
Kesenjangan Kepuasaan Dalam Menyaksikan Berita Pilpres Tahun 2014. (Studi
Tentang Uses And Gratification Dalam Menyaksikan Berita Pilpres Tahun 2014

Metrotv Dan Tvone, Dikalangan Mahasiswa Universitas Muhammadiyah
Surakarta Angkatan (2012)

PUBLIKASI ILMIAH

Disusun sebagai salah satu syarat menyelesaikan Program Studi Strata I pada

Program Studi Ilmu Komunikasi Fakultas Komunikasi dan Informatika

Oleh:

GALIH ROSA SETYAWAN

L 100100030

PROGRAM STUDI ILMU KOMUNIKASI FAKULTAS KOMUNIKASI DAN

INFORMATIKA UNIVERSITAS MUHAMMADIYAH SURAKARTA

2016

i

ii

iii

1

Kesenjangan Kepuasaan Dalam Menyaksikan Berita Pilpres Tahun 2014

(Studi Uses And Gratification Dalam Menyaksikan Berita Pilpres Tahun 2014 Metrotv Dan
Tvone, Dikalangan Mahasiswa Universitas Muhammadiyah Surakarta Angkatan (2012)

Abstrak

Indonesia memiliki dua stasiun televisi yang lebih mengedepankan program acara berita, yaitu MetroTV dan
TvOne. Kedua stasiun televisi tersebut berlomba-lomba dalam mendapatkan penonton terbanyak, dengan cara
merancang sebuah program berita semenarik mungkin serta penyajian gambar dan isi berita yang uptodate. Berita
pilpres tahun 2014 lalu, menjadi program berita yang sering muncul di kedua stasiun televisi tersebut.
Dalam penelitian ini, penulis ingin meneliti bagaimana tingkat kepuasan yang diharapakan, kepuasan yang diperoleh
serta kesenjangan kepuasan mahasiswa Universitas Muhammadiyah Surakarta angkatan 2012 dalam menyaksikan
tayangan berita pilpres tahun 2014 di Metro TV dan TVOne. Oleh sebab itu penelitian ini menggunakan pendekatan
model uses and gratifications. Sampel dari penelitian ini adalah mahasiswa angkatan 2012 jurusan Ilmu
Komunikasi UMS, dengan alasan mahasiswa angkatan 2012 sudah memiliki hak pilih dan juga sudah mumpuni
dalam hal memilah-milah kebutuhannya dalam mengkonsumsi media. Rumus Taro Yamane digunakan dalam
menentukan jumlah sampel pada penelitian ini, dari rotal 126 mahasiswa, 56 diantaranya dijadikan sampel. Data
dari penelitian ini diperoleh dari menyebarkan angket kuesioner. Setelah data terkumpul, pengkodingan secara
manual dilakukan agar dapat diinterprestasikan. Kemudian pengukuran kesenjangan kepuasan dilakukan dengan
rumus discrepancy.
Dari hasil temuan data dapat diketahui responden memiliki gratifications sought (GS) tinggi mengenai tayangan
berita pilpres tahun 2014 yang diharapkan mampu dicarikan dari kedua stasiun televisi tersebut. berkaitan dengan
gratifications obtained (GO), tingkat kepuasan responden terhadap Metro TV rata-rata berada di tingkat rendah-
sedang, sedangkan untuk TVOne berada pada tingkat tidak puas-rendah.
Kata kunci : Berita Pilpres 2014, UMS 2012, Uses and Gratifications

Abstracts

Indonesia has two television stations that puts news program, that is metroTV and TVone. Both of them try to get the
most audience by making an interesting news program maybe with the presentation of images and uptodate news
content. News about presidential election on 2014 ago be a news program that often appear in two televison station.
In this research, author wanted to research how satisfied expected, the satisfaction received and satisfaction gap
students of Muhammadiyah University class of 2012 in watching the news program presidential electionon 2014
ago in MetroTV and TVone. Therefore, this study uses a model approach uses and gratifications. Samples from this
study is the student of 2012 majoring in Communication Studies UMS, citing student of class of 2012 has had the
right to vote and also qualified in terms of sorting out their needs in consuming media. Taro Yamane formula used
in determining the number of samples in this study, of Rotal 126 students, 56 of them sampled. Therefore, this
research usiang a model approach uses and gratification. Data from the research found from spread questionnaire.
After data was collected, manaully processing to be interpreted. And then satisfaction gaps calculation performed
by the formula discrepancy.
From the results data can be seen audience had gratifications sought (GS) high about news shows presidential
election 2014 ago are expected can be resolved from both of television station. Associated with gratification
obtained (GO) satisfaction respondent level about metroTV average in low level while for TVone in very low level.
Keyword : 2014 presidential election news, UMS 2012, uses and gratifications

1. PENDAHULUAN
Perkembangan teknologi sekarang ini mengalami kemajuan yang sangat pesat, khususnya
teknologi dalam berkomunikasi dan mencari informasi. Televisi merupakan wujud dari
perkembangan tehnologi informasi. Jika dilihat dari komunikasi massa, televisi merupakan salah
satu bagian dari komunikasi massa, karena kemampuan televisi dalam menyebarkan informasi
secara serentak dan cepat. Pada saat yang sama televisi mampu memusatkan perhatian penonton
terhadap suatu tayangannya. Menurut Werner I. Severin dan James W. Tankard Jr dalam
bukunya Communication Theories, Origins, Methods, Uses kekuatan suatu media massa pada
dasarnya terletak pada besarnya jumlah audience pada kemampuaanya meraih jutaan audience
dalam sesaat. Sedangkan di dalam komunikasi politik modern, media berguna sebagai sarana

2

untuk membedakan produk-produk politik (Severin, Tankard, 2011:3). Hal ini menjadi tren baru
di era komunikasi politik. Oleh karena itu, pemahaman proses komunikasi politik saat ini
mustahil tanpa analisis pada media yang digunakan (Wulan, Dkk 2014:2).

Burton beranggapan bahwa televisi mencakup kaitannya dengan masalah kontrol kekuasaan
perusahaan-perusahaan televisi dan globalisasi dan implikasi perubahan teknologi terhadap
masyarakat atau audience (Burton, 2011:2). Kemunculan televisi sekarang ini, mampu
membantu masyarakat dalam hal mengakses informasi. Dapat kita lihat dari adanya program-
program berita yang disajikan oleh stasiun televisi yang mempermudah masyarakat mengakses
informasi dari program acara televisi tersebut. Berita merupakan informasi yang mengabarkan
peristiwa-peristiwa fakta yang berlangsung setiap hari, faktual dan aktual merupakan salah satu
syarat mutlak dalam menyajikan sebuah berita. Oleh sebab itu dalam penyajiannya berhubungan
dengan ketepatan waktu dan juga dibutuhkan liputan yang bersifat independen (Naratama,
2004:62). Graeme Burton “Membincangkan Televisi : Sebuah Pengantar dalam Kajian Televisi”
, bahwa berita televisi merupakan genre utama dan segmen programming yang diwajibkan untuk
setiap stasiun televisi (Burton, 2007:197).

Sejalan dengan hal tersebut, stasiun televisi seperti Metro TV demikian beberapa program
berita yang dimiliki oleh Metro TV yaitu Metro Malam, Metro Xin Wen, World News, Prime
Time News, Metro Hari Ini, Pelita Hati, Metro Pagi, Bincang Pagi, Metro Kini, Eight Elevent
Show, Metro Siang, Wideshot, Metro Sore, Trending Topic, Top Nine News, Economic
Challenges, Metro Sports, Metro Malam, saat itu hampir seluruh program acara berita di
MetroTV menayangkan tentang Pilpres 2014. TvOnepun juga mendedikasikan diri sebagai
stasiun televisi yang mengunggulkan program-program berita yang dikemas secara menarik.
TvOne membuktikan keseriusannya dengan cara mengklasifikasikasi program acaranya dengan
katagori News One, Sports One, Info One dan Reality One, program-program tersebut dikemas
secara inovatif dalam penyajian dan pemberitaannya.

Seperti yang diungkapkan oleh Nielsen dalam kurung waktu 2013 sampai dengan 2015,
konsumsi menonton televisi selalu meningkat setiap bulannya. Kenaikan tertinggi rata-rata 10%
yang terjadi pada akhir pekan. Nielsen menyebutkan dalam kurun waktu 2013 sampai 2014
kedua stasiun televisi menempati peringkat pertama dan kedua. Hal ini dapat kita lihat persentase
rata-rata yang diungkapkan oleh Nielsen TV One (53%), TVRI (22%), Metro TV (22%), SCTV
(2%), dan ANTV (0,4%), Sementara dari sisi jam menonton pemirsanya (laki-laki), porsi
menonton mereka untuk program news talkshow terbagi untuk TVOne (52%), Metro TV (27%),
SCTV (9%), TVRI (8%), dan ANTV
(4%),https://www.google.com/url?sa=t&rct=j&q=&esrc=s&source=web&cd=3&cad=rja&uact=
8&ved=0ahUKEwj3_568yJnMAhVIF5QKHYiBAi8QFggvMAI&url=http%3A%2F%2Fwww.a
gbnielsen.comFNielsen_Newsletter_Oct_2010 diakses tanggal 19/04/2016/09.36.

Sebagai stasiun yang mengunggulkan program berita, berita mengenai pemilihan Presiden
(pilpres) ditahun 2014 lalu, menjadi berita utama dalam setiap program acara yang disiarkan oleh
Metro TV dan TvOne. Kedua stasiun televisi tersebut berlomba-lomba dalam menyajikan berita
Pilpres tahun 2014 tersebut. Penyajian berita setiap calon Presiden (capres) dan calon wakil
Presiden (cawapres) mereka kemas dengan sedemikian rupa, untuk membuat masyarakat tertarik
dan mengikuti setiap perkembangan beritanya.

