat bervariasi dari satu negara ke negara lain. Pada umumnya, negara-negara modern, dengan struktur kekuasaan yang hierarkis, cenderung membiarkan informasi mengalir secara bebas melalui media massa sebagai buah karya para jurnalis. Negara-negara modern tidak membatasi peranan jurnalistik, bahkan menganggap profesi jurnalistik dan apa yang mereka kerjakan (media massa) merupakan bagian yang tidak dipisahkan dengan negara. Di negara-negara seperti ini, cenderung menganggap media massa bukanlah ancaman potensial, sepanjang media menjalankan fungsi yang tidak bertentangan secara frontal dengan fungsi negara. Bahkan Adolf Hitler, sang kanselir Jerman dan “diktator” ini pernah menggambarkan pers (media massa) sebagai “mesin instruksi massal”.

Situasi bebas yang dialami negara modern tentu berbeda dengan negara-negara berkembang termasuk Indonesia, yang di masa Orde Baru, menghadapi media dengan perasaan khawatir dan takut kalau-kalau peranan pers menjadi frontal dengan negara. Hal ini ditandai oleh UU No. 22 Tahun 1966 yang memberlakukan sensor terhadap pers cetak. Situasi ini kemudian berubah ketika Indonesia mengalami reformasi pada 1998 sehingga dengan diberlakukannya UU No. 40 Tahun 1999 dan UU No. 32 Tahun 2002 tentang Penyiaran, maka media massa cetak dan elektronik dibiarkan bertumbuh dan berkembang tanpa sensor pemerintah.

Sejarah jurnalistik sering “dipelesetkan” sebagai sejarah perkembangan aktivitas pengumpulan dan transmisi berita (the development of the gathering and transmitting of news), sejarah ini tidak dapat dipisahkan dengan pertumbuhan teknologi dan bisnis. Salah satu tanda percepatan perkembangan historis ini adalah penemuan dan penggunaan teknologi serta teknik-teknik khusus pengumpulan dan penyebaran informasi secara teratur. Apalagi sebagai akibat pertumbuhan teknologi dan bisnis, maka

alat-alat teknologi tersebut telah memicu peningkatan kerja jurnalistik, terutama kinerja para wartawan (jurnalis) yang lebih akurat menghadirkan realitas dunia melalui pemberitaan mereka. Lebih tepat dan cepat. Berikut ini saya akan menjelaskan secara ringkas sejarah perkembangan jurnalistik meskipun hanya merupakan sebagian kecil dari sejarah komunikasi pada umumnya.

Percetakan dan Jurnalistik di Eropa

Penemuan movable type printing press atau “mesin cetak yang dapat dipindahkan tidak dapat dipisahkan dari jasa penemunya Johannes Guttenberg pada 1456. Dampak pertama dari percetakan ini terasa ketika Injil-yang sebelumnya hanya ditulis dalam bahasa Latin kemudian dicetak dalam bahasa Jerman. Penulisan Injil dalam bahasa Jerman telah memungkinkan semakin banyak umat Kristen di Eropa yang membaca dan menafsirkan Injil bagi kebutuhan hidup mereka. sehari-hari. Akibat lain juga terjadi di Strassburg, Jerman, sekurang-kurangnya dua abad setelah penemuan mesin cetak ini, pada 1605, terbit semacam “selebaran” mirip surat kabar karya Johann Caroll dalam Relation aller Fürnemmen und gedenckwürdigen Historien, disusul The Daily Courant-suatu “selebaran” yang terbit di Inggris antara 1702-1735. Surat kabar “modern pertama memang muncul di Eropa pada abad ke-17 meskipun sebelumnya pernah tercatat ada surat kabar berkala berbahasa Latin Mercurius Gallobelgicus yang terbit di Cologne pada 1594, surat kabar ini mulai didistribusikan secara luas hingga menjangkau pembaca di Inggris.

Surat kabar reguler pertama (sebelumnya ada semacam “newsbook”, berita yang dimuat dalam buku) terbit dalam format kuarto dengan jumlah halaman antara 8 hingga 24. Nama surat kabar ini Oxford Gazette yang kemudian berubah menjadi London Gazette pada tahun 1665, surat kabar ini tetap bertahan sampai kini. Isi surat kabar yang terbit dua kali seminggu ini tentang perpindahan pengadilan Kerajaan Inggris dari London ke Oxford untuk menghindari wabah di ibu Kota Inggris tersebut.

Ketika pengadilan pindah kembali ke London, maka penerbitan juga ikut berpindah ke London. Beberapa surat kabar yang sebelumnya berbentuk “newsbook” mengubah diri menjadi surat

kabar yang terbit secara teratur, satu kali dalam seminggu, ini terjadi sejak 1623. Sementara itu, pada 1702 terbit pula surat kabar harian *Daily Courant* yang bertahan selama lebih dari 30 tahun. bahkan yang unik, editor pertama surat kabar ini adalah seorang perempuan yang kemudian “dinobatkan” menjadi editor perempuan pertama di dunia, meskipun dia hanya bertugas beberapa minggu saja. Pada saat ini, Inggris telah mulai mengadopsi *Press Restriction Act* yang mengharuskan nama percetakan dan tempat publikasi dicantumkan dalam cetakan surat kabar.

Jurnalistik di Amerika Serikat

Pada 1658, percetakan pertama milik Bob Night dibangun di kota Cambridge, Massachusetts. Semua peraturan tentang percetakan yang berlaku di Inggris diberlakukan pula di Amerika Serikat sehingga mendorong terbitnya surat kabar pertama AS sebagaimana ditulis oleh Benjamin Harris dalam bukunya *Public Occurrences Both Foreign and Domestic* (1690). Memang, sebelumnya, pada 1662 terbit semacam karya “lepas” yang bercerita tentang Raja Prancis yang bertukar tempat tidur dengan istri dari anak laki-lakinya. Terbitan ini sempat menghebohkan audiens di Massachusetts, sehingga pemerintah negara bagian ini melarang pendirian pencetakan tanpa lisensi. Sekitar 1793, terbit pula surat kabar *China News-Letter*. Surat kabar ini melaporkan pelbagai berita tentang perang dan perjuangan di Eropa hingga 1722. Koran pertama yang terbit di luar New England atas inisiatif Andrew Bradford adalah *American Weekly Mercury* (1795 dan 1800).

Tercatat pula, surat kabar pertama yang benar-benar tampil sebagai cetakan koran adalah *New England Courant*. Surat kabar ini diterbitkan sebagai hasil kerja sambilan dari percetakan milik James Franklin, saudara Benjamin Franklin. Seperti banyak surat kabar lain, terutama di AS umumnya, media cetak di negeri itu berafiliasi ke partai politik sehingga membuat isi media tidak lagi seimbang. Uniknyalagi, Benjamin Franklin, yang memakai nama samaran *Silence Dogood*, meminta saudaranya yang menerbitkan tulisannya di koran ini, meskipun kemudian James baru mengetahui kalau *Silence* ini adalah saudaranya sendiri. Penggunaan nama samaran ini beralasan karena pada waktu itu belum ada perlindungan bagi para wartawan atau penulis yang

melakukan kritik terhadap kebijakan pemerintah atau perorangan yang oleh hukum selalu diadili dengan dalih pencemaran nama baik. Benjamin Franklin kelak pindah ke Philadelphia pada 1728, dan beberapa tahun kemudian Benyamin mengambil alih Pennsylvania Gazette.

Pada 1750, tercatat 14 surat kabar mingguan yang terbit di AS. Suatu perkembangan yang menarik dan dianggap sukses karena ada surat kabar yang terbit tiga kali per minggu. Pada 1770-an, tercatat 89 surat kabar terbit di 35 kota namun terjadi perkembangan menarik karena semua percetakan dan penerbit surat kabar dikenakan UU Stamp Act yang isinya mewajibkan percetakan membayar pajak kertas. Kebanyakan pengusaha mengajukan protes, yang oleh pemerintah baru AS dianggap sebagai kelompok antipajak, namun tidak dikabulkan pemerintah sehingga terjadi “kerja sama gelap” antara percetakan penerbit surat kabar, terutama laporan yang tentang penurunan eksemplar surat kabar. Perkembangan surat kabar terus meningkat menjadi 234 pada tahun 1800. Dari segi isi, sebagian besar surat kabar merupakan partisan dari partai politik dengan mendukung pembentukan pemerintahan federal baru (catatan; saat itu terjadi persaingan ketat antara para calon presiden dari partai Republik dan Demokrat untuk merebut kursi presiden AS). Sebagian besar surat kabar mengarahkan tulisan pada pelecehan terhadap para politisi yang mengakibatkan terjadinya duel terbuka antara Alexander Hamilton dan Aaron Burr di halaman surat kabar.

Pada abad ke-19, surat kabar di Amerika mulai mengubah visi ke arah bisnis, meskipun harus diakui belum ada standar tentang kebenaran dan tanggung jawab di kalangan para wartawan. Sebagian besar isi surat kabar selain hanya memindahkan kata demi kata dari surat kabar lain tetapi juga mengutamakan berita-berita bertaraf lokal, di samping itu surat kabar mulai memuat puisi, fiksi, juga ada kolom humor. Sebagian besar percetakan dan penerbit, surat kabar mulai beralih bisnis yang melayani percetakan bahan-bahan pemerintah, ini juga sebagai pemicu persaingan antara perusahaan percetakan di Washington.

Surat Kabar Bertumbuh di Kota

Di kota-kota besar Amerika seperti New York, Philadelphia, Boston, dan Washington mulai tumbuh Revolusi Industri dengan hadirnya perusahaan telegraf yang mengiringi penerbitan surat kabar. Akibat penggunaan telegraf sebagai inovasi teknologi di bidang persuratkabaran, maka pelbagai berita dari seluruh penjuru Amerika dapat dicakup, akibatnya oplah surat kabar cepat meningkat yang berdampak pada peningkatan pendapatan perusahaan, para wartawan, perusahaan pemasang iklan.

Surat kabar pertama di Amerika, yang sesuai dengan definisi koran modern, adalah New York Herald, berdiri tahun 1835 dengan editor James Gordon Bennett. Koran ini merupakan yang pertama memiliki staf wartawan kota meliputi beats dan spot news termasuk memberitakan bisnis dari Wall Street secara teratur. Pada 1838, Bennett mengangkat enam orang koresponden asing di Eropa, dia juga mengangkat wartawan dalam negeri yang ditugaskan sebagai koresponden yang ditempatkan di beberapa kota penting, termasuk wartawan pertama ditugaskan meliputi kegiatan di Kongres AS.

Pada 1841, terbit New York Tribune dengan editor Horace Greeley. Koran ini merupakan koran pertama yang secara nasional sangat tenar karena sejak 1861 memiliki ribuan cetakan yang setiap hari dikirim ke pelbagai kota besar di seluruh Amerika, tercatat misalnya 6.000 ke Chicago, di belahan timur Amerika pun terbit beberapa surat kabar edisi mingguan. Greeley juga mulai memperkenalkan penulisan berita (news) secara profesional malah ikut mengimplementasikan sistem rekrutmen wartawan baru. The Tribune sendiri merupakan koran pertama yang pada 1886 menggunakan mesin Linotype, mesin cetak yang ditemukan oleh Ottmar Mergenthaler, yang mencetak lebih cepat dan tepat. Perkembangan semakin menarik dengan berdirinya surat kabar The New York Times oleh George Jones dan Henry Raymond pada 1851, koran ini kelak dikenal sebagai perintis pelaporan seimbang (balanced reporting) dalam penulisan berkualitas tinggi, meskipun harus diakui lantaran gaga penulisan ini belum populer telah menurunkan oplah dari beberapa surat kabar di saat itu.

Pertumbuhan Layanan Kabel

Pengaruh besar surat kabar di New York dan koran-koran di belahan timur Amerika Serikat itu perlahan-lahan menyebar ke kota-kota kecil lain sehingga sebagian besar mingguan berganti menjadi surat kabar harian sehingga menimbulkan semakin ganasnya persaingan di antara surat kabar. Di Midwest dan sekitarnya, ada ledakan surat kabar lokal yang tetap fokus pada berita lokal untuk melayani pembaca urbanit di kota-kota besar. Situasi koran lokal tambah menarik karena surat kabar setempat ini menulis pelbagai reaksi penduduk lokal terhadap klaim tanah yang dilakukan oleh penjajah Barat yang datang dari Eropa, lucunya banyak dari koran ini bertahan selama masih ada masalah tanah, setelah masalah tanah berakhir maka koran-koran ini ikut terkubur.

Perkembangan historis ini menggambarkan pula bahwa perang saudara di Amerika ternyata membawa dampak terhadap jurnalisme di negeri itu. Beberapa koran besar mulai mempekerjakan koresponden yang meliput perang langsung dari medan. Para wartawan diberi kebebasan untuk meliput semua kejadian di medan perang, mereka mendapat bantuan untuk memakai telegraf, menumpang kereta api ke pelbagai kota di Amerika sehingga memungkinkan mereka bergerak lebih cepat dalam pelaporan berita kepada surat kabar mereka. Penggunaan telegraf ternyata berhasil menciptakan gaya baru tulisan yang singkat dan ketat yang kelak dikenal sebagai spot news.

Sementara itu, di beberapa kota terjadi peningkatan permintaan berita tentang kota sehingga koran-koran menyediakan lebih banyak ruang untuk berita kota. Karena itu pula, muncul surat kabar dari David Hale yang berbasis di New York, nama koran baru itu *Journal of Commerce* yang bekerja sama dengan lembaga pemerintah telegraf, juga kerja sama dengan James Gordon Bennett meliput pelbagai berita dari Benua Eropa. Dari sini pula untuk pertama kali Associated Press menerima transmisi berita dari Eropa melalui kabel trans-Atlantik pada 1858.

Jurnalisme Baru

Harian *The New York* terus mendefinisikan kembali kerja jurnalisme. James Bennett dari *Herald*, hanya menulis tentang menghilangnya David Livingstone di Afrika tetapi dia

mengirimkan Henry Stanley untuk mencari David di Uganda. Keberhasilan Stanley Bennett membuat dia kelak dinobatkan menjadi wartawan perintis penulisan investigative journalism, dan penerbit The New York ditetapkan sebagai penerbit Amerika pertama yang meluncurkan surat kabar Amerika di Eropa, nama surat kabar ini Paris Herald yang menguntit pendahulunya International Herald Tribune. Charles Anderson Dana dari New York Sun, sebuah koran lain, mengembangkan tulisan utama khas human interest yang didefinisikan sebagai berita bernilai tinggi.

Sementara itu, William Randolph Hearst dan Joseph Pulitzer, dua orang yang bekerja sama mendirikan koran di belahan Amerika Barat, mendirikan surat kabar di New York, nama koran ini Hearst's New York Journal pada 1883. Pulitzer kelak mendirikan New York World pada 1896. Hearst dan Pulitzer memulai era baru, menetapkan koran dengan visi dan misi yang tegas yakni membela kepentingan publik. Sirkulasi surat kabar milik mereka harus "berperang dan merangkul" publik dengan laporan yang sensasional tentang korupsi, tentang "wartawan amlop" sehingga kelak keduanya dikenal sebagai para wartawan senior yang memprotes kehadiran "jurnalisme kuning" di sebagian besar koran Amerika.

Jurnalisme dengan visi memberantas korupsi terus memasuki abad ke-20 melalui tampilan Lincoln Steffens, Ida Tarbell, dan Upton Sinclair sebagai investigative journalists yang mengungkapkan kondisi suram pembungkus daging di daerah kumuh Chicago serta praktek monopoli dari Standard Oil Co dan masih banyak lagi. Beberapa surat kabar dan majalah kecil terlibat pula dalam pelaporan investigasi melebihi peranan harian yang lebih besar, dan sudah tentu mengambil risiko yang lebih besar pula. Situasi ini kelak melahirkan gerakan pers alternatif yang ditandai oleh terbitnya surat kabar mingguan alternatif The Village Voice di kota New York, The Phoenix Boston, serta majalah politik seperti Mother Jones dan The Nation.

Perkembangan Lain

Situasi rasisme di Amerika antara orang Afrika dan Amerika tidak ketinggalan menjadi perhatian publik. Orang-orang kulit hitam merasa "terjebak" dengan koran-koran orang kulit putih yang selalu melecehkan orang kulit hitam sehingga mendorong

terbitnya surat kabar orang kulit hitam pertama Free Journal yang terbit 16 Maret 1827 oleh John B. Russworn dan Samuel Cornish. Sementara itu, selama paruh terakhir abad ke-19 jumlah imigran yang memasuki Amerika bertambah banyak sehingga dibutuhkan surat kabar khusus yang melayani sesama ekspatriat. Satu contoh yang bagus ialah penerbitan surat kabar dalam bahasa Yiddish untuk ribuan orang Yahudi yang meninggalkan Eropa Timur. Di saat yang hampir bersamaan, Guglielmo Marconi dan koleganya yang pada 1901 menggunakan pemancar radio nirkabel telah berhasil mengirim sinyal dari Amerika Serikat ke Eropa. Pada 1907, penemuannya ini digunakan secara luas untuk komunikasi trans-Atlantik.

B. Apa Itu Jurnalistik?

Jurnalistik atau *journalisme* berasal dari perkataan *journal*, artinya catatan harian, atau catatan mengenai kejadian sehari-hari atau bisa saja berarti surat kabar. *Journal* berasal dari perkataan Latin *diurnalis*, harian atau tiap hari. Dari perkataan itulah lahir kata *jurnalis*, yaitu orang yang melakukan pekerjaan jurnalistik.

MacDougall' menyebutkan bahwa *journalisme* adalah kegiatan menghimpun berita, mencari fakta, dan melaporkan peristiwa. *Journalisme* sangat penting dimanapun dan kapanpun. *Journalisme* sangat diperlukan dalam suatu negara demokratis. Tak peduli apapun perubahan-perubahan yang terjadi di masa depan; baik sosial; ekonomi; politik maupun yang lain-lainnya. Tak dapat dibayangkan, akan pernah ada saatnya ketika tiada seorang pun yang fungsinya mencari berita tentang peristiwa yang terjadi dan menyampaikan berita tersebut kepada khalayak ramai, dibarengi penjelasan tentang peristiwa itu.

Dengan dasar itu, pengertian jurnalistik selalu dihubungkan dengan:

1. Kegiatan pengumpulan, penulisan, penyuntingan dan penyampaian berita atau artikel opini dalam surat kabar atau majalah, siaran radio atau televisi kepada khalayak.
2. Materiil tertulis untuk dipublikasikan dalam surat kabar, majalah, atau penyiaran.
3. Gaya penulisan, atau karakteristik penulisan suatu materiil dalam surat kabar, majalah yang terdiri dari pernyataan

langsung atas fakta atau peristiwa yang terjadi dengan sedikit tekanan atau analisis maupun interpretasi.

4. Surat kabar dan majalah, radio, dan televisi.
5. Studi akademis atau pelatihan jurnalistik bagi para mahasiswa.
6. Materiil tertulis yang menarik perhatian masyarakat luas.

Jurnalisme adalah pelaporan yang tepat waktu atas pelbagai kejadian di tingkat lokal, provinsi, nasional, dan internasional. Pelaporan melibatkan pengumpulan informasi melalui wawancara dan penelitian, yang hasilnya akan berubah menjadi berita yang fair dan seimbang untuk dipublikasikan melalui siaran televisi atau radio.

Jurnalisme bukan hanya sekadar:

1. Pencarian fakta.
2. Analisis media.
3. Menulis pendapat.
4. Komentar.

Seorang wartawan bertugas mengumpulkan dan menyebarkan informasi tentang peristiwa terkini, orang, kecenderungan, dan isu-isu. Kerja wartawan dikenal sebagai jurnalisme. Reporter adalah salah satu jenis wartawan yang berperan membuat laporan untuk disiarkan atau di publikasi melalui media massa seperti koran, televisi, radio, majalah, film dokumentasi, dan internet. Seorang reporter mencari sumber berita demi pekerjaan mereka, mereka dapat melaporkan berita secara lisan atau tertulis, dari mereka pula diharapkan laporan yang paling objektif dan tidak bias untuk melayani publik. Seorang kolumnis adalah seorang wartawan yang menulis "penggalan" tulisan yang muncul secara teratur di koran atau majalah. Tergantung pada konteks, istilah jurnalis juga mencakup berbagai jenis editor dan wartawan media visual seperti fotografer, seniman grafik, dan desainer halaman. Istilah ini penting bagi seseorang untuk dapat diterima dalam keanggotaan dari asosiasi nasional atau regional (persatuan) para wartawan.

Jurnalisme dapat dikatakan sebagai keterampilan untuk menyampaikan berita, memberikan gambaran dan pendapat melalui pelebaran spektrum media seperti surat kabar, majalah, radio, dan televisi, bahkan di internet dan HP Dunia jurnalistik

tidak mungkin hidup tanpa wartawan karena merekalah yang melakukan kegiatan mulai dari pengumpulan data dan informasi hingga ke penulisan akhir yang diterbitkan oleh media massa. Jadi, wartawan yang menulis dan memasukkan berita untuk dicetak atau disiarkan melalui media elektronik. Karena pekerjaan wartawan seperti ini, maka menurut wartawan BBC Andrew Marr, "Berita adalah apa yang menjadi konsensus wartawan untuk menentukan hal itu terjadi".

Jurnalisme adalah bentuk tulisan yang memberi tahu orang-orang tentang hal yang benar-benar terjadi, tetapi mereka mungkin tidak tahu tentang hal ini sesungguhnya. Orang-orang yang menulis jurnalisme disebut wartawan. Mereka bekerja di surat kabar, majalah, web site, dan stasiun TV atau radio. Karakteristik yang paling penting dianut oleh wartawan yang baik adalah rasa ingin tahu. Baik wartawan suka membaca dan ingin mencari tahu sebanyak mungkin tentang dunia di sekitar mereka.

Dengan dasar itu maka dapat disimpulkan bahwa jurnalistik islam adalah kegiatan pengumpulan, penulisan, penyuntingan dan penyampaian berita atau artikel opini dalam surat kabar atau majalah, siaran radio atau televisi kepada khalayak yang pesan diarahkan pada upaya untuk meningkatkan pelaksanaan perintah dan menjauhi larangan-larangan yang bersumber dari Al-Qur'an dan Hadis.

C. Unsur-Unsur Jurnalistik

Adapun unsur-unsur utama jurnalistik sebagaimana ditulis oleh Bill Kovach dan Tom Rosenstiel dalam buku *The Elements of Journalism* (2007) mengatakan bahwa, agar seorang jurnalis memenuhi kewajiban mereka sebagai jurnalistik, maka sebaiknya mereka harus mengikuti panduan ini:

1. Pertama dan terutama, jurnalisme berkewajiban mempertahankan kebenaran.
2. Loyalitas utama wartawan adalah masyarakat, karena seorang jurnalis melindungi hak-hak warga masyarakat karena dia bertanggung jawab kepada mereka.
3. Esensi jurnalistik terletak pada disiplin dalam melakukan verifikasi.
4. Jurnalis sebagai praktisi harus menjaga independensi dari orang-orang yang berkaitan dengan pemberitaan.

5. Dia harus berfungsi sebagai orang bebas yang memantau kekuasaan.
6. Dia harus menyediakan forum bagi terlaksananya kritik publik dan kompromi dengan publik.
7. Dia harus berusaha untuk menarik kesimpulan yang signifikan dan relevan.
8. Dia harus menjaga pemberitaan secara komprehensif dan proporsional.
9. Dia harus diperbolehkan untuk melaksanakan hati nurani pribadi mereka.

D. Bentuk-Bentuk Jurnalistik

Berita (News)

1. Breaking news: berita yang menceritakan tentang suatu peristiwa yang terjadi sebagaimana apa adanya.
2. Tajuk utama: adalah tulisan bukan berita tetapi pendapat yang menganalisis suatu masalah secara global dengan menampilkan sebab dan akibat yang mungkin dapat terjadi
3. Investigasi: kerja jurnalis yang mengungkap informasi tersembunyi yang sebelumnya hanya diketahui oleh sedikit orang.

Opini

1. Editorial: artikel yang mengungkapkan pendapat publik.
2. Kolom: tulisan berbentuk artikel yang menyatakan pendapat penulis dengan suatu kesimpulan.
3. Tinjauan: ibarat konser, restoran, atau review film.

Jurnalisme Online

Jurnalisme yang muncul dari beberapa sumber sebagai berikut:

1. Blogs: catatan harian dari sumber hubungan online yang disimpan oleh perorangan atau kelompok kecil.
2. Diskusi panel: tanya jawab melalui hubungan online di mana setiap orang dapat berpartisipasi.
3. Wiki: artikel yang dapat dibaca oleh setiap pembaca, pembaca dapat menambah atau mengurangi apa yang telah dia baca tersebut.

Pelaporan

Bagaimana Anda mendapatkan fakta untuk berita Anda? Jawabnya dengan memberikan laporan. Ada tiga cara utama untuk mengumpulkan informasi bagi berita atau opini:

1. Wawancara: berbicara dengan orang-orang yang mengetahui sesuatu yang harus Anda laporkan.
2. Pengamatan: menonton dan mendengarkan berita di mana peristiwa itu berlangsung.
3. Dokumen: membaca cerita, laporan, catatan umum, dan materi cetak lainnya.

Orang-orang atau dokumen yang Anda gunakan sebagai sumber laporan disebut para jurnalis “sumber”. Dalam semua pemberitaan, Anda dapat memberitahu kepada audiens siapa saja sumber-sumber yang telah Anda temui atau gunakan. Seorang wartawan yang baik adalah mengingat semua karakteristik sumber, nama lengkap dengan semua atribut yang dia miliki dan ditulis dalam ejaan yang tepat, alamat, nomor telepon, dan hobi, sering kali, nama seseorang tidak cukup dijadikan sebagai informasi karena ada banyak orang yang namanya sama sehingga Anda harus menambahkan nama ini dengan penjelasan predikat lain. Mungkin asal suku bangsa, agama, pekerjaan, kota asal yang dapat memperjelas karakteristik sumber.

Wawancara

Setiap kali Anda melakukan wawancara dengan seseorang, atau mengamati sesuatu yang terjadi atau membaca tentang sesuatu, maka Anda harus menuliskan jawaban atas “Lima Apakah” tentang setiap sumber:

1. Siapa mereka?
2. Apa yang mereka lakukan?
3. Di mana mereka melakukannya?
4. Ketika mereka melakukannya?
5. Mengapa mereka melakukannya?

Banyak wartawan yang baik memulai tulisan mereka dengan kebiasaan menulis catatan harian, karena itu Anda dianjurkan untuk memiliki buku catatan harian. Anda diharapkan untuk menulis apa saja yang Anda dengar, lihat, dan baca setiap hari.

Menulis

Berikut ini merupakan kunci untuk penulisan jurnalisme yang baik:

1. Dapatkan fakta. Semua fakta yang Anda bisa dapatkan.
2. Beritahu pembaca Anda di mana Anda mendapat semua informasi yang Anda masukkan dalam cerita.
3. Bersikaplah jujur tentang apa yang Anda tidak tahu.
4. Jangan mencoba untuk menulis mewah. Jaga agar tetap jelas.

Mulai cerita Anda dengan hal yang paling penting yang terjadi dalam cerita Anda. Ini disebut Anda “memimpin”. Harus merangkum seluruh cerita dalam satu kalimat. Dari sana menambahkan perincian yang menjelaskan atau menggambarkan apa yang terjadi. Anda mungkin perlu untuk memulai dengan beberapa latar belakang atau untuk “mengatur adegan” dengan detail pengamatan Anda. Sekali lagi, menulis cerita seperti kau mengatakan hal itu kepada seorang teman. Mulailah dengan apa yang paling penting, kemudian tambahkan latar belakang atau perincian yang diperlukan.

Ketika Anda menulis jurnalistik, paragraf Anda akan lebih singkat daripada yang Anda gunakan untuk di kelas menulis. Setiap kali Anda memperkenalkan sumber baru, Anda akan memulai paragraf baru. Setiap kali Anda membawa ke sebuah titik yang baru, Anda akan memulai Paragraf baru. Sekali lagi, pastikan bahwa Anda memberitahu sumber untuk setiap bit informasi yang Anda tambahkan ke cerita. Setiap kali Anda mengutip kata-kata persis dengan seseorang, Anda akan menempatkan mereka dalam tanda kutip dan menyediakan “atribusi” di akhir kutipan.

Kadang-kadang, Anda dapat “parafrase” apa kata sumber. Ini berarti bahwa Anda tidak menggunakan sumber kata-kata persis, tetapi reward ini untuk membuatnya lebih pendek, atau mudah dimengerti. Anda tidak menggunakan tanda kutip di sekitar parafrasa, tetapi Anda masih perlu untuk menulis siapa yang mengatakannya.

E. Beberapa Jenis Gaya Jurnalisme

Koran dan majalah sering memuat feature yang ditulis oleh wartawan, banyak di antaranya mengkhususkan diri untuk menulis feature ini. Fitur artikel biasanya dalam bentuk tulisan; dan pada saat ini, maka pihak editor berperan untuk mengedit

naskah sesuai dengan gaya media. Betapa sering pekerjaan editor ini dirangkaikan langsung dengan penentuan atau penyuntingan foto atau gambar termasuk tipografi dan perwajahan (layout). Menulis fitur menuntut kemampuan yang lebih daripada menulis spot news, karena seorang penulis fitur harus bekerja keras mengumpulkan dan melaporkan secara akurat fakta suatu peristiwa, dia juga dituntut untuk menemukan cara kreatif dan menarik untuk menulis ketimbang seorang penulis spot news yang mengandalkan pendengaran dan pencatatan terhadap suatu peristiwa. Dalam paruh terakhir abad ke-20, batas antara spot news dengan feature telah kabur karena para wartawan mulai bereksperimen dengan pendekatan yang berbeda-beda ketika mereka menulis suatu berita. Tom Wolfe, Gay Talese, Hunter S. Thompson merupakan beberapa contoh terbaik untuk ini.

Jurnalisme Profesional

Jurnalisme profesional adalah bentuk laporan berita yang dikembangkan di Amerika Serikat pada awal abad ke-20, bersama dengan didirikannya sekolah jurnalisme formal yang muncul di beberapa universitas ternama. Robert McChesney mencatat sejumlah sekolah yang sudah berdiri sejak tahun 1900, tahun 1915 di Columbia, Northwestern, Missouri, dan Indiana. Menurut McChesney, jurnalisme profesional muncul sebagai respons terhadap imperatif konsolidasi kaum kapitalis. Seperti banyak surat kabar independen yang ada pada pergantian abad, sering kali jurnalisme ini mempunyai agenda radikal, tanpa praduga terhadap keseimbangan atau objektivitas terhadap semua hal yang telah terkonsolidasi ini. Jurnalisme profesional ini dicirikan oleh surat kabar yang memahami kebutuhan audiens tentang tampilan berita yang berimbang dan objektif dengan demikian terjadi pengembangan kode etik profesi serta program akademik untuk mengisi jenis jurnalisme ini.

Jurnalisme Olahraga

Jurnalisme olahraga adalah jurnalisme yang bekerja untuk meliput pelbagai aspek dari kompetisi atletik manusia. Jurnalisme ini merupakan bagian integral dari sebagian besar produk jurnalisme koran, majalah, radio, dan siaran berita televisi. Sementara beberapa kritikus tidak menganggap jurnalisme olahraga sebagai benar-benar jurnalisme. Keunggulan olahraga di

budaya barat telah memberikan perhatian yang besar kepada wartawan untuk tidak hanya peristiwa kompetitif dalam olahraga, tetapi juga untuk atlet dan bisnis olahraga. Jurnalisme olahraga di Amerika Serikat secara tradisional telah ditulis dengan lebih longgar, lebih kreatif dan dengan nada yang lebih dogmatis dari jurnalistik tulis tradisional, dia penekanan pada akurasi dan fairness yang mendasari olahraga. Tulisan jurnalisme olahraga menekankan pada deskripsi yang akurat tentang kegiatan atau event olahraga.

Jurnalisme Sains

Jurnalisme sains adalah cabang yang relatif baru bagi jurnalisme, di mana wartawan menyampaikan pelaporan informasi tentang topik ilmu pengetahuan kepada masyarakat. Wartawan sains harus memahami dan menafsirkan sangat perinci, teknis dan kadang-kadang jargon sains yang sarat dengan informasi sains dan membuat laporan itu menjadi menarik sehingga dapat dipahami oleh konsumen media massa. Jurnalis ilmiah juga harus meliputi pelbagai peristiwa tentang perkembangan ilmu pengetahuan, bahkan meliput perdebatan ilmiah antara pelbagai ahli terhadap suatu konsep namun tetap menghargai semangat komunitas ilmiah dalam aspek-aspek jurnalistik seperti keadilan bagi dua pihak, pengabdian kepada fakta-fakta sains. Jurnalisme sains sering dikritik karena melebih-lebihkan derajat perbedaan pendapat dalam komunitas ilmiah mengenai topik-topik seperti pemanasan global, bahkan dikritik karena terlalu mengemukakan spekulasi sebagai kenyataan.

Jurnalisme Baru

Jurnalisme baru adalah nama yang diberikan pada gaya jurnalisme/gaya penulisan berita pada tahun 1960-an dan 1970-an. Gaya penulisan berita jurnalisme ini menggunakan teknik sastra yang mungkin sekali dianggap tidak konvensional pada saat itu. Istilah ini dikodifikasi dengan makna tertentu hingga saat ini oleh Tom Wolfe dalam koleksi artikelnya pada tahun 1973.

Jurnalisme ini ditandai dengan menggunakan perangkat penulisan sastra/fiksi tertentu, seperti speech, pandangan orang pertama, perincian rekaman sehari-hari yang menceritakan kisah latar belakang (scene) atau skenario tertentu. Meskipun pada awalnya gaya ini tidak mempertahankan elemen jurnalistik, tetapi

pelaporan dalam jurnalisme baru termasuk mengandalkan wartawan yang paling taat pada akurasi faktual. Dan untuk mendapatkan wartawan seperti ini dibutuhkan wartawan yang mempunyai karakter tertentu, misalnya dia mempunyai kemampuan; the journalist asks the subject what they were thinking or how they felt. Karena gaya yang tidak ortodoks, jurnalisme baru biasanya digunakan dalam penulisan feature pelaporan yang panjang. Banyak wartawan baru juga kini mulai belajar menulis fiksi dan prosa. Selain Wolfe, penulis yang karyanya telah tergolong dalam "jurnalisme baru" adalah Norman Mailer, Hunter S. Thompson, Joan Didion, Truman Capote, George Plimpton, dan Gay Talese.

Gonzo Journalism

Jurnalisme Gonzo merupakan jenis jurnalisme yang dipopulerkan oleh penulis Amerika Hunter S. Thompson, pengarang buku *Fear and Loathing in Las Vegas*, *Fear and Loathing on the Campaign Trail '72*, dan *The Kentucky Derby is Decadent and Depraved* dan masih banyak buku lain. Jurnalistik ini dicirikan oleh gaya punchy, bahasa kasar, dan pura-pura mengabaikan bentuk-bentuk penulisan jurnalistik konvensional dan adat istiadat. Lebih penting lagi, objektivitas sebagai tradisi wartawan dicampur ke dalam cerita itu sendiri.

Seperti pada Jurnalisme Baru di atas maka reportase diambil dari tangan pertama, mengandalkan perspektif partisipatif, kadang-kadang menggunakan penulis pengganti seperti Thompson's Raoul Duke. Jurnalisme Gonzo berupaya untuk menyajikan perspektif multidisiplin dalam jurnalisme untuk mengemukakan penulisan, gambar, pemotretan penggambaran budaya populer, olahraga, politik, filosofis dan sumber-sumber sastra. Jurnalisme ini memiliki banyak kesamaan dengan jurnalisme baru dan jurnalisme on-line journalism. Para perintis jurnalisme Gonzo adalah Robert Young Pelton dalam karya berjudul *The World's Most Dangerous Places*, suatu seri untuk ABCNews.com atau Kevin Sites in the Yahoo yang disponsori oleh seri zona perang yang disebut *In The Hot Zone*.

Jurnalisme Selebriti

Bidang lain yang tumbuh dalam jurnalisme di abad ke-20 adalah jurnalisme selebriti atau juga sering disebut jurnalisme

orang (celebrities journalism atau people journalism). Jurnalisme ini berfokus pada kehidupan pribadi orang, terutama selebriti, termasuk bintang film dan aktor panggung, seniman musik, model dan fotografer, orang-orang terkenal lainnya dalam industri hiburan, serta orang-orang yang mencari perhatian, seperti politisi, dan orang-orang yang ditancapkan ke perhatian publik, seperti orang-orang yang melakukan sesuatu yang layak diberitakan.

Salah satu bentuk tulisan yang selalu ada dalam surat kabar misalnya penyediaan kolom bagi penulisan dari kolumnis gosip, atau majalah gosip. Jurnalisme selebriti telah menjadi fokus dari tabloid nasional, di Amerika Serikat misalnya ada National Enquirer, majalah seperti People dan Us Weekly, pertunjukan sindikat televisi seperti Entertainment Tonight, Inside Edition, The Insider, Access Hollywood, dan Extra, juga cable networks seperti E!, A&E Network, dan The Biography Channel.

Jurnalisme selebriti berbeda dari tulisan fitur yang berfokus pada orang-orang yang entah sudah terkenal atau secara khusus menarik, dan dalam hal itu sering mencakup selebriti obsesif, sampai ke titik ini para wartawan juga sering berperilaku tidak etis ketika bertugas. Sebagai contoh, fotografer selebriti yang disebut Paparazzi, sering mengikuti selebriti terus-menerus untuk mendapatkan foto-foto yang secara potensial memalukan selebriti tersebut.

Jurnalisme Konvergensi

Sebuah bentuk jurnalisme yang muncul, sebenarnya merupakan gabungan dari berbagai bentuk jurnalisme, seperti cetak, foto dan video, ke dalam satu bagian atau kelompok. Jurnalisme konvergensi dapat ditemukan dalam aktivitas orang-orang seperti CNN.

Ambush Journalism

Ambush journalism, mengacu pada taktik agresif yang dilakukan oleh wartawan untuk mengajukan pertanyaan mendadak ketika menghadapi orang-orang yang tidak suka berbicara dengan seorang jurnalis. Praktek ini khususnya telah diterapkan oleh wartawan televisi, misalnya pada show; The O'Reilly Factor dan 60 Minutes oleh Geraldo Rivera, serta para reporter televisi lokal tertentu. Praktek ini telah dikritik tajam

oleh para wartawan umumnya sebagai suatu aktivitas jurnalisme yang tidak etis dan hanya mencari sensasi. Sebaliknya, banyak pihak yang tetap mempertahankan jurnalisme ini sebagai satu-satunya cara untuk terlibat dalam suatu peluang wawancara yang sangat “mahal”.

Jurnalisme Investigatif

Jurnalisme investigatif adalah suatu bentuk jurnalisme di mana wartawan dalam menyelidiki satu topik yang menarik, sering bertema kejahatan, korupsi politik, atau sebuah skandal. Seorang jurnalis investigatif mungkin menghabiskan waktu berbulan-bulan atau tahun untuk meneliti dan menyiapkan laporan, yang sering mengambil bentuk uraian.

Jurnalisme ini mengandalkan peranan wartawan untuk menginvestigasi dan mengekspos pelbagai masalah yang tidak etis dan amoral, atau perilaku ilegal oleh individu, pelaku bisnis, dan lembaga pemerintah. Kerja jurnalisme ini tampak rumit karena memakan waktu dan biaya yang mahal, juga memerlukan tim yang terdiri dari wartawan, riset yang sangat lama, kadang-kadang mewawancarai banyak sumber berulang-ulang, perjalanan jarak jauh, perangkat komputer untuk menganalisis database dari catatan publik, atau penggunaan staf hukum perusahaan untuk mengamankan dokumen di bawah Undang-Undang Kebebasan Informasi.

Sebagian besar jurnalisme investigatif dilakukan oleh surat kabar, wire services untuk radio dan televisi atau wartawan lepas. Sebagian bagian dari penyelidikan, wartawan memanfaatkan:

1. Teknik pengawasan/surveillance techniques.
2. Analisis dokumen.
3. Penyelidikan masalah teknis, termasuk pengawasan peralatan dan kinerjanya.
4. Penelitian sosial dan hukum.
5. Mempelajari sumber: arsip, catatan telepon, buku alamat, catatan pajak, dan catatan lisensi.
6. Berbicara dengan tetangga atau pihak lain.
7. Menggunakan sumber riset berlangganan seperti lexisnexis.
8. Sumber anonim (misalnya whistleblower).
9. Penyamaran.

Kerja investigasi ini mirip atau dapat mengambil bentuk teori konspirasi. Sebagai contoh, pada 1996 Gary Webb dari San Jose Mercury News mengekspos jaringan CIA dengan kelompok kontra di Nikaragua dalam pengaturan distribusi kokaina ke Amerika Serikat. Kejadian ini menimbulkan sebagian besar media massa mengutuk suatu kerja yang “tidak berdasar spekulasi konspirasi pemerintah” Namun hari ini, wartawan dan peneliti sama-sama sepakat bahwa laporan ini “tidak palsu atau fantastis” dan sejarah konsensus ialah bahwa uraian dasar cerita ini benar.

Dalam buku *The Reporter’s Handbook: An Investigator’s Guide to Documents and Techniques*, Steve Weinberg mengatakan bahwa jurnalisisme investigatif adalah pelaporan, melalui mana seseorang berinisiatif sendiri untuk memproduksi sesuatu yang penting bagi pembaca, pemirsa, atau pendengar. Dalam banyak kasus, diharapkan dari subjek yang dilaporkan itu selalu berada di bawah pengawasan atau tetap dirahasiakan oleh wartawan. Saat ini ada departemen di universitas yang mengajarkan jurnalisisme investigatif.

De Burgh (2000), menyatakan bahwa: “Seorang jurnalis investigatif adalah seorang pria atau wanita yang menjalankan profesi dia untuk menemukan kebenaran dan mengidentifikasi penyimpangan yang menurut media sebagai sesuatu yang mempunyai daya tarik. Aktivitas atau tindakan, bahkan kerja seperti ini disebut jurnalisisme investigatif yang berbeda dari kerja serupa yang dilakukan oleh polisi, pengacara, auditor yang tidak secara hukum didirikan dan berkaitan erat dengan kegiatan publisitas”.

Jurnalisisme Opini

Jurnalisisme opini adalah jurnalisisme yang tidak mempunyai klaim terhadap objektivitas. Meski dapat dibedakan dengan jurnalisisme advokasi dalam beberapa hal, namun kedua bentuk ini secara subjektif mempunyai cara pandang yang sama terutama tentang tujuan sosial dan politik. Contoh, dalam surat kabar selalu ada kolom-kolom, editorial, kartun. Tidak seperti jurnalisisme advokasi, fokus jurnalisisme opini telah mengalami reduksi terutama dalam memerinci fakta-fakta atau penelitian, hal ini karena perspektifnya sering tampil secara bervariasi. Produk jurnalisisme opini bisa hanya satu komponen dari suatu berita

secara umum objektif, ketimbang feature yang dominan dari seluruh jejaring penerbitan atau siaran.

Jurnalisme Foto

Jurnalisme foto merupakan bentuk khusus jurnalisme (pengumpul, mengedit, dan menyajikan bahan berita untuk diterbitkan atau disiarkan) yang menciptakan gambar agar dapat menceritakan sebuah peristiwa. Sekarang, jurnalisme foto hanya dipahami sebagai gambar diam, namun juga sebenarnya merujuk ke video yang digunakan dalam jurnalisme penyiaran.

Jurnalisme foto bukan fotografi, dia bisa salah satu cabang atau yang dekat dengan fotografi (dokumenter fotografi, street fotografi, atau selebriti fotografi). Jurnalisme foto selain memenuhi syarat fotografi tetapi juga memenuhi syarat suatu berita, misalnya:

1. Ketepatan waktu (timeliness): gambar memiliki makna dalam suatu konteks, misalnya menceritakan suatu peristiwa, apalagi peristiwa yang baru saja terjadi.
2. Objektivitas: situasi yang tersirat dalam gambar biasanya “fair” dan akurat tentang peristiwa yang mereka menggambarkan baik dalam isi dan nada.
3. Narasi (narrative): menggabungkan gambar dengan unsur-unsur berita lain yang membuat fakta lebih berhubungan budaya dengan para pemirsa atau pembaca.

Online Journalism

Online journalism memungkinkan penyebaran laporan berita dipercepat yang kadang berada harus menghadapi ketegangan dengan standar objektivitas. Beberapa pihak telah mengusulkan sebuah sistem sertifikasi di mana berita yang berbasis web dapat diakses oleh pelbagai pihak.

Tim Berners-Lee, mengakui penciptaan world wide web, namun menyatakan bahwa mereka khawatir kalau web disalahgunakan untuk menyebarkan informasi; “di web telah terjadi pemikiran kultus dan pemikiran ini dapat menyebar dengan sangat cepat dan tiba-tiba sebuah kultus baru dapat mengetahui masalah pribadi yang mendalam meskipun sesuatu yang tidak namun sangat dipercaya.

Ada semacam teori konspirasi yang Anda dapat bayangkan dalam penyebaran informasi itu kepada ribuan orang sehingga mempunyai potensi sangat merusak. Objektivitas dalam online journalism dapat berakibat pada kerugian karena dari cara berpikir kelompok tertentu. Berners-Lee mengacu pada rumor palsu yang mengatakan efek palsu juga sangat berbahaya ibarat penyebaran virus yang tidak dapat dikendalikan.

Jurnalisme Kuning

Jurnalisme kuning adalah jenis jurnalisme yang meremehkan berita yang sebenarnya sangat bagus menurut kriteria jurnalistik. Jadi, berita yang dimuat dalam koran seperti ini kurang atau bahkan tidak berkualitas, isinya hanya sensasi, provokasi, prasangka, yang menjadikan koran ini dibeli karena selera massa semata-mata.

Campbell (2001), mendefinisikan “jurnalisme kuning” sebagai surat kabar, majalah, yang memiliki banyak kolom headline di halaman depan dan mencakup berbagai topik, seperti olahraga, dan skandal. Biasanya judul-judul headline menggunakan layout tebal (dengan ilustrasi yang besar dan mungkin berwarna), ketergantungan terhadap sumber berita yang tak disebutkan namanya, dan tak tahu malu mempromosikan diri. Istilah ini secara luas digunakan untuk menggambarkan surat kabar New York City yang pada tahun 1900 tengah berjuang keras untuk mengejar sirkulasi. Konsep ini juga yang kini digunakan sebagai pernyataan merendahkan atau mengutuk perlakuan terhadap jurnalisme, misalnya atas metode kerja yang tidak profesional atau tidak etis, sistematis bias politik. Jurnalisme kuning juga terdapat dalam praktek mendramatisasi peristiwa.

Frank Luther Mott (1941), mendefinisikan “jurnalisme kuning” dengan lima karakteristik:

1. Mencantumkan headline dengan cetakan tebal, huruf besar, meskipun beritanya kecil.
2. Menggunakan gambar-gambar, dan sering merupakan gambar khayalan.
3. Menampilkan wawancara palsu, terutama juga menyesatkan, pseudo-science, dan parade pelajaran palsu dari mereka yang disebut pakar.

4. Pada hari Minggu disertai suplemen dengan warna-warna, biasanya dengan komik strip.
5. Selalu mendramatisasi simpati dengan berita-berita “underdog” yang melawan sistem.

F. Program Pendidikan Jurnalistik

Pendidikan jurnalistik merupakan kebulatan suatu program profesional yang mempersiapkan lulusan untuk menduduki posisi di newsroom. Program seperti ini menekankan pada keseimbangan akademis dan kursus-kursus praktis dan menawarkan landasan yang kuat untuk mengetahui perangkat lunak dasar dan praktik cetak, penyiaran dan jurnalisme online. Kurikulum program jurnalisme tidak berfokus pada menghasilkan lulusan untuk bekerja semata-mata sebagai wartawan tetapi juga PR atau posisi komunikasi lainnya.

Diharapkan para mahasiswa yang memasuki program pendidikan jurnalistik dapat menguasai keterampilan menulis, termasuk tata bahasa, sintaksis, dan kemampuan untuk mengartikulasikan konsep dan ide secara tertulis. Hal ini juga diharapkan bahwa mahasiswa memiliki kemampuan untuk menulis dalam bahasa Inggris pada tingkat sarjana. Ujian terbuka diasumsikan sebagai pintu masuk bagi seseorang untuk merefleksikan diri secara akurat kemampuan menulis mereka. Jurnalisme, berdasarkan kebutuhan, mengisyaratkan bahwa sebagai praktisi menghasilkan kompetensi pada tenggat waktu tertentu.

BAB V

OBJEKTIVITAS

A. Sejarah Objektivitas

Objektivitas berkaitan erat dengan prinsip profesionalisme jurnalistik. Objektivitas jurnalistik meliputi, fairness, disinterestedness, factuality, dan nonpartisanship yaitu masalah keadilan yang seimbang/setara, tidak boleh memihak pada kepentingan tertentu, berdasarkan fakta, dan bersikap nonpartisan.

Istilah objektivitas itu tidak diterapkan pada kerja jurnalistik hingga abad ke-20, tetapi itu sepenuhnya muncul sebagai prinsip penuntun kerja jurnalistik di tahun 1890-an. Sejumlah sarjana komunikasi dan sejarawan memang setuju bahwa gagasan tentang “objektivitas” telah berlaku sebagai wacana dominan di kalangan wartawan di Amerika Serikat sejak munculnya surat kabar modern di Era Jackson tahun 1830-an. Bangkitnya objektivitas dalam metode jurnalistik juga berakar pada positivisme ilmiah di abad ke-19, sebagai jurnalisme profesional dari akhir abad ke-19 meminjam bagian-bagian dari pandangan dunia dari berbagai disiplin ilmu pada saat itu.

Beberapa sejarawan, seperti Gerald Baldasty, telah mengamati bahwa “objektivitas” bergandengan tangan dengan kebutuhan untuk memperoleh keuntungan dalam bisnis surat kabar dengan menjual iklan. Penerbit tidak mau menyinggung perasaan setiap iklan potensial yang mendorong pelanggan dan oleh karena itu berita editor dan wartawan berusaha untuk menyajikan seluruh sisi dari sebuah isu. Dalam nada yang sama, munculnya layanan kabel dan perjanjian kerja sama lainnya wartawan dipaksa untuk memproduksi lebih “jalan tengah” bagi kisah-kisah yang akan diterima oleh surat kabar dari berbagai keyakinan politik.

Ben H. Bagdikian menulis kritis tentang konsekuensi dari munculnya “jurnalisme objektif”. Orang lain telah mengusulkan penjelasan politik bagi kebangkitan objektivitas, yang terjadi sebelumnya di Amerika Serikat daripada sebagian besar negara-negara lain; ulama seperti Richard Kaplan berpendapat bahwa

partai-partai politik terus menghadapi kehilangan pemilih yang loyal dan lembaga-lembaga pemerintah sebelum pers dapat merasa bebas untuk menawarkan nonpartisan, “memihak” pada berita. Perubahan ini terjadi setelah pemilihan kritis 1896 dan selanjutnya pada era reformasi progresif.

B. Definisi Objektivitas

Dalam konteks jurnalistik, objektivitas dipahami sebagai sinonim dengan netralitas. Pengertian ini harus dibedakan dengan objektivitas dalam filsafat yang menggambarkan pernyataan yang tidak bebas karena bergantung pada kemauan Anda. Sosiolog Michael Schudson berpendapat bahwa keyakinan kita dalam objektivitas ini adalah keyakinan atas fakta-fakta yang tidak kontaminasi oleh nilai-nilai dan komitmen terhadap apa yang disegregasi (the belief in objectivity is a faith in facts’, a distrust in ‘values’ and a commitment to their segregation). Hal ini menunjukkan pada ideologi umum dari aktivitas newsgathering dan melaporkan sesuatu berdasarkan saksi mata atas kejadian, bukti-bukti yang menguatkan fakta dari pelbagai sumber yang harus seimbang sehingga memerlukan sudut pandang jurnalis. Hal ini juga menyiratkan satu peran kelembagaan bagi para wartawan sebagai pilar kekuasaan keempat selain eksekutif, legislatif dan yudikatif.

