

BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

A. Gambaran Umum Lokasi Penelitian

1. Keadaan Geografis

Secara astronomis, Kecamatan Liang Anggang terletak pada posisi $3^{\circ} 27' 5''$ Lintang Selatan dan $114^{\circ} 45'$ Bujur Timur, dengan batas-batas wilayah administrasi sebagai berikut:

- a. Sebelah Utara : Kabupaten Banjar;
- b. Sebelah Timur : Kecamatan Landasan Ulin Kota Banjarbaru;
- c. Sebelah Selatan : Kecamatan Bati-Bati (Kabupaten Tanah Laut);
- d. Sebelah Barat : Kabupaten Banjar.

Kecamatan Liang Anggang memiliki wilayah seluas $\pm 85,86$ Km² (23,12% dari luas wilayah Kota Banjarbaru), yang terbagi menjadi 4 kelurahan yaitu, kelurahan Landasan Ulin Tengah (19,50 Km²), Kelurahan Landasan Ulin Utara (23,86 Km²), Landasan Ulin Barat (16,15 Km²), dan Kelurahan Landasan Ulin Selatan (26,35 Km²) serta di dalamnya terdapat 66 Rukun Tetangga (RT).

Ibukota kecamatan berada di Kelurahan Landasan Ulin Barat. Kelurahan yang paling jauh dengan ibukota kecamatan adalah Kelurahan Landasan Ulin Utara, yang jaraknya dengan ibukota kecamatan sekitar 4 Km. Secara umum Kota Banjarbaru merupakan wilayah tersempit kedua di Kalimantan Selatan terhitung hanya

kurang dari 1 persen luas wilayah Kalimantan Selatan dan hanya sebesar 0,88 persen.

2. Jumlah Penduduk

Jumlah penduduk Kecamatan Liang Anggang pada tahun 2013 sebesar 38.272 jiwa mengalami kenaikan menjadi 39.691 jiwa pada tahun 2014, atau naik dengan laju pertumbuhan sekitar 3,71 persen per tahun. Konsentrasi jumlah penduduk paling besar berada di wilayah Kelurahan Landasan Ulin Utara dimana memiliki jumlah penduduk mencapai 15.282 jiwa atau sekitar 38,51 persen dari total penduduk Kecamatan Liang Anggang.

Tingkat kepadatan Kecamatan Liang Anggang sebesar 481,54 jiwa/km² dengan tingkat kepadatan tertinggi berada di Kelurahan Landasan Ulin Utara (783,69 jiwa/km²).

TABEL 4.1 INDIKATOR KEPENDUDUKAN KECAMATAN LIANG ANGGANG PER KELURAHAN. 2014

Kelurahan	Jumlah Penduduk	Jumlah Rumah Tangga	Luas Wilayah
(1)	(2)	(3)	(4)
Landasan Ulin Tengah	10.605	2.108	23,86
Landasan Ulin Utara	15.282	4.236	19,50
Landasan Ulin Barat	7.265	1.888	16,15
Landasan Ulin Selatan	6.539	1.842	26,35
Kec. Liang Anggang	39.691	10.047	85,86

Sumber: Kantor Kecamatan Liang Anggang Tahun 2015

Sedangkan untuk data penduduk wilayah Perumahan Wengga Jaya IV ± 567 kepala keluarga serta mempunyai 4 RT, 1 RW serta 9 blok. Data yang peneliti dapat di lapangan sedikit susah. Karena dari

pihak RT datanya belum lengkap, seperti jumlah pemeluk agama dilingkungan RT, pendidikan dan lain-lain. Didapati dari mantan ketua RT terdahulu bahwa tergantung masing-masing RT yang berinisiatif dalam mendata warganya oleh karena itu penggambaran secara lebih rinci di Perumahan Wengga Jaya IV hanya sebatas berapa banyak warga yang berdomisili di sana.

3. Jumlah Pemeluk Agama

Agama masyarakat di kelurahan Landasan Ulin Utara termasuk Perumahan Wengga Indah Jaya IV didominasi oleh agama Islam. Dapat dilihat di dalam tabel:

TABEL 4.2 JUMLAH PEMELUK AGAMA KELURAHAN
LANDASAN ULIN UTARA

No	Agama	Laki -laki	Perempuan
1	Islam	6661	6594
2	Kristen	17	21
3	Khatolik	20	10
4	Hindu	4	4
5	Budha	2	0
6	Khonghucu	0	0
7	Kepercayaan kepada Tuhan YME	0	0
8	Aliran Kepercayaan Lainnya	0	0
Jumlah		6704	6629

Sumber: Kantor Kecamatan Liang Anggang 2015

4. Masjid

Masjid merupakan tempat ibadah umat Islam. Rumah Allah yang setelah dibangun diharapkan dapat dan mampu membangun nilai ibadah maupun tingkat keimanan masyarakat merupakan tujuan utama

berdirinya masjid. seperti halnya di Kelurahan Landasan Ulin Utara ini mempunyai beberapa Masjid yang bisa menjadi tujuan ibadah kaum muslimin baik untuk warga lokal maupun luar Kota Banjarbaru, diantaranya adalah:

TABEL 4.3 DATA MASJID KELURAHAN LANDASAN ULIN UTARA

Nama Masjid	Alamat
Masjid “Al-Amin”	Jl. Sukamaju RT.004 RW.001
Masjid “Baitul Makmur”	Jl. Sukamara RT.002 RW.002
Masjid “Muhtadien”	Jl. A. Yani Km.24 RT.001 RW.004
Masjid “Baiturrahman”	Jl. Golf Komp.Wengga IV RT.003 RW.005
Masjid “Nurul Maad”	Jl. Golf RT.007 RW.004
Masjid “Misbahul Munir”	Jl. Golf RT.007 RW.004

Sumber: Kantor Kelurahan Landasan Ulin Utara 2017

Di dalam penelitian ini penulis akan meneliti salah satu masjid yang ada di Kelurahan Landasan Ulin Utara, yaitu Masjid Baiturrahman yang beralamatkan di Jl. Golf Komp. Wengga Indah Jaya IV. Selanjutnya, penulis akan memaparkan tentang sejarah Masjid Baiturrahman serta aktivitas yang ada di masjid tersebut.

