
Journal of Management & Muamalah, Vol. 9, No. 2, 2019 

 eISSN 2180-1681 
 

27 
 

Retorik Visual Sebagai Medium Komunikasi Iklan Pesanan 

Khidmat Masyarakat: Persepsi Pelajar dan Pereka 
 

MULIYATI BINTI MAT ALIM 

Jabatan Multimedia Kreatif, Fakulti Seni, Komputeran dan Industri Kreatif,  

Universiti Pendidikan Sultan Idris, 

Tanjung Malim, Perak 

MALAYSIA 

muliyati@utar.edu.my 

 

ABDUL HALIM HUSAIN 

Pusat Pengajian Pasca-siswazah, ASWARA, 

Kuala Lumpur, 

MALAYSIA 

abdulhalim@aswara.edu.my 

 

MUHAMMAD ZAFFWAN IDRIS 

Jabatan Multimedia Kreatif, Fakulti Seni, Komputeran dan Industri Kreatif,  

Universiti Pendidikan Sultan Idris, 

Tanjung Malim, Perak 

MALAYSIA 

zaffwan@fskik.upsi.edu.my 

 

MOHD FAUZI HARUN 

Jabatan Pengiklanan, Fakulti Sastera dan Sains Sosial, 

 Universiti Tunku Abdul Rahman, 

Kampar, Perak 

MALAYSIA 

fauzih@utar.edu.my 

 

 

ABSTRAK 

Visual memainkan peranan penting menyampaikan sebuah cerita dalam sesebuah rekaan iklan. 

Walaubagaimnapun, berdasarkan pemerhatian, rekaan yang dihasilkan oleh pereka 

kebanyakannya kurang memberi makna kepada khalayak dan mereka tidak memberi perhatian 

dengan mesej yang ingin disampaikan terutama melalui iklan pesanan khidmat masyarakat 

berkaitan alam sekitar. Pereka sering ketandusan idea kerana perlu memenuhi tuntutan pelanggan 

dalam rekaan walaupun mereka boleh mengguna pakai pelbagai pendekatan yang kreatif seperti 

iklan bagi kempen alam sekitar yang berkonsepkan retorik visual. Kajian ini bertujuan 

mengenalpasti retorik visual dan juga persepsi khalayak terhadap iklan pesanan khidmat 

masyarakat alam sekitar di Malaysia. Pendekatan kualitatif dengan reka bentuk kajian kes dan 

analisis pengkaryaan telah digunakan dalam kajian ini melibatkan tiga iklan pesanan khidmat 

masyarakat alam sekitar. Selain itu temubual telah dijalankan ke atas peserta secara persampelan 

bertujuan yang melibatkan empat pelajar universiti dalam bidang pengiklanan dan empat pereka 

grafik. Ini bertujuan untuk melihat persepsi dan tafsiran makna mereka yang terlibat sebagai data 

mengukuhkan hasil kajian ini. Data dianalisis melalui analisis deskriptif yang terbahagi kepada 

mailto:muliyati@utar.edu.my
mailto:abdulhalim@aswara.edu.my
mailto:zaffwan@fskik.upsi.edu.my
mailto:fauzih@utar.edu.my


Journal of Management & Muamalah, Vol. 9, No. 2, 2019 

 eISSN 2180-1681 
 

28 
 

tiga peringkat iaitu deskriptif, interpretasi dan penilaian. Rumusan dapatan kajian menunjukkan 

retorik visual yang digunakan dalam iklan pesanan khidmat masyarakat alam sekitar ini 

merupakan aspek yang penting dalam menyampaikan mesej, seterusnya sebagai medium 

komunikasi dan menggunakan imej-imej tertentu sebagai simbol. Hal ini juga dipersetujui oleh 

pelajar dan pereka sebagai peserta yang mana pengiklanan menggunakan retorik visual dengan 

pelbagai konsep dapat memastikan proses penyampaian mesej lebih berkesan. Implikasi kajian 

ini menunjukkan retorik visual dalam iklan pesanan khidmat masyarakat ini membantu dalam 

penerokaan ilmu mengenai retorik visual, semiotik serta ilmu alam sekitar yang mendominasi 

dalam bidang komunikasi visual. 

 

Kata kunci: Retorik, Semiotik, Simbol, Pereka, Alam Sekitar 

 

 

ABSTRACT 
Visuals play an important role in telling a story in an advertisement design. However, based on 

observations, the designs produced by the designers are mostly meaningless to the audience and 

they do not pay attention to the message they want to convey especially through advertising 

related to the environment. Designers often miss ideas because they have to meet the demands of 

customers in design even though they can adopt a variety of creative approaches such as 

advertising for environmental campaigns that focus on visual rhetoric. This study aims to 

identify the visual rhetoric as well as audience perception of public service advertising in 

Malaysia. A qualitative approach with case study design and analysis was used in this study 

involving three public service ads. In addition, interviews were conducted on participants with a 

sampling designed to involve four university students in advertising and four graphic designers. 

It aims to look at the perceptions and interpretations of those involved as data reinforces the 

results of this study. The data are analyzed through descriptive analysis, which is divided into 

three stages namely descriptive, interpretation and evaluation. The findings of the study show 

that visual rhetoric used in public service ads is an important aspect of communicating messages, 

as a medium of communication and the use of certain images as symbols. It is also agreed by 

students and designers as participants whose advertising uses visual rhetoric with a variety of 

concepts to ensure the effective delivery of the message. The implications of this study show that 

visual rhetoric in public service advertising helps in the exploration of visual rhetoric, semiotics 

and environmental sciences that dominate the field of visual communication. 

 

Key Words: Rhetoric, Semiotics, Symbols, Designers, Environment 

 

 

PENDAHULUAN 
 

Retorik visual merujuk kepada perkara-perkara yang dilihat dan bagaimana visual tesebut 

memujuk kita melalui elemen yang dipaparkan. Retorik secara umum merujuk kepada bahasa, 

sama ada bertulis atau lisan, tetapi digunakan secara strategik melalui cara tertentu untuk 

meyakinkan orang mempercayai atau bertindak. Selain aplikasi dalam dunia penulisan, ia juga 

sering digunakan dalam bidang yang lain seperti komunikasi visual dan dunia politik. Retorik 

visual juga merujuk kepada gaya imej yang dimanipulasi untuk menggalakkan orang melihat 

sesuatu perkara dalam penyampaian mesej. Walau bagaimana pun, retorik visual ini sebenarnya 


Journal of Management & Muamalah, Vol. 9, No. 2, 2019 

 eISSN 2180-1681 
 

29 
 

lebih daripada manipulasi imej kerana ia merujuk kepada bagaimana seseorang menerjemahkan, 

mentafsir dan membuat makna daripada apa yang lihat. 

