

BAB IV

LAPORAN HASIL PENELITIAN

A. Gambaran Umum Lokasi Penelitian

1. Sejarah IAIN Antasari Banjarmasin

Institut Agama Islam Negeri (IAIN) Antasari Banjarmasin adalah perguruan tinggi yang terdiri dari empat fakultas yang menyelenggarakan pendidikan akademik, tersusun atas dasar keseluruhan dan kesatuan ilmu pengetahuan agama Islam, berkedudukan di bawah naungan Departemen Agama yang diresmikan dengan Surat Keputusan Menteri Agama nomor: 89, pada 20 November 1964.

Nama Antasari diambil dari nama pangeran kerajaan Banjar yang gigih melawan penjajah Belanda dari tahun 1859-1862 M. Karena jasa-jasa beliau, kemudian oleh pemerintah RI resmi diangkat menjadi Pahlawan Nasional dan nama beliau oleh IAIN diabadikan menjadi nama Institut Agama Islam Negeri Antasari, yaitu Institut Agama Islam Negeri Antasari Banjarmasin.

Beberapa hal yang mendorong berdirinya IAIN Antasari Banjarmasin antara lain:

- a. Pertama sebelum masa kemerdekaan, kesempatan untuk melanjutkan studi bagi lulusan Madrasah tingkat Aliyah atau sederajat ketingkat yang lebih tinggi sangat terbatas sekali. Hanya mereka yang mampu dalam pembiayaan saja yang memiliki kesempatan, apalagi kalau harus melanjutkan pendidikan

agama keluar negeri seperti Mesir atau Saudi Arabia. Dengan didirikannya perguruan tinggi agama Islam di daerah ini, maka kesempatan untuk melanjutkan pendidikan ketingkat yang lebih tinggi akan terbuka lebar bagi mereka yang berminat.

- b. Kedua, adanya perubahan masyarakat yang begitu cepat serta kemajuan ilmu pengetahuan yang menyebabkan kemunculan masalah-masalah baru dalam kehidupan keagamaan dan kemasyarakatan. Kelahiran sebuah perguruan tinggi agama yang dapat menghasilkan tenaga-tenaga terdidik yang diharapkan mampu memecahkan masalah tersebut tidak dapat ditunda lagi.

Langkah konkretnya diadakannya Kongres Umat Islam Kalimantan pada tanggal 15-19 Juli 1947, kemudian dilanjutkan dengan Kongres Serikat Muslim Indonesia pada tanggal 17-20 Januari 1948 di Banjarmasin. Kemudian pada tanggal 28 Februari 1948 di Barabai terjadi kesepakatan antara ulama dan tokoh pendidik untuk membentuk sebuah badan yang dinamakan “Badan Persiapan Sekolah Tinggi Islam Kalimantan” berkedudukan di Barabai dan diketuai oleh H. Abdurrahman Ismail, MA.

Hasil kongkret pertemuan di Barabai tahun 1948 belum bisa diwujudkan. Atas prakarsa pemuka masyarakat Amuntai yang dipelopori H. Ahmad Hasan dibentuk kerjasama baru dengan nama "Persiapan Perguruan Tinggi Agama Islam Rasyidiyah" (PPTAIR), yang menemui jalan buntu. Usaha berikutnya PPTAIR baru yang dipelopori H.A.Wahab Sya'rani pada tahun 1956 di Amuntai mengalami nasib yang sama, bahkan terpaksa dibubarkan.

Akhirnya dengan dibentuknya kerjasama antara tokoh-tokoh masyarakat dengan Pemerintah Daerah/Gubernur Kalimantan Selatan H. Maksid setelah masyarakat mengirim sebuah delegasi, khusus membicarakan hal tersebut kepada Gubernur. September 1961 yang dicita-citakan tersebut telah menjadi kenyataan, dengan didirikannya 3 buah Fakultas Agama di tiga kabupaten yakni di Amuntai Fakultas Ushuluddin, di Barabai Fakultas Tarbiyah dan di Kandangan Fakultas Adab, (sebelumnya bernama Akademi Agama Islam dan Bahasa Arab).

Setelah itu dibentuklah sebuah Badan Koordinator di Banjarmasin yang diketuai Gubernur sendiri (H. Maksid) dan H. Abdurrasyid Nasar selaku Sekretaris. Kebijakan Gubernur tersebut nampaknya cukup melegakan masyarakat sehingga proses selanjutnya untuk mengintensifkan pembinaan Perguruan Tinggi Agama tersebut dapat berjalan lancar. Pada tanggal 21 September 1958 diresmikan berdirinya Universitas Lambung Mangkurat Banjarmasin dengan 4 fakultas, salah satunya adalah Fakultas Agama Islam.

