

**METODE DAKWAH *MUJADALAH* FPI DALAM PROGRAM ACARA ILC
TV ONE, EPISODE “FPI MENYERANG, AHOK MELAWAN”**

SKRIPSI

Diajukan Untuk Memenuhi Sebagian Syarat Guna Memperoleh

Gelar Sarjana Sosial (S.sos)

Oleh:

RIF'ATUL HIMMAH

NIM 121211084

**JURUSAN KOMUNIKASI PENYIARAN ISLAM FAKULTAS DAKWAH
DAN KOMUNIKASI UNIVERSITAS ISLAM NEGERI WALISONGO
SEMARANG**

2016

NOTA PEMBIMBING

Lamp. : 5 (Lima) Eksemplar
Hal : Persetujuan Naskah Skripsi

Kepada
Yth. Dekan Fakultas Dakwah
Fakultas Dakwah dan Komunikasi
UIN walisongo Semarang
di Semarang

Assalamu 'alaikum wr. wb.

Setelah membaca, mengadakan koreksi dan melakukan perbaikan sebagaimana mestinya, maka kami menyatakan bahwa skripsi saudara :

Nama : Rif'atul Himmah
NIM : 121211084
Fakultas : Dakwah dan Komunikasi
Jurusan/Konsentrasi : Komunikasi Penyiaran Islam (KPI)
Judul : Metode Dakwah Mujadalah FPI dalam Program Acara ILC TV One, Episode "FPI Menyerang, Ahok Melawan"

Dengan ini kami setuju, dan mohon agar segera diujikan. Demikian, atas perhatiannya kami ucapkan terima kasih.

Wassalamu 'alaikum wr. wb.

Semarang, 21 November 2016

Pembimbing,

~~Bidang Metodologi dan tata Tulis~~

Bidang Substansi Materi

Dr. Hj. Siti Sholihati, M.A
NIP. 19631017 199103 2 001

H.M. Alfahri M.Ag
NIP. 19710830 199703 1 003

PENGESAHAN

Metode Dakwah *Mujadalah* FPI dalam Program Acara ILC TV One, Episode "FPI
Menyerang, Ahok Melawan"

Disusun oleh:

Rifa'ul Himmah
121211084

Telah dipertahankan di depan Dewan Penguji
pada tanggal 5 Desember 2016 dan dinyatakan telah lulus memenuhi syarat
guna memperoleh Gelar Sarjana Sosial (S.Sos)

Susunan Dewan Penguji:

Ketua Dewan Penguji

Dr. H. Awahudin Pirnay, I.C., M.Ag
NIP: 19610727 200003 1001

Sekretaris Dewan Penguji

Dr. H. Siti Sholihati, M.A
NIP: 19631017 199103 2 001

Penguji I

Dra. Hj. Amelia Rahni, M.Pd
NIP: 19660209 199303 2003 *

Penguji II

Dr. Ilyas Supena, M.Ag
NIP: 19720410 200112 1003

Pembimbing I
(Bidang Substansi Materi)

Dr. Hj. Siti Sholihati, M.A
NIP: 19631017 199103 2 001

Pembimbing II
(Bidang Metodologi dan Tata Tulis)

H.M. Alfandi, M.A
NIP: 19710830 199703 1003

PERNYATAAN

Bismillahirrahmaanirrahim, dengan ini penulis menyatakan bahwa skripsi ini adalah hasil kerja penulis sendiri. Di dalamnya tidak terdapat karya yang pernah diajukan untuk memperoleh gelar kesarjanaan di suatu perguruan tinggi di lembaga pendidikan lainnya. Pengetahuan yang diperoleh dari hasil penerbitan maupun yang belum/tidak diterbitkan, sumbernya dijelaskan dalam tulisan dan daftar pustaka

Semarang, 21 November 2016

Penulis

PEDOMAN TRANSLITERASI

1. Konsonan

Fonem konsonan bahasa Arab yang dalam sistem tulisan Arab dilambangkan dengan huruf, dalam transliterasi ini sebagian dilambangkan dengan hurufdan sebagian dilambangkan dengan tanda, dan sebagian lain lagi dengan huruf dan tanda sekaligus.

