

BAB IV

PAPARAN DATA DAN PEMBAHASAN

A. Paparan Data

1. Gambaran Umum Lokasi Penelitian

a. Letak Geografis

Kecamatan Banjarmasin Timur terletak di bagian timur wilayah Kota Banjarmasin. Secara Topografis kecamatan Banjarmasin Timur terletak pada ketinggian tempat rata-rata 0,16 m di bawah permukaan laut (dpl) dengan kondisi daerah berpayapaya dan permukaan wilayah relatif datar sehingga pada waktu air pasang hampir seluruh wilayah digenangi air yang dialiri melalui Sungai Martapura yang bermuara di Sungai Barito. Kedua Sungai tersebut sangat berpengaruh terhadap kehidupan masyarakat Banjarmasin, khususnya dalam pemanfaatannya sebagai sarana transportasi air, pariwisata, perikanan dan perdagangan.

Kecamatan Banjarmasin Timur merupakan salah satu kecamatan yang ada di Kota Banjarmasin Provinsi Kalimantan Selatan dengan luas wilayah kecamatan 23,86 km² dengan Jumlah penduduknya sebanyak 118.429 Jiwa dan memiliki kepadatan penduduk 4.963 jiwa / km². Di Kota Banjarmasin terdapat lima Kecamatan yaitu Kecamatan Banjarmasin Timur, Kecamatan Banjarmasin Barat, Kecamatan Banjarmasin Tengah, Kecamatan Banjarmasin Selatan dan Kecamatan Banjarmasin Utara. Di Kecamatan Banjarmasin Timur terdapat Sembilan Kelurahan yaitu:

Pekapuran Raya, Karang Mekar, Kebun Bunga, Sungai Lulut, Kuripan, Sungai Bilu, Pengambangan, Banua Anyar, dan Pemurus Luar.

Wilayah Kecamatan Banjarmasin Timur terdiri dari sembilan Kelurahan yaitu sebagai berikut:

- 1) Kelurahan Pekapuran Raya
- 2) Kelurahan Karang Mekar
- 3) Kelurahan Kebun Bunga
- 4) Kelurahan Sungai Lulut
- 5) Kelurahan Kuripan
- 6) Kelurahan Sungai Bilu
- 7) Kelurahan Pengambangan
- 8) Kelurahan Banua Anyar
- 9) Kelurahan Pemurus Luar

Secara geografis Kecamatan Banjarmasin Timur berbatasan dengan wilayah-wilayah sebagai berikut:

- 1) Sebelah Utara berbatasan dengan Kecamatan Banjarmasin Utara
- 2) Sebelah Selatan berbatasan dengan Kecamatan Banjarmasin Selatan dan Kabupaten Banjar
- 3) Sebelah Barat berbatasan dengan Kecamatan Banjarmasin Tengah dan Kecamatan Banjarmasin Selatan
- 4) Sebelah Timur berbatasan dengan Kabupaten Banjar

b. Luas Wilayah

Luas wilayah dari Kecamatan Banjramasin Timur adalah 23,86 Km.² yang dijelaskan melalui Tabel berikut ini:

Tabel 2.1 Data Luas Wilayah di Kecamatan Banjarmasin Timur

No	Nama Kelurahan	Luas (Km.²)
1	Kelurahan Pekapuran Raya	0, 09 Km ²
2	Kelurahan Karang Mekar	0, 76 Km ²
3	Kelurahan Kebun Bunga	1, 30 Km ²
4	Kelurahan Sungai Lulut	8, 63 Km ²
5	Kelurahan Kuripan	1, 52 Km ²
6	Kelurahan Sungai Bilu	0, 66 Km ²
7	Kelurahan Pengambangan	1, 21 Km ²
8	Kelurahan Bania Anyar	6, 38 Km ²
9	Kelurahan Pemurus Luar	2, 45 Km ²
JUMLAH		22, 86 Km²

Sumber diolah dari Administrasi Kecamatan Banjarmasin Timur

c. Jumlah Penduduk

Secara keseluruhan jumlah penduduk yang ada di Kecamatan Banjarmasin Timur adalah 118.429 jiwa, yang terdiri dari 58.987 orang laki-laki dan 59.442 orang perempuan. Dari keseluruhan 9 Kelurahan, wilayah Kecamatan Banjarmasin Timur dari 279 Rukun Tetangga (RT) dan 17 Rukun Warga (RW). Untuk lebih jelasnya mengenai jumlah penduduk di Kecamatan Banjarmasin Timur dapat dilihat pada table berikut ini:

Tabel 2.2 Data Jumlah Penduduk di Kecamatan Banjarmasin Timur

No	Nama Kelurahan	Jenis Kelamin		Jumlah
		Laki-Laki	Perempuan	
1	Kelurahan Pekapuran Raya	8.672	8.591	17.263
2	Kelurahan Karang Mekar	6.212	6.640	12.852
3	Kelurahan Kebun Bunga	7.134	7.251	14.383
4	Kelurahan Sungai Lulut	7.490	7.472	14.962
5	Kelurahan Kuripan	7.486	7.483	14.969
6	Kelurahan Sungai Bilu	5.208	5.214	10.422
7	Kelurahan Pengambangan	5.777	5.892	11.669
8	Kelurahan Banua Anyar	4.266	4.168	8.434
9	Kelurahan Pemurus Luar	6.742	6.731	13.473
JUMLAH		58.987	59.442	118.429

Sumber diolah dari Administrasi Kecamatan Banjarmasin Timur

d. Motto, Visi dan Misi Kecamatan Banjarmasin Timur

1) Motto

Berpikir cerdas, bekerja tuntas dan berprestasi tak terbatas

2) Visi

Berhati tulus (Bersih, Sehat, Indah, Unggul, dan Usaha Sendiri)

3) Misi

a) Meningkatkan Kecamatan Banjarmasin Timur sebagai wilayah kerja yang bersih, sehat, indah dan hijau.

b) Mewujudkan Kecamatan Banjarmasin Timur sebagai wilayah kerja yang tertib dan harmonis.

c) Mewujudkan Kecamatan Banjarmasin Timur sebagai salah satu pusat pelayanan publik yang prima dan terdepan dalam kualitas.

- d) Mewujudkan Kecamatan Banjarmasin Timur sebagai fasilitator, dinamisator, agrerator, bagi peningkatan kesejahteraan masyarakat.
- e. Jumlah Mesjid dan Mushalla di Kecamatan Banjarmasin Timur

Tempat yang dijadikan dalam penelitian ini tidak mengambil semua Mesjid dan Mushalla yang ada di Kecamatan Banjarmasin Timur, melainkan hanya mengambil empat tempat yaitu: Mesjid Ash-Shabirin, Mushalla Al-Mubarakah, Mesjid Taqwa dan Mushalla Al-Munawwarah. Di Kecamatan Banjarmasin Timur terdapat 156 tempat ibadah terdiri dari 22 buah Mesjid dan 134 buah Mushalla atau Langgar. Berikut akan di jelaskan jumlah Mesjid dan Mushalla di Kecamatan Banjarmasin Timur dengan menggunakan matrix data sebagai berikut:

Tabel 2.3 Data Jumlah Mesjid dan Mushalla di Kecamatan Banjarmasin Timur

No	Kelurahan	Jumlah Mesjid	Jumlah Mushalla	Jumlah
1	Pemurus Luar	3	19	23
2	Kuripan	2	10	14
3	Kebun Bunga	3	16	20
4	Pengambangan	2	19	20
5	Sungai Lulut	2	12	15
6	Banua Anyar	3	10	13
7	Sungai Bilu	2	16	20
8	Karang Mekar	2	19	20
9	Pekapuran Raya	3	16	20
JUMLAH		22	134	156

Sumber diolah dari Administrasi Kecamatan Banjarmasin Timur

- f. Profil Tempat Penelitian

- 1) Mesjid Ash-Shabirin

a) Latar Belakang Berdirinya Mesjid Ash-Shabirin

Berdasarkan wawancara dengan Ketua Badan Pengelola Mesjid Ash-Shabirin yaitu Bapak H. Nawawi, maka dapat diketahui bahwa awal mulanya Mesjid Ash-Shabirin dibangun atas dasar keinginan sebagian besar masyarakat dan warga sekitar hal ini disebabkan karena jarak yang ditempuh oleh warga apabila melaksanakan Shalat lima waktu dalam setiap harinya serta Shalat Jum'at untuk setiap minggunya cukup jauh sehingga keadaan demikian membuat warga sekitar Komplek DPR merasa kesulitan setiap kali melaksanakan Shalat. Selain itu masyarakat sekitar juga menginginkan dengan adanya Mesjid, maka bisa diadakan berbagai macam kegiatan rutin keagamaan seperti: Majelis Ta'lim, pengajian *Alquran*, pembacaan Shalawat dan kegiatan-kegiatan keagamaan lainnya.

Selanjutnya beliau juga menceritakan bahwa mulanya rencana pembangunan Mesjid Ash-Shabirin ini di gagas oleh salah seorang tokoh masyarakat bernama Bapak Fathurrahman beliau merupakan salah seorang pensiunan PNS yaitu seorang guru yang pada saat memiliki jabatan sebagai seorang Kepala Sekolah di SMAN 7. Setelah disepakati dalam forum rapat musyawarah maka dibentuklah Panitia Pembangunan sekaligus terbentuknya sebuah Yayasan yang di ketuai oleh Bapak Syarifuddin. Dan akhirnya di mulailah pembangunan pada tahun 2003 sampai akhirnya selesai pada tahun 2005.⁶² Selanjutnya Bapak H. Harmaini Mukhtar sebagai sekretaris Mesjid menambahkan dengan memperlihatkan PBB Mesjid Ash-Shabirin

⁶²Wawancara bersama Bapak H. Nawawi Pada Hari Senin Tanggal 24 September 2018

ini dan memberikan informasi bahwa Mesjid ini dibangun diatas tanah seluas 874 m² dengan luas bangunan 497 m².⁶³

2) Mushalla Al-Mubarakah

a) Latar Belakang Berdirinya Mushalla Al-Mubarakah

Berdasarkan hasil wawancara dengan Bapak H. Adarani, M.H.I selaku Ketua Panitia Mushalla Al-Mubarakah maka dapat diketahui bahwa Mushalla Al-Mubarakah merupakan salah satu Mushalla yang dibangun sejak tahun 1987 dan tergolong tua dibandingkan Mushalla dan Mesjid yang ada di sekitar Jalan Dharma Bakti. Sejauh ini Mushalla ini tidak pernah mengalami rehab total, tetapi hanya sebatas perbaikan dan penambahan seperti: membuat pagar disekelilingnya, membuat rumah petugas kebersihan Mushalla (kaum), membuat tempat wudhu, perbaikan menara dan perluasan teras belakang, serta pemeliharaan keindahan Mushalla seperti pengecatan dan perbaikan-perbaikan bagian Mushalla yang rusak. Namun sekarang panitia ingin merencanakan rehab total Mushalla karena pada saat ini tingginya sudah hampir setara dengan bahu jalan.⁶⁴

Selanjutnya H. Muhammad Taher, HD selaku tokoh masyarakat dilingkungan Mushalla Al-Mubarakah juga menambahkan bahwa yang melatarbelakangi dibangunnya Mushalla ini adalah karena tidak adanya atau jauhnya tempat ibadah yang berdiri di sekitar lingkungan Dharma Bakti. Yang demikian tentu saja membuat warga akhirnya merasa penting untuk dibangunnya tempat ibadah. sebelum

⁶³Wawancara bersama Bapak H. Harmaini Mukhtar Pada Hari Kamis Tanggal 26 September 2018

⁶⁴Wawancara bersama Bapak H. Adarani Pada Hari Senin Tanggal 24 September 2018

pembangunan Mushalla Al-Mubarakah ini di laksanakan terlebih dahulu di awali dengan musyawarah sesama warga mengenai keinginan sebagian besar warga untuk dibangunnya tempat ibadah, yang kemudian dilanjutkan dengan pembentukan panitia pembangunan yang di ketuai H. Asmawi, H. Zaini Afin selaku wakil ketua, Syarkawi Adi Chandra selaku sekretaris dan beliau sendiri (H. Muhammad Taher, HD) selaku bendahara. Pembangunan Mushalla ini pada mulanya di gagas oleh beberapa orang antara lain: Bapak H. Muhammad Taher, HD, Alm. Syarkawi Adi Chandra, Drs. Zaini Afin, dan orang tua dari Dian (tidak ingat nama) yang juga berperan aktif dalam rencana pembangunan Mushalla. Dana yang di dapat pertama diperoleh selain dari panitia pembangunan juga didapat dari sumbangan warga sekitar secara sukarela. Setelah kurang lebih dua bulan atau tiga bulan lamanya proses pembangunan selesailah pembangunan tahap pertama meliputi lantai, kubah dan atap, sementara dinding, pintu dan jendela masih belum ada, namun setidaknya sudah bisa untuk dilaksanakan Shalat lima waktu. Selang beberapa waktu kemudian panitia berinisiatif untuk mencari sumbangan keluar yang sebelumnya hanya bersumber dari dari warga sekitar. Sampai akhirnya mushalla mendapatkan sumbangan langsung dari mantan Gubernur Bapak Alm. Abrani Sulaiman dan gubernur pada saat itu yaitu bapak H. Muhammad Said untuk kemudian mendapatkan jaminan diselesaikannya pembangunan pada saat itu. Jadi, secara keseluruhan masa pembangunan mulai dari pertama sampai selesai hanya menghabiskan waktu kurang lebih enam bulan.

Sementara tanah yang digunakan untuk pembangunan Mushalla ini adalah hak milik PD. Bangun Banua yang pada saat itu dipimpin oleh bapak H. Ismail Abdullah.

Tanah ini awalnya merupakan tanah pemberian diperuntukkan sebagai taman, luas tanah taman ini keseluruhan berjumlah kurang lebih $16 \text{ m}^2 \times 115$ atau 120 m^2 . Namun setelah mendapatkan izin dari PD. Bangun Banua, maka dari sebagian tanahnya digunakan untuk pembangunan sebuah Mushalla yang pada saat itu. Luas bangunan Mushalla pada saat itu $10 \times 10 \text{ m}^2$ sudah termasuk teras di sekelilingnya. Dan sampai sekarang keberadaan Mushalla Al-Mubarakah sangat banyak memberikan manfaat kepada warga sekitar, seiring terus bertambahnya jumlah penduduk di karenakan adanya kompleks perumahan yang akhir-akhir ini di bangun di sekitar Mushalla. Mushalla ini di bangun di sekitar Komplek Perumahan dinas antara lain Kejaksaan, Pengadilan, BPKP, Statistis dan RRI.⁶⁵

b) Visi dan Misi Mushalla Al-Mubarakah

“ Sebagai sarana peningkatan keimanan dan ketaqwaan kepada Allah SWT ”

3) Mesjid Taqwa

a) Latar Belakang Berdirinya Mesjid Taqwa

Mesjid Taqwa merupakan salah satu Mesjid yang cukup besar yang terletak disamping jalan protocol Ahmad Yani, sehingga keberadaannya sering kali sangat bermanfaat terhadap pengguna jalan yang melintas untuk bisa mampir guna melaksanakan Shalat lima waktu. Mesjid ini berdiri pada Tahun 1964. Dahulunya Jalan utama Jalan Jendral A. Yani ini disebut juga Jalan Ulin, hal ini karena ada sebagian besar bangunan yang berdiri di sekitarnya dibangun dengan bahan utamanya

⁶⁵Wawancara bersama Bapak H. Muhammad Taher, HD Pada Hari Senin Jam 06.30 Tanggal 05 November 2018

menggunakan kayu ulin atau disebut juga dengan kayu besi. Sepanjang jalan Ahmad Yani dari km. 1 sampai dengan km. 12 belum ada Mesjid yang lain ataupun Mushalla atau Langgar. Oleh karena itu para tokoh masyarakat ketika itu mempunyai inisiatif untuk membangun sebuah Langgar atau Mushalla di lokasi Mesjid Taqwa yang ada sekarang. Ukuran bangunan yang ada pada saat itu hanya 10 x 10 m. terdiri bahan kayu ulin yang beratap sirap. Pemabangunan ketika itu diperkirakan terjadi pada Tahun 1951. Sehubungan dengan terus bertambahnya jumlah penduduk, maka para tokoh agama dan tokoh masyarakat ketika itu berkumpul untuk sama-sama mengadakan musyawarah dalam rangka mengupayakan untuk memugar Langgar dan menjadikannya sebagai Mesjid. Maka tepat pada Tahun 1964 dibangunlah kembali Mesjid Taqwa. Para tokoh yang berperan aktif untuk membantu terlaksananya pembangunan ketika itu antara lain: Bapak Ir. H. Muhammad Said (mantan Gubernur pada saat itu menjabat sebagai Kepala Dinas pembangunan Provinsi Kalimantan Selatan beliau sebagai Penasehat, kemudian Bapak Guru Syahrul, sebagai Ketua, Bapak H. Arpan sebagai Wakil Ketua, Bapak H. Samidri sebagai Sekretaris, H. La Magga sebagai Bendahara. Dan ada pula tokoh lain yang ikut berperan membantu diantaranya: H. M. Hammy AM (salah seorang tokoh pejuang), H. Bustami, H. Anwar Bek. H. Abdul Murad, H. Basriansyah dan lain-lain. Sementara itu tanah yang digunakan untuk pembangunan Mesjid ini ada yang dengan cara membeli, adapula wakaf yang bersumber dari para dermawan, termasuk juga ada dari sumbangan seorang WNI Tionghoa. Ukuran Mesjid ketika itu 24 x 24 m dengan bangunan utama yang di topang oleh 4 tiang masih berbahan ulin dan beratap sirap. Proses

pembangunan ketika itu menghabiskan waktu kurang lebih 3-4 Tahun. Dana yang diperoleh untuk pembangunan ketika itu bersumber dari swadaya masyarakat sekitar dan para dermawan lainnya. Seiring dengan itu berdiri pula kampus IAIN Antasari Banjarmasin, sehingga para jama'ah ketika itu bertambah banyak, maka selanjutnya dilakukanlah penambahan bangunan tanpa dinding dibagian belakang Mesjid berukuran 24 x 20 m.⁶⁶

b) Visi dan Misi Mesjid Taqwa

Visi

- (1) Mewujudkan sarana ibadah dan pendidikan untuk meningkatkan ketaqwaan kepada Allah SWT serta meningkatkan nilai-nilai ukhuwah Islamiyah.

