

1

BAB I

PENDAHULUAN

A. Latar belakang

Dalam esai yang berjudul “Communication as Relationality”,

seorang ahli retorika dari University Georgia, Celesete Condit mengatakan

bahwa komunikasi adalah proses pengembangan relasi atau hubungan

antara satu atau lebih manusia, bukan hanya bagi mereka yang tinggal di

lokasi yang sama, namun juga menjembatani orang-orang secara natural

lintas wilayah, golongan, dan waktu. “Communication is relational

process not only because it takes place netween two or more persons, but

also because it affects the nature of the connections among those people”.

Menurut Harold Laswell, komunikasi terdiri dari lima komponen,

yaitu who, says what, in which channel, to whom, dan with what effect.

Pada who adalah sumber dari proses komunikasi yang berlangsung.

Laswell menjabarkan bahwa komunikator membutuhkan strategi yang di

kembangkan dengan baik dan memerlukan waktu dalam menyampaikan

pesannya termasuk jika itu memperkenalkan serta menanamkan ide-ide

baru. Says what merupakan inti pesan dari komunikasi yang berjalan.

Sedangkan in which channel membahas tentang media apa yang

digunakan komunikator untuk menyampaikan pesan kepada sasarannya.

Seperti telepon, surat elektronik (e-mail), atau koran. To whom adalah:

2

penerima pesan atau sasaran dari proses komunikasi ini. Dalam

komunikasi, “whom” merupakan target audience (tujuan). Dan yang

terakhir adalah with what effect, merupakan dampak atau efek dari sebuah

proses komunikasi. Efek ini dihasilkan setelah penerima memperoleh

pesan dari komunitor. Beberapa kendala yang menyangkut hal teknis dan

semantik yang di gunakan, sering kali mejadikan proses komunikasi tak

berjalan sesuai yang diharapkan. Contohnya seperti telepon genggam yang

tidak aktif karena low bat. Itu masalah teknis, lalu gangguan semantik juga

bisa muncul. Komunikasi juga tidak bisa tersampaikan apabila bahasa gaul

yang digandrungi anak-anak muda disampaikan kepada orang-orang tua

yang tidak dapat memahami. Harusnya komunikasi dilakukan dengan

tujuan yang jelas dari siapa pun yang melontarkannya. Komunikasi

seyogianya sangat membantu dan menjadi pemersatu, dasar dari

terjalinnya hubungan baik antar manusia. Komunikasi juga dapat menjadi

senjata dalam mengantisipasi masalah dan solusi saat menghadapi

persoalan.

Komunikasi merupakan suatu tindakan yang berupaya untuk

menyampaikan informasi serta pembentukan pendapat atau sikap dari

setiap orang ke orang yang lain untuk memaparkan sebuah topik, misalnya

fenomena sosial. Revolusi teknologi informasi zaman sekarang sangat

berpengaruh terhadap pola komunikasi masyarakat. Kemampuan teknologi

menjadikan komunikasi sesuatu yang tergolong sakti. Mampu

mendekatkan yang jauh, juga menjauhkan jarak mereka yang sebenarnya

3

dekat. Penggunaan perangkat komunikasi yang tidak tepat juga dapat

menjadi bumerang.

Demi berlangsungnya kelancaran informasi dan pembentukan

pendapat serta sikap, komunikasi sangat berperan penting dalam

kehidupan sosial. Jangan sampai setiap orang asyik sendiri dengan

kemampuan teknologi informasi tanpa bersosialisai terhadap orang lain

disekitarnya. Komunikator ialah pihak yang berperan untuk

menyampaikan pesan, juga memberi tanggapan atas respon komunikan.

Sedangkan komunikan adalah penerima pesan yang mendengarkan serta

berhak memberikan masukan dan pertanyaan. Setiap orang dapat menjadi

komunikator dan juga bisa menjadi komunikan, tergantung dengan

keadaannya saat itu.

Selain bersifat inforrmatif, komunikasi juga bersifat persuasif

untuk mempengaruhi lawan bicara agar orang tersebut mau menerima hal

yang telah disampaikan. Dengan komunikasi kita dapat membentuk saling

pengertian dan menumbuhkan persahabatan, memelihara kasih sayang,

menyebarkan pengetahuan, dan melestarikan peradaban.

