

**PESAN DAKWAH DALAM RUBRIK MUSLIMAH HARIAN
AMANAH (ANALISIS ISI)**


Skripsi

Diajukan untuk Memenuhi Salah Satu Syarat Meraih Gelar
Sarjana Ilmu Komunikasi (S.I.Kom) pada Jurusan Jurnalistik
Fakultas Dakwah dan Komunikasi
UIN Alauddin Makassar

Oleh :

RAHMA
NIM: 50500113109

**FAKULTAS DAKWAH DAN KOMUNIKASI
UNIVERSITAS ISLAM NEGERI
ALAUDDIN MAKASSAR
2017**

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertandatangan di bawah ini:

Nama : Rahma
Nim : 50500113109
Tempat/ TanggalLahir : Tallang Rilau, 06 September 1995
Jurusan : Jurnalistik
Fakultas : Dakwah dan Komunikasi
Alamat : jln. Mustafa dg. Bunga Ir. IV Kecamatan Somba Opu,
Kab. Gowa
Judul : Pesan Dakwah dalam Rubrik Muslimah Harian
Amanah (Analisis Isi)

Menyatakan dengan sesungguhnya dan penuh kesadaran bahwa skripsi ini benar adalah hasil karya sendiri. Jika dikemudian hari terbukti bahwa ia merupakan duplikat, tiruan, plagiat, atau dibuat oleh orang lain, sebagian atau seluruhnya, maka skripsi dan gelar yang diperoleh karena batal demi hukum.

Samata-Gowa, 30 November 2017

Penyusun

Rahma
Nim. 50500113109

PENGESAHAN SKRIPSI

Skripsi yang berjudul **“Pesan Dakwah dalam Rubrik Muslimah Harian Amanah (Analisis Isi)**, yang disusun oleh **Rahma**, NIM: **50500113109**, mahasiswi Jurusan Jurnalistik pada Fakultas Dakwah dan Komunikasi UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada hari Senin, tanggal 04 Desember 2017 M, bertepatan dengan 15 Rabiul Awal 1439 H, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Ilmu Komunikasi (S.I.Kom) pada Fakultas Dakwah dan Komunikasi, Jurusan Jurnalistik.

Samata-Gowa, 04 Desember 2017 M
1439 H

DEWAN PENGUJI:

Ketua	: Dr. Syamsidar, M.Ag	(.....)
Sekretaris	: Hj. St. Asiqah Usman Ali, Lc., M.TH.I	(.....)
Pembimbing I	: Drs. Alamsyah, M. Hum	(.....)
Pembimbing II	: Andi Fauziah Astrid S.Sos, Msi	(.....)
Munaqisy I	: Dr. Hj, Nurlaelah Abbas, Lc., MA	(.....)
Munaqisy II	: Hartina Sanusi, S.Pt., M.I.Ikom	(.....)

Diketahui Oleh
Dekan Fakultas Dakwah dan Komunikasi
UIN Alauddin Makassar


Dr. H. Abd. Rasvid Masri, S.Ag., M.Pd., M.Si.,
NIP: 19690827 199603 1 004

KATA PENGANTAR

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Alhamdulillah puji syukur penulis panjatkan kehadirat Allah SWT, karena atas rahmat dan karunia-Nya sehingga penulis diberikan kesempatan dan kesehatan untuk menyelesaikan skripsi ini. Shalawat serta salam senantiasa tercurahkan kepada baginda Nabi Muhammada SAW, sang revolusioner sejati yang membawa umatnya dari zaman kegelapan menuju zaman yang terang benderang.

Skripsi ini diajukan untuk memenuhi salah satu syarat untuk memperoleh gelar sarjana pada program studi Jurnalistik Fakultas Dakwah dan Komunikasi UIN Alauddin Makassar. Skripsi yang penulis ajukan berjudul “Pesan Dakwah dalam Rubrik Muslimah Harian Amanah (Analisis Isi).”

Dalam penyusunan dan penulisan skripsi ini tidak terlepas dari bantuan, bimbingan serta dukungan dari banyak pihak. Oleh karena itu dalam kesempatan ini penulis dengan senang hati menyampaikan rasa terima kasih yang sebesar-besarnya kepada:

1. Rektor UIN Alauddin Makassar Prof. Dr. H. Musafir Pababbari, M.Si., beserta Wakil Rektor I, Prof. Dr. H. Mardan M.Ag., Wakil Rektor II, Prof. Dr. H. Lomba Sultan., Wakil Rektor III, Prof. Dr. Hj. siti Aisyah Kara M.A. PhD., dan Wakil Rektor IV, Prof Hamdan Juhannis, Ph. D yang telah berusaha mengembangkan dan menjadikan kampus UIN Alauddin Makassar menjadi kampus peradaban yang bernuansa Islami, tidak hanya menghasilkan mahasiswa yang intelektual tapi juga berakhlak mulia, dan berbudi pekerti luhur.
2. Dekan Fakultas Dakwah dan Komunikasi Dr. H. Abd. Rasyid Masri, S.Ag.,M.Pd.,M.Si.,M.M, beserta Wakil Dekan I Dr. Misbahuddin, M.Ag., Wakil

Dekan II Dr. H. Mahmuddin, M.Ag., dan Wakil Dekan III Dr. Nur Syamsiah, M.Pd.I Fakultas Dakwah dan Komunikasi UIN Alauddin Makassar yang telah memberi wadah kepada penulis.

3. Ketua Jurusan Jurnalistik Drs. Alamsyah, M.Hum dan Sekertaris Jurusan Jurnalisitik Dr. Syamsidar M.Ag, Fakultas Dakwah dan Komunikasi UIN Alauddin Makassar yang telah mendampingi penulis selama penyusunan skripsi.
4. Dosen pembimbing I Drs. Alamsyah, M.Hum dan dosen pembimbing II Andi Fauziah Astrid, MA atas keikhlasan dan kesungguhan dalam memberikan bimbingan serta mengarahkan penulis agar dapat menyelesaikan skripsi ini tepat waktu.
5. Penguji Munaqasyah satu, Dr. Hj. Nurlaelah Abbas, Lc., MA dan penguji Munaqasyah dua, Hartina Sanusi, S. Pt., M.I.Kom, yang telah memberikan saran dan masukan dalam penulisan Skripsi ini.
6. Ketua sidang Dr. Syamsidar, sekretaris sidang M.Ag. Hj. St. Asiqah Usman Ali, Lc., M.TH.I, dan pelaksana sidang munaqasyah Nulena Hamid yang turut membantu dalam proses sidang munaqasyah saya.
7. Segenap dosen Jurusan Jurnalistik atas sumbangsi ilmu dan pengetahuan yang diberikan kepada penulis sebagai bekal dimasa yang akan datang .
8. Staf jurusan maupun staf akademik Fakultas Dakwah dan Komunikasi yang telah membantu kelancaran persuratan selama penyusunan skripsi ini.
9. Teman-teman mahasiswa jurusan Jusnalistik angkatan 2013, teman seperjuangan selama empat tahun bergelut didunia kampus yang sudah memberi motivasi dan bantuannya selama ini dalam menyelesaikan kripsi ini yang tidak bisa saya sebutkan satu persatu namanya.

10. Terima kasih untuk teman KKN posko 6 angkatan 55 Kecamatan Manuju, Desa Moncongloe yang senantiasa saling memberi semangat dan dorongan dalam menyelesaikan skripsi.
11. Terima kasih untuk kakandaku Hamza, Nur Asia, Henrik, Nurmiati, Suminar yang selama ini tidak henti-hentinya memberikan dukungan, semangat, kasih sayang dan bantuan fisik maupun material.
12. Ucapan teristimewa penulis persembahkan kepada Ayahanda Mahang dan Ibunda Hasnawati. Terima kasih atas jasa-jasanya, kesabaran, doa-doanya dan tidak pernah lelah dalam mendidik dan memberi cinta yang tulus dan ikhlas kepada penulis semenjak kecil.

Semoga segala amal kebaikan dan upaya yang telah mereka berikan kepada penulis dibalas oleh Allah SWT, Aamiin. Dengan terselesaikannya skripsi ini penulis berharap semoga penulisan skripsi ini dapat bermanfaat bagi semua pihak dan memberikan tambahan ilmu kepada semua yang membaca skripsi ini. Semoga Allah SWT, selalu menaungi kita sekalian dengan rahmat-Nya dan Allah SWT, akan menilai dan menakar produk kerja keras ini sebagai amal ibadah yang berkelanjutan di sisi-Nya. Aamiin Ya Rabbal Alamin.

Samata, 24 Oktober 2017

Penulis

Rahma
50500113109

DAFTAR ISI

HALAMAN JUDUL.....	i
PERNYATAAN KEASLIAN SKRIPSI.....	ii
PERSETUJUAN PEMBIMBING.....	iii
PENGESAHAN SKRIPSI.....	iv
KATA PENGANTAR.....	v
DAFTAR ISI.....	viii
DAFTAR TABEL.....	x
ABSTRAK.....	xi
BAB I PENDAHULUAN	
A. Latar Belakang.....	1
B. Definisi Operasional dan Ruang Lingkup Penelitian.....	4
C. Rumusan Masalah.....	6
D. Kajian Pustaka.....	6
E. Tujuan dan kegunaan Penelitian.....	9
BAB II TINJAUAN TEORITIS	
A. Tinjauan Media Massa.....	10
B. Tinjauan Tentang Surat Kabar.....	13
C. Tinjauan Teori Agenda Setting.....	18
D. Tinjauan Dakwah Melalui Surat Kabar.....	20
E. Analisis Isi.....	32
BAB III METODOLOGI PENELITIAN	
A. Jenis Penelitian.....	35
B. Populasi dan Sampel.....	35
C. Metode Pengumpulan Data.....	36
D. Unit Analisis.....	36
E. Metode Pengukuran.....	39
F. Reabilitas dan Validitas.....	40
G. Teknik Pengolahan Data.....	42


BAB IV HASIL PENELITIAN DAN PEMBAHASAN

A. Gambaran Umum Harian Amanah	44
B. Pemaparan Data	50
C. Isi Pemberitaan dalam Rubrik Muslimah Harian Amanah.	55
D. Kategori Pesan Dakwah dalam Rubrik Muslimah Harian Amanah	63

BAB V PENUTUP

A. Kesimpulan	70
B. Implikasi	71

DAFTAR PUSTAKA	
LAMPIRAN-LAMPIRAM	
RIWAYAT HIDUP	


DAFTAR TABEL

Tabel 1.1 Perbandingan Penelitian Terdahulu	8
Table 3.1 Kategori Pesan Dakwah	40
Table 4.1 Unit Sampling Tema	52
Table 4.2 Tingkat Frekuensi Ukuran Berita.....	56
Tabel 4.3 Tingkat Frekuensi Format Berita yang Digunakan.....	57
Tabel 4.4 Tingkat Frekuensi Kelengkapan Lead	58
Table 4.5 Tingkat Frekuensi Nilai Berita.....	59
Tabel 4.6 Tingkat Frekuensi Pemuatan Foto	60
Table 4.7 Tingkat Frekuensi Penggunaan Kutipan	60
Table 4.8 Tingkat Frekuensi Tambahan Berita.....	61
Table 4.9 Tingkat Frekuensi Korelasi Berita dengan Narasumber	62
Table 4.10 Frekuensi Pesan Dakwah Dalam Rubrik Muslimah	63

ABSTRAK

NAMA : RAHMA
NIM : 50500113109
JUDUL : Pesan Dakwah Dalam Rubrik Muslimah Harian Amanah (Analisis Isi)

Penelitian ini bertujuan 1). Untuk mengetahui isi pemberitaan dalam rubrik Muslimah Harian Amanah dan 2). Untuk mengetahui kategorisasi isi pesan dakwah dalam Rubrik Muslimah Harian Amanah.

Jenis penelitian yang digunakan dalam penelitian ini adalah *Conten Analisis* deskriptif melalui pendekatan kuantitatif. Unit analisis yang digunakan yaitu unit sampel bertingkat dan unit pencatatan berupa unit fisik, unit tematik, dan unit proporsional. Dari jumlah populasi yang ada sebanyak 136 berita sedang yang menjadi sampel hanya 28 berita. Penelitian ini menggunakan dua orang *coder* untuk menguji tingkat keterandalan instrument yang digunakan yaitu melalui rumus Holsti. Teknik pengolahan dan analisis data dideskripsikan dalam bentuk tabel frekuensi untuk menentukan rincian dari isi berita dan pesan dakwah dalam rubrik Muslimah.

Adapun hasil penelitian menunjukkan bahwa 1) Isi pemberitaan rubrik Muslimah Harian Amanah sesuai hasil temuan dapat diketahui bahwa dari beberapa tema yang ada menggunakan ukuran paragraf yang pendek dan sedang. Sedangkan format berita yang digunakan yaitu *feature news* dengan *lead* tidak lengkap melalui unsur nilai berita kedekatan (*proximity*), berita Muslimah juga dimuat foto sebagai pendukung isi berita dan memiliki tambahan berita Voxpop, berita tersebut juga menggunakan kutipan langsung dari narasumber yang dimana narasumbernya yaitu dari perempuan profesional (tenaga pendidik) dan organisasi *story* (bidang sosial) dan 2) Dominan kategorisasi pesan dakwah dalam rubrik Muslimah yaitu pesan akhlak dengan persentase sebanyak 72,7%, disusul kategori syariah yang hampir sama dengan akidah sebanyak 13,8%, sedangkan akidah hanya 13,4%.

Implikasi dari hasil Penelitian ini diharapkan dapat memberikan sumbangsi ilmiah dan masukan bagi pihak yang memiliki kepentingan untuk mengembangkan penelitian yang sama dan dijadikan sebagai referensi bagi para calon peneliti yang ingin melanjutkan penelitian mengenai pesan dakwah dalam rubrik Muslimah Harian Amanah (analisis isi). Harian Amanah diharapkan dapat lebih konsisten dalam menyajikan berita Muslimah, Sebab kemerosotan pengetahuan mengenai persoalan akidah, syariah, dan akhlak dimasyarakat saat ini menjadi hal penting bagi Harian Amanah dalam menyuguhkan pemberitaan yang mengandung pesan dakwah, sebagai penyegaran bagi umat Islam.

BAB I

PENDAHULUAN

A. Latar Belakang

Tidak dapat disangkal informasi merupakan suatu komoditas primer yang dibutuhkan orang, walaupun informasi terkadang menjelma menjadi makhluk yang di takutkan, akan tetapi pada saat yang bersamaan informasi juga digandrungi karena dapat menghilangkan ketidakpastian sehingga tak heran jika peradaban masa kini digelari dengan peradaban masyarakat informasi.

Selain itu, informasi kini bukan hanya sebatas kebutuhan, melainkan juga dapat menjadi sumber kekuasaan.¹ Anggapan umum bahwasannya siapa yang menguasai informasi maka dialah penguasa masa depan ternyata kini dapat dibuktikan. Sumber kekuasaan baru di masyarakat bukanlah uang di tangan segelintir orang, melainkan informasi di tangan banyak orang.

Berkaitan dengan hal tersebut, Islam sebagai agama yang memberi tanggapan terhadap segala perubahan dan keadaan. Sudah selayaknya melakukan perubahan terhadap dakwah tradisional. Dakwah dalam artinya yang luas (bukan hanya sekedar tabligh atau ceramah), dituntut untuk menyesuaikan dengan perkembangan zaman.

Saat ini berkembangnya berbagai macam media, baik media elektronik (Televisi, Radio, dan Internet) maupun media cetak (Surat kabar, Tabloid, dan Majalah) dan media dakwah yang efektif tersebut adalah media cetak, dan media cetak yang banyak digunakan tersebut yakni surat kabar, karena surat kabar

¹Asep Syamsul M. Romli, *Jurnalistik Praktis*, (Cet. 1; Bandung: PT. Remaja Rosdakarya, 1999), h. 111

menggunakan tulisan. Pesan dakwah yang akan disampaikan akan lebih mudah dipahami bahkan dapat dibaca berulang-ulang kali serta dihafal sampai mendetail. Pesan dakwah yang disampaikan itu sendiri pada umumnya mencakup lisan maupun tulisan.

Pada hakikatnya dakwah sama dengan komunikasi, yaitu sebagai bentuk penyampaian pesan untuk mempengaruhi orang lain, perbedaannya adalah terletak pada pesan yang disampaikannya. Pada komunikasi, pesannya bersifat netral atau umum, sedangkan pada dakwah pesan yang disampaikan mengandung nilai-nilai keagamaan.

Dakwah melalui media tulisan atau sering disebut dengan dakwah bil *al-qalam*, yaitu sarana dan metode dalam menyampaikan pesan-pesan dakwah kepada *mad'u* melalui media cetak, baik koran, majalah, buletin, buku atau berupa tulisan dan artikel lainnya.

Surat kabar Harian Amanah sebagai salah satu media cetak, yang menekankan pemberitaannya mengenai informasi Islam masa kini. Harian Amanah yang memiliki tagline bersama umat ini merupakan salah satu media yang dibawah oleh alHaram Media Group yang dinaungi oleh perusahaan Abu Corp, hadir sejak kurang lebih dua tahun terakhir ini dalam menyiarkan agama Islam.

Surat kabar ini mengedepankan kepentingan umat yang kesemuanya bermuara pada kemaslahatan umat Islam. Olehnya itu, rubrik yang ada di dalam surat kabar harian Amanah ini tidak lepas dari pembahasan Islam sebagai pencerdasan umat. Walaupun berbeda dari surat kabar lainnya yang muatan pemberitaannya spesifik mengenai informasi Islam masa kini tidak kalah saing dari media-media lokal yang telah dulu menyimpan nama dihati pembacanya.

Pesan-pesan yang tersaji dalam surat kabar Harian Amanah sarat akan nilai-nilai dakwah, olehnya itu Harian Amanah memiliki pembaca yang besar di Indonesia bagian timur khususnya di Makassar karena masyarakatnya didominasi umat Islam yang haus akan informasi agama Islam. Salah satu pencapaian yang diperoleh yakni Harian Amanah kini mampu mendistribusikan kurang lebih sebanyak 4000 eksemplar setiap harinya dengan percetakan sendiri. Menurut bagian sirkulasi pelanggan tetap sekira 3710 orang. Hal ini terbukti bahwa hadirnya Harian Amanah yang memberikan suguhan baru sangat dibutuhkan umat Islam sebagai media edukasi tentang ilmu Islam yang dimuatnya.

Terobosan baru yang direncanakan Harian Amanah kedepannya agar informasi tentang Islam tidak hanya di Indonesia bagian Timur saja, namun dinikmati semua umat. Untuk itu, Harian Amanah akan membuka cabang di beberapa kota yang ada di Indonesia. Saat ini Harian Amanah sudah hadir di tiga kota yaitu Makassar, Jakarta, dan Semarang dan akan hadir di kota-kota besar lainnya.

Sebagai media Islam, Harian Amanah juga sebagai media edukasi bagi semua kalangan. Seperti dalam salah satu rubrik Harian Amanah yaitu rubrik Muslimah, rubrik tersebut memuat informasi seputar kegiatan-kegiatan perempuan Muslimah. Rubrik ini akan memberikan edukasi bagi perempuan Muslimah dalam menjalankan pekerjaan sehari-hari sesuai dengan syariat Islam.

Berdasarkan hal di atas, maka untuk mengetahui lebih jauh mengenai isi pesan dakwah yang disajikan oleh surat kabar Harian Amanah, peneliti bermaksud mengadakan penelitian ilmiah yang dirangkum dalam sebuah skripsi yang berjudul **“Analisis Isi Pesan Dakwah dalam Rubrik Muslimah Harian Amanah”**.