Misi

- (1) Menumbuh kembangkan keimanan, ketakwaan serta akhlakul kharimah bagi masyarakat, terutama anak-anak dan generasi muda melalui kegiatan dakwah dan syiar Islam serta amar ma'ruf nahi munkar.
- (2) Memberikan pelayanan agama, pendidikan dan sosial, khususnya bagi anggota masyarakat yang kurang mampu.
- (3) Membina, memupuk serta menumbuh kembangkan ukhuwah Islamiyah dan rasa persaudaraan menuju persatuan dan kesatuan nasional antar pribadi, keluarga dan masyarakat pada umumnya

⁶⁶H. Ahmad (Ketua Umum Badan Pengelola Masjid At-Taqwa), *Profil Mesjid Taqwa*.

4) Mushalla Al-Munawwarah

a) Latar Belakang Berdirinya Mushalla Al-Munawwarah

Sama halnya dengan Mesjid Taqwa Mushalla Al-Munawwarah juga merupakan salah satu tempat ibadah yang terletak di samping jalan protokol, hanya saja yang membedakan adalah kalau Mesjid Taqwa terletak disamping jalan raya Ahmad Yani yang cukup luas, sementara Mushalla Al-Munawwarah terletak di jalan yang relatif lebih kecil yaitu di Jalan Pramuka. Awalnya Mushalla ini didirikan karena di wilayah sekitar sepanjang jalan Pramuka tidak ada satupun tempat ibadah umat Islam ketika itu, baik Mesjid ataupun Mushalla. Sehingga tokoh masyarakat dan tokoh agama ketika itu mempunyai rencana untuk mendirikan tempat ibadah. Setelah diadakan musyawarah, maka disepakatilah untuk segera membangun sebuah Mushalla. Sebelumnya terjadi perbedaan pendapat dalam hal lokasi, sebagian ada yang berpendapat dalam lokasi Gang Swarga saja, namun ada lagi yang berpendapat di samping di depan Gang Swarga. Akhirnya disepakati untuk membangunnya di depan Gang Swarga persis di samping Jalan Pramuka dengan pertimbangan ada salah satu warga yang bersedia menghibahkan tanah serta untuk mempermudah pengumpulan dana, mengingat letaknya persis di samping jalan protokol. Mushalla ini dibangun di atas tanah hibah dari Bapak Mansyur dengan luas tanah 506 m².⁶⁷

Pada tahun kurang lebih 1998an dibangunlah Mushalla ini secara bertahap, dana yang di dapat melalui swadaya masyarakat setempat, selain itu dana juga

⁶⁷Wawancara dengan Bapak H. Rahmadi Hari Senin Tanggal 13 November 2018 jam 06.30 pagi

didapat melalui sumbangan dari banyak orang yang lewat di depan Mushalla tersebut. Yang banyak berjasa untuk memberikan bantuan pada saat itu adalah Bapak Alm. Fathurrahman, Juragan (gelar), dan para dermawan lainnya. Sampai akhirnya selesai pada tahun 2000an.⁶⁸

B. Paparan Data dan Pembahasan

1. Nilai Pendidikan Islam pada Proses Pelaksanaan Peringatan Maulid dan Isra Mi'raj

Provinsi Kalimantan Selatan pada umumnya dan terlebih khusus lagi di kota Banjarmasin, bahkan hampir diseluruh Kelurahan di Kecamatan Banjarmasin Timur selalu diadakan pelaksanaan peringatan Maulid dan Isra Mi'raj. Biasanya dilaksanakan dengan berbagai macam rangkaian acara, yang terdiri dari pembacaan Syair-Syair Maulid seperti *Al-Barzanji*, *Ad-Dhiba'i*, *Asy-Syaraful Anam*, *Al-Azab*, dan yang seringkali dibawakan hampir di semua perayaan Maulid dan Isra Mi'raj yaitu pembacaan Maulid *Al-Habsyi*. Pelaksanaan Maulid dan Isra Mi'raj ini juga dilaksanakan hampir di semua tempat, mulai dari tempat-tempat ibadah, baik Mesjid ataupun Mushalla, sekolah-sekolah mulai dari tingkat bawah bahkan sampai ke Perguruan Tinggi, perkantoran-perkantoran, rumah-rumah penduduk, bahkan sampai kepada tempat-tempat makam keramat. Warga masyarakat rela berkorban untuk sama-sama bergotong royong mempersiapkan segala perlengkapan demi terselenggaranya acara peringatan Maulid dan Isra Mi'raj ini. Bahkan mereka rela

⁶⁸Wawancara dengan Bapak Ibrahim dan H. Masturi Hari Senin Tanggal 06 November 2018 jam 06.00 pagi

untuk menyisihkan sebagian harta mereka, waktu, tenaga, sampai pikiran demi suksesnya perayaan peringatan Maulid dan Isra Mi'raj yang dilaksanakan.

Berdasarkan observasi yang peneliti lakukan di Mesjid dan Mushalla yang menjadi tempat penelitian serta wawancara dengan mengambil data dari Panitia Pelaksana peringatan Maulid dan Isra Mi'raj, hampir di semua tempat yang menjadi lokasi penelitian baik Mesjid Ash-Shabirin, Mesjid Taqwa, Mushalla Al-Mubarakah dan Mushalla Al-Munawwarah, secara pelaksanaan tidak terlalu memiliki perbedaan yang signifikan, bahkan bisa dikatakan relatif sama. Secara umum pelaksanaan yang dilakukan di Mesjid dan Mushalla yang diteliti dapat dijabarkan dengan beberapa penjelasan tahapan sebagai berikut:

a. Tahap Persiapan

Tahapan persiapan ini dilakukan dengan tujuan agar pelaksanaan acara dalam hal ini peringatan Maulid dan Isra Mi'raj yang dilaksanakan pada setiap Mesjid dan Mushalla dapat berjalan dengan lancar dan tidak ada kendala yang berarti yang terjadi pada saat pelaksanaannya, serta semua warga sekitar bisa ikut serta membantu dan bekerja sama dalam pelaksanaan peringatan Maulid dan Isra Mi'raj. Tahapan ini meliputi beberapa kegiatan antara lain:

- 1) Rapat pembentukan Panitia Pelaksana serta menentukan orang-orang yang bertugas membantu setiap pelaksanaannya.

Rapat ini biasa dilaksanakan dengan pertimbangan bahwa waktu yang dijadikan dalam pelaksanaan rapat tersebut bisa diperkirakan dapat dihadiri oleh sebagian besar warga masyarakat sekitar Mesjid dan Mushalla, sehingga pada saat

pelaksanaan diharapkan dapat dibantu dan dihadiri oleh banyak orang. Berdasarkan hasil wawancara dari Panitia Mushalla Al-Munawwarah, Mesjid Ash-Shabirin dan Mushalla Al-Mubarakah misalnya, untuk melaksanakan Rapat pemilihan dan pembentukan Panitia Pelaksana peringatan Maulid dan Isra Mi'raj seringkali dilaksanakan pada Malam hari, dikarenakan sebagian besar pengurus dan warga sekitar berprofesi sebagai PNS yang memiliki banyak kesibukan, sehingga tidak memungkinkan kalau rapat diadakan pada siang hari. Kalaupun ada waktu libur pada di siang hari biasanya mereka gunakan untuk berkumpul di rumah atau berjalan bersama keluarganya.⁶⁹ Namun tidak demikian dengan Mesjid At-Taqwa di Mesjid ini Panitia Pelaksana Peringatan Hari-Hari Besar Islam (PHBI) secara umum sudah dibentuk secara permanen di bawah Panitia Ta'mir Mesjid At-Taqwa tugasnya mencakup semua yang berkaitan dengan perayaan dan pelaksanaan semua kegiatan keagamaan termasuk juga semua peringatan yang berkaitan dengan hari-hari besar Islam termasuk dalam hal ini peringatan Maulid dan Isra Mi'raj.⁷⁰

Nilai pendidikan Islam yang terkandung pada rapat pembentukan Panitia Pelaksana adalah nilai silaturrahim, nilai toleransi dan lapang dada dalam musyawarah, serta nilai tanggung jawab. Untuk lebih jelasnya akan dijelaskan sebagai berikut:

a) Nilai Silaturrahim

⁶⁹Wawancara bersama Bapak H. Adarani, M.H.I Pada Hari Senin Tanggal 24 September 2018, jam 06.00

⁷⁰Wawancara bersama Bapak Rahmat pada Hari Jum'at Tanggal 28 September 2018, jam 14.00

Pelaksanaan rapat pembentukan Panitia Pelaksana di dalamnya juga terdapat pertemuan antara sesama warga sekitar, di sana mereka bisa saling bertemu, bertegur sapa, bermusyawarah dan saling bertukar pikiran dan mengemukakan pendapat, hal ini tentu saja menjadi tanda bahwa pertemuan berupa rapat pembentukan Panitia Pelaksana terdapat nilai pendidikan Islam yakni nilai pendidikan silaturahmi. Dengan demikian terjalinlah hubungan baik antara sesama warga masyarakat setempat, hal ini sekaligus akan menjadi pelajaran yang sangat berharga tentang pentingnya silaturahmi dalam kehidupan bermasyarakat, berbangsa dan bernegara. Sehubungan dengan pembahasan silaturahmi ini Allah SWT menegaskan tentang anjuran untuk selalu menyambung silaturahmi yang terdapat dalam Q.S. An-Nisa/4: 1.

وَاتَّقُوا اللَّهَ الَّذِي تَسَاءَلُونَ بِهِ وَالْأَرْحَامَ إِنَّ اللَّهَ كَانَ عَلَيْكُمْ رَقِيبًا

Masih banyak lagi dalil dalam Alquran maupun Hadis tentang manfaat dan keutamaan menjaga silaturahmi dan perintah untuk selalu menyambung silaturahmi. Selain itu, terdapat juga ancaman terhadap orang yang memutus silaturahmi. Terkait hal ini Rasulullah SAW memberikan ancaman berupa tidak akan masuk surga (masuk Neraka) orang yang memutus hubungan silaturahmi:

وَعَنْ جُبَيْرِ بْنِ مُطْعِمٍ رَضِيَ اللَّهُ عَنْهُ قَالَ : قَالَ رَسُولُ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ: لَا يَدْخُلُ أَجْنَةَ قَاطِعٍ, يَعْنِي : قَاطِعٌ رَحِمٍ.⁷¹ (رواه بخاري و مسلم)

⁷¹Muhammad Fuad Abdul Baqi, *Hadis Shahih Bukhari Muslim (Allu'lu'u wal Marjan)*, diterjemahkan oleh Abu Firly Bassam Taqiy, (Jakarta: Fathan Prima Media, 2013), h. 725

b) Nilai toleransi dan lapang dada dalam musyawarah

Berdasarkan hasil wawancara dengan Panitia Pelaksana peringatan Maulid dan Isra Mi'raj peneliti mendapatkan informasi bahwa sebelum pelaksanaan peringatan Maulid dan Isra Mi'raj hampir disemua tempat, baik Mesjid maupun Mushalla yang dijadikan tempat penelitian terlebih dahulu diadakan rapat dan musyawarah terkait pembentukan Panitia Pelaksana, pemilihan ustadz atau penceramah yang menyampaikan taushiah, Qari' yang melantunkan ayat suci *Alquran*, serta grup maulid yang membacakan Qasidah Maulid Nabi Muhammad SAW. Dalam proses rapat dan musyawarah ini tentu banyak hal yang bisa dijadikan sebagai pelajaran, antara lain: menjunjung tinggi azas musyawarah mufakat dalam menentukan dan mengambil keputusan, menghormati dan berlapang dada dengan pendapat orang lain yang berbeda pendapat dengan kita, menyampaikan pendapat dengan santun dan lemah lembut, serta menerima pendapat yang terbanyak yang menjadi kesepakatan oleh sebagian besar yang berhadir dalam forum rapat tersebut. Hal ini tentu saja sangat relevan dengan konsep yang ada dalam agama Islam, bahwa segala sesuatu kita dianjurkan untuk senantiasa bermusyawarah, dengan harapan hasil musyawarah yang didapat benar-benar sesuai dengan keinginan sebagian besar peserta musyawarah serta dapat menghasilkan keputusan yang terbaik, walaupun akhirnya kita tetap saja menyandarkan segala urusan kepada Allah SWT yang maha adil dan bijaksana. Sebagaimana dijelaskan dalam Q.S. Ali 'Imran/3:159.

...وَشَاوِرْهُمْ فِي الْأَمْرِ فَإِذَا عَزَمْتَ فَتَوَكَّلْ عَلَى اللَّهِ إِنَّ اللَّهَ يُحِبُّ الْمُتَوَكِّلِينَ.

c) Nilai tanggung jawab

Nilai tanggungjawab juga merupakan bagian dari nilai pendidikan yang terdapat pada proses rapat pembentukan Panitia Pelaksana peringatan Maulid dan Isra Mi'raj Nabi besar Muhammad SAW, karena pada proses rapat ini penyelenggara dalam hal ini Pengurus atau Pengelola Mesjid dan Mushalla memutuskan terbentuknya panitia pelaksana peringatan Maulid dan Isra Mi'raj sekaligus menyerahkan SK kepengurusan. Tidak cuma sampai disitu panitia pelaksana juga diberi tugas dan amanah serta tanggungjawab yang besar terhadap suksesnya setiap pelaksanaan Maulid dan Isra Mi'raj. Suksesnya pelaksanaan peringatan Maulid dan Isra Mi'raj sangat tergantung pada sejauh mana usaha yang dilakukan oleh masing-masing panitia pelaksana dan maksimalnya sebuah usaha sangat tergantung pada rasa tanggung jawab yang dimiliki oleh masing-masing panitia pelaksana. Hal inilah yang kemudian menjadi nilai pendidikan dan pembelajaran untuk membiasakan diri menjadi sosok yang bertanggung jawab terhadap semua tugas dan fungsi sebagai panitia pelaksana peringatan Maulid dan Isra Mi'raj. Sikap bertanggung jawab ini sangat sesuai dengan apa yang diajarkan oleh Allah SWT dalam Q.S. al-Mudatssir/74: 38.

كُلُّ نَفْسٍ بِمَا كَسَبَتْ رَهِينَةٌ

Berdasarkan ayat di atas Allah SWT secara gamblang memberikan penjelasan bahwa setiap perbuatan manusia kelak akan diminta pertanggungjawabannya. Dalam sebuah Hadis secara umum Rasulullah SAW juga menyebutkan bahwa: “*semua*

kalian adalah pemimpin, dan setiap kepemimpinan akan diminta pertanggungjawaban”. Oleh karena itu, dalam menjalani kehidupan terutama yang berkaitan dengan tugas fungsi dan tanggungjawab hendaknya kita berusaha semaksimal mungkin untuk menjalankannya dengan penuh rasa tanggungjawab dengan sikap professional, jujur dan amanah, sehingga kelak di akhirat kita tidak sulit dalam mempertanggungjawabkannya.

2) Pengumpulan dana dari warga sekitar Mesjid dan Mushalla

Umumnya pengumpulan dana yang diterima bersifat sukarela (semampunya). Pengumpulan dana ini dilakukan agar dalam pelaksanaan Maulid dan Isra Mi'raj dapat didukung dengan dana dan keuangan yang cukup untuk setiap pelaksanaan peringatan yang dilakukan. Pengeluaran dana yang biasa digunakan adalah untuk semua kegiatan, seperti: memberi insentif dana kepada Ustadz yang memberikan ceramah (Taushiah), grup maulid yang membacakan kitab maulid, MC (*Master Of Ceremony*), dan dana yang dikeluarkan untuk konsumsi yang dihidangkan pada acara peringatan tersebut serta untuk semua jasa yang diberikan kepada setiap orang yang ditunjuk untuk melaksanakan tugas tertentu, kecuali pekerjaan itu dilaksanakan secara bersama-sama serta untuk membeli semua perlengkapan yang diperlukan dalam pelaksanaan peringatan Maulid dan Isra Mi'raj seperti: kembang yang biasa diletakan di depan para pembaca maulid dan digantung menggunakan tali disemua tempat yang dihadiri oleh jamaah.

Berdasarkan hasil wawancara dengan pengurus Mesjid Ash-Shabirin, Mushalla Al-Mubarakah dan Mushalla Al-Munawwarah pendanaan yang digunakan

untuk pelaksanaan Peringatan Maulid dan Isra Mi'raj di peroleh dari sumbangan yang diedarkan oleh perwakilan Panitia Pelaksana kepada masyarakat sekitar Mesjid dan Mushalla, sementara untuk Mesjid At-Taqwa ada sedikit perbedaan, dana yang digunakan untuk peringatan Maulid dan Isra Mi'raj di dapat melalui sumbangan langsung oleh beberapa orang para dermawan dari jamaah Mesjid dan warga sekitar Mesjid dan sama sekali dalam hal pengumpulan dana tidak meminta dana secara menyeluruh dengan mengedarkan list sumbangan kepada semua warga yang ada di sekitar Mesjid tersebut.

