
PERSEPSI DAN KECENDERUNGAN SIKAP IBU RUMAH TANGGA DALAM

PENYEBARAN BERITA DI MEDIA SOSIAL FACEBOOK DI DESA

BENTENG KECAMATAN PENGARON KABUPATEN BANJAR

ZULFA EMELDA

FAKULTAS ILMU SOSIAL DAN ILMU POLITIK

JURUSAN ILMU KOMUNIKASI

UNIVERSITAS ISLAM KALIMANTAN MUHAMMAD ARSYAD ALBANJARI

BANJARMASIN

E-mail: zulfa.emelda02@gmail.com

ABSTRAK

ZULFA EMELDA, NPM. 16110049.”PERSEPSI DAN KECENDERUNGAN SIKAP IBU

RUMAH TANGGA DALAM PENYEBARAN BERITA DI MEDIA SOSIAL FACEBOOK DI

DESA BENTENG KECAMATAN PENGARON KABUPATEN BANJAR”. Bimbingan Ibu
Lieta Dwi Novianti, S.sos., M.I.Kom sebagai Pembimbing Utama dan Ibu Sri Andayani, S.Sos.,

M.Si sebagai Co Pembimbing.

Tujuan penelitian adalah untuk mengetahui gambaran persepsi yang dihasilkan setelah melihat
berita yang tersebar di facebook dan Mengetahui kecenderungan ibu-ibu pengguna jejaring sosial

facebook terhadap berita yang tersebar di facebook. Metode penelitian menggunakan pendekatan

Kualitatif dengan jenis penelitian Kualitatif Deskriptif. Data dikumpulkan dengan cara
Wawancara mendalam kepada 5 (lima) informan Ibu rumah tangga yang tersebar di Desa

Benteng, melakukan observasi dengan meneliti langsung ke Lokasi dan beberapa Dokumentasi

foto unggahan di media sosial facebook. Analisis data menggunakan Transkripsi dan Reduksi
Data.

Hasil penelitian menunjukkan Persepsi yang ditunjukkan ibu-ibu rumah tangga pengguna

facebook terhadap berita yang tersebar di facebook ternyata berbeda-beda. Dari kelima ibu rumah
tangga yang diwawancarai, ada tiga orang ibu rumah tangga yang secara langsung menyatakan

percaya, satu orang yang biasa saja setelah melihat berita tersebut, dan ada juga yang menyatakan

tidak percaya Dan Persepsi yang dihasilkan dengan tidak menyebarkan lagi berita tersebut
menunjukkan bahwa ibu rumah tangga Desa Benteng sudah teredukasi dan sudah mengetahui

adanya UU ITE No.11 tahun 2008. Jika mereka membagikan kembali berita tidak benar, mereka

akan terancam melanggar UU tersebut.

Kata Kunci : Persepsi, Berita, Facebook.

mailto:zulfa.emelda02@gmail.com

ABSTRACT

ZULFA EMELDA, NPM. 16110049. "PERCEPTION AND TRENDS OF THE ATTITUDE OF

HOUSEWIFES IN THE SPREAD OF NEWS ON FACEBOOK SOSIAL MEDIA IN

BENTENG VILLAGE DISSEMINATION IN FACEBOOK, PENGARON SUB-DISTRICT,

BANJAR DISTRICT ". Guidance by Ms. Lieta Dwi Novianti, S. Sos., M.I.Kom as the Main

Advisor and Mrs. Sri Andayani, S. Sos., M.Sc as Co Counselor.

The purpose of this research is to find out the perceptions generated after seeing the news that is

spread on Facebook and to find out the tendency of mothers of Facebook social network users to

spread news on Facebook. The research method uses a qualitative approach to the type of

descriptive qualitative research. Data was collected by means of in-depth interviews with 5 (five)

informants of housewives scattered in Benteng Village, making observations by examining

directly the location and some uploaded photo documentation on Facebook social media. Data

analysis uses Transcription and Data Reduction.

The results showed that the perceptions shown by housewives of Facebook users on the news

that spread on Facebook turned out to be different. Of the five housewives interviewed, there

were three housewives who directly claimed to believe, one person who was ordinary after seeing

the news, and there were also those who claimed not to believe and the perception generated by

not spreading the news again showed that the mother Benteng Village households have been

educated and are aware of the ITE Law No.11 of 2008. If they redistribute false news, they will

be threatened with violating the Law

 Keywords:Perception,News,Facebook.

