

TELEVISYEN DAN IDENTITI BUDAYA GENERASI MUDA
Prof. Dr. Samsudin A. Rahim

Isu program televisyen dan kemungkinan pengaruh negatifnya terhadap

masyarakat mendapat perhatian sekali lagi. Kali ini isu itu dibangkitkan oleh

Timbalan Perdana Menteri Datuk Seri Mohd Najib Tun A.Razak. Beliau

menyentuh tentang program realiti yang pada pendapatnya melencong daripada

kebiasaan dan adat ketimuran.

Isu yang serupa juga dibangkitkan dalam perhimpunan agong UMNO beberapa

minggu yang lalu. Natijahnya orang ramai mulai gelisah dengan perkembangan

industri penyiaran televisyen yang dalam persaingan mencari pelanggan

menyajikan program yang ada kalanya bertentangan dengan nilai dan identiti

yang ingin dipupuk oleh kerajaan. Timbalan Perdana Menteri menyarankan agar

stesen televisyen tempatan menyediakan program yang berpaksikan wawasan

2020 dan adat resam budaya timur.

Dengan wujudnya era penyiaran komersial, penajaan program dan strategi

penjadualan menjadi amat penting. Melalui strategi yang sesuai dan strategik

barulah penyiaran komersial dapat menjana kewangan yang mencukupi untuk

membiayai pengoperasiannya dan juga menjana keuntungan yang munasabah.

Dalam pertandingan untuk merebut pelanggan ini, stesen televisyen akan cuba

menyajikan yang terbaik untuk memenuhi citarasa pelanggannya. Namun begitu

apa yang dianggap terbaik itu tidak semestinya yang berkualiti dalam

pembentukan identity budaya dan aspirasi negara.

Implikasi daripada peralihan penyiaran awam kepada penyiaran komersial,

program televisyen tidak lagi boleh dianggap sepenuhnya sebagai alat untuk

memupuk dan mendidik warga sesebuah negara. Hakikatnya program televisyen

 1

hari ini dianggap sebagai satu komoditi budaya yang perlu dijual kepada

penonton untuk mendapatkan keuntungan.

Untuk menjana keuntungan yang tinggi, komoditi program televisyen perlu dijual

kepada seramai mungkin penonton televisyen. Justeru itu, program televisyen

yang perlu disajikan adalah program yang ada permintaan ramai. Selaras

dengan itu, penjadualan dan program televisyen dirancang untuk berorientasikan

pasaran khalayaknya, iaitu memenuhi kehendak sasaran.

Pihak stesen perlu memenuhi kehendak dan keperluan tiga pasaran utamanya

iaitu ‘pasaran politik’ yang memerlukan berita berat dan semasa, ‘pasaran

perniagaan’ yang memerlukan maklumat terkini tentang kewangan dan

pelaburan, dan ‘pasaran popular’ yang perlu dihiburkan dengan program yang

menarik dan menghiburkan. Lazimnya program yang mempunyai permintaan

yang tinggi adalah program yang membawa unsur hiburan.

Televisyen bukan sahaja dianggap sebagai satu ruang untuk mengedarkan

maklumat agar individu lebih bermaklumat. Tetapi ruang televisyen juga

dianggap sebagai ruang budaya di mana watak dan peristiwa digarap

sedemikian rupa yang akhirnya akan mencorakkan identiti budaya sesebuah

masyarakat.

Dengan menonjolkan ciri-ciri persamaan dalam ritual, simbol dan latar budaya,

media dikatakan boleh memupuk satu konsep identiti budaya di kalangan

penontonnya.. Dalam arus globalisasi sekarang ini, kebimbangan orang ramai

adalah terhadap kemungkinan imej dan unsur asing mudah dikutip oleh generasi

muda melalui pendedahan media yang tidak terbatas dan tanpa sedar dapat

mengaitkan budaya luar dengan keadaan disekelilingnya.

Bagi generasi muda mereka akan banyak terlibat dengan menilai representasi

watak dan tema isian media kerana kajian-kajian yang pernah dijalankan

 2

menunjukkan bahawa generasi muda tidak begitu gemar dengan program

televisyen yang bercorak berita berbanding dengan program yang bercorak

hiburan.

 Diantara sebabnya program bercorak berita dianggap oleh generasi muda

sebagai tidak mempunyai kaitan dengan pengalaman hidupnya. Dengan itu

susah bagi mereka untuk membuat tafsiran tentang berita yang diterimannya.

Tetapi generasi muda lebih mudah dapat mengaitkan dirinya dengan program

berasaskan hiburan kerana mereka dapat mengidentifikasikan diri mereka

dengan watak dan tema yang ditonjolkan.

