

1

BAB I

PENDAHULUAN

A. Latar Belakang Masalah.

Dakwah adalah suatu proses penyampaian (tabligh) pesan-pesan

tertentu yang berupa ajakan, seruan dan sebagai pemberi peringatan dengan

tujuan agar orang lain memenuhi ajakan tersebut. Dakwah juga meliputi semua

aktifitas manusia dalam hubunganya secara totalitas, baik sabagai individu,

anggota masyarakat, bahkan sebagai makhluk alam semesta. Dakwah

merupakan salah satu cara penyampaian informasi keagamaan agar pesan-

pasan ajaran agama Islam dapat diamalkan dalam kehidupan, sebab di dalam

melaksanakan aktivitas dakwah setiap umat Islam wajib menjadi imam bagi

dirinya sendiri pada khususnya. Firman Allah swt. yang menerangkan bahwa

nabi Muhammad diutus sebagai pemberi peringatan salah satunya adalah

Qur’an Surat an-Najm ayat 56, sebagai berikut:

���ִ� �	
���
����

�������� ��������� ���

Artinya: “Ini (Muhammad) adalah seorang pemberi peringatan di antara

pemberi-pemberi peringatan yang terdahulu.”
1

Ayat di atas sudah jelas menerangkan bahwa nabi Muhammad adalah

utusan Allah untuk memberikan peringatan kepada seluruh umat manusia

dimuka bumi ini. Oleh karena itu, bagi seorang muslim dakwah merupakan

1

 Departemen Agama RI, Al-Qur’an dan Terjemahnya. (Jakarta, Yayasan

Penyelenggaraan dan Penerjemah Al-Qur’an, 1971), h. 529

2

kewajiban yang tidak bisa di tawar-tawar lagi. Kewajiban dakwah merupakan

suatu yang bersifat condicio sine quanon, tidak mungkin di hindarkan dari

kehidupannya, sehingga orang yang mengaku dirinya sebagai seorang muslim

maka secara otomatis pula dia itu menjadi seorang juru dakwah. Sebagai mana

yang di ajarkan dan di perintahkan oleh Nabi Muhammad SAW. beliau

bersabda:

!	☺�#�$#��%$�'(#)*+
!,

 Artinya: “Sampaikanlah dariku sekalipun hanya hanya satu ayat”
2

Atas dasar ini, maka dakwah merupakan bagian yang sangat penting

dalam kehidupan seorang muslim, bahkan tidak berlebih-lebihan apabila kita

katakan bahwa tidak sempurna bahkan sulit kita katakan seseorang itu muslim

apabila dia menghindari atau membutakan matanya dari tanggung jawabnya

sebagai juru dakwah.

Agama Islam sebagai suatu ajaran tidaklah berarti apabila ia tidak di

manifrestasikan dalam action amaliyah. Ini dikarenakan agama tersebut

bukanlah agama yang semata-mata menyoroti satu sisi dari kehidupan manusia

saja, tetapi Islam meliputi dan menyoroti semua persoalan hidup manusia

secara total.

Dakwah saat ini bisa di laksanakan dengan beberapa cara diantaranya

melalui pengajian, khutbah, majelis ta’lim, tulisan, sarana pendidikan, dan

lain-lain. Pengajian merupakan salah satu sarana dakwah Islam yang sangat

efektif dalam pembinaan keberagamaan umat manusia. Di dalam pengajian

2
 Imam Jalaluddin Abdurrahman bin Abu Bakar Asy-Syayuti, al-Jami’us Shagir, (Beirut:

Darul Fikri, 1996), h. 121

3

tersebut kita dapat menggali ilmu pengetahuan agama yang bisa membuat kita

melakukan hal yang benar sesuai tuntunan agama Islam serta melindungi kita

dari segala perbuatan yang di larang oleh Allah swt. pada zaman sekarang

kebanyakan umat Islam telah terpengaruh oleh kenikmatan dunia, gemerlapnya

harta sehingga mereka lupa dengan kenikmatan akhirat, kalau dibiarkan terus-

menerus sedikit demi sedikit prilaku seperti ini akan merusak umat Islam. Oleh

karena itulah pengajian merupakan salah satu sarana untuk menambah ilmu

pengetahuan agama.

Melihat kondisi umat Islam yang semakin menurun tingkat akhlaknya,

keimanannya, ketakwaannya, dan orang-orang bodoh semakin banyak,

membuat K.H. Havash Azhari Thahir tergerak hatinya untuk mengadakan

pengajian agama meneruskan pengajian yang sudah lama ayah beliau dirikan.

Pengajian ini di adakan pada setiap hari jum’at pagi pukul 09:00-11:00 WITA,

sedangkan pelaksanaan pengajiannya bertempat di Aula Madrasah Tsanawiyah

Atthohiriyah di desa Madurejo, KH. Havash Azhari Thahir lahir di desa

Madurejo Kecamatan Sambung Makmur pada tanggal 02 Mei 1940, istri beliau

bernama Hj. Fauziyah yang mana dari pernikahan beliau telah memberikan

buah hati delapan orang yaitu tiga anak laki-laki dan lima anak perempuan.

Beliau mulai menjalankan aktivitas dakwahnya dalam sebuah pengajian agama

pada usia 40 tahun tepatnya pada tahun 1980, dengan adanya pengajian agama

ini sedikit dapat mewarnai kehidupan masyarakat di desa Madurejo dan

sekitarnya, sehingga mampu untuk menumbuhkan kesadaran mereka dalam

menjalankan hidup keberagamaan di masyarakat yang sesuai dengan syariat

Islam.