5. Sejarah Berdirinya Masjid Baiturrahman

Setiap bangunan yang dibangun terutama tempat ibadah mempunyai sejarah awal berdirinya. Baik kesadaran masyarakat akan pentingnya tempat ibadah setelah pertumbuhan masyarakat yang setiap tahun selalu meningkat maupun juga dengan alasan yang lain yang mana pada dasarnya sebagai bentuk keikutsertaan menjadi

bagian dalam pendirian suatu tempat ibadah seperti halnya masjid dengan berlandaskan iman dan taqwa dan harapan sebagai pemberat timbangan pahala untuk bekal di akhirat nanti.

Pada bagian ini penelitian akan mendeskripsikan sejarah berdirinya masjid Baiturrahman yang sumbernya didapat dari Ketua Masjid Baiturrahman yaitu Bapak Soemarno.

Masjid pada awalnya berdiri pada tahun 2007, uniknya berdiri dengan nama masjid tetapi belum boleh dilaksanakan sholat Jumat. Karena waktu itu tahun 2007 warga kompleks Wengga IV belum begitu banyak, dan bersamaan dengan itu, ada dua masjid yaitu Masjid Misbahul Munir dan Masjid Muhtadien yang belum mengizinkan untuk dilaksanakan Salat Jumat, karena faktor pertama tadi. Tetapi kegiatan keagamaan sudah berjalan di sana seperti salat 5 waktu dan kegiatan-kegiatan keagamaan yang lainnya.

Masjid berdiri di atas sebidang tanah yang luasnya 760 m² yang dihibahkan dari pihak developer perumahan Wengga Indah Jaya IV. Bukan hanya lahan untuk masjid saja, pihak perumahan juga menyediakan beberapa lahan yang diharapkan dapat dimaksimalkan untuk dijadikan fasilitas umum seperti puskesmas desa serta yang rencana akan dibangun menurut pemaparan Ketua Takmir Masjid Baiturrahman yaitu Sekolah Taman Kanak-Kanak (TK).

Dalam masa pembangunan Masjid Baiturrahman, masyarakat turut menyumbangkan dana untuk pendirian masjid serta dibantu dana

bantuan dari Arab Saudi melalui Yayasan Dhuafa dengan perantara Ustadz Rahim Audah yang mana beliau saat itu adalah salah satu warga di sana dan dana tersebut untuk menambah dana yang sudah terkumpul dari warga dalam mendirikan Masjid Baiturrahman.

Dengan berjalannya waktu semakin tahun semakin banyak warga yang sudah menetap di lingkungan masjid. Jarak juga sebagai alasan yang kuat untuk disegerakan menjadi masjid pada umumnya dikarenakan jarak warga yang berada di lingkungan masjid Baiturrahman untuk menuju ke kedua masjid itu sedikit jauh. Oleh karena faktor itu pengurus masjid dan warga sekitar berinisiatif untuk menjadikan Masjid Baiturrahman ini sebagai sebuah masjid yang sebenarnya. Akhirnya dengan permohonan izin dari pengurus masjid kepada kedua masjid yang sudah berdiri di Kelurahan Landasan Ulin Utara itu, izin itu di dapat tepat pada tahun 2011.

6. Struktur Kepengurusan Takmir Masjid Baiturrahman

Masjid merupakan wadah dan pusat ibadah dan dakwah. Sejatinya perlu adanya suatu kelompok khusus untuk menjadi pengurus masjid dalam pemeliharaan masjid, pembinaan dan pengembangan masyarakat Islam dalam wadah NKRI yang berlandaskan Pancasila dan UUD 1945 dengan tujuan mendapatkan keridhoan Allah Swt.

Susunan kepengurusan Takmir Masjid Baiturrahman

Perumahan Wengga Indah Jaya IV adalah sebagai berikut:

Pelindung : Bp. Sugiatno (Ketua RT. 005 RW. IV)
 Bp. Soemarno (Ketua RT. 006 RW. IV)
 Bp. Rokhim (Ketua RT. 007 RW. IV)
 Bp. Ali Basuki (Ketua RT.011 RW. IV)

Pembina/Penasehat : Bp. Ust. H. Abdurrahman
 Bp. Abdurrohman

1. Pengurus Harian

Ketua : Soemarno
 Wakil : Bp. M. Zaki Lathifi
 Sekretaris : Bp. Suwandi
 Wakil Sekretaris : Bp. Fredy
 Bendahara : Bp. Mulyadi

2. Anggota Pengurus

a. Bidang Pendidikan dan Dakwah

Koordinator : Ust. Misra
 Anggota : 1. M. Idris
 2. Sugeng Haryadi
 3. Widodo
 4. Samsudin
 5. Edi Susilo
 6. Gianto

b. Bidang Pembangunan, Perawatan dan Perbaikan

Koordinator : Sony Purnomo

Anggota : 1. Yamroni 8. Santoso
2. Muzakir 9. Slamet
3. Nuryatim 10. Sholihin H
4. Tumidi 11. Yusnadi
5. Rustam 12. Usman Kiki
6. Hasan Saebani 13. Suwarno
7. Sugianor

c. Bidang Sosial dan Kemasyarakatan

Koordinator : M. Ridan

Anggota : 1. Supriadi
2. Eko Supanto
3. Nurhadi Mustafa
4. Syahdan
5. Didik Haryadi
6. Waluyo
7. Ali Wengu

(Sumber: SK Ketua Ta'mir Masjid "Baiturrahman" Perumahan
Wengga Indah Jaya IV, No. KEP.003/M-BTR/III/13, Tgl 7 April
2013)

7. Visi dan Misi

Visi takmir masjid sebagai mana juga visi Masjid Baiturrahman yaitu menuju Islam yang kaffah dan menjadikan Masjid “Baiturrahman” Perumahan Wengga Indah Jaya IV sebagai tempat peribadatan yang nyaman. Sedangkan misi dari ta’mir masjid dan Masjid Baiturrahman diantaranya:

1. Menjadikan Masjid “Baiturrahman” Perumahan Wengga Indah Jaya IV sebagai tempat untuk beribadah kepada Allah semata dan sebagai pusat umat agama Islam;
2. Mengisi abad kebangkitan Islam dengan aktivitas yang Islami;
3. Membina Pengurus Takmir Masjid “Baiturrahman” Perumahan Wengga Indah Jaya IV dan anggotanya menjadi pribadi muslim yang bertaqwa;
4. Menuju masyarakat Islam yang sejahtera dan diridhoi Allah Subhanahu Wa Ta’ala.

