

 8057
__
DOI: https://doi.org/10.33258/birci.v5i1.4579

Relationship between Local Television News Agenda and Public

Agenda on Development Issues in Southeast Sulawesi Province

Zulfiah Larisu1, Nunung Prajarto2, Subejo3

1Faculty of Social and Political Sciences, Universitas Halu Oleo Kendari, Indonesia
2Faculty of Social and Political Sciences, Universitas Gadjah Mada, Indonesia
3Faculty of Agriculture, Universitas Gadjah Mada, Indonesia

zlarisu@gmail.com

I. Introduction

Media plays an important role in modern life. This is because the media is able to

influence almost all aspects of life, and therefore it becomes not an exaggeration if it is

said that the analysis of modern society will not be complete without involving the media.

Of course, this important role cannot be separated from the ability of the media to construct

reality, build images, and mediate social relations through the delivery of information.

Including in it, in the development process. In this case, media is able to convey the reality

of development to the community both as a vehicle for socialization and social criticism

(wacthdog), as well as local television media.

Depari and Andrew (1988) stated that the role of mass media in social change and

national development is to advance the nation. Schramm proposes 3 (three) functions of

mass media in development, namely (1) Informing about national development, focusing

their attention on the need to change, opportunities to cause change, methods and ways of

Abstract

This study examines the relationship of local television news
agenda in Southeast Sulawesi with a public agenda related to
issues of development and test variables or factors that strengthen
the relationship between the media agenda to the public agenda in
the Southeast. This research is a kind of explanation to the agenda
that analyze media content analysis and public agenda with the
survey method. This research was conducted in TVRI Stasiun
Sulawesi Tenggara and Southeast Sulawesi provincial public with
a population of about 1866 TVRI Stasiun Sulawesi Tenggara news
items, and the public population as much as 260.867 persons.
Samples totaling 584 items of news media and the public sample
totaled 65 respondents taken by purposive sampling. Collecting
data using the media agenda coding sheet and variables influence
the public agenda using a questionnaire with data analysis using
statistical test of correlation. Statistical test results Nonparametric
Spearman Rho's models showed that TVRI Stasiun Sulawesi
Tenggara agenda not significantly associated with a public agenda
Southeast Sulawesi Province. Variables that influence is the level
of use and the level of media interest in the issue. A high level of
media usage, affect the relationship between the media agenda and
the public agenda in the 0.05 at 0883 values (p> 0.05), as well as a
high level of interest issues, affect the relationship between the
media agenda and the public agenda at the 0.05 significance with
a value of 0857 (p > 0.05). Thus the need to improve pemberitakan
issues that interest and needs of the public so that the public can
increase the use of the media by the public so as to enhance the
relationship between the media agenda and the public agenda.

Keywords

news agenda; local television;

the public agenda; the regional

development

https://doi.org/10.33258/birci.v5i1.4579
mailto:zlarisu@gmail.com

Budapest International Research and Critics Institute-Journal (BIRCI-Journal)
Volume 5, No 1, February 2022, Page: 8057-8068

e-ISSN: 2615-3076 (Online), p-ISSN: 2615-1715 (Print)
www.bircu-journal.com/index.php/birci

email: birci.journal@gmail.com

8058

causing change and if possible increase aspirations; (2) Helping people participate in the

decision-making process, expanding dialogue and keeping information flowing both up

and down; and (3) Educating people to have skills (Nasution, 2002).

With its capabilities, the mass media helps the people of developing countries

recognize life in other countries. Mass provision is able to become a potential liberator that

expands the horizon of thought so as not to be imprisoned within the boundaries of

ignorance and other limitations, which are commonly encountered in undeveloped

societies. The mass media is known to have the power to control the knowledge of its

audience through what is revealed and not reported. Therefore, by organizing in such a

way as the content of the message it preaches, the mass media can help people focus on

development issues. This includes new attitudes needed and skills that must be possessed

to change the state of a nation that is building.