Akan tetapi beberapa kritik antara lain advokasi jurnalis dan wartawan sipil mengkritik pemahaman objektivitas sebagai netral atau non-partisanship, mengatakan bahwa hal ini tidak merugikan bagi publik yang gagal untuk mencoba menemukan kebenaran. Mereka juga berpendapat bahwa objektivitas semacam itu hampir mustahil untuk diterapkan dalam praktek-koran mau tidak mau mengambil sudut pandang dalam memutuskan apa cakupan berita misalnya untuk fitur di halaman depan, dan apa bagaimana cara mengutip sumber-sumber. Kritikus media seperti Edward Herman dan Noam Chomsky (1988), menggambarkan sebuah model propaganda yang mereka gunakan untuk menunjukkan bagaimana dalam prakteknya pengertian objektivitas berakhir dengan sangat menyukai sudut pandang pemerintah dan perusahaan-perusahaan kuat.

Contoh lain dari keberatan terhadap objektivitas, menurut sarjana komunikasi David Mindich, adalah cakupan surat kabar

besar (yang paling terkenal adalah New York Times) yang memberitakan peristiwa hukuman mati tanpa pengadilan terhadap ribuan orang Afrika-Amerika selama tahun 1890-an. Berita yang terkait dalam periode ini sering digambarkan dengan kematian di tiang gantungan, korban mutilasi pria, wanita, dan anak-anak korban kekerasan amuk massa. Di bawah aturan objektivitas, penulis berita sering berusaha untuk menyeimbangkan perhitungan ini dengan menceritakan kembali pelanggaran yang dituduhkan kepada korban yang memicu kemarahan massa. Mindich berpendapat bahwa masalah objektivitas ini mungkin mempunyai efek menormalkan praktek hukuman mati tanpa pengadilan.

Untuk itu beberapa pendapat mengatakan bahwa standar jurnalisme lebih tepat seharusnya ialah *fairness and accuracy in reporting*. Di bawah standar ini, hal memihak pada sebuah isu dapat diizinkan sepanjang sisi yang diambil adalah akurat dan sisi lain diberi kesempatan yang sama untuk menjawab. Banyak wartawan profesional percaya bahwa objektivitas dalam jurnalisme sejati tidak mungkin dicapai dan wartawan harus mencari keseimbangan dalam menulis kisah-kisah tersebut dengan memberi keadilan dan keseimbangan bagi semua sisi dari sudut pandang masing-masing. Beranjak dari berita objektif termasuk pemberitaan tentang korupsi, maka Ida Tarbell dan Lincoln Steffens dalam *New Journalism* dari Tom Wolfe dan Hunter S. Thompson menekankan arah objektivitas yang membela kepentingan publik, jadi perlu dikembangkannya jurnalisme publik.

Pada umumnya, surat kabar juga mengikuti suatu gaya yang disebut model ekspositoris, namun seiring dengan waktu dan tempat, maka telah terjadi variasi standar dan etika jurnalisme dalam menentukan tingkat objektivitas dan sensasionalisme dalam pemberitaan media. Ada memang perdebatan tentang definisi profesionalisme di antara agen-agen berita tertentu, dan mereka tetap berpegang pada berita yang dapat mempertahankan reputasi atau nilai publik.

Atau menurut standar ideal dari profesionalisme dan tergantung pada apa yang pembaca inginkan dari sebuah berita, maka di sana dapat dikaitkan dengan penampilan objektivitas. Dalam bentuk yang paling ideal, penulis berita berusaha agar apa

yang dia tulis sebagian besarnya dapat dimengerti oleh para pembaca potensial dengan menampilkan tulisan yang meskipun ringkas tetapi menarik. Dalam batas-batas tertentu tujuan berita diciptakan, jadi berita juga bertujuan untuk memberikan kelengkapan dari informasi yang diterima audiensi secara terpotong-potong. Namun faktor lain yang terlibat, beberapa di antaranya ialah praktek menyesuaikan gaya dengan bentuk media yang digunakan.

Pada umumnya, di antara yang lebih besar dan lebih dihormati koran adalah keadilan dan keseimbangan sebagai faktor utama dalam presentasi informasi. Komentar biasanya terbatas pada bagian yang terpisah, meskipun masing-masing koran mungkin memiliki pandangan yang berbeda secara keseluruhan. Sementara itu, penentuan kebijakan editorial selalu menggunakan kata sifat, eufemisme, dan idiom. Koran dengan audiens internasional, misalnya, biasanya menggunakan gaya penulisan yang lebih formal penulisannya. Pilihan khusus yang dibuat oleh saluran berita sering diedit oleh editor atau dewan redaksi dengan mengikuti pedoman atau stylebook yang selalu ada pada setiap media, misalnya "AP Style Manual" dan "US News Style Book" sebagai pedoman dalam penulisan berita yaitu; akurasi, keringkasan, dan kejelasan.

C. Mendefinisikan Nilai Berita

Nilai berita, kadang-kadang disebut news criteria atau kriteria berita, memang sangat menentukan berapa banyak berita yang menonjol yang harus diberikan oleh media, dan berapa banyak perhatian yang diberikan oleh para penonton. A. Boyd menyatakan bahwa: "Berita jurnalisme memiliki suatu kesepakatan secara luas tentang serangkaian nilai, sering disebut sebagai "newsworthiness..." Nilai berita tidak selalu universal dan dapat bervariasi sesuai dengan perbedaan kebudayaan di mana media diterbitkan.

Dalam praktek barat, keputusan mengenai pemilihan dan prioritas berita yang di buat oleh editor selalu berdasarkan pengalaman dan intuisi mereka, meskipun analisis dari J. Galtung dan M. Ruge menunjukkan bahwa ada beberapa faktor yang secara konsisten diterapkan di berbagai organisasi surat kabar. Beberapa faktor ini tercantum di bawah ini, bersama-sama

dengan orang lain yang diajukan oleh Schlesinger dan Bell. Menurut Ryan, “tidak ada yang disebut akhir untuk daftar kriteria berita”. Di antara banyak daftar nilai berita yang telah disusun oleh para sarjana dan jurnalis, seperti Galtung dan Ruge ini, merupakan upaya untuk menggambarkan praktek berita di seluruh budaya, sementara yang lain telah menjadi sangat spesifik kepada pers tertentu pada bangsa-bangsa barat.

Berbagai tekanan eksternal dan internal terhadap wartawan mempengaruhi keputusan yang terhadap berita yang discover oleh mereka, misalnya dalam hal bagaimana suatu isu ditafsirkan. Penekanan ini kadang-kadang dapat menyebabkan terjadinya bias atau tidak etis dari suatu laporan/reporting. Untuk mencapai relevansi ini, maka khalayak biasanya disodorkan berita yang mereka inginkan agar mereka sendirilah yang akan menemukan apa yang menarik. Hal ini bertalian dengan tujuan penting dari media yang ingin mempertahankan pangsa pasar dalam pasar yang berkembang sangat pesat.

Isu ini pula yang telah membuat organisasi koran lebih terbuka bagi para audiensnya sehingga mereka dapat memberikan masukan dan umpan balik, dan media dapat memaksa audiensi untuk mengadopsi dan menerapkan nilai-nilai berita yang menarik. Pertumbuhan media interaktif dan jurnalisme warga (citizen journalism) cepat mengubah perbedaan tradisional antara produser berita dan audiens pasif dan mungkin di masa depan mengarah ke dalam suatu redefinisi dari apa yang disebut sebagai “news” itu berarti dan peran industri berita.

Nilai suatu berita dipengaruhi oleh banyak faktor, misalnya nilai menurut reporter atau wartawan yang mengumpulkan berita tersebut, menurut warga masyarakat yang menjadi subjek pemberitaan, menurut sudut pandang editor, menurut organisasi media. Pelbagai sudut pandang ini berpeluang mempengaruhi nilai suatu berita. Suatu contoh yang lazim terjadi ialah proses manipulasi berita, dari suatu berita yang tidak bernilai menjadi sangat bernilai atau sebaliknya dari suatu berita yang sangat bernilai berubah menjadi sangat tidak bernilai. Pelbagai kelompok kepentingan atau kelompok penekan mempunyai kepentingan dengan suatu berita.

Ketika terjadi peristiwa eksekusi tanah di suatu kelurahan, sejumlah wartawan diajak oleh pihak Kejaksaan untuk melaporkan proses eksekusi ini. Sekurang-kurangnya ada dua kelompok yang mempunyai pendapat berbeda atas proses eksekusi, kelompok yang memenangkan gugatan dan kelompok yang kalah. Dua kelompok ini tentu mempunyai pendapat yang berbeda menurut versi mereka masing-masing. Wartawan berencana meliput suasana penggusuran ratusan rumah di lokasi, terutama menggambarkan ratap tangis warga yang mempertahankan setiap jengkal tanah. Kehadiran seorang wartawan di lokasi harus bersifat netral, sehingga seharusnya tidak berpihak pada ratap tangis ini melainkan menggambarkan secara “apa adanya” perkembangan perkara sejak awal sampai pada hari penggusuran ini. Adalah baik jika wartawan bertindak seperti jaksa dan Polisi yang dalam kasus ini bertindak berdasarkan hukum dan oleh karena itu mereka tampil netral.

Saya hanya ingin menggambarkan bahwa apa yang selalu dihadapi oleh wartawan dalam seluruh proses pengumpulan berita memang mempengaruhi bagaimana dia memberikan nilai terhadap berita itu, karena keputusan memberikan nilai tergantung pada pribadi wartawan. Atas penilaian yang sama, seorang wartawan harus menjelaskannya pada editor untuk dimuat dalam media. Memang seperti komentator (Harcup & O'Neill) bahwa banyak berita yang diproduksi media masih selalu dipertanyakan nilai beritanya. Dominasi berita selebriti dan kondisi sosial tampaknya mempunyai batas yang kabur, yaitu batas antara reality show dan budaya populer lainnya.

D. Kondisi-Kondisi yang Berpengaruh

Berikut ini dikemukakan beberapa kondisi yang mempengaruhi pilihan wartawan terhadap kelayakan untuk meliput suatu berita, antara lain:

1. Frekuensi: suatu event atau peristiwa yang terjadi secara tiba-tiba dan cocok dengan jadwal redaksi suatu media. Situasi ini merupakan peluang bagi reporter yang secara bertahap, misalnya setiap 30 menit, melaporkan perkembangan peristiwa itu kepada redaksi. Tren ini mengakibatkan reporter harus berusaha untuk meliput

lebih banyak konten perkembangan peristiwa yang makin cepat disodorkan kepada audiens.

2. **Negativity:** kabar buruk yang mempunyai nilai berita.
3. **Unexpectedness:** suatu peristiwa luar biasa yang sebelumnya tidak diharapkan, peristiwa ini jika diberitakan, maka akan menimbulkan efek yang luar biasa.
4. **Unambiguity:** suatu peristiwa yang pada awalnya bersifat ambigu atau samar-samar lalu diberitakan sehingga menimbulkan aneka ragam interpretasi dari audiens. Jenis berita semacam ini “memaksa” audiens untuk mulai memahami berita dan menggali kompleksitas latar belakang di balik peristiwa tersebut.
5. **Personalisasi:** suatu peristiwa yang berkaitan dengan pribadi seseorang, tentang pemikiran dan perilakunya, yang dikemas dalam kepribadian yang human interest sangat menarik untuk diberitakan.
6. **Kebermaknaan (meaningfulness):** konsep yang menerangkan identifikasi audiens terhadap suatu topik. “Kedekatan budaya” merupakan salah satu faktor yang mendorong jurnalis untuk menampilkan sejumlah orang yang berbicara dalam bahasa yang sama, menampilkan “fashion” yang sama; mereka seolah membagi keasyikan dengan audiens. Singkatnya, karena mereka tampil beda, maka mereka selalu diliput sebagai topik berita.
7. **Reference to elite nations:** suatu cerita tentang orang-orang kaya, orang-orang yang berkuasa; karena jumlah mereka relatif terbatas, maka mereka selalu menjadi pusat perhatian media, oleh karena itu audiens sangat mengenalnya.
8. **Konflik:** cerita tentang orang-orang tertentu yang selalu menampilkan perilaku oposisi, atau selalu menimbulkan konflik kontroversial dalam masyarakat. Cerita tentang mereka selalu mengakibatkan efek dramatis.
9. **Konsonan:** merupakan kebalikan dari unexpectedness di atas, cara media untuk melaporkan suatu peristiwa sebagaimana apa adanya dan bukan sebagai peristiwa yang tidak diduga oleh audiens.
10. **Kontinuitas:** cerita tentang sebuah peristiwa yang mempunyai “inersia”. Kekuatan inersia inilah yang membuat redaksi secara bertahap dan terus menerus

melaporkannya kepada audiens. Kerap kali redaksi membuat dokumentasi tentang peristiwa semacam ini kemudian jika diperlukan dapat disiarkan setiap saat, uniknya para reporter ditugaskan untuk meliput tambahan informasi dari peristiwa yang telah didokumentasikan itu.

11. **Komposisi:** suatu cerita (berita) harus bersaing dengan cerita (berita) yang lain untuk mengisi ruang di media. Betapa sering, seorang editor meminta agar selalu ada pertimbangan tentang keseimbangan antara berbagai jenis liputan yang akan diberitakan media. Misalnya, perimbangan antara berita nasional dan daerah, nasional-internasional, pendidikan-kebudayaan, dan perdagangan-ekonomi. Cara ini dapat mendorong lahirnya “keunggulan peristiwa baru” yang terus dipelihara sebagai “persaingan” antara nilai berita dan orang-orang yang ada dalam cerita tersebut. (Galtung dan Ruge, 1965)
12. **Persaingan:** kompetisi di antara media profesional yang memungkinkan wartawan memberikan dukungan terhadap nilai berita tentang seseorang atau sekelompok orang yang menjadi pesaing dalam peristiwa tertentu.
13. **Kooptasi:** cerita yang hanya mempunyai sedikit kelayakan untuk diberitakan, kadang para jurnalis mengemas kembali cerita tersebut sehingga lebih layak diberitakan kepada publik.
14. **Prefabrication:** proses kerja jurnalis untuk menata kembali alur cerita suatu peristiwa yang marginal. Biasanya jurnalis meneliti kembali peristiwa tersebut mulai dari awal kemudian ditulis kembali sehingga menarik perhatian audiens.
15. **Predictability:** suatu peristiwa yang jika diberitakan oleh media, maka diduga audiens dapat meramalkan sesuatu yang bakal terjadi setelah peristiwa tersebut.
16. **Kendala waktu:** media tradisional seperti radio, televisi, dan surat kabar harian memiliki batas waktu yang ketat karena siklus produksi mereka sangat pendek. Akibatnya, media-media seperti ini cenderung memilih item-item berita yang dapat ditulis dengan cepat.
17. **Logistik:** kerja jurnalis selalu berhubungan dengan logistik, kadang-kadang media menyadari tentang tingkat ketersediaan fasilitas komunikasi global di daerah-daerah

terpencil yang pasti menghambat kecepatan pengiriman laporan ke redaksi. Untuk kasus ini, umumnya media dan jurnalisnya telah mempunyai pengetahuan untuk mengatasi masalah ini sehingga tidak mengganggu kontinuitas suatu berita. (Schlesinger, 1987)

Tekanan Eksternal

Adalah sesuatu yang “lumrah” jika ada penulisan suatu berita yang dipengaruhi oleh tekanan dari luar organisasi media. Orang Inggris bilang: “so is the content, so is the owner” salah satu contoh konten media dapat dikendalikan oleh pemiliknya. Bentuk utama dari external pressures terlihat dalam pengalaman jurnalistik yang menunjukkan bahwa produk berita yang dilaporkan reporter sangat ditentukan oleh ruang dan waktu di mana peristiwa itu terjadi. Faktor ruang dan waktu ini bukan kebetulan tetapi selalu dapat dihubungkan dengan kemampuan reporter, kendala anggaran dan alat-alat teknis jurnalistik, juga masalah transportasi yang memungkinkan jurnalis dapat terlibat atau tidak dapat terlibat langsung di lokasi suatu peristiwa.

Ada pula beberapa faktor lain yang turut mempengaruhi kinerja jurnalis, misalnya latar belakang budaya wartawan, pendidikan, dan pengalaman, norma-norma organisasi, kebijakan redaksi ternyata sangat menentukan kualitas berita. Para wartawan sering merasakan ada semacam “kekuatan tersembunyi” yang memengaruhi kinerja mereka, kekuatan ini bisa bersumber dari lembaga pemerintah terutama lembaga penegak hukum. Pengaruh “buruk” ini dapat membuat para wartawan terjebak dalam manipulasi berita yang tidak dia sadari sepenuhnya. Galtung dan Ruge menampilkan beberapa pertanyaan penuntut berikut ini sebagai pedoman kerja para wartawan:

1. Mengapa kabar buruk lebih kuat dijadikan berita daripada berita baik?
2. Mengapa hal-hal yang tak terduga layak diberitakan?
3. Mengapa skala peristiwa yang bersifat newsworthiness mempunyai pengaruh?
4. Mengapa kebanyakan daya tarik dari kelompok elite dan audiens terhadap suatu peristiwa yang diberitakan sukar dipertemukan?

5. Mengapa kepentingan manusia lebih utama untuk diberitakan?

Tentang pengaruh eksternal terhadap kinerja wartawan dalam penulisan sebuah berita terlihat dalam peraga berikut ini.

Peraga di atas menggambarkan bahwa ada pelbagai faktor yang mempengaruhi konten sebuah berita media, pengaruh tersebut berasal dari level individu, rutinitas kerja media, organisasi media, ekstra media, dan level ideologi suatu masyarakat/bangsa dan negara. (Pamela J. Shoemaker and Stephen D. Reese, *Mediating the Message: Theories of Influences on Mass Media Content*, 2nd edition, Longman Publisher, USA, 1996.)

Perspektif Audiens Terhadap Berita

Model konvensional komunikasi massa selalu berkonsentrasi pada apa yang oleh wartawan dianggap sebagai berita. Karena itu dalam dunia jurnalistik selalu ada adagium “wartawan berhubungan dengan berita, bukan dengan audiensi”. Studi-studi baru di bidang jurnalistik mulai mendorong topik hubungan antara wartawan dan audiens. Mengapa? Wartawan sedapat mungkin disadarkan bahwa semua berita yang diliput wartawan, atau dalam humor buat wartawan berita adalah bonus bagi pendapatannya, bersumber dari kalangan audiens.

Atas alasan ini, maka kini kebanyakan organisasi media membuat semacam transaksi antara media dan masyarakat. Nilai

yang dapat dipetik dari transaksi ini adalah media meletakkan kepentingan audiens untuk mempersepsi berita atau peristiwa yang diberitakan media. Sering audiens berkelit bahwa para wartawan selalu membesar-besarkan sebuah peristiwa, kami audiens tidak menganggap peristiwa tersebut sebagai berita besar. Hetherington, seorang wartawan senior asal Amerika Serikat menceritakan pengalaman dia selama bertahun-tahun sebagai wartawan surat kabar, dia mengatakan "... sesuatu yang mengancam perdamaian seseorang, kemakmuran dan kesejahteraan merupakan berita dan kemungkinan untuk dijadikan sebagai berita utama". Audiens kini mulai sadar dan bereaksi terhadap kinerja jurnalistik yang mengabaikan interaksi antara media dengan mereka sehingga di kalangan warga masyarakat muncul media yang disebut citizen news, semacam media yang lahir, tumbuh, dan berkembang dari audiens sendiri.

Venables (2005), menyarankan penonton dapat menafsirkan berita sebagai tanda dari suatu risiko. Psikolog dan primatologis telah menunjukkan bahwa kera dan manusia selalu memantau lingkungan sebagai sumber informasi karena lingkungan ini sangat menentukan kehidupan seseorang baik secara fisik maupun nonfisik. Apa yang disebut sebagai 'risiko sinyal' ini dicirikan oleh dua faktor, yaitu, perubahan elemen (atau ketidakpastian) dan relevansi dari perubahan keamanan individu. Dua kondisi yang sama diamati sebagai karakteristik berita. Nilai berita dari sebuah cerita, jika didefinisikan dalam istilah daya tarik, maka dia sangat ditentukan oleh tingkat perubahan, apakah berita itu mengandung relevansi bagi perubahan individu atau kelompok. Para analisis menunjukkan bahwa jurnalis dan petugas humas memanipulasi kedua unsur perubahan dan relevansi tersebut ketika mereka harus memaksimalkan, atau dalam beberapa kasus tertentu harus dibuat sedemikian rupa sehingga mengecilkan kekuatan dari sebuah cerita.

Gaya Berita

Gaya berita (sering disebut gaya jurnalistik atau gaya penulisan berita) merupakan gaya penulisan prosa dalam pelaporan berita. Ternyata gaya berita tidak hanya mencakup kosakata dan struktur kalimat, tetapi juga cara menyajikan berita sebagai cerita yang oleh audiens kemudian dianggap sangat penting. Para penulis berita selalu mencoba menjawab semua

pertanyaan dasar tentang peristiwa tertentu: siapa, apa, kapan, di mana, dan mengapa; mereka juga sering berurusan dengan masalah bagaimana mulai menulis di awal sebuah artikel. Para wartawan juga menghafal dengan sungguh-sungguh gaya penulisan berita yang disebut “piramida terbalik” untuk menunjukkan urutan kepentingan suatu peristiwa.

Ada beberapa sisi lain yang sering diabaikan wartawan dalam penulisan suatu berita, yaitu:

1. Kedekatan: gaya penulisan ini memperhatikan asosiasi audiens yang lebih suka mempersepsikan suatu kejadian yang lebih dekat secara fisik geografis dengan tempat tinggal audiens, atau kedekatan sosial-kultural (kategori sosial dan kultural) dengan audiens.
2. Keunggulan: gaya penulisan yang memperhatikan jenis berita yang menampilkan keunggulan dan keunikan suatu peristiwa, berita tentang sesuatu yang lain dari yang lain atau yang tidak seperti biasa terjadi pada orang kebanyakan.
3. Ketepatan waktu: gaya penulisan ini memperhatikan waktu terjadinya suatu peristiwa, semakin dekat waktu suatu peristiwa dengan saat ketika audiens membaca berita tersebut maka berita itu semakin memersuasi audiensi.
4. Human interest: gaya penulisan yang memperhatikan segi-segi kemanusiaan yang dilakukan oleh seseorang kepada individu atau kelompok dalam masyarakat.
5. Keanihan: gaya penulisan ini memperhatikan sifat suatu peristiwa yang “aneh tetapi nyata” yang patut diketahui oleh audiens.
6. Konsekuensi: gaya ini memperhatikan sifat penulisan berita yang menginformasikan dampak suatu peristiwa kepada audiens.

E. Term dan Struktur

Jurnalistik prosa adalah penulisan yang eksplisit dan mempunyai kemampuan presisi yang tepat, gaya ini tidak bergantung pada jargon. Sebagai suatu gaya dan sekaligus “aturan”, maka wartawan tidak akan menggunakan kata-kata yang panjang jika kata-kata yang ringkas dan pendek dapat digunakan.

Para wartawan terbiasa menguraikan sesuatu berdasarkan konstruksi tata bahasa subject-verb-object yang seolah tidak dapat ditawar lagi. Kadang-kadang para wartawan menawarkan anekdot, contoh dan metafora, dan mereka jarang bergantung pada generalisasi yang tidak mempunyai warna tertentu atau gagasan abstrak. Penulis berita mencoba untuk menghindari penggunaan kata yang sama lebih dari sekali dalam beberapa paragraf yang berdekatan.

Berita Utama (Headline)

Berita utama biasanya ditulis sebagai headline, dan sekaligus dicetak sebagai judul. Dalam jargon para wartawan, sebuah judul jarang ditulis dalam suatu kalimat yang lengkap, misalnya: "Pilot terbang di bawah jembatan untuk menyelamatkan para supir".

Subhead

Sering disebut deck, adalah subjudul yang ditampilkan dalam bentuk suatu frasa dari kalimat atau sebagian kalimat yang sangat dekat hubungan konsepnya dengan judul atau artikel.

Lead atau Pengantar

Yang paling penting, elemen struktural dari sebuah cerita adalah lead atau intro, misalnya menampilkan cerita pertama sebagai judul, atau mengutip kalimat pertama. Beberapa penulis Inggris-Amerika menggunakan ejaan "lead" (lid) dari Inggris kuno, untuk menghindari kebingungan dengan jenis percetakan sebelumnya yang terbuat dari timah atau istilah yang terkait dengan tipografi. Charnley mengatakan bahwa, satu lead yang efektif adalah suatu pernyataan singkat, tajam/jelas dari suatu fakta.

Lead biasa diambil dari kalimat pertama suatu berita, atau dalam beberapa kasus mencantumkan dua kalimat, idealnya 20-25 kata. Prinsip pemuatan lead dengan meletakkan informasi paling penting terlebih dahulu (lihat bagian piramida yang dibalikkan). Prinsip lead juga menghantar pembaca untuk, jika perlu tidak membaca seluruh berita, tetapi cukup membaca lead tersebut. Ini juga merupakan satu masalah tersendiri bagi redaksi untuk menetapkan apakah dengan lead seperti itu audiens dapat dengan cepat memahami keseluruhan berita? Oleh karena setiap

berita harus memperhatikan aspek lima “W”: WHO, WHAT, WHEN, WHERE, WHOM; satu “H”: HOW; dan satu “S”: SECURITY.

Untuk membenamkan lead dalam gaya berita, maka setiap wartawan selalu memulai dengan suatu gambaran yang merinci suatu arti penting kepada pembaca. Gaya ini memaksa pembaca untuk menyimak suatu berita lebih perinci daripada mereka hanya membaca butir-butir penting pada lead saja.

Kadang-kadang lead dari sebuah artikel digolongkan ke dalam “lead keras” dan “lead lembut”. Disebut lead keras karena lead ini berfungsi mengarahkan pembaca tentang apa yang akan dicakup oleh artikel itu. Disebut lead lembut karena kita membuat pengantar dengan topik yang kreatif, atau tampil dengan menarik (huruf atau warna) sehingga menggoda pembaca untuk membaca artikel itu terus sampai selesai, jadi semacam ringkasan singkat dari fakta-fakta yang kita sebut nut graph.

Para kritikus media sering mencatat bahwa lead dapat membuat polarisasi subjek dalam artikel. Sering kritikus menuduh artikel yang ditulis wartawan bisa bias didasarkan pada pilihan editor utama ketika menentukan lead itu. Ikutilah beberapa contoh berikut ini:

1. Lead keras: “Manusia akan pergi lagi ke Bulan”. Pengumuman NASA ini seperti pengumuman dari sebagian agen yang mencari 10 triliun dollar untuk membiayai proyek ini.
2. Lead lembut: NASA tengah mengusulkan proyek ruang angkasa yang lain. Permintaan anggaran sebagaimana yang diumumkan hari ini, termasuk rencana untuk mengirim orang lain ke bulan. Kali ini Para agen berharap agar NASA mendirikan sebuah fasilitas jangka panjang sebagai jumping-of point atau titik untuk melompat dari bulan ke planet lain sebagai bentuk petualangan unik. Permintaan anggaran sekitar 10 triliun dollar itu tepat untuk proyek.

Nut Graph (Various Spellings)

Adalah “satu gaya” penulisan yang mencantumkan satu atau lebih paragraf singkat yang meringkas nilai berita dari suatu stories, kadang-kadang dia ditunjukkan oleh tanda panah/peluru atau diisi dalam kotak. Dia juga menampilkan ekspresi ayat singkat, grafik yang menunjukkan stories dalam bentuk fitur.

Inverted Pyramid

Para wartawan terbiasa menggambarkan struktur berita dengan piramida terbalik. Mereka meletakkan unsur-unsur yang esensial atau yang paling menarik pada bagian awal (atas), di mana dicantumkan informasi pendukung sehingga Para pembaca akan membaca terus ke bawah (menurun) mulai dari hal penting sampai yang tidak penting. Struktur ini memungkinkan pembaca untuk berhenti membaca pada setiap titik dan akan melanjutkan bacaan ini seterusnya sampai stories itu selesai. Cara seperti ini memungkinkan pembaca untuk mengeksplorasi topik dengan kedalaman rasa ingin tahu meskipun tanpa membaca secara perinci namun mengetahui atau menangkap nuansa yang mereka dapat pertimbangan sebagai sesuatu yang tidak relevan.

Struktur piramida terbalik dari suatu artikel juga memungkinkan agar Para editor dapat memangkas artikel yang terlalu panjang yang tidak sesuai dengan atau tidak memungkinkan semua stories dimasukkan dalam tata letak, atau disesuaikan dengan ruang yang tersedia. Penulis sering ditegur karena menyembunyikan kepentingan itu dalam lead lalu tidak menyajikan fakta-fakta yang paling penting di bagian pertama, karena setelah pembaca melewati beberapa paragraf, namun bagian-bagian uraian stories itu tidak ditemukan sama sekali. Beberapa penulis memulai stories mereka dengan tipe "Lead 1-2-3". Format ini selalu dimulai dengan "Lima Apa", jadi tulisan dibuka dengan kutipan tidak langsung yang berfungsi untuk mendukung unsur utama paragraf pertama, dan kemudian sebuah kutipan langsung untuk mendukung kutipan tidak langsung.

Dari “piramida terbalik” ke “tumbled pyramid” dan “news diamond model”. Adalah Paul Bradshaw yang pertama kali memperkenalkan news diamond model ini. Segera setelah ini, sejumlah ahli komunikasi/jurnalistik dari Brasil dan Portugal mengkritik Paul bahwa model yang dia tawarkan sekadar “komentar” dari tumbled pyramid-nya Joao Canavilhas (sebuah model yang digunakan untuk mengamati pola-pola online news sebagai suatu struktur jurnalisme baru, yaitu jurnalisme online). Para komentar tidak mengetahui jika Joao justru mengizinkan Paul untuk memberikan catatan kritik terhadap model tumbled pyramid yang pada akhirnya menghasilkan model news diamond ini. (Paul Bradshaw, “From the Inverted Pyramid to the Tumbled Pyramid”, komentar terhadap Model Tumbled Pyramid dari Joao Canavilhas, Universidade da Beira Interior, 2007.)

Model piramida terbalik dapat dikatakan sebagai teknik menulis perdana (tertua) yang sangat dikenal di kalangan wartawan. Namun setelah munculnya web dengan potensi hypertext-nya ternyata telah membuka jendela baru bagi perubahan model piramida tersebut. Sekarang, para wartawan sebenarnya telah mempunyai suatu cakrawala baru dalam teknik penulisan berita dengan menghubungkan teks-teks atau komponen multimedia yang dapat diatur sebagai lapisan informasi. Muncul pertanyaan baru, bagaimana reaksi para pembaca ketika mereka dihadapkan dengan pilihan jalur baru untuk membaca sebuah berita? Apakah mereka mengikuti pola membaca seperti pada piramida terbalik ataukah dengan mempertimbangkan kenyataan bahwa setiap individu memiliki cara sendiri dalam membaca suatu berita? Pertanyaan ini yang dijawab melalui pilihan model lain selain piramida terbalik tersebut.

Model new diamond ini dihasilkan oleh serangkaian penelitian tentang kebiasaan membaca berita dari web. Sekelompok pengguna web diminta untuk membaca beberapa berita dari web tertentu, dan untuk tujuan penelitian ini, sebuah berita sepanjang sepuluh halaman web dihubungkan pada dua link, yaitu “link menu” dan “link dalam teks”. Data dasar menunjukkan bahwa berita pada web umumnya mempunyai “struktur organisasi” yang terdiri dari empat lapisan atau tingkat (lihat peraga) yang dapat disebut “arsitektur informasi”.

Para pembaca terbiasa langsung mengklik lima link pada tingkat ketiga (WHY, WHAT, HOW, VHERE, WHO), kemudian mengklik tingkat kedua (WHY, HOW), dan terakhir memeriksa/menyesuaikan informasi dengan mengklik tingkat pertama (WHAT, WHO, WHEN, WHERE); dan paling akhir para pembaca memeriksa tiga link pada tingkat keempat (tanda tambah) yang menampilkan aneka ragam menu lain yang dapat dilacak untuk melengkapi seluruh berita yang bersumber dari (WHY, HOW, WHO).

Hasil penelitian ini menyimpulkan bahwa :

1. Sebanyak 76,5% pembaca berita web justru lebih suka mengklik menu pada tingkat kedua (WHY, HOW), baru kemudian berpindah ke link teks pada tingkat pertama (WHAT, WHO, WHEN, WHERE). Dari kelompok ini, sebanyak 57,7% lebih suka langsung membaca informasi di tingkat ketiga (WHY, WHAT, HOW, WHERE, WHO) baru berpindah lagi ke tingkat kedua (WHY, HOW), ternyata variasi terakhir ini, dari tingkat ketiga ke tingkat kedua dan sebaliknya sangat disukai oleh 67,6% pembaca.
2. Sebanyak 23% pembaca mengikuti kebiasaan membaca yang selama ini mereka jalankan (langsung ke tingkat ketiga) dan bolak-balik dengan variasi ke tingkat keempat.
3. Sebanyak 77% pembaca mengikuti jalur kebiasaan membaca individu (semaunya sendiri).

4. Ditemukan pula paling sedikit ada 22 jalur yang dapat ditempuh untuk membaca berita di “web” yang menghasilkan 55 kemungkinan untuk menyimak berita dari “web”.

Penelitian ini menemukan bahwa meskipun semua berita telah disusun berdasarkan hierarki/tingkat yang terorganisasi berdasarkan tingkat relevansi, namun para pembaca lebih suka memilih mengikuti melalui topik-topik tertentu sampai pada batas informasi yang tersedia lalu mereka akan mengklik link dalam teks dan melangkah ke tingkat informasi lain.

Perilaku pembaca berita “web” sebenarnya telah cukup kuat menggambarkan bahkan telah “memaksa” Inverted Paradigma telah saatnya direvisi kembali. Artinya, dalam kenyataan selama ini berita-berita yang disusun redaksi berdasarkan “piramida terbalik” tidak seluruhnya benar telah “menggiring” pembaca untuk membaca sebuah berita berdasarkan asumsi redaksi.

Data yang dikumpulkan selama studi ini menyarankan bahwa journalism web menampilkan sebuah paradigma yang berbeda. Apalagi fakta menunjukkan bahwa journalism web memberikan kebebasan yang sangat besar bagi pembaca untuk membaca berita yang dapat dimulai dari mana saja. Penelitian ini juga menemukan, seandainya struktur piramida vertikal (news diamond model) di atas “dibaringkan”, maka kita akan mendapatkan level informasi sebagai berikut:

1. Base unit (lead), terdapat empat pertanyaan kunci: Apa, Kapan, Siapa, Di Mana (WHAT, WHEN, WHO, WHERE) langsung terjawab ketika pembaca mengklik menu ini. Ini dapat dikatakan merupakan teks pertama dari sebuah berita. Memang dapat terjadi perubahan, namun sangat tergantung pada perkembangan sebuah peristiwa, itu pun sama sekali tidak mengubah kebebasan untuk membaca berita web. (tingkat pertama).
2. Explanation level, langsung menjawab pertanyaan: Mengapa dan Bagaimana (WHY, HOW), pada tingkat ini pembaca sebenarnya sudah dapat menyelesaikan bacaannya terhadap berita web. (tingkatan kedua).
3. Contextualisation level, tahap ini memungkinkan pembaca yang mau membaca informasi lebih perinci, maka dia dapat melacaknya pada masing-masing W (WHY, WHAT, HOW, WHERE, WHO) baik yang telah ada pada level sebelumnya atau yang ada format teks, video, suara atau animasi infography. (tingkat ketiga).
4. Exsploration level, pada tingkat ini, berita yang terkait pada semua tingkat dapat dilacak melalui arsip. Pelacakan ini berfungsi agar pembaca mempunyai latar belakang atau menambah wawasan terhadap berita yang telah dibaca pada semua tingkat. (tingkat keempat)

Feature Style

Berita Bukan satu-satunya jenis bahan yang muncul di koran dan majalah. Begitu juga suatu artikel panjang, cakupan artikel dari majalah atau sepenggal lead dari bagian dalam surat kabar dikenal sebagai features. Feature stories jelas berbeda dengan straight news dalam beberapa hal. Pada umumnya, straight news tidak disertai dengan lead tetapi lebih banyak mengutamakan waktu (dalam media elektronik). Features selalu mencakup esensi suatu story yang dibentuk dari atas, para penulis feature biasanya menekankan para pembaca soal ini. Adapun straight news atau kutipan berita langsung selalu tinggal dalam benak atau pandangan dari orang ketiga di mana dia tidak disatukan dalam artikel features yang disisipkan ke dalam orang pertama. Wartawan sering menampilkan interaksi dia secara perinci dengan subjek yang dia wawancarai, jadi dia membuat potongan yang lebih pribadi. Paragraf pertama dari fitur sering

dihubungkan dengan momen yang menarik atau peristiwa, seperti dalam sebuah “anekdot lead” yang khusus dari seseorang atau episode, pandangannya yang kita anggap cepat memperluas suatu generalisasi tentang subjek cerita.

Beberapa seksi dari tanda apa itu feature kita sebut dengan nut graph atau billboard (sama seperti kata-kata dalam papan reklame). Billboard muncul sebagai paragraf ketiga atau keempat dari atas, dan mungkin hanya berisi dua paragraf panjang. Tidak seperti lede, sebuah billboard jarang memberikan segalanya. Ini mencerminkan fakta bahwa penulis feature bertujuan untuk menahan sebagian besar perhatian pembaca sampai akhir, yang melahirkan rasa ingin tahu dan menawarkan “hadiah”: Paragraf “feature” cenderung lebih panjang daripada artikel berita yang dengan halus melakukan transisi di antara mereka. Penulis feature biasa menggunakan konstruksi verba aktif dan penjelasan konkret dari suatu straight news, tetapi lebih sering menempatkan kepribadian dalam proses ini.

BAB VI

MEMAHAMI ETIKA JURNALISTIK

A. Pengertian Etika

Etika berasal dari bahasa Yunani: *ethos*, yang artinya kebiasaan atau watak, sedangkan moral berasal dari bahasa Latin: *mos* (jamak: *mores*) yang artinya cara hidup atau kebiasaan. Dari istilah ini muncul pula istilah *morale* atau *moril*, tetapi artinya sudah jauh sekali dari pengertian asalnya. *Moril* bisa berarti semangat atau dorongan batin. Di samping itu terdapat istilah *norma* yang berasal dari bahasa Latin (*norma*: penyiku atau pengukur), dalam bahasa Inggris *norma* berarti aturan atau kaidah. Dalam kaitannya dengan perilaku manusia, *norma* digunakan sebagai pedoman atau haluan bagi perilaku yang seharusnya dan juga untuk menakar atau menilai sebelum ia dilakukan. Dalam banyak tulisan filosofis, jarang ditemukan penulis yang menggunakan peristilahan tersebut secara konsisten, namun sekurang-kurangnya kita tetap dapat melacak asal mula munculnya istilah tersebut.

The Liang Gie tidak ingin mempertentangkan penggunaan istilah etika atau moral berdasarkan keyakinan bahwa keduanya merujuk kepada persoalan yang sama, meskipun berasal dari dua istilah yang berbeda, tetapi makna epistemologisnya tetap lama. Akan tetapi Solomon menggariskan adanya perbedaan antara etika, moral dan moralitas. Etika merujuk kepada dua hal. Pertama, etika berkenaan dengan disiplin ilmu yang mempelajari nilai-nilai yang dianut oleh manusia beserta pembenarannya dan dalam hal ini etika merupakan salah-satu cabang filsafat. Kedua, etika merupakan pokok permasalahan di dalam disiplin ilmu itu sendiri yaitu nilai-nilai hidup dan hukum-hukum yang mengatur tingkah laku manusia. Moral, dalam pengertiannya yang umum menaruh penekanan kepada karakter dan sifat-sifat individu yang khusus, di luar ketaatan kepada peraturan. Oleh karena itu, moral merujuk kepada tingkah-laku yang bersifat spontan seperti rasa kasih, kemurahan hati, kebesaran jiwa, dan sebagainya, yang kesemuanya tidak terdapat dalam peraturan-peraturan hukum. Sedangkan moralitas mempunyai makna yang lebih khusus

sebagai bagian dari etika. Moralitas berfokus kepada hukum-hukum dan prinsip-prinsip yang abstrak dan bebas. Orang yang mengingkari janji yang telah diucapkannya dapat dianggap sebagai orang yang tak bisa dipercaya atau tidak etis, tetapi bukan berarti tidak bermoral. Namun, menyiksa anak atau meracuni mertua kita disebut tindakan tidak bermoral. Jadi, tekanannya di sini ialah pada unsur keseriusan pelanggaran. Di lain pihak, moralitas lebih abstrak jika dibandingkan dengan moral. Oleh sebab itu, semata-mata berbuat sesuai dengan moralitas tidak sepenuhnya bermoral, dan melakukan hal yang benar dengan alasan-alasan yang salah bisa berarti tidak bermoral sama sekali.

Dalam persoalan yang sama, Frankena mengemukakan bahwa etika (*ethics*) merupakan salah-satu cabang filsafat yang mencakup filsafat moral atau pembenaran-pembenaran filosofis (*philosophical judgements*). Sebagai suatu falsafah, etika berkenaan dengan moralitas beserta persoalan-persoalan dan pembenaran-pembenarannya. Moralitas juga merupakan salah satu instrumen kemasyarakatan apabila suatu kelompok sosial menghendaki adanya penuntun tindakan (*action guide*) untuk segala pola tingkah-laku yang disebut bermoral. Oleh karena itu, moralitas akan serupa dengan hukum di satu pihak dan konvensi atau etiket (*etiquette*) di lain pihak. Akan tetapi, berlainan dengan konvensi atau etiket, moralitas memiliki pertimbangan-pertimbangan yang jauh lebih tinggi tentang apa yang disebut "kebenaran" dan "keharusan". Moralitas juga segera dapat dibedakan dari hukum sebab ia tidak tercipta atau tak dapat diubah melalui tindakan legislatif, eksekutif, maupun yudikatif. Sanksi-sanksi yang dikenakan oleh moralitas tidak seperti pada norma hukum yang melibatkan paksaan fisik ataupun ancaman, melainkan lebih bersifat internal, misalnya isyarat-isyarat verbal, rasa bersalah, sentimen, atau rasa malu.

Di luar itu, norma mengacu kepada peraturannya sendiri beserta sanksi-sanksinya, baik itu bermula dari dorongan batin, dari rasa susila, maupun paksaan fisik. Jadi, baik etika maupun moral termasuk ke dalam norma. Selanjutnya, kita juga mengenal norma agama, norma susila, norma sopan-santun, maupun norma hukum.

Secara epistemologis, pengertian etika dan moral memiliki kemiripan. Namun, sejalan dengan perkembangan ilmu dan

kebiasaan di kalangan cendekiawan, ada beberapa pergeseran arti yang kemudian membedakannya. Etika cenderung dipandang sebagai suatu cabang ilmu dalam filsafat yang mempelajari nilai-nilai baik dan buruk bagi manusia. De Vos bahkan secara eksplisit mengatakan bahwa etika adalah ilmu pengetahuan tentang kesucilaan atau moral. Sementara itu, moral adalah hal-hal yang mendorong manusia untuk melakukan tindakan-tindakan yang baik sebagai "kewajiban" atau "norma". Moral juga dapat diartikan sebagai sarana untuk mengukur benar tidaknya tindakan manusia. Di samping itu, etika lebih banyak dikaitkan dengan prinsip-prinsip moral yang menjadi landasan bertindak seseorang yang mempunyai profesi tertentu. Istilah-istilah seperti Etika Kedokteran, Etika Jurnalistik, Etika Hukum, kesemuanya menunjukkan pengertian adanya asas moral dalam suatu profesi. Sebaliknya, moral lebih tertuju pada perbuatan orang secara individual, moral mempersoalkan kewajiban manusia sebagai manusia. Seorang dokter bisa dikatakan baik, misalnya, jika diagnosisnya tepat, takaran dosisnya cermat, dan sebagainya, tetapi sebagai manusia dia kurang bermoral, misalnya, jika ia semena-mena menentukan tarif yang tinggi, membedakan pasien, dan sebagainya. Ia sekaligus melanggar kode etik ataupun etika apabila ternyata sering melakukan mal praktek, melayani permintaan abortus yang ilegal dan semacamnya. Dengan demikian, meskipun terdapat sedikit perbedaan, keterkaitan antara etika dan moral sangatlah erat.

Moralitas dimaksudkan untuk menentukan sampai seberapa jauh seseorang memiliki dorongan untuk melaksanakan tindakan-tindakannya sesuai dengan prinsip-prinsip etika dan moral. Latar belakang budaya, pendidikan, pengalaman; dan karakter individu adalah sebagian di antara faktor-faktor yang memengaruhi tingkat moralitas seseorang. Ukuran moralitas dalam hal ini bukan bersifat pembedaan hitam putih, melainkan berada dalam suatu garis kontinum. Kita tidak bisa mengatakan bahwa seseorang punya moralitas sedangkan orang yang lain tidak punya moralitas, tetapi hanya bisa dikatakan bahwa orang itu punya moralitas yang rendah atau tinggi. Dorongan untuk mencari kebenaran atau kebaikan senantiasa ada pada diri manusia, yang membedakan tingkat moralitas adalah kadar atau kuat tidaknya dorongan tersebut. Maka, sekali lagi moralitas juga berkenaan dengan nilai-

nilai etika dan moral yang terdapat di dalam nurani manusia beserta internalisasi nilai-nilai itu dalam dirinya.

B. Moral sebagai Sebuah Sistem Nilai

Telah disepakati bahwa moral merupakan daya dorong internal dalam hati nurani manusia untuk mengarah kepada perbuatan-perbuatan baik dan menghindari perbuatan-perbuatan buruk. Oleh sebab itu, unsur filosofis yang menentukan rangsangan-rangsangan psikologis tersebut banyak kaitannya dengan nilai (value) yang dianut oleh seseorang. Pembahasan berikutnya adalah tentang letak dan karakteristik moral tersebut di dalam corak pengelompokan nilai secara teoretis maupun praktis.

Secara sederhana, nilai dapat dirumuskan sebagai objek dari keinginan manusia. Nilai menjadi pendorong utama bagi tindakan manusia dari pelbagai macam nilai yang memengaruhi kompleksitas tindakan manusia, Moore membedakan enam macam nilai.

Pertama, dia membedakan antara nilai primer, sekunder, dan tertier. Perbedaan ini didasarkan pada kerangka berpikir yang menentukan usaha, angan-angan, atau kepuasan seseorang. Apabila seseorang sangat mencintai perdamaian (seorang pacifist) dan punya kecenderungan untuk bertindak ke arah itu, hal tersebut adalah suatu nilai primer. Akan tetapi, jika dia punya harapan, misalnya dengan menolak untuk menjadi tentara, ia memiliki perdamaian dengan keyakinan bahwa tidak akan ada perang, atau sekadar punya rasa puas bila perdamaian itu terwujud, sehingga dia hanya memiliki nilai sekunder atau bahkan tertier. Rasa puas atau kesenangan (pleasure) dalam hal ini merupakan penilaian yang bersifat sekunder.

Kedua, terdapat perbedaan antara nilai semu (*quasi values*) dan nilai riil (*real values*). Seseorang memiliki nilai semu apabila dia bertindak seolah-olah berpedoman kepada suatu nilai sedangkan ia sesungguhnya tidak menganut nilai tersebut. Contohnya, seorang yang membenci perang karena melihat kenyataan bahwa perang mengakibatkan luka, cacat, dan kematian orang lain, tetapi dia tidak sepenuhnya membenci bentuk-bentuk konflik atau kompetisi sebab ia masih menyukai pertandingan tinju atau persaingan ekonomis. Dalam hal ini, dia

sekadar memiliki rasa "humanis". Pandangan orang ini akan berbeda dengan orang yang benar-benar menginginkan adanya perdamaian. Dengan demikian, untuk kasus ini, nilai riil berlaku jika orang benar-benar membenci pertikaian dan tidak menginginkan adanya bentrokan atau pertempuran antarmanusia, sedangkan nilai semu berlaku jika seseorang berpendapat bahwa orang tidak boleh bertikai hingga mengakibatkan luka dan kematian, ia masih menerima adanya pertikaian sepanjang itu tidak mengakibatkan kematian. Bentuk lain dari nilai semu adalah kepura-puraan (*hipocrisy*). Seorang pejabat yang bersimpati dan memberikan derma kepada kaum gelandangan hanya supaya ia dipuji oleh atasan atau supaya kelihatan sebagai penderma di mata publik dan memperoleh suara banyak dalam pemungutan suara, akan termasuk sebagai pejabat yang memiliki nilai semu. Akan tetapi, jika ada pejabat yang benar-benar menginginkan pemecahan menyeluruh terhadap masalah gelandangan karena kesadaran sosial, empati, dan tanggung jawabnya, ia mungkin merupakan pejabat yang memiliki nilai riil. Maka nilai semu bersifat labil dan mudah terpengaruh suasana, sedangkan nilai riil akan lebih kokoh dan untuk menanamkannya memerlukan internalisasi yang lama serta terus-menerus.

Ketiga, ada nilai yang terbuka dan ada pula yang tertutup. Suatu nilai disebut terbuka bila tidak terdapat rentang waktu yang membatasinya. Contoh dari nilai seperti ini misalnya bahwa manusia mesti hidup damai, atau bahwa orang harus bahagia selama hidupnya. Andaikata cita-cita agar setiap negara hidup damai dapat tercapai pada tahun 2020 (sesuai nilai yang dianut), tetap tidak ada jaminan bahwa pada tahun 2021 nanti tak akan ada perang lagi. Sebaliknya, nilai yang tertutup memiliki batas waktu. Si Fulan dan Si Naya masing-masing dapat mempertahankan pendiriannya untuk menguasai harta warisan orang tua mereka, tetapi pertikaian tidak akan berlanjut bila salah seorang di antara mereka telah meninggal. Nilai-nilai yang tertutup akan terhenti jika lingkup temporalnya sudah terpenuhi, namun nilai-nilai terbuka hanya bisa terhenti untuk sementara waktu saja (*sub specie aeternitatis*).

Keempat, pembedaan dapat digariskan antara nilai-nilai negatif dan positif. Suatu nilai negatif terjadi bila proposisi yang

mendasari suatu keinginan bersifat negatif, kebalikan dari nilai negatif adalah nilai positif, sebagai contoh kita bisa melihatnya dari moralitas yang punya ciri khas adanya larangan dan anjuran. Apabila larangan-larangan tersebut dapat segera ditransformasikan ke dalam nasihat dan peringatan, penjabaran tentang moralitas yang terutama untuk melarang atau menghentikan tindakan-tindakan tertentu tersebut akan menjadi sangat formal atau artifisial. Larangan seperti "Jangan membunuh" dapat saja ditafsirkan secara positif sebagai "Biarkan semua hidup". Demikian pula, "Jangan berzina" dapat ditransformasikan menjadi "Setialah kepada suami/istrimu". Sekalipun banyak terdapat kekaburan mengenai mana yang negatif dan positif, setidaknya-tidaknya masih bisa dikenali pertanyaan-pertanyaan nilai yang menunjukkan ciri negatif atau positif.