8. Tugas dan Tanggung Jawab Seksi Anggota Pengurus

Dalam bagian ini penulis akan memaparkan tugas dan fungsi yang langsung pada bagian seksi, karena sejatinya adalah kegiatan masjid yang diperhatikan dan menjadi bahan penelitian penulis dan semua bersumber dari seksi-seksi terutama pada seksi kegiatan dakwah atau Seksi Pendidikan dan Dakwah Masjid Baiturrahman serta diikuti dengan bagian seksi yang lainnya.

a. Seksi Pendidikan dan Dakwah

Tugas dan tanggung jawab dari bagian seksi pendidikan dan dakwah di Masjid Baiturrahman antara lain:

- 1) Membuat, merencanakan, mengatur dan melaksanakan kegiatan pendidikan kepada masyarakat (anak-anak, remaja, pemuda, bapak-bapak, ibu-ibu) dan atau amal keagamaan lain meliputi:
 - a) Jadwal TPA
 - b) Baca tulis Alquran
 - c) Kursus-kursus ibadah:
 - d) Wudhu
 - e) Memandikan Jenazah (Pria/Wanita)
 - f) Tayamum
 - g) Shalat
 - h) dan sebagainya
- 2) Mengkoordinir Pelaksanaan:
 - a) Majelis Ta'lim
 - b) Pengajian bapak-bapak, ibu-ibu, anak-anak, remaja dan pemuda (mingguan/bulanan)
 - c) Pengajian umum
- 3) Menyusun Jadwal
 - a) Shalat Jum'at
 - b) Muadzin harian
 - c) Khatib shalat Jum'at

- d) Ceramah hari-hari besar Islam (mingguan/bulanan)
 - e) Jadwal Kegiatan Amal, Zakat dan Infak.
- 4) Mengadakan persiapan peringatan hari besar Islam, meliputi:
- a) Tahun Baru Hijriyah
 - b) Maulid Nabi
 - c) Bulan Ramadhan
 - d) Idul Fitri
 - e) Nuzulul Quran
 - f) Idul Adha dan Penyembelihan hewan qurban
 - g) Isra' Mi'raj
- 5) Mengumumkan kegiatan yang berhubungan dengan pendidikan dan dakwah
- 6) Melakukan evaluasi kerja secara rutin
- 7) Bersama bendahara menyusun prosedur perhitungan dan penyetoran kotak amal
- 8) Mempertanggungjawabkan setiap kegiatan yang dilaksanakan dalam bentuk laporan tertulis secara rutin dan sewaktu-waktu bila diperlukan
- 9) Melaporkan dan mempertanggungjawabkan pelaksanaan tugasnya kepada ketua
- 10) Melakukan tugas khusus yang diberikan oleh ketua.
- b. Seksi Pembangunan, Perawatan dan Perbaikan

Tugas dan tanggungjawab dari seksi ini antara lain:

- 1) Membuat, merencanakan, melaksanakan, mengawasi program kegiatan pembangunan dan atau perbaikan Masjid “Baiturrahman” Perumahan Wengga Indah Jaya IV serta membuat rencana anggaran
- 2) Mengatur dan memonitor seluruh kegiatan pembangunan, perawatan, dan perbaikan Masjid “Baiturrahman” Perumahan Wengga Indah Jaya IV
- 3) Memelihara dan mengatur kebersihan, keindahan, dan kenyamanan di dalam/di luar Masjid “Baiturrahman” Perumahan Wengga Indah Jaya IV
- 4) Memelihara, mengontrol dan menginventarisasi sarana dan prasarana Masjid “Baiturrahman” Perumahan Wengga Indah Jaya IV
- 5) Mendata kerusakan sarana dan prasarana Masjid “Baiturrahman” Perumahan Wengga Indah Jaya IV dan mengusulkan perbaikan / pengantiannya.
- 6) Mencatat seluruh transaksi keuangan yang berkaitan dengan Pembangunan dan Membuka seluas-luasnya kemungkinan untuk dapat mengembangkan Pembangunan Masjid “Baiturrahman” Perumahan Wengga Indah Jaya IV untuk memberikan manfaat nyata di lingkungan Perumahan Wengga Indah Jaya IV.

- 7) Bersama bendahara menyusun prosedur perhitungan dan penyetoran kotak amal Pembangunan yang disetorkan oleh warga Perumahan Wengga Indah Jaya IV.
 - 8) Membentuk, Meningkatkan dan mengembangkan peran serta warga dan donatur dalam berbagai kemungkinan yang seluas-luasnya semata-mata demi Pengembangan Masjid “Baiturrahman” Perumahan Wengga Indah Jaya IV.
 - 9) Melakukan evaluasi kerja secara rutin dan mempertanggungjawabkan setiap kegiatan yang dilaksanakan dalam bentuk laporan tertulis.
 - 10) Melaporkan, mempertanggung-jawabkan pelaksanaan tugasnya kepada Ketua.
 - 11) Melaksanakan tugas khusus yang diberikan oleh ketua.
- c. Seksi Pembangunan, Perawatan dan Perbaikan
- 1) Mengadakan koordinasi dengan pengurus RT/RW, pemuka/tokoh masyarakat dalam pelaksanaan tugas.
 - 2) Menyampaikan informasi ke Masyarakat tentang kegiatan/program kerja yang disusun oleh pengurus.
 - 3) Mendorong partisipasi masyarakat untuk terlibat dalam kegiatan Masjid “Baiturrahman” Perumahan Wengga Indah Jaya IV.
 - 4) Penghubung organisasi dengan masyarakat.
 - 5) Mengumpulkan zakat/infaq/sedekah/amal jariyah.
 - 6) Menyantuni fakir miskin, yatim piatu dan duda/janda.

