

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Era globalisasi di zaman sekarang ini sudah mencakup seluruh aspek-aspek di kehidupan. Hal yang ditimbulkan dalam kemajuan tersebut terlihat di beberapa sudut aspek. Terutama dampak kemajuan globalisasi itu sudah terlihat dalam aspek komunikasi. Aktivitas sebuah komunikasi dalam kehidupan manusia mencakup spektrum yang sangat luas di kehidupan sekarang.

Komunikasi ialah sebuah kegiatan atau aktifitas untuk memberi informasi atau saling bertukar informasi melalui tukar pikiran, pesan atau informasi. Komunikasi menjadi wahana yang penting dalam menyampaikan pikiran, perasaan, ide-ide dan masalah kehidupan seseorang kepada orang. Komunikasi bisa juga diartikan sebuah saling bertukar informasi dari satu orang atau kelompok kepada yang lain, terutama dengan menggunakan simbol. Melalui komunikasi individu dapat melakukan pertukaran informasi seperti ide, sikap dan pikiran.

Perkembangan sebuah komunikasi mungkin bisa dirasakan di mana saja. Terutama dari pengaruhnya yang merubah cara bersosialisasi dalam lingkup masyarakat. Hal ini difaktori adanya perbedaan tingkat pendidikan,

kebudayaan, lingkungan, tingkat usia, dan lain-lain. Maka dari pada itu komunikasi menjadi hal yang sangat penting dan erat kaitan membangun sebuah komunikasi di kehidupan bersosial. Semua itu tergantung juga dari individu yang berbeda-beda. Setiap individu memiliki keunikan masing-masing dalam caranya berkomunikasi, sehingga menciptakan pola gaya dalam berkomunikasi atau juga kita sebut dengan gaya berkomunikasi setiap individu-individu itu tersendiri.

Gaya komunikasi ialah sebuah penyampaian informasi atau gaya berbahasa yang baik dan benar dalam suatu cara berkomunikasi tanpa adanya kesalah pahaman. Setiap orang mempunyai gaya komunikasi tersendiri dalam setiap ingin berkomunikasi, maka dari pada itu gaya komunikasi bersifat personal. Untuk saling memahami gaya komunikasi setiap individu haruslah berusaha mencermati, menciptakan dan mempertahankan gaya komunikasi itu sebagai ciri khas pribadinya, maka gaya merupakan sebuah bentuk ciri khas khusus dari kepribadian diri.

Pembuktian dari gaya komunikasi sangat penting dan bermanfaat karena akan memperlancar proses komunikasi serta menciptakan hubungan yang harmonis dari satu individu ke individu lainnya maupun ke hal layak ramai. Gaya komunikasi (*Communication Style*) yang dimaksud disini adalah ada yang bersifat verbal yang meliputi (perbendaharaan kata-kata (kosakata), kecepatan, intonasi suara, humor, singkat dan jelas) dan non verbal yang meliputi kinesik, prokemik, dan paralinguistik. Komunikasi verbal adalah

komunikasi yang menggunakan bahasa lisan (*oral communication*) dan bahasa tulisan (*written communication*).¹

Sebuah penyampaian pesan biasanya komunikator lebih banyak menggunakan pesan verbal yakni secara lisan . Karena itu seorang komunikator membutuhkan pengetahuan tentang bentuk-bentuk pesan verbal. Sedangkan komunikasi non verbal adalah mencakup semua rangsangan (kecuali rangsangan verbal) dalam suatu setting komunikasi, yang dihasilkan oleh individu dan penggunaan lingkungan oleh individu, yang mempunyai nilai potensial bagi pengirim atau penerima. Jadi, definisi ini mencakup perilaku yang disengaja atau pun yang tidak disengaja sebagai bagian dari peristiwa komunikasi secara keseluruhan.² Gaya komunikasi dapat terlihat dari bagaimana seorang komunikator menggunakan bahasa, pemilihan kata, penyampain sumber pesan dan menggunakan bahasa tubuhnya. Dalam hal ini komunikasi yang baik dapat mempengaruhi citra diri seseorang.

