

BAB IV

Pemahaman Ulama Pelaihari Terhadap Ayat-ayat Alqur'an sebagai Pelaris

A. Ayat-ayat Al-Qur'an Yang Di gunakan Sebagai Pelaris

Pada sub bab ini penulis akan memaparkan ayat-ayat yang dinyatakan oleh sebagian ulama di Kelurahan Pelaihari Kecamatan Pelaihari Kabupaten Tanah Laut. Ulama Kelurahan Pelaihari berpendapat bahwa ayat Al-Qur'an berikut ini bisa dipergunakan sebagai Pelaris. Kemudian responden memberikan ayat-ayat Al-Qur'an yang dimaksudkan tersebut dan disusun berdasarkan urutan penomoran surah dalam Al-Qur'an yaitu sebagai berikut:

1. Al-Fatihah (1-7)

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ ﴿١﴾ الْحَمْدُ لِلَّهِ رَبِّ الْعَالَمِينَ ﴿٢﴾ الرَّحْمَنِ الرَّحِيمِ

﴿٣﴾ مَلِكِ يَوْمِ الدِّينِ ﴿٤﴾ إِيَّاكَ نَعْبُدُ وَإِيَّاكَ نَسْتَعِينُ ﴿٥﴾ أَهْدِنَا

الصِّرَاطَ الْمُسْتَقِيمَ ﴿٦﴾ صِرَاطَ الَّذِينَ أَنْعَمْتَ عَلَيْهِمْ غَيْرِ الْمَغْضُوبِ عَلَيْهِمْ وَلَا

الضَّالِّينَ ﴿٧﴾

2. Al-Baqarah (148)

وَلِكُلِّ وِجْهَةٌ هُوَ مُوَلِّبُهَا ۖ فَاسْتَبِقُوا الْخَيْرَاتِ ۚ أَيْنَ مَا تَكُونُوا يَأْتِ بِكُمْ اللَّهُ جَمِيعًا ۚ إِنَّ

اللَّهُ عَلَىٰ كُلِّ شَيْءٍ قَدِيرٌ ﴿١٤٨﴾

3. Al-Baqarah (163-164)

وَاللَّهُ كَرِيمٌ ۚ إِلَهُهُ وَاحِدٌ ۚ لَّا إِلَهَ إِلَّا هُوَ الرَّحْمَنُ الرَّحِيمُ ﴿١٦٣﴾ ۚ إِنَّ فِي خَلْقِ السَّمَوَاتِ

وَالْأَرْضِ وَاخْتِلَافِ اللَّيْلِ وَالنَّهَارِ وَالْفَلَكَ الَّتِي تَجْرِي فِي الْبَحْرِ بِمَا يَنْفَعُ النَّاسَ وَمَا

أَنْزَلَ اللَّهُ مِنَ السَّمَاءِ مِنْ مَّاءٍ فَأَحْيَا بِهِ الْأَرْضَ بَعْدَ مَوْتِهَا وَبَثَّ فِيهَا مِنْ كُلِّ دَابَّةٍ

وَتَصْرِيْفِ الرِّيحِ وَالسَّحَابِ الْمُسَخَّرِ بَيْنَ السَّمَاءِ وَالْأَرْضِ لَآيَاتٍ لِّقَوْمٍ يَعْقِلُونَ

﴿١٦٤﴾

4. Al-Baqarah (255)

اللَّهُ لَا إِلَهَ إِلَّا هُوَ الْحَيُّ الْقَيُّومُ ۚ لَا تَأْخُذُهُ سِنَّةٌ وَلَا نَوْمٌ ۚ لَهُ مَا فِي السَّمَوَاتِ وَمَا

فِي الْأَرْضِ ۚ مَنْ ذَا الَّذِي يَشْفَعُ عِنْدَهُ إِلَّا بِإِذْنِهِ ۚ يَعْلَمُ مَا بَيْنَ أَيْدِيهِمْ وَمَا

خَلْفَهُمْ^ط وَلَا يُحِيطُونَ بِشَيْءٍ مِّنْ عِلْمِهِ إِلَّا بِمَا شَاءَ^ج وَسِعَ كُرْسِيُّهُ السَّمَاوَاتِ

وَالْأَرْضَ وَلَا يَئُودُهُ حِفْظُهُمَا^ح وَهُوَ الْعَلِيُّ الْعَظِيمُ ﴿٢٨٥﴾

5. Al-Baqarah (285-286)

ءَامَنَ الرَّسُولُ بِمَا أُنزِلَ إِلَيْهِ مِنْ رَبِّهِ^ه وَالْمُؤْمِنُونَ كُلُّ^ك ءَامَنَ بِاللَّهِ وَمَلَائِكَتِهِ^ل وَكُتُبِهِ^م

وَرُسُلِهِ^ن لَا نُفَرِّقُ بَيْنَ أَحَدٍ مِّنْ رُّسُلِهِ^ج وَقَالُوا سَمِعْنَا وَأَطَعْنَا^ط غُفْرَانَكَ رَبَّنَا

وَإِلَيْكَ الْمَصِيرُ ﴿٢٨٦﴾ لَا يُكَلِّفُ اللَّهُ نَفْسًا إِلَّا وُسْعَهَا^ح لَهَا مَا كَسَبَتْ وَعَلَيْهَا مَا

اَكْتَسَبَتْ^ط رَبَّنَا لَا تَأْخِذْنَا^ز إِن نَّسِينَا^ح أَوْ أَخْطَاْنَا^ح رَبَّنَا وَلَا تَحْمِلْ عَلَيْنَا^ح إِصْرًا كَمَا

حَمَلْتَهُ^ط عَلَى الَّذِينَ^ح مِن قَبْلِنَا^ح رَبَّنَا وَلَا تَحْمِلْنَا^ح مَا لَا طَاقَةَ لَنَا^ح بِهِ^ط وَأَعْفُ عَنَّا

وَأَغْفِرْ لَنَا^ح وَأَرْحَمْنَا^ح أَنْتَ مَوْلَانَا^ح فَانصُرْنَا^ح عَلَى الْقَوْمِ الْكَافِرِينَ ﴿٢٨٧﴾

6. Al-Imran (18-19)

شَهِدَ اللَّهُ أَنَّهُ لَا إِلَهَ إِلَّا هُوَ وَالْمَلَائِكَةُ وَأُولُو الْعِلْمِ قَائِمًا بِالْقِسْطِ ۗ لَا إِلَهَ إِلَّا هُوَ

الْعَزِيزُ الْحَكِيمُ ﴿١٨﴾ إِنَّ الدِّينَ عِنْدَ اللَّهِ الْإِسْلَامُ ۗ وَمَا اخْتَلَفَ الَّذِينَ أُوتُوا

الْكِتَابَ إِلَّا مِنْ بَعْدِ مَا جَاءَهُمُ الْعِلْمُ بَغْيًا بَيْنَهُمْ ۗ وَمَنْ يَكْفُرْ بَعَايَتِ اللَّهِ فَإِنَّ اللَّهَ

سَرِيعُ الْحِسَابِ ﴿١٩﴾

7. Al-Maidah (15)

يَتَأَهَّلَ الْكِتَابِ قَدْ جَاءَكُمْ رَسُولُنَا يُبَيِّنُ لَكُمْ كَثِيرًا مِمَّا كُنْتُمْ تُخْفُونَ

مِنَ الْكِتَابِ وَيَعْفُوا عَنْ كَثِيرٍ ۗ قَدْ جَاءَكُمْ مِنَ اللَّهِ نُورٌ وَكِتَابٌ

مُبِينٌ ﴿١٥﴾

8. Al-A'raf (54)

إِنَّ رَبَّكُمْ اللَّهُ الَّذِي خَلَقَ السَّمَوَاتِ وَالْأَرْضَ فِي سِتَّةِ أَيَّامٍ ثُمَّ اسْتَوَىٰ عَلَىٰ

الْعَرْشِ يُغْشَىٰ اللَّيْلَ النَّهَارَ يَطْلُبُهُ حَثِيثًا وَالشَّمْسَ وَالْقَمَرَ وَالنُّجُومَ مُسَخَّرَاتٍ

بِأَمْرِهِ ۗ أَلَا لَهُ الْخَلْقُ وَالْأَمْرُ ۗ تَبَارَكَ اللَّهُ رَبُّ الْعَالَمِينَ ﴿٥٤﴾

9. Al-A'raf (55)

ادْعُوا رَبَّكُمْ تَضَرُّعًا وَخُفْيَةً ۚ إِنَّهُ لَا يُحِبُّ الْمُعْتَدِينَ ﴿٥٥﴾

10. Al-A'raf (56)

وَلَا تُفْسِدُوا فِي الْأَرْضِ بَعْدَ إِصْلَاحِهَا وَادْعُوهُ خَوْفًا وَطَمَعًا ۚ إِنَّ رَحْمَتَ اللَّهِ قَرِيبٌ

مِّنَ الْمُحْسِنِينَ ﴿٥٦﴾

11. Al-A'raf (163)

وَسَأَلَهُمْ عَنِ الْقَرْيَةِ الَّتِي كَانَتْ حَاضِرَةَ الْبَحْرِ إِذْ يَعْدُونَ فِي السَّبْتِ إِذْ تَأْتِيهِمْ

حِيتَانُهُمْ يَوْمَ سَبْتِهِمْ شُرْعًا وَيَوْمَ لَا يَسْبِتُونَ ۚ لَا تَأْتِيهِمْ ۚ كَذَلِكَ نَبْلُوهُمْ بِمَا

كَانُوا يَفْسُقُونَ ﴿١٦٣﴾

12. Yunus (81)

فَلَمَّا أَلْقَوْا قَالَ مُوسَىٰ مَا جِئْتُمْ بِهِ السِّحْرُ إِنَّ اللَّهَ سَابِطٌ لَهُ إِنَّ اللَّهَ لَا يُصْلِحُ عَمَلَ