 

Latar belakang Kajian 

 

Proses komunikasi yang mengandungi proses membuat tafsiran dan juga makna adalah 

sebahagian daripada retorik visual. Menurut Newbold (2018), retorik visual adalah ruang di 

mana komunikasi berlaku dan ia adalah ruang yang dipengaruhi oleh pembolehubah secara 

kompleks. Sama seperti yang dinyatakan oleh Aristotle bahawa retorik adalah "memerhati, di 

dalam apa-apa keadaan, ianya adalah cara pujukan."  

 

Persepsi menjadi perkara penting apabila membicarakan tentang komunikasi secara 

verbal atau pun visual. Maka retorik visual ini, menurut Lanham (1991), merupakan sebuah seni 

untuk mendapatkan keyakinan seseorang melalui wacana bahasa dan bahasa adalah seni 

berkomunikasi. Retorik dapat menyampaikan pendapat, idea, saranan atau cara untuk 

menghuraikan sesuatu wahana kepada penulis untuk mempersembahkan pemikirannya, 

tanggapannya (persepsi) atau perasaannya. Maka retorik visual adalah istilah yang digunakan 

untuk menggambarkan cerita di sebalik visual melalui disiplin retorik. Raymie (2010), pula 

menyatakan, retorik di zaman Yunani klasik ia berkaitan dengan penggunaan simbol-simbol dan 

menjadi asas dalam seni berbicara namun mempunyai hubungan secara naratif dengan pelbagai 

simbol atau karya visual. 

 

Ehninger (1972) dalam Raymie (2010), juga menyatakan bahawa retorik tidak hanya 

khusus mengenai simbol secara verbal tetapi membawa pengertian yang lebih luas dan boleh 

berkait dengan segala bentuk objek visual. Maka retorik visual boleh mempengaruhi pemikiran 

mengikut persepsi dan perilaku seseorang melalui penggunaan simbol-simbol yang mempunyai 

nilai dan makna tertentu menurut pemahaman mereka. 

 
Sloan et al. juga berpendapat perspektif retorik yang diterapkan pada setiap tindakan 

manusia adalah bertujuan untuk membentuk persepsi, sikap dan perilaku (Smith, et al., 2005). 

Karya- karya yang mengandungi retorik visual membawa mesej tertentu di dalamnya dan dapat 

mempengaruhi setiap individu yang melihat atau membaca karya visual tersebut secara jelas 

mahupun tidak. Penafsiran mereka adalah berbeza-beza mengikut sosio-latar belakang, budaya, 

persekitaran mahupun masa khalayak/penonton terhadap apa yang mereka percaya.  

 

Kebanyakan info grafik atau perkara yang melibatkan kreativiti adalah retorik visual. 

Manusia akan melihat sesuatu dengan cara tersendiri dan kemudian akan membuat kesimpulan 

mengenainya. Begitu juga di dalam rekaan grafik, pengiklanan, industri dan sebagainya di mana 

khalayak/penonton yang melihat akan membuat kesimpulan. Newbold (2013) juga menyatakan, 

kesimpulan atau penghakiman (judgments) sesuatu ini datang melalui perkara yang pernah 

dilalui (pengalaman lepas), pendidikan, usia dan juga pengalaman dalam kehidupan. Walau 

bagaimana pun bergantung juga kepada masa dan keadaan. Sebagai contoh, sesuatu perkara yang 

ditafsirkan oleh manusia (kesimpulan) akan berubah tafsiran apabila manusia itu sendiri yang 

melalui perkara tersebut. Rancangan di televisyen mungkin menghiburkan tetapi apabila perkara 

yang dipaparkan di televisyen tersebut dilalui sendiri, ia mengubah pendapat dan kesimpulan 

megenainya. 


Journal of Management & Muamalah, Vol. 9, No. 2, 2019 

 eISSN 2180-1681 
 

30 
 

 

Dalam kajian ini retorik visual adalah sebagai simbol yang merupakan satu bidang kajian 

bertujuan untuk menganalisis semua jenis imej visual dan teks sebagai struktur retorik. Ia 

merupakan cabang semiotik, kajian makna, tanda-tanda visual dalam konteks dan budaya 

psikologi pemikiran visual (bertentangan dengan pemikiran verbal) di mana ia adalah kapasiti 

untuk mengeluarkan makna daripada imej visual (Barthes, 1977). 

 

Semiotik adalah kajian awal mengenai retorik visual. Semiotik lebih dominan atau ketara 

digunakan sebagai salah satu ilmu penyampaian berkenaan tanda atau pun simbol. Dua orang 

pelopor utama yang sentiasa melakukan kajian mengenai konsep semiotik ini, iaitu Charles 

Sanders Peirce dan Ferdinand de Saussure. Perkataan semiotik telah dicadangkan oleh Pierce 

tetapi Saussure lebih gemar untuk memilih perkataan semiologi. Walau bagaimana pun, 

sebenarnya perkataan “semiotik” tersebut telah digunakan oleh seorang ahli falsafah Jerman 

bernama Lambert pada abad 19. Memperjelaskan lagi teori semiotik, Peirce (1839-1914) telah 

menyebut tanda adalah satu perwakilan, objek adalah konsep, benda atau gagasan manakala 

makna adalah persepsi, pemikiran dan perasaan yang diperolehi dari sebuah tanda yang 

menggunakan istilah ‘interpretasi’ (Danesi, 2004, 2014). 

 

Permasalahan Kajian 

 

Pada masa kini, terdapat pelbagai media digunakan sebagai medium komunikasi dalam 

penyampaian maklumat dan mesej tertentu. Walau bagaimanapun setiap rekaan yang dihasilkan 

oleh pereka kebanyakan kurang memberi impak dari segi makna dan khalayak/penonton sasaran 

kurang mengambil peduli dengan apa yang ingin disampaikan dalam iklan terutama iklan 

pesanan khidmat masyarakat alam sekitar. Walaupun terdapat banyak isu mengenai alam sekitar 

tetapi kempen iklan yang memberi kesedaran yang tinggi mengenainya, isu tersebut adalah 

terlalu sukar untuk dilihat secara umum. Oleh itu, kajian ini juga penting dijalankan bagi 

memberi pendedahan terhadap masyarakat mengenai kempen iklan alam sekitar yang 

menggunakan pendekatan retorik visual.  

 

Seringkali pereka mengutamakan tuntutan pelanggan dalam rekaan mereka sehingga 

hasil rekaan kelihatan hambar dan terlalu ringkas terutamanya rekaan yang melibatkan isu alam 

sekitar. Ia kelihatan tiada banyak perbezaan dan tidak mengundang kesedaran mahupun daya 

tarikan untuk melihat intipati isu yang ingin disampaikan. Dari pihak pelanggan pula, mereka 

tidak melihat rekaan iklan melalui satu perspektif yang berbeza.  

