
 Infrastructure University Kuala Lumpur Research Journal Vol.7 No.2 2019

115

PENGGUNAAN INSTAGRAM DALAM KALANGAN AHLI POLITIK DI

MALAYSIA

Instagram users among Malaysian Politicians

Nur Firza Shafiqa Khalid, Normaliza Abd Rahim and Roslina Mamat

Fakulti Bahasa Moden dan Komunikasi, Universiti Putra Malaysia

ABSTRAK
Penggunaan media sosial Instagram kini amat mendapat tempat dalam kalangan masyarakat tanpa mengira

golongan dan pangkat. Hal ini juga termasuklah individu kenamaan seperti artis, kerabat diraja dan juga ahli

politik. Oleh yang demikian, kajian ini memfokuskan penggunaan Instagram dalam kalangan ahli politik

berdasarkan pandangan mahasiswa dengan berpandukan dua objektif iaitu mengenal pasti tahap penggunaan

Instagram dalam kalangan mahasiswa dan menghuraikan pandangan mahasiswa terhadap penggunaan

Instagram dalam kalangan ahli politik. Kajian yang dijalankan adalah berbentuk campuran iaitu kuantitatif dan

kualitatif. Kajian kuantitatif atau kolerasi ini menggunakan kaedah survei terhadap 100 orang mahasiswa yang

dipilih secara rawak daripada Bacelor Sastera, Universiti Putra Malaysia dengan menggunakan instrumen soal

selidik bagi memperolehi data. Item kajian merangkumi personaliti diri, keprihatinan sosial dan juga pendapat

kendiri yang telah dinilai dalam bentuk skala iaitu SangatTidakSetuju(STS), TidakSetuju(TS),

HampirSetuju(HS), Setuju(S) dan juga SangatSetuju(SS) bagi memperoleh perbandingan paling tinggi dan

paling rendah dalam kajian ini. Bagi kajian kualitatif, seramai 10 mahasiswa yang juga ditandai sebagai subjek

1 hingga subjek 10 (S1-S10) dalam kalangan responden telah dipilih untuk ditemu bual bagi menguatkan lagi

dapatan objektif pertama dengan menggunakan Teori Analisi Wacana. Hasil kajian bagi objektif pertama dapat

dirumuskan bahawa sebilangan mahasiswa kini gemar menggunakan Instagram untuk mencari sesuatu

informasi namun bukan perkara berkaitan politik manakala hasil bagi objektif kedua menunjukkan kebanyakan

mahasiswa tidak gemar untuk menulis di ruangan komen di Instagram ahli politik. Kajian ini memberi

implikasi untuk menarik minat dan memberi galakan kepada anak muda khususnya mahasiswa untuk

melibatkan diri dengan dunia politik seiring dengan kemajuan dan perkembagan teknologi kini. Secara

keseluruhannya, kajian ini mencadangkan bahawa kajian ini dapat diteruskan dengan memberikan penekanan

terhadap subjek (figura) dan juga penggunaan media sosial yang lain yang lain

Kata Kunci:

Media sosial, Instagram, Ahli politik, Mahasiswa, Teoeri analisis wacana,

ABSTRACT
The use of Instagram social media is now gaining prominence among people regardless of class and rank. It

also includes prominent individuals such as artists, royal relatives and even politicians. Therefore, this study

focused on the use of Instagram among politicians based on student views and focused on two objectives,

namely identifying the level of Instagram use among students and explaining students' views on Instagram use

among politicians. The study is essentially a mixture of quantitative and qualitative. This quantitative or

qualitative study uses a survey method of 100 students randomly selected from the Bachelor of Arts, University

Putra Malaysia using questionnaire instruments to obtain data. The research items included personalities, social

concerns and self-esteem that were evaluated in the form of Strongly Agree (STS), Disagree (TS), Strongly

Agree (HS), Agree (S) and Strongly Agree (SS) to obtain the highest and lowest in this study. For the

qualitative study, a total of 10 students who were also rated as subjects 1 to subject 10 (S1-S10) were selected

for the interview to further strengthen their first objective using Discourse Analysis Theory. The results of the

first objective can be concluded that some students now prefer using Instagram to search for information but

not political matters, while the results of the second objective show that most students do not like to post in the

comments section on politicians. This study has implications for engaging and encouraging young people

especially students to engage with the political world as technology advances and advances today. Overall, this

 Infrastructure University Kuala Lumpur Research Journal Vol.7 No.2 2019

116

study suggests that this study could be continued by emphasizing the subject (figura) as well as other social

media usage.

Keywords:
Social media, Instagram, Politicians, Undergraduate Students, Discourse Analysis Ttheory,

PENDAHULUAN

Media sosial Instagram kini semakin mendapat perhatian dalam kalangan pengguna media sosial

tanpa mengira faktor usia, bangsa mahupun fahaman politik. Pada zaman yang berteknologi maju

ini, kebanyakkan ahli politik telah bijak menggunakan media sosial sebagai satu medium bagi

meraih perhatian dan sokongan daripada kalangan masyarakat. Hal ini kerana, ahli politik semakin

peka akan kepentingan dan kehendak hidup masyarakat kini yang semakin bergiat aktif di media-

media sosial terutamanya Instagram. Demikian kerana kelebihan yang ada pada Instagram mampu

menarik minat pengguna kerana dapat berkongsi gambar dan video yang diingini. Tambahan pula,

Instagram mampu meninggalkan sebarang nota atau cerita yang dikenali sebagai kapsyen (caption)

terhadap sesuatu perkara yang dimuat naik oleh mereka (Noraein Mansor & Normaliza Abd Rahim,

2019). Dalam pada itu, kepelbagaian aplikasi yang tersedia dalam Instagram seperti cerita pendek

Instagram (IG story), siaran langsung Instagram (IG Live) dan juga IGTV mampu menarik minat

pengguna sebagai medium mempromosikan sesuatu mengikut kehendak mereka termasuklah

perkongsian maklumat, pendapat dan juga saling berhubung secara lebih.

Oleh hal yang demikian, penggunaan media sosial Instagram tidak hanya tertumpu kepada

golongan muda seperti pelajar mahupun mahasiswa malahan turut digunakan dalam kalangan ahli

politik sebagai wadah perkongsian maklumat dan meraih sokongan rakyat. Bukan itu sahaja,

penggunaan Instagram dalam kalangan ahli politik juga dianggap sebagai jalinan komunikasi

diantara ahli politik dengan rakyat (Ixsir Eliya & Ida Zulaeha, 2017). Sementara itu, kajian yang

dijalankan oleh Henri Subiakto & Rachmah Ida (2017) telah membincangkan tentang penggunaan

media sosial dapat memberikan kemudahan kepada ahli politik kerana dapat menjalankan kempen

politik mereka sekaligus mampu meraih sokongan rakyat tanpa batasan. Kajian ini juga telah

menyokong kajian yang dijalankan oleh Wisnu Prasetya Utomo (2013) iaitu media sosial

merupakan medium yang dianggap sebagai marketing politik kerana dapat mempengaruhi rakyat

terutamanya golongan muda. Hasil kajian telah menunjukkan penglibatan golongan muda terhadap

politik amat memainkan peranan besar dan berpengaruh kerana mampu memberikan kemenangan

terhadap ahli politik yang mereka sokong. Disamping itu, kegunaan media sosial Instagram dalam

kalangan ahli politik kini semakin berkembang kerana mereka memahami kehendak perubahan

rakyat terhadap kemajuan berteknologi tinggi. Hal ini kerana, masyarakat kini terutamanya

golongan muda berasa lebih selasa dengan penggunaan media sosial sebagai wadah pemerolehan

maklumat terutamanya berkaitan politik (Ali Salman, Mohammad Agus Yusoff, Mohd Azul

Mohamad Salleh & Mohd Yusof Hj Abdullah, 2018). Oleh itu, media sosial Instagram dianggap

sebagai suatu medium yang penting bagi menghubungkan diantara ahli politik dengan rakyat.