Fakultas Agama Islam ini tidak begitu lama, berubah menjadi Fakultas Islamologi dengan ketuanya H. Abdurrahman Ismail, MA (alm) dan Sekretaris H. Mastur Jahri, MA (alm). Pada tahun 1960 dibentuk Panitia Persiapan Fakultas Syariah Banjarmasin. Karena masyarakat Kalimantan Selatan mempunyai perhatian yang sangat besar terhadap Penegerian Fakultas Islamologi menjadi Fakultas Syariah Banjarmasin.

H. M. Daud Yahya (alm) dan Abdurrivai, BA (sekarang Drs. H. Abdurrivai) diutus untuk menghadap Menteri Agama K.H. M. Wahib Wahab (alm) di Jakarta guna memantapkan usaha yang sedang ditempuh dan usaha delegasi itu tidak sia-sia. Keputusan Menteri Agama RI No.28 tahun 1960 tanggal 24 Nopember 1960 yang ditandatangani sendiri oleh K.H. M. Wahib Wahab, diresmikanlah penegerian Fakultas Islamologi Banjarmasin menjadi Fakultas Syariah sebagai cabang dari Al Jami'ah Al Islamiyah Al Hukumiyah Yogyakarta.

Penegerian Fakultas Syari'ah ini terhitung mulai tanggal 15 Januari 1961 M bertepatan dengan tanggal 27 Rajab 1380 H. Sebagai Dekan ditetapkan H. Abdurrahman Ismail, MA (alm). Fakultas Syariah ini sejak dinegerikan sampai dengan tahun 1965 masih menempati kantor di Jalan Lambung Mangkurat bersama 3 Fakultas lainnya dari Universitas Lambung Mangkurat. Perkuliahan pada waktu itu bersama fakultas lainnya menggunakan gedung bekas Kodam X/LM di Jalan Lambung Mangkurat Banjarmasin. Pada tahun 1965 kantor Fakultas Syariah dan sebagian perkuliahan dipindahkan ke gedung Sekolah Menengah Islam Atas (SMIA) kemudian menjadi SP IAIN dan terakhir menjadi Madrasah Aliyah Negeri 1 Banjarmasin.

Adanya Peraturan Presiden nomor 11 tahun 1960 tentang IAIN Al Jami'ah Al Islamiyah Al Hukumiyah dan penetapan Menteri Agama Nomor 35 tahun 1960 tentang pembukaan resmi Al Jami'ah Al Islamiyah Al Hukumiyah serta penetapan Menteri Agama Nomor 43 tahun 1960 tentang penyelenggaraan

IAIN disatu sisi, kemudian dipihak lain berdirinya UNISAN tahun 1961 serta adanya Fakultas Syariah cabang Al Jami'ah Yogyakarta, menjadi modal utama para tokoh masyarakat dan pemerintah daerah untuk mendirikan satu IAIN yang berdiri sendiri di Kalimantan Selatan.

Setelah melalui proses perjuangan yang panjang dan penegerian Fakultas Tarbiyah Barabai, Fakultas Ushuluddin Amuntai serta Fakultas Syariah Kandangan ditambah dengan Fakultas Syariah cabang Al Jami'ah Yogyakarta, maka pada tanggal 20 Nopember 1964, berdasar KEPMENAG nomor 89 tahun 1964, diresmikanlah pembukaan IAIN Al Jami'ah Antasari berkedudukan di Banjarmasin dengan rektor pertama Zafry Zam-Zam.

IAIN Antasari diresmikan pada tahun 1964, pada waktu itu fakultas-fakultas yang sudah ada di Banjarmasin dan daerah-daerah kabupaten yang berasal dari UNISAN dijadikan Fakultas-Fakultas Negeri di bawah IAIN Antasari. Ada empat fakultas yang resmi dikelola, yaitu: Fakultas Syariah di Banjarmasin, Fakultas Syariah di Kandangan, Fakultas Tarbiyah di Barabai, Fakultas Ushuluddin di Amuntai.

Sebagai realisasi dari keinginan untuk sebanyak-banyaknya mendidik generasi Islam yang berpendidikan perguruan tinggi. Berturut-turut berdirilah beberapa fakultas di daerah, yaitu: Fakultas Tarbiyah Banjarmasin, diresmikan pada tahun 1965 Fakultas Tarbiyah Cabang Martapura, diresmikan pada tahun 1969 Fakultas Tarbiyah Cabang Rantau diresmikan pada tahun 1970 Fakultas

Tarbiyah Cabang Kandangan, diresmikan pada tahun 1965 Fakultas Dakwah Banjarmasin, didirikan pada tahun 1970.