Kelima, suatu nilai dapat pula dibedakan menurut orde atau urutannya. Maka terdapat nilai orde pertama (*first order values*), orde kedua (*second order values*), atau orde-orde selanjutnya yang lebih tinggi (*higher order values*). Nilai pertama terjadi jika benar-benar tidak ada nilai yang lainnya. Nilai orde kedua terjadi jika tidak terdapat nilai lain kecuali nilai orde pertama tadi, demikian seterusnya. Misalnya, ada orang yang bersedia memberikan pengorbanan guna menolong orang lain yang membutuhkannya. Dia menolong bukan berdasarkan sense of duty (seperti yang pernah diuraikan sebagai dasar individualisme dari Emmanuel Kant), tetapi benar-benar hanya ingin menolong. Oleh karena itu, dia memiliki suatu nilai orde pertama. Jika kita kemudian memuji tindakannya itu berarti kita memasukkan sebuah nilai baru sebab kita telah mengajukan keinginan agar orang bertindak seperti itu, termasuk diri kita sendiri. Prinsip jenjang nilai ini tidak terbatas. Sebagai contoh, saya ingin mempunyai kebaikan dari orang-orang lain yang saya jadikan teladan, keinginan ini di samping secara logis dan praktis bertentangan dengan keinginan-keinginan lain yang akan atau sudah saya miliki, akan melingkupi keinginan-keinginan yang lain serta mensubordinasikannya ke dalam satu tujuan, di mana pun letak orde dari keinginan tersebut. Inilah barangkali yang disebut oleh Aristoteles sebagai nilai arsitektonis (*architectonic values*). Tidak ada orde nilai yang lebih tinggi lagi, sekalipun ada nilai-nilai arsitektonis yang bertentangan dengannya (termasuk dari orang yang sama). Nilai-nilai menjadi

demikian kompleks karena tidak pernah terdapat keselarasan (harmoni) dalam keyakinan masing-masing orang, bahkan keinginan seseorang pun tidak pernah mencapai harmoni.

Keenam, perbedaan yang cukup sering disebutkan dalam kaitannya dengan nilai ialah perbedaan antara nilai relatif dan nilai absolut. Suatu nilai bersifat relatif bila merujuk kepada orang yang memiliki spesifikasi nilai tersebut. Kebalikannya adalah nilai absolut, tidak merujuk kepada orang dan dianut secara mutlak. Perbedaan ini berkaitan dengan penilaian egoisme dan altruisme. Sebuah contoh mungkin dapat lebih memperjelas letak perbedaan itu, andaikan terdapat seseorang yang berada dalam bahaya karena segera akan tenggelam di sebuah danau. Seorang yang berdiri di tepi danau melihat bahaya tersebut dan ingin menyelamatkan orang yang hampir mati tenggelam tadi, maka dia bersiap-siap untuk terjun ke danau, tetapi pada saat itu sebuah kapal datang dan orang nyaris tenggelam itu ditolong oleh seseorang yang ada di kapal. Seandainya keinginan murni dari orang yang berdiri di tepi danau itu adalah bahwa ia harus berenang ke arah orang yang hampir tenggelam itu dan menolongnya, apakah deskripsi tadi bisa menggambarkan keinginan yang sesungguhnya? Apabila keinginannya sudah terpuaskan oleh pertolongan dari kapal, maka berarti dia tidak mempunyai keinginan esensial. Hal yang benar-benar diinginkannya adalah bahwa seseorang mesti menolong orang yang tenggelam tadi, dan pada mulanya dia memandang bahwa penolong tersebut adalah dirinya. Sebaliknya, keinginan esensial akan tampak misalnya bahwa ia akan kecewa jika kapal tadi yang menolong, jadi dia semata-mata ingin menjadi penolong (mungkin karena dia teman karib, ingin membuktikan kepahlawanannya, dan sebagainya). Jadi, di sini terdapat spesifikasi nilai yang terkait dengan orang yang ditolong. Dalam hal ini dia memiliki nilai relatif. Sementara itu, dalam situasi pertama, di mana dia sekadar ingin supaya orang yang tenggelam ditolong (tak peduli oleh siapa), ia memiliki nilai absolut.

Dan keenam dasar perbedaan di atas yang pada intinya merupakan psikologi teoretis, kita akan memperoleh serangkaian perbedaan nilai yang beraneka ragam. Secara ringkas penggolong-golongan ini dapat digambarkan pada diagram berikut:

Tabel 1. Corak Nilai dan Dasar Pembedaannya Hasrat

Hasrat (Appetivity)	Keunggulan	Lingkup	Positivitas	Relativitas	Orde
Primer	Riil	Terbuka	Positif	Absolut	Pertama
Sekunder					Kedua
	Tersier	Semu	Tertutup	Negatif	Relatif
.....					
					Arsitektonik

Setiap perilaku manusia ditentukan oleh nilai-nilai yang dianut serta prinsip-prinsip moral yang dipegangnya. Dengan demikian, moral itu sendiri merupakan suatu sistem nilai yang menjadi dasar bagi dorongan atau kecenderungan bertindak. Sekarang kita akan melihat karakterisasi nilai-nilai moral berdasarkan uraian di atas beserta ringkasannya pada bagan 1. Nilai-nilai moral mempunyai karakteristik berikut.

1. Primer

Moral melibatkan suatu komitmen untuk bertindak dan merupakan landasan hasrat (*appetitive basis*) yang paling utama sehingga termasuk ke dalam nilai primer.

2. Riil

Nilai moral bukan sekadar semu. Orang yang berwatak hipokrit sesungguhnya tidak memercayai nilai moral yang bersangkutan.

3. Terbuka

Ciri universalitas dari moral mengharuskan adanya lingkup yang terbuka sebab sekali nilai moral tertutup maka ia akan kehilangan universalitasnya.

4. Bisa Bersifat Positif maupun Negatif

Secara historis kita dapat menyaksikan perubahan-perubahan penekanan dari nilai negatif menjadi positif ataupun

sebaliknya moral bisa berciri larangan-larangan maupun anjuran-anjuran.

5. Orde Tinggi atau Arsitektonik

Nilai-nilai yang ordenya rendah (terutama orde pertama) tidak memiliki ciri intrinsik yang mengatur nilai-nilai yang lainnya. Suatu pengaturan yang melibatkan segala macam tindakan lainnya yang penting bagi moralitas, baik berupa ketaatan pada peraturan maupun pedoman-pedoman spiritual.

6. Absolut

Moralitas pada manusia mestinya bebas dari sifat-sifat mementingkan diri sendiri yang terdapat pada kehendak-kehendak relatif.

Oleh karena itu, nilai-nilai yang terdapat pada moral sangatlah spesifik. Secara spiritual maupun behavioral ia mencerminkan keluhuran budi manusia dan menjadi pedoman paling asasi dari tindakan-tindakannya. Sebagai nilai absolut dan riil, moral berkenaan dengan hasrat dan dorongan hakiki pada manusia yang diciptakan dengan kelengkapan akal dan pikiran.

Pada umumnya kajian-kajian tentang moral atau moralitas dibagi tiga kelompok bidang kajian, yaitu kognisi, afeksi, dan perilaku, berturut-turut unsur-unsur ini akan menentukan pemikiran, emosi, dan perilaku manusia. Sejauh ini pembagian bidang kajian menjadi tiga bagian ini memang cukup berhasil untuk memilah-milah alur penelitian tentang moral yang berbeda-beda. Namun, pembagian ini ternyata secara teoretis belum menyajikan unit-unit analisis yang jelas berikut petak-petak empirisnya dan juga belum merupakan cara yang tepat untuk mengaitkan pelbagai elemen atau menjabarkan proses-proses yang terlibat di dalam moralitas. Untuk itu, Rest mengemukakan bahwa proses-proses penting yang terlibat dalam menghasilkan ketiga pola tersebut dapat dibagi menjadi empat komponen utama.

1. Penafsiran situasi dan identifikasi atas suatu masalah moral. Maksudnya adalah kemampuan individu untuk memprediksi arah tindakan-tindakan yang mungkin dalam suatu situasi serta memperkirakan konsekuensi-konsekuensi dari suatu tindakan baginya. Maka proses yang terjadi umpamanya akan

melibatkan empati, penafsiran atas peran, serta penilaian-penilaian atas tindakan.

2. Penentuan arah tindakan terbaik yang akan memenuhi suatu ide moral, apa yang semestinya dilakukan dalam situasi yang ada. Komponen ini berkaitan dengan postulat psikologi sosial bahwa norma-norma sosial akan mengarahkan rumusan tentang suatu tindakan yang bermoral, dan juga ancaman perkembangan kognitif yang berfokus pada pemahaman atas tujuan, fungsi, dan watak dari tatanan-tatanan sosial. Secara nyata ia akan menumbuhkan kesadaran tentang kewajiban atau keharusan, formulasi rencana tindakan yang relevan dengan standar atau ide moral yang menyangkut konsep-konsep mengenai keadilan, pembenaran moral, ataupun aplikasi norma-norma moral sosial.
3. Memutuskan tentang apa yang benar-benar dituju dengan membuat pilihan atas nilai-nilai yang berbeda-beda. Umumnya, sebelum bertindak setiap orang akan memperhatikan sejumlah kemungkinan akibat yang bisa terjadi dari arah tindakan yang berbeda, masing-masing menunjukkan dan menggerakkan nilai-nilai yang berbeda-beda pula. Motivasi moral yang berlainan disebabkan oleh perbedaan pandangan tentang berbagai masalah, selanjutnya pemahaman nilai moral yang berbeda juga menghasilkan tindakan yang berbeda atau bahkan bertolak belakang.
4. Pelaksanaan suatu rencana tindakan. Ini berupa penggambaran tentang urutan tindakan konkret, cara-cara mengatasi rintangan dan persoalan-persoalan yang tak berduga, menanggulangi keletihan (*fatigue*) dan frustrasi selama tindakan berlangsung, menahan kebingungan dan godaan, serta kemampuan untuk tetap mengacu pada tujuan akhir. Proses-proses seperti ini biasanya oleh para psikolog disebut kekuatan ego (*ego strength*) atau keterampilan pengaturan diri (*self-regulation skills*).

Sekalipun keempat komponen proses ini memperlihatkan sebuah urutan logis, mengingat kompleksitas pemikiran manusia, proses-proses tersebut bisa jadi berlangsung secara interaktif. Masing-masing komponen berpengaruh melalui umpan balik (*feedback*) maupun umpan ke depan (*feed forward*) sehingga tidak

dapat digambarkan dengan model pengambilan keputusan linier, terlebih lagi karena ia menyangkut nilai-nilai moral yang demikian abstrak.

Sesuai dengan perkembangan jiwa serta interaksinya dengan orang-orang lain, manusia akan memahami cara-cara untuk menilai tindakan-tindakan di tengah kehidupan sosialnya. Pasang surutnya kadar moralitas seorang individu akan membentuk kristalisasi sistem nilai yang dalam hal ini mewarnai karakter moral individu tersebut.

Demikianlah, moral sebagai sebuah sistem nilai memiliki daya dorong yang kuat bagi manusia untuk bertindak baik. Mengenai pembenaran tindakan moral ini, secara etis dapat diuraikan dari contoh berikut: Apakah saya bersalah secara moral? Saya tidak bersalah bila saya bertindak sesuai dengan suara batin biarpun suara batin saya pada saat itu keliru. Akan tetapi, saya dapat bersalah kalau sebelum keputusan itu saya ambil, saya tidak mencari semua informasi yang mungkin, atau karena saya menutup diri terhadap pertimbangan orang lain. Kalau sesudahnya saya mengerti bahwa keputusan saya sebetulnya keliru, saya wajib untuk mengubahnya sejauh itu masih mungkin.

C. Privasi dalam Etika

Pengusuran nilai privasi dalam praktik komunikasi seperti yang dilakukan media tidak hanya terjadi di dalam negeri. 2 Februari 2007 lalu, pemberitaan media tentang penangkapan aktor tiga zaman, Wicaksono Abdul Salam (56) yang lebih beken dengan nama Roy Marten dalam kasus narkoba justru melebar ke persoalan pribadi yakni ketidakharmonisan Roy Marten dengan Ketua Persatuan Artis Film Indonesia (Parfi) Anwar Fuadi dan pengacara beken Ruhut Sitompul.

Di Amerika Serikat, beberapa kasus pernah mencuat soal eksploitasi nilai privat oleh media. Tahun 2000, televisi NBC menyiarkan secara detail proses screening test kanker payudara. Juga pada tahun yang sama, televisi ABC menyiarkan secara langsung seorang wanita menjalani proses persalinan. Media cetak pun tak mau ketinggalan, pada saat kasus Clinton mencuat, media di AS bahkan menjelaskan secara detil pengakuan sumber tentang penggambaran penis sang presiden, bahkan dalam

bentuknya ketika organ tersebut "in action" (Louis Alvin Day, 2003: 131).

Supermodel Inggris, Naomi Campbell, menang kasus naik bandingnya beberapa waktu lalu dalam gugat pelanggaran privasi terhadap sebuah harian setempat yang memuat foto-foto sang supermodel meninggalkan pertemuan konseling ketergantungan obat-obatan, demikian dikutip dari AP (Associated Press).

Dengan membatalkan keputusan pengadilan tingkat lebih rendah, pengadilan tertinggi Inggris The Law Lords mengambil keputusan tiga lawan dua bahwa harian The Daily Mirror telah melanggar privasi Campbell. Mereka juga membatalkan perintah agar Campbell membayar ganti rugi biaya penasihat hukum pihak harian ini senilai US\$630.000.

Campbell menggugat The Daily Mirror atas klaim bahwa harian ini melanggar haknya atas kerahasiaan dan telah melanggar privasinya dengan memuat foto-foto Februari 2001 dan berita yang menyebut detil-detil perawatannya dari ketergantungan obat-obatan. Campbell memberikan kesaksian dengan mengatakan merasa "shock, marah, dikhianati, dan diperkosa" oleh berita itu.

Pada bulan April 2002, pengadilan tinggi berpihak pada Campbell dan memerintahkan The Daily Mirror membayar ganti rugi berupa biaya penasihat hukum dan kerugian US\$6300. Keputusan itu kemudian dibalikkan pada naik banding enam bulan kemudian dan pengadilan memerintahkan Campbell membayar biaya penasihat hukum US\$630.00 kepada harian ini.

Menurut Louis Alvin Day dalam bukunya yang berjudul "Etics inMedia Communication, (2006:132), mengatakan bahwa Invasi privasi oleh media meliputi spektrum yang luas, mulai dari reporter, hingga pengiklan. Pengiklan mengubah persoalan etik menjadi persoalan ekonomi. Dalam kondisi persaingan media yang makin ketat, proses invasi tersebut merupakan hal yang tak dapat dihindari. Namun demikian, tetap saja hal tersebut menimbulkan dilema antara media dan audiensinya. Day sendiri mendefinisikan privasi sebagai "hak untuk dibiarkan atau hak untuk mengontrol publikasi yang tidak diinginkan tentang urusan personal seseorang".

Urusan personal perlu mendapat perhatian khusus karena di masyarakat kita telah terjadi salah kaprah dengan meyakini bahwa seorang public figure (seperti pejabat atau artis), maka dengan sendirinya ia tidak memiliki hak privasi. Masyarakat kita bahkan public figure sendiri selalu mengatakan bahwa sudah menjadi risiko bagi public figure untuk tidak memiliki privasi. Tentu pandangan ini tidak benar, karena semua orang termasuk public figure mempunyai privasi sebagai hak menyangkut urusan personal. Bila penyangkut urusan publik barulah seorang public figure tidak bisa menghindar dari upaya publikasi sebagai bagian dari transparansi tanggung jawab.

Masalah mendasar terjadi pada sifat dari praktik jurnalistik itu sendiri. Praktik jurnalistik termasuk media tidak akan membiarkan seseorang dengan kesendiriannya. Tendensi praktik komunikasi dan juga media adalah pengungkapan (*revelation*), sedangkan tendensi dari privasi adalah penyembunyian (*concealment*).

Privasi sebagai terminologi tidaklah berasal dari akar budaya masyarakat Indonesia. Samuel D. Warren dan Louis D. Brandeis menulis artikel berjudul "*Right to Privacy*" di Harvard Law Review tahun 1890. Mereka seperti halnya Thomas Cooley di tahun 1888 menggambarkan Right to Privacy sebagai "*Right to be Let Alone*" atau secara sederhana dapat diterjemahkan sebagai "untuk tidak diusik dalam kehidupan pribadi". Hak atas privasi dapat diterjemahkan sebagai dari setiap orang untuk melindungi aspek-aspek pribadi di kehidupannya untuk dimasuki dan digunakan orang lain (Donnald M. Gillmor, 1990: 281). Di Amerika Serikat, setiap orang yang merasa privasinya dilanggar memiliki hak untuk mengajukan gugatan yang dikenal dengan istilah Privacy Tort.

Sebagai acuan guna mengetahui bentuk-bentuk pelanggaran privasi dapat digunakan catatan dari Willi Prosser yang pada tahun 1960 memaparkan hasil penelitiannya terhadap 300-an gugatan privasi yang terjadi. Pembagian yang dilakukan Prosser atas bentuk umum peristiwa yang sering dijadikan dasar gugatan privasi yaitu dapat kita jadikan petunjuk untuk memahami privasi terkait dengan media. Adapun peristiwa-peristiwa itu, yakni:

1. Intrusion, yaitu tindakan mendatangi atau mengintervensi

wilayah personal seseorang tanpa diundang atau tanpa izin yang bersangkutan., Tindakan mendatangi dimaksud dapat berlangsung baik di properti pribadi maupun di luarnya. Kasus terkait hal pernah diajukan oleh Michael Douglas dan istrinya Catherine Zeta Jones yang mempermasalahkan foto pesta perkawinan mereka yang diambil tanpa izin oleh seorang paparazi. Kegusaran Douglas timbul karena sebenarnya hak eksklusif pengambilan dan publikasi photo dimaksud telah diserahkan kepada sebuah majalah ternama.

2. Public disclosure of embarrassing private facts, yaitu penyebarluasan informasi atau fakta-fakta yang memalukan tentang diri seseorang. Penyebarluasan ini dapat dilakukan dengan tulisan atau narasi maupun dengan gambar. Contohnya, dalam kasus penyanyi terkenal Prince vs. Out Magazine, Prince menggugat karena Out Magazine mempublikasi foto setengah telanjang Prince dalam sebuah pesta dansa. Out Magazine selamat dari gugatan ini karena pengadilan berpendapat bahwa pesta itu sendiri dihadiri sekitar 1.000 orang sehingga Prince dianggap cukup menyadari bahwa tingkah polahnya dalam pesta tersebut diketahui oleh banyak orang.
3. Publicity which places, some one false light in the public eye, yaitu publikasi yang mengelirukan pandangan orang banyak terhadap seseorang. Clint Eastwood telah menggugat majalah The National Enquirer karena mempublikasi photo Eastwood bersama Tanya Tucker dilengkapi berita "Clint Eastwood in love triangle with Tanya Tucker". Eastwood beranggapan bahwa berita dan photo tersebut dapat menimbulkan pandangan keliru terhadap dirinya.
4. Appropriation of name or likeness, yaitu penyalahgunaan nama atau kemiripan seseorang untuk kepentingan tertentu. Peristiwa ini lebih terkait pada tindakan pengambilan keuntungan sepihak atas ketenaran seorang selebritis: Nama dan kemiripan si selebritis di publikasi tanpa izin.

Nilai etika mesti dikedepankan. Pada saat yang sama kita menolak pengusuran ruang privat oleh penguasa, namun pada saat yang sama pula kita bersuka cita ketika ruang privat kita diobok-obok oleh praktik komunikasi. Dengan kata lain, kita

cenderung. menjadi toleran ketika praktik komunikasi menginvasi privasi kita.

Semakin lama media jurnalisme semakin kreatif, variatif, dan melek teknologi. Persaingan di dunia media semakin keras dan tajam dan masyarakat semakin mudah dan dimanjakan dengan hadirnya informasi yang disuguhkan setiap hari bahkan setiap menit baik di TV, radio, majalah, surat kabar, tabloid, dan Internet. Bagi masyarakat, informasi tersebut sangat membantu kebutuhan rutinitas mereka. Seperti media internet, awalnya internet diciptakan untuk kepentingan intelijen Amerika Serikat namun seiring dengan perkembangan zaman akhirnya Internet terbuka luas sehingga dapat diakses oleh siapa saja.

D. Nilai Privasi

Ada sejumlah jawaban mengapa privasi penting bagi kita, yakni:

- a. Privasi memberikan kemampuan untuk menjaga informasi pribadi yang bersifat rahasia sebagai dasar pembentukan otonomi individu. Otonomi individu merujuk pada kemampuan seseorang untuk mengontrol apa yang akan terjadi pada dirinya. Pelanggaran privasi dapat menyebabkan seseorang tidak dapat mengontrol apa yang terjadi pada dirinya. Karier yang ia bangun misalnya, akan rontok mendadak bila privasi yang bersangkutan dilanggar.
- b. Privasi dapat melindungi dari cacian dan ejekan orang lain, khususnya dalam masyarakat dimana toleransi masih rendah, dimana gaya hidup dan tingkah laku aneh tidak diperkenankan. Pecandu alkohol, kaum homoseksual, penderita AIDS adalah contoh nyata. Bahwa homoseksualitas dan penyalahgunaan alkohol merupakan pilihan di luar mainstream masyarakat Indonesia dan karenanya dinilai sebagai kejahatan itu tidak menjadikan pembenaran bagi pelanggaran hak privasi.
- c. Privasi merupakan mekanisme untuk mengontrol reputasi seseorang. Semakin banyak orang tahu tentang diri kita semakin berkurang kekuatan kita untuk menentukan nasib kita sendiri. Contoh peredaran video mesum Yahya Zaini dan Maria Eva beberapa waktu lalu, dimana rekaman tersebut sejatinya merupakan privasi dari keduanya. Begitu privasi

tersebut dilanggar, maka keduanya pun lantas tidak dapat lagi mengontrol reputasi keduanya.

- d. Privasi merupakan perangkat bagi berlangsungnya interaksi sosial. Berbagai regulasi yang mengatur penyusupan membuktikan bahwa privasi penting bagi interaksi sosial. Begitu juga regulasi yang mengatur soal pemakaian lensa tele.
- e. Privasi merupakan benteng dari kekuasaan pemerintah. Sebagaimana slogan yang berbunyi "pengetahuan adalah kekuatan", maka privasi menjaga agar kekuasaan tidak disalahgunakan. Pada satu sisi pemerintah memiliki privasi berupa rahasia negara yang tidak boleh dibuka dalam kondisi tertentu, pada sisi lain masyarakat juga memiliki privasi sehingga penguasa tidak berlaku semena-mena.

E. Privasi Sebagai Nilai Moral

Konsep privasi tidak seperti konsep kebenaran, di mana akar norma privasi tidak ditemukan dalam sejarah masa lampau. Di Barat, nilai privasi didorong oleh Revolusi Kebudayaan di Prancis dan Revolusi Industri di Inggris. Di Amerika Serikat, privasi muncul pada abad 18, ketika media massa lebih banyak memuat opini daripada berita tentang seseorang. Memasuki abad ke 20, privasi tidak hanya merupakan konsep moral, tapi juga konsep legal.

Wacana etika melibatkan perilaku dan sistem nilai etis yang dipunyai oleh setiap individu atau kolektif masyarakat. Oleh sebab itu, wacana privasi sebagai etika mempunyai unsur-unsur pokok. Unsur-unsur pokok adalah kebebasan, tanggung jawab, hati nurani, dan prinsip-prinsip moral dasar.

Kebebasan adalah unsur pokok dan utama dalam wacana privasi. Privasi menjadi bersifat rasional karena privasi selalu mengandaikan kebebasan. Dapat dikatakan bahwa kebebasan adalah unsur hakiki privasi. Kebebasan eksistensial adalah kemampuan manusia untuk menentukan dirinya sendiri. Ini berarti bahwa kebebasan ini bersifat positif. Ini berarti kebebasan eksistensial lebih menunjukkan kebebasan untuk. Tentu saja, kebebasan dalam praktek hidup sehari-hari mempunyai ragam yang banyak, yaitu kebebasan jasmani rohani, sosial, psikologi, moral.

Tanggung jawab adalah kemampuan individu untuk menjawab segala pertanyaan yang mungkin timbul dari tindakan-tindakan. Tanggung jawab berarti bahwa orang tidak boleh mengelak, bila diminta penjelasan tentang perbuatannya. Tanggung jawab mengandaikan penyebab. Orang bertanggung jawab atas segala sesuatu yang disebabkan olehnya. Pertanggungjawaban adalah situasi dimana orang menjadi penyebab bebas. Kebebasan adalah syarat utama dan mutlak untuk bertanggung jawab. Ragam tanggung jawab terdiri dari tanggung jawab retrospektif dan tanggung jawab prospektif.

Hati nurani adalah penghayatan tentang nilai baik atau buruk berhubungan dengan situasi konkret. Hati nurani yang memerintahkan atau melarang suatu tindakan menurut situasi, waktu, dan kondisi tertentu. Dengan demikian, hati nurani berhubungan dengan kesadaran. Kesadaran adalah kesanggupan manusia untuk mengenal dirinya sendiri dan karena itu berefleksi tentang dirinya. Hati nurani bisa sangat bersifat retrospektif dan prospektif. Dengan demikian, hati nurani juga bersifat personal dan adipersonal. Pada dasarnya, hati nurani merupakan ungkapan dan norma yang bersifat subjektif.

Prinsip kesadaran moral adalah beberapa tataran yang perlu diketahui untuk memosisikan tindakan individu dalam kerangka nilai moral tertentu. Privasi selalu memuat unsur hakiki bagi seluruh program tindakan moral. Prinsip tindakan moral mengandaikan pemahaman menyeluruh individu atas seluruh tindakan yang dilakukan sebagai seorang manusia. Setidaknya ada tiga prinsip dasar dalam kesadaran moral. Prinsip-prinsip itu adalah sikap baik, keadilan dan hormat terhadap diri sendiri serta orang lain. Prinsip keadilan dan hormat pada diri sendiri merupakan syarat pelaksanaan sikap baik, sedangkan prinsip sikap baik menjadi dasar mengapa seseorang untuk bersikap adil dan hormat.

BAB VII

STANDAR ETIKA JURNALISTIK

A. Soal Etika Jurnalistik

Setiap profesi lazimnya harus mempunyai etika profesi, dan wartawan sebagai suatu profesi juga harus mempunyai etika profesi yang disebut etika jurnalistik. Etika jurnalistik ini merupakan standar yang mengatur norma-norma perilaku seorang wartawan dalam menjalankan fungsinya sebagai wartawan. Etika jurnalistik hanya mencantumkan ide pokok apa yang harus & boleh dilakukan dan apa yang tidak harus & tidak boleh dilakukan seorang wartawan dalam melaksanakan fungsi jurnalistik. Seorang wartawan yang profesional adalah wartawan yang patuh pada etika jurnalistik tersebut.

Secara historis, etika jurnalistik itu pada awalnya ditetapkan oleh masing-masing media, namun seiring dengan makin banyak dan beragamnya media, baik cetak maupun elektronik, maka asosiasi wartawan membentuk suatu etika standar yang berlaku untuk satu asosiasi (bandingkan antara PWI dan AJI di Indonesia). Kini di hampir semua negara, asosiasi wartawan telah memiliki “kode etik” jurnalistik atau yang sering disebut dengan “journalism canon”. Sebagian besar “kode etik” jurnalistik dari pelbagai asosiasi itu memang memiliki perbedaan satu sama lain, namun ada beberapa kesamaan seperti tetap mempertahankan prinsip-prinsip kejujuran, akurasi, objektivitas, ketidakberpihakan, keadilan, dan akuntabilitas publik yang tampaknya berlaku universal.

Meskipun misalnya beberapa kode etik jurnalistik, terutama berlaku di kontinen Eropa, menambahkan juga semacam pencegahan terhadap fungsi wartawan yang “memasuki” area bahaya seperti diskriminasi antarras, hubungan antar-agama, orientasi seksual, dan cacat fisik atau mental, termasuk merekomendasikan atas praduga tak bersalah sebagaimana yang telah di sepakati oleh parlemen Eropa pada tahun 1993, terutama dalam kasus-kasus hukum yang masih berada dalam proses pengadilan. Hingga saat ini harus diakui bahwa “kode etik”

jurnalistik sangat membantu kerja para wartawan meskipun ada lelucon yang mengatakan bahwa “kode etik” jurnalistik itu sebenarnya berisi prinsip “pembatasan dari bahaya” yang akan dihadapi oleh para wartawan ketika dia harus menjalankan tugasnya berhadapan dengan kekuasaan, reputasi seseorang, keamanan nasional, ancaman pihak lain terhadap diri wartawan.

Prinsip-prinsip kode etik jurnalistik telah dirancang sebagai panduan bagi kerja wartawan juga untuk melindungi profesi wartawan; namun harus diakui bahwa dalam perjalanan pelaksanaan fungsi wartawan tidaklah mudah bagi wartawan ketika mereka harus menghadapi berbagai dilema etis. Kadang-kadang kode etik dinilai terlalu abstrak sehingga setiap media atau asosiasi wartawan harus merumuskan lagi semacam *conduct of behavior*, atau semacam rambu-rambu praktis tindakan seperti apakah yang boleh dan tidak boleh dilakukan seorang wartawan.

B. Kode Etik Praktis dalam Praktek

Memang ada perbedaan persepsi terhadap aplikasi dari kode etik jurnalistik tersebut di berbagai negara. Sementara para wartawan di Amerika Serikat dan negara-negara Eropa telah berada pada peralihan situasi dari sekadar diskusi dan debat soal kode etik ke perubahan “ideologi” negara terhadap pers yang semakin bebas. Dalam situasi seperti ini, apalagi ketika para wartawan harus menghadapi arus informasi dalam situasi glocal sekarang dan masa depan, maka International Federation of journalists pada 2008 meluncurkan Ethical Journalism Initiative yang ditujukan untuk memperkuat kesadaran tentang isu-isu kode etik profesi jurnalistik.

Salah satu gagasan yang mengemuka dari Journalistic Standards and Ethics is the Society of Professional Journalists AS yang dalam pembukaan (*prembles*) menyatakan : ... pencerahan publik merupakan sesuatu yang harus didahului karena berkaitan dengan asas keadilan dan demokrasi. Tugas wartawan adalah memulai dan mengakhiri pencarian kebenaran dan memberikan keadilan dan komprehensif tentang suatu peristiwa dan isu yang diliput. Wartawan dari semua media dengan segala spesialisasi yang dia miliki sedapat mungkin berusaha untuk melayani masyarakat dengan ketelitian dan kejujuran. Integritas profesional adalah batu penjurur dari kredibilitas seorang

wartawan. Demikian pula bagi Radio-Television News Directors Association, sebuah organisasi eksklusif yang memusatkan perhatian pada jurnalisme elektronik mewajibkan anggotanya untuk menjaga kode etik publik yang berpusat pada kepercayaan, kejujuran, keadilan, integritas, kemandirian, dan akuntabilitas.

C. Unsur-Unsur Kesamaan Dalam Kode Etik

Ada beberapa tema umum atau tema utama yang ada pada sebagian besar kode etik yang dijadikan sebagai panji jurnalistik:

1. Wartawan diharapkan meluangkan waktu untuk mempersiapkan diri dan bekerja seakurat mungkin untuk mencari dan menemui sumber-sumber informasi yang tepercaya.
2. Suatu peristiwa yang hanya dengan satu saksi mata meskipun dapat dilaporkan namun dia mengandung banyak atribusi sehingga dapat menimbulkan kontroversi, oleh karena itu wartawan dianjurkan untuk melaporkan suatu peristiwa yang disaksikan oleh dua orang saksi mata atau lebih yang independen, jika ini terjadi maka inilah suatu fakta.
3. Ada kecenderungan kuat dalam semua media, koreksi biasanya ditemukan setelah suatu berita disebarluaskan.
4. Semua terdakwa dalam sidang diperlakukan sebagai “diduga” melakukan kejahatan, artinya hanya lembaga peradilan yang berhak memutuskan status hukum seseorang. Wartawan diminta untuk “mengadili” seseorang yang masih dalam status “diduga” sebagai pelaku tindak pidana.
5. Semua pemberitaan yang berkaitan dengan survei opini publik harus mendapat perhatian khusus dari media, terutama kesimpulan yang meresahkan publik. Semua penyampaian hasil survei harus mencantumkan secara jelas dan perinci metode survei yang dilakukan, termasuk perkiraan tingkat kesalahan dari survei tersebut.
6. Wartawan sedapat mungkin mempertimbangkan secara saksama pemberitaan yang mengarah penafsiran publik atau orang tertentu tentang fitnah dan pencemaran nama baik, jika memang peristiwa itu harus dilaporkan, maka wartawan sedapat mungkin mempunyai tingkat akurasi informasi yang sangat tinggi.

7. Ketika melaporkan suatu peristiwa tentang seseorang, maka wartawan harus mempertimbangkan bahwa setiap orang mempunyai hak-hak yang bersifat privasi, dan hak ini harus diseimbangkan dengan kepentingan publik. Meskipun wartawan kebal dengan pemberitaan tentang siapa saja di depan hukum namun dia harus dapat mempertimbangkan privasi seseorang berdasarkan situasi sosial dan kultural tempat seseorang itu berada (di AS tokoh masyarakat memiliki lebih sedikit hak privasi dalam hukum AS, di Kanada, tidak ada kekebalan semacam ini; laporan tentang tokoh masyarakat harus didukung oleh fakta).
8. Penerbit suatu surat kabar harus secara tegas membela semua gugatan bagi wartawannya yang dituduh melakukan pencemaran nama baik.

D. Aturan Internal Media

Di samping kode etik dari asosiasi wartawan, maka banyak organisasi berita mempertahankan semacam In-house Ombudsman yakni semacam bagian yang ditugaskan untuk mengawasi organisasi agar dalam semua wartawan dalam pelaksanaan fungsi jurnalistiknya tetap menegakkan peraturan, termasuk standar etika perusahaan media, dalam mempertanggung jawabkan kerjanya kepada publik.

Peranan ombudsman dari lembaga media juga bertujuan untuk menengahi pelbagai konflik yang berasal dari internal dan/atau tekanan eksternal, juga untuk menjaga akuntabilitas kepada publik sehubungan dengan pemberitaan media, juga menampung saran dan kritik dari dalam atau luar. Posisi ini mungkin sama atau mirip dengan editor publik, meskipun editor publik juga bertindak sebagai penghubung dengan pembaca dan umumnya tidak menjadi anggota Organisasi News Ombudsman. Alternatif lain yang perlu dimiliki oleh organisasi media adalah pembentukan Dewan Redaksi yang berperan sebagai Press Complaints Commission sebagaimana di pelbagai media cetak di Inggris.

E. Persoalan Etika dalam Media

Banyak publikasi cetak mengambil keuntungan dari pembaca luas dan mencetak potongan-potongan berita atau “iklan

tersembunyi” atau “kampanye terselubung” yang mempersuasi audiens untuk berperilaku tertentu. Meskipun setiap media telah memisahkan secara tegas antara editorial dan pemberitaan namun dalam prakteknya baik redaksi apalagi audiens sangat meragukan objektivitas kebijakan media terhadap kasus tersebut. Terutama di saat kampanye pemilu anggota legislatif atau pemilihan pejabat eksekutif, sering media dijadikan sebagai tempat kampanye terselubung dari partai atau perorangan tertentu tanpa menulis di atas suatu artikel tertentu dengan “advertorial” atau “pariwara”. Ingat bahwa semua media memang berperan sebagai media yang nonpartisan kecuali media milik partai atau ideologi tertentu dapat memberitakan seseorang atau suatu peristiwa sesuai dengan kemauan pemilik modal atau kekuasaan.

Mainstream pers sering dikritik karena miskin ilmu akurasi dalam melaporkan berita. Banyak wartawan tidak dididik dalam suatu ilmu khusus yakni jurnalistik, mereka bukan berasal dari lingkungan ilmuwan, karena itu mereka tidak terbiasa dengan materi laporan yang diringkas tanpa kehilangan akurasi. Para wartawan juga dikritik karena gagal memberikan pelbagai informasi yang bersifat teknis, mereka sulit mengkontekstualisasikan informasi saing untuk kepentingan cerna khalayak yang awam. Mereka tidak mempunyai pengetahuan tentang latar belakang atau konteks suatu berita, dan satu-satunya yang dihindari adalah ketakutan akan ancaman dari pihak-pihak yang diberitakan oleh media.

Salah satu fungsi utama etika jurnalistik adalah untuk membantu wartawan dalam menghadapi banyak dilema etika yang mungkin mereka hadapi. Isu-isu etika ini mulai dari yang sangat sensitif misalnya yang berkaitan dengan keamanan nasional hingga ke pertanyaan sehari-hari seperti menerima undangan makan malam dari sumber informasi, meletakkan stiker milik sumber di mobil, dan menerbitkan sebuah blog di surat kabar untuk menyiarkan pendapat pribadi dari sumber. Dalam hal-hal seperti ini, seorang jurnalis harus membuat keputusan dengan mempertimbangkan etika umum sebagaimana yang diketahui dan dianut oleh masyarakat. Karena masyarakat pun tahu seberapa jauh potensi ancaman, tindak pembalasan dan

intimidasi dari sumber-sumber informasi, konflik antara editor dan wartawan, dan konflik antara penerbit dan manajemen.

Kita dapat menganalisis suatu kasus yang berkaitan dengan dilema etika yang dialami oleh harian *The Washington Post*. Harian terbesar AS ini pernah menerbitkan suatu serial tentang situasi hubungan antara AS dan US di puncak perang dingin. Serial ini menyebutkan AS telah menginstal perangkat penyadapan melalui kabel bawah laut untuk memantau kapal selam Uni Soviet. Dalam kasus ini, redaktur eksekutif Ben Bradlee akhirnya memutuskan untuk tidak melanjutkan serial ini dengan alasan demi keamanan nasional. Uni Soviet kemudian menemukan perangkat ini lalu memprotes AS dan mempertanyakan sikap Bradlee. Bradlee menjawab, “penemuan ini bukan lagi merupakan masalah keamanan nasional tetapi hanya merupakan rasa malu nasional”. Pemerintah AS tetap menginginkan agar *The Washington Post* tidak meneruskan serial ini, masih dengan alasan yang sama, demi keamanan nasional; bagaimana tanggapan Bradlee, “Kami sudah berpindah dari topik semula, dan kau akan tahu apa yang terjadi, esokkan matahari tetap terbit”.

The Ethics Advice Line, bekerja sama dengan proyek pelayanan publik Chicago Headline Club Chapter of the Society of Professional Journalists and Loyola University Chicago Center for Ethics and Social Justice, memberikan beberapa contoh dilema etika melalui beberapa pertanyaan sebagai berikut:

1. Apakah etis jika seorang wartawan membuat janji untuk mewawancarai seorang penjahat yang sedang diincar polisi, tanpa memberitahu polisi sebelum dia mewawancarai orang ini?
2. Apakah benar perhatian wartawan terhadap aktivitas plagiat makin berkurang?
3. Haruskah seorang wartawan patut menulis berita tentang seorang pendeta yang mengaku melakukan kejahatan seksual di tengah-tengah maraknya surat kabar memasang iklan yang simpati kepada pendeta?
4. Apakah ada perbedaan jika seorang wartawan menulis kasus pendeta tersebut di atas sebuah lembar kertas dengan menulis kasus tersebut melalui surat kabar?
5. Dalam keadaan apa Anda mengidentifikasi bahwa seseorang yang sedang ditahan polisi itu merupakan

kerabat dari tokoh publik, misalnya kerabat dari pejabat pemerintah?

6. Apakah etis jika ada wartawan freelance atau fotografer menerima uang tunai untuk dan dengan uang itu dia menulis tentang sesuatu yang dikehendaki orang lain, atau mengambil foto untuk disiarkan melalui surat kabar sebagai pesanan orang tertentu?
7. Dapatkah seorang jurnalis mengungkapkan sumber informasi setelah menjamin kerahasiaan jika sumber terbukti dapat diandalkan?

F. Jurnalistik Dan Demokrasi

Media massa, dalam negara-negara demokratis sering dijuluki sebagai pilar “kekuasaan keempat” setelah eksekutif, yudikatif, dan legislatif. Media dianggap sebagai komponen penting bagi pembentukan dan penegakan masyarakat demokratis karena media tidak hanya menyimpan informasi warga tentang aktor dan proses-proses politik, tetapi juga dapat membantu membawa isu-isu penting yang menjadi perhatian publik daripada isu-isu ini menghilang tak berkepastian. Isu tentang ini telah menjadi perdebatan sejak 1920-an ketika Walter Lippmann dan filsuf Amerika John Dewey berdebat tentang peranan jurnalistik dalam demokrasi, perdebatan itu berkisar soal filosofi dasar peranan jurnalistik dalam demokrasi terutama perbedaan antara masyarakat, bangsa, dan negara.

Lippmann memahami peran jurnalistik (yang diwakili oleh lembaga media, wartawan) sebagai mediator atau “penerjemah” kebijakan publik yang dibuat oleh kaum elite kepada publik/masyarakat, jadi kerja seorang jurnalis menjadi perantara. Skenario peran seperti ini, ketika elite berbicara, wartawan mendengarkan dan mencatat informasi, menyunting dan menyampaikan isi pembicaraan (kebijakan publik) ini sebagai konsumsi masyarakat. Alasan Lippmann sederhana, masyarakat tidak sedang berada dalam posisi untuk mendekonstruksikan kompleks informasi yang mulai sibuk memasuki kehidupan masyarakat modern, pada tahap ini dibutuhkan perantara untuk menyunting informasi dan disebarkan kepada masyarakat.

Lanjut Lippmann, masyarakat tidak cukup pintar untuk memahami kerumitan isu-isu politik. Selain itu, masyarakat sibuk

dengan urusan kehidupan sehari-hari sehingga mereka tidak mempunyai kesempatan untuk mengonsumsi informasi tentang kebijakan publik yang makin kompleks tersebut. Oleh karena itu, masyarakat membutuhkan seseorang atau sekelompok orang untuk menyampaikan kepada para elite untuk membuat informasi yang jelas dan sederhana sehingga mereka mudah menafsirkan kebijakan tersebut. Itulah peran wartawan.

Lippmann percaya bahwa masyarakat akan mempengaruhi pengambilan keputusan para elite jika suara mereka disampaikan melalui media. Sementara itu, kaum elite (yaitu politisi, pembuat kebijakan, birokrat, ilmuwan) akan tetap memelihara kekuasaan mereka sehingga dunia bisnis tetap berjalan. Menurut Lippmann, peran wartawan diharapkan untuk menginformasikan kepada publik tentang apa yang elite lakukan. Jadi, masyarakat juga bertindak sebagai pengawas terhadap kaum elite. Itulah proses demokrasi.

Sebaliknya di sisi lain, Dewey percaya bahwa masyarakat tidak hanya mampu memahami masalah-masalah yang dibuat elit, tetapi mereka sendiri juga mampu menanggapi kebijakan elite, dia percaya bahwa semua kebijakan publik itu telah melewati diskusi dan perdebatan di forum publik. Dewey mengajak semua pihak untuk memeriksa semua isu publik, dan dia mengatakan hanya ide-ide terbaik yang akan menggelembung ke permukaan, dan itulah yang ditangkap publik.

Dewey percaya peranan wartawan, namun dia mengatakan peranan mereka harus lebih besar lagi dari sekadar menyampaikan informasi. Dia percaya bahwa wartawan mempunyai pengetahuan dan kemampuan untuk mempertimbangkan konsekuensi dari kebijakan yang ditetapkan, itulah yang perlu dijelaskan wartawan dan bukan sekadar menerjemahkan. Jadi, wartawan harus beropini. Ide Dewey ini kelak diimplementasikan dalam “jurnalisme masyarakat” (community journalism).

Konsep “jurnalisme masyarakat” memang relatif baru pada saat perdebatan di antara Lippmann dan Dewey, namun Dewey tetap bertahan pada sikap dan keyakinan atas paradigma baru hasil pikirannya itu, bahwa wartawan dapat melibatkan warga dan para ahli/elite dalam diskusi dan debat tentang proposisi dari

isi kebijakan publik. Dewey percaya bahwa pengetahuan yang dihasilkan bersama dari suatu diskusi dan perdebatan jauh lebih unggul karena merupakan akumulasi dari sejumlah pengetahuan yang bersumber dari banyak orang bukan didominasi pengetahuan individu elite. Menurut Dewey, pidato, kampanye, propaganda, percakapan, perdebatan, dan dialog ada dalam jantung yang bernama demokrasi.

Sementara itu, dalam filsafat jurnalistik versi Lippmann adalah lebih baik menerima pemimpin pemerintah, sedangkan pendekatan Dewey adalah lebih baik mendeskripsi bagaimana sebagian besar wartawan meningkatkan peranan mereka dalam masyarakat, dan bagaimana masyarakat menghargai status wartawan sehingga harus dapat meletakkan kepercayaan mereka kepada wartawan, terutama mengharapkan wartawan untuk melayani masyarakat dan berperan juga sebagai pengawas pemerintah, perusahaan, dan aktor-aktor lain yang membuat kebijakan publik bagi masyarakat.

Sepeninggal perdebatan antara Lippmann dan Dewey, pelbagai diskusi tentang demokrasi media terus bergulir. Istilah “demokrasi media” merupakan istilah yang sulit untuk dipahami, karena selain menjadi sebuah konsep, juga merupakan gerakan advokasi yang diajukan oleh sejumlah akademisi dan organisasi akar rumput yang berjuang dengan metode dan tujuan masing-masing. Terlepas dari kesulitan mendefinisikan “demokrasi media” namun yang pasti konsep ini secara luas mencakup pengertian, “kesehatan sistem politik yang berbasis demokrasi tergantung pada efisiensi, akurasi, dan transmisi informasi tentang isu-isu sosial, politik, dan budaya kepada masyarakat”.

Dasar pertimbangannya adalah peranan media sebagai penyalur informasi yang harus dapat bertindak di dalam dan demi kepentingan publik. Mungkin kita sedang atau akan berhadapan dengan media massa yang belum/bahkan tidak mampu atau tidak tertarik untuk memenuhi peran ini. Salah satu faktor yang membuat situasi media seperti ini bisa saja disebabkan oleh peningkatan konsentrasi kepemilikan media misalnya hubungan ketergantungan antara media dan kekuasaan, atau tekanan komersial sehingga merongrong media untuk tidak berpihak pada proses demokrasi atau kepentingan publik. Akibatnya media

massa menampilkan informasi yang berat sebelah ke arah kepentingan kekuasaan atau kelompok elite tertentu.

Gagasan tersebut telah melahirkan ide utama “demokrasi” yang memprotes konsentrasi kepemilikan media di tangan beberapa perusahaan dan konglomerat yang telah menyebabkan penyempitan rentang suara dan pendapat masyarakat melalui isi media massa. Di samping itu, telah terjadi peningkatan komersialisasi berita dan informasi, baik secara sadar maupun tidak sadar, menggiring media untuk mengabaikan pelbagai pelaporan investigasi yang kontra terhadap kekuasaan atau kepentingan elite. Peranan media telah mengobrol aktivitas selebriti dalam infotainment sebagai wacana informatif.

Para analisis dan pendukung “demokrasi media” atau sering disebut “demokratisasi media” berasumsi bahwa cara kerja sistem demokrasi membutuhkan akuntabilitas penguasa kepada publik, dan media dapat memainkan keseimbangan yang kuat untuk memastikan bahwa pertanggungjawaban ini harus dapat teramati oleh masyarakat. Di wilayah-wilayah seperti Amerika Latin, di mana korupsi menjadi sangat endemik, media telah memainkan peran penting untuk membongkar pelbagai skandal korupsi yang berurat akar dalam lembaga-lembaga yang seharusnya menjadi pilar demokrasi. Memang, di kalangan media sendiri, masih ada kecurigaan terhadap keberpihakan media terhadap publik di mana ada kekhawatiran media dapat terkooptasi oleh kepentingan orang-orang yang berasal dari lembaga-lembaga yang seharusnya menjadi penyanggah demokrasi.

Misalnya dalam kasus tertentu, media diperalat untuk memanipulasi, memfitnah, dan melakukan self-censor terhadap lawan-lawan politik dengan dan atas nama keberpihakan kepada publik; dari sini media mendapat keuntungan “merasa aman” dan untuk mempengaruhi politik negara. Di pihak lain, media juga dicurigai dengan modus yang sama, media mempengaruhi fungsi lembaga-lembaga sehingga dapat menyingkirkan orang atau lembaga lain yang menurut penilaian media telah menghambat kerja media selama ini. Sebagai contoh, mafia media dengan kekuasaan dapat diimplementasikan melalui pengaruh terhadap pemerintah dan lembaga perwakilan untuk membuat peraturan dan perundang-undangan yang menguntungkan media. Pola hubungan antara media dan lembaga-lembaga demokrasi seperti

ini sebenarnya menjadi jalan di arah yang buruk yang dapat untuk menghambat fungsi demokratis masyarakat.

Sebagai jalan keluar dari masalah ketidakberpihakan media pada demokrasi ini kita mengamati pelbagai studi kultural di Inggris dan Eropa. Studi ini telah melahirkan berbagai alternatif definisi tentang “demokrasi media”, termasuk menggagas kehadiran audiens sebagai sumber budaya-politik dan politik-budaya yang paling kreatif. Ide radikal ini menunjukkan bahwa demokrasi budaya muncul melalui pengalaman sehari-hari dan makna-makna yang dilakukan oleh audiens. Jelas, pikiran seperti ini akan memperluas konsep demokrasi media yang dapat dianggap sebagai “keturunan” dari demokrasi perwakilan. Teoretisi kunci di bidang ini adalah Jeff Lewis (2005) yang menciptakan gagasan tentang globalisasi media “sphere”. (Rupert Murdoch, *The Documentary Film Outfoxed: War On Journalism Treats Criticism About Corporate Media Concentration*, 2004).

Sebagai jawaban atas kekurangan dari mainstream media itu, para pendukung demokrasi media sering melakukan advokasi dengan memberikan dukungan maupun terlibat dalam independensi media atau menghadirkan media alternatif baik dalam bentuk cetak maupun elektronik, video documenter, atau media yang dibangun oleh warga sendiri (communities media, citizens journalism). Melalui jurnalisme warga (citizens journalism) seperti ini warga negara diharapkan dapat menghasilkan, menyebarkan informasi, dan pendapat mereka yang selama ini terpinggirkan oleh mainstream media. Dalam buku “*We the Media: Grassroots Journalism*” yang ditulis dan Gillmor dicoba untuk mendorong individu yang prihatin tentang konsentrasi kepemilikan media, juga tentang penurunan jumlah penyiaran yang berorientasi kepada kepentingan publik untuk beralih menggunakan teknologi seperti internet untuk membuat dan mendistribusikan informasi yang mereka percaya tidak benar sebagaimana dilaporkan dalam media massa yang dikuasai oleh mainstream media.

