

46

BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

A. Hasil Penelitian

1. Deskripsi Lokasi Penelitian

Lokasi penelitian mengenai Kiprah Ustadz Bahrul Ilmi dalam membina

keagamaan adalah bertempat di Kota Banjarmasin. untuk mengetahui secara

umum berikut uraiannya:

a. Letak Geografis

Letak Geografis Desa Tatah Belayung Kelurahan Tanjung Pagar

Kota Banjarmasin:

Sebelah Utara berbatasan dengan Kecamatan Banjarmasin Tengah dan

Kecamatan Banjarmasin Timur.

Sebelah Timur berbatasan dengan Kecamatan Kertak Hanyar Kabupaten

Banjar.

Sebelah Selatan berbatasan dengan Kecamatan Kertak Hanyar dan

Kecamatan Aluh-Aluh Kabupaten Banjar.

Sebelah Barat berbatasan dengan Sungai Barito, Sungai Martapura

Kecamatan Banjarmasin Barat Kabupaten Banjar.

47

Luas Wilayah Kecamatan Banjarmasin Selatan adalah 38,27 km , dan

terdiri dari 12 Kelurahan.

Letak Astronomis antara 3’15 sampai dengan 3’22 LS dan 114’32

sampai dengan 114’98 BT.

Kondisi Tanah, Kondisi Tanah di wilayah Kecamatan Banjarmasin

Selatan merupakan tanah dataran rendah yang berawa dengan endapan

alluvial dan pasir halus, sedangkan ketingian tanah nya berada pada 16 cm

dibawah permukaan laut.

Keadaan penduduk, keadaan penduduk terdiri dari beberapa suku

antara lain: Suku Banjar, Jawa, Madura, Bugis, Batak dan lain-lain, serta

sebagian kecil penduduk asing baik yang sudah menjadi WNI maupun yang

masih WNA.

2. Biografi Ustadz Bahrul Ilmi

a. Kelahiran dan Silsilah Keluarga

Nama asli beliau adalah Bahrul Ilmi, di Desa Tatah Belayung

beliau lebih di kenal dengan Ustadz Bahrul. Beliau lahir di Banjarmasin di

Desa Teluk Tiram pada tanggal 1 mei 1986, beliau anak pertama dari

ayah Abdullah dan ibu Siti Wahyuni.

b. Kehidupan Masa kecil

48

Kehidupan Bahrul Ilmi pada masa kecil adalah keluarga yang

tergolong sederhana, meskipun demikian ia tidak masalah dengan hal

tersebut ia tetap menjadi anak yang rajin dan berbakti kepada orang tuanya.

Bahrul kecil juga tidak patah semangat dalam menuntut ilmu dan

membantu orang tuanya. Pada masa kecil ia sering membantu orang tuanya

membeli air menyebrang sungai untuk kehidupan sehari-hari. Bahrul Ilmi

pada masa kecilnya mendapatkan didikan agama langsung dari orang

tuanya,dan juga melalui guru mengaji yang ada di desa tempat tinggalnya.

Guru mengaji pertama adalah ibunya sendiri, setelah belajar dengan ibunya

ia kemudian belajar dengan neneknya yang bernama siti aisyah setelah

khatam alifan ia melanjutkan belajar Al-quran dan tajwid serta makhraj

huruf dengan kakeknya bernama abdul somad atau yang dikenal dengan

sebutan kai lamak. Disini lah Bahrul kecil mengemban ilmu dalam

mempelajari Al-quran.

 Bahrul Ilmi pada masa kecilnya adalah seorang anak yang cerdas.

Ia juga merupakan anak yang taat dan patuh kepada orang tua dan gurunya.

Hal ini dibuktikan bahwa ia tidak pernah membantah pilihan sekolah yang

diarahkan orang tuanya, dan ia juga tidak pernah membantah suruhan orang

tuanya. Dimanapun ia mengemban ilmu ia selalu belajar dengan penuh

kesungguhan, hal itu dilakukan nya karena ia tidak mau mengecewakan

orang tuanya. Orang tua Bahrul merupakan pedagang kaki lima, akan tetapi

orang tuanya menginginkan anaknya menjadi anak yang saleh sebagaimana

49

keinginan setiap orang tua lainnya. Setiap orang tua tidak mau anaknya

berprofesi sama seperti dirinya, setiap orang tua menginginkan anaknya

lebih daripada dirinya.

Bahrul Ilmi dilahirkan di Teluk Tiram dan di besarkan di Desa

Tatah Belayung. karena di Desa tempat kelahirannya pergaulan sangat

merajalela, diantaranya berjudi, mabuk-mabukan dan lain-lain. Sejak di

Desa Tatah Belayung hingga ia lulus sekolah madrasah berusia 12 tahun.

Selanjutnya ia melanjutkan ke Pondok Pesantren kurang lebih 10 tahun dan

mengajar disana.

c. Kehidupan Remaja Hingga Berkeluarga

Pada masa remaja Bahrul Ilmi menghabiskan waktunya untuk

bersungguh-sungguh menuntut ilmu terlebih khusus ilmu agama semua

guru-guru yang ada ditempatnya di datanginya untuk belajar ilmu

pengetahuan terlebih khusus pengetahuan agama.

Setelah Bahrul Ilmi kecil lulus sekolah madrasah ia melanjutkan

pendidikannya di Madrasah Tsanawiyah Diniyyah Babussalam sekaligus

sekolah Pondok Pesantren. Setiap pagi menjelang siang ia duduk di bangku

sekolah Tsanawiyah dan setelah adzan luhur dilanjutkan sekolah pondok.

Saat ia bersekolah di Madrasah Tsanawiyah ia dikenal dengan murid yang

baik, cerdas tampan suara yang bagus dan haus akan ilmu agama. Saat

remaja Bahrul Ilmi sangat disukai banyak wanita karena wajahnya yang

50

tampan dan suara yang khas membuat semua wanita akan terpukau yang

melihat dan mendengar suaranya. Akan tetapi hal itu ia anggap anugrah

dari Allah SWT. dengan selalu rendah hati kepada orang yang memujinya

tidak hanya wanita semua orang yang kenal dengannya akan merasakan hal

yang sama. Dengan banyaknya wanita yang senang dengan Bahrul Ilmi

tidak sedikit wanita yang memberi hadiah kepadanya terlebih-lebih apabila

tanggal ulang tahunnya sangat banyak wanita yang memberi hadiah

kepadanya. Akan tetapi hal tersebut tidak membuatnya terlena ia tetap

bersungguh-sungguh menuntut ilmu agama, hal ini dibuktikannya dengan

usianya yang sudah tidak remaja lagi, ia tetap menunut ilmu sampai usia

beliau hampir 30 tahun. Pada usianya yang sudah sangat mapan untuk

menjalani kehidupan berumah tangga tetapi ia tetap menuntut ilmu dengan

salah satu gurunya yang ada di Pondok Pesantren yaitu KH. Kasyful

Anwar. Pada usia ini juga ia di paksa oleh ibunya Siti Wahyuni untuk

segara menikah karena usia Bahrul Ilmi yang sudah mulai desawa

ditakutkan ia tidak ingin memiliki keinginan untuk menikah. Usaha demi

usaha dilakukan sampai orang tuanya datang kepada Guru KH. Kasyful

Anwar untuk bicara mengenai anaknya Bahrul Ilmi yang tidak

berkeinginan untuk menikah. Kata KH. Kasyful Anwar “Biarlah Bahrul

seperti itu ia seperti itu karena belum sampai takdir Allah untuknya

menikah, nanti apabila sudah sampai jodohnya Allah akan bukakan pintu

hatinya”.