PENDAHULUAN

1. Latar Belakang Masalah

Interaksi antar manusia yaitu rutinitas

alamiah didalam fenomena hidup ini.

Proses interaksi yang turut melibatkan

proses komunikasi. Semenjak pada

zaman manusia pertama yang

diperkirakan hingga saat ini. Kebutuhan

akan informasi yang sangat meningkat,

membuat media semakin berkembang

menjadi berbagai bentuk dan fungsi,

yang semakin mempermudahkan

manusia didalam memenuhi

kebutuhannya tersebut.

Media online yang merupakan konten

online dibuat menggunakan teknologi

penerbitan yang paling sangat mudah

diakses dan diatur. Paling penting dari

teknologi ini yaitu terjadinya pergeseran

cara mengetahui seseorang, membaca

atau berbagi berita, serta mencari

informasi atau konten. Media online saat

ini sudah menjadi tempat untuk

melakukan berbagai aktivitas

bersosialisasi, memenuhi kebutuhan

informasi yang di cari, berbaur dan

bergabung dengan semua orang lain.

Bahkan, ditengah era globalisasi seperti

saat ini, keberadaan sebuah media justru

semakin dibutuhkan sebagai sarana

layanan informasi masyarakat sekitar.

Situs jejaring sosial kini hadir menjadi

sesuatu yang sangat digemari oleh

berbagai kalangan, Facebook yang

merupakan salah satu contoh situs

jejaring social paling digemari oleh

hampir semua lapisan dimasyarakat.

Bahkan saat ini banyak anak dan orang

tua yang menggunakannya. Misalnya

anak-anak yang masih duduk di bangku

Sekolah dan Ibu rumah tangga.

Facebook saat kini sudah akan menjadi

trend pergaulan terbaru di kalangan

masyarakat. Banyak yang log in akun

Facebook mereka lebih dari satu sekali.

Penggunaan Facebook ini terus sangat

berkembang dengan pesat mengikuti

gaya dan mode teknologi yang terus

berkembang pesat saat ini.

Jejaring sosial membawa dampak positif

terhadap komunikasi masyarakat. Tetapi

dibalik itu semua terdapat pula dampak-

dampak negatif yang banyak dirasakan

oleh para pengguna media sosial.

Dampak negative yang diakibatkan ini

karena masyarakat yang kurang pandai

dalam memilih atau memilah mana yang

baik dan yang buruk ini. Disebabkan

kurang siapnya masyarakat dalam

khususnya masyarakat Indonesia dalam

menghadapi perkembangan dalam

teknologi yang berkembang saat

sekarang ini.

Penyebaran informasi dapat di akses

dimanapun dan kapanpun. Dan sekarang

hanya dengan menggunakan jaringan

internet, informasi dapat diakses

siapapun tanpa batasan usia dan status.

Mulai dari anak-anak hingga orang

dewasa. Hanya bermodal smartphone

siapa saja bisa mengakses informasi baik

berita atau pun yang lainnya.

Berita yang beredarpun bermacam-

macam dan beragam. Dengan bentuk dan

isi yang berbeda-beda pula. Dengan

perantara media berita dapat dengan

cepat tersampaikan.

Dilihat dari lokasi penelitian, banyaknya

pengguna facebook di wilayah desa

Benteng sendiri adalah di dominasi oleh

ibu rumah tangga. Dan fokus penelitian

ini adalah bagaimana persepsi dan

kecenderungan pengguna facebook

khususnya ibu rumah tangga terhadap

berita yang tersebar di beranda facebook.

Dalam konteks komunikasi, persepsi

sebagai suatu proses individu yang

memilih, mengorganisasikan atau

menafsirkan masukan informasi untuk

kepentingan menciptakan gambar yang

bermakna. Persepsi merupakan proses

pengamatan dan pengetahuan mengenai

suatu dan kejadian tertentu dengan

menggunakan alatt indra tertentu sebagai

perantarannya.

TINJAUAN PUSTAKA

1. Komunikasi

Harold D. Lasswell dengan teori

komunikasi awal (1948). Ia

menyebutkan bahwa ” cara terbaik untuk

menjelaskan proses komunikasi adalah

dengan formula lasswell yaitu :

Who,Says What,In Which Channel,To

Whom,With What Effect (siapa,

mengatakan apa, melalui saluran apa,

kepada siapa, dengan efek apa)”.