الْمُفْسِدِينَ ﴿٨١﴾

13. Yunus (108)

قُلْ يَأَيُّهَا النَّاسُ قَدْ جَاءَكُمْ الْحَقُّ مِنْ رَبِّكُمْ فَمَنْ اهْتَدَىٰ فَإِنَّمَا يَهْتَدِي لِنَفْسِهِ

وَمَنْ ضَلَّ فَإِنَّمَا يَضِلُّ عَلَيْهَا وَمَا أَنَا عَلَيْكُمْ بِوَكِيلٍ ﴿١٠٨﴾

14. Yusuf (83)

قَالَ بَلْ سَوَّلَتْ لَكُمْ أَنفُسُكُمْ أَمْرًا فَصَبِرْ حَمِيلٌ عَسَى اللَّهُ أَن يَأْتِيَنِي بِهِمْ جَمِيعًا إِنَّهُ

هُوَ الْعَلِيمُ الْحَكِيمُ ﴿٨٣﴾

15. Ibrahim (37)

رَبَّنَا إِنِّي أَسْكَنْتُ مِنْ ذُرِّيَّتِي بُوَادٍ غَيْرِ ذِي زَرْعٍ عِنْدَ بَيْتِكَ الْمُحَرَّمِ رَبَّنَا لِيُقِيمُوا

الصَّلَاةَ فَاجْعَلْ أَفْئِدَةً مِنَ النَّاسِ تَهْوِي إِلَيْهِمْ وَارْزُقْهُمْ مِنَ الثَّمَرَاتِ لَعَلَّهُمْ

يَشْكُرُونَ ﴿٣٧﴾

16. An-Nahl (96)

مَا عِنْدَكُمْ يَنْفَدُ^ط وَمَا عِنْدَ اللَّهِ بَاقٍ^ط وَلَنَجْزِيَنَ الَّذِينَ صَبَرُوا أَجْرَهُم بِأَحْسَنِ مَا

كَانُوا يَعْمَلُونَ ﴿٩٦﴾

17. Al-Hajj (27)

وَأَذِّنْ فِي النَّاسِ بِالْحَجِّ يَأْتُوكَ رِجَالًا وَعَلَىٰ كُلِّ ضَامِرٍ يَأْتِينَ مِنْ كُلِّ فَجٍّ

عَمِيقٍ ﴿٢٧﴾

18. Faathir (29)

إِنَّ الَّذِينَ يَتْلُونَ كِتَابَ اللَّهِ وَأَقَامُوا الصَّلَاةَ وَأَنفَقُوا مِمَّا رَزَقْنَاهُمْ سِرًّا وَعَلَانِيَةً

يَرْجُونَ تِجَارَةً لَّن تَبُورَ ﴿٢٩﴾

19. Faathir (30)

لِيُوفِيَهُمْ أَجُورَهُمْ وَيَزِيدَهُم مِّن فَضْلِهِ^ج إِنَّهُ غَفُورٌ شَكُورٌ ﴿٣٠﴾

20. Asy Syura (19)

اللَّهُ لَطِيفٌ بِعِبَادِهِ يَرْزُقُ مَن يَشَاءُ^ط وَهُوَ الْقَوِيُّ الْعَزِيزُ ﴿١٩﴾

21. Al-Ahqaf (29)

وَإِذْ صَرَفْنَا إِلَيْكَ نَفَرًا مِّنَ الْجِنِّ يَسْتَمِعُونَ الْقُرْآنَ فَلَمَّا حَضَرُوهُ قَالُوا أَنصِتُوا^ط

فَلَمَّا قُضِيَ وَلَّوْا إِلَىٰ قَوْمِهِمْ مُنْذِرِينَ ﴿٢٩﴾

22. Al-Ahqaf (30)

قَالُوا يَنْقُومَنَا إِنَّا سَمِعْنَا كِتَابًا أُنزِلَ مِن بَعْدِ مُوسَىٰ مُصَدِّقًا لِّمَا بَيْنَ يَدَيْهِ يَهْدِي

إِلَى الْحَقِّ وَإِلَىٰ طَرِيقٍ مُّسْتَقِيمٍ ﴿٣٠﴾

23. Al-Ahqaf (31)

يَنْقُومَنَا أَجِيبُوا دَاعِيَ اللَّهِ وَءَامِنُوا بِهِ ۗ يَغْفِرَ لَكُمْ مِّن ذُنُوبِكُمْ وَيُجِرْكُمْ مِّن عَذَابٍ

أَلِيمٍ ﴿٣١﴾

24. Al-Ahqaf (32)

وَمَن لَّا يُجِبْ دَاعِيَ اللَّهِ فَلَيْسَ بِمُعْجِزٍ فِي الْأَرْضِ وَلَيْسَ لَهُ مِن دُونِهِ أَوْلِيَاءُ^ج

أُولَٰئِكَ فِي ضَلَالٍ مُّبِينٍ ﴿٣٢﴾

25. Ar-Rahman (13)

فَبِأَيِّ آءِ الْآءِ رَبِّكُمَا تُكَذِّبَانِ ﴿١٣﴾

26. Ath-Thalaaq (2-3)

فَإِذَا بَلَغْنَ أَجَلَهُنَّ فَأَمْسِكُوهُنَّ بِمَعْرُوفٍ أَوْ فَارِقُوهُنَّ بِمَعْرُوفٍ وَأَشْهِدُوا ذَوَى عَدْلٍ

مِنْكُمْ وَأَقِيمُوا الشَّهَادَةَ لِلَّهِ ۚ ذَٰلِكُمْ يُوعَظُ بِهِ مَن كَانَ يُؤْمِنُ بِاللَّهِ وَالْيَوْمِ

الْآخِرِ ۚ وَمَن يَتَّقِ اللَّهَ يَجْعَلْ لَهُ مَخْرَجًا ۚ ﴿٢﴾ وَيَرْزُقْهُ مِن حَيْثُ لَا يَحْتَسِبُ ۚ وَمَن يَتَوَكَّلْ

عَلَى اللَّهِ فَهُوَ حَسْبُهُ ۚ إِنَّ اللَّهَ بَلِغُ أَمْرِهِ ۚ قَدْ جَعَلَ اللَّهُ لِكُلِّ شَيْءٍ قَدْرًا ۚ ﴿٣﴾

27. Al-Ikhlās (1-4)

قُلْ هُوَ اللَّهُ أَحَدٌ ﴿١﴾ اللَّهُ الصَّمَدُ ﴿٢﴾ لَمْ يَلِدْ وَلَمْ يُولَدْ ﴿٣﴾ وَلَمْ يَكُن لَّهُ كُفُوًا

أَحَدٌ ﴿٤﴾

28. Al-Falaq (1-5)

قُلْ أَعُوذُ بِرَبِّ الْفَلَقِ ﴿١﴾ مِن شَرِّ مَا خَلَقَ ﴿٢﴾ وَمِن شَرِّ غَاسِقٍ إِذَا وَقَبَ ﴿٣﴾ وَمِن

شَرِّ النَّفَّاثَاتِ فِي الْعُقَدِ ﴿٤﴾ وَمِن شَرِّ حَاسِدٍ إِذَا حَسَدَ ﴿٥﴾

29. An-Naas (1-6)

قُلْ أَعُوذُ بِرَبِّ النَّاسِ ﴿١﴾ مَلِكِ النَّاسِ ﴿٢﴾ إِلَهِ النَّاسِ ﴿٣﴾ مِنْ شَرِّ الْوَسْوَاسِ

الْخَنَّاسِ ﴿٤﴾ الَّذِي يُوَسْوِسُ فِي صُدُورِ النَّاسِ ﴿٥﴾ مِنَ الْجِنَّةِ وَالنَّاسِ ﴿٦﴾

Berikut ini penulis akan memaparkan secara detail mengenai ayat-ayat Pelaris dagangan yang dikemukakan Ulama Kelurahan Pelaihari berdasarkan masing-masing pendapat para ulama tersebut sebagai berikut :

1. KH. Akmad Subki

KH. Ahmad Subeki, beliau lahir di Tatah Halayap pada tanggal 08 Agustus 1970. Riwayat pendidikan beliau pernah belajar di Pondok Pesantren Al-Falah Banjarbaru dan tidak hanya itu beliau juga belajar di Pondok Pesantren Darussalam Martapura tingkat ulya pendidikan terakhir beliau.

KH. Akmad Subki sudah memulai pengajian sekitar 20 tahun yang lalu. KH. Akmad Subki berdakwah diberbagai tempat diantaranya: Majelis As Salam, Majelis Darul Falah, Majelis Nurul Hikmah, Majelis Asy Syuhada, dan Majelis Nurul Ilmi Wal Ibadah.