Selanjutnya, menarik untuk menelaah kesimpulan Michael Traber (1994) tentang usaha yang dapat dilakukan untuk mencapai kesetaraan dan keadilan bagi semua berdasarkan “demokrasi media” dalam rangka “demokratisasi komunikasi”. Kata dia sekurang-kurangnya ada enam prinsip “demokrasi

media” yang masih relevan untuk dimaknai sampai kapan pun, yaitu:

1. Prinsip martabat manusia. Manusia memiliki nilai intrinsik dan unik yang harus diakui secara sosial. Manusia tidak saja mempunyai hak untuk hidup, tetapi hak untuk hidup layak sebagai manusia (yang merupakan alasan utama dari semua hak asasi manusia).
2. Prinsip kebebasan. Perampasan kebebasan manusia dalam berpendapat merupakan tindakan merampas kesejatiannya komunikasi manusia. Karena itu, demokrasi tidak menghendaki adanya represi terhadap semua warga masyarakat misalnya dalam bentuk pembatasan kebebasan berbicara, menghukum warga masyarakat untuk membungkam, atau lebih buruk lagi mengurung masyarakat, semuanya ini merupakan tindakan yang tidak manusiawi. Untuk apa masyarakat hidup tanpa kebebasan? Masyarakat membutuhkan kebebasan untuk berpartisipasi, kebebasan untuk menjadi bagian dari bangsa dan keluarga manusia, dan kebebasan untuk membentuk komunikasi manusia yang kolektif.
3. Prinsip kebenaran berkomunikasi. Komunikasi manusia “berbicara” tentang hubungan antara manusia, dan semua hubungan mengandalkan adanya saling percaya, dan dengan dasar kepercayaan ini semua manusia membangun asumsi untuk saling mengatakan sesuatu sebenarnya. Komunikasi akan rusak ketika kita saling mencurigai dan saling berbohong.
4. Prinsip keadilan. Manusia adalah makhluk yang bermartabat, kebebasan, dan kesetaraan merupakan suatu nilai yang harus diterjemahkan ke dalam hubungan sosial untuk menghasilkan keadilan sehingga semua manusia hidup dalam keadilan dan keadilan hidup dalam kemanusiaan. Media massa seperti yang kita tahu sedang berdiri di atas pertentangan pandangan ini. Mereka menggambarkan kekuatan politik dan bisnis, kekuatan kehidupan dari bintang-bintang hiburan dan olahraga. Sebaliknya, media menggambarkan orang miskin yang terpinggirkan, para pengungsi, para penyandang cacat, orang-orang dari pelbagai warna kulit yang berbeda, anak-anak telantar. Kehidupan yang serba tidak adil telah

menjadi isi komunikasi internasional. Sekarang informasi global sedang mencerminkan sistem komunikasi dominan di dunia politik dan struktur ekonomi yang turut memelihara dan memperkuat ketergantungan dari negara-negara miskin kepada kaya, dari orang yang kecil dan lemah kepada orang-orang yang kuat dan kaya.

5. Prinsip perdamaian. Kekerasan dan perang menandai pemecahan akhir komunikasi mulai dari skala komunikasi interpersonal, antarpersonal hingga publik, dan masyarakat umum. Kata-kata yang seharusnya berisi hubungan yang lemah lembut digantikan oleh pistol atau pisau. Kebanyakan perang antara bangsa-bangsa telah dimulai dengan serangkaian kebohongan yang bahkan oleh sebagian pemerintah menjadikan media sebagai musuh. Jika perang merupakan kegagalan tertinggi komunikasi publik maka damai merupakan kemuliaan tertinggi. Dengan damai berarti orang berkomunikasi. Patutlah diingatkan bagi semua bahwa koeksistensi damai sangat dianjurkan bagi semua bangsa nasional meskipun kita semua berbeda dalam ras dan identitas budaya, ideologi dan keyakinan. Situasi sekarang ini hanya dapat dicapai atau diakhiri melalui komunikasi yang bertujuan untuk resolusi konflik. Media massa membawa tanggung jawab yang berat dalam proses ini.
6. Prinsip partisipasi. Manusia bermartabat adalah manusia yang mempunyai kebebasan, keadilan, dan tentu saja memiliki perdamaian. Bagaimana kita menerapkan prinsip-prinsip ini kepada media massa hari ini sehingga membuat media lebih berperan operasional dalam keputusan yang mengarah pada pembangunan masa depan dalam situasi mengalirnya informasi di jalan "superhighway". Perkembangan komunikasi interaktif ke depan ditandai oleh media interaktif, dan kehadiran media seperti ini tidak dapat dianggap sekadar usaha bisnis semata-mata tetapi merupakan bagian dari lingkungan budaya di mana kita hidup. Media, lama dan baru, harus berkontribusi terhadap kualitas hidup semua orang dengan menghormati segala yang benar-benar mengarah ke kemanusiaan.

**KODE ETIK JURNALISTIK PWI
(Persatuan Wartawan Indonesia)**

PEMBUKAAN

Bahwa sesungguhnya salah satu perwujudan kemerdekaan negara Republik Indonesia adalah kemerdekaan mengeluarkan pikiran dengan lisan dan tulisan sebagaimana diamanatkan oleh Pasal 28 Undang-Undang Dasar 1945. Oleh sebab itu, kemerdekaan pers wajib dihormati oleh semua pihak.

Mengingat negara Republik Indonesia adalah negara berdasarkan atas hukum sebagaimana diamanatkan dalam Penjelasan Undang-Undang Dasar 1945, seluruh wartawan Indonesia menjunjung tinggi konstitusi dan menegakkan kemerdekaan pers yang bertanggung jawab, mematuhi norma-norma profesi kewartawanan, memajukan kesejahteraan umum, dan mencerdaskan kehidupan bangsa, serta memperjuangkan ketertiban dunia berdasarkan kemerdekaan, perdamaian abadi, dan keadilan sosial berdasarkan Pancasila.

Maka atas dasar itu, demi tegaknya harkat, martabat, integritas, dan mutu kewartawanan Indonesia serta bertumpu pada kepercayaan masyarakat, dengan ini Persatuan Wartawan Indonesia (PWI) menetapkan Kode Etik Jurnalistik yang harus ditaati dan dilaksanakan oleh seluruh wartawan terutama anggota PWI.

BAB I

KEPRIBADIAN DAN INTEGRITAS WARTAWAN

Wartawan harus memiliki kepribadian dalam arti keutuhan dan keteguhan jati diri, serta integritas dalam arti jujur, adil, arif, dan tepercaya.

Kepribadian dan integritas wartawan yang ditetapkan dalam Bab I Kode Etik Jurnalistik mencerminkan tekad PWI mengembangkan dan memantapkan sosok wartawan sebagai profesional, penegak kebenaran, nasionalis, konstitusional; dan demokrat, serta beriman dan bertakwa kepada Tuhan Yang Maha Esa.

Pasal 1

Wartawan beriman dan bertaqwa kepada Tuhan Yang Maha Esa, berjiwa Pancasila, taat kepada Undang-Undang Dasar Negara RI, kesatria, menjunjung harkat, martabat manusia dan lingkungannya, mengabdikan kepada kepentingan bangsa dan negara, serta terpercaya dalam mengemban profesinya.

Pasal 2

Wartawan dengan penuh rasa tanggung jawab dan bijaksana mempertimbangkan patut atau tidaknya menyiarkan karya jurnalistik (tulisan, gambar) yang dapat membahayakan keselamatan dan keamanan negara, persatuan dan kesatuan bangsa, menyinggung perasaan agama, kepercayaan atau keyakinan suatu golongan yang dilindungi oleh undang-undang.

Pasal 3

Wartawan tidak menyiarkan karya jurnalistik (tulisan, gambar, suara, serta suara dan gambar) yang menyesatkan memutarbalikkan fakta, bersifat fitnah, cabul, sadis, serta sensasional.

Pasal 4

Wartawan yang tidak menerima imbalan untuk menyiarkan atau tidak menyiarkan tulisan gambar, yang dapat menguntungkan atau merugikan seseorang atau suatu pihak.

BAB II

CARA PEMBERITAAN

Pasal 5

Wartawan menyajikan berita secara berimbang dan adil, mengutamakan kecermatan dari kecepatan serta tidak mencampuradukkan fakta dan opini. Tulisan yang berisi interpretasi dan opini, disajikan dengan menggunakan nama jelas penulisnya.

Pasal 6

Wartawan menghormati dan menjunjung tinggi kehidupan pribadi dengan tidak menyiarkan karya jurnalistik (tulisan, gambar, suara, serta suara dan gambar) yang merugikan nama baik seseorang, kecuali menyangkut kepentingan umum.

Pasal 7

Wartawan dalam memberitakan peristiwa yang diduga menyangkut pelanggaran hukum proses peradilan harus menghormati asas praduga tak bersalah, prinsip adil, jujur, dan penyajian yang berimbang.

Pasal 8

Wartawan dalam memberitakan kejahatan susila tidak merugikan pihak korban.

BAB III

SUMBER BERITA

Pasal 9

Wartawan menempuh cara yang sopan dan terhormat untuk memperoleh bahan karya jurnalistik (tulisan, gambar, suara, serta suara dan gambar) dan selalu menyatakan identitasnya kepada sumber berita.

Pasal 10

Wartawan dengan kesadaran sendiri secepatnya mencabut atau meralat setiap pemberitaan yang kemudian ternyata tidak akurat, dan memberi kesempatan hak jawab secara profesional kepada sumber atau objek berita.

Pasal 11

Wartawan meneliti kebenaran bahan berita dan memperhatikan kredibilitas serta kompetensi sumber berita.

Pasal 12

Wartawan tidak melakukan tindakan plagiat, tidak mengutip karya jurnalistik tanpa menyebut sumbernya.

Pasal 13

Wartawan harus menyebut sumber berita, kecuali atas permintaan yang bersangkutan untuk tidak disebut nama dan identitasnya sepanjang menyangkut fakta dan data bukan opini.

Apabila nama dan identitasnya sumber berita tidak disebutkan, segala tanggung jawab ada pada wartawan yang bersangkutan.

Pasal 14

Wartawan menghormati ketentuan embargo, bahan latar belakang, dan tidak menyiarkan informasi yang oleh sumber berita tidak dimaksudkan sebagai bahan berita, serta tidak menyiarkan keterangan off the record.

BAB IV

KEKUATAN KODE ETIK JURNALISTIK

Pasal 15

Wartawan harus dengan sungguh-sungguh menghayati dan mengamalkan Kode Etik Jurnalistik PWI (KEJ-PWI) dalam melaksanakan profesinya.

Pasal 16

Wartawan menyadari sepenuhnya bahwa penataan Kode Etik Jurnalistik ini terutama berada pada hati nurani masing-masing.

Pasal 17

Wartawan mengakui bahwa pengawasan dan penetapan sanksi atas pelanggaran Kode Etik Jurnalistik ini adalah sepenuhnya hak organisasi dari Persatuan Wartawan Indonesia (PWI) dan dilaksanakan oleh Dewan Kehormatan PWI.

Tidak satu pihak pun di luar PWI yang dapat mengambil tindakan terhadap wartawan dan atau medianya berdasar pasal-pasal dalam Kode Etik Jurnalistik ini.

PENAFSIRAN PEMBUKAAN

Kode Etik Jurnalistik ialah ikrar yang bersumber pada hati nurani wartawan dalam melaksanakan kemerdekaan mengeluarkan pikiran yang dijamin sepenuhnya oleh Pasal 28 UUD 1945, yang merupakan landasan konstitusi wartawan dalam menjalankan tugas jurnalistiknya.

Kemerdekaan mengeluarkan pikiran ialah hak paling mendasar yang dimiliki setiap insan wartawan, yang wajib dijunjung tinggi dan dihormati oleh semua pihak. Sekalipun kemerdekaan mengeluarkan pikiran merupakan hak wartawan yang dijamin

konstitusi, mengingat Negara Kesatuan Republik Indonesia ialah negara berdasarkan hukum, maka setiap wartawan wajib menegai hukum, keadilan, dan kebenaran dalam menggunakan haknya untuk mengeluarkan pikiran.

Wartawan bersama seluruh masyarakat, wajib mewujudkan prinsip-prinsip kemerdekaan pers yang profesional dan bermartabat tugas dan bertanggung jawab yang luhur itu hanya dapat di laksanakan, apabila wartawan selalu berpegang teguh kepada Kode Etik Jurnalistik, dan masyarakat memberi kepercayaan penuh serta menghargai integritas profesi tersebut.

Mengingat perjuangan wartawan merupakan bagian yang tidak dapat dipisahkan dari perjuangan bangsa Indonesia, maka selain bertanggung jawab kepada hati nuraninya, setiap wartawan wajib bertanggung jawab kepada Tuhan Yang Maha Esa, kepada masyarakat, bangsa, dan negara dalam melaksanakan hak, kewajiban, dan tanggung jawab sesuai dengan Kode Etik Jurnalistik.

Sadar akan hak, kewajiban, dan tanggung jawabnya itu, dan untuk melestarikan kemerdekaan pers yang profesional dan bermartabat serta kepercayaan masyarakat, maka dengan ikhlas penuh kesadaran wartawan menetapkan Kode Etik Jurnalistik yang wajib ditaati dan diterapkan.

PENAFSIRAN

BAB I

KEPRIBADIAN DAN INTEGRITAS WARTAWAN

1. Yang dimaksudkan dengan kepribadian adalah keutuhan dan keteguhan jati diri setiap wartawan Indonesia, dalam pengertian wartawan seperti diterapkan dalam Peraturan Dasar Peraturan Rumah Tangga PWI.
2. Yang dimaksudkan dengan integritas ialah;
 - a. Pribadi yang jujur, arif, dan terpercaya secara kukuh.
 - b. Seseorang yang mampu melakukan pemikiran dan penilaian objektif yang menuntut kejujuran dan kebulatan pendapat dalam dirinya.
3. Kepribadian dan integritas wartawan Indonesia yang ditetapkan dalam Bab I Kode Etik Jurnalistik ini mencerminkan

tekad PWI mengembangkan dan memantapkan sosok wartawan Indonesia sebagai profesional, penegak kebenaran, nasionalis, konstitusionalis, dan demokrat.

PENAFSIRAN

Pasal 1

1. Semua perilaku, ucapan, dan karya jurnalistik wartawan harus senantiasa dilandasi, dijiwai, digerakkan dan dikendalikan oleh keimanan dan ketakwaan kepada Tuhan Yang Maha Esa, serta oleh nilai-nilai luhur Pancasila, dan mencerminkan ketaatan pada Konstitusi Negara.
2. Ciri-ciri wartawan yang kesatria yaitu:
 - Berani membela kebenaran dan keadilan.
 - Berani mempertanggungjawabkan semua tindakannya, termasuk karya jurnalistiknya.
 - Bersikap demokratis.
 - Menghormati kebebasan orang lain dengan penuh santun dan tenggang rasa.

Dalam menegakan kebenaran, senantiasa menjunjung tinggi harkat dan martabat manusia dengan menghormati orang lain, bersikap demokratis, menunjukkan kesetiakawanan sosial.

3. Yang dimaksud dengan mengabdikan kepada kepentingan bangsa dan negara adalah, wartawan Indonesia sebagai makhluk sosial bekerja bukan untuk kepentingan diri sendiri, kelompok atau golongan, melainkan untuk kepentingan masyarakat, bangsa, dan negara.
4. Terpercaya adalah orang yang berbudi luhur, adil, arif, dan cermat, serta senantiasa mengupayakan karya terbaiknya. Profesi adalah pekerja tetap yang memiliki unsur-unsur:
 - Himpunan pengetahuan dasar yang bersifat khusus.
 - Terampil dalam menerapkannya.
 - Tata cara pengujian yang obyektif.
 - Kode Etik serta lembaga pengawasan dan pelaksana penataannya.

PENAFSIRAN

Pasal 2

Wartawan wajib mempertimbangkan patut tidaknya menyiarkan tulisan, gambar, suara, serta suara dan gambar dengan tolok ukur:

- a. Yang dapat membahayakan keselamatan dan keamanan negara ialah memaparkan atau menyiarkan rahasia negara atau rahasia militer, dan berita yang bersifat spekulatif.
- b. Mengenai penyiaran berita yang membahayakan persatuan dan kesatuan bangsa, serta menyinggung perasaan agama, kepercayaan, atau keyakinan suatu golongan yang dilindungi oleh undang-undang, wartawan perlu memperhatikan kesepakatan selama ini menyangkut isu SARA (Suku, Agama, Ras, dan Antargolongan) dalam masyarakat. Tegasnya, wartawan Indonesia menghindari pemberitaan yang dapat memicu pertentangan suku, agama, ras, dan antar-golongan.

PENAFSIRAN

Pasal 3

1. Yang dimaksud dengan menyesatkan adalah berita yang membingungkan, meresahkan, membohongi, membodohi, atau melecehkan kemampuan berpikir khalayak.
2. Yang di maksud dengan memutar balikan fakta adalah mengaburkan atau mengacaulakukan fakta tentang suatu peristiwa dan persoalan, sehingga masyarakat tidak memperoleh gambaran yang lengkap, jelas, pasti, dan seutuhnya untuk dapat membuat kesimpulan dan atau menentukan sikap serta langkah yang tepat.
3. Yang di maksud dengan bersifat fitnah adalah membuat kabar atau tuduhan yang tidak berdasarkan fakta atau alasan yang dapat dipertanggungjawabkan.
4. Yang dimaksud dengan cabul adalah melukai perasaan susila dan berselera rendah.
5. Yang dimaksud dengan sadis adalah kejam, kekerasan, dan mengerikan.
6. Yang dimaksud dengan sensasi berlebihan adalah memberikan gambaran yang melebihi kenyataan sehingga dapat menyesatkan.

PENAFSIRAN

Pasal 4

1. Yang dimaksud dengan imbalan adalah pemberian dalam bentuk materi, uang, fasilitas kepada wartawan untuk menyiarkan atau tidak menyiarkan berita dalam bentuk tulisan di media cetak, tayangan di layar televisi, atau siaran di radio siaran. Penerimaan imbalan sebagaimana dimaksud di pasal ini merupakan perbuatan tercela.
2. Semua tulisan atau siaran yang bersifat sponsor atau pariwara di media massa harus disebut secara jelas sebagai penyiaran sponsor atau pariwara.

PENAFSIRAN

BAB II

CARA PEMBERITAAN

Pasal 5

1. Yang dimaksud berita secara berimbang dan adil ialah menyajikan berita yang bersumber dari berbagai pihak yang mempunyai kepentingan, penilai, atau sudut pandang masing-masing kasus secara proporsional.
2. Mengutamakan kecermatan dari kecepatan, artinya setiap penulisan, penyiaran, atau penayangan berita hendaknya selalu memastikan kebenaran dan ketepatan suatu peristiwa dan/atau masalah yang diberitakan.
3. Tidak mencampur adukan fakta dan opini, artinya seorang wartawan tidak menyajikan pendapatnya sebagai berita atau fakta.

Apabila suatu berita ditulis atau disiarkan dengan opini, maka berita tersebut wajib disajikan dengan menyebutkan nama penulisnya.

PENAFSIRAN

Pasal 6

Pemberitaan hendaknya tidak merendahkan atau merugikan harkat, martabat, derajat, nama baik serta perasaan susila

seseorang, kecuali perbuatan itu bisa berdampak negatif bagi masyarakat.

PENAFSIRAN

Pasal 7

Seseorang tidak boleh disebut atau dikesankan bersalah melakukan suatu tindakan pidana atau pelanggaran hukum lainnya sebelum ada putusan tetap pengadilan. Selama dalam proses penyidikan/pemeriksaan peradilan, orang bersangkutan masih berstatus tersangka atau terduga, dan setelah mencapai tingkat sidang pengadilan harus disebut sebagai terdakwa/tertuduh atau sedang dituntut.

Prinsip adil, artinya tidak memihak atau menyudutkan seseorang atau suatu pihak, tetapi secara faktual memberikan porsi yang sama dalam pemberitaan baik bagi polisi, jaksa, tersangka atau tertuduh, dan penasihat hukum maupun kepada para saksi, baik yang meringankan maupun yang memberatkan.

Jujur, mengharuskan wartawan menyajikan informasi yang sebenarnya, tidak dimanipulasi, tidak diputarbalikkan.

Berimbang, tidak bersifat sepihak, melainkan memberi kesempatan yang sama kepada pihak yang berkepentingan.

PENAFSIRAN

Pasal 8

Tidak menyebut nama dan identitas korban, artinya pemberitaan tidak memberikan petunjuk tentang siapa korban perbuatan susila tersebut, baik wajah, tempat kerja, anggota keluarga, dan/atau tempat tinggal, namun boleh hanya menyebut jenis kelamin dan umur korban. Kaidah ini juga berlaku dalam kasus pelaku kejahatan di bawah umur (di bawah 16 tahun).

PENAFSIRAN

BAB III

SUMBER BERITA

Pasal 9

1. Sopan, artinya wartawan berpenampilan rapi dan bertutur kata yang baik. Juga, tidak menggiring, memaksa secara kasar, menyudutkan, dan apriori, terhadap sumber berita.
2. Terhormat, artinya memperoleh bahan berita dengan cara yang benar, jujur, dan kesatria.
3. Mencari dan mengumpulkan bahan berita secara terbuka dan terang-terangan sehingga sumber berita memberi keterangan dengan kesadaran bahwa dia turut bertanggung jawab atas berita tersebut. (contoh, tidak menyiarkan berita hasil nguping)

Menyatakan identitas pada dasarnya perlu untuk penulisan berita peristiwa langsung (straight news), berita ringan (soft news), karangan khas (features), dan berita pendalaman (in-depth reporting), pada saat pengumpulan fakta dan data wartawan boleh tidak menyebut identitasnya. Tetapi, pada saat mencari kepastian (konfirmasi) pada sumber yang berwenang, wartawan perlu menyatakan diri sedang melakukan tugas kewartawanan kepada sumber berita.

PENAFSIRAN

Pasal 10

Hak jawab diberikan pada kesempatan pertama untuk menjernihkan duduk persoalan yang diberitakan.

Pelurusan atau penjelasan tidak boleh menyimpang dari materi pemberitaan bersangkutan dan maksimal sama panjang dengan berita sebelumnya.

PENAFSIRAN

Pasal 11

1. Sumber berita merupakan penjamin kebenaran dan ketepatan bahan berita. Karena itu, wartawan perlu memastikan kebenaran berita dengan cara mencari dukungan bukti-bukti

- kuat (atau autentik) atau memastikan kebenaran dan ketepatan pada sumber-sumber terkait. Upaya dan proses pemastian kebenaran dan ketepatan bahan berita merupakan wujud iktikad, sikap, dan perilaku jujur dan adil setiap wartawan profesional.
2. Sumber berita dinilai memiliki kewenangan bila memenuhi syarat-syarat:
 - a. Kesaksian langsung.
 - b. Ketokohan/keterkenalan.
 - c. Pengalaman.
 - d. Kedudukan/jabatan terkait.
 - e. Keahlian.

PENAFSIRAN

Pasal 12

Mengutip berita, tulisan, atau gambar hasil karya pihak lain tanpa menyebut sumbernya merupakan tindakan plagiat, tercela, dan dilarang.

PENAFSIRAN

Pasal 13

1. Nama atau identitas sumber berita perlu disebut, kecuali atas permintaan sumber berita untuk tidak disebut nama atau identitasnya sepanjang menyangkut fakta lapangan (empiris) dan data.
2. Wartawan mempunyai hak tolak, yaitu hak untuk tidak mengungkapkan nama dan identitas sumber berita yang dilindunginya.
3. Terhadap sumber berita yang dilindungi nama dan identitasnya hanya disebutkan "menurut sumber" (tetapi tidak perlu menggunakan kata-kata "menurut sumber yang layak dipercaya"). Dalam hal ini, wartawan bersangkutan bertanggung jawab penuh atas pemuatan atau penyiaran berita tersebut.

PENAFSIRAN

Pasal 14

1. Embargo, yaitu permintaan menunda penyiaran suatu berita sampai batas waktu yang ditetapkan oleh sumber berita, wajib dihormati.
2. Bahan latar belakang adalah informasi yang tidak dapat disiarkan langsung dengan menyebutkan identitas sumber berita, tetapi dapat digunakan sebagai bahan untuk dikembangkan dengan penyelidikan lebih jauh oleh wartawan yang bersangkutan, atau dijadikan dasar bagi suatu karangan atau ulasan yang merupakan tanggung jawab wartawan bersangkutan sendiri.
3. Keterangan off the record, atau keterangan bentuk lain yang mengandung arti sama diberikan atas perjanjian antarsumber berita dan wartawan bersangkutan dan tidak disiarkan.

Untuk menghindari salah paham, ketentuan off the record harus dinyatakan secara tegas oleh sumber berita kepada wartawan bersangkutan. Ketentuan tersebut dengan sendirinya tidak berlaku bagi wartawan yang dapat membuktikan telah memperoleh bahan berita yang sama dari sumber lain tanpa dinyatakan sebagai of the record.

PENAFSIRAN

BAB IV

KEKUATAN KODE ETIK JURNALISTIK

Pasal 15

Kode Etik Jurnalistik dibuat oleh wartawan, dari dan untuk wartawan sebagai acuan moral dalam menjalankan tugas kewartawanannya dan berikrar untuk menaatinya.

PENAFSIRAN

Pasal 16

Penataan dan pengamalan Kode Etik Jurnalistik bersumber dari hati nurani masing-masing.

PENAFSIRAN

Pasal 17

1. Kode Etik Jurnalistik ini merupakan pencerminan adanya kesadaran profesional. Hanya PWI yang berhak mengawasi pelaksanaannya dan/atau menyatakan adanya pelanggaran kode etik yang dilakukan oleh wartawan serta menjatuhkan sanksi atas wartawan bersangkutan.
2. Pelanggaran Kode Etik Jurnalistik tidak dapat dijadikan dasar pengajuan gugatan pidana maupun perdata.
3. Dalam hal pihak luar menyatakan keberatan terhadap penulis atau penyiaran suatu berita, yang bersangkutan dapat mengajukan keberatan kepada PWI melalui Dewan Kehormatan PWI.

Setiap pengaduan akan ditangani oleh dewan kehormatan sesuai dengan prosedur yang diatur dalam Pasal 22, 23, 24, 25, 26, dan 27 Peraturan Rumah Tangga PWI.

KODE ETIK JURNALISTIK

(Aliansi Jurnalis Independen)

1. Jurnalis menghormati hak masyarakat untuk memperoleh informasi yang benar.
2. Jurnalis senantiasa mempertahankan prinsip-prinsip kebebasan dan keberimbangan dalam peliputan dan pemberitaan serta kritik dan komentar.
3. Jurnalis memberi tempat bagi pihak yang kurang memiliki daya dan kesempatan untuk menyuarakan pendapatnya.
4. Jurnalis hanya melaporkan fakta dan pendapat yang jelas sumbernya.
5. Jurnalis tidak menyembunyikan informasi penting yang perlu diketahui masyarakat.
6. Jurnalis menggunakan cara-cara yang etis untuk memperoleh berita, foto, dan dokumen.
7. Jurnalis menghormati hak narasumber untuk memberi informasi latar belakang, off the record, dan embargo.
8. Jurnalis segera meralat setiap pemberitaan yang diketahuinya tidak akurat.

9. Jurnalis menjaga kerahasiaan sumber informasi konfidensial, identitas korban kejahatan seksual, dan pelaku tindak pidana di bawah umur.
10. Jurnalis menghindari kebencian, prasangka, sikap merendahkan, diskriminasi, dalam masalah suku, ras, bangsa, politik, cacat/sakit jasmani, cacat/sakit mental, atau latar belakang sosial lainnya.
11. Jurnalis menghormati privasi, kecuali hal-hal itu dapat merugikan masyarakat.
12. Jurnalis tidak menyajikan berita dengan mengumbar kecabulan, kekejaman kekerasan fisik, dan seksual.
13. Jurnalis tidak memanfaatkan posisi dan informasi yang dimilikinya untuk mencari keuntungan pribadi.
14. Jurnalis tidak dibenarkan menerima sogokan. Catatan: yang dimaksud dengan sogokan adalah semua bentuk pemberian berupa uang, barang dan/atau fasilitas lain, yang secara langsung atau tidak langsung, dapat mempengaruhi jurnalis dalam membuat kerja jurnalistik.
15. Jurnalis tidak dibenarkan menjiplak.
16. Jurnalis menghindari fitnah dan pencemaran nama baik.
17. Jurnalis menghindari setiap campur tangan pihak-pihak lain yang menghambat pelaksanaan prinsip-prinsip di atas.
18. Kasus-kasus yang berhubungan dengan kode etik akan diselesaikan oleh Majelis Kode Etik.

KODE ETIK JURNALIS TELEVISI INDONESIA

MUKADIMAH

Untuk menegakkan martabat, integritas, dan mutu Jurnalis Televisi Indonesia, serta bertumpu kepada kepercayaan masyarakat, dengan ini Ikatan Jurnalis Televisi Indonesia (IJTI) menetapkan Kode Etik Jurnalis Televisi, yang harus ditaati dan dilaksanakan oleh seluruh Jurnalis Televisi Indonesia.

Jurnalis Televisi Indonesia mengumpulkan dan menyajikan berita yang benar dan menarik minat masyarakat secara jujur dan bertanggung jawab.

BAB I

KETENTUAN UMUM

Pasal 1

Kode Etik Jurnalis Televisi adalah pedoman perilaku jurnalis televisi dalam melaksanakan profesinya.

BAB II

KEPRIBADIAN

Pasal 2

Jurnalis Televisi Indonesia adalah pribadi mandiri dan bebas dari benturan kepentingan, baik yang nyata maupun terselubung.

Pasal 3

Jurnalis Televisi Indonesia menyajikan berita secara akurat, jujur, dan berimbang, dengan mempertimbangkan hati nurani.

Pasal 4

Jurnalis Televisi Indonesia tidak menerima suap dan menyalahgunakan profesinya.

BAB III

CARA PEMBERITAAN

Pasal 5

Dalam menayangkan sumber dan bahan berita secara akurat, jujur, dan berimbang, Jurnalis Televisi Indonesia:

- a. Selalu mengevaluasi informasi semata-mata berdasarkan kelayakan berita, menolak sensasi, berita menyesatkan, memutarbalikkan fakta, fitnah, cabul, dan sadis.
- b. Tidak menayangkan materi gambar maupun suara yang menyesatkan pemirsa.
- c. Tidak merekayasa peristiwa, gambar, maupun suara untuk dijadikan berita.
- d. Menghindari berita yang memungkinkan benturan yang berkaitan dengan masalah Sara.

- e. Menyatakan secara jelas berita-berita yang bersifat fakta, analisis, komentar, dan opini.
- f. Tidak mencampuradukkan antara berita dan advertorial.
- g. Mencabut atau meralat pada kesempatan pertama setiap pemberitaan yang tidak akurat dan memberikan kesempatan hak jawab secara proporsional bagi pihak yang dirugikan.
- h. Menyajikan berita dengan menggunakan bahasa dan gambar yang santun dan patut, serta tidak melecehkan nilai-nilai kemanusiaan.
- i. Menghormati embargo dan off the record.

Pasal 6

Jurnalis Televisi Indonesia menjunjung tinggi asas praduga tak bersalah.

Pasal 7

Jurnalis Televisi Indonesia dalam memberitakan kejahatan susila dan kejahatan anak di bawah umur, wajib menyamarkan identitas wajah dan suara tersangka maupun korban.

Pasal 8

Jurnalis Televisi Indonesia menempuh cara yang tak tercela untuk memperoleh bahan berita

Pasal 9

Jurnalis Televisi Indonesia hanya menyiarkan bahan berita dari stasiun lain dengan izin.

Pasal 10

Jurnalis Televisi Indonesia menunjukkan identitas kepada sumber berita pada saat menjalankan tugasnya.

BAB IV

SUMBER BERITA

Pasal 11

Jurnalis Televisi Indonesia menghargai harkat dan martabat serta hak pribadi sumber berita.

Pasal 12

Jurnalis Televisi Indonesia melindungi sumber berita yang tidak bersedia diungkap jati dirinya.

Pasal 13

Jurnalis Televisi Indonesia memerhatikan kredibilitas dan kompetensi sumber berita.

BAB V

KEKUATAN KODE ETIK

Pasal 14

Kode Etik Jurnalis Televisi ini secara moral mengikat setiap Jurnalis Televisi Indonesia yang tergabung dalam Ikatan Jurnalis Televisi Indonesia (IJTI).

Jakarta, 9 Agustus 1998 Ditetapkan kembali dalam Kongres ke-2 IJTI pada 27 Oktober 2001, dan dikukuhkan kembali dengan perubahan seperlunya pada Kongres ke-3 IJTI di Jakarta pada 2 Juli 2005.

PEDOMAN PERILAKU PENYIARAN DAN STANDAR PROGRAM SIARAN

Disusun oleh:

Komisi Penyiaran Indonesia

I. PENDAHULUAN

A. Pengantar

Pedoman Perilaku Penyiaran dan Standar Program Siaran ini pada dasarnya dirancang berdasarkan amanat yang diberikan Undang-Undang Republik Indonesia No. 32/2002 tentang penyiaran kepada Komisi Penyiaran Indonesia.

Dalam Pasal 8 UU tersebut dinyatakan bahwa Komisi Penyiaran Indonesia memiliki wewenang menetapkan Standar Program Siaran dan Pedoman Perilaku Penyiaran, serta memberikan sanksi terhadap pelanggaran Standar dan Pedoman tersebut.

Sebuah Pedoman yang mengatur perilaku pihak-pihak yang terlibat dalam dunia penyiaran Indonesia dibutuhkan mengingat lembaga penyiaran beroperasi dengan menggunakan spektrum frekuensi radio yang merupakan sumber daya alam terbatas, sehingga pemanfaatannya harus senantiasa ditujukan untuk kemaslahatan masyarakat sebesar-besarnya. Dengan demikian, kemerdekaan menyampaikan informasi, pendapat, dan ekspresi yang dimiliki lembaga penyiaran harus dibarengi dengan penataan yang menjadikan kemerdekaan tersebut membawa manfaat sebesar-besarnya bagi kepentingan seluruh rakyat Indonesia.

Dalam kaitan itu, Pedoman Perilaku Penyiaran dan Standar Program Siaran ini dirancang dengan memperhatikan berbagai bentuk Kode Etik dan Standar Program yang telah dikembangkan oleh komunitas profesional dalam dunia penyiaran dan media massa di Indonesia selama ini, seperti: Kode Etik Wartawan Indonesia, Standar Profesional Radio Siaran, serta Pedoman Program Penyiaran. Selain itu, Pedoman ini merujuk pada berbagai peraturan perundang-undangan yang berlaku di

Indonesia: Kitab Undang-undang Hukum Pidana, UU Pers, serta UU Perfilman.

B. Tujuan

Pedoman Perilaku Penyiaran dan Standar Program Siaran ini dikeluarkan dengan harapan agar tujuan penyiaran sebagaimana dinyatakan dalam pasal 3 UU Penyiaran 2002, dapat diwujudkan, yakni: "... memperkuat integrasi nasional, terbinanya watak dan jati diri bangsa yang beriman dan bertakwa, mencerdaskan kehidupan bangsa, memajukan kesejahteraan umum, dalam rangka membangun masyarakat yang mandiri, demokratis, adil, dan sejahtera".

Sebagaimana diamanatkan Pasal 48 UU Penyiaran 2002, Pedoman Perilaku Penyiaran ini disusun oleh Komisi Penyiaran Indonesia berdasarkan: nilai-nilai agama, moral, dan peraturan perundang-undangan yang berlaku, serta norma-norma lain yang berlaku dan diterima oleh masyarakat umum dan lembaga penyiaran.

C. Asas-asas Pedoman Perilaku Penyiaran

Pedoman Perilaku Penyiaran dan Standar Program Siaran ini pada dasarnya dirancang dengan merujuk pada serangkaian prinsip dasar yang harus diikuti setiap lembaga penyiaran di Indonesia, yakni:

1. Lembaga penyiaran wajib taat dan patuh hukum terhadap segenap peraturan perundang-undangan yang berlaku di Indonesia.
2. Lembaga penyiaran wajib menjunjung tinggi rasa persatuan dan kesatuan negara Republik Indonesia.
3. Lembaga penyiaran wajib menjunjung tinggi norma dan nilai agama dan budaya bangsa yang multikultural.
4. Lembaga penyiaran wajib menjunjung tinggi Hak-hak Asasi Manusia dan Hak Privasi.
5. Lembaga penyiaran harus menjunjung tinggi prinsip ketidakberpihakan dan keakuratan.
6. Lembaga penyiaran wajib melindungi kehidupan anak-anak, remaja, dan kaum perempuan.
7. Lembaga penyiaran wajib melindungi kaum yang tidak diuntungkan.

8. Lembaga penyiaran wajib melindungi publik dari kebodohan dan kejahatan.
9. Lembaga penyiaran wajib menumbuhkan demokratisasi.

Selanjutnya, sebagaimana diamanatkan dalam Pasal 48(4) UU Penyiaran, dinyatakan pula bahwa Pedoman Perilaku Penyiaran menentukan Standar Isi Siaran yang sekurang-kurangnya berkaitan dengan:

- a. Rasa hormat terhadap pandangan keagamaan.
- b. Rasa hormat terhadap hal pribadi.
- c. Kesopanan dan kesusilaan.
- d. Pembatasan adegan seks, kekerasan, dan sadisme.
- e. Perlindungan terhadap anak-anak, remaja, dan perempuan.
- f. Penggolongan program dilakukan menurut usia khalayak.
- g. Penyiaran program dalam bahasa asing.
- h. Ketepatan dan kenetralan program berita.
- i. Siaran langsung.
- j. Siaran iklan.

D. Sanksi Atas Pelanggaran

Pedoman Perilaku Penyiaran dan Standar Program Siaran wajib dipatuhi semua lembaga penyiaran di Indonesia.

Seandainya ditemukan ada pelanggaran yang dilakukan lembaga penyiaran terhadap Standar dan Pedoman ini, UU sebenarnya memberikan wewenang bagi KPI untuk mencabut izin siaran lembaga bersangkutan, setelah adanya keputusan pengadilan yang tetap. Namun KPI menetapkan bahwa dalam kasus ditemukannya pelanggaran, sebelum tiba pada tahap pencabutan izin, KPI akan mengikuti tahap-tahap sanksi administratif sebagai berikut:

- a. Teguran tertulis.
- b. Penghentian sementara mata acara yang bermasalah.
- c. Pembatasan durasi dan waktu siaran.
- d. Denda administratif.
- e. Pembekuan kegiatan siaran lembaga penyiaran untuk waktu tertentu.
- f. Penolakan untuk perpanjangan izin.
- g. Pencabutan izin penyelenggaraan penyiaran.

Pihak yang harus bertanggung jawab dalam hal terjadinya pelanggaran adalah lembaga penyiaran yang menyiarkan program yang mengandung pelanggaran tersebut. Dalam hal ini, walaupun lembaga penyiaran memperoleh atau membeli program dari pihak lain (misalnya, Rumah Produksi), tanggung jawab tetap berada di tangan lembaga penyiaran. Demikian pula, kendatipun sebuah program yang mengandung pelanggaran sebenarnya adalah program yang disponsori pihak tertentu, tanggung jawab tetap berada di tangan lembaga penyiaran.

Dalam hal program bermasalah yang disiarkan secara bersama oleh sejumlah lembaga penyiaran yang bergabung dalam jaringan lembaga penyiaran, tanggung jawab harus diemban bersama oleh seluruh lembaga penyiaran yang menyiarkan program bermasalah tersebut.

E. Peninjauan Kembali

Pedoman Perilaku Penyiaran ini tidak bersifat permanen. Dalam Pasa149 UU Penyiaran dinyatakan bahwa Pedoman ini dapat secara berkala dinilai kembali oleh KPI sesuai dengan perubahan peraturan perundang-undangan dan perkembangan norma-norma yang berlaku dalam masyarakat.

F. Pengaduan

KPI diamanatkan oleh UU Penyiaran (Pasal 50) untuk mengawasi pelaksanaan Pedoman oleh mereka yang terlibat dalam dunia penyiaran. Dalam kaitan ini, KPI wajib menerima aduan dari setiap pihak yang menilai telah berlangsung pelanggaran terhadap Pedoman dan menindaklanjuti aduan resmi tersebut. KPI wajib memberikan hak jawab tentang aduan tersebut pada lembaga penyiaran yang bersangkutan, sebelum KPI memberikan evaluasi akhir terhadap aduan tersebut.

Sebelum memberikan pertimbangan terhadap suatu keluhan dan pengaduan, KPI harus mengirimkan salinan keluhan dan pengaduan kepada lembaga penyiaran bersangkutan. Dalam mengambil keputusan, KPI memiliki wewenang untuk meminta kepada stasiun penyiaran bersangkutan, untuk mengirim rekaman bahan siaran yang disengketakan, lengkap dengan penjelasan tertulis dari stasiun penyiaran tersebut.

Apabila KPI memutuskan untuk mempertimbangkan keluhan dan pengaduan, lembaga penyiaran akan diundang untuk didengar pendapatnya guna mendapatkan sanggahan dan penjelasan lembaga penyiaran tersebut.

II. PRINSIP-PRINSIP PROGRAM FAKTUAL

Program faktual merujuk pada program siaran yang menyajikan fakta nonfiksi. Termasuk dalam program faktual ialah program berita, features, dokumenter, program realitas (reality program/reality show), konsultasi on-air dengan mengundang narasumber dan/atau penelepon, pembahasan masalah melalui diskusi, talk show, jajak pendapat, pidato/ceramah, program editorial, kuis, perlombaan, pertandingan olahraga, dan program sejenis lainnya.

Berbeda dengan program nonfaktual (seperti, sandiwara, drama, sinetron, film cerita, dan program fiksi lainnya), program faktual harus menyajikan sesuatu yang sesungguhnya terjadi. Dengan demikian, yang membedakan program faktual dengan non-faktual ialah dalam hal dugaan, harapan, dan kepercayaan khalayak mengenai kebenaran informasi yang disampaikan. Terhadap program faktual, khalayak memandang apa yang tersaji dalam program tersebut adalah hal-hal yang sesungguhnya terjadi. Kendatipun sebuah program faktual mungkin mengandung unsur rekayasa (misalnya, dalam hal rekonstruksi sejarah atau kejahatan), tetap terdapat harapan bahwa apa yang disajikan dalam program tersebut telah dibuat dalam cara yang sejauh mungkin mendekati apa yang sesungguhnya terjadi.

Berdasarkan kepercayaan dan harapan tersebut, khalayak mengandalkan apa yang disajikan melalui lembaga penyiaran saat khalayak berusaha mengetahui dan memahami apa yang terjadi di lingkungannya dan mengambil keputusan yang dalam banyak kasus memiliki makna penting dalam kehidupan bermasyarakat dan bernegara. Lembaga penyiaran tidak boleh mengkhianati kepercayaan ini. Karena itu, walaupun Indonesia merupakan sebuah negara yang menjunjung tinggi kemerdekaan pers dan berekspresi, lembaga penyiaran yang menggunakan ranah publik harus menghadirkan program faktual yang menjunjung tinggi prinsip-prinsip jurnalistik 'keakuratan, keadilan, ketidakberpihakan, dan kenetralan'.

Di sisi lain, mengingat program faktual menyangkut hal-hal yang sesungguhnya terjadi, proses pembuatannya secara tak terelakkan melibatkan kehidupan sehari-hari mereka yang menjadi objek atau menjadi narasumber. Dalam hal ini, diperlukan pula sejumlah pedoman agar pelibatan warga masyarakat tersebut tak mengakibatkan hal-hal yang merugikan pihak yang dilibatkan tersebut.

Terakhir, penyajian program faktual ini kerap dapat berpengaruh langsung terhadap kehidupan nyata masyarakat. Dalam kaitan ini, program faktual harus dibuat dan disajikan dalam cara yang tidak menimbulkan efek negatif terhadap kepentingan publik.

A. Prinsip-prinsip Jurnalistik: Akurat, Adil, Tidak Berpihak

Tanpa dapat ditawar, lembaga penyiaran harus menyajikan informasi dalam program faktual dengan senantiasa mengindahkan prinsip akurasi, keadilan, dan ketidakberpihakan (imparsialitas).

1. Akurasi

- a. Dalam program faktual, lembaga penyiaran bertanggung jawab menyajikan informasi yang akurat dan tidak melakukan kecerobohan dalam penyajian fakta, apalagi penyesatan dan pemutarbalikkan fakta yang dapat merugikan seseorang, organisasi, perusahaan, dan pemerintah. Sebelum menyiarkan sebuah fakta, lembaga penyiaran harus memastikan bahwa materi siaran tersebut telah dicek keakuratan dan kebenarannya.
- b. Bila lembaga penyiaran memperoleh informasi dari pihak lain yang belum dapat dipastikan kebenarannya, lembaga harus menjelaskan pada khalayak bahwa informasi tersebut adalah dalam versi sumber tertentu tersebut. Bila lembaga penyiaran menggunakan materi siaran yang diperoleh dari pihak lain (misalnya, kantor berita asing), lembaga penyiaran berkewajiban mengecek kebenaran berita tersebut sebelum menyiarkannya.
- c. Saat siaran langsung (baik berbentuk diskusi ataupun wawancara via telepon), lembaga penyiaran harus waspada terhadap kemungkinan narasumber atau partisipan di studio atau telepon melontarkan pernyataan tanpa bukti atau belum

dapat dipertanggungjawabkan kebenarannya. Dalam hal ini, semua presenter harus siap mengatasi hal ini dengan melakukan verifikasi atau meminta penjelasan lebih lanjut tentang fakta yang disampaikan narasumber atau partisipasi tersebut.

- d. Jika lembaga penyiaran mengetahui atau menyadari bahwa mereka telah menyajikan informasi yang tidak akurat atau yang menimbulkan salah interpretasi, maka lembaga penyiaran wajib sesegera mungkin menyiarkan koreksi dan pernyataan permintaan maaf jika diminta oleh pihak yang merasa dirugikan oleh penyajian informasi tersebut. Namun demikian, jika kesalahan yang terjadi telah merugikan kepentingan publik atau merugikan reputasi seseorang atau pihak tertentu, maka lembaga penyiaran wajib menyiarkan koreksi dan pernyataan permintaan maaf tanpa perlu diminta terlebih dahulu.
- e. Ketika lembaga penyiaran harus menyajikan berita atau dokumenter yang didasarkan pada reka ulang (rekonstruksi) dari peristiwa yang sesungguhnya terjadi, rekonstruksi tersebut harus disampaikan dengan:
 - i. Menjelaskan kepada khalayak sejauh mana kesesuaian dan keakuratan materi dengan peristiwa sebenarnya: apakah dibuat berdasarkan interpretasi bebas tentang peristiwa yang terjadi atau setiap detail penggambaran yang ditampilkan benar-benar akurat atau persis dengan peristiwa aslinya.
 - ii. Tidak boleh ada perubahan atau penyimpangan terhadap fakta yang dapat menimbulkan interpretasi yang salah atau tidak adil terhadap pihak yang memiliki kepentingan langsung terhadap isi program.
 - iii. Lembaga penyiaran harus memberitahukan dengan jelas asal versi reka ulang atau ilustrasi tersebut. Stasiun televisi dapat mencantumkannya di layar, dan stasiun radio dapat melakukannya dengan memberitahu di awal atau akhir program.
 - iv. Lembaga penyiaran tidak boleh merugikan pihak-pihak yang menjadi subjek dan objek reka ulang.
- f. Dalam menyajikan informasi yang sulit untuk dicek kebenarannya secara empiris, seperti informasi kekuatan gaib, lembaga penyiaran harus menyertakan penjelasan bahwa

mengenai kebenaran informasi tersebut, masih terdapat perbedaan pandangan di masyarakat.

2. Adil

- a. Lembaga penyiaran harus menghindari terjadinya keraguan atau interpretasi yang salah pada khalayak akibat cara penyajian informasi yang tidak lengkap dan tidak adil.
- b. Penggunaan footage atau potongan gambar dalam sebuah acara yang sebenarnya berasal dari program lain jangan sampai menimbulkan interpretasi yang salah.
- c. Penyuntingan sebuah rekaman wawancara tidak boleh menimbulkan salah interpretasi terhadap pandangan narasumber bersangkutan.
- d. Dalam pemberitaan kasus kriminalitas dan hukum, setiap tersangka harus diberitakan sebagai tersangka sebelum pengadilan memutuskannya sebagai bersalah.
- e. Dalam pemberitaan kasus kriminalitas dan hukum, lembaga penyiaran harus menyamarkan identitas (termasuk menyamarkan wajah) tersangka, kecuali identitas tersangka memang telah terpublikasi dan dikenal secara luas.
- f. Jika sebuah program acara memuat kritik yang menyerang atau merusak citra individu atau organisasi, mereka yang mendapat kritikan ini harus diberikan kesempatan dalam waktu yang setara untuk memberikan komentar atau argumen balik terhadap kritikan yang diarahkan kepadanya.

3. Tidak Berpihak, Netral

- a. Pada saat menyajikan isu-isu kontroversial yang menyangkut kepentingan publik, lembaga penyiaran harus menyajikan berita, fakta, dan opini secara objektif dan secara berimbang.
- b. Jika terdapat dua atau lebih pihak yang saling bertentangan, pandangan semua pihak harus disajikan dalam satu berita atau dalam satu siaran program faktual (berita, dokumenter, talk show) yang sama atau siaran berseri yang berurutan.
- c. Lembaga penyiaran dapat menyajikan program yang mendalami pandangan hanya dari satu pihak saja, dengan ketentuan harus menyajikan pandangan yang berbeda dari opini si narasumber dan membuat mekanisme yang memungkinkan adanya pemberian tanggapan, misalnya telepon dari khalayak yang disiarkan dalam program

bersangkutan sehingga pandangan yang berbeda juga diberi kesempatan untuk disiarkan.

- d. Dalam program acara yang mendiskusikan isu kontroversial, moderator, pemandu acara, atau pewawancara:
 - i. Tidak boleh memiliki kepentingan pribadi atau keterkaitan dengan salah satu pihak/pandangan.
 - ii. Harus berusaha agar semua partisipan dan narasumber, dapat secara baik mengekspresikan pandangannya.

B. Perlakuan Terhadap Narasumber

Dalam setiap program yang melibatkan narasumber, lembaga penyiaran harus menjelaskan secara terus terang, jujur, dan terbuka kepada narasumber atau semua pihak yang akan diikutsertakan, tentang sifat, bentuk, dan tujuan dari acara. Harus dipastikan narasumber sudah benar-benar mengerti semua hal tentang acara di mana mereka akan berpartisipasi.

1. Informasi yang Perlu Diketahui Narasumber

Jika narasumber diundang dalam sebuah program faktual (wawancara di studio, wawancara melalui telepon, terlibat dalam program diskusi atau talk show), lembaga penyiaran:

- I. Harus memberitahukan tema, topik, dan bentuk acara di mana narasumber akan berpartisipasi.
- II. Harus menjelaskan alasan mengapa narasumber dihubungi atau diundang untuk program acara tersebut.
- III. Harus memberitahukan siapa saja yang akan hadir terlibat dalam acara tersebut.
- IV. Harus memberitahukan garis besar pertanyaan yang akan diajukan kepada narasumber.
- V. Harus menjelaskan hal lain (non-pertanyaan) yang nantinya akan diminta oleh lembaga penyiaran, misalnya diminta menunjukkan bekas luka.
- VI. Harus memberi tahu apakah acara tersebut disiarkan secara langsung (live) atau direkam (recorded) dan apakah acara tersebut akan disunting atau tidak.
- VII. Tidak boleh melatih, mendorong, atau membujuk narasumber untuk mengatakan hal-hal yang sebetulnya narasumber tidak pahami, atau tahu bahwa itu tidak benar atau tidak sepenuhnya percaya bahwa itu benar.

2. Penolakan Partisipasi oleh Narasumber

Setiap orang berhak untuk menolak berpartisipasi dalam sebuah program acara yang diselenggarakan oleh lembaga penyiaran. Apabila ketidakhadiran seseorang atau organisasi itu disebut atau dibicarakan dalam acara tersebut, harus diperhatikan hal-hal sebagai berikut:

- a. Lembaga penyiaran tidak boleh menyiarkan pernyataan yang bersifat menafsirkan penolakan atau ketidakhadiran narasumber tersebut.
- b. Lembaga penyiaran dilarang membicarakan masalah atas nama narasumber yang menolak atau tidak hadir dengan dasar pembicaraan yang telah dilakukan sebelumnya dengan narasumber tersebut, kecuali atas izinnya.
- c. Lembaga penyiaran tidak boleh menggantikan ketidakhadiran seorang narasumber dengan penggunaan rekaman wawancara atau aktivitas narasumber tersebut, di mana rekaman atau materi itu dibuat untuk program acara yang lain. Rekaman boleh digunakan sebagai latar belakang, namun tidak boleh digunakan untuk menjawab pertanyaan atau seolah-olah dibuat menjawab pertanyaan dari presenter ataupun narasumber lain yang hadir pada program acara bersangkutan.

