

BAB IV

**GAMBARAN UMUM MAHASISWA FAKULTAS DAKWAH
DAN KOMUNIKASI UIN WALISONGO SEMARANG**

A. Gambaran Umum UIN Walisongo

Untuk mengetahui gambaran mengenai Fakultas Dakwah, terlebih dahulu kita akan menelusuri mengenai, profil, visi-misi, tugas dan UIN Walisongo sebagai sebuah institusi perguruan tinggi Islam.

1. Profil UIN Walisongo

Ide perlunya perguruan tinggi Islam di Jawa Tengah muncul dari Drs. Soenarto Notowidagdo, Bupati Kudus. Gagasan dari pemikiran tersebut berangkat dari kenyataan bahwa mayoritas penduduk Jawa Tengah, khususnya bagian utara beragama Islam, dengan mata pencarian sebagian besar sebagai pedagang dan petani. Di sisi lain, Jawa Tengah merupakan salah satu basis dan kekuatan Partai Komunis Indonesia (PKI). Di Jawa Tengah, PKI memperoleh suara terbanyak pada pemilihan umum tahun 1955. Karena itu, kehadiran perguruan tinggi Islam merupakan kebutuhan di samping untuk mendalami dan mendakwahkan ajaran Islam, perguruan tinggi Islam diharapkan bisa menanggulangi dan membendung kekuatan dan gerakan komunis. (Buku Panduan UIN Walisongo,2015/2016 : 6).

Singkatnya pada tanggal 22 Mei 1969 ditetapkan Menteri Agama RI. No.40. Tahun 1969 sebagai panitia Negara pendiri UIN Walisongo Semarang, yang diketuai langsung oleh Drs. Soenarto Notowidagdo. Dalam perjalananya, panitia berdiri pada tiap-tiap Fakultas telah membuka penerimaan mahasiswa baru dan kuliah perdana dibuka secara berantai oleh panitia pendiri IAIN Walisongo telah memiliki 5 (lima) Fakultas: Fakultas Dakwah di Semarang, Fakultas Syari'ah di Demak, Fakultas Tarbiyah di Salatiga, Fakultas Syari'ah di Bumiayu, dan Fakultas Ushuluddin di Kudus.

Setelah keluar keputusan Menteri Agama RI No. 30 dan 31 tahun 1970 pada tanggal 6 april 1970, Menteri Agama meresmikan penegerian IAIN Walisongo. Upacara peresmian bertempat di gedung Balaikota Kotamadya (Kota) Semarang. Yang di tunjuk selaku rektor saat itu (rektor pertama sejak IAIN Walisongo dinegerikan) adalah KH. Zubair yang menjabat hingga tahun 1973.

Sejak berdirinya, IAIN Walisongo telah memiliki beberapa Fakultas. Fakultas Dakwah yang dipimpin Drs. H. Masdar Helmy berdomisili di semarang. Fakultas Syari'ah yang dipimpin Drs. M. Amir Toha berdomisili di Bumiayu. Fakultas Syari'ah yang dipimpin oleh KH. Ahmad Malik berdomisili di Demak. Fakultas Ushuludin yang dipimpin oleh KH. Aboe Amar berdomisili di Kudus. Fakultas Tarbiyah

yang dipimpin oleh KH. Zubair berdomisili di Salatiga (Buku Panduan UIN Walisongo, 2015/2016 : 13-15).

2. Tugas Pokok UIN Walisongo Semarang

Universitas Islam Negeri Walisongo Semarang mempunyai tugas menyelenggarakan program pendidikan akademik, vokasi dan/atau profesi, penelitian dan pengabdian pada masyarakat dalam bidang ilmu pengetahuan dan teknologi, keagamaan Islam, dan ilmu umum sesuai ketentuan perundang-undangan.

3. Fungsi UIN Walisongo

Dalam melaksanakan tugasnya Universitas Islam Negeri Walisongo Semarang menyelenggarakan fungsi:

- a. Perumusan dan penetapan visi, misi, kebijakan, dan perencanaan program;
- b. Penyelenggaraan dan pelaksanaan pendidikan akademik, vokasi dan/atau profesi, penelitian, dan pengabdian kepada masyarakat dalam bidang ilmu pengetahuan dan teknologi, keagamaan islam, dan ilmu umum;
- c. Pelaksanaan pembinaan sivitas akademika; dan
- d. Pelaksanaan administrasi dan pelaporan.

4. Tujuan UIN Walisongo Semarang

Universitas Islam Negeri Walisongo mempunyai tujuan:

- a. Melahirkan lulusan yang memiliki kepastian akademik dan professional dengan keluhuran budi yang mampu

menerapkan dan mengembangkan satuan ilmu pengetahuan; dan

- b. Mengembangkan riset dan pengabdian kepada masyarakat yang kontributif bagi peningkatan kualitas kehidupan masyarakat dalam beragama, berbangsa, dan bernegara.