Unsur-unsur yang harus ada dalam komunikasi yaitu komunikator,

pesan, media, komunikan, dan feedback. Itu semua merupakan unsur

utama yang menandakan adanya komunikasi yang berlangsung. Tetapi

jika tidak ada feedback dari komunikan, berarti komunikasi hanya berjalan

satu arah.

4

Komunikasi juga suatu proses simbolik, apabila direlevansikan

dengan prinsip-prinsip komunikasi dalam Islam, maka harus sesuai dengan

Qaulan Masyuran (perkataan yang mudah dan gampang di mengerti, kata-

kata yang menyenangkan). Berarti dalam menggunakan komunikasi,

komunikator hendaknya menggunakan simbol yang mudah dipahami

komunikatornya.

Juga sejalan dengan prinsip komunikasi Qaulan Balighan

(perkataan yang efektif). Komunikasi akan efektif jika si penyampai pesan

bisa menyesuaikan sifat-sifat penerima pesan. Dengan makna simbolik

jelas, terang, dan detail. Maka komunikasi akan efektif karena komunikan

akan mengerti apa yang disampaikan komunikator. Komunikasi terjadi

dalam konteks ruang dan waktu juga relevan dengan prinsip ini.

Mencerminkan komunikasi yang disampaikan harus efektif, sesuai dengan

tempat dan waktu agar pesan yang disampaikan dapat diterima oleh

komunikan.

Dalam prinsip Qaulan Balighan ini pun juga mendapati bahwa

komunikasi bersifat sistemik, yang berarti akan efektif jika komunikator

bisa menyesaikan sifat-sifat komunikan. Sebab komunikasi bersifat saling

keterkaitan, jadi kalau dalam menyampaikan pesan komunikator tidak

sesuai dengan sifat komunikan, maka akan mempengaruhi hasil dari

komunikasi yang tidak baik pula. Komunikasi manusia dalam bentuk

5

dasarnya (tatap muka) bersifat dua arah. Sehingga komunikasi bersifat

Non-Sekuensial.

Setiap perilaku mempunyai potensi komunikasi. Tetapi bukan

berarti bahwa semua perilaku adalah komunikasi. Komunikasi terjadi bila

seseorang memberi makna pada perilaku orang lain atau perilakunya

sendiri. Setiap perilaku manusia punya potensi untuk ditafsirkan menjadi

komunikasi. Komunikasi juga berlangsung dalam berbagai tingkat

kesengajaaan. Mulai dari komunikasi yang tidak disengaja sampai kepada

komunikasi yang benar-benar disengaja, disadari, atau direncanakan.

Komunikasi bersifat sinambung, dinamis, dan trasaksional. Relevan

dengan prinsip komunikasi dalam Islam yaitu Qaulan Ma‟rufan, dimana

perilaku yang komunikator lakukan harus baik dan pantas sehingga

menimbulkan rasa nyaman serta pencerahan dan bermanfaat bagi

komunikan.

Komunikasi mempunyai dimensi isi dan hubungan. Dimensi isi

disandikan secara verbal, sedangkan hubungan secara non-verbal. Jika

direlevansikan dengan prinsip komunikasi dalam Islam, maka harus

seiring dengan prinsip Qaulan Maysuran (perkataan atau ucapan yang

mudah dan gampang). Pesan yang disampaikan komunikator hendaklah

mudah dimengerti komunikan.

Dapat disimpulkan bahwa komunikasi yang terjadi merupakan

proses yang berlangsung secara berkesinambungan dan melibatkan seluruh

elemen komunikasi. Proses ini dikatakan berhasil apabila pada akhirnya

6

terjadi perubahan terhadap penerima pesan sesuai dengan yang diharapkan

dan menciptakan interaksi diantara mereka yang terlibat proses

komunikasi tersebut.