Ayat – ayat yang diberikan KH. Akmad Subki

a. Al-Fatihah (1-7)

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ ﴿١﴾ الْحَمْدُ لِلَّهِ رَبِّ الْعَالَمِينَ ﴿٢﴾ الرَّحْمَنِ الرَّحِيمِ

﴿٣﴾ مَلِكِ يَوْمِ الدِّينِ ﴿٤﴾ إِلَهِكَ نَعْبُدُ وَإِيَّاكَ نَسْتَعِينُ ﴿٥﴾ أَهْدِنَا

الصِّرَاطَ الْمُسْتَقِيمَ ﴿٦﴾ صِرَاطَ الَّذِينَ أَنْعَمْتَ عَلَيْهِمْ غَيْرِ الْمَغْضُوبِ عَلَيْهِمْ وَلَا

الضَّالِّينَ ﴿٧﴾

Artinya: (1). dengan menyebut nama Allah yang Maha Pemurah lagi Maha Penyayang (2). segala puji bagi Allah, Tuhan semesta alam (3). Maha Pemurah lagi Maha Penyayang. (4). yang menguasaidi hari Pembalasan (5). hanya Engkaulah yang Kami sembah, dan hanya kepada Engkaulah Kami meminta pertolongan. (6). Tunjukilah Kami jalan yang lurus, (7). (yaitu) jalan orang-orang yang telah Engkau beri nikmat kepada mereka; bukan (jalan) mereka yang dimurkai dan bukan (pula jalan) mereka yang sesat.

b. Al-Ikhlās (1-4)

قُلْ هُوَ اللَّهُ أَحَدٌ ۝ اللَّهُ الصَّمَدُ ۝ لَمْ يَلِدْ وَلَمْ يُولَدْ ۝ وَلَمْ يَكُن لَّهُ
 كُفُوًا أَحَدٌ ۝

Artinya: (1). Katakanlah: "Dia-lah Allah, yang Maha Esa (2). Allah adalah Tuhan yang bergantung kepada-Nya segala sesuatu (3). Dia tiada beranak dan tidak pula diperanakkan, (4). dan tidak ada seorangpun yang setara dengan Dia."

b. Al-Falaq (1-5)

قُلْ أَعُوذُ بِرَبِّ الْفَلَقِ ۝ مِنْ شَرِّ مَا خَلَقَ ۝ وَمِنْ شَرِّ غَاسِقٍ إِذَا وَقَبَ ۝ وَمِنْ
 شَرِّ النَّفَّاثَاتِ فِي الْعُقَدِ ۝ وَمِنْ شَرِّ حَاسِدٍ إِذَا حَسَدَ ۝

Artinya: (1). Katakanlah: "Aku berlindung kepada Tuhan yang menguasai subuh, (2). dari kejahatan makhluk-Nya (3). dan dari kejahatan malam apabila telah gelap gulita, (4). dan dari kejahatan wanita-wanita tukang sihir yang menghembus pada buhul-buhul, (5). dan dari kejahatan pendengki bila ia dengki."

c. An-Naas (1-6)

قُلْ أَعُوذُ بِرَبِّ النَّاسِ ﴿١﴾ مَلِكِ النَّاسِ ﴿٢﴾ إِلَهِ النَّاسِ ﴿٣﴾ مِنْ شَرِّ الْوَسْوَاسِ

الْخَنَّاسِ ﴿٤﴾ الَّذِي يُوَسْوِسُ فِي صُدُورِ النَّاسِ ﴿٥﴾ مِنَ الْجِنَّةِ وَالنَّاسِ ﴿٦﴾

Artinya: (1). Katakanlah: "Aku berlindung kepada Tuhan (yang memelihara dan menguasai) manusia. (2). raja manusia. (3). sembahman manusia. (4). dari kejahatan (bisikan) syaitan yang biasa bersembunyi, (5). yang membisikkan (kejahatan) ke dalam dada manusia, (6). dari (golongan) jin dan manusia.

d. Al-Hajj (27)

وَأَذِّنْ فِي النَّاسِ بِالْحَجِّ يَأْتُوكَ رِجَالًا وَعَلَى كُلِّ ضَامِرٍ يَأْتِينَ مِنْ كُلِّ فَجٍّ

عَمِيقٍ ﴿٢٧﴾

Artinya : “dan berserulah kepada manusia untuk mengerjakan haji, niscaya mereka akan datang kepadamu dengan berjalan kaki, dan mengendarai unta yang kurus yang datang dari segenap penjuru yang jauh”

e. Faathir (29)

إِنَّ الَّذِينَ يَتْلُونَ كِتَابَ اللَّهِ وَأَقَامُوا الصَّلَاةَ وَأَنفَقُوا مِمَّا رَزَقْنَاهُمْ سِرًّا وَعَلَانِيَةً

يَرْجُونَ تِجْرَةً لَّان تَبُورَ ﴿٢٩﴾

Artinya: “Sesungguhnya orang-orang yang selalu membaca kitab Allah dan mendirikan shalat dan menafkahkan sebahagian dari rezki yang Kami anuge- rahkan kepada mereka dengan diam-diam dan terang-terangan, mereka itu mengharapkan perniagaan yang tidak akan merugi”

f. Faathir (30)

لِيُوفِّيَهُمْ أُجُورَهُمْ وَيَزِيدَهُم مِّن فَضْلِهِ ۗ إِنَّهُ غَفُورٌ شَكُورٌ ﴿٣٠﴾

Artinya: “agar Allah menyempurnakan kepada mereka pahala mereka dan menambah kepada mereka dari karunia-Nya. Sesungguhnya Allah Maha Pengampun lagi Maha Mensyukuri”

2. KH. Muhammad Nor

KH Muhammad Noor, beliau lahir di Pelaihari pada tanggal 28 Februari 1969. Riwayat pendidikan beliau belajar di Pondok Pesantren Darussalam Martapura juga pendidikan terakhir beliau. Kegiatan pengajian beliau ini di laksanakan di rumah kediaman beliau sejak tahun 1991. Setelah berjalannya kegiatan pengajian cukup lama kemudian beliau

berkeinginan untuk membangun majelis taklim dan membangun rumah di Jalan Berkat Permai Pelaihari, dan pada tahun 2006 dibuatlah bangunan majelis taklim dan selesai pada tahun 2010. Pada tahun 2011 maka diresmikanlah bangunan majelis taklim baru ini bersamaan dengan rumah kediaman beliau di Jalan Berkat Permai.

KH. Muhammad Nor menyampaikan dakwah diberbagai tempat diantaranya : Majelis An Nur, majelis Misbahun Jannah, majelis Nurul Yakin, majelis Ar-Rahman, dan majelis Al-Amin.

Ayat-ayat yang diberikan KH. Muhammad Nor yaitu :

a. Al-Baqarah (163-164)

وَاللَّهُمُّ إِلَهُ وَاحِدٌ ۖ لَا إِلَهَ إِلَّا هُوَ الرَّحْمَنُ الرَّحِيمُ ﴿١٦٣﴾ إِنَّ فِي خَلْقِ السَّمَوَاتِ

وَالْأَرْضِ وَاخْتِلَافِ اللَّيْلِ وَالنَّهَارِ وَالْفُلْكِ الَّتِي تَجْرِي فِي الْبَحْرِ بِمَا يَنْفَعُ النَّاسَ

وَمَا أَنْزَلَ اللَّهُ مِنَ السَّمَاءِ مِنْ مَّاءٍ فَأَحْيَا بِهِ الْأَرْضَ بَعْدَ مَوْتِهَا وَبَثَّ فِيهَا مِنْ

كُلِّ دَابَّةٍ وَتَصْرِيفِ الرِّيْحِ وَالسَّحَابِ الْمُسَخَّرِ بَيْنَ السَّمَاءِ وَالْأَرْضِ لَآيَاتٍ

لِقَوْمٍ يَعْقِلُونَ ﴿١٦٤﴾

Artinya: (163). dan Tuhanmu adalah Tuhan yang Maha Esa; tidak ada Tuhan melainkan Dia yang Maha Pemurah lagi Maha Penyayang.

(164). *Sesungguhnya dalam penciptaan langit dan bumi, silih bergantinya malam dan siang, bahtera yang berlayar di laut membawa apa yang berguna bagi manusia, dan apa yang Allah turunkan dari langit berupa air, lalu dengan air itu Dia hidupkan bumi sesudah mati (kering)-nya dan Dia sebarkan di bumi itu segala jenis hewan, dan pengisaran angin dan awan yang dikendalikan antara langit dan bumi; sungguh (terdapat) tanda-tanda (keesaan dan kebesaran Allah) bagi kaum yang memikirkan.*

b. Al Baqarah (255)

اللَّهُ لَا إِلَهَ إِلَّا هُوَ الْحَيُّ الْقَيُّومُ ۚ لَا تَأْخُذُهُ سِنَّةٌ وَلَا نَوْمٌ ۚ لَهُ مَا فِي السَّمَوَاتِ وَمَا

فِي الْأَرْضِ ۗ مَنْ ذَا الَّذِي يَشْفَعُ عِنْدَهُ إِلَّا بِإِذْنِهِ ۗ يَعْلَمُ مَا بَيْنَ أَيْدِيهِمْ وَمَا

خَلْفَهُمْ ۗ وَلَا يُحِيطُونَ بِشَيْءٍ مِّنْ عِلْمِهِ إِلَّا بِمَا شَاءَ ۗ وَسِعَ كُرْسِيُّهُ السَّمَوَاتِ

وَالْأَرْضَ ۗ وَلَا يَئُودُهُ حِفْظُهُمَا ۗ وَهُوَ الْعَلِيُّ الْعَظِيمُ ﴿٢٥٥﴾

Artinya: "Allah, tidak ada Tuhan (yang berhak disembah) melainkan Dia yang hidup kekal lagi terus menerus mengurus (makhluk-Nya); tidak mengantuk dan tidak tidur. Kepunyaan-Nya apa yang di langit dan di bumi. tiada yang dapat memberi syafa'at di sisi Allah tanpa izin-

Nya? Allah mengetahui apa-apa yang di hadapan mereka dan di belakang mereka, dan mereka tidak mengetahui apa-apa dari ilmu Allah melainkan apa yang dikehendaki-Nya. Kursi Allah meliputi langit dan bumi. dan Allah tidak merasa berat memelihara keduanya, dan Allah Maha Tinggi lagi Maha besar”

c. Al-Imran (18-19)

شَهِدَ اللَّهُ أَنَّهُ لَا إِلَهَ إِلَّا هُوَ وَالْمَلَائِكَةُ وَأُولُو الْعِلْمِ قَائِمًا بِالْقِسْطِ ۚ لَا إِلَهَ إِلَّا هُوَ

الْعَزِيزُ الْحَكِيمُ ﴿١٨﴾ إِنَّ الدِّينَ عِنْدَ اللَّهِ الْإِسْلَامُ ۗ وَمَا اخْتَلَفَ الَّذِينَ أُوتُوا

الْكِتَابَ إِلَّا مِنْ بَعْدِ مَا جَاءَهُمُ الْعِلْمُ بَغْيًا بَيْنَهُمْ ۗ وَمَنْ يَكْفُرْ بِآيَاتِ اللَّهِ فَإِنَّ

