
53

BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

A. Hasil Penelitian

1. Gambaran Umum Lokasi Penelitian

a. Letak Astronomis, Letak Geografis dan Luas Wilayah

Kecamatan Pelaihari merupakan salah satu Kecamatan yang ada di

Kabupaten Tanah Laut Provinsi Kalimantan Selatan. Secara geografis

Kecamatan Pelaihariterletak pada koordinat 3,64062˚ sampai dengan 3,99204˚

Lintang Selatan dan 114,649˚ sampai dengan 114,872˚ Bujur Timur.

Kecamatan Pelaihari ini terletak pada ketinggian 30 meter di atas permukaan

laut. Adapum untuk batas wilayah Kecamatan Pelaihari adalah sebagai berikut:

1) Sebelah Utara berbatasan dengan Kecamatan Tambang Ulang.

2) Sebelah Timur berbatasan dengan Kecamatan Bajuin dan Kecamatan

Batu Ampar.

3) Sebelah Barat berbatasan dengan Kecamatan Takisung.

4) Sebelah Selatan berbatasan dengan Kecamatan Panyipatan.

Kecamatan Pelaihari terdiri dari 5 Kelurahan dan 15 Desa yang

memiliki luas wilayah 378,95 Km². Adapun data tentang pembagian wilayah

Kecamatan Pelaihari Kabupaten Tanah Laut kepada beberapa Kelurahan dan

Desa beserta luas daerah masing-masing dapat dilihat pada table berikut:

54

TABEL 4.1. Pembagian Wilayah Kecamatan Pelaihari Kabupaten Tanah Laut

No. Desa atau Kelurahan* Luas (Km²) Presentase (%)

1 Sungai Riam 42,33 11,17

2 Kampung Baru 32,77 8,65

3 Sumber Mulia 10,5 2,77

4 Tampang 11,5 3,04

5 Sarang Halang 11 2,9

6 Bumi Jaya 8 2,11

7 Atu-atu 3 0,79

8 Angsau 10,5 2,77

9 Pelaihari 15 3,96

10 Karang Taruna 22 5,81

11 Telaga 23 6,07

12 Guntung Besar 6 1,58

13 Panjaratan 16 4,22

14 Tungkaran 27,75 7,32

15 Panggung 39 10,29

16 Pabahanan 2,8 0,74

17 Ambungan 13,5 3,56

18 Panggung Baru 19 5,02

19 Ujung Batu 21 5,54

20 Pemuda 44,3 11,69

JUMLAH 378,95 100

Sumber: Pelaihari Dalam Angka 2018

Terlihat dari data di atas bahwa Pemuda merupakan Desa atau

Kelurahan terluas 44,3 Km² atau 11,69% dari total wilayah Kecamatan

Pelaihari. Sedangkan Desa atau Kelurahan dengan wilayah terkecil adalah

Pabahanan yakni 2,8 Km² atau 0,74% dari total luas wilayah Kecamatan

Pelaihari.

b. Jumlah Penduduk

Menurut data Kantor Urusan Agama (KUA) Kecamatan Pelaihari

memiliki jumlah penduduk berdasarkan jenis kelamin yaitu sebanyak

55

70.038 jiwa, yang terdiri dari 35.640 laki-laki dan 34.398 perempuan. Untuk

lebih jelasnya dapat dilihat pada tabel berikut:

TABEL 4.2. Banyaknya Penduduk Tiap Kelurahan Menurut Jenis Kelamin Tahun

2018

No.
Desa atau

Kelurahan*
Laki-laki Perempuan Jumlah

1 Sungai Riam 1671 1586 3257

2 Kampung Baru 714 707 1421

3 Sumber Mulia 834 792 1626

4 Tampang 573 537 1110

5 Sarang Halang 3096 2695 5791

6 Bumi Jaya 1180 1118 2298

7 Atu-atu 1398 1405 2803

8 Angsau 6674 6625 13299

9 Pelaihari 5440 5462 10902

10 Karang Taruna 3591 3628 7219

11 Telaga 1161 1130 2291

12 Guntung Besar 226 232 458

13 Panjaratan 524 519 1043

14 Tungkaran 406 376 782

15 Panggung 2445 2315 4760

16 Pabahanan 1254 1266 2520

17 Ambungan 1051 878 1929

18 Panggung Baru 741 695 1436

19 Ujung Batu 1476 1409 2885

20 Pemuda 1185 1023 2208

JUMLAH 35.640 34.398 70.038

Sumber Data: KUA Kecamatan Pelaihari

c. Jumlah Berdasarkan Penganut Agama

Penduduk di Kecamatan Pelaihari mayoritasnya adalah penganut

agama Islam. Dari jumlah penduduk 70.038 jiwa, 68.730 jiwa menganut

agama Islam, 729 jiwa menganut agama Kristen, 320 jiwa menganut agama

Katolik, 101 jiwa menganut agama Hindu dan 158 jiwa yang menaganut

56

agama Budha. Jumlah penduduk berdasarkan penganut agama dapat dilihat

pada tabel di bawah ini:

Table 4.3. Jumlah Penganut Agama Tahun 2018

No.
Desa atau

Kelurahan*

Penganut Agama

Islam Kristen Katolik Hindu Budha Jumlah

1 Sungai Riam 3233 - 24 - - 3257

2 Kampung Baru 1320 - - 101 - 1421

3 Sumber Mulia 1535 75 16 - - 1626

4 Tampang 1110 - - - - 1110

5 Sarang Halang 5775 - 16 - - 5791

6 Bumi Jaya 2261 - 37 - - 2298

7 Atu-atu 2781 - 22 - - 2803

8 Angsau 12357 639 145 - 158 13299

9 Pelaihari 10902 - - - - 10902

10 Karang Taruna 7211 - 8 - - 7219

11 Telaga 2271 15 5 - - 2291

12 Guntung Besar 458 - - - - 458

13 Panjaratan 1043 - - - - 1043

14 Tungkaran 782 - - - - 782

15 Panggung 4743 - 17 - - 4760

16 Pabahanan 2508 - 12 - - 2520

17 Ambungan 1929 - - - - 1929

18 Panggung Baru 1436 - - - - 1436

19 Ujung Batu 2885 - - - - 2885

20 Pemuda 2190 - 18 - - 2208

JUMLAH 68.730 729 320 101 158 70.038

Sumber Data: KUA Kecamatan Pelaihari

d. Sarana Peribadatan

Kecamatan Pelaihari Kabupaten Tanah Laut memiliki jumlah sarana

peribadatan yaitu ada 44 buah Mesjid, 168 Mushola atau Langgar, 7 Gereja,

1 Pura dan 1 Wihara, sementara untuk pura tempat ibadah agama Hindu

tidak ditemukan. Untuk lebih jelasnya dapat dilihat pada tabel berikut ini:

Tabel 4.4. Jumlah Sarana Peribadatan Tahun 2018

57

No.
Desa atau

Kelurahan*

Tempat Ibadah

Masjid Langgar Gereja Pura Vihara

1 Sungai Riam 3 8 - - -

2 Kampung Baru 2 4 - 1 -

3 Sumber Mulia 1 9 1 - -

4 Tampang 1 5 - - -

5 Sarang Halang 6 17 1 - -

6 Bumi Jaya 2 12 - - -

7 Atu-atu 1 6 - - -

8 Angsau 4 21 4 - 1

9 Pelaihari 3 15 - - -

10 Karang Taruna 3 17 - - -

11 Telaga 3 8 1 - -

12 Guntung Besar 1 - - - -

13 Panjaratan 1 4 - - -

14 Tungkaran 1 1 - - -

15 Panggung 3 12 - - -

16 Pabahanan 1 8 - - -

17 Ambungan 2 4 - - -

18 Panggung Baru 2 3 - - -

19 Ujung Batu 2 9 - - -

20 Pemuda 2 5 - - -

JUMLAH 44 168 7 1 1

Sumber Data: KUA Kecamatan Pelaihari

2. Penyajian Data

Penyajian data ini merupakan uraikan hasil riset yang lakukan di

lapangan secara langsung oleh penulis. Terutama sekali adalah untuk

menjawab fokus permasalahan yang telah dikemukakan pada bab sebelumnya.

Agar para pembaca lebih mudah memahami hasil penelitian yang penulis

lakukan di lapangan, maka dalam penyajian data ini akan diuraikan mengenai

sejarah singkat pendiri GMI serta pendirian organisasi GMI di Kecamatan

Pelaihari Kabupaten Tanah Laut dan aktivitas dakwah yang dilakukan oleh

organisasi GMI dalam membina para muallaf.

58

a. Profil Singkat Pendiri Gerakan Muslimat Indonesia (GMI)

Irena Handono yang kerap biasa dipanggil Irena merupakan salah

seorang tokoh pendiri organisasi Gerakan Muslimat Indonesia (GMI).

Beliau dilahir pada tanggal 20 Juli 1954 di Surabaya Jawa Timur. Irena

dibesarkan dalam keluarga yang khatolik religius. Ayah dan ibu Irena

merupakan pemeluk katholik yang taat. Sejak lahir Irena sudah dibaptis

dan sekolah seperti anak-anak lain serta mengikut kursus agama secara

privat.

Irena merupakan anak kelima dan anak perempuan satu-satunya

dari lima bersaudara. Dia terlahir dari keluarga yang kaya raya dari etnis

Tionghoa. Ayahnya merupakan pengusaha terkenal di Surabaya sekaligus

merupakan salah satu donatur terbesar gereja di Indonesia. Di usia

ramajanya pada umur 19 tahun, Irena muda menekuni dua pendidikan

sekaligus yaitu pendidikan di biara dan di seminari, dimana Irena

mengambil Fakultas Comparative Religion, Jurusan Islamologi. Di tempat

inilah untuk pertama kalinya Irena mengenal Islam.

Ketika Irena di bangku perkuliahan, kerap sekali terjadi dialog

antara dia dengan dosennya mengenai perbandingan agama Islam dengan

agama Katholik yang dianutnya. Semakin penasarannya dia mengkaji

ajaran agama Islam ini dengan tekun. Sampai pada akhirnya pada tahun

1983 di usia 26 tahun Irena resmi masuk Islam.1

1 https://www.seruni.id/irena-handono/ senin, 23 Juni 2018, 12.10

https://www.seruni.id/irena-handono/

59

Seusainya masuk Islam banyak sekali cobaan, halangan, dan

rintangan yang dihadapinya. Sampai pada akhirnya ibu Irena dipercaya

untuk mengisi kajian diberbagai tempat untuk menyiarkan dakwahnya.