Prinsip komunikasi secara umum dan prinsip komunikasi menurut

al-qur‟an memiliki tujuan yang sama, ingin membuat perubahan kepada

komunikan. Tapi prinsip komunikasi menurut al-qur‟an lebih menekan

kepada isi pesan yang disampaikan berdasarkan syariat Islam yang

mempunyai etika.
1

Dakwah merupakan sebuah ilmu pengetahuan yang mempunyai

metode, sistematika, materi, dan saran. Orang yang bergerak dalam

menyebarluaskan dakwah harus mengetahui dengan betul tentang cara

menyampaikannya. Sehingga apa yang disampaikan dapat memberi

pemahaman kepada orang lain serta respon yang baik. Dakwah tentu

berisikan komunikasi. Akan tetapi sudah terspesifikasikan ke sebuah

ajakan menuju hal yang baik dan benar. Berlandaskan dua kunci agama

Islam yaitu Al-Qur‟an dan Hadits.

Dakwah memiliki unsur-unsur seperti komunikasi. Hanya saja

disebutkan dengan beberapa kata yang berbeda. Da‟i atau penceramah

sebagai komunikator, materi dakwah yang disampaikan sebagai pesan,

media dakwah, mad‟u atau obyek dakwah sebagai komunikan, respon

perubahan sikap sebagai feedback, serta manfaat dakwah sebagai tujuan

yang akan dicapai.

1
 Tomi Hendra dan Peri Musliadi,”Prinsip dan Unsur-unsur Komunikasi dalam Perspektif

Al-Qur‟an”, Wardah, Vol. 20, No. 02, 2019, h.3.

7

Sebagai da‟i atau juru dakwah juga harus memiliki keahlian dalam

mengenal mad‟u atau penerima. Mengetahui jiwa dan watak orang yang

didakwahinya. Juru dakwah yang berkompeten harus memiliki kecerdasan

yang melebihi dari masyarakat penerima dakwah, serta memiliki

pengetahuan yang lebih luas dari orang yang akan mengikuti ajakannya.

Tidak menutup kemungkinan bahwa da‟i merupakan orang sederhana

yang bisa mengajak menuju kebaikan. Walaupun tidak berceramah secara

langsung, dengan memberikan contoh baik dan orang lain yang melihat

juga menirunya maka secara tidak langsung ia juga disebut da‟i. Karena

pencapaian dari sebuah dakwah ialah dari perubahan sikap dan

pengamalan yang dilakukan.

Sebagai mad‟u pun juga dituntut untuk cerdas dalam memahami

materi dakwah. Mencari sumber yang akurat serta tafsirnya, sehingga

tidak salah kaprah. Mempunyai banyak patokan, tidak hanya oleh satu

sumber da‟i saja. Agar wawasannya lebih terbuka luas, bisa

membandingkan dan memilih perbuatan apa yang bisa diamalkan

sehingga mendapat berkah.

Secara operasional, tujuan dakwah dapat dibagi ke dalam beberapa

tujuan lebih khusus. Yaitu menganjurkan perintah-perintah agama,

menunjukkan keuntungan bagi kaum yang bertakwa kepada Allah,

menunjukkan larangan yang bersifat perbuatan dan perkataan,

memperlihatkan bukti ke-esa-an Allah dengan ciptaan-Nya, memberikan

ancaman bagi kaum yang ingkar kepada-Nya, menganjurkan untuk

8

berbuat baik dan mencegah dari perbuatan yang jahat, mengajarkan

syari‟at dengan cara bijaksana, serta memberikan beberapa teladan dan

contoh yang baik kepada mereka.
2

Menyampaikan dakwah pasti memerlukan komunikasi yang baik

agar mudah dipahami. Selayaknya komunikasi yang memerlukan media,

dakwah juga memerlukan media dakwah sebagai alat untuk

mempermudah penyampaian pesan kepada mad‟u.

Media bisa dimanfaatkan oleh seseorang untuk berkomunikasi

maupun menyampaikan dakwah yang baik, dalam bentuk lisan maupun

tulisan. Pada masa sekarang berdakwah tidak hanya sebatas ceramah yang

dihadiri jamaah sekitar lingkungan pengajian tersebut. Tetapi sudah sangat

banyak yang menggunakan media seperti TV, radio, surat kabar, majalah,

buku, serta smartphone.