Sejak berdiri pada tahun 1964 sampai tahun 1970, IAIN Antasari telah berkembang menjadi sembilan fakultas. Pada tahun 1973 diadakan evaluasi oleh pimpinan IAIN Antasari terhadap jalannya fakultas-fakultas di daerah dan akhirnya diputuskan untuk mengintegrasikan Fakultas Tarbiyah Cabang Martapura, Rantau, Kandangan dan Barabai ke Banjarmasin. Selanjutnya mulai tahun 1978, Fakultas Syariah di Kandangan diintegrasikan ke Fakultas Syariah di Banjarmasin, Fakultas Tarbiyah di Barabai diintegrasikan ke Fakultas Tarbiyah Barabai dan Fakultas Ushuluddin di Amuntai dipindahkan ke Banjarmasin. Proses pengintegrasian dan pemindahan ini berakhir pada tahun 1980. Sehingga mulai tahun 1980, IAIN Antasari hanya mempunyai empat fakultas yang semuanya ada di Banjarmasin, yaitu: Fakultas Syariah, Fakultas Tarbiyah, Fakultas Dakwah dan Fakultas Ushuluddin. Pada tahun 1988 fakultas yang ada di IAIN Antasari bertambah menjadi enam, yaitu dengan diintegrasikannya Fakultas Tarbiyah Palangkaraya dan Fakultas Tarbiyah Samarinda sebagai Cabang dari IAIN Antasari.

Perkembangan selanjutnya pada tahun 1999 Fakultas Tarbiyah Palangkaraya berubah menjadi STAIN Palangkaraya dan Fakultas Tarbiyah Samarinda menjadi STAIN Samarinda, sehingga sampai saat ini IAIN Antasari kembali menjadi empat fakultas, yaitu: Fakultas Syariah, Fakultas Tarbiyah, Fakultas Dakwah, dan Fakultas Ushuluddin.

Sejak berdirinya hingga sekarang, IAIN Antasari Banjarmasin telah memiliki 7 orang pimpinan (Rektor), yaitu:

TABEL
NAMA-NAMA PIMPINAN (REKTOR) IAIN ANTASARI BANJARMASIN

No	Nama	Rektor ke	Tahun Jabatan
1	Jabri Zam-Zam (alm)	I	1964-1972
2	H. Mansyur Jahri, MA (alm)	II	1972-1982
3	Drs. H. Muhammad Asy'ari, MA	III	1982-1989
4	DR. H. Alfani Daut	IV	1989-1995
5	Prof. Drs. KH. M. Asywadi Syukur Lc	V	1995-2001
6	DR. H. Kamrani Buseri, MA	VI	2001-2009
7	Prof. Dr. H. Akhmad Fauzi Aseri, MA	VII	2009-Sekarang

Sumber: Propil 40 Tahun IAIN Antasari Banjarmasin dan Mikwa Pusat IAIN Antasari Banjarmasin.

TABEL
SUSUNAN UNSUR PIMPINAN IAIN ANTASARI BANJARMASIN
TAHUN 2008-SEKARANG

No	Nama	Jabatan
1	Prof. Dr. H. Akhmad Fauzi Aseri, MA	Rektor
2	Prof. Dr. H. Ahmad Khairuddin, M. Ag.	Pembantu Rektor I
3	Dr. H. Burhanuddin Abdullah, M. Ag.	Pembantu Rektor II
4	Prof. Dr. H. Mahyuddin Barni, M. Ag	Pembantu Rektor III
5	Dra. Hj. Norhaidawati, M. PdI	Kepala Biro AUAK
6	Prof. Dr. H. Syaifuddin Sabda, M. Ag.	Dekan Fakultas Tarbiyah
7	Dr. Sukarni, M.Ag.	Dekan Fakultas Syariah
8	Dr. Akhmad Sagir, M. Ag.	Dekan Fakultas Dakwah
9	Prof. Dr. Abdullah Karim, M.Ag.	Dekan Fakultas Ushuluddin

Mikwa Pusat IAIN Antasari Banjarmasin

a. Letak Geografis IAIN Antasari Banjarmasin

Kampus IAIN Antasari Banjarmasin terletak di Jalan Ahmad Yani Km 4,5. Dari Jalan Ahmad Yani tersebut kampus IAIN masuk ke dalam kurang lebih 120 meter, dengan letak yang demikian maka kampus IAIN terhindar dari kebisingan jalan raya dan tidak berbaur dengan bangunan komersil di dekat kompleks IAIN tersebut.

Lingkungan depan kampus merupakan lingkungan yang heterogen, tetapi pada umumnya bangunan bersifat komersil. Sedangkan lingkungan pada sisi kampus berupa perumahan. Lahan kampus bagian belakang yang langsung berhubungan dengan perumahan penduduk tempat tinggal mahasiswa dan mahasiswi terdapat beberapa jalan tembus untuk menuju lokasi kampus.

b. Visi dan Misi IAIN Antasari

1) Visi

Visi IAIN Antasari Banjarmasin adalah menjadi pusat pengembangan ilmu-ilmu keIslaman multidisipliner yang unggul dan berkarakter.

