
198

BAB IV

ANALISIS FORMAT TALK SHOW DAKWAH

DALAM PROGRAM CERITA HATI PADA BULAN APRIL 2016

A. Analisis Format Talk Show Dakwah dalam Program Cerita

Hati pada Bulan April 2016

Peneliti akan menjelaskan tentang format talk show dakwah

dalam program Cerita Hati pada bulan April 2016. Format talk show

dakwah adalah sebuah kemasan yang menunjukkan kepada cara

presenter, bintang tamu, dan Ustadz menyampaikan ajaran Islam

dengan tema yang berbeda serta bintang tamu yang berbeda pula

setiap episodenya. Sedangkan untuk menganalisis format talk show

dakwah, Ada beberapa format talk show, menurut Fred Wibowo

dalam buku Teknik Produksi Program Televisi, yaitu: Program

Uraian Pendek atau Pernyataan (The Talk Program), Program Vox-

pop Suara Masyarakat, Vox- pop kependekan dari vox populi dalam

istilah indonesia sebagai “suara masyarakat”, Program Wawancara

(Interview), Program Panel Diskusi.

Ada beragam format dakwah yang kebanyakan digunakan

di media televisi saat ini, antara lain: Monologis, Dialogis, Film

cerita, Liputan perjalanan, Kuis hadiah, Sedangkan menurut Andi

Fachrudin format acara televisi adalah sebagai berikut: Format

program informasi adalah landasan aktual dan faktual atas peristiwa

yang terjadi, terdiri dari: News Current Affairs (sedang terjadi),

199

Megazine News , Talk Show News, Live Events, Investigasi. Format

Program Nonfiksi (Non-drama) adalah format program televisi

yang diproduksi sebagai karya artistik dengan proses imajinasi

kreatif yang merupakan realitas sosial objektif para kreatornya

seperti layaknya kehidupan manusia sehari-hari dan bukan

khayalan. Diantara format non-drama adalah sebagai berikut: Kuis,

Musik, Variety Show, Reality Show, Game Show, Talk Show

Entertainment, Talk Show Sponsorship, Dokumenter. Format fiksi

atau drama adalah sebuah format program televisi yang diproduksi

sebagai karya artistik dengan proses imajinasi kreatif melalui

penggambaran adegan-adegan rekayasa atau khayalan sebagai

interpretasi kehidupan manusia atau fantasi dari kreator tim

produksinya. Diantara format fiksi atau drama adalah sebagai

berikut: Drama, Film atau sinema/ movie.

Penggunaan media televisi sebagai media dakwah memang

cukup efektif, namun perlu diketahui bahwa dalam penyajian

dakwahnya juga harus diperhatikan formatnya. Format merupakan

bentuk dari kepribadian dan ciri khas dari sebuah kemasan program

acara di televisi. Format program Cerita Hati di Kompas TV hampir

sama setiap harinya. Sebagaimana telah disebutkan dalam bab tiga,

bahwa Cerita Hati menggunakan format uraian pendek atau

pernyataan (the talk program), format suara masyarakat, format

wawancara (interview), format talk show diskusi. Dalam pembuatan

program acara Cerita Hati yang bertujuan agar program tersebut

200

berkualitas di tengah-tengah masyarakat, maka digunakanlah salah

satu dari macam-macam format talk show yang tersebut diatas,

yakni format talk show diskusi. Talk show diskusi adalah program

pembicaraan tiga orang atau lebih mengenai suatu permasalahan.

Dalam program ini masing-masing tokoh yang diundang dapat

saling berbicara mengemukakan pendapat dan presentasi bertindak

sebagai moderator yang kadang-kadang juga melontarkan pendapat

atau membagi pembicaraan. Jadi pembicaraan itu tidak hanya

dimonopoli oleh satu orang.

Dalam program ini suatu permasalahan dilihat dari bidang

yang berbeda oleh sejumlah ahli, narasumber, atau tokoh yang

menguasai bidang sendiri-sendiri. Program talk show dapat menjadi

program yang membosankan apabila tidak dilakukan upaya-upaya

yang membuat program ini menarik. Daya tarik program talk show

terletak pada topik pembicaraan atau permasalahan yang

dibicarakan. Dalam hal ini, ada tiga kategori untuk mengetahui

sampai seberapa jauh permasalahan itu menarik.

1) Masalah itu merupakan masalah yang sedang menjadi

pengunjingan di masyarakat atau masalah yang sedang

hangat di masyarakat.

2) Masalah itu mengandung kontroversial dan konflik diantara

masyarakat.

3) Masalah itu menyangkut atau bersangkut paut dengan

kepentingan masyarakat banyak dan masyarakat

201

membutuhkan informasi serta jawaban yang jelas mengenai

permasalahan tersebut.

Dakwah dalam bentuk talk show diskusi menutut peran

aktif dari masing-masing pihak yang terlibat didalamnya,

diantaranya dai, presenter, bintang tamu dan mad’u. Sehingga

dai dan presenter harus pandai dalam memancing munculnya

sebuah masalah sehingga dibutuhkan penguasaan dan

manajemen forum yang benar-benar baik.

1. Format uraian (the talk)

Format uraian (the talk) adalah cara presenter menceritakan

sesuatu yang menarik. Kemudian presenter muncul diawal suatu

acara pembukaan atau dalam suatu acara yang menarik.

a. Pada episode 133 pada segment 1. Seperti pada gambar 1.

Ustadz membuka acara dengan salam, menyapa pemirsa di

studio dan pemirsa di rumah. Kemudian memperkenalkan

bintang tamu yang hadir di acara Cerita hati Kompas TV serta

membahas tema yang akan dibicarakan yang berlangsung

selama 7 menit. Pada segmen ini dapat dilihat bahwa:

1) Ketika Ustadz dan presenter membuka acara, presenter

mampu membawakan acara dengan baik sehingga acara

Cerita Hati menjadi hidup dengan dialog yang disesuaikan

dengan audien.

202

2) Presenter juga selalu tersenyum agar audien merasa

diperhatikan dan direspons oleh presenter sesuai pada

gambar 3.

3) Alasan pemilihan presenter dikarenakan Desi Ratnasari

yang mampu membawakan acara talk show, membuat

penonton menjadi tertarik karena sebagian besar program

ini memang ditunjukkan untuk ibu-ibu dan mampu

menyeimbangkan Ustadz yang sama-sama lulusan

psikologi.

4) Pembukaan acara Cerita Hati belum sesuai, dikarenakan

pembukaan dilakukan oleh Ustadz. Sebenarnya presenter

yang bertugas membuka acara, tetapi presenter datang

terlambat.

5) Pada segmen 1, sudah sesuai dengan kerangka teori pada

urutan proses talk show yaitu pembukaan yang berisi

perkenalan topik.

b. Pada episode 137 Pada segmen 1. Presenter membuka

segmen dengan menyapa penonton yang ada di studio dan di

rumah, seperti pada gambar 15. dengan selogan yang

diucapkan diawal segmen “cerita hati karena setiap cerita

berkesan di hati”. Kemudian presenter memperkenalkan

bintang tamu seperti pada gambar 18. Bintang tamu

menceritakan pengalamannya. Presenter menutup segmen.

Pada segmen ini dapat dilihat bahwa:

203

1) ketika presenter membuka segmen, presenter menyapa

penonton di studio dengan senyuman serta

menyampaikan tema yang akan dibahas yaitu nikmat

tuhan mana yang engkau dustakan.

2) Pada segmen ini penonton yang ada distudio adalah

mahasiswa dan mahasiswi seperti pada gambar 16.

c. Pada episode 150, segmen 1. Seperti pada gambar 30.