5. Profil Mahasiswa UIN

Profil mahasiswa UIN Walisongo Semarang dapat dilihat dari dua hal. Yang pertama latar belakang pendidikan dan yang kedua latar belakang mata pencaharian. Latar belakang pendidikan mahasiswa UIN adalah mayoritas berasal dari MA baik negeri maupun swasta, akan tetapi juga tidak jarang dari mereka berasal dari sekolah umum SMU, SMEA, STM akan tetapi persentasenya lebih sedikit apabila dibandingkan dengan yang berasal MA/MAN. Sedangkan kalau kita lihat dari asal dan mata pencaharian mereka adalah kebanyakan dari pedesaan dan mata pencaharian mereka adalah pedagang dan petani.

6. Lembaga Kemahasiswaan UIN

BEM, DPI dan UKMI (WSC, Mawapala, Amanat, Nafilah, WEC, PSHT, KSR, KMBN, Musik, Racana)

7. Keterlibatan Mahasiswa Dengan Kegiatan Yang Relevan

Banyak kegiatan di UIN Walisongo terutama yang berkaitan dengan *skill*. Misalnya adalah, pelatihan kepemimpinan, pelatihan presenter, pelatihan jurnalistik, pelatihan kewirausahaan, seminar-seminar, diskusi.

8. Struktur Organisasi UIN Walisongo Semarang

Tabel 4.1

Rektor	: Prof. Dr. H. Muhibbin, M.Ag.
WR I	: Dr. H. Musahadi, M.Ag
WR II	: Dr. H. Imam Taufiq, M.Ag
WR III	: Prof. Dr. H. Suparman, M.Ag
Kepala Biro AUAK	: Priyono, M.pd
Ketua LP2M	: Dr. H. Sholihan, M.Ag
Ketua LPM	: Dr. H. Abdul Muhaya, M.A.
Kabag. Umum	: Drs. H. Akhmad Sholeh, M.Ag
Kasub. Bag. Tata Usaha	: H. Anas Hamzah, S.Ag.
Kasub Bag. Rumah Tangga	: M. Munif. S. Ag.
Kasub. Bag Barang Milik Negara	: M. Sirojuddin Munir, S.Ag., MM.
Kabag. Perencanaan dan Keuangan	: H. Habib Mustawa, S.Ag., MM.
Kasub. Bag Perencanaan	: Nuryanta, SH.
Kasub. Bag Keuangan & BMN	: Fadlol, S.E.
Kasub. Bag Evaluasi, Pelaporan Program dan Anggaran	: Munfa'ati, S.Pd.I, MM.
Kabag. Organisasi dan Kepegawaian	: Drs. H.Ahmadi Jaya
Kasub Bag. Organisasi dan Tata laksana	: Ahmad Taufiq Ma'sum, S.Sos.
kasubBag. Kepegawaian	: Moch. Muhaemin, S.Ag.,MM
kasub Bag. Perundang-undangan	: Muh. Kharis, SH., M.H.

B. Gambaran Fakultas Dakwah

Untuk mendapatkan gambaran umum mahasiswa Fakultas Dakwah, maka perlu dikemukakan beberapa hal yang berhubungan dengan kondisi mahasiswa Fakultas Dakwah, sebagai berikut :

1. Profil Fakultas Dakwah

Pada awal 1969, tepatnya 12 Maret 1969, kuliah perdana sebagai tanda dibukanya Fakultas Dakwah terlaksana. Kuliah dilaksanakan di gedung Yayasan Pendidikan Diponegoro, Jl. Mugas No. 1 Semarang.

IAIN Walisongo diresmikan penergiannya pada 6 April 1970, termasuk didalamnya Fakultas Dakwah berdasarkan KMA No. 30 tahun 1970. Pada saat yang sama pula, diresmikan pembukaan IAIN Walisongo berdasarkan KMA No. 31 tahun 1970. Fakultas Dakwah IAIN Walisongo merupakan fakultas kedua tertua di lingkungan IAIN se-Indonesia dan menjadi fakultas tertua di IAIN Walisongo Semarang.

Pada tahun akademik 1971, tempat kuliah berpindah ke gedung Yayasan al-Jami'ah di Jl. Mangunsarkoro 17 Semarang. Ketika IAIN Walisongo selesai membangun kampus baru di jalan Raya Kendal, maka pada tahun 1976, perkuliahan berpindah dan dilaksanakan di kampus baru tersebut. Sedangkan untuk program doctoral kuliah tetap dilaksanakan di Jl. Ki Mangunsarkoro 17 Semarang. Pada

akhir 1977, seluruh perkuliahan baik sarjana muda maupun doktoral dilaksanakan di kampus Jerakah.

