

60

BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

A. Hasil Penelitian

1. Gambaran Umum Masjid Jami Tuhfaturroghibin

a. Sejarah Masjid Jami Tuhfaturroghibin

Masjid Jami Tuhfaturroghibin atau lebih populer dengan nama

masjid Kanas adalah sebuah masjid bersejarah yang berlokasi di kawasan

Alalak Tengah, Banjarmasin, Kalimantan Selatan. Masjid Kanas termasuk

masjid tertua keempat, setelah masjid Sultan Suriansyah, masjid Agung Al-

Karomah Martapura dan masjid Jami Sei Jingah. Masjid menjadi khas

karena terdapat hiasan buah nanas. Masjid ini berarsitektur timur tengah

campur Banjar, sekilas mirip masjid Jami sungai jingah. Masjid ini menjadi

symbol kebanggan warga Alalak, wara yang dikenal asli Banjar.

Masjid Jami Tuhfaturroghibin di bangun pada 11 Muharram 1357

Hijriyah, sejarah salah satu masjid kuno ini tidak lepas dari jasa seorang

ulama Alalak, H. Marwan bin H.M Amin. Beliau dikenal sebagai ulama Sufi

dan merupakan keturunan ke-4 Syekh Muhammad Arsyad al- Banjari

(Datuk Kelampayan). Atas jasa H.Marwan, masjid yang hinnga sekarang

masih mempertahankan keaslian empat soko gurunya tersebut berdiri

kokoh.

Awalnya masjid ini tidak berlokasi di Alalak tengah, sebelum

dibangun, masjid Jami Tuhfaturroghibin sempat didirikan di desa Tatah

61

Masjid, Alalak, Barito Kuala. Karena jumlah jemaah terus bertambah dan

akses menuju kampung masjid dianggap sulit, akhirnya seluruh tokoh dan

masyarakat Alalak menyepakati memindahkan masjid dari desa Tatah

Masjid ke Alalak Tengah. Lokasi yang dipilih tepat berada pertigaan arus

sungai, arah marabahan, Kapuas dan muara Kuin (Barito). Di atas kuburan

muslimin dan waqaf, masjid Jami Tuhfaturroghibin dibangun secara gotong

royong. Semua warga Alalak baik laki-laki maupun perempuan mereka ikut

serta dalam pembangunan masjid Jami Tuhfaturroghibin.

Diceritakan bahwa terjadi keajaiban di saat pemasangan tiga tiang

utama masjid inilah yang membuat decak kagum warga Alalak, pasalnya

pemasangan tiang berbahan kayu ulin yang sangat besar dan berat, hanya

dilakukan dengan dua bilah bambu saja dan teknologi yang digunakan

masih sangat sederhana. Pada saat itu, untuk mencari kayu ulin sebagai

bahan utama di masjid ini, warga sekitar harus mencarinya kewilayah hutan

pedalaman Kalimantan. Proses mengangkutnya pun lumayan sulit karena

harus memakai sampan, dan ketika menurunkannya harus memakai sungai

buatan. Setelah itu H.M Marwan melakukan ritual khusus untuk mandirikan

tiga tiang utama masjid dengan cara berkeliling di sekitar masjid selama

hampir satu malam.

Awalnya masjid ini tidak berkubah bulat, bentuknya limas lancip.

Setelah ada perubahan desain akhirnya bentuk masjid Kanas diidentikkan

dengan masjid Jami Sungai Jingah. Pada masa pemanfaatan pertamnya

62

berlangsung sederhana, lantai masjid di ambil dari pasir di pulau kembang

yang dipadatkan dan diberi tikar lampit rumbia.

Saat masjid dikelola K.H Jahri Simin dan Abdul Malik Marwan,

rehabilitas dan renovasi terus digenjot dan atas bantuan pengusaha Alalak

yang sukses di Surabaya, bahan material bangunannya tidak pernah putus.

Seiring itu bagian banguanan banyak berubah. Meski begitu, mimbar ukir,

tiang utama dan symbol kanas tetap dipertahankan, ini dilakukan agar

kekhasan masjid tetap terjaga.45

b. Nama Masjid Jami Tuhfaturroghibin

Mengapa di sebut Masjid Kanas padahal nama aslinya yaitu masjid

Tuhfaturroghibin, sebelumnya masjid ini belum mempunyai nama, orang

terdahulu hanya menyebut masjid jami saja, karena tidak ada nama jadi

panitia masjid mengajak masyarakat untuk memberikan nama yang bagus

untuk masjid, penentuan dan pemelihan nama dilakukan secara musyawarah

dan mufakat. Masyrakat diminta memberikan satu orang satu untuk

memberikan nama masjid lalu di undi dan terpilihlah nama masjid

Tuhfaturroghibin sebagai nama resmi, nama ini diambil dari kitab Syakeh

Muhammad Arsyad, usulan dari K.H Muhammad Jahri Simin. Pemberian

nama ini dilakukan pada masa kepengurusan guru H.Abdul Malik Marwan

45 https://id.wikipedia.org/wiki/Masjid_Jami_Tuhfaturroghibin Di Akses Pada Tanggal 30

