
38

BAB IV

PAPARAN DATA PENELITIAN

A. Gambaran Umum Lokasi Penelitian

1. Luas Wilayah Loksado

Luas Wilayah Kecamatan Loksado adalah 338,89 km2 atau 18,78% dari

luas wilayah Kabupaten Hulu Sungai Selatan dengan jumlah 11 desa dan jumlah

penduduk sebanyak 8.959 jiwa dengan kepadatan penduduk sebanyak 26

jiwa/km2. Adapun nama desa, luas wilayah dan persentasenya dapat dilihat pada

tabel berikut:

Tabel 4. 1.Luas dan Persentase Wilayah Kecamatan Loksado

No Desa Luas Wilayah Persentase

1 Halunuk 36.05 11

2 Panggungan 13.68 4

3 Lumpangi 24.62 7

4 Malinau 34.82 10

5 Hulu Banyu 40.44 12

6 Tumingki 28.91 9

7 Kamawakan 36.96 11

8 Loklahung 34.86 10

9 Loksado 9.51 3

10 Muara Ulang 41.18 12

11 Haratai 37.86 11

Jumlah 338.89 100

Sumber Data: KSK Kecamatan Loksado tahun 2015

 Jumlah Rukun Tetangga (RT) di Kecamatan Laksado 44 dan Rukun

Warga atau Rukun Keluarga berjumlah 22.

39

Tabel 4. 2 Banyaknya RT dan RW/RK di Kecamatan Loksado

No Desa R.T RW/RK

1 Halunuk 4 2

2 Panggungan 4 2

3 Lumpangi 4 2

4 Malinau 4 2

5 Hulu Banyu 4 2

6 Tumingki 4 2

7 Kamawakan 4 2

8 Loklahung 4 2

9 Loksado 4 2

10 Muara Ulang 4 2

11 Haratai 4 2

Jumlah 44 22

Sumber : Kepala Desa se Kecamatan Loksado tahun 2015

Pusat pemerintah Kecamatan Loksado berjarak 40 Km dari ibu kota

Kabupaten Hulu Sungai Selatan dengan batas batas wilayah sebagai berikut:

Sebelah Utara berbatasan Kecamatan Telaga Langsat dan Kabupaten Hulu Sungai

Tengah, sebelah Selatan berbatasan Kabupaten Tapin, sebelah Timur berbatasan

Kabupaten Kota Baru, sebelah barat berbatasan Kecamatan Padang Batung.

2. Topografi Wilayah Loksado

Pada umumnya wilayah kecamatan Loksado sebagian besar adalah daerah

dataran tinggi dan pegunungan mulai dari 100 M s.d lebih dari 1000 M dari

permukaan laut. Kecamatan Loksado juga dilewati oleh sungai Amandit dan anak

sungai lainnya, dengan curah hujan tertinggi di bulan Desember sebesar 276 mm.
1

Sungai Loksado dijadikan sebagai obyek wisata yang dikunjungi oleh wisatawan

1
Badan Pusat Statistik Kabupaten Hulu Sungai Selatan Kecamatan Loksado Dalam Tahun

2015

40

di Indonesia dan negara di dunia, melalui obyek wisata Bambu Rafting dapat

melihat keindahan sungai amandit, dan pepohonan yang begitu hijau.

3. Data Penduduk Kecamatan Loksado

Data penduduk Kecamatan Loksado menurut jenis kelamin dan rasio jenis

kelamin. Untuk selengkapnya data penduduk Kecamatan Loksado dapat dilihat

pada tabel 4. 3 sebagai berikut.

Tabel 4. 3. Data Penduduk Kecamatan Loksado Menurut Jenis Kelamin

dan Rasio Jenis Kelamin.

No Desa
Laki

Laki
Perempuan

Rasio Jenis

Kelamin

1 Halunuk 361 422 85,55

2 Panggungan 204 187 109,09

3 Lumpangi 492 456 107,89

4 Malinau 552 550 100,04

5 Hulu Banyu 633 575 110,01

6 Tumingki 321 343 93,59

7 Kamawakan 243 252 96,43

8 Loklahung 292 232 125,86

9 Loksado 578 561 103,03

10 Muara Ulang 462 442 104,52

11 Haratai 442 513 86,16

Jumlah 4580 4533 101,04

Sumber : KSK Kec. Loksado tahun 2015

4. Agama dan Tempat Ibadah di Kecamatan Loksado

Kehidupan keberagamaan di Kecamatan Loksado sangat beragam, secara

umum masyarakat Kecamatan Loksado penganut agama Islam lebih banyak

dibandingkan dengan agama lain. Hal ini terlihat terus bertambahnya muallaf

yang dulunya tidak memiliki agama, yaitu hanya menganut kepercayaan

Kaharingan. Kepercayaan Kaharingan merupakan tradisi yang diwariskan turun

menurun oleh nenek moyang mereka. Setiap selesai musim panen mereka

41

mengadakan upacara adat yang disebut dengan “Aruh Ganal” acara ini biasa

dilaksanakan 1 tahun sekali, antara bulan Juni dan Juli. Upacara tersebut sebagai

ungkapan rasa syukur kepada arwah para leluhur mereka atas selesainya musim

panen. Aruh Ganal diikuti oleh tokoh adat, masyarakat Kaharingan yang datang

dari berbagai daerah, dan dihadiri oleh para wisatawan lokal dan asing, para

budayan dan para wartawan yang meliput ikut serta meramaikan kegiatan

tersebut, Aruhan juga dilaksanakan apabila sering terjadi bencana alam atau

musibah sebagai rasa perhomonan untuk dihindarkan bala. Rangkain acara

Aruhan diisi dengan tarian Bakanjar dan mantara-mantara yang dipimpin oleh

damang. Damang ialah pimpinan dari masyarakat Kaharinagan yang biasa

bermukim tidak jauh dari Balai Adat. Pimpinan damang di Kalimantan Selatan

bertempat di Loklahung dekat Balai Adat Malaris. Masyarakat juga menjamu para

tamunya dengan makanan khas mereka yaitu nasi lamang, nasi yang dimasak

dengan bambu dengan beras ketan.

Islam masuk di Kecamatan Loksado melalui para dai yang diutus oleh

pemerintah untuk melakukan dakwah Islamiyah, mengajak masyarakat

Kaharingan Loksado memeluk agama Islam. Selain itu, Islam juga di dakwahkan

melalui jalur perdagangan. Karena dengan jalur perdangan terjadinya sebuah

interaksi antara penjual dan pembeli, dengan demikian mempermudah kerja

dakwah dalam menyebarkan ajaran Islam.

Adapun jumlah pemeluk agama di Kecamatan Loksado untuk lebih rincinya

dapat dilihat pada tabel berikut:

42

Tabel 4. 4. Jumlah Pemeluk Agama di Kecamatan Loksado.

No Desa Islam Kristen Budha Hindu Kaharingan

1 Halunuk 643 16 0 0 124

2 Panggungan 387 0 0 0 4

3 Lumpangi 947 1 0 0 0

4 Malinau 897 14 0 0 191

5 Hulu Banyu 1.208 0 0 0 0

6 Tumingki 297 22 0 0 345

7 Kamawakan 63 55 0 0 377

8 Loklahung 5 10 0 0 509

9 Loksado 442 524 0 0 173

10 Muara Ulang 60 321 0 0 523

11 Haratai 2 34 0 0 910

Jumlah 4.951 0 0 3.156

Sumber: KSK Kec.Loksado tahun 2015

 Pada bulan Juni tahun 2015 tepatnya pada bulan suci Ramadhan

bertambahnya pemeluk agama Islam di Kecamatan Loksado berjumlah 18 orang,

satu keluarga 12 orang berasal dari dusun Manutui desa Loklahung dan 6 orang

dusun Bagandah. MUI menyediakan rumah di Kandangan untuk membimbing

dan membina masyarakat Loksado yang baru memeluk agama Islam.

Tempat Ibadah umat muslim di Kecamatan Loksado seperti Masjid dan

Mushala berjumlah 26 buah terdiri dari 10 masjid,16 Mushala/Langgar dan 13

Majelis Ta‟lim.

43

Tabel 4. 5. Data Masjid, Mushala dan Majelis Ta‟lim

No Desa Masjid Mushala
Majelis

Ta’lim

1 Halunuk 2 3 1

2 Panggungan 1 0 1

3 Lumpangi 1 4 3

4 Malinau 1 3 2

5 Hulu Banyu 3 3 3

6 Tumingki 1 2 1

7 Kamawakan 0 1 0

8 Loklahung 0 0 0

9 Loksado 1 0 1

10 Muara Ulang 1 0 1

11 Haratai 0 0 0

Jumlah 11 16 13

Sumber: Kantor Urusan Agama Kecamatan Loksado tahun 2015.

B. Penyajian Data

1. Problem Keberagamaan di Kecamatan Loksado

a) Ajaran Sempalan.

Ajaran sempalan merupakan aliran sesat yang berkembang di masyarakat

Loksado. Ajaran yang bertentangan dengan syariat Islam, aliran ini tidak

mewajibkan sembahyang, puasa dan zakat, selain yang demikian, aliran ini juga

bertentangan dengan pokok akidah. Dari Rekaman pengajian di desa Kayu Abang

yang beredar di masyarakat dan sampai ke MUI mengandung beberapa point

yang tidak sesuai dengan inti pokok ajaran Islam, antara lain :

1. Meyakini aqidah yang tidak sesuai dengan dalil syari‟i (Alquran dan

Sunnah).

2. Melecehkan Nabi Muhammad saw.

3. Mengkafirkan sesama muslim tanpa dalil syari‟i.

44

4. Mengingkari kewajiban shalat.

5. Mengingkari kewajiban puasa.

6. Mengingkari kewajiban wudhu dan memandikan jenazah.

7. Melakukan penafsiran Alquran yang tidak berdasarkan kaidah-kaidah

tafsir.

Berikut isi rekaman pengajian di desa Kayu Abang yang beredar di masyarakat

dengan bahasa banjar dan diterjemahankan oleh peneliti dengan bahasa Indonesia

sebagai berikut:

1. Meyakini aqidah yang tidak sesuai dengan dalil syari‟i (Alquran dan

Sunnah).

“Siapa nang disambah lagi. Kanapa? Ujar Tuhan “la maujuda bihaqqin

illallah” karena adanya hanya wujudku selamanya. Siapa nang disambahnya lagi.

Bila ikam masih manyambah, baarti ikam kada batauhid lagi ngarannya.

Kanapa? Masih manyambah pang. Bila ikam manyambah baarti ada yang

disambah. Batal tauhidnya. Ngaran tauhid tu esa, nang ngaran esa tu saurangan.

Amun saurangan siapa nang disambahnya. Katahuan disini, batauhid kada.

Umpatan urang, baah…sama, man tasyabaha min qaumin fa huwa minhum.