2) Misi

Misi IAIN Antasari Banjarmasin adalah Menyelenggarakan pendidikan ilmu-ilmu keIslaman, yang memiliki keunggulan dan daya saing internasional. Mengembangkan riset ilmu-ilmu keIslaman yang

relevan dengan kebutuhan masyarakat dan mengembangkan pola pemberdayaan masyarakat muslim.

Tujuannya untuk menyiapkan mahasiswa agar menjadi anggota masyarakat yang memiliki *akhlak alkarimah*, kemampuan akademik atau profesional yang dapat menerapkan, mengembangkan dan menciptakan ilmu-ilmu keIslaman dan seni yang dijiwai oleh nilai-nilai keIslaman dan menyebarkan ilmu-ilmu keIslaman dan seni yang dijiwai oleh nilai-nilai keIslaman, serta mengupayakan penggunaannya untuk meningkatkan taraf kehidupan masyarakat dan memperkaya kebudayaan nasional.

2. Sejarah Trans TV dan Bibliografi Ustadz Muhammad Nur Maulana

a. Sejarah Trans TV

Trans TV atau Televisi Transformasi Indonesia adalah sebuah stasiun televisi swasta Indonesia mulai secara terrestrial area di Jakarta, yang dimiliki oleh konglomerat Chairul Tanjung. Dengan motto "Milik Kita Bersama", konsep tayang stasiun ini tidak banyak berbeda dengan stasiun swasta lainnya. Trans TV adalah anak perusahaan PT Trans Corporation. Kantor Pusat stasiun ini berada di Studio Trans TV, Jalan Kapten Pierre Tendean, Jakarta Selatan. Direktur Utama Trans TV sampai tanggal 11 April 2012 adalah Wishnutama.

Trans TV memperoleh izin siaran didirikan pada tanggal 1 Agustus 1998 Trans TV mulai resmi disiarkan pada 10 November 2001 meski baru

terhitung siaran percobaan, Trans TV sudah membangun Stasiun Relai TV-nya di Jakarta dan Bandung. Siaran percobaan dimulai dari seorang presenter yang menyapa pemirsa pukul 19.00 WIB malam. Trans TV kemudian pertama mengudara mulai diluncurkan diresmikan Presiden Megawati Soekarnoputri sejak tanggal 15 Desember 2001 sejak sekitar pukul 19.00 WIB Malam, TRANS TV memulai siaran secara resmi.

Logo Trans TV berbentuk berlian, yang menandakan keindahan dan keabadian. Kilauannya mereflesikan kehidupan dan adat istiadat dari berbagai pelosok daerah di Indonesia sebagai simbol pantulan kehidupan serta budaya masyarakat Indonesia. Huruf dari jenis serif, yang mencerminkan karakter abadi, klasik, namun akrab dan mudah dikenali.

b. Visi dan Misi Trans TV

1) Visi

Visi Trans TV ialah untuk menjadi televisi terbaik di Indonesia maupun ASEAN, memberikan hasil usaha yang positif bagi stakeholders, menyampaikan program-program berkualitas, berperilaku berdasarkan nilai-nilai moral budaya kerja yang dapat diterima oleh stakeholders serta mitra kerja dan memberikan kontribusi dalam meningkatkan kesejahteraan serta kecerdasan masyarakat.

2) Misi

Misi Trans TV ialah wadah gagasan dan aspirasi masyarakat untuk mencerdaskan serta mensejahterakan bangsa, memperkuat persatuan dan menumbuhkan nilai-nilai demokrasi.

c. **Bibliografi Ustadz Muhammad Nur Maulana**

Nama lengkap ustadz Maulana ialah Muhammad Nur Maulana, lahir pada tanggal 20 September 1974 beliau anak keempat dari tujuh bersaudara, anak dari Maulana dengan Massyita, ustadz Maulana mempunyai istri yang bernama Nur Aliah yang dinikahinya pada 8 Agustus 2008. Pendidikan ustadz Maulana pesantren An Nahdah Makassar lulus pada tahun 1994. Pekerjaan ustadz Maulana sebelum menjadi penceramah di Trans TV ialah sebagai guru Agama Islam SD Mangkura, guru SD Islam Athirah dan pengajar di Pesantren An Nahdah.

Sejak kecil ustadz Maulana memang bercita-cita menjadi ustadz. Karena itu, dia kemudian menempuh pendidikan dipondok pesantren dan bukan di sekolah umum. Beliau memulai berdakwah pada usia 14 tahun masih duduk dibangku SMP DDI Galesong Beru, Makassar. Aktivitas berdakwahnya makin terasa saat menjadi santri di Pondok Pesantren An-Nahdah (setingkat SMA). Selepas nyantri, ustadz Maulana mengabdikan diri sebagai guru agama di sekolah dasar dan di pesantren almaternya.