Terbukti di tahun 2014 yang lalu, dia berhasil mengislamkan lebih dari

500 orang muallaf.2 Tidak cukup baginya hanya sekedar menyampaikan

pesan dakwah kepada para masyarakat, dia pun mendirikan suatu lembaga

organisasi yang bernama Gerakan Muslimat Indonesia (GMI) yang

bertujuan utama untuk membina para muallaf.

b. Sejarah Berdirinya GMI di Kecamatan Pelaihari Kabupaten

Tanah Laut

Gerakan Muslimat Indonesia atau biasa sering disebut dengan

istilah singkatan GMI merupakan salah satu organisasi yang cukup besar

dalam medan dakwah Islam di Insonesia. Organisasi ini pada awalnya

bernama Gerakan Muslimat, kemudian nama tersebut disempurnakan

menjadi Gerakan Muslimat Indonesia. GMI didirikan di Jakarta pada

tanggal 2 Jumadil Ula 1422 Hijriah bertepatan dengan tanggal 23 Juli 2001

Masehi.3

Kini GMI telah memiliki cabang di berbagai provinsi bahkan

kabupaten atau kota hampir diseluruh nusantara, sehingga anggota dari

organisasi GMI ini tersebar luas dan bisa ditemukan di wilayah-wilayah

2 http://kajianirenahandono.blogspot.com/2014/08/subhanallah-irena-handono-

telah.html?m=1 senin, 23 Juni 2018, 12.18
3 AD-ART Gerakan Muslimat Indonesia h. 3

http://kajianirenahandono.blogspot.com/2014/08/subhanallah-irena-handono-telah.html?m=1
http://kajianirenahandono.blogspot.com/2014/08/subhanallah-irena-handono-telah.html?m=1

60

kabupaten atau kota. Adapun anggota organisasi ini adalah perempuan

warga negara Republik Indonesia yang beragama Islam dan sudah

berumur 17 tahun atau sudah/pernah menikah.

Berdasarkan hasil wawancara yang dilakukan oleh penulis,

berdirinya organisasi GMI yang berada di Kecamaatan Pelaihari

Kabupaten Tanah laut yaitu pada bulan Agustus tahun 2004. Yang di

ketuai oleh Ibu Hj. Rusini Syamsul Fajeri atau biasa sering disapa akrab

dengan nama panggilan ibu Syamsul. Berdasarkan keterangan-keterangan

yang beliau sampaikan, bahwa asal-muasal berdirinya organisasi ini yaitu

ketika ketua GMI Kalimantan Selatan yaitu Dra. Hj. Fahriah

menyampaikan kepada istri dari Bupati Tanah Laut yaitu bapak Drs. H.

Adriansyah kala itu, bahwa agar dibentuk kepengurusan Gerakan

Muslimat Indonesia (GMI) di Kabupaten Tanah Laut. Beliau pun

menunjuk kepada ibu Syamsul untuk diangkat menjadi ketua organisasi

Gerakan Muslimat Indonesia (GMI) di Kabupaten Tanah Laut. Menyikapi

kenyataan ini ibu Syamsul merasa kebingungan akan diangkatnya

menjadi ketua, disamping itu juga beliau juga belum memahami dengan

program kerja seperti apa GMI itu berjalan meskipun beliau tau GMI itu

sebuah singkatan dari Gerakan Muslimat Indonesia.

Selang beberapa waktu setelah itu, ibu Syamsul mulai membentuk

keanggotaan dari organisasi GMI sambil menunggu mandat Program

Kerja dari pusat. Keanggotan GMI ini mulanya beliau bentuk dengan cara

mengajak teman-teman dekat. Kemudian setelah terkumpul, barulah para

61

anggota-aanggota yang telah ada mengajak kepada orang lain untuk turut

ikut serta berpartisipasi di GMI. Berhubung dengan kegiatan yang masih

belum diketahui dengan pasti organisasi GMI ini lebih fokus kemana,

sehingga diawal-awal kepengurusan organisasi ini cenderung dikatakan

vakum dalam beberapa minggu.

Setelah dikabarkan bahwasanya ibu Irena Handono yang

merupakan pendiri organisasi GMI sekaligus beliau juga merupakan ketua

umun dari organisasi tersebut, ingin melakukan kunjungan untuk

menyampaikan dakwahnya dan disertai pelantikan dari organisasi GMI di

Kabupaten Tanah Laut Provinsi Kalimantan Selatan. Maka dilantiklah ibu

Syamsul untuk menjadi Ketua organisasi Gerakan Muslimat Indonesia

(GMI) di Kabupaten Tanah Laut bersama para anggota yang telah

dipersiapkan terlebih dahulu. Acara tersebut juga disertai dengan

penyerahan Surat Keputusan (SK) oleh ketua GMI Kalimantan Selatan.

Hal tersebut merupakan peluang kesempatan bagi organisasi GMI di

Kabupaten Tanah Laut untuk menggali lebih dalam lagi terkait tentang

pelaksanaan, kegiatan dan tujuan dari GMI itu sendiri.

Ketika acara telah usai saat sesi halal bi halal, ditanyakanlah oleh

ibu Syamsul kepada pendiri sekaligus ketua umum GMI tersebut yaitu ibu

Irena Handono tentang apa itu organisasi GMI, tugas dan tujuannya. Ibu

Irena pun menjawab bahwa GMI merupakan singkatan dari Gerakan

Muslimat Indonesia yang tugas utamanya ialah memprioritaskan membina

para muallaf, tetapi juga jangan sampai melupakan para kaum Duaffa dan

62

Fuqara Masakin. Mendengar pernyataan tersebut ibu Syamsul pun

bertekad kuat untuk melaksanakan tugas mulia tersebut karena beliau

merasa sudah diberi kepercayaan dan tanggung jawab yang besar ini.

Agenda rapat pertama beliau bersama para anggota pengurus GMI

itu bertempat langsung di rumah beliau yaitu di Jalan Basuki Rahmat kala

itu. Dalam hasil rapat tersebut diputuskanlah untuk program kerja pertama

yaitu mendata para muallaf yang berada di Kecamatan Pelaihari serta para

anggota diminta memberikan iuran untuk uang khas perdana organisasi

tersebut setiap bulan. Kemudian Pendataan para muallaf dilakukan

langsung terjun kelapangan dengan mendatangi para Lurah atau Kepala

Desa maupun bertanya kepada teman-teman yang menetap di wilayah

tersebut. Maka berdasarkan hasil pendataan tersebut didapatlah sebanyak

125 orang yang muallaf atau orang yang masuk Islam.

Seiring berjalannya waktu seusai pendataan tersebut, para

pengurus pun berniat untuk memberikan sembako kepada para muallaf

yang telah berhasil di data. Mengingat pada saat ini bulan hampir

mendekati bulan suci Ramadhan. Maka para pengurus anggota pun

berinisiatif membuat proposal yang nantinya akan disebarkan luaskan

kepada dinas-dinas yang ada di Kecamatan Pelaihari agar kiranya mereka

dapat memberikan bantuan baik berupa barang maupun uang secara

langsung.

63

Usaha itu pun berbuah manis, GMI berhasil mengumpulkan

sebanyak 150 paket sembako untuk disalurkan. Berdasarkan hasil

pendataan yang telah dilakukan oleh GMI bahwa muallaf yang ada di

Kecamatan Pelaihari hanya berjumlah 125 orang. Maka 25 paket sembako

lainnya GMI bagikan bantuan tersebut kepada para fuqara masasin yang

berada di Kecamatan Pelaihari Kabupaten Tanah Laut. Penyerahan

bantuan sembako tersebut dihadiri oleh Wakil Bupati Tanah Laut H.

Ikhsanudin Husin, Ketua tim penggerak PKK Ny. Hj. Jumini Adriansyah,

ketua GMI Kalimantan Selatan Dra. Hj. Fahriah dan anggota dewan pakar

GMI Kalimantan Selatan Hj. Faulida Ismed Ahmad.4

c. Ketentuan-ketentuan dan Susunan GMI

Untuk menjalankan roda suatu organisasi, diperlukanlah dasar-dasar

pijakan agar tujuan visi-misi, agenda kegiatan maupun yang lainnya dapat

terukur dan terarah. GMI sendiri dalam perjalanannya membina para

muallaf tentulah sudah mempunyai tujuan dan pencapaian. Maka daripada

itu disini penulis mempaparkan Anggaran Dasar dan Anggaran Rumah

Tangga (AD-ART) GMI dari hasil yang telah penulis temui di lapangan.

1) Asaz, Tujuan dan Sifat Kegiatan

4 Radar Banjarmasin, Jumat 15 Oktober 2004

64

Tujuan dari organisasi Gerakan Muslimat Indonesia (GMI) ini

telah dituangkan didalam visi dan misi yang tertera didalam buku

pembukaan Anggaran Dasar dan Anggaran Rumah Tangga (AD-ART)

sebagai berikut:

Visi: melaksanakan ajaran dan syari’at didalam kehidupan

perseorangan maupun masyarakat. Untuk mendapatkan

keridhoan Allah SWT.

Misi:

a) Memperjuangkan hak perempuan dan hak anak-anak sesuai

dengan syari’at Islam.

b) Meningkatkan sumber daya insani (SDI) dalam bidang

keimanan, ketaqwaan dan ilmu pengetahuaan (IMTAQ &

IPTEK) khususnya bagi perempuan dan anak-anak.

c) Melindungi keluarga dengan membentengi ibu dan anak dari

bahaya pemurtadan dan de Islamisasi

d) Memperkokoh persatuaan dan kesatuan kaum perempuan

menuju terwujudnya persatuaan dan kesatuan bangsa Indonesia.

Adapun didalam Anggaran Dasar juga disebutkan pada bab II

pasal 2-4 bahwa organisasi ini beazaskan Islam yang bertujuan

melaksanakan syari’at Islam dalam pribadi, keluarga dan masyarakat,

demi terwujudnya masyarakat madani, sejahtera lahir batin dalam

65

kehidupan bangsa Indonesia yang diridhai Allah SWT. Organisasi ini

bersifat kemasyarakatan yang menyelenggarakan dan melaksanakan

kegiatan dengan melandaskan diri kepada aqidah dan syari’at Islam

serta hukum yang berlaku di Negara Republik Indonesia, dan mandiri

tidak berafilisasi kepada salah satu partai politik manapun juga.

2) Usaha

Dalam mencapai tujuannya, organisasi GMI melaksanakan

usaha-usaha sebagai berikut:

a) Memperjuangkan dan membela hak perempuan dan hak anak-

anak sesuai dengan aqidah dan syari’at Islam, serta hukum yang

berlaku di Negara Republik Indonesia.

b) Meningkatkan sumber daya insani (SDI) dalam bidang

keimanan, ketaqwaan dan ilmu pengetahuan (IMTAQ &

IPTEK) khusus bagi perempuan dan anak-anak.

c) Melaksanakan syari’at Islam dalam kehidupan keseharian

menyangkut ekonomi, kesehatan dan pendidikan.

d) Memperkokoh persatuan dan kesatuan kaum perempuan

menuju terwujudnya kaum persatuan dan kesatuan bangsa

Indonesia.

e) Membentengi umat dari bahaya pendangkalan aqidah dan

bahaya pemurtadan.