4

Pengajian agama ini sangat di harapkan mampu memberikan

pemahaman dan pengamalan ajaran Islam secara benar dan tepat, sehingga

mampu menghadapi tantangan zaman modern seperti sekarang ini yang mana

semakin hari semakit tidak tekendalinya tekhnologi yang diciptakan.

Hasil dari penjajakan awal yang di peroleh oleh penulis, dapat sedikit

menyimpulkan bahwa masyarakat di desa Madurejo yang mengikuti pengajian

agama KH. Havash Azhari Thahir hanya di khususkan untuk kaum wanita/ibu-

ibu saja. Dengan mengikuti pengajian, mereka bisa menambah pengetahuan

ajaran agama Islam.

Bentuk pengajian K.H. Havash Azhari Thahir yang telah di dirikan

sejak tahun 1980 yaitu berupa ceramah agama. Adapun ceramah yang di

sampaikan tidak lepas dari Alqur’an dan Hadits. Tema dari ceramah yang

dibawakan oleh beliau berbeda-beda di setiap minggunya, Materi yang di

sampaikan dalam ceramah berkisar pada kehidupan sehari-hari, yaitu materi

Tauhid, Akhlak, dan Fiqh. Pengajian agama dilaksanakan di dalam ruangan

dan beliau hanya menggunakan media microphone sebagai alat pengeras suara

itu dimaksudkan supaya mad’u yang ada diluar dapat mendengarnya. Adapun

tanggapan masyarakat terhadap pengajian yang beliau sampaikan beranggapan

senang dengan adanya pengajian tersebut.

Namun keberhasilan pengajian agama Islam tidaklah terlepas dari

apresiasi masyarakat dalam menerima dan mengikutinya khususnya oleh

masyarakat di desa Madurejo Kecamatan Sambung Makmur Kabupaten

Banjar, hal ini mendorong penulis untuk melakukan penelitian secara

mendalam dan menuangkannya ke dalam bentuk skripsi dengan judul

5

“TANGGAPAN MASYARAKAT TERHADAP PENGAJIAN KH. HAVASH

AZHARI THAHIR DI DESA MADUREJO KECAMATAN SAMBUNG

MAKMUR KABUPATEN BANJAR”.

B. Rumusan Masalah

Berdasarkan latar belakang masalah tersebut di atas maka penulis dapat

merumuskan permasalahan yang akan di teliti, yaitu:

1. Bagaimana bentuk pengajian KH. Havash Azhari Thahir di desa Madurejo

Kecamatan Sambung-Makmur Kabupaten Banjar?

2. Bagaimana tanggapan masyarakat terhadap pengajian KH. Havash Azhari

Thahir di desa Madurejo Kecamatan Sambung-Makmur Kabupaten Banjar,

baik berupa materi, metode dan medianya?

C. Definisi Operasional

Agar mempermudah penelitian ini maka penulis perlu memperjelas

masalah-masalah yang akan di teliti dan mengoprasionalkannya sebagai berikut:

1. Bentuk pengajian KH. Havash Azhari Thahir di desa Madurejo yang

dimaksud berbentuk pengajian duduk khusus kaum wanita/ibu-ibu meliputi

materi, metode dan media.

2. Tanggapan masyarakat terhadap pengajian maksudnya ialah tanggapan yang

bersifat positif maupun negatif terhadap pengajian KH. Havash Azhari

Thahir di desa Madurejo, baik dilihat dari segi materi, metode dan media

yang di gunakan.

6

D. Tujuan Penelitian

Tujuan penelitian ini adalah:

1. Untuk mengetahui bentuk pengajian KH. Havash Azhari Thahir di desa

Madurejo.

2. Untuk mengetahui tanggapan masyarakat terhadap pengajian KH. Havash

Azhari Thahir di desa Madorejo baik dilihat dari segi materi, metode dan

media yang di gunakan.

E. Signifikansi Penelitian

Kegunaan dari penilitian yang ingin di capai yaitu:

1. Memperkaya ilmu pengetahuan penulis mengenai da’i, mad’u, materi,

metode dan media dakwah, dalam pengembangan ilmu-ilmu agama.

2. Untuk memperkaya bahan bacaan tentang dakwah dan sebagai bahan

informasi bagi masyarakat yang ingin mengetahui tentang bentuk pengajian

ini.

3. Sebagai bahan informasi untuk lembaga pengajian lainnya agar dapat

meningkatkan kualitas dan mutu dalam pengajian.

4. Untuk menambah khazanah perpustakaan IAIN Antasari Banjarmasin pada

umumnya dan Fakultas Dakwah dan Komunikasi pada khususnya.

7

F. Sistematika Penulisan

Penyusunan skripsi ini terdiri dari lima bab, dengan sistematika

penulisan sebagai berikut:

Bab I Pendahuluan, yang di dalamnya berisi tentang latar belakang

masalah, rumusan masalah, definisi oprasional, tujuan penelitian, signifikansi

penelitian, dan sistematika penulisan.

Bab II Landasan Teoritis, yang didalamnya berisi tentang beberapa

pengertian, pengajian, tanggapan, masyarakat, dan unsur-unsur pengajian.

Bab III Metode Penelitian, yang didalamnya berisi tentang jenis dan

lokasi penelitian, subjek dan objek penelitian, populasi dan sampel, data dan

sumber data, teknik pengumpulan data, pengolahan dan analisis data, waktu

dan jadwal penelitian.

Bab IV Laporan Hasil Penelitian, yang didalamnya berisi tentang

gambaran umum penelitian, penyajian data, analisis data.

Bab V Penutup, yang berisi simpulan dan saran-saran.

