ILMU KOMUNIKASI
Istilah Publisistik berasal dari perkataan bahasa Jerman “Publizistik”, yang untuk selanjutnya berasal dari kata kerja Latin : Publicare, yang artinya mengumumkan, memberitahukan, menyebarkan dan sebagainya. Istilah Publisistk di Indonesia secara formil untuk pertama kalinya digunakan oleh UGM Yogyakarta.
Istilah Publistik oleh Walter Hegemann (Jerman) digunakan untuk meramalkan suatu gejalau dalam bidang ilmu pengetahuan, berupa pernyataan manusia.

Hagemann menyatakan bahwa “Publisistik” adalah ajaran tentang pernyataan umum mengenai isi kesadaran yang aktuil.

Adi Negoro, Publisistik adalah ilmu pernyataan antar manusia yang bersifat umum dan aktuil.
Di Amerika Serikat pada umumnya dinegara-negara yang menggunakan bahasa Inggris, gejala itu disebut : Communication. Sedangkan Communication menurut Sir Gerald Barry adalah berasal dari kata kerja Latin : Communicare.

Menurut Wilbur Schramm, istilah “Communication”adalah berasal dari perkataan Latin yang lain : Communis, yang artinya Common, sama.
Jadi menurut Wilbur Schramm jika kita mengadakan komunikasi dengan sesuatu pihak, maka kita lalu menyatakan gagasan kita untuk memperoleh Commonnes dengan pihak lain itu mengenai sesuatu obyek tertentu.
DEFINISI KOMUNIKASI
1. CHARLES H. COOLEY

Dengan komunikasi dimaksud mekanisme yang mengadakan hubungan antara manusia dan yang mengembangkan semua lambang dari pikiran-pikiran bersama dengan arti yang nenyertainya dan melalui keleluasaan (space) serta menyediakan tepat pada waktunya.
2. CARL I HOVLAND
Komunikasi adalah proses dimana seorang individu mengoperkan perangsang untuk mengubah tingkah laku individu – individu yang lain.
3. WILLIAM ALBIG
Komunikasi adalah proses pengoperan lambanng –lambang yang berarti individu – individu.

4. WILBUR SCHRAMM
Kita berusaha mengadakan persamaan dengan orang lain.

5. SIR GERAL BARRY
Berkomunikasi adalah berunding bahwa dengan berkomunikasi orang memperoleh pengetahuan, informasi dan pengalaman karena itu maka orang saling mengerti percakapan, keyakinan, kepercayaan dan kontrol sangat diperlukan.

Dalam garis besarnya dapat disimpulkan bahwa komunikasi adalah penyampaian informasi dan pengertian dari seseorang kepada orang lain.
KEHADIRAN ILMU KOMUNIKASI

A. APAKAH ILMU ITU ?

Renungan mengenai apakah ilmu itu, sama tuanya dengan ilmu itu sendiri. Orang sering menganggap bahwa ilmu itu sebagai suatu kesatuan di luar dan di atas waktu. Ia terdiri dari himpunan-himpunan, petunjuk-petunjuk dan pernyataan-pernyataan. Ilmu itu tidak abadi, akan tetapi terus berubah, dalam arti lebih trivial, yaitu tidak ada ilmu yang selesai.

Struktur ilmu, bahkan apa yanng disebut pokok ilmu, pun mengalami perubahan. Pendapat ini dapat dilihat dari dua sudut pandang penyelidikan.

Pertama, Penyelidikan mengenai segi historis ilmu-ilmu yang membawa kita kepada pengertian pada ilmu yang sama.

Kedua, ilmu baru itu merupakan titik pertemuan dari beberapa ilmu yang disebut kulturologi. Ilmu komunikasi itu sendiri lahir dari titik pertemuan antara sosiologi, psikologi, politik, bahasa, matematika, dan teknik.

Ciri dari suatu ilmu adalah memiliki metode. Metode berarti penyelidikan berlangsung menurut suatu rencana tertentu. Metode ilmiah berarti mengadakan penataan data. Sebelum ditata ia merupakan suatu tumpukan yang kacau balau.

B. APAKAH ILMU KOMUNIKASI ITU ?

Sejak awal perkembangannya, para ahli dari berbagai disiplin ilmu telah turut memberikan sumbangan yang besar terhadap keberadaan ilmu komunikasi.

Ahli politik Harold D. Lasswell. Sosiolog Max Weber, Daniel Lerner dan Everett M. Rogers. Psikolog Carl I. Hovland dan paul Lazarsfeld. Ahli bahasa Wilbur Schramm. Shannon dan Weaver adalah ahli matematika serta teknik.

Menurut Fisher Ilmu Komunikasi mencakup semua dan bersifat eklektif. Sifat eklektif ilmu komunikasi digambarkan oleh Wilbur Schramm sebagai jalan simpang yang ramai, semua disiplin ilmu melintasinya.

Berger dan Chaffe menerangkan bahwa ilmu komunikasi adalah ilmu komunikasi itu mencari untuk memahami mengenai produksi, pemrosesean dan efek dari simbol serta sistem signal, dengan mengembangkan pengujian teori-teori menurut hukum generalisasi guna menjelaskan fenomena yang berhubungan dengan produksi, pemrosesan dan efeknya.

Severin dan Tankard mengatakan bahwa komunikasi sebagai kombinasi skill, science and art.