 

Kekangan terhadap tema, bentuk dan isi yang diberikan oleh pihak pelanggan juga 

merupakan beberapa contoh yang menyekat daya kreativiti pereka dalam menterjemah idea ke 

dalam bentuk visual. Malah, kurang pemahaman pendekatan psikologi dalam visual mahupun 

rekaletak membantutkan lagi penyampaian maklumat yang lebih kreatif dan terkini. Menurut 

Kansrirat & Kiattikomol (2016), perkara utama dalam pendidikan rekaan grafik adalah 

meningkatkan keupayaan pemikiran kreatif para pelajar. Pernyataan ini membuktikan pelajar 

yang berpotensi menjadi pereka harus memahami dan meningkatkan pemikiran kreatif semasa 

proses pembelajaran sebelum menjadi pereka dalam industri.  
 


Journal of Management & Muamalah, Vol. 9, No. 2, 2019 

 eISSN 2180-1681 
 

31 
 

Maka kajian ini penting kerana ia mengupas dan menterjemahkan imej-imej dan teks 

yang menjadi retorik visual dalam iklan pesanan khidmat masyarakat yang dihasilkan. 

Seterusnya membantu para pengiklan juga pereka iklan dan grafik yang baharu sebagai panduan 

dalam menggunakan retorik visual untuk menghasilkan iklan yang berkesan. Secara tidak 

langsung kajian ini melihat bagaimana simbol, tanda atau ikon membawa makna dalam 

penyampaian mesej-mesej terutama di dalam iklan pesanan khidmat masyarakat ini.  

 

Peranan sesebuah iklan adalah untuk menyampaikan mesej-mesej tertentu dan penting 

untuk memberi kesan kepada masyarakat. Walau bagaimanapun imej-imej dan teks yang 

digunakan di dalam iklan-iklan kebanyakannya masih belum boleh ‘dibaca’ oleh 

khalayak/penonton sasaran. Oleh itu, kajian ini menggariskan dua persoalan kajian yang utama 

iaitu: 

1.  Apakah bentuk retorik visual yang menjadi mesej di dalam iklan pesanan  khidmat 

masyarakat alam sekitar? 

2.  Bagaimanakah persepsi pelajar dan pereka terhadap retorik visual sebagai elemen di 

dalam iklan pesanan khidmat masyarakat alam sekitar? 

 

 

TINJAUAN LITERATUR 

 
Komunikasi  Visual dan Retorik 

 

Komunikasi visual adalah sebuah istilah dalam proses menyampaikan maklumat dan ia juga 

berkaitan dengan makna menurut Suh (1999) dalam McGinn (2004). Moriaty, (2005), 

mendefinasikan bahawa komunikasi visual ini sebahagian daripada gabungan bidang pemikiran. 

Manakala, Bonsiepe (1994) pula menyebut komunikasi visual adalah subjek akademik yang 

dikaji meliputi pelbagai bidang termasuklah komunikasi dan retorik, psikologi, sains sosial dan 

juga seni reka.  

 

Ini menunjukkan komunikasi visual penting dalam seni reka untuk diaplikasikan dan 

ianya gabungan pemikiran kreatif dan mempunyai makna serta berkaitan dengan aktiviti 

masyarakat. Bagi pengkritik seni reka seperti Kinross (1986), bidang seni reka ini merupakan 

sebahagian daripada aktiviti sosial sesebuah masyarakat yang tidak dicapai secara formal seperti 

yang dinyatakan dibawah; 

 

“…designing, being a social activity, will remain out of reach of formal theory”.  

- Kinross (1986. m/s. 190-198) 

 

Burdek (2005) dalam Ma (2008) pula menyatakan berbeza pendapat yang mana bidang 

seni reka sering dilanda krisis dalam memberi makna dan keperluan teori serta refleksi semakin 

meningkat. 

 

Manakala Lindlof (1995) mengatakan, asas yang menarik dalam komunikasi ialah 

persoalan mengenai retorik, pembinaan makna (semiotik) dalam konteks sosial. Semua 

penyataan ini membawa kepada pentingnya komunikasi visual dan retorik - semiotik yang 


Journal of Management & Muamalah, Vol. 9, No. 2, 2019 

 eISSN 2180-1681 
 

32 
 

memberi makna dan diterjemahkan melalui rekaan tertentu, malah sangat penting dalam konteks 

sosial.   

 

Dalam ilmu dan seni komunikasi visual, pemerhatian ini mempunyai maksud yang besar. 

Ini kerana imej akan tergambar pada otak sebelah kanan, ianya membaca dengan cara yang 

berbeza daripada kata-kata, manakala otak di sebelah kiri untuk pemprosesan. Zeki (1998) dalam 

Barry (2002), pakar neorologi telah membuat pemerhatian bahawa artis atau pereka, belajar 

memahami otak dengan teknik yang unik iaitu belajar tanpa disedari oleh otak. Leo Burnett, 

menjelaskan bahawa imej yang paling berkesan akan bergema jauh di dalam jiwa iaitu idea 

pengiklanan yang paling kuat adalah bukan lisan tetapi berbentuk penyata dengan kualiti visual 

(Broadbent, 1984) dalam Barry (2002). 

 

Retorik visual 

 

Retorik visual memberi maksud bagaimana atau mengapa gambar visual tersebut mempunyai 

makna. Ia tidak hanya mengenai rekaan atau gambar, tetapi juga mencakupi persoalan budaya 

dan makna yang tercermin atau tergambar di dalam karya visual tersebut. Retorik visual adalah 

penerapan ilmu yang terfokus kepada proses menterjemahkan simbol gambar dalam 

menyampaikan mesej atau berkomunikasi. (Sloan & Foss, 2004). Terdapat tiga ciri utama dari 

retorik visual, iaitu pertama gambar mesti kelihatan simbolik, kedua ianya melibatkan intervensi 

manusia, dan ketiga ia ditunjukkan kepada khalayak/penonton untuk tujuan berkomunikasi 

dengan khalayak/penonton tersebut (Foss, 2005). 

 

Barthes (1977) juga, mengembangkan lagi dua komponen yang berkaitan retorik visual: 

(i) signifier atau penanda iaitu (bunyi, imej atau perkataan) dan (ii) signified atau petanda 

(menandakan), yang merupakan konsep penanda menterjemahkan atau menunjukkan makna. 

Yan dan Ming 2015, juga telah membuat penjelasan beberapa konsep asas dalam semiotik oleh 

Barthes dalam memahami bahawa myth (perkara yang telah berlaku) dikukuhkan dengan dua 

mekanisma iaitu secara natural (semulajadi) dan general (umum). Setiap tanda diterjemahkan 

oleh sesuatu objek. Pertama sekali tanda ‘dibaca’ dengan melihat karektor objek tersebut 

kemudian dilihat secara spesifik dan objek itu diterjemahkan sebagai indikasi objek secara 

semulajadi sifatnya, tanda ini akhirnya disebut sebagai simbol (Zeman, 1977 dalam Berger, 

2013). 