- 7) Melakukan sunatan massal.
- 8) Mengurus kegiatan sosial kemasyarakatan berupa seluruh pengurusan seperti Bakti Sosial, Bencana Alam, Kematian, dsb di lingkungan Perumahan Wengga Indah Jaya IV yang kegiatannya diserahkan serta menggunakan fasilitas Masjid “Baiturrahman” Perumahan Wengga Indah Jaya IV.
- 9) Menyiapkan dan mengatur semua peralatan dan perlengkapan untuk ibadah harian
- 10) Mengamankan dan mengelola peralatan dan perlengkapan Masjid “Baiturrahman” Perumahan Wengga Indah Jaya IV, yaitu meliputi:
 - (a) Menginventarisasi peralatan, perlengkapan dan asset Masjid “Baiturrahman” Perumahan Wengga Indah Jaya IV.
 - (b) Merencanakan pengadaan peralatan dan perlengkapan untuk kelancaran kegiatan ibadah di Masjid “Baiturrahman” Perumahan Wengga Indah Jaya IV.
- 11) Mencatat peralatan dan perlengkapan yang rusak / gagal fungsi untuk diperbaiki/diganti.
- 12) Melaporkan dan mempertanggung-jawabkan pelaksanaan tugasnya kepada Ketua.
- 13) Melaksanakan tugas khusus yang diberikan oleh Ketua.

B. Hasil Penelitian dan Analisis Data

1. Aktivitas Dakwah di Masjid Baiturrahman Perumahan Wengga Indah Jaya IV

Pada bagian ini peneliti akan mendeskripsikan hasil temuan di lapangan, bermula dari observasi ke tempat penelitian selanjutnya disambung dengan proses penelitian di lapangan dan wawancara langsung dengan responden serta informan.

Pada bagian awal berupa penjabaran kegiatan dakwah di Masjid Baiturrahman. Pada dasarnya kegiatan masjid merupakan kebijakan dari pengurus masjid, akan tetapi masyarakat juga memiliki andil dalam memberikan masukan dan ide untuk meramaikan masjid dengan kegiatan-kegiatannya seakan memberikan spirit dan dukungan agar masjid yang telah dibangun diharapkan mampu membangun masyarakatnya terutama pada segi agama.

Sebagai mana di lingkungan Masjid Baiturrahman yang mayoritas beragama Islam tentu diharapkan akan menambah keimanan dan ketaqwaan masyarakatnya dengan kegiatan-kegiatan yang telah disepakati bersama demi tujuan kebaikan dunia dan akhirat.

Dari hasil penelitian di lapangan, peneliti dapat mengetahui ada beberapa kegiatan dakwah terutama *bil lisan* yang dilaksanakan di Masjid Baiturrahman. Kegiatan tersebut diantaranya Majelis Taklim, Peringatan Hari Besar Islam (PHBI), Khotbah Jumat, tadarus Alquran

untuk remaja dan bapak-bapak, yasinan untuk ibu-ibu, TK/TPA dan pengajian remaja.

Untuk lebih jelasnya akan diruntutkan di dalam tabel berikut:

TABEL 4.4 AKTIVITAS DAKWAH DI MASJID “BAITURRAHAMAN” PERUMAHAN WENGGGA JAYA IV

Kegiatan	Hari	Materi	Juru Dakwah
Majlis Taklim	Malam Kamis dan Minggu (Setelah Salat Magrib)	Fiqh, Tauhid dan Tasawuf	KH. Abdul Hamid M, S.Pd.I., M.M dan KH. Abdurrahman Husein, S.Pd.I
Tadarus Alquran	Malam Senin dan Selasa setelah Salat Magrib (Remaja) Malam Sabtu, Minggu dan Senin (Bapak-Bapak).	Pelatihan membaca Alquran	Ustadz. Misra,S.Pd.I
Pengajian Ibu-Ibu	Sabtu, awal bulan setelah Salat Asar. (Sebulan Sekali)	Ajaran Agama Islam.	Juru Dakwah yang sudah dipilih.
Khotbah	Jumat dan Hari Raya Islam	Ajaran Agama Islam.	Juru Dakwah yang sudah dijadwalkan.
Ceramah Agama	Saat Peringatan Hari Besar Islam	Ajaran Agama Islam.	Juru Dakwah yang sudah dipilih
TK/TPA	Senin sampai Jumat	Pelatihan membaca Alquran dan Ajaran agama Islam	15 Guru TK/TPA
Pengajian Remaja	Malam Rabu dan Kamis	Motivasi Agama dan Wawasan Ilmu Agama	Ustadz. Misra,S.Pd.I

a. Majlis Taklim

Majlis taklim atau yang masyarakat kenal dengan pengajian kitab ini di Masjid Baiturrahman dilaksanakan dua kali dalam seminggu. Dalam dua kali pertemuan ada dua dai yang

bergantian mengisi majlis taklim. Untuk malam kamis dipimpin oleh KH. Abdul Hamid Marzuki, S.Pd.I., M.M atau lebih dikenal Gus Hamid, beliau adalah pimpinan Pondok Pesantren Wali Songo Fiddarissalam yang biasanya mengisi pengajian untuk saat ini mengenai Ilmu Fiqh dengan menggunakan Kitab Mabadiul Fiqh yang disusun oleh H.M. Sarni bin H. Jarmani bin H.M. Siddiq. Sebab setelah kitab sudah habis pembahasannya, maka akan diganti dengan kitab yang lainnya. Menurut pemaparan beliau sebelum kitab tersebut, saat pengajian beliau di masjid Baiturrahman sudah mengaji kitab Sifat 20. Kemudian kali ini beliau masih memberikan ilmu dari kitab yang sudah disebutkan di atas.

Selanjutnya, yaitu KH. Abdurrahman Husein, S.Pd.I yang biasanya mengisi pengajian pada malam Minggu. Beliau pernah menjadi pimpinan Pondok Pesantren Al-Falah Banjarbaru dan sekarang memimi. Ustadz Abdurrahman biasa disapa, biasanya mengisi pengajian di Masjid Baiturrahman dengan tema yang bebas. Kadang-kadang hadits, Tauhid, atau kisah-kisah teladan. Tapi untuk saat ini beliau menggunakan kitab Tuhfatur Raghabin karangan Datu Kelampaian atau Syeikh Muhammad Arsyad bin Abdullah Al-Banjary mengenai ilmu Tauhid.