B. Definisi Operasional dan Ruang Lingkup Penelitian

Untuk menghindari penafsiran yang keliru dan bahasa yang meluas tentang judul yang diajukan, dalam penelitian ini yang menjadi definisi operasional adalah sebagai berikut:

1. Pesan adalah sesuatu yang disampaikan pengirim kepada penerima.² Pesan adalah sesuatu yang bisa disampaikan dari seseorang kepada orang lain, baik secara individu maupun kelompok yang dapat berubah buah fikiran, keterangan, pernyataan dari sebuah sikap.
2. Dakwah berasal dari bahasa Arab yaitu دعا-يدعو menjadi bentuk masdar دعوة yang berarti Seruan, Ajakan, atau Panggilan. Seruan yang digunakan dalam dakwah bertujuan untuk mengajak seseorang baik dalam melakukan sesuatu kegiatan atau dalam merubah pola serta kebiasaan hidup. Dari kata Seruan, Dakwah memiliki banyak arti yang bisa digunakan secara luas tidak hanya dalam agama, dimana kata dakwah sering digunakan namun Seruan yang diberikan bisa dimaknai dalam hal positif maupun negative.³
3. Tema berita merupakan konten topik berita atau isu-isu yang terkait dengan dakwah agama Islam yang dimuat dalam rubrik Muslimah Harian Amanah. Mengenai konten berita yang dimuat yaitu bentuk kategori pesan dakwah berupa:
 - a. Kategori akidah. Akidah Artinya simpulan yakni kepercayaan yang tersimpul dihati. *Aqaid* adalah jama' dari akidah. Dengan demikian dapat disimpulkan

²Hafied Cangara, *pengertian ilmu komunikasi*, (Jakarta: Raja Grafindo Persada, 1998), h. 23.

³<http://www.eurekapedidikan.com/2015/11/pengertian-dakwah-dalam-pandangan-hukum.html>.
Pengertian Dakwah Dalam Pandangan Hukum, Islam, Budaya dan Al-Qur'an, (11 Juli 2017)

bahwa perkataan *aqaid, i'itiqad* adalah kepercayaan (keimanan) yang tersimpul dalam hati.⁴

- b. Kategori syariah. Sebagaimana penjelasan didalam kamus bahwa syariah adalah hukum yang ditetapkan oleh Allah bagi hamba-Nya tentang urusan agama. Atau hukum agama yang ditetapkan dan diperintahkan oleh Allah, baik berupa ibadah (*shaum*, shalat, haji, zakat, dan seluruh amal kebaikan) maupun muamalah yang menggerakkan kehidupan manusia (jual beli, nikah, dll).⁵
 - c. Kategori akhlak. Merupakan suatu keadaan dalam jiwa yang bersifat tetap yang darinya perbuatan manusia itu bersumber, baik itu perbuatan baik atau buruk, yang semuanya itu muncul tanpa adanya pemikiran dan perenungan terlebih dahulu.⁶ Dalam rubrik Muslimah masalah akhlak menjadi pesan yang fundamental untuk dibahas karena merujuk pada realitas kehidupan rakyat Indonesia pada saat ini.
4. Surat kabar dalam KBBI (Kamus Besar Bahasa Indonesia) surat kabar sinonim dengan Koran atau harian yang definisinya adalah lembaran-lembaran kertas bertuliskan kabar (berita) dan sebagainya terbagi dikolom-kolom (8-9 kolom), terbit setiap hari secara periodik.⁷ Surat kabar mempunyai arti sebagai lembaran dan kertas-kertas yang berisi berita yang dipublikasikan baik secara lokal atau internasional.

⁴Nurmaningsih Nawawi, *Akidah Islam Pilar Utama Manusia Beramal Ikhlas*, (Cet. 1; Makassar: alauddin university press, 2011), h. 9

⁵Kamus dan syarahnya, "Taj Al-Urus", dalam Yusuf Al-Qaradhawi, *Fiqih Maqashid Syariah*, (cet. 1; Jakarta: Pustaka Al-Kautsar, 2007), h.12.

⁶ Said bin ali bin waft al-qahthani, *Sembilan Pilar Keberhasilan Da'I di Medan Dakwah*, (cet. 1; Solo: Pustaka Arafah, 2001), h. 321.

⁷"Koran", Kamus Besar Bahasa Indonesia. <https://kbbi.web.id/koran> (13 November 2017)

5. Analisis isi (Content Analysis), merupakan suatu teknik penelitian ilmiah yang ditujukan untuk mengetahui gambaran karakteristik isi dan menarik inferensi dari isi.⁸

Berdasarkan uraian definisi tersebut di atas, dapat digambarkan ruang lingkup penelitian ini mencakup analisis isi pesan dakwah melalui rubrik Muslimah Harian Amanah edisi Juli sampai Agustus 2017, upaya dalam menganalisis isi pesan yang disampaikan.

C. Rumusan Masalah

Berdasarkan pokok masalah diatas tentang isi pesan dakwah dalam rubrik Muslimah, maka dapat disusun rumusan masalah sebagai berikut:

1. Bagaimana isi pemberitaan dalam rubrik muslimah Harian Amanah ini?
2. Bagaimana kategorisasi pesan dakwah dalam rubrik Muslimah Harian Amanah ini?

D. Kajian Pustaka

Tujuan dari poin adalah untuk mengetahui hasil dari penelitian yang pernah dilakukan sebelumnya serta untuk memastikan bahwa masalah yang akan diteliti belum pernah diteliti sebelumnya oleh pihak manapun. Penelitian ini dapat dibandingkan dari penelitian sebelumnya yang memiliki perbedaan kajian dan mampu memperkuat penelitian ini. Beberapa penelitian sebelumnya:

1. Skripsi oleh Marhalim, mahasiswa Jurusan Jurnalistik Fakultas Dakwah dan Komunikasi UIN Alauddin Makassar, dengan judul skripsi “Analisis Isi Pesan Dakwah pada tayangan TV (conten analisis pada tayangan Uje Udin TRans 7).

⁸Eriyanto, *Analisis Isi (Pengantar Metodologi untuk Penelitian Ilmu Komunikasi dan Ilmu Sosial Lainnya)*, (Jakarta: Kencana Prenada Media Group, 2011), h.15.

Adapun perbedaan penelitian ini dengan peneliti terletak pada subjek dan objek skripsi ini yang membahas tentang perbandingan isi pesan dakwah dan humor pada tayangan U2 (Uje Udin). Sedangkan persamaan dengan skripsi peneliti yaitu terletak pada penelitian yang juga meneliti tentang pesan dakwah di media massa.⁹

2. Skripsi oleh Neneng Ratna Komala Sari, mahasiswa Jurusan Komunikasi dan Penyiaran Islam Fakultas Ilmu Dakwah dan Ilmu Komunikasi UIN Syarif Hidayatullah, dengan judul skripsi “Analisis Isi Pesan dalam Rubrik *People* Majalah *Glow Up* Edisi September 2009-Januari 2010”. Adapun perbedaan penelitian ini terletak pada subjek dan objek yang akan diteliti dan juga metode yang digunakan, dalam skripsi yang peneliti buat menggunakan metode pendekatan kuantitatif, tetapi skripsi ini menggunakan metode pendekatan kualitatif. Sedangkan persamaan dengan skripsi peneliti yaitu kami sama-sama meneliti rubrik pada sebuah media cetak tentang pesan dakwah yang terkandung didalamnya.¹⁰

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
MAKASSAR

⁹Marhalim, *Analisis Isi Pesan Dakwah dan Humor Pada Tayangan TV (Analisis Isi Pesan pada Tayangan Uje Udin Trans 7)*, Skripsi (Makassar: Fak. Dakwah dan Komunikasi UIN Alauddin Makassa, 2012).

¹⁰Neneng Ratna Komala Sari, *Analisis Isi Pesan dalam Rubrik People Majalah Glow Up Edisi September 2009-Januari 2010*, (Jakarta: Fak. Ilmu Dakwah dan Ilmu Komunikasi, 2011).

Tabel 1.1 Perbandingan Penelitian Terdahulu

No	Nama	Judul Skripsi	Persamaan	Perbedaan
1.	Neneng Ratna Komala Sari	Analisis Isi Pesan dalam Rubrik <i>People</i> Majalah <i>Glow Up</i> Edisi September 2009-Januari 2010	Meneliti tentang pesan dakwah di media cetak	Skripsi ini menggunakan metode pendekatan kualitatif
2.	Marhalim	Analisis Isi Pesan Dakwah Dan Humor Pada Tayangan Tv (Analisis Isi Pesan Pada Tayangan Uje Udin Trans 7)	Meneliti tentang isi pesan dakwah di media massa	Skripsi ini membahas tentang perbandingan isi pesan dakwah dan humor pada tayangan U2 (Uje Udin)
3.	Rahma	Pesan Dakwah Dalam Rubrik Muslimah Harian Amanah (Analisis Isi)	Meneliti tentang isi pesan dakwah di media massa	Skripsi ini membahas tentang bagaimana isi pesan dakwah dalam rubric Muslimah di Harian Amanah

Sumber: Data sekunder peneliti

E. Tujuan dan Kegunaan Penelitian

1. Tujuan Penelitian

- a. Untuk mengetahui isi pemberitaan dalam rubrik Muslimah Harian Amanah.
- b. Untuk mengetahui kategorisasi isi pesan dakwah dalam rubrik Muslimah Harian Amanah.

2. Kegunaan Penelitian

- a. Secara praktis

Penelitian ini bertujuan untuk memberikan pengetahuan tentang isi pesan dakwah dalam surat kabar Harian Amanah dan bagaimana kategorisasi isi pesan dakwah dalam rubrik Muslimah. Penelitian ini juga bermaksud untuk memberikan sumbangsi ilmiah dan masukan bagi pihak yang memiliki kepentingan untuk dijadikan sebagai referensi dalam mengembangkan penelitian yang serupa.

- b. Secara teoritis

Hasil penelitian diharapkan dapat menjadi bahan acuan bagi para peneliti khususnya dari Jurusan Jurnalistik dan Jurusan Ilmu Komunikasi agar dapat mengembangkan penelitian ini, dengan demikian akan menghasilkan sebuah rumusan, teori dan perspektif baru bagi dunia jurnalistik.


BAB II

TINJAUAN TEORETIS

A. Tinjauan Media Massa

1. Pengertian Media Massa

Media massa adalah alat yang digunakan dalam penyampaian pesan-pesan dari sumber kepada khalayak (menerima) dengan menggunakan alat-alat komunikasi mekanis seperti surat kabar, film, radio, dan televisi.¹ Media massa adalah faktor lingkungan yang mengubah perilaku khalayak melalui proses pelaziman klasik, pelaziman operan atau proses imitasi (belajar sosial). Dua fungsi dari media massa adalah media massa memenuhi kebutuhan akan fantasi dan informasi.

Media menampilkan diri sendiri dengan peranan yang diharapkan, dinamika masyarakat akan terbentuk, dimana media adalah pesan. Jenis media massa yaitu media yang berorientasi pada aspek (1) penglihatan (*verbal visual*) misalnya media cetak, (2) pendengaran (*audio*) semata-mata (radio, *tape recorder*), verbal vokal dan (3) pada pendengaran dan penglihatan (televisi, film, video) yang bersifat verbal visual vocal.

Media massa digunakan dalam komunikasi apabila komunikasi berjumlah banyak dan bertempat tinggal jauh. Media massa yang banyak digunakan dalam kehidupan sehari-hari umumnya adalah surat kabar, radio, televisi, dan film bioskop, yang beroperasi dalam bidang informasi, edukasi dan rekreasi, atau dalam istilah lain penerangan, pendidikan, dan hiburan.² Keuntungan komunikasi dengan menggunakan

¹HafiedCangara,*Pengantar Ilmu Komunikasi*, (Jakarta: PT. RajaGrafindo Persada, 2002).

²Wahyu Ilaihi, *Komunikasi Dakwah* (Cet. 2; Bandung: PT Remaja Rosdakarya, 2013), h. 105.

media massa adalah bahwa media massa menimbulkan keserempakan artinya suatu pesan dapat diterima oleh komunikan yang jumlah relatif banyak. Jadi untuk menyebarkan informasi, media massa sangat efektif yang dapat mengubah sikap, pendapat dan prilaku komunikasi.

Media massa adalah alat-alat dalam komunikasi yang bisa menyebarkan pesan secara serempak, cepat kepada *audience* yang luas dan heterogen. Kelebihan media massa dibanding dengan jenis komunikasi lain adalah ia bisa mengatasi hambatan ruang dan waktu. Bahkan media massa mampu menyebarkan pesan hampir seketika pada waktu yang tak terbatas.

Media massa memberikan informasi tentang perubahan, bagaimana hal itu bekerja dan hasil yang dicapai atau yang akan dicapai. Fungsi utama media massa adalah untuk memberikan informasi pada kepentingan yang menyebarluas dan mengiklankan produk. Ciri khas dari media massa yaitu tidak ditujukan pada kontak perseorangan, mudah didapatkan, isi merupakan hal umum dan merupakan komunikasi satu arah. Peran utama yang diharapkan dihubungkan dengan perubahan adalah sebagai pengetahuan pertama. Media massa merupakan jenis sumber informasi yang disenangi oleh petani pada tahap kesadaran dan minat dalam proses adopsi inovasi.

2. Jenis-jenis media massa

Adapun bentuk media massa antara lain media elektronik (radio, televisi), media cetak (surat kabar, majalah, tabloid), buku, film dan internet. Media massa dalam konteks jurnalistik pada dasarnya terbatas pada tiga jenis media, yaitu:

a. Media Massa Cetak (*Printed Media*). Media massa dicetak dalam lembaran kertas.

- b. Dari segi formatnya dan ukuran kertas, media massa cetak secara rinci meliputi (a) koran atau surat kabar (ukuran kertas *broadsheet* atau 1/2 plano), (b) tabloid (1/2 *broadsheet*), (c) majalah (1/2 tabloid atau kertas ukuran folio/kwarto), (d) buku (1/2 majalah), (e) *newsletter* (folio/kwarto, jumlah halaman lazimnya 4-8), dan (f) buletin (1/2 majalah, jumlah halaman lazimnya 4-8). Isi media massa umumnya terbagi tiga bagian atau tiga jenis tulisan: berita, opini, dan *feature*.
- c. Media Massa Elektronik (*Electronic Media*). Jenis media massa yang isinya disebarluaskan melalui suara atau gambar dan suara dengan menggunakan teknologi elektro, seperti radio, televisi, dan film.
- d. Media *Online* (*Online Media, Cybermedia*), yakni media massa yang dapat kita temukan di internet (situs web).

3. Peran Media Massa

Dalam menjalankan paradigmanya sebagai institusi pelopor perubahan, media massa memiliki peran:

- a. Sebagai institusi pencerahan masyarakat
- b. Menjadi media informasi
- c. Sebagai media hiburan.

Menurut Denis McQuail, media massa memiliki fungsi penting, antara lain:

- a. Media merupakan industri yang berubah dan berkembang yang menciptakan lapangan kerja, barang dan jasa, serta menghidupkan industri lain yang terkait.
- b. Media massa merupakan sumber kekuatan, alat kontrol, manajemen dan inovasi dalam masyarakat yang dapat digunakan sebagai pengganti kekuatan atau sumber daya lainnya.

- c. Media merupakan lokasi (forum) yang semakin berperan untuk menampilkan peristiwa-peristiwa kehidupan masyarakat, baik yang bertaraf nasional maupun internasional.
- d. Media berperan sebagai wahana pengembangan kebudayaan, bukan saja dalam pengertian pengembangan bentuk seni dan simbol, tetapi juga dalam pengertian pengembangan tata cara, mode, gaya dan norma-norma.
- e. Media telah menjadi sumber dominan bukan saja bagi individu untuk memperoleh gambaran dan citra realitas sosial, tetapi juga bagi masyarakat dan kelompok secara kolektif.³

B. Tinjauan Tentang Surat Kabar

1. Pengertian Surat Kabar

Surat kabar Dalam Kamus Besar Bahasa Indonesia, surat kabar sinonim dengan Koran atau harian yang definisinya adalah lembaran-lembaran kertas bertuliskan kabar (berita) dan sebagainya terbagi dikolom-kolom (8-9 kolom), terbit setiap hari secara periodik.⁴

Surat kabar berasal dari kata pers yang diambil dari istilah asing, tetapi kerap dipakai dalam Bahasa Indonesia. Artinya ditulis *press* yang berarti percetakan atau mesin cetak. Mesin cetak inilah yang memungkinkan terbitnya surat kabar, sehingga orang mengatakan pers itu adalah persuratkabaran. Sedangkan jurnalistik berfungsi untuk mengarahkan pers sebagai pembawa dan penyalur informasi, fakta, data, keterangan dan hiburan bagi semua orang yang meminatinya. Oleh karena itu,

³Denis McQuail, *Teori Komunikasi massa*, (Salemba Humanika, 2010), h. 104.

⁴"Koran", Kamus Besar Bahasa Indonesia. <https://kbbi.web.id/koran> (13 November 2017)

berbicara pers atau surat kabar kita hendaknya mempelajari juga ilmu tentang jurnalistik. Adapun pengertian jurnalistik, sebagai berikut:

“Jurnalistik adalah kegiatan menyiapkan, mencari, mengumpulkan, mengolah, menyajikan, dan menyebarkan berita melalui media berkala kepada khalayak seluas-luasnya dengan secepat-cepatnya”.

Surat kabar atau pers adalah salah satu kekuatan sosial dan ekonomi yang cukup penting dalam masyarakat. Pada awal perkembangannya, surat kabar dalam bentuk yang sangat sederhana, lembaran-lembaran kertas yang dipublikasikan secara lokal, hingga dalam bentuk yang sekarang dapat dilihat dengan halaman yang banyak serta dalam radiasi publikasi kelas internasional terdapat di Italia. Di Jerman, Koran pertama kali muncul pada awal abad ke-17. Sedangkan di Inggris, dalam bentuk lembaran-lembaran kertas, lahir pada 1621. Semua itu merupakan cikal bakal dunia persuratkabaran yang kini terbit secara periodic, dengan produksi yang serba mekanik.

Surat kabar merupakan media massa yang tergolong populer dikalangan masyarakat. Baik itu tingkat atas, maupun tingkat bawah. Dalam kamus komunikasi, surat kabar diartikan sebagai lembaran yang tercetak yang memuat laporan yang terjadi di masyarakat dengan ciri-ciri, terbit secara periodic, bersifat umum, isinya termassa, aktual, mengenai apa saja dan dari mana saja di seluruh dunia, yang mengandung nilai untuk diketahui khalayak pembaca.

2. Fungsi Surat Kabar

Dalam berbagai literatur komunikasi dan jurnalistik disebutkan terdapat lima fungsi utama pers yang berlaku secara universal. Disebut universal, karena ke-lima fungsi tersebut dapat ditemukan pada setiap warga negara di dunia yang menganut paham demokrasi, yakni:

a. Informasi (*to inform*)

Fungsi utama pers ialah menyampaikan informasi secepat-cepatnya kepada masyarakat yang seluas-luasnya. Setiap informasi yang disampaikan harus memenuhi kriteria dasar yakni akurat, faktual, menarik atau penting, benar, lengkap, utuh, jelas-jernih, jujur-adil, berimbang, relevan, bermanfaat dan etis.

b. Mendidik (*to educate*)

Adapun informasi yang disebarluaskan pers hendaknya dalam kerangka mendidik. Inilah yang membedakan pers sebagai lembaga kemasyarakatan dengan lembaga kemasyarakatan yang lain. Sebagai lembaga ekonomi, pers memang dituntut berorientasi komersil untuk memperoleh keuntungan financial. Namun orientasi dan misi komersil itu sama sekali tidak boleh mengurangi, apalagi meniadakan fungsi dan tanggung jawab sosial pers. Dengan kata lain, pers harus mau dan mampu memerankan dirinya sebagai guru bangsa.

c. Mempengaruhi (*to influence*)

Pers adalah kekuatan keempat setelah legislative, eksekutif dan yudikatif. Dalam kerangka ini kehadiran pers dimaksudkan untuk mengawasi atau mengontrol kekuasaan legislative, eksekutif, dan yudikatif agar kekuasaan mereka tidak korup dan *absolute*. Untuk itulah, dalam negara-negara yang menganut paham demokrasi, pers mengemban fungsi sebagai pengawas pemerintah dan masyarakat.