Juni 2020

https://id.wikipedia.org/wiki/Masjid_Jami_Tuhfaturroghibin

63

(tahun 1980) nama ini dipilih setelah diberikan alternatif nama yang

diusulkan tersebut.

c. Sejarah Songkol Masjid

Awal mulanya masjid ini juga mempunyai kubah yang sama seperti

masjid-mesjid lain yaitu dengan kubah berbentuk bulan dan bintang,

berhubung dahulu sering terjadi hujan deras beserta angina ribut jadi kubah

jatuh dan patah di terjang angina deras, lalu panitia meletakkan tajau

belanga sumbangan dari H. Jumain yang dipasang terbalik di atas kubah

tetapi dinilai tidak artistik dan masyarakat melihatnya kurang bagus,

sehingga akhirnya disepakati diberikan bentuk daun-daun yang menghiasi

tajau yang terbuat dari seng tebal menyerupai daun nanas (buah kanas), dan

jadilah kubah berbentuk kanas.

Dipilihnya nama buah nanas pun tidak lepas dari jasa para pendiri

dan masyarakat setempat kala itu, karena songkol atau kubah buah nanas

mempunyai Filosofis yang mendalam, kata kanas ini di ambil dari bahasa

arab yaitu kanasa-yaknusu yang artinya menyapu atau membersihkan, jadi

ada makna dari pemberian nama kanas tersebut yaitu agar orang-orang yang

masuk kedalam masjid tersebut di hapuskan dosa-dosanya.46

46 Wawancara dengan Habib Sayyid Akil Saddad, Anggota Badan Pengelola Majid Jami

Tuhfaturroghibin, Banjarmasin, 20 Juni 2020

64

2. Manajemen Masjid Jami Tuhfaturroghibin dalam Meningkatkan Daya Tarik

Jemaah

a. Manajemen Idarah Masjid Jami Tuhfaturroghibin

Dalam idarah masjid Jami tuhfaturroghibin menyangkut

perencanaan, pengorganisasian, administrasi dan keungan:

1) Perencanaan

Perencanaan pembangunan masjid Jami Tuhfaturroghibin

dilaksanakan untuk membantu masyarakat di lingkungan masjid, Alalak

Tengah, agar renovasi atau pembangunan masjid dapat memberikan

kenyamanan bagi jemaah masjid. Dengan perencanaan dan perancangan

yang baik secara arsitektural, diharapkan masjid ini akan menjadi

kebanggan warganya dan akan dapat menumbuhkan pengembangan

kegiatan keagamaan dan peribadatan bagi seluruh warga sekitar masjid.

2) Pengorganisasian

Struktur kepengurusan masjid Jami Tuhfaturroghibin:

a) Nama Lengkap : H. Muhammad Jahri Simin

 Tempat dan tanggal lahir : Banjarmasin, 02 Januari 1947

 Agama : Islam

 Pekerjaan : Ustadz

 Kewarganegaraan : Indonesia

 Jabatan : Ketua

 Tempat tinggal : JL. Alalak Tengah, Rt. 14

65

b) Nama Lengkap : Syamsuni Abdullah

 Tempat dan tanggal lahir : Banjarmasin, 02 Juni 1972

 Agama : Islam

 Pekerjaan : Ustadz

 Kewarganegaraan : Indonesia

 Jabatan : Sekertaris

 Tempat tinggal : JL. Alalak Utara, Rt. 01

c) Nama Lengkap : H. Asrani

 Tempat dan tanggal lahir : Banjarmasin, 17 Juli 1954

 Agama : Islam

 Pekerjaan : Wiraswasta

 Kewarganegaraan : Indonesia

 Jabatan : Bendahara

 Tempat tinggal : JL. Alalak Tengah, Rt. 09

d) Nama Lengkap : Asmuni Ani

 Tempat dan tanggal lahir : Banjarmasin, 12 Juni 1955

 Agama : Islam

 Pekerjaan : Petani

 Kewarganegaraan : Indonesia

 Jabatan : Anggota

66

 Tempat tinggal : JL. Alalak Tengah, Rt. 14

e) Nama Lengkap : Sayyid Akil Saddad

 Tempat dan tanggal lahir : Banjarmasin, 28 April 1977

 Agama : Islam

 Pekerjaan : Guru

 Kewarganegaraan : Indonesia

 Jabatan : Anggota

 Tempat tinggal :JL. Alalak Utara, Komplek Gemilang

Raya II, Rt. 0947

 3) Administrasi dan keuangan masjid jami tuhfaturroghibin

a) pencatatan surat keluar dan surat masuk yang dicatat dalam buku

ekspedisi surat.

b) pencatatan jadwal petugas-petugas masjid jami Tuhfaturroghibin

berupa petugas sholat lima waktu, dan petugas sholat jum’at.

c) pembukuan dan pelaporan keuangan

laporan mingguan, dimuat selama satu minggu transaksi

keuangan masjid. Laporan mingguan disampaikan secara lisan pada

saat sebelum salat jum’at, yang disampaikan besaran jumlah

pemasukan dan pengeluarannya secara keseluruhan serta saldo terkhir

47 Surat pengesaan nadzir nomor : kk.17.10.1/BA.01/70/2014 tentang pengesahan Nadzir

masjid Jami tuhfaturroghibin periode 2014-2020

67

yang tersisa, perincian laporan keuangan mingguan disampaikan secara

tertulis melalui papan pengunguman masjid.