Nilai pendidikan Islam yang terkandung pada pengumpulan dana di sini adalah nilai tolong menolong dalam kebaikan, nilai sedekah (menafkahkan harta di jalan Allah) serta nilai gigih, sabar, dan amanah, berikut penjelasan lebih lanjut:

a) Nilai tolong menolong dalam kebaikan

Pengumpulan dana disetiap peringatan Maulid dan Isra Mi'raj biasanya mereka secara bersama-sama saling membantu dan tolong menolong dalam proses pencarian dana dan tolong-menolong menutupi setiap kekurangan untuk keperluan pelaksanaan peringatan Maulid dan Isra Mi'raj demi tercapainya niat mulia mereka untuk menta'zhimkan dan memuliakan Rasulullah SAW sebagai makhluk yang paling mulia. Dari gambaran keadaan ini, maka dapat ditarik kesimpulan bahwa terdapat nilai pendidikan Islam yang dapat kita ambil, yaitu sikap saling tolong menolong, saling membantu saling menutupi kekurangan dalam hal pengumpulan dana terhadap sesuatu yang baik, artinya mereka bersama-sama saling tolong-menolong dalam kebaikan. Hal ini sangatlah sejalan dengan aturan syariat Islam dan

yang Allah SWT perintahkan terkait saling tolong-menolong dalam kebaikan. Dalam Q.S. Al-Maidah/5: 2 Allah SWT berfirman:

...وَتَعَاوَنُوا عَلَى الْبِرِّ وَالتَّقْوَىٰ وَلَا تَعَاوَنُوا عَلَى الْإِثْمِ وَالْعُدْوَانِ ...

b) Nilai Sedekah (menafkahkan harta di jalan Allah)

Pengumpulan dana yang dilakukan setiap peringatan Maulid dan Isra Mi'raj juga terdapat sedekah yang diberikan oleh warga sekitar Masjid dan Mushalla yang melaksanakan peringatan tersebut. Biasanya melalui edaran sumbangan yang di sebarkan oleh perwakilan Panitia Pelaksana. Hal ini tentu saja menjadi sebuah pekerjaan yang memiliki nilai ibadah dan bernilai pahala, selain itu Allah SWT juga menjanjikan untuk melipatgandakan hartanya ketika disalurkan di jalan Allah dengan ganjaran yang berlipatganda. Seperti yang dijelaskan oleh Allah dalam Q.S Al-Baqarah/ 2: 245.

مَنْ ذَا الَّذِي يُقْرِضُ اللَّهَ قَرْضًا حَسَنًا فَيُضْعِفُهُ لَهُ أَضْعَافًا كَثِيرَةً وَاللَّهُ يَقْبِضُ وَيَبْصُطُ
وَالِيهِ تُرْجَعُونَ

Selain itu, Allah SWT juga menjelaskan bahwa pahala yang diberikan terhadap orang yang menafkahkan hartanya di jalan Allah sangatlah banyak dan berlipatganda. Sebagaimana firman Allah dalam Q.S. al-Hadid/57: 18 sebagai berikut:

إِنَّ الْمُسَدِّقِينَ وَالْمُصَدِّقَاتِ وَأَقْرَضُوا اللَّهَ قَرْضًا حَسَنًا يُضْعَفُ لَهُمْ وَهُمْ أَجْرٌ كَرِيمٌ

c) Nilai gigih, sabar, dan amanah

Pengumpulan dana masyarakat (sumbangan) untuk pelaksanaan peringatan Maulid dan Isra Mi'raj tidak mudah, diperlukan orang yang benar-benar gigih, sabar dan yang terpenting harus memiliki sikap amanah dalam melaksanakan tugas. Diperlukan kegigihan dalam melaksanakan tugas karena banyaknya masyarakat yang saat dimintai sumbangan tidak ada dirumah. Dan diperlukan kesabaran karena sikap masyarakat ketika di sodori permohonan sumbangan berbeda-beda, ada yang ramah namun ada juga yang tidak, ada yang langsung memberi, namun ada juga banyak sekali pertanyaan. Menghadapi situasi ini tentu harus banyak bersabar. Selain itu, diperlukan juga sikap amanah, karena tugas yang diberikan ini berupa pengumpulan dana, dimana tentu saja ada godaan yang dapat membuat kita khianat dengan menyelewengkan atau mengambil dana masyarakat untuk kepentingan pribadi. Dari semua fenomena ini dapat kita ambil pelajaran berupa sikap gigih, sabar dan amanah.

- 3) Memilih dan mengundang semua pengisi acara, antara lain: penceramah sebagai orang yang menyampaikan taushiah, grup maulid sebagai pembaca maulid Habsyi atau maulid yang lainnya, serta menentukan orang yang bertugas sebagai MC serta memesan makanan dan semua persiapan yang berkaitan dengan konsumsi ketika acara peringatan Maulid dan Isra Mi'raj itu dilaksanakan.

Terkait kriteria yang menjadi pertimbangan memilih dan mengundang semua pengisi acara dalam hal ini penceramah terdapat beberapa perbedaan, antara lain: menurut panitia pelaksana peringatan Maulid dan Isra Mi'raj Mushalla Al-Mubarakah bapak H. Adarani, M.H.I, beliau mengatakan bahwa:

Kami dalam memilih ustadz yang mengisi ceramah, lebih mempertimbangkan keilmuan beliau, setelah itu kami juga mempertimbangkan cara komunikasi beliau terhadap penyampaian ceramah kepada jamaah, yang cenderung bisa mengajak jamaah untuk membuka komunikasi, serta kami juga cenderung mempertimbangkan sifat humoris yang dimiliki oleh ustadz yang bersangkutan, tetapi masih menjaga kata-kata yang cenderung tabu untuk diucapkan dan kata-kata yang kurang pantas yang diucapkan dari seorang ustadz. Hal ini menjadi pertimbangan panitia agar dalam penyampaian isi ceramah tidak terkesan monoton dan membuat bosan para jamaah yang mendengarnya.⁷²

Hal yang serupa juga disampaikan oleh panitia ta'mir dari Masjid besar at-Taqwa, Ust Rahmat beliau menyampaikan:

Bahwa dalam memilih ustadz kami sangatlah mempertimbangkan keilmuan yang dimiliki ustadz yang bersangkutan, hal ini bisa kami lihat dari alumni mana beliau menjalani pendidikan. Setelah itu kami juga memperhatikan cara komunikasi beliau kepada jamaah, agar penyampaian isi ceramah dapat diserap dengan baik oleh para jamaah, sehingga kami berharap bahwa apa yang disampaikan oleh penceramah bisa kemudian diamalkan dalam kehidupan sehari-hari.⁷³

Sama halnya di dua tempat yang lain yakni Masjid Ash-Shabirin dengan Bapak H. Nawawi selaku ketua panitia dan Bapak Syahrudin Yusuf selaku jamaah Mushalla Al-Munawwarah yang seringkali disuruh untuk mencari ustadz atau penceramah keduanya juga menyampaikan hal yang serupa bahkan relatif sama bahwa pertimbangan yang terpenting dalam memilih ustadz yang menyampaikan ceramah adalah keilmuan yang dimiliki oleh ustadz itu sendiri, baru setelah itu mempertimbangkan cara komunikasi serta sifat humoris yang dimiliki oleh seorang ustadz atau penceramah.

⁷²Wawancara bersama Bapak H. Adarani, M.H.I Pada Hari Senin Tanggal 24 September 2018, jam 06.00

⁷³Wawancara bersama Bapak Rahmat pada Hari Jum'at Tanggal 28 September 2018, jam 14.00

Berdasarkan hasil wawancara dengan Panitia Pelaksana dari masing-masing masjid dan mushalla yang menjadi tempat penelitian, diketahui bahwa setiap pelaksanaan peringatan Maulid dan Isra Mi'raj terdapat proses memilih dan mengundang semua pengisi acara, seperti: penceramah sebagai orang yang menyampaikan taushiah, grup maulid sebagai pembaca maulid Habsyi atau maulid yang lainnya, serta menentukan orang yang bertugas sebagai MC serta memesan makanan dan semua persiapan yang berkaitan dengan konsumsi ketika acara peringatan Maulid dan Isra Mi'raj itu dilaksanakan. Pada proses ini juga terdapat beberapa nilai pendidikan Islam yang dapat dijadikan pedoman untuk kehidupan kita antara lain:

- a) Nilai objektivitas dalam memilih dan menentukan semua pengisi acara.

Proses memilih dan menentukan pengisi acara hendaklah benar-benar menyesuaikan dengan kapasitas yang dimiliki, tidak memilih berdasarkan nafsu dan pertimbangan yang tidak objektif. Untuk memilih penceramah misalnya harus memiliki ilmu pengetahuan agama yang luas, begitu juga yang membacakan maulid harus benar-benar memiliki kekompakan dan suara-suara yang indah, selanjutnya yang bertugas sebagai MC juga harus orang yang memang piawai atau terbiasa berbicara didepan orang banyak dan begitu juga dengan tugas-tugas lainnya. Hal ini sejalan dengan apa yang disampaikan oleh Rasulullah SAW dalam sebuah Hadis yang diriwayatkan oleh Imam Bukhari:

إِذَا ضُيِّعَتِ الْأَمْنَةُ فَاَنْتَظِرِ السَّاعَةَ قَالَ كَيْفَ إِضَاعَتُهَا يَا رَسُولَ اللَّهِ قَالَ إِذَا أُسْنِدَ الْأَمْرُ إِلَى غَيْرِ أَهْلِهِ فَاَنْتَظِرِ السَّاعَةَ.⁷⁴ (رواه بخاري)

Berdasarkan hadis di atas Rasulullah SAW memberikan penjelasan bahwa “ketika suatu perkara di berikan kepada orang yang tidak memiliki keahlian, maka tunggulah kehancurannya.” Jadi, berdasarkan redaksi umum hadis di atas dapat dipahami bahwa kita dianjurkan untuk memberikan tugas dan tanggung jawab, serta amanah kepada orang yang benar-benar memiliki keahlian dan kapasitas terhadap tugas yang diberikan, sehingga yang diberi tugas dapat menjalankan tugasnya dengan sebaik-baiknya. Begitu juga dalam memilih dan menentukan pengisi acara pada peringatan Maulid dan Isra Mi’raj. Kalau hal ini sudah dilakukan, maka pelaksanaan peringatan Maulid dan Isra Mi’raj akan lebih memiliki makna dan memberikan pengaruh yang positif terhadap semua jama’ah yang berhadir pada peringatan tersebut.

- 4) Membersihkan Mesjid atau Mushalla dan sekitarnya yang menjadi tempat acara dan menyiapkan semua perlengkapan terkait pelaksanaan peringatan Maulid dan Isra Mi’raj

Kegiatan membersihkan Mesjid atau Mushalla dan lingkungan sekitarnya yang menjadi tempat acara ini dilakukan sebagai upaya untuk memberikan kenyamanan dan keindahan kepada para jamaah yang berhadir. Kemudian terkait menyiapkan semua perlengkapan ini biasanya dilaksanakan sebelum acara seperti

⁷⁴Ahmad Sunarto, ed.al., *Terjemah Shahih Bukhari*, (Semarang: CV. Asy Syifa’, 1993), h. 414, jilid VIII, No. Hadis 6178

menyiapkan genset sebagai antisipasi kalau saat pelaksanaan peringatan Maulid dan Isra Mi'raj terjadi mati lampu, kemudian memastikan bahwa sounds sebagai alat pengeras suara yang akan digunakan benar-benar siap untuk dipakai, serta semua persiapan lainnya yang diperlukan sebelum acara dimulai.

Berdasarkan hasil wawancara dengan masing-masing Panitia Pelaksana dari masing-masing Mesjid dan Mushalla yang dijadikan sebagai lokasi penelitian diketahui bahwa membersihkan Mesjid dan Mushalla sebelum acara peringatan Maulid dan Isra Mi'raj dilakukan secara bergotong royong oleh sebagian masyarakat sekitar, yang dipimpin oleh petugas Mesjid atau Mushalla itu sendiri, biasanya kebersihan ini dilakukan sehari atau dua hari sebelum peringatan dilaksanakan. Setelah itu baru mempersiapkan segala sesuatu yang dapat mempengaruhi jalannya acara, seperti: memastikan sounds system layak untuk digunakan, kemudian mempersiapkan genset sebagai antisipasi kalau terjadi pemadaman listrik, semua ini dilakukan sebagai bukti tanggung jawab dan loyalitas panitia terhadap tugas agar pelaksanaan peringatan Maulid dan Isra Mi'raj dapat berjalan dengan lancar, tanpa ada kendala yang berarti.

Berdasarkan penjelasan di atas dapat kita ketahui bahwa dalam proses persiapan peringatan Maulid dan Isra Miraj terdapat aktivitas yang melibatkan sebagian besar warga masyarakat sekitar Mesjid dan Mushalla untuk bersama-sama membersihkan Mesjid dan Mushalla sebelum acara peringatan Maulid dan Isra Miraj dilaksanakan. Dari gambaran kegiatan di atas terdapat nilai pendidikan Islam yang

dapat dijadikan pelajaran, antara lain nilai kebersihan dan nilai kerjasama serta gotong royong:

a) Nilai Kebersihan

Nilai pendidikan Islam yang dapat diambil dari persiapan pelaksanaan peringatan Maulid dan Isra Mi'raj dengan membersihkan Mesjid dan Mushalla adalah nilai kebersihan. Hal ini dapat tergambarkan dari proses gotong royong oleh sebagian warga untuk bersama-sama membersihkan tempat ibadah sebelum pelaksanaan peringatan Maulid dan Isra mi'raj dilaksanakan. Kita pasti sering mendengar ungkapan "*annazhafatu minal iman*" yang artinya bahwa "*kebersihan itu bagian dari iman*". Hadis ini sangatlah tepat untuk menggambarkan bahwa kebersihan dalam Islam itu sangatlah penting. Apalagi yang kita bersihkan itu adalah tempat ibadah (Mesjid dan Mushalla). Membangun Mesjid atau Mushalla dan menjaga kebersihannya serta menjaga keadaan masjid untuk terus wangi adalah pekerjaan yang mulia. Sebagaimana Hadis Rasulullah SAW yang diriwayatkan oleh Imam Ahmad berikut:

عَنْ عَائِشَةَ رَضِيَ اللَّهُ عَنْهَا قَالَتْ: أَمَرَ رَسُولُ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ بِنَاءِ الْمَسْجِدِ فِي الدُّورِ وَأَنْ تُنْظَفَ وَتُطَيَّبَ.⁷⁵ (رواه أحمد)

Selain Hadis di atas, terdapat juga dalil dalam Alquran yang menyebutkan secara umum bahwa Allah SWT sangat mencintai kebersihan. Sebagaimana firman Allah SWT dalam QS. Al-Baqarah/2: 222.

⁷⁵Muhammad Nashiruddin Al-Albani, *Shahih Sunan Abi Daud*, (Jakarta: Pustaka Azzam, 2012), Juz 1, h. 186

...إِنَّ اللَّهَ يُحِبُّ التَّوْبِينَ وَيُحِبُّ الْمُتَطَهِّرِينَ.

b) Nilai kerja sama dan gotong royong

Proses kebersihan Mesjid dan Mushalla sebelum peringatan Maulid dan Isra Mi'raj merupakan kebiasaan yang rutin dilaksanakan oleh Panitia Pelaksana. Proses kebersihan ini biasanya mereka laksanakan secara bersama-sama dan dibantu oleh sebagian warga sekitar. Hal ini dilakukan agar kebersihan dan kesucian Mesjid dan Mushalla terus terjaga, serta untuk menta'zhimkan dan memuliakan Rasulullah SAW sebagai makhluk yang paling mulia yang pada saat itu peringatan kelahirannya serta peringatan peristiwa besarnya (Isra Mi'raj) dilaksanakan. Dari gambaran keadaan ini, maka dapat kita ambil pelajaran bahwa terdapat nilai pendidikan Islam, yaitu sikap saling tolong menolong, saling membantu dalam membersihkan rumah Allah, dimana Rasulullah SAW menganjurkan untuk senantiasa menjaga kebersihan rumah Allah, hal ini menunjukkan bahwa mereka saling tolong-menolong dalam kebaikan. Hal demikian selaras dengan aturan syariat Islam dan yang Allah SWT perintahkan dalam Q.S. Al-Maidah/5: 2.

...وَتَعَاوَنُوا عَلَى الْبِرِّ وَالتَّقْوَىٰ وَلَا تَعَاوَنُوا عَلَى الْإِثْمِ وَالْعُدْوَانِ...

b. Tahap Pelaksanaan

Berdasarkan hasil wawancara dengan masing-masing Ketua Pelaksana dan observasi langsung ke lokasi penelitian terkait pelaksanaan peringatan Maulid dan Isra Mi'raj di Mesjid dan Mushalla yang menjadi tempat penelitian, maka peneliti memperoleh beberapa informasi mengenai tahapan dalam setiap pelaksanaan

peringatan tersebut. Tahapan yang dilalui berikutnya adalah tahapan pelaksanaan. Tahapan ini merupakan tahapan inti yang dilaksanakan pada setiap peringatan Maulid dan Isra Mi'raj dan menjadi salah satu rangkaian acara yang ditunggu-tunggu oleh sebagian besar jamaah yang berhadir. Tahapan ini meliputi: Pembacaan Maulid Habsyi atau Maulid lainnya, namun yang seringkali dibaca pada setiap peringatan Maulid dan Isra Mi'raj di Kalimantan Selatan ini umumnya dan di kota Banjarmasin ini khususnya, termasuk di Mushalla dan Mesjid yang menjadi tempat penelitian adalah Maulid Habsyi. Kemudian dilanjutkan dengan pelaksanaan dari semua susunan acara. Mayoritas susunan acara yang umumnya ada pada peringatan Maulid dan Isra Mi'raj antara lain: 1) Pembukaan 2) Pembacaan ayat suci *Alquran* 3) Sambutan 4) Ceramah agama 5) Do'a / Penutup. Pada tahapan pelaksanaan ini semua panitia yang sudah diberi tugas dan tanggung jawab pada saat rapat pembentukan Panitia Pelaksana untuk sama-sama saling bekerja sama, saling membantu, dan bergotong royong demi suksesnya acara peringatan Maulid dan Isra Mi'raj yang dilaksanakan.

Berdasarkan hasil dari observasi dan wawancara dengan semua informan dalam hal ini Panitia Pelaksana peringatan Maulid dan Isra Mi'raj, terkait data yang diambil mengenai waktu pelaksanaan dan semua petugas acara pada peringatan Maulid dan Isra Mi'raj setiap Mesjid dan Mushalla yang menjadi tempat penelitian, maka dapat di simpulkan dengan matrix data sebagai berikut:

Tabel 1.2 Matrik Data Petugas Acara Peringatan Maulid Tahun 1440 H.