Fakta yang ada dimasyarakat tidak dapat di pungkiri bahwa

dakwah bil-lisan seperti TV dan Youtube masih mendominasi

dibandingkan dengan dakwah bil-qalam seperti surat kabar, majalah, dan

buku. Karena bagi sebagian orang, berbicara itu lebih mudah dari pada

menulis, mendengarkan lebih asyik dari pada membaca, sehingga dakwah

bil-lisan menjadi pilihan banyak orang. Tapi bukan berarti kontribusi para

mubaligh yang menggunakan metode lisan itu dapat disepelekan. Hanya

saja akan lebih bagus jika bisa dibarengi dengan dakwah melalui tulisan,

seperti pembukuan.

2
 P. Pattaling, ”Problematika Dakwah dan Hubungannya dengan Unsur-Unsur Dakwah”,

Farabi, Vol. 10, No. 02, 2013, h.14.

9

Apabila materi dakwah tersebut juga di buat dengan tulisan, maka

akan bisa di baca berulang-ulang. Di buka kapan saja dan dimana saja kita

mau. Jika di telusuri padahal berawal dari tradisi menulis, maka peradaban

Islam mulai berjaya. Seperti pembukuan kitab suci Al-Qur'an yang dapat

memantapkan keimanan orang-orang muslim kepada Allah swt. Walaupun

pada masa turunnya Al-Qur'an, bangsa Arab berada dalam budaya Arab

yang begitu hebat. Dengan ingatan mereka yang terlampau kuat dan

kemampuan menghafal yang sangat cepat serta daya pikirnya begitu

terbuka. Tapi bukan menjadi hal yang tidak mungkin jika hanya

mengandalkan ingatan maka keaslian dan kemurnian isi dari kitab suci Al-

Qur'an bisa terjaga. Bisa saja isinya berubah sedikit demi sedikit. Maka

dari itu kitab suci Al-Qur'an dibukukan karena amat sangat berpengaruh

terhadap perkembangan agama dengan kemurnian Islam.

Menulis dalam Islam merupakan suatu keharusan setelah perintah

untuk membaca (belajar, meneliti, dan menela'ah). Menulis berarti

menyimpan apa yang telah kita baca dalam sebuah media. Ketika tidak

ada tulisan, maka apa yang dapat dibaca untuk menambah ilmu

pengetahuan. Menulis bisa saja bernilai ibadah apabila kegiatan menulis

tersebut berorientasi pada dunia dan akhirat. Menghasilkan ilmu-ilmu

yang bermanfaat, mengajak kepada kebaikan, dan dapat mengajak

seseorang ke sikap yang terpuji. Apabila seseorang dapat memenuhi

tulisan yang menjadi faktor jajakan untuk ke akhirat maka akan membuat

para penulis semakin termotivasi untuk menulis dan aktivitas menulis

10

akan menjadi suatu kenikmatan tersendiri. Yang paling penting oleh

seorang penulis ialah hal yang disampaikan harus menyatakan kebenaran

dalam isi tulisannya.

Tulisan yang disajikan juga harus memenuhi kualifikasi amanah

yang berarti dapat dipercaya. Penulis tidak hanya harus pandai menulis,

menasehati atau mengkritik orang lain, tapi juga berupaya agar ia mampu

menyelaraskan antara perkataan dan perbuatannya. Karena akan menjadi

sebuah kesalahan jika memerintahkan orang lain mengerjakan suatu

kewajiban sementara dirinya sendiri tidak melakukannya. Sebagai muslim

yang mengharapkan ridha Allah swt. maka hendaknya kita memiliki

ambisi yang kuat untuk menulis serta membaca. Karena dakwah yang

disimpan dalam bentuk tulisan dapat lebih awet, seperti manuskrip berupa

tulisan para ulama yang masih ada sejak ratusan tahun lalu serta masih

dapat dinikmati oleh para pembaca di masa sekarang.