Dari segi keuangan, masjid Jami Tuhfaturroghin ini tidak

pernah meminta sumbangan keluar, masjid ini berdiri hanya dengan

biaya swadaya dari masyarakat sekitar saja. Dari awal masjid ini

dibangun sampai sekarang masjid ini tidak pernah meminta sumbangan

ke instansi-instansi.

b. Manajemen Imarah Masjid Jami Tuhfaturroghibin

Bidang imarah merupakan usaha untuk menggunkan masjid dengan

memakmurkan masjid melalui kegiatan program-program sebagai tempat

ibadah, pembinaan umat dan peningkatan kesejahteraan jamaah.

 1) peribadatan

a) Jadwal khatib dan muadzin Masjid Jami Tuhfaturroghibin.

Untuk jadwal petugas salat jum’at (khatib dan muadzin) pengurus

masjid sudah menjadwalkan untuk satu tahun kedepan siapa saja yang

bertugas pada tiap minggunya, apabila salah satu khatib dan muadzin

tidak bisa hadir harus menghubungi sekertaris masjid agar dicarikan

penggantinya.

68

1. Tabel jadwal petugas khatib dan muadzin salat jum’at masjid Jami

Tuhfaturroghibin

TANGGAL /

BULAN

NAMA KHATIB ALAMAT MUADZIN

Januari

03

10

17

24

31

K.H Muhammad Jahri

Simin

M. Arsyad M.Pd

H.A. Syarwani

Sayyid Anis Balghaits

M. Salmini Misba

Alalak Tengah

Berangas

Tatah masjid

Berangas

Alalak Utara

M. Mukhsin HM

M. Zaini

M. Fadil Simin

Nordi Haderi

Salman

Februari

07

14

21

28

H. Fakhruzzaini

Drs. H. M. Johansyah

Tauran

H. M. Ishaq

H. Marjun Syahdan

Ray 17

Kayu Tangi

Alalak Selatan

Beliyung

Harun Nasir

Syukur

Syahminan

A. Basuni

Maret

06

13

20

27

Jailani HM. Thaha

Akhmad Jazuli Simin

M. Islmail

H. Sirajuddin

Alalak Utara

Alalak Utara

Berangas

Alalak Utara

Suriyani Hafsah

M. Munawir

A. Muhajir

H. Muksin. MH

69

April

06

13

20

27

H. Muhammad Sasi

Julkifli, S.Pdi

H. Abdurrasyid. HU

H. M. Noerdin

Pulau

Sewangi

Alalak Utara

Alalak Tengah

Alalak Utara

M. Zaini

M. Fadil Simin

Noerdie Haderi

Salman

Mei

01

08

15

22

29

Mukhtar Madian

Musaddad, S.Pdi

H. M. Yusran

H. A. Gafuri

Gajali Rahman

Alalak Tengah

Alalak Tengah

Ray 17

Alalak Utara

Alalak Tengah

Harun Nasir

Syukur

Syahminan

A. Basyuni

Suriyani Hafsah

Juni

05

12

19

26

Imberan Arifin

Utsman

H. Husaini, Ak

KH. M. Jahri Simin

Alalak Utara

Alalak Utara

Pulau

Sewangi

Alalak Tengah

M. Munawir

A. Muhajir

M. zaini

M. Mukhsin. HM

Juli

03

10

17

H. A. Syarwani

Sayyid Anis Balghaist

M. Salmi Misba

Tatah Masjid

Berangas

Alalak Utara

M. Zaini

M. Fadli Simin

Nordi Haderi

70

24

31

H. Fakhrurazzaini

Drs. H. M. Johansyah. T

Ray 17

Kayu Tangi

Salman

Harus Nasir

Agustus

07

14

21

28

H. M. Ishaq

H. Marjuan Syahdan

H. Normansyah Ali

M. Arsyad, M. Pd

Alalak Selatan

Belitung

Jahri Saleh

Berangas

Syahminan

Syukur

A. Basyuni

Suryani hafsah

September

04

11

18

25

A. Jazuli Simin

M. Ismail

H. Sarajuddin

H. M. Sasi

Alalak Utara

Berangas

Alalak Utara

Pulau

Sewangi

M. Munawir

A. Muhajir

H. Mukhsin HM

M. Zaini

Oktober

02

09

16

23

30

Julkifli, S. Pdi

H. Abdurrasid, HU

H. M. Noerdin

Mukhtar Madian

Musaddad, S. Pdi

Alalak Utara

Alalak Tengah

Alalak Utara

Alalak Tengah

Alalak Utara

M. Fadil Simin

Nordi Haderi

Salman

Harun Nasir

Syahminan

November

06

13

20

H. M. Yusran

H. A. Gafuri

Gazali Rahman

Ray 17

Alalak Utara

Alalak Tengah

Syukur

A. Basuni

Suriyani Hafsah

71

27 Imberan Arifin Alalak Utara M. Munawir

Desember

04

11

18

25

Ustman

M. Husaini. Ak

Sayyid M. Yusuf. B

Jailani

Alalak Utara

Pulau

Sewangi

Batola

Alalak Utara

A. Muhajir

H. Mukhsin. HM

M. Jaini

M.Fadli Simin

48

 2) Penyelenggaraan pendidikan dan majeis ta’lim

a) Jadwal majelis ta’lim masjid jami Tuhafaturroghibin

