
KREDIBILITAS REPORTER METRO TV BIRO PALEMBANG DALAM

MELAPORKAN BERITA

SKRIPSI

Diajukan untuk Memenuhi Persyaratan Menyelesaikan Studi Strata Satu (S1)

Untuk Mencapai Gelar Sarjana Ilmu Komunikasi

Konsentrasi: Penyiaran

Disusun Oleh:

Pramesty Tiara Andiny

07031181520007

JURUSAN ILMU KOMUNIKASI

FAKULTAS ILMU SOSIAL DAN ILMU POLITIK

UNIVERSITAS SRIWIJAYA

2019

ii

 iii

iv

vii

KATA PENGANTAR

 Puji dan syukur penulis ucapkan atas kehadirat Allah SWT yang Maha

Pengasih lagi Maha Penyayang yang telah melimpahkan rahmat dan hidayah-Nya,

sehingga penulis dapat menyelesaikan penyusunan skripsi yang berjudul

“Kredibilitas Reporter Metro TV Biro Palembang dalam Melaporkan

Berita” sebagai syarat untuk memperoleh gelar Sarjana Ilmu Komunikasi pada

Fakultas Ilmu Sosial dan Ilmu Politik Jurusan Ilmu Komunikasi Universitas

Sriwijaya.

 Dalam proses penyusunan dan penulisan skripsi ini tentunya atas dasar

bimbingan, petunjuk dan bantuan dari berbagai pihak yang telah memberikan

kontribusi yang besar dalam penulisan skripsi ini. Oleh karena itu dalam

kesempatan ini penulis ingin mengucapkan terima kasih yang sebesar-besarnya

serta rasa hormat yang tulus kepada:

1. Bapak Prof. Dr. Ir. H. Anis Saggaf, MSCE selaku Rektor Universitas

Sriwijaya.

2. Bapak Prof. Dr. Kiagus Muhammad Sobri, M.Si selaku Dekan Fakultas

Ilmu Sosial dan Ilmu Politik Universitas Sriwijaya.

3. Bapak Dr. Andries Lionardo, SIP., M.Si selaku Ketua Jurusan Ilmu

Komunikasi Universitas Sriwijaya.

4. Bapak Dr. Andy Alfatih, MPA selaku Dosen Pembimbing I dan Bapak

Oemar Madri Bafadhal, S.I.Kom., M.Si selaku Dosen Pembimbing II yang

telah bersedia membimbing, memberi ilmu dan masukan dalam

penyelesaian penulisan skripsi ini.

5. Ibu Dr. Retna Mahriani, M.Si dan Ibu Hoirun Nisyak, S.Pd., M.Pd selaku

Tim Penguji Skripsi yang memberikan ilmu dan masukan yang sangat

berarti dalam penulisan skripsi ini.

6. Seluruh dosen Fakultas Ilmu Sosial dan Ilmu Politik Universitas Sriwijaya

yang telah mendidik dan memberikan ilmu secara teori dan praktik

terhadap penulis selama masa perkuliahan.

7. Seluruh staf dan tata usaha Program Strata 1 Fakultas Ilmu Sosial dan Ilmu

Politik Universitas Sriwijaya.

viii

8. Kedua orang tua saya, Papa dan Mama tercinta yang selalu memberikan

dukungan, motivasi dan do’a yang tak terhingga sehingga penulis berhasil

menyelesaikan skripsi ini.

9. Ibu Satwika sebagai Kepala Biro Metro TV Palembang.

10. Kak Ayu Felisia dan Elsa Silalahi sebagai Reporter Metro TV Biro

Palembang.

11. Mba Odah sebagai Staf Administrasi Metro TV Biro Palembang.

12. Abang saya Muhammad Agung Prasetiyo, A.Md.Far. yang selalu

memberikan dukungan dan semangat selama masa perkuliahan saya.

13. Wahyu Pradipta Ramaris yang selalu menemani serta memberikan

dukungan dan bantuan dalam proses penulisan skripsi ini.

14. Keluarga besar HMC Production yang sudah menjadi teman, sahabat,

sekaligus keluarga dari awal masa perkuliahan dan selalu memberikan

dukungan serta masukan.