Tanggal 9 Juli 2014 merupakan peristiwa bersejarah bagi masyarakat Indonesia, dimana
tanggal tersebut merupakan hari ketika masyarakat Indonesia menggunakan hak pilihnya untuk

3

menentukan siapakah yang menjadi Presiden Indonesia untuk masa bakti 2014 – 2015.
Pemilihan Umum Presiden dan Wakil Presiden Republik Indonesia Tahun 2014 (disingkat
Pilpres 2014) diikuti oleh dua kandidat calon Presiden dan Wakil Presiden yaitu pasangan satu
Prabowo Subianto dan Hatta Rajasa, kemudian pasangan kedua yaitu Joko Widodo dan Jusuf
Kalla. Kedua kandidat tersebut didasari atas peraturan UU pemilu tahun 2008, hanya hanya
partai yang menguasai lebih dari 20% kursi di Dewan Perwakilan Rakyat atau memenangi 25%
suara populer dapat mengajukan kandidatnya.

Pilpres tahun 2014 ini berjalan dengan penuh persaingan yang ketat, salah satunya dalam
media massa (televisi). Hal ini bisa kita lihat pada masa itu, hampir seluruh program berita
distasiun-stasiun televisi nasional menyiarkan berita mengenai Pilpres. Suasana Pilpres tahun
2014 sempat memanas, kedua belah pihak saling menuduh adanya relawan berbayar disetiap
wilayah, tuduhan itu rame terdengar khususnya di media sosial. Dana operasional diakui oleh tim
Prabawo, memang pernah menerima, namun tim Jokowi tetap konsisten bahwa relawannya tidak
pernah dibayar untuk berkampanye.

Selain itu, setelah Pilpres tanggal 9 Juli tahun 2014, kemenangan Jokowi diakui berdasarkan
hitungan cepat versi beberapa lembaga survei yang ditayangkan di beberapa stasiun televisi.
Banyak lembaga survei independen yang mengunggulkan Jokowi (52-53% suara versus 46-48%
suara untuk Prabowo). Namun di salah satu stasiun televisi, Prabowo juga mengeklaim
kemenangannya melalui beberapa lebaga survei yang melakukan hitungan cepat. KPU akhirnya
menyatakan bahwa Jokowi memperoleh 53,15 persen suara (mewakili 70,99 juta pemilih) dan
Prabowo memperoleh 46,85 persen suara (62,57 juta pemilih) (Sumber
https://pilpres2014.kpu.go.id/) diakses tanggal 19/04/2016/09.36.

Bagi penulis ada ketertarikan tersendiri terhadap kedua stasiun televisi ini, dalam
memberitakan mengenai Pilpres 2014 lalu. Seperti yang kita ketahui bahwa pemilik dari TvOne
adalah Abu Rizal Bakrie, selain itu Bakrie adalah ketua umum DPP Golkar sedangkan
kepemilikan Metro TV saat ini adalah Surya Paloh yang merupakan ketua DPP Partai NasDem.
Tentunya dalam penyajian berita pilpres 2014, kedua televisi ini pun akan berbeda dalam sudut
pandang penyajian beritanya. Merdeka.com (April,2014), terlihat ada perbedaan dukungan dari
kedua stasiun televisi tersebut, sebagai contohnya pemberitaan pada hari Senin tanggal 19 mei
2014, Metro TV lebih memilih menayangkan duet Capres dan Cawapres Joko Widodo-Jusuf
Kala, sedangkan TvOne menayangkan secara langsung deklarasi Probowo dan Hatta Rajasa.
Selain itu, teguran tertulis dari KPI (Komisi Penyiaran Indonesia) untuk tvOne dan MetroTV itu
bertanda /K/ KPI/06/14, berkaitan dengan penayangan berita pasangan Calon Presiden dan Wakil
Presiden Prabowo-Hatta Rajasa dan Joko Widodo-Jusuf Kalla yang melanggar kepentingan
publik dan juga netralisasi isi muatan jurnalistik (Merdeka.com, selasa 10 juni 2014).

Oleh karena itu penelitian ini menjadi menarik, dengan adanya perbedaan tersebut, kedua
stasiun televisi ini, tentunya akan berlomba-lomba dalam mengemas berita pilpres, dengan sudut
pandang berbeda pula dalam upaya memuaskan pemirsanya.
Menurut penelitian yang pernah dilakukan Agung, mengenai studi uses and gratifications acara
talk show dan kesenjangan kepuasan yang diperoleh pemirsa dari menonton acara “Kick Andy”
di Metro TV dan “Satu Jam Lebih dekat” di TvOne di Kalangan Mahasiswa Ilmu Komunikasi
FISIP UNS Angkatan 2007-2009. Dari hasil penelitian tersebut, diketahui bahwa responden

4

memiliki pengharapan yang tinggi terhadap kebutuhan dan kepuasan yang ditawarkan oleh
kedua acara talk show ini.

Penelitian lain yang pernah dilakukan oleh Gurit, tentang kesenjengan kepuasan pemirsa
televisi terhadap program acara komedi segeer beneer di ANTV dan Opera Van Java di Trans7
dikalangan di kalangan mahasiswa ilmu komunikasi swadana transfer angkatan 2008 FISIP
UNS. Penelitian ini dilakukan untuk meneliti tingkat kepuasaan yang diharapkan oleh responden
terhadap program acara ersebut.
Dewasa ini perkembangan dalam dunia komunikasi bisa dikatakan sangat pesat. Dari kemajuan
tersebut, diikuti dengan pesatnya perkembangan dalam ilmu teknologi komunikasi dalam
menunjang kemudahan komunikasi baik itu secara interpersonal, antarpersonal ataupun massal.
Dengan adanya kemudahan-kemudahan itulah yang membuat komunikasi semakin lancar.
Pengertian komunikasi secara etimologis berasal dari bahasa latin yaitu communication.
Perkataan ini bersumber dari kata communis yang artinya sama atau kesamarataan, sama disini
maksudnya adalah sama makna atau sama arti. Jadi komunikasi dapat terjadi jika adanya suatu
kesamaan makna mengenai suatu pesan yang disampaikan oleh kominakator dan diterima oleh
komunikan (Effendy. 1993:30).

Harold Laswell memiliki pandangan tersendiri mengenai arti dari komunikasi. Menurut
Harold komunikasi adalah dengan menjawab pertanyaan sebagai berikut : “who-say what-in
which chanel-to whom-with what effect ?”(Effendy, 2001:10). Jawaban Laswell tersebut
merupakan jawaban dari pertanyaan mengenai unsur-unsur komunikasi yaitu komunikator
(communicator, surce, sender), pesan (message), media (channel), komunikan (communicant.
Communicate, receiver, recipient), efek (effect, impact, influence) (Effendy 2004:253).

Komunikasi yang menggunakan media massa, seringkali disebut sebagai komunikasi massa.
Dalam hal ini, yang dimaksud dengan komunikasi massa adalah komunikasi melalui media
massa moderen, melalui surat kabar yang mempunyai sirkulasi yang luas, siaran radio dan
televisi yang ditunjukan kepada umum, dan film yang dipertunjukan digedung-gedung bioskop.
Komunikasi massa menyiarkan informasi, gagasan dan sikap kepada komunikan yang beragam
dalam jumlah yang banyak dengan menggunakan media (Effendy, 1993:79).

Melakukan komunikasi massa, tidak semudah yang dibayangkan dibandingkan dengan
komunikasi antarpribadi. Seorang komunikator yang menyampaikan pesan kepada ribuan pribadi
yang berbeda pada saat yang sama, tidak akan bias menyesuaikan harapannya untuk memperoleh
tanggapan mereka secara pribadi. Seorang komunikator melalui media massa yang mahir adalah
seorang yang mahir dalam menemukan sebuah metode yang mampu dalam menyampaikan pesan
guna menarik perhatian dengan jumlah yang banyak diantara komunikannya (Effendy, 1993:80).

Dalam arti lain, komunikasi massa diartikan sebagai pola komunikasi massa kepada khalayak
luas dengan menggunakan saluran-saluran komunikasi ini. Seperti konteks-konteks lain, konteks
komunikasi massa juga unik. Pertama, konteks ini memberikan kemampuan baik kepada
pengirimnya maupun kepada penerima untuk melakukan kontrol terhadap kebutuhannya. Selain
itu, konteks komunikasi massa berbeda dengan konteks lain karena komunikasi yang terjadi
biasanya lebih terkendali dan terbatas. Maksudnya adalah komunikasi sangat dipengaruhi oleh
kepentingan-kepentingan lainnya (West dan Turner. 2008:41).

Komunikasi massa memiliki tiga fungsi penting dalam perannya yaitu menyiarkan informasi
(to inform), mendidik (to educate), menghibur (to entertain). Dari ketiga fungsi komunikasi
tersebut, mana yang lebih penting dari fungsi tersebut tergantung dari jenis media massanya.

5

Seperti surat kabar, fungsi utama dari khalayak membeli surat kabar untuk memenuhi
kebutuhannya akan informasi atau berita yang terjadi. Adapun isi dari surat kabar tersebut adalah
artikel atau cerita pendek merupakan kebutuhan akan hiburan dan pendidikan. Namun fungsi
utama dari surat kabar itu sendiri adalah untuk memenuhi kebutuhan akan informasi. Contoh lain
fungsi utama dari televisi adalah untuk memenuhi kebutuhan akan hiburan. Khalayak rela
membeli televisi demi memenuhi kebutuhan akan hiburan, kalaupun ada program-program lain
yang disiarkan oleh televisi hanyalah sebagai pelengkap untuk memenuhi kebutuhan alamiah
manusia (Effendy. 2008:54).

Televisi merupakan media massa elektronik yang kehadirannya mampu menarik perhatian
khalayak secara serentak. Televisi pada hakekatnya merupakan sebuah fenomena kultural, yang
digunakan sebagai medium penghantar dalam aktivitas budaya yang mampu menjam kita
disetiap sudut rumah kita. Televisi merupakan bentuk teknologi dengan aktivitas industrinya.
Pandangan ini beranggapan bahwa televisi mencakup kaitannya dengan masalah kontrol
kekuasaan perusahaan-perusahaan televisi dan globalisasi dan implikasi perubahan teknologi
terhadap masyarakat atau audience (Burton, 2011:2).