Masjid jami Tuhfaturroghibin memiliki kegiatan rutin

majelis ta’lim rutin mingguan, bulanan, ataupun tahunan.

Kegiatan mingguan, pada tiap malam senin ba’da salat

magrib di masjid jami Tuhfaturroghibin melakukan pengajian kitab

kuning yaitu kitab Bidayatul Hidayah karangan Abu Hamid

Muhammad Ibn Muhammad Al- Ghazali, yang menjelaskan tentang

proses awal seorang hamba mendapatkan hidayah dari Allah,

dimana sang hamba sangat membutuhkan pertolongan dan

bimbingan dari Allah SWT. Pengajian dipimpin oleh guru

Syarwani, dengan metode menyampaikan dan menjelaskan kepada

para jemaah agar jemaah bisa memahami apa yang beliau

48 Dokumen Masjid Jami Tuhfaturroghibin Tahun 2020

72

sampaikan. untuk jemaahnya sendiri adalah masyarakat umum dan

santri pondok pesantren Salafiyah Tarbiatul Islamiyah. Jemaah yang

hadir dalam pelaksanaan pengajian terbilang banyak dan antusias,

dan dalam pelaksanaannya kegiatan majelis ini terlaksana secara

sistematis dan dikoordinir dengan baik, mulai dari tempat

pelaksanaan, waktu kegiatan, materi dan juga penceramah. Untuk

itu kegiatan majelis ini diharapkan dapat berlangsung secara terus-

menerus dan lebih ditingkatkan lagi.

Malam rabu kegiatan habsyi dan burdah yang di isi oleh para

santri pondok pesantren Salafiyah Tarbiatul Islamiyah. Dan pada

malam jum’at melaksanakan kegiatan ibadah dan tahlil yang

dipimpin oleh guru Zahri.

Untuk kegitan bulanan juga tahunan itu terlaksana seperti

kegitan lainnya, misalnya peringatan isra mi’raj Nabi besar

Muhammad SAW, dan kegiatan tahunan di masjid jami

Tuhfaturroghibin juga melaksanakan kegiatan haul Syekh Saman

dan haul guru Sekumpul yang dilaksanakan oleh remaja masjid.

 b) Pondok pesantren salafiyah tarbiatul islamiyah

Di samping masjid jami Tuhfaturroghin ada sebuah pesanten

Salafiyah Tarbiatul Islamiyah, yang mana pesantren ini satu

kepengurusan dengan kepengurusan masjid jami tuhfaturroghin.

Dalam pesantren ini ada dua tingkatan yaitu tingkat wustha dan ulya,

73

untuk jumlah santri keseluruhan di tingkat wustha ada 193 orang ,

santri perempuan 80 dan santri laki-laki ada 113 orang. Sedangkan

untuk jumlah santri keseluruhan tingkat ulya ada 165 orang, santri

perempuan 65 orang dan santri laki-laki ada 90 orang. Jadi kalau

dijumlahkan untuk jumlah keseluruhan dari santri tingkat wustha

dan ulya di pesantren Salafiyah Tarbiatul Islamiyah ini ada 348

santri.

Dari pesantren ini diharapkan kegiatan masjid tidak pernah

kosong dari jemaah, karna kalau dilihat dari fungsi masjid bukan

cuman dilaksanakannya ibadah salat berjamaah, masjid juga

mempunyai fungsi yaitu sebagai wahana untuk meningkatkan

kecerdasan dan ilmu pengetahuan muslimin. Dan dengan adanya

para santri disekitar masjid dapat berpartisipasi dalam kegiatan-

kegiatan masjid yang dilaksanakan oleh para pengurus masjid Jami

Tuhfaturroghibin49

c. Manajemen Riayah Masjid Jami Tuhfaturroghibin

1) Fasilitas Masjid Jami Tuhfaturroghibin

a). Ruang Salat

Merupakan salah satu ruang luas seperti aula yang pada

umumnya berada ditengah-tengah ruang masjid. Ruang salat ini

49Wawancara dengan Habib Sayyid Akil Saddad, Anggota Badan Pengelola Majid Jami

Tuhfaturroghibin, Banjarmasin, 20 Juni 2020

74

untuk shaf laki-laki dan perempuan. Ruang yang disediakan khusus

untuk melaksanakan peribadatan seperti salat fardhu, salat jum’at,

idul fitri, idul adha dan kegiatan lainnya dengan lantai yang bersih,

dan ditandai (barisan) shalat dengan garis, tidak diberi meja atau

kursi, sehingga memungkinkan jemaah untuk mengisi shaf atau

barisan-barisan yang ada di ruang salat, ruang salat yang mengarah

ke ka’bah sebagai arah kiblat umat.