15. Teman-teman seperjuangan Ilmu Komunikasi angkatan 2015 Indralaya.

Penulis menyadari bahwa skripsi ini masih jauh dari kesempurnaan dan

masih banyak kekurangan. Oleh karena itu penulis mengharapkan adanya kritik

dan saran yang membangun dari semua pihak. Akhir kata, semoga skripsi ini

bermanfaat bagi penulis, semua pihak yang membaca dan segenap keluarga besar

jurusan Ilmu Komunikasi.

 Indralaya, Desember 2019

 Penulis,

 Pramesty Tiara Andiny

 NIM. 07031181520007

xi

DAFTAR ISI

HALAMAN JUDUL ... i

HALAMAN PENGESAHAN .. ii

HALAMAN PERSETUJUAN .. iii

SURAT PERNYATAAN ... v

MOTTO .. vi

KATA PENGANTAR .. vii

ABSTRAK ... ix

ABSTRACT... x

DAFTAR ISI ... xi

DAFTAR TABEL ... xiv

DAFTAR BAGAN ... xv

DAFTAR GAMBAR ... xvi

DAFTAR LAMPIRAN .. xvii

BAB I PENDAHULUAN ... 1

1.1 Latar Belakang .. 1

 1.1.1 Kurangnya kompetensi Reporter .. 5

 1.1.2 Adanya perubahan tingkat prouktivitas Reporter 7

 1.2 Rumusan Masalah .. 8

 1.3 Tujuan Penelitian ... 8

 1.4 Manfaat Penelitian.. 8

BAB II TINJAUAN PUSTAKA .. 10

 2.1 LandasanTeori .. 10

 2.2 Kredibilitas Reporter .. 10

 2.2.1 Reporter ... 10

 2.2.2 Kredibilitas. ... 11

 2.2.3 Kredibilitas Jurnalis ... 11

 2.3 Berita ... 12

xii

 2.3.1 Berita ... 12

 2.3.2 Jenis-Jenis Berita ... 12

 2.3.3 Struktur Berita ... 14

 2.3.4 Teknik Menulis Berita ... 15

 2.3.5 Format-Format Berita .. 17

 2.4 Kode Etik Jurnalistik .. 18

 2.5 Beberapa Teori Kredibilitas Reporter ... 20

 2.5.1 Teori Kredibilitas Sumber .. 20

 2.5.2 Teori Kredibilitas Jurnalis .. 22

 2.6 Teori yang digunakan ... 25

 2.7 Kerangka Teori .. 25

 2.8 Kerangka Pemikiran ... 27

 2.9 Hipotesis Deskriptif .. 28

 2.10 Penelitian Terdahulu ... 28

BAB III METODE PENELITIAN .. 32

 3.1 DesainPenelitian .. 32

 3.2 Definisi Konsep ... 32

 3.3 Fokus Penelitian .. 33

 3.4 Unit Analisis ... 34

 3.5 Informan ... 34

 3.6 Data dan Sumber Data ... 35

 3.7 Teknik Pengumpulan Data... 36

 3.8 Teknik Keabsahan Data ... 37

 3.9 Teknik Analisis Data ... 37

 3.10 Sistematika Penelitian.. 38

BAB IV GAMBARAN UMUM PERUSAHAAN .. 40

4.1 Sejarah .. 40

 4.1.1 Sejarah Terbentuknya Metro TV ... 40

 4.1.2 Sejarah Terbentuknya Metro TV Biro Palembang 40

xiii

4.2 Logo PT. Media Televisi Indonesia (Metro TV) .. 41

 4.2.1 Arti Logo .. 41

4.3 Visi dan Misi PT. Media Televisi Indonesia (Metro TV) 42

 4.3.1 Visi ... 42

 4.3.2 Misi .. 42

4.4 Strategi PT. Media Televisi Indonesia (Metro TV) 43

4.5 Target Pemirsa PT. Media Televisi Indonesia (Metro TV) 43

4.6 Struktur Metro TV Biro Palembang ... 44

4.7 Job Description Metro TV Biro Palembang ... 45

4.8 Sistem Kerja .. 46

 4.8.1 Cara Kerja di Metro TV Biro Palembang .. 46

 4.8.2 Proses Kerja .. 47

 4.8.3 Peran Penting Reporter Metro TV ... 48

 4.8.4 Proses Penayangan Berita ... 48

BAB V HASIL DAN PEMBAHASAN .. 50