NO	NAMA MESJID / MUSHALLA	WAKTU	NAMA PENCERAMAH	GRUP MAULID	QARI'	MC
1	Ash-Shabirin	Minggu, 02-12-2018 Jam 09.00 – Selesai	Ust. H. Zainuddin Rais	Majelis Ta'lim Nurul Mu'minin	Ust. H. Abdurrahman Khuzaiifi	M. Ilmi
2	Al-Mubarakah	Kamis, Tgl 22-11-2018 Jam 19.00 – Selesai	Ust. Prof. Dr. H. A. Hafidz Ansyari, Az M.A.	LPPQ UIN Antasari Bjm	M. Rizqon	Rizal Fauzi, S.Pd.I
3	Taqwa	Sabtu, Tgl 24-11-2018 Jam 19.00 – Selesai	Ust. KH. Asnawi Sihabuddin, Lc.	Angkatan Muda Mesjid At-Taqwa	Ust. H. Bughdadi	Rahmat
4	Al-Munawwarah	Sabtu, 01-12-2018 Jam 20.00 – Selesai	Ust. Muhammad Yunus	Al-Mubarak Banjarmasin	Ust. M. Noor Fuad	Syahrudin Yusuf

Tabel 1.3 Matrik Data Petugas Acara Peringatan *Isra Mi'raj* Tahun 1439 H.

NO	NAMA MESJID / MUSHALLA	WAKTU	NAMA PENCERAMAH	GRUP MAULID	QARI'	MC
1	Ash-Shabirin	Rabu Tgl 03 Maret 2019 Jam 08.00 – Selesai	Ust. KH. Maulana Hanafi	Mahabbatul Musthafa	Zainuddin Juhri, S.Pd.I	M. Ilmi
2	Al-Mubarakah	Jum'at Tgl. 29-03-2019 Jam 14.30 – selesai	Ust. Fahmi Arif	Syafa'atul Musthafa (MAN 2 Model Banjarmasin)	Khairul Rahman, S.Pd.I	Rizal Fauzi, S.Pd.I
3	Taqwa	Selasa Tgl. 02 Maret 2019 Jam 19.00- Selesai	Ust. Prof Dr. H. Fahmi Arif, M.A	Angkatan Muda Mesjid At Taqwa	Ust. Drs. H. Ahmad Sawiti	Rahmat
4	Al-Munawwarah	Jum'at Tgl. 15 Maret 2019 Jam 20.00- Selesai	Ust. H. Sirajuddin	Jami'ul Musthafa	Riyani Iqbal	Syahrudin Yusuf

Sumber Data dari Panitia Pelaksana Maulid dan Isra Mi'raj di Mesjid dan Mushalla

Pada tahapan pelaksanaan ini terdapat banyak nilai pendidikan yang dapat diambil pelajaran antara lain nilai-nilai ibadah. Secara umum ibadah berarti bakti manusia sebagai hamba kepada penciptanya yaitu Allah SWT. karena didorong dan dibangkitkan oleh keimanan yang ada pada diri setiap orang Islam. Ibadah itu

merupakan tujuan kehidupan manusia, sebagaimana firman Allah SWT dalam Q.S. Adz-Dzariyat/51: 56.

وَمَا خَلَقْتُ الْجِنَّ وَالْإِنْسَ إِلَّا لِيَعْبُدُونِ

Menyembah Allah berarti memusatkan penyembahan hanya kepada Allah SWT. semata, tidak ada yang patut disembah dan mengabdikan diri melainkan hanya kepada-Nya saja. Pengabdian berarti penyerahan secara mutlak kepatuhan sepenuhnya secara lahir dan batin bagi manusia kepada kehendak ilahi. Semua itu dilakukan dengan penuh kesadaran, baik sebagai orang-seorang dalam lingkungan masyarakat, maupun secara bersama-samadalam hubungan garis tegak lurus (vertikal) manusia dengan khaliqnya, begitu juga dalam hubungan garis mendatar (horizontal) yaitu manusia dengan sesama makhluk.⁷⁶

Ibadah merupakan bagian yang sangat penting dan harus diwariskan kepada generasi muda Islam. Di lain pihak ibadah merupakan tugas utama bagi manusia sebagai Abdullah (hamba Allah), karena manusia memang diciptakan agar mengabdikan kepada Tuhan. Manusia memiliki keimanan terhadap Tuhan dan menyadari bahwa dia sebagai makhluk atau ciptaannya. Allah sangat banyak memberikan anugerah, rahmat, nikmat serta berkah dalam kehidupan ini, untuk itu selayaknyalah dia untuk bersyukur atau berterima kasih kepada-Nya melalui ritual ibadah atau pengabdian semata-mata hanya kepada-Nya.⁷⁷

⁷⁶Nazaruddin Razzak, *Dienul Islam*, (Bandung: PT. Al-Ma'arif, 1993), h. 57

⁷⁷Kamrani Buseri, *Dasar, Azas, dan Prinsip Pendidikan Islam*, (Yogyakarta: Aswaja Pressindo, 2014), h.144

Menurut Ahmad Thib Raya dan Siti Musdiah Mulia keduanya menjelaskan tentang ibadah secara garis besar dapat dibagi menjadi dua bagian antara lain:

- 1) Ibadah *Khassah* (khusus) atau disebut juga ibadah *mahdhah* (ibadah yang ketentuannya sudah pasti yakni ibadah yang ketentuan dan pelaksanaannya telah ditetapkan oleh Nash *Alquran* yang merupakan sari ibadah kepada Allah SWT dan bernilai pahala, seperti Shalat, Puasa, membaca *Alquran*, Zakat dan Haji.
- 2) Ibadah '*Ammah* (umum), yakni semua perbuatan yang mendatangkan kebaikan dan dilaksanakan dengan niat yang ikhlas karena Allah SWT dan dengan tujuan untuk mendekatkan diri kepada Allah SWT., seperti makan, minum, tidur dan mencari nafkah.⁷⁸

Dengan kata lain bahwa semua kegiatan yang kita lakukan dalam kehidupan sehari-hari, baik yang hubungannya dengan sesama manusia ataupun yang hubungannya dengan sang khaliq harus didasari karena Allah dan mengharapkan keridhaan-Nya. Pada dasarnya suatu perbuatan akan bernilai ibadah apabila niat yang di letakan di dalam hatinya untuk ibadah. Bahkan, suatu perbuatan yang tidak bernilai ibadah sekalipun (selama tidak maksiat) bisa saja menjadi ibadah yang bernilai pahala jika diniatkan untuk kelancaran suatu ibadah, misalnya ada seseorang yang tidur, makan, dan pekerjaan mubah lainnya tetapi sebelumnya ia berniat agar dengan tidur dan makannya itu bisa menjadikan ibadahnya lebih kuat dan khusuk,

⁷⁸Ahmad Thib Raya dan Siti Musdiah Mulia, *Menyelami Seluk Beluk Ibadah dalam Islam*, (Bogor: Kencana, 2003), h. 142

maka yang demikian bukan lagi mejadi perbuatan mubah biasa, akan tetapi bernilai ibadah.

Nilai ibadah yang dapat diambil dari tahapan pelaksanaan peringatan Maulid dan Isra Mi'raj disini adalah nilai menghadiri majlis ilmu, nilai membaca alquran, nilai membaca Shalawat, nilai Shalat *Tahiyyatul Masjid* serta nilai *i'tikaf*, berikut penjelasannya:

1) Nilai menghadiri Majelis Ilmu

Setiap pelaksanaan peringatan Maulid dan Isra Mi'raj tentu saja di dalamnya selalu terdapat penyampaian ilmu dan amaliyah dari seorang penceramah, hal ini menunjukkan bahwa setiap orang yang menghadiri pelaksanaan peringatan Maulid dan Isra Mi'raj berarti termasuk dari fadhilah orang yang menghadiri majlis ilmu, dengan demikian tentu saja menjadi sarana terhadap semua jamaah yang berhadir untuk bisa terus menggali dan mendapatkan ilmu pengetahuan agama, karena menuntut ilmu agama merupakan salah satu kewajiban bagi setiap Muslim, baik laki-laki maupun perempuan. Sebagaimana yang Rasulullah SAW sampaikan dalam sebuah Hadis yang diriwayatkan Imam Ibnu Abdil Bari:

طَلَبُ الْعِلْمِ فَرِيضَةٌ عَلَى كُلِّ مُسْلِمٍ. ⁷⁹ (رواه ابن ماجه)

Dijelaskan dalam kitab *Fatawa al-Jami' al-Kabir* bahwa tambahan kalimat “*wa muslimatin*” menurut sebagian besar ulama Hadis adalah dhaif, yang masyhur hanya sampai “*'ala kulli muslimin*”, namun secara makna setiap yang dibebankan

⁷⁹Muhammad Nashiruddin Al-Albani, *Shahih Sunan Ibnu Majah*, (Jakarta: Pustaka Azzam, 2013), Juz 1, h. 122

terkait kewajiban terhadap laki-laki, maka perempuan juga termasuk orang yang memiliki kewajiban, selanjutnya beliau menyebutkan sebuah kaedah: “*fama wajaba ‘alal muslimi wajaba ‘alal muslimatin wama wajaba ‘alaiha wajaba ‘alal muslimi illa ma khassahu al dalilu biwaahidin minhuma*”.⁸⁰

Hal ini bertujuan agar semua aktivitas kita sehari-hari, baik yang berkenaan dengan hubungan kepada sesama manusia ataupun hubungan kepada sang khaliq harus berdasarkan ilmu. Banyak sekali fadhilah atau kelebihan yang Allah berikan terhadap orang yang berhadir di majlis ilmu melalui hadis Rasulullah SAW antara lain:

- a) Dimudahkan jalan dalam menuju surga.

Orang yang keluar dari rumahnya selanjutnya ia menuju majlis-majlis ilmu untuk mendalami ilmu agama, berarti ia termasuk orang yang sedang menempuh jalan dalam menuntut ilmu. Dan Nabi Muhammad SAW menjanjikan kemudahan untuk menuju surge kepada orang-orang yang rajin dan istiqamah dalam menuntut ilmu. Sebagaimana dikemukakan dalam sebuah hadis sebagai berikut:

مَنْ سَلَكَ طَرِيقًا يَطْلُبُ فِيهِ عِلْمًا سَهَّلَ اللَّهُ بِهِ طَرِيقًا مِنْ طُرُقِ الْجَنَّةِ. ⁸¹ (رواه ابو داود)

- b) Merupakan *jihad fi sabilillah*

⁸⁰<https://binbaz.org.sa/fatwas/2381/الاحكام-لايموتن-احدكم-الا>

⁸¹Muhammad Nashiruddin Al Bani, *Shahih Sunan Abu Daud*, (Jakarta: Pustaka Azzam, 2006), h. 654, Jilid ke-2, No Hadis. 3641

Orang yang berangkat menuju tempat ibadah untuk menuntut ilmu agama dicatat oleh Allah SWT sebagai orang yang berjihad *fi sabilillah*. Sebagaimana yang dijelaskan oleh Rasulullah SAW dalam hadisnya:

مَنْ دَخَلَ مَسْجِدَنَا هَذَا لِيَتَعَلَّمَ خَيْرًا أَوْ يُعَلِّمَهُ كَانَ كَالْمُجَاهِدِ فِي سَبِيلِ اللَّهِ وَمَنْ دَخَلَهُ لِعَيْرِ ذَلِكَ كَانَ كَالنَّاظِرِ إِلَى مَا لَيْسَ لَهُ.⁸² (رواه ابن حبان)

c) Dicatat sebagai orang yang Shalat hingga kembali ke rumah

Jika seorang berangkat ke Mesjid dan sebelumnya berniat untuk melaksanakan Shalat atau menghadiri pengajian (majelis ilmu), maka selama ia berada di majelis ilmu atau Mesjid itu, ia akan terus dicatat sebagai orang yang mendirikan Shalat hingga orang tersebut kembali ke rumahnya. Hal ini sejalan dengan sabda Rasulullah SAW:

إِذَا تَوَضَّأَ أَحَدُكُمْ فِي بَيْتِهِ، ثُمَّ خَرَجَ إِلَى الْمَسْجِدِ، فَلَا يُشْبِكُ بَيْنَ أَصَابِعِهِ فَإِنَّهُ فَالصَّلَاةِ.⁸³ (رواه ابن هزيمة)

2) Nilai Pembacaan *Alquran*

Setiap pelaksanaan peringatan hari-hari besar Islam, baik Maulid maupun Isra Mi'raj diantara yang seringkali terdapat dalam rangkaian acara peringatannya, adanya pembacaan ayat suci *Alquran* yang dibacakan oleh seorang Qari' dengan bacaan *Tilawah*, hal ini tentu mengandung nilai pahala, karena *Alquran* pada dasarnya

⁸²Ala'uddin Ali bin Balban Al Farisi, *Shahih Ibnu Hibban*, (Jakarta: Pustaka Azzam, 2006), h. 314, Jilid ke-1, No Hadis. 87, dihasankan oleh Ibnu Hibban dalam *shahih Al Mawarid*, h. 69

⁸³Muhammad Musthafa Al- A'zhami, *Shahih Ibnu Khuzaimah*, (Jakarta: Pustaka Azzam, 2007), h. 527, Jilid 1, No Hadis. 441

merupakan suatu kitab yang Allah turunkan kepada Nabi Muhammad SAW melalui perantara Malaikat Jibril yang apabila dibaca maka si pembaca akan dicatat sebagai sesuatu yang bernilai ibadah (pahala) yang cukup besar, bahkan ganjaran pahala yang diberikan bukan lagi per ayat, akan tetapi setiap huruf dari bacaan yang kita baca akan bernilai 10 kebaikan. Sebagaimana yang di kemukakan oleh Rasulullah SAW dalam sabdanya:

عَنْ عَبْدِ اللَّهِ بْنِ مَسْعُودٍ رَضِيَ اللَّهُ عَنْهُ يَقُولُ قَالَ رَسُولُ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ: مَنْ قَرَأَ حَرْفًا مِنْ كِتَابِ اللَّهِ فَلَهُ بِهِ حَسَنَةٌ وَحَسَنَةٌ فَلَهُ بِعَشْرِ أَمْثَالِهَا لَا أَقُولُ الْم حَرْفٌ وَلَكِنْ أَلِفٌ حَرْفٌ وَلَا مٌ حَرْفٌ وَمِيمٌ حَرْفٌ.⁸⁴

Begitu pula bagi yang mendengarkan dan menyimakinya dengan penuh perhatian juga akan mendapatkan ganjaran pahala dan rahmat dari Allah SWT. sebagaimana dijelaskan oleh Allah SWT dalam Q.S. al-A'raf /7: 204.

وَإِذَا قُرِئَ الْقُرْآنُ فَاسْتَمِعُوا لَهُ وَأَنْصِتُوا لَعَلَّكُمْ تُرْحَمُونَ

3) Nilai silaturahmi

Setiap proses pelaksanaan peringatan Maulid dan Isra Mi'raj terdapat pula pertemuan antara sesama umat Islam, di sana mereka bisa saling bertemu dan bertegur sapa, hal ini tentu saja menjadi bukti bahwa dengan adanya peringatan Maulid dan Isra Mi'raj silaturahmi antar umat Islam bisa terjalin dengan baik, hal ini sekaligus akan menjadi pelajaran yang sangat berharga tentang pentingnya hubungan

⁸⁴Muhammad Nashiruddin Al-Bani, *Shahih...*, h. 237

interaksi atau silaturahmi dalam kehidupan bermasyarakat, berbangsa dan bernegara. Sehubungan dengan pembahasan silaturahmi ini Allah SWT menegaskan tentang kewajiban untuk menyambung silaturahmi dalam *Alquran*, yaitu dalam Q.S. an-Nisa/4: 1

...وَاتَّقُوا اللَّهَ الَّذِي تَسَاءَلُونَ بِهِ وَالْأَرْحَامَ إِنَّ اللَّهَ كَانَ عَلَيْكُمْ رَقِيبًا

4) Nilai Membaca Shalawat

Berdasarkan hasil observasi peneliti diketahui bahwa sebelum pelaksanaan peringatan Maulid dan Isra Mi'raj biasanya diadakan pembacaan Maulid, yang didalamnya dibacakan pujian-pujian kepada Nabi Muhammad SAW, namun maulid yang sering kali di bacakan terutama ditempat yang menjadi penelitian adalah Maulid *Habsyi*. Di dalam isi pembacaan Maulid *Habsyi* tentu saja banyak diceritakan terkait sejarah perjuangan dakwah dan akhlak serta perilaku yang terpuji dari sosok Nabi Muhammad SAW. Maulid *Habsyi* juga mengandung shalawat kepada Nabi Muhammad SAW. Di dalam Q.S al-Ahzab/33: 56.