Sama, hahaha……tiwass….” “Ada wayah ini inya kita kada ada, Allah ta’ala

nang ada. Iya nang kada hakun sambahyang lagi. Inya napa ikam kada

hakun sambahyang, aku inya marasa kada ada pang. Apabila marasa ada,

wajib sambahyang, amun ada. Amun kadada jangan u‟umpatan lagi.

Hahaha….han…sadikit ha..inya nang ma‟ulah handak sambahyang tu karena

marasa ada, lalu timbul handak pahala balaluan. Maminta am kaina lawan Tuhan.

Amun marasa kadada, nangapa nang di…titimpasakan kaya ibarat parang nintu.

Baparang kadada pariannya, nangapa nang ditimpasakan Din-ai. Ikam kada ada

nangapa nang dipapatuiakan. Jadi bila kita marasa kada ada, kada wajib lagi

sambahyang. Bila ikam marasa ada, wajib sambahyang. Hahaha…bila Tuhan haja

nang ada, nah iya sudah.”

Terjemah bahasa Indonesia : “Siapa lagi yang disembah. Kenapa? Firman

Tuhan “la maujuda bihaqqin illallah” Karena hanya ada wujudku selamanya

siapa lagi yang disembah. Apabila kamu masih menyembah, berarti kamu

tidak bertauhid. Kenapa Masih menyembah? Apabila kamu menyembah berarti

45

ada yang disembah. Batal tauhidnya. Yang namanya tauhid itu esa, yang namanya

esa itu satu. apabila satu siapa yang disembahnya. Disini ketahuan tidak bertauhid.

Ikutan orang, baah (kata sebuah ejekan)…sama, man tasyabaha min qaumin fa

huwa minhum. Sama, hahaha……tiwass (ungkapan menyalahkan)….” “pada

waktu ini kita tidak ada, Allah ta’ala yang ada. Dia yang tidak mau shalat

lagi. kenapa kamu tidak mau shalat, karena dia merasa tidak ada. Apabila

merasa ada, wajib shalat, kalau ada. kalau tidak ada jangan ikut-ikutan lagi.

Hahaha….han…sedikit ha..dia yang memperbuat hendak sembahyang itu karena

merasa ada, lalu timbul ingin mendapat pahala melulu. Nanti meminta dengan

Tuhan. kalau merasa tidak ada, apa yang di…potong (sebuah perbandingan) ibarat

pedang. Misalnya tidak memiliki pedang apa yang mau dipotong Din-ai. kamu

tidak ada memiliki yang diandalkan. Jadi apabila kita merasa tidak ada, tidak

wajib lagi sembahyang. Apabila kamu merasa ada, wajib sembahyang.

Hahaha…apabila Tuhan saja yang ada, itu sudah cukup.”

Dari hasil analisa MUI bahwa, Paham demikian termasuk paham ittihad (paham

bahwa Tuhan dapat bersatu dengan makhluk) dan berakibat kepada peniadaan

syari‟at. Orang yang berkeyakinan demikian, hukumnya murtad.

2. Melecehkan Nabi Muhammad saw.

Kisah Allah ta‟ala tarus, bazikir bamacam-macam manyambat Allah ta‟ala.

Tapi kada tahu siapa urangnya? Basalawat ha pulang. Basalawat lawan nang di

Madinah ha pulang. Sama lawan mangghibah sidin. Sambati nang ada haja ranai.

Sama lawan manyambati urang. Allahumma shalli ‘ala sayyidina muhammad,

taka Madinah, manyambati urang ngarannya tu. Sambati andih saurang haja.

Kada parcaya ah lawan nang ada tadi. Jadi, kita basalawat tu, salawati diri.

Pinandui diri. "

Terjemahan bahasa Indonesia: Selalu menceritakan Allah ta‟ala, berzikir

bermacam-macam menyebut Allah ta‟ala. tetapi tidak tahu siapa orangnya?

46

Bershalawat. Bershalawat dengan yang di Madinah . Sama dengan mengghibah

beliau. Sudah sebutkan yang ada saja. Sama dengan menyebut orang. Allahumma

shalli ‘ala sayyidina Muhammad, ke Madinah, menyembut orang namanya.

Menyebut diri sendiri. tidak percaya dengan yang tadi. Jadi, kita bershalawat,

shalawati diri. kenali diri. "

Hasil analisa: Paham demikian meniadakan solawat kepada Nabi Muhammad

saw. yang berarti sama dengan melecehkan Nabi Muhammad saw. dan Alquran.

Hukumnya kafir.

3. Mengkafirkan sesama muslim tanpa dalil syari‟i.

Han…sambahyang baluluas luang burit haja kaina. Sambahyang kamana

manyambah amun kada ma‟rifat. Manyambah ampah ka Barat, pampahakan ujar

hati ampah ka Ka‟bah. Ka‟bah tu batu. Bila manyambah batu, napa ngarannya?

Kaafir….Kada ka batu, ka tawing pulang. Tasambah tawing pulang. Sama urang

bubungulan. Baimaman, pas tasambah burit imam. Layau balaluan. Cucuk haja

hati ka mana-mana, inya layau. Han kada nang kananya. Manyambah ka Ka‟bah,

Ka‟bah batu. Nah empat buncu batu. Nang di sini ampah ka sini, tasambah batu,

kafir. Nang di sini tasambah batu, kafir jua. Hanyar kita manuruti jua. Pas sama.

Tasambah batu tarus. Hahaha…manyambah batu, kafir. Tasambah tawing,

bubungulan. Tasambah burit kawan, pas layau lagi. Kada nang kananya.

Han…inya napa? Inya kada ma‟rifat pang."

Terjemahan bahasa Indonesia: sembahyang hanya memperbesar lubang

dubur. Sembahyang kemana menyembah kalau tidak ma‟rifat. Menyembah

menuju ke Barat, Tujuan hati menuju ke Ka‟bah. Ka‟bah itu batu. Apabila

menyambah batu, apa namanya? Kaafir….tidak ke batu, ke dinding lagi.

Menyembah dinding sama orang bodoh. Berjamaah, menyembah pantat imam.

sesat terus menerus. Cocok saja hati ke mana-mana, dia tidak khusyu‟. Tidak ada

yang betul. Menyembah ke Ka‟bah, Ka‟bah batu. nah empat buncu batu. yang di

sini menuju ke sini, menyembah batu, kafir. yang di sini menyembah batu, kafir

47

juga. baru kita mengikuti juga. Menyembah batu terus. Hahaha…menyembah

batu, kafir. Menyembah dinding, bodoh. Menyembah pantat teman, sesat lagi.

Tidak ada yang betulnya. Han…Dia kenapa? Dia tidak ma‟rifat."

Hasil analisa: Mengkafirkan orang yang shalat berarti mengkafirkan orang

muslim. Hukumnya adalah kafir.

4. Mengingkari kewajiban shalat.

Wayu, jar Tuhan, nah karamput haja ikam. Hanyar maucap la haula, tapi

aku nang sambahnyang. Kada badusta lah. Pertama, syirik. Nang kedua, dusta.

Han, jadi tandanya tasalah, tantu mambaca istighfar ha pulang. Inya tasalah

gawiannya. Jadi, urang fiqih ma-anuakan nintu, kanapa jadi diandak sidin

istighfar, bahwa gawian mulai nang, pertama sampai terakhir kadada bujurnya

ujar. Lalu disuruhnya baistighfar. Lalu kanapa jadi disuruh baistighfar? Inya

gawian ikam tasalah. Cuma nang sudah gawian tasalah kanapa maka sagawi-gawi

tarus. Urang apabila tahu pagai tasalah, jangan sagawi-gawi lagi. Inya handak

bapahala tarus, jadi tapaksa manggawi tarus. Caka tahu pagai tasalah, kira-kira,

mau haja hakun bagana. Inya kada tahu bah, makin harat pulang.

Astaghfirullahal-ajim allaji la ilaha illa huwal hayyul qayyum wa atubu ilaih.

Inya tasalah. Jadi handak kada mambaca istighfar, imbah bagana. Jadi kadada

tasalah lagi, nintu ti nang ngaran ikhlas."

Terjamahan Bahasa Indonesia: Firman Tuhan, Kamu hanya berdusta. baru

mengucapkan la haula, tapi aku yang sembahnyang. Apakah tidak berdusta.

Pertama, syirik. yang kedua, dusta. jadi tertanda tidak benar, tentu membaca

istighfar lagi. Amalnya tidak benar. Jadi, orang fiqih itu yang memberikan

pelajaran tersebut, kenapa jadi diletakkan beliau istighfar, bahwa pekerjaan mulai

yang pertama sampai terakhir tidak ada yang benarnya. Lalu disuruhnya

beristighfar. kenapa jadi disuruh beristighfar? Karena pekerjaan kamu tidak benar.

tetapi pekerjaan yang sudah salah kenapa maka dikerjakan terus. Orang apabila

mengetahui kalau tidak benar, jangan mengerjakannya lagi. Dia hendak

mendapatkan pahala terus, jadi terpaksa mengerjakannya. Andaikan mengetahui

48

kalau itu tidak benar, sekira-kira, mau saja tidak mengerjakannya. karena tidak

mengetahui bah, semakin hebat lagi. Astaghfirullahal-ajim allaji la ilaha illa

huwal hayyul qayyum wa atubu ilaih. Karena salah. Jadi hendak tidak membaca

istighfar, setelah tidak mengerjakannya lagi. Jadi tidak ada yang salah, itu yang

namanya ikhlas."

Hasil analisa: Mengingkari kewajiban shalat bahkan menyuruh orang lain agar

meninggalkan shalat dan melecehkan istighfar. Hukumnya adalah kafir.

5. Mengingkari Kewajiban Puasa

"Jadi bila Muhammad, surga. Maka nang ngaran urang surga ni kadada

tadangar kalaparan kahausan. Iya kalu. Siang ni nah katahuan, Muhammad ah

kada kah. Bila kada Muhammad tantu kalaparan. Bila kada Muhammad kahausan.

Tu pasti hudah. Ini Muhammad, hahahah….Muhammad kada hakun balapar.

Hehehe…surga kalu Muhammad ti. Barangsiapa maakui Muhammad, urang tu

surga. kada hakun balapar Muhammad. Kaya apa Muhammad? Nyaman kalu, iya

dzauqi tadi. Haha… Cucuk haja amun urang puasa nintu bau kasturi. Bila makan

susumapan, bau susumapan sidin, Muhammad tadi. Bila imbah makan sate, bau

sate kaina. Amun kada antuk makan-makan, bapandir kaini gin nah, kaciuman ka

situ. (Benaran..haha….). Benaran ujah…Han..disambat bulan puasa penuh

berkah ujah…tapi kalaparan kada berkah ngarannya tu.“

Jadi wahini. Bila handak masuk surga, wahini jua. Jangan hakun balalapar

parut isuk. Naraka ikam."

Terjemahan bahasa Indonesia: Jadi apabila Muhammad surga. Maka yang

namanya orang surga ini tidak ada kelaparan dan kehausan. Pada siang ini

ketahuan, Muhammad atau tidak. Apabila tidak Muhammad tentu kelaparan.