3. Wawancara Telepon dan Rekaman Telepon

Dalam menyiarkan hasil wawancara telepon baik langsung maupun rekaman, lembaga penyiaran harus mengikuti ketentuan, sebagai berikut:

- a. Sebelum wawancara dilakukan lembaga penyiaran harus memperkenalkan diri dan menyatakan tujuan wawancara kepada pihak yang akan diwawancarai.
- b. Penyiaran wawancara telepon atau rekaman harus atas sepengetahuan dan persetujuan dari pihak-pihak yang diwawancarai.

4. Wawancara Langsung dengan Penelepon dari Luar

Dalam menyiarkan wawancara langsung dengan penelepon dari luar, lembaga penyiaran harus mengikuti ketentuan sebagai berikut:

- a. Sebelum percakapan disiarkan, lembaga penyiaran telah memperoleh identitas memadai si penelepon.
- b. Lembaga penyiaran harus mengingatkan penelepon dan/atau memberhentikan wawancara apabila saat wawancara berlangsung ada hal-hal yang tidak layak disiarkan secara langsung kepada publik.
- c. Lembaga penyiaran bertanggung jawab atas isi wawancara yang disiarkan.

5. Narasumber Anak

Dalam menyiarkan program yang melibatkan anak sebagai narasumber, lembaga penyiaran harus mengikuti rangkaian ketentuan sebagai berikut:

- a. Anak di bawah umur tidak boleh ditanya mengenai hal-hal di luar kapasitas anak untuk menjawabnya (misal: tentang kematian orang tua, tentang perceraian orangtua).
- b. Izin dari orang tua atau wali harus didapat sebelum mewawancarai anak.
- c. Materi siaran yang menyangkut anak-anak harus mempertimbangkan keamanan anak dan masa depan anak.
- d. Anak yang terkait permasalahan dengan polisi atau proses pengadilan, terlibat dengan kejahatan seksual atau korban dari kejahatan seksual harus disamarkan atau dilindungi identitasnya.

C. Privasi

Lembaga penyiaran wajib menghormati hak privasi (hak atas kehidupan pribadi dan ruang pribadi) subjek dan objek berita, dengan ketentuan sebagai berikut:

- a. Isi program siaran yang berhubungan dengan hak privasi dibenarkan selama menyangkut kepentingan publik.
- b. Ketika seseorang secara tidak sengaja terekam dalam suatu liputan, hak privasi yang bersangkutan tidak dengan sendirinya telah dilanggar. Namun penyiaran gambar tersebut harus tetap menghormati hak privasi orang itu.
- c. Liputan dalam suatu institusi tidak memerlukan izin per individu apabila telah mendapatkan izin dari institusi yang bersangkutan. Pengecualian berlaku untuk institusi khusus yang menyangkut isu sensitif (rumah sakit, lembaga

pemasyarakatan, lembaga rehabilitasi), di mana izin per individu diperlukan.

1. Rekaman Tersembunyi

Rekaman tersembunyi adalah tindakan menggunakan segala jenis alat perekam (gambar ataupun suara) secara sembunyi-sembunyi untuk merekam tanpa diketahui oleh orang lain atau subjek yang direkam. Dalam hal ini, terdapat sejumlah ketentuan yang harus dipatuhi:

- a. Siaran rekaman tersembunyi dilarang, kecuali menyangkut kepentingan publik atau mendapat izin dari subjek yang direkam dan tidak merugikan orang lain.
- b. Perekaman tersembunyi hanya diperbolehkan di ruang publik. Perekaman tersembunyi di ruang privat tidak diperbolehkan (misal: di dalam kamar, rumah, dan kamar ganti).
- c. Dalam menyiarkan materi rekaman tersembunyi, lembaga penyiaran bertanggung jawab untuk tidak melanggar privasi orang-orang yang secara kebetulan ada dalam materi tersebut.
- d. Rekaman tersembunyi untuk program siaran hiburan harus memenuhi ketentuan sebagai berikut:
 - Meskipun materi yang direkam bukanlah sesuatu yang serius, lembaga penyiaran harus tetap bertanggung jawab untuk tidak melakukan pelanggaran hak privasi.
 - Orang yang menjadi subjek rekaman harus dimintai izin sebelum hasil rekaman disiarkan.
 - Orang yang menjadi subjek dalam rekaman mempunyai hak untuk menolak hasil rekaman disiarkan.
 - Bila pada saat perekaman, subjek mengetahuinya dan meminta perekaman dihenti pihak lembaga penyiaran harus mengikuti permintaan ini.
- e. Rekaman tersembunyi tidak boleh digunakan dalam siaran langsung (live).
- f. Rekaman tersembunyi dengan penyadapan telepon tidak boleh disiarkan oleh lembaga penyiaran kecuali materi dimaksud merupakan barang bukti dalam pengadilan yang telah mendapatkan keputusan hukum yang tetap.

2. Pencegatan (Doorstepping)

Pencegatan adalah tindakan menghadang narasumber tanpa perjanjian untuk ditanyai atau diambil gambarnya. Dalam hal pencegahan ini, lembaga penyiaran harus mengikuti ketentuan sebagai berikut:

- a. Lembaga penyiaran hanya dapat melakukan pencegahan di ruang publik.
- b. Lembaga penyiaran dapat melakukan pencegahan, selama itu tidak melibatkan upaya memaksa atau mengintimidasi nara sumber.
- c. Lembaga penyiaran harus menghormati hak narasumber untuk tidak menjawab atau tidak berkomentar dan hak untuk tidak dimunculkan dalam siaran.
- d. Pencegatan, dengan melakukan percobaan berulang untuk mengambil gambar atau mendapatkan wawancara setelah izin untuk melakukan hal itu secara terbuka ditolak dapat dikategorikan pelanggaran privasi.
- e. Pencegatan dapat dibenarkan apabila terkait dengan kepentingan publik dan permintaan izin untuk mengambil gambar atau wawancara secara terbuka telah ditolak berulang.

3. Privasi Mereka yang Tertimpa Musibah

Dalam menyiarkan program yang melibatkan pihak-pihak yang terkena musibah, lembaga penyiaran harus mengikuti ketentuan sebagai berikut:

- a. Peliputan subjek yang tertimpa musibah harus dilakukan secara tepat dan bijaksana untuk melindungi subjek dalam proses pemulihan korban dan keluarganya.
- b. Lembaga penyiaran tidak boleh menambah penderitaan orang yang sedang dalam kondisi gawat darurat, korban kecelakaan atau kejahatan, atau orang yang sedang berduka dengan cara memaksa, menekan, mengintimidasi orang bersangkutan untuk diwawancarai atau diambil gambarnya.
- c. Pengambilan gambar dan pertanyaan wawancara yang disiarkan tidak boleh menambah penderitaan atau membangkitkan trauma.

- d. Penyajian gambar korban yang sedang dalam kondisi menderita hanya dibolehkan dalam konteks yang dapat mendukung tayangan.
- e. Pengambilan gambar dan wawancara tidak dapat dilakukan sebelum memperoleh izin dari keluarga korban dan/atau pihak yang berwenang.
- f. Liputan terhadap suasana duka cita individu atau kelompok harus mendapat izin dari keluarga atau individu yang berduka.
- g. Lembaga penyiaran harus menghormati peraturan mengenai akses media yang dibuat oleh rumah sakit atau institusi medis lainnya.
- h. Terhadap korban kejahatan seksual, lembaga penyiaran tidak boleh mewawancarai korban mengenai proses tindak asusila tersebut.

D. Pelaporan tentang Peristiwa yang Dapat Menimbulkan Kepanikan, Kerusakan, Peningkatan Konflik

Dalam menyajikan program yang berisi liputan dan laporan tentang peristiwa yang diduga dapat menimbulkan kepanikan, mempertajam konflik masyarakat atau dapat mendorong terjadinya kerusakan, lembaga penyiaran harus mengikuti ketentuan sebagai berikut:

Lembaga penyiaran dilarang menyiarkan secara langsung peristiwa kerusakan atau perkelahian fisik yang melibatkan berbagai kelompok masyarakat.

Dalam meliput dan menyajikan laporan tentang konflik antarkelompok masyarakat, lembaga penyiaran dilarang berpihak pada salah satu kelompok atau dengan sengaja menyajikan informasi yang dipercaya mampu menyulut kemarahan setidaknya salah satu kelompok.

E. Pelaporan tentang Peristiwa Traumatis

Dalam menyajikan program faktual yang menampilkan kembali, mengulas atau merekonstruksi peristiwa yang traumatik, termasuk kejahatan, kerusakan sosial dan bencana alam, lembaga penyiaran harus mengikuti ketentuan sebagai berikut:

Lembaga penyiaran harus menyajikan program tersebut dengan mempertimbangkan potensi traumatik, baik pada korban atau keluarga korban maupun khalayak.

Lembaga penyiaran harus mencegah kemungkinan bangkitnya kemarahan yang diakibatkan oleh penggunaan materi siaran traumatik.

F. Kerja Sama dengan Lembaga Lain

Dalam pembuatan program faktual di mana lembaga penyiaran bekerja sama dengan lembaga lain dengan kewenangan di wilayah tertentu, seperti pihak Kepolisian, lembaga medis, dan pemadam kebakaran, lembaga penyiaran harus mengikuti ketentuan sebagai berikut:

- a. Lembaga penyiaran harus sejak awal membuat dan menyepakati ketentuan dalam bekerja bersama dengan lembaga tersebut.
- b. Lembaga penyiaran harus patuh jika diminta oleh lembaga yang bekerja sama untuk berhenti merekam atau meninggalkan tempat, kecuali jika berkaitan dengan kepentingan publik.

G. Program yang Disponsori

Lembaga penyiaran tidak boleh menjual jam tayang kepada pihak mana pun, kecuali iklan. Lembaga penyiaran boleh menyajikan program yang disponsori, baik sebagian maupun keseluruhan oleh pihak di luar lembaga penyiaran ini, kecuali program berita dan editorial.

Dalam setiap program yang disponsori, lembaga penyiaran harus:

Memberitahukan kepada khalayak penonton atau pendengar bahwa program tersebut disponsori. Pemberitahuan tersebut harus ditempatkan dalam cara yang memungkinkan penonton atau pendengar dapat dengan mudah mengidentifikasi bahwa program tersebut didanai oleh pihak tertentu.

Dalam program yang berdurasi siar kurang dari atau hingga lima belas menit, penjelasan tentang nama-nama sponsor harus ditampilkan atau disebutkan secara jelas setidaknya dua kali, yakni di permulaan dan di akhir program acara. Dalam program

yang berdurasi siaran lebih dari lima belas menit, penjelasan nama sponsor harus ditampilkan atau disebutkan secara jelas di permulaan dan di akhir program, dan setidaknya setiap lima belas menit di sepanjang program.

Kontrol editorial atas isi program yang disponsori harus berada di tangan lembaga penyiaran

Perusahaan yang memproduksi produk yang dilarang untuk diiklankan dibatasi (misalnya, minuman keras, judi) melalui siaran televisi atau radio dilarang mensponsori program.

Program yang disponsori oleh perusahaan yang memproduksi produk yang iklannya dibatasi (misalnya, rokok, alat kontrasepsi) dalam siaran televisi atau radio hanya boleh disiarkan pada pukul 22.00 - 04.00.

H. Relai Siaran Asing

Lembaga penyiaran dapat menyajikan program faktual yang merupakan relai siaran yang berasal dari lembaga penyiaran asing, dengan ketentuan sebagai berikut:

- a. Lembaga penyiaran harus menjaga agar isi program relai siaran asing itu tidak bertentangan dengan kedaulatan nasional, peraturan perundang-undangan yang berlaku di Indonesia, serta isi Pedoman Perilaku Penyiaran.
- b. Lembaga penyiaran bertanggung jawab atas isi program relai siaran asing.

I. Program Penggalangan Dana

Dalam menyajikan program yang berisikan permohonan penggalangan bantuan dana kepada khalayak untuk keperluan amal, baik atas inisiatif lembaga penyiaran sendiri maupun pihak lain, lembaga penyiaran harus mengikuti ketentuan sebagai berikut:

- a. Kegiatan penggalangan dana itu harus seizin yang berwenang.
- b. Lembaga penyiaran publik dan lembaga penyiaran komunitas dapat menyiarkan permohonan bantuan dana kepada khalayak dalam konteks aksi penggalangan dana untuk mendanai penyelenggaraan siaran.

- c. Sebelum menyiarkan permohonan bantuan dana atas nama pihak tertentu, lembaga penyiaran harus memastikan terlebih dahulu status terdaftar badan atau lembaga bersangkutan.
- d. Dalam kejadian bencana tertentu, lembaga penyiaran dapat mengambil inisiatif untuk menggalang bantuan amal. Namun lembaga penyiaran tidak boleh mengambil keuntungan dari kegiatan tersebut.
- e. Lembaga penyiaran secara terbuka melaporkan perkembangan jumlah bantuan dan dana yang didapat, serta penggunaannya kepada penonton atau pendengar.
- f. Bantuan amal yang terkumpul, baik seluruh maupun sebagian, tidak digunakan sebagai pembiayaan program siaran atau pengeluaran lainnya kecuali telah dijelaskan sebelumnya.
- g. Dalam kasus penggalangan dana melalui pertunjukan (misalnya, konser musik) yang disiarkan, lembaga penyiaran diizinkan untuk menyumbangkan keuntungan dengan dikurangi biaya terlebih dahulu, selama hal ini diperjelas dengan penekanan pada khalayak bahwa tidak semua keuntungan yang didapat akan disumbangkan.

J. Kuis dan Undian Berhadiah

Dalam menyiarkan program berisikan kuis dan undian hadiah, lembaga penyiaran harus mengikuti ketentuan sebagai berikut:

- a. Kuis dan undian berhadiah harus diselenggarakan dengan adil dan peraturannya harus diberitahukan secara terbuka dan jelas pada khalayak.
- b. Dalam sebuah pertunjukan kuis, tidak ada peserta yang sudah terlebih dahulu memperoleh informasi tentang pertanyaan yang akan diajukan.
- c. Dengan atau tanpa sponsor, lembaga penyiaran harus bertanggung jawab atas semua kuis dan undian berhadiah yang disiarkan.
- d. Jika sebuah kuis atau undian berhadiah menggunakan fasilitas telepon dan SMS (short message service), lembaga penyiaran harus memberitahukan dengan jelas biaya pulsa hubungan telepon atau SMS yang dikenakan.

K. Polling dan Hasil Penelitian

Dalam menyiarkan hasil jajak pendapat dan hasil penelitian, lembaga penyiaran wajib memberikan informasi secara terbuka dan jelas pada khalayak tentang metode yang digunakan dan implikasinya terhadap hasil penelitian.

III. KESOPANAN, KEPANTASAN, DAN KESUSILAAN

Kepercayaan akan prinsip kemerdekaan pers dan berekspresi tidak pernah berarti pengakuan bagi lembaga penyiaran untuk menyiarkan materi apa pun dengan sebebaskan-bebasnya. Lembaga penyiaran pada dasarnya beroperasi dengan menggunakan ranah publik, dan karenanya, harus menyajikan materi dengan menempatkan kepentingan publik pada prioritas teratas. Dengan demikian, kemerdekaan berekspresi melalui lembaga penyiaran dibatasi oleh apa yang dipersepsikan sebagai kepentingan publik.

Sesuai dengan kodratnya, lembaga penyiaran dapat menjangkau secara langsung khalayak yang sangat beragam baik dalam usia, latar belakang, ekonomi, budaya, agama, dan keyakinan. Teori-teori komunikasi juga telah menunjukkan bagaimana isi siaran dapat mempengaruhi secara kuat khalayak yang menerimanya. Dengan demikian, lembaga penyiaran harus senantiasa berhati-hati agar isi siaran yang dipancarkannya tidak merugikan, menimbulkan efek negatif, atau bertentangan dan menyinggung nilai-nilai dasar yang dimiliki beragam kelompok khalayak tersebut.

A. Kekerasan

Lembaga penyiaran memang lazim dan bahkan dalam kasus-kasus tertentu merasa wajib melaporkan atau menyiarkan kekerasan. Kekerasan dalam hal ini mencakup hal-hal yang memang sungguh terjadi dalam kehidupan sehari-hari maupun hal-hal yang termuat dalam program fiksi. Namun terdapat sejumlah pertimbangan yang harus diperhatikan dalam penyajian kekerasan melalui lembaga penyiaran, antara lain:

1. Mencegah jangan sampai tayangan tersebut menimbulkan hilangnya kepekaan masyarakat terhadap kekerasan dan korban kekerasan.
2. Mencegah agar masyarakat tidak berlaku apatis terhadap gejala kekerasan.
3. Mencegah efek peniruan.

4. Mencegah agar tidak timbul rasa ketakutan yang berlebihan.
5. Mencegah agar masyarakat tidak menerima pandangan bahwa kekerasan merupakan jalan keluar yang dapat diterima dan dibolehkan.

1. Pembatasan Umum

- i. Program atau promo program yang mengandung muatan kekerasan secara dominan, atau mengandung adegan kekerasan eksplisit dan vulgar, hanya dapat disiarkan pada jam tayang di mana anak-anak pada umumnya diperkirakan sudah tidak menonton televisi, yakni pul 22.00 - 04.00 waktu setempat.
- ii. Lembaga penyiaran dilarang menyajikan program dan promo program yang mengandung adegan yang dianggap di luar perikemanusiaan atau sadistis.
- iii. Lembaga penyiaran dilarang menyajikan film yang dapat dipersepsikan sebagai mengagung-agungkan kekerasan atau menjustifikasi kekerasan sebagai hal yang lumrah dalam kehidupan sehari-hari.
- iv. Lembaga penyiaran dilarang menyajikan lagu-lagu atau klip video musik yang mengandung muatan pesan menggelorakan atau mendorong kekerasan.

2. Kekerasan, Kecelakaan, dan Bencana dalam program Faktual

Lembaga penyiaran harus memperhatikan keseimbangan antara kebutuhan untuk memperlihatkan realitas dan pertimbangan tentang efek negatif yang dapat ditimbulkan. Karena itu, penyiaran adegan kekerasan, kecelakaan, dan bencana dalam program faktual harus mengikuti ketentuan sebagai berikut:

- a. Adegan kekerasan tidak boleh disajikan secara eksplisit.
- b. Gambar luka-luka yang diderita korban kekerasan, kecelakaan, dan bencana tidak boleh disorot secara close-up (big close-up, medium close-up, extreme close-up).
- c. Gambar penggunaan senjata tajam dan senjata api tidak boleh disorot secara close up (big close up, medium close up, extreme close up).

- d. Gambar korban kekerasan tingkat berat, serta potongan organ tubuh korban dan genangan darah yang diakibatkan tindak kekerasan, kecelakaan, dan bencana, harus disamarkan.
- e. Durasi dan frekuensi penyorotan korban yang eksplisit harus dibatasi.
- f. Dalam siaran radio, penggambaran kondisi korban kekerasan, kecelakaan, dan bencana tidak boleh disampaikan secara perinci.
- g. Saat-saat kematian tidak boleh disiarkan.
- h. Adegan eksekusi hukuman mati tidak boleh disiarkan.

3. Rekonstruksi Kejahatan

- a. Adegan rekonstruksi kejahatan yang eksplisit dan perinci tidak boleh disiarkan.
- b. Adegan rekonstruksi kejahatan seksual dan pemerkosaan sama sekali tidak boleh disiarkan.
- c. Siaran rekonstruksi kejahatan harus memperoleh izin dari korban kejahatan, atau pihak-pihak yang dapat dipandang sebagai wakil korban.
- d. Siaran rekonstruksi yang memperlihatkan modus kejahatan secara eksplisit dan perinci dilarang.
- e. Adegan rekonstruksi yang memperlihatkan cara pembuatan alat-alat kejahatan tidak boleh disiarkan.

4. Kekerasan dalam Program Anak-anak

- a. Lembaga penyiaran dilarang menyajikan program anak-anak yang didominasi kekerasan.
- b. Dalam program anak-anak, tidak boleh tercipta kesan bahwa kekerasan merupakan hal lazim dilakukan dan tidak memiliki akibat serius bagi pelaku dan korbannya.

5. Bahan Peledak

Lembaga penyiaran dilarang menyajikan isi siaran yang memberikan gambaran eksplisit dan perinci tentang cara membuat bahan peledak.

6. Kekerasan Terhadap Binatang

- a. Lembaga penyiaran tidak boleh menyiarkan program yang mendorong atau mengajarkan tindakan kekerasan atau penyiksaan terhadap binatang.
- b. Dalam pembuatan acara nonfaktual, lembaga penyiaran harus menjaga agar tidak ada hewan yang dilukai.

7. Bunuh Diri

- a. Penggambaran secara eksplisit dan perinci adegan bunuh diri dilarang.
- b. Lembaga penyiaran harus menghindari tayangan program yang di dalamnya terkandung pesan bahwa bunuh diri merupakan sebuah jalan keluar yang dibenarkan untuk mengakhiri hidup.

8. Kekerasan dalam Olahraga

- a. Tayangan olahraga yang didominasi kekerasan (seperti tinju) diizinkan.
- b. Program siaran yang berisikan tayangan permainan atau pertandingan yang tidak dikategorikan sebagai olahraga yang didominasi kekerasan (misalnya, gulat profesional dan semacamnya) hanya dapat disiarkan pada pukul 22.00 - 04.00 waktu setempat.

B. Seks

Lembaga penyiaran dalam menyiarkan materi yang mengandung muatan seks harus mengikuti ketentuan sebagai berikut:

1. Ciuman

Adegan ciuman atau mencium yang eksplisit dan didasarkan atas hasrat seksual dilarang. Adegan ciuman atau mencium dalam konteks kasih sayang diizinkan, termasuk di dalamnya: ayah mencium anak atau sebaliknya, ciuman kasih sayang seorang suami kepada istri atau sebaliknya.

2. Hubungan Seks

- a. Lembaga penyiaran dilarang menyajikan adegan yang menggambarkan aktivitas hubungan seks atau adegan yang mengesankan berlangsungnya kegiatan hubungan seks, baik secara eksplisit maupun implisit.

- b. Lembaga penyiaran dilarang menyiarkan suara atau bunyi-bunyian yang mengesankan berlangsungnya kegiatan hubungan seks.
- c. Lembaga penyiaran dilarang menyajikan percakapan atau adegan yang mewakili/menggambarkan rangkaian aktivitas ke arah hubungan seks.
- d. Lembaga penyiaran dilarang menyajikan adegan yang menggambarkan hubungan seks antar hewan atau manusia dengan hewan.
- e. Lembaga penyiaran dilarang menyajikan program yang isinya memuat pembenaran bagi berlangsungnya hubungan seks di luar nikah.

3. Pemerksaan/Pemaksaan Seksual

- a. Lembaga penyiaran dilarang menyajikan adegan pemerksaan atau pemaksaan seksual, atau adegan yang menggambarkan upaya ke arah pemerksaan dan pemaksaan seksual.
- b. Lembaga penyiaran dilarang menyajikan program yang isinya memuat pembenaran bagi terjadinya perksaan atau yang menggambarkan perksaan sebagai bukan kejahatan serius.

4. Eksploitasi Seks

- a. Lembaga penyiaran dilarang menyiarkan lagu dan klip video berisikan lirik bermuatan seks, baik secara eksplisit maupun implisit.
- b. Lembaga penyiaran dilarang menyiarkan adegan tarian yang menurut akal sehat dapat dikategorikan sensual, menonjolkan seks, membangkitkan hasrat seksual, atau memberi kesan hubungan seks.
- c. Lembaga penyiaran dilarang menyiarkan program atau adegan yang dapat dipandang merendahkan perempuan menjadi sekadar objek seks.
- d. Lembaga penyiaran dilarang menampilkan tayangan yang menjadikan anak-anak dan remaja sebagai objek seks. Termasuk di dalamnya adalah adegan yang menampilkan anak-anak remaja berpakaian minim, bergaya dengan menonjolkan bagian tubuh tertentu atau melakukan gerakan yang lazim diasosiasikan dengan daya tarik seksual.

5. Masturbasi

Lembaga penyiaran dilarang menyajikan adegan berlangsungnya masturbasi atau materi siaran (misalnya, suara) yang mengesankan berlangsungnya masturbasi.

6. Pembicaraan (Talk) Mengenai Seks

- a. Program yang berisikan pembicaraan atau pembahasan mengenai masalah seks dapat disiarkan hanya pada pukul 22.00 - 04.00 waktu setempat.
- b. Program yang berisikan pembicaraan atau pembahasan mengenai masalah seks harus disajikan dengan cara ilmiah dan santun. Pembawa acara bertanggung jawab menjaga agar acara itu tidak menjadi ajang pembicaraan mesum.
- c. Lembaga penyiaran dilarang menyajikan program siaran di mana penyiar atau pembicara tamu atau penelepon berbicara tentang pengalaman seks secara eksplisit dan perinci.

7. Perilaku Seks Menyimpang

Lembaga penyiaran dapat menyiarkan program yang membahas atau bertemakan berbagai perilaku seksual menyimpang dalam masyarakat, seperti:

- a. Hubungan seks antara orang dewasa dan anak-anak/remaja.
- b. Hubungan seks antara sesama anak-anak atau remaja di bawah umur.
- c. Hubungan seks sedarah.
- d. Hubungan manusia dengan hewan.
- e. Hubungan seks yang menggunakan kekerasan.
- f. Hubungan seks berkelompok.
- g. Hubungan seks dengan alat-alat.

Dalam menyajikan program berisikan materi tentang perilaku seks menyimpang tersebut, lembaga penyiaran harus memperhatikan ketentuan sebagai berikut:

- a. Lembaga penyiaran tidak boleh menyajikan program yang mengandung pembenaran terhadap perilaku seksual menyimpang tersebut.
- b. Program yang mengandung muatan cerita atau pembahasan tentang perilaku seksual menyimpang hanya dapat ditayangkan antara pukul 22.00 - 04.00.

8. Pekerja Seks Komersial

Lembaga penyiaran dapat menyiarkan program yang memberitakan, membahas, atau mengandung muatan cerita tentang pekerja seks komersial dengan ketentuan sebagai berikut:

- a. Program tersebut tidak boleh mempromosikan dan mendorong agar pelacuran dapat diterima secara luas oleh masyarakat.
- b. Dalam program faktual, wajah, dan identitas pekerja seks komersial harus disamarkan.
- c. Program tersebut hanya boleh ditayangkan antara pukul 22.00 - 04.00 waktu setempat.

9. Homoseksualitas/Lesbian

Lembaga penyiaran dapat menyiarkan program yang memberitakan, membahas, atau mengandung muatan cerita tentang homoseksualitas dan lesbian, dengan ketentuan sebagai berikut:

- a. Program tersebut tidak boleh mempromosikan dan menggambarkan bahwa homoseksualitas dan lesbian adalah suatu kelaziman yang dapat diterima oleh masyarakat.
- b. Program tersebut hanya boleh ditayangkan antara pukul 22.00 - 04.00.

10. Adegan Telanjang

Lembaga penyiaran dilarang menyiarkan gambar manusia telanjang atau mengesankan telanjang baik bergerak atau diam.

- a. Lembaga penyiaran dilarang mengeksploitasi gambar bergerak atau diam bagian-bagian tubuh yang lazim dianggap membangkitkan berahi, seperti paha, pantat, payudara, dan alat kelamin.
- b. Penayangan benda seni, seperti patung, pahatan, atau lukisan yang menampilkan gambar, telanjang dapat diizinkan selama itu ditampilkan tidak untuk mengeksploitasi daya tarik seksual ketelanjangan itu sendiri.

C. Pelecehan Kelompok Masyarakat Tertentu

Lembaga penyiaran tidak boleh memuat program yang melecehkan kelompok masyarakat tertentu yang selama ini sering dipandang negatif, seperti:

- a. Kelompok pekerjaan tertentu, misalnya: pembantu, hansip, satpam.

- b. Kelompok masyarakat yang kerap dianggap memiliki penyimpangan, seperti: waria, banci, pria yang keperempuanan, perempuan yang kelaki-lakian.
- c. Kelompok lanjut usia dan janda/duda.
- d. Kelompok dengan ukuran dan bentuk fisik di luar normal, seperti: gemuk, cebol, memiliki gigi tonggос, juling.
- e. Kelompok yang memiliki cacat fisik, seperti: cacat pendengaran, cacat penglihatan, tunawicara.
- f. Kelompok yang memiliki cacat atau keterbelakangan mental, seperti: embisil, idiot.

Dalam kaitan itu, lembaga penyiaran harus mengikuti ketentuan sebagai berikut:

- a. Lembaga penyiaran tidak boleh menayangkan program yang mengandung muatan yang dapat menyebabkan keresahan atau sakit hati individu dalam kelompok tersebut.
- b. Lembaga penyiaran tidak menayangkan program yang mengandung muatan yang dapat membangun atau memperkuat stereotip negatif mengenai kelompok tersebut.
- c. Lembaga penyiaran menayangkan program yang menjadikan kelompok tersebut sebagai bahan olok-olok atau tertawaan.
- d. Lembaga penyiaran dilarang menyajikan program yang di dalamnya termuat penggunaan sebutan-sebutan yang sifatnya merendahkan atau berkonotasi negatif terhadap kelompok tersebut.
- e. Kalaupun ada muatan dalam program yang mengandung olok-olok atau stereotip negatif mengenai kelompok tersebut, itu harus selalu digambarkan dalam konteks tindakan yang salah dan tidak dapat dibenarkan.

D. Kata-kata Kasar, Makian

- a. Lembaga penyiaran tidak boleh menyajikan penggunaan bahasa atau kata-kata makian yang mempunyai kecenderungan menghina/merendahkan martabat manusia, memiliki makna jorok/mesum/cabul/vulgar, serta menghina agama dan Tuhan.
- b. Kata-kata kasar dan makian yang dilarang disiarkan mencakup kata-kata dalam bahasa Indonesia, asing, dan daerah, baik diungkapkan secara verbal maupun nonverbal.

E. Narkotika, Psicotropika, dan Zat Adiktif (NAPZA)

Lembaga penyiaran dapat menyajikan program yang memuat pemberitaan, pembahasan, atau penggambaran penggunaan napza dengan ketentuan sebagai berikut:

- a. Lembaga penyiaran tidak boleh menyiarkan program yang menimbulkan kesan bahwa penggunaan napza dibenarkan.
- b. Lembaga penyiaran tidak boleh menyiarkan cara penggunaan napza dengan eksplisit dan perinci.

F. Alkohol dan Rokok

Lembaga penyiaran dapat menyajikan program yang memuat pemberitaan, pembahasan, atau penggambaran penggunaan alkohol dan rokok dengan ketentuan sebagai berikut:

- a. Lembaga penyiaran tidak boleh menyiarkan program yang menggambarkan penggunaan alkohol dan rokok sebagai hal yang dapat diterima secara luas oleh masyarakat.
- b. Lembaga penyiaran tidak boleh menyiarkan program yang mengandung muatan yang mendorong anak-anak atau remaja untuk menggunakan alkohol dan rokok.
- c. Lembaga penyiaran hanya boleh menyajikan program yang mengandung adegan penggunaan alkohol dan rokok pada pukul 22.00 - 04.00 waktu setempat.

G. Suku dan Ras

Dalam menyiarkan program yang terkait dengan suku dan ras, lembaga penyiaran harus memperhatikan ketentuan sebagai berikut:

- a. Dilarang menyajikan muatan yang melecehkan suku dan ras di Indonesia.
- b. Dilarang menyajikan penggunaan kata atau perilaku yang merendahkan suku dan ras tertentu.

H. Agama

Masalah agama dapat tampil pada program acara agama, nonagama, dan drama/fiksi dengan ketentuan sebagai berikut:

- a. Program keagamaan harus disajikan dengan memperhatikan kondisi sosial dan psikologis masyarakat beragama di mana program tersebut disiarkan.

- b. Lembaga penyiaran dilarang menyiarkan program yang mengandung serangan, penghinaan atau pelecehan terhadap pandangan dan keyakinan keagamaan tertentu.
- c. Lembaga penyiaran dilarang menyiarkan program yang mengandung pesan bahwa sebuah agama sah di Indonesia adalah lebih baik atau lebih benar daripada agama sah lain.
- d. Tatkala terdapat kontroversi mengenai salah satu versi pandangan/aliran dalam agama tertentu, lembaga harus menyajikan kontroversi tersebut dalam cara berimbang.
- e. Lembaga penyiaran tidak menyajikan program berisi penyebaran ajaran dari suatu sekte, kelompok atau praktek agama tertentu yang dinyatakan pihak berwenang sebagai kelompok yang menyimpang dan sesat.
- f. Lembaga penyiaran tidak menyajikan program berisikan perbandingan antaragama.
- g. Lembaga penyiaran harus berhati-hati dalam menampilkan informasi tentang perpindahan agama. Karenanya, cerita atau informasi faktual tentang perpindahan agama seseorang atau sekelompok orang tidak disajikan secara berlebihan, dan alasan perpindahan agama tidak dipaparkan secara perinci.

I. Tayangan Supranatural

1. Program Faktual

- a. Program faktual yang bertemakan dunia gaib, paranormal, klenik, praktek spiritual magic, mistik, kontak dengan roh, hanya dapat disiarkan antara pukul 22.00 - 04.00 waktu setempat. Promo acara ini juga hanya boleh disiarkan pada pukul 22.00 - 04.00 waktu setempat.
- b. Dalam program faktual, tidak boleh ada upaya manipulasi dengan menggunakan efek gambar ataupun suara untuk tujuan mendramatisasi isi siaran sehingga dapat menimbulkan interpretasi yang salah; misalnya manipulasi audiovisual tambahan seakan ada makhluk halus tertangkap kamera.
- c. Lembaga penyiaran harus berhati-hati dalam menyiarkan program faktual yang menggunakan narasumber yang mengaku memiliki kekuatan/kemampuan supranatural khusus atau kemampuan menyembuhkan penyakit dengan cara supranatural. Bila tidak ada landasan fakta dan bukti yang dapat dipercaya, lembaga penyiaran wajib menjelaskan hal tersebut kepada khalayak. Lembaga penyiaran juga wajib

menjelaskan kepada khalayak bahwa mengenai kekuatan/kemampuan tersebut sebenarnya ada perbedaan pandangan di tengah masyarakat.

2. Program Nonfaktual

- a. Program drama, film, sinetron, komedi, kartun yang menyajikan kekuatan atau makhluk supranatural dapat disiarkan di sembarang waktu, selama program ini menampilkan dunia supranatural sebagai sekadar fantasi.
- b. Program dan promo program yang berisikan materi supranatural yang mengerikan dan dapat menimbulkan rasa takut hanya dapat disiarkan antara pukul 22.00 - 04.00 waktu setempat.

3. Horoskop dan Ramadan Bintang

Program yang membahas materi horoskop dan perbintangan serta ramalan harus disajikan dengan cara yang tidak menimbulkan simpulan bahwa isi program tersebut adalah serius.

4. Hipnotis

Lembaga penyiaran tidak boleh menyajikan program berisi praktek hipnotis yang mungkin dapat mempengaruhi penonton atau pendengar secara verbal maupun nonverbal.

J. Korupsi

Lembaga penyiaran dilarang menyajikan program yang memuat berita, bahasan, atau tema yang mengandung pembenaran terhadap tindak korupsi.

K. Judi

Lembaga penyiaran dilarang menyajikan program yang memuat berita, bahasan atau tema yang mengandung pembenaran terhadap perjudian.

L. Siaran Berbahasa Asing

Lembaga penyiaran diizinkan menyajikan program acara berbahasa asing dengan mengikuti ketentuan sebagai berikut:

- a. Untuk program yang disajikan dalam bahasa asing, lembaga penyiaran televisi harus menyertakan teks dalam bahasa Indonesia.

- b. Kekecualian untuk ketentuan L1, adalah program khusus berita berbahasa asing, program pelajaran bahasa asing, atau pembacaan kitab suci.
- c. Program dalam bahasa asing dapat disulihsuarkan dalam jumlah maksimal 30% (tiga puluh persen) dari jumlah mata acara berbahasa asing yang disiarkan lembaga bersangkutan.

IV. PENGGOLONGAN DAN PENJADWALAN ROGRAM TELEVISI

Lembaga penyiaran televisi wajib menyertakan informasi tentang penggolongan program berdasarkan usia khalayak penonton di setiap acara yang disiarkan. Penggolongan program ini akan berakibat pada jadwal tayang acara bersangkutan.

Untuk memudahkan khalayak penonton mengidentifikasi, informasi penggolongan program ini harus terlihat di layar televisi di sepanjang acara berlangsung.

A. Penggolongan Program

Penggolongan program diklasifikasikan dalam empat kelompok:

A : Tayangan untuk Anak, yakni khalayak berusia di bawah 11 tahun.

R : Tayangan untuk Remaja, yakni khalayak berusia 12-18 tahun.

D : Tayangan untuk Dewasa.

SU : Tayangan untuk Semua Umur.

1. Unsur-unsur yang Menyebabkan Program Memperoleh Klasifikasi 'A'

- Tayangan yang khusus dibuat dan ditujukan untuk anak.
- Berisikan isi, materi, gaya penceritaan, tampilan yang sesuai dengan dan tidak merugikan perkembangan dan kesehatan anak.
- Tidak boleh menonjolkan kekerasan (baik perilaku verbal maupun nonverbal) serta menyajikan adegan kekerasan yang mudah ditiru anak-anak.
- Tidak boleh menyajikan adegan yang memperlihatkan perilaku atau situasi yang membahayakan yang mudah atau mungkin ditiru anak-anak.

- Tidak boleh mengandung muatan yang dapat mendorong anak belajar tentang perilaku yang tidak pantas, seperti: berpacaran saat anak-anak, bersikap kurang ajar pada orang tua, atau guru.
- Tidak mengandung muatan yang mendorong anak percaya pada kekuatan paranormal, klenik, praktek spiritual magis, mistik, atau kontak dengan roh.
- Tidak mengandung adegan yang menakutkan dan mengerikan.
- Mengandung salah satu atau beberapa hal yang berkaitan dengan nilai-nilai pendidikan, budi pekerti, hiburan, apresiasi estetik, dan penumbuhan rasa ingin tahu mengenai lingkungan sekitar.
- Jika program mengandung gambaran tentang nilai-nilai dan perilaku antisosial (seperti. tamak, licik, berbohong), program ini harus juga menggambarkan sanksi atau akibat yang jelas dari perilaku ini.
- Tidak memuat materi yang mungkin dapat mengganggu perkembangan jiwa anak, seperti: perceraian, perselingkuhan, bunuh diri, penggunaan obat bius.

2. Unsur-unsur yang Menyebabkan Program Memperoleh Klasifikasi 'R'

- Tayangan yang khusus dibuat dan ditujukan untuk remaja.
- Berisikan isi, materi, gaya penceritaan, tampilan yang sesuai dengan dan tidak merugikan perkembangan dan kesehatan remaja.
- Kandungan muatan kekerasan dapat ditampilkan secara tidak berlebihan dan hanya berfungsi sebagai bagian yang diperlukan untuk mengembangkan cerita serta bukan menjadi daya tarik utama.
- Pembahasan atau penggambaran adegan yang terkait dengan seksualitas dan hubungan antar jenis kelamin harus ditampilkan dalam proporsi yang wajar dalam konteks pendidikan seks yang sehat bagi remaja.
- Mengandung satu atau beberapa hal yang berkaitan dengan nilai-nilai pendidikan, budi pekerti, hiburan, apresiasi estetik, dan penumbuhan rasa ingin tahu mengenai lingkungan sekitar.

- Tayangan hendaknya memberikan referensi pergaulan remaja yang positif serta dapat memotivasi remaja untuk lebih mengembangkan potensi diri.

3. Unsur-unsur yang Menyebabkan Program Memperoleh Klasifikasi 'SU'

- Berisikan muatan yang tidak secara khusus ditujukan untuk anak dan remaja, namun dianggap layak ditonton anak dan remaja, dan seluruh penonton lainnya.
- Tidak mengandung muatan yang hanya dapat muncul dalam program dengan klasifikasi 'D'.

4. Unsur-unsur yang Menyebabkan Program Memperoleh Klasifikasi 'D'

- Berisikan materi yang hanya pantas disaksikan oleh orang dewasa.
- Mengandung tema atau membahas persoalan keluarga yang dianggap sebagai masalah dewasa, seperti: intrik dalam keluarga, perselingkuhan, perceraian.
- Mengandung muatan kekerasan secara lebih dominan, eksplisit, dan vulgar. Namun demikian, program tersebut tetap tak boleh mengandung muatan sadistis dan di luar perikemanusiaan, serta mendorong atau menggelorakan kekerasan.
- Mengandung materi yang mengerikan dan menakutkan bagi anak-anak dan remaja.
- Mengandung pembicaraan, pembahasan, atau tema mengenai masalah seks dewasa seperti perilaku seks menyimpang, pekerja seks komersial atau homoseksualitas/lesbian.
- Mengandung penggambaran mengenai penggunaan alkohol dan rokok.
- Program faktual yang mengandung penggambaran tentang dunia gaib, paranormal, klenik, praktek spiritual magis, mistik, kontak dengan roh.

B. Penjadwalan Program

Penempatan program harus mengikuti ketentuan sebagai berikut:

Program klasifikasi 'A' hanya dapat disiarkan pada:

- Pukul 07.00 - 09.00 dan 15.00 - 18.00 di hari Senin-Sabtu.
- Pukul 07.00 - 11.00 dan 15.00 - 18.00 di hari Minggu/libur nasional.

Program dan promo program klasifikasi 'R' hanya dapat disiarkan pada:

- Pukul 09.00 - 20.00 namun harus di luar jam yang khusus diperuntukkan bagi anak (15.00 - 18.00)

Program klasifikasi 'U' dapat disiarkan pada:

- Seluruh jam siar.

Program dan promo program klasifikasi 'D' hanya dapat disiarkan pada:

- Pukul 22.00 - 04.00.

C. Kuota Program Anak

- Setiap lembaga penyiaran televisi harus mengalokasikan tayangan dengan klasifikasi 'A' setidaknya 260 jam setahun atau sekitar 3 jam dalam seminggu.
- Setiap lembaga penyiaran televisi harus mengalokasikan tayangan dengan klasifikasi 'R' maksimum 416 jam setahun atau sekitar 8 jam dalam seminggu.

D. Iklan dalam Program Anak dan Remaja

1. Iklan dalam Program Anak

- Tidak ada promo program yang tergolong klasifikasi 'R' dan 'D'.
- Maksimal iklan adalah 10 persen dari jam tayang program.
- Tidak boleh mengiklankan produk makanan yang tidak sehat bagi anak, seperti yang mengandung banyak gula dan lemak.
- Tidak boleh mengiklankan produk yang tidak terkait dengan anak.
- Tokoh dalam iklan tidak boleh sama dengan tokoh dalam program yang ditayangkan.

2. Iklan dalam Program Remaja

- Tidak ada promo program yang tergolong berklasifikasi 'D'.
- Tidak boleh mengiklankan produk yang tidak terkait dengan remaja.

BAB VIII

ETIKA JURNALISTIK ISLAM

Nilai-nilai dapat dipandang sebagai konsepsi tentang hal Yang Baik atau Yang, Disukai yang mendorong perilaku manusia dan berfungsi sebagai kriteria dalam menentukan pilihan dan membuat penilaian Konsep-konsep seperti kesuksesan material, individualisme, efisiensi, hemat, kebebasan, berani, kerja keras, kompetisi, patriotisme, kompromi, dan ketepatan itu merupakan standar-standar nilai yang memiliki derajat potensi yang berbeda-beda dalam kebudayaan Amerika masa kini. Kita mungkin tidak akan memandangnya sebagai standar-standar etika tentang benar dan salah semata. Penilaian etika lebih berfokus pada tingkat-tingkat kebenaran dan kesalahan dalam perilaku manusia. Dalam mengecam seseorang karena tidak efisien, konformis, boros, malas, atau lamban, kita mungkin tidak akan serta-merta menyebutnya tidak etis. Namun, standar-standar seperti kejujuran menepati janji, dapat dipercaya, adil, dan manusiawi biasanya memang digunakan untuk membuat penilaian etika tentang kebenaran dan kesalahan dalam perilaku manusia.

Isu-isu etika mungkin muncul dalam perilaku manusia ketika perilaku tersebut menimbulkan dampak yang cukup berarti pada orang lain, ketika perilaku tersebut melibatkan pilihan sadar tentang cara dan tujuan, dan ketika perilaku tersebut dapat dinilai melalui standar-standar benar dan salah. Jika kecil kemungkinan adanya dampak yang berat, segera, atau jangka panjang dari tindakan kita (fisik atau simbolik) terhadap orang lain, masalah etika biasanya dipandang tidak terlalu relevan. Jika tidak ada atau hanya ada sedikit kesempatan untuk melakukan pilihan bebas yang sadar dalam perilaku kita, jika kita merasa terdorong untuk melakukan atau mengatakan sesuatu karena terpaksa atau ditekan, maka masalah etika biasanya dipandang sangat sedikit kaitannya dengan tindakan kita.

Persoalan etika selalu melekat dalam setiap bentuk komunikasi antar insani sehingga komunikasi dapat dinilai dalam

dimensi benar-salah, melibatkan pengaruh yang berarti terhadap manusia lain, sehingga komunikator secara sadar memilih tujuan-tujuan tertentu yang ingin dicapai dan cara-cara berkomunikasi guna mencapai tujuan tersebut. Apakah seorang komunikator bertujuan menyampaikan informasi, meningkatkan pemahaman seseorang, memudahkan keputusan yang bebas kepada orang lain, menawarkan nilai-nilai yang penting, memperlihatkan eksistensi dan relevansi suatu persoalan sosial, memberikan sebuah jawaban atau program aksi, atau memicu pertikaian persoalan etika yang potensial terpadu dalam upaya-upaya simbolik sang komunikator. Demikianlah keadaannya pada sebagian besar komunikasi insani, baik komunikasi antara dua orang, dalam kelompok kecil, dalam retorika gerakan sosial, dalam komunikasi dari pemerintah kepada rakyat, dalam periklanan, dalam hubungan masyarakat, maupun dalam kampanye politik.

Manusia adalah satu-satunya hewan "yang secara harfiah bisa disebut memiliki nilai", demikian diyakini oleh psikolog sosial Milton Rokeach. Lebih khusus lagi, kritikus sosial Richard Means mengatakan bahwa "barangkali esensi manusia yang tertinggi adalah Homo ethicus, manusia adalah pembuat penilaian etika." Tetapi ada orang yang bertanya, mengapa mempersoalkan etika dalam komunikasi insani? Jelas, dengan menghindari pembicaraan tentang etika. dalam komunikasi, orang akan bersandar pada berbagai pembenaran: (1) setiap orang tahu bahwa teknik komunikasi tertentu adalah tidak etis, jadi tidak perlu dibahas; (2) karena yang penting dalam komunikasi hanyalah masalah kesuksesan maka masalah etika tidak relevan; (3) penilaian etika hanyalah masalah penilaian individu secara pribadi sehingga tidak ada jawaban pasti; dan (4) menilai etika orang lain itu menunjukkan keangkuhan atau bahkan tidak sopan.

Secara potensial terdapat ketegangan antara "kenyataan" dan "keharusan", antara yang aktual dan yang ideal. Mungkin terdapat ketegangan antara apa yang dilakukan setiap orang dengan apa yang menurut kita harus dilakukan oleh orang tersebut. Mungkin terdapat konflik antara teknik komunikasi yang kita pandang berhasil dan penilaian teknik tersebut tidak boleh digunakan karena cacat menurut etika. Kita mungkin terlalu menekankan pemahaman kita tentang sifat dan efektivitas teknik,

proses, dan metode komunikasi dengan "mengorbankan perhatian pada masalah etika tentang penggunaan teknik-teknik seperti itu. Kita harus menguji bukan hanya bagaimana, melainkan juga apakah kita secara etis harus, memakai berbagai metode dan pendekatan. Masalah "apakah", jelas bukan hanya penyesuaian dengan khalayak, melainkan masalah etika. Kita boleh merasa bahwa tujuan-tujuan etika itu tidak dapat dicapai secara nyata sehingga tidak banyak manfaatnya. Thomas Nilsen mengingatkan kita bahwa "kita harus selalu mengharapkan adanya jarak antara tujuan dan pencapaian, antara prinsip dan aplikasinya". Namun demikian, ia merasa bahwa "tujuan mencerminkan keyakinan, maksud, dan aspirasi yang murni. Tujuan mencerminkan siapa kita sebenarnya dalam saat-saat kita berpikir lebih tenang dan mendalam, betapapun kita sadar tentang tingkat pencapaian aktual kita..." "Perilaku kita," kata Nilsen, "memberikan suatu tujuan akhir, perasaan tentang arah, suatu orientasi umum, yang dengannya kita menuntun perbuatan kita."

Bagaimana para peserta dalam suatu transaksi komunikasi insani menilai etika dari transaksi itu, atau bagaimana para pengamat luar menilai etikanya, akan berbeda-beda bergantung pada standar-standar etika yang mereka gunakan. Sebagian di antaranya bahkan benar-benar akan memilih untuk tidak mempertimbangkan penilaian etika. Namun demikian, masalah etika yang potensial tetap ada meskipun tidak terpecahkan atau tidak terjawab.

A. Landasan Hubungan Antarmanusia Menurut Islam

Al-Qur'an dan as-Sunnah merupakan pedoman bagi umat Islam yang akan menuntunnya dalam kehidupan dunia menuju kehidupan di akhirat. Ajaran akhlaq dalam Islam sangat sesuai dengan fitrah manusia. Manusia akan mendapatkan kebahagiaan yang hakiki bila mengikuti nilai-nilai kebaikan yang diajarkan oleh Al-Qur'an dan Sunnah, dua sumber akhlaq dalam Islam. Akhlaq Islam benar-benar memelihara eksistensi manusia sebagai makhluk terhormat, sesuai dengan fitrahnya. Islam tidak hanya mengatur masalah peribadatan menyembah Tuhan saja. Namun lebih dari itu, mengatur dan memberi tuntunan terhadap pemeliharaan jiwa, pencerahan akal, menjaga akhlak, memelihara keturunan dan harta benda (al-Qalami, 2004: 19).

Ajaran akhlak yang dimaksudkan adalah pendidikan moral manusia baik sebagai makhluk yang diciptakan Allah yang senantiasa mengabdikan kepada-Nya dalam hubungan hablun min-Allah, maupun sebagai makhluk sosial yang tidak terlepas dari hubungan antar manusia (hablun min-Annas). Demikian lengkapnya ajaran Islam yang mengatur seluruh aspek kehidupan manusia, sehingga ajarannya sangat sesuai dengan karakter manusia sebagai makhluk sosial. Hal ini dibuktikan dengan jumlah ayat Al-Qur'an yang mayoritas mengatur hubungan sosial antar manusia (Harun Nasution, 1986:8). Hubungan antar manusia tersebut menjadi titik sentral ajaran Islam sehingga kualitas manusia ditentukan pada hubungan antar manusia, di samping hubungan dengan Allah sebagai landasannya.

Islam sebagai agama memandang hidup manusia secara utuh dan integral, tidak hanya berkaitan dengan hal-hal yang bersifat ritual semata. Berbeda dengan agama pada umumnya yang memisahkan manusia hidup secara tegas dan agama hanya berkaitan dengan masalah penyembuhan saja. Islam tidak hanya urusan individu penganutnya, melainkan juga urusan masyarakat, negara, bahkan hubungan antar bangsa. Islam memandang hubungan manusia sebagai sesuatu yang sentral, bahkan hubungan ritual seorang hamba dengan Allah harus berdampak pada hubungan antar manusia.