 

Kesedaran, Arahan dan Pembujukan (Awareness, Instruction, and Persuasion) 

 

Menurut Atkin (2013), mesej atau pesanan dalam kempen pesanan khidmat masyarakat 

seharusnya jelas setiap perkara yang ingin disampaikan, memberitahu kumpulan sasaran dan 

bagaimana menyatakan setiap tindakan yang perlu dilakukan. Maka setiap mesej yang cuba 

disampaikan akan tepat menepati matlamat penyampaian mesej atau pesanan. Rekaan sebuah 

kempen bermula dengan konsep mencari peluang dan untuk mengenal pasti tingkah laku 

daripada orang-orang yang berbeza (Atkin & Salmon, 2010).  

  

Kandungan mesej terbahagi kepada dua perkara iaitu berinfomasi (informational) dan 

memujuk (persuasive). Kebanyakan iklan kempen, mesej yang bersifat infomasi adalah untuk 

menghasilkan kesedaran (awareness), memberi panduan untuk masyarakat memainkan peranan 


Journal of Management & Muamalah, Vol. 9, No. 2, 2019 

 eISSN 2180-1681 
 

33 
 

tertentu. Walau bagaimana pun perkara utama dalam setiap iklan kempen adalah daya 

pembujukan (persuasive appeal). Setiap iklan kempen harus menggabungkan pesanan dan 

pembujukan. Ini bertujuan untuk menggalakkan, mengajak dan mengelakkan penolakan daripada 

masyarakat atau pengguna.  

 

Persepsi dan pemikiran kreatif 

 

Komunikasi visual yang baik pada masa kini adalah yang dapat difahami walaupun berbeza 

bahasa dan menepati dengan budaya global. Hanya menggunakan elemen asas rekaan, ia mampu 

melepasi perbezaan persepsi simbol dan bahasa dalam penyampaian mesej melalui imej 

(Malamed, 2009).  

 

 Psikologi pengiklanan merangkumi banyak elemen yang berbeza seperti daya tarikan 

visual dan mesej, tetapi salah satu faktor utama yang perlu diingat ketika proses rekaan adalah 

persepsi. Persepsi merupakan suatu stimulasi yang dirangsang setelah menerima informasi 

melalui mata, pendengaran mahupun sentuhan. Tanpa rekaan yang baik, agak sukar untuk 

sesuatu penyampaian mesej itu menarik minat pengguna. Pengiklanan sering kali berfungsi 

sebagai daya penarik minat khalayak/penonton, keinginan, fantasi dan keperluan mereka. Seni 

kreatif termasuk seni rekaan adalah bertujuan mencipta sesuatu untuk masyarakat melihat dan 

menggunakannya. Sesebuah buku, poster, majalah mahupun iklan yang melibatkan rekaan tidak 

akan lengkap tanpa asas kreativiti dan pemikiran kreatif (Lawson, 2006). Jenis dan gaya 

pemikiran bermula dengan belajar mengenai pemikiran secara asas dan kemudian, kreativiti akan 

muncul sebagai perkara utama dalam rekaan. Ini juga berkaitan dengan psikologi pemikiran 

semulajadi dan prosesnya. Menurut Lawson lagi, perkataan ‘berfikir’, sama dengan perkataan 

‘rekaan’, dan digunakan dalam pelbagai cara setiap hari. Maka ia memerlukan spesifikasi 

tertentu dalam menilainya (Lawson, 2006). 
 

 Menurut Gregory Berns (Zalla, 2014), sainstis neorologi menjelaskan persepsi dan 

imaginasi adalah berkaitan kerana otak menggunakan saraf yang sama untuk kedua fungsi ini. 

Selain itu, pengalaman akan mengubah persepsi. Lebih banyak pengalaman seseorang itu maka 

otak akan berfungsi dengan lebih efisyen untuk memproses maklumat.  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


Journal of Management & Muamalah, Vol. 9, No. 2, 2019 

 eISSN 2180-1681 
 

34 
 

RAJAH 1: Kerangka Konsep Retorik Visual, Simbol dan Persepsi 

 

 
 

 

Rajah 1 di atas merupakan kerangka konsep yang mengabungkan teori komunikasi Atkin 

2013, bersama konsep retorik Foss 2005 dan Barthes 1977. Ketiganya merupakan teori dan 

konsep yang paling bersesuaian dengan kajian retorik visual ini. Teori dan konsep ini telah 

digunakan untuk mengenal pasti setiap elemen retorik, perkara yang menjadi simbolik, juga 

menterjemahkan persepsi daripada peserta dalam setiap iklan pesanan khidmat masyarakat bagi 

kajian ini.  

 

 

METODOLOGI 
 

Reka bentuk kajian ini adalah kajian analisis pengkaryaan di mana ia berfokus kepada retorik 

visual dalam iklan kempen pesanan khidmat masyarakat alam sekitar sebagai medium 

komunikasi. Karya-karya iklan kempen ini diperolehi daripada World Wide Fund (WWF) 

Malaysia, Global Environmental Centre Malaysia, Regional Environmental Awareness 

Malaysia, dan Malaysian Nature Society. Terdapat tiga karya iklan yang menjadi kajian kes bagi 

kajian ini. 

 

Instrumen yang digunakan dalam kajian ini adalah temu bual semi-struktur bersama 

pelajar dalam bidang pengiklanan dan pereka grafik sebagai informan. Temu bual dilakukan 

secara berperingkat iaitu peringkat pertama untuk mendapatkan maklumat persepsi dan 

pemahaman peserta mengenai iklan kempen pesanan khidmat masyarakat. Seterusnya disusuli 

dengan sesi paparan iklan kempen pesanan khidmat masyarakat untuk dilihat persepsi dan 

pemahaman retorik visual. Sesi temu bual berlangsung dalam lingkungan masa selama satu jam 

bagi setiap peserta. 

Retorik visual 
Iklan Pesanan 

Khidmat 
Masyarakat 
Alam sekitar 

PSA (Public Service Announcement) 
(Awareness, instruction, 

persuasion)  

(Atkin 2013) 

Signifier & Signified 
(Barthes 1977) 

Simbol & Persepsi 

Simbolic action, Human 
intervention, Presence of 

audience  

(Foss 2005) 


Journal of Management & Muamalah, Vol. 9, No. 2, 2019 

 eISSN 2180-1681 
 

35 
 

Soalan temu bual yang dijalankan terbahagi kepada lima bahagian iaitu bahagian A 

soalan umum dan bahagian B soalan semi-struktur mengenai alam sekitar. Bahagian C pula lebih 

mendalam mengenai pengiklanan dan bahagian D adalah isi kandungan iklan, mesej dan persepsi 

daripada pelajar dan pereka yang terlibat. Bahagian akhir soalan iaitu bahagian E, khusus kepada 

para pereka menumpukan interpretasi makna atau simbol daripada iklan yang dilihat. Kemudian 

keseluruhan maklumat yang diperolehi daripada kajian ini telah dihuraikan secara deskriptif. 