Berdakwah dengan tulisan itu tidak melulu dalam bentuk tulisan

keagamaan yang dipenuhi dengan ayat Al-Qur'an, hadis-hadis maupun

fatwa ulama. Untuk menyentuh dan menarik minat berbagai khalayak

zaman sekarang, salah satunya bisa dengan karya sastra seperti buku-buku

Islami yang bisa memotivasi para pembacanya dan mampu

menghantarkan orang pada kualitas kehidupan lebih baik.
3

Membaca karya sastra bisa menjadi jalan keluar dari sebuah

masalah yang memerlukan penyelesaian secara personal. Pembaca bisa

3
 Aliansyah Jumbawuya, Saatnya Penulis

Muslim Menggebrak (Banjarmasin: Tahura

Media, 2009), h.13-14.

11

melihat cerita orang lain dengan nilai-nilai kebenaran dan kebaikan yang

terkandung di dalamnya. Sehingga menjadi motivasi bagi diri sendiri

untuk menjadi lebih baik melalui cerita yang ada di dalamnya. Para

pembaca juga memperoleh tambahan pengalaman serta ilmu pengetahuan.

Walaupun seiring dengan pesatnya kemajuan teknologi elektronik

tetapi buku motivasi juga semakin berpeluang untuk berkiprah di zaman

sekarang Sudah banyak penulis kreatif yang dapat memadupadankan antar

fiksi, komunikasi, dan dakwah. Sehingga terus berkembang dan tidak akan

punah seiring berjalannya waktu. Cerita yang disampaikan merupakan

kisah yang realis, sering terjadi, serta isu-isu hangat yang sedang di

bicarakan. Sehingga sangat menarik untuk membacanya karena dekat

dengan kehidupan masyarakat.

Melalui media buku, orang yang telah membacanya akan belajar

memahami akhlak-akhlak baik yang tertulis, sehingga menimbulkan

dorongan untuk melakukannya pula. Seorang penulis merupakan orang

yang hebat merangkai kata. Sehingga banyak dan kalimat yang tertera

sesuai dengan kehidupan nyata para pembaca. Biasanya seorang pembaca

tertarik karena membaca judul dan sinopsis yang menarik. Sehingga

penasaran akan isinya.

Beberapa orang tidak suka dinasehati ketika salah. Dia merasa,

akan lebih baik jika bisa memecahkan masalah sendiri. Membaca buku

merupakan solusi terbaik untuk mengatasi hal tersebut karena akan

membuka wawasannya sehingga dia bisa merasa lebih tenang, menjadi

12

bahagianya sendiri. Lewat membaca, seseorang memberi arahan kepada

dirinya sendiri. Karena dengan penglihatan matanya yang bersambung

dengan saraf otak akan menghasilkan pemikiran tertentu, lalu di timbang

dengan kesesuaian perasaannya apakah harus ia lakukan atau tidak.

Maka dari itu buku-buku baik yang menakjubkan, akan cepat habis

ketika di pasarkan. Tidak ada buku yang diterbitkan dengan isi

sembarangan. Mereka semua ialah rangkaian kata yang dijadikan kalimat

menakjubkan. Diterbitkan dengan berkali-kali cetakan ulang. Menjadi

best-seller di berbagai toko buku.

Salah satunya ialah sebuah buku motivasi yang ditulis oleh Ahmad

Rifa‟i Rif‟an dengan judul “The Perfect Muslimah”. Didalamnya terdapat

komunikasi dakwah yang mengandung unsur motivasi bagi setiap

pembacanya. Buku ini merupakan cerita yang diangkat dari kehidupan

nyata. Berisi pembahasan yang sederhana dan mudah dipahami. Bahkan

tidak hanya perihal dakwah terhadap orang muslim saja, tetapi lewat

komunikasi dengan bahasa yang umum menjadikan buku ini dapat diambil

manfaatnya oleh para non-muslim. Padahal si penulis selalu menghasilkan

buku Islami, karena walaupun didalamnya berisikan motivasi tetapi

nuansa Islamnya masih sangat kuat.

Buku “The Perfect Muslimah” ini bisa dipahami dan dapat

menginspirasi seorang non-muslim sekalipun karena pola penulisan dan

pembahasannya yang sangat sederhana. Sang penulis berusaha

semaksimal mungkin agar bukunya bisa dipahami oleh semua kelompok

13

sosial. Bahkan untuk seorang yang awam tentang pemahaman keislaman

pun juga diharapkan sang penulis untuk dapat mudah meraih manfaat dari

tulisannya ini. Sehingga dapat diambil inti sarinya untuk diamalkan dalam

kehidupan sehari-hari yang dapat menjadi berkah, dan menambah

wawasan.