Presenter membuka acara dengan memberikan adegan seperti

drama mengenai tema yang akan dibahas, yang mana ini

merupakan metode drama. Dakwah dengan metode ini

merupakan suatu cara penyajian materi dakwah dengan

menunjukkan dan mempertontonkan kepada mad’u agar

dakwah tercapai sesuai dengan yang diharapkan. Bintang

tamu datang seperti pada gamabr 32. Datanglah Ustadz

Wijayanto dan Desi Ratna Sari kemudian mengucapkan

salam, menyapa pemirsa di studio dan pemirsa di rumah

seperti pada gambar 33. Kemudian memperkenalkan bintang

tamu yang hadir di acara Cerita hati Kompas TV serta

membahas tema yang akan dibicarakan. Presenter bertanya

kepada bintang tamu. Bintang tamu menjawab. Ustadz

meluruskan jawaban dari sudut pandang agama. Presenter

menutup segmen.

204

Pada segmen ini dapat dilihat bahwa:

1) Pada segmen ini terjadi metode drama yang sengaja

dibuat dengan tujuan agar lebih menarik, drama tersebut

menunjukkan dan dipertontonkan sesuai dengan tema

yang akan dibahas yaitu sombong pangkal riya.

2) Ketika presenter datang di pertengahan segmen, presenter

menyapa dan megucapkan salam dengan senyuman dan

keangunanya.

3) Pada segmen ini penonton distudio adalah mahasiswa dan

mahasiswi dari STAND keuangan Jakarta seperti pada

gambar 34.

d. Episode 159 Pada segmen 1. Seperti pada gambar 45. Dimana

bintang tamu sudah duduk di studio dengan adegan drama “

sebel, kesel dengan ekspresi sedih”. kemudian Presenter

datang mengucapkan salam. Presenter dan bintang tamu

seakan-akan lagi beradegan drama sesuai dengan tema yang

kan dibahas yaitu sakit hati dan dendam. yang mana ini

merupakan metode drama. Dakwah dengan metode ini

merupakan suatu cara penyajian materi dakwah dengan

menunjukkan dan mempertontonkan kepada mad’u agar

dakwah tercapai sesuai dengan yang diharapkan. Datanglah

Ustadz Wijayanto dan Desi Ratna Sari kemudian mereka

seakan-akan bertanya kepada bintang tamu “ barusan bilang

sakit hati, hatinya terbanting-banting dan pecah berantakan,

205

oh my god. Duh kenapa Irma ?” adegan seperti itu

merupakan dakwah menggunakan metode drama. Kemudian

presenter bertanya kepada bintang tamu tentang apa yang

pernah dialaminya. Bintang tamu menceritakan pengalaman

hidupnya. Presenter bertanya kepada Ustadz tentang

bagaimana menurut pandangan agama seperti yang telah

dipaparkan bintang tamu. Ustadz meluruskan jawaban

bintang tamu berdasarkan pandangan agama. Presenter

menutup segmen.

e. Episode 190 segment 1 Seperti pada gambar 54. Presenter

membuka acara dengan mengucapkan salam dan menyapa

pemirsa baik yang di studio maupun yang di rumah.

Kemudian datanglah bintang tamu bersam Akbar. Kemudia

presenter menyapa bintang tamu. Presenter mengucapkan

kutipan mengenai tema yang dibahas yaitu “ hari ini kita

akan berbicara tentang sebaik-baiknya perhiasan dunia,

menurut H.R muslim menyatakan bahwa dunia itu perhiasan

tapi sebaik-baiknya perhiasan adalah wanita shalehah”.

Ustadz bertanya pada bintang tamu. Bintang tamu menjawab.

Bintang tamu menceritakan kisah hidupnya seperti pada

gambar 56. Presenter bertanya kepada bintang tamu. Bintang

tamu menjawab. Presenter menutup segmen.

Dapat dianalisis:

206

1) ketika presenter membuka segmen, presenter menyapa

penonton di studio dengan senyuman serta

menyampaikan tema yang akan dibahas yaitu nikmat

tuhan mana yang engkau dustakan.

2) Penampilan yang baik bagi presenter bisa menambah

daya tarik penonton.

3) Presenter memotong pembicaraan narasumber yang

melenceng.

4) Presenter bisa menyusun topik dan pertanyaan dengan

cepat.

2. Format suara masyarakat

Format suara masyarakat adalah suatu program yang

mengetengahkan pendapat masyarakat tentang suatu masalah,

dengan tujuan agar masyarakat mengetahui pendapat berbagai

orang. Pada acara Cerita Hati yang dimaksud adalah bintang

tamu.

Mereka yang diundang (sebagai narasumber) adalah

orang-orang yang berpengalaman langsung dengan peristiwa

atau topik yang diperbincangkan atau mereka yang ahli dalam

masalah yang tengah dibahas. Dalam suatu program acara pasti

memiliki daya tarik untuk mendapatkan perhatian audiensnya,

termasuk dalam talkshow juga memiliki tiga daya tarik penting

untuk mendapatkan perhatian audiens, yaitu presenter, topik

pembicaraan dan tokoh atau narasumber. Program Cerita Hati di

207

Kompas TV disiarkan secara langsung. Frekuensi penayangan

biasanya lima kali dalam seminggu yaitu hari Senin-Jumat.

Acara Cerita Hati menggunakan konsep dekorasi latar rumah.

Alasan pemilihan bintang tamu yang diundang terkait

dengan tema, karena bintang tamu akan memberikan pernyataan

yang akan memberikan informasi seputar pengalaman pribadi.

Program talk show harus menghadirkan tokoh yang

menarik. Ada tiga kategori tokoh yang menarik.

a) Ia adalah publik figure atau idola masyarakat.

b) Salah satu tokoh yang paling ahli atau dianggap paling

menguasai bidang atau permasalahan.

c) Tokoh yang kontroversi, kritis dan dan vokal.

a. Episode 133 segmen 2 Presenter melakukan opening setelah

jeda iklan. Presenter bertanya kepada bintang tamu

mengenai tema yang akan dibahas. Bintang tamu

menceritakan pengalaman pribadinya seperti pada gambar 5.

Presenter bertanya kepada bintang tamu dan ini merupakan

metode tanya jawab yang mana metode penyampaian materi

dakwah dengan mendorong sasaran dakwah untuk

menyatakan suatu masalah yang belum dimengerti dan dai

sebagai penjawabnya. Kemudian Ustadz menyampaikan

ceramah yang mana menambahi jawaban dari bintang tamu.

Presenter bertanya kepada Ustadz. Ustadz menjawab

pertanyaan dari presenter. Kemudian presenter bertanya

208

kepada bintang tamu, yang mana presenter mampu

menyusun topik dan pertanyaan dengan cepat. presenter

menutup segmen.

Pada Segmen 3. Presenter melakukan opening setelah jeda

iklan. Seperti pada gambar 6. Presenter bertanya kepada

bintang tamu mengenai tema yang akan dibahas. Bintang

tamu menceritakan pengalaman pribadinya. Kemudian

Bintang tamu menunjukkan artikel yang berlangsung selama

5 menit seperti pada gambar 7.

Bintang tamu yang hadir pada episode ini adalah Titi Puspa,

beliau adalah seorang artis legendaris yang digemari

masyarakat.

b. episode 137 Pada segmen 2. Presenter melakukan opening

setelah jeda iklan. Presenter bertanya kepada bintang tamu

mengenai tema yang akan dibahas. Bintang tamu

menceritakan pengalaman pribadinya seperti pada gambar

19. Presenter bertanya kepada bintang tamu dan ini

merupakan metode tanya jawab yang mana metode

penyampaian materi dakwah dengan mendorong sasaran

dakwah untuk menyatakan suatu masalah yang belum

dimengerti dan dai sebagai penjawabnya. Kemudian Ustadz

menyampaikan ceramah yang mana menambahi jawaban

dari bintang tamu seperti pada gambar 24. Presenter bertanya

kepada Ustadz. Ustadz menjawab pertanyaan dari presenter

209

seperti pada gambar 25. Kemudian presenter bertanya

kepada bintang tamu, yang mana presenter mampu

menyusun topik dan pertanyaan dengan cepat. presenter

menutup segmen.

c. Episode 159 Pada Segmen 2. Presenter melakukan opening

setelah jeda iklan. Presenter bertanya kepada bintang tamu

mengenai persoalan hidupnya seperti pada gambar 51.