Komunikator pun tidak cukup berkomunikasi dengan mengandalkan pesan-pesan verbal karena tidak semua konsep diwakili oleh sebuah kata atau bahkan kalimat, komunikasi juga bisa diwakili dengan pesan non verbal. Maka hal ini bisa di lihat dalam penggunaannya yang dilakukan oleh seorang Ustaz dalam penyampain setiap ceramahnya.

¹ Sasa D Juarsa, *Teori Komunikasi*, (Jakarta: PT Grafindo, 1994).h.256.

² Deddy Mulyana , *Metodelogi Penelitian Kualitatif*, (Bandung: PT Remaja Rosdakarya, 2001). h. 198.

Tolak ukur keberhasilan seorang Ustaz diharapkan mempunyai skill atau kemampuan dalam berkomunikasi yang baik dan benar dalam penyampaian pesan dakwahnya agar tidak timbul sebuah kesalahpahaman, seperti kemampuan dalam mempengaruhi komunikan atau mad'u. Selain dari pada itu, dibutuhkan juga kemampuan skill berbahasa dan pengucapan yang jelas dan efektif serta pemilihan materi yang sesuai dengan ruang lingkup kondisi lingkungan sekitar atau perkembangan masyarakat yang sedang terjadi. Seorang pendakwah juga diharapkan lebih responsif atau tanggap terhadap fenomena permasalahan yang terjadi di lingkungannya.

Fenomena seperti ini memang sangat dibutuhkan agar pesan yang disampaikan dengan gaya berkomunikasi seorang Ustaz terhadap mad'u diterima dan dipahami semua kalangan, dimulai dari kalangan anak-anak, remaja hingga kalangan orang tua. Biasanya untuk kalangan anak-anak lebih ke metode bermain, menghibur serta edukatif, dan untuk kalangan orangtua ialah dengan menggunakan bahasa yang halus dan sopan, memakai etika, sabar, serta beradab. Adapun untuk kalangan anak muda atau remaja metode yang digunakan ialah dikemas dengan bahasa yang sederhana atau pun bahasa prokem, interaktif serta mengikuti pola zaman, Sehingga apa yang disampaikan dapat diterima dan selalu dinanti oleh para mad'u nya. Mubaligh yang mendapat respons yang baik dari kaum muda sebagaimana Ustaz Handy Bonny lakukan sekarang.

Ustaz Handy Bonny, seorang Ustaz muda serta gaul ini dikenal dengan baik dikalangan anak muda atau remaja terutama di Kota Bandung. Beliau mampu mengajak para kaula muda untuk berhijrah dan juga berhasil menyampaikan pesan dakwahnya di berbagai wilayah di Kota Bandung. Hal ini tidak terlepas dari cara beliau dalam berdakwah menggunakan bahasa gaul yang dikemas sedemikian rupa dengan sangat baik. Hingga saat ini beliau selalu di tunggu-tunggu kehadirannya dalam kajian rutin oleh kaum muda. Menghadapi masalah ini beliau berdakwah dengan memasuki dunia remaja yang menyenangkan dengan menggunakan gaya bahasa gaul dan juga menarik sehingga para remaja tersebut pun penasaran dan ingin mengikuti kegiatan dakwah yang beliau laksanakan. Pola berbicaranya yang kekiniaan ala anak muda membuat Ustaz berkacamata ini banyak penggemarnya. Beliau disetiap ceramahnya menyelipkan kisah hijrahnya yang menginspirasi ketika menyampaikan dakwahnya.

Ustaz Handy Bonny adalah seorang Ustaz dengan penampilannya yang sering terlihat mengenakan pakaian anak muda pada umumnya, seperti topi, kupluk, kemeja kotak-kotak, jaket hoody dan lain-lain. Keunikan beliau terletak pada materi yang dibawakan adalah materi yang ringan selalu berkaitan dengan tema anak muda yang tidak lepas dari masalah dan kehidupan remaja. Tema dakwah yang disampaikan bukan hanya dari jalan hijrah beliau, ada juga tema ceramah yang disampaikan kebanyakan seperti percintaan, motivasi hidup,

pergaulan remaja, pemuda berhijrah, sharing kehidupan berumah tangga dan masih banyak lagi.