Bukan sahaja generasi muda mengidentifikasikan diri mereka dengan watak

fictional tetapi juga watak realiti seperti penyanyi dan pelakon-pelakon popular.

Sebagai contoh, MTV sebagai satu produk media beranggapan bahawa muzik

boleh mengembelingkan generasi muda daripada pelbagai budaya. Dengan itu

MTV berhasrat mempengaruhi golongan muda untuk menjadi konsumer sebagai

gaya hidupnya dan menolak nilai, traits dan tradisi alternatif sebagai sebahagian

daripada identiti diri mereka.

Apa yang dihuraikan tentang program televisyen dan implikasinya kepada

generasi muda mempunyai implikasi dasar dalam perjalanan media di negara ini.

Dengan nilai-niai komersialisme terus menyerap dalam operasi media tempatan,

sejauh mana mandat untuk menjaga kepentingan awam diberikan keutamaan?

Tidakkah industri penyiaran dalam konteks negara membangun seperti Malaysia

mempunyai tanggungjawab untuk memberikan perhatian kepada kepentingan

awam? Yang menyulitkan ialah apakah yang dimaksudkan oleh istilah

kepentingan awam itu?

Kepentingan awam boleh dianggap sebagai sesuatu yang diingini oleh

sebahagian besar daripada orang ramai atau the will of the people. Atau ia

 3

boleh ditentukan melalui satu nilai piawai berdasarkan norma dan nilai setempat

tanpa mengambil kira pandangan orang ramai. Pilihan seterusnya kepentingan

awam ditentukan oleh sistem politik sesebuah negara yang dianggap terbaik

untuk masyarakat negara berkenaan

Dalam menyuarakan kebimbangannya, Timbalan Perdanan Menteri juga

mengumumkan penubuhan sebuah Jawatankuasa Khas untuk mempertahankan

hak awam dengan ‘mengkaji siaran serta program televisyen dan memantau

segala bentuk penularan budaya dan mesej yang menyimpang daripada budaya

timur’.

Usaha penubuhan jawatankuasa khas ini adalah dialu-alukan. Jawatankuasa ini

juga boleh mengkaji sistem kawalan dan dasar negara berkaitan dengan

perkembangan dan perjalanan industri penyiaran negara ini. Telah dua kali

kerajaan berusaha untuk mewujudkan dasar komunikasi negara (pada tahun

1980an dan 1990an) yang antara lainnya menentukan perkembangan dan

perjalanan industri penyiaran di negara ini. Namun begitu kedua-dua usaha itu

tidak menghasilkan sesuatu yang konkrit walaupun banyak usaha telah

dicurahkan untuk membentuk dasar berkenaan.

Dari segi kawalselia industri penyiaran di negara ini, terdapat pelbagai agensi

atau kementerian yang bertanggungjawab. Kementerian Penerangan yang satu

ketika dahulu bertanggungjawab mengawal selia dan menentukan dasar industri

berkenaan sekarang ini hanya bertanggungjawab terhadap stesen televisyen

awam TV1 dan TV2 sahaja.

Tidak banyak yang boleh dilakukan oleh Kementerian Penerangan untuk

mempengaruhi stesen-stesen televisyen swasta. Kawalselia stesen swasta

adalah dibawah tanggungjawab Kementerian Air, Tenaga dan Komunikasi. Di

bawah Akta Multimedia, Suruhanjaya Komunikasi dan Multimedia adalah agensi

yang mengawalselia stesen swasta. Penapisan program televisyen pula

 4

diselanggarakan oleh Lembaga Penapis Filem yang bernaung di bawah

Kementerian Hal Ehwal Dalam Negeri.

Jawatankuasa Khas atau pun satu dasar penyiaran negara boleh mengambilkira

perkembangan industri berkenaan dalam konteks arus globalisasi dan

pembentukan identiti budaya masyarakat terutamannya generasi muda di negara

ini.

Bersesuaian dengan itu, kita perlu bertanya apakah program televisyen yang

sesuai untuk kita bangunkan bagi memenuhi aspirasi negara. Sebagai panduan

beberapa perkara berikut boleh diambilkira untuk menghasilkan program

televisyen yang sesuai;

• Merangsang ke arah perubahan untuk mencapai matlamat

pembangunan negara.

• Membantu mewujudkan masyarakat bermaklumat, berpengetahuan

dan berdaya saing.

• Mencermin dan memperteguhkan nilai, kepercayaan dan norma

masyarakat tempatan yang positif.

• Kehadapan dalam meletakkan agenda perbincangan isu-isu yang

dihadapi oleh masyarakat tempatan dan di peringkat antarabangsa.

