

BAB I

PENDAHULUAN

A. Latar Belakang

Dewasa ini, media khususnya komunikasi dan informasi, telah mencapai tahap yang sangat mencegangkan. Betapa tidak, perkembangan teknologi dari mulai yang sederhana sampai yang mutakhir dan tercanggih, kini telah biasa dipakai dan dinikmati. Perkembangan teknologi komunikasi yang telah jauh dan semakin beragam, namun teknologi penulisan merupakan tahapan yang tidak pernah lekang dan terus berkembang. Apalagi kebebasan dalam mengemukakan pendapat saat ini terbuka lebar dengan semakin banyak media surat kabar dan majalah yang diterbitkan.¹

Situasi ini menjadi tantangan bagi da'i untuk menambah kapabilitas mereka memanfaatkan kemajuan perkembangan teknologi komunikasi dan informasi. Tentu saja hal ini menjadi peluang besar jika teknologi komunikasi dan informasi bisa memberikan kontribusi bagi kemajuan dakwah.

Sekarang ini, masyarakat sudah memasuki era modern dengan aktivitas yang semakin padat dan beragam. Disisi lain, kebutuhan masyarakat modern akan siraman rohani demi memenuhi kebutuhan spritual harus dipenuhi. Namun, kesibukan mereka membuat mereka tidak mempunyai waktu untuk datang ke

¹ Aep Kusnawan, *Berdakwah lewat Tulisan* (Bandung: Mujahid) h. 23.

tempat-tempat pengajian dan majelis taklim. Oleh karena itu, langkah maju dakwah dikembangkan melalui media tulisan.

Dakwah hingga hari ini tidak pernah berhenti, baik dalam bentuk tabligh, taklim, ceramah, atau dalam bentuk semangat pengalaman Islam, baik dalam skala pribadi maupun publik.² Dakwah pun tidak hanya dapat dilakukan melalui ucapan semata. Dakwah lewat tulisan juga mempunyai kekuatan tersendiri. Banyak cara untuk dapat menegakkan kalimat Allah Azza wa Jalla di muka bumi ini. Salah satu cara yang kini menjadi pilihan aktivis dakwah yaitu dakwah melalui goresan pena. Dakwah verbal sudah sering kita lihat. Dakwah yang satu ini, kini mulai sering dijadikan sebagai salah satu penopang kesuksesan target dakwah.

Pada zaman Rasullullah SAW. Surat-menyurat merupakan salah satu wahana untuk mengajak beriman bagi kaum tertentu. Saat ini, dakwah dengan tulisan menjadi bagian penting dalam sebuah proses dakwah. Dakwah melalui tulisan tidak hanya menjadi ekspresi jiwa intelektualitas dari umat Islam, namun menjadi wujud begitu pentingnya dakwah melalui tulisan tersebut.

Majalah, surat kabar, hingga buletin-buletin islami yang semakin banyak merupakan salah satu indikasinya. Buku juga salah satu media dakwah lewat tulisan yang bisa kapan saja dibaca dan dinikmati oleh objek dakwah dari berbagai kalangan.

Buku banyak memberikan manfaat lewat saluran tertulisnya. Jangkauan yang dapat dicapai oleh dakwah dengan media tulis ini lebih luas dari pada

²Wahyu Ilahi & Harjani Hefni Polh, *Pengantar Sejarah Dakwah* (Jakarta: Kencana, 2007) h. 236.

menggunakan media lisan, demikian juga waktu yang dipergunakan tidak membutuhkan waktu secara khusus untuk kegiatannya. Kapan saja dan dimana saja manusia dapat menikmati sajian dakwah secara tertulis ini, setiap orang yang tidak buta aksara terjangkau oleh media ini. Selain itu kesan yang diterima oleh mad'u dari kegiatan dakwah secara tertulis akan lebih lama dan kuat bahkan dapat diulang-ulang sesuai dengan kesempatan yang tersedia. Oleh karena itu, tidak keliru jika kini kegiatan dakwah bisa dikembangkan melalui media tulisan, salah satunya adalah buku.

Buku merupakan salah satu media yang efektif untuk mempengaruhi seseorang menuju jalan yang benar, apabila buku tersebut adalah buku yang berisikan unsur-unsur dakwah seperti mengajak kepada kebaikan dan mencegah kemungkaran.

Seperti halnya buku trilogi (*Feel, Rich, Believe*) karya Ustadz Yusuf Mansur merupakan 3 buku yang mengupas seputar tentang keyakinan akan kepercayaan kepada Allah. Terkadang manusia lebih percaya pada pikiran hati dan menakuti diri sendiri daripada yakin kepada Allah. Dalam buku trilogi ini, penulis mengajak untuk kembali menyandarkan keyakinan kepada yang punya keyakinan dan yang membuat keyakinan terwujud yakni Allah SWT.

Buku Trilogi (*Feel, Rich, Believe*) karya Ustadz Yusuf Mansur adalah buku yang ingin penulis teliti. Trilogi yang menyatu tapi terpisah, terpisah tapi menyatu. Trilogi yang bisa dibaca sebagai satu kesatuan, maupun berdiri sendiri. Ketiganya akan bicara mengenai tauhid namun dalam perspektif yang berbeda.

Buku pertama dari Trilogi (*Feel, Rich, Believe*) yang ditulis Ustadz Yusuf Mansur yakni "*Feel*", berbicara banyak tentang persoalan bisnis serta solusi untuk setiap permasalahan dan hajat. Dikemas dalam kisah-kisah menarik yang kaya akan pengajaran luhur soal kebersatuan, keberjamaah dan sensasi dari sebuah keyakinan.

Diawali dengan bab muqaddimah yang menggedor pemahaman manusia tentang tauhid, tentang keyakinan kepada Allah SWT sebagai Tuhan yang Esa. Seringkali manusia tidak terlatih dengan kondisi-kondisi tauhid, kondisi benar-benar hanya bergantung pada Allah. Tetapi di zaman sekarang ini manusia terbiasa bergantung kepada uang, keadaan, sesama manusia, bahkan kepada ikhtiar.

Dalam urusan bisnis misalnya, seringkali dianggap susah kalau tidak punya modal, tidak punya jaringan. Sadar atau tidak, modal atau jaringan menjadi hal yang paling menentukan dalam urusan bisnis. Padahal, ada jalur-jalur quantum untuk menjadi pengusaha, yakni jalur keyakinan dan berharap hanya kepada Allah. Itulah jalur-jalur yang ditempuh melalui doa, dhuha, tahajjud dan sedekah.

Di bagian akhir buku ini, Ustadz Yusuf Mansur menutup dengan sebuah bab yang berjudul "*Kun the Winner Walaa Takun the Loser*" Sebuah penutupan yang menginspirasi setiap muslim untuk menjadi seorang *the winner* (seorang pemenang). *The winner* yang selalu cerdas mengelola setiap peluang bisnis sebagai peluang kebaikan. *The winner* yang selalu berpikir produktif dan optimis, karena dia punya Allah SWT. *The winner* yang tidak bergantung kepada siapapun dan apapun kecuali Allah SWT.

Di buku yang kedua, “*Rich*”, Ustadz Yusuf Mansur banyak bicara mengenai metode mencapai impian. Salah satunya adalah dengan riyadhoh 40 hari menjadi kaya. Layaknya sebuah tour, riyadhoh ini adalah tour jiwa, wisata hati untuk menemukan kekayaan yang sesungguhnya.

