
1

BAB I

PENDAHULUAN

A. Latar Belakang

Dakwah adalah suatu proses mengajak menyeru dan membimbing

umat manusia untuk berbuat baik dan mengikuti petunjuk Allah dan rasul-

Nya. Dakwah yang dimulai sejak zaman kenabian hingga kini telah

mengalami perkembangan yang signifikan. Mulai dari jumlah pengikut

dakwah, metode pergerakan-pergerakan atau jemaah yang mengusung

dakwah itu sendiri.

 Perkembangan dakwah ini tidak terlepas dari pengaruh

perkembangan zaman, kemajuan teknologi bahkan menuntut dakwah

dikemas secara lebih efisien dan mudah. Dakwah dalam Islam adalah

wajib untuk dilaksanankan secara individu ataupun berkelompok. Dakwah

dan teknologi tidak dapat dipisahkan. Hal ini jika kita berpijak pada

konsep dakwah kontemporer yang mudah diterima oleh kalangan masa

kini. Dakwah di zaman yang modern dan canggih memerlukan sebuah

metode yang canggih, jika tidak ada keseimbangan antara metode dakwah

dan kondisi zaman pada saat ini, maka materi dakwah yang disampaikan

bisa jadi tidak sampai sasaran atau tidak sesuai dengan apa yang sudah

direncanakan. Teknologi bukan suatu yang dilarang, meskipun di zaman

Rasulullah belum ditemukan adanya teknologi informasi seperti yang

berkembang seperti pada zaman ini.

2

 Dakwah tentunya memiliki pesan dimana pesan dakwah itu sendiri

adalah Islam yang bersumber kepada Alquran dan Al-hadits sebagai

sumber utama yang meliputi aqidah, syariah dan akhlak dengan sebagai

macam cabang ilmu yang diperolehnya. Pesan dakwah atau materi dakwah

adalah isi dakwah yang disampaikan dai kepada mad’u yang bersumber

dari agama Islam,
1
 dan dalam proses penyampaian pesan terjadilah sebuah

komunikasi.

Komunikasi dapat dipahami sebagai kegiatan penyampaian pesan

atau gagasan secara sederhana, kegiatan komunikasi dakwah merupakan

peranan penting dalam menyebarluaskan agama Islam. Komunikasi

dakwah adalah proses penyampaian informasi atau pesan dari seseorang

atau sekelompok orang kepada seseorang atau sekelompok orang lainnya

yang bersumber dari Alquran dan Al-hadits dengan menggunakan

lambang-lambang baik secara verbal maupun nonverbal dengan tujuan

untuk mengubah sikap, pendapat, atau perilaku orang lain yang lebih baik

sesuai ajaran Islam, baik langsung secara lisan maupun tidak langsung

melalui media.
2

Peranan komunikasi dakwah Islam melalui media sosial sebagai

alternatif sebuah dakwah yang modern dan terkini memainkan peranan

penting dalam mengembangkan dakwah Islam di seluruh dunia. Dari sudut

agama, tentunya dakwah menggunakan cara terbaik untuk menyeru

1
 Jamaludin Kafi, Psikologi Dakwah (Surabaya: Indah, 1997), h. 35.

2 Wahyu Ilaihi, Komunikasi Dakwah (Bandung: PT Remaja Rosdakarya, 2010), h. 5.

3

manusia dengan santun, dan memberi nasehat secara hikmah. Hal ini

sesuai dengan firman Allah SWT :

ُُِٱدۡعُ ُب ب كِى بيِلُِرى ُسى ٰ ةُِإلَِى ةِوىُُٱلۡۡكِۡمى يعِۡظى نىةُِ ُٱلمۡى ُُِٱلۡۡىسى هُب دِٰلىۡ جى ُُٱمَّتُِوى هِِى