PERNYATAAN MASALAH

Media sosial merupakan langkah awal bagi penglibatan anak muda dalam arena politik untuk

mengenali rentak dan gerak kerja yang dilakukan oleh ahli politik yang sebelumnya. Oleh yang

demikian, pemilihan media sosial dalam kalangan anak muda amat dititikberatkan kerena meraka

mudah dipengaruhi dengan sesuatu perkara yang baharu, mudah dan juga cepat. Hal ini kerana

media sosial memiliki beberapa keistimewaan berbanding media lain kerana mudah diakses

disamping dapat memperolehi segala maklumat dalam apa jua bidang yang diigini oleh golongan

 Infrastructure University Kuala Lumpur Research Journal Vol.7 No.2 2019

117

muda kini. (Mohd Sufiean Hassan et al.,2017; Mohd. Noorhadi Mohd. Yusof & Zurinah Tahir,

2017) Walau bagaimanapun, tidak semua golongan muda ini peka dengan kemudahan yang telah

disediakan dalam media sosial tersebut. Dalam erti kata lain, kebanyakan golongan muda hanya

menggunakan media sosial terutamanya Instagram sebagai satu hubungan komunikasi atau interaksi

bukan sebagai medium yang meluas untuk memperoleh kepelbagaian maklumat dan input terkini

terutamanya dalam bidang politik (Abdul Halim Bin Ahmad & Mohd Najib Bin Husin, 2016).

Rentetan dengan itu, golongan muda kini hanya melayari media sosial tanpa rasa peduli mengenai

isu semasa misalnya menganai isu politik dan disebabkan itu golongan muda ini kurang mengambil

perhatian terhadap penggunaan Instagram dalam kalangan ahli poilitk terutamanya dalam aspek

penggunaan bahasa yang digunakannya (Fatimah akmal & Ali Salman, 2015). Perkara ini juga turut

dipersetujui oleh Ali Salman et al. (2018) bahawa kebanyakkan pengguna media hanya menerima

pandangan terhadap kapsyen yang dimuat naik oleh ahli politik berkenaan dan menunjukkan sikap

prihatin sebagai tindak balas tersebut. Namun, segelintir daripada masyarakat tidak mengendahkan

penggunaan bahasa yang sering ditulis pada kapsyen berkenaan. Walhal kegunaan bahasa yang

digunakan oleh ahli politik ini sedikit sebanyak memainkan peranan untuk meraih sokongan

daripada masyarakat. Oleh yang demikian, adalah penting bagi peranan anak muda untuk

menguasai media sosial terutamanya Instagram dan juga pandangan terhadap penggunaan bahasa

yang digunakan yang digunakan dalam kalangan ahli politik.

METODOLOGI KAJIAN

Kajian ini dilakukan secara gabungan iaitu bentuk kuantitatif dan kualitatif. Kajian secara kuantitatif

akan dijalankan terlebih dahulu berbanding kajian kualitatif untuk mendapatkan peratusan

mahasiswa yang mempunyai media sosial Instagram, kekerapan mahasiswa melayari akaun

Instagram dan juga keperluan mereka untuk mengakses atau mengikuti akaun Instagram ahli politik.

Setelah selesai kajian secara kuantitatif, kajian diteruskan secara kualitatif namun hanya 10 orang

responden yang terlibat dalam kajian kuantitatif untuk ditemu bual secara bersemuka. Bagi reka

bentuk kuantitatif atau kolerasi ini telah dijalankan dengan menggunakan kaedah survei sebagai

tujuan pengumpulan data. Data telah mulai dikumpul daripada mahasiswa Universiti Putra Malaysia

(UPM) untuk menjadi responden kajian. Tempoh pengumpulan data telah dijalankan selama tiga

minggu sebelum tarikh mahasiswa UPM mula cuti pertengahan semester iaitu pada 31 Oktober

2019. Populasi bagi kajian ini merupakan mahasiswa tahun dua dan tahun akhir yang telah

dikhususkan kepada bachelor sastera (bahasa Melayu) iaitu berjumlah 271 orang. Pemilihan sampel

hanya dikhususkan terhadap mahasiswa yang mengambil jurusan Kesusasteraan Melayu yang

berjumlah 116 orang dan juga Linguistik Melayu yang berjumlah 155 orang. Responden yang

terlibat telah dipilih secara rawak bertujuan dengan jumlah 100 mahasiswa daripada kalangan

bachelor sastera (bahasa Melayu) kerana mahasiswa tahun dua dan tahun akhir telah menguasai

kemahiran bahasa dan linguistik yang telah dipelajari di awal tahun pengajian mereka. Penggunaan

100 orang bagi saiz sampel dalam sesuatu organisasi adalah mencukupi (Dane, 1990 dalam Chua,

2006:109).

Responden perlu menjawab survey berkaitan tahap penggunaan Instagram dan pandangan

mereka terhadap penggunaan Instagram dalam kalangan ahli politik, responden dikehendaki

menjawab 4 bahagian yang terdapat dalam borang soal selidik yang telah diedarkan Antaranya,

bahagian A adalah demografi responden, bahagian B adalah penggunaan Instagram dalam kalangan

responden, bahagian C adalah pandangan responden terhadap kapsyen menteri di Instagram dan

terakhir iaitu bahagian D adalah padangan responden terhadap komen di Instagram. Setiap bahagian

telah dihadkan kepada 5 hingga 6 item yang telah dibentuk berdasarkan kajian-kajian lepas dan

mempunyai lima pilihan jawapan berdasarkan skala Likert (1= sangat tidak setuju sehingga 5 =

 Infrastructure University Kuala Lumpur Research Journal Vol.7 No.2 2019

118

sangat setuju). Hasil kajian akan diperolehi berdasarkan peratusan tertinggi dan terendah yang

dijawab oleh responden terhadapa kesemua item tersebut.

Jadual 1: Taburan item berdasarkan bahagian dalam borang soal selidik.