Selain sebagai guru, ustadz Maulana juga ceramah dari rumah kerumah, bahkan sampai kekota-kota lain yang ada di Sulawesi.

Ustadz Maulana mulai mewarnai dunia dakwah di televisi dari 20 Desember 2010, program acara “Islam Itu Indah”, awalnya hanya setiap hari sabtu, pukul 06:00-06:30 WIB, menjadi dua kali seminggu di hari sabtu dan minggu, dan ditambah lagi empat kali dalam satu minggu, hingga akhirnya sekarang ini menjadi setiap hari pukul 05:30-06:30 WIB.

Gaya yang riang dan juga selalu diselingi dengan humor-humor segar membuatnya sangat digemari oleh publik. Meski cara membawakan ceramahnya yang cukup bernas, mudah dipahami dan terkadang pula memunculkan pengetahuan baru yang sama sekali belum pernah diungkapkan da'i lainnya. Hal itu dapat dibuktikan dengan padatnya jadwal ceramahnya di berbagai kota di Tanah Air. Selain itu ia juga kini jadi bintang iklan.

Bahasa yang digunakan baik dan boleh di katakan unik dan humoris, karena pada setiap kesempatan dia memberikan dakwah, pendengar selalu tidak luput dari tawa saat mendengarkannya. Ustadz Maulana mengaku banyak belajar Islam melalui buku-buku tentang keIslaman, media massa dan beragam literatur lainnya.

Sedangkan humor-humor yang digunakan untuk pelengkap dakwahnya, diperolehnya dari membaca koran, majalah dan dari menonton televisi. Dengan kelucuan khas ustadz Maulana, mampu memberikan warna

baru di dunia dakwah Tanah Air. Dengan gaya khasnya, ustadz Maulana memberikan muhasabah yang begitu menggugah sanubari, tidak heran audiens sampai meneteskan air mata karena menyadari kebesaran Allah SWT., oleh sebab itu gaya ceramah yang beliau bawakan dianggap bisa menciptakan suasana santai dan tidak monoton.

B. Penyajian Data

1. Program Siaran Keagamaan Televisi Islam Itu Indah Trans TV

Program Siaran Keagamaan Televisi Islam Itu Indah ialah program siaran keagamaan yang disiarkan oleh salah satu televisi swasta nasional yang ada di Indonesia. Program religi yang mengetengahkan mengenai keindahan agama Islam, dipandu oleh Ustadz Muhammad Nur Maulana. Bahasan yang diambil setiap hari selalu berbeda dan dikemas secara apik dan menarik. Pada dasarnya televisi bersifat netral, televisi bisa mendidik jika dimasuki unsur-unsur pendidikan yang baik.

Televisi juga hampir ada disetiap tempat, oleh karena itu pesan-pesan dakwah akan cepat tersosialisasi apabila dakwah menggunakan media satu ini. Seorang da'i yang berdakwah menggunakan media ini harus mampu menyesuaikan diri dengan karakteristik kamera serta peralatan lainnya. Bagi seorang da'i yang berdakwah melalui televisi juga harus memperhatikan suara, busana dan yang tidak kalah penting adalah bahasa isyarat.

Da'i adalah salah satu faktor dalam kegiatan dakwah yang menempati posisi yang sangat penting dalam menentukan berhasil tidaknya suatu kegiatan dakwah. Untuk itu seorang da'i juga harus mengetahui bagaimana karakteristik pesan televisi, bahasa yang digunakan harus relatif singkat dan mudah dipahami. Pemilihan materi dakwah juga harus benar-benar diperhatikan, karena mad'u dakwah melalui televisi sangat luas dan heterogen.

2. Tanggapan Mahasiswa IAIN Antasari Banjarmasin terhadap Program Siaran Keagamaan Televisi Islam Itu Indah.

Mahasiswa IAIN Antasari Banjarmasin pada umumnya memberikan tanggapan positif dengan kehadiran program siaran keagamaan Islam Itu Indah. Sebelum penulis menguraikan tanggapan mahasiswa IAIN Antasari Banjarmasin terhadap program siaran keagamaan Islam Itu Indah di Trans TV, metode yang paling disukai, da'i yang menyampaikan materi keagamaan, materi yang disampaikan dan waktu siaran.

Penulis dalam hal ini terlebih dahulu menggambarkan tanggapan mahasiswa IAIN Antasari Banjarmasin terhadap adanya program siaran keagamaan televisi Islam Itu Indah, mendapatkan tanggapan dari mahasiswa IAIN Antasari Banjarmasin berdasarkan hasil observasi dan angket yang penulis sebarakan dapat dilihat dalam tabel berikut.