Di bawah ini daftar huruf Arab itu dan transliterasinya dengan huruf latin.

Huruf Arab	Nama	Huruf Latin	Nama
ا	Alif	Tidak dilambangkan	Tidak dilambangkan
ب	Ba	B	Be
ت	Ta	T	Te
ث	Sa	ṣ	es (dengan titik di atas)
ج	Jim	J	Je
ح	Ha	ḥ	ha (dengan titik di bawah)
خ	Kha	Kh	ka dan ha
د	Dal	D	De
ذ	Zal	Ḍ	zet (dengan titik di atas)
ر	Ra	R	Er
ز	Zai	Z	Zet
س	Sin	S	Es
ش	Syin	Sy	es dan ye
ص	Sad	ṣ	es (dengan titik di bawah)
ض	Dad	ḍ	de (dengan titik di bawah)
ط	Ta	ṭ	te (dengan titik di bawah)
ظ	Za	ẓ	zet (dengan titik di bawah)
ع	‘ain	‘	koma terbalik (di atas)
غ	Gain	G	Ge

ف	Fa	F	Ef
ق	Qaf	Q	Ki
ك	Kaf	K	Ka
ل	Lam	L	El
م	Mim	M	Em
ن	Nun	N	En
و	Wau	W	We
هـ	Ha	H	Ha
ء	Hamzah	'	Apostrof
ي	Ya	Y	Ye

KATA PENGANTAR

Assalamu'alaikum wa rahmatullahi wa barakatuh

Puji Syukur kepada Allah SWT, Tuhan Semesta Alam, yang senantiasa memberikan kasih dan nikmatNya, memberikan kekuatan serta kesehatan jiwa dan raga, sehingga penulis dapat menyelesaikan skripsi dengan judul “**Metode Dakwah Mujadalah FPI dalam Program Acara ILC TV One, Episode “FPI Menyerang, Ahok Melawan”**”. Shalawat serta salam selalu tucurahkan kepada Nabi Muhammad SAW, rasul terakhir yang patut dijadikan panutan untuk menuntun kehidupan umatnya. Semoga kita semua bisa mendapatkan syafaatnya di hari akhir nanti.

Skripsi yang telah penulis susun ini adalah sebagai salah satu ikhtiar guna memperoleh gelar sarjana di Fakultas Dakwah UIN Walisongo Semarang, yang dalam penulisannya tentu tidak bisa lepas dari bantuan dari berbagai pihak. Oleh karena itu, penulis tidak lupa untuk menyampaikan ungkapan terimakasih kepada:

1. Prof. Dr. H. Muhibbin, M.A, selaku rektor UIN Walisongo Semarang.
2. Dr. H. Awaludin Pimay, Lc., M.Ag., selaku dekan fakultas Dakwah dan Komunikasi UIN Walisongo Semarang.
3. Ibunda Dr. Hj. Siti Sholihati, MA, selaku ketua jurusan KPI, dosen wali sekaligus pembimbing bidang materi dan substansi, yang telah memberikan motivasi dan selalu meluangkan waktu, tenaga, dan perhatian disela-sela kesibukan beliau yang begitu padat.
4. Bapak H.M Alfandi, M.Ag selaku pembimbing bidang metodologi, yang selalu memberikan waktu kepada penulis untuk memberikan arahan, semangat, dan motivasi dalam menyelesaikan skripsi ini.
5. Ibu Dra.Hj. Amelia Rahmi, M.Pd, sebagai penguji I, yang telah memberikan banyak masukan, sehingga karya ini menjadi lebih sempurna, dan kepada Bapak Dr.Ilyas Supena M.Ag, sebagai penguji II, yang telah meluruskan logika berfikir penulis dalam menyusun skripsi ini.
6. Seluruh dosen, staff pengajar, petugas perpustakaan, dan karyawan di lingkungan fakultas Dakwah UIN Walisongo Semarang.
7. Abah dan Umi yang selalu memberikan semangat dan selalu mengiringi langkah penulis dengan do'a dan kasih sayang. Dan tidak lupa kepada kakak-kakakku serta adikku yang

sama-sama sedang berjuang untuk menjadi anak kebanggaan abah-umi. Semoga kita bisa menjadi anak *shalih* dan *shalihah*.