بيِنهِِ نُسى ُعى لَّ نُضى ُبمِى عۡنىه
ى
ُأ يى ُو بَّكى ُرى إنَِّ ُُۚ ن حۡسى

ى
ُُِۦأ ُب عۡنىه

ى
ُأ يى ىۡتىدِينىُوىو ١٢٥ُُٱلمۡ

 “Serulah manusia kepada jalan Tuhanmu dengan hikmah dan

pengajaran yang baik, dan berdebatlah dengan mereka dengan cara yang

baik . Sesungguhnya Tuhanmu, Dialah yang lebih mengetahui siapa yang

sesat dari jalan-Nya dan Dialah yang lebih mengetahui siapa yang

mendapat petunjuk
3
” Q.S an-Nahl/16: 125.

Di era informasi, internet memegang peranan penting dalam

segala aspek kehidupan. Internet menjadi media komunikasi yang banyak

digunakan untuk memenuhi kebutuhan informasi guna menunjang

kebutuhan informasi yang cepat. Internet dalam era informasi telah

menempatkan dirinya sebagai salah satu pusat informasi yang dapat

diakses dari berbagai tempat tanpa dibatasi oleh ruang dan waktu. Internet

disebut sebagai pusat informasi bebas hambatan karena dapat

menghubungkan satu situs informasi ke situs informasi lainnya dalam

waktu yang singkat.

Penggunaan Internet sebagai media komunikasi menuntut

penggunaannya memiliki pengetahuan cara menggunakan perangkat lunak

komputer secara umum dan perangkat aplikasi internet secara khusus.

Komunikasi dalam Internet selain memiliki konteks komunikasi massa

3 Departemen Agama RI, Al-Qur’an dan Terjemahnya (Jakarta: Yayasan Penyelenggara

penerjemah/penafsiran, 1997), h.383

4

juga membentuk komunikasi personal dalam jumlah banyak, yaitu

pengguna internet dalam melakukan komunikasi berhadapan dengan

pengguna lain dalam jumlah banyak yang masing-masing berperan sebagai

komunikator dan komunikan.

Sifat dan bentuk pesan-pesan yang disampaikan melalui semua

media komunikasi klasik dimiliki oleh media internet. Artinya, dalam

internet pengiriman pesan menggunakan berbagai bentuk seperti teks,

grafis, video dan suara. Dalam komunikasi melalui internet juga

dimungkinkan terjadinya komunikasi antar berbagai personal yang rentang

perbedaannya baik secara sosiologis maupun budaya. Perkembangan

zaman perlu memperhatikan perkembangan teknologi, agar sesuatu yang

dihadirkan mudah di terima, dan tidak ketinggalan zaman.
4

 Zaman sekarang, kemajuan teknologi itu sangat tergantung pada

dan di tangan siapa, ketika berada di tangan orang yang baik maka baiklah

manfaatnya, sebaliknya, ketika ia berada di tangan orang jahat maka

jahatlah dampak yang dihasilkannya. Maka penggunanya lah yang sangat

menentukan ke arah mana ia digunakan, baik atau buruk sepenuhnya

tergantung di tangan penggunanya. Maka dari itu sebagai juru dakwah

dituntut piawai menggunakan dan memanfaatkan hasil kemajuan teknologi

informasi, tidak mengherankan, kehadiran media sosial menjadi

fenomenal, seperti Facebook, Twitter, Youtube hingga Instagram.

4 Ahmad Husaini, “Pesan-Pesan Dakwah Dalam Akun Twitter @TeladanRasul dan

@FaktaAgama” (Skripsi Fakultas Dakwah dan Ilmu Komunikasi UIN Antasari Banjarmasin,

2017), h. 3.

5

 Instagram menjadi sebuah media teknologi komunikasi baru yang

begitu cepat perkembangannya, canggih dan tiada batasan, perkembangan

besar ini tidak direncanakan. Teknologi komunikasi dihadapkan dengan

berbagai perubahan dalam aspek-aspek kehidupan masyarakat. Pada tahun

2015 Indonesia menempati peringkat ke-6 sebagai negara dengan internet

dan pemilik akun media sosial terbanyak di dunia. Ini potensi luar biasa

bila dikelola untuk keberhasilan dakwah.