Kajian ini menggunakan adaptasi daripada Model Barrett, 2006, yang terbahagi kepada tiga 

peringkat iaitu deskriptif, interpretasi dan penilaian. 

 

RAJAH 2: Proses Temu bual 

 
 

Rajah 2 di atas merupakan proses temu bual bersama peserta. Ini adalah bertujuan 

mendapatkan maklumat mengenai pemahaman dan persepsi mereka terhadap iklan pesanan 

khidmat masyarakat alam sekitar. Paparan iklan dilakukan dalam masa yang sama semasa soalan 

temu bual dijalankan. Ini adalah bagi membantu peserta lebih memahami soalan dan konteks 

kajian.  

 

 

DAPATAN KAJIAN 
 

Iklan-iklan yang dipaparkan semasa sesi temu bual adalah menarik secara keseluruhannya tetapi 

tidak semua pernah melihat atau sedar akan kewujudan iklan-iklan ini. Isu yang diketengahkan 

iaitu alam sekitar, flora dan fauna dapat difahami melalui representasi visual pada setiap iklan 

oleh majoriti informan. Kefahaman tentang isu utama melalui komunikasi visual ini penting bagi 

memberi penekanan kepada masalah atau isu, menyampaikan maklumat dan akhirnya diharap 

dapat merubah tingkah laku. 

 

Bentuk Retorik visual 

Dapatan retorik visual dalam kajian ini, menunjukkan bahawa bentuk retorik visual yang 

digunakan dalam setiap iklan kempen ini ialah imej-imej mengandungi tiga ciri utama retorik 

visual, iaitu gambar kelihatan simbolik, melibatkan intervensi manusia iaitu kreativiti pereka, 

dan ia ditujukan kepada khalayak/penonton untuk tujuan komunikasi. Retorik visual ini 

divisualkan secara jelas melalui gabungan imej-imej yang dimanipulasi bagi menyimpulkan 

mesej yang ingin disampaikan. 

Sesi  

Temu bual 
Paparan 

iklan 
Pemahaman 
dan Persepsi 


Journal of Management & Muamalah, Vol. 9, No. 2, 2019 

 eISSN 2180-1681 
 

36 
 

 

Elemen-elemen asas dan utama seperti imej, teks, warna dan logo ada disertakan dan 

prinsip rekaan juga diaplikasikan bersesuaian dengan tema dan mesej. Imej-imej yang digunakan 

dimanipulasi menunjukkan retorik visual (mempunyai simbolik, melambangkan sesuatu). Imej 

ini dimanipulasi sebagai suatu simbol yang memberi makna yang lain selain daripada makna 

sebenar visual yang ingin disampaikan. Imej-imej tersebut adalah seperti imej tapir yang 

dihasilkan dengan ekpresi emosi (ketakutan). Selain itu imej pokok-pokok kecil yang direka 

membentuk gelombang ombak. Imej lain adalah hidupan liar hutan, direka dengan simbolik 

darah mengalir daripada batang pokok yang ditebang.  

 

Kesemua imej-imej ini menunjukkan karektor retorik visual dan gabungannya digunakan 

bersama dengan teks juga logo melengkapkan setiap rekaan iklan kempen alam sekitar ini. 

Gabungan elemen-elemen lain ini amat penting dalam memberi penekanan dan kejelasan kepada 

mesej yang ingin disampaikan terutamanya masyarakat awam sebagai khalayak/penonton. 

 

Bentuk visual tersebut adalah seperti berikut:  

 

Iklan pertama di bawah, rujuk rajah 3.1, merupakan bentuk retorik visual di mana imej 

seekor tapir yang direka dengan ekspresi wajah ketakutan terhimpit ke suatu sudut dalam helaian 

kertas yang koyak: Efek koyak pada kertas merupakan simbolik kepada impak hutan yang 

diteroka sepertimana yang ditunjukkan dibawah. Ekspresi tapir yang direka menggunakan teknik 

illustrasi manual juga memainkan peranan penting dalam menyampaikan cerita kesedihan, 

ketakutan dan terpinggir kerana habitatnya yang semakin mengecil. Malah, warna hitam dan 

putih dalam iklan ini memberi gambaran kesuraman bagi menambah emosi penceritaan atau 

mesej yang ingin disampaikan. Teks ringkas yang diletakkan di bawah juga memberi suatu 

peringatan dan menjelaskan mesej yang ingin disampaikan oleh visual. 

 

 

 

   
  

  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

RAJAH 3: 2 

RAJAH 3: 3 RAJAH 3: 1 


Journal of Management & Muamalah, Vol. 9, No. 2, 2019 

 eISSN 2180-1681 
 

37 
 

RAJAH 3.1: Imej tapir direka dengan ekspresi wajah terhimpit ke tepi sudut. Iklan cetak 

bertajuk: Desperate Animals 

Sumber: Malaysian Nature Society Charities, Foundations, Voluntteers, 

https://www.coloribus.com 

 

RAJAH 3.2: Seekor tapir sebenar. Sumber: https://www.thesundaily.my 

 

RAJAH 3.3: Hutan yang telah diteroka. 

Sumber: https://www.britannica.com/science/deforestation 

 

 

Iklan kedua pula, rujuk rajah 4.1 di bawah, merupakan imej seekor burung enggang 

direka dengan kesan darah mengalir daripada pokok hutan yang ditebang. Secara retoriknya, ia 

menjelaskan mesej kesan penebangan hutan akan mengakibatkan kepupusan burung enggang 

secara khasnya mahupun kepupusan haiwan dihutan secara amnya. Penggunaan warna yang 

minimum dan kontras juga menambah unsur dramatik dan penegasan terhadap mesej yang ingin 

disampaikan. Warna merah yang membentuk burung enggang dan darah menjelaskan kematian 

mahupun kepupusan akibat penebangan hutan yang diwakili oleh bentuk pokok berwarna hitam. 

Kehadiran teks pada iklan juga membantu menerangkan input iklan dengan lebih berkesan.  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

RAJAH 4.1: Imej seekor burung enggang direka dengan kesan darah mengalir. Iklan 

cetak bertajuk: Cut A tree. Kill A Life 

Sumber: Malaysian Nature Society Charities, Foundations, Voluntteers, 

https://www.coloribus.com 

 

RAJAH 4.2: Burung enggang sebenar. Sumber: https://www.kompasiana.com 

 

RAJAH 4.3: Hutan ditebang. Sumber: https://www.chathamhouse.org 
 

                  RAJAH 4: 1 

RAJAH 4: 2 

RAJAH 4: 3 

https://www.coloribus.com/
https://www.thesundaily.my/
https://www.coloribus.com/
https://www.kompasiana.com/


Journal of Management & Muamalah, Vol. 9, No. 2, 2019 

 eISSN 2180-1681 
 

38 
 

 

Iklan ketiga, rujuk rajah 5.1, merupakan imej pokok-pokok kecil direka membentuk 

gelombang ombak. Mesej iklan ini perlu dilihat secara teliti kerana secara kasarnya ia kelihatan 

seperti ombak sahaja tetapi ombak ini merupakan susunan-susunan pokok yang diolah menjadi 

alunan ombak. Kandungan mesej pada visual ini adalah penebangan hutan akan menyebabkan 

hakisan tanah dan seterusnya mengakibatkan banjir. Tanpa kehadiran teks, pemahaman 

khalayak/penonton terhadap iklan ini mungkin terbatas dan memberi maksud yang berbeza-beza.  