Sementara itu untuk jemaah perempuan yang tidak

membawa mukena saat kemesjid, disediakan mukena yang disimpan

rapi di dalam lemari khusus mukena yang ingin dipakai jemaah

perempuan yang ingin salat di masjid Jami Tuhfaturroghibin.

b). Tempat Whudhu Pria dan Wanita

Berdasarkan hasil pengamatan peneliti bahwa, tempat

wudhu pria dan tempat wudhu perempuan dipisahkan, namun

letaknya tidak terlalu berjauhan. Tempat wudhu pria dan wanita

keduanya dari segi kebersihan lumayan bersih karna pengurus

masjid menghimbau jemaah dengan tulisan agar selalu menjaga

kebersihan dan kepengurusan masjid sudah menetapkan marbot

masjid yang selalu membersihkannya. Untuk kran air yang cukup

banyak sehingga jemaah tidak mengantri lama saat ingin berwudhu.

c). Ruang Tata Suara (sond systm)

75

Jadi masjid Jami tuhfaturroghin memiliki ruangan khusus

untuk meletakkan sond system yang cukup luas, tepatnya di depan

sebelah kanan. Sehingga tempat Imam di depan tidak terlihat terlalu

berantakan dengan kabel-kabel sond karena sudah di susun rapi oleh

pengurus masjid.

d). Ruang Tamu

Ruangan tamu masjid Jami Tuhfaturroghibin biasanya

dipakai saat ada peringatan-peringatan besar seperti peringatan

Maulid Nabi Muhammad SAW untuk menyambut tamu-tamu besar

seperti Ustadz penceramah sebelum beliau mengisi tausiyah atau

ceramah. Untuk hari-hari biasa seperti saat salat jum’at ruangan itu

juga dipakai sebagai shaf jemaah. Letak ruangan ini tepat di depan

masjid sebelah kiri bersampingan dengan tempat imam.

e). Pos Satpam

Letak pos satpam masjid Jami Tuhfaturroghibin yang ada di

depan bangunan masjid di sebrang jalan yang berdekatan dengan

ruangan kesekretariatan masjid. Dulu berperan penting dalam

menunjang keamanan, khususnya untuk jemaah masjid dan anak-

anak santri. Namun sekarang pada saat ini sudah tidak dipakai lagi

karena untuk satpam masjid jami sudah tidak ada lagi karena

kurangnya dana masjid dalam menggajih satpam.

f). Ruang Kesekretariatan Masjid

76

Pada ruangan kesekretariatan ini banyak sekali menyimpan

foto-foto bersejarah mulai pembangunan masjid pertama kali

dibangun, dan foto orang yang berjasa dalam pembangunan masjid.

Biasanya ruagan ini di pakai pengurus masjid untuk mengadakan

rapat dan juga sebagai tempat tinggal kaum masjid Jami

Tuhfaturroghibin. Letak ruangan ini bersebrangan dengan bangunan

masjid Jami Tuhfaturroghibin.

g). Kipas angin

Masjid Jami Tuhfaturroghibin memiliki banyak kipas angin

di berbagai sudut ruang ibadah masjid, terdapat 27 kipas angin

dengan berbagai bentuk dan ukuran, ada yang diletakkan di atas da

nada yang dibawah. Masjid Jami Tuhfaturroghubin saat ini memang

belum memiliki AC, dengan keadaan masjid yang kurang dana

sehingga sempit untuk memiliki fasilitas tersebut.

h). Mimbar

Masjid yang merupakan bangunan salat untuk umat Islam.

Masjid dilengkapi dengan mimbar atau tempat duduk berceramah,

agar lebih mudah didengar dan dilihat oleh umat atau jemaah salat

jum’at.

i). Lampu

Lampu adalah alat yang digunakan untuk menghiaskan

cahaya yang berfungsi sebagai penerang. Masjid Jami

77

Tuhfaturroghibin memiliki banyak lampu di setiap titik ruangan

masjid, dengan bermodel lampu, mulai dari lampu hias dan lampu

penerang.

j). CCTV

Untuk menjaga kenyamanan dan keamanan bagi jemaah,

masjid Jami Tuhfaturroghibin memasang dua CCTV di dalam

ruangan ibadah, dan satu CCTV di parkiran masjid.

k). Tirai pembatas

Masjid Jami Tuhfaturroghibin memiliki satu tirai pembatas,

yang membatasi antar shaf laki-laki dan perempuan. Tirai pembatas

terletak di tengah-tengah ruangan masjid, yang dibatasi dengan kain

pembatas.

l). Lemari

Masjid Jami Tuhfaturroghibin memiliki 3 lemari yang berisi

Al-Qur’an, buku-buku, dan mukena untuk Jemaah perempuan.

 m). WC/Toelet

Setiap masjid harus mempunyai wc/toelet agar jemaah bisa

membuang air kecil saat berada di masjid. Terdapat 2 WC yang ada

di masjid jami tuhfaturroghibin yang terletak di belakang masjid.