5.1 Authenticity (Keaslian) .. 50

 5.1.1 Orisinalitas Berita dan Sumber .. 51

 5.1.2 Observasi .. 57

5.2 Accountability (Pertanggungjawaban) ... 63

 5.2.1 Transparan .. 63

 5.2.2 Identifikasi Sumber Berita Jelas .. 69

5.3 Autonomy (Kebebasan) .. 72

 5.3.1 Menghargai Komentar dan Masukan dari Pihak Lain 73

 5.3.2 Memperbaiki Kesalahan yang Terjadi dengan Cepat dan Jelas 76

BAB VI KESIMPULAN DAN SARAN... 79

6.1 Kesimpulan ... 79

6.2 Saran ... 80

DAFTAR PUSTAKA ... 81

LAMPIRAN ... 84

xiv

DAFTAR TABEL

Tabel 1.1 Produktivitas Reporter Metro TV Biro Palembang 3 bulan awal 7

Tabel 1.2 Produktivitas Reporter Metro TV Biro Palembang 3 bulan terakhir 7

Tabel 2.1 Penelitian Terdahulu ... 29

Tabel 3.1 Fokus Penelitian ... 33

Tabel 5.1 Hasil Analisis Orisinalitas Berita dan Sumber... 51

Tabel 5.2 Hasil Analisis Observasi ... 58

Tabel 5.3 Hasil Analisis Transparan ... 64

Tabel 5.4 Hasil Analisis Naskah Berita .. 67

Tabel 5.5 Hasil Analisis Identifikasi Sumber .. 70

Tabel 5.6 Hasil Analisis Menghargai Komentar dan Masukan dari Pihak Lain 73

Tabel 5.7 Hasil Analisis Memperbaiki Kesalahan yang terjadi dengan Cepat dan

Jelas ... 77

xv

DAFTAR BAGAN

Bagan 2.1 Alur Pikir .. 28

Bagan 4.1 Struktur Metro TV Biro Palembang ... 44

xvi

DAFTAR GAMBAR

Gambar 1.1 Persyaratan Rekrutmen Reporter Metro TV Biro Palembang 2

Gambar 1.2 Persyaratan Rekrutmen Reporter Metro TV Nasional/Pusat 5

Gambar 4.1 Logo Metro TV... 41

Gambar 5.1 Contoh Proyeksi Berita ... 54

Gambar 5.2 Wawancara Kapolda Sumsel ... 56

Gambar 5.3 Breaking News Penangkapan Terduga Teroris 60

Gambar 5.4 Breaking News Unjuk Rasa Mahasiswa Sumsel 61

Gambar 5.5 Breaking News Unjuk Rasa Mahasiswa Sumsel 62

Gambar 5.6 Pemberitaan Kabut Asap di Palembang ... 66

Gambar 5.7 Proses Wawancara Narasumber Saat Berita Live Report 66

Gambar 5.8 Bantuan dari Tim Satgas ... 67

Gambar 5.9 Proses Wawancara Narasumber saat Berita Live Report 72

xvii

DAFTAR LAMPIRAN

Lampiran 1. Transkrip Wawancara

Lampiran 2. Dokumentasi Penelitian

Lampiran 3. Daftar Bimbingan Skripsi Pembimbing 1

Lampiran 4. Daftar Bimbingan Skripsi Pembimbing 2

Lampiran 5. Surat Izin Penelitian

Lampiran 6. Tes Plagiarisme

ix

x

Universitas Sriwijaya

1

BAB I

PENDAHULUAN

1.1 Latar Belakang

Berkembangnya teknologi yang terjadi hingga saat ini, menuntut manusia

untuk berpikir lebih kritis terhadap fenomena yang terjadi disekitar. Salah satunya

dalam hal berkomunikasi yaitu ketika proses penyampaian dan penerimaan pesan

terjadi antara satu dan yang lainnya. Adanya kemajuan teknologi semakin banyak

media yang timbul dan digunakan sebagai media penyampaian pesan. Ada banyak

media dalam menyampaikan pesan saat ini. Salah satunya media massa yang

memiliki peran yang sangat besar dalam menyampaikan informasi dan pesan.