Islam membentuk ikatan moral dan spiritual. Ikatan dalam Islam lebih kokoh dan kuat daripada ikatan antargolongan, antar suku, antarbangsa, antar warna kulit, dan sebagainya. Sebab Islam mengikat manusia secara universal. Sedangkan ikatan golongan, suku dan warna kulit hanya bersifat lokal. Hal tersebut disebabkan oleh karena antar sesama muslim diikat dalam satu tali persaudaraan. Di mana persaudaraan itu merupakan hubungan yang dapat menangkalkan perpecahan, dan menciptakan persatuan. Ditegaskan dalam Al-Quran:

إِنَّمَا الْمُؤْمِنُونَ إِخْوَةٌ فَأَصْلِحُوا بَيْنَ أَخَوَيْكُمْ وَاتَّقُوا اللَّهَ لَعَلَّكُمْ تُرْحَمُونَ

"Orang-orang beriman itu sesungguhnya bersaudara. Sebab itu damaikanlah (perbaikilah hubungan) antara kedua saudaramu

(yang berselisih) itu dan takutlah terhadap Allah, supaya mendapat rahmat”, (QS: al-Hujurat : 10).

Ayat tersebut di atas, jelas menunjukkan bahwa hubungan persaudaraan, dan persaudaraan yang dimaksud bukan hanya persaudaraan keluarga atau yang diikat oleh garis keturunan, melainkan persaudaraan yang lebih luas cakupannya. Hal tersebut dinyatakan oleh Quraish Shihab, bahwa:

Kata *akh* yang berbentuk tunggal itu, biasa juga dijamak dengan kata *ikhwan*. Bentuk jamak ini biasanya menunjuk kepada persaudaraan yang tidak sekandung. Berbeda dengan kata *ikhwah* yang hanya terulang tujuh kali dalam al-Qur'an, kesemuanya digunakan untuk menunjuk persaudaraan seketurunan, kecuali ayat 10 surah al-Hujurat di atas. Hal ini agaknya untuk mengisyaratkan bahwa persaudaraan yang terjalin antara sesama muslim, adalah persaudaraan yang dasarnya berganda. Sekali atas dasar persamaan iman, dan kali kedua adalah persaudaraan seketurunan, walaupun yang kedua ini bukan dalam pengertian hakiki. Dengan demikian tidak ada alasan untuk memutuskan hubungan persaudaraan itu. Ini lebih-lebih lagi jika masih direkat oleh persaudaraan sebangsa, secita-cita, sebahasa, senasib dan sepenanggungan (Shihab, 2005: 248).

Hubungan persaudaraan tersebut harus dapat diwujudkan dalam bentuk saling menghargai, saling mengasihi dan tolong menolong bahkan ketika terjadi konflik, maka menjadi kewajiban untuk memperbaiki hubungan yang retak itu. Hal ini diperjelas lebih oleh Quraish Shihab bahwa:

Kata () *akhawaikum* adalah bentuk dual dari kata *akh*. Penggunaan bentuk dual di sini untuk mengisyaratkan bahwa jangankan banyak orang, dua pun, jika mereka berselisih harus diupayakan islah. antar mereka, sehingga persaudaraan dan hubungan harmonis mereka terjalin kembali (Shihab, 2005).

Ayat di atas mengisyaratkan dengan sangat jelas bahwa persatuan dan kesatuan, serta hubungan yang harmonis, harus dapat diciptakan dan menjadi landasan dalam berbuat dan berkata. Dengan menjalin hubungan yang baik dengan orang atau masyarakat, baik yang berasal anggota masyarakat kecil maupun yang besar, sehingga akan melahirkan limpahan rahmat. Sebaliknya, konflik yang berwujud perpecahan dan keretakan

hubungan akan mengundang lahirnya bencana buat, yang pada puncaknya dapat melahirkan pertumpahan darah dan perang saudara. Sebab konflik menyebabkan rusaknya hubungan dan mendatangkan kelemahan (tidak berdaya) atau hilang kekuatan.

وَأَطِيعُوا اللَّهَ وَرَسُولَهُ وَلَا تَنزَعُوا فَتَفْشَلُوا وَتَذْهَبَ رِيحُكُمْ وَأَصْبِرُوا
إِنَّ اللَّهَ مَعَ الصَّابِرِينَ ﴿٤٦﴾

“Dan taatlah kepada Allah dan rasul-Nya dan janganlah kamu berselisih, yang menyebabkan kamu menjadi gentar dan hilang kekuatanmu dan bersabarlah. Sesungguhnya Allah beserta orang-orang yang sabra”, (QS. Al Anfal: 46).

Perselisihan membawa kerugian bagi kedua belah pihak. Untuk itu Islam sangat menentang perselisihan ini, bahkan Rasulullah saw, bersabda bahwa jamaah itu membawa rahmat, dan perpecahan akan menimbulkan aza malapetaka. Sehingga beliau memberi ketegasan akan akibat yang pernah menimpa orang-orang dahulu, dimana beliau bersabda bahwa "Janganlah kalian berselisih, sesungguhnya orang-orang sebelum kalian mereka berselisih, maka mereka binasa (al-Qalami, 2004 : 483). Dengan demikian perselisihan dapat dihindari dengan senantiasa menjalin hubungan persaudaraan di antara manusia.

Wujud dari persaudaraan adalah senantiasa menjaga hubungan yang baik antar manusia, serta kepedulian yang tinggi terhadap sesama manusia. Sehingga dengan kepedulian dan kesadaran akan persaudaraan, dalam interaksi manusia dalam lingkungan sosial harus dapat hidup secara manusiawi yakni dengan menghargai orang lain sebagai manusia yang bersaudara, dan hidup saling tolong menolong dalam berbagai kesulitan.

وَالْمُؤْمِنُونَ وَالْمُؤْمِنَاتُ بَعْضُهُمْ أَوْلِيَاءُ بَعْضٍ يَأْمُرُونَ بِالْمَعْرُوفِ وَيَنْهَوْنَ
عَنِ الْمُنْكَرِ وَيُقِيمُونَ الصَّلَاةَ وَيُؤْتُونَ الزَّكَاةَ وَيُطِيعُونَ اللَّهَ وَرَسُولَهُ
أُولَئِكَ سَيَرْحَمُهُمُ اللَّهُ إِنَّ اللَّهَ عَزِيزٌ حَكِيمٌ ﴿٧٦﴾

“Dan orang-orang mukmin, lelaki dan perempuan, sebahagian mereka menjadi penolong-penolong bagi sebagian yang lain. Mereka menyuruh yang ma'ruf, mencegah yang mungkar,

melaksanakan shalat, menunaikan zakat, dan mereka taat kepada Allah dan Rasul-Nya. Mereka itu akan dirahmati Allah sesungguhnya Allah Maha Perkasa lagi Maha Bijaksana”, (QS. at-Taubah : 71).

Berdasarkan uraian yang telah dipaparkan di atas, diambil kesimpulan bahwa dalam interaksi antar manusia (hablun minannas), hubungan yang baik harus senantiasa menjadi orientasi, baik dalam berbuat maupun dalam berkata. Karena pada prinsipnya, manusia diikat oleh jalinan persaudaraan. Demikian Islam memandang pentingnya hubungan yang harmonis yang harus diciptakan dan dipelihara secara terus menerus, sehingga akan menjadi rahmat bagi yang menjaga hubungan ini dan menjadi bencana bagi mereka yang senantiasa menciptakan konflik.

Tolong-menolong, saling menghargai harkat dan martabat manusia, serta sikap saling menyayangi yang senantiasa ditunjukkan dalam kehidupan terutama saat berinteraksi, merupakan wujud dari hubungan persaudaraan.

B. Etika Komunikasi Antarmanusia dalam Islam

Etika menurut istilah Islam, dikenal dengan akhlak. Kata ini mengandung arti budi pekerti, sebagaimana yang difirmankan Allah dalam surat al-Qalam:

وَإِنَّكَ لَعَلَىٰ خُلُقٍ عَظِيمٍ ﴿٤﴾

“Dan sesungguhnya kamu benar-benar berbudi pekerti yang agung”, (QS. Al-Qalam: 4).

Menurut Ibnu Sadrudin Al-Sirwani (dalam Yusuf, 2006 : 195), bahwa akhlak adalah ilmu yang menerangkan sifat-sifat kebaikan dan cara mencapainya, juga sifat-sifat keburukan dan cara menjaga diri dari melakukannya. Adapun Ibnu Khaldun berpendapat, bahwa komunikasi yang didasarkan kepada etika merupakan suatu jaringan masyarakat yang manusiawi, dan mengalirnya komunikasi seperti itu menentukan arah dan laju perkembangan sosial yang dinamis. Menurut Quraish Shihab, bahwa kata khuluq jika tidak dibarengi dengan adjektifnya, maka ia selalu berarti "budi pekerti yang luhur, tingkah laku dan watak terpuji" (Shihab, 2004: 380). Sehubungan dengan komunikasi,

maka akhlak yang dimaksudkan, adalah akhlak dalam berkomunikasi yang disyariatkan oleh agama Islam.

Secara fundamental, Islam mengenal 2 jenis bentuk komunikasi manusia. Satu bentuk merupakan komunikasi arah vertikal, yakni komunikasi yang dilakukan seorang hamba kepada pencipta (khalik)-nya, dalam bentuk hubungan antara manusia dengan Allah swt. sebagai wujud pengabdian hamba kepada Allah swt. Komunikasi yang berlangsung secara vertikal ini disebut sebagai hablun min-Allah atau hablun ma'a-al-khaliq. Kedua adalah komunikasi yang terjadi antara manusia dengan manusia lainnya. Komunikasi ini terjadi secara horizontal dalam interaksi manusia sebagai makhluk sosial. Komunikasi tersebut dalam Islam dikenal sebagai hablun min-annas.

Komunikasi dengan Allah atau komunikasi transendental dilakukan secara langsung dan tidak langsung. Hubungan langsung melalui dzikir dan shalat. Dzikir atau ingat kepada Allah adalah menjalin hubungan langsung dengan Allah. Setiap zikir adalah komunikasi langsung dengan Allah.

فَاذْكُرُونِي أَذْكَرْكُمْ وَأَشْكُرُوا لِي وَلَا تَكْفُرُونِ ﴿١٥٢﴾

"Karena itu, ingatlah kepada-Ku niscaya Aku ingat (pula) kepadamu, dan bersyukurlah kepada-Ku, dan janganlah kamu mengingkari (nikmat)-Ku", (QS. Al-Bagarah: 152).

Berzikir atau ingat kepada Allah yang dimaksudkan di sini bukanlah hanya dengan ucapan lisan belaka tetapi harus dibarengi dengan pikiran dan hati beserta seluruh tubuh. Demikian tafsir ayat tersebut yang dikemukakan dalam tafsir al-Mishbah, bahwa:

Demikian limpahan karunia-Nya. Karena itu, ingatlah kamu kepada-Nya dengan lidah, pikiran hati dan anggota badan; lidah menyucikan dan memujiKu, pikiran dan hati melalui perhatian terhadap tanda-tanda kebesaran-Ku, dan anggota badan dengan jalan melaksanakan perintah-perintah-Ku. jika itu semua kamu lakukan niscaya Aku ingat pula kepada kamu, Sehingga Aku akan selalu bersama kamu saat suka dan dukamu dan bersyukurlah kepada-Ku dengan hati, lidah dan perbuatan kamu pula, niscaya-Ku tambah nikmat-nikmat-Ku dan janganlah kamu mengingkari

nikmat-Ku agar siksa-Ku tidak menimpa kamu (Shihab, 2005: 362).

Dampak dari komunikasi secara vertikal ini melahirkan suatu pengertian yang dirasakan oleh orang yang berzikir dalam bentuk ketenangan batin:

الَّذِينَ ءَامَنُوا وَتَطْمَئِنُّ قُلُوبُهُمْ بِذِكْرِ اللَّهِ أَلَا بِذِكْرِ اللَّهِ تَطْمَئِنُّ الْقُلُوبُ ﴿٢٨﴾

“Orang-orang yang beriman dan hati mereka menjadi tenteram dengan mengingat Allah. Ingatlah, hanya dengan mengingat Allah, hati akan menjadi tenteram”, (QS. al-Ra'd: 28).

Komunikasi dengan Allah secara vertikal (transendental communication) pada dasarnya merupakan momentum untuk menyegarkan iman dan mendorong semangat hidup manusia sehingga dapat melaksanakan kehidupan di dunia dengan sebaik-baiknya. Komunikasi dengan Allah dilakukan pula melalui kegiatan ritual shalat, dimana seorang yang melaksanakan shalat dengan penuh khusyu', dia akan merasa kehadiran Allah yang begitu dekat sehingga ia merasakan terjadinya dialog dengan Allah (Yusuf, 2005: 189).

Komunikasi secara tidak langsung dilakukan dengan cara terus menerus, walaupun tidak pada waktu dan tempat yang khusus. Hal ini dilakukan dengan mempertautkan hati dengan Allah dalam aktivitas apa saja yang dilakukan seseorang. Komunikasi ini akan melahirkan makna aktivitas itu menjadi ibadah, dan sekaligus menjauhkan aktivitas itu dari larangan atau perbuatan yang dicela Allah.

Adapun komunikasi dengan sesama manusia (Hablun min an-nas) dilakukan dengan cara verbal dan non-verbal, yakni dengan menggunakan bahasa dan isyarat sebagai alat ungkapannya.

Isyarat-isyarat badaniyah yang merupakan komunikasi non-verbal yang berfungsi untuk mempertegas kata-kata yang digunakan dalam berkomunikasi dan penggunaannya lebih banyak dibandingkan dengan bahasa yang menggunakan kata-kata (verbal). Adapun lingkungan digunakan sebagai faktor untuk memperkuat makna komunikasi sehingga pesan yang disampaikan bukan hanya dimengerti, tetapi juga dihayati dan

selanjutnya mengubah perilaku penerima pesan. Selain hal-hal tersebut, berikut ini dikemukakan beberapa etika dalam berkomunikasi yang diperintahkan dan yang dilarang dalam agama Islam berdasarkan dalil yang bersumber dari al-Qur'an dan al-Hadits.

a. Menjaga Lidah

Lidah merupakan hal yang (sebagian orang menganggap) sepele, padahal jika dilihat dari perspektif komunikasi, maka sesungguhnya apa yang dipandang sepele itu dapat menjadi sumber konflik. Hal ini disebabkan oleh pembicaraan yang tidak terkontrol, sehingga para pelaku komunikasi, baik komunikator maupun komunikan, dapat berada dalam situasi konflik. Oleh karena lidah yang menyebabkan terjadinya pembicaraan, maka Imam al-Ghazali mengatakan bahwa:

Lidah dapat menimbulkan bahaya besar, yakni bahaya yang merupakan dampak akhir dari lisan. Oleh karena itu tidak ada yang bisa selamat dari bahaya yang ditimbulkan oleh lidah, kecuali orang yang mengekang lisannya atau memilih diam. Karena diam itu lebih utama daripada membebaskan lisanmu melepaskan kata-kata bathil, kata-kata buruk, keji dan sebagainya (al-Ghazali, tt: 12).

Islam sangat menentang ucapan yang tidak baik yang disampaikan seseorang ketika berkomunikasi. Dalam hadits yang diriwayatkan oleh Abiddun-ya dan Kharaiti, Rasulullah bersabda:

لايستقيم إيمان العبد حتى يستقيم قلبه، ولا يستقيم قلبه حتى يستقيم لسانه،
ولا يدخل الجنة الجنة لا يأمن جره بوائقه.

"Belum lurus keimanan seseorang, sebelum hatinya lurus, dan belumlah lurus hatinya, sebelum lurus lisannya (perkataannya), dan tidak akan masuk surga seseorang sebelum membuat tetangganya merasa aman dari kejahatan-kejahatannya", (dalam al-Ghazali, 1983 :543).

Oleh karena itu jika seseorang belum menemukan kata-kata yang baik untuk menyatakan sesuatu yang mungkin dapat menyakiti perasaan orang lain, maka ajaran Islam memerintahkan untuk "diam".

من كان يؤمن الله واليوم الآخر فليقل خيرا او ليسكت
(رواه بخاري و مسلم)

“Barang siapa beriman kepada Allah dan hari akhir, maka hendaklah ia berkata dengan perkataan yang baik, atau berdiam (jika tidak dapat berkata yang baik)”, (dalam al-Ghazali, 1983: 544).

Dalam riwayat lain, dari hadis yang berasal dari Abdillah bin Amr bahwa Rasulullah saw. bersabda: Barang siapa yang diam, pastilah selamat. (HR. At-Turmidzi). Demikian pula hadits yang diriwayatkan oleh Abu Manshur ad-Dailami, nabi bersabda : Diam itu keteguhan dan sedikit orang yang melakukannya (HR. Abu Manshur Ad Dailami).

Hadis tersebut di atas mengisyaratkan pentingnya kontrol terhadap pesan yang disampaikan kepada orang lain dan lebih utama memilih diam dari pada berkata-kata bathil. Begitu pentingnya menjaga materi pesan komunikasi, sehingga Rasulullah menganggapnya sebagai salah satu kunci keselamatan. Dimana Rasulullah pernah didatangi oleh Uqbah bin Amir, dan dia bertanya, "Ya Rasulullah, apakah keselamatan itu?" Maka Rasulullah saw. menjawab:

امسك عليك لسانك وليسعك بيتك وبك خطيئتك (رواه الترميزي).

“Tahan lidahmu, rumahmu akan terasa lapang bagimu dan engkau menangi kesalahanmu”.

"Keselamatan" yang dimaksudkan oleh Rasulullah ialah jika seseorang dapat menahan lidahnya dari perkataan-perkataan kotor, mengumpat, mencela, menggerutu, menggunjing dan sebagainya, maka ia akan mendapat keselamatan dan keselamatan itu dapat pula dirasakan apabila ia merasa lapang berada dalam rumahnya dan ketiga adalah hendaknya menyesal ketika telah melakukan kesalahan. Penyesalan seorang muslim kepada Tuhannya ialah bertaubat dengan sebenar-benarnya taubat (al-Ghazali, tt: 12).

b. Menggunakan Kalimat yang Lembut dan Santun

Cara berkomunikasi yang diajarkan al-Qur'an dari segi penggunaan bahasa, yakni seorang komunikator dituntut untuk menggunakan bahasa yang baik. Hal tersebut dicontohkan dalam

al-Qur'an dimana Luqman ketika berkomunikasi dengan anaknya menggunakan bahasa yang penuh kasih sayang:

وَإِذْ قَالَ لُقْمَانُ لِابْنِهِ وَهُوَ يَعِظُهُ يَا بُنَيَّ لَا تُشْرِكْ بِاللَّهِ إِنَّ الشِّرْكَ لَظُلْمٌ عَظِيمٌ ﴿١٣﴾

"Dan (Ingatlah) ketika Luqman Berkata kata kepada anaknya, di waktu ia memberi pelajaran kepadanya: "Hai anakku, janganlah kamu mempersekutukan Allah, Sesungguhnya mempersekutukan (Allah) adalah benar-benar kezaliman yang besar", (QS. Lugman: 13).

Pada ayat tersebut di atas, untuk menyebut dan memanggil anak digunakan kata ya bunayya (wahai anakku), bukan kata ya walidi (wahai anakku). Perbedaan kedua kata tersebut terletak pada isi dan nuansanya. Kata ya bunayya mengandung nuansa kasih sayang yang tidak terdapat pada kata ya walidi (Yusuf, 2005 : 191), sehingga memanggil tidak hanya diarahkan kepada pendengaran (auditory), agar anaknya mendengar panggilan sang ayah, tetapi jauh lebih dari itu, dengan panggilan yang sangat menyejukkan itu, menunjukkan rasa kasih sayang dan kecintaan komunikator, yang dapat menusuk ke hati dan perasaan sang anak sebagai komunikan. Dengan contoh ini, pesan yang disampaikan tidak hanya sampai pada pengertian atau pemahaman (informatif), tetapi juga sampai pada kesadaran yang kemudian mengubah dan membentuk perilaku.

Pesan yang disampaikan tidak hanya dengan cara informatif, tetapi diberi tekanan dan diperkuat sehingga dampaknya sangat kuat dalam membentuk perilaku. Hal tersebut dalam ayat di atas diungkapkan dalam bentuk pemberian kata penguat (taukid), yaitu inna (sesungguhnya), dan huruf lam untuk penguat yang artinya sungguh. Kata penguat itu akan membangkitkan perhatian kepada penerima pesan bahwa pesan tersebut sangat penting dan tidak boleh diabaikan serta disampaikan secara lemah lembut.

إن الله رفيق يحب الرفق في الأمر كله (رواه البخارى).

"Sesungguhnya Allah itu lemah lembut. Dia suka kelembutan dalam semua urusan", (Sunarto, 2005: 286).

Dengan berlaku lemah lembut, berarti seorang komunikator telah berlaku sopan. Sebab kesopanan dalam berkomunikasi juga merupakan persoalan yang sangat dipentingkan dalam ajaran Islam. Hal tersebut dimaksudkan agar selain pesan-pesan yang disampaikan dapat dipahami, juga dapat menjalin hubungan yang baik dengan komunikan. Komunikator dan komunikan yang baik menurut Islam, yakni yang tetap dapat mempertahankan kesopanan di hadapan masing-masing, walau salah satu dari peserta komunikasi berlaku kasar pada yang lainnya. Hal tersebut pernah dilakukan oleh Rasulullah, ketika sedang berjalan dengan sahabatnya.

كنت امشى مع رسول الله صلى الله عليه وسلم وعليه بردنجراني غليظ الحاشية فادرکه اعربي فجيزه بردائه جبذة شديدة، فنظرت الى النبي صلى الله عليه وسلم وقد اثرت بها شية الرداء من شدة جبذته ثم قال: يا محمد مرلى من مال الله الذى عندك فالتفت اليه فضحك ثم امرله بعتاء (رواه البخارى).

“Aku pernah berjalan bersama Rasulullah saw., waktu itu beliau memakai kain bermotif kotak-kotak buatan Najran yang kasar tepinya. Tiba-tiba seseorang yang menyusul beliau, lalu menarik mantel beliau dengan kasar. Aku memandangi bahu Rasulullah dan berbekas oleh kasarnya mantel. Kemudian orang tersebut berkata “Hai muhammad, beri aku harta Allah yang ada padamu”, Rasulullah berpaling pada orang itu lalu tertawa. Kemudian beliau memberi orang itu dengan satu pemberian”, (Sunarto, 2005 : 287).

Contoh yang terjadi pada diri Rasulullah tersebut, menunjukkan perilaku yang penuh sopan santun, walau terhadap orang yang berlaku kasar. Dengan demikian dapat ditarik hikmah dalam berkomunikasi, bahwa seorang komunikator yang baik harus dapat tampil dengan penuh sopan santun dan mengontrol emosionalnya terhadap komunikan yang kasar padanya

c. Menggunakan Kalimat yang Layak dan tidak berlebihan

Selain menggunakan kalimat yang santun dan tidak menyakiti perasaan komunikator, materi pesan yang disampaikan hendaknya dapat dipahami, bukan saja oleh komunikator tetapi juga dimengerti oleh komunikan dari segi bahasa yang digunakan serta sesuai dengan karakteristik komunikan (tingkat pendidikan, status sosial, stratifik sosial, dan lain-lain).

عن سعيد بن المسيب عن النبي صلى الله عليه وسلم قال إنا معاشر الأنبياء كذلك أمرنا أن نكلم الناس بقدر عقولهم (رواه خيثمة بن سليمان).

Dari Said bin al-Musayyib dari Rasulullah Saw., bersabda: *“Sesungguhnya kami para nabi diperintahkan untuk menyeru manusia sesuai dengan kadar akalnya”*, (Abdul Salam, 1980 : 750).

Pernyataan Rasulullah tersebut di atas, menunjukkan cara komunikasi yang efektif. Untuk mencapai komunikasi yang dapat merubah perilaku komunikan, maka komunikator harus pandai-pandai menggunakan gaya bahasa yang dipahami dan sesuai dengan kondisi komunikan. Hal tersebut dikatakan dalam hadits tersebut di atas dengan istilah biqadri 'uquulihim, yang bermakna "atas dasar kemampuan akal komunikan".

Kelayakan yang dimaksudkan disini, selain karakteristik komunikasi yang harus disesuaikan dengan pesan, juga hendaknya pesan-pesan yang disampaikan tidak berlebihan. Sebab menurut Imam al-Ghazali bahwa, kata-kata yang berlebihan dalam berbicara adalah tercela, karena dapat menjerumuskanmu kepada sesuatu yang tidak penting, bahkan dapat menambah sesuatu yang sia-sia. Selanjutnya beliau mengutip ucapan Atha' bin Abi Rabah, yang mengatakan : sesungguhnya orang-orang yang sebelum kamu tidak suka berbicara berlebih-lebihan, dan mereka menghitung kata-kata yang tidak perlu selain kitab Allah, sunah Rasul, amar makruf dan nahi munkar (Ghazali, tt : 37).

Sehubungan dengan perkataan atau berbicara yang berlebih-lebihan, Rasulullah bersabda dalam hadits diriwayatkan oleh Baihaqy:

طوبى لمن امسك الفضل من لسانه وانفق الفضل من ماله (رواه البيهقي).

“Keberuntungan bagi orang yang menahan kelebihan kata-kata dari lisannya, dan menginfakkan kelebihan hartanya”.

d. Jelas, Tepat Dan Terbuka

Perkataan yang jelas, tepat dan terbuka adalah merupakan upaya komunikasi yang efektif dan efisien. Hal tersebut disebabkan karena dengan menggunakan perkataan yang jelas dan tepat mendatangkan pemahaman yang mendalam dan terhindar dari bias makna yang ambivalen. Dan perkataan yang

terbuka (tidak ada yang dirahasiakan ataupun ditutup-tutupi) melahirkan rasa saling percaya dan terhindar dari saling curiga.

Sehubungan dengan hal tersebut Allah berfirman:

وَعَائُوا النَّسَاءَ صَدَقْتِهِنَّ نِحْلَةً فَإِنْ طِبَّنَ لَكُمْ عَنْ شَيْءٍ مِّنْهُ نَفْسًا فَكُلُوهُ
هَيِّئًا مَّرِيًّا ﴿٤﴾

“Tidak ada kebaikan pada kebanyakan bisikan-bisikan mereka kecuali orang-orang yang menyuruh memberi sedekah, atau berbuat ma’ruf, atau mengadakan perdamaian di antara manusia dan barang siapa yang berbuat demikian karena mencari keridhaan Allah, maka kelak Kami menganugerahkan kepadanya pahala yang besar”, (QS. An-Nisa': 4).

Quraish Shihab memberi tafsiran pada ayat tersebut di atas bahwa tidak ada kebaikan pada kebanyakan bisikan-bisikan mereka yang melakukan bisikan, siapapun mereka, kecuali bisikan-bisikan dari orang yang menyuruh orang lain memberi sedekah, atau berbuat makruf, yakni kebajikan yang diestui agama dan masyarakat atau mengadakan perdamaian di antara manusia yang berselisih. Dan barang siapa yang berbuat demikian, yakni ketiga hal yang tersebut di atas karena bersungguh-sungguh mencari keridhaan Allah, maka kelak dan pasti Kami menganugerahkan kepadanya di akhirat pahala yang besar, banyak, lagi agung. Selanjutnya beliau menjelaskan, bahwa kata Najwahum/pembicaraan rahasia mereka. Kata najwa terambil dari kata an-najwu yang berarti tempat yang tersembunyi, siapa yang menuju ke sana, tidak akan ditemukan oleh yang mencarinya. Kata najwa dapat berarti pelaku pembicaraan dan dapat juga berarti pembicaraan rahasia Ayat ini merupakan pendidikan yang sangat berharga bagi masyarakat, yakni hendaklah anggota masyarakat saling terbuka sedapat mungkin tidak saling merahasiakan sesuatu. Kerahasiaan mengandung makna ketidakpercayaan, sedang keterbukaan dan keterusterangan menunjukkan keberanian pembicara. Keberanian atas dasar kebenaran dan ketulusan. Karena itu, ayat ini menyatakan bahwa Tidak ada kebaikan pada kebanyakan bisikan-bisikan mereka manusia. Dari sini juga dapat dipahami larangan

Nabi saw. melakukan pembicaraan rahasia di hadapan orang lain (Shihab, 2005: 586).

Penafsiran Shihab tersebut di atas semakin memperjelas pentingnya keterbukaan dalam berkomunikasi antarmanusia, dimana ketidakterbukaan dianggap sebagai perbuatan yang tidak memiliki kebaikan. Hal tersebut lebih dipertegas oleh Rasulullah, bahwa:

إذا كنتم ثلاثة فلا يتناج اثنان دون الآخر حتى تختلطوا بالناس من احل ان ذلك يخزنه (رواه البخارى).

“Apabila kalian bertiga, maka janganlah ada dua orang berbisik-bisik meninggalkan yang lain, sampai kalian berbaur dengan orang banyak. Sebab hal yang demikian itu (dua orang berbisik meninggalkan seorang yang lain) adalah menyakiti hati (mengecewakan) yang lain (orang ketiga)”.

Kedua dalil tersebut di atas, semakin jelas bahwa dalam berkomunikasi, jika peserta komunikasi hendaknya saling menjaga perasaan (jika lebih dari tiga orang), dengan tidak saling berbisik yang mengabaikan orang lain. Hal tersebut menunjukkan pentingnya keterbukaan dalam kegiatan komunikasi. Untuk itu maka pesan harus disampaikan secara lugas, terbuka, tepat dan jelas, agar dapat dipahami oleh peserta komunikasi. Dengan cara yang demikian, maka akan dapat meminimalisir pemaknaan yang keliru pada komunikasi serta dapat menghindari munculnya kecurigaan dari pihak komunikasi. Rasulullah bersabda dalam hadisnya:

ما كان رسول الله صلى الله عليه وسلم يسرد كسر دكم هذا، ولكنه كان يتكلم بكلام بين فضل، يحفظه من جلس إليه (رواه متفق عليه)

“Sesungguhnya Rasulullah saw. tidak memperindah kata-kata, sebagaimana kamu semua memperindah kata-katamu, akan tetapi beliau berbicara dengan kata-kata yang jelas dan tepat, dan mudah dihafal bagi yang duduk bersama beliau”, (Imam Tirmidzi, 2002: 159).

Sehubungan kejelasan informasi menurut satu riwayat oleh Imam Bukhari dari Anas Ibnu Malik, bahwa Rasulullah dalam menyampaikan hal yang dianggap penting, senantiasa mengulangi pesan itu hingga tiga kali

كان رسول الله صلى الله عليه وسلم يعيد الكلمة ثلاثا، لتعقل عنه
(رواه البخارى).

“Sesungguhnya Rasulullah saw. mengulang satu kalimat tiga kali, agar dapat dimengerti maksudnya”.

e. Selektif (waspada)

Melakukan evaluasi dan analisa yang mendalam terhadap suatu informasi, merupakan tindakan kewaspadaan dan mencegah terjadinya kesimpulan dan pengambilan keputusan yang keliru. Allah memberikan petunjuk agar senantiasa berwaspada terhadap informasi yang diterima dan melakukan analisa dan evaluasi sebelum mengambil tindakan terhadap informasi itu.

يَا أَيُّهَا الَّذِينَ ءَامَنُوا إِن جَاءَكُمْ فَاسِقٌ بِنَبَأٍ فَتَبَيَّنُوا أَن تُصِيبُوا قَوْمًا بِجَهْلَةٍ
فَتُصِيبُوا عَلَىٰ مَا فَعَلْتُمْ نَادِمِينَ ﴿٦﴾

“Hai orang-orang yang beriman, jika datang kepada kamu seorang fasik membawa suatu berita, maka bersungguh-sungguhlah mencari kejelasan agar kamu tidak menimpakan suatu musibah kepada suatu kaum tanpa pengetahuan yang menyebabkan kamu atas perbuatan kamu menjadi orang-orang yang menyesal” (Q.S. al-Hujurat: 6).

Firman Allah tersebut di atas dijelaskan oleh Quraish Shihab, bahwa ayat ini berisi pesan, Hai orang-orang yang beriman, jika datang kepada kamu seorang fasik membawa suatu berita yang penting, maka bersungguh-sungguhlah mencari kejelasan yakni telitilah kebenaran informasinya dengan menggunakan berbagai cara agar kamu tidak menimpakan suatu musibah kepada suatu kaum tanpa pengetahuan tentang keadaan yang sebenarnya dan yang pada gilirannya dan dengan segera menyebabkan kamu atas perbuatan kamu itu beberapa saat saja setelah terungkap hal yang sebenarnya menjadi orang-orang yang menyesal atas tindakan kamu yang keliru (2005 : 237).

Sikap waspada terhadap satu informasi, bukan hanya terjadi pada komunikasi dan mediator, tetapi juga pada diri komunikator,

diperintahkan untuk menganalisa terlebih dahulu informasi yang akan disampaikan.

Paling tidak ada dua hal penting yang dapat diambil dari kajian ini, pertama, bagi komunikator dan mediator yang fasik, baik secara personal maupun kelembagaan, akan selalu berusaha menyebarkan informasi yang tidak benar untuk memojokkan pihak lain dengan membangun opini yang akan melahirkan stigma negatif. Kedua, di dalam menyikapi setiap informasi, hendaknya senantiasa melakukan tabayyun, yaitu menyeleksi dan melakukan klarifikasi terhadap informasi baik yang diterima maupun yang akan disampaikan kepada orang lain.

f. Jujur dan Berani

Pada kisah Nabi Ibrahim as., adalah merupakan contoh yang baik dari perilaku komunikasi yang jujur dan berani. Dalam kitab-kitab Sirah Nabawiyah, seperti kitab Qashashul Anbiya' oleh Abu Hasan Ali An-Nadawi, (1993), dikemukakan bahwa Nabi Ibrahim adalah seorang Nabi yang memiliki sifat utama yang menyebabkannya mendapatkan gelar yang begitu indah dari Allah Swt. Dalam surah Ali Imran ayat 67, beliau digelar sebagai hanif, yakni orang yang jujur, pada surah An-Nisa ayat 125, digelar dengan khalillah yang berarti orang yang dicintai Allah. Dan beliau digelar sebagai ummah atau pemimpin yang perlu diteladani, dapat ditemukan pada surat An-Nahl ayat 120. Di antara sifat-sifat beliau yang utama dan patut diteladani adalah (1) kejujurannya, baik pada diri sendiri dan orang lain maupun pada Tuhannya, serta (2) keberaniannya dalam mengemukakan kebenaran yang diyakininya walaupun terhadap pemimpin yang dzalim.

Sehubungan dengan perilaku komunikasi yang jujur dan berani, Rasulullah saw., menjelaskan secara detail dalam hadits yang diriwayatkan oleh Imam Ahmad, bahwa :

عن علقمة عن طارق قال جاء رجل إلى النبي صلى الله عليه وسلم فقال
ثم أي الجهاد أفضل قال كلمة حق ثم أمام جائر (راواه احمد).

“Dari Alqamah dari Thariq berkata: Ada seseorang yang datang menemui Rasulullah Saw kemudian bertanya: Jihad manakah yang paling Afdhal? Rasulullah bersabda: Perkataan yang jujur di depan penguasa yang zalim”.

Sejalan dengan hadits tersebut di atas, maka ucapan yang baik adalah ucapan yang mengandung kejujuran. Hal tersebut senada dengan penafsiran Quraish Shihab terhadap surat al-Baqarah: 83,

وَإِذْ أَخَذْنَا مِيثَاقَ بَنِي إِسْرَائِيلَ لَا تَعْبُدُونَ إِلَّا اللَّهَ وَبِالْوَالِدَيْنِ إِحْسَانًا
وَذِي الْقُرْبَىٰ وَالْيَتَامَىٰ وَالْمَسْكِينِ وَقُولُوا لِلنَّاسِ حُسْنًا وَأَقِيمُوا الصَّلَاةَ
وَوَاعُوا بِالزَّكَاةِ ثُمَّ تَوَلَّيْتُمْ إِلَّا قَلِيلًا مِّنْكُمْ وَأَنْتُمْ مُّعْرِضُونَ ﴿٨٣﴾

“Dan (ingatlah), ketika Kami mengambil janji dari Bani Israil (yaitu): Kamu tidak akan menyembah selain Allah, dan kepada ibu bapak dengan kebaikan yang sempurna, kaum kerabat, anak-anak yatim, dan orang-orang miskin, serta ucapkanlah kata-kata yang baik kepada manusia, laksanakanlah shalat dan tunaikanlah zakat; kemudian kamu tidak memenuhi janji itu, kecuali sebahagian kecil dari kamu, dan kamu selalu berpaling”, (QS. Al-Baqarah: 83).

Menurut beliau (Quraish, 2005: 249), kata husnan mencakup "segala sesuatu yang menggembirakan dan disenangi." Ucapan yang disifati seperti itu adalah ucapan yang kandungannya benar, sesuai dengan pesan yang akan disampaikan lagi indah, bukan saja redaksinya tetapi juga kandungannya. Kata ini dapat mencakup perintah berbuat baik dan larangan berbuat munkar.

Bahwa kepada semua orang diperintahkan untuk mengucapkan yang baik, karena dengan mengucapkan yang baik akan terjalin hubungan yang harmonis. Apalagi bila disadari bahwa al-Quran memerintahkan manusia untuk berucap yang benar. Bila suatu ucapan baik dan benar, maka ini pertanda ketulusan dan kejujuran, sehingga seandainya ucapan itu pun merupakan kebenaran yang pahit, namun karena disampaikan dengan baik dan bijaksana, maka diharapkan pesan tersebut akan diterima dengan baik pula oleh mitra bicara dan pendengarnya.

g. Perkataan Keji dan Senda Gurau

Imam al-Ghazali mengatakan dalam bukunya, bahwa berkata keji, memaki orang lain, dan berkata kotor, adalah perbuatan haram. Sebab menurutnya, sumber dari semua dari semua itu adalah sifat keji dan jahat (al-Ghazali, tt, 68).

Rasulullah saw. Bersabda:

إياكم والفحش فانالله تعالى لا يحب الفحش ولا التفاحش
(راواه النساء والحاكم).

“Jauhilah perkataan keji, sesungguhnya Allah, tidak menyukai perkataan keji dan membuat-buat perkataan keji”.

ليس المؤمن بالطعان ولا اللعان ولا الفاحش ولا البذي (راواه الترميذى).

“Orang mukmin itu bukanlah pencaci maki, pengutuk, berkata keji dan tidak pula berkata-kata kotor”.

Kedua hadits ini, jelas-jelas tidak membolehkan memaki dan mengutuk orang lain serta berkomunikasi dengan menggunakan perkataan-perkataan keji dan kotor. Islam sangat melarang dan menentang perilaku-perilaku tersebut dan secara ekstrim menggolongkan orang yang berbuat demikian sebagai orang munafiq dan bukan orang mukmin.

Biasanya perkataan-perkataan kotor (bathil) digunakan, selain untuk memaki dan mengutuk orang, juga dijadikan sebagai alat untuk bercanda atau bersenda gurau. Hal tersebut, jika disimak dari kedua hadits tersebut di atas, maka perbuatan-perbuatan itu digolongkan sebagai perbuatan yang dilarang walau dalam suasana senda gurau dengan tujuan untuk mencairkan ketegangan. Menurut sebagian ulama, bahwa senda gurau, adalah perilaku yang dilarang dalam Islam.

Namun demikian, sebagian ulama, membolehnya sepanjang materi senda gurau itu benar, dalam arti tidak menyinggung orang lain dan tidak menggunakan kata-kata yang bathil. Pendapat ini merujuk kepada perilaku Nabi yang biasa bersenda gurau dengan cara yang benar dan bermaksud untuk menciptakan suasana yang kondusif. Dalam kitab yang disusun al-Barzanji, dikatakan bahwa :

وَيَمْرَهُ وَلَا يَقُولُ إِلَّا حَقًّا يَحِبُّهُ اللَّهُ تَعَالَى وَيَرْضَاهُ.

“Dia (Rasulullah) bersenda gurau dengan perkataan yang benar, yakni perkataan yang disukai dan ridhai Allah”, (al-Barzanji, tt.: 51).

Senda gurau yang dilakukan oleh Rasulullah, adalah senda gurau dengan menggunakan perkataan-perkataan yang baik dan benar, yaitu sesuai dengan kondisi sebenarnya dan tidak menjadikan aib orang lain sebagai bahan senda gurau. Senda gurau yang demikian dilakukan oleh Nabi untuk mengobati perasaan orang yang bersedih dan menghidupkan suasana yang kaku. Misalnya Rasulullah berkata: Wahai yang mempunyai dua telinga.

عن انس ابن ملك، قال النبي صلى الله عليه وسلم: يا إذا الأذنين...
.... (راويها ابوداود)

Dari Anas ibnu Malik, Rasulullah saw. bersabda : "Wahai yang mempunyai dua telinga..."

h. Berbohong dan Bohong yang Dibolehkan

Bohong atau kazab adalah suatu upaya yang dilakukan dalam bentuk perkataan dengan menyatakan sesuatu secara tidak benar. Sifat bohong adalah sifat yang sangat dicela di dalam Islam. Oleh karena sifat ini merusak hubungan antarmanusia. Rasulullah saw menyatakan, bahwa seorang mukmin tidak mungkin jadi pembohong. Hal ini dapat dikaji dari sabda beliau, ketika ditanya oleh para sahabat:

أَيُّكُونُ الْمُؤْمِنُ جَبَانًا؟ قَالَ: نَعَمْ، قِيلَ لَهُ: أَيُّكُونُ الْمُؤْمِنُ بَخِيلًا؟ قَالَ: نَعَمْ، قِيلَ لَهُ: أَيُّكُونُ الْمُؤْمِنُ كَذَابًا؟ قَالَ: لَا.

"Apakah ada orang mukmin yang penakut? Nabi bersabda: "Ada". Beliau ditanya lagi: "Apakah ada orang mukmin yang kikir?" Beliau bersabda: "Ada". Kemudian ditanya lagi: "Apakah ada orang mukmin yang pembohong? Beliau menjawab: "Tidak ada" (HR. Malik).

Seorang Muslim harus menjauhi segala macam bentuk kebohongan, baik dalam bentuk pengkhianatan, mungkir janji, kesaksian palsu, fitnah, gunjing ataupun bentuk-bentuk lainnya. Namun demikian tidak semua perilaku bohong dilarang oleh Islam. Berbohong dengan maksud untuk memperbaiki hubungan antarmanusia yang sedang dilanda konflik, adalah berbohong yang tidak dilarang dalam Islam, sepanjang niat untuk melakukan kebohongan itu untuk perdamaian, dengan menggunakan ucapan yang baik dan bukan yang bathil. Rasulullah bersabda :

ليس الكذاب بين الذي يصلح الناس فينمي خيرا او يقول خيرا.

“Bukanlah disebut pembohong, orang yang mendamaikan (merukunkan) manusia. Ia mendatangkan apa yang menyebabkan kebaikan, atau mengucapkan perkataan yang membawa kebaikan”, (HR. Bukhari).

Imam Bukhari dan Muslim (muttafaquun alaih) dalam riwayat lain mengungkapkan, bahwa Rasulullah saw bersabda:

عن أم كلثوم رضى الله عنها انها سمعت رسول الله ص م يقول : ليس الكذاب الذى يصلح بين الناس فيسمى خيرا او يقول خيرا.

Dalam riwayat tambahan Imam Muslim, dikatakan bahwa berbohong dapat dibenarkan dalam tiga hal, dalam perang, memperbaiki sengketa manusia dan pembicaraan antara suami dan istri. Hal tersebut diriwayatkan dalam sebuah hadits, dalam kitab Riyadhus Shalihin, bahwa:

زاد مسلم فى رواية، قالت أم كلثوم ولم اسمعه ير خص فى شئ مما يقول الناس إلا فى ثلاث : يعنى الحرب، والإصلاح بين الناس، وحيث الجل امرأته، وحديث المرأة روجها.

“Dalam riwayat tambahan disebutkan: Ummu Kultsum berkata: aku tidak mendengar Rasulullah saw. mengizinkan berdusta kecuali dalam tiga macam : dalam perang, memperbaiki sengketa manusia, dan pembicaraan antara suami dan istri” (al-Qalami, 2004).

Dari hadits tersebut di atas, maka jelaslah bahwa untuk niat kebaikan dalam situasi tertentu, berbohong dapat dibenarkan dalam hal, yakni :

- a) Dalam situasi perang, yakni merupakan salah satu strategi yang dapat digunakan dalam mengecoh lawan.
- b) Memperbaiki hubungan antarmanusia yang sedang bersengketa (konflik).
- c) Dalam rumah tangga, yakni digunakan antara suami istri dalam rangka menciptakan situasi yang kondusif dan penuh kasih sayang.

C. Etika Jurnalistik dalam Islam

Pada prinsipnya yang dijadikan orientasi penyelenggaraan kegiatan jurnalistik Islam tidak dapat dipisahkan dari pandangan

dunia Islam yang bersumber dari al-Qur'an dan hadits. Dasar pandangan Islam menurut kedua sumber tadi ialah tauhid. Pandangan tauhid akan memberikan landasan normatif bagi aktivitas sosial. Dengan demikian, perspektif Islam bila konsep tauhid dilaksanakan akan memberikan bimbingan asasi dalam menetapkan batas-batas legitimasi politik, sosial, dan kultural, oleh satu sistem komunikasi.

Bila dikaji lebih jauh, bahwa Islam adalah agama dakwah, perhatian Islam terhadap isi atau pesan komunikasi, cara dan teknik komunikasi dan keadaan khalayak atau komunikan, sangatlah besar.

أَدْعُ إِلَى سَبِيلِ رَبِّكَ بِالْحِكْمَةِ وَالْمَوْعِظَةِ الْحَسَنَةِ ۗ وَجَدِلْهُمْ بِلَا تِي هِيَ
أَحْسَنُ ۚ إِنَّ رَبَّكَ هُوَ أَعْلَمُ بِمَنْ ضَلَّ عَنْ سَبِيلِهِ ۗ وَهُوَ أَعْلَمُ بِالْمُهْتَدِينَ ﴿١٢٥﴾

“Serulah (manusia) kepada jalan Tuhan-mu dengan hikmah dan pelajaran yang baik dan bantahlah mereka dengan cara yang baik. Sesungguhnya Tuhanmu Dialah yang lebih mengetahui tentang siapa yang tersesat dari jalan-Nya dan Dialah yang lebih mengetahui orang-orang yang mendapat petunjuk”. (QS. An- Nahl. 125).

Menurut Quraish Shihab dalam tafsir Al-Misbahnya, hikmah diartikan sebagai sesuatu yang bila digunakan, diperhatikan akan mendatangkan kemaslahatan yang besar atau lebih besar. Definisi ini diambil dari kata hakamah, yang berarti kendali karena kendali menghalangi sesuatu yang mengarah ke arah yang tidak diinginkan, atau menjadi tidak terkendali (har).

Wujud dari hikmah biasa memilih perbuatan yang terbaik. Mereka yang dapat memilih yang terbaik dan sesuai dari dua hal yang buruk pun dapat disebut hikmah, sedangkan pelakunya disebut dengan hakim (bijaksana). Sehingga dapat dikatakan bahwa hikmah merupakan sebuah pengetahuan atau tindakan yang bebas dari kesalahan dan kekeliruan. Tharir ibn ‘Asyur dalam Muhlis Hanafi dkk (2013;41) menggarisbawahi bahwa hikma adalah nama himpunan segala ucapan atau pengetahuan yang mengarah pada perbaikan keadaan dan kepercayaan manusia secara berkesinambungan.

Selain Thabathabai dalam Muhlis Hanafi (2013; 41) mengutip ar-Raghib bahwa hikmah adalah sesuatu yang mengenai kebenaran berdasarkan ilmu dan akal. Sehingga dengan demikian Thabathaba'i menyimpulkan argumen yang menghasilkan kebenaran yang tidak diragukan, tidak mengandung kelemahan dan tidak juga kekaburan.

Berdasarkan pengertian-pengertian yang telah dikemukakan, kita dapat memahami bahwa hikmah merupakan bentuk dari sikap bijaksana. Selanjutnya dalam berdakwah juga diharuskan dengan hikmah (bijaksana).

Untuk mewujudkan kegiatan dakwah yang bijaksana, memerlukan dan membutuhkan kemampuan dai' dalam hal ini wartawan maupun jurnalis yang tinggi. Disamping itu ia juga harus memahami prinsip-prinsip komunikasi dalam Islam bersumber dari Al-Qur'an dan sunnah, dimana kedua sumber tersebut banyak memuat ajaran atau petunjuk dalam berkomunikasi. Prinsip komunikasi yang bersumber dari ajaran Islam, berisi petunjuk tentang akhlak manusia sebagai makhluk sosial. Selain itu, prinsip berkomunikasi terutama yang berhubungan dengan ucapan atau perkataan-perkataan dalam Islam diistilahkan dengan kata qaulan yang memiliki banyak makna dan tergantung dari konteks kalimat yang mendahului dan mengikutinya (Yusuf, 2006: 195). Dengan demikian prinsip komunikasi dalam Islam terbagi ke dalam : (1) prinsip yang berkaitan dengan pribadi manusia (sebagai jurnalis/wartawan) dalam menghimpun berita, dan (2) prinsip yang berhubungan dengan perkataan/ucapan manusia dalam menyebarluaskan informasi.

a. Etika Jurnalis yang berkaitan dengan Akhlak Pribadi

Secara etimologis akhlaq adalah bentuk jamak dari khuluq yang berarti budi pekerti, perangai, tingkah laku atau tabiat. Berakar dari kata khalaqa yang berarti menciptakan. Seakar dengan kata Khaliq (Pencipta) makhluk (yang diciptakan) dan khalq (penciptaan).

Kesamaan akar kata di atas mengisyaratkan bahwa dalam akhlaq tercakup pengertian terciptanya keterpaduan antara kehendak Khaliq (Tuhan) dengan perilaku makhluk (manusia). Atau dengan kata lain, tata perilaku seseorang terhadap orang lain

dan lingkungannya baru mengandung nilai akhlaq yang hakiki jika tindakan atau perilaku tersebut didasarkan kepada kehendak Khaliq (Tuhan). Jika pengertian di atas dihubungkan dengan komunikasi antarmanusia, maka akhlaq merupakan tata aturan atau norma perilaku yang mengatur hubungan antar sesama manusia dalam kegiatan komunikasi atau kegiatan berdakwah.

Sehubungan dengan prinsip komunikasi tersebut, maka terdapat beberapa etika yang berhubungan dengan akhlak pribadi manusia (jurnalis), yakni :

1) Shidiq

Shidiq (ash-sidqu) artinya benar atau jujur. Setiap orang dalam melakukan kegiatan komunikasi dituntut selalu berada dalam keadaan benar, baik secara lahir maupun batin, meliputi : (a) Benar hati (shidq al-galb), (b) Benar perkataan (shidiq al-kalam). Benar perbuatan (shidq al-'amal), dan (c) Benar perbuatan, adalah apabila semua yang dilakukan sesuai dengan syari'at Islam.

Dalam kaitan dengan kegiatan jurnalistik, seorang jurnalis harus memberitakan dan menyuguhkan informasi yang benar. Ia harus menghilangkan kebiasaan untuk menceritakan berita atau informasi yang tidak jelas baik isi maupun sumbernya. Kejujuran seorang jurnalis sangat ditentukan oleh kompetensi yang dimilikinya. Benar hati dimaksudkan agar seorang jurnalis melakukan pekerjaan itu tanpa bertentangan dengan kebenaran yang dimilikinya. Benar perkataan dimaksudkan agar seorang jurnalis senantiasa menceritakan hal-hal yang benar dan benar perbuatan di maksudkan agar para jurnalis senantiasa menunjukkan perilaku yang tidak bertentangan dengan kebenaran yang termaktub dalam hatinya.