Penyebaran informasi ajaran pesan dakwah melalui internet dapat

dilakukan dalam berbagai bentuk, dakwah tidak harus ceramah di mimbar

tapi dengan kecanggihan Internet, dakwah bisa dilakukan dimana saja

serta bisa ditonton siapapun asal terhubung di internet. Pengguna

Instagram di Indonesia bukan hanya sebatas meng-upload foto dan tren

gaya hidup saja dalam kegiatan sehari-hari, namun sebagian pengguna

instagram di Indonesia sudah memanfaatkannya sebagai media dakwah.

Instagram bisa menjadi media alternatif dalam menyiarkan agama Islam

dalam bentuk gambar yang disertai tulisan-tulisan atau dalil-dalil dalam

menyebarkan dakwah Islam.

Melalui media internet khususnya instagram dapat menuliskan

pesan-pesan melalui jejaring sosial, kini semakin banyak para juru dakwah

yang akrab dengan teknologi informasi dan komunikasi sekaligus

memahami teknik dan strategi pemanfaatan media. Tidak hanya para

ustaz yang menggunakan Instagram sebagai media dakwahnya, para

ustazah banyak pula yang memodifikasi metode dakwahnya dan

6

menggunakan media sosial sebagai media dakwahnya. Ustazah yang aktif

berdakwah di media sosial instagram antara lain ustazah Oki Setiana Dewi

(@okisetianadewi), ustazah Pipik Dian Irawati (@_ummi_pipik_), ustazah

Uni Alfi (@unialfi), dan ustazah Haneen Akira (@haneenakira), yang

paling aktif menggunakan audio dan visual adalah ustazah Haneen Akira

yang biasa disapa Teh Haneen.

Ustazah Haneen Akira adalah istri dari Ustaz Hanan Attaki,

founder pemuda hijrah adalah seorang pendakwah. Beliau sering mengisi

tausiyah di acara keakhwatan, ceramahnya ringan, mudah diterima remaja,

ceramah secara asyik, menggugah dan menyentuh hati. Saat beliau

tilawah, dan akan merasakan ketenangan dan kata-katanya sering membuat

turut tenggelam dengan kisah-kisah para muslimah teladan sepanjang

zaman, dan keharusan memiliki izzah pada diri muslimah.

Ustazah Haneen Akira menggunakan pendekatan kreatif yang

didukung oleh sosial media Instagram dalam bentuk visual (foto dan

video) sebagai bahan postingannya. Dengan adanya fasilitas ini, banyak

followersnya kalangan wanita, karena ketika berdakwah beliau sangat

unik, meskipun tema yang diangkat sudah banyak digunakan oleh

pendakwah lain, Ustazah Hanen Akira mengemasnya dengan

menggunakan bahasa kekinian di kalangan anak muda, dengan suaranya

yang khas sehingga menambah keunikan di dalam dakwahnya.

Postingan pesan yang diposting secara rutin mendapat respon yang

baik dari followers-nya. Akun ini dipilih karena banyak video dakwah

7

yang berdurasi 1 menit dengan ciri khas menggunakan hastag

#1minutebooster banyak direpost oleh akhwat dan sejak Februari 2019

followersnya mencapai 554 k

Berdasarkan uraian di atas, maka peneliti tertarik untuk melakukan

penelitian dengan judul “Pesan Dakwah Melalui Akun Instagram

Ustazah Haneen Akira”.

B. Rumusan Masalah

Berdasarkan latar belakang di atas, maka yang menjadi

permasalahan penelitian ini adalah apa saja pesan-pesan dakwah dalam

akun Instagram @haneenakira ?

C. Tujuan Penelitian

Tujuan yang hendak dicapai dalam penelitian ini yaitu untuk

menganalisis dan mengetahui isi pesan dakwah yang terkandung dalam

akun Instagram @haneenakira.