Melalui buku ini, Ustadz Yusuf Mansur mengajak untuk menempuh perjalanan mencapai impian melalui jalur cepat, sebuah perjalanan yang akan dipercepat oleh Allah, yakni riyadhoh.

Selanjutnya, di buku yang ketiga, “*Believe*”, Ustadz Yusuf Mansur kembali menggedor ketauhidan. Pertanyaan besar yang ditujukan oleh buku ini kepada para pembaca adalah dimana keyakinan dan sudahkah benar-benar mengimani Allah. Ketika manusia diberi masalah, yang dapat membantu menyelesaikan masalah tersebut hanya Allah. Karena Allah yang punya sejuta cara untuk membantu menyelesaikan segala permasalahan seluruh hamba-Nya.

Seringkali ketakutan terhadap masalah justru lebih besar daripada keyakinan kepada kuasa Allah untuk menyelesaikannya. Sehingga masalah dan hajat yang dihadirkan Allah seringkali membuat manusia semakin bertambah jauh dari Allah. Padahal, pada hakikatnya manusia diberi masalah dan hajat agar semakin mendekatkan diri kepada Allah dan semakin percaya kepada kekuasaan dan kebesaran-Nya sebagai cerminan iman. Keyakinan yang dibuktikan dengan serangkaian amal.

Dengan demikian, isi dan materi dari trilogi buku ini memiliki muatan materi dakwah yakni aspek aqidah, syariah, dan akhlak, seperti salah satunya mengenai pemahaman tentang tauhid dan keyakinan kepada Allah SWT.

Dari pemaparan latar belakang diatas, maka penulis tertarik untuk mengkaji dan meneliti lebih dalam karya Ustadz Yusuf Mansur ini dengan mengangkat judul : Pesan-Pesan Dakwah dalam Buku Trilogi (*Feel, Rich, Believe*) Karya Ustadz Yusuf Mansur.

B. Rumusan Masalah

Berdasarkan penggambaran latar belakang yang sudah dikemukakan tersebut, maka dapat dirumuskan permasalahan penelitian skripsi ini:

1. Bagaimana pesan- pesan dakwah dalam buku trilogi (*Feel, Rich, Believe*) karya ustadz Yusuf Mansur dari segi aqidah, syariah maupun akhlak ?
2. Apa pesan dakwah yang dominan dalam buku trilogi (*Feel, Rich, Believe*) karya ustadz Yusuf Mansur ?
3. Apa sumber pesan dakwah yang digunakan dalam buku trilogi (*Feel, Rich, Believe*) karya ustadz Yusuf Mansur ?

C. Tujuan penelitian

Penelitian ini bertujuan untuk mengetahui pesan dakwah yang terdapat di dalam buku Trilogi (*Feel, Rich, Believe*) Karya Ustadz Yusuf Mansur dari segi aqidah, syariah maupun akhlak. Dan mengetahui pesan dakwah yang paling dominan didalam buku trilogi (*Feel, Rich, Believe*). Serta menemukan sumber pesan dakwah paling dominan yang disajikan dalam buku trilogi (*Feel, Rich, Believe*) karya Ustadz Yusuf Mansur.

D. Definisi Operasional

Agar penelitian ini lebih terarah, maka perlu adanya definisi operasional sebagai berikut:

1. Pesan adalah amanat yang harus dilakukan atau disampaikan kepada orang lain.³ Pesan adalah bagian dari unsur-unsur dalam proses komunikasi berupa dari perasaan dan pikiran seseorang dengan menggunakan bahasa dan lambang untuk disampaikan kepada orang lain. Pesan dapat disampaikan dengan cara tatap muka atau lewat media komunikasi. Bentuk-bentuk pesan bisa berupa suara, mimik, gerak-gerik, bahasa lisan dan bahasa tulisan.⁴

Adapun pesan yang penulis cari dalam buku trilogi (*Feel, Rich, Believe*) mengenai pesan-pesan dakwah tentang keislaman yaitu aqidah, syariah dan akhlak.

2. Dakwah adalah seruan, ajakan untuk kejalan Allah SWT, atau menyeru, mengajak, menyebar luaskan serta mengajarkan agama Islam.⁵ Dakwah merupakan suatu kegiatan mengajak, menyeru dan menyampaikan kebaikan dan mencegah dari kemungkaran. Salah satu fungsi dari dakwah adalah Islam tersebar keseluruh penjuru dunia.

Adapun unsur-unsur dalam dakwah:

³ Trisno Yuwono & Silvita, *Kamus Lengkap Bahasa Indonesia*, (Surabaya : Arkola), h.437.

⁴<http://definisiahli.blogspot.com/definisi-pesan-menurut-ahli-html>. diakses pada tanggal 22 November 2014 jam 11.00 WITA

⁵ N.A. Baiquni dkk, *Kamus Istilah Agama Islam Lengkap*, (Surabaya :Indah), h.95.

a. Da'i (Pelaku dakwah)

Da'i adalah orang yang melaksanakan dakwah baik lisan maupun tulisan secara individu ataupun kelompok. Dalam komunikasi, da'i disebut Komunikator.

b. Mad'u (Mitra dakwah)

Mad'u adalah sebagai penerima dari materi dakwah yang disampaikan oleh da'i. Dalam Komunikasi, mad'u disebut Komunikan.

c. *Maddah* (materi/pesan)

Maddah (materi) selalu ada dalam proses dakwah, maddah atau materi adalah salah satu unsur media dakwah yang akan disampaikan. Dalam Komunikasi, Maddah (materi) ialah pesan.

Secara garis besar, maddah dakwah dikelompokkan menjadi 3 yaitu:

- 1) Aqidah
- 2) Syariah
- 3) Akhlak

d. Wasilah (Media dakwah)

Wasilah (media dakwah) adalah alat yang digunakan untuk menyampaikan materi dakwah kepada mad'u.

e. Thariqah (Metode)

Thariqah (metode) adalah cara atau jalan yang dipakai juru dakwah untuk menyampaikan ajaran materi dakwah. Beberapa dari metode dakwah:

1) dakwah bil Hikmah

Dakwah bil hikmah (kebijaksanaan), yaitu metode dakwah yang digunakan dalam menyampaikan pesan-pesan dakwah yang sesuai dengan keadaan penerima dakwah. Bentuk dari metode bil hikmah berupa ceramah-ceramah pengajian dan pembangunan tempat-tempat ibadah (mesjid).

2) Mau'idzah hasanah

Mau'idzah hasanah ialah nasihat yang baik, berupa bahasa dan tutur kata yang baik, menyentuh perasaan yang membuat hati penerima dakwah tersebut dapat menerima serta menghindari sikap kasar, mencaci atau menyebut kesalahan mad'unya.

3) Mujadalah

Mujadalah digunakan jika dua metode diatas tidak mampu diterapkan, dikarenakan objek dakwah mempunyai tingkat kekritikan tinggi seperti ahli kitab dan filosofi dan lain sebagainya.⁶

Metode mujadalah adalah berdiskusi atau berdebat dengan cara yang baik, sopan santun, lemah lembut dan menunjukkan ketinggian budi umat Islam kecuali jika mereka menampakkan keangkuhan dan kezhaliman.