 

 

 

   

 

 

 

 

 

 

 

 

 

 

 

 

 

RAJAH 5.1: Imej pokok-pokok kecil direka membentuk gelombang ombak. Iklan cetak 

bertajuk: Destroy Our Trees and We Destroy Ourselves 

Sumber: Regional Environmental Awareness, https://www.coloribus.com 

 

RAJAH 5.2: Hutan yang ditebang. Sumber: https://www.livescience.com/27692-

deforestation.html 

 

RAJAH 5.3: Banjir melanda. Sumber:https://www.jpl.nasa.gov 

 

Persepsi Pelajar dan Pereka Pada Retorik visual 

 

Dapatan dalam persepsi ini terbahagi kepada dua iaitu pelajar dan pereka grafik. Hasil analisis 

temu bual pelajar menunjukkan bahawa, tumpuan utama mereka adalah kepada visual yang 

digunakan dalam iklan kempen pesanan khidmat masyarakat alam sekitar ini. Imej menjadi titik 

fokus kepada ketiga-tiga iklan yang dipaparkan kepada mereka.  

 

Pelajar pertama menyatakan bahawa beliau suka melihat iklan terus kepada perkara 

utama seperti produk yang diiklankan. Beliau melihat imej tapir, burung enggang dan ombak. 

Kemudian memerhati kepada keseluruhan visual iklan. Bagi beliau, imej tapir itu hanya berada 

di suatu sudut dan tidak jelas maksudnya. Imej burung enggang pula sangat jelas maksudnya 

kerana warna merah seolah titisan darah menunjukkan ancaman pada haiwan tersebut. Ini 

tafsiran beliau melalui pengalaman pembacaan dan berita mengenai penebangan hutan. Begitu 

juga dengan imej ombak apabila beliau melihat ianya dibentukkan daripada imej kecil pokok-

RAJAH 5: 1 

RAJAH 5: 2 

RAJAH 5: 3 

https://www.coloribus.com/
https://www.livescience.com/27692-deforestation.html
https://www.livescience.com/27692-deforestation.html


Journal of Management & Muamalah, Vol. 9, No. 2, 2019 

 eISSN 2180-1681 
 

39 
 

pokok yang ditebang. Selain itu, persepsi beliau iklan pesanan khidmat masyarakat ini adalah 

iklan yang tidak terus kepada produk dan boleh meneroka makna di sebalik iklan.  

 

Pelajar kedua dan ketiga menyatakan suka melihat dan membaca teks dahulu untuk 

melihat isu yang disampaikan. Kedua mereka melihat pada teks dalam iklan dahulu dan 

kemudian imej tapir, burung enggang dan ombak. Pada tanggapan dan pemahaman mereka, ini 

adalah iklan mengenai isu alam sekitar sahaja. Menurut mereka teks penting dan ianya dilihat 

untuk memahami perkaitan dengan imej. Kedua pelajar ini memahami makna di sebalik ketiga 

iklan ini melalui perkaitan imej dan teks selain isu alam sekitar yang banyak di media massa.  

 

Pelajar keempat pula beliau menyatakan suka untuk melihat visual kerana baginya, beliau 

lebih memahami visual berbanding teks. Beliau melihat imej tapir, burung enggang dan juga 

ombak secara teliti. Pengetahuan beliau tentang isu alam sekitar melalui iklan pesanan khidmat 

masyarakat sebelum ini juga membantu memahami maksud dalam ketiga iklan ini. Imej tapir 

kelihatan sedih bagi beliau akibat kehilangan habitat asal. Ini adalah kerana teks “the more we 

take, the less they have” pada sudut bawah iklan memberi makna hutan sudah makin sedikit 

untuk habitat haiwan liar. Menurut pelajar ini lagi, imej burung enggang dengan warna merah 

darah daripada batang pokok yang ditebang adalah sangat jelas maksudnya. Ancaman haiwan 

apabila hutan ditebang. Begitu juga pada iklan ketiga, imej ombak adalah kesan daripada 

penebangan hutan maka terjadinya banjir. Tambahnya lagi, iklan pesanan khidmat masyarakat 

adalah iklan yang membawa isu dan mesej lebih serius serta tiada unsur jenaka. Oleh yang 

demikian, taktik yang digunakan adalah bersesuaian dengan sorotan isu yang diketengahkan.  

 

Secara keseluruhannya, visual dan teks memainkan peranan penting dalam penyampaian 

mesej. Tanpa teks, mesej mungkin mengambil masa yang lama untuk diterjemah dan iklan tanpa 

visual berkemungkinan kurang mengundang daya tarikan. Walau bagaimana pun keempat-empat 

pelajar ini mengatakan bahawa mereka masih belum memahami mengenai simbolik imej 

sekiranya perlu menghasilkan rekaan seperti di dalam iklan pesanan khidmat masyarakat yang 

ditunjukkan dalam kajian ini. Mereka merasakan masih kurang pengalaman dan pengetahuan 

bagaimana untuk menghasilkan rekaan yang mengandungi makna tersirat. Maka pelajar perlu 

mendalami dan memahami perkaitan konteks, konsep dan juga elemen rekaan. Hal ini sama 

seperti yang dinyatakan oleh Portewig (2004, m/s. 40) dalam Tomlinson (2016), bahawa 

mentafsirkan visual merupakan kognitif proses dalam memahami konteks dan elemen visual.  

“…the faculty of visually thinking, analyz- ing, and communicating. Its instruction seeks to 

develop in students the cognitive process of developing visuals as well as an understanding of 

the context and elements that form the visual message.”  

                  - Portewig (2004. m/s. 40) 

Keempat pelajar ini mengakui bahawa pengalaman mereka sendiri sukar untuk dikaitkan 

dalam perkembangan idea sesuatu rekaan terutama seperti iklan yang dipaparkan. Mereka 

bersetuju perlu berfikir dengan lebih mendalam dan rujukan rekaan yang lepas penting untuk 

membantu perkembangan idea. Eksplorasi tentang isu dan proses kritis dalam penghasilan 

rekaan sebegini memerlukan masa dan kajian yang lebih mendalam. Strategi kreatif dan ‘big 

idea’ juga perlu didalami serta dikembangkan terlebih dahulu bagi penghasilan efek visual yang 

berkesan, relevan dan bermakna; bukan sekadar komposisi, imej dan warna yang menarik sahaja.  