Kepuasan merupakan suatu tujuan yang dicari dari khalayak/responden dalam mengakses
sebuah tayangan televisi, hal ini mereka lakukan semata-mata untuk mendapat rasa senang dan
lega mengenai informasi atau hiburan dari berita-berita tersebut. Diera saat ini media tidak lagi
mampu menempatkan masyarakat sebagai khlayak yang pasif akaninformasi-informasi yang
disajikan sebuah media massa. Informasi-informasi yang di sajikan oleh media massa,
merupakan hasil dari keinginan masyarakat akan kebutuhan yang mereka cari, media tidak lagi
dominan dalam menentukan kebutuhan khalayak. Maksudnya disini ialah media tidak lagi
memiliki kekuasaan dalm menentukan kebutuhan yang dicari oleh khalayak. Dikarenakan
munculnya banyak alternatif lain selain media massa, seperti dimana mereka tinggal mampu
memenuhi kepuasan mereka, mau tidak mau media yang harus mengikuti akan kebutuhan yang
mampu memenuhi kebutuhan mereka.

Dalam perkembangannya saat ini khalayaklah yang aktif dalam memilih sebuah tayangan
televisi yang mereka butuhkan. Hal ini disebabkan oleh perbedaan motivasi yang dimiliki dari
setiap khalayak. Hal semacam inilah yang mendasari munculnya otoritas khalayak dalam
memilah dan memilih sebuah tayangan televisi dalam memenuhi kebutuhannya.

Pendekatan uses and gratifications di gunakan dalam kajian ini untuk melihat faktor-faktor
bagaimana, mengapa dan dengan tujuan apa masyarakat menyaksikan sebuah berita. Dalam
bukunya Karl Erik Rosengren yang dimuat dalam The Uses of Mass Communications (Blumer
and Katz) model ini menggunakan biologis dan psikologis sebagai pembentuk landasan semua
perilaku sosial manusia. Kebutuhan tersebut yang membuat khalayak bertidak dan bereaksi
terhadap kebutuhan sebuah media massa (Effendy,1993:289-290). Menurut (Rui dan Stefanone
2016 : 3) teori uses and gratifications digunakan sebagai alat untuk menghitung tingkat
kepuasaan yang terjadi terhadap penonton dalam terpenuhinya kebutuhan mereka terhadap
media. Selain itu teori uses and gratifications juga dapat digunakan untuk melihat eksistensi
pelaku media tentang kepuasan penonton terhadap medianya.

Sedangkan menurut Wieyan (2015:71) bahwa teori uses and gratifications memilik sejarah
panjang dalam perkembangan ilmu komunikasi dan komunikasi massa. Dalam teorinya uses and
gratifications beranggapan bahwa masyarakat berperan aktif dalam memilih sebuah program
acara berita demi memenuhi kebutuhan akan kepuasan yang mereka cari. Sedangkan menurut

6

Elihu Katz, Michael Gurevitch, dan Jay G. Blumer, beranggapan bahwa teori used and
gratifications ini memiliki bidang kajian :

1) Sumber sosial dan psikologi khlayak
2) Kebutuhan-kebutuhan akan kepuasan khlayak
3) Harapan khalayak akanisi media massa
4) Persaingan media massa dalam memenuhi kebutuhan khalayak
5) Akibat-akibat yang ditimbulkan dari media massa dalam memenuhi kebutuhan
6) Proses pemenuhan kebutuhan (Rakhmat,1999:65)

Menurut teori uses and gratifications, dalam penggunaan media massa khalayak memiliki
motif-motif tersendiri. Motif-motif yang dimiliki oleh khalayak akan menimbulkan sikap selektif
pada sebuah media massa yang akan dikonsumsi. Oleh sebab itu media massa berlomba-lomba
dalam memenuhi motif-motif pemuas kebutuhan yang dimiliki oleh khalayak. Jika media
mampu memenuhi motif-motif tersebut, dapat dikatakan media massa tersebut efektif
(Kriyantono,2010:208).

Teori uses and gratifications merupakan sebuah teori yang memiliki keyakinan bahwa
khalayak memiliki sekumpulan kebutuhan yang dicari pemuasnya melalui media massa. Model
ini pun secara tidak langsung menyatakan bahwa pesan merupakan suatu kebutuhan dari
khalayak bukan lagi apa ang dimaksudkan oleh pengirimn (Fiske,2010:208). (Basak dan Calisir
2014 :2) menjelaskan bahwa teori uses and gratifications merupakan teori yang mempelajari
tentang motif seseorang menggunakan media dalam memenuhi kebutuhannya. Teori ini didasari
tentang bagaimana dan mengapa seseorang menggunakan media.

Seperti yang diungkapkan oleh Triyono dan Yuliarso (2011 : 14) Teori uses and gratifications
merupakan salah satu tahapan teori yang lahir dari sejarah perkembangan teori komunikasi,
seperti yang telah dipaparkan oleh Biocca dalam Opposing Conceptions of the Audience : The
Active and Passive Hemispheres of Mass Communication Theory, mengenai krakteristik
khalayak dalam sejarah perkembangan teori komunikasi massa. Sedangkan menurut Daugherty,
Dkk (2015 : 165) juga beranggapan bahwa Teori uses and gratifications juga digunakan untuk
melihat motif dan perilaku khalayak dalam menggunakan sebuah media.

Uses and gratifications memiliki beberapa model, dalam penelitian ini peneliti menggunakan
model palmgreen untuk mencari tahu motif pengguna media mendorong masyarakat
menggunakan media dalam memenuhi kepuasan yang diharapkan oleh masyarakat terhadap
media tersebut. Konsep dalam mengukur kepuasan seperti ini disebut GS (Gratifications Sought)
dan GO (Gratifications Obtained).Gratifications Sought adalah kepuasan yang dicari atau yang
diingin individu ketika memilih sebuah media tertentu seperti radio,televisi, ataupun surat kabar.
Sedangkan Gratifications Obtained adalah kepuasan yang nyata yang diperoleh setelah
mengkonsumsi media tersebut (Kriyantono, 2010:210-211).

Alur pemikiran dalam penelitian ini berangkat dari teori uses and gratifications dengan
menggunakan pendekatan palmgreen, penulis ingin melakukan penelitian tentang pencarian
kepuasan yang diharapkan dan kepuasan yang diperoleh khalayak dalam mengkonsumsi media
untuk memenuhi kebutuhannya dalam mencari informasi mengenai Pilpres tahun 2014 di Metro
TV dan TvOne. Proses tersebut menciptakan sebuah kesenjangan kepuasan (GD) yang terjadi
terhadap khalayak setelah menyaksikan tayangan berita Pilpres 2014 yang disiarkan oleh Metro
TV dan TvOne.

7

Penelitian ini digunakan untuk mengetahui pemberitaan mengenai Pilpres tahun 2014 mana
yang mampu memberikan kepuasan yang dicari (GS) oleh khalayak dan juga apakah khalayak
mendapatkan kepuasaan yang diharapkan (GO) dari kedua stasiun televisi yang menyiarkan beita
Pilpres tahun 2014 tersebut. Dari situ kesenjangan kepuasaan akan muncul dari kedua stasiun
televisi tersebut. Dari hasil kesenjangan kepuasaan tersebut maka akan digunakan sebagai
perbandingan untuk melihat stasiun televisi yang menanyangkan berita Pilpres tahun 2014
manakah yang mendapatkan tingkat kepuasan tertinggi dari pembacanya.

Tehnik pengumpulan data dalam penelitian ini menggunakan kuesioner sebagai alat untuk
mendapatkan data dari responden dengan cara menyebarkan kuisioner atau angket (beirisi
pertanyaan) yang harus diisi oleh responden. Selain itu, kepustakaan digunakan dalam
mengumpulkan data dengan bersumber catatan-catatan dan buku literatur yang sesui dengan
penelitian (Kriyantono, 2010:97-100).

Dalam mengukur kesenjangan yang terjadi antara Metro TV dan TVOne dalam menayangkan
berita Pilpres tahun 2014 dalam penelitian ini, peneliti menggunakan rumus discrepancy.
Jelasnya jika suatu program acara memiliki kesenjangan menunjuk angka yang lebih tinggi dari
30%, maka dapat dikatakan bahwa program acara tersebut tidak mampu memberikan kebutuhan
akan kepuasan kepada responden. Sebaliknya, jika suatu program acara memiliki kesenjangan
menunjuk angka yang lebih rendah dari 30%, maka dapat dikatakan bahwa program acara
tersebut mampu memberikan kebutuhan akan kepuasan kepada respomden (Palmgreen dan
Roybern dalam Sukma, 2003:38).

Afinitas television berhubungan erat dalam teori uses and gratifications, afinitas television
merupakan sikapa terhadap televisi yang merefleksikan pentingnya penilaian terhadap
televisi/program tertentu. Menurut Rubin afinitas television merupakan salah satu pemicu
motivasi seseorang dalam menyaksikan acara televise, hal ini dapat diartikan sebagai salah satu
alasan seseorang dalam menyaksikan televisi (Rubin, et.al.eds, 2004 : 367) dalam (Beyand
borders : Communications Modernity And History, 2010:164).

Dalam kajian ini, mahasiswa Universitas Muhammadiyah Surakarta dipilih sebagai
respondennya, yang berjumlah 126 orang yang terdiri dari 62 laki-laki dan 64 perempuan. Secara
keseluruhan mahasiswa berasal dari kota Surakarta, Klaten, Boyolali, Sragen, Pacitan, Wonogiri
dan kota-kota lain diluar Surakarta. Usia rata-rata responden dari 21 - 23 tahun, dan sudah
tercatat sebagai pemilih tetap dalam pemilihan umum.

karena penulis beranggapan bahwa Mahasiswa angkatan 2012 ini diasumsikan telah mampu
memiliki kapasitas dan kapabilitas dalam menikmati dan memilah program-program atau pesan
yang disajikan media massa dalam pemenuhan keputuhan kepuasan akan konsumsi sebuah
media.