اللَّهُ سَرِيعُ الْحِسَابِ ﴿١٩﴾

Artinya: (18). Allah menyatakan bahwasanya tidak ada Tuhan melainkan Dia (yang berhak disembah), yang menegakkan keadilan. Para Malaikat dan orang-orang yang berilmu (juga menyatakan yang demikian itu). tak ada Tuhan melainkan Dia (yang berhak disembah), yang Maha Perkasa lagi Maha Bijaksana. (19). Sesungguhnya agama (yang diridhai) disisi Allah hanyalah Islam. tiada berselisih orang-orang yang telah diberi Al Kitab kecuali sesudah datang pengetahuan

kepada mereka, karena kedengkan (yang ada) di antara mereka. Barangsiapa yang kafir terhadap ayat-ayat Allah Maka Sesungguhnya Allah sangat cepat hisab-Nya.

d. Al-A'raf (54-56)

إِنَّ رَبَّكُمُ اللَّهُ الَّذِي خَلَقَ السَّمَوَاتِ وَالْأَرْضَ فِي سِتَّةِ أَيَّامٍ ثُمَّ اسْتَوَىٰ عَلَى الْعَرْشِ

يُغْشَىٰ اللَّيْلَ النَّهَارَ يَطْلُبُهُ حَثِيثًا وَالشَّمْسَ وَالْقَمَرَ وَالنُّجُومَ مُسَخَّرَاتٍ بِأَمْرِهِ ۗ أَلَا لَهُ الْخَلْقُ

وَالْأَمْرُ ۗ تَبَارَكَ اللَّهُ رَبُّ الْعَالَمِينَ ﴿٥٤﴾ أَدْعُوا رَبَّكُمْ تَضَرُّعًا وَخُفْيَةً ۚ إِنَّهُ لَا يُحِبُّ

الْمُعْتَدِينَ ﴿٥٥﴾ وَلَا تَفْسِدُوا فِي الْأَرْضِ بَعْدَ إِصْلَاحِهَا وَادْعُوهُ خَوْفًا وَطَمَعًا ۚ إِنَّ

رَحْمَتَ اللَّهِ قَرِيبٌ مِّنَ الْمُحْسِنِينَ ﴿٥٦﴾

Artinya: (54). Sesungguhnya Tuhan kamu ialah Allah yang telah menciptakan langit dan bumi dalam enam masa, lalu Dia bersemayam di atas 'Arsy. Dia menutupkan malam kepada siang yang mengikutinya dengan cepat, dan (diciptakan-Nya pula) matahari, bulan dan bintang-bintang (masing-masing) tunduk kepada perintah-Nya. Ingatlah, menciptakan dan memerintah hanyalah hak Allah. Maha suci Allah, Tuhan semesta alam. (55). Berdoalah kepada Tuhanmu dengan berendah diri dan suara yang lembut. Sesungguhnya Allah tidak

menyukai orang-orang yang melampaui batas. (56). dan janganlah kamu membuat kerusakan di muka bumi, sesudah (Allah) memperbaikinya dan Berdoalah kepada-Nya dengan rasa takut (tidak akan diterima) dan harapan (akan dikabulkan). Sesungguhnya rahmat Allah Amat dekat kepada orang-orang yang berbuat baik.

3. Ustadz Muhammad Nasir

Ustadz Muhammad Nasir lahir di Kandangan, 20 November 1978. Ustadz Muhammad Nasih bertempat tinggal di jalan Penerangan II Datu Daim Pelaihari. Riwayat pendidikan beliau pernah belajar dipondok Darussalam Martapura dan itu juga menjadi pendidikan terakhir beliau.

Ustadz Muhammad Nasir memulai dakwah sejak tahun 2004. Pertama beliau memulai dakwahnya ditempat tinggal sendiri, seiring berjalannya waktu beliau berdakwah dari mesjid yang satu ke mesjid (mushola) yang lainnya. Diantaranya : Mesjid Kijangmas Pelaihari, Mesjid Polres Tanah Laut, Mushola An-Nur Pancapan Pelaihari, Mushola Miftahul Jannah tanah merah Pelaihari, Mushola Niaga Pelaihari, Mushola Datu Daim Pelaihari, Mushola Nurul Fajri Beramban Raya Pelaihari, dan pengajian malam sabtu dan malam senin di kediaman beliau.

Ayat-ayat yang diberikan Ustadz Muhammad Nasir diantaranya :

a. Al-Maidah (15)

يٰٓاَهْلَ الْكِتٰبِ قَدْ جَآءَكُمْ رَسُوْلُنَا يُبَيِّنُ لَكُمْ كَثِيْرًا مِّمَّا كُنْتُمْ

تُخْفُوْنَ مِنَ الْكِتٰبِ وَيَعْفُوْا عَنْ كَثِيْرٍ ۗ قَدْ جَآءَكُمْ مِّنَ اللّٰهِ نُوْرٌ

وَكِتٰبٌ مُّبِيْنٌ ﴿١٥﴾

Artinya: “Hai ahli Kitab, Sesungguhnya telah datang kepadamu Rasul Kami, menjelaskan kepadamu banyak dari isi Al kitab yang kamu sembunyi kan, dan banyak (pula yang) dibiarkannya. Sesungguhnya telah datang kepadamu cahaya dari Allah, dan kitab yang menerangkan”

b. Al-A’raf (163)

وَسَأَلَهُمْ عَنِ الْفَرِيْةِ الَّتِي كَانَتْ حَاضِرَةً الْبَحْرِ اِذْ يَّعْدُوْنَ فِي السَّبْتِ اِذْ تَأْتِيهِمْ

حِيَتَانُهُمْ يَوْمَ سَبْتِهِمْ شُرْعًا وَيَوْمَ لَا يَسْبِتُوْنَ ۗ لَا تَأْتِيهِمْ ۚ كَذٰلِكَ نَبْلُوهُمْ بِمَا

كَانُوْا يَفْسُقُوْنَ ﴿١٦٣﴾

Artinya: “dan Tanyakanlah kepada Bani Israil tentang negeri yang terletak di dekat laut ketika mereka melanggar aturan pada hari Sabtu, di waktu datang kepada mereka ikan-ikan (yang berada di sekitar) mereka terapung-apung di permukaan air, dan di hari-hari yang bukan Sabtu, ikan-ikan itu tidak datang kepada mereka. Demikianlah Kami mencoba mereka disebabkan mereka Berlaku fasik”.

c. Yunus (108)

قُلْ يَأَيُّهَا النَّاسُ قَدْ جَاءَكُمُ الْحَقُّ مِن رَّبِّكُمْ ۖ فَمَنِ اهْتَدَىٰ فَإِنَّمَا يَهْتَدِي لِنَفْسِهِ ۖ وَمَن ضَلَّ فَإِنَّمَا يَضِلُّ عَلَيْهَا ۚ وَمَا أَنَا عَلَيْكُمْ بِوَكِيلٍ ﴿١٠٨﴾

Artinya: “Katakanlah: "Hai manusia, Sesungguhnya telah datang kepadamu kebenaran (Al Quran) dari Tuhanmu, sebab itu Barangsiapa yang mendapat petunjuk Maka Sesungguhnya (petunjuk itu) untuk kebaikan dirinya sendiri. dan Barangsiapa yang sesat, Maka Sesungguhnya kesesatannya itu mencelakakan dirinya sendiri. dan aku bukanlah seorang penjaga terhadap dirimu".

d. At-Thalaaq (2-3)

فَإِذَا بَلَغْنَ أَجَلَهُنَّ فَأَمْسِكُوهُنَّ بِمَعْرُوفٍ أَوْ فَارِقُوهُنَّ بِمَعْرُوفٍ وَأَشْهِدُوا ذَوَى عَدْلِ

مِنْكُمْ وَأَقِيمُوا الشَّهَادَةَ لِلَّهِ ۚ ذَٰلِكُمْ يُوعَظُ بِهِ ۚ مَنْ كَانَ يُؤْمِنُ بِاللَّهِ وَالْيَوْمِ

الْآخِرِ ۚ وَمَنْ يَتَّقِ اللَّهَ يَجْعَلْ لَهُ مَخْرَجًا ۖ وَيَرْزُقْهُ مِنْ حَيْثُ لَا يَحْتَسِبُ ۚ وَمَنْ

يَتَوَكَّلْ عَلَى اللَّهِ فَهُوَ حَسْبُهُ ۚ إِنَّ اللَّهَ بَلِغُ أَمْرِهِ ۚ قَدْ جَعَلَ اللَّهُ لِكُلِّ شَيْءٍ قَدْرًا ۖ

Artinya: (2). apabila mereka telah mendekati akhir iddahnya, Maka rujukilah mereka dengan baik atau lepaskanlah mereka dengan baik dan persaksikanlah dengan dua orang saksi yang adil di antara kamu dan hendaklah kamu tegakkan kesaksian itu karena Allah. Demikianlah diberi pengajaran dengan itu orang yang beriman kepada Allah dan hari akhirat. Barangsiapa bertakwa kepada Allah niscaya Dia akan Mengadakan baginya jalan keluar. (3). dan memberinya rezki dari arah yang tiada disangka-sangkanya. dan Barangsiapa yang bertawakkal kepada Allah niscaya Allah akan mencukupkan (keperluan)nya. Sesungguhnya Allah melaksanakan urusan yang (dikehendaki)Nya. Sesungguhnya Allah telah Mengadakan ketentuan bagi tiap-tiap sesuatu.

4. Ustadz Mulyadi

Ustadz Mulyadi lahir di Pagatan Kecamatan Takisung pada tanggal 10 Juni 1964. Ustadz Mulyadi bertempat tinggal di jalan Beramban Raya, Pelaihari. Riwayat pendidikan terakhir beliau pernah belajar di pondok Darussalam Martapura.