66

f) Membantu pemerintah dalam memecahkan dan mengatasi

masalah bangsa, khusunya yang berkaitan dengan permasalahan

perempuan dan anak-anak, baik yang bersifat lokal, regional,

nasional maupun internasional, dengan jalan memberikan

pemikiran, konsep ataupun bentuk saran lainnya.

3) Lambang

a) Bentuk lambang adalah sebagai berikut:

(1) Lafadz Allah berwarna kuning emas.

(2) Lafadz Allah tersebut diapit dan dipegang oleh dua orang

muslimat yang bergandeng tangan, berwarna hijau.

(3) Dua orang muslimat tersebut berdiri diatas tangga

berjenjang tiga, berwarna hitam.

(4) Pada jenjang pertama dari tangga tersebut terdapat tulisan

Gerakan Muslimat Indonesia, berwarna hitam.

b) Lafadz Allah bermakna keteguhan dalam beriman dan bertaqwa

kepada Allah SWT. Profil dua orang muslimat bergandegan

tangan menunjukkan persatua dan kesatuan kaum muslimat.

Tangga berjenjang tiga bermakna Iman, Islam dan Ikhsan juga

bermakna bahwa organisasi ini bertingkat mulai dari Pusat

sampai dengan Cabang.

c) Warna kuning emas pada lafadz Allah melambangkan

kebesaran dan keagungan, sedangkan warna hijau pada profil

dua orang muslimat melambangkan kedamaian dan kesejukan.

67

d) Tata cara penggunaan dan pemasangan lambang diatur dan

ditetapkan oleh Pengurus Pusat.

4) Keanggotaan

a) Di dalam AD GMI bab V pasal 7 ayat 1 menyatakan bahwa

anggota organisasi adalah perempuan warga negara Republik

Indonesia yang beragama Islam, sudah berumur 17 tahun atau

sudah/pernah menikah dan menyetujui Anggaran Dasar dan

Anggaran Rumah Tangga organisasi ini.

b) Kemudian di dalam Anggaran Rumah Tangga diterangkan

bahwa syarat-syarat untuk menjadi anggota yang dimaksud

dalam pasal 7 Anggaran Dasar adalah:

(1) Warga negara Republik Indonesia, beragama Islam dan telah

berumur 17 tahun atau sudah/pernah menikah.

(2) Mengajukan permohonan atau mengisi dan mentanda-

tangani formulir keanggotaan yang disediakan oleh

organisasi.

(3) Menyatakan bersedia aktif mengikuti kegiatan organisasi.

(4) Membayar uang iuran anggota.

(5) Memiliki visi, misi dan komitmen dakwah Islam.

5) Susunan Organisasi GMI

68

Pembentukan susunan kepengurusan suatu organisasi

merupakan suatu hal yang sangat penting dan harus diperhatikan. Sebab

dengan adanya susunan kepengurusan organisasi maka dapat

mempermudah jalan bagi organisasi tersebut, dengan kata lain

pembagian-pembagian tugas dalam suatu organisasi sangat diperlukan,

agar dalam menjalankan tugasnya para anggota dapat fokus terhadap

tugas yang diberikan. Maka daripada itu GMI membentuk

kepengurusannya dari atas kebawah menurut susunan pemerintah

Negara Republik Indonesia sebagai berikut:

a) Di tingkat nasional disebut Pusat dan dipimpin oleh Pengurus

Pusat, disingkat PP.

b) Di tingkat provinsi disebut Wilayah dan dipimpin oleh Pengurus

Wilayah, disingkat PW.

c) Di tingkat kabupaten/kota atau yang disamakan dengan itu disebut

Daerah dan dipimpin oleh Pengurus Daerah, disingkat PD.

d) Di tingkat kecamatan atau yang disamakan dengan itu disebut

Cabang dan dipimpin oleh Pengurus Cabang, disingkat PC.

Adapun ketentuan dalam kepengurusan organisasi GMI ini baik

yang Pengurus Pusat, Pengurus Wilayah, Pengurus Daerah, maupun

Pengurus Cabang diterangkan sebagai berikut:

a) Pengurus Pusat

69

(1) Pengurus Pusat dipilih oleh Muktamar untuk masa bakti selama

5 (lima) tahun.

(2) Tata cara pemilihan ditetapkan oleh Muktamar.

(3) Pengurus Pusat terdiri dari seorang ketua umum, beberapa orang

ketua, seorang sekertaris umum,beberapa orang sekertaris,

seorang bendahara, beberapa orang bendahara, dan beberapa

departemen/divisi.

(4) Pengurus Pusat wajib melaksanakan keputusan Muktamar dan

keputusan Musyawarah Kerja Nasional, serta menetapkan

kebijakan umum organisasi, kebijakan organisasi dan

menyusun pembagian tugas bagi Pengurus Pusat.

(5) Dalam melaksanakan tugasnya, Pengurus Pusat dapat

membentuk Departemen, Lembaga, Organisasi Otonom

dan/atau Yayasan.

(6) Departemen, Lembaga Otonom dan/atau Yayasan tersebut

dalam poin (5) diatas, bertanggung jawab kepada Pengurus

Pusat.

(7) Pengurus Pusat bertanggung jawab terhadap Muktamar.

(8) Syarat menjadi Pengurus Pusat yaitu sudah menjadi anggota

poin (1-6) dan mengerti cara mengelola organisasi.

b) Pengurus Wilayah

70

(1) Pengurus Wilayah dipilih oleh Musyawarah Wilayah untuk

masa bakti selama 5 (lima) tahun dan disahkan oleh ketua

Pengurus Pusat.

(2) Tata cara pemilihan ditetapkan oleh Musyawarah Wilayah.

(3) Pengurus Wilayah terdiri dari seorang ketua, beberapa wakil

ketua, seorang sekertaris,beberapa orang wakil sekertaris,

seorang bendahara, beberapa orang wakil bendahara, dan

beberapa departemen/divisi.

(4) Pengurus Wilayah wajib melaksanakan keputusan Muktamar

dan keputusan Musyawarah Kerja Nasional yang berkaitan

dengan permasalahan Wilayah, melaksanakan kebijaksanaan,

Pengurus Pusat, Keputusan Musyawarah Wilayah dan

penyusunan pembagian tugas bagi Pengurus Wilayah.

(5) Dalam melaksanakan tugasnya, Pengurus Wilayah dapat

membentuk Lembaga Otonom atas persetujuan dan bimbingan

Pengurus Pusat dan dapat membentuk perwakilan Yayasan

yang dibentuk oleh Pengurus Pusat.

(6) Lembaga otonom bertanggung jawab kepada Pengurus Wilayah

dan Pengurus Wilayah bertanggung jawab kepada Musyawarah

Wilayah.

(7) Perwakilan Yayasan masing-masing bertanggung jawab kepada

yayasan Pusat yang menjadi induknya.

71

(8) Syarat menjadi Pengurus Wilayah yaitu sudah menjadi anggota

dan mengerti cara mengelola organisasi.

c) Pengurus Daerah

(1) Pengurus Daerah dipilih oleh Musyawarah Daerah untuk masa

bakti selama 5 (lima) tahun dan disahkan oleh ketua Pengurus

Wilayah.

(2) Tata cara pemilihan ditetapkan oleh Musyawarah Daerah.

(3) Pengurus Daerah terdiri dari seorang ketua, beberapa wakil

ketua, seorang sekertaris,beberapa orang wakil sekertaris,

seorang bendahara, beberapa orang wakil bendahara, dan

beberapa departemen/divisi.

(4) Pengurus Daerah wajib melaksanakan semua keputusan

organisasi, keputusan Musyawarah Wilayah, Musyawarah Kerja

Wilayah yang berkaitan dengan permasalahan Daerah garis

kebijaksanaan Pengurus Pusat, dan menyusun pembagian tugas

bagi Pengurus Daerah.

(5) Dalam melaksanakan tugasnya, Pengurus Daerah dapat

membentuk Lembaga Otonom atas persetujuan dan bimbingan

Pengurus Wilayah.

(6) Bagian-bagian bertanggung jawab kepada Pengurus Daerah dan

Pengurus Daerah bertanggung jawab kepada Musyawarah

Daerah.

72

(7) Syarat menjadi Pengurus Daerah yaitu sudah menjadi anggota

dan mengikuti cara mengelola organisasi.

d) Pengurus Cabang

(1) Pengurus cabang dipilih oleh Musyawarah Cabang untuk masa

bakti selama 5 (lima) tahun dan disahkan oleh Pengurus Daerah.

(2) Tata cara pemilihan ditetapkan oleh Musyawarah Cabang.

(3) Pengurus terdiri dari ketua, beberapa wakil ketua, seorang

sekretaris, beberapa orang wakil sekretaris, seorang bendahara,

beberapa orang wakil bendahara.

(4) Pengurus Cabang wajib melaksanakan semua keputusan

organisasi, Musyawarah Kerja Nasional, Musyawarah Wilayah,

Musyawarah Kerja Wilayah, keputusan Musyawarah Daerah dan

Musyawarah Kerja Daerah yang berkaitan dengan permasalahan

Cabang serta keputusan Musyawarah Cabang dan menyusun

pembagian tugas bagi Pengurus Cabang.

(5) Dalam melaksanakan tugasnya, Pengurus Cabang dapat

membentuk seksi-seksi.

(6) Seksi-seksi bertanggung jawab kepada Pengurus Cabang, dan

Pengurus Cabang bertanggung jawab kepada Musyawarah

Cabang.

(7) Syarat menjadi Pengurus Cabang yaitu sudah pernah menjadi

anggota dan mengikuti cara mengelola organisasi.

73

Pada tingkat Pengurus Pusat, Pengurus Wilayah dibentuk Majelis

Pertimbangan dan Majelis Pakar. Sedangkan Pengurus Daerah dan

Pengurus Cabang cukup dibentuk Majelis Pertimbangan. Hal ini

bertujuan agar dalam melaksanakan kegiatan-kegitan maupun

mengambil keputusan dan tindakan GMI tidak asal-asalan. Dengan

adanya Majelis Pertimbangan dan Majelis Pakar dikepengurusan GMI,

diharapkan GMI akan lebih terarah dalam melaksanakan kegiatan-

kegitan maupun mengambil keputusan dan tindakannya. Karena didalam

Majelis Pertimbangan dan Majelis Pakar terdapat tokoh-tokoh GMI,

tokoh agama, tokoh masyarakat, maupun orang-orang yang ahli

dibidangnya.