⁶<http://chochoviq.blogspot.com/pengertiandanunsur-unsurdakwah>. diakses pada tanggal 29 Desember 2014 jam 16.16 WITA

f. Atsar (efek)

Atsar (efek) dakwah seringkali disebut *feed back* (umpan balik) merupakan proses dakwah yang seringkali diabaikan oleh dai. Nilai penting dari efek dakwah terletak dalam kemampuan mengevaluasi dan koreksi terhadap metode dakwah. Seluruh unsur-unsur dakwah harus dievaluasi secara total guna menunjang keberhasilan tujuan dakwah.⁷

Secara garis besarnya, bentuk-bentuk dakwah ada 3 yaitu dakwah secara lisan, dakwah secara tulisan dan dakwah secara tindakan.

3. Pesan dakwah berdasarkan penjelasan dalam al Qur'an adalah risalah-risalah Allah yang harus disampaikan kepada manusia sebagai peringatan akan azab dan balasan Allah SWT akan tindakan manusia yang mereka perbuat semasa hidup didunia yang terdapat dalam al Qur'an surat Al-ahzab ayat 39:

Pesan dakwah mengandung arti, “Perintah, nasehat, permintaan, amanat, yang harus dilaksanakan untuk disampaikan kepada orang lain. Di dalam buku “*Alquran dan Terjemahnya*” Toto Tasmara memberikan pengertian pada pesan dakwah sebagai segala sesuatu dan pernyataan yang bersumber dari al Qur'an dan assunnah baik tertulis maupun lisan dengan pesan-pesan atau risalah tersebut.⁸ Adapun pesan-pesan dakwah yang harus disampaikan mencakup dari aspek aqidah, syariah dan akhlak.

⁷<http://ataghaita.wordpress.com>. diakses pada tanggal 29 Desember 2014 jam 16.32 WITA.

⁸ Nurseha “Analisis isi pesan dakwah dalam novel *Children of heaven*” karya Enang Rokajat Asura, (UIN Syarif Hidayatullah, Jakarta, 2009), h. 28.

4. Buku adalah kertas yang berjilid, berisi tulisan atau kosong.⁹ Buku merupakan sekumpulan kertas bertulisan yang didalamnya berisi tema bahasan yang sama dan disusun berdasarkan kronologi tertentu, dari awal bahasan sampai kesimpulan dan bahasan tersebut. Buku adalah jendela ilmu pengetahuan. Terciptanya buku agar pengetahuan tidak terpecah-pecah dan mudah dipelajari. Tujuan dari buku tidaklah hanyalah untuk menyatukan ilmu pengetahuan tertentu menjadi satu tempat sehingga mudah ditemukan dan dipelajari.¹⁰

Dengan demikian, kesimpulan dari definisi operasional yang dimaksud di atas adalah pesan-pesan yang disampaikan kepada orang lain berupa ajaran agama Islam lewat media tulisan yang terdapat dalam buku trilogi (*Feel, Rich, Believe*) karya Ustadz Yusuf Mansur.

E. Signifikansi Penelitian

Hasil penelitian ini diharapkan nantinya dapat berguna sebagai:

1. Bahan informasi serta masukan bermamfaat terutama kalangan pengarang muslim untuk tidak berhenti menyisipkan pesan-pesan dakwah dalam setiap karya yang dilahirkannya, sehingga semakin banyak buku atau karangan lainnya yang berisi dengan nilai-nilai Islam beredar dan digemari di masyarakat sehingga dakwah akan mencapai hasil maksimal.

⁹ Trisno Yuwono & Silvita, *Kamus Lengkap Bahasa Indonesia*, (Surabaya : Arkola), h.95.

¹⁰<http://matakristal.com/pengertian-buku/>. diakses pada tanggal 08 Desember 2014 jam 22.01 WITA.

2. Bahan informasi bagi kalangan akademika, khususnya bagi yang berkepentingan terhadap hasil penelitian ini.
3. Informasi ilmiah bagi penulis dan bahan bacaan serta penambah khazanah perpustakaan IAIN Antasari Banjarmasin pada umumnya dan Fakultas Dakwah dan Komunikasi pada khususnya.
4. Sebagai informasi tambahan bagi penelitian lainnya yang tertarik meneliti tentang analisis isi.

F. Penelitian Terdahulu

Berdasarkan observasi yang dilakukan, penulis hanya menemukan beberapa judul skripsi yang berkaitan dengan kajian pesan-pesan dakwah dalam buku dan novel antara lain: Skripsi yang disusun oleh Mahasiswa IAIN Antasari Banjarmasin Fakultas Dakwah dan Komunikasi jurusan Komunikasi Penyiaran Islam yang bernama Raeny Noor Perdana tentang *Pesan-pesan Dakwah dalam Novel "Nikah Dini Kereeee"* karya Haekal Siregar, Muhammad Hasan tentang *Pesan-pesan Dakwah dalam Buku 7 Keajaiban Rezeki* karya Ippho Santosa, Hafisah tentang *Pesan Dakwah dalam Novel Bumi Cinta* Karya Habiburrahman El Shirazy, Rafie Hamdi tentang *Pesan Dakwah dalam Novel Sang Pencerah* Karya Akmal Nasery Basral, Abdul Basit tentang *Pesan Dakwah dalam Novel Syekh Maulana Ishaq* Karya Wawan Susetya.

Dari sekian skripsi yang membahas tentang pesan-pesan dakwah, tidak satupun penulis menemukan skripsi yang membahas Pesan-pesan

dakwah dalam Buku Trilogi (*Feel, Rich, Believe*) Karya Ustadz Yusuf Mansur. Dapat disimpulkan bahwa penulis adalah orang pertama yang mengangkat buku trilogi (*Feel, Rich, Believe*) sebagai subjek penelitian. Oleh karena itu penulis akan mengajukan judul *Pesan-pesan Dakwah dalam Buku Trilogi (Feel, Rich, Believe)* Karya Ustadz Yusuf Mansur.

G. Kerangka Teori

1. Dakwah

Dakwah secara etimologi berasal dari kata دَعَا, يَدْعُوْنَ, دَعْوَةٌ yang berarti mengajak, menyeru, memanggil, dan mengundang. Dakwah Islam dapat dipahami sebagai ajakan, seruan, panggilan kepada Islam untuk orang lain masuk ke dalam Sabilillah (Jalan Allah) secara menyeluruh (Kaffah), baik melalui lisan, tulisan maupun perbuatan.¹¹

Menurut Nasaruddin Latif, “ Dakwah artinya setiap usaha atau aktifitas dengan lisan ataupun tulisan yang bersifat menyeru, mengajak, memanggil, manusia lainnya untuk beriman dan mentaati Allah SWT, sesuai dengan garis-garis aqidah, dan syariah serta akhlak Islamiah.”¹²

Menurut termonologi ada beraneka ragam yang dikemukakan oleh para ahli yaitu:

- a. Menurut Syekh Ali Mahfuz, dakwah adalah mendorong manusia atas kebaikan dan petunjuk dan menyuruh kepada kebaikan dan mencegah

¹¹ Ismah Salmah, *Strategi Dakwah di Era Millenium, Dakwah Jurnal dan komunikasi*, h.2.