Pada pertengahan 1994, tepatnya pada Agustus 1994, Fakultas Dakwah IAIN Walisongo menempati gedung baru di kampus III, kelurahan Tambakaji Ngaliyan. Pada kampus baru ini, sampai dengan tahun 2000, Fakultas Dakwah menempati empat unit gedung bertingkat. Dua gedung untuk perkuliahan, satu gedung kantor dan satu laboratorium dakwah.

Jalan panjang sudah dilalui oleh Fakultas Dakwah IAIN Walisongo, sejak kelahirannya hingga sekarang. Pada 2013, Fakultas Dakwah berubah menjadi Fakultas Dakwah dan Komunikasi IAIN Walisongo, berdasarkan PMA No. 17 Tahun 2013 tentang Organisasi dan Tata Kerja IAIN Walisongo. Selang setahun kemudian, IAIN Walisongo berubah menjadi Universitas Islam Negeri Walisongo dan diresmikan pada 19 Desember 2014.

2. Struktur Fakultas Dakwah

Keterangan :

- a. Dekan : Dr. H. Awaludin Pimay, Lc.M.Ag
- b. Wakil Dekan I : Drs. H. Najahan Musyafak, MA.
- c. Wakil Dekan II : H.M. Alfandi, M. Ag.
- d. Wakil Dekan III : Drs. H. Fachrur Rozi, M.Ag
- e. Ketua Jurusan BPI : Dra. Maryatul Kibtiyah, M.Pd.
- f. Ketua Jurusan KPI : Dr. Hj. Siti Solikhati, MA.
- g. Ketua Jurusan MD : Saerozi, S.Ag., M.Pd.
- h. Ketua Jurusan PMI : Suprihatingsih, M.Si.
- i. Sekertaris Jurusan BPI: Anila Umriana, M.Pd.
- j. Sekretaris Jurusan KPI: Nur Cahyo Hendro Wibowo, ST.,M.Kom.
- k. Sekretaris Jurusan MD: Dedy Susanto, S. Sos.I., M.S.I.
- l. Sekretaris Jurusan PMI: Agus Riyadi, S.Sos.I.,M.S.I
- m. Ketua Laboratorium: Hj. Widayat Mintarsih, M. Pd.
- n. Sekretaris Laboratorium : Ema Hidayanti, S.Sos.I., M.S.I.
- o. Ka. Bag Tata Usaha : Drs. AH. Miftah AR
- p. Kasubag Akademik : Alimul Huda, S.Pd.I.

- q. Kasubag Administrasi :Muhammadun, S.Ag.MM.
dan Kepegawaian
- r. Kasubag Perencanaan :Fahmi Jauhari, SE., M.Si.
Akuntansi dan Keuangan

- s. Pengadministrasi : Christiana Muryanti
 t. Pengelola BMN : Anwar, S.Pd.I.

3. Jumlah Mahasiswa Fakultas Dakwah

Adapun jumlah mahasiswa Fakultas Dakwah dari angkatan tahun 2013 – tahun 2015 perempuan adalah : 932

Tabel 4.2

No	Angkatan (thn)	Jumlah
1	2013	287 Mahasiswi
2	2014	306 Mahasiswi
3	2015	339Mahasiswi
	jumlah	932 mahasiswa

Sumber : Kasubag Akademik & Kemahasiswaan Fakultas Dakwah

4. Lembaga Kemahasiswaan Fakultas Dakwah

Adapun lembaga kemahasiswaan Fakultas Dakwah diantaranya adalah :

- a. BEM (Badan Eksekutif Mahasiswa Fakultas)
- b. BEMJ (BPI, KPI dan MD)
- c. UKMF meliputi : (Missi, MBS FM, Korp Da'Is,
- d. DSC meliputi : (Voli, Bulu Tangkis, Futsal, Takrow, dan Tenis Meja)
- e. KORDAIS meliputi, Rebana, Pidato, Bashul kitab, dan Qiro'ah.
- f. Wadas

5. Visi Fakultas Dakwah dan Komunikasi

Fakultas terdepan dalam pendidikan, penelitian, penerapan dan pengembangan ilmu dakwah dan komunikasi untuk kemanusiaan dan peradaban berbasis kesatuan ilmu pengetahuan di Asia Tenggara tahun 2035.

6. Misi Fakultas Dakwah dan Komunikasi

- a. Menyelenggarakan pendidikan dan pengajaran ilmu dakwah dan komunikasi berbasis kesatuan ilmu pengetahuan untuk menghasilkan lulusan yang kompetitif dan berakhlakul karimah.
- b. Mengembangkan ilmu dakwah dan komunikasi berbasis riset.
- c. Menyelenggarakan pengabdian kepada masyarakat berbasis riset dakwah dan komunikasi.
- d. Menggali, mengembangkan dan menerapkan nilai-nilai kearifan lokal dalam bidang dakwah dan komunikasi.
- e. Mengembangkan kerjasama dengan berbagai lembaga dalam skala regional, nasional dan internasional dalam bidang dakwah dan komunikasi.