Namun untuk sekarang ini wc tersebut sedang di renovasi untuk

kenyamanan jemaah yang melakukan ibadah di masjid.

78

n). Parkir

Parkiran masjid Jami Tuhfaturroghibin yang ada di halaman

masjid sangat luas, terdapat parkiran khusus mobil dan juga khusus

motor yang dilengkapi dengan CCTV.50

 2). Pemeliharaan fasilitas masjid

 a). Kebersihan masjid

Dalam hal menjaga kebersihan masjid, masjid jami

Tuhfaturroghibin hanya memiliki satu orang marbot saja yaitu pak

Jumirin. Pak Jumirin adalah seorang marbot di masjid jami

tuhfaturroghibin yang mengerjakan semua yang menyangkut

kebersihan masjid, baik itu dalam ruangan masjid, luar masjid, dan

halaman masjid. Contohnya seperti untuk membersihkan lantai,

kebersihan karpet/hambal sajadah, pengecekan sound system,

membersihkan teras, membersihkan kamar mandi, dan halaman

masjid. Semua itu dilakukan agar masyarakat merasa nyaman saat

melaksanakan ibadah di masjid jami tuhfaturroghibin.

 b). Keindahan masjid

Untuk masalah keindahan masjid jami tuhfaturroghibin ini

tidak ada memliki taman, yang berisi tanaman-tanaman hijau yang

menghias masjid. Namun disisi lain untuk menarik daya tarik

50Hasil Penelitian Langsung Ke Masjid Jami Tuhfaturroghibin , Banjarmasin 20 Juni

2020

79

jemaah lebih ke segi keindahan arsitektur masjid yang unik, yaitu

menggunakan kubah yang berbentuk buah nanas. Berkaitan dengan

pemeliharaan bangunannya agar bangunan masjid terlihat indah

pengurus masjid selalu memprhatikan pemeliharaan bangunan

masjid dan melakukan pengecetan bangunan masjid sewaktu-waktu

jika diperlukan.

 3). Renovasi

Mulai awal pembangunan masjid Jami Tuhfaturroghibin sampai

sekarang renovasi bangunan masjid terus dilaksanakan. Pada tahun

1996 masjid dipercantik dengan dibangunnya sebuah menara yang

terletak di posisi sebelah kanan masjid, dan pada tahun 2007 dibangun

lagi dua buah gapura (pintu gerbang masjid). Dan untuk sekarang ini

masjid Jami Tuhfaturroghibin selalu melakukan renovasi pada

bangunan masjid, seperti yang dikerjakan saat ini yaitu merenovasi

teras masjid, kamar mandi masjid, dan halaman masjid Jami

Tuhfaturroghibin. Semua dilakukan pengurus agar bisa menambah

kenyamanan jemaah saat berada di masjid Jami Tuhfaturroghibin.51

 d. Daya Tarik Masjid Jami Tuhfaturrogibin

Masjid jami Tuhfaturroghibin merupakan masjid yang bersejarah

yang ada di kalimantan selatan, masjid ini sudah berdiri kokoh sebelum

51 Wawancara Dengan H. Muhammad Jahri Simin, Ketua Badan Pengelola Masjid Jami

Tuhfaturroghibin, Banjarmasin 8 Juli 2020

80

kemerdekaan. Selain masjid yang bersejarah, masjid ini juga dibangun

dengan arsitektur yang unik, dimana kubah masjid dibuat seperti buah

nanas atau yang biasa disebut orang banjar buah kanas. Dari kubahnya

itulah masjid jami tuhfaturroghibin ini lebih populer dengan sebutan

masjid kanas. Jadi daya tarik masjid jami Tuhfaturroghibin ini ada pada

kubah masjid yang dibuat berbentuk nanas, sehingga membuat orang

ingin tahu dan melihat langsung bagaimana betuk kubah masjid. Selain

itu juga masjid ini sangat bersih dan nyaman, sehingga jemaah masjid

bisa tenang dan khusu saat melakukan ibadah di masjid Jami

Tuhfaturroghibin.52

B. Pembahasan

1. Analisis Manajemen Idarah Masjid pada Masjid Jami Tuhfaturroghibin

Perencanaan adalah penetapan pekerjaan yang harus dilaksanakan oleh

keluntuk mencapai tujuan yang diinginkan. Perencanaan mencankup kegiatan

pengambilan keputusan, karena termasuk dalam pemilihan alternatif-alternatif

keputusan. Diperlukan kemampuan untuk mengadakan visualisasi dan melihat

ke depan guna merumuskan suatu pola dari himpunan tindakan untuk masa

mendatang.