51

Pada tahun 2019 menikahlah Bahrul Ilmi atas izin Allah dengan

seorang perempuan yang bernama Ramlah Hanjani anak pertama dari

Bapak Murhan dan Ibu Jahidah. Terlihat kedua orang tua dari kedua

mempelai sangat berbahagia karen Bahrul Ilmi adalah seorang yang ‘alim

dibidang ilmu agama sedangkan Istri beliau Ramlah Hanjani adalah

seorang lulusan Pondok Pesantren Istiqamah. Setelah menikah beliau dan

Istri tercinta memutuskan untuk mempunyai seorang anak, tetapi Allah

berkata lain sampai usia pernikahannya hampir 6 bulan belum juga

dikaruniai seorang anak, akan tetapi Bahrul Ilmi dan istri tetap sabar selalu

berusaha dan berdoa. Dengan usaha dan doa akhirnya ia dikarunia seorang

anak perempuan bernama Hilyatul Auliya sampai sekarang dan usianya

hampir 2 tahun. Nama anak Bahrul Ilmi ini diambil dari nama kitab

“Hilyatul Auliya” yang dianjurkan oleh guru beliau KH. Kasyful Anwar

anak pertama diberi nama dengan nama kitab, itulah mengapa nama anak

Bahrul Ilmi diberi nama Hilyatul Auliya. Anak Bahrul Ilmi dan Ramlah

Hanjani sangat lucu dan menggemaskan, selain lucu dan menggemaskan

anak Bahrul Ilmi juga cerdas dan sangat aktif, dan orang tuanya

menginginkan kelak Hilyatul Auliya menjadi anak yang berbakti kepada

Allah SWT. Rosulullah saw, Dan kepada orang tuanya.

d. Pendidikan

Pendidikan merupakan hal penting untuk setiap manusia. Setiap

manusia terlebih anak – anak sangat memerlukan pendidikan dimasa

52

kecilnya sehingga ia akan menjadi seorang yang berpendidikan dan dapat

berguna bagi sesama. Sebagaimana anak-anak pada umumnya Bahrul Ilmi

mengenyam pendidikam formal. Pada Tahun 1990 ketika usianya 5 tahun,

Bahrul Ilmi kecil bersekolah di Taman Kanak-kanak (TK) yang ada di

Teluk Tiram, yaitu TK Darul Ulum sekitar 2 tahun. Di TK Darul Ulum dari

mulai (0) kecil (TK Kecil) selama 1 tahun. Kemudian dilanjutkan TK (0)

besar (TK besar) selama 1 tahun.

Pendidikan Bahrul Ilmi setelah selasai bersekolah di TK Darul

Ulum dilanjutkan dengan bersekolah di sekolah dasar yang ada di Teluk

Tiram selama 3 tahun, karena faktor pergaulan bebas yang meraja lela

orang tua Bahrul Ilmi memutuskan untuk pindah ke Desa Tatah Belayung

untuk menghindari dari pergaulan bebas tersebut. Di Teluk Tiram Bahrul

Kecil bersekolah di sekolah dasar Darul Ulum melanjutkan dari TK Darul

Ulum pada tahun 1993, disekolah Dasar Bahrul Ilmi dikenal dengan anak

yang baik, sopan, ramah dan cerdas. Bahrul Ilmi sangat disukai guru-guru

yang ada disekolah dasar karena sifatnya yang baik, sopan, ramah dan

cerdas tidak sedikit guru-guru senang dengannya. Dikelas Bahrul Ilmi juga

mendapatkan nilai yang baik semua pelajaran yang diberikan diterima dan

dipahami dengan sangat baik. Ia selalu memperhatikan dengan sungguh-

sungguh pelajaran yang diberikan oleh guru-gurunya.

Setelah duduk dibangku sekolah dasar Darul Ulum selama 3 tahun

Bahrul Ilmi pindah ke sekolah MI Darunnasihin yang ada di Desa Tatah

53

belayung pada tahun 1995. Disini ia melanjutkan sekolah mulai kelas 4,

karena pindah sekolah suasana yang ada disekolah baru tidak lah seperti

sekolah yang lama akan tetapi walaupun Bahrul Ilmi bersekolah disekolah

yang baru ia tetap bersungguh-sungguh dalam belajar dan mudah bergaul

dengan teman barunya dan dengan guru-guru disana. Selama 3 tahun di MI

Darunnasihin Bahrul Ilmi selalu mendapatkan nilai yang baik, semua

pelajaran diterima dengan baik sehingga ia lulus dengan hasil yang

memuaskan.

Setelah lulus dari MI Darunnasihin Tahun 1998 saat usia 12 tahun

ia melanjutkan ke Madrasah Tsawaniyah Swasta Babussalam (MTs

Babussalam) pada tahun 1999 yang bertempat di Pemurus Dalam

Kecamatan Kertak Hanyar Kabupaten Banjar. Bahrul Ilmi belajar selama 3

tahun di Madrasah Tsawaiyah Babussalam ini dan lulus pada tahun 2001.

Bahrul Ilmi setelah selesai mengenyam pendidikan di Madrasah

Tsanawiyah Babussalam ia ingin melanjutkan sekolah lagi. Ia berkeinginan

untuk mempelajari ilmu agama yang lebih dalam dipesantren. Bahrul Ilmi

pun melanjutkan pesantren yang ada di Madrasah Tsawiyah Babussalam

tersebut yang bernama Pondok Pesantren Diniyyah Babussalam yang di

dirikan oleah KH. Kasyful Anwar selama 10 tahun. Selama 10 tahun disana

ia sungguh-sungguh dalam menuntut ilmu agama hal ini dibuktikannya

dengan terus belajar setiap malamnya dalam mengikuti Majlis Ta’lim AL-

ANWAR yang dipimpin oleh KH. Kasyful Anwar,setiap malam

54

senin,malam selasa, malam rabu, malam kamis, malam jumat, malam sabtu

dan malam minggu. Diantara kitab yang dipelajari:

malam senin : Tambihul Ghofilin

malam selasa : Sirojut Tholibin

malam rabu : Asrarussalah

malam kamis : Hadits Turmuji dan Abu Daud

malam jumat : Ihya Ulumuddin

malam sabtu : Nashaihuddiniyyah dan Dzikir Nasyid

malam minggu : Hilyatul Aulia dan Maulid Al-Habsyi.

Inilah beberapa Kitab yang ia pelajari setiap malamnya. Majlis Al-

Anwar ini diasuh oleh KH. Kasyful Anwar guru dari Bahrul Ilmi. Selain

belajar dengan guru KH. Kasfyul Anwar ia juga belajar dengan guru yang

berbeda yaitu : Ustadz Herman, Ustadz Sirajul Huda, Ustadz Sarbani,

Ustadz Rahmat, Ustadz Kasyful Anwar, Ustadz Selamat.

Inilah diantara guru-guru Bahrul Ilmi. Selain guru yang ada di

Pondok Pesantrean ia juga belajar di pengajian-pengajian seperti di

martapura yaitu Guru KH. Muhammad Zaini bin Abdul Ghani. Saat itu

Bahrul Ilmi juga mengikuti pengajian di martapura yang dipimpin oleh KH.

Muhammad Zaini bin Abdul Ghani atau yang dikenal dengan sebutan abah

55

guru sekumpul. Guru sekumpul adalah guru oleh KH. Kaysful Anwar jadi

antara Bahrul Ilmi dengan guru nya KH. Kasyful Anwar dan guru

sekumpul mempunyai hubungan yang lumayan erat yakni seperguruan.

KH. Kasyful Anwar menyuruh Bahrul Ilmi untuk menuntut ilmu ke

martapura. Mendengar perintah gurunya Bahrul Ilmi pun pergi ke

martapura setiap ada pengajian guru sekumpul dengan menggunakan

angkutan umum. Pada masa dipondok Pesantren Bahrul Ilmi sangat senang

karena ia dapat mewujudkan cita-citanya untuk menjadi guru agama.

Dibalik cita-citanya itu tentu tidak mudah untuk menjalaninya. Banyak

cobaan yang diterimanya salah satunya faktor ekonomi. Walaupun orang

tua beliau kurang mampu tapi ia tidak terlalu bergantung dengan orang

tuanya. Untuk membiayai biaya selama sekolah ia menjadi khadam guru

walaupun itu tidak seberapa tetapi setidaknya ia megurangi beban orang

tuanya.

e. Paket C

Setelah ia lulus dari Pondok Pesantren Diniyyah Babussalam ia

diangkat menjadi guru untuk mengajar dipesantren tersebut. Disamping

mengajar dipondok pesantren ia juga menjadi Marbot Musala yang ada di

Jalan A. Yani Km. 5. Walaupun Bahrul Ilmi sudah mengajar ia tetap

menuntut ilmu dengan guru beliau KH. Kasyful Anwar setiap malam

pengajian dirumah Guru beliau.