Dalam mengemban fungsi kontrol sosial, pers pun tunduk pada ketentuan perundang-undangan yang berlaku. Karena itu, sangat bisa dipahami jika eksistensi pers ditempatkan pada kontrol sosial.

d. Menghibur (*to entertain*)

Keberadaan pers tidak hanya sebagai informasi yang mendidik, mengkoreksi tetapi pers juga harus mampu berperan sebagai media hiburan yang menyenangkan dan sehat bagi seluruh lapisan masyarakat. Artinya, apapun pesan rekreatif yang disajikan mulai dari cerita pendek hingga teka-teki silang tidak boleh bersifat negative. Pers harus menjadi sahabat setia pembaca yang menyenangkan. Oleh karena itu, berbagai sajian hiburan yang menyesatkan harus dibuang jauh-jauh dari pola pikir pers sehari-hari.

3. Rubrik

Rubrik dalam Bahasa Indonesia adalah kepala karangan (ruangan) dalam surat kabar, majalah yang memuat isi dan berita, ruangan khusus yang dapat dimuat dengan periode yang tetap dengan hari-hari tertentu atau beberapa minggu sekali, yang membuat masalah masing-masing sesuai yang ditulis rubrik tersebut. Hal yang dimuat di rubrik adalah berbagai informasi berita, opini, ataupun, iklan. Isi rubrik ada yang secara jelas ditampilkan oleh penulis (tersurat) dan ada yang tidak secara jelas ditampilkan oleh penulis (tersirat). Rubrik memuat isi dan pesan yang ingin disampaikan penulis kepada pembaca.⁵

Menurut Onong Uchjana, rubrik merupakan ruangan pada halaman surat kabar, majalah atau media cetak lainnya, mengenai aspek atau kegiatan dalam

⁵Murih Widodo. Blogpot.co.id/2012/09/pengertian-rubrik.html. refleksi dan referensi dunia pendidikan, Diakses pada, Selasa, 28/2017.

kehidupan masyarakat; misalnya rubrik wanita, rubrik olahraga, rubrik pendapat pembaca dan lain-lain.⁶

Menurut Komaruddin, rubrik adalah kepala karangan, bab atau fasal di dalam surat kabar atau majalah, rubrik sering diartikan sebagai “ruangan,” misalnya rubrik tinjauan luar negeri, rubrik ekonomi, rubrik olahraga dan rubrik kewanitaan.⁷

Rubrik memiliki kriteria atau persyaratan sebuah rubrik, diantaranya sebagai berikut:

a. Pangsa pasar yang jelas

Rubrik tentu saja harus memiliki pangsa pasar yang jelas. Karena isi dan tampilan yang nanti akan disajikan pada pembaca akan disesuaikan dengan sasaran pembaca rubrik tersebut.

b. Memiliki konten yang beragam

Umumnya sebuah halaman atau rubrik memiliki lebih dari tiga konten yang berbeda. Berita atau opini utama biasanya disimpan dibagian atas halaman dengan foto dan judul yang besar. Berita ini lazim disebut *headline* atau berita open. Pemilihan berita open biasanya berdasarkan *news value* yang terkandung dalam berita tersebut. Dibawah berita kedua biasanya terdapat berita yang disebut berita *senter* atau *second* yang tidak kalah penting.

c. Memiliki dumi

Dumi adalah kerangka halaman yang dapat menjadi panduan divisi pracetak dalam menyimpan konten berita, foto, dan ilustrasi menjadi halaman yang menarik dan enak dipandang. Dumi ini biasanya memiliki standar yang baku, walaupun tata

⁶ Onong Uchjana Effendi, op, cit., h. 149-150

⁷ Muslich, *Majalah Hidayah Sebagai Media Dakwah* (Analisis Isi Rubrik Iktibar Majalah Hidayah).

letaknya dapat berubah sewaktu-waktu. Berita *headline* selalu disimpan dibagian atas rubrik, foto open selalu berdampingan dengan berita open. Seperti halnya rubrik Muslimah yang memuat foto dari kegiatan-kegiatan keagamaan para muslimah.

d. Memiliki nama dan kop

Layaknya sebuah produk yang saling bersaing untuk mendapatkan konsumen, rubrik pun harus memiliki gaya dan tampilan yang menarik agar memiliki nilai jual. Selain dengan tata letak dan perwajahan yang dinamis, hal tersebut juga dilakukan dengan cara memilih nama dan membuat desain kop (atasan) rubrik yang menarik dan menjual.

Berbagai hal tersebut bertujuan untuk dapat memenuhi kebutuhan pembaca dan mendatangkan keuntungan (profit) bagi sebuah perusahaan. Sesuai yang telah dijelaskan di muka bahwa lembaga penerbitan pers juga merupakan lembaga bisnis, keuntungan yang didapatkan dari peningkatan oplah.

C. Tinjauan Teori Agenda Setting

Maxwell McCombs dan Donald L. Shaw adalah orang yang pertama kali memperkenalkan teori *agenda setting* ini. Teori *agenda setting* ini muncul sekitar tahun 1973 dengan publikasi pertamanya berjudul “*The Agenda Setting Function of The Mass Media*” *Public Opinion Quarterly* No. 37.

Agenda setting merupakan pemikiran yang menyatakan bahwa media tidak mengatakan apa-apa yang orang pikirkan tetapi apa yang harus dipikirkan.⁸ Media massa selalu mengarahkan khalayak pada apa yang harus khalayak lakukan. Media melakukan agenda-agenda melalui pemberitaanya, sedangkan masyarakat akan

⁸Apriadi Tamburaka, *Agenda Setting Media Massa*, (Cet. 1; Jakarta: PT RajaGrafindo Persada, 2012), H. 23.

mengikutinya. Menurut asumsi teori ini media mempunyai kemampuan untuk menyeleksi dan mengarahkan perhatian masyarakat pada gagasan atau peristiwa tertentu. Media mengatakan pada khalayak apa yang penting dan apa yang tidak penting. Media pun mengatur apa yang khalayak lihat, tokoh siapa yang khalayak dukung.⁹

Agenda setting model menghidupkan kembali model jarum hipodermik, tetapi fokus penelitian telah bergeser dari efek pada sikap dan pendapat kepada efek kesadaran dan efek pengetahuan. Asumsi dasar teori ini, menurut Cohen yaitu membentuk persepsi khalayak tentang apa yang dianggap penting dengan teknik pemilihan dan penonjolan, media memberikan *test case* tentang isu apa yang lebih penting. Asumsi agenda setting model ini mempunyai kelebihan karena mudah untuk diuji. Dasar pemikirannya adalah di antara berbagai topik yang dimuat media massa, topik yang lebih banyak mendapat perhatian dari media massa akan menjadi lebih akrab bagi pembacanya, akan dianggap penting dalam suatu periode waktu tertentu, dan akan terjadi sebaliknya bagi topik yang kurang mendapat perhatian media massa. Oleh karena itu, *agenda setting* menekankan adanya hubungan positif antara penilaian yang diberikan media pada suatu persoalan dengan perhatian yang dianggap penting oleh media, akan dianggap penting pula oleh masyarakat. Apa yang dilupakan media, akan luput juga dari perhatian masyarakat.¹⁰

⁹ Nurdin, *Pengantar Komunikasi Massa*, (Cet. 3; Jakarta: Rajawali Pers, 2009), h. 195-196.

¹⁰Elvinaro Ardianto, dkk, *Komunikasi Massa Suatu Pengantar*,(Cet.2; Bandung, 2009), h. 76-

D. Tinjauan Dakwah Melalui Surat Kabar

1. Pengertian Dakwah

Secara etimologi atau bahasa, kata dakwah berasal dari bahasa Arab, yaitu *da'a-yad'u-da'watan*, yang artinya mengajak, menyeru, memanggil.¹¹ Seperti yang tertuang dalam QS. Ali Imran/03:104 yang berbunyi:

وَلْتَكُنْ مِنْكُمْ أُمَّةٌ يَدْعُونَ إِلَى الْخَيْرِ وَيَأْمُرُونَ بِالْمَعْرُوفِ وَيَنْهَوْنَ عَنِ الْمُنْكَرِ
 وَأُولَئِكَ هُمُ الْمُفْلِحُونَ

Terjemahan:

Dan hendaklah ada di antara kamu segolongan umat yang menyeru kepada kebajikan, menyuruh kepada yang ma'rif dan mencegah dari yang munkar merekalah orang-orang yang beruntung.

Pada ayat ini Allah memerintahkan orang yang beriman untuk menempuh jalan yang berbeda, yaitu menempuh jalan yang luas dan lurus serta mengajak orang lain menempuh jalan kebajikan dan makruf.¹²

Selanjutnya, ditemukan bahwa ayat diatas menggunakan dua kata yang berbeda dalam rangka perintah berdakwa. Pertama adalah kata (يَدْعُونَ) *yad'una* yakni mengajak dan kedua adalah kata (يَأْمُرُونَ) *ya'muruna* yaitu memerintahkan. Dalam tafsir Sayyid Quthub menurut Quraish Shihab mengemukakan bahwa penggunaan dua kata yang berbeda itu menunjukka keharusan adanya dua kelompok dalam masyarakat Islam. Kelompok pertama yang bertugas mengajak dan kelompok

¹¹Samsul Munir, *Dakwah dan Komunikasi*, (Cet. 1; Jakarta: UIN Jakarta Press,2003), h.33-35.

¹²M. Quraish Shihab, *Tafsir Al-Misbah (Pesan Kesan, dan Keserasian Alqur'an)*, (Jakarta: Lentera Hati, 2002), h. 172.

kedua yang bertugas memerintah dan melarang. Kelompok kedua ini memiliki kekuasaan di bumi. Ajaran ilahi di bumi ini bukan sekadar nasihat, petunjuk, dan penjelasan, namun juga sebagai kekuasaan memerintah dan melarang, agar makruf dapat terwujud dan kemungkaran dapat sirna.¹³

Kemudian secara terminologi, dakwah menurut pandangan beberapa ilmuwan memiliki pengertian sebagai berikut :

- a. Dakwah menurut Syeikh Ali Makhfudz adalah dorongan bagi manusia agar berbuat kebaikan guna mendapatkan kebahagiaan dunia dan akhirat.
- b. Dakwah menurut Muhammad Nasir adalah usaha menyerukan dan menyampaikan amar ma'ruf nahi munkar.
- c. Dakwah menurut Sudirman adalah merealisasikan ajaran Islam dalam hidup untuk memperoleh keridhoan Allah SWT.
- d. Dakwah menurut Thoha Yahya Umar adalah berupa ajakan bagi manusia dengan cara bijaksana untuk kemaslahatan dan kebahagiaan dunia dan akhirat.
- e. Dakwah menurut Barmawie Umary adalah penyebaran Agama Islam secara luas dan missal yang berupa ajakan untuk memperoleh sa'adah di masa sekarang dan yang akan datang.¹⁴

Untuk itu bisa disimpulkan bahwa dakwah adalah serangkaian kegiatan penyampaian pesan-pesan ajaran- ajaran Islam yang diperintahkan Allah Swt untuk kemaslahatan umat dengan cara menyeru, mengajarkan dan merealisasikan syariat-syariat Islam sesuai dengan petunjuk Alqur'an dan Hadits demi mencapai jalan yang

¹³M. Quraish Shihab, *Tafsir Al-Misbah (Pesan Kesan, dan Keserasian Alqur'an)*, (Jakarta: Lentera Hati, 2002), h. 174.

¹⁴Armawati Arbi, *Dakwah dan Komunikasi*, (Cet. 1; Jakarta: UIN Jakarta Press, 2003), h. 33-55.

lebih baik yakni kebahagiaan dunia dan akhirat. Seperti yang dijelaskan didalam hadist Rasulullah Saw berikut:

فَإِنْ لَمْ يَسْتَطِعْ فَبِقَلْبِهِ وَذَلِكَ أضعفُ الإِيمَانِ
فَلْيُغَيِّرْهُ بِيَدِهِ فَإِنْ لَمْ يَسْتَطِعْ فَبِلِسَانِهِ
مَنْ رَأَى مِنْكُمْ مُنْكَرًا

Artinya:

Barangsiapa di antara kamu melihat kemungkaran hendaklah ia mencegah kemungkaran itu dengan tangannya. Jika tidak mampu, hendaklah mencegah dengan lisan, jika tidak mampu juga, hendaklah ia mencegahnya dengan hatinya .itulah selemah-lemah iman.

Hadist diatas menunjukkan perintah kepada umat Islam untuk mengadakan dakwah sesuai dengan kemampuan masing-masing. Apabila seorang muslim mempunyai kekuasaan tertentu maka dengan kekuasaannya itu ia diperintah untuk mengadakan dakwah. Jika ia hanya mampu dengan lisannya maka dengan lisan itu ia diperintahkan untuk mengadakan seruan dakwah, bahkan sampai diperintahkan untuk berdakwah dengan hati, seandainya dengan lisan pun ternyata ia tidak mampu.¹⁵

Keterangan yang dapat diambil dari hadist Nabi diatas adalah bahwa kewajiban berdakwah itu merupakan tanggung jawab dan tugas setiap muslim di manapun dan kapanpun ia berada. Tugas dakwah ini wajib dilaksanakan bagi laki-laki dan perempuan Islam yang baligh dan berakal. Kewajiban dakwah ini bukan hanya kewajiban para ulama, tetapi merupakan kewajiban setiap insan muslim dan muslimat tanpa terkecuali.

¹⁵Muslim ibn al-Hajjaj Abu al-Hasan al Qusyairi, Sahih Muslim, *Juz 1* (Beirut: Dar Ihya al-Turas al-Arabi, t.th), h. 69.

2. Tujuan Dakwah

Dakwah bertujuan menciptakan suatu tatatan kehidupan individu dan masyarakat yang aman, damai, dan sejahtera yang dinaungi oleh kebahagiaan, baik jasmani maupun rohani, dalam pancaran sinar agama Allah dengan mengharap ridhonya.¹⁶ Secara garis besar tujuan dakwah dapat dibedakan dalam dua macam tujuan, yaitu:

a. Tujuan Umum Dakwah

Tujuan umum dakwah adalah mengajak umat manusia (meliputi orang mukmin maupun orang kafir atau musyrik) kepada jalan yang diridhai Allah SWT agar dapat hidup bahagia dan sejahtera di dunia maupun di akhirat.

b. Tujuan Khusus Dakwah

Tujuan khusus dakwah merupakan perumusan tujuan dan penjabaran dari tujuan umum dakwah. Tujuan ini dimaksudkan agar dalam pelaksanaan seluruh aktivitas dakwah dapat diketahui jelas kemana arahnya, jenis kegiatan apa yang hendak dikerjakan, kepada siapa berdakwah, dengan cara apa, dan bagaimana caranya secara terperinci.¹⁷

Tujuan dakwah adalah menjadikan manusia muslim mampu mengamalkan ajaran Islam dalam kehidupan bermasyarakat dan menyebarluaskan kepada

¹⁶Bambang S Maarif, *Komunikasi Dakwah "Paradikma Untuk Aksi"*, (Bandung: Remaja Rosdakarya, 2010), h.26.

¹⁷Samsul Munir Amin, *Ilmu Dakwah*, (Cet. 1; Jakarta: Amzah, 2009), h.62.

masyarakat yang mula-mula apatis terhadap Islam menjadi orang yang suka rela menerimanya sebagai petunjuk aktivitas duniawi dan *ukhrawi*.

Kebahagiaan *ukhrawi* merupakan tujuan akhir setiap Muslim. Untuk mencapai maksud tersebut diperlukan usaha yang sungguh-sungguh dan penuh optimis melaksanakan dakwah.

Oleh karena itu seorang *da'i* harus memahami tujuan dakwah, sehingga segala kegiatannya benar-benar mengarah kepada tujuan seperti dikemukakan di atas. Seorang *da'i* harus yakin akan keberhasilannya, jika ia tidak yakin dapat menyebabkan terjadinya penyelewengan- penyelewengan di bidang dakwah.¹⁸

3. Jenis-Jenis Dakwah

Dakwah dapat dilakukan dengan berbagai cara, sesuai dengan kemampuan masing-masing juru dakwah yang pasti, setiap Muslim wajib melaksanakan karena seorang Muslim berkewajiban menyebarkan kebenaran Islam kepada orang lain. Rasulullah telah memberikan kabar gembira kepada para juru dakwah, bahwa barangsiapa yang mengajak suatu kaum kepada kebaikan, maka dirinya akan memperoleh pahala, sebanyak pahala orang-orang yang mengikuti seruannya tertentu.¹⁹ Jenis dakwah dapat dilakukan sesuai kemampuan antara lain:

a. Dakwah bil Hikmah

Dakwah bil Hikmah yakni menyampaikan dakwah dengan cara yang arif atau bijak, yaitu melakukan pendekatan sedemikian rupa sehingga pihak obyek dakwah mampu melaksanakan dakwah atas kemauannya sendiri, tidak merasa ada paksaan,

¹⁸<http://abdain.wordpress.com/2010/01/18/makna-dan-tujuan-dakwah/> (12 Juli 2017).

¹⁹Fathul Bahri An-Nabiry, *Meniti Jalan Dakwah Bekal Perjuangan Para Da'I*, (Jakarta: Sinar Grafika Offest, 2008), h. 64.

tekanan atau konflik. Dengan kata lain dakwah *bi al-hikmah* merupakan suatu metode pendekatan komunikasi dakwah yang dilakukan atas dasar persuasif.

b. Dakwah *Fardiah*

Dakwah *fardiah* merupakan jenis dakwah yang dilakukan seseorang kepada orang lain (satu orang) atau kepada beberapa orang dalam jumlah yang kecil dan terbatas. Biasanya dakwah *fardiah* terjadi tanpa persiapan yang matang dan tersusun secara tertib. Termasuk kategori dakwah seperti ini adalah menasehati teman sekerja, teguran, anjuran memberi contoh. Termasuk dalam hal ini pada saat mengunjungi orang sakit, pada waktu acara *tahniah* (ucapan selamat), dan pada waktu upacara kelahiran (tasmiyah).

c. Dakwah *Ammah*

Dakwah *Ammah* merupakan jenis dakwah yang dilakukan oleh seseorang dengan media lisan yang ditujukan pada orang banyak dengan maksud menanamkan pengaruh kepada mereka. Media yang dipakai biasanya berbentuk khotbah (pidato). Dakwah *ammah* ini kalau ditinjau dari segi subyeknya, ada yang dilakukan oleh perorangan dan ada yang dilakukan oleh organisasi tertentu yang berkecimpung dalam soal-soal dakwah.

d. Dakwah *bil-Lisan*

Dakwah jenis ini yaitu penyampaian informasi atau pesan dakwah melalui lisan (ceramah atau komunikasi langsung antara subyek dan obyek dakwah). Dakwah jenis ini akan menjadi efektif bila disampaikan berkaitan dengan hari ibadah, seperti khutbah jumat atau khutbah hari raya. Kajian yang disampaikan menyangkut ibadah praktis, konteks sajian terprogram, disampaikan dengan metode dialog dengan hadirin.

e. Dakwah *bil-Haal*

Dakwah *bil-Haal* yaitu dakwah yang mengedepankan perbuatan nyata. Hal ini dimaksudkan agar si penerima dakwah (*Mad'u*) mengikuti jejak dan hal ikhwal si *da'i* (pelaku dakwah). Dakwah jenis ini mempunyai pengaruh yang besar pada diri penerima dakwah. Pada saat pertamakali Rasulullah Saw tiba di Kota Madinah, beliau mencontohkan dakwah *bil-Haal* ini dengan mendirikan masjid Quba dan mempersatukan kaum Anshor dan kaum Muhajirin dalam ikatan ukhuwah Islamiyah.

f. Dakwah *bil Qolam*

Memasuki zaman global seperti saat sekarang ini, pola dakwah *bil Qolam* (dakwah melalui tulisan) baik dengan menerbitkan kitab-kitab, buku, majalah, internet, surat kabar, dan tulisan-tulisan yang mengandung pesan dakwah sangat penting dan efektif. Untuk itu, para muballig, aktivis dakwah, dan umat Islam yang memiliki kewajiban secara *syar'i* dalam menyampaikan dakwah harus mampu memanfaatkan media massa untuk melakukan dakwah melalui tulisan. Baik itu melalui surat kabar, tabloid, majalah, dan buletin.