Buku ini membahas tentang muslimah sempurna yang padahal

hanyalah manusia biasa pada umumnya. Tetapi ia merupakan seorang

wanita yang selalu belajar mengasah jiwa, rasa, dan karsa. Senantiasa

meluhurkan pekertinya agar peka pada kebaikan dan menjadi karakter

yang mendarah daging. Selalu mengasah intelektualitasnya, bekerja keras

untuk kehidupan yang mandiri, dan tidak bergantung pada siapapun.

Menebar benih-benih kebaikan dan menjadikan hidupnya bermanfaat bagi

setiap makhluk hidup. Mengasah jiwa sosialnya sehingga kontribusinya di

terima oleh khalayak. Yang dimaksud perfect muslimah pada buku ini

ialah wanita biasa yang terus menerus berjuang untuk menjadi atau paling

tidak mendekati sempurna.

Setiap kalimat yang tertulis selalu mengandung nilai keagamaan

yang bernuansa kebaikan. Dari setiap kata dapat menjadi motivasi si

pembaca untuk melakukannya. Membaca buku ini akan membawa diri kita

berkomunikasi secara tidak langsung. Memotivasi diri untuk melakukan

pencapaian yang bisa diraih oleh setiap objek pada buku tersebut. Buku ini

juga merupakan media dakwah yang sangat mengajak seorang muslimah

untuk selalu berusaha menjadi lebih baik.

14

Untuk itu peneliti tertarik memahami dan meneliti isi buku “The

Perfect Muslimah” karya Ahmad Rifa‟i Rif‟an ini yang didalamnya

terdapat komunikasi dakwah. Buku ini dapat menjadi inspirasi bagi

peneliti, dan para pembaca untuk mengikuti setiap pencapaian yang telah

diraih dan pelajaran dakwah yang ada didalamnya.

Berdasarkan pemaparan diatas maka peneliti tertarik untuk

meneliti lebih lanjut tentang buku tersebut yang nantinya akan di tuangkan

dalam bentuk skripsi berjudul “Komunikasi Dakwah Dalam Buku The

Perfect Muslimah Karya

Ahmad Rifa’i Rif’an”.

B. Rumusan Masalah

Berdasarkan latar belakang di atas, selanjutnya peneliti

merumuskan permasalahan yang akan dikembangkan dalam penelitian ini,

yaitu :

1. Bagaimana bentuk komunikasi dakwah dalam buku The Perfect

Muslimah karya Ahmad Rifa‟i Rif‟an?

2. Pesan dakwah apa saja yang disampaikan dalam bentuk-bentuk

komunikasi dakwah dalam buku The Perfect Muslimah karya Ahmad

Rifa‟i Rif‟an?

C. Tujuan Penelitian

Berdasarkan latar belakang dan rumusan di atas, maka penelitian

ini dilakukan dengan tujuan :

15

1. Untuk mengetahui bentuk komunikasi dakwah dalam buku The

Perfect Muslimah karya Ahmad Rifa‟i Rif‟an.

2. Untuk mengetahui pesan dakwah yang disampaikan dalam bentuk-

bentuk komunikasi dakwah dalam buku The Perfect Muslimah karya

Ahmad Rifa‟i Rif‟an.

D. Signifikasi Penelitian

Adapun signifikasi penelitian ini nantinya berguna sebagai :

1. Manfaat Teoritis

Penelitian ini dapat digunakan untuk memberikan tambahan

pengetahuan dan pemahaman secara ilmiah tentang komunikasi

dakwah dalam buku “The Perfect Muslimah”. Hasil penelitian ini juga

dapat menjadi sumbangan pemikiran dari peneliti kepada masyarakat

sebagai bahan pemikiran perbandingan dan pedoman dalam

berkomunikasi, agar dalam perkembangannya tetap berada pada

Akidah Islam.