• Membantu membina dan meyebarluaskan citra bangsa, agama dan

negara.

Lazimnya orang ramai sering menganggap televisyen mempunyai pengaruh

yang kuat terhadap penontonnya. Walaupun tidak ada kajian yang mutlak tidak

dinafikan program televisyen bersama dengan faktor-faktor lain mempunyai

pengaruh ke atas pembentukan identiti penontonnya.

Sejauh manakah pengaruh program televisyen terhadap penontonnya boleh

dilihat dalam dua perspektif iaitu program yang disebar dan program yang

diterima. Program yang disebarkan adalah apa yang tersurat dalam sesuatu

 5

kandungan itu. Program yang diterima adalah kandungan tersirat yang telah

ditafsir oleh penerima kandungan itu.

Pengaruh dan kesan jangka pendek dan jangka panjang program televisyen

terhadap penonton atau konsumer adalah berdasarkan kandungan yang diterima

dan ditafsir bukan daripada kandungan yang disebar. Tafsiran penonton kepada

kandungan yang diterimannya akan mempengaruhi konstruk realiti dan identiti

budayanya. Oleh kerana itu, adalah baik sekiranya industri penyiaran tempatan

dapat menghasilkan kandungan yang menonjolkan identiti budaya Malaysia

melalui nilai, norma dan gaya hidup penduduk pelbagai etnik, dan

merangsangkan masyarakat untuk mencapai aspirasi negara.

Analisis rambang penjadualan siaran televisyen menunjukkan bahawa nisbah

program terbitan tempatan berbanding dengan program asing adalah disekitar

60:40. Nisbah ini menunjukkan bahawa kita masih tidak mencapai sasaran

nisbah 80:20 yang pernah ditetapkan oleh Kementerian Penerangan Malaysia

pada tahun 1980an dahulu. Namun begitu jika diambilkira siaran televisyen

satelit ASTRO, maka nisbah keseluruhan kandungan tempatan adalah semakin

rendah.

Berbalik kepada apakah nisbah yang sesuai untuk program tempatan

berbanding program asing, kita perlu lebih menekan kepelbagaian program yang

ditawarkan agar keseluruhan kandungan program saling melengkapi antara satu

sama lain. Kedua-dua program tempatan dan asing perlu menunjukkan

kepelbagaian untuk memenuhi bukan sahaja citarasa penonton sebagai

konsumer tetapi juga memenuhi aspirasi negara.

Nisbah program televisyen ini boleh kita tentukan mengikut kategori kandungan

(hiburan, pendidikan, dan maklumat) yang kemudiannya boleh dipecahkan lagi

mengikut subkategori yang tertentu. Misalnya dari segi subkategori sains dan

teknologi, kita memerlukan nisbah kandungan asing yang lebih tinggi daripada

 6

kandungan tempatan kerana industri kandungan tempatan kurang berupaya

menghasilkan kandungan sedemikian.

Untuk program yang berkaitan dengan golongan muda, mungkin industri

penerbitan program tempatan lebih sesuai dipertanggungjawabkan untuk

menghasilkan kandungan yang sesuai dan diberikan nisbah yang lebih tinggi

daripada program asing. Selaras dengan itu untuk menentukan nombor magis

nisbah itu boleh dibincangkan dengan matlamat untuk membentuk audien media

sebagai warga negara yang bermaklumat dan berpengetahuan, bukan semata-

mata sebagai konsumer yang menentukan rating dan keuntungan stesen media

tertentu.

Sudah sampai masanya kerajaan memikirkan semula peranan dan

tanggungjawab agensi dan kementerian yang dipertanggungjawabkan

mengawalselia industri penyiaran secara langsung dan tidak langsung.

Perkembangan industri penyiaran yang tidak terancang bukan sahaja akan

menyebarkan maklumat yang kurang sesuai, tetapi juga menyebarkan bahan-

bahan yang bercorak pleasurable consumption dan akan mempengaruhi nilai,

gaya hidup dan norma hidup masyarakat setempat terutamanya generasi muda.

Perkembangan program televisyen penyiaran yang tidak mempunyai matlamat

yang selaras dengan aspirasi negara akan hanya mencemarkan persekitaran

budaya kita. Ini disebabkan apa juga penerbitan program dan penerimaannya

oleh generasi muda akan memberi kesan kepada pembentukan identiti budaya

mereka, sama ada identiti nasional, bangsa, agama, pekerjaan, keluarga dan

dirinya sendiri.

Generasi muda perlu dipupuk pembangunan jati dirinya. Bak kita menam pokok,

pastikan ia dibaja dan disiam air secukupnya. Jika tidak pokok tidak akan

tumbuh dengan subur mengikut impian kita.

 7

 8