Jawaban bagi pertanyaan Lasswell itu

merupakan unsur-unsur proses

komunikasi yaitu : Communicator

(komunikator),Massage (pesan),media

(Media),Receiver (penerima atau

komunikan),Effect (efek). Kesimpulan

bahwa komunikasi adalah pesan yang

disampaikan kepada komunikan

(penerima) dari komunikator (sumber)

 melalui media (saluran) baik secara

langsung dan tidak langsung dengan

tujuan memberikan efek atau dampak

kepada komunikan sesuai dengan yang

diinginkan komunikator.

2. Pengertian Media Siber

merupakan jaringan komputer yang bisa

menghubungkan komputer atau jaringan

komputer dengan jaringan komputer

lainnya, sehingga bisa berkomunikasi

atau berbagi data tanpa melihat jenis

komputer tersebut.

Media siber atau cyber media adalah

seperangkat alat (sarana penunjang)

komunikasi dengan menggunakan

jaringan internet atau bentuk komunikasi

dunia maya. Media siber merupakan

media baru yang tumbuh seiring dengan

perkembangan kemajuan teknologi

internet serta teknologi elektronik.

3. Ciri-ciri Komunikasi Siber Modern

/ Cyber Communication

Tanpa disadari, media telah berkembang

secara pesat. Perkembangan media

sekarang telah mengiringi

perkembangan teknologi. perkembangan

ini menimbulkan sebuah istilah yang

disebut dengan New Media atau yang

disebut juga dengan media baru.

4. Media Sosial

Pengertian Media Sosial yaitu media

online yang banyak dimanfaatkan untuk

sarana pergaulan di media sosial secara

online internet. Di media sosial juga para

penggunanya bisa saling berkomunikasi

dan berinteraksi, berbagi dan

networking, serta berbagai kegiatan

lainnya. Media sosial mengunakan

teknologi yang berbasis website ataupun

aplikasi yang bisa mengubah dalam

komunikasi kedalam bentuk dialog

interaktif. Beberapa contoh media sosial

ini yang banyak dapat digunakan yaitu

YouTube, Facebook, Blog, Twitter, dan

lain-lain.

5. Facebook

Facebook yaitu sosial media online yang

berasal dari Amerika perusahaan jejaring

sosial berbasis di Menlo, California, AS.

Facebook yaitu layanan jejaring sosial

yang beraawal diluncurkan sebagai Face

Mash pada tahun 2003, dan kemudian

berganti nama menjadi Facebook pada 4

Februari 2004.

Sejarah Berdirinya Facebook didirikan

oleh Mark Zuckerberg dan temannya

yang ada diasrama kuliahnya di

Universitas Harvard yaitu Eduardo

Saverin, Andrew Mc Collum, Dustin

Moskowitz dan Chris Hughes.

6. Berita

Berita dari bahasa Sansekerta, yaitu Vrit

yang artinya yaitu ada atau terjadi.

Sebagian ada yang menyebut dengan

Vritta, artinya “kejadian” dan “yang

telah terjadi”. Vritta yaitu bahasa

Indonesia kemudian menjadi berita atau

warta. Jenis-jenis berita : Didalam dunia

jurnalisti yaitu berita berdasarkan

jenisnya dapat dibedakan menjadi 3

(tiga) bagian adalah elementary,

intermediate, dan advance.

7. Masyarakat Pedesaan

Masyarakat atau pedesaan, dua kata yang

terlanjur mempunyai arti tersendiri.

Untuk mendapatkan Pengertian dari dua

kata ini harus diartikan dulu perkata.

Misalnya, masyarakat yang golongan

besar atau kecil yang terdiri dari

beberapa manusia.

8. Persepsi

sesuatu hal seperti ini didalam

lingkungan ini disekitar kita yaitu

mengenai benda, situasi, Persepsi

biasanya dimengerti dengan bagaimana

informasi berasal dari organ yang

terstimulasi, termasuk dalam bagaimana

informasi tersebut diseleksi, ditata, dan

ditafsirkan. Jadi persepsi mengacu

kepada proses dimana informasi indrawi

diterjemahkan menjadi sesuatu yang

bermakna tersebut.

9. Kecenderungan Sikap

Sikap yaitu kecenderungan bertindak,

berpersepsi, berfikir, dan mersa dalam

menghandapi objek, ide, situasi atau

nilai. Sikap bukan berarti perilaku, tetapi

juga merupakan kecenderungan untuk

berperilaku dengan cara tertentu

terhadap objek sikap.