Ustadz Mulyadi memulai dakwah sejak tahun 2003. Pertama beliau memulai dakwah ditempat tinggal sendiri, setelah itu beliau membuka pengajian di Mushola Nurul Fajri di Beramban Raya RT.2. Sejak saat itu beliau berdakwah dari Mushola yang satu ke Mushola yang lainnya diantaranya : Mushola Majakeling Pelaihari, Mushola Baiturrahman Beramban Raya RT.26, pengajian ditempat tinggal beliau setiap malam selasa dan malam sabtu, selain itu beliau juga mengisi pengajian ibu-ibu setiap malam kamis dan senin siang. Ustadz Mulyadi juga menjadi Guru di Ponpes Syuhada pelaihari.

Ayat-ayat yang diberikan Ustadz Mulyadi diantaranya :

a. Al-Baqarah (285-286)

ءَامَنَ الرَّسُولُ بِمَا أُنزِلَ إِلَيْهِ مِنْ رَبِّهِ ۚ وَالْمُؤْمِنُونَ كُلٌّ ءَامَنَ بِاللَّهِ وَمَلَائِكَتِهِ ۚ

وَكُتُبِهِ ۚ وَرُسُلِهِ ۚ لَا نُفَرِّقُ بَيْنَ أَحَدٍ مِّن رُّسُلِهِ ۚ وَقَالُوا سَمِعْنَا وَأَطَعْنَا ۚ غُفْرَانَكَ

رَبِّنَا وَإِلَيْكَ الْمَصِيرُ ﴿٢٨٦﴾ لَا يُكَلِّفُ اللَّهُ نَفْسًا إِلَّا وُسْعَهَا ۚ لَهَا مَا كَسَبَتْ وَعَلَيْهَا

مَا اكْتَسَبْتَ رَبَّنَا لَا تُؤَاخِذْنَا إِنْ نَسِينَا أَوْ أَخْطَأْنَا رَبَّنَا وَلَا تَحْمِلْ عَلَيْنَا إِيصْرًا

كَمَا حَمَلْتَهُ عَلَى الَّذِينَ مِنْ قَبْلِنَا رَبَّنَا وَلَا تُحَمِّلْنَا مَا لَا طَاقَةَ لَنَا بِهِ ۗ وَاعْفُ

عَنَّا وَاعْفِرْ لَنَا وَارْحَمْنَا أَنْتَ مَوْلَانَا فَانصُرْنَا عَلَى الْقَوْمِ الْكَافِرِينَ ﴿٢٨٥﴾

Artinya: (285). Rasul telah beriman kepada Al Quran yang diturunkan kepadanya dari Tuhannya, demikian pula orang-orang yang beriman. semuanya beriman kepada Allah, malaikat-malaikat-Nya, kitab-kitab-Nya dan rasul-rasul-Nya. (mereka mengatakan): "Kami tidak membeda-bedakan antara seseorangpun (dengan yang lain) dari rasul-rasul-Nya", dan mereka mengatakan: "Kami dengar dan Kami taat." (mereka berdoa): "Ampunilah Kami Ya Tuhan Kami dan kepada Engkaulah tempat kembali." (286). Allah tidak membebani seseorang melainkan sesuai dengan kesanggupannya. ia mendapat pahala (dari kebajikan) yang diusahakannya dan ia mendapat siksa (dari kejahatan) yang dikerjakannya. (mereka berdoa): "Ya Tuhan Kami, janganlah Engkau hukum Kami jika Kami lupa atau Kami tersalah. Ya Tuhan Kami, janganlah Engkau bebankan kepada Kami beban yang berat sebagaimana Engkau bebankan kepada orang-orang sebelum kami. Ya Tuhan Kami, janganlah Engkau pikulkan kepada Kami apa yang tak sanggup Kami memikulnya. beri ma'aflah kami; ampunilah kami; dan

rahmatilah kami. Engkaulah penolong Kami, Maka tolonglah Kami terhadap kaum yang kafir."

b. Ibrahim (37)

رَبَّنَا إِنِّي أَسْكَنْتُ مِنْ ذُرِّيَّتِي بِوَادٍ غَيْرِ ذِي زَرْعٍ عِنْدَ بَيْتِكَ الْمُحَرَّمِ رَبَّنَا لِيُقِيمُوا الصَّلَاةَ

فَأَجْعَلْ أُمَّةً مِّنَ النَّاسِ يَهْوَىٰ إِلَيْهِمْ وَأَرْزُقْهُمْ مِّنَ الثَّمَرَاتِ لَعَلَّهُمْ يَشْكُرُونَ ﴿٣٧﴾

Artinya: "Ya Tuhan Kami, Sesungguhnya aku telah menempatkan sebahagian keturunanku di lembah yang tidak mempunyai tanam-tanaman di dekat rumah Engkau (Baitullah) yang dihormati, Ya Tuhan Kami (yang demikian itu) agar mereka mendirikan shalat, Maka Jadikanlah hati sebagian manusia cenderung kepada mereka dan beri rezkilah mereka dari buah-buahan, Mudah-mudahan mereka bersyukur".

c. An-Nahl (96)

مَا عِنْدَكُمْ يَنْفَدُ ۖ وَمَا عِنْدَ اللَّهِ بَاقٍ ۗ وَلَنَجْزِيَنَّهُ ۗ الَّذِينَ صَبَرُوا أَجْرَهُمْ بِأَحْسَنِ مَا كَانُوا

يَعْمَلُونَ ﴿٩٦﴾

Artinya: "apa yang di sisimu akan lenyap, dan apa yang ada di sisi Allah adalah kekal. dan Sesungguhnya Kami akan memberi Balasan

kepada orang-orang yang sabar dengan pahala yang lebih baik dari apa yang telah mereka kerjakan”.

d. Al-Ahqaf (30-32)

قَالُوا يَنْقُومَنَا إِنَّا سَمِعْنَا كِتَابًا أُنزِلَ مِنْ بَعْدِ مُوسَىٰ مُصَدِّقًا لِّمَا بَيْنَ يَدَيْهِ يَهْدِي إِلَىٰ

الْحَقِّ وَإِلَىٰ طَرِيقٍ مُّسْتَقِيمٍ ﴿٣٠﴾ يَنْقُومَنَا أَجِيبُوا دَاعِيَ اللَّهِ وَءَامِنُوا بِهِ ۗ يَغْفِرَ لَكُمْ مِّن

ذُنُوبِكُمْ وَيُخْرِجَكُم مِّنْ عَذَابِ أَلِيمٍ ﴿٣١﴾ وَمَنْ لَا يُجِبْ دَاعِيَ اللَّهِ فَلَيْسَ بِمُعْجِزٍ فِي الْأَرْضِ

وَلَيْسَ لَهُ مِنْ دُونِهِ أَوْلِيَاءُ ۗ أُولَٰئِكَ فِي ضَلَالٍ مُّبِينٍ ﴿٣٢﴾

Artinya: (30) “mereka berkata: "Hai kaum Kami, Sesungguhnya Kami telah mendengarkan kitab (Al Quran) yang telah diturunkan sesudah Musa yang membenarkan Kitab-Kitab yang sebelumnya lagi memimpin kepada kebenaran dan kepada jalan yang lurus. (31) Hai kaum Kami, terimalah (seruan) orang yang menyeru kepada Allah dan berimanlah kepada-Nya, niscaya Allah akan mengampuni dosa-dosa kamu dan melepaskan kamu dari azab yang pedih. (32) dan orang yang tidak menerima (seruan) orang yang menyeru kepada Allah Maka Dia tidak akan melepaskan diri dari azab Allah di muka bumi dan tidak ada baginya pelindung selain Allah. mereka itu dalam kesesatan yang nyata”.

5. Ustadz Muhammad Aminuddin

Ustadz Muhammad Aminuddin lahir di Sungai Tabuk pada tanggal 4 Maret 1976. Ustadz Muhammad Aminuddin bertempat tinggal di jalan Beramban Raya, Pelaihari. Riwayat pendidikan beliau ponpes Al Mursyidul Amin Gambut, setelah itu beliau melanjutkan ke Ponpes Dalwa Pasuruan Bangil.

Ustadz Muhammad Aminuddin memulai dakwah sejak tahun 2005. Pertama beliau memulai pengajian ditempat tinggal sendiri, seiring berjalannya waktu beliau mulai mengisi pengajian di berbagai Mesjid dan Mushola diantaranya : Mesjid Al-Fattah setiap malam selasa dan pagi sabtu, di Mesjid At-Taqwa Sarang Halang setiap malam rabu, pengajian ibu-ibu di Mushola Nurul Fajri Beramban Raya jum'at siang. Pengajian ibu-ibu setiap sore sabtu, pengajian di mesjid desa Bekatung setiap setelah sholat magrib malam senin.

a. Al-Baqarah (148)

وَلِكُلِّ وِجْهَةٍ هُوَ مُوَلِّيهَا ۖ فَاسْتَبِقُوا الْخَيْرَاتِ ۚ إِنَّ مَا تَكُونُوا يَأْتِ بِكُمْ اللَّهُ

جَمِيعًا ۚ إِنَّ اللَّهَ عَلَىٰ كُلِّ شَيْءٍ قَدِيرٌ ﴿١٤٨﴾

Artinya: “dan bagi tiap-tiap umat ada kiblatnya (sendiri) yang ia menghadap kepadanya. Maka berlomba-lombalah (dalam membuat)

kebaikan. di mana saja kamu berada pasti Allah akan mengumpulkan kamu sekalian (pada hari kiamat). Sesungguhnya Allah Maha Kuasa atas segala sesuatu”.

b. Yunus (81)

فَلَمَّا أَلْقَوْا قَالَ مُوسَىٰ مَا جِئْتُمْ بِهِ السِّحْرُ إِنَّ اللَّهَ سَيُبْطِلُهُ إِنَّ اللَّهَ لَا

يُصْلِحُ عَمَلَ الْمُفْسِدِينَ ﴿٨١﴾

Artinya: “Maka setelah mereka lemparkan, Musa berkata: "Apa yang kamu lakukan itu, Itulah yang sibir, Sesungguhnya Allah akan Menampakkan ketidak benarannya" Sesungguhnya Allah tidak akan membiarkan terus berlangsungnya pekerjaan orang-yang membuat kerusakan”.