7. Sasaran Program

- a. Mewujudkan Sarjana Agama Islam dalam bidang Dakwah, sehingga mampu mengaplikasikan keilmuannya dalam penyiaran agama Islam, pengelolaan dan pengembangan kelembagaan Fakultas Dakwah dalam rangka menjawab tantangan zaman.

- b. Mewujudkan Sarjana Agama Islam dalam bidang Bimbingan dan Penyuluhan Islam, Komunikasi dan Penyiaran Islam serta Manajemen Dakwah serta dapat melanjutkan studinya ke jenjang yang lebih tinggi.
- c. Menyiapkan pelaku Dakwah yang profesional, berwawasan akademik
- d. yang berbasis keislaman.

8. Tujuan Program

Menghasilkan sarjana muslim yang ahli dan siap menjadi praktisi Dakwah dalam bidang Bimbingan dan Konseling Islam, Komunikasi dan Penyiaran Islam, Manajemen Dakwah serta Pengembangan Masyarakat Islam.

9. Sarana dan Prasarana

Adapun sarana dan prasarana yang tersedia di Fakultas Dakwah adalah :

- a. Ruang kuliah sebanyak 16 kelas
- b. Peralatan dan perlengkapan perkuliahan yang cukup memadai, seperti kursi, papan tulis, OHP, LCD, komputer dan sebagainya.
- c. Tenaga pengajar sebanyak lima puluh orang dosen tetap dan empat puluh dosen tidak tetap.
- d. Gedung Laboratorium Dakwah sebagai pusat data dan sebagai tempat praktikum (ruangan kedap suara untuk praktik BKI, serta production house (PH).

- e. Perpustakaan dengan koleksi buku teks 28.341 judul buku dengan 89.845 eksemplar, jurnal ilmiah nasional 197, jurnal internasional 3400 buah dengan 1100 full teks yang diakses lewat internet, bulletin atau majalah ilmiah local 6 eksemplar dan skripsi 5.399 judul, serta CD room 57 buah.
- f. Ruang Dekan, WD I, WD III dan WD III, serta ruang ketua jurusan, sekretaris jurusan dan juga dosen.
- g. Sarana olahraga dan kesenian seperti lapangan Volley ball, Sepakbola,
- h. Tenis Meja, seperangkat alat gamelan, rebana dan band.

C. Profil Mahasiswa Fakultas Dakwah

Mahasiswa adalah panggilan untuk orang yang sedang menjalani pendidikan tinggi di sebuah perguruan tinggi. Dalam Kamus Besar Bahasa Indonesia disebutkan bahwa mahasiswa adalah orang yang belajar (pelajar) pada perguruan tinggi, atau seorang yang menghadiri pada suatu institusi pendidikan (kbbi.web.id/mahasiswa diakses pada tanggal 25 November 2014, pkl 12.00 WIB). Mereka merupakan sebagian kecil dari generasi muda Indonesia yang mendapat kesempatan untuk mengasah kemampuannya di perguruan tinggi. Tentunya sangat diharapkan mendapat manfaat yang sebesar-basarnya dari pendidikan agar kelak mampu menyumbangkan kemampuannya untuk memperbaiki kualitas hidup bangsa.

Mahasiswa merupakan pelajar, atau seseorang yang menghadiri sebuah universitas pendidikan. Fakultas dakwah merupakan fakultas yang mengedepankan materi ilmu dakwah dan ilmu lain yang menunjang kegiatan dakwah. Mahasiswa diberikan kebebasan untuk memilih jurusan yang diinginkan. Di lain pihak, mahasiswa juga dibebaskan memilih UKM (Unit Kegiatan Mahasiswa) yang diniati untuk mengembangkan potensi diri mahasiswa masing-masing.

Seiring berkembangnya media teknologi informasi, UIN Walisongo Semarang memberikan fasilitas internet (area WiFi) pada setiap kampus. Banyak mahasiswa, dosen, dan karyawan yang menggunakan fasilitas internet untuk berbagai kepentingan. Mahasiswa Fakultas Dakwah banyak yang menggunakan fasilitas internet hampir setiap hari. Banyak mahasiswa yang menggunakan internet untuk mencari tugas, *e-mail*, website, facebook, blog, dan lain sebagainya.

Mahasiswa Fakultas Dakwah merupakan mahasiswa yang memiliki kemampuan dalam bidang dakwah dan teknologi komunikasi. Mahasiswa Fakultas ini diberikan pengajaran berdakwah pada era modernisasi.