Metro TV dan TvOne dalam menayangkan berita Pilpres tahun 2014 menjadi salah satu kajian
dalam penelitian ini, dalam hal mencari tahu kepuasan yang didapatkan oleh responden dalam
menyaksikan berita Pilpres tahun 2014 dari kedua stasiun televisi tersebut. Responden memiliki
peran aktif dalam memilih stasiun televisi mana yang mampu memberikan kepuasan dalam
menyajikan berita Pilpres tahun 2014. Namun dari perbedaan motif dan latar belakang setiap
khalayak, hal ini membuat setiap mahasiswa memiliki anggapan tersendiri dalam menilai stasiun
televisi Metro TV yang lebih memuaskan, ada juga yang menganggap stasiun televisi TvOne
lebih memuaskan dalam menayangkan pemberitan Pilpres tahun 2014. Oleh karena itu penelitian

8

ini dilakukan untuk melihat kesenjangan yang terjadi dan situs berita mana yang mampu
memenuhi kebutuhan akan kepuasan yang terjadi pada penonton.

Penelitian ini berjenis kuantitatif,penelitian kuantitatif adalah penelitian yang data-datanya
berupa angka. Riset kuantitatif adalah riset yang menjelaskan atau menggambarkan suatu
masalah yang hasilnya dapat digeneralisasikan (Kriyantono, 2008:55). Bisa dikatakan penelitian
kuantitatif ini melukiskan variable demi variable, satu demi satu. Penelitian ini tidak menjelaskan
mengenai hubungan, tidak menguji hipotesis dan juga tidak membuat prediksi
(Rakhmat,2009:25). Peneliti memilih menggunakan jenis ini karena peneliti ingin menhatahui
perihal kepuasan yang diharapkan dan diperoleh oleh responden, aktivitas penggunaan media,
serta kesenjangan yang terjadi dalam penggunaan media tersebut.

Metode penelitian yang digunakan dalam penelitian ini adalah metode survey. Dalam metode
survey, kuesioner digunaka sebagai alat untuk mengumpulkan data. Hal ini dilakukan untuk
memperoleh informasi dari responden didalam suatu populasi tertentu (Kriyantono, 2010:215).

Lokasi yang dipilih dalam penelitian ini adalah mahasiswa S1 Ilmu komunikasi Universitas
Muhammadiyah Surakarta Angkatan 2012. Penulis beralasan dalam pemilihan respodennya,
bahwa mahasiswa tersebut telah mampu dalam memilih sebuah media sebagai pemenuh akan
kebutuhan yang dibutuhkannya. Selain itu dari angkatan 2012 merupakan kesatuan mahasiswa
yang belum lulus, sehingga mempermudah penulis dalam mengumpulkan data.

Populasi merupakan keseluruhan dari jumlah dari nilai yang akan di ukur dengan
menggunakan kuantitatif ataupun kualitatif, yang dipelajari sifat-sifatnya dari sekumpulan objek
yang lengkap dan jelas dari karakteristik tertentu (Sudjana,2005:6). Sedangkan sampel
merupakan sebagian dari jumlah dan karakter yang dimiliki oleh populasi (Sugiyono, 2005:57).

Populasi dalam penelitian ini adalah seluruh mahasiswa S1 Ilmu Komunikasi Universitas
Muhammadiyah Surakarta angkatan 2012 yang berjumlah 126, yang menyaksikan berita Pilpres
tahun 2014 di MetroTV dan TvOne. Arikuto, S (2003:117) dalam Ridwan (2007:57) bahwa “
mutu penelitian tidak selalu ditentukan oleh besarnya sampel, akan tetapi oleh kokohnya dasar-
dasar teorinya, desain penelitiannya (asumsi-asumsi statistik) serta mutu pelaksanaan dan juga
pengolahannya”.

Berkaitan dengan pengambilan sampel, Arikunto mengungkapkan bahwa dalam pengambilan
sampel, jika subjek kurang dari 100, lebih baiknya untuk diambil semua, sehingga peneletiannya
merupakan penelitian populasi. Sebaliknya jika subjeknya lebih dari 100, maka pengambilan
subjek diperbolehkan hanya 10%-15%, 20%-25%, atau selebihnya (Arikunto 2003:117).

Oleh karena itu rumus Taro Yamane digunakan dalam penelitian ini dalam menentukan
jumlah sampel, dari jumlah keseluruhan mahasiswa S1 Ilmu Komunikasi Universitas
Muhammadiyah Surakarta angkatan 2012 yaitu 126 mahasiswa.

N
n =

N (D2) + 1

Oleh karena itu penelitian ini dilakukan dengan tujuan untuk mengetahui tingkat kepuasan
penonton terhadap tayangan berita Pilpres tahun 2014 di Metro TV, untuk mengetahui tingkat
kepuasan penonton terhadap tayangan berita Pilpres tahun 2014 di TvOne.
2. METODOLOGI

9

Dengan menggunakan rumus tersebut, penelitini menemukan jumlah sampel 56 mahasiswa.
Sehingga peneliti menyebarkan kuesioner dalam memperoleh data kepada sejumlah 56
mahasiswa.

a. Karakteristik Responden Penelitian
Populasi dalam penelitian ini adalah seluruh mahasiswa S1 Ilmu Komunikasi Universitas
Muhammadiyah Surakarta angkatan 2012, yang menyaksikan berita Pilpres tahun 2014 di
MetroTV dan TvOne. Namun dalam penelitian ini, penulis membatasi populasi yang diteliti 56
mahasiswa angkatan 2012 saja. Hal ini dikarenakan kesulitan dala mengumpulkan mahasiswa
2012 secara keselurahan.

Tabel 3.1
Deskripsi Responden Berdasarkan Jenis Kelamin

Karakteristik
Responden

Klasifikasi Frekuensi Prosentase

Jenis Kelamin Laki-laki 38 67,85
Perempuan 18 32,14

Penggemar Berita Metro TV 32 57,14
TV One 24 42,86

kebutahan yang mereka cari atau inginkan dalam keputusannya mengkonsumsi sebuah media
massa tertentu seperti radio, televisi, ataupun surat kabar (Kriyantono,2010:210). Berita Pilpres
tahun 2014 yang ditayangkan oleh Metro TV dan TvOne diharapkan mampu memenuhi
gratifications sought atau sebuah kepuasan yang didapat. Sedangkan Gratifications obtained
kepuasaan yang nyata yang diperoleh seseorang setelah mengkonsumsi sebuah program acara
pada media massa tertentu (Kriyantono,2010:211). Penelitian ini menghasilkan sebuah hasil rata-
rata gratification sought dan gratification obtained berita seputar pilpres tahun 2014 di Metro
TV dan TV-One dari responden angkatan 2012 jurusan Ilmu Komunikasi Universitas
Muhammadiyah Surakarta. Berikut adalah tabel yang menunjukkan hasil mean setiap
indikatornya.

Tabel 3.2 Mean Setiap Indikator Gratification Sought (GS) dan Gratification Obtained (GO)
dalam tayangan berita pilpres tahun 2014 di Metro TV dan TVOne

Indikator GS GO
Mean
Metro TV

Mean
TVOne

Mean
Metro
TV

Mean
TVOne

Motif Informasi

Dari hasil uji SPSS yang dilakukan, ditemukan bahwa jenis kelamin responden yang
terbanyak yaitu laki-laki (sebanyak 38 orang). Usia responden terbanyak tersebar pada usia 21-
23 tahun. Sebagian besar responden penggembar berita yaitu (46 orang). Terdapat 32 responden
menonton berita pilpres di Metro TV, dan 24 responden yang menonton berita seputar pilpres di
TV One.
3. HASIL DAN PEMBAHASAN

Gratifications sought (GS) adalah kepuasaan yang dicari oleh khalayak dalam memenuhi

10

a. Mengetahui peristiwa saat ini
b. Mengetahui informasi secara

mendalam
c. Memperoleh cerita seputar

Pilpres
d. Memperoleh cerita

kemanusiaan, dalam berita
Pilpres

e. Memberikan informasi
kepada orang lain

4.19
3.84

3.78

3.47

3.88

4.04
3.75

3.71

3.21

3.92

3.97
3.97

3.84

3.56

3.97

3.75
3.71

3.58

2.96

3.79

Motif Identitas Pribadi
a. Mampu mengidentifikasi dan

menemukan nilai-nilai yang
berkaitan dengan pribadi
mahasiswa

b. Mampu menambah rasa
percaya diri

3.69

3.19

3.50

3.29

3.41

3.38

3.54

3.33
Motif Integrasi dan Interaksi
Sosial

a. Untuk berkumpul dengan
keluarga dan teman

b. Memperoleh bahan obrolan
pada orang lain

3.38

3.75

3.38

4.00

3.22

3.66

3.08

3.54

Motif Hiburan
a. Membantu mengurangi rasa

bosan
b. Membantu menyalurkan

emosi
c. Membantu mengisi waktu

luang dan santai
d. Membantu memperoleh

hiburan dan kesenangan

2.97

2.75
3.06

2.94

2.96

2.63
2.92

3.29

3.16

2.66
3.19

2.97

2.75

2.75
3.04

3.17

Tabel di atas menunjukkan bahwa dari 13 butir pertanyaan yang terdapat dalam kuesioner,
motif hiburan memiliki hasil rata-rata motif terkecil yang diinginkan oleh responden dalam
menyaksikan tayangan berita pilpres tahun 2014 di Metro TV dan TVOne. Kenyataan ini
dikarenakan fungsi dari berita adalah untuk menginformasikan sebuah kejadian yang penting dan
bermakna (significant), yang berpengaruh dan diminati oleh pemirsa. Sehingga, pemirsa yang
menyaksikan program berita di televisi ataupun mendapat berita dari media massa lainnya tidak
cocok untuk motif hiburan karena berita sifatnya lebih sebagai pengetahuan/wawasan terhadap
kejadian sekitar.