Bahagian Elemen/soalan Item(nombor)

A

Jantina

Umur

Negeri asal

Program pengajian

Minat (politik)

Akaun media sosial

Kekerapan penggunaan Instagram

1

1

1

1

1

1

1

B Penggunaan Instagram dalam kehidupan seharian 1-5

C Kaspyen ahli politik di Instagram 1-6

D Penggunaan ruangan komen di Instagram 1-5

Seterusnya, setelah selesai kajian secara kuantitatif, kajian ini akan diteruskan lagi dengan

menggunakan reka bentuk secara kualitatif iaitu secara temubual terhadap 10 orang responden yang

telah terlibat secara langsung dan telah menjawab borang soal selidik yang diedarkan. Hal ini bagi

mengesahkan lagi kebolehpercayaan terhadap borang soal selidik yang dijawab oleh kesemua

respoden atau dalam kata lain, memantapkan dan menguatkan lagi data yang dipungut berdasarkan

soal selidik. Temubual yang dijalankan adalah secara temubual bersemuka dan berstruktur untuk

mendapatkan maklumat tambahan. Disamping kaedah temubual ini dijalankan bagi memperolehi

data yang fakta, kehendak dan juga kepercayaan yang diperlukan bagi mencapai objektif kajian.

Oleh hal yang demikian, beberapa soalan telah diajukan kepada responden.

Jadual 2: Soalan berdasarkan temu bual yang dijalankan.

Adakah anda memiliki akauan Instagram?

Sejauhamanakah kekerapan pengguna Instagram dalam sehari?

Akaun Instagram milik siapa yang selalu diakses?

Adakah anda mengakses (follow) Instagram ahli politik? kenapa?

Adakah kapsyen yang ditulis oleh menteri menggunakan bahasa Melayu yang betul?

Adakah penggunaan bahasa yang digunakan menteri dapat memberi impak kepada rakyat

Pernahkah anda meninggalkan kata-kata diruangan komen Instagram termasuk ahli politik

Setelah respoden selesai menjawab kesemua soalan tersebut, data temu bual yang diperoleh akan

dianalisis menggunakan Teori Analisis Wacana yang dicadangkan oleh Brown & Yule (1983).

Pendekatan teori ini terdiri daripada 4 elemen iaitu rujukan, pra-andaian, implikatur, dan inferens.

Namun, kajian ini hanya menumpukan khusus kepada elemen pra-andaian untuk menganalisis

pendapat dan pandangan responden.

 Infrastructure University Kuala Lumpur Research Journal Vol.7 No.2 2019

119

DAPATAN DAN PERBINCANGAN

Tahap Penggunaan Instagram Dalam Kalangan Mahasiswa

Kajian ini dianalisis berdasarkan survei yang dijalankan terhadap 100 set borang soal selidik dan

telah diedarkan dalam kalangan mahasiswa. Seterusnya, dapatan daripada borang soal selidik akan

dianalisis berdasarkan peratusan yang paling tinggi dan paling rendah manakala dapatan daripada

temu bual akan dianalisis menggunakan Teori Analisis Wacana oleh Brown & Yule (1983) yang

menekankan empat elemen wacana iaitu pra-andaian, implikatur, rujukan dan inferens. Walau

bagaimanapun, kajian ini akan menggunakan elemen pra-andaian sahaja untuk mengetahui

keberkesanan soal selidik dan juga pandangan daripada mahasiswa terhadap penggunaan kapsyen

bahasa Melayu di Instagram ahli politik.

Graf 1: Peratusan Penggunaan Instagram dalam Kalangan Mahasiswa

Graf 1 menunjukkan penggunaan Instagram dalam kalangan mahasiswa. Hasil kajian mendapati

bahawa bilangan majoriti iaitu sebanyak 95% dalam kalangan mahasiswa menyatakan skala SS

untuk P1 iaitu “saya mempunyai akaun Instagram”. Namun, hanya 1% sahaja menunjukkan skala

STS. Hal ini boleh diandaikan bahawa hampir keseluruhan mahasiswa yang menjawab soal selidik

ini mempunyai akaun Instagram tersendiri

Seterusnya P2 dan P3 adalah menunjukkan tahap penggunaan akaun Instagram dalam

kalangan responden. Bagi P2 iaitu “saya suka mengakses media sosial Instagram” dan P3 iaitu

“Saya sering melayari media sosial Instagram pada waktu lapang” menunjukkan bilangan

peratusan yang tinggi terhadap skala SS dengan peratusan sebanyak 84% bagi P2 dan 80% bagi P3.

Namun peratusan paling rendah bagi P2 dan P3 adalah pada skala STS yang hanya mempunyai

bilangan 1%. Hasil daripada dapatan kajian dapat diandaikan bahawa kebanyakan responden gemar

mengakases media sosial Instagram berbanding media sosial yang lain dan juga mereka sering

mengakses Instagram apabila mereka mempunyai kelapangan waktu. Dalam erti kata lain

0

10

20

30

40

50

60

70

80

90

100

Penyataan1 Penyataan2 Penyataan3 Penyataan4 Penyataan5

SangatTidakSetuju(STS) TidakSetuju(TS) HampirSetuju(HS)

 Infrastructure University Kuala Lumpur Research Journal Vol.7 No.2 2019

120

kebanyakan responden berkemungkinan dapat mengakses Instagram selepas waktu kuliah atau

waktu malam.

Seterusnya bagi P4 dan P5 adalah pendapat mahasiswa terhadap media sosial Instagram.

Bagi P4 iaitu “saya menganggap media sosial Instagram sebagai satu hiburan” dan P5 iaitu “saya

berpendapat media sosial Instagram sebagai medium komunikasi” menunjukkan bilangan

peratusan yang tinggi terhadap skala SS dengan peratusan sebanyak 66% bagi P4 dan 51% bagi P5.

Hal ini diandaikan berkemungkinan responden merasakan segala gambar, video, cerita pendek yang

dimuat naik oleh pengguna media sosial lain adalah sebagai satu hiburan bagi mereka

memandangkan kebanyakan mahasiswa diandaikan tinggal di kediaman kolej yang tidak

mempunyai sebarang hiburan seperti siaran televisyen. Manakala, aplikasi seperti DM (Direct

Massage), komen, dan IG Live telah dianggap sebagai medium untuk berkomunikasi dengan

pengguna lain. Maka, respoden menganggap media sosial Instagram sebagai satu hiburan bagi

mereka. Walau bagaimanapun, bagi skala STS tidak menunjukkan sebarang peratusan. Oleh hal

yang demikian boleh diandaikan bahawa hampir kesemua responden bersetuju bahawa penggunaan

media sosial Instagram adalah sebagai medium hiburan dan juga berkomunikasi.

Pandangan Mahasiswa Terhadap Penggunaan Instagram Dalam Kalangan Ahli Politik.

Graf 2: Peratusan Pengetahuan Terhadap Instagram Ahli Politik

Graf 2 menunjukkan pengetahuan terhadap Instagram ahli politik dalam kalangan mahasiswa. Hasil

kajian mendapati bahawa peratusan bagi P6 iaitu “saya ada mengikuti (follow) Instagram menteri-

menteri di Malaysia” telah menunjukkan skala yang hampir setara. Namun peratusan bagi skala

STS mencatatkan nilai yang sedikit tinggi iaitu sebanyak 24.2% manakala skala SS menunjukkan

bilangan yang paling sedikit iaitu sejumlah 15.2%.