56

Suatu saat Bahrul ilmi bertemu dengan Ustadz lulusan dari Tarim

Hadramaut yang bernama Ustadz Fiqrul Ilmi Lc. Ustadz Fiqrul Ilmi tertarik

dengan Bahrul Ilmi melihat bacaan Tajwid yang fasih serta wawasan yang

luas tentang ilmu agama lalu Ustadz Fiqrul Ilmi bertanya kepada Bahrul

Ilmi “ tidak kuliahkah anda” kata Bahrul Ilmi “ tidak ustadz” Ustadz Fiqrul

Ilmi “kenapa, anda mempunyai wawasan yang luas tentang ilmu agama

sayang tidak dilanjutkan keperguruan tinggi” Bahrul Ilmi “ saya tidak

punya biaya untuk kuliah ustadz” Ustadz Fiqrul Ilmi “ sekarang banyak

jalur beasiswa,saya yakin anda bisa jalur beasiswa” mendengar ucapan

Ustadz Fiqrul Ilmi Bahrul Ilmi tidak langsung menerima tawaran tersebut ia

meminta izin terlebih dahulu kepada orang tuanya dan kepada gurunya yaiti

KH. Kasyful Anwar. Setelah meminta izin kepada orang tuanya ia pun

mendapatkan izin lalu Bahrul Ilmi meminta izin kepada gurunya akan tetapi

KH. Kasyful Anwar beramanah kepada Bahrul Ilmi, amanah tersebut ialah

“Dikuliahan tuh niatkan menuntut ilmu haja jangan meniatkan yang lain

biar ja orang menilai kita kayapakah asal kita niat sudah bujur, Insya Allah

selamat haja ikam” itulah amanah dari KH. Kasyful Anwar, dengan izin

orang tua dan gurunya Bahrul Ilmi pun berkuliah lewat jalur beasiswa.

Sebelum Bahrul Ilmi kuliah ia terlebih dahulu mengambil Ijazah Paket C

karena syarat untuk masuk perguruan tinggi harus ada Ijazah sekolah

umum.

f. Perguruan Tinggi STAI AL-JAMI

57

Perguruan Tinggi STAI AL-JAMI Banjarmasin terletak di Jl.

Masjid Jami No. 1, Antasan Kecil Timur. Kecamatan Banjarmasin Utara,

Kota Banjarmasin Kalimantan Selatan. Disini lah Bahrul Ilmi mengenyam

pendidikan di tingkat Perguruan Tinggi. Karena guru, keinginan dan berkat

ridha orang tua Bahrul Ilmi bisa bersekolah di tingkat Perguruan Tinggi.

Selama bersekolah di Perguruan Tinggi Bahrul Ilmi sedikit mengalami

kendala karena ia belum mengetahui apa yang disebut dengan kuliah atau

Perguruan Tinggi. Walaupun demikian ia berusaha dapat bergaul dengan

baik terhadap Dosen dan mahasiswa lainnya. Semua pelajaran juga ia ikuti

dengan baik. Waktu itu Dosen memberikan tugas makalah kepada

mahasiswa termasuk kepada Bahrul Ilmi, karena ia belum mengetahui dan

mempunyai laptop serta bagaimana cara membuat makalah ia pun minta

kerjakan dengan orang tugas makalahnya tersebut dan tugas makalah kedua

ia pun juga minta kerjakan dengan orang. Setelah mengetahui cara

membuat makalah ia pun belajar sendiri tentang bagaimana cara membuat

makalah dan akhirnya ia pun bisa membuat makalah sendiri dengan tulis

tangan tidak diketik melalui laptop. Suatu ketika ada kejadian yang

mengharukan terjadi kepada Bahrul Ilmi ketika Dosen menyuruh kepada

mahasiswa yang ada di kelas untuk membuat makalah termasuk Bahrul

Ilmi. Ketika itu seorang Dosen Muhaddasah yang bernama Bapak

Syamsuni memberikan tugas makalah percakapan Bahasa Arab yang harus

diketik melalui laptop, kemudian tugas makalah tersebut di tulis

58

menggunakan tangan kemudian Bahrul Ilmi minta kerjakan kepada orang

untuk diketik menggunakan laptop, tiga tempat pengetikan makalah ia

datangi semua tidak mau untuk mengetik makalah tersebut alasannya

karena tulisan Bahasa Arab yang ada pada makalah ini sangat rapi dan

bagus kalau tidak dikeik pun hasilnya akan mendapatkan Nilai A+. Bahrul

Ilmi pun pasrah dan gugup dengan hasil makalahnya, sampai urutan absen

namanya ia pun mengumpul tugas makalahnya dan di situ dosen

memanggilnya maju kedepan dan ditanya mengenai makalahnya yang tidak

diketik menggunakan laptop kemudian Bahrul Ilmi menjawab ”bagaimana

ya pak kalau saya jelaskan takutnya saya dikira sombong, kalau tidak saya

jelaskan bapak tidak tahu alasannya. Jadi bukannya saya tidak mau

mengetik pak saya tidak punya laptop dan tempat pengetikan makalah juga

tidak mau mengetikan punya saya jawabannya sama karena makalah saya

sudah rapi dan bagus”. Mendengar penjelasan dari Bahrul Ilmi Dosen lalu

menyuruh menulis di papan tulis apa yang ditulisnya di makalah tersebut,

ternyata tulisan yang ada di papan tulis dengan dimakalah sama lalu Dosen

bertanya apakah ini hasil pemikiran mu kata Bahrul Ilmi Iya Pak, dan

disitulah Bapak Syamsuni mengangkat tangan Bahrul Ilmi seraya berkata

inilah mahasiswa yang patut dicontoh karena kebanyakan pelajar sekarang

hanya mengandalkan Internet dan lainnya.

Selama Bahrul Ilmi mengenyam ilmu pengetahuan ia berpesan

kerjakanlah semua yang kita bisa dengan usaha kita terlebih dahulu jangan

59

menggunakan Internet, boleh menggunakan Internet akan tetapi gunakanlah

akal kita dan bahan-bahan yang ada d ikitab atau d ibuku.

g. Kehidupan Pasca Lulus Perguruan Tinggi

Setelah Bahrul Ilmi menyelesaikan pendidikannya di Perguruan

Tinggi STAI AL-JAMI Banjarmasin di tahun 2014, ia kembali mengajar di

Pondok Pesantren Diniyyah Babussalam dan mengajar mengaji anak-anak

dan tetap belajar dengan guru KH. Kasyful Anwar pendiri Pondok

Pesantren Diniyyah Babussalam setiap malamnya, berbagai kitab di

pelajarinya sehingga ia menjadi lebih mengerti dengan ilmu agama.

Bahrul Ilmi melanjutkan memperdalam ilmu agama tidak hanya

dengan KH. Kasyful Anwar saja akan tetapi juga mengikuti pengajian-

pengajian dengan ulama lokal yang ada di daerahnya yang dikenal dalam

istilah Banjar yaitu “ mengaji baduduk” ia terus belajar dengan guru-

gurunya di samping belajar ia juga tidak meninggalkan kewajiban seorang

anak bakti kepada orang tuanya, apabila awal bulan ia menerima uang gaji

hasil ia mengajar ia selalu memberikan sebagian hasilnya untuk keperluan

di rumah seperti membayar listrik dan air.

Bahrul Ilmi mulai sejak saat itu pada tahun 2015 disibukkan dengan

kegiatan-kegiatan yang bermanfaat. Setiap hari ia berprofesi sebagai guru

yang mengajarkan ilmu yang di milikinya kepada siswa-siswa dan ia juga

menjadi murid bagi guru-gurunya di bidang pengetahun ilmu agama.

60

Meskipun ia sudah menjadi seorang guru ia tidak malu terus belajar untuk

memperdalam ilmu pengetahuannya. Kehidupan Bahrul Ilmi yang di

penuhi dengan aktivitas-aktivitas yang bermanfaat tidak melupakan

fitrahnya sebagai manusia yang menyempurnakan imannya yaitu memiliki

sebuah keluarga. Pada tahun 2019 saat usia 28 tahun ia berkeinginan untuk

menikah dan hal itu sangat direstui pihak keluarganya. Ia pun menikah

dengan seorang perempuan bernama Ramlah Hanjani dan mendapatkan

satu orang anak perempuan yang bernama Hilyatul Aulia. Hubungan

pernikahan yang dibangun oleh Bahrul Ilmi tidak mengurangi

semangatnya untuk tetap belajar dan mengajar. Saat ia sudah berkeluarga ia

tetap mengikuti pengajian-pengajian yang diikutinya sebelum menikah.