Majlis taklim yang dilaksanakan dua kali dalam seminggu ini biasanya dimulai setelah salat magrib dan pembacaan wirid

selesai. Setelah itu terlebih dahulu diawali dengan pembacaan surat Yasin dan Tabarak agar disamping menuntut ilmu ada juga praktek membaca Alquran serta ada keterpaduan ilmu dan amal. Baru selanjutnya dimulailah pengajian. Alokasi waktu dalam pengajian ini sekitar \pm 30 menit sampai masuk waktu isya tapi terkadang bisa ditambah beberapa menit untuk menyelesaikan beberapa pembahasan \pm 10 menit.

Pengajian ini dominannya dihadiri oleh masyarakat sekitar perumahan, kadang juga ada di luar dari kompleks perumahan yang ikut pengajian tersebut. Jumlah jamaah sekitar 30 tergabung dari laki-laki maupun perempuan. Sebagian umum berlatar belakang pekerjaan wiraswasta atau karyawan swasta dengan tingkat pendidikan terakhir didominasi adalah SMA. Jadi menuntut ilmu agama merupakan sebuah keharusan apalagi banyak yang sudah berkeluarga otomatis dalam menjalani kehidupan berumah tangga perlu dan harus menanamkan nilai-nilai agama di keluarganya.

Dalam penyampaian dakwahnya dai biasanya membaca kitabnya terlebih dahulu atau hadits yang akan diangkat, setelah itu baru dijelaskan apa maksud dari yang dibaca oleh dai, biasanya mengaitkan dengan keadaan saat ini yang sifatnya aktual dan terkadang viral di kalangan masyarakat. Agar jamaah tidak bosan biasanya diisi dengan cerita penuh hikmah, dan anekdot yang bisa

menghilangkan rasa bosan yang tentu memakai bahasa yang sopan dan ditambah dengan istiqomahnya sang dai. Karena dai sebagai contoh dari pengaplikasian nilai agama, seperti akhlak, ibadah dan lain-lain. Oleh sebab itu dai dituntut untuk sopan dengan mad'u baik di dalam maupun di luar pengajian.

Selanjutnya, dari pihak masjid Baiturrahman sendiri selain fasilitas yang ada di masjid biasanya juga menyuguhkan minuman dan kue kepada para jamaah agar selain mendapatkan ilmu agama, jamaah juga merasa nyaman dan diharapkan dapat selalu ikut kegiatan di Masjid Baiturrahman.

b. Tadarus Alquran

Tadarus Alquran merupakan kegiatan yang diusulkan oleh warga setempat yang pada awalnya dilaksanakan di rumah ketua Ta'mir masjid, dan akhirnya lokasinya dipindah ke masjid Baiturrahman serta menjadi kegiatan masjid Baiturrahman. Tadarus Alquran ini dilaksanakan dua golongan, yaitu khusus remaja dan khusus bapak-bapak. Untuk remaja biasanya dilaksanakan selepas salat magrib, dimulai dari malam Senin dan malam Selasa. Sedangkan untuk bapak-bapaknya dilaksanakan selepas Salat Isya, bermula pada malam Sabtu, malam Minggu dan malam Senin. Dalam kegiatan ini, yang menjadi guru adalah Ustadz Misra, S.Pd.I karena latar belakang beliau pernah

mengenyam pendidikan di Pondok Pesantren Al-Falah dan saat ini dipercaya menjadi Imam tetap Masjid Baiturrahman.

Fokus tadarus Alquran yaitu untuk memperbaiki bacaan saat membaca Alquran. Baik makhorijul huruf maupun tajwidnya. Alokasi waktu sekitar 30 menit, dan untuk yang golongan kedua yaitu ± 1 jam karena setelah sholat Isya lebih leluasa waktunya.

Untuk yang ikut tadarus Alquran khusus bapak-bapak tidak mengenal strata atau golongan, siapa saja boleh ikut untuk belajar mengaji. Kembali lagi kepada minat serta ketersediaan waktunya dalam mengikuti kegiatan ini.

c. Pengajian Ibu-Ibu

Pengajian Ibu-Ibu atau biasa masyarakat menyebutnya Yasinan ibu-ibu merupakan kegiatan yang bersifat silaturahmi sekaligus menambah ilmu dan pahala oleh ibu-ibu warga Kompleks Perumahan Wengga Indah Jaya IV. Karena di dalam kegiatan ini berisi pembacaan shalawatan dan pembacaan Alquran yaitu pembacaan Surah Yasin. Selanjutnya, diisi dengan ceramah agama. Terkadang penceramah adalah permintaan dari ibu-ibu yasinan dan bisa juga kondisional dari panitia. Lalu dai yang ditunjuk biasanya berasal dari sekitaran Kota Banjarbaru, Banjarmasin atau Martapura. Saat dai yang ditunjuk tidak hadir biasanya panitia mencari pengganti. Terkadang bila sudah tidak memungkinkan lagi karena beberapa faktor, Ustadz Misra lah

yang menggantikan menjadi pemberi ceramah agama. Untuk materi yang dibawakan biasanya berisikan ajaran agama Islam.

Kegiatan ini biasanya dilaksanakan satu kali dalam sebulan, tepatnya pada hari Sabtu, awal bulan selepas salat Asar. Alokasi waktu pelaksanaan $\pm 1\frac{1}{2}$ jam. Serta yang hadir dalam kegiatan ini ± 30 orang.

d. Khotbah Jumat dan Hari Raya

Salah satu kewajiban seorang laki-laki yang baligh yaitu melaksanakan Salat Jumat dan terlebih juga mendengarkan dengan khidmat khotbah Jumat yang disampaikan saat itu. Pelaksanaan Khotbah Jumat dilaksanakan sebelum salat Jumat, yang dilaksanakan satu kali dalam seminggu yaitu pada hari Jumat.

Berikutnya yaitu khotbah Hari Raya yang dilaksanakan dua kali dalam satu tahun, yaitu saat Idul Fitri 1 Syawal selepas satu bulan melaksanakan puasa bulan Ramadhan dan Idul Adha yaitu dilaksanakan pada tanggal 10 Dzulhijjah.