Dari banyaknya jenis media massa televisi masuk ke salah satu diantaranya.

Televisi merupakan media massa yang memiliki banyak peminat dan dibutuhkan

oleh setiap masyarakat karena kelebihannya yang dimiliki yaitu menampilkan

unsur audio dan visual sekaligus. Dengan kehadiran televisi semakin

mempermudah masyarakat untuk memperoleh informasi dari sumber-sumber

yang terpercaya. Sumber yang dimaksud merupakan stasiun televisi yang

memiliki tugas untuk membuat program-program yang menghibur, mendidik serta

memberikan informasi kepada khalayak yang menontonnya. Melihat kebutuhan

masyarakat akan informasi mengenai peristiwa-peristiwa yang sedang terjadi

membuat para pemilik stasiun televisi berlomba-lomba menayangkan berita yang

menarik dan hangat untuk diperbincangkan.

Metro TV merupakan salah satu stasiun televisi berita terbesar di

Indonesia yang menayangkan beragam program informasi mengenai kemajuan

teknologi, kesehatan, pengetahuan umum, seni dan budaya guna mencerdaskan

bangsa. Metro TV bertujuan untuk menyebarkan berita dan informasi ke seluruh

pelosok Indonesia. Selain bermuatan berita, Metro TV juga menayangkan

beragam program informasi mengenai kemajuan teknologi, kesehatan,

pengetahuan umum, seni dan budaya guna mencerdaskan bangsa. Metro TV

terdiri dari 70% berita (news), yang ditayangkan dalam 3 bahasa, yaitu Indonesia,

Inggris, dan Mandarin, ditambah dengan 30% program non berita (non news)

yang edukatif (Arsip Metro Palembang, 2018).

Universitas Sriwijaya

2

Sebagai stasiun TV berita, Metro TV tentunya sangat menekankan kualitas

tayangan yang disiarkan mengingat berita merupakan suatu hal yang harus

dipastikan kebenarannya dan disampaikan sesuai dengan fakta. Oleh karena itu

banyak unsur yang harus diperhatikan dalam produksi berita, mulai dari topik,

sumber, data dan fakta. Untuk mencapainya yang paling dibutuhkan ialah tenaga

seorang reporter. Reporter merupakan seorang wartawan yang bertanggung jawab

dalam mencari dan mengolah berita serta melaporkannya ke pemirsa saat

disiarkan.

Reporter memegang peran yang sangat penting dalam membuat berita.

Metro TV termasuk stasiun televisi yang sangat memperhatikan kualitas reporter.

Oleh karena itu dapat dilihat dari proses rekrutmen reporter Metro TV sebagai

berikut.

Gambar 1.1 Persyaratan Rekrutmen Reporter Metro TV Biro Palembang

Sumber: Arsip Metro TV

Kemampuan utama pada seorang reporter tentunya komunikasi, agar dapat

menjalin kerjasama dengan rekan kerja, berinteraksi dengan narasumber serta

Universitas Sriwijaya

3

menyampaikan berita kepada pemirsa. Berita yang tayang di televisi juga dapat

ditayangkan secara langsung di lokasi tempat terjadinya peristiwa. Berita

memiliki sifat yang sementara, artinya ketika suatu peristiwa sudah berakhir maka

pemberitaan pun ikut berakhir. Oleh karena itulah gunanya reporter keluar

lapangan dan berkejar-kejaran dengan waktu demi menggali suatu peristiwa.

Komunikasi yang dilakukan oleh reporter ketika menyampaikan berita

kepada khalayak merupakan komunikasi massa yang menggunakan media

elektronik sebagai pengantar pesan. Kelebihan media ini dibanding media lainnya

seperti media cetak ialah mampu menampilkan audio visual sekaligus sehingga

memiliki daya tarik yang lebih besar. Itulah sebabnya berita televisi lebih dipilih

oleh masayarakat luas, maka sudah seharusnya berita yang ditayangkan oleh

sebuah stasiun televisi harus selalu aktual, dan mempunyai nilai berita yang

tinggi. Agar dapat menghasilkan berita yang aktual dan bernilai tinggi, sebuah

stasiun televisi membutuhkan reporter yang cerdas, serta memiliki naluri untuk

memilih berita yang layak untuk diliput, dikemas, serta kemudian disajikan untuk

dinikmati oleh masyarakat luas.