Bintang tamu menceritakan pengalaman hidupnya. Presenter

bertanya kepada Ustadz mengenai apa yang telah dipaparkan

bintang tamu. Ustadz menjawab pertanyaan. Cara

penyampaian Ustadz Wijayanto menggunakan teknik

diskusi. Teknik diskusi adalah penyampaian materi dakwah

melalui media televisi sebagai pertukjaran pikiran (gagasan,

pendapat, ide dan sebagainya), antara sejumlah orang yang

ditengahi oleh seorang moderator secara lisan untuk

membahas suatu permasalahan tertentu yang bertujuan untuk

memperoleh kebenaran.

d. Episode 190 Pada Segmen 2. Presenter melakukan opening

setelah jeda iklan. Presenter mempersilahkan bintang tamu

menceritakan kisah hidupnya mengenai cinta lokasi akhirnya

jadi pelaminan. Ustadz menyampaikan ceramah seperti pada

gambar 58. Cara penyampaian Ustadz Wijayanto

menggunakan teknik diskusi. Teknik diskusi adalah

penyampaian materi dakwah melalui media televisi sebagai

210

pertukjaran pikiran (gagasan, pendapat, ide dan sebagainya),

antara sejumlah orang yang ditengahi oleh seorang

moderator secara lisan untuk membahas suatu permasalahan

tertentu yang bertujuan untuk memperoleh kebenaran.

Presenter menutup segmen.

3. Format wawancara

Format wawancara yaitu penyampaian materi dakwah dengan

lisan melalui media televisi, yang dilakukan oleh dua orang atau

lebih (dialog) yang membahas mengenai materi dakwah tertentu.

a. Episode 133 Pada Segmen 3. Presenter melakukan opening

setelah jeda iklan. Seperti pada gambar 6. Presenter bertanya

kepada bintang tamu mengenai tema yang akan dibahas.

Bintang tamu menceritakan pengalaman pribadinya.

Kemudian Bintang tamu menunjukkan artikel yang

berlangsung selama 5 menit seperti pada gambar 7.

b. Episode 137 Pada segmen 3. Presenter bertanya kepada

bintang tamu seperti pada gambar 23. Bintang tamu

menjawab seperti pada gambar 29. Ustadz menyampaikan

ceramah seperti pada gambar 25. Presenter bertanya kepada

bintang tamu. Bintang tamu menjawab. Presenter bertanya

kepada bintang tamu. Bintang tamu menjawab. Ustadz

menyampaikan ceramah. Presenter menutup segmen.

c. Episode 150 Pada Segmen 2. Presenter melakukan opening

setelah jeda iklan. Presenter mempersilahkan Ustadz

211

melanjutkan jawaban yang terpotong jeda iklan. Ustadz

melanjutkan jawaban seperti pada gambar 36. Presenter

bertanya kepada Ustadz seperti pada gambar 37. Ustadz

menjawab pertanyaan. Cara penyampaian Ustadz Wijayanto

menggunakan teknik diskusi. Teknik diskusi adalah

penyampaian materi dakwah melalui media televisi sebagai

pertukjaran pikiran (gagasan, pendapat, ide dan sebagainya),

antara sejumlah orang yang ditengahi oleh seorang

moderator secara lisan untuk membahas suatu permasalahan

tertentu yang bertujuan untuk memperoleh kebenaran. Pada

Segmen 3. Presenter melakukan opening setelah jeda iklan.

Presenter bertanya kepada Ustadz mengenai tema yang akan

dibahas. Ini merupakan metode tanya jawab yang mana

metode penyampaian materi dakwah dengan mendorong

sasaran dakwah untuk menyatakan suatu masalah yang

belum dimengerti dan dai sebagai penjawabnya.Ustadz

menjawab pertanyaan seperti pada gambar 38. Presenter

menutup segmen.

d. Episode 159 Pada Segmen 3. Presenter melakukan opening

setelah jeda iklan. Seperti pada gambar 49, Presenter

bertanya kepada Ustadz mengenai tema yang akan dibahas.

Ini merupakan metode tanya jawab yang mana metode

penyampaian materi dakwah dengan mendorong sasaran

dakwah untuk menyatakan suatu masalah yang belum

212

dimengerti dan dai sebagai penjawabnya. Ustadz menjawab

pertanyaan. Presenter bertanya kepada bintang tamu.

Bintang tamu menjawab. Bintang tamu bertanya kepada

Ustadz. Ustadz menjawab pertanyaan. Presenter menutup

segmen.

e. Episode 190 Pada Segmen 3. Presenter melakukan opening

setelah jeda iklan. Presenter bertanya kepada Ustadz

mengenai tema yang akan dibahas seperti pada gambar 59.

Ini merupakan metode tanya jawab yang mana metode

penyampaian materi dakwah dengan mendorong sasaran

dakwah untuk menyatakan suatu masalah yang belum

dimengerti dan dai sebagai penjawabnya. Presenter bertanya

kepada Ustadz. Ustadz menjawab pertanyaan dari presenter.

Presenter menutup segmen.

4. Format talk show diskusi

format talk show diskusi adalah program pembicaraan tiga orang

atau lebih mengenai suatu permasalahan. Dalam program ini

masing-masing tokoh yang diundang dapat saling berbicara

mengemukakan pendapat dan presenter bertindak sebagai

moderator yang kadang-kadang juga melontarkan pendapat atau

membagi pembicaraan. Jadi pembicaraan tidak hanya

dimonopoli oleh satu orang. Kunci utama dari kesuksesan

program ini adalah kemampuan moderator dalam hal ini

213

presenter dalam mengendalikan dan menjaga pembicaraan agar

tetap segar, tetap bisa juga jadi tegang.

Dalam format talk show diskusi seorang dai dan

presenter dituntut jeli dan kritis dalam melihat persoalan-

persoalan yang dihadapi masyarakat dengan menyampaikan

materi dakwah yang dibutuhkan mad’u sehingga diharapkan bisa

menjawab dan memberikan solusi bagi permasalahan yang

sedang dihadapi oleh masyarakat.

Dakwah dalam bentuk Talk Show diskusi dibutuhkan

peran yang aktif dari masing-masing pihak baik presenter,

maupun Dai. Presenter harus pintar membawakan acaranya agar

tetap hidup dengan dialog yang disesuaikan dengan audien,

presenter juga dituntut untuk selalu tersenyum agar audien

merasa diperhatikan dan direspons oleh presenter.

Dai harus pandai membawakan materi, sehingga audien

memberi respons dengan mengajukan pertanyaan. Dai juga harus

benar-benar menguasai materi yang dibawakan lengkap dengan

landasan dalil-dalilnya sehingga audien merasa puas dengan

penjelasan Dai.

Cara Ustadz Wijayanto menyampaikan ceramah dengan

menafsirkan Al-Qur’an. Tema yang disampaikan tentang

kemaslahatan umat/ isu-isu aktual. Dalam menyampaikan

dakwahnya beliau identik dengan dakwah yang menghibur dan

humoris serta terdapat kritik sosial didalamnya artinya setiap

214

kritik pesan yang disampaikan dikemas dengan gaya yang

humoris, dan tentunya sesuai dengan realitas yang ada.