0

5

10

15

20

25

30

35

40

45

Penyataan6 Penyataan7 Penyataan8 Penyataan9 Penyataan10 Penyataan11

STS TS HS S SS

 Infrastructure University Kuala Lumpur Research Journal Vol.7 No.2 2019

121

Jadual 1: Pandangan Mahasiswa Terhadap Mengakses Akaun Instagram Ahli Politik

S1

Saya pernah mengikuti perkembangan sahaja tetapi tidak selalu. Jika hati saya tergerak

hendak melihat sesuatu, saya akan buka profil menteri tersebut. Misalnya jika saya nak

tahu sesuatu berita tentang politik, saya akan buka profil menteri untuk rujuk dan baca

tentang sesuatu isu yang dibangkitkan oleh menteri tersebut. Contohnya Dato’ Seri

Najib, Tun M, dan juga Syed Saddiq. Adakalanya, saya dapat mengetahui sesuatu

maklumat dengan lengkap setelah saya membaca komen-komen dan juga kesahihan

sesuatu berita tersebut.

S2
Saya tidak pernah follow sebarang akaun Instagram ahli politik sebab saya memang

tidak berminat dengan politik.

S3

Saya ada juga mengakses dan follow akaun Instagram ahli politik antaranya Syed

Saddiq. Dia berusaha untuk meningkatkan golongan belia. Jadi, sedikit sebanyak saya

memperoleh inspirasi daripada golongan politik.

S4

Saya pernah follow beberapa akaun Instagram ahli politik jika tercetus sesuatu isu.

Namun setelah itu, saya ambil keputusan untuk unfollow semula. Saya follow sebab nak

tahu tentang isu hangat semasa sahaja.

S5
Saya tidak pernah follow sebarang ahli politik. Namun adakalanya saya ada mengikuti

perkembangan secara rambang sahaja.

S6

Saya tidak follow akaun Instagram menteri di Malaysia namun saya sekadar hanya

mengetahui perkembangan. Jadi untuk jalan pintas, kalau ada isu hangat politik saya

akan terus ke akaun Instagram menteri tersebut. Jadi itu lebih mudah.

S7

Saya tak pernah follow menteri. Tapi kalau ada keluar di feed saya akan lihat dan ambil

tahu terhadap perkara tersebut. Sebab ada kalanya saya melihat sesetengah menteri

memuat naik hal-hal yang santai dan juga formal mengikut situasi.

S8

Saya ada follow menteri-menteri Malaysia contohnya Azmin Ali dan Rafizi Ali. Tapi

saya jarang untuk mengikuti perkembangan yang dimuat naik oleh mereka. Jika saya

ternampak di wall saya. Saya akan baca, hanya setakat itu sahaja

S9

Saya pernah juga follow beberapa akaun Instagram ahli politik contohnya Dato’ Seri

Najib tapi sekarang saya dah unfollow semula. Kebiasaanya saya follow menteri sebab

saya nak tahu perkembangan dan info yang berkaitan dengan politik

S10

Saya tidak pernah follow akaun Instagram ahli politik kerana saya tidak suka ke arah

politik. Namun jika saya hendak mengetahui sebarang informasi mengenai politik saya

akan ke Twitter kerana lebih cepat. Setelah itu jika saya ingin mengetahui sesuatu

perkara saya akan berpindah ke akaun Instagram milik ahli politik yang saya ingin tahu

untuk mengesahkan berita yang tersebar di Twitter. Cumanya tidak selalu.

 Infrastructure University Kuala Lumpur Research Journal Vol.7 No.2 2019

122

Jadual 1 pandangan mahasiswa terhadap mengakses akaun instagram ahli politik yang dikemukakan

oleh responden bagi data temu bual yang dijalankan. Bagi skala STS, dapat diandaikan melalui data

temubual S6 dan S10 menyatakan bahawa mereka tidak pernah follow sebarang akaun Instagram

ahli politik kerana mereka sangat tidak berminat terhadap politik. Namun, bagi skala SS dapat

diandaikan bahawa S3 dan S8 sememangnya mengikuti akaun Instagram ahli politik tetapi hanya

berdasarkan ahli politik yang diminati mereka sahaja. Sementara itu, bagi S5 dan S9 telah

menyatakan bahawa mereka pernah mengikuti (follow) akaun Instagram ahli politik namun setelah

itu mereka tidak akan mengikut (unfollow) akaun tersebut. Demikian kerana mereka mengikuti

Instagram ahli politik hanya untuk mengetahui isu semasa yang berlaku. Hal ini berkemungkinan

telah menyebabkan berlakunya peratusan yang setara bagi skala TS, HS dan juga S. Oleh hal yang

demikian dapat diandaikan bahawa kebanyakan respoden tidak gemar untuk mengetahui hal-hal

yang berkaitan dengan ahli politik di Instagram.

Seterusnya, bagi P7 iaitu “saya berpendapat Instagram dapat mendekatkan menteri dengan

rakyat” telah menunjukkan peratusan yang tinggi bagi skala S dan SS dengan jumlah peratusan

sebanyak 63% bagi kedua-dua skala tersebut manakala hanya 5% sahaja bagi skala STS. Bagi skala

S dan SS dapat diandaikan melalui data temubual S1, S2, S3, S, S7 dan S8 telah bersetuju bahawa

media sosial Instagram dapat mendekatkan seseorang menteri dengan rakyat. Demikian kerana,

subjek berpendapat bahawa Instagram adalah medium untuk menteri menyampaikan sesuatu

maklumat memandangkan menteri mengalami kekangan waktu untuk berjumpa secara langsung

dengan rakyat. Tambahan pula, subjek menyatakan bahawa melalui Instagram, rakyat dapat

menyatakan luahan perasaan kepada menteri di ruangan-ruangan komen. Namun, bagi skala STS

mempunyai peratusan hanya 5%. Hal ini dapat diandaikan melalui data temubual S4 dan S5 tidak

menyokong P7 kerana mereka beranggapan ahli politik menggunakan Instagram hanya untuk

menarik sokongan dan mempengaruhi rakyat setelah melakukan sesuatu kesalahan dan bukannya

untuk mengetahui kehendak dan keperluan rakyat. Walau bagaimanapun, kebanyakan responden

beranggapan bahawa media sosial Instagram adalah medium untuk mendekatkan menteri dengan

rakyat. Hal ini berkemungkinan dapat diandaikan bahawa sebilangan responden mungkin telah

berhubung dengan mana-mana ahli politik melalui media sosial Instagram. Selain itu, bagi P8 iaitu

“saya sering membaca kapsyen yang ditulis oleh menteri” telah menunjukkan peratusan tertinggi

pada skala HS iaitu sebanyak 31%. Manakala peratusan yang paling rendah adalah skala TS iaitu 10%

Hal ini berkemungkinan, sebilangan responden yang tidak gemar akan politik, maka itu mereka

kurang membaca kapsyen yang ditulis oleh ahli politik. Namun mereka hanya akan membaca akaun

milik ahli politik apabila hanya ingin mengetahui sesuatu berita sahaja.

Jadual 2: Pandangan mahasiswa terhadap penggunaan bahasa Melayu di akaun Instagram ahli

politik

S1

Saya rasa kebanyakan menteri menggunakan bahasa Inggeris untuk tulis di Instagram

sebab mereka memiliki kelancaran dalam bahasa Inggeris. Ada juga menteri yang

menggunakan bahasa Melayu yang baik di Instagram tetapi sangat jarang. Saya lebih

nampak di media sosial Twitter misalnya yang digunakan oleh Dato’ Seri Najib.