إِنَّ اللَّهَ وَمَلَائِكَتَهُ يُصَلُّونَ عَلَى النَّبِيِّ يَا أَيُّهَا الَّذِينَ ءَامَنُوا صَلُّوا عَلَيْهِ وَسَلِّمُوا تَسْلِيمًا

Ayat di atas menjelaskan mengenai anjuran untuk bershalawat serta terdapat pula penjelasan bahwa Allah dan para malaikatnya saja bershalawat kepada Nabi Muhammad SAW. Kalau saja Allah sebagai sang khaliq dan Rasulnya sebagai orang yang paling mulia bershalawat kepada Nabi, maka sudah semestinya kita selaku hamba dan manusia biasa mengikuti apa yang dicontohkan oleh Allah SWT dan

Rasulnya. Selain itu, Rasulullah SAW juga menjelaskan terkait gambaran pahala bagi yang bershalawat 1 kali akan mendapatkan shalawat dari Allah (rahmat) 10 kali, melalui Hadis yang diriwayatkan oleh Imam Muslim:

مَنْ صَلَّى عَلَيَّ صَلَاةً صَلَّى اللَّهُ عَلَيْهِ بِهَا عَشْرًا

Ketentuan-ketentuan yang ditetapkan Allah SWT terhadap kaum muslimin berkaitan dengan Nabi Muhammad SAW, demikian juga keistimewaan dan kemudahan yang Allah anugerahkan kepada beliau, itu disebabkan karena agungnya pribadi beliau. Selain itu ayat dan perintah di dalam ayat ini tergolong unik. Tidak ada satupun perintah yang Allah SWT perintahkan yang sebelum memerintahkannya, yang mahakuasa itu menyampaikan bahwa diapun juga melaksanakan perintah tersebut. Hal ini hanya terdapat pada perintah untuk bershalawat. Ayat ini seolah-olah menyatakan bahwa: Sesungguhnya Allah yang mahaagung lagi mahakuasa, bahkan yang menghimpun segala sifat terpuji, demikian pula malaikat-malaikatnya, yang merupakan makhluk yang suci sangat cinta dan kagum kepada Nabi Muhammad SAW, mereka semua terus-menerus bershalawat kepada Nabi Muhammad SAW. Maka, hendaknya kaum muslimin juga ikut bershalawat dan mengagungkan Nabi Muhammad SAW.⁸⁵

Ulama-ulama banyak membahas hukum melaksanakan perintah ini. Minimal semua ulama menyatakan bahwa semakin banyak bershalawat, akan semakin baik. Dalam konteks ini, Nabi bersabda: “Barang siapa yang bershalawat kepadaku satu

⁸⁵M. Quraish Shihab, *Tafsir Al-Misbah (Pesan, Kesan dan Keserasian Alquran)*, (Jakarta: Lentera Hati, 2002), h. 526

kali, maka malaikat akan terus-menerus bershalawat kepadanya selama malaikat itu bershalawat kepadaku, maka silahkan memilih untuk mempersedikit atau memperbanyak” (HR. Ahmad dan Ibn Majah)

Ulama-ulama berbeda pendapat terkait hukum bershalawat. Ada yang berpendapat wajib setiap disebut nama beliau adapula yang berpendapat sunnah. Ada lagi yang mewajibkan sekali seumur hidup. Imam Syafi’i berpendapat bahwa shalawat wajib setiap melaksanakan shalat, saat tasyahud akhir. Dengan demikian, tidak sah shalat jika tidak mengucapkan shalawat, sekalipun lupa.⁸⁶

Berdasarkan penjelasan di atas dapat diketahui bahwa shalawat merupakan salah satu perintah Allah SWT, orang yang senantiasa bershalawat kepada Nabi Muhammad SAW tentu saja akan mendapatkan nilai pahala, dan setiap amalan yang bernilai pahala tentu termasuk ibadah. Dengan demikian orang yang selalu bershalawat termasuk beribadah. Hanya saja bentuk dan tatacara pelaksanaan shalawat saja yang berbeda. Dalam kebiasaan masyarakat kita, biasanya shalawat dibaca melalui ritual pembacaan Maulid, dan Maulid yang berkembang dan sering kita dengar di masyarakat kita banjar yakni Maulid *Habsy*, namun ada juga sebagian masyarakat kita yang membaca Maulid *Azab*, *Burdah*, Maulid *Adh-Dhiba’i* dan *al-Barzanji*. Namun yang perlu kita garisbawahi adalah semua pembacaan Maulid di atas merupakan pujian dan sanjungan kepada Nabi Muhammad SAW dan merupakan salahsatu bentuk nyata cinta kita kepada Nabi Muhammad SAW yang

⁸⁶M. Quraish Shihab *Tafsir...*, h. 528

sangat berjasa membawa risalah kenabian, sehingga sampai kepada kita pada saat ini.

5) Nilai Shalat *Tahiyyatul Masjid*

Berdasarkan hasil dari observasi oleh peneliti dalam pelaksanaan peringatan Maulid dan Isra Mi'raj di Mesjid dan Mushalla yang menjadi tempat penelitian seringkali peneliti melihat banyak diantara jamaah yang berhadir pada peringatan tersebut yang setelah masuk ke dalam Mesjid mereka tidak langsung duduk melainkan terlebih dahulu melaksanakan Shalat sunnah *Tahiyyatul Masjid*. Hal ini tentu saja memiliki nilai ibadah yang lebih daripada para jamaah yang setelah datang ke Mesjid, namun langsung duduk. Terkait hal ini, Rasulullah SAW pernah mengisyaratkan untuk mengerjakan Shalat *Taiyyatul Masjid* ketika kita memasuki Mesjid:

عَنْ أَبِي قَتَادَةَ رَضِيَ اللَّهُ عَنْهُ قَالَ قَالَ رَسُولُ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ : إِذَا دَخَلَ أَحَدُكُمْ الْمَسْجِدَ، فَلَا يَجْلِسُ حَتَّى يُصَلِّيَ رَكَعَتَيْنِ.⁸⁷ (متفق عليه)

6) Nilai *i'tikaf* di Mesjid

Sebelum membahas terkait *i'tikaf* di Mesjid, terlebih dahulu kita bahas tentang bagaimana hukum *i'tikaf* di dalam Mushalla. Karena di dalam penelitian ini terdapat 2 Mesjid dan 2 Mushalla. Pertanyaan yang muncul kemudian adalah: Apakah Mushalla juga termasuk dalam kategori Mesjid atau tidak?. Sehingga kalau

⁸⁷Muhammad Fuad Abdul Baqi, *Hadis Shahih*...., h. 177

sudah jelas, maka akan berimplikasi pada kebolehan hukum *i'tikaf* di dalam Mushalla.

Pertama, ulama sepakat bahwa *i'tikaf* bagi laki-laki harus dilakukan di Mesjid. Allah telah memberikan aturan bahwa *i'tikaf* harus dilakukan di Mesjid dalam firman-Nya Surah Al-Baqarah ayat 187:

وَلَا تُبَاشِرُوهُنَّ وَأَنْتُمْ عَاكِفُونَ فِي الْمَسَاجِدِ

Ayat ini merupakan dalil bahwa salah satu syarat sah *i'tikaf* harus dilakukan di Mesjid. Al-Qurthubi mengatakan,

أَجْمَعَ الْعُلَمَاءُ عَلَى أَنَّ الْأَعْتِكَافَ لَا يَكُونُ إِلَّا فِي مَسْجِدٍ

Ulama sepakat bahwa *i'tikaf* hanya boleh dilakukan di dalam Mesjid. (Tafsir al-Qurthubi, 2/333). Keterangan yang sama juga disampaikan Ibnu Rusyd,

وَأَجْمَعَ الْكُلُّ عَلَى أَنَّ مِنْ شَرْطِ الْأَعْتِكَافِ الْمَسْجِدَ ، إِلَّا مَا ذَهَبَ إِلَيْهِ ابْنُ لُبَابَةَ مِنْ أَنَّهُ

يَصِحُّ فِي غَيْرِ مَسْجِدٍ

Semua ulama sepakat bahwa diantara syarat *i'tikaf* harus dilakukan di Mesjid, kecuali pendapat Ibnu Lubabah yang mengatakan, boleh *i'tikaf* di selain Mesjid. (*Bidayah al-Mujtahid*, h. 261)

Kedua, meluruskan istilah Mesjid dan Mushalla. Secara bahasa, Mesjid [arab: مسجد] diambil dari kata sajada [arab: سجد], yang artinya bersujud. Disebut Mesjid, karena dia menjadi tempat untuk bersujud. Kemudian makna ini meluas,

sehingga Masjid diartikan sebagai tempat berkumpulnya kaum muslimin untuk melaksanakan shalat. Imam Az-Zarkasyi mengatakan,

وَلَمَّا كَانَ السُّجُودُ أَشْرَفُ أَفْعَالِ الصَّلَاةِ، لِقُرْبِ الْعَبْدِ مِنْ رَبِّهِ، أُشْتُقَّ اسْمُ الْمَكَانِ مِنْهُ
فَقِيلَ: مَسْجِدٌ، وَمَا يَقُولُونَ: مَرَكَعٌ

”Mengingat sujud adalah gerakan yang paling mulia dalam shalat, karena kedekatan seorang hamba kepada Tuhannya (ketika sujud), maka nama tempat shalat diturunkan dari kata ini, sehingga orang menyebutnya: ’Mesjid’, dan mereka tidak menyebutnya: Marka’ (tempat rukuk). (I’lam as-Sajid bi Ahkam Masajid, az-Zarkasyi, hlm. 27, dinukil dari al-Masajid, Dr.Wahf al-Qahthani, hlm. 5). Kemudian Imam az-Zarkasyi, beliau menyebutkan makna Masjid menurut istilah yang dipahami kaum muslimin (urf),

ثُمَّ إِنَّ الْعُرْفَ حَصَّصَ الْمَسْجِدَ بِالْمَكَانِ الْمُهَيَّأِ لِلصَّلَاةِ الْخَمْسِ، حَتَّى يَخْرُجَ الْمُصَلِّي
الْمُجْتَمِعِ فِيهِ لِلْأَعْيَادِ وَنَحْوِهَا، فَلَا يُعْطَى حُكْمُهُ

Penjelasan di atas memberikan pemahaman bahwa sebagian besar masyarakat muslim memahami bahwa kata Masjid hanya khusus untuk tempat yang disiapkan untuk shalat 5 waktu. Sehingga tanah lapang tempat berkumpul untuk shalat id atau semacamnya, tidak dihukumi sebagai Masjid.⁸⁸

⁸⁸Muhammad Al-Zarkasy, *I’lam as-Sajid bi Ahkam Masajid*, (Mesir: Darul Kitab, 1964), h. 27

Berdasarkan keterangan di atas, secara istilah syariah, Mushalla termasuk Masjid. Karena Mushallah merupakan tempat yang disediakan khusus untuk shalat jamaah. Untuk itu, sebagai catatan, bahwa kata Masjid dalam istilah fikih ada dua:

- a) Masjid jami', itulah Masjid yang digunakan untuk shalat 5 waktu dan shalat jumat
- b) Masjid ghairu Jami', itulah Masjid yang digunakan untuk shalat 5 waktu saja, dan tidak digunakan untuk jumat. Masjid jenis kedua ini, di tempat kita disebut Mushalla.

Ketiga, batasan Masjid yang boleh digunakan i'tikaf

Ibnu Rusyd menyebutkan, ada 3 pendapat ulama tentang batasan Masjid yang boleh digunakan *i'tikaf*.

- a) *I'tikaf* hanya bisa dilakukan di 3 Masjid: Masjidil Haram, Masjid Nabawi, dan Masjidil Aqsa. Ini merupakan pendapat sahabat Hudzaifah bin Yaman radhiyallahu 'anhu dan seorang tabiin Said bin al-Musayib. Dan ini pendapat yang lemah. Karena tidak ada batasan bahwa *i'tikaf* harus di 3 Masjid tersebut.
- b) *I'tikaf* hanya bisa dilakukan di Masjid jami', Masjid yang digunakan untuk jumat.

c) *I'tikaf* bisa dilakukan di semua Mesjid, baik jami' maupun bukan jami'. Ini merupakan pendapat mayoritas ulama, diantaranya as-Syafii, Abu Hanifah, at-Tsauri, dan pendapat masyhur dari Imam Malik.⁸⁹

Pendapat yang lebih kuat dalam hal ini adalah pendapat mayoritas ulama bahwa tempat yang bisa digunakan untuk *i'tikaf* tidak harus Mesjid jami', namun bisa semua Mesjid, meskipun tidak digunakan untuk jumat, karena Allah hanya menyebutkan yang bersifat umum, "*ketika kalian sedang i'tikaf di Mesjid.*" tanpa ada batasan, baik Mesjid jami' maupun yang bukan jami'. Sehingga *i'tikaf* di Mushalla hukumnya boleh dan sah.⁹⁰

Selain nilai ibadah yang sudah peneliti sebutkan di atas terdapat pula nilai akhlak. Berdasarkan hasil observasi dan pengamatan dari peneliti, ditemukan nilai pendidikan akhlak yang sangat baik untuk diaplikasikan dan dicontoh dalam kehidupan sehari-hari, baik dalam hal bermasyarakat maupun bernegara. Diantara nilai pendidikan akhlak yang dapat diambil pelajaran adalah sebagai berikut:

1) Nilai gotong royong

Setiap pelaksanaan peringatan Maulid dan Isra Mi'raj ditemukan proses interaksi yang cukup positif dan sangat bermanfaat antara sesama panitia pelaksana dan jamaah yang berhadir pada peringatan tersebut, interaksi itu terjadi cukup lama dari sebelum pelaksanaan peringatan Maulid dan Isra Mi'raj sampai selesai acara. Mereka saling membantu, bekerja sama, bergotong royong dan bahu-membahu. Bagi

⁸⁹Ibnu Rusydi, *Bidayah al-Mujtahid*, (Mesir: Darul Kitab, 1995), h. 261

⁹⁰<https://konsultasisyariah.com/23085-bolehkah-itikaf-di-mushola.html>, diakses 9 April 2019, jam 10.15

panitia pelaksana membantu dengan tenaganya, bagi orang kaya membantu dengan kekayaannya, serta bagi orang pintar, tokoh agama dan sesepuh masyarakat membantu dengan pendapat dan pemikirannya. Hal tersebut mereka lakukan demi terlaksananya peringatan Maulid dan Isra Mi'raj yang meriah dan sukses. Dengan keadaan yang demikian peneliti merasa dengan momentum peringatan Maulid dan Isra Mi'raj setiap tahunnya akan terus terbina hubungan baik antara sesama pengurus Mesjid, jamaah yang berhadir serta antara umat Islam pada umumnya.

2) Nilai kebersamaan

Setiap pelaksanaan peringatan Maulid dan Isra Mi'raj tergambar nilai kebersamaan yang erat di mana para jamaah berangkat dari rumah masing-masing kemudian duduk dan berkumpul bersama di satu tempat, apalagi tempat itu adalah rumah Allah yaitu Mesjid dan Mushalla, dengan tujuan dan niat yang sama pula yaitu untuk membesarkan dan memuliakan Nabi Muhammad SAW dengan harapan yang sama pula yaitu mendapatkan syafaat rasul kelak di hari kiamat. Pada dasarnya Islam sangat menganjurkan kepada umatnya untuk senantiasa menjaga kekuatan dan kebersamaan antara sesama umat Islam. Sebagaimana dijelaskan dalam Q.S. Ali Imran/3: 103 berikut ini:

وَأَعْتَصِمُوا بِحَبْلِ اللَّهِ جَمِيعًا وَلَا تَفَرَّقُوا وَاذْكُرُوا نِعْمَتَ اللَّهِ عَلَيْكُمْ إِذْ كُنْتُمْ أَعْدَاءً فَأَلَّفَ بَيْنَ قُلُوبِكُمْ فَأَصْبَحْتُمْ بِنِعْمَتِهِ إِخْوَانًا وَكُنْتُمْ عَلَىٰ شَفَا حُفْرَةٍ مِنَ النَّارِ فَأَنْقَذَكُمْ مِنْهَا كَذَلِكَ يُبَيِّنُ اللَّهُ لَكُمْ آيَاتِهِ لَعَلَّكُمْ تَهْتَدُونَ

c. Tahap Penutup

1) Nilai jujur, amanah, terbuka dan bertanggungjawab

Setiap akhir pelaksanaan peringatan Maulid dan Isra Mi'raj ada pertanggungjawaban dari Panitia Pelaksana berupa penyampaian laporan terkait semua yang sudah dilaksanakan dalam semua rangkaian kegiatan Maulid dan Isra Mi'raj. Pelajaran berharga dalam penyampaian laporan ini adalah berupa pembiasaan diri dalam bersikap jujur dalam menyampaikan laporan, memiliki sikap amanah dalam menjalankan tugas sebagai Panitia Pelaksana, transparan dalam semua pengeluaran yang digunakan untuk kegiatan, serta dapat mempertanggung jawabkan semua pengeluaran dari kegiatan peringatan Maulid dan Isra Mi'raj yang dilaksanakan, baik pertanggungjawabannya dengan masyarakat sekitar, maupun terhadap Allah SWT, agar apa yang disampaikan sesuai dengan kenyataan dan dapat dipercaya ketika diberi amanah yang sama di waktu dan kesempatan yang lain. Dengan sikap jujur, amanah, terbuka dan bertanggungjawab seseorang akan terus dihormati dan dihargai dalam setiap kumpulan masyarakat, selain itu orang yang memberikan tugas dan tanggung jawab juga akan merasa aman dan nyaman ketika menyerahkan tugas dan tanggung jawab kepadanya dan yang terpenting adalah dengan sikap jujur, amanah, terbuka dan bertanggungjawab berharap dapat memperoleh ridhanya Allah SWT, karena semua sifat tersebut merupakan realisasi dari menjalankan perintah dari Allah dan Rasulnya.