¹² Rafi'udi dan Maman Abdul Djalil, *Prinsip dan Strategi Dakwah*, (Bandung : Pustaka Setia, 2001), cet. ke-2.

dari kemungkarannya guna mendapatkan kebahagiaan hidup di dunia dan akhirat.¹³

- b. Menurut Muhammad Natsir membedakan pengertian risalah disuatu pihak dan dakwah di pihak lain. Pendapatnya antara lain: “Risalah adalah tugas yang dipikulkan kepada Rasulullah SAW untuk menyampaikan wahyu yang diterimanya. Sedangkan dakwah adalah tugas para mubaligh untuk meneruskan risalah yang sesudah Rasul. Tegasnya tugas risalah para Rasul dan tugas dakwah para mubaligh.”¹⁴
- c. Prof. Thoha Yahya Umar, MA membagi pengertian dakwah menjadi dua bagian yakni dakwah secara umum dan khusus.
- d. Drs. Hamzah Ya’cub mengategorikan dakwah secara umum dan dakwah menurut Islam “ Pengertian ilmu dakwah secara umum adalah suatu pengetahuan yang menganjurkan dan teknik menarik perhatian orang guna mengikuti suatu ideologi dan pekerjaan tertentu. Adapun definisi dakwah menurut Islam adalah mengajak ummat manusia dengan hikmah kebijaksanaan untuk mengikuti petunjuk Allah dan Rasul.”
- e. Menurut Abu Bakar Dzakaria, dakwah sebagai kegiatan para ulama dengan mengajarkan manusia kepada apa yang baik bagi mereka, yaitu kehidupan dunia akhirat berdasarkan kemampuan mereka.¹⁵

¹³ Syekh Ali Mahfuz, *Hidayah Mursyidin Ila Thur : qil Na’zbi walkhitabah* (Beirut: Daruf Ma’rif), h.20.

¹⁴ Muhammad Natsir, *Fiqih Dakwah* (Jakarta: Dewan Islamiyah Indonesia).h.6.

¹⁵ Wahyu Ilahi, *Komunikasi Dakwah*, h. 20

Dakwah hakikatnya adalah upaya untuk memunculkan kecenderungan dan ketertarikan pada apa yang diserukan, yakni Islam. Oleh karena itu, dakwah tidak hanya terbatas pada aktivitas lisan semata tetapi mencakup seluruh aktivitas manusia dan perbuatan yang ditunjukkan dalam rangka memunculkan kecenderungan dan ketertarikan pada lisan-lisan.¹⁶

Dalam Al-Qur'an sendiri telah menggambarkan bahwa bagaimana cara berdakwah dengan berbagai metode, termaktub dalam surah an-Nahl ayat 125 yang berbunyi:

أَدْعُ إِلَى سَبِيلِ رَبِّكَ بِالْحِكْمَةِ وَالْمَوْعِظَةِ الْحَسَنَةِ ۗ وَجَدِلْهُم بِآيَاتِي هِيَ أَحْسَنُ ۗ

إِنَّ رَبَّكَ هُوَ أَعْلَمُ بِمَنْ ضَلَّ عَنْ سَبِيلِهِ ۗ وَهُوَ أَعْلَمُ بِالْمُهْتَدِينَ ﴿١٢٥﴾

Artinya:

Serulah (manusia) kepada jalan Tuhan-mu dengan hikmah dan pelajaran yang baik dan bantahlah mereka dengan cara yang baik. Sesungguhnya Tuhanmu dialah yang lebih mengetahui tentang siapa yang tersesat dari jalan-Nya dan dialah yang lebih mengetahui orang-orang yang mendapat petunjuk. (Q.S. an-Nahl/16: 125.)

2. Pesan Dakwah

Pesan dalam ajaran Islam adalah perintah, nasehat, permintaan, amanah yang harus disampaikan kepada orang lain. Sedangkan pesan

¹⁶Nurseha “Analisis isi pesan dakwah dalam novel *Children of heaven*” karya Enang Rokajat Asura, (UIN Syarif Hidayatullah, Jakarta, 2009), h. 9

dakwah adalah semua pernyataan yang bersumber dari al-Qur'an dan al-Hadist baik secara tertulis maupun bentuk-bentuk pesan risalah.¹⁷ Pesan dakwah adalah isi pesan yang disampaikan dai kepada mad'u.¹⁸

Moh Natsir membagi materi dakwah dalam tiga bagian pokok:

- a. Menyempurnakan hubungan manusia dengan Tuhan-Nya
- b. Menyempurnakan hubungan manusia dengan manusia
- c. Mengadakan keseimbangan antara keduanya

Dari uraian diatas, pesan dakwah mengandung pengertian segala pernyataan yang berupa seperangkat lambang yang bermakna yang bersumber dari Al Qur'an dan sunah. Pesan dakwah adalah ajaran Islam itu sendiri.

Pesan dakwah disampaikan untuk mengajak baik individu ataupun golongan melalui media lisan maupun tulisan agar mengikuti ajaran Islam dan mampu mensosialisasikannya dalam kehidupan dengan tujuan mendapat kehidupan yang baik di dunia dan akhirat.

Jadi pesan dakwah adalah segala materi yang disampaikan *da'i* untuk mengajak *mad'u* kepada jalan Allah sesuai dengan garis-garis aqidah dan syariat serta akhlak islaminya baik berupa lisan maupun tulisan menuju kepada kebahagiaan dunia dan akhirat.

Adapun pesan dakwah secara garis besar dapat dikelompokkan sebagai berikut:

¹⁷ Strf Kusman, *Jurnalisme Universal*, h.160.

¹⁸ Ibid, h. 20

1) Aqidah (keimanan)

Dalam ajaran Islam, aqidah menduduki posisi yang paling pertama dalam kehidupan manusia. Aqidah adalah kepercayaan. Secara etimologi berasal dari kata *al-Aqdu* yang berarti yakin. Sedangkan secara termonologi, terdapat dua pengertian aqidah baik secara umum maupun khusus. ikatan, kepastian, penetapan, pengukuhan, penguncangan dengan kuat dan juga berarti hukum yang benar seperti keimanan dan ketauhidan kepada Allah. Percaya kepada Malaikat, Rasul, Kitab, Qadha dan Qadhar serta hari akhir. Secara khusus aqidah bersifat keyakinan bathiniyah yang mencakup rukun iman, tapi pembahasannya tidak hanya tertuju pada masalah yang wajib diimani saja tetapi juga masalah yang dilarang oleh Islam.¹⁹

Aqidah ialah kepercayaan atau keyakinan yang berada dalam hati.²⁰ Pesan aqidah meliputi tentang iman kepada Allah, Iman kepada malaikat-Nya, iman kepada kitab-kitab-Nya, Iman kepada rasul-rasul-Nya, iman kepada hari akhir dan iman kepada qadha dan qadhar.

Pesan Aqidah menjadi materi utama dakwah yang mempunyai ciri-ciri yang membedakan agama Islam dengan kepercayaan agama lain yaitu:

- a) Keterbukaan melalui persaksiaan (syahadat). Dengan demikian, seorang muslim harus selalu jelas identitasnya dan bersedia mengakui identitas keagamaan orang lain.

¹⁹ Indriansyah Islamiyah, *Universitas Islam Jakarta, Akhlak Istimayah*, (Jakarta: PT. Parameter, 1998),h. 5.