On the other hand, society in using mass media is driven by certain motives and

needs. If these needs are met, the community is satisfied and will use the content and

media. Blumer (1979) put forward 3 (three) motives and needs of the public using mass

media, namely meeting the needs of information around him and the world (surveillance),

to meet the needs of escape from various things (diversion), such as boredom and daily

pressures; Receiving personal identity (Mc Quail, 2005). Thus the mass media with the

audience there is a close relationship. For the mass media, the audience is the target or

target of journalistic work, on the contrary for the audience, the mass media is a channel or

source for meeting its information needs.

This study aims to look at the relationship of local television news agendas in

Southeast Sulawesi with public agendas related to development issues and how is the level

of media use as a variable or factor that strengthens the relationship between the media

agenda and the public agenda in Southeast Sulawesi?

II. Review of Literature

Communication is the process of delivering messages by someone to other people to

tell, change attitudes, opinions or behavior either directly orally or indirectly through the

media. In this communication requires a reciprocal relationship between the delivery of

messages and recipients namely communicators and communicants (Hasbullah, et al:

2018).

Communication made by humans will have an effect. The study of the effects of

mass communication has begun from bullet theory which considers mass communication

to have a mighty influence in forming / changing attitudes and behavior, then a limited

effect arises, then develops a moderate effect model. This saat there is a tendency to return

to bullet theory but is limited to the stage of cognitive effects (Wimmer and Dominick,

2009).

The theory of the effect of mass communication with the effects caused by such as

increased knowledge and insight, as well as the formation of certain thoughts included in

the theory of agenda setting. The idea of this theory was initiated by Lippmann who

studied the role of mass media in forming pictures in our heads. Furthermore Cohen found

the press unlikely to have much success influencing what people think but rather

successfully shaping people's perceptions of what he thought was important (Severin &

Tankard, 2005).

The effect of the media setting agenda is empirically evidenced by Mc Comb and

Shaw (1972) by comparing the actual campaign content in the mass media with what

people say about topics of great importance. The latest study of media setting agenda afek

http://www.bircu-journal.com/index.php/birci
mailto:birci.journal@gmail.com

8059

found that there is a positive relationship between topics highlighted by the media and

topics that are considered important by the audience. In conclusion, agenda setting theory

views the audience not only studying news and other things through the mass media, but

also studying how much importance is given to an issue or topic from the way the mass

media places emphasis on the topic (Rakhmat, 1989). Wimmer and Dominick (2009)

stated that the mass media is able to build a public image of political figures by

unceasingly presenting objects that encourage individuals in society to think, know and

feel what the mass media presents. Thus, continuous reporting on certain topics or figures

so that indirectly get attention or response from the audience, then the audience can form

its agenda based on the media agenda.

The study of agenda setting further developed by including other variables, namely

conditions that affect the effect of the agenda setting. Joseph Klapper has reviewed a series

of studies on the impact of media, and concluded that the effects of mass communication

occur through a series of intermediary factors, which include selective processes (selective

perception, selective exposure, and selective memory), group processes and norms, and

opinion leadership (Rakhmat, 1989). The study of the media setting agenda is then applied

in various mass media, both print and electronic media.

Local televisi as a local mass media emerged since the establishment of a legal

device in the form of law No. 32 of 2002 concerning Broadcasting. Local television was

developed to complement the demands of comprehensive information needs in the country

and offset the insistence on regional autonomy, namely optimizing the role of local non-

governmental institutions, such as local mass media (Istanto, 1999).

Furthermore, in the Law on Broadcasting in Article 6 Point 3 states that in the

national broadcasting system there are broadcasters and fair and integrated network

patterns developed by forming network stations and local stations. Then, article 14 point 3

reads that in provincial, district or city areas can be established local public broadcasters.

So, local television is a television broadcasting institution located in a province, district or

city; or have a broadcast with a limited range covering the area around the position of the

broadcasting institution, namely the area of one district / municipality, as well as capital

and management resources that are preferred for the local community. Local television can

also stand alone as an independent local television station. This station is owned and run

freely by seeking free supply in the program market both domestically and abroad (Siregar,

2001). Local television can be public, private (networked or local) or community (Sudibyo,

2004).