c. Yusuf (83)

قَالَ بَلْ سَوَّلَتْ لَكُمْ أَنْفُسُكُمْ أَمْرًا فَصَبْرٌ جَمِيلٌ ۗ عَسَىٰ اللَّهُ أَنْ يَأْتِيَنِي بِهِمْ

جَمِيعًا ۗ إِنَّهُ هُوَ الْعَلِيمُ الْحَكِيمُ ﴿٨٣﴾

Artinya: Ya'qub berkata: "Hanya dirimu sendirilah yang memandang baik perbuatan (yang buruk) itu. Maka kesabaran yang baik Itulah (kesabaranku). Mudah-mudahan Allah mendatangkan mereka semuanya

kepadaku; Sesungguhnya Dia-lah yang Maha mengetahui lagi Maha Bijaksana".

d. Asy Syura (19)

اللَّهُ لَطِيفٌ بِعِبَادِهِ ۖ يَرْزُقُ مَنْ يَشَاءُ ۖ وَهُوَ الْقَوِيُّ الْعَزِيزُ ﴿١٩﴾

Artinya: "Allah Maha lembut terhadap hamba-hamba-Nya; Dia memberi rezki kepada yang di kehendaki-Nya dan Dialah yang Maha kuat lagi Maha Perkasa".

e. Ar Rahman (13)

فَبِأَيِّ آيَاتِ رَبِّكُمَا تُكَذِّبَانِ ﴿١٣﴾

Artinya: "Maka nikmat Tuhan kamu yang manakah yang kamu dustakan".

B. Makna dan Pemahaman (Penafsiran)

Dari data-data yang tertuang di bab-bab sebelumnya, diperoleh gambaran yang jelas sesuai dengan yang telah dikemukakan penulis dalam bab pendahuluan yakni penelitian ini akan menjawab masalah yang akan diteliti, karena itu untuk melengkapi penelitian ini maka data tersebut akan penulis analisis sesuai dengan bukti-bukti yang telah dikemukakan dan uraikan sebagai berikut:

a. KH. Akmad Subki

1) Q.S al-Fatihah/1-7

(Segala puji bagi Allah) Lafal ayat ini merupakan kalimat berita, dimaksud sebagai ungkapan pujian kepada Allah berikut pengertian yang terkandung di dalamnya, yaitu bahwa Allah swt. adalah yang memiliki semua pujian yang diungkapkan oleh semua hamba-Nya. Atau makna yang dimaksud ialah bahwa Allah swt. itu adalah zat yang harus mereka puji. Lafal Allah merupakan nama bagi zat yang berhak untuk disembah.

(Tuhan semesta alam) artinya Allah adalah yang memiliki pujian semua makhluk-Nya, yaitu terdiri dari manusia, jin, malaikat, hewan-hewan melata dan lain-lainnya. Masing-masing mereka disebut alam. Oleh karenanya ada alam manusia, alam jin dan lain sebagainya. Lafal *al-‘ālamīn* merupakan bentuk jamak dari lafal *‘ālam*, yaitu dengan memakai huruf *yā* dan huruf *nūn* untuk menekankan makhluk berakal/berilmu atas yang lainnya. Kata *ālam* berasal dari kata *alāmah* (tanda) mengingat ia adalah tanda bagi adanya yang menciptakannya.

(Yang Maha Pemurah lagi Maha Penyayang) yaitu yang mempunyai rahmat. Rahmat ialah menghendaki kebaikan bagi orang yang menerimanya.

(Yang menguasai hari pembalasan) di hari kiamat kelak. Lafal *yaumuddīn* disebutkan secara khusus, karena di hari itu tiada

seorang pun yang mempunyai kekuasaan, kecuali hanya Allah semata, sesuai dengan firman Allah swt. yang menyatakan, "*Kepunyaan siapakah kerajaan pada hari ini (hari kiamat)? Kepunyaan Allah Yang Maha Esa lagi Maha Mengalahkan.*" (Q.S. *Al-Mukmin 16*). Bagi orang yang membacanya *māliki* maknanya menjadi "*Dia Yang memiliki semua perkara di hari kiamat*". Atau Dia adalah zat yang memiliki sifat ini secara kekal, perihalnya sama dengan sifat-sifat-Nya yang lain, yaitu seperti *ghāfiruz dzanbi* (*Yang mengampuni dosa-dosa*). Dengan demikian maka lafal *māliki yaumiddīn* ini sah menjadi sifat bagi Allah, karena sudah ma`rifah (dikenal).

(Hanya Engkaulah yang kami sembah dan hanya kepada Engkaulah kami memohon pertolongan) Artinya kami beribadah hanya kepada-Mu, seperti mengesakan dan lain-lainnya, dan kami memohon pertolongan hanya kepada-Mu dalam menghadapi semua hamba-Mu dan lain-lainnya.

(Tunjukilah kami ke jalan yang lurus) Artinya bimbinglah kami ke jalan yang lurus, jalan hidup yang benar yang dapat membuat bahagia di dunia dan diakhirat. kemudian dijelaskan pada ayat berikutnya.

(Jalan orang-orang yang telah Engkau anugerahkan nikmat kepada mereka), yaitu melalui petunjuk dan hidayah-Mu. Kemudian diperjelas lagi maknanya oleh ayat berikut: *(Bukan*

(jalan) mereka yang dimurkai). (Dan bukan pula) dan selain (mereka yang sesat.) mereka yang dimurkai adalah mereka yang sengaja menentang ajaran Islam. Mereka yang sesat adalah mereka yang sengaja mengambil jalan lain selain ajaran Islam. Hanya Allah-lah Yang Maha Mengetahui dan hanya kepada-Nya lah dikembalikan segala sesuatu. Semoga sholawat dan salam dicurahkan kepada junjungan kita Nabi Muhammad saw. beserta keluarga dan para sahabatnya, sholawat dan salam yang banyak untuk selamanya. Cukuplah bagi kita Allah sebagai penolong dan Dialah sebaik-baik penolong. Tiada daya melainkan hanya berkat pertolongan Allah Yang Maha Tinggi lagi Maha Besar.

2) Q.S al-Ikhlas/1-4

Mengenai pemahaman terhadap surah ini terdapat kalimat *اللَّهُ الصَّمَدُ* yang bermakna hanya kepada Allah tempat bergantung. Dalam artian bahwa kalimat *الصَّمَدُ* mengandung ungkapan memohon pertolongan dan tempat bergantung hanya kepada-Nya.

3) Q.S al-Falaq/1-5

Menurut beliau dalam surah al-Falaq terdapat ayat katakanlah. “*Aku berlindung kepada Tuhan-Nya (waktu) subuh.*” Menurut pendapat beliau, al-falaq ialah waktu subuh. Sedangkan Tuhannya subuh adalah Allah swt. yang menetapkan peredaran bintang-bintang, agar bumi ini ada waktu malam dan ada waktu siang yang meliputi bumi dengan kegelapannya dan keterangannya, kemudian ketika

malam berlalu maka datanglah waktu subuh yang menyisihkan kegelapan malam, sehingga menghilangkan kecemasan dari jiwa-jiwa manusia.

4) Q.S an-Nas/1-6

Mengenai pemahaman beliau terhadap surah an-Nās, yaitu: surah ini termasuk *Makiyyah*, ayat-ayat dalam surah ini mengandung perintah Allah swt. agar manusia berlindung kepada-Nya dan memohon pertolongan hanya kepada-Nya, guna menolak segala kejahatan dan fitnah setan yang terkutuk. Namun, menurut responden kejahatan jenis seperti ini sering kali dilupakan orang pada umumnya sehingga mereka tidak begitu memperdulikannya.

Jelasnya para penyebar waswas ini terdiri dari atas dua jenis makhluk, yaitu yang disebut dengan jin, jenis makhluk yang tersembunyi dan tidak kasat mata. Dan manusia yang dinaungi oleh bisikan setan yang merusak jiwa dan akal sehatnya, sehingga hanya ada kejahatan yang menyelimutnya.

5) Q.S al-Hajj/27

Menurut pemahaman beliau dalam ayat al-Hajj/27, (*niscaya mereka akan datang kepadamu dengan berjalan kaki, dan mengendarai unta yang kurus yang datang dari segenap penjuru yang jauh*). Mereka yang dimaksud adalah para pembeli yang datang darimana saja baik berjalan kaki maupun yang mengendarai kendaraan mereka.

6) Q.S Faathir/29-30

(Sesungguhnya orang-orang yang selalu membaca kitab Allah dan mendirikan shalat dan menafkahkan sebahagian dari rezki yang Kami anugerahkan kepada mereka dengan diam-diam dan terang-terangan, mereka itu mengharapkan perniagaan yang tidak akan merugi), (agar Allah menyempurnakan kepada mereka pahala mereka dan menambah kepada mereka dari karunia-Nya. Sesungguhnya Allah Maha Pengampun lagi Maha Mensyukuri). Menurut pemahaman beliau dalam surah ini sudah jelas dikatakan bahwa apa yang dikerjakan orang-orang tersebut berarti mengharap dari Allah balasan yang tidak akan merugi, perdagangan yang tidak akan merugi. Dikatakan demikian karena Allah akan memberi ganjaran dengan tambahan.

b. KH. Muhammad Nor

1) Q.S al-Baqarah/163-164

Melalui ayat ini Allah swt. menceritakan bahwa diri-Nya adalah Tuhan Yang Maha Esa, dan tidak ada sekutu bagi-Nya, tiada yang sama dengan-Nya. Dia adalah Allah Yang Maha Esa yang bergantung kepada-Nya segala sesuatu, yang tiada Tuhan yang wajib disembah kecuali hanya Dia, dan bahwa Dia adalah Tuhan Yang Maha Pemurah lagi Maha Penyayang.