Apabila tidak Muhammad kehausan. Itu sudah pasti. Ini Muhammad,

hahahah….Muhammad tidak ingin lapar. Hehehe…Muhammad itu surga.

Barangsiapa mengakui Muhammad, orang itu surga. Tidak mau lapar

Muhammad. bagaimana Muhammad? Nyaman.., iya dzauqi tadi. Haha… Cocok

saja kalau orang puasa itu berbau kasturi. Apabila makan susumapan (proses

49

membuatan makanan melalui masakan), berbau susumapan beliau, Muhammad

tadi. Apabila selesai makan sate, nanti berbau sate. Kalau tidak untuk makan-

makan, berbicara nanti saja, keciuman ke situ. (Benaran..haha….). Benaran

ujah…Han..disebut bulan puasa penuh berkah …tetapi kelaparan itu

namanya tidak berkah “

Jadi sekarang. Apabila hendak masuk surga, sekarang juga. Besok jangan mau

kelaparan . Kamu Neraka."

Hasil analisa: Mengingkari kewajiban puasa sekaligus melecehkan orang yang

menjalankan ibadah puasa. Hukumnya kafir.

6. Mengingkari kewajiban wudhu dan memandikan jenazah.

“Apabila kadada andih ikam tu nah, Maha Suci ngarannya. Kada parlu

diwudhui lagi. Sabasuh-basuh sabasuh-basuh, tapi masih ada ha andih saurang,

kadada sucinya. Jadi nang dimaksud basuci tu artinya hilangi andih ikam.

Timbulakan Aku ujar Tuhan. Bila sudah nyata Aku, tantu subhanallah. Bila

sudah subhanallah maninggal biar kada dimandi’i kada papa. Han, Maha

Suci kalu. Kada ngalih-ngalih nang sababasahi muha, tangan, batis, bumbunan

lagi. Itu nang ngaran kada batal wudhu balaluan. Ada nang dahulu kita bilanya

imbah tuntung bawudhu, put takantut bataaal….muha nang dibasuh. Ada nang

wahini inya subhanallah kada sing batalan lagi. Siapa nang bawudhu lagi. Han ni

nang basasatan tih. Hahaha….inya rami disambati urang sasat nia…Han..”

Terjamahan Bahasa Indonesia: “Apabila tidak ada kamu memiliki, Maha

Suci namanya. Tidak ada yang perlu diwudhui lagi. Mencuci,-cuci mencuci-

cuci, tetapi masih ada memiliki, tidak ada yang sucinya. Jadi yang dimaksud

bersuci itu artinya tidak merasa memiliki. Munculkan Aku kata Tuhan. apabila

sudah nyata Aku, tentu subhanallah. Bila sudah subhanallah meninggal dunia

tidak mengapa tidak dimandikan, Maha Suci, tidak susah-susah yang

membasahi wajah, tangan, kaki, kepala. Itu yang namanya selalu tidak batal

wudhu. Dulu setelah kita berwudhu terkentut batal…wajah yang dicuci . sekarang

50

dia subhanallah tidak pernah batal lagi wudhu. Siapa yang berwudhu lagi.. sesat.

Hahaha….dia ramai dsebut orang yang sesat…Han..”

Hasil analisa: Mengingkari kewajiban wudhu dan memandikan jenazah termasuk

pelecehan terhadap pokok-pokok ajaran Islam. Hukumnya kafir.

7. Melakukan penafsiran Alquran yang tidak berdasarkan kaidah-kaidah tafsir.

“Makanya di situ disuruhnya iqra‟, baca olehmu. Nang dimaksud baca

napa? Itihi oleh ikam nah siapa nintu? Sakali dibaca, sakalinya Mim, Ha, Mim,

Dal, Muhammad. Ke atas, Mim, Ha, Mim, Dal, Muhammad. Napa lagi. Saikungan

Muhammad. Kada pinandu jua lawan Muhammad. Jadi bila mambaca asyraqal

tantu Muhammad nang mambaca. Bila kada Muhammad nang mambaca kamana

pampahnya. Pas banar, urang bakirim surat kada baalamat, tabulik. Han, jadi

mambaca asyaraqal nintu, amun kada Muhammad tabulik ngarannya. Hahaha…

Mambaca Qur‟an, siapa yang ahli Qur‟an, tantu Muhammad pulang. Kadada nang

lain pada Muhammad. Amun handak malihat, ka wc kah tatap Muhammad.

Kakalambu saurangan tatap Muhammad. Makanya, buhan sahabat, Abu Bakar,

Umar, Utsman, Ali. Ujar Muhammad, ujar Abu Bakar, “Aku nang kulihat kadada

nang lain daripada engkau haja Muhammad-ai. Sampai aku ka dalam wc, tatap

engkau nang kulihat. Sakalinya Muhammad tu tadi.”

Terjemah bahasa Indonesia: Maka di dalam Alquran diperintah iqra‟, baca

olehmu. yang dimaksud baca apa? Kamu lihat siapa yang dimaksud? Sekali

dibaca, ternyata Mim, Ha, Mim, Dal, Muhammad. Ke atas, Mim, Ha, Mim, Dal,

Muhammad. apa lagi. Seseorang Muhammad. Tidak kenal juga dengan

Muhammad. Jadi apabila membaca asyraqal tentu Muhammad yang membaca.

apabila tidak Muhammad yang membaca kemana tujuannya. benar sekali, orang

mengirim surat tidak memiliki alamat, kembali lagi. jadi membaca asyaraqal itu,

kalau tidak Muhammad kembali namanya. Hahaha… Membaca Quran, siapa yang

ahli Quran, tentu Muhammad lagi . tidak ada yang lain pada Muhammad. Kalau

ingin melihat, hendak ke wc tetap Muhammad. Ketempat tidur sendiri tetap

Muhammad. Makanya, para sahabat, Abu Bakar, Umar, Utsman, Ali. Kata

51

Muhammad, kata Abu Bakar, “Aku melihat tidak ada yang lain dari pada engkau

saja Muhammad. Sampai aku ke dalam wc, tetap engkau yang kulihat. Sekalinya

Muhammad itu tadi.”

Hasil analisa: Pelecehan terhadap Nabi Muhammad saw. berdasarkan dasar-dasar

hukum yang disebutkan di atas, hukumnya kafir.

Aktivitas kegiatan pengajian sempalan, menurut pengurus MUI

dilaksanakan setelah shalat Jum‟at di Kandangan. Pada waktu yang berbeda

pengajian juga dilaksanakan di desa Kayu Abang Kecamatan Angkinang.

Menurut Ketua MUI Kecamatan Loksado Ajaran sempalan kebanyak paham

Jabariah yang menghilangkan syariat seperti sembahyang, puasa dan zakat tidak

wajib dilaksanakan, ajaran sempalan tersebut cukup dengan ma‟rifah kepada

Tuhan
2
.Pandangan mereka tentang shalat, shalat itu tidak terbatas dengan waktu

tetapi cukup dengan mengingat Tuhan tanpa harus mengerjakan syarat dan

rukunnya. Hal ini tentu suatu paham yang tidak sejalan dengan pemahaman

Alquran dan Sunnah.

Pengikut ajaran sempalan hampir tersebar di semua desa di Kecamatan

Loksado tetapi jumlah pengikutnya tidak terlalu banyak, ajaran sempalan yang

cukup berkembang di desa Hulu Banyu dusun Datar Belimbing dan Desa

Tumingki. Menurut tokoh agama desa Tumingki, bahwa ajaran sempalan secara

terang-terangan mencari pengikutnya untuk mengikuti ajaran mereka, ajakan

tersebut sering terjadi di warung-warung dan di rumah-rumah warga. Hal serupa

juga terjadi di tempat parkir dusun Tanuhi dekat Obyek Wisata Air Panas, seorang

2
 Wawancara.Ustad Bahruddin, Ketua MUI Kecamatan Loksado.

52

juru parkir mengajak teman-temannya untuk ikut ajaran tersebut, dengan motif

yang sama agar mereka mengikuti pemahaman mereka, dengan argumen dan

pemikiran yang mampu mempengaruhi masyarakat tentang ajaran tersebut.

b) Pindah Agama.

Secara umum masyarakat Loksado memeluk agama Islam lebih banyak

dibandingkan dengan agama atau kepercayaan lain. Jumlah pemeluk agama Islam

sebanyak 4.951 jiwa, agama Kristen 1006 jiwa, Kepercayaan Kaharingan 3.156

jiwa, pemeluk agama Hindu dan Budha tidak ada. Hal ini membuktikan bahwa

masyarakat lebih banyak memilih Islam sebagai agama mereka. Agama yang

mengatur dari segala aspek kehidupan dan menjawab segala permasalahan hidup

yang dihadapi oleh pemeluknya.

Status pindah agama atau keyakinan menjadi problem keberagamaan

masyarakat yang perlu diperhatikan. Salah satu yang menjadi faktor pemicu

seseorang pindah keyakinan dan melepas agama yang dianutnya ialah faktor

ekonomi dalam hal pekerjaan, pendidikan dan status sosial.

Beberapa kasus pindah agama dikarenakan ekonomi, dalam beberapa studi

kasus sebagai berikut, seseorang muslim yang bekerja membuat bataku dengan

orang nasrani, dengan gaji yang diberikan, rumah disediakan dan sepeda motor di

pinjamkan sebagai alat transportasi untuk mempermudah usaha. Menjelang

beberapa tahun bekerja, seorang nasrani menjodohkan anak perempuannya kepada

seorang buruh seorang muslim untuk dijadikan istri dan meminta untuk memeluk

agama mereka, sehingga seorang pekerja muslim rela meninggalkan agama yang

dianutnya.

53

Kasus serupa juga terjadi di Loksado pindah agama dikarenakan faktor

perkawinan dan mencari pengakuan keluarga. Perempuan masuk muslim sebagai

syarat menikah dengan lelaki muslim untuk acara akad nikah berdasarkan hukum

Islam. Dalam beberapa tahun menjalani hidup bekeluarga dan pasangan tersebut

di anugerahi seorang anak. lelaki muslim meninggal dunia dan perempuan

muslimah statusnya janda tidak diakui oleh keluarganya sebagai anggota, untuk

mencari pengakuan dari keluarganya seorang muslimah kembali lagi pada agama

sebelumnya.

Problem tersebut sangat sering terjadi di masyarakat Loksado dengan motif

dan latar belakang yang berbe-beda. Ditambah lagi misionaris dari wisatawan

asing yang menawarkan fasilitas pendidikan, pekerjaan, rumah dan lain-lain,

sehingga masyarakat Kaharingan atau bahkan seorang muslim yang pengetahuan

agamannya minim akan mudah tergiur dengan tawaran tersebut.Menurut warga

desa Loksado, apabila misionaris dapat mengajak satu orang untuk memeluk

agama mereka dapat imbalan sebanyak tiga puluh juta
3
. Jumlah yang cukup

banyak sebagai dorongan bagi misionaris untuk mengajak masyarakat memeluk

agama mereka.