Dalam berita terdapat banyak jenis-jenis berita diantaranya Package, Live,

Live on Tape (LOT), Voice Over (VO), Breaking News, dan lain-lain. Reporter

lapangan tentunya dituntut untuk menguasai semua bentuk jenis berita. Meskipun

banyak jenis berita yang disebutkan namun sebagian besar tugas reporter tetap

melaporkan berita langsung dari lapangan, hanya saja bentuk penyajian yang

berbeda-beda. Ketika berada di lapangan, reporter sudah menyiapkan pertanyaan

dan menguasai topik dari peristiwa yang akan diliput. Seorang reporter yang kritis

akan memiliki poin tertentu sehingga rasa ingin tau yang dimiliki mampu

menggali peristiwa lebih dalam.

Pada penyajian beritayang dilakukan di Metro TV Biro Palembang,

reporter sebelumnya sudah berkoordinasi dengan tim redaksi pusat yang berada di

Jakarta terkait topik berita, nama program, waktu tayang, dan segmen keberapa

terutama untuk berita yang akan disiarkan secara langsung. Biasanya apabila

berkaitan dengan berita yang sangat disorot maka hal tersebut diberitahu sekitar

seminggu sebelumnya. Satu hari sebelum proses liputanreporter sudah

Universitas Sriwijaya

4

menghubungi narasumber untuk membuat janji akan mewawancara dan meliput

ke lokasi. Tetapi tidak jarang proses mencari informasi dan mewawancarai

narasumber dilakukan bebereapa hari sebelumnya. Jadi di hari ketika meliput

beritareporter hanya mempersiapkan diri beserta naskah yang akan dibacakan

secara langsung di depan kamera.

Berbeda dengan live reportatau siaran langsung, dimana jenis berita ini

memiliki tantangan tersendiri untuk reporter. Selain bersama

cameramen/campers, ketika melaporkan siaran langsung reporter juga dibantu

oleh tim SNG. SNG merupakan singkatan dari Satellite News Gathering yaitu

merupakan kumpulan peralatan yang mentransmisikan sinyal infromasi yang

mampu berpindah-pindah tempat. Pada umumnya SNG sudah menyatu dengan

OB-VAN sehingga praktis untuk dibawa kemana-mana. SNG sangat wajib berada

di lokasi live. SNG bisa dikatakan sebagai master control room ketika dilapangan.

Dengan situasi dan kondisi pada saat live report yang tidak menentu,

reporter diharapkan mampu menyampaikan berita sesuai dengan fakta tanpa

kekeliruan. Konsentrasi penuh sangat dibutuhkan untuk tetap fokus kepada topik

berita yang disampaikan. Dengan begitu kredibilitas akan tetap stabil sehingga

pemirsa tidak keliru dalam menerima berita. Selain itu, reporter wajib siap bekerja

melebihi waktu normal yang artinya harus siap siaga kapanpun dan dimanapun,

serta empersiapkan tenaga dan pikiran agar berita yang dihasilkan optimal.

Dengan itu kredibilitas reporter menjadi bagian yang penting untuk diperhatikan.

Mengingat profesi ini menguras tenaga dan pikiran ditambah lagi waktu yang

sangat fleksibel, sehingga mempengaruhi kesiapan reporter dalam melaksanakan

tugasnya di lapangan.

Ada dua alasan atas pemilihan judul dan permasalahan penelitian ini.

Kedua alasan tersebut adalah:

1. Kurangnya kompetensi Reporter

2. Adanya perubahan tingkat produktifitas Reporter

Universitas Sriwijaya

5

Penjelasan atas kedua alasan tersebut secara rinci adalah seperti di bawah

ini.

1.1.1 Kurangnya kompetensi Reporter

Tahap awal yang dilalui sebelum bekerja dalam suatu perusahaan

ialah proses rekrutmen. Dalam prosesnya tiap-tiap perusahaan memiliki

standar kriteria masing-masing yang telah dipertimbangkan secara matang.