TABEL
TANGGAPAN MAHASISWA IAIN ANTASARI BANJARMASIN
TERHADAP PROGRAM SIARAN KEAGAMAAAN TELEVISI
ISLAM ITU INDAH

No	Alternatif Jawaban	Frekuensi (F)	Persentase (%)
1	Senang sekali	14	20
2	Senang	43	61,4
3	Biasa-biasa saja	13	18,6
	Jumlah	70	100

Berdasarkan tabel di atas dapat dilihat tingginya minat mahasiswa IAIN Antasari Banjarmasin terhadap adanya program siaran keagamaan televisi “Islam Itu Indah” di Trans TV. Hal ini tergambar dari tanggapan mahasiswa yang diberikan alternatif jawaban senang, sebanyak 43 orang dengan persentase 61,4% lebih banyak dari alternatif jawaban yang lain, dari hasil penelitian ini tidak ada sama sekali mahasiswa yang mengatakan tidak menyenangkan akan kehadiran program siaran keagamaan di Trans TV. Sedangkan mahasiswa yang menyatakan senang sekali akan kehadiran program siaran keagamaan Trans TV memiliki frekuensi (F) 14 orang dengan persentase 20 (%) dan sedangkan mahasiswa yang menyatakan biasa-biasa saja pada angket yang disebarkan penulis memiliki frekuensi (F) 13 orang dengan persentase 18,6 (%).

Setiap da’i atau juru dakwah harus mempunyai ilmu pengetahuan yang memadai baik itu ilmu pengetahuan umum maupun ilmu pengetahuan agama, khususnya ilmu pengetahuan agama Islam. Di samping persiapan mental yang kuat dan mempunyai tekad dan niat yang tinggi juga kredibilitas yang meyakinkan yang nantinya mendorong agar bisa berbuat lebih banyak dan

mampu menghadapi tantangan, hambatan, rintangan dan sebagainya. Hasil angket yang penulis sebarikan kepada responden dapat dilihat dalam tabel berikut.

TABEL
TANGGAPAN MAHASISWA IAIN ANTASARI BANJARMASIN YANG
DISUKAI DARI SOSOK USTADZ MUHAMMAD NUR MAULANA

No	Alternatif jawaban	Frekuensi (F)	Persentase (%)
1	Humor	21	30
2	Materi dakwah	37	52,9
3	Do'a dan renungan	12	17,1
	Jumlah	70	100

Berdasarkan tabel di atas menunjukkan bahwa sebagian besar responden yakni frekuensi (F) 37 orang dengan persentase 52,9 (%) memberikan jawaban bahwa yang disukai dari mahasiswa terhadap sosok da'i yang menyampaikan materi di program siaran keagamaan Trans TV dari materi dakwah lebih banyak dibandingkan dengan alternatif jawaban lain. Sedangkan yang menyukai da'i dari humornya sebanyak frekuensi (F) 21 orang dengan persentase 30 (%), dan yang memberikan jawaban yang menyukai do'a dan renungan penulis memiliki frekuensi (F) 12 orang dengan persentase 17,1 (%).

Program siaran keagamaan akan ditonton, disimak, didengarkan, diingat dan diamalkan oleh pemirsa, apabila materi yang disampaikan melalui media televisi ini mencakup hal yang menyentuh kehidupan manusia dan terkait

dalam ajaran Agama Islam. Dengan demikian sukses tidaknya program siaran keagamaan tidak hanya diukur dari subjek dakwah saja, tetapi juga materi dakwah yang disampaikan akan menunjang keberhasilan program siaran keagamaan Islam Itu Indah.

Mengenai metode dakwah yang digunakan dikemas menjadi dua bagian yaitu untuk siaran keagamaan yang disenangi oleh mahasiswa IAIN Antasari Banjarmasin yang mana metodenya itu di tampilkan dari sesi ceramah, dialog tanya jawab dan renungan. Sedangkan metode selanjutnya ialah menyangkut metode tempat yang digunakan di dalam dan di luar ruangan.

TABEL
METODE YANG DISENANGI MAHASISWA IAIN ANTASARI
BANJARMASIN DALAM MENONTON PROGRAM SIARAN
KEAGAMAAN ISLAM ITU INDAH DI TRANS TV

No	Alternatif Jawaban	Frekuensi (F)	Persentase (%)
1	Ceramah	23	32,9
2	Dialog Tanya jawab	34	48,6
3	Renungan	13	18,5
	Jawab	70	100

Tabel di atas menunjukkan metode yang disenangi mahasiswa IAIN Antasari Banjarmasin dalam menonton program siaran keagamaan televisi Islam Itu Indah Trans TV sangatlah beragam. Metode yang paling disenangi mahasiswa adalah metode dialog tanya jawab yakni dengan frekuensi (F) 34 orang dengan persentase 48,6 (%), yang menyatakan suka dengan metode

ceramah dengan frekuensi (F) 23 orang dengan persentase 32,9 (%) sedangkan yang memilih suka dengan metode renungan hanya sebanyak 13 orang dengan frekuensi 18,5 (%).