2. Nilai-Nilai Pendidikan Islam pada Isi Ceramah Maulid dan Isra Mi'raj Nabi Muhammad SAW

a. Nilai-Nilai Pendidikan Islam pada Isi Ceramah Peringatan Maulid

Sebagaimana yang sudah di jelaskan dalam kajian teoritis bahwa nilai pendidikan Islam adalah bimbingan jasmani dan rohani berdasarkan hukum-hukum (ajaran) agama Islam menuju kepada terbentuknya kepribadian utama menurut ukuran Islam (kepribadian muslim) yang memiliki nilai-nilai ajaran agama Islam, memilih, memutuskan serta berbuat dan bertanggung jawab berdasarkan nilai-nilai Islam. Hal ini tentu saja sejalan dengan tujuan pendidikan Islam itu sendiri yaitu untuk mewujudkan generasi yang berbudi luhur dan berakhlak mulia dengan perawatan, bimbingan, asuhan, dan pendidikan yang sesuai ajaran Islam yang dibawa oleh Rasulullah SAW, sehingga dalam dirinya tertanam kuat nilai-nilai keislaman yang sesuai *fitrahnya*. Berikut akan dijelaskan hasil penelitian mengenai nilai-nilai pendidikan yang didapat dalam peringatan Maulid melalui penyampaian ceramah agama yang disampaikan oleh masing-masing penceramah di Mesjid dan Mushalla di Kecamatan Banjarmasin Timur sebagai berikut:

1) Nilai Aqidah

KH. Muhammad Yunus dalam ceramah beliau di Mushalla Al-Munawwarah menyampaikan bahwa banyak sekali kemuliaan dan keistimewaan Nabi Muhammad SAW baik yang berkenaan dengan sikap dan tingkah laku beliau selama beliau menjalani kehidupan bahkan pada saat beliau dilahirkan pun Allah memberikan

keistemewaan berupa banyak sekali kejadian-kejadian yang luar biasa yang mengiringi lahirnya Nabi Muhammad SAW antara lain:

- a) Tiang-tiang kerajaan Romawi yang berjumlah 14 tiang yang sangat kokoh dan tidak pernah runtuh, pada saat Nabi lahir tiang-tiang itu pun runtuh dan hancur, padahal angin tidak ada yang menerpa, gempa tidak ada, tsunami pun tidak ada.
- b) Api yang disembah oleh orang-orang Majusi yang sudah ribuan tahun tidak pernah mati, saat Nabi lahir ternyata mati. Ini seolah-olah menjadi isyarat bahwa lahirnya Nabi akan meluruskan tauhid dan menghilangkan semua bentuk kemusyrikan.
- c) Setelah lahirnya Nabi Muhammad SAW, syaitan tidak bisa lagi mendengar berita-berita dari langit.⁹¹

Sementara dalam penyampaian ceramah dari Ust. Prof. Dr. H. A. Hafidz Ansyari, AZ, MA. sempat disinggung tentang pentingnya Aqidah atau keimanan dalam diri setiap muslim, hal ini sejalan dengan catatan sejarah dakwah yang disampaikan oleh Nabi Muhammad SAW kepada umatnya. Manakala Nabi Muhammad SAW di utus menjadi Rasul, selanjutnya beliau diperintahkan untuk menyampaikan risalah Allah SWT. Hal pertama yang penting dan di prioritaskan oleh Nabi ketika itu adalah pembinaan keimanan dan meluruskan aqidah, memberantas segala bentuk kemusyrikan, dan semua bentuk perbuatan munkar untuk

⁹¹KH. Muhammad Yunus, *Rekaman Isi Ceramah Peringatan Maulid*, Sabtu, 01-12-2018 Jam 20.00 di Mushalla Al-Munawwarah

kemudian diganti dan diisi dengan cahaya keimanan dan akhlak yang mulia. Pentingnya keimanan ini terbukti dari fakta sejarah, dimana 13 tahun Nabi berdakwah mengenai pembinaan keimanan dan akhlak dan 10 tahun Nabi berdakwah untuk menyampaikan semua permasalahan selain keimanan.⁹²

Sejalan dengan apa yang di sampaikan oleh Ust. Prof. Dr. H. A. Hafidz Ansyari, AZ, MA., Ust KH. Zainuddin Rais di Masjid Ash-Shabirin juga menyampaikan hal yang sama, bahkan hampir seluruh isi ceramah yang disampaikan menjelaskan tentang pentingnya keimanan dalam diri setiap Muslim. Bahkan di awal ceramah yang disampaikan beliau mengutip satu ayat yang menerangkan tentang hikmah diutusnya Nabi Muhammad SAW yaitu:

وَمَا أَرْسَلْنَاكَ إِلَّا رَحْمَةً لِّلْعَالَمِينَ...

“Bahwa kami tidaklah mengutusmu hai Muhammad terkecuali untuk memberi rahmat, menyampaikan rahmat menyampaikan rahmat kepada seluruh makhluk Allah SWT kepada siapapun dan kepada sesuatu apapun terlebih khusus diberikan rahmat ini kepada jin dan manusia yang mana kedua kelompok dan golongan tersebut diperintahkan untuk mentaati dan mematuhi apa yang disampaikan Rasul melalui Allah SWT, maka barang siapa yang mendapatkan rahmat yang dibawa oleh Rasulullah SAW, maka sudah barang tentu ia akan mendapatkan rahmat dari pada Allah SWT, apa itu rahmat? Rahmat itu ialah cinta, kasih dan sayang, maka barang siapa yang mendapatkan cinta dan kasih sayang dari Allah SWT, dmaka orang tersebut dijamin selamat dari akhirat (neraka) dan masuk kedalam syurganya. Maka sekarang kitalah yang bertanya kepada diri kita, apakah kita mendapatkan rahmat yang disampaikan Rasul atau tidak? Rahmat apakah yang disampaikan oleh Rasul. Yang pertama adalah *rahmatul iman* yakni rahmat keimanan kepada Allah SWT. Bukankah diketika Rasul lahirkan ditandai dengan beberapa keajaiban dan keganjilan diantaranya: ketika Rasul dilahirkan berhalaberhala yang menjadi sesembahan yang ada disekeliling Baitullah ketika itu menjadi roboh dan runtuh. Api yang disembah oleh orang-orang Majusi yang selama 1000 tahun tidak pernah padam, maka di ketika Rasul dilahirkan api itu

⁹²Ust. Prof. Dr. H. A. Hafidz Ansyari, AZ, MA, *Rekaman Isi Ceramah Peringatan Maulid Nabi Muhammad SAW*, Minggu Tanggal 02-12-2018 jam 19.00-selesai, di Mushalla Al-Mubarakah.

pun menjadi padam. Ini pertanda bahwa Rasul di alam dunia yakni dengan membawa keimanan dan ketauhidan kepada Allah SWT, maka beruntunglah bagi mereka yang beriman dan rugilah bagi yang ingkar dan kafir kepada apa yang disampaikan oleh baginda Rasulullah SAW. Di mana dasar yakin kita kepada Allah SWT yaitu terletak pada dua kalimat syahadat: “*Asyhadu allailaha illah waashadu anna muhammadan Rasulullah*” inilah yang dibawa oleh Rasul selama 13 Tahun. Akan tetapi, tidak cukup hanya sekedar mengucapkan dan mengikrarkan, menuturkan dilidah akan dua kalimat syahadat untuk menjadi seorang mukmin (orang yang beriman sempurna kepada Allah SWT) tanpa memahami, tanpa mengetahui kandungan makna yang ada dalam dua kalimat syahadat. Sehingga apabila keimanan seseorang itu hanya sebatas dilidah dibibir, maka tidak ada jaminan bagi seseorang itu dapat mencontoh dan meneladani sikap perilaku akhlak yang dimiliki oleh Rasulullah SAW.⁹³

Penjelasan yang dikemukakan beliau diatas merupakan bukti bahwa keimanan merupakan sesuatu yang penting dan harus dimiliki oleh setiap orang yang beriman, bahkan beliau menyampaikan bahwa orang yang beriman tidak cukup kalau hanya sekedar mengucapkan dengan lisan dua kalimat syahadat saja, namun harus di buktikan dengan tingkah laku dan akhlak yang dimilikinya, dengan bersikap, berperilaku dalam kehidupan sehari-hari sesuai dengan apa yang menjadi tuntunan Allah dan teladan Rasulullah SAW. Dengan demikian menjadi jelaslah bahwa akhlak perilaku seseorang menjadi salah satu tolak ukur baiknya seseorang dalam pandangan Allah SWT serta menjadi salah satu sebab untuk keselamatan dan kebahagiaan seseorang baik hidup di dalam dunia, lebih lagi dialam yang kekal untuk selamanya, yakni alam akhirat.

Selanjutnya beliau menyampaikan sebuah Hadis yang artinya: “*Iman terkadang bertambah dan terkadang berkurang*” ada iman yang selalu bertambah,

⁹³Ust. H. Zainuddin Rais, *Rekaman Isi Ceramah Peringatan Maulid Nabi Muhammad SAW*, Minggu 02-12- 2018 Jam 09.00, di Mesjid Ash-Shabirin.

yaitu imannya para anbiya, para Rasul, para auliya serta orang-orang shaleh, namun adapula iman yang tetap, yaitu imannya para malaikat, serta ada juga iman yang senantiasa merosot dan berkurang, yaitu imannya orang-orang awam. Kemudian beliau menyampaikan lagi bahwa puncak keimanan dan ketauhidan seseorang kepada Allah SWT adalah didalam pernyataan yang dilontarkan Rasulullah SAW melalui lisan beliau didalam satu kalimat yang singkat yaitu “*anta rabbiy wa ana abduka*” yang artinya *Yaa Allah engkau adalah tuhanku dan aku adalah hambamu*. Arti hamba ialah sebagaimana seorang *mayyit*, maksudnya bahwa mayyit itu tidak ada daya dan upaya.

Masih banyak lagi cerita-cerita yang disampaikan oleh Ustadz KH. Zainuddin Rais terkait contoh-contoh perilaku dalam kehidupan sehari-hari yang menunjukkan merosotnya keimanan seseorang diantara point yang beliau ceritakan:

- a. Sekarang banyak para isteri yang berani atau membangkang dengan suami
- b. Banyak sekali anak-anak yang berani atau durhaka dengan orang tua
- c. Banyak sekali orang yang menggibah atau menceritakan keburukan orang lain
- d. Curang atau culas dalam berdagang
- e. Banyak pejabat yang korupsi
- f. Banyak terjadi perbuatan-perbuatan kriminal
- g. Banyak sekali suami yang tidak memiliki sifat tanggung jawab terhadap keluarganya

2) Nilai Ibadah

Penyampaian awal isi ceramah oleh Ust. KH. Asnawi Sihabuddin dari Hulu Sungai Selatan di Mesjid At-Taqwa Banjarmasin, beliau menyampaikan bahwa:

Nabi Muhammad SAW bersabda barang siapa Shalat Isya berjamaah maka pahalanya sama dengan beribadah separu malam, dan barang siapa Shalat Subuh berjamaah kata Rasulullah maka pahalanya sama dengan beribadah samalaman suntuk. Tadi oleh MC juga sudah diingatkan, mudah-mudahan kita ingat bahwa ketika kita masuk ke Mesjid kemudian Shalat Tahiyatul Mesjid, kemudian duduk dan berniat *i'tikaf*. Selama kita berada di Mesjid kalau kita berniat *i'tikaf* di Mesjid ini, maka selama itu pula kita berada dalam rahmat Allah. Kemudian tadi ketika kita masuk Mesjid kita berdoa: “Allahummaftahliy abwaba rahmatik” ya allah bukakanlah taufik dan rahmat mu. Jadi duduk di Mesjid ni beda dengan duduk di warung, duduk dimesjid beda dengan duduk di gardu, duduk di Mesjid ini selama duduk di Mesjid, semala itu pula rahmat Allah selalu turun. Kemudian kepada bapak/ibu/saudara(i) jangan lupa mari kita perbanyak membaca Shalawat. Shalawat dan salam ini salah satu diantaranya amalan orang beriman yang paling hebat, tidak lain adalah membaca shalawat. Rasulullah mengatakan “siapa kata Rasulullah SAW yang bershalawat kepadaku satu kali, Allah memberikan rahmat 10 kali.”⁹⁴

Muqaddimah dalam penyampaian ceramah beliau di atas sudah banyak sekali nilai pendidikan ibadah yang dapat diambil antara lain beliau mengatakan: sebelum masuk ke Mesjid terlebih dahulu membaca doa masuk Mesjid, kemudian Shalat Tahiyatul Mesjid, bagi yang melaksanakan, kemudian berniat *i'tikaf*, Shalat Isya berjamaah bagi jamaah yang berhadir setelah Shalat Magrib dan beliau juga menganjurkan kepada jamaah sekalian untuk memperbanyak Shalawat kepada Nabi Muhammad SAW. Kemudian beliau juga menyampaikan bahwa setiap orang yang berhadir ke suatu majelis, pasti menginginkan untung. Yang pertama Rasulullah SAW mengatakan: *من سلك طريقا يطلب فيه علما سهل الله له طريقا الى الجنة* “Orang yang berjalan untuk

⁹⁴KH. Asnawi Sihabuddin, *Rekaman Isi Ceramah Maulid Nabi Muhammad SAW*, Sabtu Tanggal 24-11-2018 jam 19.00, di Mesjid Taqwa

mencari ilmu, akan dimudahkan jalan menuju surga”. Kemudian beliau juga menyampaikan. Kata Rasulullah SAW: siapa yang membaca doa ini. Biasanya doa ini sering kita menyebutnya doa *Sayyidul Istigfar* dan Rasulullah mengatakan barang siapa yang membaca doa ini وهو موقن tetapi inya harus yakin. Apa kata Rasulullah SAW? seandainya doa ini dibaca pada malam hari atau siang hari kemudian meninggal dunia Allah akan mengampuni dosanya dan Allah akan memasukannya ke dalam surga. Sampai-sampai Imam Abu Hanifah membuat wasiat kepada anaknya yang bernama Hammad ada beberapa point diantaranya: “Janganlah sehari-hari ini sampai lupa membaca doa *Sayyidul Istigfar* ini. Ada lagi satu, ini yang menceritakan adalah sahabat Rasulullah SAW yang bernama Abi Darda, sehingga banyak juga yang menyebut doa ini “Doa Abi Darda” Rasulullah SAW mengatakan: jika kamu membaca doa ini pada siang hari atau malam hari maka semua yang kau miliki akan terpelihara, baik itu keluargamu, harta kamu dan lain sebagainya dan juga dapat terpelihara dari bala dan bencana. Kemudian suatu ketika pada malam harinya setelah itu Abu Darda membaca doa itu, selanjutnya beliau keluar rumah untuk mencari pekerjaan, setelah itu ada kabar bahwa disekitar rumah Abu Darda di kota Madinah terjadi kebakaran. Sepulang Abu Darda dari perjalanan ternyata dilihatnya semua rumah sekitarnya terbakar kecuali rumah Abu Darda. Doa tersebut adalah:

اللَّهُمَّ أَنْتَ رَبِّي لَا إِلَهَ إِلَّا أَنْتَ خَلَقْتَنِي وَأَنَا عَبْدُكَ وَأَنَا عَلَىٰ عَهْدِكَ وَوَعْدِكَ مَا اسْتَطَعْتُ
وَأَعُوذُ بِكَ مِنْ شَرِّ مَا صَنَعْتُ أَبُوءُ لَكَ وَأَبُوءُ بِذَنْبِي فَاغْفِرْ لِي فَإِنَّهُ لَا يَغْفِرُ الذُّنُوبَ إِلَّا
أَنْتَ. اللَّهُمَّ أَنْتَ رَبِّي لَا إِلَهَ إِلَّا أَنْتَ عَلَيْكَ تَوَكَّلْتُ وَأَنْتَ رَبُّ الْعَرْشِ الْعَظِيمِ مَا شَاءَ اللَّهُ

كَانَ وَمَا لَمْ يَشَأْ لَمْ يَكُنْ لَاحَوْلَ وَلَا قُوَّةَ إِلَّا بِاللَّهِ الْعَلِيِّ الْعَظِيمِ أَعْلَمُ أَنَّ اللَّهَ عَلَى كُلِّ شَيْءٍ قَدِيرٌ وَأَنَّ اللَّهَ قَدْ أَحَمَّ بِكُلِّ شَيْءٍ عِلْمًا اللَّهُمَّ إِنِّي أَعُوذُ بِكَ مِنْ شَرِّ نَفْسِي وَمِنْ شَرِّ كُلِّ دَابَّةٍ أَنْتَ آخِذٌ بِنَاصِيَتِهَا إِنَّ رَبِّي عَلَى صِرَاطٍ مُسْتَقِيمٍ.⁹⁵

3) Nilai Akhlak

1. Cinta Rasulullah SAW

Penyampaian isi ceramah yang dikemukakan oleh Ust. Prof. Dr. H. A. Hafidz Ansyari, Az, M.A yang dilaksanakan di Mushalla Al-Mubarakah pada hari Kamis (malam jum'at), dimulai setelah Shalat Magrib dengan pelaksanaan pembacaan Maulid dan dilanjutkan lagi setelah Shalat Isya. Secara keseluruhan beliau banyak menyampaikan isi ceramah dengan menggunakan metode cerita. Beliau menyampaikan beberapa cerita mengenai kehidupan Rasulullah SAW. Diantara cerita yang beliau sampaikan di awal ceramah beliau adalah mengenai kebahagiaan Abu Lahab ketika Nabi Muhammad dilahirkan. Beliau menceritakan sebagai berikut:

“Abu Lahab nama aslinya adalah Amr bin Abdul Muttalib, diberi gelar Lahab karena seluruh tubuhnya merah, sejak dia lahir sampai tumbuh dewasa tubuhnya berwarna merah. Pada saat itu sudah menjadi tradisi orang arab dengan saling memberi gelar sesuai dengan keadaan bentuk tubuh dan lain sebagainya, sama halnya dengan kebiasaan kita juga saat ini. Ketika Nabi Muhammad SAW dilahirkan Abu Lahab merasa sangat gembira, bahkan saking gembiranya dia sampai tidak sadar “berjingkrak-jingkrak”, tidak hanya itu diantara bukti kegembiraan Abu Lahab juga dia ekspresikan dengan memerdekakan hamba sahaya atau budak perempuan yang bernama Tsuaibatul Aslamiyah yang diperintahkan secara khusus untuk menyusui Nabi Muhammad SAW. Seiring berjalannya waktu saat Nabi diangkat menjadi Rasul dan diberi tugas untuk menyampaikan risalah, Abu Lahab lah yang secara terang-terangan menentang dan memusuhi Nabi. Hal ini bisa dilihat ketika Nabi Muhammad SAW

⁹⁵KH. Asnawi Sihabuddin, *Rekaman Isi Ceramah Maulid Nabi Muhammad SAW*, Sabtu Tanggal 24-11-2018 jam 19.00, di Mesjid Taqwa

mengumpulkan dan mengumumkan kepada orang-orang kafir Quraisy ketika itu mengenai risalah yang diberikan kepadanya untuk kemudian disampaikan, kemudian berkatalah Abu Lahab *celakalah kamu hai Muhammad!* Maka setelah ucapan dari Abu Lahab tersebut, Allah SWT langsung merenspon dengan turunnya Surah Al-Lahab ayat 1-5. Dalam ayat tersebut Allah langsung memberikan jawaban sekaligus pernyataan bahwa bukan Nabi Muhammad yang celaka, melainkan kedua tangan Abu Lahablah yang celaka.” Yang demikian hanyalah sebagian kecil cerita mengenai cacian yang merupakan bentuk dari kemarahan Abu Lahab yang dilontarkan kepada Nabi Muhammad SAW. Namun demikian, karena kebahagiaan yang di tampilkan oleh Abu Lahab ketika lahirnya Nabi Muhammad SAW, setiap hari Senin dan malam senin dia mendapatkan remisi atau keringanan siksaan di dalam api neraka. Cerita ini memberikan pemahaman kepada kita bahwa “orang yang cinta Nabi meskipun bejat akhlaknya, maka ia akan mendapatkan rahmat dan kasih sayang dari Allah SWT, sebaliknya orang yang tidak cinta dengan Nabi meskipun baik akhlaknya, maka ia akan mendapatkan adzab dan siksaan dari Allah SWT. Rasulullah SAW bersabda: “*seseorang akan bersama dengan orang yang dicintainya*”. kalau ada seseorang yang cinta terhadap ulama, dan ulama tersebut masuk surga, maka orang yang mencintai itu juga akan masuk surga begitu juga seterusnya. Singkatnya, kalau ada seseorang yang cinta terhadap sesuatu, maka pasti kelak ia akan bersama dengan sesuatu yang ia cintai itu.⁹⁶

Cerita yang beliau sampaikan di atas memberikan pelajaran serta nilai pendidikan yang berharga untuk para jamaah yang berhadir dan kita semua tentang pentingnya akhlak kepada Nabi dengan mencintai kepada Rasulullah SAW. tidak hanya sebatas itu, cinta juga seharusnya dapat dibuktikan dengan lisan kita dengan senantiasa bershalawat kepada Nabi, dan seluruh aktivitas serta akhlak kita sehari-hari yang juga turut menggambarkan perilaku dan kahlaknya Nabi, itulah bukti cinta yang sebenarnya menunjukkan bahwa cinta kita memang benar-benar tulus dan teruji kepada Rasulullah SAW.