Demikian uraian dari data diatas :
1. Motif informasi pada butir pertanyaan

a) Untuk mengetahui peristiwa saat ini, gratifications sought Metro TV menujukan
angka 4.19, sedangkan gratifications obtained Metro TV menunjukan angka 3.97

11

b) Mengetahui informasi secara mendalam, gratifications sought Metro TV
menujukan angka 3.84, sedangkan gratifications obtained Metro TV menunjukan
angka 3.97

c) Mengetahui informasi secara mendalam, gratifications sought Metro TV
menujukan angka 3.84, sedangkan gratifications obtained Metro TV menunjukan
angka 3.97

d) Memperoleh cerita seputar pilpres, gratifications sought Metro TV menujukan
angka 3.78, sedangkan gratifications obtained Metro TV menunjukan angka 3.84

e) Memperoleh cerita kemanusian didalam berita pilpres, gratifications sought
Metro TV menujukan angka 3.47, sedangkan gratifications obtained Metro TV
menunjukan angka 3.56

f) Memberikan informasi kepada orang lain, gratifications sought Metro TV
menujukan angka 3.88, sedangkan gratifications obtained Metro TV menunjukan
angka 3.97.

2. Motif identitas pribadi, pada butir pertanyaan :
a) Mampu mengidentifikasi dan menemukan nilai-nilai yang berkaitan dengan

pribadi mahasiswa, gratifications sought Metro TV menujukan angka 3.69,
sedangkan gratifications obtained Metro TV menunjukan angka 3.41

b) Menambah rasa percaya diri, gratifications sought Metro TV menujukan angka
3.19, sedangkan gratifications obtained Metro TV menunjukan angka 3.38

3. Motif integrasi dan interaksi sosial :
a) Dengan butir pertanyaan untuk berkumpul dengan keluarga dan teman,

gratifications sought Metro TV menujukan angka 3.38, sedangkan gratifications
obtained Metro TV menunjukan angka 3.22

b) Memperoleh bahan obrolan kepada orang lain, gratifications sought Metro TV
menujukan angka 3.75, sedangkan gratifications obtained Metro TV menunjukan
angka 3.66

4. Motif hiburan :
a) Membantu mengurangi rasa bosan gratifications sought Metro TV menujukan

angka 2.97, sedangkan gratifications obtained Metro TV menunjukan angka 3.16
b) Membantu menyalurkan emosi, gratifications sought Metro TV menujukan angka

2.75, sedangkan gratifications obtained Metro TV menunjukan angka 2.66
c) Membantu mengisi waktu luang dan santai, gratifications sought Metro TV

menujukan angka 3.06, sedangkan gratifications obtained Metro TV menunjukan
angka 3.19

d) Membantu memperoleh hiburan dan kesenangan, gratifications sought Metro TV
menujukan angka 2.94, sedangkan gratifications obtained Metro TV menunjukan
angka 2.97

Sedangkan TVOne dari :
1. Motif informasi pada butir pertanyaan :

a) Untuk mengetahui peristiwa saat ini, gratifications sought TVOne menujukan
angka 4.04, sedangkan gratifications obtained TVOne menunjukan angka 3.75

b) Mengetahui informasi secara mendalam, gratifications sought TVOne menujukan
angka 3.75, sedangkan gratifications obtained TVOne menunjukan angka 3.71

c) Memperoleh cerita seputar pilpres, gratifications sought TVOne menujukan angka
3.71, sedangkan gratifications obtained TVOne menunjukan angka 3.58

d) Memperoleh cerita kemanusian didalam berita pilpres, gratifications sought
TVOne menujukan angka 3.21, sedangkan gratifications obtained TVOne
menunjukan angka 2.96

12

e) Memberikan informasi kepada orang lain, gratifications sought TVOne menujukan
angka 3.92, sedangkan gratifications obtained TVOne menunjukan angka 3.79

2. Motif identitas pribadi, pada butir pertanyaan :
a) Mampu mengidentifikasi dan menemukan nilai-nilai yang berkaitan dengan

pribadi mahasiswa, gratifications sought TVOne menujukan angka 3.50,
sedangkan gratifications obtained TVOne menunjukan angka 3.54

b) Menambah rasa percaya diri, gratifications sought TVOne menujukan angka 3.29,
sedangkan gratifications obtained Metro TV menunjukan angka 3.33

3. Motif integrasi dan interaksi sosial:
a) Dengan butir pertanyaan untuk berkumpul dengan keluarga dan teman,

gratifications sought TVOnemenujukan angka 3.38, sedangkan gratifications
obtained TVOne menunjukan angka 3.08

b) Memperoleh bahan obrolan kepada orang lain, gratifications sought TVOne
menujukan angka 4.00, sedangkan gratifications obtained TVOne menunjukan
angka 3.54

4. Motif hiburan :
a) Membantu mengurangi rasa bosan gratifications sought Metro TV menujukan

angka 2.96, sedangkan gratifications obtained Metro TV menunjukan angka 2.75
b) membantu menyalurkan emosi, gratifications sought TVOne menujukan angka

2.96, sedangkan gratifications obtained TVOne menunjukan angka 2.75
c) Membantu mengisi waktu luang dan santai, gratifications sought TVOne

menujukan angka 2.63, sedangkan gratifications obtained TVOne menunjukan
angka 2.75

d) Membantu memperoleh hiburan dan kesenangan, gratifications sought TVOne
menujukan angka 2.92, sedangkan gratifications obtained TVOne menunjukan
angka 3.04

Tabel diatas digunakan sebagai alat ukur untuk melihat kesenjangan kepuasan (discrepancy),
kesenjangan kepuasan (discrepancy gratifications) adalah sebuah patokan yang dapat di nilai
dari skor yang diperoleh GS dan GO dalam mengkonsumsi media tertentu. Hal ini dapat dilihat
jika discrepancy-nya semakin kecil maka semakin memuaskanlah sebuah media tersebut.
Gambar dibawah ini menjelaskan tentang bagaimana nilai-nilai dan kepercayaan terhadap media
yang mampu menetukan akan kepeuasaan dari mengkonsumsi sebuah media tersebut. Hal ini
tentunya akan berpengaruh dengan perilaku khalayak dalam menkonsumsi media
(Kriyantono,2010:211-212).

Setelah diketahui tingkat kesenjangan antara Metro TV dan TVOne dalam menayangkan
berita pilpres tahun 2014 yang terjadi, maka akan dapat pula diketahui tingkat kepuasan yang
diperoleh responden dalam menyaksikan tayangan berita pilpres tahun 2014 dari kedua stasiun
televisi tersebut. Besarnya kepuasan yang mampu diberikan oleh berita pilpres Metro TV dan
Tvone kepada responden dapat dihitung dengan mengurangi tingkat kepuasan maksimal
(ditetapkan 100%) dengan tingkat kesenjangan kepuasan yang dialami responden pada tiap-tiap
itemnya. Merujuk pada penelitian terdahulu, penelitian ini menetapkan batasan kepuasan pemirsa
dalam menyaksikan tayangan berita pilpres tahun 2014 di Metro TV dan TVOne minimal
sebesar 70%. Hal tersebut berarti apabila responden menyatakan bahwa kepuasan yang diperoleh
untuk tiap jenis kebutuhan berkisar antara 70 - 100% atau bila kesenjangan kepuasan berkisar
antara 0 - 30% maka kebutuhan tersebut dianggap memuaskan. Asumsinya adalah 2/3 dari
seluruh responden merasa terpenuhi kebutuhannya. Apabila kesenjangan kepuasan suatu media
menunjukkan angka presentasi di atas 30% berarti media tersebut tidak mampu memuaskan
responden.

Semakin besar angka kesenjangan suatu media berarti media tersebut tidak dapat memenuhi
kebutuhan responden. sebaliknya, semakin kecil angka kesenjangan, maka semakin besar

13

kemampuan suatu media dalam memenuhi kebutuhan responden. Tingkat pemenuhan kepuasan
tersebut diklasifikasikan dalam tiga kategori yakni, rendah, apabila presentase kesenjangan
kepuasan sebesar 21% – 30%, sedang, apabila presentase kesenjangan kepuasan sebesar 11% –
20%, tinggi, apabila presentase kesenjangan kepuasan sebesar 0% – 10%. Setelah dilakukan uji
kesenjangan di atas maka diketahui angka kesenjangan yang terjadi pada masing-masing jenis
kebutuhan baik untuk berita Pilpres di Metro TV maupun TVOne, hasilnya dapat dilihat pada
tabel di bawah ini :

Tabel 3.3 Tingkat Kesenjangan Kepuasan dan Kemampuan Pemenuhan Kebutuhan dari
Berita Pilpres di Metro TV

Indikator Tingkat
Kesenjangan

Tingkat
Pemenuhan

Kategori

Motif Informasi
a. Mengetahui peristiwa saat ini
b. Mengetahui informasi secara

mendalam
c. Memperoleh cerita seputar Pilpres
d. Memperoleh cerita kemanusiaan,

dalam berita Pilpres
e. Memberikan informasi kepada

orang lain

28%
28%
41%
34%

41%

72%
72%
59%
66%

59%

Rendah
Rendah
Tdk Puas
Tdk Puas

Tdk Puas

Motif Identitas Pribadi
a. Mampu mengidentifikasi dan

menemukan nilai-nilai yang
berkaitan dengan pribadi
mahasiswa

b. Mampu menambah rasa percaya
diri

38%

19%

62%

81%

Tdk Puas

Sedang

Motif Integrasi dan Interaksi Sosial
a. Untuk berkumpul dengan

keluarga dan teman
b. Memperoleh bahan obrolan pada

orang lain

25%

22%

75%

75%

Rendah

Rendah

Motif Hiburan
a. Membantu mengurangi rasa bosan
b. Membantu menyalurkan emosi
c. Membantu mengisi waktu luang

dan santai
d. Membantu memperoleh hiburan

dan kesenangan

38%
38%

41%
41%

62%
62%

59%
59%

Tdk Puas
Tdk puas

Tdk puas
Tdk puas

Demikian uraian dari tabel diatas yang dilihat dari kesenjangannya menurut
1. Motif informasi butir pertanyaan :

a) Mampu mengetahui peristiwa saat ini, tergolong rendah, hal ini dapat dilihat dari
persentase kesenjangan kepuasan 28%