Handy Bonny merupakan seorang mubaligh muda. Sebelum berhijrah, Beliau adalah seorang yang aktif di Event Organizers. Tetapi setelah berhijrah, Handy Bonny dikenal dengan Ustaz gaul yang menjadi inspirasi dikalangan pemuda karena perjalanan hijrahnya. Kegiatan dakwah yang dilakukan sekarang adalah mengisi ceramah dan juga membangun Yayasan Kebun Amal.³

Berdasarkan uraian latar belakang serta pembahasan tersebut, Peneliti tertarik untuk melakukan penelitian dan membahas secara lebih mendalam gaya komunikasi Ustaz Handy Bonny dan selanjutnya dijadikan pembahasan skripsi dengan judul “**Gaya Komunikasi Ceramah Ustaz Handy Bonny di Youtube**”

B. Fokus Masalah

Berdasarkan latar belakang yang telah dikemukakan peneliti, maka fokus masalah yang diteliti sebagai berikut: Bagaimana gaya komunikasi ceramah verbal dan non verbal Ustaz Handy Bonny di *Youtube*?

³ Muhamad Nurdin Fathurrohman “Biografi Ustaz Handy Bonny” <https://biografi-tokoh-ternama.blogspot.com/2019/01/biografi-biodata-profil-Ustaz-handy-bonny.html>. (diakses pada 8 mei 2019 pukul 23.53)

C. Tujuan Penelitian

Berdasarkan fokus masalah, maka terdapat tujuan yang ingin dicapai dalam penelitian ini, yaitu: Mengetahui gaya komunikasi ceramah verbal dan non verbal Ustaz Handy Bonny di *Youtube*.

D. Signifikasi Penelitian

Signifikasi atau kegunaan dari penelitian ini adalah, sebagai berikut:

1. Diharapkan dari penelitian ini menjadi bahan tambahan pengetahuan untuk mahasiswa ataupun masyarakat memahami tentang gaya komunikasi.
2. Diharapkan bagi pembaca menambah informasi tentang gaya komunikasi pada Ustaz Handy Bonny.
3. Bahan koleksi kepastakaan Fakultas Dakwah dan Ilmu Komunikasi, dan juga untuk menambah khazanah perpustakaan UIN Antasari Banjarmasin serta sebagai bahan bacaan tambahan ilmu pengetahuan .

E. Definisi Operasional

Definisi operasional dalam penelitian ini dilakukan untuk menghindari kesalah pahaman judul diatas, maka peneliti memberikan batasan guna proses penelitian lebih jelas dan terarah, dengan beberapa istilah sebagai berikut.

1. Gaya Komunikasi

Gaya komunikasi adalah perilaku komunikasi yang dilakukan seseorang dalam suatu organisasi yang bertujuan untuk mendapatkan feedback dari orang lain terhadap pesan organisasional yang disampaikan.⁴ Dengan ini menurut peneliti gaya komunikasi adalah suatu cara komunikasi dalam memberikan batasan perilaku dalam mempengaruhi pikiran suatu tanggapan orang lain dapat berupa penyampain dan gaya bahasa yang baik dalam sebuah tipe gaya komunikasi. Dengan demikian maka tipe gaya komunikasi Ustaz Handy Bonny yang dimaksud meliputi Verbal (Perbendaharaan kata-kata, kecepatan, intonasi suara, humor, singkat dan jelas.), dan Non Verbal (kinesik, prokemik, paralinguistik).

2. Youtube

Youtube adalah sebuah situs *web video sharing* (berbagi video) yang populer di mana para pengguna dapat memuat, menonton, berbagi klip video secara gratis. Didirikan pada bulan februari 2005 oleh 3 orang mantan karyawan *paypal*. Yaitu Chad Hurley, Stave Chen dan Jawed Karim. Umumnya video-video Youtube adalah video klip film, acara TV serta video para pengguna sendiri.⁵ Dalam hal ini peneliti akan mendownload dalam video postingan yang di posting oleh channel Youtube Vertizone TV

⁴ S.Djuarsa Sendjaja, *Pengantar Ilmu Komunikasi* (Jakarta: Universitas Terbuka, 1996) h.7.