Melalui tulisan-tulisan di media massa, seorang muballig, ulama, kyai, atau umat Islam pada umumnya sesuai dengan bidang keahliannya atau keilmuan yang dikuasai dapat melaksanakan dakwah *bil Qolam*. Dengan begitu setiap umat Muslim dapat melakukan peran sebagai jurnalis Muslim, yaitu sebagai *muaddib* (pendidik), *musaddid* (pelurus informasi tentang ajaran agama Islam), *mujaddind* (pembaharu pemahaman tentang Islam), dan *mujahid* (pejuang, pembela, dan penegak agama Islam).

Keuntungan dari dakwah model ini tidak menjadi musnah meskipun sang *da'i* atau penulisnya sudah wafat. Menyangkut dakwah *bil Qolam* ini Rasulullah Saw bersabda “sesungguhnya tinta para ulama adalah lebih baik dari darahnya para syuhada”.

4. Pesan Dakwah

Pesan yang dimaksud dalam komunikasi adalah yang disampaikan *dai* kepada *mad'u*. dalam istilah komunikasi pesan juga disebut dengan *messege*, *conten*, atau informasi. Berdasarkan cara penyampaiannya, pesan dakwah dapat disampaikan lewat tatap muka atau dengan menggunakan sarana media.²⁰ Agar pesan dapat diterima dengan baik, maka pesan yang disampaikan oleh komunikator kepada komunikan harus menggunakan bahasa yang mudah dimengerti.

Suatu pesan tidak hanya begitu saja disampaikan akan tetapi agar pesan itu dapat diterima oleh penerima dan adanya hubungan timbal balik, maka pesan dapat dirumuskan :

- a. Pesan harus dirancang dan disampaikan sedemikian rupa, sehingga dapat menarik perhatian komunikan.
- b. Pesan harus menggunakan lambang-lambang tertuju kepada pengalaman yang sama antara komunikator dan komunikan, sehingga sama-sama mengerti. Pesan harus membangkitkan kebutuhan pribadi komunikan dan menyarankan beberapa cara untuk memperoleh kebutuhan tersebut.

²⁰Wahyu Ilahi, *Komunikasi Dakwah*, (Cet. 2; Bandung: PT Remaja Rosdakarya, 2013), h. 98.

c. Pesan harus menyarankan suatu jalan untuk memperoleh kebutuhan yang layak bagi situasi kelompok di mana komunikan berada pada saat ia digerakkan untuk memberikan tanggapan yang dikehendaki.

Menurut Onong Uchjana Effendy dalam buku Ilmu, Teori, dan Filsafat Komunikasi, pesan adalah seperangkat lambang bermakna yang disampaikan oleh komunikator.²¹

Sedangkan Menurut H.A.W. Widjaja pesan adalah keseluruhan dari apa yang disampaikan komunikator.²²

Menurut Toto Tasmara, pesan dakwah adalah semua pernyataan yang bersumber dari alqur'an dan sunnah, baik itu tertulis maupun pesan-pesan (risalah) tersebut.²³

Pesan dakwah menurut Mustofa Bisri mengandung pengertian segala pernyataan yang berupa seperangkat lambang yang bermakna yang disampaikan untuk mengajak manusia agar mengikuti ajaran Islam dan mengaplikasikannya dalam kehidupan sehari-hari yang bertujuan untuk mendapatkan kebahagiaan dunia dan akhirat.

Pada dasarnya materi dakwah dibagi menjadi tiga kategori, yaitu akidah, syariah, akhlak. Hal tersebut sejurus dengan pesan dakwah yang merupakan materi dakwah yang disampaikan oleh *da'i* kepada *mad'u*.

a. Akidah

Akidah dalam Islam adalah *I'tiqad bathiniyah* yang mencakup masalah-masalah yang erat hubungannya dengan rukun iman. Akidah atau juga disebut *aqa'id*

²¹Onong Uchjana Effendy, *Ilmu Komunikasi Teori dan Praktek*, (Cet. 17; Bandung: RemajaRosdakarya, 2003), h.18.

²²H.A.W. Widjaja, *Ilmu Komunikasi*, (Cet. 2; Jakarta : Rhineka Cipta, 2000), h.32

²³Toto Tasmara, *Komunikasi Dakwah*, (Cet. 2; Jakarta: Jakarta Media Pratama, 1997), h.43.

secara umum termasuk dalam rukun iman yang terdiri dari iman kepada Allah, iman kepada malaikat, iman kepada kitab-kitab, iman kepada rasul-rasul, iman kepada hari akhir dan iman kepada qada dan qadar.

Di bidang akidah ini bukan saja pembahasan tertuju pada masalah-masalah yang wajib diimani, akan tetapi materi dakwah meliputi juga masalah-masalah yang dilarang sebagai lawannya, misalnya syirik (menyekutukan adanya tuhan), ingkar dengan adanya tuhan dan sebagainya.²⁴

Namun demikian aspek akidah yang terpenting adalah tauhid atau mengesakan Allah SWT dalam pandangan dan perspektif Islam, tauhid adalah persaksian dan pengakuan tiada tuhan selain Allah.

b. Syariah

Sebagaimana penjelasan di dalam kamus bahwa syariah adalah hukum yang ditetapkan oleh Allah bagi hamba-Nya tentang urusan agama. Atau hukum agama yang ditetapkan dan diperintahkan oleh Allah, baik berupa ibadah (*shaum*, shalat, haji, zakat, dan seluruh amal kebaikan) maupun muamalah yang menggerakkan kehidupan manusia (jual beli, nikah, dll).²⁵

Dalam studi Islam saat ini, kata syariah merujuk pada hukum ilahi yaitu : yang dibolehkan agama (mubah), dianjurkan (sunnah), diharuskan (wajib) dilarang (haram), dan dinilai kurang baik (makruh), yang berkaitan dengan persoalan ibadah, keluarga, interaksi sosial, ekonomi, tindak pidana, dan politik.²⁶

c. Akhlak

²⁴Asmuni Syukir, (Surabaya: Penerbit Al-Ikhlash, 1983), h. 61

²⁵Kamus dan syarahnya, "Taj Al-Urus", dalam Yusuf Al-Qaradhawi, *Fiqih Maqashid Syariah*, (cet. 1; Jakarta:Pustaka Al-Kautsar, 2007), h.12.

²⁶A. Hanafie, dalam Sukron Kamil, dkk, *syariah Islam dan Ham*, (cet. 1; Jakarta: CSRC UIN Syarif Hidaytullah,2017), h. 23.

Akhlak sering juga disebut etika, moral, budi pekerti dan lainnya yang menyangkut perilaku. Masalah akhlak atau budi pekerti dalam dakwah Islam berfungsi sebagai penyempurna keimanan dan pemahaman keislaman. Karena masalah akhlak adalah segala yang berkaitan dengan tingkah laku.

Secara umum akhlak dibagi menjadi dua yaitu akhlak karimah (baik), dan akhlak madzumah (buruk). Akan tetapi cakupan akhlak sangat luas, karena akhlak meliputi akhlak terhadap Allah, akhlak terhadap hubungan sesama manusia, serta akhlak hubungan antara manusia dengan alam semesta.

Materi dakwah yang bersifat syariah ini sangat luas dan mengikat seluruh umat Islam. Ia merupakan jantung yang tidak terpisahkan dari kehidupan umat Islam diberbagai penjuru dunia, dan sekaligus merupakan hal yang patut dibanggakan. Kelebihan dari materi syariah Islam antara lain adalah bahwa ia tidak dimiliki oleh umat-umat yang lain. Syariah ini bersifat universal, yang menjelaskan hak-hak umat muslim dan non muslim, bahkan hak seluruh umat manusia. Dengan adanya materi syariah ini, maka tatanan sistem dunia akan teratur dan sempurna.²⁷

Dakwah sudah pasti sebuah komunikasi, tepatnya komunikasi persuasif, karena hakikat dakwah adalah mengajak (*da'a, yad'u, da'watan*). Namun, komunikasi belum tentu mengandung pesan dakwah. Komunikasi dakwah adalah komunikasi berisi pesan-pesan dakwah/nilai-nilai ajaran Islam.

Sebagai sarana bagi terjadinya proses komunikasi massa, media massa yang kita kenal saat ini dibagi menjadi media cetak, dan media elektronik. Kedua jenis media massa tersebut sangat membantu untuk menyebarkan suatu informasi atau

²⁷M. Munir dan Wahyu Ilahi, *Manajemen Dakwah*, h. 27.

pesan. Sehingga untuk efektivitas penyampaian pesan dakwah terhadap khalayak, maka dibutuhkan media massa sebagai sarannya.

Media cetak merupakan salah satu media massa yang memiliki usia tertua. Pertama kali hadir, media massa cetak tampil dengan desain yang sederhana, dicetak dengan tinta hitam saja. Tetapi sekarang telah mengalami perkembangan dan kemajuan yang pesat sehingga tidak aneh jika media massa cetak lahir dalam penampilan yang *full colour*.²⁸

Pengembangan metode dakwah Islam harus sesuai dengan perkembangan masyarakat. Perkembangan masyarakat pun terjadi akibat perkembangan teknologi dan informasi. Untuk itulah perlu adanya sarana yang efektif sebagai media dakwah. Media massa baik cetak atau pun elektronik pun harus dimanfaatkan sebaik mungkin untuk kegiatan dakwah. Hal ini mengisyaratkan agar para *da'i* memiliki keterampilan di bidang pers dan jurnalistik.

Media cetak pada dasarnya merupakan media komunikasi massa yang mampu mengadakan perubahan dalam masyarakat, baik pola pikir maupun perilakunya. Keunggulan dakwah melalui media cetak di antaranya adalah lebih dalam pengaruhnya dari pada gelombang suara lisan dan pidato, tulisan atau sari pena seorang pengarang cukup berbicara satu kali dan akan melekat terus dalam hati serta bisa menjadi buah tutur setiap hari, bahasa tulisan lewat media cetak lebih rapi dan teratur dari pada bahasa lisan karena menulis adalah berpikir dengan teratur, pembaca

²⁸Onong Uchjana Effendy, *Dinamika Komunikasi*, (Cet. 3; Bandung: PT. Remaja Rosda Karya, 1993), h. 56.

bisa membacanya berulang-ulang hingga meresapi dan dapat diproduksi lagi (digunakan kembali).²⁹

Metode yang dibutuhkan untuk dakwah melalui media cetak adalah dakwah *bi al-qalam*. Seperti yang sudah dijelaskan sebelumnya, bahwa dakwah *bi al-qalam* adalah metode dakwah melalui tulisan. Tulisan kemudian akan mudah diterima oleh masyarakat dengan menggunakan media cetak.

Untuk melaksanakan dakwah *bi al-qalam*, seorang *da'i* membutuhkan pengetahuan yang luas tentang ajaran Islam dan juga realitas sosial. Selain itu ia juga harus memiliki kemampuan dan keterampilan berbahasa secara tertulis dengan baik dan benar. Karena menggunakan ragam tulis, bukan ragam lisan, dakwah tulisan hendaknya jelas, lugas dan komunikatif supaya pembaca dengan mudah dapat memahami isinya dan mengikuti pesan-pesannya.³⁰

E. Analisis Isi

Analisis isi adalah sebuah teknik yang digunakan untuk menganalisis dan memahami teks. Neuman menyebutkan “*content analysis is a technique for gathering and analyzing the content of text*” pengertian isi dari teks ini bukan hanya tulisan atau gambar saja, melainkan juga ide, tema, pesan, arti, maupun simbol yang terdapat dalam teks, baik dalam bentuk tulisan (seperti buku, majalah, surat kabar, iklan, surat resmi, lirik lagu, puisi, dan sebagainya), gambar (misalnya film, foto, lukisan), atau pidato.³¹

²⁹Suf Kasman, *Jurnalisme Universal; Menelusuri Prinsip-Prinsip Dakwah Bi Al-Qalam Dalam Alqur'an*, (Jakarta: Teraju, 2004), h. 127-129.

³⁰Study Rizal Elka, *Jurnal Kajian Dakwah dan Masyarakat; Dakwah Bi Al-Qalam Dasar-Dasar dan Penyajiannya*, 2000.

³¹Bambang Prasetyo, *Metode Penelitian Kuantitatif*, (Cet. 6; Jakarta: PT Tajagrafindo Persada, 2013), h. 167.

Menurut Holsti, analisis isi adalah cara atau teknik untuk membuat kesimpulan yang objektif dan pengenalan secara sistematis tentang karakteristik dari pesan. Sedangkan menurut Klaus Krippendorff mengemukakan bahwa analisis isi adalah teknik penelitian dalam membuat kesimpulan yang validasi.³²

Sebagai suatu metode keilmuan, terdapat tiga kebutuhan yang sangat mendasar dalam analisis isi yaitu:

1. Isi analisis merupakan kesimpulan umum dari bagian-bagian wacana. Analisis isi menggunakan metode sampel acak untuk memilih sampel.
2. Analisis isi menggunakan tes statistik untuk mengetahui perbedaan dan persamaan frekuensi data.
3. Analisis isi adalah objektif

Adapun tahapan yang dibutuhkan dalam analisis isi yaitu:

1. Identifikasi masalah

Memutuskan apa yang ingin kita ketahui, termasuk untuk mengetahui informasi yang jelas, dan informasi tersebut harus dijelaskan secara ringkas.

2. Menentukan sumber data yang tepat

Dalam membuat kerangka kerja yang baik, peneliti tidak hanya berfokus pada masalah tetapi juga sumber data harus sesuai dengan masalah yang diteliti.

3. Penentuan sampel yang representatif

Menentukan suatu sampel harus dapat mewakili populasi. Peneliti harus mengelolah hal-hal yang menjadi pusat perhatian dalam suatu populasi.

4. Mengumpulkan data

³²Andi Bulaeng, *Teori dan Manajemen Riset Komunikasi*, (Jakarta: Narendra, 2002), h. 210

Setelah memilih sampel yang representatif, peneliti membaca informasi yang relevan dengan permasalahan data seperti informasi tentang sumber pesan, latar belakang dan situasi pesan. Isi pesan sangat berguna untuk menentukan arti dari suatu narasi dan untuk pengambilan kesimpulan baik tentang dasar motivasinya efek jangka panjang dan pendeknya.

5. Membuat bagan penelitian

6. Menganalisis data

Hasil analisis isi secara khas menunjukkan frekuensi, di mana elemen-elemen ditempatkan pada keadaan setiap kategori yang berhubungan dengan skala nominal.³³

Penelitian analisis isi ini memiliki kelebihan dibanding penelitian survei dan eksperimen karena subjek penelitiannya adalah benda mati yang tidak bereaksi dan peneliti dapat membandingkan dengan lebih mudah antara satu subjek dengan subjek lainnya. Analisis juga dapat diartikan sebagai teknik penyelidikan yang berusaha menguraikan secara objektif, sistematis dan kuantitatif.


³³Andi Bulaeng, *Teori dan Manajemen Riset Komunikasi*, (Jakarta: Narendra, 2002), h. 214.

BAB III

METODOLOGI PENELITIAN

A. Jenis Penelitian

Penelitian ini menggunakan deskriptif kuantitatif dengan model analisis isi (*content analysis*). Analisis isi kuantitatif adalah suatu metode untuk mempelajari dan menganalisis komunikasi secara sistematis, objektif, dan kuantitatif terhadap pesan yang tampak.¹ Sedangkan menurut Budd, analisis isi kuantitatif adalah suatu teknik sistematis untuk menganalisis isi perilaku komunikasi yang terbuka dari komunikator yang terpilih.²

Penelitian ini menggunakan metode *content analysis kuantitatif* dengan metode teks deskripsi yaitu analisis isi kuantitatif terhadap isi pesan terbitan rubrik Muslimah di surat kabar Harian Amanah, dengan pengkhususan pada isi pemberitaan dan pesan dakwah.

B. Populasi dan Sampel

Populasi adalah keseluruhan gejala/satuan yang ingin diteliti³ atau wilayah generalisasi yang terdiri atas obyek/subyek yang mempunyai kualitas dan karakteristik tertentu yang ditetapkan oleh peneliti untuk dipelajari kemudian ditarik kesimpulan. Dalam hal ini yang menjadi populasi penelitian adalah pesan-pesan dakwah yang telah diterbitkan Harian Amanah dalam edisi rubrik Muslimah yaitu

¹Roger Winner D & Josep Dominic, *Mass Media Research*, (Bandung: Remaja Rosdakarya, 2000), hal. 135).

²Rachmat Krianto, *Teknik Praktis Riset Komunikasi*, (Jakarta: Kencana Prenada Media Grup, 2006), 232.

³Bambang Prasetyo, *metode Penelitian Kuantitatif*, (Cet. 2; Jakarta: Rajawali, 2013), hal.119

selama bulan Januari sampai dengan bulan Agustus 2017 ada 68 edisi yang didalamnya ada 136 berita.

Sedangkan sampel yaitu sebagian atau keseluruhan objek atau fenomena yang akan diamati inilah yang disebut sampel.⁴ Sedangkan keseluruhan objek atau fenomena yang diteliti disebut populasi. Adapun teknik penarikan sampel yang akan dipakai peneliti adalah sampel bertingkat (*multi stage sampling*). Proses pengambilan sampel dilakukan bertingkat, baik bertingkat dua maupun lebih. Berdasarkan pada tujuan peneliti, maka jumlah sampel yang akan diteliti yaitu 28 edisi yang di dalamnya ada 56 berita. Waktu yang digunakan selama melakukan penelitian kurang lebih 2 bulan (Juli sampai Agustus 2017).

C. Metode Pengumpulan Data

Pengumpulan data yang dimaksud yaitu analisis isi dokumen dan dokumentasi. Hal tersebut dilakukan dengan mengumpulkan data berupa teks dari terbitan rubrik Muslimah setiap edisi pada bulan Januari sampai Agustus 2017, data tersebut akan dikumpulkan dengan cara mengumpulkan surat kabar Harian Amanah sesuai dengan kebutuhan peneliti.

D. Unit Analisis

Pada penelitian kali ini, peneliti harus merumuskan kategori-kategori isi pesan yang menjadi fokus penelitian. Untuk merumuskan kategori berita yang dimaksud, peneliti harus terlebih dahulu menentukan unit analisis, unit analisis yang digunakan pada penelitian ini adalah isi pesan dakwah pada rubrik Muslimah Harian Amanah edisi Januari-Agustus 2017.

⁴Winarno Surakhmad, *Pengantar Penelitian Ilmiah*, (Cet. 2; Bandung: Tarsito, 1985), h. 93.

Pada penelitian ini unit analisis yang digunakan terbagi dua yaitu:

1. Unit Sampel (*Sample Units*)

Unit sampel memberikan batasan secara tegas, isi mana yang diteliti dan yang tidak diteliti. Penentuan unit sampel yang berkaitan dengan tujuan penelitian yang dirumuskan secara jelas. Misalnya tujuan penelitian disini adalah untuk mengetahui dan mengukur pesan-pesan dakwah pada terbitan rubrik Muslimah Harian Amanah maka unit sampelnya adalah seluruh terbitan yang mengandung pesan-pesan dakwah saja yang diteliti.

Dalam penelitian ini menggunakan teknik pengambilan sampel acak (*Probability Sampling*), dengan jenis *simple random sampling* yaitu teknik pengambilan sampel sederhana (*simple*). Sampel diambil secara acak, tanpa memperhatikan tingkatan yang ada dalam populasi.

Secara spesifik disini peneliti akan menggunakan teknik sampel bertingkat (*multi stage sampling*), bagian dari teknik sampel sembarang (*Probability Sampling*).