Journal of Management & Muamalah, Vol. 9, No. 2, 2019 

 eISSN 2180-1681 
 

40 
 

 

Para pereka pula mengatakan retorik visual yang digunakan dalam iklan kempen ini 

adalah sangat penting dalam memberikan mesej yang tidak terlalu mendatar tetapi masih boleh 

difahami oleh masyarakat umum. Pereka pertama menyatakan banyak idea yang baik telah 

digunakan dalam kempen-kempen sebelum ini termasuk iklan pesanan khidmat masyarakat alam 

sekitar. Walau bagaimanapun iklan-iklan kempen ini kerap diiklankan hanya di dalam talian 

berbanding versi cetakan tetapi masih kurang mendapat sambutan. Retorik visual dalam iklan 

kempen ini mampu untuk membuatkan masyarakat berfikir di luar kotak atau luar kebiasaan. Ia 

mengajak masyarakat untuk berfikir apabila menonton iklan sebegini. Dalam pengiklanan, ia 

merupakan aspek yang penting bagi penyampaian mesej selain visual yang menarik. Imej tapir di 

suatu sudut, kelihatan takut, sedih juga sempit. Ini gambaran haiwan ini terancam dengan 

penebangan hutan. Begitu juga imej burung enggang, kesan darah dengan batang pokok yang 

ditebang adalah sangat menarik dan jelas maksudnya. Gabungan elemen rekaan dan prinsip 

kontra yang baik. Imej ombak juga baik dengan prinsip pengulangan imej pokok membentuk 

ombak dan idea yang sangat menarik menurut beliau. 

 

Pereka kedua pula mengatakan iklan kempen alam sekitar adalah iklan komunikasi satu 

arah dan kebanyakan masyarakat menyedari kempen-kempen ini tetapi tidak melaksanakan apa 

yang difahami daripada mesej ke dalam kehidupan harian. Menurut beliau, ketiga rekaan iklan 

adalah jelas mempunyai makna disebaliknya terutama iklan berimej burung enggang dan ombak. 

Visual dan teks yang mempunyai komunikasi jelas dengan penonton. Pereka ke tiga menyatakan, 

kebanyakan iklan adalah kreatif, mudah menarik minat bagi semua golongan masyarakat. 

Gambar atau imej yang digunakan mewakili (sebagai simbolik) kempen yang dijalankan 

bersesuaian dengan kempen. Imej tapir, burung enggang dan ombak sangat jelas visualnya begitu 

juga teks yang membantu orang awam memahami mesej iklan ini. Secara umum bagi pereka 

yang kempat menyatakan iklan ini lebih berfungsi sebagai pemberitahuan sesuatu mesej kepada 

khalayak/penonton.  

 

Iklan kempen harus mudah diingati dan kebanyakkannya bagus maka pendedahan kepada 

khalayak/penonton awam perlu dilakukan dengan kerap. Di akhir dapatan kajian ini, para pereka 

bersetuju dengan pengalaman membantu dalam menghasilkan iklan yang baik, mengandungi 

nilai pembujukan kerana menggunakan imej simbolik atau metafora tertentu. Oleh itu, bagi 

pereka iklan atau grafik, pendekatan yang berbeza perlu dibuat untuk meningkatkan kesedaran 

orang awam terhadap mesej iklan alam sekitar ini. Setiap khalayak/penonton mempunyai tarikan 

yang berbeza terhadap sesuatu visual walaupun mereka menyedari akan mesej yang ingin 

disampaikan.  

 

Iklan melalui pendekatan retorik visual ini secara visualnya menarik dalam 

menyampaikan mesej tetapi terdapat juga golongan khalayak/penonton yang hanya tertarik 

kepada maklumat yang lebih rigkas pada kandungan teks. Oleh itu, keduanya perlu selari bagi 

memastikan mesej yang ingin disampaikan jelas dan memberi kesan serta diingati. Simbol-

simbol tertentu pada pendekatan retorik visual yang ada pada iklan-iklan ini dizahirkan dengan 

baik tetapi belum tentu diterjemah dengan baik bagi sesetengah khalayak/penonton. Walaupun 

bagi para pereka pendekatan strategi kreatif sebegini adalah baik bagi disiplin rekaan iklan 

namun ia harus selari dengan tajuk atau slogan yang dipaparkan bagi mencapai keseimbangan. 


Journal of Management & Muamalah, Vol. 9, No. 2, 2019 

 eISSN 2180-1681 
 

41 
 

Pada akhirnya, iklan pesanan khidmat masyarakat yang baik adalah ia bukan sekadar untuk 

diingati tetapi dapat merubah tingkah laku khalayak yang melihatnya.  

 

Perbezaan dapat dilihat antara persepsi pelajar dan para pereka. Pelajar memberi 

tanggapan dan pendapat melalui imej dan teks secara terus, mentafsir makna dengan ringkas 

berdasarkan tahap pengetahuan dan pengalaman pembacaan. Ini adalah kerana mereka masih di 

dalam tempoh pengajian di universiti. Manakala para pereka memberi tanggapan, tafsiran 

berdasarkan pengetahuan dan pengalaman dalam bidang rekaan grafik dan juga komunikasi 

dengan masyarakat berdasarkan urusan dengan pelanggan sebelum ini. Ini adalah kerana para 

pereka telah melalui pengalaman akademik, kemahiran menghasilkan rekaan dan juga 

pengalaman di lapangan industri. Semua ini membantu membina keyakinan dan kepercayaan 

para pereka dalam memberi tanggapan atau persepsi terhadap sesebuah karya. Hal ini sama 

menurut Haslam & Ellemers (2011), dalam Kunrath et al. (2016), komponen utama dalam 

membentuk Designers’ Professional Identity (DPI) adalah tahap kesedaran dalam kemahiran 

professional dan perkaitan kepercayaan dalaman dan luaran. Kepercayaan ini menyumbang 

kepada pemahaman secara professional seseorang pereka pada umumnya. Maka, karektor 

penting bagi seseorang pereka yang telah perakui oleh pakar adalah cara fikir, latihan berkualiti 

dan juga kemahiran yang dikuasai (Cross, 1982 dalam Adams et al., 2011). Walau bagaimana 

pun, melalui konteks tertentu, pereka yang baik adalah berdasarkan pendidikan, pemahaman 

tentang masyarakat dan persekitaran pekerjaan (Kunrath et al., 2018). 

 

 

KESIMPULAN 
 

Bentuk retorik visual di dalam setiap iklan kempen adalah terdiri daripada elemen-elemen 

formalistik yang selalu ada di dalam rekaan iklan. Aspek formalistik ini terdiri daripada warna, 

unsur garisan, bentuk dan rupa yang seterusnya menjadi simbol-simbol bagi menyampaikan 

mesej iklan. Kesemua iklan memberi penekanan kepada visual berbanding kandungan teks 

walaupun keberkesanannya mungkin tidak dapat diterima oleh semua golongan masyarakat. 