Kemudian gaya penyampaian dakwah beliau juga santai tidak

menggebu-gebu sehingga para mad’upun menikmati dakwah

beliau dan mudah dimengerti.

a. Episode 133 Pada Segmen 4. Presenter melakukan opening

setelah jeda iklan. Seperti pada gambar 8. Presenter

membuka session pertanyaan dengan memberikan

kesempatan kepada penonton yang ada di studio untuk

mengajukan pertanyaan langsung. Kemudian bintang tamu

menjawab pertanyaan tersebut. Presenter menyimpulkan

jawaban dari bintang tamu. Kemudian Ustadz meluruskan

jawaban dari bintang tamu sesuai dengan landasan Islam

yang berlangsung selama 8 menit seperti pada gambar 10.

Cara penyampaian Ustadz Wijayanto menggunakan teknik

diskusi. Teknik diskusi adalah penyampaian materi dakwah

melalui media televisi sebagai pertukjaran pikiran (gagasan,

pendapat, ide dan sebagainya), antara sejumlah orang yang

ditengahi oleh seorang moderator secara lisan untuk

membahas suatu permasalahan tertentu yang bertujuan untuk

memperoleh kebenaran.

Pada Segmen 5. Presenter melakukan opening setelah jeda

iklan kemudian Presenter bertanya kepada Ustadz Seperti

pada gambar 11. Ini merupakan metode tanya jawab yang

215

mana metode penyampaian materi dakwah dengan

mendorong sasaran dakwah untuk menyatakan suatu

masalah yang belum dimengerti dan dai sebagai

penjawabnya. Ustadz menjawab pertanyaan dari Presenter.

Bintang tamu menyampaikan pengalaman pribadinya.

Ustadz melanjutkan menjawab pertanyaan dari audien.

Presenter mempersilahkan Mice memaparkan hasil gambar

karikaturnya. Seperi pada gambar 12. Mice menjelaskan

hasil gambar karikaturnya. Kemudian Penutup, berisi

kesimpulan materi yang telah diperbincangkan dan ucapan

terimakasih kepada bintang tamu, audien, ustadz, Mice yang

berlangsung selama 11 menit seperti pada gambar 16.

b. Episode 137 Pada segmen 4. Presenter melakukan opening

setelah jeda iklan. Presenter membuka session pertanyaan

dengan memberikan kesempatan kepada penonton yang ada

di studio untuk mengajukan pertanyaan langsung seperti

pada gambar 26 dimana presenter bisa mencairkan suasana

agar penonton tidak cepat bosan. Penoton di studio bertanya

seperti pada gambar 27. Ustadz menjawab pertanyaan seperti

pada gambar 28. Presenter bertanya kepada Ustadz. Ustadz

menjawab pertannyaan presenter. Presenter menutup

segment.

Pada segmen 5. Presenter melakukan opening setelah jeda

iklan. Seperti pada gambar 29, Presenter mempersilahkan

216

Ustadz melanjutkan jawaban. Ustadz melanjutkan jawaban

yang terpotong karena jeda iklan. Presenter bertanya kepada

Ustadz. Ustadz menjawab yang mana ini merupakan solusi

terbuka pada akhir perbincangan. Presenter mempersilahkan

Mice memperlihatkan hasil karikaturnya seperti pada

gambar 30. Presenter menutup segmen. Yang mana berisi

kesimpulan materi yang telah diperbincangkan dan ucapan

terimakasih kepada bintang tamu, audien, ustadz, Mice.

c. Episode 150 Pada Segmen 3. Presenter melakukan opening

setelah jeda iklan. Presenter bertanya kepada Ustadz

mengenai tema yang akan dibahas. Ini merupakan metode

tanya jawab yang mana metode penyampaian materi dakwah

dengan mendorong sasaran dakwah untuk menyatakan suatu

masalah yang belum dimengerti dan dai sebagai

penjawabnya.Ustadz menjawab pertanyaan seperti pada

gambar 38. Presenter menutup segmen.

Pada Segmen 4. Presenter melakukan opening setelah jeda

iklan. Presenter membuka session pertanyaan dengan

memberikan kesempatan kepada penonton yang ada di

studio untuk mengajukan pertanyaan langsung seperti pada

gambar 39. Kemudian penonton distudio bertanya seperti

pada gambar 40. Ustadz meluruskan jawaban dari bintang

tamu sesuai dengan landasan Islam seperti pada gambar 41.

Cara penyampaian Ustadz Wijayanto menggunakan teknik

217

diskusi. Teknik diskusi adalah penyampaian materi dakwah

melalui media televisi sebagai pertukjaran pikiran (gagasan,

pendapat, ide dan sebagainya), antara sejumlah orang yang

ditengahi oleh seorang moderator secara lisan untuk

membahas suatu permasalahan tertentu yang bertujuan untuk

memperoleh kebenaran. Presenter bertanya kepada Ustadz.

Ustadz menjawab pertanyaan. Bintang tamu bertanya kepada

Ustadz. Ustadz menjawab. Presenter menutup segmen.

Pada Segmen 5. Presenter melakukan opening setelah jeda

iklan kemudian seperti pada gambar 42, Presenter

menyimpulkan isi dari ceramah yang disampaikan Ustadz.

Presenter bertanya kepada Ustadz. Ini merupakan metode

tanya jawab yang mana metode penyampaian materi dakwah

dengan mendorong sasaran dakwah untuk menyatakan suatu

masalah yang belum dimengerti dan dai sebagai

penjawabnya. Ustadz menjawab pertanyaan dari Presenter

ini merupakan solusi terbuka pada akhir perbincangan.

Presenter pembacakan pertanyaan dari twitter seperti pada

gambar 43. Kemudian Ustadz menjawab pertanyaan.

Presenter mempersilahkan Mice memaparkan hasil gambar

karikaturnya. Seperi pada gambar 44. Mice menjelaskan

hasil gambar karikaturnya. Kemudian Penutup, berisi

kesimpulan materi yang telah diperbincangkan dan ucapan

terimakasih kepada bintang tamu, audien, Ustadz, Mice.

218

d. Episode 159 Pada Segmen 4. Presenter melakukan opening

setelah jeda iklan. Seperti pada gambar 54, Presenter

membuka session pertanyaan yang dikirim lewat twitterten

dan pertanyaan diajukan kepada bintang tamu. Bintang tamu

menjawab pertanyaan dari twitter. Ustadz bertanya kepada

bintang tamu. Presenter bertanya kepada ustadz. Ustadz

menyampaikan ceramahnya seperti pada gambar 55.

Presenter menyimpulkan apa yang telah disampaikan Ustadz

dan menutup segmen.

Pada Segmen 5. Presenter melakukan opening setelah jeda

iklan kemudian Presenter menyimpulkan isi dari ceramah

yang disampaikan Ustadz. Presenter bertanya kepada

Ustadz. Ini merupakan metode tanya jawab yang mana

metode penyampaian materi dakwah dengan mendorong

sasaran dakwah untuk menyatakan suatu masalah yang

belum dimengerti dan dai sebagai penjawabnya. Ustadz

menjawab pertanyaan dari Presenter seperti pada gambar 52.

Presenter mempersilahkan Mice memaparkan hasil gambar

karikaturnya. Seperi pada gambar 53. Mice menjelaskan

hasil gambar karikaturnya. Kemudian Penutup, berisi

kesimpulan materi yang telah diperbincangkan dan ucapan

terimakasih kepada bintang tamu, audien, ustadz, Mice.

e. Episode 190 Pada Segmen 4. Presenter melakukan opening

setelah jeda iklan. Presenter membuka session pertanyaan

219

dengan memberikan kesempatan kepada penonton yang ada

di studio untuk mengajukan pertanyaan langsung seperti

pada gambar 60. Kemudian penonton bertanya. Ustadz

menjawab pertanyaan sesuai dengan landasan Islam seperti

pada gambar 61. Cara penyampaian Ustadz Wijayanto

menggunakan teknik diskusi. Teknik diskusi adalah

penyampaian materi dakwah melalui media televisi sebagai

pertukjaran pikiran (gagasan, pendapat, ide dan sebagainya),

antara sejumlah orang yang ditengahi oleh seorang

moderator secara lisan untuk membahas suatu permasalahan

tertentu yang bertujuan untuk memperoleh kebenaran.