S2

Bagi saya, ada juga menteri yang menggunakan bahasa Melayu yang betul namun

kebanyakkan daripada menteri ini lebih menekankan penggunaan bahasa Inggeris dalam

penulisan mereka.

S3

Apa yang saya perhatikan dalam Instagram, sememangnya menteri banyak

menggunakan bahasa Inggeris, tapi tak dinafikan apabila mereka menggunakan bahasa

Melayu, penggunaan bahasa Melayu mereka amat baik. Walaupun masyarakat banyak

meninggalkan komen yang berbaur kecaman namun mereka masih dapat menggunakan

bahasa yang baik untuk membalas komen tersebut

 Infrastructure University Kuala Lumpur Research Journal Vol.7 No.2 2019

123

S4

Penggunaan bahasa ni ada sesetengah sudut ada kebaikan dan keburukan yang

tersendiri. Contohnya macam yang kita tahu ada menteri yang menggunakan perkataan

“Bossku”

S5

Bagi saya penggunaan bahasa yang digunakan untuk menarik perhatian sesuatu.

Mungkin mereka beranggapan bahasa yang digunakan itu baik, namun hakikatnya dapat

merosakkan bahasa.

S6

Saya rasa ada juga menteri di Malaysia yang menggunakan bahasa yang betul

terutamanya dalam bahasa Melayu. Contohnya, Syed Saddiq yang menggunakan bahasa

Melayu dengan betul walaupun kadangkala terdapat penggunaan bahasa Inggeris. Tapi

dia tidak mencampurkan kedua-dua bahasa tersebut dalam satu ayat.

S7
Bagi saya, saya tidak dapat kesan kerana saya jarang tengok dan kurang ingat tentang

penggunaan bahasa yang digunakan.

S8

Kebanyakan menteri banyak menggunakan bahasa Inggeris berbanding bahasa Melayu.

Tapi ketika menggunakan bahasa Melayu, mereka tidak mencampurkan perkataan

tersebut seperti bahasa rojak. Tapi itu hanya berdasarkan pemerhatian saya kerana bagi

berkemungkinan menteri lain menggunakan bahasa campuran.

S9

Apa yang saya tengok ada juga menteri yang menggunakan bahasa Melayu dan ada juga

yang mencampurkan dengan bahasa Inggeris. Jadi percampuran kod. Kadang-kadang

kapsyen yang digunakan mempunyai maksud tersirat, mungkin saya memahami maksud

yang hendak disampaikan oleh menteri tersebut, mungkin orang lain tidak memahami.

S10

Berdasarkan daripada kapsyen yang digunakan ahli politik tersebut, mereka

menggunakan bahasa Melayu yang tiada singkatan. Biasanya jika kita lihat masyarakat

biasa akan menulis perkataan contohnya “dgn” untuk perkataan ‘dengan’ tapi ahli politik

sentiasa mengeja dengan penuh supaya mudah difahami

Jadual 2 menunjukkan pendapat terhadap penggunaan bahasa Melayu di akaun Instagram ahli

politik yang dikemukakan oleh responden bagi data temu bual yang dijalankan. Bagi P9 iaitu “saya

berpendapat menteri-menteri menggunakan bahasa Melayu dengan berhemah ketika menulis

kapsyen” mempunyai peratusan tertinggi pada skala S iaitu sebanyak 29%. Namun jika dilihat pada

skala HS dan S perbezaan peratusan bagi kedua-dua skala tersebut hanya menunjukkan 1% sahaja.

Hal ini berkemungkinan dapat diandaikan bahawa responden tidak benar-benar mengetahui tentang

konsep penulisan berhemah yang berkemungkinan dari aspek tatabahasa, penggunaan bahasa, dan

juga sebagainya. Justeru itu, dapat diandaikan daripada data temubual kebanyakan subjek

menyatakan penggunaan bahasa bagi sesetangah ahli politik adalah baik dan tepat walaupun

adakalanya berlaku sedikit percampuran.

Tambahan pula S10 menyatakan bahawa dia kagum dengan sesetengah menteri yang

berusaha untuk menulis dengan menggunakan ejaan yang penuh tanpa ada singkatan. Walau

bagaimanapun, peratusan rendah terhadap P9 adalah skala STS iaitu sebanyak 9.0%. Hal ini dapat

diandaikan daripada data temubual, S4 dan S5 menyatakan bahawa penggunaan kapsyen yang

ditulis oleh menteri dapat merosakkan bahasa kerana mempunyai unsur negatif dan menjadikan

anak muda terikut-ikut dengan sesuatu perkataan tersebut. Misalnya contoh perkataan yang

diberikan adalah “Bossku”. Oleh hal yang demikian boleh diandaikan responden mempunyai

pendapat yang kurang pasti tentang penggunaan bahasa yang digunakan dalam kalangan menteri.

Bagi P10 iaitu “saya memahami mesej yang disampaikan daripada kapsyen yang ditulis”

mempunyai peratusan paling tinggi pada skala S iaitu sebanyak 36.0% manakala skala yang paling

rendah adalah STS iaitu sebanyak 5.0%. Hal ini berkemungkinan bahawa sebilangan responden

memilih S berbanding SS adalah kerana mereka memahami maksud yang ditulis oleh sesetengah

 Infrastructure University Kuala Lumpur Research Journal Vol.7 No.2 2019

124

ahli politik kerana menggunakan bahasa yang mudah dan mampu difahami dengan sekali bacaan

seperti yang dinyatakan oleh S10. Namun, dapat diandaikan juga mengapa responden tidak memilih

skala SS kerana sesetengah ahli politik menggunakan bahasa campuran Inggeris dan bahasa Melayu.

Hal tersebut berkemungkinan menyebabkan responden memahami maksud yang ditulis tetapi harus

mengambil sedikit waktu untuk memahami keseluruhan kapsyen tersebut. Namun dapat diandaikan

juga, kapsyen yang ditulis oleh ahli politik terlalu panjang dan menyebabkan respond tidak

menghabiskan pembacaan dan hanya membaca setakat yang mereka fahami. Sementelahan,

peratusan paling rendah bagi P10 adalah skala STS iaitu sebanyak 5.0%. Hal ini demikian

berkemungkinan, responden kerapkali melihat kapsyen yang dimuatnaik oleh ahli politik dalam

bahasa Inggeris dan menyukarkan mereka untuk memahami. Ini juga boleh diandaikan bahawa

sesetengah responden kurang memahami penggunaan bahasa Inggeris.

Akhir sekali, bagi P11 iaitu “kapsyen ditulis menteri mendorong saya untuk bermotivasi”

menunjukkan peratusan paling tinggi pada skala HS iaitu sebanyak 39.0%. Demikian dapat

diandaikan bahawa sebilangan respoden telah tertarik dengan penulisan kapsyen yang ditulis oleh

sesetengah ahli politik. Hal in kerana mereka merasakan sebilangan menteri memahami tentang isi

hati dan jiwa belia. Maka dengan itu sesetengah ahli politi telah meninggalkan kata-kata ataupun

nasihat sebagai memberi motivasi walaupun dengan hanya dengan penggunaan pantun. Walau

bagaimanapun, kapsyen berbentuk motivasi tersebut tidak selalu dimuat naik kerana lebih kearah

politik. Sementelahan itu, skala yang paling rendah adalah STS iaitu sebanyak 4.0%. Ini

berkemungkinan bahawa responden tidak terlalu berminat terhadap kapsyen yang ditulis oleh ahli

politik tersebut dan membuat keputusan untuk tidak ambil peduli tentang apa yang dituliskannya.