Dengan demikian peran dan aktivitas Bahrul Ilmi bertambah. Ia sebagai

murid dari ulama-ulama lokal di Banjarmasin, ia juga menjadi guru di

Pondok Pesantren Diniyyah Babussalam. Selain itu ia juga seorang suami.

Semua peran dan aktivitas dilakukannya dengan ketekunan dan

kedisiplinan karena Bahrul Ilmi adalah orang yang disiplin waktu.

h. Mulai Berkiprah

Pada tahun 2015 ketika Bahrul Ilmi sedang sibuk dengan kegiatan

belajar dan mengajar ia mendapatkan ujian dari Allah SWT. Pondok

Pesantren Diniyyah Babussalam yang di dirikan oleh KH. Kasyful Anwar

diambil hak kepemilikannya oleh masyarakat sekitar. Karena kejadian

tersebut seluruh murid marah termasuk Bahrul Ilmi yang sangat membela

61

Pondok Pesantren tempatnya bersekolah diambil paksa oleh masyarakat.

Hal ini terjadi karena banyak orang kampung yang iri dan dengki kepada

KH. Kasyful Anwar, karena kesuksesan beliau membangun Pondok

Pesantren jadi sebagian orang kampung tidak senang dengan hal tersebut.

Bagaimana orang kampung mengambil hak kepemilikan Pondok Pesantren

tersebut, karena tanah yang dibangun di daerah pemukiman warga tidak

bersetifikat, walaupun tidak bersetifikat akan tetapi jelas tanah tersebut

milik ayahnya KH. Kasyful Anwar. Sebenarnya Pondok Pesantren yang

dibangun KH. Kasyful Anwar ada Struktur kepengurusan, tetapi salah

seorang menghasut bendaraha dan sekertaris agar berkerjasama untuk

mengambil hak kepemilikan Pondok Pesantren tersebut. Beberapa murid

beliau menyarankan kasus ini diselesaikan kepada pihak yang berwajib,

tetapi KH. Kasyful Anwar tidak langsung mengambil keputusan untuk

bertindak. Beliau terlebih dahulu meminta saran kepada gurunya, kata

gurunya kepada KH. Kasyful Anwar lebih baik mengalah dan sabar ini

ujian untuk mengangkat derajat mu, saran saya kamu hijrah dari tempat itu.

Mendapatkan syarahan dari gurunya KH. Kasyful Anwar pun hijrah dengan

murid-muridnya termasuk Bahrul Ilmi. Beliau Hijrah ke Desa Tatah

Pelatar. Jl Tatah Pelatar, km. 2, Simpang Empat, Kecamatan. Kertak

Hanyar, Kota Banjarmasin, Kalimantan Selatan. Tatah Pelatar adalah

kampung yang lumayan jauh dari akses jalan menuju kota walaupun

62

demikian jalan beberapa bulan pembangunan Pondok Pesantren yang baru,

sudah banyak murid yang mendaftar.

Pondok Pesantren yang baru bernama Nurutthaybah Mubarak yang

diambil dari Pondok Pesantren yang diasuh oleh Tuan Guru KH. Syukri

Unus Martapura dan sudah mendapatkan izin oleh beliau. Saat membangun

Pondok Pesantren yang ada di Jl.Tatah Pelatar semua murid pun ikut

berpartisipasi termasuk Bahrul Ilmi yang sangat membantu pembangunan

Pondok Pesantren baru, dari membangun, membeli alat bangunan dan

lainnya. Dengan harapan yang sama agar Pondok Pesantren yang dibangun

membawa keberkahan bagi semuanya, tidak ada masalah dikemudian hari

dan menciptakan generasi yang sholih dan sholihah.

Setelah Pondok Pesantren telah selesai dibangun kembali lah

kegiatan mengajar dan belajar seperti biasa, Bahrul Ilmi yang menjadi guru

disana juga kembali mengajar, setelah beberapa lama kemudian pada tahun

2017 guru beliau yaitu KH. Kasyful Anwar meninggal dunia saat

memimpin ziarah ke samarinda di temani satu murid beliau yang bernama

Muhammad Kamal, hanya satu orang itulah dari banyaknya murid beliau

yang melihat kepergian guru yang tercinta. Tangis dan duka tampak

diseluruh wajah keluarga, murid dan pecinta beliau. Satu lagi Ulama

pengganti Nabi dan Rasul meninggal dunia (HADITS) orang sholih itu ada

tandanya apabila ia meninggal banyak orang yang datang bertakziah

kepadanya, ini dibuktikan bahwa KH. Kasyful Anwar adalah yang

63

disebutkan oleh Nabi, begitu banyaknya manusia yang hadir menshalatkan

sampai pemakamannya.

Setelah KH. Kasyful Anwar meninggal dunia Pondok Pesantren

yang dipimpin beliau digantikan oleh salah satu murid beliau yang nama

nya persis dengan nama gurunya yaitu H. Kasyful Anwar dan juga staf

pengurus Pondok Pesantren tersebut. Sedangkan Majlis beliau AL-

ANWAR digantikan oleh anak beliau dan juga Bahrul Ilmi, karena Bahrul

Ilmi merupakan murid kesayangan beliau. Setelah wafatnya Guru KH.

Kasyful Anwar Bahrul Ilmi bermimpi gurunya, yang dimana mimpi

tersebut merupakan perintah kepada Bahrul Ilmi untuk mengamalkan ilmu

yang sudah dipelajari dan berdakwah kepada keluarga dekat terlebih dahulu

apabila kedua hal tersebut sudah dilaksanakan maka berdakwah lah kepada

masyarakat sekitar. Hal ini sesuai dengan firman Allah surah At Tahrim

ayat 6 :

َٰٓأيَُّهَا اْ أنَفُسَكُمۡ وَأهَۡلِيكُمۡ نَارٗا وَقوُدُهَا لَّذِينَ ٱ يَ عَلَيۡهَا لۡحِجَارَةُ ٱوَ لنَّاسُ ٱءَامَنوُاْ قوَُٰٓ

ئكَِةٌ غِلََظٞ شِدَادٞ لََّّ يعَۡصُونَ
َٰٓ َ ٱمَلَ ٦مَآَٰ أمََرَهُمۡ وَيَفۡعَلوُنَ مَا يُؤۡمَرُونَ للَّّ

 “Hai orang-orang yang beriman, peliharalah dirimu dan

keluargamu dari api neraka yang bahan bakarnya adalah manusia dan batu;

penjaganya malaikat-malaikat yang kasar, keras, dan tidak mendurhakai

Allah terhadap apa yang diperintahkan-Nya kepada mereka dan selalu

mengerjakan apa yang diperintahkan.”

Mulai sejak itu Bahrul Ilmi menjalankan amanah dari gurunya, ia

membuka majelis dirumahnya untuk keluarga terdekat seperti orang tua,

64

adik, kakek, paman dan tetangga. Majelis yang dilaksanakan Bahrul Ilmi

dilaksanakan pada waktu antara maghrib dan isya pada setiap malam

senin, malam selasa, malam rabu dan malam jumat. Adapun kitab yang

diajarkan yaitu Kitab Tuhfaturragibin karangan Syekh Arsyad Al-banjari

(datu kelampayan). Setiap malam senin pembacaan burdah karangan Imam

Muhammad Al-busiri , malam selasa belajar Kitab Tuhfaturragibin, malam

rabu pembacaan Maulid Habsyi karangan Al-Habib Ali Bin Muhammad

Al-Habsyi sedangkan malam jumat pembacaan surah Yasin, surah Al-

waqiah, surah Al-mulk, tahlil dan doa.

Setelah amaliyah Bahrul Ilmi berjalan dua tahun pada saat 2019 ia

pun diminta untuk membaca manaqib di lingkungan masyarakat Tatah

Belayung, ketika itu ia tidak menerima tawaran tersebut karena belum ada

izin dari gurunya. Kemudian Bahrul Ilmi bermimpi dengan gurunya yang

mengatakan engkau sudah ku beri izin untuk memberikan pelajaran untuk

orang banyak. Mulai sejak itulah Bahrul Ilmi menerima tawaran tersebut.