14

b) Mengetahui informasi secara mendalam tergolong rendah, hal ini dapat dilihat
dari persentase kesenjangan 28%

c) Memperoleh cerita seputar Pilpres, tergolong tidak puas dengan persentase
kesenjangan 41%

d) Memperoleh cerita kemanusian dalam berita pilpres, juga tergolong tidak puasa
dengan persentase kesenjangan 34%

e) Memberikan informasi kepada orang lain, terhitung persentase kesenjangan 41%,
hal ini berarti pemirsa tidak puas

2. Motif identitas diri, dengan pertanyaan :
a) mampu mengidentifikasi dan menemukan nilai-nilai yang berkaitan dengan

pribadi mahasiswa, persentase kesenjangannya 38%, hal ini berarti pemirsa tidak
puas

b) Mampu menambah rasa percaya diri, terhitung persentase kesenjangan
kepuasannya 19%, hal ini berarti kepuasan berada pada taraf sedang

3. Motif integrasi dan interaksi sosial, pada butir pertanyaan :
a) untuk berkumpul dengan keluarga dan teman, persentase kesenjangannya 25%,

hal ini berarti kepuasan berada pada taraf rendah
b) Memperoleh bahan obrolan pada orang lain juga tergolong rendah dengan

persentase kesenjangannya 22%
4. Motif hiburan, pada butir pertanyaan :

a) Membantu mengurangi rasa bosan, pemirsa merasa tidak puas dengan persentase
kesenjangannya 38%

b) Membantu menyalurkan emosi pemirsa merasa tidak puas dengan persentase
kesenjangannya 38%

c) Membantu mengisi waktu luang dan santai pemirsa merasa tidak puas dengan
persentase kesenjangannya 41%

d) Membantu memperoleh hiburan dan kesenangan pemirsa merasa tidak puas
dengan persentase kesenjangannya 41%

Tabel 3.4 Tingkat Kesenjangan Kepuasan dan Kemampuan Pemenuhan Kebutuhan dari
Berita Pilpres di TVOne

Indikator Tingkat
Kesenjangan

Tingkat
Pemenuhan

Kategori

Motif Informasi
a. Mengetahui peristiwa saat ini
b. Mengetahui informasi secara

mendalam
c. Memperoleh cerita seputar

Pilpres
d. Memperoleh cerita kemanusiaan,

dalam berita Pilpres
e. Memberikan informasi kepada

orang lain

42%
29%
33%
50%

42%

58%
71%
67%
50%

58%

Tdk Puas
Rendah

Tdk Puas
Tdk Puas

Tdk Puas

Motif Identitas Pribadi

15

a. Mampu mengidentifikasi dan
menemukan nilai-nilai yang
berkaitan dengan pribadi
mahasiswa

b. Mampu menambah rasa percaya
diri

21%

33%

79%

67%

Rendah

Tdk Puas

Motif Integrasi dan Interaksi Sosial
a. Untuk berkumpul dengan

keluarga dan teman
b. Memperoleh bahan obrolan pada

orang lain

33%

46%

67%

54%

Tdk Puas

Tdk Puas

Motif Hiburan
a. Membantu mengurangi rasa

bosan
b. Membantu menyalurkan emosi
c. Membantu mengisi waktu luang

dan santai
d. Membantu memperoleh hiburan

dan kesenangan

58%
33%
50%

50%

42%
67%
50%

50%

Tdk Puas
Tdk puas
Tdk puas

Tdk puas

Demikian uraian dari tabel diatas yang dilihat dari kesenjangannya menurut.
1. Motif informasi butir pertanyaan :

a) mampu mengetahui peristiwa saat ini, tidak puas, hal ini dapat dilihat dari
persentase kesenjangan kepuasan 42%

b) Mengetahui informasi secara mendalam tergolong rendah, hal ini dapat dilihat dari
persentase kesenjangan 29%

c) Memperoleh cerita seputar Pilpres, tergolong tidak puas dengan persentase
kesenjangan 33%

d) Memperoleh cerita kemanusian dalam berita pilpres, juga tergolong tidak puasa
dengan persentase kesenjangan 50%

e) Memberikan informasi kepada orang lain, terhitung persentase kesenjangan 41%,
hal ini berarti pemirsa tidak puas

2. Motif identitas diri, dengan pertanyaan :
a) Mampu mengidentifikasi dan menemukan nilai-nilai yang berkaitan dengan

pribadi mahasiswa, persentase kesenjangannya 21%, hal ini berarti tingkat
kepuasannya rendah

b) Mampu menambah rasa percaya diri, terhitung persentase kesenjangan
kepuasannya 33%, hal ini berarti kepuasan berada pada taraf tidak puas

3. Motif integrasi dan interaksi sosial, pada butir pertanyaan :
a) Untuk berkumpul dengan keluarga dan teman, persentase kesenjangannya 33%,

hal ini berarti kepuasan berada pada taraf tidak puas
b) Memperoleh bahan obrolan pada orang lain juga tergolong tidak puas dengan

persentase kesenjangannya 46%.
4. Motif hiburan, pada butir pertanyaan :

16

a) Membantu mengurangi rasa bosan, pemirsa merasa tidak puas dengan persentase
kesenjangannya 58%

b) Membantu menyalurkan emosi pemirsa merasa tidak puas dengan persentase
kesenjangannya 33%

c) Membantu mengisi waktu luang dan santai pemirsa merasa tidak puas dengan
persentase kesenjangannya 50%

d) Membantu memperoleh hiburan dan kesenangan pemirsa merasa tidak puas
dengan persentase kesenjangannya 50%

Tabel 3.5 Program berita pilpres tahun 2014 di Metro TV dan TVOne yang lebih unggul
berdasarkan persentase kesenjangan kepuasan

Indikator Metro TV TVOne Tayangan
yang
lebih

unggul
Motif Informasi

a. Mengetahui peristiwa saat ini
b. Mengetahui informasi secara

mendalam
c. Memperoleh cerita seputar Pilpres
d. Memperoleh cerita kemanusiaan,

dalam berita Pilpres
e. Memberikan informasi kepada

orang lain

28%
28%
41%
34%

41%

42%
29%
33%
50%

42%

Metro TV
Metro TV

TVOne
Metro TV

TVOne

Motif Identitas Pribadi
a. Mampu mengidentifikasi dan

menemukan nilai-nilai yang
berkaitan dengan pribadi
mahasiswa

b. Mampu menambah rasa percaya
diri

38%

19%

21%

33%

TVOne

Metro TV

Motif Integrasi dan Interaksi Sosial
a. Untuk berkumpul dengan keluarga

dan teman
b. Memperoleh bahan obrolan pada

orang lain

25%

22%

33%

46%

Metro TV

Metro TV

Motif Hiburan
a. Membantu mengurangi rasa bosan
b. Membantu menyalurkan emosi
c. Membantu mengisi waktu luang

dan santai
d. Membantu memperoleh hiburan

dan kesenangan

38%
38%
41%

41%

58%
33%
50%

50%

Metro TV
TVOne

Metro TV

Metro TV

17

Demikian uraian dari tabel diatas yang dilihat dari kesenjangannya menurut :
1. Motif informasi pada butir pertanyaan :

a) Untuk mengetahui peristiwa saat ini, Metro TV mendapatkan persentase
kesenjangan kepuasan 28%

b) Mengetahui informasi secara mendalam, Metro TV mendapatkan persentase
kesenjangan kepuasan 28%

c) Memperoleh cerita seputar pilpres, Metro TV mendapatkan persentase
kesenjangan kepuasan 41%

d) Memperoleh cerita kemanusiaan dalam berita pilpres, Metro TV mendapatkan
persentase kesenjangan kepuasan 34%

e) memberikan informasi kepada orang lain 41%
2. Motif identitas pribadi, pada butir pertanyaan :

a) Mampu mengidentifikasi dan menemukan nilai-nilai yang berkaitan dengan
pribadi mahasiswa, Metro TV mendapatkan persentase kesenjangan kepuasan
38%

b) Mampu menambah rasa percaya diri, Metro TV mendapatkan persentase
kesenjangan kepuasan 19%

3. Motif integrasi dan interaksi sosial, pada butir pertanyaan :
a) Untuk berkumpul dengan keluarga dan teman, Metro TV mendapatkan persentase

kesenjangan kepuasan 25%
b) Memperoleh bahan obrolan kepada orang lain, Metro TV mendapatkan persentase

kesenjangan kepuasan 22%
4. Motif hiburan, butir pertanyaan :

a) Membantu mengurangi rasa bosan, Metro TV mendapatkan persentase
kesenjangan kepuasan 38%

b) Membantu menyalurkan emosi, Metro TV mendapatkan persentase kesenjangan
kepuasan 28%

c) Membantu mengisi waktu luang dan santai, Metro TV mendapatkan persentase
kesenjangan kepuasan 41%

d) Membantu memperoleh kesenangan dan hiburan, Metro TV mendapatkan
persentase kesenjangan kepuasan 41%

Sedangkan untuk TVOne uraianya menurut :
1. Motif informasi pada butir pertanyaan :

a) Untuk mengetahui peristiwa saat ini, TVOne mendapatkan persentase
kesenjangan kepuasan 49%

b) Mengetahui informasi secara mendalam, TVOne mendapatkan persentase
kesenjangan kepuasan 29%

c) Memperoleh cerita seputar pilpres, TVOne mendapatkan persentase kesenjangan
kepuasan 33%

d) Memperoleh cerita kemanusiaan dalam berita pilpres, TVOne mendapatkan
persentase kesenjangan kepuasan 50%

e) Memberikan informasi kepada orang lain, TVOne mendapatkan persentase
kesenjangan kepuasan 42%

2. Motif identitas pribadi, pada butir pertanyaan :
a) Mampu mengidentifikasi dan menemukan nilai-nilai yang berkaitan dengan

pribadi mahasiswa, TVOne mendapatkan persentase kesenjangan kepuasan 21%
b) Mampu menambah rasa percaya diri, TVOne mendapatkan persentase

kesenjangan kepuasan 33%
3. Motif integrasi dan interaksi sosial, pada butir pertanyaan :

18

a) Untuk berkumpul dengan keluarga dan teman, TVOne mendapatkan persentase
kesenjangan kepuasan 33%

b) Memperoleh bahan obrolan kepada orang lain, TVOne mendapatkan persentase
kesenjangan kepuasan 46%

4. Motif hiburan, butir pertanyaan :
a) membantu mengurangi rasa bosan, TVOne mendapatkan persentase kesenjangan

kepuasan 58%
b) Membantu menyalurkan emosi, TVOne mendapatkan persentase kesenjangan

kepuasan 33%
c) Membantu mengisi waktu luang dan santai, TVOne mendapatkan persentase

kesenjangan kepuasan 50%,
d) Membantu memperoleh kesenangan dan hiburan, TVOne mendapatkan persentase

Pengujian validitas bertujuan untuk mengukur valid tidaknya sebuah instrument. Valid atau
tidaknya pada suatu data dapat dilihat jika pertanyaan pada kuisioner yang diajukan terhadap
responden mampu mengungkapkan sesuatu yang diukur dari instrument dalam penelitian
tersebut.Variable yang dihasilkan oleh instrument tersebut dipecah menjadi subvariabel
bersamaan dengan indikator-indikatornya.