Ketiga kebenaran atau kejujuran di atas, yakni hati dan perkataan harus sesuai, tidak boleh berbeda. Demikian pula halnya antara perkataan dan perbuatan juga dituntut untuk senantiasa berkesesuaian, artinya apa yang dikatakan sesuai dengan perbuatannya.

Rasulullah saw. memerintahkan setiap Muslim untuk selalu shidiq, karena sikap shidiq membawa kepada kebaikan, dan kebaikan akan mengantarkannya ke surga. sebagaimana hadits yang diriwayatkan oleh Imam al-Bukhari, beliau bersabda:

عليكم بالصدق فإن الصدق يهدي الى البر، والبر يهدي الى الجنة، وما يزال
الرجل يصدق ويتحرى الصدق حتى يكتب عند الله صديقاً. وإياكم والكذب فإن
الكذب يهدي الى الفجور، وإن الفجور يهدي الى النار، وما يزال
العبد يكذب ويتحرى الكذب حتى يكتب عنه الله كذاباً.

"Hendaklah kamu sekalian bersikap jujur, karena kejujuran akan membawa kepada kebaikan, dan kebaikan membawa ke sorga. Seseorang yang selalu jujur dan mencari kejujuran akan ditulis oleh Allah sebagai seorang yang jujur (shiddiq). Dan jauhilah sifat bohong, karena kebohongan membawa kepada kejahatan dan kejahatan membawa ke neraka. Orang yang selalu berbohong dan mencari-cari kebohongan akan di tulis oleh Allah sebagai pembohong (kadzdab)", (HR. Bukhari).

Dalam hubungan kegiatan komunikasi antarmanusia terutama yang terkait dengan kegiatan jurnalistik, maka shidiq (benar atau jujur) meliputi 5 (lima) hal, yakni: (1) Shidq al-kalam (benar/jujur perkataan), hal ini ditunjukkan agar apa yang disampaikan oleh kegiatan jurnalistik adalah sesuatu yang benar dan tidak mengada-ada; (2) shidq al-'amal (benar pergaulan), yaitu sumber yang menjadi tempat atau lokasi untuk memperoleh informasi layak dan terpercaya; (3) Shidq al-'azam (benar kemauan), hal ini dititikberatkan pada maksud dan tujuan untuk mendapatkan atau menyebarluaskan informasi itu jelas; (4) Shidq al-wa'ad (benar janji), yakni ketika mengemukakan janji ia harus senantiasa menepatinya dan (5) Shidq al-hal (benar kenyataan/benar apa adanya) yaitu apa yang diberitakan atau dilakukan adalah benar-benar sesuai dengan informasi yang telah diperoleh tanpa mengubah atau memutarbalikkan informasi yang sebenarnya.

Dalam hubungan dengan perilaku benar dan jujur, hal itu dimaksudkan agar proses penemuan sampai penyebarluasan informasi harus dilakukan dengan memegang teguh sikap dan perilaku jujur. Jujur artinya memberitahukan sesuatu dengan sebenarnya. Seorang dapat dipercaya orang lain jika perbuatan dan perkataannya sesuai, berkata benar serta memberikan penjelasan sesuai dengan peristiwa dan keadaan yang sebenarnya. Mengenai pentingnya perilaku jujur dalam kehidupan pada umumnya, Allah Swt mengemukakan salah satu firman-Nya:

قَالَ اللَّهُ هَذَا يَوْمٌ يَنْفَعُ الصَّادِقِينَ صِدْقُهُمْ لَهُمْ جَنَّاتٌ تَجْرَى مِنْ تَحْتِهَا
الْأَنْهَارُ خَالِدِينَ فِيهَا أَبَدًا رَضِيَ اللَّهُ عَنْهُمْ وَرَضُوا عَنْهُ ذَلِكَ الْقَوْمُ
الْعَظِيمُ ﴿١١٦﴾

"Ini adalah suatu hari yang bermanfaat bagi orang-orang yang benar kebenaran mereka. bagi mereka surga yang dibawahnya mengalir sungai-sungai; mereka kekal di dalamnya selamanya; Allah ridha terhadapNya. Itulah keberuntungan yang paling besar".

Benar pergaulan adalah kegiatan jurnalistik yang senantiasa memperlihatkan atau menunjukkan tindakan yang sesuai dengankode etik dan profesi jurnalistik. Seluruh kegiatan yang dilakukan senantiasa diawasi oleh aturan atau ikatan profesi. Bahkan lebih jauh ia senantiasa menjunjung tinggi pekerjaan dengan senantiasa mempertaruhkan kompetensinya. Seperti yang terungkap dalam firman Allah Swt yang berbunyi:

إِنَّ اللَّهَ يَأْمُرُ بِالْعَدْلِ وَالْإِحْسَانِ وَإِيتَايَ ذِي الْقُرْبَىٰ وَيَنْهَىٰ عَنِ الْفَحْشَاءِ
وَالْمُنْكَرِ وَالْبَغْيِ يَعِظُكُمْ لَعَلَّكُمْ تَذَكَّرُونَ ﴿٩٠﴾ وَأَوْفُوا بِعَهْدِ اللَّهِ إِذَا
عَاهَدْتُمْ وَلَا تَنْقُضُوا الْأَيْمَانَ بَعْدَ تَوْكِيدِهَا وَقَدْ جَعَلْتُمُ اللَّهَ عَلَيْكُمْ
كَفِيلًا إِنَّ اللَّهَ يَعْلَمُ مَا تَفْعَلُونَ ﴿٩١﴾

"Sesungguhnya Allah menyuruh (kamu) berlaku adil dan berbuat kebajikan, memberi kepada kaum kerabat, dan Allah melarang dari perbuatan keji, kemungkar dan permusuhan. Dia memberi pengajaran kepadamu agar kamu dapat mengambil pelajaran. Dan tepatilah Perjanjian dengan Allah apabila kamu berjanji dan janganlah kamu membatalkan sumpah-sumpah(mu) itu, sesudah meneguhkannya, sedang kamu telah menjadikan Allah sebagai saksimu (terhadap sumpah-sumpahmu itu). Sesungguhnya Allah mengetahui apa yang kamu perbuat", (Q.S an-Nahl: 90-91).

Terkait dengan shidq al-wa'ad (benar janji), firman Allah swt. Menegaskan sebagai berikut;

وَلَا تَقْرَبُوا مَالَ الْيَتِيمِ إِلَّا بِالَّتِي هِيَ أَحْسَنُ حَتَّىٰ يَبْلُغَ أَشُدَّهُ وَأَوْفُوا
بِالْعَهْدِ إِنَّ الْعَهْدَ كَانَ مَسْئُولًا ﴿٣٤﴾

“Dan penuhilah janji; Sesungguhnya janji itu pasti diminta pertanggungjawabnya”, (QS. Al Isra’ 34).

Janji memang ringan diucapkan, namun berat untuk ditunaikan. Betapa banyak orang dengan entengnya berjanji untuk bentemu namun tak pernah menepatinya. Bahkan meminta udzur pun tidak. Padahal Rasulullah telah banyak memeberikan teladan termasuk dalam hal ini larangan keras mencederai janji dengan orang-orang kafir.

Dalam kegiatan jurnalistik, seorang wartawan dalam melakukan kegiatan jurnalistik ia harus senantiasa memenuhi janji yang telah diucapkan.

وَأَوْفُوا بِعَهْدِ اللَّهِ إِذَا عَاهَدْتُمْ وَلَا تَنْقُضُوا الْأَيْمَانَ بَعْدَ تَوْكِيدِهَا وَقَدْ
جَعَلْتُمُ اللَّهَ عَلَيْكُمْ كَفِيلًا إِنَّ اللَّهَ يَعْلَمُ مَا تَفْعَلُونَ ﴿٩١﴾

“Dan tepatilah Perjanjian dengan Allah apabila kamu berjanji dan janganlah kamu membatalkan sumpah-sumpah(mu) itu, sesudah meneguhkannya, sedang kamu telah menjadikan Allah sebagai saksimu (terhadap sumpah-sumpahmu itu). Sesungguhnya Allah mengetahui apa yang kamu perbuat”.

2) Amanah

Amanah artinya dipercaya, dalam pengertian yang sempit adalah memelihara titipan dan mengembalikannya kepada pemiliknya dalam bentuk semula. Sedangkan dalam pengertian yang luas amanah mencakup banyak hal, antara lain mampu menyimpan rahasia orang, menjaga kehormatan orang lain, menjaga dirinya sendiri, menunaikan tugas-tugas yang diberikan kepadanya dan lain-lain sebagainya. Semua kewajiban yang diperintahkan Allah kepada manusia adalah amanah. Sehubungan dengan komunikasi, amanah memiliki beberapa bentuk, antara lain:

a) Memelihara Titipan dan Mengembalikannya Seperti semula

Jika seseorang memegang suatu amanah, maka meskipun tidak ada bukti transaksi tertulis dalam penitipan itu, tetapi karena sifat amanah yang melekat pada dirinya, ia akan tetap mengembalikannya seperti apa adanya. Dalam hal ini Allah SWT berfirman:

إِنَّ اللَّهَ يَأْمُرُكُمْ أَنْ تُؤَدُّوا الْأَمَانَاتِ إِلَىٰ أَهْلِهَا وَإِذَا حَكَمْتُمْ بَيْنَ النَّاسِ أَنْ تَحْكُمُوا بِالْعَدْلِ إِنَّ اللَّهَ نِعِمَّا يَعِظُكُمْ بِهِ إِنَّ اللَّهَ كَانَ سَمِيعًا بَصِيرًا ﴿٥٨﴾

“Sesungguhnya Allah menyuruh kamu menyampaikan amanat kepada yang berhak menerimanya, dan (menyuruh kamu) apabila menetapkan hukum di antara manusia supaya kamu menetapkan dengan adil. Sesungguhnya Allah memberi pengajaran yang sebaik-baiknya kepadamu. Sesungguhnya Allah adalah Maha mendengar lagi Maha melihat”, (QS. An-Nisaa’ 58).

Amanah adalah salah satu sifat terpuji yang dimiliki oleh Rasulullah, sehingga beliau oleh orang-orang Makkah menjulukinya dengan gelar al-Amin. Gelar ini diberikan kepadanya karena beliau sangat dipercaya oleh penduduk Makkah untuk menyimpan dan memelihara barang titipan, kemudian mengembalikannya sesuai dengan kondisi aslinya.

Dalam konteks komunikasi, khususnya kegiatan jurnalistik pihak jurnalis atau pewarta harus bersifat amanah. Hal itu ditunjukkan ketika mereka menyampaikan atau menyebarluaskan pesan yang diamanahkan seseorang kepada orang lain untuk disampaikan kepada orang tertentu, maka pihak jurnalis sebagai pemegang amanah tersebut akan menyampaikan pesan itu secara lengkap tanpa menambah ataupun mengurangi makna pesan kepada yang berhak.

b) Menjaga Rahasia

Rahasia adalah sesuatu yang disembunyikan baik berupa materi maupun non-materi yang tidak boleh disampaikan atau diketahui orang lain yang tidak berhak mengetahuinya. Apabila seseorang dipercaya untuk memegang satu rahasia, baik itu berupa rahasia pribadi, keluarga, organisasi, maupun rahasia negara, maka dia wajib menjaganya agar tidak bocor kepada orang lain yang tidak berhak mengetahuinya. Rasulullah saw bersabda:

إذا حدث رجلٌ رجلاً بحديثٍ ثم التفت فهو أمانة.

“Apabila seseorang membicarakan sesuatu kepada orang lain (sambil) menoleh kiri kanan (karena yang dibicarakan itu rahasia) maka itulah amanah (yang harus dijaga)”, (HR. Daud).

Dalam praktek jurnalistik aplikasi perilaku menjaga rahasia ditunjukkan dari kemampuan para jurnalis untuk merahasiakan sumber utama setiap informasi yang disebarluaskan. Apalagi jika informasi itu akan berpengaruh atau memberikan sesuatu perubahan baik pada diri seseorang maupun pada lembaga

Lawan dari amanah adalah khianat, sebuah sifat yang sangat tercela. Sifat khianat adalah sifat kaum munafik yang sangat dibenci oleh Allah SWT, apalagi kalau yang dikhianatinya adalah Allah dan Rasul-Nya. Secara etimologi lalai berasal dari kata ghaflah yang lali atau lengah. Al Fayumi mengatakan “ghaflah” adalah hilangnya sesuatu dari fikiran seseorang serta tidak mengingatnya. Terkadang juga kalimat ghaflah juga digunakan bagi seseorang yang meninggalkan sesuatu karena menyepelekan atau menolaknya.

Lalai merupakan penyakit hati yang dihindari oleh para jurnalis, selain karena berbahaya, ia juga dapat mempengaruhi hati untuk tidak melaksanakan amal ibadah kepada Allah. Jika penyakit ini telah menjangkiti seseorang maka sudah dapat dipastikan bahwa dia telah merugi baik ketika mereka berada di dunia maupun ketika mereka berada di akhirat. Sebagaimana telah dijelaskan oleh Allah dalam firmanNya:

وَلَا تَكُونُوا كَالَّذِينَ نَسُوا اللَّهَ فَأَنْسَهُمْ أَنْفُسَهُمْ أُولَٰئِكَ هُمُ الْفَاسِقُونَ ﴿١٩﴾

“Dan janganlah kamu seperti orang-orang yang lupa kepada Allah, lalu Allah menjadikan mereka lupa kepada mereka sendiri. mereka Itulah orang-orang yang fasik”, (QS. Al-Hasyr; 19).

Begitu pentingnya kita menghindari sikap lalai, Allah telah memperingatkan manusia supaya tidak masuk ke dalam golaongan itu. Seperti yang dijelaskan dalam firmanNya sebagai berikut:

وَأذْكَرَ رَبِّكَ فِي نَفْسِكَ تَضَرُّعًا وَخِيفَةً وَدُونَ الْجَهْرِ مِنَ الْقَوْلِ بِالْغُدُوِّ
وَالْأَصَالِ وَلَا تَكُن مِّنَ الْغَافِلِينَ ﴿٢٠٥﴾

“Dan sebutlah (nama) Tuhanmu dalam hatimu dengan merendahkan diri dan rasa takut, dan dengan tidak mengeraskan suara, di waktu pagi dan petang, dan janganlah kamu Termasuk orang-orang yang lalai”, (QS. Al-A’raaf; 205).

Adapun golongan orang-orang yang lalai adalah golongan orang-orang kafir, termasuk kaum Nabi Musa As., Firaun dan pasukannya. Menurut Muhlis Hanafi (2013; 237), mengemukakan lalai yang tercela terbagi atas 3 macam, yakni: pertama lalai yang bersifat sementara. Sifat ini muncul terkadang saja. Sifat ini dimiliki oleh orang-orang saleh. Mereka jarang sekali mengalami kelalaian karena mereka secara ikhlas beribadah kepada Allah. Apabila mereka lalai, maka mereka akan segera bertaubat dan kembali kepada Allah.

إِنَّ الَّذِينَ اتَّقَوْا إِذَا مَسَّهُمْ طَائِفٌ مِّنَ الشَّيْطَانِ تَذَكَّرُوا فَإِذَا هُمْ مُبْصِرُونَ ﴿٢٠١﴾

“Sesungguhnya orang-orang yang bertakwa bila mereka ditimpa was-was dari syaitan, mereka ingat kepada Allah, Maka ketika itu juga mereka melihat kesalahan-kesalahannya”, (QS. Al-A’raaf; 201).

Kedua, lalai yang muncul berkali-kali dan menetap pada seseorang. Sifat terdapat pada kehidupan orang-orang muslim yang fasiq dan yang suka berbuat maksiat. Pada saat tertentu, mereka ingat akan kesalahannya dan pada saat yang lain mereka akan mengulangi kesalahannya. Hal tersebut terjadi secara terus menerus karena sifat lalai yang telah melekat pada dirinya. Akan tetapi tidak menutup kemungkinan mereka pada akhirnya dapat keluar dari kelalaian mereka dan kembali bertaubat.

Ketiga, lalai yang sempurna atau lalai sepenuhnya. Sifat ini terdapat pada orang-orang kafir. Mereka berada dalam kelalaian yang sempurna dan tidak sadar akan kelalaian mereka dan kembali bertaubat. Mereka diumpamakan binatang ternak yang

hanya memikirkan urusan duniawi saja sebagaimana firman Allah Swt.:

إِنَّ اللَّهَ يُدْخِلُ الَّذِينَ ءَامَنُوا وَعَمِلُوا الصَّالِحَاتِ جَنَّاتٍ تَجْرِي مِنْ تَحْتِهَا
الْأَنْهَارُ وَالَّذِينَ كَفَرُوا يَتَمَتَّعُونَ وَيَأْكُلُونَ كَمَا تَأْكُلُ الْأَنْعَامُ وَالنَّارُ
مَثْوَىٰ لَهُمْ ﴿١٢﴾

“*Sesungguhnya Allah memasukkan orang-orang mukmin dan beramal saleh ke dalam jannah yang mengalir di bawahnya sungai-sungai. dan orang-orang kafir bersenang-senang (di dunia) dan mereka Makan seperti makannya binatang. dan Jahannam adalah tempat tinggal mereka*”, (QS. Muhammad; 12).

Banyak hal yang dapat membuat seseorang menjadi lalai. Tanpa sadar seseorang akan terjerumus ke dalam kelalaian karena berawal dari kebiasaan-kebiasaan kecil, misalnya: 1) tidak suka bekerja keras; 2) terlalu bekerja keras hingga lupa akan akhirat karena sibuk mengejar kenikmatan dunia; 3) mengikuti hawa nafsu; 4) hilangnya rasa bersalah ketika melakukan maksiat dan dosa; 5) memanjakan diri dengan gaya hidup mewah; 6) lebih mementingkan urusan dunia; 7) bergaul dengan orang yang lalai atau karena pengaruh lingkungan; 8) terlalu banyak mengerjakan hal-hal yang mubah atau makruh. Meskipun tidak diharamkan, akan tetapi hal itu membuat orang menjadi keras hati.

Orang yang lalai seperti layaknya orang yang mabuk yang terombang-ambing dalam kesesatan. Mereka tidak sadar bahwa segala yang mereka kerjakan akan dimintai pertanggungjawaban dan bahwa ada kehidupan akhirat yang menunggu mereka.

Oleh sebab itu Allah melarang orang-orang yang beriman mengkhianati Allah, Rasul dan amanah mereka sendiri. Sebagai hamba ia harus menghindarkan diri dari sifat dan perilaku yang lalai.

يَا أَيُّهَا الَّذِينَ ءَامَنُوا لَا تَخُونُوا اللَّهَ وَالرَّسُولَ وَتَخُونُوا أَمَانَاتِكُمْ وَأَنْتُمْ
تَعْلَمُونَ ﴿٢٧﴾

"Hai orang-orang yang beriman, janganlah kamu mengkhianati Allah dan Rasul dan (juga) janganlah kamu mengkhianati amanat-amanat yang dipercayakan kepadamu, sedang kamu mengetahui", (QS. Al-Anfal: 27)

3) Istigamah

Secara etimologis, istiqamah berasal dari kata *istiqama-yastaqimu*, yang berarti tegak lurus. Dalam Kamus Besar Bahasa Indonesia, istigamah diartikan sebagai sikap teguh pendirian dan selalu konsekuen (Anton, 1990). Secara terminologi, istigamah adalah sikap teguh dalam mempertahankan keimanan dan keislaman sekalipun menghadapi berbagai macam tantangan dan godaan. Seorang yang istigamah adalah laksana batu karang di tengah-tengah lautan yang tidak bergeser sedikitpun walau dipukul oleh gelombang yang bergulung-gulung (Ilyas, 2005).

Istilah istiqamah dapat pula diartikan pendirian yang teguh dalam menjalankan syariat Islam, sesuai dengan ketetapan hati dan dengan upaya yang terus menerus yang didasarkan kepada keyakinan yang benar kepada Allah Swt. Dengan demikian, orang yang istiqamah akan selalu optimis dan yakin benar bahwa amal perbuatannya tidak akan sia-sia berdasarkan ketentuan Allah Swt dan akan diterima, karena Allah Swt, maha pemurah lagi maha penyayang.

إِنَّ الَّذِينَ قَالُوا رَبُّنَا اللَّهُ ثُمَّ اسْتَقَمُوا تَتَنَزَّلُ عَلَيْهِمُ الْمَلَائِكَةُ أَلَّا تَخَافُوا وَلَا تَحْزَنُوا وَأَبْشِرُوا بِالْجَنَّةِ الَّتِي كُنْتُمْ تُوعَدُونَ ﴿٣٠﴾

"Sesungguhnya orang-orang yang mengatakan: "Tuhan Kami ialah Allah" kemudian mereka meneguhkan pendirian mereka, Maka Malaikat akan turun kepada mereka dengan mengatakan: "Janganlah kamu takut dan janganlah merasa sedih; dan gembirakanlah mereka dengan jannah yang telah dijanjikan Allah kepadamu", (QS. Fuslihat; 30).

Sikap teguh pada pendirian pribadi merupakan istigamah. Sikap ini diambil setelah melalui pertimbangan yang matang, sehingga ketika melaksanakan sesuatu, maka tidak ada satupun yang dapat mengendurkan, merubah atau mempengaruhinya. Sikap istigamah ini didasarkan pada penyerahan diri (atas segala akibat yang timbul) kepada Allah. Perintah beristigamah banyak

dinyatakan dalam Al-Qur'an dan Sunnah, seperti pada QS. Hud : 112 dan asy Syura : 15, Allah berfirman:

فَأَسْتَقِمَّ كَمَا أَمَرْتُ وَمَنْ تَابَ مَعَكَ وَلَا تَطْغَوْا إِنَّهُ بِمَا تَعْمَلُونَ بَصِيرٌ ﴿١١٢﴾

"Maka beristiqamahlah kamu pada jalan yang benar, sebagaimana diperintahkan kepadamu dan juga orang yang telah taubat beserta kamu dan janganlah kamu melampaui batas. Sesungguhnya Dia Maha Melihat apa yang kamu kerjakan", (QS. Hud: 112).

فَلِذَلِكَ فَادْعُ وَاسْتَقِمَّ كَمَا أَمَرْتُ وَلَا تَتَّبِعْ أَهْوَاءَهُمْ ۗ وَقُلْ ءَأَمِنْتُ بِمَا أَنْزَلَ اللَّهُ مِنْ كِتَابٍ وَأَمَرْتُ لِأَعْدِلَ بَيْنَكُمْ ۗ اللَّهُ رَبُّنَا وَرَبُّكُمْ ۗ لَنَا أَعْمَلْنَا وَلَكُمْ أَعْمَلُكُمْ لَا حُجَّةَ بَيْنَنَا وَبَيْنَكُمْ ۗ اللَّهُ يَجْمَعُ بَيْنَنَا وَإِلَيْهِ الْمَصِيرُ

﴿١٥﴾

"Maka karena itu serulah (mereka kepada agama ini) dan tetaplah sebagai mana diperintahkan kepadamu dan janganlah mengikuti hawa nafsu mereka dan katakanlah: "Aku beriman kepada semua kitab yang diturunkan Allah dan aku diperintahkan supaya Berlaku adil diantara kamu. Allah-lah Tuhan Kami dan Tuhan kamu. bagi Kami amal-amal Kami dan bagi kamu amal-amal kamu. tidak ada pertengkaran antara Kami dan kamu, Allah mengumpulkan antara kita dan kepada-Nyalah kembali (kita)", (QS. As-syura'; 15).

Istigamah ini merupakan integrasi dari tiga dimensi, yakni hati, lisan dan amal perbuatan (Hafidhuddin, 2002). Seorang yang istigamah, harus meliputi ketiga dimensi tersebut, dimana dia akan selalu menjaga kesucian hatinya, kebenaran perkataannya dan kesesuaian perbuatannya. Istigamah dapat dilihat dari perspektif :

a) Istigamah dengan hati

Istigamah dengan hati ini tercermin dari kecintaan kepada segala yang dicintai Allah dan Rasul-Nya, kecintaan kepada saudara, kerabat, sesama muslim, kecintaan kepada amar ma'ruf nahi munkar, serta kecintaan untuk saling tolong menolong dalam kebaikan dan ketaqwaan.

Dalam kaitan dengan kegiatan jurnalistik, seorang jurnalis, wartawan maupun pewarta harus memiliki ketetapan dan keteguhan hati bahwa kegiatan jurnalistik harus dilakukan dengan kesungguhan hati berdasarkan aturan dan hukum yang berlaku. Pentingnya keteguhan hati, telah dikemukakan dan diungkapkan dalam firman Allah Swt. yang berbunyi:

وَالَّذِي يَأْتِيَنَّ الْفَلْحِشَةَ مِنْ دَسَائِكُمْ فَاسْتَشْهِدُوا عَلَيْهِنَّ أَرْبَعَةً مِّنكُمْ ۖ
فَإِنْ شَهِدُوا فَأَمْسِكُوهُنَّ فِي الْبُيُوتِ حَتَّىٰ يَتَوَفَّيَهُنَّ الْمَوْتُ أَوْ يَجْعَلَ اللَّهُ
لَهُنَّ سَبِيلًا ﴿١٥﴾

“Adapun orang-orang yang beriman kepada Allah dan berpegang teguh kepada (agama)-Nya niscaya Allah akan memasukkan mereka ke dalam rahmat yang besar dari-Nya (surga) dan limpahan karunia-Nya. dan menunjuki mereka kepada jalan yang Lurus (untuk sampai) kepada-Nya”, (QS. An-Nisa’; 15).

b) Istigamah dengan lisan

Hal ini tercermin dalam lisan yang berzikir, ucapan-ucapan yang baik, perkataan yang benar dan tepat, termasuk di dalamnya memberikan nasihat terhadap hal-hal yang kurang baik.

Dalam kaitan dengan kegiatan jurnalistik, pesan-pesan yang disampaikan baik secara lisan maupun melalui media haruslah senantiasa ucapan-ucapan yang benar serta tidak bertentangan dengan istiqamah dengan ada dalam hati. Maksudnya, tidak hanya “manis dibibir saja”.

c) Istigamah dengan perbuatan (amal)

Istigamah dalam konteks ini, di samping tercermin pada kesungguhan dalam melaksanakan setiap kewajiban, juga kontinuitas dalam beramal. Selain itu istigamah dengan perbuatan adalah kesesuaian antara perkataan dan perbuatan.

4) Syaja'ah

Syaja'ah berarti berani, tapi bukan berani dalam arti siap menantang siapa saja tanpa memperdulikan apakah dia berada di pihak yang benar atau salah, dan bukan pula berani

memperturutkan hawa nafsu. Tapi berani yang berlandaskan kebenaran dan dilakukan dengan penuh pertimbangan.

Keberanian tidaklah ditentukan oleh kekuatan fisik, tetapi ditentukan oleh kekuatan hati dan kebersihan jiwa. Betapa banyak orang yang fisiknya besar dan kuat, tapi hatinya lemah, pengecut. Sebaliknya betapa banyak yang fisiknya lemah, tapi hatinya seperti hati singa. Rasulullah saw menyatakan:

ليس الشديد بالصرعة. إنما الشديد الذي يملك نفسه عند الغضب.

"Bukanlah yang dinamakan pemberani itu orang yang kuat bergulat. Sesungguhnya pemberani itu ialah orang yang sanggup menguasai dirinya di waktu marah", (HR. Muttafaqun' Alaihi).

Kemampuan mengendalikan diri disaat marah, sekalipun dia mampu melampiaskannya, adalah contoh keberanian yang lahir dari hati yang kuat dan jiwa yang bersih (Ilyas, 2005). Dalam kegiatan jurnalistik, konteks syaja'ah meliputi:

- a) Keberanian menyatakan kebenaran (kalimah al-haq) sekalipun di hadapan penguasa yang zalim. Dalam Rasulullah saw bersabda dalam sebuah hadits yang diriwayatkan oleh Abu Daud dan Tirmidzi :

أفضل الجهاد كلمة عدلٍ عند سلطانٍ جائرٍ.

"Jihad yang paling afdhal adalah memperjuangkan keadilan di hadapan penguasa yang zalim", (HR. Abu Daud dan Tirmidzi). Sedangkan dalam riwayat Nasa'i disebutkan kalimah *al-haq 'inda sulthan jair* (memperjuangkan kebenaran di hadapan penguasa yang zalim).

Sabda Rasulullah saw. ini, memberi petunjuk bahwa kebenaran harus disampaikan sekalipun mengandung resiko. Demikian pula, dalam interaksi antarmanusia, komunikator harus dapat menyampaikan pesan, walau pesan itu pahit.

- b) Keberanian untuk mengendalikan amarah ketika berkomunikasi dengan orang lain.

Lawan dari sifat syaja'ah adalah jubun (al-Jubn), yaitu penakut. Takut menghadapi musuh, takut menyatakan kebenaran, takut gagal, takut menghadapi resiko dan ketakutan-ketakutan lainnya. Penakut dalam hal amar ma'ruf nahi mungkar adalah sifat yang tercela.

Dari uraian itu dapat dipahami bahwa seorang jurnalis harus senantiasa berani dalam mengekspos berita. Di samping itu ia harus mampu mengendalikan diri jika diperhadapkan pada berbagai persoalan yang menyudutkan diri atau lembaganya.

5) Tawadhu'

Prinsip tawadhu' berarti rendah hati, berlawanan dari sifat sombong atau takabur. Rendah hati tidak memandang dirinya lebih dari orang lain, sementara orang yang sombong menghargai dirinya secara berlebihan. Rendah hati tidak sama dengan rendah diri, karena rendah diri berani kehilangan kepercayaan diri. Sekalipun dalam prakteknya orang yang rendah hati cenderung merendahkan dirinya di hadapan orang lain, tapi sikap tersebut bukan lahir dari rasa tidak percaya diri.

Tawadhu' ialah bersikap tenang, sederhana dan sungguh-sungguh menjauhi perbuatan takabbur (sombong), ataupun sum'ah; ingin diketahui orang lain amal kebaikan kita. Tawadhu' merupakan salah satu bagian dari ahlak mulia, jadi sudah selayaknya kita sebagai umat muslim bersikap tawadhu', karena tawadhu merupakan salah satu akhlak terpuji yang wajib dimiliki oleh setiap umat Islam

Tanda orang yang tawadhu' adalah disaat mereka semakin bertambah ilmunya maka semakin bertambah pula sikap tawadhu' dan kasih sayangnya. Dan semakin bertambah amalnya maka semakin meningkat pula rasa takut dan waspadanya. Setiap kali bertambah usianya maka semakin berkurangnya ketamakan nafsunya. Setiap kali bertambah hartanya maka bertambahlah kedermawanan dan kemauannya untuk membantu sesama. Dan setiap kali bertambah kedudukan dan posisinya maka semakin dekat pula dia dengan manusia dan berusaha untuk menunaikan berbagai kebutuhan mereka serta bersikap rendah hati kepada mereka. Semua ini terjadi karena orang yang tawadhu' menyadari akan segala nikmat yang didapatnya adalah dari Allah Swt, untuk mengujinya apakah ia bersyukur atau kufur. Allah Swt, berfirman yang terjemahnya:

"Berkatalah seorang yang mempunyai ilmu dari Al Kitab: "Aku akan membawa singgasana itu kepadamu sebelum matamu berkedip". Maka tatkala Sulaiman melihat singgasana itu terletak di hadapannya, iapun berkata: "Ini termasuk kurnia Tuhanku untuk

mencoba aku Apakah aku bersyukur atau mengingkari (akan nikmat-Nya). dan Barangsiapa yang bersyukur Maka Sesungguhnya Dia bersyukur untuk (kebaikan) dirinya sendiri dan Barangsiapa yang ingkar, Maka Sesungguhnya Tuhanku Maha Kaya lagi Maha Mulia”.

Bentuk-bentuk Tawadhu' dalam interaksi antarmanusia, antara lain :

- a) Tidak menonjolkan diri dari orang-orang yang statusnya sama atau di bawahnya, kecuali apabila yang dapat menimbulkan kebathilan.
- b) Menyambut kedatangan orang yang lebih mulia dan lebih berilmu daripada dirinya, dan mengantarkannya ke pintu ke luar jika yang bersangkutan meninggalkan majelis.
- c) Bergaul dengan orang awam dengan ramah, dan tidak memandang dirinya lebih dari mereka.
- d) Senantiasa berkomunikasi dengan baik dan sopan terhadap orang lain sekalipun lebih rendah status sosialnya dan memenuhi undangan mereka.
- e) Tidak makan atau minum secara berlebihan dan tidak memakai pakaian yang menunjukkan kemegahan dan kesombongan,

Lawan dari sikap tawadhu' adalah takabur atau sombong yaitu sikap menganggap diri lebih dan meremehkan orang lain. Karena sikap orang sombong akan menolak kebenaran, kalau kebenaran itu datang dari pihak yang statusnya dianggap lebih rendah dari dirinya (Thantawi, 2004). Rasulullah saw bersabda :

الكِبْرُ بَطْرُ الْحَقِّ وَغَمَطُ النَّاسِ

“Takabur itu adalah menolak kebenaran dan melecehkan orang lain” (HR. Muslim).

Kesombongan akan menyebabkan orang selalu menganggap dirinyalah yang paling benar, sehingga tidak mau menerima kritikan dan nasehat orang lain. Sebab kesombongan akan menutup mata terhadap kelemahan yang dimiliki dan menutup telinga kecuali untuk mendengarkan pujian-pujian terhadap dirinya.

Dengan dasar itu seorang jurnalis dalam melakukan kegiatan jurnalistik, ia harus senantiasa menjunjung tinggi sikap tawadhu' dan menjauhkan sikap-sikap takabur (sombong)

seperti yang diungkapkan Allah Swt, dalam firmanNya yang berbunyi:

وَلَا تَمْشِ فِي الْأَرْضِ مَرَحًا إِنَّكَ لَن تَخْرِقَ الْأَرْضَ وَلَن تَبْلُغَ الْجِبَالَ طُولًا

“Dan janganlah kamu berjalan di muka bumi ini dengan sombong, karena Sesungguhnya kamu sekali-kali tidak dapat menembus bumi dan sekali-kali kamu tidak akan sampai setinggi gunung”, (QS. Al-Isra’;37).

Menurut Hanafi dkk (2013;115) mengemukakan, bahwa salah satu keistimewaan dari sikap tawadhu adalah membuat manusia atau seseorang disayangi dan dicintai di tengah-tengah manusia. Melalui sikap yang tawadhu dan tidak menyombongkan diri itulah yang membuat Rasulullah Saw, dapat meraih keberhasilan dalam menyebarkan agama Islam karena sifat beliau itu semakin dicintai oleh umatnya.

لَقَدْ كَانَ لَكُمْ فِي رَسُولِ اللَّهِ أُسْوَةٌ حَسَنَةٌ لِّمَن كَانَ يَرْجُوا اللَّهَ وَالْيَوْمَ
الْآخِرَ وَذَكَرَ اللَّهَ كَثِيرًا ﴿١١﴾

“Sesungguhnya telah ada pada (diri) Rasulullah itu suri teladan yang baik bagimu (yaitu) bagi orang yang mengharap (rahmat) Allah dan (kedatangan) hari kiamat dan Dia banyak menyebut Allah”, (Q.S. Al-Ahzab: 21).

6) Al-Haya' (malu)

Malu (al-haya) adalah sifat atau perasaan yang menimbulkan keengganan melakukan sesuatu yang bathil atau tidak baik. Orang yang memiliki rasa malu, apabila melakukan sesuatu yang tidak patut, rendah atau tidak baik dia akan terlihat gugup, atau mukanya merah (Ilyas, 2005). Sebaliknya orang yang tidak punya rasa malu, akan melakukannya dengan tenang tanpa ada rasa gugup sedikitpun.

Menurut Masy'ari (1990), bahwa sifat malu dapat dibagi kepada tiga jenis, yakni:

- a) Malu kepada Allah SWT. Seseorang akan malu kepada Allah apabila dia tidak mengerjakan perintah-Nya, tidak menjauhi larangan-Nya, serta tidak mengikuti petunjuk-Nya.
- b) Malu kepada diri sendiri. Orang yang malu terhadap Allah, dengan sendirinya malu terhadap dirinya sendiri. Ia malu mengerjakan perbuatan salah sekalipun tidak ada orang lain yang melihat atau mendengarnya. Penolakan datang dari dalam dirinya sendiri. Ia akan mengendalikan hawa nafsunya dari keinginan-keinginan yang tidak baik.
- c) Malu kepada orang lain. Malu yang ketiga ini berkaitan dengan hubungan antarmanusia. Malu ini akan lahir sendiri setelah terbangunnya malu pada diri sendiri, sehingga muncul rasa malu untuk melakukan sesuatu yang merugikan orang lain, baik dari segi perbuatan maupun ucapan.

7) Ikhlas

Ikhlas adalah buah atau intisari dari iman. Seseorang tidak dianggap beragama dengan benar jika tidak ikhlas, seperti firman Allah dalam Surah Al-An'am sebagai berikut:

قُلْ إِنَّ صَلَاتِي وَنُسُكِي وَمَحْيَايَ وَمَمَاتِي لِلَّهِ رَبِّ الْعَالَمِينَ ﴿١٦٢﴾

"Katakanlah: Sesungguhnya sembahyangku, ibadatku, hidupku dan matiku hanyalah untuk Allah, Tuhan semesta alam", (QS. Al-An'am; 162).

Ayat di atas menunjukkan bahwa segala amal perbuatan hanya ditujukan kepada Allah Swt, semata. Namun dalam menjalankan amala-amalan ibadah perlu adanya keikhlasan, tanpa rasa ikhlas semua akan sia-sia. Dalam melakukan ibadah, jika engkau tidak melihat-Nya, maka sesungguhnya Allah melihatmu. Rasulullah bersabda, "sesungguhnya Allah tidak menerima amal ibadah kecuali dilakukan dengan ikhlas dan mengharap ridha-Nya".

Seperti yang diungkapkan dalam firman Allah Swt, pada surah Al-Mulk sebagai berikut:

الَّذِي خَلَقَ الْمَوْتَ وَالْحَيَاةَ لِيَبْلُوَكُمْ أَيُّكُمْ أَحْسَنُ عَمَلًا وَهُوَ الْعَزِيزُ
الْعَفُورُ ﴿٢﴾

“Yang menjadikan mati dan hidup, supaya Dia menguji kamu, siapa di antara kamu yang lebih baik amalnya. dan Dia Maha Perkasa lagi Maha Pengampun”, (QS. Al-Mulk; 2).

Fudhail bin Iyadh memahami kata ikhsan dalam firman Allah seperti yang telah dikemukakan di atas “Liyabluwakum ayyukum ahsanu amala” untuk menguji kamu, siapa di antara kamu yang lebih baik amalnya”. Dengan makna akhlahahu (yang paling ihlas) dan akhwabahu (yang paling benar). Katanya, “sesungguhnya jika amal dilakukan dengan ikhlas tetapi tidak benar, maka tidak diterima. Dan jika amal itu benar dan tidak ikhlas, juga tidak diterima. Sehingga, amal itu harus ikhlas dan benar. Ikhlas jika dilakukan karena Allah dan benar jika dilakukan sesuai sunnah. Sesuai dengan firman Allah Swt, sebagai berikut:

قُلْ إِنَّمَا أَنَا بَشَرٌ مِّثْلُكُمْ يُوحَىٰ إِلَيَّ أَنَّمَا إِلَهُكُمُ إِلَهٌُ وَاحِدٌ فَمَن كَانَ يَرْجُوا لِقَاءَ رَبِّهِ فَلْيَعْمَلْ عَمَلًا صَالِحًا وَلَا يُشْرِكْ بِعِبَادَةِ رَبِّهِ ۚ أَحَدًا ﴿١١٠﴾

“Katakanlah: Sesungguhnya aku ini manusia biasa seperti kamu, yang diwahyukan kepadaku: "Bahwa Sesungguhnya Tuhan kamu itu adalah Tuhan yang Esa". Barangsiapa mengharap perjumpaan dengan Tuhannya, Maka hendaklah ia mengerjakan amal yang saleh dan janganlah ia mempersekutukan seorangpun dalam beribadat kepada Tuhannya", (QS. Al-Kahfi; 110).

Dengan dasar itu, seorang jurnalis dalam melakukan kegiatan jurnalistik ia harus melaksanakan pekerjaan itu dengan ikhlas dan benar. Hakikat ikhlas adalah bebas dari segala sesuatu selain Allah. Sebagai pekerja jurnalistik pekerjaan itu tidak bercampur dengan hal-hal yang menarik (godaan-godaan) selain Allah. Dengan kata lain seseorang bekerja dan berbuat semata-mata mengharapkan ridha Allah.

Dalam kegiatan jurnalistik wartawan yang ihlas diibaratkan orang yang membersihkan beras dari kerikil-krikil dan pasir, agar beras yang dimasak menjadi nikmat dimakan. Demikian keikhlasan menyebabkan beramal menjadi nikmat, tidak membuat lelah, dan segala pengorbanan tidak terasa berat.

Karena itu bagi seorang jurnalis, makna ikhlas ialah ketika ia mengarahkan seluruh perkataan, perbuatan dan jihadnya hanya untuk Allah, mengharap ridha-Nya, dan kebaikan pahala-Nya

tampa melihat kekayaan dunia, tampilan, kedudukan, sebutan, kemajuan atau kemunduran. Dengan demikian si jurnalis menjadi tentara fikrah dan akidah, bukan tentara dunia dan kepentingan. “sesungguhnya shalatku, ibadahku, hidupku dan matiku hanyalah untuk Allah, Tuhan semesta alam”. Wartawan ataupun jurnalis yang berkarakter seperti ini yang punya semboyan “Allahu Ghayaatunaa”, Allah tujuan kami, dalam segala aktivitas mengisi hidupnya.

8) Sabar

Sabar merupakan sebuah istilah yang berasal dari bahasa Arab, “shabaru” yang membentuk infinitif (masdar) “shabran”. Dari segi bahasa, sabar berarti menahan dan mencegah.

وَأَصْبِرْ نَفْسَكَ مَعَ الَّذِينَ يَدْعُونَ رَبَّهُمْ بِالْغَدْوَةِ وَالْعَشيِّ يُرِيدُونَ وَجْهَهُ
وَلَا تَعْدُ عَيْنَاكَ عَنْهُمْ تُرِيدُ زِينَةَ الْحَيَاةِ الدُّنْيَا وَلَا تُطِعْ مَنْ أَغْفَلْنَا قَلْبَهُ
عَنْ ذِكْرِنَا وَاتَّبَعَ هَوَاهُ وَكَانَ أَمْرُهُ فُرُطًا

“Dan bersabarlah kamu bersama-sama dengan orang-orang yang menyeru Tuhannya di pagi dan senja hari dengan mengharap keridhaan-Nya; dan janganlah kedua matamu berpaling dari mereka (karena) mengharap perhiasan dunia ini; dan janganlah kamu mengikuti orang yang hatinya telah Kami lalaikan dari mengingati Kami, serta menuruti hawa nafsunya dan adalah keadaannya itu melewati batas”, (QS. Al-Kahfi; 28).

Secara etimologis, sabar (ash-shabr) berarti menahan dan mengekang (al-habs wa al-kuf). Secara terminologis, menurut Yusuf Qardhawi, sabar berarti menahan diri dari segala sesuatu yang tidak disukai karena mengharap ridha Allah (Ilyas, 2005).

Perintah untuk bersabar pada ayat di atas adalah untuk menahan diri dari keinginan ‘keluar’ dari komunitas orang-orang yang menyeru Rabb-nya serta selalu mengharap keridhaan-Nya. Perintah sabar di atas sekaligus juga sebagai pencegahan dari keinginan manusia yang ingin bersama dengan orang-orang yang lalai dari mengingat Allah Swt.

Sifat sabar bukan hanya dari hal-hal yang tidak disukai, seperti terhadap musibah kematian, sakit, kelaparan dan

sebagainya, tetapi juga sabar dalam arti mampu menahan diri dari hal-hal yang disenangi misalnya segala kenikmatan duniawi yang disukai oleh hawa nafsu. Sabar dalam hal ini berarti menahan dan mengekang diri dari memperturutkan hawa nafsu.

Menurut Imam al-Ghazali, sabar merupakan ciri khas manusia, sedangkan binatang dan malaikat tidak memerlukan sifat sabar. Binatang tidak memerlukan sifat sabar karena binatang diciptakan tunduk sepenuhnya kepada hawa nafsu, bahkan hawa nafsu itulah satu-satunya yang mendorong binatang untuk bergerak atau diam. Binatang juga tidak memiliki kekuatan untuk menolak hawa nafsunya. Sedangkan malaikat, tidak memerlukan sifat sabar karena memang tidak ada hawa nafsu yang harus dihadapinya. Malaikat selalu cenderung kepada kesucian sehingga tidak memerlukan sifat sabar untuk memelihara dan mempertahankan kesuciannya itu (Ilyas, 2005).

Dalam kaitan dengan sikap dan perilaku sabar, Amru bin Usman mengatakan, bahwa sabar adalah keteguhan bersama Allah, menerima ujian dari-Nya dengan lapang dan tenang. Hal senada juga dikemukakan oleh Imam Al-Khawas, bahwa sabar adalah refleksi keteguhan untuk merealisasikan Al-Qur'an dan Sunnah. Sehingga sesungguhnya sabar tidak identik dengan kepasrahan dan ketidakmampuan. Justru orang yang seperti ini memiliki indikasi adanya ketidaksabaran untuk mengubah kondisi yang ada, ketidaksabaran untuk berusaha, ketidaksabaran untuk berjuang dan sebagainya.

Dalam konteks kegiatan jurnalistik, sifat sabar diaplikasikan dalam bentuk dengan menahan diri, baik dalam menghadapi dan merespon pesan-pesan yang kurang menyenangkan, maupun terhadap perilaku komunikasi yang menyakitkan.

b. Etika Jurnalistik Islam yang Berhubungan dengan Ucapan (Qaulan)

Konteks kata-kata "qaulan" yang dijadikan prinsip dalam berkomunikasi, ada yang berbentuk amr (perintah) dan ada yang berbentuk khabariyah (kalimat berita). Dalam bentuk amr terdiri dari: qaulan sadidan (An-Nisa: 9 dan Al-Ahzab: 70), qaulan balighan (An-Nisa: 63), qaulan maysuran (Al-Isra': 28), qaulan layyinan (Thaha: 44), qaulan ma'rufan (An-Nisa: 5 dan 8; Al-Ahzab: 32 dan Al-Bagarah: 235), qaulan kariman (Al-Isra': 23).

Sedangkan dalam bentuk khabariyah (kalimat berita) adalah qaulan tsaqilan (Al-Muzammil: 5), qaulan azhiman (al-Isra': 40).

1) Bentuk amr (perintah)

a) Qaulan sadidan

sebagaimana firman Allah:

وَلْيَخْشَ الَّذِينَ لَوْ تَرَكَوْا مِنْ خَلْفِهِمْ ذُرِّيَّةً ضِعْفًا خَافُوا عَلَيْهِمْ فَلْيَتَّقُوا
اللَّهَ وَلْيَقُولُوا قَوْلًا سَدِيدًا ﴿٩﴾

“Dan hendaklah takut kepada Allah orang-orang yang seandainya meninggalkan di belakang mereka anak-anak yang lemah, mereka khawatir terhadap kesejahteraan mereka. Oleh sebab hendaklah mereka bertaqwa kepada Allah dan hendaklah mengucapkan perkataan yang benar (gaulan sad)”, (QS. An-Nisa: 9).

Menurut Quraish Shihab (2005), firman Allah tersebut di atas mengandung pesan, bahwa dan hendaklah orang-orang yang memberi aneka nasihat kepada pemilik harta, agar membagikan hartanya kepada orang lain sehingga anak-anaknya terbelah, hendaklah mereka membayangkan seandainya mereka akan meninggalkan di belakang mereka, yakni setelah kematian mereka anak-anak yang lemah, karena masih kecil atau tidak memiliki harta, yang mereka khawatir terhadap kesejahteraan atau penganiayaan atas mereka, yakni anak-anak lemah itu. Apakah jika keadaan serupa mereka alami, mereka akan menerima nasihat-nasihat seperti yang mereka berikan itu? Tentu saja tidak! Karena itu - hendaklah mereka takut kepada Allah, atau keadaan anak-anak mereka di masa depan. Oleh sebab itu, hendaklah mereka bertaqwa kepada Allah dengan mengindahkan sekuat kemampuan seluruh perintah-Nya dan menjauhi larangan-Nya dan hendaklah mereka mengucapkan perkataan yang benar lagi tepat.

Selain ayat tersebut di atas, kata qaulan sadidan, juga didapatkan dalam surah al-Ahzab ayat 70-71, di mana Allah berfirman:

يَا أَيُّهَا الَّذِينَ ءَامَنُوا اتَّقُوا اللَّهَ وَقُولُوا قَوْلًا سَدِيدًا ﴿٧٠﴾ يُصْلِحْ لَكُمْ
أَعْمَالَكُمْ وَيَغْفِرْ لَكُمْ ذُنُوبَكُمْ ۗ وَمَنْ يُطِيعِ اللَّهَ وَرَسُولَهُ فَقَدْ فَازَ فَوْزًا
عَظِيمًا ﴿٧١﴾

“Hai orang-orang yang beriman bertaqwalah kamu kepada Allah dan ucapkanlah perkataan yang benar (qaulan sadidan), niscaya Allah akan memperbaiki amal-amalmu dan mengampuni dosa-dosamu. Barangsiapa yang taat kepada Allah dan Rasul-nya maka sesungguhnya ia telah mendapat kemenangan yang besar”, (QS.Al-Ahzab: 70-71).

Firman Allah tersebut di atas, menurut Shihab (2005), memiliki pesan yang sangat bermakna, yakni : Allah berfirman: Hai orang-orang -yang beriman, bertakwalah kepada Allah yakni hindarkan diri kamu dari siksa Allah dengan jalan melaksanakan perintah-Nya sekuat kemampuan kamu dan menjauhi larangan-Nya dan ucapkanlah menyangkut Nabi Muhammad dan Zainab ra. bahkan dalam setiap ucapan kamu perkataan yang tepat. Jika kamu melakukan hal tersebut niscaya Allah memperbaiki dari saat ke saat bagi kamu amalan-amalan kamu dengan jalan mengilhami dan mempermudah buat kamu amal-amal yang tepat dan benar dan di samping itu, karena betapapun kamu berusaha, kamu tidak akan mampu menghindar dari dosa, maka Allah juga akan senantiasa mengilhami kamu pertaubatan sehingga Dia pun mengampuni bagi kamu dosa-dosa kamu. Dan barang siapa menaati Allah dan Rasul-Nya, maka sesungguhnya ia telah mendapat keberuntungan dengan keberuntungan besar yakni ampunan dan surga Ilahi.

Kata Qaulan Sadiidan dari kedua ayat tersebut, terdiri dari 2 suku kata, dimana qaulan berarti ucapan atau perkataan. Thahir Ibn 'Asyur (dalam Shihab, 2005) menjelaskan kata Qaul/ucapan, menurutnya merupakan satu pintu yang sangat luas baik yang berkaitan dengan kebajikan maupun keburukan. Sekian banyak hadist yang menekankan pentingnya memperbaiki lidah dan ucapan-ucapannya.

Kata sadiidan, terdiri dari huruf sin dan dal yang menurut pakar bahasa, Ibn Faris (dalam Shihab, 2005 : 355) menunjuk

kepada makna "meruntuhkan sesuatu kemudian memperbaikinya". Kata ini juga dapat diartikan sebagai "Istiqomah/konsistensi", Kata ini juga di gunakan untuk menunjuk kepada sasaran, yakni seorang yang menyampaikan satu ucapan yang benar dan mengena tepat pada sasarannya. Dengan demikian kata sadidan dalam ayat tersebut di atas, tidak sekedar berarti "benar", sebagaimana terjemahan sementara penerjemah, tetapi ia juga harus berarti tepat sasaran. Selanjutnya Shihab (2005 : 356) mempertegas makna sadidan sebagai kata yang mengandung makna meruntuhkan sesuatu kemudian memperbaikinya, diperoleh pula petunjuk bahwa ucapan yang meruntuhkan jika disampaikan harus pula dalam waktu yang bersamaan juga memperbaikinya, dalam arti kritik yang disampaikan hendaknya merupakan kritik yang membangun, atau dalam arti informasi yang di sampaikan harus baik, benar dan mendidik.