Ini juga boleh diandaikan bahawa hanya sebilangan responden sahaja yang bermotivasi apabila

membaca kapsyen ahli politik tersebut.

Graf 3: Peratusan Terhadap Komen di Instagram

Graf 3 menunjukkan penggunaan ruangan komen terhadap akaun Instagram ahli politik manakala

Hasil kajian mendapati, P12 iaitu “saya sering meninggalkan kata-kata di ruangan komen”

mempunyai peratusan yang tertinggi pada skala TS iaitu sebanyak 31.0% manakala peratusan paling

rendah adalah pada skala SS iaitu sebanyak 5%. Hal ini jelas bahawa responden tidak gemar untuk

meninggalkan atau menulis sebarang kata-kata di ruangan komen milik ahli politik.

0

5

10

15

20

25

30

35

40

P12 P13 P14 P15 P16

STS TS HS S SS

 Infrastructure University Kuala Lumpur Research Journal Vol.7 No.2 2019

125

Jadual 3: Pandangan Mahasiswa Terhadap Ruangan Komen di Akaun Instagram.

S1

Saya tidak gemar menulis di ruangan komen akaun Instagram ahli politik kerana ia

merupakan privasi. Namun saya pernah meninggalkan komen dengan mengucapkan tahniah

kepada Tun Mahathir kerana menjadi perdana menteri untuk kali kedua. Tapi bukan untuk

kata-kata inspirasi.

S2
Bagi memang tidak pernah sama sekali untuk meninggalkan komen di mana-mana akaun

Instagram ahli politik.

S3

Saya pernah juga meninggalkan komen untuk menunjukkan perasaan bangga terhadap

sesuatu pencapaian yang telah dicapai. Misalnya, saya akan memberikan ‘emoji’ berbentuk

hati dan juga kata-kata semangat. Saya juga ada menulis komen di akaun Instagram Y.B

Syed Saddiq dengan mengucapkan terima kasih kerana sudi meluangkan masa datang ke

UPM walaupun dia mempunyai kekangan masa.

S4
Saya hanya tinggalkan komen di akuan Instagram kawan-kawan sahaja. tapi tak pernah

meninggalkan sebarang komen di akaun Instagram ahli politik.

S5

Saya biasanya kerap membaca komen Sebab kalau kita komen juga lagi akan menjadi lebih

negatif. Jadi lebih baik saya hanya membaca komen sahaja. Daripada komen itu juga saya

dapat tahu perkara yang sedang berlaku.

S6
Komen hanya untuk mendapatkan kepastian. Contohnya bertanyakan sesuatu perkara yang

berkaitan dengan gambar seperti lokasi dan sebagainya.

S7

Bagi saya, tujuan saya komen adalah untuk lebih akrab. Saya akan terarah kepada memuji

gambar dan juga bertanya untuk mendapatkan sesuatu maklumat terhadap perkara yang

dimuat naik.

S8

Pernah. Biasanya akan menulis komen apabila melihat komen-komen yang negatif dengan

memberi komen balas ataupun nasihat terhadap pengguna lain yang meninggalkan komen

negatif tersebut.

S9

Pernah. Saya tinggalkan komen kerana tertarik dengan kapsyen yang ditulis oleh sesetengah

menteri. Antaranya, saya menulis komen dengan mengucapkan terima kasih dan juga kata-

kata pujian.

S10

Saya tinggalkan komen hanya pada orang yang saya kenal rapat. Tapi kalau macam orang

yang saya tak kenal seperti artis atau menteri saya memang tidak pernah tinggalkan sebarang

komen.

Jadual 3 menunjukkan pandangan mahasiswa terhadap ruangan komen di akaun Instagram ahli

politik yang dikemukakan oleh responden bagi data temu bual yang dijalankan. Melalui dapatan

soal selidik yang dijalankan, dapat diandaikan dengan data temubual yang dilakukan bahawa S1 dan

S2 menyatakan bahawa ‘mereka tidak suka menulis di ruangan komen kerana menganggap perkara

tersebut telah mengganggu privasi pihak lain dan dikhuatiri bahawa jika mereka menulis di ruangan

komen milik ahli politik akan mengguriskan hati sesetengah pihak serta mendatangkan kesan buruk

terhadap mereka’. Sementelahan itu, peratusan paling rendah bagi P12 adalah pada skala SS dan

dapat diandaikan dengan penyataan yang diberikan oleh S3 dan S8 bahawa ‘mereka akan

meninggalkan kata-kata di ruangan komen milik hali politik yang mereka minati sahaja’. Oleh yang

demikian, kemungkinan yang dapat diandaikan adalah kebanyakan responden yang tidak bersetuju

 Infrastructure University Kuala Lumpur Research Journal Vol.7 No.2 2019

126

adalah kerana mereka kurang meminati ahli politik manakala bagi responden yang bersetuju pula

dapat diandaikan bahawa mereka hanya akan menulis diruangan komen bagi ahli politik yang

mereka minati sahaja.

Seterusnya, bagi P13 iaitu “ruangan komen membantu saya meluahkan perasaan”

mempunyai peratusan yang tinggi pada skala STS iaitu sebanyak 34% manakala peratusan yang

rendah adalah skala SS iaitu sebanyak 10%. Hal ini dapat diandaikan bahawa kebanyakan

responden beranggapan bahawa dengan menulis di ruangan komen Instagram milik ahli politik

tidak dapat membantu mereka untuk meluahkan perasaan. Demikian kerana melalui data yang

ditemu bual S3 dan S9 menyatakan bahawa adakalanya ‘mereka akan menulis di ruangan komen

Instagram milik ahli politik untuk menzahirkan rasa bangga terhadap sesuatu pencapaian yang telah

dilakukan oleh ahli politik tersebut’. Misalnya subjek telah menulis kata-kata penghargaan terima

kasih kerana telah memenangi pilihanraya yang telah dijalankan. Begitu juga dengan P14 iaitu

“saya komen untuk menunjukkan tanda sokongan terhadap kapsyen” yang telah menunjukkan

peratusan tertinggi pada skala HS iaitu sebanyak 34.0%. Oleh hal yang demikian dapat diandaikan

bahawa kebanyakan responden tidak menganggap ruangan komen dapat meluahkan perasaan

namun berkemungkinan dapat menunjukkan tanda sokongan mereka terhadap seseorang ahli politik

tersebut. Disebabkan itulah SS bagi P14 mempunyai peratusan yang rendah.

Tambahan lagi, bagi P15 iaitu “Saya komen kerana ingin tahu lebih lanjut tentang ‘posting’

tersebut” menunjukan peratusan yang tinggi pada skala TS iaitu sebanyak 27.0% manakala hanya

11.0% pada skala SS. Hal ini dapat diandaikan bahawa peratusan TS melebihi peratusan SS adalah

kerana kebanyakan dari responden tidak menulis sebarang kata-kata di ruangan komen milik ahli

politik. Walaupun peratusan bagi skala SS amat rendah, namun hasil dari temubual dijalankan S5,

S6 dan S7 berpendapat bahawa ‘meraka akan meninggalkan komen apabila mereka ingin kepastian

terhadap sesuatu perkara melalui kapsyen yang ditulis’. Hal ini dapat berkemunginan dapat

diandaikan bahawa subjek tersebut kurang memahami tentang konten yang telah disampaikan oleh

ahli politik melalui kapsyennya.