Sasaran utama misionaris ialah masyarakat yang menganut kepercayaan

Kaharingan. kepercayaan Kaharingan tidak diakui oleh pemerintah pusat sebagai

agama walaupun perwakilan dari masyarakat Kaharingan sudah mengusulkan

beberapa kali untuk dijadikan agama. Hal inilah yang menjadi target utama para

3
 Wawancara Bapak Indang. Desa Loksado RT.02

54

misionaris untuk mengajak masyarakat dengan berbagai pendekatan agar mereka

dapat memilih identitas agama yang dibawanya.

Masyarakat Kaharingan lebih dekat dengan masyakat muslim, karena agama

Islam adalah rahmatal lil‟alamin rahmat bagi seluruh umat manusia hal ini dapat

diamati bahwa tidak sedikit masyarakat Kaharingan yang menyatakan dirinya

untuk memeluk agama Islam sebagai agama yang dianutnya atas dasar dorongan

kesadaran dan ketertarikan mereka dengan Islam bukan karena paksaan atau

imeng-imeng. Misionaris agama Kristen sedikit memaksa masyarakat untuk

memeluk agama mereka, sasaran tersebut tidak hanya masyarakat Kaharingan

tetapi remaja muslim. Hal ini terjadi seorang remaja dari agama kristen yang

membangun hubungan asmara dengan seorang remaja perempuan muslim.

Dengan hubungan status pacaran, mereka berhubungan intim layaknya suami istri

hingga hamil, untuk menutupi hal yang demikian menikahlah dua remaja tersebut

dengan pernikahan agama kristen. secara tidak langsung mereka mengajak remaja

tersebut masuk agama mereka.

c) Masjid dan Mushala Tidak Terisi.

Jumlah tempat ibadah umat muslim di Kecamatan Loksado 26 buah terdiri

dari 10 buah masjid dan 16 buah mushala. Masjid atau Mushala merupakan

tempat ibadah, pusat pendidikan dan tempat syiar Islam dilaksanakan. Tempat

ibadah yang berfungsi untuk mempererat tali persaudaraan sesama muslim dengan

aktivitas shalat berjamaah dan kegiatan keagamaan lainnya. Walaupun demikian,

berdasarkan observasi peneliti bahwa masjid dan mushala di Kecamatan Loksado

tidak terlalu banyak jamaahnya ketika shalat lima waktu dan pengajian agama,

55

bahkan ada beberapa mushala yang tidak terisi ketika waktu dzuhur, ashar dan

shubuh.

Problem ini tidak hanya terjadi di masyarakat Loksado, tetapi di daerah lain

juga banyak masjid dan mushala kurang jamaahnya dan bahkan tidak terisi, hal ini

dikarenakan kurangnya pengetahuan agama dan kurangnya motivasi dalam

mengamalkan ajaran Islam, disisi lain tidak adanya imam dan muadzin sehingga

waktu shalat tiba dibiarkan berlalu begitu saja. Tugas MUI dalam menyekapi

problem tersebut dengan membuat program tabligh atau ceramah agama yang

disebut safari MUI dari masjid dan langgar berisi tentang ajakan kepada agar

menghidupkan shalat berjamaah di langgar dan masjid, MUI juga mengadakan

pelatihan imam dan bilal sebagai bentuk sistem kederasasi agar masjid dan

mushalla senantiasa terisi.

d) Kesalahan Arah Kiblat.

Problem keberagamaan yang terjadi di Masjid Nurul Iman dusun Muara

Hatip Desa Hulu Banyu Kecamatan Loksado mengenai arah kiblat sempat

menimbulkan kontrapirsi bagi masyarakat yang tinggal dilingkungan masjid

tersebut. Menurut MUI Kabupaten bahwa perubahan arah kiblat disebabkan

karena gesikan gerak bumi, sehingga arah kiblat yang belum tepat perlu

dibetulkan dengan menggunakan alat pengukur arah kiblat canggih.

 Pada awalnya arah kiblat Masjid Nurul Iman Muara Hatip sudah dirubah

oleh pengurus Masjid sekitar 22 derajat kesebelah kanan. Tokoh masyarakat tidak

setuju dengan perubahan tersebut sehingga arah kiblat dikembalikan lagi seperti

semula. Pro dan kontra pun terjadi di masyarakat tentang penentuan arah kiblat,

56

sehingga MUI Kabupaten dan Kecamatan melakukan pendekatan dengan

menggelarpengajian di Masjid Nurul Iman dan isi ceramah tersebut untuk

membetulkan arah kiblat yang semestinya, MUI memberitahukan kepada

masyarakat agar tidak merubah lagi arah kiblat yang sudah dibetulkan. Sampai

sekarang arah kiblat yang sudah dibetulkan oleh MUI tidak lagi dirubah oleh

masyarakat.

2. MUI Kabupaten Hulu Sungai Selatan

Majelis Ulama Indonesia merupakan organisasi Islam yang bergerak

dibidang dakwah Islamiyah di Indonesia atau wadah berkumpulnya para ulama

untuk memberikan bimbingan dan tuntunan kepada umat Islam Indonesia dalam

mewujudkan kehidupan yang beragama dan bermasyarakat yang diridai oleh

Allah swt.

MUI Kabaputen Hulu Sungai Seletan memiliki sekretariat bersama yang

terletak di jalan pemuda No.01 Rt.018 Rw. 009 Kelurahan Kandangan Kota

Kecamatan Kandangan. Sekretariat bersama merupakan sebuah tempat tiga

organisasi yang berbeda di antaranya: Majelis Ulama Indonesia (MUI), Badan

Amil Zakat Nasional (BAZNAS) dan Lembaga Pengembangan Muslim Loksado

(LPML). Adapun Dewan pimpinan harian MUI Kabupaten Hulu Sungai Selatan

yaitu ketua umum KH. Mochjar Dahri, BA seiring dengan diangkatnya Beliau

jadi ketua umum pada tahun 2002 berdirilah LPML sebagai wujud kepedulian

pemerintah dan MUI untuk membimbing masyarakat muslim di Kecamatan

Loksado.

57

LPML sebuah wadah organisasi yang dibentuk secara independen tidak

dibawah MUI, tetapi sebagian pengurus MUI juga termasuk pengurus LPML dan

dari segi pendanaan dari Anggaran Pendapatan Belanja Daerah (ABPD)

Kabupaten Hulu Sungai Selatan masuknya melalui MUI. MUI dan LPML

bekerjasama dalam membimbing dan membina masyarakat muslim Loksado.

a. Struktur Organisasi MUI

Susunan struktur organisasi Majelis Ulama Indonesia (MUI) Kabupaten

Hulu Sungai Selatan masa Khidmat 2012-2017 sebagai berikut :

Sumber: Sekretariat MUI Hulu Sungai Selatan.

Dewan Pimpinan Harian

Ketua Umum

KH. MOCHJAR DAHRI, BA

Ketua

KH. KHAIRYADI DAHYAR, Lc

BENDAHARA UMUM

H.A. WAHAB S. S.Ag.MM

SEKRETARIS UMUM

DRS, KUNUR TAJELI

KETUA BIDANG

FATWA

DRS. H. ABDUL HAMID, SH, MH

UKHUWWAH ISLAMIYAH

H. MASDUKI. AS. A.Md
DAKWAH DAN PENGAMBANGAN

MASYARAKAT

H. MASLAN MUSLIM, S.Pd.I

PENDIDIKAN & SENI BUDAYA

ISLAM

Drs. RAHMADIANOR

PENGKAJIAN & PENELITIAN

H. ZAINAL ARIFIN

HUKUM & PERUNDANG-

UNDANGAN

Drs. H. GUSTIRUKHAIMI. M.AP

PEMBERDAYAAN

EKONOMI UMAT

Drs.ABD. WAHAB SYA’RANI

PEMBERDAYAAN PEREMPUAN

REMAJA & KELUARGA

Hj. BASIMAH

INFORMATIKA & KOMUNIKASI

H.M.ALIANSYAH, S.Sos

HUBUNGAN ANTAR UMAT

BERAGAMA

H.M. DHIAUDDIN, Lc

58

b. Program MUI Kabupaten HSS

Program merupakan sebuah agenda yang harus ada pada sebuah organisasi,

dengan melaksanakan program dapat mencapai tujuan organisasi itu sendiri yang

disebut dengan visi organisasi. Adapun daftar program MUI Kabupaten HSS pada

tahun 2015 yang diproleh peneliti di secretariat MUI sebagai berikut:

1. Dialog Interaktif Perlindungan Anak.

2. Gerakan Tadarus Al-Qur‟an di Masjid/Langgar .

3. Peningkatan Wawasan Ustadz Se Kab. HSS.

4. Peningkatan Wawasan Ustadzah Se Kab. HSS.

5. Peningkatan Wawasan Dai Daerah Terpencil.

6. Penelitian Shalat Berjamaah (Tahap 2).

7. Kaderisasi Imam dan Muadzin Se- Kab. HSS.

8. Investigasi dan Pengkajian Ajaran-Ajaran Meresahkan di Masyarakat.

9. Safari MUI Kab. HSS Ke Mesjid – Mesjid.

10. Pembubaran dan Pengurus Baru MUI Kecamatan.

11. Evaluasi & Pemetaan Hasil Penelitian Kegiatan Shalat Berjamaah Se- Kab.

Hss.

12. Kaderisasi dan Pelatihan Penyelenggaraan Jenazah tingkat SLTA /sederajat.

13. Sosialisasi Penanaman Mental Islamy tingkat SLTA/Sederajat.

14. Rakorda MUI Se- Kalimantan di Pontianak Kalbar.

Program atau agenda di atas tersebut secara umum untuk masyarakat Kabupaten

HSS, adapun program MUI khusus untuk masyarakat Loksado yang sudah

dilaksanakan sebagai berikut:

59

1. Penepatan dai lokasi terpencil dan rawan keagamaan.

2. Safari MUI Kabupaten HSS di masjid-masjid di Kecamatan Loksado.

3. Dakwah bersama MUI dan LPML.

4. Kaderisasi Imam dan Mu‟adzin.

c. Pelaksanaan program MUI Kabupaten HSS

Pelaksanaan kegiatan MUI dalam menjalankan program dan perannya dapat

diamati dengan berbagai kegiatan yang dilaksanakan, berhubungan dengan

bimbingan dan pembinaan pada masyarakat di Kecamatan Loksado, bentuk

kegiatan MUI sebagai berikut:

1. Penepatan Dai Loksasi Terpencil dan Rawan Keagamaan.

Salah satu program MUI dalam mengambangkan dakwah Islamiyah di

Kecamatan Loksado ialah penepatan lokasi dai pada setiap desa atau dusun yang

disebut dengan dai pegunungan. Program ini awalnya merupakan program dari

pemerintah daerah Hulu Sungai Selatan dibawah Kabag Kesra dimulai pada

tahun 2005 tetapi secara tekhnis dan pelaksanaannya melalui MUI . Pada tahun

2014 program tersebut diserahkan oleh Pemerintah Daerah kepada MUI

Kabupaten HSS untuk mengelolanya. Seiring waktu berjalan program itupun tidak

hanya di Kecamatan Loksado tetapi pelatakan dai juga diletakkan dibeberapa titik

yang rawan keagamaan di kecamatan lain, seperti: desa Tayub Kecamatan Padang

Batung, desa Bangkau Kecamatan Kadangan, desa Muning Baru Kecamatan

Daha Selatan, desa Kayu Abang Kecamatan Angkinang, Desa Hamak Utara, desa

Sindawak, desa Umpaya Kecamatan Telaga Langsat, desa Tebing Tinggi, desa

Garunggang Kecamatan Simpur, desa Paring Agung Kecamatan Sungai Raya.