Dengan perkataan yang tepat, baik yang terucapkan dengan lidah dan di dengar orang banyak, maupun yang tertulis, sehingga terucapkan oleh diri sendiri dan orang lain ketika membacanya, maka akan tersebar luas informasi dan memberi pengaruh tidak kecil bagi jiwa dan pikiran manusia. Kalau ucapan itu baik, maka baik pula pengaruhnya , dan bila buruk, maka buruk pula, dan karena itu ayat di atas menjadikan dampak dari perkataan yang tepat adalah perbaikan amal-amal.

Para ahli tafsir menafsirkan "qaulan sadidan" ini dengan perkataan yang tepat, jujur, dan benar, artinya perkataan dhahirnya (lisannya) sesuai dengan batinnya.

Kebenaran dalam Islam diistilahkan dengan al-haqq, yang mengandung arti al-adl (keadilan), ash-shahih (kenyataan), al-yaqin (kepastian) dan al-jadir (kepantasan). Muncul istilah lain yang sepadan dengan qaulan sadidan, yaitu qaul al-haqq (dalam bentuk kalimat berita khabariyah), yaitu perkataan yang benar, adil, pasti, pantas, dan sesuai dengan kenyataan, Allah berfirman

ذَلِكَ عِيسَى ابْنُ مَرْيَمَ ^ط قَوْلَ الْحَقِّ الَّذِي فِيهِ يَمْتَرُونَ ﴿٣٤﴾

“Itulah Isa putra Maryam, yang mengatakan perkataan yang benar yang mereka berbantah-bantahan tentang kebenarannya”, (QS. Maryam: 34).

Konteks ayat ini adalah pernyataan Allah tentang Nabi Isa a.s. bahwa ia berkata dengan perkataan benar, yakni ketika kaum yahudi dan nashrani berbantah-bantahan tentang kebenaran.

Dengan demikian qaulan sadidan bermakna ucapan/perkataan yang mengandung kebenaran, kejujuran dan tepat sasaran. Jika ucapan itu mengandung kritikan, maka kritik yang disampaikan hendaknya merupakan kritik yang membangun, yakni informasi yang di sampaikan harus baik, benar dan mendidik.

b) Qaulan Balighan

Qaulan balighan berarti perkataan yang jelas, tegas, sederhana dan menghindarkan kata-kata yang rancu serta selalu mengulang kembali gagasan yang disampaikannya. Dalam retorika modern dikenal istilah repetition, yaitu pengulangan kembali pembicaraan yang telah disampaikan. Dalam hal tersebut dapat disimak melalui firman Allah:

أُولَئِكَ الَّذِينَ يَعْلَمُ اللَّهُ مَا فِي قُلُوبِهِمْ فَأَعْرِضْ عَنْهُمْ وَعِظْهُمْ وَقُلْ لَهُمْ فِي أَنْفُسِهِمْ قَوْلًا بَلِيغًا ﴿٦٣﴾

“Mereka itu adalah orang-orang yang mengetahui apa yang ada di dalam hati mereka, karena itu berpalinglah kamu dari mereka dan berilah mereka pelajaran, dan katakanlah kepada mereka dengan perkataan yang jelas, tegas, dan membekas (qaulan balighan) pada jiwa mereka”, (QS. An-Nisa: 63).

Ayat di atas mengandung pesan : Ayat ini memberi petunjuk bagaimana menghadapinya orang-orang yang memiliki sifat buruk. "Mereka itu adalah orang-orang yang Allah mengetahui apa yang di dalam hati mereka, yakni kemunafikan serta kecenderungan kepada kekufuran dan ini mengakibatkan ucapan mereka berbeda dengan isi hati mereka. Karena itu berpalinglah dari mereka, yakni jangan hiraukan dan jangan percaya ucapan-ucapan mereka, dan berilah mereka pelajaran yang menyentuh hati mereka semoga mereka insaf dan kembali ke jalan yang

benar, dan katakanlah kepada mereka perkataan yang berbekas dalam diri mereka, yakni kalbu dan jiwa mereka (Shihab: 2005).

Selanjutnya menurut Shihab, bahwa kata balighan terdiri dari huruf-huruf ha, lam dan ghain. Para ahli bahasa menyatakan bahwa semua kata yang terdiri dari huruf-huruf tersebut mengandung arti sampainya sesuatu ke sesuatu yang lain. Ia juga bermakna "cukup", karena kecukupan mengandung arti sampainya sesuatu kepada batas yang dibutuhkan. Seorang yang pandai menyusun kata sehingga mampu menyampaikan pesannya dengan baik lagi cukup dinamai balig.

Jurnalis adalah seorang yang menyampaikan suatu berita yang cukup kepada orang lain. Dengan demikian, di samping isi pesan yang disampaikan, juga harus memperhatikan cara dan waktu penyampaian.

Sehubungan dengan prinsip komunikasi yang berhubungan dengan materi pesan (message), pakar-pakar sastra (dalam Shihab : 2005) menekankan perlunya dipenuhi beberapa kriteria sehingga pesan yang disampaikan dapat disebut baligha, yaitu :

- a) Tertampungnya seluruh pesan dalam kalimat yang disampaikan.
- b) Kalimatnya tidak bertele-tele tetapi tidak pula singkat sehingga mengaburkan pesan. Artinya, kalimat tersebut cukup, tidak berlebih atau berkurang.
- c) Kosakata yang merangkai kalimat tidak asing bagi pendengaran dan pengetahuan lawan bicara, mudah diucapkan serta tidak "berat" terdengar.
- d) Kesesuaian kandungan dan gaya bahasa dengan sikap lawan bicara. Lawan bicara atau orang kedua tersebut - boleh jadi - sejak semula menolak pesan atau meragukannya, atau - boleh jadi - telah meyakini sebelumnya, atau belum memiliki ide sedikit pun tentang apa yang akan disampaikan.
- e) Kesesuaian dengan tata bahasa.

Sejalan dengan pendapat tersebut di atas tentang tafsiran kata qaulan balighan, Al-Qasimi menafsirkan dengan perkataan yang membekas dalam lubuk hati sampai pada hakikat tujuan yang diharapkan (Yusuf, 2006).

Qaulan balighan juga dapat diartikan dengan perkataan yang sampai, mengenai sasaran, dan mencapai tujuan. Perkataan

seperti ini akan terjadi bila komunikator mengetahui, memahami, dan menyesuaikan pembicaraannya dengan karakteristik komunikan, seperti sabda Rasul “Khatibu an-nas bigadri 'uqulihim': artinya, “Berbicaralah kepada manusia itu sesuai dengan kadar kecerdasannya.” (H.R. Muslim).

Dalam istilah ilmu komunikasi, pesan komunikator akan efektif bila penyampaiannya disesuaikan dengan kerangka rujukan dan medan pengalaman komunikan (frame of reference dan field of experience). Para rasul menyeru kaumnya dengan bahasa mereka sehingga komunikasi dapat berjalan dengan efektif dalam segala bentuk tingkatan dan jenisnya, hal tersebut diperkuat oleh firman Allah dalam Surat Ibrahim:

وَمَا أَرْسَلْنَا مِنْ رَّسُولٍ إِلَّا بِلِسَانٍ قَوْمِهِ لِيُبَيِّنَ لَهُمْ فَيُضِلَّ اللَّهُ مَنْ يَشَاءُ وَيَهْدِي مَنْ يَشَاءُ وَهُوَ الْعَزِيزُ الْحَكِيمُ ﴿٤﴾

“Tidaklah Kami mengutus seorang Rasul, melainkan dengan bahasa kaumnya, supaya ia dapat memberi penjelasan dengan terang kepada mereka” (QS. Ibrahim: 4).

Apa yang terkandung dalam ayat ini, juga mempertegas tafsiran yang dikemukakan oleh Quraish Shihab tentang kata fi anfusihim, yakni sesuai dengan kondisi yang ada pada komunikan.

Dari kajian tentang qaulan baligha, dapat ditarik kesimpulan bahwa kata tersebut mengandung prinsip komunikasi, yakni ucapan-ucapan halus, sesuai dan cukup serta dapat menyentuh jiwa komunikan. Prinsip komunikasi ini mengandung makna :

- a) Dalam berkomunikasi hendaknya menggunakan bahasa dan perkataan-perkataan yang dipahami komunikan.
- b) Sampaikan dengan cara yang santun dengan kalimat-kalimat yang halus sehingga dapat menyentuh kalbu.
- c) Berorientasi pada keadaan jiwa yang sedang dialami komunikan.
- d) Pada komunikan yang kufur, komunikator hendaknya menyampaikan hal-hal yang menyangkut kerahasiaan mereka, agar mereka merasa malu pada diri sendiri dan menjadi insaf.
- e) Jika komunikator harus menyampaikan rahasia komunikan hendaknya tidak disampaikan di depan umum.

f) Materi pesan disampaikan secara lengkap, singkat, tidak bertele-tele, serta tidak mengaburkan inti pesan.

c) Qaulan Layyinan

Qaulan layinan berarti kata-kata yang halus, tidak kasar, lemah lembut, dan bersahabat, sebagaimana firman Allah:

أَذْهَبَا إِلَىٰ فِرْعَوْنَ إِنَّهُ طَغَىٰ ﴿٤٣﴾ فَقُولَا لَهُ قَوْلًا لَّيِّنًا لَّعَلَّهُ يَتَذَكَّرُ أَوْ يَخْشَىٰ ﴿٤٤﴾

“Pergilah kamu berdua (Musa dan Harun) kepada Fir'aun. Sesungguhnya dia telah melampaui batas. Maka bicaralah kamu berdua kepadanya dengan kata-kata yang lemah lembut (qaulan layyinan), mudah-mudahan ia ingat atau takut” (QS. Thaha: 43-44).

Lebih jelasnya ayat ditafsirkan oleh Quraish Shihab, mengandung pesan : Pergilah kamu berdua kepada Fir'aun penguasa tirani itu dengan berbekal mukjizat-mukjizat yang telah Ku-anugerahkan kepadamu, karena sesungguhnya ia telah melampaui batas dalam kedurhakaan. Maka berbicaralah kamu berdua kepadanya dengan kata-kata yang lemah lembut, yakni ajaklah ia beriman kepada Allah dan serulah ia kepada kebenaran dengan cara yang tidak mengundang antipati atau amarahnya, mudah-mudahan, yakni agar supaya ia ingat akan kebesaran Allah dan kelemahan makhluk, sehingga ia terus menerus kagum kepada Allah dan taat secara penuh kepada-Nya atau paling tidak ia terus menerus takut kepada-Nya akibat kedurhakaannya kepada Allah (Shihab, 2005).

Lebih lanjut Shihab, mengatakan bahwa firman-Nya: fa qula lahu qaulan layyinan / maka berbicaralah kamu berdua kepadanya dengan kata-kata yang lemah lembut, menjadi dasar tentang perlunya sikap bijaksana dalam berdakwah yang antara lain ditandai dengan ucapan-ucapan sopan yang tidak menyakitkan hati sasaran dakwah. Karena Fir'aun saja, yang demikian durhaka, masih juga harus dihadapi dengan lemah lembut. Memang dakwah pada dasarnya adalah ajakan lemah lembut. Dakwah adalah upaya menyampaikan hidayah. Kata hidayah yang terdiri dari huruf-huruf ha', dal dan ya' maknanya antara lain adalah menyampaikan dengan lemah lembut. Dari sini

lahir kata hidayah yang merupakan penyampaian sesuatu dengan lemah lembut guna menunjukkan simpati. Ini tentu saja bukan berarti bahwa juru dakwah tidak melakukan kritik, hanya saja itu pun harus disampaikan dengan tepat bukan saja pada kandungannya tetapi juga waktu dan tempatnya serta susunan kata-katanya, yakni tidak dengan memaki atau memojokkan.

Melalui ayat tersebut di atas, dapat dipahami bahwa Allah mengisyaratkan kepada orang yang mengajak dan menyeru atau berkomunikasi hendaklah menggunakan pesan-pesan yang halus, lemah lembut dengan berusaha menciptakan suasana keakraban, sehingga ia memberi kesan yang baik pada komunikan. Sebab, Rasulullah saw bersabda:

ماكان الرفق في شيء إلازنه ولا كان العنف في شيء إلاثانته (راويہ مسلم).

"sikap harus dalam suatu hal akan memperindah sesuatu itu, dan bersikap kasar dalam suatu hal akan memperburuk sesuatu itu" (H.R. Muslim).

Konteks surat Thaha ayat 43-44 di atas adalah perintah Allah kepada Nabi Musa a.s. dan Harun a.s. agar menyampaikan ajaran Allah kepada Fir'aun dengan menggunakan komunikasi persuasif, yaitu qaulan layyinan melalui tabsyir (berita yang menggembirakan) dan indzar (peringatan). Begitu juga perintah ini disampaikan kepada Nabi Muhammad SAW. (QS. An-Nahl: 125). Dalam bahasa komunikasi, corak tabsyir ini diistilahkan dengan reward appeals, yaitu imbauan berupa pahala, ganjaran, atau upah, dan indzar disebut arousing appeals, yaitu imbauan berupa peringatan atau ancaman. Ayat Al-Qur'an banyak sekali menginformasikan perihal tersebut yang dikaitkan dengan perintah dan larangan.

Kata qaulan layyinan mengandung prinsip yang dijadikan pedoman dalam berkomunikasi. Dari prinsip ini terdapat beberapa ajaran Islam yang berhubungan dengan perkataan-perkataan yang baik dalam komunikasi antarmanusia, yakni :

- a) Dalam bertutur kata, seorang komunikator harus dapat berlaku lemah lembut terhadap komunikannya agar dapat menimbulkan sikap simpati, sekalipun komunikannya kasar terhadapnya.

- b) Kata-kata yang diucapkan adalah perkataan halus dan sopan yang berisi kebenaran sehingga tidak menimbulkan amarah ataupun menyakitkan perasaan komunikan.
- c) Jika ucapan atau perkataan mengandung kritikan, maka hendaknya disampaikan pada waktu dan tempat yang tepat dengan menggunakan perkataan-perkataan yang telah disusun dengan baik serta tidak mengandung makian ataupun memojokkan komunikan.

d) Qaulan Maysuran

Qaulan maysuran berarti kata-kata yang layak, pantas, dan patut untuk diucapkan ketika seseorang berkomunikasi dengan orang lain. Dalam Al-Qur'an gaulan maysuran terdapat pada surat al-Isra :

وَأَمَّا تَعْرِضْنَ عَنْهُمْ أَبْتِغَاءَ رَحْمَةٍ مِّن رَّبِّكَ تَرْجُوهَا فَقُل لَّهُمْ قَوْلًا مَّيْسُورًا

“Dan jika kamu berpaling dari mereka untuk memperoleh rahmat dari Tuhanmu yang kamu harapkan, maka ucapkanlah kepada mereka dengan ucapan yang pantas”, (QS. Al-Isra: 28).

Al-Maraghi menafsirkan ayat tersebut, bahwa jika seseorang tidak dapat melaksanakan perintah Allah, yaitu tidak memiliki kemampuan untuk memberi apa-apa kepada keluarga terdekat, orang miskin, dan musafir, sedangkan ia mengharap dan berusaha untuk mendapat rahmat Allah, maka hendaklah ia mengatakan kepada mereka perkataan yang lunak dan pantas, serta janjikanlah kepada mereka dengan tidak mengecewakan hati, sampai ia dapat memberikan hak mereka.

Sejalan dengan al-Maraghi, Imam Syaukani menjelaskan pengertian qaulan maysuran, sebagai perkataan yang mudah dan lembut atau mempermudah perkataan. Sedangkan Imam Al-Shabuni menafsirkan qaulan maysuran, yaitu jika kamu berpaling dari kaum kerabat, ibnu sabil, dan orang-orang miskin karena kamu tidak mempunyai sesuatu untuk mereka, ucapkanlah kepada mereka kata-kata yang halus, lemah lembut dan sampaikanlah janji yang baik dengan tidak melupakan haknya. Sebagian ahli tafsir mengartikan qaulan maysuran adalah perkataan yang indah, mudah, pantas, dan lembut (Yusuf, 2006).

Quraish Shihab (2005), mengatakan ayat ini menuntun, dan jika kondisi keuangan atau kemampuanmu tidak memungkinkanmu membantu mereka sehingga memaksa engkau berpaling dari mereka bukan karena enggan membantu, tetapi berpaling dengan harapan suatu ketika engkau akan membantu setelah berusaha dan berhasil untuk memperoleh rahmat dari Tuhan Pemelihara dan yang selama ini selalu berbuat baik kepadamu, maka katakanlah kepada mereka ucapan yang mudah yang tidak menyinggung perasaannya dan yang melahirkan harapan dan optimisme.

Menurut beliau kata *tu 'ridhanna* terambil dari kata *al-'urdh* yang berarti samping. Dengan demikian kata tersebut berarti memberi sisi samping bukan menghadapnya. Untuk memberi sesuatu kepada orang lain, maka harus menghadapinya, sedang bila tidak memberinya dengan alasan apapun maka tidak mengarahkan wajah kepadanya, tetapi dengan menyampingkannya yakni memberi sisi samping.

Sementara ulama berpendapat bahwa ayat ini turun ketika Nabi saw. atau kaum muslimin menghindari dari orang yang meminta bantuan karena merasa malu tidak dapat memberinya. Allah swt. memberi tuntunan yang lebih baik melalui ayat ini, yakni menghadapinya dengan menyampaikan kata-kata yang baik serta harapan memenuhi keinginan peminta di masa datang. Sedangkan Kalimat *ibtigha'a rahmatin min Rabbika* / untuk memperoleh rahmat dari Tuhanmu, bisa juga dipahami berkaitan dengan perintah mengucapkan kata-kata yang mudah, sehingga ayat ini mengarahkan untuk senantiasa berkata-kata dengan ucapan yang mudah.

Dengan kata lain dapat dikatakan bahwa, komunikasi akan lebih efektif apabila komunikator menyampaikan pesannya dengan menggunakan bahasa yang mudah diterima oleh komunikan, menjauhi istilah-istilah asing yang kurang tepat pada tempatnya. Di samping itu, tidak banyak menggunakan bahasa isti'arah (ibarat atau kiasan), tasybih (cerita perumpamaan), dan talmih (sindiran), isyarah (simbol) yang susah untuk dipahami.. Dalam ilmu komunikasi, pembicaraan yang baik adalah pembicaraan yang bersifat figurative dan metaphoric, yaitu pembicaraan yang dipadukan dengan sikap kelembutan, kelunakan, kesederhanaan serta tamsil yang mudah dipahami.

Uraian-uraian tersebut memberi pengertian yang konkrit tentang qaulan maysuran, yakni merupakan prinsip yang dapat digunakan dalam berkomunikasi, dengan menggunakan perkataan-perkataan yang mudah atau mengandung azas kemudahan. Hal ini meliputi kelayakan, kepantasan dan kepatutan. Artinya dalam berkomunikasi, komunikator hendaknya menggunakan perkataan yang mudah dimengerti dan memberikan rasa optimisme serta harapan dan tidak menyakiti perasaan komunikan dengan mempertimbangkan azas kelayakan, kepatutan, dan kepantasan.

e) Qaulan Ma'rufan

Kata qaulan ma'rufan disebut dalam Al-Qur'an sebanyak empat kali: Pertama, berkaitan dengan harta orang yang belum sempurna akalnya, anak yatim yang belum baligh, dan orang dewasa yang belum dapat mengatur hartanya:

وَلَا تُؤْتُوا السُّفَهَاءَ أَمْوَالَكُمُ الَّتِي جَعَلَ اللَّهُ لَكُمْ قِيَمًا وَارْزُقُوهُمْ فِيهَا
وَأَكْسُوهُمْ وَقُولُوا لَهُمْ قَوْلًا مَعْرُوفًا ﴿٥﴾

"Janganlah kamu serahkan kepada orang-orang yang belum sempurna akalnya (harta mereka yang ada di dalam kekuasaanmu) yang dijadikan Allah pokok kehidupannya. Berilah mereka belanja dan pakaian (dari hasil harta itu), dan ucapkanlah kepada mereka kata-kata yang baik (qaulan ma'rufan)", (QS. Nisa: 5).

Kedua, berkenaan dengan pemberian harta warisan, di mana jika pembagian itu dilakukan yang dihadiri oleh kerabat-kerabat yang tidak mempunyai hak waris dari harta benda pusaka itu, anak yatim dan orang-orang miskin, maka hendaklah ia berkata dengan qaulan ma'rufan.

وَإِذَا حَضَرَ الْقِسْمَةَ أُولُو الْقُرْبَىٰ وَالْيَتَامَىٰ وَالْمَسْكِينُ فَأَرْزُقُوهُمْ مِنْهُ وَقُولُوا
لَهُمْ قَوْلًا مَعْرُوفًا ﴿٨﴾

"Dan apabila sewaktu pembagian (harta waris), hadir kaum kerabat, anak yatim dan orang-orang miskin, maka berilah mereka dari sebagian, harta itu sekedarnya dan ucapkanlah kepada mereka perkataan yang baik (qaulan ma'rufan)", (QS. Nisa: 8).

Kata *qaulan ma'rufan* dalam ayat di atas diartikan sebagai adalah perkataan baik yang sesuai dengan adat kebiasaan masyarakat. Pengertian ini sesuai dengan pendapat Quraish Shihab, yang mengatakan bahwa: perlunya memilih qaulan ma'rufan, yakni kalimat-kalimat yang baik sesuai dengan kebiasaan dalam masing-masing masyarakat, selama kalimat tersebut tidak bertentangan dengan nilai-nilai Ilahi. Ayat ini mengamanahkan agar pesan hendaknya disampaikan dalam bahasa yang sesuai dengan adat kebiasaan yang baik menurut ukuran setiap masyarakat.

Sehubungan dengan makna qaulan ma'rufan yang berarti "perkataan yang baik, yang menghibur hati", dapat disimak dalam tafsir Al-Mishbah, bahwa ayat ini ditafsirkan dengan : apabila sewaktu pembagian itu hadir, yakni diketahui oleh kerabat yang tidak berhak mendapat warisan baik mereka dewasa maupun anak-anak, atau hadir anak yatim dan orang miskin, baik mereka kerabat atau bukan, bahkan baik mereka hadir atau tidak, selama diketahui oleh yang menerima adanya orang-orang yang butuh, maka berilah mereka sebagian, yakni walau sekadarnya dari harta itu, dan ucapkanlah kepada mereka perkataan yang baik, yang menghibur hati mereka, karena sedikitnya yang diberikan kepada mereka atau bahkan karena tidak ada yang dapat diberikan kepada mereka.

Ketiga, khithab (objek), ayat ini merupakan petunjuk bagi laki-laki yang hendak meminang perempuan, maka hendaknya ia meminang dengan menggunakan perkataan sindiran yang baik (qaulan ma'rufan).

وَلَا جُنَاحَ عَلَيْكُمْ فِيمَا عَرَّضْتُمْ بِهِ مِنْ خِطْبَةِ النِّسَاءِ أَوْ أَكْنَنْتُمْ فِي
أَنْفُسِكُمْ عَلِيمَ اللَّهِ أَنْتُمْ سَتَذْكُرُونَهُنَّ وَلَكِنْ لَا تُوعِدُوهُنَّ سِرًّا إِلَّا
أَنْ تَقُولُوا قَوْلًا مَعْرُوفًا ... ﴿٢٣٥﴾

"Dan tidak ada dosa bagi kamu meminang wanita-wanita dengan sindiran atau kamu menyembunyikan (keinginan mengawini wanita itu) dalam hatimu. Allah mengetahui bahwa kamu akan menyebut-nyebut mereka, dalam pada itu janganlah kamu mengadakan janji kawin dengan mereka secara rahasia, kecuali

sekedar mengucapkan kepada mereka perkataan yang baik (qaulan ma'rufan) ...", (QS. Al-Baqarah: 235).

Pada ayat di atas, qaulan ma'rufan dimaknai sebagai kata-kata sindiran yang baik dan benar. Hal tersebut dapat dilihat dalam tafsir ayat ini dalam Al-Mishbah, yang menjelaskan tentang pria yang ingin mengawini wanita yang telah bercerai, bahwa : tidak ada dosa bagi kamu meminang wanita-wanita yang telah bercerai dengan suaminya dengan perceraian yang bersifat ba'in, yakni yang telah putus hak bekas suaminya untuk rujuk kepadanya kecuali dengan akad nikah baru sesuai syarat-syaratnya.

Tidak ada dosa bagi kamu meminang wanita-wanita itu pada saat masa tunggu (iddah) mereka, dengan syarat pinangan itu disampaikan dengan sindiran, yakni tidak tegas dan terang-terangan menyebut maksud menikahinya.

Salah satu contoh kata-kata yang mengandung sindiran yang baik dan benar, misalnya dengan ucapan "Mudah-mudahan saya mendapat jodoh yang baik". Contoh lain yang mengandung kalimat qaulun ma'rufan, seperti yang dilakukan Rasulullah, ketika meminang' Ummu Salamah dengan sindiran, berkata kepadanya: "Anda telah mengetahui bahwa saya adalah Rasulullah dan pilihan-Nya, dan Anda pun telah mengetahui kedudukan saya di tengah masyarakat." (Shihab, 2005).

Keempat, perintah Allah SWT kepada istri-istri nabi untuk senantiasa berkomunikasi dengan menggunakan perkataan yang baik (qaulan marufan):

يٰۤاَيُّهَا النِّسَاءُ الَّذِي لَسْتُنَّ كَاٰحِدٍ مِّنَ النِّسَاءِ اِنْ اٰتَقَيْتُنَّ فَلَا تَخْضَعْنَ بِالْقَوْلِ
فَيَطْمَعَ الَّذِي فِي قَلْبِهٖ مَّرَضٌ وَقُلْنَ قَوْلًا مَّعْرُوۡفًا ﴿٣٢﴾

"Hai istri-istri Nabi. Kamu sekalian tidaklah seperti wanita lain, dan jika kamu bertakwa, maka janganlah kamu tunduk dalam berbicara sehingga berkeinginanlah orang yang ada penyakit dalam hatinya dan ucapkanlah perkataan yang baik (qaulan ma'rufan)", (QS. Al-Ahzab: 32).

Menurut Quraish Shihab (2005), kata ma'rufan di sini dapat dipahami sebagai kebiasaan-kebiasaan yang dikenal atau tidak

asing bagi masyarakat. Perintah untuk mengucapkan yang ma'ruf yang dimaksudkan disini, meliputi cara pengucapan, kalimat-kalimat yang diucapkan serta gaya pembicaraan. Dengan demikian, hal ini menuntut suara yang wajar, gerak-gerik yang sopan dan ucapan kalimat-kalimat yang baik, benar dan sesuai sasaran, tidak menyinggung perasaan atau mengundang rangsangan.

Hubungan prinsip qaulan ma'rufan dengan komunikasi, yaitu pada proses menyampaikan pesan yang baik. Sebagian mufassirin menafsirkan qaulan marufan sebagai kebaikan dan silaturrahmi. Silaturrahmi merupakan proses interaksi antarpribadi atau antarkelompok. Silaturrahmi dalam komunikasi bisa diartikan sebagai salah satu cara berkomunikasi secara persuasif yang akan melahirkan interaksi yang harmonis. Al-Qur'an menyatakan:

... وَأَتَّقُوا اللَّهَ الَّذِي تَسَاءَلُونَ بِهِ وَالْأَرْحَامَ إِنَّ اللَّهَ كَانَ عَلَيْكُمْ

رَقِيبًا ﴿١﴾

"... Bertakwalah kepada Allah yang kamu mohon dengan asma-Nya dan peliharalah hubungan silaturrahmi. Sesungguhnya Allah selalu menjaga dan mengawasi kamu", (QS. An-Nisa: 1).

Perkataan yang baik (qaulan ma'rufan) adalah media untuk menyampaikan pesan amar ma'ruf nahi munkar. Orang-orang yang menyampaikan qaulan ma'rufan akan selalu mendatangkan kebaikan, dan sebaliknya orang yang selalu berkata munkar akan mendatangkan kerusakan.

Secara ringkas, kata qaulan ma'rufan diartikan sebagai ucapan-ucapan yang baik. Ucapan yang baik disini menurut firman Allah tersebut di atas mengandung:

1. Bahasa dan perkataan-perkataan yang sesuai dengan adat kebiasaan dan norma-norma sosial kemasyarakatan.
2. Perkataan tersebut tidak bertentangan dengan nilai-nilai ajaran agama.
3. Ucapan-ucapan yang baik adalah ucapan yang dapat menghibur hati komunikan, tidak menyinggung perasaan, dan tidak mengundang rangsangan negatif (kata-kata porno).

4. Pada persoalan tertentu yang dapat menyinggung perasaan komunikan, maka dapat menggunakan kata-kata sindiran yang baik, benar dan jelas yang tidak memiliki makna lain.

f) Qaulan Kariman

Kata kariman biasa diterjemahkan mulia. Kata ini terdiri dari huruf-huruf kaf, ra' dan mim yang menurut pakar-pakar bahasa mengandung makna yang mulia atau terbaik sesuai objeknya. Bila dikatakan rizqun karim maka yang dimaksud adalah rezeki yang halal dalam perolehan dan pemanfaatannya serta memuaskan dalam kualitas dan kuantitasnya. Bila kata karim dikaitkan dengan akhlak menghadapi orang lain, maka ia bermakna pemaafan (shihab, 2005). Allah swt., berfirman dalam surah Al-Isra ayat ke 23:

وَقَضَىٰ رَبُّكَ أَلَّا تَعْبُدُوا إِلَّا إِيَّاهُ وَبِالْوَالِدَيْنِ إِحْسَانًا ۖ إِمَّا يَبُلُغَنَّ عِنْدَكَ
الْكِبَرَ أَحَدُهُمَا أَوْ كِلَاهُمَا فَلَا تَقُلْ لَهُمَا أُفٍّ وَلَا تَنْهَرْهُمَا وَقُلْ لَهُمَا قَوْلًا

كَرِيمًا ﴿٢٣﴾

'Tuhanmu memerintahkan agar kamu jangan menyembah selain Dia, dan hendaklah berbuat baik kepada kedua ibu bapakmu dengan sebaik-baiknya. Jika mereka telah berusia lanjut dalam pemeliharaanmu, maka janganlah sekali-kali mengatakan uf(ah), jangan membentak mereka, dan hendaklah kamu ucapkan kepada mereka dengan perkataan yang mulia (qaulan kariman)', (QS. Al-Isra: 23).

Tafsiran ayat di atas, yakni menyatakan Dan Tuhanmu yang sellau membimbing dan berbuat baik kepadamu - telah menetapkan dan memerintahkan supaya kamu yakni engkau wahai Nabi Muhammad dan seluruh manusia jangan menyembah selain Dia dan hendaklah kamu berbakti kepada kedua orang tua yakni ibu bapak kamu dengan kebaktian sempurna. Jika salah seorang di antara keduanya atau kedua-duanya mencapai ketuaan yakni berumur lanjut atau dalam keadaan lemah sehingga mereka terpaksa berada di sisimu yakni dalam pemeliharaanmu, maka sekali-kali janganlah engkau mengatakan kepada keduanya perkataan "ah" atau suara dan kata yang mengandung makna kemarahan atau pelecehan atau kejemuan - walau sebanyak dan

sebesar apapun pengabdian dan pemeliharaanmu kepadanya dan janganlah engkau membentak keduanya menyangkut apapun yang mereka lakukan, apalagi melakukan yang lebih buruk dari membentak dan ucapkanlah kepada keduanya sebagai ganti membentak bahkan dalam setiap percakapan dengannya perkataan yang mulia yakni perkataan yang baik, lembut dan penuh kebaikan serta penghormatan (Shihab, 2005).

Lebih lanjut shihab mengatakan, bahwa ayat di atas menuntut agar apa yang disampaikan kepada kedua orang tua bukan saja yang benar dan tepat, bukan saja juga yang sesuai dengan adat kebiasaan yang baik dalam suatu masyarakat, tetapi ia juga harus yang terbaik dan termulia dan sekalipun seandainya orang tua melakukan suatu "kesalahan" terhadap anak, maka kesalahan itu harus dianggap tidak ada/dimaafkan (dalam arti dianggap tidak pernah ada dan terhapus dengan sendirinya), karena tidak ada orang tua yang bermaksud buruk terhadap anaknya. Demikian makna kariman yang dipesankan kepada anak dalam menghadapi orang tuanya.

Ali Ash-Shabuni (dalam Yusuf, 2006 : 204) mengartikan ayat ini dengan perkataan yang baik, lemah lembut, sopan-santun, hormat, dan mengagungkan. Sedangkan menurut Asy-Syaukani, qaulan kariman mengandung perkataan yang lemah lembut dan halus (qaulan layyinan wa lathifan), yaitu sebaik-baik perkataan yang manis dengan penuh kelembutan dan kemuliaan yang disertai dengan etika (ta'dib) rasa hormat dan mengagungkan, rasa malu, dan sopan santun.

Para ahli tafsir di samping mengartikan qaulan kariman dengan perkataan yang mulia, juga mengkategorikannya pada kata-kata yang baik (hasanan), lemah lembut (layyinan), sopan-santun (ta'diban), halus (lafhifan), dan mengagungkan (ta'zhiman).

Komunikasi akan lebih akrab dan harmonis jika menggunakan perkataan yang baik dan mulia. Sebab, secara naluriah, manusia adalah makhluk yang mulia, dan kemuliaan yang dimilikinya adalah sesuai dengan esensinya sebagai manusia. Oleh karena itu, ia harus disentuh dengan sikap-sikap dan yang mulia. Hal tersebut sesuai dengan firman Allah:

وَلَقَدْ كَرَّمْنَا بَنِي آدَمَ وَحَمَلْنَاهُمْ فِي الْبَرِّ وَالْبَحْرِ وَرَزَقْنَاهُمْ مِنَ الطَّيِّبَاتِ
وَفَضَّلْنَاهُمْ عَلَى كَثِيرٍ مِّمَّنْ خَلَقْنَا تَفْضِيلًا ﴿٧٠﴾

"Kami benar-benar telah memuliakan anak Adam, dan membawa mereka di daratan dan lautan. Kami beri mereka urusan-urusan yang baik, dan Kami lebihkan mereka atas makhluk-makhluk lain yang telah Kami ciptakan", (QS. Al-Isra: 70).

Uraian-uraian tentang kata qaulan kariman di atas, dapat disimpulkan bahwa kata tersebut bermakna mulia. Jika dihubungkan dengan kegiatan jurnalistik, maka ucapan yang mulia, maka kata mulia tersebut mengandung perkataan yang manis, lembut, dan beretika. Seseorang yang berkata mulia memiliki sifat sopan santun dan pemaaf (tidak pendendam).

2) Bentuk Khabariyah (berita)

a) Qaulan Tsagilan

Kata *qaulan tsaqilan* terdapat dalam Al-Quran surat Al-Muzammil ayat 5, yaitu pernyataan Allah kepada Nabi Muhammad Saw. bahwa Dia menurunkan kepadanya perkataan yang berat:

إِنَّا سَنُلْقِي عَلَيْكَ قَوْلًا ثَقِيلًا ﴿٥﴾

"Sesungguhnya Kami akan menurunkan kepadamu perkara yang berat (*gaulan tsaqilan*)", (QS. Al-Muzammil: 5).

Qaulan tsaqilan dalam ayat ini diartikan oleh sebagian ahli tafsir sebagai ungkapan dalam al-Qur'an (wahyu) yang mengandung keagungan dan kebesaran Allah serta kehebatan yang luar biasa. Asa-Syaukani mengartikannya sebagai perkataan yang sederhana dan berbobot atau bernilai.

Sehubungan dengan penjelasan di atas, maka keterkaitan antara makna "ucapan yang berat" dengan komunikasi adalah bahwa seorang komunikator harus dapat mengemas dan menyampaikan pesan secara singkat, tepat, dengan cara penyampaian sederhana dan mudah dimengerti, tetapi isi dari pesan itu memiliki bobot dan penuh makna. Dalam teori ilmu pengetahuan disebut dengan berpikir ilmiah; logis, sistematis, dan

mampu berpikir secara konseptual, dalam arti tidak berbelit-belit, mudah dipahami dan dicerna.

Qaulan tsaqilan dalam konteks pengertian ini lebih tepat digunakan untuk menghadapi orang-orang cerdas dan pandai yang selalu menggunakan argumentasi-argumentasi ilmiah.

b) Qaulan 'Azhiman

Istilah *qaulan 'azhiman* mengandung dua pengertian. Pertama, perkataan yang mengandung dosa besar, dusta, atau menyusahkan, jika asal kata 'azhiman diambil dari kata 'azhuma. Kedua, perkataan yang agung dan mulia atau kharismatik jika asal kata 'azhiman diambil dari kata 'azhzhama. Adapun konteks pengertian qaulan 'azhiman dalam ayat ini adalah pernyataan celaan Allah terhadap orang-orang kafir yang mengatakan bahwa malaikat adalah anak-anak perempuan Allah sebagaimana firman Allah:

أَفَأَصْفَاكُمْ رَبُّكُم بِالْبَنِينَ وَاتَّخَذَ مِنَ الْمَلَائِكَةِ إِنثًا إِنَّكُمْ لَتَقُولُونَ قَوْلًا عَظِيمًا

"Maka apakah patut Tuhan memilihkan bagimu anak-anak laki-laki sedang Dia sendiri mengambil anak-anak perempuan di antara para malaikat? Sesungguhnya kamu benar-benar mengucapkan kata-kata yang besar dosanya (qaulan azhiman)", (QS. Al-Isra: 40).

Para ahli tafsir, seperti Al-Maraghi dan Ash-Syaukani menyatakan dalam tafsirnya bahwa ayat ini berkenaan dengan orang-orang kafir yang menganggap para malaikat adalah anak-anak perempuan Allah dan mereka menyembahnya. Mereka telah berbuat kesalahan atau dosa besar sehingga Allah berfirman kepada mereka, "Innakum lataquluuna qaulan azhiman" (sesungguhnya kalian benar-benar telah mengatakan ucapan yang besar dosanya, berdusta kepada Allah dan menisbatkan-Nya dengan makhluk).

Adapun qaulan azhiman dalam pengertian "perkataan yang agung dan mulia (kharismatik)" disandarkan pada ungkapan "Al-Quran Al-'Azhim", yaitu Al-Qur'an yang agung dan mulia, seperti yang banyak diungkapkan di dalam ayat-ayat Al-Qur'an itu sendiri. Hubungannya dalam berkomunikasi adalah bahwa setiap

perkataan yang dikomunikasikan kepada komunikan, baik berupa perintah atau larangan segera dilaksanakan dengan penuh ketaatan dan keikhlasan.

DAFTAR PUSTAKA

- Abdullah, Taufik, 1996, Agama dan Perubahan Sosial, Jakarta : Raja Grafindo Persada.
- Adler, B. Ronald dan George Rodman, 2003, Understanding Human Communication, eight edition, New York : Oxford University Press Inc.
- Achmad, AS. 1986. Pendekatan Sirik dalam Komunikasi Pembangunan di Sulawesi Selatan. Majalah UH Nomor 32 'Tahun XXV.
- , 1990. Manusia dan Informasi. Ujung Pandang : Hasanuddin University Press.
- Al-Barzanji, tt, Majmu'ah Maulidul Asraf, Semarang : Sari Agung.
- Al-Ghazali, Abu Hamid Muhammad, 1989, Ihya' 'Ulum ad-Din, Jilid III, Beirut : Dar al-Fikr.
- Al-Ghazali, Iman, tt, Mencegah dan Mengatasi Bahaya Lisan, terjemahan, Jakarta : Mitra Press.
- Al-Ghazali, Muhammad, 1980, Khuluq al-Islam, Kuwait : IIFSO.
- Al-Huff, Ahmad Muhammad, 1995, Akhlak Nabi Muhammad saw, Keluhuran dan Kemuliaan, terjemah Masdar Helmy, Bandung Gema Risalah Press.
- Al-Qalami, Abu Fajar dan Abdul Wahid al-Banjari, 2004, Tuntunan Jalan Lurus dan Benar, Jakarta : Gramedia Press.
- , 2004, Terjemah Riyadush Shalihin, Jakarta : Gramedia Press.
- Anton, M. Moeliono, dkk, 1990, Kamus Besar Bahasa Indonesia, Jakarta Balai Pustaka
- Applbaum, Ronald L., dan Karl W. Anatol, 1974. Strategies for Persuasive Communication, Columbus-Ohio: Charies E Merrill Publishing Company.
- , 1974, The Process of Group Communication. Chicago Science Research Associate, Inc.
- Asante, K. Molefi dan William B. Gudykunst, 1989, Handbook of International and Intercultural Communication, London : Sage Publication.
- Bandura, A., 1977. Social Learning Theory. Englewood Cliffs, N.J.: Prentice Hall.
- Barnlund. C. D. 1968. Interpersonal communication. Hongton Melilin, Boston.

- Bern, D.J., 1970, Beliefs, Attitudes, and Human 'Affair, California Books/Cole Publishing Company.
- Bennett, Peter D. dan Harold H. Kassarian, 1987. Consumer Behavior. Englewood Cliffs,; Prentice-Hall International, Inc.
- Berlo, David K. 1960. The Process of Communication; An introduction to Theory and Practice. New York : Holt, Rinehart and Winston.
- Berger & Chaffeed (Eds), 1987, Handbook of Communication Science, California : Sage Publication.
- Bettinghaus, Erwin, 1988. Persuasive Communication, New York : Holt, Rinehart and Winston.
- Budyatma, Muhammad. 2012. Jurnalistik, Teori dan Praktek. Bandung, Remaja Rosdakarya
- Bungin, Burhan. 2006. Sosiologi Komunikasi : Teori, Paradigma, dan Diskursus Teknologi Komunikasi di Masyarakat. Jakarta : Kencana Prenada Media Group.
- Burgoon, M. and M. Ruffner. 1978. Human Communication: A Revision of Approaching Speech Communication. Holt, Rinehart & Winston, New York.
- Campbell, James H. and Hepler, Hal. W. eds. 1969. Dimensions in Communication. Wodsworth Publishing Company, Inc., Belmont, California.
- Cangara, Hafied. 2006. Pengantar Ilmu Komunikasi. Jakarta : PT. Raja Grafindo Persada.
- Cohen, Bruce J. 1993. Sosiologi Suatu Pengantar. Terjemahan oleh Simamora. Jakarta: Bina Aksara.
- Crowford, Robert H. dan William B (Ed), 1974, Communication Strategies for Rural Development, New York : Cornel University.
- Dayakisni, Tri, 2001. Psikologi Sosial. Malang : Universitas Muhammadiyah, Malang
- DeFleur, Melvin L. dan Sandra Ball-Rokeach. 1989. Theories of Mass Communication. Edisi ke-5. New York: Longman.
- Departemen Agama RI, 1993, Al-Qur'an dan Terjemahnya, Jakarta Yayasan Penyelenggara Penterjemah Al-Qur'an.
- DeVito, Joseph A. 1989. The Interpersonal Communication. New York Harpers & Row Publisher.

- , Joseph A, 1997. Komunikasi Antar Manusia (Diterjemahkan oleh Agus Maulana). Profesional Books, Jakarta, Indonesia.
- Drever, James. 1998. Kamus Psikologi. (Terjemahan dari The Penguin Dictionary of Psychology. The Estate of James Drever. Penguins Books l, td., PT. Bina Aksara, Jakarta.
- Dubin, Robert. 1969. Theory Building. London : Caller Macmillan Publishers.
- Effendy, Onong U. 1992. Ilmu Komunikasi Teori dan Praktek. Bandung PT. Remaja Rosdakarya.
- , 1993. Ilmu Teori dan Filsafat Komunikasi. Bandung : PT. Citra Aditya Bakti.
- , 1986, Dinamika Komunikasi, Bandung : Remaja Karya.
- Griffin, E. M. 1994. A First Look At Communication Theory. New York McGraw-Hill, Inc.
- Hafidhuddin, Didin, 2002, Membentuk Pribadi Qurani, Jakarta : Harakah.
- Hall, Elizabeth, 1983. Psychology Today. New York: Random House, Inc.
- Hamid, Abu. 1996. Sistem Nilai Islam Dalam Budaya Makassar. Dalam Ruh Islam dalam Budaya Bangsa, Jakarta : Yayasan Mesjid Istigial.
- Hamid, Farid. 2011. Ilmu Komuunikasi, Sekarang dan Tantangan Masa Depan. Jakarta Kencana Prenada
- Hanafi, Abdillah, tt, Memahami Komunikasi Antar Manusia, Surabaya Usaha Nasional.
- Ibrahim, Anwar. 2003. Sulesana Kuumpulan Esai Tentang Demokrasi dan Kearifan Lokal. Makassar : Lembaga Penerbitan Universitas Hasanuddin.
- Hanafi, Muhlis (ed). 2013. Ensiklopedia Pengetahuan Al-Qur'an dan Hadist. Jakarta Pustaka Penerbit
- Ilyas, Yunahar, 2005, Kuliah Akhlaq, Yogyakarta : Pustaka Pelajar
- Johannesen. Richard. 1996. Etika Komunikasi. Bandung : Remaja Rosdakarya.
- Kincaid, D.Lawrence & Wilbur Schramm, 1984, Asas-Asas Komunikasi Antar Manusia, Jakarta : LP3ES.
- Koetjaraningrat. 1990. Pengantar Ilmu Antropologi. Jakarta: Bumi Aksara.
- , 2000, Kebudayaan, Mentalitas dan Pembangunan, Jakarta PT.Gramedia Pustaka Utama.

- Kotler, P., 1995. *Marketing Management: Analysis, Planning, Implementation, and Control*. New Jersey: Prentice-Hall, Inc.
- Lewis, Philip. V., 1980. *Organizational Communication: The Essence of Effective Management*. Second Edition. Grid Publishing, Columbus, Ohio.
- Liliwery, Alo. 1991. *Perspektif Teoritis Komunikasi Antarpribadi*. Bandung: Citra Aditya Bakti.
- , 2001. *Gatra-Gatra Komunikasi Antar Budaya*. Yogyakarta Pelajar.
- Liliwery, Alo, 1994, *Komunikasi Verbal dan Nonverbal*, Bandung : PT. Citra Aditya Bakti.
- Lin, Nan, 1973. *The Study of Human Communication*, New York : The Babbs Marriet Company.
- Littlejohn, Stephen W. 1996. *Theories of Human Communication*. Wadsworth Publishing Company, Belmont, California.
- Ludlow, Ron & Fergus Panton, 1996. *Effective Communication*, terjemahan. Yogyakarta : Andi.
- Masy'ari, Anwar, 1990, *Akhlaq Al-Qur'an*, Surabaya : Bina Ilmu.
- Matullada, 1974, *Latoa*, Jogyakarta : Gadjah Mada University Press.
- McQuail, Denis, dan Sven Windahl, 1987. *Communication Models: For the Study of Mass Communication*. London: Longman Group UK Limited
- Muhammad, Ami, 1995, *Komunikasi Organisasi*, Jakarta : Bumi Aksara.
- Mulyana, Deddy, 2000. *Ilmu Komunikasi Suatu Pengantar*. Bandung Remaja Rosdakarya.
- Mattulada, 1974. *Latoa*. Jogyakarta; Gadjah Mada University Press
- , 2003. *Komunikasi Antar Budaya*. (Panduan Berkomunikasi dengan Orang-Orang Berbeda Budaya), Bandung : Remaja Rosdakarya, Bandung.
- Muis, A. 2001. *Komunikasi Islami*. Bandung, Remaja Rosdakarya
- Nasution, S., 2002, *Metode Penelitian Naturalistik-Kualitatif*, Bandung Tarsito.
- Newcomb, Theodore M., 1978, *Psikologi Sosial*, Terjemahan Tim Fakultas Psikologi U. I, Bandung : Cv. Diponegoro.
- Nimmo, Dan, 2000. *Komunikasi Politik Khalayak dan Efek* . Bandung Remaja Rosdakarya.
- Nuruddin. 2010. *Sistem Komunikasi Indonesia*. Jakarta Raja Grafindo

- Oetama, Jakob. 1989. *Perspektif Pers Indonesia*. Jakarta LP3ES
- Poloma, Margaret, 1994. *Sosiologi Kontemporer*. Jakarta : Raja Grafindo Persada.
- Rakhmat, Jalaluddin, 1998, *Catatan Kang Jalal, Visi media, Politik, dan Pendidikan*, Bandung : Remaja Rosdakarya.
- , 2005. *Psikologi Komunikasi*. Bandung : PT.Remaja Rosdakarya.
- Rogers, Everett M. dan F. Floyd Shoemaker, 1971, *Communication of Inovations, A Cross-Cultural Approach*. New York : The Free Press.
- Samovar, Larry and Richard Porter, 1976 *Inter Cultural Communication: A Reader*. Belmont, C.A: Wadsworth Publishing Company.
- Sastropoetro, R. A. Santoso, 1987. *Pendapat Publik, Pendapat Umum, dan Pendapat Khalayak Dalam Komunikasi Sosial*, Bandung- CV Remadja Karya.
- Scramm, Wilbur dan Roberts, D. F., (Ed), 1974, *The Process and Effects of Mass Communication*. Urbana : University of Illonois Press.
- Sendjaja, Sasa Djuarsa, 1993, *Teori Komunikasi*. Jakarta : Universitas Terbuka.
- Sherif, M. dan C.W.Sherif, 1956, *An Outline of Social Psychology*, New York : Harper & Row.
- Shihab, M.Quraish, 1996, *Wawasan Al-Qur'an*, Bandung : Mizan.
- , 2004, *Tafsir Al-Mishbah, Pesan, Kesan dan Keserasian Al-Qur'an*, Vol 1-15, Jakarta : Lentera Hati.
- Soekanto, Soerjono. 1990. *Sosiologi*. Jakarta: CV. Rajawali.
- Sunarjo, Djoenaesih S., 1997. *Opini Publik*, Yogyakarta: Liberty.
- Sunarto, Achmad dan Syamsuddin Noor, 2005, *Himpunan Hadits Shahih Bukhari*, Jakarta : Annur Press.
- Supratiknya, A. 1995. *Komunikasi Antarpribadi; Tinjauan Psikologis*, Yogyakarta : Kanisius.
- Susanto, Astrid S., Sunario, 1995. *Globalisasi dan Komunikasi*, Jakarta Pustaka Sinar Harapan.
- Stone, Borden, 1976. *Human Communication: The Process of Relating*. California: Cummings Publishing Company, Inc.
- Syaltut, Mahmud. 1996. *al-Islam 'Aqidatun wa Syari'atun*. Mesir: Darul Qalam.
- Thantawi, Muhammad Sayyid, 2004, *Etika Dialog Dalam Islam*, Jakarta Mustakim.

- Tirmidzi, Imam, 2002, Kesempurnaan Pribadi & Akhlak Rasulullah, Diterjemahkan oleh : Abu Fahmi Huaidi, Jakarta : Pustaka Azzam.
- Tubbs, Stewart, 1996. Human Communication : Konteks-Konteks Komunikasi. Bandung : Remaja Rosdakarya dan McGraw-Hill, Inc., Singapore.
- Yusuf, Ali Anwar, 2006, Islam dan Sains Modern, Bandung : Pustaka Setia.
- Subagio, 1987, Perilaku Komunikasi Interpersonal, Jurnal Penelitian dan Komunikasi Pembangunan No.307, Jakarta : Deppen.
- Wursanto.1987. Etika Komunikasi Kantor. Yogyakarta Kanisius