The Indonesian Local Television Association (ILTA) provides limits on private local

television is a commercial television that carries two visions, namely idealism to support

the quality of news and vision of commercialism to sustain institutional life. Both visions

both require audience loyalty as the main target of information. To gain and maintain

audience loyalty, it is necessary to present an accurate, trustworthy, objective and reliable

news and information service. The better and more consistent the quality of reports and

news, the more likely it is to develop a group of loyal supporters that the institution needs,

both for its mission of idealism and its mission of commercialism. Meanwhile, public local

television is television that does not take advantage of its broadcasting. His service is

intended for the public interest and is the answer to the nation's social capital. Public

television is not measured by popularity, but measured in relation to its program-program

ability to restore a nation's social capital to grow healthily. In short, the character of public

television, namely the organization is independent of government, political, and economic

influences, impartial and balanced; and public television is able to maintain national

8060

identity through respect for the participation of cultural differences, including providing

opportunities to minority groups (Nugroho, 2003).

The Indonesian Local Television Association (ILTA) noted that about 30 local

private TV stations stand in each region and air from Sumatra to Papua (www.

ATVLI.com). In addition, there are also local televisions that are community-owned by

each region of almost more than one station, as well as local community television stations

of the national network, namely TVRI which is located in all provinces in Indonesia

(Priyowidodo, 2008). Southeast Sulawesi Province already has several local televisions,

including local television station SindoTV Kendari as a private television and TVRI

Southeast Sulawesi Province as a local public network television (Larisu, 2017).

Despite having different statuses between TVRI Southeast Sulawesi Station and

SindoTV Kendari, the two local televisions are committed to helping support the

successful implementation of regional development (Larisu, et al., 2016). In general,

regional development is a series of planned efforts to make social changes organized in the

region. The area in this case to distinguish with the development carried out nationally

(central). Adisasmita (2006) argues that regional development is development carried out

based on the vision and mission of the area that is formulated in short, medium and long-

term development plans. Regional development is also interpreted by development that

brings development closer to the needs of the community in order to improve the welfare

of the community (Tjokrowinoto, 1997).

Saputra (2008) stated that development carried out by both the government, private

sector, and the community should have the following intentions. First, regional

development provides social and economic protection for circumstances as a result of

poverty and inequality; Protection must be given to the weak to access to their social,

political, and economic rights. Second, regional development provides a medium for the

efficient operation of market mechanisms and improves the quality of the flow of various

resources in a sustainable manner. Third, regional development in its context as a concept

and methodology provides tools for aspects of development planning. Relevance, the

planning aspect is an important part of every regional development decision making.

Fourth, regional development is an effort to build an institutional system as a

comprehensive framework for the improvement and refinement of development.

In Southeast Sulawesi Province, development programs are directed at improving

community welfare by focusing on community empowerment. Since the reform era until

now, Southeast Sulawesi Province has various regional development problems, including

issues of poverty and unemployment, illiteracy and malnutrition, issues of environmental

damage and pollution, UMR does not meet standards and employment and so on. These

issues have had an impact on the achievement of the quality level of development in

Southeast Sulawesi Province, such as the Human Development Index (HDI). HDI in

Southeast Sulawesi Province is relatively low (67.5) below the national standard HDI

average (69.6) or ranks 25th out of 33 provinces throughout Indonesia. The Environmental

Quality Index is also low, which is 60.53. This is lower compared to the national standard

of 65.45 (BPS Sultra, 2012).

8061

III. Research Method

This research uses a combination of two methods, namely quantitative content

analysis to determine the media agenda, and surveys to find out the public agenda and

variables between the levels of media use. The media agenda is measured by the order of

frequency of the appearance of an issue in television news. The public agenda is measured

by the order of respondents' expressions about the issues they are thinking about. The level

of media use is measured by the frequency of television use related to the issue being

thought of. The television population is all news items documented by TVRI Southeast

Sulawesi Station) for 6 (six) months, starting from October 1, 2013 to March 31, 2014,

recorded as many as 1866 news items. The public population is the entire community of

Kendari City of Southeast Sulawesi Province amounting to 260,867 people. The television

sample amounted to 584 news items and the public sample amounted to 65 respondents.