²⁰ Tata Sukayat, *Quantum Dakwah*, (Jakarta: Rineka cipta, 2009), h. 32

- b) Cakrawala pandangan yang luas dengan memperkenalkan bahwa Allah adalah tuhan seluruh alam, bukan tuhan kelompok atau bangsa tertentu. Dan soal kemanusiaan juga diperkenalkan kesatuan asal usul manusia. Kejelasan dan kesederhanaan diartikan bahwa seluruh ajaran aqidah baik soal ketuhanan, kerasulan, ataupun alam gaib sangat mudah untuk dipahami.
- c) Ketahanan antara iman dan Islam atau antara iman dan amal perbuatan. Dalam ibadah-ibadah pokok yang merupakan manifestasi dari iman yang dipadukan dengan segi-segi pengembangan diri dan kepribadian seseorang dengan kemaslahatan masyarakat yang menuju pada kesejahteraan. Karena aqidah memiliki keterlibatan dengan soal-soal kemasyarakatan.

Aqidah dalam adalah bersifat *i'tiqad bathiniyah* yang mencakup masalah-masalah yang erat hubungannya dengan iman.²¹

2) Syariah

Materi syariah merupakan jantung yang tidak terpisahkan dari kehidupan umat Islam di berbagai penjuru dunia, dan sekaligus merupakan hal yang patut dibanggakan. Pesan syariah bersifat universal yang menjelaskan hak-hak umat muslim dan non muslim.

Secara bahasa (etimologi) kata syariah berasal dari bahasa Arab yang berarti peraturan atau undang-undang, yaitu peraturan-peraturan

²¹Asmuni Syukir, *Dasar-dasar Strategi Dakwah Islam*, (Surabaya: Al-Ikhlâs, 1983), Cet-1, h. 60.

mengenai tingkah laku yang mengikat, harus dipatuhi dan dilaksanakan sebagaimana mestinya.²²

Syariah ialah ketentuan (norma) ilahi yang mengatur hubungan manusia dengan tuhan, hubungan manusia dengan sesamanya dan hubungan manusia dengan alam sekitar.

Adapun Pesan syariah itu meliputi ibadah dan muamalah.

a) Ibadah

Ibadah adalah ketetapan Ilahi yang mengatur hubungan manusia dengan tuhan. Kajian tentang ibadah ini berkisar pada masalah tharah, shalat, zakat, puasa, dan haji.

b) Muamalah

Muamalah ialah ketetapan yang mengatur hubungan manusia dengan sesamanya. Muamalah adalah interaksi dan komunikasi antar sesama manusia dengan manusia lain sebagai makhluk sosial.²³

Muamalah mengatur hal-hal yang berkaitan dengan masalah ekonomi, sosial, politik, hukum, kebudayaan dan sebagainya.

3) Akhlak

Pesan Akhlak meliputi akhlak terhadap Allah SWT, akhlak terhadap sesama manusia dan akhlak kepada sesama makhluk hidup. Akhlak ialah sifat yang dibawa manusia sejak lahir yang bertanam dalam jiwanya dan selalu ada padanya, sifat itu dapat lahir berupa perbuatan

²²M. Abdul Mujieb, *Kamus Istilah Fiqih*, (Jakarta: PT. Pustaka Firdaus, 1994), Cet. Ke-1, h.343.

²³Tata Sukayat, *quantum dakwah* (Jakarta: Rineka Cipta, 2009), hal 33

baik, disebut akhlak mulia, atau perbuatan buruk, disebut akhlak tercela.²⁴

Materi akhlak meliputi:

- a) Akhlak terhadap Allah.
- b) Akhlak terhadap sesama manusia.
- c) Akhlak terhadap lingkungan.

3. Buku

Buku adalah kumpulan kertas atau bahan lainnya yang dijilid menjadi satu pada salah satu ujungnya dan berisi tulisan atau gambar. Setiap sisi dari lembaran kertas pada buku disebut sebuah halaman. Pecinta buku biasanya dijuluki sebagai seorang bibliofil, atau kutu buku. Beberapa contoh buku: buku, novel, majalah, kamus, buku komik, ensiklopedia dan lain-lain.

4. Buku sebagai Media Dakwah

Media adalah alat untuk memindahkan pesan dari sumber kepada penerima. Media merupakan jamak dari bahasa latin yaitu “median”, yang berarti alat perantara. Sedangkan secara istilah media berarti segala sesuatu yang dapat digunakan untuk mencapai tujuan tertentu. Dengan demikian,

²⁴ Muhammad Hasan, “*Pesan-pesan Dakwah dalam Buku 7 keajaiban Rezeki Karya ippho Santosa*”, (IAIN Antasari, Banjarmasin, 2013).

media dakwah ialah segala sesuatu yang dapat digunakan untuk mencapai tujuan dakwah yang telah ditentukan.²⁵

Dakwah dapat menggunakan berbagai media yang dapat merangsang indra-indra manusia serta dapat menimbulkan perhatian para mad'u. Keefektifan media dakwah yang digunakan berdasarkan tepat dan efektifnya dalam upaya pemahaman ajaran Islam pada komunikasi dakwah.

Menurut Hamzah ya'qub membagi media dakwah menjadi lima macam yaitu: Lisan, tulisan lukisan, audiovisual, dan akhlak.

- a. Lisan adalah media dakwah yang paling sederhana yang menggunakan lidah dan suara, dakwah dengan media ini dapat berbentuk pidato, ceramah, kuliah, bimbingan, penyuluhan, dan sebagainya.
- b. Tulisan adalah media dakwah melalui tulisan, buku, majalah, surat kabar, surat menyurat(korespondensi), spanduk dan sebagainya.
- c. Lukisan adalah media dakwah melalui gambar, karikatur, dan sebagainya.
- d. Audiovisual adalah media dakwah yang dapat merangsang indra pendengaran, penglihatan atau kedua-duanya, seperti televisi, film *slide*, internet dan sebagainya.
- e. Akhlak, yaitu media dakwah melalui perbuatan-perbuatan nyata yang mencerminkan ajaran Islam yang secara langsung dapat dilihat dan didengarkan oleh mad'u.²⁶

²⁵ Muhammad Rico Zulkarnain "Analisis Wacana Pesan Dakwah dalam Buku Renungan *Tasauf Karya Hamka*, (UIN Syarif Hidayatullah, Jakarta, 2008), h. 33

Berdasarkan lima media dakwah tersebut, Berdakwah tidak harus dengan berceramah. Dakwah bisa menggunakan berbagai sarana. Salah satu sarana yang cukup efektif adalah media tulisan, yakni melalui buku. Melihat banyaknya masyarakat yang mulai menyukai buku sebagai sumber ilmu pengetahuan menjadikan dakwah melalui buku sebagai cara alternatif yang cukup efektif. Buku adalah kumpulan kertas atau bahan lainnya yang dijilid menjadi satu pada salah satu ujungnya dan berisi tulisan atau gambar.²⁷

Banyak di masa sekarang ini buku-buku yang diterbitkan untuk meluruskan pemahaman dan koreksi terhadap gagasan-gagasan yang dikumandangkan oleh oleh kalangan Islam Liberal yang membingungkan umat. Dikatakan juga bahwa buku itu merupakan salah satu saran *taushiyah* antar sesama muslim sehingga tidak menjadi orang yang merugi dan terhindar dari penyimpangan. Buku memang mulai menjadi alternatif rujukan umat. Sehingga menjadikan buku sebagai sarana dakwah, *taushiyah*, maupun koreksi dan kritik terhadap sesama muslim, merupakan jalan yang layak untuk diambil. Asalkan bermula dari niat yang mulia, dan tujuanyang mulia pula.