Presenter bertanya kepada Ustadz. Ustadz menjawab

pertanyaan. Presenter menceritakan pengalaman pribadi dan

bertanya kepada Ustadz bagaimana tanggapannya. Ustadz

meluruskan sesuai dengan pandangan agama. Presenter

menutup segmen.

Pada Segmen 5. Presenter melakukan opening setelah jeda

iklan kemudian Presenter memaparkan pendapatnya. Ustadz

meluruskan pemaparan yang disampaikan presenter. Ini

merupakan metode tanya jawab yang mana metode

penyampaian materi dakwah dengan mendorong sasaran

dakwah untuk menyatakan suatu masalah yang belum

dimengerti dan dai sebagai penjawabnya. Ustadz menjawab

pertanyaan dari Presenter. Presenter mempersilahkan Mice

220

memaparkan hasil gambar karikaturnya Seperti pada gambar

62. Mice menjelaskan hasil gambar karikaturnya. Seperti

pada gambar 63, Penutup, berisi kesimpulan materi yang

telah diperbincangkan dan ucapan terimakasih kepada

bintang tamu, audien, ustadz, Mice.

Melihat pada kerangka teori yang secara garis besar

menyatakan bahwa media televisi terbagi menjadi dua

bagian besar berdasarkan jenisnya yaitu program informasi

dan program hiburan.

Pada aspek program informasi, program informasi

tidak hanya melulu program berita dimana presenter

membacakan berita, tetapi segala bentuk penyajian informasi

termasuk talk show (perbincangan). Talk show adalah

program yang menampilkan satu atau beberapa orang untuk

membahas topik tertentu yang dipandu oleh pembawa acara

(host).

Sedangkan fungsi pokok dari media massa televisi

mempunyai tiga fungsi pokok informasi, pendidikan dan

hiburan. Maka program Cerita Hati sebagai salah satu

tayangan televisi sebagai salah satu tayangan televisi

memiliki fungsi yang tidak jauh berbeda. Pada aspek

informasi, acara ini juga mampu memberikan informasi yang

bermanfaat serta topik yang dibahas dalam acara Cerita Hati

merupakan topik sehari-hari dan sedang hangat dibicarakan

221

masyarakat yang dilihat dari sudut pandang agama misalnya

pada bulan April membahas tema forever young, nikmat

tuhan, sombong pangkal kaya, sakit hati dan dendam dan

sebaik-baiknya perhiasan dunia. Pada aspek informasi,

Cerita Hati mampu memberikan pencerahan bathin yang ada

di masyarakat dan juga memberikan pencerahan pemahaman

keberagamaan untuk memahami hidup dalam masyarakat.

Tausiyah dari dai serta nara sumber memiliki nilai penting.

Dengan tausiyah dari dai, diharapkan mampu memberikan

pemahaman kepada masyarakat tentang cara menyelesaikan

persoalan dalam kehidupan. Ide-ide yang disampaikan dalam

program Cerita Hati setidaknya sudah mencerminkan sebuah

upaya yang baik untuk menambah wawasan masyarakat

dalam permasalahan agama.

Pada aspek pendidikan, acara Cerita Hati

memberikan wacana praktis tentang pendidikan khususnya

yang disertai agama secara efektif dan efisien. Acara Cerita

Hati mampu memberikan terobosan baru bagi pendidikan

kepada masyarakat umum dengan pendekatan agama yang

dikemas dengan bahasa yang santai, menghibur dan humoris

serta terdapat kritik sosial didalamnya. Artinya setiap kritik

pesan yang disampaikan dikemas dengan gaya yang

humoris, dan tentunya sesuai dengan realitas yang ada.

222

Kemudian gaya penyampaian santai tidak menggebu-gebu

sehingga mad’upun menikmati dan mudah dimengerti.

Pada aspek hiburan, acara Cerita Hati tidak jauh

berbeda dengan acara dakwah lainnya. Hanya saja

perbedaannya adalah program Cerita Hati terdapat informasi,

entertaiment dan dakwah. Karena selain mendapat informasi

dan hiburan didalamnya. Juga mendapatkan nasehat dakwah

sekaligus berdasarkan agama. Dan juga dalam acara Cerita

Hati terdapat Komika Akbar yang dapat mencairkan suasana

dengan leluconnya serta terdapat Mice yang mengambar

karikatur sesuai dengan tema yang dibahas diakhir segmen.

Acara Cerita Hati tidak ada selingan yang menyegarkan

selama acara berlangsung seperti musik, kuis dan sebagainya

yang membuat acara ini berjalan monoton.

Acara Cerita Hati merupakan acara talk show

dakwah yang disiarkan secara langsung dan melibatkan

pemirsa di rumah mereka melalui fasilitas phone-in.

Program talkshow merupakan program yang menampilkan

satu atau beberapa orang untuk membahas suatu topik

tertentu yang dipandu oleh seorang pembawa acara (host).

Format dalam acara Cerita Hati menarik karena

moderatornya cukup komunikatif dan menguasai persoalan

secara detail dan rinci. Acara Cerita Hati juga diselingi

223

dengan humor. Karena biasanya penonton akan cepat bosan

pada hiburan yang tidak kreatif.

Melihat pada kerangka teori, dalam pelaksanaanya

urutan proses talk show yaitu pertama, pembukaan, berisi

perkenalan topik, latar belakang, narasumber dan peluang

interaksi audiens. Kedua, diskusi utama, berisi pertanyaan

awal pemandu, tanggapan narasumber, interaksi audiens.

Ketiga, penutup, berisi kesimpulan, ucapan terimakasih.

Dalam program acara cerita hati segmen lebih dijabarkan

lagi yaitu dibagi dalam lima segmen yaitu segmen pertama

berisi pembukaan acara, pembahasan tema yang akan

diangkat dan bintang tamu yang hadir. Di segmen dua

terdapat perbincangan bintang tamu dengan pembicara yang

dipandu oleh host dan terdapat sesi tanya jawab antara

penonton di studio dengan pembicara atau bintang tamu.

Masuk segmen tiga yang di isi dengan video tipe berupa

artikel, vox pop, atau bahkan kumpulan video yang sesuai

dengan tema pembahasan. Segmen empat terdapat tanya

jawab yang dilakukan oleh penonton yang berada di rumah

dengan melalui twitter dan dijawab oleh pembicara. Pada

segmen lima berisi kesimpulan dari pembahasan tema dari

perbincangan dengan pembicara dan bintang tamu.

224

Adapun urutan jalannya siaran pada program acara

cerita hati pada tiap episode memiliki format acara dengan

tema yang berbeda-beda, yaitu sebagai berikut:

1) Episode 133

Episode ini mengambil tema “Forever Young”, alasan

pemilihan tema karena permasalahan itu merupakan

permasalahan yang sedang hangat di masyarakat serta

masyarakat membutuhkan informasi serta jawaban

yang jelas mengenai permasalahan tersebut. Acara

Cerita Hati dipandu oleh Desi Ratna Sari sebagai

presenter dan Ustad Wijayanto sebagai dai dan

narasumber yang memberikan solusi berdasarkan

agama dan Komika Akbar sebagai host acara yang

bertugas untuk mencairkan suasana serta dihadirkan

sosok Mice lewat gambar kartunnya diakhir segmen.