Ketika itu ia mulai diminta Tausiah dimana-mana dan juga membaca

manaqib, dari situlah Bahrul Ilmi dikenal sebutan guru atau dai oleh

masyarakat. Selain mengisi Tausiah dan pembacaan manaqib Guru Bahrul

Ilmi juga diminta memimpin tahlil di Desa Tatah Belayung, Bahrul Ilmi

juga mempunyai Grup Shalawat bernama AL-ANSHAR. Bahrul Ilmi juga

menerima undangan Maulid, Isra Miraj, Tasyakuran, Tasmiyah Aqiqah,

haulan dan lainnya. Dalam satu grup tersebut mempunyai anggota yang

65

lengkap, dari Dainya pembacaan Ayat suci Al quran dan pembacaan

Maulid Habsyinya. Jadi apabila Bahrul Ilmi menerima undangan satu

paket dengan tausiah, pengajian dan maulid habsyinya.

Mulai sejak itu aktivitas Bahrul Ilmi bertambah. Selain mengajar di

Pondok Pesantren Nurutthaybah Mubarak ia juga seorang dai yang

memberikan tausiah-tausiah di musala dan rumah warga sekitar. Aktivitas

tersebut berlangsung dari tahun 2018 sampai sekarang.

Pengajian atau tausiah yang diberikan Bahrul Ilmi tersebut diterima

oleh masyarakat dengan baik. Hal tersebut dikarenakan Bahrul Ilmi

mempunyai bekal pengalaman mengajar dan metode dakwah yang khas

yang ia pelajari dari gurunya, yaitu KH. Kasyful Anwar. Seiring

berjalannya waktu semakin bertambah murid yang datang kepengajiannya

yang ada dirumah tidak hanya keluarga terdekat tetapi juga orang lain dan

juga semakin banyak permintaan untuk mengisi tausiah ditempat lain.

Bahrul Ilmi juga sering berdakwah melalui syair, ia mengarang

syair-syair yang isinya berupa pesan dakwah kepada para jamaah dan syair

itu biasanya dibawakan dengan Maulid Habsyi. Inilah ciri khas dakwah

Bahrul Ilmi anugrah yang diberikan Allah SWT. berupa suara yang merdu

dimanfaatkannya untuk memuji Nabi Muhammad Saw dan berdakwah

kepada para jamaah.

66

Selain mengajar di Pondok Pesantren Nurutthaybah Mubarak,

membuka pengajian dirumahnya dan menerima undangan tausiah ia juga

ikut serta dalam pembangunan Taman Pendidikan Al quran (TPA) yang

bernama Al-faruq. Karena sikap perhatian kepada anak-anak pada zaman

sekarang yang duduk dibangku sekolah dasar yang kurang pandai dalam

membaca Al-Quran dan kurang memahami tentang ilmu-ilmu fardhu ain

(Fiqih, Akhlak, Tauhid) yang seharusnya ilmu tersebut harus diutamakan

dan didahulukan dari pelajaran-pelajaran lainnya. Selain itu orang tua yang

sibuk dengan profesinya masing-masing sehingga menyebabkan kurang

perhatian terhadap pendidikan anak-anaknya.

3. Kiprah Ustadz Bahrul Ilmi

a. Pembinaan keagamaan masyarakat Desa Tatah Belayung

Kelurahan Tanjung Pagar Kota Banjarmasin

Gambar 1: Pembinaan Keagamaan Masyarakat

Mengetahui kiprah Ustadz Bahrul Ilmi dalam pembinaan

keagamaan masyarakat umum Desa Tatah Belayung Kelurahan

Tanjung Pagar Kota Banjarmasin adalah dengan wawancara yang

67

peneliti lakukan dengan berbagai informan, yaitu : wawancara

langsung dengan Ustadz Bahrul Ilmi dan bebarapa jemaah

pengajian beliau, serta orang terdekat beliau.

Hasil wawancara peniliti dengan Ustadz Bahrul Ilmi terkait

pembinaan keagamaan yang Ustadz Bahrul Ilmi lakukan untuk

Desa Tatah Belayung Kelurahan Tanjung Pagar Kota Banjarmasin,

yaitu :

 “waktu tahun 2001 sampai 2011 an aku lebih banyak di

pondok pesantren, membantui guru-guru mengajar di pondok

pesantren dan hasilnya lumayan untuk orang tua di Desa, selain

membantui mengajar paguruan bisa jua jadi kaum langgar itupun

gajihnya tujuh puluh lima ribu aja perbulan, alhamdulilah jua

barang ai untuk orang tua bayar listrik dan air. Habis lulus

pondok kada jua jadi tuan guru masih haja menuntut ilmu

keperguruan tinggi tujuannya untuk bekal nanti dan

menyenangkan hati orang tua. Lalu imbah lulus kuliah wafat

paguruan nah disitu ada izin dari sidin untuk mengajar dan

mengisi tausiah-tausiah itupun kada langsung lawan orang banyak

hanya untuk keluarga terdekat dulu. Hanyar kepada orang banyak.

dan kita juga ikut serta dalam pembangunan TPA untuk anak-anak

agar pandai dalam membaca Al-quran dan ilmu pengetahuan

agama.”42

Maksudnya adalah sejak tahun 2001 sampai tahun 2011 an

Ustadz Bahrul Ilmi lebih berkiprah di pondok pesantren, lulus

pondok pesantren pun tidak berani menjadi dai atau guru karena

belum mendapat izin dari guru. Tugas saat itu hanya membantui

guru mengajar menjadi marbot. Setelah lulus kuliah mendapat

kabar guru meninggal dunia lalu dari situlah mulai berkecimpung

42 Wawancara dengan Ustadz Bahrul Ilmi, 4 Februari 2022.

68

dalam majelis taklim dan undangan tausiah. Karena sudh

mendapatkan izin dari guru.

Hasil wawancara lainnya adalah dengan jemaah rutin

pengajian Ustadz Bahrul Ilmi, yaitu :

 “beliau membina majelis taklim yang ada dirumah dan

mengisi tausiah-tausiah kepada para jemaah salah satunya yaitu:

majlis taklim yang ada dirumah beliau dan tausiah dibeberapa

masjid dan musala serta di rumah-rumah warga.”43

Kiprah yang diberikan Ustadz Bahrul Ilmi untuk membina

keagamaan masyarakat umum Desa Tatah Belayung Kelurahan

Tanjung Pagar Kota Banjarmasin mempunyai arti yang sangat

penting dalam nilai keagamaan. Kiprah tersebut adalah mengisi

pengajian majelis taklim, membantu mendirikan pondok pesantren,

membantu dalam pembangunan TPA dan membina perorangan.

1) Membina Majelis Taklim

Kiprah Ustadz Bahrul Ilmi dalam membina masyarakat umum

Desa Tatah Belayung adalah mengadakan Majelis Taklim yang

ada dirumahnya. Nama Majelis Taklim tersebut adalah An-Nur

yang didirikan dan dibina oleh beliau sendiri. Nama majelis ini

juga diisyaratkan oleh guru beliau KH. Kasyful Anwar. Majelis

ini berdiri tahun 2018 setelah wafat guru beliau yaitu KH.

43 Wawancara dengan Ustadz Bahrul Ilmi, 4 Februari 2022.

69

Kasyful Anwar. Majelis ini berlokasi di Desa Tatah Belayung

dirumah beliau sendiri.

Saat musim pandemi ini kegiatan pengajian beliau tetap

jalan tidak dilakukan secara ofline karena beliau tidak bisa

menggunakan sosial media oleh karena itu beliau

melaksanakan pengajian tetap secara ofline atau tatap muka.

Akan tetapi rombongan Grup Maulid Habsyi yang di pimpin

beliau mempunyai akun Instagram untuk mengupload video

dan foto-foto kegiatan Maulid. Nama akun Instagramnya

adalah “Al.anshar_grup”.

Adapun jadwal pengajian rutin majelis beliau saat ini adalah :

a) Malam senin, pembacaan Burdah

b) Malam selasa, pembacaan Kitab Tuhfaturraghibin

c) Malam rabu, pembacaan Maulid Al-Habsyi (simtuddurar)

d) Malam jumat, pembacaan Surah Yasin, Surah Al-waqiah,

Surah Al-mulk, Tahlil dan Doa.

Pengajian Ustadz Bahrul Ilmi yang ada dirumah beliau

hanya sebatas keluarga murid dan tetangga dekat saja. Walau

demikian mereka sangat antusias mengikuti pengajian tersebut.

2) Mengisi Tausiah di beberapa Tempat

Seiring waktu berjalan pengajian dirumah beliau semakin

diketahui warga sekitar. Banyak orang yang meminta beliau

70

untuk membuka majelis secara umum, akan tetapi beliau masih

ragu karena belum dapat izin dari gurunya. Di suatu malam

beliau tidur, ketika tidur beliau bermimpi gurunya KH. Kasyful

Anwar yang mengatakan kepada Bahrul Ilmi untuk

memberikan pelajaran kepada orang banyak.