Adapun susunan dan tugas dari Majelis Pertimbangan yang

dibentuk pada tingkat Pengurus Pusat, Pengurus Wilayah, Pengurus

Daerah dan Pengurus Cabang ataupun Majelis Pakar yang hanya

dibentuk pada tingkat Pengurus Pusat dan Pengurus Wilayah dijelaskan

sebagai berikut:

a) Majelis Pertimbangan

(1) Majelis Pertimbangan terdiri dari tokoh-tokoh Gerakan Muslimat

Indonesia, tokoh agama, tokoh masyarakat dan para cerdik pandai.

(2) Keanggotaan Majelis Pertimbangan terdiri dari seorang ketua,

beberapa wakil ketua dan beberapa orang anggota, tanpa

pertimbangan gender.

74

(3) Majelis Pertimbangan bertugas memberi nasehat dan

pertimbangan kepada pengurus menurut tingkatannya dalam hal

yang berkaitan dengan aqidah dan kaidah islam serta pemikiran

yang berkaitan dengan kebaikan dan kemajuan organisasi.

(4) Ditingkat Pusat, Pengurus Pusat menetapkan anggota Majelis

Pertimbangan Pusat, ditingkat Wilayah, Pengurus Wilayah

menetapkan anggota Majelis Pertimbangan Wilayah, ditingkat

Daerah, Pengurus Daerah menetapkan anggota Majelis

Pertimbangan Daerah.

(5) Kebijaksanaan dan kegiatan Majelis Pertimbangan bersifat

kedalam, sesuai dengan tingkatan Pengurus.

(6) Rapat-rapat Majelis Pertimbangan dapat diadakan secara priodik

atau sewaktu-waktu bila dianggap perlu oleh pengurus Majelis

Pertimbangan atau atas permintaan Pengurus ditingkat yang

bersangkutan.

(7) Rapat Majelis Pertimbangan dinyatakan sah apabil dihadiri oleh

seperdua jumlah anggotanya.

(8) Keputusan rapat Majelis Pertimbangan dinyatakan sah apabila

disetujuai oleh seperdua jumlah suara yang hadir.

b) Majelis Pakar

(1) Majelis Pakar terdiri dari para ahli dibidangnya.

75

(2) Keanggotaan Majelis Pakar terdiri dari seorang ketua, beberapa

wakil ketua dan beberapa orang anggota, tanpa pertibangan gender.

(3) Majelis Pakar bertugas memberi pertimbangan, masukan kepada

Pengurus sesuai tingkatannya yang dibutuhkan oleh pengurus.

(4) Majelis Pakar hanya ada ditingkat Pusat.

(5) Kebijaksanaan dan kegitan Majelis Pakar bersifat kedalam, sesuai

dengan tingkatan Pengurus.

(6) Rapat-rapat Majelis Pakar dapat diadakan secara priodik atau

sewaktu-waktu bila dianggap perlu oleh Pengurus Majelis Pakar

atau atas permintaan Pengurus tingkat yang bersangkutan.

(7) Rapat Majelis Pakar dinyatakan sah apabila dihadiri oleh seperdua

jumlah anggotanya.

(8) Keputusan rapat Majelis Pakar dinyatakan sah apabila disetujui

oleh seperdua jumlah suara yang hadir.

Adapun susunan kepengurusan Daerah/Cabang Gerakan Muslimat

Indonesia Kecamatan Pelaihari Kabupaten Tanah Laut masa bakti 2013 –

2018 sebagai berikut:

MAJELIS PAKAR

1. Bupati Tanah Laut

2. Majelis Ulama Indonesia (MUI) Kabupaten Tanah Laut

3. Kandepag Kabupaten Tanah Laut

4. KH. Mukri Yunus

MAJELIS PERTIMBANGAN

1. Hj. Jumini Adriansyah

2. Hj. Latifah Admari

76

3. Hj. Komariah

Ketua : Hj. Rusini Syamsul Fajeri

Wakil Ketua I : Hj. Nana Hidayati, S.Pd

Wakil Ketua II : Hj. Asturiah

Sekretaris : Hj. Lina Hartati

Wakil Sekretaris : Hj. Siti Ramlah , S.Ag

Bendahara : Nurul Hudayati

Departemen Pengembangan Wilayah

1. Eliani Hidayati

2. Hj. Rusdiah

Departemen Pendidikan dan Kebudayaan

1. Hj. Siti Fatimah, S.Pd.I

2. Hj. Nurniansih, S.Pd.I

Departemen Kemasyarakatan

1. Hj. Lailatus Sopiah

2. Hj. Norhartinah

Departemen Ekonomi

1. Fitri Saridah

2. Rukiah

Departemen Sosial

1. Mar’atus Solehah

2. Salmiah

Departemen Hukum

1. Lousidha Fitriningsih, SMHK

2. Sukarti, SH

Departemen Humas

1. Nurul Hikmah Kamta

2. Halifah, SE

Departemen Anggota

1. Wahidah, S.Ag

77

2. Barniah, A. Md, S. Pd

3. Salasiah

4. Hj. Nihayah

5. Nor Aini

6. Wahidah

6) Keuangan GMI

Setiap organisasi baik itu besar maupun kecil cangkupan

wilayahnya, pasti memiliki keuangan atau pendanaan demi

menjalankan setiap aktivitas-aktivitas kegiatan organisasi tersebut.

Begitu pula halnya dengan organisasi GMI, yang mana dalam setiap

kegiatannya tak lepas dari pendanaan agar proses aktivitas dakwahnya

dapat berjalan dengan lancar. Adapun keuangan atau pendanaan GMI

itu diperoleh dari:

a) Uang iuran anggota,

b) Zakat, infaq, dan sadaqah (ZIS),

c) Sumbangan yang tidak mengikat,

d) Usaha dan penerimaan lain yang halal dan sesuai syariat Islam.

Adapun ketentuan uang pangkal dan uang iuran anggota ditetapkan

oleh Pengurus Pusat. Kemudian alokasi penggunaan uang pangkal dan

uang iuran anggota sepenuhnya untuk keperluan pengurus sesuai

tingkatannya.

78

d. Aktivitas Dakwah GMI di Kecamatan Pelaihari Kabupaten Tanah

Laut

Usaha Gerakan Muslimat Indonesia (GMI) dalam membentangkan

sayap aktivitas dakwahnya untuk membina para muallaf maupun lainnya

yang berada di Kabupaten Tanah Laut, khususnya pada Kecamatan

Pelaihari bisa dikatakan cukup aktif. Hal tersebut dibuktikan dengan

tersusunnya agenda kegiatan-kegiatan rutinitas dalam membina para

muallaf ataupun memberikan himbauan kepada mereka para muallaf untuk

ikut serta mendatangi majelis-majelis ilmu, baik itu kegiatan yang

dikoordinasikan oleh organisasi GMI maupun yang tidak dikoordinasikan

dalam arti majelis ilmu yang ditujukan untuk masyarakat luas.

Tujuan dari agenda kegiatan-kegiatan yang telah disusun oleh

organisasi GMI itu sendiri ialah agar para muallaf dapat mempraktekkan

dan mengamalkan apa yang telah mereka pelajari. Organisasi GMI pun juga

berharap melalui agenda kegiatan-kegiatan tersebut, para muallaf mampu

meningkatkan kualitas keimanan mereka dalam berislam dan tentunya akan

semakin mantap dari sisi ketauhidannya. Maka daripada itu GMI

memberikan dan mencurahkan segala kemampuan yang dimiliki demi hal

yang demikian.

Berdasarkan hasil wawancara yang dilakukan oleh penulis, agenda

kegiatan GMI tersebut secara umum memang difokuskan kepada kegiatan

membina para muallaf. Hal ini mengacu kepada pernyataan ibu Irena yang

79

disampaikan seusai pelantikan. Adapun aktivitas dakwah GMI dalam

pembinaan muallaf di Kecamatan Pelaihari Kabupaten Tanah Laut tersebut

meliputi pembelajaran Alquran beserta arti dan maknanya. Ini merupakan

kegiatan yang rutin dikerjakan setiap minggunya. Namun tidak menuntut

kemungkinan dalam aktivitas dakwahnya GMI juga melaksanakan kegiatan

sosial secara umum disamping agenda keagamaannya. Dalam artian

kegiatan sosial secara umum yang dimaksud disini adalah memberi infaq,

memberi beasiswa, menyantuni para dhuafa, membagikan daging kurban

yang hampir setiap tahun, dakwah door to door dan pembinaan melalui

majelis ta’lim dilakukan baik perminggu, perbulan, maupun pertahun

ataupun tergantung dari situasi dan kondisi dilapangan. Sebagaimana

berikut ini adalah uraian kegiatan aktivitas dakwah yang dilakukan oleh

GMI dalam pembinaan muallaf di Kecamatan Pelaihari Kabupaten Tanah

Laut:

1) Pembelajaran Alquran Beserta Arti dan Maknanya

Melalui pembelajar Alquran beserta arti dan maknanya, GMI

membina para muallaf untuk meningkatkan keimanan mereka.

Mulai dari belajar mengenal huruf hijaiyah, membaca Iqro khusus,

sampai kepada membaca Alquran itu sendiri secara langsung.

Disamping pembelajar Alquran beserta arti dan maknanya, mereka

menyelipkan nilai-nilai akhlak kepada sesama makhluk ciptaan

Allah dan disertai dengan bagaimana membangun hubungan yang

kuat melalui ibadah-ibadah keseharian yang sering kali dikerjakan

80

setiap saat. Hal itu tentunya memberikan pengaruh tersendiri pada

masing-masing individu muallaf yang menghadiri mejelis ilmu yang

telah GMI agendakan.

Adapun agenda kegiatan aktivitas dakwah organisasi GMI

yang dilaksanakan di Kecamatan Pelaihari itu telah disusun dan

dijadwalkan berdasarkan daerah tempat untuk melaksanakan

pembinaan. Mengingat keterbatasan dana serta para pembina dan

disamping itu juga harus memberikan pembinaan di luar Kecamatan,

maka penulis menyajikan susunan kegiatan yang dilaksanakan di

Kecamatan Pelaihari sebagai berikut:

Tabel 4.5. Agenda Kegiatan Rutinitas GMI di Kecamatan Pelaihari

No. Hari Tempat Jam

1. Selasa dan Rabu Di kesekretariatan 10.00 – 12.00

2. Kamis Kel. Angsau (Parit) Mushola 15.00 – 17.00

3. Minggu Desa Pangung (Mushola) 15.00 – 17.00

Sumber: Hasil Wawancara dengan Pengurus GMI

Agenda kegiatan-kegiatan yang telah disebutkan di atas tadi

dilaksanakan secara bergantian, yaitu pada setiap hari selasa dan

rabu pagi yang bertempat di kesekretariatan. Kesekretariatan yang

dimaksud disana kebetulan merupakan rumah kediaman dari ketua

umum GMI Kecamatan Pelaihari Kabupaten Tanah Laut itu sendiri

ibu Syamsul. Yang mana beliau membuat pondok khusus untuk

belajar dan mengajar yang berada di belakang rumah beliau.