Televiisi and public samples are taken purposive sampling. Collection of media agenda

data using coding sheets containing a selection of news items on development issues. As

for the public agenda and the variables between using questionnaires.

The analytical model used in this study is an individual analysis of a series of topics.

The measurement of the public agenda is also a topic ranking. So that both variables have a

type of data scale rank, level or ordinal. Therefore, the statistics used are to use Spearman

Rho's Nonparametric model, which is to test the subsection between the agenda setting and

the public agenda. While the influence of variables on different conditions is used

elaboration techniques, namely the correlation coefficient between the media agenda and

the public agenda under different conditions is tested using the Zhicalc test, and spearman

Rho's correlation coefficient value is converted first into the Zhicalc value. Statistical

tests are performed at a confidence degree of 95% (p = 1.64). An overview of the variables

to be tested in this study can be seen in the figure below.

Figure 1. Research Variables

Hypothesis
H1.1: There is a relationship between the media agenda of TVRI Southeast Sulawesi

Station and Public agenda of Southeast Sulawesi Province on regional development

issues in Southeast Sulawesi Province.

H0.1: There is no relationship between tvri media agenda of Southeast Sulawesi Station

and Southeast Sulawesi Province public agenda on regional development issues in

Southeast Sulawesi Province.

H1.2: There are differences in korelation (relationship) between TVRI Station's media

agenda Southeast Sulawesi with a public agenda of Southeast Sulawesi Province on

regional development issues in Southeast Sulawesi Province in conditions where

Dependent Variables

Public Agenda

Independent Variables

Agenda Media

Intermediate Variables
Media use

Issue Interest

8062

the public of Southeast Sulawesi Province with a high level of media use and in

public conditions of Southeast Sulawesi Province with low levels of media use.

H0.2: There is no difference in korelation (relationship) between TVRI Station's media

agenda Southeast Sulawesi with a public agenda of Southeast Sulawesi Province on

regional development issues in Southeast Sulawesi Province in conditions where

the public of Southeast Sulawesi Province with a high level of media use and in

public conditions of Southeast Sulawesi Province with low levels of media use.

H1.3: There are differences in korelation (relationship) between TVRI Station's media

agenda Southeast Sulawesi with a public agenda of Southeast Sulawesi Province on

regional development issues in Southeast Sulawesi Province in conditions where

the public of Southeast Sulawesi Province with a high level of issue interest and in

the public condition of Southeast Sulawesi Province with a low level of issue

interest.

H0.3: There is no difference in korelation (relationship) between TVRI Station's media

agenda Southeast Sulawesi with a public agenda of Southeast Sulawesi Province on

regional development issues in Southeast Sulawesi Province in conditions where

the public of Southeast Sulawesi Province with a high level of issue interest and in

the public condition of Southeast Sulawesi Province with a low level of issue

interest.

IV. Results and Discussion

4.1 Results

a. Relationship between Media Setting Agenda and Public Agenda on Regional

Development Issues

Based on the calculation of spearman Rho's nonparametric relationship coefficient

between the media agenda and the public agenda obtained by 0.714 with significance (p >

0.05) then the relationship is not significant. These results show that the media agenda of

TVRI Southeast Sulawesi Station is not able to influence the public agenda of Southeast

Sulawesi Province. This is shown in the ranking of issues raised by the media is not the

same as the ranking of issues raised by the public. That is, the issue prioritized by TVRI

Southeast Sulawesi Station is not an issue that is prioritized by the public.