Dari mimpi itulah beliau mendapat petunjuk dari gurunya

untuk memberikan pengajaran untuk orang banyak. Setelah

Ustadz Bahrul Ilmi menerima tawaran warga beliau mulai

terkenal di desa beliau tinggal. Ustadz Bahrul Ilmi mulai

mengisi tausiah dibeberapa tempat mulai dari Masjid terdekat

musala dan rumah-rumah warga.

Ustadz Bahrul Ilmi ketika memberikan pelajaran kepada

masyarakat Desa Tatah Belayung sangat mudah diterima dan

dipahami. Beliau ketika menyampaikan pesan-pesan dakwah

dengan bahasa yang mudah dimengerti oleh semua kalangan.

Adapun bahasa yang dipakai beliau saat pengajian yaitu bahasa

banjar. Beliau menyampaikan pesan-pesan dakwah dengan

bahasa yang lembut, tidak kasar dan jauh dari perkataan yang

mengandung sara. Adapun penyampaian yang selalu diingat

jemaah adalah Ustadz Bahrul Ilmi sering menggunakan kisah-

kisah para Nabi dan Rasul serta kisah para sahabat dan ulama-

ulama zaman dahulu dan zaman sekarang.

71

Ustadz Bahrul Ilmi mempunyai ciri khas dalam berdakwah

yaitu dengan mengarang syair-syair yang bersifat Mauidzoh

Hasanah atau biasa disebut dengan metode dakwah bil-kitabah

yaitu berdakwah menggunakan tulisan. dengan ciri khas beliau

ini para jemaah semakin tertarik untuk mengikuti pengajian

yang diberikan beliau.

 Gambar 2: Karangan Syair oleh Ustadz Bahrul Ilmi

Selain bisa mengarang syair, beliau juga memiliki suara yang merdu dan

khas. Hal itu juga salah satu cirik has yang beliau miliki. Untuk bisa

mengetahui kumpulan-kumpulan syair-syair yang dibawakan beliau. Bisa

72

mencek langsung Instagram resmi yaitu GROUP MAULID HABSY AL-

ANSHAR atau tekan link dibawah ini

https://www.instagram.com/reel/ClR1xexhSW8/?igshid=MDJmNzVkMj=

3) Ikut Serta Dalam Mendirikan Pondok Pesantren dan TPA

Kiprah Ustadz Bahrul Ilmi dalam membina keagamaan

masyarakat Desa Tatah Belayung Kelurahan Tanjung Pagar

Kota Banjarmasin selanjutnya adalah dibidang pendidikan.

Beliau saat ini ikut serta dalam membina Pondok Pesantren

yang ada di Tatah Pelatar yaitu: Pondok Pesanten Nurutthaybah

Mubarak dan ikut serta membina TPA (Taman Pendidikan Al-

quran) yaitu : TPA Al-Faruq yang ada di Komplek Pinang

Permai

a) Pondok Pesantren Nurutthaybah Mubarak

https://www.instagram.com/reel/ClR1xexhSW8/?igshid=MDJmNzVkMj=

73

Gambar 3: Pondok Pesantren Nurutthaybah Mubarak

Pondok Pesantren Nurutthaybah Mubarak berlokasi

di Desa Tatah Pelatar Km 2 Simpang Empat Kecamatan

Kertak Hanyar Kabupaten Banjar.

Pondok Pesantren Nurutthaybah Mubarak berada

lumayan jauh dari akses perkotaan. Nama yang diberikan

kepada pondok pesantren tersebut mengambil barokah atau

yang dikenal dengan istilah Banjar adalah “meambil

berkat” majelis Tuan Guru KH. Syukri Unus Martapura.

Pondok Pesantren Nurutthaybah Mubarak berdiri

pada tahun 2015 di Desa Tatah Pelatar, sebelum Pondok

Pesantren Nurutthaybah dibangun namanya adalah Pondok

Pesantren Diniyyah Babussalam bertempat di Pemurus

Dalam Kecamatan Kertak Hanyar Kabupaten Banjar.

Karena ada konflik antara Pendiri Pondok Pesantren KH.

Kasyful Anwar dengan warga yang ada disana. KH.

Kasyful Anwar lebih memilih mengalah dan hijrah ke Desa

Tatah Pelatar karena perintah gurunya. Inilah asal muasal

Ustadz Bahrul Ilmi ikut serta dalam mendirikan Pondok

Pesantren Nurutthaybah.

Ustadz Bahrul Ilmi juga menjadi pengajar di

Pondok Pesantren Nurutthaybah, beliau mengajarkan

74

berbagai ilmu agama diantaranya, yaitu : Fiqih, Nahwu dan

Shorof.

Adapun kitab yang diajarkan beliau, yaitu:

1. Kitab Mabadi’ul Fiqhiyah Juz 1-4 (fiqih)

2. Kitab Is’afu Tholibin (nahwu)

3. Kitab Kitabuttashrif (shorof)

Ketika Pondok Pesantren Nurutthaybah Mubarak

dibangun masyarakat sangat antusias memasukkan anak-

anak mereka ke pesantren ini khusus warga Tatah Pelatar

karena mereka senang didaerah mereka ada sekolah agama

tidak jauh-jauh lagi memasukkan anak-anak mereka ke

pondok pesantren lain. Saat ini Pondok Pesantren

Nurutthaybah mempunyai jumlah murid mencapai 342

orang. Kegiatan mereka sehari-hari di pondok pesantren.

Mereka melaksanakan salat berjamaah, tadarus quran,

belajar kitab kuning, menghafal quran dan lain-lainnya.

b) TPA Al-faruq

75

Gambar 4: TPA Al-Faruq

TPA Al-faruq berlokasi di Jl. A. Yani km 5,7

Komplek Banjar Indah Permai Perum. Pinang Permai

Kelurahan Pemurus Dalam Kota Banjarmasin. Taman

Pendidikan Al-quran atau yang biasa dikenal dengan TPA

ini adalah Lembaga yang menyelenggarakan pendidikan

nonformal jenis keagamaan islam yang bertujuan untuk

memberikan pengajaran membaca Al-quran sejak usia dini,

serta memahami dasar-dasar dinul islam pada anak usia

dini, dimana kurikulumnya ditekankan pada pemberian

dasar-dasar membaca Al-quran serta membantu

76

pertumbuhan dan perkembangan rohani anak agar memiliki

kesiapan dalam memasuki pendidikan lebih lanjut.

Asal muasal pembangunan TPA ini adalah

minimnya pengetahuan anak-anak dalam ilmu agama dan

membaca Al-quran. Karena itu Usatdz Fiqrul Ilmi

melakukan kerja sama antara Ustadz Bahrul Ilmi dan

Ustadz lainnya agar membangun Lembaga pengajaran Al-

quran kepada anak-anak agar dapat mencetak generasi-

generasi qurani yang fasih dalam membaca Al-quran.

Setelah rencana kerja sama untuk membangun Lembaga

pengajaran Al-quran disepakati oleh beberapa pihak

dibangun lah Lembaga pengajaran Al-quran bernama TPA

Al-faruq. TPA Al-faruq langsung diberi nama oleh istri dari

Ustadz Fiqrul Ilmi bernama Ustadzah Khoirunnisa, nama

Al-faruq diambil dari sekolah yang ada di Yaman (Tarim

Hadramaut) karena Ustadzah Khoirunnisa sekolah di

Yaman jadi beliau terinspirasi untuk mengambil nama

sekolah tersebut di karenakan sekolah disana bagus dan

bisa dikatakan berakreditasi A dari situlah nama Al-faruq

diambil. Sedangkan yang meresmikan sekolah tersebut

adalah Camat Banjarmasin Selatan beserta LPPTA

BKPRMI Kota Banjarmasin.