Kegiatan yang sering diajarkan biasanya adalah membaca Alquran

81

serta artinya, kemudiaan disampaikan maksud-maksud dari ayat

yang telah dibaca. Kemudian ditempat lainnya seperti di Mushola-

mushola hampir sama kegiatannya dengan di kesekretariatan, namun

kemudian diselingi dengan membahas mengenai masalah

ketauhidan, fiqih, dan akhlaq, yang mana dalam penyampaian

materinya dilakuakan secara bergantian melihat daripada situasi dan

kondisi para muallaf yang di bina.

Berdasarkan hasil observasi penulis bahwa dalam

melaksanakan pembinaan GMI itu sendiri, juga terdapat jamaah

perempuan lain yang merupakan para masyarakat umum yang boleh

dikatakan kurangnya pemahan wawasan terhadap ajaran agama.

Sehingga orang tersebut berpotensi jika digoyah keimanannya ia

akan berpaling dari ajaran agama Islam. Karena pada dasarnya

seperti yang telah diterangkan di visi-misi organisasi GMI yaitu

membentengi ibu dan anak dari pemurtadan dan de islamisasi.

Kegiatan aktivitas dakwah yang dilakukan GMI dalam

membina para muallaf itu sendiri, para mad’u yang biasa berhadir

dikegiatan tersebut beragam di masing-masing tempat. Rata-rata

jumlah yang hadir biasanya berjumlah 8 orang. Hal ini dikarenakan

banyak dari para muallaf tersebut pada waktu yang telah disediakan

mereka sedang sibung bekerja. Namun hal tersebut tentunya tidak

mengurangi rasa semangat para mad’u yang lain demi mempelajari

agama Islam ini secara mendalam. Mereka yang hadir pun diberikan

82

pesan oleh para pendakwah agar kiranya ilmu yang mereka dapatkan

dalam pengajian tersebut, bisa disampaikan kepada jamaah yang

tidak dapat bisa berhadir.

Seusai belajar Alquran ini biasanya para pengurus GMI

memberikan sesi tanya jawab kepada para muallaf. mereka para

muallaf diberi kesempatan untuk menyampaikan pertanyaan-

pertanyaan masalah keagamaan maupun menceritakan pengalaman-

pengalaman semasa menjadi muallaf. Menurut ibu Salmiah salah

seorang muallaf yang dipercaya oleh GMI untuk membantu kegiatan

aktivitas dakwah, cara ini merupakan cara yang paling baik

dilakukan untuk menyampaikan pesan dakwah kepada para muallaf.

Di samping dengan cara ini dapat membangun hubungan baik

dengan para muallaf, melalui cara ini juga para muallaf yang dibina

tentunya akan menjadi lebih memahami. Adapun pertanyaan-

pertanyaan yang sering ditanyakan oleh para muallaf itu adalah

tentang masalah ketauhidan. Karena berdasarkan wawancara dengai

ibu Salmiah tersebut, bahwa lingkungan para muallaf tinggal

sebagian besar masih tidak mendukung. Sehingga melalui sesi tanya

jawab ini adalah ajang terbaik untuk para pendakwah menguatkan

keyakinan mereka terhadap agama Islam.

2) Memberi Infaq

83

Pemberiaan infaq ini khusus diperuntukkan kepada para

muallaf yang miskin dan kurang mampu. Berdasarkan hasil

wawancara dengan ibu Sumiati salah seorang muallaf asal desa

Panggung itu mengungkapkan, sebagian besar dari para kalangan

muallaf yang berada di Kecamatan Pelaihari itu adalah kalangan

orang yang tidak mampu. Untuk membiayai kehidupan

kesehariannya pun mereka sangat sulit ditambah lagi sebagian dari

mereka banyak keluarganya yang tidak mendukung para muallaf

tersebut berpindah agama.

Pada penetapan uang iuran anggota pengurus GMI Di

Kecamatan Pelaihari Kabupaten Tanah Laut, masing-masing

pengurus menghibahkan uangnya setiap bulan sebesar Rp. 5000

(lima ribu rupiah). Uang tersebut diperuntukkan untuk

melaksanakan kegiatan aktivitas dari organisasi GMI ini, baik itu

untuk kegiatan berupa pembinaan muallaf maupun untuk kegiatan

santunan sosial lainnya. Dalam perjalanannya tidak menuntut

kemungkinan uang pribadi dari masing-masing pengurus yang tidak

ternilai jumlahnya berapa, biasa mereka keluarkan untuk kegiatan

pembinaan para muallaf maupun santunan-santunan kepada orang-

orang yang memerlukan.

Sedangkan untuk infaq, zakat, sadaqah atau sumbangan yang

tidak mengikat itu di dapat dari donatur-donatur tetap maupun tidak

tetap. Seperti halnya donatur tetap yaitu Badan Amil Zakat Nasional

84

(BAZNAS) yang mana setiap bulannya mendonasikan uangnya

sebesar Rp. 500.000 (lima ratus ribu rupiah). Ada juga PT. Amanah

yang hampir setiap tahunnya memberikan bantuan berupa uang

ataupun sembako yang nantinya agar bisa dibagikan kepada para

muallaf maupun kepada orang-orang yang membutuhkan.

Kemudian donatur tidak tetap diantaranya seperti Rindani yang

biasanya memberikan 15 bungkus beras yang mana setiap

bugkusnya itu terdapat 10 Kg beras dan beberapa waktu yang lalu

pernah juga memberikan uang beasiswa untuk anak-anak muallaf

yang ingin memperdalam keilmuannya pesantren maupun sekolah

tinggi.

Adapun sumbangan-sumbangan para pejabat pemerintah

maupun para masyarakat umum dalam memberikan shadaqohnya

kepada GMI itu bervariasi, tergantung dari kemampuan mereka.

GMI dengan sentiasa tangan terbuka menerima bantuan apapun

demi keberlangsungan kegiatan-kegiatan yang mereka adakan.

Sehingga dari uraian tadi, untuk merata-ratakan jumlah pemasukan

khas organisasi GMI ini tidak bisa menentu. Karena hal terebut

biasanya melihat dari bulan-bulan yang akan dihadapi. Contoh

ketika ingin memasuki bulan ramadhan, pemasukan bisa meningkat

secara drastis, namun di lain waktu bisa saja pemasukan organisasi

GMI tersebut mengalami kedrastisan penurunan.

85

Pada bulan suci Ramadhan yang lalu yaitu tahun 1439 H,

GMI mendapatkan bantuan dari donatur PT. Amanah yaitu sembako

sebanyak 70 kotak disertai uang yang tidak disebutkan jumlahnya

berapa. Kemudian dari organisasi GMI membagikan sembako

tersebut kepada para muallaf yang dikategoriakan kurang mampu.

Dalam pembagian sembako kewilayah-wilayah pedesaan, GMI

kebetulan sudah mempunyai koordinator dimasing-masing

Kelurahan atau Desa untuk mempermudah mengumpulkan para

muallaf di wilayah tersebut. Lalu kemudian para muallaf diarahkan

agar bisa berkumpul dibalai desa ataupun tempat ibadah setempat.

Pembagian sembako itu sendiri dibagikan di Desa Bumi Jaya

dan Desa Panggung. Kemudian infak berupa uang yang telah di

amplopkan di bagikan pada Kelurahan maupun Desa lainnya, serta

uang tersebut juga disalurkan ke Kecamatan lain yaitu seperti

kecamatan Tambang Ulang dan Bajuin untuk para muallaf yang

dirasa oleh GMI memang sangat memerlukan.

3) Memberi Beasiswa

Pemberian beasiswa merupakan salah satu dari aktivitas

dakwah yang dilakukan oleh GMI. Berdasarkan hasil wawancara

tujuan dari memberi beasiswa ini adalah diperuntukkan kepada

anak-anak para muallaf agar pemahaman dan pendalaman terhadap

agama Islam ini menjadi kokoh dan mantap. Salah seorang muallaf

86

yang diberi bantuan beasiswa yaitu Riduan Syahdi yang mana ia

disekolahkan untuk mendalami ilmu agama di pesantren hingga

masuk ke UIN Antasari Banjarmasin. Adapun dana yang

dipergunakan oleh GMI untuk memberikan beasiswa ini berasal dari

kumpulan sumbangan donatur tidak tetap.

4) Menyantuni Para Dhuafa

Tidak jauh berbeda dengan kegiatan memberi infaq dan

beasiswa terhadap muallaf. kegiatan menyantuni para dhuafa ini

juga merupakan kegiatan yang diagendakan oleh GMI, namun untuk

masalah pemberiannya itu waktunya kondisional. Diantara kegiatan

menyantuni para dhuafa ini yaitu memberikan bantuan-bantuan baik

kepada para muallaf maupun kepada para fakir miskin dan janda.

Bantuan tersebut bisa berupa uang tunai, paket sembako, sampai

kepada membantu merenovasikan rumah yang sudah tidak layak

dihuni oleh para muallaf.

5) Membagikan Daging Kurban

Berdasarka hasil observasi penulis, beberapa minggu setelah

pembagian sembako yang dilaksanakan pada bulan Ramadhan, GMI

juga kembali mendapat bantuan berupa 2 ekor sapi yang yang

tujuannya untuk dikurbankan ketika hari raya Idul Adha. Namun

sapi tersebut diserahkan kepada masyarakat luar Kecamatan

87

Pelaihari yang pada daerah tersebut banyak terdapat para muallaf

atau bisa juga tempat-tempat daerah yang telah mereka persiapkan

lebih dahulu. Kemudian daging-daging sapi hasil sembelihan tadi

dibagikan kepada para muallaf maupun kepada orang-rang yang

membutuhkan. Adapun bagian daging kurban yang dibagikan

kepada para muallaf maupun fakir miskin di Kecamatan Pelaihari

sendiri, GMI menerima sebanyak 30 kupon daging sapi dari RSUD

Hadji Boejasin Pelaihari. Kemudian kupon-kupon daging kurban

tadi dibagiakan secara langsung maupun tidak langsung kepada

muallaf atau fakir miskin. Untuk pembagian di Kecamatan Pelaihari

sendiri, kupon yang ada lebih banyak diserahkan ke Desa Bumi Jaya

yang mana desa tersebut tahun ini sedikit yang berkurban menurut

penuturan pengurus GMI dan para muallaf.