⁵ Tjanatjantia Widika, *Sejarah Berdirinya Youtube Sejarah Dunia*, tersedia <http://canacantya.wordpress.com/sejarah/sejarah-berdirinya-Youtube> (Online) diakses tanggal 27 Februari 2019 pukul 17:22

yang di isi dengan penceramah Ustadz Handy Bonny yang berdurasi panjang yang meliputi 5 judul (Dari benci islam sampai mendakwahkan, jangan mudah marah sayang, maen Tik-Tok ngapain, istri idaman para suami dan Pacaran Syariah)

F. Penelitian Terdahulu

Sebelum melakukan penelitian, salah satu langkah awal yang peneliti lakukan adalah mencari dan menelaah hasil penelitian terdahulu yang mempunyai judul. Subjek atau objek penelitian yang hampir sama dengan penelitian yang akan peneliti susun. Peneliti menemukan beberapa penelitian yang hampir sama, diantaranya.

Pertama, *Gaya Komunikasi Ustaz Heru Kusumahdi Dalam Kajian Siap Nikah Muda (SIANIDA) di Surabaya* oleh Arta Listyani Putri mahasiswi Komunikasi dan Penyiaran Islam UIN Sunan Ampel Surabaya tahun 2019. Persamaan dengan penelitian peneliti adalah pada objeknya yaitu gaya komunikasi. Perbedaan penelitian ini adalah subjek dan penelitiannya menggunakan penelitian lapangan. Sedangkan peneliti menggunakan penelitian kepustakaan.⁶

Kedua, *Retorika Dakwah Ustaz Handy Bonny* oleh Asep Saeful Millah mahasiswa Komunikasi dan Penyiaran Islam UIN Sunan Gunung Djati di

⁶ Arta Listyani Putri, "Gaya Komunikasi Ustaz Heru Kusumahdi Dalam Kajian Siap Nikah Muda (SIANIDA) di Surabaya" (Skripsi diterbitkan, Komunikasi dan Penyiaran Islam, UIN Sunan Ampel, Surabaya, 2019), h.18.

Bandung tahun 2018. Persamaan dengan penelitian ini adalah subjeknya yaitu Ustaz Handy Bonny. Sedangkan Perbedaan penelitian ini adalah objek penelitiannya.⁷

Ketiga, *Gaya Komunikasi Dakwah Mama Dedeh Pada Program Mamah dan AA' di Indosiar* oleh Muhammad Rosyid Ardiyansyah mahasiswa Komunikasi dan Penyiaran Islam UIN Walisongo Semarang tahun 2019. Persamaan pada penelitian ini adalah pada objeknya yaitu komunikasi dakwah dan perbedaan pada penelitian ini adalah subjek yang diteliti dan media yang digunakan adalah televisi, sedangkan peneliti menggunakan media Youtube.⁸

G. Sistematika Penulisan

Sistematika penulisan penelitian ini akan peneliti sajikan kedalam lima Bab, yaitu:

Bab I, pendahuluan yang memuat latar belakang, rumusan masalah, tujuan penelitian, signifikansi penelitian, definisi operasional dan sistematika penulisan.

⁷ Asep Saeful Millah, “Retorika Dakwah Ustaz Handy Bonny” (Skripsi diterbitkan, Komunikasi dan Penyiaran Islam, UIN Sunan Gunung Djati, Bandung,2018), h. vi.

⁸Muhammad Rosyid Ardiyansyah, “ Gaya Komunikasi Dakwah Mama Dedeh Pada Program Mamah dan AA' di Indosiar ” (Skripsi diterbitkan, Komunikasi dan Penyiaran Islam, UIN Walisongo, Semarang,2019), h. 21.

Bab II, kajian teori memuat tentang kerangka teoritik berupa ulasan materi gaya, komunikasi, gaya komunikasi dan Youtube.

Bab III, metode penelitian meliputi jenis penelitian, data dan sumber data, subjek dan objek penelitian, teknik pengumpulan data dan teknik analisis data.

Bab IV, memuat segala hasil penelitian tentang penyajian data , biografi Ustaz Handy Bonny dan deskripsi tentang video-video ceramah Ustaz Handy Bonny di Youtube channel (Vertizone tv).

Bab V, penutup berisi tentang simpulan dan saran dari peneliti.