77

TPA Al-faruq berdiri pada tahun 2014 TPA Al-

faruq awal mula berdiri lumayan banyak murid yang

mendaftar disana hal ini dikarenakan tidak ada lembaga

pengajaran Al-quran didaerah pemukiman warga. Tentu

saja hal tersebut sangat diapresiasi warga Tatah Belayung

dan Komplek Pinang Permai karena hanya satu lembaga

pengajaran Al-quran yang berdiri didaerah mereka. Para

warga sangat antusias memasukkan anak-anak mereka ke

TPA tersebut dengan harapan yang sama agar anak-anak

meraka dapat memperdalam ilmu agama dan membaca Al-

quran dengan baik dan benar. Saat ini TPA Al-faruq

mempunyai murid .. dengan jumlah guru 7 orang. Untuk

kegiatan belajar TPA Al-faruq sendiri dimulai dari pukul 15

: 00 – 17 : 00. Adapun kegiatan yang diajarkan disana

adalah belajar Al-quran, mempelajari rukun iman dan

islam, mempelajari lagu-lagu islami, mempelajari akhlakul

karimah dan lain-lain. Selain kegiatan di sore hari TPA Al-

faruq juga membuka kegiatan menghafal yang dinamakan

Tahfidz quran dimana waktu belajarnya dilaksanakan pada

pagi hari dimulai pukul 08 : 00 - 10 : 00. Kegiatan Tahfidz

quran ini dikhususkan untuk anak usia TK. Untuk muridnya

berjumlah 27 orang dan gurunya 5 orang.

78

Jadi saat ini TPA Al-faruq menjalankan dua

kegiatan yang pertama kegiatan belajar Al-quran pada sore

hari dan menghafal Al-quran pada pagi hari.

4) Pembinaan Perorangan

Kiprah Ustadz Bahrul Ilmi selanjutnya adalah membina

secara individu atau pribadi. Pembinaan perorangan ini

dilakukan ketika waktu luang bertempat dikediaman Ustadz

Bahrul Ilmi. Sistem pembinaan perorangan ini adalah dengan

cara individu yang sedang memiliki masalah langsung datang

bertamu berhadapan dengan Ustadz Bahrul Ilmi.

Pembinaan perorangan ini dilaksanakan dalam bentuk

bimbingan individu yang sedang mengalami permasalah

pribadi dimana individu tersebut tidak dapat menemukan

jawaban dari permasalah yang sedang ia hadapi. Permasalah

yang sering diadukan kepada Ustadz Bahrul Ilmi biasanya

permasalahan rumah tangga, kehidupan sehari-hari,

perselisihan antara teman atau keluarga dan lain-lainnya.

Metode yang digunakan oleh Ustadz Bahrul Ilmi saat

pembinaan perorangan ini adalah dengan metode konseling.

Metode konseling yang diterapkan beliau adalah dengan teknik

Non Directive Counseling. Teknik ini merupakan kegiatan

konseling yang berpusat pada seseorang yang sedang

79

bermasalah. Orang yang sedang bermasalah merupakan yang

paling berperan dan yang lebih aktif berbicara dari pada Ustadz

Bahrul Ilmi itu sendiri.

Ustadz Bahrul Ilmi tidak langsung memberikan usul atau

masukan kepada kepada individu mengenai masalah yang ia

alami. Ia hanya lebih mengarahkan individu agar dapat

menemukan caranya sendiri untuk menemukan masalahnya.

Selebihnya Ustadz Bahrul Ilmi banyak mendoakan kepada

individu yang datang bertamu kepada beliau agar individu yang

datang dan yang mengalami masalah dapat menemukan solusi

dari permasalahan yang dialaminya, agar diberikan

keselamatan, ketabahan dan tidak melupakan nikmat-nikmat

yang Allah berikan kepadanya. Sehingga dengan doa yang

didengar langsung oleh individu dapat menjadi dorongan

positif baginya agar tetap berusaha menemukan jalan keluarnya

dan husnudzon kepada Allah SWT. Maka dengan perasaan

yang tenang tersebut individu yang bermasalah merasakan

energi positif untuk tetap semangat menjalani kehidupan.

Dengan demikian individu yang datang bertamu kerumah

beliau sangat senang karena mendapatkan arahan oleh Ustadz

Bahrul Ilmi untuk permasalahan yang dihadapi oleh individu

tersebut.

80

4. Faktor Penghambat dan Pendukung

Setiap kegiatan pasti ada yang namanya faktor penghambat dan

ada faktor pendukung. Begitu pula didalam Kiprah Ustadz Bahrul Ilmi

ada faktor yang menjadi penghambat dan ada faktor yang menjadi

pendukung kiprah tersebut.

a. Faktor Penghambat

Adapun hasil wawancara peneliti dengan Ustadz Bahrul Ilmi

berkaitan faktor penghambat kiprah beliau adalah :

“setiap aktivitas atau kegiatan pasti ada masalah atau faktor yang

menghambat kegiatan tersebut, kayaitu jua lawan kiprah nih ada

jua faktor penghambatnya diantaranya. Aku nih orangnya kd bisa

memakai Hp amun Hp yang biasa tuh bisa ai karna kegunaannya

gasan menelpon lawan mesms aja, wahini tangalih jadi aku kada

menggunakan alat media untuk mempermudah kiprah ku, tapi ada

ai pang orang memvidio saat kegiatan majelis atau aku tausiah

mungkin gasan diulang-ulang atau diupload dimedia masa. Kalo

mic roffon atau pengeras suara kayanya kada perlu karena

pengajian dimajelis taklim yang ada dirumah ku hanya sebatas

keluarga dan tetangga sekitar aja, kecuali aku diundang maulid

atau tausiah baru menggunakan pengeras suara”.44

Maksud dari wawancara tersebut adalah Ustadz Bahrul Ilmi

saat membuka majelis taklim beliau tidak menggunakan media

apapun untuk kegiatan pengajian tersebut. Tidak seperti pengajian-

pengajian lainnya yang melibatkan penggunaan media elektronik

seperti microffon, alat perekam untuk merekam pengajian beliau

dan lain-lainnya. Beliau juga tidak menggunakan chanel Youtube

untuk mengupload setiap pengajian, ataupun Instagram, facebook

44 Wawancara dengan Ustadz Bahrul Ilmi, 4 Februari 2022.

81

dan lain-lainnya. Hal ini mungkin karena awalnya majelis taklim

yang diadakan beliau hanya sebatas keluarga dan tetangga sekitar

sehingga beliau tidak menggunakan chanel Youtube, Instagram

atau Facebook untuk mengupload kegiatan pengajian yang

diadakan oleh beliau.

Hasil wawancara lainnya kepada salah satu jemaah beliau :

“faktor alam juga mempengaruhi pengajian yang diadakan oleh

Usdaz Bahrul Ilmi seperti hujan deras dan kondisi kesehatan

beliau. Apabila hujan turun biasanya sebagian dari jemaah tidak

hadir saat pengajian beliau dilaksanakan, walaupun orangnya

sedikit majelis tetap jalan”.45

Selain media faktor penghambat lainnya adalah faktor alam seperti

hujan. Hujan yang deras biasanya mengakibatkan jemaah tidak bisa

berhadir saat pengajian dilaksanakan. Walaupun hujan Ustadz

Bahrul Ilmi tetap melaksanakan pengajian dirumahnya dan

diberbagai undangan lainnya dengan jemaah yang hadir ditempat

itu walaupun dengan jumlah jemaah yang sedikit. Ketika Hujan

deras suara Ustadz Bahrul Ilmi biasanya sulit didengar jemaah

karena pengajian beliau dirumah hanya menggunakan sistem

mengaji baduduk tidak menggunakan media seperti mic roffon

sebagai pengeras suara. Ustadz Bahrul Ilmi hanya menggunakan

pengeras suara ketika beliau mengisi tausiah dibeberapa tempat

seperti di masjid, musala dan rumah-rumah warga. Terkadang

45 Wawancara dengan Ustadz Bahrul Ilmi, 4 Februari 2022.

82

Ustadz Bahrul Ilmi juga mengalami kelelahan akibat aktivitas

beliau yang banyak mengakibatkan kondisi kesehatan beliau

terganggu dan membuat beliau jatuh sakit. Ketika sakit tidak ada

yang menggantikan posisi beliau untuk mengisi dan menjalankan

majelis rutin yang ada dirumah.

b. Faktor Pendukung

Adapun hasil wawancara peneliti dengan Ustadz Bahrul Ilmi

berkaitan dengan faktor pendukung beliau adalah :

“Alhamdulillah segala puji syukur kepada Allah, Allah telah

memberikan kelebihan kepada setiap hambanya dimana kelebihan

itu hendaknya kita syukuri dengan mengunakan kelebihan tersebut

kejalan sebaik-baiknya. Dalam kiprah seorang dai mempunyai

kelebihan dan karakter masing-masing. Jadi kita sebagai dai

menyesuaikan diri kepada para jemaah hal tersebut bisa kita

lakukan dari cara mengelola majelis taklim, cara kita

menyampaikan pesan-pesan dakwah kepada mad’u karena mad’u

tersebut bermacam jumlah umur dan karakter. Yang terpenting

kita harus disiplin waktu”.46

Maksud dari wawancara diatas Faktor pendukung Kiprah Ustadz Bahrul

Ilmi adalah kita diberikan oleh Allah kelebihan dibidangnya masing-masing, jadi

kelebihan itu harus dimanfaatkan dengan sebaik-baiknya seperti dalam mengelola

majelis taklim, menyampaikan dengan baik pesan dakwah sesuai dengan kalangan

nya masing-masing karena setiap mad’u pasti ada dari kalangan yang berbeda.