6) Dakwah Door to Door

Dalam aktivitas dakwah yang dilaksanakan oleh GMI, salah

satu kegiatan rutinitasnya adalah door to door. Maksudnya

berkunjung dari rumah ke rumah. Melalui cara ini seiring

berjalannya waktu dari tahun ke tahun, organisasi GMI dalam

aktivitas dakwahnya mulai dari awal terbentuk hinga sampai saat ini

setidaknya sempat beberapa kali berhasil mebujuk orang yang non

Islam untuk bersyahadat dan memeluk agama Islam. Dari yang

mulai awal pendataan para muallaf hanya berjumlah 125 orang saja,

kini jumlah muallaf yang berada di Kecamatan Pelaihari ada 184

88

orang. Ini merupakan hasil yang cukup baik dari kegiatan sarana

aktivitas dakwah. Dari penuturan ibu Syamsul ketua GMI

Kecamatan Pelaihari, setidaknya ada 20 orang laki-laki maupun

perempuan yang berhasil beliau bujuk untuk memeluk agama Islam.

Kemudian untuk ikrar syahadatnya sendiri beliau langsung

menyerahkan kepada tokoh agama yang ada diwilayah tersebut.

Dari hasil wawancara penulis kepada para muallaf yaitu ibu

Siti Aisyah dan ibu Yuyun, rata-rata para muallaf yang berada di

Kecamatan Pelaihari merupakan seorang pendatang dari luar

Provinsi maupun dari luar Pulau Kalimantan. Latar belakang agama

mereka pun juga berbeda-beda. Namun pada umumnya kebanyakan

para muallaf yang masuk Islam ini adalah mereka yang dulunya

beragama Kristen baik Kristen Protesta maupun Kristen Katolik.

Adapun yang melatar belakangi mereka sehingga tertarik

untuk berpindah agama yaitu disebabkan karena terbujuknya hati

mereka oleh akhlaq para kaum muslim maupun dari anggota GMI

ketika mereka mendapati suatu masalah, mendapat mimpi, serta

yang paling banyak adalah karena masalah perkawinan. Menurut

keterangan ibu Barniah salah seorang pengurus GMI terakhir

muallaf yang masuk Islam di organisasi GMI ini yaitu pada bulan

Juli 2018 yang lalu berjumlah 2 orang laki-laki. Mereka adalah

Hariawan dan Sutrisno yang bertempat tinggal di Parit kelurahan

Angsau. Dan setelah mereka memeluk agama Islam, nama mereka

89

masing-masing diberi tampahan di awal nama yaitu Muhammad.

Berikut ini adalah daftar para muallaf yang berada di Kecamatan

Pelaihari pada data organisasi GMI yang sebagai berikut:

Tabel 4.7. Daftar Nama-nama Muallaf di Kecamatan Pelaihari Kabupaten Tanah

Laut

No. Nama Jenis Kelamin Alamat

1 Maria Perempuan Atu-atu

2 Welly Perempuan Atu-atu

3 Ida Perempuan Atu-atu

4 Lena Martini Perempuan Atu-atu

5 Jono/Jojon Laki-laki Atu-atu

6 Romi Laki-laki Atu-atu

7 Enceng Laki-laki Atu-atu

8 Warner Laki-laki Atu-atu

9 Johansyah Laki-laki Parit/Angsau

10 Yuyun Perempuan Parit/Angsau

11 Rita Dewi/Tata Perempuan Parit/Angsau

12 Memei Perempuan Parit/Angsau

13 Abdullah/Agus Laki-laki Parit/Angsau

14 Salihin Laki-laki Parit/Angsau

15 Mariani Perempuan Parit/Angsau

16 Nor Jannah Perempuan Parit/Angsau

17 Siti Aisyah/Aling Perempuan Parit/Angsau

18 Raihan/Ason Laki-laki Parit/Angsau

19 Syaifullah Laki-laki Parit/Angsau

20 Noprianto Laki-laki Parit/Angsau

21 Suni Laki-laki Parit/Angsau

22 Hidayaturrahman Laki-laki Parit/Angsau

23 Riduan Laki-laki Parit/Angsau

24 Adriansyah (Wewek) Laki-laki Parit/Angsau

25 Abdurrahman (Oyong) Laki-laki Parit/Angsau

26 Riduan Kimlai Laki-laki Parit/Angsau

27 Dobi Perempuan Parit/Angsau

28 Halimatus Sa’diah Perempuan Parit/Angsau

29 Fauziah Perempuan Parit/Angsau

30 M. Yusuf Laki-laki Parit/Angsau

31 Siti Muclisah Perempuan Parit/Angsau

32 Siti Aisyah Perempuan Parit/Angsau

33 Marisa Perempuan Parit/Angsau

90

34 Nico Laki-laki Parit/Angsau

35 Ayi Perempuan Parit/Angsau

36 Atin Perempuan Parit/Angsau

37 Hasan R Laki-laki Parit/Angsau

38 Siti Syamsiah Perempuan Parit/Angsau

39 Yuliansyah/Ulis Laki-laki Parit/Angsau

40 Ramadhani/ (Eker) Laki-laki Parit/Angsau

41 Joni Laki-laki Parit/Angsau

42 Winarsih Perempuan Angsau

43 Debi Perempuan Angsau

44 Maryam Perempuan Angsau

45 Ayu Perempuan Angsau

46 M. Ihsan Laki-laki Parit

47 Ehan Laki-laki Angsau

48 Pranoto Dwi Prasetio Laki-laki Angsau

49 Mariana Perempuan Angsau

50 Dikki Laki-laki Angsau

51 Yuliansyah Laki-laki Angsau

52 Semberi (Anang) Laki-laki Angsau

53 Muriani Perempuan Angsau

54 M. Sauki Laki-laki Angsau

55 M. Sriandi Laki-laki Angsau

56 Inul Laki-laki Angsau

57 Abdurrahman Laki-laki Angsau

58 Dayah Perempuan Angsau

59 Jainab Perempuan Angsau

60 Bali Perempuan Angsau

61 Eko Purwanto Laki-laki Angsau

62 Rudi Hartono Laki-laki Angsau

63 Raisyad Laki-laki Angsau

64 Emelia Perempuan Bajingah

65 Rita Perempuan Bajingah

66 Cua Perempuan Bajingah

67 Arul Laki-laki Bajingah

68 Hasan Laki-laki Bajingah

69 Nopi Perempuan Matah

70 Sumiati Perempuan Matah

71 Salihin Laki-laki Matah

72 Mette Perempuan Matah

73 Sri Amini Perempuan Matah

74 Budi Susanto Laki-laki Matah

75 Nisa Perempuan Tanah Merah

76 Norainah Perempuan Tanah Merah

77 Ida Perempuan Tanah Merah

91

78 Siti Aisyah (Ketut) Perempuan KNPI

79 Misna Wati Perempuan KNPI

80 Siti Fatimah Perempuan Pintu Air

81 Fakah Perempuan Pintu Air

82 Hasan Laki-laki Pintu Air

83 Husin Laki-laki Pintu Air

84 Faisal Laki-laki Pintu Air

85 Enur Perempuan Pintu Air

86 Mariani Perempuan Datu Daim

87 Jumaiyah Perempuan Datu Daim

88 Siti Indra Sari Perempuan Datu Daim

89 St. Sarah Perempuan Kijang Mas

90 Purnomo Laki-laki Kijang Kencana

91 Diana Marianti Perempuan Sarang Halang

92 Suparmi Perempuan Sarang Halang

93 Jumari Laki-laki Sarang Halang

94 Salman Al Farisi Laki-laki Sarang Halang

95 Fuat Budi Astuti Laki-laki Jln. Abadi

96 Triono Laki-laki Bumi Jaya

97 Roni Sulistio Laki-laki Bumi Jaya

98 Ramaidi Laki-laki Bumi Jaya

99 Hadi Saputra Laki-laki Bumi Jaya

100 Sarno Laki-laki Bumi Jaya

101 Sukirno Laki-laki Bumi Jaya

102 Suprianto Laki-laki Bumi Jaya

103 Mantep Laki-laki Bumi Jaya

104 Gunawan Laki-laki Bumi Jaya

105 Muliono Laki-laki Bumi Jaya

106 Eriedios Laki-laki Bumi Jaya

107 Krisantono Laki-laki Bumi Jaya

108 Aris Basuki Laki-laki Bumi Jaya

109 Sigit Wahyuni Laki-laki Bumi Jaya

110 Susanto Laki-laki Bumi Jaya

111 Yuni Susanto Laki-laki Bumi Jaya

112 Dwi Yanto Prasetio Laki-laki Bumi Jaya

113 Amanah (Aminah) Perempuan Bumi Jaya

114 Fitriani Perempuan Bumi Jaya

115 Sartini Perempuan Bumi Jaya

116 Sri Rezeki Perempuan Bumi Jaya

117 Indar Wati Perempuan Bumi Jaya

118 Sri Rahayu Perempuan Bumi Jaya

119 Agus Tina Rini Wati Perempuan Bumi Jaya

120 Sumartini Perempuan Bumi Jaya

121 Simarsih Ningsih Perempuan Bumi Jaya

92

122 Krisdianto Laki-laki Bumi Jaya

123 Nugroho Angga Laki-laki Bumi Jaya

124 Sunaryo Laki-laki Bumi Jaya

125 Irawati Perempuan Pabahanan

126 Urifah Perempuan Pabahanan

127 M. Riduan Laki-laki Pabahanan

128 Rudi Hartono Laki-laki Pabahanan

129 Rina Perempuan Pabahanan

130 Rahmat Hidayat Laki-laki Pabahanan

131 Pika Wulandari Perempuan Pabahanan

132 Siti Aisyah Perempuan Pabahanan

133 Siti Rahayu Perempuan Kampung Baru

134 M. Rudin Laki-laki Kampung Baru

135 Masniah Perempuan Tekuk Baru

136 Ibu Dawam Perempuan Al-Manar

137 Lidya Perempuan Al-Manar

138 Juwita Perempuan Gg. Berkat

139 Anita Aulia Perempuan Gg. Berkat

140 Riansyah Laki-laki Beramban

141 Siti Aisyah Perempuan Beramban

142 Nasrudin Laki-laki Beramban

143 Julkipli Laki-laki Beramban

144 Sari Perempuan Gg. Berlian

145 Anton Kurniawan Laki-laki Panggung

146 Mustopa Laki-laki Panggung

147 M. Ricet Laki-laki Panggung

148 Riduan Anas Laki-laki Panggung

149 Edi Rahmadi Laki-laki Panggung

150 Paimi Laki-laki Panggung

151 Deleki Laki-laki Panggung

152 Budi Rico Laki-laki Panggung

153 M. Agus Winarto Laki-laki Panggung

154 Siti Nur Mariyati Perempuan Panggung

155 Rordewi Yanti Perempuan Panggung

156 Fatimah Perempuan Panggung

157 Suariyati (Sumiati) Perempuan Panggung

158 Ny.Sanusi Perempuan Panggung

159 Sumarno Laki-laki Panggung

160 Solistiyo Laki-laki Desa Sungai Riam

161 Tarmanto Laki-laki Desa Sungai Riam

162 Haris Praseteo Laki-laki Desa Sungai Riam

163 Parjan Laki-laki Desa Sungai Riam

164 Edy Laki-laki Desa Sungai Riam

165 Gasanto Laki-laki Desa Sungai Riam

93

166 Bambang Pramono Laki-laki Desa Sungai Riam

167 Harianto Laki-laki Desa Sungai Riam

168 Sandio Laki-laki Desa Sungai Riam

169 Jumali Laki-laki Desa Sungai Riam

170 Ngadimon Laki-laki Desa Sungai Riam

171 Endah Perempuan Desa Sungai Riam

172 Sukinem Perempuan Desa Sungai Riam

173 Suwarsih Perempuan Desa Sungai Riam

174 M. Habil Laki-laki Jl. Suka Damai

175 Andrie Laki-laki Parit/Angsau

176 Waisan Laki-laki Parit/Angsau

177 Aril Laki-laki Parit/Angsau

178 Sri Budi Lestari Perempuan Bumi Jaya

179 Siswanto Laki-laki Bumi Jaya

180 Pituni Perempuan Bumi Jaya

181 Yuli Christiyani Perempuan Sumber Mulya

182 Eva Maria Kristyani Perempuan Bekatung

183 Sutrisno Laki-laki Parit

184 Hariawan Laki-laki Parit

Sumber: Dokumentasi Pengurus Daerah GMI Kecamatan Pelaihari

Dari tabel diatas menunjukan bahwa mayoritas para muallaf

itu terdapat di Kelurahan Angsau. Sebagaimana pada penyajian data

sebelumnya, pada wilayah tersebut memang banyak bermukim

penduduk agama non Islam yaitu adalah beragama Kristen, Katolik

dan Budha.

7) Majelis Ta’lim

Kegiatan aktivitas dakwah berupa majelis ta’lim oleh GMI

ini biasa dilakukan setiap perminggu, perbulan, maupun pertahun

ataupun tergantung dari situasi dan kondisi dilapangan. Adapun

biasanya para pengurus anggota GMI meminta kepada para tokoh

agama untuk menyampaikan pesan-pesan dakwahnya. Tentunya

para pendakwah tersebut adalah orang-orang yang telah mempunyai

94

cukup banyak bekal di bidang agama. Antusias para muallaf untuk

berhadir pada kegiatan melalui metode ini biasanya terbanyak,

bahkan hampir setengah muallaf yang berada di Kecamatan

Pelaihari dapat berhadir jikalau penceramahnya adalah orang dari

luar daerah. Ditambah lagi jika pendakwah yang dimaksud tersebut

adalah muallaf, tentunya hal tersebut menjadi suatu kelebihan

tersendiri disamping belajar dari pengalaman mereka, ditambah lagi

dengan motivasi yang disampaikan untuk lebih memperdalam soal

agama Islam ini.

Berdasarkan hasil penelitian yang penulis temui di lapangan,

materi-materi dakwah yang disampaikan kepada para muallaf

tidaklah monoton. Maksudnya materi yang disampaikan tersebut

berseling-seling pembahasannya melihat dari situasi dan kondisi

muallaf yang dihadapi. Adapun materi atau pesan dakwah yang

biasa dibawakan oleh para pengurus maupun pembina para muallaf

yaitu diantaranya masalah:

a) Mencintai Allah dan Rasul-rasulnya

b) Tuhan yang maha pengampun dan maha peneriama

taubat

c) Sabar, Ikhlas dan Ridho terhadap ujian

d) Masalah Thaharah

e) Masalah Shalat Fardhu 5 waktu, Jum’at, dan Sunnat

f) Masalah Puasa dan keutamaannya

95

g) Berbakti kepada orang tua yang non Islam

h) Akhlaq terhadap sesama muslim dan non muslim

Dalam kegiatan aktivitas dakwah yang dilakukan oleh organisasi

GMI ini, telah banyak melibatkan berbagai pihak. Terutama sekali adalah

para tokoh-tokoh agama yang berada di masyarakat. Sehingga dalam

pembinaan para muallaf yang dilakukan oleh GMI itu sendiri bisa dikatakan

ada yang secara langsung oleh para anggota pengurus organisasi GMI,

namun boleh jadi kegiatan pembinaan para muallaf tersebut dilaksanakan

oleh orang-orang yang memang betul-betul mendalami dan menguasai ilmu

agama yang mana telah mereka minta untuk membinanya. Serta dalam

aktivitas pembinaan muallaf tersebut para dainya pun boleh seorang laki-

laki. Sebab organisasi GMI itu sendiri hanyalah sebuah wadah agar para

muallaf-muallaf yang berada di Kecamatan Pelaihari tersebut dapat

diberikan perhatian secara khusus dari segi pembinaan.

Dari hasil penelitian penulis, pendakwah yang membina para

muallaf di Kecamatan Pelaihari itu sendiri sebagian besar tidaklah tetap.

Melainkan berganti-ganti sesuai permintaan daripada organisasi GMI itu

sendir. Tetapi ada juga pendakwah tetap yang memang orang tersebut

96

merupakan anggota pengurus dari GMI itu sendiri. Berdasarkan hasil

wawancara penulis, berikut ini adalah para subjek dakwah atau pendakwah

yang membina ataupun pernah mebina para muallaf yang berada di

Kecamatan Pelaihari:

Tabel 4.6 Daftar nama para pendakwah GMI

No. Nama Profesi Pandidikan ket

1.

Hj. Rusini Syamsul

Fajeri

Penyuluh Agama

SD, SMP

dan SMA

2. Salmiah Guru SD - Muallaf

3. H. M. Hasan Penyuluh Agama Pesantren

4. Ust. Ridwan Pengusaha - Mantan Pendeta

5. H. M. Aminuddin Penyuluh Agama Pesantren

6. H. M. Sabran Penyuluh Agama Pesantren

Sumber: Hasil Wawancara dengan Pengurus GMI

Dari data para pendakwah tersebut, yang paling menonjol dalam

membina para muallaf ialah ketua dari GMI Hj. Rusini Syamsul Fajeri atau

bu syamsul. Beliau memang sangat aktif dalam membina muallaf di

samping kesibukan beliau menjadi ibu rumah tangga. Riwayat pendidikan

97

beliau menurut hasil wawancara penulis yaitu sekolah SD di Banjarmasin,

SMP dan SMA di Tanjaung. Sewaktu beliau masih menjajaki pendidikan di

bangku sekolah, kerap sekali beliau mengikuti perlombaan MTQ cabang

tilawah maupun maulid habsy. Beliau mempelajari itu semua dari gurunya

di Murung Pudak Kabupaten Tabalong yakni Guru Abdurrahman. Berkat

itu beliau pernah berhasil mengikuti perlombaan MTQ hingga masuk

tingkat Provinsi cabang tilawah. Hal inilah yang menjadikan modal utama

beliau dalam berdakwah kepada para muallaf-muallaf yang berada di

Kecamatan Pelaihari. Di samping itu beliau juga merupakan pimpinan grup

habsy Al-Wardah di Pelaihari semenjak dari tahun 2004 hingga kini.

Adapun dari sebagian pendakwah merupakan mantan muallaf yang

mana dalam tingkatan pemahaman Islamnya sudah matang. Sehingga

mereka diberikan ruang oleh GMI untuk mengajak kepada keluarga maupun

masyarakat yang masih belum memeluk Islam. Dianranya mereka ialah ibu

Salminah yang saat ini beliau mengajar di sekolah SD dan Ust. Ridwan yang

mana beliau adalah mantan pendeta dari agamanya. Sedangkan untuk

berada disekitaran lingkungan para muallaf yang diminta oleh GMI untuk

mengisi kegiatan aktivitas dakwah tersebut yaitu para pengurus mushola

atau kaum.

B. Pembahasan

98

Dalam proses penelitian ini setelah data diolah dan disajikan dalam bentuk

uraian, maka langkah selanjutnya adalah menganalisis data tersebut agar nantinya

dalam memberikan arti sesuai dengan apa yang diinginkan dalam penelitian.

Berdasarkan hasil penelitian yang dilakukan oleh penulis melaui riset

dilapangan, wawancara dengan para pengurus dan para binaan, maupun melalui

dokumentasi yang ditemui dilapangan, aktivitas dakwah yang dilakukan oleh

organisasi GMI ini berjalan sesuai dengan standar pedoman pembinaan. Seperti

yang telah disajikan oleh penulis pada halaman sebelumnya, hal ini dapat

diperhatikan melalui materi yang disamapaikan sampai kepada metode yang

digunakan untuk membina para muallaf. Disamping itu juga kesuksesan GMI

dalam berdakwah bisa diperhatikan melalui dengan bertambahnya muallaf dari

tahun ketahun yang sebagian dari muallaf tersebut merupakan hasil dari aktivitas

dakwah yang dilakukan oleh GMI. Menurut data di awal pembentukan GMI yang

jumlah para muallafnya hanya 125 orang, kini mereka bertambah menjadi 184

orang di Kecamatan Pelaihari.

GMI juga kerap aktif dalam dakwahnya baik itu kegiatan pembinaan di

Mushola, door to door, maupun kegiatan santunan-santunan lainnya. Hal ini sesuai

dengan teori yang ada dan telah disimpulkan oleh penulis bahwa aktivitas

merupakan suatu kegiatan atau kesibukan yang dilakukan oleh suatu organisasi

maupun individu untuk suatu tujuan tertentu yang telah di konsep dan direncanakan

dengan matang sehingga akan mendapatkan hasil yang dituju sesuai dengan target

yang ingin dicapainya.

99

1. Pendakwah dan Objek dakwah GMI

Bercermin dari teori tentang dakwah yang diungkapkan oleh Syekh

Ali Mahfudz bahwa dakwah mendorong manusia agar memperbuat

kebaikan dan menurut petunjuk, menyeru mereka berbuat kebajikan dan

melarang meraka dari perbuatan munkar, agar mereka mendapat

kebahagiaan di dunia dan di akhirat. 5 Tentunaya semua itu berlandaskan

dari Al-Qur’an dan Hadits Rasulullah SAW.

Dalam melaksanakan kegiatan aktivitas dakwahnya sendiri, GMI

selalu mengajak orang agar senantiasa berbuat kebajikan yang mana itu

semua diterangkan di dalam Al-Qur’an. Maka dari pada itu mereka pun

mengajak kepada para muallaf untuk belajar Al-Qur’an dari nol dan masih

terbata-bata hingga bisa membacanya dengan lancar dan sempurna.