60

Sehingga berubahlah namanya menjadi dai daerah terpencil dan rawan

keagamaan.

Jumlah dai yang diletakkan pada setiap lokasi terpencil dan rawan

keberagamaan sebanyak 26 orang untuk lebih rincinya lihat pada tabel berikut:

Tabel 4.6. Data Dai Lokasi Daerah Terpencil dan Rawan Keagamaan Tahun

2015.

NO NAMA
LOKASI/DESA

KECAMATAN

1 M. UBAIDILLAH LUMPANGI LOKSADO

2 KASERAN MALINAU LOKSADO

3 SYARIFUDIN TARIBAN LOKSADO

4 ABDUL KHAIR MINTATAI LOKSADO

5 BAHRUDDIN TANUHI LOKSADO

6 H. YANSYAH, S.HI LOKSADO LOKSADO

7 H. ZAINAL ARIFIN PANGGUNGAN LOKSADO

8 M. RIDUAN PANTAI LANGSAT LOKSADO

9 HUSNI HA MUARA HATIP LOKSADO

10 MUHAMMAD YUNUS DATAR

BELIMBING

LOKSADO

11 RAYAN MAHNI ULANG LOKSADO

12 H. SALMAN ALFARISI KANDIHIN LOKSADO

13 UNTUNG WAHYUDI TAYUB PADANG BATUNG

14 M. RIJANI 1. BANGKAU

2. MUNING BARU

KANDANGAN

DAHA SELATAN

15 H. ZAINAL ABIDIN HALUNUK LOKSADO

61

16 JAMJURI LAMBUK LOKSADO

17 SYARKAWI KAYU ABANG ANGKINANG

18 GAZALI RAHMAN HAMAK UTARA TELAGA LANGSAT

19 M. NOOR RAZIADI, S.HI TEBING TINGGI SIMPUR

20 AHMAD IRPANI, S.HI BIDUKUN LOKSADO

21 AKHMAD HERLIADI PARING AGUNG SUNGAI RAYA

22 M. RAMLI 1. SINDAWAK

2. UMPAYA

TELAGA LANGSAT

23 RADI FAHRI RANTAUAN HULU ANGKINANG

24 FATUR RACHMAN BAGO TANGGUL KALUMPANG

25 BAKHAM GARUNGGANG SIMPUR

26 ARMEN PANI TUMINGKI 1 LOKSADO

Sumber : Sekretariat bersama MUI Kabupaten HSS tahun 2015

Uraian tabel data di atas menunjukkan bahwa Kecamatan Loksado

memiliki 16 dai jumlah yang cukup banyak dalam melakukan bimbingan dan

pembinaan keagamaan di Kecamatan Loksado. Para dai di Kecamatan Loksado

diketuai oleh M. Ubaidillah dan 3 supervisor untuk mengontrol kenerja dai yaitu:

Bapak Ali Yusran dan Bapak Fahmi Pu‟ani untuk daerah pegunungan dan Abdul

Wahab Syahrani untuk daerah bawahan.

Pemerintah daerah menyediakan rumah untuk para dai melalui MUI dan

LPML sebagai tempat untuk beristirahat dan sebagian tempat tinggal para dai

ketika bertugas selama seminggu penuh. Adapun waktu tugas para dai selama 2

hari, 3 hari dan 1 minggu. Insentif yang diberikan oleh MUI Kabuten Hulu

Sungai Selatan satu bulan sekali, dengan insentif yang berbeda-beda sesuai

62

dengan lama tugasnya masing-masing dai. Jumlah Insentif dapat dilihat pada tabel

berikut;

Tabel 4.7 Insentif para dalam hitungan perbulan

 Sumber: Sekretariat MUI Kabupaten Hulu Sungai Selatan tahun 2015

 Adapun dai yang bertugas di Kecamatan Loksado selama satu minggu yaitu

ustad H.Yansyah,S.HI desa Loksado, ustad Jamjuri dusun Lambuk desa

Tumingki, ustad Syarifudin dusun Tariban desa Hulu Banyu,ustad Rayan Mahni

desa Ulang dan ustad Ahmad Irpani, S.HI dusun Bidukun desa Malinau.

2. Safari MUI Kabupaten HSS

Progaram Safari MUI di adakan di 11 Kecamatan di Kabupaten Hulu

Sungai Selatan termasuk Kecamatan Loksado. Safari MUI sudah dilaksanakan di

Kecamatan Kandangan dan Kecamatan Padang Batung. Pada tanggal 06 Agustus

2015 MUI Kabupaten bekerjasama dengan MUI Kecamatan Loksado

mengadakan Safari MUI di Mesjid Fathul Husna dusun Haratan Desa

Panggungan Kecamatan Loksado setelah ba‟da Isya sekitar jam 20.55 sampai

23.00 wita.

Adapun isi acara tersebut Kalam Ilahi, penjualan air mineral dan telor

burung puyuh, telor ayam yang sudah dibacakan doa, silaturahmi MUI dengan

masyarakat berupa sambutan ketua MUI Kecamatan dan Ketua MUI Kabupaten

NO LAMA TUGAS FREKUENSI INSENTIF

1 2 kali seminggu 8 kali/bulan Rp.600.000

2 3 kali seminggu 12 kali/bulan Rp.800.000

3 1 minggu 24 kali/bulan Rp. 1.000.000

63

diisi dengan Tabligh Akbar yang disampaikan oleh ketua MUI Kabupaten HSS

ustad KH. Muchjar Dahri, BA. Isi ceramah Beliau berkaitan dengan penting shalat

berjamaah di Masjid atau di Mushala, Beliau menghimbau kepada masyarakat

agar tidak ikut-ikutan dengan ajaran sempalan dan ditutup dengan doa. MUI juga

membagikan selebaran mengenai fatwa MUI terhadap aliran sesat agar

masyarakat mengenal dan mengetahui bahwa aliran sempalan merupakan ajaran

sesat.

3. Dakwah Bersama MUI dan LPML

Dakwah rutin yang dilakukan secara keliling dari desa ke desa oleh MUI

Kabupaten Hulu Sungai Selatan bersama LPML dan pengurus MUI Kecamatan

Loksado untuk mengurangi ajaran sesat atau aliran sempalan yang bertentangan

dengan syariat Islam seperti shalat tidak wajib lagi dilaksanakan. Titik tempat

rawan ajaran sempalan yang berkembang di Kecamatan Loksado terjadi di dusun

Lambuk desa Tumingki, dusun Datar Belimbing, dusun Tanuhi desa Hulu Banyu

dan kemungkinan besar di Lumpangi
4
. Menurut ketua MUI Kecamatan Loksado

ustad Bahruddin bahwa ajaran sempalan terjadi hampir semua desa di Kecamatan

Loksado tetapi jumlah pengikutnya tidak terlalu banyak hanya ada beberapa desa

saja yang cukup berkembang. Dengan adanya dakwah Islamiyah MUI Kabupaten

bersama LPML dan MUI Kecamatan dapat mengurangi ajaran tersebut dan

mensosialisasikan fatwa MUI mengenai kriteria aliran sesat (Rakernas MUI

tahun 2007) berupa selebaran yang dibagikan kepada masyarakat. Adapun isi

fatwa tersebut sebagai berikut:

4
 Wawancara, Drs. H. GUSTIRUKHAIMI. M.AP. pengurus MUI Kab. HSS.

64

Kriteria sesat menurut fatwa MUI (Rekernas MUI Tahun 2007). Suatu

faham atau aliran keagamaan dinyatakan sesat apabila memenuhi salah satu dari

kriteria berikut:

1. Mengingkari salah satu dari rukun yang 6 (enam) yakni beriman kepada

Allah, kepada Malaikat-Nya, kepada Kitab-Kitab-Nya, kepada Rasul-Rasul-

Nya, kepada Hari Akhirat, kepada Qadha dan Qadar dan Rukun Islam yang 5

(lima) yakni mengucap dua kalimat syahadat, mendirikan shalat,

mengeluarkan zakat, berpuasa pada bulan Ramadhan dan menunaikan ibadah

haji.

2. Meyakini dan atau mengikuti aqidah yang tidak sesuai dengan dalil Syar‟i

(Alquran dan As-Sunnah).

3. Meyakini turunnya Wahyu setelah Alquran.

4. Mengingkari otentisitas dan atau kebenaran Alquran.

5. Melakukan penafsiran Alquran yang tidak berdasarkan kaidah-kaidah tafsir.

6. Mengingkari kedudukan Hadist Nabi sebagai sumber ajaran Islam.

7. Menghina, melecehkan dan atau merendahkan Nabi dan Rasul terakhir.

8. Mengingkari Nabi Muhammad SAW sebagai Nabi dan Rasul terakhir.

9. Merubah, menambah dan atau mengurangi pokok-pokok ibadah yang telah

ditetapkan oleh syari‟ah, seperti haji tidak ke Baitullah.

10. Mengkafirkan sesame muslim tanpa dalil syar‟i, seperti mengkafirkan muslim

karena bukan kelompoknya.

Pada RAKERNAS MUI 13-15 September 2013, ditambah satu kriteria lagi

hingga menjadi 11, yaitu :

65

11. Menghina dan melecehkan para sahabat Nabi Muhammad SAW.

Adapun sanksi hukum/implementasi hukum bagi pelanggar terhadap kriteria

di atas adalah:

1. Apabila meninggal dunia tidak boleh dishalatkan.

2. Terpisah atau terfasakh dari pasangan hidupnya (suami atau isteri)

3. Tidak boleh menjadi wali nikah.

4. Tidak boleh nikah dengan muslim atau muslimah.

5. Tidak boleh dimakamkan di kuburan muslim.

6. Tidak berhak diwaris atau mewaris.

4. Kaderisasi Imam dan Mu’adzin

Program ini berawal dari penelitian MUI mengenai Langggar dan Masjid

dalam kegiatan shalat berjamaah di Kabupaten Hulu Sungai Selatan. Hasil dari

penelitian tersebut, beberapa Langgar tidak terisi pada waktu shalat dikarenakan

kurangnya imam dan mu‟adzin sehingga disebutlah desa yang rawan keagamaan,

tetapi pada umumnya rata-rata masjid masih dinilai baik oleh MUI.