Kelebihan dari buku ialah kemampuan beredarnya jangka panjang, tidak jarang kita jumpai buku-buku yang telah berusia hingga puluhan tahun, Namun kekurangan dari buku adalah kurangnya kesadaran

²⁶M. Munir & Wahyu Ilahi, *Manajemen Dakwah*

²⁷Muhammad Rico Zulkarnain, *Analisis Wacana Pesan Dakwah dalam Buku Renungan Tasauf* karya Hamka, (UIN Syarif Hidayatullah, Jakarta, 2008), h.

masyarakat tentang pentingnya membaca dan menjadikan buku sebagai kebutuhan serta kurangnya minat untuk menulis dan para da'i.

H. Metodologi Penelitian

1. Jenis Penelitian

Penelitian ini adalah *Library Research* penelitian yang dilakukan dengan menggunakan bahan bacaan sebagai sumbernya atau disebut juga penelitian pustaka. Metode penelitian yang akan di gunakan adalah metode kuantitatif yaitu, mengutamakan ketepatan dan mengidentifikasi isi pesan, seperti perhitungan dan penyebutan yang berulang kata-kata tertentu, konsep, tema atau penyajian suatu informasi. Dengan teknik analisis isi (*content analysis*) yaitu, teknik yang hanya mendeskripsikan secara objektif dan sistematis dengan menggunakan pendekatan kuantitatif. Dengan demikian metode tersebut adalah untuk mengkaji pesan-pesan dalam media yang akan menghasilkan suatu kesimpulan.

2. Objek Penelitian

Objek penelitian adalah masalah penelitian hanya mendeskripsikan pesan (*message*) yang terkandung dalam buku trilogi (*Feel, Rich dan Believe*) yaitu mengungkapkan pesan dakwah yang terkandung dalam buku trilogi tersebut.

3. Data dan Sumber Data

a. Data

Data yang digali dalam penelitian ini dapat dibagi pada dua golongan yaitu: data pokok (primer) dan data pelengkap (sekunder). Data pokok adalah data yang berkaitan dengan permasalahan yang dirumuskan yaitu pesan-pesan dakwah dalam buku trilogi (*Feel, Rich, Believe*) Karya Ustadz Yusuf Mansur dari segi aqidah, syariah maupun akhlak.

Data sekunder adalah data pelengkap yang memperjelas dan melengkapi data primer.

b. Sumber Data

Sumber data dalam penelitian ini meliputi sumber data primer dan data sekunder. Adapun sumber data primernya adalah buku trilogi (*Feel, Rich, Believe*) Karya Ustadz Yusuf Mansur terbitan tahun 2013 cetakan pertama yang diterbitkan oleh Sekolah Bisnis Wisata Hati Nusantara Jakarta. Dari sumber data ini penulis akan menganalisis data-data berupa kalimat, frase dan kata untuk membahas tentang pesan-pesan dakwah yang terdapat dalam karya tersebut.

Sedangkan data sekunder digali dari berbagai buku yang ada kaitannya dengan permasalahan yang dibahas.

4. Teknik dan Prosedur Pengumpulan Data

a. Teknik Pengumpulan Data

Tahapan-tahapan dalam pengumpulan data, penulis menggunakan metode sebagai berikut:

- 1) Dokumentasi yaitu mencari data mengenai hal-hal atau variabel berupa catatan, buku, internet, dan lain sebagainya.
- 2) Wawancara (interview) adalah metode pengumpulan data dengan melakukan komunikasi antara peneliti dan sumber penelitian. Dalam hal ini penulis melakukan wawancara melalui email.
- 3) Lembar Koding (*Coding Sheet*), yaitu alat yang dipakai untuk menghitung atau mengukur aspek tertentu dari isi media.²⁸ Dalam Hal ini dibuat tabel pesan-pesan dakwah dan kategori-kategori pesan dakwah yang menjadi objek penelitian. Coding Sheet berdasarkan kategori yang ditetapkan.

b. Prosedur Pengumpulan Data

Adapun langkah-langkah atau teknik dalam pengumpulan data dalam penelitian ini sebagai berikut:

- 1) Mengkaji dan mengumpulkan bahan yang ada dipergustakaan yang ada kaitannya dengan masalah yang diteliti.
- 2) Membaca dan memahami isi buku, yang pertama buku dibaca sehingga dapat diketahui makna pemaparan secara kesehatan . Hasil pemahaman isi pemaparan dapat dipergunakan untuk

²⁸ Eriyanto, *Analisis Isi: Pengantar Metodologi Untuk Penelitian Ilmu Komunikasi dan Ilmu-Ilmu Sosial Lainnya*, (Jakarta: Kencana, 2011), h. 221

menganalisis dan menentukan pesan dakwah yang terkandung di dalam cerita.

- 3) Mengutip isi pemaparan, bagian isi yang berhubungan dengan (pesan-pesan dakwah) dan dilengkapi dengan nomor halaman dan dimana pemaparan tersebut dikutip.

5. Pengolahan dan Analisis Data

a. Pengolahan Data

Data yang dikumpulkan dari bahan-bahan pustaka, diolah melalui tahap-tahap:

- 1) Editing data, yaitu menyaring, mempelajari dan melengkapi data sesuai dengan tujuan penelitian.
- 2) Klasifikasi, yaitu mengelompokkan data ke dalam sub-sub sesuai dengan permasalahan yang diteliti beserta aspek-aspeknya. Pada tahap ini peneliti menampilkan pesan dakwah berdasarkan kategorisasi seperti pada tabel berikut:

TABEL 1
Kategorisasi Pesan

NO	KATEGORI	SUB KATEGORI
1.	Aqidah	<ol style="list-style-type: none"> 1. Iman Kepada Allah 2. Iman kepada Rasul 3. Iman Kepada Malaikat 4. Iman Kepada Kitab-Kitab 5. Iman Kepada Hari Kiamat

		6. Iman Kepada Qada dan Qadar
2.	Syariah	1. Ibadah 2. Muamalah
3.	Akhlak	1. Akhlak kepada Allah 2. Akhlak kepada sesama manusia 3. Akhlak kepada sesama makhluk hidup

Berikut definisi kategori pesan:

- Aqidah ialah kepercayaan atau keyakinan yang berada dalam hati.²⁹ Secara garis besar, aqidah terbagi menjadi enam landasan yang lazim disebut

Rukun Iman sebagai berikut:

1. Iman Kepada Allah SWT

Iman kepada Allah berarti menyakini akan eksistensi Allah, Kemaha Esaan-Nya, Kemaha Adilan-Nya. Iman kepada Allah ialah bersedia melaksanakan semua perintah-Nya dan menjauhkan diri dari segala larangan-Nya serta bersedia menampilkan sifat-sifat keagungan yang ada pada dzat Allah dalam kehidupan sehari-hari yang sesuai dengan batas-batas kemanusiaan.³⁰

²⁹ Tata Sukayat, *Quantum Dakwah*, (Jakarta: Kencana, 2009), h. 32-33

³⁰ Somad Z. dkk., *Pendidikan Agama Islam*, (Jakarta: Penerbit Universitas Trisakti, 2004), h. 66.