2) Q.S al-Baqarah/255

Allah tidak ada tuhan yang berhak diibadahi selain Dia, yang hidup kekal, yang tidak mati. Yang senantiasa mengurus seluruh makhluk-Nya, yakni yang mengurus dan tidak ada yang mengurus-Nya. Tidak mengantuk dan tidak tidur, yakni Dia tidak terlelap tidur sehingga lalai dari mengurus makhluk-Nya. Kepunyaan-Nya apa yang ada di langit, yakni para malaikat dan apa yang ada di bumi, yakni seluruh makhluk. Tiada yang dapat memberi syafaat di sisi Allah, maksudnya tak satu pun penghuni langit dan bumi yang dapat memberi syafa'at pada hari kiamat. kecuali atas perintah-Nya. Allah mengetahui apa pun yang ada di hadapan mereka, yakni persoalan akhirat yang ada di hadapan para malaikat ihwal kepunyaan siapa syafa'at itu. Dan apa-apa yang di belakang mereka berupa persoalan dunia. Dan mereka tidak mengetahui apa-apa dari ilmu Allah melainkan apa yang dikehendaki-Nya. Maksudnya, tak secuil pun persoalan dunia dan akhirat yang diketahui para malaikat selain hal-hal yang telah Dia ajarkan-Nya. Kursi Allah meliputi langit dan bumi, maksudnya Kursi Allah lebih luas dari seluruh langit dan bumi dan Dia tidak merasa berat Memelihara keduanya, yakni tidak merasa berat menjaga Arsy dan kursi meski tanpa malaikat. dan Dia Maha Tinggi dan lebih luhur dari segala sesuatu lagi Maha Besar dan lebih agung dari segala sesuatu.

3) Q.S al-Imran/18-19

Allah menyatakan bahwasanya tidak ada Tuhan melainkan Dia (yang berhak disembah), yang menegakkan keadilan. Para Malaikat dan orang-orang yang berilmu (juga menyatakan yang demikian itu). tak ada Tuhan melainkan Dia (yang berhak disembah), yang Maha Perkasa lagi Maha Bijaksana. Sesungguhnya agama (yang diridhai) disisi Allah hanyalah Islam. tiada berselisih orang-orang yang telah diberi Al Kitab kecuali sesudah datang pengetahuan kepada mereka, karena kedengkian (yang ada) di antara mereka. Barangsiapa yang kafir terhadap ayat-ayat Allah Maka Sesungguhnya Allah sangat cepat hisab-Nya. Maksudnya hanya Dia yang menegakkan keadilan, tidak ada satupun orang yang dapat menegakkan keadilan melainkan hanya Allah. Termasuk juga rezeki hanya Allah yang memberikan rezeki kepada umat-Nya dengan seadil-adilnya.

4) Q.S al-A'raf/54-56

Sesungguhnya Tuhan kamu ialah Allah yang telah menciptakan langit dan bumi dalam enam masa, lalu Dia bersemayam di atas 'Arsy. Dia menutupkan malam kepada siang yang mengikutinya dengan cepat, dan (diciptakan-Nya pula) matahari, bulan dan bintang-bintang (masing-masing) tunduk kepada perintah-Nya. Ingatlah, menciptakan dan memerintah hanyalah hak Allah. Maha suci Allah, Tuhan semesta alam. Berdoalah kepada Tuhanmu dengan berendah diri dan suara yang lembut. Sesungguhnya Allah tidak menyukai orang-orang yang

melampaui batas. Dan janganlah kamu membuat kerusakan di muka bumi, sesudah (Allah) memperbaikinya dan Berdoalah kepada-Nya dengan rasa takut (tidak akan diterima) dan harapan (akan dikabulkan). Sesungguhnya rahmat Allah Amat dekat kepada orang-orang yang berbuat baik. Menurut pemahaman beliau dari kita hendaknya berdo'a dengan suara yang lembut. Karena Allah tidak suka dengan orang yang berdo'a dengan tergesa-gesa atau berdo'a dengan suara yang keras.

c. Ustadz Muhammad Nasir

1) Q.S al-Maidah/15 dan Q.S Yunus/108

Sesungguhnya telah datang kepadamu cahaya dari Allah - Sesungguhnya telah datang kepadamu kebenaran (Al-Qur'an) dari Tuhanmu. Menurut pemahaman beliau maksudnya telah datang kepadamu orang-orang yang ingin membeli daganganmu atas izin Allah.

2) Q.S al-A'raf/163

(Datang kepada mereka ikan-ikan (yang berada di sekitar mereka)) menurut pemahaman beliau ayat ini menyeru orang-orang yang berada disekitaran tempat dagang.

3) Q.S at-Thalaaq/2-3

Apabila mereka telah mendekati akhir iddahnya, Maka rujukilah mereka dengan baik atau lepaskanlah mereka dengan baik dan persaksikanlah dengan dua orang saksi yang adil di antara kamu dan hendaklah kamu tegakkan kesaksian itu karena Allah. Demikianlah

diberi pengajaran dengan itu orang yang beriman kepada Allah dan hari akhirat. Barangsiapa bertakwa kepada Allah niscaya Dia akan Mengadakan baginya jalan keluar. Dan memberinya rezki dari arah yang tiada disangka-sangkanya. dan Barangsiapa yang bertawakkal kepada Allah niscaya Allah akan mencukupkan (keperluan)nya. Sesungguhnya Allah melaksanakan urusan yang (dikehendaki)Nya. Sesungguhnya Allah telah Mengadakan ketentuan bagi tiap-tiap sesuatu. Maksudnya Allah akan memberinya rezeki dari berbagai penjuru yang tidak akan pernah kita sangka.

d. Ustadz Mulyadi

1) Q.S al-Baqarah/285-286

Rasul telah beriman kepada Al Quran yang diturunkan kepadanya dari Tuhannya, demikian pula orang-orang yang beriman. semuanya beriman kepada Allah, malaikat-malaikat-Nya, kitab-kitab-Nya dan rasul-rasul-Nya. (mereka mengatakan): "Kami tidak membeda-bedakan antara seseorangpun (dengan yang lain) dari rasul-rasul-Nya", dan mereka mengatakan: "Kami dengar dan Kami taat." (mereka berdoa): "Ampunilah Kami Ya Tuhan Kami dan kepada Engkau tempat kembali." Allah tidak membebani seseorang melainkan sesuai dengan kesanggupannya. ia mendapat pahala (dari kebajikan) yang diusahakannya dan ia mendapat siksa (dari kejahatan) yang dikerjakannya. (mereka berdoa): "Ya Tuhan Kami, janganlah Engkau hukum Kami jika Kami lupa atau Kami

tersalah. Ya Tuhan Kami, janganlah Engkau bebaskan kepada Kami beban yang berat sebagaimana Engkau bebaskan kepada orang-orang sebelum kami. Ya Tuhan Kami, janganlah Engkau pikulkan kepada Kami apa yang tak sanggup Kami memikulnya. beri ma'afilah kami; ampunilah kami; dan rahmatilah kami. Engkaulah penolong Kami, Maka tolonglah Kami terhadap kaum yang kafir. Menurut beliau ayat ini menyerukan kita untuk berdo'a atau meminta niscaya kamu akan diberi apa yang kamu minta. Dan juga Allah tidak akan membebani umatnya melainkan sesuai dengan kemampuannya. maka dari itu beliau mengatakan jangan pernah takut tidak mendapat rezeki karena semua rezeki sudah ada yang mengatur.

2) Q.S Ibrahim/37

Ya Tuhan Kami, Sesungguhnya aku telah menempatkan sebahagian keturunanku di lembah yang tidak mempunyai tanam-tanaman di dekat rumah Engkau (Baitullah) yang dihormati, Ya Tuhan Kami (yang demikian itu) agar mereka mendirikan shalat, Maka Jadikanlah hati sebagian manusia cenderung kepada mereka dan beri rezkilah mereka dari buah-buahan, Mudah-mudahan mereka bersyukur. Menurut pemahaman beliau ayat ini sudah jelas memerintahkan kita untuk meminta rezeki kepada Allah, karena hanya Allah yang mampu memberikan rezeki.

3) Q.S an-Nahl/96

Apa yang di sisimu akan lenyap, dan apa yang ada di sisi Allah adalah kekal. Dari pemahaman beliau kata **بَاقٍ** ۞ berarti tempat penyimpanan uang akan penuh.

4) Q.S al-Ahqaf/30-32

mereka berkata: "Hai kaum Kami, Sesungguhnya Kami telah mendengarkan kitab (Al Quran) yang telah diturunkan sesudah Musa yang membenarkan Kitab-Kitab yang sebelumnya lagi memimpin kepada kebenaran dan kepada jalan yang lurus. Menurut beliau kita di perintahkan untuk membaca kitab (alQur'an) karena dengan membaca alQur'an akan menenangkan hati dan dapat juga mengusir jin-jin yang ada.

Hai kaum Kami, terimalah (seruan) orang yang menyeru kepada Allah dan berimanlah kepada-Nya, niscaya Allah akan mengampuni dosa-dosa kamu dan melepaskan kamu dari azab yang pedih. Dan orang yang tidak menerima (seruan) orang yang menyeru kepada Allah Maka Dia tidak akan melepaskan diri dari azab Allah di muka bumi dan tidak ada baginya pelindung selain Allah. mereka itu dalam kesesatan yang nyata". Menurut pemahaman beliau dari kata "*terimalah (seruan)*" ini bisa dimaksud dengan menyeru para pembeli untuk berbelanja di tempat dagangan kita.

e. Ustadz Muhammad Aminnuddin

1) Q.S al-Baqarah/148

Di mana saja kamu berada pasti Allah akan mengumpulkan kamu sekalian. Menurut pemahaman beliau dari kata ini Allah akan mengumpulkan kamu sekalian ditempat dimana yang dikehendakinya, misalnya ditempat dagangan kita.