Disamping keterbatasan aktivitas yang dilakukan oleh GMI itu sendiri ialah

melihat dari pada para pendakwah atau da’i yang ada pada organisasi

tersebut. Jika diperhatikan dengan seksama, bahwa para pengurus GMI

yang terdata cukup banyak dan sebagian di antara mereka adalah Sarjanah.

Tetapi nampaknya hal pola pikir masyarakat tentang pendidikan

pendalaman ilmu agama adalah sebuah tolak ukur yang sangat diperhatikan.

Mengingat bahwa mereka para muallaf adalah orang-orang yang sudah

dewasa dan mempunyai pemikiran yang luas, tentu hal tersebut juga

memengaruhi para anggota organisasi GMI dalam memberikan binaan.

5 Siti Muriah, Metodologi Dakwah Kontemporer (Yogyakarta: Mitra Pustaka, 2000), h. 3-

5

100

Sehingga peran dari orang luar pun di butuhkan untuk melaksanakan

pembinaan yang teragenda.

Melihat dari data sebelumnya, mereka para muallaf yang

berpartisifasi mengikuti kegiatan pembinaan di Mushola-mushola setempat

maupun di kesekreteriatan yang dilaksanakan oleh GMI patut diberikan

apresiasi. Pasalnya di samping kesibukan mereka dalam bekerja mereka

dapat meluangkan waktunya untuk menuntut ilmu agama yang

dilaksanakan oleh GMI. Yang mana dalam hampir setiap kegiatannya para

muallaf yang hadir hanya kisaran rata-rata 8 orang saja. Sehingga mungkin

ini juga sebagian dampak dari pada para pengurus yang sedikit dari mereka

untuk membina para muallaf.

Selain daripada faktor kesibukan para muallaf yang menghambat

mereka turut serta hadir pada kegiatan. Faktor jarak dan faktor lingkungan

merupakan suatu hambata disisi lain yang memengaruhi. Pasalnya jarak

yang ditempuh oleh para muallaf diantara mereka lumaya jauh. Sehingga

para anggota GMI juga menginisiatifkan mengadakan pembinaan di tempat

yang mayoritas banyak muallafnya. Sedangkan faktor lingkungan tersebut

juga sangat berperan besar terhadap para muallaf itu sendiri, karena

sebagian dari mereka banyak yang tinggal di lingkungan orang-orang yang

non Islam.

2. Materi GMI

101

Dalam proses penyampaian materi atau pesan dakwah oleh

organisasi GMI sebenarnaya telah disinggung di atas tadi secara tersirat.

Namun penulis disini secara khusus menyoroti tentang materi atau pesan

dakwah yang dilakukan oleh GMI dalam pembinaan para muallaf. Penulis

menyadari karena keterbatasan dalam segala hal, maka tidaklah secara

sempurna materi dakwah untuk peran sertanya dapat terungkap dalam

penelitian ini. Namun demikian sekurang-kurangnya ada beberapa hal yang

patut kita soroti sebagai upaya pelaksanaan dan pembinaan para muallaf.

Secara garis besar materi dakwah yang dilaksanakan oleh organisasi GMI

meliputi masalah Tauhid, Akhlaq dan Fiqih.

a) Materi Tauhid

Pada dasarnya materi tauhid ini merupakan suatu langkah yang

dilakukan oleh pendakwah, agar tertanamnya aqidah islam yang kokoh

pada jiwa muallaf tersebut. Perlu diketahui bahwa materi masalah

ketauhidan ini merupakan materi yang paling sering dibahas di setiap

kegiatan pembinaan. Hal tersebut melihat daripada kondisi para

muallafnya yang sebagian besar mereka tinggal dipemukiman orang

yang non Islam. Selain itu di antara mereka juga sebagian dari keluarga

mereka adalah non Islam, tentunya sebagian dari keluarga tersebut ada

102

yang masih tidak merestui kepada muallaf yang bersangkutan karena

telah berpindah keyakinan. Ini bisa mempengaruhi keadaan muallaf

yang bersangkutan. Sehingga dalam materi ketauhidan ini merekan

merasa cocok, adapun yang menjadikan mereka merasa cocok dan

relevan terhadap materi yang disampaikan ialah karena mereka

memahami betul-betul terhadap materi yang disampaikan oleh

sipendakwah yang nantinya bisa mereka praktekkan dalam kehidupan

keseharian mereka.

Usaha yang dilakukan oleh pendakwah dalam membina para

muallaf yakni meletakkan dasar-dasar ketauhidan. Diserukan kepada

mereka agar mempercayai bahwa adanya Allah SWT beserta sifat-sifat

yang dimilikinya. Serta para muallaf juga diberikan pengertian

bahwasanya dalam Islam segala amal perbuatan yang mereka kerjakan

itu disaksikan oleh Allah dan nantinya akan dibalas sesuai apa yang

telah dikerjakan. Diterangkan tentang adanya surga dan neraka seusai

dunia ini nantinya akan kiamat.

Upaya dalam meningkatkan kualitas keimanan dan ketauhidan

mereka dapat dirasakan cukup membanggakan. Hal ini dibuktikan

dengan sikap para muallaf yang senantiasa menunaikan kewajiban-

kewajibannya sebagai orang Islam, seperti menunaikan shalat, puasa,

zakat dan lainnya. Dengan demikian usaha dakwah yang dilakukan oleh

GMI dalam membina keimanan dan ketauhidan para muallaf cukup

membawa pengaruh baik kepada mereka.

103

b) Materi Akhlaq

Pada materi akhlaq yang diupayakan oleh GMI nampaknya yaitu

lebih banyak kepada memberikan contoh sikap dan penampilan orang

Islam dalam kehidupan sehari-hari. Kemudian hal tersebut mereka

sampaikan kepada para muallaf secara tersirat. Sehingga dalam upaya

memberikan materi pengertian akhlaq tersebut dapat lebih berkesan,

karena para pendakwah yang menyampaikan pun telah melaksanakan

apa yang mereka sampaikan.

c) Materi Fiqih

Pada materi fiqih atau ibadah yang disampaikan oleh pembinaan

muallaf yaitu hampir sebagian besar menyangkut masalah kesucian

pada saat melaksanakan. Karena dalam Islam sendiri kebersihan

merupakan sebagian daripada iman. Maka para pendakwah biasanya

menekankan sekali masalah thaharah mulai dari memahami masalah air

yang suci mensucikan, air musta’mal, mutanajis, maupun najis itu

sendiri. Selanjutnya disertai dengan bagaimana cara berwudhu dan

mandi besar. Adapun dalam masalah ibadah mengenai shalat, puasa dan

zakat itu disampaikan secara berkala, mulai dari mengingatkan agar

senantiasa shalat berjamaah, puasa dibulan Ramadhan dan membayar

zakat bagi yang mampu melaksanakannya sampai kepada membimbing

secara individu bagi yang belum terbiasa.

Jika diperhatikan secara seksama materi yang dibawakan oleh GMI

itu sendiri sudahlah dikatakan baik dan berhasil. Hal tersebut dapat dilihat

104

dari mareri yang disampaikan yaitu masalah tauhid, akhlaq dan fiqih, itu

merupakan pokok dasar ajaran dari agama Islam itu sendiri. Tetapi

disamping itu dalam penyampaian materi dakwahnya GMI masih tidak

menggunakan kurikulum yang baku yang mana dengan itu pembelajarannya

akan lebih terencana dan lebih terarah. Sehingga para muallaf dalam

memahami ajaran agama ini lebih dipermudah dan mendalam.

3. Metode dan Media GMI

Tolak ukur pencapaian yang dilakukan dalam pembinaan adalah

melihat dari kepada metode apa yang dipakai. Jika kita mengacu kepada

buku Materi Bimbingan Agama Pada Muslim Pemula (Muallaf) yang

dijelaskan pada bagian medote, apa yang dilakukan GMI untuk membina

para muallaf itu telah sesuai. Karena dalam pengaplikasian metode yang

diterapkan oleh GMI itu sendiri terdiri dari metode ceramah, khalaqoh, dan

silaturahmi.

Sebagaimana pendapat yang disampaikan oleh Abdul Hamid bahwa

metode al-Bilali al-Mau’izhah al-Hasanah merupakan salah satu manhaj

(metode) dalam dakwah untuk mengajak kejalan Allah dengan memberikan

nasihat atau membimbing dengan lemah lembut agar mereka mau berbuat

baik.6 Sejalan dengan pendapat tersebut, cara inilah yang paling tepat yang

bisa GMI sendiri lakukan dalam melaksanakan aktivitas dakwahnya. Sebab

dengan melalui metode ceramah, khalaqoh dan silaturahmi ini GMI dapat

6 H. Munzier Suparta dan H. Harjani Hefni, Edisi Revisi Metode Dakwah (Jakarta:

Prenada Media, 2003), h. 15- 16

105

melaksanakan aktivitas dakwahnya dengan baik yang mana penentuan

metode tersebut juga disesuaikan dengan keadaan psikologis dari muallaf

tersebut.

Sehubungan kaitannya dengan prosesi pengaplikasian metode

tersebut. Peran media dalam hal ini menjadi salah satu bagian yang

menunjang untuk tercapainya dakwah yang disampaikan. Adapun media

yang digunakan itu tergantung dari kebutuhan saat proses membina.

Tentunya pada setiap media yang dipergunakan memiliki kelebihan dan

kekurangannya masing-masing.

4. Logistik atau Pendanaan GMI

Pemasukan uang khas pada suatu organisasi merupakan angin segar

yang bisa menambah semangat tersendiri di dalam tubuh organisasi. Dalam

perjalanan GMI untuk mejalankan aktivitas dakwahnya. Hampir setiap

bulan bahkan minggu GMI mendapat dana bantuan yang diperuntukkan

baik untuk pembinaan muallaf maupun santunan dari berbagai pihak. Ini

merupakan sebuah kesadaran di kalangan masyarakat tentang arti

pentingnya tolong menolong dan membantu sesama muslim.

Organisasi GMI dalam menggerakkan roda organisasi cenderung

dikatakan pasif. Pasalnya untuk menjalankan agenda kegiatan-kegiatan

yang dilaksanakan itu semua tergantung dari jumlahnya pendapatan

bantuaan yang diberikan oleh para donatur. Ditambah lagi bahwa GMI itu

sendiri tidaklah organisasi yang mempunyai dana yang dikhususkan dari

106

daerah untuk menjalankan aktivitas dakwahnya. Karena GMI dikatakan

sebagai organisasi sosial yang didalamnya para pengurus diminta secara

suka rela untuk membina para muallaf.