Table 1. TVRI Sulawesi Agenda and Public Agenda on Regional Development Issues (N

Agenda TVRI = 584, N Public Agenda = 65)

No

Issue Types

Agenda TVRI Agenda Public

Mean R R Mean R R

1 Social 248 4 189 5

2 Economics 1477 1 232 4

3 Environment 240 5 266 3

4 Socio-economic

756 2 325 1

5 Social environment 70 6 135 7

6 Environmental economy 306 3 302 2

7 Socio-economic environment 8 7 146 6

 Source: Primary data processing results, 2014

8063

Table 1 shows that the media agenda of TVRI Southeast Sulawesi Station with a

public agenda no one issue gets the same order or ranking from 7 (seven) issues. This is

indicated by issue category number 1, regional development issues in the social field rank

4th in the media and 5th in the public; issue number 4, regional development issues in the

socio-economic field rank 2nd in the media and 1st in the public; issue number 5, regional

development issues in the social environmental field rank 6th in the media and 7th in the

public, Issue number 6, regional development issues in the field of environmental economy

rank 3rd in the media and in the public 2nd, as well as issue number 7, the issue of regional

development in the field of socio-economic environment in the media ranks 7th and in the

media ranks 6th. While the other 2 issues, each issue number 1 and issue number 3 have an

average difference of 3 and 2 levels, namely issue number 2, regional development issues

in the economic field rank 1st in the media and rank 4th in the public, and issue number 3,

the issue of regional development in the field of environment ranks 5th in the media and

ranks 3rd in the public.

There is no significant relationship between what the media does and what the public

is alleged to be caused by the level of use of television media by the public. Local

television menoton frequency is more frequent but longer/shorter viewing duration, or

local television menoton frequency is rare compared to more frequent local newspapers

and longer reading durations. The low number of watching local television is certainly very

difficult to accept or understand the content of broadcasting development issues that are

aired as a whole. In addition, the public has become accustomed to the television menoton

is to seek entertainment, so that broadcasts on development issues are not considered as a

penting thing. Unlike newspapers, people read / enjoy newspapers, especially indeed to get

or find information.

b. Analysis of the Relationship between the Media Agenda and the Public Agenda on

Regional Development Issues Based on the Level of Media Use

Table 2. Media Agenda and Public Agenda of TVRI Southeast Sulawesi Station Based on

Media Usage Level

No

Issue Types

Building

Agenda Media Media Usage Level

 Mean

Rank

R

Tall Low

Mean

Rank

R Mean

Rank

R

1 Social 62 4 3 4 3 7

2 Economics 212 1 14 2 41 1

3 Milieu 40 5 1 5 6 6

4 Socio-economic 126 2 5 3 19 3,5

5 Social

environment

35 6 0 6,5 19 3,5

6 Environmental

economy

101 3 19 1 10 5

7 Socio-economic

environment

8 7 0 6,5 22 2

 Source: Primary data processing results, 2014

Based on statistical analysis obtained a calculated value of Z of 2.06, the hypothesis

testing at the level of α ≤ 0.05, N = 7 and one tailed (one side) obtained Ztabel by 1.64.

Because Z counts > Z table then Ho is rejected while H1 is accepted. That is, the correlation

8064

(relationship) between the media agenda of TVRI Southeast Sulawesi Station and the

public of Southeast Sulawesi Province about the importance of regional development

issues in conditions where the public with a high level of media use is stronger and

significant than in conditions where the public with a low level of media use. In other

words, in the ranking / sequence of regional development issues that are considered

important by public groups whose level of media use is high in contrast to public groups

whose media use rates are low.

Spearman Rho's correlation analysis shows the correlation coefficient between the

media agenda and the public agenda in conditions where the public has a high level of

media use of 0.883. The coefficient of 0.883 means that there is a very strong and

significant relationship between the media agenda and the public agenda on regional

development issues in the public that have a high level of media use. It is seen in table 1

above that, of the 7 regional development issues that appear in the media, there are 2

categories of issues that rank the same in the media agenda and public agenda, namely

issue number 1, regional development issues in the social field and issue number 3,

environmental development issues. Conversely, at the low level of media use, there is only

one order of the same issue between the media agenda and the public agenda, namely issue

number 2, the issue of economic development.