Akhir sekali, peratusan bagi P16 iaitu “saya akan menggunakan bahasa Melayu dengan

berhemah ketika menulis komen” telah menunjukkan persamaan diantara skala S dan SS iaitu

sebanyak 32.0%, manakala peratusan paling rendah bagi P16 adalah skala 6. Hal ini demikian dapat

diandaikan bahawa walaupun kebanyakan responden tidak sering menulis di ruangan komen

Instagram ahli politik. Namun apabila mereka hendak menulis di ruangan komen tersebut, mereka

telah menjadi pengguna media sosial yang bertanggungjawab dengan menggunakan bahasa Melayu

yang berhemah. Ini dapat diandaikan melalui temubual yang dijalankan S8 ada menyatakan bahawa,

‘walaupun dia mempunyai perasaan yang marah sewaktu membaca komen-komen lain, S8 tetap

menggunakan bahasa yang sopan untuk membuat teguran kepada pengguna lain yang telah

menggunakan bahasa negatif dalam ruangan komen Instagram milik ahli politik tersebut’. Oleh hal

yang demikian, dapat diandaikan bahawa kebanyakan responden yang terdiri daripada mahasiswa

ini amat menjaga kelakuan dan bahasa ketika hendak menulis sesuatu di media sosial Instagram

pihak lain terutamanya ahli politik. ini juga dapat diandaikan bahawa mereka menjaga bahasa

supaya tidak mahu dikenakan sebarang tindakan jika mereka tersalah kata.

Secara keseluruhannya, hasil kajian menunjukkan bahawa kebanyakan responden iaitu terdiri

daripada golongan mahasiswa kurang menunjukkan minat terhadap Instagram milik ahli politik.

Namun jelas mereka masih mengambil berat terhadap sesuatu isu yang berkaitan dengan isu politik

semasa, oleh itu mereka akan mengetahui segala informasi melalui akaun Instagram milik beberapa

orang ahli politik. Walaupun begitu, responden masih tidak gemar untuk meninggalkan sebarang

reaksi atau komen di ruangan komen Instagram milik ahli politik.

 Infrastructure University Kuala Lumpur Research Journal Vol.7 No.2 2019

127

RUMUSAN

Secara keseluruhannya, kajian ini membincangkan tentang penggunaan media sosial Instagram

dalam kalangan ahli politik dari sudut pandang mahasiswa terutamanya dalam aspek kebahasaan

Kajian ini juga membincangkan tentang wacana tekstual yang dijalankan terhadap responden yang

telah ditemubual bagi melengkapkan kajian ini. Bagi memenuhi kehendak kajian, beberapa orang

ahli politik yang terdiri daripada parti kerajaan dan parti pembangkang telah dipilih sebagai bahan

ujikaji. Seterusnya, kajian ini dilakukan untuk meninjau sejauhmana seseorang ahli politik dapat

menarik minat pengguna media sosial terutamanya golongan mahasiswa melalui kapsyen yang

ditulis oleh mereka. Sebagaimana kajian ini dijalankan, hasil kajian didapati hampir sama dengan

kajian Noraien Mansor & Normaliza Abd Rahim (2019) yang menyatakan tentang rata-rata

pengguna media sosial lebih cenderung untuk menulis sesuatu perkara di media sosial tanpa

mengetahui struktur dan penggunaan bahasa yang betul dan tidak mematuhi etika dan adab sewaktu

menggunakan media sosial. Selain itu kajian yang dijalankan oleh Ainal Akmar Ahmad, Maizatul

Azura Yahya, Nasihah Hashim & Noor Aida Mahmor (2016) turut menekankan aspek kebahasaan

dalam media sosial. Kajian tersebut juga telah menyatakan penggunaan bahasa dalam media sosial

amat penting terutamanya dalam kalangan ahli politik. Oleh itu setiap pengguna media sosial dan

juga ahli politik harus menggunakan bahasa yang baik bagi menunjukkan kesantunan ketika

menggunakan media sosial. Di samping kajian yang hampir sama turut dijalankan oleh Sa’adiah

Ma’alip (2015) iaitu tentang penggunaan bahasa yang bersifat sejagat dalam media sosial.

Tambahan lagi kajian yang dilakukan oleh Fatimah Akmal & Ali Salman (2015) yang menjurus

kearah penyertaan politik melalui media sosial sebagai cara menyebarkan maklumat terutamanya

mengenai politik yang dapat mempengaruhi golongan belia. Media sosial Instagram telah dianggap

sebagai suatu medium yang penting dalam kalangan belia. Oleh hal yang demikian, bagi meraih

sokongan politik dalam golongan belia, setiap ahli politik harus bijak untuk memanfaatkan medium

Instagram sebagai satu daya tarikan sekali gus dapat meraih sokongan melalui konsep ‘pemujukan’

yang dilakukan atau ditulis melalui kapsyen di Instagram. Dengan itu kajian ini juga hampir sama

dengan kajian yang dijalankan oleh Ali Salman, Mohammad Agus Yusoff, Mohd Azul Mohamad

Salleh & Mohd Yusof Hj Abdullah (2018) dengan menyatakan tentang penggunaan Instagram

dalam kalangan menteri namun, kebanyakan menteri tidak mementingkan aspek kebahasaan

terhadap kaspsyen yang ditulis dalam akaun Instagram milik mereka. Setiap ahli politik harus

mempunyai peranan yang tersendiri terhadap penggunaan bahasa yang digunakan dalam media

sosial Hal ini penggunaan bahasa yang baik bukan hanya mampu dijadikan medium penyebaran

maklumat, malahan turut dapat mempengaruhi masyarakat (Wisnu Prasetya Utomo, 2013; Megasari

N. Fatanti, 2014; Ica Wulansari, 2014; Fatimah Akmal & Ali Salman, 2015; Dessy Anapesy N.

Sitompul, 2015; Eko Harry Susanto 2017).

