

Dasar-dasar Etika Komunikasi

Pengampu:
Sri Hastjarjo, S.Sos., Ph.D.

Hukum dan Etika Komunikasi
Prodi Magister Ilmu Komunikasi FISIP Universitas Sebelas Maret
Tahun 2021

Etika & Filsafat Ilmu

- **Filsafat Ilmu:** ilmu yang mempelajari sebab yang sedalam-dalamnya mengenai hakekat persolan ilmu.
- Bidang filsafat ilmu: ontologi, epistemologi, aksiologi.
- **Ontologi:** apakah yang dipelajari oleh suatu ilmu?
- **Epistemologi:** bagaimana cara memperoleh ilmu?
- **Aksiologi:** untuk apa ilmu dipergunakan?
Dalam aksiologi ini, ada 2 cabang filsafat:
 1. **Etika:** mempelajari baik/buruknya tindakan
 2. **Estetika:** mempelajari indah/tidaknya tindakan

Definisi/Pengertian Etika

- Etika berasal dari bahasa Yunani, *ethos* (tunggal) atau *ta etha* (jamak) yang berarti watak, kebiasaan dan adat istiadat.
- Etika berkaitan dengan kebiasaan hidup yang baik, baik pada diri seseorang maupun masyarakat yang diwariskan dari satu generasi ke generasi yang lain. Di sini etika indentik dengan pengertian moralitas.
- “Etika adalah standar-standar moral yang mengatur perilaku manusia bagaimana harus bertindak dan mengharapkan orang lain bertindak” (Verderber)

Definisi/Pengertian Etika

- Bertens (1994): “Etika adalah ilmu yang membahas tentang moralitas atau tentang manusia sejauh yang berkaitan dengan moralitas.”
- Bertens membagi definisi etika dalam tiga hal:
 - (1) **Sebagai sistem nilai:** nilai-nilai mengenai baik dan buruk yang dianut oleh golongan tertentu.
 - (2) **Sebagai kumpulan asas/prinsip:** nilai-nilai moral yang sudah dirumuskan dan didokumentasikan.
 - (3) **Sebagai ilmu:** pengetahuan/teori tentang nilai-nilai baik/buruk.

Etika dan Moral

- **Moral:** ajaran tentang apa yang dilarang dan apa yang wajib dilakukan oleh manusia supaya bisa menjadi baik.
Etika: ilmu yang mempelajari tentang moral.
- **Amoral:** tindakan yang tidak berhubungan dengan konteks moral atau tidak berhubungan dengan baik/buruk (tindakan yang netral atau non-moral).
- **Imoral:** tindakan yang bertentangan dengan moralitas atau tindakan yang melawan ajaran moral (ajaran tentang apa yang baik dan buruk).

Ethos dan Etis

- **Ethos (etos):** sikap dasar, ciri-ciri dan pandangan penilaian seseorang atau sekelompok orang, terhadap suatu kegiatan tertentu.

Contoh: Etos Kerja
Cara pandang seseorang/kelompok mengenai kerja, akan mempengaruhi bagaimana sikap/perilaku dalam bekerja.
- **Etis:** tindakan yang berhubungan dengan tanggung jawab moral.

Etika dan Etiket

- **Etiket:** cara suatu perbuatan harus dilakukan atau cara yang tepat dan yang diharapkan/ditentukan dalam suatu kalangan tertentu.

Etika : menyangkut masalah apakah suatu perbuatan boleh dilakukan atau tidak secara moral.

- **Etiket** hanya berlaku dalam pergaulan. Apabila tidak ada orang lain hadir /melihat, etiket tidak berlaku.

Etika selalu berlaku, walau tak ada saksi mata. Etika tidak tergantung kepada hadir/tidaknya orang lain.

Etika dan Etiket

- **Etiket** bersifat relatif, sesuai dengan kebiasaan pada suatu kebudayaan tertentu.

Etika jauh lebih absolut. Prinsip-prinsip etika yang tidak dapat ditawar atau diberi dispensasi.

- **Etiket** hanya memandang manusia dari segi lahiriah

Etika menyangkut kondisi batiniah manusia dari dalam (tata nilai, moralitas).

Herarki Etika

- Berdasarkan lingkup pemberlakuan etika, dikenal adanya 4 herarki (tingkatan etika).

Moralitas Pribadi

- Konsep baik-buruk, benar-salah yang telah terinternalisasi dalam diri individu
- Produk dari sosialisasi nilai masa lalu
- Moralitas pribadi adalah superego atau hati nurani yang hidup dalam jiwa dan menuntun perilaku individu
- Konsistensi pada nilai mencerminkan kualitas kepribadian individu
- Moralitas pribadi menjadi basis penting dalam kehidupan sosial dan organisasi

Etika Profesi

- Nilai benar-salah dan baik-buruk yang terkait dengan pekerjaan profesional
- Nilai-nilai tersebut terkait dengan prinsip-prinsip profesionalisme (kapabilitas teknis, kualitas kerja, komitmen pada profesi)
- Dapat dirumuskan ke dalam kode etik profesional yang berlaku secara universal
- Penegakan etika profesi melalui sanksi profesi (pencabutan lisensi)

Etika Organisasi

- Konsep baik-buruk dan benar-salah yang terkait dengan kehidupan organisasi
- Terkait dengan prinsip-prinsip pengelolaan organisasi modern (efisiensi, efektivitas, keadilan, transparansi, akuntabilitas, demokrasi, dsb.)
- Dapat dirumuskan ke dalam kode etik organisasi yang berlaku bagi anggota organisasi.
- Dalam prakteknya, penegakan kode etik organisasi dipengaruhi oleh kepentingan organisasi atau pengurus dari organisasi itu.
- Penegakan etika organisasi melalui sanksi organisasi

Etika Sosial

- Konsep benar-salah dan baik-buruk yang terkait dengan hubungan-hubungan sosial
- Nilai bersumber dari agama, tradisi, dan dinamika sosial (keepakatan-keepakatan sosial)
- Ada etika sosial yang tidak tertulis, namun disepakati bersama. Orang yang melanggar dikenai sanksi sosial.
- Ada etika sosial yang kemudian diformalkan ke dalam aturan-aturan yang tertulis → produk hukum. Pelanggaran akan diproses melalui mekanisme hukum yang ditetapkan.