METODE PENELITIAN

1. Pendekatan Penelitian

penelitian kualitatif adalah penelitian

yang bermaksud untuk memahami

fenomena tentang yang berasal dialami

oleh subjek pentunjuk dalam cara lain

deskripsi dalam bentuk kata pada suatu

konteks khusus yang alamiah ini.

2. Jenis Penelitian

Menjelaskan metode deskriptif yaitu

sebagai berikut: Metode deskrptif ini

adalah salah satu metode yang meneliti

status kelompok manusia, suatu objek,

suatu kondisi, suatu sistem pemikiran

dan peristiwa pada masa sekarang ini.

3. Lokasi Penelitian

Lokasi penelitian adalah tempat dimana

peneliti akan melakukan penelitian.

Penelitian kali ini akan dilakukan di

salah satu desa di kalimantan selatan atau

lebih tepatnya desa Benteng Kecamatan

Pengaron Kabupaten Banjar Kalimantan

Selatan.

4. Sumber Data

Sumber data dalam penelitian yaitu

sumber subjek dari mana data dapat

diperoleh. Jika peneliti menggunakan

kuisioner dan wawancara dalam

pengumpulan datanya, maka sumber

data itu disebut yaitu responden, yaitu

orang yang merespon dan menjawab

pertanyaan peneliti, baik pertanyaan

tertulis maupun lisan tersebut.

Penelitian kali ini peneliti akan

melakukan wawancara kepada 5 (lima)

orang informan yang pastinya ibu-ibu

rumah tangga yang ada dilingkungan

desa pengaron sebagai sumber data yang

akurat. Adapun profil informan dalam

penelitian ini adalah sebagai berikut:

1.Informan 1

Novia Erliani, Ibu rumah tangga dengan

2 (dua) anak. Kelahiran Benteng 5

November 1990 ini, berlatar pendidikan

terakhir Sekolah Menengah Atas (SMA)

mengaku telah menggunakan facebook

selama 5 tahun terakhir.

2.Informan 2

Noraida, S.Pd. Ibu Rumah tangga yang

berstatus Pegawai Negeri Sipil (PNS)

dengan 2 (dua) orang anak kelahiran

Rantau 23 Juni 1979 ini bertugas di SDN

Madurejo 1. Beliau mengenyam

pendidikan terakhir S-1 Pendidikan Guru

Sekolah Dasar ini mengaku telah

mengguakan facebook selama 5 tahun

terakhir.

3.Informan 3

Rani Iriani, Ibu rumah tangga dengan 2

orang anak berumur 27 tahun kelahiran

Benteng 12 juni 1992. Dengan latar

belakang pendidikan terakhir Sekolah

Menengah Atas (SMA) yang merupakn

pengguna facebook selama kurang lebih

5 tahunan.

4.Informan 4

Nor Laila, Ibu rumah tangga kelahiran

Benteng 10 november 1979 dengan 2

orang anak. Beliau berlatar belakang

pendidikan terakhir Pesantren ini

mengaku menggunakan facebook selama

4 tahun.

5.Informan 5

Nana Suharyana S.Pd, Ibu rumah tangga

kelahiran Kertak Empat 18 September

1985. Ibu rumah tangga 34 tahun ini

berlatar belakang pendidikan terakhir S-I

Pendidikan Guru Sekolah Dasar ini telah

menggunakan facebook selama kurang

lebih 5 tahun terakhir.

5. Teknik Pengumpulan Data

1.Observasi: dilakukan dengan cara

mengamati secara langsung terhadap

objek sehingga peneliti dapat

mengetahui persepsi yang dihasilkan

terhadap informasi yang ada di media

sosial facebook berupa berita teror batu

kuburan.

2.Wawancara: tanya jawab antara

peneliti terhadap informan agar

memperoleh informasi atau keterangan

yang diperlukan. Teknik pengumpulan

ini adalah proses pengumpulan data

secara langsung yang berhubungan

dengan persepsi ibu-ibu rumah tangga

terhadap penyebaran informasi di media

sosial facebook yang berupa berita teror

batu kuburan.

3.Dokumentasi: dalam hal ini peneliti

menunjukkan file-file berupa foto-foto,

dokumentasi, hasil pencarian dalam

komentar-komentar yang ada di status

pemilik akun dan berkaitan dengan

penelitian yang menyebarkan informasi

tersebut di media sosial facebook.