D. Signifikasi Penelitian

Hasil penelitian ini diharapkan nantinya dapat berguna sebagai :

1. Referensi keilmuwan bagi jurusan Komunikasi dan Penyiaran Islam

Universitas Islam Negeri Antasari pada umumnya, dan dalam

pengembangan ilmu dakwah khususnya.

8

2. Bahan informasi ilmiah serta masukan yang bermanfaat tentang pesan-

pesan dakwah dalam akun Instagram @haneenakira

3. Bahan perbandingan bagi penelitian-penelitian yang sesudah maupun

sebelumnya dalam media sosial untuk menyampaikan pesan dakwah,

sehingga nantinya akan ditemukan format baru yang lebih efektif

dalam menggunakan media sosial sebagai media dakwah .

4. Memberikan inspirasi kepada seluruh kalangan khususnya mahasiswa

Fakultas Dakwah dan Ilmu Komunikasi UIN Antasari untuk

memanfaatkan kemajuan teknologi dan memicu semangat para

generasi pendakwah untuk memanfaatkan sosial media sebagai media

dakwah .

E. Definisi Istilah

Untuk menghindari kesalahpahaman dalam penelitian ini, maka

berikut akan diberikan definisi secara jelas terhadap istilah-istilah dalam

penelitian ini, sebagai berikut:

1. Pesan dakwah yang dimaksud dalam penelitian ini adalah konsep atau

materi dakwah yang disampaikan melalui akun Instagram

@haneenakira yang meliputi akidah, syariah dan akhlak .

2. Akun instagram yang dimaksud dalam penelitian ini adalah akun

instagram @haneenakira yang berisi banyak video dakwah berdurasi 1

menit dengan ciri khas menggunakan hastag #1minutebooster.

9

3. Postingan yang masuk dalam penelitian adalah postingan video

berdurasi 1 menit yang memiliki materi dakwah di dalamnya yang

terposting dari bulan Januari sampai dengan Desember 2018.

F. Penelitian Terdahulu

Dari hasil penelusuran yang dilakukan di kepustakaan UIN Antasari

Banjarmasin, terdapat beberapa penelitian terdahulu yang berhubungan

dengan penelitian ini, yakni:

1. Skripsi yang berjudul “Pemanfaatan Instagram sebagai media Dakwah

(studi akun @fuadbakh)” yang ditulis oleh Anwar Sidiq, mahasiswa

Fakultas Dakwah dan Ilmu Komunikasi UIN Raden Intan Lampung.

Skripsi ini membahas pemanfaatkan Instagram @fuadbakh sebagai

media untuk menyebarkan pesan-pesan Islamiyah secara efektif.

Persamaan penelitian yang dilakukan oleh Anwar sidiq dengan

penelitian ini adalah subyek penelitian yang menggunakan internet dan

Instagram sebagai medianya, sedangkan perbedaannya yaitu sifat

penelitian dalam skripsi ini menggunakan deskriptif kualitatif

sedangkan Anwar Sidiq menggunakan metode library research yang

menekankan penggunaan fitur-fitur yang ada dalam instagram dalam

proses berdakwah.

2. Skripsi yang berjudul “Dakwah Komunikasi Visual Melalui Instagram

Akun @Hadistsku” yang ditulis oleh Nur Rizky Toyyibah Mahasiswi

Fakultas Dakwah dan Komunikasi UIN Antasari. Dalam skripsi ini

10

membahas komunikasi visual dan pesan-pesan dakwah yang terdapat

dalam akun Instagram @Haditsku dan interpretasi dakwah yang

dikaitkan dengan unsur komunikasi visual. Penelitian ini merupakan

penelitian deskriptif pendekatan kualitatif dengan menggunakan teknik

analisis isi. Interpretasi dakwah sesuai dengan objek dan teks gambar

dan diketahui pula gambar yang dibagikan mengandung unsur

komunikasi visual yaitu gambar yang memenuhi diantaranya: garis,

bentuk, tekstur, gelap terang, ukuran, warna, tipografi, prinsip

komunikasi visual, keseimbangan, dan kesatuan. Juga memiliki prinsip

komunikasi visual diantaranya keseimbangan dan kesatuan.