2. Iman Kepada Malaikat

Iman kepada para malaikat ialah menyakini keberadaannya sebagai makhluk Allah yang taat dan patuh kepada-Nya, serta mengimani tugas para Malaikat seperti mengawasi manusia dan sebagainya.³¹

3. Iman Kepada Para Rasul

Iman kepada rasul ialah meneladani jejak langkahnya terutama dalam akhlak dan keteguhan imannya dalam menegakkan kebenaran Allah.³²

4. Iman Kepada Kitab-Kitab

Iman kepada kitab-kitab Allah berarti manusia harus menyakini bahwa kitab-kitab yang diturunkan kepada para Nabi itu antara satu dengan dengan kitab yang lainnya tidak ada yang bertentangan dan bahkan saling membenarkan serta menyempurnakan. Bedanya adalah bahwa kitab-kitab Allah sebelum Al-Qur'an ditunjuk kepada bangsa-bangsa tertentu dan untuk dilaksanakan dalam kurun waktu yang telah ditentukan pula, sedangkan Al-Qur'an yang diturunkan kepada Nabi Muhammad SAW merupakan kitab terakhir untuk seluruh umat manusia yang bersifat universal dan berlaku sampai akhir zaman.³³

³¹*Ibid*, h. 73

³²*Ibid*, h. 76

³³*Ibid*, h. 73

5. Iman Kepada Hari Akhir

Iman kepada hari akhir pada dasarnya ialah menyakini bahwa pada hari kiamat itu benar-benar akan terjadi.³⁴

6. Iman Kepada Qadha dan Qadar

Iman kepada qadha dan qadar adalah qadha artinya menentukan atau memutuskan sesuatu, qadha dan qadar disebut juga dengan takdir yaitu ketentuan Allah terhadap alam ini (termasuk manusia didalamnya) menurut ukuran atau hukum-hukum tertentu.

➤ Syariah ialah ketentuan (norma) ilahi yang mengatur hubungan manusia dengan tuhan, hubungan manusia dengan sesamanya dan hubungan manusia dengan alam sekitar.

1. Ibadah adalah ketetapan Ilahi yang mengatur hubungan manusia dengan tuhannya. Kajian tentang ibadah ini berkisar pada masalah tharah, shalat, zakat, puasa, dan haji.

2. Muamalah adalah ketetapan yang mengatur hubungan manusia dengan sesamanya. Muamalah adalah interaksi dan komunikasi antar sesama manusia dengan manusia lain sebagai makhluk sosial.

➤ Akhlak ialah budi pekerti, adat kebiasaan, perangai, muru'ah atau sesuatu yang sudah menjadi tabiat.³⁵ Ruang lingkup akhlak meliputi aspek meliputi Akhlak terhadap Allah SWT, akhlak terhadap sesama manusia, dan akhlak terhadap lingkungan.

³⁴*Ibid*, h. 77

TABEL 2
Kategorisasi Sumber Pesan

NO	Kategori	Sub Kategori
1.	Dalil Naqli (Sumber Pesan Utama)	Al-Qur'an
		Hadist Nabi SAW
2.	Dalil Aqli (Sumber Pesan Tambahan)	Pendapat Sahabat
		Pendapat Ulama
		Hasil Penelitian Ilmiah
		Kisah dan Pengalaman Teladan
		Berita dan Peristiwa
		Karya Sastra
		Karya Seni

Berikut definisi kategorisasi sumber pesan dakwah:

➤ Dalil Naqli

Dalil naqli ialah dalil yang berasal dari nash langsung yaitu al-qur'an dan sunnah.³⁶

1. Al Qur'an ialah kalam Allah yang diturunkan kepada nabi Muhammad SAW, tertulis dalam mushaf berbahasa arab, yang sampai kepada kita dengan jalan mutawatir, dan membacanya

³⁶ A. Djazuli, *Ilmu Fiqih*, (Surabaya: Dunia Ilmu, 2000), h.58

mengandung nilai ibadah, dimulai dengan surat al-fatihah dan diakhiri dengan surat an-nas.³⁷

2. Hadist atau sunnah

Hadist ialah berupa perbuatan, perkataan (diamnya) Nabi Muhammad SAW, yang bisa menjadi dasar hukum.³⁸

➤ Dalil Aqli

Dalil aqli ialah dalil-dalil yang bukan dari Nash langsung tetapi dengan menggunakan akal pikiran yaitu, ijtihad.³⁹

1. Pendapat sahabat adalah pendapat dari para sahabat Rasulullah, memiliki nilai tinggi dikarenakan kedekatan mereka dengan nabi saw, dan proses belajarnya yang langsung dari beliau.

2. Pendapat Para Ulama adalah pendapat dari orang yang beriman, menguasai ilmu keislaman secara mendalam dan menjalankannya. Pendapat ulama dapat dibedakan menjadi dua macam, yaitu pendapat yang telah disepakati (*al-muttafaq'alaih*) dan pendapat yang masih diperselisihkan (*al-mukhtalafih*).⁴⁰

3. Hasil Penelitian Ilmiah

Hasil Penelitian Ilmiah adalah salah satu sumber pesan dakwah yang bisa digunakan. Tidak sedikit ayat Al-Qur'an yang bisa kita pahami lebih mendalam dan luas setelah dibantu lewat hasil penelitian ilmiah. Sifat dari hasil penelitian ilmiah adalah relatif

³⁷ *Ibid*, h. 62

³⁸ *Ibid*, h. 68

³⁹ *Ibid*, h. 58

⁴⁰ Moh. Ali Aziz, *Ilmu Dakwah*, (Jakarta: Kencana, 2009), h. 323

dan reflektif. Karena ia mencerminkan realitasnya. Hasil penelitian bisa berubah oleh penelitian berikutnya atau penelitian dalam medan yang berbeda.

4. Kisah dan Pengalaman Teladan

Dalam pemilihan kisah dan pengalaman teladan sebagai sumber pesan dakwah, cerita kesalehan para nabi dan rasul serta para sahabat atau generasi setelahnya (*tabi'in*) lebih diutamakan daripada cerita lainnya. Kesalehan mereka telah diakui oleh para ahli sejarah.⁴¹

5. Berita dan Peristiwa

Pesan dakwah bisa berupa berita tentang suatu kejadian. Berita dikatakan benar jika sesuai dengan fakta. Hanya berita yang diyakini kebenarannya yang patut dijadikan pesan dakwah.

6. Karya Sastra

Pesan dakwah kadang kala perlu ditunjang dengan karya sastra yang bermutu sehingga lebih indah dan menarik. Tidak sedikit para pendakwah yang menyisipkan karya sastra dalam pesan dakwahnya. Karya sastra ini dapat berupa syair, puisi, pantun, nasyid atau lagu, dan sebagainya.⁴²

7. Karya Seni

Karya seni memiliki nilai keindahan yang tinggi. Jika karya sastra menggunakan komunikasi verbal (diucapkan), karya seni banyak

⁴¹*Ibid*, h. 327

⁴²*Ibid*, h. 328-329

mengutarakan komunikasi nonverbal (diperlihatkan). Pesan dakwah jenis ini mengacu pada lambang yang terbuka untuk ditafsirkan oleh siapapun.⁴³

- 3) Interpretasi, yaitu menafsirkan data dan memberikan kesimpulan-kesimpulan pendahuluan pada setiap sub uraian agar mudah dipahami.
- 4) Mengutip literatur dari koleksi teman-teman dan koleksi pribadi

b. Analisis Data

Analisis yang digunakan peneliti adalah analisis isi (*Content Analysis*). Analisis isi merupakan suatu analisis mendalam yang dapat menggunakan teknik kuantitatif maupun kualitatif terhadap pesan-pesan menggunakan metode ilmiah dan tidak terbatas pada jenis-jenis variabel yang dapat diukur atau konteks tempat pesan-pesan diciptakan atau disajikan.⁴⁴

Analisis isi adalah penelitian yang bersifat pembahasan mendalam terhadap isi suatu informasi tertulis dalam media massa. Analisis isi digunakan untuk memperoleh keterangan dari isi komunikasi yang disampaikan dalam bentuk lambang.⁴⁵

Analisis isi berhubungan dengan komunikasi atau isi komunikasi. Logika dasar dalam komunikasi, bahwa setiap komunikasi selalu berisi pesan dalam

⁴³*Ibid*, h. 330

⁴⁴ Emzir, *Metodologi Penelitian Kualitatif Analisis Data* (Jakarta: Rajawali Press), 2012

⁴⁵ Heni Sintawati “Analisis Isi Pesan dakwah dalam Novel *Hafalan Shalat Delisa*” Karya Tere-Liye, 2009

sinyal komunikasinya itu, baik berupa verbal maupun nonverbal. Sejauh itu, makna komunikasi menjadi amat dominan dalam setiap peristiwa komunikasi.