Membuat perencanaan tidak dapat disamakan dengan angan-anagan,

meskipun keduanya sama- sama berfikir untuk masa depan, namun angan-

anagan cendrung hanya berfikir akan hasil semata tanpa berfikir bagaimana cara

52 Wawancara Dengan Muhammad Injani, Jemaah Masjid Jami Tuhfaturroghibin,

Banjarmasin 02 Juli 2020

81

mencapainya. Perencanaan harus memuat unsur sistematis artinya dalam

merencanakan kegiatan untuk masa yang akan datang dan jenjang-jenjang yang

harus dilalui.

Dengan adanya penetapan perencanaan dari pengurus masjid Jami

Tuhfaturroghibin untuk meningkatkan daya tarik masjid, dari segi

memakmurkan masjid dengan adanya majelis ta’lim dan pondok pesantren,

sehingga masjid Jami Tuhfaturroghibin tidak sepi dari Jemaah. Selain itu juga

dengan merawat bangunan masjid dan melakukan renovasi agar bangunan

masjid tetap terlihat indah dan menjaga kebersihan masjid sehingga jemaah

merasa nyaman melakukan ibadah di masjid, tidak bosan, dan selalu ingin

beribadah di masjid Jami Tuhfaturrogibin.

Pengorganisasian merupakan aktiviatas yang dilaksanakan oleh

pemimpin dalam melaksanakan asas organisasi untuk menjaga kontinuitas

organisasi dan agar semua aktivitas berjalan kearah tujuan yang hendak dicapai.

Pengorganisasian dilaksanakan dengan menghimpun dan mengatur sumber yang

diperlukan, termasuk manusia, sehingga pekerjaan yang dikehendaki dapat

dilaksanakan dengan berhasil.

Dalam pengorganisasian masjid Jami Tuhfaturoghibin di awal

menghimpun dan megatur sumber yang diperlukan yang terbagi dalam berbagai

bidang yang sudah terfokus untuk mencapai sesuai bidangnya masing-masing.

Untuk saat ini belum ada pergantian kepengurusan, namun ada pengurus yang

sudah meninggal dunia, tetapi tidak ada pergantian pengurus yang baru. Agar

82

pekerjaan lebih terfokus pada bidang masing-masing perlu adanya pembaruan

pengurus baru yang harus dilakukan pengelola masjid Jami Tuhfaurroghibin.

2. Analisis Manajemen Imarah masjid pada Masjid Jami Tuhfaturroghibin

Masjid yang dibangun namun sepi tanpa jemaah menandakan bahwa

masjid itu tidak berfungsi sebagai pusat kegiatan jemaaah. Membangun masjid

tampaknya mudah saja dan tidak terlalu lama. Namun, alangkah sia-sia jika

sebuah masjid yang dibangun tidak disertai dengan orang-orang yang

memakmurkannya, baik dari segi pemeliharaan msjid dan juga pengembangan

kegiatan keagamaan yang bisa menambah wawasan masyarakat mengenai ilmu

kagamaan. Masjid itu akan tak terawat, cepat rusak, tanpa jemaah, dan sepi dari

berbagai kegitan yang bernapaskan kaagamaan. Dengan memakmurkan masjid

dari segi fisik (bangunan masjid) dimaksudkan agar masjid bagus, bersih, indah

dan megah sehingga membuat jemaah tidak merasa bosan saat berada di masjid

dan selalu ingin melakukan ibadah dan selalu ingin mengikuti kegiatan-

kegiatan keagamaan di masjid, sedangkan memakmurkan masjid dari segi

spiritual yaitu ditandai dengan antusiasme jemaah menunaikan kegiatan ibadah

atau kegiatan-kegiatan keagamaan lainnya.

Mengingat fungsi masjid bukanlah hanya sebagai tempat ibadah,

namun juga sebagai sentra pengembangan ilmu keagamaan bagi umat. Masjid

yang makmur adalah masjid yang berhasil tumbuh menjadi sentral dinamika

umat. Sehingga, masjid benar-benar berfungsi sebagai tempat ibadah dan pusat

83

kebudayaaan Islam dalam arti luas. Adalah tugas dan tanggung jawab seluruh

umat Islam memakmurkan masjid yang dirikan dalam masyarakat.

Makmurnya masjid dapat dilihat dengan banyaknya kegiatan-kegitan

yang dilakukan dalam masjid. Berbagai macam usaha dan kegiatan berikut ini

yang telah dilakukan masjid jami Tuhfaturroghibin dalam upaya

memakmurkan masjid. Yakni :

a. Kegiatan pembangunan

Bangunan masjid jami Tuhfaturroghibin telah dipelihara dengan

baik. Apabila ada yang rusak maka pengurus masjid akan memperbaiki atau

mengganti dengan yang baru, yang kotor dibersihkan, sehingga masjid Jami

Tuhfaturroghibin senantiasa berada dalam keadaan bagus, bersih, an

terawat.

b. kegiatan ibadah

kegiatan ibadah di masjid jami Tuhfaturroghibin meliputi sholat

berjamaah lima waktu, salat jum’at, salat terawih, salat idhul Fitri, salat Idul

Adha. Untuk petugas salat jum’at seperti imam, muadzin, dan khatib

pengurus masjid jami sudah menjadwalkan untuk 1 tahun kedepan siapa

saja yang bertugas pada setiap mingunya.