Kaderasisasi imam dan mu‟adzin bentuk kegiatannya adalah pelatihan imam

dan mu‟adzin yang diadakan oleh MUI Kabupaten disetiap kecamatan.

Perwakilan 10 buah Langgar dan 1 buah Masjid untuk mengikuti pelatihan

tersebut. Pelatihan imam dan mu‟adzin di Kecamatan Loksado dilaksanakan pada

tanggal 04 Desember 2014 di Masjid Jannatul Anwar desa Lumpangi. Adapun

panitia pelaksana pada kegiatan tersebut ialah dari MUI Kecamatan, pamateri dan

praktek imam dibimbing oleh ketua MUI Kabupaten dan Ketua MUI Kecamatan

Loksado sementara pelatihan muadzin dibimbing oleh Qori. H. Ahmad Jauhari.

66

Kaderasisasi Imam dan Muadzin adalah salah satu bentuk kegiatan

bimbingan keagamaan untuk masyarakat Loksado yang di selenggerakan oleh

MUI dalam mewujudkan generasi-gerasi muslim yang senantiasa melaksanakan

tugas dan kewajibannya, seperti shalat terlebih utama dengan berjamaah. Hal

inilah MUI Kabupeten HSS dibantu dengan MUI Kecamatan untuk melaksanakan

program tersebut. Adapun materi yang disampaikan pada pelatihan dan kaderisasi

imam masjid atau langgar sebagai berikut:

A. Pentingnya Shalat Berjamaah

1. Dasar Hukum Shalat Berjamaah.

من صلاة الفذ بسبع وعشرين درجة) متفق عليه(صلاة الجمعة افضل
“Shalat berjamaah lebih afdal dari pada shalat sendirian dengan 27 derajat”

ة)روه الترذى(افضل من صلاتكم في بيوتكم الا المكتوب
“Yang terafdal dari shalat kamu itu di rumah-rumah, kecuali yang fardu”

من صلى العشاء فى جماعة فكأنما قام نصف الليل ومن صلى الصبح فى
 جماعةفكأنماقام الليل كله)رواه مسلم(

“Barang siapa shalat isya berjamaah,maka dia seolah-olah shalat separuh malam

dan barang siapa shalat subuh berjamaah,maka seolah-olah dia shalat malam

penuh”

فيهم الصلاة الاقد استحوذ عليهم الشيطان ة فى قرية ولا بدو لا تقام ثلاث ما من
الذئب من الغم القا صية)رواه ابوداود(فعليكم بالجماعة فأنما يأكل

“Tidak adalah di suatu kampung atau dusun yang ada tiga orang laki-laki namun

tidak didirikan shalat berjamaah melainkan orang-orang di kampung atau dusun

itu sudah dikalahkan setan, maka hendaklah kamu shalat berjamaah karena

serigala itu hanya memakan kambing yang sendiri”

67

ليس صلاة اتقل عنى الما فض من صلاةالفجر واعشاء ولو يعلمون ما فيهما لأنوها
 ولوحموا)متفق عليه(

“Tidak ada shalat yang lebih berat atas orang-orang munafik dari shalat subuh dan

isya berjamaah dan seandainya mereka tahu kebaikan yang ada pada keduanya

niscaya mereka mendatanginya walau harus merangkak”

 “Demi zat yang diriku dalam kekuasaan-Nya sesungguhnya aku berkeinginan

untuk menyuruh orang mengumpulkan kayu bakar kemudian dinyalakan

kemudian disuruh mendirikan shalat, maka dikumandangkannya azan kemudian

kusuruh seorang laki-laki menjadi imam. Sedang aku mencari orang yang tidak

shalat berjamaah maka kubakar rumah-rumah mereka” (HR. Mutafaqun „Alaih).

“sendainya manusia (orang-orang) tahu apa kelebihan pada azan dan saf pertama,

kemudian mereka tidak mendapatkannya kecuali berundi, niscaya mereka berundi

untuk mendapatkannya dan seandainya mereka tahu kebaikan pada bersegera ke

jamaah, niscaya mereka berlomba-lomba dan seandainya mereka tahu shalat isya

dan shubuh berjamaah niscaya mereka datang walau merangkak (HR.An-nasa‟i)

B. Petunjuk Umum Untuk Imam dan Khatib

1. Sifat-sifat jasmiah

a. Berpakaian sopan menurut ukuran muslim.

b. Berprilaku tenang

c. Bisa mengucap sesuatu dengan baik.

2. Sifat-sifat Aqliah

a. Mempunyai pengetahuan yang cukup tentang shalat bejamaah

dan khotbah.

b. Memahami situasi jamaah.

c. Selalu meningkatkan kemampuan .

3. Sifat-sifat Khuluqiah

a. Berkepribadian terpuji dalam kehidupan sehari-hari.

68

b. Menjaga keikhlasan dalam tugasnya baik sebagai imam maupun

sebagai khatib.

C. Petunjuk Khusus Untuk Imam

1. Usahakan hadir sebelum iqamat, karena yang berhak

untukmenyuruh iqamat adalah imam.

2. Beridirilah sebelum jamaah berdiri.

3. Luruskan shaf jamaah bisa dengan mengatakan “sawwu

shufuufakum” dan sebagainya.

4. Takbir dengan suara yang jelas.

5. Beri jarak waktu antara fatihah dengan surah.

6. Baca surah secara berurutan (yang dahulu didahulukan) dan yang

kedua lebih pendek dari yang pertama.

7. Takbir Intqal sesuai dengan gerakan.

8. Membaca surah sesuai dengan keadaan waktu

9. Membaca fatihahdan rukun qauli yang lain harus betul begitu juga

surah.

10. Surah yang dibaca hendaklah yang sudah hapa betul.

11. Apabila lupa dan tidak bisa melanjutkan ganti dengan yang lain.

12. Wirid sesuai dengan tempat dan waktu.

69

D. Petunjuk Bagi Muazzin

1. Pengertian

Adzan dari segi bahasa berarti pengemuman, pemakluman atau pemberitahuan.

Secara syariat, adzan adalah perkataan tertentu yang berguna memberitahukan

masuknya waktu shalat fardhu.

2. Ketentuan Umum

a. Hendaklah memperhatikan ketepatan waktu

b. Azan dalam keadaan sosial.

c. Pelajarilah betul-betul lafaz azan, jangan hanya mendengar saja.

d. Usahakan memakai tarji‟ (pelan dulu sebelum nyaring pada kalimat

syahadat)

e. Iqamah lebih cepat lebih rendah suaranya dari azan.

f. Iqamah apabila imam sudah siap atau memberi isyarat.

g. Pada azan maghrib perhatian keadaan jamaah, mungkin ada yang ingin

shalat qabliah, maka jangan tergesa-gesa untuk iqamah.

3. Tata Tertib Adzan

a. Telah masuk waktu shalat syarat sah adzan adalah telah masuknya waktu

shalat, sehingga adzan yang dilakukan sebagai sebelum waktu shalat

masuk maka tidak sah. Akan tetapi terdapat pengecualian pada adzan

subuh diperbolehkan untuk dilaksanakan dua kali yaitu sebelum waktu

subuh tiba dan ketika waktu subuh tiba (terbitnya fajar)

70

b. Berniat adzan hendaknya seseorang yang akan adzan berniat di dalam

hatinya (tidak dengan lafazh tertentu) bahwa ia akan melakukan adzan

ikhlas untuk Allah semata.terbatas dari keselahan

c. Dikumandangan dengan bahasa arab. Menurut sebagian ulama tidak sah

adzan jika menggunakan bahasa selain bahasa arab. Di antara ulamayang

berpendapat demikian adalah ulama dari Madzhab Hanafiah, Hambali dan

Syafi‟i.

d. Tidak ada latin dalam pengucapan lafadz adzan yang merubah makna

maksudnya adalah hendaknya adzan terbatas dari kesalahan-kesalahan

pengucapan yang hal tersebut bisa merubah makna adzan lafadz-lafadz

adzan harus diucapkan dengan jelasdan benar.

e. Lafadz-lafaznya diucapkan sesuai urutan. Hendaknya lafadz-lafadz adzan

diucapkan sesuai urutan sebagaimana dijelaskan dalam hadist-hadist yang

sahih.

f. Lafadz-lafadznya diucapkan bersambung maksdunya adalah hendaknya

antara lafazh adzan yang satu dengan yang lain diucapkan secara

bersambung tanpa dipisah oleh sebuah perkataan atau pun perbuatan di

luar adzan.akan tetapi diperbolehkan berkata atau berbuat sesuatu yang

sifatnya ringan seperti bersin.

g. Adzan diperdengarkan kepada orang yang tidak berada di tempat muadzin.

Adzan yang dikumandangkan oleh muadzin haruslah terdengar oleh orang

yang tidak berada di tempat sang muadzin melakukan adzan. Hal tersebut

71

bisa dilakukan dengan cara mengeraskan suara atau dengan alat pengeras

suara.

E. Anjuran Untuk Muadzin

1. Tidak mengharapkan upah. Hendaknya ia dengan adzan itu mengharap

keridhoan Allah semata, tiada menerima upah. Dari Utsman bin Abil „Ash

katanya “saya minta kepada Rasulullah: ya Rasulullah jadikan saya

sebagai imam dari kaumku!” Ujar Nabi, “baiklah, anda jadi imam bagi

mereka, dan hendaklah jadikan sebagai patokan orang yang terlemah di

antara mereka, dan carilah sebagai muadzin orang yang tak hendak

menerima bayaran atas adzannya itu” (HR. Abu Daud, Nasa‟i. Ibnu Majah

dan Turmudzi)

2. Suci badan hendaklah ia dari hadats kecil dan hadats besar. Dari Muhajir

bin Qunfudh ra. “Bahwa Nabi saw. Mengatakan kepadany, “sesungguhnya

taka da halangan bagiku untuk menjawab salamnya, hanyalah karena aku

tiada suka menyebut nama Allah itu kecuali dalam keadaan suci” (HR.

Ahmad, Abu Daud , Nasa‟I dan Ibnu Majah) menurut imam Syafi‟i. Jika

seseorang adzan dalam keadaan tidak suci maka dibolehkan, hanya

makruh. Tetapi madzhab Ahmad dan pengikut-pengikut Hanafi

menganggapnya tidak makruh.

3. Menghadap kiblat, hendaknya muadzin berdiri menghadap kiblat.

4. Menoleh ke kanan dan ke kiri. Menoleh ke kanan dengan kepala, leher dan

dadanya ketika mengucapkan “hayya „alash Shalah-hayya „alash

72

Shalah”, dan menoleh ke sebelah kiri ketika mengucapkan “Hayya „alal

Falah- Hayya „alal Falah”.

5. Memasukkan kedua anak jarinya ke dua belah telinganya. Bilal berkata

“Maka saya masukanlah anak jariku ke dalam telinga dan sayapun adzanlah”

(HR. Abu Daud dan Ibnu Hibban).