Munculnya analisis isi sebagai teknik penelitian oleh Bernard Berelson (1959). Ia banyak menaruh banyak perhatian pada analisis isi. menurut Bernard Berelson seperti yang dikutip oleh M. Burhan dalam bukunya, *Penelitian Kualitatif: Komunikasi, Ekonomi, Kebijakan Publik, dan Ilmu Sosial lainnya*, mendefinisikan analisis isi dengan: *content analysis is a research technique for the objective, systematic, and quantitative description of the manifest content of communication.*⁴⁶

Tekanan Berelson adalah menjadikan analisis isi sebagai teknik penelitian yang objektif, sistematis, dan deskripsi kuantitatif dari apa yang tampak dalam komunikasi. Kendatipun banyak kritis yang dapat kita sampaikan pada definisi Berelson sehubungan perkembangan analisis isi sampai hari ini, namun catatan mengenai objektif dan sistematis dalam menganalisis isi komunikasi yang tampak dalam komunikasi yang tampak dalam komunikasi, menjadi amat penting untuk dibicarakan saat ini. Salah satu tekanan Berelson dalam analisis isi, yaitu deskripsi kuantitatif, akan dibicarakan pada pembicaraan mengenai penelitian kuantitatif. Hal ini menunjukkan bahwa analisis isi adalah teknik yang bersisi ganda. Analisis tersebut dapat digunakan pada teknik kuantitatif maupun kualitatif, tergantung pada sisi mana peneliti memanfaatkannya.⁴⁷

⁴⁶ M.Burhan Bungin, *Penelitian kualitatif: komunikasi, ekonomi, kebijakan publik, dan ilmu sosial lainnya* (Jakarta: Kencana), 2009.

⁴⁷ Ibid. h.

Peneliti dalam hal ini melakukan Analisa dengan mengkategorikan setiap kalimat masuk ke kategori apa, aqidah, syariah, atau akhlak serta menganalisa sumber dari setiap pesan. Bersumber dari dalil naqli atau dalil aqli. Kemudian dianalisa untuk mencari isi pesan dakwah yang terkandung di dalamnya.

Berikut adalah tahapan-tahapan dalam menganalisa data:

- 1) Melakukan kategorisasi terhadap paragraf-paragraf dalam buku trilogi (*Feel, Rich, Believe*) . Berdasarkan kategori, pesan dakwah terdiri dari tiga aspek yakni:
 - a) Aqidah, yaitu tulisan-tulisan yang membahas tentang keyakinan, kepercayaan, keimanan yang termasuk dalam rukun iman.
 - b) Syariah, yaitu tulisan-tulisan yang memuat tentang berbagai aturan dan ketentuan yang berasal dari Allah SWT dan Rasulullah SAW dalam hal ibadah dan muamalah. Ibadah meliputi shalat, puasa, zakat, dan haji. Sedangkan muamalah berkenaan dengan hidup antara sesama manusia seperti pernikahan, kewarisan, pidana, peradilan, ekonomi, sosial dan budaya.
 - c) Akhlak, yaitu tulisan-tulisan yang membahas tentang etika, moral, budi pekerti manusia dalam hubungannya dengan Tuhan, sesama manusia, dan dengan alam sekitarnya.
- 2) Memasukkan data kedalam lembar koding sesuai dengan kategori yang telah ditentukan.
- 3) Untuk memperoleh reabilitas dan validitas kategori-kategori isi buku dimintakan pengujian kategori kepada dua koder atau juri untuk

mengisi lembar koding dengan beberapa kategori yang telah ditentukan. Adapun juri pertama oleh Bapak Abduh. Beliau adalah seorang da'i dan dosen di Fakultas Dakwah dan Komunikasi. Juri kedua oleh Ibu Ridha Annisa, Salah satu dosen PBB di IAIN Antasari Banjarmasin dan mahasiswa S2 Pascasarjana jurusan Manajemen Pendidikan Islam IAIN Antasari Banjarmasin.

- 4) Hasil dari kesepakatan tim juri tersebut dijadikan sebagai koefisien reabilitas dihitung dengan rumus Holsty, yaitu:

Koefisien Reabilitas:

$$\frac{2M}{N_1 + N_2}$$

Keterangan:

2M = Nomor keputusan yang sama antar juri

N₁, N₂ = Jumlah item yang dibuat oleh tim juri

M = Kesepakatan antar juri

N = Jumlah yang diteliti

Hasil dari rumus tersebut dinamakan skor, diukur berdasarkan skala, dari skor 0 artinya skala paling rendah, skor 0,5 artinya skala sedang dan skor 1 artinya paling tinggi. Apabila skalanya sedang atau tinggi, maka instrument tersebut memiliki Keandalan/reliabilitas. Akan tetapi jika skalanya rendah, maka instrument tersebut tidak memiliki keandalan reliabilitas.

- 5) Mengambil kesimpulan pesan dakwah tersebut termasuk kedalam kategori mana dan sumber mana. Dan Selanjutnya dilakukan perhitungan terhadap semua pesan tersebut untuk mengetahui berapa frekuensi dan prosentasenya, baik pesan dari segi aqidah, Syariah dan akhlak serta Bersumber dari Dalil Aqli atau Dalil Naqli.

Rumus untuk menghitung prosentase frekuensi dari penelitian ini, sebagai berikut:

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

P = Prosentase
 F = Frekuensi
 N = JumlahPopulasi⁴⁸

1. Sistematika Penulisan

Penyusunan skripsi akan penulis buat dengan sistematika penulisan sebagai berikut:

BAB I, pendahuluan yang berisikan latar belakang masalah, rumusan masalah, tujuan penelitian, Definisi Operasional, signifikasi penelitian, kajian pustaka, metode penelitian dan sistematika penulisan.

BAB II, Biografi Ustadz Yusuf Mansur, ringkasan dari buku Trilogi (*Feel, Rich, Believe*) dan Karya-Karya Ustadz Yusuf Mansur

⁴⁸ Siti Muthi'ah, Skripsi Analisis Isi Pesan Dakwah Dalam Film Perempuan Berkalung Sorban, (UIN Syarif Hidayatullah :Jakarta 2010), hal. 56.

BAB III, Hasil Penelitian. penyajian data, analisa data, pesan dakwah yang dominan dalam buku trilogi (*Feel, Rich, Believe*) serta sumber pesan dakwah dalam buku trilogi (*Feel, Rich, Believe*)

BAB IV Penutup, Berisikan Kesimpulan dan saran-saran