2. Unit Pencatatan (*Unit Recording*)

Unit analisis ini berkaitan dengan bagian apa dari isi yang akan dicatat, dihitung dan dianalisis. Dengan kata lain unit ini adalah perpanjangan tangan atau *Follow up* dari unit sampel. Secara umum, unit analisis isi yakni antara lain:

- a. Unit fisik (*Physical Unit*), dihitung berdasarkan satuan panjang, kolom inci, waktu dari pesan yang disampaikan.
- b. Unit sintaksis (*Syntactical Unit*), berupa kata atau simbol yang dihitung berdasarkan frekuensi dari kata atau simbol tersebut.
- c. Unit referensial (*Referential Unit*), merupakan rangkaian kata atau kalimat yang menunjukkan sesuatu yang mempunyai arti sesuai dengan kategori.

- d. Unit tematik (*Thematic Unit*), yaitu berupa satuan berita yang dihitung berdasarkan tema peristiwa yang diberikan.
- e. Unit proporsional (*Propotional Unit*), berupa unit analisis yang menggunakan pernyataan-pernyataan (*Proposisi*).

Dengan memperhatikan masing-masing kelebihan dan kelemahan setiap fungsi analisis pencatatan, serta memperhatikan dan mempertimbangkan dari tujuan penelitian disini, yakni menganalisis pesan-pesan dakwah dan kategorisasi pada terbitan rubrik Muslimah Harian Amanah, maka peneliti akan memakai unit analisis gabungan berupa:

- a. Unit fisik (*Pysical Unit*), dihitung berdasarkan satuan panjang, kolom inci, waktu dari pesan yang disampaikan, dalam penelitian ini akan dihitung satuan paragraf yang digunakan dalam rubrik Muslimah Harian Amanah.
- b. Unit proporsional berupa unit analisis yang menggunakan pernyataan-pernyataan (*Proposisi*), dari teks pesan-pesan berita dalam rubrik Muslimah Harian Amanah yang menjadi obyek penelitian.
- c. Unit tematik. Disini peneliti menyimpulkan tema/topik dari teks berupa pesan-pesan berita dalam rubrik Muslimah Harian Amanah tidak cukup mengandalkan perhitungan kata-kata yang mewakili pesan-pesannya, karena pesan dakwah yang disampaikannya banyak tersirat, meski banyak pula yang tersurat, sehingga berbanding lurus. Sedang unit proporsional dipilih peneliti karena unit analisis ini berfungsi terhadap pernyataan-pernyataan (*Proposisi*). Hal ini berfungsi menkonversi antara satu kalimat dengan kalimat lainnya, sehingga dapat memperjelas dan melahirkan pesan-pesan bermakna dakwah, sebagaimana yang akan diungkapkan oleh peneliti. Tetapi tidak menutup kemungkinan analisis disini

bisa saja terkadang memakai unit lain (Sintaksis dan *Referensial*), ketiga unit ini diatas (fisik, Proporsional, dan *Thematic*), agar keshahihan hasil penelitian terbukti dan sangat jelas.

E. Metode Pengukuran

Analisis isi kuantitatif menggunakan unit analisis (*measurement*). Lewat pengukuran konsep diturunkan secara operasional dengan diberi angka atau simbol.⁵ Pengertian yang lebih spesifik, pengukuran adalah suatu prosedur kuantitatif dengan memberikan angka atau simbol dari suatu obyek dengan menggunakan aturan-aturan tertentu. Sebelum menggunakan pengukuran data, ada tahapan penting yang harus dilalui, yaitu menyusun kategori.

Menyusun kategori harus dilakukan dengan teliti, ada tiga prinsip penting untuk menyusun kategori dengan baik, yaitu: kategori haruslah terpisah satu sama lain (*mutually exclusive*) artinya masing-masing berdiri sendiri, dapat dibedakan secara jelas antara satu kategori dengan kategori yang lain, prinsip kedua lengkap (*exhaustive*), dan prinsip ketiga dapat dipercaya (*reliable*). Selain ketiga prinsip tersebut diharapkan pula kategori yang dibuat tidak terjadi tumpah tindih antara satu kategori dengan lainnya.⁶

Alat ukur yang dipakai dalam pengukuran analisis di sini bersifat relatif, baik nominal, ordinal, interval, dan rasio, tergantung dari tingkat efesiensi, efektifitas, dan validitas terhadap pengkategorian. Kategorisasi yang dimaksud dapat dilihat dalam tabel di bawah ini:

⁵Eriyanto, *Analisi Isi Pengantar Metodologi untuk Penelitian Ilmu Komunikasi*, (Jakarta: Kencana Prenada Media Grup, 2011), h. 202.

⁶Eriyanto, *Analisis Isi Pengantar Metodologi untuk Penelitian Ilmu Komunikasi*, h. 203.

Tabel 3.1 Kategorisasi Pesan Dakwah

No	Kategori	Sub Kategori
1.	Aqidah	a. Iman kepada Allah b. Iman kepada malaikat-malaikat Allah c. Iman kepada kitab-kitab Allah d. Iman kepada rasul-rasul Allah e. Iman kepada hari kiamat f. Iman kepada qoda dan qodar
2.	Syariah	a. Ibadah: Thaharah, shalat, zakat, puasa, haji. b. Muamalah: Hukum pidana, hukum negara, hukum nikah, jual beli (hukum niaga), hukum waris.
3.	Akhlak	a. Terhadap Allah b. Terhadap diri sendiri c. Terhadap sesama makhluk (manusia, hewan, tumbuhan) d. Terhadap lingkungan.

Sumber: Data olahan peneliti, 2017

F. Reliabilitas dan Validitas

Reliabilitas dan validitas keduanya menyangkut masalah pengukuran namun berbeda. Validitas menekankan pada alat ukurnya, apakah alat ukur benar-benar sesuai atau berfungsi sebagaimana mestinya. Sedang reliabilitas menunjukkan sejauhmana hasil pengukuran dengan alat tersebut dapat dipercaya.

1. Validitas yaitu alat ukur yang sesuai dengan yang diukur. Validitas mempunyai empat bagian yaitu validitas permukaan (*face validity*), validitas kriteria (*criterion validity*), validitas konstruk (*construct validity*, dan validitas isi (*content validity*). Peneliti akan menggunakan validitas isi untuk pengukuran yang berorientasi pada proses. Sejauh mana item-item dalam tes mencakup keseluruhan kawasan ini (dengan catatan tidak keluar dari batasan tujuan ukur) objek yang hendak diukur atau sejauh mana isi tes mencerminkan ciri atribut yang hendak diukur
2. Reabilitas disebut pula keandalan, bahwa reabilitas terfokus pada alat ukur yang digunakan dapat diandalkan/diyakini menghasilkan temuan yang sama meski digunakan pula oleh orang yang berbeda. Reabilitas antar *coder* (*reproductibility*) yang dipakai oleh peneliti karna sudah terbukti banyak ahli yang menggunakannya.

Sesuai dengan fungsinya, membutuhkan dua orang *coder* atau lebih, yaitu masing-masing *coder* tersebut diberikan alat ukur berupa lembar koding (*coding sheet*), yang diperbandingkan antara persamaan dan perbedaan. Dari perbandingan tersebut, formula atau perhitungan rumus reabilitas yang dapat digunakan yaitu:

- a. Formula Holsti

$$\text{Reabilitas Antar-Coder} = \frac{M}{N1+N2}$$

Keterangan:

M = jumlah *coding* yang sama atau disetujui oleh masing-masing *coder*.

N1 = jumlah *coding* yang dibuat oleh *coder* 1

N2 = jumlah *coding* yang dibuat oleh *coder* 2

O 1 = dalam formula Holsti, angka reliabilitas bergerak dari 0 hingga 1, dimana 0 berarti tidak ada yang disetujui oleh *coder* dan 1 adalah persetujuan sempurna. Adapun angka reliabilitas minimum yang dapat diterima oleh 0.07 atau 70%.

Untuk itu penelitian ini menggunakan rumus formula Holsti ($2M/N1+N2$), karena rumus tersebut tergolong sederhana dan sudah banyak ahli yang telah menggunakannya, juga hampir sama dengan rumus persentase persetujuan. Formula ini ditunjang pula dengan angka reliabilitas minimum yang ditolerir sampai 70%. Artinya kalau hasil perhitungan di atas angka tersebut (0,7 atau 70%) berarti alat ukur yang dipakai benar bisa diandalkan.

Setelah peneliti telah mengumpulkan surat kabar dari edisi yang dibutuhkan sebagai sampel penelitian. Kemudian peneliti akan melakukan pengolahan data dalam bentuk lembar koding (*codingsheet*) yaitu berupa tabel daftar cek yang berisi kategori-kategori aqidah, syariah, dan akhlak yang akan diukur. Kemudian unit analisis yang digunakan dalam penelitian ini adalah isi pesan dakwah yang berupa akidah, syariah, dan akhlak dari edisi terbitan rubrik Muslimah edisi bulan Juli sampai Agustus 2017 sebanyak 28 edisi yang menjadi topik dan unit pengamatan adalah tema pesan dakwah yang menjadi pokok permasalahan.

G. Teknik Pengolahan dan Analisis Data

Hasil analisis isi ini dideskripsikan dalam bentuk tabel frekuensi. Untuk menentukan rincian dari isi pesan dakwah yang terkandung dalam terbitan rubrik Muslimah, peneliti akan menampilkan presentase satu per satu kategori pesan dakwah dan orientasi pesan dakwah, dengan menggunakan tema:

$$P = \frac{F}{N} \times 100\%$$

Keterangan:

P : Presentase

F : Frekuensi

N : Jumlah data yang dimaksud

Pada penelitian ini data akan dianalisis dari hasil terbitan rubrik Muslimah Harian Amanah edisi Januari sampai Agustus 2017 selama dua bulan sebanyak 28 edisi yang didalamnya ada 56 berita. Setelah data tersebut terkumpul, peneliti akan melaporkan, menggambarkan, serta menginterpretasikan secara apa adanya untuk kemudian disimpulkan menjadi data yang valid dan reliabel.


BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

A. Gambaran Umum Harian Amanah

1. Sejarah Harian Amanah

Seorang pengusaha besar travel haji dan umrah terbesar di Indonesia Timur yang bernama Abu Hamzah meminta tolong kepada Firmansyah Lafiri untuk membuat sebuah majalah konsumsi internal Abu Thour agar pelanggan-pelanggan yang ingin berhaji tahu tata cara haji dan umroh. Selang setahun majalah travel dan umrah disambut baik dari masyarakat jamaah Abu Thour yang memang sudah ribuan. Saat itu, Abu Hamzah selaku auner dan Firmansyah Lafiri selaku pimpinan redaksi mengatakan bahwa membuat sebuah media tidak sesulit yang dibayangkan, timbullah ide untuk membuat sebuah harian media.

Pada tanggal 09 September 2015 lahirlah Harian Amanah, pada saat itu dengan keadaan redaksi yang sangat ramping hanya memiliki lima redaktur dan lima reporter namun dapat menerbitkan 24 halaman. Belum cukup setahun Harian Amanah sudah mendapat prestasi, diukur dari oplah Harian Amanah menjadi media terbesar ke-3 di Indonesia Timur setelah harian Fajar dan harian Tribun Timur.

Harian Amanah merupakan salah satu lini bisnis Abu Corp yang beralamatkan di Jalan Kakatua No. 31 bergerak di bidang media dan pemberitaan. Persisnya media cetak. Amanah berfungsi sebagai sarana jihad di medan media. Mengingat sektor media termasuk salah satu yang paling krusial di era modern sekarang ini. Ia mampu mempengaruhi, mengarahkan, mengawal dan mengontrol berbagai kebijakan lokal maupun global.

Sayangnya, sangat sedikit media Islam yang tampil menjadi penyeimbang hegemoni media-media non Islami yang ada, apalagi berperan dalam menentukan arah kebijakan lokal maupun global tersebut yang acapkali merugikan dan memarginalkan Islam dan kaum Muslimin sekaligus.

Karenanya, kehadiran Harian Amanah dimaksudkan menutup cela dan kekurangan tersebut sekaligus untuk memperjuangkan hak-hak Islam dan kaum Muslimin di dalam maupun di luar negeri. Di samping untuk melakukan proses penyegaran dan penyadaran kaum Muslimin agar kembali kepada ajaran Islam dengan cara yang arif dan bijaksana melalui sajian dan konten keislaman yang dapat dipertanggungjawabkan kesesuaiannya dengan Alqur'an dan sunnah Rasulullah sebagai sumber utama ajaran Islam.

Harian Amanah yang terbit setiap harinya dengan jumlah halaman sebanyak 20, didalamnya terbagi beberapa rubrik yaitu Headline, Ekonomi, Khazanah, Akhbar, Ummat, Ragam, Sports, Islami, Kalam, Ummatizen, Muslimah, GnM, Muslim Shop, Pendidikan, Cafe&Resto, Tafsir, Ensiklo, Konsultasi, dan Info Alharam.

Salah satu dari rubrik Harian Amanah di atas menjadi rujukan bagi peneliti sebagai objek penelitian yaitu rubrik Muslimah. sRubrik tersebut memuat seputar kegiatan keagamaan perempuan Muslimah baik itu perempuan yang tergabung didalam kelompok majelis taklim maupun dari sekelompok muslimah yang bergerak dibidang pendidikan atau sosial.

2. Visi Misi Harian Amanah

Visi : Harian Amanah berupaya untuk menjadi media Islam Internasional, terutama dalam hal standar pemberitaan, kualitas pemberitaan, strategi, pola suguhan dan akurasi pemberitaan.

Misi :

- a. Menciptakan insan pers yang professional, kapabel dan full integritas.
- b. Menyuguhkan konten pemberitaan yang benar, valid, akuntabel dengan suguhan yang obyektif dan humanis.
- c. Membangun komunikasi dengan pihak eksternal yang dapat mendukung keberlangsungan Harian Amanah.
- d. Memberikan pelayanan kepada pelanggan dan pembaca Harian Amanah sembari menunggu otokritik.

3. Tagline dan Logo

Harian Amanah sendiri memiliki tagline “No Fitnah No Gibah No Hasat” maksudnya Harian Amanah sendiri hadir untuk menyejukkan yang panas dan menghangatkan yang dingin, berita yang hangat dikemas menjadi dingin ataukah berita yang dingin dibuat menjadi berita hangat.


Pada logo Harian Amanah terdapat huruf Hamzah pada garis tengah huruf A. Huruf Hamzah ini sendiri adalah nama dari H. Muh. Hamzah Mamba yang merupakan komisaris utama Harian Amanah.

4. Struktur organisasi Harian Amanah

Pimpinan perusahaan	: Agussalim Camma
Pemimpin redaksi	: Firmansyah Lafiri
Sekretaris redaksi	: Supriadi Yosup Bono Lc
Dewan Pakar	: Prof DR dr Veni Hadju, Dr H Daud Rasyid MA, H Bachtiar Nasir Lc MM, Drs HM Tasyrif Amin Mpd, Drs H Waspada Santing MHi, Dr H Abdul Azis Qahhar, Mudzakkar MSi, KH Muh Said Shamad Lc, Dr Ilham Mukhtar Lc MA, Dr Ilham Kadir MA, Dr HM Nursan, Ir Irfan Yahya MSi, Rahim Mayau SAg, Imam Shamsi Ali, DR Andi Aderus MA, Mudzakkir M Arif Lc MA, Syahrir Karim, Abd Muid N, Dr Nur Tufiq Sanusi, Dr H Muammar Bakry Lc, Muhiddin MFiI
Kordinator Liputan	: Amrin
Redaktur pelaksana	: Rasdianah
Redaktur ahli	: Rapung Samuddin Lc MA, Supriadi Yosup Boni Ls, Ismail Isak Solle, Mahardi SPDI M Hum
Redaktur	: Resti Fauziah, Sutriani Nina, Haris Amrin, Ali Fahmi, Indrawati, Burhanuddin M
Reporter	: Chaerani, Maulana, Rifka, Sri Wahyuningsih Js, Ulfayani, Isnaini Dahlan, Wa Ode Ulfa,

Reporter Daerah	: Ahmad Rusli (Takalar), Arsyad Wera (Pangkep), Bakrie (Jeneponto-Bantaeng), M Ulil Amri (Maros), M Syawaluddin (Gowa)
Perwakilan	: Yudi (Jakarta), Rachman Pocking (Semarang)
Fotografer	: Muh Fahrur Rasyid, Muh Alfath Riawan
Layoter & Design	: Moch Saddam Husain M, Burhan, Rusli Pannawe, Nur Afandi, Yudhi, Handi, Andi Ashari, Baharuddin, Harits Fiqi, Emmy Ummasita, Nur Sahidah Arsy
Kontributor	: Fauzi (Palembang), Islah Pangabean (Medan), Haluddin (Surabaya), Fitrah Nugraha (Kendari), Riki Purnomo (Solo), Umhardani (Malang), Faisal Mansyur (Bone-Sinjai), Herdiman (Tabi (Parepare)
Administrasi	: Fitra Rismayanti, Arfah
Sirkulasi	: Abdul Hamid, Muh Ardi, Tri Sanjaya, Hasri, Saputra, Didi A
Iklan	: Achyar H Maya, Ilham Wahyudi, Muh Firman, Bachtiar Hasan, Nanik Hariati, Emran
SDM/Umum	: Ilham Bustani, Surya Darmawan
Even dan Promo	: Andi Faturrahim

5. Pemberitaan rubrik Muslimah

Penentuan pemberitaan di halaman rubrik Muslimah tidak hanya ada kesepakatan dari reporter dan fotografer yaitu jenis feature adanya proses penentuan:

- a. Mencari narasumber dari kalangan majelis taklim atau kelompok muslimah lainnya.
- b. Penugasan peliputan dengan reporter dan fotografer yang telah ditentukan
- c. Perumusan berita berdasarkan data yang dikumpulkan, baik melalui sambungan telpon maupun wawancara *face to face* oleh reporter.
- d. Pengiriman berita kepada redaktur
- e. Redaktur melakukan *editing* berita
- f. Berita yang sudah siap dikirimkan kepada layouter melalui *copian* langsung atau email
- g. *Layouter* melakukan tugasnya dengan mengedit gambar dari fotografer dan berita dari redaktur.
- h. *Layouter* melakukan *print out* atas berita disetiap halaman
- i. Hasil *print out* diserahkan kepada piket pemeriksa berita untuk dilihat kesesuaian penulisan dan keterangan narasumber
- j. Setelah itu piket menyerahkannya kepada redpel untuk di *accord* (acc)
- k. Setelah di acc piket kembali melakukan koreksian jika terdapat kesalahan penulisan dan lainnya dengan layouter
- l. Berita siap dikirim ke percetakan

Aturan penulisan

- a. Penulisan berita merujuk pada aturan kebahasaan Indonesia berdasarkan eysd yang disahkan dalam kamus besar bahasa Indonesia
- b. Istilah-istilah asing ditulis miring
- c. Penulisan singkatan dimulai dengan menyebutkan kepanjangan dari setiap singkatan yang ada

- d. Istilah-istilah Islam yang disadur dari bahasa arab ditulis mengikuti bahasa sumber dalam sejaan latin

Judul HL

- i. Menggunakan kalimat aktif positif
- ii. Minimal 3 kosa kata dan maksimal 6 kosa kata
- iii. Meminimalisir penggunaan imbuhan disetiap kata dalam judul
- iv. Judul harus mikro, baik obyek, subyek maupun people
- v. Ulasan berita HL maksimal 6 paragraf.
- vi. Ulasan side bar maksimal 4 paragraf
- vii. Setiap paragraf berisi maksimal lima baris dengan standar times new

B. Pemaparan Data

1. Karakteristik Pesan Dakwah

Dalam rubrik Muslimah karakteristik pesan yang disampaikan yaitu pesan yang bersifat kerohanian sebagai bentuk edukasi bagi kalangan masyarakat muslimah. Untuk itu dalam skripsi ini peneliti akan memaparkan pesan dakwah yang terkandung didalam rubrik Muslimah. Seperti yang diketahui bahwa pesan dakwah adalah pesan yang disampaikan dari mimbar ke-mimbar baik langsung atau tidak langsung dan memiliki kaitan dengan *amar ma'ruf nahi munkar* yang terdapat pesan tentang kebaikan, seruan, maupun pesan tentang *munkar*.