6. Mengeraskan suara panggilannya walaupun ia berada seseorang diri di

padang sahara.

7. Melambatkan bacaan adzan dan memisah di antara tiap-tiap dua kalimat

dengan berhenti sebentar. Sebaiknya menyegerakan bacaan qamat. Telah

diriwayatkan hadits yang menunjukkan sunatnya hal tersebut dari beberapa

sumber.

8. Supaya tidak berbicara disaat qamat. Mengenai berbicara sewaktu adzan

dianggap makruh oleh segolongan para ahli. Berkata Abu Daud: “Saya

bertanya kepada Ahmad: “bolehkah seseorang berbicara sewaktu adzan”?

„Boleh‟ ujarnya lalu ditanyakan orang pula “bagaimana kalau sewaktu

qamat? Jawabnya, „tidak boleh‟. Dan selanjutnya ialah karena di waktu qamat

disunatkan menyegerakan bacaan.

9. Qamat oleh orang adzan. Baik muadzin maupun lainnya di bolehkan qamat,

demikian kesepakatan para ulama. Tetapi lebih utama bila muadzin itu sendiri

yang mengucapkan qamat, Berkata Imam Syafi‟i, “Bila seorang laki-laki

adzan, saya lebih suka jika ia sendiri yang mengucapkan qamat”. Dan berkata

pula Turmudzi “mengenai soal ini, menurut kebanyakan ahli, siapa yang

adzan , maka dialah yang qamat.

73

5. Kegiatan Dai di Kecamatan Loksado

Dai adalah penyiar agama (khususnya agama Islam) dengan sebutan lain

yaitu muballigh, ustad atau guru agama. Juru dakwah, pemberi nasihat tentang

agama
5
. Ciri khas kegiatannya adalah amar ma‟ruf nahi munkar, hal ini ditegas di

dalam Alquran: “Dan hendaklah ada di antara kamu segolongan umat yang

menyeru kepada kebajikan, menyuruh kepada yang ma'ruf dan mencegah dari

yang munkar merekalah orang-orang yang beruntung”.(QS. Ali Imran, 104)

Seorang dai tentu paham tentang ajaran agama secara mendalam dan

mengamalkan ilmu yang telah dipahaminya dalam kehidupan sehari-hari. Dengan

memahami dan mengamalkan ajaran agama tersebut tentu lebih mudah untuk

disampaikan kepada masyarakat melalui berbagai pendekatan hikmah sehingga

dakwah yang disampaikan mudah diterima oleh masyarakat.

Dai yang diletakkan pada lokasi-lokasi rawan keagamaan diwajibkan untuk

mengisi pengajian. Materi pengajian yang disampaikan berupa pengajian Ilmu

Tauhid, Ilmu Fiqih dan Tasawuf. Peneliti akan uraikan empat desa program dai

di Kecamatan Loksado sebagai berikut:

1. Desa Loksado

Desa Loksado merupakan nama Kecamatan dan tempat wisata yang sering

dikunjungi oleh beberapa wisatawan di dunia, hal ini tentu mempengaruhi

ekonomi, lingkungan sosial dan keberagaman masyarakat muslim desa Loksado.

Secara ekonomi desa Loksado cukup sejahtera hal ini, dapat dilihat banyaknya

5
 Sudarsono, Kamus Agama Islam, (Jakarta: PT Rineka, 2003), h.74

74

potensi sumber daya alam yang di manfaatkan oleh masyarakat untuk dikelola dan

menghasilkan banyak uang.

Dai yang di tugaskan oleh pemerintah daerah di desa Loksado ialah Ustad H.

Yansyah, S.HI. Beliau sudah 10 tahun menjadi Dai, disamping itu Beliau juga

aktif sebagai pengurus MUI Kecamatan Loksado di Bidang Dakwah. tugas Beliau

sebagai Dai mempunyai progaram tersendiri, diantara program beliau ialah

mengisi pengajian di Masjid besar Darush Shalihin desa Loksado pada setiap

malam Senin, menjadi imam pada shalat lima waktu, memimpin yasinan bapak-

bapak pada malam senin, bertugas sebagai khatib pada shalat Jum‟at, memimpin

yasinan dan pengajian ibu-ibu setelah shalat Jum‟at. Beliau juga aktif sebagai

kepala Taman Pendidikan Alquran Darush Shalihin desa Loksado dan sekaligus

guru pengajarnya, dari hari Senin sampai Kamis pada jam 14.00 wita sampai

dengan waktu Ashar. Adapun materi pengajian yang disampaikan oleh ustad H.

Yansyah lebih kepada akhlak atau ilmu tasawuf walaupun beberapa bagaian

dalam pengajian diselepkan meteri tentang tauhid dan fiqihnya, materi akhlak

secara dominan disampaikan karena masyarakat muslim Loksado sangat perlu

dengan materi tersebut, latar belakang pendidikan jamaah sebagian besar lulusan

pesantren.

2. Desa Hulu Banyu

Luas wilayah Hulu Banyu 40.44 Km
2
 hampir sama dengan Luas Desa

Loksado. Desa Hulu Banyu terbagi menjadi 4 RT, 5 dusun dan 5 orang dai

ditugaskan oleh Pemerintah Kabupaten Hulu Sungai Selatan untuk membimbing

dan membina masyarakat desa Hulu Banyu sebagai berikut: ustad Muhammad

75

Yunus di dusun Datar Belimbing, ustad Bahruddin di dusun Tanuhi, ustad

Syarifudin dusun Tariban, ustad Husni HA di dusun Muara Hatip dan ustad M.

Riduan di dusun Pantai Langsat. Dari beberapa dai yang ditugaskan, ustad

Syarifudin mengambil waktu tugas seminggu penuh dan menetap dirumah dai,

empat dai lainnya hanya bertugas 2 sampai 3 hari dalam 1 minggu.

Desa Hulu Banyu mayoritas beragama Islam dan memiliki 3 buah Masjid, 3

buah Mushala dan 3 Majelis Ta‟lim. Walaupun demikian, keberagamaan

masyarakat desa Hulu Banyu masih minim terlihat kurangnnya jamaah mengikuti

pengajian dan shalat 5 waktu, bahkan masyarakat ikut dengan ajaran sempalan

yang berkembang pada semua dusun di desa Hulu Banyu, kecuali dusun Tariban

yang masih aman dari ajaran tersebut. Dalam hal ini, peneliti akan memfokuskan

pada dusun Tariban terhadap tugas Dai dan programnya.

Ustad Syarifudin diangkat menjadi dai oleh pemerintah daerah Kabupaten

Hulu Sungai Selatan sekitar tahun 2007 di dusun Tariban. Profesi sebagai dai

dijalani beliau sudah hampir 8 tahun. Beliau juga aktif di MUI Kecamatan sebagai

Sekretaris. Adapun program yang beliau laksanakan mencakup program harian,

mingguan, bulanan dan tahunan.

Progaram harian Beliau ialah menghidupkan shalat berjamaah pada shalat 5

waktu dan mengajar Anak-anak TPA dari hari Senin sampai Kamis setelah shalat

zuhur jam 14.00 wita sampai shalat ashar, setelah shalat magreb menunggu

shalat Isya anak-anak tadarus Alquran, hari Sabtu apabila Beliau kosong juga

diadakan pengajian Alquran.

76

Program mingguan, pada malam Jum‟at setelah Isya Beliau memimpin

Tahlilan dan diisi dengan pengajian Fiqih Ibadah, kitab yang dipakai beliau

Mabadi dan Tangga Ibadah, Pada malam tersebut beliau hanya menyampaikan

meterinya saja misalkan bab tentang whudu. Pada malam Rabu, khusus praktek

materi yang disampaikan pada malam jum‟at oleh jamaah dengan satu persatu dan

dibimbing oleh Beliau mengenai bacaan dan tajwidnya.

Beliau mendapat sambutan baik dihati masyarakat, terlihat banyaknya

Jamaah ikut serta dalam pengajian Beliau, kurang lebih sekitar 40 Jamaah

ditambah dengan anak-anak. Beberapa anak santri dan santriwati bimbingan

Beliau yang sudah lulus Sekolah Dasar, Beliau masukan ke pondok pesantren

untuk meneruskan pendidikan, dua orang laki-laki di pesantren Ibnu Mas‟ud

Putera dan empat orang perempuan di pesantren Ibnu Mas‟ud Puteri, sebuah

program untuk kaderisasi penurus agama pada dusun Tariban.

 Program bulanan, pengajian agama satu bulan sekali dilaksanakan

biasanya hari Selasa jam 14.30 wita oleh LPML. Dusun Tariban mendapat

kehormatan menjadi tuan rumah pada kegiatan tersebut. Program tahunan, Beliau

bersama jamaah memperangati hari besar Islam seperti Maulid Nabi di Bulan

Rabiul Awal dan Isra Mi‟raj di Bulan Rajab. Selain memperangati hari besar

Islam, Beliau dan para santri dan santriwati TPA melaksanakan hari besar

nasional seperti 17 Agustus diisi dengan lomba-lomba Islami dan hiburan.

 Dakwah yang dilakukan Beliau tidak hanya dengan pengajian tetapi

berbagai bentuk dakwah yang dapat diterapkan melalui pendekatan kepada

77

masyarakat. Disaat waktu luang Beliau bergaul dengan masyarakat, sehingga

masyarakat mengenal dengan keperibadian Beliau sebagai dai.

3. Desa Tumingki

Desa Tumingki terdiri dari beberapa dusun, dusun Tumingki 1 atau

termangkung, dusun Tumingki 2 dan dusun Lambuk. dusun termangkung dan

Lambuk mayoritas beragama Islam, sementara di Tumingki 2 hanya satu Kepala

Keluarga yang muslim yaitu bapak Sabri sisanya Kristen dan Kaharingan.

Dai yang ditugaskan di Tumingki 1 ialah ustad Armen Pani, waktu tugas 2

kali seminggu dan di Lambuk ustad Jamjuri waktu tugas seminggu penuh. Ustad

Armen Pani mengisi pengajian setelah Jum‟atan karena melihat Jamaah

tergolong banyak mengikuti shalat Jum‟at sebuah kesempatan untuk

menyampaikan nasehat agama, Beliau juga mengadakan pengajian antara magreb

dan isya pada Jum‟at malam, materi yang disampaikan beliau berupa ilmu Tauhid

dan ilmu Fiqih.

Ustad Jamjuri ditugaskan di dusun Lambuk profesi sebagai dai sudah

dijalani Beliau kurang lebih 5 tahun dimulai pada tahun 2010 sampai sekarang.

Program Beliau sebagai dai ialah mengajar Alquran untuk anak-anak setelah

dzuhur , terkadang waktu pagi dan setelah shalat ashar dari hari Senin sampai hari

Jum‟at. Pada malam Jum‟at setelah shalat magreb berjamaah Beliau pemimpin

yasinan, tahlilan dan shalawat badriah dilanjutkan dengan pembacaan kitab fiqih

Tangga Ibadah berkaitan dengan bab thaharah, shalat, puasa dan zakat menurut

Beliau bab haji belum disampaikan karena tidak terlalu penting bagi masyarakat,

melihat kondisi latar belakang masyarakat Lambuk yang masih minim tentang

78

agama. Kitab pengajian fiqih sudah selesai, diganti dengan kitab tauhid sifat 20

karangan Said Ustman Betawi, jamaah yang mengikuti pengajian Beliau cukup

banyak berjumlah kurang lebih 30 orang .