Hakikatnya, ia bagus bagi mencapai matlamat visual sebagai bahasa universal; yang dapat 

difahami oleh semua tidak kira bangsa dan latar belakang. Hasil daripada pemerhatian, deskriptif 

dan analisis yang dijalankan ke atas iklan kempen pesanan khidmat masyarakat alam sekitar ini 

menjelaskan secara asas bentuk retorik visual ini terdiri daripada tiga karektor utama iaitu 

symbolic action, human intervention dan presence of audience. Ketiga karektor ini terutama 

symbolic action menentukan dalam memastikan retorik visual itu melambangkan sesuatu atau 

menjadi simbol kepada sesuatu. Ini jelas dalam konsep Barthes 1977, signifier (penanda) dan 

signified (perkara yang menjadi makna-penanda). 

 

Selain itu persepsi pelajar menyatakan visual iklan menarik dan menjadi tumpuan tetapi 

mesej juga penting. Para pelajar memerlukan lebih penerokaan dalam pemikiran kreatif untuk 

membantu menghasilkan rekaan yang baik. Persepsi para pereka adalah penting dalam 

penghasilan visual yang bermakna (simbolik) kerana melibatkan pengalaman dan kreativiti. Ini 

menjadikan setiap rekaan iklan kempen mempunyai ‘rasa’ (emosi), berkesan (pembujukan - 

persuasion) serta bertepatan dengan tema atau konsep (instruction) untuk penyampaian mesej 

(awareness). Emosi melalui visual yang dipaparkan diharap mampu untuk menarik khalayak 

dengan menerbitkan perasaan ingin tahu mereka terhadap isu yang diketengahkan. Perkara ini 


Journal of Management & Muamalah, Vol. 9, No. 2, 2019 

 eISSN 2180-1681 
 

42 
 

yang terkandung dalam teori Atkin 2013, mengenai PSA (Public Service Announcement) iaitu 

awareness, instruction, persuasion. 

 

Rujukan 

 

Atkin, C., & Salmon, C.T. (2010). Communication campaigns. 

Atkin, C.K., & Rice, R.E. (2013). Theory and principles of public communication campaigns. 

Public communication campaigns, 4, 3-20. 

Barrett, T. (2006),  Criticizing  Photographs,  an  introduction    to      Understanding Images , 

Edisi 4. ,New York :  Mc Graw Hill.                                                                                                                                 

Barthes, R. (1977). Image Music Text (selected and translated by Stephen Heath). London: 

Fontana. 

Barry, A.M. (2002). Perception and visual communication theory. Journal of Visual Literacy, 

22(1), 91-106. 

Berger, A. A. (2013). Essentials of mass communication theory. Sage. 

Bonsiepe, G. (1994). A step towards the reinvention of graphic design. Design Issues, 10(1), 47-

52. 

Danesi, M. (2004). Messages, signs, and meanings: A basic textbook in semiotics and 

communication (Vol. 1). Canadian Scholars’ Press. 

Danesi, M. (2017). Visual Rhetoric: Overview. Purdue Online Writing Lab.  

Foss, S. K. (2005). Theory of visual rhetoric. Handbook of visual communication: Theory, 

methods, and media, 141-152. 

Holmes, E., & Kinross, J. (1986). A. & Gibson. RN, 49-58. 

Kansrirat, T., & Kiattikomol, P. (2016). Essential skills of training ideas generation in graphic 

design for non-graphic designers in Thailand. Global Journal of Engineering Education, 

18(2). 

Kunrath, K., Cash, P.J. and Li-Ying, J. (2016), “Designer’s Identity: Personal Attributes and 

Design Skills”, Proceedings of DESIGN 2016 / the 14th International Design Conference, 

Dubrovnik, Croatia, May 16-19, 2016, The Design Society, pp. 1729–1740. 

Kunrath, K., Cash, P., & Li-Ying, J. (2018). Designers’ identity: skills' self-perception and 

expectation in design students. In DS92: Proceedings of the DESIGN 2018 15th 

International Design Conference (pp. 2045-2054). Design Society. 

https://doi.org/10.21278/idc.2018.0116 

Lanham, R. A. (1991). A handlist of rhetorical terms (p. 108). Berkeley: University of California 

Press. 

Lindlof, T. R. (1995). Introduction to qualitative communication studies. Qualitative 

communication research methods. 

Lawson, B. (2006). How Designers Think. London: Routledge, 

https://doi.org/10.4324/9780080454979 

Ma, M. (2008). A semiotic phenomenology of visual rhetoric: Communication and perception of 

attributes of cultural sustainability in the visual environment of public housing (Doctoral 

dissertation, North Carolina State University).  

Malamed, C. (2009). Visual language for designers: principles for creating graphics that people 

understand. Rockport Publishers. 

Malaysian Nature Society Charities. (2013). Desperate Animals. M&C Saatchi Kuala Lumpur. 

Retrieved from https://www.coloribus.com 

https://doi.org/10.4324/9780080454979
https://www.coloribus.com/


Journal of Management & Muamalah, Vol. 9, No. 2, 2019 

 eISSN 2180-1681 
 

43 
 

McGinn, K. L., & Croson, R. (2004). What do communication media mean for negotiations? A 

question of social awareness. The handbook of negotiation and culture, 334-349. 

Moriarty, S. (2005). Visual semiotics theory. Handbook of visual communication: Theory, 

methods, and media, 8, 227-241. 

Newbold, C. (2013). Visual rhetoric and The Concepts. Retrieved from 

thevisualcommunicationguy.com/2014/02/13/what-is-visual-rhetoric/ 

Newbold, C. (2018). The Rhetorical Triangle. Retrieved from 

thevisualcommunicationguy.com/2014/02/13/what-is-visual-rhetoric/ 

Raymie E. M. (2010). Research in Rhetoric: A Glance at our Recent Past, Present, and Potential 

Future, The Review of Communication, 10:3, 197-210. 

Smith, K. L., Moriarty, S., Kenney, K., & Barbatsis, G. (Eds.). (2004). Handbook of visual 

communication: Theory, methods, and media. Routledge. 

Tomlinson, K. J. (2016). Visual Rhetoric: A Case for Visual Literacy in the Classroom. 

Channels: Where Disciplines Meet, 1(1), 9. 

Yan, S., & Ming, F. (2015). Reinterpreting some key concepts in Barthes theory. Journal of 

Media and Communication Studies, 7(3), 59-66. 

Zalla, M. (2014). Five fundamentals of great design: Perception. Retrieved 

from https://landor.com/thinking/five-fundamentals-of-great-design-perception 

 
 

https://landor.com/thinking/five-fundamentals-of-great-design-perception