2) Q.S Yunus/81

Maka setelah mereka lemparkan, Musa berkata: "Apa yang kamu lakukan itu, Itulah yang sihir, Sesungguhnya Allah akan Menampakkan ketidak benarannya" Sesungguhnya Allah tidak akan membiarkan terus berlangsungnya pekerjaan orang-yang membuat kerusakan. Menurut beliau ayat ini dapat digunakan untuk menghilangkan guna-guna dari orang lain (pesaing dagangan) untuk menghancurkan tempat dagang, agar tempat dagang tidak lagi menjadi sepi pembeli.

3) Q.S Yusuf/83

Ya'qub berkata: "Hanya dirimu sendirilah yang memandang baik perbuatan (yang buruk) itu. Maka kesabaran yang baik Itulah (kesabaranku). Mudah-mudahan Allah mendatangkan mereka semuanya kepadaku; Sesungguhnya Dia-lah yang Maha mengetahui lagi Maha Bijaksana". Menurut pemahaman beliau dari ayat ini terdapat kata *Maka kesabaran yang baik Itulah (kesabaranku). Mudah-mudahan Allah mendatangkan mereka semuanya kepadaku.*

Kita diminta untuk bersabar dahulu, maka nanti Allah akan mendatangkan mereka (pembeli).

4) Q.S Asy Syura/19

Allah Maha lembut terhadap hamba-hamba-Nya; Dia memberi rezki kepada yang di kehendaki-Nya dan Dialah yang Maha kuat lagi Maha Perkasa. Menurut pemahaman beliau ayat ini sudah jelas menjelaskan bahwa Allah akan memberikan kepada siapa saja yang dikehendaki-Nya.

5) Q.S ar-Rahman/13

Maka nikmat Tuhan kamu yang manakah yang kamu dustakan. Menurut pemahan beliau ayat ini menjelaskan bahwa tidak ada nikmat Tuhan yang dapat kita dustakan termasuk juga rezeki yang telah Allah berikan kepada kita.

C. Pengaplikasian Ayat Al-Qur'an Sebagai Pelaris

a. KH. Akmad Subki

Dalam hal ini penulis mengutarakan tentang praktik dan pengaplikasiannya yang saya dapatkan dari wawancara tersebut, beliau memberikan ayat-ayat Al-Qur'an untuk Pelaris sebanyak 7 surah yaitu : Q.S al- fatihah/1-7, Q.S al-Ikhlash/1-4, Q.S al-Falaq/1-5, Q.S an-Naas/1-6, Q.S al-Hajj/27, Q.S Faathir/29-30.

Dari ayat-ayat di atas tersebut beliau menjelaskan bahwa dalam praktik dan pengaplikasiannya Q.S al- fatihah/1-7, Q.S al-Ikhlash/1-4,

Q.S al-Falaq/1-5, Q.S an-Naas/1-6, keempat surah tersebut dibaca ketika hendak membuka warung atau tempat dagangan.

Beliau juga memberikan Q.S al-Hajj/27. Dari ayat-ayat di atas tersebut beliau menjelaskan bahwa dalam praktik dan pengaplikasiannya ayat itu ditulis dikertas kemudian kertas itu di letakkan diatas pintu atau jalan masuk menuju dagangan. Dalam menulis ayat itu sebaiknya dengan keadaan suci.

Beliau juga memberikan Q.S Faathir/29-30 beliau menjelaskan bahwa dalam praktik dan pengaplikasiannya ayat ini dibaca setelah sholat shubuh sebanyak 3 kali.²⁵

b. KH. Muhammad Nor

Dalam hal ini penulis mengutarakan tentang praktik dan pengaplikasiannya yang saya dapatkan dari wawancara tersebut, beliau memberikan ayat-ayat Al-Qur'an untuk Pelaris sebanyak 4 Ayat yaitu : Q.S al-Baqarah/163-164, Q.S al-Baqarah/255, Q.S al-Imran/18-19, Q.S al-A'raf/54-56.

Dari ayat-ayat di atas tersebut beliau menjelaskan bahwa dalam praktik dan pengaplikasiannya : Q.S al-Baqarah/163-164 ini dibaca ketika setiap selesai sholat.

Beliau juga memberikan Q.S al-Baqarah/255 dalam praktik dan pengaplikasiannya beliau menjelaskan bahwa ayat ini dibaca setelah

²⁵. KH. Akmad Subki, Ulama, Wawancara Pribadi, 16 April 2019

selesai sholat fardu. Q.S al-Baqarah/255 ini yang kita kenal dengan sebutan ayat kursi.

Beliau juga memberikan Q.S al-Imran/18-19 dalam praktik dan pengaplikasiannya beliau menjelaskan ayat ini dibaca setelah selesai sholat maghrib dan sholat subuh.

Beliau juga memberikan , Q.S al-A'raf/54-56 dalam praktik dan pengaplikasiannya beliau menjelaskan ayat ini dibaca setelah sholat magrib, setelah membaca ayat ini tiupkan kedalam air yang telah disediakan dan airnya siramkan ketempat masuk pembeli.²⁶

c. Ustadz Muhammad Nasir

Dalam hal ini penulis mengutarakan tentang praktik dan pengaplikasiannya yang saya dapatkan dari wawancara tersebut, beliau memberikan ayat-ayat Al-Qur'an untuk Pelaris sebanyak 4 Ayat yaitu Q.S al-Maidah/15, Q.S al-A'raf/163, Q.S Yunus/108, dan Q.S at-Thalaaq/2-3.

Dari ayat-ayat di atas tersebut beliau menjelaskan bahwa dalam praktik dan pengaplikasiannya : Q.S al-Maidah/15 dan Q.S Yunus/108

فَقَدْ جَاءَكُمْ مِنَ اللَّهِ نُورٌ – فَدَجَاءَ كُمْ الْحَقُّ مِنْ رَبِّكُمْ

Tulis potongan ayat ini dikertas dan letakkan diatas pintu masuk tempat dagangan. Menulis ayat ini sebaiknya dalam keadaan sudah berwudhu.

²⁶ KH. Muhammad Nor, Ulama, Wawancara Pribadi 17 April 2019

Beliau juga memberikan Q.S al-A'raf/163 dalam praktik dan pengaplikasiannya beliau menjelaskan ayat ini dibaca ketika hendak membuka tempat dagangan. Ayat ini dibaca sebanyak tiga kali dan akhiri dengan membaca sholawat.

Beliau juga memberikan Q.S at-Thalaaq/2-3 dalam praktik dan pengaplikasiannya beliau menjelaskan ayat ini dibaca setelah selesai sholat fardu sebanyak tiga kali. Q.S at-Thalaaq/2-3 ini juga sering kita kenal dengan ayat seribudinar.²⁷

d. Ustadz Mulyadi

Dalam hal ini penullis mengutarakan tentang praktik dan pengaplikasiannya yang saya dapatkan dari wawancara tersebut, beliau memberikan ayat-ayat Al-Qur'an untuk Pelaris sebanyak 4 ayat yaitu: Q.S al-Baqarah/285-286, Q.S Ibrahim/37, Q.S an-Nahl/96, Q.S al-Ahqaf/30-32.

Dari ayat-ayat di atas tersebut beliau menjelaskan bahwa dalam praktik dan pengaplikasiannya Q.S al-Baqarah/285-286 ayat ini dibaca ketika selesai sholat magrib dan sholat shubuh, kemudian dibaca juga ketika hendak tidur.\

Beliau juga memberikan Q.S Ibrahim/37 ini dibaca ketika selesai sholat subuh dan ketika hendak membuka dagangan. Beliau juga memberikan Q.S an-Nahl/96 dalam praktik dan pengaplikasiannya beliau menjelaskan tulis potongan ayat ini jam 7 pagi, menulisnya

²⁷ Ustadz Muhammad Nasir, Ulama, Wawancara Pribadi 18 april 2019

dengan keadaan suci, dan letakkan tulisan ayat itu didalam tempat penyimpanan uang dagangan.

Beliau juga memberikan Q.S al-Ahqaf/30-32 dalam praktik dan pengaplikasiannya beliau menjelaskan ayat ini dibaca tiga kali lalu tiupkan kedalam air dan airnya disiramkan sekeliling tempat dagang.²⁸

e. Ustadz Muhammad Aminnuddin

Dalam hal ini penulis mengutarakan tentang praktik dan pengaplikasiannya yang saya dapatkan dari wawancara tersebut, beliau memberikan ayat-ayat Al-Qur'an untuk Pelaris sebanyak 5 ayat yaitu: Q.S al-Baqarah/148, Q.S Yunus/81, Q.S Yusuf/83, Q.S Asy Syura/19, Q.S ar-Rahman/13.

Dari ayat-ayat di atas tersebut beliau menjelaskan bahwa dalam praktik dan pengaplikasiannya Q.S al-Baqarah/148 dibaca ketika hendak membuka tempat dagang.

Beliau juga memberikan Q.S Yunus/81 dalam praktik dan pengaplikasiannya beliau menjelaskan ayat ini dibaca ketika malam hari lalu tiupkan kedalam air dan siram airnya sekeliling atau sekitar tempat dagang.

Beliau juga memberikan Q.S Yusuf/83 dalam praktik dan pengaplikasiannya beliau menjelaskan ayat ini dibaca ketika hendak membuka tempat dagang.

²⁸ Ustadz Mulyadi, Ulama, Wawancara Pribadi 20 April 2019

Beliau juga memberikan Q.S Asy Syura/19 dalam praktik dan pengaplikasiannya beliau menjelaskan ayat ini ditulis dikertas lalu letakkan diatas tempat masuknya pembeli.

Beliau juga memberikan Q.S ar-Rahman/13 dalam praktik dan pengaplikasiannya beliau menjelaskan ayat ini ditulis dikertas dan letakkan ditempat penyimpanan uang. Beliau juga menjelaskan lebih bagus lagi baca Q.S ar-Rahman setiap selesai sholat shubuh atau setelah selesai sholat dhuha.²⁹

²⁹ Ustadz Muhammad Aminnuddin, Ulama, Wawancara Pribadi 21 April 2019