In addition, the interest level of the issue factor is also suspected to determine the

insignificant relationship between the media agenda of TVRI Southeast Sulawesi Station

and the public agenda of Southeast Sulawesi. Interest in the intended issue is an attitude or

behavior aimed at an issue. These attitudes or behaviors can be measured from the level of

knowledge, interests and the level of usefulness or usefulness of an issue. The level of

interest in the issues here is related to regional development issues that allegedly help

determine the relationship between the media agenda and the public agenda on regional

development issues.

c. Analysis of The Relationship between the Media Agenda and the Public Agenda on

Regional Development Issues Based on the Level of Interest in the Issue

Table 3. TVRI's Media Agenda and Public Agenda Southeast Sulawesi Station Based on

Interest issues

No

Types of Development

Issues

Agenda Media Issue Interest

Mean Rank

R

Tall Low

Mean

Rank

R Mean

Rank

R

1 Social 62 4 8 3 3 2

2 Economics 212 1 15 1 3 2

3 Environment 40 5 6 5 3 2

4 Socio-economic 126 2 7 4 2 4

5 Social environment 35 6 2 7 1 5,5

6 Environmental economy 101 3 10 2 1 5,5

7 Socio-economic

environment

8 7 4 6 0 7

Source: Primary data processing results, 2014

The result of calculating the value of Zhitung obtained a value of 12.11. This value is

smaller than the table value for the significance level of 0.05 of 1.64 (Zhi calculated > Ztabel),

N=7 and one tailed. Because Z counts > Z table then Ho is rejected while H1 is accepted. That

8065

is, the correlation (relationship) between the media agenda of TVRI Southeast Sulawesi

Station and the public of Southeast Sulawesi Province about the importance of regional

development issues in conditions where the public with a high level of interest in the issue

is stronger and significant than in conditions where the public with a low level of interest

in the issue. This means that there is a significant difference between the correlation of the

media agenda and the public agenda in conditions where the level of interest in the issue is

high and in conditions where the level of interest in the issue is low.

The difference in relations is shown that, of the 7 regional development issues that

appear in the media, there are 2 categories of issues that rank the same in the media agenda

and public agendas that have a high level of interest in issues, namely issue number 2,

economic development issues and issue number 3 categories, environmental development

issues. While in conditions where the public has a low level of interest in issues, there is 1

category of issues that occupy the same position between the media agenda and the public

agenda, namely issue number 7, the issue of regional development in the socio-economic

environmental field.

Spearman Rho's correlation test results showed that the correlation between the

media agenda and the public agenda was in a condition where the level of interest in the

issue was high at 0.857. The coefficient value of 0.857 means that there is a very strong

and significant relationship between the media agenda and the public agenda on regional

development issues in the public that have a high level of interest in the issue. In contrast,

the correlation of the media agenda and the public agenda to conditions where the level of

interest in the issue is low indicates a weaker relationship. Thus it appears that the level of

interest in the issue in the public eye determines the difference in strength of the

relationship that exists between the media agenda and the public agenda.

A fairly strong and significant correlation between the media agenda and the public

agenda that has a high level of interest in issues, caused by the category of issues that rank

the same is the order of top priority, namely 1st place. That is, the issues prioritized by the

media are the same as issues that are prioritized by the public. Although there is 1 category

of issues that have the same position between the media agenda and the public agenda, it

does not include the order of issues that are prioritized. In addition, 5 categories of issues

that have different positions in the media agenda and public agenda. Although it occupies

a different position in the media agenda and the public agenda, but the position is not far

adrift or the average difference between 1 to 2 levels. While in public conditions have a

low level of interest in issues, of the 7 categories of issues that have the same order

position only 1 category of issues, namely in the order of 7th position. That is, the order of

position is not a sequence of positions of issues that are prioritized both in the media

agenda and the public agenda. In addition, of the 6 different categories of issues, only 1

category of issues that have a position that is not far apart between the media agenda and

the public agenda, namely the average difference of 0.5 levels, contained in issue number

5, regional development issues in the socio-environmental field, and 5 categories of issues

that occupy other different positions, have differences in the average difference spread

between 1 level. up to 3 levels. Issue number 2, in the media agenda ranks 1st in the

public agenda 2nd place difference of 1 level on average. Issue number 1 in the media

agenda ranks 4th in the public agenda 2nd, the same as issue number 4, in the media

agenda ranks 2nd in the public agenda order 4th has an average difference of 2 levels.