3. Dokumentasi: dalam hal ini peneliti

menunjukkan file-file berupa foto-foto,

dokumentasi, hasil pencarian dalam

komentar-komentar yang ada di status

pemilik akun dan berkaitan dengan

penelitian yang menyebarkan informasi

tersebut di media sosial facebook.

6. Teknik Analisis Data

Analisis data data merupakan suatu

langkah penting dalam penelitian, karena

dapat memberikan makna terhadap data

yang dikumpulkan oleh peneliti.

PEMBAHASAN

Dari hasil wawancara kelima infoman

menyatakan persepsi yang berbeda-beda.

Dikutip dari informan 1, ia menyatakan

sangat percaya karena kebetulan ia

adalah korban yang rumahnya menjadi

tempat teror tersebut terjadi. Infoman 2

dan informan 5 menyatakan tidak

percaya karena banyak postingan yang

berbeda-beda mengenai berita tersebut.

Sementara informan 3 dan informan 4

menyatakan tahu dan percaya terhadap

berita tersebut.

Dari kelima informan setelah

diwawancarai, peneliti dapat melihat.

Informan 1 menyatakan sedikit kecewa

karena ada akun yang membuat

postingan dengan versi yang berbeda,

dan tidak sesuai data yang informan tahu,

mengingat informan 1 mengetahui persis

tentang berita tersebut. Informan 1 juga

tidak akan ikut membagikan postingan

yang berisi berita tersebut, mengingat

menyangkut nama baik pihak-pihak

tertentu.

Informan 2 menyatakan biasa saja

setelah melihat berita tersebut, ia juga

tidak ikut membagikan postingan karena

kebenaran berita masih dipertanyakan.

Informan 3 merasa kaget dan merasa

was-was setelah melihat berita tersebut,

ia menyatakan takut kalau terjadi di

keluarganya. Ia juga mentakan tidak ikut

membagikan postingan tersebut. Karena

takut di katakan sebagai akun menyebar

berita tidak benar sama seperti informan-

informan sebelumnya karena

menyangkut nama baik pihak-pihak

tertentu.

Informan 4 merasa bertanya-tanya dan

merasa takut setelah melihat berita

tersebut. Ia juga tidak mau membagikan

postingan tersebut karena takut ikut

menyebarkan berita tidak benar sama

juga seperti informan sebelumnya yang

menyatakan berhubungan dengan nama

baik pihak tertentu.

Informan 5 menyatakan hanya

menganggap angin lalu saja, atau hanya

sekedar tahu saja setelah melihat berita

tersebut. Infoman 5 juga tidak ikut

membagikan postingan tersebut,

mengingat berita tersebut tidak jelas.

Kelima informan diatas merupakan ibu-

ibu rumah tangga dengan latar belakang

kehidupan yang hampir sama, namun

menunjukkan kecenderungan yang

berbeda-beda. Ada yang percaya namun

tidak membagikan, ada yang tidak

percaya dengan respon yang biasa saja,

ada yang percaya namun tidak perduli

karena menganggap berita tersebut tidak

penting. Reaksi yang berbeda-beda ini

menunjukkan bahwa ibu rumah tangga di

Desa Benteng sudah teredukasi tentang

pemahaman Undang-undang yang

mengatur tentang Informasi dan

Transaksi Elektronik yaitu UU No.11

Tahun 2008.

Kelima informan ternyata diketahui

menunjungkkan kecenderungan sikap

bahwa setelah melihat berita teror

tersebut mereka tidak ikut membagikan

postingan berita tersebut lagi.

KESIMPULAN

1. Persepsi yang ditunjukkan ibu-ibu

rumah tangga pengguna facebook

terhadap berita yang tersebar di facebook

dominan percaya. Dari kelima ibu rumah

tangga yang diwawancarai, ada tiga

orang ibu rumah tangga yang secara

langsung menyatakan percaya, satu

orang yang biasa saja setelah melihat

berita tersebut, dan ada juga yang

menyatakan tidak percaya.

2. Para Ibu rumah tangga menanggapi

berita-berita yang dianggapnya tidak

benar adalah dengan cara tidak

menanggapinya. Ibu-ibu rumah tangga

cenderung menunjukkan persepsi yang

yang hampir sama setelah melihat

postingan yang berisi berita tersebut.