Tugas Beliau sebagai dai memberikan contoh kepada masyarakat, disetiap

pengajian Beliau selalu memulai diri sendiri untuk menyumbangkan uangnya

membeli makanan dan minuman air mineral untuk dimakan bersama dengan

jamaah pengajian. Dakwah yang dilakukan Beliau tidak hanya dengan lisan saja

tapi dengan dakwah bil hal, dakwah yang mengedepankan berbuatan nyata. Selain

itu, kegiatan beliau dalam sehari-hari mencontohkan bagaimana mandi seorang

muslim agar tidak membuka aurat. Pada bulan Rajab, Beliau dan para jamaah

mengadakan Peringatan Hari Besar Islam Isra Mi‟raj dengan mengundang para

Dai, Ketua MUI Kabupaten dan Kecamatan serta BAZNAS.

4. Desa Muara Ulang

Masyarakat desa Muara Ulang pada sejarahnya menganut kepercayaan

Kaharingan. Dengan adanya penyebaran agama Kristen oleh misionaris dari luar

daerah, Islam juga dibawa oleh para dai yang suka rela untuk penawarkan agama

Islam kepada masyarakat Muara Ulang. Tetapi pemeluk agama Islam di desa

Muara Ulang lebih sedikit jumlahnya dibandingkan dengan pemeluk agama

Kristen, hal ini tentu penyebaran agama Kristen lebih awal masuk dibandingkan

agama Islam.

Jumlah umat muslim desa Muara Ulang sebanyak 49 jiwa yang terdiri dari

12 Kepala Keluarga dan memiliki satu tempat ibadah yaitu masjid Al-Wahyu

sebagai pusat pendidikan dan pembinaan agama Islam bagi masyarakat. Adapun

79

dai yang ditugaskan oleh MUI ialah ustad Rayan Mahni dimulai pada tahun 2008

sampai sekarang. Rumah dai sebagai tempat tinggal juga disediakan oleh

pemerintah daerah. Kegiatan Beliau ialah mengajarkan Alquran pada usia anak-

anak dan orang dewasa setelah shalat magreb, terkadang juga diwaktu setelah

shalat ashar. Kegiatan mingguan Beliau, memimpin urunan atau yasinan dirumah

warga secara bergantian yang dilaksanakan pada malam Jum‟at antara magreb

dan Isya. Pengurus MUI dan LPML juga sering datang untuk untuk memberikan

siraman rohani dan pengetahuan tentang agama kepada masyarakat muslim di

desa Ulang.

3. MUI Kecamatan Loksado

 Masyarakat muslim Loksado sangat memerlukan pembinaan dan

bimbingan keberagamaan sehingga dibentuklah MUI Kecamataan untuk

mempermudah kenerja MUI dalam menjalankan program dan perannya sebagai

organisasi yang bergerak dibidang dakwah Islamiyah. MUI kecamatan membantu

dalam ikut serta mensukseskan program-program MUI Kabupaten HSS dalam

membina dan pendidik masyarakat muslim Loksado. Adapun Ketua MUI

Kecamatan Loksado ialah ustad Bahruddin sekaligus merangkap dai Tanuhi,

sekrektaris ustad Syarifudin yang merangkap sebagai dai Tariban Desa Hulu

Banyu, Bendahara Muhammad Arbani. Untuk lebih jelasnya Keputusan Ulama

Indonesia Kabupaten Hulu Sungai Selatan NOMOR 03/KEP/MUI-HSS/III/2014

tentang Susunan Pengurus MUI Kecamatan Loksado masa khidmat 2014-2019

sebagai berikut:

80

a. Struktur MUI Kecamatan Loksado

I. DEWAN PELINDUNG : Camat Loksado

II. DEWAN PENASEHAT

Ketua : Kepala KUA Kecamatan Loksado

Wakil Ketua : Guru Masrani

Sekretaris : Abdul Muis

Anggota : 1. Tarmizi

 2. Asnawi

III. DEWAN PIMPINAN

Ketua Umum : Ust. Bahrudin

Sekretaris : Syarifudin

Bendahara : Muhammad Arbani

IV. BIDANG-BIDANG

A. BIDANG DAKWAH

Ketua : H. Yansyah,S.HI

Sekretaris : Muliadi

Anggota : Syamsudin

 Abdul Hakim

B. BIDANG PENGKAJIAN DAN PENELITIAN

Ketua : Zainal Abidin, S.HI

Sekretaris : Ahmu Dami

Anggota : Rayan Mahni

 Riduan

C. BIDANG PENDIDIKAN DAN KADERISASI

Ketua : Syarbaini

Sekretaris : Ahmad Irpani

Anggota : Abdul Khair

 Syaifullah

D. BIDANG INFORMATIKA DAN MEDIA MASSA

Ketua : Hamsuni

Sekretaris : Muhammad Yunus

Anggota : Syamsuri

 Syamsul Bahri

E. BIDANG PHBI

Ketua : Asmuni

Sekretaris : Rahmanuddin Nadzari

Anggota : Arifin

81

 Syarifuddin

F. BIDANG PEMBERDAYAAN PEREMPUAN, REMAJA DAN

KELUARGA

Ketua : Jam‟iah

Sekretaris : Almaniah

Anggota : Rusmiati

 Muryani

G. BIDANG UKHUWWAH ISLAMIYAH DAN HUMAS

Ketua : Husni

Sekretaris : Mahlianoor

Anggota : Arfani

 Ma‟mur

H. BIDANG DANA DAN USAHA

Ketua : Masriansyah,S.TTP

Sekretaris : Gazali

Anggota : Fahmianoor

 Ruslan.

b. Program MUI Kecamatan Loksado

Program MUI Loksado selalu bersenergi dengan kegiatan yang diadakan

oleh MUI Kabupaten Hulu Sungai Selatan. Menurut KH. Muchjar Dahri, BA

bahwa MUI Kecamatan Loksado sangatlah aktif dari segi kegiatan dakwah

Islamiyah, hal ini terlihat aktifitas dakwah yang sering dilakukan oleh MUI

dilokasi-lokasi rawan keagamaan. Lembaga Pengembangan Muslim Loksado

juga ikut andil dalam bimbingan dan pembinaan untuk masyarakat Loksado

dengan program tersendiri dan selaras dengan program yang dilaksanakan oleh

MUI Kecamatan Loksado. MUI Kabupaten, Kecamatan dan LPML berupaya

membimbing masyarakat Loksado dari aspek keagamaan. Dalam hal ini, tentu

mempermudah kerja dakwah dalam menyelasai berbagai problem keberagamaan

82

yang terjadi dimasyarakat Loksado. Adapun program MUI Kecamatan Loksado

tersebut sebagai berikut:

1. Pertemuan Dai se-Kecamatan Loksado.

Program MUI Kecamatan Loksado ialah pertemuan dai dua kali sebulan.

Dalam pertemuan tersebut membahas tentang evaluasi kegiatan, masalah di

masing-masing desa atau dusun dalam bentuk musyawarah kemudian dicarikan

solusinya secara bersama, serta arahan dan nasehat yang diberikan oleh ketua

MUI Kabupaten. Kegiatan ini biasanya dilaksanakan di Sekretariat MUI

Kabupaten Hulu Sungai Selatan.

2. Tabligh Akbar dan Sosialisasi Ajaran Menyimpang.

Kegiatan ini juga selalu berkaitan dengan program MUI Kabupaten Hulu

Sungai Selatan yang secara bersamaan dilaksanakan dengan membagikan

selebaran mengenai Kriteria Sesat Menurut Fatwa MUI terhadap masyarakat

yang rawan keagamaan dan siraman rohani berupa nasehat-nasehat agama agar

masyarakat tidak ikut-ikutan terhadap ajaran sempalan tersebut, dan mengajak

masyarakat untuk benar-benar mengamalkan ajaran Islam yang lurus dengan

bersungguh-sungguh.

Kegiatan Tabligh akbar sudah dilaksanakan sebanyak tujuh kali pada lokasi

rawan keagamaan seperti kurangnya shalat berjamaah di masjid dan mushala serta

sosialisasi tentang berkembangnya ajaran sempalan di daerah rawan

keberagamaan. Kegiatan Tabligh Akbar yang pertama, dilaksanakan di dusun

Lambuk desa Tumingki pada tanggal 24 Juni 2014 karena ajaran Sempalan sangat

berkembang di dusun Lambuk, yang kedua dilaksanakan di desa Tanuhi pada

83

tanggal 26 Agustus 2014, yang ketiga dilaksanakan di dusun Mintatai desa

Lumpangi pada tanggal 19 Oktober 2014, yang keempat dusun Muara Hatip desa

Hulu Banyu pada tanggal 16 Desember 2014, yang kelima desa Halunuk pada

tanggal 10 Maret 2015, yang keenam di desa Malinau pada tanggal 26 Mei 2015,

yang ketujuh di dusun Harantan desa Panggungan pada tanggal 05 Agustus 2015.

3. Safrah Amal.

Safrah Amal merupakan program MUI Kecamatan Loksado dalam

pencarian dana untuk kelancaran kegiatan dakwah Islamiyah di Kecamatan

Loksado. Kegiatan yang dilakukan secara mandiri oleh MUI untuk menambah

keuangan. Tempat kegiatan Safrah Amal yang kedua dilaksanakan pada tanggal

18 Agustus 2015 di Gedung Kesenian Kandangan, dengan mengundang para

pejabat daerah dan masyarakat pada acara tersebut.

Sumber dana setiap kegiatan yang diadakan oleh MUI kecamatan ialah

bersumber dari MUI Kabupaten, tetapi jumlah nominalnya tidak terlalu besar

sehingga untuk menutupi kekurangan tersebut diambil dari kas MUI kecamatan

yang di peroleh dari pencarian dana melalui safrah amal dan membagian aplop

sumbangan kepada masyarakat.

4. Penyuluhan MUI Tentang Narkoba Menurut Pandangan Agama.

Sebuah program MUI Kecamatan Loksado yang akan dilaksanakan pada

tahun 2016 mengenai bahaya narkoba, dengan tujuan masyarakat muslim

Loksado mengetahui bahaya narkoba menurut agama Islam sehingga masyarakat

dapat terhindar dan tidak mengkonsumsi narkoba, baik berupa obat-obatan,

minuman keras dan sejenisnya yang bisa memabukan. Program ini disampaikan

84

dengan cara mensosialisasikan bahaya narkoba dengan sudut pandang agama

atau dengan menyampaian melalui bahasa bahasa agama disetiap pengajian atau

tabligh akbar.