Issue number 6 in the media agenda ranks 3rd in the public agenda in the 5th order of 5.5

has an average difference of 2.5 levels. The rest, issue number 3 in the media agenda ranks

5th in the public agenda 2nd, has a difference of 3 levels.

8066

4.2 Discussion

Analysis results through correlational statistical calculations showed that the agenda

setting of TVRI Southeast Sulawesi Station was not significantly related to the public

agendas of Southeast Sulawesi Province. That is, the development issues revealed and

highlighted by local television, especially TVRI Southeast Sulawesi Station in its

reporting, are not able to influence the public to consider the issue as an important issue.

The public has a particular interest in regional development issues as well as the media.

Thus it can be said that even though TVRI is no longer associated with any of the existing

political forces (as in the new order era), because tvri institutions have now turned into

independent public broadcast media institutions in their reporting, but in this study it is not

suitable for existing (Darmanto, 2004) . The primordial ties are still strong enough to affect

the performance of TVRI Southeast Sulawesi Station and are not easy to change (Larisu, et

al., 2016; Larisu, 2017).

The increase in the use of local mass media and the level of interest in the issue, has

an influence on the strength of relations or correlations between the media agenda,

especially tvri media, Southeast Sulawesi Station with the public agenda of Southeast

Sulawesi Province. That is, public ethics are distinguished based on the high and low level

of media use of TVRI Southeast Sulawesi Station, spearman Rho's calculations show a

striking number. The correlation of media agendas and public agendas in the public that

have a high level of media use shows a very strong and significant positive correlation

(0.883; p > 0.05). In other words, the increasing use of media by the public TVRI

Southeast Sulawesi Station will increase the effect of the media setting agenda on the

public. Similarly, in public conditions with a high level of interest in the issue, it shows a

very strong and significant positive correlation (0.857; p > 0.05).

The high use of media by the public makes the public more often experience

exposure to media content Assumptions, exposure to high-intensity media content

repeatedly in a certain time has a significant possibility of influence on the formation of

public perception. Thus, the more often, long and large the amount of local mass media

used, the higher the public gets important issues reported. The effect, issues presented or

reported by the media with a certain emphasis and positioned as priority issues, will be

perceived by the public with the same emphasis and priority. Conversely, in the public who

have low levels of media use the correlation between the media agenda and the public

agenda is less strong or weak (McComb and Shaw, 1972).

On the other hand, the high level of interest in the issue shows the high importance

and relevance of the issue to the public, in this case issues about regional development in

Southeast Sulawesi Province. That is, issues with a high level of interest because they can

increase public knowledge and interest in various regional development issues, and have

usefulness in public life. The public in this high level of interest group has a need for

greater information related to regional development issues and ultimately encourages them

to more actively seek information from various sources including local mass media. The

assumption is that this boost in information needs will increase the intensity of media use

higher. The high intensity of media use will make the public interact more often with the

media and absorb information and have a high dependence on the media. The

consequences of what the media, especially related to the public's need for certain

information, will be more attention-grabbing and more absorbed than other information.

Thus the possibility of issues that become media priorities also become public priorities

becomes greater. In contrast, the public with a low level of interest in issues, has a low

level of importance and relevance related to regional development issues.

8067

Thus variable levels of media use, and variable levels of interest issues are variables

that have a significant influence on the increasing power of the effect of media settings on

the public. That is, the variable level of media use and the level of interest in the issue in

this study has a theoretical status as a specifying variable or variable that details the

relationship that exists between the media agenda and the public agenda. In conclusion,

the relationship between the media agenda and the public agenda becomes more detailed

and clear if it is located or occurs in groups of people who have a high level of media use

and a high level of interest in the issue.

V. Conclusion

The variable level of media use and the level of interest in the issue in this study has

a theoretical status as a specifying variable or variable that details the relationship that

exists between the media agenda and the public agenda. The relationship between the

media agenda and the public agenda becomes more detailed and clear if it is located or

occurs in groups of people who have a high level of media use and a high level of interest

in the issue.