Pengujian validitas dilakukan dengan mencocokan pertayaan-pertanyaan yang ada pada
kuisioner terhadap faktor-faktor terkait. Jika mendapati tidak validnya pada sebuah pertanyaan
dalam kuisioner, maka pertanyaan tersebut akan dihapus atau disingkirkan dari kuisioner. Dalam
menguji valid atau tidaknya pada sebuah pertanyaan, skor-skor yang ada pada sebuah pertanyaan
yang dimaksud dikorelasikan dengan jumlah variable, Skor pada pertanyaan diumpamakan
sebagai X dan jumlah variable diumpamakan sebagai Y.

Validitas dalam pengujian tersebut dapat dikatakan berhasil jika nilai korelasi hitung “r” pada
sebuah data memiliki tanda positif dan r hasil > r tabledengan memiliki drajat kebebasan (df) = n-2,
dalam pengujian ini n = jumlah sampel, bisa dikatakan bahwa pertanyaan dalam kuisinoer
tersebut valid. Pengujian ini bertujuan untuk melihat pertanyaan-pertanyaan mana yang tidak
memiliki validitas, sehingga hal ini mempermudah penulis untuk mengganti pertanyaan tersebut
(Arikunto, 1998:190-191).

Dalam penelitian ini, uji validitas dilakukan untuk menyatakan sejauh mana kuesioner akan
mengukur apa yang ingin diukur. Kuesioner dikatakan valid apabila pertanyaan dalam kuesioner
tersebut mampu mengungkapkan sesuatu yang akan diukur oleh kuesioner tersebut. Dan hasilnya
ditemukan bahwa seluruh pernyataan kuesioner dinilai valid karena setiap item yang tercantum
memiliki nilai r- hitung lebih besar dari r- tabel (0,266).

Uji reliabilitas digunakan untuk mengukur suatu kuesioner yang merupakan indikator dari
variabel. Alat ukur disebut reliabel bila alat ukur tersebut secara konsisten memberikan hasil atau
jawaban yang sama terhadap gejala yang sama, walau digunakan berulang kali, yang berarti tetap
stabil, dapat diandalkan, dan tetap konsisten (Kriyantono, 2009). Hasil pengujian menyatakan
bahwa alat ukur yang digunakan reliabel karena nilai cronbach’s alpha variabel GS yaitu 0,841
dan variabel GO yaitu 0,923 (lebih besar dari 0,6).

Dari data perbandingan mean antara Metro TV dan TVOne, dapat dilihat bahwa ratarata nilai
GO selalu lebih besar dari pada GS. Palmgreen mengatakan bahwa jika nilai GS lebih besar dari
pada nilai GO, bisa dikatakan responde tidak puas, namun apabila GS=GO, hal ini dapat

kesenjangan kepuasan 50%

19

dikatakan bahwa motif dan kepuasan responden seimbang dan dapat dikatan puas, dan apabila
GO lebih besar dari pada GS, hal ini menjelaskan bahwa responden tidak puas (Kriyantono,
2009, 208).

Melalui data diatas, motif yang paling diinginkan oleh responden ketika menyaksikan
tayangan berita di televisi adalah pemenuhan kebutuhan akan informasi/berita. Hal ini
mencakup peristiwa saat ini, informasi secara mendalam, memperoleh cerita seputar Pilpres,
memperoleh cerita kemanusiaan dalam berita Pilpres, memberikan informasi kepada orang lain.
Motif ini menjadi keinginan yang tertinggi, hal ini berhubungan dengan format berita yaitu
menyebarkan informasi fakta mengenai peristiwa-peristiwa terkini. Faktual dan actual
merupakan syarat wajib dalam penyajian berita, oleh sebab itu dibutuhkan ketepatan dan
kecepatan waktu (Naratama, 2004, 62). Dari temuan data diatas dapat dikatakan bahwa
responden memiliki keinginan untuk memahami dan menguasai informasi terkait tayangan berita
Pilpres tahun 2014, oleh karena itu keinginan akan pencarian informasi dari respondenpun tinggi
dalam menyaksikan tayangan berita Pilpres yang ditayangkan oleh kedua stasiun televisi
tersebut.

Kemudian melalui data tingkat kesenjangan kepuasan dan kemampuan pemenuhan dari berita
Pilpres di Metro TV dan TVOne, melalui 13 butir pertanyaan dari motif informasi, motif
identitas pribadi, motif integrasi dan interaksi sosial dan juga motif hiburan. Dari 13 butir
pertanyaan tersebut Metro TV mampu memenuhi 5 butir pertanyaan dari 4 indikator motif yaitu
2 butir pertanyaan dengan skala rendah pada motif informasi, 2 butir pertanyaan pada motif
integrasi dan interaksi sosial dengan skala rendah, serta 1 butir pertanyaan pada motif identitas
pribadi dengan skala sedang. Sedangkan TVOne hanya mampu memenuhi 2 butir pertanyaan
saja yaitu 1 butir pertanyaan pada motif informasi dengan skala rendah dan 1 butir pertanyaan
pada motif integrasi dan interaksi sosial dengan skala rendah.

Data tersebut menunjukan bahwa MetroTV mampu memenuhi dua kebutuhan responden pada
motif informasi sedang TVOne hanya mampu memenuhi satu kebutuhan dari indikator motif
informasi yaitu untuk mengetahui informasi secara mendalam. Morissan mengungkapkan bahwa
seseorang memanfaatkan media massa sebagai alat untuk mencari informasi akan suatu hal
(Morissan, 2008, 53). Katz, Blummer mengungkapkan, bahwa kebutuhan akan informasi,
pengetahuan dan pengertian merupakan kebutuhan kognitif manusia yang dasar yang mampu
dipenuhi oleh media massa (Fiske, 2003, 53). Oleh sebab itu dapat dikatakan bahwa Metro TV
lebih unggul dalam memenuhi kebutuhan responden terhadap indikator motif informasi
diantaranya mengetahui peristiwa saat ini dan mengetahui informasi secara mendalam.

Tidak puasnya mahasiswa terhadap sajian berita pilpres di TVOne berdasarkan motif
informasi disebabkan karena tayangan pilpres yang disajikan oleh TVOne kurang memberikan
khasanah informasi yang luas, dimana narasumber yang ditampilkan seringkali hanya dari satu
calon saja, sehingga informasi yang disampaikan bisa dikategorikan sebagai informasi yang
sepihak. Selain itu informasi seringkali terputus oleh tayangan iklan ataupun pemutusan sepihak
oleh pembawa acara. Sementara dari motif identitas pribadi, tingkat kesenjangan kepuasan
termasuk dalam kategori tidak puas, hal ini disebabkan karena penyajian berita Pilpres oleh TV
One yang seringkali mengesampingkan nilai-nilai obyektivitas, seperti menyanjung salah satu
calon dan memojokkan calon yang lain, hal ini tentunya tidak sesuai dengan kepribadian idealis
yang dimiliki mahasiswa.

Seperti juga yang terjadi dalam tayangan Metro TV, tingkat kesenjangan kepuasan mahasiswa
akan kebutuhan berita Pilpres dari TV One dari motif integrasi dan interaksi sosial masuk dalam

20

kategori tidak puas. Ketidakpuasan ini disebabkan karena jam tayang yang berbarengan dengan
jam kuliah mahasiswa, maupun waktu yang larut malam. Semenara dari motif hiburan tayangan
berita pilpres yang ditayangkan kedua stasiun televisi tersebut, termasuk dalam kategori tidak
puas. Ketidakpuasan mahasiswa disebabkan bentuk tayangan berita pilpres disajikan oleh TV
One dan MetroTV terkesan serius, bahkan terkadang terjadi debat kusir yang keluar dari konteks
acara. Hal ini didukung dengan keberadaan kedua stasiun televisi itu sendiri yang memang TV
berita, sehingga sudah barang tentu jauh dari tayangan yang menghibur buat penonton. Hasil
penelitian ini berbeda dengan hasil penelitian yang dilakukan oleh Gurit, tentang kesenjengan
kepuasan pemirsa televisi terhadap program acara komedi segeer beneer di ANTV dan Opera
Van Java di Trans7 dikalangan di kalangan mahasiswa ilmu komunikasi swadana transfer
angkatan 2008 FISIP UNS, yang menunjukkan bahwa kedua tayangan tersebut mampu
memenuhi tingkat kepuasan para penonton. Perbedaan hasil penelitian ini disebabkan karena
tayangan segeer beneer di ANTV dan Opera Van Java yang disajikan memang sajian yang
menghibur dan mudah diterima oleh semua kalangan, sementara dalam penelitian ini sajian
berita Pilpres membutuhkan sajian yang benar-benar menarik baik dari nara sumber maupun
acara pendampingnya.