⁹⁶Ust. Prof. Dr. H. A. Hafidz Ansyari, AZ, MA, *Rekaman Isi Ceramah Peringatan Maulid Nabi Muhammad SAW*, Minggu Tanggal 02-12-2018 jam 19.00-selesai, di Mushalla Al-Mubarakah.

2. Meneladani sifat jujur

Berikutnya Ust. Prof. Dr. H. A. Hafidz Ansyari, Az, M.A juga menambahkan cerita mengenai kejujuran Nabi Muhammad SAW. Beliau mengatakan bahwa Nabi Muhammad SAW sejak kecil sudah memiliki gelar *Al-Amin*, gelar ini bukan saja berasal dari kalangan umat muslim pada saat itu, namun juga berasal dari kalangan kafir Quraisy yang ketika itu menentang dan memusuhi dengan dakwah Nabi Muhammad SAW. Sampai pada akhirnya dengan sifat ini juga yang membuat Sayyidatina Khadijah memberikan kepercayaan secara penuh untuk memberi amanah kepada Nabi untuk mengelola perdagangannya, tidak tanggung-tanggung Sayyidatina Khadijah memberikan seluruh hartanya untuk di kelola oleh Nabi Muhammad SAW. Dan akhirnya karena sifat jujur yang melekat pada diri Nabi pulalah Sayyidatina Khadijah merasa kagum dan jatuh cinta, sampai akhirnya beliau bersedia untuk diperistri oleh Nabi Muhammad SAW.⁹⁷

Cerita di atas sangatlah jelas bahwa nilai pendidikan yang dapat diambil adalah sifat jujur. Sifat jujur ini merupakan modal dasar dan utama yang harus dimiliki oleh setiap pribadi muslim, sebagai kunci untuk bisa membawa dirinya kepada derajat yang lebih tinggi serta untuk mencapai sebuah kesuksesan. Tanpa adanya sifat jujur mustahil seseorang akan mendapatkan kesuksesan hidup di dunia, lebih-lebih kehidupan yang kekal kelak di alam akhirat.

⁹⁷Ust. Prof. Dr. H. A. Hafidz Ansyari, AZ, MA, *Rekaman Isi Ceramah Peringatan Maulid Nabi Muhammad SAW*, Minggu Tanggal 02-12-2018 jam 19.00-selesai, di Mushalla Al-Mubarakah.

Beliau menceritakan lagi bahwa pernah ada seseorang yang laki-laki dari kalangan Yahudi yang datang kepada Nabi Muhammad SAW, dan mengemukakan keinginannya untuk memeluk agama Islam, lantas Nabi hanya menyampaikan kepada laki-laki itu untuk bersikap “jujur” saja. Kemudian kembalilah laki-laki tadi kerumahnya sambil berbicara di dalam hatinya: “oh ternyata gampang saja memeluk agama Islam itu, Nabi hanya memberi nasihat kepada ku untuk bersifat jujur. Beberapa hari kemudian terbesitlah keinginan dari laki-laki ini untuk berbuat maksiat, namun disaat yang bersamaan teringat dengan satu pesan Nabi Muhammad SAW yang diberikan kepadanya yaitu “kamu harus bersikap jujur!”. Lalu terbayanglah di benak laki-laki ini kalau suatu saat aku bertemu dengan Nabi, dan Nabi menanyakan kepada ku dengan pertanyaan apakah kamu ada berbuat maksiat?, maka bagaimanakah aku harus menjawabnya, kalau dijawab ya! maka aku akan merasa malu dengan Nabi, tetapi kalau dijawab tidak! Berarti aku sudah tidak jujur. Begitu juga seterusnya setiap laki-laki ini ingin berbuat maksiat, maka selalu terpikir bagaimana kalau Rasulullah bertanya. Singkat cerita akhirnya pemuda ini menjadi seorang Muslim yang taat dan tidak lagi melakukan perbuatan dosa dan maksiat.

Selanjutnya beliau juga menambahkan sebuah cerita sebagai perumpamaan mengenai sifat jujur. Beliau menceritakan:

Pada suatu hari ada seorang raja yang mencari Perdana Menteri, lalu raja berinisiatif untuk mengadakan sayembara dengan memberikan ujian kepada semua calon perdana menteri. Raja memberikan tugas kepada semua yang ikut dalam sayembara tersebut untuk memelihara sebuah tanaman selama satu bulan, yang bibitnya langsung diberikan oleh raja. Hal ini dilakukan agar raja bisa melihat sejauh mana seseorang bisa dengan baik memelihara tanaman itu, dengan demikian raja bisa menilai, kalau memelihara tanaman saja tidak becus apakah

lagi mengurus masyarakat dengan menjadi Perdana Menteri. Setelah sampai waktu sebulan maka datanglah semua peserta yang ikut dalam sayembara tersebut, dan memperlihatkan semua hasil tanamannya. Diantara sebagian besar mereka banyak yang tumbuh subur dan tinggi. Namun ada satu orang yang memperlihatkan hasil tanamannya dalam keadaan layu bahkan hampir mati. Melihat keadaan itu lantas raja bertanya bagaimana mungkin kamu bisa menjadi perdana menteri, hanya diberi tugas untuk memelihara tanaman saja kamu tidak bisa. Akhirnya sang raja mengumumkan pemenangnya dan pemenangnya ternyata adalah justru yang tanamannya layu dan hampir mati tadi. Semua peserta protes kepada raja sambil berkata: “raja tidak adil! Mengapa yang menjadi pemenangnya justru yang tanamannya layu, bukan yang tumbuh subur dan tinggi?. Kemudian raja memberikan penjelasan kepada para peserta. Ternyata sebelum memberikan bibit kepada semua peserta sayembara, raja sudah terlebih dahulu merebusnya, hal ini tentu saja membuat bibit yang diberikan tidak bakalan bisa tumbuh subur dan pasti akan layu dan akhirnya akan mati. Jadi, walaupun ada diantara mereka yang menyerahkan tanamannya dalam keadaan subur dan tinggi, pasti dia tidak jujur dan berdusta dengan menukar bibit tanaman baru yang masih bagus.⁹⁸

3. Meneladani kebiasaan Rasul

Selanjutnya KH. Muhammad Yunus menambahkan beberapa akhlak dan perilaku Rasulullah SAW yang seharusnya kita teladani antara lain: beliau menjelaskan bahwa kalau badan kita ingin sehat ada caranya, diantaranya kalau makan dan minum *kulu wasyrabu wala tusrifu* yang artinya: *Makan dan minumlah, tetapi jangan berlebihan*. Diantara rahasia sehatnya beliau lagi adalah ibadah beliau sangat bagus, sebuah riwayat menyebutkan bahwa Shalat malamnya Nabi sebanyak 4 rakaat menghabiskan satu khatam *Alquran* dan beliau juga seringkali melaksanakan puasa seperti puasa senin kamis dan puasa-puasa lainnya. Di jelaskan pula bahwa akhlak dan perilaku Nabi merupakan akhlak yang sangat agung sampai-sampai Allah SWT memuji Rasulullah SAW *wainnaka la'ala khuluqin 'adzim* bahwa di dalam diri

⁹⁸Ust. Prof. Dr. H. A. Hafidz Ansyari, AZ, MA, *Rekaman Isi Ceramah Peringatan Maulid Nabi Muhammad SAW*, Minggu Tanggal 02-12-2018 jam 19.00-selesai, di Mushalla Al-Mubarakah.

Rasulullah SAW terdapat akhlak dan perilaku yang agung dan mulia. Selanjutnya beliau menambahkan bahwa sekarang akhlak anak-anak kita sekarang sudah mulai menurun.

Terkait dengan pentingnya memiliki akhlak yang mulia dan menghindari semua perilaku yang tercela beliau menyampaikan sebuah cerita: di zaman dahulu kala ada seorang murid dari ubay bin ziyad yang terkenal sangat pintar dan cerdas serta memiliki pemahaman agama yang dalam dan ibadah yang luar biasa. Saat beliau menghadapi sakaratil maut datanglah guru beliau untuk menjenguk dan membimbing untuk mengucapkan dua kalimat syahadat tetapi beliau tidak sanggup untuk mengucapkannya, kemudian beberapa hari kemudian sang guru ini bermimpi, dimana dalam mimpinya bertemu dengan sang murid seraya berkata wahai guruku aku tidak dapat mengucapkan dua kalimat syahadat karena ketika aku mengalami sakit, kemudian ada yang menyarankan aku untuk berobat dengan meminum sedikit khamar, itulah yang akhirnya membuat aku wahai guruku tidak mampu pada saat *sakaratul maut* mengucapkan dua kalimat syahadat. Cerita ini memberikan pelajaran yang sangat berharga bahwa ternyata begitu besar pengaruhnya perbuatan tercela dan maksiat yang kita lakukan terhadap penentuan akhir hayat kita ketika *sakaratul maut*.⁹⁹

⁹⁹KH. Muhammad Yunus, *Rekaman Isi Ceramah Peringatan Maulid*, Sabtu, 01-12-2018 Jam 20.00 di Mushalla Al-Munawwarah

b. Nilai-Nilai Pendidikan Islam pada Isi Ceramah Peringatan Isra Mi'raj

Isi ceramah yang disampaikan oleh beberapa ustadz selaku penceramah terkait peringatan Isra Mi'raj Nabi Muhammad SAW di beberapa tempat yang menjadi lokasi penelitian ada beberapa point nilai-nilai pendidikan Islam yang dapat dijadikan sebagai bahan pelajaran yang sangat berharga guna diterapkan dalam kehidupan sehari-hari. Nilai-nilai pendidikan Islam tersebut antara lain:

1) Nilai Aqidah (keimanan)

Dari semua penjelasan empat orang penceramah yakni Ust. Fahmi Arif di Mushalla Al-Mubarakah, Ust. H. Sirajuddin di Mushalla Al-Munawwarah, Ust. H. Maulana Hanafi di Mesjid Ash-Shabirin dan Ust. Prof. H. Fahmi Arif di Mesjid At-Taqwa. Peristiwa Isra Mi'raj secara umum banyak memberikan pelajaran keimanan kita kepada Allah SWT, karena peristiwa ini merupakan salah satu peristiwa besar yang dialami oleh Nabi yang sulit kita nalar dengan akal pikiran kita, peristiwa ini hanya bisa kita pahami dan kita nalar dengan iman kita. Bagaimana mungkin akal kita bisa menerima proses Isra Mi'raj Nabi Muhammad SAW yang jarak tempuh perjalanan *Isra* beliau dari *Mesjidil Haram* Mekah menuju *Mesjidil Aqsha* Palestina sudah kurang lebih 450 km dan dilanjutkan lagi perjalanan *Mi'raj* dari *Mesjidil Aqsha* sampai menembus 7 lapis langit dan akhirnya sampai kepada *Sidratil Muntaha'*. Ditambah lagi di dalam perjalanan *Isra* dan *Mi'raj* banyak kejadian-kejadian yang terjadi dan ditemui oleh Rasulullah SAW yang juga diluar akal dan nalar manusia.

Salah satu pelajaran keimanan yang ada pada peringatan Isra Mi'raj Nabi Muhammad SAW, sebagaimana yang disampaikan oleh Ust. Maulana Hanafi dan Ust. Fahmi Arif bahwa di dalam proses Isra Mi'raj Nabi ada mencium bau harum yang luar biasa, lantas Nabi Muhammad SAW bertanya kepada malaikat Jibril, bau harum apakah itu wahai Jibril? lalu malaikat Jibril menjawab itulah harum dari seorang perempuan yang sanggup mempertahankan keimanannya yang bernama Masyitah salah seorang pembantunya Firaun di zaman Nabi Musa. Diceritakan bahwa suatu ketika Masyitah sedang menyisir anak perempuan Firaun seketika sisirnya terjatuh dan secara spontan Masyitah mengucapkan: "*Bismillahi rabbiy wa rabbiy Fiarun*" mendengar ucapan ini anak perempuan Firaun bertanya:wahai ibu! kenapa engkau mengucapkan bahwa ada tuhan selain ayahku? Singkat cerita Masyitahpun dipanggil dan di tanya oleh Firaun apakah engkau mempunyai tuhan selain aku? Dengan penuh keyakinan Masyitah menjawab: benar bahwa tidak ada tuhan selain Allah SWT mendengar jawaban Masyitah Firaun marah! Ia disidang dan dihukum satu keluarga dengan disiapkan kuali besar yang sudah berisi minyak yang mendidih untuk dimasukkan ke dalam minyak yang mendidih tersebut. Lalu dikatakan kepada Masyitah: kalau kamu tetap tidak beriman kepada ku, maka akan aku masukkan keluargamu ke kuali besar tersebut satu persatu! Namun masyitah tetap mempertahankan keimanannya. Kemudian satu persatu anggota keluarga Masyitah di masukkan ke dalam minyak yang mendidih itu, sampai akhirnya giliran bayi Masyitah yang masih menyusui, ketika itu masyitah sempat goyah keimanannya! Namun akhirnya bayi yang masih kecil itu meyakinkan ibunya dengan lantang

mengatakan: *Innaki 'alal haq* “sesungguhnya kamu (wahai ibu) pada jalan yang benar”. Dan akhirnya semua keluarga Masyitah, termasuk Masyitah dimasukkan kedalam kuali besar yang sudah berisi minyak yang mendidih.¹⁰⁰

Selanjutnya Ust. H. Maulana Hanafi juga menceritakan tentang keimanan yang dicontohkan oleh Sayyidina Abu Bakar yang menjadi sebab beliau mendapat gelar As-Siddik. Setelah Rasulullah SAW selesai melakukan perjalanan *Isra* dan *Mi'raj*, keesokan harinya beliau memberi kabar kepada kaum kafir Quraisy dan kepada para sahabatnya. Tergambarlah dua sikap yang bertolakbelakang, yakni *pertama*: sikap Abu Jahal yang mendustakan bahkan menganggap Nabi Muhammad gila. Ketika itu Abu Jahal berkata kepada Nabi: angkat satu kaki mu hai Muhammad, lalu diangkat Nabi, kemudian Abu Jahal berkata lagi: angkat lagi kaki yang satunya! Lalu Nabi Muhammad berkata: bagaimana mungkin aku mengangkat kedua kakiku! Kemudian Abu Jahal berkata: bagaimana mungkin engkau berjalan dari *Mesjidil Haram* ke *Mesjidil Aqsha*?. *kedua*: sikap Abu Bakar Sidik yang ketika mendengar berita tentang perjalanan *Isra* *Mi'raj* beliau langsung percaya bahkan beliau mengatakan: “kalau ada satu kejadian lagi yang melebihi dari dahsyatnya perjalanan *Isra* *Mi'raj*”, maka aku akan percaya! Begitulah contoh pelajaran keimanan dari Abu Bakar sidik. Perbedaan kedua sikap ini karena berbeda dalam hal memilih tolak ukur dalam meyakini suatu kebenaran. Kalau Abu Jahal menjadikan nalar dan pikiran

¹⁰⁰Ust. Maulana Hanafi di Mesjid Ash-Shabirin hari Rabu Tanggal 03 Maret 2019 dan Ust. Fahmi Arif di Mushalla Al-Mubarakah hari Jum'at Tanggal 29 Maret 2019 jam 14.30, *Rekaman Isi Ceramah Peringatan Isra Mi'raj Nabi Muhammad SAW*

manusia sebagai tolak ukur kebenaran, sementara Abu Bakar tidak, beliau lebih memilih iman sebagai tolak ukur benar tidaknya suatu kebenaran.

Selanjutnya Prof. Fahmi Arif menjelaskan bahwa dilihat dari redaksi kalimat dalam ayat yang terkait dengan peristiwa Isra Mi'raj yakni Surah Al-Isra ayat 1.