8. Dr. Mohammad Nasih, bapak ideologis yang selalu menginspirasi penulis untuk berfikir besar serta mengajarkan untuk selalu berjama'ah, dan menjadi orang yang *shalih* serta *mushlih*.
9. Keluarga besar Monash Institute, seluruh mentor-mentor Ustadz. Mohammad Abu Nadlir, S.Th.I, Mr. Misbahul Ulum, S.Sos.I, Mr. Faedurrahman, S.Pd.I, Mr. M. Mansur Syarifuddin, M.Si, terimakasih atas motivasi yang diberikan kepada penulis.
10. Kepada saudara-sadara Monash Institute Semarang angkatan 2012 putri, yaitu: Miss Faiq Ni'mah, Mbak Rika, Mbak Janah, Zaimah, Mbak Ni'mah, Faiq Muniroh, Luluk, Mbak Iza, Mbak Tuti, Arumah, Shofa, Diana, Mbak Faizah, Mbak Bidah, Mia, Mbak Inayah, Uyunk, Mba Yaya, Mbak Anis, Mbak Salamah, Mbak Lana, Lina, Mbak Faty yang telah berjuang bersama serta saling memberikan semangat untuk meraih cita-cita. Terimakasih sudah menjadi keluarga kedua.
11. Kepada saudara-saudara Monash Institute Semarang angkatan 2012 putra, yaitu: Dek Fuadi, Kumar, Ali Damsuki, Mahfud, Mirza, Kak Aryo, Anwar, Bang Ahmad, Bang Wafir, Zamroni, Ibnu, Mas Sayyid, Mas Mahmudi, Najib, Kak Burhan, dan Bang Ulin. Terimakasih sudah memberikan motivasi, kritik, serta menjadi saudara yang selalu menjaga layaknya menjaga saudara perempuan kalian sendiri.
12. Disciples Monash Institute (Mas Sobi, Mas Aziz, Mairina, Mas Iqbal, Mufida, Fitri, Widya, Ida Ariyani, Alfi, Lintang, dan lainnya), terimakasih atas motivasi, semangat, serta sumbangsih yang telah diberikan kepada penulis, *Jazakumullah khairan katsiran*. Serta kepada seluruh disciples mulai dari angkatan 2011, 2012, 2013, 2014, 2015, sampai dengan 2016, kalian merupakan saudara ideologis yang sangat luar biasa. Semoga Allah memudahkan jalan kita untuk menggapai cita-cita.
13. Keluarga besar Himpunan Mahasiswa Islam, terkhusus di HMI Komisariat Dakwah Walisongo Semarang, Kanda Mohammad Abdul Aziz, S.Sos.I dan Yunda Muqoyyimah, S. Sos.I yang selalu mengkader penulis, serta memberikan motivasi dan arahan kepada penulis. Dan seluruh keluarga besar HMI Komda, terlebih angkatan 2012, Kumar, Mbak Tuti, Diana, Damsuki, Ahmad, Bagus, dan banyak lagi yang tidak dapat penulis sebutkan satu per satu. Kalian merupakan kawan-kawan yang selalu berjuang bersama untuk

fashtabiq al khairat. Semoga kalian selalu sehat dan diberi kemudahan dalam berjuang. Yakusa.

14. Kawan-kawan KPI C 2012, yang telah memberikan semangat dan bersama-sama berjuang untuk menyelesaikan skripsi. See you on top, guys.
15. Semua pihak yang telah memberikan bantuan, do'a, semangat, motivasi, kepada penulis, sehingga penulis dapat menyelesaikan skripsi ini. Semoga Allah memberikan balasan yang terbaik untuk kalian semua.