Pesan dakwah yang disampaikan saat khotbah bervariasi, teruntuk Khotbah hari Jumat, yang mana mengikuti moment bulan Hijriyah saat itu. Seperti pada bulan Ramadhan, isi khutbah yang disampaikan kebanyakan mengenai puasa dan keutamaannya atau pada bulan kelahiran Rasulullah yaitu bulan Rabiul Awal dan lain sebagainya. Sedangkan untuk Khutbah Idul Fitri tema yang disampaikan salah satunya mengenai kemenangan dalam melawan

hawa nafsu selama satu bulan penuh lalu teruntuk Idul Adha materi yang disampaikan adalah soal berqurban, ibadah haji, berbagi kepada sesama dan lain sebagainya.

Adapun dai yang ditunjuk untuk mengisi khotbah seperti Khotbah Jumat sudah di jadwal satu tahun penuh. Andaikan dai yang pada jadwal hari itu tidak hadir dikarenakan ada halangan maka akan diganti kepada dai yang lain. Untuk dai yang khotbah pada dua hari raya diambil dari khatib yang termuat dalam jadwal khatib Jumat dan penentuannya sebelum hari raya, biasanya disiapkan satu minggu sebelum Idul Fitri atau Idul Adha.

e. Ceramah Agama

Ceramah agama biasanya menjadi inti dari sebuah acara. Ceramah agama sifatnya umum dan terselenggara pada perayaan tertentu seperti Maulid Nabi Muhammad saw., Isra dan Mi'raj Nabi Muhammad saw., dan lain-lain.

Masjid biasanya menjadi tempat terselenggaranya acara tersebut dan masyarakat bergotong royong demi suksesnya acara tersebut. Ceramah agama bermaterikan sesuai dengan momen yang diperingati. Seperti saat bulan Rabiul Awal, para penceramah membawa materi yang berhubungan dengan kelahiran Nabi Muhammad saw. atau pada saat bulan Rajab materinya seputar perjalanan Isra Mi'raj Nabi Muhammad saw. dan lain-lain.

Penceramah yang ditunjuk adalah hasil kesepakatan dari panitia PHBI (Peringatan Hari Besar Islam) biasanya diambil dari dai sekitaran kota Banjarbaru atau dari kota tetangga seperti Martapura dan Banjarmasin. Penyampaian materi ceramah agama tidak menggunakan kitab, dan sifatnya umum dan bebas, bebas dalam artian materi yang diangkat menggunakan perspektif yang lain yang tentunya ada kaitannya dengan peringatan yang dilaksanakan. Sebelum acara dimulai biasanya dilaksanakan pembacaan Maulid Nabi oleh grub habsyi yang berasal dari pondok pesantren sekitaran Banjarbaru atau juga grub habsyi Masjid Baiturrahman. Berikutnya, metode yang digunakan adalah dengan metode ceramah yaitu cukup penerima dakwah atau mad'u mendengarkan sembari memahami isi dari ceramah yang disampaikan sedangkan tugas dai menyampaikan dengan bahasa yang mudah dipahami serta tak lupa memberikan motivasi dan kesadaran agar giat dalam melakukan apa yang diyakini kebenarannya.

f. Taman Kanak-Kanak/Taman Pendidikan Alquran (TK/TPA)

Salah satu makna dakwah adalah mengajarkan nilai-nilai islam kepada umat manusia. Tepat kiranya Taman Pendidikan Alquran adalah merupakan bagian dari dakwah Islam karena selain dari pada mengajarkan bagaiman membaca Alquran yang baik dan benar, di sana juga terdapat pembelajaran mengenai doa-

doa harian, hapalan Alquran, gerakan maupun bacaan salat dan lain sebagainya. Di Masjid Baiturrahman sendiri mempunyai taman pendidikan Alquran yang bernama TK/TPA Ar-Rahman. TK/TPA Ar-Rahman baru beroperasi pada tahun 2007. Jumlah pengajar di TK/TPA Ar-Rahman adalah sebanyak 15 orang. Adapun kegiatan mengajar di TK/TPA Ar-Rahman yaitu pada hari Senin sampai Jumat, sedangkan Sabtu dan Minggu libur. Jadi dalam satu minggu ada lima kali pertemuan pembelajaran di TK/TPA. Setiap harinya kegiatan pembelajaran dilaksanakan dua kali, karena ada pembagian santri. Untuk pembagian yang pertama dimulai pada jam 14:30-16:00 setelahnya pulang. Lalu istirahat dari jam 16:00-16:30, dalam waktu istirahat ini dilaksanakannya sholat Ashar berjamaah. Lalu setelah itu masuk bagi santri yang kedua dan dimulainya pembelajaran pada jam 16:30 sampai jam 18:00.

Isi dari kegiatan di TK/TPA Ar-Rahman adalah untuk mengenalkan huruf hijaiyah dengan menggunakan buku iqra yang dikarang oleh KH. As'ad Humam dari Yogyakarta dan bagi yang sudah lancar maka sudah diperbolehkan membaca Alquran. Berikutnya adalah pengetahuan tentang Dinul Islam, pembelajaran mengenai Islam secara dasar seperti rukun Islam, rukun Iman, lalu pembelajaran Fiqh contohnya tata cara berwudu, salat, doa-doa

harian. Selanjutnya ada juga pelajaran Tajwid, dan terakhir adalah seni kaligrafi atau menggambar.

g. Pengajian Remaja

Pada zaman sekarang pergaulan remaja perlu ada pengawasan. Karena semakin kesini kenakalan remaja begitu mengkhawatirkan. Seperti berpacaran yang berakhir dengan perbuatan zina, hormat kepada orang yang lebih tua semakin berkurang dan kenakalan-kenakalan yang lainnya. Untuk itu para remaja di Kompleks Perumahan Wengga Indah Jaya IV membuat kegiatan dengan tujuan untuk membentengi diri dari perilaku yang berlebihan seperti contoh di atas serta untuk menambah wawasan para remaja dalam bidang agama.

Kegiatan ini diarahkan langsung oleh Ustadz Misra, S.Pd.I yang sekaligus memberikan motivasi agama dan wawasan ilmu agama. Kegiatan ini baru berjalan 2 bulan, yang biasanya dilaksanakan pada malam Rabu dan malam Kamis setelah Salat Isya. Rata-rata yang mengikuti kegiatan ini adalah remaja yang masih duduk di SMP dan SMA bahkan ada juga yang sudah bekerja. Untuk peserta yang hadir saat ini sebanyak 6 orang. Selanjutnya durasi kegiatan ini adalah 45 menit hingga 1 jam.