TABEL
TANGGAPAN MAHASISWA IAIN ANTASARI BANJARMASIN
TERHADAP METODE YANG DIGUNAKAN USTADZ MAULANA
DALAM PROGRAM SIARAN KEAGAMAAN ISLAM ITU INDAH DI
TRANS TV

No	Alternatif Jawaban	Frekuensi (F)	Persentase (%)
1	Didalam ruangan	28	40
2	Diluar ruangan	42	60
	Jawab	70	100

Lain lagi halnya dengan metode yang digunakan yang mana ada dua metode yaitu di dalam dan di luar ruangan, mahasiswa lebih banyak memilih metode di luar ruangan dengan alasan lebih mendapatkan suasana yang segar tidak membuat kejenuhan, dengan frekuensi (F) 42 orang presentase 60 (%) sedangkan metode di dalam ruangan mendapatkan frekuensi (F) 28 orang dengan persentase 40 (%).

Program siaran keagamaan televisi akan ditonton dan membekas di hati, apabila materi yang disiarkan relevan, mudah disimak dan dipahami oleh audientnya serta mencakup hal yang menyentuh kehidupan manusia, dan masih terkait dalam ajaran Islam. Dengan demikian sukses tidaknya program siaran keagamaan tidak hanya diukur dari subjek dakwah saja, tetapi juga materi

dakwah yang disampaikan turut menunjang keberhasilan program siaran keagamaan tersebut.

Mengenai materi siaran keagamaan yang disenangi oleh mahasiswa IAIN Antasari Banjarmasin dapat dilihat pada tabel berikut.

TABEL
TANGGAPAN MAHASISWA IAIN ANTASARI BANJARMASIN
TERHADAP MATERI DAKWAH DALAM MENONTON PROGRAM
SIARAN KEAGAMAAN ISLAM ITU INDAH DI TRANS TV

No	Alternatif Jawaban	Frekuensi (F)	Persentase (%)
1	Sangat baik	23	32,9
2	Baik	38	54,3
3	Cukup baik	9	12,8
	Jawaban	70	100

Tabel di atas terlihat bahwa mahasiswa lebih banyak menyatakan materi dakwah yang digunakan oleh ustadz Maulana sudah baik sebanyak (F) 38 orang dengan persentase 54,3 (%), sedangkan yang menyatakan sangat baik sebanyak (F) 23 orang dengan persentasi 32,9 (%), dan yang terakhir yang menyatakan hanya cukup baik sebanyak (F) 9 orang dengan persentase 12,8 (%).

Waktu siaran adalah lamanya durasi waktu kegiatan siaran keagamaan di Trans TV yang dilakukan. Oleh karena itu penetapan lamanya waktu siaran pun mendapat tanggapan dari mahasiswa IAIN Antasari Banjarmasin yang dapat dilihat dalam tabel berikut.

TABEL
TANGGAPAN MAHASISWA IAIN ANTASARI BANJARMASIN
TERHADAP WAKTU SIARAN PROGRAM SIARAN KEAGAMAAN
ISLAM ITU INDAH DI TRANS TV

No	Alternatif Jawaban	Frekuensi (F)	Persentase (%)
1	Sangat mencukupi	2	2,9
2	Mencukupi	51	72,9
3	Perlu ditambah	17	24,3
	Jawaban	70	100

Tabel di atas menunjukkan bahwa sebagian besar responden yakni (F) 51 orang menyatakan waktu siaran sudah mencukupi dengan persentase 72,9 (%) sedangkan yang menyatakan waktu siaran perlu ditambah sebanyak (F) 17 orang dengan persentase 24,3 (%) dan sisanya yakni (F) 2 orang dengan persentase 2,9 (%) menyatakan sangat mencukupi.

C. Analisis Data

1. Program Siaran Keagamaan Televisi Islam Itu Indah Trans TV

Berdasarkan penyajian data terdahulu, program yang disiarkan Trans TV adalah program siaran keagamaan. Menurut penulis program ini sangat baik karena dapat menambah pengetahuan penonton tentang agama Islam, meningkatkan kesadaran beragama dan menjadi sebuah motivasi dalam mengamalkannya di kehidupan sehari-hari.

Dakwah baik bil lisan (ucapan) maupun bilqalam (tulisan), memerlukan ramuan-ramuan yang enak didengar atau dibaca. Agar tidak terasa monoton dan ruwet, sehingga tidak membuat bosan salah satunya adalah humor.