2. Manfaat Praktis

Hasil penelitian ini juga diharapkan dapat memberikan manfaat

untuk membangun kesadaran masyarakat islami melalui buku,

menambah efek positif dari penggunaan dakwah bil-kitab, dan menjadi

acuan dalam mengembangkan buku motivasi Islam.

E. Definisi Operasional

16

Untuk memperoleh gambaran yang jelas ada beberapa istilah yang

perlu dijelaskan dari judul penelitian ini, yaitu :

1. Komunikasi Dakwah

Komunikasi adalah proses penyampaian pesan dari satu pihak

kepada pihak lain. Dakwah adalah sebutan untuk sebuah proses

menyampaikan, menyeru, mengajak kepada kebaikan dan menjauhi

segala larangan Allah SWT. Adapun bentuk dalam komunikasi

dakwah yang di teliti ini terbagi menjadi beberapa segi diantaranya

penyampaian pesan, alur penyampaian pesan, ruang lingkup, jumlah

person, penggunaan media, aliran informasi, dan penerima pesan.

Sedangkan pesan dakwahnya yaitu akidah, syar‟ah, dan akhlak. Jadi,

komunikasi dakwah ini merupakan suatu bentuk komunikasi yang

khusus dimana seorang da‟i atau komunikator menyampaikan pesan

dakwah melalui bentuk-bentuk komunikasi dakwah sesuai dengan

ajaran Islam yang bersumber dari Al-Qur‟an dan Hadits, dengan tujuan

agar mad‟u atau komunikan dapat berbuat dan berubah ke arah yang

lebih baik.

2. Buku The Perfect Muslimah

Buku yang berjudul "The Perfect Muslimah" karya Ahmad Rifa'i

Rif'an ini merupakan sebuah buku motivasi Islami yang didalamnya

secara tidak langsung terdapat proses komunikasi dakwah, serta

terdapat pesan-pesan dakwah. Buku tersebut mengulas tentang kisah

nyata para wanita yang berjuang menggapai harapan. Menjadi cerdas

17

dengan cara-Nya. Mewujudkan sosok wanita sempurna dalam akhlak,

paras, dan ilmunya. Merupakan manusia biasa yang terlahir dari rahim

seorang ibu, tetapi ia terus belajar melatih jiwanya agar senantiasa

meluhurkan pekertinya sehingga menjadi karakter yang mendarah

daging dan menjadi istiqamah. Buku ini menggambarkan wanita biasa

yang terus menerus berjuang untuk menjadi atau paling tidak

mendekati sempurna.

18

F. Penelitian Terdahulu

Ada beberapa penelitian terdahulu yang peneliti temukan. Seperti

skripsi, jurnal, maupun buku tentang komunikasi dakwah dalam buku

maupun novel islami. Beberapa penelitian terdahulu yang selaras dengan

judul di atas, antara lain :

1. Skripsi yang ditulis oleh Windrawati, (2016), Universitas Islam Negeri

Antasari Banjarmasin Fakultas Dakwah dan Ilmu Komunikasi dengan

judul Pesan-Pesan Dakwah Dalam Buku “Sedang Tuhan Pun

Cemburu” Karya Emha Ainun Najib.

2. Skripsi yang ditulis oleh Sanor Halijan, (2019), Universitas Islam

Negeri Antasari Banjarmasin Fakultas Dakwah dan Ilmu Komunikasi

dengan judul Pesan-Pesan Dakwah Dalam Buku “Allah Loves You,

Back To Your Allah: Jangan Tunggu Nanti-Nanti” Karya Derry

Sulaiman.

3. Skripsi yang ditulis oleh Nur Shofiyul Wildan, (2018), Universitas

Islam Negeri Sunan Ampel Surabaya Fakultas Dakwah dan

Komunikasi dengan judul Representasi Pesan Dakwah Dalam Buku

“Art Of Dakwah” Karya Felix Y. Siauw.

4. Skripsi yang ditulis oleh Faisal Abdul Azis, (2019), Universitas Islam

Negeri Syarif Hidayatullah Jakarta Fakultas Ilmu Dakwah dan Ilmu

Komunikasi dengan judul Analisis Isi Pesan Dakwah Tentang

Keadilan Dalam Buku “The Great Of Two Umars” Karya Fuad

Abdurrahman.