2. Faktor Pendukung dan Penghambat Aktivitas Dakwah di Masjid Baiturrahman

Suatu kegiatan perlu adanya bantuan dan dukungan demi tercapainya tujuan yang akan dicapai tapi di samping itu penghambat dari suatu kegiatan juga menjadi faktor yang perlu diperhatikan. Tidak terkecuali di Masjid Baiturrahman Perumahan Wengga Jaya IV. Kegiatan yang telah dibuat serta disepakati oleh pengurus dan warga setempat tidak luput dari faktor pendukung dan penghambat. Adapun faktor pendukung dan penghambat aktivitas Masjid Baiturrahman Perumahan Wengga Jaya IV adalah:

a. Faktor Pendukung

Dari hasil wawancara dengan responden dan informan serta observasi langsung di lapangan, dapat dilihat beberapa faktor pendukung yang menjadikan kegiatan dakwah di Masjid Baiturrahman sampai saat ini masih berjalan.

Pertama adalah letak masjid yang cukup strategis dikarenakan semakin dekat masjid semakin mudah masyarakat untuk beribadah di sana. Walaupun sebenarnya jauh dari pada jalan utama Kota Banjarbaru tapi banyaknya warga yang berdomisili di Perumahan Wengga Indah Jaya IV dan letak masjid berada di tengah pemukiman warga menjadi nilai tambah akan penunjang masjid itu sendiri. Seringkali faktor sepiunya suatu masjid disamping kurangnya kegiatan di masjid adalah jauhnya

lokasi masjid. Jadi tepat kiranya letak masjid menjadi salah satu faktor penunjang.

Kedua, dalam hal pendanaan walaupun sama dengan masjid-masjid yang lain yaitu dengan menggunakan kotak amal yang disediakan baik saat jum'atan ataupun kegiatan yang lainnya, tapi untuk pendanaan kegiatan baik harian, bulanan maupun tahunan tidak menjadi kendala. Menurut pemaparan Bapak Soemarno setiap Jum'atan biasanya kotak amal rata-rata berisikan infaq sebesar 1,8 juta. Suatu ketika, saat akan diadakannya suatu kegiatan, masyarakat di sana bahkan ada yang menyumbang sampai jutaan rupiah demi terlaksananya kegiatan di Masjid Baiturrahman. Jadi tingkat kepedulian terhadap kegiatan di Masjid Baiturrahman begitu tinggi walaupun dari dana swadaya masyarakat.

b. Faktor Penghambat

Dakwah adalah memanggil, mengajak dan menyeru kepada kebaikan yang ditawarkan di dalam Islam. Dakwah Rasulullah saja yang mana berisikan kebaikan-kebaikan Islam masih mendapatkan gangguan-gangguan yang dapat menghambat tujuan dakwah itu sendiri. Begitupun dengan dakwah saat ini. Sebagus apapun kegiatan yang diberikan pasti akan mendapati hambatan-hambatan dalam pelaksanaannya. Adapun faktor

penghambat dalam aktivitas Masjid Baiturrahman diantaranya adalah:

- 1) Minat serta ketersediaan waktu masyarakat dalam mengikuti kegiatan di Masjid Baiturrahman. Dari informasi yang didapat kebanyakan mereka beralasan faktor pekerjaan serta ketersediaan waktu mengikuti kegiatan di masjid. Karena lelah bekerja seharian menjadikan malam merupakan waktu istirahat, atau bahkan malam pun masih ada yang bekerja. Menjadikan kegiatan masjid terkadang hanya beberapa yang ikut, serta hanya orang-orangnya saja yang mau mengikuti kegiatan di masjid. Untuk TK/TPA terkadang kendalanya adalah anak muridnya tidak berada di tempat, karena mengikuti les dan kegiatan lainnya, yang mana menjadi problem bagi anak itu sendiri. Dikarenakan pengajaran di TK/TPA ini menggunakan sistem pembelajaran Iqra jadi bila banyak tidak hadir akan banyak ketinggalan pembelajaran dan akan jauh tertinggal oleh teman-teman yang lain.
- 2) Dai yang saat terkena jadwal baik pengajian maupun kegiatan yang lainnya tidak hadir karena ada halangan, terkadang menjadi kendala dari kegiatan Masjid. Walaupun ada penggantinya yaitu Ustadz Misra, S.Pd.I yaitu imam masjid Abdurrahman, tapi ketertarikan jamaah setelah mengetahui dai yang biasa mengisi pengajian tidak datang akhirnya

mengurangi antusias dalam mengikuti, walaupun hanya sebagian. Sama juga saat khotbah Jumat bila tidak datang khatib yang sudah terjadwal maka akan digantikan oleh beliau.

- 3) Saat berjalannya kegiatan di Masjid Baiturrahman, kadang juga ada gangguan-gangguan. Seperti halnya saat berlangsungnya pengajian atau ceramah agama kadang ada anak-anak yang bermain diluar masjid hingga mengeluarkan teriakan-teriakan yang mungkin sedikit terganggu akannya. Atau faktor yang tidak dapat diduga seperti cuaca hujan yang menjadikan halangan bagi jamaah untuk berhadir mengikuti acara seperti halnya pengajian atau microphone, terkadang ada gangguan seperti suaranya kekecilan, atau tidak jelas dan lain sebagainya.

C. Analisis Data

Kegiatan dakwah yang ada di Masjid Baiturrahman Perumahan Wengga Indah Jaya IV sudah sesuai dengan teori yang dipaparkan. Pentingnya dakwah adalah sebagai bentuk kewajiban dan juga sebagai penyebar kebaikan yang dampaknya dapat dirasa untuk masyarakat pada umumnya. Dengan adanya kegiatan dakwah maka akan lebih mengenali ajaran agama Islam itu sendiri yang akhirnya terbentuk pribadi yang terpuji dan bersih dari sifat yang tercela.