2. Unit Sampling Tema Dakwah

Sebagaimana diketahui dalam sebuah penelitian, dalam penarikan sebuah sampel tidak lepas dari jumlah populasi yang ada. Dalam skripsi ini peneliti

menggunakan teknik penarikan sampel bertingkat yang merupakan bagian dari teknik sampling yang acak yang didasari karakteristik pesan dakwah .

Tabel dibawah ini akan memberikan spesifikasi tema/judul sampel rubrik yang akan diteliti dari beberapa populasi yang ada.


Tabel 4.1: Unit Sampling Tema

No	Tanggal	Tema/Judul	Jumlah Berita
1	13 Januari 2017	Sunnah Rasulullah	2
2	21 Januari 2017	Pentingnya Berpendidikan	2
3	04 Februari 2017	Pendidikan Berbasis Islami	2
4	10 Februari 2017	Kerja Sesuai Syariat Islam	2
5	17 Februari 2017	Pendidik yang Bertanggung Jawab	2
6	15 Maret 2017	Berbagi Ilmu Agama	2
7	21 Maret 2017	Mengenal Ilmu Islam	2
8	05 April 2017	Mengasuh Santri Sepenuh Hati	2
9	08 April 2017	Muslimah Syar'i	2
10	10 April 2017	Menuntun Anak Belajar ilmu Agama	2
11	12 April 2017	Tuntunan Islam	2
12	06 Mei 2017	Tingkatkan Takwa	2
13	09 Mei 2017	Mencetak Anak berjiwa Islami	2
14	21 Juni 2017	Jalankan Ibadah Sunnah	2
15	07 Juli 2017	Keutamaan Puasa Syawal	2
16	11 Juli 2017	Pentingnya Peran Muslimah Sebagai	2

		Pendidik	
17	14 Juli 2017	Keutamaan Ilmu Agama	2
18	17 Juli 2017	Berdakwah Lewat Lagu Qasidah	2
19	19 Juli 2017	Keutamaan Mengajarkan Ilmu	2
20	26 Juli 2017	Istiqomah Menjadi Pribadi Baik	2
21	01 Agustus 2017	Pendalaman Pemahaman agama	2
22	08 Agustus 2017	Gerakan Sedekah	2
23	11 Agustus 2017	Pelatihan Dakwah	2
24	14 Agustus 2017	Memenuhi Syariat Islam	2
25	16 Agustus 2017	Kesuksesan Perempuan	2
26	21 Agustus 2017	Bina Keluarga Sakinah	2
27	25 Agustus 2017	Tingkatkan Kesadaran Belajar Ilmu Agama	2
28	28 Agustus 2017	Eratkan Ikatan Silaturahmi	2

Sumber: Data Olahan Peneliti, 2017

Pada tabel di atas telah dipaparkan tema yang akan dianalisis sebanyak 28 edisi. Dalam peredisi terdapat dua berita yaitu headline dan sidebar, jadi jumlah berita yang dianalisis oleh peneliti sebanyak 56 berita.

3. Unit pengukuran dan pencatatan

Mengenai pengukuran data dalam pengkategorian sudah dibahas sebelumnya yaitu terbagi atas empat yakni *Nominal*, *Ordinal*, *Interval*, dan *Rasio*. Peneliti

memakai pengukuran yang tergantung pada penyatuan tingkat kebutuhan yang akan diterapkan pada lembar coding (*Codingsheet*).

Sedangkan dalam unit pencatatan, maka dimulai dengan pelatihan *coder* yang akan menandai lembar *coding*, agar tidak terjadi kesalah pahaman, kebingungan dan kerancuan dalam pencatatan. Menyangkut hal tersebut adalah bagian dilapangan yang sangat tergantung kondosi. Namun perlu disampaikan langkah-langkah pemilihan dan pelatihan *coder* yang akan ditempuh adalah sebagai berikut:

- a. Memilih *coder* yang ahli dalam memberikan penilaian:

Adapun yang menjadi *coder* disini ada dua orang yang kesemuanya adalah mahasiswa UIN alauddin Makassar, yaitu Valentina Nurhandayani dan Nurul hijrah.

- b. Memberikan penjelasan dan kriteria penelitian

Disesi ini peneliti berhadapan langsung dengan pihak *coder*, untuk memberikan gambaran beserta penjelasan mengenai penelitian secara rinci disertai dengan panduan guna untuk memberikan pemahaman pihak *coder* agar tidak banyak terjadi pemahaman yang bias.

- c. Melatih proses pencodingan

Pada langkah ini, *coder* perlu didampingi dalam proses pencodingan untuk mengawali serta memberikan penjelasan tambahan mengenai proses pengcodingan yang baik dan benar.

- d. Proses pencodingan

Adapun contoh lembar *coding* yang akan diberikan kepada *coder*, terdapat pada halaman lampiran. Unit pencatatan berlangsung disertai dengan membaca surat

kabar yang diberikan kepada setiap *coder* bersama dengan lembar *coding* dan panduan.

Uji Reabilitas antar *coder*

Mengenai hasil perhitungan dengan menggunakan rumus Holsti, yaitu uji reabilitas antar *coder* yang banyak dipakai selain presentase persetujuan. Formula ini pertama kali diperkenalkan oleh Ole R. Holsti, tentang tingkat keterandalan alat ukur atau reabilitas akan dipaparkan hasilnya secara keseluruhan dibawah ini:

$$\text{Reabilitas antar } \textit{coder} = \frac{2M}{N1+N2}$$

Keterangan :

M : jumlah *coding* yang sama/persetujuan masing-masing *coder*

N1: jumlah *coding* yang dibuat oleh *coder* 1

N2 : jumlah *coding* yang dibuat oleh *coder* 2

Maka perhitungan pada penelitian ini:

Judul edisi yang dinilai oleh dua orang *coder* sebanyak 28 edisi yang didalamnya ada 56 berita. Setelah itu diperlihatkan kepada *coder* untuk diberikan penilaian. Hasil penilaian dua orang *coder* menunjukkan bahwa sebanyak 52 judul berita dinilai sama oleh *coder* tersebut, dengan demikian nilai M=52.

$$\text{Reabilitas antar } \textit{coder}: \frac{2 \times 52}{56 + 56} = \frac{104}{112} = 0,92\%$$

Dengan melihat perhitungan di atas, tingkat reabilitas rata-rata 100% dinyatakan sangat layak dengan mengacu pada tingkat toleransi pada tingkat toleran rumus Holsti yaitu 70% angka terendah. Artinya jika hasil perhitungan menunjukkan angka reliabilitas di atas 0,7% berarti alat ukur yang digunakan benar-benar reliable.

C. Isi Pemberitaan dalam Rubrik Muslimah Harian Amanah

Setelah tingkat reabilitas alat ukur telah teruji, maka langkah berikutnya yaitu mendeskripsikan hasil temuan yang telah disusun untuk mengetahui isi pemberitaan dalam rubrik Muslimah Harian Amanah, hal ini berfungsi untuk menjawab tingkat frekuensi agar dapat ditarik jawaban. Deskripsi perhitungan tersebut adalah sebagai berikut:

1. Ukuran Berita

Penggunaan ukuran berita di dalam berita dapat disimpulkan bahwa berita yang menggunakan paragraf yang banyak berarti media tersebut memberikan ruang lebih mengenai isu tersebut. Tetapi ukuran berita yang cenderung pendek akan memudahkan tingkat keterbacaannya dibanding berita yang memiliki paragraf panjang. Penggunaan ukuran berita dalam rubrik Muslimah dapat dilihat dalam tabel berikut:

Tabel 4.2: Tingkat frekuensi ukuran berita

No	Kategori	Frekuensi	Persen (%)
1	Paragraf pendek	29	51,7%
2	Paragraf sedang	27	48,2%
3	Paragraf panjang	-	-
Jumlah		56	100%

Sumber: Data olahan peneliti 2017

Pada tabel di atas terlihat bahwa untuk berita pada halaman rubrik Muslimah ini rata-rata dari dua *coder* menyebutkan bahwa berita khusus headlinennya terdiri dari 4-7 paragraf dengan persentase 48,2%, sedangkan untuk berita sidebarnya hanya

1-3 paragraf dengan persentase 51,7%. Dapat dilihat bahwa bentuk pesan dakwah di rubrik Muslimah Harian Amanah rata-rata menggunakan paragraf 1-3.

2. Format Berita

Dalam jurnalistik sendiri, berita terbagi dalam beberapa format berita. Pembagian tersebut dilakukan berdasarkan isi berita yang dibuat, termasuk dilihat dari proses peliputannya, penyusunan, serta penyajiannya. Pada tabel berikut akan dipaparkan format berita yang digunakan dalam berita Muslimah Harian Amanah:

Tabel 4.3: Tingkat frekuensi format berita yang digunakan

No	Kategori	Frekuensi	Persen (%)
1	<i>Straight news</i>	-	-
2	<i>Feature news</i>	56	100%
Jumlah		56	100%

Sumber: Data olahan peneliti 2017

Pada tabel di atas telah dijelaskan bahwa format berita yang digunakan dalam berita rubrik Muslimah Harian Amanah yaitu format berita *Feature news* dimana gaya bahasanya yang lebih santai dan mudah, dan sangat efisien digunakan dalam penyampaian pesan dakwah yang ditujukan bagi muslimah dan umat islam lainnya dengan persentasi yang dicapai 100%.

3. Kelengkapan *Lead*

Dalam struktur sebuah berita ada bagian yang disebut *lead* atau teras berita. *Lead* merupakan paragraf pertama dalam berita yang mengandung gambaran umum suatu berita. Teras Berita dalam sebuah berita menjadi sangat penting karena akan menggambarkan keseluruhan berita dan menjadi daya tarik berita agar diminati khalayak, isi dari lead berita itu sendiri mengandung unsur 5W+1H. Berikut pemaparan penggunaan *lead* yang digunakan dalam berita Muslimah:

Tabel 4.4: Tingkat frekuensi kelengkapan lead

No	Kategori	Frekuensi	Persen (%)
1	<i>Lead</i> lengkap	-	-
2	<i>Lead</i> tidak lengkap	56	100%
Jumlah		56	100%

Sumber: Data olahan peneliti 2017

Dari tabel di atas dapat diketahui bahwa jawaban dari kedua *coder* menyetujui bahwa rubrik Muslimah Harian Amanah yang menggunakan format berita feature, maka leadnya menggunakan lead tidak lengkap atau hanya menggunakan satu atau beberapa unsur berita.

4. Nilai Berita

Nilai berita merupakan patokan wartawan dalam menilai apakah sebuah peristiwa layak diberitakan atau tidak. Berita adalah laporan peristiwa, tetapi tidak semua berita layak dilaporkan (diberitakan). Pada tabel berikut dapat dilihat nilai berita yang digunakan dalam berita Muslimah.

Tabel 4.5: Tingkat frekuensi nilai berita

No	Kategori	Frekuensi	Persen (%)
1	Akibat (<i>impact</i>)	-	-
2	Aktual (<i>timeliness</i>)	-	-
3	Kedekatan (<i>proximity</i>)	56	100%
4	Orang penting (<i>public figure, news maker</i>)	-	-
5	Ketertarikan manusiawi (<i>human interest</i>)	-	-
Jumlah		56	100%

Sumber: Data olahan peneliti 2017

Sesuai kesepakatan kedua *coder*, secara keseluruhan nilai berita yang terkandung dalam rubrik Muslimah ini menggunakan nilai berita kedekatan (*proximity*). Karena isi dari berita rubrik Muslimah ini sangat berkaitan dengan kehidupan Muslimah yang ada di Makassar, hal ini bertujuan untuk memberikan edukasi mengenai pengetahuan ilmu agama, agar Muslimah ini dapat menjalankan kehidupan sehari-harinya sesuai syariat Islam.

5. Pemuatan Foto

Pemuatan foto dalam media cetak bukan hanya sebagai ilustrasi sebuah berita. Namun, penyajian foto dalam surat kabar telah membuat pemberitaan menjadi lebih lengkap, akurat dan menarik. sebab foto digunakan untuk menyalurkan ide, berkomunikasi dengan masyarakat, memengaruhi orang lain, hingga menghadirkan kenangan lama. Dalam rubrik Muslimah sendiri dimuat foto untuk melengkapi berita dan lebih menarik:

Tabel 4.6: Tingkat frekuensi pemuatan foto

No	Kategori	Frekuensi	Persen (%)
1	Memuat foto	56	100%
2	Tidak memuat foto	-	-
Jumlah		56	100%

Sumber: Data olahan peneliti 2017

Dari tabel di atas dapat dilihat bahwa kedua *coder* sepakat dengan adanya pemuatan foto pada halaman rubrik Muslimah. Penggunaan foto di dalam rubrik Muslimah bertujuan agar berita tersebut lengkap, informasinya lebih akurat dan lebih dipercaya. Adapun foto yang ditampilkan merupakan foto dari sekelompok muslimah atau majelis taklim, biasanya foto yang dimuat berupa kegiatan keagamaan dari isi berita tersebut.

6. Penggunaan Kutipan

Kutipan dalam sebuah berita merupakan perkataan langsung dari narasumber untuk memperkuat informasi yang disajikan dalam sebuah berita. Seperti halnya dalam berita Muslimah yang menggunakan kutipan langsung untuk memperkuat isi beritanya mengenai pesan dakwah.

Tabel 4.7: Tingkat frekuensi penggunaan kutipan

No	Kategori	Frekuensi	Persen (%)
1	Mencantumkan kutipan langsung	56	100%
2	Tidak mencantumkan kutipan langsung	-	-
Jumlah		56	100%

Sumber: Data olahan peneliti 2017

Dari tabel di atas dapat diketahui bahwa kedua *coder* sepakat dengan adanya penggunaan kutipan langsung dalam berita Muslimah dengan presentase 100%. Penggunaan kutipan langsung dalam berita merupakan pernyataan langsung dari narasumber.

7. Tambahan Berita

Umumnya sebuah halaman atau rubrik memiliki lebih dari tiga konten yang berbeda. Berita atau opini utama biasanya disimpan dibagian atas halaman dengan foto dan judul yang besar, berita ini lazim disebut *headline* atau berita open. Dibawah berita kedua biasanya terdapat berita yang disebut berita *senter* atau *second* yang tidak kalah penting. Pada tabel di bawah menunjukkan bahwa halaman Muslimah ini memiliki tambahan berita:

Tabel 4.8: Tingkat frekuensi tambahan berita

No	Kategori	Frekuensi	Persen (%)
1	Ada tambahan	56	100%
2	Tidak ada tambahan	-	-
Jumlah		56	100%

Sumber: Data olahan peneliti 2017

Dari tabel di atas dapat diketahui bahwa kedua *coder* sepakat dengan adanya penambahan berita pada halaman rubrik Muslimah. Tambahan berita dalam rubrik Muslimah disebut P to P yang dimana di dalamnya ditulis mengenai poin penting dari isi berita tersebut.

8. Korelasi Berita dengan Narasumber

Bagian terpenting berita yakni penentuan narasumbernya. Karena mutu tulisan berita tergantung dari mutu sumbernya dalam memberikan makna dan kedalaman suatu peristiwa atau keadaan. Adapun pemilihan narasumber dalam rubrik Muslimah sendiri yaitu perempuan professional dan organisasi *story*. Berikut presentase narasumber yang digunakan dalam rubrik Muslimah Harian Amanah:

Tabel 4.9: Tingkat frekuensi korelasi berita dengan narasumber

No	Kategori	Frekuensi	Persen (%)
1	Perempuan professional	24	52,1%
2	Perempuan non professional	-	-
3	Organisasi <i>story</i>	22	47,8%
Jumlah		46	100%

Sumber: Data olahan peneliti 2017

Dari tabel di atas dapat dilihat bahwa kesepakatan kedua *coder* mengenai korelasi berita dengan narasumber dalam berita Muslimah dari perempuan professional yang berprofesi sebagai guru di sekolah-sekolah Islam di Makassar dengan persentase 52,1% sedangkan narasumber dari Organisasi *story* yaitu perempuan yang berprofesi sebagai ketua atau sekretaris dalam majelis taklim di Makassar dengan persentase sebanyak 47,8%.

D. Kategorisasi Pesan Dakwah dalam Rubrik Muslimah Harian Amanah

Dari pengolahan data, maka rekapitulasi kategorisasi pesan dakwah yang ada dalam rubrik Muslimah Harian Amanah selama bulan Januari-Agustus 2017 adalah sebagai berikut

Tabel 4.10
Frekuensi Pesan Dakwah Dalam Rubrik Muslimah

No	Kategori	Frekuensi	Persentase (%)
1	Akidah	34	13,4%
2	Syariah	35	13,8%
3	Akhlak	184	72,7%
Jumlah		253	100%

Sumber: Data Olahan Peneliti, 2017

Pada tabel di atas dilihat bahwa dari 56 berita secara total ada 253 kata yang merujuk pada konteks pesan dakwah mengenai akidah, syariah, dan akhlak yang ada pada rubrik Muslimah

a. Kategori Pesan Akhlak

Dari hasil rekapitulasi menunjukkan bahwa kategori pesan yang mendominasi terbitan rubrik Muslimah Harian Amanah adalah kategori akhlak, karena akhlak merupakan cerminan dari perilaku seseorang, dengan persentase 72,7%. Akhlak

sendiri merupakan sifat yang tertanam dalam jiwa seseorang yang dari sifat tersebut timbul suatu perbuatan dengan mudah atau gampang tanpa perlu pemikiran dan pertimbangan.

Banyaknya perilaku menyimpang di kalangan remaja dan anak-anak pada zaman globalisasi ini, merupakan bukti nyata kemerosotan akhlak. Hal tersebut disebabkan oleh minimnya pengetahuan masyarakat terhadap pendidikan. Untuk itu Harian Amanah menganggap bahwa akhlak ini perlu disalurkan kepada masyarakat utamanya bagi para muslimah sebagai media edukasi bagi dirinya dan sebagai acuan dalam mendidik buah hatinya.