Saat menyampaikan materi dakwah bil lisan, terdapat retorika. Di antara bagian-bagian retorika itu, sekali-kali suka diselipkan humor untuk lebih menekankan minat dan perhatian pendengar. Para ahli retorika, mengukur, minimal dua humor dalam satu jam ceramah dan para ulama Islam membatasi jenis humor itu tidak menyimpang dari makna dan tujuan dakwah. Jangan sampai terjadi humor yang justru bertentangan dengan essensi dakwah yang mengandung ajakan kepada kebaikan sekaligus pencegahan dari kemungkar.

Fungsi humor dalam pidato, pada hakikatnya tidak lebih dari membuat jama'ah agar tidak cepat mengantuk. Sementara pengamat dakwah membagi fungsi humor menjadi tiga bagian:

- a. Sebagai embun yang menyegarkan otak atau mengendorkan syaraf yang sudah tegang.
- b. Untuk mengundang inspirasi dan menambah semangat baru bagi mubaligh.
- c. Sebagai alat untuk menarik perhatian jama'ah dan mengendalikan situasi.

Pembagian humor ada yang sehat dan ada pula yang kotor. Ada yang bermutu dan ada pula yang tidak, namun pada dasarnya, humor ini terbagi dua:

- a. Humor Sosial: humor yang tidak mengandung tendensi apa pun. Maksudnya tidak lebih dari sekedar membuat orang tertawa, tidak punya tujuan lain.

b. Humor Politik: humor yang di dalamnya membawa pesan-pesan khusus atau mengandung tujuan-tujuan tertentu. Bukan sekedar orang bisa tertawa, tapi ada udang dibalik batu. Biasanya humor politik ini memberikan informasi atau kritikan secara tidak langsung.

Fungsi humor dalam dakwah ialah untuk penyambung konsentrasi audiens, penterjemah dan penafsir pesan, bumbu penyedap sajian pesan, hiasan isi pesan dan penyambung alur pesan.

2. Tanggapan Mahasiswa IAIN Antasari Banjarmasin terhadap Program Siaran Keagamaan Televisi Islam Itu Indah.

Berdasarkan data yang telah disajikan dan diuraikan pada bagian penyajian data, bahwa nampak terlihat teori yang menyebutkan televisi mempunyai tempat khusus di hati penontonnya sangatlah relevan, karena itu ketika televisi digunakan sebagai media dan sarana untuk penyampaian dakwah sangat menguntungkan. Siaran agama Islam yang disiarkan berfungsi sebagai bahan yang dapat dikonsumsi oleh seluruh lapisan masyarakat.

Hal ini terbukti dimana siaran agama melalui media televisi Trans TV menimbulkan tanggapan positif dan disenangi dikalangan mahasiswa IAIN Antasari Banjarmasin. Siaran agama Islam melalui televisi ini sangat mengembirakan. Ini setidaknya terlihat pada data yang ada, dimana sebanyak 43 orang dari 70 orang yang menjadi sampel dalam penelitian ini berpendapat demikian.

Saat penyiaran program siaran keagamaan Islam Itu Indah, metode ceramah adalah salah satu metode yang disenangi oleh mahasiswa IAIN Antasari Banjarmasin, hal ini dikarenakan dengan metode ceramah dapat diperoleh isi materi yang lebih banyak, mudah dimengerti, dan isi materi yang tidak jauh dengan kehidupan sehari-hari.

Mengenai metode dialog tanya jawab mad'u dapat memperoleh jawaban yang mendalam mengenai masalah yang ditanyakan. Sedangkan metode renungan membuat mad'u terbawa suasana agar mad'u bisa merenungi sejenak atas segala kesalahan kehilafan di kehidupan.

Da'i yang mengisi program siaran Islam Itu Indah yaitu Ustadz Muhammad Nur Maulana, menurut penulis da'i sudah professional karena merupakan da'i yang memiliki wawasan yang luas tentang agama Islam dan mengetahui kondisi mad'unya sehingga tahu akan kebutuhan rohani semua lapisan mad'unya.

Disamping da'i yang disenangi, menurut penulis materi yang disampaikan juga sangat berpengaruh terhadap minat penonton untuk menonton program siaran keagamaan televisi tersebut. Salah satu materi yang disukai mahasiswa adalah materi gabungan yakni gabungan dari berbagai materi agama Islam. Karena dengan menonton dan mendengarkan semua materi mereka dapat menghubungkan satu materi dengan materi yang lainnya sehingga cepat memahami ajaran agama Islam secara keseluruhan.

Waktu siaran juga merupakan hal yang erat kaitanya dengan penyiaran program siaran keagamaan televisi. Dengan waktu yang disediakan, yakni berkisar 1 (satu) jam menurut penulis sudah cukup, karena waktu satu jam itu dibagi menjadi tiga sesi: sesi pertama ceramah, sesi kedua tanya jawab dan sesi terakhir renungan dan do'a.