Adanya dai, mad'u dan unsur-unsur dakwah lainnya sudah termuat di dalam kegiatan dakwah yang dibuat di masjid tempat penulis teliti yaitu di Masjid Baiturrahman. Dalam penelitian ini lebih ditekankan pada *dakwah bi lisan* nya, seperti majlis taklim, ceramah agama, Pengajian Ibu-ibu, khotbah Jumat, Khotbah Hari Raya serta pengajian remaja. Sedangkan pengajian Alquran dan TK/TPA juga termasuk dalam kegiatan *dakwah bil lisan* karena didalamnya juga ada pembelajaran bagaimana cara membaca Alquran yang baik dan benar. Sedangkan di TK/TPA selain pengenalan huruf-huruf hijaiyah, tentunya ada pembelajaran yang menyangkut tentang nilai-nilai Islam yang diharapkan dapat tertanam kepada anak agar dikemudian hari dapat menjadi manusia yang tetap memegang teguh keislamannya.

Selanjutnya faktor pendukung dalam kegiatan di Masjid Baiturrahman ini adalah:

1. Letak masjid yang terjangkau bagi warga Perumahan Wengga Jaya IV merupakan salah satu faktor penunjang. Karena terkadang alasan jauhnya tempat menjadi faktor penghalang tapi kembali ke diri masing-masing.
2. Masalah pendanaan menjadi faktor penunjang karena masuk ke dalam logistik dakwah. salah satu kegunaan dari dana ini adalah sebagai pemelancar keberlangsungan jalannya dakwah seperti kegiatan pengajian, TK/TPA maupun kegiatan dakwah lainnya.

Faktor hambatan seringkali ada disetiap aktivitas sehari-hari dan sudah menjadi hal biasa. Apalagi menyangkut kegiatan dakwah, sudah barang tentu ada saja hambatan yang ditemui. Sebagian besar termasuk dalam komponen-komponen dakwah, mulai dari dai, mad'u, materi dakwah dan lain sebagainya. Di dalam penelitian ini yang paling mendapat perhatian adalah dari mad'unya. Karena dakwah tanpa mad'u sama saja dengan air yang tak bergelas dan sudah pasti akan tumpah kemana-mana.

Mad'u atau masyarakat sekitaran Masjid Baiturrahman memiliki kesibukan masing-masing. Ada yang bekerja di luar kota, seperti di Kota Banjarmasin, atau sebagai pegawai atau juga buruh dan lain sebagainya yang menjadikan waktu untuk mengikuti kegiatan dakwah tidak maksimal. Untuk waktu pagi hari bapak-bapaknya pergi untuk bekerja, sedangkan ibu-ibunya berada di rumah. Lalu saat malam karena faktor kelelahan menjadikan hanya sedikit jamaah yang ikut kegiatan di masjid.

Faktor selanjutnya adalah kembali kepada minat mad'u untuk mengikuti kegiatan. Terkadang fasilitasnya sudah ada serta kegiatannya rutin berjalan, tapi peminatnya hanya sebagian dan terkadang dengan orang yang sama. Kembali kepada diri masing-masing. Tapi, di poin pertama dalam faktor penunjang masyarakat juga di kategorikan sebagai penunjang dalam kegiatan dakwah, maksudnya adalah masyarakat dalam soal bantu membantu seperti dana, bantuan pemikiran sangat baik bahkan saat pendirian masjid masyarakat membantu dalam dana, ataupun acara-acara besar seperti pernah diadakan Tablig Akbar yang mendatangkan

Ustadz Ariffin Ilham. Tidak tanggung-tanggung bahkan ada dari masyarakat yang menyumbangkan lebih dari lima juta keatas demi suksesnya kegiatan tersebut. Tapi sayangnya, karena faktor kesibukan dan lain sebagainya saat kegiatan keagamaan misalnya majlis ta'lim yang dapat berhadir hanya itu-itu saja.

Disamping itu dikegiatan seperti TK/TPA, adanya terbenturan jadwal kegiatan antara les di sekolah dan TK/TPA menjadi problem. Secara keduanya sama-sama penting, tapi bagi anak yang mengikuti les akan ketinggalan pelajaran di TK/TPA. Begitu juga sebaliknya. Adanya komunikasi antara beberapa pihak mungkin akan mengurangi problem tersebut.

Selanjutnya, seringkali tidak bisa diperkirakan akan sesuatu yang tidak diduga-duga. Saat hari itu adalah jadwal pengajian atau jadwal-jadwal yang lainnya, sang dai tidak bisa menghadiri kegiatan tersebut. Ini juga termasuk faktor penghambat. Karena dai adalah penentu dan pengendali mad'u. Seperti pengajian, saat dai yang terjadwal ada halangan, tidak sedikit dari mad'u merasa kecewa dan mengurangi minat mad'u untuk mengikuti pengajian walaupun ada penggantinya tapi rasanya sedikit berbeda bila dai yang menyampaikan bukan dai yang biasanya menyampaikan pengajian tersebut. Tapi setidaknya bila dai tidak datang saat itu, para mad'u tetap menunjukkan etika dalam menerima dakwah, yaitu dengan mendengarkan pengajian atau ceramah dengan hidmat dan

sabar dalam menerima dakwah serta selalu memperhatikan saat dai menyampaikan materi dakwah.

Lalu bagian akhir dari hambatan yang terjadi pada aktivitas Masjid Baiturrahman adalah saat berlangsungnya kegiatan. Anak kecil juga termasuk dalam bagian mad'u yang menerima dakwah bila ditinjau dari segi tingkatan usia. Peran orang tua juga sangat penting di sini sebagai pembelajaran tentang pentingnya akhlak yang ditanam kepada anak saat berlangsungnya kegiatan dakwah. Karena anak-anak merupakan kader-kader yang harus dibina sejak kecil, dengan adanya wadah yang sudah disediakan yaitu masjid. Bila keadaan cuaca kurang baik juga bisa menjadi halangan bagi mad'u ataupun juga dai yang akan menyampaikan dakwah. Berikutnya, adalah gangguan teknis seperti microphone yang suaranya bisa mempengaruhi pemahaman mad'u dalam mendengarkan isi dakwahnya. Contoh saat khotbah Jumat saat suara microphone yang terdengar kurang nyaring maka dai berusaha agar suaranya dapat dimaksimalkan, supaya isi khutbah dapat didengarkan dengan baik oleh si mad'u.