Pada episode ini acara Cerita Hati mendatangkan

bintang tamu yaitu Titi Puspa.

Pada segmen 1. Ustadz dan presenter membuka

acara dengan salam, menyapa pemirsa di studio dan

pemirsa di rumah. Kemudian memperkenalkan bintang

tamu yang hadir di acara Cerita hati Kompas TV serta

membahas tema yang akan dibicarakan yang

berlangsung selama 7 menit.

225

Pada Segmen 2. Presenter melakukan opening

setelah jeda iklan. Presenter bertanya kepada bintang

tamu mengenai tema yang akan dibahas, dimana

presenter mampu menyusun topik dan mengajukan

pertanyaan dengan cepat. Bintang tamu menceritakan

pengalaman pribadinya yang berlangsung selama 8

menit.

Pada Segmen 3. Presenter melakukan opening

setelah jeda iklan. Presenter bertanya kepada bintang

tamu mengenai tema yang akan dibahas. Bintang tamu

menceritakan pengalaman pribadinya. Kemudian

Bintang tamu menunjukkan artikel yang berlangsung

selama 5 menit.

Pada Segmen 4. Presenter melakukan opening

setelah jeda iklan. Presenter membuka session

pertanyaan dengan memberikan kesempatan kepada

penonton yang ada di studio untuk mengajukan

pertanyaan langsung. Kemudian bintang tamu

menjawab pertanyaan tersebut. Presenter

menyimpulkan jawaban dari bintang tamu. Kemudian

Ustadz meluruskan jawaban dari bintang tamu sesuai

dengan landasan Islam yang berlangsung selama 8

menit.

226

Pada Segmen 5. Presenter melakukan opening

setelah jeda iklan kemudian Presenter bertanya kepada

Ustadz. Ustadz menjawab pertanyaan dari Presenter.

Bintang tamu menyampaikan pengalaman pribadinya.

Ustadz melanjutkan menjawab pertanyaan dari audien.

Presenter mempersilahkan Mice memaparkan hasil

gambar karikaturnya. Mice menjelaskan hasil gambar

karikaturnya. Kemudian Penutup, berisi kesimpulan

materi yang telah diperbincangkan dan ucapan

terimakasih kepada bintang tamu, audien, ustadz, Mice

yang berlangsung selama 11 menit seperti pada gambar

18.

2) Episode 137

 Episode ini mengambil tema “Nikmat Tuhan”,

alasan pemilihan tema karena permasalahan itu

merupakan permasalahan yang sedang hangat di

masyarakat serta masyarakat membutuhkan informasi

serta jawaban yang jelas mengenai permasalahan

tersebut. Acara Cerita Hati dipandu oleh Desi Ratna

Sari sebagi presenter dan Ustad Wijayanto sebagai dai

dan narasumber yang memberikan solusi berdasarkan

agama dan Komika Akbar sebagai host acara yang

bertugas untuk mencairkan suasana serta dihadirkan

sosok Mice lewat gambar kartunnya diakhir segmen..

227

Pada episode ini acara Cerita Hati mendatangkan

bintang tamu yaitu Tengku Firmansyah dan Cindy

Fatikasari. Alasan pemilihan bintang tamu yang

diundang terkait dengan tema, karena bintang tamu

akan memberikan pernyataan yang akan memberikan

informasi seputar pengalaman pribadi. Tengku

Firmansyah dan Cindy Fatikasari merupakan artis

suami istri yang masih muda yang kehidupannya

berubah setelah menikah. Mereka adalah publik figure

atau idola masyarakat, dan mereka juga salah satu

tokoh yang paling ahli atau dianggap paling menguasai

bidang atau permasalahan yang diperbincangkan yang

tengah dibahas, dan juga tokoh yang kritis.

 Pada segmen 1. Presenter membuka segmen

dengan menyapa penonton yang ada di studio dan di

rumah, dengan selogan yang diucapkan diawal segmen

“cerita hati karena setiap cerita berkesan di hati”.

Kemudian presenter memperkenalkan bintang tamu.

Bintang tamu menceritakan pengalamannya. Presenter

menutup segmen.

 Pada segmen 2. Presenter melakukan opening

setelah jeda iklan. Presenter bertanya kepada bintang

tamu mengenai tema yang akan dibahas. Bintang tamu

menceritakan pengalaman pribadinya. Presenter

228

bertanya kepada bintang tamu. Kemudian Ustadz

menyampaikan ceramah yang mana menambahi

jawaban dari bintang tamu. Presenter bertanya kepada

Ustadz. Ustadz menjawab pertanyaan dari presenter.

Kemudian presenter bertanya kepada bintang tamu,

yang mana presenter mampu menyusun topik dan

pertanyaan dengan cepat. presenter menutup segmen.

 Pada segmen 3. Presenter bertanya kepada bintang

tamu. Bintang tamu menjawab. Ustadz menyampaikan

ceramah. Presenter bertanya kepada bintang tamu.

Bintang tamu menjawab. Presenter bertanya kepada

bintang tamu. Bintang tamu menjawab. Ustadz

menyampaikan ceramah. Presenter menutup segmen.

 Pada segmen 4. Presenter melakukan opening

setelah jeda iklan. Presenter membuka session

pertanyaan dengan memberikan kesempatan kepada

penonton yang ada di studio untuk mengajukan

pertanyaan langsung, dimana presenter bisa

mencairkan suasana agar penonton tidak cepat bosan.

Penoton di studio bertanya. Ustadz menjawab

pertanyaan. Presenter bertanya kepada Ustadz. Ustadz

menjawab pertannyaan presenter. Presenter menutup

segment.

229

 Pada segmen 5. Presenter melakukan opening

setelah jeda iklan. Presenter mempersilahkan Ustadz

melanjutkan jawaban. Ustadz melanjutkan jawaban

yang terpotong karena jeda iklan. Presenter bertanya

kepada Ustadz. Ustadz menjawab yang mana ini

merupakan solusi terbuka pada akhir perbincangan.

Presenter mempersilahkan Mice memperlihatkan hasil

hari katurnya. Presenter menutup segmen. Yang mana

berisi kesimpulan materi yang telah diperbincangkan

dan ucapan terimakasih kepada bintang tamu, audien,

ustadz, Mice.

3) Episode 150

Episode ini mengambil tema “Sombong Pangkal

Riya”, alasan pemilihan tema karena permasalahan itu

merupakan permasalahan yang sedang hangat di

masyarakat serta masyarakat membutuhkan informasi

serta jawaban yang jelas mengenai permasalahan

tersebut. Acara Cerita Hati dipandu oleh Desi Ratna

Sari sebagi presenter dan Ustad Wijayanto sebagai dai

dan narasumber yang memberikan solusi berdasarkan

agama dan Komika Akbar sebagai host acara yang

bertugas untuk mencairkan suasana serta dihadirkan

sosok Mice lewat gambar kartunnya diakhir segmen.

Pada episode ini acara Cerita Hati mendatangkan

230

bintang tamu yaitu Yeyen Lidya. Alasan pemilihan

bintang tamu yang diundang terkait dengan tema,

karena bintang tamu akan memberikan pernyataan

yang akan memberikan informasi seputar pengalaman

pribadi. Beliau merupakan artis muda yang masih

populer. Beliau adalah publik figure atau idola

masyarakat, dan beliau juga salah satu tokoh yang

paling ahli atau dianggap paling menguasai bidang atau

permasalahan yang diperbincangkan yang tengah

dibahas.

Pada segmen 1. Presenter membuka acara dengan

memberikan adegan seperti drama mengenai tema yang

akan dibahas, yang mana ini merupakan metode drama.

Dakwah dengan metode ini merupakan suatu cara

penyajian materi dakwah dengan menunjukkan dan

mempertontonkan kepada mad’u agar dakwah tercapai

sesuai dengan yang diharapkan. Bintang tamu datang.