Untuk salat berjamaah sangatlah penting artinya dalam usaha

mewujudkan persatuan dan ukhuah islamiyah diantara sesama umat Islam

yang menjadi jemaah di masjid Jami Tuhfaturroghibin. Dan kegiatan-

84

kegiatan spiritual lain yang ada di masjid jami Tuhfaturroghibin

mencangkup zikir bersama dan mengaji Al-qur’an.

c. kegiatan keagamaan

Kegiatan keagamaan di masjid Jami Tuhfaturroghibin meliputi

kegiatan pengajian mingguan, bulanan, dan tahunan seperti peringatan hari-

hari besar Islam. Dengan adanya kegiatan majelis ta’lim di masjid Jami

Tuhfaturroghibin sehingga mampu menambah pengetahuan jemaah tentang

ilmu keagamaan.

d. kegiatan pendidikan

Adanya pondok pesantren Tarbiyatul Islamiyah yang merupakan

bagian dari masjid jami Tuhfaturroghibin ini berkat kecemasan

masyarakat sekitar akan kemajuan ilmu teknologi kehidupan manusia

yang selalu mengalami perubahan, baik dari segi ekonomi, moralitas,

serta gaya hidup yang membawa kepada pergeseran tata nilai. Pergeseran

nilai ini dapat membawa pada perilaku hidup umat yang mengejar dunia

sampai tidak menghiraukan halal dan haram, sehingga melupakan

hubungan dengan Allah dan hubungan dengan sesama manusia. Disini

dapat dilihat bahwa pengurus masjid jami Tuhfaturroghibin sudah

menerapkan fungsi masjid sebagai pusat pendidikan baik pendidikan

formal dan non formal. Dengan adanya pondok pesantren di masjid jami

Tuhfaturroghibin, masyarakat bisa lebih tahu bahwa fungsi masjid bukan

85

hanya sebagai tempat beribadah tetapi juga sebagai pusat pengembangan

ilmu keagamaan.

Dengan adanya empat kegiatan yang dilaksanakan di masjid jami

Tuhfaturroghibin, artinya pengurus sudah menerapkan manajemen

imarah masjid yang sesuai dengan teori sebagaimana mestinya, sebagai

upaya untuk memakmurkan masjid jami Tuhfaturroghibin. Baik dari segi

kebersihan masjid, majelis ta’lim, dan pendidikan ilmu keagamaan.

3. Analisis Manajemen Riayah Masjid pada Masjid Jami Tuhfaturroghibin

Manajemen riayah masjid atau dapat disebut juga dengan suatu cara

dalam membuat rencana untuk pemeliharaan sebuah masjid. Pada tahapan

manajemen riayah masjid merupakan salah satu tahapan yang sangat

menantang dan menarik dalam sebuah proses siklus manajemen masjid. Pada

dasarnya yang menjadi pokok utama dalam manajemen riayah masjid ialah

bagaimana menghubungkan kepengurusan dengan para jemaahnya dengan

upaya untuk menciptakan kenyamanan dan keamanan sehingga para jemaah

merasa lebih tenang dan khusyu dalam meaksanakan ibadah. Hal tersebut

merupakan suatu tujuan yang diharapkan sehingga para jemaah yang telah

melaksnakan shalat merasa puas terhadap pelayanan dan fasilitas masjid yang

ada.

Manajemen riayah masjid maksudnya adalah merawat masjid dari segi

kebersihan, keindahan, dan pemeliharaan fasilitas-fasilitas masjid agar masjid

terlihat bersih selalu. Dalam penerapannya untuk menjaga kebersihan masjid,

86

lingkungan masjid, merawat fasilitas masjid, dan melakukan renovasi

bangunan masjid, pengurus masjid Jami Tuhfaturroghibin melibatkan 2 orang

marbot masjid yang tugasnya ialah menjaga masjid dan membersihkan masjid

pada pagi hari, dan juga membersihkan fasilitas-fasilitas masjid tiap harinya.

Selain itu pengurus masjid juga mengontrol fasilitas masjid pada tiap bulannya,

apabila ada yang rusak atau ada bangunan yang tidak layak dipakai lagi, maka

pihak pengurus akan melakukan perbaikan dan renovasi pada tiap bangunan

yang rusak. Seperti sekarang ini pengurus sedang melakukan renovasi

bangunan wc/toelet masjid untuk kenyamanan jemaah masjid Jami

Tuhfaturroghibin. Pengecatan juga dilakukan apabila cat bangunan masjid

sudah mulai memudar biasanya pihak pengurus akan melakukan pengecatan

ulang agar bangunan masjid terlihat indah dan tidak terlihat pudar.

Manajemen riayah masjid Jami Tuhfaturroghibin sudah diterapkan

oleh pengurus untuk menjaga masjid agar masjid bisa terjaga dan berdiri

kokoh, dan juga memberikan keamanan dan kenyamanan kepada jemaah

dalam melakukan ibadah di masjid Jami Tuhfaturroghibin.