Kesimpulannya, kajian yang dijalankan ini mampu menyumbangkan kesan yang positif

kepada masyarakat, ahli politik, pengguna media sosial terutamanya Instagram, mahasiswa dan juga

pengkaji. Tuntasnya, kajian yang dijalankan ini mampu menyampaikan dan berkongsi tentang

maklumat tentang pengguna media sosial Instagram terhadap penggunaan bahasa yang digunakan

oleh golongan ahli politik. Maka dengan itu, kajian ini turut mendatangkan kepentingan terhadap

pengguna media sosial terutamanya Instagram yang terdiri daripada golongan politik dan juga

golongan mahasiswa agar dapat menggunakan bahasa yang sopan dan baik ketika hendak menulis

sebarang kaspsyen ataupun ketika hendak meninggalkan kata-kata di ruangan komen. Hal ini kerana,

segala maklumat yang berbentuk nasihat ataupun menyatakan perasaan sekurang-kurangnya dapat

membantu dalam komunikasi dua hala diantara ahli politik dengan rakyat. Selain daripada itu,

kajian ini juga dapat memberikan impak yang baik kepada pengkaji mendatang kerana mampu

memiliki pelbagai lagi ilmu pengetahuan tentang penulisan wacana terutamanya melalui media

sosial Instagram. Dengan hal demikian, pada masa yang akan datang, pengkaji dapat membuat

penambahbaikkan agar dapat menghasilkan keputusan dengan lebih baik. Oleh itu, adalah

 Infrastructure University Kuala Lumpur Research Journal Vol.7 No.2 2019

128

diharapkan agar kajian yang mendatang lebih tertumpu kepada aspek bahasa yang digunakan

terhadap media sosial yang lain seperti Twitter atau Facebook dapat dijalankan supaya dapat

mengkaji lebih banyak kesalahan bahasa yang digunakan terhadap dalam media sosial. Bukan itu

sahaja, kajian mendatang juga dapat memfokuskan kepada beberapa ahli politik yang lain agar

dapat mengesan penggunaan bahasa yang digunakan.

RUJUKAN

Ainal Akmar Ahmad, Maizatul Azura Yahya, Nasihah Hashim, Noor Aida Mahmor. (2016).

Kesantunan bahasa semasa berkomunikasi di laman sosial. Proceeding of the International

Conference on Government & Public Affair 2016, (ICOGPA2016).

Ali Salman, Mohammad Agus Yusoff, Mohd Azul Mohamad Salleh & Mohd Yusof Hj Abdullah.

(2018). Pengunaan media sosial untuk sokongan politik di Malaysia. Journal of Nusantara

Studies, 3(1), 51-63.

Alia Azmi, Ike Sylvia & Desy Mardhiah. (2018). Analisis Wacana Postingan Politikus dalam Media

Sosial. Jurnal The Messenger, 10(2), 174-186.

Annis Senova. (2016). Literasi Media Sebagai Strategi Komunikasi Tim Sukses Relawan

Pemenangan Pemilihan Presiden Jokowi Jk di Bandung. Jurnal Kajian Komunikasi, 4(2),

142 – 15.

Ben Prio Utomo, “Instagram, media as political campaigns”. Program Pascasiswazah. Universiti

Muhammadiyah Yogyakarta, 2018. Dari

https://www.researchgate.net/publication/329800594instagrammedia_As_Politica

l_Campaigns. Diakses pada 20 May 2019.

Dessy Anapesy N. Sitompul (2015). Media Sosial Twitter Sebagai Pembentuk Pemikiran Politik

Mahasiswa (Studi Analisis Wacana Sara Mills Pada Mahasiswa Fakultas Ilmu Sosial Dan

Ilmu Politik Usu). Jurnal Ilmu Komunikasi FLOW, 6(2)

Ekman M & Widholm A. (2017). Political communication in an age of visual connectivity:

Exploring Instagram practices among Swedish politicians. Northern Lights, 15, 15-32.

Eko Harry Susanto. (2017). Media sosial sebagai pendukung jaringan komunikasi politik. Jurnal

ASPIKOM, 3(3), 379-389.

Fatimah Akmal & Ali Salman. (2015). Partisipasi politik belia secara ‘online’ melalui ruang

demokrasi maklumat media baru. Jurnal Komunikasi: Malaysian Journal of Communicatio,

31(1), 81-10.

Harris Munandar & Maman Suherman. (2016). Aktivitas Komunikasi Pemerintahan Ridwan Kamil

di Media Sosial. Prosiding Hubungan Masyarakat, 2(1), 423-430.

Ica Wulansari. (2014). Artikulasi komunikasi politik Ridwan Kamil dalam media sosial Twitter.

ULTIMA Comm: Jurnal Ilmu Komunikasi, 6(2), 20-40.

Ixsir Eliya & Ida Zulaeha. (2017). Model komunikasi politik Ridwan Kamil di media sosial

Instagram. DIALEKTIKA: jurnal bahasa, sastra, dan pendidikan bahasa dan sastra

Indonesia, 4(2), 205-223.

Ixsir Eliya & Ida Zulaeha. (2017). Pola Komunikasi Politik Ganjar Pranowo dalam Perspektif

Sosiolinguistik di Media Sosial Instagram. Seloka: Jurnal Pendidikan Bahasa dan Sastra

Indonesia, 6 (3), 286-296.

Megasari N. Fatanti. (2014). Twitter dan Masa Depan Politik Indonesia: Analisis Perkembangan

Komunikasi Politik Lokal Melalui Internet. IPTEK-KOM, 16(1), 17-28.

Noraien Mansor & Normaliza Abd Rahim. (2017). Digital Written Discourse. Man In India, 97(20),

115-124.

Noraien Mansor & Normaliza Abd Rahim (2019). Eh!!! Media Sosial. Kuala Nerus, Terengganu:

Penerbitan UMT.

https://www.researchgate.net/publication/329800594instagrammedia_As_Politica%20l_Campaigns
https://www.researchgate.net/publication/329800594instagrammedia_As_Politica%20l_Campaigns
https://jurnal.usu.ac.id/index.php/flow/article/view/11576
https://jurnal.usu.ac.id/index.php/flow/article/view/11576
https://jurnal.usu.ac.id/index.php/flow/article/view/11576

 Infrastructure University Kuala Lumpur Research Journal Vol.7 No.2 2019

129

Nugraheni Arumsari, Wenny Eka Septina, Muhammad Luthfi & Nur Kholis Ali Rizki. (2017).

Komunikasi Politik Kepala Desa dalam Mendorong Inovasi Pembangunan Desa: Studi

Kasus Tiga Desa di Lereng Gunung Ungaran, Jawa Tengah. Politik Indonesia: Indonesian

Political Science Review, 2(1), 86-99.

Parmelee. H.J & Roman N. (2019). Insta-Politicos: Motivations for Following Political Leaders on

Instagram. Social Media + Society, 1-12

Rohaidah Mashudi, Hawa Rahmat, Azean Idruwani Idrus, Ahmad Mahmood Musanif & J Sham

Wahid. (2018). Media sosial dari perspektif interpretasi mesej komuniti wacana.

International Journal of Heritage, Art and Multimedia, 1(3), 112-127.

Subiakto & Rachmah Ida. (2017). Penggunaan internet dan budaya populer dalam kampanye politik

di Indonesia. Jurnal Masyarakat Telematika dan Informasi, 7(2), 145-156

Sa’adiah Ma’alip. (2015). Pemilihan bahasa dalam komunikasi di laman sosial. Jurnal Komunikasi:

Malaysian Journal of Communication, 31(2), 231-246.

Wan Amizah Wan Mahmud & Muhammad Adnan Bin Pitchan. (2017). Media Baharu dan Institusi

Raja di Malaysia: Kes Penghinaan Raja-raja di Media Sosial. Jurnal Komunikasi Malaysian

Journal of Communication, 33(1), 406-42.

Wisnu Prasetya Utomo. (2013). Menimbang Media Sosial dalam Marketing Politik di Indonesia:

Belajar dari Jokowi-Ahok di Pilkada DKI Jakarta 2012. Jurnal Ilmu Sosial dan Ilmu Politik,

17(1), 67-84.