Masalah akhlak dan mensucikan diri dalam Islam dapat dilihat di dalam Alqur'an, sebab diturunkannya Alqur'an untuk membina akhlak, mensucikan jiwa manusia, menumbuhkan dan membimbing masyarakat. Alqur'an meletakkan keutamaan akhlak sebagai parameter nilai manusia, bahkan Rasulullah saw diutus oleh Allah SWT untuk menyempurnakan dan memperbaiki akhlak umat manusia, sekaligus sebagai contoh teladan yang baik. Allah berfirman dalam QS. Al-Ahzab/33:21

لَقَدْ كَانَ لَكُمْ فِي رَسُولِ اللَّهِ أُسْوَةٌ حَسَنَةٌ لِّمَن كَانَ يَرْجُوا اللَّهَ وَالْيَوْمَ الْآخِرَ
وَذَكَرَ اللَّهَ كَثِيرًا ﴿٣١﴾

Terjemahnya:

Sesungguhnya telah ada pada (diri) Rasulullah itu suri teladan yang baik bagimu (yaitu) bagi orang yang menghadapi (rahmat) Allah dan (kedatangan) hari kiamat dan dia banyak menyebut Allah.¹

Persoalan akhlak, perilaku, dan sikap manusia dalam berbuat baik dan mencegah perbuatan jahat dengan Tuhan, manusia dan makhluk lainnya merupakan implementasi dari persoalan muamalah yang berujung pada konsekuensi bersikap. Hal tersebut dinilai sangat penting untuk dijadikan materi dakwah. Rubrik Muslimah Harian Amanah sudah tepat memberikan dakwah yang menyangkut persoalan akhlak agar pembaca sadar betapa pentingnya memperbaiki akhlak tidak hanya kepada sesama manusia tetapi terlebih akhlak kepada Allah, diri sendiri, dan lingkungan. Pemberitaan mengenai kategori akhlak mendapatkan perhatian penuh untuk dipublikasikan, adapun berita akhlak yang sering kali muncul dirubrik Muslimah yaitu akhlak dalam mendidik anak melalui ilmu agama sebagai madrasah awal dalam membentengi dirinya dari pergaulan bebas.

b. Kategori Syariah

Presentase kategori kedua pada rubrik “Muslimah” yaitu kategori syariah dimana jumlah persentasenya sebanyak 13,8%. Rubrik Muslimah sendiri memandang kategori ibadah ini sangat perlu disajikan kepada masyarakat khususnya bagi umat Islam, sebab ibadah merupakan perbuatan yang dilakukan secara vertikal antara manusia dan Allah yang telah ditentukan syara’ dan rukunnya seperti shalat, puasa, zakat, haji, dan lain sebagainya. Ibadah dalam kehidupan manusia menjadi hal yang

¹M Quraish Shihab, *Tafsir Al-Misbah Pesan, Kesan dan Keserasian Alqur’an*, (Cet. VIII; Jakarta: Lentera Hati, 2002), h. 242.

sangat penting bahkan sentral, karena setiap hal yang dilakukan oleh orang yang beriman dapat dijadikan sebagai ibadah. Ibadah dalam Islam adalah merupakan tali penghubung antara seorang hamba dengan Allah. Ibadah menjadi bukti pengakuan sebagai hamba terhadap Allah swt. Ibadah adalah hak Allah swt ke atas hamba-Nya. Salah satu pilar ibadah yang krusial adalah ibadah puasa. Seperti yang dibahas dalam salah satu edisi rubrik Muslimah mengenai Keutamaan Puasa Syawal bagi umat Muslim.

c. Kategori Akidah

Dari rekapitulasi menunjukkan bahwa pesan mengenai kategori akidah di dalam rubrik Muslimah mendapat persentase paling kecil hanya sebesar 13,4% saja. Kedudukan akidah dalam ajaran Islam sangat penting, karena tanpa akidah Islam tidak dapat ditegakkan. Sebab akidah merupakan pondasi dasar yang harus dimiliki oleh setiap umat Islam untuk melaksanakan segala aktivitas ibadah. Akidah yang lurus akan menjadi benteng yang kuat untuk menolak berbagai godaan dunia, penyimpangan paham, *bid'ah* (ajaran baru) dan aliran sesat dari Islam. Kita akan tampil kuat dan percaya diri yakin penuh pada ajaran Islam di tengah godaan kehidupan dunia dan godaan ajaran yang menyesatkan di sekeliling kita. Akidah yang lurus juga akan menambah kecintaan kita pada Allah swt dan takut men-zhaliminya, yang mana akhirnya akan menambah kekhusyu'an kita dalam beribadah. Dengan menguatkan akidah maka kita dapat mencintai Allah secara benar, mengharapkannya secara benar dan takut pada-Nya secara benar pula. Sebab penguasa segala kerajaan dunia yang fana ini dengan segala macam isinya hanya milik Allah swt, telah dijelaskan didalam QS Al-Maidah/05:17.

جَمِيعًا ۖ وَاللَّهُ مُلْكُ السَّمَوَاتِ وَالْأَرْضِ وَمَا بَيْنَهُمَا ۚ سَخَّرَ مَا يَشَاءُ ۚ وَاللَّهُ عَلَىٰ كُلِّ شَيْءٍ
 قَدِيرٌ

Terjemahnya:

Kepunyaan Allahlah kerajaan langit dan bumi dan apa yang ada diantara keduanya; Dia menciptakan apa yang dikehendaki-Nya. dan Allah Maha Kuasa atas segala sesuatu.²

Akidah dengan enam pokok keimanan yaitu beriman kepada Allah swt, para malaikat, kitab-kitab, para Rasul, hari akhir, serta beriman kepada qadha' dan qadar yang baik maupun yang buruk. Dari keenam pokok tersebut hanya dibahas mengenai iman kepada kitab di dalam rubrik Muslimah, dimana kitab umat muslim yaitu Alqur'an. sebagai umat muslim diwajibkan baginya untuk terus mengamalkan isi kandungan Alqur'an, sebab sumber ajaran dalam Islam telah dijelaskan secara jelas di dalam Alqur'an. Untuk itu, rubrik Muslimah menganggap hal ini sangat penting untuk disajikan kepada umat muslim, agar yang tahu semakin tahu dan yang belum tahu menjadi tahu.

Pengaruh yang ditimbulkan rubrik Muslimah kepada masyarakat tidak terlepas dari peranan besar media dalam menyampaikan pesan dakwahnya. Hal ini oleh Marshall McLuhan disebut dengan ekologi media. Rubrik Muslimah dapat memanfaatkan media surat kabar dalam menyampaikan dakwah kepada khalayak. Sebagaimana yang dinyatakan McLuhan bahwa teknologi memengaruhi kehidupan manusia sehari-hari dan bahwa masyarakat tidak mampu menjauhkan dirinya dari

²M Quraish Shihab, *Tafsir Al-Misbah Pesan, Kesan dan Keserasian Alqur'an*, (Cet. IX; Jakrta: Lentera Hati, 2002), h. 56.

pengaruh teknologi, dia juga menyatakan bahwa teknologi tetap akan menjadi pusat bagi semua bidang profesi dan kehidupan.³

Karakteristik rubrik Muslimah adalah isi pesan dakwah yang bersifat inovatif dan berdasarkan realitas masyarakat utamanya di kalangan muslimah yang berkembang pada saat waktu diterbitkannya. Rubrik Muslimah hanya pada beberapa masalah serta kegiatan-kegiatan di kalangan muslimah sebagai isu-isu dalam penerbitannya. Selaras dengan prinsip-prinsip dasar *agenda setting* yang diperkenalkan oleh McCombs dan DL Shaw (1972) Asumsi teori ini adalah bahwa media memberi tekanan pada suatu peristiwa, maka suatu media itu mempengaruhi khalayak untuk menganggapnya penting.⁴ Jadi apa yang dianggap penting media, maka penting juga bagi masyarakat. Dalam hal ini media diasumsikan memiliki efek yang sangat kuat, terutama karena asumsi ini berkaitan dengan proses belajar bukan dengan perubahan sikap dan pendapat. *Agenda setting* menjelaskan begitu besarnya pengaruh media berkaitan dengan kemampuan dalam memberitahukan kepada audiens mengenai isu-isu apa sajakah yang penting. Khalayak bukan saja belajar tentang isu-isu Islam dalam masyarakat dan dakwah melalui media, namun juga belajar sejauh mana pentingnya suatu isu atau ajaran Islam yang diberikan oleh rubrik Muslimah. Misalnya dalam beberapa edisi seperti *Bina Keluarga Sakinah*, *Pentingnya Peran Muslimah Sebagai Pendidik*, *Gerakan Sedekah*, *Pendalaman Pemahaman Alqur'an*, dan *Tingkatkan Kesadaran Belajar Ilmu Agama*. Rubrik Muslimah menempatkan tema-tema dalam edisi tersebut berdasarkan realitas yang berkembang dan kasus yang marak terjadi di masyarakat, sehingga pada saat edisi-

³https://id.wikipedia.org/wiki/Ekologi_media, *Teori Ekologi Media*, (02 Oktober 2017)

⁴Stephen W. Littlejohn Karen A. Foss, *Teori Komunikasi Theories of Human Communication*, (Jakarta: Salemba Humanika, 2011), h. 153.

edisi tersebut diterbitkan, fokus khalayak akan isu-isu dalam rubrik Muslimah menjadi penting untuk dibicarakan dan akan lebih kuat memengaruhi pola pikir masyarakat.

Berdasarkan atas *agenda setting* yang berlaku dalam rubrik Muslimah berhasil menempatkan kategori akhlak pada persentase teratas dimana edisi-edisi tentang akhlak banyak mengangkat persoalan perilaku yang sering terjadi di masyarakat.


BAB V

PENUTUP

A. Kesimpulan

Berdasarkan hasil penelitian, dengan melalui proses pengamatan berupa perhitungan analisis isi kuantitatif secara prosedural disertai penggambaran frekuensinya, maka hasil penelitian pesan dakwah pada rubrik Muslimah yang diterbitkan oleh surat kabar Harian Amanah, dapat disimpulkan sebagai berikut:

Untuk menjawab rumusan masalah, maka hasil penelitian tingkat frekuensi pada bagian kecenderungan pesan dapat ditarik kesimpulan bahwa:

1. Isi pemberitaan dalam rubrik Muslimah sesuai hasil temuan menggunakan ukuran berita dengan paragraf pendek untuk berita *sidebar* dengan Persentase 51,7% dan paragraf sedang untuk berita *headline* presentase 48,2%. Sedangkan format beritanya menggunakan *feature news* persentase 100% dengan *lead* tidak lengkap persentase 100% yang mengandung unsur nilai berita kedekatan (*proximity*) persentase 100%, dalam berita Muslimah juga dimuat foto sebagai pendukung isi berita persentase 100% dan memiliki tambahan berita P to P persentase 100%, berita tersebut juga menggunakan kutipan langsung dari narasumber yang dimana narasumbernya yaitu dari perempuan profesional (tenaga pendidik) persentase 52,1% dan organisasi *story* (bergerak dibidang sosial) persentase sebesar 47,8%.
2. Kategorisasi pesan dakwah dalam rubrik Muslimah Harian Amanah dapat disimpulkan bahwa dari 28 edisi yang memuat 56 berita, secara total ada 253 kata yang merujuk pada konteks pesan dakwah. Rubrik Muslimah yang diteliti

oleh peneliti dari bulan Januari-Agustus didominasi pesan akhlak dengan persentase sebanyak 72,7%, pesan akhlak menjadi perhatian penuh bagi Harian Amanah sebagai edukasi bagi para pembaca terlebih kepada Muslimah yang ada di Makassar utamanya akhlak kepada diri sendiri dalam menjalani kehidupan agar perilaku kita tetap mengikuti syariat Islam, selain itu pesan akhlak lainnya yang disampaikan yaitu mengajarkan para Muslimah dalam memberikan madrasah awal sang buah hati agar menjadi insan yang sholeh solehah. Mengenai agenda setting Harian Amanah ini seperti yang dikatakan McLuhan bahwa teknologi memengaruhi kehidupan manusia sehari-hari dan bahwa manusia tidak mampu menjauhkan dirinya dari pengaruh teknologi.

B. Implikasi

Dari penelitian analisis isi pada rubrik Muslimah Harian Amanah telah dipaparkan hasilnya, maka untuk mendapatkan hikmah-hikmah yang lebih luas perlu bagi peneliti memberikan masukan berupa saran-saran kepada berbagai pihak:

1. Penelitian ini diharapkan dapat memberikan sumbangsi ilmiah dan masukan bagi pihak yang memiliki kepentingan untuk mengembangkan penelitian yang sama dan dijadikan sebagai referensi bagi para calon peneliti yang ingin melanjutkan penelitian mengenai pesan dakwah dalam rubrik Muslimah Harian Amanah (analisis isi). Penelitian ini juga masih jauh dari kata sempurna, untuk itu peneliti butuh kritik dan saran dari berbagai pihak demi memperbaiki penelitian ini.
2. Harian Amanah diharapkan dapat lebih konsisten dalam menyajikan berita di rubrik Muslimah. Sebab kemerosotan pengetahuan mengenai persoalan akidah, syariah, dan akhlak dimasyarakat saat ini menjadi hal penting bagi Harian

Amanah dalam menyuguhkan pemberitaan yang mengandung pesan dakwah, sebagai penyegaran bagi umat Islam.


DAFTAR PUSTAKA

- Al-qahthani. Said bin ali bin waft. *Sembilan Pilar Keberhasilan Da'I di Medan Dakwah*. Solo: Pustaka Arafah, 2001.
- An-Nabiry, FathulBahri, *Meniti Jalan Dakwah Bekal Perjuangan Para Da'I*. Jakarta: Sinar Grafika Offest, 2008.
- Arbi, Armawati. *Dakwah dan Komunikasi*. Jakarta: UIN Jakarta Press, 2003.
- Ardianto, Elvinaro. *Komunikasi Massa Suatu Pengantar*. Bandung, 2009.
- Bulaeng, Andi. *Teori dan Manajemen Riset Komunikasi*. Jakarta: Narendra, 2002.
- Bungin, M. Burhan. *Metodologi Penelitian Kuantitatif*. Jakarta: Kencana.
- Cangara, Hafied. *Pengantar Ilmu Komunikasi*. Jakarta: PT. Raja Grafindo Persada, 2002.
- Effendy, Onong Uchjana. *Ilmu Komunikasi Teori dan Praktek*. Bandung: Remaja Rosdakarya, 2003.
- Elka, Study Rizal. *Jurnal Kajian Dakwah dan Masyarakat; Dakwah Bi Al-Qalam Dasar-Dasar dan Penyajiannya*, 2000.
- Eriyanto, *Analisis Isi (Pengantar Metodologi untuk Penelitian Ilmu Komunikasi dan Ilmu Sosial Lainnya)*. Jakarta: Kencana Prenada Media Group, 2011.
- Ilaihi, Wahyu. *Komunikasi Dakwah*. Bandung: PT Remaja Rosdakarya, 2013.
- Kamus dan syarahnya, "Taj Al-Urus", dalam Yusuf Al-Qaradhawi, *Fiqih Maqashid Syariah*. Jakarta: Pustaka Al-Kautsar, 2007.
- Kasman, Suf. *Jurnalisme Universal; Menelusuri Prinsip-Prinsip Dakwah Bi Al-Qalam Dalam Alqur'an*. Jakarta: Teraju, 2004.
- Maarif, Bambang S. *Komunikasi Dakwah "Paradikma Untuk Aksi"*. Bandung: Remaja Rosdakarya, 2010.
- McQuail, Denis. *Teori Komunikasi Massa Suatu Pengantar, Ed. 2, Penerjemah Dharma dan Ram*. Jakar: Erlangga, 1987.
- Munir, Samsul. *Dakwah dan Komunikasi*. Jakarta: UIN Jakarta Press, 2003.
- Muslich. *Majalah Hidayah Sebagai Media Dakwah (Analisis Isi Rubrik Iktibar Majalah Hidayah)*.

Nawawi, Nurmaningsih. *Akidah Islam Pilar Utama Manusia Beramal Ikhlas*. Makassar: alauddin university press, 2011.

Nurdin. *Pengantar Komunikasi Massa*. Jakarta: Rajawali Pers, 2009.

Prasetyo, Bambang. *Metode Penelitian Kuantitatif*. Jakarta: PT Tajagrafindo Persada, 2013.

Romli, Asep Syamsul M. *Jurnalistik Praktis*. Bandung: PT. Remaja Rosdakarya, 1999.

Shihab, M Quraish, *Tafsir Al-Misbah (Pesan Kesan, dan Keserasian Alqur'an)*. Jakarta: Lentera Hati, 2002.

Surakhmad, Winarno. *Pengantar Penelitian Ilmiah*. Bandung: Tarsito, 1985.

Tamburaka, Apriadi. *Agenda Setting Media Massa*. Jakarta: PT Raja Grafindo Persada, 2012

Tasmara, Toto. *Komunikasi Dakwah*. Jakarta: Jakarta Media Pratama, 1997.

Widjaja, H.A.W. *Ilmu Komunikasi*. Jakarta: Rhineka Cipta, 2000.

Jurnal

Marhalim, *Analisis Isi Pesan Dakwah dan Humor Pada Tayangan TV (Analisis Isi Pesan pada Tayangan Uje Udin Trans 7)*. Makassar: Fak. Dakwah dan Komunikasi UIN Alauddin Makassa, 2012.

Neneng Ratna Komala Sari, *Analisis Isi Pesan dalam Rubrik People Majalah Glow Up Edisi September 2009-Januari 2010*, (Jakarta: Fak. Ilmu Dakwah dan Ilmu Komunikasi, 2011).

Internet

<http://abdain.wordpress.com/2010/01/18/makna-dan-tujuan-dakwah>.

<http://adheecreative.blogdetik.com/2009/06/06/tujuan-dakwah-dalam-islam>.

<http://www.eurekapedidikan.com/2015/11/pengertian-dakwah-dalam-pandangan-hukum.html>. *Pengertian Dakwah Dalam Pandangan Hukum, Islam, Budaya dan Al-Qur'an*, (11 Juli 2017)

“Koran”, Kamus Besar Bahasa Indonesia. <https://kbbi.web.id/koran> (13 Nobeber 2017)


LAMPIRAN

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

**PETUNJUK PENGISIAN CODING SHEET ANALISIS ISI PESAN DAKWAH
DALAM RUBRIK MUSLIMAH HARIAN AMANAH**

1. Kategorisasi Ukuran berita : perhitungan dilakukan berdasarkan pada jumlah paragraf. Semakin pendek ukuran berita, maka akan semakin memudahkan tingkat keterbacaannya, mengingat leas berita biasanya diletakan pada awal paragraf. Poin ini dibagi menjadi tiga bagian:
 - a. Paragraf pendek : terdiri dari 1 – 3 paragraf
 - b. Paragraf Sedang : terdiri dari 4 – 7 paragraf
 - c. Paragraf Panjang : terdiri dari 8 paragraf atau lebih
2. Kategorisasi Format berita :
 - a. Straight News adalah bentuk release yang isinya berita formal, menggunakan gaya penulisan piramida terbalik, singkat, lugas dan bahasa baku
 - b. Feature News adalah release yang dikemas dalam bentuk feature, umumnya menggunakan gaya bahasa yang lebih santai dan harus poin terpenting umumnya berada pada akhir, pemberitaan cenderung lebih panjang.
3. Kategorisasi Tujuan berita, salah satu tujuan pemberitaan muslimah yaitu sebagai penyampaian pesan dakwah. Pada umumnya materi dakwah terbagi menjadi tiga kategori.
 - a. Akidah. Cakupan materinya mengenai enam rukun iman yakni Iman kepada Allah, Iman kepada malaikat-malaikat Allah, Iman kepada kitab-kitab Allah, Iman kepada rasul-rasul Allah, Iman kepada hari kiamat, Iman kepada qoda dan qodar.

- b. Syariah merupakan hukum agama yang ditetapkan dan diperintahkan oleh Allah, baik berupa ibadah (puasa, shalat, zakat, dan seluruh amal kebaikan) dan masalah muamalah yang menggerakkan kehidupan manusia (jual beli, nikah, dll).
 - c. Akhlak. Didalam islam meliputi akhlak terhadap Allah, terhadap diri sendiri, terhadap sesama makhluk (manusia, hewan, tumbuhan), dan terhadap lingkungan.
4. Mengacu pada pernyataan yang disampaikan oleh Persatuan Wartawan Indonesia (PWI), dalam kegiatan yang digelar di Jakarta 15 Oktober 1977 menyebutkan pedoman penulisan teras berita. Salah satunya menyebutkan bahwa untuk unsur mengapa (why) dan bagaimana (how) diuraikan dalam badan berita, jadi tidak ada dalam teras berita (lead).
- Sehingga dalam menyusun kategorisasi kelengkapan Lead yang berisi pokok isi berita. Terhadap kelengkapan unsur 5W + 1 H terdiri dari What : apa, Who : siapa, When : kapan, Where : dimana, Why : mengapa, How : bagaimana. Dalam pengisiannya mengacu pada pedoman berikut:
- a. Lead lengkap (lead mengandung unsur What, Who, When, Where)
 - b. Lead tidak lengkap (lead mengandung dua sampai empat unsur What, Who, When, Where)
5. Kategorisasi Nilai Berita, nilai berita mempunyai pengaruh besar dalam sebuah berita. Nilai berita menjadi sebuah acuan dalam merancang kegiatan dan menjadi kunci keberhasilan publisitas.
- a. Akibat (Impact), berita yang berkaitan dengan segala sesuatu yang berdampak luas. Suatu peristiwa tidak jarang menimbulkan dampak besar dalam kehidupan

masyarakat. Kenaikan harga bahan bakar minyak (BBM), tariff angkutan umum, tariff telepon.