Begitu pula dengan proses rekrutmen para Reporter Metro TV. Hal

tersebut diharapkan mampu meningkatkan daya saing yang positif tiap

reporter dan secara tidak langsung memberikan efek terhadap kualitas

yang ada pada para reporter.

Gambar 1.2Persyaratan Rekrutmen Reporter Metro TV Nasional/Pusat

Sumber: Arsip Metro TV

Gambar 1.2 merupakan proses rekrutmen reporter Metro TV pusat

yang berlokasi di Jakarta. Dengan kriteria tersebut tentunya dapat dilihat

bahwa Metro TV benar-benar memilih orang-orang dengan kualitas yang

tinggi untuk bisa menjadi reporter. Syarat-syarat yang telah ditentukan

akan menjadi pemicu kualitas dari kinerja yang dimiliki oleh seorang

Universitas Sriwijaya

6

reporter. Hal itu biasanya meliputi pendidikan, usia, penampilan, dan

kemampuan dalam berkomunikasi serta berbahasa asing.

Berbeda dengan reporter Metro TV Biro yang memang hanya

ditugaskan untuk daerah atau provinsi yang sudah dibagi, kriteria yang

dituntut tidak begitu tinggi. Pada biro, reporter tidak dituntut untuk

menguasai bahasa Inggris atau memiliki nilai TOEFL min. 525/ TOEIC

min. 650. Namun untuk penayangan berita, reporter biro juga memiliki

jangkauan siaran yang sama dengan reporter pusat yaitu sama-sama

mengudara di tayangan nasional. Bahkan untuk tayangan khusus lokal,

Metro TV Biro Palembang masih belum ada.

Berdasarkan pengalaman penulis yang sudah menjalani kuliah

kerja komunikasi selama sebulan di Metro TV Biro Palembang, penulis

mengetahui bahwa Reporter Metro TV Biro Palembang pada saat proses

rekrutmen hingga bekerja masih berstatus mahasiswi. Dari segi

kriterianya, hal tersebut tidak memenuhi persyaratan pada saat rekrutmen.

Selain itu, para Reporter juga hingga saat ini belum pernah mengikuti

pelatihan jurnalistik secara langsung dari Metro TV pusat.

Seperti yang dinyatakan oleh Staff Administrasi Metro TV Biro

Palembang pada tanggal 17 Februari 2019 yaitu Raudah Ramadani “dari

mereka direkrut hingga sampai saat ini, mereka masih belum menjalani

pelatihan secara langsung di pusat dan ya benar mereka masih berstatus

sebagai mahasiswa tingkat akhir pada saat proses perekrutan dan ketika

sudah mulai bekerja status mereka pun masih mahasiswa”. Maka dengan

tidak adanya dilakukan pelatihan kerja reporter di Palembang maupun di

pusat, standar dan kinerja reporter pun dipertanyakan. Apabila reporter

tidak memiliki bekal serta pengalaman dalam bidang jurnalistik maka

reporter akan mengalami kesulitan dalam mengatur cara kerja. Mulai dari

mencari berita, menemukan narasumber, menulis naskah serta

penyampaian berita. Semua itu butuh keterampilan agar dapat dikemas

dengan baik dan tepat waktu.

Universitas Sriwijaya

7

1.1.2 Adanya perubahan tingkat produktivitas Reporter

Produktivitas merupakan hal yang sangat penting dalam

meningkatkan pencapaian kerja agar maksimal. Produktivitas semata-mata

bukan ditujukan untuk memperoleh hasil kerja sebanyak-banyaknya,

melainkan kualitas kerja yang paling penting diperhatikan. Produktivitas

individu dapat dinilai dari apa yang dilakukan oleh individu tersebut dalam

penggunaannya (Muchdarsyah Sinungan, 2003:26).