References

Adisasmita, R. 2006. Membangun Desa Partisipatif. Yogyakarta: Graha Ilmu

Darmanto, A. 2004. Kinerja TV Publik: Analisis Isi Berita TVRI tentang Kampanye

Pemilu Legislatif 2004. Jurnal Ilmu Sosial dan Ilmu Politik, Vol. 8 Nomor 1, Juli

2004 (91-108)

Depari, E dan Andrews, CM., 1988, Peranan Komunikasi Massa dalam Pembangunan,

Yogyakarta: Gadja Mada University Pres

Hasbullah, Hatta, M., and Arifin, Z. (2018). Communication Pattern of Wilayatul Hisbah,

Lhokseumawe City in Implementing Amar Makruf Nahi Mungkar. Budapest

International Research and Critics Institure Journal, Vol. 1, No. 4, 194-205.

Istanto, Freddy H. 1999. Peran Televisi dalam Masyarakat Citraan Dewasa ini, sejarah,

perkembangan dan Pengaruhnya. Jurnal Nirmana Vol. 1 No. 2 Juli: 95 – 108.

Larisu, Zulfiah, Nunung Prajarto, Subejo. 2016. Televisi Lokal dan Isu Pembangunan

Daerah: Analisis Isi Berita TVRI Stasiun Sulawesi Tenggara. Yogyakarta: Pustaka

Pelajar.

Larisu, Zulfiah. 2017. Peran Televisi Lokal dalam Pembangunan Daerah di provinsi

Sulawesi Tenggara (Studi Analisis isi Terhadap Isu-Isu Pembangunan Daerah).

Kanal, Vol. 5 No. 2 Maret. ISSN: 2302-6790. http://ojs.umsida.ac.id/index.php/kanal

McCombs, M. E., & Shaw, D. L., 1972, The Agenda-Setting Function of Mass Media.

Public Opinion Quarterly, 36(2), 176–187.

McQuail, Denis, 2005, Mass Communication Theory, 5th Edition. London : Sage

Publication Nasution, Z. 2002. Komunikasi Pembangunan. Jakarta: Ghalia Indonesia

Nugroho, Garin, dkk.,2003. TV Publik Menggagas Media Demokratis di Indonesia.

Jakarta; Yayasan SET.

Priyowidodo, Gatut. 2008. Menakar Kekuatan dan Keunggulan Industri Televisi Lokal di

Era Otonomi. Jurnal Scriptura Vol. 2 No. 1 Januari: 56-62. Surabaya: Puslit

Universitas Kristen Petra.

Rakhmat, Jalaluddin, 1989, Psikologi Komunikasi, Bandung: PT. Remaja Rosdakarya

Severin, Werner, J dan Tankard, James W. 2009. Teori Komunikasi, Sejarah, Metode dan

Terapan di Dalam Media Massa. Jakarta: Kencana Prenada Media Group.

http://ojs.umsida.ac.id/index.php/kanal

8068

Siregar, Ashadi, dkk. 1994. Orientasi Pemberitaan Stasiun TV (TV Broadcasting) Swasta

di Indonesia. Yogyakarta: Fisipol UGM Sudibyo, A. 2004. Ekonomi Politik Media

Penyiaran. Jakarta : LKIS

Siregar, Ashadi., 2001. Menyingkap Media Penyiaran : Membaca Televisi Melihat Radio.

Yogyakarta : LP3Y

Sudibyo, A. 2004. Ekonomi Politik Media Penyiaran. Jakarta : LKIS

Sultra Dalam Angka. 2012. Badan Pusat Statistik Provinsi Sulawesi Tenggara

Tjokrowinoto, M. 1987. Politik Pembangunan: Sebuah Analisis, Konsep, Arah dan

strategi. Yogyakarta : Tiara Wacana

Undang-Undang No. 32 Tahun 2002 tentang Penyiaran

Wimmer, Roger D. and Joseph R. Dominick. 2009. (Revisied). Mass Media Research: an

Introduction. London: Wadsworth.