Beliau mengatakan:

Dilihat dari redaksionalnya ayat ini merupakan jenis *Al-Kalam Al-Khabar* yakni redaksi yang bersifat informasi. Dari siapa informasi itu datang? Dari Allah! Disampaikan kepada siapa? Disampaikan kepada kita semua! Tentang apa? Tentang peristiwa besar! Peristiwa besar yang dialami oleh siapa? Peristiwa besar yang dialami oleh Sayyidina Muhammad SAW! kapan peristiwa itu terjadi? 27 Rajab! 27 Rajab itu kapan? *bisantin qablal hijrati*, 1 tahun sebelum Rasulullah berhijrah! Jadi, satu tahun sebelum hijrah berarti 621 M, malam hari ini 2019 M, jadi kapan kejadian ini berlalu? Kira-kira 1398 tahun yang lalu! Rutenya dari mana kemana? Perjalanan rutenya dari Masjidil Haram ke Masjidil Aqsha atau disebut dengan *Al-Isra*. Kemudian dilanjutkan dengan perjalanan dari Masjidil Aqsha ke Sidratil Muntaha disebut dengan *Mi'raj*. Diawali dengan kalimat *subhana* yang memberikan gambaran bahwa kejadian yang diceritakan merupakan peristiwa besar. Kemudian dilanjutkan dengan kata *asra bi'abdihi lailan* yang artinya "Allah menjalankan hambanya di waktu malam. Siapa yang dijalankan? hambanya! siapa yang memperjalankan? Allah! Kalau sudah Allah yang menjalankan kita tidak mempunyai alasan untuk tidak percaya, karena Rasulullah tidak berjalan sendiri, melainkan dijalankan. kapan? Pada malam hari! Terus, untuk apa wahai Allah? Jawabannya *linuriyahu min ayatina*: supaya kami perlihatkan kepada Nabi Muhammad. *Min* memiliki arti *littab'idh* memiliki arti sebagian kecil dari yang banyak atau besar. *Innahu huwas sami'ul bashir* "sesungguhnya dia "Allah" maha mendengar dan maha melihat. Terkadang Allah menggunakan dhamir aku, dia dan kami. Tidak sembarangan, itu ada maksudnya. biasanya kalau Allah menggunakan dhamir kami memiliki arti "ada keterlibatan makhluk lainnya".¹⁰¹

Penjelasan yang beliau paparkan di atas memberikan pelajaran yang sangat berharga bahwa kejadian besar seperti Isra Mi'raj yang dialami oleh Nabi Muhammad SAW yang di tempuh dalam kurun waktu yang sedemikian singkat,

¹⁰¹Ust. Fahmi Arif di Mushalla Al-Mubarakah, *Rekaman Isi Ceramah Peringatan Isra Mi'raj Nabi Muhammad SAW*, hari Jum'at Tanggal 29 Maret 2019 jam 14.30

kemudian di saat malam hari dimana semua orang ketika itu tidak ada yang melihat, hal ini tentu saja menjadi ujian keimanan yang sangat besar bagi para sahabat Nabi terlebih bagi orang-orang kafir Quraisy yang memang tidak beriman kepada Rasulullah SAW. Peristiwa ini Allah lakukan untuk memperlihatkan kepada kita sebagai umat Nabi Muhammad SAW sebagian kecil dari tanda-tanda kekuasaan Allah yang sangat besar dan agung. Peristiwa yang kita anggap sangat besar ini ternyata hanyalah sesuatu yang mudah dan dianggap hanya sebagian kecil dari tanda-tanda kekuasaan Allah yang mutlak dan menyeluruh.

2) Nilai Ibadah

a) Disyari'atkannya Ibadah Shalat

Sebagaimana kita ketahui bersama bahwa diantara hikmah besar yang terkandung pada isi ceramah peringatan Isra Mi'raj yang disampaikan oleh para penceramah di beberapa tempat yang menjadi penelitian adalah diwajibkannya Shalat lima waktu. Shalat lima waktu merupakan salah satu ibadah yang pertama di hisab dan menjadi tolak ukur diterimanya ibadah-ibadah yang lain. Dan bahaya serta ancaman yang sangat besar ketika seseorang tidak melaksanakan Shalat, sebagaimana yang disampaikan oleh Ust. Maulana Hanafi dan Ust. H. Sirajuddin. Dalam peringatan Isra Mi'raj di ceritakan bahwa: “ketika perjalanan Isra Mi'raj Nabi Muhammad melihat sekelompok orang yang memukul kepalanya sendiri sampai hancur kemudian pulih kembali, dan dipukul lagi, kemudian pulih kembali begitu seterusnya tidak ada habis-habisnya, kemudian Rasulullah bertanya kepada Malaikat Jibril: siapakah mereka itu wahai Malaikat Jibril? Jibrilpun menjawab! Mereka

merupakan sekelompok umatmu yang ketika didunia enggan dan berat kepalanya untuk mendirikan Shalat.

Selanjutnya Ust. H. Sirajuddin banyak menyampaikan dari isi ceramah beliau mengenai tatacara atau aturan pelaksanaan Shalat. Di antara tatacara yang beliau sampaikan adalah sebagai berikut: menyempurnakan gerakan dan bacaan dalam Shalat serta memperhatikan *tuma'ninah* dalam Shalat, memperpendek bacaan ketika Shalat berjamaah bagi imam dan memperpanjang bacaan ketika Shalat sendirian, memperbanyak doa ketika sujud, setiap membaca rukun *qauli* wajib memperdengarkan ketelinganya, Shalat harus *khusyu* dalam hati dan *khudu'* atau tenang dalam gerakan.

b) Anjuran Bersedekah

Ust. H. Sirajuddin dalam ceramahnya menyampaikan bahwa di dalam perjalanan Nabi ketika *Isra Mi'raj* Nabi Muhammad SAW pernah melihat sekelompok orang yang menanam padi dan pada hari yang sama langsung di panen, Rasulullah bertanya kepada Malaikat Jibril: siapakah mereka itu wahai Rasulullah SAW, kemudian Malaikat Jibril menjawab: mereka itulah sekelompok umatmu yang semasa hidupnya sering kali menafkahkan hartanya di jalan Allah.¹⁰² Sebagaimana dijelaskan dalam Q.S. al-Baqarah/2: 261.

مَثَلُ الَّذِينَ يُنْفِقُونَ أَمْوَالَهُمْ فِي سَبِيلِ اللَّهِ كَمَثَلِ حَبَّةٍ أَنْبَتَتْ سَبْعَ سَنَابِلٍ فِي كُلِّ سُنْبُلَةٍ مِائَةٌ
حَبَّةٌ وَاللَّهُ يُضْعِفُ لِمَنْ يَشَاءُ وَاللَّهُ وَسِعَ عَلَيْهِمُ

¹⁰²Ust. H. Sirajuddin, *Rekaman Isi Ceramah Peringatan Isra Mi'raj*, Jum'at Tanggal 15-03-2019 jam 20.00, di Mushalla Al-Munawwarah

Ayat di atas menjelaskan bahwa perumpamaan orang yang menginfakkan hartanya di jalan Allah seperti sebutir biji yang menumbuhkan tujuh tangkai, dan pada setiap tangkai ada seratus biji, yang demikian memberikan pemahaman bahwa orang yang menginfakkan hartanya di jalan Allah, maka akan Allah lipatgandakan pahalanya sesuai yang kehendaknya.

3) Nilai Akhlak

a) Pentingnya membersihkan bathin (hati) untuk ketenangan bathin

Ust. Fahmi Arif menyampaikan dalam isi ceramahnya terkait pentingnya pembersihan dan pensucian bathin atau hati kita dengan tujuan agar dalam kehidupan kita sehari-hari dapat memperoleh ketenangan baik secara lahir maupun bathin, penjelasan beliau tersebut adalah sebagai berikut:

Membicarakan perjalanan Isra Mi'rajnya Sayyidina Rasulillah SAW begitu panjang dan lebar. Diperjalanan Rasulallah SAW sampai kepada puncaknya perjalanan yaitu bertemu dengan hadrat Nya Allah SWT. Hal yang penting adalah kejadian sebelum perjalanan *Isra mi'raj* dan menjadi hal yang sangat penting bagi diri kita yaitu Nabi kita Muhammad SAW dibedah dan dikeluarkan dalam diri Nabi ada namanya *Alaqatun Sauda'*. Ini bukan berarti bahwa Nabi Muhammad itu urang nang kotor tidak, bukan juga Nabi itu urang yang perlu dibersihkan. Nabi Muhammad itu urang nang luar biasa, menaruh dendam sedikitpun Rasulallah kada pernah lawan urang lain, walau Nabi Muhammad SAW dilempar dengan batu sampai mencucur darah, bahkan sampai patah gigi sidin, setelah itu beliau masih sanggup mengucapkan "*Allahumma hdiy qaumiy fainnahum laa ya'lamuun*" tidak ada sedikitpun kerusakan bathin pada diri Rasulallah, bahkan dalam shalawat sepuluh tu nabi Muhammad bapijim mata sidin, Nabi Muhammad guring, tapi hati sidin tetap mengucap Allah...Allah...Allah. Kanapa hati Nabi kita Muhammad SAW dibedah, ini menjadi perumpamaan bagi kita sebagai ummat Nabi Muhammad SAW, sebab apa saja nang terjadi pada diri Rasulallah SAW menjadi suri tauladan. Makanya amun kita hidup ini mengikuti Rasulallah kada kaluar dari jalan Rasulallah SAW, niscaya kita akan dicintai oleh Allah SWT. makanya sesorang kanapa kadada martabat disisi Allah SWT, kenapa

hidupnya kacau, kenapa selalu dukacita atau bahasa wahininya tu “galau”, karena keluar dari rel Nya Rasulullah SAW.¹⁰³

Penjelasan beliau di atas memberikan gambaran dan pelajaran kepada kita tentang pentingnya membersihkan dan mensucikan hati kita, karena kebersihan dan kesucian hati menjadi salah satu tolak ukur yang sangat penting demi tercapainya kehidupan yang bahagia dan terhindar dari perasaan sedih serta duka cita. Harta benda yang melimpah, jabatan dan kedudukan yang tinggi serta rumah yang besar ternyata bukanlah menjadi tolak ukur kebahagiaan seseorang, kalau ternyata dalam hati seseorang tersebut masih banyak penyakit hati seperti ujub, ria, sombong, iri hati dan lain sebagainya. Selanjutnya beliau menambahkan dengan menyampaikan beberapa penyebab seseorang tidak mendapatkan ketenangan jiwa antara lain: sibuk dengan urusan dunia, tidak memakai sunnah Nabi, sifat riya (pamer), sifat hasad (iri dengki), ujub (bangga), takabbur (sombong), tidak ikhlas. Dan beliau juga memberikan sedikit solusi mengenai penyakit hati diantaranya beliau menyarankan untuk senantiasa mempelajari dan membaca *Alquran*, memperhatikan dan mengerjakan Shalat lima waktu dengan memperhatikan syarat, rukun dan semua ketentuannya, serta memperbanyak zikir dan Shalawat.

Selain itu Ust. H. Maulana Hanafi juga memberikan ilustrasi terkait dibersihkannya hati Nabi Muhammad SAW sebelum beliau di *Isra* dan di *Mi'raj* kepada kehidupan manusia, beliau menjelaskan bahwa *Isra* menggambarkan garis

¹⁰³Ust. Fahmi Arif di Mushalla Al-Mubarakah, *Rekaman Isi Ceramah Peringatan Isra Mi'raj Nabi Muhammad SAW*, hari Jum'at Tanggal 29 Maret 2019 jam 14.30

horizontal yang memberikan pemahaman terhadap hubungan kita dengan manusia yaitu kepada tetangga kita, sanak famili kita, dengan kawan-kawan kita, kalau seseorang tidak mau membedah hatinya atau dengan kata lain membersihkan hati, seperti sebelum berinteraksi kita perlu menanamkan niat yang baik, sehingga ketika kita berada di masyarakat kita bisa merasakan kenikmatan bersaudara, terjalannya *ukhuwah* yang baik. Dan hari kita bisa melihat diantara bukti bersihnya hati kita dengan berkumpulnya kita di tempat yang suci ini. Sementara Mi'raj menggambarkan garis *vertikal* yakni, hubungan kita selaku manusia kepada Allah SWT selaku sang *Khaliq* atau pencipta. Dan hubungan kepada Allah ini tergambar dari hikmah di *Isra* dan di *Mi'raj*kannya Rasulullah SAW, yakni Shalat lima waktu الصلاة معراج المؤمنين yang artinya bahwa “Shalat itu *Mi'raj*nya orang-orang yang beriman”.¹⁰⁴

b) Meneladani sifat penyayang, tegas, sabar dan berhati lembut

Ust. Fahmi Arif juga menceritakan bahwa setelah Rasulullah SAW dibedah disiapkanlah satu ekor *Buraq* (binatang tunggangan Nabi Muhammad ketika perjalanan Isra Mi'raj), *Irkab hadzal buraq yaa Muhammad*, “ketika Rasulullah SAW disuruh menaiki *Buraq*, apa jawaban Rasulullah SAW: *kayfa ummatiy...kayfa ummatiy?*. Bahkan setelah itu Nabi Muhammad SAW bertanya kepada Jibril apakah ummatku kelak juga akan menaiki *Buraq* seperti yang aku tunggangi saat ini? Singkat cerita Jibril menjawab ya!. Kemudian setelah mendapatkan kepastian bahwa ummatnya akan merasakan tunggangan yang sama dengan beliau barulah beliau

¹⁰⁴ Ust. Maulana Hanafi, *Rekaman Isi Ceramah Peringatan Isra Mi'raj Nabi Muhammad SAW* di Masjid Ash-Shabirin hari Rabu Tanggal 03 Maret 2019

berkenan untuk menaiki *Buraq* tersebut. Maasya Allah disaat Nabi Muhammad diberikan fasilitas yang nyaman dan mewah beliau masih sempat mengingat umatnya. Begitulah kasih sayang Nabi Muhammad kepada kita sebagai ummatnya.

Ust. Fahmi Arif juga menyampaikan bahwa Sayyidina Umar merupakan sosok pemimpin yang tegas, namun disamping itu beliau juga sebagai sosok pemimpin yang sabar dan berhati lembut meneladani perilaku Nabi Muhammad SAW. Selain itu, beliau juga sebagai sosok pemimpin yang seringkali belusukan dan sangat memperhatikan masyarakatnya. Ust. Fahmi Arif menceritakan suatu ketika disaat Sayyidina Umar berjalan untuk mengontrol masyarakatnya sampailah pada suatu rumah yang dari dalam rumah itu terdengar rintihan suara: ibu...ibu...saya lapar bu! Kemudian diketoklah pintu rumah tersebut oleh Sayyidina Umar bin Khattab, kemudian dibuka oleh seorang perempuan, lantas sayyidina Umar bertanya: apa gerangan yang membuat anak mu menangis? Perempuan itu menjawab: kami tidak ada makanan, kemudian Sayyidina Umar melihat ada sesuatu yang dimasak ibu tersebut, setelah di tanya kepada perempuan itu ternyata yang dimasak hanyalah beberapa biji batu, dengan tujuan untuk menenangkan anak-anaknya sampai tertidur. Perempuan itu sempat menyampaikan: beginilah nasib kami memiliki pemimpin seperti Sayyidina Umar yang tidak memperhatikan masyarakatnya sehingga kami kelaparan. Melihat keadaan itu Sayyidina Umar langsung kembali kerumahnya sambil berderai air mata dan mengambil sekarung gandum, beliau langsung yang mengangkat dan mengantarkannya? Di saat beliau mengangkat, ada seorang pembantu sayyidina Umar yang menawarkan bantuan, namun Sayyidina Umar

menolaknya sambil mengatakan: aku lebih baik menyanggah beban di dunia dengan mengangkat sekarung gandum ini dari pada aku harus menanggung beban yang amat berat kelak di akhirat.¹⁰⁵

Berdasarkan uraian yang sudah dipaparkan di atas, maka dapat kita simpulkan bahwa ternyata Nabi Muhammad merupakan sosok yang sangat penyayang dan memperhatikan terhadap umatnya. Pantas saja bahwa dalam Alquran Allah SWT pun memuji Nabi kita dengan kalimat: *وَإِنَّكَ لَعَلَىٰ خُلُقِي عَظِيمٍ...* “*telah ada pada diri Rasulullah SAW itu akhlak dan budi pekerti yang mulia*”.

c) Mempersiapkan generasi yang faham dengan agama

Ust. Prof. Fahmi Arif di Mesjid At-Taqwa dalam ceramahnya menjelaskan bahwa dalam perjalanan *Isra Mi'raj* Allah menggunakan kata *asra* yang artinya memperjalankan, selanjutnya beliau menjelaskan relevansinya bahwa karena itulah sebabnya dalam keluarga kita mesti ada atau diantara anak-anak kita harus ada yang dipondok pesantrenkan sehingga ada yang membimbing dan mengarahkan kita ke jalan yang benar serta ada yang mengajarkan kita terhadap sesuatu yang tidak kita ketahui. Kalau tidak ada, maka akan buta huruf kita semua dan tersesat tanpa mengetahui arah jalan yang benar.¹⁰⁶

Tugas yang dibebankan untuk pendidikan seorang anak, baik pendidikan yang bersifat dunia terlebih lagi pendidikan agama adalah bagi kedua orang tuanya. Anak

¹⁰⁵Ust. Fahmi Arif, *Rekaman Isi Ceramah Peringatan Isra Mi'raj*, Jum'at Tanggal 29-03-2019 Jam 14.30, di Mushalla Al-Mubarakah

¹⁰⁶Ust. Prof. Fahmi Arif, *Rekaman Isi Ceramah Peringatan Isra Mi'raj*, Selasa Tanggal 02-03-2019 jam 19.00, di Mesjid At-Taqwa

merupakan anugerah sekaligus amanah dari Allah yang wajib dijaga dan diperhatikan pendidikannya, karena keberhasilan pendidikan agama anak merupakan tolak ukur suksesnya orang tua dalam mendidik dan mengasuhnya. Kelak di akhirat kita akan dimintai pertanggungjawaban terhadap semua amanah yang diberikan kepada seseorang. Peran orang tua sangatlah penting dalam mendidik anaknya. Kalau seandainya kita selaku orang tua tidak cukup waktu untuk mendidik anak, hal ini bukanlah alasan yang dapat diterima, karena masih banyak cara lain yang dapat digunakan agar pendidikan agama anak kita masih bisa terlaksana, diantara caranya adalah kita selaku orang tua masih bisa memasukkan anak-anak kita ke sekolah-sekolah agama, Pondok-Pondok Tahfizh, Madrasah-Madrasah, pondok-pondok pesantren yang di dalamnya diajarkan berbagai macam pendidikan agama.