Penulis telah berusaha keras dan sekuat tenaga untuk menyelesaikan skripsi ini, akan tetapi penulis menyadari bahwa apa yang penulis kerjakan masih terdapat banyak kekurangan. Oleh karena itu, penulis mengharapkan saran serta masukan untuk perbaikan.

Billahi at-taufiq wa al-hidaayah,

Wassalaamu'alaikum wa rahmatullahi wa barakaatuh.

Semarang, 21 November 2016

Penulis

Rif'atul Himmah

Nim: 121211084

PERSEMBAHAN

- Karya sederhana yang penulis susun, sepenuhnya penulis persembahkan kepada:
- Abah Muhadi Abdullah dan Umi Dhohiriyah, orang tua hebat yang telah berjuang dan tidak henti-hentinya memberikan do'a serta seluruh kasih sayangnya untuk menjadikan anaknya menjadi anak yang *shalihah*, cerdas, berbakti kepada orang tua, dan berguna bagi agama dan negara. Semoga Allah SWT selalu memberikan kesehatan, kemuliaan, dan umur yang berkah untukmu, bah-mi.
 - Ketua Jurusan Komunikasi Penyiaran Islam (KPI) Ibunda Dr.Hj. Siti Sholihati, MA, dan Bapak H. M. Alfandi, M.Ag, yang selalu memberikan masukan, arahan, serta membimbing penulis dalam menyelesaikan skripsi ini. Dewan penguji munaqosyah yang telah memberikan masukan, serta kritik, sehingga penulis dapat memperbaiki skripsi ini, serta dosen-dosen dan keluarga besar Fakultas Dakwah UIN Walisongo Semarang.
 - Pengasuh Monash Institute, Dr.Mohammad Nasih, M.Si. al-hafidh yang telah memberikan banyak pelajaran dan pencerahan kepada penulis. Semoga Allah selalu memberikan kekuatan dan melimpahkan rizki kepada beliau agar mampu berjuang untuk umat dan bangsa.
 - Kakak-kakakku dan adikku tersayang yang selalu memberikan semangat, motivasi, dan 'kehangatan'. Semoga kita bisa menjadi manusia yang berguna dan bisa melanjutkan perjuangan abah. Aamiin.

MOTTO

أَلَمْ تَرَوْا أَنَّ اللَّهَ سَخَّرَ لَكُمْ مَّا فِي السَّمَاوَاتِ وَمَا فِي الْأَرْضِ وَأَسْبَغَ عَلَيْكُمْ نِعْمَهُ ظَاهِرَةً وَبَاطِنَةً ۗ
وَمِنَ النَّاسِ مَنْ يُجَادِلُ فِي اللَّهِ بِغَيْرِ عِلْمٍ وَلَا هُدًى وَلَا كِتَابٍ مُنِيرٍ

“Tidakkah kamu memperhatikan bahwa Allah telah menundukkan apa yang ada di langit dan apa yang ada di bumi untuk (kepentingan)mu dan menyempurnakan nikmatNya untukmu lahir dan batin. Tetapi di antara manusia ada yang membantah tentang (keesaan) Allah tanpa ilmu atau petunjuk dan tanpa kitab yang memberi penerangan.” (Q.S Luqman: 20)

ABSTRAK

Rif'atul Himmah. 2016. *Metode Dakwah Mujadalah FPI dalam Program Acara ILCTV One, Episode "FPI Menyerang, Ahok Melawan*. Semarang: Fakultas Dakwah UIN Walisongo Semarang

Metode dakwah *mujadalah* merupakan metode dakwah yang berupa debat atau tukar pendapat dengan cara yang baik dan dengan argumentasi logis. Dalam menggunakan metode tersebut, terdapat *feedback* antara *da'i* dan *mad'u*, sehingga dalam proses dakwah tersebut bersifat sangat dinamis. Meskipun demikian, metode dakwah *mujadalah* jarang dilakukan. FPI (Front Pembela Islam) merupakan organisasi Islam yang menggunakan dakwah *bi al hal*, akan tetapi jarang diberitakan oleh media. Selain itu, FPI juga menggunakan beberapa metode dakwah, salah satunya yaitu metode dakwah *mujadalah*. Tujuan penelitian ini adalah untuk mengetahui bagaimana penerapan metode dakwah *mujadalah* FPI dalam program acara ILC TV One, episode "FPI Menyerang, Ahok Melawan".