Kemudian datanglah Ustadz Wijayanto dan Desi Ratna

Sari kemudian mengucapkan salam, menyapa pemirsa

di studio dan pemirsa di rumah. Kemudian

memperkenalkan bintang tamu yang hadir di acara

Cerita hati Kompas TV serta membahas tema yang

akan dibicarakan. Presenter bertanya kepada bintang

tamu. Bintang tamu menjawab. Ustadz meluruskan

231

jawaban dari sudut pandang agama. Presenter menutup

segmen.

Pada Segmen 2. Presenter melakukan opening

setelah jeda iklan. Presenter mempersilahkan Ustadz

melanjutkan jawaban yang terpotong jeda iklan. Ustadz

melanjutkan jawaban. Presenter bertanya kepada

Ustadz. Ustadz menjawab pertanyaan.

Pada Segmen 3. Presenter melakukan opening

setelah jeda iklan. Presenter bertanya kepada Ustadz

mengenai tema yang akan dibahas. Ustadz menjawab

pertanyaan. Presenter menutup segmen.

Pada Segmen 4. Presenter melakukan opening

setelah jeda iklan. Presenter membuka session

pertanyaan dengan memberikan kesempatan kepada

penonton yang ada di studio untuk mengajukan

pertanyaan langsung. Kemudian penonton bertanya.

Ustadz meluruskan jawaban dari bintang tamu sesuai

dengan landasan Islam. Presenter bertanya kepada

Ustadz. Ustadz menjawab pertanyaan. Bintang tamu

bertanya kepada Ustadz. Ustadz menjawab. Presenter

menutup segmen.

Pada Segmen 5. Presenter melakukan opening

setelah jeda iklan kemudian Presenter menyimpulkan

isi dari ceramah yang disampaikan Ustadz. Presenter

232

bertanya kepada Ustadz. Ustadz menjawab pertanyaan

dari Presenter ini merupakan solusi terbuka pada akhir

perbincangan. Presenter mempersilahkan Mice

memaparkan hasil gambar karikaturnya. Mice

menjelaskan hasil gambar karikaturnya. Kemudian

Penutup, berisi kesimpulan materi yang telah

diperbincangkan dan ucapan terimakasih kepada

bintang tamu, audien, Ustadz, Mice.

4) Episode 159

Episode ini mengambil tema “Sakit Hati dan

Dendam”, alasan pemilihan tema karena permasalahan

itu merupakan permasalahan yang sedang hangat di

masyarakat serta masyarakat membutuhkan informasi

serta jawaban yang jelas mengenai permasalahan

tersebut. Acara Cerita Hati dipandu oleh Desi Ratna

Sari sebagi presenter dan Ustad Wijayanto sebagai dai

dan narasumber yang memberikan solusi berdasarkan

agama dan Komika Akbar sebagai host acara yang

bertugas untuk mencairkan suasana serta dihadirkan

sosok Mice lewat gambar kartunnya diakhir segmen.

Pada episode ini acara Cerita Hati mendatangkan

bintang tamu yaitu Irma Darmawangsa. Alasan

pemilihan bintang tamu yang diundang terkait dengan

tema, karena bintang tamu akan memberikan

233

pernyataan yang akan memberikan informasi seputar

pengalaman pribadi. Irma Darmawangsa merupakan

artis penyanyi dangdut yang masih muda yang

kehidupannya tersakiti dan ditinggal pergi pacarnya.

dia adalah publik figure atau idola masyarakat, dan

mereka juga salah satu tokoh yang paling ahli atau

dianggap paling menguasai bidang atau permasalahan

yang diperbincangkan yang tengah dibahas, dan juga

tokoh yang kritis.

Pada segmen 1. Dimana bintang tamu sudah

duduk di studio dengan adegan drama “ sebel, kesel

dengan ekspresi sedih”. kemudian Presenter datang

mengucapkan salam. Presenter dan bintang tamu

seakan-akan lagi beradegan drama sesuai dengan tema

yang kan dibahas yaitu sakit hati dan dendam.

Datanglah Ustadz Wijayanto dan Desi Ratna Sari

kemudian mereka seakan-akan bertanya kepada

bintang tamu “ barusan bilang sakit hati, hatinya

terbanting-banting dan pecah berantakan, oh my god.

Duh kenapa Irma ?” adegan seperti itu merupakan

dakwah menggunakan metode drama. Kemudian

presenter bertanya kepada bintang tamu tentang apa

yang pernah dialaminya. Bintang tamu menceritakan

pengalaman hidupnya. Presenter bertanya kepada

234

Ustadz tentang bagaimana menurut pandanagan agama

seperti yang telah dipaparkan bintang tamu. Ustadz

meluruskan jawaban bintang tamu berdasarkan

pandangan agama. Presenter menutup segmen.

Pada Segmen 2. Presenter melakukan opening

setelah jeda iklan. Presenter bertanya kepada bintang

tamu mengenai persoalan hidupnya. Bintang tamu

menceritakan pengalaman hidupnya. Presenter

bertanya kepada Ustadz mengenai apa yang telah

dipaparkan bintang tamu. Ustadz menjawab

pertanyaan.

Pada Segmen 3. Presenter melakukan opening

setelah jeda. Ustadz menjawab pertanyaan. Presenter

bertanya kepada bintang tamu. Bintang tamu

menjawab. Bintang tamu bertanya kepada Ustadz.

Ustadz menjawab pertanyaan. Presenter menutup

segmen.

Pada Segmen 4. Presenter melakukan opening

setelah jeda iklan. Presenter membuka session

pertanyaan yang dikirim lewat twitterten dan

pertanyaan diajukan kepada bintang tamu. Bintang

tamu menjawab pertanyaan dari twitter. Ustadz

bertanya kepada bintang tamu. Presenter bertanya

kepada ustadz. Ustadz menyampaikan ceramahnya.

235

Presenter menyimpulkan apa yang telah disampaikan

Ustadz dan menutup segmen.

Pada Segmen 5. Presenter melakukan opening

setelah jeda iklan kemudian Presenter menyimpulkan

isi dari ceramah yang disampaikan Ustadz. Presenter

bertanya kepada Ustadz. Ustadz menjawab pertanyaan

dari Presenter. Presenter mempersilahkan Mice

memaparkan hasil gambar karikaturnya. Mice

menjelaskan hasil gambar karikaturnya. Kemudian

Penutup, berisi kesimpulan materi yang telah

diperbincangkan dan ucapan terimakasih kepada

bintang tamu, audien, ustadz, Mice.

5) Episode 190

Episode ini mengambil tema “Sebaik-baiknya

Perhiasan Dunia”, alasan pemilihan tema karena

permasalahan itu merupakan permasalahan yang

sedang hangat di masyarakat serta masyarakat

membutuhkan informasi serta jawaban yang jelas

mengenai permasalahan tersebut. Acara Cerita Hati

dipandu oleh Desi Ratna Sari sebagi presenter dan

Ustad Wijayanto sebagai dai dan narasumber yang

memberikan solusi berdasarkan agama dan Komika

Akbar sebagai host acara yang bertugas untuk

mencairkan suasana serta dihadirkan sosok Mice lewat

236

gambar kartunnya diakhir segmen. Pada episode ini

acara Cerita Hati mendatangkan bintang tamu yaitu

Natasha Rizki. Alasan pemilihan bintang tamu yang

diundang terkait dengan tema, karena bintang tamu

akan memberikan pernyataan yang akan memberikan

informasi seputar pengalaman pribadi. Dia merupakan

artis muda yang menikah di usia yang masih muda

dengan laki-laki yang beda usia yang terpaut jauh

yaitu 16 tahun dan kehidupannya yang berubah lebih

baik setelah menikah. Dia adalah publik figure atau

idola masyarakat, dan mereka juga salah satu tokoh

yang paling ahli atau dianggap paling menguasai

bidang atau permasalahan yang diperbincangkan yang

tengah dibahas, dan juga tokoh yang kritis.