Dan yang penting kita sebagai dai harus disiplin waktu dalam mengajar dan

belajar. Selain itu Ustadz Bahrul Ilmi juga mempunyai metode mengajar yang

46 Wawancara dengan Ustadz Bahrul Ilmi, 4 Februari 2022.

83

khas, mempunyai suara yang merdu, mempunyai kemampuan mengarang syair

yang berisi mauizoh hasanah, dan materi yang digunakan sesuai dengan para

jemaah.

B. Pembahasan

Berdasarkan hasil penelitian, mengenai Kiprah Ustadz Bahrul Ilmi

dalam membina keagamaan masyarakat desa Tatah Belayung Kelurahan

Tanjung Pagar Kota Banjarmasin, dan faktor penghambat serta pendukung

kiprah Ustadz Bahrul Ilmi, maka dijlaskan sebagai berikut :

1. Kiprah Ustadz Bahrul Ilmi dalam pembinaan keagamaan Masyarakat

Desa Tatah belayung kelurahan Tanjung Pagar Kota Banjarmasin

Kiprah Ustadz Bahrul Ilmi dalam bentuk pembinaan keagamaan

Masyarakat Desa Tatah Belayung Kelurahan Tanjung Pagar Kota

Banjarmasin terdapat terdapat empat bentuk, yaitu ; membina majelis

taklim, mengisi tausiah diberbagai tempat, ikut serta dalam mendirikan

pondok pesantren dan TPA, dan membina perorangan. Berdasarkan

kenyataan yang peneliti dapatkan dilapangan maka dapat dikatakan

bahwa pembinaan keagamaan untuk masyarakat Desa Tatah belayung

Kelurahan Tanjung Pagar Kota Banjarmasin berjalan sangat baik dan

diminati.

Pembinaan keagamaan untuk masyarakat desa Tatah Belayung

Kelurahan Tanjung Pagar Kota Banjarmasin setelah beliau menyatakan

84

membuka majelis taklim untuk jemaah umum dan menerima undangan

untuk tausiah beliau sangat diminati oleh masyarakat.

Pembinan Ustadz Bahrul Ilmi memiliki beberapa ruag lingkup,

yaitu ruang lingkup keluarga, ruang lingkup masyarakat umum, ruang

lingkup lembaga pendidikan dan ruang lingkup perorangan. Ruang

lingkup dikeluarga berupa majelis taklim An-nur dan ruang lingkup

masyarakat umum berupa mengisi tausiah dari berbagai tempat.

Pengajian beliau mencakup semua usia dan semua kalangan. Selain itu

terdapat juga pembinaan perorangan yang beliau lakukan terhadap

masyarakat yang mengalami masalah yang rumit sehingga mereka

tidak mampu memecahkan masalah tersebut, maka mereka datang dan

meminta pembinaan Ustadz Bahrul Ilmi. Adapun dalam ruang lingkup

sekolah atau lembaga pendidikan ditujukan kebeberapa jenjang

pendidikan yaitu, pendidikan Tk, pendidikan dasar, menengah pertama

dan menengah akhir. Lembaga pendidikan yang beliau ikut sertai

adalah berbasis islam (pondok pesantren dan TPA). Dengan demikian

Kiprah Ustadz Bahrul Ilmi dalam pembinaan keagamaan Masyarakat

Desa Tatah Belayung Kelurahan Tanjung Pagar Kota Banjarmasin

dapat dikatakan cukup luas dan lengkap.

Menurut wawancara dan hasil pengamatan peneliti mengenai

metode yang beliau gunakan adalah metode dakwah Al-Hikmah, Al-

Mau’idzah Al-Hasanah, dan Al-Mujadalah Bil-al-Lati Hiya Ahsan.

85

Beliau ketika melakukan pembinaan keagamaan adalah dengan cara

yang bijaksana, akal budi yang mulia, menggunakan kata-kata yang

masuk dalam kalbu dengan penuh kasih sayang dan perasaan yang

penuh kelembutan, dan dengan cara berdiskusi yang baik apabila

terdapat permasalahan yang rumit. Dengan demikian dapat dikatakan

bahwa Ustadz Bahrul Ilmi dalam melakukan pembinaan keagamaan

Masyarakat Desa Tatah Belayung kelurahan Tanjung Pagar Kota

Banjarmasin adalah sangat baik dan menghasilkan hasil yang positif.

Berdasarkan penjelasan di atas metode dakwah yang digunakan

Ustadz Bahrul Ilmi sesuai dengan teori yang dipakai bahwa metode

dakwah itu ada tiga yaitu Dakwah Bil-Lisan, Dakwah Bil-Kitabah dan

dakwah Bil-Hal. Dakwah Bil-Lisan yang dilaksanakan oleh Ustadz

Bahrul Ilmi selain pengajian, beliau juga rutin melaksanakan

pembacaan Burdah oleh karangan Imam Al-Busyiri setiap malam

senin di kediaman beliau yang di ikuti oleh masyarakat Desa tatah

Belayung. Dakwah Bil-Kitabah yang dilakukan oleh Ustadz Bahrul

Ilmi yaitu beliau sangat terampil mengarang atau menulis syair-syair

yang berkaitan dengan kegiatan besar hari Islam seperti tentang Isra

Mi’raj dan nasihat-nasihat para alim ulama. Hal ini lah yang membuat

unik dalam kiprahnya beliau. Selain itu beliau juga rutin melaksanakan

pembacaan maulid dan pembacaan Yasin. Dakwah Bil-Hal yang

dilakukan Ustadz Bahrul Ilmi yaitu beliau ikut serta dalam

86

pembangunan Pondok Pesantren Nuruthaybah Mubarak dan TPA Al-

Faruq.

2. Faktor penghambat dan faktor pendukung Kiprah Ustadz Bahrul Ilmi

dalam pembinan keagamaan Masyarakat Desa Tatah Belayung

Kelurahan Tanjung Pagar Kota Banjarmasin

Adapun faktor penghambat Kiprah Ustadz Bahrul Ilmi dalam

pembinaan keagamaan Masyarakat Desa Tatah Belayung Kelurahan

Tanjung Pagar Kota Banjarmasin adalah tidak menggunakan media

apapun untuk membantu kiprah beliau. Seperti pengeras suara, media

elektronik dan lain-lainnya. Kemudian faktor penghambat lainnya

yaitu dari faktor alam seperti hujan deras dan faktor kelelahan. Ketika

hujan deras jemaah hanya sebagian yang datang kepengajian beliau,

walaupun jemaah yang sedikit majelis tetap jalan beda hal nya dengan

kelelahan apabila Ustadz Bahrul Ilmi kelelahan maka tidak ada dai

yang menggantikan posisi beliau. Solusi untuk faktor penghambat

tersebut apabila Ustadz Bahrul Ilmi sebagai pembina majelis tidak bisa

menggunakan media elektronik mungkin ada dari jemaah yang diminta

agar bisa membantu untuk menggunakan media tersebut seperti

menggunakan chanel Youtube, Instagram dan Facebook. Ketika hujan

deras para jemaah bisa menggunakan payung atau jas hujan dan

mencarikan dai yang lain agar suatu saat bisa menggantikan posisi

Ustdaz Bahrul Ilmi.

87

Adapun faktor pendukung Kiprah Ustadz Bahrul Ilmi dalam pembinaan

keagamaan Masyarakat Desa Tatah Belayung Kelurahan Tanjung Pagar Kota

Banjarmasin adalah kemampuan Ustadz Bahrul Ilmi dalam mengelola majelis,

materi yang sesuai dengan jemaah dan metode yang khas yang dimiliki oleh

seorang dai.