Pada hasil peneltian terdahulu mengatakan bahwa motif masyarakat dalam menkonsumsi
media salah satunya untuk memenuhi kebutuhan pada indikator motif integrasi dan interaksi
sosial (Widyarini,2009). Kemudian pada indikator motif integrasi dan interaksi sosial dalam
penelitian ini, Metro TV mampu memenuhi kedua butir pertanyaan yang terdapat pada indikator
motif integrasi dan interaksi, sedangkan TVOne hanya mampu memenuhi 1 kebutuhan
responden saja. Hal ini dapat diartikan bahwa Metro TV lebih mampu memberikan kepuasan
atau lebih mampu memenuhi kebutuhan responden pada motif tersebut.

Konten program berita Pilpres tahun 2014 yang ditanyangkan oleh Metro TV dalam hal
memenuhi kebutuhan responden pada indikator motif identitas pribadi pada butir pertanyaan
menambah rasa percaya diri, menurut data diatas menunjukan tingkat kepuasan sedang. Namun
dari jumlah kebutuhan reponden yang lebih banyak terpenuhi pada penelitihan ini terdapat pada
indikator motif informasi. Komunikasi massa melalui media massa merupakan aktivitas sosial
yang berfungsi di masyarakat. Robert K Merton mengemukakan, bahwa fungsi aktivitas sosial
memiliki 2 aspek yaitu fungsi nyata (manifest function) adalah fungsi nyata yang diinginkan,
kedua fungsi tidak nyata atau tersembunyi (latent function), yaitu fungsi yang tidak diinginkan
(Bungin, 2006, 78).

Mampu menambah rasa percaya diri merupakan bagian dari indikator motif identitas pribadi,
namun dari temuan data mean anatara Metro TV dan TVOne, motif informasi dan motif integrasi
dan interaksi sosial memeiliki jumlah butir pertanyaan yang mampu memenuhi kebutuhan
responden lebih banyak. Fungsi motif identitas pribadi yang memiliki skala hitung sedang
merupakan fungsi yang diharapkan oleh responden, sedangkan fungsi motif informasi
merupakan fungsi yang tidak diharapkan oleh responden. Hal ini dapat diartiakan dalam
pemenuhan kebutuhannya menyaksikan program berita pilpres, Metro TV lebih unggul dalam
memenuhi kebutuhan responden melalui fungsi motif informasi dan motif integrasi dan interaksi
sosial pada skala rendah dan pada motif identitas pribadi pada skala sedang.
PENUTUP

Berdasarkan hasil penelitian tentang kesenjangan kepuasan dalam menyaksikan berita pilpres
tahun 2014 Metro TV dan TVOne, dikalangan mahasiswa UMS angkatan 2012 dapat ditarik
kesimpulan bahwa dari 13 pertanyaan yang diberikan kepada responden dapat diketahui secara
umum bahwa kebutuhannya dalam menyaksikan berita pilpres tahun 2014 dapat dicarikan

21

pemuasnya oleh Metro TV dan TVOne. Hal ini dapat dilihat dari ketatnya persaingan nilai
persentase gratifications sought (kepuasan yang diharapkan). Namun dari gratifications
obtained (kepuasan yang diperoleh) Metro TV lebih mampu memberikan kepuasan yang dicari
oleh responden. Dengan rumus discrepancy hal ini dapat dilihat bahwa 5 dari 13 pertanyaan
yang terbagi menjadi 4 motif kebutuhan mampu dipenuhi oleh Metro TV, sedangkan TVOne
hanya mampu memenuhi 2 jenis pertanyaan saja. Dalam penelitian ini membuktikan bahwa
Metro TV menjadi stasiun televisi yang lebih mampu memberikan kepuasan yang dicari oleh
responden dalam menayangkan berita pilpres tahun 2014. Dari hasil penelitian ini, untuk
kedepannya diharapkan Metro TV dan TVOne lebih konsisten, faktual dan aktual, dalam
kaitannya penyajian program berita. Sehingga pengharapan akan kepuasan dari masyarakat
dalam menyaksikan tayangan berita yang disajikan lebih terpenuhi.
Persantunan
Segala puji bagi Allah SWT Rabb semesta alam, berkat rahmat dan kasih sayang-Nya sehingga
penulis dapat menyelesaikan jurnal ini. Jurnal ini disusun sebagai syarat untuk memenuhi
persyaratan dalam memperoleh gelar Sarjana Ilmu Komunikasi pada Fakultas Ilmu Komunikasi
dan Informatika UMS. Penulis sepenuhnya menyadari bahwa selesainya penelitian ini karena
adanya campur tangan banyak pihak yang ikut membatu dalam proses penyelesaian jurnal ini.
Oleh karena itu dalam kesempatan ini, dengan kerendahan hati penulis ingin mengucapkan
banyak terimakasih kepada bapak Sidiq Setyawan, M.ikom yang telah meluangkan waktunya
untuk membembing penulis sehingga dapat menyelesaikan tulisannya dengan baik.Tidak lupa
untuk orangtua penulis, bapak Marno dan ibu Srimulyani atas doa dan dukunganya dan juga
untuk mahasiswa UMS jurusan Ilmu Komunikasi angkatan 2012 karena telah bersedia menjadi
responden.

Daftar Pustaka
severin & Tankard, edisi ke-5. 2011. Teori Komunikasi (sejarah, metode, dan terapan didalam
media massa).

Jakarta. Kencana Prenada Karya Offset
West & Turner. 2008. Pengantar Komunikasi Analisis dan Aplikasi (Introducing Comunications
Theory Analysis and

Aplications). Jakarta. Salemba Humanika
Fiske. 2010. Cultural and Communications Studies. Yogyakarta. Jala Sutra
Effendi. 1993, 2001, 2004, 2008. Ilmu Komunikasi Teori dan Praktek. Bandung. Remaja
Prenada Karya Offset
Burton. 2011. Membincangkan Televisi (Sebuah Pengantar Kajian Televisi). Yogyakarta.
Jalasutra
Kriyantono. 2010. Tehnik Praktis Riset Komunikasi. Jakarta. Kencana Prenada Karya Offset
Arikunto. 1998. Prosedur Penelitian Suatu Pendekatan Praktik. Jakarta. Rineka Cipta
Naratama. 2004. Menjadi Sutradara Televisi : dengan Single atau Multi camera. Jakarata.

Gramedia Pustaka Utama
Sugiyono. 2005. Memahami Penelitian Kualitatif. Bandung. CV Alfabeta
Morissan. (2004). Jurnalistik Televisi Mutakhir. Bogor : Ghalia Indonesia
Mc Quail, D., Blumler,J. & Brown, R. (1972). The television audience:A revised perspective in

D. McQuail (ed.): Sociology of Mass Communication.. London: Longman

22

Triyono, A & Yuliarso, K. 2011. Bermain di Kehidupan Digital (Studi Virtual Enthnography
Pendekatan Uses

and Gratifications pada Permainan Farmville di Facebook.com)
https://publikasiilmiah.ums.ac.id/bitstream/handle/11617/1830/2_Agus%20T.pdf?sequen
ce=1

Daugherty, J, Dkk.2015. Perceived Benefits of Participation in the “Class of” Facebook Pages.
http://www.google.com/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&ved=0ahUKE
wjU4Zvuzc7NAhULMI8KHctpB9cQFggeMAA&url=http%3A%2F%2Fthejsms.org%2F
tsmri%2Findex.php%2FTSMRI%2Farticle%2Fdownload%2F99%2F55&usg=AFQjCNF
g1pqD95T9qk0IdsQE8MWHpbI5ag&sig2=uvAVcW-OoiuvGaUVTPONKA

Wulan, Dkk. 2014. Student Perception towards Personal Branding of Political Leaders on
Twitter Ahead of Presidential

Election 2014
http://download.portalgaruda.org/article.php?article=272828&val=7123&title=Student%
20Perception%20towards%20Personal%20Branding%20of%20Political%20Leaders%20
on%20Twitter%20Ahead%20of%20Presidential%20Election%202014

Weiyan, Liu. 2015. A Historical Overview Of Uses And Gratifications Theory.
http://www.google.com/url?sa=t&rct=j&q=&esrc=s&source=web&cd=2&ved=0ahUKE
wjbmeLZzs7NAhUWS48KHfcEBTkQFggmMAE&url=http%3A%2F%2Fwww.cscanad
a.net%2Findex.php%2Fccc%2Farticle%2Fdownload%2F7415%2F8421&usg=AFQjCNF
jv1F1v71VqddeIp2DxKpXHKAffg&sig2=azFqmMBmDn7tD4g7lHZ_7g

Rui, J & Stefanone, M. 2016. The Desire for Fame: An Extension of Uses and Gratifications
Theory

http://dx.doi.org/10.1080/10510974.2016.1156006
Basak, E & Calisir, F. 2014. Uses and Gratifications of LinkedIn: An Exploratory Study
http://www.iaeng.org/publication/WCE2014/WCE2014_pp1153-1156.pdf

https://pilpres2014.kpu.go.id/ diakses tanggal 19/04/2016/09.36.
https://www.google.com/url?sa=t&rct=j&q=&esrc=s&source=web&cd=3&cad=rja&uact=8&ve

d=0ahUKEwj3_568yJnMAhVIF5QKHYiBAi8QFggvMAI&url=http%3A%2F%2Fwww.
agbnielsen.comFNielsen_Newsletter_Oct_2010 diakses tanggal 19/04/2016/09.36.

https://books.google.co.id/books?id=fyj35c6ZfuAC&pg=PA164&lpg=PA164&dq=alasan+seseo
rang+menonton+tv&source=bl&ots=kj0F5zDyYW&sig=zjTRBC8yyG_vGSjgflW9Kjilz
Q4&hl=en&sa=X&redir_esc=y#v=onepage&q=alasan%20seseorang%20menonton%20t
v&f=false diakses 10/08/15.30