Pada segmen 1. Presenter membuka acara dengan

mengucapkan salam dan menyapa pemirsa baik yang di

studio maupun yang di rumah. Kemudian datanglah

bintang tamu bersam Akbar. Kemudia presenter

menyapa bintang tamu. Presenter mengucapkan

kutipan mengenai tema yang dibahas yaitu “ hari ini

kita akan berbicara tentang sebaik-baiknya perhiasan

dunia, menurut H.R muslim menyatakan bahwa dunia

itu perhiasan tapi sebaik-baiknya perhiasan adalah

wanita shalehah”. Ustadz bertanya pada bintang tamu.

237

Bintang tamu menjawab. Bintang tamu menceritakan

kisah hidupnya. Presenter bertanya kepada bintang

tamu. Bintang tamu menjawab. Presenter menutup

segmen.

Pada Segmen 2. Presenter melakukan opening

setelah jeda iklan. Presenter mempersilahkan bintang

tamu menceritakan kisah hidupnya mengenai cinta

lokasi akhirnya jadi pelaminan. Ustadz menyampaikan

ceramah. Presenter menutup segmen.

Pada Segmen 3. Presenter melakukan opening

setelah jeda iklan. Presenter bertanya kepada Ustadz

mengenai tema yang akan dibahas. Presenter bertanya

kepada Ustadz. Ustadz menjawab pertanyaan dari

presenter. Presenter menutup segmen.

Pada Segmen 4. Presenter melakukan opening

setelah jeda iklan. Presenter membuka session

pertanyaan dengan memberikan kesempatan kepada

penonton yang ada di studio untuk mengajukan

pertanyaan langsung. Kemudian penonton bertanya.

Ustadz menjawab pertanyaan sesuai dengan landasan

Islam. Presenter bertanya kepada Ustadz. Ustadz

menjawab pertanyaan. Presenter menceritakan

pengalaman pribadi dan bertanya kepada Ustadz

238

bagaimana tanggapannya. Ustadz meluruskan sesuai

dengan pandangan agama. Presenter menutup segmen.

Pada Segmen 5. Presenter melakukan opening

setelah jeda iklan kemudian Presenter memaparkan

pendapatnya. Ustadz meluruskan pemaparan yang

disampaikan presenter. Ustadz menjawab pertanyaan

dari Presenter. Presenter mempersilahkan Mice

memaparkan hasil gambar karikaturnya. Mice

menjelaskan hasil gambar karikaturnya. Kemudian

Penutup, berisi kesimpulan materi yang telah

diperbincangkan dan ucapan terimakasih kepada

bintang tamu, audien, ustadz, Mice.

Proses program acara Cerita Hati, di awali presenter atau

dai terlebih dahulu dengan pembukaan dan menguraikan sebuah

topik pada setiap episodenya, yang berkaitan dengan kehidupan

sehari-hari yang ditinjau dari sudut agama Islam. Kemudian

presenter memberi kesempatan kepada bintang tamu untuk

menyampaikan pengalaman hidupnya. Presenter memberikan

kesempatan kepada audience di studio ataupun dirumah untuk

berpartisipasi dengan memberikan pertanyaan secara langsung

atau melalui twitter yang akan dijawab oleh dai, terkadang

presenter yang mengajukan pertanyaan-pertanyaan kepada dai

setiap segmennya. Kemudian presenter mempersilahkan kepada

239

dai untuk menyampaikan materinya. Alur dialog ini diatur oleh

presenter.

Format talk show untuk program acara Cerita Hati masih

kurang, karena durasi hanya 60 menit, sedangkan materi yang

ingin digali oleh dai sebenarnya masih banyak, dan materi yang

ingin diketahui audien maupun presenter juga masih banyak.

Dai, presenter maupun bintang tamu harus benar-benar

mengemas bahasa mereka agar tersampaikan dengan baik,

singkat dan padat. Dalam durasi yang singkat, program Cerita

Hati harus dibagi dalam beberapa segmen.

Segmen pertama berisi pembukaan acara, pembahasan

tema yang akan diangkat dan bintang tamu yang hadir. Di

segmen dua terdapat perbincangan bintang tamu dengan

pembicara yang dipandu oleh host dan terdapat sesi tanya jawab

antara penonton di studio dengan pembicara atau bintang tamu.

Masuk segmen tiga yang di isi dengan video tipe berupa artikel,

vox pop, atau bahkan kumpulan video yang sesuai dengan tema

pembahasan. Segmen empat terdapat tanya jawab yang

dilakukan oleh penonton yang berada di rumah dengan melalui

twitter dan dijawab oleh pembicara. Pada segmen lima berisi

kesimpulan dari pembahasan tema dari perbincangan dengan

pembicara dan bintang tamu.

Padahal untuk tema-tema tertentu, terkadang

memerlukan penjelasan panjang lebar, karena harus menjabarkan

240

hukum-hukumnya. Seperti pada episode “forever young”, dai

menceritakan tentang awet muda, terkadang dai menjelaskan

tetapi terkadang jawabannya tidak diteruskan, terkadang juga

ucapannya tidak jelas sehingga audien kurang pemahamannya.

Dan format acara lebih dikreasikan lagi, sehingga acara tersebut

menjadi semakin diminati.

Program acara dengan format uraian pendek atau

pernyataan (the talk program), format suara masyarakat, format

wawancara (interview), format talk show diskusi.ini, telah

mendapat banyak respon dari masyarakat, baik berupa kritik,

saran, atau sekedar salam sapa. Seperti yang terdapat dalam

facebook, twitter dan media sosial lainnya. Respons positif

seperti apresiasi terhadap kemampuan Dai dalam menyampaikan

dakwah dengan waktu yang singkat tetapi banyak sekali materi

yang didapat, dan dengan bahasa yang santai sehingga mudah

untuk dipahami. Respons negatif misalnya kata-kata dai yang

sering tidak diteruskan terkesan membuat mad’u binggung. Dai

harus pandai membawakan materinya, sehingga audien memberi

respons dengan mengajukan pertanyaan. Dai juga harus benar-

benar menguasai materi yang dibawakan lengkap dengan

landasan dalil-dalilnya sehingga audien merasa puas dengan

penjelasan Dai.

Program acara Cerita Hati disajikan dengan format talk

show dari minggu ke minggu dapat menimbulkan kejenuhan

241

kepada pemirsa karena dirasa monoton. Acara lebih menarik jika

acara ini bisa dikemas serta disajikan dengan tambahan ilustrasi

dan cerita yang bernuansa keislaman atau yang diangkat dari

realita masyarakat seperti sinetron religi atau menambahkan

lantunan-lantunan shalawat dan nyanyian religi agar menambah

semangat pemirsanya. Dengan pengemasan program yang

bervariasi dan menarik, dengan audien yang berbeda-beda latar

belakang, maka program acara tersebut akan lebih digemari oleh

pemirsa, dan kemungkinan untuk ganti channel menjadi

berkurang.

Dari uraian di atas, dapat dipahami bahwa televisi tidak

hanya menjadi suatu tontonan semata namun menjadi tuntunan

yang dapat memberikan pemahaman tentang keIslaman yang

lebih mendalam. Televisi juga menjadi media yang efektif untuk

pengembangan dakwah Islamiyah. Sehingga para dai tidak harus

bersusah payah untuk menyampaikan kebenaran amar ma’ruf

nahi mungkar dalam satu wilayah ke wilayah yang lain, akan

tetapi tinggal duduk manis di sebuah stasiun televisi sudah dapat

memberikan pencerahan kepada seluruh umat.