Jenis penelitian ini adalah penelitian kualitatif, yaitu penelitian yang menggunakan data deskriptif berupa kata-kata tertulis atau lisan dari orang-orang dan perilaku yang dapat diamati. Penelitian ini menggunakan teknik analisis deskriptif kritis. Sedangkan pendekatan analisis yang digunakan yaitu pendekatan analisis isi (*content analysis*). Penelitian ini menggunakan sumber data primer yaitu video debat acara ILC TV One, episode "FPI Menyerang, Ahok Melawan", pada tanggal 14 Oktober 2014. Dan menggunakan data sekunder berupa majalah, dokumen, buku-buku, dan lain sebagainya.

Penelitian ini menganalisis video FPI yang telah ditranskrip. Penulis menemukan penerapan metode dakwah *mujadalah* FPI dalam program acara ILC TV One, episode "FPI menyerang, Ahok Melawan", dengan menyimpulkan bahwa sebagian besar *mujadalah* FPI sesuai dengan metode *mujadalah hiya ahsan*. Penulis menemukan satu pernyataan FPI yang dapat dikategorikan sebagai *mujadalah* buruk.

Keyword: metode, dakwah, mujadalah, ILC

DAFTAR ISI

HALAMAN JUDUL	i
HALAMAN PEMBIMBING.....	ii
HALAMAN PENGESAHAN	iii
PERNYATAAN KEASLIAN	iv
HALAMAN TRANSLITRASI.....	v
KATA PENGANTAR	vii
PERSEMBAHAN.....	x
MOTTO	xi
ABSTRAK.....	xii
DAFTAR ISI.....	xiii
BAB I: PENDAHULUAN	
A. Latar Belakang.....	1
B. Rumusan Masalah.....	5
C. Tujuan Penelitian	6
D. Manfaat Penelitian	6
E. Tinjauan Pustaka.....	6
F. Metodologi Penelitian.....	9
1. Jenis dan Pendekatan Penelitian	9
2. Definisi Konseptual	10
3. Sumber Data Penelitian.....	11
4. Teknik Pengumpulan Data.....	12
5. Teknik Analisis Data.....	12
G. Sistematika Penulisan	12

BAB II: METODE DAKWAH *MUJADALAH* MELALUI TELEVISI

A. Metode Dakwah	15
1. Pengertian Dakwah	15
2. Pengertian Metode	18
3. Metode Dakwah	18
B. Metode Dakwah <i>Mujadalah</i>	22
1. Macam-Macam <i>Mujadalah</i>	26
2. <i>Mujadalah Hiya Ahsan</i>	31
C. Dakwah Melalui Televisi.....	38
1. Media Dakwah.....	38
2. Televisi Sebagai Media Dakwah.....	39

BAB III: FPI DALAM PROGRAM ACARA ILC DI TV ONE, EPISODE “FPI MENYERANG, AHOK MELAWAN”

A. Profil FPI.....	41
1. Berdirinya FPI.....	41
2. Keanggotaan, Rekrutmen, dan Kaderisasi	43
3. Visi dan Misi FPI.....	44
4. Struktur Organisasi	44
B. Program Acara ILC TV One.....	47
C. Deskripsi Acara ILC TV One, Episode “FPI Menyerang, Ahok Melawan”	48

BAB IV: TEMUAN DAN ANALISA DATA

A. Dakwah FPI dalam ILC	61
B. <i>Mujadalah Hiya Ahsan</i> FPI dalam ILC.....	62

BAB V: PENUTUP

A. Kesimpulan	94
B. Rekomendasi.....	94
C. Penutup	94

DAFTAR PUSTAKA

LAMPIRAN

DAFTAR RIWAYAT HIDUP