- b. Aktual (Timeliness), berita yang berkaitan dengan waktu, peristiwa yang sedang atau baru terjadi. Secara sederhana aktual berarti menunjuk pada peristiwa yang baru atau yang sedang terjadi.
 - c. Kedekatan (Proximity), memiliki unsur kedekatan terhadap khalayak baik secara fisik (geografis) maupun kedekatan secara emosional (psikografis).
 - d. Orang Penting (Public figure, News maker), nilai berita tentang orang-orang penting. Orang-orang ternama, pesohor, selebriti, figure publik. Orang-orang penting, orang terkemuka, di manapun selalu membuat berita.
 - e. Ketertarikan Manusiawi (Human interest), Berita yang lebih menonjolkan sisi humanism, contoh: Relokasi pedagang di Pantai Pungkruk di Jepara.
6. Pemuatan foto: dimuat atau tidaknya foto dalam berita. Penambahan foto pada berita yang dibuat akan membuat release yang dibuat lebih lengkap. Keakuratan informasi yang disampaikan pun akan lebih dipercaya daripada release yang tidak mencantumkan foto atau informasi tambahan lainnya
- a. Ya, memuat foto.
 - b. Tidak, tidak memuat foto
7. Penggunaan kutipan langsung (statement key person): digunakan atau tidaknya kutipan langsung dalam release setiap organisasi. Dengan adanya kutipan pernyataan dari orang yang berkredibilitas dalam isi berita yang bersangkutan akan menambahkan tingkat kepercayaan dari isi tersebut. Biasanya pernyataan dari key person ini ditulis dengan menggunakan tanda petik (“), menandakan bahwa kalimat tersebut merupakan pernyataan langsung dari narasumber berita


- a. Ya, mencantumkan kutipan langsung.
 - b. Tidak, tidak mencantumkan kutipan langsung.
8. Tambahan berita P to P, dalam pemberitaan muslimah P to P dianggap sebagai poin penting dari berita yang disampaikan.
- a. Ya, Ada tambahan
 - b. Tidak, Tidak ada tambahan
9. Korelasi berita dengan narasumber: hubungan antara narasumber dengan berita didalam pemberitaan muslimah.
- a. Perempuan profesional (perempuan yang berperan sebagai tenaga pendidik)
 - b. Perempuan non profesional (ibu rumah tangga)
 - c. Organisasi story (perempuan yang bergerak dibidang sosial)

**CODING SHEET PENELITIAN ANALISIS ISI PESAN DAKWAH
DALAM RUBRIK MUSLIMAH HARIAN AMANAH**

Tanggal Pengisian : Senin, 13 November 2017

Nama : Valentina Nurhandayani

No	Subjek penelitian	Berita																												
		1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	
1	Ukuran Berita	a	0	1	0	1	0	1	0	1	0	1	0	1	0	1	0	1	0	1	0	1	0	1	0	1	0	1	0	1
		b	1	0	1	0	1	0	1	0	1	0	1	0	1	0	1	0	1	0	1	0	1	0	1	0	1	0	1	0
		c	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
2	Format Berita	a	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
		b	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1
3	Tujuan Berita	a	1	0	0	0	0	1	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	
		b	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	1	1	
		c	0	1	1	1	1	0	1	1	1	1	1	1	0	1	1	1	1	1	1	1	1	1	0	0	1	1	0	0


4	Kelengkapan lead	a	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
		b	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1
5	Nilai Berita	a	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
		b	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
		c	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1
		d	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		e	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
6	Pemuatan Foto	a	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	
		b	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
7	Penggunaan Kutipan	a	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	
		b	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	

8	Tambahhan Berita	a	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	
		b	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
9	Korelasi Berita dengan Narasumber	a	0	0	1	1	1	1	0	0	1	1	0	0	0	0	1	1	0	0	1	1	0	0	0	0	1	1	0	0					
		b	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		c	1	1	0	0	0	0	1	1	0	0	1	1	1	1	0	0	1	1	0	0	1	1	1	1	1	0	0	1	1				


No	Subjek penelitian	Berita																												
			29	30	31	32	33	34	35	36	37	38	39	40	41	42	43	44	45	46	47	48	49	50	51	52	53	54	55	56
1	Ukuran Berita	a	0	1	0	1	0	1	0	1	0	1	0	1	0	1	0	1	0	1	0	1	0	1	1	1	0	1	0	1
		b	1	0	1	0	1	0	1	0	1	0	1	0	1	0	1	0	1	0	1	0	1	0	0	0	1	0	1	0
		c	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
2	Format Berita	a	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
		b	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	
3	Tujuan Berita	a	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	
		b	1	1	0	0	0	1	0	0	0	0	0	0	1	1	1	0	0	0	0	0	0	0	0	0	1	0	0	
		c	0	0	1	1	1	0	1	1	1	1	1	1	1	0	0	0	1	1	1	0	1	1	1	1	1	0	1	1
4	Kelengkapan lead	a	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0		
		b	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	

5	Nilai Berita	a	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		b	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		c	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1
		d	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		e	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
6	Pemuatan Foto	a	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1		
		b	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
7	Penggunaan Kutipan	a	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1		
		b	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
8	Tambahannya Berita	a	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1		
		b	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
9	Korelasi Berita	a	1	1	1	1	1	1	0	0	1	1	0	0	0	0	0	0	0	0	0	0	0	1	1	0	0	0	0	0		


dengan Narasumber	b	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	1	0	0	0	0	0	0	1	1	1	1	0	0
	c	0	0	0	0	0	0	1	1	0	0	1	1	1	1	0	0	1	1	1	1	0	0	0	0	0	0	0	1

Keterangan:

1 : Nilai yang disetujui

0 : Nilai yang tidak disetujui


**CODING SHEET PENELITIAN ANALISIS ISI PESAN DAKWAH
DALAM RUBRIK MUSLIMAH HARIAN AMANAH**

Tanggal Pengisian : Jumat, 17 November 2017

Nama : Nurul Hijrah

No	Subjek penelitian	Berita																												
		1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	
1	Ukuran Berita	a	0	1	0	1	0	1	0	1	0	1	0	1	0	1	0	1	0	1	0	1	0	1	0	1	0	1	0	1
		b	1	0	1	0	1	0	1	0	1	0	1	0	1	0	1	0	1	0	1	0	1	0	1	0	1	0	1	0
		c	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
2	Format Berita	a	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
		b	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	
3	Tujuan Berita	a	1	0	0	0	0	1	0	0	0	0	0	1	0	0	0	0	0	1	0	1	0	0	1	0	0	0	0	
		b	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	1	1	
		c	0	1	1	1	1	0	1	1	1	1	1	1	0	1	1	1	1	1	0	1	0	1	0	0	1	1	0	0


4	Kelengkapan lead	a	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
		b	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1
5	Nilai Berita	a	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
		b	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
		c	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1
		d	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		e	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
6	Pemuatan Foto	a	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	
		b	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
7	Penggunaan Kutipan	a	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	
		b	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	

8	Tambahhan Berita	a	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1
		b	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
9	Korelasi Berita dengan Narasumber	a	0	0	1	1	1	1	0	0	1	1	0	0	0	0	1	1	0	0	1	1	0	0	0	0	1	1	0	0				
		b	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	1	1	1	0	0	0	0				
		c	1	1	0	0	0	0	1	1	0	0	1	1	1	1	0	0	1	1	0	0	0	0	0	0	0	0	0	1	1			


No	Subjek penelitian	Berita																												
			29	30	31	32	33	34	35	36	37	38	39	40	41	42	43	44	45	46	47	48	49	50	51	52	53	54	55	
1	Ukuran Berita	a	0	1	0	1	0	1	0	1	0	1	0	1	0	1	0	1	0	1	0	1	0	1	1	1	0	1	0	1
		b	1	0	1	0	1	0	1	0	1	0	1	0	1	0	1	0	1	0	1	0	1	0	0	0	1	0	1	0
		c	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
2	Format Berita	a	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		b	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1
3	Tujuan Berita	a	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	0
		b	1	1	0	0	0	1	0	0	0	0	0	0	0	1	1	1	0	0	0	0	0	0	0	0	0	1	0	0
		c	0	0	1	1	1	0	1	1	1	1	0	1	1	0	0	0	1	1	1	0	1	1	1	1	1	0	1	1
4	Kelengkapan lead	a	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
		b	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1

5	Nilai Berita	a	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
		b	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		c	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1
		d	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
		e	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
6	Pemuatan Foto	a	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1		
		b	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
7	Penggunaan Kutipan	a	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1		
		b	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
8	Tambahannya Berita	a	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1		
		b	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
9	Korelasi Berita	a	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0		

dengan Narasumber	b	1	1	1	1	1	1	0	0	1	1	0	0	0	0	0	0	0	0	0	0	1	1	0	0	0	0	1	1
	c	0	0	0	0	0	0	1	1	0	0	1	1	1	1	1	1	1	1	1	1	0	0	1	1	1	1	0	0

Keterangan:

1 : Nilai yang disetujui

0 : Nilai yang tidak disetujui


CODING SHEET PENGUJIAN RELIABILITAS SAMPEL ANALISIS ISI PESAN

DAKWAH DALAM RUBRIK MUSLIMAH HARIAN AMANAH

Tanggal Pengisian :

Nama :

No	Subjek Penelitian	Berita																												Total	
		1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28		
1	Ukuran Berita	a	0	1	0	1	0	1	0	1	0	1	0	1	0	1	0	1	0	1	0	1	0	1	0	1	0	1	0	1	
		b	1	0	1	0	1	0	1	0	1	0	1	0	1	0	1	0	1	0	1	0	1	0	1	0	1	0	1	0	
		c	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
2	Format Berita	a	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
		b	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	
3	Tujuan Berita	a	1	0	0	0	0	1	0	0	0	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
		b	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	1	1		
		c	0	1	1	1	1	0	1	1	1	1	1	1	0	0	1	1	1	1	1	0	1	0	1	0	1	1	0	0	
4	Kelengkapan lead	a	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0		
		b	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	
5	Nilai Berita	a	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0		
		b	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	-	

No	Subjek Penelitian	Berita																												Total	
		29	30	31	32	33	34	35	36	37	38	39	40	41	42	43	44	45	46	47	48	49	50	51	52	53	54	55	56		
1	Ukuran Berita	a	0	1	0	1	0	1	0	1	0	1	0	1	0	1	0	1	0	1	0	1	1	1	0	1	0	1	29		
		b	1	0	1	0	1	0	1	0	1	0	1	0	1	0	1	0	1	0	1	0	1	0	0	0	1	0	1	0	27
		c	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	-
2	Format Berita	a	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	-	
		b	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	56	
3	Tujuan Berita	a	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	0	0	4		
		b	1	1	0	0	0	1	0	0	0	0	0	0	1	1	1	0	0	0	0	0	0	0	0	0	1	0	0	10	
		c	0	0	1	1	1	0	1	1	1	1	0	1	1	0	0	1	1	1	0	1	1	1	1	1	1	0	1	1	38
4	Kelengkapan lead	a	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	-	
		b	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	56	
5	Nilai Berita	a	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	-	
		b	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	-	
		c	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	56	
		d	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	-
		e	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	-
6	Pemuatan Foto	a	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	56		
		b	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	-	

7	Penggunaan Kutipan	a	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	56
		b	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
8	Tambahkan Berita	a	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	56
		b	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
9	Korelasi Berita dengan Narasumber	a	1	1	1	1	1	1	0	0	1	1	0	0	0	0	0	0	0	0	0	1	1	0	0	0	0	1	1					24		
		b	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	-
		c	0	0	0	0	0	0	1	1	0	0	1	1	1	1	0	0	1	1	1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	22

1. FREQUENCIES VARIABLES=P1A P1B P1C/ORDER=ANALYSIS.

Frequencies

Statistics

		PERTANYA AN 1	PERTANYA AN 1	PERTANYA AN 1
N	Valid	56	56	56
	Missing	0	0	0

Frequency Table

PERTANYAAN 1

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	0	27	48.2	48.2	48.2
	1	29	51.8	51.8	100.0
Total		56	100.0	100.0	

PERTANYAAN 1

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	0	29	51.8	51.8	51.8
	1	27	48.2	48.2	100.0
Total		56	100.0	100.0	

PERTANYAAN 1

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	0	56	100.0	100.0	100.0

2. FREQUENCIES VARIABLES=P2A P2B /ORDER=ANALYSIS.

Frequencies

Statistics

		PERTANYAAN 2	PERTANYAAN 2
N	Valid	56	56
	Missing	0	0

Frequency Table

PERTANYAAN 2

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 0	56	100.0	100.0	100.0

PERTANYAAN 2

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 1	56	100.0	100.0	100.0

3. FREQUENCIES VARIABLES=P3A P3B P3C /ORDER=ANALYSIS.

Frequencies

Statistics

		PERTANYA AN 3	PERTANYA AN 3	PERTANYA AN 3
N	Valid	56	56	56
	Missing	0	0	0

Frequency Table

PERTANYAAN 3

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	0	52	92.9	92.9	92.9
	1	4	7.1	7.1	100.0
	Total	56	100.0	100.0	

PERTANYAAN 3

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	0	46	82.1	82.1	82.1
	1	10	17.9	17.9	100.0
	Total	56	100.0	100.0	

PERTANYAAN 3

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 0	18	32.1	32.1	32.1
1	38	67.9	67.9	100.0
Total	56	100.0	100.0	

4. FREQUENCIES VARIABLES=P4A P4B/ORDER=ANALYSIS.

Frequencies

Statistics

		PERTANYAAN 4	PERTANYAAN 4
N	Valid	56	56
	Missing	0	0

Frequency Table

PERTANYAAN 4

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 0	56	100.0	100.0	100.0

PERTANYAAN 4

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 1	56	100.0	100.0	100.0

5. FREQUENCIES VARIABLES=P5A P5B P5C P5D P5E/ORDER=ANALYSIS.

Frequencies

Statistics

	PERTANYA AN 5	PERTANYA AN 5	PERTANYA AN 5	PERTANYA AN 5	PERTANYA AAN 5
N Valid	56	56	56	56	56
Missing	0	0	0	0	0

Frequency Table

PERTANYAAN 5

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 0	56	100.0	100.0	100.0

PERTANYAAN 5

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 0	56	100.0	100.0	100.0

PERTANYAAN 5

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 1	56	100.0	100.0	100.0

PERTANYAAN 5

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 0	56	100.0	100.0	100.0

PERTANYAAN 5

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 0	56	100.0	100.0	100.0

6. FREQUENCIES VARIABLES=P6A P6B /ORDER=ANALYSIS.

Frequencies

Statistics

		PERTANYAAN 6	PERTANYAAN 6
N	Valid	56	56
	Missing	0	0

Frequency Table

PERTANYAAN 6

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 1	56	100.0	100.0	100.0

PERTANYAAN 6

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 0	56	100.0	100.0	100.0

7. FREQUENCIES VARIABLES=P7A P7B /ORDER=ANALYSIS.

Frequencies

Statistics

		PERTANYAAN 7	PERTANYAAN 7
N	Valid	56	56
	Missing	0	0

Frequency Table

PERTANYAAN 7

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 1	56	100.0	100.0	100.0

PERTANYAAN 7

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 0	56	100.0	100.0	100.0

8. FREQUENCIES VARIABLES=P8A P8B/ORDER=ANALYSIS.

Frequencies

Statistics

		PERTANYA AN 8	PERTANYA AN 8
N	Valid	56	56
	Missing	0	0

Frequency Table

PERTANYAAN 8

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 1	56	100.0	100.0	100.0

PERTANYAAN 8

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 0	56	100.0	100.0	100.0

9. FREQUENCIES VARIABLES=P9A P9B P9C/ORDER=ANALYSIS.

Frequencies

Statistics

		PERTANYA AN 9	PERTANYA AN 9	PERTANYA AN 9
N	Valid	56	56	56
	Missing	0	0	0

Frequency Table

PERTANYAAN 9

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 0	32	57.1	57.1	57.1
1	24	42.9	42.9	100.0
Total	56	100.0	100.0	

PERTANYAAN 9

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 0	56	100.0	100.0	100.0

PERTANYAAN 9

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 0	34	60.7	60.7	60.7
1	22	39.3	39.3	100.0
Total	56	100.0	100.0	

Edisi Rubrik Muslimah yang diteliti:


Rubrik Muslimah edisi Jumat 13 Januari 2017


Rubrik Muslimah edisi Sabtu 21 Januari 2017


Rubrik Muslimah edisi Sabtu 04 Februari 2017


Rubrik Muslimah edisi Jumat 10 Februari 2017


Rubrik Muslimah edisi Jumat 17 Februari 2017


Rubrik Muslimah edisi Rabu 05 April 2017


Rubrik Muslimah edisi Selasa 21 Maret 2017


Rubrik Muslimah edisi Jumat 07 Juli 2017


Rubrik Muslimah edisi Sabtu 08 April 2017


Rubrik Muslimah edisi Senin 10 April 2017


Rubrik Muslimah edisi Rabu 12 April 2017


Rubrik Muslimah edisi Sabtu 06 Mei 2017

MUSLIMAH

Amarah


DIDIK ANAK JADI 'Penghafal Alqur'an

Ini Agamaku

S

... (text continues) ...

Rubrik Muslimah edisi Selasa 09 Mei 2017

MUSLIMAH

Amarah


Hidupkan Ibadah Sunnah

Ini Agamaku

P

... (text continues) ...

Rubrik Muslimah edisi Rabu 21 Juni 2017

MUSLIMAH

Amarah

TEMA: FENOMENA GADIS DI RUMAH TANGGA MUNGKIL DAN KASABAR

Dahulukan Qadha' Puasa kemudian Puasa Syawal

... (text continues) ...


Tingkatkan Motivasi Diri

... (text continues) ...

Rubrik Muslimah edisi Jumat 07 Juli 2017

MUSLIMAH

Amarah

SURU DAT AL-AGAMAH (GEM)

Didik Anak di Rumah dan Sekolah

PENTINGNYA

... (text continues) ...


Tanamkan Nilai Keagamaan

... (text continues) ...

Rubrik Muslimah edisi Selasa 11 Juli 2017

MUSLIMAH

Amarah

MUSLIMAH FOKUS FENOMENA AL-IBRAHIM

Sadarkan Masyarakat KEUTAMAAN Ilmu Agama

... (text continues) ...


Tumbuhkan Cinta Alqur'an

... (text continues) ...

Rubrik Muslimah edisi Jumat 14 Juli 2017

MUSLIMAH

Amarah

KELOMPOK ELEKTOR QASIDAH HOKERDI AH SUR

Berdakwah Lewat Lagu Qasidah

... (text continues) ...


Tak Sengaja Membalikkan Telapak Tangan

... (text continues) ...

Rubrik Muslimah edisi Senin 17 Juli 2017


Rubrik Muslimah edisi Rabu 19 Juli 2017


Rubrik Muslimah edisi Rabu 26 Juli 2017


Rubrik Muslimah edisi 01 Agustus 2017


Rubrik Muslimah edisi 11 Agustus 2017


Rubrik Muslimah edisi 8 Agustus 2017


Rubrik Muslimah edisi 14 Agustus 2017


Rubrik Muslimah edisi 16 Agustus 2017


Rubrik Muslimah edisi 21 Agustus 2017


Rubrik Muslimah 26 Agustus 2017


Rubrik Muslimah edisi 28 Agustus 2017

RIWAYAT HIDUP


Rahma, lahir pada tanggal 06 September 1995 di Tallang Rilau, Enrekang. Anak ketiga dari tiga bersaudara, dari pasangan Mahang dan Hasnawati.

Tahapan pendidikan yang telah ditempuh oleh penulis yaitu SD Neg. 1 Betao pada tahun 2001-2007, MTs PPNH Nurul Haq pada tahun 2007-2010, SMK Neg. 1 Sidenreng pada tahun 2010 dan lulus pada Mei 2013.

Penulis di terima sebagai mahasiswa pada tanggal 2 September 2013 di Jurusan Jurnalistik Fakultas Dakwah dan Komunikasi Universitas Islam Negeri Alauddin Makassar, aktivitas penulis selama menjadi mahasiswa adalah sebagai mahasiswa aktif dan pernah bergabung di Lembaga Informatika FLASH Fakultas Dakwah dan Komunikasi. penulis juga pernah menjabat sebagai bendahara umum di Himpunan Mahasiswa Jurusan (HMJ) Jurnalistik periode 2014-2015.

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
MAKASSAR