3. Skripsi yang berjudul “Dakwah melalui Instagram (Studi Analisis

Materi Dakwah Instagram Yusuf Mansur, Felix Siauw, Aa Gym, Arifin

Ilham) “ yang ditulis oleh Fifit Difika, mahasiswi Fakultas Dakwah dan

Komunikasi Universitas Islam Negeri Walisongo. dalam skripsi ini

membahas pesan pesan dakwah dalam akun instagram Yusuf Mansur,

Felix Siauw, Aa Gym, Arifin Ilham. Penelitian ini bersifat deskriftif

kualitatif, untuk mecapai tujuan penelitian menggunakan metode

analisis isi dan teknik yang digunakan adalah metode dokumentasi

untuk mengumpulkan dokumen yang berkaitan dengan subjek

penelitian. Persamaan penelitian yang dilakukan oleh Fifit Difika yaitu

penggunaan internet dan Instagram sebagai medianya. Hasil

penelitiannya menunjukkan bahwa Instagram Ustadz Yusuf Mansur,

Ustadz Felix Siauw, Ustadz Aa Gym, dan Ustadz Arifin Ilham di

11

dalamnya mengandung materi dakwah dan nilai-nilai keagamaan.

Materi dakwah yang terkandung dalam Instagram keempat Dai tersebut

mengandung pesan-pesan kearifan dalam pencitraan dakwah.

4. Skripsi yang berjudul “Pesan Dakwah Ustadz Hanan Attaki (Analisis

Isi Kajian Fathi ’Pegang Janji Allah ’ Episode 27 September 2017 Via

Youtube)” yang ditulis oleh Ulfa Zulfi Pariska, mahasiwa Fakultas

Dakwah dan Komunikasi Universitas Islam Negeri Sunan Ampel.

Skripsi ini mengkaji tentang pesan dakwah yang disampaikan oleh

Ustadz Hanan Attaki yang bertema Pegan Janji Allah melalui media

Youtube. Persamaan penelitian yang dilakukan oleh Ulfa Zulfi Pariska

adalah menggunakan metode analisis isi. Perbedaannya dengan peneliti

yaitu penelitian ini menggunakan jenis penelitian kuantitatif deskriptif

dengan pendekatan teks dan media yang digunakannya adalah Youtube.

Sedangkan pada skripsi ini, peneliti lebih memfokuskan pada pesan-

pesan dakwah apa yang terdapat dalam akun Instagram @haneenakira.

Dari hasil analisis, peneliti ini menemukan lebih dari separuh pesan

dakwah yang dibawakan Ustaz Hanan Attaki yang bertema pegang janji

Allah dengan durasi 14.42 menit adalah pesan aqidah.

G. Sistematika Penulisan

 Sistematika pembahasan ini dijabarkan dalam lima bab, dengan

sistematika sebagai berikut:

12

Bab I: Pendahuluan

 Berisi latar belakang masalah, rumusan penelitian, tujuan

penelitian, kegunaan penelitian, definisi operasional, penelitian terdahulu,

dan sistematika penelitian.

 Bab II: Kajian pustaka

 Yang berisi kerangka teori berisi tentang, pengertian dakwah,

unsur-unsur dakwah, instagram sebagai media komunikasi dakwah.

Bab III: Metode penelitian

 Yaitu pendekatan penelitian, subjek, objek penelitian, data dan

sumber data, teknik pengumpulan data, analisis data.

Bab IV: Pembahasan

Terdiri dari penyajian data, analisis data.

 Bab V: Simpulan

 Pada bab ini dimuat simpulan yang merupakan jawaban terhadap

perumusan permasalahan yang diajukan pada bab satu, dan serta saran-

saran.