Tabel 1.1 (Produktivitas Reporter 3 bulan awal di tahun 2017-2018)

Reporter Desember Januari Februari

Ayu Felisia 43 46 61.5

Elsa Silalahi 61 56 58.5
Sumber: Arsip Perusahaan (2018)

Tabel 1.2 (Produktivitas Reporter 3 bulan terakhir di tahun 2018-2019)

Reporter Desember Januari Februari

Ayu Felisia 40.5 55 54

Elsa Silalahi 50.5 40 22.5
Sumber: Arsip Perusahaan (2019)

Pada tabel 1.1 dan tabel 1.2 dapat dilihat perbandingan tingkat

produktivitas kedua reporter di Metro TV Biro Palembang. Pada bulan

pertamanya yaitu Desember 2017, reporter Ayu Felisia memperoleh nilai

produktivitas sebesar 43. Lalu mengalami peningkatan dengan angka

terbesar di bulan Februari 2018 sebesar 61.5. Angka tersebut merupakan

angka tertinggi yang diperoleh yang kemudian berlanjut dengan turun-naik

hingga hasil pada bulan terakhir data yang didapat yaitu Februari 2019

sebesar 54.

Selanjutnya untuk reporter Elsa Silalahi mengalami penurunan

tingkat produktivitas yang sangat drastis. Ini dapat dilihat pada bulan

Desember 2017 reporter Elsa Silalahi memperoleh nilai produktivitas

sebesar 61. Kemudian terjadi penurunan terus-menerus dan berakhir pada

bulan Februari 2019 dimana perolehan nilai produktivitas sebesar 22.5.

Dari perbandingan tingkat produktifitas kedua reporter diatas maka

dapat dikatakan tidak memiliki peningkatan yang baik. Produktifitas

Universitas Sriwijaya

8

memperlihatkan bagaimana kemampuan seseorang menghasilkan sesuatu.

Hal ini menjadi tolak ukur bagaimana kinerja Reporter saat mengolah

berita. Sehingga dapat juga berdampak terhadap Kredibilitas yang dimiliki

Reporter.

Berdasarkan uraian diatas, maka peneliti tertarik untuk mengangkat

judul “Kredibilitas Reporter Metro TV Biro Palembang dalam

Melaporkan Berita”.

1.2 Rumusan Masalah

Berdasarkan uraian yang dijelaskan sebelumnya pada latar belakang, maka

masalah penelitian dapat dirumuskan sebagai berikut: Bagaimana Kredibilitas

Reporter Metro TV Biro Palembang dalam Melaporkan Berita?

1.3 Tujuan Penelitian

Tujuan penelitian ini yaitu, untuk mengetahui Bagaimana Kredibilitas

Reporter Metro TV Biro Palembang dalam melaporkan Berita.

1.4 Manfaat Penelitian

 Adapun manfaat akademis dan Praktis yang diperoleh:

 1. Manfaat Akademis

Memberi masukan berupa teori atau konsep-konsep pengembangan

ilmu sosial khususnya dalam kajian Ilmu Komunikasi dan berguna rujukan

untuk menjadi referensi bagi mahasiswa yang melakukan penelitian

terhadap kredibilitas reporter dalam melaporkan berita pada saat siaran

langsung.

 2. Manfaat Praktis

a. Menambah informasi mengenai Kredibilitas Reporter yang harus

dilakukan oleh sorang Reporter dalam melaporkan berita siaran

langsung.

Universitas Sriwijaya

9

b. Dengan pelaksanaan penelitian ini, penulis dapat mengaplikasikan

pengetahuan yang didapat selama perkuliahan khususnya mengenai

berita dan penyiaran.

c. Dapat menjadi salah satu bahan perbandingan apabila penelitian

yang sama diadakan pada waktu mendatang dan dapat memberikan

sumbangan pengetahuan bagi penelitian yang akan datang.

Universitas Sriwijaya

81

DAFTAR PUSTAKA

Buku

Amar, M. Djenar. 1984. Hukum Komunikasi Jurnalistik. Bandung: Penerbit

Alumni

Agoes, Sukrisno dan I Cenik Ardana. 2009. Etika Bisnis dan Profesi: Tantangan

Membangun Manusia Seutuhnya. Jakarta: Salemba Empat

Azwar, Syarifuddin. 2011. Sikap Manusia: Teori dan Pengukurannya.

Yogyakarta: Pustaka Pelajar

Cahya S., Inung. 2018. Menulis Berita di Media Massa. Yogyakarta: PT. Citra Aji

Parama

Fachruddin, Andi. 2012. Dasar-dasar Produksi Televisi: Produksi Berita,

Feature, Laporan Investigasi, Dokumenter, dan Teknik Editing. Jakarta:

Prenadamedia Group.