Para ibu rumah tangga ini tidak ikut

membagikan berita tersebut. Walaupun

berita yang disebarkan itu benar adanya,

ibu-ibu rumah tangga pengguna

facebook beranggapan bahwa jika

mereka ikut membagikan berita tersebut

takutnya berhubungan dengan nama baik

pihak tertentu. Pemenuhan informasi

yang benar telah mereka dapat sendiri

dari sumber yang benar tanpa ada

campur tangan unsur hoax di dalamnya,

dan Ibu rumah tangga Desa Benteng

sudah teredukasi dengan isi dari UU ITE

No.11 tahun 2008.

SARAN

1.Sebagai pengguna media sosial seperti

facebook, kita haru meneliti,

memperhatikan, dan mengamati isi

postingan yang berupa berita.

Memeriksa kebenaran dan keaslian data

yang disajikan agar kita dapat

mengambil kesimpulan dari isi postingan

tersebut.

2.Sebagai pengguna media sosial yang

baik, kita hendaknya tidak menjadi orang

yang ikut-ikutan dalam menyebarkan

berita. Seandainya berita tersebut pun

benar kita harus mempertimbangkan

dulu apakah berita tersebut akan

menyinggung pihak-pihak yang

bersangkutan.

3.Sebagai pengguna media sosial yang

benar, hendaknya kita tidak menjadi

sebagai penyebar berita hoax karena

ketidakbenaran. Karena pada dasarnya

kita bermedia sosial sudah diatur dalam

Undang-Undang yang mengatur tentang

Informasi Dan Transaksi Elektronik

yaitu UU NO.11Tahun 2008.

4.Sebagai pengguna media sosial kita

harus bijak dalam penggunaannya,

manyadari dampak positif beserta

negatifnya. Baik dalam menyikapi

dampak-dampak dan isi informasi yang

tersebar.

DAFTAR PUSTAKA

Buku

As.Haris.Sumadiria, 2005. Jurnalistik

Indonesia, Menulis Berita dan Feature,

Panduan Praktis Jurnalis Profesional.

Penerbit PT. Remaja Rosdakarya

Bandung

Bungin, Burhan. 2006. Sosiologi

Komunikasi. Jakarta: Kencana

Dannerius Sinaga. (1988). Sosiologi dan

Antropologi. Klaten: PT. Intan Pariwara

Hawkins, D.I., dan Mothersbaugh, D.L.

(2010) Consumer Behavior: Building

Marketing Strategy.11th edition.

McGraw-Hill, Irwin

Loudon, D.L, dan Della Bitta, A.J, 1993,

Consumer Behavior: Concepts and

Application, Singapore: Mc.Grow-Hill,

Inc.

Moleong, Lexy J. (2007) Metodologi

Penelitian Kualitatif, Penerbit PT

Remaja Rosdakarya Offset, Bandung

Mulyana, Deddy. 2007. Ilmu

Komunikasi: Suatu Pengantar. Bandung

: Remaja Rosdakarya.

Nasrullah, Rulli. 2016. Media

Sosial:Perspektif Komunikasi, Budaya,

dan Sosioteknologi. Bandung:Simbiosa

Rekatama Media.

Nazir.Mohammad,Ph.D.(2011). Metode

Penelitian. Jakarta : Ghalia Indonesia

Rakhmat, Jalaludin. 2007. Psikologi

komunikasi, bandung: Remaja

Rosdakarya

Sobur, Alex. 2013 Filsafat komunikasi,

Tradisi Dan Metode Fenomenologi Hlm.

368

Sugiyono. 2013. Metode Penelitian

Kuantitatif, Kualitatif, dan R&D.

Bandung: CV.Alfabeta

Sugiyono (2015). Metode Penelitian

Kombinasi (Mix Methods).

Bandung:CV. Alfabeta.

Taprial, Varinder & Kanwar, Priya

(2012). Understanding Social Media.

Ventus Publishing. ISBN [978-877681-

992-7]

Totok Djuroto, 2004, Manajemen

Penerbitan Pers. Bandung : PT. Remaja

Rosdakarya.

JURNAL

Rohmiyati, Yuli (2018). Analisis

penyebaran informasi di Media Sosial.

Jurnal. Universitas Diponegoro.

Rustiana, (2016). Persepsi Dependent

terhadap pemanfaatan Media Sosial.

Jurnal. Universitas Atma Jaya

Yogyakarta.

SKRIPSI

Elevenia, Indri. 2018 Kepercayaan

Masyarakat Terhadap Berita Palsu/Hoax

Di Facebook (Studi Deskriptif Kualitatif

Pada Masyarakat Kota Medan).Skripsi

Universitas Sumatera Utara.