Hovland, C.I.,Janis,I.L., dan Kelley. 1953. Communication and Persuation. New

Haven: Yale University Press

Kovach, Bill & Tom Rosenstiel. 2006. Sembilan Elemen Jurnalisme. Jakarta:

Pantau

Komaruddin, dan Yookeh Tjuparmah, S. Komaruddin. 2000. Kamus Istilah Karya

Tulis Ilmiah. Jakarta: Bumi Aksara

Morissan, M.A. 2008. Jurnalistik Televisi Mutakhir. Jakarta: Kencana

Nurudin, 2007. Pengantar Komunikasi Massa. Jakarta: PT. Raja Grafindo Persada

Nurudin. 2011. Pengantar Komunikasi Massa. Jakarta: PT. Raja Grafindo Persada

Rakhmat, Jalaluddin. 2005. Psikologi Komunikasi. Bandung: PT. Remaja

Rosdakarya

Sinungan, Muchdarsyah. 2003. Produktivitas Apa dan Bagaimana. Jakarta: Bumi

Aksara

Wahyudi, J.B. 1994. Dasar-dasar Manajemen Penyiaran. Jakarta: Gramedia.

Yusuf, A. Muri . 2014. Metode Penelitian: Kuantitatif, Kualitatif dan Penelitian

Gabungan. Jakarta: Prenada Media.

Universitas Sriwijaya

82

Jurnal

Hayes, Arthur S., Jane B. Singer dan Jerry Ceppos. 2007. Shifting Roles,

Enduring Values: The Credibles Journalist in a Digital Age. New York: Journal

of Mass Media Ethics: Exploring Questions of Media Morality. Vol: 22 (4), 262-

279.

Mardiasmo, 2006. Perwujudan Transparansi dan Akuntabilitas Publik Melalui

Akuntansi Sektor Publik: Suatu Sarana Good Governance. Jurnal Akuntansi

Pemerintah. Volume 2 (1).

Singer, J. B. (2005). The political j-blogger; ‘Normalizing’ a new media from to

fit old norms and practices. Journalism: Theory, Practice and Criticism, 6 (2):

173-98.

Widodo, Yohanes. 2010. Menyoal Etika Jurnalisme Kontemporer: Belajar dari

OhmyNews. Jurnal Aspikom, Aspikom & Prodi Ilmu Komunikasi Universitas

Atma Jaya Yogyakarta.

Internet

Bowman, S., & Willis, C. (2003). We media: How audiences are shaping the

future of news and information. Reston, VA: The Media Center at the American

Press Institute. Retrieved September 15, 2006, from

http://www.hypergene.net/wemedia/download/we_media.pdf

Dewan Pers. (2011). Kode Etik Jurnalistik. https://dewanpers.or.id. Diakses pada

11 September 2019.

https://www.metrotvnews.com. Diakses pada 21 Oktober 2019

Lasica, J. D. (2004, August 12). Transparency begets trust in the ever-expanding

blogosphere. Online Journalism Review. Retrieved September 15, 2006, from

http://www.ojr.org/ojr/technology/1092267863.php

U.S. Copyright Office. (2004, December). Works made for hire under the 1976

Copyright Act. Retrieved September 10, 2006, from

http://www.copyright.gov/circs/circ9.html

Berita

Lembaga Pers Dr. Soetomo (LPDS), Workshop Kode Etik Jurnalistik untuk

Reporter. Rabu, 16 Februari 2011.

Samsuri, “Memaknai Pencarian, Merayakan Kberagaman,” Lampung Post, 6 Mei

2004.

https://dewanpers.or.id/
https://www.metrotvnews.com/
http://www.ojr.org/ojr/technology/1092267863.php
http://www.copyright.gov/circs/circ9.html

Universitas Sriwijaya

83

Kamus

Oxford Learner’s Pocket Dictionary

Pusat Bahasa Departemen Pendidikan Nasional. Kamus Besar Bahasa Indonesia

Edisi III. Jakarta: Balai Pustaka, 2005.

